Neighborhoods

Boston is made up of a number of different neighborhoods, each with its own unique feel. Where you choose to live is entirely up to you and we strongly encourage students to visit and tour areas before signing a lease. The following list contains brief descriptions of the major neighborhoods in Boston as well as areas that Suffolk University students typically live in.

Allston/Brighton/Brookline

Located west of downtown Boston, this area is very popular with students, as it has a great commute into Boston's university districts. Rents are generally not as expensive as in the Back Bay or Beacon Hill areas and apartments are generally larger. There are also many nightclubs, restaurants, and specialty food stores. These neighborhoods contain many beautiful homes that have been converted to rental space. The commute into Boston is made easy by trolley and bus routes that run very consistently. These neighborhoods are a great alternative to the hectic downtown lifestyle.

Back Bay/Fenway

http://www.cityofboston.gov/

Back Bay is located right in the middle of downtown Boston, and is home to the famed Newbury Street, Kenmore Square, and the Fenway area. There is a very diverse population of business people, artists & musicians, and college students. It is the home of two great art museums, the Boston Conservatory, and Fenway Park. In this trendy area, rents are generally expensive, but the commute is short. Trolley stops are located on just about every corner, but on a sunny day you can walk from most areas.

Beacon Hill

http://www.cityofboston.gov/

Suffolk University is located on Beacon Hill, a small section of Boston. It is extremely important historically, and the beautiful architecture reflects the love our city has for the area. Beacon Hill is home to the Massachusetts State House, Cheers, and the Museum of African American History. Many streets are cobble-stoned, gas lit, tree lined and occupied by homes protected by the historical society. Because of the exclusivity of the area, rental prices are at a premium. Most apartments are very small, and as a result many landlords impose occupancy limits. However, this area is generally quiet, and commute is not even an issue due to its close proximity to the campus.

Cambridge

http://www.cambridgema.gov/

Cambridge is Boston's sister city, located on the other side of the Charles River. This city is home to Harvard, MIT, and a large number of smaller colleges. It has a very trendy atmosphere with lots of nightlife, cafes and restaurants. Most of Cambridge is

beautiful, reflecting the nature of its Ivy League residents. The apartments are usually large and can be rather pricey, but they can be quite a bargain for someone interested in eclectic surroundings. The subway system has 4 stops that run throughout Cambridge, and the commute is short.

Charlestown

Charlestown is one of Boston's most historic and charming neighborhoods. In recent years, it has become very popular among college students and young professionals. Known for its luxurious waterfront property, Charlestown has many upscale restaurants and cafes along its redbrick walkways. Traditionally residential, finding an apartment in this trendy area may be difficult, but the commute is easy. Bus lines run throughout the area or students could even walk to the campus.

Malden/Medford

http://www.medford.org/pages/index

Located just north of Boston, Malden and Medford are suburban areas with typically large, moderately priced apartments. Primarily a residential area, it is easily accessible to supermarkets, Laundromats, and shopping centers. It is also a great area to have a car, but it is not necessary. There are many, many bus lines that run throughout Malden and Medford and several subway stations.

North End

http://www.cityofboston.gov/

The North End is located on Boston's waterfront and is very important historically. This neighborhood has become one of the city's most popular destinations. There are many authentic Italian restaurants and cafes situated among brownstone buildings on cobblestone streets. Within walking distance to Suffolk, you can find tourists and college students mulling the area year round. The North End has become one of the more friendly neighborhoods for young students while still maintaining its old-fashioned charm.

Quincy

Located south of Boston, Quincy is a coastal area divided into many different sections. The apartments are fairly large, comfortable, and easy to share as well as affordable. The individuality of each of Quincy's neighborhoods makes it a convenient place to work, shop, and enjoy an active lifestyle. The subway has 5 stops throughout Quincy and the furthest stop is less than half an hour from the downtown area.

Somerville

http://www.somervillema.gov/

Located northwest of Metro Boston, Somerville is an area with a mixed population of college students and the working class. The close proximity of Somerville to Suffolk

plus the convenience of being outside of the downtown area make for an attractive combination to out-of-towners. Apartments in the area are much larger than in many other areas and the 4 subway stops that run throughout the city make commuting simple. Somerville also has many coffee shops, bars, and theaters in its distinct squares of the city that contribute to its reputation as a city with a rich nightlife.