

BELOW MARKET RATE/AFFORDABLE RENTAL PROJECTS

NOTE: Projects with a "*" are market rate projects with a percentage of Below Market Rate units. All others are 100% affordable projects.

PROPERTY NAME	ADDRESS	ZIP CODE	BMR UNITS	TELEPHONE All (415)	WEB SITE
<u>BAYVIEW/HUNTERS POINT:</u>					
All Hallows Apartments	65 Navy Road	94124	157	647-8439	www.aimco.com
Bayview Apartments	5 Commer Court	94124	146	285-7344	www.aimco.com
Bayview Common Apartments	4445 Third Street	94124	30	648-5349	
Jackie Robinson Apartments	1340 Hudson Avenue	94124	130	821-7280	
La Salle Apartments	30 Whitfield Ct., Ste 1	94124	145	647-0607	www.aimco.com
Northridge Co-Op Homes	1 Ardath Court	94124	300	647-0220	
Reardon Heights	8 Reardon Road	94124	82	648-1910	
Ridgeview Terrance	140 Cashmere Street	94124	101	821-7440	
Shoreview Apartments	35 Lillian Street	94124	156	826-5200	www.aimco.com
Unity Homes	220 Cashmere Street	94124	94	821-7010	
<u>CHINATOWN/NORTHBEACH:</u>					
Mei Lun Yuen	945 Sacramento	94108	32	421-9446	
Wharf Plaza I & II	1855 Kearney	94133	230	362-3395	
<u>DIAMOND HEIGHTS:</u>					
Diamond View Apartments	296 Addison Street	94131	58	334-2698	
Glenridge Apartments	137 Addison Street	94131	275	587-5815	Glenridge@pacbell.net
Vista Del Monte	49 Goldmine Drive	94131	104	282-1634	
<u>MISSION:</u>					
3019 23rd Street	3019 23rd Street	94110	6	647-7191 X10	www.missionhousing.org
Bernal Gateway	3101 Mission Street	94110	55	641-6129	
Betel Apartments	1227 Hampshire Street	94110	50	285-5966	www.missionhousing.org
Casa De La Raza	90 Bartlett Street	94110	51	285-0204	
College Park	3265 26th Street	94110	26	695-9112	
Colosimo Apartments	3290 25th St	94110	11	647-7191 X10	www.missionhousing.org
Del Carlo Apartments	3330 Cesar Chavez	94110	25	647-7191 X10	www.missionhousing.org
Good Samaritan	1290 Potrero Avenue	94110	20	642-1877	www.missionhousing.org
Juan Pifarre Plaza	3101 21st Street	94110	30	643-7300	www.missionhousing.org
Leandro Soto	2155 Mission Street	94110	48	552-9443	
Mariposa Gardens	2445 Mission Street	94110	63	864-4836	www.missionhousing.org
Mission Bart Apartments	2834 Mission Street	94110	13	821-0510	
Mission Plaza	2027 Mission Street	94110	132	864-2996	
Padre Palou	3400 16th Street	94114	17	621-4454	www.mercyhousing.org
Plaza Del Sol	464 Valencia Street	94103	59	647-7191 X10	www.missionhousing.org

BELOW MARKET RATE/AFFORDABLE RENTAL PROJECTS

NOTE: Projects with a "*" are market rate projects with a percentage of Below Market Rate units. All others are 100% affordable projects.

PROPERTY NAME	ADDRESS	ZIP CODE	BMR UNITS	TELEPHONE All (415)	WEB SITE
<u>MISSION BAY:</u>					
* Avalon @ Mission Bay Phase I	255 King Street	94107	21	615-9100	www.avalonmissionbay.com
* Avalon @ Mission Bay Phase II	301-351 King Street	94107	19	615-9100	www.avalonmissionbay.com
* Bayside Village	3 Bayside Village Place	94107	172	777-4850	www.baysidevillage.com
Cresant Cove	420 Berry Street	94158	236	371-0012	
Rick Sorro Commons	150 Berry Street	94107	100	357-9860	www.missionhousing.org
<u>NORTH OF MARKET/TENDERLOIN</u>					
111 Jones Street Apartments	111 Jones Street	94102	108	474-2680	www.mercyhousing.org
201 Turk Street	201 Turk Street	94102	175	921-8695	www.chinatowncdc.org
205 Jones Street	205 Jones Street	94102	49	474-2680	www.mercyhousing.org
375 Eddy Street	375 Eddy Street	94102	35	441-2872	
575 Eddy Street	575 Eddy Street	94109	47	928-5910	www.asianinc.org
555 Ellis Street Family Apartments	555 Ellis Street	94109	37	776-1960	www.missionhousing.org
Aarti Hotel	391 Leavenworth Street	94102	40	885-0757	www.tndc.org
* Avalon at Nob Hill	965 Sutter Street	94109	37	928-0840	www.avaloncommunities.com
Civic Center Residence	44 McAllister Street	94102	210	431-2870	www.tndc.org
Francisan Towers	217 Eddy Street	94102	105	447-0990	www.tndc.org
Hamlin Hotel	385 Eddy Street	94109	69	567-1363	
Herald Hotel Apartments	308 Eddy Street	94102	72	441-8782	www.hearldhotel.com
Mary Elizabeth Inn	1040 Bush Street	94109	88	673-6768	www.meinn.org
Jefferson Hotel	440 Eddy Street	94109	110	885-5052	
Jordans Apartment	820 O'Farrell Street	94109	54	346-4232	
Lassen Apartments	441 Ellis Street	94102	81	885-0407	
Marlton Manor	288 Jones Street	94102	150	885-0361	www.mercyhousing.org
O'Farrell Street Apartments	525 O'Farrell Street	94102	20	928-5910	www.asianinc.org
* Post Street Apartments	737 Post Street	94109	50	771-7784	www.experiencepoststreet.com
Senator Residence	519 Ellis Street	94109	87	775-0506	
<u>OCTAVIA BOULEVARD:</u>					
Fell Street Housing	333 Fell Street	94102	81	522-0290	www.bridgehousing.com
<u>RICHMOND/SUNSET:</u>					
Ocean Beach Apartments	740 LaPlaya	94121	85	221-4413	
<u>RINCON POINT/SOUTH BEACH:</u>					
* Rincon Tower Apartments	88 Howard Street	94105	76	615-9200	www.rincontowers.com
* South Beach Marina Apartments	2 Townsend Street	94105	87	495-4119	www.sbma-sf.com
Steamboat Point	800 The Embarcadero	94107	108	495-4019	www.bridgehousing.com

BELOW MARKET RATE/AFFORDABLE RENTAL PROJECTS

NOTE: Projects with a "*" are market rate projects with a percentage of Below Market Rate units. All others are 100% affordable projects.

PROPERTY NAME	ADDRESS	ZIP CODE	BMR UNITS	TELEPHONE All (415)	WEB SITE	
<u>SOUTH OF MARKET:</u>						
	The Madrid	22 South Park Street	94107	44	647-7191 X10	www.missionhousing.org
*	The Paramount	680 Mission Street	94105	99	227-0680	www.theparamountsf.com
	The Park View	102 South Park Street	94104	40	647-7191 X10	www.missionhousing.org
	Bayanihan House (SRO)	88 6th Street	94103	152	869-1762	www.todco.org
	Ceatrice Polite Apartments	321 Clementia Street	94103	91	543-6208	www.todco.org
	Columbia Park Apartments	21 Columbia Square	94103	50	865-1693	
	Dudley Apartments	172 6th Street	94103		861-8645	www.mercyhousing.org
	Gabriela Apartments	583-587 Natoma Street	94103	29	487-9614	
	479 Natoma Street	479 Natoma Street	94103	30	647-7191 X10	www.missionhousing.org
	Hillsdale Hotel	51 6th Street	94103	80	495-8251	www.jsco.net
	Hotel Isabel	1095 Mission Street	94103	75	551-7120	www.jsco.net
	Knox Hotel	641 6th Street	94103	140	869-1762	www.jsco.net
	Minna Park Family Housing	529-539 Minna Street	94103	26	647-7191 X10	www.missionhousing.org
	Minna Street Apartments	518 Minna Street	94103	24	865-0844	www.missionhousing.org
	1101 Howard Street Family Apts	1101 Howard Street	94103	34	621-5401	www.mercyhousing.org
	1028 Howard Street Family Apts	1028 Howard Street	94103	30	621-5401	www.mercyhousing.org
	Rose Hotel	125 6th Street	94103	75	543-5101	www.mercyhousing.org
*	SOMA Residences	1045 Mission Street	94103	55	864-7368 x12	www.somaresidences.com
	SOMA Studios	1190 Howard Street	94103	82	864-6490	www.tndc.org
	SOMA Family Housing	1180 Howard Street	94103	74	552-0200	www.tndc.org
	Sunnyside Hotel	135 6th Street	94103	53	777-2491	
	10th & Mission Family Housing	1390 Mission Street	94103	136	861-2940	www.mercyhousing.org
	Veteran's Commons	150 Otis	94103	76	752-6444	www.chinatowncdc.org
	Westbrook Plaza (Batemale)	227-255 7th Street	94103	48	439-5264	www.mercyhousing.org
<u>WESTERN ADDITION:</u>						
	Ammel Park	656 Grove Street	94102	120	863-7734	
	Banneker Homes	765 Fulton Street	94102	107	863-7450	
	Buchanan Park Apts	1150 Webster Street	94115	68	563-1885	
	Church Street Apts	One Church Street	94114	93	734-9150	www.bridgehousing.com
	Fillmore Market Place Apt	1223 Webster Street	94115	120	921-6514	
*	Fillmore Center Apartments	1475 Fillmore Street	94115	223	921-1969	www.laramargroup.com
	Frederick Douglass Haynes Apts	1049 Golden Gate Ave	94115	103	563-3581	
	Freedom West I & II	820 McAllister Street	94102	382	929-1011	www.freedomwest.com
	Friendship Village Apts	40 Friendship Street	94117	90	921-2002	
*	Geary Courtyard	639 Geary Street	94102	32	749-0101	www.oakwoodgearycourtyard.com
	Golden Gate Apartments	1820 Post Street	94115	72	921-3469	
	Hayes Valley North & South	401 Rose Street	94108	195	487-1218	

BELOW MARKET RATE/AFFORDABLE RENTAL PROJECTS

NOTE: Projects with a "*" are market rate projects with a percentage of Below Market Rate units. All others are 100% affordable projects.

PROPERTY NAME	ADDRESS	ZIP CODE	BMR UNITS	TELEPHONE All (415)	WEB SITE
Laurel Gardens	1555 Turk Street	94115	52	931-0277	
Loren Miller Homes	937 McAllister Street	94115	107	922-8911	
Martin Luther King & Marcus Garvey Square	1680 Eddy Street	94115	211	921-3321	www.jsco.net
Nihonmachi Terrace	1615 Sutter Street	94109	80	346-1200	www.jsco.net
Octavia Court	261 Octavia Street	94102	15	255-9920	
Prince Hall Apts	1170 McAllister Street	94115	92	922-2775	
Richardson Apartments	365 Futon Street	94102	120	857-6600	
Tabernacle Vista Apartments	2139 O'Farrell	94115	21	510-663-0177	www.altoncorp.com
Thomas Paine Square	1086 Golden Gate Avenue	94115	98	929-1162	
<u>YERBA BUENA:</u>					
Yerba Buena Commons	88 Perry Street	94107	257	975-5893	