Santa Fe Trace Apartments LTD.

3310 NW 91st Street, Office #26-B, Gainesville, FL 32606

Office: (352) 378-1190 or Fax: (352) 375-3776
Apartment Sizes and Fees

· 1 Bed / 1 Bath 540 Sq. Ft.
Security Deposit $515.00
Monthly Rent $515.00
· 1 Bed / 1 Bath 620 Sq. Ft.
Security Deposit $565.00
Monthly Rent $565.00
· 2 Bed / 1 Bath 820 Sq. Ft.
Security Deposit $660.00
Monthly Rent $660.00
· 2 Bed / 2 Bath 950 Sq. Ft.
Security Deposit $695.00
Monthly Rent $695.00
· Rental Application fees are $50.00 (Application Fees are Non Refundable) (NO CASH)
· Guarantor Application fees are $50.00 (Application Fees are Non Refundable) (NO CASH)
 Rental Criteria: (If you do not have all of the above rental criteria you will need a Guarantor)
· All adult applicants 18 or older must submit a fully completed, dated and signed residency application and fee.
· Applicant must provide A Valid Driver’s License or Any Proof of Identification (Passport, Visa or Green Card).
· 2 Years of Positive Rental History From Landlord
· Must Provide Verifiable Proof of Income Totaling 3 Times the Monthly Rental Rate. (Example: Pay Stubs, Bank Statements, Tax Return, Social Security, & Child Support that is through the court system,)
· Must Have Positive Credit History & Must Pass A Nation Wide Criminal Background Check (Criminal records must contain no convictions for misdemeanors for crimes involving violence, assault or battery, drugs, firearms; felonies within the past seven years and no sexual offenses ever. In the event a record comes back “adjudication withheld”, “nolle prosse”, or “adjudication deferred”, further documentation may be required and applicant may be denied on this basis.)

Guarantor (co-signer) Criteria:

· CRITERIA FOR BEING APPROVED AS GUARANTOR IS THE SAME AS FOR RESIDENTS WITH THE EXCEPTION OF THE INCOME MUST BE 4 TIMES THE AMOUNT OF THE MONTLY RENTAL RATE.

· Guarantor Agreement Must Be Filled Out and NOTARIZED

· The Guarantor must fill out the Application with THEIR OWN information NOT A COMBINED HOUSEHOLD.
· Must Show A Valid Driver’s License Or A Color Copy
· Must Provide Verifiable Proof of Income Totaling 4 Times the Monthly Rental Rate. (Example: Pay Stubs, Bank Statements, Tax Return, Loans, grants, Soc. Security, Child Support, Financial Aid.)
· Must Have Great Credit History & Must Pass A Nation Wide Criminal Background Check(Criminal records must contain no convictions for misdemeanors for crimes involving violence, assault or battery, drugs, firearms; felonies within the past seven years and no sexual offenses ever. In the event a record comes back “adjudication withheld”, “nolle prosse”, or “adjudication deferred”, further documentation may be required and applicant may be denied on this basis.)

Pet Restrictions:
· Pet Deposit is $300.00 Per Pet & Monthly Pet Fee of $25.00 per pet

· No More Than 1 DOG and/or 1 CAT or 2 CATS (No more than 2 pets per apartment No Exceptions)

· Maximum Weight Limit is 30 lbs (NO EXCEPTIONS)

· No aggressive breeds (please call office for details)

· No Rabbits, Ferrets, Skunks, Farm Animals, Large Snakes, Poisonous or Venomous Reptiles or Amphibians.
Application / Reservation Instructions:
TO RESERVE AN APARTMENT YOU MUST COMPLETE THE FOLLOWING:

· Rental Applications and/or Guarantor Paperwork must be turned in with the Application Fee(s) & Sec. Deposit.

· Security Deposit must be separate from any other fees and/or payments.
· You Will Need Your Driver’s License Or Any Proof Of Identification (Passport, Visa or Green Card).
· Payments Must Be Made In The Form Of: Money Order, Personal Check, Cashier’s Check, Bank Check (No Cash)
