Project Name	Project Name
3M Apartments #1	3M Apartments #2
6th Place Apartments	
Α	
Adams Crossings (fka BrownStone Apartments)	Adams Ridge Apartments
Addison Way	Alabaster Bay Apts (fka Wiregrass Point Apts)
Alameda Terrace Apartments	Alex Place
Alexander Court Apartments	Alexander Terrace Apartments
Alexander Terrace Apartments II	Aliceville Estates
Alex Place	Alexander Court Apartments
Alexander Terrace Apartments	Alfred Radney Apartments (fka Northgate Apts)
Allison Pointe Apartments	Amberwood Apartments
Amberwood Villas (fka Amberwood)	Amesbury
Angela Meadows	Annadale Park Apartments
Anne Place	Ansley Landing
Applegate Apartments	Arbor Gate Apartments
Arbor Park	Arbor Pointe Apartments
Ardmore Square Apartments	Arlington Park
Arrow Head Apartments	Artesian Springs Apartments
Ashbrook	Ashbury Heights Apartments
Ashley Manor II	Ashley Villas formerly Martin Luther King Villas
Ashton Way Apartments	Athens Manor
Athens Park Apartments	Athens Square
Augusta Pointe	Autumn Chase Apartments
Autumn Ridge Apartments	Autumnwood Apartments
Avondale Gardens	Azalea Pointe Apartments (fka Village Green Apartments)
В	
Bankhead Court Apartments	Bankhead Towers
Baptist Oaks Apartments	Barrington Parc Apartments
Bay Oaks Apartments	Bayou Bend
Bayou Village	Bayview Estates
Beaver Cove	Bedell Village
Bedford Pines Apartments	Bell Grayson Manor
Belle Isle Apartments	Bellemeade Apartments
Bennett Pointe	Berkshire Apartments
Beverlye Crossings	Black Oak Apartments
Blackwood Estates	Bloomfield Court
Blountsville Manor	Blountsville Park Apartments
Bluff View Estates	Bonaire Villas
Bradley Park Apartments	Brantwood Lane Apartments
Brentwood Landing Apartments	Brentwood Landing II Apartments
Brentwood Park Apartments	Brewington Pointe Apartments (fka Brewington Place)
Briarwood Estates	Bristol Downs Apartments fka Fieldcrest
Brook Haven Apartments	Brookeville Apartments
Brookhill Village (fka The Park at Pell City)	Brookridge Apartments

Brookshire Manor Apartments	Brookside Apartments
Brookstone Village Apartments	Brookview Apartments
Brookwood Apartments	Brookwood Park Apts (fka Paddock Club)
Brownstone #2	Burgundy Square(fka New Binford Apartments)
Butler Cove	
C	
Cahaba Trace Apartments (fka Hilltop Apartments)	Cambridge Apartments
Camellia Place	Camellia Village (fka Sasser Haven)
Campbell Arms Apts. II	Canaan Estates II
Candice Cove	Candlewick Place
Candlewick Place II	Candlewood Apartments
Canterbury Apartments	Canterbury Manor Apartments
Canyon View Apartments	Capitol Heights Townhomes (fka Montgomery Overlook)
Capricorn Apartments	Cardinal Apartments
Carriage Hills Apartments	Carrington Way Apartments
Carrolls Country Crossing	Carrollton Manor Apartments
Carson Landing Apartments	Castlewood Apartments
Cauldwell Creek	Cedar Bend Apartments
Cedar Forest Apartments	Cedar Grove Apartments
Cedar Key Apartments	Cedar Ridge Apartments
Cedar Terrace Apartments	Cedar Village Apartments
Cedarhaven	Center Ridge Apartments
Chadwick Place (fka Huntington)	Chalkville Manor Apartments
Chancery Square	Charles Place
Charleston Square Apartments (fka Deer Run)	Charter House Apartments
Chase Park Apartments	Chastain Manor
Chateau Apartments	Cherokee Apartments
Cherokee Estates	Cherry Ridge Independent Living Apts.
Chestnut Hill Estates	Chestnut Trace
Chestnut Trace II	Chickasaw Apartments
Chickasaw Estates	Chickasaw II Apartments
Childersburg Apartments	Childersburg Estates
City Court II Apartments	CityCenter Place
Clanton Villas	Clara Verner Tower
Clayton Manor I	Clayton Manor II
Clear Spring Apartments	Clio Manor
Cloverland Apartments	Cobblestone Cove Apartments
Cobblestone Creek	College Hills Apartments
College Manor Apartments	Collier Cove
Colonial Manor Apartments	Columbia-Hall Apartments
Commerce Street Manor Apartments	Coosa Bend Apartments
Cornerstone Apartments	Cornerstone Place
Cosby Rental's	Cottage Hill Pointe Apartments
Cottage Park Apartments	Cotton Run Apartments
Cottonwood Apartments	Cottonwood Estates

Cottonwood Senior Apartments	Country Club Cottages
Country Squire Apartments	Countryside Villas
Countrywood Apartments	Countrywood Apartments, II
Court Manor Apartments (fka Pine Creek Apts)	Courtland Park Apartments
Coventry Gardens	Covington Place Apartments
Crawford Park	Creek Ridge Apartments
Creekside Apartments	Creekwood Apartments
Creekwood Village Apartments	Crescent East Apartments
Crestmont Villa Apartments	Crestmoor
Crestview Senior Cottages	Crestwood Apartments
Crestwood Manor Apartments	Crooked Creek Apartments
Cross Roads Apartments	Crown Chase
Cryar Homes	CSP 2001 Alabama HOME
Cullman Village Apartments	Cumberland Heights
Cypress Village Apartments	Cumberiand Reignis
Cypress Village Apartments D	
	Darden Oaks
Dakota Apartments	
Dartmouth Complex	Deer Park Apartments
Deer Ridge	Deercreek Village Deerfield Place
Deerfield Apartments (fka Westgate Apartments)	
Deerpoint Apartments Dekalb Villa	Deerpoint II Apartments
	Double Creek Apartments
Double Springs Village	Doughty Rental Houses
Downtown Renaissance	Dunwoody Place
E Edgement Village	Edgemont Village II
Edgemont Village Eagle Pointe Apartments	Eagle Ridge Apartments
Eagle Ridge Place East Plaza Senior Living Apartments	East Birmingham Manor East Side Apartments
	·
Eastbrook Apartments	Eastbrook Apartments II
Eastbrook Apartments III	Eastbrook Apartments IV
Edgemont Apartments	Edgemont Village
Edgewater Apartments	Edgewood Manor
Edgewood Terrace Apartments	Elk River Apartments
Elmwood Manor Apartments	Elnora Manor
Emerald Pointe (fka Sundown Apartments)	Emerald Valley Apartments
Englewood Apartments	Enterprise Apartments
Eufaula Estates	Eutaw Manor Apartments
Evangeline Heights	Ezra Cunningham Apartments (fka Inverness Apts)
F	
Fair Darle Avanturanta	Fairoaks Apartments
Fair Park Apartments	
Fairview Apartments	Family Place Apartments
Fairview Apartments Farrington Apartments	Family Place Apartments Field Crest Apartments
Fairview Apartments	Family Place Apartments

Forest Hills Apartments	Forest Manor Apartments
Forest Ridge	Forest River Apartments
Forrester Gardens	Fox Ridge Apartments
Fox Ridge Apartments	Fox Ridge II Apartments
Fox Run Apartments	Fox Run South Apartments
Foxcroft Apartments	
G	
Gables Crossing	Garden Cove Apartments
Garden Greene Apartments	Garden Oaks Apartments (fka Crossroads Apts)
Garden Park Apartments	Gardner Place Apartments
Glenbrook at Oxmoor Valley	Glenbrook at Oxmoor Valley, Phase I
Gordo Gardens Apartments	Glenwood Meadows Apartments
Grady's Walk	Grandview Gardens Apartments
Greenbriar North	Grand View Apartments
Greenbriar Townhouses	Greenbriar Townhomes
Greenridge Apartments	Greenleaf Apartments
Greenville Village	Greentree Apartments
Greystone fka Wilshire Park	Greenwood Park
Gulf Breeze Apartments	Griffin-Mandela Apartments
Н	
Hallmark Homes at Garden Parkway	Hampton Point Apartments
Hanceville Manor Apartments	Hanceville Village Apartments
Harbor Pointe Apartments	Harbor Run
Harbor Square Apartments	Harper Homes I
Harper Homes II	Harris Hills Apartments
Hartselle Villas	Heatherwood Apartments
High Forest Apartments	High Forest II Apartments
Highland Green	Highland Ridge Apartments
Hillcrest Estates (fka Hillcrest Apts.)	Hillcross Haven
Hillside Haven	Hilltop Apartments
Hillwood Apartments	Holly Park Estates
Hope VI Family	Hound's Run I and II Apartments
Houston Place Estates I & II	Hulett Townhouse Apartments
Hunter Pointe Apartments	Hunter Ridge Apartments
Hunter Ridge Apartments, Phase II	Hunters Chase
Hunters Ridge Apartments	Hunters Run
Huntsville Summit	
I	
Indian Creek Apartments II	Indian Creek Apartments III & IV
Indian Creek I	Indian Hills Estates
Indianwood II (fka McGinnes Village)	Inglewood
Ivy Pointe Apartments	Ivy Pointe II Apartments
Ivy Pointe II Apartments	
J	
Jackson Square Apartments	Jackson-Jackson Apts (fka Woodland Townhomes)

Janmar Apartments	Joel Court Apartments
Johnson Apartments	Jordan's Gate
K	
KAMCO-1	KAMCO-2
KAMCO-3	KAMCO-4
Keller Court Apartments	Keystone Apartments
Kings Forest Apartments	
L	
Lake Forest II Apartments	Lake Forest Estates
Lake Forest Estates, II	Lakepier Apartments
Lakepoint Apartments	Lakeridge Apartments
Lakeshore Apartments	Lakeshore Crossing Apartments
Lakeside Village Apartments	Lakeview Estates
Lakewood Village	Lamar Heights Apartments
Legacy Park	Leighton Manor
Leighton Village	Level Line Apartments
Liberty Square Apartments	LiveOak Village
Livingston Oaks Apartments	Loxley Station Development
M	
Magnolia Court Apartments (fka Westchester)	Magnolia Gardens
Magnolia Park Apartments	Magnolia Place Apartments
Magnolia Village	Mallard Pointe Apartments
Marble Valley Manor Apartments	Mayberry Park
Mayfair Manor Apartments	McCay's Landing
McCay's Landing II	McInnis Village
McKenzie Court Redevelopment Phase I	McKenzie Court Redevelopment Phase II
McQueen Village	Meadow Oaks Apartments
Meadow Park Apartments (fka Colonial Park Apts)	Meadowcrest Apartments
Meadowlands Apartments	Meadowood Apartments
Meadowood Apartments	Meadows II Apartments
Meadowview Apartments	Megan Manor
Melodie Meadow Apartments	Metropolitan Gardens
Metropolitan Gardens II	Midway Manor Apartments
Mill Run	Minor Road Apartments
Minter Terrace Apartments	Minter Terrace II
Mirabeau Apartments (fka Westland Apartments)	Miranda Villas
Miranda Villas II	Mockingbird Pointe
Montreat Village Apartments	Morgan Trace Apartments
Morningside Apartments	Morningview Apartments
Morris Manor Apartments	Moulton Village Apartments
Mound Plaza Apartments	Moundville Gardens Apartments
Mountain Lakes	Mountain Oak Apartments
Mountain Ridge Apartments	Mountain View Apartments
Mountainside Apartments	Munford Village

N	
Nancy Spears Apartments (fka Oakridge Apts)	Narrow Lane Villas
New Haven Apartments	New Hope Apartments
North Courtland Gardens	North Courtland Manor
North Fork Apartments	Northgate Place Apartments
NorthPointe Apartment Homes	Nottingham Apartments
O	
Oak Hollow Apartments	Oak Meadows Apartments (fka The Oaks Apts)
Oak Park Villas	Oakhaven
Oakview Apartments	Oakwood Villa Apartments
Oleander Park Apartments	Olive Forest
Olive Forest II	Olympia Gardens
Orchard Park Apartments	Oswalt Rental Properties
Oswalt Rental Properties II	Oswalt Rental Properties III
P	
Palisades Apartments	Pamela Manor
Park Manor Apartments	Park Meadows Apartments (fka Meadowview Apts)
Park Place II (fka Metropolitan Gardens II)	Park Place Phase III
Park Towne Apartments	Park Village Apartments
Parklane Apartment Homes	Parkside Apartments
Parktowne Apartments	Parkview Apartments
Parkway Place Apartments	Parkwood Apartments
Pathway Apartments (fka Redwoods Apt.)	Patterson Place
Pebble Creek Apartments	Pecan Grove
Pecan Grove Villas (fka Pecan Grove Apartments)	Pecan Lane Apartments
Pecan Lane Apartments	Pecan Ridge
Pepper Tree Apartments	Peppertree Apartments
Peppertree Estates	Peppertree, Phase II
Perdue Village Apartments	Perry Ridge Apartments
Pine Cone Apartments	Pine Ridge Apartments
Pine View Crossing	Pinebrook Apartments
Pinecrest Apartments	Pinecrest Apartments
Pinehaven Apartments	Pinehurst Villas
Pinetree Apartments	Pinewood Manor
Plantation Garden Apartments	Pleasant Springs Apartments
Poplar Pointe	Preston Place Apartments
Q	
Quail Ridge Apartments	Quail Run Apartments
R	
Rainbow Apartments	Raintree
Raintree Apartments	Raintree Estates (fka Raintree Apartments)
Redmont II Apartments	Redwood Apartments
Reform Manor Apartments	Regency Apartments
Regency Pointe	Regency Pointe, Phase II
Regis Square	Rickwood Apartments

Attachment A

Ridge Chase Apartments	Ridge View (fka Columbiana Village)
Ridgecrest Apartments	Ridgewood Apartments
River Oaks Apartments	River Ridge
River Run Apartments	River Valley (fka Decatur Village)
Riverside Apartments	Riverview Apartments
Robertsdale Village Apartments	Robinwood Apartments
Rock Pointe	Rockwood Apartments
Roebuck Gardens Apartments	Rogersville Park Apartments
Rolling Hills Terrace	Rolling Ridge
Roosevelt Manor Apartments	Rosa Parks Place
Rose Street Apartments	Rosewood
Rosewood Manor Apartments	Rosewood Park Apartments
Royal Oak Apartments	Royal Rentals
Russel Erskine Building	
S	
Saddle Ridge Apartments	Saddle Ridge Apartments II
Saddlewood Apartments	Sagewood Apartments
Sam Davis Court Apartment	Sanders Black Apartments
Sandlewood Manor	Sandpiper Apartments
Sandy Creek Apartments	Sara's Ridge Apartments
Savannah Park	Sawgrass Apartments
Scottsboro Villas	Sea Cove (fka Gulf Shores Apartments)
Serene Grove Elderly Community Apartments	Serenity Village
Seven Pines Apartments	Shadow Lake Apartments
Shadowbluff Apartments	Shadowood Apartments
Shadybrook Apartments	ShellBrooke Pointe Apartments
Sherburn Homes	Sherwood Knoll
Sherwood Manor Apartments	Skyline Apartments
Skyview Apartments	Solstice
Sophia's Landing	South Bay Apartments
South Hills	South Mall Apartments
South Pointe Apartments	South Pointe Development
Southampton Villas	Southern Ridge Estates
Southlawn Commons	Southwind Apartments
Sperry Landing	Spring Creek Apartments
Spring Gardens Apartments II	Spring Run Apartments
Springridge Apartments	Springville Apartments
Springville Heights Apartments	St. Jude Apartments
Starrise Haven	Sterling Pointe (fka Nottingham Woods)
Stone Gate	Stone Ridge Apartments
Stonecrest Apartments	Stratford Manor Apartments
Stratford Square	
and the second s	Sumbry Hill Apartments fka Sterling Pointe
Summer Breeze Apartments	Sumbry Hill Apartments fka Sterling Pointe Summer Chase Apartments
<u> </u>	

Summertree Apartments	Summit Ridge Apartments
Summit Terrace	Sumter County Apartments
Sun Pointe Apartments	Suncrest Apartments
Sunrise Gardens	Sunrise I Apartments
Sunrise II Apartments	Sunrise Manor
Sunset on the Bayou	Sunset Point Apartments
Sunset Square Apartments	Sunset Square II
Sylacauga Garden Apartments III	Sylacauga Heritage Apartments
T	Sylabadga Fioritage / partitione
Tall Oaks Apartments (fka Paddock Club)	Tanner Estates
Terrace Park Apartments	The Arbors at Ellington
The Arbors of Madison (fka Parkwood Landing)	The Boulevard Apartments
The Branch Apartments	The Branch at Carson Springs II
The Colony Apartments	The Estates at Northampton
The Gables	The Grove Apartments
The Heatherton Apartments	The Landing
The Lodge at Greenbridge	The Meadows
The Meadows Apartments	The Oaks Apartments
The Palladian Apartments	The Palladian II Apartments
The Park at Rocky Ridge fka The View at Rocky Ridge	The Phoenix Building
The Pines Apartments	The Pines Apartments II
The Pines At Grove Hill	The Prado Apartments
The Renaissance	The Sojourner Apartments
The Springs Apartments	The Village at Lakeside
The Village at Meadowview	The Woods Apartments (fka Summit Woods)
The Wright Apartments	The Wright Apartments #2
Third Avenue Apartments	Threadgill-Weatherspoon Apts (fka Summer Wood)
Timber Ridge Apartments	Timber Trail
Timberlake Apartments	Timberline Apartments
Timberline – Pinehurst Apartments	Troy Apartments, Phase III
Turtle Creek Apartments fka Park Place Apartments	Tuscaloosa South
Tuxedo Court Rental	Tuxedo Court Rental Phase I
Tuxedo Court Rental Phase II	Twin Oaks (fka Decatur Duplex)
Tyler Ridge Apartments	
V	-
Valley Brook Apartments	Valley Cove Apartments
Valley View Apartments	Valley Village
Van Buren Apartments	Victoria Place
Victoria Place Apartments II	Village Green Apartments
Village Green Apartments	Village Manor Apartments
Villas of Lakeridge	Virginia Downs Apartments
Virginia Downs II	Virginia Manor
Virginia Meadows Phase 2	Virginia Park Apartments (fka Virginia Meadows)
Virginia Pines Apartments	Virginia Pines, Phase II
Vista Terrace	

Attachment A

W	
Walnut Creek Apartments	
Washington Plaza	
Wedowee Heights	
Wesley Park	
West Hill Square Apartments	
West Ridge Apartments	
Westbrooke Apartments	
Westfork Apartments	
Westgate Apartments	
Westhaven Apartments	
Westport Apartments	
Westport Apartments III	
Westside Apartments II	
Whispering Hills Apts (fka Mayfair Village)	
Willow Bend Apartments	
Willow Springs	
Wilshire Park	
Winding Creek Apartments (fka Spring Creek Apt)	
Windrush Apartments	
Windsor Apartments (fka Ridge Crest Apartments)	
Windsor Place	
Wolf Run Apartments	
Wood Springs Apartments	
Woodbend Apartments	
Woodcroft Apartments	
Woodland Hills Apartments	
Woodley Memorial (fka Golden Age Townhomes)	
Woodmere Apartments	
Woodrow East Subdivision II	
Y	
Yorktown Village	
YW Homes St. Clair Rental	

	or Apartments Phase II
Water	's Edge (fka Brewbaker Square)
Wesle	y Glen
Wesle	y Terrace Apartments
West I	Meadow II Apartments
West :	Side Development
Westo	hester Apartments
Westg	ate Apartments
Westg	ate Apartments
Westo	n Apartments
Westp	ort Apartments II
Wests	ide Apartments
Westv	iew Apartments
Whisp	ering Pines Apartments
Willow	/ Creek I & II
Willow	Trace Apartments
Wimbe	erly
WindC	Over Apartments
Winds	cape Apartments
Winds	or Manor Apartments
Windv	vood Apartments
Wood	Arms Apartments
Wood	Springs Place
Wood	bridge Apartments
Wood	glen Apartments
Wood	and Terrace
Wood	ley Memorial (fka Golden Age Townhomes)
Wood	row East Subdivision I
Wood	ville Village
YW H	omes Jefferson Co. Rental
YW H	ousing

ATTACHMENT B

COUNTY CODES AND CONGRESSIONAL DISTRICTS BY COUNTY

COUNTY	DISTRICT	<u>COUNTY</u>	DISTRICT
AUTAUGA	02	HOUSTON	02
BALDWIN	01	JACKSON	05
BARBOUR	02	JEFFERSON	06 & 07
BIBB	06	LAMAR	04
BLOUNT	04	LAUDERDALE	05
BULLOCK	02	LAWRENCE	05
BUTLER	02	LEE	03
CALHOUN	03	LIMESTONE	05
CHAMBERS	03	LOWNDES	02
CHEROKEE	03	MACON	03
CHILTON	06	MADISON	05
CHOCTAW	07	MARENGO	07
CLARKE	01 & 07	MARION	04
CLAY	03	MARSHALL	04
CLEBURNE	03	MOBILE	01
COFFEE	02	MONROE	01
COLBERT	05	MONTGOMERY	02 & 03
CONECUH	02	MORGAN	04 & 05
COOSA	03 & 06	PERRY	07
COVINGTON	02	PICKENS	04 & 07
CRENSHAW	02	PIKE	02
CULLMAN	04	RANDOLPH	03
DALE	02	RUSSELL	03
DALLAS	07	SHELBY	06
DEKALB	04	ST. CLAIR	04 & 06
ELMORE	02	SUMTER	07
ESCAMBIA	01	TALLADEGA	03
ETOWAH	04	TALLAPOOSA	03
FAYETTE	04	TUSCALOOSA	06 & 07
FRANKLIN	04	WALKER	04
GENEVA	02	WASHINGTON	01
GREENE	07	WILCOX	07
HALE	07	WINSTON	04
HENRY	02		
			D : 11/01

Revised 1/21/2010

Attachment C

2010 IRS Section 42(d)(5)(C) Qualified Census Tracts

		ALABAN	//A							
Metropolitan Area:	Tract	Tract	Tract	Tract	Tract	Tract	Tract	Tract	Tract	Tract
Anniston										
Calhoun County	1.00	3.00	4.00	5.00	6.00	21.01	23.00			
Auburn-Opelika										
Lee County	403.00	406.01	406.02	407.00	408.00	416.00				
Birmingham-Hoover										
Bibb County	101.00									
Jefferson County	3.00	4.00				12.00	14.00			
	20.00	23.03	24.00			30.01	30.02	32.00		
	35.00	37.00					45.00			55.00
	101.00	102.00	103.02	106.02	112.10	130.02	131.00	136.01	138.01	
Columbus, AL-GA	000.00	000.00	044.00							
Russell County	302.00	308.00	311.00							
Decatur										
Morgan County	1.00	4.00	6.00	7.00						
Dothan										
Henry County	301.00									
Houston County	406.00	412.00	414.00	415.00						
Florence										
Colbert County	203.00									
Lauderdale County	101.00	102.00	103.00	106.00	107.00					
Gadsden										
Etowah County	2.00	3.00	7.00	8.00	10.00	13.00	14.00	15.00	17.00	
Huntsville										
Limestone County	205.00	206.00								
Madison County	2.01	7.02	8.00	11.00	12.00	16.00	21.00	22.00	24.00	25.01
	25.02									
Mobile										
Mobile County	2.00	4.01	4.02			10.01	10.02	11.00		
	14.00	15.01	15.02	16.00		24.00	26.00	27.00	32.05	
	39.01 48.00	39.02 49.00			42.00	43.00	44.00	45.00	46.00	47.00
	46.00	49.00	71.02							
Montgomery	0040.00	0044.00	0040.00							
Lowndes County Montgomery County	9810.00		9812.00		6.00	7.00	10.00	11.00	12.00	15.00
workgomery County	22.01	2.00 22.02				7.00 56.03			12.00	15.00
Tuesdans	22.01	22.02	20.00	24.00	50.00	50.05	01.00			
Tuscaloosa Greene County	600.00	601.00								
Hale County	403.00	404.00								
Tuscaloosa County	112.00	114.00		118.00	119.00	126.00				
. a sould sould be surely	. 12.00					0.00				

Attachment C

Baldwin County 106.00 Barbour County 9502.00 9503.00 9504.00 9507.00 9509.00	
·	
D II I O () 0504 00 0500 00	
Bullock County 9521.00 9522.00	
Butler County 9529.00 9531.00 9532.00 9534.00	
Choctaw County 9567.00 9570.00	
Clarke County 9577.00 9578.00 9579.02	
Coffee County 105.00 110.00 113.00	
Conecuh County 9604.00 9605.00 9606.00	
Covington County 9621.00 9627.00 9630.00	
Crenshaw County 9634.00 9639.00	
Dale County 205.00 207.00	
Dallas County 9964.00 9965.00 9966.00 9968.00 9969.00 9970.00 9971.00 9972.00 9973.00	
Escambia County 9704.00 9706.00	
Macon County 9816.00 9817.00 9818.00 9819.00 9820.00 9821.00 9822.00 9823.00	
Marengo County 9829.00 9831.00 9832.00	
Monroe County 9856.00 9858.00 9860.00	
Perry County 9870.00 9871.00 9872.00	
Pickens County 501.00 503.00 504.00	
Pike County 9889.00 9891.00 9893.00	
Sumter County 9911.00 9912.00 9913.00 9915.00 9916.00	
Talledega County 106.00 118.00	
Wilcox County 9947.00 9948.00 9949.00 9950.00 9951.00	

2010 IRS Section 42(d)(5)(B) Metropolitan Difficult Development Areas

Mobile [GO Zone]

Mobile County

Tuscaloosa [GO Zone]

Greene County Hale County Tuscaloosa County

2010 IRS Section 42(d)(5)(B) NonMetropolitan Difficult Development Areas

Baldwin County [GO Zone]
Choctaw County [GO Zone]
Clarke County [GO Zone]
Clarke County [GO Zone]
Sumter County [GO Zone]

Washington County [GO Zone]

FORMAT FOR COUNSEL'S OPINION OF NON-PROFIT QUALIFICATION ALABAMA LIHTC PROGRAM 2010

(Must be submitted with initial application) (submitted on attorney's letterhead)

Alabama Housing Finance Authority 7460 Halcyon Pointe Drive Suite 200 Montgomery, AL 36117

Subject: (Project Name)

(Project Address)

Eligibility for Nonprofit Set-aside

Ladies and Gentlemen:

You have asked that we render our opinion that (nonprofit) is a qualified nonprofit organization within the meaning of Section 42(h)(5) of the Internal Revenue Code. We understand that you require this opinion as a prerequisite to your consideration of making an allocation of Low-Income Housing Tax Credits with respect to the Project from the set-aside reserved for the use of qualified nonprofit organizations.

In rendering the following opinions, we reviewed the Articles of Incorporation, Charter and Bylaws of (nonprofit); the Letter of Determination dated (date) from the Internal Revenue Service with respect to (nonprofit); and all records of (nonprofit) and other potential participants in the Project sufficient to make a determination as to the relationship of (nonprofit) with any other potential participants in the Project. Based on our review of the foregoing, it is our opinion that:

- 1. (Nonprofit) is a 501(c)(3) or 501(c)(4) organization and is exempt from tax under Section 501(a).
- 2. One of the exempt purposes of (nonprofit) includes the fostering of low-income housing.
- 3. Individuals or entities involved with or related to any potential for-profit participant in the Project are not involved with or related to the creation or management of (nonprofit).
- 4. (Nonprofit) is not affiliated with or controlled by a for-profit organization.

In rendering the following opinions, we examined certificates containing representations made to us by (nonprofit) and each potential participant in the Project, copies of which are attached hereto and incorporated herein by this reference. Based on our review of the attached certificates, it is our opinion that:

- 1 (Nonprofit) and all potential participants intend that (nonprofit) will own an interest in the Project either directly or through a partnership (which partnership has not yet been formed).
- 2. (Nonprofit) and all potential participants intend that (nonprofit) will materially participate (within the meaning of Section 469(h)) in the Project and operation of the Project throughout the compliance period.

It is our intention that this opinion be relied upon by you in making your determination as to the eligibility of the Project to receive Low-Income Housing Tax Credits from the Nonprofit Set-aside.

Sincerely,

(Name of Attorney or Firm rendering opinion)

Deleted: 02/02/10

2010 Application Survey Requirements

" <u>Certified Survey</u> . The applicant must provide a consumdary survey from a licensed surveyor in the State of Alabama, as for	
a. The survey must be accompanied by a certificate (AHFA has been completed, signed and fully initialed by the surveyor factual information inserted.	
b. The survey itself must include a signed surveyor's certi exactly as set forth below, with appropriate factual information i	
"STATE OF ALABAMA) COUNTY OF)	
TO: Alabama Housing Finance Authority [Name of Applicant to AHFA]	
I,	ama of the firm ate and area code- a field-run survey ensed Professional n accordance with alabama for a Land ach standards; that property described n are located with or telephone wires at as shown; that all alises visible on the n on the adjoining on the premises
WITNESS my hand this the day of	, 200
(certifying surveyor's signature go , P.L.S. (type or print name of certifying Alabama Reg. No. (#) (insert certifying surveyor's reg. num	g surveyor)

ATTACHMENT F

FORM LETTER Paving Recommendations

To be submitted under Geotechnical Engineer's letterhead

Attn: P.O. B	na Housing Finance Authority Multifamily Department ox 242967 omery, AL 36124-2967
RE:	(Project Name)

(Project Address)
(Project Owner)
Suitability of Site for the use of Concrete or Asphalt Paving

(Testing Agency) has completed a visual site examination and the excavation of several hand auger bores or test pits at the proposed (Project Name) site in (City). The intent of this examination was to evaluate the site conditions for the use of (select one) (asphalt or concrete) pavement.

After reasonable examination of the soil conditions, we are of the opinion that (Project Name) sit is suitable for (select one) (asphalt or concrete) pavement with the following recommendations:					
Sincerely,					

(Name of Geotechnical Engineer rendering opinion)

ATTACHMENT G

State of Alabama's, state and local, Consolidated Plan Coordinators Entitlement Cities/Urban County

*ANNISTON	Mr. Don A. Hoyt, City Manager	Honorable Gene D. Robinson
	City of Anniston	Mayor, City of Anniston
	P.O. Box 2168	P.O. Box 2168
	Anniston, AL 36202	Anniston, AL 36202
CDBG, HOME	256 236-3422	256 236-3422
AUBURN	Mrs. Sharon Tolbert, Director	Honorable Bill Ham, Jr.
Tio Bota (Economic Development	Mayor, City of Auburn
	City of Auburn	171 N. Ross Street
	144 Tichenor Ave.	Auburn, AL 36830
CDBG	Auburn, AL 36830	334 501-7260
CDDG	334 501-7275	3313017200
BESSEMER	Mr. Forrest Davis, Director	Honorable Edward E. May
	Community Development	Mayor, City of Bessemer
	City of Bessemer	1800 Third Avenue, North
	1800 Third Avenue, North	Bessemer, AL 35020
CDBG	Bessemer, AL 35020	205 424-4060 ext 32
	205 424-4060 ext 254	
*BIRMINGHAM	James Fenstermaker, Director	Honorable William Bell
	Dept. of Community Development	Mayor, City of Birmingham
	City of Birmingham	710 North 20 th Street
	710 North 20 th Street	Birmingham, AL 35203
CDBG,HOME,ESG	Birmingham, AL 35203	256 254-2277 ext 2280
, ,	205 254-2483	
DECATUR	Allen Stover, Director	Honorable Don Stanford
	Community Development Dept.	Mayor, City of Decatur
	City of Decatur	P.O. Box 488
	P.O. Box 488	Decatur, AL 35602
CDBG	Decatur, AL 35602	256 341-4502
	256 341-4960	
DOTHAN	Mr. Todd McDonald, Planning Director	Honorable Mike Schmitz
	City of Dothan	Mayor, City of Dothan
	P.O. Box 1727	P.O. Box 2128
CDBG	Dothan, AL 36302	Dothan, AL 36302
	334 615-4410	334 615-3111
FLORENCE	Mr. Phillip Stevenson, Director,	Honorable Bobby E. Irons
	Community Development	Mayor, City of Florence
	City of Florence	P.O. Box 98
	P.O. Box 98	Florence, AL 35630
CDBG	Florence, AL 35631	256 760-6400
	256 760-6630	
GADSDEN	Mr. Nick Hall, Planner	Honorable Sherman Guyton
	City of Gadsden	Mayor, City of Gadsden
	P.O. Box 267	P.O. Box 267
CDBG	Gadsden, AL 35999	Gadsden, AL 35999
	256 549-4532	256 549-4646
HOOVER	Mr. Tim Westhoven	Honorable Tony Petelos
	Assistant Executive Director	Mayor, City of Hoover
	City of Hoover	P.O. Box 360628
CDBG	100 Municipal Dr.	Hoover, AL 35236-0628
	Hoover, AL 35216	205 739-6851
	205 444-7762	
**************************************	M M I II B CON I I S	H 11 m 22 d
*HUNTSVILLE	Ms. Michelle R. Gilliam-Jordan, Director	Honorable Tommy Battle

	Community Development Division	Marrie Cita dell'actività
	Community Development Division	Mayor, City of Huntsville
	City of Huntsville	P.O. Box 308
anna	P.O. Box 308	Huntsville, AL 35804
CDBG, HOME	Huntsville, AL 35804-0308	256 427-5000
	256 427-5400	
*JEFFERSON	Dr. Fredrick Hamilton, Director	Ms. Bettye Fine Collins
County	Dept. of Community Development	President
	Jefferson County	Jefferson County Commission
	716 Richard Arrington Jr. Blvd.	716 North 21 st Street
CDBG,HOME, ESG	Suite A-430	Birmingham, AL 35203
	Birmingham, AL 35203	205 325-5522
	205 325-5761	
*MOBILE	Mr. Dwayne Vaughn, Interim Director	Honorable Samuel Jones
	Mobile Housing Board Community Dev.	Mayor, City of Mobile
	P.O. Box 1345	P.O. Box 1827
	Mobile, Al 36633	Mobile, AL 36633
CDBG,HOME,ESG	251 434-2219	334 438-7441
*MOBILE	Ms. Nayyer Mahdi, Director	Honorable Mike Dean, President
County	Grant Administrator Mobile County	Mobile County Commission
-	Commission	PO Box 1443
	P.O. Box 1443	Mobile, AL 36633
CDBG,HOME,ESG	Mobile, Al 36633	251 571-5077
	251 574-5086	
*MONTGOMERY	Mr. Kenneth J. Groves, Director	Honorable Todd R. Strange
	City of Montgomery Planning &	Mayor, City of Montgomery
	Development	P.O. Box 1111
	P.O. Box 1111	Montgomery, AL 36101-1111
	Montgomery, AL 36101	334 241-2000
CDBG,HOME,ESG	334 241-2996	
OPELIKA	Mr. Marty Ogren, Director	Honorable Gary Fuller
	Planning Department	Mayor, City of Opelika
	City of Opelika	P.O. Box 390
	P.O. Box 390	Opelika, AL 36803-0390
CDBG	Opelika, AL 36803-0390	334 705-5150
	334 705-5156	
*TUSCALOOSA	Mr. William L. Snowden, Director	Honorable Walter Maddox
	Planning & Community Development	Mayor, City of Tuscaloosa
	Dept.	P.O. Box 2089
	City of Tuscaloosa	Tuscaloosa, AL 35403
CDBG,HOME	P.O. Box 2089	205 248-5001
	Tuscaloosa, AL 35403	
	205 248-5080	
*State of Alabama	Mr. Robert Strickland, Executive Director	
	Alabama Housing Finance Authority	
	P.O. Box 242967	
HOME, Tax Credits	Montgomery, AL 36124-2967	
	334 244-9200	
	Ms. Doni M. Ingram, Director	
	Alabama Department of Economic &	
	Community Affairs	
	P.O. Box 5690	
	401 Adams Avenue	
CDBG,ESG,HOPWA	Montgomery, AL 36103-5690	
, -,	334 242-5090	
*Participating PI's		1

*Participating PJ's revised 1/25/2009

GUIDEFORM GENERAL INFORMATION NOTICE RESIDENTIAL TENANT NOT DISPLACED

Owner's Letterhead Here

(date)	
Dear	(tenant name):
	(property owner) is interested in rehabilitating the building which you
occupy	or developing housing through new construction on the land you currently occupy a (address). The proposed project may receive funding assistance
from A	abama Housing Finance Authority under the HOME program.

The purpose of this notice is to inform you that you will <u>not</u> be displaced in connection with the proposed project.

If the project application is approved and federal financial assistance is provided, you may be required to move temporarily so that the rehabilitation/new construction can be completed. If you must move temporarily, suitable housing will be made available to you and you will be reimbursed for all reasonable out of pocket expenses, including moving costs and any increase in housing costs. You will need to continue to pay your rent and comply with all other lease terms and conditions.

Upon completion of the rehabilitation/new construction, you will be able to lease and occupy your present residence or another suitable, decent, safe and sanitary apartment in the same building/complex under reasonable terms and conditions.*

If federal financial assistance is provided for the proposed project, you will be protected by federal law know as the Uniform Relocation Assistance and Real Property Acquisition Policies Act (URA). One of the URA protections for persons temporarily relocated is that such relocations shall not extend beyond one year. If the temporary relocation lasts more than one year, you will be contacted and offered all permanent relocation assistance as a displaced person under the URA. This assistance would be in addition to any assistance you may receive in connection with temporary relocation and will not be reduced by the amount of any temporary relocation assistance previously provided. You will also have the right to appeal if you feel that your application for assistance was not property considered.

(NOTE: Pursuant to Public Law 105-117, aliens not lawfully present in the United States are <u>not</u> eligible for relocation assistance, unless such ineligibility would result in exceptional hardship to a qualifying spouse, parent, or child. <u>All</u> persons seeking relocation assistance will be required to certify that they are a United States citizen or national, or an alien lawfully present in the United States.)

We urge you not to move at this time. If you choose to move, you will not be provided relocation assistance.

Please remember:

- This is <u>not</u> a notice to vacate the premises.
- This is <u>not</u> a notice of relocation eligibility.

You will be contacted soon so that we can provide you with more information about the proposed project. If the project is approved, we will make every effort to accommodate your needs. In the meantime, if you have any questions about our plans, please contact:

(Name)	(Title)	
(Address)	, (Phone)	
Sincerely,		
(Name)		
(Title)		

NOTES

- 1. The case file must indicate the manner in which this notice was delivered (e.g., personally served or certified mail, return receipt requested) and the date of delivery. (See Paragraph 2-3 I of Handbook 1378.
- 2. This guideform. It should be revised to reflect the circumstances.

*Based on the applicable HUD program regulations, if "reasonable terms and conditions," are defined, one of the following statements or other language may also be required in this Notice:

- a) Under HOME at 24 CFR 92.353c(2)C(1): "Your new lease will be for a term of not less than one year. Monthly rent will remain the same or, if increased, your new monthly rent and estimated average utility costs will not exceed: 1) If you are low income, the total tenant payment as defined by HUD (under 24 CFR 5.628), or 2) 30% of the monthly gross household income, if you are not low income".
- b) Under CDBG at 24 CFR 570.606(b)(2)(D)(1): "Your monthly rent will remain the same or, if increased, your new rent and estimated average utility cost will not exceed 30% of the household's average monthly gross income."
- c) Under Section 221 Mortgage Insurance Programs under 24 CFR 221.795(i): "Your monthly rent and estimated average utility costs will not exceed the amount approved by HUD."

GUIDEFORM NOTICE TO PROSPECTIVE TENANT

Owner's Letterhead Here

		(type date)
De	ear (tenant name):	
	On(date),, (property owner) submit	itted an application to the
[de	labama Housing Finance Authority for financial assistate emolish] [convert] the building or develop on the land or e following proposed project address:	n which you are located at
Pro	ecause Federal funds are being used in this project, the Uroperty Acquisition Policies Act (URA) of 1970, as amen sidence at the time of application. However, as a new ten location benefits under the URA.	ded (URA) applies for tenants in
	nis notice is to inform you of the following information be reement and occupy a unit at the above address:	efore you enter into any lease
•	You may be displaced by the project.	
•	You may be required to relocate temporarily.	
•	You may be subject to a rent increase.	
•	You will not be entitled to any relocation benefits proven move or your rent is increased as a result of the above any such rent increase or for any costs or expenses increase as a result of the project.	project, you will not be reimbursed for
pro Fin On	ease read this notification carefully prior to signing a renoject. If you should have any questions about this notice, nance Authority at 7460 Halcyon Pointe Drive, Suite ance you have read and have understood this notice, please sire to lease the unit.	please contact the Alabama Housing 200, Montgomery, Alabama 36117 .
	2 13	Sincerely,
	\overline{N}	ame and title

FORM LETTER OPINION AS TO PROJECT ACQUISITION QUALIFICATION

For Low-Income Housing Acquisition Tax Credit under Section 42 of Internal Revenue Code of 1986, as amended.

To be submitted under Tax Counsel's letterhead

Alabama Housing Finance Authority Attn: Multifamily Division P.O. Box 242967 Montgomery, AL 36124-2967

RE: (Project Name) (Project Address) (Project Owner)

This opinion is given in compliance with the requirements of the Low-Income Housing Tax Credit Program. This firm represents the project owner in a legal capacity. This opinion is based on factual representations made by the project owner or proposed project owner. We have examined such certificates of the project owner or proposed project owner, researched such questions of law, and conducted such other examinations and investigations as we have deemed necessary in order to render this opinion. This opinion is rendered to induce Alabama Housing Finance Authority to grant an acquisition tax credit under Section 42 of the Internal Revenue Code of 1986, as amended, on the subject project/building. Terms utilized from Section 42 of the Internal Revenue Code shall have the meanings assigned to them in Section 42.

Based upon the foregoing, we are of the opinion that the building for which the acquisition tax credit is requested meets or will meet the following statutory requirements at the time of tax credit allocation:

(1) the building will be acquired by purchase as defined in Internal Revenue Code, Section 179(d)(2); and

[(PLEASE USE THE PARAGRAPH (2) THAT APPLIES AND DELETE OTHERS)

(2) either a period of at least 10 years has expired between the date of the building's acquisition by the new project owner and the date the building was last placed in service, or a period of at least 10 years has expired between the date of acquisition by the new project owner and the most recent nonqualified substantial improvement of the building placed in service by the new project owner or by any related persons specified in Internal Revenue Code, Section 42(d)(2)(B)(iii); and

[OR]

(2) the building is a federally-assisted building within the meaning of Internal Revenue Code, Sections 42(d)(6)(A) and 42(d)(6)(C)(i); and

[OR]

(2) the building is a state-assisted building within the meaning of Internal Revenue Code, Sections 42(d)(6)(A) and 42(D)(6)(C)(ii); and

[OR]

(2) the building meets the 10-year rule contained in Internal Revenue Code, Section 42(d)(2)(B)(ii) because it qualifies under the following special rules for certain transfers contained in Internal Revenue Code, Section 42(d)(2)(D)
; and
[OR]
(2) the 10-year rule has been waived by the Secretary of the Treasury in connection with the building as provided in Internal Revenue Code, Section 42(d)(6)(B), and a true, correct and complete copy of that waiver is attached to this opinion; and]
(3) the building was not previously placed in service by the taxpayer or by any person who was a related person (as defined in Internal Revenue Code, Section $42(d)(2)(D)(ii)$) with respect to the tax payer as of the time previously placed in service.
This opinion relates solely to the application identified above and is rendered solely for the purpose of inducing the Alabama Housing Finance Authority to make an allocation of the Low-Income Housing Tax Credit to the identified owner of the building or project specified. This opinion is not to be used for any other purpose or to be relied upon by, or delivered to , any other person.
(Tax Counsel)