


[Back to Roanoke  
Regional Loan Center  
Home Page](#)

[Back to Loan  
Administration Page  
\(Avoiding Foreclosure\)](#)

## **Roanoke Regional Loan Center**

*Roanoke Regional Office*

Toll-Free 1-800-933-5499

### [Approved Loss Mitigation Lenders](#)

[AccuBanc Mortgage Corporation](#)

[Alaska USA Federal Credit Union](#)

[Alliance Mortgage Company](#)

[Allied Group Mortgage](#)

[Amera Mortgage Corporation](#)

[Atlantic Mortgage & Investment Corp](#)

[Aurora Financial Group](#)

[Aurora Loan Services](#)

[Banc One Mortgage Corporation](#)

[Banco Popular](#)

[BancOklahoma Mortgage Corporation](#)

[Bank United Mortgage](#)

[BankAmerica Mortgage](#)

[Benchmark Mortgage Corporation](#)

[California Housing Finance Agency](#)

[Cendant Mortgage Services](#)

[Charles F. Curry Company](#)

[Charter Bank for Savings](#)

[Charter Mortgage & Investment](#)

[Chase Manhattan Mortgage](#)

CitiMortgage  
Citizens Bank  
Clyde Savings Bank  
Coastal Banc, ssb  
Collateral Mortgage  
Colonial Mortgage Company  
Colonial Savings  
Columbia National  
Commerce Mortgage  
Commercial Federal Mortgage Corp.  
Continental Mortgage Company  
Corstan Inc.  
Countrywide Funding  
Crestar Mortgage Company  
Crossland Mortgage Corporation  
Douglas County Bank & Trust  
Downey Savings & Loan Assoc.  
Eastern Mortgage Services  
Empire of America Realty Credit Corp.  
Essex Home Mortgage Servicing Corp.  
Fairbanks Capital Corporation  
First Bank Kansas  
First Bank Oklahoma  
First Bankers Mortgage Corporation

First Commercial Bank

First Federal Savings & Loan Assoc. of Green County

First Federal Savings Bank La Crosse - Madison

First Federal Savings Bank of Colorado

First Jacksonville Mortgage Company

First Madison National, Inc.

First Nationwide Mortgage Corp.

First of America Loan Services

First Trust Mortgage Company

First Union Mortgage Company

First Virginia Mortgage Company

Firststar Mortgage Servicing

Firstrust Bank

Fleet Mortgage Group

FTB Mortgage Services

Glendale Federal Bank

GMAC Mortgage Corporation

Greentree Mortgage Company

Guild Mortgage Company

HSBC Marine Midland

Harbor Financial Mortgage

Heartland Bank

Heigle Mortgage

Homeside Lending

Huntington Mortgage Company  
Iowa Bankers Mortgage Corporation  
Irwin Mortgage  
J.I. Kislak Mortgage Corporation  
Kentucky Housing Corporation  
Knutson Mortgage Corporation  
LaSalle Talman Home Mortgage  
Liberty Mortgage Company  
Litton Loan Servicing  
Lumbermens Mortgage Corporation  
M & I Mortgage Corp.  
M & T Mortgage Company  
Magna Mortgage Company  
Market Street Mortgage  
Matrix Financial Services Corp.  
Mercantile Bank  
Mercury Mortgage Company  
Merrimack Mortgage Company  
Metwest Services  
Miami Valley Bank  
MidFirst Bank  
Midwest Independent Bank  
Mission Hills Mortgage Bankers  
Mitchell Mortgage

Mortgage Clearing Corporation

National City Mortgage

Nationsbanc

Nationsbanc Mortgage Corp. of New York (Bank of America)

Navy Federal Credit Union

North American Mortgage Company

North American Savings Bank

North Dakota Housing Finance Agency

Old Kent Mortgage Service

Onbank and Trust

Pennsylvania Housing Finance Agency

Philadelphia Freedom Mortgage Bankers

Pioneer Savings Bank

PNC Mortgage Corp.

Principal Residential Mortgage

R & G Mortgage Corporation

Regional Investment Company

Regions Mortgage, Inc.

Republic Bank

Resource Bancshares Mortgage Group

Rocky Mountain Mortgage Company

Roosevelt Bank

Ryland Mortgage Company

Seattle Mortgage

Secured Bankers Mortgage Company

Simmons First National Bank

Skowhegan Savings Bank

South Trust Mortgage

Standard Federal Bank

Star Bank Mortgage

Sun West Mortgage Company

SunTrust Mortgage, Inc.

Swain Mortgage Company

TCF Mortgage

Temple-Inland Mortgage

The Leader Mortgage Company

The Mortgage Service Center

Trans Financial Mortgage

Transworld

Trustmark National Bank

Turner Young Investment Company

Union Planters Mortgage

Universal American Mortgage Company

Washington Mutual Bank

Waterfield Mortgage Company

Wells Fargo Home Mortgage

West Virginia Housing Development

Weyerhaeuser Mortgage Corp.

---

Contact:

***Loan Administration***

Roanoke Regional Loan Center  
Dept of Veterans Affairs Regional Office  
210 Franklin Road, SW  
Roanoke, VA 24011


Equal Housing Opportunity

**D.J. Dennehy**  
Acting Loan Guaranty Officer

**DAVID DAVIS**  
Loan Administration Officer

**Regional Loan Center Phone Number: 1-800-933-5499**

**Loan Administration Fax Number: 540-857-2893**


[VA Home Page](#) / [Disclaimer](#) / [Privacy & Security Statement](#) / [Freedom of Information Act](#) / [Contact the VA](#)

Reviewed/Updated: October 11, 2001