
City of Houston Assisted Properties

Senior Housing

2100 Memorial Drive
Apts.

2100 Memorial Dr.,
Houston, TX 77007

Senior 19
7

101 https://www.2100memorialhouston.com/

Allen Parkway Village
((APV),(HOAPV) Senior
Village

1600 Allen Pkwy,
Houston, TX 77019

Senior 50
0

255 http://www.historicoaks.com/

Chelsea Senior
Community

3230 W. Little York Rd.,
Houston, TX 77088

Senior 15
0

16 https://www.chelseaseniorcommunity.com/

Commons of Grace
Senior

9110 Tidwell Rd.,
Houston TX,77078

Senior 10
8

31 https://www.commonsofgrace.com/

Corinthian Village 6105 W. Orem Dr.,
Houston, TX 77085

Senior 12
4

40 http://www.corinthianvillagehouston.com/

Floral Garden Apts. 7950 1/2 S. Sam Houston
W. Pkwy, Houston, TX
77085

Senior 10
0

6 http://floralgardenapts.com/

Goldberg Towers (B'nai
B'rith Senior Citizens)

10909 Fondren Rd.,
Houston, TX 77096

Senior 30
0

300 http://www.gbbt.org/

Golden Bamboo Village 12010 Dashwood Dr.,
Houston TX, 77072

Senior 60 44

Golden Bamboo Village
III

6628 Synott, Houston TX,
77083

Senior 13
0

10 https://www.goldenbamboovillage3.com/

Hometowne on Bellfort 10888 Huntington
Estates, Houston, TX
77099

Senior 21
0

16 https://www.hometownebellfort.com/

Hometowne on Wayside 7447 N Wayside Dr.,
Houston, TX 77028

Senior 12
8

27 https://www.hometownewayside.com/

Houston Heights Tower 330 W. 19th St., Houston
TX, 77006

Senior 22
3

168

Independence Hall Apts. 6 Burress St., Houston, TX
77007

Senior 29
2

149

http://www.historicoaks.com/

Kingwood Senior Villages 435 Northpines Dr.,
Kingwood TX 77339

Senior 19
3

22 https://kingwoodseniorvillage.com/

Langwick Senior
Residences

955 Langwick Dr.,
Houston, TX 77060

Senior 12
8

10 http://www.langwickseniorresidences.com/

Mariposa at Reed Rd
Senior Apts.

2889 Reed Rd., Houston,
TX 77051

Senior 18
0

44 http://www.mariposaapartmenthomes.com/

Orchard Park at
Willowbrook

13350 Perry Rd.,
Houston, TX 77070

Senior 19
5

36 https://orchardwillowbrook.com/

Primrose Casa Bella
(Primrose at Skyline)

5105 Airlne Dr., Houston,
TX 77022

Senior 28
0

10 https://www.primrosecasabella.com/

Primrose Del Sol
(Primrose at Aldine
Bender)

131 Aldine Bender,
Houston, TX 77060

Senior 24
8

18 http://delsolseniorliving.com/

Rainbow Village II (
Houston Chinese Sr.
Houses)

6338 Corporate Dr.,
Houston, TX 77036

Senior 67 35

Rose of Sharon II 1111 Saulnier, Houston,
TX 77019

Senior 8 8

Simmons Gardens Sr
Citizen Housing

10225 Scott St., Houston,
TX 77047

Senior 12
0

120 https://www.simmonsgardens.com/

Sterling Court Senior
Residences

9590 Minnesota Dr.,
Houston Texas 77075

Senior 14
0

20

Village of Hickory Glen
Apts.

3911 Hickory Glen Court,
Houston, TX 77339

Senior 15 10

WaterCrest at Kingwood 24109 Kingwood Place
Dr., Humble, TX 77339

Senior 17
4

28 http://www.watercrestkingwood.com/

W. Leo Daniels Towers 8826 Harrell St., Houston
TX 77093

Senior 10
0

51

WALIPP Senior
Residences

5220 Scott St., Houston
TX 77004

Senior 50 26 http://shop.walipp.org/walipp/walipp-senior-
residence/

Woodland Christian
Tower

600 E. Tidwell, Houston,
TX 77022

Senior 12
7

38

Zion Village (Village of
Zion Sr Apts)

3154 Gray St., Houston
TX 77004

Senior 50 6 https://zionvillageapts.com/

SRO- Single Room Occupancy

4415 Perry 4415 Perry St., Houston,
TX 77004

SRO 16
0

54 https://newhopehousing.com/properties/perry/

 Brays Crossing -
NHH

6311 Gulf Frwy.,
Houston, TX 77023

SRO 14
9

141 http://newhopehousing.com/properties/brays-
crossing/

 Congress 1414-
NHH

1414 Congress St.,
Houston, TX 77002

SRO 57 57 https://newhopehousing.com/properties/congress/

Harrisburg NHH 3315 Harrisburg,
Houston, TX 77003

SRO 17
5

124 https://newhopehousing.com/properties/harrisburg/

Rittenhouse - NHH - SRO 577 W. Rittenhouse,
Houston, TX 77091

SRO 16
0

42 https://newhopehousing.com/properties/rittenhouse/

Sakowitz 2424 - NHH 2424 Sakowitz St.,
Houston, TX 77020

SRO 16
6

166 https://newhopehousing.com/properties/sakowitz/

Temenos Place (Knowles-
Temenos Place)

1719 Gray, St., Houston,
TX 77003

SRO 43 32

Temenos Place II 2200 Jefferson St.,
Houston TX 77003

SRO 80 38

U.S. Vets at Midtown
Terrace

4640 Main St., Houston,
TX 77002

SRO 27
7

146

Multifamily Housing

Adele & Ber Pieper
Family Place (Womens
Home Phase 2)

7625 Hammerly,
Houston, TX 77055

Family 84 40 https://www.thewomenshome.org/for-families/

Avenue Station 2010 N. Main St,
Houston, TX 77009

Family 68 52

Avenue Terrace 4004 Irvington Blvd.,
Houston, TX 77009

Family 14
4

27

Bellfort Plaza Apts.
(Bellfort Villa)

7035 Bellfort St.,
Houston, TX 77087

Family 15
4

79 http://bellfortplazaapartments.com/

Britton Place Apartments 3730 Lyons Ave.,
Houston, TX 77020

Family 48 24

https://newhopehousing.com/properties/perry/

Brompton Square
Apartments

1323 Witte Rd., Houston,
TX 77055

Family 21
4

150

Canal Street Apartments
NHH

2821 Canal St.,Houston,
TX 77003

Family 13
3

34 https://newhopehousing.com/properties/canal/

Catalina Apts. (Regency
Crossing)

11555 Bissonnet,
Houston, TX 77099

Family 43
2

221 http://catalinaapts.com/

Cleme Manor 5300 Coke St, Houston,
TX 77020

Family 28
4

284 https://www.clememanorhouston.com/

Corder Place Apts. 7210 Peerless St.,
Houston, TX 77021

Family 50 50

Cottages at South Acres
Ranch

11005 Scott St, Houston,
TX 77047

Family 14
4

22 https://cottagesatsouthacres.com/

Cypress Creek at Reed
Road

2910 Reed Rd., Houston,
TX 77051

Family 13
2

14 http://cypresscreekapartmenthomes.com/reed-road/

Eastend Apartments 222 South 66th St.,
Houston, TX 77011

Family 15
0

76

Elder Street Artist Lofts
(Jefferson Davis Artist
Lofts)

1101 Elder St., Houston,
TX 77007

Family 34 27 http://elderstreetartists.com/#lofts

Fair Oaks Apartments 910 Fair Oaks, Houston,
Texas 77023

Family 12
2

63 http://www.f-oaks.com/

Fairlake Cove Apts. 11100 East FM 1960,
Huffman, TX 77336

Family 20
0

10

Faith Village Apts. 1580 Greenmark Dr.,
Houston, TX 77067

Family 71 36

Garden City Apartments 2611 Garden City Dr.,
Houston, TX 77088

Family 25
6

131

Gulf Coast Arms, LTD 6603 Hirsh Rd, Houston
TX, 77026

Family 16
0

82

Hannah Project (Project
Row House)

 2404-2418 Francis St.,
Houston, TX 77004

Family 16 10

Homewood - Zion
Gardens

2502 Webster St.,
Houston, TX 77072

Family 70 20 https://www.homewoodzion.com/

Independence Heights 302 Crosstimbers,
Houston, TX 77022

Family 15
4

154 http://www.independenceheightshouston.com/

Jadestone Apartments
(Camino Real)

7520 Cook Rd., Houston,
TX 77051

Family 22
6

122 https://www.jadestone-apartments.com/

Jane Cizik Garden Place
(A Place of Her Own)

1839 Jacquelyn, Houston,
TX 77055

Family 88 52 https://www.thewomenshome.org/jane-cizik-garden-
place/

La Estancia Apts
(Jefferson House)

6200 Gulfton St.,
Houston, TX 77081

Family 30
8

158 https://www.liveatlaestancia.com/

Lansbourough Apts. 10010 Cullen Boulevard,
Houston, TX 77051

Family 17
6

141 https://lansbouroughapartments.com/

Little York Villas Apts. 3111 W. Little York,
Houston, TX 77091

Family 12
8

103 https://www.littleyorkvillashouston.com/

Northline Apartment
Homes

7211 Northline Dr.,
Houston, TX 77076

Family 17
2

9 http://www.northlineapartments.com/

Northline Point Apts. 7313 Northline Dr.,
Houston, TX 77076

Family 20
0

102

Orchard at Garden Oak 880 West 34th St.,
Houston, TX 77018

Family 11
8

30 https://orchardgardenoaks.com/

Premier on Woodfair
Apts.

9502 Woodfair Dr.,
Houston, TX 77036

Family 40
8

210 https://www.premieronwoodfair.com/

Project Row House CDC 2411-2417 Division St.,
Houston, TX 77004

Family 8 8

Regency Walk Apts.
(Sandpiper Apts & Vista
Apts)

10301 & 10400
Sandpiper, Houston, TX
77096

Family 60
6

309 https://www.sandpiperliving.com/,
https://www.vistaarborsquare.com/

Reserve at Bankside
Apts. (Fondren Court)

10700 Fondren Rd.,
Houston, TX 77096

Family 34
5

177 https://www.judwin.com/apartments/tx/houston/rese
rve-at-bankside/

South Acres Ranch II 11409 Scott St.,
Houston, TX 77051

Family 49 5 https://southacresranch.com/contact/

St. James Village 3815 West Fuqua,
Houston, TX 77045

Family 15
0

11 http://www.dominiumapartments.com/find-
apartment/properties/texas/houston/st-james-
village.html

Sunflower Terrace 5050 Sunflower,
Houston, TX 77033

Family 16
0

158

https://www.sandpiperliving.com/
https://www.sandpiperliving.com/
https://www.judwin.com/apartments/tx/houston/reserve-at-bankside/
https://www.judwin.com/apartments/tx/houston/reserve-at-bankside/

The Mens Center 1108 Alabama, Houston,
TX 77004

Family 64 31

Travis Street 4510 Travis St, Houston,
TX 77002

Family 19
2

72

Victory Apts. 1520 Bailey St., Houston,
TX 77019

Family 10
0

100 http://www.victoryapts.com/

Village at Palm Center 5110 Griggs Rd, Houston,
TX 77021

Family 22
2

200 https://itexgrp.com/project/village-at-palm-center/

Village Park North 8210 Bauman, Houston,
TX 77022

Family 10
0

8

Villas of Colt Run 7600 E. Houston Road,
Houston, TX 77028

Family 13
8

25 https://www.thevillasatcoltrun.com/

Vista Bonita (Villa Del
Prado)

9313 Tallyho Rd.,
Houston, TX 77017

Family 11
8

74 https://www.villadelpradoapartments.com/

Wheatley Manor 5201 Market, Houston,
TX 77020

Family 10
8

55

Zollie Scales 4001 Coder, Houston, TX
77021

Family 15
8

158

Under Construction

Residences at Hardy
Yards (RHY)

1550 Leona, Houston, TX
77098

Family 35
0

179 https://www.hardyyardsliving.com/

The Pointe at Crestmont 5602 Selinsky, Houston,
TX 77048

Family 19
2

98 https://pointeatcrestmont.com/

 Somerset Lofts 8506 Hempstead,
Houston, TX 77008

Family 12
0

62

NHH Dale Carnegie 7025 Regency Square
Blvd, Houston, TX 77036

SRO 17
0

51

Park Yellowstone 3322 Yellowstone Blvd,
Houston, TX 77021

Family 21
0

108

Fenix/ Magnolia 1933 Hussion, Houston,
TX 77003

Family 20
0

50

Campanile on Commerce 2800 Commerce St.,
Houston, TX 77003

Senior 12
0

24

