

WHICH CHARLESTON NEIGHBORHOOD IS RIGHT FOR YOU?

We can't wait to show you what makes Charleston
such a special place to call home.

Considered one of the best cities in the United States, Charleston is a dynamic community with amenities for every lifestyle. But what does your dream neighborhood look like? Which characteristics and community features are most important to you? Whether by the beach, in the heart of downtown or on the water, let William Means Real Estate guide you through Charleston's most sought-after neighborhoods.

Click on an area image below to explore online, or continue on to read each neighborhood's profile.

Downtown Charleston

Mount Pleasant

Sullivan's Island

Isle of Palms

Daniel Island

West Ashley

James Island

Johns Island

Kiawah Island

Downtown Charleston | 25 Broad Street
Mount Pleasant | 353 N. Shelmore Boulevard
843.577.6651 | charlestonrealestate.com

DOWNTOWN CHARLESTON

HISTORIC HOMES

WORLD-CLASS
CUISINE

WALKABILITY

SIGHTSEEING
& CULTURE

QUINTESSENTIALLY SOUTHERN

Bordered by the Ashley and Cooper Rivers, Charleston is a city known for its elegance, hospitality, genteel beauty and historic significance. Dating back to 1670, Charleston was the first English settlement to be established south of Virginia. Today, Charleston has the largest concentration of pre-Revolutionary homes in the country. These stand alongside the stately mansions of the antebellum period and together they represent the finest architecture of the past—Adamesque, Neoclassical, Charleston Single House, Greek Revival, Roman Ionic, Gothic Revival and Italianate. Living in conjunction with fabled history, you will discover many five-star restaurants, excellent performing arts and a lively nightlife. Voted the Best City in the World by Travel + Leisure, nowhere else can you find a lifestyle so beautifully preserved.

LOCAL FAVORITES

Waterfront Park

The Battery

Colonial Lake

Dock Street Theatre

Burbage's

Rainbow Row

QUICK FACTS

#1

City in the U.S., voted by
Condé Nast Traveler

8

Boroughs in Historic
Downtown Charleston

#1

City in the South,
voted by *Southern Living*

350+

Years of rich history and
culture to discover

MOUNT PLEASANT

WATERFRONT
LIVING

FAMILY FRIENDLY

OUTDOOR
RECREATION

PICTURESQUE
NEIGHBORHOODS

LUXURIOUS COASTAL LIVING

To the east of downtown Charleston, across the Ravenel Bridge, lies the thriving coastal town of Mount Pleasant. With a population of approximately 95,000 (USCB), this town is a dynamic community committed to progress and economic development. The Old Village of Mount Pleasant is a National Historic District consisting of gracious antebellum homes, and offering a breathtaking view of the Charleston Harbor and historical Fort Sumter. Marshes, creeks and rivers offer both recreational and scenic enjoyment. Popular Shem Creek is lined with fishing charter yachts, seafood restaurants and shrimping trawlers. Mount Pleasant's history, natural beauty and friendly citizens make this town a wonderful destination for a lifetime of quality living.

LOCAL FAVORITES

Pitt Street Bridge

Shem Creek

Tavern & Table

Towne Center

Memorial Waterfront Park

Mt. Pleasant Farmer's Market

QUICK FACTS

4th

Largest town in
South Carolina

4

Championship
golf courses

5

Minutes from
area beaches

8

Private schools

SULLIVAN'S ISLAND

PRISTINE
BEACHES

LAID-BACK
LIFESTYLE

UNIQUE
CUISINE

AWARD-WINNING
ELEMENTARY SCHOOL

CHARMING BEACH TOWN

Southeast of Mount Pleasant lies Sullivan's Island, home of Historic Fort Moultrie, site of the largest sea battle of the Revolutionary War. This attractive barrier island community is only 3.3 miles in length, but what it lacks in size it makes up for in coastal charm. Luxurious beachfront estates punctuated by quaint renovated cottages line quiet streets and along Middle Street are dozens of shopping and dining options. With only a few thousand residents, the island has maintained the heart of a small town with no hotels, motels or bed and breakfast lodgings. The uncrowded beach stretches 2.5 miles along the Atlantic Ocean, where locals and visitors alike enjoy the sun, sand and wildlife. Boasting pristine beaches, an award-winning elementary school and emphasis on family and community, Sullivan's Island is a desirable place to call home.

LOCAL FAVORITES

Fort Moultrie
The Obstinate Daughter
Poe's Tavern
Sandpiper Gallery
Beardcat's Sweet Shop
Sullivan's Island Lighthouse

QUICK FACTS

2.5

Miles of Atlantic
Ocean beachfront

27%

Of Sullivan's Island
is water

10

Restaurants

0

Hotels, Motels or
Bed & Breakfast lodgings

ISLE OF PALMS

WILD DUNES
RESORT

GOLF & TENNIS

UPSCALE SHOPPING
& DINING

LUXURY BEACH
FRONT HOMES

LUXURY LIVING ON THE BEACH

The Isle of Palms, with its seven miles of wide, pristine beach, is a wonderfully attractive place to call home as well as a popular vacation destination. The island's summer season temperature averages 74 degrees from April to October. The area is a completely self-contained city that was incorporated in 1953 and has its own Public Works Department. It is home to the famous Wild Dunes Resort, which boasts year-round homes and fabulous vacation rentals. It also includes two magnificent 18-hole championship golf courses designed by Tom Fazio. Its Ocean Course is ranked among the "World's Greatest 100" by Golf Magazine. Tennis is also available in the Dunes "Top 50" tennis center, as well as municipal courts.

LOCAL FAVORITES

Wild Dunes Resort
Isle of Palms County Park
Acme Lowcountry Kitchen
The Windjammer
Breach Inlet
Long Island Cafe

QUICK FACTS

7

Miles long

74°F

Average temperature from
April to October

1953

Year incorporated

2

18-hole golf courses
designed by Tom Fazio

DANIEL ISLAND

AWARD-WINNING
COMMUNITY

BEAUTIFUL
WATERWAYS

OUTDOOR
RECREATION

ANNUAL WTA TENNIS
TOURNAMENT

AWARD-WINNING COMMUNITY DESIGN

Established in 1995, Daniel Island is the area's newest town and is quickly becoming an old favorite. Daniel Island is perfect for water-lovers with 23 miles of waterways to explore via boat, kayak or paddleboard. This family-friendly community includes quiet neighborhoods, parks, excellent schools and numerous recreational opportunities. The quaint downtown includes all of life's necessities from grocery stores to restaurants and salons. The island is home to several corporate headquarters and plays host to each spring to the largest women's-only tennis tournament in North America. Recognized nationally for its outstanding community design and recreational amenities, Daniel Island has been named as the "Top Suburban Smart Growth Community" by Best of American Living Awards (BALA) and named one of Urban Land Institute's "Awards for Excellence" winners.

LOCAL FAVORITES

Daniel Island Club
Governor's Park
Credit One Stadium
Bishop England High School
Vespa Pizzeria
Blondies Bagels & Cafe

QUICK FACTS

#1

Top Suburban Smart Growth
Community by BALA

23

Miles of waterways

20

Community parks

1973

First year hosting the WTA
Tennis Tournament

WEST ASHLEY

ECLECTIC SHOPPING
& DINING

CENTRAL
LOCATION

CHARMING
NEIGHBORHOODS

HISTORIC
ATTRACTIONS

CENTRALLY LOCATED

To the west of the Charleston Peninsula, and bordered by the Ashley and Stono Rivers and Intracoastal Waterway, lies the suburb of West Ashley. Charles Towne Landing, the first English settlement in South Carolina founded in 1670, is located in West Ashley as well as three magnificent plantations: Drayton Hall, Magnolia Plantation and Gardens, and Middleton Place. West Ashley is just a short drive from area beaches and downtown Charleston, and boasts a variety of restaurants, shops and businesses. Stretching 7.8 miles parallel to Highway 17, the mostly-paved West Ashley Greenway is a favorite for walkers, joggers and bicyclists. Appealing to homeowners with its wide variety of real estate from luxurious waterfront retreats to modest mid-century homes, West Ashley is an excellent option for those seeking a central location with great area amenities.

LOCAL FAVORITES

Avondale Shopping District
Charles Towne Landing
Porter-Gaud School
West Ashley Greenway
Ye Ole Fashioned Ice Cream
Al Di La

QUICK FACTS

7.8

Miles of the West
Ashley Greenway

3

Historic
Plantations

4

Miles to Downtown
Charleston

1670

Year that Charles Towne
Landing was founded

JAMES ISLAND

EASY BEACH
ACCESS

OUTDOOR
RECREATION

SCENIC
NEIGHBORHOODS

WATER &
MARSH VIEWS

LAID-BACK ISLAND LIVING

James Island is a large sea island framed by Wappoo Creek and Charleston Harbor to the north, Morris Island and Folly Beach to the east and the Stono River and Johns Island to the west. This close-knit community is surrounded by beautiful natural scenery. In addition to waterfront properties offering stunning views, charming renovated bungalows and new construction homes are appealing options for homebuyers. James Island County Park offers green space, jogging and cycling trails, picnic areas, campgrounds and cabins and a popular dog park. Golfers can play at the Municipal Golf Course on the corner of Riverland Drive and Maybank Highway, or apply for membership at The Country Club of Charleston, home of the first golf club ever established in the U.S. For laid-back living close to the beach, look no further than James Island.

LOCAL FAVORITES

Country Club of Charleston
James Island County Park
Folly Beach
Terrace Plaza
Cuda Co. Fish Market
Sunrise Park

QUICK FACTS

4.77

Square miles

1993

Year incorporated

643

Acres to explore at
James Island County Park

2

Popular golf courses

JOHNS ISLAND

EQUESTRIAN
PARADISE

PICTURESQUE
NATURAL BEAUTY

PRIVACY &
SPACE

ACCESS TO
WATERWAYS

PEACEFUL COUNTRYSIDE

Canopied by centuries-old oaks, this rural community is nestled between Charleston and the resort islands of Kiawah and Seabrook. Residents appreciate the natural beauty and serenity of the coastal country setting and have worked hard over the years to protect the island from being over-developed. Mullet Hall Equestrian Center attracts horse lovers from all over the area, with its 738 acres and 20 miles of riding trails. The center hosts tournaments throughout the year and is open to the public. Another popular attraction on Johns Island is the Angel Oak Tree – a visually stunning live oak that is believed to be more than 400 years old. Those looking to make Johns Island home can choose between luxurious waterfront estates, new construction communities, horse farms and charming cottages on quiet, tree-lined roads.

LOCAL FAVORITES

Bohicket Marina & Market
Mullet Hall Equestrian Center
The Royal Tern
Low Tide Brewing
Sea Island Farmers Market
KinFolk

QUICK FACTS

#1

Largest island in
South Carolina

4th

Largest island on
the East Coast

400+

Estimated age of the
Angel Oak Tree

20

Miles of riding trails at
Mullet Hall Equestrian Center

KIAWAH ISLAND

LUXURY
LIFESTYLE

PRIVATE
BEACH

TOP-RATED
GOLF RESORT

ABUNDANT
WILDLIFE

PRIVATE ISLAND COMMUNITY

Only 30 minutes south of Charleston, Kiawah Island is a private residential resort community known for its top-rated recreation facilities, unspoiled beaches and high-end real estate. Kiawah Island is a world-renowned resort with a blend of full-time residents, second homeowners and vacationers. Offering a true luxury lifestyle, residents enjoy breathtaking natural views from exquisite waterfront estates and contemporary condos. The island is home to world-class tennis facilities and five championship golf courses, including the breathtaking Ocean Course that consistently ranks among the world's finest. With a robust maritime habitat in its marshes, forests and ponds, Kiawah Island is home to a vast array of wildlife. Enjoy dining at one of many eateries at the Kiawah Island Golf Resort or at Freshfields Market, where you'll also find boutiques and galleries to explore.

LOCAL FAVORITES

The Sanctuary Hotel
Freshfields Market
Kiawah Island Golf Resort
Kiawah Island Marathon
Kiawah Beachwalker Park
La Tela Pizzeria
Tidal Trails

QUICK FACTS

1,676

Full-time residents

10

Miles of beachfront on
the Atlantic Ocean

5

Championship
golf courses

255

Guestrooms at Kiawah's most
luxurious hotel, The Sanctuary

EXPLORE CHARLESTON'S NEIGHBORHOODS & MOST EXCLUSIVE PROPERTIES.

Register online at www.charlestonrealestate.com and enjoy unlimited access to the Charleston area's most exclusive properties.

- Connect with the only brokerage with 90 years of experience the Charleston market
- Partner with the most knowledgeable real estate professionals in Charleston
- Save your favorite properties for easy access later
- Custom build searches that send email alerts when new properties hit the market
- Know at-a-glance if a property is just listed, under contract or recently reduced

Downtown Charleston | 25 Broad Street
Mount Pleasant | 353 N. Shelmore Boulevard
843.577.6651 | charlestonrealestate.com