

2 | P a g e w w w . h u d . g o v / h e a l t h y h o m e s

National Healthy Homes Month 2017

Theme

This yearôs theme, ñJust What the Doctor Ordered,ò highlights the vital role that pediatricians and the

health community play in healthy homes education. There is a strong connection between health care and

health risks such as asthma and lead poisoning.

http://www.hud.gov/healthyhomes

3 | P a g e w w w . h u d . g o v / h e a l t h y h o m e s

Table of Contents

1. Letter from the OLHCHH Director ..Page 4

2. About National Healthy Homes Month...Page 5

3. NHHM Weekly Themes..Page 7

4. Outreach Ideas...Page 8

i. Specific for Health Care Providers..Page 9

ii. Specific for Grantees..Page 10

iii. Specific for Partners and Stakeholders.......................Page 11

5. 2017 NHHM Calendar of Events ... Page 13

6. 2017 NHHM Webinar Schedule .. Page 14

7. Printable and Customizable Tools

i. Sample Proclamation .. Page 16

ii. Sample Press Release .. Page 17

iii. Sample Flyer/Poster .. Page 18

8. 2017 NHHM Social Media Campaign...Page 19

9. Contacts at OLHCHH for more information Page 22

10. Grantee Contact List .. Page 23

11. Resource Bank...Page 28

12. Healthy Homes Room by Room Checklist......................................Page 34

13. Healthy Homes Factsheets and Infographics.................................Page 37

http://www.hud.gov/healthyhomes

4 | P a g e w w w . h u d . g o v / h e a l t h y h o m e s

Letter from the Office of Lead Hazard Control

and Healthy Homes Director

http://www.hud.gov/healthyhomes

5 | P a g e w w w . h u d . g o v / h e a l t h y h o m e s

National Healthy Homes Month

Thank you for your interest in National Healthy Homes Month 2017 (NHHM).

Almost 6 million U.S. homes have moderate to severe physical infrastructure problemsðsuch as water

leaks and intrusion; injury hazards; pests; and heating, plumbing, and electrical deficiencies. Also, the

U.S. Department of Housing and Urban Developmentôs (HUDôs) Office of Lead Hazard Control and

Healthy Homes (OLHCHH) estimates that approximately 30 million homes have indoor environmental

hazards, including physical safety hazards, lead-based paint hazards, and pests. The OLHCHH has

designated June as National Healthy Homes Month in order to create awareness around housing and its

impact on health, on the national and local levels; to encourage organized, local community events; and to

empower families to take action. The month also highlights federal and local resources that are available

to make a difference in the places where families live, play, and grow.

For more than 10 years, the OLHCHH has promoted the óPrinciples of a Healthy Home,ô and during

NHHM, we hope these Principles will help create standard messaging and practices around home health

and safety. These principles are:

1. Keep your home Dry

Mold and moisture increase allergens and asthma triggers, and can cause deterioration of your home.

2. Keep your home Clean

Clean homes help reduce pest infestations, dust, and exposure to contaminants.

3. Keep your home Pest-Free

Many pest treatments pose risks for families with health problems or expose young children and pets

to poisonous residue. Non-pesticide treatments are best for a first line of defense.

4. Keep your home Safe

A majority of injuries among children occur in the home. Falls are the most frequent cause of

residential injuries to children, followed by injuries from objects in the home, burns, and poisonings.

5. Keep your home Contaminant-Free

Chemical exposures include lead, radon, pesticides, and environmental tobacco smoke. Exposures to

radon gas, carbon monoxide, and second-hand tobacco smoke are far higher indoors than outside.

6. Keep your home Ventilated

Studies show that increasing the fresh air supply in a home improves respiratory health. Air filters in

HVAC units collect and protect families from many particulates found in the air.

7. Keep your home Maintained

Poorly-maintained homes increase the risk for deteriorated lead-based paint in older housing which is

the primary cause of lead poisoning in children less than 6 years of age.

8. Keep your home Temperature Controlled

Houses that do not maintain adequate temperatures may place the safety of residents at increased risk

from exposure to extreme cold or heat.

http://www.hud.gov/healthyhomes

6 | P a g e w w w . h u d . g o v / h e a l t h y h o m e s

Through coordinated and holistic efforts, NHHM 2017 combines discussions around the

following healthy homes topics:

¶ Lead poisoning prevention

¶ Residential asthma intervention

¶ Injury prevention

¶ Home safety

¶ Smoke-free housing

¶ Safe indoor pest control

¶ Radon safety

¶ Disaster recovery

This Planning Guide is an interactive toolkit full of ideas and resources designed to help you and

your organization spread the word about National Healthy Homes Month 2017. Many of the

documents contain links to customizable versions of these marketing materials for you to use.

Also, check out the NHHM 2017 website for training updates, important events, the on-line

version of this toolkit, and more!

https://portal.hud.gov/hudportal/HUD?src=/program_offices/healthy_homes/NHHM2017

Whatôs Included in the Planning Guide?

OLHCHH has developed this planning guide to make NHHM 2017 easier for you! You will find

information and resources that you can use to get the word out, and to conduct activities in your

area to build awareness and empower families to take action to protect themselves from housing

related health hazards. We encourage you to customize the materials for the most effective use

in your area.

How to use the NHHM Planning Guide

The target audiences for the scope of activities are comprised of: state and local government

agencies, nongovernmental organization, nonprofit organizations, property owners, and

individual families; especially those with small children. Tailor the customizable documents

provided in the Planning Guide to your organization and the target audiences you work with

most.

To Help You Plan

Each week in June, NHHM 2017 will focus on a new theme and associated set of activities. The

themes are designed to highlight the paired topics. When you get, your activities planned,

consider letting us know about them! We would love to hear about the event planning and

results.

http://www.hud.gov/healthyhomes
https://portal.hud.gov/hudportal/HUD?src=/program_offices/healthy_homes/NHHM2017

7 | P a g e w w w . h u d . g o v / h e a l t h y h o m e s

National Healthy Homes Month Weekly Themes 2017

WEEK THEME/FOCUS Healthy Homes Topic Main Message

June 1-3 NHHM KICK OFF All

General Overview

General overview of housing

effects on health and the

Principles of a Healthy Home

June 4-10 Give Your Home a Check Up All

Home Assessment

Start with the home and know

what issues may be impacting

the familyôs health

June 11-17 Get Mobile!

All

Pest Free

Download the Healthy Homes

Basics app to learn about

hazards that are a moving target

like pets and pests!

June 18-24 Best Medicine All

Home Hazard Health Impacts

and Screenings

Ask your doctor questions and

get screenings that connect your

health to your home

June 25-30 Feeling Good about Home Safety:

What all ages need to know

All

Maintenance

Healthy Homes is for all ages

and there is always something to

make a home a better place for

families to live, work and play!

http://www.hud.gov/healthyhomes

8 | P a g e w w w . h u d . g o v / h e a l t h y h o m e s

National Healthy Homes Month (NHHM)

Outreach Ideas:

We invite you to participate in NHHM 2017! Here are some of the ways to get

involved:

1. Encourage local elected officials to designate June as NHHM.

2. Promote NHHM and activities on social media.

3. Promote and highlight NHHM by posting a link to the OLHCHH NHHM webpage

(https://portal.hud.gov/hudportal/HUD?src=/program_offices/healthy_homes/NHHM2017)

on your website.

4. Develop and send letters of support for NHHM 2017 to OLHCHH for inclusion in website

and marketing materials.

5. Host a local conference or workshop on Healthy Homes.

6. Host local events to promote and build awareness for the Principles of a Healthy Home.

Encourage families to have their children tested for lead poisoning, and to have their homes

tested for radon.

7. Request all partners to distribute marketing materials to the populations being served by the

federally-funded programs, as applicable to common goals and strategies.

8. Host programs and activities designed to enhance public awareness of healthy home and

safety hazards; as well as the ways we can protect our families from these hazards.

9. Distribute the Healthy Homes Checklist, and encourage residents to give their home a

Healthy Homes checkup.

10. Promote healthy and safe home modifications and repairs.

http://www.hud.gov/healthyhomes
https://portal.hud.gov/hudportal/HUD?src=/program_offices/healthy_homes/NHHM2017

9 | P a g e w w w . h u d . g o v / h e a l t h y h o m e s

Health Care Provider Recommended

Activities:

1. Become an educated advocate for Healthy Homes Principles! Require staff to complete

healthy homes training, available online or in-person (www.healthyhousingsolutions.org)

from the National Healthy Homes Training Center and Network. Encourage them to take

steps in their own homes to practice their healthy homes knowledge. Become familiar

with healthy homes resources available, both nationally and locally.

2. Identify and provide education in patient rooms and lobbies that encourage healthy

homes awareness and identify community resources available, such as fact sheets and

self-guided home assessments available on the OLHCHH website:

www.hud.gov/healthyhomes. Set up a creative display of healthy homes materials with

examples of hazards using a model home or art work.

3. Perform blood lead-level screening (blood lead testing) on all clients ages 0-5 years old,

and on pregnant women; regardless of housing zip code or insurance status. Educate

families about lead based paint hazards in their home environment, and commit to

tracking blood lead levels as a timeline indicator of when exposure occurred.

4. Incorporate protocols that ensure healthy homes environmental assessments and medical

screenings are included in all populations you serve.

5. Attend trainings and conferences to learn about resources currently available, and how

health care providers can contribute to healthy homes solution. Testing, reporting and

educating families on healthy homes hazards such as lead poisoning prevention and

asthma home triggers are important ways to increase awareness of healthy homes

principles.

http://www.hud.gov/healthyhomes
http://www.healthyhousingsolutions.org/

10 | P a g e w w w . h u d . g o v / h e a l t h y h o m e s

OLHCHH Grantee Recommended

Activities:

1. Host local events and workshops.

2. Hit the streets! Organize a neighborhood

walk through to build awareness and increase

applications into your program. Ask local

agencies such as fire departments, police

departments, nursing and medical schools,

public health departments, and any team

mascots to join you in the walk through.

Consider organizing the materials handed out

to include resources that would help

homeowners become more aware, like a

ñRoom by Room Check Listò (See PAGE

#33). Firefighters may have resources such

as carbon dioxide (CO) detectors and smoke

alarms to contribute and/or install for homeowners that qualify. Build awareness within

these groups and target a neighborhood you want to work in to build rapport with the

families you want to bring into the program.

3. Hold healthy homes fairs in target neighborhoods, at a community center or church, to

raise awareness in high risk areas. Use the opportunity to hand out applications and help

clients complete them. Consider including cleaning demonstrations and healthy homes

displays and contests, using a model home, art work and art contests.

OLHCHH Lead Hazard Control grantee map ς work

with OLHCHH grantees in your area to host a local

event!

http://www.hud.gov/healthyhomes

11 | P a g e w w w . h u d . g o v / h e a l t h y h o m e s

OLHCHH Partner, Stakeholder, and

Community Leader Recommended Activities:

1. Ask your local elected-officials to issue a National Healthy Homes Month Proclamation.

2. Create or Build up a local Healthy Homes Coalition.

¶ There may be individuals and organizations in your community that may already

be involved or have an interest in healthy homes related topics. Identify and

invite key individuals from your community and local organizations to attend an

informational meeting, and then work to establish a coalition to promote and

support healthy homes awareness and events in your community. Work as a

coalition to identify possible healthy homes issues in your community, what data

are available to support action on the issues, what partners or organizations in

your community work on the issues, whether there is funding available in the

community for the issues, and what gaps exist or are not currently being

addressed. Working together as a group will be very effective to identify and

address a wide range of healthy homes needs in your community.

3. Host local healthy homes events in your community, and/or participate in planned local

community events.

¶ Coordinate with local partners, health and housing experts to have presentations

and exhibits on healthy homes topics. Work with your local or state lead hazard

control grant program to highlight lead and healthy homes work in the housing

they address.

4. Recognize local healthy homes efforts and champions (ambassadors of the healthy homes

movement).

¶ There may be individuals, groups or organizations currently addressing healthy

homes issues in your community. National Healthy Homes Month is a perfect

opportunity to recognize those individuals or groups for their work. Host a

recognition ceremony and use the opportunity to build partnerships and energize

others to get involved in the healthy homes arena.

5. Ask local partners to promote healthy homes awareness.

¶ Utilize your partnersô newsletters, listservs, media and mailings to share

information about healthy homes. Ask your partners if they would include

information about healthy homes awareness, local events, facts, testing

http://www.hud.gov/healthyhomes

12 | P a g e w w w . h u d . g o v / h e a l t h y h o m e s

and identification of lead based paint, radon, mold/moisture, pests and how they

can remediate identified hazards.

6. Work with local healthy homes advocates and educators.

¶ Reach out to local medical and health-related providers/partners to provide

education to their clients. Ask them to encourage the importance of testing for

elevated blood lead levels in children under the age of 6. Encourage them to host

educational sessions or have a display regarding healthy homes topics.

Coordinate with local schools and daycare to provide information to families on

healthy homes topics or host outreach and awareness events inviting local healthy

homes experts and health providers to address health and housing related topics.

7. Connect with local businesses to raise awareness and build support for Healthy Homes

work.

¶ Local home improvement and hardware stores are great partners and locations for

hosting healthy homes events or workshops. Encourage them to post information

about healthy and safe products, host workshops on using safe work practices

when addressing home remodeling and rehab projects. Ask if they would provide

healthy homes related messages in mailings during the month of June.

8. Reach out to local universities and community colleges.

¶ Students at local universities and community colleges can be a great resource!

Many majors and programs require students to do a project or internship that

includes working in the community or with health-related partners. Providing

presentations or offering field visits/rotations in your programs to nursing and

medical students builds advocacy for lead poisoning and healthy home assessment

and intervention. The impact your efforts can have may be one classroom at a

time but may be the only time they get any information about the topic or the

local burden of hazards impacting the population they may serve one day.

9. Coordinate with partners to promote testing. (Lead, radon, etc.).

¶ Reaching out to home inspectors and local chapters of professional representation

for home inspectors can be a great way to build advocacy and identify capacity

for program and community needs. Identify any extension centers that you can

improve collaboration with, as there are many that have healthy home specific

activities and resources that could be shared between the grantee and these

agencies.

10. Promote National Healthy Homes Month 2017 at local sporting events.

¶ Use the NHHM Tool Kit to promote investment in sharing Healthy Home

messaging during events that have broad attendance and interest.

http://www.hud.gov/healthyhomes

13 | P a g e w w w . h u d . g o v / h e a l t h y h o m e s

NHHM Calendar 2017

http://www.hud.gov/healthyhomes

14 | P a g e w w w . h u d . g o v / h e a l t h y h o m e s

National Healthy Homes Month 2017

Webinars

Important: This schedule is subject to change. Please check our NHHM website at
https://portal.hud.gov/hudportal/HUD?src=/program_offices/healthy_homes/NHHM2017 for updates.

These webinars are being offered in conjunction with the Healthy Homes Partnership (HHP), through an
Interagency Agreement between OLHCHH and the United States Department of Agriculture, National
Institute of Food and Agriculture (USDA NIFA).

The HHP is comprised of a nationwide network of over 9,600 local extension educators in nearly all of
ǘƘŜ ƴŀǘƛƻƴΩǎ оΣмрл ŎƻǳƴǘƛŜǎΣ ŀƴŘ ŜȄǘŜƴǎƛƻƴ ǇǊƻŦŜǎǎƛƻƴŀƭǎ ŀǘ ǘƘŜ ммн land-grant universities-including 19
Historically Black Colleges and Universities, 36 Native American Colleges, and Hispanic-Serving
institutions throughout the United States and its territories.

June 5th The Healthy Homes Partnership: Best Practices and Success Stories

Target Audience: Stakeholders, Housing Educators, Healthcare Professionals, Community Action
Agencies, State health Dept. Staff, State HH Advisory board members.
Presenter(s): Michael Goldschmidt, Kandace Fisher
Resources: Interim and final reports of the partnership

June 12th Healthy Homes Toolkit

Target Audience: Stakeholders, Housing Educators, Healthcare Professionals, Community Action
Agencies, State health department staff, State HH Advisory board members.
Presenter(s): Michael Goldschmidt

June 19th Creating Healthier Indoor Environments for Child Care Facilities

Target Audience: Childcare providers, Head Start programs
Presenter(s) Pamela Turner and Rebecca Blocker
Resources: Healthy Homes Toolkit for Child Care providers

June 26th Youth and Healthy Homes

Target Audience: 4-H Leaders, Housing Educators, After School program leaders, Schoolteachers, FFA,
Boy and Girl Scout leaders.
Presenter(s) Mary Ellen Welch and others
Resources: /ƘƛƭŘǊŜƴΩǎ {ǘƻǊȅōƻƻƪ ŀƴŘ !ŎǘƛǾƛǘȅ DǳƛŘŜΤ ƛƭƭǳǎǘǊŀǘŜŘ ǊƘȅƳƛƴƎ ōƻƻƪ ŦƻǊ ȅƻǳƴƎ ŎƘƛƭŘǊŜƴ ά{ǳǎŀƴ
and Jerome Learn About a Healthy HomeέΦ

http://www.hud.gov/healthyhomes
https://portal.hud.gov/hudportal/HUD?src=/program_offices/healthy_homes/NHHM2017

15 | P a g e w w w . h u d . g o v / h e a l t h y h o m e s

June 29th La House ς Demonstration Healthy Home (sustainable home), Louisiana State University,
Baton Rouge.

Target Audience: Stakeholders; Housing Educators, Health care professionals, Community Action
Agencies, State Health Department staff, State HH Advisory board members.
Presenter: Claudette Reichel

LaHouse is a showcase of multiple solutions, exhibiting 4 different high performance building systems
for our climate and conditions and many types of products and solutions. It integrates Healthy Homes
(including universal design) with resource efficiency and hazard resilience. It is also a public service,
open M-F for touring and offers lots of free publications. LaHouse has point of feature signage, tour
guide videos, cut away, etc. It is not a commercial, with exclusivity for any vendor. LaHouse lists and
recognizes donors, and the Extension handpicked all the products (no one got to be exclusive.)

http://www.hud.gov/healthyhomes

16 | P a g e w w w . h u d . g o v / h e a l t h y h o m e s

Sample Proclamation of Healthy Homes

Month 2017

If you are interested in promoting Healthy Homes Month 2017 in your state, contact your

governorôs office and ask how to submit a request for a Governorôs Proclamation for Healthy

Homes Month. Below is a sample proclamation; you can adapt this to create a proclamation

from your County Executive or your cityôs Mayor:

Local Officialôs Proclamation Proclaiming June as (Name of State) Healthy Homes Month

WHEREAS, home health and safety hazards, including physical safety hazards, lead-based paint,

radon, mold, pests, and allergens, cause or contribute to a wide range of illnesses and diseases,

including lead poisoning, asthma, cancer, and injuries;

WHEREAS, lead poisoning affects thousands of (name of stateôs) children under six;

WHEREAS, accidents in the home hurt thousands of (name of stateôs) people every year;

WHEREAS, hundreds of (name of stateôs) children die from chemicals stored and used

improperly in the home;

WHEREAS, dozens of (name of stateôs) people die from carbon monoxide poisoning every year;

WHEREAS, many (name of state) families and households are unaware that their homes can

have serious health hazards; and

WHEREAS, education and awareness about the dangers of unhealthy or unsafe housing can save

(name of state) lives.

NOW THEREFORE BE IT RESOLVED, that Governor (name of Governor) proclaims June as

(name of state) Healthy Homes Month; and

BE IT FURTHER RESOLVED that (name of state) citizens and government officials to observe

this month with appropriate programs and activities designed to enhance public awareness of

home health and safety hazards and the ways we can protect our families from these hazards.

http://www.hud.gov/healthyhomes

17 | P a g e w w w . h u d . g o v / h e a l t h y h o m e s

Sample Press Release

Release Date: June 1, 2017

Contact: Your Name

 Your Number

HUD DESIGNATES JUNE AS NATIONAL HEALTHY HOMES MONTH

Today, the U.S. Department of Housing and Urban Developmentôs (HUD) Office of Lead

Hazard Control and Healthy Homes (OLHCHH) is kicking off the second annual National

Healthy Homes Month (NHHM). Throughout the month, the goal is to raise awareness for what

makes a home healthy and to strengthen coordination and collaboration between housing and

health at the federal, state and local levels.

A healthy home is one that provides a safe and healthy environment protecting the occupants

from disease and injury. Almost 6 million U.S. homes have moderate to severe physical

infrastructure problemsðsuch as water leaks and intrusion; injury hazards; pests; and heating,

plumbing, and electrical deficiencies. In addition, OLHCHH estimates that approximately

30 million homes have indoor environmental hazards, including physical safety hazards, lead-

based paint, and pests. The OLHCHH has designated June as National Healthy Homes Month in

order to create awareness around housing and its impact on health on the national and local level;

to encourage organized, local community events; and to empower families to take action.

NHHM is designed to create awareness about and promote action around health and safety

hazards in the home, and to empower families to learn how to create the healthiest home possible

for their family. The month also highlights federal and local resources that are available to make

a difference in the places where families live, play, and grow.

ñNational Healthy Homes Month serves as an important educational call to action,ò said

Jon L. Gant, Director of HUDôs Office of Lead Hazard Control and Healthy Homes. ñProviding

families with the resources they need to keep their homes safe from potential health hazards such

as lead-based paint and pests helps them to create the healthiest home possible.ò

The OLHCHH developed a 2017 National Healthy Homes Month Planning Guide which

contains many resources and materials, to assist with building awareness and implementation at

the local level. Visit our website at www.hud.gov/healthyhomes for a copy.

Please visit www.hud.gov/healthyhomes to learn more about NHHM, get updates on activities,

and learn more about how to participate.

http://www.hud.gov/healthyhomes
http://www.hud.gov/healthyhomes
http://www.hud.gov/healthyhomes

18 | P a g e w w w . h u d . g o v / h e a l t h y h o m e s

Sample Outreach Flyer

Click on the flyer for a link to a customizable document for you to use in your NHHM efforts.

http://www.hud.gov/healthyhomes

19 | P a g e w w w . h u d . g o v / h e a l t h y h o m e s

Promote National

Healthy Homes 2017 on

Social Media

This package of recommended social media messaging has been developed by HUDôs Office of

Lead Hazard Control and Healthy Homes (OLHCHH). We are asking our partners to consider

engaging your organization or agencyôs audiences using the sample Tweets and sample

Facebook posts provided below.

The below messaging will help the public better understand what residential health hazards are,

what causes them, and how to address them.

Feel free to use the samples as written or adapt them to include references to your organization,

and distribute them through your own Facebook and Twitter accounts.

Social media posts need to be short, to the point, and grab the audienceôs attention. In addition to

being brief (on Twitter, you only have 140 characters in a ñtweetò), social media posts are more

casual than other outlets. Posts are usually designed to connect to another source of information.

For example, you would write a ñtweetò stating you have tips for dealing with mold and include

a link to the section on your website that provides that information.

HUD/OLHCHH also offers many other valuable publications, videos, apps, and important

information on our website at www.hud.gov/healthyhomes.

http://www.hud.gov/healthyhomes
http://www.hud.gov/healthyhomes

20 | P a g e w w w . h u d . g o v / h e a l t h y h o m e s

Social Media Campaign

 Help Spread the Word!
Suggested Tweets and Facebook Posts

Hashtag: #NHHM2017

Learn more: www.hud.gov/healthyhomes

June is National Healthy Homes Month! Follow along with HUD for info and upcoming

events! @HUD.gov #NHHM2017

HUDôs Office of Lead Hazard Control announces National Healthy Homes Month this June!

#NHHM2017

What is a Healthy Home?? Test your knowledge-download the Healthy Homes Basics App!

#NHHM2017

https://play.google.com/store/apps/details?id=gov.hud.healthyhomesbasics&hl=en

https://itunes.apple.com/us/app/healthy-homes-basics/id1092367352?mt=8

Download the NHHM 2017 Planning Guide, here: www.hud.gov/healthyhomes #NHHM2017

Is your home healthy? Learn about Healthy Homes, asthma, lead and more, here!

#NHHM2017 Learn more: www.hud.gov/healthyhomes

Did you know that your indoor home environment is closely linked to your health?? Learn

More: www.hud.gov/healthyhomes

#NHHM2017

Studies show that increasing the fresh air supply in a home improves respiratory health.

#NHHM2017

You can create a healthy home just by changing some of your everyday habits. Learn more:
www.hud.gov/healthyhomes #NHHM2017

The majority of injuries among children occur in the home. Keep your home safe!

#NHHM2017

Radon is the second leading cause of lung cancer in the US. You canôt see, smell or taste

radon, but it may be a problem in your home! Get the facts: www.hud.gov/healthyhomes

#NHHM2017

A working smoke alarm can cut the chance of someone dying in a fire by HALF. Make sure to

check yours! #NHHM2017

http://www.hud.gov/healthyhomes
http://www.hud.gov/healthyhomes
https://play.google.com/store/apps/details?id=gov.hud.healthyhomesbasics&hl=en
http://www.hud.gov/healthyhomes
http://www.hud.gov/healthyhomes
http://www.hud.gov/healthyhomes
http://www.hud.gov/healthyhomes
http://www.hud.gov/healthyhomes

21 | P a g e w w w . h u d . g o v / h e a l t h y h o m e s

Falls are the leading cause of deadly and non-deadly accidental injuries for people over 65.

#NHHM2017

Almost 26 million people in the U.S. are living with asthma today. Learn how to reduce

asthma triggers in your home. Learn more: www.hud.gov/healthyhomes #NHHM2017

Mold grows where itôs wet. Figure out where the moisture is coming from, or the mold will

grow back. #NHHM2017

Keep your home and car smoke-free! Secondhand smoke is a common indoor trigger for

asthma attacks #NHHM2017

Keep the humidity in your home less than 50%. Use a dehumidifier if your home is too humid!

#NHHM2017

Read the latest issue of the Inside Healthy Homes newsletter and subscribe here!

www.hud.gov/healthyhomes #NHHM2017

If you or someone you know has to clean up mold after a storm, learn proper techniques!

Learn more: www.hud.gov/healthyhomes #NHHM2017

A clean air filter is essential! You should clean or change your air filter every 90 days.

#NHHM2017

Keep pests outside! Seal openings you find outside your home. Learn more:

www.hud.gov/healthyhomes #NHHM2017

Help your kids control their asthma! Learn about triggers in the home:

www.hud.gov/healthyhomes #NHHM2017

Make Your Home Healthy! Check out HUDôs Healthy Homes videos to learn how! Click here:

https://www.youtube.com/playlist?list=PLF784BAEF218A35EE #NHHM2017

Get back into your home SAFELY after a natural disaster! For the Disaster Recovery Toolkit

and other resources, Click here:

https://portal.hud.gov/hudportal/HUD?src=/program_offices/healthy_homes/disasterrecovery

#NHHM2017

Does your home have mold? Scrub mold off hard surfaces using a scrub brush and a mixture

of soap and water. Learn more: www.hud.gov/healthyhomes #NHHM2017

Find healthy homes resources in your area! Click here: www.hud.gov/healthyhomes

#NHHM2017

 Follow @HUDgov, for more NHHM 2017 updates!

http://www.hud.gov/healthyhomes
http://www.hud.gov/healthyhomes
http://www.hud.gov/healthyhomes
http://www.hud.gov/healthyhomes
http://www.hud.gov/healthyhomes
http://www.hud.gov/healthyhomes
https://www.youtube.com/playlist?list=PLF784BAEF218A35EE
https://portal.hud.gov/hudportal/HUD?src=/program_offices/healthy_homes/disasterrecovery
http://www.hud.gov/healthyhomes
http://www.hud.gov/healthyhomes

22 | P a g e w w w . h u d . g o v / h e a l t h y h o m e s

OLHCHH Contacts for NHHM 2017

HUD Headquarters:

¶ Shannon Steinbauer: Shannon.E.Steinbauer@hud.gov

¶ Kitt Rodkey: Clyde.K.Rodkey@hud.gov

¶ Keara OôConnor: Keara.A.Oconnor@hud.gov

¶ Michelle Miller: Michelle.M.Miller@hud.gov

Healthy Homes Field Representatives:

Region
OLH CHH Field

Representative
Contact Information

Region 1, MA, ME, NH,

VT CT & RI
¶ Martin Nee ¶ Martin.J.Nee@hud.gov

¶ Office Telephone 617-994-8372

Region 2, NY & NJ ¶ Sue Horowitz ¶ Susan.I.Horowitz@hud.gov

¶ Office Telephone 212-542-7411

Region 3, DE, MD, PA

& DC, WV
¶ Ed Thomas ¶ Edward.A.Thomas@hud.gov

¶ Office Telephone 215-861-7670

Region 3, VA ¶ Mike McGreevy ¶ Michael.B.Mcgreevy@hud.gov

¶ Office Telephone 804-822-4832 Region 4, GA, NC, SC,

FL, TN, KY, AL & MS

(Puerto Rico/US VI)

Region 6, LA, AR

Region 5, OH, IL, IN,

MI, MN & WI
¶ Paul Diegelman ¶ Paul.H.Diegelman@hud.gov

¶ Office Telephone 216-522-4058 x7656
Region 6, TX, OK

Region 7, MO, KS, NE

& IA
¶ Abby Hugill ¶ Abby.D.Hugill@hud.gov

¶ Office Telephone 303-672-5165
Region 8, CO, UT, ND,

SD, MT & WY

Region 6, NM ¶ Karen Griego ¶ Karen.M.Griego@hud.gov

¶ Office Telephone 505-346-6462 Region 9, CA, HI, AZ &

NV

Region 10, ID, WA, OR

& AK

http://www.hud.gov/healthyhomes
mailto:Shannon.E.Steinbauer@hud.gov
mailto:Clyde.K.Rodkey@hud.gov
mailto:Keara.A.Oconnor@hud.gov
mailto:Michelle.M.Miller@hud.gov
mailto:Martin.J.Nee@hud.gov
mailto:Susan.I.Horowitz@hud.gov
mailto:Edward.A.Thomas@hud.gov
mailto:Michael.B.Mcgreevy@hud.gov
mailto:Paul.H.Diegelman@hud.gov
mailto:Abby.D.Hugill@hud.gov
mailto:Karen.M.Griego@hud.gov

23 | P a g e w w w . h u d . g o v / h e a l t h y h o m e s

OLHCHH Lead and Healthy Homes Grantees:

States in blue have at least one OLHCHH grantee

State Organization Name Region Project Manager Project Manager Email

AZ City of Phoenix 9 Laura Smith laura.smith@phoenix.gov

AZ City of Tucson 9 Karla Timmons karla.timmons@tucsonaz.gov

CA City of Long Beach 9 Michael Netter michael.netter@longbeach.gov

CA City of San Diego 9 Chris Lee cjlee@sandiego.gov

CA City of Huntington
Park

9 Maria Torres-
Castañeda

mtorres-castaneda@hpca.gov

CA State of California 9 Duane Graves duane.graves@csd.ca.gov

CA County of Alameda 9 Dale Hagen dale.hagen@acgov.org

CA City of Los Angeles 9 Liseth Romero-
Martinez

liseth.romero-martinez@lacity.org

CA County of Alameda 9 Damien Gossett damien.gossett@acgov.org

CA City of Pomona 9 Beverly Johnson beverly_johnson@ci.pomona.ca.us

CT City of New London 1 Eileen Tedford etedford@ci.new-london.ct.us

CT State of Connecticut 1 Ronald Kraatz rkraatz@ccmckids.org

CT State of Connecticut 1 Ronald Kraatz rkraatz@ccmckids.org

CT City of Hartford 1 Arlene Robertson robea002@hartford.gov

CT City of Waterbury 1 Francis Ford fford@waterburyct.org

CT City of New Haven 1 Jennifer Sanjurjo jsanjurj@newhavenct.gov

CT Naugatuck Valley
Health District

1 Carol Slajda cslajda@nvhd.org

CT City of Norwich 1 Wayne Sharkey wsharkey@cityofnorwich.org

http://www.hud.gov/healthyhomes

24 | P a g e w w w . h u d . g o v / h e a l t h y h o m e s

CT City of New Britain 1 Christopher
Corcoran

ccorcoran@connecticutchildrens.org

DC District of Columbia 3 Moses Nunez moses.nunez@dc.gov

DE State of Delaware 3 Har Ming Lau harming.lau@state.de.us

GA City of Atlanta 4 John Armour jarmour@atlantaga.gov

IA City of Cedar Rapids 7 Alyssa Williams a.williams@cedar-rapids.org

IA City of Sioux City 7 Jill Wandersheid jmwander@sioux-city.org

IA City of Dubuque 7 Kim Glaser kglaser@cityofdubuque.org

IA City of Marshalltown 7 Joyce Brown jbrown@ci.marshalltown.ia.us

IA Polk County 7 Laurie Gust laurie.gust@polkcountyiowa.gov

IA County of Cerro
Gordo

7 Jenna Willems jwillems@cghealth.com

IL St. Clair County 5 Joan Scharf jscharf@co.st-clair.il.us

IL County of Peoria 5 Dale Clarkson dclarkson@peoriacounty.org

IL City of Chicago 5 Marion Matlock marion.matlock@cityofchicago.org

IL City of Kankakee 5 Gloria Dowdy gjflemming@citykankakee-il.gov

IL Winnebago County 5 Stephanie Peters speters@wchd.org

KY Louisville-Jefferson
County

4 Nancy Williams nancy.william@louisvilleky.gov

LA State of Louisiana 6 Trina Evans trina.evans@la.gov

MA City of Malden 1 Wayne Martineau wmartineau@maldenredevelopment.com

MA City of Somerville 1 Russell V. Koty rkoty@somervillema.gov

MA City of Boston 1 David George dgeorge.dnd@cityofboston.gov

MA City of Lowell 1 Philip Ferreira pferreira@lowellma.gov

MA City of Worcester 1 James Brooks brooksj@worcesterma.gov

MA City of Fitchburg 1 Dorothy Preston dpreston@fitchburgma.gov

MA City of Gloucester 1 Kevin Nestor knestor@gloucester-ma.gov

MA City of Boston 1 Victoria Claiborne victoria.claiborne@boston.gov

MA City of Lawrence 1 Mark Vosburg mvosburg@cityoflawrence.com

MA City of Lynn 1 Jeff Weeden jweeden@lhand.org

MD Baltimore County 3 David Fielder dfielder@baltimorecountymd.gov

MD Baltimore City 3 Shenika Frasier-Kyer sheneka.frasier-kyer@baltimorecity.gov

ME City of Lewiston 1 Travis Mills tmills@lewistonmaine.gov

ME Maine State Housing
Authority

1 Stephen Hicks shicks@mainehousing.org

ME City of Portland (ME) 1 Colleen Hennessy chennessy@portlandmaine.gov

http://www.hud.gov/healthyhomes

25 | P a g e w w w . h u d . g o v / h e a l t h y h o m e s

MI State of Michigan 5 Carin Speidel speidelc@michigan.gov

MI County of Muskegon 5 Victoria Luthy webstervi@co.muskegon.mi.us

MI City of Detroit 5 Aida Colon acolon@detroitmi.gov

MI City of Grand Rapids 5 Kenneth Holton kholton@grcity.us

MI City of Lansing 5 Barbara Kimmel barb.kimmel@lansingmi.gov

MN City of Duluth 5 Karen Olesen kolesen@duluthmn.gov

MN Hennepin County 5 Michael Jensen michael.jensen@hennepin.us

MN City of Minneapolis 5 Fardowza Omar fardowza.omar@minneapolismn.gov

MO City of St. Louis 7 William Rataj ratajb@stlouis-mo.gov

MO Kansas City Missouri 7 Amy Roberts amy.roberts@kcmo.org

MO County of St. Louis 7 Tom Filla tfilla@stlouisco.com

MS City of Jackson 6 Mary Manogin mmanogin@city.jackson.ms.us

NC City of Winston-
Salem

4 Evan Raleigh evanr@cityofws.org

NC City of Charlotte 4 Diane Adams dadams@charlottenc.gov

NE City of Omaha 7 Steve Zivny steven.zivny@cityofomaha.org

NH Manchester (NH) 1 Danielle Burhop dburhop@manchesternh.gov

NH City of Nashua 1 Elineth More moree@nashuanh.gov

NH New Hampshire
Housing Finance
Authority

1 Christine Lavallee clavallee@nhhfa.org

NJ City of Trenton 2 Andres Lomi alomi@trentonnj.org

NJ City of Newark (NJ) 2 Felix Mensah mensahf@ci.newark.nj.us

NY County of Orange 2 John Ebert jebert@orangecountygov.com

NY City of New York 2 James Hsi hsij@hpd.nyc.gov

NY City of Rochester 2 Conrad Floss flossc@cityofrochester.gov

NY Broome County 2 Sarah Walker swalker@co.broome.ny.us

NY City of Schenectady 2 Jaclyn Mancini jmancini@schenectadyny.gov

NY Chautauqua County 2 Mark Stow stowm@co.chautauqua.ny.us

NY Onondaga County 2 Anthony Mueller tmueller@ongov.net

NY Erie County (NY) 2 Rebecca Henry rebecca.henry@erie.gov

NY Monroe County 2 Paul Hunt phunt@monroecounty.gov

NY Erie County (NY) 2 Jeremy Huber jeremy.huber@erie.gov

NY City of Albany 2 Michael Foley mfoley@albanyny.gov

NY Onondaga County 2 Susan Grossman sgrossman@ongov.net

http://www.hud.gov/healthyhomes

26 | P a g e w w w . h u d . g o v / h e a l t h y h o m e s

OH City of Cleveland 5 Brian Kimball bkimball@city.cleveland.oh.us

OH City of Akron 5 Doug Taylor dmtaylor@akronohio.gov

OH State of Ohio 5 Susan Smith sue@betterhealthyenvironments.com

OH Cuyahoga County 5 Stephanie
McConoughney

smcconoughey@ccbh.net

OH City of Columbus 5 Jilliian Bolino jbolino@columbus.gov

OH City of Cincinnati 5 Cynthia McCarthy cynthia.mccarthy@cincinnati-oh.gov

OH City of Columbus 5 Erica Hudson ejhudson@columbus.gov

OH County of Erie (OH) 5 Robert England rengland@ecghd.org

OH Mahoning County 5 Philip Puryear ppuryear@mahoningcountyoh.gov

OH Summit County 5 Renee Dell rdell@schd.org

OR City of Portland (OR) 10 Tara Anderson tara.anderson@portlandoregon.gov

PA City of Philadelphia 3 Ricardo Frenche ricardo.frenche@phila.gov

PA City of Harrisburg 3 Daimen Slaughter dslaughter@cityofhbg.com

PA County of Lawrence 3 Ashlee Luke aluke@lccap.org

PA State of Pennsylvania 3 Bryle Zickler bzickler@pa.gov

PA City of Allentown 3 Heidi Westerman heidi.westerman@allentownpa.gov

PA Allegheny County 3 Julie Collins julie.collins@alleghenycounty.us

PA City of Lancaster 3 Darren Parmer dparmer@cityoflancasterpa.com

RI City of Providence 1 Paula Baron pbaron@providenceri.com

RI Rhode Island
Housing and
Mortgage Finance
Corporation

1 John Eastman jeastman@rhodeislandhousing.org

TN City of Knoxville 4 Todd Kennedy tkennedy@cityofknoxville.org

TN City of Memphis 4 Tavita Conway tavita.conway@memphistn.gov

TN City of Memphis 4 Marticus
Muhammad

marticus.muhammad@memphistn.gov

TN Shelby County 4 Joe Marshall joe.marshall@shelbycountytn.gov

TX City of San Antonio 6 Myrna Esquivel myrna.esquivel@sanantonio.gov

TX City of Austin 6 Letitia Brown letitia.brown@austintexas.gov

TX City of Houston 6 Velva Martinez velva.martinez@houstontx.gov

TX City of Fort Worth 6 John Cain john.cain@fortworthtexas.gov

TX County of Harris 6 Ernesto Hernandez ehernandez@hcphes.org

TX City of San Antonio 6 myrna esquivel myrna.esquivel@sanantonio.gov

UT Salt Lake County 8 Randy Jepperson rjepperson@slco.org

http://www.hud.gov/healthyhomes

27 | P a g e w w w . h u d . g o v / h e a l t h y h o m e s

VA City of Roanoke 3 Ann Billings ann.billings@roanokeva.gov

VT Vermont Housing
and Conservation
Board

1 Ron Rupp rrupp@vhcb.org

VT City of Burlington 1 Jeff Tanguay jtanguay@burlingtonvt.gov

WA Yakima County 10 Andrea Reyes andrea.reyes@co.yakima.wa.us

WI County of Rock 5 Carrie Clark clarkc@ci.janesville.wi.us

WI Kenosha County 5 Gregory Vogel gregory.vogel@kenoshacounty.org

WI City of Milwaukee 5 Lisa Lien llien@milwaukee.gov

WI City of Milwaukee 5 Benjamin James bejames@milwaukee.gov

http://www.hud.gov/healthyhomes

28 | P a g e w w w . h u d . g o v / h e a l t h y h o m e s

Resource Bank

The below resource bank offers a wide range of helpful contacts, resources, and educational

materials, to help you promote NHHM 2017.The infographics can be downloaded and

customized as needed for events and related outreach. For more information about these

resources and edit friendly versions, and important updates about NHHM, please visit

www.hud.gov/healthyhomes; or email OLHCHH @hud.gov

To receive copies of OLHCHHôs publications described below, please call HUDôs document

distribution center at 1-800-767-7468.

Persons with hearing or speech impairments may access the federal government numbers above

and below through TTY by calling the toll-free Federal Relay Service at (800) 877-8339

General Healthy Homes Information

U.S. Department of Housing and Urban Development - www.hud.gov

Office of Lead Hazard Control and Healthy Homes- www.hud.gov/healthyhomes

Office of Education and Outreach, Fair Housing and Equal Opportunity-

www.hud.gov/fairhousing

U.S. Department of Agriculture, National Institute of Food and Agriculture

Cooperative Extension Service for your state land grant university:

www.nifa.usda.gov/extension or www.eXtension.org or your telephone book

U.S. Environmental Protection Agency www.epa.gov

U.S. Centers for Disease Control and Prevention www.cdc.gov

 (800) CDC-INFO/ (800) 232-4636

U.S. Consumer Product Safety Commission www.cpsc.gov

(800) 638-2772

U.S. Department of Energy www.energy.gov

Local or state health department: Look in your telephone book or online

National Healthy Homes Partnership www.healthyhomespartnership.net

National Center for Healthy Housing www.nchh.org

Childrenôs Environmental Health Network www.cehn.org

National Safety Council www.nsc.org

Pediatric Environmental Health Specialty Units ww-w.aoec.org/pehsu.htm

http://www.hud.gov/healthyhomes
http://www.hud.gov/healthyhomes
http://www.hud.gov/healthyhomes
http://www.hud.gov/fairhousing
http://www.epa.gov/
http://www.cdc.gov/
http://www.healthyhomespartnership.net/
http://www.nchh.org/
http://www.cehn.org/
http://www.nsc.org/

29 | P a g e w w w . h u d . g o v / h e a l t h y h o m e s

Lead Poisoning

U.S. Department of Housing and Urban Development

Office of Lead Hazard Control and Healthy Homes www.hud.gov/healthyhomes and

lead.regulations@HUD.gov

Environmental Protection Agency www.epa.gov/lead

(800) 424-LEAD / (800) 424-5323

Safe Drinking Water Hotline www.epa.gov/ground-water-and-drinking-water/basic-information-

about-lead-drinking-water

(800) 426-4791

Centers for Disease Control and Prevention www.cdc.gov/nceh/lead

Asthma & Allergies

American Lung Association www.lungusa.org

(800) LUNG-USA

American Cleaning Institute www.cleaninginstitute.org

(202) 347-2900

Allergy and Asthma Network: Mothers of Asthmatics www.aanma.org

(800) 878-4403

The Food Allergy and Anaphylaxis Network www.foodallergy.org

(800) 929-4040

U.S. Environmental Protection Agency www.epa.gov/asthma

Mold & Moisture

U.S. Environmental Protection Agency www.epa.gov/mold

U.S. Centers for Disease Control and Prevention www.cdc.gov/mold

Health House www.healthhouse.org

Carbon Monoxide

U.S. Centers for Disease Control and Prevention www.cdc.gov/com

(800) CDC-INFO/ (800) 232-4636

U.S. Consumer Products Safety Commission www.cpsc.gov/com

(800) 638-2772

Radon

U.S. Environmental Protection Agency www.epa.gov/radon

State Radon Contacts www.epa.gov/radon/whereyoulive.html

National Radon Program Services (KSU) www.sosradon.org

(800) SOS-RADON / (800) 767-7236

http://www.hud.gov/healthyhomes
http://www.hud.gov/healthyhomes
mailto:lead.regulations@HUD.gov
http://www.epa.gov/lead
https://www.epa.gov/ground-water-and-drinking-water/basic-information-about-lead-drinking-water
https://www.epa.gov/ground-water-and-drinking-water/basic-information-about-lead-drinking-water
http://www.cdc.gov/nceh/lead
http://www.lungusa.org/
http://www.cleaninginstitute.org/
http://www.aanma.org/
http://www.foodallergy.org/
http://www.epa.gov/asthma
http://www.epa.gov/mold
http://www.cdc.gov/mold
http://www.healthhouse.org/
http://www.cdc.gov/com
http://www.cpsc.gov/com
http://www.epa.gov/radon
http://www.epa.gov/radon/whereyoulive.html
http://www.sosradon.org/

30 | P a g e w w w . h u d . g o v / h e a l t h y h o m e s

Drinking Water

U.S. Environmental Protection Agency www.epa.gov/drink

(800) 426-4791
U.S. Centers for Disease Control and Prevention www.cdc.gov/healthywater/drinking

Household Chemicals

U.S. Environmental Protection Agency www.epa.gov/pesticides and www.epa.gov/saferchoice

Poison Control Center (800) 222-1222

Household Products Database www.householdproducts.nlm.nih.gov

Pests

U.S. Environmental Protection Agency www.epa.gov/bedbugs and

www.epa.gov/pesticides/controlling

National Pesticide Information Center www.npic.orst.edu

(800)858-7378

Stop Pests in Housing www.stoppests.org

Home Safety

National SAFE KIDS Campaign www.safekids.org

(202) 662-0600

National Safety Council www.nsc.org

(800) 621-7615

Temperature Control

U.S. Department of Energy www.EnergySaver.gov

Energy Information Administration www.eia.gov

U.S. Environmental Protection Agency Indoor air PLUS www.epa.gov/indoorairplus

Mercury cleanup and disposal www.epa.gov/cfl

Energy Star www.energystar.gov

Residential Energy Services Network www.resnet.us

http://www.hud.gov/healthyhomes

