

DAILY TROJAN

SPECIAL ADVERTISING SUPPLEMENT • THURSDAY, APRIL 3

Decisions,
Decisions...

HOUSING

Guide

2014

ALSO AVAILABLE ONLINE STARTING APRIL 4 AT DAILYTROJAN.COM/HOUSING

COACHELLA VALLEY MUSIC AND ARTS FESTIVAL

YOU CAN WIN VIP COACHELLA PASSES!

FIRST TIME TOURS, LEASES OR RENEWALS
ARE ENTERED TO WIN VIP COACHELLA PASSES!

TWO WINNERS ANNOUNCED EACH FRIDAY FROM 2/28 – 4/4. THE MOST REFERRALS WINS \$500!*

TOUR TODAY & WIN!

Lorenzo

THE ULTIMATE IN STUDENT LIVING

THELORENZO.COM

325 W. Adams Blvd., Los Angeles, CA 90007 • 213.986.2472 •

LIKE US ON:

* Five minimum referrals needed to qualify to win. \$500 Prize to be in the form of a gift card. Winner with most referrals will also qualify for all current renewal fees in addition to gift card offer. You must sign and complete a lease prior to 4/3/14 to qualify. All referral leases must be completed and signed by 4/3/14 to qualify. You must like us on Facebook, Twitter & Instagram. See representative for details.

Finding the apartment that's right for you

Finding a place to live is like choosing a partner — it's exciting, but also potentially disastrous. Just like choosing a romantic interest, you'll be much happier if you first take some time to think about what is important to you and what you'd be willing to sacrifice. Making a list of priorities will help you sort through your choices and improve your chances of avoiding a mistake.

Answer for yourself the following questions about your potential housing situation, and then prioritize them so that you'll know what's a must-have.

Do you want roommates?

This question will dictate much of your housing search and significantly change what you're looking for. Before deciding you may want to research the cost of rent in the area. Living with a roommate is

much cheaper than living alone, but those who need time alone to study may find it worth the extra cost. Sometimes renting a room by yourself in a large house can be a good compromise.

Do you have a compatible roommate in mind?

Great friends don't always make great roommates, so choose carefully. Ask your friends if they know of anyone who is looking for a roommate or apartment. If you can't afford to live alone but don't know of anyone, look for a person with a spare room. The *Daily Trojan Classifieds* lists these postings.

How long will you live in this space?

Short leases will severely limit your housing options. Most leases require at least one year's commit-

ment, so if this is too long for you, consider a sublet or a month-to-month lease. You can try to negotiate a deal if you're willing to stay for a longer amount of time.

Do you want a quieter neighborhood or one with lots of other college students?

What can you afford?

Sometimes the new luxury pad is worth every penny, but you might also prefer having that extra money to go out on weekends. Do a budget

before you start shopping to figure out what you're willing to spend. Avoid renter's remorse by doing a budget first.

Where do you want to live?

The neighborhoods around campus offer a variety of different living experiences. Do you want a quieter neighborhood or one with lots of other college students? Something more sophisticated Downtown? Explore different neighborhoods to get a feel for the atmosphere. Visit them during the day and at night to get a feel for the area, and look in the newspaper to get a sense of whether you can afford the apartments in the area.

What kind of amenities do you need?

Having a pool is great, but will you use it enough to pay the pre-

mium? A reserved parking space might be a better investment in this parking-deprived area, or a gym in the building might save you time in the morning. With the vast amenities and open spaces available in and around USC, maybe all you need is a place to crash at night, and in that case you might opt for a lower-budget option.

Should I rent or buy?

If you're planning on staying in the area after graduation, the deflated housing market has created a great opportunity to buy. Most students won't have the capital to make a down payment, and loans with no money down should be avoided. Students may consider partnering with parents or trusted friends to purchase a condo or other property. Consult a licensed real estate agent.

OPTIONS ABOUND • The neighborhoods around University Park and downtown Los Angeles offer an increasing number of housing choices.

Classic housing near USC

Griffith Hall
939 W. 21st St.

Woodcraft Manor
2111 Park Grove Ave.

The Colonel's Mansion
27 St. James Park

Arabella's House
2120 Oak St.

Walk, bike to USC! Private rooms in clean, quiet all-student houses with great parking, north of campus.

If you're a serious student looking for a quiet environment, consider Robinson Residences. Our houses are the finest in the USC area, offering campus-close rooms, apartments and whole houses with modern amenities in uniquely elegant historic settings.

Our neighborhood, north of Adams Boulevard, boasts the lowest crime rates of any neighborhood within walking distance of USC.

For photos, floor plans and details, please see our web site:

(213) 663-3023 • www.RobinsonResidences.com

GREAT 3bd 2bath HOUSE

1565 W. 29th Street
Hardwood floors & Kitchen appliances

BEST LOCATIONS
29th Street Student Housing, Corp.
www.29thstreetstudenthousing.com
(323) 730-0433 29housing@gmail.com

LARGE HOUSE! LIVE WITH FRIENDS!

Walk to USC! Restored, 9-10 Bedrooms,
5 Bathrooms, Multiple Kitchen Facilities,
Washer/Dryer, Gated, Parking Included,
On Tram Route. Available June 2014.
(424) 293-0544

SUMMER SUBLET!

Available June to Mid-August
Regal Rita Apts. - 803 W. 30th Street
One Bedroom, Living Room, Kitchen,
Bathroom, Gated Garage, A/C!
Clean, Quiet, Easy quick walk to school!
\$1600/mo., some utilities included.
(832) 528-2589

What's the 4-1-1 on public numbers 2-1-1 and 3-1-1?

Virtually everyone knows about 9-1-1, but what about other three-digit codes? An "N11" code or "N11 number" (spoken as "N-one-one") is a special abbreviated dialing telephone number within the North American Numbering Plan that allows access to special services. Two of the most helpful for regular use are 3-1-1 and 2-1-1.

Did you know that you can call 3-1-1 in Los Angeles and be directed to non-emergency city services? 3-1-1 is an easy to remember, citywide toll-free number that provides immediate access to information and more than 1,500 non-emergency city services. Calls are answered 24 hours a day, 365 days a year by 3-1-1 agents who are trained to provide information or refer calls for service to the correct City agency the first time.

Need that pothole fixed or that old couch picked up? 3-1-1 puts you in contact with the Citywide Services Directory, which can help you get in touch with anyone in the city, from your elected officials to your local fire department to get your cat down out of the tree, DWP, city council members, the ethics committee and more.

Resources in 3-1-1 include:

- City services: garbage collection, non-emergency police and fire, business permits, street maintenance, etc.
- City of Los Angeles office locations
- City phone numbers
- Public meeting schedules (e.g. Council, Committees,

- Neighborhood Council Meetings, etc.)
- Citywide events
- General information for the City of Los Angeles

Examples of calls to 3-1-1 include:

- Bulky items pickup
- City tree trimming
- Illegal burning
- Suspicious persons

- Debris in roadway
- Minor injuries
- Non-working street lamps
- Noise complaints
- Local government inquiries
- Animal control

In 2000, the city council approved the concept of the 3-1-1/E-Government Services Project, following the trend of other cities. The largest 3-1-1 operation in service operates in New York City. From within the city limits, dial 3-1-1 from any local area code telephone line to connect with the 3-1-1 call center.

What is 2-1-1?

211 LA County is a private, nonprofit 501(c)(3) organization, formerly known as INFO LINE of Los Angeles. It is the largest information and referral (I&R) service in the nation, helping approximately 500,000 individuals and families in Los Angeles County each year, and is recognized nationally, throughout the state, and in Canada for its leadership in the field.

A Premier Provider of Houses & Apartments for USC Students for more than 16 Years

Caribbean
935 W. 30th St.

Adams House
1245 W. Adams

Palms
1140 W. 27th St.

2361-2363 Portland St.

ENJOY COLLEGE – Feel at home with new friends and some of the best pricing deals around. We have one amazing house available on Adams Boulevard, and apartments in different locations that fit most budgets. We have units available that range in price from \$975 to \$2100 per month, and some rooms at Magnolia Manor starting at \$850 per month.

Visit us at gfpropertygroup.net to see virtual tours, apartment photos & layouts. Contact Kara at 949-235-1103 to get more information and to schedule a viewing of the rental that meets your needs.

Inspect your gadgets

Know what to look for in your apartment before signing a lease

Look before you lease! Most property owners do their best to provide a safe, clean living environment for their tenants, but occasionally there may be problems from previous tenants that have gone unnoticed.

It's important that you note any broken or non-functioning items in your room or apartment so that you won't be held responsible after you move out. This way, you're more likely to get your security deposit returned, and your landlord or property manager will probably be grateful to know about any problems beforehand.

Don't just get an apartment because it looks nice or has a pool. In addition to checking out the size and amenities of the apartment, remember to inspect the "hidden" attributes.

Before you sign the lease, make sure you've confirmed that the following work properly, especially because broken items can be brought to the landlord's attention, and a written and initialed promise to repair can be added to the lease.

Also be sure you know what accessories and appliances will be included (refrigerator, microwave, curtains, shower rod and shower curtain, etc.)

Here are some items to inspect before you sign your lease:

Sink Faucets in Kitchen / Bathroom and Shower Head

Make sure water comes out of the faucets and shower heads, and the pressure is more than a dribble. Also see if the hot water works. No one wants to take a cold shower their first days in their new home.

Toilet

Check that the toilet flushes properly and thoroughly. Depending on the force of the flush, you may need to invest in a plunger.

Appliances

Make sure all appliances, such as the stove, oven, refrigerator, air conditioner and heater are functioning properly.

Wear and Tear

Take a look at the carpet and walls to see if there are stains or marks. Point these out to your potential landlord to make sure you aren't held accountable for them.

Electricity

Check the lights and outlets to make sure the electricity is working properly. If there are no bulbs, ask the landlord to borrow one.

Mobile Phone Reception

If you own a mobile phone, be sure to see what the reception is like in the different rooms. Does it only work near a window? Or only in the bathroom?

stock.xchng

Walls and Outside Traffic

Check how sound-proof the apartment is or how nearby you are to highways or railroads. How much external noise can you hear? Do you hear the honking of car horns or the television in the unit next to you?

Cleanliness

Check for dirt in the cabinets or closets. The apartment should be swept, mopped, and vacuumed. Also be sure to check for any cockroaches or ants crawling around.

Moving Out

When moving out of your apartment, be sure to leave everything clean and close to the way it was when you first moved in. A property owner is allowed to use some of the security deposit to make repairs for anything that you have broken or clean anything that you have left dirty.

Many landlords won't charge for minor wear and tear, but they do have the right to use some of your deposit for new paint and carpeting if it is necessary.

If a landlord tells you that he or she is keeping some or all of your deposit, ask for an itemized report of the repairs. They must do so by law, and the amount must be reasonable in relation to the repair.

Most important, it's a good idea to foster a good relationship with your landlord from the get-go. Being a friendly tenant who is also clean and responsible will increase

the chances of getting your repairs made quickly. Landlords may be less likely to hold you accountable for repairs when you move out if they like you and feel assured that you have done your best to care for your apartment.

28th & Hoover Housing Fraternity-Sorority Row Adjacent \$450 - \$575 per person, Double Occupancy

Bring your own roommate!

Why pay ridiculous dorm rates? Rent includes water, gas, electricity, parking, A/C, free use of washer/dryer, stove, parking, and possibly some furniture. Tram B service on corner, Campus Cruiser area, USC Security patrol and standing security guard area.

Text/phone: (213) 747-2900.

Beautiful Place to call HOME

Hardwood floors, 4 blocks to USC

Near Vermont & 35th Place

Campus Cruiser available

Offering shared rooms \$450/mo.

Private rooms \$650/mo.

Free Utilities*
Free Laundry Free Internet

*Inquire about utilities offer

3 bedroom & 2 bath - \$2,985/mo.

4 bedroom & 2 bath - \$3,195/mo.

(310) 993-9002

r4907mark@yahoo.com

Home To Trojans For Over 30 Years

'SC students enjoy a short, direct commute to campus from our modern, professionally managed building.

Features Include:

Gated parking, 2 laundry facilities, controlled access entry, swimming pool, friendly/helpful on-site manager.

We have a small selection of bright, re-modeled 1 & 2 bedrooms (some with wood flooring) that are move-in ready for Summer/Fall 2014-15 school year.

Contact Carol @ (213) 387-3985 for a private viewing today!
e-mail: langeproperties@yahoo.com

950 Magnolia Ave.
Los Angeles, CA 90006

Interact With Us:

Facebook.com/langeproperties
Twitter.com @langeproperties
Pinterest.com /lange properties

Want to attract a crowd?

ADVERTISE

STU 400 • (213) 740-2707

Hip. Refined. Tuscany.

Escape to your Urban Oasis!

- Only one Block to USC
- 1, 2, 3 and 4 Bedroom Floorplans
- Individual Leases Available
- Private Balconies and Patios
- Rooftop Lounge with Downtown View
- Huge Fitness Center with Cardio Room
- Resort Style Pool with 2 Spas
- Wifi Hotspot with Access to USC Network
- 24 hr Courtesy Patrol

TUSCANY
APARTMENTS
www.TuscanyOnFig.com

3770 South Figueroa Street
Los Angeles CA 90007

213.743.5000

For more info Text TUSCANY to 47464

Have a SmartPhone?
Scan this code
for more info

Open House

APRIL 21ST -27TH All Day

TAKE A TOUR AT THE OPEN HOUSE & BE ENTERED TO WIN A SUMMER VACATION PACKAGE INCLUDING A \$300 SOUTHWEST GIFT CARD, GATEWAY TANK PLUS ALL THE BEACH ESSENTIALS!*

ONLY 5 SPOTS LEFT

On Our Exclusive Pent House Floor

**Restrictions apply, offer subject to change. Must tour by 4/27.*

sweet amenities

ON-SITE RESTAURANTS & RETAIL | DELUXE FITNESS CENTER
2 HIGH PRESSURE STAND-UP TANNING DOMES | MEDIA LOUNGE
WITH 6 FLAT SCREEN TVS | ROOFTOP TERRACES WITH VIEWS
COMPUTER LABS WITH FREE PRINTING

UNIVERSITY GATEWAY

LIVEGW.com/specials

3335 S FIGUEROA STREET | LOS ANGELES

GET WET @ GATEWAY!

coming this fall...

OUTDOOR MOVIE THEATER

SUN & SOAK WATER DECK

SPLASH SEATING

#love&liveGW

ROOF TOP PARTY

4/25 FROM 6-10PM*

*EVENT SUBJECT TO CHANGE.

sweet amenities

ON-SITE RESTAURANTS & RETAIL | DELUXE FITNESS CENTER

2 HIGH PRESSURE STAND-UP TANNING DOMES | MEDIA LOUNGE WITH 6 FLAT SCREEN TVS

ROOFTOP TERRACES WITH VIEWS | COMPUTER LABS WITH FREE PRINTING

UNIVERSITY GATEWAY

LIVEGW.com/specials

3335 S FIGUEROA STREET | LOS ANGELES

LOS ANGELES SELF STORAGE
 CONVENIENT • CLEAN • CUSTOMER FRIENDLY
 Bring in this coupon and receive
50% Off the First 3 Months!
On select units Expires 7/31/2014

USC Student Special! (213) 784-4761

- Competitive Pricing
- Open 7 Days a Week
- All Sizes - 5X5 to 10X40
- TV Surveillance

1000 West 6th Street, Los Angeles, CA 90017
 - 6th St. & Beaudry -
 LosAngelesSelfStorage.net

A pesky situation: How to keep the creepy-crawlies out of your apartment

Urban centers are prone to pests, including cockroaches, maggots, rats and ants. While these pests are all common, tenants can make a huge difference just by changing some basic habits. Since one small location can serve as a nest that feeds an entire property, the key is for everyone to make a collective commitment to preventing the spread of these dirty pests.

For **ants** and **maggots**, which often collect around trash cans, bag all perishable items before throwing them away. This includes food, drink and any animal products (such as kitty litter or animal waste). Southern California naturally has a large ant and fly population, and the best way to keep them at bay is to seal all food and perishables in your apartments and in shared trash cans.

For **cockroaches**, the general rule of thumb is to keep areas clean, uncluttered and free of food. Cockroaches thrive where food and water are available to them. Even

tiny amounts of crumbs or liquids caught between cracks provide a food source. Important sanitation measures include the following:

- Keep premises and gutters clean.
- Cockroaches are abundant in dirty, humid areas.
- Shuffle stored items regularly and keep boxes tightly sealed in plastic bags.
- Carefully check for cockroaches (and other pests at the same time) in furniture, boxes, paper, and other items brought into your home.
- Vacuuming helps! Even though this method does not kill cockroaches, it is an effective way of removing adults, nymphs and egg capsules.
- For small and hard to reach areas, simply use a narrow nozzle on your vacuum and remember to properly dispose of the vacuum bag after use immediately (to avoid the pests quickly escaping). For those who wish to kill the caught roaches, simply seal the bag and leave it in a freezer for an hour.

• Store food in insect-proof containers such as glass jars or sealable containers.

- Keep garbage and trash in containers with tight-fitting lids.
- Remove trash, newspapers, piles of paper bags, rags, boxes, and other items that provide hiding places and harborage.
- Remove trash and stored items such as stacks of firewood that provide hiding places for cockroaches outside buildings. Avoid collecting excess clutter in storage areas.
- Trim shrubbery around buildings to increase light and air circulation, especially near vents, and eliminate ivy or other dense ground covers near the house.

The key to pest maintenance is a collective commitment to clean and organized spaces. Seal perishables in your apartment and shared trash cans. Remove excess foliage around the property or ask your landlord to help.

Vroom! • Cleaning regularly is the best defense against pests.

Rissmu | StockXchnng

Prime Area: Singles, 1bd & 2bd

1189 W. 29th Street
 Laundry on site, refrigerator & stove included

29th Street Student Housing, Corp.
www.29thstreetstudenthousing.com
 (323) 730-0433 29housing@gmail.com

Studio, One, Two, Three, Four, Five or Even Eight-Bedroom Apartment or Home Housing Near USC to Fit Your Needs!

Hardwood Floors, Appliances, Utilities, Internet & Cable Included. Write only one check, flexible start.
 (818) 540-5460, e-mail kyles7777@aol.com
cvhousing.com

GREAT HOUSES: 4BD, 5BD
 1265 W. 35th St. newly remodeled
 Kitchen appliances included.
 Starting from \$650 per bedroom.
ROOMS: 1430 & 1441 W. 29th St.
 Completely furnished and utilities included.
 Excellent prices, from \$525 to \$650.
absolutehousing@hotmail.com
 (323) 400-7135

ROOM + PRIVATE BATH STARTING AT \$800

VISIT OUR OPEN HOUSE M-F 10AM-5PM!

FREE SHIRT ON YOUR FIRST SHOWING!

1229 W. 37TH PL #4

323-452-3737

HOUSING@COMMUNITY37.COM

CLOSE TO CAMPUS | PET FRIENDLY | HOUSES
 PRIVATE ROOMS | BRAND NEW CONSTRUCTION
 FURNISHED LIVING SPACES | HARDWOOD FLOORS
 HOUSES, ROOM W/ PRIVATE BATH, OR LEASE
 BY THE BED FOR
 ONLY \$475+ **COMMUNITY 37**

Are you an **AVANT**teur?

NOW LEASING NEW APARTMENTS IN SOUTH PARK

The **AVANTeurs** have arrived, and they're savvy, smart, connected, and always ahead of the curve. Living creatively is an edict of life, not a choice. **AVANT** is a home for the **AVANTeur** that's making a mark on Downtown living with elevated design, creature comforts, built-in technology features and sprawling outdoor living spaces.

(855)581-3969

AVANTSOUTHPARK.COM • TEXT AVANT to 95997

Message & Data Rates May Apply. **STOP** to cancel. **HELP** for help. Alerts 1x/Wk. For Terms and Conditions: avantsouthpark.com/terms info@avantsouthpark.com

**Bed & Breakfast
30th St. /Orchard**

*Sleeping
Elephant
B&B*

*Will rent day-to-day, weekly,
monthly, per semester
or for the year.*

**NUPPM
(213) 446-0680**

**LARGE ONE-BEDROOM
STEPS FROM CAMPUS**

*Large apartments in quiet building
across the street from USC.*

**FREE INTERNET.
HARDWOOD
FLOORS.
WALK-IN CLOSET.**

*Dishwasher, stove,
frig, A/C, storage,
laundry on-site.
Gated parking
available.*

**803 W. 30th Street
Regal Rita Apartments**

(310) 977-3935 or RegalRita@gmail.com

Get equipped with the staples of college cooking

You just moved into your apartment and it has a great kitchen, but what are the most important items to stock up for student cooking?

By SOPHIA LEE

Unless you're still living with your parents, chances are that you're either sharing a small kitchen with several other housemates or you're stuck in a dorm without a kitchen where you barely have room to store a Heinz squeeze bottle.

Therefore, you might not find it wise to purchase more last-minute items, but you might still want to consider the following three items that will not only make your life easier but tastier, too.

Folding shopping carts

Stop smirking. Yes, the very fact that they're nicknamed "granny" carts brings to mind the image of a toothless senior citizen hobbling behind a creaky cart with a bag of cat litter in tow. I don't care if you're 6 feet tall and 190 pounds of pure muscle; when you're chasing rolling balls of fruit across the streets, ripped bag in hand, you won't think these carts are so ridiculous.

Whether you're making a trip to Ralphs, the farmers market, the bookstore or the liquor store, you'll have to haul home a heavy load. Unless you own a car, having a shopping cart on hand will be a huge relief. No longer do you have to make multiple trips to the store. Now you can buy that more economical 12-pack of Dr. Pepper without turning the return trip into a whole-body workout session. You

might even save a few bucks since you no longer have to bribe a friend to act as your chauffeur.

Invest in a good, quality cart. You don't have to spend a lot: A durable cart of decent size can cost about \$20-\$30 and is available at

places such as Target, Walmart and the Dollar Store at the University Village.

Another good quality of this cart is that it takes up minimal space. When not in use, you can just fold it up and tuck it in a corner. Make sure to find one with turning front wheels, however, or navigating the cart will be stiff and difficult.

Indoor mini grill

We've all seen those George Foreman commercials. Whether you find him annoying or enter-

taining, George is a godsend when it comes to producing fast and healthy meals and snacks, especially on lazy days in which you just don't want to fuss around the stove.

For less than \$20, you can find a Lean Mean Fat Reducing Grilling

courtesy George Foreman Healthy Cooking **Hot stuff** • George Foreman grills have evolved from a simple electric grill to a versatile appliance that cooks waffles and bakes lasagna. The Evolve Grill, above, retails for \$129.99 and includes a muffin tin accessory.

Machine Champ Grill (really, that's what it's called) at Walmart or online at Amazon.com. It doesn't take too much space and will do the job.

Because it heats up on both the top and bottom sides, the food cooks up fast and evenly, and you don't have to fuss around trying to flip the food, which helps retain moisture.

Anything is game here — burgers, bacon, chicken breasts, steaks, fish, sandwiches, vegetables, fruits — just use your imagination. It's amazing what a grill can do to resuscitate "bad" foods: Bruised peaches, when grilled, turn into juicy, fragrant sweet jewels that can be tossed with salads or stuffed into grilled cheese sandwiches. Or butter a stale piece of bread, rub some fresh garlic cloves over and transform it into a crunchy, chewy and flavorful accompaniment to your reheated canned soup

SuperShuttle

BOOK ONLINE SUPERSHUTTLE.COM

**USC TO LAX
\$13 Shared-Ride
\$79 Non-Stop
SEATS 9**

Use Discount Code: USC12

Need a lift?

© 2013 SUPERSHUTTLE INTERNATIONAL, INC.
TCP-9635 PSC-9635 TCP-PSC-9512P TCP-1298P PSC-1298
TCP-1298 PSC-1298 TCP-8016 PSC-8016P

**HOME & CAMPUS AIRPORT RIDE
24 HR SERVICE 1-800-258-3826
Serving LAX, LGB and SNA**

What exactly is renter's insurance and why should you consider it?

While apartment buildings are insured against certain catastrophes, this coverage does not usually extend to personal property. Renter's insurance can help to mitigate your losses should you be the victim of theft or property damage. These are some common misunderstandings about renter's insurance:

I'm covered because my landlord has insurance

Usually a landlord's insurance covers only structural damage to the building itself—and a lot of policies don't even go that far if the damage is caused by a tenant. For example, if you leave the tub running and it drips down stairs, damaging your neighbor's couch, you may be liable for the whole mess. If your building caught fire, your landlord's coverage would include repairs, but only to the building.

It's too expensive

Renter's insurance can be as little as \$10 to \$20 per month. It depends on factors such as the type of personal property you're covering, the size of the dwelling, the location and the deductible you want. Lower prices are offered for apartments that contain smoke alarms and fire extinguishers. For lower rates, you can raise the deductible; for more protection, you can pay more for replacement cost coverage.

My neighborhood is safe

Renter's insurance usually extends beyond on-premise theft and hazards. If your luggage is stolen while you're on vacation, you'll often be covered. The same may be true with property stolen from your car. You'll also likely be protected if someone slips and sprains their ankle at events you hold; you may even receive compensation for legal defense costs in the case of a lawsuit.

I don't own valuable things

You might be surprised at how quickly all your books, CDs, and kitchen appliances add up. Even students can easily own thousands of dollars worth of belongings. Following is a list of common household items. List each item along with its year of purchase and what you think it would cost to replace it today.

Types of coverage offered

Personal property coverage:

Coverage varies by state, company, and type, but here are some basic examples of personal property to include in your inventory. Items not listed here may still be insurable; ask agents about customizing your policy with more options.

Property typically covered:

- Stereo systems, VCRs, and television sets
- CDs, DVDs, videos, and tapes
- Photography equipment
- Movable appliances, including microwaves
- Furniture
- Sports equipment
- China and glassware
- Clothing and books

Property covered with limitations:

- Home computers
- Cash, including coin collections
- Checks and traveler's checks,
- Jewelry and watches
- Precious and semi-precious stones
- Comic books, trading cards, stamps
- Antiques and fine art
- Goldware and silverware (theft)
- Rugs, wall hangings, and tapestries
- Firearms (theft)
- Furs or clothing trimmed in fur

Natural hazard coverage:

Natural-hazard coverage varies by state and company, but most policies protect your property against losses created by the following:

- Vandalism
- Water damage from failure of plumbing or appliances
- Frozen water pipes
- Hail
- Windstorm
- Smoke
- Explosion
- Vehicles or aircraft

For a higher premium, most insurance carriers offer options to add coverage for hazards not included in a standard renter's policy:

- Earthquake, landslide, or other movement damage
- Water damage caused by an underground source or flooding
- Nuclear-hazard damages

Insurance is about your protection against unforeseeable circumstances. Even if you think it can't happen, paying the price of one music CD a month might make the difference between an empty house and a replacement shopping spree.

MSN Money offered contributions to this article.

ZoofiTheJi | StockXchng
This little piggy • A few pennies invested each day in renter's insurance can pay for itself if your expensive belongings are lost or stolen.

Mardi Gras & Mardette Apartments

MOVE-IN SPECIAL

Bachelor (\$1,000/month) **1+1** (\$1,500/month)
Studio (\$1,100/month) **2+2** (\$2,200/month)

Large newly painted units – includes stove/refrigerator, microwave, A/C, pool, laundry, gated entry & parking.

720 West 27th Street & 2707 Portland Street
(213) 747-5200

ROOMS FOR RENT IN A VICTORIAN HOUSE

Orchard & 28th Street
 Graduate students preferred.
 Green, Earth & Vegan friendly home.
 Furnished, washer/dryer.
 Rooms from \$895 per month.
 AVAILABLE NOW for the 2014-2015 school year.
 (323) 333-9947
 housing4usc@gmail.com

CHARMING OLD CRAFTSMAN BUILDING

Large Single, Hardwood floors, remodeled kitchen, tile bath, close to school, secured entry, very quiet.
 \$850/mo.

Spacious 1-bedroom also available.
 Call (949) 610-3411

DAILY TROJAN

HOUSING GUIDE

dailytrojan.com/housing

Rent With Your Friends!

1155 W 36th St.

NOW LEASING 2014-15

MW MWrealtyLA.com

213-927-2117

LIVE WELL ABOVE ORDINARY

Towering over Wilshire & Vermont, The Vermont offers iconic views from its Sky Lobby, Pool Sundeck and each of its 464 luxury apartments. Close to campus, and right above the Red Line and Purple Line, the Vermont connects you to the entire city. Desirable amenities and attention to detail are just some of the reasons The Vermont is L.A.'s unique, new high-rise.

BOSCH Washer and Dryer inside each Apartment Residence | Stainless Steel Appliances: Built-in Microwave, Refrigerator, Gas Range, Electric Oven and Dishwasher | Kitchen Island with soft-close drawer glides | Granite Countertops & Backsplash | Designer Cabinetry with Euro-Style Technology | TOTO Fixtures | Bamboo Flooring | Floor to Ceiling Glass Windows | Berber carpeting in the Bedrooms | Built-In Custom Closets | Oak doors by Mechoshade | ThermoVeil vertical blinds | High-Speed Internet Access | Skybridge Lobby | Thedrop Lounge | Skydeck Pool & Garden | Theclub Party Room | Gym FIT360

464 LUXURY HIGH-RISE APARTMENT RESIDENCES

1-2 BEDROOMS STARTING FROM \$1,865
LIMITED COLLECTION OF PENTHOUSES AVAILABLE

3150 WILSHIRE BLVD | 888.902.8639 | TheVermont.net

All renderings, maps, landscaping, elevations and plans may be artist's or architect's conceptions and may not be to scale. The developer/builder/owner reserves the right in its sole discretion to make changes or modifications to maps, plans, specifications, materials, features and colors without notice.

J.h Snyder Co.
Builders and Community Developers

Washington Capital
MANAGEMENT, INC.

L.A. Metro Rail Routes

With two campus stops, the vast Metro Rail system connects USC with many communities. University Park and downtown residents can get to a growing number of places in Los Angeles without fighting traffic or filling up the gas tank.

Expo Line: The Expo Line's USC-Jefferson and Expo Park-USC stops offer convenient access to the entire Metro Rail system. The Expo line runs from downtown, L.A. Live and the Staples Center, past USC and east to Culver City.

Red Line: Connects from downtown to Hollywood, Universal City and North Hollywood in the San Fernando Valley.

Purple Line: Runs from Union Station to the Wilshire District.

Gold Line: Travels from East L.A., through downtown, to Pasadena.

Blue Line: Runs between downtown and Long Beach, connecting with the Expo Line at the Staples Center.

Green Line: Runs between Norwalk and the South Bay cities of El Segundo and Redondo Beach. Shuttle connection to LAX.

Full rail and bus information at www.metro.net.

stuh
www.stuh.com

everything from studios to 8+ bedroom houses

sleek designs.
modern finishes.

find your new oasis.

2905 s. vermont #201
leasing@stuh.com
323-731-1034

**ICON
PLAZA**

GRAND OPENING CASINO NIGHT

APRIL 17 • 6-8PM

FREE FOOD, PRIZES & PROFESSIONAL DEALERS

**ENTER TO WIN
A TRIP FOR TWO
TO LAS VEGAS**

\$2.6 MILLION AMENITY RENOVATION

**24-HOUR FITNESS CENTER, GAME ROOM,
STUDY LOUNGE & COMPUTER CENTER**

NEW LOW RATES + ZERO DOWN

APPLY @ ICONPLAZAUSC.COM

3584 S. Figueroa St. • 213.747.4266

WEST 27th PLACE

LIVE WEST LIVE BEST

**1 BEDROOM &
STUDIOS
AVAILABLE**

great location to greek row • on shuttle bus route
furnished apartments with leather-style furniture
24-hour fitness center • swimming pool with hot tub
pet friendly • garage parking available

APPLY @ WEST27THPLACE.COM

530 West 27th Street • 213.748.4100

Amenities, renderings & prize subject to change. Limited time only. See office for details.