

HOUSING CO-OPS IN BC CURRENTLY ACCEPTING WAITING LIST APPLICATIONS

FOR THE MOST CURRENT INFORMATION PLEASE GO TO WWW.CHF.BC.CA JUNE 2013

applications for their waiting lists. You can get more complete and current information in the Co-op Directory on CHF BC's website at www.chf.bc.ca "find a co-op."

What is co-op housing?

A housing co-op is jointly owned by the people who live there. A co-op is not operated for profit and no one can buy or operating the co-op. sell their unit. There is no financial gain upon leaving the coop. You can live in the co-op so long as you meet the conditions of membership. These are set out in your occupancy agreement with the co-op.

Working together, co-op members share the responsibility of making the co-op successful. As a member, you contribute by serving on the board of directors or committees. Members manage the operation of the co-op, making decisions about goals, community guidelines and how money is spent. As a member, you have a vote at meetings where decisions are made. People may be hired to maintain or administer the coop but the final responsibility belongs to the members.

- is eligible to live in co-op housing, provided they are willing application form (if there is one online) or write a short letter to respect the obligations of membership. When choosing members, the co-op considers your skills and housing needs.

Co-ops can offer the safety and security of a small village while living in large cities and towns. They provide opportunities to meet new people, places for children to play and suites adapted for people with disabilities. Co-ops are mixed-income – and often family-oriented – communities.

If you join a co-op, you will be expected to:

- Buy shares in the co-op
- Pay a monthly housing charge
- Attend members' meetings
- Participate in the operation of the co-op: join a committee, For co-ops wishing to change a listing run for the board, help with maintenance and/or organize social events.

Cost of co-op housing

Co-ops are mixed-income communities.

This is a list of housing co-ops in British Columbia accepting You must buy shares and sign an occupancy agreement before vou move in.

> When you leave the co-op, your shares are returned minus any debts or repair costs owed to the co-op. The cost of a share is decided by each co-op; usually interest is not paid on shares. The monthly housing charge is based on the total cost of

If your income is low, you may be eligible for a subsidized unit.

Based on the information you provide, the co-op will determine whether you qualify for subsidy. Not all co-ops have subsidy available. Housing charges may change based on the financial needs of the co-op.

How to apply

Most co-ops have long waiting lists, often up to three years if you require subsidy. The wait can be shorter for unsubsidized units.

You must apply to each co-op individually (CHF BC does not Everyone – regardless of race, culture, religion, age or income accept or forward co-op applications). Either download an to each co-op that interests you requesting an application form. Include a self-addressed, stamped envelope. When you receive the application form, fill it out completely and return it to the co-op.

> Keep your application up-to-date. Let the co-op know if your contact info, household size, or income changes.

When you qualify for an opening the co-op will contact you and arrange an interview. The interview gives you a chance to learn about the co-op and find out what is expected of members. You may also be able to view a unit at this time.

Member housing co-ops can change a co-op listing by phone, mail, fax, or by email members@chf.bc.ca. These listings are a free service to the member co-ops of CHF BC.

Index

Sorted alphabetically by area

BURNABY Pages 1 - 3

Andras Place, Antrim Place, Avalon, Bounty, Brambles, Byrne Creek, Cariboo Heights, Centennial Park, Edmonds Place, Garden Square, Halston Hills, Hillside Place, Medina, Misty Ridge, Norman Bethune, Nova Vita, Pine Ridge, Rainbow's End, Spectrum, Sunset Heights, Whattlekainum

COQUITLAM/PORT MOODY Pages 3 - 4

Anskar Court, Falcon Crest Estates, Garden Court, Hoy Creek, Westwood, Mountain View, Noons Creek, Salal

FRASER VALLEY Pages 3 - 4

Bakerview, Lock Lane, Walnut Grove

INTERIOR BC Page 5

Blue Skies, Ida Vista, The Links, Okanagan Housing

NEW WESTMINSTER Pages 5 – 6

Fraser River Place, New Westminster, Queens Avenue, Queens Park, Sapperton Terrace, Westminster Landing

NORTH VANCOUVER Page 6

Burrardview, Mount Seymour Park, River Woods

NORTHERN BC Page 6

Huntington Place

PITT MEADOWS/MAPLE RIDGE Pages 6 - 7

Devonshire Court, Ford Road, Harris Road, The Maples

RICHMOND Pages 7 - 9

Benryk Mews, Blueberry Vale, Garry Point, Granville Gardens, Heron Court, Klahanie, Meadow Walk, Richmond Heights, River's End, Robert Owen, Sunset Point, Terra Nova

SURREY/DELTA Pages 9 - 11

Arboretum, Arland Mews, Birch, Common Ground, Cougar Canyon, Guildtown, Harbour Manor, Hunter Hill, La Casa, Mariner Cove, Mayflower, Sandpiper, Solstice, Spruce Housing, Sunshine, Totem Housing, Valley Village, Waldon Place

VANCOUVER EASTSIDE Pages 12 - 18

Aaron Webster, Access Housing, Alberni, Alexander Laidlaw, Alexander Street, Anita Lewis, Arlington Grove, Burlington Heights, Cedar Mill, Charles Square, China Creek, City Edge, City Gate, Crossroads, De Cosmos Village, Dundee Court, Emma G, Four Sisters, Grace McInnis, Grandview, Griffin's Walk, H.W. Flesher, Jasmine Place, Kaslo Gardens, Killarney Gardens, Kinross Creek, La Petite Maison, Lakewood Terrace, Laura Jamieson, Le Coeur, Levellers, Lore Krill, Mau Dan Gardens, Northern Way, Pacific Park Place, Paloma, Rising Star, Riverside Landing, Robson Park, Still Creek, Sunbridge, Sunrise, Synala, Trout Lake, Vancouver East, Victoria Gardens, Watershed, Westerdale

VANCOUVER WESTSIDE Pages 18 - 22

Amicae, Arbutus, Ashley Mar, Athletes Village, Bowen Island Seniors, Broadview, Charleston Terrace, Community Alternatives, Connaught, Demers, Creekview, David Wetherow, Domego, Eburne Landing, Eight Oaks, Helen's Court, Heritage, Inti, Kitsilano Terrace, Kitsun, Maple Creek, Marina, Marine Court, Marpole Terrace, Pacific Heights, Phoenix Court, Rishon, Sam Greer, Sojourn, Trafalgar, Twin Rainbows, Vera, Wit's End

VICTORIA - VANCOUVER ISLAND Pages 22 - 25

Beckley Farm, Broadoaks, Cameo, Craigflower, Four Mile Heights, Frances Gardens, Friendship, Greenway, Hatley Park, Heatheridge, Homeward, Krisineleos, Lang Cove, North Ridge, Oak Bay Kiwanis, Pheasant Meadows, Pioneer, Seawalk, Superior Street, Twin Oaks, Tyee, Washington, Waterside

BURNABY

Burnaby

Andras Place Co-op

No subsidy available. 1 small pet per unit ok. All pets must be spayed or neutered. Tenants pay utilities except hot water. Secure parking. Participation mandatory. Send self-addressed stamped envelope (SASE) to unit #100.

Share Purchase: 3000

Unit Size: 1 bdrm apartment2 bdrm apartment3 bdrm apartment2 bedroom townhouse3 bedroom townhouse

Housing Charge: \$796 \$893 \$1021 \$893 \$1021 Waitlist Status: OpenOpenOpenOpenOpen 4371 Mayberry St, Burnaby, BC V5H 4H8

Burnaby

Antrim Place Co-op

Participation Mandatory. Go to our website to download our application form or send a stamped self-addressed envelope to Membership Committee. We charge an application fee of

\$10.

Share Purchase: \$2000 - \$3000 Unit Size: 1 bdrm2 bdrm3 bdrm4 bdrm Housing Charge: \$652\$826\$929\$1028 Waitlist Status: OpenOpenOpen 222-5300 Rumble St, Burnaby, BC V5J 2B6

Burnaby

Avalon Co-op

Families, seniors (over 55), and people with disabilities welcome. Two play areas for children. In-suite laundry hookups. Pet policy: indoor cats only-limit of two per unit. No dogs. Applications must be updated every six months to remain on our wait list.

Share Purchase: 1200

Unit Size: 1,2,3,4, bdrm tnhs1,3 bdrm - w/c accessible

Housing Charge: \$560 - \$1015.""
Waitlist Status: OpenOpen

41 - 8511 Cumberland Place, Burnaby, BC V3N 5C1

Burnaby

Bounty Co-op

We currently have a 2 bdrm unit available Aug. 1st. You can apply by mail or online as per our website. Participation Mandatory. Lovely tranquil setting, close to skytrain, Choices Market, Elementary and Secondary Schools. Send a self addressed stamped envelope to Membership Ctte, Office.

Website: www.bountycoop.com

Share Purchase: 2500

Unit Size: 2 bedroom suite3 bedroom suite2 bedroom

townhouse3 bedroom townhouse

Housing Charge: \$1015 \$1130 \$1079 \$1169 Waitlist Status: OpenOpenOpenOpen

417-7495 Sandborne Ave, Burnaby, BC V3N 4V4

Burnaby

Brambles Co-op

The Brambles Housing Co-op is an adult-oriented co-op. It is a three-story apartment-style building with 42 units (25 one-bedroom, 17 two-bedroom).

Share Purchase: 2500 Unit Size: 1 Bdrm2 Bdrm Housing Charge: \$886 \$1072 Waitlist Status: OpenOpen

6750 Station Hill Court, Burnaby, BC V3N 4V2

Burnaby

Byrne Creek Co-op

Participation required. Cats and small dogs welcome.

Download an application from our website at

www.byrnecreek.bc.ca, or phone 604-525-4191 or send self-

addressed stamped envelope. No subsidy available. **Share Purchase:** 1 & 2 brm \$2,000, 3 brm \$2,500 **Unit Size:** 1 bdrm unit2 bdrm unit3 bdrm unit

Housing Charge: \$819 \$988 \$1114 Waitlist Status: OpenOpenOpen 7028 17th Ave, Burnaby, BC V3N 4V6

Burnaby

Cariboo Heights Co-op

Participation required. Send SASE for application or visit CanCoNet.com. Applicants who need subsidy should apply

through the Housing Registry at 604.439.4159 or

www.bchousing.org. The code for Cariboo Heights is AHZ.

Share Purchase: 1500

Unit Size: 2 bdrm3 bdrm4 bdrm Housing Charge: \$942 \$1078 \$1202 Waitlist Status: OpenOpenOpen

57-7251 Cariboo Dr, Burnaby, BC V3N 4Y3

Burnaby

Centennial Park Co-op

Family oriented 30 unit ILM housing co-op. Accepting applications for our waitlist. Participation is mandatory. Office is open on Thursdays only from 9:30 to 4:30. Pick up application or send self-addressed stamped envelope (SASE) and phone number. No 1 bdrm units.

Share Purchase: 2500

Unit Size: 2 bdrm3 bdrm4 bdrm Housing Charge: \$932 \$1061 \$1178 Waitlist Status: OpenOpenOpen 4160 Bond St, Burnaby, BC V5H 1G2

Burnaby

Edmonds Place Co-op

Participation is expected. Dishwasher, W/D hookups, vertical blinds, 1 pet ok. Close to shops, bus,& skytrain. Family oriented. Send self-addressed stamped envelope for application.

Share Purchase: \$1500 (subsidy share purchase rate \$500) Unit Size: 1 bdrm (handicapped units)2 bdrm3 bdrm Housing Charge: \$696 (subsidies sometimes available)\$840

\$931

Waitlist Status: OpenOpenOpen 7220 Edmonds St, Burnaby, BC V3N 4T9

Burnaby

Garden Square Co-op

Heat and Cable included. Indoor pool and basements. Send self-addressed stamped envelope (SASE) to Membership

Committee

Share Purchase: \$2,020 - \$2,220

Unit Size: 2,3 bdrm tnhs

Housing Charge: \$1,017 - \$1,117

Waitlist Status: Open

5116 Smith Ave, Burnaby, BC V5G 2W9

Burnaby

Halston Hills Co-op

Family oriented, located close to Lougheed Mall in Burnaby. Pets are welcome. Participation is mandatory and monitored. Send self-addressed stamped envelope (SASE) for application.

Share Purchase: 1500

Unit Size: 1 brdm apt.2 brdm apt.2 bdrm tnhs3 bdrm tnhs4

brdm tnhs

Housing Charge: \$682 \$813 \$947 \$1018 \$1142 Waitlist Status: OpenOpenOpenOpenOpen 8868 Horne St, Burnaby, BC V3N 4T1

Burnaby

Hillside Place Co-op

Beautiful mountain setting across from elementary school. Participation mandatory. Phone 604-421-3455 for application information.

Share Purchase: 2000 Unit Size: 2 bdrm3 bdrm Housing Charge: \$905 \$1048 Waitlist Status: OpenOpen

173-8400 Forest Grove Dr, Burnaby, BC V5A 4B7

Burnaby

Medina Co-op

Family oriented. Near school and skytrain. Send SASE to $\,$

Membership Committee.

Share Purchase: approx. 2 x monthly charge

Unit Size: 2 & 3 bdrm tnhs **Housing Charge:** \$820. - \$1090.

Waitlist Status: Open

500-7095 Stride Ave, Burnaby, BC V3N 1T3

Burnaby

Misty Ridge Co-op

Misty Ridge Housing Co-op is an award-winning 70-unit townhouse complex in a beautiful six acre park-like setting on the south slope of Burnaby Mountain. For application please send a self-addressed stamped envelope to the Membership Committee.

Share Purchase: 1500

Unit Size: 2 bdrm3 bdrm4 brdm Housing Charge: \$883 \$981 \$1111 Waitlist Status: OpenOpenOpen

71-9201 Forest Grove Dr, Burnaby, BC V5A 4R3

Burnaby

Norman Bethune Co-op

Participation is required. In-suite washer and dryer hookups, storage. 1 pet allowed. Send Stamped Self Addressed

Envelope to Membership Committee. **Share Purchase:** \$1000 - \$1500 **Unit Size:** 1,2,3 bdrm & 2,3 bdrm + Den

Housing Charge: \$607 - \$893 **Waitlist Status:** Open

8752 Centaurus Circle, Burnaby, BC V3J 7E7

Burnaby

Nova Vita Co-op

One small pet per unit OK. Secure parking. Participation mandatory. Send SASE to Membership Committee for application form.

Share Purchase: \$1000 - \$1600

Unit Size: 1 Bdrm2 Brdm3 Bdrm4 Bdrm2 bdrm wheelchair

accessible

Housing Charge: \$897 \$1063-\$1149 \$1267-\$1387 \$1140-

\$1474 1044

Waitlist Status: OpenOpenOpenOpenOpen 99-7166 Barnet Rd, Burnaby, BC V5A 1C8

Burnaby

Pine Ridge Co-op

Pine Ridge offers well maintained affordable town-homes in a beautiful forest edge setting on Burnaby Mountain. We are close to SFU, schools, transit, and shopping, and adjacent to the Burnaby Mountain Conservation area. Enjoy the feel of country living with a small creek running through our property, yet all within minutes of the city.

Pine Ridge is looking for families, couples, singles, and seniors who would enjoy being active participants and neighbours in a community of 88 households. If you would enjoy living in a stable and secure multi-cultural home environment where your opinions are counted, apply now.

Washer/dryer hook-ups are provided in generously sized laundry/storage rooms; one reserved parking space per unit with plenty of hassle-free visitor parking; and an active Block Watch program. We welcome well behaved pet owners, maximum of two 4-legged pets per household please. Sorry, we do not accept exotic pets.

Come and see Pine Ridge! **Share Purchase:** \$2000 - \$3500

Unit Size: 1 bdrm tnh2 bdrm tnh3 bdrm tnh4 bdrm tnh

Housing Charge: \$729\$957\$1123\$1322 Waitlist Status: OpenOpenOpen

89-8763 Ash Grove Cres, Burnaby, BC V5A 4B8

Burnaby

Rainbow's End Co-op

Complex recently renovated. All finishes brand new. Applications for membership not given out at co-op. You must apply through the Housing Registry at BC Housing, 4555 Kingsway, Burnaby (www.bchousing.org).

Share Purchase: \$1,000

Unit Size: 1 bdrm2 bdrm3 bdrm tnhs4 bdrm tnhs **Housing Charge:** \$653 \$775 \$872 \$924 - \$945 \$1013

Waitlist Status: OpenOpenOpenOpenOpen 6088 Wilson Ave, Burnaby, BC V5H 2R6

Burnaby

Spectrum Co-op

For an application form, please send self-addressed stamped envelope to 45-3850 Dominion Street, Burnaby, BC V5G 1C2 or request one via email to: spectrumhousing@yahoo.ca.

Share Purchase: \$1500 - \$2500

Unit Size: 1 bedroom2 bedroom3 bedroom

Housing Charge: \$755 \$902 \$1070 Waitlist Status: OpenOpenOpen

45-3850 Dominion St, Burnaby, BC V5G 1C2

Burnaby

Sunset Heights Co-op

Family oriented. On bus route to skytrain. W/D hookups. 1 small dog or indoor cat ok. Pet policy in effect. Active

participation required. Send SASE or email

sunsetheights@telus.net **Share Purchase:** 2000

Unit Size: 2 bdrm apts2 bdrm tnhs3 bdrm apts

Housing Charge: \$903 \$922 \$1007 Waitlist Status: OpenOpenOpen 3798 Laurel St, Burnaby, BC V5G 1M7

Burnaby

Whattlekainum Co-op

Accepting applications for 2,3,4 bdrm townhouse units. Participation mandatory. Call 604.420.2442 for info regarding upcoming orientations. Must attend orientation to receive application.

Share Purchase: 2500

Unit Size: 2 bdrm tnhs3 bdrm tnhs4 bdrm tnhs

Housing Charge: \$911 \$1021 \$1124 Waitlist Status: OpenOpenClosed

51A 8740 Forest Grove Drive, Burnaby, BC

COQUITLAM/PORT MOODY

COQUITLAM

Anskar Court Co-op

Family oriented co-op with an emphasis on fun. Common room, laundry room and small playground on site. Close to schools and transit. Participation is mandatory.

To get to the co-op: Turn east on Robinson from Clarke Rd in Coquitlam and the first street on the west side of Robinson will be Anskar Court. The Co-op can only be accessed by

vehicle this way. **Share Purchase:** 2000

Unit Size: 2 bdrm townhome3 bdrm townhome4 bdrm

townhome

Housing Charge: \$915\$1040\$1175 Waitlist Status: OpenOpenOpen 736 Clarke Rd, Coquitlam, BC V3J 3Y1

Coquitlam

Falcon Crest Estates Co-op

Accepting applications for 2,3,4 bdrm townhouses.

Participation required. Mail a self addressed stamped envelope with \$40 non-refundable application fee to 66-1170

Falcon Drive, Coquitlam V3E 2L8

Share Purchase: 2500

Unit Size: 2 Bdrm apt2 Bdrm tnhs3 Bdrm tnhs4 Bdrm tnhs

Housing Charge: \$1022 \$1042 \$1188 \$1304 Waitlist Status: OpenOpenOpenOpen

1170 Falcon DriveUnit 66, Coquitlam, BC V3E 2L8

Coquitlam

Garden Court Co-op

A close knit community of 121 units. Ninety-nine 1 & 2 bedroom apartments and twenty-two 3 bedroom townhomes in a garden setting. Convenient for shopping and close to the Hoy Creek trail for walks in the quiet forest. Currently accepting membership applications No subsidy available. Applications available at the front door entrance, or click the green "Apply now" button at the right-hand side of this page to download an application. You can also get an application by sending us a self-addressed stamped envelope.

Share Purchase: \$850 - \$2500

Unit Size: 1 bdrm - small1 bdrm - large2 bdrm - small2 bdrm -

large3 bdrm townhouse

Housing Charge: \$617 \$691 \$828 \$870 \$1062 Waitlist Status: OpenOpenOpenOpen 400 - 2865 Packard Ave, Coquitlam, BC V3B 6G5

Coquitlam

Hoy Creek Co-op

Accepting application for two, three and four bdrm units. No subsidy available. Near Coquitlam Centre, recreation centre, schools and bus route. Send self-addressed stamped envelope (SASE) to get an application form or apply to sandy@terramanagement.ca

Share Purchase: \$1700 - \$3000 Unit Size: 2,3 &4 bdrm units Housing Charge: \$790-\$1087

Waitlist Status: Open

61-2905 Glen Dr, Coquitlam, BC V3B 6E5

Coquitlam

Westwood Co-op

We are currently accepting applications for the waitlist only for both subsidy and market rate units. Participation is mandatory and monitored. Please apply in writing only to the Membership Committee and send a self-addressed stamped envelope for application.

Share Purchase: 2000

Unit Size: 1 Bdrm Tnhs2 Bdrm Tnhs3 Bdrm Tnhs4 Bdrm Tnhs5

Bdrm Tnhs

Housing Charge: \$848 \$1032 \$1297 \$1387 \$1612 Waitlist Status: OpenOpenOpenOpenOpen 30 - 1330 Pinetree Way, Coquitlam, BC V3E 3P5

Port Moody

Mountain View Co-op

Please pick up an application from the co-op office. If you would like more information please call 604-936-0113.

Share Purchase: 2000 Unit Size: 2 bdrm3 bdrm

Housing Charge: \$576 - \$651 \$651 - \$707

Waitlist Status: OpenOpen

902 Clarke Rd, Port Moody, BC V3H 1L5

Port Moody

Noons Creek Co-op

Send a self addressed stamped envelope (SASE) to Unit 58. Subsidies available

Share Purchase:

Unit Size: 2,3,4 bdrm tnhs Housing Charge: \$951 - \$1206

Waitlist Status: Open

675 Noons Creek Dr, Port Moody, BC V3H 5S7

Port Moody

Salal Co-op

Washer/Dryer hookups, heat and hot water included. Active participation mandatory. Send a self addressed stamped envelope for application.

Share Purchase: \$900 - \$1700

Unit Size: 1,2 bdrm apts 2, 3 bdrm tnhs

Housing Charge: \$766 - \$1,119

Waitlist Status: Open

31-600 Falcon Dr, Port Moody, BC V3H 4E1

FRASER VALLEY

Fraser Valley

Bakerview Co-op

**Accepting applications. Bakerview has occasional vacancies for 1 or 2 bedroom apartments and 3 to 4 bedroom townhomes. Email us for an application form.

To get here: take McCallum Exit off Highway 1 and head north

to Canada Avenue and turn left. **Share Purchase:** \$1500 apt - \$1800 tnhs

Unit Size: 1 bedroom2 bdrm apts3 bdrm tnhs4 bedrm

twnhms

Housing Charge: \$605-616 \$692-\$718 \$887 \$1024

Waitlist Status: OpenOpenOpenOpen

400-2378 Crescent Way, Abbotsford, BC V2S 3M2

Fraser Valley

Lock Lane Co-op

Accepting applications for two and three bedroom units. Not wheel chair accessible. 1 pet per unit. Send self-addressed stamped envelope for application or email for more information.

Share Purchase: 3000 Unit Size: 2,3 bdrm tnhs Housing Charge: \$584. - \$648.

Waitlist Status: Open

1-7679 Cedar St, Mission, BC V2V 3M6

Fraser Vallev

Walnut Grove Co-op

Family oriented. W/D hookups. Participation mandatory. We don't accept SASE for appl. must attend an Orientation to receive appl. Dates of our next Orientations will be posted in local newspapers, and on Craigslist under "housing for rent" section.

Share Purchase: 1500

Unit Size: 2 bdrm tnhs3 bdrm tnhs4 bdrm tnhs

Housing Charge: \$769 \$871 \$973 Waitlist Status: OpenOpenOpen

142-20714-96th Ave, Langley, BC V1M 1Y2

INTERIOR

Interior

Blue Skies Co-op

Family-oriented. Participation required. Send self-addressed

stamped envelope (SASE) attention Memb Ctte.

Share Purchase: 750 Unit Size: 2,3,4 bdrm tnhs Housing Charge: \$616 - \$660 Waitlist Status: Open

16-4420 Bella Vista Rd, Vernon, BC V1T 2N4

Interior

Ida Vista Co-op

Experience community living in the heart of Salmon Arm. We offer two and three bedroom units. Located close to downtown, shopping, bus stops and parks.

Share Purchase: 1000 Unit Size: 2,3 bdrm units Housing Charge: \$639 - \$693

Waitlist Status: Open

120 8th Ave SW, Salmon Arm, BC V1E 1A1

Interior

Links, The Co-op

Washer, Dryer, Fridge, Stove included. Participation is expected. Call 250.352.6652 or write to us at above address.

Share Purchase: 750 Unit Size: 1,2,3,4 bdrm units

Housing Charge: .""
Waitlist Status: Open

402 B Tower Rd, Nelson, BC V1L 3K6

Interior

Okanagan Housing Co-op

Okanagan Co-op (Maple Lanes) is a family complex. We have common areas for children to play, small fenced in yards and ample parking. We are on a bus route and close to shopping centres. Send a self-addressed stamped envelope for application to Box 2352 Stn R, Kelowna BC, V1X 6A5

Share Purchase: \$1,500 Unit Size: 2 - 3 bdrm

Housing Charge: \$650 - \$750 (plus cable)

Waitlist Status: Open

220 Kneller Road, Kelowna, BC V1X 4C2

NEW WESTMINSTER

New Westminster

Fraser River Place Co-op

Close to transit, schools, shopping, Queens Park, and Canada

Games Pool.

Share Purchase: 2500 Unit Size: 1,2,3 bdrm units Housing Charge: ."" Waitlist Status: Open

530 Ginger Drive, New Westminster, BC V3L 5K8

New Westminster

New Westminster Co-op

The New Westminster Co-Operative Housing Association (est. 1975) would like to extend a warm hello and our thanks to you for your interest in cooperative living. The Co-Operative consists of an apartment complex with 28 units and 14 townhouse units that are well maintained. Our community is run by its members and every member has a say in all that happens. Participation is mandatory for all members over the age of 19 in one of our committees organized for the running of the Co-Operative. We hope that you will find our community to your liking and we look forward to hearing from you.

TO APPLY: Please email: new.west.coop@gmail.com Or send a Self-addressed stamped envelope to:

Membership Committee,

New Westminster Housing Co-Op 265 10th Street, New Westminster, B.C.,

V3M 3Y1

Share Purchase: \$1500 - \$4300

Unit Size: 1 bdrm apt. 612 sq ft1 bdrm & den 740 sq ft2 bdrm apts. 753 sq ft2 bdrm tnhs 1350 sq ft3 bdrm tnhs 1575 sq ft

Housing Charge: \$831 \$874 \$1,019 \$1,063 \$1,238 Waitlist Status: OpenOpenOpenOpenOpen 265 - 10th St, New Westminster, BC V3M 3Y1

New Westminster

Queens Avenue Co-op

Close to shopping, skytrain, schools. Participation is required. Send applications to 1A-134 Tenth Street, New Westminster,

BC V3M 3X8, or email to: qacoop@gmail.com.

Share Purchase: \$1,200

Unit Size: 3 Bdrm Tnhs1 Bdrm2 Brdm Housing Charge: \$1130 \$804 \$991 Waitlist Status: OpenOpenOpen

1A-134 Tenth Street, New Westminster, BC V3M 3X8

New Westminster

Queens Park Co-op

Send a self-addressed stamped envelope for application. No subsidy available.

Share Purchase: \$2,000

Unit Size: 1 bdrm2 bdrm3 bdrm

Housing Charge: \$693-\$714 \$833-\$885 \$958-\$979

Waitlist Status: OpenOpenOpen

386 Ginger Dr., New Westminster, BC V3L 5L4

New Westminster

Sapperton Terrace Co-op

Great location situated in historic Sapperton, New Westminster. Located just off East Columbia Street, minutes away from Royal Columbian Hospital, Skytrain, schools, and shopping area.In-suite washer, dryer, dishwasher, fridge & stove, wall-to-wall carpeting, venetian blinds.**Two bedroom unit available for July 1Â 2013**

Share Purchase: 1500

Unit Size: 2 bdrm2 bdrm1 bdrm

Housing Charge: \$861 \$861 (w/c accessible)\$707

Waitlist Status: OpenOpenOpen

318 Ward St, New Westminster, BC V3L 5P3

New Westminster

Westminster Landing Co-op

Thank you for your interest in Westminster Landing Co-op. You can download our application by clicking the green 'apply now' button. Please read the information further down this page carefully to understand the advantages and responsibilities of being part of a housing co-operative and what our co-op specifically has to offer.

Share Purchase: 1500

Unit Size: 1 bdrm - 65-67sq.meters (705-739 sq.ft.)2 bdrm - 92-94sq.meters (990-1013 sq.ft.)3 bdrm - 100-106sq.meters

(1075-1145 sq.ft.)Handicapped accessible units **Housing Charge:** \$6371 \$796 \$903 \$633 - \$851

Waitlist Status: OpenOpenOpenOpen

1 - 13 K de K Court, New Westminster, BC V3M 6B6

NORTH VANCOUVER

North Vancouver

Burrardview Co-op

We are currently accepting applications at this time. Participation required. Please Visit our web site to obtain an online application form at

http://burrardview.shawwebspace.ca/ Share Purchase: \$1700 - \$2200

Unit Size: 1 - 4 Bdrm

Housing Charge: \$808 - \$1353 per month

Waitlist Status: Open

51-1475 Deep Cove Rd, North Vancouver, BC V7G 2S4

North Vancouver

Mount Seymour Park Co-op

A dream location for bikers, golfers, skiers and hikers as we are at the base of Mt. Seymour ski hill. We are a family oriented complex with a mix of children, adults and seniors. Pets allowed.

Share Purchase: \$1500, \$2500, \$3500

Unit Size: 1,2,3,4 bdrm units

Housing Charge: \$
Waitlist Status: Open

58-3822 Brockton Cres, North Vancouver, BC V7G 1R6

North Vancouver

River Woods Co-op

Family oriented; central courtyard, play area for children. Insuite laundry hook-ups. Pet policy. Must attend orientation in order to receive application. Send a self addressed stamped envelope for orientation information. Participation essential. Wait list only.

Share Purchase: \$1500 - \$3000

Unit Size: 1 bedroom unit2 bedroom unit3 bedroom unit4

bedroom unit

Housing Charge: \$774.00 - Share Purchase-\$1500.00\$974.00 -

Share Purchase-\$2000.00\$1073.00 - Share Purchase-\$2500.00\$1187.00 - Share Purchase-\$3000.00

Waitlist Status: OpenOpenOpenOpen

220-3707 Hamber Pl, North Vancouver, BC V7G 2J4

NORTHERN BC

Northern

Huntington Place Co-op

Family friendly housing co-op in Fort St. John. Retrofitting in progress. Walking distance to downtown, pool, recreation centre, movie theatre, elementary school at your back door; high school two blocks away. Application forms available at introductory meetings held second Wednesday of every month. Short waiting list. After membership approved by membership committee, applications kept on file for six months.

Share Purchase: \$1500-\$2000

Unit Size: 2 bedroom townhouse3 bedroom townhouse

Housing Charge: \$920 \$1009 Waitlist Status: OpenOpen

77 - 8303 - 92 Avenue, Fort St. John, BC V1J 6C7

PITT MEADOWS / MAPLE RIDGE

Pitt Meadows/Maple Ridge

Devonshire Court Co-op

Lovely, 47 unit apt, 1000+ sq feet, large balconies, 2 Bedrooms + 2 bathrooms,gas fireplace, W+D hook-ups, laundry room in building, underground parking, close to shopping and bus. Small pet allowed. For application phone office at 604.463.4568.

Share Purchase: 2000 Unit Size: 2 bdrm apt Housing Charge: \$886 Waitlist Status: Open

100-22170 Dewdney Trunk Rd, Maple Ridge, BC V2X 3H6

Pitt Meadows/Maple Ridge

Ford Road Co-op

**Attention: Ford Road is currently offering a "first-month free rent" to new members when shares paid in full. Get more information in our promotion flyer or go straight to our website. Our newly renovated co-op has 1 and 2 bdrm apts and 3 and 4 bdrm townhouse units. Download our application (click Apply Now green button on right) OR send us a self-addressed stamped envelope to get one OR pick one up from us. You can also call the co-op office at 604-465-6611. Housing includes cable and hot water, covered parking area in a

beautiful Pitt Meadows co-op! **Share Purchase:** \$2000-\$3000

Unit Size: 1 bdrm apt2 bdrm apt3 bdrm townhouse4 bdrm

townhouse

Housing Charge: \$732-778 \$823-\$861 \$1122 \$1396 (waiting

list)

Waitlist Status: OpenOpenOpenOpen

117 -19041 Ford Road, Pitt Meadows, BC V3Y 1R9

Pitt Meadows/Maple Ridge

Harris Road Co-op

Harris Road Housing Co-op is now accepting applications for membership. We currently have both two and three bedroom units available. In order to apply for membership you must attend an orientation meeting which is held every Sunday at 2 pm by appointment. To book an appointment please call 604-459-3004.

Share Purchase: \$2500 - \$3500

Unit Size: 2 Bdrm, 2 storey, 1050 sq ft 1 bath Tnhs3 Bdrm, 2

storey 1300 sq ft, 1.5 bath Thhs Housing Charge: \$1030 \$1134 Waitlist Status: OpenOpen

19225 119th Ave, Pitt Meadows, BC V3Y 2B2

Pitt Meadows/Maple Ridge

Maples, The Housing Co-op

Close to schools, parks and shops. Private fenced yards. Family oriented. Pets allowed according to policy. Participation mandatory. Send stamped self-addressed envelope for application.

Share Purchase: \$1250 - \$1500

Unit Size: 2,3,4 bdrm tnhs with private yards

Housing Charge: \$735 - \$870 Waitlist Status: Open

109A-21570 Cherrington Ave, Maple Ridge, BC V2X 8S7

RICHMOND

Richmond

Benryk Mews Co-op

Currently accepting market application for a 2bdrm accessible, 2 & 3 & 4 bdrm TH.

60 units, 2,3,4 bdrm townhouses. NO SUBSIDY AVAILABLE. Located in central Richmond. Participation is mandatory. Send self-addressed stamped envelope (regular size) and an

application will be mailed out.

Share Purchase: 2 bdr accessible - \$2000/3bdr - \$3000/4bdr -

\$4000

Unit Size: 2 bdrm accessible3 bdrm 4 bdrm

Housing Charge: \$883 \$961 \$1029 Waitlist Status: OpenOpenOpen

61-8631 Bennett Rd., Richmond, BC V6Y 1N6

Richmond

Benryk Mews Co-op

Currently accepting market application for a 2bdrm accessible, 2 & 3 & 4 bdrm TH.

60 units, 2,3,4 bdrm townhouses. NO SUBSIDY AVAILABLE. Located in central Richmond. Participation is mandatory. Send self-addressed stamped envelope (regular size) and an application will be mailed out.

Share Purchase: 2 bdr accessible - \$2000/3bdr - \$3000/4bdr -

\$4000

Unit Size: 2 bdrm accessible3 bdrm 4 bdrm

Housing Charge: \$883 \$961 \$1029 Waitlist Status: OpenOpenOpen

61-8631 Bennett Rd.604-273-9167, Richmond, BC V6Y 1N6

Richmond

Blueberry Vale Co-op

We're looking for new members! We're a family oriented coop conveniently located in central Richmond. You can get an application form by pressing the green button to your right or by dropping by our office (our address is located just above the map). Please ensure that your application is marked "c/o Membership Committee". Please be aware that because of the time required for us to process applications, there is an application fee of \$20.Â

Share Purchase: \$1880-\$2292

Unit Size: 2 bedroom apartments2 bedroom townhouse units3 bedroom townhouse units4 bedroom townhouse units

Housing Charge: \$987 \$1035 \$1153 \$1203 Waitlist Status: OpenOpenOpenOpen 61-8640 Bennett Rd, Richmond, BC V6Y 3T9

Richmond

Garry Point Co-op

Garry Point Housing Co-op is a complex of 64 units located at 11631 - 7th Ave in Steveston. We are located 150 meters from Garry Point Park where the Fraser River meets the Strait of Georgia; the back of our co-op has direct access to the dyke for running, walking and cycling. We are a ten minute walk to the historic village of Steveston, where you can find restaurants, coffee shops, a pharmacy, supermarket, and hardware store, arts supplies, banks, dentists, doctors, community center, as well as an elementary and a high school. We have 12 one-bedroom apartments units; 4 twobedroom apartments; 12 two-bedroom townhouses; 32 three-bedroom townhouses and 4 four-bedroom townhouses. ALL the townhouses are two levels. We have a pond and water fountain in the back of the complex between the co-op property and the dyke. We also have laundry facilities and a recreation centre that can be rented out by members. The co-op has no subsidy available. To apply, pickÂ up an application form from the co-op office or send a selfaddressed stamped envelope and we'll send you an A application. Our address is:Office 11631 - 7th Avenue, Richmond, BC V7E 5V6Phone: 604-274-9934

Share Purchase: 1000

Unit Size: One bedroom apartmentTwo bedroom apartmentTwo bedroom townhouseThree bedroom

townhouseFour bedroom townhouse

Housing Charge: \$682 \$782 \$853 \$941 \$1004 **Waitlist Status:** OpenOpenOpenOpenOpen 11631-7th Ave, Richmond, BC V7E 5V6

Richmond

Granville Gardens Co-op

Share Purchase: \$1500 - \$2000

Unit Size: 1 bdrm apts2 bdrm apts2 bdrm apts - wheelchair accessible2 bdrm townhouse3 bdrm townhouse4 bdrm

townhouse

Housing Charge: \$616 \$778 \$778 \$835 \$945 \$988 Waitlist Status: OpenOpenOpenOpenOpenOpen 1-6800 Lynas Lane, Richmond, BC V7C 5E2

Richmond

Heron Court Co-op

One 3 bedroom townhome unit available May 1, 2013.Our co-op was incorporated in 1987. We are a townhouse style complex comprised of 40 living units in 6 buildings. Close to elementary & high schools, community centres, a library and a short walk away from Richmond's dyke trails along the Fraser, we are close to both amenities and nature. Our vision for Heron Court Housing Co-op is to foster a community that is built on cooperation, selfgovernance and member involvement. We are welcoming and respectful of everyone and encourage community spirit through social events and good neighbour practices. Heron Court is pet-friendly with a limit of one small indoor dog or cat with a maximum of one pet per unit. Two of our units have been designed for people with disabilities. There is a central common room, laundry room with coin-operated machines and an administrative office. The laundry room is open 24 hours to all members; however each individual unit does come with a washer and dryer hook-up on the 2nd floor.All units have a single car carport and a second designated parking stall. We have units of various sizes to suit the size of your family, your income, and your needs. For application, please send us a self-addressed stamped envelope (SASE) to Membership Committee or call 604-244-3985.

Share Purchase: 2500

Unit Size: 2 bedroom townhome3 bedroom townhouse4

bedroom townhouse

Housing Charge: \$1135 \$1303 \$1427 **Waitlist Status:** OpenOpenOpen

41-3640 No. 5 Rd, Richmond, BC V6X 2T7

Richmond

Klahanie Co-op

Participation mandatory. One pet allowed. Send self-addressed stamped envelope (SASE) for application form.

Waitlist closed to anyone requiring subsidy. Share Purchase: \$1800-\$2100-\$2400 Unit Size: 2 bdrms3 bdrms4 bdrms Housing Charge: \$1000 \$1116 \$1231 Waitlist Status: OpenOpenOpen

71-4340 Steveston Hwy, Richmond, BC V7E 4M5

Richmond

Meadow Walk Co-op

Is conveniently located in central Richmond. Our co-op consists of 39 apartments and 24 townhouses. Participation is mandatory. Send stamped self-addressed enveloped for application. Please note our wait list is long!

Share Purchase: \$1000 - \$1200 - \$1500

Unit Size: 1 bdrm apts2 bdrm apts (some for physically challenged)3 bdrm apts (physically challenged only)3 bdrm

townhouse

Housing Charge: \$706 \$883 \$1015 \$1092 Waitlist Status: OpenOpenOpenOpen 7460 Moffatt Rd, Richmond, BC V6Y 3S1

Richmond

Richmond Heights Co-op

Short waitlist for 4 bdrm. Six appliances, wood-burning fireplace, blinds. Heat/hot water included. One pet allowed. Application fee \$37. Participation mandatory. Send self-addressed stamped envelope (SASE) to Membership Committee for application form.

Share Purchase: \$2,000

Unit Size: 2 bdrm3 bdrm4 bdrm Housing Charge: \$1134 \$1246 \$1358 Waitlist Status: OpenOpenOpen

68-12411 Trites Rd, Richmond, BC V7E 3R6

Richmond River's End

PARTICIPATION IS MANDATORY. One pet. Application fee \$20. Send self-addressed stamped envelope (SASE) for

application.

Share Purchase: 2000

Unit Size: 2 bdrm-892sqft3 bdrm-1200sqft4 bdrm-1378sqft

Housing Charge: \$978 \$1116 \$1217 Waitlist Status: OpenOpenOpen

55-4080 Garry St., Richmond, BC V7E 6J9

Richmond

Robert Owen Co-op

Participation is required. Near parks and schools. Send SASE

for application.

Share Purchase: \$1966. - \$2418. **Unit Size:** 1,2,3 bdrm units **Housing Charge:** \$986. - \$1209.

Waitlist Status: Open

32-12211 Cambie St, Richmond, BC V6V 2H8

Richmond

Sunset Point Co-op

Family oriented. On bus route to skytrain. W/D hookups. 1 small dog or indoor cat ok. Pet policy in effect. Active participation required. Send a self-addressed stamped envelope to get an application form.

Share Purchase: 2000

Unit Size: 2 bdrm tnhs3 bdrm tnhs4 bdrm tnhs

Housing Charge: \$1003 \$1116 \$1227 Waitlist Status: OpenOpenOpen

49-2960 Steveston Hwy, Richmond, BC V7E 6C9

Richmond

Terra Nova Co-op

Nice neighbourhood. Participation mandatory and monitored. One small indoor pet. Send self-addressed stamped envelope (SASE) for application, c/o Membership Committee. Now accepting applications for 2 & 3 bedroom units.

Share Purchase: \$1,500 - \$2,000 Unit Size: 2,3,4 bdrm townhouse

Housing Charge: \$898 - \$1221 per month

Waitlist Status: Open

74-6600 Barnard Dr, Richmond, BC V7C 5S4

SURREY / DELTA

Surrey/Delta

Arboretum Co-op

34 units (townhouses). Participation mandatory. No pets

Walking distance to Guildford Mall, library, community centre, schools. Easy access to Port Mann Bridge.

Phone: 604-581-1249 Email: arboretumcoop@shawbiz.ca

Share Purchase: \$1200 - \$2100

Unit Size: 1 bdrm2 bdrm3 bdrm4 bdrm5 bdrm Housing Charge: \$825 \$965 \$1063 \$1184 \$1275 Waitlist Status: OpenOpenOpenOpen 15350 -105 Ave, Surrey, BC V3R 0G1

Surrey/Delta

Arland Mews Co-op

Participation mandatory. Pick up application form from the front of the main building. If you drop your application off in the mail slot or mail it in, you will be contacted for the next

orientation meeting. **Share Purchase:** 1500 **Unit Size:** 3 & 4 bdrm

Housing Charge: \$906. - \$1057.

Waitlist Status: Open

45-11865-80 Ave, North Delta, BC V4C 8E5

Surrey/Delta Birch Co-op

Accepting applications for 2 & 3 bedroom townhomes. Active participation mandatory and monitored. W/D hook-up in suite and laundry facilities available in Rec Build. Small dog and cat friendly. For more information contact 604-596-9414. This is a two storey building with stairs. Close to bus loop at Newton Wave Pool and across the street from library and seniors centre. Corner of 70 Ave and 138 St, next to Valley Village Co-op.

Share Purchase: \$1500 - \$1700 Unit Size: 2 bdrm tnhs3 bdrm tnhs Housing Charge: \$946 \$1056 Waitlist Status: OpenOpen

7062-138th St, Surrey, BC V3W 7V7

Surrey/Delta

Common Ground Co-op

Family oriented. W/D hookups. Two pets allowed. Not wheel chair accessible. Participation required. More information and application download at www.cghousing.org We are currently accepting applications for our wait list.

Share Purchase: 1500

Unit Size: 1 bdrm2 bdrm3 bdrm4 bdrm Housing Charge: \$732 \$933 \$1055 \$1179 Waitlist Status: OpenOpenOpen 1701-130th St, South Surrey, BC V4A 4A2

Surrey/Delta

Cougar Canyon Co-op

Family oriented facility with schools, bus stops, & mall nearby. Pets allowed. Not w/c accessible. Participation is required. For application send a 4-1/8" x 9-1/2" (10.4 x 21.1 cm) self addressed stamped envelope (SASE) with the proper postage OR pick up at 6842 Nicholson Rd., Delta, OR download from our website: www.cougarcanyoncoop.com Be sure to include application fee of \$10.00. Subsidies available.

Share Purchase: 1900

Unit Size: 1bdrm tnhs2 bdrm tnhs & 2 bdrm thns with

basement3 bdrm tnhs with basement Housing Charge: \$975 \$990 \$1050 Waitlist Status: OpenOpenOpen 6838 Nicholson Rd, Delta, BC V4E 3G5

Surrey/Delta

Cougar Canyon Co-op

Family oriented facility with schools, bus stops, & mall nearby. Pets allowed. Not w/c accessible. Participation is required. For application send a 4-1/8" x 9-1/2" (10.4 x 21.1 cm) self addressed stamped envelope (SASE) with the proper postage OR pick up at 6842 Nicholson Rd., Delta, OR download from our website: www.cougarcanyoncoop.com Be sure to include application fee of \$10.00. Subsidies available.

Share Purchase: 1900

Unit Size: 1bdrm tnhs2 bdrm tnhs & 2 bdrm thns with

basement3 bdrm tnhs with basement Housing Charge: \$975 \$990 \$1050 Waitlist Status: OpenOpenOpen

6800 - 6846 Nicholson Rd, Delta, BC V4E 3G5

Surrey/Delta

Guildtown Co-op

Accepting applns for 3 bedroom and 4 bedroom t/h. No subs. Close to schools and shopping. Participation reqd. 2 pets OK. Shares \$2000.Send SASE or pick up application at co-op office. Min.gross income required.\$39,000 for 3br; \$43,420 for 4 br.

Share Purchase: 2000 Unit Size: 3 bedroom Housing Charge: \$990 Waitlist Status: Open

111-10125 156th St, Surrey, BC V3R 4L6

Surrey/Delta

Harbour Manor Co-op

Accepting applications to wait list only. Participation mandatory. Pets according to regulations. Send self-addrssed stamped envelope (legal size) to Membership Committee.

Share Purchase: 2000 Unit Size: 3,4 bdrm units Housing Charge: \$781-\$1033 Waitlist Status: Open

45-4720 52A St, Delta, BC V4K 2Y6

Surrev/Delta

Hunter Hill Co-op

 $\label{lem:continuous} Accepting applications for 2-5 \ bdrm. \ units. \ Schools, shopping and transit, within walking distance. \ Participation mandatory.$

One small pet allowed. Send SASE for application.

Share Purchase: 1500 Unit Size: 2-5 bdrm units Housing Charge: \$738 - \$1035

Waitlist Status: Open

41 - 6935 122nd Street, Surrey, BC V3W 6Y4

Surrey/Delta

La Casa Co-op

Accepting applications for market and subsidy waitlist. Participation mandatory and monitored. Family oriented. Download application form from this webpage (press green 'apply now' button) or leave message at 604-574-7116.

Share Purchase: \$1500 - \$1700 - \$1800 Unit Size: 2 bdrm tnhs3 bdrm tnhs4 bdrm tnhs

Housing Charge: \$930 \$1054 \$1114 Waitlist Status: OpenOpenOpen 41-17222 57th Ave, Surrey, BC V3S 8G6

Surrey/Delta

Mariner Cove Co-op

Accepting applications to market and subsidy waitlist. Participation mandatory. Pets according to regulations. Send

SASE (legal size) to Membership Committee.

Share Purchase: 2 bdrm-\$2000/3brdm-\$2500/3 bdrm-\$3000

Unit Size: 2 bdrm3 bdrm4 bdrm Housing Charge: \$750 \$902 \$988 Waitlist Status: OpenOpenOpen 39-4660 52A St, Delta, BC V4K 2Y6

Surrey/Delta

Mayflower Co-op

Mayflower Housing Co-op is a 92-unit housing co-op in Surrey. No subsidy available. Subsidy waiting list is closed.No pets allowed (registered service dogs only).Participation is mandatory.All amenities within short walking distance; i.e., banks, grocery stores, Skytrain (Central City), library, senior

centre, etc.Phone: 604-583-2122, Email:

maycoop@shawbiz.ca
Share Purchase: \$1000 - \$1500
Unit Size: 1 bdrm2 bdrm

Housing Charge: \$685 - \$725 \$807 - \$847

Waitlist Status: OpenOpen

13435 104th Ave, Surrey, BC V3T 5K6

Surrey/Delta

Sandpiper Co-op

Participation required. Children and pets ok. Dishwasher, gas fireplace, garage, washer/dryer hookups, near amenities. Send self-addressed stamped envelope for application.

Share Purchase:

Unit Size: 2,3 and 4 bdrm units

Housing Charge: .""
Waitlist Status: Open

51-12158 82nd Ave, Surrey, BC V3W 3E3

Surrey/Delta

Solstice Co-op

Participation is Mandatory. Family oriented,1 pet according to_x000d_reg. W/D hookup, garage, play-ground. Schools, shopping, transit within walking distance. Applications must be updated every 6 months to remain on the wait list. Send SASE (legal size)

Share Purchase: 1500

Unit Size: 2 bdrm w/den2 bdrm (Handicapped)3 bdrm

Housing Charge: \$765 \$775 \$900 Waitlist Status: OpenOpenOpen 35-12102 92nd Ave, Surrey, BC V3V 1G2

Surrey/Delta

Spruce Housing Co-op

Family oriented, featuring community bldg, lg common area, playground. Apt units feature elevator access, spacious balconies and underground parking. This have fenced back yards and carports. Small pets welcome.

Share Purchase: \$1500 - \$2000

Unit Size: 1 bdrm2 bdrm2 bdrm tnhs - 1 level2 bdrm tnhs - 2

level3 bdrm tnhs4 bdrm tnhs

Housing Charge: \$625 \$774 \$798 \$847 \$956 \$1064 Waitlist Status: OpenOpenOpenOpenOpenOpen

9282 121st St., Surrey, BC V3V 7K8

Surrey/Delta

Sunshine Co-op

Accepting applications for market units only. For applications

send SASE, or visit our website.

Share Purchase: 2000

Unit Size: 1 bdrm2 bdrm3 bdrm Housing Charge: 543686760 Waitlist Status: OpenOpenOpen 40-10744 133rd St, Surrey, BC V3T 5K1

Surrev/Delta

Totem Housing Co-op

We are currently accepting applications for 1 & 2 bdrm single level, four-plex style adult units. We are also accepting applications for 3 bdrm family T/H's (for waitlist only at this time). For applications please send a written request complete with a Self addressed stamped envelope to: Membership Committee, c/o Totem Housing Co-op, 2566 154

St. Surrey, BC V4P 1C5.

Pet friendly, close to shopping, parks, and schools.

Participation is mandatory. **Share Purchase:** 1500

Unit Size: 1,2 bdrm units (adults only) 3 bdrm T/H (family)

Housing Charge: \$785 - \$830 per month \$885

Waitlist Status: Open

2560 154th St, Surrey, BC V4P 1C5

Surrey/Delta

Valley Village Co-op

1 & 2 bdrm apts and 2 & 3 bdrm townhouses. PARTICIPATION EXPECTED. Visit co-op's website for application online or send self-addressed stamped envelope for application, c/o

Membership Committee. **Share Purchase:** \$1200 - \$2000

Unit Size: 1 & 2 bdrm apt2 bdrm tnhs3 bdrm tnhs

Housing Charge: \$530-674 \$793 \$899 Waitlist Status: OpenOpenOpen 7122 138th St., Surrey, BC V3W 7V7

Surrey/Delta

Waldon Place Co-op

We're a co-op of two and three bedroom townhouses close to transit and schools. Pick up an application form from our

community room.

Share Purchase: 2000

Unit Size: 2 bedroom townhouse3 bedroom townhouse

Housing Charge: \$844 \$947 Waitlist Status: OpenOpen

12185 82nd Ave, Surrey, BC V3W 3E5

VANCOUVER - EASTSIDE

Vancouver Eastside

Aaron Webster Co-op

PARTICIPATION REQUIRED. Download our application by clicking the "apply now" button at top right of page. Limited

subsidy available.

Share Purchase: \$1600-\$1900-\$2200

Unit Size: 1 Bdrm (575 - 633 sq.ft.)2 Bdrm (758 - 870 sq.ft.)3

Bdrm (980 sq.ft.)

Housing Charge: \$718 \$871 \$988 Waitlist Status: OpenOpenOpen

108-1885 East Pender St, Vancouver, BC V5L 1W6

Vancouver Eastside

Access Housing Co-op

Please attend our orientation meeting to receive an application form or download from this site (press green "apply now" button).

2013 Orientation Dates: Monday, January 28; Monday, March

25; Monday, May 27; Monday, July 29

The start time for the orientations will be 6:30pm in the Common Room of Access Co-op located at 2838 East 7th Ave. Friendly, beautiful gardens, safe play areas. Wheelchair accessible units and grounds, Active participation mandatory.

Office phone: 604-254-4919 **Share Purchase:** \$800 - \$1,600

Unit Size: Bach, 1, 2, 3 and 4 bdrm units

Housing Charge: \$750 - \$1120

Waitlist Status: Open

2838 East 7th Ave, Vancouver, BC V5M 1T9

Vancouver Eastside

Alberni Co-op

Accepting applications. Participation mandatory. Close to Skytrain, shopping, schools. Send self-addressed stamped business-sized envelope to: Membership Committee.

Share Purchase: \$1,000 - \$1,500

Unit Size: 1 Bdrm Tnhs2 Bdrm one-level2Bdrm Tnhs3 bdrm

tnhs

Housing Charge: \$800\$1100\$1125\$1300 Waitlist Status: OpenOpenOpenOpen 5250 Rupert St, Vancouver, BC V5R 2J9

Vancouver Eastside

Alexander Laidlaw Co-op

Send self-addressed stamped envelope attention: Membership Committee. Participation mandatory and monitored.

Share Purchase: \$2500 - \$4500

Unit Size: 1 - 4 bdrm

Housing Charge: \$450 - \$848

Waitlist Status: Open

3630 Skana Dr., Vancouver, BC V5S 4H5

Vancouver Eastside

Alexander Street

Accepting applications for our short wait list. We are located in an interesting and diverse neighbourhood between Heatley & Princess one block North of Powell St. Participation expected. Send self-addressed stamped envelope (SASE) to The Membership Committee or email

coop638.211@gmail.com.

Share Purchase:

Unit Size: BachelorOne bedroomTwo bedroom

Housing Charge: \$550 (includes heat & electricity) \$640 (includes heat & electricity) \$730 (includes heat & electricity)

Waitlist Status: OpenOpenOpen

638 Alexander St, Vancouver, BC V6A 3X9

Vancouver Eastside

Anita Lewis Co-op

Newer 23 unit co-op, w/c accessible units. Heat included. Send self-addressed stamped envelope (SASE) for application or pick one up at the front door of co-op.

Housing charges include how water, heating, storage space

and secured underground parking.

Phone: 604-430-9770 **Share Purchase:** 1000

Unit Size: 1 bdrm2 bdrm3 bdrm

Housing Charge: 589 \$770 - \$906 \$900 - \$1042

Waitlist Status: OpenOpenOpen

5003 Boundary Rd, Vancouver, BC V5R 2P3

Vancouver Eastside

Arlington Grove Co-op

Send self-addressed stamped envelope (SASE) with a request for an application form come by our office to pick up an application form.

Share Purchase: 1200

Unit Size: 1 bdrm apt (w/c accessible)2 bdrm tnh4 bdrm tnhs/bsmt1 bdrm apt2 bdrm apt3 bdrm tnhs/bsmt **Housing Charge:** \$607 (includes heat) \$743 \$968 \$607.

(includes heat) \$685. (includes heat)\$930

Waitlist Status: OpenOpenOpenOpenOpenOpen 3433 Burkholder Dr, Vancouver, BC V5S 4M9

Vancouver Eastside

Burlington Heights Co-op

Participation a must. No dogs. Near shops, and schools. Close to Broadway Skytrain. Some wheel chair accessible units available. Send self addressed stamped envelope to

Membership Committee. **Share Purchase:** 1000

Unit Size: 1,2,3,4 bdrm apts. & tnhs

Housing Charge: .""
Waitlist Status: Open

100 - 1865 E 10 Ave, Vancouver, BC V5N 1X8

Cedar Mill Co-op

Located in the heart of Champlain Heights, our location offers residents the best of both worlds, a park-like setting within walking distance to many urban amenities. Participation is Mandatory. Please email us at live@cedarmillco-op.org or send a self-addressed stamped envelope c/o Membership Committee for application.

Share Purchase: \$1500-\$3000

Unit Size: 1 - 2 bdrm apts.2 - 4 bdrm tnhs **Housing Charge:** \$761-\$925 \$1010-\$1314

Waitlist Status: OpenOpen

3192 Three Cedars Dr, Vancouver, BC V5S 4K5

Vancouver Eastside

Charles Square Co-op

Charles Square Housing Co-op was built in 1987 and provides a safe and secure place for subsidy and market renters.

Participation is required of all members. PLEASE READ THE

DETAILS LOWER DOWN THIS PAGE.

Share Purchase: 1000

Unit Size: 1 Bdrm2 Bdrm3 Bdrm
Housing Charge: \$853 \$988 \$1213
Waitlist Status: OpenOpenOpen

1555 Charles St., Vancouver, BC V5L 2T2

Vancouver Eastside

China Creek Co-op

China Creek Co-op is one of the most ethnically diverse co-op memberships in the city, known for friendly neighbours, a beautiful community garden, a child-friendly courtyard, and extensive recycling services.

Share Purchase: 1300

Unit Size: 1 bdrm apts2 bdrm apt.3 bdrm apt.3 bdrm tnhs4

bdrm tnhs

Housing Charge: \$803 \$974 \$1171 \$1221 \$1292 Waitlist Status: OpenOpenOpenOpenOpen 1230 East 8th Ave, Vancouver, BC V5T 1V2

Vancouver Eastside

City Edge Co-op

Participation required. Quiet family-oriented city living. Walking distance to shopping, community centre, schools and parks. Safe play areas for children. Pets ok.

Share Purchase: 1500 Unit Size: 2,3 bdrm tnhs

Housing Charge: \$995 - \$1198 \$10 per parking space

Waitlist Status: Open

3620 City Edge Pl, Vancouver, BC V5S 4R7

Vancouver Eastside

City Gate Co-op

Family-oriented co-op centrally located near sky train. Membership applications provided at orientation meetings only. There are two orientation meetings per year. Phone the City Gate office at 604-331-1166 for date of next orientation meeting.

Share Purchase: 1500

Unit Size: 2 bdrm3 bdrm5 bdrm4 bdrm1 bdrm

Housing Charge: \$944. (incl heat, hot water)\$1141. (incl heat, hot water)\$1322. (incl heat, hot water)\$1322. (incl heat,

hot water)\$738 - \$810 (incl heat, hot water) **Waitlist Status:** OpenOpenOpenOpenOpen 8 Milross Ave, Vancouver, BC V6A 4J4

Vancouver Eastside

Crossroads Co-op Share Purchase: 510

Unit Size: 1 bdrm2 bdrm3 bdrm4 bdrm Housing Charge: \$625 \$675 \$725 \$775 Waitlist Status: OpenOpenOpenOpen 404 East 43rd Ave, Vancouver, BC V5W 1T4

Vancouver Eastside

De Cosmos Village Co-op

We are a family oriented co-op in a great location close to schools, transit, parks and recreation. Participation is mandatory. There are no subsidies available at this time. The next scheduled orientation meeting will be held for three bedroom applicants only on Monday, February 25th, 2013, 7pm at The Champlain Heights Community Centre; 3350

Maguinna Drive Vancouver, BC V5S 4C6.Â

Share Purchase: \$3800 - \$4200 Unit Size: 2 bdrm3 bdrm4 bdrm Housing Charge: \$679 \$785 \$905 Waitlist Status: OpenOpenOpen

6678 Cheam Place, Vancouver, BC V5S 1N1

Vancouver Eastside

Dundee Court Co-op

PARTICIPATION REQUIRED AND MONITORED. W/D hookups. Cats & dogs allowed as per pet policy. Send SASE Memb Ctte. Must attend orientation before you can be interviewed for membership.

Share Purchase: 1500

Unit Size: 1 bdrm apt - w/c accessible2 bdrm tnhs3 bdrm

tnhs4 bdrm tnhs4 brdm tnhs w/2 bths **Housing Charge:** \$651 \$795 \$909 \$922 \$955 **Waitlist Status:** OpenOpenOpenOpenOpen 5380 Dundee StUnit 2, Vancouver, BC V5R 5Y6

Emma G Co-op

Housing charge is based on gross income. Pets on approval. Participation required and monitored. Send SASE to

Membership Committee. **Share Purchase:** 1000

Unit Size: 2 bdrm3 bdrm - (w/c accessible)

Housing Charge: \$894.""
Waitlist Status: OpenOpen

2250 Fraser St, Vancouver, BC V5T 3T8

Vancouver Eastside

Four Sisters Co-op

Participation req'd. Wheelchair accessible. 1 indoor cat allowed. No dogs. Safe, secure child play courtyard. Appltn form send self-addressed stamped envelope (SASE) to Box 88341 Chinatown Post Office, 418 Main St. Van. BC V6A 4A4 or print from website. Not avail at co-op office.

Share Purchase: bach-\$450,1bdr-\$650, 2bdr-\$820,3bdr-\$940

Unit Size: Bachelor1 bdrm apt2 bdrm apt3 bdrm apt

Housing Charge: \$541 \$713 \$923 \$1072 Waitlist Status: OpenOpenOpenOpen 153 Powell Street, Vancouver, BC V6A 3Z1

Vancouver Eastside

Grace McInnis Co-op

Friendly, community oriented Co-op located in Commercial Drive area. Great shopping and all conveniences. Participation is Mandatory! Send SASE to Membership Committee.

Share Purchase: .""
Unit Size: 2,3 bdrm tnhs
Housing Charge: \$739 - \$898
Waitlist Status: Open

32-825 Salsbury Dr, Vancouver, BC V5L 4A3

Vancouver Eastside

Grandview Co-op

Participation required. Pets according to policy. For application send SASE to Membership Committee

Share Purchase: 1000

Unit Size: Bachelor, 1,2 & 3 bdrm units

Housing Charge: \$444 - \$805 Waitlist Status: Open

1455 Napier St, Vancouver, BC V5L 2M6

Vancouver Eastside

Griffin's Walk Co-op

Near Oakridge, a hedged, gated community of 32 townhomes and apartments. Participation essential. Send self-addressed stamepd envelope to Membership Ctte for application.

Share Purchase: \$1200-\$1500-\$1800 **Unit Size:** 1,2,3 bdrm tnhs & apts **Housing Charge:** \$650-\$849-\$1060

Waitlist Status: Open

33-449 East 44th Ave, Vancouver, BC V5W 1W2

Vancouver Eastside

H.W. Flesher Co-op

Family housing co-op 100 garden apts & townhomes w/bsmnt. Pets welcome Participation req'd. Send self-addressed stamped envelope or pick up an application on office door A24 in the centre of co-op or at www.hwflesher.caWe currently are seeking 3 bedroom

applications for Spring 2013.

Share Purchase: \$1500 - \$3000

Unit Size: 1 bdrm2 bdrm3 bdrm-no basement4 bdrm3 bdrm-

half basement3 bdrm-full basement

Housing Charge: \$820 \$1026 \$1198 \$1376 \$1261 \$1295

Waitlist Status: OpenOpenOpenOpenOpenOpen A24-3545 East 43rd Ave, Vancouver, BC V5R 6A4

Vancouver Eastside

Jasmine Place Co-op

1,2 bdrm wheelchair accessible units, 1,2,3 bdrm apts. No dogs. 1 cat per unit. Near shops, schools and Broadway Skytrain Stn. Some units with great view. Participation mandatory & expected. Send self addressed stamped

envelope to: Membership Committee 775 E 7th Ave, Vancouver V5T 1P3.

Share purchase \$2,000 and two months notice to vacate.

Share Purchase: 2000

Unit Size: 1,2,3 bdrm apt1, 2 bdrm Housing Charge: .""."" (w/c accessible)

Waitlist Status: OpenOpen

775 East 7th Ave - Suite 304, Vancouver, BC V5T 1P3

Kaslo Gardens Co-op

We are currently accepting applications for all market units (1, 2, 3 & 4 bedrooms). We are not accepting applications for subsidy units at this time.

Beautifully landscaped property. Walking distance to schools, transit, comm. centres, and shopping. Small pets okay. Send a self addressed stamped envelope (SASE) or visit

www.kaslogardens.wordpress.com PARTICIPATION REQ'D.

Share Purchase: 1800

Unit Size: 2,3 & 4bdrm garden units, 3-4 bdrm tnhs1

bedroom apts

Housing Charge: \$1005 - \$1312 \$845

Waitlist Status: OpenOpen

108-2765 Co-operative Way, Vancouver, BC V5M 4S4

Vancouver Eastside

Killarney Gardens Co-op

Includes heat, hot water and one parking stall. Additional parking is \$25.00 per month /per stall. Family oriented. Two pets per household. Participation mandatory.

Now accepting applications for 2 and 3 bedroom townhouses

and apartments. Short Waitlist!

Share Purchase: 2500

Unit Size: 1 Bdrm Apt.(730 sq.ft)2 Bdrm Apts (844-877 sq.ft)3 Bdrm Apts (1036-1045 sq.ft)2 Bdrm Tnhs (1008-1036 sq.ft)3

Bdrm Tnhs (1134-1189 sq.ft)

Housing Charge: \$836 \$995 \$1077 \$1133 \$1221 Waitlist Status: OpenOpenOpenOpenOpen 2998 East 54th Ave, Vancouver, BC V5S 1Y5

Vancouver Eastside

Kinross Creek Co-op

Send self-addressed stamped envelope to Membership Committee

Share Purchase: \$1000 -\$1700-\$2000

Unit Size: 1 bdrm apts2 bdrm apts2 bdrm apt - wheelchair accessible2 bdrm townhouse3 bdrm townhouse - no basement3 bdrm townhouse with 1/2 basement3 bdrm townhouse with full basement4 bdrm townhouse

Housing Charge: \$742 \$860 \$1003 \$1003 \$1164 \$1164 \$1170

\$1302

Waitlist Status: OpenOpenOpenOpenOpenOpenOpen

8001 Curate Wynd, Vancouver, BC V5S 4K2

Vancouver Eastside

La Petite Maison Co-op

We are a 66 unit family-oriented co-op in Champlain Heights in SE Vancouver: a park-like setting within walking distance of schools, a recreation center, stores and transit. We have 2,3 and 4 bedroom townhouse units. Participation is mandatory.

Share Purchase: 2 bdrm - \$5140, 3 bdrm - \$5875, 4 bdrm -

\$6609

Unit Size: 2 bdrm3 bdrm4 bdrm **Housing Charge:** \$806 \$936 \$1067 **Waitlist Status:** OpenOpenOpen

7401-7469 Tallon Square, Vancouver, BC V5S 3X6

Vancouver Eastside

Lakewood Terrace Co-op

A unique, family and pet friendly co-op near Trout Lake. Close to schools, shopping and transit. Active volunteer participation required. Applications kept on file for one year please re-apply after 12 months if still interested. No subsidy available. We are currently not accepting applications for the coop.

Share Purchase: Varies by unit size

Unit Size: 1 bdrm apt2 bdrm apt2 bdrm tnhs3 bdrm tnhs **Housing Charge:** \$831-\$845 \$957-\$977 \$1072 \$1226-\$1239

Waitlist Status: ClosedClosedClosedClosed 2075 E 12th Ave, Vancouver, BC V5N 2A9

Vancouver Eastside

Laura Jamieson Co-op

Active participation is required. Suites have laundry and dishwasher hookups available. Send self-addressed stamped envelope to 100-1349 E 2nd Avenue, Vancouver V5N 1C4. Now accepting applications for 2 Bdrm. & 3 Bdrm. units.

Share Purchase: \$2000 (\$1000 subsidized)

Unit Size: 1 bdrm (608 sq. ft)2 bdrm (829 sq. ft.)3 bdrm (1038

q ft.)

Housing Charge: \$814/mo\$1019/mo.\$1215/mo.

Waitlist Status: ClosedOpenOpen

109 - 1349 East 2nd Ave, Vancouver, BC V5N 1C4

Vancouver Eastside

Le Coeur Co-op

Pets ok. Participation is required. Must attend an Orientation meeting where you can obtain an Application. Please call our office 604-436-5646 to find out when the next Orientation is scheduled for.

Share Purchase: \$1500 - \$3450

Unit Size: 1 bdrm apt2 bdrm apt1 bdrm tnhs2 bdrm tnhs2 bdrm tnhs w/basement3 bdrm tnhs3 bdrm tnhs (large)4

bdrm tnhs

Housing Charge: \$597 \$714 \$597 \$810 \$859 \$881 \$935

\$1192

Waitlist Status: OpenOpenOpenOpenOpenOpenOpen

3502 Cordiale Dr, Vancouver, BC V5S 4H3

Vancouver Eastside

Levellers Co-op

Community minded Co-op, short wait list, child & senior friendly. Pets will be considered. Volunteer time & energy required. Send self-addressed stamped envelope (SASE) to Membership Committee or download an application at www.levellerscoop.ca.

Share Purchase: 1500 Unit Size: 2 bdrm

Housing Charge: \$1,122. (max)

Waitlist Status: Open

208-1763 East Pender St, Vancouver, BC V5L 1W5

Lore Krill Co-op

The Co-op is not accepting market unit applications until further notice. The subsidy waitlist remains closed

Share Purchase: 700

Unit Size: Bach,1,2,3,4,5 bdrm units **Housing Charge:** \$553 - \$1064 per month

Waitlist Status: Open

65 W Cordova, Vancouver, BC V6B 8P6

Vancouver Eastside

Mau Dan Gardens Co-op

Near school, community centre, library. Child-friendly. Community spirited. Privacy Oriented. One pet per unit.

Share Purchase: \$786 - \$2,228

Unit Size: 1,2,3 Bdrm Apts2,3 Bdrm Tnhs4 Brdm Units **Housing Charge:** \$632-\$934 \$925-\$1139 \$1261

Waitlist Status: OpenOpenOpen

415-350 East Pender St, Vancouver, BC V6A 3X4

Vancouver Eastside

Northern Way Co-op

A positive, open and accepting community. Participation is mandatory. Close to downtown, bus, skytrain, schools. Some with mountain views. For more information go to the website at www.northernwaycoop.ca. Send self-addressed stamped envelope (legal size) for application.

Share Purchase: \$1,500

Unit Size: 1 Bdrm2 Bdrm3 Bdrm4 Bdrm Housing Charge: \$791 \$1060 \$1187 \$1287 Waitlist Status: OpenOpenOpenOpen

100-675 East 5th Ave, Vancouver, BC V5T 4P1

Vancouver Eastside

Pacific Park Place Co-op

Small family oriented co-op. Some pets ok. Close to Skytrain, shopping and Central Park. Send self-addressed stamped envelope (SASE). Please note: Because we receive aâ large number of applications we now only keep them on file for one year and then shred them. If you want to remain on our waitlist, please resubmit your application yearly.

Share Purchase: \$1,500

Unit Size: 1,2 bdrm apts & 2,3 bdrm tnhs

Housing Charge: \$605 -\$916 **Waitlist Status:** Open

400-5810 Battison St, Vancouver, BC V5R 5X8

Vancouver Eastside

Paloma Co-op

We are located in the vibrant Commercial Drive neighbourhood, close to shopping, restaurants, parks, transit, schools, library and recreation Center. In addition to monthly housing charges, members contribute between 5 – 10 hours/month on a Paloma committee or by doing a chore. This contribution is what makes living in a housing cooperative unique, so please consider how you would like to contribute before you consider applying.Download an application from our website or send self-addressed stamped envelope (SASE) to Membership Committee for an application.

Share Purchase: \$1600-\$3200 (range depending on size of

unit)

Unit Size: 1 bedroom2 bedroom2 bedroom and den3

bedroom single floor3 bedroom two floors **Housing Charge:** \$722 \$960 \$960 \$1178 \$1232 **Waitlist Status:** OpenOpenOpenOpenOpen

307-1638 East 3rd Ave, Vancouver, BC V5N 1G9

Vancouver Eastside

Rising Star Co-op

33 unit housing complex located at 5th and Commercial Drive, 3 blocks from the skytrain and many amenities of the "Drive". Close to schools. For additional information send email to: risingstarcooperative@gmail.com

Share Purchase: \$1000 - \$2500

Unit Size: 1 Bdrm Flat2 Bdrm Flat (basement)2 Bdrm Flat2 Bdrm Townhouse3 Bdrm Flat (basement)3 Bdrm Flat3 Bdrm

Townhouse (#107)3 Bdrm Townhouse

Housing Charge: \$760 \$882 \$942 \$994 \$1082 \$1203 \$1082

\$1203

Waitlist Status: OpenOpenOpenOpenOpenOpenOpen

400 - 1556 East 5th Ave, Vancouver, BC V5N 1L7

Vancouver Eastside

Riverside Landing Co-op

Participation required. Spacious, river views, in/out storage, washer/dryer hookups. Send self-addressed stamped envelope requesting application form, or download application by clicking the green "apply now" button in the top right-hand corner of this page. \$10 application fee.

Share Purchase: \$3,000

Unit Size: 1 bdrm2 bdrm3 bdrm apt3 bdrm flat3 bdrm tnhs4

drm tnhs

Housing Charge: \$642 \$930 \$967 \$1010 \$1017 \$1063 Waitlist Status: OpenOpenOpenOpenOpenOpen

2288 Skipper Pl, Vancouver, BC V5P 4T5

Robson Park Co-op

Residents share responsibility for the community we form. Please visit our website for further info and a downloadable application form, or mail us a self-addressed stamped envelope (SASE).

We have three sites near Robson Park.

Share Purchase:

Unit Size: 1,2,3 bdrm suites

Housing Charge: .""
Waitlist Status: Open

40-234 E 15th Ave, Vancouver, BC V5T 2P9

Vancouver Eastside Still Creek Co-op

New housing charges, effective March 1, 2013 - 1,2,3 bdrm \$928.00 - \$1,460.00 . Shrs \$2100. Participation mandatory. Good location. Near Renfrew Skytrain. Send self-addressed stamped envelope for application to 107-2765 Cooperative

Way, Vancouver, V5M 4S4 **Share Purchase:** 2100

Unit Size: 1,2,3 & 4 Bdrm Units **Housing Charge:** \$909 - \$1431

Waitlist Status: Open

107-2765 Co-operative Way, Vancouver, BC V5M 4S4

Vancouver Eastside Sunbridge Co-op

Taking applications for 2,3 bdrm vacancies. Close to schools, shopping and parks. Pets ok with washer/dryer hookups and D/W. Send self-addressed stamped envelope for application to Memb Ctte, or download from our website. You can also call 604-451-1610 for application or dates for Open House.

Share Purchase: \$1500 - \$2000 Unit Size: 2,3 bdrm tnhs Housing Charge: \$961-\$1108 Waitlist Status: Open

300-3470 SE Marine Dr, Vancouver, BC V5S 4P8

Vancouver Eastside Sunrise Co-op

Sunrise Co-op is located in the Commercial Drive area at the corner of Woodland Drive and Fifth Avenue. Our residential neighbourhood is close to public transit, elementary and secondary schools, athletic centres, parks, library, and shopping

Participation from our members is central to keep our co-op working and members must join a Committee as well as contribute to chores.

Please email sunrisehousingcoop@gmail.com for a Membership Application Form. For subsidy availability, please email co-op.

Share Purchase: \$1,700 - \$2,000 Unit Size: 1 bdrm2 bdrm3 bdrm Housing Charge: \$749 \$921 \$1206 Waitlist Status: OpenOpenOpen

411-1528 East 5th Ave, Vancouver, BC V5N 1L7

Vancouver Eastside

Synala Co-op

Participation required. Send self-addressed stamped

envelope for application. **Share Purchase:** 1500

Unit Size: 1 bdrm2 bdrm3 bdrm4 bdrm Housing Charge: \$650 \$780 \$925 \$985 Waitlist Status: OpenOpenOpen 3090 Kingsway, Vancouver, BC V5R 5J7

Vancouver Eastside

Trout Lake Co-op

Family-oriented, 2,3-storey thns co-op. Dishwasher & W/D hook-up in some units, and underground parking. Wall-to-wall carpet, reg. sized fridge & stove. Participation req'd.Applications available for download from Trout Lake Co-op website.We are only accepting applications for our 2 bedroom units. Please do not send applications for any other size unit.

Share Purchase: 1500

Unit Size: 2 bedrm market and subsidy waitlist

Housing Charge: 1070 Waitlist Status: Open

32-3274 Findlay St, Vancouver, BC V5N 4E7

Vancouver Eastside

Vancouver East Co-op

Scattered co-op accepting applications for 1,2,3 bdrm units. Child friendly. LGBT friendly. Some pets allowed. Participation mandatory. Send SASE for application, c/o Membership Committee.

Share Purchase: 1000

Unit Size:

Housing Charge: Waitlist Status:

3-1220 Salsbury Dr, Vancouver, BC V5L 4B2

Vancouver Eastside

Victoria Gardens Co-op

Accepting applications for 1,2,3 bdrm units. Participation expected. Family oriented. Application form available on our website or by sending a letter of request and self-addressed stamped envelope - large manila envelope with double postage.

Share Purchase: \$1,500-\$2,000

Unit Size: 1 bdrm apts2 bdrm tnhs3 bdrm tnhs

Housing Charge: \$874 \$1064 \$1206 Waitlist Status: OpenOpenOpen

1823 East 11th Ave, Vancouver, BC V5N 1Y9

Watershed Co-op

Waiting list for single applicants is now closed. Not wheelchair accessible. Pets on approval. Participation

required. No subsidy available.

Send self-addressed stamped envelope to membership

committee for application. Share Purchase: 1000 Unit Size: 2, 3, 4 bdrms

Housing Charge: (changes yearly)

Waitlist Status: Open

200-1416 Napier St, Vancouver, BC V5L 2M5

Vancouver Eastside

Westerdale Co-op

Accepting applications for 1 and 2 bdrm units. Small friendly co-op near the Drive. Beautiful garden areas, co-operative spirit, flat open rooftop with a great view of downtown. Send self-addressed stamped envelope attention: Memb Ctte

Share Purchase: 2000

Unit Size: 1 bdr (550-620 sq ft)2 bdr (750-800 sq ft)3 bdr (975

sq ft)

Housing Charge: \$715 \$919 \$1011 Waitlist Status: OpenOpen

10-1507 East 2nd Ave, Vancouver, BC V5N 1C8

VANCOUVER - WESTSIDE

Vancouver Westside

Amicae Co-op

Send self-addressed stamped envelope (SASE) to Membership

Committee. Participation required. Share Purchase: \$500 - \$1000 Unit Size: 1,2,3 bdrm w/c accessible

Housing Charge: .""
Waitlist Status: Open

800-1047 Barclay St, Vancouver, BC V6E 4H2

Vancouver Westside

Arbutus Co-op

Accepting market appications for 1,2 & 4 bedroom units. Application held for 1 year, then re-apply or send a letter stating continued interest to Membership Committee. Send a self-addressed stamped envelope (SASE) for application form or send an email request for an application (email address below).Participation mandatory.

Share Purchase: \$1500 - \$2000

Unit Size: 1 bdrm2 bdrm2 bdrm tnh4 bdrm Housing Charge: \$870 \$1150 \$1510 \$1905 Waitlist Status: OpenOpenOpen 2260 W 10th Ave., Vancouver, BC V6K 2H8

Vancouver Westside

Ashley Mar Co-op

Not wheel chair accessible. Send self-addressed stamped $% \left(x\right) =\left(x\right) +\left(x\right) +\left($

envelope (SASE) to request an application.

Share Purchase: 1000 Unit Size: 2 bdrm Housing Charge: 757 Waitlist Status: Open

8495 Cambie St, Vancouver, BC V6P 3J9

Vancouver Westside

Athletes Village Co-op

Athletes Village is a new housing co-op in the Southeast False Creek development in the former Olympic Village. The co-op is part of a vibrant community designed to be sustainable with state-of-the-art LEED gold buildings that include features like green roofs, individual energy monitoring and a passive building design. The neighbourhood is set on the stunning waterfront walkway of Southeast False Creek with easy access to shopping, community centres, libraries and recreation. Members have access to gardening including in rooftop gardens.To get an application or answers to questions, please contact the co-op at

coop@coho.bc.ca.Please send completed applications to the co-op via:email at: \hat{A} coop@coho.bc.cafax to: \hat{A} \hat{A} \hat{A} \hat{A} 604-

873-1033or regular mail:221-151 West 1st

Avenue, Vancouver, BC V5Y 0A5

Share Purchase:

Unit Size: 1 bedroom2 bedroom3 bedroom

Housing Charge: \$1425-\$1550 \$1800-\$1950 \$2100-\$2500

Waitlist Status: OpenOpenOpen

#221 â€" 151 W. 1st Avenue, Vancouver, BC

Vancouver Westside

Bowen Island Seniors Co-op

No subsidy available. For an application form, please send a

self-addressed stamped envelope to:

9-1070 Miller Road

Bowen Island, BC VON 1G1

Share Purchase: \$1000 - 1 bdrm, \$1250 - 2 bdrm

Unit Size: 1 bedroom2 bedroom Housing Charge: \$715 \$879 Waitlist Status: OpenOpen

R.R. #1 - V6, Bowen Island, BC V0N 1G0

Vancouver Westside

Broadview Co-op

There are 17 units in our four story brick building. We are accepting applications for waiting list. Market only. Small pet welcome. Some wheel chair accessible suites. Check our

website for application at

https://sites.google.com/site/broadviewcoophousing/home.

Share Purchase: \$870 - \$1269

Unit Size: 1.2.3 bdrm

Housing Charge: \$870-\$1120-\$1168-\$1191-\$1269

Waitlist Status: Open

2525 Waterloo St, Vancouver, BC V6R 3H6

Charleston Terrace Co-op

We have 60 units and are now accepting applications for 1 & 3 bedroom units.

Hot water included. Hydro is extra. Participation and chores mandatory. Pets according to policy. Send self-addressed stamped envelope to: Membership Committee - 960 West 6th Avenue, Vancouver BC V5Z 4J3. NO SUBSIDIES AVAILABLE.

Share Purchase: \$1500 - \$2500

Unit Size: 1,2,3 bdrm

Housing Charge: \$823 - \$1,189

Waitlist Status: Open

960 West 6th Ave, Vancouver, BC V5Z 4J3

Vancouver Westside

Community Alternatives Co-op

All apartments are shared. Immediate Vacancies avail. We are a rural/urban intentional community set up to create a communal living situation in a metropolitan environment. An ability to coexist harmoniously with others is essential.

Share Purchase:

Unit Size: shared common spaces units. **Housing Charge:** \$ rate is dependents

Waitlist Status: Open

1937 W 2nd Ave, Vancouver, BC V6J 1J2

Vancouver Westside Connaught Co-op

Great location close to downtown, Granville Island, and Charleson Park. Participation is required. Pets according to policy.

Share Purchase: 3000

Unit Size: 2 bdrm unit 797 sq ft

Housing Charge: \$1005 plus \$25 parking (\$38,500k min.

income)

Waitlist Status: Open

Connaught Office - 109 - 527 Commodore Rd, Vancouver, BC

V5Z 4G5

Vancouver Westside
Co-op Demers

Includes h/w heating, cable & parking. No dogs. Good location, common bond, Francophone. Send self-addressed

stamped envelope for application. Share Purchase: \$3100 - \$4200 Unit Size: 1 bdrm2 bdrm Housing Charge: \$640 \$790 Waitlist Status: OpenOpen

400 - 3196 Heather St., Vancouver, BC V5Z 3K3

Vancouver Westside

Creekview Co-op

Please see the co-op's website for complete information and to download the application form. Please note our waitlist is

long and there is no subsidy available.

Share Purchase: 2000

Unit Size: 1 bedroom2 bedroom3 bedroom

Housing Charge: \$805 \$987 \$1116 Waitlist Status: ClosedOpenClosed

1483 Lamey's Mill Rd, Vancouver, BC V6H 3Y7

Vancouver Westside

David Wetherow Co-op

A place where you can call home. 40 friendly units. Some wheel chair accessible units. Participation is mandatory. Send self-addressed stamped envelope (SASE) to Memb Ctte.

Share Purchase: 1000

Unit Size: 1,2,3,4 bdrm apts.2,3,4 bdrm tnhs **Housing Charge:** \$655-\$1159 \$869-\$1176

Waitlist Status: OpenOpen

41-1529 West 71st Avenue, Vancouver, BC V6P 3B9

Vancouver Westside

Domego Co-op

Located near Vancouver General Hospital. We are a friendly, well managed co-op in a low-rise building about 23 years old (with no leaky co-op problems). Participation required. Send self-addressed stamped envelope for application. Majority of units are under 800 sq. feet.

Share Purchase: 2000

Unit Size: 1 bedroom2 bedroom3 bedroomTownhouses

Housing Charge: \$794 \$964 \$1085 \$1001 Waitlist Status: OpenOpenOpenOpen 100-2950 Heather St, Vancouver, BC V5Z 3J8

Vancouver Westside

Eburne Landing Co-op

Housing charge includes: heat, hot water & electricity. Pets upon approval. Minimum monthly gross income of \$2,500.00 to qualify. PARTICIPATION IS MANDATORY. See our website: www.vcn.bc.ca/eburne/ or send self-addressed stamped envelope for application.

Currently, Eburne has three vacancies for 2 bdrm apt style units at market rate of \$1032 â€" 1097 available as of August 1, 2013. Interviews will be held in June. Pets allowed. Contact 604.879-5771 ext. 106 for application. NO SUBSIDY

AVAILABLE!

Share Purchase: \$1000-\$1200-\$1400 Unit Size: 1,2,3 bdrm market only Housing Charge: \$783-\$1176

Waitlist Status: Open

101-8828 Hudson St, Vancouver, BC V6P 4N2

Eight Oaks Co-op

Eight Oaks is a 42-unit family-oriented co-op located in a park-like environment in the heart of the city. We welcome people who are committed to participating in our successful self-managed co-op.

Share Purchase: \$2500-bach & 1 bdrm; \$4000-3& 4 bdrm

Unit Size: Bachelor1 bdrm2 bdrm3 bdrm Housing Charge: \$706 \$1017 \$1272 \$1472 Waitlist Status: OpenOpenOpenOpen 3637 Cambie St, Vancouver, BC V5Z 2X3

Vancouver Westside

Helen's Court Co-op

Helen's Court is a friendly, diverse co-op near Kits Beach. Thank you for your interest. Our waitlists are now open. **Share Purchase:** Double the monthly housing charge. **Unit Size:** 1 Bdrm Units2 Brdm Units3 Bdrm Units **Housing Charge:** 3 at \$605 & 6 at \$6746 at \$874 & 16 at

\$1019 3 at \$878 & 2 at \$1116 & 8 at \$1180

Waitlist Status: OpenOpenOpen

43-2137 West 1st Ave, Vancouver, BC V6K 1E7

Vancouver Westside

Heritage Co-op

1,2, and 3 bedroom units. Family oriented, max. 2 pets per unit, participation required. Please download our application form from our website or contact the Member Selection Committee at heritagecoop.mscommittee@gmail.com to obtain an application form. Please note that we are not accepting applications requiring subsidy.

Share Purchase: \$1500-\$1750-\$2000

Unit Size: 1 bdrm townhouse 2 bdrm townhouse 3 bdrm

townhouse

Housing Charge: \$813 \$1115 \$1302 - \$1358

Waitlist Status: OpenOpenOpen

717 West 8th Ave, Vancouver, BC V5Z 1C9

Vancouver Westside

Inti Co-op

No vacancies, accepting applications for the wait-list only. Participation mandatory. You can download an application at www.inticoop.com

Share Purchase: Unit Size: 2,3,4 bdrm Housing Charge: ."" Waitlist Status: Open

31-1675 Cypress St, Vancouver, BC V6T 3Y4

Vancouver Westside

Kitsilano Terrace Co-op

Close walk to great schools, shopping and the beach. No dogs are allowed. New members must be non-smoking. Participation is a must. Utilities are not included. Parking is \$30 if needed/available.

If you would like to apply for the waiting list please email kitsilanoterrace@gmail.com for an application or send a self addressed envelope to the co-op, addressed to the Membership Committee. Accepting one, two and three

bedroom applications only. No subsidy is available. **Share Purchase:** 1500

Unit Size: 1 bdrm2 bdrm3 bdrm
Housing Charge: \$876 \$1102 \$1501
Waitlist Status: OpenOpenOpen

2616 West Broadway, Vancouver, BC V6K 2G3

Vancouver Westside

Kitsun Co-op

Not wheelchair accessible. No pets. Participation a must. Please download and forward completed applications to #10 -

2431 Vine Street, Vancouver, BC V6K 3K7

http://kitsunhousingcooperative.files.wordpress.com/2010/0

9/kitsun_appli...
Share Purchase: 1800

Unit Size: 1,2 and 3 bdrm units

Housing Charge: .""
Waitlist Status: Open

10-2431 Vine St, Vancouver, BC V6K 3K7

Vancouver Westside

Maple Creek Co-op Share Purchase: \$800-\$1000

Unit Size: 1 bdrm apts, tnhs2 bdrm apts, tnhs3 bdrm apts,

tnhs

Housing Charge:

Waitlist Status: OpenOpenOpen

100-2053 West 8th Ave, Vancouver, BC V6J 1W4

Vancouver Westside

Marina Co-op

Co-op composed of singles, couples and families of all ages. One pet OK. 4 units are w/c accessible. No subsidy available. Accepting applications for 1 BR & 2 BR w/c accessible only. (1,2,3 bdrm list is closed). PARTICIPATION MANDATORY. Send

Self Addressed Stamped Envelope to: Membership Committee and we will send you an application.

Share Purchase: \$3,000 - \$4,200

Unit Size: 1 Bedroom2 Bedroom3 Bedroom Housing Charge: \$721 \$869 \$1,018 Waitlist Status: ClosedClosedClosed

1590 West 1st Ave, Vancouver, BC V6J 4X4

Marine Court Co-op

Marine Court is a well-cared for community of friendly people. We welcome people who are committed to sharing in our successful self-managed co-op. Please find an application form and more detailed information about our co-op on our website: www.marinecourt.org.

Share Purchase: \$1000-\$1500-\$2000 Unit Size: 1 bdrm2 bdrm3 bdrm Housing Charge: \$746 \$939 \$1050 Waitlist Status: OpenOpenOpen

1599 West 71st Ave, Vancouver, BC V6P 3C3

Vancouver Westside

Marpole Terrace Co-op

39 units with 9 adapted units for people with disabilities. We are family oriented & rely on our members to provide a safe & well maintained co-op so active participation is mandatory. For app. form send self-addressed stamped envelope.

Share Purchase:

Unit Size: 1 bdrm2 bdrm3 bdrm Housing Charge: \$694 \$867 \$1014 Waitlist Status: OpenOpenOpen

308-8695 SW Marine Dr, Vancouver, BC V6P 6A2

Vancouver Westside Pacific Heights Co-op

Participation is expected. Download application from www.phhc.ca or send in a self-addressed stamped envelope (SASE).

Share Purchase: \$1,250 Unit Size: 2 bdrm3 bdrm Housing Charge: \$930 \$1116 Waitlist Status: OpenOpen

1035 Pacific St. Box 615, Vancouver, BC V6E 4G7

Vancouver Westside

Phoenix Court Co-op

Accepting appl. for great, recently completely reno'd westside co-op community. Walk to the beach, schools, & shopping. Parking included. Participation mandatory. Send selfaddressed stamped envelope to Membership Committee or request appl. at phoenix2424@live.com

Share Purchase: 2500 Unit Size: 2 Bdrm1 Bdrm

Housing Charge: \$1075 - \$1,197 \$877 - \$963

Waitlist Status: OpenOpen

2424 Maple St, Vancouver, BC V6J 4Y1

Vancouver Westside

Rishon Co-op

Non-smoking building. No dogs. Participation is required. Send self-addressed stamped envelope for market rent application to Rishon Co-op 1516 West 71st Avenue, Vancouver, BC V6P 3C1. Accepting waitlist applications for 1, 2, and 3 bedroom market rent suites. Apply for subsidized units through BC Housing at 604-433-2218.

Share Purchase: \$2000-\$2400 Unit Size: 1 Bdrm2 Bdrm3 Bdrm Housing Charge: \$713 \$913 \$1050 Waitlist Status: OpenOpenOpen

1516 West 71st Ave, Vancouver, BC V6P 3C1

Vancouver Westside

Sam Greer Co-op

One bdrm units available for singles or couples with no children. Two bedroom units (classified as family units) available for parent(s) with child(ren) only. For further information and waitlist application, email

samgreerhousing@gmail.com

Share Purchase:

Unit Size: 1 bdrm2 bdrm Housing Charge: \$\$ Waitlist Status: OpenOpen

1720 Maple Street, Vancouver, BC V6J 3S6

Vancouver Westside

Sojourn Co-op

No vacancies. Accepting market applications for 1,2 & 3 bedrm units. Some w/c accessible units. No subsidy available at this time nor in the foreseeable future. Applications are held for 1 year. Participation and chores mandatory. Members are required to attend monthly General meetings, as well as Committee meetings of their choice. Sojourn is a well run and well maintained co-op in the West End of Vancouver, close to English Bay and Stanley Park. Download applications at www.sojournco-op.org

Share Purchase: 1500 Unit Size: 1 brm2 brm3 brm

Housing Charge: \$940-\$964\$1035-\$1237\$1440

Waitlist Status: OpenOpenOpen

1763 Nelson St, Vancouver, BC V6G 1M6

Vancouver Westside **Trafalgar Co-op**

Attendance at General Meetings as well as Committee or Board work is mandatory. Meeting space/party room avail. Laundry/bike/garden rooms avail. Mix of family sizes & ages.

Several social events a year. Share Purchase: 1500 Unit Size: 2 Bdrm 3 Bdrm

Housing Charge:

Waitlist Status: OpenOpen

2035 Trafalgar St, Vancouver, BC V6K 3S5

Twin Rainbows Co-op

Participation mandatory and new members must sign a Participation Agreement. For an application form, send a self addressed stamped envelope or email:

twinrainbows@telus.net.

Share Purchase: \$3000/3bdrm & \$2500(two bedroom

wheelchair units)

Unit Size: 1 bdrm units2 bdrm units3 bdrm units2 bedroom

wheelchair accessible

Housing Charge: \$653 \$759 \$920 \$743 **Waitlist Status:** ClosedClosedClosedOpen

81-1415 Lamey's Mill Rd, Vancouver, BC V6H 3W1

Vancouver Westside

Vera Co-op

Accepting applications to the waitlist. No subsidy available. Participation required. Send self-addressed stamped envelope to the Membership Committee for an application form or email verahc@shawbiz.ca for an application form.

Share Purchase: \$1,200 - \$2,370

Unit Size: 1 bdrm2 bdrm3 bdrm3 bdrm townhouse

Housing Charge: \$839 \$1079 \$1285 \$1341 Waitlist Status: ClosedOpenOpenClosed 575 SW Marine Dr, Vancouver, BC V6P 5X9

Vancouver Westside

Wit's End Co-op

52 units (apartments). No subsidy available. Subsidy waiting list closed. No dogs allowed. Â Maximum two indoor cats allowed. Participation mandatory. Phone: 604-263-0898.

Email: witsendcoop@shawbiz.ca
Share Purchase: \$1,600 - \$2,400
Unit Size: 1 bdrm2 bdrm3 bdrm4 bdrm
Housing Charge: \$782 \$966 \$1,130 \$1,215
Waitlist Status: OpenOpenOpen

409-1592 SW Marine Dr, Vancouver, BC V6P 6M1

VICTORIA – VANCOUVER ISLAND

Victoria - Vancouver Island

Beckley Farm Co-op

We're small: 12x2-bdrms in a townhouse complex. For an application form please email beckleyfarm@gmail.com with a brief description of your situation, skills and why you want to be part of our co-op.Proof of income required if short-listed.

Must have at least one dependent. Enthusiasm for

involvement in running a co-op a must!

Share Purchase: 2000 Unit Size: 2 bedroom Housing Charge: 813 Waitlist Status: Open

117 Simcoe StreetUnit 7, Victoria, BC V8V 1Y9

Victoria - Vancouver Island

Broadoaks Co-op

Broadoaks Housing Co-op is situated in the lovely Broadmead area of Victoria, BC. We are part of the Broadmead Covenant, and as such are required to have our homes presented in neutral, natural colours, hence the earthy brown tones of our houses.

Share Purchase: 1000

Unit Size: 2 bdrm tnhs3 bdrm tnhs4 bdrm tnhs

Housing Charge: \$780 \$876 \$939 Waitlist Status: OpenOpenOpen

41 - 4541 Chatterton Way, Victoria, BC V8X 0A1

Victoria - Vancouver Island

Cameo Co-op

Some fenced yards. Two pets under 15lbs. maximum weight permitted. Applications are available by mail (self-addressed stamped envelope only) or on our website at www.cameocoop.ca. Applications must be updated every six months to remain active.

Share Purchase: \$4100-\$5700

Unit Size: 2 bedroom townhouse2 bedroom wheelchair

accessible3 bedroom townhouse4 bedroom townhousesmaller 2 bedroomsmaller 3 bedroom Housing Charge: \$759 \$759 \$870 \$929 \$693 \$811 Waitlist Status: OpenOpenOpenOpenOpenOpen

1501 Glentana, Victoria, BC V9A 7B2

Victoria - Vancouver Island

Craigflower Co-op

Family-oriented townhome units in View Royal. No subsidy. No smoking. Fenced yard, small pets allowed. For info, to contact us or for an application, please visit our website.

Share Purchase: 4000 Unit Size: 2 bdrm3 bdrm Housing Charge: \$865 \$965 Waitlist Status: OpenOpen

1509 A Glentana Rd., Victoria, BC V9A 7G3

Victoria - Vancouver Island

Four Mile Heights Co-op

Quiet, 16-unit family townhouses; no dogs. Mandatory participation in running co-op: experience not necessary- just enthusiasm! Online applications welcome at our new

website. Thanks for your interest!

Share Purchase: \$3000 - before move-in

Unit Size: 2 bdrm tnhs3 bdrm tnhs4 bdrm tnhs

Housing Charge: \$943 \$1065 \$1148 Waitlist Status: OpenOpenOpen

236 Island Highway, Victoria, BC V9B 1G2

Victoria - Vancouver Island Frances Gardens Co-op

For application send self-addressed stamped envelope to Box 164 Sooke,BC V9Z 0P7 or pick up from office (4-6579 Throup Rd) located in carport of unit. Large duplex style homes (2200 sq ft).No subsidy. Gross income of approx \$3500 needed.

Share Purchase: 2500 Unit Size: 3 bdrm Housing Charge: 1045 Waitlist Status: Open

6579 Throup Rd, Sooke, BC V9Z 0W5

Victoria - Vancouver Island Friendship Co-op

Fenced yard and pets allowed. For application send self-

addressed stamped envelope. **Share Purchase:** 3000

Unit Size: 2,3,4 bdrm units Housing Charge: *.* Waitlist Status: Open

10075-5th St, Sidney, BC V8L 2X8

Victoria - Vancouver Island

Greenway Co-op

Pets allowed. For application send a business size self-

addressed stamped envelope (SASE).

Share Purchase: 3000

Unit Size: 2,3 & 4 bdrm tnhs, 1 - 2 bdrm w/c accessible

Housing Charge: *.*
Waitlist Status: Open

27-3248 Rutledge St, Victoria, BC V8X 1N7

Victoria - Vancouver Island

Hatley Park Co-op

Fenced yard, fireplaces. Pets allowed. For application send

self-addressed stamped envelope (SASE).

Share Purchase: 1500

Unit Size: 2 & 3 bdrm tnhs units **Housing Charge:** \$775 - \$800

Waitlist Status: Open

4 - 939 Goldstream Avenue, Victoria, BC V9B 2Y2

Victoria - Vancouver Island

Heatheridge Co-op

Pets allowed. Currently accepting waitlist applications. PDF application form available at heatheridgecoop@gmail.com or

pick up at unit #19 1360 Hillside Ave

Share Purchase: 2500

Unit Size: 1 bdrm2 bdrm3 bdrm4 bdrm Housing Charge: \$680 \$855 \$940 \$1055 Waitlist Status: OpenOpenOpen 19-1360 Hillside, Victoria, BC V8T 2B5

Victoria - Vancouver Island

Homeward Co-op

Family oriented co-op with 16 - three bdrms and 4 - two bdrm townhouses. Each unit has a fully-fenced yard and a shed. 1 dog and cat or 2 cats allowed. To apply, please email homewardhousing@gmail.com or send a self-addressed stamped envelope to:

PO BOX 24025

4440 WEST SAANICH RD VICTORIA BC V8Z 3G0

(The email address is only monitored to send housing $% \left(1\right) =\left(1\right) \left(1\right)$

applications)

Please note that only fully completed applications will be

considered.

Share Purchase: 1500 Unit Size: 2 bdrm3 bdrm Housing Charge: \$791 \$952 Waitlist Status: OpenOpen

815 Lodi Avenue, Victoria, BC V8Z 6T3

Victoria - Vancouver Island

Krisineleos Co-op

Units - small fenced yard & patio + large common play area. DW & W/D hook-up; 1 full & 1/2 bathroom. One small spayed or neutered dog or cat. For application send SASE.

Share Purchase: 2500

Unit Size: 3 bdrm tnhs2 bdrm tnhs4 bdrm tnhs2 bdrm w/c

accessible

Housing Charge: \$931.25 \$846.25 \$1037.50 \$846.50

Waitlist Status: OpenOpenOpenOpen

35-4270 Ponderosa Crescent, Victoria, BC V8Z 7H3

Victoria - Vancouver Island

Lang Cove Co-op

Pets allowed. Send self-addressed stamped envelope (SASE)

for application.

Share Purchase: 2000

Unit Size: 1,2,3, & 4 bdrm1- 1 bdrm 1- 2 bdrm w/c accessible

units

Housing Charge: *.**.*
Waitlist Status: OpenOpen

51-700 Grenville Ave, Victoria, BC V9A 7J7

Victoria - Vancouver Island

North Ridge

All units have a fridge, stove, W/D hook-ups; 1.5 baths. Close to many amenities. Indoor cats welcome. Please apply by emailing for an application at northridgecoop@gmail.com

Share Purchase: \$2,000

Unit Size: 2 Bdrm Tnhs3 Bdrm Tnhs Housing Charge: \$850 \$960 Waitlist Status: OpenOpen

4275 Burbank Cres, Victoria, BC V8Z 6T4

Victoria - Vancouver Island
Oak Bay Kiwanis Co-op

1 and 2 bdrm apartments. Accepting application for 55+.

Share Purchase: \$1,000

Unit Size: Housing Charge: Waitlist Status:

1426 Newport Ave, Victoria, BC V8S 5E9

Victoria - Vancouver Island

Pheasant Meadows Co-op

We are a family-friendly, community co-op in the township of View Royal. Pets allowed.

Please send a self-addressed stamped envelope and we will

send you an application form. **Share Purchase:** \$1,500

Unit Size: 2 bedrooms3 bedrooms4 bedroom2 bedroom -

adapted4 bedroom - adapted

Housing Charge: \$826 and \$835 \$945 and \$970 \$1030 \$802

\$1030

Waitlist Status: OpenOpenOpenOpenOpen 41-1322 Pheasant Lane, Victoria, BC V9B 5R3

Victoria - Vancouver Island

Pioneer Co-op

Fenced yard and pets allowed. For application send self-

addressed stamped envelope (SASE). **Share Purchase:** \$3000-\$5000

Unit Size: 1,2,3, & 4 bdrm tnhs Housing Charge: *.*

Waitlist Status: Open

1004 McCaskill St, Victoria, BC V9A 4B9

Victoria - Vancouver Island

Pioneer Co-op

Fenced yard and pets allowed. For application send self-

addressed stamped envelope (SASE). Share Purchase: \$3000-\$5000 Unit Size: 1,2,3, & 4 bdrm tnhs

Housing Charge: *.*
Waitlist Status: Open

922 McCaskill St, Victoria, BC V9A 4B9

Victoria - Vancouver Island

Seawalk Co-op

We're a diverse, 40 unit co-op located in the Vic West area. On major bus routes, 20 minute walk downtown, one block from the ocean. For applications, please send self-addressed stamped envelope (SASE) to Membership Committee,

Seawalk, 250 Russell St, Victoria, V9A 3X2

Share Purchase: 2000

Unit Size: 1 bdrm tnhs2 bdrm tnhs3 bdrm tnhs4 bdrm tnhs1

bdrm - w/c2 bdrm - w/c

Housing Charge: \$704 \$944 \$1085 \$1127 - \$1137 \$704 \$944

Waitlist Status: OpenOpenOpenOpenOpen 250 Russell Street, Victoria, BC V9A 3X2

Victoria - Vancouver Island

Superior Street Co-op

Located in the James Bay area close to beautiful Inner Harbour. Underground parking, w/d hookup, play area. Small pets allowed. No wheelchair access. Applications only

available via email at: super415@telus.net

Share Purchase: 2500

Unit Size: 1 bdrm Studio Loft2 bdrm3 bdrm Housing Charge: \$768 \$1087 \$1260 Waitlist Status: OpenOpenOpen 415 Superior St, Victoria, BC V8V 1T5

Victoria - Vancouver Island

Twin Oaks Co-op

Twin Oaks Co-op is a 32 unit subsidized housing co-operative built to accommodate families and individuals. Twin Oaks Co-op is a non-profit organization.

Twin Oaks is actively seeking new applications for a three-bedroom townhouse. Occupancy date may be as early as June 1, 2012. Actual possession date to be confirmed as soon as possible.

Share Purchase: 2500

Unit Size: Housing Charge: Waitlist Status:

25-4030 Lochside Dr, Victoria, BC V8X 2C8

Victoria - Vancouver Island

Tyee Co-op

Comes with garage and pets allowed. Currently accepting applications for market rate members only. Send self-addressed stamped envelope (SASE) for application.

Share Purchase: 3500

Unit Size: 2 bdrm3 bdrm4 bdrm

Housing Charge: \$711 - \$722 (some w/c accessible)\$885 -

\$896 \$977

Waitlist Status: OpenOpenOpen

#1 - 103 Wilson Street, Victoria, BC V9A 6X1

Victoria - Vancouver Island

Washington Co-op

The apartments are adults only, no children, no pets. The townhouses are for families and children. One pet allowed. Download our application form by clicking the green 'apply now' button (on the right hand side of this page).

Share Purchase: \$4,155 - \$7,203

Unit Size: 1 Bdrm Apt2 Bdrm Apt2 Bdrm Tnhs3 Bdrm Tnhs4

Bdrm Tnhs

Housing Charge: \$649 \$907 \$993 \$1118 \$1290 Waitlist Status: OpenOpenOpenOpenOpen 502 - 373 Burnside Road East, Victoria, BC V9A 1A7

Victoria - Vancouver Island

Waterside Co-op

Waterside is a 27 unit co-op centrally located on the Gorge Waterway. Comfortable units, underground parking, cat allowed.

Visit www.watersidecoop.ca for more information and to download an application.

March 2013: 2 BR and 3 BR townhomes available.

Share Purchase: 2000

Unit Size: 1,2,3 bdrm tnhs1 - 2 bdrm w/c accessible

Housing Charge: *.**.*
Waitlist Status: OpenOpen

B14-2820 Harriet, Victoria, BC V9A 1T1