

Apply for Disaster Recovery Housing Program

CALL: 409-877-1645 to schedule an appointment

MAIL: Disaster Recovery
Housing Program
1021 61st St., Suite 600-A
Galveston, Texas 77551

Income guidelines

Family members	Income
1	\$37,450
2	\$42,800
3	\$48,150
4	\$53,500