

November 2004

November Breaks Record; 2004 Already Best Year Ever

TORONTO - Friday, December 3, 2004.

Last month was a record November and, with 79,382 sales for the year-to-date, 2004 is already the best year the Toronto resale home market has ever experienced, TREB President Ron Abraham announced today. "The TorontoMLS system recorded 6,301 single-family dwelling sales in November," said the President. "This is an eight per cent increase over November 2003 (5,847 sales), which was the previous high-water mark for the month. With December still to come, we expect to break 80,000 total sales by the end of 2004, a first in Board history."

Prices eased to \$318,837 in November, a decline of two per cent from the previous month. This was about the same as the decline between October and November 2003, where prices fell one per cent to \$301,612 from \$304,844. In addition, total inventory came in at 20,273 active listings, up 14 per cent over November of 2003. "This indicates that we are entering a period of relative quiet around the Christmas holiday," Mr. Abraham said. "However, we still expect

another 4,000 to 5,000 sales before the end of the year."

Breaking down the total, 2,401 sales were reported in TREB's 28 West districts and averaged \$296,689; 1,201 sales were reported in the 14 Central districts and averaged \$413,445; 1,221 sales were reported in the 23 North districts and averaged \$347,481; and 1,478 sales were reported in TREB's 21 East districts and averaged \$254,278. ■

NEIGHBOURHOOD CORNER

Orangeville

The Orangeville area (W-29) has seen 665 sales this year for an average of \$224,307. The sales have increased seven per cent over the same eleven month period in 2003, and the price is up 10 per cent over the \$204,387 recorded at that time. Most (434) sales in Orangeville have been of detached homes, and these have averaged \$253,405. There have also been 100 semi-detached properties sold for an average of \$177,717. ■

SINGLE FAMILY RESIDENTIAL BREAKDOWN

Dwelling Type	Sales	%	Median
Detached	2,997	97	\$338,000
Semi-Detached	814	98	\$277,125
Condo Townhouse	573	97	\$219,000
Condo Apt	1,354	97	\$195,000
Link	157	98	\$248,000
Att/Row/Twnhouse	379	98	\$257,000
Co-op Apt	22	97	\$185,500
Det Condo	5	93	\$244,500

Housing Market Indicators

	Nov. 2003	Nov. 2004	%Change
Sales	5,847	6,301	(+8%)
New Listings	8,632	9,565	(+11%)
Active Listings*	17,827	20,273	(+13%)

* All figures for single-family dwellings.

DAYS ON MARKET

Days on Market

Inside

District Map	2
Price Category Breakdown	2
East District	3
West District	6
Toronto District	10
North District	12
Annual Summary	16
Single Family Comparison	16

Toronto Real Estate Board
Service Area
July 1997

Price Category Breakdown - November 2004

Price Range	Total S.F.D	%S.F.D	Condo Apt.	%Condo Apt.	Condo T.H.	%Condo T.H.
- \$90,000	19	0.3	10	0.7	2	0.3
\$90,001 - \$100,000	24	0.4	15	1.1	3	0.5
\$100,001 - \$110,000	23	0.4	13	1.0	4	0.7
\$110,001 - \$120,000	28	0.4	19	1.4	2	0.3
\$120,001 - \$130,000	45	0.7	31	2.3	6	1.0
\$130,001 - \$140,000	71	1.1	48	3.5	9	1.6
\$140,001 - \$150,000	135	2.1	86	6.4	29	5.1
\$150,001 - \$160,000	169	2.7	109	8.1	24	4.2
\$160,001 - \$170,000	210	3.3	121	8.9	34	5.9
\$170,001 - \$180,000	201	3.2	112	8.3	37	6.5
\$180,001 - \$190,000	196	3.1	90	6.6	32	5.6
\$190,001 - \$200,000	172	2.7	66	4.9	34	5.9
\$200,001 - \$225,000	534	8.5	159	11.7	97	16.9
\$225,001 - \$250,000	671	10.6	118	8.7	110	19.2
\$250,001 - \$300,000	1,264	20.1	168	12.4	101	17.6
\$300,001 - \$400,000	1,412	22.4	122	9.0	32	5.6
\$400,001 - \$500,000	567	9.0	39	2.9	7	1.2
\$500,001 - \$750,000	360	5.7	15	1.1	8	1.4
\$750,001 - \$1,000,000	118	1.9	7	0.5	2	0.3
\$1,000,001 - \$1,500,000	56	0.9	5	0.4	-	-
\$1,500,001 -	26	0.4	1	0.1	-	-
Total:	6,301	100	1,354	100	573	100

Current Month: November 2004

Area	Active	New	Sales	\$ Volume	Avg Price	Med Price	Avg DOM	Avg %List
E01	160	130	85	\$25,314,500	\$297,818	\$279,500	20	99
E02	112	91	72	\$26,663,269	\$370,323	\$338,900	26	99
E03	292	157	111	\$32,359,750	\$291,529	\$275,000	26	99
E04	331	144	85	\$19,268,444	\$226,688	\$242,000	39	98
E05	319	153	80	\$21,392,529	\$267,407	\$258,500	38	97
E06	116	71	46	\$12,303,629	\$267,470	\$253,250	24	97
E07	406	159	72	\$17,916,900	\$248,846	\$242,000	48	97
E08	336	151	64	\$16,830,680	\$262,979	\$253,650	42	97
E09	344	134	89	\$18,801,968	\$211,258	\$202,500	34	97
E10	196	90	39	\$11,253,400	\$288,549	\$285,000	33	96
E11	529	194	91	\$21,885,400	\$240,499	\$240,000	43	97
E12	43	23	12	\$3,025,000	\$252,083	\$246,500	39	98
E13	297	124	72	\$20,104,850	\$279,234	\$248,000	34	98
E14	296	161	90	\$23,436,266	\$260,403	\$257,250	37	97
E15	318	166	128	\$32,336,189	\$252,626	\$240,000	32	98
E16	415	198	173	\$30,640,600	\$177,113	\$172,500	37	97
E17	211	124	103	\$22,451,420	\$217,975	\$205,000	38	98
E18	28	3	2	\$1,197,100	\$598,550	\$598,550	87	99
E19	56	22	18	\$6,209,000	\$344,944	\$301,250	42	98
E20	85	28	19	\$5,182,300	\$272,753	\$251,000	63	96
E21	83	31	27	\$7,250,200	\$268,526	\$245,000	42	98
Total	4,973	2,354	1,478	\$375,823,394	\$254,278	\$242,700	35	98

Year-to-Date: January 2004 to November 2004

Area	Listed	Sales	\$ Volume	Avg Price	Med Price	Avg DOM	Avg %List
E01	1,525	888	\$282,720,612	\$318,379	\$299,395	19	101
E02	1,360	885	\$350,644,604	\$396,209	\$350,000	19	100
E03	2,412	1,399	\$392,518,234	\$280,571	\$272,500	25	99
E04	1,883	917	\$211,273,646	\$230,397	\$245,500	35	97
E05	2,176	1,164	\$306,593,464	\$263,396	\$247,000	35	97
E06	983	568	\$174,652,403	\$307,487	\$260,000	23	98
E07	2,457	1,164	\$299,965,108	\$257,702	\$257,500	37	97
E08	1,977	935	\$235,609,324	\$251,989	\$250,382	37	97
E09	2,107	1,047	\$227,878,963	\$217,649	\$206,000	42	97
E10	1,191	604	\$182,751,850	\$302,569	\$290,500	29	98
E11	2,732	1,053	\$249,942,760	\$237,363	\$230,000	41	97
E12	395	246	\$61,429,386	\$249,713	\$237,000	30	98
E13	1,966	1,159	\$319,309,033	\$275,504	\$260,000	31	98
E14	2,309	1,403	\$359,244,597	\$256,055	\$245,000	29	98
E15	2,465	1,528	\$397,555,715	\$260,180	\$242,500	28	98
E16	3,559	2,547	\$474,134,178	\$186,154	\$177,000	29	98
E17	1,813	1,277	\$277,628,935	\$217,407	\$202,000	30	98
E18	121	47	\$22,904,500	\$487,330	\$405,000	50	95
E19	445	299	\$88,539,909	\$296,120	\$276,000	33	98
E20	422	240	\$60,631,333	\$252,631	\$229,950	51	97
E21	631	412	\$116,332,725	\$282,361	\$254,450	47	97
Total	34,929	19,782	\$5,092,261,279	\$257,419	\$241,000	31	98

Detached Houses							Semi-Detached Houses						
Area	Act	Sales	Av. Price	Med. Price	% S-A	Av. % List	Area	Act	Sales	Av. Price	Med. Price	% S-A	Av. % List
E01	36	15	\$328,907	\$320,000	41.7	98	E01	85	53	\$299,308	\$287,000	62.4	99
E02	29	21	\$472,518	\$411,000	72.4	98	E02	51	39	\$338,244	\$335,000	76.5	99
E03	126	55	\$320,344	\$290,000	43.7	98	E03	49	30	\$319,482	\$317,950	61.2	101
E04	126	41	\$283,394	\$268,000	32.5	98	E04	21	2	\$223,500	\$223,500	9.5	98
E05	94	27	\$359,594	\$346,500	28.7	96	E05	13	5	\$301,020	\$286,800	38.5	99
E06	94	35	\$285,229	\$265,000	37.2	98	E06	16	8	\$214,829	\$229,065	50.0	95
E07	159	27	\$337,167	\$325,000	17.0	97	E07	31	4	\$275,125	\$264,000	12.9	98
E08	133	39	\$313,672	\$290,000	29.3	96	E08	16	2	\$225,500	\$225,500	12.5	93
E09	112	33	\$271,264	\$273,600	29.5	96	E09	8	2	\$226,350	\$226,350	25.0	98
E10	145	28	\$316,711	\$307,500	19.3	96	E10	7	3	\$279,333	\$280,000	42.9	99
E11	190	41	\$295,122	\$286,500	21.6	97	E11	53	12	\$250,167	\$252,750	22.6	98
E12	28	8	\$278,563	\$262,000	28.6	98	E12	3	1	\$195,000	\$195,000	33.3	98
E13	182	36	\$355,139	\$321,000	19.8	97	E13	29	3	\$275,133	\$296,000	10.3	98
E14	219	68	\$275,998	\$270,000	31.1	97	E14	9	6	\$223,800	\$217,150	66.7	98
E15	211	67	\$288,384	\$285,000	31.8	97	E15	15	13	\$219,300	\$216,500	86.7	98
E16	294	111	\$192,736	\$190,000	37.8	97	E16	53	24	\$162,513	\$160,000	45.3	98
E17	132	58	\$242,056	\$224,950	43.9	98	E17	9	3	\$164,500	\$164,500	33.3	99
E18	28	2	\$598,550	\$598,550	7.1	99	E18	-	-	-	-	-	-
E19	52	14	\$375,393	\$324,950	26.9	98	E19	-	-	-	-	-	-
E20	77	17	\$282,141	\$263,000	22.1	96	E20	-	-	-	-	-	-
E21	81	24	\$275,013	\$262,250	29.6	98	E21	-	1	\$165,000	\$165,000	-	97

Condo Apartment							Link						
Area	Act	Sales	Av. Price	Med. Price	% S-A	Av. % List	Area	Act	Sales	Av. Price	Med. Price	% S-A	Av. % List
E01	6	3	\$249,600	\$258,900	50.0	102	E01	-	-	-	-	-	-
E02	16	8	\$290,113	\$291,500	50.0	99	E02	-	-	-	-	-	-
E03	109	21	\$183,781	\$155,000	19.3	98	E03	-	-	-	-	-	-
E04	130	30	\$145,963	\$147,750	23.1	97	E04	-	-	-	-	-	-
E05	141	26	\$192,296	\$191,650	18.4	97	E05	8	5	\$303,600	\$304,000	62.5	97
E06	5	2	\$173,500	\$173,500	40.0	97	E06	-	-	-	-	-	-
E07	145	29	\$167,431	\$168,000	20.0	96	E07	21	3	\$259,500	\$263,500	14.3	97
E08	125	12	\$160,090	\$157,540	9.6	98	E08	2	-	-	-	-	-
E09	161	46	\$172,165	\$171,500	28.6	97	E09	-	-	-	-	-	-
E10	13	4	\$149,625	\$158,250	30.8	95	E10	1	1	\$247,000	\$247,000	100.0	99
E11	147	16	\$141,938	\$148,000	10.9	96	E11	16	1	\$310,000	\$310,000	6.3	97
E12	4	-	-	-	-	-	E12	1	-	-	-	-	-
E13	16	11	\$171,973	\$170,000	68.8	98	E13	9	4	\$234,875	\$223,000	44.4	97
E14	17	5	\$174,420	\$160,100	29.4	98	E14	12	2	\$231,000	\$231,000	16.7	97
E15	6	4	\$159,250	\$156,000	66.7	98	E15	37	16	\$227,538	\$224,000	43.2	98
E16	10	2	\$135,500	\$135,500	20.0	95	E16	10	9	\$183,111	\$186,000	90.0	98
E17	4	1	\$130,000	\$130,000	25.0	99	E17	49	26	\$199,876	\$196,750	53.1	98
E18	-	-	-	-	-	-	E18	-	-	-	-	-	-
E19	-	-	-	-	-	-	E19	2	2	\$235,750	\$235,750	100.0	99
E20	-	-	-	-	-	-	E20	4	2	\$192,950	\$192,950	50.0	100
E21	2	-	-	-	-	-	E21	-	2	\$242,450	\$242,450	-	99

Condo Townhouse							Detached Condo						
Area	Act	Sales	Av. Price	Med. Price	% S-A	Av. % List	Area	Act	Sales	Av. Price	Med. Price	% S-A	Av. % List
E01	5	-	-	-	-	-	E01	-	-	-	-	-	-
E02	7	1	\$226,000	\$226,000	14.3	95	E02	-	-	-	-	-	-
E03	3	1	\$170,000	\$170,000	33.3	94	E03	-	-	-	-	-	-
E04	47	12	\$235,283	\$231,250	25.5	98	E04	-	-	-	-	-	-
E05	58	17	\$215,335	\$218,000	29.3	97	E05	-	-	-	-	-	-
E06	-	1	\$255,000	\$255,000	-	96	E06	-	-	-	-	-	-
E07	32	6	\$224,950	\$222,900	18.8	97	E07	-	-	-	-	-	-
E08	47	9	\$192,278	\$203,000	19.2	97	E08	-	-	-	-	-	-
E09	60	7	\$177,571	\$180,000	11.7	96	E09	-	-	-	-	-	-
E10	12	1	\$167,000	\$167,000	8.3	98	E10	-	-	-	-	-	-
E11	62	11	\$182,318	\$175,000	17.7	97	E11	3	-	-	-	-	-
E12	5	3	\$200,500	\$203,500	60.0	97	E12	-	-	-	-	-	-
E13	49	11	\$193,523	\$187,000	22.5	98	E13	-	-	-	-	-	-
E14	15	4	\$203,000	\$210,000	26.7	97	E14	1	-	-	-	-	-
E15	12	8	\$204,619	\$201,500	66.7	98	E15	-	-	-	-	-	-
E16	43	19	\$121,200	\$130,000	44.2	98	E16	-	-	-	-	-	-
E17	4	4	\$167,475	\$165,500	100.0	98	E17	-	-	-	-	-	-
E18	-	-	-	-	-	-	E18	-	-	-	-	-	-
E19	1	-	-	-	-	-	E19	-	-	-	-	-	-
E20	4	-	-	-	-	-	E20	-	-	-	-	-	-
E21	-	-	-	-	-	-	E21	-	-	-	-	-	-

Co-op Apartment							Attached/Row/Townhouse						
Area	Act	Sales	Av. Price	Med. Price	% S-A	Av. % List	Area	Act	Sales	Av. Price	Med. Price	% S-A	Av. % List
E01	-	-	-	-	-	-	E01	28	14	\$269,200	\$268,500	50.0	98
E02	1	1	\$289,000	\$289,000	100.0	96	E02	8	2	\$356,500	\$356,500	25.0	98
E03	1	-	-	-	-	-	E03	4	4	\$281,750	\$281,500	100.0	98
E04	3	-	-	-	-	-	E04	4	-	-	-	-	-
E05	1	-	-	-	-	-	E05	4	-	-	-	-	-
E06	-	-	-	-	-	-	E06	1	-	-	-	-	-
E07	4	-	-	-	-	-	E07	14	3	\$243,067	\$245,000	21.4	97
E08	2	-	-	-	-	-	E08	11	2	\$247,450	\$247,450	18.2	98
E09	2	-	-	-	-	-	E09	1	1	\$235,000	\$235,000	100.0	97
E10	2	-	-	-	-	-	E10	16	2	\$267,500	\$267,500	12.5	96
E11	3	-	-	-	-	-	E11	55	10	\$219,690	\$212,000	18.2	97
E12	-	-	-	-	-	-	E12	2	-	-	-	-	-
E13	-	1	\$188,000	\$188,000	-	99	E13	12	6	\$224,417	\$229,000	50.0	97
E14	-	-	-	-	-	-	E14	23	5	\$235,900	\$240,000	21.7	99
E15	-	-	-	-	-	-	E15	37	20	\$212,450	\$210,500	54.1	99
E16	-	-	-	-	-	-	E16	5	8	\$140,600	\$153,000	160.0	97
E17	1	-	-	-	-	-	E17	12	11	\$174,727	\$181,000	91.7	99
E18	-	-	-	-	-	-	E18	-	-	-	-	-	-
E19	-	-	-	-	-	-	E19	1	2	\$241,000	\$241,000	200.0	99
E20	-	-	-	-	-	-	E20	-	-	-	-	-	-
E21	-	-	-	-	-	-	E21	-	-	-	-	-	-

West District

Current Month: November 2004									
Area	Active	New	Sales	\$ Volume	Avg Price	Med Price	Avg DOM	Avg %List	
W01	120	77	61	\$23,614,393	\$387,121	\$365,000	29	99	
W02	184	84	69	\$24,079,400	\$348,977	\$310,000	30	98	
W03	246	106	56	\$13,842,900	\$247,195	\$247,500	38	96	
W04	224	114	65	\$15,626,100	\$240,402	\$239,900	38	97	
W05	339	128	67	\$16,547,050	\$246,971	\$280,000	43	96	
W06	261	126	99	\$31,214,840	\$315,301	\$282,000	45	97	
W07	87	60	44	\$17,552,300	\$398,916	\$388,500	28	99	
W08	224	97	92	\$38,561,328	\$419,145	\$359,000	33	98	
W09	170	69	47	\$13,690,850	\$291,295	\$315,000	35	97	
W10	429	170	104	\$24,730,900	\$237,797	\$253,750	48	97	
W12	209	98	86	\$28,483,578	\$331,204	\$272,950	47	97	
W13	223	120	73	\$28,515,350	\$390,621	\$294,000	32	97	
W14	137	64	49	\$13,195,600	\$269,298	\$281,000	41	96	
W15	564	253	139	\$28,675,600	\$206,299	\$180,000	44	97	
W16	194	115	82	\$23,932,850	\$291,864	\$278,000	32	97	
W17	1	1	1	\$345,000	\$345,000	\$345,000	70	93	
W18	144	54	27	\$5,866,100	\$217,263	\$230,000	43	97	
W19	602	284	199	\$59,508,600	\$299,038	\$286,000	31	97	
W20	514	293	187	\$54,662,550	\$292,313	\$283,000	33	98	
W21	234	111	81	\$31,087,692	\$383,799	\$350,000	42	97	
W22	102	57	23	\$6,179,500	\$268,674	\$270,000	24	97	
W23	1,148	560	321	\$85,901,201	\$267,605	\$255,000	40	98	
W24	728	358	201	\$53,192,925	\$264,641	\$253,000	37	97	
W25	63	31	25	\$9,321,500	\$372,860	\$344,500	44	98	
W26	7	2	1	\$700,000	\$700,000	\$700,000	105	95	
W27	155	74	70	\$19,722,200	\$281,746	\$255,000	32	98	
W28	202	81	71	\$29,964,400	\$422,034	\$345,000	54	96	
W29	105	55	61	\$13,635,099	\$223,526	\$219,900	44	98	
Total	7,616	3,642	2,401	\$712,349,806	\$296,689	\$269,900	38	97	

Year-to-Date: January 2004 to November 2004

Area	Listed	Sales	\$ Volume	Avg Price	Med Price	Avg DOM	Avg %List
W01	891	572	\$227,898,748	\$398,424	\$369,500	28	100
W02	1,351	754	\$273,956,902	\$363,338	\$321,000	26	99
W03	1,550	763	\$181,794,416	\$238,263	\$237,000	34	97
W04	1,433	773	\$192,318,489	\$248,795	\$250,000	36	97
W05	1,800	937	\$222,227,076	\$237,169	\$264,000	38	97
W06	1,727	986	\$293,537,343	\$297,705	\$280,000	39	98
W07	733	463	\$179,442,548	\$387,565	\$366,500	29	100
W08	1,862	1,174	\$519,142,411	\$442,200	\$365,000	32	98
W09	1,008	499	\$147,042,314	\$294,674	\$310,000	35	98
W10	2,244	1,098	\$251,317,453	\$228,887	\$243,250	41	97
W12	1,587	985	\$331,971,995	\$337,027	\$290,000	34	97
W13	1,609	954	\$386,039,935	\$404,654	\$320,000	31	98
W14	988	641	\$165,752,738	\$258,585	\$247,900	34	97
W15	2,928	1,575	\$323,441,221	\$205,360	\$182,000	38	97
W16	1,663	1,084	\$327,048,503	\$301,705	\$274,000	29	98
W17	3	2	\$985,000	\$492,500	\$492,500	139	87
W18	854	405	\$93,054,349	\$229,764	\$242,000	39	97
W19	4,559	2,661	\$801,551,462	\$301,222	\$285,000	31	98
W20	4,422	2,958	\$866,565,484	\$292,957	\$275,000	27	98
W21	1,627	988	\$380,340,800	\$384,960	\$329,000	37	98
W22	574	323	\$92,050,150	\$284,985	\$265,900	28	98
W23	7,701	4,295	\$1,126,292,762	\$262,233	\$253,000	33	98
W24	4,946	2,775	\$716,501,483	\$258,199	\$250,000	32	98
W25	347	206	\$61,613,690	\$299,096	\$254,850	37	98
W26	39	21	\$10,508,400	\$500,400	\$457,000	52	96
W27	1,094	779	\$226,381,782	\$290,606	\$261,000	32	98
W28	1,285	798	\$304,489,049	\$381,565	\$332,000	41	97
W29	899	665	\$149,163,928	\$224,307	\$217,000	33	98
Total	51,724	30,134	\$8,852,430,431	\$293,769	\$265,000	33	98

Detached Houses							Semi-Detached Houses						
Area	Act	Sales	Av. Price	Med. Price	% S-A	Av. % List	Area	Act	Sales	Av. Price	Med. Price	% S-A	Av. % List
W01	31	24	\$488,312	\$420,000	77.4	98	W01	22	17	\$394,641	\$384,000	77.3	101
W02	62	26	\$468,269	\$428,000	41.9	98	W02	87	27	\$291,796	\$265,000	31.0	98
W03	137	32	\$256,784	\$260,000	23.4	96	W03	78	17	\$257,724	\$252,500	21.8	97
W04	118	29	\$313,317	\$290,000	24.6	98	W04	13	7	\$249,357	\$257,500	53.9	97
W05	63	17	\$317,147	\$310,000	27.0	95	W05	88	24	\$298,596	\$295,500	27.3	97
W06	82	36	\$305,042	\$289,000	43.9	96	W06	13	12	\$305,125	\$288,750	92.3	99
W07	42	33	\$423,952	\$406,000	78.6	99	W07	2	-	-	-	-	-
W08	93	50	\$553,509	\$424,000	53.8	99	W08	1	-	-	-	-	-
W09	40	28	\$374,423	\$356,950	70.0	98	W09	3	2	\$279,000	\$279,000	66.7	96
W10	165	52	\$306,358	\$282,500	31.5	97	W10	14	3	\$269,833	\$268,000	21.4	98
W12	112	38	\$452,957	\$363,750	33.9	97	W12	14	2	\$300,000	\$300,000	14.3	98
W13	121	36	\$553,789	\$543,500	29.8	97	W13	20	11	\$259,086	\$245,000	55.0	98
W14	52	15	\$391,467	\$390,500	28.9	96	W14	10	10	\$285,150	\$288,750	100.0	97
W15	35	12	\$348,100	\$348,500	34.3	98	W15	18	8	\$296,313	\$285,000	44.4	97
W16	87	37	\$355,222	\$325,000	42.5	98	W16	36	12	\$266,667	\$268,750	33.3	97
W17	-	1	\$345,000	\$345,000	-	93	W17	1	-	-	-	-	-
W18	51	8	\$255,163	\$260,950	15.7	97	W18	51	10	\$236,940	\$244,950	19.6	97
W19	284	75	\$389,101	\$371,500	26.4	97	W19	67	35	\$288,349	\$285,000	52.2	98
W20	251	82	\$355,965	\$345,000	32.7	97	W20	114	50	\$275,104	\$273,750	43.9	98
W21	169	56	\$429,000	\$403,500	33.1	98	W21	9	2	\$255,250	\$255,250	22.2	100
W22	78	10	\$315,700	\$311,000	12.8	96	W22	16	4	\$259,750	\$266,000	25.0	99
W23	703	176	\$303,299	\$289,000	25.0	98	W23	236	63	\$245,137	\$247,000	26.7	98
W24	413	93	\$323,402	\$322,000	22.5	97	W24	129	50	\$256,930	\$258,050	38.8	98
W25	38	17	\$445,441	\$397,000	44.7	97	W25	3	1	\$273,000	\$273,000	33.3	99
W26	7	1	\$700,000	\$700,000	14.3	95	W26	-	-	-	-	-	-
W27	130	55	\$302,425	\$271,000	42.3	98	W27	4	3	\$246,633	\$250,000	75.0	100
W28	186	55	\$475,055	\$390,000	29.6	96	W28	10	5	\$260,680	\$265,000	50.0	98
W29	78	37	\$260,643	\$245,000	47.4	98	W29	4	10	\$183,490	\$182,500	250.0	98

Condo Apartment							Link						
Area	Act	Sales	Av. Price	Med. Price	% S-A	Av. % List	Area	Act	Sales	Av. Price	Med. Price	% S-A	Av. % List
W01	48	16	\$235,813	\$232,000	33.3	97	W01	1	-	-	-	-	-
W02	3	3	\$280,667	\$317,000	100.0	97	W02	-	-	-	-	-	-
W03	23	5	\$164,800	\$146,000	21.7	97	W03	-	-	-	-	-	-
W04	74	21	\$136,090	\$138,000	28.4	95	W04	-	-	-	-	-	-
W05	121	19	\$131,513	\$145,000	15.7	94	W05	-	-	-	-	-	-
W06	146	40	\$336,509	\$250,450	27.4	97	W06	-	-	-	-	-	-
W07	36	5	\$189,880	\$182,000	13.9	97	W07	-	-	-	-	-	-
W08	102	34	\$236,159	\$180,500	33.3	97	W08	-	-	-	-	-	-
W09	112	14	\$138,643	\$131,000	12.5	94	W09	1	1	\$295,000	\$295,000	100.0	98
W10	186	33	\$146,661	\$149,000	17.7	97	W10	5	-	-	-	-	-
W12	61	34	\$199,318	\$175,750	55.7	97	W12	-	1	\$305,000	\$305,000	-	105
W13	35	8	\$165,300	\$158,750	22.9	98	W13	-	-	-	-	-	-
W14	38	9	\$162,744	\$153,000	23.7	96	W14	3	2	\$324,750	\$324,750	66.7	97
W15	461	97	\$176,773	\$171,000	21.0	97	W15	1	-	-	-	-	-
W16	28	8	\$206,750	\$172,500	28.6	94	W16	3	2	\$265,000	\$265,000	66.7	98
W17	-	-	-	-	-	-	W17	-	-	-	-	-	-
W18	10	2	\$141,750	\$141,750	20.0	96	W18	-	-	-	-	-	-
W19	152	30	\$188,590	\$165,000	19.7	97	W19	3	5	\$286,600	\$285,000	166.7	99
W20	35	8	\$156,750	\$158,000	22.9	96	W20	8	1	\$300,000	\$300,000	12.5	97
W21	14	4	\$415,125	\$417,750	28.6	98	W21	3	1	\$280,000	\$280,000	33.3	97
W22	-	1	\$160,000	\$160,000	-	96	W22	2	-	-	-	-	-
W23	33	11	\$193,136	\$181,000	33.3	97	W23	5	1	\$228,000	\$228,000	20.0	95
W24	94	18	\$150,332	\$145,250	19.2	96	W24	3	-	-	-	-	-
W25	6	1	\$172,000	\$172,000	16.7	100	W25	1	-	-	-	-	-
W26	-	-	-	-	-	-	W26	-	-	-	-	-	-
W27	3	1	\$193,000	\$193,000	33.3	99	W27	1	-	-	-	-	-
W28	-	-	-	-	-	-	W28	-	1	\$287,000	\$287,000	-	100
W29	16	2	\$157,500	\$157,500	12.5	95	W29	1	1	\$176,000	\$176,000	100.0	98

Condo Townhouse							Detached Condo						
Area	Act	Sales	Av. Price	Med. Price	% S-A	Av. % List	Area	Act	Sales	Av. Price	Med. Price	% S-A	Av. % List
W01	2	-	-	-	-	-	W01	-	-	-	-	-	-
W02	5	6	\$226,000	\$232,500	120.0	99	W02	-	-	-	-	-	-
W03	-	-	-	-	-	-	W03	-	-	-	-	-	-
W04	16	7	\$236,643	\$230,000	43.8	98	W04	-	-	-	-	-	-
W05	55	7	\$212,929	\$214,000	12.7	96	W05	-	-	-	-	-	-
W06	7	5	\$311,300	\$295,000	71.4	97	W06	-	-	-	-	-	-
W07	1	3	\$478,167	\$587,000	300.0	97	W07	-	-	-	-	-	-
W08	23	6	\$359,083	\$292,250	26.1	97	W08	-	-	-	-	-	-
W09	9	1	\$293,000	\$293,000	11.1	95	W09	-	-	-	-	-	-
W10	44	11	\$164,955	\$162,000	25.0	97	W10	-	-	-	-	-	-
W12	20	10	\$336,590	\$272,450	50.0	98	W12	1	-	-	-	-	-
W13	44	15	\$216,433	\$200,000	34.1	97	W13	1	-	-	-	-	-
W14	32	12	\$188,158	\$183,500	37.5	97	W14	-	-	-	-	-	-
W15	39	22	\$226,405	\$225,500	56.4	97	W15	-	-	-	-	-	-
W16	38	22	\$234,802	\$224,125	57.9	98	W16	-	-	-	-	-	-
W17	-	-	-	-	-	-	W17	-	-	-	-	-	-
W18	32	7	\$167,414	\$165,000	21.9	96	W18	-	-	-	-	-	-
W19	65	43	\$235,898	\$239,900	66.2	98	W19	-	1	\$298,000	\$298,000	-	94
W20	89	38	\$213,112	\$210,250	42.7	98	W20	-	1	\$229,000	\$229,000	-	95
W21	19	9	\$229,878	\$209,900	47.4	96	W21	-	-	-	-	-	-
W22	2	1	\$167,000	\$167,000	50.0	98	W22	-	-	-	-	-	-
W23	98	32	\$194,225	\$192,000	32.7	98	W23	-	-	-	-	-	-
W24	62	23	\$171,328	\$169,000	37.1	98	W24	2	-	-	-	-	-
W25	12	5	\$215,400	\$199,500	41.7	98	W25	-	-	-	-	-	-
W26	-	-	-	-	-	-	W26	-	-	-	-	-	-
W27	14	9	\$187,878	\$178,000	64.3	98	W27	-	-	-	-	-	-
W28	1	2	\$232,500	\$232,500	200.0	99	W28	-	1	\$90,000	\$90,000	-	83
W29	2	8	\$146,938	\$148,000	400.0	98	W29	-	-	-	-	-	-

Co-op Apartment							Attached/Row/Townhouse						
Area	Act	Sales	Av. Price	Med. Price	% S-A	Av. % List	Area	Act	Sales	Av. Price	Med. Price	% S-A	Av. % List
W01	-	-	-	-	-	-	W01	16	4	\$353,250	\$350,000	25.0	100
W02	-	-	-	-	-	-	W02	27	7	\$261,129	\$243,500	25.9	96
W03	1	-	-	-	-	-	W03	7	2	\$210,250	\$210,250	28.6	96
W04	-	-	-	-	-	-	W04	3	1	\$280,000	\$280,000	33.3	93
W05	11	-	-	-	-	-	W05	1	-	-	-	-	-
W06	6	3	\$108,167	\$115,000	50.0	97	W06	7	3	\$410,163	\$410,000	42.9	99
W07	2	-	-	-	-	-	W07	4	3	\$392,667	\$378,000	75.0	98
W08	3	1	\$162,000	\$162,000	33.3	97	W08	2	1	\$540,000	\$540,000	50.0	98
W09	5	1	\$120,000	\$120,000	20.0	96	W09	-	-	-	-	-	-
W10	8	1	\$156,500	\$156,500	12.5	95	W10	7	4	\$295,000	\$292,000	57.1	97
W12	-	-	-	-	-	-	W12	1	1	\$223,500	\$223,500	100.0	99
W13	-	-	-	-	-	-	W13	2	3	\$386,700	\$243,600	150.0	97
W14	2	1	\$100,000	\$100,000	50.0	91	W14	-	-	-	-	-	-
W15	10	-	-	-	-	-	W15	-	-	-	-	-	-
W16	-	-	-	-	-	-	W16	2	1	\$240,000	\$240,000	50.0	96
W17	-	-	-	-	-	-	W17	-	-	-	-	-	-
W18	-	-	-	-	-	-	W18	-	-	-	-	-	-
W19	4	-	-	-	-	-	W19	27	10	\$270,150	\$269,500	37.0	97
W20	1	-	-	-	-	-	W20	16	7	\$262,429	\$269,000	43.8	98
W21	-	-	-	-	-	-	W21	20	9	\$282,644	\$261,900	45.0	97
W22	-	-	-	-	-	-	W22	4	7	\$236,643	\$230,000	175.0	98
W23	-	-	-	-	-	-	W23	73	38	\$223,929	\$227,000	52.1	98
W24	3	-	-	-	-	-	W24	22	17	\$213,147	\$218,000	77.3	98
W25	-	-	-	-	-	-	W25	3	1	\$227,000	\$227,000	33.3	99
W26	-	-	-	-	-	-	W26	-	-	-	-	-	-
W27	-	-	-	-	-	-	W27	3	2	\$232,500	\$232,500	66.7	99
W28	-	-	-	-	-	-	W28	5	7	\$241,571	\$243,500	140.0	98
W29	-	-	-	-	-	-	W29	4	3	\$163,300	\$164,000	75.0	95

Current Month: November 2004

Area	Active	New	Sales	\$ Volume	Avg Price	Med Price	Avg DOM	Avg %List
C01	587	293	226	\$63,042,430	\$278,949	\$242,500	39	98
C02	194	94	70	\$40,098,325	\$572,833	\$451,100	33	98
C03	174	92	63	\$41,254,113	\$654,827	\$328,500	29	99
C04	261	127	102	\$57,549,431	\$564,210	\$481,000	33	99
C06	76	43	21	\$10,026,100	\$477,433	\$420,000	23	97
C07	261	131	67	\$23,276,050	\$347,404	\$290,000	37	97
C08	298	154	142	\$38,295,562	\$269,687	\$232,000	36	98
C09	107	52	41	\$29,925,113	\$729,881	\$399,000	30	99
C10	128	84	80	\$39,308,291	\$491,354	\$412,750	27	99
C11	108	59	45	\$19,647,330	\$436,607	\$399,000	31	100
C12	161	68	41	\$34,534,900	\$842,315	\$787,500	48	97
C13	140	71	51	\$17,218,233	\$337,612	\$357,000	36	98
C14	539	234	147	\$47,062,970	\$320,156	\$258,500	47	97
C15	335	174	105	\$35,308,100	\$336,268	\$307,500	37	97
Total	3,369	1,676	1,201	\$496,546,948	\$413,445	\$310,000	36	98

Year-to-Date: January 2004 to November 2004

Area	Listed	Sales	\$ Volume	Avg Price	Med Price	Avg DOM	Avg %List
C01	4,278	2,572	\$715,797,421	\$278,304	\$241,250	40	98
C02	1,500	865	\$484,298,989	\$559,883	\$418,000	35	99
C03	1,130	660	\$398,961,050	\$604,486	\$379,000	32	99
C04	1,954	1,157	\$648,219,418	\$560,259	\$510,000	28	99
C06	518	282	\$120,369,362	\$426,842	\$386,500	29	98
C07	1,736	914	\$290,129,403	\$317,428	\$279,950	34	97
C08	2,080	1,300	\$351,285,907	\$270,220	\$235,000	40	98
C09	728	437	\$338,023,619	\$773,509	\$539,000	34	100
C10	1,176	801	\$442,963,908	\$553,014	\$431,000	26	101
C11	773	422	\$167,959,565	\$398,008	\$377,625	27	100
C12	902	460	\$439,189,411	\$954,760	\$764,590	38	98
C13	1,013	616	\$202,523,949	\$328,773	\$312,500	30	98
C14	3,327	1,744	\$553,832,975	\$317,565	\$250,000	45	98
C15	2,329	1,309	\$419,483,142	\$320,461	\$292,000	36	97
Total	23,444	13,539	\$5,573,038,119	\$411,628	\$306,000	36	98

Detached Houses

Semi-Detached Houses

Area	Act	Sales	Av. Price	Med. Price	% S-A	Av. % List	Area	Act	Sales	Av. Price	Med. Price	% S-A	Av. % List
C01	14	1	\$456,000	\$456,000	7.1	104	C01	42	19	\$403,011	\$394,000	45.2	98
C02	36	18	\$668,306	\$588,375	50.0	99	C02	46	23	\$613,910	\$550,000	50.0	99
C03	98	37	\$842,238	\$360,000	37.8	99	C03	32	12	\$351,833	\$296,500	37.5	97
C04	165	65	\$703,425	\$625,000	39.4	99	C04	6	12	\$455,953	\$460,000	200.0	101
C06	59	19	\$500,237	\$436,000	32.2	97	C06	-	-	-	-	-	-
C07	86	23	\$527,504	\$472,000	26.7	97	C07	10	4	\$376,950	\$381,450	40.0	101
C08	6	2	\$555,000	\$555,000	33.3	91	C08	19	8	\$442,600	\$417,900	42.1	99
C09	43	12	\$1,445,767	\$1,475,000	27.9	97	C09	3	1	\$772,000	\$772,000	33.3	110
C10	58	33	\$725,098	\$550,000	56.9	99	C10	12	14	\$445,289	\$417,625	116.7	103
C11	7	22	\$686,329	\$651,250	314.3	102	C11	7	2	\$422,500	\$422,500	28.6	107
C12	123	33	\$962,239	\$800,000	26.8	96	C12	4	2	\$350,000	\$350,000	50.0	97
C13	24	17	\$466,173	\$435,000	70.8	101	C13	19	7	\$303,929	\$292,500	36.8	96
C14	102	28	\$588,964	\$482,500	27.5	97	C14	1	1	\$515,000	\$515,000	100.0	96
C15	64	33	\$501,685	\$471,000	51.6	97	C15	38	16	\$317,319	\$315,000	42.1	97

Condo Apartment

Link

Area	Act	Sales	Av. Price	Med. Price	% S-A	Av. % List	Area	Act	Sales	Av. Price	Med. Price	% S-A	Av. % List
C01	464	176	\$262,566	\$230,000	37.9	97	C01	-	-	-	-	-	-
C02	85	19	\$471,547	\$345,000	22.4	96	C02	-	-	-	-	-	-
C03	32	10	\$362,131	\$319,950	31.3	98	C03	-	-	-	-	-	-
C04	64	21	\$273,114	\$241,500	32.8	97	C04	-	-	-	-	-	-
C06	15	1	\$220,000	\$220,000	6.7	96	C06	-	-	-	-	-	-
C07	136	33	\$223,520	\$227,000	24.3	97	C07	-	1	\$350,000	\$350,000	-	100
C08	226	121	\$243,895	\$217,500	53.5	98	C08	1	-	-	-	-	-
C09	52	19	\$404,545	\$338,000	36.5	98	C09	-	-	-	-	-	-
C10	46	28	\$278,053	\$269,500	60.9	98	C10	-	-	-	-	-	-
C11	76	19	\$179,068	\$170,000	25.0	97	C11	-	-	-	-	-	-
C12	29	6	\$346,833	\$348,000	20.7	100	C12	-	-	-	-	-	-
C13	87	21	\$247,038	\$205,000	24.1	97	C13	-	-	-	-	-	-
C14	396	107	\$245,033	\$232,000	27.0	97	C14	-	-	-	-	-	-
C15	156	32	\$231,066	\$187,500	20.5	96	C15	5	1	\$313,000	\$313,000	20.0	95

Condo Townhouse

Detached Condo

Area	Act	Sales	Av. Price	Med. Price	% S-A	Av. % List	Area	Act	Sales	Av. Price	Med. Price	% S-A	Av. % List
C01	30	18	\$265,841	\$247,500	60.0	99	C01	-	-	-	-	-	-
C02	9	5	\$402,800	\$385,000	55.6	97	C02	-	-	-	-	-	-
C03	1	1	\$870,000	\$870,000	100.0	98	C03	-	-	-	-	-	-
C04	9	1	\$278,000	\$278,000	11.1	100	C04	-	-	-	-	-	-
C06	1	1	\$301,600	\$301,600	100.0	96	C06	-	-	-	-	-	-
C07	21	5	\$303,400	\$290,000	23.8	96	C07	-	-	-	-	-	-
C08	5	2	\$262,500	\$262,500	40.0	98	C08	-	-	-	-	-	-
C09	2	2	\$475,250	\$475,250	100.0	94	C09	1	-	-	-	-	-
C10	10	4	\$277,625	\$275,250	40.0	99	C10	-	-	-	-	-	-
C11	14	2	\$150,400	\$150,400	14.3	98	C11	-	-	-	-	-	-
C12	5	-	-	-	-	-	C12	-	-	-	-	-	-
C13	5	3	\$299,000	\$275,000	60.0	98	C13	-	-	-	-	-	-
C14	24	10	\$332,840	\$308,500	41.7	97	C14	1	-	-	-	-	-
C15	69	23	\$259,491	\$252,000	33.3	97	C15	-	-	-	-	-	-

Co-op Apartment							Attached/Row/Townhouse						
Area	Act	Sales	Av. Price	Med. Price	% S-A	Av. % List	Area	Act	Sales	Av. Price	Med. Price	% S-A	Av. % List
C01	5	-	-	-	-	-	C01	32	12	\$327,704	\$295,270	37.5	100
C02	3	-	-	-	-	-	C02	15	5	\$595,100	\$420,000	33.3	99
C03	11	2	\$254,000	\$254,000	18.2	98	C03	-	1	\$870,000	\$870,000	-	97
C04	6	3	\$114,000	\$110,000	50.0	93	C04	11	-	-	-	-	-
C06	-	-	-	-	-	-	C06	1	-	-	-	-	-
C07	1	-	-	-	-	-	C07	7	1	\$392,500	\$392,500	14.3	98
C08	13	1	\$261,000	\$261,000	7.7	97	C08	28	8	\$418,438	\$448,750	28.6	99
C09	5	6	\$461,344	\$383,058	120.0	102	C09	1	1	\$399,000	\$399,000	100.0	100
C10	2	1	\$250,000	\$250,000	50.0	98	C10	-	-	-	-	-	-
C11	2	-	-	-	-	-	C11	2	-	-	-	-	-
C12	-	-	-	-	-	-	C12	-	-	-	-	-	-
C13	-	-	-	-	-	-	C13	5	3	\$360,333	\$357,000	60.0	97
C14	4	-	-	-	-	-	C14	11	1	\$510,000	\$510,000	9.1	95
C15	2	-	-	-	-	-	C15	1	-	-	-	-	-

North District

Current Month: November 2004

Area	Active	New	Sales	\$ Volume	Avg Price	Med Price	Avg DOM	Avg %List
N01	174	88	55	\$22,007,800	\$400,142	\$337,000	39	97
N02	289	139	79	\$28,897,588	\$365,792	\$325,000	38	97
N03	463	215	150	\$54,734,166	\$364,894	\$318,250	42	97
N04	285	134	66	\$25,582,638	\$387,616	\$354,500	40	97
N05	182	77	47	\$18,487,400	\$393,349	\$401,000	32	97
N06	191	83	68	\$22,702,200	\$333,856	\$305,000	38	98
N07	194	94	98	\$29,150,050	\$297,449	\$277,750	34	98
N08	565	265	152	\$61,424,724	\$404,110	\$364,550	35	97
N10	284	133	69	\$23,584,800	\$341,809	\$335,000	42	97
N11	546	255	162	\$60,609,300	\$374,131	\$353,500	41	97
N12	72	31	18	\$6,729,100	\$373,839	\$330,000	58	97
N13	73	26	9	\$4,972,500	\$552,500	\$520,000	62	99
N14	96	31	20	\$10,126,000	\$506,300	\$544,000	37	95
N15	70	29	13	\$5,439,800	\$418,446	\$364,900	38	98
N16	62	24	17	\$4,824,500	\$283,794	\$277,000	54	97
N17	255	98	65	\$12,901,400	\$198,483	\$190,000	44	97
N18	98	41	34	\$8,764,500	\$257,779	\$238,500	63	97
N19	128	45	35	\$9,005,700	\$257,306	\$229,900	60	97
N20	23	4	1	\$318,000	\$318,000	\$318,000	90	94
N21	42	11	7	\$1,697,100	\$242,443	\$232,600	41	96
N22	29	3	10	\$2,158,400	\$215,840	\$197,500	50	97
N23	116	40	29	\$6,837,299	\$235,769	\$205,000	62	98
N24	78	27	17	\$3,318,900	\$195,229	\$164,000	52	98
Total	4,315	1,893	1,221	\$424,273,865	\$347,481	\$317,500	42	97

Year-to-Date: January 2004 to November 2004

Area	Listed	Sales	\$ Volume	Avg Price	Med Price	Avg DOM	Avg %List
N01	1,252	691	\$254,673,309	\$368,558	\$338,000	34	98
N02	1,807	971	\$351,879,455	\$362,389	\$333,000	37	97
N03	3,236	1,808	\$652,186,315	\$360,723	\$312,500	36	98
N04	1,953	1,089	\$414,590,766	\$380,708	\$365,000	33	98
N05	968	471	\$187,928,406	\$398,999	\$380,000	37	97
N06	1,380	949	\$339,737,839	\$357,996	\$300,000	34	98
N07	1,825	1,290	\$375,827,983	\$291,340	\$269,900	31	98
N08	3,676	2,167	\$821,395,148	\$379,047	\$349,000	33	97
N10	1,726	826	\$293,573,064	\$355,415	\$336,750	33	97
N11	3,586	1,979	\$755,246,261	\$381,630	\$355,000	35	98
N12	364	222	\$90,003,600	\$405,422	\$335,000	48	97
N13	259	111	\$61,668,865	\$555,575	\$426,000	64	97
N14	455	239	\$126,933,914	\$531,104	\$460,000	51	96
N15	432	270	\$93,232,445	\$345,305	\$313,125	38	98
N16	486	290	\$97,277,932	\$335,441	\$310,000	50	97
N17	1,421	873	\$191,563,880	\$219,432	\$201,000	40	97
N18	629	406	\$103,679,828	\$255,369	\$239,000	41	98
N19	701	461	\$108,628,371	\$235,636	\$217,000	49	97
N20	106	48	\$16,299,300	\$339,569	\$316,500	71	96
N21	150	80	\$20,386,858	\$254,836	\$239,123	66	98
N22	193	134	\$27,894,997	\$208,172	\$188,435	45	98
N23	601	343	\$76,254,872	\$222,317	\$205,000	51	97
N24	410	209	\$43,081,350	\$206,131	\$177,000	48	96
Total	27,616	15,927	\$5,503,944,758	\$345,573	\$315,000	37	98

Detached Houses							Semi-Detached Houses						
Area	Act	Sales	Av. Price	Med. Price	% S-A	Av. % List	Area	Act	Sales	Av. Price	Med. Price	% S-A	Av. % List
N01	67	26	\$561,477	\$463,750	38.8	97	N01	7	2	\$338,500	\$338,500	28.6	99
N02	156	36	\$466,008	\$400,000	23.1	97	N02	1	2	\$324,450	\$324,450	200.0	99
N03	233	63	\$511,541	\$475,000	27.0	96	N03	10	6	\$329,567	\$331,450	60.0	98
N04	209	44	\$432,547	\$396,950	21.1	97	N04	20	3	\$307,500	\$312,500	15.0	98
N05	162	37	\$418,389	\$412,000	22.8	97	N05	9	5	\$309,400	\$305,000	55.6	98
N06	125	37	\$394,092	\$338,000	29.6	97	N06	15	10	\$262,000	\$256,000	66.7	98
N07	126	55	\$348,683	\$332,000	43.7	98	N07	30	13	\$239,231	\$240,000	43.3	97
N08	386	92	\$476,512	\$420,500	23.8	97	N08	75	26	\$312,109	\$318,750	34.7	98
N10	144	34	\$398,718	\$404,250	23.6	97	N10	10	6	\$260,333	\$256,000	60.0	96
N11	367	98	\$428,575	\$410,000	26.7	97	N11	65	15	\$293,107	\$294,000	23.1	98
N12	68	17	\$383,229	\$332,000	25.0	97	N12	-	1	\$214,200	\$214,200	-	98
N13	72	9	\$552,500	\$520,000	12.5	99	N13	-	-	-	-	-	-
N14	96	20	\$506,300	\$544,000	20.8	95	N14	-	-	-	-	-	-
N15	70	10	\$481,930	\$412,500	14.3	98	N15	-	-	-	-	-	-
N16	61	14	\$295,893	\$279,500	23.0	97	N16	-	-	-	-	-	-
N17	242	59	\$201,914	\$190,000	24.4	97	N17	2	3	\$197,167	\$203,000	150.0	98
N18	74	21	\$283,071	\$300,000	28.4	97	N18	4	5	\$226,800	\$232,500	125.0	97
N19	95	25	\$281,352	\$254,900	26.3	97	N19	3	-	-	-	-	-
N20	23	1	\$318,000	\$318,000	4.4	94	N20	-	-	-	-	-	-
N21	42	7	\$242,443	\$232,600	16.7	96	N21	-	-	-	-	-	-
N22	26	8	\$234,175	\$221,500	30.8	97	N22	-	-	-	-	-	-
N23	111	28	\$238,479	\$205,000	25.2	98	N23	-	-	-	-	-	-
N24	76	15	\$201,127	\$183,000	19.7	98	N24	-	-	-	-	-	-

Condo Apartment							Link						
Area	Act	Sales	Av. Price	Med. Price	% S-A	Av. % List	Area	Act	Sales	Av. Price	Med. Price	% S-A	Av. % List
N01	63	16	\$230,938	\$210,250	25.4	96	N01	11	2	\$347,500	\$347,500	18.2	97
N02	90	18	\$252,072	\$226,250	20.0	97	N02	16	9	\$306,322	\$302,900	56.3	98
N03	133	40	\$218,203	\$213,000	30.1	97	N03	11	1	\$339,000	\$339,000	9.1	100
N04	7	2	\$170,750	\$170,750	28.6	97	N04	2	-	-	-	-	-
N05	-	-	-	-	-	-	N05	3	1	\$358,000	\$358,000	33.3	99
N06	5	3	\$182,667	\$178,000	60.0	98	N06	-	3	\$336,000	\$323,000	-	96
N07	11	3	\$202,000	\$194,000	27.3	98	N07	3	3	\$252,333	\$265,000	100.0	98
N08	24	6	\$261,163	\$257,500	25.0	98	N08	2	-	-	-	-	-
N10	1	-	-	-	-	-	N10	121	27	\$295,089	\$293,000	22.3	97
N11	9	5	\$295,580	\$279,900	55.6	97	N11	26	7	\$316,543	\$308,800	26.9	96
N12	1	-	-	-	-	-	N12	1	-	-	-	-	-
N13	-	-	-	-	-	-	N13	-	-	-	-	-	-
N14	-	-	-	-	-	-	N14	-	-	-	-	-	-
N15	-	-	-	-	-	-	N15	-	-	-	-	-	-
N16	-	1	\$135,000	\$135,000	-	96	N16	-	1	\$307,000	\$307,000	-	98
N17	-	2	\$97,500	\$97,500	-	94	N17	1	-	-	-	-	-
N18	1	-	-	-	-	-	N18	15	6	\$221,333	\$227,500	40.0	97
N19	10	1	\$172,000	\$172,000	10.0	98	N19	8	5	\$219,080	\$220,000	62.5	99
N20	-	-	-	-	-	-	N20	-	-	-	-	-	-
N21	-	-	-	-	-	-	N21	-	-	-	-	-	-
N22	-	-	-	-	-	-	N22	3	1	\$165,000	\$165,000	33.3	92
N23	-	-	-	-	-	-	N23	2	-	-	-	-	-
N24	-	-	-	-	-	-	N24	-	-	-	-	-	-

Condo Townhouse							Detached Condo						
Area	Act	Sales	Av. Price	Med. Price	% S-A	Av. % List	Area	Act	Sales	Av. Price	Med. Price	% S-A	Av. % List
N01	25	8	\$251,563	\$244,000	32.0	98	N01	-	-	-	-	-	-
N02	17	10	\$277,930	\$266,900	58.8	97	N02	-	-	-	-	-	-
N03	36	18	\$236,839	\$234,750	50.0	97	N03	-	-	-	-	-	-
N04	6	4	\$287,813	\$284,125	66.7	99	N04	-	-	-	-	-	-
N05	-	-	-	-	-	-	N05	-	-	-	-	-	-
N06	21	7	\$268,614	\$217,000	33.3	97	N06	2	-	-	-	-	-
N07	12	8	\$189,200	\$186,800	66.7	98	N07	-	-	-	-	-	-
N08	13	2	\$264,500	\$264,500	15.4	98	N08	-	-	-	-	-	-
N10	3	1	\$250,000	\$250,000	33.3	97	N10	-	-	-	-	-	-
N11	24	13	\$248,373	\$257,000	54.2	97	N11	1	1	\$593,000	\$593,000	100.0	94
N12	2	-	-	-	-	-	N12	-	-	-	-	-	-
N13	-	-	-	-	-	-	N13	1	-	-	-	-	-
N14	-	-	-	-	-	-	N14	-	-	-	-	-	-
N15	-	-	-	-	-	-	N15	-	-	-	-	-	-
N16	-	1	\$240,000	\$240,000	-	98	N16	-	-	-	-	-	-
N17	1	-	-	-	-	-	N17	-	-	-	-	-	-
N18	4	1	\$169,000	\$169,000	25.0	99	N18	-	-	-	-	-	-
N19	3	3	\$153,333	\$155,000	100.0	99	N19	4	1	\$244,500	\$244,500	25.0	100
N20	-	-	-	-	-	-	N20	-	-	-	-	-	-
N21	-	-	-	-	-	-	N21	-	-	-	-	-	-
N22	-	-	-	-	-	-	N22	-	-	-	-	-	-
N23	-	-	-	-	-	-	N23	-	-	-	-	-	-
N24	2	1	\$147,500	\$147,500	50.0	99	N24	-	-	-	-	-	-

Co-op Apartment							Attached/Row/Townhouse						
Area	Act	Sales	Av. Price	Med. Price	% S-A	Av. % List	Area	Act	Sales	Av. Price	Med. Price	% S-A	Av. % List
N01	-	-	-	-	-	-	N01	1	1	\$329,900	\$329,900	100.0	94
N02	1	-	-	-	-	-	N02	8	4	\$349,725	\$349,450	50.0	98
N03	3	-	-	-	-	-	N03	37	22	\$327,250	\$317,750	59.5	97
N04	1	-	-	-	-	-	N04	40	13	\$318,100	\$313,800	32.5	98
N05	-	-	-	-	-	-	N05	8	4	\$275,500	\$275,750	50.0	99
N06	-	-	-	-	-	-	N06	23	8	\$258,063	\$253,750	34.8	99
N07	1	-	-	-	-	-	N07	11	16	\$249,119	\$249,000	145.5	98
N08	-	-	-	-	-	-	N08	65	26	\$283,646	\$280,500	40.0	98
N10	-	-	-	-	-	-	N10	5	1	\$249,000	\$249,000	20.0	96
N11	1	-	-	-	-	-	N11	53	23	\$291,165	\$279,000	43.4	98
N12	-	-	-	-	-	-	N12	-	-	-	-	-	-
N13	-	-	-	-	-	-	N13	-	-	-	-	-	-
N14	-	-	-	-	-	-	N14	-	-	-	-	-	-
N15	-	-	-	-	-	-	N15	-	3	\$206,833	\$202,000	-	97
N16	-	-	-	-	-	-	N16	1	-	-	-	-	-
N17	-	-	-	-	-	-	N17	9	1	\$202,000	\$202,000	11.1	97
N18	-	-	-	-	-	-	N18	-	1	\$189,000	\$189,000	-	98
N19	1	-	-	-	-	-	N19	4	-	-	-	-	-
N20	-	-	-	-	-	-	N20	-	-	-	-	-	-
N21	-	-	-	-	-	-	N21	-	-	-	-	-	-
N22	-	-	-	-	-	-	N22	-	1	\$120,000	\$120,000	-	96
N23	-	-	-	-	-	-	N23	3	1	\$159,900	\$159,900	33.3	97
N24	-	-	-	-	-	-	N24	-	1	\$154,500	\$154,500	-	99

District Totals

	New	Active	Listed	Sales	\$ Volume	Av. Price	Med. Price	Av. DOM	Av. % List
Grand Total:	9,565	20,273	N/A	6,301	\$2,008,994,013	\$318,837	\$275,000	38	97
YTD Grand Total:	N/A	N/A	137,713	79,382	\$25,021,674,587	\$315,206	\$272,000	34	98

Annual Summary - Single Family

Year	*Number of Sales	*Average Price	Year	*Number of Sales	*Average Price
1970	10,498	29,492	2003		
1971	13,085	30,426	January	4,403	281,292
1972	14,613	32,513	February	5,965	289,954
1973	16,335	40,605	March	6,986	290,185
1974	17,318	52,806	April	7,307	292,783
1975	22,020	57,581	May	8,025	298,451
1976	19,025	61,389	June	8,033	295,053
1977	20,512	64,559	July	8,084	289,880
1978	21,184	67,333	August	6,549	285,366
1979	23,466	70,830	September	6,751	297,398
1980	26,017	75,694	October	7,227	304,844
1981	29,625	90,203	November	5,847	301,612
1982	25,336	95,496	December	4,194	284,955
1983	30,046	101,626	Total**	78,898	\$293,067
1984	31,905	102,318	2004		
1985	45,509	109,094	January	4,256	295,989
1986	52,919	138,925	February	6,060	310,196
1987	43,475	189,105	March	9,076	307,155
1988	49,381	229,635	April	9,168	321,131
1989	38,960	273,698	May	9,193	325,501
1990	26,779	255,020	June	9,275	316,510
1991	38,144	234,313	July	7,329	312,418
1992	41,703	214,971	August	6,743	304,509
1993	38,990	206,490	September	6,588	320,911
1994	44,237	208,921	October	6,666	324,215
1995	39,273	203,028	November	6,301	318,837
1996	55,779	198,150	Total**	79,382	\$315,206
1997	58,014	211,307			
1998	55,344	216,815			
1999	58,957	228,372			
2000	58,343	243,255			
2001	67,612	251,508			
2002	74,759	275,231			

* Due to District revisions, caution should be exercised when undertaking historical comparisons. Please refer to appropriate maps.

** On June 30th, TREB switched from the old Trebnet system to TorontoMLS. Minor discrepancies may occur between the year-to-date figures provided by the old system and those provided by the new.

Single Family Dwelling Sales Comparison

