[bookmark: TOP]Urban Ministry Center & Mecklenburg County Homeless Support Services
Charlotte Subsidized Housing
Thank you Winthrop (Danielle Arthur) and UNCC (Debby Olavarria) Social Work Interns!
Updated as of March 2011.
Any corrections/additions, please email them to Megan Coffey: megan.coffey@mecklenburgcountnc.gov
__
ctrl + click to follow links!
I. Age/Ability
a. No age requirements
b. 50+
c. 52+
d. 55+
e. 62+
f. Must have a disability
g. Must have a diagnosis of Alzheimer’s or Dementia AND be 55+
II. Waiting List
a. Call to inquire
b. Less than 1 year
c. 1-2 years
d. 3 years or more
III. Criminal History
a. Call to inquire
b. Landlord considers on a case by case basis
c. Misdemeanor 3 years old; Felony 7 years old
d. Misdemeanor 7 years old; Felony 10 years old
e. No felonies, misdemeanors on case by case basis
f. No felonies and no misdemeanors
IV. Rental/Debt/Credit History
a. Credit check yes; call for more details
b. Extremely flexible
c. Credit and Rental history
d. Debt ok with proof of payment plan
e. Outstanding debt will disqualify
V. Deposit
a. None
b. Less than $150
c. $150-$300
d. More than $250
e. Deposit is one month’s rent: call for further details
f. Income-based
g. Credit-based
[bookmark: NoAgeOrAbilityReq]
No age or ability requirements
Back to top

The Alexander
-info updated 11/05/2010
	Address
	1125 Kohler Ave, Charlotte NC, 28206

	Numbers
	704.332.5552, or try The McNeel number-same management

	Contact person
	Tessa

	Office hours
	M-Th: 8:30am-5:00pm, closed 1-2pm for lunch.
Fridays: 8:30am-noon

	Waiting list
	Though the apartment complex is not open until January 2011, the waiting list is already 1.5 years long

	Unit description
	96 units in total; 2 and 3 bedrooms

	Income requirements
	No employment required, but any income must be proven and must fit within income brackets

	Eligibility requirements
	Must fit within income brackets-some are lower income

	Criminal background check
	Yes; any violent crime disqualifies regardless of when it was committed; misdemeanors disqualify UNLESS they are non-violent misdemeanors more than 3 years old; felonies disqualify UNLESS they are non-violent felonies more than 10 years old are overlooked  (Tessa said they are working on making ANY misdemeanor that is more than 3 years old and ANY felony that is more than 10 years old allowable   ; check back on this…)

	Credit check
	Yes, 3rd party; history of evictions will disqualify

	Rent
	Income based within income brackets

	Utilities
	Water, sewer, and trash are included; electricity is separate

	Deposit
	Credit-based, at least $200.00 and no more than one month’s rent

	Application fee
	$25.00

	Documents needed to apply
	Photo I.D., social security card, proof of income, employment verification if employed, birth certificates for children

Ashley Place Apartments
-info updated 10/04/2010
	Address
	5709 Electra Lane, Charlotte NC, 28212

	Numbers
	Ph: 704.536.0565

	Contact person
	n/a

	Office hours
	9am-5pm M-F; 10am-4pm Sat.

	Unit description & Rent
	· 1 bed: $450
· 2 bed: $575-585
· 3 bed: $ 630-685
Units are currently 94% occupied

	Criminal background check
	Felonies disqualify; patterns of misdemeanors disqualify; sex offenses disqualify

	Credit check
	Mainly based on rental history

	Rent
	NOT INCOME BASED, but relatively inexpensive…

	Utilities
	Water is included in rent; all other bills are separate

	Deposit
	$99.00 non-refundable deposit

	Documents needed to apply
	Photo ID, pay stub

Autumn Place
-info updated 12/9/2010
	Address
	321 North Davidson, Charlotte NC, 28202

	Numbers
	704.336.8406

	Contact person
	Adia Herbert

	Office hours
	MWF 8:30-5pm

	Waiting list
	20 years (this is not a typo); waiting list is closed

	Unit description
	68 units
· 65 1-bedrooms
· 3 2-bedrooms

	Income requirements
	Low income to no income

	Eligibility requirements
	50 years +

	Criminal background check
	7-10 years back

	Credit check
	Yes and rental history

	Rent
	Based on income

	Utilities
	All are included, no cap

	Deposit
	Income based not to exceed $300.00

	Documents needed to apply
	Photo ID

	Application Fee
	No

	Others
	Allows pets, $750 fee

Birch Heights
-updated 11/11/2010
	Address
	1827 Birch Heights Rd, Charlotte NC

	Numbers
	Ph: 704.548.1000
Fax: N/A

	Contact person
	Jody, Tierra Bella Realty

	Office hours
	9am-5pm, M-F

	Waiting list
	No

	Unit description
	70 2 bed/2 bath units

	Income requirements
	Low income

	Eligibility requirements
	Good rental history

	Criminal background check
	No Felonies, Mis case by case

	Credit check
	Yes

	Rent
	$600-$1600, Section 8

	Utilities
	All are separate from rent

	Deposit
	1 month’s rent

	Documents needed to apply
	Photo ID, social security card, proof of income

Brooke Valley Apartments
-info updated 12/9/2010
	Address
	640 Deanna Ln
Charlotte, NC 28217

	Numbers
	Phone:704.523.5549
Fax: 704.523.0485

	Contact person
	Jasmine

	Office hours
	8:30-5:30 M-F

	Waiting list
	No

	Unit description
	1,2, and 3 bedrooms; 161 units

	Income requirements
	3x rent

	Eligibility requirements
	none

	Criminal background check
	Yes, 7 year history

	Credit check
	Yes and rental history

	Rent
	$460, $560, $660

	Utilities
	Water, sewer, trash included

	Deposit
	Dependent on credit check

	Documents needed to apply
	Photo id, social security card, proof of income, birth certificate

	Application Fee
	n/a

Brittany Apartments
-updated 11/11/2010
	Address
	7000-08 Barington Dr, Charlotte NC 28215

	Numbers
	Ph: 704.536.7786
Fax: 704.536.7304

	Contact person
	Lamont Andrews, Sr. (office manager)

	Office hours
	8:30am-5:30pm

	Waiting list
	No

	Unit description
	307 1-3 bed/1-2 bath units

	Income requirements
	3x rent/month

	Eligibility requirements
	18+, no evictions in last 3 yrs

	Criminal background check
	No Felonies in last 7 yrs, Mis case by case

	Credit check
	Yes

	Rent
	$599, 3 bedroom

	Utilities
	All are separate from rent

	Deposit
	No deposit, $300 to hold apartment

	Documents needed to apply
	Photo ID, social security card, proof of income

The Bungalows
-updated 11/11/2010
	Address
	328 D Jetton St

	Numbers
	Ph: 704.895.5600
Fax: 704.895.5653

	Contact person
	Teresa Saccone (office manager)

	Office hours
	9am-5pm, MWF

	Waiting list
	Yes, approx 9 people

	Unit description
	32 1-3 bed/1-2 bath units

	Income requirements
	No details provided

	Eligibility requirements
	No full-time students

	Criminal background check
	No Felonies, Mis case by case

	Credit check
	Yes

	Rent
	Income based

	Utilities
	All are separate from rent

	Deposit
	1 month’s rent

	Documents needed to apply
	Photo ID, social security card, proof of income

Cedar Knoll
-info updated 12/10/2010
	Address
	304 Green Needles, Charlotte NC, 28217

	Numbers
	704.336.5297

	Contact person
	n/a

	Office hours
	M-F, 8am-5pm

	Waiting list
	4-5 years

	Unit description
	49 units total
1 bedrooms, 2 bedrooms, 3 bedrooms, and 4 bedrooms

	Income requirements
	Low income to no income

	Eligibility requirements
	See income requirements

	Criminal background check
	Yes

	Credit check
	Yes and rental history

	Rent
	Minimum of $75.00

	Utilities
	All are included up to a cap

	Deposit
	2x rent not to exceed $300.00

	Documents needed to apply
	Photo ID, social security card, birth certificate, income, verification

	Application Fee
	None

	Other
	Pet fee is $750 ($650 is refundable)

Cherry Garden Apartments
-info updated 12/9/2010
	Address
	506 Avant Street, Charlotte NC, 28204

	Numbers
	704.334.0448

	Contact person
	Felicia Giles (also manages St. Andrew’s Homes)

	Office hours
	M-F 1pm-5pm

	Waiting list
	n/a

	Unit description
	n/a

	Income requirements
	Low to no income

	Eligibility requirements
	Seniors

	Criminal background check
	Yes, 3rd party (file a grievance)

	Credit check
	Yes, 3rd party

	Rent
	Water/sewer/trash included

	Utilities
	electricity

	Deposit
	$250

	Documents needed to apply
	Photo ID, social security card, birth certificate, letter from SSI or SSDI

	Application Fee
	$19.00

Cheshire Chase Apartments
-info updated 12/9/2010
	Address
	3724 Connery Ct
Charlotte, NC 28269

	Numbers
	Phone:704.599.3888
Fax: 704.599.9935

	Contact person
	Anita Hill

	Office hours
	9-5 Tues, Thurs, & Fri

	Waiting list
	Yes, 3 months

	Unit description
	2 and 3 bedrooms; 55 units

	Income requirements
	Inquire about income brackets

	Eligibility requirements
	none

	Criminal background check
	Yes, 7 year history

	Credit check
	Yes and rental history

	Rent
	 $660-$720

	Utilities
	Water, sewer, trash included

	Deposit
	Dependent on credit check

	Documents needed to apply
	Photo id, social security card, proof of income, birth certificate

	Application Fee
	$25

Claremont Apartments
-info updated 12/9/2010
	Address
	1036-A, Coliseum Drive, Charlotte NC

	Numbers
	704.336.6905

	Contact person
	Property manager or case manager

	Office hours
	· Mondays 8am-5pm for property manager
· M-F 8am-5pm for case manager

	Waiting list
	1-2 years

	Unit description
	49 units total
1-4 bedrooms

	Income requirements
	Low income to no income

	Eligibility requirements
	Family site

	Criminal background check
	Yes, 7 years back; no sex offenses at all

	Credit check
	Yes and rental history

	Rent
	Minimum of $75.00

	Utilities
	Water/sewer/trash included

	Deposit
	Income based

	Documents needed to apply
	Photo id and social security card

	Application Fee
	None

	Other
	$1000 pet fee

Cornelius Village Apartments
-info updated 10/08/2010
	Address
	19315 Meridian St, Cornelius NC, 28031

	Numbers
	Ph: 892.3912

	Contact person
	Will McKee (very nice)

	Office hours
	9am-5pm, Tues/Thurs

	Waiting list
	18 months

	Unit description
	~48 units; mostly 2 bed-1 bath; few 3 bed apartments

	Income requirements
	· No minimum income
· Maximum income for 2 people: $26,900

	Eligibility requirements
	Low income; 18 years of age at time of move in

	Criminal background check
	Felonies disqualify

	Credit check
	· Case by case basis
· Rental history: no previous evictions or outstanding debts to previous landlords with no payment plan

	Rent
	Income based- ~30% of income + reductions based on childcare/medical; water/sewer/trash included

	Utilities
	Electricity and gas are separate

	Deposit
	Income based

	Application fee
	None

	Documents needed to apply
	Photo ID, social security card, proof of income if applicable,

Dillehay Apartments
-info updated 12/9/10
	Address
	2600 North Pine Street, Charlotte NC, 28206

	Numbers
	704.336.5279

	Contact person
	Soma Bah

	Office hours
	MTRF-8:30am-5:00pm; office is closed Wednesdays

	Waiting list
	Approximately 1 year; longer for smaller apartments than for the larger ones

	Unit description
	136 units
· 2 bedrooms: 12
· 3 bedrooms: 67
· 4 bedrooms: 48
· 5 bedrooms: 9

	Income requirements
	Low income or no income

	Eligibility requirements
	Same as income requirements

	Criminal background check
	7 years back; no sex offenses at all

	Credit check
	Yes and rental history; no previous evictions unless on a payment plan

	Rent
	$75.00 at minimum

	Utilities
	All are included in rent, but there is a cap

	Deposit
	2x rent not to exceed $300.00

	Documents needed to apply
	Photo id

	Application Fee
	None

	Others
	· Pet fee is $750 ($650 of that is refundable)
· Boys and Girls club provides free afterschool care onsite

The Dorchester
-info updated 12/3/2010
	Address
	12920 Dorman Road, Pineville NC, 28134

	Numbers
	704.541.0016

	Contact person
	

	Office hours
	

	Waiting list
	n/a

	Unit description
	All are 1 bed 1 bath

	Income requirements
	Income restricted, accepts section 8

	Eligibility requirements
	55+

	Criminal background check
	Not usually

	Credit check
	Yes

	Rent
	$623+

	Utilities
	All are included

	Deposit
	Equal to one month’s rent

	Application fee
	yes

	Documents needed to apply
	Photo ID or birth certificate, 6months of bank account history, proof of social security

Fair Market Plaza Apartments
-info updated 10/01/2010
	Address
	6427 Plaza Rd, Charlotte NC, 28215

	Numbers
	Ph: 704.535.2753
Fax: 704.535.0342

	Contact person
	Lanetta Alexander

	Office hours
	9am-5pm, MT/ThF (closed Wednesdays and weekends)

	Waiting list
	8 months to 1 year

	Unit description
	120 units, all 1 bed 1 bath

	Income requirements
	Must have some income; maximum income for 1 person is $37,650
and maximum income for 2 people is $43,000

	Eligibility requirements
	Must be at least 62 years of age; or must be in a wheelchair or use a
walker

	Criminal background check
	Yes: any felony, crime against a person, drug charge, or sex offense will
 disqualify

	Credit check
	Yes, also checks with previous landlords

	Rent
	minimum rent is $25; rent is about 30% of adjusted income and health
 expenses are taken into consideration; water, sewer, and trash are
 included

	Utilities
	Power, gas, phone, and cable are separate from rent

	Deposit
	Yes-income based

	Documents needed to apply
	Social security card, photo ID, and proof of income

First Ward Place
-info updated 11/12/2010
	Address
	550 East 8th Street, Charlotte NC, 28202

	Numbers
	704.333.4494

	Contact person
	n/a

	Office hours
	M-F, 9:30am-5:00pm

	Waiting list
	Income based family site: 3 months- 1 year
Low income: manager does not keep a list

	Unit description
	· Income based family site: 1-5 bedrooms
· Low income: 1-3 bedrooms

	Income requirements
	Must have some income or inheritance

	Eligibility requirements
	Low income

	Criminal background check
	No felonies, no misdemeanors against person, properties, or drug-related. No sex offenses. If felony/misdemeanor is extremely old and is not followed by ANY other charges, they will consider on case by case basis

	Credit check
	No previous evictions; can owe previous landlord or utility company if there is a payment plan and proof that the payment plan is being respected/fulfilled

	Rent
	Income based

	Utilities
	Water, sewer, and trash are included; electricity is separate

	Deposit
	$300.00

	Application fee
	· Income based family site: none
· Low income: $75.00

	Documents needed to apply
	ID, social security card, birth certificates, at least 4 consecutive pay stubs, and High school diploma/GED if available

Gladedale Apartments
-info updated 11/15/2010
	Address
	5805 Old Providence Road, Charlotte NC, 28226

	Numbers
	704.336.5308

	Contact person
	n/a; same management as Meadow Oaks and Wallace Woods

	Office hours
	M-F, subj. to change

	Waiting list
	3 years or more

	Unit description
	49 units total:
· 9 1-bed units
· 18 2-bed units
· 12 3-bed units
· 8 4-bed units

	Income requirements
	Low income

	Eligibility requirements
	Low income

	Criminal background check
	Run by a 3 party system; felonies and sex offenses and some misdemeanors will disqualify but you can file a grievance

	Credit check
	Run by a 3rd party system, but you can file a grievance if you can show you are paying on past due bills

	Rent
	Income based, at least $75.00 per month

	Utilities
	All are included

	Deposit
	One month’s rent

	Application fee
	None

	Documents needed to apply
	Photo ID, social security card, birth certificate, verification of any income, proof related to any requested deductions (childcare, medical, etc).

Glenn Cove
-updated 11/11/2010
	Address
	6130 Pine Burr, Charlotte NC

	Numbers
	Ph: 367.0677
Fax: 704.367.1821

	Contact person
	varies

	Office hours
	9am-5pm, M-F, 10am-2pm Sat

	Waiting list
	None

	Unit description
	Glenn Cove:50; McAlpine Terrace: 113

	Income requirements
	Low income

	Eligibility requirements
	none

	Criminal background check
	No Felonies in last 10 yrs, Mis. case by case

	Credit check
	Yes

	Rent
	Income based

	Utilities
	Included in rent for McAlpine Terrace, not for Glenn Cove

	Deposit
	Credit based, will vary

	Documents needed to apply
	Photo ID, social security card, proof of income

Greenhaven Apartments
-info updated 10/04/2010
	Address
	1407 Spring St, Charlotte NC, 28206

	Numbers
	Ph: 704.333.7279

	Contact person
	n/a

	Office hours
	9am-4pm, M-F

	Waiting list
	3-4 years

	Unit description
	50 units total, 2-4 bedroom

	Income requirements
	Must have some income

	Eligibility requirements
	Some income

	Criminal background check
	Drug related felonies, violent charges, sex offenses will disqualify

	Credit check
	Outstanding debt to previous landlords or utility companies or pattern of evictions will disqualify

	Rent
	Income based, water/sewer included

	Utilities
	Electricity separate

	Deposit
	Income based

	Documents needed to apply
	Birth certificate, social security card, photo ID, proof of income

Grier Park
-updated 11/11/2010
	Address
	3424 Oak Arbor, Charlotte NC 28205

	Numbers
	Ph: 704.334.8026
Fax: 704.372.7488

	Contact person
	Jackie Montgomery (office manager)

	Office hours
	9am-5pm, M,Th,F

	Waiting list
	Yes, 1.5 years

	Unit description
	50 2-3 bed/1-1.5 bath units

	Income requirements
	n/a

	Eligibility requirements
	none

	Criminal background check
	No Felonies, Mis case by case

	Credit check
	Yes

	Rent
	Income based

	Utilities
	All are separate from rent

	Deposit
	Income based

	Documents needed to apply
	Photo ID, social security card, proof of income

Hampton Creste Apartments
-info updated 12/9/10
	Address
	920 North Wendover Road, Charlotte NC, 28211

	Numbers
	704.364.8655

	Contact person
	n/a

	Office hours
	9:30am-5:30pm, M-F; 11am-3pm Saturdays

	Waiting list
	Does not keep a waiting list

	Unit description
	1 and 2 bedrooms

	Income requirements
	3x rent

	Eligibility requirements
	Must meet income requirements

	Criminal background check
	Yes, no details available

	Credit check
	Yes and rental history, no previous evictions

	Rent
	Includes water/sewer/trash

	Utilities
	All electric

	Deposit
	None; there is a non-fundable administration free that ranges from $99-300 depending on criminal and credit checks

	Documents needed to apply
	Photo ID, 2 must recent pay stubs

	Application Fee
	$25.00

	ALSO
	Pets allowed, $200.00 non refundable fee

Hillcrest Apartments
-info updated 10/08/2010
	Address
	2603 Arnold Dr, Charlotte NC, 28205

	Numbers
	Ph: 704.567.9022

	Contact person
	Will McKee (very nice)

	Office hours
	9am-5pm, M/W/F

	Waiting list
	24 months

	Unit description
	48 units; all 2 bed-1 bath

	Income requirements
	· No minimum income
· Maximum income for 2 people: $26,900

	Eligibility requirements
	Low income; 18 years of age at time of move in

	Criminal background check
	Felonies disqualify

	Credit check
	· Case by case basis
· Rental history: no previous evictions or outstanding debts to previous landlords with no payment plan

	Rent
	Income based- ~30% of income + reductions based on childcare/medical; water/sewer/trash included

	Utilities
	Electricity and gas are separate

	Deposit
	Income based

	Application fee
	None

	Documents needed to apply
	Photo ID, social security card, proof of income if applicable

Leafcrest Apartments
-info update 12/10/2010
	Address
	6513 Leafcrest Lane, Charlotte NC, 28210

	Numbers
	704.336.5298

	Contact person
	n/a

	Office hours
	Mondays and Thursdays, 8am-5pm

	Waiting list
	4-5 years

	Unit description
	48 units total
1 bedrooms, 2 bedrooms, 3 bedrooms, and 4 bedrooms

	Income requirements
	Low income to no income

	Eligibility requirements
	See income requirements

	Criminal background check
	Yes

	Credit check
	Yes and rental history

	Rent
	Minimum of $75.00

	Utilities
	All are included up to a cap

	Deposit
	2x rent not to exceed $300.00

	Documents needed to apply
	Photo ID, social security card, birth certificate, income, verification

	Application Fee
	None

	Other
	Pet fee is $750 ($650 is refundable)

Little Rock Apartments
-info updated 10/01/2010
	Address
	5712 Leake St, Charlotte NC, 28208

	Numbers
	Ph: 704.394.9394
Fax: 704.392.7485

	Contact person
	Gwen Perry (leasing agent)

	Office hours
	8:30am-5pm, M-F

	Unit description &
Waiting list
	242 units total; all have 1 bathroom
· 1 bedroom units: 2-3 year wait
· 2 bedroom units: 1 year wait or less
· 3 bedroom units: ~3 month wait
· 4 bedroom units: ~1 year wait

	Income requirements
	Dependent on family size

	Eligibility requirements
	Specifically related to family size

	Criminal background check
	Yes; felonies and drug charges disqualify

	Credit check
	Yes; outstanding bills disqualify

	Rent
	Income based; dependent on family size; water is included

	Utilities
	Electricity is separate

	Deposit
	Income based

	Documents needed to apply
	Birth certificate, social security card, photo ID, proof of income

Mallard Ridge
-info updated 12/10/2010
	Address
	1428 Axminster Court, Charlotte NC, 28210

	Numbers
	704.336.5302

	Contact person
	n/a

	Office hours
	TWF, 8am-5pm

	Waiting list
	4-5 years

	Unit description
	35 units total
1 bedrooms, 2 bedrooms, 3 bedrooms, and 4 bedrooms

	Income requirements
	Low income to no income

	Eligibility requirements
	See income requirements

	Criminal background check
	Yes

	Credit check
	Yes and rental history

	Rent
	Minimum of $75.00

	Utilities
	All are included up to a cap

	Deposit
	2x rent not to exceed $300.00

	Documents needed to apply
	Photo ID, social security card, birth certificate, income, verification

	Application Fee
	None

	Other
	Pet fee is $750 ($650 is refundable)

McAlpine Terrace
-updated 11/11/2010
	Address
	6130 Pine Burr, Charlotte NC

	Numbers
	Ph: 367.0677
Fax: 704.367.1821

	Contact person
	varies

	Office hours
	9am-5pm, M-F, 10am-2pm Sat

	Waiting list
	None

	Unit description
	Glenn Cove:50; McAlpine Terrace: 113

	Income requirements
	Low income

	Eligibility requirements
	none

	Criminal background check
	No Felonies in last 10 yrs, Mis. case by case

	Credit check
	Yes

	Rent
	Income based

	Utilities
	Included in rent for McAlpine Terrace, not for Glenn Cove

	Deposit
	Credit based, will vary

	Documents needed to apply
	Photo ID, social security card, proof of income

McMullen Wood
-info updated 12/10/2010
	Address
	6508-C Walsh Blvd, Charlotte NC, 28226

	Numbers
	704.588.6789

	Contact person
	Benjamin

	Office hours
	Appt. only

	Waiting list
	30-60 days

	Unit description
	55 units, 2, 3, and 4 bedrooms

	Income requirements
	Must have some income

	Eligibility requirements
	Low income

	Criminal background check
	Yes, no felonies ever, no assaults on person or property, no drug-related, no sex offenses, misdemeanors less than 3 years old

	Credit check
	Yes and rental history

	Rent
	Based on income, includes water, sewer, and trash; $485ish

	Utilities
	All electric

	Deposit
	Starting at $300 not to exceed one month’s rent

	Documents needed to apply
	Photo ID, income verification

The McNeel
-info updated 11/05/2010
	Address
	1125 Kohler Ave. Charlotte NC, 28206

	Numbers
	704.335.1717

	Contact person
	Tessa

	Office hours
	M-Th: 8:30am-5:00pm, closed 1-2pm for lunch.
Fridays: 8:30am-noon

	Waiting list
	1-2 years

	Unit description
	48 units, 2 bed 2 bath and 3 bed 2 bath

	Income requirements
	No employment required, but any income must be proven and must fit within income brackets

	Eligibility requirements
	Must fit within income brackets-some are lower income

	Criminal background check
	Yes; any violent crime disqualifies regardless of when it was committed; misdemeanors disqualify UNLESS they are non-violent misdemeanors more than 3 years old; felonies disqualify UNLESS they are non-violent felonies more than 10 years old are overlooked  (Tessa said they are working on making ANY misdemeanor that is more than 3 years old and ANY felony that is more than 10 years old allowable   ; check back on this…)

	Credit check
	Yes, 3rd party; history of evictions will disqualify

	Rent
	Income based within income brackets

	Utilities
	Water, sewer, and trash are included; electricity is separate

	Deposit
	Credit-based, at least $200.00 and no more than one month’s rent

	Application fee
	$25.00

	Documents needed to apply
	Photo I.D., social security card, proof of income, employment verification if employed, birth certificates for children

Meadow Oak Apartments
-info updated 11/15/2010
	Address
	4110 Meadow Oak Drive, Charlotte NC, 28208

	Numbers
	704.336.5314

	Contact person
	n/a; same management as Gladedale and Wallace Woods

	Office hours
	M-F, subj. to change

	Waiting list
	2-3 years

	Unit description
	32 units total:
· 2 1-bed units
· 12 2-bed units
· 10 3-bed units
· 2 4-bed units

	Income requirements
	Low income

	Eligibility requirements
	Low income

	Criminal background check
	Run by a 3 party system; felonies and sex offenses and some misdemeanors will disqualify but you can file a grievance

	Credit check
	Run by a 3rd party system, but you can file a grievance if you can show you are paying on past due bills

	Rent
	Income based, at least $75.00 per month

	Utilities
	All are included

	Deposit
	One month’s rent

	Application fee
	None

	Documents needed to apply
	Photo ID, social security card, birth certificate, verification of any income, proof related to any requested deductions (childcare, medical, etc).

Montgomery Gardens
-info updated 10/04/2010
	Address
	5235 Garden Trace Court, Charlotte NC, 28216

	Numbers
	Ph: 704.393.9904
Fax: 704.393.9974

	Contact person
	Same management as Nia Point

	Office hours
	9:30am-4:30pm, M-Th

	Unit description

	81 units total
· 2 bed, 1 bath
· 3 bed, 2 bath

	Waiting list by program
	Family site – full; very long waiting list
Low income- 6 months for 3 bedroom and 2 months for 2 bedroom

	Income requirements
	· Family site: 60% of median income
· Low income: at least over $20,000 annually

	Eligibility requirements
	Qualify for Family site program or low income programs

	Criminal background check
	No violent or drug-related crimes; no sex offenses

	Credit check
	No outstanding debt to landlord

	Rent
	Not subsidized, but related to income

	Utilities
	All bills are separate

	Deposit
	$300-350 or up to one month’s rent

	Documents needed to apply
	Birth certificate, social security card, photo ID, proof of income

Nia Point Apartments
-info updated 10/04/2010
	Address
	1120 Mayfield Terrace Dr, Charlotte NC, 28216

	Numbers
	Ph: 704.393.9904
Fax: 704.393.9974

	Contact person
	Same management as Montgomery Gardens

	Office hours
	9:30am-4:30pm, M-Th

	Unit description

	81 units total
· 2 bed, 1 bath
· 3 bed, 2 bath

	Waiting list by program
	Family site – full; very long waiting list
Low income- 6 months for 3 bedroom and 2 months for 2 bedroom

	Income requirements
	· Family site: 60% of median income
· Low income: at least over $20,000 annually

	Eligibility requirements
	Qualify for Family site or low income programs

	Criminal background check
	No violent or drug-related crimes; no sex offenses

	Credit check
	No outstanding debt to landlord

	Rent
	Not subsidized, but related to income; water is included

	Utilities
	All other bills separate

	Deposit
	$300-350 or up to one month’s rent

	Documents needed to apply
	Birth certificate, social security card, photo ID, proof of income

Northcross Townhomes
-info updated 12/3/2010
	Address
	1835 Griers Grove Road, Charlotte NC, 28216

	Numbers
	704.399.1045

	Contact person
	None (very unhelpful staff)

	Office hours
	2-4 M-F

	Waiting list
	2 year waiting list

	Unit description
	All 100 units are subsidized

	Income requirements
	Low income

	Eligibility requirements
	Private section 8

	Criminal background check
	Yes

	Credit check
	Yes and rental history

	Rent
	Income based

	Utilities
	?

	Deposit
	Income-based

	Application fee
	No fee

	Documents needed to apply
	?

Orchard Park Apartments
-info updated 10/08/2010
	Address
	845 Cates St, Charlotte NC, 28202

	Numbers
	Ph: 704.333.7265

	Contact person
	Cynthia Mill

	Office hours
	8am-4:30pm, M-F

	Waiting list
	1.5-2 years

	Unit description
	42 units total
· 1 bed, 1 bath
· 2 bed, 1 bath
· 3 bed, 1 bath

	Income requirements
	No minimum income; no maximum income

	Eligibility requirements
	Low income

	Criminal background check
	Yes; serious misdemeanors, serious felonies, and sex offenses disqualify

	Credit check
	Outstanding debt to previous landlords may disqualify

	Rent
	Income based; includes water/sewer/trash

	Utilities
	Electricity and gas are separate

	Deposit
	Based on credit, not based on income

	Application fee
	none

	Documents needed to apply
	Birth certificate and social security card for all household members, photo ID over age 18, proof of income if applicable

 Park at Oaklawn
-info updated 10/04/2010
	Address
	1215 Rising Oak Dr, Charlotte NC, 28206

	Numbers
	Ph: 704.334.8884
Fax: 704.334.2643

	Contact person
	n/a

	Office hours
	9am-5pm, M-F

	Unit description &
Waiting list
	89 units total:
· 2-bedroom: 2 year wait
· 3-bedroom: 1-1.5 year wait
· 4-bedroom: 2.5 year wait

	Income requirements
	Vary by household size

	Eligibility requirements
	Must work at least 30 hours per week and must have dependent children

	Criminal background check
	Felonies and sex offenses will disqualify

	Credit check
	Not typically used at application process

	Rent
	~30% of income; water is included

	Utilities
	Electricity is separate

	Deposit
	$300.00; refundable

	Documents needed to apply
	Photo Id, social security card, birth certificate, proof of income

Parker Heights Apartments
-info updated 9/28/2010
	Address
	1505 Parker Drive, Charlotte NC, 28208

	Numbers
	Ph: 704.377.9090
Fax: 704.377.9013

	Contact person
	n/a

	Office hours
	8am-4pm, M-F

	Unit description &
Waiting list
	· 16 1-bed/1-bath units: 2 year wait
· 54 2-bed/1-bath units: 1 or 1.5 year wait (more available and rapid turnover)
· 30 3-bed/1-bath units: 2 year wait

	Income requirements
	No minimum income, but income is required. Proof can be child support, a letter from someone saying that they will be paying the bills, etc

	Eligibility requirements
	Must have some form of income

	Criminal background check
	Any felony or misdemeanor will disqualify

	Credit check
	Any past nonpayment of basic expenses will disqualify

	Rent
	For some units, rent is income based; water is included

	Utilities
	Electricity and gas are billed separately

	Deposit
	For income based units, deposit is also income based

	Documents needed to apply
	Birth certificate, social security card, photo ID, and proof of income

Parktowne Terrace
-info updated 10/04/2010
	Address
	5800 Westpark Dr, Charlotte NC, 28217

	Numbers
	Ph: 704.336.5299

	Contact person
	n/a

	Office hours
	8am-5pm, M-F; 8am-12noon every other Saturday; only accept applications 9am-4pm Tues/Thurs

	Waiting list
	1 year

	Unit description
	130 studio apartments and 33 1-bedroom apartments

	Income requirements
	Some income

	Eligibility requirements
	Some income

	Criminal background check
	Sex offenses and felonies disqualify

	Credit check
	Yes, but it is not a major influence, -possible denial if applicant owes previous landlord or housing authority

	Rent
	Income based; ALL UTILITIES INCLUDED

	Utilities
	ALL UTILITIES INCLUDED

	Deposit
	2x rent not to exceed $300.00; refundable

	Documents needed to apply
	Birth certificate, social security card, photo ID, proof of income, proof of bank account (if applicable), and medical paperwork as it relates to chronic illness, mental illness, and/or disability

Pressley Ridge
-info updated 12/10/2010
	Address
	1227 Pressley Road, Charlotte NC, 28217

	Numbers
	704.568.4528

	Contact person
	Juan=manager, Janna=leasing agent

	Office hours
	9am-5pm, M-F

	Waiting list
	None

	Unit description
	504 units
1 bedrooms, 2 bedrooms, and 3 bedrooms

	Income requirements
	Low income according to CHA requirements

	Eligibility requirements
	Same as income requirements

	Criminal background check
	Yes; no felonies or sex offenses at all

	Credit check
	Yes and rental history

	Rent
	$425-$599; includes water, sewer, and trash

	Utilities
	All electric

	Deposit
	0-$150, based on credit

	Documents needed to apply
	Photo ID, social security, birth certificate, proof of income

	Application Fee
	$35.00 per adult unless applicant is on a fixed income

Prosperity Creek Apartments
-info updated 10/04/2010
	Address
	3705 Prosperity Church Rd, Charlotte NC, 28269

	Numbers
	Ph:704.594.6990
Fax: 704.594.6988

	Contact person
	n/a

	Office hours
	9am-4pm, M-F

	Waiting list
	1-2 years

	Unit description
	168 units total; 72 are 2 bedroom

	Income requirements
	30% of income
· Maximum income for 1 person: $14,150
· Maximum income for 2 people: $16,150
· Eligible if income is $19-28,260
· Only for 1 bedroom apartments

	Eligibility requirements
	None other than income requirements

	Criminal background check
	No violent crime, no terrorist activity, no sex offense, drug-related crimes are assessed on a case by case basis

	Credit check
	NO CREDIT CHECK

	Rent
	· water, sewer, and trash are included
· 1 bedroom apartments through the program rent at $787

	Utilities
	Electricity separate

	Deposit
	2x rent not to exceed $300.00

	Documents needed to apply
	Proof of income within 120 days of application date, photo ID, birth certificate, social security card

Raphael Place
-info updated 12/9/2010
	Address
	618 Raphael Place
Charlotte, NC 28205

	Numbers
	Phone:704.900.2176
Fax: 704.882.9575

	Contact person
	Mrs. Crawford

	Office hours
	9-5 M-F

	Waiting list
	Yes, 30+ ppl

	Unit description
	1 bedroom; 700 units

	Income requirements
	3x rent

	Eligibility requirements
	none

	Criminal background check
	Yes, 7 year history

	Credit check
	Yes and rental history

	Rent
	$395

	Utilities
	Water, sewer, trash included

	Deposit
	Dependent on credit check

	Documents needed to apply
	Photo id, social security card, proof of income, birth certificate

	Application Fee
	n/a

Robinsdale Apartments
-info updated 12/13/2010
	Address
	10003 #A, Margie Ann Drive, Charlotte NC

	Numbers
	704.336.5313

	Contact person
	Miss Hilton or Miss Claitt

	Office hours
	Tues/Thurs, 8-5

	Waiting list
	1-2 years or more

	Unit description
	29 units total, 2 and 3 bedrooms

	Income requirements
	Low income or no income

	Eligibility requirements
	Same as income requirements

	Criminal background check
	Yes, goes back at least 3 years; no sex offenses; drug-related offenses might be okay if older than 3 years and proof of rehab is available

	Credit check
	Yes, and rental history; previous evictions okay if there is a payment plan/ debt is settled

	Rent
	Minimum rent is $75.00

	Utilities
	All are included up to a cap

	Deposit
	Based on income/rent, $150-300

	Documents needed to apply
	Photo ID, social security card, birth certificate, proof of income

	Application fee
	None

	Other
	Pet fee = $750.00 ($650.00 is refundable)

Sandlewood Apartments
-info updated 10/08/2010
	Address
	7100 Snow Lane, Charlotte NC, 28227

	Numbers
	Ph: 704.536.3924

	Contact person
	Ernest West

	Office hours
	9am-6pm, M-F; 10am-4pm Saturdays

	Waiting list
	CLOSED; was 3 years long prior to being closed

	Unit description
	50 income based units

	Income requirements
	Low income

	Eligibility requirements
	Low income

	Criminal background check
	Felonies and sex offenses disqualify

	Credit check
	Case by case; 2 prior evictions will disqualify

	Rent
	Income based; includes water and trash

	Utilities
	Electricity is separate

	Deposit
	$49-99 based on credit

	Application fee
	None

	Documents needed to apply
	Photo ID, birth certificate, social security card, proof of income

Savannah Woods
-info updated 12/9/2010
	Address
	3124 Leaside Lane, Charlotte NC, 28209

	Numbers
	704.336.5292 or
704.336.5293
Fax: 704.336.7710

	Contact person
	Stephanie Brown, property manager

	Office hours
	M-F 8am-5pm

	Waiting list
	n/a

	Unit description
	49 units

	Income requirements
	Low income

	Eligibility requirements
	Family site

	Criminal background check
	Yes

	Credit check
	Yes and rental history

	Rent
	30% of income

	Utilities
	All included, but there is a cap

	Deposit
	Based on income, $100-$300

	Documents needed to apply
	Photo ID, social, birth certificate

	Application Fee
	none

Seigle Point Apartments
-info updated 10/08/2010
	Address
	1031 Skyline View Way, Charlotte NC, 28204

	Numbers
	Ph: 704.334.0910

	Contact person
	Gretchen Kenepp

	Office hours
	9am-5pm, M-F; closed 12-1 for lunch

	Waiting list
	6 months to1 year

	Unit description
	89 units; 1-3 bedrooms

	Income requirements
	Low income

	Eligibility requirements
	Must work at least 30 hours per week

	Criminal background check
	Felonies that are not older than 7 years will disqualify

	Credit check
	Outstanding debt to previous landlords or utility companies will disqualify

	Rent
	~30% of income

	Utilities
	Water/sewer/trash included

	Deposit
	2x rent not to exceed $300.00

	Application fee
	None

	Documents needed to apply
	Birth certificate, photo ID, social security card, pay stubs

South Oak Crossing
-updated 11/11/2010
	Address
	7900 Old Pineville Rd, Charlotte NC 28217

	Numbers
	Ph: 704.522.6641
Fax: 704.522.6643

	Contact person
	Jennifer (office manager)

	Office hours
	9am-5pm, M-F, 10am-2pm Sat

	Waiting list
	Yes, 1.5 years

	Unit description
	192 2-3 bed/1-1.5 bath units

	Income requirements
	Did not disclose

	Eligibility requirements
	none

	Criminal background check
	No Felonies, Mis case by case

	Credit check
	Yes

	Rent
	Income based

	Utilities
	All are separate from rent

	Deposit
	$250-$300, credit based

	Documents needed to apply
	Photo ID, social security card, proof of income

Southside Apartments
-info updated 12/10/2010
	Address
	3400 Griffith Street, Charlotte NC, 28203

	Numbers
	704.336.5294

	Contact person
	Douglas Little

	Office hours
	8:30am-4:30pm; M-F

	Unit description &
Waiting list
	383 units
· 1 bedrooms: 2+ years
· 2 bedrooms: 1.5 years
· 3 bedrooms: 1+ years
· 4 bedrooms: 5+ years

	Income requirements
	Low income to no income

	Eligibility requirements
	See income requirements

	Criminal background check
	Yes; details unavailable

	Credit check
	Yes and rental history

	Rent
	Minimum of $75.00

	Utilities
	All are included in rent, but there is a cap

	Deposit
	$150-$300

	Documents needed to apply
	Photo ID, social security card, birth certificate, proof of income

	Application Fee
	None

	Other
	Pet fee is $750 ($650 is refundable)

Sparrow Run
-info updated 12/9/2010
	Address
	1300 Pamlico St
Charlotte, NC 28205

	Numbers
	Phone:704.377.3456
Fax: 704.377.3465

	Contact person
	Annie Carr

	Office hours
	9-1 M-F

	Waiting list
	No

	Unit description
	1 bedroom; 32 units

	Income requirements
	Inquire about income brackets

	Eligibility requirements
	none

	Criminal background check
	Yes, 7 year history

	Credit check
	Yes and rental history

	Rent
	$405

	Utilities
	Water, sewer, trash included

	Deposit
	Dependent on credit check

	Documents needed to apply
	Photo id, social security card, proof of income, birth certificate

	Application Fee
	n/a

Springfield Gardens Apartments
-info updated 11/30/2010
	Address
	9525 Springfield Gardens Dr, Charlotte NC, 28227

	Numbers
	704.573.1551

	Contact person
	n/a

	Office hours
	9:30am-5:00pm, M-F

	Waiting list
	6 months - 1 year

	Unit description
	22 units total
· 11 2 bedroom units
· 11 3 bedroom units

	Income requirements
	Income based

	Eligibility requirements
	Family site

	Criminal background check
	Any serious misdemeanor or felony will disqualify; no sex offenses

	Credit check
	& rental history: a history of evictions will disqualify unless there are documented payment plans

	Rent
	Includes water/sewer/trash

	Utilities
	electricity

	Deposit
	$300.00

	Application fee
	$0.00

	Documents needed to apply
	Photo ID, social security card, birth certificate

Stonehaven East Apartments
-info updated 10/04/2010
	Address
	7000 Fernwood Dr,
Charlotte NC, 28211

	Numbers
	Ph: 704 365-3202

	Contact person
	n/a

	Office hours
	9am-6pm, M-F

	Unit description &
Waiting list
	48 subsidized units total: waiting list is about 1.5 years
· 1 bed, 1 bath
· 2 bed, 1.5 bath

	Income requirements
	No minimum income;

	Eligibility requirements
	Maximum income is $14,000 per person

	Criminal background check
	No drug-related crime, no violent crime, no sex offenses

	Credit check
	No outstanding debts to any landlord; outstanding medical bills do not disqualify

	Rent
	Rent is 30% of income and water is included

	Utilities
	Electricity and gas are separate

	Deposit
	Yes, income based

	Documents needed to apply
	Social security card, photo ID, birth certificate, proof of income

Summerfield Apartments
-info updated 12/10/2010
	Address
	2352 Township Road, Charlotte NC, 28273

	Numbers
	704.588.6789

	Contact person
	Benjamin

	Office hours
	Appt. only

	Waiting list
	30-60 days

	Unit description
	52 units, 2, 3, and 4 bedrooms

	Income requirements
	Must have some income

	Eligibility requirements
	Low income

	Criminal background check
	Yes, no felonies ever, no assaults on person or property, no drug-related, no sex offenses, misdemeanors less than 3 years old

	Credit check
	Yes and rental history

	Rent
	Based on income, includes water, sewer, and trash; $485ish

	Utilities
	All electric

	Deposit
	Starting at $300 not to exceed one month’s rent

	Documents needed to apply
	Photo ID, income verification

Sunridge Apartments
-info updated 12/13/2010
	Address
	4005 Sunridge Lane, Charlotte NC, 28215

	Numbers
	704.336.5126

	Contact person
	Miss Hilton or Miss Claitt

	Office hours
	M-F, 8-5

	Waiting list
	1-2 years or more

	Unit description
	44 units: 1, 2, 3, and 4 bedrooms

	Income requirements
	Low income or no income

	Eligibility requirements
	Same as income requirements

	Criminal background check
	Yes, goes back at least 3 years; no sex offenses; drug-related offenses might be okay if older than 3 years and proof of rehab is available

	Credit check
	Yes, and rental history; previous evictions okay if there is a payment plan/ debt is settled

	Rent
	Minimum rent is $75.00

	Utilities
	All are included up to a cap

	Deposit
	Based on income/rent, $150-300

	Documents needed to apply
	Photo ID, social security card, birth certificate, proof of income

	Application fee
	None

	Other
	Pet fee = $750.00 ($650.00 is refundable)

Tall Oaks Apartments
-info updated 12/9/2010
	Address
	401 Baldwin Avenue, Charlotte NC, 28204

	Numbers
	704.336.5283 or
704.336.5293
Fax: 704.336.7710

	Contact person
	Stephanie Brown, property manager

	Office hours
	M-F 8am-5pm

	Waiting list
	Open for 2-3 bedroom units only

	Unit description
	50 units

	Income requirements
	Low income

	Eligibility requirements
	Family site

	Criminal background check
	Yes

	Credit check
	Yes and rental history

	Rent
	30% of income

	Utilities
	All included, but there is a cap

	Deposit
	Based on income, $100-$300

	Documents needed to apply
	Photo ID, social, birth certificate

	Application Fee
	none

Tarlton Hills Apartments
-info updated 12/9/10
	Address
	201 Frazier Avenue, Charlotte NC, 28216

	Numbers
	704.336.5282 or
704.336.5293
Fax: 704.336.7710

	Contact person
	Stephanie Brown, property manager

	Office hours
	M-F 8am-5pm

	Waiting list
	n/a

	Unit description
	50 units

	Income requirements
	Low income

	Eligibility requirements
	Family site

	Criminal background check
	Yes

	Credit check
	Yes and rental history

	Rent
	30% of income

	Utilities
	All included, but there is a cap

	Deposit
	Based on income, $100-$300

	Documents needed to apply
	Photo ID, social, birth certificate

	Application Fee
	none

Timber Ridge Apartments
-info updated 10/04/2010
	Address
	124 Oakpark Dr, Mooresville NC, 28115

	Numbers
	Ph: 704.658.0220
Fax: 704.535.9031

	Contact person
	Greg

	Office hours
	9am-5pm, M-F

	Unit description &
Waiting list
	101 units total; wait is 12-14 months
· 39 2 bed-1 bath
· 36 3 bed-1bath
· 26 4bed-1.5 bath

	Income requirements
	No minimum income
Maximum income is based on household #
· 2 people: $32,280
· 3 people: $36,360
· 4 people: $40,380

	Eligibility requirements
	None other than income requirements

	Criminal background check
	No felonies; no sex offenses; misdemeanors are judged on a case by case basis

	Credit check
	No prior evictions, no outstanding utility bills

	Rent
	30% of income; water/sewer/trash is included

	Utilities
	Electricity is separate

	Deposit
	Income based

	Documents needed to apply
	For all members of household: birth certificate, social security, photo ID; proof of income

Townhomes of Ashbrook
-info updated 10/08/2010
	Address
	1905 Eastway Dr, Charlotte NC, 28205

	Numbers
	Ph: 704.536.6574

	Contact person
	Lynette Nazario

	Office hours
	9am-5pm, M-F

	Waiting list
	None

	Unit description
	6 or 7 units

	Income requirements
	Low income

	Eligibility requirements
	Low income, section 8

	Criminal background check
	Felonies and sex offenses will disqualify

	Credit check
	Prior evictions and outstanding debt to previous landlords will disqualify

	Rent
	Income based

	Utilities
	Sometimes are included-will affect rental rate

	Deposit
	Variable dependent on credit

	Application fee
	$35

	Documents needed to apply
	Social security card, photo ID, proof of income

Treetop Condominiums
-updated 11/11/2010
	Address
	825 Farm Hurst Dr, Charlotte, NC 28217

	Numbers
	Ph: 704.525.8287
Fax: 704.523.7120

	Contact person
	William Douglass (office manager)

	Office hours
	9am-6pm, M-F

	Waiting list
	None

	Unit description
	280 1-2 bed/1-2 bath units

	Income requirements
	3x rent/month

	Eligibility requirements
	None

	Criminal background check
	No Felonies, Mis case by case

	Credit check
	Yes, only used for deposit purposes

	Rent
	$425-$575

	Utilities
	All are separate from rent

	Deposit
	Credit based

	Documents needed to apply
	Photo ID, social security card, proof of income

Vantage 78 Apartments
-info updated 10/04/2010
	Address
	3501 Wheatley Ave, Charlotte NC, 28205

	Numbers
	Ph: 704.375.1832

	Contact person
	n/a

	Office hours
	9am-5pm, M-F (closed for lunch 1-2)
Only accept applications Th: 9-1 and 2-4

	Unit description &
Waiting list
	168 units total
· 158 2 bed units: 4-8 months
· 10 3 bed units: 3-5 years

	Income requirements
	No minimum income
Maximum income is based on household number
· 1 person: $23,550
· 2 people: $26,900
· 3 people: $30,250
· 4 people: $33,600

	Eligibility requirements
	None other than income requirements

	Criminal background check
	Sex offense will disqualify

	Credit check
	Landlord references required; outstanding debt to landlords will disqualify

	Rent
	Income based, includes water

	Utilities
	All other bills separate

	Deposit
	Income based

	Documents needed to apply
	Initially only photo ID; social security card, birth certificate, and proof of income are required later in the process

Victoria Square
-info updated 12/9/2010
	Address
	225 North Clarkson Street #D, Charlotte NC, 28202

	Numbers
	704.353.1222

	Contact person
	Tammy Walker

	Office hours
	6:30am-3:00pm, M-F

	Waiting list
	1-2 years

	Unit description
	32 units total
· 4 1-bedrooms
· 13 2-bedrooms
· 11 3-bedrooms
· 4 4-bedrooms

	Income requirements
	Low income to no income

	Eligibility requirements
	Family site

	Criminal background check
	Yes, 7 years back; no sex offenses at all

	Credit check
	Yes and rental history

	Rent
	Minimum of $75.00

	Utilities
	Water/sewer/trash included

	Deposit
	Income based

	Documents needed to apply
	Photo id and social security card

	Application Fee
	None

	Other
	$1000 pet fee

Vista Delago
-info updated 12/9/2010
	Address
	5826 Reddman Rd
Charlotte, NC 28212

	Numbers
	Phone:704.568.4528
Fax: 704.568.0534

	Contact person
	Ms. Watson, Joy Harris, or Jackie Roque

	Office hours
	8:30-5:30 M-F, 10am-4pm on Saturdays

	Waiting list
	No

	Unit description
	1 and 2 bedrooms

	Income requirements
	3x rent

	Eligibility requirements
	none

	Criminal background check
	Yes; no sex offenses, serious misdemeanors, or felonies

	Credit check
	Yes and rental history; previous eviction might be okay if on payment plan

	Rent
	$449-1 bedroom; $549-649 2 bedroom (depending on floor plan)

	Utilities
	None are included in rent

	Deposit
	$200 or more, based on credit

	Documents needed to apply
	Photo id, social security card, proof of income, birth certificate

	Application Fee
	$35.00

	Other
	· Pets are allowed with a $150 non-refundable fee
· Very willing to work with clients

Wallace Woods
-info updated 11/15/2010
	Address
	7124 Wallace Rd, Charlotte, NC, 28212

	Numbers
	704-569-5028

	Contact person
	n/a

	Office hours
	M-F, subj. to change

	Waiting list
	2-3 years

	Unit description
	48 units total:
· 12 2-bed units
· 36 3-bed units

	Income requirements
	Low income

	Eligibility requirements
	Low income

	Criminal background check
	Run by a 3 party system; felonies and sex offenses and some misdemeanors will disqualify but you can file a grievance

	Credit check
	Run by a 3rd party system, but you can file a grievance if you can show you are paying on past due bills

	Rent
	Income based, at least $75.00 per month

	Utilities
	All are included

	Deposit
	One month’s rent

	Application fee
	None

	Documents needed to apply
	Photo ID, social security card, birth certificate, verification of any income, proof related to any requested deductions (childcare, medical, etc).

Westside Apartments
-info updated 12/9/2010
	Address
	4215 Freedom Drive, Charlotte NC, 28208

	Numbers
	704.393.1181

	Contact person
	Teresa W Hunt (property manager)
westsideapts@bellsouth.net

	Office hours
	1-5, M-F

	Waiting list
	There is a waiting list but details are unavailable

	Unit description
	50 units
· 40 2-bedroom units
· 10 3-bedroom units

	Income requirements
	Case by case

	Eligibility requirements
	There are no 1 bedroom units, so all applications must have more than 1 person, but these people do not have to be related. No more than 2 people bedroom.

	Criminal background check
	Yes; no sex offenses, drug related offenses, violent criminal history; case by case

	Credit check
	no

	Rent
	Case by case

	Utilities
	Sometimes some or all utilities are included in rent; decided on a case by case basis

	Deposit
	Income based, at least $50.00

	Documents needed to apply
	Photo ID, social security card, and birth certificate

	Application Fee
	n/a

	Other
	No laundry in units, but there is laundry onsite

Woodstone
-updated 11/11/2010
	Address
	4826 Woodstone Dr, Charlotte NC, 28269

	Numbers
	Ph: 704.596.0114
Fax: 704.596.0165

	Contact person
	Ms. Calloway (office manager)

	Office hours
	8am-4:30pm, M-F

	Waiting list
	Yes (would not provide details)

	Unit description
	1-4 bed/1-2 bath units

	Income requirements
	No details provided

	Eligibility requirements
	None

	Criminal background check
	No Felonies, Mis case by case

	Credit check
	Yes, only used for deposit purposes

	Rent
	Income based

	Utilities
	All are separate from rent

	Deposit
	Based on income

	Documents needed to apply
	Photo ID, social security card, proof of income

[bookmark: FiftyPlus]
50+
Back to top

Edwin Towers
-info updated 10/04/2010
	Address
	201 W 10th St, Charlotte, NC, 28202

	Numbers
	Ph: 704. 336.5273

	Contact person
	n/a

	Office hours
	8am-5pm, M-F; 8am-12noon Saturdays

	Waiting list
	Nearly 200 ppl on list; length in terms of time is unknown

	Unit description
	175 units: studios, 1-bedroom apartments, and 2-bedroom apartments

	Income requirements
	No minimum or maximum income

	Eligibility requirements
	Must be 50 years of age or older or have a disability

	Criminal background check
	Sex offenses and felonies disqualify unless the charges are more than 7 years old

	Credit check
	Handled by a 3rd party; details are unknown

	Rent
	Income based; ALL UTILITIES INCLUDED

	Utilities
	ALL UTILITIES INCLUDED

	Deposit
	Income based

	Documents needed to apply
	Social security card, birth certificate, photo ID, proof of income

Pinecrest Manor
-info updated 12/13/2010- several unsuccessful attempts to contact
	Address
	3711 Marvin Road, Charlotte NC, 28211

	Numbers
	704.295.1680

	Contact person
	?

	Office hours
	?

	Waiting list
	?

	Unit description
	?

	Income requirements
	?

	Eligibility requirements
	Seniors only (50+?)

	Criminal background check
	?

	Credit check
	?

	Rent
	?

	Utilities
	?

	Deposit
	?

	Documents needed to apply
	?

Plaza Terrace Apartment Community
-info updated 12/13/2010- several unsuccessful attempts to contact
	Address
	1610 E Morehead StCharlotte, NC 28207

	Numbers
	704.372.0847

	Contact person
	?

	Office hours
	?

	Waiting list
	?

	Unit description
	?

	Income requirements
	?

	Eligibility requirements
	Seniors only (50+?)

	Criminal background check
	?

	Credit check
	?

	Rent
	?

	Utilities
	?

	Deposit
	?

	Documents needed to apply
	?

Strawn Apartments
-info updated 10/04/2010
	Address
	214 S. Caldwell St, Charlotte NC, 28203

	Numbers
	Ph: 704.336.4556

	Contact person
	n/a

	Office hours
	8:30am-5pm, M-F

	Waiting list
	1.5 years; waiting list will close as of 10/07/2010

	Unit description
	318 units total
· 231 studio apartments
· 86 1-bedroom apartments
· 1 2-bedroom apartment

	Income requirements
	None

	Eligibility requirements
	Must be at least 50 years of age or have a disability

	Criminal background check
	Sex offenses disqualify

	Credit check
	Details unknown

	Rent
	Income based; ALL UTILITIES INCLUDED

	Utilities
	ALL UTILITIES INCLUDED

	Deposit
	Income based

	Documents needed to apply
	Social security card, birth certificate, photo ID, proof of income

[bookmark: FiftyTwoPlus]
52+
Back to top

White Hill Apartments
-updated 11/11/2010
	Address
	300 Huntersville Concord Rd, Huntersville NC 28078

	Numbers
	Ph: 704.875.1634
Fax: 704.875.1634

	Contact person
	Pat Tombs (office manager)

	Office hours
	9am-2pm, M-Th

	Waiting list
	Yes, approx 14 people

	Unit description
	40 1 bed/1 bath units

	Income requirements
	Less than $23,000

	Eligibility requirements
	52+

	Criminal background check
	No Felonies, Mis case by case

	Credit check
	Yes

	Rent
	Income based

	Utilities
	All are separate from rent

	Deposit
	Based on income

	Documents needed to apply
	Photo ID, social security card, proof of income

[bookmark: FiftyFivePlus]
55+
Back to top

Charlotte Springs Apartments
-info updated 12/3/2010
	Address
	4825 Spring Trace Drive, Charlotte NC, 28269

	Numbers
	704.921.2488

	Contact person
	

	Office hours
	9:30am-5:00pm, M-F

	Waiting list
	None!

	Unit description
	76 units: 1 & 2 bedrooms

	Income requirements
	Low income

	Eligibility requirements
	55+

	Criminal background check
	Felonies disqualify

	Credit check
	Cannot owe other apartments unless there is proof of a payment plan

	Rent
	$612 for a 1 bedroom and $625 for a 2 bedroom

	Utilities
	Water sewer and trash are included; electricity is separate; all electric/no gas

	Deposit
	$150.00+

	Application fee
	$30.00

	Documents needed to apply
	Photo ID and social security card

The Gables @ Druid Hills
-updated 11/11/2010
	Address
	1125 Kohler Ave, Charlotte NC 28206

	Numbers
	Ph: 704.376.1771
Fax: 704.376.1011

	Contact person
	Angie (office manager)

	Office hours
	9am-5pm, M-F

	Waiting list
	Yes, still taking applications

	Unit description
	63 1-2 bed/1-2 bath units

	Income requirements
	Minimum of 35% of $999, or 50% of 1,350

	Eligibility requirements
	55+

	Criminal background check
	No Felonies, Mis case by case

	Credit check
	Yes

	Rent
	Income based

	Utilities
	All are separate from rent

	Deposit
	$200 - $400, credit based

	Documents needed to apply
	Photo ID, social security card, proof of income

The Gables II at Druid Hills
-info updated 11/05/2010
	Address
	2108 Statesville Ave, Charlotte NC, 28206

	Numbers
	877.790.9008

	Contact person
	n/a

	Office hours
	MWF 9am-5pm

	Waiting list
	100 on list; length of time is unknown

	Unit description
	72 units total; 1 bed 1 bath and 2 bed 2 bath

	Income requirements
	3 different income brackets based on household size

	Eligibility requirements
	No employment required, but any income must be proven and must fit within income brackets; must be age 55 or older

	Criminal background check
	Yes; misdemeanors against person or property, felonies disqualify. Non-violent felonies over 10 years old are overlooked

	Credit check
	Yes, by independent agency; history of evictions/active collections will disqualify

	Rent
	Income based within 3 income brackets based on household size

	Utilities
	Water, sewer and trash are included; electricity is separate

	Deposit
	Yes, based on credit. At least $200.00 but no more than one month’s rent

	Application fee
	$25.00

	Documents needed to apply
	Proof of any/all income and photo I.D.

The Laurels
-info updated 3/21/2011
	Address
	3115 Creighton Dr
Charlotte, NC
Office located in Wilmington

	Numbers
	Phone:704.992.1560
Or 704.608.1436

	Contact person
	varies

	Office hours
	24/7

	Waiting list
	No

	Unit description
	60 1 bedroom units

	Income requirements
	None, private pay

	Eligibility requirements
	55+

	Criminal background check
	Yes, 7 year history

	Credit check
	Yes and rental history

	Rent
	Would not disclose, private pay facility for Alzheimer’s patients

	Utilities
	All included

	Deposit
	Dependent on credit check

	Documents needed to apply
	Photo id, social security card, proof of income, birth certificate, medical records

	Application Fee
	n/a

St. Andrews Homes
-info updated 12/9/2010
	Address
	3601 Central Ave, Charlotte NC, 28205

	Numbers
	704.353.7084

	Contact person
	Felicia R. Giles

	Office hours
	9:30-12:30 M-F

	Waiting list
	“small”

	Unit description
	34 units
· 32 1-bedrooms
· 2 2-bedrooms

	Income requirements
	Low income to no income

	Eligibility requirements
	55+ or must have a disability

	Criminal background check
	No drug-related or violence-related felonies, no sex offenses; misdemeanors on a case by case basis

	Credit check
	Yes and rental history: NO evictions…but they may evaluate on case by case basis

	Rent
	$470-$525; includes water, sewer, and trash

	Utilities
	All electric

	Deposit
	$250

	Documents needed to apply
	Photo ID, social security card, birth certificate, letter of SSI or SSDI

	Application fee
	$19.00

[bookmark: SixtyTwoPlus]
62+
Back to top

Anita Stroud House
-info updated 10/04/2010
	Address
	1920 Stroud Park Ct, Charlotte NC, 28206

	Numbers
	Ph: 704.376.1154

	Contact person
	n/a

	Office hours
	9am-5pm, M-F

	Waiting list
	1-15 years

	Unit description
	83 units, all 1-bed 1-bath

	Income requirements
	Must have some income; must not make more than $14,150

	Eligibility requirements
	Must be age 62+ and able to live independently with or without some aid

	Criminal background check
	Felonies and sex offenses disqualify

	Credit check
	Outstanding debt to previous landlords will disqualify

	Rent
	Income based; water/sewer/trash included

	Utilities
	Electricity separate

	Deposit
	Yes, income based

	Documents needed to apply
	Birth certificate, social security card, photo ID, proof of income

Booth Gardens
-info updated 10/04/2010
	Address
	41 N. Poplar St, Charlotte NC, 28202

	Numbers
	Ph: 704.376.0763
Fax: 704.348.2566

	Contact person
	Tamara Mosely (manager)

	Office hours
	8am-4pm, M-F

	Waiting list
	No

	Unit description
	128 1-bed/1-bath units

	Income requirements
	Some income

	Eligibility requirements
	Must be at least 62 years of age or wheelchair bound

	Criminal background check
	Sex offenses will disqualify

	Credit check
	Yes

	Rent
	Income based; ALL UTILITIES ARE INCLUDED

	Utilities
	ALL UTILITIES ARE INCLUDED

	Deposit
	Income based

	Documents needed to apply
	All necessary documents are listed on application

Farm Lane Apartments
-info updated 9/28/2010
	Address
	550 Farm Pond Lane, Charlotte NC, 28212

	Numbers
	Ph: 704.536.5643
Fax: 704.536.0550

	Contact person
	anyone

	Office hours
	9am-5pm, M-F

	Waiting list
	2-3 months

	Unit description
	120 units: all are 1 bed, 1 bath

	Income requirements
	No minimum income; maximum income is $37,000 per year

	Eligibility requirements
	Must be age 62 or older

	Criminal background check
	Yes; special attention to gun related felonies, patterns of felonies/misdemeanors, and no sex offenders allowed

	Credit check
	Yes; special attention to patterns of delinquency; must be able to afford both rent and electricity bill; must not owe any previous landlord

	Rent
	Income based

	Utilities
	Electricity is only bill not included in rent

	Deposit
	Yes, income based

	Documents needed to apply
	Gov’t issued picture ID; Social Security Card OR alien registration card

Hope Haven
-updated 11/11/2010
	Address
	940 Brevard, Charlotte NC 28206

	Numbers
	Ph: 704.714-2110
Fax: 704.714.2112

	Contact person
	Phyllis Sanders (office manager)

	Office hours
	9am-5pm, M-F

	Waiting list
	Yes, approx 80 people

	Unit description
	100 1 bed/1 bath units

	Income requirements
	No details provided

	Eligibility requirements
	62+

	Criminal background check
	No Felonies, Mis case by case

	Credit check
	Yes

	Rent
	Income based

	Utilities
	All are separate from rent

	Deposit
	$150

	Documents needed to apply
	Photo ID, social security card, proof of income

Mayfield Memorial Apartments
-info updated 10/01/2010
	Address
	4912 Daybreak Dr, Charlotte NC, 28269

	Numbers
	Ph: 704.596.6612
Fax: 704.542.0375

	Contact person
	N/a: (note: under same management as Montclair Apts)

	Office hours
	9am-5pm, Tuesdays and Thursdays

	Waiting list
	For elderly, no wait. For disabled, 2-4 years

	Unit description
	60 units, all 1 bed 1 bath

	Income requirements
	No minimum income required

	Eligibility requirements
	Must be age 62 or older OR have a disability

	Criminal background check
	Yes: no sex offenders, no current substance abuse, no drug related charges within past 3 years

	Credit check
	Yes; also contact previous landlords

	Rent
	Income based and includes water

	Utilities
	Gas and electricity are separate

	Deposit
	Income based

	Documents needed to apply
	Social security card, birth certificate, picture ID, bank statements, and medical bills from past year (paid)

Midland Commons Apartments
-info updated 9/28/2010 *“not allowed to be on listings”*
	Address
	2457 Midland Ave, Charlotte NC, 28208

	Numbers
	Ph: 704.392.1151
Fax: 704-392-1537 (do not accept faxed applications)

	Contact person
	n/a

	Office hours
	9am-4pm, M-F

	Waiting list
	n/a

	Unit description
	60 units, 59 are rentable, all are 1 bed 1 bath

	Income requirements
	No minimum income

	Eligibility requirements
	Must be age 62 or older; or have a disability (SSDI)

	Criminal background check
	Yes; approval through HUD

	Credit check
	Yes; approval through HUD; also check eviction record

	Rent
	Income based and includes water

	Utilities
	Electricity separate

	Deposit
	Income based

	Documents needed to apply
	Birth certificate, picture ID, and social security card

Montclair Apartments
-info updated 9/28/2010
	Address
	8415 Hollow Glen Pl, Charlotte NC, 28226

	Numbers
	Ph: 704.596.6612
Fax: 704.542.0375

	Contact person
	Veronica Bews

	Office hours
	9am-5pm, Tuesdays and Thursdays

	Waiting list
	3-6 months

	Unit description
	40 units, all 1 bed 1 bath

	Income requirements
	No minimum income required

	Eligibility requirements
	Must be age 62 or older

	Criminal background check
	Yes: no sex offenders, no current substance abuse, no drug related charges within past 3 years

	Credit check
	Yes; also contact previous landlords

	Rent
	Income based and includes water

	Utilities
	Gas and electricity are separate

	Deposit
	Income based

	Documents needed to apply
	Social security card, birth certificate, picture ID, bank statements, and medical bills from past year (paid)

Rosedale
-updated 11/11/2010
	Address
	940 Brevard, Charlotte NC 28206

	Numbers
	Ph: 704.714-2110
Fax: 704.714.2112

	Contact person
	Phyllis Sanders (office manager)

	Office hours
	9am-5pm, M-F

	Waiting list
	Yes, approx 80 people

	Unit description
	100 1 bed/1 bath units

	Income requirements
	No details provided

	Eligibility requirements
	62+

	Criminal background check
	No Felonies, Mis case by case

	Credit check
	Yes

	Rent
	Income based

	Utilities
	All are separate from rent

	Deposit
	$150

	Documents needed to apply
	Photo ID, social security card, proof of income

Sharon Manor
-updated 11/11/2010
	Address
	4703 #1 N. Sharon Amity, Charlotte NC 28205

	Numbers
	Ph: 704.535-7028
Fax: 704.535.5287

	Contact person
	Tina (office manager)

	Office hours
	8am-1:30pm, M-Th

	Waiting list
	Yes, approx 8 people

	Unit description
	39 1 bed/1 bath units

	Income requirements
	Income based

	Eligibility requirements
	62+

	Criminal background check
	No Felonies, Mis case by case

	Credit check
	Yes, only used for deposit purposes

	Rent
	Income based

	Utilities
	All are separate from rent

	Deposit
	Based on income

	Documents needed to apply
	Photo ID, social security card, proof of income

Springcroft Apartments
-info updated 10/04/2010
	Address
	6770 Broad St, Charlotte NC, 28210

	Numbers
	Ph: 704.643.5090
Fax: 704.643.5092

	Contact person
	Kay Munlyn (manager)

	Office hours
	9am-5pm, M-F; accept applications 10am-4pm, M-F

	Waiting list
	1.5 years

	Unit description
	50 1-bed/1-bath units

	Income requirements
	Must have some income

	Eligibility requirements
	Good landlord references; at least 62 years of age

	Criminal background check
	Sex offenses will disqualify

	Credit check
	yes

	Rent
	Income based; water/sewer/trash included

	Utilities
	Electricity separate (about $40-50 monthly) ; the buildings are new and very energy efficient

	Deposit
	Income based, not to exceed $300.00

	Documents needed to apply
	Photo ID, social security card, birth certificate, proof of income, 6 consecutive monthly bank statements, current bank statement, copy of savings account info, medical co-pay info if possible

[bookmark: DisabilityReq]
Disability Required
Back to top

Booth Gardens
-info updated 10/04/2010
	Address
	41 N. Poplar St, Charlotte NC, 28202

	Numbers
	Ph: 704.376.0763
Fax: 704.348.2566

	Contact person
	Tamara Mosely (manager)

	Office hours
	8am-4pm, M-F

	Waiting list
	No

	Unit description
	128 1-bed/1-bath units

	Income requirements
	Some income

	Eligibility requirements
	Must be at least 62 years of age or wheelchair bound

	Criminal background check
	Sex offenses will disqualify

	Credit check
	Yes

	Rent
	Income based; ALL UTILITIES ARE INCLUDED

	Utilities
	ALL UTILITIES ARE INCLUDED

	Deposit
	Income based

	Documents needed to apply
	All necessary documents are listed on application

Edwin Towers
-info updated 10/04/2010
	Address
	201 W 10th St, Charlotte, NC, 28202

	Numbers
	Ph: 704. 336.5273

	Contact person
	n/a

	Office hours
	8am-5pm, M-F; 8am-12noon Saturdays

	Waiting list
	Nearly 200 ppl on list; length in terms of time is unknown

	Unit description
	175 units: studios, 1-bedroom apartments, and 2-bedroom apartments

	Income requirements
	No minimum or maximum income

	Eligibility requirements
	Must be 50 years of age or older or have a disability

	Criminal background check
	Sex offenses and felonies disqualify unless the charges are more than 7 years old

	Credit check
	Handled by a 3rd party; details are unknown

	Rent
	Income based; ALL UTILITIES INCLUDED

	Utilities
	ALL UTILITIES INCLUDED

	Deposit
	Income based

	Documents needed to apply
	Social security card, birth certificate, photo ID, proof of income

Mayfield Memorial Apartments
-info updated 10/01/2010
	Address
	4912 Daybreak Dr, Charlotte NC, 28269

	Numbers
	Ph: 704.596.6612
Fax: 704.542.0375

	Contact person
	N/a: (note: under same management as Montclair Apts)

	Office hours
	9am-5pm, Tuesdays and Thursdays

	Waiting list
	For elderly, no wait. For disabled, 2-4 years

	Unit description
	60 units, all 1 bed 1 bath

	Income requirements
	No minimum income required

	Eligibility requirements
	Must be age 62 or older OR have a disability

	Criminal background check
	Yes: no sex offenders, no current substance abuse, no drug related charges within past 3 years

	Credit check
	Yes; also contact previous landlords

	Rent
	Income based and includes water

	Utilities
	Gas and electricity are separate

	Deposit
	Income based

	Documents needed to apply
	Social security card, birth certificate, picture ID, bank statements, and medical bills from past year (paid)

Midland Commons Apartments
-info updated 9/28/2010 *“not allowed to be on listings”*
	Address
	2457 Midland Ave, Charlotte NC, 28208

	Numbers
	Ph: 704.392.1151
Fax: 704-392-1537 (do not accept faxed applications)

	Contact person
	n/a

	Office hours
	9am-4pm, M-F

	Waiting list
	n/a

	Unit description
	60 units, 59 are rentable, all are 1 bed 1 bath

	Income requirements
	No minimum income

	Eligibility requirements
	Must be age 62 or older; or have a disability (SSDI)

	Criminal background check
	Yes; approval through HUD

	Credit check
	Yes; approval through HUD; also check eviction record

	Rent
	Income based and includes water

	Utilities
	Electricity separate

	Deposit
	Income based

	Documents needed to apply
	Birth certificate, picture ID, and social security card

St. Andrews Homes
-info updated 12/9/2010
	Address
	3601 Central Ave, Charlotte NC, 28205

	Numbers
	704.353.7084

	Contact person
	Felicia R. Giles

	Office hours
	9:30-12:30 M-F

	Waiting list
	“small”

	Unit description
	34 units
· 32 1-bedrooms
· 2 2-bedrooms

	Income requirements
	Low income to no income

	Eligibility requirements
	55+ or must have a disability

	Criminal background check
	No drug-related or violence-related felonies, no sex offenses; misdemeanors on a case by case basis

	Credit check
	Yes and rental history: NO evictions…but they may evaluate on case by case basis

	Rent
	$470-$525; includes water, sewer, and trash

	Utilities
	All electric

	Deposit
	$250

	Documents needed to apply
	Photo ID, social security card, birth certificate, letter of SSI or SSDI

	Application fee
	$19.00

Strawn Apartments
-info updated 10/04/2010
	Address
	214 S. Caldwell St, Charlotte NC, 28203

	Numbers
	Ph: 704.336.4556

	Contact person
	n/a

	Office hours
	8:30am-5pm, M-F

	Waiting list
	1.5 years; waiting list will close as of 10/07/2010

	Unit description
	318 units total
· 231 studio apartments
· 86 1-bedroom apartments
· 1 2-bedroom apartment

	Income requirements
	None

	Eligibility requirements
	Must be at least 50 years of age or have a disability

	Criminal background check
	Sex offenses disqualify

	Credit check
	Details unknown

	Rent
	Income based; ALL UTILITIES INCLUDED

	Utilities
	ALL UTILITIES INCLUDED

	Deposit
	Income based

	Documents needed to apply
	Social security card, birth certificate, photo ID, proof of income

Tillinghaust Place Apartments
-info updated 12/13/2010
	Address
	6604 #H, Rockwell Church Road, Charlotte NC, 28269

	Numbers
	877.628.3963

	Contact person
	Natasha Falkoff = offsite manager
tillinghaust@cmc-nc.com

	Office hours
	8-5, M-F

	Waiting list
	Closed

	Unit description
	22 units total
· 20 1-bedrooms
· 2 2-bedrooms

	Income requirements
	No more than $23,550 for one person or $26,900 for two

	Eligibility requirements
	For people who are deaf/hard of hearing

	Criminal background check
	Yes, no details available

	Credit check
	Yes and rental history; can have previous evictions

	Rent
	~$413; includes water

	Utilities
	Sometimes they are included with rent, sometimes not

	Deposit
	$200

	Documents needed to apply
	Photo ID, social security card, birth certificate

	Application fee
	None

	Other
	Pet fee = $200

[bookmark: AlzheimersOrDementiaAndFiftyFivePlus]
Alzehimer’s or Dementia AND 55+
Back to top

The Havens
-info updated 12/9/2010
	Address
	3115 Creighton Dr
Charlotte, NC
Office located in Wilmington

	Numbers
	Phone:704.992.1560
Or 704.608.1436

	Contact person
	varies

	Office hours
	24/7

	Waiting list
	No

	Unit description
	60 1 bedroom units

	Income requirements
	None, private pay

	Eligibility requirements
	Alzheimer’s or Dementia diagnosis AND 55+

	Criminal background check
	Yes, 7 year history

	Credit check
	Yes and rental history

	Rent
	Would not disclose, private pay facility for Alzheimer’s patients

	Utilities
	All included

	Deposit
	Dependent on credit check

	Documents needed to apply
	Photo id, social security card, proof of income, birth certificate, medical records

	Application Fee
	n/a

[bookmark: wlCallToInquire]
Waiting List: Call to Inquire
Back to top

Booth Gardens
-info updated 10/04/2010
	Address
	41 N. Poplar St, Charlotte NC, 28202

	Numbers
	Ph: 704.376.0763
Fax: 704.348.2566

	Contact person
	Tamara Mosely (manager)

	Office hours
	8am-4pm, M-F

	Waiting list
	Call to inquire for details on availability of space

	Unit description
	128 1-bed/1-bath units

	Income requirements
	Some income

	Eligibility requirements
	Must be at least 62 years of age or wheelchair bound

	Criminal background check
	Sex offenses will disqualify

	Credit check
	Yes

	Rent
	Income based; ALL UTILITIES ARE INCLUDED

	Utilities
	ALL UTILITIES ARE INCLUDED

	Deposit
	Income based

	Documents needed to apply
	All necessary documents are listed on application

Birch Heights
-updated 11/11/2010
	Address
	1827 Birch Heights Rd, Charlotte NC

	Numbers
	Ph: 704.548.1000
Fax: N/A

	Contact person
	Jody, Tierra Bella Realty

	Office hours
	9am-5pm, M-F

	Waiting list
	Call to inquire for details on availability of space

	Unit description
	70 2 bed/2 bath units

	Income requirements
	Low income

	Eligibility requirements
	Good rental history

	Criminal background check
	No Felonies, Mis case by case

	Credit check
	Yes

	Rent
	$600-$1600, Section 8

	Utilities
	All are separate from rent

	Deposit
	1 month’s rent

	Documents needed to apply
	Photo ID, social security card, proof of income

Brooke Valley Apartments
-info updated 12/9/2010
	Address
	640 Deanna Ln
Charlotte, NC 28217

	Numbers
	Phone:704.523.5549
Fax: 704.523.0485

	Contact person
	Jasmine

	Office hours
	8:30-5:30 M-F

	Waiting list
	Call to inquire for details on availability of space

	Unit description
	1,2, and 3 bedrooms; 161 units

	Income requirements
	3x rent

	Eligibility requirements
	none

	Criminal background check
	Yes, 7 year history

	Credit check
	Yes and rental history

	Rent
	$460, $560, $660

	Utilities
	Water, sewer, trash included

	Deposit
	Dependent on credit check

	Documents needed to apply
	Photo id, social security card, proof of income, birth certificate

	Application Fee
	n/a

Brittany Apartments
-updated 11/11/2010
	Address
	7000-08 Barington Dr, Charlotte NC 28215

	Numbers
	Ph: 704.536.7786
Fax: 704.536.7304

	Contact person
	Lamont Andrews, Sr. (office manager)

	Office hours
	8:30am-5:30pm

	Waiting list
	Call to inquire for details on availability of space

	Unit description
	307 1-3 bed/1-2 bath units

	Income requirements
	3x rent/month

	Eligibility requirements
	18+, no evictions in last 3 yrs

	Criminal background check
	No Felonies in last 7 yrs, Mis case by case

	Credit check
	Yes

	Rent
	$599, 3 bedroom

	Utilities
	All are separate from rent

	Deposit
	No deposit, $300 to hold apartment

	Documents needed to apply
	Photo ID, social security card, proof of income

Charlotte Springs Apartments
-info updated 12/3/2010
	Address
	4825 Spring Trace Drive, Charlotte NC, 28269

	Numbers
	704.921.2488

	Contact person
	

	Office hours
	9:30am-5:00pm, M-F

	Waiting list
	Call to inquire for details on availability of space

	Unit description
	76 units: 1 & 2 bedrooms

	Income requirements
	Low income

	Eligibility requirements
	55+

	Criminal background check
	Felonies disqualify

	Credit check
	Cannot owe other apartments unless there is proof of a payment plan

	Rent
	$612 for a 1 bedroom and $625 for a 2 bedroom

	Utilities
	Water sewer and trash are included; electricity is separate; all electric/no gas

	Deposit
	$150.00+

	Application fee
	$30.00

	Documents needed to apply
	Photo ID and social security card

Cherry Garden Apartments
-info updated 12/9/2010
	Address
	506 Avant Street, Charlotte NC, 28204

	Numbers
	704.334.0448

	Contact person
	Felicia Giles (also manages St. Andrew’s Homes)

	Office hours
	M-F 1pm-5pm

	Waiting list
	Call to inquire for details on availability of space

	Unit description
	n/a

	Income requirements
	Low to no income

	Eligibility requirements
	See income requirements

	Criminal background check
	Yes, 3rd party (file a grievance)

	Credit check
	Yes, 3rd party

	Rent
	Water/sewer/trash included

	Utilities
	electricity

	Deposit
	$250

	Documents needed to apply
	Photo ID, social security card, birth certificate, letter from SSI or SSDI

	Application Fee
	$19.00

The Dorchester
-info updated 12/3/2010
	Address
	12920 Dorman Road, Pineville NC, 28134

	Numbers
	704.541.0016

	Contact person
	

	Office hours
	

	Waiting list
	Call to inquire for details on availability of space

	Unit description
	All are 1 bed 1 bath

	Income requirements
	Income restricted, accepts section 8

	Eligibility requirements
	55+

	Criminal background check
	Not usually

	Credit check
	Yes

	Rent
	$623+

	Utilities
	All are included

	Deposit
	Equal to one month’s rent

	Application fee
	yes

	Documents needed to apply
	Photo ID or birth certificate, 6months of bank account history, proof of social security

Edwin Towers
-info updated 10/04/2010
	Address
	201 W 10th St, Charlotte, NC, 28202

	Numbers
	Ph: 704. 336.5273

	Contact person
	n/a

	Office hours
	8am-5pm, M-F; 8am-12noon Saturdays

	Waiting list
	Nearly 200 ppl on list; length in terms of time is unknown; call to inquire for details about availability

	Unit description
	175 units: studios, 1-bedroom apartments, and 2-bedroom apartments

	Income requirements
	No minimum or maximum income

	Eligibility requirements
	Must be 50 years of age or older or have a disability

	Criminal background check
	Sex offenses and felonies disqualify unless the charges are more than 7 years old

	Credit check
	Handled by a 3rd party; details are unknown

	Rent
	Income based; ALL UTILITIES INCLUDED

	Utilities
	ALL UTILITIES INCLUDED

	Deposit
	Income based

	Documents needed to apply
	Social security card, birth certificate, photo ID, proof of income

First Ward Place
-info updated 11/12/2010
	Address
	550 East 8th Street, Charlotte NC, 28202

	Numbers
	704.333.4494

	Contact person
	n/a

	Office hours
	M-F, 9:30am-5:00pm

	Waiting list
	VI. Family Site: 3 months- 1 year
Other: call to inquire for details on availability of spce

	Unit description
	Family site: 1-5 bedrooms
Other: 1-3 bedrooms

	Income requirements
	Must have some income or inheritance

	Eligibility requirements
	Low income

	Criminal background check
	No felonies, no misdemeanors against person, properties, or drug-related. No sex offenses. If felony/misdemeanor is extremely old and is not followed by ANY other charges, they will consider on case by case basis

	Credit check
	No previous evictions; can owe previous landlord or utility company if there is a payment plan and proof that the payment plan is being respected/fulfilled

	Rent
	Income based

	Utilities
	Water, sewer, and trash are included; electricity is separate

	Deposit
	$300.00

	Application fee
	· Income based Family site: none
· Other: $75.00

	Documents needed to apply
	ID, social security card, birth certificates, at least 4 consecutive pay stubs, and High school diploma/GED if available

The Gables @ Druid Hills
-updated 11/11/2010
	Address
	1125 Kohler Ave, Charlotte NC 28206

	Numbers
	Ph: 704.376.1771
Fax: 704.376.1011

	Contact person
	Angie (office manager)

	Office hours
	9am-5pm, M-F

	Waiting list
	Yes, still taking applications; call to inquire for details about availability

	Unit description
	63 1-2 bed/1-2 bath units

	Income requirements
	Minimum of 35% of $999, or 50% of 1,350

	Eligibility requirements
	55+

	Criminal background check
	No Felonies, Mis case by case

	Credit check
	Yes

	Rent
	Income based

	Utilities
	All are separate from rent

	Deposit
	$200 - $400, credit based

	Documents needed to apply
	Photo ID, social security card, proof of income

The Gables II at Druid Hills
-info updated 11/05/2010
	Address
	2108 Statesville Ave, Charlotte NC, 28206

	Numbers
	877.790.9008

	Contact person
	n/a

	Office hours
	MWF 9am-5pm

	Waiting list
	100 on list; length of time is unknown; call to inquire for details about availability

	Unit description
	72 units total; 1 bed 1 bath and 2 bed 2 bath

	Income requirements
	3 different income brackets based on household size

	Eligibility requirements
	No employment required, but any income must be proven and must fit within income brackets; must be age 55 or older

	Criminal background check
	Yes; misdemeanors against person or property, felonies disqualify. Non-violent felonies over 10 years old are overlooked

	Credit check
	Yes, by independent agency; history of evictions/active collections will disqualify

	Rent
	Income based within 3 income brackets based on household size

	Utilities
	Water, sewer and trash are included; electricity is separate

	Deposit
	Yes, based on credit. At least $200.00 but no more than one month’s rent

	Application fee
	$25.00

	Documents needed to apply
	Proof of any/all income and photo I.D.

Glenn Cove
-updated 11/11/2010
	Address
	6130 Pine Burr, Charlotte NC

	Numbers
	Ph: 367.0677
Fax: 704.367.1821

	Contact person
	varies

	Office hours
	9am-5pm, M-F, 10am-2pm Sat

	Waiting list
	Call to inquire for details on availability of space

	Unit description
	Glenn Cove:50; McAlpine Terrace: 113

	Income requirements
	Low income

	Eligibility requirements
	none

	Criminal background check
	No Felonies in last 10 yrs, Mis. case by case

	Credit check
	Yes

	Rent
	Income based

	Utilities
	Included in rent for McAlpine Terrace, not for Glenn Cove

	Deposit
	Credit based, will vary

	Documents needed to apply
	Photo ID, social security card, proof of income

Hampton Creste Apartments
-info updated 12/9/10
	Address
	920 North Wendover Road, Charlotte NC, 28211

	Numbers
	704.364.8655

	Contact person
	n/a

	Office hours
	9:30am-5:30pm, M-F; 11am-3pm Saturdays

	Waiting list
	Call to inquire for details on availability of space

	Unit description
	1 and 2 bedrooms

	Income requirements
	3x rent

	Eligibility requirements
	Must meet income requirements

	Criminal background check
	Yes, no details available

	Credit check
	Yes and rental history, no previous evictions

	Rent
	Includes water/sewer/trash

	Utilities
	All electric

	Deposit
	None; there is a non-fundable administration free that ranges from $99-300 depending on criminal and credit checks

	Documents needed to apply
	Photo ID, 2 must recent pay stubs

	Application Fee
	$25.00

	ALSO
	Pets allowed, $200.00 non refundable fee

The Havens
-info updated 12/9/2010
	Address
	3115 Creighton Dr
Charlotte, NC
Office located in Wilmington

	Numbers
	Phone:704.992.1560
Or 704.608.1436

	Contact person
	varies

	Office hours
	24/7

	Waiting list
	Call to inquire for details on availability of space

	Unit description
	60 1 bedroom units

	Income requirements
	None, private pay

	Eligibility requirements
	Alzheimer’s or Dementia diagnosis AND 55+

	Criminal background check
	Yes, 7 year history

	Credit check
	Yes and rental history

	Rent
	Would not disclose, private pay facility for Alzheimer’s patients

	Utilities
	All included

	Deposit
	Dependent on credit check

	Documents needed to apply
	Photo id, social security card, proof of income, birth certificate, medical records

	Application Fee
	n/a

Hope Haven
-updated 11/11/2010
	Address
	940 Brevard, Charlotte NC 28206

	Numbers
	Ph: 704.714-2110
Fax: 704.714.2112

	Contact person
	Phyllis Sanders (office manager)

	Office hours
	9am-5pm, M-F

	Waiting list
	Yes, approx 80 people; call to inquire about availability of space

	Unit description
	100 1 bed/1 bath units

	Income requirements
	No details provided

	Eligibility requirements
	62+

	Criminal background check
	No Felonies, Mis case by case

	Credit check
	Yes

	Rent
	Income based

	Utilities
	All are separate from rent

	Deposit
	$150

	Documents needed to apply
	Photo ID, social security card, proof of income

The Laurels
-info updated 3/21/2011
	Address
	3115 Creighton Dr
Charlotte, NC
Office located in Wilmington

	Numbers
	Phone:704.992.1560
Or 704.608.1436

	Contact person
	varies

	Office hours
	24/7

	Waiting list
	Call to inquire for details on availability of space

	Unit description
	60 1 bedroom units

	Income requirements
	None, private pay

	Eligibility requirements
	55+

	Criminal background check
	Yes, 7 year history

	Credit check
	Yes and rental history

	Rent
	Would not disclose, private pay facility for Alzheimer’s patients

	Utilities
	All included

	Deposit
	Dependent on credit check

	Documents needed to apply
	Photo id, social security card, proof of income, birth certificate, medical records

	Application Fee
	n/a

Mayfield Memorial Apartments
-info updated 10/01/2010
	Address
	4912 Daybreak Dr, Charlotte NC, 28269

	Numbers
	Ph: 704.596.6612
Fax: 704.542.0375

	Contact person
	N/a: (note: under same management as Montclair Apts)

	Office hours
	9am-5pm, Tuesdays and Thursdays

	Waiting list
	For elderly, call to inquire for details regarding availability of space
For disabled, 2-4 years

	Unit description
	60 units, all 1 bed 1 bath

	Income requirements
	No minimum income required

	Eligibility requirements
	Must be age 62 or older OR have a disability

	Criminal background check
	Yes: no sex offenders, no current substance abuse, no drug related charges within past 3 years

	Credit check
	Yes; also contact previous landlords

	Rent
	Income based and includes water

	Utilities
	Gas and electricity are separate

	Deposit
	Income based

	Documents needed to apply
	Social security card, birth certificate, picture ID, bank statements, and medical bills from past year (paid)

McAlpine Terrace
-updated 11/11/2010
	Address
	6130 Pine Burr, Charlotte NC

	Numbers
	Ph: 367.0677
Fax: 704.367.1821

	Contact person
	varies

	Office hours
	9am-5pm, M-F, 10am-2pm Sat

	Waiting list
	Call to inquire for details on availability of space

	Unit description
	Glenn Cove:50; McAlpine Terrace: 113

	Income requirements
	Low income

	Eligibility requirements
	none

	Criminal background check
	No Felonies in last 10 yrs, Mis. case by case

	Credit check
	Yes

	Rent
	Income based

	Utilities
	Included in rent for McAlpine Terrace, not for Glenn Cove

	Deposit
	Credit based, will vary

	Documents needed to apply
	Photo ID, social security card, proof of income

Midland Commons Apartments
-info updated 9/28/2010 *“not allowed to be on listings”*
	Address
	2457 Midland Ave, Charlotte NC, 28208

	Numbers
	Ph: 704.392.1151
Fax: 704-392-1537 (do not accept faxed applications)

	Contact person
	n/a

	Office hours
	9am-4pm, M-F

	Waiting list
	Call to inquire for details on availability of space

	Unit description
	60 units, 59 are rentable, all are 1 bed 1 bath

	Income requirements
	No minimum income

	Eligibility requirements
	Must be age 62 or older; or have a disability (SSDI)

	Criminal background check
	Yes; approval through HUD

	Credit check
	Yes; approval through HUD; also check eviction record

	Rent
	Income based and includes water

	Utilities
	Electricity separate

	Deposit
	Income based

	Documents needed to apply
	Birth certificate, picture ID, and social security card

Montgomery Gardens
-info updated 10/04/2010
	Address
	5235 Garden Trace Court, Charlotte NC, 28216

	Numbers
	Ph: 704.393.9904
Fax: 704.393.9974

	Contact person
	Same management as Nia Point

	Office hours
	9:30am-4:30pm, M-Th

	Unit description

	81 units total
· 2 bed, 1 bath
· 3 bed, 2 bath

	Waiting list by program
	Family site: full; very long waiting list; call to inquire for details about availability of space
Other: 6 months for 3 bedroom and 2 months for 2 bedroom

	Income requirements
	· Family site: 60% of median income
· Other: at least over $20,000 annually

	Eligibility requirements
	Qualify for Family site or low income housing

	Criminal background check
	No violent or drug-related crimes; no sex offenses

	Credit check
	No outstanding debt to landlord

	Rent
	Not subsidized, but related to income

	Utilities
	All bills are separate

	Deposit
	$300-350 or up to one month’s rent

	Documents needed to apply
	Birth certificate, social security card, photo ID, proof of income

Nia Point Apartments
-info updated 10/04/2010
	Address
	1120 Mayfield Terrace Dr, Charlotte NC, 28216

	Numbers
	Ph: 704.393.9904
Fax: 704.393.9974

	Contact person
	Same management as Montgomery Gardens

	Office hours
	9:30am-4:30pm, M-Th

	Unit description

	81 units total
· 2 bed, 1 bath
· 3 bed, 2 bath

	Waiting list by program
	Family site – full; very long waiting list; call to inquire for details about availability of space
Other- 6 months for 3 bedroom and 2 months for 2 bedroom

	Income requirements
	· Family site: 60% of median income
· Other: at least over $20,000 annually

	Eligibility requirements
	Qualify for Family site or low income housing

	Criminal background check
	No violent or drug-related crimes; no sex offenses

	Credit check
	No outstanding debt to landlord

	Rent
	Not subsidized, but related to income; water is included

	Utilities
	All other bills separate

	Deposit
	$300-350 or up to one month’s rent

	Documents needed to apply
	Birth certificate, social security card, photo ID, proof of income

Pinecrest Manor
-info updated 12/13/2010- several unsuccessful attempts to contact
	Address
	3711 Marvin Road, Charlotte NC, 28211

	Numbers
	704.295.1680

	Contact person
	?

	Office hours
	?

	Waiting list
	Call to inquire for details on availability of space

	Unit description
	?

	Income requirements
	?

	Eligibility requirements
	Seniors only (50+?)

	Criminal background check
	?

	Credit check
	?

	Rent
	?

	Utilities
	?

	Deposit
	?

	Documents needed to apply
	?

Plaza Terrace Apartment Community
-info updated 12/13/2010- several unsuccessful attempts to contact
	Address
	1610 E Morehead StCharlotte, NC 28207

	Numbers
	704.372.0847

	Contact person
	?

	Office hours
	?

	Waiting list
	Call to inquire for details on availability of space

	Unit description
	?

	Income requirements
	?

	Eligibility requirements
	Seniors only (50+?)

	Criminal background check
	?

	Credit check
	?

	Rent
	?

	Utilities
	?

	Deposit
	?

	Documents needed to apply
	?

Pressley Ridge
-info updated 12/10/2010
	Address
	1227 Pressley Road, Charlotte NC, 28217

	Numbers
	704.568.4528

	Contact person
	Juan=manager, Janna=leasing agent

	Office hours
	9am-5pm, M-F

	Waiting list
	Call to inquire for details on availability of space

	Unit description
	504 units
1 bedrooms, 2 bedrooms, and 3 bedrooms

	Income requirements
	Low income according to CHA requirements

	Eligibility requirements
	Same as income requirements

	Criminal background check
	Yes; no felonies or sex offenses at all

	Credit check
	Yes and rental history

	Rent
	$425-$599; includes water, sewer, and trash

	Utilities
	All electric

	Deposit
	0-$150, based on credit

	Documents needed to apply
	Photo ID, social security, birth certificate, proof of income

	Application Fee
	$35.00 per adult unless applicant is on a fixed income

Raphael Place
-info updated 12/9/2010
	Address
	618 Raphael Place
Charlotte, NC 28205

	Numbers
	Phone:704.900.2176
Fax: 704.882.9575

	Contact person
	Mrs. Crawford

	Office hours
	9-5 M-F

	Waiting list
	Yes, 30+ ppl; call to inquire for details about availability of space

	Unit description
	1 bedroom; 700 units

	Income requirements
	3x rent

	Eligibility requirements
	none

	Criminal background check
	Yes, 7 year history

	Credit check
	Yes and rental history

	Rent
	$395

	Utilities
	Water, sewer, trash included

	Deposit
	Dependent on credit check

	Documents needed to apply
	Photo id, social security card, proof of income, birth certificate

	Application Fee
	n/a

Rosedale
-updated 11/11/2010
	Address
	940 Brevard, Charlotte NC 28206

	Numbers
	Ph: 704.714-2110
Fax: 704.714.2112

	Contact person
	Phyllis Sanders (office manager)

	Office hours
	9am-5pm, M-F

	Waiting list
	Yes, approx 80 people; call to inquire for details about availability of space

	Unit description
	100 1 bed/1 bath units

	Income requirements
	No details provided

	Eligibility requirements
	62+

	Criminal background check
	No Felonies, Mis case by case

	Credit check
	Yes

	Rent
	Income based

	Utilities
	All are separate from rent

	Deposit
	$150

	Documents needed to apply
	Photo ID, social security card, proof of income

Savannah Woods
-info updated 12/9/2010
	Address
	3124 Leaside Lane, Charlotte NC, 28209

	Numbers
	704.336.5292 or
704.336.5293
Fax: 704.336.7710

	Contact person
	Stephanie Brown, property manager

	Office hours
	M-F 8am-5pm

	Waiting list
	Call to inquire for details on availability of space

	Unit description
	49 units

	Income requirements
	Low income

	Eligibility requirements
	Family site

	Criminal background check
	Yes

	Credit check
	Yes and rental history

	Rent
	30% of income

	Utilities
	All included, but there is a cap

	Deposit
	Based on income, $100-$300

	Documents needed to apply
	Photo ID, social, birth certificate

	Application Fee
	none

Sparrow Run
-info updated 12/9/2010
	Address
	1300 Pamlico St
Charlotte, NC 28205

	Numbers
	Phone:704.377.3456
Fax: 704.377.3465

	Contact person
	Annie Carr

	Office hours
	9-1 M-F

	Waiting list
	Call to inquire for details on availability of space

	Unit description
	1 bedroom; 32 units

	Income requirements
	Inquire about income brackets

	Eligibility requirements
	none

	Criminal background check
	Yes, 7 year history

	Credit check
	Yes and rental history

	Rent
	$405

	Utilities
	Water, sewer, trash included

	Deposit
	Dependent on credit check

	Documents needed to apply
	Photo id, social security card, proof of income, birth certificate

	Application Fee
	n/a

St. Andrews Homes
-info updated 12/9/2010
	Address
	3601 Central Ave, Charlotte NC, 28205

	Numbers
	704.353.7084

	Contact person
	Felicia R. Giles

	Office hours
	9:30-12:30 M-F

	Waiting list
	“small;” call to inquire about availability

	Unit description
	34 units
VII. 32 1-bedrooms
VIII. 2 2-bedrooms

	Income requirements
	Low income to no income

	Eligibility requirements
	55+ or must have a disability

	Criminal background check
	No drug-related or violence-related felonies, no sex offenses; misdemeanors on a case by case basis

	Credit check
	Yes and rental history: NO evictions…but they may evaluate on case by case basis

	Rent
	$470-$525; includes water, sewer, and trash

	Utilities
	All electric

	Deposit
	$250

	Documents needed to apply
	Photo ID, social security card, birth certificate, letter of SSI or SSDI

	Application fee
	$19.00

Tall Oaks Apartments
-info updated 12/9/2010
	Address
	401 Baldwin Avenue, Charlotte NC, 28204

	Numbers
	704.336.5283 or
704.336.5293
Fax: 704.336.7710

	Contact person
	Stephanie Brown, property manager

	Office hours
	M-F 8am-5pm

	Waiting list
	Open for 2-3 bedroom units only; call to inquire about availability of space

	Unit description
	50 units

	Income requirements
	Low income

	Eligibility requirements
	Family site

	Criminal background check
	Yes

	Credit check
	Yes and rental history

	Rent
	30% of income

	Utilities
	All included, but there is a cap

	Deposit
	Based on income, $100-$300

	Documents needed to apply
	Photo ID, social, birth certificate

	Application Fee
	none

Tarlton Hills Apartments
-info updated 12/9/10
	Address
	201 Frazier Avenue, Charlotte NC, 28216

	Numbers
	704.336.5282 or
704.336.5293
Fax: 704.336.7710

	Contact person
	Stephanie Brown, property manager

	Office hours
	M-F 8am-5pm

	Waiting list
	Call to inquire for details on availability of space

	Unit description
	50 units

	Income requirements
	Low income

	Eligibility requirements
	Family site

	Criminal background check
	Yes

	Credit check
	Yes and rental history

	Rent
	30% of income

	Utilities
	All included, but there is a cap

	Deposit
	Based on income, $100-$300

	Documents needed to apply
	Photo ID, social, birth certificate

	Application Fee
	none

Tillinghaust Place Apartments
-info updated 12/13/2010
	Address
	6604 #H, Rockwell Church Road, Charlotte NC, 28269

	Numbers
	877.628.3963

	Contact person
	Natasha Falkoff = offsite manager
tillinghaust@cmc-nc.com

	Office hours
	8-5, M-F

	Waiting list
	Call to inquire for details on availability of space

	Unit description
	22 units total
· 20 1-bedrooms
· 2 2-bedrooms

	Income requirements
	No more than $23,550 for one person or $26,900 for two

	Eligibility requirements
	For people who are deaf/hard of hearing

	Criminal background check
	Yes, no details available

	Credit check
	Yes and rental history; can have previous evictions

	Rent
	~$413; includes water

	Utilities
	Sometimes they are included with rent, sometimes not

	Deposit
	$200

	Documents needed to apply
	Photo ID, social security card, birth certificate

	Application fee
	None

	Other
	Pet fee = $200

Townhomes of Ashbrook
-info updated 10/08/2010
	Address
	1905 Eastway Dr, Charlotte NC, 28205

	Numbers
	Ph: 704.536.6574

	Contact person
	Lynette Nazario

	Office hours
	9am-5pm, M-F

	Waiting list
	Call to inquire for details on availability of space

	Unit description
	6 or 7 units

	Income requirements
	Low income

	Eligibility requirements
	Low income, section 8

	Criminal background check
	Felonies and sex offenses will disqualify

	Credit check
	Prior evictions and outstanding debt to previous landlords will disqualify

	Rent
	Income based

	Utilities
	Sometimes are included-will affect rental rate

	Deposit
	Variable dependent on credit

	Application fee
	$35

	Documents needed to apply
	Social security card, photo ID, proof of income

Treetop Condominiums
-updated 11/11/2010
	Address
	825 Farm Hurst Dr, Charlotte, NC 28217

	Numbers
	Ph: 704.525.8287
Fax: 704.523.7120

	Contact person
	William Douglass (office manager)

	Office hours
	9am-6pm, M-F

	Waiting list
	Call to inquire for details on availability of space

	Unit description
	280 1-2 bed/1-2 bath units

	Income requirements
	3x rent/month

	Eligibility requirements
	None

	Criminal background check
	No Felonies, Mis case by case

	Credit check
	Yes, only used for deposit purposes

	Rent
	$425-$575

	Utilities
	All are separate from rent

	Deposit
	Credit based

	Documents needed to apply
	Photo ID, social security card, proof of income

Vista Delago
-info updated 12/9/2010
	Address
	5826 Reddman Rd
Charlotte, NC 28212

	Numbers
	Phone:704.568.4528
Fax: 704.568.0534

	Contact person
	Ms. Watson, Joy Harris, or Jackie Roque

	Office hours
	8:30-5:30 M-F, 10am-4pm on Saturdays

	Waiting list
	Call to inquire for details on availability of space

	Unit description
	1 and 2 bedrooms

	Income requirements
	3x rent

	Eligibility requirements
	none

	Criminal background check
	Yes; no sex offenses, serious misdemeanors, or felonies

	Credit check
	Yes and rental history; previous eviction might be okay if on payment plan

	Rent
	$449-1 bedroom; $549-649 2 bedroom (depending on floor plan)

	Utilities
	None are included in rent

	Deposit
	$200 or more, based on credit

	Documents needed to apply
	Photo id, social security card, proof of income, birth certificate

	Application Fee
	$35.00

	Other
	· Pets are allowed with a $150 non-refundable fee
· Very willing to work with clients

Westside Apartments
-info updated 12/9/2010
	Address
	4215 Freedom Drive, Charlotte NC, 28208

	Numbers
	704.393.1181

	Contact person
	Teresa W Hunt (property manager)
westsideapts@bellsouth.net

	Office hours
	1-5, M-F

	Waiting list
	Call to inquire for details on availability of space

	Unit description
	50 units
· 40 2-bedroom units
· 10 3-bedroom units

	Income requirements
	Case by case

	Eligibility requirements
	There are no 1 bedroom units, so all applications must have more than 1 person, but these people do not have to be related. No more than 2 people bedroom.

	Criminal background check
	Yes; no sex offenses, drug related offenses, violent criminal history; case by case

	Credit check
	no

	Rent
	Case by case

	Utilities
	Sometimes some or all utilities are included in rent; decided on a case by case basis

	Deposit
	Income based, at least $50.00

	Documents needed to apply
	Photo ID, social security card, and birth certificate

	Application Fee
	n/a

	Other
	No laundry in units, but there is laundry onsite

Woodstone
-updated 11/11/2010
	Address
	4826 Woodstone Dr, Charlotte NC, 28269

	Numbers
	Ph: 704.596.0114
Fax: 704.596.0165

	Contact person
	Ms. Calloway (office manager)

	Office hours
	8am-4:30pm, M-F

	Waiting list
	Call to inquire for details on availability of space

	Unit description
	1-4 bed/1-2 bath units

	Income requirements
	No details provided

	Eligibility requirements
	None

	Criminal background check
	No Felonies, Mis case by case

	Credit check
	Yes, only used for deposit purposes

	Rent
	Income based

	Utilities
	All are separate from rent

	Deposit
	Based on income

	Documents needed to apply
	Photo ID, social security card, proof of income

[bookmark: wlLessThanOneYear]
Waiting List: Less than one year
Back to top

The Bungalows
-updated 11/11/2010
	Address
	328 D Jetton St

	Numbers
	Ph: 704.895.5600
Fax: 704.895.5653

	Contact person
	Teresa Saccone (office manager)

	Office hours
	9am-5pm, MWF

	Waiting list
	Yes, approx 9 people

	Unit description
	32 1-3 bed/1-2 bath units

	Income requirements
	No details provided

	Eligibility requirements
	No full-time students

	Criminal background check
	No Felonies, Mis case by case

	Credit check
	Yes

	Rent
	Income based

	Utilities
	All are separate from rent

	Deposit
	1 month’s rent

	Documents needed to apply
	Photo ID, social security card, proof of income

Cheshire Chase Apartments
-info updated 12/9/2010
	Address
	3724 Connery Ct
Charlotte, NC 28269

	Numbers
	Phone:704.599.3888
Fax: 704.599.9935

	Contact person
	Anita Hill

	Office hours
	9-5 Tues, Thurs, & Fri

	Waiting list
	Yes, 3 months

	Unit description
	2 and 3 bedrooms; 55 units

	Income requirements
	Inquire about income brackets

	Eligibility requirements
	none

	Criminal background check
	Yes, 7 year history

	Credit check
	Yes and rental history

	Rent
	: $660-$720

	Utilities
	Water, sewer, trash included

	Deposit
	Dependent on credit check

	Documents needed to apply
	Photo id, social security card, proof of income, birth certificate

	Application Fee
	$25

Fair Market Plaza Apartments
-info updated 10/01/2010
	Address
	6427 Plaza Rd, Charlotte NC, 28215

	Numbers
	Ph: 704.535.2753
Fax: 704.535.0342

	Contact person
	Lanetta Alexander

	Office hours
	9am-5pm, MT/ThF (closed Wednesdays and weekends)

	Waiting list
	8 months to 1 year

	Unit description
	120 units, all 1 bed 1 bath

	Income requirements
	Must have some income; maximum income for 1 person is $37,650
and maximum income for 2 people is $43,000

	Eligibility requirements
	Must be at least 62 years of age; or must be in a wheelchair or use a
walker

	Criminal background check
	Yes: any felony, crime against a person, drug charge, or sex offense will
 disqualify

	Credit check
	Yes, also checks with previous landlords

	Rent
	minimum rent is $25; rent is about 30% of adjusted income and health
 expenses are taken into consideration; water, sewer, and trash are
 included

	Utilities
	Power, gas, phone, and cable are separate from rent

	Deposit
	Yes-income based

	Documents needed to apply
	Social security card, photo ID, and proof of income

Farm Lane Apartments
-info updated 9/28/2010
	Address
	550 Farm Pond Lane, Charlotte NC, 28212

	Numbers
	Ph: 704.536.5643
Fax: 704.536.0550

	Contact person
	anyone

	Office hours
	9am-5pm, M-F

	Waiting list
	2-3 months

	Unit description
	120 units: all are 1 bed, 1 bath

	Income requirements
	No minimum income; maximum income is $37,000 per year

	Eligibility requirements
	Must be age 62 or older

	Criminal background check
	Yes; special attention to gun related felonies, patterns of felonies/misdemeanors, and no sex offenders allowed

	Credit check
	Yes; special attention to patterns of delinquency; must be able to afford both rent and electricity bill; must not owe any previous landlord

	Rent
	Income based

	Utilities
	Electricity is only bill not included in rent

	Deposit
	Yes, income based

	Documents needed to apply
	Gov’t issued picture ID; Social Security Card OR alien registration card

First Ward Place
-info updated 11/12/2010
	Address
	550 East 8th Street, Charlotte NC, 28202

	Numbers
	704.333.4494

	Contact person
	n/a

	Office hours
	M-F, 9:30am-5:00pm

	Waiting list
	IX. Family site: 3 months- 1 year
X. Other: call to inquire

	Unit description
	Family site: 1-5 bedrooms
Other: 1-3 bedrooms

	Income requirements
	Must have some income or inheritance

	Eligibility requirements
	Low income

	Criminal background check
	No felonies, no misdemeanors against person, properties, or drug-related. No sex offenses. If felony/misdemeanor is extremely old and is not followed by ANY other charges, they will consider on case by case basis

	Credit check
	No previous evictions; can owe previous landlord or utility company if there is a payment plan and proof that the payment plan is being respected/fulfilled

	Rent
	Income based

	Utilities
	Water, sewer, and trash are included; electricity is separate

	Deposit
	$300.00

	Application fee
	· Family site: none
· Other: $75.00

	Documents needed to apply
	ID, social security card, birth certificates, at least 4 consecutive pay stubs, and High school diploma/GED if available

Little Rock Apartments
-info updated 10/01/2010
	Address
	5712 Leake St, Charlotte NC, 28208

	Numbers
	Ph: 704.394.9394
Fax: 704.392.7485

	Contact person
	Gwen Perry (leasing agent)

	Office hours
	8:30am-5pm, M-F

	Unit description &
Waiting list
	242 units total; all have 1 bathroom
· 1 bedroom units: 2-3 year wait
· 2 bedroom units: 1 year wait or less
· 3 bedroom units: ~3 month wait
· 4 bedroom units: ~1 year wait

	Income requirements
	Dependent on family size

	Eligibility requirements
	Specifically related to family size

	Criminal background check
	Yes; felonies and drug charges disqualify

	Credit check
	Yes; outstanding bills disqualify

	Rent
	Income based; dependent on family size; water is included

	Utilities
	Electricity is separate

	Deposit
	Income based

	Documents needed to apply
	Birth certificate, social security card, photo ID, proof of income

McMullen Wood
-info updated 12/10/2010
	Address
	6508-C Walsh Blvd, Charlotte NC, 28226

	Numbers
	704.588.6789

	Contact person
	Benjamin

	Office hours
	Appt. only

	Waiting list
	30-60 days

	Unit description
	55 units, 2, 3, and 4 bedrooms

	Income requirements
	Must have some income

	Eligibility requirements
	Low income

	Criminal background check
	Yes, no felonies ever, no assaults on person or property, no drug-related, no sex offenses, misdemeanors less than 3 years old

	Credit check
	Yes and rental history

	Rent
	Based on income, includes water, sewer, and trash; $485ish

	Utilities
	All electric

	Deposit
	Starting at $300 not to exceed one month’s rent

	Documents needed to apply
	Photo ID, income verification

Montclair Apartments
-info updated 9/28/2010
	Address
	8415 Hollow Glen Pl, Charlotte NC, 28226

	Numbers
	Ph: 704.596.6612
Fax: 704.542.0375

	Contact person
	Veronica Bews

	Office hours
	9am-5pm, Tuesdays and Thursdays

	Waiting list
	3-6 months

	Unit description
	40 units, all 1 bed 1 bath

	Income requirements
	No minimum income required

	Eligibility requirements
	Must be age 62 or older

	Criminal background check
	Yes: no sex offenders, no current substance abuse, no drug related charges within past 3 years

	Credit check
	Yes; also contact previous landlords

	Rent
	Income based and includes water

	Utilities
	Gas and electricity are separate

	Deposit
	Income based

	Documents needed to apply
	Social security card, birth certificate, picture ID, bank statements, and medical bills from past year (paid)

Montgomery Gardens
-info updated 10/04/2010
	Address
	5235 Garden Trace Court, Charlotte NC, 28216

	Numbers
	Ph: 704.393.9904
Fax: 704.393.9974

	Contact person
	Same management as Nia Point

	Office hours
	9:30am-4:30pm, M-Th

	Unit description

	81 units total
· 2 bed, 1 bath
· 3 bed, 2 bath

	Waiting list by program
	· Family site: full; very long waiting list
· Other: 6 months for 3 bedroom and 2 months for 2 bedroom

	Income requirements
	· Family site: 60% of median income
· Other: at least over $20,000 annually

	Eligibility requirements
	Qualify for Family site or low income housing

	Criminal background check
	No violent or drug-related crimes; no sex offenses

	Credit check
	No outstanding debt to landlord

	Rent
	Not subsidized, but related to income

	Utilities
	All bills are separate

	Deposit
	$300-350 or up to one month’s rent

	Documents needed to apply
	Birth certificate, social security card, photo ID, proof of income

Nia Point Apartments
-info updated 10/04/2010
	Address
	1120 Mayfield Terrace Dr, Charlotte NC, 28216

	Numbers
	Ph: 704.393.9904
Fax: 704.393.9974

	Contact person
	Same management as Montgomery Gardens

	Office hours
	9:30am-4:30pm, M-Th

	Unit description

	81 units total
· 2 bed, 1 bath
· 3 bed, 2 bath

	Waiting list by program
	· Family site– full; very long waiting list
· Other- 6 months for 3 bedroom and 2 months for 2 bedroom

	Income requirements
	· FAMILY SITE: 60% of median income
· Other: at least over $20,000 annually

	Eligibility requirements
	Qualify for Family site or low income housing

	Criminal background check
	No violent or drug-related crimes; no sex offenses

	Credit check
	No outstanding debt to landlord

	Rent
	Not subsidized, but related to income; water is included

	Utilities
	All other bills separate

	Deposit
	$300-350 or up to one month’s rent

	Documents needed to apply
	Birth certificate, social security card, photo ID, proof of income

Parktowne Terrace
-info updated 10/04/2010
	Address
	5800 Westpark Dr, Charlotte NC, 28217

	Numbers
	Ph: 704.336.5299

	Contact person
	n/a

	Office hours
	8am-5pm, M-F; 8am-12noon every other Saturday; only accept applications 9am-4pm Tues/Thurs

	Waiting list
	1 year

	Unit description
	130 studio apartments and 33 1-bedroom apartments

	Income requirements
	Some income

	Eligibility requirements
	Some income

	Criminal background check
	Sex offenses and felonies disqualify

	Credit check
	Yes, but it is not a major influence, -possible denial if applicant owes previous landlord or housing authority

	Rent
	Income based; ALL UTILITIES INCLUDED

	Utilities
	ALL UTILITIES INCLUDED

	Deposit
	2x rent not to exceed $300.00; refundable

	Documents needed to apply
	Birth certificate, social security card, photo ID, proof of income, proof of bank account (if applicable), and medical paperwork as it relates to chronic illness, mental illness, and/or disability

Seigle Point Apartments
-info updated 10/08/2010
	Address
	1031 Skyline View Way, Charlotte NC, 28204

	Numbers
	Ph: 704.334.0910

	Contact person
	Gretchen Kenepp

	Office hours
	9am-5pm, M-F; closed 12-1 for lunch

	Waiting list
	6 months to1 year

	Unit description
	89 units; 1-3 bedrooms

	Income requirements
	Low income

	Eligibility requirements
	Must work at least 30 hours per week

	Criminal background check
	Felonies that are not older than 7 years will disqualify

	Credit check
	Outstanding debt to previous landlords or utility companies will disqualify

	Rent
	~30% of income

	Utilities
	Water/sewer/trash included

	Deposit
	2x rent not to exceed $300.00

	Application fee
	None

	Documents needed to apply
	Birth certificate, photo ID, social security card, pay stubs

Sharon Manor
-updated 11/11/2010
	Address
	4703 #1 N. Sharon Amity, Charlotte NC 28205

	Numbers
	Ph: 704.535-7028
Fax: 704.535.5287

	Contact person
	Tina (office manager)

	Office hours
	8am-1:30pm, M-Th

	Waiting list
	Yes, approx 8 people

	Unit description
	39 1 bed/1 bath units

	Income requirements
	Income based

	Eligibility requirements
	62+

	Criminal background check
	No Felonies, Mis case by case

	Credit check
	Yes, only used for deposit purposes

	Rent
	Income based

	Utilities
	All are separate from rent

	Deposit
	Based on income

	Documents needed to apply
	Photo ID, social security card, proof of income

Springfield Gardens Apartments
-info updated 11/30/2010
	Address
	9525 Springfield Gardens Dr, Charlotte NC, 28227

	Numbers
	704.573.1551

	Contact person
	n/a

	Office hours
	9:30am-5:00pm, M-F

	Waiting list
	6 months - 1 year

	Unit description
	22 units total
· 11 2 bedroom units
· 11 3 bedroom units

	Income requirements
	Income based

	Eligibility requirements
	Family site

	Criminal background check
	Any serious misdemeanor or felony will disqualify; no sex offenses

	Credit check
	& rental history: a history of evictions will disqualify unless there are documented payment plans

	Rent
	Includes water/sewer/trash

	Utilities
	electricity

	Deposit
	$300.00

	Application fee
	$0.00

	Documents needed to apply
	Photo ID, social security card, birth certificate

Summerfield Apartments
-info updated 12/10/2010
	Address
	2352 Township Road, Charlotte NC, 28273

	Numbers
	704.588.6789

	Contact person
	Benjamin

	Office hours
	Appt. only

	Waiting list
	30-60 days

	Unit description
	52 units, 2, 3, and 4 bedrooms

	Income requirements
	Must have some income

	Eligibility requirements
	Low income

	Criminal background check
	Yes, no felonies ever, no assaults on person or property, no drug-related, no sex offenses, misdemeanors less than 3 years old

	Credit check
	Yes and rental history

	Rent
	Based on income, includes water, sewer, and trash; $485ish

	Utilities
	All electric

	Deposit
	Starting at $300 not to exceed one month’s rent

	Documents needed to apply
	Photo ID, income verification

Vantage 78 Apartments
-info updated 10/04/2010
	Address
	3501 Wheatley Ave, Charlotte NC, 28205

	Numbers
	Ph: 704.375.1832

	Contact person
	n/a

	Office hours
	9am-5pm, M-F (closed for lunch 1-2)
Only accept applications Th: 9-1 and 2-4

	Unit description &
Waiting list
	168 units total
· 158 2 bed units: 4-8 months
· 10 3 bed units: 3-5 years

	Income requirements
	No minimum income
Maximum income is based on household number
· 1 person: $23,550
· 2 people: $26,900
· 3 people: $30,250
· 4 people: $33,600

	Eligibility requirements
	None other than income requirements

	Criminal background check
	Sex offense will disqualify

	Credit check
	Landlord references required; outstanding debt to landlords will disqualify

	Rent
	Income based, includes water

	Utilities
	All other bills separate

	Deposit
	Income based

	Documents needed to apply
	Initially only photo ID; social security card, birth certificate, and proof of income are required later in the process

White Hill Apartments
-updated 11/11/2010
	Address
	300 Huntersville Concord Rd, Huntersville NC 28078

	Numbers
	Ph: 704.875.1634
Fax: 704.875.1634

	Contact person
	Pat Tombs (office manager)

	Office hours
	9am-2pm, M-Th

	Waiting list
	Yes, approx 14 people

	Unit description
	40 1 bed/1 bath units

	Income requirements
	Less than $23,000

	Eligibility requirements
	52+

	Criminal background check
	No Felonies, Mis case by case

	Credit check
	Yes

	Rent
	Income based

	Utilities
	All are separate from rent

	Deposit
	Based on income

	Documents needed to apply
	Photo ID, social security card, proof of income

[bookmark: wlOneToTwoYears]
Waiting list 1-2 years
Back to top

The Alexander
-info updated 11/05/2010
	Address
	1125 Kohler Ave, Charlotte NC, 28206

	Numbers
	704.332.5552, or try The McNeel number-same management

	Contact person
	Tessa

	Office hours
	M-Th: 8:30am-5:00pm, closed 1-2pm for lunch.
Fridays: 8:30am-noon

	Waiting list
	Though the apartment complex is not open until January 2011, the waiting list is already 1.5 years long

	Unit description
	96 units in total: 2 and 3 bedrooms

	Income requirements
	No employment required, but any income must be proven and must fit within income brackets

	Eligibility requirements
	Must fit within income brackets-some are lower income

	Criminal background check
	Yes; any violent crime disqualifies regardless of when it was committed; misdemeanors disqualify UNLESS they are non-violent misdemeanors more than 3 years old; felonies disqualify UNLESS they are non-violent felonies more than 10 years old are overlooked  (Tessa said they are working on making ANY misdemeanor that is more than 3 years old and ANY felony that is more than 10 years old allowable   ; check back on this…)

	Credit check
	Yes, 3rd party; history of evictions will disqualify

	Rent
	Income based within income brackets

	Utilities
	Water, sewer, and trash are included; electricity is separate

	Deposit
	Credit-based, at least $200.00 and no more than one month’s rent

	Application fee
	$25.00

	Documents needed to apply
	Photo I.D., social security card, proof of income, employment verification if employed, birth certificates for children

Claremont Apartments
-info updated 12/9/2010
	Address
	1036-A, Coliseum Drive, Charlotte NC

	Numbers
	704.336.6905

	Contact person
	Property manager or case manager

	Office hours
	XI. Mondays 8am-5pm for property manager
XII. M-F 8am-5pm for case manager

	Waiting list
	1-2 years

	Unit description
	49 units total
1-4 bedrooms

	Income requirements
	Low income to no income

	Eligibility requirements
	Family site only

	Criminal background check
	Yes, 7 years back; no sex offenses at all

	Credit check
	Yes and rental history

	Rent
	Minimum of $75.00

	Utilities
	Water/sewer/trash included

	Deposit
	Income based

	Documents needed to apply
	Photo id and social security card

	Application Fee
	None

	Other
	$1000 pet fee

Cornelius Village Apartments
-info updated 10/08/2010
	Address
	19315 Meridian St, Cornelius NC, 28031

	Numbers
	Ph: 892.3912

	Contact person
	Will McKee (very nice)

	Office hours
	9am-5pm, Tues/Thurs

	Waiting list
	18 months

	Unit description
	~48 units; mostly 2 bed-1 bath; few 3 bed apartments

	Income requirements
	No minimum income
Maximum income for 2 people: $26,900

	Eligibility requirements
	Low income; 18 years of age at time of move in

	Criminal background check
	Felonies disqualify

	Credit check
	· Case by case basis
· Rental history: no previous evictions or outstanding debts to previous landlords with no payment plan

	Rent
	Income based- ~30% of income + reductions based on childcare/medical; water/sewer/trash included

	Utilities
	Electricity and gas are separate

	Deposit
	Income based

	Application fee
	None

	Documents needed to apply
	Photo ID, social security card, proof of income if applicable,

Dillehay Apartments
-info updated 12/9/10
	Address
	2600 North Pine Street, Charlotte NC, 28206

	Numbers
	704.336.5279

	Contact person
	Soma Bah

	Office hours
	MTRF-8:30am-5:00pm; office is closed Wednesdays

	Waiting list
	Approximately 1 year; longer for smaller apartments than for the larger ones

	Unit description
	136 units
· 2 bedrooms: 12
· 3 bedrooms: 67
· 4 bedrooms: 48
· 5 bedrooms: 9

	Income requirements
	Low income or no income

	Eligibility requirements
	Same as income requirements

	Criminal background check
	7 years back; no sex offenses at all

	Credit check
	Yes and rental history; no previous evictions unless on a payment plan

	Rent
	$75.00 at minimum

	Utilities
	All are included in rent, but there is a cap

	Deposit
	2x rent not to exceed $300.00

	Documents needed to apply
	Photo id

	Application Fee
	None

	Others
	· Pet fee is $750 ($650 of that is refundable)
· Boys and Girls club provides free afterschool care onsite

Grier Park
-updated 11/11/2010
	Address
	3424 Oak Arbor, Charlotte NC 28205

	Numbers
	Ph: 704.334.8026
Fax: 704.372.7488

	Contact person
	Jackie Montgomery (office manager)

	Office hours
	9am-5pm, M,Th,F

	Waiting list
	Yes, 1.5 years

	Unit description
	50 2-3 bed/1-1.5 bath units

	Income requirements
	n/a

	Eligibility requirements
	none

	Criminal background check
	No Felonies, Mis case by case

	Credit check
	Yes

	Rent
	Income based

	Utilities
	All are separate from rent

	Deposit
	Income based

	Documents needed to apply
	Photo ID, social security card, proof of income

Hillcrest Apartments
-info updated 10/08/2010
	Address
	2603 Arnold Dr, Charlotte NC, 28205

	Numbers
	Ph: 704.567.9022

	Contact person
	Will McKee (very nice)

	Office hours
	9am-5pm, M/W/F

	Waiting list
	24 months

	Unit description
	48 units; all 2 bed-1 bath

	Income requirements
	No minimum income
Maximum income for 2 people: $26,900

	Eligibility requirements
	Low income; 18 years of age at time of move in

	Criminal background check
	Felonies disqualify

	Credit check
	· Case by case basis
· Rental history: no previous evictions or outstanding debts to previous landlords with no payment plan

	Rent
	Income based- ~30% of income + reductions based on childcare/medical; water/sewer/trash included

	Utilities
	Electricity and gas are separate

	Deposit
	Income based

	Application fee
	None

	Documents needed to apply
	Photo ID, social security card, proof of income if applicable

Little Rock Apartments
-info updated 10/01/2010
	Address
	5712 Leake St, Charlotte NC, 28208

	Numbers
	Ph: 704.394.9394
Fax: 704.392.7485

	Contact person
	Gwen Perry (leasing agent)

	Office hours
	8:30am-5pm, M-F

	Unit description &
Waiting list
	242 units total; all have 1 bathroom
· 1 bedroom units: 2-3 year wait
· 2 bedroom units: 1 year wait or less
· 3 bedroom units: ~3 month wait
· 4 bedroom units: ~1 year wait

	Income requirements
	Dependent on family size

	Eligibility requirements
	Specifically related to family size

	Criminal background check
	Yes; felonies and drug charges disqualify

	Credit check
	Yes; outstanding bills disqualify

	Rent
	Income based; dependent on family size; water is included

	Utilities
	Electricity is separate

	Deposit
	Income based

	Documents needed to apply
	Birth certificate, social security card, photo ID, proof of income

The McNeel
-info updated 11/05/2010
	Address
	1125 Kohler Ave. Charlotte NC, 28206

	Numbers
	704.335.1717

	Contact person
	Tessa

	Office hours
	M-Th: 8:30am-5:00pm, closed 1-2pm for lunch.
Fridays: 8:30am-noon

	Waiting list
	1-2 years

	Unit description
	48 units, 2 bed 2 bath and 3 bed 2 bath

	Income requirements
	No employment required, but any income must be proven and must fit within income brackets

	Eligibility requirements
	Must fit within income brackets-some are lower income

	Criminal background check
	Yes; any violent crime disqualifies regardless of when it was committed; misdemeanors disqualify UNLESS they are non-violent misdemeanors more than 3 years old; felonies disqualify UNLESS they are non-violent felonies more than 10 years old are overlooked  (Tessa said they are working on making ANY misdemeanor that is more than 3 years old and ANY felony that is more than 10 years old allowable   ; check back on this…)

	Credit check
	Yes, 3rd party; history of evictions will disqualify

	Rent
	Income based within income brackets

	Utilities
	Water, sewer, and trash are included; electricity is separate

	Deposit
	Credit-based, at least $200.00 and no more than one month’s rent

	Application fee
	$25.00

	Documents needed to apply
	Photo I.D., social security card, proof of income, employment verification if employed, birth certificates for children

Northcross Townhomes
-info updated 12/3/2010
	Address
	1835 Griers Grove Road, Charlotte NC, 28216

	Numbers
	704.399.1045

	Contact person
	None (very unhelpful staff)

	Office hours
	2-4 M-F

	Waiting list
	2 year waiting list

	Unit description
	All 100 units are subsidized

	Income requirements
	Low income

	Eligibility requirements
	Private section 8

	Criminal background check
	Yes

	Credit check
	Yes and rental history

	Rent
	Income based

	Utilities
	?

	Deposit
	Income-based

	Application fee
	No fee

	Documents needed to apply
	?

Orchard Park Apartments
-info updated 10/08/2010
	Address
	845 Cates St, Charlotte NC, 28202

	Numbers
	Ph: 704.333.7265

	Contact person
	Cynthia Mill

	Office hours
	8am-4:30pm, M-F

	Waiting list
	1.5-2 years

	Unit description
	42 units total
· 1 bed, 1 bath
· 2 bed, 1 bath
· 3 bed, 1 bath

	Income requirements
	No minimum income; no maximum income

	Eligibility requirements
	Low income

	Criminal background check
	Yes; serious misdemeanors, serious felonies, and sex offenses disqualify

	Credit check
	Outstanding debt to previous landlords may disqualify

	Rent
	Income based; includes water/sewer/trash

	Utilities
	Electricity and gas are separate

	Deposit
	Based on credit, not based on income

	Application fee
	none

	Documents needed to apply
	Birth certificate and social security card for all household members, photo ID over age 18, proof of income if applicable

Park at Oaklawn
-info updated 10/04/2010
	Address
	1215 Rising Oak Dr, Charlotte NC, 28206

	Numbers
	Ph: 704.334.8884
Fax: 704.334.2643

	Contact person
	n/a

	Office hours
	9am-5pm, M-F

	Unit description &
Waiting list
	89 units total:
· 2-bedroom: 2 year wait
· 3-bedroom: 1-1.5 year wait
· 4-bedroom: 2.5 year wait

	Income requirements
	Vary by household size

	Eligibility requirements
	Must work at least 30 hours per week and must have dependent children

	Criminal background check
	Felonies and sex offenses will disqualify

	Credit check
	Not typically used at application process

	Rent
	~30% of income; water is included

	Utilities
	Electricity is separate

	Deposit
	$300.00; refundable

	Documents needed to apply
	Photo Id, social security card, birth certificate, proof of income

Parker Heights Apartments
-info updated 9/28/2010
	Address
	1505 Parker Drive, Charlotte NC, 28208

	Numbers
	Ph: 704.377.9090
Fax: 704.377.9013

	Contact person
	n/a

	Office hours
	8am-4pm, M-F

	Unit description &
Waiting list
	· 16 1-bed/1-bath units: 2 year wait
· 54 2-bed/1-bath units: 1 or 1.5 year wait (more available and rapid turnover)
· 30 3-bed/1-bath units: 2 year wait

	Income requirements
	No minimum income, but income is required. Proof can be child support, a letter from someone saying that they will be paying the bills, etc

	Eligibility requirements
	Must have some form of income

	Criminal background check
	Any felony or misdemeanor will disqualify

	Credit check
	Any past nonpayment of basic expenses will disqualify

	Rent
	For some units, rent is income based; water is included

	Utilities
	Electricity and gas are billed separately

	Deposit
	For income based units, deposit is also income based

	Documents needed to apply
	Birth certificate, social security card, photo ID, and proof of income

Prosperity Creek Apartments
-info updated 10/04/2010
	Address
	3705 Prosperity Church Rd, Charlotte NC, 28269

	Numbers
	Ph:704.594.6990
Fax: 704.594.6988

	Contact person
	n/a

	Office hours
	9am-4pm, M-F

	Waiting list
	1-2 years

	Unit description
	168 units total; 72 are 2 bedroom

	Income requirements
	30% of income
· Maximum income for 1 person: $14,150
· Maximum income for 2 people: $16,150
· Eligible if income is $19-28,260
· Only for 1 bedroom apartments

	Eligibility requirements
	None other than income requirements

	Criminal background check
	No violent crime, no terrorist activity, no sex offense, drug-related crimes are assessed on a case by case basis

	Credit check
	NO CREDIT CHECK

	Rent
	· water, sewer, and trash are included
· 1 bedroom apartments through the program rent at $787

	Utilities
	Electricity separate

	Deposit
	2x rent not to exceed $300.00

	Documents needed to apply
	Proof of income within 120 days of application date, photo ID, birth certificate, social security card

Robinsdale Apartments
-info updated 12/13/2010
	Address
	10003 #A, Margie Ann Drive, Charlotte NC

	Numbers
	704.336.5313

	Contact person
	Miss Hilton or Miss Claitt

	Office hours
	Tues/Thurs, 8-5

	Waiting list
	1-2 years or more

	Unit description
	29 units total, 2 and 3 bedrooms

	Income requirements
	Low income or no income

	Eligibility requirements
	Same as income requirements

	Criminal background check
	Yes, goes back at least 3 years; no sex offenses; drug-related offenses might be okay if older than 3 years and proof of rehab is available

	Credit check
	Yes, and rental history; previous evictions okay if there is a payment plan/ debt is settled

	Rent
	Minimum rent is $75.00

	Utilities
	All are included up to a cap

	Deposit
	Based on income/rent, $150-300

	Documents needed to apply
	Photo ID, social security card, birth certificate, proof of income

	Application fee
	None

	Other
	Pet fee = $750.00 ($650.00 is refundable)

South Oak Crossing
-updated 11/11/2010
	Address
	7900 Old Pineville Rd, Charlotte NC 28217

	Numbers
	Ph: 704.522.6641
Fax: 704.522.6643

	Contact person
	Jennifer (office manager)

	Office hours
	9am-5pm, M-F, 10am-2pm Sat

	Waiting list
	Yes, 1.5 years

	Unit description
	192 2-3 bed/1-1.5 bath units

	Income requirements
	Did not disclose

	Eligibility requirements
	none

	Criminal background check
	No Felonies, Mis case by case

	Credit check
	Yes

	Rent
	Income based

	Utilities
	All are separate from rent

	Deposit
	$250-$300, credit based

	Documents needed to apply
	Photo ID, social security card, proof of income

Southside Apartments
-info updated 12/10/2010
	Address
	3400 Griffith Street, Charlotte NC, 28203

	Numbers
	704.336.5294

	Contact person
	Douglas Little

	Office hours
	8:30am-4:30pm; M-F

	Unit description &
Waiting list
	383 units
· 1 bedrooms: 2+ years
· 2 bedrooms: 1.5 years
· 3 bedrooms: 1+ years
· 4 bedrooms: 5+ years

	Income requirements
	Low income to no income

	Eligibility requirements
	See income requirements

	Criminal background check
	Yes; details unavailable

	Credit check
	Yes and rental history

	Rent
	Minimum of $75.00

	Utilities
	All are included in rent, but there is a cap

	Deposit
	$150-$300

	Documents needed to apply
	Photo ID, social security card, birth certificate, proof of income

	Application Fee
	None

	Other
	Pet fee is $750 ($650 is refundable)

Springcroft Apartments
-info updated 10/04/2010
	Address
	6770 Broad St, Charlotte NC, 28210

	Numbers
	Ph: 704.643.5090
Fax: 704.643.5092

	Contact person
	Kay Munlyn (manager)

	Office hours
	9am-5pm, M-F; accept applications 10am-4pm, M-F

	Waiting list
	1.5 years

	Unit description
	50 1-bed/1-bath units

	Income requirements
	Must have some income

	Eligibility requirements
	Good landlord references; at least 62 years of age

	Criminal background check
	Sex offenses will disqualify

	Credit check
	yes

	Rent
	Income based; water/sewer/trash included

	Utilities
	Electricity separate (about $40-50 monthly) ; the buildings are new and very energy efficient

	Deposit
	Income based, not to exceed $300.00

	Documents needed to apply
	Photo ID, social security card, birth certificate, proof of income, 6 consecutive monthly bank statements, current bank statement, copy of savings account info, medical co-pay info if possible

Stonehaven East Apartments
-info updated 10/04/2010
	Address
	7000 Fernwood Dr,
Charlotte NC, 28211

	Numbers
	Ph: 704 365-3202

	Contact person
	n/a

	Office hours
	9am-6pm, M-F

	Unit description &
Waiting list
	48 subsidized units total: waiting list is about 1.5 years
· 1 bed, 1 bath
· 2 bed, 1.5 bath

	Income requirements
	No minimum income;

	Eligibility requirements
	Maximum income is $14,000 per person

	Criminal background check
	No drug-related crime, no violent crime, no sex offenses

	Credit check
	No outstanding debts to any landlord; outstanding medical bills do not disqualify

	Rent
	Rent is 30% of income and water is included

	Utilities
	Electricity and gas are separate

	Deposit
	Yes, income based

	Documents needed to apply
	Social security card, photo ID, birth certificate, proof of income

Strawn Apartments
-info updated 10/04/2010
	Address
	214 S. Caldwell St, Charlotte NC, 28203

	Numbers
	Ph: 704.336.4556

	Contact person
	n/a

	Office hours
	8:30am-5pm, M-F

	Waiting list
	1.5 years

	Unit description
	318 units total
· 231 studio apartments
· 86 1-bedroom apartments
· 1 2-bedroom apartment

	Income requirements
	None

	Eligibility requirements
	Must be at least 50 years of age or have a disability

	Criminal background check
	Sex offenses disqualify

	Credit check
	Details unknown

	Rent
	Income based; ALL UTILITIES INCLUDED

	Utilities
	ALL UTILITIES INCLUDED

	Deposit
	Income based

	Documents needed to apply
	Social security card, birth certificate, photo ID, proof of income

Sunridge Apartments
-info updated 12/13/2010
	Address
	4005 Sunridge Lane, Charlotte NC, 28215

	Numbers
	704.336.5126

	Contact person
	Miss Hilton or Miss Claitt

	Office hours
	M-F, 8-5

	Waiting list
	1-2 years or more

	Unit description
	44 units: 1, 2, 3, and 4 bedrooms

	Income requirements
	Low income or no income

	Eligibility requirements
	Same as income requirements

	Criminal background check
	Yes, goes back at least 3 years; no sex offenses; drug-related offenses might be okay if older than 3 years and proof of rehab is available

	Credit check
	Yes, and rental history; previous evictions okay if there is a payment plan/ debt is settled

	Rent
	Minimum rent is $75.00

	Utilities
	All are included up to a cap

	Deposit
	Based on income/rent, $150-300

	Documents needed to apply
	Photo ID, social security card, birth certificate, proof of income

	Application fee
	None

	Other
	Pet fee = $750.00 ($650.00 is refundable)

Timber Ridge Apartments
-info updated 10/04/2010
	Address
	124 Oakpark Dr, Mooresville NC, 28115

	Numbers
	Ph: 704.658.0220
Fax: 704.535.9031

	Contact person
	Greg

	Office hours
	9am-5pm, M-F

	Unit description &
Waiting list
	101 units total; wait is 12-14 months
· 39 2 bed-1 bath
· 36 3 bed-1bath
· 26 4bed-1.5 bath

	Income requirements
	No minimum income
Maximum income is based on household #
· 2 people: $32,280
· 3 people: $36,360
· 4 people: $40,380

	Eligibility requirements
	None other than income requirements

	Criminal background check
	No felonies; no sex offenses; misdemeanors are judged on a case by case basis

	Credit check
	No prior evictions, no outstanding utility bills

	Rent
	30% of income; water/sewer/trash is included

	Utilities
	Electricity is separate

	Deposit
	Income based

	Documents needed to apply
	For all members of household: birth certificate, social security, photo ID; proof of income

Victoria Square
-info updated 12/9/2010
	Address
	225 North Clarkson Street #D, Charlotte NC, 28202

	Numbers
	704.353.1222

	Contact person
	Tammy Walker

	Office hours
	6:30am-3:00pm, M-F

	Waiting list
	1-2 years

	Unit description
	32 units total
· 4 1-bedrooms
· 13 2-bedrooms
· 11 3-bedrooms
· 4 4-bedrooms

	Income requirements
	Low income to no income

	Eligibility requirements
	Family site only

	Criminal background check
	Yes, 7 years back; no sex offenses at all

	Credit check
	Yes and rental history

	Rent
	Minimum of $75.00

	Utilities
	Water/sewer/trash included

	Deposit
	Income based

	Documents needed to apply
	Photo id and social security card

	Application Fee
	None

	Other
	$1000 pet fee

[bookmark: wlThreeYearsOrMore]
Waiting List three years long or more
Back to top

Anita Stroud House
-info updated 10/04/2010
	Address
	1920 Stroud Park Ct, Charlotte NC, 28206

	Numbers
	Ph: 704.376.1154

	Contact person
	n/a

	Office hours
	9am-5pm, M-F

	Waiting list
	1-15 years

	Unit description
	83 units, all 1-bed 1-bath

	Income requirements
	Must have some income; must not make more than $14,150

	Eligibility requirements
	Must be age 62+ and able to live independently with or without some aid

	Criminal background check
	Felonies and sex offenses disqualify

	Credit check
	Outstanding debt to previous landlords will disqualify

	Rent
	Income based; water/sewer/trash included

	Utilities
	Electricity separate

	Deposit
	Yes, income based

	Documents needed to apply
	Birth certificate, social security card, photo ID, proof of income

Autumn Place
-info updated 12/9/2010
	Address
	321 North Davidson, Charlotte NC, 28202

	Numbers
	704.336.8406

	Contact person
	Adia Herbert

	Office hours
	MWF 8:30-5pm

	Waiting list
	20 years (this is not a typo); waiting list is closed

	Unit description
	68 units
XIII. 65 1-bedrooms
XIV. 3 2-bedrooms

	Income requirements
	Low income to no income

	Eligibility requirements
	50 years +

	Criminal background check
	7-10 years back

	Credit check
	Yes and rental history

	Rent
	Based on income

	Utilities
	All are included, no cap

	Deposit
	Income based not to exceed $300.00

	Documents needed to apply
	Photo ID

	Application Fee
	No

	Others
	Allows pets, $750 fee

Cedar Knoll
-info updated 12/10/2010
	Address
	304 Green Needles, Charlotte NC, 28217

	Numbers
	704.336.5297

	Contact person
	n/a

	Office hours
	M-F, 8am-5pm

	Waiting list
	4-5 years

	Unit description
	49 units total
1 bedrooms, 2 bedrooms, 3 bedrooms, and 4 bedrooms

	Income requirements
	Low income to no income

	Eligibility requirements
	See income requirements

	Criminal background check
	Yes

	Credit check
	Yes and rental history

	Rent
	Minimum of $75.00

	Utilities
	All are included up to a cap

	Deposit
	2x rent not to exceed $300.00

	Documents needed to apply
	Photo ID, social security card, birth certificate, income, verification

	Application Fee
	None

	Other
	Pet fee is $750 ($650 is refundable)

Gladedale Apartments
-info updated 11/15/2010
	Address
	5805 Old Providence Road, Charlotte NC, 28226

	Numbers
	704.336.5308

	Contact person
	n/a; same management as Meadow Oaks and Wallace Woods

	Office hours
	M-F, subj. to change

	Waiting list
	3 years or more

	Unit description
	49 units total:
9 1-bed units
18 2-bed units
12 3-bed units
8 4-bed units

	Income requirements
	Low income

	Eligibility requirements
	Low income

	Criminal background check
	Run by a 3 party system; felonies and sex offenses and some misdemeanors will disqualify but you can file a grievance

	Credit check
	Run by a 3rd party system, but you can file a grievance if you can show you are paying on past due bills

	Rent
	Income based, at least $75.00 per month

	Utilities
	All are included

	Deposit
	One month’s rent

	Application fee
	None

	Documents needed to apply
	Photo ID, social security card, birth certificate, verification of any income, proof related to any requested deductions (childcare, medical, etc).

Greenhaven Apartments
-info updated 10/04/2010
	Address
	1407 Spring St, Charlotte NC, 28206

	Numbers
	Ph: 704.333.7279

	Contact person
	n/a

	Office hours
	9am-4pm, M-F

	Waiting list
	3-4 years

	Unit description
	50 units total, 2-4 bedroom

	Income requirements
	Must have some income

	Eligibility requirements
	Some income

	Criminal background check
	Drug related felonies, violent charges, sex offenses will disqualify

	Credit check
	Outstanding debt to previous landlords or utility companies or pattern of evictions will disqualify

	Rent
	Income based, water/sewer included

	Utilities
	Electricity separate

	Deposit
	Income based

	Documents needed to apply
	Birth certificate, social security card, photo ID, proof of income

Leafcrest Apartments
-info update 12/10/2010
	Address
	6513 Leafcrest Lane, Charlotte NC, 28210

	Numbers
	704.336.5298

	Contact person
	n/a

	Office hours
	Mondays and Thursdays, 8am-5pm

	Waiting list
	4-5 years

	Unit description
	48 units total
1 bedrooms, 2 bedrooms, 3 bedrooms, and 4 bedrooms

	Income requirements
	Low income to no income

	Eligibility requirements
	See income requirements

	Criminal background check
	Yes

	Credit check
	Yes and rental history

	Rent
	Minimum of $75.00

	Utilities
	All are included up to a cap

	Deposit
	2x rent not to exceed $300.00

	Documents needed to apply
	Photo ID, social security card, birth certificate, income, verification

	Application Fee
	None

	Other
	Pet fee is $750 ($650 is refundable)

Mallard Ridge
-info updated 12/10/2010
	Address
	1428 Axminster Court, Charlotte NC, 28210

	Numbers
	704.336.5302

	Contact person
	n/a

	Office hours
	TWF, 8am-5pm

	Waiting list
	4-5 years

	Unit description
	35 units total
1 bedrooms, 2 bedrooms, 3 bedrooms, and 4 bedrooms

	Income requirements
	Low income to no income

	Eligibility requirements
	See income requirements

	Criminal background check
	Yes

	Credit check
	Yes and rental history

	Rent
	Minimum of $75.00

	Utilities
	All are included up to a cap

	Deposit
	2x rent not to exceed $300.00

	Documents needed to apply
	Photo ID, social security card, birth certificate, income, verification

	Application Fee
	None

	Other
	Pet fee is $750 ($650 is refundable)

Mayfield Memorial Apartments
-info updated 10/01/2010
	Address
	4912 Daybreak Dr, Charlotte NC, 28269

	Numbers
	Ph: 704.596.6612
Fax: 704.542.0375

	Contact person
	N/a: (note: under same management as Montclair Apts)

	Office hours
	9am-5pm, Tuesdays and Thursdays

	Waiting list
	For elderly, no wait. For disabled, 2-4 years

	Unit description
	60 units, all 1 bed 1 bath

	Income requirements
	No minimum income required

	Eligibility requirements
	Must be age 62 or older OR have a disability

	Criminal background check
	Yes: no sex offenders, no current substance abuse, no drug related charges within past 3 years

	Credit check
	Yes; also contact previous landlords

	Rent
	Income based and includes water

	Utilities
	Gas and electricity are separate

	Deposit
	Income based

	Documents needed to apply
	Social security card, birth certificate, picture ID, bank statements, and medical bills from past year (paid)

Meadow Oak Apartments
-info updated 11/15/2010
	Address
	4110 Meadow Oak Drive, Charlotte NC, 28208

	Numbers
	704.336.5314

	Contact person
	n/a; same management as Gladedale and Wallace Woods

	Office hours
	M-F, subj. to change

	Waiting list
	2-3 years

	Unit description
	32 units total:
2 1-bed units
12 2-bed units
10 3-bed units
2 4-bed units

	Income requirements
	Low income

	Eligibility requirements
	Low income

	Criminal background check
	Run by a 3 party system; felonies and sex offenses and some misdemeanors will disqualify but you can file a grievance

	Credit check
	Run by a 3rd party system, but you can file a grievance if you can show you are paying on past due bills

	Rent
	Income based, at least $75.00 per month

	Utilities
	All are included

	Deposit
	One month’s rent

	Application fee
	None

	Documents needed to apply
	Photo ID, social security card, birth certificate, verification of any income, proof related to any requested deductions (childcare, medical, etc).

Sandlewood Apartments
-info updated 10/08/2010
	Address
	7100 Snow Lane, Charlotte NC, 28227

	Numbers
	Ph: 704.536.3924

	Contact person
	Ernest West

	Office hours
	9am-6pm, M-F; 10am-4pm Saturdays

	Waiting list
	CLOSED; was 3 years long prior to being closed

	Unit description
	50 income based units

	Income requirements
	Low income

	Eligibility requirements
	Low income

	Criminal background check
	Felonies and sex offenses disqualify

	Credit check
	Case by case; 2 prior evictions will disqualify

	Rent
	Income based; includes water and trash

	Utilities
	Electricity is separate

	Deposit
	$49-99 based on credit

	Application fee
	None

	Documents needed to apply
	Photo ID, birth certificate, social security card, proof of income

Southside Apartments
-info updated 12/10/2010
	Address
	3400 Griffith Street, Charlotte NC, 28203

	Numbers
	704.336.5294

	Contact person
	Douglas Little

	Office hours
	8:30am-4:30pm; M-F

	Unit description &
Waiting list
	383 units
· 1 bedrooms: 2+ years
· 2 bedrooms: 1.5 years
· 3 bedrooms: 1+ years
· 4 bedrooms: 5+ years

	Income requirements
	Low income to no income

	Eligibility requirements
	See income requirements

	Criminal background check
	Yes; details unavailable

	Credit check
	Yes and rental history

	Rent
	Minimum of $75.00

	Utilities
	All are included in rent, but there is a cap

	Deposit
	$150-$300

	Documents needed to apply
	Photo ID, social security card, birth certificate, proof of income

	Application Fee
	None

	Other
	Pet fee is $750 ($650 is refundable)

Vantage 78 Apartments
-info updated 10/04/2010
	Address
	3501 Wheatley Ave, Charlotte NC, 28205

	Numbers
	Ph: 704.375.1832

	Contact person
	n/a

	Office hours
	9am-5pm, M-F (closed for lunch 1-2)
Only accept applications Th: 9-1 and 2-4

	Unit description &
Waiting list
	168 units total
· 158 2 bed units: 4-8 months
· 10 3 bed units: 3-5 years

	Income requirements
	No minimum income
Maximum income is based on household number
· 1 person: $23,550
· 2 people: $26,900
· 3 people: $30,250
· 4 people: $33,600

	Eligibility requirements
	None other than income requirements

	Criminal background check
	Sex offense will disqualify

	Credit check
	Landlord references required; outstanding debt to landlords will disqualify

	Rent
	Income based, includes water

	Utilities
	All other bills separate

	Deposit
	Income based

	Documents needed to apply
	Initially only photo ID; social security card, birth certificate, and proof of income are required later in the process

Wallace Woods
-info updated 11/15/2010
	Address
	7124 Wallace Rd, Charlotte, NC, 28212

	Numbers
	704-569-5028

	Contact person
	n/a

	Office hours
	M-F, subj. to change

	Waiting list
	2-3 years

	Unit description
	48 units total:
12 2-bed units
36 3-bed units

	Income requirements
	Low income

	Eligibility requirements
	Low income

	Criminal background check
	Run by a 3 party system; felonies and sex offenses and some misdemeanors will disqualify but you can file a grievance

	Credit check
	Run by a 3rd party system, but you can file a grievance if you can show you are paying on past due bills

	Rent
	Income based, at least $75.00 per month

	Utilities
	All are included

	Deposit
	One month’s rent

	Application fee
	None

	Documents needed to apply
	Photo ID, social security card, birth certificate, verification of any income, proof related to any requested deductions (childcare, medical, etc).

[bookmark: chCallToInquire]
Criminal History: Call to inquire
Back to top

Booth Gardens
-info updated 10/04/2010
	Address
	41 N. Poplar St, Charlotte NC, 28202

	Numbers
	Ph: 704.376.0763
Fax: 704.348.2566

	Contact person
	Tamara Mosely (manager)

	Office hours
	8am-4pm, M-F

	Waiting list
	No

	Unit description
	128 1-bed/1-bath units

	Income requirements
	Some income

	Eligibility requirements
	Must be at least 62 years of age or wheelchair bound

	Criminal background check
	Sex offenses will disqualify; all other case by case

	Credit check
	Yes

	Rent
	Income based; ALL UTILITIES ARE INCLUDED

	Utilities
	ALL UTILITIES ARE INCLUDED

	Deposit
	Income based

	Documents needed to apply
	All necessary documents are listed on application

Cedar Knoll
-info updated 12/10/2010
	Address
	304 Green Needles, Charlotte NC, 28217

	Numbers
	704.336.5297

	Contact person
	n/a

	Office hours
	M-F, 8am-5pm

	Waiting list
	4-5 years

	Unit description
	49 units total
1 bedrooms, 2 bedrooms, 3 bedrooms, and 4 bedrooms

	Income requirements
	Low income to no income

	Eligibility requirements
	See income requirements

	Criminal background check
	Yes; call to inquire for details

	Credit check
	Yes and rental history

	Rent
	Minimum of $75.00

	Utilities
	All are included up to a cap

	Deposit
	2x rent not to exceed $300.00

	Documents needed to apply
	Photo ID, social security card, birth certificate, income, verification

	Application Fee
	None

	Other
	Pet fee is $750 ($650 is refundable)

Cherry Garden Apartments
-info updated 12/9/2010
	Address
	506 Avant Street, Charlotte NC, 28204

	Numbers
	704.334.0448

	Contact person
	Felicia Giles (also manages St. Andrew’s Homes)

	Office hours
	M-F 1pm-5pm

	Waiting list
	n/a

	Unit description
	n/a

	Income requirements
	Low to no income

	Eligibility requirements
	See income requirements

	Criminal background check
	Yes, 3rd party (file a grievance)

	Credit check
	Yes, 3rd party

	Rent
	Water/sewer/trash included

	Utilities
	electricity

	Deposit
	$250

	Documents needed to apply
	Photo ID, social security card, birth certificate, letter from SSI or SSDI

	Application Fee
	$19.00

Hampton Creste Apartments
-info updated 12/9/10
	Address
	920 North Wendover Road, Charlotte NC, 28211

	Numbers
	704.364.8655

	Contact person
	n/a

	Office hours
	9:30am-5:30pm, M-F; 11am-3pm Saturdays

	Waiting list
	Does not keep a waiting list

	Unit description
	1 and 2 bedrooms

	Income requirements
	3x rent

	Eligibility requirements
	Must meet income requirements

	Criminal background check
	Yes; call to inquire for details

	Credit check
	Yes and rental history, no previous evictions

	Rent
	Includes water/sewer/trash

	Utilities
	All electric

	Deposit
	None; there is a non-fundable administration free that ranges from $99-300 depending on criminal and credit checks

	Documents needed to apply
	Photo ID, 2 must recent pay stubs

	Application Fee
	$25.00

	ALSO
	Pets allowed, $200.00 non refundable fee

Leafcrest Apartments
-info update 12/10/2010
	Address
	6513 Leafcrest Lane, Charlotte NC, 28210

	Numbers
	704.336.5298

	Contact person
	n/a

	Office hours
	Mondays and Thursdays, 8am-5pm

	Waiting list
	4-5 years

	Unit description
	48 units total
1 bedrooms, 2 bedrooms, 3 bedrooms, and 4 bedrooms

	Income requirements
	Low income to no income

	Eligibility requirements
	See income requirements

	Criminal background check
	Yes; call to inquire for details

	Credit check
	Yes and rental history

	Rent
	Minimum of $75.00

	Utilities
	All are included up to a cap

	Deposit
	2x rent not to exceed $300.00

	Documents needed to apply
	Photo ID, social security card, birth certificate, income, verification

	Application Fee
	None

	Other
	Pet fee is $750 ($650 is refundable)

Mallard Ridge
-info updated 12/10/2010
	Address
	1428 Axminster Court, Charlotte NC, 28210

	Numbers
	704.336.5302

	Contact person
	n/a

	Office hours
	TWF, 8am-5pm

	Waiting list
	4-5 years

	Unit description
	35 units total
1 bedrooms, 2 bedrooms, 3 bedrooms, and 4 bedrooms

	Income requirements
	Low income to no income

	Eligibility requirements
	See income requirements

	Criminal background check
	Yes; call to inquire for details

	Credit check
	Yes and rental history

	Rent
	Minimum of $75.00

	Utilities
	All are included up to a cap

	Deposit
	2x rent not to exceed $300.00

	Documents needed to apply
	Photo ID, social security card, birth certificate, income, verification

	Application Fee
	None

	Other
	Pet fee is $750 ($650 is refundable)

Midland Commons Apartments
-info updated 9/28/2010 *“not allowed to be on listings”*
	Address
	2457 Midland Ave, Charlotte NC, 28208

	Numbers
	Ph: 704.392.1151
Fax: 704-392-1537 (do not accept faxed applications)

	Contact person
	n/a

	Office hours
	9am-4pm, M-F

	Waiting list
	n/a

	Unit description
	60 units, 59 are rentable, all are 1 bed 1 bath

	Income requirements
	No minimum income

	Eligibility requirements
	Must be age 62 or older; or have a disability (SSDI)

	Criminal background check
	Yes; approval through HUD; call for details

	Credit check
	Yes; approval through HUD; also check eviction record

	Rent
	Income based and includes water

	Utilities
	Electricity separate

	Deposit
	Income based

	Documents needed to apply
	Birth certificate, picture ID, and social security card

Northcross Townhomes
-info updated 12/3/2010
	Address
	1835 Griers Grove Road, Charlotte NC, 28216

	Numbers
	704.399.1045

	Contact person
	None (very unhelpful staff)

	Office hours
	2-4 M-F

	Waiting list
	2 year waiting list

	Unit description
	All 100 units are subsidized

	Income requirements
	Low income

	Eligibility requirements
	Private section 8

	Criminal background check
	Yes; call for details

	Credit check
	Yes and rental history

	Rent
	Income based

	Utilities
	?

	Deposit
	Income-based

	Application fee
	No fee

	Documents needed to apply
	?

Pinecrest Manor
-info updated 12/13/2010- several unsuccessful attempts to contact
	Address
	3711 Marvin Road, Charlotte NC, 28211

	Numbers
	704.295.1680

	Contact person
	?

	Office hours
	?

	Waiting list
	?

	Unit description
	?

	Income requirements
	?

	Eligibility requirements
	Seniors only (50+?)

	Criminal background check
	?

	Credit check
	?

	Rent
	?

	Utilities
	?

	Deposit
	?

	Documents needed to apply
	?

Plaza Terrace Apartment Community
-info updated 12/13/2010- several unsuccessful attempts to contact
	Address
	1610 E Morehead StCharlotte, NC 28207

	Numbers
	704.372.0847

	Contact person
	?

	Office hours
	?

	Waiting list
	?

	Unit description
	?

	Income requirements
	?

	Eligibility requirements
	Seniors only (50+?)

	Criminal background check
	?

	Credit check
	?

	Rent
	?

	Utilities
	?

	Deposit
	?

	Documents needed to apply
	?

Savannah Woods
-info updated 12/9/2010
	Address
	3124 Leaside Lane, Charlotte NC, 28209

	Numbers
	704.336.5292 or
704.336.5293
Fax: 704.336.7710

	Contact person
	Stephanie Brown, property manager

	Office hours
	M-F 8am-5pm

	Waiting list
	n/a

	Unit description
	49 units

	Income requirements
	Low income

	Eligibility requirements
	Family site

	Criminal background check
	Yes; call for details

	Credit check
	Yes and rental history

	Rent
	30% of income

	Utilities
	All included, but there is a cap

	Deposit
	Based on income, $100-$300

	Documents needed to apply
	Photo ID, social, birth certificate

	Application Fee
	none

Southside Apartments
-info updated 12/10/2010
	Address
	3400 Griffith Street, Charlotte NC, 28203

	Numbers
	704.336.5294

	Contact person
	Douglas Little

	Office hours
	8:30am-4:30pm; M-F

	Unit description &
Waiting list
	383 units
XV. 1 bedrooms: 2+ years
XVI. 2 bedrooms: 1.5 years
XVII. 3 bedrooms: 1+ years
XVIII. 4 bedrooms: 5+ years

	Income requirements
	Low income to no income

	Eligibility requirements
	See income requirements

	Criminal background check
	Yes; call to inquire

	Credit check
	Yes and rental history

	Rent
	Minimum of $75.00

	Utilities
	All are included in rent, but there is a cap

	Deposit
	$150-$300

	Documents needed to apply
	Photo ID, social security card, birth certificate, proof of income

	Application Fee
	None

	Other
	Pet fee is $750 ($650 is refundable)

Springcroft Apartments
-info updated 10/04/2010
	Address
	6770 Broad St, Charlotte NC, 28210

	Numbers
	Ph: 704.643.5090
Fax: 704.643.5092

	Contact person
	Kay Munlyn (manager)

	Office hours
	9am-5pm, M-F; accept applications 10am-4pm, M-F

	Waiting list
	1.5 years

	Unit description
	50 1-bed/1-bath units

	Income requirements
	Must have some income

	Eligibility requirements
	Good landlord references; at least 62 years of age

	Criminal background check
	Sex offenses will disqualify; call for details

	Credit check
	yes

	Rent
	Income based; water/sewer/trash included

	Utilities
	Electricity separate (about $40-50 monthly) ; the buildings are new and very energy efficient

	Deposit
	Income based, not to exceed $300.00

	Documents needed to apply
	Photo ID, social security card, birth certificate, proof of income, 6 consecutive monthly bank statements, current bank statement, copy of savings account info, medical co-pay info if possible

Strawn Apartments
-info updated 10/04/2010
	Address
	214 S. Caldwell St, Charlotte NC, 28203

	Numbers
	Ph: 704.336.4556

	Contact person
	n/a

	Office hours
	8:30am-5pm, M-F

	Waiting list
	1.5 years; waiting list will close as of 10/07/2010

	Unit description
	318 units total
231 studio apartments
86 1-bedroom apartments
1 2-bedroom apartment

	Income requirements
	None

	Eligibility requirements
	Must be at least 50 years of age or have a disability

	Criminal background check
	Sex offenses disqualify; call for more details

	Credit check
	Details unknown

	Rent
	Income based; ALL UTILITIES INCLUDED

	Utilities
	ALL UTILITIES INCLUDED

	Deposit
	Income based

	Documents needed to apply
	Social security card, birth certificate, photo ID, proof of income

Tall Oaks Apartments
-info updated 12/9/2010
	Address
	401 Baldwin Avenue, Charlotte NC, 28204

	Numbers
	704.336.5283 or
704.336.5293
Fax: 704.336.7710

	Contact person
	Stephanie Brown, property manager

	Office hours
	M-F 8am-5pm

	Waiting list
	Open for 2-3 bedroom units only

	Unit description
	50 units

	Income requirements
	Low income

	Eligibility requirements
	Family site

	Criminal background check
	Yes; call for details

	Credit check
	Yes and rental history

	Rent
	30% of income

	Utilities
	All included, but there is a cap

	Deposit
	Based on income, $100-$300

	Documents needed to apply
	Photo ID, social, birth certificate

	Application Fee
	none

Tarlton Hills Apartments
-info updated 12/9/10
	Address
	201 Frazier Avenue, Charlotte NC, 28216

	Numbers
	704.336.5282 or
704.336.5293
Fax: 704.336.7710

	Contact person
	Stephanie Brown, property manager

	Office hours
	M-F 8am-5pm

	Waiting list
	n/a

	Unit description
	50 units

	Income requirements
	Low income

	Eligibility requirements
	Family site

	Criminal background check
	Yes; call for details

	Credit check
	Yes and rental history

	Rent
	30% of income

	Utilities
	All included, but there is a cap

	Deposit
	Based on income, $100-$300

	Documents needed to apply
	Photo ID, social, birth certificate

	Application Fee
	none

Tillinghaust Place Apartments
-info updated 12/13/2010
	Address
	6604 #H, Rockwell Church Road, Charlotte NC, 28269

	Numbers
	877.628.3963

	Contact person
	Natasha Falkoff = offsite manager
tillinghaust@cmc-nc.com

	Office hours
	8-5, M-F

	Waiting list
	Closed

	Unit description
	22 units total
· 20 1-bedrooms
· 2 2-bedrooms

	Income requirements
	No more than $23,550 for one person or $26,900 for two

	Eligibility requirements
	For people who are deaf/hard of hearing

	Criminal background check
	Yes, call for details

	Credit check
	Yes and rental history; can have previous evictions

	Rent
	~$413; includes water

	Utilities
	Sometimes they are included with rent, sometimes not

	Deposit
	$200

	Documents needed to apply
	Photo ID, social security card, birth certificate

	Application fee
	None

	Other
	Pet fee = $200

Vantage 78 Apartments
-info updated 10/04/2010
	Address
	3501 Wheatley Ave, Charlotte NC, 28205

	Numbers
	Ph: 704.375.1832

	Contact person
	n/a

	Office hours
	9am-5pm, M-F (closed for lunch 1-2)
Only accept applications Th: 9-1 and 2-4

	Unit description &
Waiting list
	168 units total
· 158 2 bed units: 4-8 months
· 10 3 bed units: 3-5 years

	Income requirements
	No minimum income
Maximum income is based on household number
· 1 person: $23,550
· 2 people: $26,900
· 3 people: $30,250
· 4 people: $33,600

	Eligibility requirements
	None other than income requirements

	Criminal background check
	Sex offense will disqualify; call for further details

	Credit check
	Landlord references required; outstanding debt to landlords will disqualify

	Rent
	Income based, includes water

	Utilities
	All other bills separate

	Deposit
	Income based

	Documents needed to apply
	Initially only photo ID; social security card, birth certificate, and proof of income are required later in the process

[bookmark: chLandlordCaseByCase]
Criminal History: Landlord considers all offenses considered on a case by case basis
Back to top

The Alexander
-info updated 11/05/2010
	Address
	1125 Kohler Ave, Charlotte NC, 28206

	Numbers
	704.332.5552, or try The McNeel number-same management

	Contact person
	Tessa

	Office hours
	M-Th: 8:30am-5:00pm, closed 1-2pm for lunch.
Fridays: 8:30am-noon

	Waiting list
	Though the apartment complex is not open until January 2011, the waiting list is already 1.5 years long

	Unit description
	96 units in total; 2 and 3 bedroom

	Income requirements
	No employment required, but any income must be proven and must fit within income brackets

	Eligibility requirements
	Must fit within income brackets-some are lower income

	Criminal background check
	Yes; any violent crime disqualifies regardless of when it was committed; misdemeanors disqualify UNLESS they are non-violent misdemeanors more than 3 years old; felonies disqualify UNLESS they are non-violent felonies more than 10 years old are overlooked  (Tessa said they are working on making ANY misdemeanor that is more than 3 years old and ANY felony that is more than 10 years old allowable   ; check back on this…)

	Credit check
	Yes, 3rd party; history of evictions will disqualify

	Rent
	Income based within income brackets

	Utilities
	Water, sewer, and trash are included; electricity is separate

	Deposit
	Credit-based, at least $200.00 and no more than one month’s rent

	Application fee
	$25.00

	Documents needed to apply
	Photo I.D., social security card, proof of income, employment verification if employed, birth certificates for children

The Dorchester
-info updated 12/3/2010
	Address
	12920 Dorman Road, Pineville NC, 28134

	Numbers
	704.541.0016

	Contact person
	

	Office hours
	

	Waiting list
	n/a

	Unit description
	All are 1 bed 1 bath

	Income requirements
	Income restricted, accepts section 8

	Eligibility requirements
	55+

	Criminal background check
	Case by case basis for all offenses

	Credit check
	Yes

	Rent
	$623+

	Utilities
	All are included

	Deposit
	Equal to one month’s rent

	Application fee
	yes

	Documents needed to apply
	Photo ID or birth certificate, 6months of bank account history, proof of social security

Farm Lane Apartments
-info updated 9/28/2010
	Address
	550 Farm Pond Lane, Charlotte NC, 28212

	Numbers
	Ph: 704.536.5643
Fax: 704.536.0550

	Contact person
	anyone

	Office hours
	9am-5pm, M-F

	Waiting list
	2-3 months

	Unit description
	120 units: all are 1 bed, 1 bath

	Income requirements
	No minimum income; maximum income is $37,000 per year

	Eligibility requirements
	Must be age 62 or older

	Criminal background check
	Yes; special attention to gun related felonies, patterns of felonies/misdemeanors, and no sex offenders allowed

	Credit check
	Yes; special attention to patterns of delinquency; must be able to afford both rent and electricity bill; must not owe any previous landlord

	Rent
	Income based

	Utilities
	Electricity is only bill not included in rent

	Deposit
	Yes, income based

	Documents needed to apply
	Gov’t issued picture ID; Social Security Card OR alien registration card

First Ward Place
-info updated 11/12/2010
	Address
	550 East 8th Street, Charlotte NC, 28202

	Numbers
	704.333.4494

	Contact person
	n/a

	Office hours
	M-F, 9:30am-5:00pm

	Waiting list
	XIX. Family site 3 months- 1 year
XX. Other: manager does not keep a list

	Unit description
	Family site 1-5 bedrooms
Other: 1-3 bedrooms

	Income requirements
	Must have some income or inheritance

	Eligibility requirements
	Low income

	Criminal background check
	No felonies, no misdemeanors against person, properties, or drug-related. No sex offenses. If felony/misdemeanor is extremely old and is not followed by ANY other charges, they will consider on case by case basis

	Credit check
	No previous evictions; can owe previous landlord or utility company if there is a payment plan and proof that the payment plan is being respected/fulfilled

	Rent
	Income based

	Utilities
	Water, sewer, and trash are included; electricity is separate

	Deposit
	$300.00

	Application fee
	· Family site: none
· Other: $75.00

	Documents needed to apply
	ID, social security card, birth certificates, at least 4 consecutive pay stubs, and High school diploma/GED if available

Greenhaven Apartments
-info updated 10/04/2010
	Address
	1407 Spring St, Charlotte NC, 28206

	Numbers
	Ph: 704.333.7279

	Contact person
	n/a

	Office hours
	9am-4pm, M-F

	Waiting list
	3-4 years

	Unit description
	50 units total, 2-4 bedroom

	Income requirements
	Must have some income

	Eligibility requirements
	Some income

	Criminal background check
	Drug related felonies, violent charges, sex offenses will disqualify

	Credit check
	Outstanding debt to previous landlords or utility companies or pattern of evictions will disqualify

	Rent
	Income based, water/sewer included

	Utilities
	Electricity separate

	Deposit
	Income based

	Documents needed to apply
	Birth certificate, social security card, photo ID, proof of income

Mayfield Memorial Apartments
-info updated 10/01/2010
	Address
	4912 Daybreak Dr, Charlotte NC, 28269

	Numbers
	Ph: 704.596.6612
Fax: 704.542.0375

	Contact person
	N/a: (note: under same management as Montclair Apts)

	Office hours
	9am-5pm, Tuesdays and Thursdays

	Waiting list
	For elderly, no wait. For disabled, 2-4 years

	Unit description
	60 units, all 1 bed 1 bath

	Income requirements
	No minimum income required

	Eligibility requirements
	Must be age 62 or older OR have a disability

	Criminal background check
	Yes: no sex offenders, no current substance abuse, no drug related charges within past 3 years

	Credit check
	Yes; also contact previous landlords

	Rent
	Income based and includes water

	Utilities
	Gas and electricity are separate

	Deposit
	Income based

	Documents needed to apply
	Social security card, birth certificate, picture ID, bank statements, and medical bills from past year (paid)

Montclair Apartments
-info updated 9/28/2010
	Address
	8415 Hollow Glen Pl, Charlotte NC, 28226

	Numbers
	Ph: 704.596.6612
Fax: 704.542.0375

	Contact person
	Veronica Bews

	Office hours
	9am-5pm, Tuesdays and Thursdays

	Waiting list
	3-6 months

	Unit description
	40 units, all 1 bed 1 bath

	Income requirements
	No minimum income required

	Eligibility requirements
	Must be age 62 or older

	Criminal background check
	Yes: no sex offenders, no current substance abuse, no drug related charges within past 3 years

	Credit check
	Yes; also contact previous landlords

	Rent
	Income based and includes water

	Utilities
	Gas and electricity are separate

	Deposit
	Income based

	Documents needed to apply
	Social security card, birth certificate, picture ID, bank statements, and medical bills from past year (paid)

Montgomery Gardens
-info updated 10/04/2010
	Address
	5235 Garden Trace Court, Charlotte NC, 28216

	Numbers
	Ph: 704.393.9904
Fax: 704.393.9974

	Contact person
	Same management as Nia Point

	Office hours
	9:30am-4:30pm, M-Th

	Unit description

	81 units total
· 2 bed, 1 bath
· 3 bed, 2 bath

	Waiting list by program
	· Family site – full; very long waiting list
· Other- 6 months for 3 bedroom and 2 months for 2 bedroom

	Income requirements
	· Family site: 60% of median income
· Other: at least over $20,000 annually

	Eligibility requirements
	Qualify for Family site or other low income programs

	Criminal background check
	No violent or drug-related crimes; no sex offenses

	Credit check
	No outstanding debt to landlord

	Rent
	Not subsidized, but related to income

	Utilities
	All bills are separate

	Deposit
	$300-350 or up to one month’s rent

	Documents needed to apply
	Birth certificate, social security card, photo ID, proof of income

Nia Point Apartments
-info updated 10/04/2010
	Address
	1120 Mayfield Terrace Dr, Charlotte NC, 28216

	Numbers
	Ph: 704.393.9904
Fax: 704.393.9974

	Contact person
	Same management as Montgomery Gardens

	Office hours
	9:30am-4:30pm, M-Th

	Unit description

	81 units total
· 2 bed, 1 bath
· 3 bed, 2 bath

	Waiting list by program
	· Family site – full; very long waiting list
· other - 6 months for 3 bedroom and 2 months for 2 bedroom

	Income requirements
	· Family: 60% of median income
· other: at least over $20,000 annually

	Eligibility requirements
	Qualify for family site or other programs

	Criminal background check
	No violent or drug-related crimes; no sex offenses

	Credit check
	No outstanding debt to landlord

	Rent
	Not subsidized, but related to income; water is included

	Utilities
	All other bills separate

	Deposit
	$300-350 or up to one month’s rent

	Documents needed to apply
	Birth certificate, social security card, photo ID, proof of income

Orchard Park Apartments
-info updated 10/08/2010
	Address
	845 Cates St, Charlotte NC, 28202

	Numbers
	Ph: 704.333.7265

	Contact person
	Cynthia Mill

	Office hours
	8am-4:30pm, M-F

	Waiting list
	1.5-2 years

	Unit description
	42 units total
· 1 bed, 1 bath
· 2 bed, 1 bath
· 3 bed, 1 bath

	Income requirements
	No minimum income; no maximum income

	Eligibility requirements
	Low income

	Criminal background check
	Yes; serious misdemeanors, serious felonies, and sex offenses disqualify

	Credit check
	Outstanding debt to previous landlords may disqualify

	Rent
	Income based; includes water/sewer/trash

	Utilities
	Electricity and gas are separate

	Deposit
	Based on credit, not based on income

	Application fee
	none

	Documents needed to apply
	Birth certificate and social security card for all household members, photo ID over age 18, proof of income if applicable

Prosperity Creek Apartments
-info updated 10/04/2010
	Address
	3705 Prosperity Church Rd, Charlotte NC, 28269

	Numbers
	Ph:704.594.6990
Fax: 704.594.6988

	Contact person
	n/a

	Office hours
	9am-4pm, M-F

	Waiting list
	1-2 years

	Unit description
	168 units total; 72 are 2 bedroom

	Income requirements
	30% of income
· Maximum income for 1 person: $14,150
· Maximum income for 2 people: $16,150

· Eligible if income is $19-28,260
· Only for 1 bedroom apartments

	Eligibility requirements
	None other than income requirements

	Criminal background check
	No violent crime, no terrorist activity, no sex offense, drug-related crimes are assessed on a case by case basis

	Credit check
	NO CREDIT CHECK

	Rent
	· 30% of income or on a tax-credit scale; water, sewer, and trash are included
· 1 bedroom apartments through theprogram rent at $787

	Utilities
	Electricity separate

	Deposit
	2x rent not to exceed $300.00

	Documents needed to apply
	Proof of income within 120 days of application date, photo ID, birth certificate, social security card

Robinsdale Apartments
-info updated 12/13/2010
	Address
	10003 #A, Margie Ann Drive, Charlotte NC

	Numbers
	704.336.5313

	Contact person
	Miss Hilton or Miss Claitt

	Office hours
	Tues/Thurs, 8-5

	Waiting list
	1-2 years or more

	Unit description
	29 units total, 2 and 3 bedrooms

	Income requirements
	Low income or no income

	Eligibility requirements
	Same as income requirements

	Criminal background check
	Yes, goes back at least 3 years; no sex offenses; drug-related offenses might be okay if older than 3 years and proof of rehab is available

	Credit check
	Yes, and rental history; previous evictions okay if there is a payment plan/ debt is settled

	Rent
	Minimum rent is $75.00

	Utilities
	All are included up to a cap

	Deposit
	Based on income/rent, $150-300

	Documents needed to apply
	Photo ID, social security card, birth certificate, proof of income

	Application fee
	None

	Other
	Pet fee = $750.00 ($650.00 is refundable)

Springfield Gardens Apartments
-info updated 11/30/2010
	Address
	9525 Springfield Gardens Dr, Charlotte NC, 28227

	Numbers
	704.573.1551

	Contact person
	n/a

	Office hours
	9:30am-5:00pm, M-F

	Waiting list
	6 months - 1 year

	Unit description
	22 units total
· 11 2 bedroom units
· 11 3 bedroom units

	Income requirements
	Family site

	Eligibility requirements
	FAMILY SITE program

	Criminal background check
	Any serious misdemeanor or felony will disqualify; no sex offenses

	Credit check
	& rental history: a history of evictions will disqualify unless there are documented payment plans

	Rent
	Includes water/sewer/trash

	Utilities
	electricity

	Deposit
	$300.00

	Application fee
	$0.00

	Documents needed to apply
	Photo ID, social security card, birth certificate

Stonehaven East Apartments
-info updated 10/04/2010
	Address
	7000 Fernwood Dr,
Charlotte NC, 28211

	Numbers
	Ph: 704 365-3202

	Contact person
	n/a

	Office hours
	9am-6pm, M-F

	Unit description &
Waiting list
	48 subsidized units total: waiting list is about 1.5 years
· 1 bed, 1 bath
· 2 bed, 1.5 bath

	Income requirements
	No minimum income;

	Eligibility requirements
	Maximum income is $14,000 per person

	Criminal background check
	No drug-related crime, no violent crime, no sex offenses

	Credit check
	No outstanding debts to any landlord; outstanding medical bills do not disqualify

	Rent
	Rent is 30% of income and water is included

	Utilities
	Electricity and gas are separate

	Deposit
	Yes, income based

	Documents needed to apply
	Social security card, photo ID, birth certificate, proof of income

Sunridge Apartments
-info updated 12/13/2010
	Address
	4005 Sunridge Lane, Charlotte NC, 28215

	Numbers
	704.336.5126

	Contact person
	Miss Hilton or Miss Claitt

	Office hours
	M-F, 8-5

	Waiting list
	1-2 years or more

	Unit description
	44 units: 1, 2, 3, and 4 bedrooms

	Income requirements
	Low income or no income

	Eligibility requirements
	Same as income requirements

	Criminal background check
	Yes, goes back at least 3 years; no sex offenses; drug-related offenses might be okay if older than 3 years and proof of rehab is available

	Credit check
	Yes, and rental history; previous evictions okay if there is a payment plan/ debt is settled

	Rent
	Minimum rent is $75.00

	Utilities
	All are included up to a cap

	Deposit
	Based on income/rent, $150-300

	Documents needed to apply
	Photo ID, social security card, birth certificate, proof of income

	Application fee
	None

	Other
	Pet fee = $750.00 ($650.00 is refundable)

Vista Delago
-info updated 12/9/2010
	Address
	5826 Reddman Rd
Charlotte, NC 28212

	Numbers
	Phone:704.568.4528
Fax: 704.568.0534

	Contact person
	Ms. Watson, Joy Harris, or Jackie Roque

	Office hours
	8:30-5:30 M-F, 10am-4pm on Saturdays

	Waiting list
	No

	Unit description
	1 and 2 bedrooms

	Income requirements
	3x rent

	Eligibility requirements
	none

	Criminal background check
	Yes; no sex offenses, serious misdemeanors, or felonies

	Credit check
	Yes and rental history; previous eviction might be okay if on payment plan

	Rent
	$449-1 bedroom; $549-649 2 bedroom (depending on floor plan)

	Utilities
	None are included in rent

	Deposit
	$200 or more, based on credit

	Documents needed to apply
	Photo id, social security card, proof of income, birth certificate

	Application Fee
	$35.00

	Other
	· Pets are allowed with a $150 non-refundable fee
· Very willing to work with clients

Westside Apartments
-info updated 12/9/2010
	Address
	4215 Freedom Drive, Charlotte NC, 28208

	Numbers
	704.393.1181

	Contact person
	Teresa W Hunt (property manager)
westsideapts@bellsouth.net

	Office hours
	1-5, M-F

	Waiting list
	There is a waiting list but details are unavailable

	Unit description
	50 units
· 40 2-bedroom units
· 10 3-bedroom units

	Income requirements
	Case by case

	Eligibility requirements
	There are no 1 bedroom units, so all applications must have more than 1 person, but these people do not have to be related. No more than 2 people per bedroom.

	Criminal background check
	Yes; no sex offenses, drug related offenses, violent criminal history; case by case

	Credit check
	no

	Rent
	Case by case

	Utilities
	Sometimes some or all utilities are included in rent; decided on a case by case basis

	Deposit
	Income based, at least $50.00

	Documents needed to apply
	Photo ID, social security card, and birth certificate

	Application Fee
	n/a

	Other
	No laundry in units, but there is laundry onsite

[bookmark: chMis3Fel7]
Criminal History: Misdemeanors 3, Felonies 7
Back to top

Brooke Valley Apartments
-info updated 12/9/2010
	Address
	640 Deanna Ln
Charlotte, NC 28217

	Numbers
	Phone:704.523.5549
Fax: 704.523.0485

	Contact person
	Jasmine

	Office hours
	8:30-5:30 M-F

	Waiting list
	No

	Unit description
	1,2, and 3 bedrooms; 161 units

	Income requirements
	3x rent

	Eligibility requirements
	none

	Criminal background check
	Yes, 7 year history

	Credit check
	Yes and rental history

	Rent
	$460, $560, $660

	Utilities
	Water, sewer, trash included

	Deposit
	Dependent on credit check

	Documents needed to apply
	Photo id, social security card, proof of income, birth certificate

	Application Fee
	n/a

Brittany Apartments
-updated 11/11/2010
	Address
	7000-08 Barington Dr, Charlotte NC 28215

	Numbers
	Ph: 704.536.7786
Fax: 704.536.7304

	Contact person
	Lamont Andrews, Sr. (office manager)

	Office hours
	8:30am-5:30pm

	Waiting list
	No

	Unit description
	307 1-3 bed/1-2 bath units

	Income requirements
	3x rent/month

	Eligibility requirements
	18+, no evictions in last 3 yrs

	Criminal background check
	No Felonies in last 7 yrs, Mis case by case

	Credit check
	Yes

	Rent
	$599, 3 bedroom

	Utilities
	All are separate from rent

	Deposit
	No deposit, $300 to hold apartment

	Documents needed to apply
	Photo ID, social security card, proof of income

Cheshire Chase Apartments
-info updated 12/9/2010
	Address
	3724 Connery Ct
Charlotte, NC 28269

	Numbers
	Phone:704.599.3888
Fax: 704.599.9935

	Contact person
	Anita Hill

	Office hours
	9-5 Tues, Thurs, & Fri

	Waiting list
	Yes, 3 months

	Unit description
	2 and 3 bedrooms; 55 units

	Income requirements
	Inquire about income brackets

	Eligibility requirements
	none

	Criminal background check
	Yes, 7 year history

	Credit check
	Yes and rental history

	Rent
	$660-$720

	Utilities
	Water, sewer, trash included

	Deposit
	Dependent on credit check

	Documents needed to apply
	Photo id, social security card, proof of income, birth certificate

	Application Fee
	$25

Claremont Apartments
-info updated 12/9/2010
	Address
	1036-A, Coliseum Drive, Charlotte NC

	Numbers
	704.336.6905

	Contact person
	Property manager or case manager

	Office hours
	XXI. Mondays 8am-5pm for property manager
XXII. M-F 8am-5pm for case manager

	Waiting list
	1-2 years

	Unit description
	49 units total
1-4 bedrooms

	Income requirements
	Low income to no income

	Eligibility requirements
	FAMILY SITE

	Criminal background check
	Yes, 7 years back; no sex offenses at all

	Credit check
	Yes and rental history

	Rent
	Minimum of $75.00

	Utilities
	Water/sewer/trash included

	Deposit
	Income based

	Documents needed to apply
	Photo id and social security card

	Application Fee
	None

	Other
	$1000 pet fee

Dillehay Apartments
-info updated 12/9/10
	Address
	2600 North Pine Street, Charlotte NC, 28206

	Numbers
	704.336.5279

	Contact person
	Soma Bah

	Office hours
	MTRF-8:30am-5:00pm; office is closed Wednesdays

	Waiting list
	Approximately 1 year; longer for smaller apartments than for the larger ones

	Unit description
	136 units
2 bedrooms: 12
3 bedrooms: 67
4 bedrooms: 48
5 bedrooms: 9

	Income requirements
	Low income or no income

	Eligibility requirements
	Same as income requirements

	Criminal background check
	7 years back; no sex offenses at all

	Credit check
	Yes and rental history; no previous evictions unless on a payment plan

	Rent
	$75.00 at minimum

	Utilities
	All are included in rent, but there is a cap

	Deposit
	2x rent not to exceed $300.00

	Documents needed to apply
	Photo id

	Application Fee
	None

	Others
	· Pet fee is $750 ($650 of that is refundable)
· Boys and Girls club provides free afterschool care onsite

Edwin Towers
-info updated 10/04/2010
	Address
	201 W 10th St, Charlotte, NC, 28202

	Numbers
	Ph: 704. 336.5273

	Contact person
	n/a

	Office hours
	8am-5pm, M-F; 8am-12noon Saturdays

	Waiting list
	Nearly 200 ppl on list; length in terms of time is unknown

	Unit description
	175 units: studios, 1-bedroom apartments, and 2-bedroom apartments

	Income requirements
	No minimum or maximum income

	Eligibility requirements
	Must be 50 years of age or older or have a disability

	Criminal background check
	Sex offenses and felonies disqualify unless the charges are more than 7 years old

	Credit check
	Handled by a 3rd party; details are unknown

	Rent
	Income based; ALL UTILITIES INCLUDED

	Utilities
	ALL UTILITIES INCLUDED

	Deposit
	Income based

	Documents needed to apply
	Social security card, birth certificate, photo ID, proof of income

The Havens
-info updated 12/9/2010
	Address
	3115 Creighton Dr
Charlotte, NC
Office located in Wilmington

	Numbers
	Phone:704.992.1560
Or 704.608.1436

	Contact person
	varies

	Office hours
	24/7

	Waiting list
	No

	Unit description
	60 1 bedroom units

	Income requirements
	None, private pay

	Eligibility requirements
	Alzheimer’s or Dementia diagnosis AND 55+

	Criminal background check
	Yes, 7 year history

	Credit check
	Yes and rental history

	Rent
	Would not disclose, private pay facility for Alzheimer’s patients

	Utilities
	All included

	Deposit
	Dependent on credit check

	Documents needed to apply
	Photo id, social security card, proof of income, birth certificate, medical records

	Application Fee
	n/a

The Laurels
-info updated 3/21/2011
	Address
	3115 Creighton Dr
Charlotte, NC
Office located in Wilmington

	Numbers
	Phone:704.992.1560
Or 704.608.1436

	Contact person
	varies

	Office hours
	24/7

	Waiting list
	No

	Unit description
	60 1 bedroom units

	Income requirements
	None, private pay

	Eligibility requirements
	55+

	Criminal background check
	Yes, 7 year history

	Credit check
	Yes and rental history

	Rent
	Would not disclose, private pay facility for Alzheimer’s patients

	Utilities
	All included

	Deposit
	Dependent on credit check

	Documents needed to apply
	Photo id, social security card, proof of income, birth certificate, medical records

	Application Fee
	n/a

Raphael Place
-info updated 12/9/2010
	Address
	618 Raphael Place
Charlotte, NC 28205

	Numbers
	Phone:704.900.2176
Fax: 704.882.9575

	Contact person
	Mrs. Crawford

	Office hours
	9-5 M-F

	Waiting list
	Yes, 30+ ppl

	Unit description
	1 bedroom; 700 units

	Income requirements
	3x rent

	Eligibility requirements
	none

	Criminal background check
	Yes, 7 year history

	Credit check
	Yes and rental history

	Rent
	$395

	Utilities
	Water, sewer, trash included

	Deposit
	Dependent on credit check

	Documents needed to apply
	Photo id, social security card, proof of income, birth certificate

	Application Fee
	n/a

Seigle Point Apartments
-info updated 10/08/2010
	Address
	1031 Skyline View Way, Charlotte NC, 28204

	Numbers
	Ph: 704.334.0910

	Contact person
	Gretchen Kenepp

	Office hours
	9am-5pm, M-F; closed 12-1 for lunch

	Waiting list
	6 months to1 year

	Unit description
	89 units; 1-3 bedrooms

	Income requirements
	Low income

	Eligibility requirements
	Must work at least 30 hours per week

	Criminal background check
	Felonies that are not older than 7 years will disqualify

	Credit check
	Outstanding debt to previous landlords or utility companies will disqualify

	Rent
	~30% of income

	Utilities
	Water/sewer/trash included

	Deposit
	2x rent not to exceed $300.00

	Application fee
	None

	Documents needed to apply
	Birth certificate, photo ID, social security card, pay stubs

Sparrow Run
-info updated 12/9/2010
	Address
	1300 Pamlico St
Charlotte, NC 28205

	Numbers
	Phone:704.377.3456
Fax: 704.377.3465

	Contact person
	Annie Carr

	Office hours
	9-1 M-F

	Waiting list
	No

	Unit description
	1 bedroom; 32 units

	Income requirements
	Inquire about income brackets

	Eligibility requirements
	none

	Criminal background check
	Yes, 7 year history

	Credit check
	Yes and rental history

	Rent
	$405

	Utilities
	Water, sewer, trash included

	Deposit
	Dependent on credit check

	Documents needed to apply
	Photo id, social security card, proof of income, birth certificate

	Application Fee
	n/a

Victoria Square
-info updated 12/9/2010
	Address
	225 North Clarkson Street #D, Charlotte NC, 28202

	Numbers
	704.353.1222

	Contact person
	Tammy Walker

	Office hours
	6:30am-3:00pm, M-F

	Waiting list
	1-2 years

	Unit description
	32 units total
· 4 1-bedrooms
· 13 2-bedrooms
· 11 3-bedrooms
· 4 4-bedrooms

	Income requirements
	Low income to no income

	Eligibility requirements
	Family site

	Criminal background check
	Yes, 7 years back; no sex offenses at all

	Credit check
	Yes and rental history

	Rent
	Minimum of $75.00

	Utilities
	Water/sewer/trash included

	Deposit
	Income based

	Documents needed to apply
	Photo id and social security card

	Application Fee
	None

	Other
	$1000 pet fee

[bookmark: chMis7Fel10]
Criminal History: Misdemeanors 7, Felonies 10
Back to top

Autumn Place
-info updated 12/9/2010
	Address
	321 North Davidson, Charlotte NC, 28202

	Numbers
	704.336.8406

	Contact person
	Adia Herbert

	Office hours
	MWF 8:30-5pm

	Waiting list
	20 years (this is not a typo); waiting list is closed

	Unit description
	68 units
XXIII. 65 1-bedrooms
XXIV. 3 2-bedrooms

	Income requirements
	Low income to no income

	Eligibility requirements
	50 years +

	Criminal background check
	7-10 years back

	Credit check
	Yes and rental history

	Rent
	Based on income

	Utilities
	All are included, no cap

	Deposit
	Income based not to exceed $300.00

	Documents needed to apply
	Photo ID

	Application Fee
	No

	Others
	Allows pets, $750 fee

Glenn Cove
-updated 11/11/2010
	Address
	6130 Pine Burr, Charlotte NC

	Numbers
	Ph: 367.0677
Fax: 704.367.1821

	Contact person
	varies

	Office hours
	9am-5pm, M-F, 10am-2pm Sat

	Waiting list
	None

	Unit description
	Glenn Cove:50; McAlpine Terrace: 113

	Income requirements
	Low income

	Eligibility requirements
	none

	Criminal background check
	No Felonies in last 10 yrs, Mis. case by case

	Credit check
	Yes

	Rent
	Income based

	Utilities
	Included in rent for McAlpine Terrace, not for Glenn Cove

	Deposit
	Credit based, will vary

	Documents needed to apply
	Photo ID, social security card, proof of income

McAlpine Terrace
-updated 11/11/2010
	Address
	6130 Pine Burr, Charlotte NC

	Numbers
	Ph: 367.0677
Fax: 704.367.1821

	Contact person
	varies

	Office hours
	9am-5pm, M-F, 10am-2pm Sat

	Waiting list
	None

	Unit description
	Glenn Cove:50; McAlpine Terrace: 113

	Income requirements
	Low income

	Eligibility requirements
	none

	Criminal background check
	No Felonies in last 10 yrs, Mis. case by case

	Credit check
	Yes

	Rent
	Income based

	Utilities
	Included in rent for McAlpine Terrace, not for Glenn Cove

	Deposit
	Credit based, will vary

	Documents needed to apply
	Photo ID, social security card, proof of income

The McNeel
-info updated 11/05/2010
	Address
	1125 Kohler Ave. Charlotte NC, 28206

	Numbers
	704.335.1717

	Contact person
	Tessa

	Office hours
	M-Th: 8:30am-5:00pm, closed 1-2pm for lunch.
Fridays: 8:30am-noon

	Waiting list
	1-2 years

	Unit description
	48 units, 2 bed 2 bath and 3 bed 2 bath

	Income requirements
	No employment required, but any income must be proven and must fit within income brackets

	Eligibility requirements
	Must fit within income brackets-some are lower income

	Criminal background check
	Yes; any violent crime disqualifies regardless of when it was committed; misdemeanors disqualify UNLESS they are non-violent misdemeanors more than 3 years old; felonies disqualify UNLESS they are non-violent felonies more than 10 years old are overlooked  (Tessa said they are working on making ANY misdemeanor that is more than 3 years old and ANY felony that is more than 10 years old allowable   ; check back on this…)

	Credit check
	Yes, 3rd party; history of evictions will disqualify

	Rent
	Income based within income brackets

	Utilities
	Water, sewer, and trash are included; electricity is separate

	Deposit
	Credit-based, at least $200.00 and no more than one month’s rent

	Application fee
	$25.00

	Documents needed to apply
	Photo I.D., social security card, proof of income, employment verification if employed, birth certificates for children

[bookmark: chNoFelMisCaseByCase]

Criminal History: No Felonies, Misdemeanors case by case
Back to top

Anita Stroud House
-info updated 10/04/2010
	Address
	1920 Stroud Park Ct, Charlotte NC, 28206

	Numbers
	Ph: 704.376.1154

	Contact person
	n/a

	Office hours
	9am-5pm, M-F

	Waiting list
	1-15 years

	Unit description
	83 units, all 1-bed 1-bath

	Income requirements
	Must have some income; must not make more than $14,150

	Eligibility requirements
	Must be age 62+ and able to live independently with or without some aid

	Criminal background check
	Felonies and sex offenses disqualify

	Credit check
	Outstanding debt to previous landlords will disqualify

	Rent
	Income based; water/sewer/trash included

	Utilities
	Electricity separate

	Deposit
	Yes, income based

	Documents needed to apply
	Birth certificate, social security card, photo ID, proof of income

Birch Heights
-updated 11/11/2010
	Address
	1827 Birch Heights Rd, Charlotte NC

	Numbers
	Ph: 704.548.1000
Fax: N/A

	Contact person
	Jody, Tierra Bella Realty

	Office hours
	9am-5pm, M-F

	Waiting list
	No

	Unit description
	70 2 bed/2 bath units

	Income requirements
	Low income

	Eligibility requirements
	Good rental history

	Criminal background check
	No Felonies, Mis case by case

	Credit check
	Yes

	Rent
	$600-$1600, Section 8

	Utilities
	All are separate from rent

	Deposit
	1 month’s rent

	Documents needed to apply
	Photo ID, social security card, proof of income

The Bungalows
-updated 11/11/2010
	Address
	328 D Jetton St

	Numbers
	Ph: 704.895.5600
Fax: 704.895.5653

	Contact person
	Teresa Saccone (office manager)

	Office hours
	9am-5pm, MWF

	Waiting list
	Yes, approx 9 people

	Unit description
	32 1-3 bed/1-2 bath units

	Income requirements
	No details provided

	Eligibility requirements
	No full-time students

	Criminal background check
	No Felonies, Mis case by case

	Credit check
	Yes

	Rent
	Income based

	Utilities
	All are separate from rent

	Deposit
	1 month’s rent

	Documents needed to apply
	Photo ID, social security card, proof of income

Charlotte Springs Apartments
-info updated 12/3/2010
	Address
	4825 Spring Trace Drive, Charlotte NC, 28269

	Numbers
	704.921.2488

	Contact person
	

	Office hours
	9:30am-5:00pm, M-F

	Waiting list
	None!

	Unit description
	76 units: 1 & 2 bedrooms

	Income requirements
	Low income

	Eligibility requirements
	55+

	Criminal background check
	Felonies disqualify

	Credit check
	Cannot owe other apartments unless there is proof of a payment plan

	Rent
	$612 for a 1 bedroom and $625 for a 2 bedroom

	Utilities
	Water sewer and trash are included; electricity is separate; all electric/no gas

	Deposit
	$150.00+

	Application fee
	$30.00

	Documents needed to apply
	Photo ID and social security card

Cornelius Village Apartments
-info updated 10/08/2010
	Address
	19315 Meridian St, Cornelius NC, 28031

	Numbers
	Ph: 892.3912

	Contact person
	Will McKee (very nice)

	Office hours
	9am-5pm, Tues/Thurs

	Waiting list
	18 months

	Unit description
	~48 units; mostly 2 bed-1 bath; few 3 bed apartments

	Income requirements
	XXV. No minimum income
XXVI. Maximum income for 2 people: $26,900

	Eligibility requirements
	Low income; 18 years of age at time of move in

	Criminal background check
	Felonies disqualify

	Credit check
	Case by case basis
Rental history: no previous evictions or outstanding debts to previous landlords with no payment plan

	Rent
	Income based- ~30% of income + reductions based on childcare/medical; water/sewer/trash included

	Utilities
	Electricity and gas are separate

	Deposit
	Income based

	Application fee
	None

	Documents needed to apply
	Photo ID, social security card, proof of income if applicable,

Fair Market Plaza Apartments
-info updated 10/01/2010
	Address
	6427 Plaza Rd, Charlotte NC, 28215

	Numbers
	Ph: 704.535.2753
Fax: 704.535.0342

	Contact person
	Lanetta Alexander

	Office hours
	9am-5pm, MT/ThF (closed Wednesdays and weekends)

	Waiting list
	8 months to 1 year

	Unit description
	120 units, all 1 bed 1 bath

	Income requirements
	Must have some income; maximum income for 1 person is $37,650
and maximum income for 2 people is $43,000

	Eligibility requirements
	Must be at least 62 years of age; or must be in a wheelchair or use a
walker

	Criminal background check
	Yes: any felony, crime against a person, drug charge, or sex offense will
 disqualify

	Credit check
	Yes, also checks with previous landlords

	Rent
	minimum rent is $25; rent is about 30% of adjusted income and health
 expenses are taken into consideration; water, sewer, and trash are
 included

	Utilities
	Power, gas, phone, and cable are separate from rent

	Deposit
	Yes-income based

	Documents needed to apply
	Social security card, photo ID, and proof of income

The Gables @ Druid Hills
-updated 11/11/2010
	Address
	1125 Kohler Ave, Charlotte NC 28206

	Numbers
	Ph: 704.376.1771
Fax: 704.376.1011

	Contact person
	Angie (office manager)

	Office hours
	9am-5pm, M-F

	Waiting list
	Yes, still taking applications

	Unit description
	63 1-2 bed/1-2 bath units

	Income requirements
	Minimum of 35% of $999, or 50% of 1,350

	Eligibility requirements
	55+

	Criminal background check
	No Felonies, Mis case by case

	Credit check
	Yes

	Rent
	Income based

	Utilities
	All are separate from rent

	Deposit
	$200 - $400, credit based

	Documents needed to apply
	Photo ID, social security card, proof of income

The Gables II at Druid Hills
-info updated 11/05/2010
	Address
	2108 Statesville Ave, Charlotte NC, 28206

	Numbers
	877.790.9008

	Contact person
	n/a

	Office hours
	MWF 9am-5pm

	Waiting list
	100 on list; length of time is unknown

	Unit description
	72 units total; 1 bed 1 bath and 2 bed 2 bath

	Income requirements
	-3 different income brackets based on household size

	Eligibility requirements
	No employment required, but any income must be proven and must fit within income brackets; must be age 55 or older

	Criminal background check
	Yes; misdemeanors against person or property, felonies disqualify. Non-violent felonies over 10 years old are overlooked

	Credit check
	Yes, by independent agency; history of evictions/active collections will disqualify

	Rent
	Income based within 3 income brackets based on household size

	Utilities
	Water, sewer and trash are included; electricity is separate

	Deposit
	Yes, based on credit. At least $200.00 but no more than one month’s rent

	Application fee
	$25.00

	Documents needed to apply
	Proof of any/all income and photo I.D.

Gladedale Apartments
-info updated 11/15/2010
	Address
	5805 Old Providence Road, Charlotte NC, 28226

	Numbers
	704.336.5308

	Contact person
	n/a; same management as Meadow Oaks and Wallace Woods

	Office hours
	M-F, subj. to change

	Waiting list
	3 years or more

	Unit description
	49 units total:
· 9 1-bed units
· 18 2-bed units
· 12 3-bed units
· 8 4-bed units

	Income requirements
	Low income

	Eligibility requirements
	Low income

	Criminal background check
	Run by a 3 party system; felonies and sex offenses and some misdemeanors will disqualify but you can file a grievance

	Credit check
	Run by a 3rd party system, but you can file a grievance if you can show you are paying on past due bills

	Rent
	Income based, at least $75.00 per month

	Utilities
	All are included

	Deposit
	One month’s rent

	Application fee
	None

	Documents needed to apply
	Photo ID, social security card, birth certificate, verification of any income, proof related to any requested deductions (childcare, medical, etc).

Grier Park
-updated 11/11/2010
	Address
	3424 Oak Arbor, Charlotte NC 28205

	Numbers
	Ph: 704.334.8026
Fax: 704.372.7488

	Contact person
	Jackie Montgomery (office manager)

	Office hours
	9am-5pm, M,Th,F

	Waiting list
	Yes, 1.5 years

	Unit description
	50 2-3 bed/1-1.5 bath units

	Income requirements
	n/a

	Eligibility requirements
	none

	Criminal background check
	No Felonies, Mis case by case

	Credit check
	Yes

	Rent
	Income based

	Utilities
	All are separate from rent

	Deposit
	Income based

	Documents needed to apply
	Photo ID, social security card, proof of income

Hillcrest Apartments
-info updated 10/08/2010
	Address
	2603 Arnold Dr, Charlotte NC, 28205

	Numbers
	Ph: 704.567.9022

	Contact person
	Will McKee (very nice)

	Office hours
	9am-5pm, M/W/F

	Waiting list
	24 months

	Unit description
	48 units; all 2 bed-1 bath

	Income requirements
	XXVII. No minimum income
XXVIII. Maximum income for 2 people: $26,900

	Eligibility requirements
	Low income; 18 years of age at time of move in

	Criminal background check
	Felonies disqualify

	Credit check
	Case by case basis
Rental history: no previous evictions or outstanding debts to previous landlords with no payment plan

	Rent
	Income based- ~30% of income + reductions based on childcare/medical; water/sewer/trash included

	Utilities
	Electricity and gas are separate

	Deposit
	Income based

	Application fee
	None

	Documents needed to apply
	Photo ID, social security card, proof of income if applicable

Hope Haven
-updated 11/11/2010
	Address
	940 Brevard, Charlotte NC 28206

	Numbers
	Ph: 704.714-2110
Fax: 704.714.2112

	Contact person
	Phyllis Sanders (office manager)

	Office hours
	9am-5pm, M-F

	Waiting list
	Yes, approx 80 people

	Unit description
	100 1 bed/1 bath units

	Income requirements
	No details provided

	Eligibility requirements
	62+

	Criminal background check
	No Felonies, Mis case by case

	Credit check
	Yes

	Rent
	Income based

	Utilities
	All are separate from rent

	Deposit
	$150

	Documents needed to apply
	Photo ID, social security card, proof of income

Little Rock Apartments
-info updated 10/01/2010
	Address
	5712 Leake St, Charlotte NC, 28208

	Numbers
	Ph: 704.394.9394
Fax: 704.392.7485

	Contact person
	Gwen Perry (leasing agent)

	Office hours
	8:30am-5pm, M-F

	Unit description &
Waiting list
	242 units total; all have 1 bathroom
· 1 bedroom units: 2-3 year wait
· 2 bedroom units: 1 year wait or less
· 3 bedroom units: ~3 month wait
· 4 bedroom units: ~1 year wait

	Income requirements
	Dependent on family size

	Eligibility requirements
	Specifically related to family size

	Criminal background check
	Yes; felonies and drug charges disqualify

	Credit check
	Yes; outstanding bills disqualify

	Rent
	Income based; dependent on family size; water is included

	Utilities
	Electricity is separate

	Deposit
	Income based

	Documents needed to apply
	Birth certificate, social security card, photo ID, proof of income

McMullen Wood
-info updated 12/10/2010
	Address
	6508-C Walsh Blvd, Charlotte NC, 28226

	Numbers
	704.588.6789

	Contact person
	Benjamin

	Office hours
	Appt. only

	Waiting list
	30-60 days

	Unit description
	55 units, 2, 3, and 4 bedrooms

	Income requirements
	Must have some income

	Eligibility requirements
	Low income

	Criminal background check
	Yes, no felonies ever, no assaults on person or property, no drug-related, no sex offenses, misdemeanors less than 3 years old

	Credit check
	Yes and rental history

	Rent
	Based on income, includes water, sewer, and trash; $485ish

	Utilities
	All electric

	Deposit
	Starting at $300 not to exceed one month’s rent

	Documents needed to apply
	Photo ID, income verification

Meadow Oak Apartments
-info updated 11/15/2010
	Address
	4110 Meadow Oak Drive, Charlotte NC, 28208

	Numbers
	704.336.5314

	Contact person
	n/a; same management as Gladedale and Wallace Woods

	Office hours
	M-F, subj. to change

	Waiting list
	2-3 years

	Unit description
	32 units total:
· 2 1-bed units
· 12 2-bed units
· 10 3-bed units
· 2 4-bed units

	Income requirements
	Low income

	Eligibility requirements
	Low income

	Criminal background check
	Run by a 3 party system; felonies and sex offenses and some misdemeanors will disqualify but you can file a grievance

	Credit check
	Run by a 3rd party system, but you can file a grievance if you can show you are paying on past due bills

	Rent
	Income based, at least $75.00 per month

	Utilities
	All are included

	Deposit
	One month’s rent

	Application fee
	None

	Documents needed to apply
	Photo ID, social security card, birth certificate, verification of any income, proof related to any requested deductions (childcare, medical, etc).

 Park at Oaklawn
-info updated 10/04/2010
	Address
	1215 Rising Oak Dr, Charlotte NC, 28206

	Numbers
	Ph: 704.334.8884
Fax: 704.334.2643

	Contact person
	n/a

	Office hours
	9am-5pm, M-F

	Unit description &
Waiting list
	89 units total:
· 2-bedroom: 2 year wait
· 3-bedroom: 1-1.5 year wait
· 4-bedroom: 2.5 year wait

	Income requirements
	Vary by household size

	Eligibility requirements
	Must work at least 30 hours per week and must have dependent children

	Criminal background check
	Felonies and sex offenses will disqualify

	Credit check
	Not typically used at application process

	Rent
	~30% of income; water is included

	Utilities
	Electricity is separate

	Deposit
	$300.00; refundable

	Documents needed to apply
	Photo Id, social security card, birth certificate, proof of income

Pressley Ridge
-info updated 12/10/2010
	Address
	1227 Pressley Road, Charlotte NC, 28217

	Numbers
	704.568.4528

	Contact person
	Juan=manager, Janna=leasing agent

	Office hours
	9am-5pm, M-F

	Waiting list
	None

	Unit description
	504 units
1 bedrooms, 2 bedrooms, and 3 bedrooms

	Income requirements
	Low income according to CHA requirements

	Eligibility requirements
	Same as income requirements

	Criminal background check
	Yes; no felonies or sex offenses at all

	Credit check
	Yes and rental history

	Rent
	$425-$599; includes water, sewer, and trash

	Utilities
	All electric

	Deposit
	0-$150, based on credit

	Documents needed to apply
	Photo ID, social security, birth certificate, proof of income

	Application Fee
	$35.00 per adult unless applicant is on a fixed income

Rosedale
-updated 11/11/2010
	Address
	940 Brevard, Charlotte NC 28206

	Numbers
	Ph: 704.714-2110
Fax: 704.714.2112

	Contact person
	Phyllis Sanders (office manager)

	Office hours
	9am-5pm, M-F

	Waiting list
	Yes, approx 80 people

	Unit description
	100 1 bed/1 bath units

	Income requirements
	No details provided

	Eligibility requirements
	62+

	Criminal background check
	No Felonies, Mis case by case

	Credit check
	Yes

	Rent
	Income based

	Utilities
	All are separate from rent

	Deposit
	$150

	Documents needed to apply
	Photo ID, social security card, proof of income

Sandlewood Apartments
-info updated 10/08/2010
	Address
	7100 Snow Lane, Charlotte NC, 28227

	Numbers
	Ph: 704.536.3924

	Contact person
	Ernest West

	Office hours
	9am-6pm, M-F; 10am-4pm Saturdays

	Waiting list
	CLOSED; was 3 years long prior to being closed

	Unit description
	50 income based units

	Income requirements
	Low income

	Eligibility requirements
	Low income

	Criminal background check
	Felonies and sex offenses disqualify

	Credit check
	Case by case; 2 prior evictions will disqualify

	Rent
	Income based; includes water and trash

	Utilities
	Electricity is separate

	Deposit
	$49-99 based on credit

	Application fee
	None

	Documents needed to apply
	Photo ID, birth certificate, social security card, proof of income

Sharon Manor
-updated 11/11/2010
	Address
	4703 #1 N. Sharon Amity, Charlotte NC 28205

	Numbers
	Ph: 704.535-7028
Fax: 704.535.5287

	Contact person
	Tina (office manager)

	Office hours
	8am-1:30pm, M-Th

	Waiting list
	Yes, approx 8 people

	Unit description
	39 1 bed/1 bath units

	Income requirements
	Income based

	Eligibility requirements
	62+

	Criminal background check
	No Felonies, Mis case by case

	Credit check
	Yes, only used for deposit purposes

	Rent
	Income based

	Utilities
	All are separate from rent

	Deposit
	Based on income

	Documents needed to apply
	Photo ID, social security card, proof of income

South Oak Crossing
-updated 11/11/2010
	Address
	7900 Old Pineville Rd, Charlotte NC 28217

	Numbers
	Ph: 704.522.6641
Fax: 704.522.6643

	Contact person
	Jennifer (office manager)

	Office hours
	9am-5pm, M-F, 10am-2pm Sat

	Waiting list
	Yes, 1.5 years

	Unit description
	192 2-3 bed/1-1.5 bath units

	Income requirements
	Did not disclose

	Eligibility requirements
	none

	Criminal background check
	No Felonies, Mis case by case

	Credit check
	Yes

	Rent
	Income based

	Utilities
	All are separate from rent

	Deposit
	$250-$300, credit based

	Documents needed to apply
	Photo ID, social security card, proof of income

St. Andrews Homes
-info updated 12/9/2010
	Address
	3601 Central Ave, Charlotte NC, 28205

	Numbers
	704.353.7084

	Contact person
	Felicia R. Giles

	Office hours
	9:30-12:30 M-F

	Waiting list
	“small”

	Unit description
	34 units
· 32 1-bedrooms
· 2 2-bedrooms

	Income requirements
	Low income to no income

	Eligibility requirements
	55+ or must have a disability

	Criminal background check
	No drug-related or violence-related felonies, no sex offenses; misdemeanors on a case by case basis

	Credit check
	Yes and rental history: NO evictions…but they may evaluate on case by case basis

	Rent
	$470-$525; includes water, sewer, and trash

	Utilities
	All electric

	Deposit
	$250

	Documents needed to apply
	Photo ID, social security card, birth certificate, letter of SSI or SSDI

	Application fee
	$19.00

Summerfield Apartments
-info updated 12/10/2010
	Address
	2352 Township Road, Charlotte NC, 28273

	Numbers
	704.588.6789

	Contact person
	Benjamin

	Office hours
	Appt. only

	Waiting list
	30-60 days

	Unit description
	52 units, 2, 3, and 4 bedrooms

	Income requirements
	Must have some income

	Eligibility requirements
	Low income

	Criminal background check
	Yes, no felonies ever, no assaults on person or property, no drug-related, no sex offenses, misdemeanors less than 3 years old

	Credit check
	Yes and rental history

	Rent
	Based on income, includes water, sewer, and trash; $485ish

	Utilities
	All electric

	Deposit
	Starting at $300 not to exceed one month’s rent

	Documents needed to apply
	Photo ID, income verification

Timber Ridge Apartments
-info updated 10/04/2010
	Address
	124 Oakpark Dr, Mooresville NC, 28115

	Numbers
	Ph: 704.658.0220
Fax: 704.535.9031

	Contact person
	Greg

	Office hours
	9am-5pm, M-F

	Unit description &
Waiting list
	101 units total; wait is 12-14 months
· 39 2 bed-1 bath
· 36 3 bed-1bath
· 26 4bed-1.5 bath

	Income requirements
	No minimum income
Maximum income is based on household #
· 2 people: $32,280
· 3 people: $36,360
· 4 people: $40,380

	Eligibility requirements
	None other than income requirements

	Criminal background check
	No felonies; no sex offenses; misdemeanors are judged on a case by case basis

	Credit check
	No prior evictions, no outstanding utility bills

	Rent
	30% of income; water/sewer/trash is included

	Utilities
	Electricity is separate

	Deposit
	Income based

	Documents needed to apply
	For all members of household: birth certificate, social security, photo ID; proof of income

Townhomes of Ashbrook
-info updated 10/08/2010
	Address
	1905 Eastway Dr, Charlotte NC, 28205

	Numbers
	Ph: 704.536.6574

	Contact person
	Lynette Nazario

	Office hours
	9am-5pm, M-F

	Waiting list
	None

	Unit description
	6 or 7 units

	Income requirements
	Low income

	Eligibility requirements
	Low income, section 8

	Criminal background check
	Felonies and sex offenses will disqualify

	Credit check
	Prior evictions and outstanding debt to previous landlords will disqualify

	Rent
	Income based

	Utilities
	Sometimes are included-will affect rental rate

	Deposit
	Variable dependent on credit

	Application fee
	$35

	Documents needed to apply
	Social security card, photo ID, proof of income

Treetop Condominiums
-updated 11/11/2010
	Address
	825 Farm Hurst Dr, Charlotte, NC 28217

	Numbers
	Ph: 704.525.8287
Fax: 704.523.7120

	Contact person
	William Douglass (office manager)

	Office hours
	9am-6pm, M-F

	Waiting list
	None

	Unit description
	280 1-2 bed/1-2 bath units

	Income requirements
	3x rent/month

	Eligibility requirements
	None

	Criminal background check
	No Felonies, Mis case by case

	Credit check
	Yes, only used for deposit purposes

	Rent
	$425-$575

	Utilities
	All are separate from rent

	Deposit
	Credit based

	Documents needed to apply
	Photo ID, social security card, proof of income

Wallace Woods
-info updated 11/15/2010
	Address
	7124 Wallace Rd, Charlotte, NC, 28212

	Numbers
	704-569-5028

	Contact person
	n/a

	Office hours
	M-F, subj. to change

	Waiting list
	2-3 years

	Unit description
	48 units total:
· 12 2-bed units
· 36 3-bed units

	Income requirements
	Low income

	Eligibility requirements
	Low income

	Criminal background check
	Run by a 3 party system; felonies and sex offenses and some misdemeanors will disqualify but you can file a grievance

	Credit check
	Run by a 3rd party system, but you can file a grievance if you can show you are paying on past due bills

	Rent
	Income based, at least $75.00 per month

	Utilities
	All are included

	Deposit
	One month’s rent

	Application fee
	None

	Documents needed to apply
	Photo ID, social security card, birth certificate, verification of any income, proof related to any requested deductions (childcare, medical, etc).

White Hill Apartments
-updated 11/11/2010
	Address
	300 Huntersville Concord Rd, Huntersville NC 28078

	Numbers
	Ph: 704.875.1634
Fax: 704.875.1634

	Contact person
	Pat Tombs (office manager)

	Office hours
	9am-2pm, M-Th

	Waiting list
	Yes, approx 14 people

	Unit description
	40 1 bed/1 bath units

	Income requirements
	Less than $23,000

	Eligibility requirements
	52+

	Criminal background check
	No Felonies, Mis case by case

	Credit check
	Yes

	Rent
	Income based

	Utilities
	All are separate from rent

	Deposit
	Based on income

	Documents needed to apply
	Photo ID, social security card, proof of income

Woodstone
-updated 11/11/2010
	Address
	4826 Woodstone Dr, Charlotte NC, 28269

	Numbers
	Ph: 704.596.0114
Fax: 704.596.0165

	Contact person
	Ms. Calloway (office manager)

	Office hours
	8am-4:30pm, M-F

	Waiting list
	Yes (would not provide details)

	Unit description
	1-4 bed/1-2 bath units

	Income requirements
	No details provided

	Eligibility requirements
	None

	Criminal background check
	No Felonies, Mis case by case

	Credit check
	Yes, only used for deposit purposes

	Rent
	Income based

	Utilities
	All are separate from rent

	Deposit
	Based on income

	Documents needed to apply
	Photo ID, social security card, proof of income

[bookmark: chNoFelNoMis]
Criminal History: No felonies or misdemeanors
Back to top

Parker Heights Apartments
-info updated 9/28/2010
	Address
	1505 Parker Drive, Charlotte NC, 28208

	Numbers
	Ph: 704.377.9090
Fax: 704.377.9013

	Contact person
	n/a

	Office hours
	8am-4pm, M-F

	Unit description &
Waiting list
	XXIX. 16 1-bed/1-bath units: 2 year wait
XXX. 54 2-bed/1-bath units: 1 or 1.5 year wait (more available and rapid turnover)
XXXI. 30 3-bed/1-bath units: 2 year wait

	Income requirements
	No minimum income, but income is required. Proof can be child support, a letter from someone saying that they will be paying the bills, etc

	Eligibility requirements
	Must have some form of income

	Criminal background check
	Any felony or misdemeanor will disqualify

	Credit check
	Any past nonpayment of basic expenses will disqualify

	Rent
	For some units, rent is income based; water is included

	Utilities
	Electricity and gas are billed separately

	Deposit
	For income based units, deposit is also income based

	Documents needed to apply
	Birth certificate, social security card, photo ID, and proof of income

Parktowne Terrace
-info updated 10/04/2010
	Address
	5800 Westpark Dr, Charlotte NC, 28217

	Numbers
	Ph: 704.336.5299

	Contact person
	n/a

	Office hours
	8am-5pm, M-F; 8am-12noon every other Saturday; only accept applications 9am-4pm Tues/Thurs

	Waiting list
	1 year

	Unit description
	130 studio apartments and 33 1-bedroom apartments

	Income requirements
	Some income

	Eligibility requirements
	Some income

	Criminal background check
	Sex offenses and felonies disqualify

	Credit check
	Yes, but it is not a major influence, -possible denial if applicant owes previous landlord or housing authority

	Rent
	Income based; ALL UTILITIES INCLUDED

	Utilities
	ALL UTILITIES INCLUDED

	Deposit
	2x rent not to exceed $300.00; refundable

	Documents needed to apply
	Birth certificate, social security card, photo ID, proof of income, proof of bank account (if applicable), and medical paperwork as it relates to chronic illness, mental illness, and/or disability

[bookmark: rdchCallToInquire]
Rental/Debt/Credit History: Call for Details
Back to top

Booth Gardens
-info updated 10/04/2010
	Address
	41 N. Poplar St, Charlotte NC, 28202

	Numbers
	Ph: 704.376.0763
Fax: 704.348.2566

	Contact person
	Tamara Mosely (manager)

	Office hours
	8am-4pm, M-F

	Waiting list
	No

	Unit description
	128 1-bed/1-bath units

	Income requirements
	Some income

	Eligibility requirements
	Must be at least 62 years of age or wheelchair bound

	Criminal background check
	Sex offenses will disqualify

	Credit check
	Yes; call for further details

	Rent
	Income based; ALL UTILITIES ARE INCLUDED

	Utilities
	ALL UTILITIES ARE INCLUDED

	Deposit
	Income based

	Documents needed to apply
	All necessary documents are listed on application

Birch Heights
-updated 11/11/2010
	Address
	1827 Birch Heights Rd, Charlotte NC

	Numbers
	Ph: 704.548.1000
Fax: N/A

	Contact person
	Jody, Tierra Bella Realty

	Office hours
	9am-5pm, M-F

	Waiting list
	No

	Unit description
	70 2 bed/2 bath units

	Income requirements
	Low income

	Eligibility requirements
	Good rental history

	Criminal background check
	No Felonies, Mis case by case

	Credit check
	Yes; call for further details

	Rent
	$600-$1600, Section 8

	Utilities
	All are separate from rent

	Deposit
	1 month’s rent

	Documents needed to apply
	Photo ID, social security card, proof of income

Brittany Apartments
-updated 11/11/2010
	Address
	7000-08 Barington Dr, Charlotte NC 28215

	Numbers
	Ph: 704.536.7786
Fax: 704.536.7304

	Contact person
	Lamont Andrews, Sr. (office manager)

	Office hours
	8:30am-5:30pm

	Waiting list
	No

	Unit description
	307 1-3 bed/1-2 bath units

	Income requirements
	3x rent/month

	Eligibility requirements
	18+, no evictions in last 3 yrs

	Criminal background check
	No Felonies in last 7 yrs, Mis case by case

	Credit check
	Yes; call for further details

	Rent
	$599, 3 bedroom

	Utilities
	All are separate from rent

	Deposit
	No deposit, $300 to hold apartment

	Documents needed to apply
	Photo ID, social security card, proof of income

The Bungalows
-updated 11/11/2010
	Address
	328 D Jetton St

	Numbers
	Ph: 704.895.5600
Fax: 704.895.5653

	Contact person
	Teresa Saccone (office manager)

	Office hours
	9am-5pm, MWF

	Waiting list
	Yes, approx 9 people

	Unit description
	32 1-3 bed/1-2 bath units

	Income requirements
	No details provided

	Eligibility requirements
	No full-time students

	Criminal background check
	No Felonies, Mis case by case

	Credit check
	Yes; call for further details

	Rent
	Income based

	Utilities
	All are separate from rent

	Deposit
	1 month’s rent

	Documents needed to apply
	Photo ID, social security card, proof of income

The Dorchester
-info updated 12/3/2010
	Address
	12920 Dorman Road, Pineville NC, 28134

	Numbers
	704.541.0016

	Contact person
	

	Office hours
	

	Waiting list
	n/a

	Unit description
	All are 1 bed 1 bath

	Income requirements
	Income restricted, accepts section 8

	Eligibility requirements
	55+

	Criminal background check
	Not usually

	Credit check
	Yes; call for further details

	Rent
	$623+

	Utilities
	All are included

	Deposit
	Equal to one month’s rent

	Application fee
	yes

	Documents needed to apply
	Photo ID or birth certificate, 6months of bank account history, proof of social security

Edwin Towers
-info updated 10/04/2010
	Address
	201 W 10th St, Charlotte, NC, 28202

	Numbers
	Ph: 704. 336.5273

	Contact person
	n/a

	Office hours
	8am-5pm, M-F; 8am-12noon Saturdays

	Waiting list
	Nearly 200 ppl on list; length in terms of time is unknown

	Unit description
	175 units: studios, 1-bedroom apartments, and 2-bedroom apartments

	Income requirements
	No minimum or maximum income

	Eligibility requirements
	Must be 50 years of age or older or have a disability

	Criminal background check
	Sex offenses and felonies disqualify unless the charges are more than 7 years old

	Credit check
	Handled by a 3rd party; call for further details

	Rent
	Income based; ALL UTILITIES INCLUDED

	Utilities
	ALL UTILITIES INCLUDED

	Deposit
	Income based

	Documents needed to apply
	Social security card, birth certificate, photo ID, proof of income

The Gables @ Druid Hills
-updated 11/11/2010
	Address
	1125 Kohler Ave, Charlotte NC 28206

	Numbers
	Ph: 704.376.1771
Fax: 704.376.1011

	Contact person
	Angie (office manager)

	Office hours
	9am-5pm, M-F

	Waiting list
	Yes, still taking applications

	Unit description
	63 1-2 bed/1-2 bath units

	Income requirements
	Minimum of 35% of $999, or 50% of 1,350

	Eligibility requirements
	55+

	Criminal background check
	No Felonies, Mis case by case

	Credit check
	Yes; call for further details

	Rent
	Income based

	Utilities
	All are separate from rent

	Deposit
	$200 - $400, credit based

	Documents needed to apply
	Photo ID, social security card, proof of income

Glenn Cove
-updated 11/11/2010
	Address
	6130 Pine Burr, Charlotte NC

	Numbers
	Ph: 367.0677
Fax: 704.367.1821

	Contact person
	varies

	Office hours
	9am-5pm, M-F, 10am-2pm Sat

	Waiting list
	None

	Unit description
	Glenn Cove:50; McAlpine Terrace: 113

	Income requirements
	Low income

	Eligibility requirements
	none

	Criminal background check
	No Felonies in last 10 yrs, Mis. case by case

	Credit check
	Yes; call for further details

	Rent
	Income based

	Utilities
	Included in rent for McAlpine Terrace, not for Glenn Cove

	Deposit
	Credit based, will vary

	Documents needed to apply
	Photo ID, social security card, proof of income

Grier Park
-updated 11/11/2010
	Address
	3424 Oak Arbor, Charlotte NC 28205

	Numbers
	Ph: 704.334.8026
Fax: 704.372.7488

	Contact person
	Jackie Montgomery (office manager)

	Office hours
	9am-5pm, M,Th,F

	Waiting list
	Yes, 1.5 years

	Unit description
	50 2-3 bed/1-1.5 bath units

	Income requirements
	n/a

	Eligibility requirements
	none

	Criminal background check
	No Felonies, Mis case by case

	Credit check
	Yes; call for further details

	Rent
	Income based

	Utilities
	All are separate from rent

	Deposit
	Income based

	Documents needed to apply
	Photo ID, social security card, proof of income

Hope Haven
-updated 11/11/2010
	Address
	940 Brevard, Charlotte NC 28206

	Numbers
	Ph: 704.714-2110
Fax: 704.714.2112

	Contact person
	Phyllis Sanders (office manager)

	Office hours
	9am-5pm, M-F

	Waiting list
	Yes, approx 80 people

	Unit description
	100 1 bed/1 bath units

	Income requirements
	No details provided

	Eligibility requirements
	62+

	Criminal background check
	No Felonies, Mis case by case

	Credit check
	Yes; call for further details

	Rent
	Income based

	Utilities
	All are separate from rent

	Deposit
	$150

	Documents needed to apply
	Photo ID, social security card, proof of income

McAlpine Terrace
-updated 11/11/2010
	Address
	6130 Pine Burr, Charlotte NC

	Numbers
	Ph: 367.0677
Fax: 704.367.1821

	Contact person
	varies

	Office hours
	9am-5pm, M-F, 10am-2pm Sat

	Waiting list
	None

	Unit description
	Glenn Cove:50; McAlpine Terrace: 113

	Income requirements
	Low income

	Eligibility requirements
	none

	Criminal background check
	No Felonies in last 10 yrs, Mis. case by case

	Credit check
	Yes; call for further details

	Rent
	Income based

	Utilities
	Included in rent for McAlpine Terrace, not for Glenn Cove

	Deposit
	Credit based, will vary

	Documents needed to apply
	Photo ID, social security card, proof of income

Pinecrest Manor
-info updated 12/13/2010- several unsuccessful attempts to contact
	Address
	3711 Marvin Road, Charlotte NC, 28211

	Numbers
	704.295.1680

	Contact person
	?

	Office hours
	?

	Waiting list
	?

	Unit description
	?

	Income requirements
	?

	Eligibility requirements
	Seniors only (50+?)

	Criminal background check
	?

	Credit check
	call for further details

	Rent
	?

	Utilities
	?

	Deposit
	?

	Documents needed to apply
	?

Plaza Terrace Apartment Community
-info updated 12/13/2010- several unsuccessful attempts to contact
	Address
	1610 E Morehead StCharlotte, NC 28207

	Numbers
	704.372.0847

	Contact person
	?

	Office hours
	?

	Waiting list
	?

	Unit description
	?

	Income requirements
	?

	Eligibility requirements
	Seniors only (50+?)

	Criminal background check
	?

	Credit check
	call for further details

	Rent
	?

	Utilities
	?

	Deposit
	?

	Documents needed to apply
	?

Rosedale
-updated 11/11/2010
	Address
	940 Brevard, Charlotte NC 28206

	Numbers
	Ph: 704.714-2110
Fax: 704.714.2112

	Contact person
	Phyllis Sanders (office manager)

	Office hours
	9am-5pm, M-F

	Waiting list
	Yes, approx 80 people

	Unit description
	100 1 bed/1 bath units

	Income requirements
	No details provided

	Eligibility requirements
	62+

	Criminal background check
	No Felonies, Mis case by case

	Credit check
	Yes; call for further details

	Rent
	Income based

	Utilities
	All are separate from rent

	Deposit
	$150

	Documents needed to apply
	Photo ID, social security card, proof of income

South Oak Crossing
-updated 11/11/2010
	Address
	7900 Old Pineville Rd, Charlotte NC 28217

	Numbers
	Ph: 704.522.6641
Fax: 704.522.6643

	Contact person
	Jennifer (office manager)

	Office hours
	9am-5pm, M-F, 10am-2pm Sat

	Waiting list
	Yes, 1.5 years

	Unit description
	192 2-3 bed/1-1.5 bath units

	Income requirements
	Did not disclose

	Eligibility requirements
	none

	Criminal background check
	No Felonies, Mis case by case

	Credit check
	Yes; call for further details

	Rent
	Income based

	Utilities
	All are separate from rent

	Deposit
	$250-$300, credit based

	Documents needed to apply
	Photo ID, social security card, proof of income

Springcroft Apartments
-info updated 10/04/2010
	Address
	6770 Broad St, Charlotte NC, 28210

	Numbers
	Ph: 704.643.5090
Fax: 704.643.5092

	Contact person
	Kay Munlyn (manager)

	Office hours
	9am-5pm, M-F; accept applications 10am-4pm, M-F

	Waiting list
	1.5 years

	Unit description
	50 1-bed/1-bath units

	Income requirements
	Must have some income

	Eligibility requirements
	Good landlord references; at least 62 years of age

	Criminal background check
	Sex offenses will disqualify

	Credit check
	yes; call for further details

	Rent
	Income based; water/sewer/trash included

	Utilities
	Electricity separate (about $40-50 monthly) ; the buildings are new and very energy efficient

	Deposit
	Income based, not to exceed $300.00

	Documents needed to apply
	Photo ID, social security card, birth certificate, proof of income, 6 consecutive monthly bank statements, current bank statement, copy of savings account info, medical co-pay info if possible

Strawn Apartments
-info updated 10/04/2010
	Address
	214 S. Caldwell St, Charlotte NC, 28203

	Numbers
	Ph: 704.336.4556

	Contact person
	n/a

	Office hours
	8:30am-5pm, M-F

	Waiting list
	1.5 years; waiting list will close as of 10/07/2010

	Unit description
	318 units total
XXXII. 231 studio apartments
XXXIII. 86 1-bedroom apartments
XXXIV. 1 2-bedroom apartment

	Income requirements
	None

	Eligibility requirements
	Must be at least 50 years of age or have a disability

	Criminal background check
	Sex offenses disqualify

	Credit check
	call for further details

	Rent
	Income based; ALL UTILITIES INCLUDED

	Utilities
	ALL UTILITIES INCLUDED

	Deposit
	Income based

	Documents needed to apply
	Social security card, birth certificate, photo ID, proof of income

White Hill Apartments
-updated 11/11/2010
	Address
	300 Huntersville Concord Rd, Huntersville NC 28078

	Numbers
	Ph: 704.875.1634
Fax: 704.875.1634

	Contact person
	Pat Tombs (office manager)

	Office hours
	9am-2pm, M-Th

	Waiting list
	Yes, approx 14 people

	Unit description
	40 1 bed/1 bath units

	Income requirements
	Less than $23,000

	Eligibility requirements
	52+

	Criminal background check
	No Felonies, Mis case by case

	Credit check
	Yes; call for further details

	Rent
	Income based

	Utilities
	All are separate from rent

	Deposit
	Based on income

	Documents needed to apply
	Photo ID, social security card, proof of income

[bookmark: rdchFlex]
Rental/Debt/Credit History: Extremely Flexible
Back to top

Park at Oaklawn
-info updated 10/04/2010
	Address
	1215 Rising Oak Dr, Charlotte NC, 28206

	Numbers
	Ph: 704.334.8884
Fax: 704.334.2643

	Contact person
	n/a

	Office hours
	9am-5pm, M-F

	Unit description &
Waiting list
	89 units total:
· 2-bedroom: 2 year wait
· 3-bedroom: 1-1.5 year wait
· 4-bedroom: 2.5 year wait

	Income requirements
	Vary by household size

	Eligibility requirements
	Must work at least 30 hours per week and must have dependent children

	Criminal background check
	Felonies and sex offenses will disqualify

	Credit check
	Not typically used at application process

	Rent
	~30% of income; water is included

	Utilities
	Electricity is separate

	Deposit
	$300.00; refundable

	Documents needed to apply
	Photo Id, social security card, birth certificate, proof of income

Parktowne Terrace
-info updated 10/04/2010
	Address
	5800 Westpark Dr, Charlotte NC, 28217

	Numbers
	Ph: 704.336.5299

	Contact person
	n/a

	Office hours
	8am-5pm, M-F; 8am-12noon every other Saturday; only accept applications 9am-4pm Tues/Thurs

	Waiting list
	1 year

	Unit description
	130 studio apartments and 33 1-bedroom apartments

	Income requirements
	Some income

	Eligibility requirements
	Some income

	Criminal background check
	Sex offenses and felonies disqualify

	Credit check
	Yes, but it is not a major influence, -possible denial if applicant owes previous landlord or housing authority

	Rent
	Income based; ALL UTILITIES INCLUDED

	Utilities
	ALL UTILITIES INCLUDED

	Deposit
	2x rent not to exceed $300.00; refundable

	Documents needed to apply
	Birth certificate, social security card, photo ID, proof of income, proof of bank account (if applicable), and medical paperwork as it relates to chronic illness, mental illness, and/or disability

Prosperity Creek Apartments
-info updated 10/04/2010
	Address
	3705 Prosperity Church Rd, Charlotte NC, 28269

	Numbers
	Ph:704.594.6990
Fax: 704.594.6988

	Contact person
	n/a

	Office hours
	9am-4pm, M-F

	Waiting list
	1-2 years

	Unit description
	168 units total; 72 are 2 bedroom

	Income requirements
	30% of income
· Maximum income for 1 person: $14,150
· Maximum income for 2 people: $16,150
· Eligible if income is $19-28,260
· Only for 1 bedroom apartments

	Eligibility requirements
	None other than income requirements

	Criminal background check
	No violent crime, no terrorist activity, no sex offense, drug-related crimes are assessed on a case by case basis

	Credit check
	NO CREDIT CHECK

	Rent
	· 30% of income or on a tax-credit scale; water, sewer, and trash are included
· 1 bedroom apartments through the program rent at $787

	Utilities
	Electricity separate

	Deposit
	2x rent not to exceed $300.00

	Documents needed to apply
	Proof of income within 120 days of application date, photo ID, birth certificate, social security card

Sharon Manor
-updated 11/11/2010
	Address
	4703 #1 N. Sharon Amity, Charlotte NC 28205

	Numbers
	Ph: 704.535-7028
Fax: 704.535.5287

	Contact person
	Tina (office manager)

	Office hours
	8am-1:30pm, M-Th

	Waiting list
	Yes, approx 8 people

	Unit description
	39 1 bed/1 bath units

	Income requirements
	Income based

	Eligibility requirements
	62+

	Criminal background check
	No Felonies, Mis case by case

	Credit check
	Yes, only used for deposit purposes

	Rent
	Income based

	Utilities
	All are separate from rent

	Deposit
	Based on income

	Documents needed to apply
	Photo ID, social security card, proof of income

Treetop Condominiums
-updated 11/11/2010
	Address
	825 Farm Hurst Dr, Charlotte, NC 28217

	Numbers
	Ph: 704.525.8287
Fax: 704.523.7120

	Contact person
	William Douglass (office manager)

	Office hours
	9am-6pm, M-F

	Waiting list
	None

	Unit description
	280 1-2 bed/1-2 bath units

	Income requirements
	3x rent/month

	Eligibility requirements
	None

	Criminal background check
	No Felonies, Mis case by case

	Credit check
	Yes, only used for deposit purposes

	Rent
	$425-$575

	Utilities
	All are separate from rent

	Deposit
	Credit based

	Documents needed to apply
	Photo ID, social security card, proof of income

Westside Apartments
-info updated 12/9/2010
	Address
	4215 Freedom Drive, Charlotte NC, 28208

	Numbers
	704.393.1181

	Contact person
	Teresa W Hunt (property manager)
westsideapts@bellsouth.net

	Office hours
	1-5, M-F

	Waiting list
	There is a waiting list but details are unavailable

	Unit description
	50 units
· 40 2-bedroom units
· 10 3-bedroom units

	Income requirements
	Case by case

	Eligibility requirements
	There are no 1 bedroom units, so all applications must have more than 1 person, but these people do not have to be related. No more than 2 people bedroom.

	Criminal background check
	Yes; no sex offenses, drug related offenses, violent criminal history; case by case

	Credit check
	no

	Rent
	Case by case

	Utilities
	Sometimes some or all utilities are included in rent; decided on a case by case basis

	Deposit
	Income based, at least $50.00

	Documents needed to apply
	Photo ID, social security card, and birth certificate

	Application Fee
	n/a

	Other
	No laundry in units, but there is laundry onsite

Woodstone
-updated 11/11/2010
	Address
	4826 Woodstone Dr, Charlotte NC, 28269

	Numbers
	Ph: 704.596.0114
Fax: 704.596.0165

	Contact person
	Ms. Calloway (office manager)

	Office hours
	8am-4:30pm, M-F

	Waiting list
	Yes (would not provide details)

	Unit description
	1-4 bed/1-2 bath units

	Income requirements
	No details provided

	Eligibility requirements
	None

	Criminal background check
	No Felonies, Mis case by case

	Credit check
	Yes, only used for deposit purposes

	Rent
	Income based

	Utilities
	All are separate from rent

	Deposit
	Based on income

	Documents needed to apply
	Photo ID, social security card, proof of income

[bookmark: rdchRentalAndCredit]
Rental/Debt/Credit History: Credit check and Rental history
Back to top

The Alexander
-info updated 11/05/2010
	Address
	1125 Kohler Ave, Charlotte NC, 28206

	Numbers
	704.332.5552, or try The McNeel number-same management

	Contact person
	Tessa

	Office hours
	M-Th: 8:30am-5:00pm, closed 1-2pm for lunch.
Fridays: 8:30am-noon

	Waiting list
	Though the apartment complex is not open until January 2011, the waiting list is already 1.5 years long

	Unit description
	96 units in total; 2 and 3 bedroom

	Income requirements
	No employment required, but any income must be proven and must fit within income brackets

	Eligibility requirements
	Must fit within income brackets-some are lower income

	Criminal background check
	Yes; any violent crime disqualifies regardless of when it was committed; misdemeanors disqualify UNLESS they are non-violent misdemeanors more than 3 years old; felonies disqualify UNLESS they are non-violent felonies more than 10 years old are overlooked  (Tessa said they are working on making ANY misdemeanor that is more than 3 years old and ANY felony that is more than 10 years old allowable   ; check back on this…)

	Credit check
	Yes, 3rd party; history of evictions will disqualify

	Rent
	Income based within income brackets

	Utilities
	Water, sewer, and trash are included; electricity is separate

	Deposit
	Credit-based, at least $200.00 and no more than one month’s rent

	Application fee
	$25.00

	Documents needed to apply
	Photo I.D., social security card, proof of income, employment verification if employed, birth certificates for children

Autumn Place
-info updated 12/9/2010
	Address
	321 North Davidson, Charlotte NC, 28202

	Numbers
	704.336.8406

	Contact person
	Adia Herbert

	Office hours
	MWF 8:30-5pm

	Waiting list
	20 years (this is not a typo); waiting list is closed

	Unit description
	68 units
XXXV. 65 1-bedrooms
XXXVI. 3 2-bedrooms

	Income requirements
	Low income to no income

	Eligibility requirements
	50 years +

	Criminal background check
	7-10 years back

	Credit check
	Yes and rental history

	Rent
	Based on income

	Utilities
	All are included, no cap

	Deposit
	Income based not to exceed $300.00

	Documents needed to apply
	Photo ID

	Application Fee
	No

	Others
	Allows pets, $750 fee

Brooke Valley Apartments
-info updated 12/9/2010
	Address
	640 Deanna Ln
Charlotte, NC 28217

	Numbers
	Phone:704.523.5549
Fax: 704.523.0485

	Contact person
	Jasmine

	Office hours
	8:30-5:30 M-F

	Waiting list
	No

	Unit description
	1,2, and 3 bedrooms; 161 units

	Income requirements
	3x rent

	Eligibility requirements
	none

	Criminal background check
	Yes, 7 year history

	Credit check
	Yes and rental history

	Rent
	$460, $560, $660

	Utilities
	Water, sewer, trash included

	Deposit
	Dependent on credit check

	Documents needed to apply
	Photo id, social security card, proof of income, birth certificate

	Application Fee
	n/a

Cedar Knoll
-info updated 12/10/2010
	Address
	304 Green Needles, Charlotte NC, 28217

	Numbers
	704.336.5297

	Contact person
	n/a

	Office hours
	M-F, 8am-5pm

	Waiting list
	4-5 years

	Unit description
	49 units total
1 bedrooms, 2 bedrooms, 3 bedrooms, and 4 bedrooms

	Income requirements
	Low income to no income

	Eligibility requirements
	See income requirements

	Criminal background check
	Yes

	Credit check
	Yes and rental history

	Rent
	Minimum of $75.00

	Utilities
	All are included up to a cap

	Deposit
	2x rent not to exceed $300.00

	Documents needed to apply
	Photo ID, social security card, birth certificate, income, verification

	Application Fee
	None

	Other
	Pet fee is $750 ($650 is refundable)

Cherry Garden Apartments
-info updated 12/9/2010
	Address
	506 Avant Street, Charlotte NC, 28204

	Numbers
	704.334.0448

	Contact person
	Felicia Giles (also manages St. Andrew’s Homes)

	Office hours
	M-F 1pm-5pm

	Waiting list
	n/a

	Unit description
	n/a

	Income requirements
	Low to no income

	Eligibility requirements
	See income requirements

	Criminal background check
	Yes, 3rd party (file a grievance)

	Credit check
	Yes, 3rd party

	Rent
	Water/sewer/trash included

	Utilities
	electricity

	Deposit
	$250

	Documents needed to apply
	Photo ID, social security card, birth certificate, letter from SSI or SSDI

	Application Fee
	$19.00

Cheshire Chase Apartments
-info updated 12/9/2010
	Address
	3724 Connery Ct
Charlotte, NC 28269

	Numbers
	Phone:704.599.3888
Fax: 704.599.9935

	Contact person
	Anita Hill

	Office hours
	9-5 Tues, Thurs, & Fri

	Waiting list
	Yes, 3 months

	Unit description
	2 and 3 bedrooms; 55 units

	Income requirements
	Inquire about income brackets

	Eligibility requirements
	none

	Criminal background check
	Yes, 7 year history

	Credit check
	Yes and rental history

	Rent
	 $660-$720

	Utilities
	Water, sewer, trash included

	Deposit
	Dependent on credit check

	Documents needed to apply
	Photo id, social security card, proof of income, birth certificate

	Application Fee
	$25

Claremont Apartments
-info updated 12/9/2010
	Address
	1036-A, Coliseum Drive, Charlotte NC

	Numbers
	704.336.6905

	Contact person
	Property manager or case manager

	Office hours
	Mondays 8am-5pm for property manager
M-F 8am-5pm for case manager

	Waiting list
	1-2 years

	Unit description
	49 units total
1-4 bedrooms

	Income requirements
	Low income to no income

	Eligibility requirements
	Family site

	Criminal background check
	Yes, 7 years back; no sex offenses at all

	Credit check
	Yes and rental history

	Rent
	Minimum of $75.00

	Utilities
	Water/sewer/trash included

	Deposit
	Income based

	Documents needed to apply
	Photo id and social security card

	Application Fee
	None

	Other
	$1000 pet fee

Edwin Towers
-info updated 10/04/2010
	Address
	201 W 10th St, Charlotte, NC, 28202

	Numbers
	Ph: 704. 336.5273

	Contact person
	n/a

	Office hours
	8am-5pm, M-F; 8am-12noon Saturdays

	Waiting list
	Nearly 200 ppl on list; length in terms of time is unknown

	Unit description
	175 units: studios, 1-bedroom apartments, and 2-bedroom apartments

	Income requirements
	No minimum or maximum income

	Eligibility requirements
	Must be 50 years of age or older or have a disability

	Criminal background check
	Sex offenses and felonies disqualify unless the charges are more than 7 years old

	Credit check
	Handled by a 3rd party; details are unknown

	Rent
	Income based; ALL UTILITIES INCLUDED

	Utilities
	ALL UTILITIES INCLUDED

	Deposit
	Income based

	Documents needed to apply
	Social security card, birth certificate, photo ID, proof of income

Fair Market Plaza Apartments
-info updated 10/01/2010
	Address
	6427 Plaza Rd, Charlotte NC, 28215

	Numbers
	Ph: 704.535.2753
Fax: 704.535.0342

	Contact person
	Lanetta Alexander

	Office hours
	9am-5pm, MT/ThF (closed Wednesdays and weekends)

	Waiting list
	8 months to 1 year

	Unit description
	120 units, all 1 bed 1 bath

	Income requirements
	Must have some income; maximum income for 1 person is $37,650
and maximum income for 2 people is $43,000

	Eligibility requirements
	Must be at least 62 years of age; or must be in a wheelchair or use a
walker

	Criminal background check
	Yes: any felony, crime against a person, drug charge, or sex offense will
 disqualify

	Credit check
	Yes, also checks with previous landlords

	Rent
	minimum rent is $25; rent is about 30% of adjusted income and health
 expenses are taken into consideration; water, sewer, and trash are
 included

	Utilities
	Power, gas, phone, and cable are separate from rent

	Deposit
	Yes-income based

	Documents needed to apply
	Social security card, photo ID, and proof of income

The Gables @ Druid Hills
-updated 11/11/2010
	Address
	1125 Kohler Ave, Charlotte NC 28206

	Numbers
	Ph: 704.376.1771
Fax: 704.376.1011

	Contact person
	Angie (office manager)

	Office hours
	9am-5pm, M-F

	Waiting list
	Yes, still taking applications

	Unit description
	63 1-2 bed/1-2 bath units

	Income requirements
	Minimum of 35% of $999, or 50% of 1,350

	Eligibility requirements
	55+

	Criminal background check
	No Felonies, Mis case by case

	Credit check
	Yes

	Rent
	Income based

	Utilities
	All are separate from rent

	Deposit
	$200 - $400, credit based

	Documents needed to apply
	Photo ID, social security card, proof of income

The Gables II at Druid Hills
-info updated 11/05/2010
	Address
	2108 Statesville Ave, Charlotte NC, 28206

	Numbers
	877.790.9008

	Contact person
	n/a

	Office hours
	MWF 9am-5pm

	Waiting list
	100 on list; length of time is unknown

	Unit description
	72 units total; 1 bed 1 bath and 2 bed 2 bath

	Income requirements
	-3 different income brackets based on household size

	Eligibility requirements
	No employment required, but any income must be proven and must fit within income brackets; must be age 55 or older

	Criminal background check
	Yes; misdemeanors against person or property, felonies disqualify. Non-violent felonies over 10 years old are overlooked

	Credit check
	Yes, by independent agency; history of evictions/active collections will disqualify

	Rent
	Income based within 3 income brackets based on household size

	Utilities
	Water, sewer and trash are included; electricity is separate

	Deposit
	Yes, based on credit. At least $200.00 but no more than one month’s rent

	Application fee
	$25.00

	Documents needed to apply
	Proof of any/all income and photo I.D.

Hampton Creste Apartments
-info updated 12/9/10
	Address
	920 North Wendover Road, Charlotte NC, 28211

	Numbers
	704.364.8655

	Contact person
	n/a

	Office hours
	9:30am-5:30pm, M-F; 11am-3pm Saturdays

	Waiting list
	Does not keep a waiting list

	Unit description
	1 and 2 bedrooms

	Income requirements
	3x rent

	Eligibility requirements
	Must meet income requirements

	Criminal background check
	Yes, no details available

	Credit check
	Yes and rental history, no previous evictions

	Rent
	Includes water/sewer/trash

	Utilities
	All electric

	Deposit
	None; there is a non-fundable administration free that ranges from $99-300 depending on criminal and credit checks

	Documents needed to apply
	Photo ID, 2 must recent pay stubs

	Application Fee
	$25.00

	ALSO
	Pets allowed, $200.00 non refundable fee

The Havens
-info updated 12/9/2010
	Address
	3115 Creighton Dr
Charlotte, NC
Office located in Wilmington

	Numbers
	Phone:704.992.1560
Or 704.608.1436

	Contact person
	varies

	Office hours
	24/7

	Waiting list
	No

	Unit description
	60 1 bedroom units

	Income requirements
	None, private pay

	Eligibility requirements
	Alzheimer’s or Dementia diagnosis AND 55+

	Criminal background check
	Yes, 7 year history

	Credit check
	Yes and rental history

	Rent
	Would not disclose, private pay facility for Alzheimer’s patients

	Utilities
	All included

	Deposit
	Dependent on credit check

	Documents needed to apply
	Photo id, social security card, proof of income, birth certificate, medical records

	Application Fee
	n/a

The Laurels
-info updated 3/21/2011
	Address
	3115 Creighton Dr
Charlotte, NC
Office located in Wilmington

	Numbers
	Phone:704.992.1560
Or 704.608.1436

	Contact person
	varies

	Office hours
	24/7

	Waiting list
	No

	Unit description
	60 1 bedroom units

	Income requirements
	None, private pay

	Eligibility requirements
	55+

	Criminal background check
	Yes, 7 year history

	Credit check
	Yes and rental history

	Rent
	Would not disclose, private pay facility for Alzheimer’s patients

	Utilities
	All included

	Deposit
	Dependent on credit check

	Documents needed to apply
	Photo id, social security card, proof of income, birth certificate, medical records

	Application Fee
	n/a

Leafcrest Apartments
-info update 12/10/2010
	Address
	6513 Leafcrest Lane, Charlotte NC, 28210

	Numbers
	704.336.5298

	Contact person
	n/a

	Office hours
	Mondays and Thursdays, 8am-5pm

	Waiting list
	4-5 years

	Unit description
	48 units total
1 bedrooms, 2 bedrooms, 3 bedrooms, and 4 bedrooms

	Income requirements
	Low income to no income

	Eligibility requirements
	See income requirements

	Criminal background check
	Yes

	Credit check
	Yes and rental history

	Rent
	Minimum of $75.00

	Utilities
	All are included up to a cap

	Deposit
	2x rent not to exceed $300.00

	Documents needed to apply
	Photo ID, social security card, birth certificate, income, verification

	Application Fee
	None

	Other
	Pet fee is $750 ($650 is refundable)

Mallard Ridge
-info updated 12/10/2010
	Address
	1428 Axminster Court, Charlotte NC, 28210

	Numbers
	704.336.5302

	Contact person
	n/a

	Office hours
	TWF, 8am-5pm

	Waiting list
	4-5 years

	Unit description
	35 units total
1 bedrooms, 2 bedrooms, 3 bedrooms, and 4 bedrooms

	Income requirements
	Low income to no income

	Eligibility requirements
	See income requirements

	Criminal background check
	Yes

	Credit check
	Yes and rental history

	Rent
	Minimum of $75.00

	Utilities
	All are included up to a cap

	Deposit
	2x rent not to exceed $300.00

	Documents needed to apply
	Photo ID, social security card, birth certificate, income, verification

	Application Fee
	None

	Other
	Pet fee is $750 ($650 is refundable)

Mayfield Memorial Apartments
-info updated 10/01/2010
	Address
	4912 Daybreak Dr, Charlotte NC, 28269

	Numbers
	Ph: 704.596.6612
Fax: 704.542.0375

	Contact person
	N/a: (note: under same management as Montclair Apts)

	Office hours
	9am-5pm, Tuesdays and Thursdays

	Waiting list
	For elderly, no wait. For disabled, 2-4 years

	Unit description
	60 units, all 1 bed 1 bath

	Income requirements
	No minimum income required

	Eligibility requirements
	Must be age 62 or older OR have a disability

	Criminal background check
	Yes: no sex offenders, no current substance abuse, no drug related charges within past 3 years

	Credit check
	Yes; also contact previous landlords

	Rent
	Income based and includes water

	Utilities
	Gas and electricity are separate

	Deposit
	Income based

	Documents needed to apply
	Social security card, birth certificate, picture ID, bank statements, and medical bills from past year (paid)

McMullen Wood
-info updated 12/10/2010
	Address
	6508-C Walsh Blvd, Charlotte NC, 28226

	Numbers
	704.588.6789

	Contact person
	Benjamin

	Office hours
	Appt. only

	Waiting list
	30-60 days

	Unit description
	55 units, 2, 3, and 4 bedrooms

	Income requirements
	Must have some income

	Eligibility requirements
	Low income

	Criminal background check
	Yes, no felonies ever, no assaults on person or property, no drug-related, no sex offenses, misdemeanors less than 3 years old

	Credit check
	Yes and rental history

	Rent
	Based on income, includes water, sewer, and trash; $485ish

	Utilities
	All electric

	Deposit
	Starting at $300 not to exceed one month’s rent

	Documents needed to apply
	Photo ID, income verification

The McNeel
-info updated 11/05/2010
	Address
	1125 Kohler Ave. Charlotte NC, 28206

	Numbers
	704.335.1717

	Contact person
	Tessa

	Office hours
	M-Th: 8:30am-5:00pm, closed 1-2pm for lunch.
Fridays: 8:30am-noon

	Waiting list
	1-2 years

	Unit description
	48 units, 2 bed 2 bath and 3 bed 2 bath

	Income requirements
	No employment required, but any income must be proven and must fit within income brackets

	Eligibility requirements
	Must fit within income brackets-some are lower income

	Criminal background check
	Yes; any violent crime disqualifies regardless of when it was committed; misdemeanors disqualify UNLESS they are non-violent misdemeanors more than 3 years old; felonies disqualify UNLESS they are non-violent felonies more than 10 years old are overlooked  (Tessa said they are working on making ANY misdemeanor that is more than 3 years old and ANY felony that is more than 10 years old allowable   ; check back on this…)

	Credit check
	Yes, 3rd party; history of evictions will disqualify

	Rent
	Income based within income brackets

	Utilities
	Water, sewer, and trash are included; electricity is separate

	Deposit
	Credit-based, at least $200.00 and no more than one month’s rent

	Application fee
	$25.00

	Documents needed to apply
	Photo I.D., social security card, proof of income, employment verification if employed, birth certificates for children

Midland Commons Apartments
-info updated 9/28/2010 *“not allowed to be on listings”*
	Address
	2457 Midland Ave, Charlotte NC, 28208

	Numbers
	Ph: 704.392.1151
Fax: 704-392-1537 (do not accept faxed applications)

	Contact person
	n/a

	Office hours
	9am-4pm, M-F

	Waiting list
	n/a

	Unit description
	60 units, 59 are rentable, all are 1 bed 1 bath

	Income requirements
	No minimum income

	Eligibility requirements
	Must be age 62 or older; or have a disability (SSDI)

	Criminal background check
	Yes; approval through HUD

	Credit check
	Yes; approval through HUD; also check eviction record

	Rent
	Income based and includes water

	Utilities
	Electricity separate

	Deposit
	Income based

	Documents needed to apply
	Birth certificate, picture ID, and social security card

Montclair Apartments
-info updated 9/28/2010
	Address
	8415 Hollow Glen Pl, Charlotte NC, 28226

	Numbers
	Ph: 704.596.6612
Fax: 704.542.0375

	Contact person
	Veronica Bews

	Office hours
	9am-5pm, Tuesdays and Thursdays

	Waiting list
	3-6 months

	Unit description
	40 units, all 1 bed 1 bath

	Income requirements
	No minimum income required

	Eligibility requirements
	Must be age 62 or older

	Criminal background check
	Yes: no sex offenders, no current substance abuse, no drug related charges within past 3 years

	Credit check
	Yes; also contact previous landlords

	Rent
	Income based and includes water

	Utilities
	Gas and electricity are separate

	Deposit
	Income based

	Documents needed to apply
	Social security card, birth certificate, picture ID, bank statements, and medical bills from past year (paid)

Northcross Townhomes
-info updated 12/3/2010
	Address
	1835 Griers Grove Road, Charlotte NC, 28216

	Numbers
	704.399.1045

	Contact person
	None (very unhelpful staff)

	Office hours
	2-4 M-F

	Waiting list
	2 year waiting list

	Unit description
	All 100 units are subsidized

	Income requirements
	Low income

	Eligibility requirements
	Private section 8

	Criminal background check
	Yes

	Credit check
	Yes and rental history

	Rent
	Income based

	Utilities
	?

	Deposit
	Income-based

	Application fee
	No fee

	Documents needed to apply
	?

Pressley Ridge
-info updated 12/10/2010
	Address
	1227 Pressley Road, Charlotte NC, 28217

	Numbers
	704.568.4528

	Contact person
	Juan=manager, Janna=leasing agent

	Office hours
	9am-5pm, M-F

	Waiting list
	None

	Unit description
	504 units
1 bedrooms, 2 bedrooms, and 3 bedrooms

	Income requirements
	Low income according to CHA requirements

	Eligibility requirements
	Same as income requirements

	Criminal background check
	Yes; no felonies or sex offenses at all

	Credit check
	Yes and rental history

	Rent
	$425-$599; includes water, sewer, and trash

	Utilities
	All electric

	Deposit
	0-$150, based on credit

	Documents needed to apply
	Photo ID, social security, birth certificate, proof of income

	Application Fee
	$35.00 per adult unless applicant is on a fixed income

Raphael Place
-info updated 12/9/2010
	Address
	618 Raphael Place
Charlotte, NC 28205

	Numbers
	Phone:704.900.2176
Fax: 704.882.9575

	Contact person
	Mrs. Crawford

	Office hours
	9-5 M-F

	Waiting list
	Yes, 30+ ppl

	Unit description
	1 bedroom; 700 units

	Income requirements
	3x rent

	Eligibility requirements
	none

	Criminal background check
	Yes, 7 year history

	Credit check
	Yes and rental history

	Rent
	$395

	Utilities
	Water, sewer, trash included

	Deposit
	Dependent on credit check

	Documents needed to apply
	Photo id, social security card, proof of income, birth certificate

	Application Fee
	n/a

Southside Apartments
-info updated 12/10/2010
	Address
	3400 Griffith Street, Charlotte NC, 28203

	Numbers
	704.336.5294

	Contact person
	Douglas Little

	Office hours
	8:30am-4:30pm; M-F

	Unit description &
Waiting list
	383 units
· 1 bedrooms: 2+ years
· 2 bedrooms: 1.5 years
· 3 bedrooms: 1+ years
· 4 bedrooms: 5+ years

	Income requirements
	Low income to no income

	Eligibility requirements
	See income requirements

	Criminal background check
	Yes; details unavailable

	Credit check
	Yes and rental history

	Rent
	Minimum of $75.00

	Utilities
	All are included in rent, but there is a cap

	Deposit
	$150-$300

	Documents needed to apply
	Photo ID, social security card, birth certificate, proof of income

	Application Fee
	None

	Other
	Pet fee is $750 ($650 is refundable)

Sparrow Run
-info updated 12/9/2010
	Address
	1300 Pamlico St
Charlotte, NC 28205

	Numbers
	Phone:704.377.3456
Fax: 704.377.3465

	Contact person
	Annie Carr

	Office hours
	9-1 M-F

	Waiting list
	No

	Unit description
	1 bedroom; 32 units

	Income requirements
	Inquire about income brackets

	Eligibility requirements
	none

	Criminal background check
	Yes, 7 year history

	Credit check
	Yes and rental history

	Rent
	$405

	Utilities
	Water, sewer, trash included

	Deposit
	Dependent on credit check

	Documents needed to apply
	Photo id, social security card, proof of income, birth certificate

	Application Fee
	n/a

Summerfield Apartments
-info updated 12/10/2010
	Address
	2352 Township Road, Charlotte NC, 28273

	Numbers
	704.588.6789

	Contact person
	Benjamin

	Office hours
	Appt. only

	Waiting list
	30-60 days

	Unit description
	52 units, 2, 3, and 4 bedrooms

	Income requirements
	Must have some income

	Eligibility requirements
	Low income

	Criminal background check
	Yes, no felonies ever, no assaults on person or property, no drug-related, no sex offenses, misdemeanors less than 3 years old

	Credit check
	Yes and rental history

	Rent
	Based on income, includes water, sewer, and trash; $485ish

	Utilities
	All electric

	Deposit
	Starting at $300 not to exceed one month’s rent

	Documents needed to apply
	Photo ID, income verification

Tarlton Hills Apartments
-info updated 12/9/10
	Address
	201 Frazier Avenue, Charlotte NC, 28216

	Numbers
	704.336.5282 or
704.336.5293
Fax: 704.336.7710

	Contact person
	Stephanie Brown, property manager

	Office hours
	M-F 8am-5pm

	Waiting list
	n/a

	Unit description
	50 units

	Income requirements
	Low income

	Eligibility requirements
	Family site

	Criminal background check
	Yes

	Credit check
	Yes and rental history

	Rent
	30% of income

	Utilities
	All included, but there is a cap

	Deposit
	Based on income, $100-$300

	Documents needed to apply
	Photo ID, social, birth certificate

	Application Fee
	none

Victoria Square
-info updated 12/9/2010
	Address
	225 North Clarkson Street #D, Charlotte NC, 28202

	Numbers
	704.353.1222

	Contact person
	Tammy Walker

	Office hours
	6:30am-3:00pm, M-F

	Waiting list
	1-2 years

	Unit description
	32 units total
· 4 1-bedrooms
· 13 2-bedrooms
· 11 3-bedrooms
· 4 4-bedrooms

	Income requirements
	Low income to no income

	Eligibility requirements
	Family site

	Criminal background check
	Yes, 7 years back; no sex offenses at all

	Credit check
	Yes and rental history

	Rent
	Minimum of $75.00

	Utilities
	Water/sewer/trash included

	Deposit
	Income based

	Documents needed to apply
	Photo id and social security card

	Application Fee
	None

	Other
	$1000 pet fee

[bookmark: rdchDebtok]
Rental/Debt/Credit History: Debt OK with proof of payment plan
Back to top

Charlotte Springs Apartments
-info updated 12/3/2010
	Address
	4825 Spring Trace Drive, Charlotte NC, 28269

	Numbers
	704.921.2488

	Contact person
	

	Office hours
	9:30am-5:00pm, M-F

	Waiting list
	None!

	Unit description
	76 units: 1 & 2 bedrooms

	Income requirements
	Low income

	Eligibility requirements
	55+

	Criminal background check
	Felonies disqualify

	Credit check
	Cannot owe other apartments unless there is proof of a payment plan

	Rent
	$612 for a 1 bedroom and $625 for a 2 bedroom

	Utilities
	Water sewer and trash are included; electricity is separate; all electric/no gas

	Deposit
	$150.00+

	Application fee
	$30.00

	Documents needed to apply
	Photo ID and social security card

Cornelius Village Apartments
-info updated 10/08/2010
	Address
	19315 Meridian St, Cornelius NC, 28031

	Numbers
	Ph: 892.3912

	Contact person
	Will McKee (very nice)

	Office hours
	9am-5pm, Tues/Thurs

	Waiting list
	18 months

	Unit description
	~48 units; mostly 2 bed-1 bath; few 3 bed apartments

	Income requirements
	XXXVII. No minimum income
XXXVIII. Maximum income for 2 people: $26,900

	Eligibility requirements
	Low income; 18 years of age at time of move in

	Criminal background check
	Felonies disqualify

	Credit check
	Case by case basis
Rental history: no previous evictions or outstanding debts to previous landlords with no payment plan

	Rent
	Income based- ~30% of income + reductions based on childcare/medical; water/sewer/trash included

	Utilities
	Electricity and gas are separate

	Deposit
	Income based

	Application fee
	None

	Documents needed to apply
	Photo ID, social security card, proof of income if applicable,

Dillehay Apartments
-info updated 12/9/10
	Address
	2600 North Pine Street, Charlotte NC, 28206

	Numbers
	704.336.5279

	Contact person
	Soma Bah

	Office hours
	MTRF-8:30am-5:00pm; office is closed Wednesdays

	Waiting list
	Approximately 1 year; longer for smaller apartments than for the larger ones

	Unit description
	136 units
· 2 bedrooms: 12
· 3 bedrooms: 67
· 4 bedrooms: 48
· 5 bedrooms: 9

	Income requirements
	Low income or no income

	Eligibility requirements
	Same as income requirements

	Criminal background check
	7 years back; no sex offenses at all

	Credit check
	Yes and rental history; no previous evictions unless on a payment plan

	Rent
	$75.00 at minimum

	Utilities
	All are included in rent, but there is a cap

	Deposit
	2x rent not to exceed $300.00

	Documents needed to apply
	Photo id

	Application Fee
	None

	Others
	· Pet fee is $750 ($650 of that is refundable)
· Boys and Girls club provides free afterschool care onsite

Gladedale Apartments
-info updated 11/15/2010
	Address
	5805 Old Providence Road, Charlotte NC, 28226

	Numbers
	704.336.5308

	Contact person
	n/a; same management as Meadow Oaks and Wallace Woods

	Office hours
	M-F, subj. to change

	Waiting list
	3 years or more

	Unit description
	49 units total:
· 9 1-bed units
· 18 2-bed units
· 12 3-bed units
· 8 4-bed units

	Income requirements
	Low income

	Eligibility requirements
	Low income

	Criminal background check
	Run by a 3 party system; felonies and sex offenses and some misdemeanors will disqualify but you can file a grievance

	Credit check
	Run by a 3rd party system, but you can file a grievance if you can show you are paying on past due bills

	Rent
	Income based, at least $75.00 per month

	Utilities
	All are included

	Deposit
	One month’s rent

	Application fee
	None

	Documents needed to apply
	Photo ID, social security card, birth certificate, verification of any income, proof related to any requested deductions (childcare, medical, etc).

Hillcrest Apartments
-info updated 10/08/2010
	Address
	2603 Arnold Dr, Charlotte NC, 28205

	Numbers
	Ph: 704.567.9022

	Contact person
	Will McKee (very nice)

	Office hours
	9am-5pm, M/W/F

	Waiting list
	24 months

	Unit description
	48 units; all 2 bed-1 bath

	Income requirements
	XXXIX. No minimum income
XL. Maximum income for 2 people: $26,900

	Eligibility requirements
	Low income; 18 years of age at time of move in

	Criminal background check
	Felonies disqualify

	Credit check
	Case by case basis
Rental history: no previous evictions or outstanding debts to previous landlords with no payment plan

	Rent
	Income based- ~30% of income + reductions based on childcare/medical; water/sewer/trash included

	Utilities
	Electricity and gas are separate

	Deposit
	Income based

	Application fee
	None

	Documents needed to apply
	Photo ID, social security card, proof of income if applicable

Meadow Oak Apartments
-info updated 11/15/2010
	Address
	4110 Meadow Oak Drive, Charlotte NC, 28208

	Numbers
	704.336.5314

	Contact person
	n/a; same management as Gladedale and Wallace Woods

	Office hours
	M-F, subj. to change

	Waiting list
	2-3 years

	Unit description
	32 units total:
· 2 1-bed units
· 12 2-bed units
· 10 3-bed units
· 2 4-bed units

	Income requirements
	Low income

	Eligibility requirements
	Low income

	Criminal background check
	Run by a 3 party system; felonies and sex offenses and some misdemeanors will disqualify but you can file a grievance

	Credit check
	Run by a 3rd party system, but you can file a grievance if you can show you are paying on past due bills

	Rent
	Income based, at least $75.00 per month

	Utilities
	All are included

	Deposit
	One month’s rent

	Application fee
	None

	Documents needed to apply
	Photo ID, social security card, birth certificate, verification of any income, proof related to any requested deductions (childcare, medical, etc).

Robinsdale Apartments
-info updated 12/13/2010
	Address
	10003 #A, Margie Ann Drive, Charlotte NC

	Numbers
	704.336.5313

	Contact person
	Miss Hilton or Miss Claitt

	Office hours
	Tues/Thurs, 8-5

	Waiting list
	1-2 years or more

	Unit description
	29 units total, 2 and 3 bedrooms

	Income requirements
	Low income or no income

	Eligibility requirements
	Same as income requirements

	Criminal background check
	Yes, goes back at least 3 years; no sex offenses; drug-related offenses might be okay if older than 3 years and proof of rehab is available

	Credit check
	Yes, and rental history; previous evictions okay if there is a payment plan/ debt is settled

	Rent
	Minimum rent is $75.00

	Utilities
	All are included up to a cap

	Deposit
	Based on income/rent, $150-300

	Documents needed to apply
	Photo ID, social security card, birth certificate, proof of income

	Application fee
	None

	Other
	Pet fee = $750.00 ($650.00 is refundable)

Springfield Gardens Apartments
-info updated 11/30/2010
	Address
	9525 Springfield Gardens Dr, Charlotte NC, 28227

	Numbers
	704.573.1551

	Contact person
	n/a

	Office hours
	9:30am-5:00pm, M-F

	Waiting list
	6 months - 1 year

	Unit description
	22 units total
· 11 2 bedroom units
· 11 3 bedroom units

	Income requirements
	Income based

	Eligibility requirements
	Family site

	Criminal background check
	Any serious misdemeanor or felony will disqualify; no sex offenses

	Credit check
	& rental history: a history of evictions will disqualify unless there are documented payment plans

	Rent
	Includes water/sewer/trash

	Utilities
	electricity

	Deposit
	$300.00

	Application fee
	$0.00

	Documents needed to apply
	Photo ID, social security card, birth certificate

Sunridge Apartments
-info updated 12/13/2010
	Address
	4005 Sunridge Lane, Charlotte NC, 28215

	Numbers
	704.336.5126

	Contact person
	Miss Hilton or Miss Claitt

	Office hours
	M-F, 8-5

	Waiting list
	1-2 years or more

	Unit description
	44 units: 1, 2, 3, and 4 bedrooms

	Income requirements
	Low income or no income

	Eligibility requirements
	Same as income requirements

	Criminal background check
	Yes, goes back at least 3 years; no sex offenses; drug-related offenses might be okay if older than 3 years and proof of rehab is available

	Credit check
	Yes, and rental history; previous evictions okay if there is a payment plan/ debt is settled

	Rent
	Minimum rent is $75.00

	Utilities
	All are included up to a cap

	Deposit
	Based on income/rent, $150-300

	Documents needed to apply
	Photo ID, social security card, birth certificate, proof of income

	Application fee
	None

	Other
	Pet fee = $750.00 ($650.00 is refundable)

Vista Delago
-info updated 12/9/2010
	Address
	5826 Reddman Rd
Charlotte, NC 28212

	Numbers
	Phone:704.568.4528
Fax: 704.568.0534

	Contact person
	Ms. Watson, Joy Harris, or Jackie Roque

	Office hours
	8:30-5:30 M-F, 10am-4pm on Saturdays

	Waiting list
	No

	Unit description
	1 and 2 bedrooms

	Income requirements
	3x rent

	Eligibility requirements
	none

	Criminal background check
	Yes; no sex offenses, serious misdemeanors, or felonies

	Credit check
	Yes and rental history; previous eviction might be okay if on payment plan

	Rent
	$449-1 bedroom; $549-649 2 bedroom (depending on floor plan)

	Utilities
	None are included in rent

	Deposit
	$200 or more, based on credit

	Documents needed to apply
	Photo id, social security card, proof of income, birth certificate

	Application Fee
	$35.00

	Other
	· Pets are allowed with a $150 non-refundable fee
· Very willing to work with clients

Wallace Woods
-info updated 11/15/2010
	Address
	7124 Wallace Rd, Charlotte, NC, 28212

	Numbers
	704-569-5028

	Contact person
	n/a

	Office hours
	M-F, subj. to change

	Waiting list
	2-3 years

	Unit description
	48 units total:
· 12 2-bed units
· 36 3-bed units

	Income requirements
	Low income

	Eligibility requirements
	Low income

	Criminal background check
	Run by a 3 party system; felonies and sex offenses and some misdemeanors will disqualify but you can file a grievance

	Credit check
	Run by a 3rd party system, but you can file a grievance if you can show you are paying on past due bills

	Rent
	Income based, at least $75.00 per month

	Utilities
	All are included

	Deposit
	One month’s rent

	Application fee
	None

	Documents needed to apply
	Photo ID, social security card, birth certificate, verification of any income, proof related to any requested deductions (childcare, medical, etc).

[bookmark: rdchNoDebt]
Rental/Debt/Credit History: Outstanding debt will disqualify
Back to top

Anita Stroud House
-info updated 10/04/2010
	Address
	1920 Stroud Park Ct, Charlotte NC, 28206

	Numbers
	Ph: 704.376.1154

	Contact person
	n/a

	Office hours
	9am-5pm, M-F

	Waiting list
	1-15 years

	Unit description
	83 units, all 1-bed 1-bath

	Income requirements
	Must have some income; must not make more than $14,150

	Eligibility requirements
	Must be age 62+ and able to live independently with or without some aid

	Criminal background check
	Felonies and sex offenses disqualify

	Credit check
	Outstanding debt to previous landlords will disqualify

	Rent
	Income based; water/sewer/trash included

	Utilities
	Electricity separate

	Deposit
	Yes, income based

	Documents needed to apply
	Birth certificate, social security card, photo ID, proof of income

Farm Lane Apartments
-info updated 9/28/2010
	Address
	550 Farm Pond Lane, Charlotte NC, 28212

	Numbers
	Ph: 704.536.5643
Fax: 704.536.0550

	Contact person
	anyone

	Office hours
	9am-5pm, M-F

	Waiting list
	2-3 months

	Unit description
	120 units: all are 1 bed, 1 bath

	Income requirements
	No minimum income; maximum income is $37,000 per year

	Eligibility requirements
	Must be age 62 or older

	Criminal background check
	Yes; special attention to gun related felonies, patterns of felonies/misdemeanors, and no sex offenders allowed

	Credit check
	Yes; special attention to patterns of delinquency; must be able to afford both rent and electricity bill; must not owe any previous landlord

	Rent
	Income based

	Utilities
	Electricity is only bill not included in rent

	Deposit
	Yes, income based

	Documents needed to apply
	Gov’t issued picture ID; Social Security Card OR alien registration card

First Ward Place
-info updated 11/12/2010
	Address
	550 East 8th Street, Charlotte NC, 28202

	Numbers
	704.333.4494

	Contact person
	n/a

	Office hours
	M-F, 9:30am-5:00pm

	Waiting list
	XLI. Family Site: 3 months- 1 year
XLII. Other low income: manager does not keep a list

	Unit description
	family site: 1-5 bedrooms
other low income: 1-3 bedrooms

	Income requirements
	Must have some income or inheritance

	Eligibility requirements
	Low income

	Criminal background check
	No felonies, no misdemeanors against person, properties, or drug-related. No sex offenses. If felony/misdemeanor is extremely old and is not followed by ANY other charges, they will consider on case by case basis

	Credit check
	No previous evictions; can owe previous landlord or utility company if there is a payment plan and proof that the payment plan is being respected/fulfilled

	Rent
	Income based

	Utilities
	Water, sewer, and trash are included; electricity is separate

	Deposit
	$300.00

	Application fee
	· Family site: none
· Other low income: $75.00

	Documents needed to apply
	ID, social security card, birth certificates, at least 4 consecutive pay stubs, and High school diploma/GED if available

Greenhaven Apartments
-info updated 10/04/2010
	Address
	1407 Spring St, Charlotte NC, 28206

	Numbers
	Ph: 704.333.7279

	Contact person
	n/a

	Office hours
	9am-4pm, M-F

	Waiting list
	3-4 years

	Unit description
	50 units total, 2-4 bedroom

	Income requirements
	Must have some income

	Eligibility requirements
	Some income

	Criminal background check
	Drug related felonies, violent charges, sex offenses will disqualify

	Credit check
	Outstanding debt to previous landlords or utility companies or pattern of evictions will disqualify

	Rent
	Income based, water/sewer included

	Utilities
	Electricity separate

	Deposit
	Income based

	Documents needed to apply
	Birth certificate, social security card, photo ID, proof of income

Little Rock Apartments
-info updated 10/01/2010
	Address
	5712 Leake St, Charlotte NC, 28208

	Numbers
	Ph: 704.394.9394
Fax: 704.392.7485

	Contact person
	Gwen Perry (leasing agent)

	Office hours
	8:30am-5pm, M-F

	Unit description &
Waiting list
	242 units total; all have 1 bathroom
· 1 bedroom units: 2-3 year wait
· 2 bedroom units: 1 year wait or less
· 3 bedroom units: ~3 month wait
· 4 bedroom units: ~1 year wait

	Income requirements
	Dependent on family size

	Eligibility requirements
	Specifically related to family size

	Criminal background check
	Yes; felonies and drug charges disqualify

	Credit check
	Yes; outstanding bills disqualify

	Rent
	Income based; dependent on family size; water is included

	Utilities
	Electricity is separate

	Deposit
	Income based

	Documents needed to apply
	Birth certificate, social security card, photo ID, proof of income

Montgomery Gardens
-info updated 10/04/2010
	Address
	5235 Garden Trace Court, Charlotte NC, 28216

	Numbers
	Ph: 704.393.9904
Fax: 704.393.9974

	Contact person
	Same management as Nia Point

	Office hours
	9:30am-4:30pm, M-Th

	Unit description

	81 units total
· 2 bed, 1 bath
· 3 bed, 2 bath

	Waiting list by program
	· Family site– full; very long waiting list
· Other low income- 6 months for 3 bedroom and 2 months for 2 bedroom

	Income requirements
	· Family site: 60% of median income
· Other low income: at least over $20,000 annually

	Eligibility requirements
	Qualify for Family site or other low income programs

	Criminal background check
	No violent or drug-related crimes; no sex offenses

	Credit check
	No outstanding debt to landlord

	Rent
	Not subsidized, but related to income

	Utilities
	All bills are separate

	Deposit
	$300-350 or up to one month’s rent

	Documents needed to apply
	Birth certificate, social security card, photo ID, proof of income

Nia Point Apartments
-info updated 10/04/2010
	Address
	1120 Mayfield Terrace Dr, Charlotte NC, 28216

	Numbers
	Ph: 704.393.9904
Fax: 704.393.9974

	Contact person
	Same management as Montgomery Gardens

	Office hours
	9:30am-4:30pm, M-Th

	Unit description

	81 units total
· 2 bed, 1 bath
· 3 bed, 2 bath

	Waiting list by program
	· Family site – full; very long waiting list
· Other low income: 6 months for 3 bedroom and 2 months for 2 bedroom

	Income requirements
	· Family site: 60% of median income
· Other low income: at least over $20,000 annually

	Eligibility requirements
	Qualify for family site or other low income programs

	Criminal background check
	No violent or drug-related crimes; no sex offenses

	Credit check
	No outstanding debt to landlord

	Rent
	Not subsidized, but related to income; water is included

	Utilities
	All other bills separate

	Deposit
	$300-350 or up to one month’s rent

	Documents needed to apply
	Birth certificate, social security card, photo ID, proof of income

Orchard Park Apartments
-info updated 10/08/2010
	Address
	845 Cates St, Charlotte NC, 28202

	Numbers
	Ph: 704.333.7265

	Contact person
	Cynthia Mill

	Office hours
	8am-4:30pm, M-F

	Waiting list
	1.5-2 years

	Unit description
	42 units total
· 1 bed, 1 bath
· 2 bed, 1 bath
· 3 bed, 1 bath

	Income requirements
	No minimum income; no maximum income

	Eligibility requirements
	Low income

	Criminal background check
	Yes; serious misdemeanors, serious felonies, and sex offenses disqualify

	Credit check
	Outstanding debt to previous landlords may disqualify

	Rent
	Income based; includes water/sewer/trash

	Utilities
	Electricity and gas are separate

	Deposit
	Based on credit, not based on income

	Application fee
	none

	Documents needed to apply
	Birth certificate and social security card for all household members, photo ID over age 18, proof of income if applicable

Parker Heights Apartments
-info updated 9/28/2010
	Address
	1505 Parker Drive, Charlotte NC, 28208

	Numbers
	Ph: 704.377.9090
Fax: 704.377.9013

	Contact person
	n/a

	Office hours
	8am-4pm, M-F

	Unit description &
Waiting list
	· 16 1-bed/1-bath units: 2 year wait
· 54 2-bed/1-bath units: 1 or 1.5 year wait (more available and rapid turnover)
· 30 3-bed/1-bath units: 2 year wait

	Income requirements
	No minimum income, but income is required. Proof can be child support, a letter from someone saying that they will be paying the bills, etc

	Eligibility requirements
	Must have some form of income

	Criminal background check
	Any felony or misdemeanor will disqualify

	Credit check
	Any past nonpayment of basic expenses will disqualify

	Rent
	For some units, rent is income based; water is included

	Utilities
	Electricity and gas are billed separately

	Deposit
	For income based units, deposit is also income based

	Documents needed to apply
	Birth certificate, social security card, photo ID, and proof of income

Seigle Point Apartments
-info updated 10/08/2010
	Address
	1031 Skyline View Way, Charlotte NC, 28204

	Numbers
	Ph: 704.334.0910

	Contact person
	Gretchen Kenepp

	Office hours
	9am-5pm, M-F; closed 12-1 for lunch

	Waiting list
	6 months to1 year

	Unit description
	89 units; 1-3 bedrooms

	Income requirements
	Low income

	Eligibility requirements
	Must work at least 30 hours per week

	Criminal background check
	Felonies that are not older than 7 years will disqualify

	Credit check
	Outstanding debt to previous landlords or utility companies will disqualify

	Rent
	~30% of income

	Utilities
	Water/sewer/trash included

	Deposit
	2x rent not to exceed $300.00

	Application fee
	None

	Documents needed to apply
	Birth certificate, photo ID, social security card, pay stubs

Stonehaven East Apartments
-info updated 10/04/2010
	Address
	7000 Fernwood Dr,
Charlotte NC, 28211

	Numbers
	Ph: 704 365-3202

	Contact person
	n/a

	Office hours
	9am-6pm, M-F

	Unit description &
Waiting list
	48 subsidized units total: waiting list is about 1.5 years
· 1 bed, 1 bath
· 2 bed, 1.5 bath

	Income requirements
	No minimum income;

	Eligibility requirements
	Maximum income is $14,000 per person

	Criminal background check
	No drug-related crime, no violent crime, no sex offenses

	Credit check
	No outstanding debts to any landlord; outstanding medical bills do not disqualify

	Rent
	Rent is 30% of income and water is included

	Utilities
	Electricity and gas are separate

	Deposit
	Yes, income based

	Documents needed to apply
	Social security card, photo ID, birth certificate, proof of income

Timber Ridge Apartments
-info updated 10/04/2010
	Address
	124 Oakpark Dr, Mooresville NC, 28115

	Numbers
	Ph: 704.658.0220
Fax: 704.535.9031

	Contact person
	Greg

	Office hours
	9am-5pm, M-F

	Unit description &
Waiting list
	101 units total; wait is 12-14 months
· 39 2 bed-1 bath
· 36 3 bed-1bath
· 26 4bed-1.5 bath

	Income requirements
	No minimum income
Maximum income is based on household #
· 2 people: $32,280
· 3 people: $36,360
· 4 people: $40,380

	Eligibility requirements
	None other than income requirements

	Criminal background check
	No felonies; no sex offenses; misdemeanors are judged on a case by case basis

	Credit check
	No prior evictions, no outstanding utility bills

	Rent
	30% of income; water/sewer/trash is included

	Utilities
	Electricity is separate

	Deposit
	Income based

	Documents needed to apply
	For all members of household: birth certificate, social security, photo ID; proof of income

Townhomes of Ashbrook
-info updated 10/08/2010
	Address
	1905 Eastway Dr, Charlotte NC, 28205

	Numbers
	Ph: 704.536.6574

	Contact person
	Lynette Nazario

	Office hours
	9am-5pm, M-F

	Waiting list
	None

	Unit description
	6 or 7 units

	Income requirements
	Low income

	Eligibility requirements
	Low income, section 8

	Criminal background check
	Felonies and sex offenses will disqualify

	Credit check
	Prior evictions and outstanding debt to previous landlords will disqualify

	Rent
	Income based

	Utilities
	Sometimes are included-will affect rental rate

	Deposit
	Variable dependent on credit

	Application fee
	$35

	Documents needed to apply
	Social security card, photo ID, proof of income

Vantage 78 Apartments
-info updated 10/04/2010
	Address
	3501 Wheatley Ave, Charlotte NC, 28205

	Numbers
	Ph: 704.375.1832

	Contact person
	n/a

	Office hours
	9am-5pm, M-F (closed for lunch 1-2)
Only accept applications Th: 9-1 and 2-4

	Unit description &
Waiting list
	168 units total
· 158 2 bed units: 4-8 months
· 10 3 bed units: 3-5 years

	Income requirements
	No minimum income
Maximum income is based on household number
· 1 person: $23,550
· 2 people: $26,900
· 3 people: $30,250
· 4 people: $33,600

	Eligibility requirements
	None other than income requirements

	Criminal background check
	Sex offense will disqualify

	Credit check
	Landlord references required; outstanding debt to landlords will disqualify

	Rent
	Income based, includes water

	Utilities
	All other bills separate

	Deposit
	Income based

	Documents needed to apply
	Initially only photo ID; social security card, birth certificate, and proof of income are required later in the process

[bookmark: depositNONE]
No Deposit (or no details)
Back to top

Brittany Apartments
-updated 11/11/2010
	Address
	7000-08 Barington Dr, Charlotte NC 28215

	Numbers
	Ph: 704.536.7786
Fax: 704.536.7304

	Contact person
	Lamont Andrews, Sr. (office manager)

	Office hours
	8:30am-5:30pm

	Waiting list
	No

	Unit description
	307 1-3 bed/1-2 bath units

	Income requirements
	3x rent/month

	Eligibility requirements
	18+, no evictions in last 3 yrs

	Criminal background check
	No Felonies in last 7 yrs, Mis case by case

	Credit check
	Yes

	Rent
	$599, 3 bedroom

	Utilities
	All are separate from rent

	Deposit
	No deposit, $300 to hold apartment

	Documents needed to apply
	Photo ID, social security card, proof of income

Hampton Creste Apartments
-info updated 12/9/10
	Address
	920 North Wendover Road, Charlotte NC, 28211

	Numbers
	704.364.8655

	Contact person
	n/a

	Office hours
	9:30am-5:30pm, M-F; 11am-3pm Saturdays

	Waiting list
	Does not keep a waiting list

	Unit description
	1 and 2 bedrooms

	Income requirements
	3x rent

	Eligibility requirements
	Must meet income requirements

	Criminal background check
	Yes, no details available

	Credit check
	Yes and rental history, no previous evictions

	Rent
	Includes water/sewer/trash

	Utilities
	All electric

	Deposit
	None; there is a non-fundable administration free that ranges from $99-300 depending on criminal and credit checks

	Documents needed to apply
	Photo ID, 2 must recent pay stubs

	Application Fee
	$25.00

	ALSO
	Pets allowed, $200.00 non refundable fee

Pinecrest Manor
-info updated 12/13/2010- several unsuccessful attempts to contact
	Address
	3711 Marvin Road, Charlotte NC, 28211

	Numbers
	704.295.1680

	Contact person
	?

	Office hours
	?

	Waiting list
	?

	Unit description
	?

	Income requirements
	?

	Eligibility requirements
	Seniors only (50+?)

	Criminal background check
	?

	Credit check
	?

	Rent
	?

	Utilities
	?

	Deposit
	?

	Documents needed to apply
	?

Plaza Terrace Apartment Community
-info updated 12/13/2010- several unsuccessful attempts to contact
	Address
	1610 E Morehead StCharlotte, NC 28207

	Numbers
	704.372.0847

	Contact person
	?

	Office hours
	?

	Waiting list
	?

	Unit description
	?

	Income requirements
	?

	Eligibility requirements
	Seniors only (50+?)

	Criminal background check
	?

	Credit check
	?

	Rent
	?

	Utilities
	?

	Deposit
	?

	Documents needed to apply
	?

[bookmark: depositOneFiftyOrLess]
Deposit $150 or less
Back to top

Hope Haven
-updated 11/11/2010
	Address
	940 Brevard, Charlotte NC 28206

	Numbers
	Ph: 704.714-2110
Fax: 704.714.2112

	Contact person
	Phyllis Sanders (office manager)

	Office hours
	9am-5pm, M-F

	Waiting list
	Yes, approx 80 people

	Unit description
	100 1 bed/1 bath units

	Income requirements
	No details provided

	Eligibility requirements
	62+

	Criminal background check
	No Felonies, Mis case by case

	Credit check
	Yes

	Rent
	Income based

	Utilities
	All are separate from rent

	Deposit
	$150

	Documents needed to apply
	Photo ID, social security card, proof of income

Pressley Ridge
-info updated 12/10/2010
	Address
	1227 Pressley Road, Charlotte NC, 28217

	Numbers
	704.568.4528

	Contact person
	Juan=manager, Janna=leasing agent

	Office hours
	9am-5pm, M-F

	Waiting list
	None

	Unit description
	504 units
1 bedrooms, 2 bedrooms, and 3 bedrooms

	Income requirements
	Low income according to CHA requirements

	Eligibility requirements
	Same as income requirements

	Criminal background check
	Yes; no felonies or sex offenses at all

	Credit check
	Yes and rental history

	Rent
	$425-$599; includes water, sewer, and trash

	Utilities
	All electric

	Deposit
	0-$150, based on credit

	Documents needed to apply
	Photo ID, social security, birth certificate, proof of income

	Application Fee
	$35.00 per adult unless applicant is on a fixed income

Rosedale
-updated 11/11/2010
	Address
	940 Brevard, Charlotte NC 28206

	Numbers
	Ph: 704.714-2110
Fax: 704.714.2112

	Contact person
	Phyllis Sanders (office manager)

	Office hours
	9am-5pm, M-F

	Waiting list
	Yes, approx 80 people

	Unit description
	100 1 bed/1 bath units

	Income requirements
	No details provided

	Eligibility requirements
	62+

	Criminal background check
	No Felonies, Mis case by case

	Credit check
	Yes

	Rent
	Income based

	Utilities
	All are separate from rent

	Deposit
	$150

	Documents needed to apply
	Photo ID, social security card, proof of income

Sandlewood Apartments
-info updated 10/08/2010
	Address
	7100 Snow Lane, Charlotte NC, 28227

	Numbers
	Ph: 704.536.3924

	Contact person
	Ernest West

	Office hours
	9am-6pm, M-F; 10am-4pm Saturdays

	Waiting list
	CLOSED; was 3 years long prior to being closed

	Unit description
	50 income based units

	Income requirements
	Low income

	Eligibility requirements
	Low income

	Criminal background check
	Felonies and sex offenses disqualify

	Credit check
	Case by case; 2 prior evictions will disqualify

	Rent
	Income based; includes water and trash

	Utilities
	Electricity is separate

	Deposit
	$49-99 based on credit

	Application fee
	None

	Documents needed to apply
	Photo ID, birth certificate, social security card, proof of income

Westside Apartments
-info updated 12/9/2010
	Address
	4215 Freedom Drive, Charlotte NC, 28208

	Numbers
	704.393.1181

	Contact person
	Teresa W Hunt (property manager)
westsideapts@bellsouth.net

	Office hours
	1-5, M-F

	Waiting list
	There is a waiting list but details are unavailable

	Unit description
	50 units
XLIII. 40 2-bedroom units
XLIV. 10 3-bedroom units

	Income requirements
	Case by case

	Eligibility requirements
	There are no 1 bedroom units, so all applications must have more than 1 person, but these people do not have to be related. No more than 2 people bedroom.

	Criminal background check
	Yes; no sex offenses, drug related offenses, violent criminal history; case by case

	Credit check
	no

	Rent
	Case by case

	Utilities
	Sometimes some or all utilities are included in rent; decided on a case by case basis

	Deposit
	Income based, at least $50.00

	Documents needed to apply
	Photo ID, social security card, and birth certificate

	Application Fee
	n/a

	Other
	No laundry in units, but there is laundry onsite

[bookmark: depositOneFiftyToThree]
Deposit $150-$300
Back to top

The Alexander
-info updated 11/05/2010
	Address
	1125 Kohler Ave, Charlotte NC, 28206

	Numbers
	704.332.5552, or try The McNeel number-same management

	Contact person
	Tessa

	Office hours
	M-Th: 8:30am-5:00pm, closed 1-2pm for lunch.
Fridays: 8:30am-noon

	Waiting list
	Though the apartment complex is not open until January 2011, the waiting list is already 1.5 years long

	Unit description
	96 units in total; 2 and 3 bedroom

	Income requirements
	No employment required, but any income must be proven and must fit within income brackets

	Eligibility requirements
	Must fit within income brackets-some are lower income

	Criminal background check
	Yes; any violent crime disqualifies regardless of when it was committed; misdemeanors disqualify UNLESS they are non-violent misdemeanors more than 3 years old; felonies disqualify UNLESS they are non-violent felonies more than 10 years old are overlooked  (Tessa said they are working on making ANY misdemeanor that is more than 3 years old and ANY felony that is more than 10 years old allowable   ; check back on this…)

	Credit check
	Yes, 3rd party; history of evictions will disqualify

	Rent
	Income based within income brackets

	Utilities
	Water, sewer, and trash are included; electricity is separate

	Deposit
	Credit-based, at least $200.00 and no more than one month’s rent

	Application fee
	$25.00

	Documents needed to apply
	Photo I.D., social security card, proof of income, employment verification if employed, birth certificates for children

Autumn Place
-info updated 12/9/2010
	Address
	321 North Davidson, Charlotte NC, 28202

	Numbers
	704.336.8406

	Contact person
	Adia Herbert

	Office hours
	MWF 8:30-5pm

	Waiting list
	20 years (this is not a typo); waiting list is closed

	Unit description
	68 units
XLV. 65 1-bedrooms
XLVI. 3 2-bedrooms

	Income requirements
	Low income to no income

	Eligibility requirements
	50 years +

	Criminal background check
	7-10 years back

	Credit check
	Yes and rental history

	Rent
	Based on income

	Utilities
	All are included, no cap

	Deposit
	Income based not to exceed $300.00

	Documents needed to apply
	Photo ID

	Application Fee
	No

	Others
	Allows pets, $750 fee

Cedar Knoll
-info updated 12/10/2010
	Address
	304 Green Needles, Charlotte NC, 28217

	Numbers
	704.336.5297

	Contact person
	n/a

	Office hours
	M-F, 8am-5pm

	Waiting list
	4-5 years

	Unit description
	49 units total
1 bedrooms, 2 bedrooms, 3 bedrooms, and 4 bedrooms

	Income requirements
	Low income to no income

	Eligibility requirements
	See income requirements

	Criminal background check
	Yes

	Credit check
	Yes and rental history

	Rent
	Minimum of $75.00

	Utilities
	All are included up to a cap

	Deposit
	2x rent not to exceed $300.00

	Documents needed to apply
	Photo ID, social security card, birth certificate, income, verification

	Application Fee
	None

	Other
	Pet fee is $750 ($650 is refundable)

Charlotte Springs Apartments
-info updated 12/3/2010
	Address
	4825 Spring Trace Drive, Charlotte NC, 28269

	Numbers
	704.921.2488

	Contact person
	

	Office hours
	9:30am-5:00pm, M-F

	Waiting list
	None!

	Unit description
	76 units: 1 & 2 bedrooms

	Income requirements
	Low income

	Eligibility requirements
	55+

	Criminal background check
	Felonies disqualify

	Credit check
	Cannot owe other apartments unless there is proof of a payment plan

	Rent
	$612 for a 1 bedroom and $625 for a 2 bedroom

	Utilities
	Water sewer and trash are included; electricity is separate; all electric/no gas

	Deposit
	$150.00+

	Application fee
	$30.00

	Documents needed to apply
	Photo ID and social security card

Cherry Garden Apartments
-info updated 12/9/2010
	Address
	506 Avant Street, Charlotte NC, 28204

	Numbers
	704.334.0448

	Contact person
	Felicia Giles (also manages St. Andrew’s Homes)

	Office hours
	M-F 1pm-5pm

	Waiting list
	n/a

	Unit description
	n/a

	Income requirements
	Low to no income

	Eligibility requirements
	See income requirements

	Criminal background check
	Yes, 3rd party (file a grievance)

	Credit check
	Yes, 3rd party

	Rent
	Water/sewer/trash included

	Utilities
	electricity

	Deposit
	$250

	Documents needed to apply
	Photo ID, social security card, birth certificate, letter from SSI or SSDI

	Application Fee
	$19.00

Dillehay Apartments
-info updated 12/9/10
	Address
	2600 North Pine Street, Charlotte NC, 28206

	Numbers
	704.336.5279

	Contact person
	Soma Bah

	Office hours
	MTRF-8:30am-5:00pm; office is closed Wednesdays

	Waiting list
	Approximately 1 year; longer for smaller apartments than for the larger ones

	Unit description
	136 units
2 bedrooms: 12
3 bedrooms: 67
4 bedrooms: 48
5 bedrooms: 9

	Income requirements
	Low income or no income

	Eligibility requirements
	Same as income requirements

	Criminal background check
	7 years back; no sex offenses at all

	Credit check
	Yes and rental history; no previous evictions unless on a payment plan

	Rent
	$75.00 at minimum

	Utilities
	All are included in rent, but there is a cap

	Deposit
	2x rent not to exceed $300.00

	Documents needed to apply
	Photo id

	Application Fee
	None

	Others
	· Pet fee is $750 ($650 of that is refundable)
XLVII. Boys and Girls club provides free afterschool care onsite

First Ward Place
-info updated 11/12/2010
	Address
	550 East 8th Street, Charlotte NC, 28202

	Numbers
	704.333.4494

	Contact person
	n/a

	Office hours
	M-F, 9:30am-5:00pm

	Waiting list
	· Family site: 3 months- 1 year
· Other low income: manager does not keep a list

	Unit description
	· Family site: 1-5 bedrooms
· Other low income: 1-3 bedrooms

	Income requirements
	Must have some income or inheritance

	Eligibility requirements
	Low income

	Criminal background check
	No felonies, no misdemeanors against person, properties, or drug-related. No sex offenses. If felony/misdemeanor is extremely old and is not followed by ANY other charges, they will consider on case by case basis

	Credit check
	No previous evictions; can owe previous landlord or utility company if there is a payment plan and proof that the payment plan is being respected/fulfilled

	Rent
	Income based

	Utilities
	Water, sewer, and trash are included; electricity is separate

	Deposit
	$300.00

	Application fee
	· Family site: none
· Other low income: $75.00

	Documents needed to apply
	ID, social security card, birth certificates, at least 4 consecutive pay stubs, and High school diploma/GED if available

The Gables @ Druid Hills
-updated 11/11/2010
	Address
	1125 Kohler Ave, Charlotte NC 28206

	Numbers
	Ph: 704.376.1771
Fax: 704.376.1011

	Contact person
	Angie (office manager)

	Office hours
	9am-5pm, M-F

	Waiting list
	Yes, still taking applications

	Unit description
	63 1-2 bed/1-2 bath units

	Income requirements
	Minimum of 35% of $999, or 50% of 1,350

	Eligibility requirements
	55+

	Criminal background check
	No Felonies, Mis case by case

	Credit check
	Yes

	Rent
	Income based

	Utilities
	All are separate from rent

	Deposit
	$200 - $400, credit based

	Documents needed to apply
	Photo ID, social security card, proof of income

The Gables II at Druid Hills
-info updated 11/05/2010
	Address
	2108 Statesville Ave, Charlotte NC, 28206

	Numbers
	877.790.9008

	Contact person
	n/a

	Office hours
	MWF 9am-5pm

	Waiting list
	100 on list; length of time is unknown

	Unit description
	72 units total; 1 bed 1 bath and 2 bed 2 bath

	Income requirements
	-3 different income brackets based on household size

	Eligibility requirements
	No employment required, but any income must be proven and must fit within income brackets; must be age 55 or older

	Criminal background check
	Yes; misdemeanors against person or property, felonies disqualify. Non-violent felonies over 10 years old are overlooked

	Credit check
	Yes, by independent agency; history of evictions/active collections will disqualify

	Rent
	Income based within 3 income brackets based on household size

	Utilities
	Water, sewer and trash are included; electricity is separate

	Deposit
	Yes, based on credit. At least $200.00 but no more than one month’s rent

	Application fee
	$25.00

	Documents needed to apply
	Proof of any/all income and photo I.D.

Leafcrest Apartments
-info update 12/10/2010
	Address
	6513 Leafcrest Lane, Charlotte NC, 28210

	Numbers
	704.336.5298

	Contact person
	n/a

	Office hours
	Mondays and Thursdays, 8am-5pm

	Waiting list
	4-5 years

	Unit description
	48 units total
1 bedrooms, 2 bedrooms, 3 bedrooms, and 4 bedrooms

	Income requirements
	Low income to no income

	Eligibility requirements
	See income requirements

	Criminal background check
	Yes

	Credit check
	Yes and rental history

	Rent
	Minimum of $75.00

	Utilities
	All are included up to a cap

	Deposit
	2x rent not to exceed $300.00

	Documents needed to apply
	Photo ID, social security card, birth certificate, income, verification

	Application Fee
	None

	Other
	Pet fee is $750 ($650 is refundable)

Mallard Ridge
-info updated 12/10/2010
	Address
	1428 Axminster Court, Charlotte NC, 28210

	Numbers
	704.336.5302

	Contact person
	n/a

	Office hours
	TWF, 8am-5pm

	Waiting list
	4-5 years

	Unit description
	35 units total
1 bedrooms, 2 bedrooms, 3 bedrooms, and 4 bedrooms

	Income requirements
	Low income to no income

	Eligibility requirements
	See income requirements

	Criminal background check
	Yes

	Credit check
	Yes and rental history

	Rent
	Minimum of $75.00

	Utilities
	All are included up to a cap

	Deposit
	2x rent not to exceed $300.00

	Documents needed to apply
	Photo ID, social security card, birth certificate, income, verification

	Application Fee
	None

	Other
	Pet fee is $750 ($650 is refundable)

Parktowne Terrace
-info updated 10/04/2010
	Address
	5800 Westpark Dr, Charlotte NC, 28217

	Numbers
	Ph: 704.336.5299

	Contact person
	n/a

	Office hours
	8am-5pm, M-F; 8am-12noon every other Saturday; only accept applications 9am-4pm Tues/Thurs

	Waiting list
	1 year

	Unit description
	130 studio apartments and 33 1-bedroom apartments

	Income requirements
	Some income

	Eligibility requirements
	Some income

	Criminal background check
	Sex offenses and felonies disqualify

	Credit check
	Yes, but it is not a major influence, -possible denial if applicant owes previous landlord or housing authority

	Rent
	Income based; ALL UTILITIES INCLUDED

	Utilities
	ALL UTILITIES INCLUDED

	Deposit
	2x rent not to exceed $300.00; refundable

	Documents needed to apply
	Birth certificate, social security card, photo ID, proof of income, proof of bank account (if applicable), and medical paperwork as it relates to chronic illness, mental illness, and/or disability

Prosperity Creek Apartments
-info updated 10/04/2010
	Address
	3705 Prosperity Church Rd, Charlotte NC, 28269

	Numbers
	Ph:704.594.6990
Fax: 704.594.6988

	Contact person
	n/a

	Office hours
	9am-4pm, M-F

	Waiting list
	1-2 years

	Unit description
	168 units total; 72 are 2 bedroom

	Income requirements
	30% of income
· Maximum income for 1 person: $14,150
· Maximum income for 2 people: $16,150
· Eligible if income is $19-28,260
· Only for 1 bedroom apartments

	Eligibility requirements
	None other than income requirements

	Criminal background check
	No violent crime, no terrorist activity, no sex offense, drug-related crimes are assessed on a case by case basis

	Credit check
	NO CREDIT CHECK

	Rent
	· 30% of income or on a tax-credit scale; water, sewer, and trash are included
· 1 bedroom apartments through the program rent at $787

	Utilities
	Electricity separate

	Deposit
	2x rent not to exceed $300.00

	Documents needed to apply
	Proof of income within 120 days of application date, photo ID, birth certificate, social security card

Robinsdale Apartments
-info updated 12/13/2010
	Address
	10003 #A, Margie Ann Drive, Charlotte NC

	Numbers
	704.336.5313

	Contact person
	Miss Hilton or Miss Claitt

	Office hours
	Tues/Thurs, 8-5

	Waiting list
	1-2 years or more

	Unit description
	29 units total, 2 and 3 bedrooms

	Income requirements
	Low income or no income

	Eligibility requirements
	Same as income requirements

	Criminal background check
	Yes, goes back at least 3 years; no sex offenses; drug-related offenses might be okay if older than 3 years and proof of rehab is available

	Credit check
	Yes, and rental history; previous evictions okay if there is a payment plan/ debt is settled

	Rent
	Minimum rent is $75.00

	Utilities
	All are included up to a cap

	Deposit
	Based on income/rent, $150-300

	Documents needed to apply
	Photo ID, social security card, birth certificate, proof of income

	Application fee
	None

	Other
	Pet fee = $750.00 ($650.00 is refundable)

Savannah Woods
-info updated 12/9/2010
	Address
	3124 Leaside Lane, Charlotte NC, 28209

	Numbers
	704.336.5292 or
704.336.5293
Fax: 704.336.7710

	Contact person
	Stephanie Brown, property manager

	Office hours
	M-F 8am-5pm

	Waiting list
	n/a

	Unit description
	49 units

	Income requirements
	Low income

	Eligibility requirements
	Family site

	Criminal background check
	Yes

	Credit check
	Yes and rental history

	Rent
	30% of income

	Utilities
	All included, but there is a cap

	Deposit
	Based on income, $100-$300

	Documents needed to apply
	Photo ID, social, birth certificate

	Application Fee
	none

Seigle Point Apartments
-info updated 10/08/2010
	Address
	1031 Skyline View Way, Charlotte NC, 28204

	Numbers
	Ph: 704.334.0910

	Contact person
	Gretchen Kenepp

	Office hours
	9am-5pm, M-F; closed 12-1 for lunch

	Waiting list
	6 months to1 year

	Unit description
	89 units; 1-3 bedrooms

	Income requirements
	Low income

	Eligibility requirements
	Must work at least 30 hours per week

	Criminal background check
	Felonies that are not older than 7 years will disqualify

	Credit check
	Outstanding debt to previous landlords or utility companies will disqualify

	Rent
	~30% of income

	Utilities
	Water/sewer/trash included

	Deposit
	2x rent not to exceed $300.00

	Application fee
	None

	Documents needed to apply
	Birth certificate, photo ID, social security card, pay stubs

South Oak Crossing
-updated 11/11/2010
	Address
	7900 Old Pineville Rd, Charlotte NC 28217

	Numbers
	Ph: 704.522.6641
Fax: 704.522.6643

	Contact person
	Jennifer (office manager)

	Office hours
	9am-5pm, M-F, 10am-2pm Sat

	Waiting list
	Yes, 1.5 years

	Unit description
	192 2-3 bed/1-1.5 bath units

	Income requirements
	Did not disclose

	Eligibility requirements
	none

	Criminal background check
	No Felonies, Mis case by case

	Credit check
	Yes

	Rent
	Income based

	Utilities
	All are separate from rent

	Deposit
	$250-$300, credit based

	Documents needed to apply
	Photo ID, social security card, proof of income

Southside Apartments
-info updated 12/10/2010
	Address
	3400 Griffith Street, Charlotte NC, 28203

	Numbers
	704.336.5294

	Contact person
	Douglas Little

	Office hours
	8:30am-4:30pm; M-F

	Unit description &
Waiting list
	383 units
· 1 bedrooms: 2+ years
· 2 bedrooms: 1.5 years
· 3 bedrooms: 1+ years
· 4 bedrooms: 5+ years

	Income requirements
	Low income to no income

	Eligibility requirements
	See income requirements

	Criminal background check
	Yes; details unavailable

	Credit check
	Yes and rental history

	Rent
	Minimum of $75.00

	Utilities
	All are included in rent, but there is a cap

	Deposit
	$150-$300

	Documents needed to apply
	Photo ID, social security card, birth certificate, proof of income

	Application Fee
	None

	Other
	Pet fee is $750 ($650 is refundable)

Springcroft Apartments
-info updated 10/04/2010
	Address
	6770 Broad St, Charlotte NC, 28210

	Numbers
	Ph: 704.643.5090
Fax: 704.643.5092

	Contact person
	Kay Munlyn (manager)

	Office hours
	9am-5pm, M-F; accept applications 10am-4pm, M-F

	Waiting list
	1.5 years

	Unit description
	50 1-bed/1-bath units

	Income requirements
	Must have some income

	Eligibility requirements
	Good landlord references; at least 62 years of age

	Criminal background check
	Sex offenses will disqualify

	Credit check
	yes

	Rent
	Income based; water/sewer/trash included

	Utilities
	Electricity separate (about $40-50 monthly) ; the buildings are new and very energy efficient

	Deposit
	Income based, not to exceed $300.00

	Documents needed to apply
	Photo ID, social security card, birth certificate, proof of income, 6 consecutive monthly bank statements, current bank statement, copy of savings account info, medical co-pay info if possible

Sunridge Apartments
-info updated 12/13/2010
	Address
	4005 Sunridge Lane, Charlotte NC, 28215

	Numbers
	704.336.5126

	Contact person
	Miss Hilton or Miss Claitt

	Office hours
	M-F, 8-5

	Waiting list
	1-2 years or more

	Unit description
	44 units: 1, 2, 3, and 4 bedrooms

	Income requirements
	Low income or no income

	Eligibility requirements
	Same as income requirements

	Criminal background check
	Yes, goes back at least 3 years; no sex offenses; drug-related offenses might be okay if older than 3 years and proof of rehab is available

	Credit check
	Yes, and rental history; previous evictions okay if there is a payment plan/ debt is settled

	Rent
	Minimum rent is $75.00

	Utilities
	All are included up to a cap

	Deposit
	Based on income/rent, $150-300

	Documents needed to apply
	Photo ID, social security card, birth certificate, proof of income

	Application fee
	None

	Other
	Pet fee = $750.00 ($650.00 is refundable)

Tall Oaks Apartments
-info updated 12/9/2010
	Address
	401 Baldwin Avenue, Charlotte NC, 28204

	Numbers
	704.336.5283 or
704.336.5293
Fax: 704.336.7710

	Contact person
	Stephanie Brown, property manager

	Office hours
	M-F 8am-5pm

	Waiting list
	Open for 2-3 bedroom units only

	Unit description
	50 units

	Income requirements
	Low income

	Eligibility requirements
	Family site

	Criminal background check
	Yes

	Credit check
	Yes and rental history

	Rent
	30% of income

	Utilities
	All included, but there is a cap

	Deposit
	Based on income, $100-$300

	Documents needed to apply
	Photo ID, social, birth certificate

	Application Fee
	none

Tarlton Hills Apartments
-info updated 12/9/10
	Address
	201 Frazier Avenue, Charlotte NC, 28216

	Numbers
	704.336.5282 or
704.336.5293
Fax: 704.336.7710

	Contact person
	Stephanie Brown, property manager

	Office hours
	M-F 8am-5pm

	Waiting list
	n/a

	Unit description
	50 units

	Income requirements
	Low income

	Eligibility requirements
	Family site

	Criminal background check
	Yes

	Credit check
	Yes and rental history

	Rent
	30% of income

	Utilities
	All included, but there is a cap

	Deposit
	Based on income, $100-$300

	Documents needed to apply
	Photo ID, social, birth certificate

	Application Fee
	none

Tillinghaust Place Apartments
-info updated 12/13/2010
	Address
	6604 #H, Rockwell Church Road, Charlotte NC, 28269

	Numbers
	877.628.3963

	Contact person
	Natasha Falkoff = offsite manager
tillinghaust@cmc-nc.com

	Office hours
	8-5, M-F

	Waiting list
	Closed

	Unit description
	22 units total
· 20 1-bedrooms
· 2 2-bedrooms

	Income requirements
	No more than $23,550 for one person or $26,900 for two

	Eligibility requirements
	For people who are deaf/hard of hearing

	Criminal background check
	Yes, no details available

	Credit check
	Yes and rental history; can have previous evictions

	Rent
	~$413; includes water

	Utilities
	Sometimes they are included with rent, sometimes not

	Deposit
	$200

	Documents needed to apply
	Photo ID, social security card, birth certificate

	Application fee
	None

	Other
	Pet fee = $200

[bookmark: depositMoreThanTwoFifty]
Deposit more than $250
Back to top

McMullen Wood
-info updated 12/10/2010
	Address
	6508-C Walsh Blvd, Charlotte NC, 28226

	Numbers
	704.588.6789

	Contact person
	Benjamin

	Office hours
	Appt. only

	Waiting list
	30-60 days

	Unit description
	55 units, 2, 3, and 4 bedrooms

	Income requirements
	Must have some income

	Eligibility requirements
	Low income

	Criminal background check
	Yes, no felonies ever, no assaults on person or property, no drug-related, no sex offenses, misdemeanors less than 3 years old

	Credit check
	Yes and rental history

	Rent
	Based on income, includes water, sewer, and trash; $485ish

	Utilities
	All electric

	Deposit
	Starting at $300 not to exceed one month’s rent

	Documents needed to apply
	Photo ID, income verification

The McNeel
-info updated 11/05/2010
	Address
	1125 Kohler Ave. Charlotte NC, 28206

	Numbers
	704.335.1717

	Contact person
	Tessa

	Office hours
	M-Th: 8:30am-5:00pm, closed 1-2pm for lunch.
Fridays: 8:30am-noon

	Waiting list
	1-2 years

	Unit description
	48 units, 2 bed 2 bath and 3 bed 2 bath

	Income requirements
	No employment required, but any income must be proven and must fit within income brackets

	Eligibility requirements
	Must fit within income brackets-some are lower income

	Criminal background check
	Yes; any violent crime disqualifies regardless of when it was committed; misdemeanors disqualify UNLESS they are non-violent misdemeanors more than 3 years old; felonies disqualify UNLESS they are non-violent felonies more than 10 years old are overlooked  (Tessa said they are working on making ANY misdemeanor that is more than 3 years old and ANY felony that is more than 10 years old allowable   ; check back on this…)

	Credit check
	Yes, 3rd party; history of evictions will disqualify

	Rent
	Income based within income brackets

	Utilities
	Water, sewer, and trash are included; electricity is separate

	Deposit
	Credit-based, at least $200.00 and no more than one month’s rent

	Application fee
	$25.00

	Documents needed to apply
	Photo I.D., social security card, proof of income, employment verification if employed, birth certificates for children

Montgomery Gardens
-info updated 10/04/2010
	Address
	5235 Garden Trace Court, Charlotte NC, 28216

	Numbers
	Ph: 704.393.9904
Fax: 704.393.9974

	Contact person
	Same management as Nia Point

	Office hours
	9:30am-4:30pm, M-Th

	Unit description

	81 units total
XLVIII. 2 bed, 1 bath
XLIX. 3 bed, 2 bath

	Waiting list by program
	Family site – full; very long waiting list
other low income program- 6 months for 3 bedroom and 2 months for 2 bedroom

	Income requirements
	· Family site: 60% of median income
· Other low income program: at least over $20,000 annually

	Eligibility requirements
	Qualify for family site or other low income programs

	Criminal background check
	No violent or drug-related crimes; no sex offenses

	Credit check
	No outstanding debt to landlord

	Rent
	Not subsidized, but related to income

	Utilities
	All bills are separate

	Deposit
	$300-350 or up to one month’s rent

	Documents needed to apply
	Birth certificate, social security card, photo ID, proof of income

Nia Point Apartments
-info updated 10/04/2010
	Address
	1120 Mayfield Terrace Dr, Charlotte NC, 28216

	Numbers
	Ph: 704.393.9904
Fax: 704.393.9974

	Contact person
	Same management as Montgomery Gardens

	Office hours
	9:30am-4:30pm, M-Th

	Unit description

	81 units total
L. 2 bed, 1 bath
LI. 3 bed, 2 bath

	Waiting list by program
	Family site – full; very long waiting list
Other low income program- 6 months for 3 bedroom and 2 months for 2 bedroom

	Income requirements
	· Family site: 60% of median income
· Other low income program: at least over $20,000 annually

	Eligibility requirements
	Qualify for Family site or other low income prorgams

	Criminal background check
	No violent or drug-related crimes; no sex offenses

	Credit check
	No outstanding debt to landlord

	Rent
	Not subsidized, but related to income; water is included

	Utilities
	All other bills separate

	Deposit
	$300-350 or up to one month’s rent

	Documents needed to apply
	Birth certificate, social security card, photo ID, proof of income

Park at Oaklawn
-info updated 10/04/2010
	Address
	1215 Rising Oak Dr, Charlotte NC, 28206

	Numbers
	Ph: 704.334.8884
Fax: 704.334.2643

	Contact person
	n/a

	Office hours
	9am-5pm, M-F

	Unit description &
Waiting list
	89 units total:
· 2-bedroom: 2 year wait
· 3-bedroom: 1-1.5 year wait
· 4-bedroom: 2.5 year wait

	Income requirements
	Vary by household size

	Eligibility requirements
	Must work at least 30 hours per week and must have dependent children

	Criminal background check
	Felonies and sex offenses will disqualify

	Credit check
	Not typically used at application process

	Rent
	~30% of income; water is included

	Utilities
	Electricity is separate

	Deposit
	$300.00; refundable

	Documents needed to apply
	Photo Id, social security card, birth certificate, proof of income

Springfield Gardens Apartments
-info updated 11/30/2010
	Address
	9525 Springfield Gardens Dr, Charlotte NC, 28227

	Numbers
	704.573.1551

	Contact person
	n/a

	Office hours
	9:30am-5:00pm, M-F

	Waiting list
	6 months - 1 year

	Unit description
	22 units total
· 11 2 bedroom units
· 11 3 bedroom units

	Income requirements
	Income based

	Eligibility requirements
	Family site

	Criminal background check
	Any serious misdemeanor or felony will disqualify; no sex offenses

	Credit check
	& rental history: a history of evictions will disqualify unless there are documented payment plans

	Rent
	Includes water/sewer/trash

	Utilities
	electricity

	Deposit
	$300.00

	Application fee
	$0.00

	Documents needed to apply
	Photo ID, social security card, birth certificate

St. Andrews Homes
-info updated 12/9/2010
	Address
	3601 Central Ave, Charlotte NC, 28205

	Numbers
	704.353.7084

	Contact person
	Felicia R. Giles

	Office hours
	9:30-12:30 M-F

	Waiting list
	“small”

	Unit description
	34 units
· 32 1-bedrooms
· 2 2-bedrooms

	Income requirements
	Low income to no income

	Eligibility requirements
	55+ or must have a disability

	Criminal background check
	No drug-related or violence-related felonies, no sex offenses; misdemeanors on a case by case basis

	Credit check
	Yes and rental history: NO evictions…but they may evaluate on case by case basis

	Rent
	$470-$525; includes water, sewer, and trash

	Utilities
	All electric

	Deposit
	$250

	Documents needed to apply
	Photo ID, social security card, birth certificate, letter of SSI or SSDI

	Application fee
	$19.00

Summerfield Apartments
-info updated 12/10/2010
	Address
	2352 Township Road, Charlotte NC, 28273

	Numbers
	704.588.6789

	Contact person
	Benjamin

	Office hours
	Appt. only

	Waiting list
	30-60 days

	Unit description
	52 units, 2, 3, and 4 bedrooms

	Income requirements
	Must have some income

	Eligibility requirements
	Low income

	Criminal background check
	Yes, no felonies ever, no assaults on person or property, no drug-related, no sex offenses, misdemeanors less than 3 years old

	Credit check
	Yes and rental history

	Rent
	Based on income, includes water, sewer, and trash; $485ish

	Utilities
	All electric

	Deposit
	Starting at $300 not to exceed one month’s rent

	Documents needed to apply
	Photo ID, income verification

Vista Delago
-info updated 12/9/2010
	Address
	5826 Reddman Rd
Charlotte, NC 28212

	Numbers
	Phone:704.568.4528
Fax: 704.568.0534

	Contact person
	Ms. Watson, Joy Harris, or Jackie Roque

	Office hours
	8:30-5:30 M-F, 10am-4pm on Saturdays

	Waiting list
	No

	Unit description
	1 and 2 bedrooms

	Income requirements
	3x rent

	Eligibility requirements
	none

	Criminal background check
	Yes; no sex offenses, serious misdemeanors, or felonies

	Credit check
	Yes and rental history; previous eviction might be okay if on payment plan

	Rent
	$449-1 bedroom; $549-649 2 bedroom (depending on floor plan)

	Utilities
	None are included in rent

	Deposit
	$200 or more, based on credit

	Documents needed to apply
	Photo id, social security card, proof of income, birth certificate

	Application Fee
	$35.00

	Other
	· Pets are allowed with a $150 non-refundable fee
· Very willing to work with clients

[bookmark: depositOneMonthsRent]
Deposit is one month's rent
Back to top

Birch Heights
-updated 11/11/2010
	Address
	1827 Birch Heights Rd, Charlotte NC

	Numbers
	Ph: 704.548.1000
Fax: N/A

	Contact person
	Jody, Tierra Bella Realty

	Office hours
	9am-5pm, M-F

	Waiting list
	No

	Unit description
	70 2 bed/2 bath units

	Income requirements
	Low income

	Eligibility requirements
	Good rental history

	Criminal background check
	No Felonies, Mis case by case

	Credit check
	Yes

	Rent
	$600-$1600, Section 8

	Utilities
	All are separate from rent

	Deposit
	1 month’s rent

	Documents needed to apply
	Photo ID, social security card, proof of income

The Dorchester
-info updated 12/3/2010
	Address
	12920 Dorman Road, Pineville NC, 28134

	Numbers
	704.541.0016

	Contact person
	

	Office hours
	

	Waiting list
	n/a

	Unit description
	All are 1 bed 1 bath

	Income requirements
	Income restricted, accepts section 8

	Eligibility requirements
	55+

	Criminal background check
	Not usually

	Credit check
	Yes

	Rent
	$623+

	Utilities
	All are included

	Deposit
	Equal to one month’s rent

	Application fee
	yes

	Documents needed to apply
	Photo ID or birth certificate, 6months of bank account history, proof of social security

Gladedale Apartments
-info updated 11/15/2010
	Address
	5805 Old Providence Road, Charlotte NC, 28226

	Numbers
	704.336.5308

	Contact person
	n/a; same management as Meadow Oaks and Wallace Woods

	Office hours
	M-F, subj. to change

	Waiting list
	3 years or more

	Unit description
	49 units total:
LII. 9 1-bed units
LIII. 18 2-bed units
LIV. 12 3-bed units
LV. 8 4-bed units

	Income requirements
	Low income

	Eligibility requirements
	Low income

	Criminal background check
	Run by a 3 party system; felonies and sex offenses and some misdemeanors will disqualify but you can file a grievance

	Credit check
	Run by a 3rd party system, but you can file a grievance if you can show you are paying on past due bills

	Rent
	Income based, at least $75.00 per month

	Utilities
	All are included

	Deposit
	One month’s rent

	Application fee
	None

	Documents needed to apply
	Photo ID, social security card, birth certificate, verification of any income, proof related to any requested deductions (childcare, medical, etc).

Meadow Oak Apartments
-info updated 11/15/2010
	Address
	4110 Meadow Oak Drive, Charlotte NC, 28208

	Numbers
	704.336.5314

	Contact person
	n/a; same management as Gladedale and Wallace Woods

	Office hours
	M-F, subj. to change

	Waiting list
	2-3 years

	Unit description
	32 units total:
LVI. 2 1-bed units
LVII. 12 2-bed units
LVIII. 10 3-bed units
LIX. 2 4-bed units

	Income requirements
	Low income

	Eligibility requirements
	Low income

	Criminal background check
	Run by a 3 party system; felonies and sex offenses and some misdemeanors will disqualify but you can file a grievance

	Credit check
	Run by a 3rd party system, but you can file a grievance if you can show you are paying on past due bills

	Rent
	Income based, at least $75.00 per month

	Utilities
	All are included

	Deposit
	One month’s rent

	Application fee
	None

	Documents needed to apply
	Photo ID, social security card, birth certificate, verification of any income, proof related to any requested deductions (childcare, medical, etc).

Wallace Woods
-info updated 11/15/2010
	Address
	7124 Wallace Rd, Charlotte, NC, 28212

	Numbers
	704-569-5028

	Contact person
	n/a

	Office hours
	M-F, subj. to change

	Waiting list
	2-3 years

	Unit description
	48 units total:
LX. 12 2-bed units
LXI. 36 3-bed units

	Income requirements
	Low income

	Eligibility requirements
	Low income

	Criminal background check
	Run by a 3 party system; felonies and sex offenses and some misdemeanors will disqualify but you can file a grievance

	Credit check
	Run by a 3rd party system, but you can file a grievance if you can show you are paying on past due bills

	Rent
	Income based, at least $75.00 per month

	Utilities
	All are included

	Deposit
	One month’s rent

	Application fee
	None

	Documents needed to apply
	Photo ID, social security card, birth certificate, verification of any income, proof related to any requested deductions (childcare, medical, etc).

[bookmark: depositIncomeBased]
Deposit is income-based; call for details
Back to top

Anita Stroud House
-info updated 10/04/2010
	Address
	1920 Stroud Park Ct, Charlotte NC, 28206

	Numbers
	Ph: 704.376.1154

	Contact person
	n/a

	Office hours
	9am-5pm, M-F

	Waiting list
	1-15 years

	Unit description
	83 units, all 1-bed 1-bath

	Income requirements
	Must have some income; must not make more than $14,150

	Eligibility requirements
	Must be age 62+ and able to live independently with or without some aid

	Criminal background check
	Felonies and sex offenses disqualify

	Credit check
	Outstanding debt to previous landlords will disqualify

	Rent
	Income based; water/sewer/trash included

	Utilities
	Electricity separate

	Deposit
	Yes, income based

	Documents needed to apply
	Birth certificate, social security card, photo ID, proof of income

Booth Gardens
-info updated 10/04/2010
	Address
	41 N. Poplar St, Charlotte NC, 28202

	Numbers
	Ph: 704.376.0763
Fax: 704.348.2566

	Contact person
	Tamara Mosely (manager)

	Office hours
	8am-4pm, M-F

	Waiting list
	No

	Unit description
	128 1-bed/1-bath units

	Income requirements
	Some income

	Eligibility requirements
	Must be at least 62 years of age or wheelchair bound

	Criminal background check
	Sex offenses will disqualify

	Credit check
	Yes

	Rent
	Income based; ALL UTILITIES ARE INCLUDED

	Utilities
	ALL UTILITIES ARE INCLUDED

	Deposit
	Income based

	Documents needed to apply
	All necessary documents are listed on application

The Bungalows
-updated 11/11/2010
	Address
	328 D Jetton St

	Numbers
	Ph: 704.895.5600
Fax: 704.895.5653

	Contact person
	Teresa Saccone (office manager)

	Office hours
	9am-5pm, MWF

	Waiting list
	Yes, approx 9 people

	Unit description
	32 1-3 bed/1-2 bath units

	Income requirements
	No details provided

	Eligibility requirements
	No full-time students

	Criminal background check
	No Felonies, Mis case by case

	Credit check
	Yes

	Rent
	Income based

	Utilities
	All are separate from rent

	Deposit
	1 month’s rent

	Documents needed to apply
	Photo ID, social security card, proof of income

Claremont Apartments
-info updated 12/9/2010
	Address
	1036-A, Coliseum Drive, Charlotte NC

	Numbers
	704.336.6905

	Contact person
	Property manager or case manager

	Office hours
	LXII. Mondays 8am-5pm for property manager
LXIII. M-F 8am-5pm for case manager

	Waiting list
	1-2 years

	Unit description
	49 units total
1-4 bedrooms

	Income requirements
	Low income to no income

	Eligibility requirements
	Family site

	Criminal background check
	Yes, 7 years back; no sex offenses at all

	Credit check
	Yes and rental history

	Rent
	Minimum of $75.00

	Utilities
	Water/sewer/trash included

	Deposit
	Income based

	Documents needed to apply
	Photo id and social security card

	Application Fee
	None

	Other
	$1000 pet fee

Cornelius Village Apartments
-info updated 10/08/2010
	Address
	19315 Meridian St, Cornelius NC, 28031

	Numbers
	Ph: 892.3912

	Contact person
	Will McKee (very nice)

	Office hours
	9am-5pm, Tues/Thurs

	Waiting list
	18 months

	Unit description
	~48 units; mostly 2 bed-1 bath; few 3 bed apartments

	Income requirements
	No minimum income
Maximum income for 2 people: $26,900

	Eligibility requirements
	Low income; 18 years of age at time of move in

	Criminal background check
	Felonies disqualify

	Credit check
	· Case by case basis
· Rental history: no previous evictions or outstanding debts to previous landlords with no payment plan

	Rent
	Income based- ~30% of income + reductions based on childcare/medical; water/sewer/trash included

	Utilities
	Electricity and gas are separate

	Deposit
	Income based

	Application fee
	None

	Documents needed to apply
	Photo ID, social security card, proof of income if applicable,

Edwin Towers
-info updated 10/04/2010
	Address
	201 W 10th St, Charlotte, NC, 28202

	Numbers
	Ph: 704. 336.5273

	Contact person
	n/a

	Office hours
	8am-5pm, M-F; 8am-12noon Saturdays

	Waiting list
	Nearly 200 ppl on list; length in terms of time is unknown

	Unit description
	175 units: studios, 1-bedroom apartments, and 2-bedroom apartments

	Income requirements
	No minimum or maximum income

	Eligibility requirements
	Must be 50 years of age or older or have a disability

	Criminal background check
	Sex offenses and felonies disqualify unless the charges are more than 7 years old

	Credit check
	Handled by a 3rd party; details are unknown

	Rent
	Income based; ALL UTILITIES INCLUDED

	Utilities
	ALL UTILITIES INCLUDED

	Deposit
	Income based

	Documents needed to apply
	Social security card, birth certificate, photo ID, proof of income

Fair Market Plaza Apartments
-info updated 10/01/2010
	Address
	6427 Plaza Rd, Charlotte NC, 28215

	Numbers
	Ph: 704.535.2753
Fax: 704.535.0342

	Contact person
	Lanetta Alexander

	Office hours
	9am-5pm, MT/ThF (closed Wednesdays and weekends)

	Waiting list
	8 months to 1 year

	Unit description
	120 units, all 1 bed 1 bath

	Income requirements
	Must have some income; maximum income for 1 person is $37,650
and maximum income for 2 people is $43,000

	Eligibility requirements
	Must be at least 62 years of age; or must be in a wheelchair or use a
walker

	Criminal background check
	Yes: any felony, crime against a person, drug charge, or sex offense will
 disqualify

	Credit check
	Yes, also checks with previous landlords

	Rent
	minimum rent is $25; rent is about 30% of adjusted income and health
 expenses are taken into consideration; water, sewer, and trash are
 included

	Utilities
	Power, gas, phone, and cable are separate from rent

	Deposit
	Yes-income based

	Documents needed to apply
	Social security card, photo ID, and proof of income

Farm Lane Apartments
-info updated 9/28/2010
	Address
	550 Farm Pond Lane, Charlotte NC, 28212

	Numbers
	Ph: 704.536.5643
Fax: 704.536.0550

	Contact person
	anyone

	Office hours
	9am-5pm, M-F

	Waiting list
	2-3 months

	Unit description
	120 units: all are 1 bed, 1 bath

	Income requirements
	No minimum income; maximum income is $37,000 per year

	Eligibility requirements
	Must be age 62 or older

	Criminal background check
	Yes; special attention to gun related felonies, patterns of felonies/misdemeanors, and no sex offenders allowed

	Credit check
	Yes; special attention to patterns of delinquency; must be able to afford both rent and electricity bill; must not owe any previous landlord

	Rent
	Income based

	Utilities
	Electricity is only bill not included in rent

	Deposit
	Yes, income based

	Documents needed to apply
	Gov’t issued picture ID; Social Security Card OR alien registration card

Greenhaven Apartments
-info updated 10/04/2010
	Address
	1407 Spring St, Charlotte NC, 28206

	Numbers
	Ph: 704.333.7279

	Contact person
	n/a

	Office hours
	9am-4pm, M-F

	Waiting list
	3-4 years

	Unit description
	50 units total, 2-4 bedroom

	Income requirements
	Must have some income

	Eligibility requirements
	Some income

	Criminal background check
	Drug related felonies, violent charges, sex offenses will disqualify

	Credit check
	Outstanding debt to previous landlords or utility companies or pattern of evictions will disqualify

	Rent
	Income based, water/sewer included

	Utilities
	Electricity separate

	Deposit
	Income based

	Documents needed to apply
	Birth certificate, social security card, photo ID, proof of income

Grier Park
-updated 11/11/2010
	Address
	3424 Oak Arbor, Charlotte NC 28205

	Numbers
	Ph: 704.334.8026
Fax: 704.372.7488

	Contact person
	Jackie Montgomery (office manager)

	Office hours
	9am-5pm, M,Th,F

	Waiting list
	Yes, 1.5 years

	Unit description
	50 2-3 bed/1-1.5 bath units

	Income requirements
	n/a

	Eligibility requirements
	none

	Criminal background check
	No Felonies, Mis case by case

	Credit check
	Yes

	Rent
	Income based

	Utilities
	All are separate from rent

	Deposit
	Income based

	Documents needed to apply
	Photo ID, social security card, proof of income

Hillcrest Apartments
-info updated 10/08/2010
	Address
	2603 Arnold Dr, Charlotte NC, 28205

	Numbers
	Ph: 704.567.9022

	Contact person
	Will McKee (very nice)

	Office hours
	9am-5pm, M/W/F

	Waiting list
	24 months

	Unit description
	48 units; all 2 bed-1 bath

	Income requirements
	No minimum income
Maximum income for 2 people: $26,900

	Eligibility requirements
	Low income; 18 years of age at time of move in

	Criminal background check
	Felonies disqualify

	Credit check
	· Case by case basis
· Rental history: no previous evictions or outstanding debts to previous landlords with no payment plan

	Rent
	Income based- ~30% of income + reductions based on childcare/medical; water/sewer/trash included

	Utilities
	Electricity and gas are separate

	Deposit
	Income based

	Application fee
	None

	Documents needed to apply
	Photo ID, social security card, proof of income if applicable

Little Rock Apartments
-info updated 10/01/2010
	Address
	5712 Leake St, Charlotte NC, 28208

	Numbers
	Ph: 704.394.9394
Fax: 704.392.7485

	Contact person
	Gwen Perry (leasing agent)

	Office hours
	8:30am-5pm, M-F

	Unit description &
Waiting list
	242 units total; all have 1 bathroom
· 1 bedroom units: 2-3 year wait
· 2 bedroom units: 1 year wait or less
· 3 bedroom units: ~3 month wait
· 4 bedroom units: ~1 year wait

	Income requirements
	Dependent on family size

	Eligibility requirements
	Specifically related to family size

	Criminal background check
	Yes; felonies and drug charges disqualify

	Credit check
	Yes; outstanding bills disqualify

	Rent
	Income based; dependent on family size; water is included

	Utilities
	Electricity is separate

	Deposit
	Income based

	Documents needed to apply
	Birth certificate, social security card, photo ID, proof of income

Mayfield Memorial Apartments
-info updated 10/01/2010
	Address
	4912 Daybreak Dr, Charlotte NC, 28269

	Numbers
	Ph: 704.596.6612
Fax: 704.542.0375

	Contact person
	N/a: (note: under same management as Montclair Apts)

	Office hours
	9am-5pm, Tuesdays and Thursdays

	Waiting list
	For elderly, no wait. For disabled, 2-4 years

	Unit description
	60 units, all 1 bed 1 bath

	Income requirements
	No minimum income required

	Eligibility requirements
	Must be age 62 or older OR have a disability

	Criminal background check
	Yes: no sex offenders, no current substance abuse, no drug related charges within past 3 years

	Credit check
	Yes; also contact previous landlords

	Rent
	Income based and includes water

	Utilities
	Gas and electricity are separate

	Deposit
	Income based

	Documents needed to apply
	Social security card, birth certificate, picture ID, bank statements, and medical bills from past year (paid)

McAlpine Terrace
-updated 11/11/2010
	Address
	6130 Pine Burr, Charlotte NC

	Numbers
	Ph: 367.0677
Fax: 704.367.1821

	Contact person
	varies

	Office hours
	9am-5pm, M-F, 10am-2pm Sat

	Waiting list
	None

	Unit description
	Glenn Cove:50; McAlpine Terrace: 113

	Income requirements
	Low income

	Eligibility requirements
	none

	Criminal background check
	No Felonies in last 10 yrs, Mis. case by case

	Credit check
	Yes

	Rent
	Income based

	Utilities
	Included in rent for McAlpine Terrace, not for Glenn Cove

	Deposit
	Credit based, will vary

	Documents needed to apply
	Photo ID, social security card, proof of income

Midland Commons Apartments
-info updated 9/28/2010 *“not allowed to be on listings”*
	Address
	2457 Midland Ave, Charlotte NC, 28208

	Numbers
	Ph: 704.392.1151
Fax: 704-392-1537 (do not accept faxed applications)

	Contact person
	n/a

	Office hours
	9am-4pm, M-F

	Waiting list
	n/a

	Unit description
	60 units, 59 are rentable, all are 1 bed 1 bath

	Income requirements
	No minimum income

	Eligibility requirements
	Must be age 62 or older; or have a disability (SSDI)

	Criminal background check
	Yes; approval through HUD

	Credit check
	Yes; approval through HUD; also check eviction record

	Rent
	Income based and includes water

	Utilities
	Electricity separate

	Deposit
	Income based

	Documents needed to apply
	Birth certificate, picture ID, and social security card

Montclair Apartments
-info updated 9/28/2010
	Address
	8415 Hollow Glen Pl, Charlotte NC, 28226

	Numbers
	Ph: 704.596.6612
Fax: 704.542.0375

	Contact person
	Veronica Bews

	Office hours
	9am-5pm, Tuesdays and Thursdays

	Waiting list
	3-6 months

	Unit description
	40 units, all 1 bed 1 bath

	Income requirements
	No minimum income required

	Eligibility requirements
	Must be age 62 or older

	Criminal background check
	Yes: no sex offenders, no current substance abuse, no drug related charges within past 3 years

	Credit check
	Yes; also contact previous landlords

	Rent
	Income based and includes water

	Utilities
	Gas and electricity are separate

	Deposit
	Income based

	Documents needed to apply
	Social security card, birth certificate, picture ID, bank statements, and medical bills from past year (paid)

Northcross Townhomes
-info updated 12/3/2010
	Address
	1835 Griers Grove Road, Charlotte NC, 28216

	Numbers
	704.399.1045

	Contact person
	None (very unhelpful staff)

	Office hours
	2-4 M-F

	Waiting list
	2 year waiting list

	Unit description
	All 100 units are subsidized

	Income requirements
	Low income

	Eligibility requirements
	Private section 8

	Criminal background check
	Yes

	Credit check
	Yes and rental history

	Rent
	Income based

	Utilities
	?

	Deposit
	Income-based

	Application fee
	No fee

	Documents needed to apply
	?

Parker Heights Apartments
-info updated 9/28/2010
	Address
	1505 Parker Drive, Charlotte NC, 28208

	Numbers
	Ph: 704.377.9090
Fax: 704.377.9013

	Contact person
	n/a

	Office hours
	8am-4pm, M-F

	Unit description &
Waiting list
	· 16 1-bed/1-bath units: 2 year wait
· 54 2-bed/1-bath units: 1 or 1.5 year wait (more available and rapid turnover)
· 30 3-bed/1-bath units: 2 year wait

	Income requirements
	No minimum income, but income is required. Proof can be child support, a letter from someone saying that they will be paying the bills, etc

	Eligibility requirements
	Must have some form of income

	Criminal background check
	Any felony or misdemeanor will disqualify

	Credit check
	Any past nonpayment of basic expenses will disqualify

	Rent
	For some units, rent is income based; water is included

	Utilities
	Electricity and gas are billed separately

	Deposit
	For income based units, deposit is also income based

	Documents needed to apply
	Birth certificate, social security card, photo ID, and proof of income

Sharon Manor
-updated 11/11/2010
	Address
	4703 #1 N. Sharon Amity, Charlotte NC 28205

	Numbers
	Ph: 704.535-7028
Fax: 704.535.5287

	Contact person
	Tina (office manager)

	Office hours
	8am-1:30pm, M-Th

	Waiting list
	Yes, approx 8 people

	Unit description
	39 1 bed/1 bath units

	Income requirements
	Income based

	Eligibility requirements
	62+

	Criminal background check
	No Felonies, Mis case by case

	Credit check
	Yes, only used for deposit purposes

	Rent
	Income based

	Utilities
	All are separate from rent

	Deposit
	Based on income

	Documents needed to apply
	Photo ID, social security card, proof of income

Stonehaven East Apartments
-info updated 10/04/2010
	Address
	7000 Fernwood Dr,
Charlotte NC, 28211

	Numbers
	Ph: 704 365-3202

	Contact person
	n/a

	Office hours
	9am-6pm, M-F

	Unit description &
Waiting list
	48 subsidized units total: waiting list is about 1.5 years
· 1 bed, 1 bath
· 2 bed, 1.5 bath

	Income requirements
	No minimum income;

	Eligibility requirements
	Maximum income is $14,000 per person

	Criminal background check
	No drug-related crime, no violent crime, no sex offenses

	Credit check
	No outstanding debts to any landlord; outstanding medical bills do not disqualify

	Rent
	Rent is 30% of income and water is included

	Utilities
	Electricity and gas are separate

	Deposit
	Yes, income based

	Documents needed to apply
	Social security card, photo ID, birth certificate, proof of income

Strawn Apartments
-info updated 10/04/2010
	Address
	214 S. Caldwell St, Charlotte NC, 28203

	Numbers
	Ph: 704.336.4556

	Contact person
	n/a

	Office hours
	8:30am-5pm, M-F

	Waiting list
	1.5 years; waiting list will close as of 10/07/2010

	Unit description
	318 units total
· 231 studio apartments
· 86 1-bedroom apartments
· 1 2-bedroom apartment

	Income requirements
	None

	Eligibility requirements
	Must be at least 50 years of age or have a disability

	Criminal background check
	Sex offenses disqualify

	Credit check
	Details unknown

	Rent
	Income based; ALL UTILITIES INCLUDED

	Utilities
	ALL UTILITIES INCLUDED

	Deposit
	Income based

	Documents needed to apply
	Social security card, birth certificate, photo ID, proof of income

Timber Ridge Apartments
-info updated 10/04/2010
	Address
	124 Oakpark Dr, Mooresville NC, 28115

	Numbers
	Ph: 704.658.0220
Fax: 704.535.9031

	Contact person
	Greg

	Office hours
	9am-5pm, M-F

	Unit description &
Waiting list
	101 units total; wait is 12-14 months
· 39 2 bed-1 bath
· 36 3 bed-1bath
· 26 4bed-1.5 bath

	Income requirements
	No minimum income
Maximum income is based on household #
· 2 people: $32,280
· 3 people: $36,360
· 4 people: $40,380

	Eligibility requirements
	None other than income requirements

	Criminal background check
	No felonies; no sex offenses; misdemeanors are judged on a case by case basis

	Credit check
	No prior evictions, no outstanding utility bills

	Rent
	30% of income; water/sewer/trash is included

	Utilities
	Electricity is separate

	Deposit
	Income based

	Documents needed to apply
	For all members of household: birth certificate, social security, photo ID; proof of income

Vantage 78 Apartments
-info updated 10/04/2010
	Address
	3501 Wheatley Ave, Charlotte NC, 28205

	Numbers
	Ph: 704.375.1832

	Contact person
	n/a

	Office hours
	9am-5pm, M-F (closed for lunch 1-2)
Only accept applications Th: 9-1 and 2-4

	Unit description &
Waiting list
	168 units total
· 158 2 bed units: 4-8 months
· 10 3 bed units: 3-5 years

	Income requirements
	No minimum income
Maximum income is based on household number
· 1 person: $23,550
· 2 people: $26,900
· 3 people: $30,250
· 4 people: $33,600

	Eligibility requirements
	None other than income requirements

	Criminal background check
	Sex offense will disqualify

	Credit check
	Landlord references required; outstanding debt to landlords will disqualify

	Rent
	Income based, includes water

	Utilities
	All other bills separate

	Deposit
	Income based

	Documents needed to apply
	Initially only photo ID; social security card, birth certificate, and proof of income are required later in the process

Victoria Square
-info updated 12/9/2010
	Address
	225 North Clarkson Street #D, Charlotte NC, 28202

	Numbers
	704.353.1222

	Contact person
	Tammy Walker

	Office hours
	6:30am-3:00pm, M-F

	Waiting list
	1-2 years

	Unit description
	32 units total
· 4 1-bedrooms
· 13 2-bedrooms
· 11 3-bedrooms
· 4 4-bedrooms

	Income requirements
	Low income to no income

	Eligibility requirements
	FAMILY SITE

	Criminal background check
	Yes, 7 years back; no sex offenses at all

	Credit check
	Yes and rental history

	Rent
	Minimum of $75.00

	Utilities
	Water/sewer/trash included

	Deposit
	Income based

	Documents needed to apply
	Photo id and social security card

	Application Fee
	None

	Other
	$1000 pet fee

White Hill Apartments
-updated 11/11/2010
	Address
	300 Huntersville Concord Rd, Huntersville NC 28078

	Numbers
	Ph: 704.875.1634
Fax: 704.875.1634

	Contact person
	Pat Tombs (office manager)

	Office hours
	9am-2pm, M-Th

	Waiting list
	Yes, approx 14 people

	Unit description
	40 1 bed/1 bath units

	Income requirements
	Less than $23,000

	Eligibility requirements
	52+

	Criminal background check
	No Felonies, Mis case by case

	Credit check
	Yes

	Rent
	Income based

	Utilities
	All are separate from rent

	Deposit
	Based on income

	Documents needed to apply
	Photo ID, social security card, proof of income

Woodstone
-updated 11/11/2010
	Address
	4826 Woodstone Dr, Charlotte NC, 28269

	Numbers
	Ph: 704.596.0114
Fax: 704.596.0165

	Contact person
	Ms. Calloway (office manager)

	Office hours
	8am-4:30pm, M-F

	Waiting list
	Yes (would not provide details)

	Unit description
	1-4 bed/1-2 bath units

	Income requirements
	No details provided

	Eligibility requirements
	None

	Criminal background check
	No Felonies, Mis case by case

	Credit check
	Yes, only used for deposit purposes

	Rent
	Income based

	Utilities
	All are separate from rent

	Deposit
	Based on income

	Documents needed to apply
	Photo ID, social security card, proof of income

[bookmark: depositCreditBased]
Deposit is credit-based; call for details
Back to top

Brooke Valley Apartments
-info updated 12/9/2010
	Address
	640 Deanna Ln
Charlotte, NC 28217

	Numbers
	Phone:704.523.5549
Fax: 704.523.0485

	Contact person
	Jasmine

	Office hours
	8:30-5:30 M-F

	Waiting list
	No

	Unit description
	1,2, and 3 bedrooms; 161 units

	Income requirements
	3x rent

	Eligibility requirements
	none

	Criminal background check
	Yes, 7 year history

	Credit check
	Yes and rental history

	Rent
	$460, $560, $660

	Utilities
	Water, sewer, trash included

	Deposit
	Dependent on credit check

	Documents needed to apply
	Photo id, social security card, proof of income, birth certificate

	Application Fee
	n/a

Cheshire Chase Apartments
-info updated 12/9/2010
	Address
	3724 Connery Ct
Charlotte, NC 28269

	Numbers
	Phone:704.599.3888
Fax: 704.599.9935

	Contact person
	Anita Hill

	Office hours
	9-5 Tues, Thurs, & Fri

	Waiting list
	Yes, 3 months

	Unit description
	2 and 3 bedrooms; 55 units

	Income requirements
	Inquire about income brackets

	Eligibility requirements
	none

	Criminal background check
	Yes, 7 year history

	Credit check
	Yes and rental history

	Rent
	 $660-$720

	Utilities
	Water, sewer, trash included

	Deposit
	Dependent on credit check

	Documents needed to apply
	Photo id, social security card, proof of income, birth certificate

	Application Fee
	$25

Glenn Cove
-updated 11/11/2010
	Address
	6130 Pine Burr, Charlotte NC

	Numbers
	Ph: 367.0677
Fax: 704.367.1821

	Contact person
	varies

	Office hours
	9am-5pm, M-F, 10am-2pm Sat

	Waiting list
	None

	Unit description
	Glenn Cove:50; McAlpine Terrace: 113

	Income requirements
	Low income

	Eligibility requirements
	none

	Criminal background check
	No Felonies in last 10 yrs, Mis. case by case

	Credit check
	Yes

	Rent
	Income based

	Utilities
	Included in rent for McAlpine Terrace, not for Glenn Cove

	Deposit
	Credit based, will vary

	Documents needed to apply
	Photo ID, social security card, proof of income

The Havens
-info updated 12/9/2010
	Address
	3115 Creighton Dr
Charlotte, NC
Office located in Wilmington

	Numbers
	Phone:704.992.1560
Or 704.608.1436

	Contact person
	varies

	Office hours
	24/7

	Waiting list
	No

	Unit description
	60 1 bedroom units

	Income requirements
	None, private pay

	Eligibility requirements
	Alzheimer’s or Dementia diagnosis AND 55+

	Criminal background check
	Yes, 7 year history

	Credit check
	Yes and rental history

	Rent
	Would not disclose, private pay facility for Alzheimer’s patients

	Utilities
	All included

	Deposit
	Dependent on credit check

	Documents needed to apply
	Photo id, social security card, proof of income, birth certificate, medical records

	Application Fee
	n/a

The Laurels
-info updated 3/21/2011
	Address
	3115 Creighton Dr
Charlotte, NC
Office located in Wilmington

	Numbers
	Phone:704.992.1560
Or 704.608.1436

	Contact person
	varies

	Office hours
	24/7

	Waiting list
	No

	Unit description
	60 1 bedroom units

	Income requirements
	None, private pay

	Eligibility requirements
	55+

	Criminal background check
	Yes, 7 year history

	Credit check
	Yes and rental history

	Rent
	Would not disclose, private pay facility for Alzheimer’s patients

	Utilities
	All included

	Deposit
	Dependent on credit check

	Documents needed to apply
	Photo id, social security card, proof of income, birth certificate, medical records

	Application Fee
	n/a

Orchard Park Apartments
-info updated 10/08/2010
	Address
	845 Cates St, Charlotte NC, 28202

	Numbers
	Ph: 704.333.7265

	Contact person
	Cynthia Mill

	Office hours
	8am-4:30pm, M-F

	Waiting list
	1.5-2 years

	Unit description
	42 units total
LXIV. 1 bed, 1 bath
LXV. 2 bed, 1 bath
LXVI. 3 bed, 1 bath

	Income requirements
	No minimum income; no maximum income

	Eligibility requirements
	Low income

	Criminal background check
	Yes; serious misdemeanors, serious felonies, and sex offenses disqualify

	Credit check
	Outstanding debt to previous landlords may disqualify

	Rent
	Income based; includes water/sewer/trash

	Utilities
	Electricity and gas are separate

	Deposit
	Based on credit, not based on income

	Application fee
	none

	Documents needed to apply
	Birth certificate and social security card for all household members, photo ID over age 18, proof of income if applicable

Raphael Place
-info updated 12/9/2010
	Address
	618 Raphael Place
Charlotte, NC 28205

	Numbers
	Phone:704.900.2176
Fax: 704.882.9575

	Contact person
	Mrs. Crawford

	Office hours
	9-5 M-F

	Waiting list
	Yes, 30+ ppl

	Unit description
	1 bedroom; 700 units

	Income requirements
	3x rent

	Eligibility requirements
	none

	Criminal background check
	Yes, 7 year history

	Credit check
	Yes and rental history

	Rent
	$395

	Utilities
	Water, sewer, trash included

	Deposit
	Dependent on credit check

	Documents needed to apply
	Photo id, social security card, proof of income, birth certificate

	Application Fee
	n/a

Townhomes of Ashbrook
-info updated 10/08/2010
	Address
	1905 Eastway Dr, Charlotte NC, 28205

	Numbers
	Ph: 704.536.6574

	Contact person
	Lynette Nazario

	Office hours
	9am-5pm, M-F

	Waiting list
	None

	Unit description
	6 or 7 units

	Income requirements
	Low income

	Eligibility requirements
	Low income, section 8

	Criminal background check
	Felonies and sex offenses will disqualify

	Credit check
	Prior evictions and outstanding debt to previous landlords will disqualify

	Rent
	Income based

	Utilities
	Sometimes are included-will affect rental rate

	Deposit
	Variable dependent on credit

	Application fee
	$35

	Documents needed to apply
	Social security card, photo ID, proof of income

Treetop Condominiums
-updated 11/11/2010
	Address
	825 Farm Hurst Dr, Charlotte, NC 28217

	Numbers
	Ph: 704.525.8287
Fax: 704.523.7120

	Contact person
	William Douglass (office manager)

	Office hours
	9am-6pm, M-F

	Waiting list
	None

	Unit description
	280 1-2 bed/1-2 bath units

	Income requirements
	3x rent/month

	Eligibility requirements
	None

	Criminal background check
	No Felonies, Mis case by case

	Credit check
	Yes, only used for deposit purposes

	Rent
	$425-$575

	Utilities
	All are separate from rent

	Deposit
	Credit based

	Documents needed to apply
	Photo ID, social security card, proof of income

