

Street Number	Street Name	Map	Block	Lot	Price	Sale Date	Style	Living Area	Land Area
17	ANCONA AV	321	3	4	\$0	11/13/2007	Conventional	2,271	2,215
18	ATLANTIC AV	312	15	20	\$232,000	4/19/2007	Conventional	1,030	2,400
38	ATLANTIC AV	312	15	16	\$0	8/1/2007	Bungalow	1,455	2,400
1	B ST	206	29	20	\$320,000	3/26/2007	Conventional	1,903	12,800
8	BALSAM LN	206	3	2	\$160,000	7/6/2007	Cape Cod	1,632	5,000
16	BANKS BROOK RD	103	4	17	\$0	12/3/2007	Ranch	960	24,028
20	BANKS BROOK RD	103	4	15	\$255,000	12/5/2007	Colonial	1,666	32,694
1	BAY AV	313	2	1-23	\$0	5/9/2007	Condominium	824	18,007
1	BAY AV	313	2	1-22	\$0	7/3/2007	Condominium	824	18,007
8	BAYBERRY DR OOV	T199	5		\$0	10/30/2007	Mobile Home	1,008	0
14	BEECHPLUM DR PGV	T197	0		\$65,000	10/9/2007	Mobile Home	952	0
17	BEECHPLUM DR PGV	T304	5		\$38,000	1/19/2007	Mobile Home	840	-
21	BEECHPLUM DR PGV	T030	5		\$38,000	4/1/2007	Mobile Home	924	0
6	BENOIT AV	211	7	32	\$0	5/10/2007	Ranch	989	5,950
11	BENOIT AV	211	7	25	\$170,000	4/13/2007	Cape Cod	728	43,560
20	BIRCH LANE	106	5	25	\$0	8/13/2007	Modern/Contemp	1,681	10,184
22	BIRCH LANE	106	5	26	\$230,000	10/2/2007	Modern/Contemp	1,651	10,184
24	BIRCH LANE	106	5	27	\$0	3/15/2007	Colonial	2,432	10,184
3	BIRKDALE CIRCLE	204	3	31	\$0	1/25/2007	Cape Cod	1,638	9,000
22	BIRKDALE CIRCLE	204	3	12	\$255,000	10/30/2007	Cape Cod	1,638	9,138
29	BIRKDALE CIRCLE	204	3	8	\$75,000	10/30/2007	Vacant Land	0	13,328
8	BROUSSEAU DR OOV	T313	0		\$92,550	4/2/2007	Mobile Home	980	0
1	CAMDEN AV	309	4	3	\$0	5/10/2007	Conventional	1,361	4,500
16	CARLL AV	205	12	16-5	\$0	5/10/2007	Condominium	1,100	9,000
20	CARLL AV	205	12	14	\$190,000	6/4/2007	Ranch	600	3,690
26	CARLL AV	205	12	11	\$0	2/20/2007	Ranch	1,476	5,409
9	CASCADE RD	205	16	3-5C	\$146,000	4/9/2007	Condominium	1,114	141,570
9	CASCADE RD	205	16	3-4A	\$167,729	4/9/2007	Condominium	1,004	141,570
9	CASCADE RD	205	16	3-7A	\$159,900	4/20/2007	Condominium	1,114	141,570
9	CASCADE RD	205	16	3-3A	\$162,538	4/30/2007	Condominium	1,114	141,570
9	CASCADE RD	205	16	3-1A	\$159,900	5/22/2007	Condominium	1,114	141,570
9	CASCADE RD	205	16	3-6A	\$169,900	5/22/2007	Condominium	1,004	141,570
9	CASCADE RD	205	16	3-2A	\$159,900	6/19/2007	Condominium	1,004	141,570
9	CASCADE RD	205	16	3-8A	\$164,900	7/12/2007	Condominium	1,004	141,570
9	CASCADE RD	205	16	3-5A	\$159,900	7/30/2007	Condominium	1,114	141,570

Street Number	Street Name	Map	Block	Lot	Price	Sale Date	Style	Living Area	Land Area
9	CASCADE RD	205	16	3-6D	\$160,000	8/21/2007	Condominium	1,004	141,570
9	CASCADE RD	205	16	3-1C	\$152,500	10/1/2007	Condominium	1,114	141,570
9	CASCADE RD	205	16	3-7C	\$155,000	11/5/2007	Condominium	1,114	141,570
26	CASCADE RD	104	1	2	\$215,000	6/19/2007	Ranch	1,530	40,000
82	CASCADE RD	103	1	2-2	\$148,000	9/4/2007	Condominium	1,120	361,548
4	CASCO AV	321	24	8	\$0	7/10/2007	Ranch	1,012	4,090
8	CASCO AV	321	24	6	\$0	8/7/2007	Raised Ranch	1,133	5,490
15	CASCO AV	321	18	3	\$375,000	3/27/2007	Conventional	666	2,440
11	CEDAR AV	312	10	5	\$210,800	10/9/2007	Conventional	610	2,400
22	CEDAR AV	312	11	22	\$340,000	11/15/2007	Colonial	1,486	2,560
26	CEDAR AV	312	11	20	\$284,900	9/17/2007	Conventional	1,712	3,200
68	CENTRAL PARK AV	308	3	9	\$0	1/4/2007	Conventional	1,372	2,100
28	CHESTNUT ST	403	13	3	\$285,000	4/27/2007	Cape Cod	2,193	20,000
1	CLEAVES ST	305	4	1-304	\$385,000	4/18/2007	Condominium	1,198	40,600
1	CLEAVES ST	305	4	1-504	\$0	10/5/2007	Condominium	1,198	40,600
11	CLOVER ST	320	6	8	\$0	11/1/2007	Cottage	676	5,160
6	COLBY AV	321	4	7	\$0	10/15/2007	Conventional	858	2,400
31	COLBY AV	323	14	1	\$140,000	9/12/2007	Cottage	648	3,491
37	COLBY AV	323	14	4	\$0	6/15/2007	Colonial	1,664	3,350
35	COOKMAN AV	209	1	2	\$0	12/3/2007	Cape Cod	1,440	31,400
6	DATE ST	403	5	3	\$0	10/3/2007	Cape Cod	1,344	10,000
27	DATE ST	403	13	11	\$230,000	4/19/2007	Raised Ranch	1,218	20,000
39	DATE ST	401	3	7	\$0	1/7/2007	Cape Cod	1,344	10,000
5	DEWEY AV	210	2	38	\$177,500	9/14/2007	Ranch	1,036	11,000
	DOGWOOD ST	404	5	2	\$500	1/5/2007	Vacant Land	0	10,000
	DOGWOOD ST	402	1	3	\$0	3/16/2007	Vacant Land	0	10,000
1	EAST GRAND AV	306	1	2-303	\$423,000	1/4/2007	Condominium	1,260	62,729
1	EAST GRAND AV	306	1	2-310	\$518,500	2/9/2007	Condominium	1,427	62,729
1	EAST GRAND AV	306	1	2-306	\$502,079	2/16/2007	Condominium	1,357	62,729
1	EAST GRAND AV	306	1	2-206	\$500,000	3/1/2007	Condominium	1,357	62,729
1	EAST GRAND AV	306	1	2-207	\$317,235	3/9/2007	Condominium	1,020	62,729
1	EAST GRAND AV	306	1	2-205	\$459,107	3/9/2007	Condominium	1,386	62,729
1	EAST GRAND AV	306	1	2-406	\$486,500	3/9/2007	Condominium	1,357	62,729
1	EAST GRAND AV	306	1	2-304	\$625,000	3/19/2007	Condominium	1,648	62,729
1	EAST GRAND AV	306	1	2-308	\$375,375	4/3/2007	Condominium	1,248	62,729

Street Number	Street Name	Map	Block	Lot	Price	Sale Date	Style	Living Area	Land Area
1	EAST GRAND AV	306	1	2-408	\$386,880	4/4/2007	Condominium	1,248	62,729
1	EAST GRAND AV	306	1	2-506	\$525,000	4/12/2007	Condominium	1,339	62,729
1	EAST GRAND AV	306	1	2-309	\$377,245	4/13/2007	Condominium	1,196	62,729
1	EAST GRAND AV	306	1	2-410	\$465,075	4/18/2007	Condominium	1,427	62,729
1	EAST GRAND AV	306	1	2-307	\$286,875	4/20/2007	Condominium	937	62,729
1	EAST GRAND AV	306	1	2-508	\$410,000	6/6/2007	Condominium	1,204	62,729
1	EAST GRAND AV	306	1	2-101	\$0	6/11/2007	Retail Condo	1,624	62,729
1	EAST GRAND AV	306	1	2-102	\$0	6/11/2007	Retail Condo	11,682	62,729
1	EAST GRAND AV	306	1	2-103	\$0	6/11/2007	Retail Condo	0	8,654
1	EAST GRAND AV	306	1	2-311	\$0	6/13/2007	Condominium	1,489	62,729
1	EAST GRAND AV	306	1	2-200	\$430,000	6/15/2007	Condominium	1,363	62,729
1	EAST GRAND AV	306	1	2-208	\$408,000	6/19/2007	Condominium	1,248	62,729
1	EAST GRAND AV	306	1	2-400	\$737,500	6/27/2007	Condominium	2,313	62,729
1	EAST GRAND AV	306	1	2-509	\$399,000	8/1/2007	Condominium	1,142	62,729
1	EAST GRAND AV	306	1	2-300	\$516,500	8/9/2007	Condominium	2,033	62,729
1	EAST GRAND AV	306	1	2-201	\$365,325	8/20/2007	Condominium	1,243	62,729
1	EAST GRAND AV	306	1	2-512	\$347,000	8/20/2007	Condominium	1,104	62,729
1	EAST GRAND AV	306	1	2-209	\$380,000	8/23/2007	Condominium	1,196	62,729
1	EAST GRAND AV	306	1	2-305	\$0	10/9/2007	Condominium	1,465	62,729
1	EAST GRAND AV	306	1	2-411	\$427,500	10/10/2007	Condominium	1,489	62,729
1	EAST GRAND AV	306	1	2-405	\$575,000	11/2/2007	Condominium	1,386	62,729
1	EAST GRAND AV	306	1	2-407	\$0	12/31/2007	Condominium	1,020	62,729
31	EAST GRAND AV	305	2	1-66	\$399,000	5/31/2007	Condominium	1,510	58,370
31	EAST GRAND AV	305	2	1-50	\$0	10/24/2007	Condominium	1,250	58,370
40	EAST GRAND AV	305	6	3	\$375,000	3/29/2007	Conventional	1,705	5,690
42	EAST GRAND AV	305	6	4	\$377,000	4/13/2007	Two Family	1,412	5,673
44	EAST GRAND AV	305	6	5	\$690,000	12/5/2007	Motel	2,368	5,000
46	EAST GRAND AV	305	6	6	\$690,000	12/5/2007	Motel	3,676	7,067
105	EAST GRAND AV	303	1	5-0		1/29/2007	Condominium	0	25,449
152	EAST GRAND AV	302	7	1-5	\$212,800	9/28/2007	Condominium	845	15,000
170	EAST GRAND AV	302	7	8-10	\$0	3/21/2007	Condominium	1,741	39,800
170	EAST GRAND AV	302	7	8-7	\$310,000	10/10/2007	Condominium	1,727	39,800
180	EAST GRAND AV	301	7	1-4	\$470,000	3/29/2007	Condominium	2,358	15,808
189	EAST GRAND AV	301	3	1-114	\$70,000	3/7/2007	Condominium	369	22,000
189	EAST GRAND AV	301	3	1-306	\$146,382	11/6/2007	Condominium	548	22,000

Street Number	Street Name	Map	Block	Lot	Price	Sale Date	Style	Living Area	Land Area
189	EAST GRAND AV	301	3	1-304	\$215,000	11/19/2007	Condominium	585	22,000
190	EAST GRAND AV	301	7	10-22	\$0	12/6/2007	Condominium	2,302	103,598
191	EAST GRAND AV	301	6	1-301	\$0	4/6/2007	Condominium	1,237	52,272
193	EAST GRAND AV	202	1	8-10	\$0	4/27/2007	Condominium	2,355	67,518
205	EAST GRAND AV	202	2	4-6A	\$385,000	4/6/2007	Condominium	1,088	56,628
205	EAST GRAND AV	202	2	4-4A	\$320,000	12/5/2007	Condominium	1,088	56,628
207	EAST GRAND AV	202	2	3-1E	\$525,000	4/23/2007	Condominium	1,556	144,795
207	EAST GRAND AV	202	2	3-3F	\$0	6/6/2007	Condominium	1,700	144,795
207	EAST GRAND AV	202	2	3-7E	\$0	11/2/2007	Condominium	1,556	144,795
210	EAST GRAND AV	201	2	1	\$0	8/31/2007	Conventional	3,968	43,560
213	EAST GRAND AV	202	2	1	\$0	2/16/2007	Modern/Contemp	3,859	46,867
215	EAST GRAND AV	201	1	10-507	\$0	7/12/2007	Condominium	1,212	77,537
221	EAST GRAND AV	201	1	7-6E	\$175,000	3/20/2007	Condominium	1,483	47,916
8	EDEN LN	206	7	2	\$155,100	10/2/2007	Ranch	1,529	6,400
40	ELEVENTH ST	311	11	9	\$176,000	5/17/2007	Conventional	521	1,200
17	ELM ST	403	5	15	\$270,000	1/3/2007	Cape Cod	1,467	10,000
30	EVERGREEN AV	311	17	3	\$140,000	9/21/2007	Conventional	1,008	1,928
54	EVERGREEN AV	311	23	1	\$120,000	7/25/2007	Conventional	720	3,000
50	FERN AV	312	7	4	\$0	3/26/2007	Colonial	1,764	3,180
2	FERNALD ST	307	1	7-26	\$257,500	2/5/2007	Condominium	485	7,491
96	FIRST ST	312	10	16	\$0	3/19/2007	4-8 Family	2,430	4,775
	FIRST ST	315	16	2	\$0	12/31/2007	Vacant Land	0	17,200
10	FOREST AV	207	2	14	\$147,000	3/30/2007	Bungalow	756	2,053
16	FOREST AV	207	2	5	\$0	9/5/2007	Conventional	1,235	4,980
12	FORT HILL AV	309	6	3	\$0	8/17/2007	Conventional	1,456	4,500
35	FORT HILL AV	309	9	12	\$206,000	9/14/2007	Two Family	1,368	9,680
25	GABLES WAY	107	2	17-15	\$236,500	1/3/2007	Condominium	1,240	266,151
14	GARDEN ST	403	2	7	\$255,000	9/25/2007	Colonial	2,676	30,000
29	GARDEN ST	403	16	13	\$252,300	4/11/2007	Colonial	1,344	10,000
6	GLENWOOD LN	206	4	3	\$170,000	7/25/2007	Bungalow	818	2,800
8	GLENWOOD LN	206	7	8	\$126,000	8/2/2007	Bungalow	529	3,350
7	GOODWIN AV	211	7	10	\$175,000	11/5/2007	Cape Cod	1,296	16,735
14	GOOSEFARE DR OOV	T208	0		\$56,000	4/20/2007	Mobile Home	784	0
1	GRAHAM ST	303	6	2	\$720,000	7/10/2007	Conventional	2,204	2,540
13	HAMPTON AV	319	2	4	\$315,000	2/27/2007	Conventional	1,140	5,185

Street Number	Street Name	Map	Block	Lot	Price	Sale Date	Style	Living Area	Land Area
7	HEATH ST	309	9	1-12	\$0	1/3/2007	Condominium	2,406	124,143
7	HEATH ST	309	9	1-10	\$325,000	5/1/2007	Condominium	2,406	124,143
7	HEATH ST	309	9	1-14	\$0	6/27/2007	Condominium	2,406	124,143
7	HEATH ST	309	9	1-1	\$349,900	10/2/2007	Condominium	2,406	124,143
8	HEMLOCK ST	403	1	4	\$244,800	2/20/2007	Ranch	1,312	10,000
26	HEMLOCK ST	403	1	12	\$15,000	8/1/2007	Vacant Land	0	10,000
12	HIGHLAND AV	312	3	4	\$141,700	8/21/2007	Conventional	1,381	4,270
33	HIGHLAND AV	315	21	5	\$165,000	10/16/2007	Conventional	1,045	2,200
51	HIGHLAND AV	315	20	12	\$0	2/20/2007	Three Family	2,082	7,840
58	HIGHLAND AV	312	1	2	\$0	6/29/2007	Conventional	1,763	5,740
5	HILLCREST AV	312	16	2	\$0	10/12/2007	Cape Cod	1,188	2,500
6	HOBSON AVE	211	17	5-2	\$180,000	3/6/2007	Condominium	1,302	65,340
6	HOLLAND AV	208	3	8	\$0	9/6/2007	Ranch	1,023	24,000
7	HOMEWOOD BLVD	403	12	9	\$331,000	12/17/2007	Colonial	2,370	20,000
14	IDLEWILD AV	206	24	1	\$198,750	4/24/2007	Ranch	864	13,500
22	IMPERIAL ST	205	7	6	\$0	3/23/2007	Cape Cod	1,259	3,400
20	IVY AV	206	12	5	\$241,000	5/11/2007	Raised Ranch	1,320	2,720
1	JEANNETTE AV	210	2	24-10	\$0	4/19/2007	Condominium	917	22,734
1	JEANNETTE AV	210	2	24-4	\$138,000	5/2/2007	Condominium	917	22,734
1	JEANNETTE AV	210	2	24-3	\$0	9/25/2007	Condominium	917	22,734
1	JEANNETTE AV	210	2	24-7	\$139,985	9/26/2007	Condominium	917	22,734
	JUNIPER ST	404	3	5	\$15,000	7/2/2007	Vacant Land	0	10,440
	KAPOK ST	402	3	1	\$10,000	8/13/2007	Vacant Land	0	7,186
22	KAVANAUGH RD	107	3	1-W22	\$235,000	11/1/2007	Condominium	1,712	2,439,360
39	KAVANAUGH RD	107	3	1-K6	\$230,000	4/19/2007	Condominium	1,520	2,439,360
53	KAVANAUGH RD	107	3	1-K20	\$249,000	4/30/2007	Condominium	1,712	2,439,360
55	KAVANAUGH RD	107	3	1-K22	\$245,000	2/12/2007	Condominium	1,520	2,439,360
59	KAVANAUGH RD	107	3	1-K26	\$209,000	8/15/2007	Condominium	1,520	2,439,360
63	KAVANAUGH RD	107	3	1-K32	\$228,000	1/29/2007	Condominium	1,528	2,439,360
71	KAVANAUGH RD	107	3	1-K38	\$0	11/5/2007	Condominium	1,520	2,439,360
5	KNOLL AV	204	1	2	\$0	6/29/2007	Cape Cod	1,808	22,500
38	LAKE AV	314	6	6	\$0	11/26/2007	Ranch	1,008	7,200
44	LAKE AV	314	6	4	\$0	8/2/2007	Ranch	816	5,880
45	LAKE AV	314	1	3	\$0	4/19/2007	Bungalow	1,056	4,800
	LARCH ST	404	7	11	\$10,000	9/17/2007	Vacant Land	0	10,000

Street Number	Street Name	Map		Block	Lot	Price	Sale Date	Style	Living Area	Land Area
24	LONG COVE DR	105	A	2	9	\$400,000	10/2/2007	Colonial	2,070	18,287
13	MACARTHUR AV	211		7	50	\$209,900	3/5/2007	Raised Ranch	1,010	12,901
17	MACARTHUR AV	211		7	44	\$303,200	9/4/2007	Cape Cod	1,766	12,135
1	MACINTOSH LN	107		3	1-M1	\$263,450	4/30/2007	Condominium	1,676	2,439,360
4	MACINTOSH LN	107		3	1-M4	\$252,000	8/1/2007	Condominium	1,676	2,439,360
5	MACINTOSH LN	107		3	1-M5	\$262,000	6/21/2007	Condominium	1,676	2,439,360
8	MACINTOSH LN	107		3	1-M8	\$247,000	3/5/2007	Condominium	1,676	2,439,360
9	MACINTOSH LN	107		3	1-M9	\$250,000	7/24/2007	Condominium	1,676	2,439,360
10	MACINTOSH LN	107		3	1-M10	\$252,000	7/2/2007	Condominium	1,676	2,439,360
11	MACINTOSH LN	107		3	1-M11	\$247,000	3/29/2007	Condominium	1,676	2,439,360
14	MACINTOSH LN	107		3	1-M14	\$257,000	10/26/2007	Condominium	1,676	2,439,360
15	MACINTOSH LN	107		3	1-M15	\$0	9/26/2007	Condominium	1,676	2,439,360
17	MACINTOSH LN	107		3	1-M17	\$0	4/18/2007	Condominium	1,484	2,439,360
18	MACINTOSH LN	107		3	1-M18	\$247,000	9/11/2007	Condominium	1,676	2,439,360
20	MACINTOSH LN	107		3	1-M20	\$247,000	4/10/2007	Condominium	1,676	2,439,360
22	MACINTOSH LN	107		3	1-M22	\$245,000	10/25/2007	Condominium	1,676	2,439,360
24	MACINTOSH LN	107		3	1-M24	\$245,000	8/16/2007	Condominium	1,676	2,439,360
35	MACINTOSH LN	107		3	1-M35	\$290,000	5/15/2007	Condominium	1,720	2,439,360
36	MACINTOSH LN	107		3	1-M36	\$242,000	1/8/2007	Condominium	1,676	2,439,360
55	MACINTOSH LN	107		3	1-B11	\$245,000	1/26/2007	Condominium	1,520	2,439,360
82	MACINTOSH LN	107		3	1-A19	\$0	5/10/2007	Condominium	1,676	2,439,360
23	MAINE AV	322		6	1	\$0	12/7/2007	Conventional	2,084	3,000
3	MAPLE AV	210		9	1	\$182,000	6/1/2007	Ranch	1,204	8,000
4	MAPLE AV	210		5	3	\$0	10/2/2007	Ranch	1,128	8,000
6	MAPLEWOOD AV	311		10	5	\$18,800	6/7/2007	Conventional	1,032	2,400
2	MARINE DR OOV	T147	5			\$46,000	3/30/2007	Mobile Home	924	0
19	MAYFLOWER DR OOV	T192	0				1/30/2007	Mobile Home	728	0
23	MAYFLOWER DR OOV	T190	0			\$29,900	9/13/2007	Mobile Home	784	0
25	MAYFLOWER DR OOV	T117	5				10/1/2007	Mobile Home	924	0
27	MAYFLOWER DR OOV	T171	0				10/1/2007	Mobile Home	924	0
33	MAYFLOWER DR OOV	T021	5				10/1/2007	Mobile Home	784	0
37	MAYFLOWER DR OOV	T102	5			\$34,900	8/10/2007	Mobile Home	924	0
39	MAYFLOWER DR OOV	T201	6			\$39,000	8/24/2007	Mobile Home	784	-
2	MCCALLUM DR OOV	T025	0				10/1/2007	Mobile Home	1,008	0
8	MCCALLUM DR OOV	T048	0				10/1/2007	Mobile Home	924	0

Street Number	Street Name	Map	Block	Lot	Price	Sale Date	Style	Living Area	Land Area
10	MCCALLUM DR OOV	T116	0			10/1/2007	Mobile Home	924	0
3	MCKEE DR OOV	T207	0			10/1/2007	Mobile Home	924	0
3	MCNALLY WAY	310		5 2	\$0	4/18/2007	Conventional	1,450	4,004
5	MILES AV	205		18 7	\$0	1/4/2007	Cape Cod	1,215	11,900
14	MILES AV	205		17 12	\$107,000	12/7/2007	Raised Ranch	1,241	13,279
47	MILLIKEN ST	205		19 18-7	\$160,000	12/31/2007	Condominium	1,040	81,022
6	NASON DR OOV	T055	0			10/1/2007	Mobile Home	960	0
8	NEW SALT RD	324		1 3	\$0	9/25/2007	Conventional	1,908	7,375
15	NORWAY AV	206		24 23	\$150,500	10/23/2007	Conventional	1,500	5,600
2	OAKCREST DR	204		1 13	\$187,000	10/19/2007	Raised Ranch	810	10,000
6	OAKMONT DR	105	A	1 14	\$352,625	11/26/2007	Colonial	2,066	11,876
11	OAKMONT DR	105	A	1 33	\$377,500	3/7/2007	Colonial	2,698	14,248
23	OAKMONT DR	105	A	1 28	\$0	5/2/2007	Colonial	3,044	9,673
4	OCEAN AV	316		10 2	\$70,000	12/27/2007	Bungalow	820	2,160
9	OCEAN AV	316		8 1-1	\$0	6/15/2007	Condominium	1,284	6,555
78	OCEAN AV	315		19 1	\$0	4/23/2007	4-8 Family	4,966	8,625
120	OCEAN AV	314		13 8	\$0	12/13/2007	Ranch	1,729	8,080
8	OCEAN PARK RD	210		2 31	\$0	1/5/2007	Ranch	1,163	22,400
10	OCEAN PARK RD	210		2 21-3	\$141,500	5/2/2007	Condominium	1,032	25,070
10	OCEAN PARK RD	210		2 21-6	\$143,000	8/24/2007	Condominium	1,092	25,070
1	OCEANA AV	321		16 1	\$0	10/18/2007	Raised Ranch	2,616	4,575
2	OCEANA AV	321		17 7	\$0	5/15/2007	Conventional	1,208	4,575
3	OCEANA AV	321		16 2	\$450,000	2/1/2007	Conventional	1,397	4,575
2	ODESSA AV	316		3 8	\$795,000	10/30/2007	Ranch	1,178	5,185
20	ODESSA AV	315		6 7-3	\$183,000	8/31/2007	Condominium	950	15,006
17	OLD ORCHARD RD	212		4 3	\$220,000	8/2/2007	Ranch	1,661	10,000
7	OLD SALT RD	211		1 16-8	\$157,000	11/16/2007	Condominium	1,200	157,252
47	OLD SALT RD	211		1 9-1	\$216,000	12/28/2007	Condominium	1,668	38,780
57	OLD SALT RD	211		1 14-1	\$110,000	3/6/2007	Condominium	735	21,300
57	OLD SALT RD	211		1 14-2	\$110,000	3/6/2007	Condominium	735	21,300
57	OLD SALT RD	211		1 14-6	\$117,500	5/2/2007	Condominium	735	21,300
15	OLYMPIA AV	210		2 54-5	\$191,000	5/21/2007	Condominium	1,580	36,000
2	ORANGE PIPPIN DR	107		3 1-O2	\$0	10/9/2007	Condominium	1,362	2,439,360
5	OREGON AV	210		3 1-210	\$164,000	5/2/2007	Condominium	1,152	60,984
5	OREGON AV	210		3 1-207	\$171,000	5/31/2007	Condominium	1,152	60,984

Street Number	Street Name	Map	Block	Lot	Price	Sale Date	Style	Living Area	Land Area
8	OREGON AV	210	4	9	\$0	4/9/2007	Conventional	1,553	10,000
54	PARK AV	314	9	2	\$190,000	6/14/2007	Conventional	1,528	8,400
57	PARK AV	314	4	3	\$0	8/13/2007	Cape Cod	1,411	9,600
11	PATOINE PL	105	1	13	\$0	6/11/2007	Colonial	3,216	43,560
14	PATOINE PL	105	4	30	\$300,000	6/27/2007	Cape Cod	1,894	41,111
3	PATRIOT WAY	206	34	2	\$0	10/2/2007	Cape Cod	1,188	10,070
4	PATRIOT WAY	206	1	1	\$300,000	8/16/2007	Colonial	2,244	30,000
6	PINE LN	206	5	4	\$168,500	6/7/2007	Cape Cod	784	2,600
8	PINE VALLEY RD	105	A 2	3-8	\$225,000	8/7/2007	Cape Cod	1,416	231,739
16	PINE VALLEY RD	105	A 2	3-16	\$0	5/2/2007	Cape Cod	1,416	231,739
8	PLEASANT ST	311	1	5	\$0	4/20/2007	Bungalow	912	11,300
5	POPLAR ST	403	4	22	\$252,665	2/28/2007	Ranch	1,254	10,000
6	POPLAR ST	403	3	4	\$244,900	5/2/2007	Cape Cod	1,037	20,000
51	PORTLAND AV	205	19	25-6	\$0	3/14/2007	Condominium	1,168	40,667
63	PORTLAND AV	205	19	19	\$239,000	7/9/2007	Raised Ranch	1,175	10,500
99	PORTLAND AV	203	1	9	\$368,000	3/30/2007	Two Family	2,613	15,427
105	PORTLAND AV	104	2	16	\$211,000	8/31/2007	Ranch	1,264	16,584
116	PORTLAND AV	104	1	29-18	\$166,000	2/27/2007	Condominium	1,040	87,120
116	PORTLAND AV	104	1	29-9	\$183,000	5/1/2007	Condominium	1,560	87,120
129	PORTLAND AV	104	2	10-5	\$149,900	4/2/2007	Condominium	944	217,800
132	PORTLAND AV	104	1	10	\$0	11/13/2007	Cape Cod	1,215	42,210
135	PORTLAND AV	104	2	14-203	\$131,000	5/1/2007	Condominium	715	505,296
144	PORTLAND AV	104	1	17	\$54,850	10/30/2007	Camp	642	11,000
147	PORTLAND AV	103	7	4	\$272,000	2/14/2007	Ranch	1,768	43,560
169	PORTLAND AV	103	6	3	\$0	12/27/2007	Ranch	912	43,560
182	PORTLAND AV	103	1	19	\$155,000	12/4/2007	Ranch	1,188	24,400
187	PORTLAND AV	101	1	7	\$0	5/9/2007	Cape Cod	1,560	43,560
18	PROSPECT ST	311	15	4	\$128,000	2/22/2007	Conventional	1,088	2,555
27	PROSPECT ST	311	16	2	\$136,950	1/8/2007	Vacant Land	0	1,700
28	PROSPECT ST	311	15	2	\$136,950	1/8/2007	Conventional	1,431	1,175
2	PUFFIN ST	303	7	2	\$205,000	2/20/2007	Conventional	630	3,037
9	PUFFIN ST	302	2	3	\$0	6/8/2007	Ranch	620	1,282
19	PUFFIN ST	302	3	3	\$0	10/19/2007	Two Family	1,378	4,000
23	PUFFIN ST	302	6	8	\$0	3/6/2007	Three Family	1,697	3,385
	REAR SMITHWHEEL RD	107	2	34	\$148,600	8/30/2007	Vacant Land	0	100,000

Street Number	Street Name	Map	Block	Lot	Price	Sale Date	Style	Living Area	Land Area
23	REGGIO AV	319	11	4	\$0	12/10/2007	Bungalow	889	3,000
29	REGGIO AV	318	8	1	\$322,500	8/1/2007	Conventional	2,016	3,000
2	RIDGEWOOD DR	105	4	3	\$312,000	8/6/2007	Cape Cod	1,708	43,560
1	ROCKLAND DR ATV	T075	5		\$0	8/28/2007	Mobile Home	960	0
10	ROCKYLEDGE DR OOV	T142	5		\$39,900	4/30/2007	Mobile Home	924	0
27	ROSS RD	103	8	2	\$0	3/1/2007	Conventional	1,890	43,560
56	ROSS RD	103	1	5-27	\$132,000	1/10/2007	Condominium	885	279,655
56	ROSS RD	103	1	5-5	\$66,000	1/18/2007	Condominium	885	279,655
56	ROSS RD	103	1	5-17	\$129,900	5/18/2007	Condominium	885	279,655
56	ROSS RD	103	1	5-24	\$129,500	6/12/2007	Condominium	885	279,655
56	ROSS RD	103	1	5-39	\$121,000	11/20/2007	Condominium	885	279,655
94	ROSS RD	105	4	13	\$200,000	2/28/2007	Ranch	960	43,560
105	ROSS RD	107	2	29	\$140,000	7/17/2007	Cape Cod	1,155	40,400
REAR	ROSS RD	107	4	2	\$0	8/30/2007	Vacant Land	0	1
REAR	ROSS RD	107	4	3	\$0	8/30/2007	Vacant Land	0	2
	ROSS RD	105	2	7	\$345,000	7/10/2007	Vacant Land	0	43,560
2	RYEFIELD DR	210	2	15-18	\$118,000	6/21/2007	Condominium	910	25,193
2	RYEFIELD DR	210	2	15-14	\$98,000	10/10/2007	Condominium	735	25,193
2	RYEFIELD DR	210	2	15-9	\$109,400	10/30/2007	Condominium	910	25,193
21	RYEFIELD DR OOV	T093	0		\$60,000	5/22/2007	Mobile Home	924	0
34	RYEFIELD DR OOV	T094	5		\$33,000	2/23/2007	Mobile Home	784	0
40	RYEFIELD DR OOV	T135	5		\$36,400	5/14/2007	Mobile Home	924	0
43	RYEFIELD DR OOV	T305	0		\$65,033	7/30/2007	Mobile Home	1,008	1
44	RYEFIELD DR OOV	T193	5			10/1/2007	Mobile Home	924	0
63	RYEFIELD DR OOV	T120	0			10/1/2007	Mobile Home	924	0
84	RYEFIELD DR OOV	T159	0			10/1/2007	Mobile Home	924	0
85	RYEFIELD DR OOV	T185	0			10/1/2007	Mobile Home	784	0
90	SACO AV	206	9	7-6	\$98,000	2/21/2007	Condominium	800	25,700
90	SACO AV	206	9	7-4	\$132,900	5/16/2007	Condominium	978	25,700
107	SACO AV	311	24	5	\$85,000	7/12/2007	Conventional	745	3,300
126	SACO AV	206	35	4	\$371,000	7/25/2007	Stores/Apt Com	1,982	26,750
161	SACO AV	207	2	13-313	\$130,000	4/5/2007	Condominium	1,100	217,800
161	SACO AV	207	2	13-307	\$145,000	12/4/2007	Condominium	1,100	217,800
161	SACO AV	207	2	13-304	\$132,035	12/27/2007	Condominium	1,100	217,800
184	SACO AV	211	17	4	\$110,000	7/12/2007	Outbuildings	0	30,000

Street Number	Street Name	Map	Block	Lot	Price	Sale Date	Style	Living Area	Land Area
193	SACO AV	211	7	39	\$225,000	7/18/2007	Cape Cod	2,317	18,200
198	SACO AV	211	11	3-3	\$125,000	2/22/2007	Condominium	814	12,642
	SACO AV	206	30	3	\$0	4/6/2007	Outbuildings	0	10,400
2	SAUNDERS AV	303	3	13-4	\$295,000	1/18/2007	Condominium	1,130	5,625
2	SAUNDERS AV	303	3	13-2	\$282,500	10/10/2007	Condominium	1,130	5,625
7	SAUNDERS AV	303	2	6	\$0	10/26/2007	Ranch	464	7,905
10	SAUNDERS AV	303	3	9	\$205,000	7/5/2007	Bungalow	699	1,570
1	SCHOPPEE DR OOV	T316	0		\$94,492	6/29/2007	Mobile Home	1,008	-
6	SCHOPPEE DR OOV	T042	5		\$44,556	2/27/2007	Mobile Home	1,008	0
10	SCHOPPEE DR OOV	T038	0			10/1/2007	Mobile Home	1,064	0
13	SCHOPPEE DR OOV	T314	0		\$92,188	9/11/2007	Mobile Home	1,008	-
20	SCHOPPEE DR OOV	T150	5			10/1/2007	Mobile Home	924	0
1	SEACLIFF AV	316	4	1-4D	\$450,000	8/27/2007	Condominium	1,156	27,003
1	SEACLIFF AV	316	4	1-4C	\$475,000	9/26/2007	Condominium	1,135	27,003
1	SEAGLASS TER	205	16	1-1	\$350,000	7/17/2007	Condominium	0	53,808
2	SEAGLASS TER	205	16	1-2	\$350,000	7/17/2007	Condominium	0	53,808
3	SEAGLASS TER	205	16	1-3	\$350,000	7/17/2007	Condominium	0	53,808
4	SEAGLASS TER	205	16	1-4	\$350,000	7/17/2007	Condominium	0	53,808
5	SEAGLASS TER	205	16	1-5	\$350,000	7/17/2007	Condominium	0	53,808
6	SEAGLASS TER	205	16	1-6	\$350,000	7/17/2007	Condominium	0	53,808
7	SEAGLASS TER	205	16	1-7	\$350,000	7/17/2007	Condominium	0	53,808
8	SEAGLASS TER	205	16	1-8	\$350,000	7/17/2007	Condominium	1,324	53,808
10	SEAGLASS TER	205	16	1-10	\$350,000	7/17/2007	Condominium	1,324	53,808
	SEAGLASS TER	205	16	1-0	\$350,000	7/17/2007	Condominium	0	-
2	SEASIDE AV	316	12	7	\$0	2/22/2007	Cape Cod	1,096	4,200
22	SEASIDE AV	319	12	2	\$0	6/4/2007	Colonial	1,166	2,000
39	SEASIDE AV	319	3	3	\$615,000	10/9/2007	Conventional	2,737	12,900
80	SEASIDE AV	324	10	5	\$356,681	10/12/2007	Raised Ranch	2,006	8,700
7-May	SHADY LN	206	7	12	\$156,000	6/5/2007	Ranch	456	4,800
18	SIXTEENTH ST	311	2	4	\$210,000	8/31/2007	Conventional	1,848	7,200
15	SMITH AV	205	17	10	\$0	5/4/2007	Conventional	1,024	10,570
11	SMITHWHEEL RD	210	1	7-9	\$178,900	2/23/2007	Condominium	1,991	226,512
11	SMITHWHEEL RD	210	1	7-7	\$199,900	3/7/2007	Condominium	1,391	226,512
11	SMITHWHEEL RD	210	1	7-6	\$199,900	3/8/2007	Condominium	1,991	226,512
11	SMITHWHEEL RD	210	1	7-8	\$199,900	3/8/2007	Condominium	1,991	226,512

Street Number	Street Name	Map	Block	Lot	Price	Sale Date	Style	Living Area	Land Area
11	SMITHWHEEL RD	210	1	7-4	\$149,000	3/12/2007	Condominium	1,100	226,512
11	SMITHWHEEL RD	210	1	7-48	\$139,000	5/1/2007	Condominium	743	226,512
11	SMITHWHEEL RD	210	1	7-10	\$209,900	5/10/2007	Condominium	1,391	226,512
11	SMITHWHEEL RD	210	1	7-55	\$162,750	5/22/2007	Condominium	1,457	226,512
11	SMITHWHEEL RD	210	1	7-5	\$145,000	5/24/2007	Condominium	1,100	226,512
11	SMITHWHEEL RD	210	1	7-49	\$146,363	5/29/2007	Condominium	743	226,512
11	SMITHWHEEL RD	210	1	7-43	\$139,900	5/30/2007	Condominium	761	226,512
11	SMITHWHEEL RD	210	1	7-53	\$162,750	6/1/2007	Condominium	1,457	226,512
11	SMITHWHEEL RD	210	1	7-2	\$247,400	12/31/2007	Condominium	1,991	226,512
16	SMITHWHEEL RD	210	2	53-16	\$119,000	10/1/2007	Condominium	910	25,555
16	SMITHWHEEL RD	210	2	53-15	\$99,900	11/19/2007	Condominium	910	25,555
18	SMITHWHEEL RD	210	2	6-16	\$107,635	5/17/2007	Condominium	644	145,926
18	SMITHWHEEL RD	210	2	6-7	\$117,400	8/1/2007	Condominium	790	145,926
25	SMITHWHEEL RD	210	1	15-5	\$152,000	7/10/2007	Condominium	980	54,014
25	SMITHWHEEL RD	210	1	15-2	\$0	10/2/2007	Condominium	980	54,014
39	SMITHWHEEL RD	210	1	20-56	\$120,000	3/8/2007	Condominium	875	574,992
39	SMITHWHEEL RD	210	1	20-53	\$125,000	3/19/2007	Condominium	875	574,992
39	SMITHWHEEL RD	210	1	20-29	\$116,000	9/11/2007	Condominium	875	574,992
39	SMITHWHEEL RD	210	1	20-16	\$0	10/11/2007	Condominium	875	574,992
41	SMITHWHEEL RD	210	1	23		2/5/2007	Mobile Home	1,344	20,000
45	SMITHWHEEL RD	210	1	22	\$120,000	9/17/2007	Conventional	662	22,500
45A	SMITHWHEEL RD	210	1	25	\$125,000	9/17/2007	Two Family	911	12,300
7	SOMERSET AV	314	11	11	\$0	2/20/2007	Cape Cod	1,094	2,800
27	SOMERSET AV	317	4	6	\$0	11/26/2007	Cape Cod	1,499	6,940
16	ST JOHN ST	206	24	41	\$0	11/29/2007	Two Family	1,876	7,800
17	ST JOHN ST NB	T038	5		\$1,950	7/11/2007	Mobile Home	672	0
1	STAGECOACH DR OOV	T170	0		\$25,900	8/17/2007	Mobile Home	784	0
5	SUNSET DR	206	27	5-7	\$167,500	3/6/2007	Condominium	725	17,412
5	SUNSET DR	206	27	5-5	\$225,000	4/26/2007	Condominium	1,020	17,412
29	TEMPLE AV	323	9	4	\$345,250	9/11/2007	Conventional	1,554	3,250
131	TEMPLE AV	108	1	6-39	\$221,500	6/18/2007	Condominium	1,210	392,040
131	TEMPLE AV	108	1	6-14	\$248,000	7/25/2007	Condominium	1,461	392,040
171	TEMPLE AV	211	3	1	\$0	11/5/2007	Ranch	987	6,300
212	TEMPLE AV	211	9	4	\$225,000	4/6/2007	Cape Cod	1,445	8,000
218	TEMPLE AV	211	9	2	\$0	2/20/2007	Raised Ranch	1,094	10,000

Street Number	Street Name	Map	Block	Lot	Price	Sale Date	Style	Living Area	Land Area
227	TEMPLE AV	211	2	1	\$200,000	3/20/2007	Stores/Apt Com	1,495	11,100
24	TENTH ST	311	21	3	\$0	11/6/2007	Two Family	826	2,880
16	THIRTEENTH ST	311	24	2	\$225,000	3/21/2007	Conventional	1,248	2,400
15	TIOGA AV	321	23	3	\$350,000	9/27/2007	Conventional	1,364	2,700
8	UNION AV	316	13	14	\$0	4/12/2007	Conventional	1,366	2,800
10	UNION AV	316	13	13	\$0	3/1/2007	4-8 Family	3,572	4,200
12	UNION AV	316	13	12	\$350,000	4/18/2007	Three Family	2,560	2,800
14	UNION AV	316	13	11	\$500,000	3/29/2007	Two Family	2,640	5,600
34	UNION AV	315	22	8	\$0	1/4/2007	Conventional	1,341	2,120
91	UNION AV	314	15	3	\$0	10/17/2007	Clubs/Lodges	3,520	5,500
112	UNION AV	311	4	1	\$0	9/11/2007	Bungalow	452	7,199
132	UNION AV	311	2	15	\$180,000	7/12/2007	Cape Cod	1,452	2,940
3	VALLE LN	107	2	32	\$600,000	7/26/2007	Pre-Eng Warehs	6,000	43,560
12	VILLAGE LN OOV	T118	5		\$55,900	4/30/2007	Mobile Home	924	0
18	VILLAGE LN OOV	T137	5			10/1/2007	Mobile Home	924	0
6	WALDEN AV	309	4	8	\$187,000	2/26/2007	Conventional	1,225	3,000
1	WALNUT ST	304	1	2-22	\$0	4/20/2007	Condominium	457	12,500
1	WALNUT ST	304	1	2-23	\$132,000	7/3/2007	Condominium	304	12,500
5	WALNUT ST	304	1	4	\$0	12/17/2007	Conventional	1,440	2,500
26	WALNUT ST	104	3	5-1A	\$195,500	5/7/2007	Condominium	1,481	392,040
42	WALNUT ST	104	2	9-6	\$345,000	1/29/2007	Condominium	2,302	187,308
42	WALNUT ST	104	2	9-14	\$329,000	5/2/2007	Condominium	1,792	187,308
42	WALNUT ST	104	2	9-4	\$325,000	5/23/2007	Condominium	2,302	187,308
42	WALNUT ST	104	2	9-5	\$350,000	7/20/2007	Condominium	2,302	187,308
42	WALNUT ST	104	2	9-20	\$0	11/30/2007	Condominium	2,334	187,308
5	WASHINGTON AV	309	2	10	\$175,000	8/31/2007	Conventional	1,934	7,200
34	WASHINGTON AV	311	16	15	\$0	5/7/2007	Three Family	2,112	1,450
53	WASHINGTON AV	312	8	1	\$188,000	9/11/2007	Conventional	1,495	7,930
1	WATERMAN DR OOV	T119	5		\$53,000	9/13/2007	Mobile Home	924	0
3	WATERMAN DR OOV	T191	5		\$0	3/5/2007	Mobile Home	910	0
4	WATERMAN DR OOV	T095	5		\$39,000	4/9/2007	Mobile Home	784	0
3	WATSON DR OOV	T099	0			10/1/2007	Mobile Home	938	0
18	WESLEY AV	311	12	6	\$0	8/10/2007	Conventional	2,560	4,636
22	WESLEY AV	311	12	5	\$155,000	5/3/2007	Conventional	1,118	1,982
11	WEST CASCO AV	209	12	5	\$0	4/26/2007	Cape Cod	1,716	12,700

Street Number	Street Name	Map	Block	Lot	Price	Sale Date	Style	Living Area	Land Area
12	WEST CASCO AV	209	13	6	\$0	8/23/2007	Cape Cod	1,496	11,900
29	WEST GRAND AV	307	1	4	\$2,350,000	4/2/2007	Motel	6,422	39,036
39	WEST GRAND AV	310	6	1-43	\$0	1/22/2007	Condominium	643	32,688
43	WEST GRAND AV	310	6	3	\$1,000,000	4/10/2007	Stores/Apt Com	5,687	7,115
118	WEST GRAND AV	315	23	3	\$0	12/11/2007	Two Family	2,733	3,400
123	WEST GRAND AV	319	15	2	\$0	4/12/2007	Two Family	1,700	4,920
146	WEST GRAND AV	318	8	6-10	\$265,000	8/14/2007	Condominium	1,028	453,024
93-97	WEST GRAND AV	313	4	3	\$0	6/18/2007	Stores/Apt Com	3,567	2,400
	WEST GRAND AV	313	3	4	\$0	6/18/2007	Outbuildings	0	11,200
24	WEST OLD ORCHARD AV	312	9	5	\$0	6/22/2007	Conventional	1,836	2,400
6	WEYMOUTH AV	324	12	11	\$0	12/31/2007	Conventional	2,042	3,000
51	WILD DUNES WAY	105	A	1	\$210,000	1/11/2007	Condominium	1,440	159,430
51	WILD DUNES WAY	105	A	1	\$0	6/18/2007	Condominium	1,440	159,430
51	WILD DUNES WAY	105	A	1	\$220,000	8/13/2007	Condominium	1,440	159,430
52	WILD DUNES WAY	105	A	1	\$240,000	6/5/2007	Condominium	1,764	33,263
52	WILD DUNES WAY	105	A	1	\$245,000	9/24/2007	Condominium	1,764	33,263
11	WILLOW CREEK LN	205	19	43	\$178,000	5/18/2007	Colonial	1,536	4,766
2	WILSON DR OOV	T098	0			10/1/2007	Mobile Home	924	0
65	WINONA AV	320	5	6	\$310,000	10/2/2007	Ranch	954	3,000
	WINONA AV	320	8	3	\$0	7/6/2007	Vacant Land	0	3,000
2	WINTERGREEN ST	205	10	7	\$125,000	11/14/2007	Cottage	472	10,575
7	WOODLAND AV	317	8	2	\$0	1/19/2007	Conventional	1,244	7,200