
Bowling Green State University
2015-2016

Renter’s Guide

Dear BGSU Student,
Thank you for taking time to read this inaugural
edition of the BGSU Renter’s Guide. This
publication is a collaboration between the
Undergraduate Student Government, the Graduate
Student Senate, and Off Campus Student Services.
Our vision was to provide a resource for current
and incoming students so they may make informed
decisions about housing in Bowling Green. The
information in this guide is pulled from direct
responses from surveyed students regarding their
satisfaction of different rental agencies in local
BG. In addition to the guide, there are additional
resources located on the Off-Campus Student
Services website www.bgsu.edu/offcampus. If
you have any questions, please feel free to contact
us at offcampus@bgsu.edu.

 Table of Contents

• Introduction- 2

• Disclaimer - 3

• Student Legal Services - 4

• 21 Tips for Tenants - 5

• Off Campus Student Services - 6

• Questions to Ask - 7

• Survey Results - 8

 2

Disclaimer
The Landlord Survey response data collected and presented by
the Office of the Dean of Students in conjunction with Bowling
Green State University does not reflect the opinions, position or
endorsement of said office or University and no responsibility
will be assumed for users’ interpretation or reaction to the data.

The published survey results do not in any way constitute
a warranty or representation by the Office of the Dean of
Students or Bowling Green State University as to the quality,
safety, or other features of a property or landlord. Students are
reminded to check all available sources of information about
landlords and properties prior to leasing.

Students are also reminded that dissatisfied tenants or very
happy ones seem to be more likely to complete surveys.
Furthermore, students should be aware that the landlord-
tenant relationship requires both tenants and landlords to be
responsible and responsive and that in some cases the renters
themselves may not have exercised responsible behavior.

Purpose & Methodology
The data in the BGSU Renter’s Guide is intended to provide
information regarding off-campus and commuter student’s
satisfaction with living in local area rental units. Survey
participants were asked to consider their current or previous
rental company and complete online questions relevant to their
experience. It is our hope students will use this information,
along with other resources, to make informed decisions when
searching for rental properties.

Through the support of the Undergraduate Student Government
(USG) and the Graduate Student Senate (GSS), the BGSU
Renter’s Guide survey was administered to the off-campus
student population through Off-Campus Student Services
(OCSS). The survey was administered in April 2016 to all BGSU
students who did not reside in on-campus housing. The survey
yielded 1,051 completed responses and an 11.4% response
rate. USG, GSS, and OCSS would like to thank everyone who
responded to our first BGSU Renter’s Guide Survey.

 3

21
h

STUDENT LEGAL SERVICES
R E A L L A W Y E R S | R E A L R E S U LT S

Rodney Fleming
Managing Attorney

Michael Skulina
Managing Attorney

Joyce Nowak
Managing Attorney

Wooster Street Center
100 Wooster St

“Student Legal Services provides the answers you
need about living off campus!”

Things to be Aware of:

•	 Landlord must give you 24 hours notice
before entering the unit.

•	 Photograph/video everything from wear
and tear of the unit to every document
you sign.

•	 The renter (you!) is responsible for
stolen/damaged goods, so be sure to
purchase renters insurance.

•	 Consider mediation to calmly dispute
a roommate conflict. Live with people
you know and trust and respect all
roommates.

Renters Insurance Information:

• First, check with your parent’s Insurance
Agent, many home owner insurance
policies provide coverage to children
temporarily living away from home. If you
are not covered, then call several agents
to get quotes on coverage.

• There are many types of renter’s
insurance; make sure you get the amount
of protection you think you’ll need. Some
policies will protect from fire, theft,
AND flood, while others will limit your
payments to certain types of losses.
MAKE SURE YOU KNOW WHAT TYPE OF
PROTECTION YOU ARE GETTING.

• Some more expensive policies will
pay to replace your belongings, while
others will give you the cash value of
an item at the time it was destroyed. For
example, replacement insurance will pay
for a new television, while fair market
insurance will give you the value of the
television at the time it was destroyed.

• Certain types of renter’s insurance also
pay for the cost of personal injury on the
rental property.

Your Responsibilities

• Keep your apartment or house safe and
sanitary.

• Dispose of trash and garbage in a
sanitary manner.

• Keep all appliances that the landlord
provides in good working order.

• Keep the electrical and plumbing
fixtures clean and use them properly.

• Not damage the apartment or permit
your guests or visitors to do so.

• Not disturb other tenants.

• Except with good reason, permit your
landlord to enter your apartment if you
get at least 24 hours notice.

• Make certain that you, your family or
guests do not violate Ohio’s drug laws.

Be sure to check out Student
Legal Services website for more
information on off campus housing.
(www.bgsu.edu/sls)

 4

In shopping for a place to
live: Go to the Wood County
Health District (410) 352-8402
and review their file on the
address you are considering.
Check with the utility company
to determine previous winters’
heating. Talk with current/ prior
tenants of the landlord you are
considering.

Read your lease. Any provision
of your lease that conflicts with
the landlord-tenant law is
not enforceable.

Don’t agree to an oral
modification of a written lease.
Write all modifications down
and sign with the landlord.

Avoid “shared utilities
systems”. (Several apartments
and one electric/water, etc. bill)

Do not pay rent in cash.
Get receipts.

To increase chances of
getting your security deposit
back, photograph/video-tape/
document the condition of the
apartment when you move in
and when you move out.

Contact your landlord IN
WRITING at the first sign of
condition problems in your
apartment. (check out our
tenant letters section)

Make a copy of everything
you send the landlord. Keep
everything you receive from
the landlord.

Don’t argue with your landlord,
nor write in haste or anger.

Be a good neighbor. Respect
yourself and others.

Don’t accept legal advice from
your landlord.

Meet all your legal obligations:
Keep your apartment safe and
sanitary, get rid of garbage
in a clean, safe, and sanitary
manner, use appliances
properly, prevent others from
damaging your place, don’t
disturb your neighbors, don’t
unreasonably withhold consent
for your landlord to enter
your place.

Recycle, Reduce and Reuse.

When you move out, leave a
written forwarding address for
your ex-landlord. (check out our
tenant letters section)

If your landlord fails to repair
a problem that materially
affects your health and safety,
you may be able to escrow
your next rent with the court
instead of your landlord. You
must be current in your rent
payment and you must have
given written notice about the
problem to your landlord.

Seek help at the first sign of
a problem.

21 Tips for Tenants

1

Register and vote in
local elections.

Try not to rent from your
employer or work for your
landlord.

Landlords must give reasonable
notice, presumed to be 24
hours, to the tenant before
entering the apartment.
This notice doesn’t apply in
emergencies.

If problems arise between
housemates or your landlord,
consider mediation as a way to
resolve the conflict.

Know where the fire
extinguishers are and make
sure they are in working
condition. Check smoke
detectors monthly.

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

5

Off Campus
Student Services

Off Campus Student Services provides
resources to all off campus students,
including students living in Bowling
Green and those commuting from a
great distance. Visit their website
www.bgsu.edu/offcampus or their
office at 301 Bowen Thompson Student
Union for more information, tools and
tips!

 6

Q1. What are the lease terms?
Be completely aware of everything
your lease says you can and can’t do!

Q2. What is included in the rent?

You want to know what utilities are
included before that bill arrives.

Q3. Can I decorate my apartment?
Make sure you have permission to
paint your walls or hang a mural.

Q4. What is your maintenance and
emergency repairs policy?
Ask how long it takes them to repair
a leaky faucet versus a torn window
screen.

Q5. Could you tell me about your
safety and security policies?
Find out how often they change the
batteries in the smoke detectors.

Questions to Ask
When Renting

#1

#2

#3

#4

#5

GREENBRIAR - 230

COPPER BEACH - 85

FALCON’S POINTE - 72

MECCA MANAGEMENT - 69

JOHN NEWLOVE - 68

The Highest Number of Respondents
Rented from these Managements:

7

Less Than

24 Hours 2-3 Days 4-8 Days 1-2 Weeks
More Than

2 Weeks

10%

20%

30%

40%

50%

60%

Average Amount of Time for
Emergency Maintenance to be Conducted

58.93%

25.54%

3.93% 3.21%
6.96%

What concerns do you
have about renting in
Bowling Green, Ohio?

“Maintenance can
take a long time.”

“Prices going up
while renting.”

How long does
it usually take
maintenance to fix
problems?

“The cost of utilities.”

“Noisy neighbors.”

“I’m afraid to lose
my security deposit!”

8

0 1-2 3-4 5-7 8+

10%

20%

30%

40%

50%

General Maintenance Concerns

Of Concerns in the Past Year

%
 O

f
Pe

o
p

le
 w

it
h

 In
ci

d
en

ts

19

87

104

55

40

19

15

5

2

3

$100-$199

$200-$299

$300-$399

$400-$499

$500-$599

$600-$699

$700-$799

$800-$899

$900-$999

$1000+

How Much Is Rent?

$ $ $

How often will I come
across maintenance
problems in my home?

How much will I be
spending on rent each
month?

9

39.71%

31.89%

12.24%

10.01%

6.23%

Strongly Agree

Agree

Neutral

Disagree

Strongly Disagree

Renters (%)

O

f
U

ti
lit

ie
s

In
cl

u
d

ed

5

4

3

2

1

0

0 5 10 15 20 25 30 35

4.67%

4.00%

10.46%

18.80%

27.81%

34.26%

How Many Utilities Are Included?

How many utilities will be
included in my rent?

Is it easy to contact
my landlord/property
manager with concerns
or requests?

10

What do you enjoy
most about renting in
Bowling Green, OH?

What is the overall
satisfaction rate
of landlords &
property managers?

“They were very
accommodating when
problems came up.”

“They are friendly and
helpful when needed.”

“Works with my
financial problems!”

Poor
Fair

Good
Very Good

Excellent

5%

10%

15%

20%

25%

30%

0

Overall Satisfaction with
Landlord/Property Managers

Overall Rating

R
en

te
rs

 (
%

)

“Genuinely cares
about maintaining
a good property.”

“I love the community and
the things we do together!”

11

19.32%

47.73%

13.64%

11.36%

12.50%

Strongly Agree

Agree

Neutral

Disagree

Strongly Disagree

Were you satisfied with
the overall condition of
your rental unit at the
time of your move-in?

Did your landlord/
property manager answer
all of your questions prior
to moving in?

Strongly

Agree

Agree

Neither agree

nor disagree

Disagree

Strongly

disagree

10%

20%

30%

40%

50%

0

My Landlord/Property Manager
answered all of my questions

prior to moving in

R
en

te
rs

 (
%

)

45.89%

40.09%

7.67%
4.05%

2.3%

12

Strongly Agree

Agree

Neutral

Disagree

Strongly Disagree

14.47%

38.64%
15.91%

15.91%

10.23%

18.18%

47.73%

13.64%

13.64%

6.82%

Did your landord/property
manager maintain the
interior of your rental unit?

Did your landord/property
manager maintain the
exterior of your rental unit?

13

My landlord-property manager reviewed with me the lease and all related documents
prior to me signing the lease

Strongly
Agree

Agree
Neither agree
nor disagree

Disagree Strongly Disagree

Arbors of Bowling Green 50.00 % 50.00 % 0.00 % 0.00 % 0.00 %

Bowling Green Village Apartments/
Spring Meadows Reality

45.45 % 36.36 % 18.18 % 0.00 % 0.00 %

Carty Rentals (Donovan Enterprises) 14.29 % 78.57 % 7.14 % 0.00 % 0.00 %

Copper Beech Townhouses 26.51 % 54.22 % 10.84 % 6.02 % 2.41 %

The Edge 57.14 % 33.93 % 0.00 % 5.36 % 3.57 %

Falcon Landing 20.00 % 36.00 % 24.00 % 16.00 % 4.00 %

Falcon’s Pointe 40.00 % 47.14 % 7.14 % 4.29 % 1.43 %

Frobose Rentals 27.27 % 54.55 % 18.18 % 0.00 % 0.00 %

G & L Rentals 66.67 % 33.33 % 0.00 % 0.00 % 0.00 %

Green Meadow Apartments 100.00 % 0.00 % 0.00 % 0.00 % 0.00 %

Greenbriar, Inc 40.18 % 46.43 % 6.25 % 5.36 % 1.79 %

John Newlove Real Estate 46.15 % 33.85 % 10.77 % 6.15 % 3.08 %

Mecca Management 47.06 % 44.12 % 4.41 % 2.94 % 1.47 %

Mid Am Property Management 75.00 % 25.00 % 0.00 % 0.00 % 0.00 %

Newlove Management Services
(Newlove Rentals)

36.36 % 39.39 % 6.06 % 12.12 % 6.06 %

Preferred Properties
of Bowling Green

52.63 % 31.85 % 15.79 % 0.00 % 0.00 %

Shamrock Village 70.00 % 20.00 % 0.00 % 10.00 % 0.00 %

Smith Apartment Rentals
(S. Smith Contracting, LLC)

66.67 % 33.33 % 0.00 % 0.00 % 0.00 %

Stadium View 50.00 % 22.22 % 16.67 % 0.00 % 11.11 %

Summit Terrace 52.94 % 47.06 % 0.00 % 0.00 % 0.00 %

Sycamore Square 47.06 % 23.53 % 11.76 % 5.88 % 11.76 %

University Village
and Courts

64.71 % 5.88 % 5.88 % 17.65 % 5.88 %

Varsity Square 100.00 % 0.00 % 0.00 % 0.00 % 0.00 %

Village Green Apartments 36.84 % 36.84 % 15.79 % 5.26 % 5.26 %

Winthrop Terrace 60.00 % 40.00 % 0.00 % 0.00 % 0.00 %

Other 49.43 % 27.59 % 11.49 % 5.75 % 5.75 %

14

Are you living in a similar or exact dwelling you were shown during you search?

Yes No
The Landlord/

apartment manager
did not show me anything

I did not ask to see
anything from the landlord/

apartment manager

Arbors of Bowling Green 83.33 % 16.77 % 0.00 % 0.00 %

Bowling Green Village Apartments/
Spring Meadows Reality

90.91 % 9.09 % 0.00 % 0.00 %

Carty Rentals (Donovan Enterprises) 85.71 % 7.14 % 0.00 % 7.14 %

Copper Beech Townhouses 77.65 % 10.59 % 2.35 % 9.41 %

The Edge 94.64 % 0.00 % 0.00 % 5.36 %

Falcon Landing 48.00 % 4.00 % 0.00 % 48.00 %

Falcon’s Pointe 69.44 % 12.50 % 0.00 % 18.06 %

Frobose Rentals 72.73 % 0.00 % 9.09 % 18.18 %

G & L Rentals 100.00 % 0.00 % 0.00 % 0.00 %

Green Meadow Apartments 100.00 % 0.00 % 0.00 % 0.00 %

Greenbriar, Inc 67.83 % 4.78 % 8.70 % 18.70 %

John Newlove Real Estate 88.24 % 1.47 % 1.47 % 8.82 %

Mecca Management 86.96 % 1.45 % 4.35 % 7.25 %

Mid Am Property Management 100.00 % 0.00 % 0.00 % 0.00 %

Newlove Management Services
(Newlove Rentals)

82.35 % 2.94 % 5.88 % 8.82 %

Preferred Properties
of Bowling Green

80.00 % 10.00 % 0.00 % 10.00 %

Shamrock Village 72.73 % 0.00 % 9.09 % 18.18 %

Smith Apartment Rentals
(S. Smith Contracting, LLC)

83.33 % 0.00 % 0.00 % 16.67 %

Stadium View 72.22 % 0.00 % 5.56 % 22.22 %

Summit Terrace 70.59 % 5.88 % 11.76 % 11.76 %

Sycamore Square 82.35 % 0.00 % 0.00 % 17.65 %

University Village and Courts 58.82% 11.76 % 0.00 % 29.41 %

Varsity Square 66.67 % 0.00 % 0.00 % 33.33 %

Village Green Apartments 57.89 % 5.26 % 5.26 % 31.58 %

Winthrop Terrace 90.00 % 10.00 % 0.00 % 0.00 %

Other 81.52 % 4.35 % 2.17 % 11.96 %

15

My landlord-property manager answered all my questions prior to move-in

Strongly
Agree

Agree
Neither agree
nor disagree

Disagree Strongly Disagree

Arbors of Bowling Green 66.67 % 33.33 % 0.00 % 0.00 % 0.00 %

Bowling Green Village Apartments/
Spring Meadows Reality

36.36 % 36.36 % 18.18 % 9.09 % 0.00 %

Carty Rentals (Donovan Enterprises) 28.57 % 57.14 % 7.14 % 7.14 % 0.00 %

Copper Beech Townhouses 19.28 % 46.99 % 19.28 % 7.23 % 7.23 %

The Edge 53.57 % 39.29 % 3.57 % 3.57 % 0.00 %

Falcon Landing 48.00% 36.00 % 8.00 % 8.00 % 0.00 %

Falcon’s Pointe 47.14 % 44.29 % 7.14 % 0.00 % 1.43 %

Frobose Rentals 27.27 % 63.34 % 9.09 % 0.00 % 0.00 %

G & L Rentals 33.33 % 66.67 % 0.00 % 0.00 % 0.00 %

Green Meadow Apartments 66.67 % 33.33 % 0.00 % 0.00 % 0.00 %

Greenbriar, Inc 39.29 % 47.32 % 8.48 % 3.57 % 1.34 %

John Newlove Real Estate 58.46 % 27.69 % 4.62 % 6.15 % 3.08 %

Mecca Management 44.12 % 44.12 % 10.29 % 1.47 % 0.00 %

Mid Am Property Management 66.37 % 33.33 % 0.00 % 0.00 % 0.00 %

Newlove Management Services
(Newlove Rentals)

33.33 % 48.48 % 6.06 % 9.09 % 3.03 %

Preferred Properties
of Bowling Green

47.37 % 47.37 % 5.26 % 0.00 % 0.00 %

Shamrock Village 80.00 % 10.00 % 10.00 % 0.00 % 0.00 %

Smith Apartment Rentals
(S. Smith Contracting, LLC)

58.33 % 41.67 % 0.00% 0.00 % 0.00 %

Stadium View 66.67 % 27.78 % 0.00% 0.00 % 5.56 %

Summit Terrace 58. 82 % 35.29 % 5.88 % 0.00 % 0.00 %

Sycamore Square 64.71 % 29.41 % 0.00 % 0.00 % 5.88 %

University Village
and Courts

64.71 % 29.41 % 0.00 % 5.88 % 0.00 %

Varsity Square 100.00 % 0.00 % 0.00 % 0.00 % 0.00 %

Village Green Apartments 57.89 % 26.32 % 5.26 % 0.00 % 10.53 %

Winthrop Terrace 60.00 % 40.00 % 0.00 % 0.00 % 0.00 %

Other 54.02 % 25.29 % 6.90 % 9.20 % 4.60 %

16

On average how long did it take for the landlord-property manager to tend
to your emergency maintenance concerns?

Within 24
hours

2-3 days 4-8 days 1-2 weeks
More than
2 weeks

Not applicable

Arbors of Bowling Green 100.00 % 0.00 % 0.00 % 0.00 % 0.00 % 0.00 %

Bowling Green Village Apartments/
Spring Meadows Reality

28.57 % 71.43 % 0.00 % 0.00 % 0.00 % 0.00 %

Carty Rentals (Donovan Enterprises) 50.00 % 50.00 % 0.00 % 0.00 % 0.00 % 0.00 %

Copper Beech Townhouses 10.61 % 28.79 % 7.58 % 13.64 % 37.88 % 1.52 %

The Edge 65.79 % 31.58 % 2.63 % 0.00 % 0.00 % 0.00 %

Falcon Landing 88.89 % 5.56 % 0.00 % 0.00 % 0.00 % 5.56 %

Falcon’s Pointe 80.56 % 19.44 % 0.00 % 0.00 % 0.00 % 0.00 %

Frobose Rentals 25.00 % 37.50 % 0.00 % 25. 00 % 12.50 % 0.00 %

G & L Rentals 0.00 % 0.00 % 0.00 % 0.00 % 50.00 % 50.00 %

Green Meadow Apartments 100.00 % 0.00 % 0.00 % 0.00 % 0.00 % 0.00 %

Greenbriar, Inc 59.44 % 27.97 % 5.59 % 2.10 % 3.50 % 1.40 %

John Newlove Real Estate 68.29 % 26.83 % 4.88 % 0.00 % 0.00 % 0.00 %

Mecca Management 65.71 % 22.86 % 2.86 % 0.00 % 5.71 % 2.86 %

Mid Am Property Management 25.00 % 50.00 % 0.00 % 25.00 % 0.00 % 0.00 %

Newlove Management Services
(Newlove Rentals)

30.43 % 39.13 % 8.70 % 4.35 % 13.04 % 4.35 %

Preferred Properties
of Bowling Green

77.78 % 11.11 % 11.11 % 0.00 % 0.00 % 0.00 %

Shamrock Village 75.00 % 25.00 % 0.00 % 0.00 % 0.00 % 0.00 %

Smith Apartment Rentals
(S. Smith Contracting, LLC)

80.00 % 0.00 % 0.00 % 0.00 % 20.00 % 0.00 %

Stadium View 83.88 % 16.67 % 0.00 % 0.00 % 0.00 % 0.00 %

Summit Terrace 90.00 % 0.00 % 0.00 % 0.00 % 0.00 % 10.00 %

Sycamore Square 88.89 % 11.11 % 0.00 % 0.00 % 0.00 % 0.00 %

University Village and Courts 100.00 % 0.00 % 0.00 % 0.00 % 0.00 % 0.00 %

Varsity Square 100.00 % 0.00 % 0.00 % 0.00 % 0.00 % 0.00 %

Village Green Apartments 83.33 % 16.67 % 0.00 % 0.00 % 0.00 % 0.00 %

Winthrop Terrace 75.00 % 25.00 % 0.00 % 0.00 % 0.00 % 0.00 %

Other 66.04 % 26.42 % 3.77 % 1.89 % 1.89 % 0.00 %

17

My landlord-property manager properly maintains the exterior of my rental unity

Strongly
Agree

Agree
Neither agree
nor disagree

Disagree Strongly Disagree

Arbors of Bowling Green 66.67 % 16.67 % 0.00 % 16.67 % 0.00 %

Bowling Green Village Apartments/
Spring Meadows Reality

27.27 % 63.64 % 9.09 % 0.00 % 0.00 %

Carty Rentals (Donovan Enterprises) 7.14 % 28.57 % 14.29 % 50.00 % 0.00 %

Copper Beech Townhouses 4.82 % 16.87 % 14.46 % 40.96 % 22.89 %

The Edge 62.50 % 30.36 % 1.79 % 3.57 % 1.79 %

Falcon Landing 56.00 % 36.00 % 4.00 % 4.00 % 0.00 %

Falcon’s Pointe 45.71 % 42.86 % 7.14 % 4.29 % 0.00 %

Frobose Rentals 18.18 % 18.18 % 18.18 % 27.27 % 18.18 %

G & L Rentals 66.67 % 33.33 % 0.00 % 0.00 % 0.00 %

Green Meadow Apartments 66.67 % 0.00 % 33.33 % 0.00 % 0.00 %

Greenbriar, Inc 26.34 % 45.09 % 12.50 % 11.61 % 4.46 %

John Newlove Real Estate 53.85 % 30.77 % 4.62 % 7.69 % 3.08 %

Mecca Management 27.94 % 38.24 % 14.71 % 11.76 % 7.35 %

Mid Am Property Management 33.33 % 41.67 % 8.33 % 16.67 % 0.00 %

Newlove Management Services
(Newlove Rentals)

27.27 % 21.21 % 21.21 % 12.12 % 18.18 %

Preferred Properties
of Bowling Green

52.63 % 42.11 % 5.26 % 0.00 % 0.00 %

Shamrock Village 70.00 % 30.00 % 0.00 % 0.00 % 0.00 %

Smith Apartment Rentals
(S. Smith Contracting, LLC)

66.67 % 25.00 % 0.00 % 8.33 % 0.00 %

Stadium View 94.44 % 5.56 % 0.00 % 0.00 % 0.00 %

Summit Terrace 82.35 % 17.65 % 0.00 % 0.00 % 0.00 %

Sycamore Square 76.47 % 17.65 % 0.00 % 0.00 % 5.88 %

University Village
and Courts

64.71 % 29.41 % 5.88 % 0.00 % 0.00 %

Varsity Square 33.33 % 33.33 % 33.33 % 0.00 % 0.00 %

Village Green Apartments 68.42 % 26.32 % 0.00 % 0.00 % 5.26 %

Winthrop Terrace 80.00 % 20.00 % 0.00 % 0.00 % 0.00 %

Other 45.98 % 29.89 % 6.90 % 10.34 % 6.90 %

18

My landlord-property manager and or office staff are professional
in their correspondence with me

Strongly
Agree

Agree
Neither agree
nor disagree

Disagree Strongly Disagree

Arbors of Bowling Green 66.67 % 16.67 % 16.67 % 0.00 % 0.00 %

Bowling Green Village Apartments/
Spring Meadows Reality

45.45 % 36.36 % 9.09 % 9.09 % 0.00 %

Carty Rentals (Donovan Enterprises) 21.43 % 28.57 % 21.43 % 7.14 % 21.43 %

Copper Beech Townhouses 8.43 % 27.71 % 16.87 % 28.92 % 18.07 %

The Edge 42.86 % 33.93 % 10.71 % 10.71 % 1.79 %

Falcon Landing 52.00 % 42.00 % 12.00 % 8.00 % 4.00 %

Falcon’s Pointe 37.14 % 42.86 % 12.86 % 4.29 % 2.86 %

Frobose Rentals 18.18 % 18.18 % 9.09 % 27.27 % 27.27 %

G & L Rentals 66.67 % 33.33 % 0.00 % 0.00 % 0.00 %

Green Meadow Apartments 33.33 % 33.33 % 33.33 % 0.00 % 0.00 %

Greenbriar, Inc 22.77 % 50.45 % 14.73 % 7.14 % 4.91 %

John Newlove Real Estate 55.38 % 30.77 % 7.69 % 3.08 % 3.08 %

Mecca Management 36.76 % 47.06 % 4.41 % 5.88 % 5.88 %

Mid Am Property Management 50.00 % 41.67 % 8.33 % 0.00 % 0.00 %

Newlove Management Services
(Newlove Rentals)

30.30 % 36.36 % 21.21 % 9.09 % 3.03 %

Preferred Properties
of Bowling Green

36.84 % 36.84 % 26.32 % 0.00 % 0.00 %

Shamrock Village 100.00 % 0.00 % 0.00 % 0.00 % 0.00 %

Smith Apartment Rentals
(S. Smith Contracting, LLC)

58.33 % 25.00 % 0.00 % 0.00 % 16.67 %

Stadium View 88.89 % 0.00 % 5.56 % 5.56 % 0.00 %

Summit Terrace 70.59 % 29.41 % 0.00 % 0.00 % 0.00 %

Sycamore Square 88.24 % 5.88 % 0.00 % 0.00 % 5.88 %

University Village
and Courts

52.94 % 47.06 % 0.00 % 0.00 % 0.00 %

Varsity Square 66.67 % 33.33 % 0.00 % 0.00 % 0.00 %

Village Green Apartments 57.89 % 26.32 % 5.26 % 0.00 % 10.53 %

Winthrop Terrace 70.00 % 30.00 % 0.00 % 0.00 % 0.00 %

Other 49.43 % 20.69 % 12.64 % 10.34 % 6.90 %

19

My landlord-property manager properly maintains
the interior common spaces of my rental unit

Strongly
Agree

Agree
Neither agree
nor disagree

Disagree Strongly Disagree

Arbors of Bowling Green 50.00 % 16.67 % 16.67 % 16.67 % 0.00 %

Bowling Green Village Apartments/
Spring Meadows Reality

45.45 % 36.36 % 18.18 % 0.00 % 0.00 %

Carty Rentals (Donovan Enterprises) 14.29 % 21.43 % 28.57 % 28.57 % 7.14 %

Copper Beech Townhouses 2.41 % 10.84 % 33.73 % 26.51 % 26.51 %

The Edge 30.36 % 35.71 % 21.43 % 10.71 % 1.79 %

Falcon Landing 32.00 % 48.00 % 8.00 % 8.00 % 4.00 %

Falcon’s Pointe 30.00 % 45.71 % 12.86 % 8.57 % 2.86 %

Frobose Rentals 9.09 % 18.18 % 9.09 % 18.18 % 45.45 %

G & L Rentals 0.00 % 66.67 % 33.33 % 0.00 % 0.00 %

Green Meadow Apartments 66.67 % 33.33 % 0.00 % 0.00 % 0.00 %

Greenbriar, Inc 11.16 % 37.95 % 33.04 % 11.61 % 6.25 %

John Newlove Real Estate 32.31 % 29.23 % 20.00 % 10.77 % 7.69 %

Mecca Management 19.12 % 32.35 % 26.47 % 13.24 % 8.82 %

Mid Am Property Management 41.67 % 41.67 % 8.33 % 0.00 % 8.33 %

Newlove Management Services
(Newlove Rentals)

12.12 % 18.18 % 27.27 % 21.21 % 21.21 %

Preferred Properties
of Bowling Green

36.84 % 26.32 % 21.05 % 5.26 % 10.53 %

Shamrock Village 60.00 % 30.00 % 10.00 % 0.00 % 0.00 %

Smith Apartment Rentals
(S. Smith Contracting, LLC)

50.00 % 25.00 % 16.67 % 0.00 % 8.33 %

Stadium View 88.89 % 11.11 % 0.00 % 0.00 % 0.00 %

Summit Terrace 58.82 % 29.41 % 11.76 % 0.00 % 0.00 %

Sycamore Square 41.18 % 52.94 % 0.00 % 0.00 % 5.88 %

University Village
and Courts

35.29 % 52.94 % 11.76 % 0.00 % 0.00 %

Varsity Square 0.00 % 33.33 % 66.67 % 0.00 % 0.00 %

Village Green Apartments 36.84 % 47.37 % 10.53 % 0.00 % 5.26 %

Winthrop Terrace 50.00 % 20.00 % 10.00 % 20.00 % 0.00 %

Other 34.48 % 25.29 % 18.39 % 10.34 % 11.49 %

20

I was satisfied with the overall condition of my rental at the time of move-in

Strongly
Agree

Agree
Neither agree
nor disagree

Disagree Strongly Disagree

Arbors of Bowling Green 33.33 % 66.67 % 0.00 % 0.00 % 0.00 %

Bowling Green Village Apartments/
Spring Meadows Reality

27.27 % 36.36 % 9.09 % 18.18 % 9.09 %

Carty Rentals (Donovan Enterprises) 0.00 % 35.71 % 14.29 % 21.43 % 28.57 %

Copper Beech Townhouses 9.64 % 27.71 % 15.66 % 27.71 % 19.28 %

The Edge 32.14 % 44.64 % 8.93 % 8.93 % 5.36 %

Falcon Landing 48.00 % 40.00 % 0.00 % 12.00 % 0.00 %

Falcon’s Pointe 32.86 % 42.86 % 7.14 % 11.43 % 5.71%

Frobose Rentals 27.27 % 27.27 % 18.18 % 27.27 % 0.00 %

G & L Rentals 33.33 % 33.33 % 0.00 % 0.00 % 33.33 %

Green Meadow Apartments 33.33 % 0.00 % 33.33 % 33.33 % 0.00 %

Greenbriar, Inc 19.64 % 43.75 % 15.18 % 14.73 % 6.70 %

John Newlove Real Estate 41.54 % 33.85 % 12.31 % 10.77 % 1.54 %

Mecca Management 25.00 % 41.18 % 5.88 % 19.12 % 8.82 %

Mid Am Property Management 58.33 % 25.00 % 0.00 % 16.67 % 0.00 %

Newlove Management Services
(Newlove Rentals)

21.21 % 24.24 % 6.06 % 24.00 % 24.00 %

Preferred Properties
of Bowling Green

21.05 % 31.58 % 21.05 % 15.79 % 10.53 %

Shamrock Village 80.00 % 20.00 % 0.00 % 0.00 % 0.00 %

Smith Apartment Rentals
(S. Smith Contracting, LLC)

66.67 % 33.33 % 0.00 % 0.00 % 0.00 %

Stadium View 83.33 % 16.67 % 0.00 % 0.00 % 0.00 %

Summit Terrace 70.59 % 23.53 % 5.88 % 0.00 % 0.00 %

Sycamore Square 76.47 % 17.65 % 0.00 % 0.00 % 5.88 %

University Village
and Courts

41.18 % 47.06 % 0.00 % 5.88 % 5.88 %

Varsity Square 66.67 % 33.33 % 0.00 % 0.00 % 0.00 %

Village Green Apartments 63.16 % 31.58 % 0.00 % 0.00 % 5.26 %

Winthrop Terrace 60.00 % 20.00 % 10.00 % 10.00 % 0.00 %

Other 48.28 % 25.29 % 5.75 % 13.79 % 6.90 %

21

It is easy to contact the landlord/property manager with concerns or questions

Strongly
Agree

Agree
Neither agree
nor disagree

Disagree Strongly Disagree

Arbors of Bowling Green 66.67 % 33.33 % 0.00 % 0.00 % 0.00 %

Bowling Green Village Apartments/
Spring Meadows Reality

27.27 % 27.27 % 18.18 % 27.27 % 0.00 %

Carty Rentals (Donovan Enterprises) 28.57 % 28.57 % 21.43 % 14.29 % 7.14 %

Copper Beech Townhouses 3.61 % 22.89 % 19.28 % 27.71 % 26.51 %

The Edge 46.43 % 37.50 % 5.36 % 8.93 % 1.79 %

Falcon Landing 48.00 % 40.00 % 4.00 % 4.00 % 4.00 %

Falcon’s Pointe 38.57 % 45.71 % 10.00 % 2.86 % 2.86 %

Frobose Rentals 18.18 % 18.18 % 9.09 % 9.09 % 45.45 %

G & L Rentals 33.33 % 33.33 % 0.00 % 0.00 % 33.33 %

Green Meadow Apartments 66.67 % 33.33 % 0.00 % 0.00 % 0.00 %

Greenbriar, Inc 25.00 % 42.86 % 17.41 % 11.16 % 3.57 %

John Newlove Real Estate 53.85 % 27.69 % 12.31 % 4.62 % 1.54 %

Mecca Management 38.24 % 36.76 % 11.76 % 10.29 % 2.94 %

Mid Am Property Management 50.00 % 33.33 % 8.33 % 0.00 % 8.33 %

Newlove Management Services
(Newlove Rentals)

33.33 % 18.18 % 24.24 % 21.21 % 3.03 %

Preferred Properties
of Bowling Green

47.37 % 42.11 % 5.26 % 5.26 % 0.00 %

Shamrock Village 90.00 % 10.00 % 0.00 % 0.00 % 0.00 %

Smith Apartment Rentals
(S. Smith Contracting, LLC)

41.67 % 33.33 % 8.33 % 16.67 % 0.00 %

Stadium View 88.89 % 5.56 % 5.56 % 0.00 % 0.00 %

Summit Terrace 52.94 % 35.29 % 11.76 % 0.00 % 0.00 %

Sycamore Square 76.47 % 11.76 % 5.88 % 0.00 % 5.88 %

University Village
and Courts

58.82 % 35.29 % 0.00 % 5.88 % 0.00 %

Varsity Square 100.00 % 0.00 % 0.00 % 0.00 % 0.00 %

Village Green Apartments 73.68 % 15.79 % 5.26 % 0.00 % 5.26 %

Winthrop Terrace 60.00 % 10.00 % 20.00 % 0.00 % 10.00 %

Other 55.17 % 18.39 % 5.75 % 11.49 % 9.30 %

22

Please rate your overall satisfaction with your landlord-rental property

Excellent
Very
Good

Good Fair Poor

Arbors of Bowling Green 50.00 % 33.33 % 16.67 % 0.00 % 0.00 %

Bowling Green Village Apartments/
Spring Meadows Reality

0.00 % 60.00 % 30.00 % 10.00 % 0.00 %

Carty Rentals (Donovan Enterprises) 7.14 % 35.71 % 7.14 % 21.43 % 28.57 %

Copper Beech Townhouses 1.20 % 4.82 % 21.69 % 33.73 % 38.55 %

The Edge 30.36 % 25.00 % 19.64 % 19.64 % 5.36 %

Falcon Landing 52.00 % 32.00 % 8.00 % 4.00 % 4.00 %

Falcon’s Pointe 26.09 % 34.78 % 27.54 % 8.70 % 2.90 %

Frobose Rentals 20.00 % 10.00 % 10.00 % 40.00 % 20.00 %

G & L Rentals 0.00 % 66.67 % 0.00 % 33.33 % 0.00 %

Green Meadow Apartments 33.33 % 33.33 % 0.00 % 33.33 % 0.00 %

Greenbriar, Inc 5.43 % 28.96 % 35.75 % 20.81 % 9.05 %

John Newlove Real Estate 36.51 % 31.75 % 17.46 % 7.94 % 6.35 %

Mecca Management 19.12 % 35.29 % 27.94 % 13.24 % 4.41 %

Mid Am Property Management 36.36 % 36.36 % 18.18 % 9.09 % 0.00 %

Newlove Management Services
(Newlove Rentals)

18.18 % 33.33 % 18.18 % 18.18 % 12.12 %

Preferred Properties
of Bowling Green

36.84 % 31.58 % 15.79 % 10.53 % 5.26 %

Shamrock Village 70.00 % 30.00 % 0.00 % 0.00 % 0.00 %

Smith Apartment Rentals
(S. Smith Contracting, LLC)

58.33 % 25.00 % 0.00 % 0.00 % 16.67 %

Stadium View 83.33 % 11.11 % 5.56 % 0.00 % 0.00 %

Summit Terrace 41.18 % 41.18 % 11.76 % 5.88 % 0.00 %

Sycamore Square 88.24 % 11.76 % 0.00 % 0.00 % 0.00 %

University Village
and Courts

35.29 % 58.82 % 5.88 % 0.00 % 0.00 %

Varsity Square 66.67 % 0.00 % 33.33 % 0.00 % 0.00 %

Village Green Apartments 77.78 % 11.11 % 11.11 % 0.00 % 0.00 %

Winthrop Terrace 60.00 % 20.00 % 10.00 % 10.00 % 0.00 %

Other 46.51 % 20.93 % 12.79 % 10.47 % 9.30 %

23

A
rb

o
rs

 o
f

B
o

w
lin

g
 G

re
en

B
o

w
lin

g
 G

re
en

 V
ill

ag
e

A
p

ar
tm

en
ts

/S
p

ri
n

g
 M

ea
d

o
w

s
R

ea
lit

y

C
ar

ty
 R

en
ta

ls
 (

D
o

n
ov

an
 E

n
te

rp
ri

se
s)

C
o

p
p

er
 B

ee
ch

 To
w

n
h

o
u

se
s

T
h

e
E

d
g

e

Fa
lc

o
n

 L
an

d
in

g

Fa
lc

o
n’

s
Po

in
te

Fr
o

b
o

se
 R

en
ta

ls

G
 &

 L
 R

en
ta

ls

G
re

en
 M

ea
d

o
w

 A
p

ar
tm

en
ts

G
re

en
b

ri
ar

, I
n

c

Jo
h

n
 N

ew
lo

ve
 R

ea
l E

st
at

e

M
ec

ca
 M

an
ag

em
en

t

M
id

 A
m

 P
ro

p
er

ty
 M

an
ag

em
en

t

N
ew

lo
ve

 M
an

ag
em

en
t

S
er

vi
ce

s
(N

ew
lo

ve
 R

en
ta

ls
)

Pr
ef

er
re

d
 P

ro
p

er
ti

es
 o

f
B

o
w

lin
g

 G
re

en

S
h

am
ro

ck
 V

ill
ag

e

S
m

it
h

 A
p

ar
tm

en
t

R
en

ta
ls

 (
S

. S
m

it
h

 C
o

n
tr

ac
ti

n
g

, L
LC

)

S
ta

d
iu

m
 V

ie
w

S
u

m
m

it
 Te

rr
ac

e

S
yc

am
o

re
 S

q
u

ar
e

U
n

iv
er

si
ty

 V
ill

ag
e

an
d

 C
o

u
rt

s

Va
rs

it
y

S
q

u
ar

e

V
ill

ag
e

G
re

en
 A

p
ar

tm
en

ts

W
in

th
ro

p
 Te

rr
ac

e

O
th

er
 *

**

250

200

150

100

50

0

What is the name of your property
owner-rental company?

6 11

56

14

85

25

72

11
3 3

68

230

24

A
rb

o
rs

 o
f

B
o

w
lin

g
 G

re
en

B
o

w
lin

g
 G

re
en

 V
ill

ag
e

A
p

ar
tm

en
ts

/S
p

ri
n

g
 M

ea
d

o
w

s
R

ea
lit

y

C
ar

ty
 R

en
ta

ls
 (

D
o

n
ov

an
 E

n
te

rp
ri

se
s)

C
o

p
p

er
 B

ee
ch

 To
w

n
h

o
u

se
s

T
h

e
E

d
g

e

Fa
lc

o
n

 L
an

d
in

g

Fa
lc

o
n’

s
Po

in
te

Fr
o

b
o

se
 R

en
ta

ls

G
 &

 L
 R

en
ta

ls

G
re

en
 M

ea
d

o
w

 A
p

ar
tm

en
ts

G
re

en
b

ri
ar

, I
n

c

Jo
h

n
 N

ew
lo

ve
 R

ea
l E

st
at

e

M
ec

ca
 M

an
ag

em
en

t

M
id

 A
m

 P
ro

p
er

ty
 M

an
ag

em
en

t

N
ew

lo
ve

 M
an

ag
em

en
t

S
er

vi
ce

s
(N

ew
lo

ve
 R

en
ta

ls
)

Pr
ef

er
re

d
 P

ro
p

er
ti

es
 o

f
B

o
w

lin
g

 G
re

en

S
h

am
ro

ck
 V

ill
ag

e

S
m

it
h

 A
p

ar
tm

en
t

R
en

ta
ls

 (
S

. S
m

it
h

 C
o

n
tr

ac
ti

n
g

, L
LC

)

S
ta

d
iu

m
 V

ie
w

S
u

m
m

it
 Te

rr
ac

e

S
yc

am
o

re
 S

q
u

ar
e

U
n

iv
er

si
ty

 V
ill

ag
e

an
d

 C
o

u
rt

s

Va
rs

it
y

S
q

u
ar

e

V
ill

ag
e

G
re

en
 A

p
ar

tm
en

ts

W
in

th
ro

p
 Te

rr
ac

e

O
th

er
 *

**

What is the name of your property
owner-rental company?

11
3

69

13

34

20 12 18 17 17 17 19
10

92

25

***Other Landlords/Property
Managers included:

Bishop Properties
D & D Rental Management

Marten Rentals
Rutter and Dudley

S & L Property Management
Seaway Properties

Tevco Investments Ltd. Rentals
Trout Rentals

