


U.S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT
WASHINGTON, DC 20410-5000

OFFICE OF PUBLIC AND INDIAN HOUSING

February 22, 2021

Marcia E. Lewis
Executive Director
Memphis Housing Authority
700 ADAMS AVENUE
MEMPHIS TN, 38105

Dear Marcia E. Lewis:

SUBJECT: **Interim Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. PPN TN00100000221D

This letter obligates a \$89,769 Operating Fund grant for Federal Fiscal Year 2021, representing the project's interim obligation for the months of March and April 2021. The amount of the interim obligation is based on this project's calendar year estimated eligibility. For more information on the estimated eligibility and funding availability, please see:

https://www.hud.gov/program_offices/public_indian_housing/programs/ph/am/opfnd2021

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current estimated eligibility and obligation is correct. The amount of your agency's obligated funds is available through the HUD Electronic Line of Credit Control System (eLOCCS). Instructions for the use of eLOCCS are available in the eLOCCS Quick References document at <https://www.hud.gov/sites/dfiles/CFO/documents/eLOCCSQuickReferenceGuide03-2018rev2.pdf>.

Sincerely,

A handwritten signature in blue ink that reads "Danielle Bastarache".

Danielle Bastarache
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs


U.S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT
WASHINGTON, DC 20410-5000

OFFICE OF PUBLIC AND INDIAN HOUSING

February 22, 2021

Marcia E. Lewis
Executive Director
Memphis Housing Authority
700 ADAMS AVENUE
MEMPHIS TN, 38105

Dear Marcia E. Lewis:

SUBJECT: **Interim Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. PPN TN00100001321D

This letter obligates a \$74,266 Operating Fund grant for Federal Fiscal Year 2021, representing the project's interim obligation for the months of March and April 2021. The amount of the interim obligation is based on this project's calendar year estimated eligibility. For more information on the estimated eligibility and funding availability, please see:

https://www.hud.gov/program_offices/public_indian_housing/programs/ph/am/opfnd2021

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current estimated eligibility and obligation is correct. The amount of your agency's obligated funds is available through the HUD Electronic Line of Credit Control System (eLOCCS). Instructions for the use of eLOCCS are available in the eLOCCS Quick References document at <https://www.hud.gov/sites/dfiles/CFO/documents/eLOCCSQuickReferenceGuide03-2018rev2.pdf>.

Sincerely,

A handwritten signature in blue ink that reads "Danielle Bastarache".

Danielle Bastarache
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs


U.S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT
WASHINGTON, DC 20410-5000

OFFICE OF PUBLIC AND INDIAN HOUSING

February 22, 2021

Marcia E. Lewis
Executive Director
Memphis Housing Authority
700 ADAMS AVENUE
MEMPHIS TN, 38105

Dear Marcia E. Lewis:

SUBJECT: **Interim Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. PPN TN00100001421D

This letter obligates a \$88,954 Operating Fund grant for Federal Fiscal Year 2021, representing the project's interim obligation for the months of March and April 2021. The amount of the interim obligation is based on this project's calendar year estimated eligibility. For more information on the estimated eligibility and funding availability, please see:

https://www.hud.gov/program_offices/public_indian_housing/programs/ph/am/opfnd2021

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current estimated eligibility and obligation is correct. The amount of your agency's obligated funds is available through the HUD Electronic Line of Credit Control System (eLOCCS). Instructions for the use of eLOCCS are available in the eLOCCS Quick References document at <https://www.hud.gov/sites/dfiles/CFO/documents/eLOCCSQuickReferenceGuide03-2018rev2.pdf>.

Sincerely,

A handwritten signature in blue ink that reads "Danielle Bastarache".

Danielle Bastarache
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs


U.S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT
WASHINGTON, DC 20410-5000

OFFICE OF PUBLIC AND INDIAN HOUSING

February 22, 2021

Marcia E. Lewis
Executive Director
Memphis Housing Authority
700 ADAMS AVENUE
MEMPHIS TN, 38105

Dear Marcia E. Lewis:

SUBJECT: **Interim Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. PPN TN00100001821D

This letter obligates a \$121,990 Operating Fund grant for Federal Fiscal Year 2021, representing the project's interim obligation for the months of March and April 2021. The amount of the interim obligation is based on this project's calendar year estimated eligibility. For more information on the estimated eligibility and funding availability, please see:

https://www.hud.gov/program_offices/public_indian_housing/programs/ph/am/opfnd2021

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current estimated eligibility and obligation is correct. The amount of your agency's obligated funds is available through the HUD Electronic Line of Credit Control System (eLOCCS). Instructions for the use of eLOCCS are available in the eLOCCS Quick References document at <https://www.hud.gov/sites/dfiles/CFO/documents/eLOCCSQuickReferenceGuide03-2018rev2.pdf>.

Sincerely,

A handwritten signature in blue ink that reads "Danielle Bastarache".

Danielle Bastarache
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs


U.S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT
WASHINGTON, DC 20410-5000

OFFICE OF PUBLIC AND INDIAN HOUSING

February 22, 2021

Marcia E. Lewis
Executive Director
Memphis Housing Authority
700 ADAMS AVENUE
MEMPHIS TN, 38105

Dear Marcia E. Lewis:

SUBJECT: **Interim Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. PPN TN00100002121D

This letter obligates a \$102,586 Operating Fund grant for Federal Fiscal Year 2021, representing the project's interim obligation for the months of March and April 2021. The amount of the interim obligation is based on this project's calendar year estimated eligibility. For more information on the estimated eligibility and funding availability, please see:

https://www.hud.gov/program_offices/public_indian_housing/programs/ph/am/opfnd2021

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current estimated eligibility and obligation is correct. The amount of your agency's obligated funds is available through the HUD Electronic Line of Credit Control System (eLOCCS). Instructions for the use of eLOCCS are available in the eLOCCS Quick References document at <https://www.hud.gov/sites/dfiles/CFO/documents/eLOCCSQuickReferenceGuide03-2018rev2.pdf>.

Sincerely,

A handwritten signature in blue ink that reads "Danielle Bastarache".

Danielle Bastarache
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs


U.S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT
WASHINGTON, DC 20410-5000

OFFICE OF PUBLIC AND INDIAN HOUSING

February 22, 2021

Marcia E. Lewis
Executive Director
Memphis Housing Authority
700 ADAMS AVENUE
MEMPHIS TN, 38105

Dear Marcia E. Lewis:

SUBJECT: **Interim Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. PPN TN00100002321D

This letter obligates a \$98,948 Operating Fund grant for Federal Fiscal Year 2021, representing the project's interim obligation for the months of March and April 2021. The amount of the interim obligation is based on this project's calendar year estimated eligibility. For more information on the estimated eligibility and funding availability, please see:

https://www.hud.gov/program_offices/public_indian_housing/programs/ph/am/opfnd2021

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current estimated eligibility and obligation is correct. The amount of your agency's obligated funds is available through the HUD Electronic Line of Credit Control System (eLOCCS). Instructions for the use of eLOCCS are available in the eLOCCS Quick References document at <https://www.hud.gov/sites/dfiles/CFO/documents/eLOCCSQuickReferenceGuide03-2018rev2.pdf>.

Sincerely,

A handwritten signature in blue ink that reads "Danielle Bastarache".

Danielle Bastarache
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs


U.S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT
WASHINGTON, DC 20410-5000

OFFICE OF PUBLIC AND INDIAN HOUSING

February 22, 2021

Marcia E. Lewis
Executive Director
Memphis Housing Authority
700 ADAMS AVENUE
MEMPHIS TN, 38105

Dear Marcia E. Lewis:

SUBJECT: **Interim Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. PPN TN00100004321D

This letter obligates a \$58,861 Operating Fund grant for Federal Fiscal Year 2021, representing the project's interim obligation for the months of March and April 2021. The amount of the interim obligation is based on this project's calendar year estimated eligibility. For more information on the estimated eligibility and funding availability, please see:

https://www.hud.gov/program_offices/public_indian_housing/programs/ph/am/opfnd2021

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current estimated eligibility and obligation is correct. The amount of your agency's obligated funds is available through the HUD Electronic Line of Credit Control System (eLOCCS). Instructions for the use of eLOCCS are available in the eLOCCS Quick References document at <https://www.hud.gov/sites/dfiles/CFO/documents/eLOCCSQuickReferenceGuide03-2018rev2.pdf>.

Sincerely,

A handwritten signature in blue ink that reads "Danielle Bastarache".

Danielle Bastarache
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs


U.S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT
WASHINGTON, DC 20410-5000

OFFICE OF PUBLIC AND INDIAN HOUSING

February 22, 2021

Marcia E. Lewis
Executive Director
Memphis Housing Authority
700 ADAMS AVENUE
MEMPHIS TN, 38105

Dear Marcia E. Lewis:

SUBJECT: **Interim Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. PPN TN00100004421D

This letter obligates a \$13,582 Operating Fund grant for Federal Fiscal Year 2021, representing the project's interim obligation for the months of March and April 2021. The amount of the interim obligation is based on this project's calendar year estimated eligibility. For more information on the estimated eligibility and funding availability, please see:

https://www.hud.gov/program_offices/public_indian_housing/programs/ph/am/opfnd2021

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current estimated eligibility and obligation is correct. The amount of your agency's obligated funds is available through the HUD Electronic Line of Credit Control System (eLOCCS). Instructions for the use of eLOCCS are available in the eLOCCS Quick References document at <https://www.hud.gov/sites/dfiles/CFO/documents/eLOCCSQuickReferenceGuide03-2018rev2.pdf>.

Sincerely,

A handwritten signature in blue ink that reads "Danielle Bastarache".

Danielle Bastarache
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs


U.S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT
WASHINGTON, DC 20410-5000

OFFICE OF PUBLIC AND INDIAN HOUSING

February 22, 2021

Marcia E. Lewis
Executive Director
Memphis Housing Authority
700 ADAMS AVENUE
MEMPHIS TN, 38105

Dear Marcia E. Lewis:

SUBJECT: **Interim Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. PPN TN00100004621D

This letter obligates a \$37,690 Operating Fund grant for Federal Fiscal Year 2021, representing the project's interim obligation for the months of March and April 2021. The amount of the interim obligation is based on this project's calendar year estimated eligibility. For more information on the estimated eligibility and funding availability, please see:

https://www.hud.gov/program_offices/public_indian_housing/programs/ph/am/opfnd2021

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current estimated eligibility and obligation is correct. The amount of your agency's obligated funds is available through the HUD Electronic Line of Credit Control System (eLOCCS). Instructions for the use of eLOCCS are available in the eLOCCS Quick References document at <https://www.hud.gov/sites/dfiles/CFO/documents/eLOCCSQuickReferenceGuide03-2018rev2.pdf>.

Sincerely,

A handwritten signature in blue ink that reads "Danielle Bastarache".

Danielle Bastarache
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs


U.S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT
WASHINGTON, DC 20410-5000

OFFICE OF PUBLIC AND INDIAN HOUSING

February 22, 2021

Marcia E. Lewis
Executive Director
Memphis Housing Authority
700 ADAMS AVENUE
MEMPHIS TN, 38105

Dear Marcia E. Lewis:

SUBJECT: **Interim Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. PPN TN00100004721D

This letter obligates a \$34,906 Operating Fund grant for Federal Fiscal Year 2021, representing the project's interim obligation for the months of March and April 2021. The amount of the interim obligation is based on this project's calendar year estimated eligibility. For more information on the estimated eligibility and funding availability, please see:

https://www.hud.gov/program_offices/public_indian_housing/programs/ph/am/opfnd2021

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current estimated eligibility and obligation is correct. The amount of your agency's obligated funds is available through the HUD Electronic Line of Credit Control System (eLOCCS). Instructions for the use of eLOCCS are available in the eLOCCS Quick References document at <https://www.hud.gov/sites/dfiles/CFO/documents/eLOCCSQuickReferenceGuide03-2018rev2.pdf>.

Sincerely,

A handwritten signature in blue ink that reads "Danielle Bastarache".

Danielle Bastarache
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs


U.S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT
WASHINGTON, DC 20410-5000

OFFICE OF PUBLIC AND INDIAN HOUSING

February 22, 2021

Marcia E. Lewis
Executive Director
Memphis Housing Authority
700 ADAMS AVENUE
MEMPHIS TN, 38105

Dear Marcia E. Lewis:

SUBJECT: **Interim Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. PPN TN00100004821D

This letter obligates a \$9,963 Operating Fund grant for Federal Fiscal Year 2021, representing the project's interim obligation for the months of March and April 2021. The amount of the interim obligation is based on this project's calendar year estimated eligibility. For more information on the estimated eligibility and funding availability, please see:

https://www.hud.gov/program_offices/public_indian_housing/programs/ph/am/opfnd2021

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current estimated eligibility and obligation is correct. The amount of your agency's obligated funds is available through the HUD Electronic Line of Credit Control System (eLOCCS). Instructions for the use of eLOCCS are available in the eLOCCS Quick References document at <https://www.hud.gov/sites/dfiles/CFO/documents/eLOCCSQuickReferenceGuide03-2018rev2.pdf>.

Sincerely,

A handwritten signature in blue ink that reads "Danielle Bastarache".

Danielle Bastarache
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs


U.S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT
WASHINGTON, DC 20410-5000

OFFICE OF PUBLIC AND INDIAN HOUSING

February 22, 2021

Marcia E. Lewis
Executive Director
Memphis Housing Authority
700 ADAMS AVENUE
MEMPHIS TN, 38105

Dear Marcia E. Lewis:

SUBJECT: **Interim Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. PPN TN00100004921D

This letter obligates a \$4,276 Operating Fund grant for Federal Fiscal Year 2021, representing the project's interim obligation for the months of March and April 2021. The amount of the interim obligation is based on this project's calendar year estimated eligibility. For more information on the estimated eligibility and funding availability, please see:

https://www.hud.gov/program_offices/public_indian_housing/programs/ph/am/opfnd2021

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current estimated eligibility and obligation is correct. The amount of your agency's obligated funds is available through the HUD Electronic Line of Credit Control System (eLOCCS). Instructions for the use of eLOCCS are available in the eLOCCS Quick References document at <https://www.hud.gov/sites/dfiles/CFO/documents/eLOCCSQuickReferenceGuide03-2018rev2.pdf>.

Sincerely,

A handwritten signature in blue ink that reads "Danielle Bastarache".

Danielle Bastarache
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs


U.S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT
WASHINGTON, DC 20410-5000

OFFICE OF PUBLIC AND INDIAN HOUSING

February 22, 2021

Marcia E. Lewis
Executive Director
Memphis Housing Authority
700 ADAMS AVENUE
MEMPHIS TN, 38105

Dear Marcia E. Lewis:

SUBJECT: **Interim Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. PPN TN00100005021D

This letter obligates a \$15,845 Operating Fund grant for Federal Fiscal Year 2021, representing the project's interim obligation for the months of March and April 2021. The amount of the interim obligation is based on this project's calendar year estimated eligibility. For more information on the estimated eligibility and funding availability, please see:

https://www.hud.gov/program_offices/public_indian_housing/programs/ph/am/opfnd2021

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current estimated eligibility and obligation is correct. The amount of your agency's obligated funds is available through the HUD Electronic Line of Credit Control System (eLOCCS). Instructions for the use of eLOCCS are available in the eLOCCS Quick References document at <https://www.hud.gov/sites/dfiles/CFO/documents/eLOCCSQuickReferenceGuide03-2018rev2.pdf>.

Sincerely,

A handwritten signature in blue ink that reads "Danielle Bastarache".

Danielle Bastarache
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs


U.S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT
WASHINGTON, DC 20410-5000

OFFICE OF PUBLIC AND INDIAN HOUSING

February 22, 2021

Marcia E. Lewis
Executive Director
Memphis Housing Authority
700 ADAMS AVENUE
MEMPHIS TN, 38105

Dear Marcia E. Lewis:

SUBJECT: **Interim Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. PPN TN00100005121D

This letter obligates a \$24,790 Operating Fund grant for Federal Fiscal Year 2021, representing the project's interim obligation for the months of March and April 2021. The amount of the interim obligation is based on this project's calendar year estimated eligibility. For more information on the estimated eligibility and funding availability, please see:

https://www.hud.gov/program_offices/public_indian_housing/programs/ph/am/opfnd2021

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current estimated eligibility and obligation is correct. The amount of your agency's obligated funds is available through the HUD Electronic Line of Credit Control System (eLOCCS). Instructions for the use of eLOCCS are available in the eLOCCS Quick References document at <https://www.hud.gov/sites/dfiles/CFO/documents/eLOCCSQuickReferenceGuide03-2018rev2.pdf>.

Sincerely,

A handwritten signature in blue ink that reads "Danielle Bastarache".

Danielle Bastarache
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs


U.S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT
WASHINGTON, DC 20410-5000

OFFICE OF PUBLIC AND INDIAN HOUSING

February 22, 2021

Marcia E. Lewis
Executive Director
Memphis Housing Authority
700 ADAMS AVENUE
MEMPHIS TN, 38105

Dear Marcia E. Lewis:

SUBJECT: **Interim Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. PPN TN00100005321D

This letter obligates a \$10,091 Operating Fund grant for Federal Fiscal Year 2021, representing the project's interim obligation for the months of March and April 2021. The amount of the interim obligation is based on this project's calendar year estimated eligibility. For more information on the estimated eligibility and funding availability, please see:

https://www.hud.gov/program_offices/public_indian_housing/programs/ph/am/opfnd2021

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current estimated eligibility and obligation is correct. The amount of your agency's obligated funds is available through the HUD Electronic Line of Credit Control System (eLOCCS). Instructions for the use of eLOCCS are available in the eLOCCS Quick References document at <https://www.hud.gov/sites/dfiles/CFO/documents/eLOCCSQuickReferenceGuide03-2018rev2.pdf>.

Sincerely,

A handwritten signature in blue ink that reads "Danielle Bastarache".

Danielle Bastarache
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs


U.S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT
WASHINGTON, DC 20410-5000

OFFICE OF PUBLIC AND INDIAN HOUSING

February 22, 2021

Marcia E. Lewis
Executive Director
Memphis Housing Authority
700 ADAMS AVENUE
MEMPHIS TN, 38105

Dear Marcia E. Lewis:

SUBJECT: **Interim Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. PPN TN00100005421D

This letter obligates a \$2,161 Operating Fund grant for Federal Fiscal Year 2021, representing the project's interim obligation for the months of March and April 2021. The amount of the interim obligation is based on this project's calendar year estimated eligibility. For more information on the estimated eligibility and funding availability, please see:

https://www.hud.gov/program_offices/public_indian_housing/programs/ph/am/opfnd2021

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current estimated eligibility and obligation is correct. The amount of your agency's obligated funds is available through the HUD Electronic Line of Credit Control System (eLOCCS). Instructions for the use of eLOCCS are available in the eLOCCS Quick References document at <https://www.hud.gov/sites/dfiles/CFO/documents/eLOCCSQuickReferenceGuide03-2018rev2.pdf>.

Sincerely,

A handwritten signature in blue ink that reads "Danielle Bastarache".

Danielle Bastarache
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs


U.S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT
WASHINGTON, DC 20410-5000

OFFICE OF PUBLIC AND INDIAN HOUSING

February 22, 2021

Marcia E. Lewis
Executive Director
Memphis Housing Authority
700 ADAMS AVENUE
MEMPHIS TN, 38105

Dear Marcia E. Lewis:

SUBJECT: **Interim Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. PPN TN00100005521D

This letter obligates a \$29,369 Operating Fund grant for Federal Fiscal Year 2021, representing the project's interim obligation for the months of March and April 2021. The amount of the interim obligation is based on this project's calendar year estimated eligibility. For more information on the estimated eligibility and funding availability, please see:

https://www.hud.gov/program_offices/public_indian_housing/programs/ph/am/opfnd2021

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current estimated eligibility and obligation is correct. The amount of your agency's obligated funds is available through the HUD Electronic Line of Credit Control System (eLOCCS). Instructions for the use of eLOCCS are available in the eLOCCS Quick References document at <https://www.hud.gov/sites/dfiles/CFO/documents/eLOCCSQuickReferenceGuide03-2018rev2.pdf>.

Sincerely,

A handwritten signature in blue ink that reads "Danielle Bastarache".

Danielle Bastarache
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs


U.S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT
WASHINGTON, DC 20410-5000

OFFICE OF PUBLIC AND INDIAN HOUSING

February 22, 2021

Marcia E. Lewis
Executive Director
Memphis Housing Authority
700 ADAMS AVENUE
MEMPHIS TN, 38105

Dear Marcia E. Lewis:

SUBJECT: **Interim Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. PPN TN00100005721D

This letter obligates a \$37,709 Operating Fund grant for Federal Fiscal Year 2021, representing the project's interim obligation for the months of March and April 2021. The amount of the interim obligation is based on this project's calendar year estimated eligibility. For more information on the estimated eligibility and funding availability, please see:

https://www.hud.gov/program_offices/public_indian_housing/programs/ph/am/opfnd2021

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current estimated eligibility and obligation is correct. The amount of your agency's obligated funds is available through the HUD Electronic Line of Credit Control System (eLOCCS). Instructions for the use of eLOCCS are available in the eLOCCS Quick References document at <https://www.hud.gov/sites/dfiles/CFO/documents/eLOCCSQuickReferenceGuide03-2018rev2.pdf>.

Sincerely,

A handwritten signature in blue ink that reads "Danielle Bastarache".

Danielle Bastarache
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs


U.S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT
WASHINGTON, DC 20410-5000

OFFICE OF PUBLIC AND INDIAN HOUSING

February 22, 2021

Marcia E. Lewis
Executive Director
Memphis Housing Authority
700 ADAMS AVENUE
MEMPHIS TN, 38105

Dear Marcia E. Lewis:

SUBJECT: **Interim Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. PPN TN00100005821D

This letter obligates a \$6,575 Operating Fund grant for Federal Fiscal Year 2021, representing the project's interim obligation for the months of March and April 2021. The amount of the interim obligation is based on this project's calendar year estimated eligibility. For more information on the estimated eligibility and funding availability, please see:

https://www.hud.gov/program_offices/public_indian_housing/programs/ph/am/opfnd2021

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current estimated eligibility and obligation is correct. The amount of your agency's obligated funds is available through the HUD Electronic Line of Credit Control System (eLOCCS). Instructions for the use of eLOCCS are available in the eLOCCS Quick References document at <https://www.hud.gov/sites/dfiles/CFO/documents/eLOCCSQuickReferenceGuide03-2018rev2.pdf>.

Sincerely,

A handwritten signature in blue ink that reads "Danielle Bastarache".

Danielle Bastarache
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs


U.S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT
WASHINGTON, DC 20410-5000

OFFICE OF PUBLIC AND INDIAN HOUSING

February 22, 2021

Marcia E. Lewis
Executive Director
Memphis Housing Authority
700 ADAMS AVENUE
MEMPHIS TN, 38105

Dear Marcia E. Lewis:

SUBJECT: **Interim Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. PPN TN00100005921D

This letter obligates a \$1,211 Operating Fund grant for Federal Fiscal Year 2021, representing the project's interim obligation for the months of March and April 2021. The amount of the interim obligation is based on this project's calendar year estimated eligibility. For more information on the estimated eligibility and funding availability, please see:

https://www.hud.gov/program_offices/public_indian_housing/programs/ph/am/opfnd2021

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current estimated eligibility and obligation is correct. The amount of your agency's obligated funds is available through the HUD Electronic Line of Credit Control System (eLOCCS). Instructions for the use of eLOCCS are available in the eLOCCS Quick References document at <https://www.hud.gov/sites/dfiles/CFO/documents/eLOCCSQuickReferenceGuide03-2018rev2.pdf>.

Sincerely,

A handwritten signature in blue ink that reads "Danielle Bastarache".

Danielle Bastarache
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs


U.S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT
WASHINGTON, DC 20410-5000

OFFICE OF PUBLIC AND INDIAN HOUSING

February 22, 2021

Marcia E. Lewis
Executive Director
Memphis Housing Authority
700 ADAMS AVENUE
MEMPHIS TN, 38105

Dear Marcia E. Lewis:

SUBJECT: **Interim Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. PPN TN00100006021D

This letter obligates a \$22,806 Operating Fund grant for Federal Fiscal Year 2021, representing the project's interim obligation for the months of March and April 2021. The amount of the interim obligation is based on this project's calendar year estimated eligibility. For more information on the estimated eligibility and funding availability, please see:

https://www.hud.gov/program_offices/public_indian_housing/programs/ph/am/opfnd2021

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current estimated eligibility and obligation is correct. The amount of your agency's obligated funds is available through the HUD Electronic Line of Credit Control System (eLOCCS). Instructions for the use of eLOCCS are available in the eLOCCS Quick References document at <https://www.hud.gov/sites/dfiles/CFO/documents/eLOCCSQuickReferenceGuide03-2018rev2.pdf>.

Sincerely,

A handwritten signature in blue ink that reads "Danielle Bastarache".

Danielle Bastarache
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs


U.S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT
WASHINGTON, DC 20410-5000

OFFICE OF PUBLIC AND INDIAN HOUSING

February 22, 2021

Marcia E. Lewis
Executive Director
Memphis Housing Authority
700 ADAMS AVENUE
MEMPHIS TN, 38105

Dear Marcia E. Lewis:

SUBJECT: **Interim Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. PPN TN00100006121D

This letter obligates a \$22,006 Operating Fund grant for Federal Fiscal Year 2021, representing the project's interim obligation for the months of March and April 2021. The amount of the interim obligation is based on this project's calendar year estimated eligibility. For more information on the estimated eligibility and funding availability, please see:

https://www.hud.gov/program_offices/public_indian_housing/programs/ph/am/opfnd2021

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current estimated eligibility and obligation is correct. The amount of your agency's obligated funds is available through the HUD Electronic Line of Credit Control System (eLOCCS). Instructions for the use of eLOCCS are available in the eLOCCS Quick References document at <https://www.hud.gov/sites/dfiles/CFO/documents/eLOCCSQuickReferenceGuide03-2018rev2.pdf>.

Sincerely,

A handwritten signature in blue ink that reads "Danielle Bastarache".

Danielle Bastarache
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs


U.S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT
WASHINGTON, DC 20410-5000

OFFICE OF PUBLIC AND INDIAN HOUSING

February 22, 2021

Marcia E. Lewis
Executive Director
Memphis Housing Authority
700 ADAMS AVENUE
MEMPHIS TN, 38105

Dear Marcia E. Lewis:

SUBJECT: **Interim Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. PPN TN00100006221D

This letter obligates a \$20,605 Operating Fund grant for Federal Fiscal Year 2021, representing the project's interim obligation for the months of March and April 2021. The amount of the interim obligation is based on this project's calendar year estimated eligibility. For more information on the estimated eligibility and funding availability, please see:

https://www.hud.gov/program_offices/public_indian_housing/programs/ph/am/opfnd2021

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current estimated eligibility and obligation is correct. The amount of your agency's obligated funds is available through the HUD Electronic Line of Credit Control System (eLOCCS). Instructions for the use of eLOCCS are available in the eLOCCS Quick References document at <https://www.hud.gov/sites/dfiles/CFO/documents/eLOCCSQuickReferenceGuide03-2018rev2.pdf>.

Sincerely,

A handwritten signature in blue ink that reads "Danielle Bastarache".

Danielle Bastarache
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs


U.S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT
WASHINGTON, DC 20410-5000

OFFICE OF PUBLIC AND INDIAN HOUSING

February 22, 2021

Marcia E. Lewis
Executive Director
Memphis Housing Authority
700 ADAMS AVENUE
MEMPHIS TN, 38105

Dear Marcia E. Lewis:

SUBJECT: **Interim Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. PPN TN00100006421D

This letter obligates a \$7,298 Operating Fund grant for Federal Fiscal Year 2021, representing the project's interim obligation for the months of March and April 2021. The amount of the interim obligation is based on this project's calendar year estimated eligibility. For more information on the estimated eligibility and funding availability, please see:

https://www.hud.gov/program_offices/public_indian_housing/programs/ph/am/opfnd2021

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current estimated eligibility and obligation is correct. The amount of your agency's obligated funds is available through the HUD Electronic Line of Credit Control System (eLOCCS). Instructions for the use of eLOCCS are available in the eLOCCS Quick References document at <https://www.hud.gov/sites/dfiles/CFO/documents/eLOCCSQuickReferenceGuide03-2018rev2.pdf>.

Sincerely,

A handwritten signature in blue ink that reads "Danielle Bastarache".

Danielle Bastarache
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs


U.S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT
WASHINGTON, DC 20410-5000

OFFICE OF PUBLIC AND INDIAN HOUSING

February 22, 2021

Marcia E. Lewis
Executive Director
Memphis Housing Authority
700 ADAMS AVENUE
MEMPHIS TN, 38105

Dear Marcia E. Lewis:

SUBJECT: **Interim Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. PPN TN00100006521D

This letter obligates a \$21,321 Operating Fund grant for Federal Fiscal Year 2021, representing the project's interim obligation for the months of March and April 2021. The amount of the interim obligation is based on this project's calendar year estimated eligibility. For more information on the estimated eligibility and funding availability, please see:

https://www.hud.gov/program_offices/public_indian_housing/programs/ph/am/opfnd2021

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current estimated eligibility and obligation is correct. The amount of your agency's obligated funds is available through the HUD Electronic Line of Credit Control System (eLOCCS). Instructions for the use of eLOCCS are available in the eLOCCS Quick References document at <https://www.hud.gov/sites/dfiles/CFO/documents/eLOCCSQuickReferenceGuide03-2018rev2.pdf>.

Sincerely,

A handwritten signature in blue ink that reads "Danielle Bastarache".

Danielle Bastarache
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs


U.S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT
WASHINGTON, DC 20410-5000

OFFICE OF PUBLIC AND INDIAN HOUSING

February 22, 2021

Marcia E. Lewis
Executive Director
Memphis Housing Authority
700 ADAMS AVENUE
MEMPHIS TN, 38105

Dear Marcia E. Lewis:

SUBJECT: **Interim Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. PPN TN00100006621D

This letter obligates a \$54,350 Operating Fund grant for Federal Fiscal Year 2021, representing the project's interim obligation for the months of March and April 2021. The amount of the interim obligation is based on this project's calendar year estimated eligibility. For more information on the estimated eligibility and funding availability, please see:

https://www.hud.gov/program_offices/public_indian_housing/programs/ph/am/opfnd2021

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current estimated eligibility and obligation is correct. The amount of your agency's obligated funds is available through the HUD Electronic Line of Credit Control System (eLOCCS). Instructions for the use of eLOCCS are available in the eLOCCS Quick References document at <https://www.hud.gov/sites/dfiles/CFO/documents/eLOCCSQuickReferenceGuide03-2018rev2.pdf>.

Sincerely,

A handwritten signature in blue ink that reads "Danielle Bastarache".

Danielle Bastarache
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs


U.S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT
WASHINGTON, DC 20410-5000

OFFICE OF PUBLIC AND INDIAN HOUSING

February 22, 2021

Marcia E. Lewis
Executive Director
Memphis Housing Authority
700 ADAMS AVENUE
MEMPHIS TN, 38105

Dear Marcia E. Lewis:

SUBJECT: **Interim Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. PPN TN00100006721D

This letter obligates a \$12,596 Operating Fund grant for Federal Fiscal Year 2021, representing the project's interim obligation for the months of March and April 2021. The amount of the interim obligation is based on this project's calendar year estimated eligibility. For more information on the estimated eligibility and funding availability, please see:

https://www.hud.gov/program_offices/public_indian_housing/programs/ph/am/opfnd2021

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current estimated eligibility and obligation is correct. The amount of your agency's obligated funds is available through the HUD Electronic Line of Credit Control System (eLOCCS). Instructions for the use of eLOCCS are available in the eLOCCS Quick References document at <https://www.hud.gov/sites/dfiles/CFO/documents/eLOCCSQuickReferenceGuide03-2018rev2.pdf>.

Sincerely,

A handwritten signature in blue ink that reads "Danielle Bastarache".

Danielle Bastarache
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs


U.S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT
WASHINGTON, DC 20410-5000

OFFICE OF PUBLIC AND INDIAN HOUSING

February 22, 2021

Marcia E. Lewis
Executive Director
Memphis Housing Authority
700 ADAMS AVENUE
MEMPHIS TN, 38105

Dear Marcia E. Lewis:

SUBJECT: **Interim Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. PPN TN00100006821D

This letter obligates a \$31,349 Operating Fund grant for Federal Fiscal Year 2021, representing the project's interim obligation for the months of March and April 2021. The amount of the interim obligation is based on this project's calendar year estimated eligibility. For more information on the estimated eligibility and funding availability, please see:

https://www.hud.gov/program_offices/public_indian_housing/programs/ph/am/opfnd2021

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current estimated eligibility and obligation is correct. The amount of your agency's obligated funds is available through the HUD Electronic Line of Credit Control System (eLOCCS). Instructions for the use of eLOCCS are available in the eLOCCS Quick References document at <https://www.hud.gov/sites/dfiles/CFO/documents/eLOCCSQuickReferenceGuide03-2018rev2.pdf>.

Sincerely,

A handwritten signature in blue ink that reads "Danielle Bastarache".

Danielle Bastarache
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs


U.S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT
WASHINGTON, DC 20410-5000

OFFICE OF PUBLIC AND INDIAN HOUSING

February 22, 2021

Marcia E. Lewis
Executive Director
Memphis Housing Authority
700 ADAMS AVENUE
MEMPHIS TN, 38105

Dear Marcia E. Lewis:

SUBJECT: **Interim Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. PPN TN00100006921D

This letter obligates a \$32,748 Operating Fund grant for Federal Fiscal Year 2021, representing the project's interim obligation for the months of March and April 2021. The amount of the interim obligation is based on this project's calendar year estimated eligibility. For more information on the estimated eligibility and funding availability, please see:

https://www.hud.gov/program_offices/public_indian_housing/programs/ph/am/opfnd2021

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current estimated eligibility and obligation is correct. The amount of your agency's obligated funds is available through the HUD Electronic Line of Credit Control System (eLOCCS). Instructions for the use of eLOCCS are available in the eLOCCS Quick References document at <https://www.hud.gov/sites/dfiles/CFO/documents/eLOCCSQuickReferenceGuide03-2018rev2.pdf>.

Sincerely,

A handwritten signature in blue ink that reads "Danielle Bastarache".

Danielle Bastarache
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs


U.S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT
WASHINGTON, DC 20410-5000

OFFICE OF PUBLIC AND INDIAN HOUSING

February 22, 2021

Marcia E. Lewis
Executive Director
Memphis Housing Authority
700 ADAMS AVENUE
MEMPHIS TN, 38105

Dear Marcia E. Lewis:

SUBJECT: **Interim Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. PPN TN00100007021D

This letter obligates a \$19,279 Operating Fund grant for Federal Fiscal Year 2021, representing the project's interim obligation for the months of March and April 2021. The amount of the interim obligation is based on this project's calendar year estimated eligibility. For more information on the estimated eligibility and funding availability, please see:

https://www.hud.gov/program_offices/public_indian_housing/programs/ph/am/opfnd2021

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current estimated eligibility and obligation is correct. The amount of your agency's obligated funds is available through the HUD Electronic Line of Credit Control System (eLOCCS). Instructions for the use of eLOCCS are available in the eLOCCS Quick References document at <https://www.hud.gov/sites/dfiles/CFO/documents/eLOCCSQuickReferenceGuide03-2018rev2.pdf>.

Sincerely,

A handwritten signature in blue ink that reads "Danielle Bastarache".

Danielle Bastarache
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs


U.S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT
WASHINGTON, DC 20410-5000

OFFICE OF PUBLIC AND INDIAN HOUSING

February 22, 2021

Marcia E. Lewis
Executive Director
Memphis Housing Authority
700 ADAMS AVENUE
MEMPHIS TN, 38105

Dear Marcia E. Lewis:

SUBJECT: **Interim Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. PPN TN00100007121D

This letter obligates a \$14,239 Operating Fund grant for Federal Fiscal Year 2021, representing the project's interim obligation for the months of March and April 2021. The amount of the interim obligation is based on this project's calendar year estimated eligibility. For more information on the estimated eligibility and funding availability, please see:

https://www.hud.gov/program_offices/public_indian_housing/programs/ph/am/opfnd2021

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current estimated eligibility and obligation is correct. The amount of your agency's obligated funds is available through the HUD Electronic Line of Credit Control System (eLOCCS). Instructions for the use of eLOCCS are available in the eLOCCS Quick References document at <https://www.hud.gov/sites/dfiles/CFO/documents/eLOCCSQuickReferenceGuide03-2018rev2.pdf>.

Sincerely,

A handwritten signature in blue ink that reads "Danielle Bastarache".

Danielle Bastarache
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs


U.S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT
WASHINGTON, DC 20410-5000

OFFICE OF PUBLIC AND INDIAN HOUSING

February 22, 2021

Marcia E. Lewis
Executive Director
Memphis Housing Authority
700 ADAMS AVENUE
MEMPHIS TN, 38105

Dear Marcia E. Lewis:

SUBJECT: **Interim Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. PPN TN00100007221D

This letter obligates a \$24,183 Operating Fund grant for Federal Fiscal Year 2021, representing the project's interim obligation for the months of March and April 2021. The amount of the interim obligation is based on this project's calendar year estimated eligibility. For more information on the estimated eligibility and funding availability, please see:

https://www.hud.gov/program_offices/public_indian_housing/programs/ph/am/opfnd2021

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current estimated eligibility and obligation is correct. The amount of your agency's obligated funds is available through the HUD Electronic Line of Credit Control System (eLOCCS). Instructions for the use of eLOCCS are available in the eLOCCS Quick References document at <https://www.hud.gov/sites/dfiles/CFO/documents/eLOCCSQuickReferenceGuide03-2018rev2.pdf>.

Sincerely,

A handwritten signature in blue ink that reads "Danielle Bastarache".

Danielle Bastarache
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs


U.S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT
WASHINGTON, DC 20410-5000

OFFICE OF PUBLIC AND INDIAN HOUSING

February 22, 2021

Marcia E. Lewis
Executive Director
Memphis Housing Authority
700 ADAMS AVENUE
MEMPHIS TN, 38105

Dear Marcia E. Lewis:

SUBJECT: **Interim Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. PPN TN00100007321D

This letter obligates a \$15,331 Operating Fund grant for Federal Fiscal Year 2021, representing the project's interim obligation for the months of March and April 2021. The amount of the interim obligation is based on this project's calendar year estimated eligibility. For more information on the estimated eligibility and funding availability, please see:

https://www.hud.gov/program_offices/public_indian_housing/programs/ph/am/opfnd2021

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current estimated eligibility and obligation is correct. The amount of your agency's obligated funds is available through the HUD Electronic Line of Credit Control System (eLOCCS). Instructions for the use of eLOCCS are available in the eLOCCS Quick References document at <https://www.hud.gov/sites/dfiles/CFO/documents/eLOCCSQuickReferenceGuide03-2018rev2.pdf>.

Sincerely,

A handwritten signature in blue ink that reads "Danielle Bastarache".

Danielle Bastarache
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs


U.S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT
WASHINGTON, DC 20410-5000

OFFICE OF PUBLIC AND INDIAN HOUSING

February 22, 2021

Marcia E. Lewis
Executive Director
Memphis Housing Authority
700 ADAMS AVENUE
MEMPHIS TN, 38105

Dear Marcia E. Lewis:

SUBJECT: **Interim Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. PPN TN00100007421D

This letter obligates a \$17,614 Operating Fund grant for Federal Fiscal Year 2021, representing the project's interim obligation for the months of March and April 2021. The amount of the interim obligation is based on this project's calendar year estimated eligibility. For more information on the estimated eligibility and funding availability, please see:

https://www.hud.gov/program_offices/public_indian_housing/programs/ph/am/opfnd2021

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current estimated eligibility and obligation is correct. The amount of your agency's obligated funds is available through the HUD Electronic Line of Credit Control System (eLOCCS). Instructions for the use of eLOCCS are available in the eLOCCS Quick References document at <https://www.hud.gov/sites/dfiles/CFO/documents/eLOCCSQuickReferenceGuide03-2018rev2.pdf>.

Sincerely,

A handwritten signature in blue ink that reads "Danielle Bastarache".

Danielle Bastarache
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs


U.S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT
WASHINGTON, DC 20410-5000

OFFICE OF PUBLIC AND INDIAN HOUSING

February 22, 2021

Marcia E. Lewis
Executive Director
Memphis Housing Authority
700 ADAMS AVENUE
MEMPHIS TN, 38105

Dear Marcia E. Lewis:

SUBJECT: **Interim Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. PPN TN00100007521D

This letter obligates a \$10,130 Operating Fund grant for Federal Fiscal Year 2021, representing the project's interim obligation for the months of March and April 2021. The amount of the interim obligation is based on this project's calendar year estimated eligibility. For more information on the estimated eligibility and funding availability, please see:

https://www.hud.gov/program_offices/public_indian_housing/programs/ph/am/opfnd2021

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current estimated eligibility and obligation is correct. The amount of your agency's obligated funds is available through the HUD Electronic Line of Credit Control System (eLOCCS). Instructions for the use of eLOCCS are available in the eLOCCS Quick References document at <https://www.hud.gov/sites/dfiles/CFO/documents/eLOCCSQuickReferenceGuide03-2018rev2.pdf>.

Sincerely,

A handwritten signature in blue ink that reads "Danielle Bastarache".

Danielle Bastarache
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs


U.S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT
WASHINGTON, DC 20410-5000

OFFICE OF PUBLIC AND INDIAN HOUSING

February 22, 2021

Marcia E. Lewis
Executive Director
Memphis Housing Authority
700 ADAMS AVENUE
MEMPHIS TN, 38105

Dear Marcia E. Lewis:

SUBJECT: **Interim Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. PPN TN00100007621D

This letter obligates a \$7,560 Operating Fund grant for Federal Fiscal Year 2021, representing the project's interim obligation for the months of March and April 2021. The amount of the interim obligation is based on this project's calendar year estimated eligibility. For more information on the estimated eligibility and funding availability, please see:

https://www.hud.gov/program_offices/public_indian_housing/programs/ph/am/opfnd2021

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current estimated eligibility and obligation is correct. The amount of your agency's obligated funds is available through the HUD Electronic Line of Credit Control System (eLOCCS). Instructions for the use of eLOCCS are available in the eLOCCS Quick References document at <https://www.hud.gov/sites/dfiles/CFO/documents/eLOCCSQuickReferenceGuide03-2018rev2.pdf>.

Sincerely,

A handwritten signature in blue ink that reads "Danielle Bastarache".

Danielle Bastarache
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs


U.S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT
WASHINGTON, DC 20410-5000

OFFICE OF PUBLIC AND INDIAN HOUSING

February 22, 2021

Marcia E. Lewis
Executive Director
Memphis Housing Authority
700 ADAMS AVENUE
MEMPHIS TN, 38105

Dear Marcia E. Lewis:

SUBJECT: **Interim Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. PPN TN00100007721D

This letter obligates a \$6,454 Operating Fund grant for Federal Fiscal Year 2021, representing the project's interim obligation for the months of March and April 2021. The amount of the interim obligation is based on this project's calendar year estimated eligibility. For more information on the estimated eligibility and funding availability, please see:

https://www.hud.gov/program_offices/public_indian_housing/programs/ph/am/opfnd2021

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current estimated eligibility and obligation is correct. The amount of your agency's obligated funds is available through the HUD Electronic Line of Credit Control System (eLOCCS). Instructions for the use of eLOCCS are available in the eLOCCS Quick References document at <https://www.hud.gov/sites/dfiles/CFO/documents/eLOCCSQuickReferenceGuide03-2018rev2.pdf>.

Sincerely,

A handwritten signature in blue ink that reads "Danielle Bastarache".

Danielle Bastarache
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs


U.S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT
WASHINGTON, DC 20410-5000

OFFICE OF PUBLIC AND INDIAN HOUSING

February 22, 2021

Richard McClain
Executive Director
Johnson City Housing Authority
901 PARDEE Street
JOHNSON CITY TN, 37601

Dear Richard McClain:

SUBJECT: **Interim Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. PPN TN00200000121D

This letter obligates a \$71,365 Operating Fund grant for Federal Fiscal Year 2021, representing the project's interim obligation for the months of March and April 2021. The amount of the interim obligation is based on this project's calendar year estimated eligibility. For more information on the estimated eligibility and funding availability, please see:

https://www.hud.gov/program_offices/public_indian_housing/programs/ph/am/opfnd2021

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current estimated eligibility and obligation is correct. The amount of your agency's obligated funds is available through the HUD Electronic Line of Credit Control System (eLOCCS). Instructions for the use of eLOCCS are available in the eLOCCS Quick References document at <https://www.hud.gov/sites/dfiles/CFO/documents/eLOCCSQuickReferenceGuide03-2018rev2.pdf>.

Sincerely,

A handwritten signature in blue ink that reads "Danielle Bastarache".

Danielle Bastarache
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs


U.S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT
WASHINGTON, DC 20410-5000

OFFICE OF PUBLIC AND INDIAN HOUSING

February 22, 2021

Richard McClain
Executive Director
Johnson City Housing Authority
901 PARDEE Street
JOHNSON CITY TN, 37601

Dear Richard McClain:

SUBJECT: **Interim Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. PPN TN00200000221D

This letter obligates a \$264,324 Operating Fund grant for Federal Fiscal Year 2021, representing the project's interim obligation for the months of March and April 2021. The amount of the interim obligation is based on this project's calendar year estimated eligibility. For more information on the estimated eligibility and funding availability, please see:

https://www.hud.gov/program_offices/public_indian_housing/programs/ph/am/opfnd2021

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current estimated eligibility and obligation is correct. The amount of your agency's obligated funds is available through the HUD Electronic Line of Credit Control System (eLOCCS). Instructions for the use of eLOCCS are available in the eLOCCS Quick References document at <https://www.hud.gov/sites/dfiles/CFO/documents/eLOCCSQuickReferenceGuide03-2018rev2.pdf>.

Sincerely,

A handwritten signature in blue ink that reads "Danielle Bastarache".

Danielle Bastarache
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs


U.S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT
WASHINGTON, DC 20410-5000

OFFICE OF PUBLIC AND INDIAN HOUSING

February 22, 2021

Benjamin Bentley
Executive Director
Knoxville's Community Development Corp.
901 N BROADWAY Street
KNOXVILLE TN, 37917

Dear Benjamin Bentley:

SUBJECT: **Interim Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. PPN TN00300000121D

This letter obligates a \$513,581 Operating Fund grant for Federal Fiscal Year 2021, representing the project's interim obligation for the months of March and April 2021. The amount of the interim obligation is based on this project's calendar year estimated eligibility. For more information on the estimated eligibility and funding availability, please see:

https://www.hud.gov/program_offices/public_indian_housing/programs/ph/am/opfnd2021

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current estimated eligibility and obligation is correct. The amount of your agency's obligated funds is available through the HUD Electronic Line of Credit Control System (eLOCCS). Instructions for the use of eLOCCS are available in the eLOCCS Quick References document at <https://www.hud.gov/sites/dfiles/CFO/documents/eLOCCSQuickReferenceGuide03-2018rev2.pdf>.

Sincerely,

A handwritten signature in blue ink that reads "Danielle Bastarache".

Danielle Bastarache
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs


U.S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT
WASHINGTON, DC 20410-5000

OFFICE OF PUBLIC AND INDIAN HOUSING

February 22, 2021

Benjamin Bentley
Executive Director
Knoxville's Community Development Corp.
901 N BROADWAY Street
KNOXVILLE TN, 37917

Dear Benjamin Bentley:

SUBJECT: **Interim Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. PPN TN00300001121D

This letter obligates a \$151,364 Operating Fund grant for Federal Fiscal Year 2021, representing the project's interim obligation for the months of March and April 2021. The amount of the interim obligation is based on this project's calendar year estimated eligibility. For more information on the estimated eligibility and funding availability, please see:

https://www.hud.gov/program_offices/public_indian_housing/programs/ph/am/opfnd2021

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current estimated eligibility and obligation is correct. The amount of your agency's obligated funds is available through the HUD Electronic Line of Credit Control System (eLOCCS). Instructions for the use of eLOCCS are available in the eLOCCS Quick References document at <https://www.hud.gov/sites/dfiles/CFO/documents/eLOCCSQuickReferenceGuide03-2018rev2.pdf>.

Sincerely,

A handwritten signature in blue ink that reads "Danielle Bastarache".

Danielle Bastarache
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs


U.S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT
WASHINGTON, DC 20410-5000

OFFICE OF PUBLIC AND INDIAN HOUSING

February 22, 2021

Elizabeth McCright
Executive Director
Chattanooga Housing Authority
801 N. Holtzclaw Ave
Chattanooga TN, 37404

Dear Elizabeth McCright:

SUBJECT: **Interim Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. PPN TN00400000121D

This letter obligates a \$364,659 Operating Fund grant for Federal Fiscal Year 2021, representing the project's interim obligation for the months of March and April 2021. The amount of the interim obligation is based on this project's calendar year estimated eligibility. For more information on the estimated eligibility and funding availability, please see:

https://www.hud.gov/program_offices/public_indian_housing/programs/ph/am/opfnd2021

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current estimated eligibility and obligation is correct. The amount of your agency's obligated funds is available through the HUD Electronic Line of Credit Control System (eLOCCS). Instructions for the use of eLOCCS are available in the eLOCCS Quick References document at <https://www.hud.gov/sites/dfiles/CFO/documents/eLOCCSQuickReferenceGuide03-2018rev2.pdf>.

Sincerely,

A handwritten signature in blue ink that reads "Danielle Bastarache".

Danielle Bastarache
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs


U.S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT
WASHINGTON, DC 20410-5000

OFFICE OF PUBLIC AND INDIAN HOUSING

February 22, 2021

Elizabeth McCright
Executive Director
Chattanooga Housing Authority
801 N. Holtzclaw Ave
Chattanooga TN, 37404

Dear Elizabeth McCright:

SUBJECT: **Interim Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. PPN TN00400000221D

This letter obligates a \$397,279 Operating Fund grant for Federal Fiscal Year 2021, representing the project's interim obligation for the months of March and April 2021. The amount of the interim obligation is based on this project's calendar year estimated eligibility. For more information on the estimated eligibility and funding availability, please see:

https://www.hud.gov/program_offices/public_indian_housing/programs/ph/am/opfnd2021

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current estimated eligibility and obligation is correct. The amount of your agency's obligated funds is available through the HUD Electronic Line of Credit Control System (eLOCCS). Instructions for the use of eLOCCS are available in the eLOCCS Quick References document at <https://www.hud.gov/sites/dfiles/CFO/documents/eLOCCSQuickReferenceGuide03-2018rev2.pdf>.

Sincerely,

A handwritten signature in blue ink that reads "Danielle Bastarache".

Danielle Bastarache
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs


U.S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT
WASHINGTON, DC 20410-5000

OFFICE OF PUBLIC AND INDIAN HOUSING

February 22, 2021

Elizabeth McCright
Executive Director
Chattanooga Housing Authority
801 N. Holtzclaw Ave
Chattanooga TN, 37404

Dear Elizabeth McCright:

SUBJECT: **Interim Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. PPN TN00400000821D

This letter obligates a \$348,993 Operating Fund grant for Federal Fiscal Year 2021, representing the project's interim obligation for the months of March and April 2021. The amount of the interim obligation is based on this project's calendar year estimated eligibility. For more information on the estimated eligibility and funding availability, please see:

https://www.hud.gov/program_offices/public_indian_housing/programs/ph/am/opfnd2021

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current estimated eligibility and obligation is correct. The amount of your agency's obligated funds is available through the HUD Electronic Line of Credit Control System (eLOCCS). Instructions for the use of eLOCCS are available in the eLOCCS Quick References document at <https://www.hud.gov/sites/dfiles/CFO/documents/eLOCCSQuickReferenceGuide03-2018rev2.pdf>.

Sincerely,

A handwritten signature in blue ink that reads "Danielle Bastarache".

Danielle Bastarache
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs


U.S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT
WASHINGTON, DC 20410-5000

OFFICE OF PUBLIC AND INDIAN HOUSING

February 22, 2021

Elizabeth McCright
Executive Director
Chattanooga Housing Authority
801 N. Holtzclaw Ave
Chattanooga TN, 37404

Dear Elizabeth McCright:

SUBJECT: **Interim Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. PPN TN00400001021D

This letter obligates a \$112,140 Operating Fund grant for Federal Fiscal Year 2021, representing the project's interim obligation for the months of March and April 2021. The amount of the interim obligation is based on this project's calendar year estimated eligibility. For more information on the estimated eligibility and funding availability, please see:

https://www.hud.gov/program_offices/public_indian_housing/programs/ph/am/opfnd2021

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current estimated eligibility and obligation is correct. The amount of your agency's obligated funds is available through the HUD Electronic Line of Credit Control System (eLOCCS). Instructions for the use of eLOCCS are available in the eLOCCS Quick References document at <https://www.hud.gov/sites/dfiles/CFO/documents/eLOCCSQuickReferenceGuide03-2018rev2.pdf>.

Sincerely,

A handwritten signature in blue ink that reads "Danielle Bastarache".

Danielle Bastarache
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs


U.S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT
WASHINGTON, DC 20410-5000

OFFICE OF PUBLIC AND INDIAN HOUSING

February 22, 2021

Elizabeth McCright
Executive Director
Chattanooga Housing Authority
801 N. Holtzclaw Ave
Chattanooga TN, 37404

Dear Elizabeth McCright:

SUBJECT: **Interim Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. PPN TN00400002121D

This letter obligates a \$123,489 Operating Fund grant for Federal Fiscal Year 2021, representing the project's interim obligation for the months of March and April 2021. The amount of the interim obligation is based on this project's calendar year estimated eligibility. For more information on the estimated eligibility and funding availability, please see:

https://www.hud.gov/program_offices/public_indian_housing/programs/ph/am/opfnd2021

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current estimated eligibility and obligation is correct. The amount of your agency's obligated funds is available through the HUD Electronic Line of Credit Control System (eLOCCS). Instructions for the use of eLOCCS are available in the eLOCCS Quick References document at <https://www.hud.gov/sites/dfiles/CFO/documents/eLOCCSQuickReferenceGuide03-2018rev2.pdf>.

Sincerely,

A handwritten signature in blue ink that reads "Danielle Bastarache".

Danielle Bastarache
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs


U.S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT
WASHINGTON, DC 20410-5000

OFFICE OF PUBLIC AND INDIAN HOUSING

February 22, 2021

Elizabeth McCright
Executive Director
Chattanooga Housing Authority
801 N. Holtzclaw Ave
Chattanooga TN, 37404

Dear Elizabeth McCright:

SUBJECT: **Interim Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. PPN TN00400002221D

This letter obligates a \$65,451 Operating Fund grant for Federal Fiscal Year 2021, representing the project's interim obligation for the months of March and April 2021. The amount of the interim obligation is based on this project's calendar year estimated eligibility. For more information on the estimated eligibility and funding availability, please see:

https://www.hud.gov/program_offices/public_indian_housing/programs/ph/am/opfnd2021

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current estimated eligibility and obligation is correct. The amount of your agency's obligated funds is available through the HUD Electronic Line of Credit Control System (eLOCCS). Instructions for the use of eLOCCS are available in the eLOCCS Quick References document at <https://www.hud.gov/sites/dfiles/CFO/documents/eLOCCSQuickReferenceGuide03-2018rev2.pdf>.

Sincerely,

A handwritten signature in blue ink that reads "Danielle Bastarache".

Danielle Bastarache
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs


U.S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT
WASHINGTON, DC 20410-5000

OFFICE OF PUBLIC AND INDIAN HOUSING

February 22, 2021

Elizabeth McCright
Executive Director
Chattanooga Housing Authority
801 N. Holtzclaw Ave
Chattanooga TN, 37404

Dear Elizabeth McCright:

SUBJECT: **Interim Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. PPN TN00400002921D

This letter obligates a \$93,322 Operating Fund grant for Federal Fiscal Year 2021, representing the project's interim obligation for the months of March and April 2021. The amount of the interim obligation is based on this project's calendar year estimated eligibility. For more information on the estimated eligibility and funding availability, please see:

https://www.hud.gov/program_offices/public_indian_housing/programs/ph/am/opfnd2021

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current estimated eligibility and obligation is correct. The amount of your agency's obligated funds is available through the HUD Electronic Line of Credit Control System (eLOCCS). Instructions for the use of eLOCCS are available in the eLOCCS Quick References document at <https://www.hud.gov/sites/dfiles/CFO/documents/eLOCCSQuickReferenceGuide03-2018rev2.pdf>.

Sincerely,

A handwritten signature in blue ink that reads "Danielle Bastarache".

Danielle Bastarache
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs


U.S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT
WASHINGTON, DC 20410-5000

OFFICE OF PUBLIC AND INDIAN HOUSING

February 22, 2021

Elizabeth McCright
Executive Director
Chattanooga Housing Authority
801 N. Holtzclaw Ave
Chattanooga TN, 37404

Dear Elizabeth McCright:

SUBJECT: **Interim Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. PPN TN00400003221D

This letter obligates a \$18,431 Operating Fund grant for Federal Fiscal Year 2021, representing the project's interim obligation for the months of March and April 2021. The amount of the interim obligation is based on this project's calendar year estimated eligibility. For more information on the estimated eligibility and funding availability, please see:

https://www.hud.gov/program_offices/public_indian_housing/programs/ph/am/opfnd2021

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current estimated eligibility and obligation is correct. The amount of your agency's obligated funds is available through the HUD Electronic Line of Credit Control System (eLOCCS). Instructions for the use of eLOCCS are available in the eLOCCS Quick References document at <https://www.hud.gov/sites/dfiles/CFO/documents/eLOCCSQuickReferenceGuide03-2018rev2.pdf>.

Sincerely,

A handwritten signature in blue ink that reads "Danielle Bastarache".

Danielle Bastarache
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs


U.S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT
WASHINGTON, DC 20410-5000

OFFICE OF PUBLIC AND INDIAN HOUSING

February 22, 2021

Elizabeth McCright
Executive Director
Chattanooga Housing Authority
801 N. Holtzclaw Ave
Chattanooga TN, 37404

Dear Elizabeth McCright:

SUBJECT: **Interim Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. PPN TN00400003321D

This letter obligates a \$80,867 Operating Fund grant for Federal Fiscal Year 2021, representing the project's interim obligation for the months of March and April 2021. The amount of the interim obligation is based on this project's calendar year estimated eligibility. For more information on the estimated eligibility and funding availability, please see:

https://www.hud.gov/program_offices/public_indian_housing/programs/ph/am/opfnd2021

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current estimated eligibility and obligation is correct. The amount of your agency's obligated funds is available through the HUD Electronic Line of Credit Control System (eLOCCS). Instructions for the use of eLOCCS are available in the eLOCCS Quick References document at <https://www.hud.gov/sites/dfiles/CFO/documents/eLOCCSQuickReferenceGuide03-2018rev2.pdf>.

Sincerely,

A handwritten signature in blue ink that reads "Danielle Bastarache".

Danielle Bastarache
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs


U.S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT
WASHINGTON, DC 20410-5000

OFFICE OF PUBLIC AND INDIAN HOUSING

February 22, 2021

Elizabeth McCright
Executive Director
Chattanooga Housing Authority
801 N. Holtzclaw Ave
Chattanooga TN, 37404

Dear Elizabeth McCright:

SUBJECT: **Interim Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. PPN TN00400003421D

This letter obligates a \$11,203 Operating Fund grant for Federal Fiscal Year 2021, representing the project's interim obligation for the months of March and April 2021. The amount of the interim obligation is based on this project's calendar year estimated eligibility. For more information on the estimated eligibility and funding availability, please see:

https://www.hud.gov/program_offices/public_indian_housing/programs/ph/am/opfnd2021

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current estimated eligibility and obligation is correct. The amount of your agency's obligated funds is available through the HUD Electronic Line of Credit Control System (eLOCCS). Instructions for the use of eLOCCS are available in the eLOCCS Quick References document at <https://www.hud.gov/sites/dfiles/CFO/documents/eLOCCSQuickReferenceGuide03-2018rev2.pdf>.

Sincerely,

A handwritten signature in blue ink that reads "Danielle Bastarache".

Danielle Bastarache
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs


U.S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT
WASHINGTON, DC 20410-5000

OFFICE OF PUBLIC AND INDIAN HOUSING

February 22, 2021

Elizabeth McCright
Executive Director
Chattanooga Housing Authority
801 N. Holtzclaw Ave
Chattanooga TN, 37404

Dear Elizabeth McCright:

SUBJECT: **Interim Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. PPN TN00400003521D

This letter obligates a \$16,125 Operating Fund grant for Federal Fiscal Year 2021, representing the project's interim obligation for the months of March and April 2021. The amount of the interim obligation is based on this project's calendar year estimated eligibility. For more information on the estimated eligibility and funding availability, please see:

https://www.hud.gov/program_offices/public_indian_housing/programs/ph/am/opfnd2021

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current estimated eligibility and obligation is correct. The amount of your agency's obligated funds is available through the HUD Electronic Line of Credit Control System (eLOCCS). Instructions for the use of eLOCCS are available in the eLOCCS Quick References document at <https://www.hud.gov/sites/dfiles/CFO/documents/eLOCCSQuickReferenceGuide03-2018rev2.pdf>.

Sincerely,

A handwritten signature in blue ink that reads "Danielle Bastarache".

Danielle Bastarache
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs


U.S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT
WASHINGTON, DC 20410-5000

OFFICE OF PUBLIC AND INDIAN HOUSING

February 22, 2021

Terry Cunningham
Executive Director
Kingsport Housing And Redevelopment Authority
906 E SEVIER Avenue
KINGSPORT TN, 37660

Dear Terry Cunningham:

SUBJECT: **Interim Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. PPN TN00600000121D

This letter obligates a \$54,583 Operating Fund grant for Federal Fiscal Year 2021, representing the project's interim obligation for the months of March and April 2021. The amount of the interim obligation is based on this project's calendar year estimated eligibility. For more information on the estimated eligibility and funding availability, please see:

https://www.hud.gov/program_offices/public_indian_housing/programs/ph/am/opfnd2021

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current estimated eligibility and obligation is correct. The amount of your agency's obligated funds is available through the HUD Electronic Line of Credit Control System (eLOCCS). Instructions for the use of eLOCCS are available in the eLOCCS Quick References document at <https://www.hud.gov/sites/dfiles/CFO/documents/eLOCCSQuickReferenceGuide03-2018rev2.pdf>.

Sincerely,

A handwritten signature in blue ink that reads "Danielle Bastarache".

Danielle Bastarache
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs


U.S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT
WASHINGTON, DC 20410-5000

OFFICE OF PUBLIC AND INDIAN HOUSING

February 22, 2021

Terry Cunningham
Executive Director
Kingsport Housing And Redevelopment Authority
906 E SEVIER Avenue
KINGSPORT TN, 37660

Dear Terry Cunningham:

SUBJECT: **Interim Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. PPN TN00600000221D

This letter obligates a \$134,006 Operating Fund grant for Federal Fiscal Year 2021, representing the project's interim obligation for the months of March and April 2021. The amount of the interim obligation is based on this project's calendar year estimated eligibility. For more information on the estimated eligibility and funding availability, please see:

https://www.hud.gov/program_offices/public_indian_housing/programs/ph/am/opfnd2021

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current estimated eligibility and obligation is correct. The amount of your agency's obligated funds is available through the HUD Electronic Line of Credit Control System (eLOCCS). Instructions for the use of eLOCCS are available in the eLOCCS Quick References document at <https://www.hud.gov/sites/dfiles/CFO/documents/eLOCCSQuickReferenceGuide03-2018rev2.pdf>.

Sincerely,

A handwritten signature in blue ink that reads "Danielle Bastarache".

Danielle Bastarache
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs


U.S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT
WASHINGTON, DC 20410-5000

OFFICE OF PUBLIC AND INDIAN HOUSING

February 22, 2021

Mark Reid
Executive Director
Jackson Housing Authority
125 PRESTON Street
JACKSON TN, 38301

Dear Mark Reid:

SUBJECT: **Interim Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. PPN TN00700001021D

This letter obligates a \$81,416 Operating Fund grant for Federal Fiscal Year 2021, representing the project's interim obligation for the months of March and April 2021. The amount of the interim obligation is based on this project's calendar year estimated eligibility. For more information on the estimated eligibility and funding availability, please see:

https://www.hud.gov/program_offices/public_indian_housing/programs/ph/am/opfnd2021

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current estimated eligibility and obligation is correct. The amount of your agency's obligated funds is available through the HUD Electronic Line of Credit Control System (eLOCCS). Instructions for the use of eLOCCS are available in the eLOCCS Quick References document at <https://www.hud.gov/sites/dfiles/CFO/documents/eLOCCSQuickReferenceGuide03-2018rev2.pdf>.

Sincerely,

A handwritten signature in blue ink that reads "Danielle Bastarache".

Danielle Bastarache
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs


U.S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT
WASHINGTON, DC 20410-5000

OFFICE OF PUBLIC AND INDIAN HOUSING

February 22, 2021

Mark Reid
Executive Director
Jackson Housing Authority
125 PRESTON Street
JACKSON TN, 38301

Dear Mark Reid:

SUBJECT: **Interim Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. PPN TN00700004021D

This letter obligates a \$200,190 Operating Fund grant for Federal Fiscal Year 2021, representing the project's interim obligation for the months of March and April 2021. The amount of the interim obligation is based on this project's calendar year estimated eligibility. For more information on the estimated eligibility and funding availability, please see:

https://www.hud.gov/program_offices/public_indian_housing/programs/ph/am/opfnd2021

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current estimated eligibility and obligation is correct. The amount of your agency's obligated funds is available through the HUD Electronic Line of Credit Control System (eLOCCS). Instructions for the use of eLOCCS are available in the eLOCCS Quick References document at <https://www.hud.gov/sites/dfiles/CFO/documents/eLOCCSQuickReferenceGuide03-2018rev2.pdf>.

Sincerely,

A handwritten signature in blue ink that reads "Danielle Bastarache".

Danielle Bastarache
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs


U.S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT
WASHINGTON, DC 20410-5000

OFFICE OF PUBLIC AND INDIAN HOUSING

February 22, 2021

Mark Reid
Executive Director
Jackson Housing Authority
125 PRESTON Street
JACKSON TN, 38301

Dear Mark Reid:

SUBJECT: **Interim Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. PPN TN00700005021D

This letter obligates a \$38,591 Operating Fund grant for Federal Fiscal Year 2021, representing the project's interim obligation for the months of March and April 2021. The amount of the interim obligation is based on this project's calendar year estimated eligibility. For more information on the estimated eligibility and funding availability, please see:

https://www.hud.gov/program_offices/public_indian_housing/programs/ph/am/opfnd2021

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current estimated eligibility and obligation is correct. The amount of your agency's obligated funds is available through the HUD Electronic Line of Credit Control System (eLOCCS). Instructions for the use of eLOCCS are available in the eLOCCS Quick References document at <https://www.hud.gov/sites/dfiles/CFO/documents/eLOCCSQuickReferenceGuide03-2018rev2.pdf>.

Sincerely,

A handwritten signature in blue ink that reads "Danielle Bastarache".

Danielle Bastarache
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs


U.S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT
WASHINGTON, DC 20410-5000

OFFICE OF PUBLIC AND INDIAN HOUSING

February 22, 2021

Mark Reid
Executive Director
Jackson Housing Authority
125 PRESTON Street
JACKSON TN, 38301

Dear Mark Reid:

SUBJECT: **Interim Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. PPN TN00700006021D

This letter obligates a \$73,572 Operating Fund grant for Federal Fiscal Year 2021, representing the project's interim obligation for the months of March and April 2021. The amount of the interim obligation is based on this project's calendar year estimated eligibility. For more information on the estimated eligibility and funding availability, please see:

https://www.hud.gov/program_offices/public_indian_housing/programs/ph/am/opfnd2021

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current estimated eligibility and obligation is correct. The amount of your agency's obligated funds is available through the HUD Electronic Line of Credit Control System (eLOCCS). Instructions for the use of eLOCCS are available in the eLOCCS Quick References document at <https://www.hud.gov/sites/dfiles/CFO/documents/eLOCCSQuickReferenceGuide03-2018rev2.pdf>.

Sincerely,

A handwritten signature in blue ink that reads "Danielle Bastarache".

Danielle Bastarache
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs


U.S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT
WASHINGTON, DC 20410-5000

OFFICE OF PUBLIC AND INDIAN HOUSING

February 22, 2021

Mark Reid
Executive Director
Jackson Housing Authority
125 PRESTON Street
JACKSON TN, 38301

Dear Mark Reid:

SUBJECT: **Interim Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. PPN TN00700012021D

This letter obligates a \$63,306 Operating Fund grant for Federal Fiscal Year 2021, representing the project's interim obligation for the months of March and April 2021. The amount of the interim obligation is based on this project's calendar year estimated eligibility. For more information on the estimated eligibility and funding availability, please see:

https://www.hud.gov/program_offices/public_indian_housing/programs/ph/am/opfnd2021

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current estimated eligibility and obligation is correct. The amount of your agency's obligated funds is available through the HUD Electronic Line of Credit Control System (eLOCCS). Instructions for the use of eLOCCS are available in the eLOCCS Quick References document at <https://www.hud.gov/sites/dfiles/CFO/documents/eLOCCSQuickReferenceGuide03-2018rev2.pdf>.

Sincerely,

A handwritten signature in blue ink that reads "Danielle Bastarache".

Danielle Bastarache
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs


U.S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT
WASHINGTON, DC 20410-5000

OFFICE OF PUBLIC AND INDIAN HOUSING

February 22, 2021

Mark Reid
Executive Director
Jackson Housing Authority
125 PRESTON Street
JACKSON TN, 38301

Dear Mark Reid:

SUBJECT: **Interim Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. PPN TN00700014021D

This letter obligates a \$31,212 Operating Fund grant for Federal Fiscal Year 2021, representing the project's interim obligation for the months of March and April 2021. The amount of the interim obligation is based on this project's calendar year estimated eligibility. For more information on the estimated eligibility and funding availability, please see:

https://www.hud.gov/program_offices/public_indian_housing/programs/ph/am/opfnd2021

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current estimated eligibility and obligation is correct. The amount of your agency's obligated funds is available through the HUD Electronic Line of Credit Control System (eLOCCS). Instructions for the use of eLOCCS are available in the eLOCCS Quick References document at <https://www.hud.gov/sites/dfiles/CFO/documents/eLOCCSQuickReferenceGuide03-2018rev2.pdf>.

Sincerely,

A handwritten signature in blue ink that reads "Danielle Bastarache".

Danielle Bastarache
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs


U.S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT
WASHINGTON, DC 20410-5000

OFFICE OF PUBLIC AND INDIAN HOUSING

February 22, 2021

Mark Reid
Executive Director
Jackson Housing Authority
125 PRESTON Street
JACKSON TN, 38301

Dear Mark Reid:

SUBJECT: **Interim Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. PPN TN00700015021D

This letter obligates a \$27,664 Operating Fund grant for Federal Fiscal Year 2021, representing the project's interim obligation for the months of March and April 2021. The amount of the interim obligation is based on this project's calendar year estimated eligibility. For more information on the estimated eligibility and funding availability, please see:

https://www.hud.gov/program_offices/public_indian_housing/programs/ph/am/opfnd2021

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current estimated eligibility and obligation is correct. The amount of your agency's obligated funds is available through the HUD Electronic Line of Credit Control System (eLOCCS). Instructions for the use of eLOCCS are available in the eLOCCS Quick References document at <https://www.hud.gov/sites/dfiles/CFO/documents/eLOCCSQuickReferenceGuide03-2018rev2.pdf>.

Sincerely,

A handwritten signature in blue ink that reads "Danielle Bastarache".

Danielle Bastarache
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs


U.S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT
WASHINGTON, DC 20410-5000

OFFICE OF PUBLIC AND INDIAN HOUSING

February 22, 2021

Mark Reid
Executive Director
Jackson Housing Authority
125 PRESTON Street
JACKSON TN, 38301

Dear Mark Reid:

SUBJECT: **Interim Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. PPN TN00700016021D

This letter obligates a \$5,145 Operating Fund grant for Federal Fiscal Year 2021, representing the project's interim obligation for the months of March and April 2021. The amount of the interim obligation is based on this project's calendar year estimated eligibility. For more information on the estimated eligibility and funding availability, please see:

https://www.hud.gov/program_offices/public_indian_housing/programs/ph/am/opfnd2021

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current estimated eligibility and obligation is correct. The amount of your agency's obligated funds is available through the HUD Electronic Line of Credit Control System (eLOCCS). Instructions for the use of eLOCCS are available in the eLOCCS Quick References document at <https://www.hud.gov/sites/dfiles/CFO/documents/eLOCCSQuickReferenceGuide03-2018rev2.pdf>.

Sincerely,

A handwritten signature in blue ink that reads "Danielle Bastarache".

Danielle Bastarache
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs


U.S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT
WASHINGTON, DC 20410-5000

OFFICE OF PUBLIC AND INDIAN HOUSING

February 22, 2021

Leisa Wimberley
Executive Director
Paris Housing Authority
917 MINOR Street
PARIS TN, 38242

Dear Leisa Wimberley:

SUBJECT: **Interim Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. PPN TN00800000121D

This letter obligates a \$87,039 Operating Fund grant for Federal Fiscal Year 2021, representing the project's interim obligation for the months of March and April 2021. The amount of the interim obligation is based on this project's calendar year estimated eligibility. For more information on the estimated eligibility and funding availability, please see:

https://www.hud.gov/program_offices/public_indian_housing/programs/ph/am/opfnd2021

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current estimated eligibility and obligation is correct. The amount of your agency's obligated funds is available through the HUD Electronic Line of Credit Control System (eLOCCS). Instructions for the use of eLOCCS are available in the eLOCCS Quick References document at <https://www.hud.gov/sites/dfiles/CFO/documents/eLOCCSQuickReferenceGuide03-2018rev2.pdf>.

Sincerely,

A handwritten signature in blue ink that reads "Danielle Bastarache".

Danielle Bastarache
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs


U.S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT
WASHINGTON, DC 20410-5000

OFFICE OF PUBLIC AND INDIAN HOUSING

February 22, 2021

Gena Burden
Executive Director
Union City Housing Authority
1409 E MAIN Street
UNION CITY TN, 38261

Dear Gena Burden:

SUBJECT: **Interim Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. PPN TN00900000121D

This letter obligates a \$138,472 Operating Fund grant for Federal Fiscal Year 2021, representing the project's interim obligation for the months of March and April 2021. The amount of the interim obligation is based on this project's calendar year estimated eligibility. For more information on the estimated eligibility and funding availability, please see:

https://www.hud.gov/program_offices/public_indian_housing/programs/ph/am/opfnd2021

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current estimated eligibility and obligation is correct. The amount of your agency's obligated funds is available through the HUD Electronic Line of Credit Control System (eLOCCS). Instructions for the use of eLOCCS are available in the eLOCCS Quick References document at <https://www.hud.gov/sites/dfiles/CFO/documents/eLOCCSQuickReferenceGuide03-2018rev2.pdf>.

Sincerely,

A handwritten signature in blue ink that reads "Danielle Bastarache".

Danielle Bastarache
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs


U.S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT
WASHINGTON, DC 20410-5000

OFFICE OF PUBLIC AND INDIAN HOUSING

February 22, 2021

Dawn Sanders-Garrett
Executive Director
The Clarksville Housing Authority
721 RICHARDSON Street
CLARKSVILLE TN, 37040

Dear Dawn Sanders-Garrett:

SUBJECT: **Interim Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. PPN TN01000000121D

This letter obligates a \$216,083 Operating Fund grant for Federal Fiscal Year 2021, representing the project's interim obligation for the months of March and April 2021. The amount of the interim obligation is based on this project's calendar year estimated eligibility. For more information on the estimated eligibility and funding availability, please see:

https://www.hud.gov/program_offices/public_indian_housing/programs/ph/am/opfnd2021

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current estimated eligibility and obligation is correct. The amount of your agency's obligated funds is available through the HUD Electronic Line of Credit Control System (eLOCCS). Instructions for the use of eLOCCS are available in the eLOCCS Quick References document at <https://www.hud.gov/sites/dfiles/CFO/documents/eLOCCSQuickReferenceGuide03-2018rev2.pdf>.

Sincerely,

A handwritten signature in blue ink that reads "Danielle Bastarache".

Danielle Bastarache
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs


U.S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT
WASHINGTON, DC 20410-5000

OFFICE OF PUBLIC AND INDIAN HOUSING

February 22, 2021

Dawn Sanders-Garrett
Executive Director
The Clarksville Housing Authority
721 RICHARDSON Street
CLARKSVILLE TN, 37040

Dear Dawn Sanders-Garrett:

SUBJECT: **Interim Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. PPN TN01000000221D

This letter obligates a \$194,926 Operating Fund grant for Federal Fiscal Year 2021, representing the project's interim obligation for the months of March and April 2021. The amount of the interim obligation is based on this project's calendar year estimated eligibility. For more information on the estimated eligibility and funding availability, please see:

https://www.hud.gov/program_offices/public_indian_housing/programs/ph/am/opfnd2021

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current estimated eligibility and obligation is correct. The amount of your agency's obligated funds is available through the HUD Electronic Line of Credit Control System (eLOCCS). Instructions for the use of eLOCCS are available in the eLOCCS Quick References document at <https://www.hud.gov/sites/dfiles/CFO/documents/eLOCCSQuickReferenceGuide03-2018rev2.pdf>.

Sincerely,

A handwritten signature in blue ink that reads "Danielle Bastarache".

Danielle Bastarache
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs


U.S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT
WASHINGTON, DC 20410-5000

OFFICE OF PUBLIC AND INDIAN HOUSING

February 22, 2021

Dawn Sanders-Garrett
Executive Director
The Clarksville Housing Authority
721 RICHARDSON Street
CLARKSVILLE TN, 37040

Dear Dawn Sanders-Garrett:

SUBJECT: **Interim Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. PPN TN01000000321D

This letter obligates a \$1,821 Operating Fund grant for Federal Fiscal Year 2021, representing the project's interim obligation for the months of March and April 2021. The amount of the interim obligation is based on this project's calendar year estimated eligibility. For more information on the estimated eligibility and funding availability, please see:

https://www.hud.gov/program_offices/public_indian_housing/programs/ph/am/opfnd2021

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current estimated eligibility and obligation is correct. The amount of your agency's obligated funds is available through the HUD Electronic Line of Credit Control System (eLOCCS). Instructions for the use of eLOCCS are available in the eLOCCS Quick References document at <https://www.hud.gov/sites/dfiles/CFO/documents/eLOCCSQuickReferenceGuide03-2018rev2.pdf>.

Sincerely,

A handwritten signature in blue ink that reads "Danielle Bastarache".

Danielle Bastarache
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs


U.S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT
WASHINGTON, DC 20410-5000

OFFICE OF PUBLIC AND INDIAN HOUSING

February 22, 2021

Pamela Dickey
Executive Director
Pulaski Housing Authority
2006 GARDEN MEADOWS
PULASKI TN, 38478

Dear Pamela Dickey:

SUBJECT: **Interim Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. PPN TN01100000121D

This letter obligates a \$91,533 Operating Fund grant for Federal Fiscal Year 2021, representing the project's interim obligation for the months of March and April 2021. The amount of the interim obligation is based on this project's calendar year estimated eligibility. For more information on the estimated eligibility and funding availability, please see:

https://www.hud.gov/program_offices/public_indian_housing/programs/ph/am/opfnd2021

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current estimated eligibility and obligation is correct. The amount of your agency's obligated funds is available through the HUD Electronic Line of Credit Control System (eLOCCS). Instructions for the use of eLOCCS are available in the eLOCCS Quick References document at <https://www.hud.gov/sites/dfiles/CFO/documents/eLOCCSQuickReferenceGuide03-2018rev2.pdf>.

Sincerely,

A handwritten signature in blue ink that reads "Danielle Bastarache".

Danielle Bastarache
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs


U.S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT
WASHINGTON, DC 20410-5000

OFFICE OF PUBLIC AND INDIAN HOUSING

February 22, 2021

Pamela Dickey
Executive Director
Pulaski Housing Authority
2006 GARDEN MEADOWS
PULASKI TN, 38478

Dear Pamela Dickey:

SUBJECT: **Interim Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. PPN TN01100000421D

This letter obligates a \$1,178 Operating Fund grant for Federal Fiscal Year 2021, representing the project's interim obligation for the months of March and April 2021. The amount of the interim obligation is based on this project's calendar year estimated eligibility. For more information on the estimated eligibility and funding availability, please see:

https://www.hud.gov/program_offices/public_indian_housing/programs/ph/am/opfnd2021

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current estimated eligibility and obligation is correct. The amount of your agency's obligated funds is available through the HUD Electronic Line of Credit Control System (eLOCCS). Instructions for the use of eLOCCS are available in the eLOCCS Quick References document at <https://www.hud.gov/sites/dfiles/CFO/documents/eLOCCSQuickReferenceGuide03-2018rev2.pdf>.

Sincerely,

A handwritten signature in blue ink that reads "Danielle Bastarache".

Danielle Bastarache
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs


U.S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT
WASHINGTON, DC 20410-5000

OFFICE OF PUBLIC AND INDIAN HOUSING

February 22, 2021

John Snodderly
Executive Director
Lafollette Housing Authority
802 S 4TH Street
LA FOLLETTE TN, 37766

Dear John Snodderly:

SUBJECT: **Interim Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. PPN TN01200000121D

This letter obligates a \$210,525 Operating Fund grant for Federal Fiscal Year 2021, representing the project's interim obligation for the months of March and April 2021. The amount of the interim obligation is based on this project's calendar year estimated eligibility. For more information on the estimated eligibility and funding availability, please see:

https://www.hud.gov/program_offices/public_indian_housing/programs/ph/am/opfnd2021

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current estimated eligibility and obligation is correct. The amount of your agency's obligated funds is available through the HUD Electronic Line of Credit Control System (eLOCCS). Instructions for the use of eLOCCS are available in the eLOCCS Quick References document at <https://www.hud.gov/sites/dfiles/CFO/documents/eLOCCSQuickReferenceGuide03-2018rev2.pdf>.

Sincerely,

A handwritten signature in blue ink that reads "Danielle Bastarache".

Danielle Bastarache
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs


U.S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT
WASHINGTON, DC 20410-5000

OFFICE OF PUBLIC AND INDIAN HOUSING

February 22, 2021

John Snodderly
Executive Director
Lafollette Housing Authority
802 S 4TH Street
LA FOLLETTE TN, 37766

Dear John Snodderly:

SUBJECT: **Interim Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. PPN TN01200000321D

This letter obligates a \$133,702 Operating Fund grant for Federal Fiscal Year 2021, representing the project's interim obligation for the months of March and April 2021. The amount of the interim obligation is based on this project's calendar year estimated eligibility. For more information on the estimated eligibility and funding availability, please see:

https://www.hud.gov/program_offices/public_indian_housing/programs/ph/am/opfnd2021

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current estimated eligibility and obligation is correct. The amount of your agency's obligated funds is available through the HUD Electronic Line of Credit Control System (eLOCCS). Instructions for the use of eLOCCS are available in the eLOCCS Quick References document at <https://www.hud.gov/sites/dfiles/CFO/documents/eLOCCSQuickReferenceGuide03-2018rev2.pdf>.

Sincerely,

A handwritten signature in blue ink that reads "Danielle Bastarache".

Danielle Bastarache
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs


U.S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT
WASHINGTON, DC 20410-5000

OFFICE OF PUBLIC AND INDIAN HOUSING

February 22, 2021

John Snodderly
Executive Director
Lafollette Housing Authority
802 S 4TH Street
LA FOLLETTE TN, 37766

Dear John Snodderly:

SUBJECT: **Interim Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. PPN TN01200000621D

This letter obligates a \$126,644 Operating Fund grant for Federal Fiscal Year 2021, representing the project's interim obligation for the months of March and April 2021. The amount of the interim obligation is based on this project's calendar year estimated eligibility. For more information on the estimated eligibility and funding availability, please see:

https://www.hud.gov/program_offices/public_indian_housing/programs/ph/am/opfnd2021

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current estimated eligibility and obligation is correct. The amount of your agency's obligated funds is available through the HUD Electronic Line of Credit Control System (eLOCCS). Instructions for the use of eLOCCS are available in the eLOCCS Quick References document at <https://www.hud.gov/sites/dfiles/CFO/documents/eLOCCSQuickReferenceGuide03-2018rev2.pdf>.

Sincerely,

A handwritten signature in blue ink that reads "Danielle Bastarache".

Danielle Bastarache
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs


U.S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT
WASHINGTON, DC 20410-5000

OFFICE OF PUBLIC AND INDIAN HOUSING

February 22, 2021

John Snodderly
Executive Director
Lafollette Housing Authority
802 S 4TH Street
LA FOLLETTE TN, 37766

Dear John Snodderly:

SUBJECT: **Interim Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. PPN TN01200000821D

This letter obligates a \$128,881 Operating Fund grant for Federal Fiscal Year 2021, representing the project's interim obligation for the months of March and April 2021. The amount of the interim obligation is based on this project's calendar year estimated eligibility. For more information on the estimated eligibility and funding availability, please see:

https://www.hud.gov/program_offices/public_indian_housing/programs/ph/am/opfnd2021

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current estimated eligibility and obligation is correct. The amount of your agency's obligated funds is available through the HUD Electronic Line of Credit Control System (eLOCCS). Instructions for the use of eLOCCS are available in the eLOCCS Quick References document at <https://www.hud.gov/sites/dfiles/CFO/documents/eLOCCSQuickReferenceGuide03-2018rev2.pdf>.

Sincerely,

A handwritten signature in blue ink that reads "Danielle Bastarache".

Danielle Bastarache
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs


U.S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT
WASHINGTON, DC 20410-5000

OFFICE OF PUBLIC AND INDIAN HOUSING

February 22, 2021

Brenda Lonon
Executive Director
Brownsville Housing Authority
254 ANDERSON AVE.
BROWNSVILLE TN, 38012

Dear Brenda Lonon:

SUBJECT: **Interim Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. PPN TN01300000121D

This letter obligates a \$59,712 Operating Fund grant for Federal Fiscal Year 2021, representing the project's interim obligation for the months of March and April 2021. The amount of the interim obligation is based on this project's calendar year estimated eligibility. For more information on the estimated eligibility and funding availability, please see:

https://www.hud.gov/program_offices/public_indian_housing/programs/ph/am/opfnd2021

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current estimated eligibility and obligation is correct. The amount of your agency's obligated funds is available through the HUD Electronic Line of Credit Control System (eLOCCS). Instructions for the use of eLOCCS are available in the eLOCCS Quick References document at <https://www.hud.gov/sites/dfiles/CFO/documents/eLOCCSQuickReferenceGuide03-2018rev2.pdf>.

Sincerely,

A handwritten signature in blue ink that reads "Danielle Bastarache".

Danielle Bastarache
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs


U.S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT
WASHINGTON, DC 20410-5000

OFFICE OF PUBLIC AND INDIAN HOUSING

February 22, 2021

Brenda Lonon
Executive Director
Brownsville Housing Authority
254 ANDERSON AVE.
BROWNSVILLE TN, 38012

Dear Brenda Lonon:

SUBJECT: **Interim Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. PPN TN01300000221D

This letter obligates a \$3,824 Operating Fund grant for Federal Fiscal Year 2021, representing the project's interim obligation for the months of March and April 2021. The amount of the interim obligation is based on this project's calendar year estimated eligibility. For more information on the estimated eligibility and funding availability, please see:

https://www.hud.gov/program_offices/public_indian_housing/programs/ph/am/opfnd2021

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current estimated eligibility and obligation is correct. The amount of your agency's obligated funds is available through the HUD Electronic Line of Credit Control System (eLOCCS). Instructions for the use of eLOCCS are available in the eLOCCS Quick References document at <https://www.hud.gov/sites/dfiles/CFO/documents/eLOCCSQuickReferenceGuide03-2018rev2.pdf>.

Sincerely,

A handwritten signature in blue ink that reads "Danielle Bastarache".

Danielle Bastarache
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs


U.S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT
WASHINGTON, DC 20410-5000

OFFICE OF PUBLIC AND INDIAN HOUSING

February 22, 2021

Ginger Pearson
Executive Director
Fayetteville Housing Authority
1112 Locust Street
FAYETTEVILLE TN, 37334

Dear Ginger Pearson:

SUBJECT: **Interim Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. PPN TN01400000121D

This letter obligates a \$164,924 Operating Fund grant for Federal Fiscal Year 2021, representing the project's interim obligation for the months of March and April 2021. The amount of the interim obligation is based on this project's calendar year estimated eligibility. For more information on the estimated eligibility and funding availability, please see:

https://www.hud.gov/program_offices/public_indian_housing/programs/ph/am/opfnd2021

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current estimated eligibility and obligation is correct. The amount of your agency's obligated funds is available through the HUD Electronic Line of Credit Control System (eLOCCS). Instructions for the use of eLOCCS are available in the eLOCCS Quick References document at <https://www.hud.gov/sites/dfiles/CFO/documents/eLOCCSQuickReferenceGuide03-2018rev2.pdf>.

Sincerely,

A handwritten signature in blue ink that reads "Danielle Bastarache".

Danielle Bastarache
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs


U.S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT
WASHINGTON, DC 20410-5000

OFFICE OF PUBLIC AND INDIAN HOUSING

February 22, 2021

Ginger Pearson
Executive Director
Fayetteville Housing Authority
1112 Locust Street
FAYETTEVILLE TN, 37334

Dear Ginger Pearson:

SUBJECT: **Interim Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. PPN TN01400000221D

This letter obligates a \$3,654 Operating Fund grant for Federal Fiscal Year 2021, representing the project's interim obligation for the months of March and April 2021. The amount of the interim obligation is based on this project's calendar year estimated eligibility. For more information on the estimated eligibility and funding availability, please see:

https://www.hud.gov/program_offices/public_indian_housing/programs/ph/am/opfnd2021

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current estimated eligibility and obligation is correct. The amount of your agency's obligated funds is available through the HUD Electronic Line of Credit Control System (eLOCCS). Instructions for the use of eLOCCS are available in the eLOCCS Quick References document at <https://www.hud.gov/sites/dfiles/CFO/documents/eLOCCSQuickReferenceGuide03-2018rev2.pdf>.

Sincerely,

A handwritten signature in blue ink that reads "Danielle Bastarache".

Danielle Bastarache
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs


U.S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT
WASHINGTON, DC 20410-5000

OFFICE OF PUBLIC AND INDIAN HOUSING

February 22, 2021

Iva Burnette
Executive Director
Sweetwater Housing Authority
#3 Valley View Village Drive
Sweetwater TN, 37874

Dear Iva Burnette:

SUBJECT: **Interim Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. PPN TN01600000121D

This letter obligates a \$67,329 Operating Fund grant for Federal Fiscal Year 2021, representing the project's interim obligation for the months of March and April 2021. The amount of the interim obligation is based on this project's calendar year estimated eligibility. For more information on the estimated eligibility and funding availability, please see:

https://www.hud.gov/program_offices/public_indian_housing/programs/ph/am/opfnd2021

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current estimated eligibility and obligation is correct. The amount of your agency's obligated funds is available through the HUD Electronic Line of Credit Control System (eLOCCS). Instructions for the use of eLOCCS are available in the eLOCCS Quick References document at <https://www.hud.gov/sites/dfiles/CFO/documents/eLOCCSQuickReferenceGuide03-2018rev2.pdf>.

Sincerely,

A handwritten signature in blue ink that reads "Danielle Bastarache".

Danielle Bastarache
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs


U.S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT
WASHINGTON, DC 20410-5000

OFFICE OF PUBLIC AND INDIAN HOUSING

February 22, 2021

Patrick Johnson
Executive Director
Lebanon Housing Authority
49 LAKE STREET
LEBANON TN, 37087

Dear Patrick Johnson:

SUBJECT: **Interim Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. PPN TN01700000121D

This letter obligates a \$283,868 Operating Fund grant for Federal Fiscal Year 2021, representing the project's interim obligation for the months of March and April 2021. The amount of the interim obligation is based on this project's calendar year estimated eligibility. For more information on the estimated eligibility and funding availability, please see:

https://www.hud.gov/program_offices/public_indian_housing/programs/ph/am/opfnd2021

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current estimated eligibility and obligation is correct. The amount of your agency's obligated funds is available through the HUD Electronic Line of Credit Control System (eLOCCS). Instructions for the use of eLOCCS are available in the eLOCCS Quick References document at <https://www.hud.gov/sites/dfiles/CFO/documents/eLOCCSQuickReferenceGuide03-2018rev2.pdf>.

Sincerely,

A handwritten signature in blue ink that reads "Danielle Bastarache".

Danielle Bastarache
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs


U.S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT
WASHINGTON, DC 20410-5000

OFFICE OF PUBLIC AND INDIAN HOUSING

February 22, 2021

Jill Jiles-Everhart
Executive Director
Rockwood Housing Authority
320 W CARPENTER Street
ROCKWOOD TN, 37854

Dear Jill Jiles-Everhart:

SUBJECT: **Interim Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. PPN TN01800000121D

This letter obligates a \$67,419 Operating Fund grant for Federal Fiscal Year 2021, representing the project's interim obligation for the months of March and April 2021. The amount of the interim obligation is based on this project's calendar year estimated eligibility. For more information on the estimated eligibility and funding availability, please see:

https://www.hud.gov/program_offices/public_indian_housing/programs/ph/am/opfnd2021

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current estimated eligibility and obligation is correct. The amount of your agency's obligated funds is available through the HUD Electronic Line of Credit Control System (eLOCCS). Instructions for the use of eLOCCS are available in the eLOCCS Quick References document at <https://www.hud.gov/sites/dfiles/CFO/documents/eLOCCSQuickReferenceGuide03-2018rev2.pdf>.

Sincerely,

A handwritten signature in blue ink that reads "Danielle Bastarache".

Danielle Bastarache
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs


U.S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT
WASHINGTON, DC 20410-5000

OFFICE OF PUBLIC AND INDIAN HOUSING

February 22, 2021

Executive Director
Executive Director
Jefferson City Housing Authority
942 E ELLIS Street
JEFFERSON CITY TN, 37760

Dear Executive Director:

SUBJECT: **Interim Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. PPN TN01900000121D

This letter obligates a \$103,529 Operating Fund grant for Federal Fiscal Year 2021, representing the project's interim obligation for the months of March and April 2021. The amount of the interim obligation is based on this project's calendar year estimated eligibility. For more information on the estimated eligibility and funding availability, please see:

https://www.hud.gov/program_offices/public_indian_housing/programs/ph/am/opfnd2021

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current estimated eligibility and obligation is correct. The amount of your agency's obligated funds is available through the HUD Electronic Line of Credit Control System (eLOCCS). Instructions for the use of eLOCCS are available in the eLOCCS Quick References document at <https://www.hud.gov/sites/dfiles/CFO/documents/eLOCCSQuickReferenceGuide03-2018rev2.pdf>.

Sincerely,

A handwritten signature in blue ink that reads "Danielle Bastarache".

Danielle Bastarache
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs


U.S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT
WASHINGTON, DC 20410-5000

OFFICE OF PUBLIC AND INDIAN HOUSING

February 22, 2021

L. Thomas Rowe
Executive Director
Murfreesboro Housing Authority
415 North Maple Street
MURFREESBORO TN, 37130

Dear L. Thomas Rowe:

SUBJECT: **Interim Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. PPN TN02000000121D

This letter obligates a \$79,159 Operating Fund grant for Federal Fiscal Year 2021, representing the project's interim obligation for the months of March and April 2021. The amount of the interim obligation is based on this project's calendar year estimated eligibility. For more information on the estimated eligibility and funding availability, please see:

https://www.hud.gov/program_offices/public_indian_housing/programs/ph/am/opfnd2021

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current estimated eligibility and obligation is correct. The amount of your agency's obligated funds is available through the HUD Electronic Line of Credit Control System (eLOCCS). Instructions for the use of eLOCCS are available in the eLOCCS Quick References document at <https://www.hud.gov/sites/dfiles/CFO/documents/eLOCCSQuickReferenceGuide03-2018rev2.pdf>.

Sincerely,

A handwritten signature in blue ink that reads "Danielle Bastarache".

Danielle Bastarache
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs


U.S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT
WASHINGTON, DC 20410-5000

OFFICE OF PUBLIC AND INDIAN HOUSING

February 22, 2021

Beverly Murley
Executive Director
Dyersburg Housing Authority
541 HIKE AVE
DYERSBURG TN, 38024

Dear Beverly Murley:

SUBJECT: **Interim Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. PPN TN02100000121D

This letter obligates a \$175,558 Operating Fund grant for Federal Fiscal Year 2021, representing the project's interim obligation for the months of March and April 2021. The amount of the interim obligation is based on this project's calendar year estimated eligibility. For more information on the estimated eligibility and funding availability, please see:

https://www.hud.gov/program_offices/public_indian_housing/programs/ph/am/opfnd2021

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current estimated eligibility and obligation is correct. The amount of your agency's obligated funds is available through the HUD Electronic Line of Credit Control System (eLOCCS). Instructions for the use of eLOCCS are available in the eLOCCS Quick References document at <https://www.hud.gov/sites/dfiles/CFO/documents/eLOCCSQuickReferenceGuide03-2018rev2.pdf>.

Sincerely,

A handwritten signature in blue ink that reads "Danielle Bastarache".

Danielle Bastarache
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs


U.S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT
WASHINGTON, DC 20410-5000

OFFICE OF PUBLIC AND INDIAN HOUSING

February 22, 2021

Beverly Murley
Executive Director
Dyersburg Housing Authority
541 HIKE AVE
DYERSBURG TN, 38024

Dear Beverly Murley:

SUBJECT: **Interim Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. PPN TN02100000221D

This letter obligates a \$94,493 Operating Fund grant for Federal Fiscal Year 2021, representing the project's interim obligation for the months of March and April 2021. The amount of the interim obligation is based on this project's calendar year estimated eligibility. For more information on the estimated eligibility and funding availability, please see:

https://www.hud.gov/program_offices/public_indian_housing/programs/ph/am/opfnd2021

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current estimated eligibility and obligation is correct. The amount of your agency's obligated funds is available through the HUD Electronic Line of Credit Control System (eLOCCS). Instructions for the use of eLOCCS are available in the eLOCCS Quick References document at <https://www.hud.gov/sites/dfiles/CFO/documents/eLOCCSQuickReferenceGuide03-2018rev2.pdf>.

Sincerely,

A handwritten signature in blue ink that reads "Danielle Bastarache".

Danielle Bastarache
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs


U.S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT
WASHINGTON, DC 20410-5000

OFFICE OF PUBLIC AND INDIAN HOUSING

February 22, 2021

Emily Mitchell
Executive Director
Clinton Housing Authority
825 MCADOO Street
CLINTON TN, 37716

Dear Emily Mitchell:

SUBJECT: **Interim Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. PPN TN02200000121D

This letter obligates a \$80,519 Operating Fund grant for Federal Fiscal Year 2021, representing the project's interim obligation for the months of March and April 2021. The amount of the interim obligation is based on this project's calendar year estimated eligibility. For more information on the estimated eligibility and funding availability, please see:

https://www.hud.gov/program_offices/public_indian_housing/programs/ph/am/opfnd2021

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current estimated eligibility and obligation is correct. The amount of your agency's obligated funds is available through the HUD Electronic Line of Credit Control System (eLOCCS). Instructions for the use of eLOCCS are available in the eLOCCS Quick References document at <https://www.hud.gov/sites/dfiles/CFO/documents/eLOCCSQuickReferenceGuide03-2018rev2.pdf>.

Sincerely,

A handwritten signature in blue ink that reads "Danielle Bastarache".

Danielle Bastarache
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs


U.S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT
WASHINGTON, DC 20410-5000

OFFICE OF PUBLIC AND INDIAN HOUSING

February 22, 2021

James Rock
Executive Director
Tulahoma Housing Authority
2401 CEDAR LANE VILLAGE Drive
TULLAHOMA TN, 37388

Dear James Rock:

SUBJECT: **Interim Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. PPN TN02400000121D

This letter obligates a \$153,471 Operating Fund grant for Federal Fiscal Year 2021, representing the project's interim obligation for the months of March and April 2021. The amount of the interim obligation is based on this project's calendar year estimated eligibility. For more information on the estimated eligibility and funding availability, please see:

https://www.hud.gov/program_offices/public_indian_housing/programs/ph/am/opfnd2021

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current estimated eligibility and obligation is correct. The amount of your agency's obligated funds is available through the HUD Electronic Line of Credit Control System (eLOCCS). Instructions for the use of eLOCCS are available in the eLOCCS Quick References document at <https://www.hud.gov/sites/dfiles/CFO/documents/eLOCCSQuickReferenceGuide03-2018rev2.pdf>.

Sincerely,

A handwritten signature in blue ink that reads "Danielle Bastarache".

Danielle Bastarache
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs


U.S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT
WASHINGTON, DC 20410-5000

OFFICE OF PUBLIC AND INDIAN HOUSING

February 22, 2021

Doug Lockard
Executive Director
Trenton Housing Authority
128 Burnett Drive
Trenton TN, 38382

Dear Doug Lockard:

SUBJECT: **Interim Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. PPN TN02500000121D

This letter obligates a \$111,181 Operating Fund grant for Federal Fiscal Year 2021, representing the project's interim obligation for the months of March and April 2021. The amount of the interim obligation is based on this project's calendar year estimated eligibility. For more information on the estimated eligibility and funding availability, please see:

https://www.hud.gov/program_offices/public_indian_housing/programs/ph/am/opfnd2021

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current estimated eligibility and obligation is correct. The amount of your agency's obligated funds is available through the HUD Electronic Line of Credit Control System (eLOCCS). Instructions for the use of eLOCCS are available in the eLOCCS Quick References document at <https://www.hud.gov/sites/dfiles/CFO/documents/eLOCCSQuickReferenceGuide03-2018rev2.pdf>.

Sincerely,

A handwritten signature in blue ink that reads "Danielle Bastarache".

Danielle Bastarache
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs


U.S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT
WASHINGTON, DC 20410-5000

OFFICE OF PUBLIC AND INDIAN HOUSING

February 22, 2021

Carolyn Johnson
Executive Director
Etowah Housing Authority
400 SUNSET Drive
ETOWAH TN, 37331

Dear Carolyn Johnson:

SUBJECT: **Interim Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. PPN TN02600000121D

This letter obligates a \$50,263 Operating Fund grant for Federal Fiscal Year 2021, representing the project's interim obligation for the months of March and April 2021. The amount of the interim obligation is based on this project's calendar year estimated eligibility. For more information on the estimated eligibility and funding availability, please see:

https://www.hud.gov/program_offices/public_indian_housing/programs/ph/am/opfnd2021

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current estimated eligibility and obligation is correct. The amount of your agency's obligated funds is available through the HUD Electronic Line of Credit Control System (eLOCCS). Instructions for the use of eLOCCS are available in the eLOCCS Quick References document at <https://www.hud.gov/sites/dfiles/CFO/documents/eLOCCSQuickReferenceGuide03-2018rev2.pdf>.

Sincerely,

A handwritten signature in blue ink that reads "Danielle Bastarache".

Danielle Bastarache
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs


U.S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT
WASHINGTON, DC 20410-5000

OFFICE OF PUBLIC AND INDIAN HOUSING

February 22, 2021

Patricia Taylor
Executive Director
Humboldt Housing Authority
3532 SEYMOUR Loop
HUMBOLDT TN, 38343

Dear Patricia Taylor:

SUBJECT: **Interim Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. PPN TN02700000121D

This letter obligates a \$102,749 Operating Fund grant for Federal Fiscal Year 2021, representing the project's interim obligation for the months of March and April 2021. The amount of the interim obligation is based on this project's calendar year estimated eligibility. For more information on the estimated eligibility and funding availability, please see:

https://www.hud.gov/program_offices/public_indian_housing/programs/ph/am/opfnd2021

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current estimated eligibility and obligation is correct. The amount of your agency's obligated funds is available through the HUD Electronic Line of Credit Control System (eLOCCS). Instructions for the use of eLOCCS are available in the eLOCCS Quick References document at <https://www.hud.gov/sites/dfiles/CFO/documents/eLOCCSQuickReferenceGuide03-2018rev2.pdf>.

Sincerely,

A handwritten signature in blue ink that reads "Danielle Bastarache".

Danielle Bastarache
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs


U.S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT
WASHINGTON, DC 20410-5000

OFFICE OF PUBLIC AND INDIAN HOUSING

February 22, 2021

Nancy Huddleston
Executive Director
Manchester Housing Authority
710 BUTLER Circle
MANCHESTER TN, 37355

Dear Nancy Huddleston:

SUBJECT: **Interim Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. PPN TN02800000121D

This letter obligates a \$31,849 Operating Fund grant for Federal Fiscal Year 2021, representing the project's interim obligation for the months of March and April 2021. The amount of the interim obligation is based on this project's calendar year estimated eligibility. For more information on the estimated eligibility and funding availability, please see:

https://www.hud.gov/program_offices/public_indian_housing/programs/ph/am/opfnd2021

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current estimated eligibility and obligation is correct. The amount of your agency's obligated funds is available through the HUD Electronic Line of Credit Control System (eLOCCS). Instructions for the use of eLOCCS are available in the eLOCCS Quick References document at <https://www.hud.gov/sites/dfiles/CFO/documents/eLOCCSQuickReferenceGuide03-2018rev2.pdf>.

Sincerely,

A handwritten signature in blue ink that reads "Danielle Bastarache".

Danielle Bastarache
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs


U.S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT
WASHINGTON, DC 20410-5000

OFFICE OF PUBLIC AND INDIAN HOUSING

February 22, 2021

Michael A. Bates
Executive Director
Gallatin Housing Authority
401 N BOYERS Avenue
GALLATIN TN, 37066

Dear Michael A. Bates:

SUBJECT: **Interim Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. PPN TN02900000121D

This letter obligates a \$253,870 Operating Fund grant for Federal Fiscal Year 2021, representing the project's interim obligation for the months of March and April 2021. The amount of the interim obligation is based on this project's calendar year estimated eligibility. For more information on the estimated eligibility and funding availability, please see:

https://www.hud.gov/program_offices/public_indian_housing/programs/ph/am/opfnd2021

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current estimated eligibility and obligation is correct. The amount of your agency's obligated funds is available through the HUD Electronic Line of Credit Control System (eLOCCS). Instructions for the use of eLOCCS are available in the eLOCCS Quick References document at <https://www.hud.gov/sites/dfiles/CFO/documents/eLOCCSQuickReferenceGuide03-2018rev2.pdf>.

Sincerely,

A handwritten signature in blue ink that reads "Danielle Bastarache".

Danielle Bastarache
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs


U.S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT
WASHINGTON, DC 20410-5000

OFFICE OF PUBLIC AND INDIAN HOUSING

February 22, 2021

Michael A. Bates
Executive Director
Gallatin Housing Authority
401 N BOYERS Avenue
GALLATIN TN, 37066

Dear Michael A. Bates:

SUBJECT: **Interim Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. PPN TN02900000221D

This letter obligates a \$13,713 Operating Fund grant for Federal Fiscal Year 2021, representing the project's interim obligation for the months of March and April 2021. The amount of the interim obligation is based on this project's calendar year estimated eligibility. For more information on the estimated eligibility and funding availability, please see:

https://www.hud.gov/program_offices/public_indian_housing/programs/ph/am/opfnd2021

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current estimated eligibility and obligation is correct. The amount of your agency's obligated funds is available through the HUD Electronic Line of Credit Control System (eLOCCS). Instructions for the use of eLOCCS are available in the eLOCCS Quick References document at <https://www.hud.gov/sites/dfiles/CFO/documents/eLOCCSQuickReferenceGuide03-2018rev2.pdf>.

Sincerely,

A handwritten signature in blue ink that reads "Danielle Bastarache".

Danielle Bastarache
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs


U.S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT
WASHINGTON, DC 20410-5000

OFFICE OF PUBLIC AND INDIAN HOUSING

February 22, 2021

Michael A. Bates
Executive Director
Gallatin Housing Authority
401 N BOYERS Avenue
GALLATIN TN, 37066

Dear Michael A. Bates:

SUBJECT: **Interim Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. PPN TN02900000321D

This letter obligates a \$8,995 Operating Fund grant for Federal Fiscal Year 2021, representing the project's interim obligation for the months of March and April 2021. The amount of the interim obligation is based on this project's calendar year estimated eligibility. For more information on the estimated eligibility and funding availability, please see:

https://www.hud.gov/program_offices/public_indian_housing/programs/ph/am/opfnd2021

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current estimated eligibility and obligation is correct. The amount of your agency's obligated funds is available through the HUD Electronic Line of Credit Control System (eLOCCS). Instructions for the use of eLOCCS are available in the eLOCCS Quick References document at <https://www.hud.gov/sites/dfiles/CFO/documents/eLOCCSQuickReferenceGuide03-2018rev2.pdf>.

Sincerely,

A handwritten signature in blue ink that reads "Danielle Bastarache".

Danielle Bastarache
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs


U.S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT
WASHINGTON, DC 20410-5000

OFFICE OF PUBLIC AND INDIAN HOUSING

February 22, 2021

Sherry Lynch
Executive Director
Waverly Housing Authority
BROOKSIDE
WAVERLY TN, 37185

Dear Sherry Lynch:

SUBJECT: **Interim Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. PPN TN03000000121D

This letter obligates a \$31,404 Operating Fund grant for Federal Fiscal Year 2021, representing the project's interim obligation for the months of March and April 2021. The amount of the interim obligation is based on this project's calendar year estimated eligibility. For more information on the estimated eligibility and funding availability, please see:

https://www.hud.gov/program_offices/public_indian_housing/programs/ph/am/opfnd2021

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current estimated eligibility and obligation is correct. The amount of your agency's obligated funds is available through the HUD Electronic Line of Credit Control System (eLOCCS). Instructions for the use of eLOCCS are available in the eLOCCS Quick References document at <https://www.hud.gov/sites/dfiles/CFO/documents/eLOCCSQuickReferenceGuide03-2018rev2.pdf>.

Sincerely,

A handwritten signature in blue ink that reads "Danielle Bastarache".

Danielle Bastarache
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs


U.S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT
WASHINGTON, DC 20410-5000

OFFICE OF PUBLIC AND INDIAN HOUSING

February 22, 2021

Mark Dodson
Executive Director
Milan Housing Authority
1000 NORTHSIDE Terrace
MILAN TN, 38358

Dear Mark Dodson:

SUBJECT: **Interim Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. PPN TN03100000121D

This letter obligates a \$42,827 Operating Fund grant for Federal Fiscal Year 2021, representing the project's interim obligation for the months of March and April 2021. The amount of the interim obligation is based on this project's calendar year estimated eligibility. For more information on the estimated eligibility and funding availability, please see:

https://www.hud.gov/program_offices/public_indian_housing/programs/ph/am/opfnd2021

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current estimated eligibility and obligation is correct. The amount of your agency's obligated funds is available through the HUD Electronic Line of Credit Control System (eLOCCS). Instructions for the use of eLOCCS are available in the eLOCCS Quick References document at <https://www.hud.gov/sites/dfiles/CFO/documents/eLOCCSQuickReferenceGuide03-2018rev2.pdf>.

Sincerely,

A handwritten signature in blue ink that reads "Danielle Bastarache".

Danielle Bastarache
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs


U.S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT
WASHINGTON, DC 20410-5000

OFFICE OF PUBLIC AND INDIAN HOUSING

February 22, 2021

Ronald Robinson
Executive Director
Lewisburg Housing Authority
BARK
LEWISBURG TN, 37091

Dear Ronald Robinson:

SUBJECT: **Interim Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. PPN TN03200000121D

This letter obligates a \$89,217 Operating Fund grant for Federal Fiscal Year 2021, representing the project's interim obligation for the months of March and April 2021. The amount of the interim obligation is based on this project's calendar year estimated eligibility. For more information on the estimated eligibility and funding availability, please see:

https://www.hud.gov/program_offices/public_indian_housing/programs/ph/am/opfnd2021

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current estimated eligibility and obligation is correct. The amount of your agency's obligated funds is available through the HUD Electronic Line of Credit Control System (eLOCCS). Instructions for the use of eLOCCS are available in the eLOCCS Quick References document at <https://www.hud.gov/sites/dfiles/CFO/documents/eLOCCSQuickReferenceGuide03-2018rev2.pdf>.

Sincerely,

A handwritten signature in blue ink that reads "Danielle Bastarache".

Danielle Bastarache
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs


U.S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT
WASHINGTON, DC 20410-5000

OFFICE OF PUBLIC AND INDIAN HOUSING

February 22, 2021

Carlos D. Harris
Executive Director
Cookeville Housing Authority
235 W. Jackson St.
COOKEVILLE TN, 38501

Dear Carlos D. Harris:

SUBJECT: **Interim Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. PPN TN03300000121D

This letter obligates a \$254,856 Operating Fund grant for Federal Fiscal Year 2021, representing the project's interim obligation for the months of March and April 2021. The amount of the interim obligation is based on this project's calendar year estimated eligibility. For more information on the estimated eligibility and funding availability, please see:

https://www.hud.gov/program_offices/public_indian_housing/programs/ph/am/opfnd2021

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current estimated eligibility and obligation is correct. The amount of your agency's obligated funds is available through the HUD Electronic Line of Credit Control System (eLOCCS). Instructions for the use of eLOCCS are available in the eLOCCS Quick References document at <https://www.hud.gov/sites/dfiles/CFO/documents/eLOCCSQuickReferenceGuide03-2018rev2.pdf>.

Sincerely,

A handwritten signature in blue ink that reads "Danielle Bastarache".

Danielle Bastarache
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs


U.S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT
WASHINGTON, DC 20410-5000

OFFICE OF PUBLIC AND INDIAN HOUSING

February 22, 2021

Carlos D. Harris
Executive Director
Cookeville Housing Authority
235 W. Jackson St.
COOKEVILLE TN, 38501

Dear Carlos D. Harris:

SUBJECT: **Interim Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. PPN TN03300000221D

This letter obligates a \$10,022 Operating Fund grant for Federal Fiscal Year 2021, representing the project's interim obligation for the months of March and April 2021. The amount of the interim obligation is based on this project's calendar year estimated eligibility. For more information on the estimated eligibility and funding availability, please see:

https://www.hud.gov/program_offices/public_indian_housing/programs/ph/am/opfnd2021

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current estimated eligibility and obligation is correct. The amount of your agency's obligated funds is available through the HUD Electronic Line of Credit Control System (eLOCCS). Instructions for the use of eLOCCS are available in the eLOCCS Quick References document at <https://www.hud.gov/sites/dfiles/CFO/documents/eLOCCSQuickReferenceGuide03-2018rev2.pdf>.

Sincerely,

A handwritten signature in blue ink that reads "Danielle Bastarache".

Danielle Bastarache
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs


U.S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT
WASHINGTON, DC 20410-5000

OFFICE OF PUBLIC AND INDIAN HOUSING

February 22, 2021

Crystal Creekmore
Executive Director
Jellico Housing Authority
120 Bacon Street
JELLICO TN, 37762

Dear Crystal Creekmore:

SUBJECT: **Interim Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. PPN TN03400000121D

This letter obligates a \$66,414 Operating Fund grant for Federal Fiscal Year 2021, representing the project's interim obligation for the months of March and April 2021. The amount of the interim obligation is based on this project's calendar year estimated eligibility. For more information on the estimated eligibility and funding availability, please see:

https://www.hud.gov/program_offices/public_indian_housing/programs/ph/am/opfnd2021

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current estimated eligibility and obligation is correct. The amount of your agency's obligated funds is available through the HUD Electronic Line of Credit Control System (eLOCCS). Instructions for the use of eLOCCS are available in the eLOCCS Quick References document at <https://www.hud.gov/sites/dfiles/CFO/documents/eLOCCSQuickReferenceGuide03-2018rev2.pdf>.

Sincerely,

A handwritten signature in blue ink that reads "Danielle Bastarache".

Danielle Bastarache
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs


U.S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT
WASHINGTON, DC 20410-5000

OFFICE OF PUBLIC AND INDIAN HOUSING

February 22, 2021

Derwin Jackson
Executive Director
Franklin Housing Authority
200 SPRING Street
FRANKLIN TN, 37064

Dear Derwin Jackson:

SUBJECT: **Interim Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. PPN TN03500000121D

This letter obligates a \$98,078 Operating Fund grant for Federal Fiscal Year 2021, representing the project's interim obligation for the months of March and April 2021. The amount of the interim obligation is based on this project's calendar year estimated eligibility. For more information on the estimated eligibility and funding availability, please see:

https://www.hud.gov/program_offices/public_indian_housing/programs/ph/am/opfnd2021

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current estimated eligibility and obligation is correct. The amount of your agency's obligated funds is available through the HUD Electronic Line of Credit Control System (eLOCCS). Instructions for the use of eLOCCS are available in the eLOCCS Quick References document at <https://www.hud.gov/sites/dfiles/CFO/documents/eLOCCSQuickReferenceGuide03-2018rev2.pdf>.

Sincerely,

A handwritten signature in blue ink that reads "Danielle Bastarache".

Danielle Bastarache
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs


U.S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT
WASHINGTON, DC 20410-5000

OFFICE OF PUBLIC AND INDIAN HOUSING

February 22, 2021

Richard S. Hudson
Executive Director
Springfield Housing Authority
808 ROSE HILL Circle
SPRINGFIELD TN, 37172

Dear Richard S. Hudson:

SUBJECT: **Interim Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. PPN TN03600000121D

This letter obligates a \$297,027 Operating Fund grant for Federal Fiscal Year 2021, representing the project's interim obligation for the months of March and April 2021. The amount of the interim obligation is based on this project's calendar year estimated eligibility. For more information on the estimated eligibility and funding availability, please see:

https://www.hud.gov/program_offices/public_indian_housing/programs/ph/am/opfnd2021

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current estimated eligibility and obligation is correct. The amount of your agency's obligated funds is available through the HUD Electronic Line of Credit Control System (eLOCCS). Instructions for the use of eLOCCS are available in the eLOCCS Quick References document at <https://www.hud.gov/sites/dfiles/CFO/documents/eLOCCSQuickReferenceGuide03-2018rev2.pdf>.

Sincerely,

A handwritten signature in blue ink that reads "Danielle Bastarache".

Danielle Bastarache
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs


U.S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT
WASHINGTON, DC 20410-5000

OFFICE OF PUBLIC AND INDIAN HOUSING

February 22, 2021

Lisa Bradford
Executive Director
South Pittsburg Housing Authority
214 ELM Avenue
SOUTH PITTSBURG TN, 37380

Dear Lisa Bradford:

SUBJECT: **Interim Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. PPN TN03700000121D

This letter obligates a \$125,251 Operating Fund grant for Federal Fiscal Year 2021, representing the project's interim obligation for the months of March and April 2021. The amount of the interim obligation is based on this project's calendar year estimated eligibility. For more information on the estimated eligibility and funding availability, please see:

https://www.hud.gov/program_offices/public_indian_housing/programs/ph/am/opfnd2021

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current estimated eligibility and obligation is correct. The amount of your agency's obligated funds is available through the HUD Electronic Line of Credit Control System (eLOCCS). Instructions for the use of eLOCCS are available in the eLOCCS Quick References document at <https://www.hud.gov/sites/dfiles/CFO/documents/eLOCCSQuickReferenceGuide03-2018rev2.pdf>.

Sincerely,

A handwritten signature in blue ink that reads "Danielle Bastarache".

Danielle Bastarache
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs


U.S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT
WASHINGTON, DC 20410-5000

OFFICE OF PUBLIC AND INDIAN HOUSING

February 22, 2021

Christopher S. Gilbert
Executive Director
Morristown Housing Authority
600 SULPHUR SPRINGS Road
MORRISTOWN TN, 37815

Dear Christopher S. Gilbert:

SUBJECT: **Interim Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. PPN TN03800000121D

This letter obligates a \$415,366 Operating Fund grant for Federal Fiscal Year 2021, representing the project's interim obligation for the months of March and April 2021. The amount of the interim obligation is based on this project's calendar year estimated eligibility. For more information on the estimated eligibility and funding availability, please see:

https://www.hud.gov/program_offices/public_indian_housing/programs/ph/am/opfnd2021

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current estimated eligibility and obligation is correct. The amount of your agency's obligated funds is available through the HUD Electronic Line of Credit Control System (eLOCCS). Instructions for the use of eLOCCS are available in the eLOCCS Quick References document at <https://www.hud.gov/sites/dfiles/CFO/documents/eLOCCSQuickReferenceGuide03-2018rev2.pdf>.

Sincerely,

A handwritten signature in blue ink that reads "Danielle Bastarache".

Danielle Bastarache
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs


U.S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT
WASHINGTON, DC 20410-5000

OFFICE OF PUBLIC AND INDIAN HOUSING

February 22, 2021

Ronald Tillman
Executive Director
Shelbyville Housing Authority
316 TEMPLETON STREET
SHELBYVILLE TN, 37160

Dear Ronald Tillman:

SUBJECT: **Interim Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. PPN TN03900000121D

This letter obligates a \$58,766 Operating Fund grant for Federal Fiscal Year 2021, representing the project's interim obligation for the months of March and April 2021. The amount of the interim obligation is based on this project's calendar year estimated eligibility. For more information on the estimated eligibility and funding availability, please see:

https://www.hud.gov/program_offices/public_indian_housing/programs/ph/am/opfnd2021

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current estimated eligibility and obligation is correct. The amount of your agency's obligated funds is available through the HUD Electronic Line of Credit Control System (eLOCCS). Instructions for the use of eLOCCS are available in the eLOCCS Quick References document at <https://www.hud.gov/sites/dfiles/CFO/documents/eLOCCSQuickReferenceGuide03-2018rev2.pdf>.

Sincerely,

A handwritten signature in blue ink that reads "Danielle Bastarache".

Danielle Bastarache
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs


U.S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT
WASHINGTON, DC 20410-5000

OFFICE OF PUBLIC AND INDIAN HOUSING

February 22, 2021

Ronald Tillman
Executive Director
Shelbyville Housing Authority
316 TEMPLETON STREET
SHELBYVILLE TN, 37160

Dear Ronald Tillman:

SUBJECT: **Interim Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. PPN TN03900000221D

This letter obligates a \$84,019 Operating Fund grant for Federal Fiscal Year 2021, representing the project's interim obligation for the months of March and April 2021. The amount of the interim obligation is based on this project's calendar year estimated eligibility. For more information on the estimated eligibility and funding availability, please see:

https://www.hud.gov/program_offices/public_indian_housing/programs/ph/am/opfnd2021

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current estimated eligibility and obligation is correct. The amount of your agency's obligated funds is available through the HUD Electronic Line of Credit Control System (eLOCCS). Instructions for the use of eLOCCS are available in the eLOCCS Quick References document at <https://www.hud.gov/sites/dfiles/CFO/documents/eLOCCSQuickReferenceGuide03-2018rev2.pdf>.

Sincerely,

A handwritten signature in blue ink that reads "Danielle Bastarache".

Danielle Bastarache
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs


U.S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT
WASHINGTON, DC 20410-5000

OFFICE OF PUBLIC AND INDIAN HOUSING

February 22, 2021

Ronald Tillman
Executive Director
Shelbyville Housing Authority
316 TEMPLETON STREET
SHELBYVILLE TN, 37160

Dear Ronald Tillman:

SUBJECT: **Interim Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. PPN TN03900000321D

This letter obligates a \$48,354 Operating Fund grant for Federal Fiscal Year 2021, representing the project's interim obligation for the months of March and April 2021. The amount of the interim obligation is based on this project's calendar year estimated eligibility. For more information on the estimated eligibility and funding availability, please see:

https://www.hud.gov/program_offices/public_indian_housing/programs/ph/am/opfnd2021

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current estimated eligibility and obligation is correct. The amount of your agency's obligated funds is available through the HUD Electronic Line of Credit Control System (eLOCCS). Instructions for the use of eLOCCS are available in the eLOCCS Quick References document at <https://www.hud.gov/sites/dfiles/CFO/documents/eLOCCSQuickReferenceGuide03-2018rev2.pdf>.

Sincerely,

A handwritten signature in blue ink that reads "Danielle Bastarache".

Danielle Bastarache
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs


U.S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT
WASHINGTON, DC 20410-5000

OFFICE OF PUBLIC AND INDIAN HOUSING

February 22, 2021

Ronald Tillman
Executive Director
Shelbyville Housing Authority
316 TEMPLETON STREET
SHELBYVILLE TN, 37160

Dear Ronald Tillman:

SUBJECT: **Interim Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. PPN TN03900000421D

This letter obligates a \$21,577 Operating Fund grant for Federal Fiscal Year 2021, representing the project's interim obligation for the months of March and April 2021. The amount of the interim obligation is based on this project's calendar year estimated eligibility. For more information on the estimated eligibility and funding availability, please see:

https://www.hud.gov/program_offices/public_indian_housing/programs/ph/am/opfnd2021

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current estimated eligibility and obligation is correct. The amount of your agency's obligated funds is available through the HUD Electronic Line of Credit Control System (eLOCCS). Instructions for the use of eLOCCS are available in the eLOCCS Quick References document at <https://www.hud.gov/sites/dfiles/CFO/documents/eLOCCSQuickReferenceGuide03-2018rev2.pdf>.

Sincerely,

A handwritten signature in blue ink that reads "Danielle Bastarache".

Danielle Bastarache
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs


U.S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT
WASHINGTON, DC 20410-5000

OFFICE OF PUBLIC AND INDIAN HOUSING

February 22, 2021

Ronald Tillman
Executive Director
Shelbyville Housing Authority
316 TEMPLETON STREET
SHELBYVILLE TN, 37160

Dear Ronald Tillman:

SUBJECT: **Interim Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. PPN TN03900000521D

This letter obligates a \$2,325 Operating Fund grant for Federal Fiscal Year 2021, representing the project's interim obligation for the months of March and April 2021. The amount of the interim obligation is based on this project's calendar year estimated eligibility. For more information on the estimated eligibility and funding availability, please see:

https://www.hud.gov/program_offices/public_indian_housing/programs/ph/am/opfnd2021

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current estimated eligibility and obligation is correct. The amount of your agency's obligated funds is available through the HUD Electronic Line of Credit Control System (eLOCCS). Instructions for the use of eLOCCS are available in the eLOCCS Quick References document at <https://www.hud.gov/sites/dfiles/CFO/documents/eLOCCSQuickReferenceGuide03-2018rev2.pdf>.

Sincerely,

A handwritten signature in blue ink that reads "Danielle Bastarache".

Danielle Bastarache
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs


U.S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT
WASHINGTON, DC 20410-5000

OFFICE OF PUBLIC AND INDIAN HOUSING

February 22, 2021

Ronald Tillman
Executive Director
Shelbyville Housing Authority
316 TEMPLETON STREET
SHELBYVILLE TN, 37160

Dear Ronald Tillman:

SUBJECT: **Interim Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. PPN TN03900000621D

This letter obligates a \$1,635 Operating Fund grant for Federal Fiscal Year 2021, representing the project's interim obligation for the months of March and April 2021. The amount of the interim obligation is based on this project's calendar year estimated eligibility. For more information on the estimated eligibility and funding availability, please see:

https://www.hud.gov/program_offices/public_indian_housing/programs/ph/am/opfnd2021

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current estimated eligibility and obligation is correct. The amount of your agency's obligated funds is available through the HUD Electronic Line of Credit Control System (eLOCCS). Instructions for the use of eLOCCS are available in the eLOCCS Quick References document at <https://www.hud.gov/sites/dfiles/CFO/documents/eLOCCSQuickReferenceGuide03-2018rev2.pdf>.

Sincerely,

A handwritten signature in blue ink that reads "Danielle Bastarache".

Danielle Bastarache
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs


U.S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT
WASHINGTON, DC 20410-5000

OFFICE OF PUBLIC AND INDIAN HOUSING

February 22, 2021

Ronald Tillman
Executive Director
Shelbyville Housing Authority
316 TEMPLETON STREET
SHELBYVILLE TN, 37160

Dear Ronald Tillman:

SUBJECT: **Interim Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. PPN TN03900000721D

This letter obligates a \$147 Operating Fund grant for Federal Fiscal Year 2021, representing the project's interim obligation for the months of March and April 2021. The amount of the interim obligation is based on this project's calendar year estimated eligibility. For more information on the estimated eligibility and funding availability, please see:

https://www.hud.gov/program_offices/public_indian_housing/programs/ph/am/opfnd2021

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current estimated eligibility and obligation is correct. The amount of your agency's obligated funds is available through the HUD Electronic Line of Credit Control System (eLOCCS). Instructions for the use of eLOCCS are available in the eLOCCS Quick References document at <https://www.hud.gov/sites/dfiles/CFO/documents/eLOCCSQuickReferenceGuide03-2018rev2.pdf>.

Sincerely,

A handwritten signature in blue ink that reads "Danielle Bastarache".

Danielle Bastarache
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs


U.S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT
WASHINGTON, DC 20410-5000

OFFICE OF PUBLIC AND INDIAN HOUSING

February 22, 2021

Toywona Mayo
Executive Director
Lexington Housing Authority
100 WILLOW Courts
LEXINGTON TN, 38351

Dear Toywona Mayo:

SUBJECT: **Interim Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. PPN TN04000000121D

This letter obligates a \$54,841 Operating Fund grant for Federal Fiscal Year 2021, representing the project's interim obligation for the months of March and April 2021. The amount of the interim obligation is based on this project's calendar year estimated eligibility. For more information on the estimated eligibility and funding availability, please see:

https://www.hud.gov/program_offices/public_indian_housing/programs/ph/am/opfnd2021

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current estimated eligibility and obligation is correct. The amount of your agency's obligated funds is available through the HUD Electronic Line of Credit Control System (eLOCCS). Instructions for the use of eLOCCS are available in the eLOCCS Quick References document at <https://www.hud.gov/sites/dfiles/CFO/documents/eLOCCSQuickReferenceGuide03-2018rev2.pdf>.

Sincerely,

A handwritten signature in blue ink that reads "Danielle Bastarache".

Danielle Bastarache
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs


U.S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT
WASHINGTON, DC 20410-5000

OFFICE OF PUBLIC AND INDIAN HOUSING

February 22, 2021

Christi Billings
Executive Director
Covington Housing Authority
1701 Shoaf Street
Covington TN, 38019

Dear Christi Billings:

SUBJECT: **Interim Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. PPN TN04100000121D

This letter obligates a \$170,582 Operating Fund grant for Federal Fiscal Year 2021, representing the project's interim obligation for the months of March and April 2021. The amount of the interim obligation is based on this project's calendar year estimated eligibility. For more information on the estimated eligibility and funding availability, please see:

https://www.hud.gov/program_offices/public_indian_housing/programs/ph/am/opfnd2021

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current estimated eligibility and obligation is correct. The amount of your agency's obligated funds is available through the HUD Electronic Line of Credit Control System (eLOCCS). Instructions for the use of eLOCCS are available in the eLOCCS Quick References document at <https://www.hud.gov/sites/dfiles/CFO/documents/eLOCCSQuickReferenceGuide03-2018rev2.pdf>.

Sincerely,

A handwritten signature in blue ink that reads "Danielle Bastarache".

Danielle Bastarache
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs


U.S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT
WASHINGTON, DC 20410-5000

OFFICE OF PUBLIC AND INDIAN HOUSING

February 22, 2021

Christi Billings
Executive Director
Covington Housing Authority
1701 Shoaf Street
Covington TN, 38019

Dear Christi Billings:

SUBJECT: **Interim Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. PPN TN04100000321D

This letter obligates a \$1,305 Operating Fund grant for Federal Fiscal Year 2021, representing the project's interim obligation for the months of March and April 2021. The amount of the interim obligation is based on this project's calendar year estimated eligibility. For more information on the estimated eligibility and funding availability, please see:

https://www.hud.gov/program_offices/public_indian_housing/programs/ph/am/opfnd2021

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current estimated eligibility and obligation is correct. The amount of your agency's obligated funds is available through the HUD Electronic Line of Credit Control System (eLOCCS). Instructions for the use of eLOCCS are available in the eLOCCS Quick References document at <https://www.hud.gov/sites/dfiles/CFO/documents/eLOCCSQuickReferenceGuide03-2018rev2.pdf>.

Sincerely,

A handwritten signature in blue ink that reads "Danielle Bastarache".

Danielle Bastarache
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs


U.S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT
WASHINGTON, DC 20410-5000

OFFICE OF PUBLIC AND INDIAN HOUSING

February 22, 2021

Kathy Vanlandingham
Executive Director
Crossville Housing Authority
67 IRWIN Avenue
CROSSVILLE TN, 38555

Dear Kathy Vanlandingham:

SUBJECT: **Interim Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. PPN TN04200080121D

This letter obligates a \$180,815 Operating Fund grant for Federal Fiscal Year 2021, representing the project's interim obligation for the months of March and April 2021. The amount of the interim obligation is based on this project's calendar year estimated eligibility. For more information on the estimated eligibility and funding availability, please see:

https://www.hud.gov/program_offices/public_indian_housing/programs/ph/am/opfnd2021

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current estimated eligibility and obligation is correct. The amount of your agency's obligated funds is available through the HUD Electronic Line of Credit Control System (eLOCCS). Instructions for the use of eLOCCS are available in the eLOCCS Quick References document at <https://www.hud.gov/sites/dfiles/CFO/documents/eLOCCSQuickReferenceGuide03-2018rev2.pdf>.

Sincerely,

A handwritten signature in blue ink that reads "Danielle Bastarache".

Danielle Bastarache
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs


U.S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT
WASHINGTON, DC 20410-5000

OFFICE OF PUBLIC AND INDIAN HOUSING

February 22, 2021

Rebecca Wolfe
Executive Director
Rogersville Housing Authority
902 LOCUST Street
ROGERSVILLE TN, 37857

Dear Rebecca Wolfe:

SUBJECT: **Interim Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. PPN TN04300000121D

This letter obligates a \$99,963 Operating Fund grant for Federal Fiscal Year 2021, representing the project's interim obligation for the months of March and April 2021. The amount of the interim obligation is based on this project's calendar year estimated eligibility. For more information on the estimated eligibility and funding availability, please see:

https://www.hud.gov/program_offices/public_indian_housing/programs/ph/am/opfnd2021

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current estimated eligibility and obligation is correct. The amount of your agency's obligated funds is available through the HUD Electronic Line of Credit Control System (eLOCCS). Instructions for the use of eLOCCS are available in the eLOCCS Quick References document at <https://www.hud.gov/sites/dfiles/CFO/documents/eLOCCSQuickReferenceGuide03-2018rev2.pdf>.

Sincerely,

A handwritten signature in blue ink that reads "Danielle Bastarache".

Danielle Bastarache
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs


U.S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT
WASHINGTON, DC 20410-5000

OFFICE OF PUBLIC AND INDIAN HOUSING

February 22, 2021

Jim Payne
Executive Director
Sparta Housing Authority
300 Cragrock Drive
SPARTA TN, 38583

Dear Jim Payne:

SUBJECT: **Interim Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. PPN TN04400000121D

This letter obligates a \$82,605 Operating Fund grant for Federal Fiscal Year 2021, representing the project's interim obligation for the months of March and April 2021. The amount of the interim obligation is based on this project's calendar year estimated eligibility. For more information on the estimated eligibility and funding availability, please see:

https://www.hud.gov/program_offices/public_indian_housing/programs/ph/am/opfnd2021

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current estimated eligibility and obligation is correct. The amount of your agency's obligated funds is available through the HUD Electronic Line of Credit Control System (eLOCCS). Instructions for the use of eLOCCS are available in the eLOCCS Quick References document at <https://www.hud.gov/sites/dfiles/CFO/documents/eLOCCSQuickReferenceGuide03-2018rev2.pdf>.

Sincerely,

A handwritten signature in blue ink that reads "Danielle Bastarache".

Danielle Bastarache
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs


U.S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT
WASHINGTON, DC 20410-5000

OFFICE OF PUBLIC AND INDIAN HOUSING

February 22, 2021

Tanya Martchek
Executive Director
Millington Housing Authority
4888 Bill Knight Avenue
MILLINGTON TN, 38053

Dear Tanya Martchek:

SUBJECT: **Interim Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. PPN TN04500000121D

This letter obligates a \$45,731 Operating Fund grant for Federal Fiscal Year 2021, representing the project's interim obligation for the months of March and April 2021. The amount of the interim obligation is based on this project's calendar year estimated eligibility. For more information on the estimated eligibility and funding availability, please see:

https://www.hud.gov/program_offices/public_indian_housing/programs/ph/am/opfnd2021

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current estimated eligibility and obligation is correct. The amount of your agency's obligated funds is available through the HUD Electronic Line of Credit Control System (eLOCCS). Instructions for the use of eLOCCS are available in the eLOCCS Quick References document at <https://www.hud.gov/sites/dfiles/CFO/documents/eLOCCSQuickReferenceGuide03-2018rev2.pdf>.

Sincerely,

A handwritten signature in blue ink that reads "Danielle Bastarache".

Danielle Bastarache
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs


U.S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT
WASHINGTON, DC 20410-5000

OFFICE OF PUBLIC AND INDIAN HOUSING

February 22, 2021

Dawn Hudson
Executive Director
Mt. Pleasant Housing Authority
138 THOMAS Circle
MOUNT PLEASANT TN, 38474

Dear Dawn Hudson:

SUBJECT: **Interim Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. PPN TN04700000121D

This letter obligates a \$67,374 Operating Fund grant for Federal Fiscal Year 2021, representing the project's interim obligation for the months of March and April 2021. The amount of the interim obligation is based on this project's calendar year estimated eligibility. For more information on the estimated eligibility and funding availability, please see:

https://www.hud.gov/program_offices/public_indian_housing/programs/ph/am/opfnd2021

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current estimated eligibility and obligation is correct. The amount of your agency's obligated funds is available through the HUD Electronic Line of Credit Control System (eLOCCS). Instructions for the use of eLOCCS are available in the eLOCCS Quick References document at <https://www.hud.gov/sites/dfiles/CFO/documents/eLOCCSQuickReferenceGuide03-2018rev2.pdf>.

Sincerely,

A handwritten signature in blue ink that reads "Danielle Bastarache".

Danielle Bastarache
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs


U.S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT
WASHINGTON, DC 20410-5000

OFFICE OF PUBLIC AND INDIAN HOUSING

February 22, 2021

Vicki Engelhardt
Executive Director
Lawrenceburg Housing Authority
1020 SMITH AVENUE
LAWRENCEBURG TN, 38464

Dear Vicki Engelhardt:

SUBJECT: **Interim Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. PPN TN04800000121D

This letter obligates a \$185,574 Operating Fund grant for Federal Fiscal Year 2021, representing the project's interim obligation for the months of March and April 2021. The amount of the interim obligation is based on this project's calendar year estimated eligibility. For more information on the estimated eligibility and funding availability, please see:

https://www.hud.gov/program_offices/public_indian_housing/programs/ph/am/opfnd2021

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current estimated eligibility and obligation is correct. The amount of your agency's obligated funds is available through the HUD Electronic Line of Credit Control System (eLOCCS). Instructions for the use of eLOCCS are available in the eLOCCS Quick References document at <https://www.hud.gov/sites/dfiles/CFO/documents/eLOCCSQuickReferenceGuide03-2018rev2.pdf>.

Sincerely,

A handwritten signature in blue ink that reads "Danielle Bastarache".

Danielle Bastarache
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs


U.S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT
WASHINGTON, DC 20410-5000

OFFICE OF PUBLIC AND INDIAN HOUSING

February 22, 2021

Melinda Risner
Executive Director
Savannah Housing Authority
80 JEFFERSON Street
SAVANNAH TN, 38372

Dear Melinda Risner:

SUBJECT: **Interim Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. PPN TN04900000121D

This letter obligates a \$28,463 Operating Fund grant for Federal Fiscal Year 2021, representing the project's interim obligation for the months of March and April 2021. The amount of the interim obligation is based on this project's calendar year estimated eligibility. For more information on the estimated eligibility and funding availability, please see:

https://www.hud.gov/program_offices/public_indian_housing/programs/ph/am/opfnd2021

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current estimated eligibility and obligation is correct. The amount of your agency's obligated funds is available through the HUD Electronic Line of Credit Control System (eLOCCS). Instructions for the use of eLOCCS are available in the eLOCCS Quick References document at <https://www.hud.gov/sites/dfiles/CFO/documents/eLOCCSQuickReferenceGuide03-2018rev2.pdf>.

Sincerely,

A handwritten signature in blue ink that reads "Danielle Bastarache".

Danielle Bastarache
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs


U.S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT
WASHINGTON, DC 20410-5000

OFFICE OF PUBLIC AND INDIAN HOUSING

February 22, 2021

Micheal Miller
Executive Director
Bolivar Housing Authority
621 HATCHIE Haven
BOLIVAR TN, 38008

Dear Micheal Miller:

SUBJECT: **Interim Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. PPN TN05000000121D

This letter obligates a \$68,144 Operating Fund grant for Federal Fiscal Year 2021, representing the project's interim obligation for the months of March and April 2021. The amount of the interim obligation is based on this project's calendar year estimated eligibility. For more information on the estimated eligibility and funding availability, please see:

https://www.hud.gov/program_offices/public_indian_housing/programs/ph/am/opfnd2021

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current estimated eligibility and obligation is correct. The amount of your agency's obligated funds is available through the HUD Electronic Line of Credit Control System (eLOCCS). Instructions for the use of eLOCCS are available in the eLOCCS Quick References document at <https://www.hud.gov/sites/dfiles/CFO/documents/eLOCCSQuickReferenceGuide03-2018rev2.pdf>.

Sincerely,

A handwritten signature in blue ink that reads "Danielle Bastarache".

Danielle Bastarache
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs


U.S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT
WASHINGTON, DC 20410-5000

OFFICE OF PUBLIC AND INDIAN HOUSING

February 22, 2021

Mecca Deere
Executive Director
Parsons-Decaturville Housing Authority
155 Miller Street, Apt 301C
Parsons TN, 38363

Dear Mecca Deere:

SUBJECT: **Interim Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. PPN TN05100000121D

This letter obligates a \$28,809 Operating Fund grant for Federal Fiscal Year 2021, representing the project's interim obligation for the months of March and April 2021. The amount of the interim obligation is based on this project's calendar year estimated eligibility. For more information on the estimated eligibility and funding availability, please see:

https://www.hud.gov/program_offices/public_indian_housing/programs/ph/am/opfnd2021

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current estimated eligibility and obligation is correct. The amount of your agency's obligated funds is available through the HUD Electronic Line of Credit Control System (eLOCCS). Instructions for the use of eLOCCS are available in the eLOCCS Quick References document at <https://www.hud.gov/sites/dfiles/CFO/documents/eLOCCSQuickReferenceGuide03-2018rev2.pdf>.

Sincerely,

A handwritten signature in blue ink that reads "Danielle Bastarache".

Danielle Bastarache
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs


U.S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT
WASHINGTON, DC 20410-5000

OFFICE OF PUBLIC AND INDIAN HOUSING

February 22, 2021

Denelda Price
Executive Director
Huntingdon Housing Authority
433 HILLCOURT Circle
HUNTINGDON TN, 38344

Dear Denelda Price:

SUBJECT: **Interim Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. PPN TN05200000121D

This letter obligates a \$82,570 Operating Fund grant for Federal Fiscal Year 2021, representing the project's interim obligation for the months of March and April 2021. The amount of the interim obligation is based on this project's calendar year estimated eligibility. For more information on the estimated eligibility and funding availability, please see:

https://www.hud.gov/program_offices/public_indian_housing/programs/ph/am/opfnd2021

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current estimated eligibility and obligation is correct. The amount of your agency's obligated funds is available through the HUD Electronic Line of Credit Control System (eLOCCS). Instructions for the use of eLOCCS are available in the eLOCCS Quick References document at <https://www.hud.gov/sites/dfiles/CFO/documents/eLOCCSQuickReferenceGuide03-2018rev2.pdf>.

Sincerely,

A handwritten signature in blue ink that reads "Danielle Bastarache".

Danielle Bastarache
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs


U.S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT
WASHINGTON, DC 20410-5000

OFFICE OF PUBLIC AND INDIAN HOUSING

February 22, 2021

Paul A. Dellinger
Executive Director
Cleveland Housing Authority
450 WALKER Street NE
CLEVELAND TN, 37311

Dear Paul A. Dellinger:

SUBJECT: **Interim Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. PPN TN05400000121D

This letter obligates a \$227,578 Operating Fund grant for Federal Fiscal Year 2021, representing the project's interim obligation for the months of March and April 2021. The amount of the interim obligation is based on this project's calendar year estimated eligibility. For more information on the estimated eligibility and funding availability, please see:

https://www.hud.gov/program_offices/public_indian_housing/programs/ph/am/opfnd2021

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current estimated eligibility and obligation is correct. The amount of your agency's obligated funds is available through the HUD Electronic Line of Credit Control System (eLOCCS). Instructions for the use of eLOCCS are available in the eLOCCS Quick References document at <https://www.hud.gov/sites/dfiles/CFO/documents/eLOCCSQuickReferenceGuide03-2018rev2.pdf>.

Sincerely,

A handwritten signature in blue ink that reads "Danielle Bastarache".

Danielle Bastarache
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs


U.S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT
WASHINGTON, DC 20410-5000

OFFICE OF PUBLIC AND INDIAN HOUSING

February 22, 2021

Amy Hall
Executive Director
Harriman Housing Authority
924 SEWANEE Street
HARRIMAN TN, 37748

Dear Amy Hall:

SUBJECT: **Interim Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. PPN TN05500000121D

This letter obligates a \$203,556 Operating Fund grant for Federal Fiscal Year 2021, representing the project's interim obligation for the months of March and April 2021. The amount of the interim obligation is based on this project's calendar year estimated eligibility. For more information on the estimated eligibility and funding availability, please see:

https://www.hud.gov/program_offices/public_indian_housing/programs/ph/am/opfnd2021

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current estimated eligibility and obligation is correct. The amount of your agency's obligated funds is available through the HUD Electronic Line of Credit Control System (eLOCCS). Instructions for the use of eLOCCS are available in the eLOCCS Quick References document at <https://www.hud.gov/sites/dfiles/CFO/documents/eLOCCSQuickReferenceGuide03-2018rev2.pdf>.

Sincerely,

A handwritten signature in blue ink that reads "Danielle Bastarache".

Danielle Bastarache
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs


U.S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT
WASHINGTON, DC 20410-5000

OFFICE OF PUBLIC AND INDIAN HOUSING

February 22, 2021

Ken Mabery
Executive Director
Livingston Housing Authority
620 E 7TH Street
LIVINGSTON TN, 38570

Dear Ken Mabery:

SUBJECT: **Interim Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. PPN TN05600000121D

This letter obligates a \$32,225 Operating Fund grant for Federal Fiscal Year 2021, representing the project's interim obligation for the months of March and April 2021. The amount of the interim obligation is based on this project's calendar year estimated eligibility. For more information on the estimated eligibility and funding availability, please see:

https://www.hud.gov/program_offices/public_indian_housing/programs/ph/am/opfnd2021

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current estimated eligibility and obligation is correct. The amount of your agency's obligated funds is available through the HUD Electronic Line of Credit Control System (eLOCCS). Instructions for the use of eLOCCS are available in the eLOCCS Quick References document at <https://www.hud.gov/sites/dfiles/CFO/documents/eLOCCSQuickReferenceGuide03-2018rev2.pdf>.

Sincerely,

A handwritten signature in blue ink that reads "Danielle Bastarache".

Danielle Bastarache
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs


U.S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT
WASHINGTON, DC 20410-5000

OFFICE OF PUBLIC AND INDIAN HOUSING

February 22, 2021

Justin Jones
Executive Director
Ripley Housing Authority
101 Northcrest Street
Ripley TN, 38063

Dear Justin Jones:

SUBJECT: **Interim Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. PPN TN05700000121D

This letter obligates a \$134,303 Operating Fund grant for Federal Fiscal Year 2021, representing the project's interim obligation for the months of March and April 2021. The amount of the interim obligation is based on this project's calendar year estimated eligibility. For more information on the estimated eligibility and funding availability, please see:

https://www.hud.gov/program_offices/public_indian_housing/programs/ph/am/opfnd2021

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current estimated eligibility and obligation is correct. The amount of your agency's obligated funds is available through the HUD Electronic Line of Credit Control System (eLOCCS). Instructions for the use of eLOCCS are available in the eLOCCS Quick References document at <https://www.hud.gov/sites/dfiles/CFO/documents/eLOCCSQuickReferenceGuide03-2018rev2.pdf>.

Sincerely,

A handwritten signature in blue ink that reads "Danielle Bastarache".

Danielle Bastarache
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs


U.S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT
WASHINGTON, DC 20410-5000

OFFICE OF PUBLIC AND INDIAN HOUSING

February 22, 2021

Rebecca L. Moyer
Executive Director
Greeneville Housing Authority
100 COX Circle
GREENEVILLE TN, 37743

Dear Rebecca L. Moyer:

SUBJECT: **Interim Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. PPN TN05800000121D

This letter obligates a \$97,955 Operating Fund grant for Federal Fiscal Year 2021, representing the project's interim obligation for the months of March and April 2021. The amount of the interim obligation is based on this project's calendar year estimated eligibility. For more information on the estimated eligibility and funding availability, please see:

https://www.hud.gov/program_offices/public_indian_housing/programs/ph/am/opfnd2021

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current estimated eligibility and obligation is correct. The amount of your agency's obligated funds is available through the HUD Electronic Line of Credit Control System (eLOCCS). Instructions for the use of eLOCCS are available in the eLOCCS Quick References document at <https://www.hud.gov/sites/dfiles/CFO/documents/eLOCCSQuickReferenceGuide03-2018rev2.pdf>.

Sincerely,

A handwritten signature in blue ink that reads "Danielle Bastarache".

Danielle Bastarache
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs


U.S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT
WASHINGTON, DC 20410-5000

OFFICE OF PUBLIC AND INDIAN HOUSING

February 22, 2021

Terry Bunch
Executive Director
Hohenwald Housing Authority
107 Allison Avenue
Hohenwald TN, 38462

Dear Terry Bunch:

SUBJECT: **Interim Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. PPN TN05900000121D

This letter obligates a \$63,703 Operating Fund grant for Federal Fiscal Year 2021, representing the project's interim obligation for the months of March and April 2021. The amount of the interim obligation is based on this project's calendar year estimated eligibility. For more information on the estimated eligibility and funding availability, please see:

https://www.hud.gov/program_offices/public_indian_housing/programs/ph/am/opfnd2021

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current estimated eligibility and obligation is correct. The amount of your agency's obligated funds is available through the HUD Electronic Line of Credit Control System (eLOCCS). Instructions for the use of eLOCCS are available in the eLOCCS Quick References document at <https://www.hud.gov/sites/dfiles/CFO/documents/eLOCCSQuickReferenceGuide03-2018rev2.pdf>.

Sincerely,

A handwritten signature in blue ink that reads "Danielle Bastarache".

Danielle Bastarache
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs


U.S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT
WASHINGTON, DC 20410-5000

OFFICE OF PUBLIC AND INDIAN HOUSING

February 22, 2021

Walter Cole
Executive Director
Newport Housing Authority
440 LENNON CIRCLE
NEWPORT TN, 37821

Dear Walter Cole:

SUBJECT: **Interim Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. PPN TN06000000121D

This letter obligates a \$200,392 Operating Fund grant for Federal Fiscal Year 2021, representing the project's interim obligation for the months of March and April 2021. The amount of the interim obligation is based on this project's calendar year estimated eligibility. For more information on the estimated eligibility and funding availability, please see:

https://www.hud.gov/program_offices/public_indian_housing/programs/ph/am/opfnd2021

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current estimated eligibility and obligation is correct. The amount of your agency's obligated funds is available through the HUD Electronic Line of Credit Control System (eLOCCS). Instructions for the use of eLOCCS are available in the eLOCCS Quick References document at <https://www.hud.gov/sites/dfiles/CFO/documents/eLOCCSQuickReferenceGuide03-2018rev2.pdf>.

Sincerely,

A handwritten signature in blue ink that reads "Danielle Bastarache".

Danielle Bastarache
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs


U.S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT
WASHINGTON, DC 20410-5000

OFFICE OF PUBLIC AND INDIAN HOUSING

February 22, 2021

Mary Sue Jordan
Executive Director
Lenoir City Housing Authority
101 OAKWOOD Drive
LENOIR CITY TN, 37771

Dear Mary Sue Jordan:

SUBJECT: **Interim Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. PPN TN06100000121D

This letter obligates a \$81,455 Operating Fund grant for Federal Fiscal Year 2021, representing the project's interim obligation for the months of March and April 2021. The amount of the interim obligation is based on this project's calendar year estimated eligibility. For more information on the estimated eligibility and funding availability, please see:

https://www.hud.gov/program_offices/public_indian_housing/programs/ph/am/opfnd2021

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current estimated eligibility and obligation is correct. The amount of your agency's obligated funds is available through the HUD Electronic Line of Credit Control System (eLOCCS). Instructions for the use of eLOCCS are available in the eLOCCS Quick References document at <https://www.hud.gov/sites/dfiles/CFO/documents/eLOCCSQuickReferenceGuide03-2018rev2.pdf>.

Sincerely,

A handwritten signature in blue ink that reads "Danielle Bastarache".

Danielle Bastarache
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs


U.S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT
WASHINGTON, DC 20410-5000

OFFICE OF PUBLIC AND INDIAN HOUSING

February 22, 2021

Lisa Bonadio
Executive Director
Dayton Housing Authority
270 RAILROAD Street
DAYTON TN, 37321

Dear Lisa Bonadio:

SUBJECT: **Interim Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. PPN TN06200000121D

This letter obligates a \$170,053 Operating Fund grant for Federal Fiscal Year 2021, representing the project's interim obligation for the months of March and April 2021. The amount of the interim obligation is based on this project's calendar year estimated eligibility. For more information on the estimated eligibility and funding availability, please see:

https://www.hud.gov/program_offices/public_indian_housing/programs/ph/am/opfnd2021

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current estimated eligibility and obligation is correct. The amount of your agency's obligated funds is available through the HUD Electronic Line of Credit Control System (eLOCCS). Instructions for the use of eLOCCS are available in the eLOCCS Quick References document at <https://www.hud.gov/sites/dfiles/CFO/documents/eLOCCSQuickReferenceGuide03-2018rev2.pdf>.

Sincerely,

A handwritten signature in blue ink that reads "Danielle Bastarache".

Danielle Bastarache
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs


U.S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT
WASHINGTON, DC 20410-5000

OFFICE OF PUBLIC AND INDIAN HOUSING

February 22, 2021

Ginger Bohanan
Executive Director
Sevierville Housing Authority
500 LEO SHARP Road
SEVIERVILLE TN, 37862

Dear Ginger Bohanan:

SUBJECT: **Interim Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. PPN TN06300000121D

This letter obligates a \$104,739 Operating Fund grant for Federal Fiscal Year 2021, representing the project's interim obligation for the months of March and April 2021. The amount of the interim obligation is based on this project's calendar year estimated eligibility. For more information on the estimated eligibility and funding availability, please see:

https://www.hud.gov/program_offices/public_indian_housing/programs/ph/am/opfnd2021

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current estimated eligibility and obligation is correct. The amount of your agency's obligated funds is available through the HUD Electronic Line of Credit Control System (eLOCCS). Instructions for the use of eLOCCS are available in the eLOCCS Quick References document at <https://www.hud.gov/sites/dfiles/CFO/documents/eLOCCSQuickReferenceGuide03-2018rev2.pdf>.

Sincerely,

A handwritten signature in blue ink that reads "Danielle Bastarache".

Danielle Bastarache
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs


U.S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT
WASHINGTON, DC 20410-5000

OFFICE OF PUBLIC AND INDIAN HOUSING

February 22, 2021

Lori Everett
Executive Director
Loudon Housing Authority
PATHKILLER
LOUDON TN, 37774

Dear Lori Everett:

SUBJECT: **Interim Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. PPN TN06400000121D

This letter obligates a \$70,980 Operating Fund grant for Federal Fiscal Year 2021, representing the project's interim obligation for the months of March and April 2021. The amount of the interim obligation is based on this project's calendar year estimated eligibility. For more information on the estimated eligibility and funding availability, please see:

https://www.hud.gov/program_offices/public_indian_housing/programs/ph/am/opfnd2021

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current estimated eligibility and obligation is correct. The amount of your agency's obligated funds is available through the HUD Electronic Line of Credit Control System (eLOCCS). Instructions for the use of eLOCCS are available in the eLOCCS Quick References document at <https://www.hud.gov/sites/dfiles/CFO/documents/eLOCCSQuickReferenceGuide03-2018rev2.pdf>.

Sincerely,

A handwritten signature in blue ink that reads "Danielle Bastarache".

Danielle Bastarache
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs


U.S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT
WASHINGTON, DC 20410-5000

OFFICE OF PUBLIC AND INDIAN HOUSING

February 22, 2021

Nancy Burnette
Executive Director
Maryville Housing Authority
311 ATLANTIC AVENUE
MARYVILLE TN, 37801

Dear Nancy Burnette:

SUBJECT: **Interim Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. PPN TN06500000121D

This letter obligates a \$165,271 Operating Fund grant for Federal Fiscal Year 2021, representing the project's interim obligation for the months of March and April 2021. The amount of the interim obligation is based on this project's calendar year estimated eligibility. For more information on the estimated eligibility and funding availability, please see:

https://www.hud.gov/program_offices/public_indian_housing/programs/ph/am/opfnd2021

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current estimated eligibility and obligation is correct. The amount of your agency's obligated funds is available through the HUD Electronic Line of Credit Control System (eLOCCS). Instructions for the use of eLOCCS are available in the eLOCCS Quick References document at <https://www.hud.gov/sites/dfiles/CFO/documents/eLOCCSQuickReferenceGuide03-2018rev2.pdf>.

Sincerely,

A handwritten signature in blue ink that reads "Danielle Bastarache".

Danielle Bastarache
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs


U.S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT
WASHINGTON, DC 20410-5000

OFFICE OF PUBLIC AND INDIAN HOUSING

February 22, 2021

J. Steve Scyphers
Executive Director
Bristol Tennessee Housing & Redevelopment Authority
204 Bluff City Hwy.
BRISTOL TN, 37620

Dear J. Steve Scyphers:

SUBJECT: **Interim Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. PPN TN06600000121D

This letter obligates a \$89,138 Operating Fund grant for Federal Fiscal Year 2021, representing the project's interim obligation for the months of March and April 2021. The amount of the interim obligation is based on this project's calendar year estimated eligibility. For more information on the estimated eligibility and funding availability, please see:

https://www.hud.gov/program_offices/public_indian_housing/programs/ph/am/opfnd2021

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current estimated eligibility and obligation is correct. The amount of your agency's obligated funds is available through the HUD Electronic Line of Credit Control System (eLOCCS). Instructions for the use of eLOCCS are available in the eLOCCS Quick References document at <https://www.hud.gov/sites/dfiles/CFO/documents/eLOCCSQuickReferenceGuide03-2018rev2.pdf>.

Sincerely,

A handwritten signature in blue ink that reads "Danielle Bastarache".

Danielle Bastarache
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs


U.S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT
WASHINGTON, DC 20410-5000

OFFICE OF PUBLIC AND INDIAN HOUSING

February 22, 2021

J. Steve Scyphers
Executive Director
Bristol Tennessee Housing & Redevelopment Authority
204 Bluff City Hwy.
BRISTOL TN, 37620

Dear J. Steve Scyphers:

SUBJECT: **Interim Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. PPN TN06600000221D

This letter obligates a \$92,918 Operating Fund grant for Federal Fiscal Year 2021, representing the project's interim obligation for the months of March and April 2021. The amount of the interim obligation is based on this project's calendar year estimated eligibility. For more information on the estimated eligibility and funding availability, please see:

https://www.hud.gov/program_offices/public_indian_housing/programs/ph/am/opfnd2021

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current estimated eligibility and obligation is correct. The amount of your agency's obligated funds is available through the HUD Electronic Line of Credit Control System (eLOCCS). Instructions for the use of eLOCCS are available in the eLOCCS Quick References document at <https://www.hud.gov/sites/dfiles/CFO/documents/eLOCCSQuickReferenceGuide03-2018rev2.pdf>.

Sincerely,

A handwritten signature in blue ink that reads "Danielle Bastarache".

Danielle Bastarache
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs


U.S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT
WASHINGTON, DC 20410-5000

OFFICE OF PUBLIC AND INDIAN HOUSING

February 22, 2021

Sharon Prater
Executive Director
Smithville Housing Authority
JACKSON
SMITHVILLE TN, 37166

Dear Sharon Prater:

SUBJECT: **Interim Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. PPN TN06800000121D

This letter obligates a \$91,976 Operating Fund grant for Federal Fiscal Year 2021, representing the project's interim obligation for the months of March and April 2021. The amount of the interim obligation is based on this project's calendar year estimated eligibility. For more information on the estimated eligibility and funding availability, please see:

https://www.hud.gov/program_offices/public_indian_housing/programs/ph/am/opfnd2021

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current estimated eligibility and obligation is correct. The amount of your agency's obligated funds is available through the HUD Electronic Line of Credit Control System (eLOCCS). Instructions for the use of eLOCCS are available in the eLOCCS Quick References document at <https://www.hud.gov/sites/dfiles/CFO/documents/eLOCCSQuickReferenceGuide03-2018rev2.pdf>.

Sincerely,

A handwritten signature in blue ink that reads "Danielle Bastarache".

Danielle Bastarache
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs


U.S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT
WASHINGTON, DC 20410-5000

OFFICE OF PUBLIC AND INDIAN HOUSING

February 22, 2021

Pam Bratcher
Executive Director
Martin Housing Authority
134 E Heights Dr
Martin TN, 38237

Dear Pam Bratcher:

SUBJECT: **Interim Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. PPN TN06900000121D

This letter obligates a \$154,196 Operating Fund grant for Federal Fiscal Year 2021, representing the project's interim obligation for the months of March and April 2021. The amount of the interim obligation is based on this project's calendar year estimated eligibility. For more information on the estimated eligibility and funding availability, please see:

https://www.hud.gov/program_offices/public_indian_housing/programs/ph/am/opfnd2021

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current estimated eligibility and obligation is correct. The amount of your agency's obligated funds is available through the HUD Electronic Line of Credit Control System (eLOCCS). Instructions for the use of eLOCCS are available in the eLOCCS Quick References document at <https://www.hud.gov/sites/dfiles/CFO/documents/eLOCCSQuickReferenceGuide03-2018rev2.pdf>.

Sincerely,

A handwritten signature in blue ink that reads "Danielle Bastarache".

Danielle Bastarache
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs


U.S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT
WASHINGTON, DC 20410-5000

OFFICE OF PUBLIC AND INDIAN HOUSING

February 22, 2021

Kimberly Satterfield
Executive Director
Hartsville Housing Authority
212 Rogers Street
Hartsville TN, 37074

Dear Kimberly Satterfield:

SUBJECT: **Interim Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. PPN TN07100000121D

This letter obligates a \$16,169 Operating Fund grant for Federal Fiscal Year 2021, representing the project's interim obligation for the months of March and April 2021. The amount of the interim obligation is based on this project's calendar year estimated eligibility. For more information on the estimated eligibility and funding availability, please see:

https://www.hud.gov/program_offices/public_indian_housing/programs/ph/am/opfnd2021

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current estimated eligibility and obligation is correct. The amount of your agency's obligated funds is available through the HUD Electronic Line of Credit Control System (eLOCCS). Instructions for the use of eLOCCS are available in the eLOCCS Quick References document at <https://www.hud.gov/sites/dfiles/CFO/documents/eLOCCSQuickReferenceGuide03-2018rev2.pdf>.

Sincerely,

A handwritten signature in blue ink that reads "Danielle Bastarache".

Danielle Bastarache
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs


U.S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT
WASHINGTON, DC 20410-5000

OFFICE OF PUBLIC AND INDIAN HOUSING

February 22, 2021

Michael A Bates
Executive Director
South Carthage Housing Authority
109 HAZEL Drive
CARTHAGE TN, 37030

Dear Michael A Bates:

SUBJECT: **Interim Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. PPN TN07200000121D

This letter obligates a \$36,420 Operating Fund grant for Federal Fiscal Year 2021, representing the project's interim obligation for the months of March and April 2021. The amount of the interim obligation is based on this project's calendar year estimated eligibility. For more information on the estimated eligibility and funding availability, please see:

https://www.hud.gov/program_offices/public_indian_housing/programs/ph/am/opfnd2021

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current estimated eligibility and obligation is correct. The amount of your agency's obligated funds is available through the HUD Electronic Line of Credit Control System (eLOCCS). Instructions for the use of eLOCCS are available in the eLOCCS Quick References document at <https://www.hud.gov/sites/dfiles/CFO/documents/eLOCCSQuickReferenceGuide03-2018rev2.pdf>.

Sincerely,

A handwritten signature in blue ink that reads "Danielle Bastarache".

Danielle Bastarache
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs


U.S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT
WASHINGTON, DC 20410-5000

OFFICE OF PUBLIC AND INDIAN HOUSING

February 22, 2021

Sabrina Woodard
Executive Director
Portland Housing Authority
107 Potts Ave
Portland TN, 37148

Dear Sabrina Woodard:

SUBJECT: **Interim Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. PPN TN07300000121D

This letter obligates a \$73,410 Operating Fund grant for Federal Fiscal Year 2021, representing the project's interim obligation for the months of March and April 2021. The amount of the interim obligation is based on this project's calendar year estimated eligibility. For more information on the estimated eligibility and funding availability, please see:

https://www.hud.gov/program_offices/public_indian_housing/programs/ph/am/opfnd2021

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current estimated eligibility and obligation is correct. The amount of your agency's obligated funds is available through the HUD Electronic Line of Credit Control System (eLOCCS). Instructions for the use of eLOCCS are available in the eLOCCS Quick References document at <https://www.hud.gov/sites/dfiles/CFO/documents/eLOCCSQuickReferenceGuide03-2018rev2.pdf>.

Sincerely,

A handwritten signature in blue ink that reads "Danielle Bastarache".

Danielle Bastarache
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs


U.S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT
WASHINGTON, DC 20410-5000

OFFICE OF PUBLIC AND INDIAN HOUSING

February 22, 2021

Melinda Deason
Executive Director
Erin Housing Authority
44 Griffin Drive
Erin TN, 37061

Dear Melinda Deason:

SUBJECT: **Interim Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. PPN TN07400000121D

This letter obligates a \$24,190 Operating Fund grant for Federal Fiscal Year 2021, representing the project's interim obligation for the months of March and April 2021. The amount of the interim obligation is based on this project's calendar year estimated eligibility. For more information on the estimated eligibility and funding availability, please see:

https://www.hud.gov/program_offices/public_indian_housing/programs/ph/am/opfnd2021

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current estimated eligibility and obligation is correct. The amount of your agency's obligated funds is available through the HUD Electronic Line of Credit Control System (eLOCCS). Instructions for the use of eLOCCS are available in the eLOCCS Quick References document at <https://www.hud.gov/sites/dfiles/CFO/documents/eLOCCSQuickReferenceGuide03-2018rev2.pdf>.

Sincerely,

A handwritten signature in blue ink that reads "Danielle Bastarache".

Danielle Bastarache
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs


U.S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT
WASHINGTON, DC 20410-5000

OFFICE OF PUBLIC AND INDIAN HOUSING

February 22, 2021

Mary J. Norsworthy
Executive Director
Newbern Housing Authority
100 Flower Valley Drive
Newbern TN, 38059

Dear Mary J. Norsworthy:

SUBJECT: **Interim Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. PPN TN07500000121D

This letter obligates a \$70,798 Operating Fund grant for Federal Fiscal Year 2021, representing the project's interim obligation for the months of March and April 2021. The amount of the interim obligation is based on this project's calendar year estimated eligibility. For more information on the estimated eligibility and funding availability, please see:

https://www.hud.gov/program_offices/public_indian_housing/programs/ph/am/opfnd2021

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current estimated eligibility and obligation is correct. The amount of your agency's obligated funds is available through the HUD Electronic Line of Credit Control System (eLOCCS). Instructions for the use of eLOCCS are available in the eLOCCS Quick References document at <https://www.hud.gov/sites/dfiles/CFO/documents/eLOCCSQuickReferenceGuide03-2018rev2.pdf>.

Sincerely,

A handwritten signature in blue ink that reads "Danielle Bastarache".

Danielle Bastarache
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs


U.S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT
WASHINGTON, DC 20410-5000

OFFICE OF PUBLIC AND INDIAN HOUSING

February 22, 2021

JOHN GEAGLEY
Executive Director
Elizabethton Housing And Development Agency
PINE RIDGE
ELIZABETHTON TN, 37643

Dear JOHN GEAGLEY:

SUBJECT: **Interim Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. PPN TN07600000121D

This letter obligates a \$233,045 Operating Fund grant for Federal Fiscal Year 2021, representing the project's interim obligation for the months of March and April 2021. The amount of the interim obligation is based on this project's calendar year estimated eligibility. For more information on the estimated eligibility and funding availability, please see:

https://www.hud.gov/program_offices/public_indian_housing/programs/ph/am/opfnd2021

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current estimated eligibility and obligation is correct. The amount of your agency's obligated funds is available through the HUD Electronic Line of Credit Control System (eLOCCS). Instructions for the use of eLOCCS are available in the eLOCCS Quick References document at <https://www.hud.gov/sites/dfiles/CFO/documents/eLOCCSQuickReferenceGuide03-2018rev2.pdf>.

Sincerely,

A handwritten signature in blue ink that reads "Danielle Bastarache".

Danielle Bastarache
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs


U.S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT
WASHINGTON, DC 20410-5000

OFFICE OF PUBLIC AND INDIAN HOUSING

February 22, 2021

Pam Cunningham
Executive Director
Woodbury Housing Authority
401 MCFERRIN Street
WOODBURY TN, 37190

Dear Pam Cunningham:

SUBJECT: **Interim Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. PPN TN07700000121D

This letter obligates a \$51,675 Operating Fund grant for Federal Fiscal Year 2021, representing the project's interim obligation for the months of March and April 2021. The amount of the interim obligation is based on this project's calendar year estimated eligibility. For more information on the estimated eligibility and funding availability, please see:

https://www.hud.gov/program_offices/public_indian_housing/programs/ph/am/opfnd2021

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current estimated eligibility and obligation is correct. The amount of your agency's obligated funds is available through the HUD Electronic Line of Credit Control System (eLOCCS). Instructions for the use of eLOCCS are available in the eLOCCS Quick References document at <https://www.hud.gov/sites/dfiles/CFO/documents/eLOCCSQuickReferenceGuide03-2018rev2.pdf>.

Sincerely,

A handwritten signature in blue ink that reads "Danielle Bastarache".

Danielle Bastarache
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs


U.S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT
WASHINGTON, DC 20410-5000

OFFICE OF PUBLIC AND INDIAN HOUSING

February 22, 2021

Karen Leffew
Executive Director
Oliver Springs Housing Authority
113 WAGNER Court
OLIVER SPRINGS TN, 37840

Dear Karen Leffew:

SUBJECT: **Interim Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. PPN TN07800000121D

This letter obligates a \$51,245 Operating Fund grant for Federal Fiscal Year 2021, representing the project's interim obligation for the months of March and April 2021. The amount of the interim obligation is based on this project's calendar year estimated eligibility. For more information on the estimated eligibility and funding availability, please see:

https://www.hud.gov/program_offices/public_indian_housing/programs/ph/am/opfnd2021

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current estimated eligibility and obligation is correct. The amount of your agency's obligated funds is available through the HUD Electronic Line of Credit Control System (eLOCCS). Instructions for the use of eLOCCS are available in the eLOCCS Quick References document at <https://www.hud.gov/sites/dfiles/CFO/documents/eLOCCSQuickReferenceGuide03-2018rev2.pdf>.

Sincerely,

A handwritten signature in blue ink that reads "Danielle Bastarache".

Danielle Bastarache
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs


U.S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT
WASHINGTON, DC 20410-5000

OFFICE OF PUBLIC AND INDIAN HOUSING

February 22, 2021

Sherry Lynch
Executive Director
Dickson Housing Authority
333 MARTIN LUTHER KING JR Boulevard
DICKSON TN, 37055

Dear Sherry Lynch:

SUBJECT: **Interim Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. PPN TN07900000121D

This letter obligates a \$80,471 Operating Fund grant for Federal Fiscal Year 2021, representing the project's interim obligation for the months of March and April 2021. The amount of the interim obligation is based on this project's calendar year estimated eligibility. For more information on the estimated eligibility and funding availability, please see:

https://www.hud.gov/program_offices/public_indian_housing/programs/ph/am/opfnd2021

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current estimated eligibility and obligation is correct. The amount of your agency's obligated funds is available through the HUD Electronic Line of Credit Control System (eLOCCS). Instructions for the use of eLOCCS are available in the eLOCCS Quick References document at <https://www.hud.gov/sites/dfiles/CFO/documents/eLOCCSQuickReferenceGuide03-2018rev2.pdf>.

Sincerely,

A handwritten signature in blue ink that reads "Danielle Bastarache".

Danielle Bastarache
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs


U.S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT
WASHINGTON, DC 20410-5000

OFFICE OF PUBLIC AND INDIAN HOUSING

February 22, 2021

Lori Rice
Executive Director
Erwin Housing Authority
750 CAROLINA Avenue
ERWIN TN, 37650

Dear Lori Rice:

SUBJECT: **Interim Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. PPN TN08100000121D

This letter obligates a \$36,898 Operating Fund grant for Federal Fiscal Year 2021, representing the project's interim obligation for the months of March and April 2021. The amount of the interim obligation is based on this project's calendar year estimated eligibility. For more information on the estimated eligibility and funding availability, please see:

https://www.hud.gov/program_offices/public_indian_housing/programs/ph/am/opfnd2021

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current estimated eligibility and obligation is correct. The amount of your agency's obligated funds is available through the HUD Electronic Line of Credit Control System (eLOCCS). Instructions for the use of eLOCCS are available in the eLOCCS Quick References document at <https://www.hud.gov/sites/dfiles/CFO/documents/eLOCCSQuickReferenceGuide03-2018rev2.pdf>.

Sincerely,

A handwritten signature in blue ink that reads "Danielle Bastarache".

Danielle Bastarache
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs


U.S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT
WASHINGTON, DC 20410-5000

OFFICE OF PUBLIC AND INDIAN HOUSING

February 22, 2021

Barbara Cooper
Executive Director
McKenzie Housing Authority
22 MCDONALD Avenue W
MC KENZIE TN, 38201

Dear Barbara Cooper:

SUBJECT: **Interim Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. PPN TN08200000121D

This letter obligates a \$71,015 Operating Fund grant for Federal Fiscal Year 2021, representing the project's interim obligation for the months of March and April 2021. The amount of the interim obligation is based on this project's calendar year estimated eligibility. For more information on the estimated eligibility and funding availability, please see:

https://www.hud.gov/program_offices/public_indian_housing/programs/ph/am/opfnd2021

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current estimated eligibility and obligation is correct. The amount of your agency's obligated funds is available through the HUD Electronic Line of Credit Control System (eLOCCS). Instructions for the use of eLOCCS are available in the eLOCCS Quick References document at <https://www.hud.gov/sites/dfiles/CFO/documents/eLOCCSQuickReferenceGuide03-2018rev2.pdf>.

Sincerely,

A handwritten signature in blue ink that reads "Danielle Bastarache".

Danielle Bastarache
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs


U.S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT
WASHINGTON, DC 20410-5000

OFFICE OF PUBLIC AND INDIAN HOUSING

February 22, 2021

Maria Catron
Executive Director
Oak Ridge Housing Authority
10 Van Hicks Lane
Oak Ridge TN, 37830

Dear Maria Catron:

SUBJECT: **Interim Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. PPN TN08800000121D

This letter obligates a \$61,721 Operating Fund grant for Federal Fiscal Year 2021, representing the project's interim obligation for the months of March and April 2021. The amount of the interim obligation is based on this project's calendar year estimated eligibility. For more information on the estimated eligibility and funding availability, please see:

https://www.hud.gov/program_offices/public_indian_housing/programs/ph/am/opfnd2021

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current estimated eligibility and obligation is correct. The amount of your agency's obligated funds is available through the HUD Electronic Line of Credit Control System (eLOCCS). Instructions for the use of eLOCCS are available in the eLOCCS Quick References document at <https://www.hud.gov/sites/dfiles/CFO/documents/eLOCCSQuickReferenceGuide03-2018rev2.pdf>.

Sincerely,

A handwritten signature in blue ink that reads "Danielle Bastarache".

Danielle Bastarache
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs


U.S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT
WASHINGTON, DC 20410-5000

OFFICE OF PUBLIC AND INDIAN HOUSING

February 22, 2021

Lisa Gentry
Executive Director
Lafayette Housing Authority
613 Dycus Circle
Lafayette TN, 37083

Dear Lisa Gentry:

SUBJECT: **Interim Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. PPN TN09000000321D

This letter obligates a \$41,006 Operating Fund grant for Federal Fiscal Year 2021, representing the project's interim obligation for the months of March and April 2021. The amount of the interim obligation is based on this project's calendar year estimated eligibility. For more information on the estimated eligibility and funding availability, please see:

https://www.hud.gov/program_offices/public_indian_housing/programs/ph/am/opfnd2021

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current estimated eligibility and obligation is correct. The amount of your agency's obligated funds is available through the HUD Electronic Line of Credit Control System (eLOCCS). Instructions for the use of eLOCCS are available in the eLOCCS Quick References document at <https://www.hud.gov/sites/dfiles/CFO/documents/eLOCCSQuickReferenceGuide03-2018rev2.pdf>.

Sincerely,

A handwritten signature in blue ink that reads "Danielle Bastarache".

Danielle Bastarache
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs


U.S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT
WASHINGTON, DC 20410-5000

OFFICE OF PUBLIC AND INDIAN HOUSING

February 22, 2021

Derryl Graham
Executive Director
Grundy Housing Authority
100 RAULSTON Avenue
MONTEAGLE TN, 37356

Dear Derryl Graham:

SUBJECT: **Interim Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. PPN TN09200000121D

This letter obligates a \$89,567 Operating Fund grant for Federal Fiscal Year 2021, representing the project's interim obligation for the months of March and April 2021. The amount of the interim obligation is based on this project's calendar year estimated eligibility. For more information on the estimated eligibility and funding availability, please see:

https://www.hud.gov/program_offices/public_indian_housing/programs/ph/am/opfnd2021

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current estimated eligibility and obligation is correct. The amount of your agency's obligated funds is available through the HUD Electronic Line of Credit Control System (eLOCCS). Instructions for the use of eLOCCS are available in the eLOCCS Quick References document at <https://www.hud.gov/sites/dfiles/CFO/documents/eLOCCSQuickReferenceGuide03-2018rev2.pdf>.

Sincerely,

A handwritten signature in blue ink that reads "Danielle Bastarache".

Danielle Bastarache
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs


U.S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT
WASHINGTON, DC 20410-5000

OFFICE OF PUBLIC AND INDIAN HOUSING

February 22, 2021

Lydia McBee
Executive Director
Franklin County Housing Authority
136 ROSS LANE
WINCHESTER TN, 37398

Dear Lydia McBee:

SUBJECT: **Interim Obligation Letter**, Public Housing Operating Subsidies,
LOCCS/PAS Project No. PPN TN12500000121D

This letter obligates a \$120,845 Operating Fund grant for Federal Fiscal Year 2021, representing the project's interim obligation for the months of March and April 2021. The amount of the interim obligation is based on this project's calendar year estimated eligibility. For more information on the estimated eligibility and funding availability, please see:

https://www.hud.gov/program_offices/public_indian_housing/programs/ph/am/opfnd2021

All funds must be used in accordance with the Annual Contributions Contract and associated laws and regulations. By drawing down the funds obligated in this letter, you and your agency are confirming agreement and compliance with the all terms and conditions of the Operating Fund program. Further, a drawdown of these funds constitutes an agreement that the current estimated eligibility and obligation is correct. The amount of your agency's obligated funds is available through the HUD Electronic Line of Credit Control System (eLOCCS). Instructions for the use of eLOCCS are available in the eLOCCS Quick References document at <https://www.hud.gov/sites/dfiles/CFO/documents/eLOCCSQuickReferenceGuide03-2018rev2.pdf>.

Sincerely,

A handwritten signature in blue ink that reads "Danielle Bastarache".

Danielle Bastarache
Deputy Assistant Secretary,
Office of Public Housing and Voucher Programs