

Questions about renting?

Attend the Northeast Renters Rights Clinic!

Date: Saturday, March 19th

Time: 1-3 pm

Location: Clare Housing

929 Central Avenue NE

Minneapolis, MN 55413

(Served by the 10, 17 and 59 bus lines)

This free community event includes:

- Info from HOME Line on legal rights and Renter responsibilities
- Confidential, one-on-one appointments with HOME Line attorneys and bi-lingual (Spanish, Somali, ASL) advocates on individual questions
- Info about local neighborhood associations and how to get involved
- Info from city staff & departments on services and rental standards
- Refreshments and snacks provided

Be sure to check us out on Facebook! Search “Northeast Renter’s Right’s Clinic” or scan the QR code.


Have a pressing question about your rental property? Contact HomeLINE’s free Hotline at (612) 728-5767 or call 311.

¿Preguntas sobre vivienda?

Asista a la clínica de derechos y responsabilidades de inquilinos

Día: Sábado 19 de Marzo

Hora: 1-3pm

Lugar: Clare Housing

929 Central Ave NE

Minneapolis, MN 55413

(Rutas de autobuses 10, 17 y 59)

Información sobre:

- Información de HOME Line, una organización sin fines de lucro de defensa para inquilinos en Minnesota sobre los derechos y responsabilidades legales de inquilinos y recursos de renta de vivienda
- Consultas personales gratuitas sobre preguntas privadas o individuales con defensores de vivienda de HOME Line
- Interpretes disponibles
- Información acerca de las asociaciones de barrio y como te puedes involucrar
- Habrá comida ligera


Para comunicar con un representante de HOMELine, favor de marcar (612) 255-8870.

Este evento es gratuito para la comunidad