
1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

34

35

36

37

38

39

40

41

42

43

44

45

46

47

48

49

50

51

52

53

54

55

56

57

58

59

60

61

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

75.36-2-79 210 3 Academy Rd Colonial 1925 2518 3 1 1 $205,000

75.36-2-78 210 5 Academy Rd Cape Cod 1930 1662 3 0 2 $180,000

75.36-2-77 210 7 Academy Rd Colonial 1925 1946 4 0 2 $237,000

75.36-2-76 210 9 Academy Rd Colonial 1912 2100 4 1 1 $192,000

75.36-2-75 210 13 Academy Rd Colonial 1925 1962 4 0 2 $200,000

75.36-2-74 210 17 Academy Rd Old Style 1922 1822 3 0 2 $207,000

75.36-2-73 210 21 Academy Rd Bungalow 1922 1516 3 0 2 $139,000

75.36-2-71 210 25 Academy Rd Colonial 1925 2262 4 0 2 $201,000

75.36-2-70 210 31 Academy Rd Old Style 1922 1874 4 1 1 $132,000

75.36-2-68 210 37 Academy Rd Old Style 1922 2137 4 1 1 $205,000

75.36-2-67 210 39 Academy Rd Old Style 1933 1344 4 1 1 $165,000

75.36-2-66 210 43 Academy Rd Old Style 1933 1344 3 1 1 $165,000

75.36-2-65 210 45 Academy Rd Old Style 1933 1344 4 1 1 $123,000

75.44-2-65 210 47 Academy Rd Bungalow 1950 1320 3 0 1 $116,000

75.44-2-64 210 49 Academy Rd Bungalow 1927 1320 3 0 2 $167,000

75.44-2-63 210 51 Academy Rd Bungalow 1936 1344 3 0 1 $126,000

75.44-2-62 210 53 Academy Rd Bungalow 1936 1680 3 0 1 $135,000

75.44-2-61 210 55 Academy Rd Bungalow 1936 1344 3 0 1 $195,000

75.44-2-60 210 57 Academy Rd Colonial 1955 1584 3 1 1 $140,000

75.44-2-59 210 59 Academy Rd Colonial 1936 1619 3 1 1 $160,000

75.44-2-58 210 61 Academy Rd Colonial 1936 1376 3 1 1 $144,000

75.44-2-57 210 63 Academy Rd Old Style 1934 1584 3 1 1 $184,000

75.44-2-56 210 65 Academy Rd Colonial 1937 1672 3 1 1 $164,000

75.44-2-55 210 67 Academy Rd Colonial 1940 1584 3 1 1 $156,000

75.44-2-54 210 69 Academy Rd Colonial 1925 1609 3 1 1 $163,000

75.44-2-53 210 71 Academy Rd Colonial 1925 1692 3 1 1 $179,000

75.44-2-52 210 73 Academy Rd Old Style 1936 1584 3 1 1 $164,000

75.44-2-51 210 75 Academy Rd Old Style 1935 1656 3 1 1 $160,000

75.44-2-50 210 77 Academy Rd Old Style 1920 1584 3 1 1 $164,000

75.44-2-49 210 79 Academy Rd Old Style 1920 1774 3 1 1 $195,000

75.44-2-48 210 81 Academy Rd Old Style 1920 1680 3 1 1 $181,000

75.44-2-47 210 83 Academy Rd Old Style 1928 1584 4 0 1 $165,000

75.12-1-1.2 210 91 Academy Rd Old Style 1954 5553 5 1 2 $373,200

64.30-2-44 210 1 Adirondack St Ranch 1950 1133 3 0 1 $132,000

64.30-2-45 210 5 Adirondack St Ranch 1950 704 2 0 1 $114,000

64.30-2-46 210 7 Adirondack St Old Style 1929 906 2 1 1 $152,000

64.38-1-18 210 8 Adirondack St Ranch 1960 1682 3 0 1 $219,000

64.38-1-17 210 14 Adirondack St Ranch 1952 974 2 0 1 $138,000

64.30-2-47 210 15 Adirondack St Ranch 1957 1443 3 1 1 $215,000

64.30-2-48 210 17 Adirondack St Old Style 1925 1174 3 0 2 $121,000

64.38-1-16 210 20 Adirondack St Ranch 1955 1011 3 0 1 $120,000

64.38-1-15 210 22 Adirondack St Cape Cod 1975 1100 3 1 1 $147,000

64.30-2-49 210 23 Adirondack St Old Style 1927 1718 2 1 1 $212,000

64.38-1-14 210 28 Adirondack St Ranch 1955 986 2 0 1 $132,000

64.38-1-12 210 30 Adirondack St Bungalow 1920 1144 3 0 1 $98,000

64.38-2-34 210 39 Adirondack St Ranch 1955 1128 3 0 1 $155,000

64.38-4-4 210 42 Adirondack St Ranch 1955 948 3 0 1 $157,000

64.38-2-33 210 45 Adirondack St Ranch 1955 912 2 0 1 $165,000

64.38-4-5 210 46 Adirondack St Ranch 1954 948 3 1 1 $151,000

64.38-2-32 210 51 Adirondack St Ranch 1955 948 2 0 1 $148,000

64.38-4-6 210 56 Adirondack St Ranch 1955 1075 3 1 1 $162,000

64.38-2-31 210 57 Adirondack St Ranch 1954 948 3 0 1 $159,000

64.38-2-30 210 63 Adirondack St Ranch 1953 948 3 0 1 $148,000

64.38-4-7 210 64 Adirondack St Ranch 1952 964 3 0 1 $158,000

64.38-4-8 210 68 Adirondack St Ranch 1955 836 3 1 1 $141,000

64.38-2-29 210 69 Adirondack St Ranch 1955 948 3 0 1 $50,000

65.52-2-54 210 4 Albany St Other 2005 1250 3 0 2 $60,000

65.52-2-23 210 7 Albany St Old Style 1864 1408 2 0 1 $40,000

65.52-2-52 210 8 Albany St Other 2005 1250 3 0 2 $60,000

65.52-2-24 210 9 Albany St Row 1890 1920 3 1 1 $10,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

62

63

64

65

66

67

68

69

70

71

72

73

74

75

76

77

78

79

80

81

82

83

84

85

86

87

88

89

90

91

92

93

94

95

96

97

98

99

100

101

102

103

104

105

106

107

108

109

110

111

112

113

114

115

116

117

118

119

120

121

65.52-2-26 210 13 Albany St Row 1885 1584 4 1 1 $50,000

65.52-2-27 210 15 Albany St Row 1885 1056 2 0 1 $35,000

65.52-2-28 210 17 Albany St Row 1885 912 3 0 1 $10,000

65.52-2-29 210 19 Albany St Row 1885 2112 4 0 1 $40,000

65.52-2-31 210 23 Albany St Row 1885 1010 2 0 1 $10,000

65.52-2-41 210 30 Albany St Row 1890 1056 2 1 1 $10,000

65.52-2-40 210 32 Albany St Row 1860 1104 3 0 1 $30,000

65.52-2-36 210 33 Albany St Row 1885 1672 4 0 2 $25,000

65.44-2-6 210 39 Albany St Row 1920 1300 4 1 1 $50,000

65.44-2-9 210 45 Albany St Row 1921 1190 4 0 1 $29,000

65.44-2-11 210 49 Albany St Row 1920 1932 3 0 1 $32,000

65.52-1-10 210 52 Albany St Old Style 1890 1134 3 0 1 $10,000

65.44-2-13 210 53 Albany St Row 1923 1408 3 0 1 $42,000

65.52-1-9 210 54 Albany St Old Style 1890 1400 3 1 1 $45,000

65.52-1-7 210 58 Albany St Other 1995 1350 3 0 2 $45,000

65.52-1-6 210 60 Albany St Other 1995 1350 3 0 2 $45,000

75.75-1-16 210 1 Albion Ave Old Style 1910 1330 3 1 1 $133,000

75.75-2-15 210 2 Albion Ave Bungalow 1910 903 3 1 1 $80,000

75.75-2-14 210 4 Albion Ave Bungalow 1910 1009 3 1 1 $77,000

75.75-2-13 210 6 Albion Ave Old Style 1905 1294 3 0 1 $112,000

75.75-1-56 210 7 Albion Ave Old Style 1928 1446 2 0 1 $131,000

75.75-2-12 210 8 Albion Ave Old Style 1915 1252 3 0 1 $122,000

75.75-1-55 210 9 Albion Ave Bungalow 1922 1170 3 0 1 $90,000

75.75-2-9 210 14 Albion Ave Old Style 1880 1460 3 1 1 $151,000

75.75-1-53 210 15 Albion Ave Old Style 1938 1368 3 1 1 $137,000

75.75-1-52 210 17 Albion Ave Old Style 1930 1579 3 1 1 $158,000

75.75-2-8 210 18 Albion Ave Colonial 1934 1512 3 0 1 $170,000

75.75-1-51 210 19 Albion Ave Bungalow 1918 1030 3 0 1 $102,000

75.75-1-50 210 21 Albion Ave Bungalow 1934 780 2 0 1 $70,000

75.75-1-49 210 23 Albion Ave Bungalow 1894 1106 3 0 1 $88,000

75.75-2-6 210 24 Albion Ave Bungalow 1924 988 2 0 1 $87,000

75.75-2-5 210 26 Albion Ave Cape Cod 1942 1404 3 0 1 $145,000

75.75-1-48 210 27 Albion Ave Bungalow 1924 1050 2 0 1 $111,000

75.75-2-4 210 28 Albion Ave Old Style 1925 968 3 0 2 $127,000

75.75-1-47 210 29 Albion Ave Old Style 1934 1216 3 0 2 $120,000

75.75-1-46 210 31 Albion Ave Bungalow 1929 1036 3 0 1 $90,000

76.69-3-43 210 3 Alden Ave Bungalow 1920 910 3 0 1 $120,000

76.69-3-42 210 5 Alden Ave Bungalow 1920 719 3 0 1 $52,000

76.69-2-9 210 6 Alden Ave Old Style 1921 1778 4 1 1 $132,000

76.69-2-10 210 8 Alden Ave Old Style 1915 1346 3 0 1 $135,000

76.69-3-37 210 15 Alden Ave Old Style 1920 1132 4 0 1 $127,000

76.69-3-35 210 19 Alden Ave Old Style 1900 1166 3 0 1 $108,000

76.69-3-34 210 21 Alden Ave Old Style 1900 1166 3 0 1 $120,000

76.69-2-16 210 28 Alden Ave Bungalow 1922 1128 3 0 1 $95,000

76.65-3-32 210 10 Alexander St Row 1900 1260 2 0 2 $15,000

76.65-2-25 210 30 Alexander St Row 1880 1562 4 0 2 $75,000

76.65-1-65 210 33 Alexander St Row 1895 1728 2 0 2 $5,000

76.65-2-27 210 34 Alexander St Row 1880 1840 3 0 1 $48,000

76.65-1-67 210 37 Alexander St Row 2012 1344 3 1 1 $95,000

76.65-2-29 210 38 Alexander St Old Style 1880 1104 2 0 1 $50,000

76.65-1-68 210 39 Alexander St Row 2012 1344 3 1 1 $95,000

76.65-1-69 210 41 Alexander St Row 2012 1344 3 1 1 $95,000

76.65-1-70 210 43 Alexander St Row 2012 1344 3 1 1 $95,000

76.65-1-71.1 210 45 Alexander St Row 2012 1512 4 1 1 $95,000

76.65-1-71.2 210 45.5 Alexander St Row 2012 1512 4 1 1 $95,000

76.65-1-72 210 47 Alexander St Row 2012 1344 3 1 1 $95,000

76.65-1-73.1 210 49 Alexander St Row 2012 1216 2 0 1 $95,000

76.65-1-73.2 210 49.5 Alexander St Row 2012 1344 3 1 1 $95,000

76.65-1-74 210 51 Alexander St Row 2012 1344 3 1 1 $95,000

76.65-1-75 210 53 Alexander St Row 1880 2448 3 0 1 $15,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

122

123

124

125

126

127

128

129

130

131

132

133

134

135

136

137

138

139

140

141

142

143

144

145

146

147

148

149

150

151

152

153

154

155

156

157

158

159

160

161

162

163

164

165

166

167

168

169

170

171

172

173

174

175

176

177

178

179

180

181

76.65-1-76 210 55 Alexander St Row 1880 1536 2 0 1 $30,000

76.65-1-79 210 61 Alexander St Row 1880 1209 2 0 2 $32,000

76.64-2-35 210 62 Alexander St Row 1910 1692 4 0 2 $44,000

76.64-1-29 210 81 Alexander St Old Style 1910 750 3 0 1 $25,000

76.64-1-31 210 85 Alexander St Old Style 1920 1630 3 1 1 $36,000

76.64-1-32 210 89 Alexander St Old Style 1910 660 3 0 1 $9,000

76.64-1-34 210 93 Alexander St Old Style 1900 660 3 0 1 $25,000

76.64-1-39 210 105 Alexander St Old Style 1894 880 3 0 1 $34,000

76.64-2-7 210 108 Alexander St Old Style 1910 550 1 0 1 $23,000

76.64-1-42 210 111 Alexander St Bungalow 1910 960 4 0 1 $23,000

75.19-2-20 210 1 Alfred St Old Style 1925 2002 3 0 2 $144,000

75.19-2-27 210 2 Alfred St Old Style 1950 1227 3 0 1 $145,000

75.19-2-28 210 4 Alfred St Old Style 1940 1562 3 0 1 $171,000

75.19-2-30 210 8 Alfred St Old Style 1928 1362 4 0 1 $152,000

64.74-2-58 210 2 Amherst Ave Colonial 1940 2884 4 0 2 $277,000

64.74-2-57 210 3 Amherst Ave Colonial 1935 1715 4 0 1 $231,000

64.74-2-59 210 4 Amherst Ave Old Style 1928 2387 3 0 3 $332,000

65.8-2-1.1 210 2 Andriana Ln Town House 2008 2584 3 1 2 $292,000

65.8-2-1.2 210 4 Andriana Ln Town House 2008 2119 3 1 2 $288,000

65.8-2-1.3 210 6 Andriana Ln Town House 2008 2166 3 1 2 $295,000

65.8-2-1.4 210 8 Andriana Ln Town House 2011 2478 3 0 2 $299,774

65.8-2-1.5 210 10 Andriana Ln Town House 2011 2451 3 1 2 $264,900

65.8-2-1.6 210 12 Andriana Ln Town House 2011 2478 3 1 2 $307,000

65.8-2-1.7 210 14 Andriana Ln Town House 2014 2302 3 1 2 $311,000

65.8-2-1.8 210 16 Andriana Ln Town House 2014 1800 3 1 2 $283,000

65.8-2-1.9 210 18 Andriana Ln Town House 2014 2282 3 1 2 $266,000

65.8-2-1.10 210 20 Andriana Ln Town House 2014 2302 3 1 2 $267,000

65.8-2-1.11 210 22 Andriana Ln Town House 2016 2364 3 1 2 $311,000

65.8-2-1.12 210 24 Andriana Ln Town House 2016 1756 3 1 2 $100,000

65.8-2-1.13 210 26 Andriana Ln Town House 2016 1756 3 1 2 $100,000

65.8-2-1.14 210 28 Andriana Ln Town House 2016 2364 3 1 2 $311,000

65.8-2-1.23 210 46 Andriana Ln Town House 2008 1800 3 0 2 $237,000

65.8-2-1.24 210 48 Andriana Ln Town House 2008 1800 3 0 2 $237,000

65.8-2-1.25 210 50 Andriana Ln Town House 2008 1811 3 0 2 $238,000

65.8-2-1.26 210 52 Andriana Ln Town House 2008 1800 3 0 2 $237,000

65.8-2-1.27 210 54 Andriana Ln Town House 2008 1800 3 0 2 $237,000

65.8-2-1.28 210 56 Andriana Ln Town House 2008 2148 3 0 2 $281,000

65.08-2-1.29 210 58 Andriana Ln Town House 2009 2148 3 1 2 $285,000

65.08-2-1.30 210 60 Andriana Ln Town House 2009 1800 3 1 2 $254,000

65.08-2-1.31 210 62 Andriana Ln Town House 2009 1800 3 1 2 $254,000

65.08-2-1.32 210 64 Andriana Ln Colonial 2009 2148 3 1 2 $288,000

65.8-2-1.33 210 66 Andriana Ln Town House 2015 2048 3 1 2 $285,000

65.8-2-1.34 210 68 Andriana Ln Town House 2010 2148 3 0 2 $285,000

65.8-2-1.38 210 70 Andriana Ln Town House 2012 2057 3 1 2 $302,000

65.8-2-1.39 210 72 Andriana Ln Town House 2012 2418 3 1 2 $272,315

65.8-2-1.40 210 74 Andriana Ln Town House 2012 2047 3 1 2 $293,000

65.8-2-1.41 210 76 Andriana Ln Town House 2012 1985 3 1 2 $301,000

65.8-1-1.46 210 78 Andriana Ln Town House 2013 2158 3 1 2 $290,000

65.8-2-1.47 210 80 Andriana Ln Town House 2013 1885 3 1 2 $265,000

65.8-2-1.48 210 82 Andriana Ln Town House 2013 2148 3 1 2 $287,000

65.8-2-1.49 210 84 Andriana Ln Town House 2013 2158 3 1 2 $298,000

75.67-2-63 210 1 Arcadia Ave Ranch 1988 1550 3 0 2 $162,000

75.75-1-29 210 4 Arcadia Ave Bungalow 1928 1216 3 0 1 $87,000

75.67-2-65 210 5 Arcadia Ave Old Style 1923 1567 3 1 1 $157,000

75.75-1-31 210 8 Arcadia Ave Old Style 1927 1372 4 0 1 $145,000

75.75-1-33 210 10 Arcadia Ave Old Style 1933 1048 3 1 1 $117,000

75.75-1-34 210 12 Arcadia Ave Old Style 1929 1208 4 1 1 $25,000

75.75-1-35 210 14 Arcadia Ave Old Style 1908 980 3 0 1 $90,000

75.75-1-36 210 16 Arcadia Ave Old Style 1924 1212 3 0 1 $130,000

75.75-1-39 210 22 Arcadia Ave Bungalow 1928 1072 2 0 1 $77,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

182

183

184

185

186

187

188

189

190

191

192

193

194

195

196

197

198

199

200

201

202

203

204

205

206

207

208

209

210

211

212

213

214

215

216

217

218

219

220

221

222

223

224

225

226

227

228

229

230

231

232

233

234

235

236

237

238

239

240

241

75.75-1-40 210 26 Arcadia Ave Old Style 1942 1452 4 1 1 $138,000

75.67-2-77 210 41 Arcadia Ave Raised Ranch 1989 2064 3 1 1 $193,000

75.32-1-85 210 7 Arthur Dr Ranch 1950 1218 3 0 1 $138,000

75.32-1-84 210 9 Arthur Dr Ranch 1950 733 2 0 1 $119,000

75.32-1-83 210 11 Arthur Dr Ranch 1950 733 2 0 1 $95,000

75.32-1-82 210 13 Arthur Dr Ranch 1950 1333 2 0 1 $142,000

75.33-2-14 210 15 Arthur Dr Ranch 1954 1083 3 0 1 $164,000

75.32-1-34 210 16 Arthur Dr Ranch 1949 1050 3 0 1 $141,000

75.33-2-13 210 17 Arthur Dr Cape Cod 1946 1134 3 1 1 $143,000

75.32-1-63 210 18 Arthur Dr Ranch 1950 1037 2 0 1 $137,000

75.33-2-12 210 19 Arthur Dr Ranch 1950 733 2 0 1 $141,000

75.32-1-64 210 20 Arthur Dr Ranch 1953 733 2 0 1 $122,000

75.33-2-11 210 21 Arthur Dr Ranch 1950 733 2 0 1 $119,000

75.32-1-65 210 22 Arthur Dr Cape Cod 1950 1312 2 0 2 $157,000

75.33-2-10 210 23 Arthur Dr Ranch 1955 1025 3 0 1 $152,000

75.33-2-9 210 25 Arthur Dr Ranch 1951 1575 3 1 1 $155,000

75.33-2-15 210 26 Arthur Dr Ranch 1951 887 3 0 1 $116,000

75.33-2-16 210 28 Arthur Dr Ranch 1952 907 2 0 1 $108,000

75.33-2-8 210 29 Arthur Dr Ranch 1950 733 2 0 1 $126,000

75.33-2-27 210 30 Arthur Dr Ranch 1949 1093 3 0 1 $130,000

75.33-2-7 210 31 Arthur Dr Ranch 1950 1213 2 0 1 $153,000

75.33-2-28 210 32 Arthur Dr Ranch 1949 985 2 0 1 $149,000

75.33-2-6 210 33 Arthur Dr Cape Cod 1951 1372 4 0 2 $165,000

76.49-3-53.-1 210 2 Ash Grove Pl (Unit 1) Other 1950 1796 4 0 2 $110,100

76.49-3-53.-2 210 2 Ash Grove Pl (Unit 2) Other 1950 1796 2 1 2 $100,000

76.49-3-53.-3 210 2 Ash Grove Pl (Unit 3) Other 1950 1796 4 0 2 $110,000

76.49-3-53.-4 210 2 Ash Grove Pl (Unit 4) Other 1950 2110 4 0 2 $129,300

76.49-3-54.-5 210 8 Ash Grove Pl (Unit 5) Other 1987 1728 3 0 2 $105,900

74.8-3-44 210 1 Ashwood Ct Town House 1988 1529 3 0 2 $172,000

74.8-3-27 210 2 Ashwood Ct Town House 1988 1529 3 0 2 $174,000

74.8-3-43 210 3 Ashwood Ct Town House 1988 1294 3 1 2 $167,000

74.8-3-28 210 4 Ashwood Ct Town House 1988 1450 3 1 2 $179,000

74.8-3-42 210 5 Ashwood Ct Town House 1988 1294 3 1 1 $159,000

74.8-3-29 210 6 Ashwood Ct Town House 1988 1294 2 1 2 $167,000

74.8-3-41 210 7 Ashwood Ct Town House 1988 1529 3 0 2 $164,000

74.8-3-30 210 8 Ashwood Ct Town House 1989 1529 2 0 2 $160,000

74.8-3-40 210 9 Ashwood Ct Town House 1988 1529 2 0 2 $177,000

74.8-3-31 210 10 Ashwood Ct Town House 1989 1294 2 1 1 $161,000

74.8-3-39 210 11 Ashwood Ct Town House 1988 1294 2 1 1 $157,000

74.8-3-32 210 12 Ashwood Ct Town House 1989 1294 2 1 2 $152,000

74.8-3-38 210 13 Ashwood Ct Town House 1988 1294 2 1 1 $154,000

74.8-3-33 210 14 Ashwood Ct Town House 1989 1529 2 0 2 $180,000

74.8-3-37 210 15 Ashwood Ct Town House 1988 1529 2 0 2 $179,000

74.8-3-34 210 16 Ashwood Ct Town House 1989 1529 3 0 2 $182,000

74.8-3-35 210 18 Ashwood Ct Town House 1989 1294 2 1 1 $169,000

74.8-3-36 210 20 Ashwood Ct Town House 1989 1529 2 0 2 $189,000

64.62-2-3 210 2 Aspen Cir Raised Ranch 1968 1946 3 1 1 $211,000

64.54-3-1 210 3 Aspen Cir Ranch 1985 960 3 0 1 $189,000

64.62-2-2 210 4 Aspen Cir Colonial 1980 1944 3 1 1 $252,000

64.54-3-2 210 5 Aspen Cir Colonial 1983 1516 3 1 1 $208,000

64.62-2-1 210 6 Aspen Cir Cape Cod 1984 1476 4 0 2 $193,000

64.54-3-3 210 7 Aspen Cir Cape Cod 1986 1698 4 0 2 $220,000

64.54-3-42 210 8 Aspen Cir Colonial 1977 2624 4 1 2 $310,000

64.54-3-4 210 9 Aspen Cir Colonial 1980 1858 4 1 2 $227,000

64.54-3-43 210 10 Aspen Cir Raised Ranch 1980 1674 3 1 1 $216,000

64.54-3-5 210 11 Aspen Cir Colonial 1980 1858 4 1 2 $277,000

64.54-3-44 210 12 Aspen Cir Split Level 1975 1622 3 1 1 $185,000

64.54-3-6 210 13 Aspen Cir Split Level 1975 1396 3 1 1 $194,000

64.54-3-7 210 15 Aspen Cir Raised Ranch 1985 2053 4 0 2 $222,000

64.54-3-45 210 16 Aspen Cir Ranch 1980 1498 3 1 1 $227,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

242

243

244

245

246

247

248

249

250

251

252

253

254

255

256

257

258

259

260

261

262

263

264

265

266

267

268

269

270

271

272

273

274

275

276

277

278

279

280

281

282

283

284

285

286

287

288

289

290

291

292

293

294

295

296

297

298

299

300

301

64.54-3-46 210 20 Aspen Cir Colonial 1987 2792 4 1 2 $299,000

64.54-3-47.1 210 24 Aspen Cir Ranch 1987 2546 3 1 2 $272,000

64.54-3-48 210 26 Aspen Cir Split Level 1986 3481 3 1 2 $298,000

64.54-3-12 210 27 Aspen Cir Contemporary 1983 1452 2 0 2 $205,000

64.54-3-49 210 28 Aspen Cir Split Level 1985 2904 3 1 2 $262,000

64.54-3-13 210 29 Aspen Cir Split Level 1979 1632 3 1 1 $205,000

64.54-3-50 210 30 Aspen Cir Raised Ranch 1979 1736 2 1 2 $181,000

64.54-3-14 210 31 Aspen Cir Raised Ranch 1979 1658 3 1 2 $157,000

64.54-3-51 210 32 Aspen Cir Colonial 1979 1968 4 1 2 $254,000

64.54-3-15 210 33 Aspen Cir Raised Ranch 1979 1842 3 1 1 $195,000

64.54-3-16 210 35 Aspen Cir Colonial 1979 1785 3 1 1 $224,000

64.54-3-17 210 37 Aspen Cir Raised Ranch 1986 1481 3 0 2 $191,000

64.54-3-18 210 39 Aspen Cir Split Level 1979 1928 3 1 1 $226,000

64.54-3-19 210 41 Aspen Cir Raised Ranch 1986 1464 3 0 2 $186,000

64.54-3-52 210 42 Aspen Cir Raised Ranch 1979 1860 3 1 1 $200,000

64.54-3-20 210 43 Aspen Cir Split Level 1987 1292 3 0 2 $189,000

64.54-3-53 210 44 Aspen Cir Raised Ranch 1979 1692 3 1 1 $195,000

64.54-3-21 210 45 Aspen Cir Ranch 1979 1208 3 1 1 $173,000

64.54-3-54 210 46 Aspen Cir Colonial 1979 1590 3 1 1 $246,000

64.54-3-22 210 47 Aspen Cir Raised Ranch 1979 2084 3 1 1 $200,000

64.54-3-55 210 48 Aspen Cir Split Level 1979 1544 3 1 1 $200,000

64.54-3-23 210 49 Aspen Cir Colonial 1979 2041 4 1 2 $283,000

64.54-3-56 210 50 Aspen Cir Ranch 1984 1498 3 0 2 $226,000

64.54-3-24 210 51 Aspen Cir Colonial 1978 2250 4 1 2 $258,000

64.54-3-25 210 53 Aspen Cir Colonial 1979 2041 4 1 2 $286,000

64.54-3-26 210 55 Aspen Cir Ranch 1979 1390 3 1 1 $206,000

64.54-3-27 210 57 Aspen Cir Colonial 1980 2024 3 1 2 $239,000

64.54-3-57 210 58 Aspen Cir Split Level 1986 1707 3 0 2 $249,000

64.54-3-28 210 59 Aspen Cir Colonial 1980 2065 4 1 2 $274,000

64.54-3-58 210 60 Aspen Cir Colonial 1979 2059 4 1 2 $290,000

64.54-3-29 210 61 Aspen Cir Colonial 1980 2204 4 1 2 $293,000

64.54-3-59 210 62 Aspen Cir Colonial 1983 2832 5 1 2 $299,000

64.54-3-30 210 63 Aspen Cir Colonial 1986 2508 4 1 2 $294,000

64.54-3-60 210 64 Aspen Cir Ranch 1983 1568 3 1 1 $213,000

64.54-3-31 210 65 Aspen Cir Raised Ranch 1987 1206 3 1 1 $121,000

64.54-3-61 210 66 Aspen Cir Cape Cod 1980 2025 3 0 2 $225,000

64.54-3-33 210 67 Aspen Cir Colonial 1985 1618 3 1 1 $203,000

64.54-3-62 210 68 Aspen Cir Colonial 1978 2239 4 1 3 $235,000

64.54-3-34 210 69 Aspen Cir Colonial 1986 1848 3 1 2 $229,000

64.54-3-35 210 71 Aspen Cir Raised Ranch 1985 1710 3 1 1 $187,000

64.54-3-36 210 73 Aspen Cir Split Level 1988 1369 3 0 2 $192,000

64.54-3-37 210 75 Aspen Cir Raised Ranch 1989 1622 3 0 2 $195,000

64.54-3-38 210 77 Aspen Cir Colonial 1988 4160 4 1 2 $384,000

64.54-3-63 210 78 Aspen Cir Colonial 1981 2239 4 1 2 $235,000

64.54-3-39 210 79 Aspen Cir Split Level 1988 1796 3 0 2 $208,000

64.54-3-64 210 80 Aspen Cir Raised Ranch 1980 1608 3 1 1 $203,000

64.54-3-40 210 81 Aspen Cir Split Level 1982 1416 2 1 1 $191,000

64.54-3-65 210 82 Aspen Cir Raised Ranch 1983 1912 3 1 1 $202,000

64.54-3-41 210 83 Aspen Cir Split Level 1983 1294 3 0 1 $178,000

40.12-3-24 210 1 Aspen Ct Raised Ranch 1985 1913 4 0 2 $234,000

40.12-3-23 210 2 Aspen Ct Colonial 1982 2088 3 0 3 $310,000

40.12-3-22 210 3 Aspen Ct Ranch 1983 928 2 0 1 $179,000

40.12-3-21 210 4 Aspen Ct Colonial 1983 1824 3 1 1 $257,000

53.66-3-19 210 3 Austain Ave Old Style 1930 1560 4 1 1 $172,000

53.66-2-34 210 4 Austain Ave Old Style 1930 1030 2 0 1 $136,000

53.66-3-20 210 5 Austain Ave Old Style 1930 1613 4 0 2 $170,000

53.66-2-35 210 6 Austain Ave Old Style 1920 1114 3 0 1 $139,000

53.66-3-21 210 7 Austain Ave Old Style 1930 1380 3 0 1 $158,000

53.66-3-22 210 9 Austain Ave Bungalow 1930 1000 4 0 1 $98,000

53.66-2-32 210 10 Austain Ave Bungalow 1930 1008 3 1 1 $106,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

302

303

304

305

306

307

308

309

310

311

312

313

314

315

316

317

318

319

320

321

322

323

324

325

326

327

328

329

330

331

332

333

334

335

336

337

338

339

340

341

342

343

344

345

346

347

348

349

350

351

352

353

354

355

356

357

358

359

360

361

53.66-3-23 210 11 Austain Ave Cape Cod 1930 1050 3 0 1 $105,000

53.66-2-31 210 12 Austain Ave Bungalow 1930 1008 2 0 1 $96,000

53.66-3-24 210 13 Austain Ave Old Style 1930 1320 3 0 1 $143,000

53.66-2-30 210 14 Austain Ave Old Style 1930 1464 3 1 1 $168,000

53.66-3-25 210 15 Austain Ave Colonial 1930 1775 4 0 2 $195,000

53.66-2-29 210 16 Austain Ave Bungalow 1930 1394 2 0 1 $148,000

53.66-3-26 210 17 Austain Ave Old Style 1930 1133 3 0 1 $141,000

53.66-3-27 210 19 Austain Ave Old Style 1908 1439 3 1 1 $174,000

53.66-2-27 210 20 Austain Ave Bungalow 1930 924 3 0 1 $103,000

53.66-3-28 210 21 Austain Ave Bungalow 1917 1052 3 0 1 $94,000

53.66-3-29 210 23 Austain Ave Bungalow 1930 1075 3 0 1 $88,000

53.66-2-25 210 24 Austain Ave Bungalow 1945 1380 3 1 1 $101,000

53.66-3-30 210 25 Austain Ave Old Style 1930 1297 4 0 1 $135,000

53.66-2-24 210 26 Austain Ave Bungalow 1930 1456 2 0 1 $112,000

53.66-3-31 210 27 Austain Ave Old Style 1927 1376 3 0 1 $148,000

53.66-2-23 210 28 Austain Ave Bungalow 1930 1530 2 0 1 $105,000

53.66-3-32 210 29 Austain Ave Colonial 1930 1743 3 0 2 $120,000

53.66-2-22 210 30 Austain Ave Bungalow 1933 1000 3 0 1 $80,000

53.66-2-21 210 32 Austain Ave Bungalow 1933 1000 2 0 1 $95,000

53.66-3-34 210 35 Austain Ave Old Style 1930 1275 4 0 2 $156,000

53.66-3-35 210 37 Austain Ave Old Style 1935 1068 3 1 1 $96,000

53.66-3-36 210 39 Austain Ave Old Style 1930 1056 2 0 1 $142,000

53.74-2-13 210 41 Austain Ave Old Style 1935 1212 4 0 1 $161,000

53.66-3-37 210 49 Austain Ave Bungalow 1930 920 3 0 1 $114,000

76.70-2-41 210 9 Avenue A Bungalow 1885 1023 2 0 1 $58,000

76.70-2-42 210 10 Avenue A Bungalow 1900 850 3 0 1 $66,000

76.70-2-43 210 12 Avenue A Old Style 1900 1470 3 0 2 $103,000

76.70-2-44 210 15 Avenue A Old Style 1900 1188 3 0 2 $97,000

76.70-2-45 210 17 Avenue A Bungalow 1930 1076 2 0 1 $72,000

64.70-1-36 210 2 Avon Ct Bungalow 1937 1044 2 0 1 $129,000

64.70-1-35 210 4 Avon Ct Bungalow 1945 1458 4 0 1 $124,000

64.70-1-34 210 8 Avon Ct Colonial 1945 2190 3 0 2 $220,000

64.70-1-33 210 10 Avon Ct Ranch 1986 1632 3 1 1 $111,000

64.30-2-34 210 4 Avon Pl Cape Cod 1945 1125 3 1 1 $139,000

64.30-2-33 210 6 Avon Pl Cape Cod 1942 1312 3 1 1 $144,000

64.30-2-27 210 15 Avon Pl Ranch 1951 960 2 0 1 $140,000

64.30-2-28 210 19 Avon Pl Old Style 1929 1980 4 1 1 $170,000

64.30-2-29 210 23 Avon Pl Ranch 1947 1080 2 0 1 $133,000

64.30-2-32 210 24 Avon Pl Bungalow 1932 1360 3 0 2 $100,000

64.30-2-31 210 26 Avon Pl Cape Cod 1947 1511 3 1 1 $149,000

64.30-2-30 210 28 Avon Pl Cape Cod 1931 1224 3 1 1 $156,000

64.29-1-66 210 3 Avon St Old Style 1920 702 2 0 1 $87,000

76.55-1-49 210 7 Avondale Ter Old Style 1900 1444 4 0 1 $114,000

76.55-1-50 210 11 Avondale Ter Old Style 1900 1400 3 0 1 $110,000

76.54-3-34 210 12 Avondale Ter Old Style 1930 1614 4 0 1 $124,000

76.55-1-51 210 15 Avondale Ter Old Style 1900 1430 4 0 1 $114,000

76.54-3-33 210 16 Avondale Ter Old Style 1910 1452 4 1 1 $132,000

76.55-1-52 210 19 Avondale Ter Old Style 1930 1430 4 0 1 $97,000

76.55-1-53 210 23 Avondale Ter Old Style 1916 1430 4 0 1 $105,000

76.55-1-54 210 27 Avondale Ter Old Style 1916 1430 4 0 1 $132,000

64.67-1-77 210 3 Bancker St Old Style 1925 1778 3 0 1 $161,000

64.67-1-78 210 5 Bancker St Old Style 1925 1440 4 0 1 $140,000

64.67-1-79 210 9 Bancker St Colonial 1923 1344 3 0 1 $128,000

64.67-1-80 210 11 Bancker St Ranch 1962 1586 4 0 2 $169,000

64.74-2-9 210 12 Bancker St Colonial 1972 2016 4 1 2 $217,000

64.66-2-86 210 15 Bancker St Old Style 1928 1144 3 1 1 $168,000

64.74-2-8 210 16 Bancker St Colonial 1972 1848 4 1 2 $184,000

64.66-2-87 210 17 Bancker St Old Style 1930 1248 3 0 1 $124,000

64.74-2-7 210 20 Bancker St Colonial 1972 1848 4 1 2 $188,000

64.66-2-88 210 23 Bancker St Old Style 1935 1352 3 0 1 $169,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

362

363

364

365

366

367

368

369

370

371

372

373

374

375

376

377

378

379

380

381

382

383

384

385

386

387

388

389

390

391

392

393

394

395

396

397

398

399

400

401

402

403

404

405

406

407

408

409

410

411

412

413

414

415

416

417

418

419

420

421

64.74-2-6 210 24 Bancker St Old Style 1930 1404 4 0 2 $174,000

64.66-2-89 210 25 Bancker St Old Style 1920 1456 3 0 1 $144,000

64.74-2-5 210 28 Bancker St Old Style 1930 1344 3 1 1 $160,000

64.66-2-90 210 29 Bancker St Old Style 1922 1352 3 1 1 $173,000

64.74-2-4 210 30 Bancker St Old Style 1918 1458 4 0 1 $151,000

64.66-2-91 210 33 Bancker St Old Style 1930 1650 3 1 1 $193,000

64.74-2-3 210 34 Bancker St Old Style 1920 1344 3 1 1 $177,000

64.66-2-92 210 37 Bancker St Old Style 1925 1352 3 1 1 $171,000

64.74-2-2 210 38 Bancker St Old Style 1930 2216 3 1 1 $173,000

75.31-1-1 210 1 Bancroft St Cape Cod 1955 1443 2 0 1 $169,000

75.31-1-2 210 3 Bancroft St Ranch 1951 1088 2 0 1 $142,000

75.23-1-61 210 4 Bancroft St Ranch 1955 1066 3 1 1 $142,000

75.31-1-3 210 5 Bancroft St Ranch 1948 1259 2 0 1 $145,000

75.23-1-62 210 6 Bancroft St Ranch 1955 1025 3 0 1 $129,000

75.31-1-4 210 7 Bancroft St Cape Cod 1947 1224 3 0 2 $155,000

75.23-1-63 210 8 Bancroft St Ranch 1955 1107 3 0 1 $160,000

75.23-1-71 210 9 Bancroft St Ranch 1956 1064 2 0 1 $148,000

75.23-1-64 210 10 Bancroft St Cape Cod 1954 1686 3 0 2 $186,000

75.23-1-72 210 11 Bancroft St Ranch 1953 1239 1 0 1 $142,000

75.23-1-65 210 12 Bancroft St Ranch 1996 1269 3 0 1 $167,000

75.23-1-73 210 13 Bancroft St Ranch 1956 1435 2 0 1 $79,500

75.23-1-66 210 14 Bancroft St Ranch 1954 927 2 1 1 $150,000

75.23-1-74 210 15 Bancroft St Colonial 1956 2165 5 1 1 $248,000

75.23-2-31 210 22 Bancroft St Cape Cod 1955 1764 4 0 2 $161,000

75.23-2-37 210 23 Bancroft St Ranch 1950 1418 2 1 1 $180,000

75.23-2-32 210 24 Bancroft St Ranch 1953 1457 3 1 1 $194,000

75.23-2-38 210 25 Bancroft St Cape Cod 1955 2689 4 0 3 $265,000

75.23-2-33 210 28 Bancroft St Split Level 1953 1800 3 0 2 $197,000

75.23-2-39 210 31 Bancroft St Ranch 1955 1723 3 1 1 $176,000

75.23-2-34 210 32 Bancroft St Ranch 1953 1344 3 1 1 $166,000

75.23-2-35 210 36 Bancroft St Raised Ranch 1963 1812 4 1 2 $214,000

75.23-2-41 210 37 Bancroft St Ranch 1954 1400 3 0 2 $180,000

75.23-2-42 210 39 Bancroft St Ranch 1954 1566 3 0 2 $176,000

75.23-2-36 210 40 Bancroft St Split Level 1963 2873 4 1 3 $295,000

76.54-1-10 210 5 Barclay St Old Style 1909 1716 3 0 2 $108,000

76.54-1-4 210 17 Barclay St Old Style 1909 1524 4 0 2 $123,000

76.54-1-1 210 27 Barclay St Old Style 1920 1616 3 1 1 $114,000

76.53-1-8 210 32 Barclay St Old Style 1914 1570 4 0 2 $126,000

76.53-1-5 210 38 Barclay St Old Style 1935 1398 4 0 1 $140,000

76.53-1-4 210 40 Barclay St Old Style 1911 1630 5 0 2 $136,000

76.46-1-6 210 41 Barclay St Old Style 1911 1424 4 0 1 $60,000

76.53-1-3 210 42 Barclay St Old Style 1911 1655 4 0 2 $119,000

76.53-1-2 210 44 Barclay St Old Style 1911 1766 4 0 1 $145,000

64.82-1-45 210 8 Barnet St Bungalow 1913 1300 3 0 1 $98,000

64.83-1-28 210 9 Barnet St Bungalow 1935 1296 3 0 1 $101,000

64.82-1-46 210 10 Barnet St Bungalow 1935 1690 5 0 1 $143,000

64.83-1-27 210 11 Barnet St Bungalow 1935 1716 3 0 2 $89,000

64.82-1-47 210 12 Barnet St Old Style 1935 2530 4 1 2 $200,000

76.69-2-69 210 6 Barrows St Old Style 1925 1290 3 0 1 $93,000

76.69-2-68 210 8 Barrows St Old Style 1925 1326 3 0 1 $115,000

76.69-1-12 210 11 Barrows St Old Style 1925 980 4 1 1 $117,000

76.69-2-65 210 14 Barrows St Old Style 1925 1188 3 0 1 $69,000

76.69-2-64 210 16 Barrows St Old Style 1912 1144 3 0 1 $118,000

76.69-1-15 210 17 Barrows St Old Style 1926 1334 3 0 1 $102,000

76.69-2-63 210 18 Barrows St Old Style 1925 1336 3 0 1 $122,000

76.69-2-62 210 20 Barrows St Old Style 1930 1311 4 0 1 $65,000

76.69-1-17 210 21 Barrows St Old Style 1927 1354 3 0 1 $100,000

76.69-2-61 210 22 Barrows St Old Style 1930 1393 3 1 1 $75,000

76.69-1-18 210 23 Barrows St Old Style 1927 1312 3 0 1 $107,000

76.69-2-60 210 24 Barrows St Old Style 1930 1329 4 0 1 $99,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

422

423

424

425

426

427

428

429

430

431

432

433

434

435

436

437

438

439

440

441

442

443

444

445

446

447

448

449

450

451

452

453

454

455

456

457

458

459

460

461

462

463

464

465

466

467

468

469

470

471

472

473

474

475

476

477

478

479

480

481

76.69-1-19 210 25 Barrows St Old Style 1927 1354 3 0 1 $102,000

76.69-1-21 210 31 Barrows St Old Style 1917 1296 3 0 2 $109,000

76.69-1-26 210 43 Barrows St Bungalow 1930 1952 3 1 1 $103,000

76.69-2-52 210 44 Barrows St Colonial 1927 3180 4 0 3 $202,000

76.65-5-2 210 66 Bassett St Row 1900 1936 3 0 2 $112,000

76.65-5-1 210 68 Bassett St Row 1890 1614 4 0 1 $100,000

76.72-3-36 210 25 Batcher St Old Style 1900 1078 2 0 1 $6,000

64.45-2-47 210 5 Beach Ave Bungalow 1915 1344 2 0 1 $101,000

64.46-3-2 210 8 Beach Ave Old Style 1913 1188 2 0 1 $95,000

64.45-2-46 210 13 Beach Ave Colonial 1978 2450 4 1 2 $219,000

64.46-3-3 210 14 Beach Ave Raised Ranch 1973 2405 4 1 2 $193,000

64.46-3-4 210 22 Beach Ave Ranch 1957 1316 3 0 1 $168,000

64.45-2-52 210 28 Beach Ave Ranch 1960 1642 3 1 1 $185,000

64.45-2-41 210 31 Beach Ave Ranch 1961 960 3 0 1 $147,000

64.45-2-53 210 34 Beach Ave Ranch 1967 1456 3 1 1 $176,000

64.45-2-39 210 39 Beach Ave Colonial 1956 2125 3 0 1 $212,000

64.45-2-54 210 40 Beach Ave Split Level 1971 2224 3 1 2 $197,000

64.45-3-19 210 42 Beach Ave Raised Ranch 1968 1714 3 1 1 $183,000

64.45-3-20 210 48 Beach Ave Ranch 1962 960 3 0 1 $132,000

64.45-3-21 210 50 Beach Ave Ranch 1966 1000 3 0 1 $136,000

64.45-3-16 210 51 Beach Ave Raised Ranch 1970 1360 3 1 2 $138,000

64.45-3-22 210 54 Beach Ave Ranch 1967 960 2 0 1 $136,000

64.45-3-15 210 55 Beach Ave Raised Ranch 1967 1653 3 1 1 $175,000

64.45-3-23 210 56 Beach Ave Ranch 1965 960 3 0 1 $133,000

64.45-3-14 210 57 Beach Ave Raised Ranch 1968 1653 3 1 1 $170,000

64.45-3-13 210 59 Beach Ave Raised Ranch 1965 1653 3 1 1 $172,000

64.45-3-25 210 60 Beach Ave Raised Ranch 2001 1564 3 0 2 $187,000

64.45-3-26 210 64 Beach Ave Bungalow 1917 955 2 0 1 $150,000

64.45-3-12 210 65 Beach Ave Raised Ranch 1976 2016 3 0 2 $189,000

64.45-3-11 210 71 Beach Ave Raised Ranch 1973 1709 3 0 2 $108,000

64.45-3-30 210 74 Beach Ave Raised Ranch 1973 1696 3 0 1 $171,000

64.45-3-31 210 76 Beach Ave Raised Ranch 1973 2032 3 1 1 $209,000

64.31-1-14 210 6 Beacon Ave Ranch 1951 1136 3 0 1 $123,000

64.31-1-13 210 8 Beacon Ave Ranch 1952 934 2 1 1 $113,000

64.31-1-23 210 11 Beacon Ave Ranch 1966 1100 3 1 1 $165,000

64.31-1-24 210 13 Beacon Ave Ranch 1953 1100 3 1 1 $162,000

64.31-1-25 210 15 Beacon Ave Ranch 1953 1020 3 0 1 $144,000

64.31-1-26 210 17 Beacon Ave Ranch 1953 1065 3 0 1 $138,000

64.39-1-3 210 25 Beacon Ave Ranch 1953 864 3 1 1 $135,000

64.39-1-4 210 27 Beacon Ave Cape Cod 1945 1368 3 1 1 $161,000

64.38-1-22 210 30 Beacon Ave Ranch 1940 1409 2 0 1 $147,000

64.39-2-1 210 31 Beacon Ave Ranch 1952 1392 3 1 1 $158,000

64.38-1-23 210 34 Beacon Ave Cape Cod 1950 1320 3 0 1 $161,000

64.39-2-2 210 35 Beacon Ave Ranch 1954 1346 3 1 1 $179,000

64.39-2-3 210 39 Beacon Ave Ranch 1954 1317 3 1 1 $199,000

64.38-1-24 210 40 Beacon Ave Ranch 1950 1984 4 1 2 $247,000

64.39-2-4 210 43 Beacon Ave Ranch 1957 1131 3 1 1 $209,000

64.39-2-5 210 47 Beacon Ave Old Style 1945 1279 4 1 1 $186,000

64.38-1-25 210 48 Beacon Ave Old Style 1950 2040 4 0 2 $192,000

64.39-2-6 210 53 Beacon Ave Cape Cod 1949 1055 3 1 1 $145,000

64.39-2-7 210 57 Beacon Ave Ranch 1953 1057 3 0 1 $169,000

64.38-1-27 210 58 Beacon Ave Colonial 1928 1487 4 0 1 $177,000

64.39-2-8 210 61 Beacon Ave Ranch 1952 1057 3 0 1 $153,000

64.38-1-28 210 64 Beacon Ave Ranch 1955 1057 3 0 1 $140,000

64.39-2-9 210 65 Beacon Ave Old Style 1945 1367 3 1 1 $187,000

64.38-1-29 210 68 Beacon Ave Ranch 1945 1057 3 0 1 $132,000

64.39-2-10 210 69 Beacon Ave Ranch 1954 1173 3 0 1 $176,000

64.39-2-11 210 71 Beacon Ave Ranch 1954 940 2 0 1 $151,000

64.38-4-16 210 76 Beacon Ave Ranch 1953 948 2 0 1 $180,000

64.38-4-22 210 81 Beacon Ave Colonial 1953 1776 5 0 2 $223,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

482

483

484

485

486

487

488

489

490

491

492

493

494

495

496

497

498

499

500

501

502

503

504

505

506

507

508

509

510

511

512

513

514

515

516

517

518

519

520

521

522

523

524

525

526

527

528

529

530

531

532

533

534

535

536

537

538

539

540

541

64.38-4-15 210 82 Beacon Ave Ranch 1955 940 2 0 1 $170,000

64.38-4-21 210 85 Beacon Ave Ranch 1955 1011 3 0 1 $158,000

64.38-4-14 210 86 Beacon Ave Ranch 1955 940 3 0 1 $151,000

64.38-4-13 210 88 Beacon Ave Ranch 1955 892 3 0 1 $164,000

64.38-4-20 210 89 Beacon Ave Ranch 1951 1336 3 1 1 $181,000

64.38-4-19 210 93 Beacon Ave Ranch 1957 936 2 0 1 $150,000

64.38-4-12 210 94 Beacon Ave Ranch 1955 892 2 0 1 $147,000

64.38-4-11 210 98 Beacon Ave Ranch 1955 986 3 0 1 $156,000

64.38-4-10 210 102 Beacon Ave Ranch 1958 986 3 0 1 $158,000

76.61-1-62 210 3 Beekman St Old Style 1915 956 3 1 1 $109,000

75.68-3-64 210 4 Beekman St Old Style 1920 1368 3 1 1 $105,000

76.61-1-61 210 5 Beekman St Old Style 1925 1028 3 0 1 $98,000

75.68-3-63 210 6 Beekman St Old Style 1915 1368 3 0 1 $51,000

75.68-3-62 210 8 Beekman St Old Style 1930 1368 3 0 1 $109,000

75.68-3-61 210 10 Beekman St Old Style 1930 1368 3 1 1 $105,000

76.61-1-59 210 11 Beekman St Old Style 1926 1131 3 0 1 $88,000

75.68-3-60 210 14 Beekman St Old Style 1920 1368 3 0 1 $105,000

76.61-1-57 210 15 Beekman St Old Style 1925 1197 3 0 1 $88,000

76.61-1-56 210 19 Beekman St Old Style 1924 1282 3 0 1 $109,000

64.41-2-19 210 10 Belvidere Ave Colonial 1924 1885 3 1 2 $219,000

64.41-2-20 210 12 Belvidere Ave Ranch 1964 1215 3 0 1 $137,000

64.41-2-21 210 14 Belvidere Ave Colonial 1943 1971 3 1 1 $249,000

64.41-2-30 210 15 Belvidere Ave Old Style 1920 2113 4 1 1 $208,000

64.41-2-31 210 17 Belvidere Ave Old Style 1926 1957 4 0 2 $218,000

64.41-2-22 210 18 Belvidere Ave Colonial 1930 1748 3 0 1 $211,000

64.41-2-32 210 19 Belvidere Ave Colonial 1920 2177 4 1 1 $189,000

64.41-2-23 210 22 Belvidere Ave Colonial 1930 1636 4 1 1 $193,000

64.41-2-24 210 24 Belvidere Ave Colonial 1930 1712 4 1 1 $231,000

64.41-2-25 210 26 Belvidere Ave Old Style 1929 1752 4 1 1 $209,000

64.41-2-50 210 29 Belvidere Ave Ranch 1953 1300 3 1 1 $189,000

64.41-2-27 210 32 Belvidere Ave Colonial 1925 1550 4 1 1 $199,000

64.41-1-50 210 40 Belvidere Ave Old Style 1929 1588 4 1 1 $202,000

64.41-1-51 210 42 Belvidere Ave Ranch 1963 1118 3 0 1 $182,000

64.41-1-52 210 48 Belvidere Ave Ranch 1952 1000 3 0 1 $179,000

64.41-1-53 210 50 Belvidere Ave Ranch 1945 1022 2 0 1 $148,000

64.33-1-43 210 51 Belvidere Ave Ranch 1952 1092 3 0 1 $178,000

64.33-1-44 210 53 Belvidere Ave Ranch 1953 1137 3 0 1 $162,000

64.33-1-41 210 56 Belvidere Ave Ranch 1927 891 2 0 1 $136,000

64.33-1-45 210 57 Belvidere Ave Ranch 1953 1160 2 0 1 $167,000

64.33-1-42 210 58 Belvidere Ave Old Style 1927 1576 3 0 1 $187,000

64.33-1-46 210 59 Belvidere Ave Ranch 1952 1170 2 0 1 $177,000

64.62-1-41 210 10 Bender St Colonial 2006 1568 3 1 2 $239,000

64.62-1-40 210 12 Bender St Colonial 2006 1568 3 1 2 $239,000

64.62-1-39 210 14 Bender St Colonial 2006 1568 3 1 2 $239,000

64.62-1-38 210 16 Bender St Colonial 2004 1728 3 0 3 $278,000

64.62-1-37 210 18 Bender St Raised Ranch 1993 1620 3 1 1 $182,000

64.62-1-36 210 22 Bender St Raised Ranch 1987 2204 3 1 1 $216,000

64.62-1-34 210 24 Bender St Ranch 1988 1590 3 0 2 $204,000

64.62-1-33 210 26 Bender St Raised Ranch 1968 2742 3 1 1 $188,000

64.62-1-32 210 28 Bender St Ranch 1969 1068 3 1 1 $153,000

64.62-1-30 210 32 Bender St Split Level 1989 2578 3 1 1 $222,000

64.70-1-61 210 34 Bender St Raised Ranch 1990 1947 3 1 1 $187,000

64.70-1-62 210 36 Bender St Colonial 1989 1624 3 1 2 $210,000

76.72-2-21 210 8 Benjamin St Old Style 1880 1218 2 0 1 $44,900

76.72-2-25 210 20 Benjamin St Row 1900 2552 6 0 2 $70,000

76.72-3-21 210 23 Benjamin St Row 1880 1176 3 0 1 $15,000

76.72-2-27 210 26 Benjamin St Row 1900 1498 3 0 1 $65,000

76.72-3-26 210 35 Benjamin St Old Style 1890 1364 3 0 1 $60,000

76.72-3-28 210 39 Benjamin St Row 1890 840 3 0 1 $10,000

76.72-3-32 210 53 Benjamin St Old Style 1900 2066 4 0 1 $75,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

542

543

544

545

546

547

548

549

550

551

552

553

554

555

556

557

558

559

560

561

562

563

564

565

566

567

568

569

570

571

572

573

574

575

576

577

578

579

580

581

582

583

584

585

586

587

588

589

590

591

592

593

594

595

596

597

598

599

600

601

76.72-2-35 210 54 Benjamin St Old Style 1914 1288 2 1 1 $78,000

65.54-2-40 210 10 Benson St Old Style 1892 924 3 1 1 $64,000

65.54-2-39 210 12 Benson St Old Style 1929 1085 2 0 1 $84,000

65.54-2-16 210 13 Benson St Row 1902 1419 3 0 1 $78,000

65.54-2-38 210 14 Benson St Old Style 1912 980 3 1 1 $78,000

65.54-2-22 210 25 Benson St Old Style 1910 936 2 0 1 $35,000

65.54-2-25 210 31 Benson St Old Style 1910 1544 2 0 1 $99,000

65.54-2-26 210 33 Benson St Old Style 1927 1292 3 0 1 $74,000

65.54-2-27 210 35 Benson St Old Style 1935 1255 3 1 1 $101,000

65.54-2-29 210 39 Benson St Old Style 1910 1525 2 0 1 $88,000

65.53-1-14 210 51 Benson St Bungalow 1927 1209 2 1 1 $64,000

65.53-1-16 210 59 Benson St Bungalow 1921 968 3 0 1 $85,000

65.53-1-18 210 63 Benson St Old Style 1924 1191 3 0 1 $123,000

65.53-1-19 210 67 Benson St Ranch 1958 1032 3 0 1 $135,000

65.45-2-39 210 69 Benson St Bungalow 1900 875 3 0 1 $78,000

65.45-2-40 210 73 Benson St Bungalow 1900 1196 3 0 1 $97,000

65.45-2-41 210 77 Benson St Bungalow 1925 1296 2 0 1 $83,000

65.45-2-42 210 79 Benson St Colonial 1945 1683 3 0 1 $137,000

65.53-1-25 210 80 Benson St Colonial 1920 1284 4 1 1 $125,000

65.53-1-24 210 84 Benson St Colonial 1920 1092 2 0 1 $136,000

65.45-2-44 210 85 Benson St Bungalow 1920 1188 3 1 1 $86,000

65.53-1-23 210 86 Benson St Old Style 1907 1279 4 1 1 $137,000

65.45-2-45 210 89 Benson St Bungalow 1944 897 2 0 1 $78,000

65.53-1-22 210 90 Benson St Old Style 1871 1332 2 0 1 $108,000

65.45-2-50 210 107 Benson St Bungalow 1917 1458 2 0 2 $106,000

65.45-3-23 210 108 Benson St Bungalow 1927 892 2 0 1 $95,000

65.45-3-22 210 110 Benson St Old Style 1900 1143 3 1 1 $123,000

65.45-3-21 210 112 Benson St Bungalow 1900 874 2 0 1 $92,000

65.45-2-53 210 113 Benson St Colonial 1920 1560 4 1 1 $134,000

65.45-3-20 210 114 Benson St Old Style 1900 1416 3 1 1 $151,000

65.45-2-54 210 119 Benson St Colonial 1925 1326 3 1 1 $119,000

65.45-2-56 210 125 Benson St Bungalow 1940 1237 4 0 2 $135,000

65.45-2-57 210 127 Benson St Bungalow 1940 1249 3 0 1 $135,000

65.45-3-18 210 128 Benson St Old Style 1920 1530 4 1 1 $153,000

65.45-2-58 210 131 Benson St Old Style 1920 1792 3 1 1 $128,000

65.45-2-59 210 135 Benson St Old Style 1920 1160 3 0 1 $104,000

65.45-3-16 210 136 Benson St Old Style 1920 2002 3 0 1 $149,000

65.45-2-60 210 137 Benson St Bungalow 1915 1483 3 0 1 $140,000

65.45-3-15 210 138 Benson St Old Style 1920 1400 3 0 2 $147,000

65.45-3-14 210 142 Benson St Old Style 1924 1300 3 0 1 $128,000

65.45-3-13 210 146 Benson St Old Style 1900 1625 3 0 1 $116,000

65.45-2-65 210 155 Benson St Bungalow 1940 920 3 0 1 $99,000

65.45-3-9 210 158 Benson St Old Style 1900 1276 3 0 1 $105,000

65.45-3-8 210 162 Benson St Colonial 1920 1822 4 1 1 $136,000

65.45-2-68 210 163 Benson St Old Style 1920 1630 3 1 1 $154,000

65.45-3-7 210 164 Benson St Colonial 1920 2133 3 1 1 $174,000

65.45-2-69 210 167 Benson St Bungalow 1910 1008 3 0 1 $115,000

65.45-2-70 210 169 Benson St Bungalow 1920 1642 3 0 1 $151,000

65.45-3-5 210 172 Benson St Bungalow 1920 1200 2 0 1 $100,000

65.45-2-71 210 173 Benson St Old Style 1900 1620 3 0 1 $147,000

65.45-3-4 210 174 Benson St Old Style 1920 1485 3 0 2 $154,000

65.45-2-72 210 175 Benson St Old Style 1928 1508 3 0 1 $143,000

65.45-3-3 210 176 Benson St Bungalow 1920 1301 4 0 2 $100,000

65.45-2-73 210 179 Benson St Old Style 1927 1520 4 0 1 $152,000

65.45-3-2 210 180 Benson St Old Style 1920 1400 3 0 1 $152,000

65.45-2-74 210 181 Benson St Old Style 1940 1464 4 1 1 $146,000

65.45-3-1 210 184 Benson St Cape Cod 1920 1002 3 1 1 $97,000

64.44-3-35 210 185 Benson St Bungalow 1935 1100 3 0 1 $98,000

64.52-3-10 210 186 Benson St Old Style 1935 1144 3 1 1 $124,000

64.44-3-36 210 189 Benson St Bungalow 1933 1100 3 0 1 $71,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

602

603

604

605

606

607

608

609

610

611

612

613

614

615

616

617

618

619

620

621

622

623

624

625

626

627

628

629

630

631

632

633

634

635

636

637

638

639

640

641

642

643

644

645

646

647

648

649

650

651

652

653

654

655

656

657

658

659

660

661

64.52-3-9 210 190 Benson St Old Style 1936 1632 2 0 1 $141,000

64.52-3-8 210 192 Benson St Old Style 1936 1488 3 0 1 $144,000

64.52-3-7 210 196 Benson St Bungalow 1940 1496 2 0 1 $97,000

64.44-3-39 210 199 Benson St Colonial 1925 1344 3 1 1 $111,000

64.52-3-6 210 200 Benson St Old Style 1940 1183 3 0 1 $149,000

64.44-3-40 210 201 Benson St Old Style 1930 1344 3 0 1 $146,000

64.52-3-5 210 202 Benson St Old Style 1928 1212 3 1 1 $153,000

64.64-3-27 210 30 Berkshire Blvd Raised Ranch 1978 1904 3 0 2 $223,000

64.56-1-34 210 31 Berkshire Blvd Colonial 1975 2936 5 0 2 $308,000

64.64-3-28 210 32 Berkshire Blvd Contemporary 1979 1952 3 1 1 $262,000

64.56-1-33 210 33 Berkshire Blvd Raised Ranch 1976 1620 3 0 2 $192,000

64.64-3-29 210 34 Berkshire Blvd Contemporary 1979 1834 3 1 2 $246,000

64.56-1-32 210 35 Berkshire Blvd Raised Ranch 1976 1620 3 1 1 $170,000

64.56-1-31 210 37 Berkshire Blvd Contemporary 1979 4356 4 0 3 $375,000

64.56-1-30 210 39 Berkshire Blvd Split Level 1978 1956 3 1 1 $222,000

64.55-3-4 210 71 Berkshire Blvd Ranch 1970 1503 2 1 2 $269,000

64.55-3-3 210 75 Berkshire Blvd Raised Ranch 1980 1740 3 1 1 $182,000

64.47-2-31 210 83 Berkshire Blvd Ranch 1959 1064 3 1 1 $143,000

64.47-2-30 210 87 Berkshire Blvd Split Level 1959 1854 3 1 1 $198,000

64.47-2-7 210 88 Berkshire Blvd Ranch 1963 2179 3 0 2 $218,000

64.47-2-29 210 91 Berkshire Blvd Split Level 1959 2019 3 1 1 $135,000

64.47-2-6 210 92 Berkshire Blvd Split Level 1960 2583 4 1 2 $240,000

64.47-1-34 210 114 Berkshire Blvd Cape Cod 1954 888 2 0 1 $165,000

64.47-1-33 210 115 Berkshire Blvd Ranch 1934 1032 3 0 1 $119,000

64.47-1-35 210 116 Berkshire Blvd Ranch 1950 1040 3 0 1 $154,000

64.47-1-32 210 117 Berkshire Blvd Ranch 1956 1188 3 0 2 $160,000

64.47-1-36 210 118 Berkshire Blvd Ranch 1951 700 2 0 1 $116,000

64.47-1-31 210 119 Berkshire Blvd Ranch 1965 2304 3 1 2 $237,000

64.47-1-37 210 120 Berkshire Blvd Cape Cod 1950 1224 3 0 1 $188,000

64.47-1-14 210 129 Berkshire Blvd Old Style 1941 1390 2 0 1 $185,000

64.47-1-58 210 132 Berkshire Blvd Old Style 1930 1700 3 0 2 $206,000

64.47-1-13 210 133 Berkshire Blvd Ranch 1950 1569 4 0 1 $170,000

64.47-1-59 210 134 Berkshire Blvd Bungalow 1945 1039 1 0 1 $160,000

64.47-1-73 210 138 Berkshire Blvd Old Style 1940 1074 2 0 1 $137,000

64.47-1-5 210 139 Berkshire Blvd Old Style 1927 1347 3 1 1 $167,000

64.47-1-75 210 142 Berkshire Blvd Ranch 1945 1070 2 0 1 $131,000

64.47-1-4 210 143 Berkshire Blvd Old Style 1921 703 2 0 1 $131,000

64.47-1-3 210 145 Berkshire Blvd Old Style 1890 820 2 0 1 $135,000

64.47-1-77.1 210 148 Berkshire Blvd Bungalow 1950 1183 3 0 1 $112,000

64.39-2-46 210 153 Berkshire Blvd Ranch 1960 1176 3 1 1 $184,000

64.46-2-4 210 154 Berkshire Blvd Ranch 1957 928 3 0 1 $172,000

64.39-2-45 210 157 Berkshire Blvd Ranch 1960 1405 3 1 1 $218,000

64.46-2-3 210 158 Berkshire Blvd Ranch 1951 1204 3 1 1 $195,000

64.39-2-44 210 161 Berkshire Blvd Ranch 1960 1276 3 0 2 $205,000

64.39-2-43 210 163 Berkshire Blvd Ranch 1960 1544 3 1 1 $203,000

64.38-4-26 210 174 Berkshire Blvd Ranch 1945 1126 3 0 1 $185,000

64.39-2-14 210 177 Berkshire Blvd Cape Cod 1941 1287 3 0 1 $178,000

64.38-4-25 210 180 Berkshire Blvd Bungalow 1953 1204 3 1 1 $117,000

64.39-2-13 210 181 Berkshire Blvd Ranch 1958 1288 3 1 1 $184,000

64.38-4-24 210 184 Berkshire Blvd Ranch 1953 1050 3 1 1 $145,000

64.39-2-12 210 189 Berkshire Blvd Split Level 1958 1916 4 1 2 $205,000

64.38-1-30 210 195 Berkshire Blvd Bungalow 1936 1275 2 0 1 $145,000

64.38-4-17 210 200 Berkshire Blvd Ranch 1955 1011 3 0 1 $160,000

64.38-1-31 210 201 Berkshire Blvd Ranch 1949 1308 2 0 1 $176,000

64.38-4-3 210 202 Berkshire Blvd Bungalow 1935 1209 2 1 1 $100,000

64.38-1-32 210 205 Berkshire Blvd Ranch 1950 1100 2 0 1 $145,000

64.38-4-2 210 208 Berkshire Blvd Ranch 1957 713 2 0 2 $132,000

64.38-1-33 210 209 Berkshire Blvd Bungalow 1928 504 1 0 1 $77,000

64.38-4-1 210 212 Berkshire Blvd Cape Cod 1947 1080 2 0 2 $159,000

64.38-1-34 210 213 Berkshire Blvd Old Style 1927 1105 3 0 1 $134,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

662

663

664

665

666

667

668

669

670

671

672

673

674

675

676

677

678

679

680

681

682

683

684

685

686

687

688

689

690

691

692

693

694

695

696

697

698

699

700

701

702

703

704

705

706

707

708

709

710

711

712

713

714

715

716

717

718

719

720

721

64.38-2-35 210 220 Berkshire Blvd Ranch 1955 1144 3 0 1 $171,000

64.38-1-9 210 221 Berkshire Blvd Old Style 1946 2541 3 1 1 $256,000

64.38-2-36 210 222 Berkshire Blvd Raised Ranch 1982 2296 3 1 1 $190,000

64.38-2-39 210 230 Berkshire Blvd Old Style 1936 1228 3 0 1 $167,000

64.38-2-49 210 242 Berkshire Blvd Cape Cod 1940 1148 2 0 1 $126,000

64.38-2-50 210 244 Berkshire Blvd Bungalow 1950 960 3 0 1 $101,000

64.38-1-5 210 245 Berkshire Blvd Bungalow 1940 1186 2 0 1 $110,000

64.38-1-4 210 247 Berkshire Blvd Old Style 1940 1360 3 1 1 $139,000

64.78-2-4 210 1 Berncliffe Ave Cape Cod 1940 1516 3 1 1 $186,000

64.78-1-43 210 2 Berncliffe Ave Colonial 1940 1599 3 1 1 $196,000

64.78-2-5 210 3 Berncliffe Ave Old Style 1938 1839 3 1 1 $175,000

64.78-1-44 210 4 Berncliffe Ave Cape Cod 1942 1726 3 1 1 $167,000

64.78-1-45 210 6 Berncliffe Ave Cape Cod 1939 1386 3 1 1 $176,000

64.78-2-7 210 7 Berncliffe Ave Old Style 1933 1839 3 0 2 $167,000

64.78-1-46 210 8 Berncliffe Ave Cape Cod 1940 1441 3 1 1 $173,000

64.78-2-8 210 9 Berncliffe Ave Cape Cod 1940 1384 3 1 1 $157,000

64.78-1-47 210 10 Berncliffe Ave Cape Cod 1939 2276 5 0 2 $252,000

64.78-2-9 210 11 Berncliffe Ave Cape Cod 1938 1232 3 0 2 $163,000

64.78-1-48 210 12 Berncliffe Ave Cape Cod 1938 1441 3 1 1 $149,000

64.78-2-10 210 13 Berncliffe Ave Old Style 1938 2035 3 1 1 $217,000

64.78-1-49 210 14 Berncliffe Ave Cape Cod 1938 1985 4 1 1 $200,000

64.78-2-11 210 15 Berncliffe Ave Colonial 1939 1900 4 1 1 $243,000

64.78-1-50 210 16 Berncliffe Ave Cape Cod 1939 1630 3 0 1 $158,000

64.78-2-12 210 17 Berncliffe Ave Cape Cod 1939 1722 4 0 1 $160,000

64.78-1-51 210 18 Berncliffe Ave Cape Cod 1939 1792 3 1 2 $178,000

64.78-1-52 210 20 Berncliffe Ave Cape Cod 1940 1605 3 1 1 $164,000

64.78-1-53 210 22 Berncliffe Ave Cape Cod 1940 1176 3 1 1 $156,000

64.78-1-54 210 24 Berncliffe Ave Cape Cod 1955 1747 3 1 1 $164,000

64.78-1-55 210 26 Berncliffe Ave Cape Cod 1938 1431 4 0 2 $165,000

64.78-1-56 210 28 Berncliffe Ave Old Style 1932 1302 2 0 1 $173,000

64.78-1-57 210 30 Berncliffe Ave Cape Cod 1941 1502 2 0 1 $138,000

64.78-1-58 210 32 Berncliffe Ave Cape Cod 1940 1377 2 0 1 $181,000

76.61-3-37 210 2 Bertha St Row 1928 1312 3 0 1 $124,000

76.61-3-38 210 4 Bertha St Row 1905 1312 3 0 1 $84,000

76.61-3-44 210 18 Bertha St Old Style 1914 1524 2 0 2 $107,000

76.61-3-22 210 19 Bertha St Old Style 1910 1492 3 1 1 $124,000

76.61-3-21 210 21 Bertha St Old Style 1910 1560 3 0 1 $90,000

76.61-3-46 210 24 Bertha St Colonial 1907 1361 4 0 2 $83,000

76.61-3-47 210 26 Bertha St Colonial 1911 1444 3 0 2 $71,000

76.61-3-50 210 32 Bertha St Bungalow 1910 1380 3 0 1 $75,000

76.61-3-53 210 40 Bertha St Old Style 1920 2400 3 0 1 $148,000

76.61-3-57 210 52 Bertha St Old Style 1905 1479 3 0 2 $103,000

76.61-3-59 210 54 Bertha St Old Style 1901 1603 3 0 2 $89,000

76.46-4-19 210 12 Besch Ave Old Style 1923 2040 4 1 1 $150,000

76.46-4-21 210 18 Besch Ave Old Style 1923 1680 4 0 1 $127,000

76.46-5-8 210 23 Besch Ave Old Style 1926 1352 3 1 1 $126,000

76.46-4-23 210 24 Besch Ave Old Style 1919 1520 4 0 1 $124,000

76.46-5-7 210 25 Besch Ave Old Style 1942 1736 3 1 1 $118,000

76.46-5-6 210 27 Besch Ave Old Style 1930 1572 3 0 1 $124,000

76.46-4-25 210 28 Besch Ave Old Style 1940 1650 3 0 1 $113,000

76.46-5-2 210 37 Besch Ave Old Style 1920 1260 3 0 1 $78,000

75.51-1-2 210 7 Betwood St Ranch 1956 1290 3 1 1 $163,000

75.51-1-3 210 9 Betwood St Ranch 1954 1224 3 1 1 $156,000

75.42-2-56 210 10 Betwood St Cape Cod 1933 1471 4 0 1 $198,000

75.51-1-4 210 11 Betwood St Ranch 1954 1584 2 0 1 $168,000

75.42-2-55 210 12 Betwood St Cape Cod 1933 1261 2 1 1 $182,000

75.51-1-5 210 13 Betwood St Ranch 1953 1204 3 0 1 $156,000

75.51-1-6 210 15 Betwood St Ranch 1950 1148 3 1 1 $154,000

75.50-2-32 210 16 Betwood St Ranch 1955 1176 3 1 1 $153,000

75.51-1-7 210 17 Betwood St Ranch 1953 1204 3 0 1 $155,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

722

723

724

725

726

727

728

729

730

731

732

733

734

735

736

737

738

739

740

741

742

743

744

745

746

747

748

749

750

751

752

753

754

755

756

757

758

759

760

761

762

763

764

765

766

767

768

769

770

771

772

773

774

775

776

777

778

779

780

781

75.50-2-31 210 18 Betwood St Ranch 1955 1192 2 1 1 $154,000

75.51-1-8 210 19 Betwood St Bungalow 1925 1463 2 0 2 $116,000

75.50-2-30 210 20 Betwood St Bungalow 1925 1536 3 0 1 $132,000

75.51-1-9 210 21 Betwood St Bungalow 1925 2065 4 1 1 $166,000

75.50-2-29 210 22 Betwood St Bungalow 1925 1775 3 0 1 $160,000

75.51-1-10 210 23 Betwood St Bungalow 1928 1487 3 0 2 $128,000

75.50-2-28 210 24 Betwood St Ranch 1945 1086 2 0 1 $147,000

75.50-2-33 210 25 Betwood St Bungalow 1925 1374 3 1 1 $186,000

75.50-2-27 210 26 Betwood St Bungalow 1925 1142 3 0 1 $148,000

75.50-2-26 210 28 Betwood St Cape Cod 1935 1216 2 0 1 $164,000

75.50-2-35 210 29 Betwood St Colonial 1930 1554 3 1 1 $182,000

75.50-2-25 210 30 Betwood St Bungalow 1932 1167 3 0 1 $115,000

75.50-2-36 210 31 Betwood St Bungalow 1940 1292 3 0 1 $124,000

75.50-2-24 210 32 Betwood St Bungalow 1925 1440 4 0 2 $120,000

75.50-2-37 210 33 Betwood St Colonial 1930 1536 3 1 1 $153,000

75.50-2-23 210 34 Betwood St Bungalow 1925 1536 4 1 1 $128,000

75.50-2-38 210 35 Betwood St Colonial 1950 1872 4 1 1 $189,000

75.50-2-22 210 36 Betwood St Bungalow 1925 1443 2 1 1 $118,000

75.50-2-39 210 37 Betwood St Bungalow 1940 1295 3 0 1 $128,000

75.50-2-21 210 38 Betwood St Colonial 1950 1564 3 1 1 $125,000

75.50-2-40 210 39 Betwood St Colonial 1928 1681 3 1 1 $181,000

75.50-2-20 210 40 Betwood St Cape Cod 1940 1442 3 1 1 $182,000

75.50-2-41 210 41 Betwood St Colonial 1930 1550 3 1 1 $150,000

75.50-2-19 210 42 Betwood St Ranch 1958 1032 3 0 1 $151,000

75.50-2-42 210 43 Betwood St Colonial 1930 1416 3 0 1 $179,000

75.50-2-18 210 44 Betwood St Colonial 1939 1544 3 0 1 $169,000

75.50-2-43 210 45 Betwood St Colonial 1930 1398 3 1 1 $171,000

75.50-2-17 210 46 Betwood St Colonial 1933 1521 3 1 1 $168,000

75.50-2-16 210 48 Betwood St Colonial 1918 1398 3 0 1 $167,000

65.57-2-16 210 16 Beverly Ave Old Style 1896 1365 4 0 2 $86,000

65.57-2-4 210 19 Beverly Ave Old Style 1949 1292 3 0 1 $83,000

65.57-2-18 210 20 Beverly Ave Old Style 1896 1160 4 1 1 $86,000

65.57-2-19 210 22 Beverly Ave Old Style 1910 1964 4 1 1 $95,000

65.49-2-12 210 23 Beverly Ave Old Style 1924 1130 3 0 1 $92,000

65.57-1-71 210 24 Beverly Ave Bungalow 1928 1092 3 0 1 $46,000

65.49-2-13 210 25 Beverly Ave Old Style 1935 1120 3 0 1 $98,000

65.49-2-14 210 29 Beverly Ave Bungalow 1940 1410 2 0 1 $54,000

65.57-1-74 210 30 Beverly Ave Old Style 1914 1499 5 0 2 $112,000

65.49-2-16 210 33 Beverly Ave Old Style 1935 1342 3 0 1 $105,000

65.57-1-75 210 34 Beverly Ave Old Style 1914 1208 3 0 1 $90,000

65.49-2-17 210 35 Beverly Ave Old Style 1935 1120 3 0 1 $108,000

65.49-2-18 210 37 Beverly Ave Old Style 1935 1130 3 0 1 $110,000

65.49-2-19 210 39 Beverly Ave Old Style 1935 1126 3 0 1 $112,000

65.49-2-22 210 51 Beverly Ave Colonial 1954 1998 3 1 1 $145,000

65.57-1-4 210 54 Beverly Ave Cape Cod 1950 1722 3 0 2 $125,000

65.49-2-23 210 55 Beverly Ave Ranch 1955 1040 3 1 1 $116,000

65.49-1-7 210 59 Beverly Ave Cape Cod 1950 1596 4 0 1 $110,000

65.48-2-88 210 62 Beverly Ave Ranch 1951 972 3 0 1 $114,000

65.49-1-8 210 65 Beverly Ave Cape Cod 1944 1648 3 0 2 $122,200

65.48-2-89 210 66 Beverly Ave Ranch 1951 984 3 0 1 $105,000

65.49-1-9 210 69 Beverly Ave Cape Cod 1944 2235 3 0 2 $110,000

65.48-2-14 210 75 Beverly Ave Cape Cod 1948 2546 3 0 2 $125,000

65.48-2-28 210 82 Beverly Ave Ranch 1960 1560 3 1 1 $125,000

65.48-2-16 210 85 Beverly Ave Raised Ranch 1990 1768 3 1 1 $137,000

76.79-1-81 210 2 Bingham St Bungalow 1930 1950 3 0 1 $101,000

76.79-1-83 210 3 Bingham St Old Style 1940 1176 2 1 1 $108,000

76.79-1-84 210 7 Bingham St Bungalow 1935 1380 3 0 1 $80,000

76.79-1-85 210 17 Bingham St Cape Cod 1930 1365 3 0 2 $171,000

76.79-1-78 210 18 Bingham St Old Style 1936 1232 3 0 2 $116,000

76.79-1-86 210 105 Bingham St Bungalow 1900 1280 2 1 1 $92,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

782

783

784

785

786

787

788

789

790

791

792

793

794

795

796

797

798

799

800

801

802

803

804

805

806

807

808

809

810

811

812

813

814

815

816

817

818

819

820

821

822

823

824

825

826

827

828

829

830

831

832

833

834

835

836

837

838

839

840

841

76.79-1-80 210 106 Bingham St Bungalow 1937 840 3 0 1 $55,000

54.19-2-14.1 210 1 Birch Hill Rd Colonial 1943 3960 4 0 4 $545,000

54.19-2-13 210 3 Birch Hill Rd Colonial 1943 3361 3 1 3 $426,000

54.19-2-12 210 5 Birch Hill Rd Colonial 1923 2598 3 1 2 $442,000

54.19-3-5 210 6 Birch Hill Rd Ranch 1986 1774 2 1 2 $299,000

54.19-2-11 210 7 Birch Hill Rd Cape Cod 1930 2952 4 1 2 $342,000

54.19-3-4 210 8 Birch Hill Rd Colonial 1982 2988 4 0 3 $447,000

54.19-2-10 210 9 Birch Hill Rd Colonial 1947 3607 6 1 3 $506,000

54.19-3-3 210 10 Birch Hill Rd Cape Cod 1984 3493 3 0 3 $442,000

54.19-2-9 210 11 Birch Hill Rd Colonial 1928 2348 5 1 2 $377,000

54.19-3-2 210 12 Birch Hill Rd Colonial 1991 3611 4 1 3 $582,000

54.19-2-8 210 13 Birch Hill Rd Colonial 1920 3266 4 1 2 $474,000

54.19-3-1 210 14 Birch Hill Rd Colonial 1983 3246 4 1 2 $481,000

54.19-2-7 210 15 Birch Hill Rd Cape Cod 1929 4235 5 0 4 $474,000

54.19-2-39 210 16 Birch Hill Rd Colonial 1949 2028 3 1 2 $290,000

54.19-2-6 210 17 Birch Hill Rd Colonial 1950 4436 6 0 4 $496,000

54.19-2-4 210 20 Birch Hill Rd Ranch 1962 1752 2 0 2 $275,000

54.19-2-3 210 22 Birch Hill Rd Contemporary 1993 4138 4 0 4 $349,000

54.19-2-2 210 24 Birch Hill Rd Colonial 1947 2048 3 1 2 $303,000

54.19-3-61 210 1 Birchwood Ct Colonial 1988 2204 3 1 2 $279,000

54.19-3-60 210 3 Birchwood Ct Colonial 1989 2176 3 1 2 $274,000

54.19-3-59 210 5 Birchwood Ct Colonial 1986 2344 3 1 2 $332,000

54.19-3-43 210 6 Birchwood Ct Colonial 1989 2300 3 1 2 $308,000

54.19-3-58 210 7 Birchwood Ct Colonial 1986 2645 3 1 2 $297,000

54.19-3-44 210 8 Birchwood Ct Colonial 1993 2539 3 1 2 $306,000

54.19-3-57 210 9 Birchwood Ct Colonial 1986 2652 4 1 2 $297,000

54.19-3-45 210 10 Birchwood Ct Colonial 1987 2556 3 1 2 $311,000

54.19-3-56 210 11 Birchwood Ct Colonial 1986 2841 3 1 2 $298,000

54.19-3-46 210 12 Birchwood Ct Cape Cod 1986 2458 3 1 2 $283,000

54.19-3-55 210 13 Birchwood Ct Ranch 1983 1627 2 0 2 $313,000

54.19-3-47 210 14 Birchwood Ct Colonial 1989 2088 3 1 2 $297,000

54.19-3-48 210 16 Birchwood Ct Colonial 1988 2386 3 1 2 $348,000

54.19-3-49 210 18 Birchwood Ct Ranch 1989 1831 2 0 2 $255,000

54.19-3-50 210 20 Birchwood Ct Colonial 1984 2344 3 1 2 $317,000

54.19-3-52 210 21 Birchwood Ct Ranch 1983 1831 2 1 2 $264,000

54.19-3-51 210 22 Birchwood Ct Colonial 1984 2344 3 1 2 $309,000

64.37-1-29 210 11 Blanchard Ave Bungalow 1920 1120 3 0 1 $80,000

64.37-1-30 210 15 Blanchard Ave Ranch 1950 1115 3 0 2 $155,000

64.37-1-34 210 16 Blanchard Ave Raised Ranch 1966 1980 3 0 2 $159,000

64.37-1-35 210 22 Blanchard Ave Ranch 1958 936 3 0 1 $139,000

64.37-1-36 210 26 Blanchard Ave Ranch 1958 936 3 0 1 $141,000

64.37-1-37 210 28 Blanchard Ave Ranch 1959 975 3 0 1 $146,000

64.37-1-38 210 30 Blanchard Ave Ranch 1958 975 3 0 1 $153,000

76.49-1-71 210 3 Bleecker Pl Row 1853 1496 3 0 1 $16,000

76.49-1-70 210 5 Bleecker Pl Row 1850 1860 2 0 1 $83,000

76.49-1-69 210 7 Bleecker Pl Row 1851 1978 3 0 2 $92,000

76.49-1-68 210 9 Bleecker Pl Old Style 1851 1452 3 0 1 $82,000

76.49-1-63 210 19 Bleecker Pl Row 1853 2070 3 0 2 $101,000

76.49-1-60 210 25 Bleecker Pl Row 1853 2898 4 0 2 $122,000

65.7-2-36 210 1 Bluebell Ln Ranch 1968 1740 3 1 1 $208,000

65.7-2-35 210 2 Bluebell Ln Ranch 1967 1754 3 0 1 $214,000

65.7-1-49 210 3 Bluebell Ln Ranch 1964 1458 3 1 1 $195,000

65.7-1-54 210 4 Bluebell Ln Raised Ranch 1962 2172 4 0 2 $211,000

65.7-1-50 210 5 Bluebell Ln Colonial 1958 1984 4 1 2 $189,000

65.7-1-53 210 6 Bluebell Ln Ranch 1969 1732 3 0 2 $209,000

76.63-3-14 210 5 Boenau St Ranch 1951 1595 4 0 1 $89,000

76.63-2-56 210 14 Boenau St Old Style 1929 1056 3 0 1 $63,000

76.63-2-57.1 210 16 Boenau St Bungalow 1920 1590 4 0 1 $51,000

76.63-3-6 210 23 Boenau St Row 1927 988 3 0 1 $50,000

76.63-2-57.2 210 26 Boenau St Row 2011 1382 3 1 2 $99,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

842

843

844

845

846

847

848

849

850

851

852

853

854

855

856

857

858

859

860

861

862

863

864

865

866

867

868

869

870

871

872

873

874

875

876

877

878

879

880

881

882

883

884

885

886

887

888

889

890

891

892

893

894

895

896

897

898

899

900

901

76.63-3-5.1 210 35 Boenau St Bungalow 1920 964 2 0 1 $86,000

64.65-1-69 210 4 Bogardus Rd Ranch 1960 890 2 0 1 $137,000

64.65-1-68 210 6 Bogardus Rd Cape Cod 1950 1830 4 1 1 $182,000

64.65-1-56 210 7 Bogardus Rd Bungalow 1923 800 1 0 1 $95,000

64.65-1-55 210 9 Bogardus Rd Ranch 1963 1423 3 1 1 $198,000

64.65-1-66 210 10 Bogardus Rd Cape Cod 1950 1330 4 1 1 $165,000

64.65-1-54 210 11 Bogardus Rd Cape Cod 1961 1904 4 0 2 $220,000

64.65-1-64 210 14 Bogardus Rd Bungalow 1920 1479 3 0 2 $108,000

64.65-1-63 210 16 Bogardus Rd Cape Cod 1950 1521 3 0 1 $189,000

64.65-1-62 210 18 Bogardus Rd Ranch 1950 1080 3 1 1 $150,000

76.71-1-63 210 30 Bogart Ter Colonial 1927 1374 4 0 1 $112,000

76.70-2-29 210 31 Bogart Ter Old Style 1920 1280 3 0 1 $100,000

76.71-1-62 210 32 Bogart Ter Colonial 1927 1374 4 0 1 $111,000

76.70-2-21 210 15 Bogart Ter Old Style 1900 1253 4 1 1 $73,000

76.71-1-70 210 16 Bogart Ter Bungalow 1927 1272 4 1 1 $78,000

76.70-2-22 210 17 Bogart Ter Old Style 1900 1269 4 1 1 $93,000

76.71-1-69 210 18 Bogart Ter Bungalow 1927 1012 2 0 1 $40,000

76.70-2-23 210 19 Bogart Ter Bungalow 1900 845 3 1 1 $91,000

76.71-1-68 210 20 Bogart Ter Old Style 1927 1304 4 1 1 $97,000

76.71-1-67 210 22 Bogart Ter Old Style 1927 1480 3 1 1 $118,000

76.70-2-25 210 23 Bogart Ter Bungalow 1920 1064 2 0 1 $74,000

76.71-1-66 210 24 Bogart Ter Old Style 1925 1304 3 0 1 $98,000

76.70-2-26 210 25 Bogart Ter Old Style 1944 1535 3 0 1 $125,000

76.71-1-65 210 26 Bogart Ter Colonial 1927 1575 1 1 1 $120,000

76.70-2-27 210 27 Bogart Ter Old Style 1920 1478 3 1 1 $88,000

76.71-1-64 210 28 Bogart Ter Colonial 1927 1374 3 0 1 $97,000

76.70-2-28 210 29 Bogart Ter Old Style 1920 1782 4 0 2 $134,000

75.83-1-3 210 5 Bohl Ave Ranch 1950 1148 3 0 1 $157,000

75.83-2-4 210 6 Bohl Ave Ranch 1959 1024 3 0 1 $113,000

75.83-2-7 210 12 Bohl Ave Old Style 1914 1632 3 0 2 $161,000

75.83-1-6 210 13 Bohl Ave Old Style 1928 1302 3 1 1 $129,000

75.83-1-7 210 15 Bohl Ave Old Style 1918 980 3 0 1 $115,000

75.83-1-8 210 17 Bohl Ave Bungalow 1940 1248 2 0 1 $126,000

75.83-1-9 210 19 Bohl Ave Old Style 1934 1362 3 1 1 $149,000

75.83-2-11 210 2 Bohl Pl Bungalow 1940 1247 2 0 1 $113,000

87.10-1-1.2 210 1 Boice St Old Style 1860 1736 3 0 1 $78,000

66.21-2-9 210 6 Bonheim St Old Style 1920 1276 3 0 2 $81,000

66.21-1-33 210 9 Bonheim St Old Style 1900 1596 3 0 2 $75,000

66.21-1-34 210 11 Bonheim St Old Style 1900 960 3 1 1 $65,000

66.21-1-35 210 13 Bonheim St Old Style 1900 976 2 0 1 $69,000

66.21-1-37 210 17 Bonheim St Old Style 1913 1200 3 0 2 $88,000

66.21-2-3 210 18 Bonheim St Row 1920 819 2 0 1 $62,000

66.21-1-38 210 19 Bonheim St Old Style 1900 990 3 0 1 $54,000

66.21-2-2 210 20 Bonheim St Row 1920 819 2 0 1 $62,000

66.21-1-39 210 21 Bonheim St Row 1900 990 3 0 1 $78,000

65.28-1-16 210 29 Bonheim St Bungalow 1925 970 2 0 1 $88,000

65.28-1-30 210 30 Bonheim St Bungalow 1935 1080 2 0 1 $82,000

65.28-1-17 210 31 Bonheim St Bungalow 1925 1281 4 0 2 $105,000

65.28-1-29 210 32 Bonheim St Bungalow 1930 1121 3 0 2 $89,000

65.28-1-18 210 33 Bonheim St Bungalow 1930 1450 5 1 1 $110,000

65.28-1-28 210 34 Bonheim St Bungalow 1934 1121 3 1 1 $108,000

65.28-1-19 210 35 Bonheim St Bungalow 1932 1162 3 0 1 $87,000

65.28-1-27 210 36 Bonheim St Old Style 1934 1270 4 0 2 $86,000

65.28-1-26 210 38 Bonheim St Cape Cod 1935 1706 4 1 1 $115,000

65.28-1-20 210 39 Bonheim St Bungalow 1944 1278 4 1 1 $105,000

65.28-1-25 210 40 Bonheim St Bungalow 1925 965 4 1 1 $90,000

65.28-1-21 210 41 Bonheim St Bungalow 1925 1261 5 0 2 $103,000

65.28-1-24 210 42 Bonheim St Bungalow 1930 858 3 0 1 $80,000

65.28-1-22 210 43 Bonheim St Bungalow 1925 1281 4 1 1 $108,000

65.28-1-23 210 44 Bonheim St Cape Cod 1943 990 3 0 1 $118,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

902

903

904

905

906

907

908

909

910

911

912

913

914

915

916

917

918

919

920

921

922

923

924

925

926

927

928

929

930

931

932

933

934

935

936

937

938

939

940

941

942

943

944

945

946

947

948

949

950

951

952

953

954

955

956

957

958

959

960

961

64.74-4-1 210 4 Bower St Raised Ranch 1965 2016 3 0 2 $177,000

64.66-1-52 210 21 Bower St Raised Ranch 1965 3060 4 1 2 $245,000

64.65-2-46 210 29 Bower St Colonial 2008 2184 3 1 2 $273,000

64.65-2-57 210 42 Bower St Ranch 1961 1449 3 1 1 $190,000

64.65-2-58 210 46 Bower St Ranch 1955 1436 3 1 1 $174,000

64.65-2-47 210 47 Bower St Ranch 1957 1025 2 0 1 $131,000

65.71-1-35 210 29 Bradford St Row 1936 1504 4 1 1 $82,000

65.71-1-50 210 30 Bradford St Row 1885 1600 4 0 2 $30,000

65.71-1-36 210 33 Bradford St Row 1900 2640 6 0 2 $20,000

65.71-1-45 210 42 Bradford St Old Style 1930 759 1 0 1 $291,000

65.71-1-45 210 42 Bradford St Old Style 1936 1288 3 0 2 $291,000

65.71-1-41 210 50 Bradford St Row 1862 1152 2 1 1 $52,000

65.71-1-39 210 54 Bradford St Row 1900 1592 3 0 1 $36,000

65.63-4-12 210 58 Bradford St Row 1865 1026 2 0 2 $89,000

65.63-4-10 210 59 Bradford St Row 1900 1920 3 0 2 $27,000

65.63-4-15 210 64 Bradford St Row 1940 1600 2 0 1 $84,000

65.63-3-50 210 72 Bradford St Row 1900 1442 4 1 1 $48,000

65.63-3-48 210 76 Bradford St Row 1900 1536 2 1 1 $85,000

65.63-3-47 210 78 Bradford St Old Style 1920 900 4 1 1 $35,000

65.63-3-40 210 94 Bradford St Old Style 1890 1487 4 1 1 $35,000

65.63-3-37 210 100 Bradford St Row 1880 1081 2 0 1 $61,000

65.63-3-35 210 104 Bradford St Row 1890 1700 4 1 1 $88,000

65.63-3-34 210 106 Bradford St Old Style 1890 1260 6 0 1 $32,000

65.63-3-30 210 114 Bradford St Old Style 1890 966 2 0 1 $92,000

65.62-1-6 210 126 Bradford St Row 1930 1900 3 0 2 $109,000

65.62-1-1 210 136 Bradford St Row 1900 1656 4 0 1 $87,000

65.54-4-8 210 162 Bradford St Old Style 1940 780 2 0 1 $59,000

65.54-4-3 210 178 Bradford St Row 1910 1224 2 1 1 $89,000

64.36-4-58 210 435 Bradford St Other 1900 594 1 0 1 $101,000

64.36-4-59 210 437 Bradford St Row 1900 1734 4 0 2 $68,000

64.36-3-14 210 446 Bradford St Row 1900 1320 3 0 2 $37,000

64.36-4-66 210 451 Bradford St Row 1890 1800 3 0 1 $43,000

64.36-3-11 210 452 Bradford St Bungalow 1900 984 2 1 1 $77,000

64.28-1-29 210 525 Bradford St Bungalow 1925 1275 3 1 1 $125,000

64.36-1-19 210 526 Bradford St Cape Cod 1950 925 2 0 1 $103,000

64.28-1-30 210 527 Bradford St Bungalow 1933 1170 2 0 1 $128,000

64.36-1-18 210 528 Bradford St Cape Cod 1950 1387 4 0 2 $148,000

64.28-1-31 210 529 Bradford St Bungalow 1920 1389 5 0 2 $121,000

64.28-1-33 210 533 Bradford St Ranch 1957 1656 3 0 1 $176,000

64.28-1-35 210 535 Bradford St Old Style 1945 1583 4 0 2 $167,000

64.27-2-47 210 540 Bradford St Old Style 1910 1621 3 1 1 $66,000

64.25-2-1 210 89 Brevator St Ranch 1955 1123 3 1 1 $137,000

64.25-1-10 210 129 Brevator St Old Style 1945 1344 3 0 1 $176,000

64.25-1-9 210 135 Brevator St Cape Cod 1946 1608 3 1 1 $157,000

64.25-1-8 210 137 Brevator St Bungalow 1940 1260 3 1 1 $143,000

64.25-1-7 210 139 Brevator St Bungalow 1935 1142 2 0 1 $130,000

64.25-1-6 210 143 Brevator St Ranch 1952 1107 2 0 1 $183,000

53.81-1-62 210 150 Brevator St Colonial 1941 2116 4 1 2 $229,000

53.82-1-27 210 151 Brevator St Colonial 1940 1984 3 0 2 $227,000

53.81-1-61 210 152 Brevator St Colonial 1941 2467 3 0 2 $245,000

53.82-1-26 210 153 Brevator St Colonial 1940 2018 3 1 2 $254,000

53.81-1-60 210 154 Brevator St Colonial 1950 1431 3 1 1 $211,000

53.82-1-25 210 155 Brevator St Colonial 1940 1408 3 1 1 $207,000

53.81-1-59 210 156 Brevator St Colonial 1939 1465 4 1 1 $205,000

53.82-1-24 210 157 Brevator St Colonial 1940 1954 4 1 1 $212,000

53.81-1-58 210 158 Brevator St Colonial 1941 1677 4 0 2 $216,000

53.82-1-23 210 159 Brevator St Colonial 1939 2067 4 1 1 $205,000

53.81-1-57 210 160 Brevator St Colonial 1939 1599 3 1 1 $173,000

53.82-1-22 210 161 Brevator St Colonial 1940 1682 3 0 2 $198,000

53.81-1-56 210 162 Brevator St Colonial 1941 1789 4 0 2 $199,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

962

963

964

965

966

967

968

969

970

971

972

973

974

975

976

977

978

979

980

981

982

983

984

985

986

987

988

989

990

991

992

993

994

995

996

997

998

999

1000

1001

1002

1003

1004

1005

1006

1007

1008

1009

1010

1011

1012

1013

1014

1015

1016

1017

1018

1019

1020

1021

53.82-1-21 210 163 Brevator St Colonial 1940 1638 3 1 1 $227,000

53.81-1-55 210 164 Brevator St Colonial 1941 2299 3 0 2 $264,000

53.82-1-20 210 165 Brevator St Colonial 1940 1707 4 1 1 $204,000

53.81-1-54 210 166 Brevator St Colonial 1941 1824 4 1 1 $215,000

53.82-1-19 210 167 Brevator St Colonial 1938 1782 3 1 1 $185,000

53.81-1-53 210 168 Brevator St Colonial 1941 2090 3 1 1 $225,000

53.82-1-18 210 169 Brevator St Colonial 1940 1764 3 1 1 $178,000

53.81-1-52 210 170 Brevator St Old Style 1941 1440 3 0 1 $211,000

53.82-1-17 210 171 Brevator St Colonial 1953 2108 4 1 1 $179,000

53.81-1-51 210 172 Brevator St Cape Cod 1941 1470 3 1 1 $173,000

53.82-1-16 210 173 Brevator St Colonial 1938 1902 3 1 1 $159,000

53.82-1-6 210 176 Brevator St Colonial 1944 1307 4 0 2 $185,000

53.82-1-15 210 177 Brevator St Colonial 1944 1383 3 1 1 $205,000

53.82-1-7 210 178 Brevator St Colonial 1944 1240 3 0 1 $183,000

53.82-1-14 210 179 Brevator St Colonial 1944 1188 3 1 1 $172,000

53.82-1-8 210 180 Brevator St Colonial 1946 1408 3 1 1 $149,000

53.82-1-13 210 181 Brevator St Colonial 1944 1515 3 1 1 $177,000

53.82-1-9 210 182 Brevator St Colonial 1944 1287 3 1 1 $91,200

53.82-1-12 210 183 Brevator St Colonial 1944 1341 3 0 2 $170,000

53.82-1-10 210 184 Brevator St Colonial 1947 1568 4 1 1 $144,000

53.82-1-11 210 185 Brevator St Colonial 1945 1717 3 1 1 $175,000

64.46-3-35 210 1 Briar Ave Split Level 1968 2119 3 1 1 $228,000

64.46-3-34 210 5 Briar Ave Raised Ranch 1977 2000 3 1 1 $204,000

64.46-3-38 210 6 Briar Ave Raised Ranch 1970 2232 3 1 1 $205,000

64.46-3-33 210 7 Briar Ave Raised Ranch 1975 1708 3 1 1 $180,000

64.46-3-39 210 8 Briar Ave Colonial 1973 1560 3 1 1 $180,000

64.46-3-40 210 10 Briar Ave Ranch 1970 1092 3 1 1 $172,000

64.46-3-41 210 14 Briar Ave Raised Ranch 1972 1792 3 1 1 $181,000

64.46-3-32 210 15 Briar Ave Ranch 1953 1260 3 0 2 $180,000

64.46-3-42 210 18 Briar Ave Raised Ranch 1964 1449 3 1 1 $152,000

64.46-3-43 210 22 Briar Ave Ranch 1959 1312 3 0 1 $174,000

64.46-3-31 210 27 Briar Ave Bungalow 1950 1008 2 0 1 $148,000

64.46-3-30 210 29 Briar Ave Ranch 1963 1104 3 0 1 $155,000

64.46-3-29 210 31 Briar Ave Raised Ranch 1975 3038 4 0 3 $206,000

64.46-3-46 210 32 Briar Ave Ranch 1960 1456 2 0 1 $188,000

64.46-3-28 210 33 Briar Ave Ranch 1973 906 3 1 1 $139,000

64.46-3-47 210 36 Briar Ave Split Level 1963 1726 4 1 1 $186,000

64.46-3-27 210 37 Briar Ave Ranch 1975 1269 3 0 1 $165,000

64.46-3-26 210 39 Briar Ave Raised Ranch 1962 2140 3 0 2 $185,000

64.46-3-48 210 40 Briar Ave Split Level 1963 1726 4 1 1 $228,000

64.53-2-4 210 52 Briar Ave Split Level 1992 1902 3 1 1 $247,000

64.53-1-41 210 53 Briar Ave Raised Ranch 1966 2500 4 1 2 $219,000

64.53-1-39 210 61 Briar Ave Colonial 1940 1813 3 0 3 $247,000

64.53-2-7 210 66 Briar Ave Ranch 1957 1298 2 0 1 $162,000

64.53-1-37 210 67 Briar Ave Ranch 1980 1296 3 0 1 $50,000

64.53-1-36 210 71 Briar Ave Colonial 1987 2560 3 1 2 $247,000

64.53-2-8 210 74 Briar Ave Ranch 1957 1596 4 0 1 $219,000

64.53-1-35 210 75 Briar Ave Ranch 1958 1700 2 0 1 $209,000

64.53-1-34 210 81 Briar Ave Ranch 1958 1025 3 0 1 $169,000

64.53-2-9 210 82 Briar Ave Ranch 1957 1868 3 0 1 $239,000

64.53-1-31 210 87 Briar Ave Colonial 2008 2413 3 0 3 $305,000

64.53-1-28 210 93 Briar Ave Cape Cod 2011 1575 3 0 2 $216,000

40.12-2-6.-15 210 15 Briarwood Ter Town House 1976 1474 4 1 2 $140,000

40.12-2-6.-16 210 16 Briarwood Ter Town House 1976 1224 3 1 1 $116,000

40.12-2-6.-20 210 20 Briarwood Ter Town House 1976 1431 3 1 1 $135,000

40.12-2-6.-1 210 1 Briarwood Ter Town House 1976 1429 3 1 1 $135,000

40.12-2-6.-2 210 2 Briarwood Ter Town House 1976 1064 2 1 1 $101,000

40.12-2-6.-3 210 3 Briarwood Ter Town House 1976 1224 3 1 1 $116,000

40.12-2-6.-4 210 4 Briarwood Ter Town House 1976 1064 2 1 1 $101,000

40.12-2-6.-5 210 5 Briarwood Ter Town House 1976 1224 3 1 1 $116,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

1022

1023

1024

1025

1026

1027

1028

1029

1030

1031

1032

1033

1034

1035

1036

1037

1038

1039

1040

1041

1042

1043

1044

1045

1046

1047

1048

1049

1050

1051

1052

1053

1054

1055

1056

1057

1058

1059

1060

1061

1062

1063

1064

1065

1066

1067

1068

1069

1070

1071

1072

1073

1074

1075

1076

1077

1078

1079

1080

1081

40.12-2-6.-6 210 6 Briarwood Ter Town House 1976 1224 3 1 1 $116,000

40.12-2-6.-7 210 7 Briarwood Ter Town House 1976 1431 3 1 1 $135,000

40.12-2-6.-8 210 8 Briarwood Ter Town House 1976 1064 2 1 1 $101,000

40.12-2-6.-9 210 9 Briarwood Ter Town House 1976 1224 2 1 1 $116,000

40.12-2-6.-10 210 10 Briarwood Ter Town House 1976 1224 2 1 1 $116,000

40.12-2-6.-11 210 11 Briarwood Ter Town House 1976 1064 2 1 1 $101,000

40.12-2-6.-12 210 12 Briarwood Ter Town House 1976 1224 2 1 1 $116,000

40.12-2-6.-13 210 13 Briarwood Ter Town House 1976 1224 2 1 1 $116,000

40.12-2-6.-17 210 17 Briarwood Ter Town House 1976 1224 2 1 1 $116,000

40.12-2-6.-18 210 18 Briarwood Ter Town House 1976 1064 2 1 1 $101,000

40.12-2-6.-19 210 19 Briarwood Ter Town House 1976 1360 3 1 1 $129,000

76.65-3-9 210 44 Broad St Row 1840 1800 5 0 2 $89,600

76.65-3-18 210 60 Broad St Row 1860 1200 2 0 1 $10,000

76.65-2-64 210 79 Broad St Row 1870 1364 3 1 1 $30,000

76.73-1-22 210 99 Broad St Row 2012 1400 3 1 1 $217,100

76.73-1-21 210 101 Broad St Row 2012 1400 3 1 1 $214,400

76.73-1-20 210 103 Broad St Row 2012 1400 3 1 1 $218,700

76.73-1-50 210 110 Broad St Row 1906 1920 2 1 1 $65,000

76.73-1-45 210 126 Broad St Old Style 1870 1980 4 0 2 $80,000

76.73-4-10 210 129 Broad St Row 1890 1040 3 0 1 $41,000

76.73-4-16 210 141 Broad St Old Style 1852 660 2 0 1 $10,000

76.73-3-49 210 158 Broad St Old Style 1866 836 2 0 1 $48,000

76.72-2-47 210 175 Broad St Row 1890 880 3 0 1 $17,000

65.16-1-8.2 210 970 Broadway Row 1880 1372 4 0 1 $30,000

65.52-2-61 210 1088 Broadway Other 2005 1250 3 0 2 $60,000

65.52-2-59 210 1092 Broadway Other 2005 1250 3 0 2 $60,000

65.36-2-51 210 1196 Broadway Old Style 1900 1525 4 1 1 $25,000

65.36-2-54 210 1204 Broadway Row 1870 1932 3 0 2 $20,000

66.29-2-56 210 1239 Broadway Old Style 1940 741 1 0 1 $35,300

66.29-2-53 210 1245 Broadway Old Style 1940 946 3 0 1 $35,000

66.21-2-15 210 1290 Broadway Old Style 1923 1480 2 0 1 $80,000

66.21-2-13 210 1294 Broadway Old Style 1890 1470 3 0 2 $25,000

64.45-1-1 210 10 Brookland Ave Old Style 1923 1155 2 0 1 $135,000

64.37-1-22 210 22 Brookland Ave Cape Cod 1955 2008 2 0 2 $178,000

64.37-1-21 210 26 Brookland Ave Old Style 1955 1702 3 1 1 $171,000

64.37-1-67 210 35 Brookland Ave Ranch 1953 1344 3 1 1 $156,000

64.37-1-3 210 64 Brookland Ave Ranch 1989 920 3 0 1 $142,000

64.37-1-1 210 72 Brookland Ave Old Style 1923 1046 3 1 1 $152,000

63.36-2-43 210 80 Brookland Ave Old Style 1938 2404 2 0 2 $237,000

63.36-2-41 210 82 Brookland Ave Old Style 1810 1100 3 0 1 $141,000

64.49-2-16 210 18 Brookline Ave Old Style 1920 1616 4 0 2 $197,000

64.50-2-42 210 19 Brookline Ave Colonial 1930 1732 4 0 2 $171,000

64.49-2-17 210 20 Brookline Ave Old Style 1920 1440 4 0 1 $177,000

64.50-2-43 210 21 Brookline Ave Colonial 1922 1754 3 0 1 $218,000

64.50-2-44 210 23 Brookline Ave Colonial 1930 1536 3 1 1 $202,000

64.49-2-18 210 24 Brookline Ave Old Style 1920 1710 4 0 1 $202,000

64.50-2-45 210 25 Brookline Ave Colonial 1930 1543 3 1 1 $214,000

64.49-2-19 210 28 Brookline Ave Colonial 1925 1450 3 0 1 $197,000

64.50-2-46 210 29 Brookline Ave Colonial 1922 1440 4 0 1 $185,000

64.49-2-20 210 32 Brookline Ave Colonial 1920 2163 4 1 1 $225,000

64.50-2-47 210 33 Brookline Ave Colonial 1930 1892 4 1 1 $201,000

64.50-2-48 210 35 Brookline Ave Colonial 1930 1864 3 0 2 $252,000

64.49-2-21 210 36 Brookline Ave Old Style 1925 2232 4 1 1 $198,000

64.49-2-22 210 38 Brookline Ave Colonial 1918 2012 4 1 1 $170,000

64.50-2-49 210 39 Brookline Ave Colonial 1930 1536 4 1 1 $203,000

64.49-2-23 210 40 Brookline Ave Colonial 1920 1506 4 1 1 $196,000

64.49-2-24 210 42 Brookline Ave Colonial 1920 1533 4 0 1 $187,000

64.50-2-50 210 43 Brookline Ave Bungalow 1930 1032 2 0 1 $124,000

64.49-2-25 210 44 Brookline Ave Colonial 1925 1456 4 1 1 $183,000

64.50-2-51 210 45 Brookline Ave Colonial 1930 1842 4 1 1 $220,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

1082

1083

1084

1085

1086

1087

1088

1089

1090

1091

1092

1093

1094

1095

1096

1097

1098

1099

1100

1101

1102

1103

1104

1105

1106

1107

1108

1109

1110

1111

1112

1113

1114

1115

1116

1117

1118

1119

1120

1121

1122

1123

1124

1125

1126

1127

1128

1129

1130

1131

1132

1133

1134

1135

1136

1137

1138

1139

1140

1141

64.49-2-26 210 46 Brookline Ave Colonial 1920 1820 4 1 1 $176,000

64.49-2-27 210 48 Brookline Ave Colonial 1925 2028 4 1 2 $200,000

64.50-2-52 210 49 Brookline Ave Colonial 1929 1472 3 1 1 $192,000

64.57-2-36 210 51 Brookline Ave Old Style 1940 2020 4 1 1 $205,000

64.49-2-29 210 52 Brookline Ave Colonial 1922 1730 5 1 2 $223,000

64.57-2-37 210 55 Brookline Ave Colonial 1940 1872 4 1 1 $211,000

64.49-2-28 210 56 Brookline Ave Colonial 1927 1576 2 1 1 $203,000

64.57-2-38 210 57 Brookline Ave Colonial 1930 1323 3 0 1 $198,000

64.57-2-39 210 61 Brookline Ave Old Style 1930 2302 3 0 2 $214,000

64.57-2-40 210 65 Brookline Ave Colonial 1930 1864 4 0 2 $276,000

64.49-2-31 210 68 Brookline Ave Colonial 1925 1831 4 1 1 $222,000

64.57-2-41 210 69 Brookline Ave Old Style 1930 2835 4 1 2 $202,000

64.57-2-20 210 72 Brookline Ave Colonial 1925 3742 6 1 2 $230,000

64.57-2-42 210 73 Brookline Ave Colonial 1927 1887 3 1 1 $304,000

64.57-2-21 210 74 Brookline Ave Colonial 1925 1739 3 1 1 $218,000

64.57-2-43 210 75 Brookline Ave Colonial 1928 1913 3 1 1 $288,000

64.57-2-22 210 76 Brookline Ave Colonial 1940 2131 4 0 3 $283,000

64.57-2-44 210 77 Brookline Ave Old Style 1933 1958 3 1 2 $249,000

64.57-2-23 210 78 Brookline Ave Colonial 1940 2524 4 1 2 $264,000

64.57-2-45 210 79 Brookline Ave Cape Cod 1933 1613 3 1 1 $206,000

64.57-2-24 210 80 Brookline Ave Colonial 1929 2416 4 1 1 $262,000

64.57-2-46 210 81 Brookline Ave Colonial 1927 2452 5 1 2 $336,000

64.57-2-25 210 82 Brookline Ave Old Style 1930 2297 4 0 2 $224,000

64.57-2-47 210 83 Brookline Ave Colonial 1930 1886 4 1 1 $228,000

64.57-2-26 210 84 Brookline Ave Colonial 1940 2480 5 1 1 $286,000

64.57-2-48 210 85 Brookline Ave Old Style 1924 1863 4 1 1 $268,000

64.57-2-27 210 86 Brookline Ave Colonial 1940 2373 4 2 1 $273,000

64.57-2-49 210 87 Brookline Ave Old Style 1930 2000 3 1 2 $314,000

64.57-2-28 210 90 Brookline Ave Split Level 1955 2448 5 0 3 $292,000

64.57-2-51 210 91 Brookline Ave Colonial 1995 2540 3 1 2 $398,000

64.57-2-29 210 92 Brookline Ave Split Level 1956 4323 6 0 3 $458,000

64.57-2-30 210 96 Brookline Ave Ranch 1956 2400 4 0 3 $299,000

64.57-2-53 210 99 Brookline Ave Ranch 1953 2242 3 1 2 $347,000

64.57-2-31 210 100 Brookline Ave Split Level 1948 2886 3 0 2 $265,000

64.57-2-54 210 101 Brookline Ave Ranch 1960 1994 3 0 3 $298,000

64.57-2-32 210 104 Brookline Ave Ranch 1954 4354 3 1 3 $452,000

76.79-1-72 210 5 Browne St Bungalow 1872 956 2 0 1 $47,000

76.79-1-75 210 11 Browne St Old Style 1890 2016 3 0 2 $105,000

76.79-1-77 210 21 Browne St Ranch 1960 1000 3 0 1 $127,000

65.7-2-14.-1 210 1 Bryn Mawr Ct Town House 2012 1922 3 1 2 $187,000

65.7-2-14.-2 210 2 Bryn Mawr Ct Town House 2010 2448 3 1 2 $232,000

65.7-2-14.-3 210 3 Bryn Mawr Ct Town House 2012 1922 3 1 2 $185,000

65.7-2-14.-4 210 4 Bryn Mawr Ct Town House 2010 2448 3 1 2 $232,000

65.7-2-14.-5 210 5 Bryn Mawr Ct Town House 2012 1922 3 1 2 $187,000

65.7-2-14.-6 210 6 Bryn Mawr Ct Town House 2010 2448 3 1 2 $232,000

65.7-2-14.-7 210 7 Bryn Mawr Ct Town House 2012 1922 3 1 2 $185,000

65.7-2-14.-8 210 8 Bryn Mawr Ct Row 2010 2448 3 1 2 $227,000

65.7-2-14.-9 210 9 Bryn Mawr Ct Town House 2012 1974 3 1 2 $187,000

65.7-2-14.-10 210 10 Bryn Mawr Ct Row 2010 2448 3 1 2 $227,000

65.7-2-14.-12 210 12 Bryn Mawr Ct Row 2010 2448 3 1 2 $227,000

65.7-2-14.-14 210 14 Bryn Mawr Ct Row 2010 2448 3 1 2 $227,000

65.7-2-14.-16 210 16 Bryn Mawr Ct Row 2010 2448 3 1 2 $227,000

65.7-2-14.-18 210 18 Bryn Mawr Ct Row 2010 2448 3 1 2 $227,000

64.36-2-19 210 11 Buchanan St Old Style 1900 1574 3 0 1 $147,000

64.44-2-1 210 12 Buchanan St Old Style 1900 1472 4 1 1 $149,000

64.36-2-20 210 13 Buchanan St Old Style 1900 1372 3 0 1 $132,000

64.36-2-41 210 14 Buchanan St Old Style 1900 1480 4 0 1 $142,000

64.36-2-21 210 15 Buchanan St Old Style 1900 1592 4 1 1 $140,000

64.36-2-22 210 17 Buchanan St Old Style 1900 1364 3 0 1 $144,000

64.36-2-23 210 19 Buchanan St Old Style 1900 1364 2 0 1 $129,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

1142

1143

1144

1145

1146

1147

1148

1149

1150

1151

1152

1153

1154

1155

1156

1157

1158

1159

1160

1161

1162

1163

1164

1165

1166

1167

1168

1169

1170

1171

1172

1173

1174

1175

1176

1177

1178

1179

1180

1181

1182

1183

1184

1185

1186

1187

1188

1189

1190

1191

1192

1193

1194

1195

1196

1197

1198

1199

1200

1201

64.36-2-38 210 20 Buchanan St Old Style 1900 1378 3 1 1 $122,000

64.36-2-24 210 21 Buchanan St Old Style 1880 1280 3 0 1 $119,000

64.36-2-25 210 23 Buchanan St Old Style 1900 1364 3 0 2 $137,000

64.36-2-36 210 24 Buchanan St Old Style 1900 1308 3 0 1 $128,000

64.36-2-35 210 26 Buchanan St Old Style 1900 1410 2 1 1 $120,000

64.36-2-27 210 27 Buchanan St Old Style 1900 1498 3 0 2 $148,000

64.36-2-34 210 28 Buchanan St Old Style 1900 1200 3 0 1 $124,000

64.36-2-28 210 29 Buchanan St Old Style 1900 1524 3 0 1 $136,000

64.36-2-33 210 30 Buchanan St Old Style 1920 1158 3 0 1 $119,000

64.36-2-29 210 31 Buchanan St Old Style 1898 1644 3 1 1 $150,000

64.36-2-32 210 32 Buchanan St Old Style 1900 1326 3 1 1 $129,000

64.36-2-31 210 34 Buchanan St Old Style 1900 1588 3 1 1 $128,000

64.36-1-51 210 37 Buchanan St Old Style 1925 1556 3 1 1 $138,000

64.36-1-65 210 38 Buchanan St Old Style 1925 1702 4 1 1 $144,000

64.36-1-64 210 42 Buchanan St Old Style 1925 1512 3 1 1 $152,000

64.36-1-62 210 50 Buchanan St Old Style 1938 1662 2 1 1 $145,000

64.36-1-52 210 51 Buchanan St Old Style 1930 2064 3 1 1 $148,000

64.36-1-54 210 57 Buchanan St Colonial 1930 2652 6 0 3 $169,600

64.36-1-55 210 61 Buchanan St Old Style 1925 1263 3 0 1 $100,000

64.36-1-61 210 64 Buchanan St Bungalow 1935 1620 4 1 1 $110,000

64.71-2-9 210 18 Buckingham Dr Colonial 1940 2294 4 0 2 $310,000

64.71-2-10 210 22 Buckingham Dr Colonial 1938 1612 3 1 1 $233,000

64.71-1-29 210 23 Buckingham Dr Cape Cod 1939 1464 3 1 1 $193,000

64.71-2-11 210 24 Buckingham Dr Colonial 1938 2147 4 1 1 $215,000

64.71-1-30 210 25 Buckingham Dr Colonial 1950 1754 3 1 1 $220,000

64.71-2-12 210 26 Buckingham Dr Old Style 1938 2072 4 1 2 $209,000

64.71-1-31 210 27 Buckingham Dr Colonial 1950 1568 3 1 1 $235,000

64.71-2-13 210 30 Buckingham Dr Colonial 1940 1480 3 1 1 $224,000

64.71-1-32 210 31 Buckingham Dr Colonial 1938 1961 3 1 2 $265,000

64.71-2-14 210 32 Buckingham Dr Old Style 1940 1579 3 1 1 $197,000

64.71-1-33 210 33 Buckingham Dr Colonial 1937 1837 4 1 1 $220,000

64.71-2-15 210 36 Buckingham Dr Colonial 1939 1886 4 1 1 $235,000

64.71-1-34 210 37 Buckingham Dr Cape Cod 1930 1854 4 1 1 $223,000

64.71-2-21 210 40 Buckingham Dr Colonial 1938 1650 3 1 1 $195,000

64.71-1-36 210 41 Buckingham Dr Colonial 1954 1495 3 1 1 $169,000

64.71-2-22 210 42 Buckingham Dr Colonial 1940 2288 3 1 1 $167,000

64.71-1-37 210 43 Buckingham Dr Ranch 1958 1029 2 0 1 $138,000

64.71-2-23 210 44 Buckingham Dr Old Style 1949 1280 2 1 1 $164,000

64.71-1-38 210 45 Buckingham Dr Cape Cod 1936 1085 2 0 1 $153,000

64.71-2-24 210 46 Buckingham Dr Ranch 1950 1050 3 1 1 $125,000

64.71-2-33 210 60 Buckingham Dr Ranch 1940 2250 3 0 2 $256,000

64.71-2-34 210 62 Buckingham Dr Ranch 1953 1270 3 1 1 $162,000

64.71-2-35 210 64 Buckingham Dr Ranch 1945 1402 3 0 1 $195,000

64.71-2-36 210 66 Buckingham Dr Ranch 1945 1071 2 0 2 $140,000

64.71-2-37 210 68 Buckingham Dr Ranch 1945 1071 2 1 1 $145,000

64.63-1-61 210 80 Buckingham Dr Ranch 1953 1254 3 1 1 $175,000

64.63-1-58 210 83 Buckingham Dr Split Level 1951 1434 3 1 1 $191,000

64.63-1-62 210 84 Buckingham Dr Ranch 1954 1064 3 1 1 $145,000

64.63-1-60 210 87 Buckingham Dr Ranch 1963 1260 3 1 1 $172,000

64.63-1-24 210 89 Buckingham Dr Ranch 1950 1674 3 1 1 $187,000

64.63-1-64 210 90 Buckingham Dr Ranch 1963 1065 3 1 1 $149,000

64.63-1-25 210 91 Buckingham Dr Old Style 1929 1022 2 0 1 $153,000

64.62-1-4 210 92 Buckingham Dr Raised Ranch 1965 1887 3 1 1 $201,000

64.62-1-5 210 94 Buckingham Dr Old Style 1934 1249 3 0 1 $174,000

64.63-1-26 210 95 Buckingham Dr Split Level 1955 1660 3 2 1 $215,000

64.63-1-27 210 99 Buckingham Dr Ranch 1955 1584 3 0 2 $257,000

64.62-1-45 210 101 Buckingham Dr Ranch 1958 2010 2 0 2 $233,000

64.62-1-7 210 102 Buckingham Dr Split Level 1955 2940 3 0 2 $283,000

64.62-1-46 210 103 Buckingham Dr Ranch 1953 1488 3 0 2 $225,000

64.62-1-47 210 107 Buckingham Dr Raised Ranch 1958 3378 5 0 3 $267,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

1202

1203

1204

1205

1206

1207

1208

1209

1210

1211

1212

1213

1214

1215

1216

1217

1218

1219

1220

1221

1222

1223

1224

1225

1226

1227

1228

1229

1230

1231

1232

1233

1234

1235

1236

1237

1238

1239

1240

1241

1242

1243

1244

1245

1246

1247

1248

1249

1250

1251

1252

1253

1254

1255

1256

1257

1258

1259

1260

1261

64.62-1-43 210 108 Buckingham Dr Ranch 1961 1563 3 1 2 $179,000

64.62-1-48 210 109 Buckingham Dr Raised Ranch 1958 1764 3 0 2 $164,000

64.62-1-44 210 110 Buckingham Dr Ranch 1962 1290 3 0 2 $157,000

64.26-1-40 210 1 Buell St Colonial 1926 1360 2 1 1 $138,000

64.26-1-18 210 2 Buell St Old Style 1925 978 2 1 1 $146,000

64.26-1-39 210 3 Buell St Old Style 1924 1360 2 1 1 $145,000

64.26-1-19 210 4 Buell St Old Style 1927 1011 3 0 1 $144,000

64.26-1-38 210 5 Buell St Bungalow 1928 1092 2 0 1 $103,000

64.26-1-20 210 6 Buell St Old Style 1927 778 2 0 1 $122,000

64.26-1-37 210 7 Buell St Colonial 1940 1498 3 1 1 $188,000

64.26-1-21 210 8 Buell St Bungalow 1927 1022 2 0 1 $81,000

64.26-1-36 210 9 Buell St Bungalow 1928 1448 4 0 1 $124,000

64.26-1-22 210 10 Buell St Old Style 1927 1161 2 0 1 $142,000

64.26-1-35 210 11 Buell St Bungalow 1935 1020 2 0 1 $94,000

64.26-1-23 210 12 Buell St Bungalow 1927 814 2 0 1 $90,000

64.26-1-24 210 14 Buell St Colonial 1927 1568 4 0 2 $179,000

64.26-1-34 210 15 Buell St Bungalow 1927 1293 3 0 1 $120,000

64.26-1-25 210 16 Buell St Old Style 1927 1058 2 0 1 $143,000

64.26-1-33 210 17 Buell St Colonial 1948 1425 2 1 1 $172,000

64.26-1-26 210 18 Buell St Old Style 1927 814 2 1 1 $143,000

64.26-1-32 210 19 Buell St Bungalow 1933 976 3 0 1 $116,000

64.26-1-27 210 20 Buell St Bungalow 1928 912 2 0 1 $105,000

64.26-1-31 210 21 Buell St Ranch 1953 1391 3 1 1 $193,000

53.82-2-10 210 31 Buell St Ranch 1945 884 3 0 1 $128,000

53.82-2-11 210 33 Buell St Ranch 1952 884 3 0 1 $129,000

53.82-2-12 210 35 Buell St Ranch 1953 884 3 0 1 $129,000

53.82-2-13 210 37 Buell St Ranch 1952 945 3 0 1 $133,000

53.82-2-14 210 39 Buell St Ranch 1952 910 3 0 1 $123,000

53.82-2-15 210 41 Buell St Ranch 1951 1000 2 0 1 $132,000

53.82-2-16 210 43 Buell St Ranch 1952 1188 2 0 1 $109,000

53.82-2-17 210 45 Buell St Ranch 1952 884 3 0 1 $124,000

53.82-2-18 210 47 Buell St Ranch 1952 884 3 0 1 $130,000

53.82-2-19 210 49 Buell St Ranch 1952 945 3 0 1 $132,000

53.82-2-20 210 51 Buell St Ranch 1952 918 3 0 1 $129,000

53.82-2-21 210 53 Buell St Ranch 1952 918 3 0 1 $128,000

54.19-1-39 210 1 Buttercup Dr Ranch 1959 1444 2 0 1 $177,000

65.7-1-40 210 2 Buttercup Dr Ranch 1963 1542 3 0 1 $171,000

54.19-1-40 210 3 Buttercup Dr Cape Cod 1958 1755 4 0 1 $153,000

65.7-1-39 210 4 Buttercup Dr Ranch 1960 1404 3 0 1 $167,000

54.19-1-41 210 5 Buttercup Dr Ranch 1959 1161 3 0 1 $172,000

65.7-1-38 210 6 Buttercup Dr Ranch 1959 1188 2 0 1 $144,000

54.19-1-42 210 7 Buttercup Dr Ranch 1962 1175 3 0 1 $177,000

65.7-1-37 210 8 Buttercup Dr Ranch 1961 1541 3 0 1 $181,000

64.65-2-55 210 7 Caldwell St Old Style 1918 1284 3 0 1 $150,000

64.73-1-76 210 8 Caldwell St Bungalow 1927 1357 3 1 1 $150,000

64.23-1-31 210 1 Cambridge Rd Bungalow 1926 1343 3 1 1 $142,000

64.23-1-30 210 3 Cambridge Rd Old Style 1890 1734 3 1 1 $207,000

64.22-2-21 210 4 Cambridge Rd Old Style 1945 1408 4 0 1 $157,000

64.22-2-22 210 6 Cambridge Rd Old Style 1945 1610 4 0 1 $179,000

64.22-2-23 210 8 Cambridge Rd Colonial 1940 1764 3 1 2 $222,000

64.23-1-29 210 9 Cambridge Rd Cape Cod 1938 1336 2 0 1 $159,000

64.22-2-24 210 10 Cambridge Rd Bungalow 1945 1214 3 0 1 $136,000

64.23-1-28 210 11 Cambridge Rd Cape Cod 1939 1442 3 1 1 $182,000

64.22-2-25 210 12 Cambridge Rd Old Style 1917 2230 3 1 1 $185,000

64.23-1-27 210 13 Cambridge Rd Colonial 1939 2090 4 1 2 $250,000

64.22-2-26 210 14 Cambridge Rd Cape Cod 1935 1433 3 0 1 $206,000

64.23-1-26 210 15 Cambridge Rd Bungalow 1939 1206 3 0 1 $120,000

64.22-2-27 210 16 Cambridge Rd Old Style 1945 1392 3 0 1 $185,000

64.23-1-25 210 17 Cambridge Rd Bungalow 1926 1096 2 0 1 $165,000

64.22-2-28 210 18 Cambridge Rd Colonial 1944 1755 3 0 2 $217,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

1262

1263

1264

1265

1266

1267

1268

1269

1270

1271

1272

1273

1274

1275

1276

1277

1278

1279

1280

1281

1282

1283

1284

1285

1286

1287

1288

1289

1290

1291

1292

1293

1294

1295

1296

1297

1298

1299

1300

1301

1302

1303

1304

1305

1306

1307

1308

1309

1310

1311

1312

1313

1314

1315

1316

1317

1318

1319

1320

1321

64.23-1-24 210 19 Cambridge Rd Bungalow 1935 1264 3 0 1 $134,000

64.22-2-29 210 20 Cambridge Rd Colonial 1944 1587 3 1 1 $187,000

64.23-1-23 210 21 Cambridge Rd Colonial 1942 1822 3 1 1 $234,000

64.22-2-30 210 22 Cambridge Rd Colonial 1949 1854 3 1 1 $211,000

64.23-1-22 210 23 Cambridge Rd Colonial 1943 1710 3 1 1 $235,000

64.22-2-31 210 24 Cambridge Rd Cape Cod 1941 1611 3 1 1 $208,000

64.23-1-21 210 25 Cambridge Rd Colonial 1945 1456 3 1 1 $225,000

64.23-1-5 210 26 Cambridge Rd Ranch 1950 1331 2 1 1 $166,000

64.23-1-20 210 27 Cambridge Rd Colonial 1947 1565 3 1 1 $218,000

64.23-1-19 210 29 Cambridge Rd Colonial 1942 1756 4 1 1 $228,000

64.23-1-6 210 30 Cambridge Rd Colonial 1939 2242 3 1 1 $238,000

64.23-1-18 210 33 Cambridge Rd Colonial 1940 1609 2 1 1 $241,000

64.23-1-7 210 34 Cambridge Rd Colonial 1946 1892 3 0 2 $240,000

64.23-1-8 210 36 Cambridge Rd Colonial 1946 3047 4 1 3 $283,000

64.23-1-17 210 37 Cambridge Rd Ranch 1953 1040 3 1 1 $140,000

64.23-1-10 210 40 Cambridge Rd Colonial 1926 1344 3 0 2 $212,000

64.23-1-16 210 41 Cambridge Rd Colonial 1940 1776 3 1 1 $219,000

64.23-1-15 210 43 Cambridge Rd Cape Cod 1948 1482 4 1 1 $222,000

64.23-1-11 210 44 Cambridge Rd Ranch 1955 1272 2 1 1 $196,000

64.23-1-14 210 45 Cambridge Rd Cape Cod 1950 1422 3 1 1 $158,000

64.23-1-12 210 46 Cambridge Rd Cape Cod 1946 1350 4 1 1 $198,000

64.23-1-13 210 49 Cambridge Rd Ranch 1957 1337 3 1 1 $173,000

75.26-2-44 210 2 Cardinal Ave Ranch 1953 1458 3 1 1 $172,000

75.26-3-13 210 7 Cardinal Ave Old Style 1925 1472 4 1 1 $207,000

75.26-2-39 210 10 Cardinal Ave Old Style 1930 1224 2 0 1 $146,000

75.26-3-14 210 11 Cardinal Ave Old Style 1930 1534 2 0 1 $169,000

75.26-3-15 210 13 Cardinal Ave Bungalow 1925 1362 3 1 1 $120,000

75.26-2-38 210 14 Cardinal Ave Old Style 1920 1464 3 1 1 $206,000

75.26-3-16 210 15 Cardinal Ave Colonial 1930 1366 3 0 1 $167,000

75.26-3-17 210 17 Cardinal Ave Colonial 1934 1580 3 1 1 $182,000

75.26-2-37 210 18 Cardinal Ave Colonial 1932 1728 3 0 1 $183,000

75.26-3-18 210 19 Cardinal Ave Colonial 1920 1346 3 0 1 $171,000

75.26-2-36 210 20 Cardinal Ave Colonial 1920 1776 4 1 1 $196,000

75.26-3-19 210 21 Cardinal Ave Colonial 1920 1360 3 1 1 $182,000

75.26-3-20 210 23 Cardinal Ave Bungalow 1920 1638 3 0 1 $133,000

75.26-2-35 210 24 Cardinal Ave Colonial 1934 1920 2 0 1 $218,000

75.26-3-21 210 25 Cardinal Ave Colonial 1920 1488 4 0 1 $177,000

75.26-2-34 210 26 Cardinal Ave Bungalow 1923 1030 2 0 1 $132,000

75.26-3-22 210 27 Cardinal Ave Bungalow 1933 1092 2 0 1 $120,000

75.26-2-33 210 28 Cardinal Ave Colonial 1928 1920 3 1 1 $205,000

75.26-3-23 210 29 Cardinal Ave Old Style 1927 1580 3 1 1 $185,000

75.26-2-32 210 30 Cardinal Ave Old Style 1926 1288 3 0 1 $177,000

75.26-3-24 210 31 Cardinal Ave Bungalow 1923 1134 3 1 1 $172,000

75.26-2-31 210 32 Cardinal Ave Bungalow 1930 1104 3 0 1 $105,000

75.26-3-25 210 33 Cardinal Ave Colonial 1925 1432 3 0 2 $193,000

75.26-2-30 210 34 Cardinal Ave Old Style 1923 1632 3 0 1 $192,000

75.26-3-26 210 35 Cardinal Ave Bungalow 1925 1136 3 1 1 $134,000

75.26-2-29 210 36 Cardinal Ave Bungalow 1923 1666 3 1 1 $134,000

75.26-3-27 210 37 Cardinal Ave Old Style 1925 1440 3 1 1 $176,000

75.26-2-28 210 38 Cardinal Ave Old Style 1930 2144 3 1 1 $211,000

75.34-1-38 210 39 Cardinal Ave Old Style 1920 1530 4 1 1 $179,000

75.26-2-27 210 40 Cardinal Ave Colonial 1930 2140 4 0 2 $191,000

75.34-1-39 210 41 Cardinal Ave Old Style 1926 1620 3 0 2 $186,000

75.26-2-26 210 42 Cardinal Ave Old Style 1930 1728 4 1 1 $213,000

75.34-1-40 210 43 Cardinal Ave Old Style 1927 1752 4 0 2 $197,000

75.34-1-37 210 44 Cardinal Ave Cape Cod 1940 1374 3 1 1 $132,000

75.34-1-41 210 45 Cardinal Ave Old Style 1926 1994 3 0 2 $227,000

75.34-1-36 210 46 Cardinal Ave Colonial 1938 1528 3 0 1 $224,000

75.34-1-42 210 47 Cardinal Ave Cape Cod 1954 1432 3 1 1 $190,000

75.34-1-35 210 48 Cardinal Ave Bungalow 1928 874 3 0 1 $100,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

1322

1323

1324

1325

1326

1327

1328

1329

1330

1331

1332

1333

1334

1335

1336

1337

1338

1339

1340

1341

1342

1343

1344

1345

1346

1347

1348

1349

1350

1351

1352

1353

1354

1355

1356

1357

1358

1359

1360

1361

1362

1363

1364

1365

1366

1367

1368

1369

1370

1371

1372

1373

1374

1375

1376

1377

1378

1379

1380

1381

75.34-1-43 210 49 Cardinal Ave Old Style 1924 1560 4 0 1 $195,000

75.34-1-44 210 51 Cardinal Ave Old Style 1930 1918 4 1 1 $212,000

75.34-1-33 210 52 Cardinal Ave Colonial 1926 1320 3 1 1 $197,000

75.34-1-45 210 53 Cardinal Ave Bungalow 1925 1687 4 1 1 $133,000

75.34-1-32 210 54 Cardinal Ave Colonial 1926 1674 4 1 1 $193,000

75.34-1-46 210 55 Cardinal Ave Cape Cod 1950 792 2 0 1 $168,000

75.34-1-31 210 56 Cardinal Ave Bungalow 1927 1468 4 0 1 $128,000

75.34-1-47 210 57 Cardinal Ave Old Style 1922 1152 3 0 1 $155,000

75.34-1-30 210 58 Cardinal Ave Bungalow 1927 1350 4 0 2 $131,000

75.34-1-48 210 59 Cardinal Ave Bungalow 1939 1328 3 0 1 $127,000

75.34-1-29 210 60 Cardinal Ave Bungalow 1927 1017 3 0 1 $121,000

75.34-1-49 210 61 Cardinal Ave Colonial 1927 1936 4 1 1 $199,000

75.34-1-28 210 62 Cardinal Ave Bungalow 1924 1462 3 0 2 $132,000

75.34-1-50 210 63 Cardinal Ave Old Style 1928 1302 3 1 1 $205,000

75.34-1-27 210 64 Cardinal Ave Bungalow 1947 1548 3 1 1 $131,000

75.34-1-26 210 66 Cardinal Ave Bungalow 1927 1332 2 0 1 $116,000

75.34-1-25 210 68 Cardinal Ave Bungalow 1940 1677 3 0 1 $129,000

75.34-1-24 210 70 Cardinal Ave Ranch 1956 1491 3 0 1 $165,000

75.34-1-23 210 74 Cardinal Ave Ranch 1942 1458 3 0 1 $176,000

75.34-1-52 210 75 Cardinal Ave Ranch 1947 1841 3 1 1 $194,000

75.34-1-53 210 77 Cardinal Ave Ranch 1952 1160 3 1 1 $157,000

75.34-1-22 210 78 Cardinal Ave Ranch 1950 1188 3 1 1 $161,000

75.41-2-46 210 92 Cardinal Ave Bungalow 1950 1576 3 0 1 $131,000

75.41-2-45 210 94 Cardinal Ave Bungalow 1933 832 2 1 1 $127,000

75.41-3-4 210 95 Cardinal Ave Colonial 1956 1888 4 1 1 $252,000

75.41-2-44 210 96 Cardinal Ave Old Style 1930 1490 3 1 1 $194,000

75.41-2-43 210 100 Cardinal Ave Cape Cod 1940 1904 4 1 1 $239,000

75.41-2-42 210 104 Cardinal Ave Old Style 1922 1825 3 1 1 $227,000

75.41-3-5 210 105 Cardinal Ave Cape Cod 1927 2118 3 1 1 $233,000

75.41-3-6 210 107 Cardinal Ave Colonial 1933 1664 3 1 1 $215,000

75.41-2-41 210 108 Cardinal Ave Bungalow 1930 1864 3 1 1 $190,000

75.41-2-40 210 112 Cardinal Ave Bungalow 1940 1864 4 0 2 $175,000

75.41-3-7 210 113 Cardinal Ave Bungalow 1930 1918 3 1 1 $141,000

75.41-2-39 210 116 Cardinal Ave Bungalow 1940 1464 3 1 1 $124,000

75.41-3-8 210 117 Cardinal Ave Bungalow 1930 1728 3 1 1 $110,000

75.41-3-9 210 121 Cardinal Ave Cape Cod 1940 1624 2 0 1 $182,000

75.41-2-38 210 122 Cardinal Ave Bungalow 1930 1092 2 0 1 $116,000

75.41-2-37 210 124 Cardinal Ave Bungalow 1940 1092 2 0 1 $117,000

75.41-3-10 210 125 Cardinal Ave Cape Cod 1945 1456 3 0 2 $186,000

75.41-2-36 210 128 Cardinal Ave Colonial 1937 1732 4 0 1 $193,000

75.41-3-11 210 129 Cardinal Ave Bungalow 1920 1186 3 0 2 $135,000

75.41-2-35 210 130 Cardinal Ave Colonial 1940 1548 6 1 2 $229,000

75.41-3-12 210 131 Cardinal Ave Bungalow 1940 1426 3 1 1 $131,000

75.41-2-34 210 132 Cardinal Ave Colonial 1932 1488 4 1 1 $196,000

75.41-3-13 210 133 Cardinal Ave Old Style 1930 1656 3 1 1 $203,000

75.41-2-33 210 134 Cardinal Ave Old Style 1935 1560 4 1 1 $179,000

75.41-3-14 210 135 Cardinal Ave Colonial 1930 1488 4 1 1 $187,000

75.41-2-32 210 136 Cardinal Ave Colonial 1938 1672 4 1 1 $210,000

75.41-3-15 210 137 Cardinal Ave Bungalow 1930 1244 3 1 1 $190,000

75.41-2-31 210 138 Cardinal Ave Colonial 1937 1672 4 1 1 $202,000

75.41-3-16 210 139 Cardinal Ave Bungalow 1930 1455 3 1 1 $151,000

75.41-2-30 210 140 Cardinal Ave Cape Cod 1960 3232 5 0 2 $265,000

75.41-3-17 210 141 Cardinal Ave Old Style 1930 1240 3 0 1 $164,000

75.41-3-18 210 143 Cardinal Ave Bungalow 1934 1505 2 0 1 $120,000

75.41-2-29 210 144 Cardinal Ave Colonial 1938 1812 4 1 1 $198,000

75.41-3-19 210 145 Cardinal Ave Colonial 1918 1984 4 1 1 $197,000

75.41-2-28 210 146 Cardinal Ave Colonial 1940 1560 3 1 1 $186,000

75.41-3-20 210 147 Cardinal Ave Cape Cod 1940 1096 3 0 1 $192,000

75.41-3-21 210 149 Cardinal Ave Bungalow 1930 2418 5 0 2 $131,600

75.41-2-27 210 150 Cardinal Ave Old Style 1865 1728 3 0 2 $144,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

1382

1383

1384

1385

1386

1387

1388

1389

1390

1391

1392

1393

1394

1395

1396

1397

1398

1399

1400

1401

1402

1403

1404

1405

1406

1407

1408

1409

1410

1411

1412

1413

1414

1415

1416

1417

1418

1419

1420

1421

1422

1423

1424

1425

1426

1427

1428

1429

1430

1431

1432

1433

1434

1435

1436

1437

1438

1439

1440

1441

75.41-2-26 210 152 Cardinal Ave Ranch 1948 1200 3 1 1 $178,000

75.41-2-25 210 154 Cardinal Ave Ranch 1956 1572 3 1 1 $243,000

75.50-3-4 210 7 Carlisle Ct Ranch 1956 1107 1 1 1 $163,000

75.50-3-5 210 9 Carlisle Ct Ranch 1955 1174 3 0 2 $155,000

75.50-3-6 210 11 Carlisle Ct Bungalow 1955 1232 3 0 1 $117,000

75.50-3-7 210 13 Carlisle Ct Cape Cod 1950 1683 2 1 1 $188,000

75.50-3-8 210 15 Carlisle Ct Bungalow 1930 768 2 0 1 $90,000

75.50-3-9 210 17 Carlisle Ct Colonial 1925 2444 5 0 2 $205,000

75.50-3-10 210 19 Carlisle Ct Ranch 1955 1488 3 0 2 $173,000

75.50-3-11 210 25 Carlisle Ct Ranch 1960 1120 3 0 2 $161,000

76.62-3-53 210 8 Carpenter St Bungalow 1918 1248 2 0 1 $79,000

64.46-3-14 210 3 Carroll Ave Ranch 1960 1859 3 1 2 $220,000

64.46-3-15 210 6 Carroll Ave Ranch 1960 2086 3 1 1 $245,000

64.46-3-16 210 10 Carroll Ave Colonial 1960 2860 5 1 2 $266,000

64.46-3-8 210 15 Carroll Ave Ranch 1975 2076 4 1 2 $231,000

64.46-3-5 210 21 Carroll Ave Ranch 1965 1017 3 1 1 $127,000

64.45-2-59 210 25 Carroll Ave Ranch 1962 1006 3 0 1 $146,000

64.46-3-20 210 26 Carroll Ave Ranch 1966 2034 4 1 2 $257,000

64.45-2-58 210 29 Carroll Ave Ranch 1962 1736 3 1 1 $225,000

64.46-3-21 210 30 Carroll Ave Raised Ranch 1967 1890 3 1 1 $166,000

64.45-2-57 210 31 Carroll Ave Ranch 1965 1092 3 0 1 $159,000

64.46-3-22 210 32 Carroll Ave Ranch 1968 1092 2 0 1 $154,000

64.46-3-23 210 34 Carroll Ave Ranch 1967 1092 3 1 1 $140,000

64.45-2-56 210 35 Carroll Ave Ranch 1958 1092 3 0 1 $169,000

64.45-2-55 210 37 Carroll Ave Raised Ranch 1986 1981 4 0 2 $187,000

64.46-3-24 210 38 Carroll Ave Split Level 1966 1740 4 0 2 $199,000

76.54-2-10 210 2 Carroll Ter Old Style 1905 1948 4 1 1 $144,000

76.54-2-14 210 5 Carroll Ter Old Style 1923 1584 4 0 1 $138,000

76.46-2-11 210 13 Carroll Ter Old Style 1930 1896 3 1 1 $173,000

76.54-2-16 210 1 Carroll Ter Old Style 1930 1680 3 0 2 $135,000

76.54-2-15 210 3 Carroll Ter Old Style 1923 1536 3 0 1 $134,000

76.54-2-9 210 4 Carroll Ter Bungalow 1935 2134 3 0 2 $105,000

76.54-2-8 210 6 Carroll Ter Old Style 1920 1296 3 1 1 $120,000

76.54-2-13 210 7 Carroll Ter Old Style 1920 2116 3 1 1 $186,000

76.54-2-7 210 8 Carroll Ter Old Style 1925 2128 4 1 1 $167,000

76.54-2-12 210 9 Carroll Ter Old Style 1920 1528 3 1 1 $139,000

76.54-2-6 210 10 Carroll Ter Old Style 1921 1804 4 1 1 $144,000

76.54-2-11 210 11 Carroll Ter Old Style 1915 1368 3 0 1 $126,000

76.54-2-5 210 12 Carroll Ter Bungalow 1920 1366 4 1 1 $93,000

76.54-2-4 210 14 Carroll Ter Old Style 1925 1248 3 1 1 $74,000

76.46-2-12 210 15 Carroll Ter Old Style 1917 1840 3 1 1 $140,000

76.54-2-3 210 16 Carroll Ter Old Style 1926 2080 5 1 1 $160,000

76.46-2-13 210 17 Carroll Ter Old Style 1927 2016 3 0 2 $174,000

76.54-2-2 210 18 Carroll Ter Old Style 1925 1450 4 1 1 $139,000

76.46-2-15 210 21 Carroll Ter Colonial 1926 1440 3 1 1 $136,000

74.8-1-26 210 4 Cary Ave Ranch 1946 880 2 0 1 $154,000

74.8-1-25 210 6 Cary Ave Cape Cod 1945 1796 4 1 1 $179,000

74.8-1-24 210 8 Cary Ave Cape Cod 1940 1788 3 1 1 $180,000

75.5-3-37 210 9 Cary Ave Cape Cod 1930 941 2 0 1 $193,000

76.53-1-14 210 3 Catalpa Dr Old Style 1910 1422 4 1 1 $138,000

76.53-1-25 210 4 Catalpa Dr Old Style 1916 1858 4 1 1 $164,000

76.53-1-15 210 5 Catalpa Dr Old Style 1909 1552 4 1 1 $129,000

76.53-1-24 210 6 Catalpa Dr Old Style 1915 1436 2 0 1 $130,000

76.53-1-23 210 8 Catalpa Dr Old Style 1907 1649 3 1 1 $143,000

76.53-1-16 210 9 Catalpa Dr Old Style 1915 1322 3 0 1 $146,000

76.53-1-22 210 10 Catalpa Dr Old Style 1915 1620 3 1 1 $145,000

76.53-1-21 210 12 Catalpa Dr Old Style 1919 1715 4 1 1 $146,000

76.53-1-18 210 15 Catalpa Dr Old Style 1935 1626 3 0 2 $163,000

76.57-5-33 210 13 Catherine St Row 1870 1438 4 1 1 $53,000

76.57-5-43 210 33 Catherine St Town House 2011 1440 3 0 2 $140,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

1442

1443

1444

1445

1446

1447

1448

1449

1450

1451

1452

1453

1454

1455

1456

1457

1458

1459

1460

1461

1462

1463

1464

1465

1466

1467

1468

1469

1470

1471

1472

1473

1474

1475

1476

1477

1478

1479

1480

1481

1482

1483

1484

1485

1486

1487

1488

1489

1490

1491

1492

1493

1494

1495

1496

1497

1498

1499

1500

1501

76.57-5-44 210 35 Catherine St Town House 2011 1440 3 0 2 $145,000

76.57-5-45 210 37 Catherine St Town House 2011 1440 3 0 2 $145,000

76.55-2-40 210 168 Catherine St Bungalow 1914 1478 2 0 1 $86,000

76.55-1-23 210 241 Catherine St Old Style 1900 739 2 0 1 $10,000

76.47-2-12 210 265 Catherine St Old Style 1915 1056 3 1 1 $78,000

76.55-1-48 210 280 Catherine St Old Style 1870 1788 4 0 1 $116,000

64.38-2-48.1 210 5 Catskill St Cape Cod 1930 1484 3 1 1 $182,000

64.38-2-40 210 6 Catskill St Bungalow 1940 939 3 0 1 $144,000

64.38-2-41 210 10 Catskill St Bungalow 1920 1006 2 0 1 $92,000

64.38-2-47 210 11 Catskill St Bungalow 1938 1496 4 0 2 $124,000

64.38-2-42 210 18 Catskill St Ranch 1945 1267 2 0 1 $179,000

74.15-2-12 210 1 Cayuga Ct Colonial 1985 1920 4 1 2 $242,000

74.15-2-13 210 2 Cayuga Ct Colonial 1987 2377 4 1 2 $269,000

74.15-2-11 210 3 Cayuga Ct Raised Ranch 1985 2034 3 0 1 $218,000

74.15-2-14 210 4 Cayuga Ct Colonial 1985 1940 4 1 2 $243,000

74.15-2-10 210 5 Cayuga Ct Colonial 1985 2080 4 0 2 $251,000

74.15-2-15 210 6 Cayuga Ct Colonial 1983 2140 4 1 2 $244,000

74.15-2-9 210 7 Cayuga Ct Colonial 1986 2200 4 1 2 $266,000

74.15-2-16 210 8 Cayuga Ct Raised Ranch 1985 1752 3 1 1 $206,000

74.15-2-17 210 10 Cayuga Ct Raised Ranch 1980 1661 3 0 2 $199,000

66.37-1-10 210 24 Center St Row 1890 1584 3 0 1 $66,000

66.29-2-61 210 27 Center St Row 1948 1364 3 1 1 $52,000

65.71-1-25 210 126 Central Ave Row 1888 2400 3 1 1 $107,000

65.71-1-9 210 127 Central Ave Row 1920 816 2 0 1 $227,000

65.37-2-27 210 467 Central Ave Row 1930 1944 5 0 2 $167,000

65.29-3-6 210 596 Central Ave Old Style 1900 1616 3 1 1 $75,000

65.29-3-5 210 598 Central Ave Old Style 1900 1742 4 0 2 $82,000

65.29-2-13 210 609 Central Ave Old Style 1920 1512 3 0 1 $4,543,300

64.36-1-3 210 668 Central Ave Old Style 1852 1440 5 0 2 $163,000

64.28-2-8 210 673 Central Ave Old Style 1890 1447 3 0 1 $198,000

76.26-1-53.-503 210 17 Chapel St Other 1900 1190 1 1 1 $238,000

76.26-1-53.-603 210 17 Chapel St Other 1900 1190 1 1 1 $238,000

76.26-1-53.-502 210 17 Chapel St Other 1900 1270 1 1 1 $254,000

76.26-1-53.-602 210 17 Chapel St Other 1900 1270 1 1 1 $254,000

76.26-1-53.-304 210 17 Chapel St Other 1900 1590 2 0 2 $318,000

76.26-1-53.-404 210 17 Chapel St Other 1900 1590 2 0 2 $318,000

76.26-1-53.-504 210 17 Chapel St Other 1900 1590 2 0 2 $318,000

76.26-1-53.-604 210 17 Chapel St Other 1900 1590 2 0 2 $318,000

76.26-1-53.-703 210 17 Chapel St Other 1900 1590 2 1 2 $318,000

76.26-1-53.-501 210 17 Chapel St Other 1900 2120 2 1 2 $424,000

76.26-1-53.-601 210 17 Chapel St Other 1900 2120 2 1 2 $464,000

76.26-1-53.-702 210 17 Chapel St Other 1900 1880 2 0 2 $376,000

76.26-1-53.-301 210 17 Chapel St Other 1900 1650 2 0 2 $330,000

76.26-1-53.-305 210 17 Chapel St Other 1900 1650 2 0 2 $330,000

76.26-1-53.-401 210 17 Chapel St Other 1900 1650 2 0 2 $330,000

76.26-1-53.-405 210 17 Chapel St Other 1900 1650 2 0 2 $330,000

76.26-1-53.-505 210 17 Chapel St Other 1900 1650 2 0 2 $330,000

76.26-1-53.-605 210 17 Chapel St Other 1900 1650 2 0 2 $330,000

76.26-1-53.-701 210 17 Chapel St Other 1900 2165 2 1 2 $433,000

76.26-1-53.-302 210 17 Chapel St Other 1900 1675 2 0 2 $335,000

76.26-1-53.-402 210 17 Chapel St Other 1900 1675 2 0 2 $335,000

76.26-1-53.-704 210 17 Chapel St Other 1900 1690 2 0 2 $338,000

76.26-1-53.-303 210 17 Chapel St Other 1900 1455 2 0 2 $291,000

76.26-1-53.-403 210 17 Chapel St Other 1900 1455 2 0 2 $291,000

76.80-2-41 210 4 Cherry Hill St Row 1890 1420 2 0 1 $71,000

75.11-1-22.1 210 1 Cheshire Ct Ranch 2002 1412 3 0 2 $213,000

75.11-1-22.2 210 2 Cheshire Ct Colonial 1993 2337 5 0 3 $291,000

75.11-1-21.2 210 3 Cheshire Ct Colonial 1992 1782 3 1 2 $222,000

75.11-1-21.1 210 4 Cheshire Ct Colonial 2000 2056 4 1 2 $242,000

75.11-1-20.1 210 5 Cheshire Ct Colonial 2002 1968 3 0 2 $224,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

1502

1503

1504

1505

1506

1507

1508

1509

1510

1511

1512

1513

1514

1515

1516

1517

1518

1519

1520

1521

1522

1523

1524

1525

1526

1527

1528

1529

1530

1531

1532

1533

1534

1535

1536

1537

1538

1539

1540

1541

1542

1543

1544

1545

1546

1547

1548

1549

1550

1551

1552

1553

1554

1555

1556

1557

1558

1559

1560

1561

75.11-1-20.2 210 6 Cheshire Ct Colonial 2002 1602 3 1 1 $209,000

75.11-1-20.3 210 7 Cheshire Ct Colonial 2002 1728 3 1 2 $215,000

76.24-6-23 210 66 Chestnut St Row 1848 1951 4 0 1 $247,000

76.24-6-18 210 84 Chestnut St Row 1889 1428 3 0 1 $237,000

76.24-7-49 210 97 Chestnut St Row 1860 2300 3 0 2 $282,000

76.24-7-50 210 99 Chestnut St Row 1860 896 1 0 1 $194,000

76.24-7-51 210 101 Chestnut St Row 1870 924 2 0 1 $172,000

76.24-6-8 210 104 Chestnut St Row 1860 1932 3 0 2 $318,000

76.24-7-54 210 109 Chestnut St Row 1873 2048 2 0 3 $269,000

76.24-6-5 210 110 Chestnut St Row 1857 1496 2 0 1 $261,000

76.24-7-55 210 111 Chestnut St Row 1873 2057 2 1 2 $270,000

76.24-6-4 210 112 Chestnut St Row 1859 3520 4 0 3 $142,000

76.24-6-3 210 114 Chestnut St Row 1858 1936 3 0 2 $242,000

76.24-7-56 210 115 Chestnut St Row 1908 2451 4 0 2 $392,000

76.24-1-67 210 115.5 Chestnut St Old Style 1945 378 1 0 1 $105,000

76.24-6-2 210 116 Chestnut St Row 1859 1804 2 0 2 $234,000

76.24-1-65 210 119 Chestnut St Row 1896 2979 4 0 2 $217,000

76.24-2-27 210 136 Chestnut St Row 1851 2312 3 0 3 $329,000

76.24-2-26 210 138 Chestnut St Row 1851 1700 3 2 1 $204,000

76.24-2-25 210 140 Chestnut St Row 1913 3381 5 1 2 $332,000

76.24-2-23 210 144 Chestnut St Row 1899 3228 4 0 3 $195,000

76.24-1-57 210 151 Chestnut St Row 1876 5494 4 0 2 $379,000

76.24-2-19 210 152 Chestnut St Row 1899 2828 4 1 2 $294,000

76.24-2-18 210 154 Chestnut St Row 1899 2828 4 1 2 $294,000

76.24-2-17 210 156 Chestnut St Row 1899 3528 5 1 2 $304,000

76.24-2-16 210 158 Chestnut St Row 1899 2128 4 1 2 $279,000

76.24-1-54 210 159 Chestnut St Row 1891 2156 3 1 2 $276,000

76.24-2-15 210 160 Chestnut St Row 1899 3056 4 1 2 $367,000

76.24-2-14 210 162 Chestnut St Row 1899 2828 4 1 2 $274,000

76.24-1-53 210 163 Chestnut St Row 1876 1710 3 1 1 $188,000

76.24-1-52 210 165 Chestnut St Row 1875 1710 2 1 1 $193,000

76.24-2-11 210 168 Chestnut St Row 1899 2828 4 1 2 $274,000

76.24-2-10 210 170 Chestnut St Row 1899 3178 3 1 1 $290,000

76.24-2-9 210 172 Chestnut St Row 1899 3636 5 1 2 $384,000

64.52-2-6 210 796 Chestnut St Ranch 1965 1121 2 0 1 $154,000

64.52-1-70 210 797 Chestnut St Ranch 1956 1159 3 0 1 $146,000

64.52-2-5 210 798 Chestnut St Ranch 1955 1112 3 0 1 $159,000

64.52-1-69 210 799 Chestnut St Ranch 1954 1140 3 0 1 $145,000

64.52-1-68 210 803 Chestnut St Ranch 1956 1410 3 1 1 $145,000

64.52-1-67 210 807 Chestnut St Ranch 1956 1040 3 1 1 $151,000

64.52-2-3 210 810 Chestnut St Ranch 1950 1162 2 0 1 $156,000

64.52-2-2 210 816 Chestnut St Ranch 1956 1030 2 0 1 $149,000

64.51-3-53 210 830 Chestnut St Ranch 1945 1352 3 0 3 $162,000

64.52-1-14 210 831 Chestnut St Raised Ranch 2014 1456 3 1 1 $163,000

64.52-1-12 210 835 Chestnut St Bungalow 1930 1322 3 0 1 $115,000

64.51-3-61 210 852 Chestnut St Old Style 1912 1531 3 1 1 $165,000

76.71-1-37 210 11 Clare Ave Old Style 1890 924 2 1 1 $42,000

76.71-1-47 210 12 Clare Ave Bungalow 1880 1322 3 0 1 $39,000

76.71-1-48 210 14 Clare Ave Bungalow 1890 1245 2 0 1 $36,000

76.71-1-49 210 16 Clare Ave Old Style 1880 1188 2 0 1 $64,000

76.71-1-50 210 18 Clare Ave Bungalow 1880 844 1 0 1 $33,000

76.71-1-51 210 20 Clare Ave Old Style 1880 1157 1 1 1 $83,000

76.71-1-52 210 22 Clare Ave Old Style 1880 800 1 0 1 $42,000

76.71-1-34 210 23 Clare Ave Old Style 1920 1463 4 1 1 $121,000

76.71-1-53 210 24 Clare Ave Bungalow 1880 770 1 0 1 $27,000

76.71-1-33 210 27 Clare Ave Old Style 1910 1463 4 0 1 $94,000

76.71-1-32 210 31 Clare Ave Colonial 1929 1495 3 0 1 $117,000

76.71-1-55 210 32 Clare Ave Old Style 1824 1432 3 0 1 $92,000

76.71-1-31 210 33 Clare Ave Old Style 1920 1232 3 0 1 $71,000

76.71-1-30 210 35 Clare Ave Old Style 1920 1268 3 0 1 $64,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

1562

1563

1564

1565

1566

1567

1568

1569

1570

1571

1572

1573

1574

1575

1576

1577

1578

1579

1580

1581

1582

1583

1584

1585

1586

1587

1588

1589

1590

1591

1592

1593

1594

1595

1596

1597

1598

1599

1600

1601

1602

1603

1604

1605

1606

1607

1608

1609

1610

1611

1612

1613

1614

1615

1616

1617

1618

1619

1620

1621

76.71-1-56 210 36 Clare Ave Old Style 1920 1408 3 1 1 $102,000

76.71-1-29 210 37 Clare Ave Old Style 1999 1454 4 0 2 $140,000

76.71-1-57 210 40 Clare Ave Bungalow 1925 1239 3 0 1 $66,000

76.71-1-59 210 50 Clare Ave Ranch 1950 1138 3 0 1 $127,000

64.22-2-12 210 1 Clarendon Rd Ranch 1949 2016 4 0 2 $228,000

64.22-1-53 210 2 Clarendon Rd Colonial 1938 1364 3 1 1 $202,000

64.22-1-55 210 2A Clarendon Rd Colonial 1944 2008 4 1 1 $252,000

64.22-1-52 210 4 Clarendon Rd Colonial 1938 1416 3 1 1 $180,000

64.22-2-11 210 5 Clarendon Rd Cape Cod 1938 1904 3 1 2 $222,000

64.22-1-51 210 6 Clarendon Rd Colonial 1938 1954 3 1 1 $307,000

64.22-2-10 210 7 Clarendon Rd Colonial 1943 1620 3 1 1 $207,000

64.22-1-50 210 8 Clarendon Rd Colonial 1938 1678 3 1 1 $215,000

64.22-2-9 210 9 Clarendon Rd Cape Cod 1939 1812 4 0 1 $198,000

64.22-1-49 210 10 Clarendon Rd Old Style 1938 1586 3 1 1 $188,000

64.22-2-8 210 11 Clarendon Rd Colonial 1940 2320 3 1 2 $233,000

64.22-1-48 210 12 Clarendon Rd Cape Cod 1938 1589 2 1 1 $196,000

64.22-1-47 210 14 Clarendon Rd Colonial 1938 1876 3 1 1 $254,000

64.22-2-7 210 15 Clarendon Rd Cape Cod 1948 1536 3 1 1 $211,000

64.22-1-46 210 16 Clarendon Rd Colonial 1937 1648 3 1 1 $244,000

64.22-2-6 210 17 Clarendon Rd Cape Cod 1941 1554 2 1 1 $206,000

64.22-1-45 210 18 Clarendon Rd Colonial 1938 1904 4 1 1 $234,000

64.22-2-5 210 19 Clarendon Rd Colonial 1940 2016 3 1 1 $225,000

64.22-1-44 210 20 Clarendon Rd Colonial 1938 1886 3 1 2 $182,000

64.22-2-4 210 21 Clarendon Rd Cape Cod 1948 1442 2 1 1 $160,000

64.22-1-43 210 22 Clarendon Rd Cape Cod 1940 2256 3 0 2 $225,000

64.22-2-3 210 23 Clarendon Rd Cape Cod 1941 1618 2 0 2 $242,000

64.22-1-42 210 24 Clarendon Rd Cape Cod 1930 1986 2 0 3 $218,000

64.22-2-2 210 25 Clarendon Rd Cape Cod 1950 2331 4 0 2 $218,000

64.22-1-41 210 26 Clarendon Rd Colonial 1950 1674 3 1 2 $263,000

64.22-2-1 210 27 Clarendon Rd Colonial 1943 2244 3 1 2 $219,000

53.78-1-13 210 28 Clarendon Rd Colonial 1957 2133 2 1 2 $263,000

64.23-1-4 210 31 Clarendon Rd Colonial 1960 2672 4 1 2 $389,000

53.78-1-12 210 32 Clarendon Rd Ranch 1953 2099 3 1 2 $268,000

53.78-1-11 210 34 Clarendon Rd Ranch 1956 1635 3 0 3 $181,000

53.78-1-10 210 36 Clarendon Rd Colonial 1999 2966 4 1 3 $340,000

64.23-1-3 210 37 Clarendon Rd Ranch 1950 2635 4 1 2 $294,000

64.23-1-2 210 39 Clarendon Rd Split Level 1959 2078 3 1 2 $269,000

64.23-1-1 210 41 Clarendon Rd Split Level 1960 1853 3 1 2 $223,000

75.51-2-18 210 2 Clayton Pl Bungalow 1928 888 2 0 1 $124,000

75.51-1-46 210 10 Clayton Pl Bungalow 1930 1089 3 0 1 $120,000

75.51-2-17 210 11 Clayton Pl Old Style 1935 1344 3 1 1 $180,000

75.51-1-47 210 12 Clayton Pl Cape Cod 1948 1755 4 0 2 $188,000

75.51-2-16 210 13 Clayton Pl Cape Cod 1940 1563 4 1 1 $186,000

75.51-1-48 210 14 Clayton Pl Cape Cod 1949 1122 3 0 1 $101,000

75.51-2-15 210 15 Clayton Pl Bungalow 1938 1502 3 0 1 $96,000

75.51-1-49 210 16 Clayton Pl Cape Cod 1949 1132 2 0 1 $162,000

75.51-2-14 210 17 Clayton Pl Bungalow 1939 1034 3 0 1 $156,000

75.51-1-50 210 18 Clayton Pl Ranch 1946 748 2 0 1 $125,000

75.51-2-13 210 19 Clayton Pl Old Style 1940 1192 2 0 1 $139,000

75.51-1-51 210 20 Clayton Pl Cape Cod 1934 1578 3 1 1 $166,000

75.51-2-12 210 21 Clayton Pl Old Style 1940 1637 4 1 1 $153,000

75.51-1-52 210 22 Clayton Pl Ranch 1954 1176 3 0 1 $156,000

75.51-2-11 210 23 Clayton Pl Bungalow 1940 1265 3 1 1 $119,000

75.51-1-53 210 24 Clayton Pl Bungalow 1934 1066 2 0 1 $93,000

75.51-2-10 210 25 Clayton Pl Ranch 1952 1863 3 1 1 $251,000

75.51-1-54 210 26 Clayton Pl Bungalow 1929 1579 4 0 1 $145,000

75.51-1-55 210 28 Clayton Pl Bungalow 1932 1334 2 0 1 $117,000

75.51-2-9 210 29 Clayton Pl Ranch 1950 945 3 0 1 $140,000

75.51-1-56 210 30 Clayton Pl Bungalow 1938 1092 3 0 1 $106,000

75.51-2-8 210 31 Clayton Pl Ranch 1955 1188 3 0 1 $159,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

1622

1623

1624

1625

1626

1627

1628

1629

1630

1631

1632

1633

1634

1635

1636

1637

1638

1639

1640

1641

1642

1643

1644

1645

1646

1647

1648

1649

1650

1651

1652

1653

1654

1655

1656

1657

1658

1659

1660

1661

1662

1663

1664

1665

1666

1667

1668

1669

1670

1671

1672

1673

1674

1675

1676

1677

1678

1679

1680

1681

75.51-1-57 210 32 Clayton Pl Colonial 1950 2569 4 1 2 $222,000

75.51-2-7 210 33 Clayton Pl Ranch 1955 1353 3 0 1 $177,000

75.51-2-6 210 35 Clayton Pl Ranch 1957 1053 2 0 1 $150,000

75.51-1-58 210 36 Clayton Pl Split Level 1956 1718 3 1 1 $190,000

75.51-2-5 210 37 Clayton Pl Ranch 1956 1053 2 0 1 $158,000

75.51-1-59 210 38 Clayton Pl Cape Cod 1955 1680 2 1 1 $174,000

75.51-2-4 210 39 Clayton Pl Ranch 1956 960 2 0 1 $167,000

75.51-1-60 210 42 Clayton Pl Ranch 1959 960 2 1 1 $164,000

75.51-2-3 210 43 Clayton Pl Ranch 1957 1334 3 0 2 $182,000

75.51-1-61 210 44 Clayton Pl Ranch 1956 1386 3 0 1 $192,000

75.51-2-2 210 45 Clayton Pl Ranch 1956 1148 3 0 2 $133,000

75.51-1-62 210 46 Clayton Pl Ranch 1958 1386 3 0 1 $185,000

75.51-1-63 210 48 Clayton Pl Split Level 1956 1440 3 1 1 $184,000

64.41-1-11 210 6 Clermont St Ranch 1954 1110 3 0 1 $162,000

64.41-1-25 210 9 Clermont St Ranch 1954 1370 3 1 1 $179,000

64.41-1-13 210 10 Clermont St Old Style 1928 1496 4 1 1 $174,000

64.41-1-26 210 11 Clermont St Ranch 1954 1242 3 0 1 $201,000

64.41-1-14 210 12 Clermont St Old Style 1928 1178 3 0 1 $178,000

64.41-1-15 210 14 Clermont St Colonial 1929 1344 3 1 1 $135,000

64.41-1-27 210 17 Clermont St Colonial 1929 2086 3 1 1 $211,000

64.41-1-16 210 18 Clermont St Colonial 1929 1496 4 1 1 $132,000

64.41-1-28 210 19 Clermont St Colonial 1929 1724 3 1 1 $203,000

64.41-1-17 210 20 Clermont St Colonial 1929 1351 3 0 1 $153,000

64.41-1-29 210 21 Clermont St Colonial 1929 1580 3 1 2 $179,000

64.41-1-30 210 23 Clermont St Colonial 1929 1344 3 1 1 $175,000

64.41-1-18 210 24 Clermont St Colonial 1929 2160 4 1 2 $212,000

64.41-1-31 210 25 Clermont St Colonial 1932 1344 4 1 1 $170,000

64.41-1-19 210 26 Clermont St Colonial 1926 1510 3 0 1 $179,000

64.41-1-32 210 27 Clermont St Old Style 1926 1621 3 0 1 $202,000

64.33-1-36 210 28 Clermont St Old Style 1926 1344 3 0 1 $149,000

64.41-1-33 210 29 Clermont St Old Style 1939 1614 3 1 1 $177,000

64.33-1-37 210 30 Clermont St Old Style 1927 1344 3 0 1 $170,000

64.33-1-38 210 32 Clermont St Old Style 1919 1344 3 0 1 $169,000

64.41-1-34 210 33 Clermont St Raised Ranch 1964 2592 5 0 2 $265,000

64.41-1-35 210 35 Clermont St Old Style 1930 1336 3 1 1 $169,000

64.33-1-39 210 36 Clermont St Old Style 1927 1344 3 1 1 $97,000

64.41-1-37 210 39 Clermont St Ranch 1960 1243 3 1 1 $193,000

64.33-1-40.1 210 40 Clermont St Old Style 1927 1440 3 1 1 $158,000

64.33-2-1 210 47 Clermont St Ranch 1955 984 3 0 1 $166,000

64.33-2-2 210 51 Clermont St Ranch 1955 1024 3 0 1 $153,000

64.33-2-3 210 55 Clermont St Ranch 1955 1028 2 0 1 $157,000

64.33-1-53 210 56 Clermont St Ranch 1952 980 3 0 1 $143,000

64.33-2-4 210 59 Clermont St Ranch 1955 982 3 0 1 $135,000

64.33-1-54 210 60 Clermont St Ranch 1954 1028 2 0 1 $154,000

64.33-2-5 210 63 Clermont St Ranch 1953 1459 3 1 1 $192,000

64.33-1-55 210 64 Clermont St Ranch 1955 980 2 0 1 $152,000

64.33-2-6 210 67 Clermont St Ranch 1954 1338 2 1 1 $194,000

64.33-1-56 210 68 Clermont St Ranch 1952 1296 3 0 1 $173,000

64.33-1-57 210 70 Clermont St Ranch 1952 1183 2 0 1 $164,000

64.33-1-58 210 74 Clermont St Ranch 1952 1187 3 0 1 $159,000

64.33-2-25 210 83 Clermont St Cape Cod 1947 1498 1 0 1 $169,000

64.33-2-26 210 85 Clermont St Cape Cod 1950 1018 2 0 1 $150,000

64.33-1-73 210 86 Clermont St Ranch 1959 1381 3 0 1 $165,000

64.33-1-74 210 88 Clermont St Ranch 1952 1311 2 0 1 $174,000

64.33-2-27 210 89 Clermont St Bungalow 1940 1790 2 0 1 $147,000

64.25-2-19 210 98 Clermont St Bungalow 1943 2188 5 0 2 $140,000

64.25-2-22 210 108 Clermont St Colonial 1993 1320 3 1 1 $178,000

64.26-3-6 210 109 Clermont St Bungalow 1924 1405 3 0 1 $94,000

64.25-2-23 210 110 Clermont St Colonial 1935 1928 3 1 1 $167,000

64.26-3-7 210 111 Clermont St Old Style 1943 1283 3 0 1 $155,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

1682

1683

1684

1685

1686

1687

1688

1689

1690

1691

1692

1693

1694

1695

1696

1697

1698

1699

1700

1701

1702

1703

1704

1705

1706

1707

1708

1709

1710

1711

1712

1713

1714

1715

1716

1717

1718

1719

1720

1721

1722

1723

1724

1725

1726

1727

1728

1729

1730

1731

1732

1733

1734

1735

1736

1737

1738

1739

1740

1741

64.26-3-8 210 113 Clermont St Old Style 1930 1190 3 1 1 $163,000

64.25-2-24 210 114 Clermont St Ranch 1959 1471 3 1 1 $154,000

64.26-3-9 210 115 Clermont St Bungalow 1940 1508 3 1 2 $128,000

64.25-2-25 210 116 Clermont St Bungalow 1928 1804 3 0 1 $138,000

64.25-2-26 210 118 Clermont St Old Style 1933 2256 6 0 2 $205,000

64.25-2-27 210 120 Clermont St Colonial 1925 2022 4 1 1 $208,000

64.26-2-24 210 121 Clermont St Old Style 1927 1008 3 0 1 $161,000

64.26-2-23 210 123 Clermont St Bungalow 1918 1000 3 0 1 $98,000

64.26-2-12 210 126 Clermont St Old Style 1934 1908 4 1 1 $197,000

64.26-2-13 210 128 Clermont St Old Style 1925 1972 3 1 1 $197,000

64.26-2-14 210 130 Clermont St Bungalow 1943 1088 2 0 1 $105,000

64.26-2-19 210 131 Clermont St Bungalow 1927 1852 4 0 2 $120,000

64.26-2-16.2 210 134 Clermont St Colonial 1979 1836 4 0 2 $174,000

64.26-2-16.1 210 136 Clermont St Colonial 1928 1855 3 1 1 $188,000

64.26-2-18 210 140 Clermont St Cape Cod 1955 1981 4 0 2 $193,000

64.35-4-9 210 12 Cleveland St Ranch 1960 1672 3 1 1 $159,000

64.35-3-49 210 13 Cleveland St Old Style 1921 1232 3 0 2 $144,000

64.35-3-50 210 15 Cleveland St Old Style 1916 1328 3 1 1 $149,000

64.35-4-8 210 16 Cleveland St Old Style 1921 1360 3 1 1 $139,000

64.35-3-51 210 17 Cleveland St Old Style 1935 1233 3 0 1 $146,000

64.35-4-7 210 18 Cleveland St Old Style 1915 1260 3 1 1 $159,000

64.35-3-52 210 19 Cleveland St Old Style 1915 1326 3 0 1 $155,000

64.35-4-6 210 20 Cleveland St Old Style 1915 1596 3 1 1 $169,000

64.35-3-53 210 21 Cleveland St Old Style 1925 1529 3 1 1 $159,000

64.35-4-5 210 22 Cleveland St Old Style 1915 1322 2 0 2 $145,000

64.35-3-54 210 23 Cleveland St Old Style 1915 1597 4 0 1 $160,000

64.35-4-4 210 24 Cleveland St Old Style 1935 1638 3 1 1 $153,000

64.35-3-55 210 25 Cleveland St Old Style 1915 1491 3 0 1 $167,000

64.35-4-3 210 26 Cleveland St Old Style 1914 1260 3 1 1 $157,000

64.35-3-56 210 27 Cleveland St Old Style 1916 1573 3 0 1 $161,000

64.35-4-1 210 28 Cleveland St Old Style 1915 1700 3 0 1 $169,000

64.35-3-65 210 35 Cleveland St Bungalow 1951 1493 4 0 2 $117,000

64.35-3-66 210 37 Cleveland St Cape Cod 1951 1524 4 1 1 $167,000

64.35-3-68 210 41 Cleveland St Cape Cod 1949 1649 4 1 1 $139,000

64.35-3-69 210 43 Cleveland St Cape Cod 1950 1661 3 1 2 $133,000

64.36-1-20 210 44 Cleveland St Cape Cod 1950 1839 4 0 2 $159,000

64.35-3-71 210 47 Cleveland St Old Style 1921 1842 4 1 1 $170,000

64.35-3-72 210 49 Cleveland St Old Style 1935 1193 2 1 1 $132,000

64.73-2-22 210 8 Cliff St Bungalow 1935 1303 4 1 1 $111,000

64.73-2-21 210 10 Cliff St Bungalow 1935 958 3 0 1 $104,000

64.73-2-20 210 12 Cliff St Bungalow 1915 958 3 0 1 $104,000

64.73-2-58 210 16 Cliff St Colonial 1966 1674 3 1 1 $133,000

65.82-4-32 210 59 Clinton Ave Row 1920 2640 4 0 2 $98,000

65.82-3-23 210 92 Clinton Ave Row 1873 2322 3 0 2 $69,000

65.81-2-26 210 164 Clinton Ave Row 1868 2376 4 0 2 $97,000

65.73-4-31 210 183 Clinton Ave Row 1868 2664 4 0 3 $86,000

65.81-2-8 210 202 Clinton Ave Row 1868 996 2 0 1 $15,000

65.73-1-23 210 285 Clinton Ave Row 1888 2772 6 0 3 $87,000

65.64-5-22 210 337 Clinton Ave Row 1897 2170 2 1 1 $20,000

65.64-3-16 210 352 Clinton Ave Row 1872 2160 5 1 2 $85,000

65.64-4-53 210 379 Clinton Ave Old Style 1873 1773 4 1 1 $84,000

65.64-4-55 210 383 Clinton Ave Old Style 1873 2529 6 1 1 $145,000

65.64-4-58 210 389 Clinton Ave Row 1872 1716 2 0 2 $75,000

65.64-2-3 210 440 Clinton Ave Row 1889 2178 4 0 2 $88,000

65.64-1-33 210 441 Clinton Ave Old Style 1900 3456 4 1 2 $117,000

65.64-1-34 210 445 Clinton Ave Old Style 1883 2140 2 0 1 $81,000

65.63-1-74 210 450 Clinton Ave Row 1896 2644 4 0 3 $132,000

65.56-3-76 210 465 Clinton Ave Row 1910 1400 3 0 3 $124,000

65.55-4-9 210 520 Clinton Ave Old Style 1890 1386 3 0 2 $43,000

65.55-4-4 210 530 Clinton Ave Row 1864 1354 2 1 1 $47,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

1742

1743

1744

1745

1746

1747

1748

1749

1750

1751

1752

1753

1754

1755

1756

1757

1758

1759

1760

1761

1762

1763

1764

1765

1766

1767

1768

1769

1770

1771

1772

1773

1774

1775

1776

1777

1778

1779

1780

1781

1782

1783

1784

1785

1786

1787

1788

1789

1790

1791

1792

1793

1794

1795

1796

1797

1798

1799

1800

1801

65.55-4-2 210 534 Clinton Ave Old Style 1890 640 2 0 1 $23,000

65.55-2-25 210 540 Clinton Ave Row 1920 1848 4 0 2 $95,000

65.55-2-21 210 550 Clinton Ave Row 1875 1641 3 0 1 $93,000

65.55-1-33 210 577 Clinton Ave Row 1875 836 2 0 1 $10,000

65.55-2-12 210 584 Clinton Ave Old Style 1900 1174 3 0 1 $46,000

65.55-2-11 210 586 Clinton Ave Row 1900 1248 3 0 1 $9,000

65.55-2-10 210 590 Clinton Ave Row 1900 1892 5 0 2 $15,000

65.55-2-3 210 604 Clinton Ave Old Style 1900 1064 2 0 1 $61,000

65.46-3-14 210 628 Clinton Ave Row 1920 1494 3 1 1 $80,000

65.47-2-56 210 631 Clinton Ave Row 1903 1518 3 0 1 $115,000

65.46-3-12 210 632 Clinton Ave Old Style 1858 1520 2 0 1 $34,000

65.46-3-11 210 634 Clinton Ave Old Style 1918 1232 4 0 1 $45,000

65.46-3-10 210 636 Clinton Ave Old Style 1890 946 2 0 1 $8,000

65.46-3-9 210 638 Clinton Ave Old Style 1890 889 2 0 1 $48,000

65.46-4-62 210 649 Clinton Ave Old Style 1901 1312 3 1 1 $32,000

65.46-3-4 210 650 Clinton Ave Row 1890 1400 3 0 1 $5,000

65.46-3-3 210 652 Clinton Ave Row 1890 1320 3 0 1 $65,000

65.46-3-2 210 654 Clinton Ave Row 1890 1180 2 1 1 $5,000

65.46-1-2 210 712 Clinton Ave Row 1885 1029 3 1 1 $7,000

76.65-2-13 210 54 Clinton St Row 1840 2340 2 0 1 $57,000

76.65-2-14 210 56 Clinton St Old Style 1860 1932 3 1 1 $12,800

76.65-2-19 210 68 Clinton St Row 1900 1489 4 0 1 $25,000

76.65-2-20 210 70 Clinton St Row 1860 1100 1 0 1 $35,000

76.65-2-55 210 86 Clinton St Row 1851 1638 2 0 1 $61,000

76.65-2-44 210 87 Clinton St Row 1861 1530 4 1 1 $15,000

76.64-3-22 210 99 Clinton St Row 2015 1600 3 1 1 $110,000

76.73-1-9 210 102 Clinton St Row 1850 1760 3 0 1 $10,000

76.72-2-79 210 125 Clinton St Row 1893 3180 3 1 1 $28,000

76.73-4-36 210 138 Clinton St Row 1850 1952 3 0 1 $5,000

76.72-2-72 210 141 Clinton St Row 1870 1890 3 0 1 $15,000

76.73-4-33 210 144 Clinton St Row 1870 1890 3 0 2 $66,000

76.72-2-68 210 149 Clinton St Row 1870 1428 3 1 1 $48,000

76.73-4-30 210 150 Clinton St Row 1870 1400 2 0 1 $41,000

65.21-3-22 210 6 Colby St Old Style 1890 1586 4 1 1 $82,000

65.21-3-20 210 10 Colby St Old Style 1890 1770 4 0 1 $83,000

65.21-3-19 210 12 Colby St Old Style 1890 1770 4 0 1 $97,000

65.21-3-18 210 14 Colby St Old Style 1890 1770 2 0 1 $95,000

65.21-2-45 210 20 Colby St Old Style 1920 1734 4 0 1 $115,000

65.21-2-43 210 24 Colby St Old Style 1920 1506 4 0 1 $104,000

65.21-2-42 210 26 Colby St Old Style 1904 1280 2 1 1 $86,000

65.29-2-4 210 29 Colby St Old Style 1890 918 3 0 1 $73,000

65.21-1-77 210 33 Colby St Old Style 1874 1406 3 0 1 $84,000

75.23-1-9 210 2 Collins Pl Ranch 1960 1819 3 0 2 $246,000

75.23-1-17 210 3 Collins Pl Ranch 1959 1272 3 0 1 $193,000

75.23-1-10 210 4 Collins Pl Ranch 1960 1132 3 0 1 $180,000

75.23-1-16 210 5 Collins Pl Ranch 1956 1413 3 1 1 $181,000

75.23-1-15 210 9 Collins Pl Ranch 1957 1614 3 0 2 $217,000

75.23-1-11 210 10 Collins Pl Ranch 1960 1777 3 0 2 $246,000

64.79-2-16 210 15 Collins Pl Colonial 1960 2104 4 1 3 $209,000

64.79-2-9 210 18 Collins Pl Ranch 1957 1584 3 0 1 $194,000

64.79-2-14 210 19 Collins Pl Ranch 1956 1192 3 1 1 $185,000

64.79-2-10 210 20 Collins Pl Ranch 1957 1472 3 1 1 $195,000

64.79-2-11 210 22 Collins Pl Cape Cod 1956 1638 3 0 2 $132,500

64.79-2-12 210 24 Collins Pl Ranch 1956 1000 3 0 1 $174,000

64.79-2-13 210 26 Collins Pl Ranch 1955 1456 4 0 2 $161,000

64.79-1-17 210 41 Collins Pl Colonial 1940 2354 3 1 2 $287,000

64.79-1-8 210 42 Collins Pl Cape Cod 1966 1913 3 0 2 $174,000

64.79-1-7 210 44 Collins Pl Cape Cod 1966 1585 4 0 2 $149,000

64.79-1-6 210 46 Collins Pl Ranch 1966 1287 3 1 1 $180,000

75.23-1-18 210 1 Collins Pl Ranch 1960 952 3 1 1 $169,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

1802

1803

1804

1805

1806

1807

1808

1809

1810

1811

1812

1813

1814

1815

1816

1817

1818

1819

1820

1821

1822

1823

1824

1825

1826

1827

1828

1829

1830

1831

1832

1833

1834

1835

1836

1837

1838

1839

1840

1841

1842

1843

1844

1845

1846

1847

1848

1849

1850

1851

1852

1853

1854

1855

1856

1857

1858

1859

1860

1861

64.41-1-59 210 3 Colonial Ave Old Style 1910 2916 4 0 2 $225,000

64.41-1-70 210 4 Colonial Ave Cape Cod 1937 2549 3 1 1 $241,000

64.41-1-71 210 6 Colonial Ave Colonial 1936 3349 4 1 2 $251,000

64.49-1-1 210 9 Colonial Ave Ranch 1947 1104 4 1 1 $212,000

64.49-1-2 210 11 Colonial Ave Colonial 1942 1683 4 1 1 $253,000

64.49-1-3 210 15 Colonial Ave Colonial 1948 3516 4 1 1 $309,000

64.41-1-72 210 16 Colonial Ave Colonial 1940 5373 5 0 2 $553,000

64.49-1-4 210 17 Colonial Ave Cape Cod 1936 1489 2 1 1 $176,000

64.49-1-5 210 19 Colonial Ave Colonial 1958 1650 3 0 1 $248,000

64.48-3-34.2 210 20 Colonial Ave Colonial 1997 2309 3 1 2 $328,000

64.49-1-6 210 23 Colonial Ave Split Level 1956 2774 3 1 2 $259,000

64.48-3-35 210 24 Colonial Ave Split Level 1957 1788 3 1 1 $175,000

64.49-1-7 210 25 Colonial Ave Split Level 1954 1852 3 0 2 $222,000

64.48-3-36 210 26 Colonial Ave Ranch 1958 1498 3 1 1 $222,000

64.49-1-8 210 27 Colonial Ave Ranch 1942 1660 3 1 1 $223,000

64.48-3-37 210 28 Colonial Ave Ranch 1956 1750 3 0 2 $263,000

64.49-1-9 210 29 Colonial Ave Ranch 1954 1321 3 0 2 $192,000

64.48-3-38 210 30 Colonial Ave Ranch 1960 1828 3 0 2 $227,000

64.48-3-47 210 31 Colonial Ave Split Level 1960 2096 3 1 1 $253,000

64.48-3-39 210 32 Colonial Ave Ranch 1956 2118 3 0 2 $274,000

64.48-3-48 210 33 Colonial Ave Ranch 1960 1450 3 0 2 $210,000

64.48-3-40 210 34 Colonial Ave Ranch 1956 1277 2 0 1 $188,000

64.48-3-49 210 35 Colonial Ave Ranch 1960 1318 3 0 2 $192,000

64.48-3-41 210 36 Colonial Ave Split Level 1956 2948 4 0 3 $309,000

64.48-3-50 210 37 Colonial Ave Split Level 1953 2551 4 1 2 $281,000

64.48-3-42 210 38 Colonial Ave Split Level 1956 2278 3 0 3 $258,000

64.48-3-51 210 39 Colonial Ave Split Level 1951 2066 3 0 3 $230,000

64.48-3-43 210 40 Colonial Ave Split Level 1956 2348 3 1 2 $246,000

64.48-3-52 210 41 Colonial Ave Split Level 1954 1766 3 0 2 $225,000

64.48-3-44 210 42 Colonial Ave Split Level 1956 1795 3 1 1 $248,000

64.48-3-53 210 43 Colonial Ave Split Level 1952 1766 3 1 1 $217,000

64.48-3-45 210 44 Colonial Ave Split Level 1958 2358 3 1 2 $232,000

64.48-3-54 210 45 Colonial Ave Split Level 1952 1766 3 1 1 $236,000

64.48-3-46 210 46 Colonial Ave Contemporary 1960 3616 6 0 3 $327,000

64.48-3-55 210 47 Colonial Ave Split Level 1957 2048 3 1 2 $248,000

64.56-1-3.1 210 53 Colonial Ave Ranch 1970 1188 3 0 2 $189,000

64.56-1-3.2 210 55 Colonial Ave Ranch 1986 1327 3 1 1 $237,000

64.48-3-62 210 98 Colonial Ave Ranch 1958 3761 6 0 5 $367,000

64.56-1-17 210 101 Colonial Ave Raised Ranch 1965 2045 4 1 2 $237,000

64.56-1-18 210 105 Colonial Ave Raised Ranch 1965 2045 4 1 2 $231,000

64.56-1-19 210 109 Colonial Ave Raised Ranch 1973 1913 4 1 2 $207,000

64.56-1-20 210 115 Colonial Ave Colonial 1973 1812 3 1 2 $216,000

64.64-1-9 210 143 Colonial Ave Raised Ranch 1976 2347 3 1 1 $238,000

64.64-1-8 210 144 Colonial Ave Colonial 1978 2114 4 1 2 $223,000

64.64-1-10 210 145 Colonial Ave Cape Cod 1977 1922 3 0 1 $216,000

64.64-1-7 210 146 Colonial Ave Raised Ranch 1978 1680 4 1 2 $204,000

64.64-1-11 210 147 Colonial Ave Colonial 1980 1788 3 0 2 $222,000

64.64-1-6 210 148 Colonial Ave Colonial 1975 2196 4 1 2 $245,000

64.64-1-12 210 149 Colonial Ave Colonial 1975 2268 4 1 2 $242,000

64.64-1-5 210 150 Colonial Ave Raised Ranch 1979 1752 3 1 1 $204,000

64.64-1-13 210 151 Colonial Ave Colonial 1975 2392 4 1 2 $247,000

64.63-4-12 210 152 Colonial Ave Colonial 1978 1836 3 1 2 $217,000

64.64-1-14 210 153 Colonial Ave Colonial 1977 2364 4 1 2 $247,000

64.63-4-13 210 154 Colonial Ave Colonial 1965 1716 3 0 2 $214,000

64.64-1-15 210 155 Colonial Ave Ranch 1975 960 3 1 1 $184,000

64.63-4-14 210 156 Colonial Ave Colonial 1977 2252 3 1 2 $257,000

64.64-1-16 210 157 Colonial Ave Colonial 1977 1891 3 1 1 $205,000

64.63-4-15 210 158 Colonial Ave Colonial 1984 2306 3 0 2 $190,000

64.64-1-17 210 159 Colonial Ave Colonial 1977 1878 3 1 1 $236,000

64.63-4-16 210 160 Colonial Ave Contemporary 1977 1722 3 0 2 $228,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

1862

1863

1864

1865

1866

1867

1868

1869

1870

1871

1872

1873

1874

1875

1876

1877

1878

1879

1880

1881

1882

1883

1884

1885

1886

1887

1888

1889

1890

1891

1892

1893

1894

1895

1896

1897

1898

1899

1900

1901

1902

1903

1904

1905

1906

1907

1908

1909

1910

1911

1912

1913

1914

1915

1916

1917

1918

1919

1920

1921

64.63-3-27 210 163 Colonial Ave Cape Cod 1951 1136 3 0 1 $193,000

64.63-3-26 210 164 Colonial Ave Cape Cod 1942 1364 3 1 1 $201,000

64.63-3-28 210 165 Colonial Ave Cape Cod 1951 1136 3 0 1 $196,000

64.63-3-25 210 166 Colonial Ave Colonial 1945 1926 4 1 2 $227,000

64.63-3-29 210 167 Colonial Ave Ranch 1951 1159 3 0 1 $199,000

64.63-3-24 210 168 Colonial Ave Colonial 1947 2376 4 0 3 $335,000

64.63-3-30 210 171 Colonial Ave Ranch 1950 1490 2 0 1 $164,000

64.63-3-22 210 172 Colonial Ave Cape Cod 1950 1876 4 0 2 $215,000

64.63-3-31 210 173 Colonial Ave Ranch 1951 1206 2 1 1 $177,000

64.63-3-21 210 174 Colonial Ave Ranch 1951 1338 3 1 1 $198,000

64.63-3-32 210 175 Colonial Ave Ranch 1951 2169 2 1 1 $267,000

64.63-3-20 210 176 Colonial Ave Old Style 1940 1348 3 0 1 $169,000

64.63-3-19 210 178 Colonial Ave Cape Cod 1940 943 3 1 1 $197,000

64.71-1-23 210 179 Colonial Ave Cape Cod 1940 1672 3 1 1 $203,000

64.63-3-18 210 180 Colonial Ave Colonial 1940 2094 3 1 1 $200,000

64.71-1-24 210 181 Colonial Ave Colonial 1950 2041 4 0 2 $278,000

64.63-3-17 210 182 Colonial Ave Colonial 1940 2118 3 1 1 $218,000

64.71-1-25 210 183 Colonial Ave Cape Cod 1950 1780 3 0 2 $229,000

64.63-3-16 210 184 Colonial Ave Colonial 1942 2032 4 1 1 $265,000

64.71-1-26 210 185 Colonial Ave Cape Cod 1950 718 2 0 1 $147,000

64.63-3-15 210 186 Colonial Ave Cape Cod 1940 1245 3 1 1 $206,000

64.71-1-27 210 187 Colonial Ave Cape Cod 1950 2119 3 0 2 $191,000

64.63-3-14 210 188 Colonial Ave Old Style 1940 1121 2 0 1 $133,000

64.71-1-28 210 189 Colonial Ave Bungalow 1940 915 2 1 1 $134,000

64.71-2-16 210 203 Colonial Ave Colonial 1940 1795 3 1 1 $223,000

64.71-2-25 210 204 Colonial Ave Colonial 1940 1726 3 0 2 $201,000

64.71-2-17 210 205 Colonial Ave Colonial 1945 2851 5 1 2 $300,000

64.71-2-26 210 206 Colonial Ave Colonial 1940 1710 3 0 2 $220,000

64.71-2-18 210 207 Colonial Ave Colonial 1940 1853 4 1 1 $225,000

64.71-2-19 210 209 Colonial Ave Colonial 1941 1241 3 1 1 $197,000

64.71-2-27 210 210 Colonial Ave Colonial 1942 1901 3 1 1 $223,000

64.71-2-20 210 211 Colonial Ave Cape Cod 1940 2001 3 1 2 $230,000

64.71-2-28 210 212 Colonial Ave Cape Cod 1930 1935 3 1 2 $218,000

64.71-3-6.6 210 213 Colonial Ct Town House 1989 2702 3 1 2 $340,000

64.71-3-6.1 210 214 Colonial Ct Town House 1989 3057 3 1 2 $300,000

64.71-3-6.5 210 215 Colonial Ct Town House 1989 2108 2 1 2 $275,000

64.71-3-6.2 210 216 Colonial Ct Town House 1989 2826 3 1 2 $305,000

64.71-3-6.4 210 217 Colonial Ct Town House 1989 3222 3 1 2 $338,000

64.71-3-6.3 210 218 Colonial Ct Town House 1989 2930 3 1 2 $312,000

65.75-2-1 210 102 Colonie St Row 1850 2310 4 0 2 $15,000

65.66-2-29 210 150 Colonie St Town House 1985 1572 4 1 1 $76,000

65.66-2-28 210 152 Colonie St Town House 1985 1152 3 0 1 $52,000

65.66-2-27 210 154 Colonie St Town House 1985 1152 3 0 1 $63,000

65.66-2-26 210 156 Colonie St Town House 1985 1288 4 1 1 $66,000

65.66-2-25 210 158 Colonie St Town House 1985 1288 4 0 2 $70,000

65.66-2-24 210 160 Colonie St Town House 1985 1296 3 0 1 $67,000

65.66-2-23 210 162 Colonie St Town House 1985 1152 3 0 1 $63,000

65.66-2-22 210 164 Colonie St Town House 1985 1212 3 0 1 $55,000

65.66-1-32 210 193 Colonie St Row 1890 2160 2 0 2 $15,000

65.66-1-19 210 221 Colonie St Row 1883 1602 3 0 1 $30,000

65.66-1-12 210 235 Colonie St Row 1870 1760 3 1 1 $63,000

65.66-1-9 210 241 Colonie St Old Style 1878 1800 3 0 1 $57,000

65.66-1-8 210 243 Colonie St Old Style 1940 1296 3 0 1 $22,000

65.66-2-2 210 244 Colonie St Old Style 1879 1018 2 0 1 $27,000

65.66-1-7 210 245 Colonie St Old Style 1944 1296 3 0 1 $60,000

65.66-1-6 210 247 Colonie St Old Style 1940 1296 3 0 1 $44,000

65.66-1-5 210 249 Colonie St Old Style 1870 1296 3 0 1 $10,000

65.66-1-4 210 251 Colonie St Old Style 1880 1296 4 0 1 $70,000

65.66-1-3 210 253 Colonie St Old Style 1870 1296 4 0 1 $63,000

65.66-1-2 210 255 Colonie St Old Style 1930 1464 4 0 1 $64,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

1922

1923

1924

1925

1926

1927

1928

1929

1930

1931

1932

1933

1934

1935

1936

1937

1938

1939

1940

1941

1942

1943

1944

1945

1946

1947

1948

1949

1950

1951

1952

1953

1954

1955

1956

1957

1958

1959

1960

1961

1962

1963

1964

1965

1966

1967

1968

1969

1970

1971

1972

1973

1974

1975

1976

1977

1978

1979

1980

1981

65.65-7-10 210 284 Colonie St Old Style 1900 1780 3 1 1 $67,000

65.65-7-4 210 298 Colonie St Old Style 1900 1616 1 0 2 $60,000

65.65-7-3 210 300 Colonie St Bungalow 1900 1040 3 0 1 $62,000

65.57-2-35 210 352 Colonie St Old Style 1929 1242 3 0 1 $70,000

65.57-2-36 210 354 Colonie St Old Style 1920 1080 3 0 1 $102,000

65.57-2-37 210 356 Colonie St Old Style 1920 1554 3 1 1 $113,000

65.57-2-29 210 357 Colonie St Old Style 1912 1248 3 0 1 $101,000

41.17-2-10 210 1 Coralberry Cir Split Level 1986 1790 2 0 2 $228,000

41.17-2-1 210 2 Coralberry Cir Raised Ranch 1980 2124 3 1 2 $210,000

41.17-2-9 210 3 Coralberry Cir Ranch 1983 1200 3 0 1 $183,000

41.17-2-8 210 5 Coralberry Cir Contemporary 1986 2501 4 1 2 $278,000

41.17-2-3 210 6 Coralberry Cir Colonial 1980 2080 4 1 2 $235,000

41.17-2-7 210 7 Coralberry Cir Split Level 1983 2425 3 1 1 $299,000

41.17-2-4 210 8 Coralberry Cir Colonial 1980 2044 3 0 2 $250,000

41.17-2-6 210 9 Coralberry Cir Split Level 1980 1453 3 0 1 $194,000

41.17-2-5 210 10 Coralberry Cir Colonial 1979 2025 3 1 2 $236,000

76.69-4-15 210 1 Corlear St Bungalow 1930 702 2 0 1 $67,000

76.69-4-36 210 2 Corlear St Bungalow 1930 1155 3 1 1 $72,000

76.69-4-16 210 5 Corlear St Bungalow 1930 852 2 0 1 $60,000

76.69-4-34 210 8 Corlear St Old Style 1925 1008 3 1 1 $112,000

76.69-4-18 210 11 Corlear St Bungalow 1925 712 2 0 1 $65,000

76.69-4-33 210 12 Corlear St Bungalow 1925 982 1 0 1 $84,000

76.69-4-32 210 14 Corlear St Bungalow 1925 1065 2 0 1 $86,000

76.69-4-19 210 15 Corlear St Bungalow 1930 959 3 0 1 $55,000

76.69-4-20 210 17 Corlear St Bungalow 1930 1052 3 0 1 $83,000

76.69-4-31 210 18 Corlear St Bungalow 1930 828 3 0 1 $66,000

76.69-4-21 210 19 Corlear St Bungalow 1931 880 2 0 1 $62,000

76.69-3-53 210 25 Corlear St Old Style 1932 1526 3 0 2 $153,000

76.69-3-55 210 29 Corlear St Old Style 1932 1190 3 0 1 $162,000

76.69-3-20 210 30 Corlear St Old Style 1925 1264 4 0 1 $105,000

76.69-3-19 210 32 Corlear St Old Style 1920 1320 4 0 1 $127,000

76.69-3-17 210 38 Corlear St Old Style 1910 1150 3 0 2 $129,000

76.69-3-15 210 44 Corlear St Bungalow 1925 1364 3 1 1 $92,000

65.62-2-25 210 9 Cortland Pl Old Style 1890 560 1 0 1 $31,000

65.62-2-87 210 10 Cortland Pl Row 1890 1584 3 0 1 $49,000

65.62-2-26 210 11 Cortland Pl Old Style 1900 1140 3 1 1 $66,000

65.62-2-78 210 30 Cortland Pl Old Style 1900 1280 3 1 1 $86,000

65.62-2-76 210 34 Cortland Pl Row 1900 1592 3 1 1 $118,000

65.62-2-75 210 36 Cortland Pl Row 1900 1288 3 1 1 $93,000

65.62-2-74 210 38 Cortland Pl Row 1920 1384 3 0 1 $89,000

64.66-2-80 210 305 Cortland St Colonial 1965 2458 4 1 2 $230,000

64.74-3-15 210 326A Cortland St Town House 1973 744 2 0 1 $83,000

64.74-3-14 210 326B Cortland St Town House 1973 744 2 0 1 $82,000

64.74-3-13 210 326C Cortland St Town House 1973 744 3 0 1 $83,000

64.74-3-12 210 326D Cortland St Town House 1973 744 2 0 1 $83,000

64.74-3-11 210 326E Cortland St Town House 1973 744 2 0 1 $83,000

64.74-3-10 210 326F Cortland St Town House 1973 744 2 0 1 $80,000

64.74-3-9 210 326G Cortland St Town House 1973 744 2 0 1 $82,000

64.74-3-8 210 326H Cortland St Town House 1973 744 2 0 1 $89,000

64.74-3-7 210 326I Cortland St Town House 1973 744 2 0 1 $87,000

64.74-3-6 210 326J Cortland St Town House 1973 744 2 0 1 $89,000

64.66-1-47 210 550 Cortland St Raised Ranch 1969 1700 3 1 1 $216,000

64.66-1-50 210 564 Cortland St Cape Cod 1939 1969 4 1 1 $182,000

64.65-2-44 210 572 Cortland St Old Style 1925 2267 3 1 1 $212,000

64.65-2-45 210 580 Cortland St Old Style 1890 1752 3 1 1 $163,000

64.65-2-6 210 610 Cortland St Ranch 1960 2722 3 0 2 $337,000

64.65-2-1 210 645 Cortland St Colonial 1951 3858 4 1 3 $410,000

64.57-2-55 210 700 Cortland St Split Level 1960 3184 3 1 1 $358,000

64.56-1-10 210 792 Cortland St Colonial 1970 2422 4 1 2 $286,000

64.56-1-9 210 796 Cortland St Ranch 1969 2260 4 0 3 $285,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

1982

1983

1984

1985

1986

1987

1988

1989

1990

1991

1992

1993

1994

1995

1996

1997

1998

1999

2000

2001

2002

2003

2004

2005

2006

2007

2008

2009

2010

2011

2012

2013

2014

2015

2016

2017

2018

2019

2020

2021

2022

2023

2024

2025

2026

2027

2028

2029

2030

2031

2032

2033

2034

2035

2036

2037

2038

2039

2040

2041

64.56-1-8 210 800 Cortland St Split Level 1968 1890 3 1 2 $194,000

64.56-1-7 210 804 Cortland St Ranch 1957 1744 4 1 2 $259,000

64.56-1-6 210 808 Cortland St Split Level 1961 2432 3 1 1 $270,000

64.56-1-5 210 810 Cortland St Ranch 1950 1448 1 1 1 $231,000

64.56-1-4 210 812 Cortland St Split Level 1958 1504 3 1 1 $211,000

64.48-3-63 210 820 Cortland St Raised Ranch 1956 3482 4 0 3 $324,000

64.48-3-64 210 824 Cortland St Ranch 1955 2735 4 1 2 $318,000

64.48-3-65 210 828 Cortland St Split Level 1956 2671 4 1 2 $323,000

64.48-3-66 210 832 Cortland St Colonial 1955 4172 5 0 3 $468,000

64.39-1-5 210 1045 Cortland St Ranch 1953 1528 3 1 1 $177,000

64.38-1-21 210 1054 Cortland St Bungalow 1950 901 2 0 1 $100,000

64.38-1-20 210 1058 Cortland St Bungalow 1945 1326 3 0 1 $104,000

64.30-2-43 210 1076 Cortland St Old Style 1929 1300 3 0 1 $158,000

64.30-2-40 210 1086 Cortland St Bungalow 1929 1610 2 0 1 $115,000

64.30-2-39 210 1088 Cortland St Colonial 1948 1220 3 0 1 $124,000

64.30-2-38 210 1090 Cortland St Bungalow 1935 1122 3 0 1 $97,000

64.46-3-58 210 10 Cottage Ave Raised Ranch 1977 1466 3 0 2 $176,000

64.46-3-37 210 16 Cottage Ave Raised Ranch 1974 1786 4 1 1 $184,000

64.46-1-39 210 19 Cottage Ave Raised Ranch 1976 1704 3 1 1 $183,000

64.46-3-36 210 20 Cottage Ave Raised Ranch 1977 1432 4 1 1 $177,000

64.46-1-38 210 25 Cottage Ave Raised Ranch 1978 1780 3 1 1 $155,000

64.46-1-37 210 29 Cottage Ave Raised Ranch 1977 1780 3 1 1 $165,000

64.46-3-1 210 54 Cottage Ave Ranch 1970 1540 3 0 1 $178,000

64.45-2-49 210 62 Cottage Ave Old Style 1942 819 3 0 1 $115,000

64.38-3-9 210 67 Cottage Ave Raised Ranch 2006 1120 3 1 1 $154,000

64.38-3-7 210 71 Cottage Ave Raised Ranch 1989 1536 4 0 2 $169,000

64.37-3-46 210 74 Cottage Ave Ranch 1959 1318 3 1 2 $199,000

64.38-3-2 210 79 Cottage Ave Old Style 1920 2150 3 0 2 $153,000

64.38-2-17 210 101 Cottage Ave Raised Ranch 1966 1908 3 0 1 $190,000

64.38-2-16 210 103 Cottage Ave Raised Ranch 1961 1840 3 1 1 $164,000

64.37-2-6 210 117 Cottage Ave Old Style 1940 1114 2 0 1 $142,000

64.37-2-7 210 118 Cottage Ave Ranch 1951 971 2 0 1 $146,000

64.29-3-63 210 119 Cottage Ave Ranch 1961 1144 3 0 1 $132,000

64.37-2-71 210 120 Cottage Ave Ranch 1950 982 3 1 1 $113,000

64.37-2-70 210 122 Cottage Ave Ranch 1951 982 3 0 1 $172,000

64.29-3-64 210 123 Cottage Ave Ranch 1959 1144 3 0 1 $146,000

64.37-2-69 210 124 Cottage Ave Bungalow 1955 977 2 0 1 $75,000

64.29-3-65 210 129 Cottage Ave Ranch 1946 1202 3 0 2 $132,000

64.37-2-66 210 130 Cottage Ave Raised Ranch 1960 1960 3 1 1 $124,000

64.29-3-66 210 133 Cottage Ave Ranch 1950 900 3 0 1 $130,000

64.29-3-67 210 137 Cottage Ave Ranch 1958 982 3 0 1 $135,000

64.29-3-31 210 152 Cottage Ave Ranch 1950 1206 2 0 1 $35,000

64.29-3-16 210 159 Cottage Ave Ranch 1950 1040 2 0 1 $123,000

64.29-3-28 210 162 Cottage Ave Old Style 1910 1306 3 0 1 $116,000

64.29-3-17 210 163 Cottage Ave Ranch 1953 982 3 0 1 $140,000

64.29-3-27 210 168 Cottage Ave Bungalow 1940 975 3 0 1 $119,000

64.29-3-26 210 170 Cottage Ave Bungalow 1940 938 2 0 1 $77,000

64.29-3-19 210 171 Cottage Ave Cape Cod 1950 1308 2 0 1 $152,000

64.29-3-20 210 175 Cottage Ave Bungalow 1920 1092 2 0 1 $140,000

53.73-1-56 210 4 Craigie Ave Ranch 1971 975 3 0 1 $148,000

53.73-1-55 210 8 Craigie Ave Ranch 1971 1395 3 1 1 $189,000

53.73-1-54 210 10 Craigie Ave Raised Ranch 1975 1562 3 0 2 $173,000

53.73-1-51 210 11 Craigie Ave Ranch 1948 768 2 0 1 $112,000

64.78-1-8 210 2 Crescent Dr Old Style 1940 770 2 0 1 $157,000

64.78-1-3 210 3 Crescent Dr Cape Cod 1940 1069 2 0 1 $163,000

64.78-1-9 210 4 Crescent Dr Cape Cod 1940 1015 2 0 1 $139,000

64.78-1-4 210 5 Crescent Dr Old Style 1940 796 2 0 1 $164,000

64.78-1-10 210 6 Crescent Dr Bungalow 1940 1054 2 0 1 $126,000

64.70-1-1 210 7 Crescent Dr Cape Cod 1940 1264 4 0 1 $138,000

64.78-1-11 210 8 Crescent Dr Cape Cod 1940 1396 4 0 1 $158,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

2042

2043

2044

2045

2046

2047

2048

2049

2050

2051

2052

2053

2054

2055

2056

2057

2058

2059

2060

2061

2062

2063

2064

2065

2066

2067

2068

2069

2070

2071

2072

2073

2074

2075

2076

2077

2078

2079

2080

2081

2082

2083

2084

2085

2086

2087

2088

2089

2090

2091

2092

2093

2094

2095

2096

2097

2098

2099

2100

2101

64.70-1-2 210 9 Crescent Dr Cape Cod 1940 1156 2 0 1 $172,000

64.78-1-12 210 10 Crescent Dr Colonial 1941 2068 2 0 2 $232,000

64.70-1-3 210 11 Crescent Dr Cape Cod 1945 1019 2 0 1 $153,000

64.78-1-13 210 12 Crescent Dr Colonial 1939 1584 3 1 1 $218,000

64.78-1-14 210 14 Crescent Dr Old Style 1940 870 2 0 1 $128,000

64.70-1-4 210 15 Crescent Dr Old Style 1941 768 2 0 1 $140,000

64.78-1-15 210 16 Crescent Dr Cape Cod 1940 1294 3 1 1 $163,000

64.70-1-5 210 17 Crescent Dr Old Style 1941 1001 2 0 1 $147,000

64.70-1-24 210 18 Crescent Dr Old Style 1940 936 2 0 1 $149,000

64.70-1-6 210 19 Crescent Dr Old Style 1940 744 2 0 1 $125,000

64.70-1-25 210 20 Crescent Dr Old Style 1940 1024 2 0 1 $156,000

64.70-1-7 210 21 Crescent Dr Cape Cod 1940 1344 3 0 1 $156,000

64.70-1-26.1 210 22 Crescent Dr Cape Cod 1949 1983 3 1 2 $152,000

64.70-1-8 210 23 Crescent Dr Old Style 1940 1162 3 0 1 $166,000

64.70-1-26.2 210 24 Crescent Dr Cape Cod 1945 1233 2 0 1 $162,000

64.70-1-9 210 25 Crescent Dr Old Style 1940 1463 3 0 2 $166,000

64.70-1-27 210 26 Crescent Dr Cape Cod 1942 1552 3 1 1 $148,000

64.70-1-10 210 27 Crescent Dr Cape Cod 1940 1355 3 0 1 $186,000

64.70-1-11 210 29 Crescent Dr Old Style 1945 1360 4 1 1 $169,000

64.70-1-12 210 31 Crescent Dr Old Style 1939 1676 3 0 2 $184,000

64.70-1-13 210 33 Crescent Dr Cape Cod 1940 1336 2 0 2 $152,000

64.70-1-14 210 35 Crescent Dr Old Style 1939 1952 4 1 1 $134,000

64.70-1-15 210 37 Crescent Dr Old Style 1940 738 2 0 1 $147,000

64.70-1-16 210 39 Crescent Dr Old Style 1940 1282 2 0 2 $143,000

64.70-1-17 210 41 Crescent Dr Cape Cod 1940 1278 3 1 1 $207,000

64.70-1-18 210 43 Crescent Dr Old Style 1948 1734 2 0 2 $216,000

64.70-1-19 210 45 Crescent Dr Old Style 1940 1842 2 0 1 $164,000

64.70-1-20 210 47 Crescent Dr Bungalow 1948 2513 4 0 2 $170,000

64.70-1-21 210 49 Crescent Dr Bungalow 1948 1232 2 0 1 $125,000

64.70-1-22 210 51 Crescent Dr Cape Cod 1936 1096 2 0 1 $177,000

64.70-1-23 210 53 Crescent Dr Cape Cod 1940 1408 2 0 1 $178,000

64.78-2-54 210 55 Crescent Dr Cape Cod 1938 1748 3 0 3 $219,000

64.78-2-53 210 57 Crescent Dr Cape Cod 1938 1776 3 0 2 $191,000

64.78-2-51 210 61 Crescent Dr Cape Cod 1938 1919 3 0 1 $159,000

64.78-2-50 210 63 Crescent Dr Colonial 1928 2585 4 0 2 $159,000

64.78-2-49 210 65 Crescent Dr Bungalow 1938 1573 4 0 2 $143,000

64.78-2-48 210 67 Crescent Dr Old Style 1938 1586 3 1 1 $169,000

64.78-2-47 210 69 Crescent Dr Bungalow 1937 1211 3 0 2 $132,000

64.78-2-46 210 71 Crescent Dr Cape Cod 1937 1249 2 1 1 $155,000

64.78-2-17 210 72 Crescent Dr Cape Cod 1937 1638 3 1 1 $184,000

64.78-2-45 210 73 Crescent Dr Cape Cod 1939 1336 3 0 2 $176,000

64.78-2-16 210 74 Crescent Dr Bungalow 1935 1514 4 0 2 $126,000

64.78-2-44 210 75 Crescent Dr Cape Cod 1940 1344 3 0 2 $165,000

64.78-2-43 210 77 Crescent Dr Cape Cod 1940 1365 2 1 1 $167,000

64.78-2-14 210 78 Crescent Dr Cape Cod 1938 1020 3 1 1 $165,000

64.78-2-42 210 79 Crescent Dr Colonial 1938 1805 3 1 1 $209,000

64.78-2-13 210 80 Crescent Dr Old Style 1938 2160 3 0 3 $232,000

64.78-2-41 210 81 Crescent Dr Bungalow 1939 1403 3 1 1 $124,000

64.78-2-27 210 82 Crescent Dr Cape Cod 1939 1600 3 0 1 $191,000

64.78-2-40 210 83 Crescent Dr Old Style 1939 1713 3 0 1 $193,000

64.78-2-26 210 84 Crescent Dr Old Style 1938 1207 2 1 1 $191,000

64.78-2-39 210 85 Crescent Dr Cape Cod 1940 1230 3 1 1 $170,000

64.78-2-25 210 86 Crescent Dr Colonial 1938 1144 3 0 1 $185,000

64.78-2-38 210 87 Crescent Dr Bungalow 1940 1302 4 0 1 $121,000

64.78-2-24 210 88 Crescent Dr Bungalow 1939 1490 3 0 1 $129,000

64.78-2-37 210 89 Crescent Dr Old Style 1939 1742 4 0 2 $169,000

64.78-2-23 210 90 Crescent Dr Cape Cod 1938 988 2 0 1 $151,000

64.78-2-36 210 91 Crescent Dr Bungalow 1937 1466 4 0 2 $120,000

64.78-2-22 210 92 Crescent Dr Colonial 1940 1196 3 0 1 $179,000

64.78-2-35 210 93 Crescent Dr Bungalow 1933 1362 4 1 1 $117,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

2102

2103

2104

2105

2106

2107

2108

2109

2110

2111

2112

2113

2114

2115

2116

2117

2118

2119

2120

2121

2122

2123

2124

2125

2126

2127

2128

2129

2130

2131

2132

2133

2134

2135

2136

2137

2138

2139

2140

2141

2142

2143

2144

2145

2146

2147

2148

2149

2150

2151

2152

2153

2154

2155

2156

2157

2158

2159

2160

2161

64.78-2-21 210 94 Crescent Dr Cape Cod 1940 1390 2 1 1 $157,000

64.78-2-34 210 95 Crescent Dr Bungalow 1933 1132 2 0 1 $174,000

64.78-2-20 210 96 Crescent Dr Cape Cod 1940 1406 3 1 1 $170,000

64.78-2-33 210 97 Crescent Dr Bungalow 1939 1479 2 0 2 $123,000

64.78-2-19 210 98 Crescent Dr Old Style 1940 1451 2 0 1 $127,000

64.78-2-32 210 99 Crescent Dr Cape Cod 1938 935 3 0 2 $147,000

64.78-2-31 210 101 Crescent Dr Bungalow 1940 1224 2 0 2 $154,000

75.32-1-22 210 1 Crestwood Ct Cape Cod 1948 1125 1 0 1 $101,000

75.32-1-46 210 2 Crestwood Ct Cape Cod 1950 905 2 0 1 $144,000

75.32-1-23 210 3 Crestwood Ct Ranch 1948 1300 2 0 1 $150,000

75.32-1-45 210 4 Crestwood Ct Ranch 1950 1864 3 1 1 $167,000

75.32-1-24 210 5 Crestwood Ct Ranch 1958 1128 4 1 1 $131,000

75.32-1-44 210 6 Crestwood Ct Ranch 1948 1416 3 1 1 $151,000

75.32-1-25 210 7 Crestwood Ct Cape Cod 1950 1398 3 0 1 $114,000

75.32-1-43 210 8 Crestwood Ct Cape Cod 1950 1518 2 0 2 $177,000

75.32-1-26 210 9 Crestwood Ct Ranch 1950 949 3 0 1 $106,000

75.32-1-42 210 10 Crestwood Ct Ranch 1950 970 3 0 1 $125,000

75.32-1-27 210 11 Crestwood Ct Ranch 1950 887 3 0 1 $121,000

75.32-1-41 210 12 Crestwood Ct Ranch 1950 733 2 0 1 $119,000

75.32-1-28 210 13 Crestwood Ct Cape Cod 1950 1185 3 0 1 $137,000

75.32-1-40 210 14 Crestwood Ct Cape Cod 1950 1567 3 0 1 $151,000

75.32-1-29 210 15 Crestwood Ct Ranch 1950 840 3 0 1 $122,000

75.32-1-39 210 16 Crestwood Ct Ranch 1950 887 3 0 1 $132,000

75.32-1-30 210 17 Crestwood Ct Colonial 1951 1558 3 0 2 $188,000

75.32-1-38 210 18 Crestwood Ct Ranch 1950 1053 3 0 1 $144,000

75.32-1-31 210 19 Crestwood Ct Cape Cod 1950 1413 4 0 1 $154,000

75.32-1-37 210 20 Crestwood Ct Ranch 1950 1259 3 0 1 $150,000

75.32-1-32 210 21 Crestwood Ct Ranch 1950 1213 3 0 1 $126,000

75.32-1-36 210 22 Crestwood Ct Ranch 1950 733 2 0 1 $128,000

75.32-1-33 210 23 Crestwood Ct Ranch 1950 1212 3 0 1 $151,000

75.32-1-35 210 24 Crestwood Ct Ranch 1949 912 3 0 1 $119,000

40.12-2-6.-71 210 71 Crestwood Ter Town House 1974 1160 2 1 1 $110,000

40.12-2-6.-74 210 74 Crestwood Ter Town House 1974 1476 3 1 1 $140,000

40.12-2-6.-75 210 75 Crestwood Ter Town House 1974 1546 3 1 1 $146,000

40.12-2-6.-78 210 78 Crestwood Ter Town House 1974 1330 2 1 1 $126,000

40.12-2-6.-83 210 83 Crestwood Ter Town House 1974 1440 3 1 1 $136,000

40.12-2-6.-69 210 69 Crestwood Ter Town House 1974 1668 3 1 2 $158,000

40.12-2-6.-70 210 70 Crestwood Ter Town House 1974 1304 2 1 1 $123,000

40.12-2-6.-72 210 72 Crestwood Ter Town House 1974 1330 3 1 1 $126,000

40.12-2-6.-73 210 73 Crestwood Ter Town House 1974 1606 4 1 2 $152,000

40.12-2-6.-76 210 76 Crestwood Ter Town House 1974 1606 4 1 2 $152,000

40.12-2-6.-77 210 77 Crestwood Ter Town House 1974 1330 3 1 1 $126,000

40.12-2-6.-79 210 79 Crestwood Ter Town House 1974 1606 3 1 2 $152,000

40.12-2-6.-80 210 80 Crestwood Ter Town House 1974 1330 3 1 1 $126,000

40.12-2-6.-81 210 81 Crestwood Ter Town House 1974 1330 2 1 1 $126,000

40.12-2-6.-82 210 82 Crestwood Ter Town House 1974 1476 3 1 1 $140,000

40.12-2-6.-84 210 84 Crestwood Ter Town House 1974 1200 2 1 1 $114,000

40.12-2-6.-85 210 85 Crestwood Ter Town House 1974 1064 2 1 1 $101,000

40.12-2-6.-86 210 86 Crestwood Ter Town House 1974 1224 3 1 1 $116,000

40.12-2-6.-87 210 87 Crestwood Ter Town House 1974 1431 3 1 1 $135,000

40.12-2-6.-88 210 88 Crestwood Ter Town House 1974 1224 2 1 1 $116,000

40.12-2-6.-89 210 89 Crestwood Ter Town House 1974 1200 2 1 1 $114,000

40.12-2-6.-90 210 90 Crestwood Ter Town House 1974 1224 3 1 1 $116,000

40.12-2-6.-91 210 91 Crestwood Ter Town House 1974 1440 3 1 1 $136,000

64.29-1-67 210 6 Cross St Ranch 1951 977 3 0 1 $144,000

63.36-2-27 210 7 Cross St Raised Ranch 1964 2146 3 1 1 $165,000

63.36-2-40 210 17 Cross St Ranch 1972 1764 3 0 2 $159,000

64.26-4-9 210 1 Croswell St Old Style 1924 1418 3 0 2 $195,000

64.26-1-45 210 2 Croswell St Cape Cod 1945 1310 3 1 1 $184,000

64.26-4-8 210 3 Croswell St Old Style 1934 1328 2 0 1 $151,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

2162

2163

2164

2165

2166

2167

2168

2169

2170

2171

2172

2173

2174

2175

2176

2177

2178

2179

2180

2181

2182

2183

2184

2185

2186

2187

2188

2189

2190

2191

2192

2193

2194

2195

2196

2197

2198

2199

2200

2201

2202

2203

2204

2205

2206

2207

2208

2209

2210

2211

2212

2213

2214

2215

2216

2217

2218

2219

2220

2221

64.26-1-46 210 4 Croswell St Cape Cod 1935 1434 3 1 1 $199,000

64.26-4-7 210 5 Croswell St Cape Cod 1932 1300 2 0 1 $180,000

64.26-1-47 210 6 Croswell St Old Style 1920 1820 4 1 2 $218,000

64.26-1-48 210 8 Croswell St Old Style 1921 1720 3 1 1 $234,000

64.26-4-6 210 9 Croswell St Old Style 1817 2736 3 1 2 $298,000

64.26-1-49 210 10 Croswell St Old Style 1927 1282 3 1 1 $187,000

64.26-1-50 210 12 Croswell St Old Style 1928 1680 3 1 1 $188,000

64.26-1-51 210 14 Croswell St Old Style 1928 1749 4 1 1 $176,000

64.26-4-4 210 15 Croswell St Colonial 1968 2932 4 0 2 $298,000

64.26-1-52 210 16 Croswell St Old Style 1928 1819 3 0 2 $203,000

64.27-2-1 210 27 Croswell St Ranch 1950 1152 2 1 1 $153,000

53.82-2-30 210 36 Croswell St Ranch 1960 1161 3 0 1 $159,000

53.83-1-34 210 37 Croswell St Ranch 1952 1170 2 1 1 $154,000

53.82-2-29 210 38 Croswell St Colonial 1951 1764 3 0 2 $197,000

53.83-1-35 210 39 Croswell St Ranch 1953 1032 2 0 1 $138,000

53.82-2-28 210 40 Croswell St Ranch 1957 1092 2 0 1 $153,000

53.83-1-36 210 41 Croswell St Ranch 1950 1125 3 0 1 $153,000

53.82-2-27 210 42 Croswell St Ranch 1953 1134 2 0 1 $156,000

53.83-1-37 210 43 Croswell St Ranch 1951 1075 2 0 1 $150,000

53.82-2-26 210 44 Croswell St Ranch 1954 1069 2 0 1 $147,000

53.83-1-38 210 45 Croswell St Ranch 1952 1075 2 0 1 $150,000

53.82-2-25 210 46 Croswell St Ranch 1948 1094 3 0 1 $154,000

53.83-1-39 210 47 Croswell St Ranch 1952 1056 2 0 1 $133,000

53.82-2-24 210 48 Croswell St Ranch 1952 1092 3 0 2 $173,000

53.83-1-40 210 49 Croswell St Ranch 1952 1231 3 1 1 $167,000

53.82-2-23 210 50 Croswell St Ranch 1953 1025 2 0 1 $147,000

53.83-1-41 210 51 Croswell St Ranch 1952 1008 2 0 1 $146,000

53.82-2-22 210 52 Croswell St Ranch 1952 816 2 0 1 $119,000

76.46-4-1 210 1 Crown Ter Ranch 1964 1300 3 1 1 $149,000

76.46-4-2 210 3 Crown Ter Ranch 1985 1360 3 1 1 $165,000

75.68-3-13 210 3 Cuyler Ave Old Style 1926 1576 4 0 1 $146,000

75.68-3-1 210 26 Cuyler Ave Old Style 1940 1728 4 1 1 $166,000

75.60-3-16 210 27 Cuyler Ave Bungalow 1921 1955 4 0 1 $105,000

75.60-2-25 210 30 Cuyler Ave Old Style 1920 1396 3 1 1 $125,000

75.60-2-24 210 32 Cuyler Ave Old Style 1917 1355 3 1 1 $149,000

75.60-2-21 210 40 Cuyler Ave Ranch 1969 1144 3 0 1 $145,000

75.60-2-20 210 44 Cuyler Ave Ranch 1963 1092 3 0 1 $158,000

75.60-2-13 210 58 Cuyler Ave Colonial 1919 1320 3 0 1 $134,000

75.60-3-4 210 59 Cuyler Ave Ranch 1957 1075 3 0 1 $157,000

75.60-2-12 210 60 Cuyler Ave Old Style 1913 1156 3 0 1 $159,000

75.60-2-11 210 62 Cuyler Ave Old Style 1917 2206 3 0 1 $164,000

76.64-5-32 210 2 Cuyler St Row 1872 1610 2 0 2 $27,000

76.64-4-47 210 5 Cuyler St Old Style 1890 500 1 0 1 $29,000

76.64-5-30 210 6 Cuyler St Old Style 1874 900 4 0 1 $15,000

76.64-4-48 210 7 Cuyler St Old Style 1890 1260 2 0 1 $45,000

76.64-4-49 210 9 Cuyler St Old Style 1890 660 2 0 1 $36,000

76.64-4-50 210 11 Cuyler St Old Style 1890 1089 2 0 1 $35,000

76.64-5-1 210 14 Cuyler St Old Style 1900 800 3 0 1 $32,000

54.19-1-47 210 1 Daisy Ln Colonial 1961 2732 6 0 2 $312,000

54.19-1-46 210 2 Daisy Ln Ranch 1960 1134 2 1 1 $147,000

54.19-1-48 210 3 Daisy Ln Ranch 1959 1160 3 0 1 $164,000

54.19-1-45 210 4 Daisy Ln Ranch 1959 1144 3 1 1 $154,000

54.19-1-49 210 5 Daisy Ln Cape Cod 1959 1926 6 0 2 $194,000

54.19-1-44 210 6 Daisy Ln Cape Cod 1959 2113 3 0 2 $195,000

54.19-1-50 210 7 Daisy Ln Ranch 1961 1248 3 0 1 $172,000

54.19-1-43 210 8 Daisy Ln Ranch 1960 1674 3 0 1 $198,000

64.37-2-49 210 9 Dale St Ranch 1987 2004 4 1 2 $251,000

64.37-1-55 210 15 Dale St Ranch 1953 975 2 0 1 $140,000

76.31-1-9 210 30 Dana Ave Row 1910 1728 4 1 1 $170,000

76.31-1-5 210 38 Dana Ave Row 1908 2152 4 1 1 $97,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

2222

2223

2224

2225

2226

2227

2228

2229

2230

2231

2232

2233

2234

2235

2236

2237

2238

2239

2240

2241

2242

2243

2244

2245

2246

2247

2248

2249

2250

2251

2252

2253

2254

2255

2256

2257

2258

2259

2260

2261

2262

2263

2264

2265

2266

2267

2268

2269

2270

2271

2272

2273

2274

2275

2276

2277

2278

2279

2280

2281

76.22-4-23 210 56 Dana Ave Row 1909 1420 3 0 1 $74,000

76.22-4-7 210 90 Dana Ave Row 1925 1360 2 0 1 $95,000

65.78-1-43 210 163 Dana Ave Row 1920 2123 4 0 2 $197,000

64.26-4-33 210 1 Danker Ave Colonial 1930 1611 3 1 1 $199,000

64.26-4-14 210 2 Danker Ave Colonial 1948 1662 3 1 1 $200,000

64.26-4-32 210 3 Danker Ave Colonial 1928 1639 3 1 1 $214,000

64.26-4-15 210 4 Danker Ave Colonial 1950 1383 3 1 1 $245,000

64.26-4-31 210 5 Danker Ave Colonial 1940 1611 3 1 1 $188,000

64.26-4-16 210 6 Danker Ave Old Style 1933 989 2 0 1 $169,000

64.26-4-30 210 7 Danker Ave Colonial 1939 1838 4 1 1 $229,000

64.26-4-17 210 8 Danker Ave Cape Cod 1952 1340 3 0 1 $177,000

64.26-4-29 210 9 Danker Ave Old Style 1935 1611 3 1 1 $222,000

64.26-4-28 210 11 Danker Ave Colonial 1937 1611 3 1 1 $181,000

64.26-4-27 210 13 Danker Ave Colonial 1940 2032 3 1 1 $234,000

64.26-4-20 210 14 Danker Ave Cape Cod 1930 1644 3 1 1 $194,000

64.26-4-26 210 15 Danker Ave Old Style 1936 2065 3 1 1 $211,000

64.26-4-21 210 16 Danker Ave Cape Cod 1933 1424 3 1 1 $198,000

64.26-4-22 210 18 Danker Ave Colonial 1933 1622 3 1 1 $191,000

64.27-2-5 210 21 Danker Ave Cape Cod 1943 1623 3 0 2 $227,000

64.27-2-2 210 22 Danker Ave Cape Cod 1934 1338 3 1 1 $172,000

64.27-2-6 210 23 Danker Ave Cape Cod 1943 1579 3 0 1 $180,000

64.27-2-3 210 24 Danker Ave Cape Cod 1953 1966 4 0 2 $215,000

64.27-2-7 210 25 Danker Ave Cape Cod 1943 1468 3 0 2 $192,000

64.27-2-4 210 26 Danker Ave Cape Cod 1940 1352 3 1 1 $183,000

64.27-2-8 210 27 Danker Ave Cape Cod 1935 1823 3 1 1 $221,000

53.83-1-33 210 28 Danker Ave Ranch 1943 1254 2 0 1 $172,000

64.27-2-9 210 29 Danker Ave Cape Cod 1935 2160 4 0 2 $215,000

53.83-1-32 210 30 Danker Ave Cape Cod 1948 1539 2 1 1 $163,000

64.27-2-10 210 31 Danker Ave Cape Cod 1943 1582 4 1 1 $181,000

53.83-1-31 210 32 Danker Ave Cape Cod 1950 1204 3 0 1 $155,000

64.27-2-11 210 33 Danker Ave Old Style 1935 2116 4 0 3 $203,000

53.83-1-30 210 34 Danker Ave Cape Cod 1946 1162 3 0 2 $163,000

53.83-1-20 210 35 Danker Ave Cape Cod 1936 1244 3 1 1 $176,000

53.83-1-29 210 36 Danker Ave Cape Cod 1945 1162 3 0 1 $159,000

53.83-1-21 210 37 Danker Ave Cape Cod 1932 1130 2 0 2 $176,000

53.83-1-28 210 38 Danker Ave Cape Cod 1949 1035 3 0 1 $168,000

53.83-1-22 210 39 Danker Ave Cape Cod 1933 1384 3 0 1 $175,000

53.83-1-27 210 40 Danker Ave Cape Cod 1958 1080 2 0 1 $174,000

53.83-1-23 210 41 Danker Ave Cape Cod 1932 1347 4 0 1 $146,000

53.83-1-26 210 42 Danker Ave Cape Cod 1951 1461 2 0 1 $161,000

53.83-1-24 210 43 Danker Ave Cape Cod 1939 1309 2 1 1 $166,000

53.83-1-25 210 44 Danker Ave Ranch 1951 1073 3 1 1 $131,000

75.67-1-62 210 1 Dartmouth St Bungalow 1930 1320 3 0 1 $87,000

75.67-1-61 210 2 Dartmouth St Bungalow 1929 920 2 0 1 $97,000

75.67-1-63 210 3 Dartmouth St Bungalow 1930 973 3 0 1 $101,000

75.67-1-60 210 4 Dartmouth St Old Style 1930 1848 3 1 1 $164,000

75.67-1-64 210 5 Dartmouth St Bungalow 1930 1100 2 0 1 $159,000

75.67-1-59 210 6 Dartmouth St Bungalow 1929 1355 4 0 2 $109,000

75.67-1-18 210 10 Dartmouth St Bungalow 1929 937 3 0 1 $102,000

75.59-4-72 210 29 Dartmouth St Bungalow 1945 1649 3 0 1 $139,000

75.59-4-73 210 31 Dartmouth St Bungalow 1920 1404 2 0 1 $112,000

75.67-1-17 210 32 Dartmouth St Old Style 1946 1384 3 1 1 $163,000

75.59-4-74 210 33 Dartmouth St Bungalow 1924 1075 3 0 1 $102,000

75.67-1-16 210 34 Dartmouth St Old Style 1910 1319 3 1 1 $140,000

75.59-4-51 210 35 Dartmouth St Bungalow 1918 1373 4 0 1 $129,000

75.67-1-15 210 36 Dartmouth St Bungalow 1930 1004 3 0 1 $102,000

75.59-4-52 210 37 Dartmouth St Bungalow 1928 1100 3 0 1 $118,000

75.67-1-14 210 38 Dartmouth St Bungalow 1943 1021 2 0 1 $103,000

75.59-4-53 210 39 Dartmouth St Ranch 1963 1236 2 1 1 $148,000

75.67-1-13 210 40 Dartmouth St Bungalow 1930 1459 3 0 1 $118,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

2282

2283

2284

2285

2286

2287

2288

2289

2290

2291

2292

2293

2294

2295

2296

2297

2298

2299

2300

2301

2302

2303

2304

2305

2306

2307

2308

2309

2310

2311

2312

2313

2314

2315

2316

2317

2318

2319

2320

2321

2322

2323

2324

2325

2326

2327

2328

2329

2330

2331

2332

2333

2334

2335

2336

2337

2338

2339

2340

2341

75.59-4-45 210 44 Dartmouth St Ranch 1961 1320 3 0 1 $169,000

75.59-4-46 210 46 Dartmouth St Ranch 1950 1066 3 0 1 $168,000

75.59-4-47 210 48 Dartmouth St Ranch 1950 1052 3 1 1 $154,000

75.59-4-22 210 50 Dartmouth St Ranch 1957 960 3 0 1 $147,000

75.59-4-24 210 54 Dartmouth St Ranch 1960 1637 3 0 1 $208,000

75.59-4-9 210 55 Dartmouth St Cape Cod 1941 1273 3 1 1 $181,000

75.59-4-12 210 56 Dartmouth St Ranch 1960 1350 3 0 1 $145,000

75.59-4-10 210 57 Dartmouth St Old Style 1945 1084 3 0 1 $140,000

75.59-4-13 210 58 Dartmouth St Ranch 1957 864 3 0 1 $147,000

75.59-4-11 210 59 Dartmouth St Ranch 1956 1100 3 0 1 $116,000

75.59-4-14 210 60 Dartmouth St Ranch 1957 1106 3 0 1 $150,000

75.58-1-49 210 92 Dartmouth St Old Style 1935 1450 4 0 1 $152,000

75.58-2-11 210 93 Dartmouth St Colonial 1933 1644 4 0 1 $191,000

75.58-1-48 210 94 Dartmouth St Old Style 1930 1561 3 0 2 $159,000

75.58-2-10 210 95 Dartmouth St Colonial 1925 1652 3 1 1 $192,000

75.58-1-47 210 96 Dartmouth St Old Style 1930 1392 4 0 1 $124,000

75.58-1-29 210 98 Dartmouth St Ranch 1952 1160 3 0 1 $176,000

75.58-1-28 210 100 Dartmouth St Ranch 1950 1160 3 0 1 $177,000

75.58-1-26 210 104 Dartmouth St Cape Cod 1951 1812 3 0 2 $157,000

75.58-1-25 210 106 Dartmouth St Ranch 1955 1120 3 1 1 $163,000

75.50-3-36 210 107 Dartmouth St Bungalow 1954 1203 4 0 1 $103,000

75.58-1-24 210 108 Dartmouth St Ranch 1952 1120 3 0 1 $166,000

75.50-3-35 210 109 Dartmouth St Bungalow 1940 1514 2 0 1 $106,000

64.40-3-12 210 5 Davis Ave Colonial 1950 2072 3 1 1 $199,000

64.40-3-36 210 10 Davis Ave Split Level 1990 2660 3 1 2 $212,000

64.40-3-13 210 11 Davis Ave Ranch 1960 1402 3 0 1 $161,000

64.40-3-14 210 13 Davis Ave Ranch 1950 1734 3 1 2 $205,000

64.40-3-37 210 14 Davis Ave Colonial 1959 2030 4 1 1 $247,000

64.40-3-15 210 15 Davis Ave Colonial 1940 2284 4 1 2 $231,000

64.40-3-16 210 17 Davis Ave Ranch 1950 2240 3 0 1 $197,000

64.40-3-38 210 18 Davis Ave Contemporary 1960 2272 4 1 2 $301,000

64.48-3-1 210 19 Davis Ave Ranch 1960 1424 3 1 1 $210,000

64.40-3-39 210 22 Davis Ave Ranch 1960 2010 3 1 1 $260,000

64.40-3-40 210 24 Davis Ave Ranch 1960 2132 3 1 1 $272,000

64.40-3-41 210 26 Davis Ave Split Level 1961 2636 4 1 2 $307,000

64.48-3-2 210 27 Davis Ave Split Level 1965 1416 3 1 1 $197,000

64.48-2-8 210 28 Davis Ave Split Level 1963 1886 4 1 2 $237,000

64.48-3-3 210 29 Davis Ave Split Level 1965 1981 3 0 2 $243,000

64.48-2-9 210 30 Davis Ave Split Level 1961 2565 4 0 3 $238,000

64.48-3-4 210 31 Davis Ave Ranch 1953 1812 2 0 2 $232,000

64.48-2-10 210 32 Davis Ave Ranch 1963 2815 4 1 2 $256,000

64.48-3-5 210 33 Davis Ave Ranch 1953 1968 3 0 2 $244,000

64.48-2-11 210 34 Davis Ave Split Level 1960 1419 3 1 1 $180,000

64.48-3-6 210 35 Davis Ave Ranch 1960 1759 3 0 2 $223,000

64.48-2-12 210 36 Davis Ave Colonial 1960 1809 3 1 3 $258,000

64.48-3-7 210 37 Davis Ave Colonial 1963 2449 5 1 2 $268,000

64.48-3-8 210 39 Davis Ave Ranch 1958 2522 3 0 3 $256,000

64.48-2-26 210 40 Davis Ave Split Level 1963 1844 3 0 2 $248,000

64.48-3-9 210 41 Davis Ave Ranch 1959 2196 3 0 2 $248,000

64.48-2-13 210 56 Davis Ave Ranch 1959 1645 3 0 2 $247,000

64.48-2-28 210 68 Davis Ave Cape Cod 1950 1452 3 0 1 $178,000

64.48-2-29 210 72 Davis Ave Colonial 1971 1960 3 1 2 $274,000

64.48-2-32 210 80 Davis Ave Colonial 1965 1984 3 0 2 $260,000

64.48-2-33 210 86 Davis Ave Colonial 1979 2772 3 1 2 $246,000

64.48-2-34 210 90 Davis Ave Colonial 1970 2266 4 0 2 $293,000

64.48-2-35 210 100 Davis Ave Ranch 1978 1454 3 0 1 $208,000

64.48-2-36 210 104 Davis Ave Raised Ranch 1970 1952 4 0 2 $179,000

64.48-2-37 210 106 Davis Ave Colonial 2006 1980 3 1 2 $273,000

64.48-2-39 210 110 Davis Ave Colonial 2006 1980 3 1 2 $325,200

64.55-3-19 210 168 Davis Ave Ranch 1958 1721 3 0 2 $212,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

2342

2343

2344

2345

2346

2347

2348

2349

2350

2351

2352

2353

2354

2355

2356

2357

2358

2359

2360

2361

2362

2363

2364

2365

2366

2367

2368

2369

2370

2371

2372

2373

2374

2375

2376

2377

2378

2379

2380

2381

2382

2383

2384

2385

2386

2387

2388

2389

2390

2391

2392

2393

2394

2395

2396

2397

2398

2399

2400

2401

64.55-3-20 210 170 Davis Ave Split Level 1955 2611 4 1 2 $246,000

64.55-3-21 210 172 Davis Ave Split Level 1955 2559 5 1 2 $254,000

64.55-3-22 210 174 Davis Ave Split Level 1958 2674 4 1 2 $254,000

64.55-3-23 210 176 Davis Ave Ranch 1958 1846 3 1 2 $214,000

64.55-3-24 210 178 Davis Ave Split Level 1957 2622 4 1 2 $232,000

64.55-3-25 210 180 Davis Ave Ranch 1958 1632 3 1 2 $198,000

64.55-3-26 210 182 Davis Ave Split Level 1958 1964 4 1 2 $217,000

64.55-3-27 210 184 Davis Ave Ranch 1957 1566 3 0 2 $209,000

64.55-3-28 210 186 Davis Ave Split Level 1957 2265 4 1 2 $239,000

64.55-3-29 210 188 Davis Ave Split Level 1958 2265 3 1 2 $229,000

64.55-3-30 210 190 Davis Ave Split Level 1958 2265 3 1 2 $246,000

64.63-2-33 210 215 Davis Ave Ranch 2004 1610 2 0 2 $265,000

64.63-1-42 210 218 Davis Ave Ranch 1950 1121 2 0 1 $156,000

64.63-2-1 210 219 Davis Ave Ranch 1950 1307 3 0 2 $197,000

64.63-1-43 210 220 Davis Ave Ranch 1950 1183 2 0 1 $176,000

64.63-2-2 210 221 Davis Ave Ranch 1950 1147 3 1 1 $193,000

64.63-1-44 210 222 Davis Ave Ranch 1951 916 2 0 1 $160,000

64.63-2-3 210 223 Davis Ave Ranch 1951 916 2 0 1 $159,000

64.63-1-45 210 224 Davis Ave Ranch 1950 947 2 0 1 $158,000

64.63-2-4 210 225 Davis Ave Ranch 1951 1179 2 1 1 $199,000

64.63-1-46 210 226 Davis Ave Old Style 1930 922 2 1 1 $159,000

64.63-2-5 210 227 Davis Ave Cape Cod 1950 832 1 0 1 $142,000

64.63-1-47 210 228 Davis Ave Cape Cod 1951 1248 4 1 1 $186,000

64.63-2-6 210 229 Davis Ave Cape Cod 1951 1446 3 1 1 $184,000

64.63-1-48 210 230 Davis Ave Cape Cod 1950 1458 3 1 2 $185,000

64.63-2-7 210 231 Davis Ave Cape Cod 1951 1248 3 1 1 $186,000

64.63-1-49 210 232 Davis Ave Cape Cod 1951 1144 3 0 1 $169,000

64.63-2-8 210 233 Davis Ave Cape Cod 1951 1248 2 0 2 $151,000

64.63-1-50 210 234 Davis Ave Cape Cod 1951 1248 3 1 1 $154,000

64.63-2-9 210 235 Davis Ave Cape Cod 1951 1040 3 0 1 $162,000

64.63-1-51 210 236 Davis Ave Cape Cod 1951 1358 3 1 1 $151,000

64.63-2-10 210 237 Davis Ave Ranch 1951 1156 2 1 1 $175,000

64.63-1-52 210 238 Davis Ave Ranch 1951 1030 2 1 1 $160,000

64.63-2-11 210 239 Davis Ave Cape Cod 1951 2305 3 0 2 $217,000

64.63-1-53 210 240 Davis Ave Ranch 1951 1098 3 1 1 $177,000

64.63-2-12 210 241 Davis Ave Ranch 1948 1265 3 1 1 $166,000

64.63-1-54 210 242 Davis Ave Ranch 1951 1397 2 0 1 $181,000

64.63-2-13 210 243 Davis Ave Ranch 1951 1392 2 0 2 $204,000

64.63-1-55 210 244 Davis Ave Ranch 1951 1249 3 0 2 $149,000

64.63-2-14 210 245 Davis Ave Ranch 1951 1318 3 1 1 $174,000

64.63-1-56 210 246 Davis Ave Ranch 1951 1374 3 1 1 $139,000

64.63-2-15 210 247 Davis Ave Cape Cod 1952 1662 4 1 2 $214,000

64.63-1-57 210 248 Davis Ave Ranch 1951 1124 3 1 1 $173,000

64.71-3-1.5 210 1 Davis Ct Town House 2013 2106 3 0 2 $210,600

64.71-3-1.6 210 3 Davis Ct Town House 2013 2250 3 0 3 $225,000

64.71-3-1.7 210 5 Davis Ct Town House 2013 2106 3 1 2 $210,600

64.71-3-1.4 210 7 Davis Ct Town House 2007 2385 3 0 2 $238,500

64.71-3-1.3 210 9 Davis Ct Town House 2007 2385 3 0 2 $238,500

64.71-3-1.2 210 11 Davis Ct Town House 2007 2385 3 0 2 $238,500

64.40-1-10 210 11 Daytona Ave Colonial 1946 1624 3 1 1 $214,000

64.40-1-11 210 15 Daytona Ave Ranch 1963 1118 2 1 1 $161,000

64.40-1-12 210 17 Daytona Ave Ranch 1947 991 3 1 1 $149,000

64.39-1-70 210 18 Daytona Ave Ranch 1959 1259 3 1 1 $170,000

64.39-1-69 210 22 Daytona Ave Ranch 1960 1200 3 1 1 $158,000

64.39-1-71 210 23 Daytona Ave Ranch 1958 1040 3 0 1 $144,000

64.39-1-68 210 24 Daytona Ave Ranch 1965 1290 3 1 1 $129,000

64.39-1-72 210 27 Daytona Ave Ranch 1958 1011 3 0 1 $136,000

64.39-1-66 210 28 Daytona Ave Bungalow 1953 864 3 0 1 $121,000

64.39-1-74 210 31 Daytona Ave Ranch 1958 1299 3 0 1 $163,000

64.39-1-75 210 33 Daytona Ave Ranch 1950 1099 3 0 1 $132,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

2402

2403

2404

2405

2406

2407

2408

2409

2410

2411

2412

2413

2414

2415

2416

2417

2418

2419

2420

2421

2422

2423

2424

2425

2426

2427

2428

2429

2430

2431

2432

2433

2434

2435

2436

2437

2438

2439

2440

2441

2442

2443

2444

2445

2446

2447

2448

2449

2450

2451

2452

2453

2454

2455

2456

2457

2458

2459

2460

2461

64.39-1-63 210 34 Daytona Ave Ranch 1960 1118 2 0 1 $140,000

64.39-1-62 210 36 Daytona Ave Cape Cod 1941 1577 3 0 2 $177,000

64.39-1-77 210 39 Daytona Ave Ranch 1958 1451 3 0 1 $184,000

64.39-1-60 210 40 Daytona Ave Ranch 1956 1575 3 1 1 $177,000

64.39-1-59 210 42 Daytona Ave Ranch 1957 1232 3 0 1 $174,000

64.39-3-39 210 46 Daytona Ave Bungalow 1933 1040 3 0 1 $118,000

64.39-3-40 210 51 Daytona Ave Ranch 1956 816 2 0 1 $141,000

64.39-3-38 210 52 Daytona Ave Cape Cod 1956 1284 4 1 2 $133,000

64.39-3-37 210 56 Daytona Ave Ranch 1957 1108 3 0 1 $154,000

64.39-3-41 210 57 Daytona Ave Ranch 1957 999 3 0 1 $149,000

64.39-3-36 210 60 Daytona Ave Bungalow 1931 1425 4 0 1 $121,000

64.39-3-42 210 61 Daytona Ave Bungalow 1931 924 2 0 1 $113,000

64.39-3-35 210 66 Daytona Ave Ranch 1959 1202 3 1 1 $166,000

64.47-1-23 210 67 Daytona Ave Ranch 1963 1218 3 0 2 $144,000

64.39-3-34 210 70 Daytona Ave Ranch 1973 1176 3 1 1 $162,000

64.47-1-24 210 73 Daytona Ave Ranch 1960 1745 4 1 2 $228,000

64.39-3-33 210 74 Daytona Ave Ranch 1972 1176 3 1 1 $169,000

64.47-1-25 210 77 Daytona Ave Ranch 1959 1248 3 0 2 $142,000

64.47-1-26 210 81 Daytona Ave Ranch 1950 1330 3 0 1 $177,000

64.47-1-19 210 84 Daytona Ave Ranch 1986 1048 2 0 1 $165,000

64.47-1-27 210 85 Daytona Ave Ranch 1950 1036 2 0 1 $155,000

64.47-1-28 210 89 Daytona Ave Old Style 1915 1407 2 0 1 $180,000

64.47-1-29 210 91 Daytona Ave Cape Cod 1953 1392 3 0 1 $171,000

64.47-1-17 210 92 Daytona Ave Ranch 1960 1066 2 0 1 $179,000

64.47-1-30 210 97 Daytona Ave Ranch 1948 864 3 0 1 $112,000

64.47-1-15 210 100 Daytona Ave Ranch 1959 1100 3 0 1 $170,000

64.47-1-56 210 110 Daytona Ave Colonial 1978 1574 3 1 1 $196,000

64.47-1-38 210 111 Daytona Ave Cape Cod 1952 1470 4 1 1 $183,000

64.47-1-55 210 112 Daytona Ave Ranch 1952 1260 3 0 1 $169,000

64.47-1-39 210 113 Daytona Ave Ranch 1955 1686 4 1 1 $169,000

64.47-1-54 210 114 Daytona Ave Ranch 1951 1096 3 0 1 $146,000

64.47-1-40 210 115 Daytona Ave Ranch 1955 936 2 1 1 $130,000

64.47-1-53 210 116 Daytona Ave Ranch 1955 1232 4 0 2 $165,000

64.47-1-41 210 117 Daytona Ave Ranch 1955 1172 2 0 1 $115,000

64.47-1-52 210 118 Daytona Ave Ranch 1957 1067 3 0 2 $165,000

64.47-1-42 210 119 Daytona Ave Ranch 1958 800 2 0 1 $131,000

64.47-1-51 210 120 Daytona Ave Ranch 1956 968 3 0 1 $145,000

64.47-1-43 210 121 Daytona Ave Split Level 1957 1400 3 0 2 $198,000

64.47-1-50 210 122 Daytona Ave Split Level 1958 1344 3 1 1 $199,000

64.47-1-44 210 123 Daytona Ave Split Level 1960 1595 4 1 2 $222,000

64.47-1-49 210 124 Daytona Ave Split Level 1957 1344 3 1 1 $200,000

64.47-1-45 210 125 Daytona Ave Split Level 1957 1591 3 0 1 $188,000

64.47-1-48 210 126 Daytona Ave Split Level 1957 1344 3 1 1 $198,000

64.55-1-1 210 127 Daytona Ave Split Level 1960 1471 3 1 1 $178,000

64.47-1-47 210 128 Daytona Ave Split Level 1957 1344 3 1 1 $185,000

64.55-1-2 210 129 Daytona Ave Split Level 1960 1398 3 1 1 $214,000

64.47-1-46 210 130 Daytona Ave Split Level 1957 1584 3 1 1 $200,000

64.55-1-3 210 131 Daytona Ave Ranch 1960 1035 2 0 1 $157,000

64.55-1-5 210 132 Daytona Ave Split Level 1960 1320 3 1 1 $193,000

64.55-1-6 210 134 Daytona Ave Ranch 1968 2150 4 1 2 $268,000

64.55-1-4.2 210 135 Daytona Ave Colonial 1995 1712 3 1 1 $228,000

64.55-1-4.12 210 139 Daytona Ave Ranch 2005 1836 3 0 1 $214,000

74.8-2-22 210 1 Deerwood Ct Town House 1988 1529 2 0 2 $183,000

74.8-2-9 210 2 Deerwood Ct Town House 1988 1529 2 0 2 $179,000

74.8-2-21 210 3 Deerwood Ct Town House 1988 1294 2 1 2 $161,000

74.8-2-10 210 4 Deerwood Ct Town House 1988 1294 2 1 2 $166,000

74.8-2-20 210 5 Deerwood Ct Town House 1988 1294 3 1 1 $168,000

74.8-2-11 210 6 Deerwood Ct Town House 1988 1294 3 1 2 $166,000

74.8-2-19 210 7 Deerwood Ct Town House 1988 1529 2 0 2 $177,000

74.8-2-12 210 8 Deerwood Ct Town House 1988 1529 2 0 2 $186,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

2462

2463

2464

2465

2466

2467

2468

2469

2470

2471

2472

2473

2474

2475

2476

2477

2478

2479

2480

2481

2482

2483

2484

2485

2486

2487

2488

2489

2490

2491

2492

2493

2494

2495

2496

2497

2498

2499

2500

2501

2502

2503

2504

2505

2506

2507

2508

2509

2510

2511

2512

2513

2514

2515

2516

2517

2518

2519

2520

2521

74.8-2-18 210 9 Deerwood Ct Town House 1988 1529 2 0 2 $183,000

74.8-2-13 210 10 Deerwood Ct Town House 1988 1294 2 1 2 $167,000

74.8-2-17 210 11 Deerwood Ct Town House 1988 1294 3 1 1 $172,000

74.8-2-14 210 12 Deerwood Ct Town House 1988 1294 2 1 2 $168,000

74.8-2-16 210 13 Deerwood Ct Town House 1988 1486 2 1 2 $182,000

74.8-2-15 210 14 Deerwood Ct Town House 1988 1529 2 0 2 $183,000

76.39-1-17 210 85 Delaware Ave Old Style 1900 2485 5 0 2 $157,000

76.39-1-18 210 87 Delaware Ave Old Style 1905 2062 3 1 1 $130,000

76.39-1-38 210 99 Delaware Ave Old Style 1900 1916 5 1 1 $122,000

76.39-1-39 210 101 Delaware Ave Old Style 1900 2154 4 1 1 $82,000

76.47-1-13 210 113 Delaware Ave Old Style 1892 1742 3 1 1 $71,000

76.47-1-15 210 117 Delaware Ave Old Style 1906 1620 3 0 1 $48,000

76.46-4-16 210 207 Delaware Ave Old Style 1930 1296 2 0 1 $45,000

76.54-4-28 210 310 Delaware Ave Old Style 1860 660 2 0 1 $78,000

76.61-3-64 210 352 Delaware Ave Bungalow 1908 1170 3 0 1 $83,000

76.61-1-33 210 384 Delaware Ave Old Style 1926 1730 3 0 1 $100,000

75.68-3-42 210 428 Delaware Ave Old Style 1930 1456 3 0 1 $86,000

75.68-3-31 210 431 Delaware Ave Old Style 1880 3924 3 0 1 $185,000

75.68-3-43 210 432 Delaware Ave Old Style 1930 1744 4 1 1 $93,000

75.68-3-32 210 435 Delaware Ave Old Style 1930 2367 4 1 1 $110,000

75.68-3-37 210 447 Delaware Ave Old Style 1940 2616 4 1 1 $146,000

75.68-2-1 210 453 Delaware Ave Old Style 1920 1928 4 0 1 $666,900

75.76-2-4 210 482 Delaware Ave Old Style 1925 1132 3 0 1 $60,000

75.68-2-21 210 497 Delaware Ave Old Style 1912 1832 3 0 1 $84,000

75.76-1-3 210 498 Delaware Ave Old Style 1920 1728 4 1 1 $104,000

75.75-1-8 210 505 Delaware Ave Old Style 1930 2488 6 1 1 $99,000

75.76-1-9 210 506 Delaware Ave Old Style 1951 1418 3 1 1 $87,000

75.76-1-10 210 508 Delaware Ave Old Style 1941 1478 4 1 1 $88,000

75.76-1-13 210 532 Delaware Ave Old Style 1907 1134 2 0 1 $77,000

75.75-1-10 210 549 Delaware Ave Old Style 1930 1708 4 1 1 $96,000

75.75-1-12 210 555 Delaware Ave Old Style 1925 1170 2 0 1 $91,000

75.75-1-13 210 557 Delaware Ave Old Style 1910 1115 3 0 2 $92,000

75.75-1-14 210 559 Delaware Ave Old Style 1930 1304 3 0 1 $90,000

75.75-1-15 210 561 Delaware Ave Old Style 1930 1229 3 1 1 $105,000

75.75-3-6 210 562 Delaware Ave Bungalow 1928 966 3 1 1 $94,000

75.75-3-7 210 564 Delaware Ave Old Style 1920 1011 3 1 1 $78,000

75.75-3-8 210 566 Delaware Ave Old Style 1900 1180 2 0 1 $69,000

75.75-3-9 210 568 Delaware Ave Old Style 1913 1180 2 0 1 $72,000

75.75-2-52 210 583 Delaware Ave Bungalow 1913 1024 3 1 1 $98,000

75.75-2-53 210 585 Delaware Ave Old Style 1913 1437 3 1 1 $144,000

75.20-1-1 210 605 Delaware Ave Old Style 1900 2041 3 0 1 $160,000

75.19-1-5 210 625 Delaware Ave Old Style 1920 728 2 0 1 $87,000

75.19-2-1 210 635 Delaware Ave Old Style 1923 1412 3 0 2 $103,000

75.19-2-2 210 637 Delaware Ave Old Style 1930 1291 3 1 1 $119,000

75.19-2-3 210 639 Delaware Ave Old Style 1929 1228 3 1 1 $125,000

75.19-2-4 210 641 Delaware Ave Ranch 1960 960 3 0 1 $123,000

75.19-2-5 210 643 Delaware Ave Old Style 1915 1464 2 1 1 $105,000

75.19-2-6 210 647 Delaware Ave Contemporary 1984 1299 2 0 2 $181,000

75.19-2-29 210 659 Delaware Ave Contemporary 1990 1958 3 1 2 $185,000

75.19-2-38 210 681 Delaware Ave Old Style 1949 384 2 0 1 $50,000

75.19-2-41 210 685A Delaware Ave Old Style 1910 1508 3 0 1 $126,000

75.19-2-33 210 693 Delaware Ave Old Style 1929 800 3 0 1 $89,000

75.19-2-55 210 702 Delaware Ave Old Style 1840 1986 5 0 2 $205,000

75.19-2-34 210 705 Delaware Ave Old Style 1910 1440 3 0 2 $142,000

75.19-2-42 210 707B Delaware Ave Old Style 1916 672 1 0 1 $61,000

75.19-2-43 210 707C Delaware Ave Old Style 1919 1550 3 0 1 $125,000

76.64-1-22 210 50 Delaware St Row 1910 1762 3 0 1 $76,000

76.64-1-19 210 56 Delaware St Row 2012 1344 3 1 1 $95,000

76.64-1-18 210 58 Delaware St Row 2012 1216 2 0 1 $95,000

76.64-1-17 210 60 Delaware St Row 2013 1344 3 1 1 $95,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

2522

2523

2524

2525

2526

2527

2528

2529

2530

2531

2532

2533

2534

2535

2536

2537

2538

2539

2540

2541

2542

2543

2544

2545

2546

2547

2548

2549

2550

2551

2552

2553

2554

2555

2556

2557

2558

2559

2560

2561

2562

2563

2564

2565

2566

2567

2568

2569

2570

2571

2572

2573

2574

2575

2576

2577

2578

2579

2580

2581

76.64-1-16 210 62 Delaware St Row 2013 1216 2 0 1 $95,000

76.56-3-30 210 65 Delaware St Row 2013 1216 2 0 1 $95,000

76.56-3-31 210 67 Delaware St Row 2013 1344 3 1 1 $95,000

76.64-1-3 210 90 Delaware St Old Style 1900 460 2 0 1 $32,000

76.64-1-2 210 92 Delaware St Old Style 1900 600 3 0 1 $42,000

76.56-4-20 210 93 Delaware St Old Style 1881 855 2 0 1 $41,000

76.56-4-66 210 102 Delaware St Old Style 1890 2668 3 0 2 $70,000

76.46-3-25 210 11 Delaware Ter Old Style 1940 1472 3 0 2 $110,000

76.46-3-27 210 15 Delaware Ter Old Style 1940 1672 4 0 1 $143,000

76.46-3-49 210 16 Delaware Ter Old Style 1930 2040 6 0 2 $167,000

76.46-3-28 210 19 Delaware Ter Old Style 1936 1804 3 1 1 $153,000

76.46-3-33 210 29 Delaware Ter Old Style 1896 3168 4 1 2 $192,000

65.73-2-59 210 7 Dove St Row 1927 800 3 0 1 $25,000

65.81-3-57 210 8 Dove St Row 1840 1722 3 0 3 $61,000

76.24-1-71 210 35 Dove St Row 1860 2006 2 1 1 $227,000

76.24-6-1 210 42 Dove St Row 1891 2860 3 1 2 $334,000

76.24-6-61 210 46 Dove St Row 1889 1288 2 0 1 $139,000

76.24-2-36 210 47 Dove St Row 1876 2307 2 0 2 $289,000

76.24-2-37 210 49 Dove St Row 1876 2307 2 1 2 $279,000

76.24-2-38 210 49.5 Dove St Row 1876 2052 3 0 2 $259,000

76.24-6-94 210 50 Dove St Row 1865 2310 1 0 2 $204,000

76.24-2-41 210 55 Dove St Row 1860 3375 2 1 1 $199,000

76.24-4-35 210 59 Dove St Row 1859 1620 3 1 1 $140,000

76.24-6-91 210 60 Dove St Row 1882 1748 3 0 2 $277,000

76.24-4-37 210 63 Dove St Row 1859 1620 3 0 1 $129,000

76.24-4-38 210 65 Dove St Row 1859 1710 3 0 2 $172,000

76.24-4-39 210 67 Dove St Row 1857 1710 2 0 1 $207,000

76.24-5-37 210 79 Dove St Row 1857 2412 2 0 1 $197,000

76.24-5-38 210 81 Dove St Row 1857 1760 2 0 1 $164,000

76.31-2-30 210 91 Dove St Row 1888 1172 4 1 3 $187,000

76.31-2-31 210 97 Dove St Row 1945 1904 2 1 1 $165,000

76.31-3-66 210 119 Dove St Row 1930 1520 2 0 1 $15,000

76.31-4-24 210 139 Dove St Row 1842 2300 4 0 2 $104,000

76.39-2-11 210 151 Dove St Row 1874 1796 4 1 1 $138,000

76.39-3-33 210 154 Dove St Row 1900 1760 3 1 2 $73,000

76.39-2-20 210 169 Dove St Row 1874 2052 4 0 2 $137,000

76.55-1-29 210 163 Dove St Aly Old Style 1894 1501 2 0 1 $83,000

65.11-2-8 210 4.5 Dudley Hts Old Style 1910 966 3 0 1 $26,000

65.11-2-9 210 6 Dudley Hts Bungalow 1886 847 1 0 1 $34,900

65.11-2-17 210 13 Dudley Hts Old Style 1900 1218 4 0 1 $110,000

65.11-2-21 210 15b Dudley Hts Old Style 1910 2042 4 1 1 $145,000

65.11-2-22 210 15c Dudley Hts Old Style 1920 1580 4 1 1 $115,000

65.11-2-23 210 16 Dudley Hts Old Style 1910 1659 4 0 2 $104,000

65.11-2-27 210 19 Dudley Hts Old Style 1907 1664 4 1 1 $100,000

65.11-2-30 210 22 Dudley Hts Old Style 1907 2007 4 0 3 $86,000

76.49-1-29 210 137 Eagle St Row 1889 2640 3 0 2 $159,000

76.49-1-30 210 139 Eagle St Row 1892 4008 4 1 2 $282,000

76.49-1-75 210 153 Eagle St Row 1878 2578 4 0 1 $166,000

76.49-1-76 210 155 Eagle St Row 1870 2268 4 1 1 $126,000

76.56-4-61 210 244 Eagle St Old Style 1935 1320 3 0 1 $46,000

76.49-1-35.-1 210 149 Eagle St-Unit 1 Other 1930 1548 2 1 1 $110,000

76.49-1-35.-2 210 149 Eagle St-Unit 2 Other 1930 1645 2 1 1 $117,000

76.49-1-36.-3 210 151 Eagle St-Unit 3 Other 1930 1570 2 1 2 $112,000

76.49-1-36.-4 210 151 Eagle St-Unit 4 Other 1930 1655 2 1 2 $119,500

64.29-2-10 210 3 Edenburg Ave Old Style 1940 1299 3 0 1 $132,000

64.29-2-11 210 5 Edenburg Ave Cape Cod 1949 1336 3 0 2 $157,000

64.29-2-16 210 10 Edenburg Ave Ranch 1960 1020 3 0 1 $132,000

64.29-2-12 210 11 Edenburg Ave Bungalow 1923 953 2 0 1 $100,000

64.29-2-13 210 13 Edenburg Ave Bungalow 1930 1253 2 0 1 $83,000

64.29-2-14 210 15 Edenburg Ave Bungalow 1930 1200 3 0 1 $95,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

2582

2583

2584

2585

2586

2587

2588

2589

2590

2591

2592

2593

2594

2595

2596

2597

2598

2599

2600

2601

2602

2603

2604

2605

2606

2607

2608

2609

2610

2611

2612

2613

2614

2615

2616

2617

2618

2619

2620

2621

2622

2623

2624

2625

2626

2627

2628

2629

2630

2631

2632

2633

2634

2635

2636

2637

2638

2639

2640

2641

64.29-2-19 210 18 Edenburg Ave Bungalow 1930 1162 3 0 1 $96,000

64.21-2-58 210 23 Edenburg Ave Cape Cod 1942 1467 4 0 1 $147,000

64.29-2-21 210 24 Edenburg Ave Ranch 1943 896 2 0 1 $157,000

64.21-2-59 210 27 Edenburg Ave Ranch 1962 1064 2 1 1 $149,000

64.29-2-23 210 28 Edenburg Ave Bungalow 1910 864 2 0 1 $89,000

64.21-2-60 210 33 Edenburg Ave Ranch 1957 1127 3 0 1 $111,000

64.29-2-24 210 34 Edenburg Ave Old Style 1930 912 2 0 1 $138,000

64.21-2-61 210 35 Edenburg Ave Ranch 1953 768 2 0 1 $129,000

64.29-2-25.1 210 36 Edenburg Ave Bungalow 1870 936 2 0 1 $90,000

64.29-2-26 210 38 Edenburg Ave Ranch 1959 925 2 0 1 $120,000

64.21-2-34 210 55 Edenburg Ave Old Style 1917 1138 2 1 1 $155,000

64.21-2-29 210 56 Edenburg Ave Bungalow 1922 1227 3 1 1 $104,000

64.21-2-33 210 59 Edenburg Ave Bungalow 1944 870 3 0 1 $92,000

64.21-2-31 210 60 Edenburg Ave Bungalow 1930 1356 3 0 1 $106,000

64.21-2-32 210 63 Edenburg Ave Bungalow 1915 1062 3 0 1 $146,000

75.51-3-25 210 23 Edgecomb St Split Level 1955 1928 3 1 1 $161,000

75.51-3-24 210 24.5 Edgecomb St Split Level 1952 1572 3 1 1 $165,000

75.51-3-26 210 25 Edgecomb St Raised Ranch 1967 1725 3 1 1 $101,000

75.51-3-27 210 25A Edgecomb St Cape Cod 1951 1615 3 1 1 $166,000

75.51-3-22 210 26 Edgecomb St Ranch 1955 1567 3 0 3 $154,700

75.51-3-28 210 27 Edgecomb St Bungalow 1935 1066 3 0 1 $111,000

75.51-3-29 210 29 Edgecomb St Colonial 1920 1248 3 0 1 $139,000

75.51-3-21 210 30 Edgecomb St Ranch 1958 1392 3 1 1 $173,000

75.51-3-30 210 31 Edgecomb St Old Style 1935 1616 3 1 1 $153,000

75.51-3-20 210 32 Edgecomb St Ranch 1953 1503 3 0 2 $179,000

75.51-3-31 210 33 Edgecomb St Colonial 1928 1212 3 0 1 $157,000

75.51-3-19 210 34 Edgecomb St Bungalow 1923 1198 3 0 1 $118,000

75.51-3-32 210 35 Edgecomb St Colonial 1932 1352 3 1 1 $172,000

75.51-3-18 210 36 Edgecomb St Bungalow 1915 1248 3 0 1 $141,000

75.59-2-21 210 37 Edgecomb St Old Style 1934 1404 3 1 1 $159,000

75.51-3-17 210 38 Edgecomb St Colonial 1928 1304 3 1 1 $178,000

75.59-2-22 210 39 Edgecomb St Old Style 1928 1270 3 0 1 $134,000

75.51-3-16 210 40 Edgecomb St Colonial 1940 1768 4 0 2 $199,000

75.59-2-23 210 41 Edgecomb St Old Style 1935 1358 3 0 1 $163,000

75.51-3-15 210 42 Edgecomb St Bungalow 1940 1069 3 0 2 $155,000

75.59-2-24 210 43 Edgecomb St Colonial 1926 1690 3 1 1 $184,000

75.51-3-14 210 44 Edgecomb St Bungalow 1932 1264 3 0 1 $126,000

75.59-2-25 210 45 Edgecomb St Bungalow 1923 1283 3 1 1 $120,000

75.51-3-13 210 46 Edgecomb St Colonial 1913 1308 3 0 1 $176,000

75.59-2-26 210 47 Edgecomb St Colonial 1933 1356 3 1 1 $178,000

75.51-3-12 210 48 Edgecomb St Bungalow 1926 982 2 0 1 $135,000

75.59-2-27 210 49 Edgecomb St Colonial 1923 1554 3 0 2 $160,000

75.59-2-20 210 50 Edgecomb St Old Style 1926 1922 6 0 3 $254,000

75.59-2-28 210 51 Edgecomb St Bungalow 1928 1086 2 0 1 $104,000

75.59-2-19 210 52 Edgecomb St Colonial 1925 1350 3 1 1 $172,000

75.59-2-29 210 53 Edgecomb St Old Style 1928 1525 3 1 1 $188,000

75.59-2-18 210 54 Edgecomb St Colonial 1925 1380 3 0 1 $173,000

75.59-2-30 210 55 Edgecomb St Old Style 1925 1731 3 1 1 $182,000

75.59-2-17 210 56 Edgecomb St Colonial 1927 1488 3 0 1 $207,000

75.59-2-31 210 57 Edgecomb St Colonial 1933 1400 3 0 2 $171,000

75.59-2-16 210 58 Edgecomb St Colonial 1927 1440 3 0 1 $167,000

75.59-2-32 210 59 Edgecomb St Colonial 1933 1418 3 1 1 $152,000

75.59-2-15 210 60 Edgecomb St Old Style 1927 1634 3 0 1 $169,000

75.59-2-33 210 61 Edgecomb St Old Style 1945 1292 3 0 1 $165,000

75.59-2-14 210 62 Edgecomb St Old Style 1942 1460 3 0 1 $182,000

75.59-4-59 210 71 Edgecomb St Bungalow 1928 1305 3 0 1 $134,000

75.59-4-38 210 72 Edgecomb St Colonial 1926 1796 3 1 1 $184,000

75.59-4-58 210 73 Edgecomb St Bungalow 1936 1175 3 0 2 $117,000

75.59-4-39 210 74 Edgecomb St Old Style 1930 1296 3 1 1 $167,000

75.59-4-57 210 75 Edgecomb St Ranch 2004 1222 3 0 2 $175,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

2642

2643

2644

2645

2646

2647

2648

2649

2650

2651

2652

2653

2654

2655

2656

2657

2658

2659

2660

2661

2662

2663

2664

2665

2666

2667

2668

2669

2670

2671

2672

2673

2674

2675

2676

2677

2678

2679

2680

2681

2682

2683

2684

2685

2686

2687

2688

2689

2690

2691

2692

2693

2694

2695

2696

2697

2698

2699

2700

2701

75.59-4-40 210 76 Edgecomb St Ranch 1949 1218 3 0 1 $138,000

75.59-4-56 210 77 Edgecomb St Old Style 1945 1678 3 1 1 $170,000

75.59-4-41 210 78 Edgecomb St Bungalow 1933 1080 3 0 1 $123,000

75.59-4-55 210 79 Edgecomb St Bungalow 1927 1635 3 1 1 $129,000

75.59-4-42 210 80 Edgecomb St Old Style 1927 1480 3 1 1 $167,000

75.59-4-54 210 81 Edgecomb St Bungalow 1929 1486 2 0 1 $141,000

75.59-4-43 210 84 Edgecomb St Cape Cod 1943 2037 3 0 2 $204,000

75.59-4-44 210 88 Edgecomb St Cape Cod 1949 2380 3 0 2 $172,000

75.67-1-12 210 99 Edgecomb St Bungalow 1927 1155 3 0 1 $110,000

75.59-4-48 210 100 Edgecomb St Bungalow 1950 1610 3 0 1 $90,000

75.67-1-11 210 101 Edgecomb St Bungalow 1940 1502 3 0 2 $142,000

75.59-4-49 210 104 Edgecomb St Ranch 1957 1008 3 0 1 $150,000

75.67-1-10 210 105 Edgecomb St Ranch 1957 1075 3 0 1 $151,000

75.59-4-50 210 106 Edgecomb St Ranch 1957 1101 3 0 2 $149,000

75.67-1-9 210 107 Edgecomb St Cape Cod 1957 960 3 0 1 $142,000

75.66-1-23 210 108 Edgecomb St Old Style 1930 782 2 0 1 $117,000

75.66-1-24 210 110 Edgecomb St Ranch 1960 1080 3 1 1 $109,000

75.67-1-8 210 111 Edgecomb St Ranch 1960 1112 3 0 1 $149,000

75.66-1-25 210 112 Edgecomb St Bungalow 1930 1188 3 0 1 $127,000

75.67-1-7 210 113 Edgecomb St Ranch 1952 1112 3 0 1 $152,000

75.66-1-26 210 114 Edgecomb St Ranch 1960 1458 3 0 1 $185,000

75.67-1-6 210 115 Edgecomb St Cape Cod 1957 2146 4 0 2 $206,000

75.66-1-27 210 116 Edgecomb St Ranch 1953 1474 3 1 1 $183,000

75.66-1-28 210 118 Edgecomb St Ranch 1959 1392 3 0 1 $176,000

75.67-1-5 210 119 Edgecomb St Cape Cod 1960 1848 3 0 1 $188,000

75.66-1-29 210 120 Edgecomb St Ranch 1959 1233 3 0 1 $184,000

75.67-1-4 210 121 Edgecomb St Ranch 1960 1268 3 1 1 $179,000

75.66-1-30 210 122 Edgecomb St Ranch 1961 1742 3 0 2 $209,000

75.67-1-3 210 123 Edgecomb St Ranch 1950 1200 3 0 1 $149,000

75.66-1-31 210 124 Edgecomb St Ranch 1960 1134 3 1 1 $144,000

75.66-1-32 210 126 Edgecomb St Ranch 1960 1161 3 1 1 $130,000

75.67-1-2 210 127 Edgecomb St Bungalow 1926 1170 3 0 1 $102,000

75.66-1-33 210 128 Edgecomb St Ranch 1960 1092 3 0 1 $157,000

75.67-1-1 210 129 Edgecomb St Colonial 1987 2244 4 1 2 $269,000

75.66-1-40 210 130 Edgecomb St Ranch 2004 1282 2 0 2 $181,000

75.66-1-35 210 131 Edgecomb St Colonial 1992 2317 4 1 2 $247,000

75.66-1-39 210 132 Edgecomb St Ranch 1960 1344 3 1 1 $217,000

75.66-1-36 210 133 Edgecomb St Ranch 1985 1467 3 1 1 $197,000

75.66-1-38 210 134 Edgecomb St Split Level 1989 1828 3 1 2 $219,000

75.66-1-37 210 135 Edgecomb St Split Level 1987 2049 3 1 2 $220,000

64.41-2-47 210 8 Edgewood Ave Old Style 1940 2207 3 1 1 $237,000

64.41-2-33 210 11 Edgewood Ave Old Style 1935 1737 3 1 1 $203,000

64.41-2-34 210 15 Edgewood Ave Old Style 1935 1494 4 1 1 $217,000

64.41-2-48 210 16 Edgewood Ave Colonial 1935 2803 5 1 2 $224,000

64.41-2-35 210 17 Edgewood Ave Colonial 1928 1789 3 1 1 $222,000

64.33-2-48 210 18 Edgewood Ave Old Style 1925 1524 3 1 1 $213,000

64.41-2-36 210 19 Edgewood Ave Colonial 1926 1690 3 1 1 $187,000

64.33-2-49 210 20 Edgewood Ave Old Style 1925 1520 4 1 1 $212,000

64.41-2-37 210 21 Edgewood Ave Old Style 1926 1512 3 1 1 $186,000

64.33-2-50 210 22 Edgewood Ave Old Style 1925 1824 3 1 1 $223,000

64.41-2-38 210 23 Edgewood Ave Old Style 1945 1608 3 0 1 $205,000

64.33-2-51 210 24 Edgewood Ave Old Style 1925 1440 3 1 1 $193,000

64.33-2-60 210 25 Edgewood Ave Colonial 1928 1768 4 2 1 $214,000

64.33-2-52 210 26 Edgewood Ave Old Style 1933 1548 3 1 1 $186,000

64.33-2-61 210 29 Edgewood Ave Colonial 1928 1882 3 1 1 $199,000

64.33-2-62 210 31 Edgewood Ave Colonial 1913 1658 3 1 1 $196,000

64.33-2-53 210 32 Edgewood Ave Old Style 1925 1596 4 1 1 $211,000

64.33-2-54 210 34 Edgewood Ave Colonial 1926 1574 3 1 1 $195,000

64.33-2-55 210 36 Edgewood Ave Old Style 1925 1982 1 1 1 $199,000

64.33-2-56 210 38 Edgewood Ave Colonial 1925 1614 3 1 1 $187,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

2702

2703

2704

2705

2706

2707

2708

2709

2710

2711

2712

2713

2714

2715

2716

2717

2718

2719

2720

2721

2722

2723

2724

2725

2726

2727

2728

2729

2730

2731

2732

2733

2734

2735

2736

2737

2738

2739

2740

2741

2742

2743

2744

2745

2746

2747

2748

2749

2750

2751

2752

2753

2754

2755

2756

2757

2758

2759

2760

2761

64.34-1-42 210 47 Edgewood Ave Ranch 1963 1305 3 1 2 $189,000

64.34-1-29 210 48 Edgewood Ave Colonial 1965 2279 4 0 2 $232,000

64.34-1-41 210 49 Edgewood Ave Split Level 1961 1464 3 1 1 $221,000

64.34-1-28 210 50 Edgewood Ave Colonial 1986 1954 4 1 1 $218,000

64.34-1-40 210 51 Edgewood Ave Ranch 1962 1931 3 1 2 $183,000

64.34-1-39 210 53 Edgewood Ave Raised Ranch 1962 1698 3 1 1 $172,000

64.34-1-27 210 54 Edgewood Ave Colonial 2008 2181 4 1 2 $238,000

64.34-1-26 210 56 Edgewood Ave Ranch 1950 950 3 0 1 $117,000

64.34-1-25 210 58 Edgewood Ave Ranch 1963 1040 3 0 2 $158,000

64.34-1-24 210 60 Edgewood Ave Ranch 1963 1040 3 0 2 $162,000

64.34-1-20 210 72 Edgewood Ave Ranch 1958 984 3 1 1 $148,000

64.34-1-30 210 77 Edgewood Ave Ranch 1953 1104 3 0 2 $147,000

64.34-1-17 210 80 Edgewood Ave Ranch 1958 984 3 0 1 $150,000

64.34-1-16 210 82 Edgewood Ave Ranch 1959 984 3 0 1 $159,000

64.26-2-45 210 86 Edgewood Ave Ranch 1953 1329 3 0 1 $165,000

64.26-2-58 210 87 Edgewood Ave Ranch 1953 1226 3 0 1 $151,000

64.26-2-57 210 89 Edgewood Ave Ranch 1958 1314 3 1 1 $153,000

64.26-2-46 210 90 Edgewood Ave Ranch 1953 1000 3 0 1 $155,000

64.26-2-56 210 91 Edgewood Ave Ranch 1960 1314 3 1 1 $181,000

64.26-2-47 210 92 Edgewood Ave Ranch 1953 1000 2 0 1 $152,000

64.26-2-55 210 93 Edgewood Ave Ranch 1948 1294 3 1 1 $158,000

64.26-2-48 210 94 Edgewood Ave Ranch 1987 1021 2 0 1 $145,000

64.26-2-49 210 96 Edgewood Ave Ranch 1987 1202 2 0 1 $198,000

64.83-1-12 210 17 Edison Ave Colonial 1930 1659 3 1 1 $178,000

64.83-1-13 210 19 Edison Ave Cape Cod 1931 1462 3 1 1 $147,000

64.83-1-14 210 21 Edison Ave Bungalow 1931 1660 2 0 1 $128,000

75.33-2-46 210 5 Edward Ter Ranch 1948 1089 3 0 1 $140,000

75.40-1-26 210 8 Edward Ter Ranch 1950 1097 3 0 1 $134,000

75.40-1-25 210 6 Edward Ter Cape Cod 1950 750 2 0 1 $112,000

75.33-2-45 210 7 Edward Ter Old Style 1949 1296 4 0 1 $147,000

64.41-1-20 210 2 Eileen St Ranch 1956 1259 3 0 1 $175,000

64.41-2-10 210 5 Eileen St Old Style 1930 1386 4 1 1 $206,000

64.41-2-11 210 7 Eileen St Colonial 1930 1720 4 0 1 $195,000

64.41-1-38 210 8 Eileen St Old Style 1932 2133 6 0 2 $253,000

64.41-2-12 210 9 Eileen St Colonial 1921 1770 3 0 1 $177,000

64.41-1-39 210 10 Eileen St Old Style 1922 1600 4 1 1 $196,000

64.41-2-13 210 11 Eileen St Colonial 1922 1450 3 1 1 $155,000

64.41-1-40 210 12 Eileen St Colonial 1920 1260 3 0 1 $138,000

64.41-1-41 210 16 Eileen St Old Style 1925 1556 3 0 1 $179,000

64.41-1-42 210 16A Eileen St Colonial 1936 1386 3 0 1 $173,000

64.41-2-14 210 17 Eileen St Colonial 1920 1624 5 1 1 $167,000

64.41-1-43 210 18 Eileen St Colonial 1940 1442 3 0 1 $158,000

64.41-2-15 210 19 Eileen St Colonial 1934 1754 4 0 2 $174,000

64.41-1-44 210 20 Eileen St Colonial 1940 1400 3 0 1 $139,000

64.41-2-16 210 21 Eileen St Colonial 1925 1392 3 0 1 $202,000

64.41-1-45 210 26 Eileen St Old Style 1940 1740 3 1 1 $195,000

64.41-2-18 210 27 Eileen St Colonial 1928 1745 3 1 1 $183,000

64.41-1-46 210 28 Eileen St Colonial 1940 1972 5 0 3 $220,000

64.41-1-47 210 32 Eileen St Old Style 1925 1532 4 1 1 $187,000

64.41-1-48 210 34 Eileen St Old Style 1940 1680 3 0 2 $194,000

64.41-1-49 210 36 Eileen St Ranch 1960 1056 2 0 1 $152,000

64.33-2-40 210 45 Eileen St Colonial 1940 1350 3 1 1 $198,000

64.33-2-7 210 46 Eileen St Ranch 1952 980 2 0 1 $161,000

64.33-2-41 210 47 Eileen St Colonial 1931 1338 3 0 1 $175,000

64.33-2-8 210 48 Eileen St Ranch 1953 1160 3 0 1 $159,000

64.33-2-42 210 49 Eileen St Colonial 1940 1662 4 1 1 $207,000

64.33-2-9 210 50 Eileen St Colonial 1925 1680 4 1 1 $199,000

64.33-2-43 210 51 Eileen St Colonial 1927 1542 2 0 2 $179,000

64.33-2-10 210 52 Eileen St Old Style 1925 1464 3 0 2 $184,000

64.33-2-11 210 54 Eileen St Colonial 1925 1750 4 0 2 $178,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

2762

2763

2764

2765

2766

2767

2768

2769

2770

2771

2772

2773

2774

2775

2776

2777

2778

2779

2780

2781

2782

2783

2784

2785

2786

2787

2788

2789

2790

2791

2792

2793

2794

2795

2796

2797

2798

2799

2800

2801

2802

2803

2804

2805

2806

2807

2808

2809

2810

2811

2812

2813

2814

2815

2816

2817

2818

2819

2820

2821

64.33-2-44 210 55 Eileen St Colonial 1925 1510 3 1 1 $177,000

64.33-2-12 210 56 Eileen St Colonial 1925 1560 3 0 1 $193,000

64.33-2-45 210 57 Eileen St Colonial 1940 1776 3 0 1 $198,000

64.33-2-46 210 59 Eileen St Colonial 1923 1302 3 0 1 $176,000

64.33-2-13 210 60 Eileen St Old Style 1925 1632 4 1 1 $173,000

64.33-2-47 210 61 Eileen St Colonial 1960 1394 3 1 1 $169,000

64.33-2-14 210 62 Eileen St Old Style 1925 1768 1 1 1 $158,000

64.33-2-15 210 64 Eileen St Old Style 1925 1584 4 0 1 $190,000

64.33-2-31 210 66 Eileen St Ranch 1951 1401 3 0 2 $195,000

64.33-2-32 210 68 Eileen St Ranch 1951 1070 3 0 1 $159,000

64.34-1-15 210 71 Eileen St Ranch 1960 1050 3 1 1 $144,000

64.33-2-34 210 72 Eileen St Old Style 1953 1404 4 0 2 $166,000

64.34-1-14 210 73 Eileen St Colonial 1950 2002 4 0 2 $224,000

64.33-2-35 210 74 Eileen St Bungalow 1926 1622 2 0 1 $118,000

64.34-1-13 210 75 Eileen St Ranch 1952 1092 3 0 1 $149,000

64.33-2-36 210 76 Eileen St Bungalow 1933 1783 4 0 1 $102,000

64.34-1-12 210 77 Eileen St Old Style 1927 2096 4 1 1 $215,000

64.33-2-37 210 78 Eileen St Old Style 1940 1184 4 0 2 $177,000

64.34-1-11 210 79 Eileen St Old Style 1927 1456 3 1 1 $200,000

64.33-2-38 210 80 Eileen St Bungalow 1925 1716 2 0 1 $133,000

64.34-1-10 210 81 Eileen St Old Style 1927 1456 3 0 1 $189,000

64.33-2-39 210 82 Eileen St Bungalow 1929 1852 2 0 2 $131,000

64.34-1-9 210 83 Eileen St Old Style 1927 1456 3 1 1 $174,000

64.26-3-10 210 86 Eileen St Bungalow 1938 900 2 0 1 $144,000

64.26-3-11 210 90 Eileen St Bungalow 1940 1075 2 0 1 $103,000

64.26-3-12 210 92 Eileen St Bungalow 1940 1260 3 0 1 $136,000

64.26-3-13 210 94 Eileen St Ranch 1958 948 2 0 1 $137,000

64.26-3-14 210 96 Eileen St Colonial 2005 2976 3 0 2 $189,000

64.34-1-3 210 97 Eileen St Old Style 1929 1973 5 0 2 $150,000

64.26-3-16 210 102 Eileen St Bungalow 1930 1527 2 0 2 $143,000

64.34-1-1 210 103 Eileen St Old Style 1920 1319 3 0 1 $169,000

64.26-3-17 210 104 Eileen St Bungalow 1935 1452 4 1 1 $123,000

64.26-2-44 210 107 Eileen St Old Style 1928 1663 3 1 1 $168,000

64.26-2-42 210 111 Eileen St Colonial 1929 1510 4 0 2 $180,000

64.26-2-26 210 112 Eileen St Colonial 1925 1605 4 1 1 $208,000

64.26-2-41 210 113 Eileen St Bungalow 1940 1225 2 0 1 $157,000

64.26-2-27 210 114 Eileen St Bungalow 1925 1881 3 0 1 $160,000

64.26-2-40 210 115 Eileen St Bungalow 1940 1346 3 0 1 $169,000

64.26-2-28 210 116 Eileen St Bungalow 1940 1796 4 1 1 $127,000

64.26-2-39 210 117 Eileen St Bungalow 1937 1346 3 0 1 $118,000

64.26-2-38 210 119 Eileen St Colonial 1923 1608 3 1 1 $182,000

64.26-2-31 210 122 Eileen St Bungalow 1937 1236 3 0 1 $106,000

64.26-2-32 210 124 Eileen St Bungalow 1940 1736 2 0 1 $101,000

64.46-1-16 210 4 Eliot Ave Ranch 1966 1544 4 0 2 $179,000

64.46-1-6 210 7 Eliot Ave Ranch 1960 1248 3 1 1 $162,000

64.46-1-17 210 8 Eliot Ave Raised Ranch 1960 2214 3 1 1 $208,000

64.46-1-5 210 9 Eliot Ave Raised Ranch 1960 2052 3 1 1 $185,000

64.38-3-38 210 17 Eliot Ave Raised Ranch 1999 1564 3 0 2 $187,000

64.38-3-35 210 21 Eliot Ave Raised Ranch 1981 1278 2 1 1 $130,000

64.46-1-23 210 26 Eliot Ave Split Level 1962 2655 3 0 2 $225,000

64.38-3-33 210 27 Eliot Ave Raised Ranch 1999 1564 3 0 2 $184,000

64.46-1-24 210 30 Eliot Ave Raised Ranch 1959 1465 3 1 1 $115,000

64.46-1-25 210 32 Eliot Ave Raised Ranch 1962 1961 3 1 1 $180,000

64.38-3-30 210 33 Eliot Ave Colonial 1979 1764 4 1 1 $183,000

64.38-3-28 210 35 Eliot Ave Ranch 2004 1020 2 0 1 $215,000

64.38-3-27 210 39 Eliot Ave Ranch 1980 1424 3 1 1 $187,000

64.38-3-26 210 45 Eliot Ave Raised Ranch 2004 1056 3 0 2 $132,000

64.38-3-21 210 50 Eliot Ave Raised Ranch 1965 1535 3 1 1 $153,000

64.38-3-22 210 52 Eliot Ave Raised Ranch 1965 1488 3 1 1 $158,000

64.38-3-23 210 54 Eliot Ave Raised Ranch 1968 1726 3 1 1 $170,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

2822

2823

2824

2825

2826

2827

2828

2829

2830

2831

2832

2833

2834

2835

2836

2837

2838

2839

2840

2841

2842

2843

2844

2845

2846

2847

2848

2849

2850

2851

2852

2853

2854

2855

2856

2857

2858

2859

2860

2861

2862

2863

2864

2865

2866

2867

2868

2869

2870

2871

2872

2873

2874

2875

2876

2877

2878

2879

2880

2881

64.38-3-24 210 56 Eliot Ave Raised Ranch 1964 1504 3 0 1 $172,000

64.38-3-25 210 60 Eliot Ave Raised Ranch 1964 1504 3 0 1 $161,000

76.64-2-31 210 62 Elizabeth St Row 1852 1728 4 1 1 $39,000

76.64-4-36 210 76 Elizabeth St Old Style 1900 1750 4 0 2 $75,000

76.64-4-42 210 87 Elizabeth St Row 1900 1496 3 0 2 $31,000

76.72-1-2 210 88 Elizabeth St Row 1880 1672 4 0 2 $15,000

76.72-1-6 210 96 Elizabeth St Old Style 1880 748 3 0 1 $35,000

76.72-1-7 210 98 Elizabeth St Old Style 1880 1578 5 0 1 $36,000

76.64-5-37 210 101 Elizabeth St Old Style 1890 931 3 1 1 $10,000

76.56-2-20.-101 210 1 Elizabeth St Unit #1 Other 1890 686 2 0 1 $19,400

76.56-2-20.-301 210 3 Elizabeth St Unit #1 Other 1890 1012 3 0 2 $28,600

76.56-2-20.-501 210 5 Elizabeth St Unit #1 Other 1890 879 2 0 1 $24,900

76.56-2-20.-102 210 1 Elizabeth St Unit #2 Other 1890 646 2 0 1 $18,300

76.56-2-20.-302 210 3 Elizabeth St Unit #2 Other 1890 1013 3 0 2 $28,600

76.56-2-20.-502 210 5 Elizabeth St Unit #2 Other 1890 686 2 0 1 $19,400

76.56-2-20.-103 210 1 Elizabeth St Unit #3 Other 1890 650 2 0 1 $18,300

76.56-2-20.-303 210 3 Elizabeth St Unit #3 Other 1890 1013 3 0 2 $28,600

76.56-2-20.-503 210 5 Elizabeth St Unit #3 Other 1890 916 2 0 1 $25,900

76.56-2-20.-104 210 1 Elizabeth St Unit #4 Other 1890 695 2 0 1 $19,700

76.56-2-20.-504 210 5 Elizabeth St Unit #4 Other 1890 721 2 0 1 $20,400

76.56-2-20.-105 210 1 Elizabeth St Unit #5 Other 1890 650 2 0 1 $18,300

76.56-2-20.-505 210 5 Elizabeth St Unit #5 Other 1890 916 2 0 1 $25,900

76.56-2-20.-106 210 1 Elizabeth St Unit #6 Other 1890 695 2 0 1 $19,700

76.56-2-20.-506 210 5 Elizabeth St Unit #6 Other 1890 721 2 0 1 $20,400

65.80-1-6 210 188 Elk St Row 1900 1792 3 0 2 $88,000

65.72-2-48 210 253 Elk St Row 1888 1992 4 1 1 $96,000

65.72-2-54 210 267 Elk St Row 1886 2112 4 0 2 $44,000

65.72-3-12 210 272 Elk St Row 1888 1628 3 0 2 $37,000

65.72-2-59 210 281 Elk St Old Style 1900 1247 3 1 1 $36,000

65.72-3-5 210 292 Elk St Old Style 1888 1472 4 0 1 $10,000

65.63-2-11 210 358 Elk St Old Style 1900 1650 3 0 2 $40,000

65.63-1-7 210 359 Elk St Old Style 1920 1167 3 1 1 $10,000

65.63-1-6 210 361 Elk St Row 1925 1288 4 0 2 $37,000

65.63-1-5 210 363 Elk St Old Style 1910 1584 3 0 1 $12,000

65.63-1-4 210 365 Elk St Old Style 1910 1078 4 1 1 $61,000

65.63-2-6 210 368 Elk St Old Style 1900 1040 3 0 1 $51,000

65.55-4-21 210 375 Elk St Row 1910 2200 4 1 1 $94,600

65.55-3-12 210 404 Elk St Old Style 1920 966 3 1 1 $55,000

65.55-3-11 210 406 Elk St Old Style 1920 735 2 0 1 $13,000

65.55-3-7 210 414 Elk St Old Style 1915 811 2 0 1 $23,000

65.55-3-6 210 416 Elk St Old Style 1925 850 2 0 1 $34,000

65.55-3-5 210 418 Elk St Old Style 1840 1092 2 0 2 $69,000

65.55-3-4 210 420 Elk St Row 1900 1440 3 1 1 $49,000

65.55-3-3 210 422 Elk St Old Style 1900 780 2 0 1 $10,000

65.55-2-45 210 427 Elk St Old Style 1920 1093 3 1 1 $59,000

65.55-2-47 210 431 Elk St Old Style 1920 2236 3 1 1 $91,000

65.55-2-48 210 433 Elk St Old Style 1905 1342 3 1 1 $75,000

65.54-5-12 210 434 Elk St Row 1880 1519 2 1 1 $72,000

65.54-5-11 210 436 Elk St Old Style 1924 1040 2 0 1 $53,000

65.55-2-50 210 437 Elk St Row 1925 1000 3 1 1 $10,000

65.55-2-51 210 439 Elk St Old Style 1903 1195 2 0 1 $64,000

65.55-2-52 210 441 Elk St Old Style 1935 819 2 1 1 $86,000

65.54-5-7 210 444 Elk St Row 1924 1680 4 1 1 $73,100

65.55-2-54 210 445 Elk St Old Style 1930 903 3 0 1 $10,000

65.55-2-55 210 447 Elk St Old Style 1900 1000 3 0 1 $25,000

65.54-5-4 210 450 Elk St Old Style 1890 800 2 0 1 $27,000

65.54-5-3 210 452 Elk St Old Style 1871 1140 3 0 1 $15,000

65.55-2-58 210 453 Elk St Row 1920 1452 4 0 2 $132,000

65.54-5-2 210 454 Elk St Old Style 1890 661 2 0 1 $14,000

65.46-3-28 210 465 Elk St Old Style 1844 1050 3 1 1 $15,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

2882

2883

2884

2885

2886

2887

2888

2889

2890

2891

2892

2893

2894

2895

2896

2897

2898

2899

2900

2901

2902

2903

2904

2905

2906

2907

2908

2909

2910

2911

2912

2913

2914

2915

2916

2917

2918

2919

2920

2921

2922

2923

2924

2925

2926

2927

2928

2929

2930

2931

2932

2933

2934

2935

2936

2937

2938

2939

2940

2941

65.46-3-55 210 466 Elk St Old Style 1900 1336 3 0 1 $36,000

65.46-3-53 210 470 Elk St Old Style 1900 1313 3 0 1 $35,000

65.46-3-31 210 471 Elk St Old Style 1890 1392 4 0 1 $26,000

65.46-3-52 210 472 Elk St Row 1920 1224 3 0 1 $14,000

65.46-3-49 210 478 Elk St Old Style 1890 1773 4 0 2 $10,000

65.46-3-48 210 480 Elk St Row 1930 2020 4 0 2 $40,000

65.46-3-35 210 485 Elk St Old Style 1890 888 3 0 1 $12,000

65.46-3-45 210 486 Elk St Old Style 1900 996 2 0 1 $11,000

65.46-3-44 210 488 Elk St Old Style 1860 1596 3 0 1 $61,000

65.46-3-43 210 490 Elk St Old Style 1900 1383 2 0 1 $46,000

65.46-3-42 210 492 Elk St Old Style 1861 728 2 0 1 $47,000

65.46-3-41 210 494 Elk St Row 1890 2456 3 0 2 $15,000

65.46-3-40 210 496 Elk St Old Style 1890 1950 3 0 1 $73,500

76.49-2-79 210 1.5 Elm St Row 1870 2266 3 1 1 $158,000

76.49-2-83 210 7 Elm St Row 1860 3540 4 0 3 $171,000

76.49-5-12 210 28 Elm St Old Style 1949 1772 2 0 2 $66,000

76.49-1-45 210 54 Elm St Row 1850 4320 3 1 3 $235,000

76.40-1-24 210 188 Elm St Row 1871 2508 3 0 3 $230,000

76.32-5-40 210 191 Elm St Row 1853 1188 2 0 1 $84,000

76.40-1-22 210 192 Elm St Row 1872 2508 4 0 2 $230,000

76.40-1-21 210 194 Elm St Row 1871 2280 3 1 1 $198,000

76.32-5-42 210 195 Elm St Row 1883 2405 2 0 2 $240,000

76.40-1-20 210 196 Elm St Row 1871 2508 3 1 1 $147,000

76.32-5-43 210 201 Elm St Old Style 1890 1485 2 1 1 $113,000

76.40-1-17 210 202 Elm St Row 1871 2622 2 1 1 $204,000

76.40-1-13 210 210 Elm St Row 1871 2223 2 0 2 $183,000

76.40-1-11 210 214 Elm St Row 1871 2400 2 0 2 $192,000

76.32-5-51 210 217 Elm St Row 1840 1500 3 0 2 $136,000

76.32-5-57 210 229 Elm St Old Style 1900 855 2 0 1 $112,000

76.40-1-5 210 230 Elm St Row 1852 1980 2 0 1 $86,000

76.40-1-3 210 234 Elm St Row 1854 1554 2 0 1 $148,000

76.40-1-2 210 236 Elm St Row 1894 1764 3 0 1 $103,000

76.31-3-71 210 243 Elm St Row 1875 1600 3 1 1 $114,000

76.31-4-17 210 244 Elm St Row 1890 2120 3 0 2 $130,000

76.31-3-75 210 251 Elm St Row 1913 2016 3 1 1 $183,000

76.31-3-81 210 263 Elm St Row 1912 1950 3 0 1 $86,000

76.31-3-83 210 265 Elm St Row 1912 1428 2 0 2 $95,000

76.31-3-84 210 267 Elm St Row 1900 1428 3 0 1 $105,000

76.31-3-85 210 269 Elm St Row 1900 1440 2 1 1 $105,000

76.31-3-86 210 271 Elm St Row 1892 2356 2 0 1 $142,000

76.80-1-37 210 2 Elmendorf St Old Style 1888 704 2 0 1 $70,000

76.80-1-33 210 14 Elmendorf St Old Style 1890 1320 3 0 1 $40,000

76.80-1-31 210 22 Elmendorf St Old Style 1890 1748 2 1 1 $15,000

64.37-2-58 210 9 Elmhurst Ave Old Style 1935 1392 3 0 1 $148,000

64.37-2-57 210 10 Elmhurst Ave Ranch 1960 975 2 0 2 $147,000

64.37-2-59 210 13 Elmhurst Ave Cape Cod 1945 1260 4 1 1 $170,000

64.37-2-56 210 14 Elmhurst Ave Ranch 1962 975 3 0 1 $147,000

64.37-1-51 210 30 Elmhurst Ave Ranch 1960 1188 3 0 2 $162,000

64.37-1-50 210 34 Elmhurst Ave Ranch 1959 1448 3 0 1 $123,000

64.29-3-45 210 37 Elmhurst Ave Ranch 1950 896 3 0 1 $145,000

64.37-1-49 210 38 Elmhurst Ave Ranch 1958 1000 3 0 1 $143,000

64.37-1-31 210 42 Elmhurst Ave Ranch 1960 1600 2 0 1 $193,000

64.37-1-28 210 46 Elmhurst Ave Cape Cod 1949 1336 4 0 2 $142,000

64.29-1-64 210 49 Elmhurst Ave Cape Cod 1950 1260 3 1 1 $132,000

64.37-1-27 210 50 Elmhurst Ave Cape Cod 1950 1162 2 1 1 $136,000

64.29-1-65 210 51 Elmhurst Ave Cape Cod 1931 1170 3 0 1 $138,000

64.37-1-26 210 54 Elmhurst Ave Cape Cod 1941 1116 3 0 1 $147,000

53.65-3-2 210 2 Elmo Rd Ranch 1977 1040 3 0 1 $148,000

53.65-3-1 210 2A Elmo Rd Ranch 1977 1040 3 0 1 $152,000

65.52-2-64 210 7 Emmet St Other 2005 1250 3 0 2 $60,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

2942

2943

2944

2945

2946

2947

2948

2949

2950

2951

2952

2953

2954

2955

2956

2957

2958

2959

2960

2961

2962

2963

2964

2965

2966

2967

2968

2969

2970

2971

2972

2973

2974

2975

2976

2977

2978

2979

2980

2981

2982

2983

2984

2985

2986

2987

2988

2989

2990

2991

2992

2993

2994

2995

2996

2997

2998

2999

3000

3001

65.52-1-69 210 8 Emmet St Row 1910 1200 2 1 1 $45,000

65.52-2-66 210 11 Emmet St Other 2005 1250 3 0 2 $60,000

65.52-2-68 210 15 Emmet St Other 2006 1250 3 0 2 $60,000

65.52-1-65 210 16 Emmet St Other 2009 1443 3 0 1 $55,000

65.52-1-64 210 18 Emmet St Ranch 2007 1120 3 0 2 $70,000

65.52-2-70 210 19 Emmet St Other 2006 1250 3 0 2 $60,000

65.52-2-71 210 21 Emmet St Other 1900 1848 2 0 1 $38,000

65.52-2-72 210 23 Emmet St Old Style 1900 884 2 0 1 $51,000

65.52-1-61 210 24 Emmet St Old Style 1900 1320 3 0 1 $73,000

65.52-2-74 210 27 Emmet St Old Style 2007 1496 3 0 2 $79,000

65.52-1-59 210 28 Emmet St Row 1900 1478 3 0 1 $35,000

65.52-2-75 210 29 Emmet St Row 1900 988 2 0 1 $40,000

65.52-1-57 210 34 Emmet St Old Style 1906 1026 2 1 1 $70,000

65.52-1-56 210 36 Emmet St Old Style 1900 1035 3 0 1 $71,000

65.52-1-18 210 39 Emmet St Other 1995 1350 3 0 2 $45,000

65.52-1-19 210 41 Emmet St Other 1995 1350 3 0 2 $45,000

65.52-1-48 210 42 Emmet St Old Style 1900 748 2 0 1 $52,000

65.52-1-20 210 43 Emmet St Other 1995 1350 3 0 2 $45,000

65.52-1-46 210 46 Emmet St Old Style 1922 700 1 0 1 $67,000

65.52-1-22 210 47 Emmet St Old Style 1900 1440 2 1 1 $74,000

65.52-1-45 210 48 Emmet St Row 1920 1584 5 0 1 $5,000

65.52-1-44 210 50 Emmet St Row 1920 1638 3 0 1 $60,000

65.52-1-24 210 51 Emmet St Row 1900 1128 3 0 1 $30,000

65.52-1-30 210 63 Emmet St Row 1890 1076 3 1 1 $45,000

65.52-1-32 210 67 Emmet St Other 2004 1152 3 0 2 $58,000

65.52-1-33 210 69 Emmet St Other 2004 1152 3 0 2 $60,000

65.52-1-36 210 70 Emmet St Other 2004 1152 3 0 2 $60,000

65.52-1-35 210 72 Emmet St Row 2004 1152 3 0 2 $60,000

65.17-2-20 210 1 Englewood Pl Old Style 1879 5998 9 0 3 $309,000

65.17-2-21 210 2 Englewood Pl Colonial 1920 7480 8 0 3 $503,000

65.17-2-24 210 5 Englewood Pl Old Style 1886 5966 7 1 4 $844,500

65.17-2-25 210 7 Englewood Pl Contemporary 1880 7741 6 0 5 $856,800

66.37-1-54 210 31 Erie St Row 1890 1826 3 0 2 $59,000

75.11-1-29.3 210 1 Essex Cir Town House 1989 1344 2 1 1 $177,000

75.11-1-29.2 210 2 Essex Cir Town House 1990 1704 2 1 1 $202,000

75.11-1-29.1 210 3 Essex Cir Town House 1989 1220 2 1 1 $174,000

75.11-1-28.3 210 4 Essex Cir Town House 1989 1344 2 1 1 $181,000

75.11-1-28.2 210 5 Essex Cir Town House 1989 1704 2 1 1 $197,000

75.11-1-28.1 210 6 Essex Cir Town House 1989 1220 2 0 2 $174,000

75.11-1-27.3 210 7 Essex Cir Town House 1989 1344 2 1 1 $178,000

75.11-1-27.2 210 8 Essex Cir Town House 1989 1464 2 1 1 $184,000

75.11-1-27.1 210 9 Essex Cir Town House 1990 1220 2 0 2 $174,000

75.11-1-26.3 210 10 Essex Cir Town House 1989 1344 2 1 1 $164,000

75.11-1-26.2 210 11 Essex Cir Town House 1989 1704 2 1 1 $199,000

75.11-1-26.1 210 12 Essex Cir Town House 1989 1220 2 0 2 $179,000

65.21-1-6 210 9 Essex St Row 1930 1652 2 0 1 $121,000

65.21-1-7 210 10 Essex St Row 1930 1742 3 0 2 $127,000

64.49-2-1 210 7 Euclid Ave Colonial 1924 1624 2 1 1 $190,000

64.49-2-2 210 9 Euclid Ave Colonial 1925 1950 4 1 1 $272,000

64.49-2-3 210 11 Euclid Ave Colonial 1925 2052 3 1 1 $245,000

64.49-1-79 210 16 Euclid Ave Colonial 1923 1507 4 1 1 $168,000

64.49-1-80 210 20 Euclid Ave Colonial 1923 2246 4 1 1 $257,000

64.49-1-81 210 22 Euclid Ave Colonial 1924 1664 4 1 1 $227,000

64.49-1-82 210 24 Euclid Ave Old Style 1924 1957 4 0 1 $181,000

64.49-2-4 210 25 Euclid Ave Colonial 1925 2006 4 1 1 $228,000

64.49-1-83 210 26 Euclid Ave Old Style 1926 1660 2 0 1 $197,000

64.49-2-5 210 27 Euclid Ave Colonial 1925 1990 4 1 1 $224,000

64.49-1-84 210 28 Euclid Ave Old Style 1927 1722 4 1 1 $183,000

64.49-2-6 210 29 Euclid Ave Colonial 1925 2002 4 1 1 $203,000

64.49-2-7 210 31 Euclid Ave Colonial 1925 2304 3 1 1 $238,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

3002

3003

3004

3005

3006

3007

3008

3009

3010

3011

3012

3013

3014

3015

3016

3017

3018

3019

3020

3021

3022

3023

3024

3025

3026

3027

3028

3029

3030

3031

3032

3033

3034

3035

3036

3037

3038

3039

3040

3041

3042

3043

3044

3045

3046

3047

3048

3049

3050

3051

3052

3053

3054

3055

3056

3057

3058

3059

3060

3061

64.49-2-8 210 35 Euclid Ave Colonial 1929 2047 4 0 2 $274,000

64.49-1-85 210 38 Euclid Ave Old Style 1926 1312 3 0 2 $220,000

64.49-1-86 210 40 Euclid Ave Old Style 1935 1356 3 1 1 $196,000

64.49-2-9 210 41 Euclid Ave Colonial 1925 2751 4 1 2 $318,000

64.49-1-87 210 44 Euclid Ave Old Style 1923 1660 4 1 1 $189,000

64.49-2-10 210 45 Euclid Ave Colonial 1925 2240 4 1 1 $220,000

64.49-2-11 210 47 Euclid Ave Colonial 1925 2088 4 1 2 $239,000

64.49-1-88 210 48 Euclid Ave Colonial 1923 2598 4 0 2 $278,000

64.49-1-89 210 50 Euclid Ave Colonial 1903 2572 4 1 1 $267,000

64.49-2-12 210 51 Euclid Ave Colonial 1915 2456 5 1 1 $276,000

64.49-2-13 210 55 Euclid Ave Bungalow 1925 1200 3 1 1 $141,000

64.49-2-14 210 57 Euclid Ave Bungalow 1918 1664 3 1 1 $237,000

64.49-2-15 210 59 Euclid Ave Colonial 1922 2755 4 0 3 $300,000

64.49-1-90 210 60 Euclid Ave Colonial 1930 3060 3 0 2 $289,000

64.49-1-91 210 64 Euclid Ave Colonial 1925 4123 6 1 4 $367,000

64.57-2-1 210 65 Euclid Ave Colonial 1930 2444 4 1 2 $326,000

64.49-1-92 210 68 Euclid Ave Colonial 1927 2370 4 1 1 $328,000

64.57-2-2 210 69 Euclid Ave Colonial 1929 2752 6 1 2 $322,000

64.57-2-3 210 71 Euclid Ave Colonial 1929 2643 3 1 2 $301,000

64.57-2-4 210 73 Euclid Ave Colonial 1930 1780 3 1 1 $264,000

64.49-1-93 210 74 Euclid Ave Colonial 1933 2088 3 1 2 $269,000

64.57-2-5 210 75 Euclid Ave Old Style 1949 1892 4 1 2 $198,000

64.57-2-6 210 77 Euclid Ave Old Style 1930 1290 3 1 1 $227,000

64.49-1-94 210 78 Euclid Ave Colonial 1930 3444 4 1 1 $304,000

64.57-2-7 210 79 Euclid Ave Colonial 1930 2090 3 1 1 $299,000

64.49-1-95 210 80 Euclid Ave Colonial 1926 1672 4 1 1 $230,000

64.57-1-22 210 82 Euclid Ave Ranch 1953 2838 5 0 3 $308,000

64.57-1-23 210 88 Euclid Ave Colonial 1930 2690 4 1 2 $348,000

64.57-2-8 210 89 Euclid Ave Cape Cod 1930 1804 3 1 2 $195,000

64.57-1-24 210 92 Euclid Ave Colonial 1925 1744 3 1 1 $244,000

64.57-2-9 210 93 Euclid Ave Colonial 1930 2268 4 1 2 $295,000

64.57-1-25 210 96 Euclid Ave Colonial 1940 2040 3 1 2 $296,000

64.57-2-10 210 97 Euclid Ave Colonial 1930 2780 4 1 2 $309,000

64.57-1-26 210 100 Euclid Ave Old Style 1940 2348 4 1 2 $311,000

64.57-2-11 210 101 Euclid Ave Colonial 1930 2416 4 1 2 $344,000

64.57-1-27 210 102 Euclid Ave Colonial 1930 2468 4 1 2 $295,000

64.57-2-12 210 103 Euclid Ave Colonial 1930 2380 3 0 2 $316,000

64.57-1-28 210 106 Euclid Ave Colonial 1934 2024 3 1 2 $273,000

64.57-2-13 210 107 Euclid Ave Colonial 1930 1804 3 1 2 $232,000

64.57-1-29 210 108 Euclid Ave Colonial 1940 1488 4 0 1 $229,000

64.57-2-14 210 109 Euclid Ave Colonial 1930 2259 3 1 2 $297,000

64.57-1-30 210 110 Euclid Ave Colonial 1950 2047 3 1 1 $276,000

64.57-2-15 210 111 Euclid Ave Colonial 1930 1841 3 1 1 $259,000

64.57-1-31.1 210 112 Euclid Ave Colonial 1940 2240 3 1 2 $369,000

64.57-2-16 210 113 Euclid Ave Old Style 1930 1651 3 1 2 $215,000

64.57-1-31.2 210 114 Euclid Ave Colonial 1995 3063 3 1 1 $344,000

64.57-2-17 210 115 Euclid Ave Colonial 1931 2957 3 0 2 $319,000

64.57-2-18 210 117 Euclid Ave Colonial 1937 1904 3 1 2 $306,000

64.57-1-32 210 118 Euclid Ave Ranch 1950 1599 3 1 1 $249,000

64.56-1-46 210 120 Euclid Ave Ranch 1955 2220 3 1 2 $345,000

64.56-1-47 210 124 Euclid Ave Ranch 1948 1927 3 0 2 $345,000

64.65-1-1 210 125 Euclid Ave Ranch 1950 2632 4 1 2 $503,000

64.56-1-48 210 126 Euclid Ave Contemporary 1975 2620 3 1 2 $250,000

64.56-1-49 210 130 Euclid Ave Ranch 1976 1975 3 0 3 $260,000

64.65-1-2 210 135 Euclid Ave Colonial 1950 4670 5 0 4 $549,000

64.64-4-7 210 165 Euclid Ave Contemporary 1978 1634 3 1 2 $260,000

64.64-3-26 210 180 Euclid Ave Colonial 1970 1810 3 1 1 $223,000

64.64-4-8.2 210 181 Euclid Ave Contemporary 1980 1834 4 1 2 $247,000

64.64-4-8.1 210 183 Euclid Ave Split Level 1980 2272 4 1 2 $257,000

64.64-3-25 210 184 Euclid Ave Ranch 1950 1819 3 0 2 $230,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

3062

3063

3064

3065

3066

3067

3068

3069

3070

3071

3072

3073

3074

3075

3076

3077

3078

3079

3080

3081

3082

3083

3084

3085

3086

3087

3088

3089

3090

3091

3092

3093

3094

3095

3096

3097

3098

3099

3100

3101

3102

3103

3104

3105

3106

3107

3108

3109

3110

3111

3112

3113

3114

3115

3116

3117

3118

3119

3120

3121

64.64-3-24 210 186 Euclid Ave Ranch 1953 1546 2 0 1 $148,000

64.64-4-9 210 187 Euclid Ave Contemporary 1960 2694 3 1 1 $340,000

64.64-3-23 210 188 Euclid Ave Colonial 1955 2225 4 1 1 $260,000

64.64-3-22 210 190 Euclid Ave Colonial 1950 1891 4 1 1 $184,000

64.64-4-11 210 191 Euclid Ave Colonial 1940 2104 4 1 1 $267,000

64.64-3-21 210 192 Euclid Ave Colonial 1934 1621 3 1 1 $249,000

64.64-4-12 210 193 Euclid Ave Colonial 1928 2072 3 1 1 $284,000

64.64-3-20 210 194 Euclid Ave Ranch 1950 1278 2 1 1 $165,000

64.64-4-13 210 195 Euclid Ave Colonial 1940 1581 3 1 1 $227,000

64.64-3-19 210 196 Euclid Ave Ranch 1950 1690 4 1 2 $209,000

64.64-4-14 210 197 Euclid Ave Colonial 1928 1824 3 1 2 $266,000

64.64-3-18 210 198 Euclid Ave Colonial 1923 1942 3 0 2 $277,000

64.72-2-1 210 199 Euclid Ave Colonial 1940 2184 4 1 1 $267,000

64.64-3-17 210 200 Euclid Ave Bungalow 1940 2073 4 0 2 $215,000

64.72-2-2 210 203 Euclid Ave Colonial 1952 2056 4 0 2 $273,000

64.64-3-15 210 204 Euclid Ave Bungalow 1960 1172 3 0 1 $165,000

64.72-2-3 210 205 Euclid Ave Colonial 1925 2028 3 1 1 $267,000

64.64-3-14 210 206 Euclid Ave Bungalow 1920 1216 3 0 1 $123,000

64.72-2-4 210 207 Euclid Ave Old Style 1928 2083 3 0 2 $234,000

64.64-3-13 210 208 Euclid Ave Old Style 1940 2446 4 1 2 $215,000

64.72-2-5 210 209 Euclid Ave Colonial 1940 1696 2 1 2 $245,000

64.64-3-12 210 210 Euclid Ave Colonial 1940 1424 3 1 1 $214,000

64.72-2-14 210 213 Euclid Ave Colonial 1925 2136 4 0 1 $259,000

64.72-1-10 210 214 Euclid Ave Old Style 1925 2117 3 1 1 $229,000

64.72-2-15 210 215 Euclid Ave Colonial 1915 2196 4 1 2 $273,000

64.72-1-11 210 216 Euclid Ave Colonial 1933 2231 3 1 2 $329,000

64.72-2-16 210 217 Euclid Ave Colonial 1935 2384 4 1 1 $275,000

64.72-1-12 210 218 Euclid Ave Old Style 1929 1736 3 1 1 $213,000

64.72-2-17 210 219 Euclid Ave Colonial 1927 2276 4 1 1 $289,000

64.72-1-13 210 220 Euclid Ave Colonial 1922 1726 3 1 1 $244,000

64.72-2-18 210 221 Euclid Ave Old Style 1929 2035 3 1 2 $245,000

64.72-1-14 210 222 Euclid Ave Colonial 1954 1914 4 1 1 $255,000

64.72-2-19 210 223 Euclid Ave Old Style 1930 2035 3 1 2 $191,000

64.72-1-15 210 224 Euclid Ave Colonial 1928 2092 4 1 1 $294,000

64.72-1-16 210 226 Euclid Ave Colonial 1933 2092 4 1 1 $266,000

64.72-1-18 210 230 Euclid Ave Colonial 1925 2373 4 1 2 $310,000

64.61-4-32 210 22 Eustis Ave Ranch 1992 1350 3 0 1 $213,000

64.62-2-6 210 33 Eustis Ave Ranch 1990 1176 3 1 1 $217,000

64.61-4-20 210 41 Eustis Ave Ranch 1993 2138 2 0 1 $258,000

64.61-4-30 210 44 Eustis Ave Ranch 1964 2220 4 0 2 $269,000

64.41-3-38 210 4 Fairlawn Ave Old Style 1930 1533 3 1 1 $191,000

64.41-3-39 210 6 Fairlawn Ave Colonial 1925 1822 3 1 1 $204,000

64.41-3-40 210 8 Fairlawn Ave Old Style 1930 2066 4 0 2 $187,000

64.41-3-8 210 9 Fairlawn Ave Colonial 1935 1966 4 1 1 $187,000

64.41-3-41 210 10 Fairlawn Ave Old Style 1925 1844 3 1 1 $206,000

64.41-3-42 210 12 Fairlawn Ave Old Style 1930 1404 3 1 1 $189,000

64.41-3-43 210 14 Fairlawn Ave Old Style 1930 1422 3 0 1 $184,000

64.41-3-10 210 15 Fairlawn Ave Old Style 1935 1916 3 1 1 $246,000

64.41-3-44.2 210 18 Fairlawn Ave Colonial 1930 1352 3 0 1 $191,000

64.42-1-46 210 19 Fairlawn Ave Colonial 1930 1648 3 0 1 $176,000

64.41-3-45 210 20 Fairlawn Ave Old Style 1928 1267 3 0 1 $176,000

64.41-3-46 210 22 Fairlawn Ave Old Style 1928 1298 3 0 1 $183,000

64.41-3-47 210 24 Fairlawn Ave Old Style 1943 1406 3 1 1 $175,000

64.42-1-48 210 25 Fairlawn Ave Old Style 1916 1512 3 1 1 $179,000

64.41-3-48 210 26 Fairlawn Ave Old Style 1935 1372 3 1 1 $188,000

64.42-1-49 210 27 Fairlawn Ave Old Style 1917 1748 3 1 1 $191,000

64.41-3-49 210 28 Fairlawn Ave Old Style 1925 1335 3 1 1 $198,000

64.42-1-50 210 29 Fairlawn Ave Old Style 1920 2354 3 0 1 $186,000

64.41-3-50 210 30 Fairlawn Ave Old Style 1938 1586 3 1 1 $199,000

64.42-1-51 210 31 Fairlawn Ave Old Style 1929 1876 4 1 1 $236,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

3122

3123

3124

3125

3126

3127

3128

3129

3130

3131

3132

3133

3134

3135

3136

3137

3138

3139

3140

3141

3142

3143

3144

3145

3146

3147

3148

3149

3150

3151

3152

3153

3154

3155

3156

3157

3158

3159

3160

3161

3162

3163

3164

3165

3166

3167

3168

3169

3170

3171

3172

3173

3174

3175

3176

3177

3178

3179

3180

3181

64.42-1-52 210 33 Fairlawn Ave Old Style 1925 1899 3 1 2 $222,000

64.41-3-51 210 34 Fairlawn Ave Old Style 1926 2006 4 1 1 $239,000

64.42-1-53 210 35 Fairlawn Ave Colonial 1930 1611 3 1 1 $171,000

64.42-1-54 210 37 Fairlawn Ave Old Style 1925 1462 4 1 1 $182,000

64.42-1-55 210 39 Fairlawn Ave Old Style 1930 1710 3 0 1 $200,000

64.42-1-57 210 43 Fairlawn Ave Old Style 1925 1710 4 1 1 $242,000

64.42-1-58 210 45 Fairlawn Ave Old Style 1930 1350 3 1 1 $178,000

64.42-1-59 210 47 Fairlawn Ave Colonial 1930 1780 3 1 1 $219,000

64.34-2-38 210 100 Fairlawn Ave Ranch 1963 1680 4 0 2 $231,000

64.42-1-84 210 101 Fairlawn Ave Ranch 1960 2530 4 0 2 $253,000

64.34-2-37 210 102 Fairlawn Ave Ranch 1963 1640 2 0 2 $231,000

64.34-2-36 210 104 Fairlawn Ave Split Level 1963 1808 4 1 2 $180,000

64.34-2-62 210 105 Fairlawn Ave Ranch 1965 1664 3 1 1 $238,000

64.34-2-35 210 106 Fairlawn Ave Ranch 1963 1680 3 0 2 $223,000

64.34-2-61 210 107 Fairlawn Ave Colonial 1965 1980 4 1 2 $236,000

64.34-2-34 210 108 Fairlawn Ave Colonial 1965 1768 4 1 2 $220,000

64.34-2-60 210 109 Fairlawn Ave Ranch 1960 1648 3 0 2 $245,000

64.34-2-33 210 110 Fairlawn Ave Ranch 1961 1904 2 0 3 $217,000

64.34-2-59 210 111 Fairlawn Ave Ranch 1964 1256 1 1 1 $209,000

64.34-2-32 210 112 Fairlawn Ave Colonial 1961 1998 4 1 2 $244,000

64.34-2-58 210 113 Fairlawn Ave Ranch 1965 1394 1 0 2 $171,000

64.34-2-31 210 114 Fairlawn Ave Split Level 1961 2368 3 1 2 $215,000

64.34-2-57 210 115 Fairlawn Ave Ranch 1964 1448 3 0 2 $189,000

64.34-2-55 210 145 Fairlawn Ave Split Level 1964 2146 4 1 2 $232,000

64.34-2-29 210 148 Fairlawn Ave Colonial 1962 1910 3 0 2 $227,000

64.34-2-54 210 149 Fairlawn Ave Raised Ranch 1963 2360 3 1 2 $232,000

64.34-2-28 210 156 Fairlawn Ave Split Level 1956 2544 4 0 2 $230,000

64.34-2-53 210 157 Fairlawn Ave Ranch 1963 1296 3 1 1 $185,000

64.34-2-27 210 158 Fairlawn Ave Ranch 1956 1686 3 1 1 $160,000

64.34-2-52 210 161 Fairlawn Ave Ranch 1963 1296 3 1 1 $182,000

64.34-2-26 210 164 Fairlawn Ave Ranch 1965 1251 3 1 1 $184,000

64.34-2-51 210 165 Fairlawn Ave Ranch 1955 1296 3 1 1 $168,000

64.34-2-25 210 168 Fairlawn Ave Ranch 1957 1143 3 0 1 $171,000

64.34-2-50 210 169 Fairlawn Ave Ranch 1955 1296 3 1 1 $182,000

64.34-2-49 210 173 Fairlawn Ave Ranch 1963 1296 3 0 1 $165,000

64.34-2-24 210 174 Fairlawn Ave Split Level 1965 1628 3 1 1 $187,000

64.34-2-48 210 177 Fairlawn Ave Colonial 2003 1640 3 1 1 $163,000

64.34-2-46 210 183 Fairlawn Ave Cape Cod 1943 1580 3 1 1 $162,000

64.34-2-45 210 187 Fairlawn Ave Cape Cod 1929 1397 2 1 1 $169,000

64.82-1-38 210 33 Fairview Ave Ranch 1953 840 2 0 1 $121,000

64.82-1-35 210 39 Fairview Ave Old Style 1929 1291 3 1 1 $211,000

64.82-1-34 210 41 Fairview Ave Bungalow 1929 1165 3 0 1 $115,000

64.82-1-33 210 43 Fairview Ave Bungalow 1929 1165 3 1 1 $137,000

64.82-2-35 210 44 Fairview Ave Colonial 1927 1612 3 1 1 $168,000

64.82-2-34 210 46 Fairview Ave Old Style 1927 1872 3 1 1 $197,000

64.82-2-33 210 48 Fairview Ave Old Style 1927 1435 3 0 1 $176,000

64.82-1-10 210 57 Fairview Ave Old Style 1913 1570 4 0 1 $179,000

64.82-2-31 210 80 Fairview Ave Colonial 1935 1616 3 1 1 $212,000

64.82-3-40 210 100 Fairview Ave Cape Cod 1927 1456 3 1 1 $217,000

64.82-3-41 210 102 Fairview Ave Colonial 1920 1936 4 1 1 $242,000

64.74-2-70 210 107 Fairview Ave Ranch 1953 1359 3 1 1 $161,000

64.82-3-42 210 108 Fairview Ave Colonial 1928 3155 6 1 3 $335,000

64.82-3-43 210 110 Fairview Ave Bungalow 1927 1716 4 1 1 $124,000

64.82-3-44 210 112 Fairview Ave Bungalow 1934 1576 3 1 1 $170,000

64.74-2-68 210 119 Fairview Ave Ranch 1950 1472 3 0 2 $147,000

64.82-3-46 210 120 Fairview Ave Cape Cod 1935 2520 3 1 1 $223,000

64.74-2-67 210 123 Fairview Ave Cape Cod 1950 1692 3 1 1 $221,000

64.74-2-66.1 210 125 Fairview Ave Ranch 1951 2735 4 0 3 $287,000

74.12-2-14 210 1 Fairway Ct Colonial 1970 2211 3 1 2 $217,000

74.12-1-25 210 2 Fairway Ct Colonial 1976 2186 4 1 2 $293,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

3182

3183

3184

3185

3186

3187

3188

3189

3190

3191

3192

3193

3194

3195

3196

3197

3198

3199

3200

3201

3202

3203

3204

3205

3206

3207

3208

3209

3210

3211

3212

3213

3214

3215

3216

3217

3218

3219

3220

3221

3222

3223

3224

3225

3226

3227

3228

3229

3230

3231

3232

3233

3234

3235

3236

3237

3238

3239

3240

3241

74.12-2-15 210 3 Fairway Ct Split Level 1971 3487 4 0 3 $322,000

74.12-1-26 210 4 Fairway Ct Colonial 1972 2244 3 1 2 $286,000

74.12-2-16 210 5 Fairway Ct Ranch 1980 2866 4 1 2 $334,000

74.12-1-27 210 6 Fairway Ct Colonial 1976 1888 3 1 2 $262,000

74.12-3-27 210 7 Fairway Ct Colonial 1988 3170 4 1 2 $345,000

74.12-1-28 210 8 Fairway Ct Ranch 1977 2154 3 1 3 $275,000

74.12-3-26 210 9 Fairway Ct Ranch 1979 1976 3 1 1 $303,000

74.12-1-29 210 10 Fairway Ct Ranch 1980 2485 3 1 2 $316,000

74.12-1-30 210 12 Fairway Ct Contemporary 1973 2808 4 1 2 $346,000

74.12-3-1 210 14 Fairway Ct Colonial 1970 2856 4 1 2 $360,000

74.12-3-2 210 16 Fairway Ct Ranch 1978 2638 3 0 2 $344,000

74.12-3-25 210 21 Fairway Ct Colonial 1979 2467 3 0 2 $342,000

74.12-3-3 210 22 Fairway Ct Contemporary 1980 2937 4 1 2 $314,000

74.12-3-24 210 23 Fairway Ct Colonial 1980 3922 5 1 3 $403,000

74.12-3-4 210 24 Fairway Ct Colonial 1988 3267 5 0 3 $305,000

74.12-3-23 210 25 Fairway Ct Contemporary 1985 3468 4 1 2 $379,000

74.12-3-22 210 27 Fairway Ct Colonial 1985 3061 4 1 2 $402,000

74.12-3-6 210 28 Fairway Ct Colonial 1984 2884 4 0 4 $310,000

74.12-3-21 210 29 Fairway Ct Ranch 1980 2509 3 0 2 $321,000

74.12-3-7 210 30 Fairway Ct Colonial 1999 2574 3 1 2 $286,000

74.12-3-8 210 32 Fairway Ct Colonial 1980 3072 4 1 3 $305,000

74.12-3-9 210 34 Fairway Ct Contemporary 1989 3189 4 0 3 $426,000

74.12-3-14 210 35 Fairway Ct Colonial 1975 3056 4 1 3 $408,000

74.12-3-10 210 36 Fairway Ct Ranch 1978 1816 3 1 2 $298,000

74.12-3-13 210 37 Fairway Ct Colonial 1980 2334 4 0 2 $304,000

74.12-3-11 210 38 Fairway Ct Contemporary 1988 3675 3 0 3 $445,000

64.45-1-7 210 7 Fay St Old Style 1940 1389 3 0 1 $173,000

64.45-1-47 210 15 Fay St Raised Ranch 1966 1430 3 1 1 $147,000

64.45-1-44 210 16 Fay St Cape Cod 1944 1412 3 0 2 $202,000

64.45-1-48 210 17 Fay St Ranch 1958 1430 3 0 2 $181,000

64.45-1-24 210 20 Fay St Old Style 1948 540 1 0 1 $78,000

64.45-1-49 210 29 Fay St Ranch 1989 1534 3 0 3 $162,000

64.45-1-22 210 30 Fay St Old Style 1940 616 1 0 1 $82,000

64.45-1-18 210 36 Fay St Cape Cod 2004 1232 2 0 1 $160,000

76.53-2-39 210 2 Federal St Old Style 1920 1812 4 0 1 $127,000

76.53-2-38 210 4 Federal St Old Style 1925 1537 3 0 1 $126,000

76.53-2-34 210 5 Federal St Old Style 1920 2194 4 0 2 $159,000

76.53-2-35 210 7 Federal St Old Style 1925 1666 3 0 2 $91,000

76.53-2-36 210 8 Federal St Old Style 1929 1724 3 0 1 $129,000

64.79-1-31 210 1 Ferndale St Ranch 1952 1710 3 0 1 $212,000

64.79-1-32 210 3 Ferndale St Ranch 1952 1391 4 0 1 $169,000

64.79-1-23 210 4 Ferndale St Ranch 1954 1100 2 0 1 $161,000

64.79-1-33 210 5 Ferndale St Ranch 1952 1422 3 0 2 $169,000

64.79-1-24 210 6 Ferndale St Cape Cod 1950 1707 2 1 1 $187,000

64.79-1-34 210 7 Ferndale St Split Level 1958 2277 4 0 2 $218,000

64.79-1-35 210 9 Ferndale St Ranch 1960 1369 3 1 1 $196,000

64.79-1-25 210 10 Ferndale St Ranch 1950 1434 4 1 1 $198,000

64.79-1-36 210 11 Ferndale St Ranch 1949 1665 3 0 2 $216,000

64.79-1-26 210 12 Ferndale St Ranch 1950 1305 3 1 1 $181,000

64.79-1-37 210 15 Ferndale St Ranch 1949 932 3 0 1 $131,000

64.79-1-38 210 17 Ferndale St Ranch 1949 2048 4 1 1 $159,000

64.79-1-39 210 19 Ferndale St Ranch 1948 932 3 0 1 $155,000

64.79-1-28 210 22 Ferndale St Row 1878 1872 4 1 1 $153,000

64.79-1-29 210 24 Ferndale St Ranch 1960 1333 3 1 1 $187,000

64.79-1-30 210 26 Ferndale St Ranch 1956 1032 2 1 1 $111,000

76.80-2-14 210 3 First Ave Row 1921 1200 3 0 1 $25,000

76.80-2-5 210 21 First Ave Bungalow 1892 1004 3 0 1 $19,000

76.80-2-4 210 23 First Ave Old Style 1880 837 1 0 1 $46,000

76.80-2-33 210 24 First Ave Row 1890 1748 4 0 2 $61,000

76.80-2-3 210 25 First Ave Bungalow 1890 923 2 0 1 $25,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

3242

3243

3244

3245

3246

3247

3248

3249

3250

3251

3252

3253

3254

3255

3256

3257

3258

3259

3260

3261

3262

3263

3264

3265

3266

3267

3268

3269

3270

3271

3272

3273

3274

3275

3276

3277

3278

3279

3280

3281

3282

3283

3284

3285

3286

3287

3288

3289

3290

3291

3292

3293

3294

3295

3296

3297

3298

3299

3300

3301

76.80-2-2 210 27 First Ave Old Style 1890 726 1 0 1 $35,000

76.80-2-35 210 28 First Ave Row 1925 1200 3 1 1 $55,000

76.80-2-38 210 34 First Ave Old Style 1892 1491 3 0 1 $41,000

76.80-2-40 210 40 First Ave Ranch 1991 984 2 0 1 $46,000

65.82-4-20 210 2 First St Row 1862 4400 5 0 3 $254,000

65.82-4-19 210 4 First St Row 1857 4400 4 0 2 $215,000

65.82-4-17 210 8 First St Row 1856 3168 3 0 3 $187,000

65.82-4-16 210 10 First St Row 1857 3168 4 1 2 $187,000

65.82-4-15 210 12 First St Row 1900 960 1 1 1 $217,300

65.82-4-13 210 16 First St Row 1857 3432 5 0 2 $123,000

65.82-4-8 210 26 First St Row 1856 2844 4 1 2 $155,000

65.82-1-74 210 41 First St Row 1873 1890 3 0 1 $78,000

65.82-1-72 210 45 First St Row 1873 2956 3 0 2 $133,000

65.82-2-21 210 48 First St Row 2012 1408 3 0 2 $95,000

65.82-1-70 210 49 First St Row 1873 1250 3 0 1 $91,000

65.82-2-20 210 50 First St Row 2012 1408 3 0 2 $95,000

65.82-1-69 210 51 First St Row 1876 2601 5 1 1 $15,000

65.82-2-18 210 54 First St Row 2012 1408 3 0 2 $95,000

65.82-2-15 210 58.5 First St Row 1873 1778 6 0 2 $154,000

65.82-2-14 210 60 First St Row 1873 1778 2 0 2 $137,000

65.82-1-63 210 61 First St Old Style 1873 1848 3 0 1 $15,000

65.82-2-8 210 70 First St Row 1873 1638 2 1 1 $65,000

65.73-5-42 210 125 First St Old Style 1890 1242 4 0 1 $34,000

65.73-5-44 210 129 First St Old Style 1910 1768 3 0 2 $49,000

65.73-5-75 210 191 First St Old Style 1872 882 3 1 1 $42,000

65.64-6-42 210 247 First St Row 1872 1368 4 1 1 $65,000

65.64-6-43 210 249 First St Row 1872 1208 2 0 1 $45,000

65.64-4-26 210 252 First St Row 1872 1704 5 1 1 $30,000

65.64-6-47 210 257 First St Row 1872 1344 5 0 1 $60,000

65.64-6-48 210 259 First St Old Style 1872 1051 2 0 1 $59,000

65.64-4-18 210 268 First St Old Style 1900 1477 3 0 2 $60,000

65.64-6-52 210 269 First St Old Style 1872 1080 2 0 1 $60,000

65.64-4-14 210 276 First St Row 1930 1752 4 0 2 $15,000

65.64-4-9 210 286 First St Row 1900 1512 3 1 1 $58,000

65.64-6-65 210 299 First St Row 1872 1980 5 1 1 $4,000

65.64-4-1 210 304 First St Row 1900 1220 2 1 1 $26,000

65.64-1-13 210 312 First St Row 1890 1654 3 0 1 $58,000

65.56-3-56 210 333 First St Row 1880 1200 3 0 1 $44,000

65.64-1-2 210 338 First St Row 1900 1268 3 1 1 $55,000

65.56-3-65 210 354 First St Row 1925 1580 4 0 2 $78,000

65.55-6-42 210 367 First St Row 1910 1356 2 0 1 $9,000

65.55-6-44 210 371 First St Old Style 1900 1294 2 0 1 $48,000

65.55-6-48 210 379 First St Row 1890 1292 3 0 1 $10,000

65.55-6-59 210 403 First St Old Style 1910 1008 3 0 1 $57,000

65.55-6-60 210 405 First St Old Style 1910 1008 3 0 1 $7,000

65.55-6-61 210 407 First St Old Style 1910 726 2 0 2 $26,000

65.55-5-7 210 412 First St Row 1890 1428 3 0 1 $56,000

65.55-5-5 210 418 First St Old Style 1920 1366 3 0 1 $50,000

65.55-6-69 210 421 First St Row 1900 1373 4 1 1 $70,000

65.55-1-15 210 452 First St Row 1923 1680 6 0 2 $10,000

65.55-1-12 210 458 First St Old Style 1910 886 2 0 1 $10,000

65.47-3-31 210 465 First St Old Style 1948 644 1 0 1 $65,000

65.55-1-8 210 468 First St Old Style 1900 1122 3 0 1 $7,000

65.55-1-7 210 470 First St Row 1910 1276 3 1 1 $9,000

65.55-1-5 210 474 First St Old Style 1910 744 2 0 1 $40,000

65.47-3-48 210 482 First St Old Style 1900 702 3 0 1 $12,000

65.47-2-23 210 501 First St Row 1890 1536 4 0 1 $67,000

65.47-2-41 210 502 First St Old Style 1880 1152 3 0 1 $48,000

65.47-2-40 210 504 First St Row 1900 1478 2 0 2 $48,000

65.47-2-24 210 505 First St Old Style 1900 1211 3 1 1 $67,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

3302

3303

3304

3305

3306

3307

3308

3309

3310

3311

3312

3313

3314

3315

3316

3317

3318

3319

3320

3321

3322

3323

3324

3325

3326

3327

3328

3329

3330

3331

3332

3333

3334

3335

3336

3337

3338

3339

3340

3341

3342

3343

3344

3345

3346

3347

3348

3349

3350

3351

3352

3353

3354

3355

3356

3357

3358

3359

3360

3361

65.47-2-25 210 507 First St Row 1920 985 2 0 1 $50,000

65.47-2-26 210 509 First St Old Style 1934 1071 2 0 1 $65,000

65.47-2-35 210 516 First St Old Style 1900 1190 3 1 1 $40,000

65.46-4-29 210 529 First St Old Style 1930 869 2 0 1 $65,000

65.46-4-46 210 556 First St Row 1890 1928 6 0 2 $70,000

65.46-4-41 210 559 First St Row 1890 1354 3 0 1 $26,000

65.46-4-42 210 561 First St Old Style 1890 1312 2 0 1 $19,000

75.26-1-19 210 7 Fleetwood Ave Old Style 1943 1672 3 1 1 $184,000

75.26-1-20 210 9 Fleetwood Ave Colonial 1920 1636 4 0 1 $166,000

75.26-1-21 210 11 Fleetwood Ave Bungalow 1929 1273 2 0 1 $126,000

75.26-1-17 210 12 Fleetwood Ave Bungalow 1910 1544 3 0 2 $131,000

75.26-1-22 210 13 Fleetwood Ave Colonial 1925 1994 5 1 1 $206,000

75.26-1-23 210 15 Fleetwood Ave Old Style 1920 1872 4 1 1 $202,000

75.26-1-24 210 17 Fleetwood Ave Colonial 1920 1516 3 1 1 $174,000

75.26-1-16 210 18 Fleetwood Ave Old Style 1900 2568 3 1 2 $273,000

75.26-1-25 210 19 Fleetwood Ave Bungalow 1920 1806 3 1 1 $144,000

75.26-1-15 210 20 Fleetwood Ave Old Style 1910 1620 3 1 1 $204,000

75.26-1-26 210 21 Fleetwood Ave Old Style 1920 1344 3 0 1 $163,000

75.26-1-27 210 23 Fleetwood Ave Old Style 1925 1378 3 1 1 $165,000

75.26-1-14 210 24 Fleetwood Ave Old Style 1900 2025 3 1 1 $202,000

75.26-1-28 210 25 Fleetwood Ave Bungalow 1926 1401 3 0 1 $110,000

75.26-1-13 210 26 Fleetwood Ave Bungalow 1940 910 2 0 1 $129,000

75.26-1-29 210 27 Fleetwood Ave Old Style 1920 1686 3 1 1 $171,000

75.26-1-30 210 29 Fleetwood Ave Colonial 1925 1976 4 1 1 $188,000

75.25-1-53 210 30 Fleetwood Ave Colonial 1940 1248 3 0 1 $140,000

75.26-1-31 210 31 Fleetwood Ave Colonial 1920 1495 4 0 1 $176,000

75.25-1-54 210 32 Fleetwood Ave Old Style 1940 1488 3 0 1 $183,000

75.26-1-32 210 33 Fleetwood Ave Old Style 1920 1000 2 0 1 $161,000

75.26-1-33 210 35 Fleetwood Ave Colonial 1920 1560 3 1 1 $159,000

75.25-1-55 210 36 Fleetwood Ave Old Style 1939 1704 3 0 2 $206,000

75.26-1-34 210 37 Fleetwood Ave Bungalow 1930 1548 3 0 1 $131,000

75.25-1-56 210 38 Fleetwood Ave Cape Cod 1950 1920 1 0 2 $168,000

75.26-1-35 210 39 Fleetwood Ave Bungalow 1930 920 2 0 1 $108,000

75.25-1-57 210 40 Fleetwood Ave Old Style 1932 1464 3 1 1 $191,000

75.33-1-22 210 41 Fleetwood Ave Bungalow 1929 1296 4 0 1 $169,800

75.25-1-58 210 42 Fleetwood Ave Old Style 1930 1944 3 0 2 $152,000

75.33-1-23 210 43 Fleetwood Ave Bungalow 1929 1224 3 1 1 $141,000

75.25-1-59 210 44 Fleetwood Ave Old Style 1930 1144 3 0 1 $148,000

75.33-1-24 210 45 Fleetwood Ave Bungalow 1929 864 2 0 1 $112,000

75.25-1-60 210 46 Fleetwood Ave Bungalow 1940 1357 3 0 1 $129,000

75.33-1-25 210 47 Fleetwood Ave Bungalow 1929 1178 3 0 2 $124,000

75.25-1-61 210 48 Fleetwood Ave Old Style 1927 1560 3 1 1 $143,000

75.33-1-26 210 49 Fleetwood Ave Bungalow 1928 1273 3 0 2 $120,000

75.25-1-62 210 50 Fleetwood Ave Old Style 1924 1464 4 1 1 $185,000

75.33-1-27 210 51 Fleetwood Ave Bungalow 1929 1123 3 0 1 $121,000

75.25-1-63 210 52 Fleetwood Ave Old Style 1926 1256 3 1 1 $174,000

75.33-1-28 210 53 Fleetwood Ave Bungalow 1929 1123 3 1 1 $121,000

75.25-1-64 210 54 Fleetwood Ave Old Style 1927 1360 3 0 1 $151,000

75.33-1-29 210 55 Fleetwood Ave Bungalow 1929 1123 4 0 1 $79,000

75.33-1-21 210 56 Fleetwood Ave Bungalow 1931 1484 2 0 1 $124,000

75.33-1-30 210 57 Fleetwood Ave Bungalow 1929 1165 3 0 1 $126,000

75.33-1-20 210 58 Fleetwood Ave Old Style 1929 1692 4 1 1 $188,000

75.33-1-31 210 59 Fleetwood Ave Bungalow 1929 1123 3 1 1 $123,000

75.33-1-19 210 60 Fleetwood Ave Colonial 1929 1640 3 1 1 $203,000

75.33-1-32 210 61 Fleetwood Ave Bungalow 1929 1008 2 0 1 $105,000

75.33-1-18 210 62 Fleetwood Ave Colonial 1929 1398 3 1 1 $175,000

75.33-1-33 210 63 Fleetwood Ave Bungalow 1929 1186 3 0 1 $124,000

75.33-1-17 210 64 Fleetwood Ave Colonial 1929 1398 3 1 1 $174,000

75.33-3-24 210 65 Fleetwood Ave Bungalow 1930 1296 3 0 1 $119,000

75.33-1-16 210 66 Fleetwood Ave Bungalow 1925 1950 3 1 1 $139,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

3362

3363

3364

3365

3366

3367

3368

3369

3370

3371

3372

3373

3374

3375

3376

3377

3378

3379

3380

3381

3382

3383

3384

3385

3386

3387

3388

3389

3390

3391

3392

3393

3394

3395

3396

3397

3398

3399

3400

3401

3402

3403

3404

3405

3406

3407

3408

3409

3410

3411

3412

3413

3414

3415

3416

3417

3418

3419

3420

3421

75.33-3-25 210 67 Fleetwood Ave Bungalow 1931 1072 3 0 2 $129,000

75.33-1-15 210 68 Fleetwood Ave Colonial 1929 1398 3 1 1 $182,000

75.33-3-26 210 69 Fleetwood Ave Bungalow 1929 1396 3 0 1 $121,000

75.33-3-27 210 71 Fleetwood Ave Bungalow 1932 1032 3 0 1 $143,000

75.33-1-14 210 72 Fleetwood Ave Colonial 2004 2240 4 1 2 $261,000

75.33-3-28 210 73 Fleetwood Ave Colonial 1931 1250 3 0 1 $183,000

75.33-3-29 210 75 Fleetwood Ave Bungalow 1931 984 2 0 1 $113,000

75.41-1-26 210 77 Fleetwood Ave Cape Cod 1946 1070 2 0 1 $147,000

75.41-1-27 210 79 Fleetwood Ave Bungalow 1940 1814 4 0 2 $119,000

75.41-1-28 210 81 Fleetwood Ave Old Style 1932 1192 3 1 1 $200,000

75.41-1-29 210 83 Fleetwood Ave Old Style 1942 1896 3 1 1 $223,000

75.41-1-30 210 85 Fleetwood Ave Cape Cod 1940 1594 3 0 1 $198,000

75.33-3-21 210 86 Fleetwood Ave Colonial 1965 2234 4 1 1 $204,000

75.41-1-31 210 87 Fleetwood Ave Colonial 1940 1632 4 1 1 $204,000

75.33-3-20 210 88 Fleetwood Ave Colonial 1965 2028 5 0 2 $195,000

75.41-1-32 210 89 Fleetwood Ave Colonial 1940 1392 3 0 1 $174,000

75.41-1-33 210 91 Fleetwood Ave Colonial 1940 1536 3 1 1 $198,000

75.33-3-19 210 92 Fleetwood Ave Colonial 1968 1992 4 1 2 $194,000

75.41-1-34 210 93 Fleetwood Ave Ranch 1948 1008 2 0 1 $144,000

75.33-3-18 210 94 Fleetwood Ave Cape Cod 1954 1512 3 0 2 $146,000

75.33-3-17 210 96 Fleetwood Ave Ranch 1948 1175 3 1 1 $171,000

75.33-3-16 210 98 Fleetwood Ave Bungalow 1929 1058 2 0 1 $125,000

75.33-3-15 210 100 Fleetwood Ave Cape Cod 1943 1344 2 0 1 $190,000

75.33-3-14 210 102 Fleetwood Ave Old Style 1943 1302 3 0 1 $184,000

75.33-3-13 210 104 Fleetwood Ave Bungalow 1936 1656 3 1 1 $108,000

75.33-3-11 210 108 Fleetwood Ave Old Style 1948 1664 3 0 2 $216,000

75.41-1-25 210 112 Fleetwood Ave Cape Cod 1935 1466 3 1 1 $182,000

75.41-1-35 210 113 Fleetwood Ave Cape Cod 1954 1995 5 0 2 $244,000

75.41-1-36 210 115 Fleetwood Ave Ranch 1960 824 2 0 1 $119,000

75.41-1-24 210 116 Fleetwood Ave Ranch 1950 1264 2 1 1 $169,000

75.41-1-23 210 118 Fleetwood Ave Old Style 1927 1872 3 1 1 $189,000

75.41-1-37 210 119 Fleetwood Ave Ranch 1956 1408 2 1 1 $192,000

75.41-1-22 210 120 Fleetwood Ave Old Style 1927 1568 3 1 1 $196,000

75.41-1-38 210 121 Fleetwood Ave Ranch 1954 1408 3 1 1 $196,000

75.41-1-20 210 124 Fleetwood Ave Old Style 1943 1196 2 0 1 $115,000

75.41-1-39 210 125 Fleetwood Ave Cape Cod 1940 1336 2 0 1 $209,000

75.41-1-19 210 126 Fleetwood Ave Ranch 1966 1200 3 1 1 $160,000

75.41-1-40 210 127 Fleetwood Ave Cape Cod 1929 1524 3 1 1 $203,000

75.41-1-18 210 128 Fleetwood Ave Cape Cod 1930 1645 3 1 1 $167,000

75.41-1-17 210 130 Fleetwood Ave Cape Cod 1930 1528 4 1 1 $195,000

75.41-1-41 210 131 Fleetwood Ave Ranch 1956 1344 3 1 1 $158,000

75.41-1-16 210 132 Fleetwood Ave Ranch 1960 1104 3 0 1 $168,000

75.41-1-42 210 133 Fleetwood Ave Split Level 1960 2592 3 1 2 $223,000

75.41-1-15 210 134 Fleetwood Ave Bungalow 1940 1425 1 1 1 $127,000

75.41-1-14 210 136 Fleetwood Ave Ranch 1960 1412 3 1 1 $202,000

75.41-1-13 210 138 Fleetwood Ave Ranch 1960 1552 3 0 1 $164,000

75.49-2-24 210 2 Fordham Ct Ranch 1941 1518 3 1 1 $176,000

75.49-1-22 210 3 Fordham Ct Ranch 1948 1537 2 0 1 $180,000

75.49-1-23 210 5 Fordham Ct Ranch 1947 1064 3 0 1 $146,000

75.49-2-23 210 6 Fordham Ct Cape Cod 1940 1176 3 0 2 $174,000

75.49-1-24 210 7 Fordham Ct Ranch 1955 896 2 0 1 $130,000

75.49-2-22 210 8 Fordham Ct Bungalow 1940 1148 3 0 1 $121,000

75.49-1-25 210 9 Fordham Ct Ranch 1950 1472 3 0 2 $166,000

75.49-2-21 210 10 Fordham Ct Bungalow 1940 959 3 0 1 $101,000

75.49-1-26 210 11 Fordham Ct Ranch 1950 980 3 0 2 $136,000

75.49-2-20 210 12 Fordham Ct Ranch 1956 1004 2 0 1 $152,000

75.49-1-27 210 13 Fordham Ct Ranch 1952 1084 2 0 1 $83,000

75.49-2-19 210 14 Fordham Ct Bungalow 1945 1228 3 1 1 $124,000

75.49-1-28 210 15 Fordham Ct Old Style 1936 2330 3 1 1 $218,000

75.49-2-18 210 16 Fordham Ct Bungalow 1943 1345 3 1 1 $129,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

3422

3423

3424

3425

3426

3427

3428

3429

3430

3431

3432

3433

3434

3435

3436

3437

3438

3439

3440

3441

3442

3443

3444

3445

3446

3447

3448

3449

3450

3451

3452

3453

3454

3455

3456

3457

3458

3459

3460

3461

3462

3463

3464

3465

3466

3467

3468

3469

3470

3471

3472

3473

3474

3475

3476

3477

3478

3479

3480

3481

75.49-1-29 210 17 Fordham Ct Bungalow 1936 1308 2 0 1 $125,000

75.49-2-17 210 18 Fordham Ct Bungalow 1940 1178 2 0 1 $113,000

75.49-1-30 210 19 Fordham Ct Cape Cod 1935 1263 3 1 1 $180,000

75.49-2-16 210 20 Fordham Ct Bungalow 1944 971 3 0 1 $110,000

75.49-1-31 210 21 Fordham Ct Cape Cod 1928 1139 3 1 1 $151,000

75.49-2-15 210 22 Fordham Ct Bungalow 1940 1235 2 1 1 $121,000

75.49-1-32 210 23 Fordham Ct Cape Cod 1938 1008 2 1 1 $133,000

75.49-2-14 210 24 Fordham Ct Ranch 1950 1127 3 0 1 $139,000

75.49-1-33 210 25 Fordham Ct Bungalow 1937 1716 4 0 2 $131,000

75.49-2-13 210 30 Fordham Ct Bungalow 1940 1146 3 0 1 $164,700

75.49-1-34 210 31 Fordham Ct Bungalow 1935 1678 4 0 2 $136,000

75.49-2-12 210 32 Fordham Ct Bungalow 1930 1040 2 0 1 $82,000

75.49-1-35 210 33 Fordham Ct Ranch 1959 1224 3 0 1 $162,000

75.49-2-11 210 34 Fordham Ct Old Style 1931 1898 2 1 1 $191,000

75.49-1-36 210 35 Fordham Ct Bungalow 1937 1656 3 0 1 $119,000

75.49-2-10 210 36 Fordham Ct Cape Cod 1930 1672 3 0 1 $164,000

75.49-1-37 210 37 Fordham Ct Bungalow 1937 1440 3 0 2 $132,000

75.49-2-9 210 38 Fordham Ct Bungalow 1940 1388 3 0 2 $128,000

75.49-1-38 210 39 Fordham Ct Bungalow 1935 1440 2 0 1 $116,000

75.49-2-8 210 40 Fordham Ct Bungalow 1928 1084 3 0 1 $153,000

75.49-1-39 210 41 Fordham Ct Bungalow 1935 1344 3 1 1 $133,000

75.49-2-7 210 42 Fordham Ct Bungalow 1923 1084 3 1 1 $115,000

75.49-1-40 210 43 Fordham Ct Bungalow 1935 1533 3 0 2 $142,000

75.49-2-6 210 44 Fordham Ct Colonial 1937 1344 3 0 1 $150,000

75.49-2-5 210 46 Fordham Ct Old Style 1938 2126 3 0 2 $210,000

75.49-1-41 210 47 Fordham Ct Colonial 1939 1574 3 1 1 $156,000

75.49-2-4 210 48 Fordham Ct Ranch 1966 1292 2 0 1 $201,000

75.49-1-43 210 49 Fordham Ct Colonial 1932 1320 3 0 1 $216,000

75.49-2-3 210 50 Fordham Ct Cape Cod 1936 1477 3 1 1 $189,000

75.49-2-2 210 52 Fordham Ct Colonial 1936 1372 3 0 2 $201,000

75.49-1-44 210 53 Fordham Ct Colonial 1939 1685 3 1 1 $208,000

75.49-2-1 210 54 Fordham Ct Old Style 1936 1319 3 1 1 $172,000

75.35-3-43 210 2 Forest Ave Old Style 1923 1228 3 1 1 $151,000

75.35-3-44 210 4 Forest Ave Old Style 1923 1228 3 1 1 $159,000

75.35-3-45 210 6 Forest Ave Old Style 1923 1228 3 0 1 $166,000

75.35-3-39 210 7 Forest Ave Colonial 1925 1484 3 1 2 $183,000

75.35-3-46 210 8 Forest Ave Old Style 1923 1228 3 1 1 $162,000

75.35-3-38 210 9 Forest Ave Colonial 1910 1452 3 1 1 $152,000

75.35-3-47 210 10 Forest Ave Old Style 1923 1228 3 1 1 $162,000

75.35-3-48 210 12 Forest Ave Old Style 1923 1228 3 1 1 $165,000

75.35-3-49 210 14 Forest Ave Old Style 1923 1228 3 0 1 $165,000

75.35-3-50 210 16 Forest Ave Old Style 1923 1228 3 0 1 $140,000

75.35-3-34 210 17 Forest Ave Old Style 1918 1672 4 1 1 $175,000

75.35-3-52 210 20 Forest Ave Old Style 1923 1228 3 1 1 $149,000

75.35-3-32 210 21 Forest Ave Old Style 1916 1290 3 0 1 $169,000

75.35-3-31 210 23 Forest Ave Colonial 1925 1280 3 0 1 $177,000

75.35-3-56 210 24 Forest Ave Colonial 1935 1616 4 1 1 $169,000

75.35-3-30 210 25 Forest Ave Old Style 1923 1300 3 0 1 $153,000

75.35-3-57 210 26 Forest Ave Colonial 1925 1239 3 0 1 $134,000

75.35-3-29 210 27 Forest Ave Old Style 1923 1428 3 0 1 $176,000

75.35-3-58 210 28 Forest Ave Colonial 1925 1239 4 1 1 $129,000

75.35-3-59 210 30 Forest Ave Colonial 1925 1509 4 1 1 $154,000

75.35-3-27 210 31 Forest Ave Bungalow 1940 984 2 0 1 $90,000

75.35-3-60 210 32 Forest Ave Colonial 1925 1239 3 0 2 $142,000

75.35-3-61 210 34 Forest Ave Colonial 1925 1253 3 1 1 $140,000

75.35-3-62 210 36 Forest Ave Colonial 1925 1232 3 0 1 $147,000

75.35-3-63 210 38 Forest Ave Colonial 1925 1401 4 0 2 $152,000

75.35-3-64 210 40 Forest Ave Old Style 1920 1665 4 0 1 $159,000

75.43-2-47 210 57 Forest Ave Bungalow 1928 1138 3 0 1 $118,000

75.43-2-46 210 59 Forest Ave Bungalow 1930 1138 3 0 1 $118,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

3482

3483

3484

3485

3486

3487

3488

3489

3490

3491

3492

3493

3494

3495

3496

3497

3498

3499

3500

3501

3502

3503

3504

3505

3506

3507

3508

3509

3510

3511

3512

3513

3514

3515

3516

3517

3518

3519

3520

3521

3522

3523

3524

3525

3526

3527

3528

3529

3530

3531

3532

3533

3534

3535

3536

3537

3538

3539

3540

3541

75.43-2-45 210 61 Forest Ave Bungalow 1935 1298 4 0 1 $120,000

75.43-2-44 210 63 Forest Ave Bungalow 1938 1292 4 0 1 $115,000

75.43-2-43 210 65 Forest Ave Bungalow 1935 1152 3 1 1 $116,000

75.43-2-42 210 67 Forest Ave Bungalow 1928 1152 3 0 1 $123,000

75.43-2-68 210 68 Forest Ave Ranch 1961 1066 3 0 1 $148,000

75.43-2-41 210 69 Forest Ave Bungalow 1935 1060 3 0 1 $116,000

75.43-2-69 210 70 Forest Ave Ranch 1961 1066 3 0 1 $136,000

75.43-2-40 210 71 Forest Ave Bungalow 1935 1152 3 0 1 $120,000

75.43-2-70 210 72 Forest Ave Ranch 1961 1066 3 0 1 $136,000

75.43-2-37 210 73 Forest Ave Ranch 1958 1092 3 0 1 $157,000

75.43-2-71 210 74 Forest Ave Ranch 1961 1066 3 0 1 $128,000

75.43-2-36 210 75 Forest Ave Ranch 1959 1352 3 1 1 $175,000

75.43-2-72 210 76 Forest Ave Ranch 1961 1066 3 1 1 $121,000

75.43-2-35 210 77 Forest Ave Ranch 1958 1495 3 1 1 $151,000

75.43-2-34 210 79 Forest Ave Ranch 1960 1783 4 0 2 $184,000

75.43-2-33 210 81 Forest Ave Split Level 1960 1681 3 0 2 $212,000

75.43-2-73 210 82 Forest Ave Ranch 1955 982 2 0 1 $110,000

75.43-2-32 210 83 Forest Ave Split Level 1960 1824 3 0 2 $210,000

75.43-2-74 210 84 Forest Ave Ranch 1955 1030 3 0 1 $154,000

75.43-2-31 210 85 Forest Ave Ranch 1960 995 3 1 1 $110,000

75.43-2-30 210 87 Forest Ave Split Level 1960 1528 3 0 1 $218,000

75.43-2-75 210 88 Forest Ave Ranch 1955 1030 3 0 1 $145,000

75.43-2-29 210 89 Forest Ave Ranch 1962 1548 3 0 1 $168,000

63.36-2-28 210 1 Foss Ave Cape Cod 2008 1248 2 1 1 $158,000

64.37-3-53 210 3 Fountain Ave Bungalow 1940 988 2 0 1 $110,000

64.37-3-52 210 13 Fountain Ave Ranch 1953 1022 2 0 1 $143,000

64.45-2-32 210 30 Fountain Ave Old Style 1942 2245 4 1 1 $197,000

64.45-2-14 210 39 Fountain Ave Cape Cod 1954 1073 2 1 1 $216,000

64.45-2-36 210 40 Fountain Ave Ranch 1960 1050 3 0 1 $151,000

64.45-2-12 210 43 Fountain Ave Raised Ranch 1967 1560 3 0 2 $152,000

64.45-2-37 210 44 Fountain Ave Ranch 1958 1066 3 1 1 $145,000

64.45-2-11 210 45 Fountain Ave Ranch 1970 1160 2 0 1 $139,000

64.45-2-38 210 48 Fountain Ave Ranch 1965 1000 3 0 1 $155,000

64.45-3-1 210 54 Fountain Ave Raised Ranch 1964 1560 3 0 1 $134,000

64.45-3-2 210 58 Fountain Ave Raised Ranch 1965 1560 3 0 1 $152,000

64.45-3-5 210 66 Fountain Ave Raised Ranch 1998 2496 2 0 1 $221,000

76.64-3-16 210 122 Fourth Ave Row 1900 2124 4 0 2 $46,800

76.64-3-15 210 124 Fourth Ave Row 1900 1320 3 0 1 $60,000

76.65-2-39 210 125 Fourth Ave Row 1880 2473 3 1 1 $110,000

76.65-2-35 210 131 Fourth Ave Row 1870 1152 6 0 1 $43,000

76.64-3-10 210 132 Fourth Ave Row 1890 1540 3 1 1 $23,000

76.64-3-9 210 134 Fourth Ave Row 1900 1932 3 1 1 $53,000

76.64-3-8 210 136 Fourth Ave Row 1900 1100 3 1 1 $12,000

76.64-2-46 210 143 Fourth Ave Row 1869 1449 3 0 1 $15,000

76.64-3-5 210 144 Fourth Ave Row 1900 1404 3 0 1 $15,000

76.64-3-4 210 146 Fourth Ave Old Style 1900 760 1 0 1 $10,000

76.65-4-49 210 146 Franklin St Row 1832 3000 2 0 2 $105,000

64.73-1-27 210 1 Freeman Rd Colonial 1940 1256 3 0 1 $197,000

64.73-1-46 210 2 Freeman Rd Colonial 1920 1976 4 0 2 $281,000

64.73-1-28 210 7 Freeman Rd Colonial 1940 1847 4 1 1 $244,000

64.73-1-47 210 10 Freeman Rd Colonial 1920 1250 3 1 1 $178,000

64.73-1-29 210 11 Freeman Rd Colonial 1945 1344 3 0 2 $227,000

64.73-1-48 210 12 Freeman Rd Colonial 1920 2000 4 1 2 $251,000

64.73-1-30 210 17 Freeman Rd Colonial 1963 1666 4 0 2 $230,000

65.73-1-49.2 210 18 Freeman Rd Colonial 1920 2053 3 0 2 $286,000

64.73-1-31 210 23 Freeman Rd Ranch 1965 1567 3 0 1 $209,000

64.73-1-32 210 31 Freeman Rd Ranch 1962 2034 3 0 2 $247,000

64.72-3-10 210 34 Freeman Rd Split Level 1978 1272 3 1 1 $192,000

64.73-1-33 210 35 Freeman Rd Ranch 1953 1465 3 1 1 $203,000

64.72-3-9 210 36 Freeman Rd Split Level 1968 1272 3 1 1 $192,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

3542

3543

3544

3545

3546

3547

3548

3549

3550

3551

3552

3553

3554

3555

3556

3557

3558

3559

3560

3561

3562

3563

3564

3565

3566

3567

3568

3569

3570

3571

3572

3573

3574

3575

3576

3577

3578

3579

3580

3581

3582

3583

3584

3585

3586

3587

3588

3589

3590

3591

3592

3593

3594

3595

3596

3597

3598

3599

3600

3601

64.73-1-34 210 37 Freeman Rd Colonial 1963 1666 4 1 1 $229,000

64.73-1-35 210 39 Freeman Rd Ranch 1967 1250 2 0 1 $167,500

64.72-3-8 210 40 Freeman Rd Ranch 1959 1170 3 0 2 $210,000

64.73-1-36 210 41 Freeman Rd Colonial 1960 1702 4 1 1 $223,000

64.72-3-7 210 42 Freeman Rd Bungalow 1948 860 2 0 1 $125,000

64.73-1-37 210 43 Freeman Rd Colonial 1973 2266 4 1 2 $270,000

64.72-3-6 210 44 Freeman Rd Ranch 1975 1095 2 0 1 $162,000

64.73-1-38 210 45 Freeman Rd Ranch 1969 1416 3 1 1 $195,000

64.72-3-5 210 46 Freeman Rd Ranch 1953 1829 3 1 1 $242,000

64.71-3-2.2 210 1 Friebel Rd Town House 2007 2115 3 0 3 $211,500

64.70-1-38 210 2 Friebel Rd Raised Ranch 1975 1392 4 0 2 $177,000

64.71-3-2.3 210 3 Friebel Rd Town House 2007 2138 3 1 3 $213,800

64.70-1-39 210 4 Friebel Rd Old Style 1920 1710 4 1 1 $242,000

64.71-3-2.4 210 5 Friebel Rd Town House 2007 2138 3 1 3 $213,800

64.70-1-40 210 6 Friebel Rd Cape Cod 1940 1380 3 1 1 $154,000

64.71-3-2.5 210 7 Friebel Rd Town House 2007 2138 3 1 3 $213,800

64.70-1-41 210 8 Friebel Rd Ranch 1962 2372 3 1 1 $278,000

64.71-3-2.6 210 9 Friebel Rd Town House 2007 2385 3 1 3 $238,500

64.70-1-42 210 10 Friebel Rd Colonial 1961 2152 4 1 2 $248,000

64.71-3-2.7 210 11 Friebel Rd Town House 2007 2115 3 0 2 $211,500

64.62-1-2 210 14 Friebel Rd Colonial 1986 1802 3 1 2 $204,000

64.71-3-2.8 210 15 Friebel Rd Town House 2007 2115 3 0 2 $211,500

64.62-1-3 210 16 Friebel Rd Split Level 1960 2549 3 0 2 $219,000

64.71-3-2.9 210 17 Friebel Rd Town House 2007 2385 3 0 2 $238,500

53.66-1-1 210 1 Frost Pl Old Style 1940 1092 3 0 1 $135,000

53.66-1-9 210 2 Frost Pl Old Style 1940 1250 3 0 1 $96,000

53.66-1-10 210 4 Frost Pl Old Style 1921 1162 4 0 1 $113,000

53.66-1-3 210 5 Frost Pl Bungalow 1928 1391 4 1 1 $98,000

53.66-1-11 210 6 Frost Pl Old Style 1940 1244 3 0 1 $136,000

53.66-1-4 210 7 Frost Pl Bungalow 1940 1173 3 0 1 $101,000

53.66-1-13 210 10 Frost Pl Colonial 1940 1344 2 0 1 $144,000

53.66-1-6 210 11 Frost Pl Bungalow 1935 1302 4 1 1 $98,000

53.66-1-14 210 12 Frost Pl Bungalow 1940 1456 3 0 1 $90,000

53.66-1-7 210 13 Frost Pl Bungalow 1938 840 2 0 1 $122,000

53.66-1-15 210 14 Frost Pl Bungalow 1940 1166 5 0 1 $105,000

53.66-1-8 210 15 Frost Pl Bungalow 1940 1444 3 0 1 $101,000

53.66-1-16 210 16 Frost Pl Cape Cod 1948 1212 4 0 1 $103,000

53.65-2-5 210 30 Frost Pl Colonial 1960 1376 3 1 1 $153,000

53.65-2-15 210 35 Frost Pl Old Style 1926 1396 3 0 1 $143,000

53.65-2-7 210 36 Frost Pl Old Style 1930 1608 3 1 1 $153,000

53.65-2-10 210 46 Frost Pl Ranch 1962 960 3 0 1 $147,000

53.65-2-20 210 49 Frost Pl Bungalow 1930 950 3 0 1 $86,000

53.65-2-21 210 51 Frost Pl Old Style 1910 1400 3 0 1 $120,000

53.65-1-40 210 52 Frost Pl Old Style 1923 1525 3 1 1 $129,000

53.65-2-22 210 53 Frost Pl Bungalow 1927 891 3 0 1 $83,000

53.65-2-23 210 57 Frost Pl Cape Cod 1950 1400 3 0 1 $151,000

53.00-1-54 210 263 Fuller Rd Ranch 1945 1356 3 0 1 $166,000

53.00-1-62 210 269 Fuller Rd Ranch 1950 1310 3 0 1 $162,000

53.00-1-63 210 271 Fuller Rd Ranch 1951 1290 3 0 1 $157,000

53.00-1-64 210 273 Fuller Rd Colonial 1987 3968 4 0 4 $220,000

53.00-1-65 210 275 Fuller Rd Cape Cod 1935 1718 4 1 1 $199,000

75.59-2-37 210 2 Fullerton St Ranch 1959 1261 2 1 1 $153,000

75.59-3-18 210 5 Fullerton St Old Style 1935 1441 3 1 1 $161,000

75.59-2-38 210 6 Fullerton St Old Style 1923 1404 3 0 1 $160,000

75.59-3-17 210 7 Fullerton St Bungalow 1935 800 2 1 1 $105,000

75.59-2-39 210 8 Fullerton St Old Style 1930 1488 3 0 2 $170,000

75.59-3-16 210 9 Fullerton St Old Style 1923 1465 2 0 1 $152,000

75.59-2-40 210 10 Fullerton St Old Style 1923 1424 4 0 1 $145,000

75.59-3-15 210 11 Fullerton St Old Style 1910 1176 3 0 2 $135,000

75.59-2-41 210 12 Fullerton St Old Style 1925 1228 2 0 1 $138,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

3602

3603

3604

3605

3606

3607

3608

3609

3610

3611

3612

3613

3614

3615

3616

3617

3618

3619

3620

3621

3622

3623

3624

3625

3626

3627

3628

3629

3630

3631

3632

3633

3634

3635

3636

3637

3638

3639

3640

3641

3642

3643

3644

3645

3646

3647

3648

3649

3650

3651

3652

3653

3654

3655

3656

3657

3658

3659

3660

3661

75.59-3-14 210 13 Fullerton St Old Style 1920 1268 3 0 1 $152,000

75.59-2-42 210 14 Fullerton St Old Style 1940 936 2 0 1 $115,000

75.59-3-13 210 15 Fullerton St Cape Cod 1930 1283 3 0 1 $129,000

75.59-2-43 210 16 Fullerton St Colonial 1925 1488 3 1 1 $151,000

75.59-3-12 210 17 Fullerton St Cape Cod 1947 940 2 0 1 $103,000

75.59-2-44 210 18 Fullerton St Colonial 1913 1614 3 0 2 $168,000

75.59-3-11 210 19 Fullerton St Bungalow 1925 1249 3 0 1 $110,000

75.59-2-45 210 20 Fullerton St Old Style 1923 1936 4 0 1 $164,000

75.59-3-10 210 21 Fullerton St Bungalow 1925 1100 3 0 1 $110,000

75.59-2-46 210 22 Fullerton St Old Style 1912 1435 3 0 1 $121,000

75.59-3-9 210 23 Fullerton St Old Style 1930 1344 3 0 1 $133,000

75.59-2-47 210 24 Fullerton St Old Style 1928 1536 3 0 1 $118,000

75.59-3-8 210 25 Fullerton St Old Style 1921 1532 3 0 1 $172,000

75.59-2-48 210 26 Fullerton St Ranch 1958 905 3 0 1 $102,000

75.59-3-7 210 27 Fullerton St Bungalow 1925 1787 3 1 1 $117,000

75.59-2-49 210 28 Fullerton St Old Style 1920 1380 3 0 1 $131,000

75.59-3-6 210 29 Fullerton St Old Style 1925 2314 4 0 2 $166,000

75.59-2-50 210 30 Fullerton St Old Style 1929 1627 3 1 1 $178,000

75.59-3-5 210 31 Fullerton St Bungalow 1930 840 2 0 1 $103,000

75.51-3-33 210 32 Fullerton St Old Style 1929 1300 3 1 1 $151,000

75.59-3-4 210 33 Fullerton St Old Style 1928 1372 3 1 1 $146,000

75.51-3-34 210 34 Fullerton St Old Style 1929 1584 4 1 1 $160,000

75.59-3-3 210 35 Fullerton St Bungalow 1935 805 2 0 1 $101,000

75.51-3-35 210 36 Fullerton St Ranch 1955 1092 3 0 1 $123,000

75.59-3-2 210 37 Fullerton St Old Style 1935 1214 3 0 1 $156,000

75.51-3-36 210 38 Fullerton St Ranch 1953 994 2 0 1 $142,000

75.59-3-1 210 39 Fullerton St Bungalow 1928 1253 3 1 1 $163,000

75.51-3-37 210 40 Fullerton St Old Style 1949 1234 2 0 1 $170,000

75.60-1-1 210 41 Fullerton St Cape Cod 1959 1392 2 0 1 $124,000

75.51-3-38 210 42 Fullerton St Ranch 1953 1373 3 0 1 $149,000

75.60-1-2 210 43 Fullerton St Ranch 1959 1095 3 0 1 $162,000

75.51-3-39 210 44 Fullerton St Ranch 1953 2044 3 0 2 $205,000

75.51-3-40 210 44.5 Fullerton St Split Level 1956 1928 3 1 1 $241,000

75.60-1-3 210 45 Fullerton St Ranch 1959 1125 3 0 1 $154,000

75.60-1-4 210 47 Fullerton St Ranch 1951 1125 2 0 1 $149,000

75.60-1-5 210 49 Fullerton St Ranch 1949 1180 3 1 1 $156,000

64.37-3-29 210 3 Gage Ave Ranch 1960 975 3 0 1 $131,000

64.37-3-28 210 5 Gage Ave Ranch 1960 980 2 0 1 $102,000

64.37-3-27 210 7 Gage Ave Ranch 1960 1287 3 0 1 $142,000

64.37-3-35 210 10 Gage Ave Ranch 1972 1630 2 1 2 $200,000

64.45-1-37 210 12 Gage Ave Ranch 1945 936 3 1 1 $161,000

64.37-3-26 210 15 Gage Ave Ranch 1950 912 2 0 1 $155,000

64.45-1-38 210 16 Gage Ave Ranch 1951 1104 3 0 1 $164,000

64.37-3-25 210 19 Gage Ave Ranch 1950 912 2 0 1 $146,000

64.45-1-39 210 20 Gage Ave Bungalow 1937 1041 2 0 2 $115,000

64.45-1-40 210 24 Gage Ave Bungalow 1923 880 3 0 1 $103,000

64.37-3-23 210 27 Gage Ave Colonial 1960 2280 4 0 2 $189,000

64.37-3-22 210 31 Gage Ave Ranch 1960 944 3 1 1 $161,000

76.31-2-49.2 210 4.5 Garden Aly Row 1893 1330 2 1 2 $167,000

76.31-2-40 210 6 Garden Aly Row 1893 1400 2 1 1 $102,000

76.31-2-36 210 7 Garden Aly Row 1935 1836 2 0 1 $183,000

76.31-2-18.1 210 19 Garden Aly Row 1937 1822 2 0 1 $198,000

76.31-2-58.2 210 22 Garden Aly Row 1845 1320 1 1 1 $187,000

76.31-2-76 210 33 Garden Aly Row 1935 1600 1 0 1 $204,000

64.29-1-60 210 6 Garden Ave Old Style 1950 1959 3 1 2 $166,000

64.29-1-59 210 8 Garden Ave Bungalow 1939 1188 1 0 1 $88,000

64.29-1-54 210 9 Garden Ave Ranch 1950 960 3 1 1 $134,000

64.29-1-53 210 13 Garden Ave Bungalow 1940 870 2 0 1 $87,000

64.29-1-58 210 14 Garden Ave Bungalow 1930 748 2 0 1 $83,000

64.29-1-57 210 16 Garden Ave Bungalow 1930 1000 3 0 1 $108,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

3662

3663

3664

3665

3666

3667

3668

3669

3670

3671

3672

3673

3674

3675

3676

3677

3678

3679

3680

3681

3682

3683

3684

3685

3686

3687

3688

3689

3690

3691

3692

3693

3694

3695

3696

3697

3698

3699

3700

3701

3702

3703

3704

3705

3706

3707

3708

3709

3710

3711

3712

3713

3714

3715

3716

3717

3718

3719

3720

3721

64.29-1-51 210 17 Garden Ave Old Style 1940 683 2 0 1 $141,000

64.29-1-50 210 19 Garden Ave Bungalow 1940 616 2 0 1 $91,000

64.29-1-56 210 20 Garden Ave Ranch 1951 1182 3 0 1 $172,000

64.29-1-49 210 23 Garden Ave Bungalow 1940 880 3 0 1 $71,000

63.36-2-15 210 28 Garden Ave Ranch 1953 1072 2 0 1 $139,000

63.36-1-21 210 29 Garden Ave Cape Cod 1940 1764 3 0 1 $169,000

63.36-2-14 210 34 Garden Ave Cape Cod 1934 1365 3 0 1 $129,000

63.36-2-13 210 36 Garden Ave Bungalow 1938 1127 2 0 1 $101,000

63.36-1-22 210 37 Garden Ave Bungalow 1932 952 3 0 1 $110,000

63.36-1-23 210 41 Garden Ave Split Level 1972 1986 3 1 1 $215,000

63.36-2-9 210 44 Garden Ave Raised Ranch 1989 1560 3 0 2 $154,000

63.36-1-24 210 45 Garden Ave Ranch 1973 1566 3 0 2 $139,000

63.36-1-25 210 51 Garden Ave Ranch 1968 1512 3 0 2 $190,000

63.36-1-26 210 55 Garden Ave Raised Ranch 1967 2008 3 1 1 $171,000

76.54-5-12 210 3 Garden St Old Style 1925 1408 2 0 2 $135,000

76.62-3-10 210 4 Garden St Ranch 1985 1222 3 0 1 $149,000

76.62-3-9 210 6 Garden St Old Style 1800 660 2 0 1 $42,000

76.62-3-8 210 8 Garden St Old Style 1847 1088 3 0 1 $67,000

76.54-5-9 210 9 Garden St Old Style 1925 1694 3 0 2 $132,000

76.62-3-7 210 10 Garden St Old Style 1900 1002 3 0 1 $79,000

76.62-3-4 210 16 Garden St Row 1900 1392 3 1 1 $124,000

76.62-3-3 210 18 Garden St Old Style 1900 1117 2 0 1 $76,000

76.54-5-5 210 21 Garden St Bungalow 1925 720 2 0 1 $56,000

76.62-3-1 210 22 Garden St Old Style 1904 1835 3 1 1 $140,000

76.54-4-57 210 31 Garden St Old Style 1915 1423 4 1 1 $134,000

76.54-4-56 210 33 Garden St Bungalow 1920 960 3 0 1 $63,000

76.54-4-55 210 35 Garden St Bungalow 1925 1055 3 0 1 $71,000

76.54-4-54 210 43 Garden St Ranch 1959 1161 2 0 1 $135,000

76.54-4-53 210 45 Garden St Ranch 1964 954 3 0 1 $96,000

76.54-4-52 210 47 Garden St Ranch 1962 1161 3 0 1 $128,000

76.54-4-51 210 49 Garden St Ranch 1962 1161 3 0 1 $109,000

76.54-4-50 210 51 Garden St Colonial 1963 1701 5 0 2 $164,000

76.54-4-49 210 53 Garden St Town House 1961 1416 4 0 1 $107,000

76.54-4-48 210 53a Garden St Town House 1961 1160 3 1 1 $97,000

76.54-4-46 210 59 Garden St Bungalow 1943 1288 2 0 1 $102,000

76.54-4-45 210 61 Garden St Ranch 1961 1092 2 0 1 $133,000

76.54-4-43 210 63 Garden St Ranch 1989 960 2 0 1 $98,000

65.21-2-46 210 9 Garfield Pl Old Style 1870 1226 4 1 1 $86,000

65.21-2-48 210 13 Garfield Pl Row 1934 1470 3 1 1 $61,000

65.21-2-49 210 15 Garfield Pl Old Style 1870 1640 3 0 1 $74,000

65.21-3-13 210 18 Garfield Pl Row 1884 1936 4 0 2 $117,000

65.21-2-57 210 31 Garfield Pl Old Style 1820 1785 4 0 1 $15,000

65.21-3-7 210 32 Garfield Pl Old Style 1870 1331 4 1 2 $99,000

65.21-2-61 210 39 Garfield Pl Row 1930 1206 4 0 1 $15,000

65.21-3-3 210 40 Garfield Pl Row 1918 1896 6 0 2 $60,000

65.21-2-65 210 49 Garfield Pl Old Style 1930 1254 3 0 1 $114,000

87.22-1-1 210 1 Garland Ct Town House 1970 1200 3 1 1 $84,000

87.22-1-2 210 3 Garland Ct Town House 1979 1208 3 1 1 $96,000

87.22-1-3 210 5 Garland Ct Town House 1970 1200 3 1 1 $84,000

87.22-1-4 210 7 Garland Ct Town House 1970 1208 3 1 1 $85,000

87.22-1-5 210 9 Garland Ct Town House 1970 1140 3 1 1 $81,000

87.22-1-6 210 11 Garland Ct Town House 1970 1208 3 1 1 $84,000

87.22-1-7 210 15 Garland Ct Town House 1970 1216 3 1 1 $85,000

87.22-1-8 210 17 Garland Ct Town House 1970 1240 4 1 1 $86,000

87.22-1-9 210 19 Garland Ct Town House 1971 1140 3 1 1 $80,000

87.22-1-10 210 21 Garland Ct Town House 1970 1206 3 1 1 $83,000

87.22-1-11 210 23 Garland Ct Town House 1970 1140 3 1 1 $76,000

87.22-1-12 210 25 Garland Ct Town House 1970 1206 3 1 1 $84,000

87.22-1-13 210 27 Garland Ct Town House 1970 1140 3 1 1 $79,000

87.22-1-14 210 29 Garland Ct Town House 1970 1240 4 1 1 $86,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

3722

3723

3724

3725

3726

3727

3728

3729

3730

3731

3732

3733

3734

3735

3736

3737

3738

3739

3740

3741

3742

3743

3744

3745

3746

3747

3748

3749

3750

3751

3752

3753

3754

3755

3756

3757

3758

3759

3760

3761

3762

3763

3764

3765

3766

3767

3768

3769

3770

3771

3772

3773

3774

3775

3776

3777

3778

3779

3780

3781

87.22-1-15 210 31 Garland Ct Town House 1970 1200 4 1 1 $88,000

87.22-1-16 210 33 Garland Ct Town House 1970 1140 3 1 1 $85,000

87.22-1-17 210 35 Garland Ct Town House 1970 1140 3 1 1 $86,000

87.22-1-18 210 37 Garland Ct Town House 1970 1140 3 1 1 $82,000

87.22-1-19 210 39 Garland Ct Town House 1970 1208 3 1 1 $85,000

87.22-1-20 210 41 Garland Ct Town House 1970 1140 3 1 1 $82,000

87.22-1-21 210 43 Garland Ct Town House 1970 1720 4 1 1 $104,000

75.32-2-15 210 1 Gingerbread Ln Split Level 1955 1683 3 0 2 $222,000

75.32-2-5 210 2 Gingerbread Ln Ranch 1956 1056 3 0 1 $164,000

75.32-2-4 210 4 Gingerbread Ln Ranch 1956 1160 3 1 1 $146,000

75.32-2-14 210 5 Gingerbread Ln Split Level 1950 1727 3 1 1 $232,000

75.32-2-3 210 6 Gingerbread Ln Ranch 1956 1107 2 0 1 $170,000

75.32-2-2 210 8 Gingerbread Ln Split Level 1956 1624 3 1 1 $208,000

75.32-2-13 210 9 Gingerbread Ln Ranch 1958 1369 3 0 2 $216,000

75.32-2-1 210 10 Gingerbread Ln Split Level 1956 1604 3 1 1 $201,000

75.32-2-12 210 11 Gingerbread Ln Ranch 1955 1431 4 1 1 $182,000

75.24-2-30 210 12 Gingerbread Ln Ranch 1958 1324 3 0 1 $173,000

75.24-2-29 210 14 Gingerbread Ln Ranch 1950 875 3 1 1 $149,000

75.32-2-11 210 15 Gingerbread Ln Ranch 1955 1663 3 1 1 $204,000

75.24-2-28 210 18 Gingerbread Ln Ranch 1950 2219 4 0 2 $208,000

75.32-2-10 210 19 Gingerbread Ln Split Level 1958 1795 3 0 2 $232,000

75.24-2-27 210 22 Gingerbread Ln Ranch 1955 1821 3 1 1 $223,000

75.32-2-9 210 25 Gingerbread Ln Ranch 1956 1648 3 1 2 $214,000

75.24-2-26 210 28 Gingerbread Ln Ranch 1965 1736 3 1 1 $195,000

75.32-2-8 210 29 Gingerbread Ln Ranch 1956 1285 2 0 2 $174,000

75.24-2-25 210 30 Gingerbread Ln Colonial 1970 2422 5 0 2 $244,000

75.35-3-82 210 1 Glendale Ave Colonial 1925 1620 3 0 2 $139,000

75.36-1-7 210 2 Glendale Ave Old Style 1925 1380 3 1 2 $180,000

75.36-1-8 210 4 Glendale Ave Old Style 1924 1260 3 1 1 $173,000

75.35-3-81 210 5 Glendale Ave Colonial 1930 1950 4 1 1 $204,000

75.36-1-9 210 6 Glendale Ave Old Style 1925 1308 3 1 1 $157,000

75.35-3-80 210 7 Glendale Ave Colonial 1925 1320 3 0 1 $170,000

75.36-1-10 210 8 Glendale Ave Old Style 1925 1170 3 1 1 $129,000

75.35-3-79 210 9 Glendale Ave Colonial 1925 1320 3 1 1 $147,000

75.36-1-11 210 10 Glendale Ave Old Style 1920 1386 3 0 1 $169,000

75.35-3-78 210 11 Glendale Ave Colonial 1925 1502 3 1 1 $177,000

75.36-1-12 210 12 Glendale Ave Old Style 1928 1804 5 1 1 $192,000

75.36-1-13 210 14 Glendale Ave Old Style 1928 1372 3 0 1 $159,000

75.35-3-77 210 15 Glendale Ave Colonial 1925 1554 3 1 1 $144,000

75.36-1-14 210 16 Glendale Ave Old Style 1925 1508 3 1 1 $169,000

75.35-3-76 210 17 Glendale Ave Old Style 1923 1710 4 0 1 $133,000

75.36-1-15 210 18 Glendale Ave Old Style 1925 1804 4 1 1 $166,000

75.35-3-75 210 19 Glendale Ave Bungalow 1923 1006 2 0 1 $94,000

75.36-1-16 210 22 Glendale Ave Bungalow 1925 1122 2 0 1 $89,000

75.35-3-74 210 23 Glendale Ave Bungalow 1923 800 2 0 1 $90,000

75.36-1-17 210 24 Glendale Ave Old Style 1925 1220 3 1 1 $158,000

75.35-3-73 210 25 Glendale Ave Old Style 1920 2088 4 0 2 $182,000

75.36-1-18 210 26 Glendale Ave Old Style 1925 1400 3 1 1 $164,000

75.35-3-72 210 27 Glendale Ave Bungalow 1923 1192 2 0 1 $120,000

75.36-1-19 210 28 Glendale Ave Old Style 1923 1386 3 1 1 $160,000

75.35-3-71 210 29 Glendale Ave Old Style 1925 1440 3 1 1 $170,000

75.36-1-20 210 30 Glendale Ave Bungalow 1930 808 2 0 1 $126,000

75.35-3-70 210 31 Glendale Ave Old Style 1928 2134 4 0 2 $195,000

75.35-3-69 210 33 Glendale Ave Colonial 1917 1566 4 1 1 $167,000

75.36-1-21 210 34 Glendale Ave Colonial 1925 1871 3 1 1 $191,000

75.36-1-22 210 36 Glendale Ave Colonial 1930 1800 4 1 1 $180,000

75.35-3-68 210 37 Glendale Ave Old Style 1925 1682 3 1 1 $162,000

75.36-1-23 210 38 Glendale Ave Colonial 1923 1800 4 1 1 $201,000

75.36-1-24 210 40 Glendale Ave Colonial 1923 1937 4 1 1 $173,000

75.35-3-67 210 41 Glendale Ave Colonial 1920 1506 4 0 1 $188,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

3782

3783

3784

3785

3786

3787

3788

3789

3790

3791

3792

3793

3794

3795

3796

3797

3798

3799

3800

3801

3802

3803

3804

3805

3806

3807

3808

3809

3810

3811

3812

3813

3814

3815

3816

3817

3818

3819

3820

3821

3822

3823

3824

3825

3826

3827

3828

3829

3830

3831

3832

3833

3834

3835

3836

3837

3838

3839

3840

3841

75.36-1-25 210 42 Glendale Ave Bungalow 1923 888 2 0 1 $100,000

75.35-3-66 210 43 Glendale Ave Colonial 1925 1602 4 1 1 $176,000

75.35-3-65 210 45 Glendale Ave Colonial 1925 1756 3 1 1 $175,000

75.43-2-95 210 49 Glendale Ave Old Style 1926 1350 3 1 1 $164,000

75.44-1-1 210 50 Glendale Ave Old Style 1929 1356 3 0 1 $153,000

75.43-2-94 210 51 Glendale Ave Old Style 1926 1780 3 0 1 $184,000

75.44-1-2 210 52 Glendale Ave Old Style 1929 1622 3 1 1 $177,000

75.43-2-93 210 53 Glendale Ave Old Style 1926 1350 3 1 1 $162,000

75.44-1-3 210 54 Glendale Ave Old Style 1930 1444 3 0 1 $156,000

75.43-2-92 210 55 Glendale Ave Old Style 1926 1350 3 0 1 $157,000

75.44-1-4 210 56 Glendale Ave Old Style 1929 1356 3 1 1 $177,000

75.43-2-91 210 57 Glendale Ave Old Style 1926 1350 3 1 1 $155,000

75.44-1-5 210 58 Glendale Ave Old Style 1929 1356 3 1 1 $176,000

75.43-2-90 210 59 Glendale Ave Old Style 1920 1350 3 0 1 $172,000

75.44-1-6 210 60 Glendale Ave Old Style 1936 1356 3 0 1 $182,000

75.43-2-89 210 61 Glendale Ave Old Style 1926 1550 3 0 1 $181,000

75.44-1-7 210 62 Glendale Ave Old Style 1929 1356 3 0 1 $152,000

75.43-2-88 210 63 Glendale Ave Old Style 1935 1574 3 1 1 $168,000

75.44-1-8 210 64 Glendale Ave Old Style 1929 1356 3 0 1 $147,000

75.43-2-87 210 65 Glendale Ave Old Style 1926 1660 3 0 1 $168,000

75.44-1-9 210 66 Glendale Ave Old Style 1927 1356 3 0 1 $157,000

75.43-2-86 210 67 Glendale Ave Old Style 1926 1808 3 1 1 $175,000

75.44-1-10 210 68 Glendale Ave Old Style 1928 1356 3 1 1 $154,000

75.43-2-85 210 69 Glendale Ave Old Style 1926 1550 3 1 1 $175,000

75.44-1-11 210 70 Glendale Ave Old Style 1928 1356 3 0 1 $152,000

75.43-2-84 210 71 Glendale Ave Old Style 1926 1350 3 1 1 $174,000

75.44-1-12 210 72 Glendale Ave Old Style 1928 1536 3 1 1 $171,000

75.43-2-83 210 73 Glendale Ave Old Style 1926 1350 3 1 1 $156,000

75.44-1-13 210 74 Glendale Ave Old Style 1929 1484 3 1 1 $142,000

75.43-2-82 210 75 Glendale Ave Old Style 1926 1350 3 0 1 $161,000

75.44-1-14 210 76 Glendale Ave Old Style 1929 1356 3 1 1 $177,000

75.43-2-81 210 77 Glendale Ave Old Style 1926 1350 3 0 1 $159,000

75.44-1-15 210 78 Glendale Ave Old Style 1929 1555 3 1 1 $168,000

75.43-2-80 210 79 Glendale Ave Old Style 1926 1602 3 1 1 $181,000

75.44-1-16 210 80 Glendale Ave Old Style 1929 1356 3 1 1 $177,000

75.43-2-79 210 81 Glendale Ave Old Style 1926 1856 3 1 1 $179,000

75.44-1-17 210 82 Glendale Ave Old Style 1928 1356 3 1 1 $156,000

75.43-2-78 210 83 Glendale Ave Old Style 1930 1350 3 1 1 $167,000

75.44-1-18 210 84 Glendale Ave Old Style 1926 1356 3 0 1 $149,000

75.43-2-77 210 85 Glendale Ave Old Style 1926 1616 3 1 1 $187,000

75.44-1-19 210 86 Glendale Ave Old Style 1925 1484 3 1 1 $159,000

75.43-2-76 210 87 Glendale Ave Old Style 1918 1516 3 0 1 $178,000

75.44-1-20 210 88 Glendale Ave Old Style 1926 1356 3 1 1 $140,000

75.27-2-13 210 2 Glenwood St Old Style 1930 1824 3 1 1 $162,000

75.27-2-12 210 4 Glenwood St Old Style 1924 2137 3 1 2 $219,000

75.27-2-11 210 6 Glenwood St Old Style 1924 1360 3 1 1 $179,000

75.27-2-5 210 16a Glenwood St Old Style 1924 1390 3 1 1 $174,000

75.27-2-4 210 18 Glenwood St Old Style 1924 1214 3 0 1 $151,000

75.27-2-2 210 22 Glenwood St Raised Ranch 1990 2064 3 1 1 $174,000

75.27-2-1 210 24 Glenwood St Colonial 1924 1778 4 1 1 $209,000

75.27-1-32 210 25 Glenwood St Old Style 1924 2472 4 0 1 $225,000

64.83-2-45 210 26 Glenwood St Cape Cod 1940 1859 4 0 2 $95,100

64.83-2-27 210 35 Glenwood St Ranch 1950 912 3 0 1 $150,000

64.83-2-28 210 37 Glenwood St Ranch 1950 912 3 0 1 $141,000

64.83-2-29 210 39 Glenwood St Ranch 1950 912 3 0 1 $142,000

64.83-2-30 210 41 Glenwood St Old Style 1930 1590 3 1 2 $174,000

64.83-2-33 210 49 Glenwood St Old Style 1930 798 2 0 1 $88,000

64.83-2-40 210 50 Glenwood St Cape Cod 1936 1093 3 0 1 $118,000

64.83-2-34 210 51 Glenwood St Ranch 1960 1134 3 1 1 $158,000

64.83-2-35 210 53 Glenwood St Ranch 1960 1276 3 1 1 $152,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

3842

3843

3844

3845

3846

3847

3848

3849

3850

3851

3852

3853

3854

3855

3856

3857

3858

3859

3860

3861

3862

3863

3864

3865

3866

3867

3868

3869

3870

3871

3872

3873

3874

3875

3876

3877

3878

3879

3880

3881

3882

3883

3884

3885

3886

3887

3888

3889

3890

3891

3892

3893

3894

3895

3896

3897

3898

3899

3900

3901

64.83-2-39 210 54 Glenwood St Cape Cod 1940 1152 3 0 2 $132,000

64.83-2-36 210 55 Glenwood St Ranch 1960 1260 3 1 1 $115,000

64.83-2-38 210 58 Glenwood St Ranch 1948 1167 2 0 1 $131,000

64.83-2-37 210 62 Glenwood St Ranch 1953 1270 3 1 1 $135,000

64.21-2-13 210 5 Glynn St Bungalow 1945 1057 2 0 2 $89,000

64.21-2-14 210 7 Glynn St Old Style 1910 1584 3 1 1 $157,000

64.21-1-50 210 8 Glynn St Cape Cod 1927 1513 2 0 1 $138,000

64.21-2-15 210 9 Glynn St Old Style 1938 1260 3 0 1 $136,000

64.21-1-49 210 10 Glynn St Old Style 1927 1344 3 0 1 $137,000

64.21-2-16 210 11 Glynn St Old Style 1940 1302 3 0 1 $144,000

64.21-1-48 210 12 Glynn St Bungalow 1940 1248 3 0 1 $140,000

64.21-1-46 210 14 Glynn St Bungalow 1938 1654 3 1 1 $121,000

64.21-2-18 210 15 Glynn St Ranch 1961 1036 2 0 1 $135,000

64.21-1-45 210 16 Glynn St Cape Cod 1952 1244 3 1 1 $155,000

64.21-1-44 210 18 Glynn St Bungalow 1938 696 3 0 1 $75,000

64.21-2-19 210 19 Glynn St Ranch 1961 1138 2 0 1 $169,000

64.21-1-33.1 210 20 Glynn St Bungalow 1913 1646 2 0 1 $150,000

64.21-2-20 210 23 Glynn St Cape Cod 1940 1236 3 1 1 $168,000

64.21-2-21 210 27 Glynn St Cape Cod 1940 1311 3 1 1 $175,000

64.21-2-22 210 29 Glynn St Cape Cod 1940 1604 3 1 1 $170,000

64.21-1-41.1 210 32 Glynn St Cape Cod 1929 1535 3 1 1 $191,000

64.21-1-40 210 34 Glynn St Old Style 1937 1680 3 0 1 $155,000

64.29-1-11 210 35 Glynn St Cape Cod 1960 1592 2 1 1 $170,000

64.21-1-39 210 36 Glynn St Old Style 1937 1740 3 1 1 $160,000

64.29-1-12 210 37 Glynn St Ranch 1954 988 3 1 1 $154,000

64.29-1-13 210 39 Glynn St Ranch 1957 988 3 0 2 $154,000

64.29-1-28 210 40 Glynn St Colonial 1940 1516 3 1 1 $171,000

64.29-1-27 210 42 Glynn St Ranch 1950 1014 3 0 1 $136,000

64.29-1-22 210 43 Glynn St Ranch 1955 1057 3 0 1 $161,000

64.29-1-26 210 44 Glynn St Ranch 1955 1024 3 0 1 $143,000

64.29-1-23 210 47 Glynn St Ranch 1955 1032 3 0 1 $146,000

64.29-1-24 210 49 Glynn St Ranch 1958 1010 3 0 1 $143,000

75.19-2-7 210 1 Golder St Cape Cod 1948 1440 3 1 1 $147,000

75.19-2-8.2 210 5 Golder St Ranch 1960 1204 3 1 1 $130,000

75.19-2-10 210 9 Golder St Ranch 1960 1350 3 1 1 $163,000

75.19-2-12 210 13 Golder St Ranch 1955 648 2 0 1 $68,000

75.19-2-19 210 14 Golder St Ranch 1962 848 2 0 1 $134,000

75.19-2-13.2 210 15 Golder St Colonial 1980 1653 4 1 2 $172,000

75.19-2-18 210 16 Golder St Raised Ranch 1960 1696 3 1 1 $165,000

75.19-2-13.1 210 19 Golder St Old Style 1898 1962 3 0 2 $204,000

75.19-2-13.3 210 23 Golder St Ranch 1987 1056 3 0 1 $147,000

75.19-2-14 210 25 Golder St Ranch 1950 702 1 0 1 $116,000

75.19-2-16 210 26 Golder St Ranch 1960 1708 4 1 2 $204,000

75.19-2-15 210 27 Golder St Cape Cod 1955 1999 3 0 2 $181,000

75.05-1-25.-1 210 1 Governor Cir Town House 2012 1234 2 0 2 $125,000

75.05-1-25.-2 210 2 Governor Cir Town House 2013 1234 2 0 2 $125,000

75.05-1-25.-3 210 3 Governor Cir Town House 2012 1641 2 0 2 $166,000

75.05-1-25.-4 210 4 Governor Cir Town House 2013 1680 2 0 2 $166,000

75.05-1-25.-5 210 5 Governor Cir Town House 2012 1641 2 0 2 $166,000

75.05-1-25.-6 210 6 Governor Cir Town House 2013 1680 2 0 2 $166,000

75.05-1-25.-7 210 7 Governor Cir Town House 2012 1234 2 0 2 $125,000

75.05-1-25.-8 210 8 Governor Cir Town House 2013 1234 2 0 2 $125,000

75.05-1-25.-9 210 9 Governor Cir Town House 2010 1234 2 0 2 $125,000

75.05-1-25.-10 210 10 Governor Cir Town House 2013 1234 2 0 2 $125,000

75.05-1-25.-11 210 11 Governor Cir Town House 2010 1641 2 0 2 $166,000

75.05-1-25.-12 210 12 Governor Cir Town House 2013 1680 2 0 2 $166,000

75.05-1-25.-13 210 13 Governor Cir Town House 2010 1641 3 0 2 $166,000

75.05-1-25.-14 210 14 Governor Cir Town House 2013 1680 2 0 2 $166,000

75.05-1-25.-15 210 15 Governor Cir Town House 2010 1234 3 0 2 $125,000

75.05-1-25.-16 210 16 Governor Cir Town House 2013 1234 3 0 2 $125,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

3902

3903

3904

3905

3906

3907

3908

3909

3910

3911

3912

3913

3914

3915

3916

3917

3918

3919

3920

3921

3922

3923

3924

3925

3926

3927

3928

3929

3930

3931

3932

3933

3934

3935

3936

3937

3938

3939

3940

3941

3942

3943

3944

3945

3946

3947

3948

3949

3950

3951

3952

3953

3954

3955

3956

3957

3958

3959

3960

3961

75.05-1-25.-18 210 18 Governor Cir Town House 2012 1234 2 0 2 $125,000

75.05-1-25.-20 210 20 Governor Cir Town House 2012 1641 2 0 2 $166,000

75.05-1-25.-22 210 22 Governor Cir Town House 2012 1641 2 0 2 $166,000

75.05-1-25.-24 210 24 Governor Cir Town House 2012 1234 2 0 2 $125,000

75.05-1-25.-26 210 26 Governor Cir Town House 2012 1234 2 0 2 $125,000

75.05-1-25.-28 210 28 Governor Cir Town House 2012 1641 2 0 2 $166,000

75.05-1-25.-30 210 30 Governor Cir Town House 2012 1641 2 0 2 $166,000

75.05-1-25.-32 210 32 Governor Cir Town House 2012 1234 2 0 2 $125,000

75.05-1-25.-34 210 34 Governor Cir Town House 2011 1234 2 0 2 $125,000

75.05-1-25.-35 210 35 Governor Cir Town House 2011 1234 2 0 2 $125,000

75.05-1-25.-36 210 36 Governor Cir Town House 2011 1641 2 0 2 $166,000

75.05-1-25.-37 210 37 Governor Cir Town House 2011 1641 3 0 2 $166,824

75.05-1-25.-38 210 38 Governor Cir Town House 2011 1641 2 0 2 $166,000

75.05-1-25.-39 210 39 Governor Cir Town House 2011 1641 2 0 2 $166,000

75.05-1-25.-40 210 40 Governor Cir Town House 2011 1234 2 0 2 $125,000

75.05-1-25.-41 210 41 Governor Cir Town House 2011 1234 2 0 2 $125,000

75.05-1-25.-42 210 42 Governor Cir Town House 2011 1234 2 0 2 $125,000

75.05-1-25.-43 210 43 Governor Cir Town House 2011 1234 3 0 2 $125,488

75.05-1-25.-44 210 44 Governor Cir Town House 2011 1641 3 0 2 $166,824

75.05-1-25.-45 210 45 Governor Cir Town House 2011 1641 2 0 2 $166,824

75.05-1-25.-46 210 46 Governor Cir Town House 2011 1641 2 0 2 $166,000

75.05-1-25.-47 210 47 Governor Cir Town House 2011 1641 3 0 2 $166,824

75.05-1-25.-48 210 48 Governor Cir Town House 2011 1234 2 0 2 $125,000

75.05-1-25.-49 210 49 Governor Cir Town House 2011 1234 2 0 2 $125,000

75.05-1-25.-50 210 50 Governor Cir Town House 2010 1270 2 0 2 $125,000

75.05-1-25.-51 210 51 Governor Cir Town House 2010 1270 3 0 2 $125,000

75.05-1-25.-52 210 52 Governor Cir Town House 2010 1646 2 0 2 $166,000

75.05-1-25.-53 210 53 Governor Cir Town House 2010 1646 3 0 2 $166,000

75.05-1-25.-54 210 54 Governor Cir Town House 2010 1646 2 0 2 $166,000

75.05-1-25.-55 210 55 Governor Cir Town House 2010 1646 2 0 2 $166,000

75.05-1-25.-56 210 56 Governor Cir Town House 2010 1270 2 0 2 $125,000

75.05-1-25.-57 210 57 Governor Cir Town House 2010 1270 3 0 2 $125,000

75.05-1-25.-59 210 59 Governor Cir Town House 2011 1234 2 0 2 $125,448

75.05-1-25.-61 210 61 Governor Cir Town House 2011 1641 3 0 2 $166,824

75.05-1-25.-63 210 63 Governor Cir Town House 2011 1234 2 0 2 $166,824

75.05-1-25.-65 210 65 Governor Cir Town House 2011 1641 3 0 2 $125,000

76.49-3-66 210 98 Grand St Row 1855 1900 3 0 2 $62,000

76.57-2-58 210 128 Grand St Row 1874 2560 4 0 2 $185,000

76.57-1-39 210 143 Grand St Row 1853 1914 3 0 3 $145,000

76.71-3-41 210 1A Grand View Ter Raised Ranch 1960 1488 2 0 1 $60,000

76.63-4-20 210 3 Grand View Ter Old Style 1932 1672 3 0 1 $93,000

76.63-3-24 210 4 Grand View Ter Old Style 1907 1320 3 0 1 $78,000

76.63-4-21 210 5 Grand View Ter Old Style 1932 1254 3 0 1 $74,000

76.63-3-25 210 6 Grand View Ter Old Style 1908 1320 3 0 1 $76,000

76.63-4-22 210 7 Grand View Ter Old Style 1932 1672 3 0 1 $85,000

76.63-3-26 210 8 Grand View Ter Old Style 1909 1448 3 0 2 $76,000

76.63-4-23 210 9 Grand View Ter Old Style 1932 1408 3 1 1 $75,000

76.63-3-27 210 10 Grand View Ter Old Style 1925 1320 3 1 1 $89,000

76.63-4-24 210 11 Grand View Ter Old Style 1934 1558 3 0 1 $69,000

76.63-4-25 210 13 Grand View Ter Old Style 1927 1276 3 0 1 $128,000

76.63-4-26 210 15 Grand View Ter Old Style 1932 1364 3 1 1 $104,000

76.63-4-27 210 17 Grand View Ter Old Style 1927 1672 3 0 1 $94,000

76.63-4-28 210 19 Grand View Ter Old Style 1932 1376 3 0 1 $74,000

76.63-4-29 210 21 Grand View Ter Old Style 1932 1144 3 1 1 $76,000

76.63-4-30 210 23 Grand View Ter Old Style 1936 1144 3 0 1 $80,000

76.63-3-34 210 24 Grand View Ter Old Style 1909 1528 4 0 1 $102,000

76.63-4-31 210 25 Grand View Ter Old Style 1936 1188 3 0 1 $73,000

76.63-4-32 210 27 Grand View Ter Old Style 1937 1628 3 0 1 $115,000

76.63-3-36 210 28 Grand View Ter Old Style 1909 1232 3 1 1 $81,000

76.63-4-33 210 29 Grand View Ter Old Style 1936 1408 3 0 1 $70,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

3962

3963

3964

3965

3966

3967

3968

3969

3970

3971

3972

3973

3974

3975

3976

3977

3978

3979

3980

3981

3982

3983

3984

3985

3986

3987

3988

3989

3990

3991

3992

3993

3994

3995

3996

3997

3998

3999

4000

4001

4002

4003

4004

4005

4006

4007

4008

4009

4010

4011

4012

4013

4014

4015

4016

4017

4018

4019

4020

4021

76.63-3-37 210 30 Grand View Ter Old Style 1909 1231 3 0 1 $73,000

76.63-3-38 210 32 Grand View Ter Old Style 1909 1364 3 0 1 $99,000

76.63-4-1 210 33 Grand View Ter Bungalow 1936 1103 3 0 1 $64,000

76.63-3-39 210 34 Grand View Ter Old Style 1909 1408 3 0 1 $100,000

76.63-3-40 210 36 Grand View Ter Bungalow 1926 1287 2 0 1 $69,000

76.63-4-3 210 37 Grand View Ter Bungalow 1926 1471 4 0 2 $15,000

76.63-3-41 210 38 Grand View Ter Bungalow 1926 938 2 0 1 $60,000

76.63-3-42 210 40 Grand View Ter Bungalow 1927 724 2 1 1 $71,000

76.63-4-4 210 41 Grand View Ter Old Style 1928 1168 2 0 1 $83,000

76.63-3-43 210 42 Grand View Ter Bungalow 1927 1254 3 0 1 $58,000

76.63-4-6 210 45 Grand View Ter Bungalow 1934 1353 4 0 1 $63,000

76.63-4-7 210 47 Grand View Ter Bungalow 1933 1173 4 0 1 $63,000

76.63-3-46 210 48 Grand View Ter Bungalow 1926 1298 3 0 1 $60,000

76.63-4-8 210 49 Grand View Ter Bungalow 1931 902 3 0 1 $57,000

76.63-3-47 210 50 Grand View Ter Bungalow 1929 1535 4 0 2 $78,000

76.63-4-9 210 51 Grand View Ter Old Style 1927 1578 4 0 2 $74,000

76.63-3-48 210 52 Grand View Ter Old Style 1935 1686 4 0 2 $130,000

76.63-4-10 210 53 Grand View Ter Bungalow 1931 1353 3 0 1 $87,000

76.63-4-11 210 55 Grand View Ter Bungalow 1931 902 2 0 2 $50,000

76.63-4-12 210 57 Grand View Ter Bungalow 1932 1353 3 0 2 $69,000

76.63-4-13 210 59 Grand View Ter Bungalow 1930 1353 3 0 2 $63,000

76.63-3-50 210 60 Grand View Ter Ranch 1952 962 3 1 1 $110,000

76.63-4-14 210 61 Grand View Ter Old Style 1930 1578 4 0 1 $106,000

76.63-3-52 210 64 Grand View Ter Old Style 1936 1487 4 0 1 $81,000

76.63-3-53 210 66 Grand View Ter Bungalow 1930 1149 3 1 1 $59,000

76.63-3-54 210 68 Grand View Ter Old Style 1935 1440 4 0 1 $105,000

76.63-3-55 210 70 Grand View Ter Bungalow 1931 858 3 0 1 $67,000

76.63-3-56 210 72 Grand View Ter Bungalow 1932 972 4 0 1 $60,000

76.63-3-57 210 74 Grand View Ter Bungalow 1932 1115 3 0 1 $72,000

76.63-3-58 210 76 Grand View Ter Bungalow 1932 1182 3 0 1 $65,000

76.63-3-59 210 78 Grand View Ter Ranch 1954 1224 4 1 1 $99,000

64.28-2-25 210 19 Grant Ave Old Style 1915 1222 3 1 1 $15,000

64.28-2-26 210 21 Grant Ave Old Style 1921 1532 4 1 1 $98,000

64.28-2-27 210 25 Grant Ave Old Style 1915 1478 3 0 1 $25,000

64.28-2-28 210 27 Grant Ave Old Style 1915 1386 3 1 1 $49,000

64.28-2-69 210 28 Grant Ave Old Style 1915 1284 3 1 1 $77,000

64.28-2-70 210 30 Grant Ave Old Style 1915 1314 2 0 2 $71,000

64.28-2-75 210 48 Grant Ave Row 1900 1344 2 0 1 $25,000

64.28-2-76 210 50 Grant Ave Row 1900 1492 3 0 1 $56,000

64.28-2-31 210 75 Grant Ave Old Style 1939 1498 4 1 1 $94,000

54.77-1-4 210 78 Grant Ave Old Style 1890 1180 2 1 1 $48,000

54.77-1-3 210 80 Grant Ave Old Style 1940 1080 3 0 1 $54,000

53.84-1-14 210 91 Grant Ave Old Style 1920 1196 4 0 1 $52,000

41.13-4-13 210 1 Gray Fox Ln Ranch 1986 1134 3 0 1 $180,000

41.13-4-25 210 2 Gray Fox Ln Ranch 1981 925 3 0 2 $181,800

41.13-4-14 210 3 Gray Fox Ln Ranch 1980 1218 2 0 1 $175,000

41.13-4-24 210 4 Gray Fox Ln Colonial 1981 2228 3 1 2 $262,000

41.13-4-15 210 5 Gray Fox Ln Colonial 1981 1899 4 1 2 $243,000

41.13-4-23 210 6 Gray Fox Ln Colonial 1981 2085 4 1 2 $284,000

41.13-4-16 210 7 Gray Fox Ln Colonial 1981 2229 4 1 2 $252,000

41.13-4-22 210 8 Gray Fox Ln Colonial 1978 2033 4 1 2 $224,000

41.13-4-17 210 9 Gray Fox Ln Colonial 1987 1910 4 0 2 $255,000

41.13-4-21 210 10 Gray Fox Ln Colonial 1981 2152 3 1 2 $232,000

41.13-4-18 210 11 Gray Fox Ln Colonial 1981 2110 4 1 3 $243,000

41.13-4-20 210 12 Gray Fox Ln Raised Ranch 1981 1848 3 1 2 $221,000

41.13-4-19 210 13 Gray Fox Ln Colonial 1981 2280 4 1 2 $266,000

76.50-3-13 210 101 Green St Row 1930 1612 2 0 1 $200,000

76.50-3-20.-2 210 103 Green St Other 1870 1414 2 1 1 $36,000

76.50-3-20.-3 210 103 Green St Other 1870 1421 2 1 1 $49,000

76.58-1-36.-39 210 129 Green St Other 1900 825 2 0 1 $34,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

4022

4023

4024

4025

4026

4027

4028

4029

4030

4031

4032

4033

4034

4035

4036

4037

4038

4039

4040

4041

4042

4043

4044

4045

4046

4047

4048

4049

4050

4051

4052

4053

4054

4055

4056

4057

4058

4059

4060

4061

4062

4063

4064

4065

4066

4067

4068

4069

4070

4071

4072

4073

4074

4075

4076

4077

4078

4079

4080

4081

76.58-1-36.-40 210 129 Green St Other 1900 878 2 0 1 $20,000

76.58-1-36.-41 210 129 Green St Other 1900 879 2 0 1 $56,000

76.58-1-30.-4 210 132 Green St Other 1900 517 1 0 1 $31,000

76.58-1-30.-5 210 132 Green St Other 1900 653 1 0 1 $40,000

76.58-1-29.-6 210 134 Green St Other 1900 540 1 0 1 $32,000

76.58-1-29.-7 210 134 Green St Other 1900 1335 3 0 2 $83,000

76.58-2-12.3 210 137 Green St Row 1930 1386 3 0 2 $124,000

76.58-2-34.2 210 151 Green St Row 1930 1540 3 0 2 $15,000

74.12-3-17 210 1 Greentree Dr Colonial 1977 3188 5 0 3 $409,000

74.12-3-18 210 2 Greentree Dr Colonial 1980 3132 4 1 2 $355,000

74.12-3-16 210 3 Greentree Dr Colonial 1975 2900 4 1 2 $335,000

74.12-3-19 210 4 Greentree Dr Colonial 1978 3076 3 1 1 $348,000

74.12-3-15 210 5 Greentree Dr Colonial 1978 2792 4 1 2 $365,000

74.12-3-20 210 8 Greentree Dr Ranch 1976 3330 4 0 3 $412,000

64.73-1-50 210 5 Greenway Colonial 1938 1880 4 1 1 $67,000

64.81-2-48 210 6 Greenway Cape Cod 1946 1770 3 0 2 $179,000

64.81-2-47 210 8 Greenway Cape Cod 1945 1789 2 0 2 $223,000

64.73-1-51 210 11 Greenway Colonial 1927 1668 4 1 1 $243,000

64.73-1-52 210 15 Greenway Old Style 1935 2083 3 1 2 $253,000

64.81-2-46 210 16 Greenway Ranch 1952 2129 4 0 2 $283,000

64.72-3-40 210 20 Greenway Old Style 1948 1640 4 0 2 $249,000

64.73-1-53 210 21 Greenway Colonial 1929 2430 4 1 2 $306,000

64.72-3-39 210 26 Greenway Colonial 1926 1728 3 1 1 $291,000

64.73-1-54 210 29 Greenway Colonial 1949 2043 4 1 2 $274,000

64.72-3-38 210 32 Greenway Colonial 1930 3170 4 1 2 $386,000

64.72-3-35 210 40 Greenway Cape Cod 1960 3009 4 0 3 $278,000

64.72-3-16 210 43 Greenway Ranch 1965 1647 4 1 2 $208,000

64.72-3-15 210 45 Greenway Colonial 1936 1392 3 1 1 $221,000

64.72-3-14 210 47 Greenway Colonial 1955 1408 4 1 2 $232,000

64.72-3-32 210 48 Greenway Colonial 1933 2366 4 1 2 $351,000

64.72-3-13 210 49 Greenway Colonial 1955 1648 4 1 1 $209,000

64.72-3-31 210 50 Greenway Old Style 1930 2348 3 0 2 $221,000

64.72-3-12 210 51 Greenway Bungalow 1928 1102 2 0 1 $129,000

64.72-3-11 210 53 Greenway Raised Ranch 1978 1560 3 0 2 $153,000

64.55-3-31 210 383 Greenway Ranch 1955 1670 3 1 2 $206,000

64.63-1-28 210 386 Greenway Ranch 1960 1116 3 1 1 $181,000

64.63-1-29 210 388 Greenway Ranch 1965 1166 3 1 1 $194,000

64.63-1-30 210 390 Greenway Ranch 1952 1162 3 0 1 $122,000

64.55-3-32 210 392 Greenway Split Level 1958 2566 4 1 2 $268,000

64.55-3-33 210 396 Greenway Split Level 1957 1882 3 0 2 $248,000

64.55-3-34 210 400 Greenway Split Level 1959 2079 3 1 2 $244,000

64.55-2-15 210 401 Greenway Split Level 1957 2430 3 1 2 $186,000

52.6-2-5.-101 210 101 Greenwich Dr Other 1989 1050 2 0 1 $134,000

52.6-2-5.-102 210 102 Greenwich Dr Other 1989 1050 2 0 1 $134,000

52.6-2-5.-103 210 103 Greenwich Dr Other 1989 1050 2 0 1 $134,000

52.6-2-5.-104 210 104 Greenwich Dr Other 1989 1050 2 0 1 $134,000

52.6-2-5.-105 210 105 Greenwich Dr Other 1989 1050 2 0 1 $117,000

52.6-2-5.-106 210 106 Greenwich Dr Other 1989 1050 2 0 1 $134,000

52.6-2-5.-107 210 107 Greenwich Dr Other 1989 1050 2 0 1 $129,000

52.6-2-5.-108 210 108 Greenwich Dr Other 1989 1050 2 0 1 $129,000

52.6-2-5.-201 210 201 Greenwich Dr Other 1989 1050 2 0 1 $134,000

52.6-2-5.-202 210 202 Greenwich Dr Other 1989 1050 2 0 1 $134,000

52.6-2-5.-203 210 203 Greenwich Dr Other 1989 1050 2 0 1 $111,000

52.6-2-5.-204 210 204 Greenwich Dr Other 1989 1050 2 0 1 $134,000

52.6-2-5.-205 210 205 Greenwich Dr Other 1989 1050 2 0 1 $110,000

52.6-2-5.-206 210 206 Greenwich Dr Other 1989 1050 2 0 1 $134,000

52.6-2-5.-207 210 207 Greenwich Dr Other 1989 1050 2 0 1 $134,000

52.6-2-5.-208 210 208 Greenwich Dr Other 1989 1050 2 0 1 $134,000

52.6-2-5.-301 210 301 Greenwich Dr Other 1989 1050 2 0 1 $134,000

52.6-2-5.-302 210 302 Greenwich Dr Other 1989 1050 2 0 1 $117,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

4082

4083

4084

4085

4086

4087

4088

4089

4090

4091

4092

4093

4094

4095

4096

4097

4098

4099

4100

4101

4102

4103

4104

4105

4106

4107

4108

4109

4110

4111

4112

4113

4114

4115

4116

4117

4118

4119

4120

4121

4122

4123

4124

4125

4126

4127

4128

4129

4130

4131

4132

4133

4134

4135

4136

4137

4138

4139

4140

4141

52.6-2-5.-303 210 303 Greenwich Dr Other 1989 1050 2 0 1 $134,000

52.6-2-5.-304 210 304 Greenwich Dr Other 1989 1050 2 0 1 $134,000

52.6-2-5.-305 210 305 Greenwich Dr Other 1989 1050 2 0 1 $129,000

52.6-2-5.-306 210 306 Greenwich Dr Other 1989 1050 2 0 1 $134,000

52.6-2-5.-307 210 307 Greenwich Dr Other 1989 1050 2 0 1 $134,000

52.6-2-5.-308 210 308 Greenwich Dr Other 1989 1050 2 0 1 $129,000

52.6-2-5.-401 210 401 Greenwich Dr Other 1989 1050 2 0 1 $134,000

52.6-2-5.-402 210 402 Greenwich Dr Other 1989 1050 2 0 1 $134,000

52.6-2-5.-403 210 403 Greenwich Dr Other 1989 1050 2 0 1 $134,000

52.6-2-5.-404 210 404 Greenwich Dr Other 1989 1050 2 0 1 $134,000

52.6-2-5.-405 210 405 Greenwich Dr Other 1989 1050 2 0 1 $134,000

52.6-2-5.-406 210 406 Greenwich Dr Other 1989 1050 2 0 1 $117,000

52.6-2-5.-407 210 407 Greenwich Dr Other 1989 1050 2 0 1 $111,000

52.6-2-5.-408 210 408 Greenwich Dr Other 1989 1050 2 0 1 $134,000

52.6-2-5.-501 210 501 Greenwich Dr Other 1989 1050 2 0 1 $134,000

52.6-2-5.-502 210 502 Greenwich Dr Other 1989 1050 2 0 1 $134,000

52.6-2-5.-503 210 503 Greenwich Dr Other 1989 1050 2 0 1 $134,000

52.6-2-5.-504 210 504 Greenwich Dr Other 1989 1050 2 0 1 $128,000

52.6-2-5.-505 210 505 Greenwich Dr Other 1989 1050 2 0 1 $117,000

52.6-2-5.-506 210 506 Greenwich Dr Other 1989 1050 2 0 1 $134,000

52.6-2-5.-507 210 507 Greenwich Dr Other 1989 1050 2 0 1 $122,000

52.6-2-5.-508 210 508 Greenwich Dr Other 1989 1050 2 0 1 $134,000

52.6-2-5.-701 210 701 Greenwich Dr Other 1989 1050 2 0 1 $134,000

52.6-2-5.-702 210 702 Greenwich Dr Other 1989 1050 2 0 1 $134,000

52.6-2-5.-703 210 703 Greenwich Dr Other 1989 1050 2 0 1 $134,000

52.6-2-5.-704 210 704 Greenwich Dr Other 1989 1050 2 0 1 $116,000

52.6-2-5.-705 210 705 Greenwich Dr Other 1989 1050 2 0 1 $117,000

52.6-2-5.-706 210 706 Greenwich Dr Other 1989 1050 2 0 1 $116,000

52.6-2-5.-707 210 707 Greenwich Dr Other 1989 1050 2 0 1 $134,000

52.6-2-5.-708 210 708 Greenwich Dr Other 1989 1050 2 0 1 $134,000

52.6-2-5.-801 210 801 Greenwich Dr Other 1989 1050 2 0 1 $111,000

52.6-2-5.-802 210 802 Greenwich Dr Other 1989 1050 2 0 1 $134,000

52.6-2-5.-803 210 803 Greenwich Dr Other 1989 1050 2 0 1 $134,000

52.6-2-5.-804 210 804 Greenwich Dr Other 1989 1050 2 0 1 $134,000

52.6-2-5.-805 210 805 Greenwich Dr Other 1989 1050 2 0 1 $134,000

52.6-2-5.-806 210 806 Greenwich Dr Other 1989 1050 2 0 1 $134,000

52.6-2-5.-807 210 807 Greenwich Dr Other 1989 1050 2 0 1 $134,000

52.6-2-5.-808 210 808 Greenwich Dr Other 1989 1050 2 0 1 $134,000

52.6-2-5.-901 210 901 Greenwich Dr Other 1989 1050 2 0 1 $134,000

52.6-2-5.-902 210 902 Greenwich Dr Other 1989 1050 2 0 1 $134,000

52.6-2-5.-903 210 903 Greenwich Dr Other 1989 1050 2 0 1 $134,000

52.6-2-5.-904 210 904 Greenwich Dr Other 1989 1050 2 0 1 $112,000

52.6-2-5.-905 210 905 Greenwich Dr Other 1989 1050 2 0 1 $134,000

52.6-2-5.-906 210 906 Greenwich Dr Other 1989 1050 2 0 1 $134,000

52.6-2-5.-907 210 907 Greenwich Dr Other 1989 1050 2 0 1 $134,000

52.6-2-5.-908 210 908 Greenwich Dr Other 1989 1050 2 0 1 $134,000

52.6-2-5.-1001 210 1001 Greenwich Dr Other 1989 1050 2 0 1 $134,000

52.6-2-5.-1002 210 1002 Greenwich Dr Other 1989 1050 2 0 1 $126,000

52.6-2-5.-1003 210 1003 Greenwich Dr Other 1989 1050 2 0 1 $128,000

52.6-2-5.-1004 210 1004 Greenwich Dr Other 1989 1050 2 0 1 $134,000

52.6-2-5.-1005 210 1005 Greenwich Dr Other 1989 1050 2 0 1 $134,000

52.6-2-5.-1006 210 1006 Greenwich Dr Other 1989 1050 2 0 1 $134,000

52.6-2-5.-1007 210 1007 Greenwich Dr Other 1989 1050 2 0 1 $134,000

52.6-2-5.-1008 210 1008 Greenwich Dr Other 1989 1050 2 0 1 $134,000

52.6-2-5.-1101 210 1101 Greenwich Dr Other 1989 1050 2 0 1 $134,000

52.6-2-5.-1102 210 1102 Greenwich Dr Other 1989 1050 2 0 1 $134,000

52.6-2-5.-1103 210 1103 Greenwich Dr Other 1989 1050 2 0 1 $117,000

52.6-2-5.-1104 210 1104 Greenwich Dr Other 1989 1050 2 0 1 $134,000

52.6-2-5.-1105 210 1105 Greenwich Dr Other 1989 1050 2 0 1 $134,000

52.6-2-5.-1106 210 1106 Greenwich Dr Other 1989 1050 2 0 1 $129,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

4142

4143

4144

4145

4146

4147

4148

4149

4150

4151

4152

4153

4154

4155

4156

4157

4158

4159

4160

4161

4162

4163

4164

4165

4166

4167

4168

4169

4170

4171

4172

4173

4174

4175

4176

4177

4178

4179

4180

4181

4182

4183

4184

4185

4186

4187

4188

4189

4190

4191

4192

4193

4194

4195

4196

4197

4198

4199

4200

4201

52.6-2-5.-1107 210 1107 Greenwich Dr Other 1989 1050 2 0 1 $134,000

52.6-2-5.-1108 210 1108 Greenwich Dr Other 1989 1050 2 0 1 $113,000

52.6-2-5.-1201 210 1201 Greenwich Dr Other 1989 1050 2 0 1 $113,000

52.6-2-5.-1202 210 1202 Greenwich Dr Other 1989 1050 2 0 1 $117,000

52.6-2-5.-1203 210 1203 Greenwich Dr Other 1989 1050 2 0 1 $134,000

52.6-2-5.-1204 210 1204 Greenwich Dr Other 1989 1050 2 0 1 $134,000

52.6-2-5.-1205 210 1205 Greenwich Dr Other 1989 1050 2 0 1 $134,000

52.6-2-5.-1206 210 1206 Greenwich Dr Other 1989 1050 2 0 1 $134,000

52.6-2-5.-1207 210 1207 Greenwich Dr Other 1989 1050 2 0 1 $134,000

52.6-2-5.-1208 210 1208 Greenwich Dr Other 1989 1050 2 0 1 $117,000

52.6-2-5.-1301 210 1301 Greenwich Dr Other 1989 1050 2 0 1 $134,000

52.6-2-5.-1302 210 1302 Greenwich Dr Other 1989 1050 2 0 1 $134,000

52.6-2-5.-1303 210 1303 Greenwich Dr Other 1989 1050 2 0 1 $134,000

52.6-2-5.-1304 210 1304 Greenwich Dr Other 1989 1050 2 0 1 $134,000

52.6-2-5.-1305 210 1305 Greenwich Dr Other 1989 1050 2 0 1 $117,000

52.6-2-5.-1306 210 1306 Greenwich Dr Other 1989 1050 3 0 1 $134,000

52.6-2-5.-1307 210 1307 Greenwich Dr Other 1989 1050 2 0 1 $117,000

52.6-2-5.-1308 210 1308 Greenwich Dr Other 1989 1050 2 0 1 $129,000

54.19-3-6 210 1 Greyledge Dr Cape Cod 1984 2261 4 1 2 $285,000

54.19-3-31 210 2 Greyledge Dr Colonial 1983 2788 3 0 2 $288,000

54.19-3-7 210 3 Greyledge Dr Colonial 1985 2694 3 1 2 $346,000

54.19-3-30 210 4 Greyledge Dr Colonial 1988 2624 4 1 2 $326,000

54.19-3-8 210 5 Greyledge Dr Colonial 1986 1972 3 1 2 $290,000

54.19-3-29 210 6 Greyledge Dr Colonial 1986 2424 4 1 2 $330,000

54.19-3-9 210 7 Greyledge Dr Colonial 1986 2424 4 1 2 $357,000

54.19-3-28 210 8 Greyledge Dr Cape Cod 1991 2180 3 1 3 $318,000

54.19-3-10 210 9 Greyledge Dr Colonial 1986 2922 3 1 2 $371,000

54.19-3-27 210 10 Greyledge Dr Cape Cod 1986 5738 6 0 3 $515,000

54.19-3-11 210 11 Greyledge Dr Colonial 1984 2277 4 1 2 $349,000

54.19-3-25 210 12 Greyledge Dr Ranch 2002 1875 2 0 2 $272,000

54.19-3-12 210 13 Greyledge Dr Cape Cod 1984 3522 4 1 3 $448,000

54.19-3-13 210 15 Greyledge Dr Colonial 1982 2652 4 1 2 $392,000

54.19-3-14 210 17 Greyledge Dr Colonial 1986 2594 4 1 2 $469,000

54.19-3-15 210 19 Greyledge Dr Colonial 1986 2594 4 1 2 $374,000

54.19-3-16 210 21 Greyledge Dr Colonial 1986 2728 4 1 2 $359,000

54.19-3-17 210 23 Greyledge Dr Colonial 1998 2264 3 1 2 $372,000

54.19-3-18 210 25 Greyledge Dr Ranch 2000 2320 3 0 2 $283,000

54.19-3-19 210 27 Greyledge Dr Colonial 2002 2052 3 0 3 $304,000

54.19-3-23 210 28 Greyledge Dr Ranch 2000 2320 3 0 2 $278,000

54.19-3-20 210 29 Greyledge Dr Ranch 2000 2080 3 0 2 $256,000

54.19-3-22 210 30 Greyledge Dr Colonial 1999 2920 3 1 2 $351,000

54.19-3-21 210 31 Greyledge Dr Colonial 1985 2482 3 1 2 $355,000

65.7-5-1 210 32 Greyledge Dr Colonial 1990 2380 4 1 2 $344,000

65.7-5-9 210 33 Greyledge Dr Colonial 1994 3878 4 1 3 $511,000

65.7-5-2 210 34 Greyledge Dr Colonial 1990 2268 4 0 2 $337,000

65.7-5-8 210 35 Greyledge Dr Cape Cod 1985 3942 4 1 3 $355,000

65.7-5-3 210 36 Greyledge Dr Colonial 1984 2772 3 1 2 $338,000

65.7-5-7 210 37 Greyledge Dr Ranch 2000 2428 3 1 1 $374,000

65.7-5-4 210 38 Greyledge Dr Colonial 1990 1996 3 1 3 $295,000

65.7-5-6 210 39 Greyledge Dr Colonial 1990 2836 3 1 2 $288,000

65.7-5-5 210 41 Greyledge Dr Colonial 1999 2540 3 1 2 $305,000

75.28-2-11 210 9 Grove Ave Colonial 1926 1388 3 1 2 $160,000

75.28-2-13 210 15 Grove Ave Old Style 1933 1045 2 0 1 $106,000

75.28-2-14 210 17 Grove Ave Old Style 1875 1036 2 0 1 $102,000

75.28-2-15 210 19 Grove Ave Old Style 1875 1510 3 0 1 $120,000

75.28-2-17 210 23 Grove Ave Old Style 1875 1482 3 1 1 $113,000

75.28-2-21 210 33 Grove Ave Old Style 1875 1173 3 0 1 $79,000

75.28-2-22 210 35 Grove Ave Old Style 1913 961 2 0 1 $105,000

75.36-1-44 210 51 Grove Ave Old Style 1922 1650 4 1 1 $169,000

75.36-1-43 210 53 Grove Ave Old Style 1922 2115 4 1 1 $182,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

4202

4203

4204

4205

4206

4207

4208

4209

4210

4211

4212

4213

4214

4215

4216

4217

4218

4219

4220

4221

4222

4223

4224

4225

4226

4227

4228

4229

4230

4231

4232

4233

4234

4235

4236

4237

4238

4239

4240

4241

4242

4243

4244

4245

4246

4247

4248

4249

4250

4251

4252

4253

4254

4255

4256

4257

4258

4259

4260

4261

75.36-2-6 210 54 Grove Ave Old Style 1923 2162 4 0 2 $173,000

75.36-1-42 210 57 Grove Ave Old Style 1922 1710 3 1 1 $169,000

75.36-2-8 210 58 Grove Ave Old Style 1922 1752 3 0 1 $159,000

75.36-1-41 210 59 Grove Ave Old Style 1917 1212 3 0 1 $152,000

75.36-2-9 210 60 Grove Ave Old Style 1922 1232 3 0 1 $146,000

75.36-1-40 210 61 Grove Ave Old Style 1917 1476 3 1 1 $159,000

75.36-2-10 210 62 Grove Ave Old Style 1922 1452 3 1 1 $131,000

75.36-2-11 210 64 Grove Ave Old Style 1912 1418 3 1 1 $144,000

75.36-2-12 210 66 Grove Ave Old Style 1927 1427 3 0 1 $145,000

75.36-1-37 210 67 Grove Ave Old Style 1917 1196 3 0 1 $152,000

75.36-1-36 210 69 Grove Ave Old Style 1917 1430 3 0 1 $153,000

75.36-2-14 210 70 Grove Ave Old Style 1922 1427 3 1 1 $146,000

75.36-2-15 210 72 Grove Ave Old Style 1903 1484 3 0 1 $137,000

75.36-2-16 210 74 Grove Ave Old Style 1922 1427 3 0 1 $156,000

75.36-2-17 210 76 Grove Ave Old Style 1922 1452 3 1 1 $159,000

75.36-1-33 210 77 Grove Ave Old Style 1917 1570 3 1 1 $135,000

75.36-2-18 210 78 Grove Ave Old Style 1922 1452 3 1 1 $136,000

75.36-1-32 210 79 Grove Ave Colonial 1921 1130 4 1 2 $176,000

75.36-2-19 210 80 Grove Ave Old Style 1922 1452 3 0 1 $159,000

75.36-2-20 210 82 Grove Ave Old Style 1922 1580 3 0 1 $137,000

75.36-1-31 210 83 Grove Ave Old Style 1921 1495 3 1 1 $162,000

75.36-2-21 210 84 Grove Ave Old Style 1922 1418 3 1 1 $146,000

75.36-1-30 210 85 Grove Ave Old Style 1923 1214 3 0 1 $128,000

75.36-2-22 210 86 Grove Ave Old Style 1922 1486 3 1 1 $128,000

75.36-1-29 210 87 Grove Ave Old Style 1923 1292 3 1 1 $138,000

75.36-2-23 210 88 Grove Ave Old Style 1922 1605 3 1 1 $155,000

75.36-1-28 210 89 Grove Ave Old Style 1923 1514 3 0 1 $136,000

75.36-1-27 210 91 Grove Ave Old Style 1923 1086 3 0 1 $105,000

75.36-2-25 210 92 Grove Ave Old Style 1922 2016 4 0 2 $180,000

75.36-1-26 210 93 Grove Ave Old Style 1923 1459 3 1 1 $141,000

75.36-2-26 210 94 Grove Ave Old Style 1922 2172 4 0 2 $174,000

75.44-1-44 210 95 Grove Ave Old Style 1930 1356 3 1 1 $159,000

75.44-2-1 210 96 Grove Ave Old Style 1910 1555 3 1 1 $170,000

75.44-1-43 210 97 Grove Ave Old Style 1930 1356 3 0 1 $145,000

75.44-2-2 210 98 Grove Ave Colonial 1919 1625 2 1 1 $153,000

75.44-1-42 210 99 Grove Ave Old Style 1930 1356 3 1 1 $158,000

75.44-2-3 210 100 Grove Ave Old Style 1925 1356 3 1 1 $172,000

75.44-1-41 210 101 Grove Ave Old Style 1930 1356 3 0 1 $136,000

75.44-2-4 210 102 Grove Ave Old Style 1925 1644 3 0 2 $168,000

75.44-1-40 210 103 Grove Ave Old Style 1929 1356 3 0 1 $136,000

75.44-2-5 210 104 Grove Ave Old Style 1930 1356 3 1 1 $152,000

75.44-1-39 210 105 Grove Ave Old Style 1929 1380 3 1 1 $158,000

75.44-2-6 210 106 Grove Ave Old Style 1915 1356 3 0 1 $147,000

75.44-1-38 210 107 Grove Ave Old Style 1928 1356 3 0 1 $156,000

75.44-2-7 210 108 Grove Ave Old Style 1925 1356 3 1 1 $142,000

75.44-1-37 210 109 Grove Ave Old Style 1930 1356 3 1 1 $181,000

75.44-2-8 210 110 Grove Ave Old Style 1925 1356 3 0 1 $150,000

75.44-1-36 210 111 Grove Ave Old Style 1930 1572 3 1 1 $146,000

75.44-2-9 210 112 Grove Ave Old Style 1925 1356 3 0 1 $172,000

75.44-1-35 210 113 Grove Ave Old Style 1930 1356 3 0 1 $173,000

75.44-2-10 210 114 Grove Ave Old Style 1931 1356 3 0 1 $167,000

75.44-1-34 210 115 Grove Ave Old Style 1925 1356 3 1 1 $148,000

75.44-2-11 210 116 Grove Ave Old Style 1925 1356 3 1 1 $171,000

75.44-1-33 210 117 Grove Ave Old Style 1925 1356 3 1 1 $147,000

75.44-2-12 210 118 Grove Ave Old Style 1925 1356 3 0 1 $153,000

75.44-1-32 210 119 Grove Ave Old Style 1928 1555 3 0 1 $113,000

75.44-2-13 210 120 Grove Ave Old Style 1925 1356 3 1 1 $179,000

75.44-1-31 210 121 Grove Ave Old Style 1930 1612 4 0 2 $185,000

75.44-2-14 210 122 Grove Ave Old Style 1925 1356 3 1 1 $155,000

75.44-1-30 210 123 Grove Ave Old Style 1925 1488 3 1 1 $181,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

4262

4263

4264

4265

4266

4267

4268

4269

4270

4271

4272

4273

4274

4275

4276

4277

4278

4279

4280

4281

4282

4283

4284

4285

4286

4287

4288

4289

4290

4291

4292

4293

4294

4295

4296

4297

4298

4299

4300

4301

4302

4303

4304

4305

4306

4307

4308

4309

4310

4311

4312

4313

4314

4315

4316

4317

4318

4319

4320

4321

75.44-2-15 210 124 Grove Ave Old Style 1933 1356 3 1 1 $165,000

75.44-1-29 210 125 Grove Ave Old Style 1929 1320 3 0 1 $131,000

75.44-2-16 210 126 Grove Ave Old Style 1933 1356 3 0 1 $138,000

75.44-1-28 210 127 Grove Ave Old Style 1930 1691 3 1 1 $155,000

75.44-2-17 210 128 Grove Ave Old Style 1926 1356 3 1 1 $140,000

75.44-1-27 210 129 Grove Ave Old Style 1922 1356 3 0 1 $139,000

75.44-2-18 210 130 Grove Ave Old Style 1933 1356 3 0 1 $170,000

75.44-1-26 210 131 Grove Ave Old Style 1930 1560 3 1 1 $185,000

75.44-2-19 210 132 Grove Ave Old Style 1933 1356 3 1 1 $137,000

75.44-1-25 210 133 Grove Ave Old Style 1928 1560 3 1 1 $184,000

75.44-2-20 210 134 Grove Ave Old Style 1925 1356 3 0 1 $140,000

75.44-1-24 210 135 Grove Ave Old Style 1928 1555 3 1 1 $168,000

75.44-2-21 210 136 Grove Ave Old Style 1933 1356 3 0 1 $139,000

75.44-1-23 210 137 Grove Ave Old Style 1932 1555 3 1 1 $185,000

75.44-2-22 210 138 Grove Ave Old Style 1900 1356 3 0 1 $156,000

75.44-1-22 210 139 Grove Ave Old Style 1928 1356 3 0 1 $148,000

75.44-2-23 210 140 Grove Ave Old Style 1933 1508 3 1 1 $152,000

75.44-1-21 210 141 Grove Ave Old Style 1925 1555 3 1 1 $163,000

75.44-2-24 210 142 Grove Ave Old Style 1925 1356 3 0 1 $136,000

76.53-1-38 210 70 Hackett Blvd Ranch 1965 2068 3 1 2 $225,000

76.53-1-69 210 78 Hackett Blvd Ranch 1965 1146 3 0 2 $155,000

76.53-1-68 210 80 Hackett Blvd Ranch 1965 1344 3 1 1 $164,000

76.53-1-67 210 82 Hackett Blvd Ranch 1964 1344 3 1 1 $172,000

76.53-1-66 210 84 Hackett Blvd Ranch 1965 1268 3 0 1 $160,000

76.53-1-65 210 86 Hackett Blvd Cape Cod 1965 2408 3 1 1 $100,000

75.60-2-1 210 106 Hackett Blvd Ranch 1954 944 2 0 1 $135,000

75.51-3-23 210 114 Hackett Blvd Split Level 1959 1308 4 1 2 $189,000

75.51-2-36 210 122 Hackett Blvd Ranch 1966 1732 4 0 2 $184,000

75.51-2-37 210 126 Hackett Blvd Raised Ranch 1950 1690 3 1 1 $139,000

75.51-2-1 210 130 Hackett Blvd Ranch 1959 1092 3 1 1 $163,000

75.43-2-28 210 131 Hackett Blvd Raised Ranch 1963 3660 1 1 2 $243,000

75.43-2-27 210 133 Hackett Blvd Ranch 1962 1884 3 0 2 $184,000

75.43-2-26 210 135 Hackett Blvd Split Level 1963 2349 4 1 2 $256,000

75.43-2-25 210 137 Hackett Blvd Split Level 1958 2212 3 1 2 $125,000

75.43-1-35 210 141 Hackett Blvd Ranch 1963 1960 3 0 2 $196,000

75.43-1-33 210 145 Hackett Blvd Ranch 1963 1642 2 1 1 $194,000

75.43-1-17 210 147 Hackett Blvd Ranch 1961 1280 3 0 2 $182,000

75.43-1-16 210 149 Hackett Blvd Ranch 1961 1534 3 1 1 $147,000

75.51-1-1 210 152 Hackett Blvd Split Level 1959 2056 3 1 1 $228,000

75.42-2-58 210 154 Hackett Blvd Ranch 1957 1125 2 0 1 $135,000

75.42-2-57 210 156 Hackett Blvd Ranch 1963 1902 2 0 2 $192,000

75.42-3-14 210 167 Hackett Blvd Ranch 1955 1300 3 0 2 $162,000

75.42-2-50 210 168 Hackett Blvd Ranch 1955 1749 3 1 2 $177,000

75.42-3-13 210 169 Hackett Blvd Ranch 1955 1144 3 1 1 $147,000

75.42-2-49 210 170 Hackett Blvd Ranch 1955 1749 4 1 2 $176,000

75.42-2-48 210 172 Hackett Blvd Ranch 1950 1749 4 0 3 $173,000

75.42-2-14 210 180 Hackett Blvd Ranch 1955 1254 3 1 2 $169,000

75.42-2-13 210 184 Hackett Blvd Ranch 1957 1666 3 0 2 $180,000

75.42-2-12 210 188 Hackett Blvd Ranch 1957 1578 3 0 2 $194,000

75.42-1-74 210 190 Hackett Blvd Ranch 1952 864 2 0 1 $136,000

75.42-1-73 210 192 Hackett Blvd Split Level 1950 1512 3 1 1 $162,000

75.42-1-40 210 196 Hackett Blvd Raised Ranch 1950 2544 3 1 1 $214,000

75.42-1-39 210 198 Hackett Blvd Ranch 1951 1716 3 1 1 $185,000

75.42-1-38 210 200 Hackett Blvd Ranch 1960 1415 3 1 1 $178,000

75.34-1-55 210 207 Hackett Blvd Ranch 1950 960 3 0 1 $115,000

75.41-3-2 210 210 Hackett Blvd Ranch 1951 1172 2 1 1 $190,000

75.34-1-54 210 213 Hackett Blvd Ranch 1952 1717 3 1 1 $189,000

75.41-3-1 210 214 Hackett Blvd Cape Cod 1952 1564 3 0 2 $192,000

75.34-1-21 210 217 Hackett Blvd Cape Cod 1930 1514 2 0 1 $111,000

75.34-1-20 210 219 Hackett Blvd Cape Cod 1946 1677 4 0 2 $198,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

4322

4323

4324

4325

4326

4327

4328

4329

4330

4331

4332

4333

4334

4335

4336

4337

4338

4339

4340

4341

4342

4343

4344

4345

4346

4347

4348

4349

4350

4351

4352

4353

4354

4355

4356

4357

4358

4359

4360

4361

4362

4363

4364

4365

4366

4367

4368

4369

4370

4371

4372

4373

4374

4375

4376

4377

4378

4379

4380

4381

75.33-3-41 210 220 Hackett Blvd Ranch 1959 1510 3 0 2 $205,000

75.33-3-40 210 222 Hackett Blvd Ranch 1966 1830 2 1 2 $208,000

75.34-1-19 210 223 Hackett Blvd Old Style 1948 1534 2 0 1 $187,000

75.34-1-18 210 225 Hackett Blvd Cape Cod 1950 1570 4 0 2 $211,000

75.33-3-39 210 226 Hackett Blvd Ranch 1963 1996 4 1 2 $244,000

75.33-1-37 210 229 Hackett Blvd Cape Cod 1957 951 2 0 1 $185,000

75.33-3-38 210 230 Hackett Blvd Ranch 1948 1218 2 0 1 $167,000

75.33-1-36 210 231 Hackett Blvd Cape Cod 1955 1623 4 1 1 $198,000

75.33-1-35 210 235 Hackett Blvd Cape Cod 1955 1623 4 0 2 $203,000

75.33-3-36 210 236 Hackett Blvd Ranch 1950 1218 3 0 2 $168,000

75.33-3-35 210 238 Hackett Blvd Ranch 1948 1840 3 1 2 $183,000

75.33-1-13 210 241 Hackett Blvd Ranch 1950 1542 3 1 1 $185,000

75.33-3-23 210 242 Hackett Blvd Ranch 1945 1202 3 1 1 $164,000

75.33-1-12 210 243 Hackett Blvd Ranch 1955 1252 3 0 1 $179,000

75.33-3-22 210 244 Hackett Blvd Ranch 1953 1155 3 1 1 $166,000

75.33-1-11 210 245 Hackett Blvd Cape Cod 1945 1380 3 0 2 $167,000

75.33-3-3 210 246 Hackett Blvd Cape Cod 1953 1840 4 0 2 $166,000

75.33-3-2 210 248 Hackett Blvd Ranch 1953 1277 2 0 2 $134,000

75.33-1-9 210 249 Hackett Blvd Ranch 1955 1613 3 1 1 $177,000

75.33-3-1 210 250 Hackett Blvd Ranch 1951 1357 3 1 1 $169,000

75.33-1-3 210 255 Hackett Blvd Ranch 1955 952 3 0 1 $141,000

75.33-1-2 210 257 Hackett Blvd Ranch 1955 912 3 0 1 $130,000

75.33-2-30 210 258 Hackett Blvd Cape Cod 1957 1942 4 1 2 $169,000

75.33-1-1 210 261 Hackett Blvd Cape Cod 1950 1652 3 0 1 $186,000

75.33-2-29 210 262 Hackett Blvd Ranch 1956 1884 4 0 2 $212,000

75.33-2-4 210 294 Hackett Blvd Colonial 1965 2358 3 0 2 $158,000

75.33-2-3 210 296 Hackett Blvd Ranch 1962 2104 4 0 2 $143,500

75.33-2-2 210 298 Hackett Blvd Colonial 1960 2924 4 1 2 $170,700

75.33-2-1 210 300 Hackett Blvd Colonial 1965 2010 4 1 2 $222,000

75.24-1-10 210 306 Hackett Blvd Ranch 1960 1805 3 1 1 $223,000

75.24-1-9 210 308 Hackett Blvd Cape Cod 1960 2649 4 1 2 $217,000

75.24-1-8 210 310 Hackett Blvd Ranch 1950 1456 3 0 2 $191,000

75.24-2-7 210 311 Hackett Blvd Ranch 1950 1925 3 1 2 $264,000

75.24-2-8 210 313 Hackett Blvd Colonial 1953 1800 3 1 1 $203,000

75.24-2-9 210 315 Hackett Blvd Colonial 1960 1944 3 1 1 $170,000

75.24-2-10 210 317 Hackett Blvd Colonial 1922 1817 3 1 1 $210,000

75.24-2-31 210 318 Hackett Blvd Ranch 1950 1393 3 1 1 $199,000

75.24-2-11 210 319 Hackett Blvd Colonial 1950 1748 3 1 1 $189,000

75.24-2-21 210 320 Hackett Blvd Cape Cod 1935 1986 5 0 2 $273,000

75.23-1-83 210 400 Hackett Blvd Ranch 1954 1540 3 1 1 $187,000

75.23-2-58 210 401 Hackett Blvd Ranch 1950 1150 3 1 1 $185,000

75.23-1-82 210 402 Hackett Blvd Ranch 1954 1388 3 0 2 $196,000

75.23-2-57 210 403 Hackett Blvd Ranch 1950 1352 3 1 1 $190,000

75.23-2-46 210 405 Hackett Blvd Ranch 1963 1376 3 1 1 $187,000

75.23-1-78 210 406 Hackett Blvd Ranch 1945 982 3 0 1 $158,000

75.23-2-45 210 407 Hackett Blvd Ranch 1961 1356 3 1 2 $221,000

75.23-1-79 210 408 Hackett Blvd Ranch 1955 1240 3 0 1 $178,000

75.23-2-44 210 409 Hackett Blvd Cape Cod 1955 1822 3 1 1 $177,000

75.23-1-80 210 410 Hackett Blvd Ranch 1955 1155 3 0 1 $179,000

75.23-2-43 210 411 Hackett Blvd Cape Cod 1955 1344 2 0 1 $140,000

75.23-1-81 210 412 Hackett Blvd Ranch 1955 1249 3 1 1 $187,000

75.23-2-30 210 413 Hackett Blvd Ranch 1958 1675 3 1 2 $200,000

75.23-1-67 210 414 Hackett Blvd Ranch 1954 1362 3 1 1 $180,000

75.23-2-29 210 415 Hackett Blvd Cape Cod 1948 1792 4 0 2 $179,000

75.23-1-68 210 416 Hackett Blvd Ranch 1954 1150 3 0 1 $164,000

75.23-2-28 210 417 Hackett Blvd Cape Cod 1948 1487 4 0 2 $149,000

75.23-1-69 210 418 Hackett Blvd Ranch 1954 1320 3 1 1 $190,000

75.23-2-27 210 419 Hackett Blvd Ranch 1953 1588 3 1 1 $203,000

75.23-1-70 210 420 Hackett Blvd Cape Cod 1948 1152 3 0 1 $144,000

75.23-2-13 210 421 Hackett Blvd Cape Cod 1952 1475 3 1 1 $138,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

4382

4383

4384

4385

4386

4387

4388

4389

4390

4391

4392

4393

4394

4395

4396

4397

4398

4399

4400

4401

4402

4403

4404

4405

4406

4407

4408

4409

4410

4411

4412

4413

4414

4415

4416

4417

4418

4419

4420

4421

4422

4423

4424

4425

4426

4427

4428

4429

4430

4431

4432

4433

4434

4435

4436

4437

4438

4439

4440

4441

75.23-1-49 210 422 Hackett Blvd Ranch 1958 1277 3 1 1 $189,000

75.23-2-12 210 423 Hackett Blvd Ranch 1952 1260 2 0 1 $133,000

75.23-2-11 210 425 Hackett Blvd Ranch 1952 1255 3 0 2 $162,000

75.23-1-51 210 428 Hackett Blvd Ranch 1954 1609 3 1 1 $148,000

75.23-2-3 210 429 Hackett Blvd Colonial 1952 1962 4 1 1 $252,000

75.23-1-28 210 430 Hackett Blvd Cape Cod 1945 2145 4 0 2 $185,000

75.23-2-2 210 431 Hackett Blvd Cape Cod 1950 1947 3 1 1 $125,000

75.23-1-30 210 434 Hackett Blvd Cape Cod 1947 1542 3 1 1 $173,000

75.23-2-1 210 435 Hackett Blvd Colonial 1950 1490 3 1 1 $182,000

75.23-1-31 210 436 Hackett Blvd Colonial 1940 2332 3 1 1 $203,000

64.79-2-19 210 437 Hackett Blvd Cape Cod 1955 1570 3 0 1 $150,000

64.79-2-18 210 439 Hackett Blvd Cape Cod 1960 2291 3 1 1 $212,000

75.23-1-32 210 440 Hackett Blvd Bungalow 1940 1600 3 0 2 $146,000

64.79-2-17 210 441 Hackett Blvd Colonial 1960 1776 4 1 1 $231,000

75.23-1-33 210 444 Hackett Blvd Ranch 1954 1440 3 1 1 $215,000

64.79-2-8 210 445 Hackett Blvd Colonial 1952 2190 3 0 3 $296,000

75.23-1-14 210 448 Hackett Blvd Ranch 1975 1546 2 1 1 $178,000

75.23-1-12 210 452 Hackett Blvd Colonial 1935 2233 4 1 1 $254,000

64.72-3-34 210 1 Halsdorf St Cape Cod 1940 1444 2 1 1 $171,000

64.72-3-33 210 3 Halsdorf St Colonial 1923 1332 3 0 1 $178,000

64.72-3-25 210 4 Halsdorf St Colonial 1955 2249 4 1 2 $215,000

64.72-3-24 210 6 Halsdorf St Colonial 1946 1862 5 1 1 $255,000

64.72-3-23 210 8 Halsdorf St Cape Cod 1952 1652 3 0 2 $188,000

64.72-3-22 210 10 Halsdorf St Colonial 1910 1856 3 1 1 $265,000

64.72-3-21 210 12 Halsdorf St Colonial 1978 1580 4 1 1 $202,000

76.32-3-3.2 210 338 Hamilton St Old Style 1910 660 1 0 1 $70,000

76.31-2-29 210 352 Hamilton St Row 1888 2028 5 0 2 $201,000

76.31-2-25 210 360 Hamilton St Row 1920 1596 3 0 2 $83,100

76.24-5-42 210 361 Hamilton St Row 1851 1040 2 0 1 $154,000

76.31-2-19 210 372 Hamilton St Row 1873 1596 2 0 2 $187,000

76.24-5-48 210 373 Hamilton St Row 1851 1788 3 0 1 $189,000

76.24-5-51 210 379 Hamilton St Row 1851 1408 2 1 1 $81,900

76.24-5-56 210 391 Hamilton St Row 1879 2160 4 0 2 $117,400

76.24-5-59 210 397 Hamilton St Row 1872 2880 4 0 2 $253,000

76.24-5-60 210 399 Hamilton St Row 1877 2176 2 1 1 $180,000

76.24-5-61 210 401 Hamilton St Row 1853 1584 2 0 2 $189,000

76.24-5-62 210 403 Hamilton St Row 1895 3038 4 0 3 $212,000

65.69-2-36 210 448 Hamilton St Row 1900 1496 4 0 1 $93,000

65.69-2-15 210 451 Hamilton St Old Style 1920 1355 2 0 1 $115,000

65.69-2-34 210 452 Hamilton St Row 1900 1380 4 1 1 $30,000

65.69-2-17 210 455 Hamilton St Row 1920 1392 2 0 1 $57,000

65.69-2-18 210 457 Hamilton St Old Style 1890 1298 2 0 1 $122,000

65.69-2-19 210 459 Hamilton St Old Style 1900 2574 5 1 1 $50,000

65.69-2-31 210 462 Hamilton St Row 1900 1096 3 0 1 $131,000

65.61-4-9 210 502 Hamilton St Row 1890 1600 4 0 2 $82,000

65.61-3-61 210 513 Hamilton St Row 1890 1273 4 0 1 $119,000

64.68-1-38 210 522 Hamilton St Row 1870 1536 3 1 1 $115,000

65.61-3-66 210 523 Hamilton St Old Style 1890 1443 4 0 1 $98,000

65.61-3-67 210 527 Hamilton St Old Style 1890 1893 4 1 1 $30,000

64.68-1-30 210 540 Hamilton St Row 1870 1376 3 1 1 $118,000

65.61-3-73 210 543 Hamilton St Old Style 1890 1406 4 0 2 $89,000

76.69-1-45 210 2 Hampton St Old Style 1925 1264 4 0 1 $122,000

76.69-1-43 210 6 Hampton St Old Style 1912 1424 4 0 1 $94,000

75.76-3-3 210 7 Hampton St Bungalow 1926 1485 3 1 1 $90,000

76.69-1-42 210 8 Hampton St Old Style 1925 1249 4 0 1 $89,000

75.76-3-6 210 13 Hampton St Bungalow 1913 1320 5 1 1 $115,000

76.69-1-37 210 18 Hampton St Old Style 1925 1310 4 0 1 $80,000

76.69-1-36 210 20 Hampton St Old Style 1920 1364 4 0 1 $107,000

75.76-3-11 210 21 Hampton St Bungalow 1929 1267 3 0 2 $88,000

75.76-3-13 210 25 Hampton St Bungalow 1921 1056 3 0 1 $96,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

4442

4443

4444

4445

4446

4447

4448

4449

4450

4451

4452

4453

4454

4455

4456

4457

4458

4459

4460

4461

4462

4463

4464

4465

4466

4467

4468

4469

4470

4471

4472

4473

4474

4475

4476

4477

4478

4479

4480

4481

4482

4483

4484

4485

4486

4487

4488

4489

4490

4491

4492

4493

4494

4495

4496

4497

4498

4499

4500

4501

75.76-3-14 210 27 Hampton St Old Style 1921 1612 3 1 1 $133,000

75.76-3-15 210 29 Hampton St Bungalow 1925 1369 3 0 1 $97,000

75.76-3-17 210 33 Hampton St Bungalow 1913 1214 3 0 1 $85,000

75.76-3-18 210 35 Hampton St Old Style 1913 1232 3 0 1 $131,000

76.69-1-28 210 36 Hampton St Bungalow 1935 977 3 0 1 $77,000

75.76-3-19 210 37 Hampton St Bungalow 1923 836 2 0 1 $80,000

76.69-1-27 210 38 Hampton St Bungalow 1935 1536 3 0 1 $95,000

75.76-3-21 210 41 Hampton St Old Style 1913 1232 4 0 2 $112,000

64.75-1-49 210 213 Hansen Ave Old Style 1930 1375 3 1 1 $167,000

64.75-1-50 210 217 Hansen Ave Old Style 1930 1375 3 1 1 $180,000

64.75-1-72 210 220 Hansen Ave Colonial 1965 2704 4 1 3 $218,000

64.75-1-51 210 221 Hansen Ave Old Style 1930 1375 3 1 1 $190,000

64.75-1-71 210 224 Hansen Ave Ranch 1959 1120 3 0 2 $151,000

64.75-1-52 210 225 Hansen Ave Old Style 1929 1389 3 0 1 $185,000

64.75-1-53 210 229 Hansen Ave Old Style 1930 1375 3 0 2 $187,000

64.75-1-70 210 232 Hansen Ave Cape Cod 1955 1680 3 0 2 $193,000

64.75-1-54 210 233 Hansen Ave Old Style 1929 1941 3 0 2 $175,000

64.75-1-69 210 236 Hansen Ave Cape Cod 1964 1783 5 1 2 $229,000

64.75-1-55 210 237 Hansen Ave Old Style 1930 1375 3 0 1 $163,000

64.75-1-68 210 240 Hansen Ave Ranch 1955 1692 3 1 1 $190,000

64.75-1-56 210 241 Hansen Ave Old Style 1928 1375 3 0 1 $158,000

64.75-1-67 210 244 Hansen Ave Cape Cod 1955 1740 3 1 1 $193,000

64.75-1-57 210 245 Hansen Ave Ranch 1958 1062 3 0 1 $159,000

64.75-1-66 210 252 Hansen Ave Ranch 1955 1195 3 1 1 $168,000

64.75-1-65 210 256 Hansen Ave Old Style 1930 1375 3 0 1 $191,000

64.75-1-64 210 260 Hansen Ave Old Style 1930 1375 3 0 1 $183,000

64.75-1-63 210 264 Hansen Ave Old Style 1930 1791 3 0 2 $184,000

64.75-1-62 210 268 Hansen Ave Old Style 1930 1375 3 0 2 $196,000

64.75-1-61 210 272 Hansen Ave Old Style 1930 1375 3 0 2 $184,000

64.79-1-62 210 3 Harding St Split Level 1960 2112 3 0 2 $280,000

64.79-1-40 210 4 Harding St Cape Cod 1963 2909 6 1 4 $292,000

64.79-1-41 210 6 Harding St Colonial 1976 2495 4 1 2 $321,000

64.79-1-61 210 7 Harding St Ranch 1960 2318 3 1 1 $325,000

64.79-1-42 210 8 Harding St Colonial 1958 2536 5 1 2 $309,000

64.79-1-60 210 9 Harding St Split Level 1960 2086 4 0 2 $290,000

64.79-1-43 210 10 Harding St Ranch 1958 2193 3 0 3 $312,000

64.79-1-44 210 16 Harding St Colonial 1958 2304 4 1 2 $267,000

64.79-1-45 210 20 Harding St Ranch 1958 1866 3 0 3 $269,000

64.79-1-46 210 24 Harding St Colonial 1958 2262 3 0 2 $293,000

64.79-1-47 210 28 Harding St Ranch 1958 1680 3 1 1 $228,000

64.79-1-53 210 29 Harding St Ranch 1960 2038 3 0 2 $224,000

75.35-3-9 210 2 Harris Ave Colonial 1925 2334 3 0 2 $207,000

75.35-2-51 210 3 Harris Ave Colonial 1929 1600 3 0 1 $154,000

75.35-2-50 210 5 Harris Ave Colonial 1925 1546 3 0 1 $170,000

75.35-3-11 210 6 Harris Ave Colonial 1928 1784 4 1 1 $170,000

75.35-2-49 210 7 Harris Ave Colonial 1930 1536 3 1 1 $177,000

75.35-3-12 210 8 Harris Ave Old Style 1925 1212 2 1 1 $162,000

75.35-2-48 210 9 Harris Ave Colonial 1925 1625 4 1 1 $178,000

75.35-3-13 210 10 Harris Ave Colonial 1925 1456 4 0 1 $170,000

75.35-2-47 210 11 Harris Ave Colonial 1925 1344 3 0 1 $181,000

75.35-2-46 210 13 Harris Ave Colonial 1912 1512 4 0 1 $164,000

75.35-2-45 210 15 Harris Ave Colonial 1926 1625 3 1 1 $193,000

75.35-2-44 210 17 Harris Ave Colonial 1925 1638 4 1 1 $206,000

75.35-2-43 210 19 Harris Ave Colonial 1926 1575 3 1 1 $206,000

75.35-3-20 210 24 Harris Ave Old Style 1916 1284 2 0 1 $162,000

75.35-2-40 210 25 Harris Ave Colonial 1923 1368 3 1 1 $166,000

75.35-2-39 210 27 Harris Ave Colonial 1924 1350 4 1 1 $216,000

75.35-3-22 210 28 Harris Ave Colonial 1925 1628 3 1 1 $176,000

75.35-2-38 210 29 Harris Ave Colonial 1923 1638 4 1 1 $184,000

75.35-3-23 210 30 Harris Ave Colonial 1925 1527 3 0 1 $152,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

4502

4503

4504

4505

4506

4507

4508

4509

4510

4511

4512

4513

4514

4515

4516

4517

4518

4519

4520

4521

4522

4523

4524

4525

4526

4527

4528

4529

4530

4531

4532

4533

4534

4535

4536

4537

4538

4539

4540

4541

4542

4543

4544

4545

4546

4547

4548

4549

4550

4551

4552

4553

4554

4555

4556

4557

4558

4559

4560

4561

75.35-2-37 210 31 Harris Ave Colonial 1925 1428 4 1 1 $153,000

75.35-3-24 210 32 Harris Ave Colonial 1925 1366 3 1 1 $166,000

75.35-3-25 210 34 Harris Ave Colonial 1937 1696 4 1 1 $211,000

75.43-1-59 210 39 Harris Ave Old Style 1928 1362 3 0 1 $175,000

75.43-2-3 210 40 Harris Ave Old Style 1935 1354 3 1 1 $149,000

75.43-1-58 210 41 Harris Ave Old Style 1920 1800 3 0 2 $210,000

75.43-1-57 210 43 Harris Ave Old Style 1929 1794 4 0 2 $218,000

75.43-1-56 210 45 Harris Ave Old Style 1925 1382 3 1 1 $176,000

75.43-1-55 210 47 Harris Ave Colonial 1933 1518 3 0 2 $211,000

75.43-1-53 210 51 Harris Ave Old Style 1926 1421 3 0 1 $177,000

75.43-1-52 210 53 Harris Ave Old Style 1929 2016 4 1 1 $210,000

75.43-1-51 210 55 Harris Ave Colonial 1930 2521 4 1 2 $243,000

75.43-2-11 210 56 Harris Ave Old Style 1935 1237 3 1 1 $139,000

75.43-2-12 210 58 Harris Ave Old Style 1931 1350 3 0 1 $182,000

75.43-2-13 210 60 Harris Ave Old Style 1925 1356 3 0 1 $168,000

75.43-1-49 210 61 Harris Ave Old Style 1920 1176 3 0 1 $155,000

75.43-1-48 210 63 Harris Ave Old Style 1935 1364 3 0 2 $159,000

75.43-1-47 210 65 Harris Ave Old Style 1935 2026 3 0 2 $226,000

75.43-1-44 210 69 Harris Ave Colonial 1920 1144 2 0 1 $175,000

75.43-2-17 210 70 Harris Ave Cape Cod 1927 1692 4 0 1 $174,000

75.43-1-43 210 71 Harris Ave Cape Cod 1946 1320 3 1 1 $167,000

75.43-2-18 210 72 Harris Ave Ranch 1957 1000 3 0 1 $153,000

75.43-1-42 210 73 Harris Ave Ranch 1945 1260 3 1 1 $188,000

75.43-1-41 210 75 Harris Ave Ranch 1960 1260 3 0 1 $168,000

75.43-2-19 210 76 Harris Ave Ranch 1958 1050 3 0 1 $149,000

75.43-1-40 210 77 Harris Ave Ranch 1962 1248 2 1 1 $184,000

75.43-2-20 210 78 Harris Ave Ranch 1950 1418 3 1 1 $197,000

75.43-1-39 210 79 Harris Ave Ranch 1963 1462 3 0 2 $189,000

75.43-1-38 210 81 Harris Ave Ranch 1960 1134 3 1 1 $184,000

75.43-2-21 210 82 Harris Ave Ranch 1950 1570 3 0 1 $195,000

75.43-1-37 210 83 Harris Ave Ranch 1963 1134 3 0 1 $177,000

75.43-2-22 210 84 Harris Ave Ranch 1950 1570 3 0 2 $201,000

75.43-1-36 210 85 Harris Ave Ranch 1960 1194 3 1 1 $186,000

75.43-2-23 210 86 Harris Ave Split Level 1959 1563 3 1 1 $191,000

75.43-2-24 210 88 Harris Ave Ranch 1950 1756 3 0 2 $204,000

74.8-1-47 210 1 Hartman Rd Ranch 1972 1040 2 0 1 $156,000

74.12-1-2 210 5 Hartman Rd Ranch 1967 1512 3 1 1 $216,000

74.12-1-4 210 10 Hartman Rd Old Style 1870 2926 3 1 2 $274,000

74.12-1-5.5 210 13 Hartman Rd Colonial 2004 2116 4 1 2 $304,000

74.12-1-6.1 210 14 Hartman Rd Ranch 1970 1232 3 1 1 $203,000

74.12-1-5.6 210 17 Hartman Rd Colonial 2004 1888 3 1 2 $285,000

74.12-1-7 210 21 Hartman Rd Ranch 1960 1104 3 0 1 $178,000

64.82-3-34 210 1 Harvard Ave Old Style 1928 1758 4 1 1 $216,000

64.82-3-28 210 2 Harvard Ave Old Style 1927 2635 4 1 2 $250,000

64.82-3-35 210 3 Harvard Ave Colonial 1927 1627 3 1 1 $248,000

64.82-3-29 210 4 Harvard Ave Old Style 1927 1771 3 1 1 $214,000

64.82-3-30 210 6 Harvard Ave Old Style 1927 1942 3 1 1 $222,000

64.82-3-36 210 7 Harvard Ave Ranch 1952 1957 3 0 2 $272,000

64.82-3-31 210 8 Harvard Ave Colonial 1927 2154 3 1 1 $165,000

64.82-3-37 210 9 Harvard Ave Colonial 1952 2565 4 1 2 $219,000

64.82-3-38 210 11 Harvard Ave Cape Cod 1952 1326 3 0 2 $173,000

64.82-3-32 210 12 Harvard Ave Ranch 1952 2550 4 0 3 $268,000

64.82-3-39 210 15 Harvard Ave Cape Cod 1952 1326 3 0 2 $208,000

64.41-3-17 210 1 Hawthorne Ave Colonial 1935 1792 3 1 1 $214,000

64.41-2-29 210 2 Hawthorne Ave Old Style 1925 2430 4 0 2 $264,000

64.41-3-18 210 3 Hawthorne Ave Colonial 1932 1758 4 1 1 $218,000

64.41-3-19 210 5 Hawthorne Ave Old Style 1925 1160 2 0 1 $179,000

64.41-3-20 210 7 Hawthorne Ave Colonial 1929 1686 4 0 1 $221,000

64.41-3-21 210 9 Hawthorne Ave Colonial 1929 2422 3 0 2 $197,000

64.41-3-22 210 11 Hawthorne Ave Old Style 1930 1408 4 0 1 $202,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

4562

4563

4564

4565

4566

4567

4568

4569

4570

4571

4572

4573

4574

4575

4576

4577

4578

4579

4580

4581

4582

4583

4584

4585

4586

4587

4588

4589

4590

4591

4592

4593

4594

4595

4596

4597

4598

4599

4600

4601

4602

4603

4604

4605

4606

4607

4608

4609

4610

4611

4612

4613

4614

4615

4616

4617

4618

4619

4620

4621

64.41-2-39 210 14 Hawthorne Ave Colonial 1930 1620 4 0 2 $221,000

64.41-3-23 210 15 Hawthorne Ave Old Style 1926 1104 3 0 1 $189,000

64.41-3-24 210 17 Hawthorne Ave Colonial 1927 1604 3 0 1 $225,000

64.41-2-40 210 18 Hawthorne Ave Old Style 1920 1549 3 1 1 $203,000

64.41-3-25 210 19 Hawthorne Ave Old Style 1925 1380 3 0 1 $180,000

64.41-3-26 210 21 Hawthorne Ave Colonial 1926 1460 3 1 1 $189,000

64.41-2-41 210 22 Hawthorne Ave Colonial 1937 1522 3 1 1 $175,000

64.41-3-27 210 23 Hawthorne Ave Colonial 1926 1628 4 1 1 $194,000

64.41-3-28 210 25 Hawthorne Ave Colonial 1929 1392 3 0 1 $183,000

64.41-2-42 210 26 Hawthorne Ave Colonial 1923 1400 3 1 1 $192,000

64.41-3-29 210 27 Hawthorne Ave Old Style 1928 1737 4 1 1 $228,000

64.41-3-30 210 29 Hawthorne Ave Colonial 1931 1684 4 1 1 $261,000

64.41-2-43 210 30 Hawthorne Ave Colonial 1926 1738 4 1 1 $244,000

64.41-2-44 210 32 Hawthorne Ave Colonial 1930 1344 3 1 1 $194,000

64.41-3-31 210 33 Hawthorne Ave Colonial 1925 1944 4 1 2 $282,000

64.41-2-45 210 34 Hawthorne Ave Colonial 1920 1352 3 0 1 $115,000

64.41-3-32 210 35 Hawthorne Ave Old Style 1929 1188 3 1 1 $202,000

64.41-2-46 210 36 Hawthorne Ave Colonial 1930 1296 3 0 1 $193,000

64.41-3-33 210 37 Hawthorne Ave Old Style 1920 1344 3 0 1 $186,000

64.33-2-64 210 38 Hawthorne Ave Colonial 1930 1144 3 1 1 $172,000

64.41-3-34 210 39 Hawthorne Ave Old Style 1920 2350 3 0 2 $225,000

64.33-2-65 210 40 Hawthorne Ave Colonial 1930 1440 3 1 1 $160,000

64.41-3-35 210 41 Hawthorne Ave Colonial 1925 1932 4 0 2 $197,000

64.33-2-66 210 42 Hawthorne Ave Colonial 1928 1236 3 1 1 $150,000

64.41-3-36 210 43 Hawthorne Ave Colonial 1920 1456 3 0 1 $192,000

64.33-2-67 210 44 Hawthorne Ave Colonial 1928 1518 3 1 1 $175,000

64.41-3-37 210 45 Hawthorne Ave Old Style 1918 1296 3 0 1 $197,000

64.34-1-59 210 52 Hawthorne Ave Ranch 1960 1248 3 0 2 $181,000

64.34-2-19 210 53 Hawthorne Ave Ranch 1963 1296 1 1 1 $206,000

64.34-1-58 210 54 Hawthorne Ave Ranch 1960 1248 3 1 2 $207,000

64.34-2-18 210 55 Hawthorne Ave Ranch 1960 1296 3 0 2 $190,000

64.34-1-57 210 56 Hawthorne Ave Ranch 1959 1248 3 0 2 $192,000

64.34-2-17 210 57 Hawthorne Ave Ranch 1962 1296 3 1 2 $172,000

64.34-1-56 210 58 Hawthorne Ave Ranch 1959 1530 3 0 2 $196,000

64.34-2-16 210 59 Hawthorne Ave Ranch 1962 1296 3 0 2 $185,000

64.34-1-55 210 60 Hawthorne Ave Ranch 1960 1220 3 1 1 $169,000

64.34-2-15 210 61 Hawthorne Ave Ranch 1960 1296 3 1 1 $182,000

64.34-2-14 210 63 Hawthorne Ave Ranch 1960 1581 3 0 2 $206,000

64.34-1-54 210 66 Hawthorne Ave Raised Ranch 1963 2319 4 1 2 $195,000

64.34-1-53 210 68 Hawthorne Ave Ranch 1963 1052 3 1 1 $161,000

64.34-1-52 210 70 Hawthorne Ave Ranch 1963 1220 3 1 1 $170,000

64.34-2-12 210 73 Hawthorne Ave Ranch 1963 1040 3 0 1 $162,000

64.34-1-50 210 74 Hawthorne Ave Ranch 1963 1112 2 0 1 $178,000

64.34-2-11 210 75 Hawthorne Ave Ranch 1963 1232 3 0 1 $179,000

64.34-2-10 210 77 Hawthorne Ave Ranch 1955 1201 2 1 1 $194,000

64.34-1-48 210 78 Hawthorne Ave Ranch 1963 1350 3 0 1 $169,000

64.34-2-9 210 79 Hawthorne Ave Ranch 1963 1040 3 1 1 $168,000

64.34-1-47 210 80 Hawthorne Ave Ranch 1957 1142 3 0 1 $169,000

64.34-2-8 210 81 Hawthorne Ave Ranch 1963 1295 3 1 1 $183,000

64.34-2-7 210 83 Hawthorne Ave Ranch 1963 1092 3 0 2 $168,000

64.26-2-65 210 94 Hawthorne Ave Ranch 1962 1221 3 1 1 $180,000

64.26-2-66 210 96 Hawthorne Ave Ranch 1963 1345 3 1 1 $118,000

64.26-2-67 210 98 Hawthorne Ave Ranch 1957 1284 3 1 1 $164,000

41.13-4-27 210 3 Hawthorne Cir Raised Ranch 1979 1848 2 1 2 $217,000

41.13-4-32 210 4 Hawthorne Cir Raised Ranch 1980 1800 3 1 1 $204,000

41.13-4-28 210 5 Hawthorne Cir Colonial 1981 1744 3 1 2 $243,000

41.13-4-31 210 6 Hawthorne Cir Colonial 1980 1732 4 0 2 $235,000

41.13-4-29 210 7 Hawthorne Cir Colonial 1980 2025 3 1 2 $242,000

41.13-4-30 210 8 Hawthorne Cir Colonial 1980 2640 3 1 2 $278,000

64.30-3-20 210 7 Hazelhurst Ave Old Style 1939 1011 3 0 1 $165,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

4622

4623

4624

4625

4626

4627

4628

4629

4630

4631

4632

4633

4634

4635

4636

4637

4638

4639

4640

4641

4642

4643

4644

4645

4646

4647

4648

4649

4650

4651

4652

4653

4654

4655

4656

4657

4658

4659

4660

4661

4662

4663

4664

4665

4666

4667

4668

4669

4670

4671

4672

4673

4674

4675

4676

4677

4678

4679

4680

4681

64.30-3-21 210 9 Hazelhurst Ave Old Style 1940 1149 3 1 1 $173,000

64.30-3-22 210 13 Hazelhurst Ave Bungalow 1940 1046 3 1 1 $134,000

64.30-3-44 210 14 Hazelhurst Ave Bungalow 1941 1296 3 0 2 $110,000

64.30-3-43 210 16 Hazelhurst Ave Bungalow 1933 1371 3 0 2 $132,000

64.30-3-23 210 17 Hazelhurst Ave Ranch 1950 960 2 0 1 $127,000

64.30-3-24 210 21 Hazelhurst Ave Bungalow 1930 1188 3 0 1 $118,000

64.30-3-42 210 24 Hazelhurst Ave Bungalow 1945 1496 4 0 1 $120,000

64.30-3-25 210 25 Hazelhurst Ave Bungalow 1935 1196 3 0 1 $106,000

64.30-3-41 210 26 Hazelhurst Ave Bungalow 1920 912 2 0 1 $93,000

64.30-3-26 210 27 Hazelhurst Ave Bungalow 1945 898 3 0 1 $90,000

64.30-3-27 210 31 Hazelhurst Ave Ranch 1952 990 3 0 1 $147,000

64.30-3-40 210 32 Hazelhurst Ave Split Level 1950 1778 2 0 2 $141,000

64.30-3-28 210 35 Hazelhurst Ave Ranch 1957 1199 3 0 1 $135,000

64.30-3-39 210 36 Hazelhurst Ave Cape Cod 1950 1680 4 0 2 $180,000

64.30-3-29 210 39 Hazelhurst Ave Ranch 1955 900 2 0 1 $124,000

64.30-3-38 210 40 Hazelhurst Ave Bungalow 1935 1296 3 0 2 $116,000

64.30-3-30 210 41 Hazelhurst Ave Ranch 1945 951 2 0 1 $99,000

64.30-3-31 210 45 Hazelhurst Ave Ranch 1950 1130 2 0 1 $135,000

64.30-3-37 210 46 Hazelhurst Ave Ranch 1957 1975 3 0 2 $207,000

64.30-3-32 210 49 Hazelhurst Ave Ranch 1950 971 3 1 1 $135,000

64.30-3-33 210 51 Hazelhurst Ave Ranch 1949 971 2 0 1 $129,000

64.30-3-36 210 52 Hazelhurst Ave Cape Cod 1940 1510 4 1 1 $191,000

64.30-3-34 210 61 Hazelhurst Ave Colonial 1949 1792 4 0 2 $235,000

64.29-2-41 210 72 Hazelhurst Ave Ranch 1956 950 3 0 1 $157,000

64.29-2-39 210 75 Hazelhurst Ave Ranch 1949 1347 3 0 1 $109,000

64.29-2-42 210 76 Hazelhurst Ave Ranch 1956 950 3 1 1 $150,000

64.29-2-43 210 80 Hazelhurst Ave Ranch 1956 986 3 0 1 $157,000

64.29-2-38 210 81 Hazelhurst Ave Cape Cod 1947 1303 4 1 1 $181,000

64.29-2-44 210 84 Hazelhurst Ave Ranch 1956 950 3 0 1 $152,000

64.29-2-45 210 88 Hazelhurst Ave Ranch 1956 1300 3 0 1 $187,000

64.29-2-46 210 90 Hazelhurst Ave Bungalow 1930 1518 3 0 1 $96,000

64.29-2-47 210 92 Hazelhurst Ave Bungalow 1930 1332 3 0 1 $96,000

64.29-2-48 210 94 Hazelhurst Ave Bungalow 1943 1154 2 0 1 $94,000

64.29-2-33 210 95 Hazelhurst Ave Old Style 1940 1000 2 0 1 $127,000

64.29-2-49 210 96 Hazelhurst Ave Old Style 1940 1188 4 0 1 $126,000

64.29-2-32 210 99 Hazelhurst Ave Raised Ranch 1961 1596 2 0 1 $140,000

64.29-2-31 210 101 Hazelhurst Ave Ranch 1950 1552 3 0 1 $188,000

64.29-2-30 210 105 Hazelhurst Ave Old Style 1940 1309 3 1 1 $129,000

64.21-2-25 210 107 Hazelhurst Ave Ranch 1960 975 3 1 1 $137,000

64.21-2-24 210 111 Hazelhurst Ave Ranch 1938 1080 3 0 1 $139,000

64.29-1-6 210 112 Hazelhurst Ave Ranch 1970 1192 2 0 1 $156,000

64.29-1-7 210 114 Hazelhurst Ave Ranch 1950 912 2 0 1 $152,000

64.21-2-23 210 115 Hazelhurst Ave Ranch 1952 1080 3 0 1 $153,000

75.35-2-31 210 2 Helderberg Ave Bungalow 1940 1179 2 0 1 $111,000

75.35-2-32 210 4 Helderberg Ave Bungalow 1930 988 3 0 1 $119,000

75.35-2-34 210 5 Helderberg Ave Colonial 1992 2616 4 1 1 $263,000

75.35-2-33 210 6 Helderberg Ave Bungalow 1930 960 3 0 1 $103,000

75.5-1-23 210 1 Hemlock Ln Ranch 2003 1214 3 0 2 $198,000

75.5-1-22 210 3 Hemlock Ln Cape Cod 1986 864 2 0 1 $157,000

75.5-1-21 210 5 Hemlock Ln Cape Cod 1980 1022 2 1 1 $177,000

75.5-1-20 210 7 Hemlock Ln Raised Ranch 1985 1475 2 1 1 $177,000

75.5-1-19 210 9 Hemlock Ln Ranch 1980 1040 3 0 1 $185,000

75.5-1-18 210 11 Hemlock Ln Ranch 1980 1040 3 0 1 $187,000

75.5-1-7 210 14 Hemlock Ln Cape Cod 1980 1652 4 0 2 $155,000

75.5-1-17 210 15 Hemlock Ln Raised Ranch 1976 1428 3 1 1 $174,000

75.5-1-8 210 16 Hemlock Ln Raised Ranch 1978 1332 3 1 1 $173,000

75.5-1-16 210 17 Hemlock Ln Raised Ranch 1977 1440 3 1 1 $175,000

75.5-1-9 210 18 Hemlock Ln Contemporary 1985 1157 2 0 2 $158,000

75.5-1-15 210 19 Hemlock Ln Raised Ranch 1977 1398 3 1 1 $172,000

75.5-1-10 210 20 Hemlock Ln Raised Ranch 1976 1428 3 1 1 $174,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

4682

4683

4684

4685

4686

4687

4688

4689

4690

4691

4692

4693

4694

4695

4696

4697

4698

4699

4700

4701

4702

4703

4704

4705

4706

4707

4708

4709

4710

4711

4712

4713

4714

4715

4716

4717

4718

4719

4720

4721

4722

4723

4724

4725

4726

4727

4728

4729

4730

4731

4732

4733

4734

4735

4736

4737

4738

4739

4740

4741

75.5-1-14 210 21 Hemlock Ln Raised Ranch 1977 1428 3 1 1 $174,000

75.5-1-11 210 22 Hemlock Ln Raised Ranch 1984 1460 2 1 1 $188,000

75.5-1-13 210 23 Hemlock Ln Cape Cod 1977 1836 3 1 1 $177,000

75.5-1-12 210 24 Hemlock Ln Split Level 1977 1964 3 1 1 $222,000

65.79-1-26 210 9 Henry Johnson Blvd Row 1890 3190 3 0 2 $190,000

65.72-2-39 210 67 Henry Johnson Blvd Old Style 1920 1449 2 0 1 $5,000

76.50-3-19.5 210 63 Herkimer St Row 1920 1152 2 0 1 $63,300

76.50-2-61 210 106 Herkimer St Row 1989 1008 2 1 1 $100,000

41.17-2-35 210 1 High Dune Dr Ranch 1980 1260 3 0 1 $185,000

41.17-2-34 210 3 High Dune Dr Split Level 1980 1664 3 1 1 $229,000

41.17-2-17 210 4 High Dune Dr Ranch 1985 1274 3 0 1 $197,000

41.17-2-33 210 5 High Dune Dr Split Level 1981 1896 2 1 1 $218,000

41.17-2-18 210 6 High Dune Dr Colonial 1980 1810 3 1 2 $234,000

41.17-2-32 210 7 High Dune Dr Colonial 1980 1698 3 0 2 $201,000

41.17-2-19 210 8 High Dune Dr Colonial 1983 2059 4 1 2 $239,000

41.17-2-20 210 10 High Dune Dr Colonial 1985 1780 3 1 2 $233,000

41.17-2-21 210 12 High Dune Dr Colonial 1980 1686 4 1 2 $249,000

41.17-2-22 210 14 High Dune Dr Colonial 1988 1994 4 1 2 $254,000

41.17-2-30 210 15 High Dune Dr Colonial 1980 2853 5 1 3 $279,000

41.17-2-23 210 16 High Dune Dr Colonial 1980 2497 3 0 2 $263,000

41.17-2-24 210 18 High Dune Dr Ranch 1987 1044 3 0 1 $176,000

41.17-2-28 210 19 High Dune Dr Colonial 1988 1864 2 1 2 $246,000

41.17-2-25 210 20 High Dune Dr Colonial 1980 2048 4 1 2 $227,000

41.17-2-27 210 21 High Dune Dr Colonial 1980 1912 3 1 2 $240,000

41.17-2-26 210 22 High Dune Dr Ranch 1983 1144 3 0 2 $174,000

74.12-1-11 210 2 Highfield Ln Colonial 1985 2732 4 1 2 $283,000

74.12-1-10.4 210 2A Highfield Ln Colonial 1992 3192 4 1 2 $369,000

74.12-1-19 210 3 Highfield Ln Colonial 1800 1404 3 1 1 $219,000

74.12-1-12 210 4 Highfield Ln Colonial 1976 2952 4 1 2 $290,000

74.12-1-18 210 5 Highfield Ln Colonial 2002 2480 4 1 2 $347,000

74.12-1-13 210 6 Highfield Ln Contemporary 1980 1741 3 1 2 $249,000

74.12-1-17 210 7 Highfield Ln Colonial 1980 1933 3 0 2 $305,000

74.12-1-16 210 9 Highfield Ln Contemporary 1984 2730 3 1 2 $364,000

74.12-1-15 210 10 Highfield Ln Colonial 1976 2874 4 0 2 $247,000

64.29-2-64 210 7 Highland Ave Ranch 1958 950 3 0 1 $154,000

64.29-2-63 210 11 Highland Ave Ranch 1958 950 3 0 1 $148,000

64.29-2-62 210 15 Highland Ave Ranch 1958 950 3 0 1 $162,000

64.29-2-61 210 19 Highland Ave Ranch 1959 950 3 0 1 $161,000

64.29-2-60 210 23 Highland Ave Ranch 1959 950 3 0 1 $152,000

64.29-2-59 210 27 Highland Ave Ranch 1956 950 3 0 1 $180,000

64.29-2-57 210 33 Highland Ave Old Style 1940 1825 3 0 1 $140,000

64.29-2-56 210 35 Highland Ave Bungalow 1910 1316 2 0 1 $86,000

64.29-1-8 210 53 Highland Ave Ranch 1950 993 3 0 1 $128,000

64.29-1-9 210 55 Highland Ave Ranch 1960 954 2 0 1 $131,000

40.12-3-1 210 1 Highland Ct Raised Ranch 1982 1912 3 0 2 $220,000

40.12-3-18 210 2 Highland Ct Raised Ranch 1983 1912 3 1 1 $234,000

40.12-3-2 210 3 Highland Ct Colonial 1984 1896 3 1 1 $243,000

40.12-3-17 210 4 Highland Ct Colonial 1985 1918 3 1 1 $261,000

40.12-3-3 210 5 Highland Ct Colonial 1980 2390 4 1 2 $259,000

40.12-3-16 210 6 Highland Ct Ranch 1985 1657 3 0 2 $232,000

40.12-3-4 210 7 Highland Ct Colonial 1982 2134 3 1 2 $192,000

40.12-3-15 210 8 Highland Ct Colonial 1983 1918 3 1 1 $162,000

40.12-3-5 210 9 Highland Ct Ranch 1983 2353 2 1 2 $296,000

40.12-3-14 210 10 Highland Ct Colonial 1983 1918 3 1 1 $233,000

40.12-3-6 210 11 Highland Ct Colonial 1982 1400 3 1 1 $248,000

40.12-3-13 210 12 Highland Ct Colonial 1984 1918 3 1 1 $240,000

40.12-3-7 210 13 Highland Ct Raised Ranch 1980 1920 3 0 2 $220,000

40.12-3-12 210 14 Highland Ct Raised Ranch 1984 1584 3 1 1 $168,000

40.12-3-8 210 15 Highland Ct Colonial 1982 1684 4 0 2 $202,000

40.12-3-11 210 16 Highland Ct Colonial 2004 1960 3 1 2 $243,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

4742

4743

4744

4745

4746

4747

4748

4749

4750

4751

4752

4753

4754

4755

4756

4757

4758

4759

4760

4761

4762

4763

4764

4765

4766

4767

4768

4769

4770

4771

4772

4773

4774

4775

4776

4777

4778

4779

4780

4781

4782

4783

4784

4785

4786

4787

4788

4789

4790

4791

4792

4793

4794

4795

4796

4797

4798

4799

4800

4801

40.12-3-9 210 17 Highland Ct Colonial 1982 1996 3 1 2 $242,000

40.12-3-10 210 18 Highland Ct Colonial 1983 2169 3 1 2 $249,000

64.31-1-40 210 7 Hillcrest Ave Ranch 1956 993 3 0 1 $139,000

64.31-1-41 210 9 Hillcrest Ave Ranch 1955 888 3 0 1 $148,000

64.31-1-31.1 210 10 Hillcrest Ave Ranch 1953 975 2 0 1 $99,000

64.39-1-7 210 11 Hillcrest Ave Ranch 1955 1102 3 0 2 $154,000

64.31-1-31.2 210 12 Hillcrest Ave Raised Ranch 2006 2256 3 0 3 $234,000

64.39-1-8 210 15 Hillcrest Ave Split Level 1960 1944 4 1 2 $214,000

64.31-1-28 210 16 Hillcrest Ave Cape Cod 1953 1638 3 0 1 $184,000

64.31-1-27 210 20 Hillcrest Ave Cape Cod 1951 1152 2 0 1 $172,000

64.39-1-10 210 21 Hillcrest Ave Ranch 1958 1080 2 0 1 $146,000

64.39-1-11 210 25 Hillcrest Ave Ranch 1955 1080 2 0 2 $164,000

64.39-1-6 210 26 Hillcrest Ave Ranch 1945 1977 5 1 2 $235,000

64.39-1-12 210 27 Hillcrest Ave Old Style 1937 2020 4 0 2 $187,000

64.39-1-13 210 29 Hillcrest Ave Bungalow 1937 1016 2 0 1 $102,000

64.39-1-14 210 31 Hillcrest Ave Bungalow 1945 744 1 0 1 $89,000

64.39-2-28 210 34 Hillcrest Ave Ranch 1950 1856 5 0 2 $116,000

64.39-1-80 210 35 Hillcrest Ave Colonial 1995 2024 4 1 2 $228,000

64.39-2-29 210 37 Hillcrest Ave Ranch 1967 1118 3 0 1 $133,000

64.39-2-30 210 39 Hillcrest Ave Ranch 1967 1066 2 0 1 $141,000

64.39-2-27 210 40 Hillcrest Ave Ranch 1950 924 2 0 1 $138,000

64.39-2-31 210 41 Hillcrest Ave Ranch 1967 1066 2 0 1 $135,000

64.39-2-26 210 44 Hillcrest Ave Cape Cod 1952 1326 3 1 1 $185,000

64.39-2-32 210 45 Hillcrest Ave Ranch 1967 1066 2 0 1 $151,000

64.39-2-25 210 46 Hillcrest Ave Old Style 1920 1674 5 0 1 $188,000

64.39-2-24 210 52 Hillcrest Ave Ranch 1955 1152 3 1 1 $155,000

64.39-2-23 210 56 Hillcrest Ave Old Style 1939 1600 5 1 1 $170,000

64.39-2-35 210 59 Hillcrest Ave Bungalow 1922 726 2 0 1 $90,000

64.39-2-36 210 63 Hillcrest Ave Colonial 1962 1835 4 1 1 $207,000

64.39-2-20 210 66 Hillcrest Ave Ranch 1958 1125 3 0 1 $161,000

64.39-2-19 210 72 Hillcrest Ave Ranch 1958 1404 3 1 1 $211,000

64.39-2-18 210 74 Hillcrest Ave Ranch 1958 1206 2 0 2 $199,000

64.39-2-40 210 79 Hillcrest Ave Old Style 1910 992 3 0 1 $142,000

64.39-2-17 210 84 Hillcrest Ave Ranch 1957 2064 3 1 1 $222,000

64.39-2-16 210 86 Hillcrest Ave Ranch 1958 1382 3 0 2 $204,000

64.39-2-15 210 88 Hillcrest Ave Ranch 1957 1363 3 1 1 $214,000

64.39-2-42 210 89 Hillcrest Ave Bungalow 1949 1326 3 0 2 $131,000

64.46-2-1 210 93 Hillcrest Ave Cape Cod 1957 1680 3 0 1 $191,000

64.46-2-6 210 95 Hillcrest Ave Ranch 1952 1666 3 0 1 $207,000

64.38-4-27 210 96 Hillcrest Ave Ranch 1960 1288 3 1 1 $193,000

64.38-4-28 210 100 Hillcrest Ave Ranch 1960 1379 3 0 2 $208,000

64.38-4-29 210 106 Hillcrest Ave Ranch 1960 1075 3 1 1 $179,000

64.30-3-54 210 107 Hillcrest Ave Raised Ranch 1965 1574 3 0 1 $181,000

64.30-3-55 210 109 Hillcrest Ave Raised Ranch 1960 2028 3 0 1 $194,000

64.30-3-75 210 110 Hillcrest Ave Ranch 1982 1040 3 0 1 $182,000

64.30-3-56 210 111 Hillcrest Ave Raised Ranch 1965 1404 3 0 1 $170,000

64.30-3-57 210 115 Hillcrest Ave Raised Ranch 1985 1742 4 1 1 $191,000

64.30-3-60 210 121 Hillcrest Ave Raised Ranch 1980 2316 3 1 1 $139,000

64.30-3-62 210 125 Hillcrest Ave Ranch 1960 1200 3 1 1 $146,000

64.30-3-65 210 131 Hillcrest Ave Colonial 1989 2308 4 1 2 $246,000

64.30-3-66 210 135 Hillcrest Ave Colonial 1972 2040 4 0 2 $219,000

64.29-2-71 210 140 Hillcrest Ave Ranch 1964 1368 4 1 1 $158,000

64.30-3-67 210 141 Hillcrest Ave Ranch 1967 1344 3 1 1 $170,000

64.46-2-9 210 195 Hillcrest Ave Ranch 1950 1248 2 1 1 $182,000

64.46-2-13 210 201 Hillcrest Ave Colonial 1963 2560 4 0 2 $193,000

64.46-2-14 210 203 Hillcrest Ave Cape Cod 1988 1785 3 0 2 $212,000

64.46-1-11 210 204 Hillcrest Ave Raised Ranch 1959 1794 3 1 1 $196,000

64.46-2-21 210 207 Hillcrest Ave Colonial 1995 2380 3 1 2 $280,000

64.46-1-13 210 210 Hillcrest Ave Cape Cod 1994 1804 3 1 2 $213,000

64.46-1-14 210 212 Hillcrest Ave Raised Ranch 1969 1536 3 1 1 $130,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

4802

4803

4804

4805

4806

4807

4808

4809

4810

4811

4812

4813

4814

4815

4816

4817

4818

4819

4820

4821

4822

4823

4824

4825

4826

4827

4828

4829

4830

4831

4832

4833

4834

4835

4836

4837

4838

4839

4840

4841

4842

4843

4844

4845

4846

4847

4848

4849

4850

4851

4852

4853

4854

4855

4856

4857

4858

4859

4860

4861

76.69-4-37 210 30 Hoffman Ave Old Style 1935 1626 5 0 2 $118,000

76.69-4-38 210 32 Hoffman Ave Bungalow 1900 982 3 0 1 $89,000

76.69-4-76 210 64 Hoffman Ave Bungalow 1945 972 2 0 1 $94,000

76.9-2-15 210 100 Holland Ave Colonial 1937 2508 3 0 3 $100,000

76.9-2-14 210 104 Holland Ave Colonial 1937 1852 3 0 3 $130,000

76.9-2-13 210 106 Holland Ave Colonial 1937 1872 3 1 2 $92,000

76.9-2-12 210 108 Holland Ave Colonial 1937 1888 3 1 1 $90,000

76.9-2-11 210 110 Holland Ave Colonial 1937 1872 3 0 3 $92,000

76.9-2-10 210 112 Holland Ave Colonial 1937 2284 3 1 2 $100,000

75.34-2-45 210 10 Hollywood Ave Bungalow 1928 1512 3 0 2 $175,000

75.34-2-46 210 12 Hollywood Ave Bungalow 1931 1704 4 0 2 $148,000

75.26-3-60 210 17 Hollywood Ave Bungalow 1930 1146 3 0 1 $117,000

75.26-3-59 210 19 Hollywood Ave Old Style 1925 1440 3 1 1 $118,000

75.26-3-54 210 35 Hollywood Ave Old Style 1935 1857 3 0 2 $160,000

75.34-2-48 210 48 Hollywood Ave Bungalow 1928 1395 3 1 1 $135,000

75.34-2-49 210 52 Hollywood Ave Bungalow 1926 993 2 0 1 $164,000

75.34-2-50 210 54 Hollywood Ave Old Style 1925 1400 3 0 1 $163,000

75.34-2-51 210 58 Hollywood Ave Old Style 1914 1300 3 0 1 $135,000

75.34-2-55 210 70 Hollywood Ave Old Style 1928 1464 3 0 1 $177,000

75.34-2-38 210 71 Hollywood Ave Old Style 1928 1618 3 0 1 $60,000

75.34-2-56 210 74 Hollywood Ave Bungalow 1928 1248 3 1 1 $151,000

75.34-2-36 210 77 Hollywood Ave Colonial 1928 1862 4 1 1 $153,000

75.34-2-57 210 78 Hollywood Ave Bungalow 1930 1056 3 1 1 $136,000

75.34-2-58 210 80 Hollywood Ave Bungalow 1929 960 3 0 1 $132,000

75.34-2-35 210 81 Hollywood Ave Old Style 1928 1798 3 0 2 $166,000

75.34-2-34 210 83 Hollywood Ave Old Style 1929 1373 3 1 1 $130,000

75.34-2-60 210 86 Hollywood Ave Colonial 1927 1376 3 1 1 $142,000

75.34-2-33 210 87 Hollywood Ave Bungalow 1934 1355 3 0 1 $135,000

75.34-2-61 210 90 Hollywood Ave Old Style 1927 2042 4 0 2 $201,000

75.34-2-32 210 91 Hollywood Ave Bungalow 1929 1887 3 0 1 $134,000

75.34-2-31 210 93 Hollywood Ave Colonial 1927 1364 3 0 2 $170,000

75.34-2-62 210 94 Hollywood Ave Old Style 1927 1152 3 0 1 $131,000

75.34-2-63 210 96 Hollywood Ave Bungalow 1927 1161 3 0 1 $127,000

75.34-2-30 210 97 Hollywood Ave Colonial 1927 1358 2 1 1 $181,000

75.34-2-64 210 100 Hollywood Ave Bungalow 1929 1087 3 0 1 $126,000

75.34-2-29 210 101 Hollywood Ave Colonial 1932 1440 3 0 1 $158,000

75.34-2-65 210 102 Hollywood Ave Colonial 1927 1212 3 0 1 $130,000

75.34-2-28 210 103 Hollywood Ave Old Style 1929 1974 3 1 1 $197,000

75.34-2-26 210 111 Hollywood Ave Colonial 1915 2004 4 1 2 $193,000

75.34-2-68 210 112 Hollywood Ave Old Style 1929 1134 3 0 1 $159,000

75.42-2-1 210 116 Hollywood Ave Cape Cod 1935 1000 3 1 1 $153,000

75.34-2-25 210 119 Hollywood Ave Ranch 1950 1214 3 1 1 $145,000

75.42-2-3 210 122 Hollywood Ave Cape Cod 1930 1335 4 1 2 $171,000

75.34-2-24 210 125 Hollywood Ave Ranch 1950 2054 3 1 1 $233,000

75.42-2-5 210 130 Hollywood Ave Ranch 1950 2187 3 0 2 $239,000

75.34-2-23 210 131 Hollywood Ave Ranch 1950 1770 3 1 1 $204,000

75.34-2-22 210 135 Hollywood Ave Ranch 1950 1724 2 1 1 $218,000

75.42-2-15 210 164 Hollywood Ave Ranch 1960 1824 3 0 2 $213,000

75.42-1-71 210 169 Hollywood Ave Ranch 1954 792 2 0 1 $109,000

75.42-2-16 210 170 Hollywood Ave Ranch 1955 1920 3 1 1 $218,000

75.42-1-70 210 171 Hollywood Ave Ranch 1950 1230 3 1 1 $182,000

75.42-2-17 210 172 Hollywood Ave Ranch 1968 1293 3 1 2 $151,000

75.42-1-69 210 173 Hollywood Ave Ranch 1950 1044 3 0 1 $159,000

75.42-1-68 210 175 Hollywood Ave Bungalow 1940 1076 3 0 1 $157,000

75.42-2-18 210 176 Hollywood Ave Ranch 1958 1217 3 0 1 $167,000

75.42-1-67 210 177 Hollywood Ave Old Style 1940 992 2 1 1 $171,000

75.42-2-19 210 178 Hollywood Ave Ranch 1955 1289 3 0 1 $155,000

75.42-1-66 210 179 Hollywood Ave Bungalow 1940 1345 2 0 1 $102,000

75.42-1-65 210 181 Hollywood Ave Cape Cod 1948 1060 3 0 1 $174,000

75.42-2-20 210 182 Hollywood Ave Ranch 1956 1601 4 1 2 $205,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

4862

4863

4864

4865

4866

4867

4868

4869

4870

4871

4872

4873

4874

4875

4876

4877

4878

4879

4880

4881

4882

4883

4884

4885

4886

4887

4888

4889

4890

4891

4892

4893

4894

4895

4896

4897

4898

4899

4900

4901

4902

4903

4904

4905

4906

4907

4908

4909

4910

4911

4912

4913

4914

4915

4916

4917

4918

4919

4920

4921

75.42-1-64 210 183 Hollywood Ave Cape Cod 1935 1512 3 1 1 $183,000

75.42-2-21 210 184 Hollywood Ave Split Level 1955 2156 4 0 2 $180,000

75.42-1-62 210 187 Hollywood Ave Old Style 1950 1345 3 1 1 $189,000

75.42-2-22 210 188 Hollywood Ave Ranch 1955 1268 3 0 1 $178,000

75.42-1-61 210 189 Hollywood Ave Cape Cod 1940 1496 3 0 1 $170,000

75.42-2-23 210 190 Hollywood Ave Bungalow 1935 1144 3 0 1 $112,000

75.42-1-60 210 191 Hollywood Ave Bungalow 1935 982 3 0 1 $90,000

75.50-1-16 210 192 Hollywood Ave Ranch 1950 960 3 0 1 $157,000

75.42-1-59 210 193 Hollywood Ave Bungalow 1935 1728 4 1 1 $125,000

75.42-1-58 210 195 Hollywood Ave Ranch 1947 825 2 0 1 $114,000

75.50-1-17 210 196 Hollywood Ave Cape Cod 1950 1368 4 0 1 $154,000

75.42-1-57 210 197 Hollywood Ave Bungalow 1950 1185 3 0 1 $110,000

75.50-1-18 210 198 Hollywood Ave Ranch 1956 1120 3 0 1 $168,000

75.50-1-15 210 199 Hollywood Ave Colonial 1938 1334 3 0 1 $187,000

75.50-1-19 210 200 Hollywood Ave Ranch 1955 1004 2 0 1 $116,000

75.50-1-14 210 201 Hollywood Ave Colonial 1938 1594 3 1 1 $180,000

75.50-1-13 210 203 Hollywood Ave Colonial 1935 1334 3 1 1 $134,000

75.50-1-20 210 204 Hollywood Ave Ranch 1955 1064 3 1 1 $160,000

75.67-1-71 210 1 Holmes Ct Bungalow 1930 975 3 0 1 $105,000

75.59-4-66 210 2 Holmes Ct Bungalow 1936 1780 2 0 1 $142,000

75.67-1-70 210 3 Holmes Ct Bungalow 1932 1004 3 0 1 $119,000

75.59-4-67 210 4 Holmes Ct Bungalow 1935 1216 3 0 1 $110,000

75.67-1-69 210 5 Holmes Ct Bungalow 1924 1118 3 0 1 $123,000

75.59-4-68 210 6 Holmes Ct Bungalow 1927 1255 3 0 2 $123,000

75.67-1-68 210 7 Holmes Ct Old Style 1935 1300 3 0 1 $170,000

75.59-4-69 210 8 Holmes Ct Bungalow 1929 1350 3 0 2 $125,000

75.67-1-67 210 9 Holmes Ct Bungalow 1945 1256 3 0 1 $105,000

75.59-4-70 210 10 Holmes Ct Bungalow 1938 1618 3 1 1 $116,000

75.67-1-66 210 11 Holmes Ct Bungalow 1929 1537 4 1 2 $116,000

75.59-4-71 210 12 Holmes Ct Bungalow 1926 1300 3 0 1 $124,000

75.67-1-65 210 15 Holmes Ct Cape Cod 1950 1350 4 0 1 $144,000

75.67-1-58 210 27 Holmes Ct Ranch 1957 1320 3 0 1 $177,000

75.67-1-57 210 29 Holmes Ct Bungalow 1945 1128 3 0 2 $112,000

75.67-1-19 210 30 Holmes Ct Old Style 1930 1432 3 0 1 $159,000

75.67-1-20 210 32 Holmes Ct Old Style 1930 1376 3 0 1 $150,000

75.67-1-55 210 33 Holmes Ct Bungalow 1939 1195 2 0 1 $111,000

75.67-1-21 210 34 Holmes Ct Old Style 1930 1408 3 1 1 $158,000

75.67-1-54 210 35 Holmes Ct Bungalow 1937 1195 2 0 1 $110,000

75.67-1-22 210 36 Holmes Ct Colonial 1923 1350 3 0 1 $113,000

75.67-1-53 210 37 Holmes Ct Bungalow 1939 1493 3 1 1 $157,000

75.67-1-23 210 38 Holmes Ct Bungalow 1926 1861 4 1 1 $113,000

75.67-1-52 210 39 Holmes Ct Bungalow 1953 1087 2 0 1 $121,000

75.67-1-24 210 40 Holmes Ct Bungalow 1930 1020 3 0 1 $110,000

75.67-1-51 210 41 Holmes Ct Old Style 1935 1370 2 0 1 $173,000

75.67-1-25 210 42 Holmes Ct Bungalow 1930 828 2 0 1 $96,000

75.67-1-50 210 43 Holmes Ct Bungalow 1937 1101 2 0 1 $106,000

75.67-1-26 210 44 Holmes Ct Bungalow 1930 828 2 0 1 $98,000

75.67-1-27 210 46 Holmes Ct Bungalow 1930 872 2 0 1 $95,000

75.67-1-48 210 47 Holmes Ct Ranch 1955 1028 2 0 1 $141,000

75.67-1-28 210 48 Holmes Ct Bungalow 1940 1196 2 0 1 $106,000

75.67-1-47 210 49 Holmes Ct Ranch 1960 1066 2 1 1 $134,000

75.67-1-29 210 50 Holmes Ct Bungalow 1927 1190 4 0 1 $127,000

75.67-1-46 210 51 Holmes Ct Ranch 1963 1066 3 0 1 $163,000

75.67-1-30 210 52 Holmes Ct Bungalow 1923 1104 3 0 1 $103,000

75.67-1-45 210 53 Holmes Ct Ranch 1953 896 2 0 1 $129,000

75.67-1-31 210 54 Holmes Ct Bungalow 1929 1056 3 0 1 $113,000

75.67-1-44 210 55 Holmes Ct Old Style 1930 1112 3 0 1 $167,000

75.67-1-32 210 56 Holmes Ct Bungalow 1923 1417 3 0 2 $120,000

75.67-1-43 210 57 Holmes Ct Bungalow 1933 1079 3 0 1 $102,000

75.67-1-33 210 58 Holmes Ct Bungalow 1929 1345 3 1 1 $115,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

4922

4923

4924

4925

4926

4927

4928

4929

4930

4931

4932

4933

4934

4935

4936

4937

4938

4939

4940

4941

4942

4943

4944

4945

4946

4947

4948

4949

4950

4951

4952

4953

4954

4955

4956

4957

4958

4959

4960

4961

4962

4963

4964

4965

4966

4967

4968

4969

4970

4971

4972

4973

4974

4975

4976

4977

4978

4979

4980

4981

75.67-1-42 210 59 Holmes Ct Ranch 2002 1248 3 1 1 $138,000

75.67-1-41 210 61 Holmes Ct Bungalow 1925 1174 3 0 1 $113,000

75.67-1-35 210 62 Holmes Ct Bungalow 1950 897 2 0 1 $89,000

75.67-1-40 210 63 Holmes Ct Old Style 1930 1768 3 1 1 $174,000

75.67-1-36 210 64 Holmes Ct Bungalow 1950 1166 2 0 1 $105,000

75.67-1-39 210 65 Holmes Ct Ranch 1965 1384 3 1 1 $199,000

75.67-1-37 210 66 Holmes Ct Ranch 1969 1092 3 0 1 $154,000

75.67-1-38 210 68 Holmes Ct Bungalow 1965 1721 6 0 2 $135,000

64.41-1-60 210 2 Holmes Dl Old Style 1940 2150 3 0 2 $292,000

64.49-1-18 210 5 Holmes Dl Colonial 1947 3968 4 0 2 $306,000

64.49-1-19 210 7 Holmes Dl Colonial 1945 1755 4 1 2 $275,000

64.41-1-61 210 10 Holmes Dl Colonial 1929 2448 4 1 2 $294,000

64.49-1-20 210 11 Holmes Dl Colonial 1933 2352 4 1 2 $301,000

64.49-1-10 210 12 Holmes Dl Colonial 1934 2080 4 1 1 $290,000

64.49-1-11 210 14 Holmes Dl Old Style 1937 1966 3 1 2 $224,000

64.49-1-21 210 15 Holmes Dl Colonial 1929 1827 3 0 2 $214,000

64.49-1-12 210 16 Holmes Dl Cape Cod 1935 2430 5 1 2 $306,000

64.49-1-22 210 17 Holmes Dl Cape Cod 1942 1890 4 0 1 $179,000

64.49-1-23 210 19 Holmes Dl Colonial 1943 1944 4 1 2 $287,000

64.49-1-13 210 20 Holmes Dl Colonial 1962 2157 4 1 1 $204,000

64.49-1-24 210 23 Holmes Dl Colonial 1938 2646 4 1 2 $347,000

64.49-1-14 210 24 Holmes Dl Ranch 1964 1780 3 1 1 $258,000

64.49-1-26 210 27 Holmes Dl Ranch 1953 1777 3 1 2 $262,000

64.49-1-15 210 28 Holmes Dl Cape Cod 1955 2310 5 0 3 $290,000

64.49-1-27 210 29 Holmes Dl Cape Cod 1953 1996 5 0 2 $247,000

64.49-1-28 210 31 Holmes Dl Ranch 1935 1408 3 1 1 $226,000

64.49-1-16 210 32 Holmes Dl Ranch 1951 1719 3 0 2 $260,000

64.49-1-29 210 33 Holmes Dl Split Level 1952 1679 3 0 2 $243,000

64.49-1-30 210 35 Holmes Dl Ranch 1955 1952 3 1 2 $257,000

64.49-1-17 210 36 Holmes Dl Ranch 1961 2316 4 1 1 $263,000

64.49-1-31 210 37 Holmes Dl Split Level 1960 2159 3 0 2 $241,000

64.49-1-32 210 39 Holmes Dl Ranch 1956 1849 3 0 1 $257,000

64.48-3-56 210 40 Holmes Dl Ranch 1957 2351 3 0 3 $297,000

64.57-1-1 210 41 Holmes Dl Split Level 1955 2444 4 1 2 $157,000

64.48-3-57 210 42 Holmes Dl Ranch 1954 2190 3 1 2 $254,000

64.48-3-58 210 44 Holmes Dl Ranch 1957 1094 2 0 1 $191,000

64.57-1-2 210 45 Holmes Dl Ranch 1954 2333 3 0 2 $252,000

64.48-3-59 210 46 Holmes Dl Ranch 1957 2765 2 1 2 $310,000

64.57-1-3 210 47 Holmes Dl Ranch 1950 1870 3 1 1 $215,000

64.48-3-60 210 48 Holmes Dl Split Level 1957 2885 5 1 3 $305,000

64.48-3-61 210 52 Holmes Dl Ranch 1957 3076 4 0 3 $308,000

64.64-2-1 210 143 Holmes Dl Raised Ranch 1975 1438 3 0 1 $164,000

64.64-1-26 210 144 Holmes Dl Colonial 1980 1800 3 1 2 $211,000

64.64-2-2 210 145 Holmes Dl Ranch 1976 1550 3 1 1 $224,000

64.64-1-25 210 146 Holmes Dl Colonial 1980 2360 4 1 2 $255,000

64.64-2-3 210 147 Holmes Dl Colonial 1977 2066 4 0 3 $240,000

64.64-1-24 210 148 Holmes Dl Colonial 1980 2344 4 1 2 $250,000

64.64-2-4 210 149 Holmes Dl Cape Cod 1978 2061 3 0 3 $240,000

64.64-1-23 210 150 Holmes Dl Colonial 1981 2344 4 1 2 $228,000

64.64-2-5 210 151 Holmes Dl Raised Ranch 1976 2666 4 0 2 $282,000

64.64-1-22 210 152 Holmes Dl Colonial 1980 2344 4 1 2 $230,000

64.64-1-21 210 154 Holmes Dl Colonial 1980 2468 4 1 2 $271,000

64.64-2-6.2 210 155 Holmes Dl Colonial 1985 2624 5 1 2 $294,000

64.64-1-20 210 156 Holmes Dl Colonial 1980 2236 4 1 2 $252,000

64.64-2-6.3 210 157 Holmes Dl Colonial 1980 2534 5 1 2 $244,000

64.64-1-19 210 158 Holmes Dl Ranch 1976 1151 3 1 1 $191,000

64.64-2-6.4 210 159 Holmes Dl Split Level 1986 1821 4 1 1 $220,000

64.64-1-18 210 160 Holmes Dl Colonial 1976 2180 4 1 2 $253,000

64.64-2-25 210 161 Holmes Dl Contemporary 1985 3733 4 1 2 $390,000

64.63-3-39 210 164 Holmes Dl Ranch 1950 1654 4 1 2 $260,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

4982

4983

4984

4985

4986

4987

4988

4989

4990

4991

4992

4993

4994

4995

4996

4997

4998

4999

5000

5001

5002

5003

5004

5005

5006

5007

5008

5009

5010

5011

5012

5013

5014

5015

5016

5017

5018

5019

5020

5021

5022

5023

5024

5025

5026

5027

5028

5029

5030

5031

5032

5033

5034

5035

5036

5037

5038

5039

5040

5041

64.64-2-8 210 167 Holmes Dl Ranch 1945 1518 2 1 1 $216,000

64.63-3-38 210 168 Holmes Dl Ranch 1965 1239 3 1 1 $184,000

64.63-3-37 210 170 Holmes Dl Ranch 1960 2067 3 0 2 $247,000

64.64-2-9 210 171 Holmes Dl Ranch 1950 1356 2 1 1 $205,000

64.63-3-36 210 174 Holmes Dl Ranch 1943 1502 3 1 1 $210,000

64.64-2-10 210 177 Holmes Dl Ranch 1943 1480 3 0 1 $214,000

64.63-3-35 210 178 Holmes Dl Ranch 1950 1731 3 1 1 $208,000

64.71-1-10 210 179 Holmes Dl Ranch 1955 1488 3 1 1 $220,000

64.63-3-34 210 180 Holmes Dl Cape Cod 1943 1892 3 0 2 $230,000

64.71-1-11 210 183 Holmes Dl Colonial 1950 1933 4 0 2 $257,000

64.63-3-33 210 184 Holmes Dl Colonial 1955 2240 4 1 2 $331,000

64.71-1-17 210 186 Holmes Dl Colonial 1950 1854 3 1 1 $250,000

64.71-1-12 210 189 Holmes Dl Colonial 1950 2192 3 1 2 $305,000

64.71-1-18 210 190 Holmes Dl Colonial 1950 2079 3 1 1 $272,000

64.71-1-19 210 192 Holmes Dl Colonial 1941 2638 3 0 1 $308,000

64.71-1-13 210 193 Holmes Dl Ranch 1953 1675 2 1 1 $212,000

64.71-1-20 210 194 Holmes Dl Colonial 1945 2154 3 1 1 $287,000

64.71-1-14 210 197 Holmes Dl Colonial 1945 1714 3 1 1 $249,000

64.71-1-21 210 198 Holmes Dl Colonial 1937 2411 4 1 2 $340,000

64.71-1-22 210 200 Holmes Dl Colonial 1950 1806 3 1 1 $281,000

64.71-1-15 210 201 Holmes Dl Colonial 1940 2294 3 1 1 $303,000

64.71-1-16 210 203 Holmes Dl Colonial 1950 2176 4 0 3 $191,000

64.78-1-16 210 1 Home Ave Cape Cod 1940 1122 3 1 1 $193,000

64.78-1-27 210 2 Home Ave Cape Cod 1940 1478 3 0 2 $195,000

64.78-1-17 210 3 Home Ave Cape Cod 1940 1523 3 1 1 $171,000

64.78-1-28 210 4 Home Ave Cape Cod 1940 1437 3 1 1 $201,000

64.78-1-18 210 5 Home Ave Old Style 1948 1905 4 1 1 $206,000

64.78-1-29 210 6 Home Ave Cape Cod 1932 1706 3 0 2 $185,000

64.78-1-19 210 7 Home Ave Cape Cod 1940 1060 2 1 1 $150,000

64.78-1-30 210 8 Home Ave Cape Cod 1940 1601 3 1 1 $174,000

64.78-1-20 210 9 Home Ave Cape Cod 1937 1516 3 1 1 $181,000

64.78-1-31 210 10 Home Ave Old Style 1938 1712 3 1 1 $217,000

64.78-1-21 210 11 Home Ave Colonial 1940 1727 2 1 1 $171,000

64.78-1-32 210 12 Home Ave Cape Cod 1937 1372 2 1 1 $192,000

64.78-1-33 210 14 Home Ave Cape Cod 1941 2053 3 1 1 $203,000

64.78-1-22 210 15 Home Ave Colonial 1938 1631 3 1 1 $220,000

64.78-1-34 210 16 Home Ave Colonial 1938 1408 2 1 1 $205,000

64.78-1-23 210 17 Home Ave Cape Cod 1936 1372 3 1 1 $175,000

64.78-1-35 210 18 Home Ave Colonial 1940 1609 3 1 1 $211,000

64.78-1-36 210 20 Home Ave Colonial 1938 1523 3 1 1 $181,000

64.70-1-29 210 21 Home Ave Cape Cod 1940 1278 3 1 1 $179,000

64.78-1-37 210 22 Home Ave Colonial 1942 1849 3 1 1 $166,000

64.70-1-30 210 23 Home Ave Colonial 1945 1582 3 1 1 $221,000

64.78-1-38 210 24 Home Ave Colonial 1948 1665 3 1 1 $235,000

64.70-1-31 210 25 Home Ave Colonial 1943 2076 3 1 1 $186,000

64.78-1-39 210 26 Home Ave Colonial 1942 1583 3 1 1 $199,000

64.78-1-40 210 28 Home Ave Colonial 1942 1603 3 1 1 $192,000

64.78-1-41 210 30 Home Ave Cape Cod 1940 1465 3 0 1 $169,000

64.78-1-42 210 32 Home Ave Cape Cod 1941 1368 3 0 2 $194,000

64.42-1-2 210 4 Homestead Ave Old Style 1923 2520 4 0 3 $255,000

64.42-1-3 210 6 Homestead Ave Old Style 1929 1794 4 0 1 $180,000

64.50-1-46 210 7 Homestead Ave Old Style 1927 1806 4 1 1 $164,000

64.42-1-4 210 8 Homestead Ave Old Style 1930 1556 4 1 1 $225,000

64.42-2-64 210 9 Homestead Ave Old Style 1916 1460 4 1 1 $184,000

64.42-1-5 210 10 Homestead Ave Old Style 1920 1671 4 0 1 $193,000

64.42-1-7 210 14 Homestead Ave Old Style 1912 1837 3 0 1 $169,000

64.42-1-11 210 22 Homestead Ave Colonial 1925 1400 3 0 1 $129,000

64.42-1-12 210 24 Homestead Ave Colonial 1925 1400 3 0 1 $165,000

64.42-1-13 210 26 Homestead Ave Colonial 1945 1620 4 1 2 $198,000

64.42-1-14 210 28 Homestead Ave Colonial 1935 1923 5 1 2 $280,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

5042

5043

5044

5045

5046

5047

5048

5049

5050

5051

5052

5053

5054

5055

5056

5057

5058

5059

5060

5061

5062

5063

5064

5065

5066

5067

5068

5069

5070

5071

5072

5073

5074

5075

5076

5077

5078

5079

5080

5081

5082

5083

5084

5085

5086

5087

5088

5089

5090

5091

5092

5093

5094

5095

5096

5097

5098

5099

5100

5101

64.42-2-74 210 41 Homestead Ave Colonial 1927 1770 3 1 1 $206,000

64.42-2-75 210 51 Homestead Ave Colonial 1924 1688 4 1 1 $175,000

64.42-1-73 210 90 Homestead Ave Ranch 1962 996 3 0 2 $200,000

64.42-1-74 210 92 Homestead Ave Ranch 1957 1396 3 0 2 $194,000

64.42-1-75 210 96 Homestead Ave Ranch 1960 1456 2 0 2 $205,000

64.42-1-76 210 100 Homestead Ave Ranch 1960 1336 3 0 2 $185,000

64.42-2-92 210 119 Homestead Ave Old Style 2006 1800 3 0 2 $168,000

64.42-2-93 210 123 Homestead Ave Bungalow 1927 1542 2 0 1 $120,000

64.34-3-55 210 129 Homestead Ave Bungalow 1930 1183 3 0 1 $134,000

64.34-3-54 210 131 Homestead Ave Bungalow 1930 1183 3 0 1 $134,000

64.34-3-53 210 135 Homestead Ave Bungalow 1930 1347 2 0 1 $131,000

64.34-3-35 210 138 Homestead Ave Old Style 1925 1618 2 1 1 $184,000

64.34-3-52 210 139 Homestead Ave Bungalow 1930 1013 2 0 1 $122,000

64.34-3-32 210 150 Homestead Ave Old Style 1938 1664 3 1 1 $172,000

64.34-3-29 210 156 Homestead Ave Old Style 1938 1616 3 0 1 $161,000

64.35-2-31 210 157 Homestead Ave Old Style 1922 1112 3 0 1 $25,000

64.35-2-33 210 163 Homestead Ave Contemporary 1997 1761 3 1 1 $235,000

64.35-1-15 210 175 Homestead Ave Cape Cod 1941 1953 3 1 1 $179,000

64.35-1-14 210 177 Homestead Ave Cape Cod 1952 1404 2 0 2 $151,000

64.35-1-13 210 179 Homestead Ave Old Style 1936 1885 3 1 1 $231,000

64.35-1-12 210 181 Homestead Ave Old Style 1928 1785 3 1 1 $232,000

64.35-1-11 210 183 Homestead Ave Cape Cod 1939 1916 3 1 1 $231,000

64.35-1-10 210 185 Homestead Ave Old Style 1927 1785 3 1 1 $227,000

64.35-1-7 210 186 Homestead Ave Colonial 1927 1753 3 1 1 $220,000

64.27-1-45 210 187 Homestead Ave Old Style 1936 744 1 0 1 $121,000

64.35-1-8 210 188 Homestead Ave Bungalow 1929 1262 3 0 1 $121,000

64.27-1-44 210 189 Homestead Ave Colonial 1935 1676 3 1 1 $213,000

64.35-1-9 210 190 Homestead Ave Cape Cod 1936 1637 3 0 1 $197,000

64.27-1-43 210 191 Homestead Ave Colonial 1939 2387 3 1 2 $220,000

64.27-1-35 210 192 Homestead Ave Colonial 1939 1634 3 1 1 $237,000

64.27-1-42 210 193 Homestead Ave Cape Cod 1935 1621 3 1 1 $209,000

64.27-1-36 210 194 Homestead Ave Cape Cod 1933 1020 2 0 1 $187,000

64.27-1-37 210 196 Homestead Ave Cape Cod 1935 1496 3 0 2 $202,000

64.27-1-38 210 198 Homestead Ave Colonial 1939 1333 3 0 1 $181,000

64.27-1-39 210 200 Homestead Ave Cape Cod 1939 1120 3 0 1 $189,000

64.27-1-40 210 202 Homestead Ave Cape Cod 1939 1496 3 1 2 $221,000

64.27-1-41 210 204 Homestead Ave Colonial 1939 1759 3 1 1 $226,000

64.21-2-62 210 9 Homestead St Cape Cod 1941 1722 3 1 1 $188,000

64.21-2-36 210 18 Homestead St Cape Cod 1961 1610 2 0 1 $175,000

64.21-2-35 210 24 Homestead St Ranch 1961 950 2 0 1 $120,000

64.29-2-28 210 25 Homestead St Cape Cod 1950 1408 3 0 1 $165,000

64.29-2-29 210 27 Homestead St Old Style 1940 1130 2 0 2 $127,000

64.29-2-50 210 29 Homestead St Bungalow 1931 1420 4 1 1 $121,000

64.21-2-27 210 30 Homestead St Bungalow 1927 1154 3 1 1 $94,000

64.21-2-26 210 32 Homestead St Bungalow 1940 981 2 0 1 $90,000

64.29-2-51 210 33 Homestead St Ranch 1965 1144 3 0 1 $164,000

64.29-2-52 210 35 Homestead St Colonial 1917 1616 3 0 2 $173,000

64.29-1-1 210 40 Homestead St Colonial 1925 1400 3 1 1 $176,000

64.29-2-55 210 41 Homestead St Bungalow 1940 1219 3 0 1 $105,000

64.29-1-2 210 44 Homestead St Old Style 1930 1094 3 0 1 $103,000

64.29-3-1 210 45 Homestead St Cape Cod 1940 1344 3 0 1 $159,000

64.29-3-2 210 47 Homestead St Bungalow 1940 912 2 0 1 $86,000

64.29-1-4 210 48 Homestead St Ranch 1960 1032 3 0 1 $150,000

64.29-3-4 210 49 Homestead St Old Style 1910 600 2 0 1 $110,000

64.29-3-5 210 57 Homestead St Bungalow 1912 844 2 0 1 $82,000

64.29-1-16 210 62 Homestead St Ranch 1960 1040 3 1 1 $136,000

64.29-3-23 210 63 Homestead St Ranch 1960 1306 3 1 1 $159,000

64.29-1-18 210 70 Homestead St Bungalow 1940 1028 3 1 1 $102,000

64.29-1-19 210 72 Homestead St Bungalow 1940 960 3 0 1 $118,000

64.29-1-20 210 74 Homestead St Bungalow 1940 1188 3 1 1 $112,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

5102

5103

5104

5105

5106

5107

5108

5109

5110

5111

5112

5113

5114

5115

5116

5117

5118

5119

5120

5121

5122

5123

5124

5125

5126

5127

5128

5129

5130

5131

5132

5133

5134

5135

5136

5137

5138

5139

5140

5141

5142

5143

5144

5145

5146

5147

5148

5149

5150

5151

5152

5153

5154

5155

5156

5157

5158

5159

5160

5161

64.29-3-42 210 79 Homestead St Cape Cod 1950 1435 4 0 1 $185,000

64.29-1-43 210 80 Homestead St Ranch 1950 1320 1 0 2 $164,000

64.29-3-43 210 83 Homestead St Old Style 1947 638 2 0 1 $127,000

64.29-1-55 210 86 Homestead St Ranch 1960 2433 4 0 2 $232,000

64.29-3-44 210 87 Homestead St Cape Cod 1945 1356 2 0 1 $154,000

64.29-1-61 210 94 Homestead St Cape Cod 1950 1107 3 0 1 $139,000

64.29-1-62 210 98 Homestead St Old Style 1930 939 2 0 1 $87,000

64.29-1-63 210 102 Homestead St Cape Cod 1930 1119 2 0 1 $143,000

75.23-1-23 210 2 Hopewell St Ranch 1959 1100 3 0 1 $168,000

75.23-1-24 210 4 Hopewell St Ranch 1965 1053 3 0 1 $156,000

75.23-1-25 210 6 Hopewell St Cape Cod 1955 1728 3 1 1 $172,000

75.23-1-38 210 7 Hopewell St Cape Cod 1957 1530 2 0 1 $168,000

75.23-1-26 210 8 Hopewell St Cape Cod 1935 1289 2 0 1 $160,000

75.23-1-39 210 9 Hopewell St Ranch 1954 1019 2 0 1 $156,000

75.23-1-40 210 11 Hopewell St Ranch 1960 874 2 0 1 $147,000

75.23-2-10 210 17 Hopewell St Ranch 1952 1360 2 1 1 $164,000

75.23-2-4 210 19 Hopewell St Old Style 1940 970 2 0 1 $139,000

75.23-2-5 210 21 Hopewell St Cape Cod 1943 1220 2 0 1 $147,000

75.23-2-6 210 25 Hopewell St Cape Cod 1952 1418 3 1 1 $163,000

64.79-2-31 210 26 Hopewell St Cape Cod 1945 1359 3 0 2 $155,000

75.23-2-7 210 27 Hopewell St Cape Cod 1952 1243 3 0 2 $154,000

64.79-2-32 210 28 Hopewell St Cape Cod 1941 1242 4 1 1 $134,000

75.23-2-8 210 29 Hopewell St Ranch 1952 1176 3 0 1 $170,000

64.79-2-33 210 30 Hopewell St Colonial 1971 2244 3 1 1 $259,000

75.23-2-9 210 31 Hopewell St Ranch 1958 1888 3 1 1 $214,000

64.79-2-34 210 32 Hopewell St Colonial 1971 1873 4 1 2 $264,000

75.5-3-28 210 1 Hopi St Old Style 1926 1376 3 1 1 $140,000

75.5-3-8 210 2 Hopi St Colonial 1950 1248 3 1 1 $202,000

75.5-3-27 210 3 Hopi St Old Style 1930 1672 3 1 1 $168,000

75.5-3-25 210 7 Hopi St Cape Cod 1943 1666 2 0 1 $162,000

76.32-2-27 210 240 Hudson Ave Old Style 1870 2512 5 0 3 $118,000

76.32-1-47 210 269 Hudson Ave Row 1876 2754 2 1 1 $234,000

76.32-1-56 210 285 Hudson Ave Row 1869 1938 3 0 2 $173,000

76.24-4-42 210 297 Hudson Ave Row 1857 1720 2 0 2 $208,000

76.24-4-48 210 309 Hudson Ave Row 1859 1710 3 0 2 $153,000

76.24-4-52 210 317 Hudson Ave Row 1851 1200 3 0 2 $179,000

76.24-5-21 210 322 Hudson Ave Row 1866 1800 2 1 1 $179,000

76.24-5-19 210 326 Hudson Ave Row 1877 3072 4 0 3 $279,000

76.24-4-57 210 327 Hudson Ave Row 1851 2400 3 0 2 $222,000

76.24-4-65 210 343 Hudson Ave Row 1855 2172 2 0 2 $209,000

76.24-5-8 210 344 Hudson Ave Row 1885 2222 2 2 2 $229,000

76.24-4-66 210 345 Hudson Ave Row 1890 3316 3 1 3 $264,000

76.24-5-5 210 350 Hudson Ave Row 1885 2210 3 0 2 $236,000

76.23-3-45 210 364 Hudson Ave Row 1854 1292 3 1 1 $178,000

76.23-3-24 210 379 Hudson Ave Row 1869 882 2 0 1 $96,000

76.23-3-25 210 381 Hudson Ave Row 1869 1262 3 1 1 $167,000

65.70-2-10 210 403 Hudson Ave Old Style 1900 1840 4 0 2 $83,000

65.70-2-4 210 411 Hudson Ave Old Style 1910 1816 4 0 2 $50,000

65.70-2-2 210 417 Hudson Ave Old Style 1910 2251 5 0 2 $160,000

65.69-1-15 210 421 Hudson Ave Old Style 1910 1692 3 1 1 $91,000

65.69-1-18 210 427 Hudson Ave Old Style 1917 1968 4 1 1 $130,000

65.69-1-11 210 431 Hudson Ave Old Style 1917 1672 4 0 2 $126,000

65.69-1-27 210 432 Hudson Ave Old Style 1900 1977 5 1 2 $124,000

65.69-1-20 210 435 Hudson Ave Old Style 1917 1616 3 1 1 $119,000

65.69-2-9 210 450 Hudson Ave Row 1915 1200 3 1 1 $78,000

65.69-2-8 210 452 Hudson Ave Row 1915 1212 3 1 1 $99,000

65.69-2-7 210 452A Hudson Ave Row 1915 1340 3 0 2 $83,000

65.69-2-6 210 454 Hudson Ave Row 1915 1356 3 0 1 $77,000

65.61-3-12 210 524 Hudson Ave Row 1890 1908 4 0 2 $151,000

65.61-3-10 210 528 Hudson Ave Row 1864 2226 4 0 2 $157,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

5162

5163

5164

5165

5166

5167

5168

5169

5170

5171

5172

5173

5174

5175

5176

5177

5178

5179

5180

5181

5182

5183

5184

5185

5186

5187

5188

5189

5190

5191

5192

5193

5194

5195

5196

5197

5198

5199

5200

5201

5202

5203

5204

5205

5206

5207

5208

5209

5210

5211

5212

5213

5214

5215

5216

5217

5218

5219

5220

5221

65.61-3-8 210 534 Hudson Ave Old Style 1900 1148 2 1 1 $94,000

65.61-3-7 210 536 Hudson Ave Old Style 1900 1148 2 0 1 $65,000

64.59-3-7 210 656 Hudson Ave Old Style 1910 2486 4 0 2 $251,000

64.52-2-42 210 659 Hudson Ave Old Style 1917 2312 4 1 1 $202,000

64.59-3-5 210 664 Hudson Ave Old Style 1910 3793 5 1 2 $281,000

64.59-3-4 210 668 Hudson Ave Colonial 1910 2274 3 1 1 $205,000

64.51-3-1 210 677 Hudson Ave Old Style 1900 2013 4 1 1 $227,000

64.51-3-2 210 681 Hudson Ave Colonial 1900 1839 4 1 1 $158,000

64.51-3-3 210 687 Hudson Ave Old Style 1900 1808 4 0 2 $143,000

64.51-3-4 210 693 Hudson Ave Old Style 1900 1391 4 0 2 $138,000

64.51-3-5 210 695 Hudson Ave Old Style 1900 1391 4 0 2 $116,000

64.51-2-12 210 696 Hudson Ave Old Style 1915 2432 6 1 2 $246,000

64.51-3-6 210 697 Hudson Ave Old Style 1935 1760 4 0 2 $174,000

64.51-3-7 210 699 Hudson Ave Old Style 1935 1764 4 0 2 $159,000

64.51-3-8 210 703 Hudson Ave Colonial 1900 1752 4 1 1 $127,000

64.51-3-9 210 705 Hudson Ave Old Style 1900 1863 4 1 1 $165,000

76.32-2-11.-101 210 270 Hudson Ave Unit 101 Other 1984 546 1 0 1 $60,400

76.32-2-11.-102 210 270 Hudson Ave Unit 102 Other 1984 606 1 0 1 $67,000

76.32-2-11.-103 210 270 Hudson Ave Unit 103 Other 1984 606 1 0 1 $67,000

76.32-2-11.-104 210 270 Hudson Ave Unit 104 Other 1984 1041 1 0 1 $115,100

76.32-2-11.-201 210 270 Hudson Ave Unit 201 Other 1984 1300 2 0 2 $143,700

76.32-2-11.-202 210 270 Hudson Ave Unit 202 Other 1984 1272 2 0 2 $140,600

76.32-2-11.-203 210 270 Hudson Ave Unit 203 Other 1984 1300 2 0 2 $143,700

76.32-2-11.-301 210 270 Hudson Ave Unit 301 Other 1984 1300 2 0 2 $143,700

76.32-2-11.-302 210 270 Hudson Ave Unit 302 Other 1984 1272 2 0 2 $140,600

76.32-2-11.-303 210 270 Hudson Ave Unit 303 Other 1984 1300 2 0 2 $143,700

76.32-2-11.-401 210 270 Hudson Ave Unit 401 Other 1984 1300 2 0 2 $143,700

76.32-2-11.-402 210 270 Hudson Ave Unit 402 Other 1984 1272 2 0 2 $140,600

76.32-2-11.-403 210 270 Hudson Ave Unit 403 Other 1984 1300 2 0 2 $143,700

76.32-2-11.-501 210 270 Hudson Ave Unit 501 Other 1984 1300 2 0 2 $143,700

76.32-2-11.-502 210 270 Hudson Ave Unit 502 Other 1984 1272 2 0 2 $140,600

76.32-2-11.-503 210 270 Hudson Ave Unit 503 Other 1984 1300 2 0 2 $143,700

65.21-3-35 210 107 Hunter Ave Old Style 1900 1674 4 0 1 $67,000

76.63-2-36 210 3 Hunter St Old Style 1920 936 3 0 1 $67,000

76.61-4-33 210 1 Hurlbut St Old Style 1901 1400 3 0 1 $86,000

76.61-4-74 210 4 Hurlbut St Old Style 1908 1406 4 0 2 $98,000

76.61-4-73 210 6 Hurlbut St Old Style 1910 1456 3 1 1 $102,000

76.61-4-72 210 8 Hurlbut St Old Style 1900 1488 3 0 2 $103,000

76.61-4-70 210 12 Hurlbut St Old Style 1901 1656 3 0 1 $48,000

76.61-4-69 210 14 Hurlbut St Old Style 1929 1256 4 0 1 $55,000

76.61-4-40 210 19 Hurlbut St Old Style 1892 1408 3 0 1 $67,000

76.61-4-41 210 21 Hurlbut St Old Style 1910 1344 2 1 1 $114,000

76.61-4-66 210 22 Hurlbut St Old Style 1910 1209 3 0 1 $88,000

76.61-4-65 210 24 Hurlbut St Old Style 1910 1092 3 0 1 $78,000

76.61-4-64 210 26 Hurlbut St Old Style 1910 1150 3 0 1 $85,000

76.61-4-43 210 27 Hurlbut St Old Style 1925 1428 3 1 1 $97,000

76.61-4-63 210 28 Hurlbut St Old Style 1909 1150 4 0 1 $83,000

76.61-4-62 210 30 Hurlbut St Old Style 1910 1080 4 0 1 $88,000

76.61-4-48 210 39 Hurlbut St Old Style 1900 1380 4 0 1 $102,000

76.61-4-58 210 40 Hurlbut St Old Style 1900 1400 3 0 1 $93,000

76.61-4-49 210 41 Hurlbut St Old Style 1910 960 3 0 1 $85,000

76.61-4-57 210 42 Hurlbut St Old Style 1920 1240 3 0 1 $83,000

76.61-4-56 210 44 Hurlbut St Old Style 1900 1298 4 0 1 $87,000

76.54-4-38 210 67 Hurlbut St Old Style 1922 1758 3 0 1 $84,300

64.54-2-1 210 48 Huron St Contemporary 1986 4699 3 1 3 $495,000

64.54-1-6 210 80 Huron St Raised Ranch 1974 2284 3 1 2 $211,000

64.54-1-1 210 90 Huron St Raised Ranch 1974 2214 3 1 2 $175,000

64.45-3-52 210 100 Huron St Ranch 1974 2134 4 0 2 $236,000

64.45-3-51 210 110 Huron St Ranch 1961 1546 3 0 1 $203,000

64.45-3-50 210 114 Huron St Ranch 1961 1914 3 1 1 $210,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

5222

5223

5224

5225

5226

5227

5228

5229

5230

5231

5232

5233

5234

5235

5236

5237

5238

5239

5240

5241

5242

5243

5244

5245

5246

5247

5248

5249

5250

5251

5252

5253

5254

5255

5256

5257

5258

5259

5260

5261

5262

5263

5264

5265

5266

5267

5268

5269

5270

5271

5272

5273

5274

5275

5276

5277

5278

5279

5280

5281

64.79-2-25 210 26 Hurst Ave Split Level 1955 1518 3 0 2 $183,000

64.79-2-27 210 44 Hurst Ave Split Level 1955 2547 4 0 2 $277,000

64.79-2-35 210 61 Hurst Ave Raised Ranch 1965 2212 3 1 1 $229,000

64.79-2-36 210 63 Hurst Ave Raised Ranch 1973 2212 4 0 2 $230,000

75.23-2-19 210 64 Hurst Ave Ranch 1966 1264 3 1 1 $184,000

64.79-2-37 210 65 Hurst Ave Raised Ranch 1965 2212 4 0 2 $244,000

64.79-2-38 210 69 Hurst Ave Colonial 1972 2536 4 0 3 $303,000

64.79-2-39 210 77 Hurst Ave Split Level 1965 1800 3 1 1 $250,000

64.79-2-40 210 81 Hurst Ave Ranch 1965 1257 2 0 1 $161,000

64.79-2-41 210 83 Hurst Ave Colonial 1972 1796 4 2 1 $249,000

64.79-2-42 210 85 Hurst Ave Ranch 1976 2070 3 0 1 $209,000

64.80-1-25 210 93 Hurst Ave Contemporary 1989 1935 3 1 2 $240,000

64.80-1-26 210 95 Hurst Ave Contemporary 1987 2086 3 1 2 $245,000

64.80-1-27 210 99 Hurst Ave Colonial 1987 1918 3 1 2 $270,000

64.80-1-28 210 101 Hurst Ave Contemporary 1987 1704 3 1 2 $228,000

64.80-1-33 210 103 Hurst Ave Colonial 1987 1748 3 1 2 $239,000

54.84-2-18 210 22 Hutton St Bungalow 1934 1296 3 0 1 $120,000

54.84-2-27 210 159 Hutton St Old Style 1940 1452 3 0 1 $159,000

54.84-2-26 210 161 Hutton St Old Style 1921 1500 3 1 1 $154,000

65.7-3-14 210 1 Ichabod Ln Ranch 1966 1552 3 0 2 $215,000

65.7-3-16 210 1A Ichabod Ln Contemporary 1991 2711 4 0 3 $241,000

65.7-3-7 210 2 Ichabod Ln Contemporary 1991 2950 3 1 2 $269,000

65.7-3-13 210 3 Ichabod Ln Raised Ranch 1973 2348 3 0 3 $245,000

65.7-3-8 210 4 Ichabod Ln Contemporary 1981 1310 3 1 1 $184,000

65.7-3-12 210 5 Ichabod Ln Colonial 1983 2492 4 0 2 $316,000

65.7-3-9 210 6 Ichabod Ln Colonial 1967 2549 4 0 2 $330,000

65.7-3-11 210 7 Ichabod Ln Cape Cod 1989 2294 3 1 2 $242,000

65.7-3-10 210 8 Ichabod Ln Ranch 1970 1470 3 0 2 $213,000

74.15-2-30 210 1 Iroquois Dr Raised Ranch 1978 1861 4 0 2 $210,000

74.15-2-35 210 2 Iroquois Dr Raised Ranch 1980 1812 3 1 1 $200,000

74.15-2-31 210 3 Iroquois Dr Colonial 1980 1796 3 1 1 $207,000

74.15-2-34 210 4 Iroquois Dr Raised Ranch 1986 1872 4 1 1 $204,000

74.15-2-32 210 5 Iroquois Dr Raised Ranch 1984 1888 3 0 2 $204,000

74.15-2-33 210 6 Iroquois Dr Raised Ranch 1984 1982 3 1 1 $211,000

76.40-1-35 210 7 Irving St Row 1872 2040 2 0 2 $137,000

76.40-1-39 210 17 Irving St Row 1872 1045 2 0 1 $99,000

76.40-2-13 210 26 Irving St Row 1895 2240 3 0 1 $148,000

75.32-1-51 210 1 Jase Ct Ranch 1953 898 3 0 1 $126,000

75.32-1-72 210 2 Jase Ct Cape Cod 1954 1584 3 0 1 $172,000

75.32-1-52 210 3 Jase Ct Ranch 1953 880 3 0 1 $126,000

75.32-1-71 210 4 Jase Ct Cape Cod 1950 1185 3 1 1 $157,000

75.32-1-53 210 5 Jase Ct Ranch 1953 887 3 0 1 $132,000

75.32-1-70 210 6 Jase Ct Ranch 1950 1283 3 0 1 $133,000

75.32-1-54 210 7 Jase Ct Ranch 1953 763 2 0 1 $94,000

75.32-1-69 210 8 Jase Ct Ranch 1950 1111 3 0 1 $148,000

75.32-1-55 210 9 Jase Ct Cape Cod 1950 1353 3 0 1 $164,000

75.32-1-68 210 10 Jase Ct Ranch 1950 937 3 0 1 $143,000

75.32-1-56 210 11 Jase Ct Ranch 1953 887 3 0 1 $117,000

75.32-1-67 210 12 Jase Ct Cape Cod 1950 1162 3 1 1 $139,000

75.32-1-57 210 13 Jase Ct Ranch 1950 1046 2 0 1 $120,000

75.32-1-58 210 15 Jase Ct Cape Cod 1953 1162 2 0 1 $136,000

75.32-1-66 210 16 Jase Ct Ranch 1953 887 3 0 1 $94,000

75.32-1-59 210 17 Jase Ct Ranch 1953 1142 3 0 1 $140,000

75.33-2-21 210 18 Jase Ct Ranch 1956 833 2 0 1 $110,000

75.32-1-60 210 19 Jase Ct Ranch 1951 763 2 0 1 $106,000

75.33-2-20 210 20 Jase Ct Cape Cod 1951 1125 2 0 1 $146,000

75.32-1-61 210 21 Jase Ct Cape Cod 1953 1125 3 0 1 $147,000

75.33-2-19 210 22 Jase Ct Ranch 1950 912 3 0 1 $142,000

75.32-1-62 210 23 Jase Ct Ranch 1953 887 3 0 1 $118,000

75.33-2-18 210 24 Jase Ct Ranch 1950 733 2 0 1 $119,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

5282

5283

5284

5285

5286

5287

5288

5289

5290

5291

5292

5293

5294

5295

5296

5297

5298

5299

5300

5301

5302

5303

5304

5305

5306

5307

5308

5309

5310

5311

5312

5313

5314

5315

5316

5317

5318

5319

5320

5321

5322

5323

5324

5325

5326

5327

5328

5329

5330

5331

5332

5333

5334

5335

5336

5337

5338

5339

5340

5341

75.33-2-17 210 26 Jase Ct Ranch 1952 907 3 0 1 $75,000

76.32-1-12 210 131 Jay St Row 1874 2520 3 0 2 $100,000

76.32-1-13 210 133 Jay St Row 1874 2520 2 0 2 $219,000

76.32-1-14 210 135 Jay St Row 1874 2520 2 1 1 $225,000

76.32-1-30 210 152 Jay St Row 1873 2160 3 0 2 $193,000

76.24-6-85 210 159 Jay St Row 1889 1940 2 0 1 $214,000

76.24-6-87 210 163 Jay St Row 1889 2520 3 1 1 $229,000

76.24-6-88 210 165 Jay St Row 1889 2536 3 1 1 $247,000

76.32-1-24 210 166 Jay St Row 1875 2052 2 1 1 $192,000

76.24-6-89 210 167 Jay St Row 1888 1264 2 0 1 $186,000

76.24-4-34 210 172 Jay St Row 1870 1662 1 0 2 $175,000

76.24-4-29 210 182 Jay St Row 1868 1482 2 0 2 $193,000

76.24-4-28 210 184 Jay St Row 1868 2280 3 0 2 $214,000

76.24-4-26 210 188 Jay St Row 1868 1634 2 0 2 $194,000

76.24-3-18.11 210 189 Jay St Town House 2011 2012 2 1 2 $336,000

76.24-4-25 210 190 Jay St Row 1868 1444 2 0 2 $184,000

76.24-3-18.12 210 191 Jay St Town House 2011 1996 2 1 2 $335,000

76.24-3-18.13 210 193 Jay St Town House 2011 2012 2 1 2 $337,000

76.24-4-23 210 194 Jay St Row 1868 2280 3 0 2 $214,000

76.24-3-18.14 210 195 Jay St Town House 2011 1996 2 1 2 $337,000

76.24-4-22 210 196 Jay St Row 1868 1140 2 1 1 $167,000

76.24-3-18.15 210 197 Jay St Town House 2011 2012 2 1 2 $336,000

76.24-4-21 210 198 Jay St Row 1868 2280 3 1 2 $222,000

76.24-3-19 210 203 Jay St Row 1859 1408 2 0 1 $207,000

76.24-3-20 210 205 Jay St Row 1859 2112 2 0 3 $217,000

76.24-4-15 210 208 Jay St Row 1855 1260 2 0 1 $182,000

76.24-4-13 210 212 Jay St Row 1856 1449 2 1 1 $189,000

76.24-3-24 210 213 Jay St Row 1856 1551 2 0 2 $193,000

76.24-3-26 210 217 Jay St Row 1856 1710 2 1 2 $202,000

76.24-4-10 210 218 Jay St Row 1888 1932 3 1 1 $209,000

76.24-3-30 210 225 Jay St Row 1856 2850 3 0 3 $164,000

76.24-3-31 210 227 Jay St Row 1856 1710 1 0 2 $180,000

64.51-3-10 210 826 Jay St Old Style 1920 1534 3 0 1 $116,000

64.51-3-11 210 828 Jay St Old Style 1920 1646 4 1 1 $167,000

64.51-3-27 210 829 Jay St Old Style 1917 1232 2 0 1 $122,000

64.51-3-28 210 831 Jay St Old Style 1920 1816 4 0 2 $162,000

64.51-3-14 210 834 Jay St Old Style 1928 1156 3 0 1 $124,000

64.51-3-29 210 835 Jay St Old Style 1920 1146 3 1 1 $131,000

64.51-3-15 210 836 Jay St Old Style 1920 1146 4 1 1 $140,000

64.51-3-30 210 839 Jay St Old Style 1933 1344 3 1 1 $146,000

64.51-3-16 210 840 Jay St Old Style 1920 1176 3 1 1 $144,000

64.51-3-17 210 842 Jay St Old Style 1920 1146 3 1 1 $138,000

64.51-3-19 210 848 Jay St Old Style 1925 1206 3 0 1 $147,000

64.51-3-21 210 852 Jay St Old Style 1868 1706 3 0 2 $160,000

76.61-1-14 210 4 Jeannette St Old Style 1920 1553 5 0 2 $104,000

76.61-1-13 210 6 Jeannette St Old Style 1910 1810 4 0 1 $121,000

76.61-2-28 210 9 Jeannette St Row 1913 1416 3 0 1 $91,000

76.61-1-12 210 10 Jeannette St Old Style 1920 1225 3 1 1 $104,000

76.61-2-29 210 11 Jeannette St Row 1912 1244 4 0 1 $91,000

76.61-1-11 210 12 Jeannette St Old Style 1915 1292 3 1 1 $112,000

76.61-2-30 210 13 Jeannette St Old Style 1910 1152 3 0 1 $72,000

76.61-2-31 210 15 Jeannette St Old Style 1912 1386 3 0 1 $45,000

76.61-1-10 210 16 Jeannette St Old Style 1920 1037 2 0 1 $96,000

76.61-2-32 210 17 Jeannette St Old Style 1930 1360 3 1 1 $103,000

76.61-1-9 210 18 Jeannette St Bungalow 1932 1073 3 0 1 $80,000

76.61-2-33 210 19 Jeannette St Old Style 1914 1040 3 0 1 $94,000

76.61-1-8 210 20 Jeannette St Old Style 1900 850 3 0 1 $97,000

76.61-2-34 210 21 Jeannette St Old Style 1910 1160 3 0 1 $72,000

76.61-1-7 210 22 Jeannette St Old Style 1890 972 2 0 1 $65,000

76.61-1-6 210 24 Jeannette St Old Style 1918 852 2 0 1 $95,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

5342

5343

5344

5345

5346

5347

5348

5349

5350

5351

5352

5353

5354

5355

5356

5357

5358

5359

5360

5361

5362

5363

5364

5365

5366

5367

5368

5369

5370

5371

5372

5373

5374

5375

5376

5377

5378

5379

5380

5381

5382

5383

5384

5385

5386

5387

5388

5389

5390

5391

5392

5393

5394

5395

5396

5397

5398

5399

5400

5401

76.61-1-5 210 26 Jeannette St Old Style 1906 1120 3 1 1 $98,000

76.61-2-36 210 27 Jeannette St Old Style 1909 1292 3 1 1 $12,000

76.61-2-37 210 29 Jeannette St Old Style 1920 2176 4 0 2 $119,000

76.61-2-39 210 33 Jeannette St Old Style 1918 1176 3 0 1 $93,000

76.61-2-40 210 35 Jeannette St Old Style 1907 1470 3 0 1 $89,000

76.61-2-41 210 37 Jeannette St Old Style 1892 1152 2 0 1 $77,000

76.32-5-25 210 118 Jefferson St Row 1987 1444 2 1 1 $137,000

76.32-5-16 210 138 Jefferson St Row 1840 1364 3 1 1 $126,000

76.32-5-13 210 144 Jefferson St Row 1839 1672 4 1 1 $25,000

76.32-5-12 210 146 Jefferson St Row 1991 1168 3 1 1 $152,000

76.32-5-11 210 148 Jefferson St Row 1992 1152 2 0 1 $118,000

76.32-5-7 210 156 Jefferson St Old Style 1840 1380 2 0 2 $122,000

76.32-4-9.1 210 159 Jefferson St Row 1871 1992 1 0 1 $192,000

76.32-4-46 210 167 Jefferson St Row 1991 1974 2 0 2 $98,000

76.32-4-48 210 171 Jefferson St Row 1890 872 1 0 1 $124,000

76.31-3-62.1 210 182 Jefferson St Row 1900 1536 2 1 1 $152,000

76.31-3-62.2 210 184 Jefferson St Ranch 1935 400 1 0 1 $60,000

53.81-1-24 210 1 Jermain St Ranch 1947 1008 2 0 1 $129,000

53.81-1-23 210 3 Jermain St Ranch 1943 1021 2 0 1 $114,000

53.81-1-22 210 5 Jermain St Ranch 1949 1013 2 0 1 $109,000

53.81-1-21 210 7 Jermain St Ranch 1949 1749 3 0 1 $162,000

53.81-1-12 210 8 Jermain St Ranch 1942 1013 2 0 1 $121,000

53.81-1-20 210 9 Jermain St Colonial 1948 1402 3 1 1 $183,000

53.81-1-11 210 10 Jermain St Colonial 1943 1430 3 0 1 $177,000

53.81-1-19 210 11 Jermain St Colonial 1943 1336 3 0 1 $186,000

53.81-1-10 210 12 Jermain St Colonial 1947 1105 3 0 1 $165,000

53.81-1-18 210 13 Jermain St Colonial 1943 1265 3 1 1 $181,000

53.81-1-9 210 14 Jermain St Colonial 1941 1664 4 1 1 $187,000

53.81-1-17 210 15 Jermain St Colonial 1943 1105 3 1 1 $177,000

53.81-1-8 210 16 Jermain St Colonial 1943 1145 3 1 1 $126,000

53.81-1-16 210 17 Jermain St Colonial 1943 1276 3 1 1 $182,000

53.81-1-7 210 18 Jermain St Colonial 1941 1460 3 0 2 $176,000

53.81-1-15 210 19 Jermain St Colonial 1943 1105 3 0 1 $177,000

53.81-1-6 210 20 Jermain St Colonial 1943 1145 3 0 1 $162,000

53.81-1-14 210 21 Jermain St Colonial 1946 1199 3 1 1 $180,000

53.81-1-5 210 22 Jermain St Colonial 1943 1657 4 0 2 $231,000

53.81-1-13 210 23 Jermain St Colonial 1941 1706 3 0 2 $211,000

53.81-1-4 210 24 Jermain St Colonial 1941 1500 3 1 1 $179,000

53.73-1-74 210 25 Jermain St Colonial 1948 1276 3 0 2 $171,000

53.73-1-69 210 26 Jermain St Colonial 1945 1551 3 1 1 $186,000

53.73-1-75 210 27 Jermain St Colonial 1947 1300 3 1 1 $175,000

53.73-1-70 210 28 Jermain St Colonial 1945 1528 3 1 1 $179,000

53.73-1-76 210 29 Jermain St Colonial 1947 1471 3 0 1 $177,000

53.73-1-71 210 30 Jermain St Colonial 1946 1432 3 0 1 $197,000

53.73-1-77 210 31 Jermain St Colonial 1945 1531 3 1 1 $155,000

53.73-1-72 210 32 Jermain St Colonial 1947 1482 3 0 1 $193,000

53.73-1-78 210 33 Jermain St Colonial 1947 1669 3 0 2 $181,000

53.73-1-73 210 34 Jermain St Colonial 1945 1560 3 1 1 $162,000

75.59-3-23 210 6 Joanne Ct Ranch 1979 1382 3 0 2 $138,000

75.59-3-24 210 8 Joanne Ct Ranch 1960 1454 2 0 1 $102,000

75.59-3-25 210 10 Joanne Ct Ranch 1960 1118 3 1 1 $153,000

75.59-3-26 210 12 Joanne Ct Ranch 1960 1118 3 0 1 $151,000

75.59-3-27 210 14 Joanne Ct Ranch 1960 1118 3 0 1 $151,000

75.59-3-28 210 16 Joanne Ct Ranch 1960 1118 2 0 1 $154,000

75.59-3-29 210 18 Joanne Ct Ranch 1960 1118 2 0 2 $163,000

75.59-3-30 210 20 Joanne Ct Ranch 1962 1118 2 0 1 $150,000

75.59-3-31 210 22 Joanne Ct Ranch 1963 1118 3 1 1 $154,000

75.59-3-32 210 24 Joanne Ct Ranch 1963 1118 3 0 1 $158,000

75.59-3-33 210 26 Joanne Ct Ranch 1963 1118 3 1 1 $171,000

75.59-3-34 210 28 Joanne Ct Ranch 1963 1170 3 0 1 $151,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

5402

5403

5404

5405

5406

5407

5408

5409

5410

5411

5412

5413

5414

5415

5416

5417

5418

5419

5420

5421

5422

5423

5424

5425

5426

5427

5428

5429

5430

5431

5432

5433

5434

5435

5436

5437

5438

5439

5440

5441

5442

5443

5444

5445

5446

5447

5448

5449

5450

5451

5452

5453

5454

5455

5456

5457

5458

5459

5460

5461

75.59-3-35 210 30 Joanne Ct Ranch 1962 1118 3 0 1 $146,000

75.59-3-36 210 32 Joanne Ct Ranch 1963 1118 3 0 1 $159,000

75.59-3-37 210 34 Joanne Ct Raised Ranch 1965 1950 3 1 1 $166,000

75.59-3-38 210 36 Joanne Ct Raised Ranch 1965 2484 3 0 2 $167,000

75.59-3-39 210 38 Joanne Ct Raised Ranch 1965 1942 3 1 1 $151,000

75.60-1-9 210 40 Joanne Ct Ranch 1961 1360 3 1 1 $182,000

75.60-1-8 210 42 Joanne Ct Ranch 1962 1080 3 1 1 $129,000

75.60-1-7 210 44 Joanne Ct Ranch 1960 1084 3 0 2 $130,000

75.60-1-6 210 46 Joanne Ct Raised Ranch 1967 1916 3 0 2 $169,000

75.51-1-39 210 9 Joelson Ct Ranch 1954 1038 3 0 1 $156,000

75.50-2-50 210 10 Joelson Ct Colonial 1930 1604 3 1 1 $167,000

75.51-1-38 210 11 Joelson Ct Bungalow 1940 1687 4 1 1 $136,000

75.50-2-51 210 12 Joelson Ct Cape Cod 1931 1220 2 0 1 $110,000

75.51-1-37 210 13 Joelson Ct Bungalow 1920 1394 3 0 1 $176,000

75.50-2-52 210 14 Joelson Ct Colonial 1925 1560 3 0 2 $199,000

75.51-1-36 210 15 Joelson Ct Old Style 1933 1490 3 0 1 $183,000

75.50-2-53 210 16 Joelson Ct Bungalow 1934 1125 3 0 1 $118,000

75.51-1-35 210 17 Joelson Ct Bungalow 1937 1703 3 0 1 $124,000

75.50-2-54 210 18 Joelson Ct Bungalow 1935 1622 3 0 1 $136,000

75.51-1-34 210 19 Joelson Ct Cape Cod 1937 1410 3 1 1 $174,000

75.50-2-55 210 20 Joelson Ct Bungalow 1933 1200 3 0 1 $109,000

75.51-1-33 210 21 Joelson Ct Bungalow 1925 1049 3 0 1 $116,000

75.50-2-56 210 22 Joelson Ct Ranch 1950 864 2 0 1 $140,000

75.51-1-32 210 23 Joelson Ct Ranch 1950 1230 3 0 1 $155,000

75.50-2-57 210 24 Joelson Ct Bungalow 1936 1824 4 0 2 $142,000

75.50-2-58 210 26 Joelson Ct Ranch 1950 1204 3 1 1 $137,000

75.51-1-31 210 27 Joelson Ct Ranch 1950 1410 3 0 1 $192,000

75.50-2-59 210 28 Joelson Ct Colonial 1935 2255 3 0 1 $176,000

75.51-1-30 210 29 Joelson Ct Bungalow 1937 1694 3 0 1 $131,000

75.51-1-11 210 30 Joelson Ct Cape Cod 1942 2177 3 0 2 $163,000

75.51-1-29 210 31 Joelson Ct Old Style 1928 1764 2 0 2 $216,000

75.51-1-12 210 32 Joelson Ct Cape Cod 1940 948 2 0 1 $157,000

75.51-1-28 210 33 Joelson Ct Old Style 1935 1320 3 1 1 $164,000

75.51-1-13 210 34 Joelson Ct Old Style 1940 2159 4 1 1 $178,000

75.51-1-27 210 35 Joelson Ct Cape Cod 1937 1474 3 1 1 $173,000

75.51-1-14 210 36 Joelson Ct Old Style 1949 1967 4 1 1 $181,000

75.51-1-26 210 37 Joelson Ct Old Style 1935 1837 4 0 2 $196,000

75.51-1-15 210 38 Joelson Ct Ranch 1954 972 2 0 1 $143,000

75.51-1-25 210 39 Joelson Ct Colonial 1935 1782 3 1 1 $194,000

75.51-1-16 210 40 Joelson Ct Ranch 1951 1464 3 0 1 $176,000

75.51-1-24 210 41 Joelson Ct Old Style 1950 1556 3 0 1 $173,000

75.51-1-23 210 43 Joelson Ct Ranch 1955 1176 3 0 1 $150,000

75.51-1-17 210 44 Joelson Ct Ranch 1954 1120 3 0 1 $150,000

75.51-1-22 210 45 Joelson Ct Ranch 1955 1131 3 1 1 $169,000

75.51-1-18 210 46 Joelson Ct Ranch 1963 1450 3 1 1 $182,000

75.51-1-21 210 47 Joelson Ct Ranch 1950 1800 3 1 1 $182,000

75.51-1-19 210 48 Joelson Ct Ranch 1955 2406 4 1 3 $223,000

75.51-1-20 210 49 Joelson Ct Ranch 1958 1150 3 0 1 $132,000

75.24-2-32 210 3 John David Ln Cape Cod 1935 1293 3 0 2 $191,000

75.24-2-22 210 4 John David Ln Cape Cod 1935 867 3 0 2 $174,000

75.24-2-33 210 5 John David Ln Cape Cod 1935 1551 4 0 2 $205,000

75.24-2-23 210 6 John David Ln Colonial 1952 2142 4 0 3 $249,000

75.24-2-34 210 7 John David Ln Cape Cod 1935 2177 4 0 2 $230,000

75.24-2-24 210 8 John David Ln Cape Cod 1935 2017 3 1 1 $184,000

75.32-2-28 210 9 John David Ln Cape Cod 1950 1152 3 0 1 $160,000

75.32-2-20 210 10 John David Ln Cape Cod 1952 1737 4 1 1 $187,000

75.32-2-29 210 11 John David Ln Cape Cod 1950 1631 4 1 1 $180,000

75.32-2-21 210 12 John David Ln Cape Cod 1950 1344 2 1 1 $166,000

75.32-2-22 210 14 John David Ln Cape Cod 1946 1237 3 1 1 $168,000

75.32-2-30 210 15 John David Ln Cape Cod 1950 858 1 0 1 $136,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

5462

5463

5464

5465

5466

5467

5468

5469

5470

5471

5472

5473

5474

5475

5476

5477

5478

5479

5480

5481

5482

5483

5484

5485

5486

5487

5488

5489

5490

5491

5492

5493

5494

5495

5496

5497

5498

5499

5500

5501

5502

5503

5504

5505

5506

5507

5508

5509

5510

5511

5512

5513

5514

5515

5516

5517

5518

5519

5520

5521

75.32-2-23 210 16 John David Ln Cape Cod 1949 910 2 0 1 $147,000

75.32-2-31 210 17 John David Ln Cape Cod 1948 1631 3 0 2 $189,000

75.32-2-24 210 18 John David Ln Cape Cod 1950 2108 4 0 2 $207,000

75.32-2-32 210 19 John David Ln Cape Cod 1940 1562 4 0 2 $194,000

75.32-2-25 210 20 John David Ln Cape Cod 1953 1599 2 0 1 $158,000

75.32-2-33 210 21 John David Ln Ranch 1949 864 2 1 1 $157,000

75.32-2-26 210 22 John David Ln Cape Cod 1950 1152 3 0 1 $161,000

75.32-2-34 210 23 John David Ln Ranch 1960 1099 3 1 1 $168,000

75.32-2-27 210 24 John David Ln Cape Cod 1953 1367 4 1 1 $100,000

75.32-2-35 210 25 John David Ln Cape Cod 1950 1533 4 0 2 $198,000

75.32-2-19 210 28 John David Ln Cape Cod 1952 1248 4 0 1 $169,000

75.32-2-18 210 30 John David Ln Cape Cod 1953 1000 3 0 2 $176,000

75.32-2-37 210 31 John David Ln Cape Cod 1950 1386 4 1 1 $183,000

75.32-2-17 210 32 John David Ln Cape Cod 1950 1434 2 1 1 $165,000

75.32-2-38 210 33 John David Ln Cape Cod 1950 1386 4 1 1 $192,000

75.32-2-16 210 34 John David Ln Cape Cod 1952 1248 3 0 1 $169,000

75.32-2-39 210 35 John David Ln Old Style 1950 2622 4 1 1 $218,000

75.32-2-40 210 37 John David Ln Cape Cod 1950 1386 2 1 1 $189,000

75.32-2-7 210 38 John David Ln Cape Cod 1948 1248 4 0 2 $184,000

75.32-2-41 210 39 John David Ln Cape Cod 1950 1554 2 1 1 $175,000

75.32-2-6 210 40 John David Ln Cape Cod 1948 1248 4 0 1 $180,000

75.32-2-42 210 41 John David Ln Cape Cod 1951 1618 4 1 1 $180,000

75.32-2-43 210 43 John David Ln Cape Cod 1950 1820 2 0 2 $221,000

75.31-1-28 210 44 John David Ln Ranch 1955 1174 3 0 2 $159,000

75.31-1-35 210 45 John David Ln Cape Cod 1950 1456 2 1 1 $183,000

75.31-1-34 210 47 John David Ln Cape Cod 1951 850 2 0 1 $144,000

75.31-1-33 210 49 John David Ln Ranch 1950 989 2 0 1 $153,000

75.31-1-32 210 51 John David Ln Cape Cod 1954 1487 2 0 2 $203,000

75.31-1-31 210 53 John David Ln Ranch 1955 918 3 0 1 $163,000

75.31-1-30 210 55 John David Ln Cape Cod 1951 875 2 0 1 $177,000

75.31-1-29 210 57 John David Ln Split Level 1954 1820 3 0 1 $217,000

65.56-3-67 210 13 Judson St Old Style 1930 1000 2 0 1 $10,000

65.56-3-4 210 23 Judson St Old Style 1910 860 3 0 1 $10,000

65.55-6-35 210 30 Judson St Row 1891 1272 3 0 1 $10,000

65.56-2-20 210 41 Judson St Old Style 1930 1152 3 0 1 $10,000

65.56-2-17 210 52 Judson St Old Style 1880 1836 1 0 2 $75,000

65.56-1-47 210 53 Judson St Row 1930 1012 3 0 1 $52,000

65.56-1-46 210 55 Judson St Row 1930 1012 3 0 1 $44,000

65.56-1-45 210 57 Judson St Row 1930 1012 3 0 1 $66,000

65.56-1-44 210 59 Judson St Row 1930 1012 3 0 1 $44,000

65.56-1-43 210 61 Judson St Row 1930 1012 3 0 1 $44,000

65.56-1-42 210 63 Judson St Row 1930 912 3 0 1 $15,000

65.56-1-41 210 65 Judson St Old Style 1925 750 2 0 1 $39,000

65.48-1-24 210 66 Judson St Row 1927 2590 7 0 2 $129,000

64.70-1-52 210 1 Kaine Ter Cape Cod 1963 1155 3 1 1 $157,000

64.70-1-59 210 2 Kaine Ter Split Level 1960 1780 3 0 2 $174,000

64.70-1-53 210 3 Kaine Ter Raised Ranch 1964 1400 3 1 1 $141,000

64.70-1-60 210 4 Kaine Ter Split Level 1960 2396 3 0 2 $194,000

64.70-1-54 210 5 Kaine Ter Colonial 1970 1536 3 0 2 $192,000

64.62-1-27 210 7 Kaine Ter Raised Ranch 1964 1450 3 1 1 $148,000

64.62-1-28 210 9 Kaine Ter Raised Ranch 1965 1528 3 1 1 $155,000

64.62-1-29 210 11 Kaine Ter Colonial 1975 2230 3 1 1 $223,000

64.72-2-26 210 4 Kakely St Bungalow 1938 2046 3 1 1 $160,000

64.72-3-19 210 5 Kakely St Cape Cod 1941 1467 3 1 1 $192,000

64.72-2-25 210 6 Kakely St Bungalow 1935 912 2 0 1 $105,000

64.72-2-24 210 8 Kakely St Ranch 1967 1347 3 1 2 $191,000

64.72-3-18 210 9 Kakely St Old Style 1840 2929 5 1 2 $330,000

64.72-2-23 210 10 Kakely St Cape Cod 1935 1386 3 1 1 $200,000

64.72-2-22 210 12 Kakely St Old Style 1925 1711 4 1 1 $124,000

64.72-2-21 210 14 Kakely St Ranch 1963 1411 4 0 2 $166,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

5522

5523

5524

5525

5526

5527

5528

5529

5530

5531

5532

5533

5534

5535

5536

5537

5538

5539

5540

5541

5542

5543

5544

5545

5546

5547

5548

5549

5550

5551

5552

5553

5554

5555

5556

5557

5558

5559

5560

5561

5562

5563

5564

5565

5566

5567

5568

5569

5570

5571

5572

5573

5574

5575

5576

5577

5578

5579

5580

5581

64.72-3-4 210 17 Kakely St Old Style 1938 971 2 1 1 $142,000

64.72-2-13 210 18 Kakely St Cape Cod 1948 1440 3 1 1 $199,000

64.72-3-3 210 19 Kakely St Colonial 1948 1152 3 0 2 $157,000

64.72-2-12 210 20 Kakely St Bungalow 1923 1246 4 1 1 $132,000

64.72-2-11 210 22 Kakely St Colonial 1949 1356 3 1 1 $181,000

64.72-2-10 210 24 Kakely St Colonial 1948 1602 3 0 2 $201,000

64.72-3-2 210 25 Kakely St Ranch 1949 1224 3 0 1 $152,000

64.72-2-9 210 26 Kakely St Ranch 1948 860 2 0 1 $120,000

64.72-3-1 210 27 Kakely St Colonial 1935 2532 4 0 3 $311,000

64.72-2-8 210 28 Kakely St Ranch 1948 1260 2 0 2 $179,000

64.72-2-7 210 30 Kakely St Ranch 1948 860 2 0 1 $135,000

64.64-4-24 210 33 Kakely St Ranch 1957 1430 3 1 1 $190,000

64.64-4-20 210 34 Kakely St Cape Cod 1950 1193 2 0 1 $161,000

64.64-4-23 210 35 Kakely St Ranch 1960 1116 3 0 2 $165,000

64.64-4-19 210 36 Kakely St Ranch 1950 1096 3 1 1 $148,000

64.64-4-22 210 37 Kakely St Old Style 1940 1030 3 0 1 $134,000

64.64-4-18 210 38 Kakely St Colonial 1961 1596 3 1 1 $219,000

64.64-4-21 210 39 Kakely St Ranch 1950 1104 3 1 1 $152,000

64.64-4-17 210 40 Kakely St Cape Cod 1939 1238 3 1 1 $160,000

64.64-4-16 210 42 Kakely St Ranch 1961 1322 2 0 1 $187,000

64.65-1-61 210 45 Kakely St Ranch 1945 1224 3 1 1 $143,000

64.64-4-6 210 46 Kakely St Ranch 1956 1456 2 0 1 $183,000

64.65-1-60 210 47 Kakely St Raised Ranch 1975 1452 2 1 1 $140,000

64.65-1-59 210 49 Kakely St Cape Cod 1939 891 2 1 1 $82,000

64.64-4-4 210 50 Kakely St Colonial 1962 1734 4 1 1 $168,000

64.64-4-3 210 52 Kakely St Colonial 1963 1602 3 1 1 $222,000

64.64-4-2 210 54 Kakely St Colonial 1972 2422 4 0 3 $259,000

64.65-1-43 210 59 Kakely St Old Style 1920 1486 3 1 1 $178,000

64.64-4-1 210 60 Kakely St Ranch 1965 1232 3 0 2 $179,000

64.65-1-15 210 62 Kakely St Ranch 1962 1008 3 1 1 $128,000

64.65-1-14 210 64 Kakely St Colonial 1962 1605 4 1 1 $204,000

64.65-1-13 210 68 Kakely St Raised Ranch 1965 2258 3 0 2 $178,000

64.65-1-12 210 70 Kakely St Raised Ranch 1964 1572 4 1 1 $160,000

64.65-1-11 210 72 Kakely St Colonial 1967 1930 4 1 1 $199,000

64.65-1-10 210 74 Kakely St Raised Ranch 1965 2258 3 1 2 $145,000

64.65-1-9 210 78 Kakely St Split Level 1975 1960 3 1 2 $222,000

64.65-1-8 210 82 Kakely St Colonial 1975 2698 3 1 1 $243,000

64.65-1-26 210 83 Kakely St Colonial 1987 2288 3 1 2 $246,000

64.65-1-25 210 87 Kakely St Colonial 1978 2054 3 1 1 $253,000

75.32-1-20 210 7 Keeler Dr Ranch 1950 988 3 0 1 $126,000

75.32-1-14 210 8 Keeler Dr Cape Cod 1951 1087 2 0 1 $111,000

75.32-1-21 210 9 Keeler Dr Ranch 1954 887 3 0 1 $132,000

75.32-1-15 210 10 Keeler Dr Ranch 1950 887 3 0 1 $134,000

75.32-1-16 210 12 Keeler Dr Cape Cod 1958 1125 3 0 1 $144,000

75.32-1-17 210 14 Keeler Dr Ranch 1958 780 3 0 1 $120,000

75.32-1-47 210 15 Keeler Dr Ranch 1950 1041 3 0 1 $126,000

75.32-1-18 210 16 Keeler Dr Ranch 1958 1152 3 0 1 $131,000

75.32-1-48 210 17 Keeler Dr Ranch 1950 733 2 0 1 $123,000

75.32-1-19 210 18 Keeler Dr Ranch 1950 1227 3 0 1 $131,000

75.32-1-49 210 19 Keeler Dr Ranch 1950 873 2 0 1 $80,000

75.40-1-36 210 20 Keeler Dr Cape Cod 1945 1125 2 0 1 $143,000

75.32-1-50 210 21 Keeler Dr Ranch 1953 1107 3 0 1 $135,000

75.40-1-35 210 22 Keeler Dr Ranch 1950 733 2 0 1 $124,000

75.40-1-34 210 24 Keeler Dr Cape Cod 1950 1125 3 0 2 $136,000

75.40-1-33 210 26 Keeler Dr Ranch 1950 1439 3 0 1 $134,000

75.40-1-32 210 28 Keeler Dr Cape Cod 1950 1312 4 0 2 $129,000

75.40-1-31 210 30 Keeler Dr Cape Cod 1950 1282 4 0 1 $156,000

75.32-1-73 210 31 Keeler Dr Cape Cod 1970 1584 3 0 2 $176,000

75.40-1-30 210 32 Keeler Dr Ranch 1950 887 3 0 1 $114,000

75.32-1-74 210 33 Keeler Dr Cape Cod 1950 1125 3 0 1 $131,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

5582

5583

5584

5585

5586

5587

5588

5589

5590

5591

5592

5593

5594

5595

5596

5597

5598

5599

5600

5601

5602

5603

5604

5605

5606

5607

5608

5609

5610

5611

5612

5613

5614

5615

5616

5617

5618

5619

5620

5621

5622

5623

5624

5625

5626

5627

5628

5629

5630

5631

5632

5633

5634

5635

5636

5637

5638

5639

5640

5641

75.40-1-29 210 34 Keeler Dr Cape Cod 1950 1209 3 0 2 $133,000

75.32-1-75 210 35 Keeler Dr Ranch 1950 887 3 0 1 $131,000

75.40-1-28 210 36 Keeler Dr Ranch 1951 929 3 0 1 $138,000

75.32-1-76 210 37 Keeler Dr Cape Cod 1950 1125 3 0 1 $136,000

75.40-1-27 210 38 Keeler Dr Ranch 1951 1171 3 0 1 $39,000

75.32-1-77 210 39 Keeler Dr Ranch 1950 763 2 0 1 $93,000

75.32-1-78 210 41 Keeler Dr Cape Cod 1951 750 2 0 1 $141,000

75.32-1-79 210 43 Keeler Dr Ranch 1958 733 2 0 1 $107,000

75.33-2-44 210 44 Keeler Dr Ranch 1950 887 3 0 1 $121,000

75.32-1-80 210 45 Keeler Dr Cape Cod 1950 1550 4 0 1 $176,000

75.33-2-43 210 46 Keeler Dr Ranch 1948 733 2 0 1 $122,000

75.32-1-81 210 47 Keeler Dr Ranch 1950 733 2 0 1 $111,000

75.33-2-42 210 48 Keeler Dr Cape Cod 1938 1080 2 0 1 $121,000

75.33-2-22 210 49 Keeler Dr Ranch 1953 980 3 0 1 $139,000

75.33-2-41 210 50 Keeler Dr Ranch 1948 733 2 0 1 $104,000

75.33-2-23 210 51 Keeler Dr Cape Cod 1948 1120 3 0 1 $137,000

75.33-2-40 210 52 Keeler Dr Cape Cod 1950 900 2 0 1 $168,000

75.33-2-24 210 53 Keeler Dr Ranch 1950 835 2 0 1 $132,000

75.33-2-39 210 54 Keeler Dr Ranch 1948 957 2 0 1 $140,000

75.33-2-25 210 55 Keeler Dr Cape Cod 1948 1296 3 0 1 $138,000

75.33-2-38 210 56 Keeler Dr Ranch 1950 737 2 0 1 $118,000

75.33-2-26 210 57 Keeler Dr Ranch 1950 1033 2 0 1 $141,000

75.33-2-37 210 58 Keeler Dr Ranch 1948 973 2 0 1 $125,000

75.33-2-36 210 60 Keeler Dr Ranch 1948 733 2 0 1 $127,000

75.33-2-35 210 62 Keeler Dr Cape Cod 1950 1125 3 0 1 $137,000

75.33-2-34 210 64 Keeler Dr Ranch 1950 1069 2 0 1 $152,000

75.33-2-33 210 66 Keeler Dr Cape Cod 1948 1080 2 0 1 $146,000

75.33-2-32 210 68 Keeler Dr Ranch 1950 1014 2 0 1 $147,000

75.33-2-31 210 70 Keeler Dr Ranch 1948 912 2 0 1 $124,000

76.69-5-9 210 2 Kehoe St Old Style 1915 1542 3 1 1 $118,000

76.69-5-46 210 3 Kehoe St Ranch 1965 1016 3 0 1 $162,000

76.69-5-11 210 4 Kehoe St Bungalow 1935 1456 3 1 1 $102,000

53.65-2-46 210 4 Keller St Bungalow 1940 936 3 0 1 $65,000

53.66-1-19 210 5 Keller St Bungalow 1940 1672 1 0 1 $115,000

53.66-1-18 210 9 Keller St Bungalow 1908 1443 3 1 1 $71,000

53.65-2-1 210 15 Keller St Ranch 1952 1013 2 0 1 $160,000

75.58-2-27 210 1 Kelton Ct Colonial 1933 1748 3 1 1 $169,000

75.58-2-26 210 3 Kelton Ct Colonial 1933 1742 3 1 1 $140,000

75.58-2-25 210 5 Kelton Ct Colonial 1920 1771 3 1 1 $159,000

75.58-2-24 210 7 Kelton Ct Bungalow 1937 1470 4 0 2 $165,000

75.58-2-23 210 9 Kelton Ct Colonial 1938 1492 3 0 1 $158,000

75.58-2-17 210 10 Kelton Ct Bungalow 1940 1250 3 0 1 $110,000

75.58-2-22 210 11 Kelton Ct Colonial 1948 1352 3 1 1 $160,000

75.58-2-16 210 12 Kelton Ct Bungalow 1933 1248 3 0 2 $95,000

75.58-2-15 210 14 Kelton Ct Colonial 1930 1734 3 0 2 $170,000

75.58-2-21 210 15 Kelton Ct Cape Cod 1961 2105 4 0 3 $214,000

75.58-2-14 210 16 Kelton Ct Old Style 1920 1812 3 0 1 $149,000

75.58-2-13 210 18 Kelton Ct Colonial 1936 1338 3 0 1 $153,000

75.58-2-12 210 20 Kelton Ct Colonial 1925 1344 3 0 1 $150,000

75.58-1-46 210 22 Kelton Ct Ranch 1975 1400 3 0 1 $191,000

75.58-1-45 210 26 Kelton Ct Ranch 1955 1254 3 1 1 $186,000

75.58-1-44 210 28 Kelton Ct Ranch 1958 1053 3 0 1 $154,000

75.58-1-43 210 30 Kelton Ct Ranch 1960 1053 3 0 1 $153,000

75.58-1-42 210 32 Kelton Ct Ranch 1960 1170 3 1 1 $174,000

75.58-1-41 210 36 Kelton Ct Ranch 1952 1418 3 0 2 $190,000

75.58-1-40 210 38 Kelton Ct Split Level 1959 1590 3 1 1 $162,000

75.58-1-39.1 210 40 Kelton Ct Ranch 1960 1980 3 1 1 $239,000

75.58-1-39.2 210 42 Kelton Ct Colonial 2006 1152 3 1 1 $255,000

75.58-2-19 210 47 Kelton Ct Colonial 1965 3372 4 0 2 $264,000

75.58-2-18 210 49 Kelton Ct Ranch 1965 1247 3 0 1 $160,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

5642

5643

5644

5645

5646

5647

5648

5649

5650

5651

5652

5653

5654

5655

5656

5657

5658

5659

5660

5661

5662

5663

5664

5665

5666

5667

5668

5669

5670

5671

5672

5673

5674

5675

5676

5677

5678

5679

5680

5681

5682

5683

5684

5685

5686

5687

5688

5689

5690

5691

5692

5693

5694

5695

5696

5697

5698

5699

5700

5701

75.58-1-38 210 50 Kelton Ct Split Level 1955 2744 4 0 3 $228,000

76.77-2-47 210 11 Kenosha St Bungalow 1920 1089 2 0 1 $75,000

76.77-2-48 210 15 Kenosha St Ranch 1959 1072 2 0 1 $139,000

76.77-2-49 210 17 Kenosha St Old Style 1928 1029 2 0 1 $142,000

76.77-2-50 210 19 Kenosha St Ranch 1960 690 2 0 1 $88,000

76.77-2-51 210 25 Kenosha St Ranch 1953 1344 2 1 1 $164,000

76.77-2-57 210 39 Kenosha St Bungalow 1940 968 3 0 1 $82,000

76.77-2-77 210 44 Kenosha St Bungalow 1925 528 2 0 1 $69,000

76.77-2-76 210 46 Kenosha St Ranch 1961 606 4 0 2 $92,000

76.77-2-75 210 48 Kenosha St Old Style 1930 1560 4 0 1 $144,000

76.77-2-67 210 50 Kenosha St Ranch 1967 1428 3 0 1 $158,000

76.77-2-66 210 52 Kenosha St Old Style 1925 1144 5 0 2 $83,000

76.77-1-49 210 59 Kenosha St Old Style 1928 1040 3 0 1 $128,000

76.77-1-50 210 61 Kenosha St Old Style 1920 1040 3 0 1 $106,000

76.77-1-51 210 63 Kenosha St Bungalow 1920 956 2 0 1 $87,000

76.77-1-52 210 65 Kenosha St Bungalow 1920 1152 3 0 1 $85,000

76.77-1-53 210 67 Kenosha St Bungalow 1920 855 3 0 1 $85,000

76.77-1-70 210 70 Kenosha St Cape Cod 1950 960 3 0 1 $133,000

76.77-1-55 210 77 Kenosha St Ranch 1960 800 2 0 1 $121,000

76.77-1-56 210 79 Kenosha St Bungalow 1920 612 1 0 1 $103,000

76.77-1-57 210 83 Kenosha St Ranch 1968 770 3 0 1 $125,000

76.77-1-58 210 85 Kenosha St Ranch 1955 770 3 1 1 $117,000

76.77-1-60 210 92 Kenosha St Split Level 1956 940 3 0 1 $106,000

75.84-1-31 210 93 Kenosha St Old Style 1900 1931 3 1 2 $172,000

75.84-1-55 210 94 Kenosha St Cape Cod 1994 1793 3 1 1 $180,000

75.84-1-33 210 99 Kenosha St Ranch 1965 1204 3 0 1 $125,000

75.84-1-35 210 105 Kenosha St Bungalow 1920 836 3 0 1 $95,000

75.84-1-37 210 109 Kenosha St Bungalow 1920 1076 3 0 1 $89,000

75.84-1-50 210 110 Kenosha St Ranch 1961 2052 3 1 1 $226,000

75.84-1-38 210 113 Kenosha St Ranch 1950 1174 3 1 1 $145,000

75.84-1-48 210 116 Kenosha St Ranch 1969 675 3 0 1 $110,000

75.84-1-40 210 117 Kenosha St Ranch 1955 1068 3 0 1 $141,000

75.84-1-47 210 118 Kenosha St Ranch 1962 1161 3 0 1 $129,000

75.84-1-41 210 121 Kenosha St Ranch 1970 1742 3 1 1 $196,000

75.84-1-42 210 127 Kenosha St Ranch 1959 1033 3 1 1 $142,000

75.84-1-43 210 133 Kenosha St Ranch 1964 1066 3 0 1 $133,000

75.84-1-7 210 135 Kenosha St Bungalow 1925 1755 3 1 1 $127,000

75.11-1-1.1 210 1 Kensington Pl Town House 1989 1464 2 1 2 $188,000

75.11-1-1.2 210 3 Kensington Pl Town House 1989 1372 2 1 1 $183,000

75.11-1-1.3 210 5 Kensington Pl Town House 1989 1212 2 0 2 $177,000

75.11-1-7.4 210 6 Kensington Pl Town House 1988 1212 3 0 3 $178,000

75.11-1-2.1 210 7 Kensington Pl Town House 1989 1476 2 1 2 $195,000

75.11-1-7.3 210 8 Kensington Pl Town House 1988 1344 2 1 1 $184,000

75.11-1-2.2 210 9 Kensington Pl Town House 1989 1698 2 1 1 $197,000

75.11-1-7.2 210 10 Kensington Pl Town House 1989 1682 2 1 2 $199,000

75.11-1-2.3 210 11 Kensington Pl Town House 1989 1344 2 1 1 $184,000

75.11-1-7.1 210 12 Kensington Pl Town House 1988 1476 2 1 2 $192,000

75.11-1-2.4 210 13 Kensington Pl Town House 1989 1212 2 0 2 $173,000

75.11-1-6.3 210 14 Kensington Pl Town House 1989 1212 3 0 3 $176,000

75.11-1-3.1 210 15 Kensington Pl Town House 1989 1476 2 1 2 $190,000

75.11-1-6.2 210 16 Kensington Pl Town House 1988 1682 2 1 1 $194,000

75.11-1-3.2 210 17 Kensington Pl Town House 1989 1644 2 1 1 $196,000

75.11-1-6.1 210 18 Kensington Pl Town House 1988 1476 2 1 2 $193,000

75.11-1-3.3 210 19 Kensington Pl Town House 1983 1344 2 1 1 $165,000

75.11-1-5.4 210 20 Kensington Pl Town House 1988 1212 2 1 2 $174,000

75.11-1-3.4 210 21 Kensington Pl Town House 1990 1212 2 0 2 $181,000

75.11-1-5.3 210 22 Kensington Pl Town House 1988 1344 2 1 1 $180,000

75.11-1-4.1 210 23 Kensington Pl Town House 1989 1476 3 1 2 $194,000

75.11-1-5.2 210 24 Kensington Pl Town House 1988 1682 2 1 1 $196,000

75.11-1-4.2 210 25 Kensington Pl Town House 1989 1682 2 1 1 $199,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

5702

5703

5704

5705

5706

5707

5708

5709

5710

5711

5712

5713

5714

5715

5716

5717

5718

5719

5720

5721

5722

5723

5724

5725

5726

5727

5728

5729

5730

5731

5732

5733

5734

5735

5736

5737

5738

5739

5740

5741

5742

5743

5744

5745

5746

5747

5748

5749

5750

5751

5752

5753

5754

5755

5756

5757

5758

5759

5760

5761

75.11-1-5.1 210 26 Kensington Pl Town House 1989 1476 3 0 2 $195,000

75.11-1-4.3 210 27 Kensington Pl Town House 1989 1212 2 0 2 $171,000

65.53-1-7 210 4 Kent St Bungalow 1921 964 3 0 1 $62,000

65.46-2-16 210 5 Kent St Bungalow 1890 1994 5 0 2 $98,000

65.53-1-5 210 8 Kent St Old Style 1921 1719 4 0 2 $76,000

65.46-2-20 210 17 Kent St Old Style 1900 1646 4 1 1 $165,000

65.45-1-9 210 19 Kent St Old Style 1900 1862 4 0 1 $123,000

65.45-1-11 210 23 Kent St Old Style 1890 1462 3 0 2 $136,000

65.45-1-14 210 29 Kent St Old Style 1900 1170 3 0 1 $120,000

65.45-2-32 210 30 Kent St Old Style 1925 1442 3 0 1 $129,000

65.45-1-30 210 51 Kent St Old Style 1890 1933 3 0 2 $137,000

65.45-2-26 210 52 Kent St Bungalow 1940 1140 3 0 1 $113,000

65.45-1-31 210 55 Kent St Old Style 1920 1800 5 1 1 $34,900

65.45-2-25 210 56 Kent St Old Style 1920 1348 3 1 1 $154,000

65.45-1-32 210 57 Kent St Old Style 1900 2023 4 0 2 $142,000

65.45-2-24 210 58 Kent St Old Style 1910 1191 3 1 1 $136,000

65.45-1-33 210 61 Kent St Old Style 1935 1968 4 0 2 $144,000

65.45-2-23 210 62 Kent St Old Style 1920 1452 4 1 1 $113,000

65.45-2-22 210 66 Kent St Bungalow 1925 1139 3 0 1 $101,000

65.45-2-21 210 68 Kent St Bungalow 1920 1139 4 0 1 $87,000

65.45-1-36 210 71 Kent St Bungalow 1934 1248 3 0 1 $106,000

65.45-2-15 210 84 Kent St Old Style 1918 2144 3 1 2 $120,000

65.45-1-42 210 87 Kent St Bungalow 1890 1784 4 1 1 $133,000

65.45-2-14 210 88 Kent St Bungalow 1920 1788 3 0 2 $105,000

65.45-1-43 210 89 Kent St Old Style 1890 1546 3 1 1 $154,000

65.45-2-12 210 94 Kent St Bungalow 1890 1279 4 0 1 $102,000

65.45-1-47 210 105 Kent St Bungalow 1890 1177 3 0 1 $106,000

65.45-1-48 210 107 Kent St Old Style 1890 2332 3 0 1 $180,000

65.45-2-8 210 108 Kent St Old Style 1890 1513 3 0 1 $146,000

65.45-1-49 210 109 Kent St Old Style 1890 1518 3 0 1 $152,000

65.37-3-57 210 119 Kent St Old Style 1922 1359 3 0 1 $143,000

65.37-3-58 210 123 Kent St Old Style 1925 1489 3 1 1 $70,000

65.37-3-59 210 125 Kent St Old Style 1948 812 3 0 1 $144,000

64.44-3-33 210 138 Kent St Bungalow 1930 1314 4 0 1 $50,000

65.37-3-63 210 139 Kent St Old Style 1922 2589 4 1 1 $195,000

64.44-3-31 210 142 Kent St Bungalow 1918 1032 2 0 1 $90,000

64.44-3-30 210 144 Kent St Old Style 1930 1312 3 1 1 $149,000

64.44-3-29 210 146 Kent St Old Style 1930 1312 3 1 1 $127,000

64.44-3-28 210 148 Kent St Old Style 1930 1312 3 0 1 $104,000

64.44-2-36 210 180 Kent St Row 1905 1224 3 1 1 $83,000

64.44-2-76 210 181 Kent St Old Style 1920 1176 2 0 2 $126,000

64.44-2-37 210 182 Kent St Row 1910 1224 3 0 1 $86,000

64.44-2-77 210 183 Kent St Old Style 1917 1160 3 0 1 $84,000

64.44-2-38 210 184 Kent St Row 1910 1224 3 0 1 $85,000

64.44-2-78 210 185 Kent St Old Style 1930 1176 3 0 1 $92,000

64.44-2-39 210 186 Kent St Row 1910 1224 3 0 1 $82,000

64.44-2-40 210 188 Kent St Row 1910 1224 3 0 1 $84,000

64.44-2-79 210 189 Kent St Old Style 1917 1160 3 0 2 $108,000

64.44-2-41 210 190 Kent St Row 1909 1224 3 1 1 $61,000

64.44-2-80 210 191 Kent St Old Style 1917 1176 2 0 1 $95,000

64.44-2-42 210 192 Kent St Row 1910 1224 2 0 1 $74,000

64.44-2-43 210 194 Kent St Row 1908 1224 2 0 1 $75,000

64.44-2-81 210 195 Kent St Old Style 1917 1176 3 1 1 $61,000

64.44-2-44 210 196 Kent St Row 1927 1224 3 0 1 $77,000

64.44-2-82 210 197 Kent St Old Style 1917 1160 3 0 1 $109,000

64.44-2-45 210 198 Kent St Row 1910 1224 2 0 1 $79,000

64.44-2-46 210 200 Kent St Row 1910 1224 2 0 1 $78,000

64.44-2-83 210 201 Kent St Old Style 1917 1160 3 0 1 $98,000

64.44-2-84 210 203 Kent St Old Style 1930 1176 3 0 1 $113,000

64.44-2-48 210 204 Kent St Row 1910 1224 2 0 1 $64,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

5762

5763

5764

5765

5766

5767

5768

5769

5770

5771

5772

5773

5774

5775

5776

5777

5778

5779

5780

5781

5782

5783

5784

5785

5786

5787

5788

5789

5790

5791

5792

5793

5794

5795

5796

5797

5798

5799

5800

5801

5802

5803

5804

5805

5806

5807

5808

5809

5810

5811

5812

5813

5814

5815

5816

5817

5818

5819

5820

5821

64.44-2-49 210 206 Kent St Row 1900 1224 3 0 1 $79,000

64.44-2-85 210 207 Kent St Old Style 1940 1106 3 0 1 $89,000

64.44-2-50 210 208 Kent St Row 1909 1224 3 0 1 $80,000

64.44-2-51 210 210 Kent St Row 1910 1224 3 1 1 $82,000

64.44-2-86 210 211 Kent St Old Style 1940 1092 3 0 1 $102,000

64.44-2-52 210 212 Kent St Row 1910 1224 3 0 1 $81,000

64.44-2-53 210 214 Kent St Row 1917 1224 3 0 1 $80,000

64.44-2-54 210 216 Kent St Row 1920 1224 2 0 1 $81,000

64.44-2-55 210 218 Kent St Row 1917 1224 3 0 1 $81,000

64.44-2-56 210 220 Kent St Row 1910 1224 2 0 1 $81,000

64.37-3-13.2 210 11 Kent Ter Colonial 1993 1778 3 1 1 $246,000

64.37-3-30 210 15 Kent Ter Ranch 1958 1084 3 1 1 $200,000

64.37-3-31 210 19 Kent Ter Cape Cod 1960 2064 4 0 1 $207,000

65.7-2-31 210 1 Kerry Ln Ranch 1972 1604 3 1 1 $193,000

65.7-2-22 210 2 Kerry Ln Ranch 1960 1781 4 1 1 $201,000

65.7-2-29 210 3 Kerry Ln Ranch 1975 1305 3 0 2 $173,000

65.7-2-23 210 4 Kerry Ln Ranch 1971 1680 3 1 1 $204,000

65.7-2-28 210 5 Kerry Ln Ranch 1972 1676 3 1 1 $196,000

65.7-2-24 210 6 Kerry Ln Ranch 1971 1862 3 0 1 $207,000

65.7-2-27 210 7 Kerry Ln Ranch 1973 1691 3 1 1 $190,000

65.7-2-25 210 8 Kerry Ln Ranch 1972 1705 3 0 1 $202,000

65.7-2-26 210 9 Kerry Ln Ranch 1974 1691 3 1 1 $207,000

64.28-1-43 210 3 King Ave Row 1910 1334 4 0 1 $103,000

64.28-1-42 210 5 King Ave Row 1910 1278 4 1 1 $100,000

64.28-1-41 210 7 King Ave Row 1910 1299 4 1 1 $98,000

64.28-1-40 210 9 King Ave Old Style 1920 1299 4 1 1 $124,000

64.28-1-22 210 10 King Ave Old Style 1915 1674 3 0 1 $166,000

64.28-1-23 210 12 King Ave Old Style 1915 1359 3 0 2 $163,000

64.28-1-24 210 14 King Ave Old Style 1925 2228 5 0 2 $162,000

64.36-1-17 210 15 King Ave Bungalow 1929 1248 3 0 1 $82,000

64.28-1-27 210 20 King Ave Bungalow 1928 1332 3 1 1 $123,000

64.28-1-28 210 24 King Ave Old Style 1920 1488 3 1 1 $155,000

64.38-2-54 210 1 King St Bungalow 1945 744 2 0 1 $93,000

64.38-2-56 210 18 King St Ranch 1955 1020 3 0 1 $144,000

64.38-2-55 210 20 King St Ranch 1961 1020 3 1 1 $145,000

53.56-2-3 210 1 Kneeland Ave Old Style 1946 3040 4 1 4 $198,000

53.56-2-4 210 3 Kneeland Ave Ranch 1956 1108 2 0 1 $133,000

53.56-2-5 210 5 Kneeland Ave Cape Cod 1954 1232 4 0 1 $83,000

40.12-2-6.-108 210 108 Knollwood Ter Town House 1974 1224 3 1 2 $116,000

40.12-2-6.-109 210 109 Knollwood Ter Town House 1974 1472 3 1 2 $139,000

40.12-2-6.-110 210 110 Knollwood Ter Town House 1974 1224 3 1 1 $116,000

40.12-2-6.-111 210 111 Knollwood Ter Town House 1974 1431 4 1 2 $135,000

40.12-2-6.-112 210 112 Knollwood Ter Town House 1974 1431 3 1 2 $140,000

40.12-2-6.-113 210 113 Knollwood Ter Town House 1974 1224 3 1 2 $116,000

40.12-2-6.-114 210 114 Knollwood Ter Town House 1974 1472 3 1 2 $119,000

40.12-2-6.-115 210 115 Knollwood Ter Town House 1974 1224 3 1 1 $116,000

40.12-2-6.-116 210 116 Knollwood Ter Town House 1976 1431 4 1 2 $135,000

40.12-2-6.-117 210 117 Knollwood Ter Town House 1976 1472 4 1 2 $139,000

40.12-2-6.-118 210 118 Knollwood Ter Town House 1976 1224 3 1 1 $116,000

40.12-2-6.-119 210 119 Knollwood Ter Town House 1976 1431 3 1 1 $135,000

40.12-2-6.-120 210 120 Knollwood Ter Town House 1976 1575 3 1 2 $149,000

40.12-2-6.-121 210 121 Knollwood Ter Town House 1976 1224 3 1 1 $116,000

40.12-2-6.-122 210 122 Knollwood Ter Town House 1976 1472 4 1 2 $139,000

40.12-2-6.-123 210 123 Knollwood Ter Town House 1976 1575 2 1 2 $149,000

76.31-1-48 210 146 Knox St Row 1913 2068 3 0 2 $86,000

76.72-3-66 210 2 Krank St Row 1925 952 2 0 1 $40,000

76.72-4-27 210 10 Krank St Old Style 1880 1554 2 0 2 $50,000

76.72-3-64 210 12 Krank St Old Style 1890 1800 3 1 1 $50,000

76.72-4-25 210 13 Krank St Row 1850 1518 2 0 1 $40,000

64.70-1-43 210 59 Krumkill Rd Colonial 1935 1832 3 1 1 $271,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

5822

5823

5824

5825

5826

5827

5828

5829

5830

5831

5832

5833

5834

5835

5836

5837

5838

5839

5840

5841

5842

5843

5844

5845

5846

5847

5848

5849

5850

5851

5852

5853

5854

5855

5856

5857

5858

5859

5860

5861

5862

5863

5864

5865

5866

5867

5868

5869

5870

5871

5872

5873

5874

5875

5876

5877

5878

5879

5880

5881

64.70-1-44 210 61 Krumkill Rd Cape Cod 1955 1470 4 1 1 $165,000

64.70-1-45 210 61A Krumkill Rd Cape Cod 1955 1470 3 0 2 $164,000

64.70-1-49 210 63A Krumkill Rd Ranch 1955 1767 3 0 2 $205,000

64.70-1-50 210 65 Krumkill Rd Colonial 1928 1314 3 0 1 $181,000

64.70-1-51 210 69 Krumkill Rd Raised Ranch 1955 1218 3 0 1 $131,000

64.70-1-55 210 75 Krumkill Rd Cape Cod 1940 1690 4 0 2 $193,000

64.70-1-56 210 83 Krumkill Rd Bungalow 1940 1864 4 0 1 $54,000

64.70-1-57 210 87 Krumkill Rd Cape Cod 1940 1155 3 1 1 $167,000

64.61-3-1 210 120 Krumkill Rd Raised Ranch 1990 1848 4 1 1 $169,000

63.76-1-3 210 178 Krumkill Rd Ranch 1960 1342 2 1 1 $137,000

64.71-3-3.2 210 51 Krumkill Court West Town House 2005 2138 3 1 3 $213,800

64.71-3-3.3 210 53 Krumkill Court West Town House 2005 2138 3 1 3 $213,800

64.71-3-3.4 210 55 Krumkill Court West Town House 2005 2138 4 0 3 $213,800

64.71-3-3.5 210 57 Krumkill Court West Town House 2005 2138 3 1 3 $213,800

64.71-3-4.3 210 101 Krumkill Rd East Town House 1989 2914 2 1 2 $300,000

64.71-3-4.2 210 103 Krumkill Rd East Town House 1989 2916 3 1 2 $300,000

64.71-3-4.6 210 105 Krumkill Rd East Town House 1989 2875 3 1 2 $280,000

64.71-3-4.5 210 107 Krumkill Rd East Town House 1989 2914 2 1 2 $300,000

76.32-1-7 210 116 Lancaster St Row 1895 2898 4 1 1 $100,000

76.24-6-41 210 129 Lancaster St Row 1888 1574 2 0 1 $284,000

76.24-6-42.1 210 131 Lancaster St Row 1888 2002 2 0 1 $213,000

76.24-6-65.-7 210 148 Lancaster St Other 1945 985 1 0 1 $73,900

76.24-6-65.-3 210 148 Lancaster St Other 1877 634 2 0 1 $47,600

76.24-6-65.-1 210 148 Lancaster St Other 1877 639 2 0 1 $47,900

76.24-6-65.-2 210 148 Lancaster St Other 1877 700 2 0 1 $52,500

76.24-6-65.-6 210 148 Lancaster St Other 1877 708 2 0 1 $53,100

76.24-6-65.4 210 148 Lancaster St Other 1877 715 2 0 1 $53,600

76.24-6-65.-5 210 148 Lancaster St Other 1930 726 2 0 1 $54,500

76.24-6-52.-2 210 149 Lancaster St Row 1861 2216 2 0 2 $74,550

76.24-6-52.-1 210 149 Lancaster St Row 1861 2216 4 0 4 $150,000

76.24-6-59 210 163 Lancaster St Row 1864 3387 4 0 4 $320,000

76.24-2-47 210 171 Lancaster St Row 1880 2305 3 0 2 $117,900

76.24-2-48 210 173 Lancaster St Row 1880 2305 3 0 2 $117,900

76.24-2-52 210 181 Lancaster St Row 1853 1323 2 0 2 $208,000

76.24-3-14 210 182 Lancaster St Row 1853 2160 2 1 2 $199,000

76.24-3-13 210 184 Lancaster St Row 1852 2268 2 0 3 $150,000

76.24-2-55 210 187 Lancaster St Row 1867 2376 2 0 3 $262,000

76.24-3-11 210 188 Lancaster St Row 1876 3120 4 0 4 $272,000

76.24-3-7 210 196 Lancaster St Row 1876 2160 2 0 2 $229,000

76.24-3-6 210 198 Lancaster St Row 1876 2160 4 1 2 $247,000

76.24-2-61 210 199 Lancaster St Row 1858 3696 4 1 2 $293,000

76.24-2-64 210 205 Lancaster St Row 1858 2414 3 1 2 $217,000

76.24-2-67 210 211 Lancaster St Row 1960 1118 1 0 1 $183,000

76.24-2-68 210 213 Lancaster St Row 1851 1200 2 0 1 $131,000

76.23-3-5 210 216 Lancaster St Row 1894 2880 4 0 3 $278,000

64.52-2-11 210 775 Lancaster St Colonial 1940 2240 6 0 3 $102,900

64.52-2-14 210 783 Lancaster St Bungalow 1940 1078 3 0 1 $103,000

64.52-2-15 210 785 Lancaster St Bungalow 1940 1102 3 0 1 $83,000

64.52-2-16 210 787 Lancaster St Old Style 1925 1634 4 0 1 $144,000

64.52-2-17 210 789 Lancaster St Old Style 1890 1426 3 0 1 $184,000

64.52-2-23 210 808 Lancaster St Old Style 1940 1494 2 1 1 $141,000

64.52-2-21 210 814 Lancaster St Old Style 1938 1738 4 1 1 $166,000

64.52-2-20 210 816 Lancaster St Old Style 1940 1541 3 0 1 $186,000

64.51-3-45 210 817 Lancaster St Colonial 1910 1767 3 1 1 $193,000

64.51-3-35 210 822 Lancaster St Old Style 1920 1369 5 0 1 $147,000

64.51-3-36 210 824 Lancaster St Old Style 1920 1376 3 0 1 $101,000

64.51-3-47 210 827 Lancaster St Old Style 1895 2225 3 1 2 $196,000

64.51-3-37 210 828 Lancaster St Old Style 1907 1636 2 0 1 $151,000

64.51-3-38 210 830 Lancaster St Old Style 1920 2334 5 1 1 $138,900

64.51-3-50 210 833 Lancaster St Old Style 1900 2172 5 1 1 $137,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

5882

5883

5884

5885

5886

5887

5888

5889

5890

5891

5892

5893

5894

5895

5896

5897

5898

5899

5900

5901

5902

5903

5904

5905

5906

5907

5908

5909

5910

5911

5912

5913

5914

5915

5916

5917

5918

5919

5920

5921

5922

5923

5924

5925

5926

5927

5928

5929

5930

5931

5932

5933

5934

5935

5936

5937

5938

5939

5940

5941

64.51-3-39 210 836 Lancaster St Old Style 1890 2046 2 1 1 $161,000

64.51-2-67 210 864 Lancaster St Old Style 1913 2151 4 0 2 $144,000

64.51-2-68 210 866 Lancaster St Old Style 1913 1936 5 1 1 $100,100

64.51-2-69 210 868 Lancaster St Old Style 1906 2169 4 0 2 $143,000

64.43-2-14 210 869 Lancaster St Old Style 1911 2428 6 1 1 $183,000

64.51-2-70 210 870 Lancaster St Old Style 1906 2058 3 0 2 $130,000

64.51-2-72 210 874 Lancaster St Old Style 1906 2277 5 1 1 $139,000

64.43-1-21 210 892 Lancaster St Old Style 1911 1730 6 1 2 $159,000

64.43-1-22 210 894 Lancaster St Old Style 1911 1715 3 0 2 $160,000

64.43-1-50 210 897 Lancaster St Old Style 1911 2066 5 0 2 $105,000

64.43-1-51 210 899 Lancaster St Old Style 1911 1621 4 1 1 $130,000

65.15-2-17 210 511 Lark Dr Town House 1990 1292 3 1 1 $74,000

65.15-2-18 210 513 Lark Dr Town House 1991 1312 3 1 1 $76,000

65.15-2-19 210 515 Lark Dr Town House 1989 1292 3 1 1 $73,000

65.15-2-20 210 517 Lark Dr Town House 1990 1292 3 1 1 $74,000

65.15-2-21 210 519 Lark Dr Town House 1990 1292 3 1 1 $74,000

65.15-2-22 210 521 Lark Dr Town House 1991 1292 4 0 2 $74,000

65.15-2-23 210 523 Lark Dr Town House 1993 1292 3 1 1 $25,000

65.15-2-24 210 525 Lark Dr Town House 1993 1292 3 1 1 $75,000

65.15-2-25 210 527 Lark Dr Town House 1990 1292 3 1 1 $73,000

65.15-2-26 210 529 Lark Dr Town House 1991 1292 3 1 1 $74,000

65.15-2-70 210 551 Lark Dr Town House 2004 1584 3 1 1 $211,400

65.15-2-71 210 553 Lark Dr Town House 2006 1536 3 1 1 $236,300

65.15-2-72 210 555 Lark Dr Town House 2004 1600 4 0 2 $99,000

65.15-2-73 210 557 Lark Dr Town House 2004 1600 4 0 2 $99,000

65.15-2-74 210 559 Lark Dr Town House 2004 1584 4 0 2 $232,700

65.15-2-75 210 561 Lark Dr Town House 2004 1584 4 0 2 $232,700

65.15-2-76 210 563 Lark Dr Town House 2006 1536 4 0 2 $100,000

65.15-2-77 210 565 Lark Dr Town House 2006 1536 4 0 2 $100,000

65.15-2-78 210 567 Lark Dr Town House 2006 1536 4 0 2 $100,000

65.15-2-79 210 569 Lark Dr Town House 2004 1584 4 0 2 $232,700

65.15-2-80 210 571 Lark Dr Town House 2006 1536 4 0 2 $100,000

65.15-2-81 210 573 Lark Dr Town House 2006 1536 4 0 2 $100,000

65.65-7-15 210 9 Lark St Old Style 1940 1316 3 0 1 $22,000

65.65-7-16 210 11 Lark St Old Style 1940 1008 3 0 1 $15,000

65.65-7-17 210 13 Lark St Old Style 1942 1590 4 0 1 $80,000

65.65-7-18 210 15 Lark St Old Style 1942 1196 3 0 1 $15,000

65.65-7-19 210 17 Lark St Old Style 1930 1144 3 0 1 $31,000

65.65-7-20 210 19 Lark St Old Style 1910 1114 3 0 1 $39,000

65.65-5-22 210 29 Lark St Row 1900 1232 3 0 2 $45,000

65.80-4-17 210 146 Lark St Row 1890 2554 5 0 1 $119,000

65.80-4-24 210 160 Lark St Row 1892 2892 2 1 1 $101,000

65.80-4-25 210 162 Lark St Row 1889 1704 4 0 2 $25,000

76.23-3-49 210 273 Lark St Row 1850 1440 2 0 1 $134,000

66.21-2-18 210 3 Lawn Ave Old Style 1910 1460 3 1 1 $110,000

66.21-2-19 210 5 Lawn Ave Bungalow 1920 1008 3 0 1 $80,000

66.21-2-20 210 7 Lawn Ave Old Style 1900 1264 3 0 1 $89,000

66.21-2-36 210 8 Lawn Ave Bungalow 1925 1007 2 0 1 $70,000

66.21-2-21 210 9 Lawn Ave Old Style 1920 1080 3 1 1 $81,000

66.21-2-33 210 14 Lawn Ave Bungalow 1922 984 2 0 1 $73,000

66.21-2-23 210 15 Lawn Ave Old Style 1920 1092 4 1 1 $90,000

66.21-2-32 210 16 Lawn Ave Old Style 1929 1168 3 1 1 $82,000

66.21-2-24 210 17 Lawn Ave Old Style 1920 1296 3 1 1 $89,000

66.21-2-31 210 18 Lawn Ave Old Style 1912 1384 3 0 1 $88,000

66.21-2-25 210 19 Lawn Ave Bungalow 1930 1000 3 0 1 $75,000

66.21-2-30 210 20 Lawn Ave Old Style 1920 1545 4 1 1 $96,000

66.21-2-29 210 22 Lawn Ave Bungalow 1926 752 2 0 1 $55,000

65.28-1-36 210 25 Lawn Ave Bungalow 1925 780 2 0 1 $75,000

65.28-1-37 210 27 Lawn Ave Bungalow 1930 1011 3 0 1 $89,000

65.28-1-52 210 28 Lawn Ave Old Style 1924 1385 4 0 2 $109,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

5942

5943

5944

5945

5946

5947

5948

5949

5950

5951

5952

5953

5954

5955

5956

5957

5958

5959

5960

5961

5962

5963

5964

5965

5966

5967

5968

5969

5970

5971

5972

5973

5974

5975

5976

5977

5978

5979

5980

5981

5982

5983

5984

5985

5986

5987

5988

5989

5990

5991

5992

5993

5994

5995

5996

5997

5998

5999

6000

6001

65.28-1-38 210 29 Lawn Ave Bungalow 1930 1011 3 1 1 $81,000

65.28-1-39 210 31 Lawn Ave Bungalow 1925 1001 3 1 1 $80,000

65.28-1-50 210 32 Lawn Ave Bungalow 1924 1034 5 0 2 $86,000

65.28-1-40 210 33 Lawn Ave Bungalow 1925 780 2 0 1 $75,000

65.28-1-41 210 35 Lawn Ave Bungalow 1930 866 3 0 1 $89,000

65.28-1-42 210 37 Lawn Ave Bungalow 1920 770 2 0 1 $89,000

65.28-1-47 210 38 Lawn Ave Bungalow 1935 1034 4 1 1 $80,000

65.28-1-43 210 39 Lawn Ave Bungalow 1935 1088 3 0 1 $101,000

65.28-1-46 210 40 Lawn Ave Bungalow 1930 1034 5 0 2 $85,000

65.28-1-44 210 41 Lawn Ave Old Style 1935 1380 2 0 1 $103,000

65.28-1-45 210 42 Lawn Ave Bungalow 1934 1516 4 0 2 $98,000

65.8-2-38 210 48 Lawn Ave Cape Cod 1940 1754 5 0 3 $145,000

54.84-2-25 210 55 Lawn Ave Ranch 1986 1040 3 0 2 $144,000

65.8-2-35 210 106A Lawn Ave Ranch 1965 1311 3 0 2 $147,000

65.8-2-34 210 108A Lawn Ave Raised Ranch 1977 1428 3 1 1 $141,000

75.36-2-47 210 1 Lawnridge Ave Colonial 1922 1674 4 0 1 $168,000

75.36-2-48 210 2 Lawnridge Ave Old Style 1922 2778 4 1 1 $239,000

75.36-2-46 210 3 Lawnridge Ave Colonial 1922 1760 4 0 1 $179,000

75.36-2-44 210 5 Lawnridge Ave Colonial 1920 2443 3 0 2 $238,000

75.36-2-43 210 7 Lawnridge Ave Colonial 1917 1544 4 1 1 $158,000

75.36-2-49 210 8 Lawnridge Ave Old Style 1922 2404 3 1 1 $247,000

75.36-2-42 210 11 Lawnridge Ave Colonial 1923 1544 4 0 2 $207,000

75.36-2-41 210 13 Lawnridge Ave Old Style 1920 1798 4 1 1 $145,000

75.36-2-51 210 14 Lawnridge Ave Old Style 1920 955 2 0 1 $151,000

75.36-2-40 210 15 Lawnridge Ave Old Style 1905 1594 4 1 1 $143,000

75.36-2-39 210 17 Lawnridge Ave Old Style 1920 1609 3 1 1 $87,000

75.36-2-53 210 18 Lawnridge Ave Old Style 1922 1426 3 0 1 $142,000

75.36-2-38 210 19 Lawnridge Ave Colonial 1920 1609 3 0 1 $85,000

75.36-2-54 210 20 Lawnridge Ave Bungalow 1922 1388 2 0 1 $115,000

75.36-2-37 210 21 Lawnridge Ave Old Style 1922 1468 3 1 1 $167,000

75.36-2-55 210 22 Lawnridge Ave Bungalow 1922 1201 3 0 1 $143,000

75.36-2-36 210 23 Lawnridge Ave Old Style 1922 1518 4 0 2 $133,000

75.36-2-56 210 24 Lawnridge Ave Colonial 1922 1760 3 1 1 $178,000

75.36-2-35 210 25 Lawnridge Ave Old Style 1922 1594 3 0 1 $170,000

75.36-2-34 210 27 Lawnridge Ave Old Style 1922 1358 3 0 1 $159,000

75.36-2-57 210 28 Lawnridge Ave Old Style 1922 1328 4 0 2 $167,000

75.36-2-33 210 29 Lawnridge Ave Old Style 1922 1518 3 1 1 $164,000

75.36-2-58 210 30 Lawnridge Ave Old Style 1922 1386 3 1 1 $160,000

75.36-2-59 210 32 Lawnridge Ave Old Style 1922 1720 3 1 1 $179,000

75.36-2-32 210 33 Lawnridge Ave Old Style 1922 1556 3 1 1 $162,000

75.36-2-60 210 34 Lawnridge Ave Old Style 1922 1382 3 1 1 $172,000

75.36-2-31 210 35 Lawnridge Ave Old Style 1922 1506 3 1 1 $166,000

75.36-2-30 210 37 Lawnridge Ave Old Style 1922 1580 3 1 1 $165,000

75.36-2-61 210 38 Lawnridge Ave Bungalow 1922 1380 2 0 1 $126,000

75.36-2-29 210 39 Lawnridge Ave Old Style 1933 1400 3 0 1 $145,000

75.36-2-62 210 40 Lawnridge Ave Old Style 1922 2016 4 0 2 $99,000

75.36-2-28 210 41 Lawnridge Ave Old Style 1922 1450 3 0 1 $152,000

75.36-2-63 210 42 Lawnridge Ave Old Style 1922 1169 3 1 1 $113,000

75.36-2-27 210 43 Lawnridge Ave Colonial 1922 1456 3 1 1 $215,000

75.36-2-64 210 44 Lawnridge Ave Old Style 1922 1546 4 0 1 $126,000

75.44-2-35 210 51 Lawnridge Ave Cape Cod 1952 2017 4 0 2 $170,000

75.44-2-36 210 52 Lawnridge Ave Ranch 1965 1123 3 1 1 $172,000

75.44-2-34 210 55 Lawnridge Ave Ranch 1953 1204 3 0 1 $171,000

75.44-2-37 210 56 Lawnridge Ave Ranch 1953 1305 3 0 2 $187,000

75.44-2-33 210 59 Lawnridge Ave Ranch 1953 1030 3 0 1 $166,000

75.44-2-38 210 60 Lawnridge Ave Ranch 1950 1290 3 0 1 $171,000

75.44-2-32 210 61 Lawnridge Ave Ranch 1953 1008 2 0 1 $166,000

75.44-2-39 210 62 Lawnridge Ave Ranch 1953 1118 2 0 1 $167,000

75.44-2-31 210 65 Lawnridge Ave Ranch 1953 1250 3 0 2 $190,000

75.44-2-40 210 66 Lawnridge Ave Ranch 1955 1228 2 1 1 $171,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

6002

6003

6004

6005

6006

6007

6008

6009

6010

6011

6012

6013

6014

6015

6016

6017

6018

6019

6020

6021

6022

6023

6024

6025

6026

6027

6028

6029

6030

6031

6032

6033

6034

6035

6036

6037

6038

6039

6040

6041

6042

6043

6044

6045

6046

6047

6048

6049

6050

6051

6052

6053

6054

6055

6056

6057

6058

6059

6060

6061

75.44-2-30 210 69 Lawnridge Ave Ranch 1951 1122 3 0 1 $169,000

75.44-2-41 210 70 Lawnridge Ave Ranch 1954 1097 3 0 1 $170,000

75.44-2-29 210 71 Lawnridge Ave Ranch 1955 1200 3 0 1 $167,000

75.44-2-42 210 74 Lawnridge Ave Ranch 1950 1017 2 0 1 $158,000

75.44-2-28 210 75 Lawnridge Ave Ranch 1952 1433 3 0 1 $180,000

75.44-2-43 210 78 Lawnridge Ave Ranch 1950 1445 3 1 1 $181,000

75.44-2-27 210 79 Lawnridge Ave Ranch 1952 1047 2 0 1 $152,000

75.44-2-44 210 80 Lawnridge Ave Ranch 1950 1164 3 0 1 $170,000

75.44-2-26 210 83 Lawnridge Ave Ranch 1952 1025 3 0 1 $159,000

75.44-2-45 210 86 Lawnridge Ave Ranch 1950 1201 3 1 2 $172,000

75.44-2-25 210 87 Lawnridge Ave Ranch 1952 1200 3 0 1 $163,000

75.44-2-46 210 88 Lawnridge Ave Bungalow 1951 1960 3 1 2 $144,000

76.69-4-59 210 319 Leedale St Bungalow 1935 1127 2 0 1 $79,000

76.69-4-60 210 321 Leedale St Bungalow 1935 1249 3 1 1 $81,000

76.69-4-61 210 323 Leedale St Bungalow 1925 1249 3 0 1 $78,000

76.69-4-62 210 325 Leedale St Bungalow 1935 1280 2 0 1 $77,000

76.69-4-63 210 329 Leedale St Bungalow 1925 974 3 0 1 $78,000

76.69-4-64 210 331 Leedale St Bungalow 1925 1255 3 0 1 $85,000

76.69-4-65 210 333 Leedale St Bungalow 1925 1020 2 0 1 $77,000

76.69-4-72 210 334 Leedale St Old Style 1930 1664 4 1 1 $124,000

76.69-4-71 210 336 Leedale St Old Style 1925 1690 3 1 1 $143,000

76.69-4-66 210 337 Leedale St Old Style 1934 1151 3 0 1 $122,000

76.69-4-70 210 338 Leedale St Old Style 1925 1151 3 0 1 $104,000

76.69-4-67 210 339 Leedale St Old Style 1925 1151 3 0 1 $122,000

76.69-4-69 210 340 Leedale St Old Style 1925 1249 3 1 1 $130,000

76.69-4-68 210 341 Leedale St Old Style 1930 1361 3 0 1 $130,000

76.69-5-28 210 342 Leedale St Old Style 1920 1152 3 0 1 $113,000

76.69-5-27 210 344 Leedale St Old Style 1910 1152 2 0 1 $109,000

76.69-2-37 210 347 Leedale St Old Style 1925 1701 4 0 1 $132,000

76.69-2-38 210 349 Leedale St Old Style 1925 1476 4 1 1 $128,000

76.69-5-25 210 350 Leedale St Ranch 1965 1732 4 0 2 $152,000

76.69-2-39 210 353 Leedale St Bungalow 1925 936 2 0 1 $94,000

76.69-2-40 210 355 Leedale St Old Style 1930 1545 4 0 2 $145,000

76.69-2-41 210 357 Leedale St Old Style 1925 1339 3 0 2 $122,000

76.69-5-23 210 358 Leedale St Old Style 1925 1655 3 1 1 $133,000

76.69-2-42 210 359 Leedale St Old Style 1925 1151 3 0 1 $108,000

76.69-2-43 210 361 Leedale St Old Style 1909 1249 3 1 1 $116,000

76.69-5-21 210 364 Leedale St Old Style 1929 1309 3 1 1 $125,000

76.69-5-20 210 366 Leedale St Old Style 1927 1348 4 0 1 $137,000

76.69-2-44 210 367 Leedale St Old Style 1925 1151 3 0 1 $132,000

76.69-5-19 210 368 Leedale St Old Style 1925 1524 3 0 1 $146,000

76.69-2-45 210 369 Leedale St Old Style 1931 1352 3 0 1 $125,000

76.69-5-18 210 370 Leedale St Old Style 1925 1408 4 1 1 $80,000

76.69-5-17 210 372 Leedale St Bungalow 1927 1453 3 0 1 $106,000

76.69-2-46 210 375 Leedale St Old Style 1926 1337 3 0 2 $116,000

76.69-2-47 210 377 Leedale St Old Style 1929 1616 4 1 1 $143,000

76.69-5-14 210 378 Leedale St Bungalow 1937 1118 2 0 1 $89,000

76.69-2-48 210 379 Leedale St Bungalow 1925 1130 3 0 1 $90,000

76.69-2-49 210 381 Leedale St Old Style 1925 1151 3 0 1 $110,000

76.69-2-50 210 383 Leedale St Old Style 1925 1249 3 1 1 $134,000

76.69-2-51 210 385 Leedale St Old Style 1925 1151 2 0 1 $110,000

75.76-3-23 210 398 Leedale St Old Style 1933 1473 3 0 1 $132,000

75.84-1-56.1 210 44A Leighton St Colonial 1966 1958 4 1 1 $117,000

75.84-1-56.2 210 44B Leighton St Colonial 1966 1958 4 1 1 $120,000

76.77-1-66 210 45 Leighton St Ranch 1964 960 3 0 1 $120,000

75.84-1-57 210 47 Leighton St Raised Ranch 1990 1692 3 0 1 $150,000

64.49-1-59 210 15 Lenox Ave Colonial 1935 2118 4 1 2 $283,000

64.49-1-37 210 16 Lenox Ave Colonial 1925 2160 4 1 1 $252,000

64.49-1-60 210 17 Lenox Ave Colonial 1825 3116 4 1 2 $275,000

64.49-1-38 210 18 Lenox Ave Old Style 1925 2154 3 1 2 $253,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

6062

6063

6064

6065

6066

6067

6068

6069

6070

6071

6072

6073

6074

6075

6076

6077

6078

6079

6080

6081

6082

6083

6084

6085

6086

6087

6088

6089

6090

6091

6092

6093

6094

6095

6096

6097

6098

6099

6100

6101

6102

6103

6104

6105

6106

6107

6108

6109

6110

6111

6112

6113

6114

6115

6116

6117

6118

6119

6120

6121

64.49-1-39 210 20 Lenox Ave Colonial 1927 1656 4 1 1 $224,000

64.49-1-61 210 21 Lenox Ave Colonial 1925 2452 5 0 2 $260,000

64.49-1-62 210 25 Lenox Ave Colonial 1925 1650 3 1 2 $242,000

64.49-1-40 210 28 Lenox Ave Colonial 1922 2520 4 1 1 $284,000

64.49-1-41 210 30 Lenox Ave Colonial 1942 2525 3 1 1 $340,000

64.49-1-63 210 35 Lenox Ave Colonial 1900 2644 3 0 2 $279,000

64.49-1-42 210 36 Lenox Ave Colonial 1928 2088 4 1 1 $264,000

64.49-1-64 210 37 Lenox Ave Colonial 1926 1750 4 1 1 $219,000

64.49-1-43 210 40 Lenox Ave Old Style 1918 2189 5 1 1 $137,000

64.49-1-65 210 43 Lenox Ave Colonial 1925 1508 4 1 1 $242,000

64.49-1-44 210 44 Lenox Ave Old Style 1933 1958 3 0 2 $232,000

64.49-1-45 210 46 Lenox Ave Old Style 1929 2335 5 0 2 $212,000

64.49-1-66 210 47 Lenox Ave Colonial 1926 2478 4 1 1 $363,000

64.49-1-46 210 50 Lenox Ave Colonial 1947 1904 4 1 2 $267,000

64.49-1-67 210 51 Lenox Ave Colonial 1935 3565 5 0 3 $326,000

64.49-1-68 210 53 Lenox Ave Old Style 1922 1653 4 1 1 $216,000

64.49-1-47 210 54 Lenox Ave Colonial 1926 1872 3 1 1 $307,000

64.49-1-69 210 57 Lenox Ave Old Style 1929 2091 4 0 2 $205,000

64.49-1-49 210 58 Lenox Ave Colonial 1923 3188 3 1 2 $333,000

64.49-1-70 210 59 Lenox Ave Colonial 1926 2318 3 1 1 $280,000

64.49-1-71 210 61 Lenox Ave Old Style 1928 1421 3 1 1 $240,000

64.49-1-51 210 62 Lenox Ave Colonial 1935 2188 4 1 2 $262,000

64.49-1-72 210 63 Lenox Ave Old Style 1927 1680 3 0 1 $238,000

64.49-1-52 210 64 Lenox Ave Colonial 1930 1889 4 1 1 $272,000

64.49-1-73 210 65 Lenox Ave Colonial 1923 1564 3 1 1 $244,000

64.49-1-53 210 66 Lenox Ave Cape Cod 1932 1988 3 1 1 $227,000

64.49-1-74 210 67 Lenox Ave Colonial 1928 1776 4 1 1 $230,000

64.57-1-9 210 75 Lenox Ave Bungalow 1917 1974 3 1 2 $215,000

64.49-1-54 210 76 Lenox Ave Colonial 1935 1932 4 1 1 $277,000

64.49-1-55 210 78 Lenox Ave Colonial 1928 2082 3 1 1 $297,000

64.57-1-10 210 79 Lenox Ave Colonial 1920 2438 4 0 2 $334,000

64.49-1-56 210 80 Lenox Ave Colonial 1923 1737 3 1 1 $279,000

64.57-1-11 210 81 Lenox Ave Colonial 1930 2088 3 1 1 $332,000

64.49-1-57 210 84 Lenox Ave Colonial 1929 2163 4 1 1 $327,000

64.57-1-12 210 85 Lenox Ave Colonial 1930 2036 4 1 1 $352,000

64.49-1-58 210 86 Lenox Ave Colonial 1948 1896 4 1 1 $273,000

64.57-1-13 210 89 Lenox Ave Colonial 1929 1716 3 1 1 $253,000

64.57-1-14 210 91 Lenox Ave Colonial 1937 1899 3 1 1 $262,000

64.57-1-4 210 92 Lenox Ave Cape Cod 1930 1851 3 0 2 $224,000

64.57-1-5 210 94 Lenox Ave Colonial 1927 3012 4 0 3 $364,000

64.57-1-15 210 95 Lenox Ave Colonial 1930 1761 3 1 1 $262,000

64.57-1-6 210 96 Lenox Ave Colonial 1937 2401 3 0 2 $338,000

64.57-1-16 210 97 Lenox Ave Colonial 1940 1856 3 1 1 $264,000

64.57-1-7 210 100 Lenox Ave Colonial 1930 2318 4 0 3 $329,000

64.57-1-17 210 101 Lenox Ave Colonial 1935 2650 4 0 3 $351,000

64.57-1-8 210 102 Lenox Ave Colonial 1939 2210 4 1 2 $310,000

64.57-1-18 210 103 Lenox Ave Colonial 1934 2522 4 1 2 $360,000

64.57-1-20 210 115 Lenox Ave Colonial 1974 3019 4 1 2 $309,000

64.57-1-21 210 119 Lenox Ave Colonial 1975 3758 4 1 2 $410,000

64.56-1-35 210 120 Lenox Ave Ranch 1971 2044 3 0 3 $332,000

64.56-1-41 210 121 Lenox Ave Split Level 1970 2128 4 1 2 $258,000

64.56-1-36 210 124 Lenox Ave Split Level 1975 2747 4 1 2 $278,000

64.56-1-43 210 125 Lenox Ave Colonial 1976 3033 4 1 2 $372,000

64.56-1-44 210 127 Lenox Ave Contemporary 1976 1662 3 0 2 $206,000

64.56-1-38 210 132 Lenox Ave Raised Ranch 1975 1790 3 1 2 $194,000

64.56-1-39 210 136 Lenox Ave Ranch 1974 1212 3 0 2 $189,000

64.56-1-45 210 137 Lenox Ave Contemporary 1976 3054 4 0 3 $376,000

64.56-1-40 210 140 Lenox Ave Raised Ranch 1977 1891 3 1 2 $213,000

64.64-3-1 210 167 Lenox Ave Contemporary 1970 1960 4 1 1 $240,000

64.64-3-2 210 171 Lenox Ave Contemporary 1979 1503 2 1 2 $208,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

6122

6123

6124

6125

6126

6127

6128

6129

6130

6131

6132

6133

6134

6135

6136

6137

6138

6139

6140

6141

6142

6143

6144

6145

6146

6147

6148

6149

6150

6151

6152

6153

6154

6155

6156

6157

6158

6159

6160

6161

6162

6163

6164

6165

6166

6167

6168

6169

6170

6171

6172

6173

6174

6175

6176

6177

6178

6179

6180

6181

64.64-3-3 210 177 Lenox Ave Split Level 1955 1560 3 1 1 $210,000

64.64-2-24 210 180 Lenox Ave Contemporary 1970 3924 5 0 4 $514,000

64.64-3-4 210 181 Lenox Ave Raised Ranch 1960 2112 3 1 1 $194,000

64.64-3-5 210 187 Lenox Ave Ranch 1955 1376 1 1 1 $173,000

64.64-2-23 210 188 Lenox Ave Ranch 1970 1232 1 1 1 $165,100

64.64-3-6 210 191 Lenox Ave Split Level 1956 2371 4 1 1 $260,000

64.64-2-22 210 192 Lenox Ave Colonial 1970 2708 4 1 2 $260,000

64.64-2-21 210 194 Lenox Ave Colonial 1928 2066 3 2 1 $236,000

64.64-3-7 210 195 Lenox Ave Colonial 1943 2144 3 1 1 $263,000

64.64-3-8.3 210 197 Lenox Ave Colonial 1950 3711 6 0 4 $354,000

64.64-2-20 210 198 Lenox Ave Old Style 1930 1646 3 1 1 $194,000

64.64-2-19 210 200 Lenox Ave Cape Cod 1930 2144 3 1 2 $275,000

64.64-3-8.1 210 201 Lenox Ave Old Style 1940 1976 4 1 2 $251,000

64.64-2-18 210 204 Lenox Ave Colonial 1930 2340 4 1 3 $296,000

64.64-3-8.2 210 205 Lenox Ave Colonial 1985 2230 3 1 2 $278,000

64.64-2-17 210 206 Lenox Ave Colonial 1960 2294 4 1 2 $303,000

64.64-3-9 210 209 Lenox Ave Colonial 1925 1924 4 0 2 $292,000

64.64-2-16 210 210 Lenox Ave Colonial 1928 2607 5 1 3 $319,000

64.64-3-10 210 211 Lenox Ave Colonial 1933 3042 4 1 2 $314,000

64.64-2-15 210 212 Lenox Ave Old Style 1927 1851 4 0 3 $259,000

64.64-3-11 210 213 Lenox Ave Old Style 1920 3310 5 1 2 $292,000

64.64-2-14 210 216 Lenox Ave Old Style 1937 2026 3 0 2 $242,000

64.72-1-1 210 219 Lenox Ave Ranch 2014 1770 2 0 2 $231,000

64.64-2-13 210 220 Lenox Ave Old Style 1928 1918 4 1 2 $258,000

64.72-1-2 210 221 Lenox Ave Colonial 1930 1846 4 0 3 $268,000

64.64-2-12 210 224 Lenox Ave Colonial 1937 1971 3 1 2 $208,000

64.72-1-3 210 225 Lenox Ave Colonial 1930 3032 5 1 3 $348,000

64.72-1-4 210 227 Lenox Ave Colonial 1940 1836 4 1 2 $274,000

64.64-2-11 210 228 Lenox Ave Colonial 1937 2543 4 1 2 $274,000

64.72-1-5 210 229 Lenox Ave Old Style 1928 1686 3 1 2 $256,000

64.72-1-6 210 233 Lenox Ave Colonial 1948 2440 4 1 2 $312,000

64.71-1-1 210 234 Lenox Ave Colonial 1950 3082 5 1 3 $325,000

64.72-1-7 210 235 Lenox Ave Colonial 1927 2254 4 1 2 $345,000

64.71-1-2 210 238 Lenox Ave Colonial 1975 2642 4 1 2 $361,000

64.72-1-8 210 239 Lenox Ave Colonial 1978 2364 3 1 2 $333,000

64.71-1-3 210 242 Lenox Ave Colonial 1975 2932 4 1 2 $342,000

64.71-1-4 210 246 Lenox Ave Colonial 1950 4355 3 0 2 $410,000

64.72-1-9 210 247 Lenox Ave Colonial 1843 3426 3 1 2 $415,000

64.71-1-5 210 252 Lenox Ave Colonial 1950 2592 4 0 2 $325,000

64.71-1-6 210 254 Lenox Ave Cape Cod 1950 3050 3 0 2 $293,000

64.71-1-7 210 258 Lenox Ave Colonial 1940 2119 4 1 1 $309,000

64.71-1-8 210 262 Lenox Ave Old Style 1935 1301 3 1 1 $216,800

64.71-1-9 210 264 Lenox Ave Old Style 1943 2495 4 1 1 $265,000

76.39-1-9 210 7 Leonard Pl Old Style 1901 2420 4 0 2 $142,000

76.39-1-4 210 12 Leonard Pl Old Style 1900 1648 4 1 1 $83,000

76.72-4-12 210 5 Leonard St Old Style 1830 1155 3 0 1 $93,000

76.72-4-38 210 7 Leonard St Old Style 1900 1428 3 0 1 $70,000

76.72-4-66 210 16.5 Leonard St Old Style 1890 1410 3 1 1 $25,000

76.72-4-67 210 17 Leonard St Old Style 1880 816 2 0 1 $15,000

65.71-3-53 210 124 Lexington Ave Row 1890 3360 2 0 2 $88,000

76.72-4-40 210 7 Liebel St Old Style 1900 880 2 0 1 $55,000

76.72-4-55 210 8 Liebel St Old Style 1900 720 2 0 1 $43,200

76.72-4-54 210 10 Liebel St Old Style 1900 1106 2 0 1 $17,000

76.72-4-53 210 12 Liebel St Old Style 1853 1369 3 0 1 $40,000

76.71-3-59 210 22 Liebel St Old Style 1940 1050 3 0 1 $64,000

76.71-3-58 210 24 Liebel St Old Style 1940 1050 2 0 1 $64,000

76.71-3-57 210 32 Liebel St Old Style 1925 672 2 0 1 $15,000

76.71-3-55 210 38 Liebel St Old Style 1872 714 2 0 1 $45,000

76.71-3-53 210 46 Liebel St Bungalow 1915 1086 4 0 2 $47,000

76.71-3-37 210 47 Liebel St Old Style 1920 1140 3 0 1 $66,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

6182

6183

6184

6185

6186

6187

6188

6189

6190

6191

6192

6193

6194

6195

6196

6197

6198

6199

6200

6201

6202

6203

6204

6205

6206

6207

6208

6209

6210

6211

6212

6213

6214

6215

6216

6217

6218

6219

6220

6221

6222

6223

6224

6225

6226

6227

6228

6229

6230

6231

6232

6233

6234

6235

6236

6237

6238

6239

6240

6241

76.71-3-38 210 49 Liebel St Old Style 1920 1080 3 0 1 $48,000

76.71-3-51 210 50 Liebel St Bungalow 1928 1065 3 0 1 $47,000

76.71-3-50 210 52 Liebel St Bungalow 1918 945 3 0 1 $24,000

76.71-3-49 210 54 Liebel St Old Style 1900 1320 3 1 1 $90,000

76.71-3-39 210 55 Liebel St Old Style 1920 1278 3 1 1 $89,000

76.71-3-48 210 56 Liebel St Bungalow 1925 880 3 0 1 $25,000

76.71-3-40 210 57 Liebel St Old Style 1920 1656 4 1 1 $15,000

76.71-3-47 210 62 Liebel St Old Style 1900 1302 3 1 1 $87,000

76.71-3-46 210 64 Liebel St Colonial 1890 1456 3 1 1 $68,000

53.65-1-26 210 7 Lily St Bungalow 1940 1246 3 0 1 $81,000

53.65-1-22 210 17 Lily St Ranch 1950 768 2 0 1 $124,000

53.65-1-17 210 20 Lily St Bungalow 1852 977 2 0 1 $82,000

53.65-1-20 210 21 Lily St Cape Cod 1955 1318 3 0 1 $134,000

53.65-1-18 210 22 Lily St Bungalow 1930 874 2 0 1 $82,000

53.65-2-11 210 23 Lily St Old Style 1940 1409 3 0 2 $98,000

53.65-1-19 210 26 Lily St Raised Ranch 1973 2024 2 0 2 $196,000

53.65-1-14 210 27 Lily St Old Style 1912 1333 4 0 2 $88,000

53.65-2-12 210 29 Lily St Old Style 1920 1010 2 0 2 $101,000

53.65-2-13 210 31 Lily St Bungalow 1940 920 2 0 1 $79,000

64.44-2-75 210 2 Lincoln Ave Old Style 1917 1192 3 0 1 $116,000

64.44-2-74 210 4 Lincoln Ave Old Style 1917 1065 3 0 1 $129,000

64.44-2-73 210 6 Lincoln Ave Old Style 1917 1440 4 0 2 $101,000

64.44-2-72 210 8 Lincoln Ave Old Style 1917 1160 4 0 1 $104,000

64.44-2-71 210 10 Lincoln Ave Old Style 1917 1160 3 0 1 $111,000

64.44-2-69 210 14 Lincoln Ave Old Style 1917 1404 4 0 1 $115,000

64.44-2-67 210 18 Lincoln Ave Old Style 1930 1170 2 1 1 $102,000

64.36-3-58 210 19 Lincoln Ave Old Style 1911 1872 3 0 1 $110,000

64.36-3-59 210 21 Lincoln Ave Old Style 1915 1464 3 0 1 $104,000

64.44-2-65 210 24 Lincoln Ave Cape Cod 1935 1102 2 0 1 $95,000

64.36-1-47 210 43 Lincoln Ave Colonial 1922 1314 3 1 1 $108,000

64.36-1-46 210 45 Lincoln Ave Colonial 1935 1314 3 0 1 $118,000

64.36-1-45 210 47 Lincoln Ave Colonial 1935 1314 3 1 1 $123,000

64.36-1-44 210 49 Lincoln Ave Colonial 1935 1392 3 0 2 $148,000

64.36-1-43 210 51 Lincoln Ave Colonial 1935 1314 3 0 1 $130,000

64.36-1-28 210 53 Lincoln Ave Colonial 1935 1314 3 0 1 $140,000

64.36-1-27 210 55 Lincoln Ave Colonial 1935 1314 3 1 1 $99,000

64.36-1-26 210 57 Lincoln Ave Colonial 1935 1314 3 0 1 $120,000

64.36-1-25 210 59 Lincoln Ave Colonial 1935 1314 3 0 1 $137,000

64.36-1-24 210 61 Lincoln Ave Colonial 1935 1314 3 0 1 $121,000

64.36-1-23 210 63 Lincoln Ave Colonial 1935 1314 3 0 1 $121,000

64.36-1-22 210 65 Lincoln Ave Colonial 1935 1314 3 1 1 $140,000

64.35-3-57 210 67 Lincoln Ave Colonial 1921 1230 3 0 1 $117,000

64.35-3-58 210 69 Lincoln Ave Old Style 1920 1738 4 0 1 $158,000

64.35-3-59 210 71 Lincoln Ave Colonial 1924 1482 3 0 1 $119,000

64.35-3-60 210 73 Lincoln Ave Cape Cod 1943 1492 3 0 1 $85,000

64.35-3-61 210 75 Lincoln Ave Colonial 1929 1362 3 0 1 $137,000

64.35-3-62 210 77 Lincoln Ave Bungalow 1921 1387 3 1 1 $116,000

64.35-3-63 210 79 Lincoln Ave Colonial 1921 1701 3 1 1 $130,000

64.35-3-47 210 80 Lincoln Ave Colonial 1989 1836 3 1 1 $129,000

64.26-1-54 210 168 Lincoln Ave Ranch 1955 1232 3 0 2 $160,000

64.26-1-30 210 176 Lincoln Ave Ranch 1953 1711 2 1 1 $100,000

53.81-1-1 210 252 Lincoln Ave Ranch 1956 1050 3 0 1 $161,000

74.16-2-65 210 2 Linda Ct Ranch 1978 1610 2 0 2 $239,000

74.16-2-64 210 3 Linda Ct Raised Ranch 1978 2160 4 1 2 $227,000

74.16-2-63 210 4 Linda Ct Contemporary 1985 1868 4 1 2 $245,000

66.21-1-8 210 3 Lindbergh Ave Old Style 1925 1288 3 0 1 $110,000

66.21-1-24 210 6 Lindbergh Ave Bungalow 1890 1249 3 0 1 $67,000

66.21-1-7 210 9 Lindbergh Ave Bungalow 1920 1281 3 1 1 $115,400

66.21-1-22 210 10 Lindbergh Ave Bungalow 1925 1182 3 0 1 $82,000

66.21-1-6 210 11 Lindbergh Ave Bungalow 1930 1181 3 0 1 $81,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

6242

6243

6244

6245

6246

6247

6248

6249

6250

6251

6252

6253

6254

6255

6256

6257

6258

6259

6260

6261

6262

6263

6264

6265

6266

6267

6268

6269

6270

6271

6272

6273

6274

6275

6276

6277

6278

6279

6280

6281

6282

6283

6284

6285

6286

6287

6288

6289

6290

6291

6292

6293

6294

6295

6296

6297

6298

6299

6300

6301

66.21-1-21 210 12 Lindbergh Ave Old Style 1915 1288 3 0 1 $91,000

66.21-1-20 210 14 Lindbergh Ave Bungalow 1930 1246 3 0 1 $75,000

66.21-1-5 210 15 Lindbergh Ave Old Style 1926 1536 4 1 1 $115,000

66.21-1-19 210 16 Lindbergh Ave Old Style 1930 1238 3 0 1 $93,000

65.28-1-8 210 26 Lindbergh Ave Bungalow 1950 1467 4 1 1 $104,000

54.84-2-36 210 27 Lindbergh Ave Bungalow 1940 980 2 0 1 $74,000

54.84-2-35 210 29 Lindbergh Ave Bungalow 1928 1126 3 1 1 $104,000

65.28-1-6 210 30 Lindbergh Ave Bungalow 1925 970 2 0 1 $80,000

54.84-2-34 210 31 Lindbergh Ave Bungalow 1933 862 3 0 1 $85,000

54.84-2-33 210 33 Lindbergh Ave Colonial 1930 1680 4 1 1 $147,600

65.28-1-4 210 34 Lindbergh Ave Bungalow 1910 910 3 0 1 $98,000

54.84-2-32 210 35 Lindbergh Ave Bungalow 1924 862 3 0 1 $108,500

65.28-1-3 210 36 Lindbergh Ave Bungalow 1925 810 3 0 1 $103,500

54.84-2-31 210 37 Lindbergh Ave Bungalow 1935 1054 3 0 1 $90,000

65.28-1-2 210 38 Lindbergh Ave Bungalow 1940 1114 4 0 2 $87,000

54.84-2-30 210 39 Lindbergh Ave Bungalow 1920 1078 4 0 1 $103,000

65.28-1-1 210 40 Lindbergh Ave Old Style 1940 1416 3 1 1 $112,000

54.84-2-29 210 41 Lindbergh Ave Colonial 1920 1040 3 0 1 $111,000

54.84-2-28 210 42 Lindbergh Ave Old Style 1930 1368 3 0 1 $128,000

54.84-2-17 210 43 Lindbergh Ave Bungalow 1939 1312 3 0 1 $108,000

54.84-2-16 210 45 Lindbergh Ave Bungalow 1940 1562 3 0 1 $112,000

54.84-2-15 210 47 Lindbergh Ave Bungalow 1940 1312 3 0 2 $141,000

54.84-2-13 210 48 Lindbergh Ave Cape Cod 1940 2135 4 0 2 $145,000

64.73-1-17 210 4 Linden Rd Ranch 1960 1451 4 1 2 $205,000

64.73-1-4 210 9 Linden Rd Cape Cod 1955 1932 3 0 2 $205,000

64.73-1-18 210 10 Linden Rd Ranch 1968 1736 3 1 2 $238,000

64.73-1-3 210 19 Linden Rd Ranch 1958 2180 3 0 2 $268,000

64.73-1-19 210 20 Linden Rd Ranch 1955 2140 3 0 3 $226,000

64.73-1-20 210 34 Linden Rd Ranch 1955 1581 3 1 2 $234,000

64.65-1-75 210 35 Linden Rd Ranch 1949 960 3 0 1 $129,000

64.73-1-21 210 36 Linden Rd Ranch 1964 1344 3 1 1 $162,000

64.65-1-74 210 37 Linden Rd Ranch 1951 1060 3 0 1 $180,000

64.73-1-22 210 38 Linden Rd Ranch 1955 1364 2 0 2 $181,000

64.65-1-73 210 39 Linden Rd Ranch 1954 1060 3 0 1 $140,000

64.73-1-23 210 40 Linden Rd Ranch 1963 1255 3 1 1 $183,000

64.65-1-72 210 41 Linden Rd Ranch 1960 1120 4 0 2 $140,000

64.73-1-24 210 42 Linden Rd Ranch 1965 1275 3 1 1 $177,000

64.65-1-71 210 43 Linden Rd Colonial 1915 1414 3 0 2 $154,000

64.73-1-25 210 44 Linden Rd Ranch 1955 1544 3 1 1 $211,000

64.65-1-70 210 45 Linden Rd Bungalow 1940 1818 3 1 1 $138,000

64.79-2-20 210 20 Link St Cape Cod 1956 1619 4 0 2 $113,000

64.79-2-29 210 21 Link St Ranch 1953 1398 3 0 1 $178,000

64.79-2-21 210 22 Link St Ranch 1958 1123 2 0 1 $139,000

64.79-2-22 210 26 Link St Ranch 1958 1134 3 0 1 $164,000

64.79-2-23 210 28 Link St Split Level 1958 1814 3 0 2 $195,000

64.79-2-24 210 30 Link St Split Level 1958 1731 3 1 1 $173,000

87.23-1-28 210 1 Little Ln Town House 1966 1044 3 1 1 $75,000

87.23-1-50 210 2 Little Ln Town House 1966 1044 2 0 1 $72,000

87.23-1-29 210 3 Little Ln Town House 1966 900 2 0 1 $71,000

87.23-1-49 210 4 Little Ln Town House 1961 1044 3 0 1 $66,000

87.23-1-30 210 5 Little Ln Town House 1966 1008 3 0 1 $72,000

87.23-1-48 210 6 Little Ln Town House 1966 1044 3 0 1 $72,000

87.23-1-31 210 7 Little Ln Town House 1966 1008 3 0 1 $76,000

87.23-1-47 210 8 Little Ln Town House 1966 1044 3 0 1 $70,000

87.23-1-32 210 9 Little Ln Town House 1966 1008 3 0 1 $77,000

87.23-1-46 210 10 Little Ln Town House 1966 1044 3 0 1 $72,000

87.23-1-33 210 11 Little Ln Town House 1966 1008 3 0 1 $77,000

87.23-1-45 210 12 Little Ln Town House 1960 1160 3 1 1 $72,000

87.23-1-34 210 13 Little Ln Town House 1966 1008 3 0 1 $79,000

87.23-1-44 210 14 Little Ln Town House 1966 1044 3 0 1 $72,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

6302

6303

6304

6305

6306

6307

6308

6309

6310

6311

6312

6313

6314

6315

6316

6317

6318

6319

6320

6321

6322

6323

6324

6325

6326

6327

6328

6329

6330

6331

6332

6333

6334

6335

6336

6337

6338

6339

6340

6341

6342

6343

6344

6345

6346

6347

6348

6349

6350

6351

6352

6353

6354

6355

6356

6357

6358

6359

6360

6361

87.23-1-35 210 15 Little Ln Town House 1966 1008 3 0 1 $75,000

87.23-1-43 210 16 Little Ln Town House 1965 1044 3 1 1 $70,000

87.23-1-36 210 17 Little Ln Town House 1966 1008 3 0 1 $78,000

87.23-1-42 210 18 Little Ln Town House 1966 1044 3 0 1 $73,000

87.23-1-37 210 19 Little Ln Town House 1966 1008 3 0 1 $72,000

87.23-1-41 210 20 Little Ln Town House 1966 1044 3 0 1 $73,000

87.23-1-38 210 21 Little Ln Town House 1969 1044 3 1 1 $81,000

87.23-1-40 210 22 Little Ln Town House 1966 1044 3 0 1 $73,000

87.23-1-39 210 24 Little Ln Town House 1966 1320 3 1 1 $85,000

65.82-6-10 210 68 Livingston Ave Row 1846 1944 3 1 1 $67,000

65.82-6-9 210 70 Livingston Ave Row 1848 1514 4 1 1 $58,000

65.75-2-24 210 75 Livingston Ave Row 1846 3024 2 0 1 $92,000

65.82-5-4 210 96 Livingston Ave Row 1857 1530 5 0 1 $100,000

65.82-5-3 210 98 Livingston Ave Row 1857 1530 3 0 1 $72,000

65.82-5-2 210 100 Livingston Ave Row 1857 1620 3 0 1 $100,000

65.74-1-18 210 164 Livingston Ave Row 1872 1832 4 0 1 $69,000

65.74-1-17 210 166 Livingston Ave Row 1872 1824 4 0 1 $69,000

65.74-1-13 210 174 Livingston Ave Old Style 1872 1109 1 0 1 $20,000

65.74-1-5 210 188 Livingston Ave Row 1872 1468 4 0 1 $10,000

65.65-6-2 210 200 Livingston Ave Old Style 1890 1296 3 0 1 $56,000

65.65-6-4 210 204 Livingston Ave Old Style 1880 1660 5 0 2 $66,000

65.65-6-6 210 208 Livingston Ave Old Style 1891 1800 4 1 1 $70,000

65.65-6-7 210 210 Livingston Ave Old Style 1890 999 2 0 1 $55,000

65.66-2-41 210 213 Livingston Ave Row 1891 1100 3 0 1 $57,000

65.65-6-9 210 214 Livingston Ave Old Style 1890 1456 3 0 1 $70,000

65.66-2-42 210 215 Livingston Ave Row 1890 1100 2 0 1 $56,000

65.65-6-16 210 228 Livingston Ave Row 1890 1304 2 0 1 $32,000

65.65-6-17 210 230 Livingston Ave Old Style 1890 1576 3 1 1 $56,000

65.65-5-12 210 264 Livingston Ave Bungalow 1890 672 2 0 1 $23,000

65.65-7-27 210 265 Livingston Ave Old Style 1880 1320 2 0 1 $25,000

65.65-5-11 210 266 Livingston Ave Old Style 1890 1244 3 0 2 $52,000

65.65-7-29 210 269 Livingston Ave Row 1860 1452 2 0 1 $71,000

65.65-5-5 210 278 Livingston Ave Bungalow 1870 1292 3 0 1 $10,000

65.65-5-3 210 282 Livingston Ave Old Style 1880 1464 3 1 1 $60,000

65.56-5-19 210 332 Livingston Ave Old Style 1925 1072 3 0 1 $60,500

65.56-5-17 210 336 Livingston Ave Row 1920 1254 3 0 1 $70,000

65.57-1-57 210 337 Livingston Ave Old Style 1914 1218 3 1 1 $68,000

65.56-5-15 210 340 Livingston Ave Row 1900 1510 4 0 2 $47,000

65.57-1-54 210 343 Livingston Ave Old Style 1914 656 1 0 1 $28,000

65.65-5-12.2 210 348 Livingston Ave Old Style 1910 1080 1 0 1 $54,000

65.56-1-20.1 210 378 Livingston Ave Old Style 1930 890 3 1 1 $83,000

65.48-2-55 210 393 Livingston Ave Old Style 1930 1127 3 0 1 $89,000

65.56-1-31 210 398 Livingston Ave Old Style 1908 540 1 0 1 $59,000

65.56-1-32 210 400 Livingston Ave Old Style 1910 855 2 0 1 $60,000

65.56-1-34 210 402 Livingston Ave Row 1930 1360 3 0 2 $79,000

65.56-1-35 210 404 Livingston Ave Row 1910 1100 1 0 1 $63,000

65.10-2-3 210 415 Livingston Ave Ranch 1950 896 2 0 2 $70,000

65.47-5-7 210 502 Livingston Ave Old Style 1900 927 2 0 1 $57,000

65.47-5-8 210 516 Livingston Ave Old Style 1944 1008 2 0 1 $72,000

65.47-5-1 210 534 Livingston Ave Old Style 1900 1000 3 0 1 $5,000

65.38-1-26 210 586 Livingston Ave Old Style 1890 1400 2 0 1 $45,000

65.38-1-18 210 602 Livingston Ave Old Style 1890 1056 3 1 1 $51,400

65.38-1-17 210 604 Livingston Ave Old Style 1890 1562 3 0 1 $54,000

65.38-1-14 210 610 Livingston Ave Old Style 1874 1232 3 1 1 $55,000

65.38-1-13 210 612 Livingston Ave Old Style 1890 1202 3 1 1 $39,000

65.38-1-5 210 628 Livingston Ave Old Style 1875 1345 3 1 1 $10,000

65.21-1-57 210 768 Livingston Ave Old Style 1890 1680 5 0 1 $15,000

65.21-1-15 210 773 Livingston Ave Ranch 1930 544 2 0 1 $16,400

65.21-1-17 210 777 Livingston Ave Bungalow 1890 1026 3 0 1 $46,000

65.21-1-52 210 780 Livingston Ave Old Style 1920 2860 5 0 2 $85,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

6362

6363

6364

6365

6366

6367

6368

6369

6370

6371

6372

6373

6374

6375

6376

6377

6378

6379

6380

6381

6382

6383

6384

6385

6386

6387

6388

6389

6390

6391

6392

6393

6394

6395

6396

6397

6398

6399

6400

6401

6402

6403

6404

6405

6406

6407

6408

6409

6410

6411

6412

6413

6414

6415

6416

6417

6418

6419

6420

6421

65.21-1-22 210 787 Livingston Ave Old Style 1890 595 1 0 1 $23,000

65.21-2-11 210 794 Livingston Ave Old Style 1890 640 2 0 1 $30,000

65.21-1-26 210 795 Livingston Ave Old Style 1920 833 1 0 1 $67,000

65.21-2-8 210 800 Livingston Ave Old Style 1890 1359 4 1 1 $76,000

65.21-2-3 210 810 Livingston Ave Old Style 1940 1056 3 0 1 $51,000

65.21-1-36 210 815 Livingston Ave Old Style 1863 1464 3 0 1 $68,000

65.21-1-38 210 817 Livingston Ave Old Style 1870 1484 3 0 1 $64,000

64.30-2-14 210 24 Locust St Colonial 1930 1799 3 1 1 $155,000

64.30-2-10 210 27 Locust St Ranch 1951 982 3 0 1 $115,000

64.30-1-12 210 28 Locust St Old Style 1926 1910 3 0 1 $179,000

64.30-1-13 210 30 Locust St Old Style 1940 2000 3 1 1 $171,000

64.30-2-12 210 44 Locust St Old Style 1935 1058 2 1 1 $128,000

64.30-2-13 210 46 Locust St Old Style 1935 1508 4 0 2 $124,000

54.19-2-27 210 210 Loudonville Rd Colonial 1920 3240 7 1 2 $100,000

54.19-2-25 210 222 Loudonville Rd Old Style 1920 2016 4 0 2 $272,000

54.19-2-24 210 228 Loudonville Rd Colonial 1920 2300 3 1 5 $481,000

54.19-2-23 210 230 Loudonville Rd Old Style 1925 3063 5 0 3 $469,000

54.19-2-22 210 244 Loudonville Rd Ranch 1950 2212 3 0 2 $225,000

54.19-2-21 210 250 Loudonville Rd Colonial 1944 1948 3 1 1 $293,000

54.19-2-20 210 260 Loudonville Rd Ranch 1954 1940 3 0 2 $244,000

54.19-2-19 210 266 Loudonville Rd Ranch 1950 2098 4 1 1 $273,000

54.19-2-18 210 272 Loudonville Rd Ranch 1953 1940 4 1 2 $244,000

54.19-2-17 210 280 Loudonville Rd Split Level 1954 4224 2 1 2 $334,000

54.19-2-16 210 282 Loudonville Rd Ranch 1950 3777 8 1 3 $295,000

53.00-1-66 210 3 Loughlin St Ranch 1956 1523 3 0 1 $156,000

53.00-1-57 210 4 Loughlin St Ranch 1951 1141 3 0 1 $142,000

53.00-1-67 210 5 Loughlin St Cape Cod 1949 2303 3 0 2 $185,000

53.00-1-68 210 7 Loughlin St Ranch 1957 1690 3 0 1 $223,000

53.00-1-59 210 8 Loughlin St Ranch 1958 1336 3 0 1 $202,000

53.00-1-60 210 10 Loughlin St Ranch 1960 1450 3 1 1 $195,000

53.00-1-69 210 11 Loughlin St Ranch 1957 1260 3 0 1 $200,000

53.00-1-61 210 12 Loughlin St Cape Cod 1950 1750 3 0 2 $186,000

53.56-1-1 210 63 Lowell St Bungalow 1931 1012 2 0 1 $84,000

53.56-1-3 210 67 Lowell St Old Style 1935 1518 4 0 2 $131,000

53.56-1-7 210 75 Lowell St Old Style 1950 700 2 0 1 $210,000

53.56-1-7 210 75 Lowell St Colonial 1960 2316 3 1 2 $210,000

53.56-2-15 210 76 Lowell St Old Style 1923 1328 3 0 1 $95,000

53.56-1-8 210 77 Lowell St Bungalow 1911 943 2 0 1 $95,000

53.56-2-13 210 84 Lowell St Raised Ranch 1960 1766 3 1 1 $143,000

53.56-2-12 210 88 Lowell St Ranch 1960 924 2 0 1 $88,000

53.56-2-11 210 92 Lowell St Ranch 1960 1008 3 1 1 $112,000

53.56-2-9 210 96 Lowell St Bungalow 1940 828 3 0 1 $75,000

53.56-2-8 210 98 Lowell St Cape Cod 1953 1188 3 1 1 $116,000

53.56-1-17 210 99 Lowell St Ranch 1962 1586 3 1 1 $136,000

53.56-2-7 210 102 Lowell St Colonial 1930 1364 2 1 1 $143,000

53.56-2-6 210 108 Lowell St Ranch 1929 960 3 0 1 $107,000

65.82-4-21 210 1 Ludlow Aly Row 1847 1660 2 1 1 $91,000

41.13-3-30 210 1 Lupine Cir Raised Ranch 1985 1508 3 1 1 $179,000

41.13-3-26 210 2 Lupine Cir Ranch 1986 1146 3 0 2 $202,000

41.13-3-29 210 3 Lupine Cir Ranch 2003 1296 3 0 2 $211,000

41.13-3-27 210 4 Lupine Cir Cape Cod 1984 1512 3 0 2 $174,000

41.13-3-28 210 5 Lupine Cir Colonial 1985 1788 3 1 1 $187,000

40.12-4-11 210 1 Lupine Ct Raised Ranch 1982 1912 3 1 1 $205,000

40.12-4-5 210 2 Lupine Ct Raised Ranch 1980 1913 3 1 1 $204,000

40.12-4-10 210 3 Lupine Ct Colonial 1983 2154 3 0 2 $242,000

40.12-4-6 210 4 Lupine Ct Colonial 1986 2088 3 1 1 $243,000

40.12-4-9 210 5 Lupine Ct Colonial 1982 2096 3 1 1 $249,000

40.12-4-7 210 6 Lupine Ct Raised Ranch 1985 1912 3 1 1 $234,000

40.12-4-8 210 7 Lupine Ct Raised Ranch 1980 1912 3 1 1 $206,000

53.73-1-30 210 1 Lyric Ave Old Style 1945 1332 2 0 1 $148,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

6422

6423

6424

6425

6426

6427

6428

6429

6430

6431

6432

6433

6434

6435

6436

6437

6438

6439

6440

6441

6442

6443

6444

6445

6446

6447

6448

6449

6450

6451

6452

6453

6454

6455

6456

6457

6458

6459

6460

6461

6462

6463

6464

6465

6466

6467

6468

6469

6470

6471

6472

6473

6474

6475

6476

6477

6478

6479

6480

6481

53.73-1-49 210 4 Lyric Ave Ranch 1952 1146 2 0 2 $156,000

53.73-1-48 210 6 Lyric Ave Ranch 1955 950 3 0 1 $138,000

53.73-1-31 210 7 Lyric Ave Ranch 1960 960 3 0 1 $144,000

53.73-1-47 210 10 Lyric Ave Ranch 1961 950 2 0 1 $147,000

53.73-1-33 210 11 Lyric Ave Old Style 1933 1288 2 0 1 $142,000

53.73-1-46 210 14 Lyric Ave Cape Cod 1958 1489 3 1 1 $119,000

53.73-1-34 210 15 Lyric Ave Bungalow 1933 1048 3 0 1 $88,000

53.73-1-45 210 16 Lyric Ave Bungalow 1937 840 2 0 1 $81,000

53.73-1-44 210 18 Lyric Ave Bungalow 1937 920 3 1 1 $95,000

53.73-1-35 210 19 Lyric Ave Ranch 1957 1252 3 1 1 $175,000

53.73-1-43.1 210 20 Lyric Ave Ranch 1995 1504 3 0 1 $200,000

53.73-1-36 210 21 Lyric Ave Ranch 1992 1339 3 0 1 $177,000

53.73-1-40 210 30 Lyric Ave Bungalow 1937 962 3 0 1 $105,000

76.32-4-23 210 334 Madison Ave Row 1843 1546 2 1 1 $154,000

76.32-3-46 210 339A Madison Ave Row 1851 1260 2 1 1 $139,000

76.32-3-55 210 349D Madison Ave Row 1851 2091 4 1 1 $160,000

76.32-4-13 210 354 Madison Ave Row 1876 1292 4 1 1 $157,000

76.31-3-18 210 384 Madison Ave Row 1900 1422 3 0 1 $68,000

76.31-2-58.1 210 397 Madison Ave Row 1845 1760 2 0 2 $108,000

76.31-2-59 210 399 Madison Ave Row 1845 2640 3 0 2 $120,000

76.31-2-62 210 405 Madison Ave Row 1890 1634 4 1 1 $144,000

76.31-3-8 210 406 Madison Ave Row 1861 1200 2 1 1 $161,000

76.31-2-63.-103 210 409 Madison Ave Other 1920 690 1 0 1 $57,500

76.31-2-63.-104 210 409 Madison Ave Other 1920 690 1 0 1 $57,500

76.31-2-63.-204 210 409 Madison Ave Other 1874 766 1 0 1 $53,600

76.31-2-63.-203 210 409 Madison Ave Other 1920 766 1 0 1 $53,600

76.31-2-63.-304 210 409 Madison Ave Other 1920 1040 2 0 1 $72,800

76.31-2-63.-201 210 409 Madison Ave Other 1920 1100 2 1 1 $77,000

76.31-2-63.-202 210 409 Madison Ave Other 1920 1100 2 1 1 $77,000

76.31-2-63.-2 210 409 Madison Ave Other 1920 960 2 0 1 $67,200

76.31-2-63.-1 210 409 Madison Ave Other 1920 1010 2 0 1 $70,700

76.31-2-63.-101 210 409 Madison Ave Other 1920 1020 2 0 1 $71,400

76.31-2-63.-102 210 409 Madison Ave Other 1920 1020 2 0 1 $71,400

76.31-2-63.-303 210 409 Madison Ave Other 1920 1040 1 0 2 $72,800

76.31-2-63.-301 210 409 Madison Ave Other 1920 1460 3 0 2 $102,200

76.31-2-63.-302 210 409 Madison Ave Other 1920 1460 3 0 2 $102,200

76.31-3-6 210 410 Madison Ave Row 1861 1200 3 1 1 $133,000

76.31-3-4 210 414 Madison Ave Row 1863 1140 2 1 1 $99,000

76.31-3-3 210 416 Madison Ave Row 1863 1292 2 1 1 $134,000

76.23-2-5 210 486 Madison Ave Row 1876 2724 3 0 3 $176,000

76.23-1-19 210 514 Madison Ave Row 1903 2004 3 0 3 $233,000

65.78-1-7 210 662 Madison Ave Ranch 1967 768 1 0 1 $20,000

65.77-4-5 210 694 Madison Ave Old Style 1886 2152 3 0 1 $172,000

65.69-1-76 210 748 Madison Ave Old Style 1910 3154 5 0 2 $199,000

65.69-2-74 210 804 Madison Ave Old Style 1884 2502 4 1 1 $313,000

64.59-4-1 210 1008 Madison Ave Old Style 1930 3191 5 0 2 $259,000

64.59-4-2 210 1010 Madison Ave Colonial 1911 4601 4 0 4 $310,000

64.59-4-4 210 1024 Madison Ave Old Style 1890 3444 4 1 2 $305,000

64.59-2-19 210 1065 Madison Ave Old Style 1885 2062 2 1 1 $207,000

64.30-2-73 210 364 Magazine St Bungalow 1935 1331 3 1 1 $106,000

64.29-2-6 210 371 Magazine St Old Style 1930 1154 2 0 1 $149,000

64.30-3-1 210 372 Magazine St Old Style 1925 1298 3 0 1 $141,000

64.29-2-7 210 375 Magazine St Bungalow 1930 1538 4 0 1 $103,000

64.30-3-2 210 376 Magazine St Ranch 1964 1180 3 0 1 $168,000

64.29-2-8 210 379 Magazine St Bungalow 1927 916 2 0 1 $86,000

64.30-3-35 210 382 Magazine St Raised Ranch 1960 2698 3 1 1 $221,000

64.29-2-15 210 385 Magazine St Bungalow 1930 1398 3 0 1 $115,000

64.29-2-68 210 388 Magazine St Old Style 1935 960 3 0 1 $85,000

64.29-2-40 210 389 Magazine St Ranch 1949 950 3 0 1 $146,000

64.29-2-69 210 392 Magazine St Ranch 1952 1100 2 0 1 $145,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

6482

6483

6484

6485

6486

6487

6488

6489

6490

6491

6492

6493

6494

6495

6496

6497

6498

6499

6500

6501

6502

6503

6504

6505

6506

6507

6508

6509

6510

6511

6512

6513

6514

6515

6516

6517

6518

6519

6520

6521

6522

6523

6524

6525

6526

6527

6528

6529

6530

6531

6532

6533

6534

6535

6536

6537

6538

6539

6540

6541

64.29-2-67 210 395 Magazine St Old Style 1940 1550 3 0 2 $164,000

64.29-2-70 210 396 Magazine St Ranch 1949 986 2 1 1 $130,000

64.29-2-66 210 399 Magazine St Ranch 1950 1167 2 0 1 $161,000

64.29-2-76 210 400 Magazine St Ranch 1957 980 3 0 1 $140,000

64.29-2-75 210 404 Magazine St Ranch 1950 980 2 0 1 $154,000

64.29-2-65 210 405 Magazine St Ranch 1958 950 2 0 1 $165,000

64.29-3-56 210 412 Magazine St Cape Cod 1950 1344 3 0 1 $155,000

64.29-2-77 210 413 Magazine St Split Level 1971 2740 3 0 2 $227,000

64.29-3-55 210 418 Magazine St Bungalow 1902 1209 3 1 1 $94,000

64.29-3-13 210 421 Magazine St Ranch 1950 982 3 0 1 $150,000

64.29-3-14 210 425 Magazine St Ranch 1940 982 2 0 1 $138,000

64.37-2-65 210 428 Magazine St Split Level 1961 2051 4 0 1 $224,000

64.29-3-15 210 429 Magazine St Ranch 1954 982 2 0 1 $140,000

64.29-3-33 210 433 Magazine St Bungalow 1910 735 2 0 1 $85,000

64.29-3-34 210 437 Magazine St Ranch 1951 1066 3 0 1 $109,000

64.37-2-61 210 438 Magazine St Ranch 1950 1288 3 0 2 $162,000

64.37-2-60 210 440 Magazine St Ranch 1950 1170 3 0 1 $151,000

64.29-3-35 210 443 Magazine St Bungalow 1940 816 2 0 1 $96,000

64.29-3-53 210 449 Magazine St Old Style 1925 928 2 0 1 $124,000

64.37-2-54 210 452 Magazine St Ranch 1961 975 3 0 1 $144,000

64.37-2-53 210 454 Magazine St Raised Ranch 1987 1806 3 0 2 $183,000

64.37-1-52 210 455 Magazine St Ranch 1956 1080 3 1 1 $162,000

64.37-1-53 210 459 Magazine St Ranch 1956 925 2 0 1 $137,000

64.37-1-54 210 463 Magazine St Ranch 1959 975 3 0 1 $129,000

76.54-2-24 210 2 Magnolia Ter Old Style 1918 1554 3 1 1 $141,000

76.46-3-13 210 7 Magnolia Ter Old Style 1959 1282 3 1 1 $132,000

76.46-3-12 210 9 Magnolia Ter Old Style 1940 1616 3 1 1 $132,000

76.54-2-30 210 14 Magnolia Ter Old Style 1910 1549 4 0 2 $76,000

76.46-3-9 210 15 Magnolia Ter Old Style 1920 1632 3 0 1 $120,000

76.54-2-31 210 16 Magnolia Ter Old Style 1910 1394 4 1 1 $126,000

76.46-2-27 210 18 Magnolia Ter Old Style 1930 1368 4 1 1 $120,000

76.46-2-28 210 20 Magnolia Ter Old Style 1930 1368 4 0 1 $129,000

76.46-2-29 210 22 Magnolia Ter Old Style 1914 1368 4 0 1 $128,000

76.46-2-30 210 24 Magnolia Ter Old Style 1927 1604 4 0 1 $140,000

76.46-2-31 210 26 Magnolia Ter Old Style 1917 1232 3 1 1 $127,000

76.46-3-4 210 27 Magnolia Ter Old Style 1920 1896 4 1 2 $152,000

76.46-3-2 210 29 Magnolia Ter Old Style 1914 2712 4 1 2 $199,000

76.46-2-35 210 34 Magnolia Ter Bungalow 1930 2142 3 0 1 $100,000

66.29-2-47 210 19 Main St Old Style 1920 1312 3 0 1 $55,000

66.29-2-50 210 27 Main St Bungalow 1870 1761 3 0 1 $40,000

64.50-1-17 210 2 Manning Blvd Old Style 1910 3392 2 1 2 $376,000

64.50-1-18 210 6 Manning Blvd Old Style 1910 3746 5 1 2 $346,000

64.50-1-7 210 15 Manning Blvd Old Style 1906 2550 6 1 2 $333,000

64.50-1-19 210 20 Manning Blvd Old Style 1910 2971 5 1 2 $319,000

64.50-1-20 210 22 Manning Blvd Colonial 1910 2279 5 0 2 $313,000

64.50-1-9 210 25 Manning Blvd Colonial 1906 2488 4 1 1 $300,000

64.50-1-10 210 27 Manning Blvd Old Style 1890 2759 3 1 2 $288,000

64.50-1-22 210 30 Manning Blvd Colonial 1905 2495 5 1 1 $326,000

64.50-1-23 210 34-36 Manning Blvd Old Style 1905 2648 4 0 2 $260,000

64.50-1-24 210 40 Manning Blvd Colonial 1910 2142 4 1 1 $273,000

64.42-2-1 210 42 Manning Blvd Old Style 1907 2936 4 0 2 $288,000

64.50-1-15 210 45 Manning Blvd Old Style 1903 2423 4 0 2 $319,000

64.50-1-16 210 47 Manning Blvd Old Style 1904 2657 4 1 1 $280,000

64.42-2-2 210 48 Manning Blvd Old Style 1898 2270 5 1 1 $229,000

64.42-2-4 210 54 Manning Blvd Old Style 1910 2997 5 0 2 $276,000

64.51-1-20 210 55 Manning Blvd Colonial 1910 2110 4 0 2 $249,000

64.42-2-5 210 60 Manning Blvd Old Style 1908 3758 6 0 4 $297,000

64.42-2-6 210 64 Manning Blvd Old Style 1908 1780 3 0 1 $213,000

64.42-2-7 210 72 Manning Blvd Old Style 1910 2773 5 0 2 $293,000

64.43-1-9 210 75 Manning Blvd Old Style 1911 1911 5 1 2 $160,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

6542

6543

6544

6545

6546

6547

6548

6549

6550

6551

6552

6553

6554

6555

6556

6557

6558

6559

6560

6561

6562

6563

6564

6565

6566

6567

6568

6569

6570

6571

6572

6573

6574

6575

6576

6577

6578

6579

6580

6581

6582

6583

6584

6585

6586

6587

6588

6589

6590

6591

6592

6593

6594

6595

6596

6597

6598

6599

6600

6601

64.42-2-8 210 76 Manning Blvd Old Style 1910 2634 4 0 2 $300,000

64.43-1-11 210 79 Manning Blvd Old Style 1911 1490 4 1 1 $154,000

64.43-1-12 210 81 Manning Blvd Old Style 1911 2110 4 0 2 $135,000

64.43-1-13 210 85 Manning Blvd Old Style 1911 2015 6 1 1 $247,000

64.43-1-14 210 89 Manning Blvd Old Style 1911 1718 4 1 1 $189,000

64.42-2-12 210 90 Manning Blvd Old Style 1910 2174 4 0 2 $216,000

64.43-1-15 210 93 Manning Blvd Old Style 1917 760 1 0 1 $115,000

64.42-2-15 210 102 Manning Blvd Old Style 1909 1952 4 0 2 $180,000

64.42-2-16 210 104 Manning Blvd Old Style 1909 1952 3 1 1 $184,000

64.43-1-77 210 106 Manning Blvd Old Style 1918 1996 2 1 1 $255,000

64.43-1-55 210 109 Manning Blvd Old Style 1905 1764 4 1 1 $177,000

64.43-1-78 210 110 Manning Blvd Old Style 1911 1696 3 1 1 $170,000

64.43-1-79 210 112 Manning Blvd Old Style 1915 1822 2 1 1 $205,000

64.43-1-56 210 115 Manning Blvd Old Style 1911 1959 6 0 2 $216,000

64.43-1-57 210 117 Manning Blvd Old Style 1911 2009 6 1 1 $217,000

64.43-1-80 210 118 Manning Blvd Old Style 1915 3038 6 1 2 $316,000

64.43-1-59 210 125 Manning Blvd Old Style 1898 2708 5 0 2 $264,000

64.43-1-60 210 127 Manning Blvd Old Style 1911 2670 4 1 1 $272,000

64.43-1-82 210 130 Manning Blvd Old Style 1917 3350 4 0 3 $342,000

64.43-1-61 210 133 Manning Blvd Bungalow 1911 1814 3 0 2 $200,000

64.43-1-62 210 135 Manning Blvd Old Style 1911 2291 4 1 1 $179,000

64.35-2-2 210 140 Manning Blvd Old Style 1913 2774 4 1 1 $261,000

64.43-1-64 210 143 Manning Blvd Old Style 1911 3919 4 1 2 $393,000

64.43-1-65 210 149 Manning Blvd Old Style 1911 1680 4 0 1 $222,000

64.43-1-67 210 153 Manning Blvd Old Style 1911 1932 4 1 1 $189,000

64.35-2-6 210 156 Manning Blvd Old Style 1924 2920 4 0 2 $255,000

64.43-1-68 210 157 Manning Blvd Old Style 1911 2051 4 0 3 $233,000

64.35-2-7 210 160 Manning Blvd Colonial 1921 2330 4 0 2 $229,000

64.35-2-8 210 164 Manning Blvd Colonial 1913 2150 3 1 1 $250,000

64.35-3-37 210 248 Manning Blvd Old Style 1933 1940 3 1 1 $201,000

64.35-4-39 210 261 Manning Blvd Old Style 1921 2212 4 1 1 $187,000

64.35-4-25 210 262 Manning Blvd Old Style 1921 2728 6 0 2 $230,000

64.35-4-40 210 263 Manning Blvd Cape Cod 1940 2500 4 1 1 $192,000

64.44-1-2 210 267 Manning Blvd Old Style 1930 2720 3 1 1 $221,000

64.44-1-5 210 275 Manning Blvd Old Style 1940 1715 3 1 1 $163,000

64.44-1-10 210 289 Manning Blvd Old Style 1870 1246 3 0 1 $150,000

64.44-2-6 210 300 Manning Blvd Old Style 1900 4736 5 1 2 $160,000

64.44-2-14 210 312 Manning Blvd Row 1930 1680 4 1 1 $122,000

64.44-2-16 210 316 Manning Blvd Row 1930 1694 4 0 1 $122,000

64.44-2-17 210 318 Manning Blvd Row 1908 1680 4 0 1 $120,000

64.44-2-18 210 320 Manning Blvd Row 1930 1680 4 1 1 $120,000

64.44-2-20 210 324 Manning Blvd Row 1930 1680 4 1 1 $89,000

64.44-2-21 210 326 Manning Blvd Row 1930 1680 3 0 2 $113,000

64.44-2-22 210 328 Manning Blvd Row 1930 1680 4 1 1 $50,000

64.44-1-24 210 331 Manning Blvd Old Style 1920 1443 4 0 1 $157,000

64.44-2-24 210 332 Manning Blvd Row 1910 1680 3 1 1 $121,000

64.44-1-25 210 333 Manning Blvd Old Style 1930 1443 4 0 1 $104,000

64.44-2-26 210 336 Manning Blvd Row 1910 1680 3 0 1 $99,000

64.44-2-29 210 342 Manning Blvd Row 1905 1704 3 0 1 $108,000

64.44-2-30 210 344 Manning Blvd Row 1900 1704 3 0 1 $127,000

64.44-1-30 210 347 Manning Blvd Old Style 1930 1232 3 0 1 $131,000

64.44-1-31 210 349 Manning Blvd Old Style 1930 1364 4 1 1 $133,000

64.44-2-33 210 350 Manning Blvd Row 1910 1704 3 0 1 $31,000

64.44-1-32 210 351 Manning Blvd Old Style 1930 1606 4 0 1 $130,000

64.44-3-12 210 355 Manning Blvd Old Style 1900 1840 4 1 1 $132,000

64.44-3-4 210 381 Manning Blvd Ranch 1952 1259 3 0 1 $154,000

64.44-3-3 210 383 Manning Blvd Ranch 1952 1314 3 1 1 $166,000

65.37-3-31 210 395 Manning Blvd Colonial 1922 2268 5 1 3 $252,000

65.37-3-34 210 407 Manning Blvd Cape Cod 1950 1750 3 1 1 $149,000

65.37-3-27 210 412 Manning Blvd Old Style 1927 1468 3 0 1 $147,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

6602

6603

6604

6605

6606

6607

6608

6609

6610

6611

6612

6613

6614

6615

6616

6617

6618

6619

6620

6621

6622

6623

6624

6625

6626

6627

6628

6629

6630

6631

6632

6633

6634

6635

6636

6637

6638

6639

6640

6641

6642

6643

6644

6645

6646

6647

6648

6649

6650

6651

6652

6653

6654

6655

6656

6657

6658

6659

6660

6661

65.37-3-36 210 413 Manning Blvd Old Style 1932 2663 4 1 1 $216,000

65.37-3-37 210 417 Manning Blvd Old Style 1932 2008 6 1 2 $153,000

65.37-3-22 210 426 Manning Blvd Old Style 1932 1893 3 1 1 $175,000

65.37-3-43 210 433 Manning Blvd Old Style 1911 2594 4 0 1 $220,000

65.37-3-19 210 436 Manning Blvd Old Style 1913 2196 4 0 2 $210,000

65.37-3-18 210 438 Manning Blvd Old Style 1911 1580 4 1 1 $158,000

65.37-3-45 210 439 Manning Blvd Old Style 1911 2505 5 1 2 $242,000

65.37-3-17 210 440 Manning Blvd Old Style 1890 3320 6 1 3 $164,000

65.11-1-2 210 596 Manning Blvd Ranch 1959 1767 3 1 1 $130,400

65.37-1-2 210 2 Manning Sq Row 1904 1955 5 1 1 $116,000

65.37-1-3 210 3 Manning Sq Row 1904 1865 4 0 1 $76,000

65.37-1-4 210 4 Manning Sq Row 1904 1700 5 0 1 $117,000

65.37-1-6 210 6 Manning Sq Row 1904 1512 5 0 1 $105,000

65.37-1-7 210 7 Manning Sq Row 1904 1692 5 1 1 $128,000

65.37-1-9 210 9 Manning Sq Row 1904 1864 5 0 2 $81,000

65.37-1-10 210 10 Manning Sq Row 1904 1692 5 1 1 $89,000

65.37-1-11 210 11 Manning Sq Row 1904 1692 5 1 1 $81,000

65.37-1-14 210 15 Manning Sq Row 1904 1512 4 0 1 $84,000

75.28-3-18 210 12 Maple Ave Bungalow 1930 1232 2 0 2 $115,000

75.28-3-17 210 16 Maple Ave Bungalow 1935 1400 2 0 1 $112,000

75.28-3-44 210 32 Maple Ave Old Style 1921 1260 3 0 1 $132,000

75.28-3-43 210 34 Maple Ave Old Style 2012 960 3 0 2 $125,000

75.28-3-42 210 36 Maple Ave Old Style 1920 1176 2 0 1 $112,000

75.28-3-41 210 38 Maple Ave Old Style 1921 1078 3 0 1 $117,000

75.28-3-40 210 40 Maple Ave Colonial 1899 1683 2 0 2 $144,000

75.75-1-4 210 2 Mapleridge Ave Old Style 1943 1402 4 0 2 $123,000

75.68-2-23 210 3 Mapleridge Ave Old Style 1940 1280 3 1 1 $140,000

75.68-2-25 210 5-a Mapleridge Ave Old Style 1925 1280 3 0 1 $75,000

75.68-2-26 210 7 Mapleridge Ave Bungalow 1920 1096 3 0 1 $133,000

75.68-2-27 210 9 Mapleridge Ave Old Style 1920 1344 3 0 1 $131,000

75.67-2-32 210 11 Mapleridge Ave Old Style 1930 1236 3 0 1 $156,000

75.67-2-60 210 14 Mapleridge Ave Old Style 1922 1780 4 0 1 $144,000

75.67-2-35 210 19 Mapleridge Ave Raised Ranch 1988 1728 3 1 1 $162,000

75.67-2-57 210 20 Mapleridge Ave Old Style 1910 1332 4 1 1 $139,000

75.67-2-56 210 22 Mapleridge Ave Old Style 1923 1124 3 0 1 $108,000

75.67-2-55 210 24 Mapleridge Ave Old Style 1930 1086 3 0 1 $159,000

75.67-2-54 210 26 Mapleridge Ave Old Style 1929 1324 4 0 2 $150,000

75.67-2-38 210 29 Mapleridge Ave Raised Ranch 1970 1760 3 0 1 $155,000

75.67-2-39 210 31 Mapleridge Ave Raised Ranch 1970 1760 3 0 1 $142,000

75.67-2-40 210 35 Mapleridge Ave Ranch 1970 1052 2 1 1 $140,000

75.67-2-41 210 37 Mapleridge Ave Ranch 1970 1492 4 1 1 $167,000

75.67-2-50 210 38 Mapleridge Ave Old Style 1919 1232 3 1 1 $147,000

75.67-2-42 210 39 Mapleridge Ave Colonial 1920 1408 3 0 1 $115,000

75.67-2-49 210 40 Mapleridge Ave Old Style 1930 1231 3 1 1 $184,000

75.67-2-43 210 45 Mapleridge Ave Old Style 1920 1440 4 1 1 $50,000

75.67-2-48 210 46 Mapleridge Ave Old Style 1930 1440 3 1 1 $191,000

75.67-2-44 210 47 Mapleridge Ave Colonial 1910 2364 5 0 1 $50,000

75.67-2-46 210 48 Mapleridge Ave Bungalow 1920 1740 3 0 1 $101,000

75.67-2-45 210 50 Mapleridge Ave Old Style 1930 2356 4 1 1 $145,000

64.30-1-28 210 9 Maplewood Ave Colonial 1940 1804 3 1 1 $181,000

64.30-2-20 210 14 Maplewood Ave Cape Cod 1935 1125 4 1 1 $154,000

64.30-2-19 210 18 Maplewood Ave Cape Cod 1935 1125 2 1 1 $165,000

64.30-2-18 210 22 Maplewood Ave Old Style 1909 1365 3 0 1 $163,000

64.30-1-25 210 23 Maplewood Ave Cape Cod 1940 839 2 0 1 $140,000

64.30-2-17 210 26 Maplewood Ave Colonial 1925 1200 3 1 1 $166,000

64.30-1-23 210 27 Maplewood Ave Old Style 1929 1232 2 0 1 $156,000

64.30-2-9 210 52 Maplewood Ave Bungalow 1930 1308 3 0 1 $128,000

64.30-1-11 210 53 Maplewood Ave Colonial 1925 908 2 0 1 $120,000

64.30-1-10 210 55 Maplewood Ave Colonial 1945 880 2 0 1 $132,000

64.30-2-8 210 56 Maplewood Ave Old Style 1945 840 2 0 1 $183,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

6662

6663

6664

6665

6666

6667

6668

6669

6670

6671

6672

6673

6674

6675

6676

6677

6678

6679

6680

6681

6682

6683

6684

6685

6686

6687

6688

6689

6690

6691

6692

6693

6694

6695

6696

6697

6698

6699

6700

6701

6702

6703

6704

6705

6706

6707

6708

6709

6710

6711

6712

6713

6714

6715

6716

6717

6718

6719

6720

6721

64.30-1-9 210 57 Maplewood Ave Colonial 1946 908 2 0 1 $129,000

64.30-2-7 210 60 Maplewood Ave Bungalow 1950 1440 3 1 1 $115,000

64.30-2-6 210 62 Maplewood Ave Cape Cod 1949 1731 3 0 1 $168,000

64.30-2-5 210 66 Maplewood Ave Cape Cod 1949 908 2 0 1 $141,000

64.30-2-4 210 70 Maplewood Ave Cape Cod 1949 912 2 0 1 $171,000

64.30-2-3.1 210 74 Maplewood Ave Bungalow 1945 1440 3 0 2 $104,000

64.30-2-2 210 76 Maplewood Ave Bungalow 1936 1440 2 0 1 $96,000

64.30-2-1 210 78 Maplewood Ave Bungalow 1940 950 2 0 1 $104,000

75.26-2-9 210 3 Maplewood St Bungalow 1928 1876 4 0 2 $129,000

75.26-2-10 210 5 Maplewood St Ranch 1954 1112 3 0 1 $132,000

75.26-2-11 210 7 Maplewood St Old Style 1923 1872 3 1 1 $226,000

64.82-2-54 210 18 Maplewood St Bungalow 1926 1720 5 0 2 $168,000

64.82-2-49 210 21 Maplewood St Bungalow 1926 1512 4 1 1 $131,000

64.82-2-50 210 23 Maplewood St Bungalow 1926 1326 3 1 1 $180,000

64.82-2-51 210 28 Maplewood St Ranch 1954 1398 3 1 1 $192,000

75.58-2-2 210 3 Mariette Pl Bungalow 1925 1025 2 0 1 $86,000

75.58-2-4 210 7 Mariette Pl Bungalow 1941 1445 3 1 1 $166,000

75.50-3-42 210 10 Mariette Pl Old Style 1940 1706 4 0 2 $162,000

75.50-3-41 210 12 Mariette Pl Bungalow 1929 1404 3 0 1 $88,000

75.58-2-5 210 15 Mariette Pl Bungalow 1940 1050 2 0 1 $98,000

75.58-2-6 210 17 Mariette Pl Old Style 1941 1050 3 0 1 $101,000

75.58-2-7 210 17A Mariette Pl Ranch 1951 1176 3 0 1 $158,000

75.58-2-8 210 17B Mariette Pl Ranch 1951 1176 3 0 2 $158,000

75.58-2-9 210 17C Mariette Pl Ranch 1952 1120 3 0 1 $179,000

75.50-3-38 210 18 Mariette Pl Bungalow 1940 1148 3 0 1 $113,000

75.58-1-30 210 19 Mariette Pl Ranch 1952 1176 3 0 1 $172,000

75.50-3-37 210 20 Mariette Pl Old Style 1935 1502 3 0 1 $137,000

75.58-1-23 210 22 Mariette Pl Split Level 1957 1423 3 1 1 $181,000

75.58-1-31 210 23 Mariette Pl Ranch 1955 1334 3 0 1 $198,000

75.58-1-22 210 24 Mariette Pl Ranch 1955 1145 3 0 1 $159,000

75.58-1-32 210 25 Mariette Pl Ranch 1959 1084 3 0 1 $160,000

75.58-1-21 210 26 Mariette Pl Ranch 1962 1145 3 0 1 $164,000

75.58-1-33 210 27 Mariette Pl Ranch 1959 1084 3 0 1 $149,000

75.58-1-20 210 28 Mariette Pl Ranch 1960 1136 3 1 1 $170,000

75.58-1-34 210 29 Mariette Pl Ranch 1961 1084 3 0 1 $154,000

75.58-1-19 210 30 Mariette Pl Cape Cod 1960 1584 3 1 1 $177,000

75.58-1-35 210 31 Mariette Pl Ranch 1960 1066 3 0 1 $156,000

75.58-1-18 210 36 Mariette Pl Ranch 1953 1468 3 0 1 $214,000

75.58-1-36 210 37 Mariette Pl Cape Cod 1954 1862 3 1 1 $157,000

75.58-1-17 210 38 Mariette Pl Ranch 1960 1494 3 1 1 $197,000

75.58-1-16 210 40 Mariette Pl Ranch 1959 1000 2 0 1 $155,000

75.58-1-37 210 41 Mariette Pl Ranch 1960 1912 3 0 2 $253,400

75.68-3-27 210 2 Marinello Ter Old Style 1930 1729 3 1 1 $137,000

75.68-3-26 210 4 Marinello Ter Bungalow 1930 2320 6 1 1 $113,000

75.68-3-22 210 12 Marinello Ter Old Style 1920 2240 4 0 2 $186,000

75.68-3-21 210 14 Marinello Ter Old Style 1930 2240 3 1 1 $209,000

76.53-1-61 210 17 Marinello Ter Ranch 1954 1117 3 0 1 $169,000

75.60-3-23 210 18 Marinello Ter Old Style 1938 2334 4 1 1 $196,000

76.53-1-62 210 19 Marinello Ter Ranch 1954 1040 2 0 1 $100,000

76.53-1-63 210 21 Marinello Ter Ranch 1954 2144 4 0 2 $202,000

76.53-1-64 210 25 Marinello Ter Ranch 1956 1300 3 0 1 $185,000

75.60-3-28 210 28 Marinello Ter Ranch 1954 1830 3 0 1 $194,000

75.60-3-29 210 30 Marinello Ter Ranch 1953 1040 3 1 1 $144,000

75.60-3-30 210 32 Marinello Ter Ranch 1954 1064 3 0 1 $140,000

75.60-3-31 210 44 Marinello Ter Ranch 1954 1176 3 0 1 $150,000

64.50-2-24 210 1 Marion Ave Cape Cod 1952 2553 3 0 2 $309,000

64.50-2-29 210 2 Marion Ave Colonial 1930 1612 3 1 1 $289,000

64.50-2-25 210 3 Marion Ave Split Level 1950 2561 4 1 3 $297,000

64.50-2-30 210 4 Marion Ave Ranch 1954 2805 4 1 2 $369,000

64.50-2-26 210 5 Marion Ave Colonial 1945 2627 3 1 2 $383,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

6722

6723

6724

6725

6726

6727

6728

6729

6730

6731

6732

6733

6734

6735

6736

6737

6738

6739

6740

6741

6742

6743

6744

6745

6746

6747

6748

6749

6750

6751

6752

6753

6754

6755

6756

6757

6758

6759

6760

6761

6762

6763

6764

6765

6766

6767

6768

6769

6770

6771

6772

6773

6774

6775

6776

6777

6778

6779

6780

6781

64.50-2-31 210 6 Marion Ave Colonial 1930 2498 4 1 2 $389,000

64.50-2-27 210 7 Marion Ave Ranch 1950 2694 3 1 3 $358,000

64.50-2-32 210 8 Marion Ave Colonial 1930 3366 3 1 2 $503,000

64.58-1-1 210 9 Marion Ave Ranch 1951 2163 2 0 3 $302,000

64.50-2-33 210 10 Marion Ave Colonial 1938 2448 2 0 3 $369,000

64.58-1-2 210 11 Marion Ave Split Level 1948 3261 4 0 3 $340,000

64.50-2-34 210 12 Marion Ave Contemporary 1956 2546 3 1 3 $290,000

64.58-1-3 210 13 Marion Ave Ranch 1950 2565 3 1 3 $355,000

64.50-2-35 210 14 Marion Ave Colonial 1930 2438 3 1 2 $368,000

64.58-1-4 210 15 Marion Ave Colonial 1950 2976 3 0 3 $423,000

64.57-2-56 210 16 Marion Ave Old Style 1940 2776 3 1 2 $320,000

64.58-1-5 210 17 Marion Ave Ranch 1953 3030 3 0 3 $452,000

64.57-2-58 210 20 Marion Ave Colonial 1937 3544 5 0 4 $568,000

64.58-1-6 210 21 Marion Ave Colonial 1925 4682 7 1 4 $543,000

64.57-2-59 210 22 Marion Ave Colonial 1929 2356 4 1 2 $374,000

64.58-1-7 210 23 Marion Ave Colonial 1930 3567 4 1 3 $577,000

64.57-2-60 210 24 Marion Ave Colonial 1933 2602 5 0 3 $454,000

64.58-1-8 210 25 Marion Ave Colonial 1930 3355 4 0 3 $542,000

64.57-2-61 210 26 Marion Ave Old Style 1928 4280 4 1 2 $496,000

64.57-2-62 210 28 Marion Ave Colonial 1950 2644 4 1 2 $417,000

64.58-1-9 210 29 Marion Ave Colonial 1930 3270 5 1 3 $640,000

64.57-2-63 210 30 Marion Ave Colonial 1926 3544 5 0 4 $523,000

64.57-2-70 210 31 Marion Ave Cape Cod 1951 1797 3 1 2 $272,000

64.57-2-64 210 32 Marion Ave Colonial 1927 4826 5 0 3 $666,000

64.57-2-71 210 33 Marion Ave Colonial 1920 3160 4 1 2 $511,000

64.57-2-72 210 35 Marion Ave Old Style 1940 1822 3 1 2 $291,000

64.57-2-65 210 36 Marion Ave Colonial 1945 3512 4 0 4 $528,000

64.57-2-73 210 37 Marion Ave Colonial 1929 3780 5 1 3 $532,000

64.57-2-66 210 40 Marion Ave Colonial 1929 6614 5 1 4 $771,000

64.57-2-67 210 42 Marion Ave Old Style 1929 2038 3 0 2 $314,000

64.57-2-74 210 43 Marion Ave Colonial 1939 2488 4 1 3 $416,000

64.57-2-75 210 47 Marion Ave Split Level 1948 4174 5 1 3 $445,000

64.65-2-5 210 55 Marion Ave Ranch 1953 2557 3 1 2 $367,000

64.57-2-69 210 84 Marion Ave Colonial 1938 3084 4 1 3 $442,000

64.65-1-21 210 104 Marion Ave Colonial 2005 6136 4 1 2 $677,000

64.65-1-32 210 180 Marion Ave Colonial 2015 3804 4 1 2 $442,000

64.65-2-20 210 185 Marion Ave Ranch 1952 1864 3 0 2 $292,000

64.65-1-40 210 190 Marion Ave Ranch 1970 2096 3 1 2 $357,000

64.65-1-41 210 194 Marion Ave Ranch 1965 2168 4 1 2 $311,000

64.65-2-21 210 195 Marion Ave Ranch 1953 1471 3 1 1 $224,000

64.65-2-22 210 199 Marion Ave Ranch 1950 960 3 0 1 $147,000

64.65-1-49 210 200 Marion Ave Ranch 1951 1218 3 0 1 $189,000

64.65-2-23 210 203 Marion Ave Colonial 1970 2328 4 1 2 $315,000

64.65-1-50 210 204 Marion Ave Cape Cod 1938 1037 2 0 1 $188,000

64.65-1-51 210 206 Marion Ave Ranch 1955 972 3 0 1 $169,000

64.65-2-24 210 209 Marion Ave Ranch 1950 960 3 0 1 $139,000

64.65-1-57 210 210 Marion Ave Ranch 1964 1782 2 0 1 $204,000

64.65-2-25 210 213 Marion Ave Ranch 1952 924 2 0 1 $152,000

64.65-2-26 210 217 Marion Ave Ranch 1952 944 3 1 1 $138,000

64.65-2-27 210 219 Marion Ave Ranch 1960 1384 3 0 1 $185,000

64.65-2-28 210 223 Marion Ave Cape Cod 1950 2728 3 0 2 $195,000

64.73-1-1 210 229 Marion Ave Colonial 1970 2888 4 0 2 $374,000

64.73-1-2 210 233 Marion Ave Ranch 1962 2516 4 0 2 $133,600

64.65-1-76 210 250 Marion Ave Ranch 1949 971 3 0 1 $147,000

75.49-2-26 210 1 Marlborough Ct Cape Cod 1940 1695 4 1 1 $174,000

75.49-2-44 210 2 Marlborough Ct Ranch 1959 1168 2 0 2 $185,000

75.49-2-43 210 4 Marlborough Ct Bungalow 1939 1090 2 1 1 $120,000

75.49-2-42 210 6 Marlborough Ct Cape Cod 1930 1276 3 1 1 $138,000

75.49-2-29.2 210 7 Marlborough Ct Colonial 1920 1456 4 1 1 $244,000

75.49-2-41 210 8 Marlborough Ct Cape Cod 1960 1311 3 0 2 $158,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

6782

6783

6784

6785

6786

6787

6788

6789

6790

6791

6792

6793

6794

6795

6796

6797

6798

6799

6800

6801

6802

6803

6804

6805

6806

6807

6808

6809

6810

6811

6812

6813

6814

6815

6816

6817

6818

6819

6820

6821

6822

6823

6824

6825

6826

6827

6828

6829

6830

6831

6832

6833

6834

6835

6836

6837

6838

6839

6840

6841

75.49-2-30 210 9 Marlborough Ct Cape Cod 1940 1192 2 0 1 $150,000

75.49-2-31 210 11 Marlborough Ct Cape Cod 1940 730 2 0 1 $102,000

75.49-2-39 210 12 Marlborough Ct Bungalow 1953 1019 2 0 1 $109,000

75.49-2-32 210 13 Marlborough Ct Ranch 1950 1232 3 1 1 $151,000

75.49-2-38 210 14 Marlborough Ct Bungalow 1928 1064 2 0 2 $104,000

75.49-2-33 210 15 Marlborough Ct Ranch 1953 1076 3 0 1 $131,000

75.49-2-37 210 16 Marlborough Ct Ranch 1955 1412 3 0 2 $192,000

75.49-2-34 210 19 Marlborough Ct Cape Cod 1949 1351 3 0 1 $183,000

75.49-2-35 210 20 Marlborough Ct Raised Ranch 1950 1524 3 0 2 $151,000

75.57-1-18 210 21 Marlborough Ct Ranch 1959 1200 3 0 1 $141,000

75.57-1-19 210 27 Marlborough Ct Old Style 1910 1200 3 0 1 $111,000

64.79-1-19 210 3 Marsdale St Ranch 1962 1400 3 1 1 $184,000

64.79-1-20 210 9 Marsdale St Ranch 1962 975 3 1 1 $160,000

64.79-1-21 210 11 Marsdale St Raised Ranch 1981 2656 4 1 2 $250,000

64.79-1-22 210 17 Marsdale St Ranch 1963 1204 2 0 1 $174,000

64.79-2-44 210 36 Marsdale St Ranch 1953 1344 3 0 1 $175,000

64.79-2-47 210 44 Marsdale St Split Level 1960 2254 4 1 2 $255,000

64.80-1-15 210 45 Marsdale St Ranch 1965 2508 4 0 3 $312,000

64.80-1-16 210 49 Marsdale St Ranch 1968 2116 3 0 2 $288,000

64.79-2-49 210 50 Marsdale St Ranch 1963 2168 4 1 3 $258,000

64.80-1-17 210 55 Marsdale St Colonial 1965 2592 5 1 2 $347,000

64.79-2-50 210 56 Marsdale St Colonial 1963 2338 4 1 2 $337,000

64.79-2-52 210 60 Marsdale St Ranch 1984 3109 4 1 2 $348,000

64.80-1-18 210 63 Marsdale St Colonial 1970 4282 5 1 3 $410,000

64.80-1-22 210 66 Marsdale St Ranch 1961 1421 4 1 1 $212,000

64.80-1-23 210 70 Marsdale St Colonial 1967 2052 4 0 2 $278,000

64.80-1-19 210 71 Marsdale St Ranch 1965 2938 4 1 2 $362,000

64.80-1-20 210 77 Marsdale St Colonial 1970 2096 3 0 2 $279,000

64.80-1-24 210 80 Marsdale St Colonial 1970 3112 4 1 2 $383,000

76.61-2-16 210 6 Marshall St Old Style 1940 1065 3 0 1 $114,000

76.61-2-15 210 8 Marshall St Old Style 1923 1078 3 1 1 $95,000

76.61-2-11 210 16 Marshall St Old Style 1942 1113 3 1 1 $25,000

76.61-3-82 210 17 Marshall St Old Style 1927 1120 3 0 1 $109,000

76.61-2-10 210 18 Marshall St Bungalow 1924 1022 3 1 1 $87,000

76.61-2-9 210 22 Marshall St Bungalow 1925 1939 4 1 1 $103,000

76.61-3-79 210 23 Marshall St Old Style 1925 2060 3 1 1 $89,000

76.61-3-78 210 25 Marshall St Old Style 1930 1584 3 1 1 $68,000

76.61-2-8 210 26 Marshall St Old Style 1924 1147 3 0 1 $139,000

76.61-3-76 210 31 Marshall St Colonial 1915 1263 3 0 1 $90,000

76.61-2-6 210 32 Marshall St Old Style 1910 1448 4 1 1 $70,000

76.61-3-75 210 33 Marshall St Old Style 1902 1538 3 0 1 $89,000

76.61-2-5 210 34 Marshall St Old Style 1921 1680 3 1 1 $104,000

76.61-2-1 210 48 Marshall St Row 1912 1977 4 0 1 $136,000

76.61-3-67 210 51 Marshall St Old Style 1909 1918 5 0 3 $91,600

75.60-1-24 210 7 Marwill St Colonial 1929 1676 3 1 1 $178,000

75.59-3-47 210 8 Marwill St Old Style 1925 1134 3 0 2 $146,000

75.60-1-25 210 9 Marwill St Bungalow 1932 1914 4 0 2 $116,000

75.59-3-46 210 10 Marwill St Bungalow 1925 1822 2 0 1 $115,000

75.60-1-26 210 11 Marwill St Bungalow 1942 2060 3 0 1 $139,000

75.60-1-27 210 11A Marwill St Bungalow 1932 1554 5 0 2 $106,000

75.59-3-45 210 12 Marwill St Colonial 1934 1492 3 1 1 $174,000

75.59-3-44 210 14 Marwill St Colonial 1930 1598 3 0 1 $150,000

75.60-1-28 210 15 Marwill St Colonial 1952 1584 3 0 1 $173,000

75.59-3-43 210 16 Marwill St Colonial 1925 1490 3 0 1 $151,000

75.60-1-29 210 17 Marwill St Colonial 1952 1752 3 1 1 $184,000

75.59-3-42 210 18 Marwill St Colonial 1930 1490 3 1 1 $151,000

75.60-1-30 210 19 Marwill St Bungalow 1942 1138 3 0 1 $110,000

75.59-3-41 210 20 Marwill St Cape Cod 1945 918 2 1 1 $106,000

75.60-1-31 210 21 Marwill St Bungalow 1942 1130 2 0 1 $110,000

75.59-3-40 210 22 Marwill St Bungalow 1929 1430 2 0 1 $115,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

6842

6843

6844

6845

6846

6847

6848

6849

6850

6851

6852

6853

6854

6855

6856

6857

6858

6859

6860

6861

6862

6863

6864

6865

6866

6867

6868

6869

6870

6871

6872

6873

6874

6875

6876

6877

6878

6879

6880

6881

6882

6883

6884

6885

6886

6887

6888

6889

6890

6891

6892

6893

6894

6895

6896

6897

6898

6899

6900

6901

75.60-1-32 210 23 Marwill St Cape Cod 1943 1674 4 0 1 $145,000

75.60-1-21 210 24 Marwill St Bungalow 1930 1254 3 0 1 $96,000

75.60-1-33 210 25 Marwill St Bungalow 1941 1507 3 0 1 $125,000

75.60-1-20 210 26 Marwill St Bungalow 1929 1741 3 1 1 $128,000

75.60-1-34 210 27 Marwill St Ranch 1950 1197 3 0 1 $168,000

75.60-1-19 210 28 Marwill St Bungalow 1929 1509 3 0 1 $115,000

75.60-1-35 210 29 Marwill St Ranch 1950 1197 3 0 1 $167,000

75.60-1-18 210 30 Marwill St Old Style 1929 1404 3 0 1 $154,000

75.60-1-36 210 31 Marwill St Bungalow 1935 1962 3 0 1 $86,000

75.60-1-17 210 32 Marwill St Old Style 1929 1456 3 1 1 $163,000

75.60-1-37 210 33 Marwill St Bungalow 1935 1962 3 0 1 $111,000

75.60-1-16 210 34 Marwill St Colonial 1933 1386 3 0 1 $134,000

75.60-1-38 210 35 Marwill St Bungalow 1935 2151 3 1 1 $116,000

75.60-1-15 210 36 Marwill St Bungalow 1933 1284 2 0 1 $106,000

75.60-1-39 210 37 Marwill St Ranch 1960 1323 3 0 2 $204,000

75.60-1-14 210 38 Marwill St Colonial 1933 1971 3 1 1 $171,000

75.60-1-40 210 39 Marwill St Ranch 1950 1200 3 1 1 $172,000

75.60-1-13 210 40 Marwill St Ranch 1950 1730 3 0 2 $201,000

75.60-1-41 210 41 Marwill St Ranch 1959 1214 3 0 2 $178,000

75.60-1-12 210 42 Marwill St Ranch 1947 1050 3 0 1 $129,000

75.60-1-42 210 43 Marwill St Ranch 1957 812 3 0 1 $175,000

75.60-1-11 210 44 Marwill St Ranch 1950 1050 3 1 1 $148,000

75.60-1-10 210 46 Marwill St Ranch 1959 1050 3 1 1 $110,000

75.60-1-43 210 49 Marwill St Ranch 1957 812 3 0 1 $120,000

75.42-2-36 210 1 Marwood St Ranch 1955 1576 3 1 1 $188,000

75.42-2-35 210 4 Marwood St Ranch 1959 1898 4 0 2 $212,000

75.42-2-37 210 5 Marwood St Ranch 1955 1227 3 1 1 $169,000

75.42-2-34 210 6 Marwood St Ranch 1955 1584 2 1 1 $143,000

75.42-2-33 210 8 Marwood St Split Level 1955 1610 3 0 2 $194,000

75.42-2-39 210 9 Marwood St Ranch 1950 2552 3 0 2 $173,000

75.42-2-32 210 10 Marwood St Split Level 1955 2378 4 0 2 $230,000

75.42-2-40 210 11 Marwood St Ranch 1955 1200 2 0 1 $170,000

75.42-2-31 210 12 Marwood St Ranch 1953 1764 3 1 1 $184,000

75.42-2-41 210 15 Marwood St Ranch 1952 1106 2 1 1 $166,000

75.42-2-30 210 16 Marwood St Ranch 1950 1985 4 0 2 $199,000

75.42-2-29 210 18 Marwood St Cape Cod 1940 1810 3 0 2 $181,000

75.42-2-42 210 19 Marwood St Ranch 1955 1647 3 0 2 $155,000

75.42-2-28 210 22 Marwood St Cape Cod 1952 1236 3 0 2 $182,000

75.42-2-43 210 23 Marwood St Ranch 1955 1926 3 0 3 $237,000

75.50-1-33 210 25 Marwood St Bungalow 1942 1196 2 0 1 $159,000

75.50-1-34 210 27 Marwood St Old Style 1949 1890 4 0 2 $188,000

75.50-1-35 210 29 Marwood St Bungalow 1935 1296 2 0 1 $119,000

75.42-2-25 210 30 Marwood St Old Style 1925 1260 4 0 2 $130,000

75.50-1-36 210 31 Marwood St Cape Cod 1941 1200 3 1 1 $176,000

75.42-2-24 210 32 Marwood St Bungalow 1920 1938 5 0 2 $136,000

75.50-1-37 210 33 Marwood St Colonial 1964 1436 3 0 1 $156,000

75.50-1-32 210 34 Marwood St Bungalow 1940 1146 3 0 1 $187,000

75.50-1-38 210 35 Marwood St Bungalow 1940 1212 3 0 2 $133,000

75.50-1-31 210 36 Marwood St Bungalow 1926 1558 3 1 1 $124,000

75.50-1-39 210 37 Marwood St Bungalow 1938 1235 3 0 1 $116,000

75.50-1-30 210 38 Marwood St Bungalow 1930 1557 2 0 1 $172,000

75.50-1-40 210 39 Marwood St Bungalow 1935 1575 3 0 2 $132,000

75.50-1-29 210 40 Marwood St Bungalow 1940 1355 3 0 2 $160,000

75.50-1-41 210 41 Marwood St Bungalow 1942 1690 4 0 2 $132,000

75.50-1-28 210 42 Marwood St Bungalow 1940 1146 3 0 1 $119,000

75.50-1-42 210 43 Marwood St Bungalow 1938 1230 3 0 1 $126,000

75.50-1-27 210 44 Marwood St Bungalow 1932 1435 3 1 1 $155,000

75.50-1-43 210 45 Marwood St Colonial 1925 1424 3 0 1 $191,000

75.50-1-26 210 46 Marwood St Colonial 1940 1448 3 0 2 $214,000

75.50-1-44 210 47 Marwood St Ranch 1954 1513 3 0 1 $226,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

6902

6903

6904

6905

6906

6907

6908

6909

6910

6911

6912

6913

6914

6915

6916

6917

6918

6919

6920

6921

6922

6923

6924

6925

6926

6927

6928

6929

6930

6931

6932

6933

6934

6935

6936

6937

6938

6939

6940

6941

6942

6943

6944

6945

6946

6947

6948

6949

6950

6951

6952

6953

6954

6955

6956

6957

6958

6959

6960

6961

75.60-1-88 210 1 Matilda St Bungalow 1920 1348 3 0 1 $70,000

75.60-1-87 210 3 Matilda St Old Style 1913 1248 3 0 2 $147,000

75.68-1-2 210 4 Matilda St Old Style 1930 1272 4 0 2 $154,000

75.60-1-86 210 5 Matilda St Old Style 1919 1120 3 1 1 $144,000

75.68-1-3 210 6 Matilda St Old Style 1930 1360 4 0 1 $156,000

75.60-1-85 210 7 Matilda St Bungalow 1919 1176 3 0 1 $148,000

75.68-1-4 210 8 Matilda St Bungalow 1937 956 1 0 1 $120,000

75.60-1-84 210 9 Matilda St Bungalow 1920 1012 2 0 1 $138,000

75.68-1-5 210 10 Matilda St Old Style 1940 1272 3 0 1 $139,000

75.60-1-83 210 11 Matilda St Bungalow 1921 742 3 0 1 $100,000

75.68-1-6 210 12 Matilda St Old Style 1905 1424 3 1 1 $161,000

75.60-1-82 210 13 Matilda St Old Style 1923 1716 4 1 1 $122,000

75.60-1-81 210 15 Matilda St Old Style 1930 1224 3 0 1 $141,000

75.68-1-8 210 16 Matilda St Old Style 1940 1604 5 1 1 $160,000

75.60-1-80 210 17 Matilda St Old Style 1925 1992 4 1 1 $188,000

75.68-1-9 210 18 Matilda St Old Style 1940 1188 3 0 1 $135,000

75.60-1-79 210 19 Matilda St Old Style 1921 1180 3 0 1 $144,000

75.60-1-78 210 21 Matilda St Old Style 1917 1449 3 0 1 $145,000

75.68-1-10 210 22 Matilda St Old Style 1940 1252 3 1 1 $176,000

75.60-1-77 210 23 Matilda St Old Style 1926 1504 4 0 1 $160,000

75.60-1-76 210 25 Matilda St Old Style 1926 1436 3 1 1 $157,000

75.60-1-75 210 27 Matilda St Old Style 1917 1738 4 1 1 $160,000

75.60-2-18 210 46 Matilda St Ranch 1962 1075 3 0 1 $115,000

75.60-2-16 210 51 Matilda St Old Style 1915 1728 4 1 1 $161,000

75.23-1-43 210 2 Maxwell St Ranch 1960 1196 3 0 1 $160,000

75.23-1-42 210 2A Maxwell St Ranch 1961 1200 3 1 1 $144,000

75.23-1-41 210 2B Maxwell St Ranch 1960 1176 3 0 2 $169,000

75.23-1-44 210 4 Maxwell St Ranch 1960 1269 3 0 1 $142,000

75.23-1-55 210 5 Maxwell St Cape Cod 1957 1660 3 0 2 $166,000

75.23-1-45 210 6 Maxwell St Ranch 1960 1508 3 0 1 $184,000

75.23-1-56 210 7 Maxwell St Ranch 1957 1254 2 0 1 $178,000

75.23-1-46 210 8 Maxwell St Cape Cod 1953 1728 3 0 2 $168,000

75.23-1-57 210 9 Maxwell St Ranch 1956 1482 3 1 2 $172,000

75.23-1-47 210 10 Maxwell St Ranch 1960 974 3 0 2 $178,000

75.23-1-58 210 11 Maxwell St Ranch 1956 1218 3 1 2 $179,000

75.23-1-48 210 12 Maxwell St Ranch 1960 1176 3 0 1 $147,000

75.23-1-59 210 13 Maxwell St Ranch 1957 1218 3 1 1 $160,000

75.23-2-20 210 21 Maxwell St Ranch 1955 1292 3 0 1 $176,000

75.23-2-14 210 22 Maxwell St Ranch 1955 1050 3 0 1 $166,000

75.23-2-21 210 23 Maxwell St Cape Cod 1956 1602 2 1 1 $171,000

75.23-2-15 210 24 Maxwell St Ranch 1955 1330 3 1 1 $169,000

75.23-2-22 210 25 Maxwell St Ranch 1955 1350 3 0 2 $179,000

75.23-2-23 210 27 Maxwell St Ranch 1958 1558 3 1 1 $180,000

75.23-2-16 210 28 Maxwell St Ranch 1955 1330 3 1 1 $176,000

75.23-2-17 210 30 Maxwell St Ranch 1955 1330 3 1 1 $177,000

75.23-2-24 210 31 Maxwell St Split Level 1958 3375 6 0 4 $247,000

75.23-2-18 210 32 Maxwell St Ranch 1956 1601 3 0 2 $216,000

75.23-2-25 210 33 Maxwell St Colonial 1958 2341 4 1 2 $246,000

75.23-2-26 210 35 Maxwell St Cape Cod 1958 2061 4 1 2 $182,000

64.72-2-38 210 50 Maxwell St Ranch 1960 2198 3 0 2 $292,000

64.80-1-4 210 51 Maxwell St Ranch 1960 1628 4 1 2 $265,000

64.72-2-39 210 52 Maxwell St Colonial 1960 2494 4 1 2 $306,000

64.80-1-3 210 53 Maxwell St Cape Cod 1963 2624 4 1 2 $349,000

64.72-2-40 210 54 Maxwell St Colonial 1966 2400 5 1 2 $287,000

64.72-2-41 210 55 Maxwell St Ranch 1960 2568 4 0 3 $380,000

64.72-2-42 210 57 Maxwell St Ranch 1960 2456 2 0 2 $303,000

75.76-1-55 210 39 Mc Alpin St Bungalow 1921 1386 4 0 1 $126,000

75.76-1-49 210 73 Mc Alpin St Ranch 1954 913 3 0 2 $139,000

75.76-1-48 210 75 Mc Alpin St Old Style 1931 2298 3 0 2 $115,000

75.76-4-14 210 94 Mc Alpin St Old Style 1913 1501 3 1 1 $148,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

6962

6963

6964

6965

6966

6967

6968

6969

6970

6971

6972

6973

6974

6975

6976

6977

6978

6979

6980

6981

6982

6983

6984

6985

6986

6987

6988

6989

6990

6991

6992

6993

6994

6995

6996

6997

6998

6999

7000

7001

7002

7003

7004

7005

7006

7007

7008

7009

7010

7011

7012

7013

7014

7015

7016

7017

7018

7019

7020

7021

75.76-4-15 210 96 Mc Alpin St Old Style 1925 1655 4 0 2 $152,000

65.57-1-22 210 2 Mc Ardle Ave Old Style 1932 1274 3 0 1 $93,000

65.57-1-23 210 4 Mc Ardle Ave Bungalow 1932 1324 4 0 1 $55,000

65.57-1-24 210 6 Mc Ardle Ave Bungalow 1932 1008 3 0 1 $47,000

65.57-1-26 210 12 Mc Ardle Ave Old Style 1943 1638 3 1 1 $132,000

65.57-1-44 210 15 Mc Ardle Ave Old Style 1891 1266 3 0 2 $70,000

65.57-1-43 210 17 Mc Ardle Ave Old Style 1870 995 3 0 1 $29,000

65.57-1-31 210 26 Mc Ardle Ave Old Style 1891 1273 4 0 2 $64,800

65.57-1-32 210 28 Mc Ardle Ave Old Style 1945 1008 3 0 1 $88,000

65.57-1-34 210 34 Mc Ardle Ave Old Style 1945 1221 2 0 1 $70,000

65.57-1-36 210 35 Mc Ardle Ave Old Style 1879 986 3 0 1 $80,000

65.57-1-35 210 36 Mc Ardle Ave Old Style 1878 1102 3 0 1 $64,000

65.7-1-57 210 1 Mc Cartney Dr Ranch 1967 1300 3 1 1 $181,000

65.7-1-64 210 2 Mc Cartney Dr Raised Ranch 1974 2087 4 0 2 $195,000

65.7-1-58 210 3 Mc Cartney Dr Ranch 1970 1761 3 1 1 $201,000

65.7-1-63 210 4 Mc Cartney Dr Ranch 1969 1674 3 1 1 $202,000

65.7-1-59 210 5 Mc Cartney Dr Ranch 1962 1508 3 1 1 $193,000

65.7-1-62 210 6 Mc Cartney Dr Ranch 1969 1570 3 0 1 $202,000

65.7-1-60 210 7 Mc Cartney Dr Ranch 1969 1646 3 1 1 $202,000

65.7-1-61 210 9 Mc Cartney Dr Ranch 1970 1705 4 1 1 $193,000

76.80-2-62 210 13 Mc Carty Ave Row 1890 1758 3 1 1 $30,000

76.80-2-58 210 21 Mc Carty Ave Row 1892 1200 3 1 1 $70,000

76.80-2-57 210 23 Mc Carty Ave Row 1890 1440 3 1 1 $60,000

76.80-2-52 210 37 Mc Carty Ave Old Style 1890 2016 4 1 1 $42,000

76.79-1-34 210 49 Mc Carty Ave Row 1930 1600 3 1 1 $70,000

76.79-1-35 210 51 Mc Carty Ave Row 1920 1380 3 1 1 $80,000

76.79-1-37 210 57 Mc Carty Ave Bungalow 1920 1018 3 0 1 $62,000

76.79-1-40 210 63 Mc Carty Ave Bungalow 1926 1091 2 1 1 $50,000

76.79-1-50 210 83 Mc Carty Ave Old Style 1936 1864 5 1 1 $125,000

76.79-1-53 210 89 Mc Carty Ave Row 1930 1380 3 0 2 $103,000

76.79-1-54 210 91 Mc Carty Ave Bungalow 1940 1144 3 0 1 $57,800

76.79-1-56 210 97 Mc Carty Ave Cape Cod 1952 1612 4 0 2 $140,000

76.79-1-57 210 105 Mc Carty Ave Ranch 1959 1200 2 0 2 $93,900

76.79-1-87 210 136 Mc Carty Ave Ranch 1950 1204 3 0 1 $162,000

76.79-1-88 210 142 Mc Carty Ave Ranch 1951 1386 3 1 1 $165,000

76.17-1-30 210 264 Mc Carty Ave Bungalow 1930 1350 2 1 1 $70,000

76.17-1-29 210 266 Mc Carty Ave Bungalow 1925 1167 4 0 1 $80,000

76.77-2-16 210 278 Mc Carty Ave Bungalow 1934 1092 4 0 1 $76,000

76.77-2-15 210 280 Mc Carty Ave Bungalow 1932 1260 2 0 1 $83,000

76.77-2-14 210 284 Mc Carty Ave Bungalow 1932 972 2 0 1 $101,000

76.77-2-13 210 286 Mc Carty Ave Bungalow 1935 1260 2 0 1 $107,000

76.77-2-12 210 288 Mc Carty Ave Bungalow 1931 840 2 0 1 $75,000

76.77-2-11 210 292 Mc Carty Ave Bungalow 1920 1260 3 1 1 $81,000

76.77-2-10 210 294 Mc Carty Ave Bungalow 1932 888 2 0 1 $79,000

76.77-2-9 210 296 Mc Carty Ave Bungalow 1932 888 2 0 1 $77,000

76.77-2-8 210 300 Mc Carty Ave Old Style 1930 1128 3 0 1 $121,000

76.77-2-7 210 302 Mc Carty Ave Old Style 1930 1118 3 0 1 $124,000

76.69-4-82 210 303 Mc Carty Ave Cape Cod 1951 1377 2 0 1 $126,000

76.77-2-6 210 304 Mc Carty Ave Old Style 1935 1118 2 0 1 $127,000

76.69-4-83 210 305 Mc Carty Ave Bungalow 1930 1414 3 1 1 $90,000

76.77-2-5 210 308 Mc Carty Ave Old Style 1940 1118 4 0 1 $117,000

76.69-4-84 210 309 Mc Carty Ave Bungalow 1920 1186 3 0 1 $88,000

76.77-2-4 210 310 Mc Carty Ave Old Style 1926 1118 3 1 1 $104,000

76.77-2-3 210 312 Mc Carty Ave Old Style 1929 1150 3 0 1 $113,000

76.77-2-2 210 316 Mc Carty Ave Old Style 1916 1566 3 1 1 $142,000

76.69-5-32 210 321 Mc Carty Ave Old Style 1925 1850 2 0 1 $149,000

76.69-5-33 210 329 Mc Carty Ave Old Style 1925 1115 3 1 1 $129,000

76.69-5-34 210 331 Mc Carty Ave Old Style 1930 1115 3 0 1 $127,000

74.16-2-37 210 301 Mc Cormack Rd Cape Cod 1947 2392 4 0 2 $229,000

74.16-2-38 210 303 Mc Cormack Rd Cape Cod 1930 1693 3 1 1 $221,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

7022

7023

7024

7025

7026

7027

7028

7029

7030

7031

7032

7033

7034

7035

7036

7037

7038

7039

7040

7041

7042

7043

7044

7045

7046

7047

7048

7049

7050

7051

7052

7053

7054

7055

7056

7057

7058

7059

7060

7061

7062

7063

7064

7065

7066

7067

7068

7069

7070

7071

7072

7073

7074

7075

7076

7077

7078

7079

7080

7081

74.16-2-39 210 305 Mc Cormack Rd Old Style 1850 1302 3 0 1 $187,000

74.16-2-40 210 307 Mc Cormack Rd Colonial 1985 1676 3 1 1 $227,000

74.16-1-22 210 329 Mc Cormack Rd Cape Cod 1929 2010 4 0 2 $255,000

74.16-1-21 210 330 Mc Cormack Rd Colonial 1972 4128 5 1 2 $353,000

74.16-1-1 210 331 Mc Cormack Rd Colonial 1968 2445 4 1 2 $279,000

74.12-2-7 210 333 Mc Cormack Rd Ranch 1965 1248 2 0 1 $160,000

74.12-2-6 210 339 Mc Cormack Rd Split Level 1968 3592 4 1 3 $305,000

74.12-2-5 210 345 Mc Cormack Rd Ranch 1973 2234 3 0 2 $304,000

74.12-2-4 210 351 Mc Cormack Rd Raised Ranch 1970 2134 4 0 2 $199,000

74.12-2-3 210 363 Mc Cormack Rd Split Level 1970 3252 4 0 3 $303,000

74.12-2-2 210 365 Mc Cormack Rd Split Level 1960 1930 3 1 2 $269,000

74.12-2-1 210 369 Mc Cormack Rd Colonial 1986 3108 3 1 2 $329,000

74.12-1-24 210 375 Mc Cormack Rd Colonial 1978 2228 4 1 2 $240,000

74.12-1-23 210 379 Mc Cormack Rd Split Level 1978 2159 3 1 2 $237,000

74.12-1-22 210 385 Mc Cormack Rd Old Style 1938 2116 3 1 2 $267,000

74.12-1-21 210 387 Mc Cormack Rd Ranch 1974 1296 3 0 1 $182,000

74.12-1-20 210 389 Mc Cormack Rd Colonial 1984 1722 3 1 2 $236,000

74.12-1-10.3 210 392 Mc Cormack Rd Ranch 1994 2260 3 1 2 $363,000

74.12-1-10.2 210 394 Mc Cormack Rd Colonial 1993 3167 3 1 2 $303,000

74.12-1-9 210 402 Mc Cormack Rd Cape Cod 1937 1751 3 0 2 $247,000

65.49-2-2 210 28 Mc Crossin Ave Ranch 1956 1412 3 1 1 $138,000

65.49-2-1 210 32 Mc Crossin Ave Cape Cod 1949 2020 3 0 1 $87,500

75.67-2-5 210 1 Mc Donald Rd Bungalow 1929 780 2 0 1 $72,500

75.67-2-19 210 2 Mc Donald Rd Bungalow 1930 908 3 0 1 $75,000

75.67-2-6 210 3 Mc Donald Rd Colonial 1910 1362 3 0 1 $148,000

75.67-2-18 210 4 Mc Donald Rd Old Style 1920 1512 4 0 2 $142,000

75.67-2-7 210 5 Mc Donald Rd Old Style 1915 1276 4 1 1 $121,000

75.67-2-17 210 6 Mc Donald Rd Old Style 1905 1056 3 0 1 $123,000

75.67-2-8 210 7 Mc Donald Rd Old Style 1912 1276 3 0 1 $120,000

75.67-2-16 210 8 Mc Donald Rd Old Style 1915 1526 3 1 1 $151,000

75.67-2-9 210 9 Mc Donald Rd Old Style 1929 1612 4 1 1 $99,000

75.67-2-15 210 10 Mc Donald Rd Colonial 1914 1416 3 1 1 $137,000

75.67-2-10 210 11 Mc Donald Rd Old Style 1910 1334 3 0 1 $151,000

75.67-2-14 210 12 Mc Donald Rd Old Style 1915 1144 3 0 1 $145,000

75.67-2-11 210 13 Mc Donald Rd Colonial 1930 1168 3 0 1 $132,000

75.67-2-13 210 14 Mc Donald Rd Old Style 1913 1259 3 0 1 $130,000

75.67-2-12 210 15 Mc Donald Rd Bungalow 1915 946 2 0 1 $63,000

64.35-4-18 210 11 Mc Kinley St Old Style 1922 1350 3 0 1 $141,000

64.36-2-9 210 12 Mc Kinley St Old Style 1920 1382 2 0 1 $142,000

64.35-4-17 210 13 Mc Kinley St Old Style 1943 1237 2 0 1 $153,000

64.36-2-8 210 14 Mc Kinley St Old Style 1920 1501 3 0 1 $154,000

64.35-4-16 210 15 Mc Kinley St Old Style 1900 1237 2 0 2 $122,000

64.36-2-7 210 16 Mc Kinley St Old Style 1920 1642 3 0 1 $161,000

64.35-4-15 210 17 Mc Kinley St Old Style 1921 1776 3 0 2 $194,000

64.36-2-6 210 18 Mc Kinley St Old Style 1920 1493 3 0 1 $165,000

64.35-4-14 210 19 Mc Kinley St Old Style 1923 1216 4 1 1 $143,000

64.36-2-5 210 20 Mc Kinley St Old Style 1920 1369 3 0 1 $139,000

64.35-4-13 210 21 Mc Kinley St Old Style 1927 1291 3 0 1 $136,000

64.36-2-4 210 22 Mc Kinley St Old Style 1919 1110 3 0 1 $134,000

64.35-4-12 210 23 Mc Kinley St Old Style 1923 1222 3 1 1 $129,000

64.35-4-11 210 25 Mc Kinley St Old Style 1927 1072 3 0 2 $132,000

64.36-2-2 210 26 Mc Kinley St Old Style 1910 1405 3 0 1 $143,000

64.36-2-1 210 28 Mc Kinley St Old Style 1920 1102 3 1 1 $141,000

64.36-1-29 210 35 Mc Kinley St Cape Cod 1939 1336 3 1 1 $167,000

64.36-1-42 210 36 Mc Kinley St Cape Cod 1941 1293 3 1 1 $165,000

64.36-1-30 210 37 Mc Kinley St Bungalow 1935 1085 2 0 1 $128,000

64.36-1-41 210 38 Mc Kinley St Old Style 1941 1137 2 0 1 $162,000

64.36-1-31 210 39 Mc Kinley St Old Style 1932 720 2 0 1 $124,000

64.36-1-40 210 40 Mc Kinley St Old Style 1935 892 2 0 1 $147,000

64.36-1-39 210 42 Mc Kinley St Bungalow 1939 1122 2 0 1 $128,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

7082

7083

7084

7085

7086

7087

7088

7089

7090

7091

7092

7093

7094

7095

7096

7097

7098

7099

7100

7101

7102

7103

7104

7105

7106

7107

7108

7109

7110

7111

7112

7113

7114

7115

7116

7117

7118

7119

7120

7121

7122

7123

7124

7125

7126

7127

7128

7129

7130

7131

7132

7133

7134

7135

7136

7137

7138

7139

7140

7141

64.36-1-38 210 44 Mc Kinley St Cape Cod 1950 1672 3 0 1 $162,000

64.36-1-34 210 45 Mc Kinley St Old Style 1948 878 2 0 1 $133,000

64.36-1-37 210 46 Mc Kinley St Cape Cod 1950 1662 2 0 1 $161,000

64.36-1-35 210 47 Mc Kinley St Cape Cod 1940 1326 3 1 1 $153,000

64.36-1-36 210 48 Mc Kinley St Cape Cod 1950 1560 2 0 1 $145,000

65.55-5-38 210 11 Mc Pherson Ter Row 1886 2064 2 0 1 $68,000

65.55-5-39 210 12 Mc Pherson Ter Row 1887 2160 3 0 1 $71,000

65.55-5-40 210 13 Mc Pherson Ter Row 1875 2060 3 1 1 $74,000

65.55-5-33 210 6 Mc Pherson Ter Row 1888 2403 7 0 3 $100,000

65.55-5-34 210 7 Mc Pherson Ter Row 1887 2180 3 0 2 $15,000

65.55-5-36 210 9 Mc Pherson Ter Row 1888 2060 3 0 2 $41,000

64.46-1-10 210 17 Meade Ave Cape Cod 1965 1800 5 0 2 $210,000

64.46-2-24 210 32 Meade Ave Colonial 1995 2445 4 0 3 $263,000

74.16-2-1 210 1 Meadow Ln Colonial 1986 1892 4 1 1 $229,000

74.16-2-41 210 2 Meadow Ln Colonial 1980 1688 3 1 1 $219,000

74.16-2-2 210 3 Meadow Ln Colonial 1985 1758 2 1 1 $224,000

74.16-2-42 210 4 Meadow Ln Colonial 1985 1604 2 0 2 $224,000

74.16-2-3 210 5 Meadow Ln Colonial 1986 1656 3 1 1 $227,000

74.16-2-43 210 6 Meadow Ln Split Level 1985 1756 3 1 1 $209,000

74.16-2-4 210 7 Meadow Ln Contemporary 1979 1651 3 0 2 $212,000

74.16-2-44 210 8 Meadow Ln Colonial 1986 1761 3 1 1 $240,000

74.16-2-5 210 9 Meadow Ln Colonial 1986 2386 4 1 2 $250,000

74.16-2-45 210 10 Meadow Ln Colonial 1986 2376 4 1 2 $287,000

74.16-2-6 210 11 Meadow Ln Colonial 1986 1656 3 1 1 $228,000

74.16-2-46 210 12 Meadow Ln Colonial 1986 1505 3 1 1 $215,000

74.16-2-7 210 13 Meadow Ln Colonial 1985 1738 3 1 1 $247,000

74.16-2-47 210 14 Meadow Ln Split Level 1986 1180 3 1 1 $198,000

74.16-2-8 210 15 Meadow Ln Contemporary 1981 1480 3 0 1 $202,000

74.16-2-48 210 16 Meadow Ln Colonial 1987 1780 3 1 1 $221,000

74.16-2-10 210 17 Meadow Ln Contemporary 1986 1388 4 1 1 $197,000

74.16-2-49 210 18 Meadow Ln Colonial 1983 2368 4 1 2 $272,000

74.16-2-11 210 19 Meadow Ln Colonial 1985 1896 3 1 1 $247,000

74.16-2-50 210 20 Meadow Ln Colonial 1986 1980 3 0 2 $262,000

74.16-2-12 210 21 Meadow Ln Split Level 1983 1506 2 0 2 $179,000

74.16-2-51 210 22 Meadow Ln Colonial 1986 1973 3 0 2 $261,000

74.16-2-13 210 23 Meadow Ln Colonial 1983 2016 3 0 2 $236,000

74.16-2-52 210 24 Meadow Ln Colonial 1985 2197 4 1 2 $252,000

74.16-2-14 210 25 Meadow Ln Split Level 1986 1470 3 1 1 $195,000

74.16-2-53 210 26 Meadow Ln Colonial 1985 1920 4 1 2 $248,000

74.16-2-54 210 28 Meadow Ln Colonial 1985 1836 3 1 1 $238,000

74.16-2-55 210 30 Meadow Ln Colonial 1986 1656 3 1 1 $225,000

74.16-2-17 210 31 Meadow Ln Contemporary 1980 2462 3 1 3 $255,000

74.16-2-56 210 32 Meadow Ln Colonial 1986 1656 3 1 1 $219,000

74.16-2-18 210 33 Meadow Ln Split Level 1988 1378 3 1 1 $201,000

74.16-2-57 210 34 Meadow Ln Colonial 1986 1686 3 1 1 $225,000

74.16-2-19 210 35 Meadow Ln Ranch 1985 1276 2 0 1 $180,000

74.16-2-58 210 36 Meadow Ln Colonial 1986 1656 3 1 1 $245,000

74.16-2-20 210 37 Meadow Ln Contemporary 1986 1755 4 0 2 $240,000

74.16-2-59 210 38 Meadow Ln Colonial 1986 1848 3 1 1 $227,000

74.16-2-21 210 39 Meadow Ln Colonial 1985 1902 3 1 1 $244,000

74.16-2-60 210 40 Meadow Ln Contemporary 1980 1368 4 1 1 $189,000

74.16-2-22 210 41 Meadow Ln Colonial 1990 1788 3 1 1 $208,000

74.16-2-61 210 42 Meadow Ln Colonial 1980 1744 3 1 1 $225,000

74.16-2-23 210 43 Meadow Ln Colonial 1985 1750 3 1 1 $223,000

74.16-2-62 210 44 Meadow Ln Contemporary 1981 1908 3 1 2 $241,000

74.16-2-24 210 45 Meadow Ln Contemporary 1981 1488 3 0 2 $215,000

74.16-2-66 210 46 Meadow Ln Split Level 1988 1668 3 1 1 $175,000

74.16-2-25 210 47 Meadow Ln Ranch 1981 1618 3 0 3 $237,000

74.16-2-67 210 48 Meadow Ln Colonial 1988 2116 4 1 2 $242,000

74.16-2-26 210 49 Meadow Ln Contemporary 1970 1748 3 0 2 $243,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

7142

7143

7144

7145

7146

7147

7148

7149

7150

7151

7152

7153

7154

7155

7156

7157

7158

7159

7160

7161

7162

7163

7164

7165

7166

7167

7168

7169

7170

7171

7172

7173

7174

7175

7176

7177

7178

7179

7180

7181

7182

7183

7184

7185

7186

7187

7188

7189

7190

7191

7192

7193

7194

7195

7196

7197

7198

7199

7200

7201

74.16-2-68 210 50 Meadow Ln Cape Cod 1983 1104 2 0 2 $154,000

74.16-2-27 210 51 Meadow Ln Contemporary 1984 1928 3 1 1 $221,000

74.16-2-69 210 52 Meadow Ln Colonial 1986 2238 4 1 2 $302,000

74.16-2-70 210 54 Meadow Ln Contemporary 1980 1476 2 1 1 $205,200

74.16-2-29 210 55 Meadow Ln Contemporary 1981 2884 4 0 3 $275,000

74.16-2-30 210 57 Meadow Ln Ranch 1980 1504 3 0 2 $206,000

74.16-2-31 210 59 Meadow Ln Contemporary 1981 1690 3 0 2 $213,000

74.16-2-32 210 61 Meadow Ln Ranch 1977 1516 3 1 1 $210,000

74.16-2-34 210 65 Meadow Ln Ranch 1986 2181 3 1 1 $248,000

74.16-2-35 210 67 Meadow Ln Ranch 1982 1642 2 0 1 $211,000

64.42-2-73 210 7 Melrose Ave Old Style 1940 1982 4 0 2 $246,000

64.42-1-60 210 21 Melrose Ave Old Style 1910 1552 3 1 1 $185,000

64.42-1-64 210 35 Melrose Ave Bungalow 1920 896 2 0 1 $106,000

64.42-1-65 210 37 Melrose Ave Old Style 1930 1706 3 1 1 $170,000

64.42-1-66 210 39 Melrose Ave Bungalow 1925 840 2 0 1 $92,000

64.42-1-43 210 40 Melrose Ave Colonial 1929 2274 4 1 1 $240,000

64.42-1-78 210 41 Melrose Ave Old Style 1920 1378 3 0 1 $181,000

64.42-1-79 210 45 Melrose Ave Bungalow 1913 890 2 0 1 $126,000

64.42-1-44 210 46 Melrose Ave Old Style 1930 1482 3 0 1 $189,000

64.42-1-80 210 47 Melrose Ave Old Style 1935 1437 3 1 1 $182,000

64.42-1-81 210 51 Melrose Ave Colonial 1915 1352 3 0 1 $200,000

64.42-1-82 210 55 Melrose Ave Colonial 1928 1352 4 0 1 $181,000

64.42-1-83 210 59 Melrose Ave Colonial 1930 1410 3 0 1 $187,000

64.34-2-22 210 61 Melrose Ave Colonial 1925 2242 4 1 1 $201,000

64.34-2-21 210 65 Melrose Ave Old Style 1929 2086 4 1 1 $223,000

64.34-2-20 210 71 Melrose Ave Old Style 1929 1956 4 0 1 $251,000

64.34-1-46 210 83 Melrose Ave Old Style 1913 1578 3 1 1 $172,000

64.34-1-45 210 85 Melrose Ave Old Style 1925 2336 4 0 2 $239,000

64.34-1-44 210 87 Melrose Ave Old Style 1927 1960 3 1 1 $215,000

64.34-1-43 210 91 Melrose Ave Old Style 1925 2086 4 1 1 $275,000

64.33-2-63 210 94 Melrose Ave Colonial 1928 2256 4 1 1 $226,000

64.33-2-57 210 96 Melrose Ave Colonial 1925 1872 4 1 1 $231,000

64.33-2-68 210 97 Melrose Ave Colonial 1926 1570 3 0 1 $198,000

64.33-2-69 210 101 Melrose Ave Old Style 1926 1654 2 0 2 $167,000

64.33-2-58 210 104 Melrose Ave Old Style 1929 2160 4 1 1 $233,000

64.33-2-70 210 105 Melrose Ave Old Style 1926 2306 3 0 2 $156,000

64.33-2-59 210 106 Melrose Ave Old Style 1930 1865 4 1 1 $174,000

64.33-2-71 210 107 Melrose Ave Old Style 1926 1770 4 1 1 $199,000

64.33-2-16 210 110 Melrose Ave Old Style 1940 2401 4 0 2 $245,000

64.33-2-21 210 111 Melrose Ave Colonial 1940 1912 4 1 2 $259,000

64.33-2-17 210 112 Melrose Ave Old Style 1929 1728 3 1 1 $203,000

64.33-2-22 210 113 Melrose Ave Colonial 1928 1988 4 1 1 $250,000

64.33-2-18 210 114 Melrose Ave Old Style 1930 1560 3 1 1 $196,000

64.33-2-19 210 118 Melrose Ave Old Style 1928 1579 4 1 1 $178,000

64.33-2-23 210 121 Melrose Ave Ranch 1963 1760 4 1 2 $221,000

64.33-2-20 210 122 Melrose Ave Ranch 1950 1610 3 0 2 $193,000

64.33-2-24 210 123 Melrose Ave Ranch 1953 982 2 0 1 $171,000

64.33-1-59 210 126 Melrose Ave Ranch 1952 1184 3 0 1 $175,000

64.33-1-64 210 127 Melrose Ave Ranch 1952 1480 4 0 2 $146,000

64.33-1-60 210 128 Melrose Ave Ranch 1952 1497 3 1 1 $181,000

64.33-1-65 210 129 Melrose Ave Ranch 1952 1408 3 0 1 $185,000

64.33-1-61 210 130 Melrose Ave Ranch 1952 1415 3 0 2 $170,000

64.33-1-62 210 134 Melrose Ave Ranch 1952 1469 3 1 1 $185,000

64.33-1-66 210 135 Melrose Ave Ranch 1950 1560 4 0 2 $162,000

64.33-1-63 210 138 Melrose Ave Ranch 1952 1293 3 0 1 $180,000

64.33-1-67 210 139 Melrose Ave Ranch 1955 1376 2 0 1 $167,000

64.25-2-5 210 143 Melrose Ave Ranch 1960 1114 2 0 2 $160,000

64.33-1-30 210 144 Melrose Ave Ranch 1953 1123 3 0 2 $167,000

64.25-2-4 210 147 Melrose Ave Ranch 1953 1413 3 0 2 $179,000

64.33-1-31 210 150 Melrose Ave Cape Cod 1950 3370 4 0 2 $274,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

7202

7203

7204

7205

7206

7207

7208

7209

7210

7211

7212

7213

7214

7215

7216

7217

7218

7219

7220

7221

7222

7223

7224

7225

7226

7227

7228

7229

7230

7231

7232

7233

7234

7235

7236

7237

7238

7239

7240

7241

7242

7243

7244

7245

7246

7247

7248

7249

7250

7251

7252

7253

7254

7255

7256

7257

7258

7259

7260

7261

64.25-2-3 210 151 Melrose Ave Old Style 1933 1073 2 0 1 $169,000

64.25-2-2 210 153 Melrose Ave Ranch 1955 1196 3 0 1 $163,000

76.39-1-20 210 1 Mercer St Split Level 1962 1319 3 1 1 $159,000

76.39-1-34 210 2 Mercer St Ranch 1962 1031 3 0 1 $118,000

76.39-1-21 210 3 Mercer St Ranch 1962 1215 3 1 1 $128,000

76.39-1-33 210 4 Mercer St Ranch 1962 1170 3 1 1 $146,000

76.39-1-22 210 5 Mercer St Ranch 1962 1179 3 1 1 $139,000

76.39-1-32 210 6 Mercer St Ranch 1962 1170 3 1 1 $110,000

76.39-1-23 210 7 Mercer St Ranch 1962 1176 3 1 1 $112,000

76.39-1-31 210 8 Mercer St Ranch 1962 1313 3 1 1 $137,000

76.39-1-24 210 9 Mercer St Ranch 1962 1173 3 0 2 $113,000

76.39-1-30 210 10 Mercer St Ranch 1962 1170 3 1 1 $111,000

76.39-1-25 210 11 Mercer St Ranch 1962 1173 2 0 2 $126,000

76.39-1-29 210 12 Mercer St Split Level 1962 1237 3 1 1 $154,000

76.39-1-26 210 13 Mercer St Ranch 1962 1508 3 1 1 $151,000

76.39-1-28 210 14 Mercer St Ranch 1962 1427 3 1 1 $155,000

76.39-1-27 210 15 Mercer St Ranch 1962 1176 3 1 1 $120,000

76.21-1-13 210 521 Mercer St Old Style 1920 1520 4 0 1 $124,000

76.21-1-14 210 525 Mercer St Old Style 1910 1572 4 0 1 $151,000

76.21-1-15 210 527 Mercer St Old Style 1910 1552 3 0 1 $179,000

76.21-1-16 210 531 Mercer St Old Style 1920 1616 4 1 1 $168,000

76.21-1-21 210 532 Mercer St Old Style 1920 1806 3 0 2 $86,000

76.21-1-17 210 533 Mercer St Old Style 1920 1608 3 1 1 $151,000

76.21-1-18 210 535 Mercer St Ranch 1964 1080 3 0 1 $124,000

76.21-1-19 210 538 Mercer St Old Style 1920 1110 4 0 1 $139,000

75.28-5-11 210 540 Mercer St Old Style 1924 1690 4 1 1 $144,000

65.77-3-48 210 547 Mercer St Old Style 1945 1374 4 0 1 $142,000

64.84-3-43 210 562 Mercer St Old Style 1930 1721 3 0 2 $118,000

64.84-3-42 210 564 Mercer St Old Style 1915 1721 4 1 1 $124,000

64.84-3-40 210 592 Mercer St Old Style 1929 1472 3 1 1 $146,000

64.84-3-39 210 596 Mercer St Colonial 1903 1472 3 0 1 $142,000

64.84-3-38 210 600 Mercer St Colonial 1903 1472 3 1 1 $142,000

64.84-3-37 210 604 Mercer St Old Style 1903 1472 3 1 1 $143,000

64.84-3-36 210 606 Mercer St Old Style 1903 1472 3 1 1 $152,000

64.84-3-35 210 610 Mercer St Old Style 1903 1472 3 1 1 $132,000

64.84-3-32 210 618 Mercer St Town House 1967 1200 3 1 1 $128,000

64.84-3-31 210 620 Mercer St Town House 1967 1200 3 1 1 $120,000

64.84-3-30 210 622 Mercer St Town House 1967 1200 2 1 1 $122,000

64.84-3-29 210 624 Mercer St Town House 1967 1200 3 1 1 $126,000

64.84-3-28 210 626 Mercer St Town House 1967 1200 3 1 1 $121,000

64.84-3-27 210 628 Mercer St Town House 1967 1200 3 0 1 $126,000

64.84-3-26 210 630 Mercer St Town House 1967 1200 3 0 1 $126,000

64.84-3-16 210 646 Mercer St Ranch 1962 950 2 0 1 $102,000

64.84-3-15 210 648 Mercer St Ranch 1961 950 3 0 1 $113,000

64.84-3-14 210 650 Mercer St Ranch 1961 1050 3 0 1 $134,000

64.84-3-13 210 652 Mercer St Ranch 1961 1050 3 0 1 $151,000

64.84-3-12 210 654 Mercer St Ranch 1961 1050 3 1 1 $127,000

64.84-3-11 210 656 Mercer St Ranch 1963 1050 3 0 1 $140,000

64.84-3-10 210 658 Mercer St Ranch 1963 1050 3 1 1 $134,000

64.84-3-9 210 660 Mercer St Ranch 1963 1352 3 0 1 $141,000

64.84-3-7 210 668 Mercer St Ranch 1960 1344 3 1 1 $170,000

64.67-1-68 210 844 Mercer St Colonial 1926 2640 4 1 2 $216,000

64.66-2-46 210 847 Mercer St Colonial 1925 3132 3 1 2 $258,000

64.67-1-67 210 850 Mercer St Colonial 1926 2800 4 1 2 $315,000

64.66-2-47 210 851 Mercer St Colonial 1928 2902 4 1 3 $262,000

64.66-2-85 210 854 Mercer St Colonial 1928 2298 4 1 2 $275,000

64.66-2-48 210 855 Mercer St Colonial 1916 1692 2 0 2 $186,000

64.66-2-84 210 860 Mercer St Colonial 1920 2180 3 1 2 $259,000

64.66-2-49 210 861 Mercer St Old Style 1925 1419 3 1 1 $160,000

64.66-2-83 210 864 Mercer St Colonial 1923 3388 5 0 3 $238,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

7262

7263

7264

7265

7266

7267

7268

7269

7270

7271

7272

7273

7274

7275

7276

7277

7278

7279

7280

7281

7282

7283

7284

7285

7286

7287

7288

7289

7290

7291

7292

7293

7294

7295

7296

7297

7298

7299

7300

7301

7302

7303

7304

7305

7306

7307

7308

7309

7310

7311

7312

7313

7314

7315

7316

7317

7318

7319

7320

7321

64.66-2-50 210 865 Mercer St Old Style 1926 1347 3 1 1 $158,000

64.66-2-51 210 867 Mercer St Colonial 1920 1632 4 0 2 $185,000

64.66-2-82 210 870 Mercer St Colonial 1925 2958 4 1 2 $305,000

64.66-2-73 210 872 Mercer St Colonial 1910 1568 3 1 1 $194,000

64.66-2-72 210 876 Mercer St Colonial 1925 1906 4 1 1 $200,000

64.66-2-54 210 879 Mercer St Colonial 1913 1550 3 1 1 $100,000

64.66-2-71 210 880 Mercer St Colonial 1925 1571 3 0 2 $162,000

64.66-2-68 210 894 Mercer St Colonial 1920 1744 3 1 1 $155,000

64.66-2-67 210 896 Mercer St Colonial 1920 1786 3 1 1 $182,000

75.75-2-20 210 3 Mereline Ave Bungalow 1939 1214 2 1 1 $102,000

75.75-2-23 210 11 Mereline Ave Bungalow 1934 924 2 1 1 $77,000

75.75-2-46 210 12 Mereline Ave Bungalow 1934 918 2 0 1 $80,000

75.75-2-45 210 14 Mereline Ave Bungalow 1934 1106 2 0 1 $90,000

75.75-2-44 210 16 Mereline Ave Bungalow 1933 996 2 0 1 $107,000

75.75-2-25 210 17 Mereline Ave Old Style 1925 1536 3 1 1 $130,000

75.75-2-26 210 19 Mereline Ave Bungalow 1925 1144 3 0 1 $83,000

75.75-2-43 210 20 Mereline Ave Bungalow 1912 1189 3 0 1 $77,000

75.75-2-27 210 21 Mereline Ave Bungalow 1929 1584 4 1 1 $111,000

75.75-2-28 210 25 Mereline Ave Bungalow 1927 1144 2 0 1 $86,000

75.75-2-29 210 29 Mereline Ave Bungalow 1930 1342 4 0 1 $101,000

75.75-2-42 210 30 Mereline Ave Old Style 1920 1232 2 0 1 $125,000

75.75-2-30 210 31 Mereline Ave Old Style 1910 1158 3 0 1 $99,000

75.75-2-41 210 32 Mereline Ave Old Style 1928 2028 4 1 1 $124,000

75.75-2-40 210 34 Mereline Ave Bungalow 1915 1238 3 1 1 $104,000

75.75-2-31 210 35 Mereline Ave Bungalow 1925 887 2 0 1 $62,000

75.75-2-39.1 210 36 Mereline Ave Raised Ranch 1981 1349 3 0 2 $150,000

75.75-2-32 210 37 Mereline Ave Bungalow 1923 750 3 0 1 $52,000

75.75-2-34 210 39 Mereline Ave Old Style 1931 1134 3 0 1 $114,000

75.75-2-35 210 41 Mereline Ave Old Style 1921 1894 3 1 1 $161,000

75.75-2-36 210 49 Mereline Ave Ranch 1950 800 2 0 1 $131,000

75.75-2-37 210 51 Mereline Ave Old Style 1928 564 2 0 1 $108,000

75.75-2-38 210 61 Mereline Ave Ranch 1974 1400 3 1 1 $149,000

64.30-2-54 210 1 Miller Ave Old Style 1910 1123 2 0 1 $131,000

64.30-3-19 210 2 Miller Ave Old Style 1945 970 3 0 2 $123,000

64.30-3-18 210 4 Miller Ave Old Style 1895 1402 3 0 1 $150,000

64.30-3-17 210 8 Miller Ave Ranch 1954 1482 2 1 1 $180,000

64.30-2-56 210 9 Miller Ave Cape Cod 1950 1231 4 1 1 $150,000

64.30-2-57 210 11 Miller Ave Cape Cod 1940 1138 3 1 1 $141,000

64.30-3-16 210 12 Miller Ave Ranch 1950 1011 2 0 1 $135,000

64.30-3-15 210 14 Miller Ave Ranch 1950 768 2 0 1 $118,000

64.30-3-14 210 18 Miller Ave Ranch 1941 672 2 0 1 $94,000

64.30-3-13 210 22 Miller Ave Old Style 1920 1292 3 1 1 $169,000

64.30-2-61 210 23 Miller Ave Ranch 1950 1030 3 1 1 $143,000

64.30-3-12 210 24 Miller Ave Old Style 1935 1122 2 1 1 $147,000

64.30-2-63 210 27 Miller Ave Old Style 1900 1316 4 0 1 $146,000

64.30-3-11 210 28 Miller Ave Cape Cod 1959 1344 4 0 1 $152,000

64.30-2-64 210 31 Miller Ave Ranch 1953 968 3 0 1 $140,000

64.30-3-10 210 32 Miller Ave Ranch 1955 1227 3 0 1 $155,000

64.30-2-65 210 35 Miller Ave Ranch 1953 1050 2 0 1 $142,000

64.30-2-66 210 39 Miller Ave Ranch 1957 1148 3 0 2 $167,000

64.30-3-6 210 44 Miller Ave Bungalow 1940 1500 4 0 2 $106,000

64.30-2-68 210 45 Miller Ave Bungalow 1935 1450 3 0 2 $108,000

64.30-2-69 210 47 Miller Ave Raised Ranch 1970 1846 4 1 1 $161,000

64.30-3-4 210 50 Miller Ave Ranch 1953 971 2 0 1 $124,000

64.30-3-3 210 58 Miller Ave Bungalow 1925 912 2 0 1 $101,000

64.41-1-67 210 5 Milner Ave Ranch 2000 1674 3 0 1 $235,000

64.40-3-17 210 10 Milner Ave Split Level 1950 2015 4 0 2 $252,000

64.41-1-68 210 11 Milner Ave Ranch 1956 1709 3 0 2 $226,000

64.40-3-18 210 12 Milner Ave Cape Cod 1959 3859 4 1 2 $304,000

64.41-1-69 210 15 Milner Ave Split Level 1965 1720 3 1 2 $277,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

7322

7323

7324

7325

7326

7327

7328

7329

7330

7331

7332

7333

7334

7335

7336

7337

7338

7339

7340

7341

7342

7343

7344

7345

7346

7347

7348

7349

7350

7351

7352

7353

7354

7355

7356

7357

7358

7359

7360

7361

7362

7363

7364

7365

7366

7367

7368

7369

7370

7371

7372

7373

7374

7375

7376

7377

7378

7379

7380

7381

64.40-3-19 210 16 Milner Ave Ranch 1950 1720 3 1 1 $243,000

64.48-3-20 210 17 Milner Ave Split Level 1957 2607 4 1 2 $311,000

64.48-3-21 210 19 Milner Ave Contemporary 1996 2081 4 0 3 $264,000

64.40-3-20 210 20 Milner Ave Ranch 1959 2008 2 1 2 $218,000

64.48-3-22 210 21 Milner Ave Ranch 1955 1600 3 1 1 $192,000

64.48-3-10 210 22 Milner Ave Ranch 1957 2698 4 1 3 $277,000

64.48-3-23 210 23 Milner Ave Split Level 1956 2187 4 1 2 $268,000

64.48-3-24 210 25 Milner Ave Split Level 1956 1856 3 1 2 $236,000

64.48-3-11 210 26 Milner Ave Ranch 1960 1650 3 0 2 $224,000

64.48-3-25 210 27 Milner Ave Split Level 1956 1799 3 0 2 $244,000

64.48-3-12 210 28 Milner Ave Split Level 1959 1558 3 1 1 $172,000

64.48-3-26 210 29 Milner Ave Split Level 1956 1794 3 1 1 $259,000

64.48-3-13 210 30 Milner Ave Split Level 1957 1558 3 1 1 $224,000

64.48-3-27 210 31 Milner Ave Split Level 1955 1828 3 1 1 $239,000

64.48-3-14 210 32 Milner Ave Colonial 1959 1982 4 1 2 $230,000

64.48-3-28 210 33 Milner Ave Ranch 1960 2050 2 0 2 $220,000

64.48-3-15 210 34 Milner Ave Split Level 1959 1768 3 1 1 $215,000

64.48-3-29 210 35 Milner Ave Split Level 1960 2861 3 0 2 $242,000

64.48-3-16 210 36 Milner Ave Split Level 1958 1760 3 0 2 $247,000

64.48-3-30 210 37 Milner Ave Ranch 1960 2216 4 0 2 $242,000

64.48-3-17 210 38 Milner Ave Split Level 1959 1690 3 0 2 $215,000

64.48-3-31 210 39 Milner Ave Ranch 1958 2336 3 0 2 $268,000

64.48-3-18 210 40 Milner Ave Ranch 1959 1951 2 0 3 $217,000

64.48-3-32 210 41 Milner Ave Split Level 1958 2744 4 0 2 $237,000

64.48-3-19 210 44 Milner Ave Ranch 1959 2531 3 0 2 $273,000

64.48-3-33 210 45 Milner Ave Ranch 1958 1894 2 1 3 $192,000

64.55-4-1 210 140 Milner Ave Split Level 1976 2397 3 1 2 $228,000

64.64-1-1 210 141 Milner Ave Colonial 1975 2281 3 1 2 $227,000

64.55-4-2 210 142 Milner Ave Raised Ranch 1980 1893 3 1 2 $233,000

64.64-1-2 210 143 Milner Ave Colonial 1980 2449 4 1 2 $262,000

64.55-4-3 210 144 Milner Ave Raised Ranch 1984 1617 3 1 2 $219,000

64.64-1-3 210 145 Milner Ave Colonial 1979 2256 4 1 2 $202,000

64.55-4-4 210 146 Milner Ave Raised Ranch 1980 1832 3 1 1 $227,000

64.64-1-4 210 147 Milner Ave Colonial 1980 2248 4 0 2 $244,000

64.63-4-1 210 148 Milner Ave Colonial 1980 2320 4 1 2 $255,000

64.63-4-11 210 149 Milner Ave Colonial 1980 1776 3 1 1 $198,000

64.63-4-2 210 150 Milner Ave Colonial 1980 1836 3 1 1 $230,000

64.63-4-10 210 151 Milner Ave Colonial 1980 2670 3 1 1 $274,000

64.63-4-3 210 152 Milner Ave Split Level 1980 2134 3 1 2 $227,000

64.63-4-9 210 153 Milner Ave Raised Ranch 1980 1746 3 0 2 $206,000

64.63-4-4 210 154 Milner Ave Raised Ranch 1977 1748 3 1 1 $206,000

64.63-4-8 210 155 Milner Ave Colonial 1980 2620 3 0 2 $310,000

64.63-4-5 210 156 Milner Ave Colonial 1974 2004 4 1 2 $247,000

64.63-4-7 210 157 Milner Ave Colonial 1980 2076 3 1 2 $218,000

64.63-4-6 210 158 Milner Ave Raised Ranch 1978 3486 3 0 4 $320,000

64.63-2-31 210 160 Milner Ave Ranch 1982 2099 3 1 2 $285,000

64.63-3-1 210 163 Milner Ave Contemporary 1990 2633 3 1 2 $285,000

64.63-2-30 210 164 Milner Ave Colonial 2006 2854 3 1 2 $336,000

64.63-2-29 210 166 Milner Ave Raised Ranch 1969 1186 3 0 1 $132,000

64.63-2-28 210 168 Milner Ave Old Style 1915 1047 2 0 1 $60,000

64.63-2-27 210 170 Milner Ave Old Style 1940 788 2 0 1 $157,000

64.63-3-4 210 171 Milner Ave Old Style 1940 1063 2 0 1 $242,000

64.63-2-26 210 172 Milner Ave Old Style 1940 1070 2 0 1 $178,000

64.63-3-5 210 173 Milner Ave Old Style 1940 900 2 0 1 $148,000

64.63-2-25 210 174 Milner Ave Old Style 1940 916 2 0 1 $151,000

64.63-3-6 210 175 Milner Ave Old Style 1940 766 2 0 1 $154,000

64.63-2-24 210 176 Milner Ave Old Style 1940 811 2 0 1 $152,000

64.63-3-7 210 177 Milner Ave Old Style 1943 783 2 0 1 $153,000

64.63-2-23 210 178 Milner Ave Old Style 1941 819 2 0 1 $155,000

64.63-3-8 210 179 Milner Ave Old Style 1940 1582 3 0 2 $207,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

7382

7383

7384

7385

7386

7387

7388

7389

7390

7391

7392

7393

7394

7395

7396

7397

7398

7399

7400

7401

7402

7403

7404

7405

7406

7407

7408

7409

7410

7411

7412

7413

7414

7415

7416

7417

7418

7419

7420

7421

7422

7423

7424

7425

7426

7427

7428

7429

7430

7431

7432

7433

7434

7435

7436

7437

7438

7439

7440

7441

64.63-2-22 210 180 Milner Ave Old Style 1938 863 2 1 1 $152,000

64.63-3-9 210 181 Milner Ave Old Style 1940 906 2 0 1 $138,000

64.63-2-21 210 182 Milner Ave Old Style 1940 814 2 0 1 $153,000

64.63-3-10 210 183 Milner Ave Old Style 1940 1170 2 0 1 $150,000

64.63-2-20 210 184 Milner Ave Old Style 1940 676 2 0 1 $140,000

64.63-3-11 210 185 Milner Ave Old Style 1940 1078 2 0 2 $151,000

64.63-2-19 210 186 Milner Ave Old Style 1940 811 2 0 1 $158,000

64.63-3-12 210 187 Milner Ave Old Style 1955 832 2 0 1 $115,000

64.63-2-18 210 188 Milner Ave Old Style 1940 728 2 0 1 $143,000

64.63-3-13 210 189 Milner Ave Old Style 1940 783 2 0 1 $151,000

64.63-2-17 210 190 Milner Ave Old Style 1940 1090 2 1 1 $165,000

64.63-2-16 210 192 Milner Ave Old Style 1940 948 2 0 1 $144,000

64.71-3-8.2 210 200 Milner Ave Ranch 2008 2029 3 1 1 $202,900

64.71-3-8.3 210 202 Milner Ave Ranch 2008 2029 3 1 1 $202,900

64.71-2-29 210 203 Milner Ave Ranch 1950 1276 2 1 1 $190,000

64.71-2-30 210 205 Milner Ave Ranch 1951 1246 3 1 1 $187,000

64.71-2-31 210 209 Milner Ave Ranch 1940 1316 3 1 1 $184,000

64.71-2-32 210 211 Milner Ave Ranch 1940 1336 2 0 1 $181,000

64.71-3-8.4 210 1 Milner Ct Town House 2014 2024 3 0 3 $202,400

64.71-3-8.5 210 2 Milner Ct Town House 2014 2024 3 0 3 $202,400

64.71-3-8.6 210 3 Milner Ct Town House 2014 2024 3 0 3 $202,400

64.71-3-8.7 210 4 Milner Ct Town House 2014 2024 3 0 3 $202,400

64.71-3-7.12 210 204 Milner Ct Ranch 2011 1887 3 1 1 $188,700

64.71-3-7.7 210 213 Milner Ct Town House 1989 2786 2 1 2 $295,000

64.71-3-7.20 210 214 Milner Ct Town House 1989 2688 3 1 2 $287,000

64.71-3-7.60 210 215 Milner Ct Town House 1989 2770 2 1 2 $304,000

64.71-3-7.3 210 216 Milner Ct Town House 1989 2810 3 1 2 $290,000

64.71-3-7.5 210 217 Milner Ct Town House 1989 2688 3 1 2 $277,500

64.71-3-7.4 210 218 Milner Ct Town House 1989 2652 2 1 2 $275,000

65.44-3-15 210 3 Mohawk St Old Style 1890 1662 6 0 2 $25,000

65.44-3-18 210 9 Mohawk St Row 1920 1634 4 1 1 $45,000

65.52-2-10 210 12 Mohawk St Row 1890 1812 4 1 1 $10,000

65.52-2-9 210 14 Mohawk St Row 1890 1920 4 0 1 $35,000

65.52-2-8 210 16 Mohawk St Old Style 1890 560 2 0 1 $54,000

65.44-3-22 210 17 Mohawk St Old Style 1930 1090 2 0 1 $45,000

65.52-2-7 210 18 Mohawk St Old Style 1880 1087 2 0 1 $62,000

65.52-2-5 210 22 Mohawk St Row 1890 1680 4 0 1 $50,000

65.52-2-2 210 28 Mohawk St Row 2007 1152 3 0 2 $50,000

74.15-1-32 210 2 Mohican Pl Raised Ranch 1975 1860 3 1 1 $200,000

74.15-1-37 210 3 Mohican Pl Raised Ranch 1975 1600 3 1 1 $192,000

74.15-1-38 210 5 Mohican Pl Colonial 1980 1563 3 1 1 $218,000

74.15-1-39 210 7 Mohican Pl Colonial 1974 1639 3 1 1 $223,000

74.15-1-40 210 9 Mohican Pl Colonial 1973 1592 3 1 1 $237,000

74.15-1-41 210 11 Mohican Pl Colonial 1978 1890 4 1 1 $213,000

74.15-1-42 210 15 Mohican Pl Colonial 1974 1563 3 1 1 $209,000

74.15-2-28 210 16 Mohican Pl Raised Ranch 1970 1924 3 1 1 $170,000

74.15-1-43 210 17 Mohican Pl Ranch 1975 988 3 0 1 $144,000

74.15-2-29 210 18 Mohican Pl Colonial 1975 1648 3 1 1 $228,000

74.15-1-44 210 19 Mohican Pl Colonial 1973 1764 3 1 1 $210,000

74.15-1-45 210 21 Mohican Pl Split Level 1980 1664 3 1 1 $206,000

74.15-1-46 210 23 Mohican Pl Raised Ranch 1980 1912 3 1 1 $224,000

74.15-2-36 210 24 Mohican Pl Raised Ranch 1982 1508 3 1 2 $192,000

74.15-1-47 210 25 Mohican Pl Raised Ranch 1973 1726 3 0 2 $196,000

74.15-2-37 210 26 Mohican Pl Raised Ranch 2004 2184 3 0 2 $223,000

74.15-1-48 210 27 Mohican Pl Raised Ranch 1983 2040 3 1 1 $210,000

74.15-2-38 210 28 Mohican Pl Raised Ranch 1977 1676 3 0 2 $160,000

74.15-1-49 210 29 Mohican Pl Raised Ranch 1986 1500 3 0 1 $189,000

74.15-2-39 210 30 Mohican Pl Raised Ranch 1982 1700 3 0 2 $201,000

74.15-2-40 210 32 Mohican Pl Raised Ranch 1982 1452 2 0 1 $178,000

76.63-2-44 210 3 Moore St Bungalow 1928 946 3 0 1 $51,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

7442

7443

7444

7445

7446

7447

7448

7449

7450

7451

7452

7453

7454

7455

7456

7457

7458

7459

7460

7461

7462

7463

7464

7465

7466

7467

7468

7469

7470

7471

7472

7473

7474

7475

7476

7477

7478

7479

7480

7481

7482

7483

7484

7485

7486

7487

7488

7489

7490

7491

7492

7493

7494

7495

7496

7497

7498

7499

7500

7501

76.63-2-18 210 4 Moore St Bungalow 1865 1069 3 1 1 $54,000

76.63-2-19 210 8 Moore St Old Style 1933 1089 3 0 1 $52,000

76.63-2-29 210 19 Moore St Old Style 1924 1116 3 1 1 $94,000

76.63-2-25 210 20 Moore St Bungalow 1928 975 3 0 1 $71,000

76.63-2-28 210 21 Moore St Bungalow 1947 900 3 0 1 $56,000

76.63-2-27 210 23 Moore St Old Style 1933 2002 5 1 1 $124,000

64.37-1-80 210 1 Moreland Ave Ranch 1952 1144 3 0 1 $155,000

64.37-2-48 210 4 Moreland Ave Ranch 1953 1097 2 0 1 $128,000

64.37-1-79 210 9 Moreland Ave Colonial 1939 2050 4 1 1 $158,000

64.37-2-47 210 10 Moreland Ave Raised Ranch 1969 2592 3 1 1 $231,000

64.37-1-78 210 11 Moreland Ave Town House 1990 1735 3 1 1 $177,000

64.37-2-45 210 16 Moreland Ave Ranch 1953 1113 3 0 2 $135,000

64.37-1-76 210 17 Moreland Ave Colonial 1960 1724 4 1 1 $242,000

64.37-2-44 210 22 Moreland Ave Bungalow 1940 1644 4 1 1 $142,000

64.37-2-43 210 26 Moreland Ave Ranch 1954 1532 3 1 1 $184,000

64.37-1-72 210 27 Moreland Ave Ranch 1999 1140 3 0 2 $172,000

64.37-2-42 210 32 Moreland Ave Ranch 1958 1412 3 1 1 $182,000

64.37-1-70 210 35 Moreland Ave Raised Ranch 1987 1325 3 1 1 $165,000

64.37-2-40 210 50 Moreland Ave Ranch 1959 1841 3 1 1 $190,000

64.37-2-39 210 54 Moreland Ave Ranch 1954 1447 3 1 1 $173,000

76.31-1-31 210 37 Morris St Old Style 1920 1948 5 0 2 $89,000

76.22-3-24 210 74 Morris St Old Style 1938 1296 3 0 1 $25,030

76.22-4-39 210 93 Morris St Row 1940 1332 4 0 1 $74,000

76.22-4-40 210 95 Morris St Row 1940 1332 4 0 1 $74,000

76.22-4-41 210 97 Morris St Row 1940 1332 4 0 1 $50,000

76.22-3-9 210 118 Morris St Row 1875 2392 5 1 1 $74,000

76.22-2-10 210 220 Morris St Ranch 1962 1092 2 0 1 $146,000

76.22-2-9 210 222 Morris St Ranch 1957 1004 2 0 1 $132,000

76.22-2-7 210 226 Morris St Split Level 1959 2914 3 1 2 $112,000

65.78-1-15 210 239 Morris St Old Style 1928 2186 3 0 3 $207,000

65.77-4-25 210 266 Morris St Old Style 1930 1464 3 0 1 $137,000

65.77-4-24 210 268 Morris St Old Style 1900 1464 3 0 1 $117,000

65.77-4-23 210 270 Morris St Bungalow 1900 1779 4 1 1 $105,000

65.77-4-22 210 274 Morris St Old Style 1900 1424 3 0 1 $81,000

65.77-4-21 210 278 Morris St Old Style 1900 2176 4 1 1 $127,000

65.77-4-20 210 282 Morris St Old Style 1917 2019 4 1 1 $142,000

65.77-1-27 210 353 Morris St Old Style 1900 1592 4 1 1 $83,000

65.77-1-32 210 373-375 Morris St Old Style 1900 1840 4 0 1 $161,000

65.77-2-12 210 378 Morris St Colonial 1920 2157 4 0 2 $170,000

65.69-3-60 210 432 Morris St Old Style 1894 1426 4 0 1 $128,000

65.69-3-59 210 434 Morris St Old Style 1900 1322 2 0 1 $93,000

65.69-3-58 210 436 Morris St Old Style 1900 1318 3 1 1 $113,000

65.69-3-23 210 437 Morris St Old Style 1920 1920 4 1 1 $160,000

65.69-3-24 210 439 Morris St Old Style 1910 1416 3 0 1 $146,000

65.69-3-25 210 441 Morris St Old Style 1918 1424 4 1 1 $145,000

65.69-3-32 210 463 Morris St Old Style 1920 1576 3 0 1 $154,000

65.69-3-45 210 478 Morris St Old Style 1913 1900 4 0 2 $147,000

64.76-1-54 210 489 Morris St Bungalow 1930 976 2 0 1 $90,000

64.76-1-57 210 495 Morris St Row 1930 1442 3 0 1 $97,000

64.76-2-41 210 498 Morris St Old Style 1913 1198 3 1 1 $98,000

64.76-2-40 210 500 Morris St Old Style 1890 1342 3 0 1 $112,000

64.76-1-60 210 501 Morris St Old Style 1903 972 3 1 1 $98,000

64.76-2-39 210 502 Morris St Bungalow 1913 1040 3 0 1 $79,000

64.76-1-64 210 509 Morris St Bungalow 1880 1013 2 1 1 $75,000

64.76-1-70 210 529 Morris St Old Style 1880 1349 3 1 1 $17,880

64.76-1-71 210 531 Morris St Old Style 1840 1551 3 0 1 $87,000

64.76-2-8 210 538 Morris St Old Style 1913 1433 4 1 1 $136,000

64.68-2-54 210 543 Morris St Old Style 1910 1693 3 1 1 $165,000

64.76-2-5 210 544 Morris St Old Style 1878 1406 3 0 1 $110,000

64.68-2-55 210 545 Morris St Old Style 1926 1440 3 0 1 $132,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

7502

7503

7504

7505

7506

7507

7508

7509

7510

7511

7512

7513

7514

7515

7516

7517

7518

7519

7520

7521

7522

7523

7524

7525

7526

7527

7528

7529

7530

7531

7532

7533

7534

7535

7536

7537

7538

7539

7540

7541

7542

7543

7544

7545

7546

7547

7548

7549

7550

7551

7552

7553

7554

7555

7556

7557

7558

7559

7560

7561

64.76-2-4 210 546 Morris St Old Style 1913 1632 3 1 1 $119,000

64.68-2-56 210 547 Morris St Old Style 1910 1408 3 1 1 $107,000

64.76-2-3 210 548 Morris St Bungalow 1930 1508 4 0 2 $87,000

64.68-3-11 210 570 Morris St Old Style 1910 2120 7 1 2 $133,000

64.68-3-10 210 572 Morris St Old Style 1910 1958 6 1 1 $145,000

64.68-2-66 210 575 Morris St Old Style 1930 1655 3 1 1 $119,000

64.68-3-9 210 576 Morris St Old Style 1910 1600 4 1 1 $108,000

64.68-2-67 210 577 Morris St Old Style 1933 1958 4 1 1 $146,000

64.68-2-68 210 579 Morris St Old Style 1912 1600 4 0 1 $139,000

64.68-3-8 210 580 Morris St Old Style 1910 1456 3 1 1 $122,000

64.68-2-69 210 581 Morris St Old Style 1912 1993 4 1 1 $122,000

64.68-3-7 210 582 Morris St Old Style 1910 1376 3 0 1 $134,000

64.68-3-6 210 586 Morris St Old Style 1910 1408 3 0 2 $133,000

64.68-3-5 210 588 Morris St Old Style 1910 1376 3 0 1 $124,000

64.68-3-4 210 590 Morris St Old Style 1910 1519 3 0 1 $136,000

64.68-3-3 210 594 Morris St Old Style 1924 1376 3 1 1 $117,000

64.68-3-2 210 596 Morris St Old Style 1910 1376 3 1 1 $129,000

64.67-2-24 210 620 Morris St Old Style 1925 1532 3 1 1 $141,000

64.67-2-25 210 624 Morris St Old Style 1925 1476 3 0 1 $139,000

64.67-2-26 210 628 Morris St Old Style 1925 2130 4 1 1 $146,000

64.67-2-27 210 632 Morris St Old Style 1926 1860 4 1 1 $147,000

64.67-2-13 210 645 Morris St Old Style 1912 1951 3 1 2 $189,000

64.67-2-12 210 651 Morris St Old Style 1925 1758 3 1 1 $176,000

64.67-2-11 210 653 Morris St Old Style 1911 1793 3 1 1 $111,000

64.67-2-10 210 655 Morris St Old Style 1925 1894 4 1 1 $190,000

64.67-2-33 210 656 Morris St Old Style 1920 1742 3 0 1 $169,000

64.67-2-9 210 657 Morris St Old Style 1935 1652 4 1 1 $172,000

64.67-2-8 210 659 Morris St Old Style 1925 1713 3 1 1 $148,000

64.67-2-34 210 660 Morris St Colonial 1928 1969 4 1 1 $188,000

64.59-2-35 210 685 Morris St Old Style 1900 2248 3 0 1 $154,000

64.67-1-11 210 686 Morris St Old Style 1925 1559 3 0 2 $155,000

64.59-2-36 210 687 Morris St Colonial 1917 1632 4 1 1 $159,000

64.67-1-10 210 688 Morris St Old Style 1925 1355 3 0 1 $151,000

64.67-1-8 210 692 Morris St Old Style 1924 1630 4 0 1 $178,000

64.59-2-26.2 210 693 Morris St Old Style 1918 1767 4 1 1 $177,000

64.59-2-37 210 695 Morris St Old Style 1910 1881 4 1 1 $145,000

64.67-1-7 210 696 Morris St Old Style 1924 1747 5 0 1 $210,000

64.59-2-38 210 697 Morris St Old Style 1912 2043 5 1 1 $159,000

64.59-2-39 210 699 Morris St Old Style 1913 1552 4 1 1 $65,000

64.59-2-41 210 703 Morris St Old Style 1910 1025 3 0 1 $118,000

64.59-1-61 210 724 Morris St Old Style 1910 1906 5 1 1 $186,000

64.59-1-56 210 738 Morris St Old Style 1900 1496 3 1 1 $187,000

64.59-1-55 210 742 Morris St Old Style 1910 1448 3 0 1 $167,000

76.56-1-14 210 116 Morton Ave Old Style 1850 2592 5 1 1 $92,000

76.56-1-2 210 154 Morton Ave Row 1870 1680 3 0 1 $48,000

76.55-2-3 210 208 Morton Ave Row 1900 2100 3 0 2 $92,000

76.55-1-16 210 228 Morton Ave Row 1900 1600 2 0 1 $107,000

76.55-1-8 210 248 Morton Ave Row 1890 1056 2 0 1 $33,000

76.55-2-8.-101 210 196 Morton Ave Unit #101 Other 1878 1050 1 0 1 $73,500

76.55-2-8.-102 210 196 Morton Ave Unit #102 Other 1878 1050 1 0 1 $73,500

76.55-2-8.-103 210 196 Morton Ave Unit #103 Other 1878 1050 1 0 1 $73,500

76.55-2-8.-104 210 196 Morton Ave Unit #104 Other 1878 1050 2 0 1 $73,500

76.55-2-8.-201 210 196 Morton Ave Unit #201 Other 1878 1237 2 0 1 $86,500

76.55-2-8.-202 210 196 Morton Ave Unit #202 Other 1878 1043 2 0 1 $73,500

76.55-2-8.-203 210 196 Morton Ave Unit #203 Other 1878 1045 1 0 1 $73,500

76.55-2-8.-204 210 196 Morton Ave Unit #204 Other 1878 1170 2 0 1 $81,900

76.55-2-8.-1 210 196 Morton Ave Unit Gf 1 Other 1878 1102 2 0 2 $81,900

76.55-2-8.-2 210 196 Morton Ave Unit Gf 2 Other 1878 1171 2 0 1 $81,900

87.23-2-1 210 98 Mount Hope Dr Town House 1960 1200 2 0 1 $68,000

87.23-2-2 210 100 Mount Hope Dr Town House 1964 1080 3 1 1 $66,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

7562

7563

7564

7565

7566

7567

7568

7569

7570

7571

7572

7573

7574

7575

7576

7577

7578

7579

7580

7581

7582

7583

7584

7585

7586

7587

7588

7589

7590

7591

7592

7593

7594

7595

7596

7597

7598

7599

7600

7601

7602

7603

7604

7605

7606

7607

7608

7609

7610

7611

7612

7613

7614

7615

7616

7617

7618

7619

7620

7621

87.23-1-64 210 101 Mount Hope Dr Town House 1966 1120 3 0 1 $74,000

87.23-2-3 210 102 Mount Hope Dr Town House 1966 1080 3 0 1 $70,000

87.23-1-63 210 103 Mount Hope Dr Town House 1965 1008 2 0 1 $68,000

87.23-2-4 210 104 Mount Hope Dr Town House 1966 1080 3 1 1 $69,000

87.23-1-62 210 105 Mount Hope Dr Town House 1966 1120 3 1 1 $73,000

87.23-2-5 210 106 Mount Hope Dr Town House 1966 1200 3 1 1 $77,000

87.23-1-61 210 107 Mount Hope Dr Town House 1966 1008 3 0 1 $63,000

87.23-2-6 210 108 Mount Hope Dr Town House 1966 1120 2 0 1 $74,000

87.23-1-60 210 109 Mount Hope Dr Town House 1966 1008 2 0 1 $66,000

87.23-2-7 210 110 Mount Hope Dr Town House 1966 1120 3 0 1 $72,000

87.23-1-59 210 111 Mount Hope Dr Town House 1966 1120 3 0 1 $73,000

87.23-2-8 210 112 Mount Hope Dr Town House 1966 1008 3 0 1 $66,000

87.23-2-9 210 114 Mount Hope Dr Town House 1964 1008 3 0 1 $64,000

87.23-1-58 210 115 Mount Hope Dr Town House 1966 1120 3 1 1 $72,000

87.23-2-10 210 116 Mount Hope Dr Town House 1966 1008 3 0 1 $67,000

87.23-1-57 210 117 Mount Hope Dr Town House 1965 1008 3 0 1 $56,000

87.23-2-11 210 118 Mount Hope Dr Town House 1966 1120 3 0 1 $72,000

87.23-1-56 210 119 Mount Hope Dr Town House 1965 1008 3 0 1 $50,000

87.23-2-12 210 120 Mount Hope Dr Town House 1966 1152 3 0 1 $75,000

87.23-1-55 210 121 Mount Hope Dr Town House 1966 1008 3 0 1 $59,000

87.23-2-13 210 122 Mount Hope Dr Town House 1966 864 2 0 1 $63,000

87.23-1-54 210 123 Mount Hope Dr Town House 1966 1044 3 0 1 $65,000

87.23-2-14 210 124 Mount Hope Dr Town House 1966 1008 3 0 1 $67,000

87.23-1-53 210 125 Mount Hope Dr Town House 1966 1008 3 0 1 $63,000

87.23-2-15 210 126 Mount Hope Dr Town House 1966 1008 2 0 1 $70,000

87.23-1-52 210 127 Mount Hope Dr Town House 1966 1008 3 0 1 $65,000

87.23-2-16 210 128 Mount Hope Dr Town House 1966 1008 3 0 1 $70,000

87.23-1-51 210 129 Mount Hope Dr Town House 1966 1120 3 0 1 $77,000

87.23-2-17 210 130 Mount Hope Dr Town House 1964 1008 3 0 1 $68,000

87.23-2-18 210 132 Mount Hope Dr Town House 1966 1200 4 1 1 $82,000

87.23-2-19 210 134 Mount Hope Dr Town House 1966 900 3 0 1 $67,000

87.23-2-20 210 136 Mount Hope Dr Town House 1969 1044 3 0 1 $78,000

87.23-2-21 210 138 Mount Hope Dr Town House 1964 864 2 0 1 $66,000

87.23-2-22 210 140 Mount Hope Dr Town House 1964 1008 3 0 1 $71,000

87.23-2-23 210 142 Mount Hope Dr Town House 1969 1048 3 1 1 $82,000

87.23-2-24 210 144 Mount Hope Dr Town House 1964 1120 4 1 1 $77,000

87.23-2-25 210 146 Mount Hope Dr Town House 1964 864 3 0 1 $65,000

87.23-2-26 210 148 Mount Hope Dr Town House 1964 1008 3 0 1 $72,000

87.23-2-27 210 150 Mount Hope Dr Town House 1964 864 2 0 1 $65,000

87.23-2-28 210 152 Mount Hope Dr Town House 1964 1008 3 0 1 $70,000

87.23-2-29 210 154 Mount Hope Dr Town House 1964 864 2 0 1 $67,000

87.23-2-30 210 156 Mount Hope Dr Town House 1964 1008 3 0 1 $72,000

87.23-2-31 210 158 Mount Hope Dr Town House 1966 1008 3 1 1 $74,000

87.23-2-32 210 160 Mount Hope Dr Town House 1964 1008 3 0 1 $72,000

87.23-2-33 210 162 Mount Hope Dr Town House 1964 1008 2 0 1 $76,000

87.23-2-34 210 164 Mount Hope Dr Town House 1964 1360 3 0 1 $86,000

87.23-2-35 210 168 Mount Hope Dr Town House 1964 1044 3 1 1 $73,000

87.23-2-36 210 170 Mount Hope Dr Town House 1964 1008 3 1 1 $74,000

87.23-2-37 210 172 Mount Hope Dr Town House 1964 1008 3 1 1 $76,000

87.23-2-38 210 174 Mount Hope Dr Town House 1964 1008 3 0 1 $73,000

87.23-2-39 210 176 Mount Hope Dr Town House 1964 1008 3 0 1 $74,000

87.23-2-40 210 178 Mount Hope Dr Town House 1965 1160 3 1 1 $78,000

87.23-2-41 210 180 Mount Hope Dr Town House 1966 1044 3 0 1 $78,000

87.23-2-42 210 182 Mount Hope Dr Town House 1964 1044 3 0 1 $75,000

87.23-2-43 210 184 Mount Hope Dr Town House 1964 1044 3 1 1 $75,000

87.23-1-27 210 185 Mount Hope Dr Town House 1966 1160 3 1 1 $81,000

87.23-2-44 210 186 Mount Hope Dr Town House 1964 1044 3 0 1 $75,000

87.23-1-26 210 187 Mount Hope Dr Town House 1966 1120 4 1 1 $78,000

87.23-2-45 210 188 Mount Hope Dr Town House 1964 1044 3 0 1 $75,000

87.23-1-25 210 189 Mount Hope Dr Town House 1966 1160 3 1 1 $77,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

7622

7623

7624

7625

7626

7627

7628

7629

7630

7631

7632

7633

7634

7635

7636

7637

7638

7639

7640

7641

7642

7643

7644

7645

7646

7647

7648

7649

7650

7651

7652

7653

7654

7655

7656

7657

7658

7659

7660

7661

7662

7663

7664

7665

7666

7667

7668

7669

7670

7671

7672

7673

7674

7675

7676

7677

7678

7679

7680

7681

87.23-2-46 210 190 Mount Hope Dr Town House 1964 1200 3 1 1 $79,000

87.23-1-24 210 191 Mount Hope Dr Town House 1966 1120 3 0 1 $78,000

87.23-2-47 210 192 Mount Hope Dr Town House 1964 1200 4 1 1 $78,000

87.23-1-23 210 193 Mount Hope Dr Town House 1966 1120 3 1 1 $83,000

87.23-2-48 210 194 Mount Hope Dr Town House 1964 1044 3 1 1 $74,000

87.23-1-22 210 195 Mount Hope Dr Town House 1966 1120 3 1 1 $79,000

87.23-2-49 210 196 Mount Hope Dr Town House 1964 1044 3 0 1 $74,000

87.23-2-50 210 198 Mount Hope Dr Town House 1964 900 3 0 1 $67,000

87.23-1-21 210 199 Mount Hope Dr Town House 1967 1360 3 1 1 $86,000

87.23-2-51 210 200 Mount Hope Dr Town House 1964 900 3 0 1 $55,000

87.23-1-20 210 201 Mount Hope Dr Town House 1967 1160 3 0 1 $76,000

87.23-2-52 210 202 Mount Hope Dr Town House 1966 1260 3 0 1 $69,000

87.23-1-19 210 203 Mount Hope Dr Town House 1967 1160 3 1 1 $77,000

87.23-2-53 210 204 Mount Hope Dr Town House 1964 1200 3 1 1 $66,000

87.23-1-18 210 205 Mount Hope Dr Town House 1966 1040 2 0 1 $73,000

87.23-2-54 210 206 Mount Hope Dr Town House 1965 1044 2 0 1 $63,000

87.23-1-17 210 207 Mount Hope Dr Town House 1966 1160 3 0 1 $80,000

87.23-2-55 210 208 Mount Hope Dr Town House 1964 900 3 0 1 $52,000

87.23-1-16 210 209 Mount Hope Dr Town House 1966 1200 3 1 1 $80,000

87.23-2-56 210 210 Mount Hope Dr Town House 1964 1044 3 0 1 $62,000

87.23-1-15 210 211 Mount Hope Dr Town House 1966 1120 3 0 1 $76,000

87.23-2-57 210 212 Mount Hope Dr Town House 1964 900 2 0 1 $53,000

87.23-1-14 210 213 Mount Hope Dr Town House 1968 1120 3 0 1 $79,000

87.23-2-58 210 214 Mount Hope Dr Town House 1964 1020 2 0 1 $59,000

87.23-1-13 210 215 Mount Hope Dr Town House 1966 1120 3 0 1 $75,000

87.23-1-12 210 217 Mount Hope Dr Town House 1966 1102 3 0 1 $78,000

87.23-1-11 210 219 Mount Hope Dr Town House 1969 1200 3 1 1 $84,000

87.23-1-10 210 221 Mount Hope Dr Town House 1970 1640 3 1 1 $101,000

87.22-1-22 210 229 Mount Hope Dr Town House 1970 1270 1 1 1 $87,000

87.22-1-23 210 231 Mount Hope Dr Town House 1970 1140 3 1 1 $82,000

87.22-1-24 210 233 Mount Hope Dr Town House 1970 1208 3 1 1 $88,000

87.22-1-25 210 235 Mount Hope Dr Town House 1970 1140 3 1 1 $81,000

87.22-1-26 210 237 Mount Hope Dr Town House 1970 1208 3 1 1 $84,000

87.22-1-27 210 239 Mount Hope Dr Town House 1970 1140 3 1 1 $72,900

87.22-1-28 210 241 Mount Hope Dr Town House 1970 1216 3 1 1 $89,000

87.22-1-29 210 243 Mount Hope Dr Town House 1970 1140 3 1 1 $81,000

87.22-1-30 210 245 Mount Hope Dr Town House 1970 1272 3 1 1 $86,000

87.22-1-31 210 247 Mount Hope Dr Town House 1970 1240 3 1 1 $86,000

87.22-1-32 210 249 Mount Hope Dr Town House 1969 1148 3 1 1 $81,000

87.22-1-33 210 251 Mount Hope Dr Town House 1970 1080 3 1 1 $80,000

87.22-1-34 210 253 Mount Hope Dr Town House 1970 1144 3 1 1 $82,000

87.22-1-35 210 255 Mount Hope Dr Town House 1970 1080 3 1 1 $80,000

87.22-1-36 210 257 Mount Hope Dr Town House 1970 1080 3 1 1 $80,000

87.22-1-37 210 259 Mount Hope Dr Town House 1965 1200 3 1 1 $81,000

87.22-1-38 210 261 Mount Hope Dr Town House 1970 1364 4 1 1 $87,000

87.22-1-39 210 263 Mount Hope Dr Town House 1970 1080 3 1 1 $81,000

87.22-1-40 210 265 Mount Hope Dr Town House 1970 1080 3 1 1 $82,000

87.22-1-41 210 267 Mount Hope Dr Town House 1970 1152 3 1 1 $83,000

87.22-1-42 210 269 Mount Hope Dr Town House 1969 1292 3 1 1 $86,000

87.22-1-43 210 271 Mount Hope Dr Town House 1969 1176 3 1 1 $84,000

87.22-1-44 210 273 Mount Hope Dr Town House 1969 1268 3 1 1 $90,000

87.22-1-45 210 275 Mount Hope Dr Town House 1969 1200 4 1 1 $84,000

87.22-1-46 210 277 Mount Hope Dr Town House 1969 1236 3 1 1 $85,000

87.22-1-47 210 279 Mount Hope Dr Town House 1969 1080 3 1 1 $76,000

87.22-1-48 210 281 Mount Hope Dr Town House 1969 1140 3 1 1 $80,000

87.22-1-49 210 283 Mount Hope Dr Town House 1969 1080 3 1 1 $78,000

87.22-1-50 210 285 Mount Hope Dr Town House 1960 1080 3 1 1 $64,000

87.22-1-51 210 287 Mount Hope Dr Town House 1968 1200 3 1 1 $82,000

76.77-2-17 210 283 Mountain St Ranch 1963 800 3 0 1 $92,000

76.77-2-18 210 285 Mountain St Ranch 1964 800 2 0 1 $122,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

7682

7683

7684

7685

7686

7687

7688

7689

7690

7691

7692

7693

7694

7695

7696

7697

7698

7699

7700

7701

7702

7703

7704

7705

7706

7707

7708

7709

7710

7711

7712

7713

7714

7715

7716

7717

7718

7719

7720

7721

7722

7723

7724

7725

7726

7727

7728

7729

7730

7731

7732

7733

7734

7735

7736

7737

7738

7739

7740

7741

76.77-2-46 210 286 Mountain St Ranch 1964 800 3 0 1 $109,000

76.77-2-19 210 287 Mountain St Ranch 1965 960 2 0 1 $131,000

76.77-2-45 210 288 Mountain St Ranch 1964 800 3 0 1 $113,000

76.77-2-20 210 289 Mountain St Ranch 1963 800 3 1 1 $130,000

76.77-2-44 210 290 Mountain St Ranch 1965 800 3 0 1 $124,000

76.77-2-21 210 291 Mountain St Ranch 1965 800 3 0 1 $128,000

76.77-2-43 210 292 Mountain St Ranch 1966 800 4 0 2 $102,000

76.77-2-22 210 293 Mountain St Ranch 1965 800 2 0 1 $124,000

76.77-2-42 210 294 Mountain St Ranch 1965 800 2 0 1 $136,000

76.77-2-23 210 295 Mountain St Ranch 1965 800 3 1 1 $118,000

76.77-2-41 210 296 Mountain St Ranch 1966 800 2 0 1 $125,000

76.77-2-25 210 299 Mountain St Ranch 1963 800 4 1 1 $120,000

76.77-2-26 210 301 Mountain St Ranch 1962 800 3 0 1 $122,000

76.77-2-27 210 303 Mountain St Ranch 1963 800 3 0 1 $123,000

76.77-2-36 210 306 Mountain St Ranch 1963 800 3 0 1 $141,000

76.77-1-15 210 315 Mountain St Old Style 1920 1240 3 1 1 $107,000

76.77-1-16 210 317 Mountain St Old Style 1914 1240 3 0 1 $115,000

76.77-1-17 210 319 Mountain St Old Style 1920 1240 3 1 1 $131,000

76.77-1-18 210 321 Mountain St Old Style 1920 1240 3 0 1 $130,000

76.77-1-43 210 322 Mountain St Old Style 1928 1170 3 0 2 $129,000

76.77-1-19 210 323 Mountain St Old Style 1920 1240 3 0 1 $87,000

76.77-1-42 210 324 Mountain St Old Style 1928 1040 2 0 2 $123,000

76.77-1-20 210 325 Mountain St Old Style 1948 1638 4 0 2 $156,000

76.77-1-41 210 326 Mountain St Old Style 1928 1040 3 0 1 $123,000

76.77-1-40 210 328 Mountain St Old Style 1928 1000 3 0 1 $122,000

76.77-1-22 210 333 Mountain St Old Style 1924 1236 3 0 1 $125,000

76.77-1-38 210 334 Mountain St Old Style 1928 1299 3 0 1 $134,000

76.77-1-23 210 335 Mountain St Old Style 1920 1200 3 0 1 $88,000

76.77-1-24 210 337 Mountain St Bungalow 1920 902 2 0 1 $88,000

76.77-1-27 210 343 Mountain St Bungalow 1939 1022 3 0 2 $94,000

76.77-1-28 210 345 Mountain St Bungalow 1920 1100 3 0 1 $86,000

76.77-1-29 210 347 Mountain St Bungalow 1910 1184 3 1 1 $88,000

76.77-1-30 210 349 Mountain St Bungalow 1926 864 2 0 1 $81,000

76.77-1-31 210 350 Mountain St Bungalow 1928 936 2 0 1 $83,000

75.76-4-32 210 351 Mountain St Bungalow 1921 1362 3 0 1 $89,000

75.76-4-33 210 353 Mountain St Old Style 1921 1368 3 0 1 $137,000

75.76-4-34 210 355 Mountain St Old Style 1932 1320 3 1 1 $149,000

75.84-1-26 210 356 Mountain St Old Style 1909 1518 3 0 2 $151,000

75.76-4-35 210 357 Mountain St Bungalow 1940 704 2 0 1 $101,000

75.84-1-25 210 358 Mountain St Old Style 1932 1457 3 1 1 $138,000

75.76-4-36 210 359 Mountain St Bungalow 1925 915 2 0 1 $81,000

75.84-1-24 210 360 Mountain St Old Style 1920 1231 3 0 1 $134,000

75.84-1-23 210 362 Mountain St Old Style 1920 1230 2 0 1 $134,000

75.76-4-37 210 363 Mountain St Bungalow 1929 1284 3 0 2 $150,000

75.84-1-22 210 364 Mountain St Bungalow 1920 620 2 0 1 $60,000

75.76-4-38 210 365 Mountain St Bungalow 1921 880 3 0 1 $85,000

75.76-4-39 210 367 Mountain St Bungalow 1924 960 2 0 1 $73,000

75.84-1-20 210 368 Mountain St Bungalow 1940 823 1 0 1 $62,000

75.84-1-19 210 372 Mountain St Ranch 1959 1000 3 0 1 $128,000

75.76-4-40 210 373 Mountain St Bungalow 1928 1690 3 0 1 $105,000

75.76-4-41 210 375 Mountain St Ranch 1956 1312 3 0 1 $155,000

75.76-4-43 210 381 Mountain St Bungalow 1938 1169 2 0 1 $87,000

75.76-4-44 210 383 Mountain St Old Style 1943 1348 3 0 2 $112,000

75.84-1-13 210 384 Mountain St Bungalow 1925 1794 3 1 1 $98,000

75.76-4-45 210 385 Mountain St Old Style 1943 1336 3 0 1 $144,000

75.84-1-12 210 386 Mountain St Bungalow 1925 1168 3 0 1 $83,000

75.84-1-8 210 394 Mountain St Bungalow 1924 1050 2 0 1 $111,000

75.76-4-10 210 397 Mountain St Old Style 1941 1200 3 0 1 $135,000

75.84-1-5 210 400 Mountain St Old Style 1925 1019 2 0 1 $126,000

75.76-4-11 210 401 Mountain St Old Style 1933 1256 3 0 1 $160,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

7742

7743

7744

7745

7746

7747

7748

7749

7750

7751

7752

7753

7754

7755

7756

7757

7758

7759

7760

7761

7762

7763

7764

7765

7766

7767

7768

7769

7770

7771

7772

7773

7774

7775

7776

7777

7778

7779

7780

7781

7782

7783

7784

7785

7786

7787

7788

7789

7790

7791

7792

7793

7794

7795

7796

7797

7798

7799

7800

7801

75.84-1-4 210 402 Mountain St Old Style 1925 1208 3 0 1 $149,000

75.76-4-12 210 405 Mountain St Ranch 1961 1476 3 0 2 $159,000

75.84-1-3 210 406 Mountain St Ranch 1925 1758 3 0 2 $175,000

75.84-1-1 210 410 Mountain St Bungalow 1920 962 3 0 1 $83,000

74.11-2-23 210 6 Mountain View Ave Cape Cod 1952 864 3 0 1 $146,000

74.11-2-24 210 10 Mountain View Ave Colonial 1942 1674 5 1 2 $207,000

74.11-2-36 210 11 Mountain View Ave Cape Cod 1942 1134 2 0 1 $195,000

74.11-2-37 210 13 Mountain View Ave Bungalow 1910 1534 3 0 1 $131,000

74.11-2-25 210 16 Mountain View Ave Colonial 2005 2276 4 1 2 $289,000

74.11-2-38 210 17 Mountain View Ave Old Style 1932 1428 4 1 1 $191,000

74.11-2-39 210 19 Mountain View Ave Cape Cod 1940 1404 3 0 1 $174,000

74.11-2-40 210 21 Mountain View Ave Cape Cod 1983 1895 4 0 2 $193,000

74.11-2-26 210 22 Mountain View Ave Ranch 1950 1324 3 0 1 $193,000

74.11-2-41 210 25 Mountain View Ave Bungalow 1937 1106 2 0 1 $151,000

74.11-2-27 210 26 Mountain View Ave Bungalow 1937 1565 3 0 1 $148,000

74.11-2-42 210 27 Mountain View Ave Cape Cod 1937 1411 4 0 1 $173,000

74.11-2-28 210 28 Mountain View Ave Old Style 1937 1660 3 0 2 $188,000

74.11-2-29 210 30 Mountain View Ave Raised Ranch 1973 2058 3 0 2 $180,000

74.11-2-30 210 32 Mountain View Ave Raised Ranch 1965 1482 3 1 1 $186,000

74.11-2-31 210 34 Mountain View Ave Ranch 1965 1436 3 0 2 $175,000

74.11-2-32 210 36 Mountain View Ave Raised Ranch 1977 1356 2 1 1 $160,000

74.11-2-33 210 41 Mountain View Ave Ranch 1960 1092 2 0 1 $123,000

74.11-2-34 210 43 Mountain View Ave Cape Cod 1953 1174 2 0 2 $137,000

76.49-5-81 210 19 Myrtle Ave Row 1860 3150 4 0 1 $120,000

76.49-1-86 210 45 Myrtle Ave Old Style 1860 880 2 0 1 $112,000

76.49-1-83 210 51 Myrtle Ave Row 1854 1584 2 0 1 $116,000

76.39-3-9 210 198 Myrtle Ave Old Style 1900 1296 3 1 1 $25,950

76.39-3-7 210 202 Myrtle Ave Row 1850 912 2 0 1 $37,000

76.40-2-43 210 207 Myrtle Ave Old Style 1860 798 2 0 1 $121,000

76.39-2-6 210 226 Myrtle Ave Row 1874 1600 4 1 1 $99,000

76.39-2-2 210 232 Myrtle Ave Old Style 1900 1650 4 1 1 $92,000

76.31-1-77 210 255 Myrtle Ave Old Style 1920 1824 3 0 1 $77,000

76.31-1-78 210 257 Myrtle Ave Old Style 1923 1229 3 0 1 $77,000

76.31-1-79 210 259 Myrtle Ave Old Style 1923 1164 2 0 2 $67,000

76.31-1-80 210 261 Myrtle Ave Ranch 1984 1040 2 0 1 $92,000

76.31-1-85 210 271 Myrtle Ave Old Style 1925 1516 3 0 1 $85,000

76.31-1-90 210 291 Myrtle Ave Colonial 1947 1612 4 1 1 $170,000

76.31-1-92 210 301 Myrtle Ave Old Style 1933 1438 3 0 2 $110,000

76.22-3-28 210 315 Myrtle Ave Row 1925 1687 4 1 1 $142,000

76.22-3-29 210 317 Myrtle Ave Row 1925 1525 4 1 1 $164,000

76.22-3-30 210 319 Myrtle Ave Row 1930 1645 3 1 1 $84,200

76.22-3-31 210 321 Myrtle Ave Row 1926 1579 3 0 1 $132,000

76.22-3-32 210 323 Myrtle Ave Row 1925 1621 4 1 1 $122,000

76.22-3-34 210 327 Myrtle Ave Row 1925 1648 3 0 1 $130,000

76.22-3-35 210 329 Myrtle Ave Row 1921 1624 3 0 1 $155,000

76.22-3-36 210 331 Myrtle Ave Row 1925 1458 3 0 1 $119,000

76.22-3-37 210 333 Myrtle Ave Row 1925 1603 3 0 1 $149,000

76.22-3-38 210 335 Myrtle Ave Row 1925 1434 3 1 1 $137,000

65.77-4-34 210 481 Myrtle Ave Old Style 1900 1433 4 1 1 $118,000

65.77-4-37 210 491 Myrtle Ave Old Style 1900 1566 3 1 1 $143,000

65.77-2-47 210 540 Myrtle Ave Old Style 1911 2507 5 0 2 $153,000

65.77-2-46 210 542 Myrtle Ave Old Style 1911 1980 4 1 1 $207,000

65.77-2-24 210 547 Myrtle Ave Old Style 1900 1940 4 0 2 $183,000

65.77-2-43 210 554 Myrtle Ave Old Style 1911 2516 3 1 1 $153,000

65.77-2-26 210 555 Myrtle Ave Old Style 1908 1729 4 0 1 $190,000

65.77-2-42 210 558 Myrtle Ave Old Style 1913 2124 4 0 1 $150,000

65.77-2-27 210 559 Myrtle Ave Old Style 1908 1826 4 0 1 $181,000

65.77-2-28 210 563 Myrtle Ave Old Style 1912 1472 4 1 1 $154,000

65.77-2-40 210 564 Myrtle Ave Old Style 1910 1692 3 1 1 $135,000

65.77-2-29 210 567 Myrtle Ave Old Style 1911 2171 4 1 1 $125,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

7802

7803

7804

7805

7806

7807

7808

7809

7810

7811

7812

7813

7814

7815

7816

7817

7818

7819

7820

7821

7822

7823

7824

7825

7826

7827

7828

7829

7830

7831

7832

7833

7834

7835

7836

7837

7838

7839

7840

7841

7842

7843

7844

7845

7846

7847

7848

7849

7850

7851

7852

7853

7854

7855

7856

7857

7858

7859

7860

7861

65.77-2-39 210 568 Myrtle Ave Old Style 1905 1356 5 1 1 $139,000

65.77-2-38 210 570 Myrtle Ave Old Style 1911 1447 5 0 2 $108,000

65.77-2-30 210 571 Myrtle Ave Old Style 1911 1955 4 0 2 $190,000

65.77-2-37 210 572 Myrtle Ave Old Style 1919 1469 3 1 1 $113,000

65.77-2-36 210 574 Myrtle Ave Old Style 1911 1408 3 0 1 $105,000

65.77-2-35 210 576 Myrtle Ave Colonial 1911 2719 3 0 3 $186,000

65.77-2-32 210 579 Myrtle Ave Old Style 1911 1496 3 1 1 $148,000

65.77-2-71 210 586 Myrtle Ave Old Style 1910 2895 3 0 1 $179,000

64.84-1-12 210 624 Myrtle Ave Old Style 1913 1299 3 0 1 $131,000

64.84-1-10 210 628 Myrtle Ave Bungalow 1930 1066 2 0 1 $80,000

64.84-1-8 210 632 Myrtle Ave Old Style 1900 1087 4 1 1 $94,000

64.84-1-7 210 634 Myrtle Ave Old Style 1900 1460 3 1 1 $28,930

64.84-1-6 210 636 Myrtle Ave Colonial 1993 1870 3 0 2 $160,000

64.76-2-49 210 659 Myrtle Ave Old Style 1890 1312 3 1 1 $105,000

64.76-2-50 210 661 Myrtle Ave Old Style 1913 1312 3 0 1 $132,000

64.76-4-10 210 674 Myrtle Ave Old Style 1860 1340 2 0 1 $106,000

64.76-4-9 210 678 Myrtle Ave Old Style 1860 1761 3 0 1 $98,000

64.76-4-7 210 682 Myrtle Ave Old Style 1935 1748 3 0 2 $151,000

64.76-2-60 210 683 Myrtle Ave Old Style 1913 1984 6 1 1 $173,000

64.76-4-6 210 684 Myrtle Ave Old Style 1860 1772 4 1 1 $145,000

64.76-2-64 210 691 Myrtle Ave Old Style 1913 1568 3 1 1 $50,000

64.76-2-65 210 693 Myrtle Ave Old Style 1913 1213 3 0 1 $121,000

64.76-2-66 210 695 Myrtle Ave Old Style 1913 1231 4 1 1 $134,000

64.76-2-67 210 697 Myrtle Ave Old Style 1913 1145 3 0 1 $93,000

64.76-2-11 210 721 Myrtle Ave Old Style 1913 2025 4 1 1 $153,000

64.76-2-10 210 723 Myrtle Ave Colonial 1913 1706 4 0 2 $164,000

64.76-2-9 210 725 Myrtle Ave Old Style 1923 1256 3 1 1 $107,000

64.68-3-15 210 743 Myrtle Ave Old Style 1920 1908 5 1 1 $134,000

64.68-3-17 210 749 Myrtle Ave Old Style 1913 2099 4 0 1 $136,000

64.68-3-22 210 763 Myrtle Ave Old Style 1915 1292 2 1 1 $110,000

64.68-3-23 210 767 Myrtle Ave Old Style 1910 1856 3 1 1 $167,000

64.67-3-1 210 778 Myrtle Ave Old Style 1910 1638 3 1 1 $151,000

64.67-3-3 210 782 Myrtle Ave Old Style 1930 1768 4 1 1 $167,000

64.67-3-4 210 786 Myrtle Ave Old Style 1930 2184 3 1 1 $206,000

64.67-2-51 210 789 Myrtle Ave Old Style 1920 1531 3 0 1 $146,000

64.67-3-5 210 790 Myrtle Ave Old Style 1920 2436 4 1 1 $148,000

64.67-2-50 210 793 Myrtle Ave Old Style 1920 1692 3 0 1 $136,000

64.67-2-49 210 797 Myrtle Ave Old Style 1920 1483 3 1 1 $155,000

64.67-2-48 210 799 Myrtle Ave Old Style 1920 1692 3 0 1 $133,000

64.67-3-15 210 824 Myrtle Ave Old Style 1920 1573 4 0 1 $137,000

64.67-3-16 210 826 Myrtle Ave Old Style 1920 1587 4 0 1 $140,000

64.67-3-17 210 830 Myrtle Ave Old Style 1918 2009 4 0 1 $183,000

64.67-3-18 210 832 Myrtle Ave Old Style 1920 1310 4 0 1 $142,000

64.67-3-19 210 834 Myrtle Ave Old Style 1920 1343 3 1 1 $19,190

64.67-1-17 210 851 Myrtle Ave Old Style 1921 1320 3 1 1 $147,000

64.67-1-36 210 852 Myrtle Ave Old Style 1921 1503 4 1 1 $180,000

64.67-1-35 210 854 Myrtle Ave Old Style 1921 1663 4 1 1 $172,000

64.67-1-18 210 855 Myrtle Ave Old Style 1921 1330 3 0 1 $129,000

64.67-1-19 210 857 Myrtle Ave Old Style 1912 1541 4 1 1 $148,000

64.67-1-20 210 859 Myrtle Ave Old Style 1921 1572 4 1 1 $171,000

64.67-1-21 210 863 Myrtle Ave Old Style 1918 1541 4 1 1 $152,000

64.67-1-22 210 865 Myrtle Ave Old Style 1921 1358 3 0 1 $152,000

64.67-1-23 210 867 Myrtle Ave Old Style 1921 1374 2 0 1 $157,000

64.67-1-29 210 868 Myrtle Ave Old Style 1921 1581 4 0 1 $154,000

64.67-1-24 210 872 Myrtle Ave Old Style 1912 2236 3 0 2 $206,000

64.59-1-66 210 887 Myrtle Ave Colonial 1914 1932 3 0 1 $190,000

64.59-1-67 210 891 Myrtle Ave Old Style 1914 1890 4 0 2 $160,000

64.59-1-68 210 895 Myrtle Ave Colonial 1925 3589 6 0 2 $228,000

64.59-1-77 210 896 Myrtle Ave Old Style 1914 1368 4 1 1 $158,000

64.59-1-78 210 898 Myrtle Ave Old Style 1914 1316 4 1 1 $153,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

7862

7863

7864

7865

7866

7867

7868

7869

7870

7871

7872

7873

7874

7875

7876

7877

7878

7879

7880

7881

7882

7883

7884

7885

7886

7887

7888

7889

7890

7891

7892

7893

7894

7895

7896

7897

7898

7899

7900

7901

7902

7903

7904

7905

7906

7907

7908

7909

7910

7911

7912

7913

7914

7915

7916

7917

7918

7919

7920

7921

64.59-1-69 210 899 Myrtle Ave Old Style 1914 1804 3 0 2 $157,000

64.59-1-79 210 900 Myrtle Ave Old Style 1910 1248 4 1 1 $112,000

64.59-1-80 210 904 Myrtle Ave Old Style 1914 1384 4 1 1 $145,000

64.59-1-71 210 905 Myrtle Ave Old Style 1914 1759 3 1 1 $118,000

64.59-1-81 210 906 Myrtle Ave Old Style 1914 1448 4 1 1 $100,000

64.59-1-82 210 910 Myrtle Ave Old Style 1914 1372 4 1 1 $149,000

64.59-1-83 210 912 Myrtle Ave Old Style 1915 1424 4 1 1 $151,000

64.59-1-84 210 916 Myrtle Ave Old Style 1914 1564 4 1 1 $169,000

64.59-1-22 210 919 Myrtle Ave Colonial 1914 2126 3 1 1 $198,000

64.58-2-47 210 920 Myrtle Ave Old Style 1907 1263 4 0 1 $147,000

64.59-1-23 210 921 Myrtle Ave Colonial 1914 1468 3 0 1 $194,000

64.58-2-46 210 922 Myrtle Ave Old Style 1907 1263 2 0 1 $147,000

64.59-1-24 210 923 Myrtle Ave Colonial 1923 1468 3 0 2 $199,000

64.58-2-24 210 925 Myrtle Ave Old Style 1890 916 3 0 1 $132,000

64.58-2-23 210 927 Myrtle Ave Old Style 1890 945 2 0 1 $133,000

64.58-1-35 210 942 Myrtle Ave Bungalow 1926 1128 3 1 1 $105,000

64.58-1-34 210 944 Myrtle Ave Bungalow 1923 922 2 0 1 $101,000

64.58-1-33 210 946 Myrtle Ave Old Style 1926 1847 3 1 1 $200,000

64.58-2-7 210 947 Myrtle Ave Bungalow 1930 1184 2 0 1 $116,000

64.58-2-6 210 949 Myrtle Ave Bungalow 1928 1272 3 1 1 $133,000

64.50-2-16 210 951 Myrtle Ave Bungalow 1929 1230 3 1 1 $140,000

64.58-1-12 210 962 Myrtle Ave Cape Cod 1936 1274 3 1 1 $178,000

64.51-2-16 210 20 N Allen St Old Style 1900 1583 4 1 1 $180,000

64.51-2-20 210 30 N Allen St Old Style 1890 1883 3 1 1 $144,000

64.51-2-21 210 34 N Allen St Old Style 1900 3053 6 0 3 $264,000

64.51-2-22 210 38 N Allen St Old Style 1900 1807 4 1 1 $165,000

64.51-2-23 210 40 N Allen St Old Style 1900 1750 4 0 1 $168,000

64.51-2-24 210 42 N Allen St Old Style 1900 1744 4 0 2 $148,000

64.51-2-28 210 54 N Allen St Old Style 1920 1548 2 1 1 $155,000

64.51-2-30 210 58 N Allen St Old Style 1900 1438 3 0 2 $164,000

64.43-2-3 210 86 N Allen St Old Style 1930 1764 4 1 1 $171,000

64.43-2-5 210 92 N Allen St Old Style 1930 1768 4 1 1 $167,000

64.52-1-5 210 97 N Allen St Old Style 1917 1924 3 0 1 $140,000

64.43-2-7 210 98 N Allen St Old Style 1917 1693 4 1 1 $170,000

64.52-1-4 210 99 N Allen St Old Style 1945 1711 3 0 2 $155,000

64.52-1-3 210 101 N Allen St Old Style 1915 1554 3 0 2 $142,000

64.43-2-8 210 102 N Allen St Bungalow 1917 1715 3 0 1 $110,000

64.52-1-2 210 105 N Allen St Old Style 1917 1608 4 0 1 $140,000

64.52-1-1 210 107 N Allen St Old Style 1917 1658 3 0 1 $151,000

64.44-1-60 210 109 N Allen St Old Style 1939 1964 4 1 1 $182,000

64.43-2-32 210 120 N Allen St Old Style 1917 1946 5 0 1 $132,000

64.44-1-19 210 137 N Allen St Old Style 1900 1342 3 1 1 $88,000

64.44-1-20 210 139 N Allen St Old Style 1930 1273 2 0 1 $107,000

64.36-2-46 210 170 N Allen St Old Style 1900 2178 5 0 1 $57,000

64.36-1-7 210 240 N Allen St Old Style 1871 1943 2 1 1 $65,000

65.44-1-21 210 21 N First St Cape Cod 1936 1037 3 0 1 $116,000

65.44-1-20 210 25 N First St Cape Cod 1936 1075 3 0 1 $120,000

65.82-2-31 210 80 N Hawk St Row 1858 1840 3 1 1 $130,000

65.82-4-58 210 87 N Hawk St Row 1857 1240 2 0 2 $36,000

65.62-2-62 210 11 N Lake Ave Old Style 1900 1314 3 0 1 $73,000

65.62-2-59 210 19 N Lake Ave Row 1900 1888 5 1 1 $25,000

65.55-2-27 210 133 N Lake Ave Old Style 1920 968 2 0 1 $33,000

64.59-2-14 210 5 N Main Ave Row 1890 1995 3 1 1 $160,000

64.59-2-13 210 7 N Main Ave Row 1914 1995 4 1 1 $160,000

64.59-2-12 210 9 N Main Ave Row 1914 2131 4 1 1 $194,000

64.59-2-11 210 11 N Main Ave Row 1914 2308 4 1 1 $165,000

64.59-2-10 210 13 N Main Ave Row 1914 2308 6 0 2 $165,000

64.59-2-9 210 15 N Main Ave Row 1914 1600 5 0 1 $159,000

64.59-2-8 210 17 N Main Ave Row 1914 2308 5 1 1 $178,000

64.59-3-10 210 23 N Main Ave Old Style 1905 1965 5 0 2 $187,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

7922

7923

7924

7925

7926

7927

7928

7929

7930

7931

7932

7933

7934

7935

7936

7937

7938

7939

7940

7941

7942

7943

7944

7945

7946

7947

7948

7949

7950

7951

7952

7953

7954

7955

7956

7957

7958

7959

7960

7961

7962

7963

7964

7965

7966

7967

7968

7969

7970

7971

7972

7973

7974

7975

7976

7977

7978

7979

7980

7981

64.52-2-47 210 31 N Main Ave Colonial 1930 2012 4 0 2 $107,900

64.52-2-9 210 43 N Main Ave Old Style 1940 1612 4 1 1 $97,300

64.52-2-8 210 47 N Main Ave Colonial 1935 1550 4 1 1 $148,000

64.52-2-7 210 51 N Main Ave Colonial 1925 1400 3 1 1 $131,000

64.52-1-74 210 55 N Main Ave Colonial 1924 1512 4 0 1 $131,000

64.52-1-73 210 63 N Main Ave Old Style 1940 1282 4 1 1 $153,000

64.52-3-1 210 115 N Main Ave Bungalow 1940 1456 3 1 1 $97,000

64.52-3-2 210 117 N Main Ave Old Style 1939 1580 3 1 1 $132,000

64.52-3-3 210 121 N Main Ave Old Style 1940 1662 3 1 1 $152,000

64.52-3-4 210 123 N Main Ave Colonial 1927 1688 3 0 1 $153,000

64.44-3-24 210 125 N Main Ave Old Style 1930 1178 3 0 1 $125,000

64.44-3-25 210 125A N Main Ave Old Style 1930 1178 3 0 1 $132,000

64.44-3-26 210 127 N Main Ave Old Style 1930 2072 3 1 1 $196,000

64.44-3-27 210 129 N Main Ave Colonial 1926 2728 4 1 2 $316,000

65.37-3-1 210 161 N Main Ave Old Style 1928 1566 4 0 2 $117,000

65.37-3-2 210 165 N Main Ave Old Style 1928 1364 4 0 1 $144,000

65.37-3-3 210 167 N Main Ave Old Style 1940 1472 4 0 1 $123,000

65.37-3-4 210 171 N Main Ave Old Style 1928 1652 4 1 1 $117,000

65.37-3-5 210 173 N Main Ave Old Style 1928 1652 4 0 1 $127,000

65.37-3-6 210 175 N Main Ave Old Style 1928 1652 4 0 1 $125,000

65.29-3-13 210 184 N Main Ave Old Style 1940 1616 4 1 1 $126,000

64.44-3-23.1 210 120 N Main Ave A/k/a No.111 Old Style 1925 1608 3 1 1 $118,000

65.30-2-48 210 13 N Manning Blvd Old Style 1890 1131 3 0 1 $15,000

65.29-1-19 210 28 N Manning Blvd Row 1900 1410 2 0 1 $68,000

65.29-1-20 210 30 N Manning Blvd Row 1900 1344 2 0 1 $68,000

65.29-1-21 210 32 N Manning Blvd Row 1900 1463 3 0 1 $90,000

65.29-1-23 210 36 N Manning Blvd Row 1900 1422 2 0 1 $69,000

65.29-1-24 210 38 N Manning Blvd Row 1900 1422 2 0 1 $69,000

65.29-1-29 210 50 N Manning Blvd Old Style 1870 2048 3 1 1 $119,000

65.30-1-23 210 81 N Manning Blvd Old Style 1900 1390 3 1 1 $101,000

65.30-1-24 210 83 N Manning Blvd Old Style 1914 1372 3 1 1 $102,000

65.30-1-25 210 85 N Manning Blvd Old Style 1900 1358 3 0 2 $85,000

65.30-1-26 210 87 N Manning Blvd Old Style 1900 1390 3 0 2 $124,000

65.30-1-31 210 99 N Manning Blvd Old Style 1900 1302 3 1 1 $112,000

65.82-6-37 210 205 N Pearl St Row 1874 2880 5 0 2 $147,000

65.82-5-25.-106 210 206 N Pearl St Other 1950 811 1 0 1 $56,800

65.82-5-25.-104 210 206 N Pearl St Other 1950 849 1 0 1 $59,400

65.82-5-25.-101 210 206 N Pearl St Other 1950 875 1 0 1 $61,300

65.82-5-25.-105 210 206 N Pearl St Other 1950 890 1 0 1 $62,300

65.82-5-25.-103 210 206 N Pearl St Other 1950 900 1 0 1 $63,000

65.82-5-25.-102 210 206 N Pearl St Other 1950 907 1 0 1 $63,500

65.82-5-25.-1 210 206 N Pearl St Other 1950 1255 2 0 1 $87,900

65.82-5-25.-201 210 206 N Pearl St Other 1950 1528 2 1 1 $107,000

65.82-5-25.-2 210 206 N Pearl St Other 1950 1277 2 0 1 $89,400

65.82-5-25.-202 210 206 N Pearl St Other 1950 1348 2 0 2 $94,400

65.82-5-25.-203 210 206 N Pearl St Other 1950 1357 2 0 2 $95,000

65.82-5-25.-204 210 206 N Pearl St Other 1950 1266 2 0 2 $88,600

65.82-6-38 210 207 N Pearl St Row 1874 2070 3 1 2 $112,000

65.75-2-27 210 275 N Pearl St Old Style 1849 2240 2 0 1 $151,860

65.52-1-52 210 464 N Pearl St Other 2007 1250 3 0 2 $61,000

65.44-2-5 210 486 N Pearl St Old Style 2009 1152 3 0 2 $77,000

65.36-1-18 210 532 N Pearl St Old Style 1901 1656 4 0 2 $129,000

65.36-1-6 210 564 N Pearl St Old Style 1940 1968 3 0 1 $153,000

65.36-2-14 210 567 N Pearl St Bungalow 1925 1748 5 0 2 $115,000

65.36-2-13 210 571 N Pearl St Bungalow 1945 1628 5 1 2 $130,900

65.36-2-8 210 587 N Pearl St Bungalow 1935 1518 4 1 2 $120,000

65.36-2-7 210 589 N Pearl St Bungalow 1935 1492 5 0 2 $112,000

65.36-2-6 210 591 N Pearl St Old Style 1935 1288 3 0 1 $106,000

65.36-2-5 210 595 N Pearl St Old Style 1940 1288 4 1 1 $116,000

65.36-2-4 210 599 N Pearl St Old Style 1935 1571 3 0 1 $127,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

7982

7983

7984

7985

7986

7987

7988

7989

7990

7991

7992

7993

7994

7995

7996

7997

7998

7999

8000

8001

8002

8003

8004

8005

8006

8007

8008

8009

8010

8011

8012

8013

8014

8015

8016

8017

8018

8019

8020

8021

8022

8023

8024

8025

8026

8027

8028

8029

8030

8031

8032

8033

8034

8035

8036

8037

8038

8039

8040

8041

65.36-2-3 210 603 N Pearl St Old Style 1938 1534 4 1 1 $134,000

65.36-2-2 210 607 N Pearl St Old Style 1880 1262 3 0 1 $122,000

66.21-2-44 210 633 N Pearl St Bungalow 1935 1184 3 0 1 $69,000

66.21-2-45 210 635 N Pearl St Bungalow 1935 1617 5 0 2 $97,000

65.28-1-55 210 654 N Pearl St Old Style 1900 828 3 0 1 $54,000

66.21-2-50 210 655 N Pearl St Old Style 1930 1502 4 1 1 $70,000

65.28-1-54 210 656 N Pearl St Old Style 1910 1560 3 1 1 $25,000

66.21-2-27 210 663 N Pearl St Old Style 1920 1232 4 0 1 $38,000

65.28-1-34 210 664 N Pearl St Old Style 1912 1242 3 0 1 $66,600

66.21-2-26 210 665 N Pearl St Old Style 1924 1122 3 0 1 $25,000

65.28-1-33 210 668 N Pearl St Old Style 1912 976 4 0 1 $93,000

65.28-1-32 210 670 N Pearl St Old Style 1935 1050 3 0 1 $122,000

65.28-1-31 210 674 N Pearl St Bungalow 1925 1318 3 1 1 $94,000

65.28-1-14 210 676 N Pearl St Old Style 1920 1320 3 0 1 $113,000

65.28-1-12 210 680 N Pearl St Bungalow 1926 1570 3 0 1 $97,000

65.28-1-11 210 682 N Pearl St Bungalow 1920 890 3 0 1 $95,000

65.28-1-10 210 684 N Pearl St Bungalow 1920 880 3 0 1 $98,000

65.28-1-9 210 686 N Pearl St Bungalow 1930 1747 4 1 1 $111,000

66.21-1-18 210 687 N Pearl St Bungalow 1920 1324 3 0 1 $82,000

66.21-1-17 210 689 N Pearl St Bungalow 1920 1434 4 0 1 $90,000

66.21-1-16 210 691 N Pearl St Bungalow 1930 1100 3 0 1 $73,000

54.84-2-38 210 694 N Pearl St Ranch 1950 1645 3 0 2 $92,000

64.51-2-44 210 1 N Pine Ave Old Style 1906 2376 4 0 2 $227,000

64.51-1-1 210 6 N Pine Ave Old Style 1890 2662 5 0 2 $262,000

64.51-2-46 210 11 N Pine Ave Old Style 1895 3385 6 0 3 $260,000

64.51-1-4 210 18 N Pine Ave Old Style 1905 2914 6 1 2 $257,000

64.51-2-47 210 21 N Pine Ave Old Style 1900 2990 5 1 2 $183,000

64.51-1-5 210 22 N Pine Ave Old Style 1905 2323 4 1 2 $237,000

64.51-1-6 210 26 N Pine Ave Old Style 1896 2688 4 1 1 $258,000

64.51-1-7 210 30 N Pine Ave Colonial 1905 2414 4 0 2 $252,000

64.51-2-50 210 31 N Pine Ave Old Style 1909 2106 2 1 1 $207,000

64.51-1-8 210 34 N Pine Ave Old Style 1905 3436 7 1 2 $247,000

64.51-2-52 210 37 N Pine Ave Row 1905 1800 3 1 1 $112,000

64.51-1-9 210 38 N Pine Ave Old Style 1905 1050 2 0 1 $310,000

64.51-2-53 210 39 N Pine Ave Row 1905 1800 3 1 1 $112,000

64.51-1-17 210 68 N Pine Ave Row 1900 2040 3 0 2 $133,000

64.51-1-18 210 70 N Pine Ave Old Style 1910 2036 4 0 1 $179,000

64.51-2-64 210 71 N Pine Ave Old Style 1905 1866 5 0 2 $137,000

64.43-1-1 210 72 N Pine Ave Old Style 1900 1616 3 1 1 $192,000

64.43-1-2 210 74 N Pine Ave Old Style 1900 2019 3 0 1 $168,000

64.43-1-3 210 76 N Pine Ave Old Style 1900 1654 3 1 1 $160,000

64.43-1-4 210 78 N Pine Ave Old Style 1900 1860 3 0 1 $180,000

64.43-1-5 210 82 N Pine Ave Old Style 1906 1829 4 0 1 $159,000

64.43-1-6 210 84 N Pine Ave Old Style 1906 1868 3 0 1 $161,000

64.43-2-16 210 93 N Pine Ave Old Style 1900 1668 3 1 1 $158,000

64.43-2-17 210 97 N Pine Ave Old Style 1897 1530 3 1 1 $165,000

64.43-2-18 210 101 N Pine Ave Old Style 1901 1973 4 1 1 $177,000

64.43-2-19 210 103 N Pine Ave Old Style 1880 2124 5 0 2 $171,000

64.43-2-20 210 107 N Pine Ave Old Style 1901 1764 4 0 1 $185,000

64.43-1-30 210 108 N Pine Ave Old Style 1901 2010 5 1 1 $108,000

64.43-1-31 210 110 N Pine Ave Old Style 1904 1954 4 1 1 $172,000

64.43-2-21 210 111 N Pine Ave Old Style 1900 1927 3 1 2 $224,000

64.43-2-22 210 115 N Pine Ave Old Style 1910 1571 4 1 1 $202,000

64.43-2-23 210 117 N Pine Ave Old Style 1910 1689 4 1 1 $184,000

64.43-1-33 210 118 N Pine Ave Old Style 1907 2567 5 0 2 $270,000

64.43-1-34 210 122 N Pine Ave Old Style 1901 1964 5 1 1 $208,000

64.43-1-35 210 124 N Pine Ave Old Style 1901 1643 4 1 1 $187,000

64.43-2-41 210 125 N Pine Ave Old Style 1907 1826 6 1 1 $143,000

64.43-1-36 210 126 N Pine Ave Old Style 1909 1994 4 0 2 $166,000

64.43-2-43 210 129 N Pine Ave Old Style 1907 1991 4 0 1 $149,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

8042

8043

8044

8045

8046

8047

8048

8049

8050

8051

8052

8053

8054

8055

8056

8057

8058

8059

8060

8061

8062

8063

8064

8065

8066

8067

8068

8069

8070

8071

8072

8073

8074

8075

8076

8077

8078

8079

8080

8081

8082

8083

8084

8085

8086

8087

8088

8089

8090

8091

8092

8093

8094

8095

8096

8097

8098

8099

8100

8101

64.43-1-37 210 130 N Pine Ave Old Style 1897 1902 3 0 1 $172,000

64.43-2-44 210 131 N Pine Ave Old Style 1907 1696 4 1 1 $162,000

64.43-1-38 210 132 N Pine Ave Old Style 1901 1373 3 1 1 $185,000

64.43-1-39 210 134 N Pine Ave Old Style 1901 1397 4 0 1 $155,000

64.43-1-40 210 136 N Pine Ave Old Style 1901 1566 4 1 1 $189,000

64.43-2-48 210 139 N Pine Ave Old Style 1954 1380 3 0 2 $121,000

64.43-2-49 210 141 N Pine Ave Old Style 1907 1860 4 1 1 $112,000

64.43-1-43 210 148 N Pine Ave Old Style 1901 2088 6 0 2 $160,000

65.74-4-10 210 23 N Swan St Row 1920 2112 5 0 2 $15,000

75.28-3-26 210 209 New Scotland Ave Old Style 1910 2164 3 0 1 $167,000

75.28-3-27 210 217 New Scotland Ave Old Style 1940 2160 5 1 1 $198,000

75.28-3-30 210 227 New Scotland Ave Old Style 1890 1528 2 1 1 $148,000

75.36-2-82 210 250 New Scotland Ave Old Style 1925 3419 4 0 2 $243,000

75.36-2-1 210 262 New Scotland Ave Old Style 1922 1701 4 1 1 $163,000

75.36-1-6 210 294 New Scotland Ave Colonial 1925 2514 4 1 1 $255,000

75.35-3-83 210 302 New Scotland Ave Colonial 1925 1980 4 0 2 $242,000

75.27-3-28 210 311 New Scotland Ave Old Style 1930 1535 3 0 1 $169,000

75.35-3-87 210 314 New Scotland Ave Old Style 1925 1704 3 0 1 $146,000

75.35-3-88 210 318 New Scotland Ave Old Style 1914 1688 3 0 1 $144,000

75.35-3-4 210 336 New Scotland Ave Old Style 1908 1963 3 1 2 $219,000

75.35-3-5 210 338 New Scotland Ave Old Style 1930 2964 3 0 2 $169,000

75.35-3-6 210 342 New Scotland Ave Colonial 1925 1744 3 1 1 $179,000

75.35-2-4 210 366 New Scotland Ave Old Style 1927 2288 4 0 2 $201,000

75.35-2-5 210 370 New Scotland Ave Old Style 1921 1468 2 0 1 $154,000

75.27-4-1 210 380 New Scotland Ave Old Style 1917 2765 5 1 1 $237,000

75.27-4-2 210 384 New Scotland Ave Ranch 1958 1148 3 0 1 $149,000

75.27-4-3 210 388 New Scotland Ave Old Style 1918 2066 3 0 1 $197,000

75.27-4-6 210 394 New Scotland Ave Colonial 1930 1778 4 1 1 $190,000

75.27-1-39 210 412 New Scotland Ave Old Style 1880 1678 4 1 1 $103,600

75.26-2-43 210 454 New Scotland Ave Ranch 1955 1465 3 1 1 $162,000

75.26-2-42 210 456 New Scotland Ave Old Style 1925 1840 4 0 2 $197,000

75.26-2-41 210 458 New Scotland Ave Cape Cod 1947 1596 3 1 1 $197,000

75.26-2-40 210 460 New Scotland Ave Cape Cod 1930 2582 3 0 3 $219,000

75.26-1-54 210 474 New Scotland Ave Colonial 1935 2432 4 1 1 $223,000

75.26-1-53 210 476 New Scotland Ave Cape Cod 1932 2266 4 0 2 $204,000

75.26-1-2 210 495 New Scotland Ave Old Style 1917 3328 3 1 2 $285,000

75.26-1-1 210 499 New Scotland Ave Colonial 1929 2192 3 1 1 $213,000

64.81-2-55 210 635 New Scotland Ave Bungalow 1948 2159 3 1 1 $212,000

64.81-2-54 210 637 New Scotland Ave Colonial 1928 1664 4 1 1 $199,000

64.81-2-52 210 641 New Scotland Ave Old Style 1940 1857 3 1 1 $197,000

64.81-2-51 210 647 New Scotland Ave Old Style 1935 1857 3 1 1 $197,000

64.72-3-48 210 653 New Scotland Ave Old Style 1930 1884 3 1 1 $212,000

64.72-3-47 210 657 New Scotland Ave Colonial 1945 1716 4 0 2 $227,000

64.72-3-44 210 671 New Scotland Ave Colonial 1927 1904 3 1 1 $221,000

64.72-3-43 210 679 New Scotland Ave Colonial 1925 1963 3 1 1 $226,000

64.72-3-42 210 685 New Scotland Ave Old Style 1935 1564 3 0 1 $180,000

64.72-3-41 210 689 New Scotland Ave Old Style 1935 1509 2 0 1 $179,000

64.72-3-30 210 693 New Scotland Ave Old Style 1930 1798 4 1 2 $223,000

64.72-3-29 210 695 New Scotland Ave Old Style 1940 1889 5 1 1 $225,000

64.72-3-28 210 697 New Scotland Ave Colonial 1910 1485 3 1 1 $196,000

64.72-3-27 210 699 New Scotland Ave Colonial 1926 1725 3 1 1 $183,000

64.72-3-26 210 701 New Scotland Ave Ranch 1965 1326 3 0 2 $151,000

64.72-2-27 210 707 New Scotland Ave Old Style 1925 1928 3 1 1 $198,000

64.72-2-28 210 709 New Scotland Ave Bungalow 1923 1100 3 0 1 $123,000

64.72-2-29 210 711 New Scotland Ave Colonial 1940 3460 5 1 2 $301,000

64.72-2-30 210 713 New Scotland Ave Colonial 1935 2606 4 1 1 $309,000

64.72-1-20 210 719 New Scotland Ave Ranch 1955 2051 2 0 2 $243,000

64.72-2-31 210 720 New Scotland Ave Ranch 1940 1538 3 1 1 $181,000

64.72-1-21 210 721 New Scotland Ave Colonial 1929 2188 4 1 1 $268,000

64.72-2-32 210 722 New Scotland Ave Ranch 1955 1346 3 1 1 $188,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

8102

8103

8104

8105

8106

8107

8108

8109

8110

8111

8112

8113

8114

8115

8116

8117

8118

8119

8120

8121

8122

8123

8124

8125

8126

8127

8128

8129

8130

8131

8132

8133

8134

8135

8136

8137

8138

8139

8140

8141

8142

8143

8144

8145

8146

8147

8148

8149

8150

8151

8152

8153

8154

8155

8156

8157

8158

8159

8160

8161

64.72-2-33 210 724 New Scotland Ave Old Style 1890 2540 4 1 2 $195,200

64.72-1-22 210 725 New Scotland Ave Cape Cod 1935 1423 3 0 1 $165,000

64.72-2-34 210 728 New Scotland Ave Colonial 1942 1880 3 1 1 $211,000

64.71-2-1 210 729 New Scotland Ave Cape Cod 1941 2028 4 1 1 $242,000

64.72-2-35 210 730 New Scotland Ave Raised Ranch 1965 4022 4 1 2 $213,100

64.72-2-36 210 732 New Scotland Ave Ranch 1960 1194 3 1 1 $173,000

64.71-2-2 210 735 New Scotland Ave Cape Cod 1939 1802 3 1 1 $218,000

64.71-2-3 210 737 New Scotland Ave Cape Cod 1939 1433 3 1 1 $164,000

64.71-2-4 210 739 New Scotland Ave Colonial 1939 1472 3 1 1 $200,000

64.71-2-5 210 743 New Scotland Ave Colonial 1940 1592 3 1 1 $215,000

64.71-2-6 210 745 New Scotland Ave Colonial 1930 3205 6 1 2 $347,000

64.71-2-7 210 749 New Scotland Ave Colonial 1940 2311 3 1 1 $204,000

64.72-2-37.2 210 760 New Scotland Ave Cape Cod 1950 2730 3 1 1 $120,600

64.79-1-48 210 764 New Scotland Ave Ranch 1958 1980 4 0 2 $199,000

64.79-1-49 210 766 New Scotland Ave Ranch 1945 1163 2 0 1 $146,000

64.79-1-50 210 768 New Scotland Ave Ranch 1958 1526 3 1 1 $192,000

64.79-1-51 210 770 New Scotland Ave Cape Cod 1945 1659 4 0 2 $126,000

64.79-1-52 210 772 New Scotland Ave Old Style 1926 1474 3 0 2 $186,000

64.79-1-11 210 780 New Scotland Ave Ranch 1959 1998 2 0 2 $224,000

64.79-1-1 210 784 New Scotland Ave Colonial 2002 1472 4 1 2 $215,000

64.79-1-2 210 786 New Scotland Ave Ranch 1960 1210 3 1 1 $137,000

64.79-1-3 210 788 New Scotland Ave Split Level 1960 1066 2 1 1 $174,000

64.79-1-4 210 790 New Scotland Ave Split Level 1960 1206 3 1 1 $217,000

64.79-1-5 210 792 New Scotland Ave Ranch 1958 1404 2 1 2 $168,000

64.79-2-2 210 808 New Scotland Ave Old Style 1929 1532 3 0 2 $166,000

64.79-2-3 210 810 New Scotland Ave Old Style 1929 2056 4 1 1 $175,000

64.79-2-4 210 812 New Scotland Ave Cape Cod 1938 1273 3 0 1 $156,000

64.79-2-5.1 210 816 New Scotland Ave Colonial 1996 1824 4 1 2 $220,000

64.79-2-5.2 210 818 New Scotland Ave Ranch 1940 1270 3 0 1 $181,000

64.79-2-6 210 820 New Scotland Ave Old Style 1930 1854 3 1 1 $226,000

75.23-1-2 210 826 New Scotland Ave Ranch 1955 1321 2 0 2 $224,000

75.23-1-3 210 828 New Scotland Ave Old Style 1929 1774 3 0 2 $192,000

75.23-1-4 210 830 New Scotland Ave Colonial 1950 1728 4 0 2 $250,000

75.23-1-5 210 832 New Scotland Ave Old Style 1940 1687 3 1 1 $192,000

75.23-1-6 210 834 New Scotland Ave Old Style 1926 1600 3 1 1 $196,000

75.23-1-7 210 836 New Scotland Ave Old Style 1940 1540 3 1 1 $171,000

64.78-2-1 210 853 New Scotland Ave Colonial 1920 2383 3 2 1 $220,000

64.78-2-3 210 857 New Scotland Ave Bungalow 1930 1308 3 0 1 $118,000

64.78-2-28 210 859 New Scotland Ave Colonial 1940 1562 3 1 1 $193,000

64.78-2-29 210 861 New Scotland Ave Colonial 1940 1768 3 0 2 $226,000

75.5-1-1 210 873 New Scotland Rd Ranch 1960 1300 3 0 1 $170,000

75.5-4-15 210 924 New Scotland Rd Colonial 1900 3200 4 1 3 $247,000

75.5-3-4 210 953 New Scotland Rd Old Style 1930 720 1 0 1 $119,000

75.5-3-5 210 955 New Scotland Rd Old Style 1820 2166 3 0 2 $215,000

75.5-3-6 210 959 New Scotland Rd Cape Cod 1951 1559 3 1 1 $173,000

75.5-3-7 210 961 New Scotland Rd Cape Cod 1930 1462 3 0 1 $172,000

75.5-3-29 210 965 New Scotland Rd Bungalow 1935 1032 3 0 1 $140,000

75.5-4-51 210 966 New Scotland Rd Ranch 1988 1610 4 1 1 $229,000

75.5-3-30 210 967 New Scotland Rd Bungalow 1935 1208 3 0 1 $119,000

75.5-4-52 210 968 New Scotland Rd Cape Cod 1946 1696 4 1 2 $197,000

75.5-3-31 210 969 New Scotland Rd Old Style 1935 1379 3 1 1 $153,000

75.5-4-53 210 970 New Scotland Rd Old Style 1865 2538 4 0 2 $244,000

75.5-3-32 210 971 New Scotland Rd Old Style 1933 1928 3 0 1 $183,000

75.5-4-54 210 972 New Scotland Rd Cape Cod 1953 1843 2 0 1 $156,000

75.5-3-33 210 973 New Scotland Rd Old Style 1933 1924 2 0 1 $188,000

75.5-4-55 210 974 New Scotland Rd Cape Cod 1940 1724 3 0 1 $149,000

75.5-3-34 210 975 New Scotland Rd Old Style 1929 1174 3 0 1 $165,000

75.5-4-56 210 976 New Scotland Rd Cape Cod 1947 989 2 0 1 $174,000

75.5-3-35 210 977 New Scotland Rd Cape Cod 1939 1008 3 0 1 $208,000

75.5-4-57 210 978 New Scotland Rd Cape Cod 1947 1124 3 0 1 $166,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

8162

8163

8164

8165

8166

8167

8168

8169

8170

8171

8172

8173

8174

8175

8176

8177

8178

8179

8180

8181

8182

8183

8184

8185

8186

8187

8188

8189

8190

8191

8192

8193

8194

8195

8196

8197

8198

8199

8200

8201

8202

8203

8204

8205

8206

8207

8208

8209

8210

8211

8212

8213

8214

8215

8216

8217

8218

8219

8220

8221

75.5-3-36 210 979 New Scotland Rd Cape Cod 1935 1160 3 0 1 $150,000

75.5-4-58 210 980 New Scotland Rd Cape Cod 1945 1236 2 0 1 $187,000

75.5-4-59 210 982 New Scotland Rd Cape Cod 1946 1498 3 0 1 $174,000

74.8-1-27 210 983 New Scotland Rd Cape Cod 1939 1116 3 0 1 $150,000

75.5-4-60 210 984 New Scotland Rd Cape Cod 1946 1062 3 0 1 $205,000

74.8-1-28 210 985 New Scotland Rd Cape Cod 1935 1488 3 0 1 $187,000

75.5-4-61 210 986 New Scotland Rd Cape Cod 1945 930 2 0 1 $185,000

75.5-4-62 210 988 New Scotland Rd Ranch 1977 1757 3 1 1 $247,000

74.8-1-23.1 210 991 New Scotland Rd Old Style 1913 1400 2 0 1 $139,000

74.8-1-29 210 993 New Scotland Rd Colonial 1930 1311 3 0 1 $217,000

74.8-1-30 210 995 New Scotland Rd Colonial 1935 1394 3 1 1 $175,000

74.8-1-31 210 997 New Scotland Rd Colonial 1935 1286 3 0 1 $186,000

74.8-1-32 210 999 New Scotland Rd Colonial 1943 1926 4 1 1 $226,000

74.8-1-38 210 1000 New Scotland Rd Ranch 1950 1771 2 1 1 $220,000

74.8-1-33 210 1001 New Scotland Rd Cape Cod 1946 1300 3 1 1 $174,000

74.8-1-39 210 1002 New Scotland Rd Ranch 1950 1536 3 1 1 $208,000

74.8-1-34 210 1003 New Scotland Rd Colonial 2004 1464 3 0 2 $208,000

74.8-1-40 210 1004 New Scotland Rd Cape Cod 1935 1485 3 1 1 $189,000

74.8-1-35 210 1005 New Scotland Rd Cape Cod 1990 2684 3 1 2 $244,000

74.8-1-41 210 1006 New Scotland Rd Old Style 1935 1848 4 0 2 $213,000

74.8-1-43 210 1010 New Scotland Rd Old Style 1948 1662 2 0 2 $206,000

74.8-1-44 210 1012 New Scotland Rd Cape Cod 1935 1156 3 1 1 $137,000

74.8-1-37 210 1013 New Scotland Rd Old Style 1930 1827 3 0 2 $165,000

74.8-1-46 210 1018 New Scotland Rd Colonial 1930 2046 4 1 1 $202,000

74.8-1-49 210 1020 New Scotland Rd Ranch 1974 1126 3 1 1 $174,000

74.8-1-50 210 1022 New Scotland Rd Cape Cod 1935 1656 4 0 1 $185,000

74.8-1-51 210 1024 New Scotland Rd Cape Cod 1935 1663 3 0 2 $139,000

74.8-1-52 210 1026 New Scotland Rd Cape Cod 1935 1575 3 1 1 $151,000

74.8-1-53 210 1028 New Scotland Rd Cape Cod 1935 948 2 0 1 $119,000

74.8-1-54 210 1030 New Scotland Rd Cape Cod 1940 1474 3 0 1 $147,000

74.8-1-55 210 1032 New Scotland Rd Cape Cod 1950 1344 3 0 1 $179,000

74.12-1-3.2 210 1064 New Scotland Rd Colonial 1983 4036 5 1 3 $407,000

74.12-1-31 210 1068 New Scotland Rd Old Style 1945 3063 4 0 2 $193,500

74.11-1-12 210 1121 New Scotland Rd Old Style 1937 3584 4 0 3 $296,800

74.11-1-11 210 1127 New Scotland Rd Old Style 1920 3077 4 1 2 $332,000

74.11-1-10 210 1133 New Scotland Rd Colonial 1910 2696 4 1 2 $247,000

74.11-1-13 210 1134 New Scotland Rd Old Style 1890 2774 4 0 3 $7,527,200

74.11-1-10.2 210 1135 New Scotland Rd Colonial 2000 1957 4 0 2 $305,000

74.11-1-9 210 1141 New Scotland Rd Colonial 1925 2632 5 1 2 $194,000

74.11-1-8 210 1143 New Scotland Rd Ranch 1949 1212 3 0 1 $170,000

74.11-1-7 210 1149 New Scotland Rd Cape Cod 1945 2103 3 1 1 $227,000

74.11-2-1 210 1154 New Scotland Rd Old Style 1920 1680 3 1 1 $140,000

74.11-2-2 210 1156 New Scotland Rd Cape Cod 1940 1236 2 0 1 $162,000

74.11-1-5 210 1159 New Scotland Rd Raised Ranch 1967 2164 3 1 1 $220,000

74.11-2-21 210 1160 New Scotland Rd Cape Cod 1941 2112 3 1 1 $187,000

74.11-1-4 210 1163 New Scotland Rd Colonial 1967 2078 3 1 1 $377,000

74.11-1-3 210 1169 New Scotland Rd Colonial 1965 2498 4 1 2 $370,000

74.11-2-46 210 1170 New Scotland Rd Old Style 1942 1730 3 0 2 $198,000

74.11-1-2.2 210 1173 New Scotland Rd Colonial 1985 2282 5 0 2 $318,000

74.11-1-2.1 210 1175 New Scotland Rd Colonial 1990 2384 3 0 3 $379,000

74.11-1-2.3 210 1177 New Scotland Rd Contemporary 1990 2042 4 0 2 $280,000

74.11-2-49 210 1198 New Scotland Rd Ranch 1950 1686 3 0 1 $214,000

74.11-2-70 210 1200 New Scotland Rd Ranch 1955 1080 2 0 1 $60,000

87.5-1-5 210 2 Noonan Ln Cape Cod 1964 2420 4 0 2 $236,000

87.5-1-2 210 3 Noonan Ln Ranch 1964 1248 3 1 1 $159,000

87.5-1-6 210 4 Noonan Ln Colonial 1960 3335 4 0 2 $252,000

87.5-1-3 210 5 Noonan Ln Split Level 1967 4356 4 1 2 $393,000

87.5-1-4 210 7 Noonan Ln Split Level 1975 3080 3 1 2 $277,000

76.77-1-76 210 11 Norfolk St Ranch 1965 1080 3 1 1 $139,000

76.77-1-75 210 15 Norfolk St Ranch 1955 1357 3 1 1 $163,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

8222

8223

8224

8225

8226

8227

8228

8229

8230

8231

8232

8233

8234

8235

8236

8237

8238

8239

8240

8241

8242

8243

8244

8245

8246

8247

8248

8249

8250

8251

8252

8253

8254

8255

8256

8257

8258

8259

8260

8261

8262

8263

8264

8265

8266

8267

8268

8269

8270

8271

8272

8273

8274

8275

8276

8277

8278

8279

8280

8281

74.11-2-50 210 2 Normanside Dr Raised Ranch 1974 1504 2 1 1 $148,000

74.11-2-51 210 4 Normanside Dr Raised Ranch 1960 1872 3 1 1 $181,000

74.11-2-52 210 8 Normanside Dr Raised Ranch 1975 2252 4 0 1 $180,000

74.11-2-53 210 20 Normanside Dr Colonial 1972 2076 3 1 3 $279,000

74.11-2-54 210 22 Normanside Dr Raised Ranch 1965 1394 2 0 1 $152,000

74.11-2-56 210 28 Normanside Dr Raised Ranch 1965 1872 3 1 1 $174,000

74.11-2-58 210 32 Normanside Dr Raised Ranch 1973 2784 5 1 3 $276,000

74.11-2-59 210 34 Normanside Dr Raised Ranch 1976 1734 4 1 1 $199,000

74.11-2-61 210 37 Normanside Dr Raised Ranch 1993 1794 3 0 2 $203,000

74.11-2-60 210 38 Normanside Dr Colonial 1973 1889 3 0 2 $242,000

74.15-1-3 210 40 Normanside Dr Colonial 1973 2556 4 1 1 $252,000

74.15-1-4 210 44 Normanside Dr Raised Ranch 1980 2264 3 0 2 $204,000

74.15-1-5 210 46 Normanside Dr Raised Ranch 1980 1916 3 1 1 $188,000

74.15-1-6 210 50 Normanside Dr Split Level 1974 1973 3 1 1 $205,000

74.15-1-7 210 52 Normanside Dr Colonial 1981 1690 4 0 2 $207,000

74.15-1-8 210 54 Normanside Dr Raised Ranch 1973 1980 3 1 1 $206,000

74.15-1-9 210 56 Normanside Dr Raised Ranch 1976 924 2 0 1 $128,000

75.19-2-48 210 2 Normanskill Dr Bungalow 1920 1082 3 0 1 $142,000

75.19-2-49 210 3 Normanskill Dr Bungalow 1920 1380 4 0 1 $178,000

75.19-2-50 210 4 Normanskill Dr Bungalow 1894 1596 2 1 1 $124,000

66.29-2-12 210 29 North St Bungalow 1920 1437 2 0 1 $80,200

66.29-2-11 210 31 North St Bungalow 1870 1056 2 0 1 $52,000

66.29-2-9 210 35 North St Bungalow 1935 1137 3 0 1 $50,000

66.29-2-8 210 37 North St Row 1926 1650 5 0 1 $39,000

66.29-2-33 210 38 North St Row 1920 2254 4 0 1 $47,000

66.29-2-7 210 39 North St Bungalow 1940 1508 3 0 1 $65,000

65.57-2-74 210 283 Northern Blvd Bungalow 1944 1404 3 1 1 $49,000

65.57-2-75 210 285 Northern Blvd Old Style 1870 1444 3 0 1 $85,000

75.27-2-23 210 7 Norwood Ave Old Style 1915 2244 5 0 1 $231,000

75.27-3-20 210 8 Norwood Ave Old Style 1920 1320 3 1 1 $209,000

75.27-2-24 210 11 Norwood Ave Bungalow 1915 1040 2 0 1 $150,000

75.27-2-25 210 15 Norwood Ave Colonial 1920 1652 3 1 1 $218,000

75.27-2-26 210 19 Norwood Ave Colonial 1920 1930 3 1 1 $171,000

75.27-2-27 210 21 Norwood Ave Old Style 1920 2000 3 0 1 $172,000

75.27-2-28 210 27 Norwood Ave Colonial 1920 1898 4 0 2 $214,000

75.27-2-29 210 33 Norwood Ave Bungalow 1930 1094 2 0 1 $155,000

75.27-2-37 210 35 Norwood Ave Colonial 1910 1344 2 1 1 $168,000

75.27-3-12 210 36 Norwood Ave Colonial 1923 1499 3 1 1 $170,000

75.27-2-38 210 37 Norwood Ave Colonial 1922 1381 3 0 1 $172,000

75.27-3-11 210 40 Norwood Ave Colonial 1930 1650 4 1 1 $201,000

75.27-2-39 210 41 Norwood Ave Colonial 1922 1398 3 1 1 $149,000

75.27-3-10 210 42 Norwood Ave Colonial 1960 1188 3 0 1 $160,000

75.27-2-41 210 47 Norwood Ave Colonial 1922 1814 4 1 1 $148,000

75.27-3-8 210 48 Norwood Ave Colonial 1960 1748 3 0 1 $250,000

75.27-2-42 210 51 Norwood Ave Colonial 1936 1771 4 1 1 $175,000

75.27-3-7 210 52 Norwood Ave Colonial 1922 1456 3 1 1 $173,000

75.27-3-6 210 54 Norwood Ave Colonial 1926 1589 3 1 1 $149,000

75.27-3-5 210 56 Norwood Ave Colonial 1925 1148 3 0 1 $157,000

64.83-2-61 210 57 Norwood Ave Old Style 1931 1138 3 1 1 $155,000

64.83-2-63 210 63 Norwood Ave Ranch 1950 1125 2 0 1 $147,000

75.27-3-3 210 64 Norwood Ave Colonial 1925 1374 3 0 1 $153,000

64.83-2-64 210 67 Norwood Ave Colonial 1931 1344 3 0 1 $186,000

75.27-3-2 210 68 Norwood Ave Colonial 1922 1402 3 0 1 $171,000

64.83-2-65 210 69 Norwood Ave Old Style 1931 1467 4 1 1 $163,000

75.27-3-1 210 70 Norwood Ave Old Style 1927 1688 4 0 1 $222,000

64.83-2-66 210 71 Norwood Ave Old Style 1945 1335 3 1 1 $158,000

64.83-2-67 210 73 Norwood Ave Old Style 1931 1071 3 0 1 $125,000

76.62-3-38 210 3 O'Connell St Bungalow 1919 1124 3 1 1 $55,000

76.62-2-24 210 4 O'Connell St Row 1870 1600 4 1 1 $76,000

76.62-3-40 210 9 O'Connell St Bungalow 1900 1038 2 1 1 $69,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

8282

8283

8284

8285

8286

8287

8288

8289

8290

8291

8292

8293

8294

8295

8296

8297

8298

8299

8300

8301

8302

8303

8304

8305

8306

8307

8308

8309

8310

8311

8312

8313

8314

8315

8316

8317

8318

8319

8320

8321

8322

8323

8324

8325

8326

8327

8328

8329

8330

8331

8332

8333

8334

8335

8336

8337

8338

8339

8340

8341

76.62-2-20 210 12 O'Connell St Old Style 1824 975 2 0 1 $57,000

76.62-3-49 210 15 O'Connell St Old Style 1930 1166 3 0 1 $85,000

76.62-2-19 210 16 O'Connell St Old Style 1824 1298 3 0 1 $79,000

76.62-3-50 210 17 O'Connell St Old Style 1900 1352 5 0 1 $93,000

76.62-3-56 210 23 O'Connell St Old Style 1874 1244 2 1 1 $86,000

76.62-3-57 210 27 O'Connell St Old Style 1900 1988 4 1 1 $95,000

76.62-2-15 210 28 O'Connell St Bungalow 1890 756 2 0 1 $48,000

76.62-2-13 210 34 O'Connell St Bungalow 1890 1020 3 0 1 $56,000

76.62-2-9 210 42 O'Connell St Bungalow 1890 949 3 0 1 $54,000

76.62-2-8 210 46 O'Connell St Bungalow 1923 960 3 0 1 $58,000

76.62-2-7 210 48 O'Connell St Bungalow 1870 1227 4 1 1 $71,000

76.62-2-6 210 50 O'Connell St Bungalow 1870 926 2 1 1 $56,600

76.62-2-5 210 52 O'Connell St Old Style 1870 1211 3 1 1 $118,000

76.62-3-70 210 53 O'Connell St Old Style 1900 1242 3 1 1 $72,000

76.62-3-71 210 55 O'Connell St Row 1900 1500 3 0 1 $108,000

76.62-2-4 210 56 O'Connell St Old Style 1870 1255 3 1 1 $109,000

76.62-3-72 210 57 O'Connell St Row 1900 1584 3 1 1 $31,000

76.62-2-3 210 58 O'Connell St Old Style 1870 969 1 0 1 $53,000

76.62-2-1 210 62 O'Connell St Bungalow 1870 1107 1 0 1 $40,000

76.62-3-75 210 63 O'Connell St Bungalow 1929 882 3 0 1 $69,000

76.54-5-1 210 69 O'Connell St Bungalow 1871 1124 1 0 1 $113,000

75.5-4-1 210 2 O'Neil Rd Raised Ranch 1975 1940 3 1 1 $202,000

75.5-4-2 210 4 O'Neil Rd Colonial 1975 2252 3 0 2 $254,000

75.5-4-3 210 6 O'Neil Rd Raised Ranch 1971 2508 3 1 2 $259,000

75.5-4-4 210 8 O'Neil Rd Ranch 1973 1104 3 0 2 $151,000

65.64-7-15 210 5 Oak St Row 1872 1491 2 1 1 $62,000

65.64-7-13 210 9 Oak St Row 1872 1140 3 1 1 $48,000

40.12-3-42 210 1 Oaks Ct Colonial 1983 1845 4 0 2 $244,000

40.12-3-41 210 2 Oaks Ct Raised Ranch 1983 1776 2 1 1 $185,000

40.12-3-40 210 3 Oaks Ct Colonial 1981 1519 3 1 1 $215,000

40.12-3-39 210 4 Oaks Ct Split Level 1983 1629 3 1 1 $237,000

64.82-2-15 210 3 Oakwood St Old Style 1912 2086 3 1 2 $258,000

75.26-2-3 210 4 Oakwood St Old Style 1913 1154 2 0 1 $121,000

64.82-2-16 210 5 Oakwood St Old Style 1926 1144 3 0 1 $78,000

75.26-2-2 210 6 Oakwood St Old Style 1930 1456 5 1 1 $182,000

64.82-2-17 210 7 Oakwood St Old Style 1925 1644 4 1 1 $177,000

64.82-2-18 210 9 Oakwood St Old Style 1925 1440 3 1 1 $182,000

64.82-2-19 210 11 Oakwood St Old Style 1927 1407 3 1 1 $152,000

64.82-2-20 210 15 Oakwood St Old Style 1925 1248 3 0 1 $151,000

64.82-2-41 210 16 Oakwood St Old Style 1927 1470 3 1 1 $143,000

64.82-2-21 210 17 Oakwood St Bungalow 1925 1728 4 1 1 $121,000

64.82-2-40 210 18 Oakwood St Old Style 1927 1494 4 0 2 $165,000

64.82-2-39 210 20 Oakwood St Bungalow 1927 1440 5 0 2 $109,000

64.82-2-23 210 21 Oakwood St Bungalow 1925 1642 3 1 1 $185,000

64.82-2-38 210 22 Oakwood St Bungalow 1927 1440 4 0 2 $106,000

64.82-2-24 210 23 Oakwood St Old Style 1925 1408 3 1 1 $152,000

64.82-2-37 210 24 Oakwood St Bungalow 1927 1440 4 0 2 $106,000

64.82-2-29 210 33 Oakwood St Bungalow 1927 1440 3 1 1 $119,000

64.82-2-32 210 34 Oakwood St Old Style 1927 1248 3 1 1 $175,000

64.82-2-30 210 35 Oakwood St Bungalow 1927 1466 3 1 1 $118,000

64.82-1-32 210 36 Oakwood St Colonial 1923 1500 3 1 1 $185,000

64.82-1-11 210 37 Oakwood St Colonial 1923 1877 3 1 2 $217,000

64.82-1-12 210 39 Oakwood St Old Style 1923 1365 3 1 1 $154,000

64.82-1-31 210 40 Oakwood St Old Style 1945 1519 3 1 1 $155,000

64.82-1-13 210 41 Oakwood St Old Style 1933 1568 3 1 1 $142,000

64.82-1-30 210 42 Oakwood St Old Style 1923 1332 3 0 1 $152,000

64.82-1-14 210 43 Oakwood St Colonial 1923 1308 3 1 1 $205,000

64.82-1-29 210 44 Oakwood St Old Style 1923 1332 3 1 1 $162,000

64.82-1-15 210 45 Oakwood St Old Style 1923 1391 3 1 1 $147,000

64.82-1-28 210 46 Oakwood St Colonial 1950 1488 3 1 1 $150,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

8342

8343

8344

8345

8346

8347

8348

8349

8350

8351

8352

8353

8354

8355

8356

8357

8358

8359

8360

8361

8362

8363

8364

8365

8366

8367

8368

8369

8370

8371

8372

8373

8374

8375

8376

8377

8378

8379

8380

8381

8382

8383

8384

8385

8386

8387

8388

8389

8390

8391

8392

8393

8394

8395

8396

8397

8398

8399

8400

8401

64.82-1-16 210 47 Oakwood St Old Style 1923 1391 3 1 1 $154,000

64.82-1-27 210 48 Oakwood St Colonial 1923 1476 3 1 1 $124,000

64.82-1-17 210 49 Oakwood St Old Style 1923 1391 3 1 1 $178,000

64.83-1-23 210 50 Oakwood St Old Style 1930 1816 4 1 1 $197,000

64.82-1-18 210 51 Oakwood St Old Style 1923 1332 3 1 1 $179,000

64.83-1-22 210 52 Oakwood St Old Style 1935 1511 3 0 1 $155,000

64.82-1-19 210 53 Oakwood St Old Style 1923 1384 3 0 1 $159,000

64.83-1-21 210 54 Oakwood St Colonial 1933 1328 3 1 1 $152,000

64.82-1-20 210 55 Oakwood St Old Style 1923 1300 3 0 1 $172,000

64.82-1-21 210 57 Oakwood St Old Style 1949 1384 3 0 1 $184,000

64.83-1-20 210 58 Oakwood St Cape Cod 1946 2046 3 1 1 $201,000

64.82-1-22 210 59 Oakwood St Old Style 1923 1384 3 1 1 $156,000

64.83-1-19 210 60 Oakwood St Colonial 1933 2040 3 1 1 $238,000

64.82-1-23 210 61 Oakwood St Old Style 1923 1560 3 1 1 $181,000

64.83-1-18 210 62 Oakwood St Old Style 1930 1502 3 0 1 $173,000

64.82-1-24 210 63 Oakwood St Colonial 1934 1458 3 1 1 $197,000

64.83-1-17 210 64 Oakwood St Old Style 1918 1350 3 0 1 $178,000

64.82-1-25 210 65 Oakwood St Colonial 1936 1456 3 1 1 $199,000

64.83-1-16 210 66 Oakwood St Old Style 1930 1440 3 0 1 $169,000

64.82-1-26 210 67 Oakwood St Colonial 1936 1884 4 1 1 $210,000

64.83-1-15 210 68 Oakwood St Old Style 1930 1813 3 1 1 $206,000

64.74-1-9 210 69 Oakwood St Old Style 1926 1527 4 1 1 $197,000

64.74-1-8 210 73 Oakwood St Cape Cod 1940 2134 3 1 1 $194,000

76.72-3-55 210 1 Odell St Old Style 1890 884 2 1 1 $10,000

76.72-3-52 210 2 Odell St Old Style 1880 2288 4 1 1 $15,000

76.72-3-56 210 3 Odell St Old Style 1891 896 1 0 1 $35,000

76.72-3-57 210 7 Odell St Old Style 1880 1068 3 1 1 $73,000

76.72-3-51 210 8 Odell St Old Style 1880 1176 4 0 1 $30,000

76.72-3-50 210 14 Odell St Other 2008 1250 3 0 2 $70,000

76.72-3-58 210 17 Odell St Row 1880 1312 2 0 1 $20,000

76.72-3-49 210 20 Odell St Other 2008 1250 3 0 2 $70,000

76.72-3-59 210 25 Odell St Row 1890 1456 3 0 2 $70,000

76.72-3-47 210 26 Odell St Other 2007 1250 3 0 2 $70,000

76.72-3-46 210 32 Odell St Other 2007 1250 3 0 2 $70,000

76.72-3-42 210 52 Odell St Other 2008 1212 3 0 2 $70,000

74.12-1-57 210 1 Olive Tree Ln Contemporary 1989 3516 4 0 3 $369,000

74.12-1-58 210 3 Olive Tree Ln Contemporary 1988 2531 3 1 2 $314,000

74.12-1-59 210 5 Olive Tree Ln Contemporary 1988 2739 3 1 2 $299,000

74.12-1-60 210 7 Olive Tree Ln Colonial 1989 2895 4 1 2 $355,000

74.12-1-44 210 8 Olive Tree Ln Ranch 1995 2554 3 1 2 $375,000

74.12-1-61 210 9 Olive Tree Ln Colonial 1990 2618 4 1 2 $347,000

74.12-1-43 210 10 Olive Tree Ln Colonial 1993 2863 4 1 2 $381,000

74.12-1-42 210 12 Olive Tree Ln Colonial 1997 2522 4 0 3 $368,000

74.12-1-41 210 14 Olive Tree Ln Colonial 1988 2726 4 0 4 $359,000

74.12-1-40 210 16 Olive Tree Ln Colonial 1990 3333 4 0 3 $387,000

74.12-1-39 210 18 Olive Tree Ln Colonial 1989 2730 4 1 2 $333,000

74.12-1-35 210 19 Olive Tree Ln Colonial 1985 3166 4 1 2 $403,000

74.12-1-38 210 20 Olive Tree Ln Ranch 1988 2048 3 0 2 $324,000

74.12-1-36 210 21 Olive Tree Ln Colonial 1990 3582 4 1 2 $411,000

74.12-1-37 210 22 Olive Tree Ln Contemporary 1985 2492 3 1 2 $302,000

64.46-2-26 210 2 Oliver Ave Raised Ranch 1991 1721 3 1 1 $149,000

64.46-2-27 210 6 Oliver Ave Split Level 1977 1925 3 1 1 $195,000

64.46-3-55 210 9 Oliver Ave Split Level 1977 2184 3 0 2 $231,000

64.46-2-28 210 10 Oliver Ave Colonial 1975 1716 3 1 1 $231,000

64.46-2-29 210 14 Oliver Ave Raised Ranch 1982 1768 3 1 1 $200,000

64.46-3-54 210 17 Oliver Ave Raised Ranch 1978 1763 4 1 2 $192,000

64.46-2-30 210 20 Oliver Ave Ranch 1976 1260 3 1 1 $200,000

64.46-2-31 210 22 Oliver Ave Colonial 1976 1850 3 1 1 $226,000

64.46-3-53 210 27 Oliver Ave Colonial 1975 2092 4 1 2 $253,000

64.46-2-32 210 28 Oliver Ave Ranch 1974 1040 3 0 1 $188,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

8402

8403

8404

8405

8406

8407

8408

8409

8410

8411

8412

8413

8414

8415

8416

8417

8418

8419

8420

8421

8422

8423

8424

8425

8426

8427

8428

8429

8430

8431

8432

8433

8434

8435

8436

8437

8438

8439

8440

8441

8442

8443

8444

8445

8446

8447

8448

8449

8450

8451

8452

8453

8454

8455

8456

8457

8458

8459

8460

8461

64.46-3-52 210 31 Oliver Ave Ranch 1973 1767 3 1 1 $223,000

64.46-2-33 210 32 Oliver Ave Raised Ranch 1976 1628 4 0 2 $147,000

64.46-3-51 210 35 Oliver Ave Split Level 1973 2226 2 0 1 $234,000

64.54-3-11 210 36 Oliver Ave Raised Ranch 1977 2792 3 1 2 $231,000

64.46-3-50 210 39 Oliver Ave Colonial 1961 2100 4 0 2 $246,000

64.54-3-10 210 40 Oliver Ave Raised Ranch 1977 2792 3 0 2 $217,000

64.46-3-49 210 43 Oliver Ave Ranch 1973 1456 3 1 1 $183,000

64.54-3-9 210 44 Oliver Ave Raised Ranch 1979 2312 3 1 2 $189,000

74.12-1-46 210 1 Olympus Ct Colonial 2005 3778 4 0 5 $549,000

74.12-1-48 210 5 Olympus Ct Colonial 1994 3530 4 0 3 $461,000

74.12-1-49 210 7 Olympus Ct Ranch 2004 2192 3 1 3 $392,000

74.12-1-50 210 9 Olympus Ct Colonial 1992 3156 5 0 3 $324,000

74.12-1-56 210 10 Olympus Ct Ranch 1990 2620 3 0 3 $347,000

74.12-1-51 210 11 Olympus Ct Contemporary 1988 2859 4 1 2 $333,000

74.12-1-55 210 12 Olympus Ct Colonial 1993 2972 4 1 2 $327,000

74.12-1-52 210 13 Olympus Ct Colonial 1991 3040 4 1 2 $324,000

74.12-1-54 210 14 Olympus Ct Colonial 1994 2400 4 0 3 $321,000

74.12-1-53 210 15 Olympus Ct Colonial 1993 3169 3 1 2 $317,000

64.74-3-27 210 31 Onderdonk Ave Old Style 1917 1743 4 0 2 $219,000

64.74-3-33 210 49 Onderdonk Ave Bungalow 1950 831 2 0 1 $104,000

76.55-1-59 210 20 Oneida Ter Old Style 1920 1374 4 0 1 $107,000

76.55-1-37 210 21 Oneida Ter Old Style 1900 1628 3 1 1 $86,000

76.55-1-58 210 24 Oneida Ter Old Style 1920 1628 4 1 1 $125,000

76.55-1-35 210 25 Oneida Ter Old Style 1938 1536 3 1 1 $151,000

76.55-1-57 210 28 Oneida Ter Old Style 1920 1344 4 1 1 $118,000

76.55-1-56 210 32 Oneida Ter Old Style 1920 1344 4 1 1 $113,000

76.55-1-55 210 36 Oneida Ter Old Style 1920 1344 4 1 1 $118,000

65.39-1-5 210 36 Ontario St Old Style 1870 1076 3 0 1 $33,000

65.38-1-31 210 37 Ontario St Old Style 1904 1677 4 1 1 $26,000

65.38-1-34 210 43 Ontario St Row 1904 1692 2 1 1 $80,000

65.39-1-68 210 54 Ontario St Row 1890 1380 3 0 1 $9,000

65.39-1-72 210 62 Ontario St Old Style 1870 1196 2 0 1 $86,000

65.46-4-4 210 84 Ontario St Row 1890 882 2 0 1 $22,000

65.46-4-80 210 102.5 Ontario St Old Style 1920 1866 3 0 2 $84,000

65.46-2-10 210 137 Ontario St Old Style 1907 1882 4 0 2 $140,000

65.54-2-76 210 148 Ontario St Old Style 1916 1522 3 0 2 $112,000

65.54-2-75 210 152 Ontario St Old Style 1916 935 3 1 1 $63,000

65.54-2-74 210 154 Ontario St Old Style 1915 1448 3 0 2 $97,000

65.54-2-73 210 156 Ontario St Old Style 1928 1216 3 0 1 $100,000

65.54-2-72 210 158 Ontario St Old Style 1937 1282 3 1 1 $50,000

65.61-5-79 210 200 Ontario St Old Style 1920 1468 3 1 1 $97,000

65.61-5-74 210 210 Ontario St Old Style 1920 1860 4 0 2 $106,000

65.61-5-73 210 212 Ontario St Old Style 1920 2042 4 1 1 $158,000

65.61-2-29 210 236 Ontario St Old Style 1918 1404 4 0 2 $82,000

65.61-2-27 210 240 Ontario St Row 1918 1496 1 0 1 $25,000

65.61-3-32 210 254 Ontario St Row 1890 1400 2 0 1 $123,000

65.61-3-31 210 256 Ontario St Row 1890 1400 6 0 2 $47,000

65.61-3-18 210 259 Ontario St Row 1890 1406 4 0 1 $112,000

65.61-3-28 210 262 Ontario St Row 1890 1440 2 0 1 $74,000

65.61-3-21 210 267 Ontario St Old Style 1890 1320 3 0 1 $83,000

65.69-3-39 210 308 Ontario St Old Style 1890 2714 6 0 2 $180,000

64.76-1-50 210 313 Ontario St Old Style 1880 1560 2 0 1 $92,000

64.76-1-52 210 317 Ontario St Row 1903 1376 3 0 2 $74,000

65.69-3-85 210 324 Ontario St Row 1840 1050 4 0 1 $39,000

65.69-3-84 210 328 Ontario St Old Style 1940 1728 1 0 1 $150,000

64.84-2-1 210 350 Ontario St Raised Ranch 1965 2574 4 0 2 $171,000

64.84-3-25 210 398 Ontario St Town House 1968 1188 3 1 1 $123,000

64.84-3-24 210 400 Ontario St Town House 1968 1024 3 1 1 $107,000

64.84-3-19 210 401 Ontario St Old Style 1920 1976 4 0 2 $194,000

64.84-3-23 210 402 Ontario St Town House 1968 1024 3 1 1 $109,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

8462

8463

8464

8465

8466

8467

8468

8469

8470

8471

8472

8473

8474

8475

8476

8477

8478

8479

8480

8481

8482

8483

8484

8485

8486

8487

8488

8489

8490

8491

8492

8493

8494

8495

8496

8497

8498

8499

8500

8501

8502

8503

8504

8505

8506

8507

8508

8509

8510

8511

8512

8513

8514

8515

8516

8517

8518

8519

8520

8521

64.84-3-20 210 403 Ontario St Ranch 1963 952 3 0 1 $104,000

64.84-3-21 210 407 Ontario St Ranch 1960 952 2 0 1 $121,000

64.84-3-22 210 411 Ontario St Ranch 1963 1430 4 1 1 $116,000

75.28-2-55 210 450 Ontario St Old Style 1872 1710 4 1 3 $171,000

75.27-3-43 210 453 Ontario St Old Style 1920 2082 4 1 1 $194,000

75.28-2-52 210 458 Ontario St Old Style 1900 1092 2 0 1 $159,000

75.27-3-39 210 461 Ontario St Bungalow 1936 1566 3 0 2 $163,000

75.28-2-50 210 462 Ontario St Old Style 1895 1144 3 0 2 $97,000

75.27-3-38 210 463 Ontario St Old Style 1920 1752 4 1 1 $206,000

75.27-3-37 210 465 Ontario St Ranch 1950 1076 2 0 1 $141,000

75.27-3-36 210 467 Ontario St Bungalow 1915 1800 3 0 2 $121,000

75.28-2-43 210 472 Ontario St Old Style 1872 1118 2 0 1 $92,000

76.26-1-46 210 107 Orange St Old Style 1830 1062 2 0 1 $15,000

65.81-6-49 210 170 Orange St Row 1900 1920 3 0 1 $52,000

65.81-3-23 210 202 Orange St Row 1890 2126 4 0 2 $65,000

65.81-3-19 210 210 Orange St Row 1892 1584 3 0 1 $50,000

65.81-3-18 210 212 Orange St Row 1890 1496 3 0 1 $38,000

65.81-2-40 210 213 Orange St Row 1868 1949 5 0 2 $53,000

65.81-3-17 210 214 Orange St Row 1890 2116 3 0 1 $75,000

65.81-2-43 210 219 Orange St Row 1858 1584 4 0 1 $5,000

65.81-2-44 210 221 Orange St Row 1868 1664 6 1 1 $77,000

65.81-3-11 210 226 Orange St Row 1890 2200 4 0 2 $48,000

65.81-2-47 210 227 Orange St Row 1868 1828 4 1 1 $47,000

65.81-3-3 210 242 Orange St Row 1890 1764 4 1 1 $10,000

65.73-2-27 210 297 Orange St Row 1889 2024 3 1 1 $45,000

65.72-5-5 210 334 Orange St Row 1890 1560 3 1 1 $44,000

65.64-3-39 210 365 Orange St Row 1887 1474 4 1 1 $60,000

65.64-3-47 210 381 Orange St Row 1872 1670 3 1 1 $79,000

65.64-3-51 210 391 Orange St Old Style 1909 2108 5 0 2 $92,000

65.64-2-33 210 404 Orange St Old Style 1889 751 2 0 1 $15,000

65.64-2-32 210 408 Orange St Old Style 1844 916 3 0 1 $40,000

65.64-2-31 210 410 Orange St Bungalow 1889 1128 2 0 1 $59,500

65.64-2-28 210 418 Orange St Old Style 1872 1170 2 0 1 $64,000

65.63-1-44 210 436 Orange St Row 1890 1400 3 1 1 $51,000

65.63-1-45 210 438 Orange St Old Style 1890 914 3 0 2 $32,000

65.63-1-59 210 469 Orange St Row 1900 1470 4 1 1 $78,000

64.29-1-42 210 9 Orchard Ave Ranch 1957 988 3 1 1 $150,000

64.29-1-41 210 15 Orchard Ave Bungalow 1939 965 2 1 1 $111,000

64.29-1-40 210 17 Orchard Ave Cape Cod 1950 1456 2 0 1 $132,000

64.29-1-47 210 22 Orchard Ave Ranch 1960 1344 4 1 1 $177,000

64.29-1-39 210 25 Orchard Ave Old Style 1912 1330 3 0 1 $149,000

64.29-1-48 210 26 Orchard Ave Ranch 1955 1008 3 0 1 $140,000

64.29-1-38 210 29 Orchard Ave Bungalow 1927 912 3 0 1 $81,000

63.36-1-20 210 32 Orchard Ave Old Style 1935 1529 3 0 2 $171,000

64.29-1-37 210 33 Orchard Ave Ranch 1952 1064 3 1 1 $187,000

63.36-1-19 210 34 Orchard Ave Cape Cod 1935 1080 3 0 1 $136,000

64.29-1-36 210 35 Orchard Ave Bungalow 1935 843 2 0 1 $86,000

64.29-1-35 210 39 Orchard Ave Cape Cod 1948 1452 3 0 2 $146,000

63.36-1-7 210 43 Orchard Ave Ranch 1954 1144 3 0 1 $179,000

63.36-1-17 210 46 Orchard Ave Bungalow 1927 1546 5 1 1 $175,000

63.36-1-6 210 47 Orchard Ave Old Style 1940 1369 3 0 2 $158,000

63.36-1-16 210 52 Orchard Ave Ranch 1967 1146 2 0 1 $177,000

63.36-1-15 210 54 Orchard Ave Ranch 1973 988 2 1 1 $149,000

63.36-1-5 210 55 Orchard Ave Cape Cod 1948 2464 2 0 1 $216,000

63.36-1-14 210 58 Orchard Ave Raised Ranch 1972 3040 4 1 1 $229,000

63.36-1-4 210 59 Orchard Ave Ranch 1953 1344 3 1 1 $183,000

63.36-1-3 210 63 Orchard Ave Raised Ranch 1964 2118 3 1 1 $204,000

63.36-1-12 210 70 Orchard Ave Ranch 2012 876 2 0 1 $142,000

75.76-4-7 210 2 Oriole Ave Bungalow 1922 1122 3 1 1 $97,000

75.76-4-4 210 8 Oriole Ave Bungalow 1933 1248 2 0 2 $104,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

8522

8523

8524

8525

8526

8527

8528

8529

8530

8531

8532

8533

8534

8535

8536

8537

8538

8539

8540

8541

8542

8543

8544

8545

8546

8547

8548

8549

8550

8551

8552

8553

8554

8555

8556

8557

8558

8559

8560

8561

8562

8563

8564

8565

8566

8567

8568

8569

8570

8571

8572

8573

8574

8575

8576

8577

8578

8579

8580

8581

75.76-4-2 210 15 Oriole Ave Ranch 1966 1352 3 0 1 $147,000

64.39-1-43 210 12 Orlando Ave Raised Ranch 1965 2266 3 1 1 $200,000

64.39-1-42 210 18 Orlando Ave Ranch 1960 1548 3 1 1 $199,000

64.39-1-41 210 20 Orlando Ave Bungalow 1924 910 2 0 1 $139,000

64.39-1-49 210 21 Orlando Ave Cape Cod 1950 792 2 1 1 $139,000

64.39-1-40 210 22 Orlando Ave Colonial 1950 1619 3 0 1 $176,000

64.39-1-50 210 23 Orlando Ave Colonial 1960 1300 3 0 1 $131,000

64.39-1-39 210 24 Orlando Ave Ranch 1954 960 3 0 1 $137,000

64.39-1-52 210 27 Orlando Ave Old Style 1915 1436 3 0 1 $161,000

64.39-1-38 210 28 Orlando Ave Bungalow 1930 1075 2 0 1 $103,000

64.39-1-37 210 30 Orlando Ave Old Style 1920 1578 3 1 1 $190,000

64.39-1-54 210 31 Orlando Ave Old Style 1925 1594 4 1 1 $189,000

64.39-1-36 210 32 Orlando Ave Colonial 1968 1326 3 1 1 $165,000

64.39-1-55 210 33 Orlando Ave Raised Ranch 1965 1984 4 0 2 $191,000

64.39-1-35 210 34 Orlando Ave Colonial 1968 1326 3 1 1 $168,000

64.39-1-56 210 35 Orlando Ave Ranch 1950 1110 2 0 1 $95,000

64.39-1-57 210 37 Orlando Ave Ranch 1950 725 2 0 1 $108,000

64.39-1-34 210 38 Orlando Ave Ranch 1952 1387 3 0 2 $199,000

64.39-1-58 210 39 Orlando Ave Ranch 1950 672 2 0 1 $102,000

64.39-3-24 210 44 Orlando Ave Ranch 1959 912 3 0 2 $139,000

64.39-3-25 210 45 Orlando Ave Split Level 1958 2244 4 0 3 $239,000

64.39-3-23 210 48 Orlando Ave Ranch 1960 1400 3 1 1 $190,000

64.39-3-26 210 49 Orlando Ave Ranch 1956 912 2 0 1 $131,000

64.39-3-22 210 52 Orlando Ave Ranch 1969 1440 3 0 1 $182,000

64.39-3-27 210 53 Orlando Ave Ranch 1955 1254 2 0 1 $152,000

64.39-3-28 210 59 Orlando Ave Ranch 1956 912 2 0 1 $157,000

64.39-3-29 210 63 Orlando Ave Ranch 1956 912 3 0 1 $155,000

64.39-3-17 210 66 Orlando Ave Ranch 1960 1075 3 0 1 $127,000

64.39-3-16 210 72 Orlando Ave Ranch 1960 1386 3 1 1 $140,000

64.39-3-15 210 76 Orlando Ave Ranch 1958 1230 4 0 2 $169,000

64.47-1-6 210 77 Orlando Ave Old Style 1910 2460 1 0 2 $237,000

64.39-3-14 210 80 Orlando Ave Ranch 1958 1230 3 0 1 $163,000

64.47-1-7 210 81 Orlando Ave Cape Cod 1954 1767 3 0 2 $196,000

64.39-3-13 210 82 Orlando Ave Ranch 1942 822 2 0 1 $114,000

64.39-3-12 210 84 Orlando Ave Cape Cod 1942 1255 2 0 1 $165,000

64.47-1-10 210 87 Orlando Ave Ranch 1958 1256 3 0 1 $178,000

64.39-3-11 210 90 Orlando Ave Cape Cod 1942 2118 3 0 2 $216,000

64.47-1-11 210 91 Orlando Ave Old Style 1930 1356 3 1 1 $177,000

64.47-1-12 210 95 Orlando Ave Ranch 1950 1425 3 1 1 $172,000

64.47-1-71 210 100 Orlando Ave Contemporary 1960 1251 4 1 2 $239,000

64.47-1-60 210 101 Orlando Ave Split Level 1957 1724 3 1 1 $186,000

64.47-1-70 210 102 Orlando Ave Ranch 1960 1430 3 1 2 $186,000

64.47-1-61 210 103 Orlando Ave Colonial 1957 1363 3 1 1 $189,000

64.47-1-69 210 104 Orlando Ave Split Level 1957 1424 3 1 1 $196,000

64.47-1-62 210 105 Orlando Ave Split Level 1957 1424 3 1 1 $190,000

64.47-1-68 210 106 Orlando Ave Split Level 1957 1424 3 1 1 $190,000

64.47-1-63 210 107 Orlando Ave Split Level 1957 1124 3 1 1 $179,000

64.46-2-62 210 108 Orlando Ave Split Level 1952 1316 3 1 1 $179,000

64.47-1-64 210 109 Orlando Ave Ranch 1960 850 3 0 2 $162,000

64.46-2-61 210 110 Orlando Ave Colonial 1959 1960 4 1 2 $230,000

64.47-1-65 210 111 Orlando Ave Split Level 1959 2512 4 0 2 $247,000

64.46-2-60 210 112 Orlando Ave Split Level 1952 1330 3 1 1 $175,000

64.47-1-66 210 113 Orlando Ave Split Level 1957 1424 3 1 1 $219,000

64.46-2-59 210 114 Orlando Ave Split Level 1960 1841 4 0 2 $199,000

64.47-1-67 210 115 Orlando Ave Split Level 1951 1400 3 1 1 $190,000

64.46-2-58 210 116 Orlando Ave Split Level 1963 2002 3 1 1 $174,000

64.46-2-63 210 117 Orlando Ave Split Level 1953 1506 3 1 1 $196,000

64.46-2-57 210 118 Orlando Ave Split Level 1952 1925 3 1 1 $192,000

64.46-2-64 210 119 Orlando Ave Split Level 1959 1506 3 1 1 $195,000

64.46-2-56 210 120 Orlando Ave Ranch 1962 1440 1 1 2 $199,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

8582

8583

8584

8585

8586

8587

8588

8589

8590

8591

8592

8593

8594

8595

8596

8597

8598

8599

8600

8601

8602

8603

8604

8605

8606

8607

8608

8609

8610

8611

8612

8613

8614

8615

8616

8617

8618

8619

8620

8621

8622

8623

8624

8625

8626

8627

8628

8629

8630

8631

8632

8633

8634

8635

8636

8637

8638

8639

8640

8641

64.46-2-65 210 121 Orlando Ave Ranch 1960 1440 4 1 2 $201,000

64.46-2-55 210 122 Orlando Ave Split Level 1968 2587 4 1 3 $359,000

64.46-2-66 210 123 Orlando Ave Split Level 1960 1667 3 0 2 $257,000

64.40-2-37 210 4 Ormond St Ranch 1965 1125 2 0 1 $172,000

64.40-3-26 210 5 Ormond St Colonial 2014 2112 3 0 2 $260,000

64.40-2-36 210 6 Ormond St Ranch 1965 1128 2 0 1 $174,000

64.40-3-27 210 9 Ormond St Ranch 1950 1092 3 1 1 $171,000

64.40-3-28 210 11 Ormond St Split Level 1963 2205 3 1 1 $225,000

64.40-3-29 210 15 Ormond St Ranch 1965 1335 3 0 2 $182,000

64.40-2-33 210 16 Ormond St Ranch 1960 1784 3 1 1 $210,000

64.40-3-30 210 17 Ormond St Colonial 1963 2338 4 0 2 $305,000

64.40-3-31 210 21 Ormond St Ranch 1960 1356 2 1 1 $172,000

64.40-2-30 210 24 Ormond St Ranch 1965 1092 2 0 1 $168,000

64.40-3-32 210 25 Ormond St Raised Ranch 1965 2268 2 0 2 $197,000

64.40-2-29 210 26 Ormond St Ranch 1965 1066 2 1 1 $168,000

64.40-3-33 210 27 Ormond St Ranch 1966 1838 2 0 2 $176,000

64.40-2-27 210 30 Ormond St Ranch 1965 1119 2 0 2 $173,000

64.40-3-34 210 31 Ormond St Ranch 1966 997 3 1 1 $182,000

64.48-2-1 210 33 Ormond St Colonial 1966 1734 4 0 3 $227,000

64.40-2-26 210 34 Ormond St Ranch 1960 1102 3 1 1 $157,000

64.40-2-25 210 36 Ormond St Ranch 1964 1134 2 0 1 $166,000

64.48-2-2 210 37 Ormond St Ranch 1964 1968 4 1 2 $235,000

64.48-1-1 210 40 Ormond St Ranch 1963 1461 2 0 1 $208,000

64.48-2-3 210 41 Ormond St Ranch 1966 1126 3 1 1 $191,000

64.48-2-4 210 45 Ormond St Colonial 1965 1720 4 1 2 $236,000

64.48-2-5 210 47 Ormond St Colonial 1965 2184 4 1 3 $272,000

64.48-2-6 210 51 Ormond St Ranch 1964 1900 3 1 2 $252,000

64.48-2-7 210 53 Ormond St Ranch 1965 1576 3 1 1 $227,000

64.48-1-7 210 60 Ormond St Raised Ranch 1976 1494 3 1 1 $162,000

64.48-1-8 210 62 Ormond St Raised Ranch 1978 1494 3 1 1 $172,000

64.48-2-16 210 63 Ormond St Ranch 1978 1197 3 0 2 $202,000

64.48-1-9 210 64 Ormond St Raised Ranch 1976 1400 3 1 1 $161,000

64.48-1-11 210 68 Ormond St Colonial 1986 1615 2 0 2 $195,000

64.48-2-18 210 71 Ormond St Raised Ranch 1973 2300 3 0 3 $215,000

64.48-1-13 210 72 Ormond St Raised Ranch 1978 1724 3 1 1 $177,000

64.48-1-14 210 74 Ormond St Old Style 1920 1012 3 0 2 $112,000

64.48-2-19 210 77 Ormond St Ranch 1976 1078 3 0 2 $183,000

64.47-2-39 210 78 Ormond St Ranch 1979 1040 3 0 1 $145,000

64.48-2-20 210 81 Ormond St Ranch 1977 1092 3 0 1 $153,000

64.47-2-38 210 82 Ormond St Ranch 1979 1040 3 0 2 $177,000

64.47-2-37 210 86 Ormond St Ranch 1970 1200 4 0 2 $176,000

64.48-2-21 210 87 Ormond St Ranch 1977 1162 3 1 1 $141,000

64.48-2-22 210 93 Ormond St Ranch 1977 1356 3 0 2 $199,000

64.47-2-33 210 94 Ormond St Ranch 1970 2352 3 0 2 $236,000

64.48-2-23 210 97 Ormond St Raised Ranch 1977 1736 3 0 2 $170,000

64.47-2-32 210 98 Ormond St Ranch 1975 1120 3 1 1 $184,000

64.48-2-24 210 101 Ormond St Raised Ranch 1976 1524 3 1 1 $176,000

64.48-2-25 210 107 Ormond St Raised Ranch 1977 1534 3 0 2 $159,000

64.55-3-1 210 109 Ormond St Raised Ranch 1978 2786 4 1 2 $241,000

64.55-3-2 210 111 Ormond St Raised Ranch 1978 1818 3 1 2 $193,000

64.55-3-5 210 167 Ormond St Ranch 1960 2004 4 1 2 $228,000

64.55-2-30 210 168 Ormond St Ranch 1960 1914 3 0 2 $239,000

64.55-3-6 210 169 Ormond St Split Level 1958 2337 4 1 2 $239,000

64.55-2-31 210 170 Ormond St Split Level 1958 2331 4 1 2 $252,000

64.55-3-7 210 171 Ormond St Split Level 1955 2143 4 1 2 $237,000

64.55-2-32 210 172 Ormond St Split Level 1958 1992 3 1 1 $203,000

64.55-3-8 210 173 Ormond St Ranch 1960 1300 3 0 2 $203,000

64.55-2-33 210 174 Ormond St Split Level 1958 2332 4 1 2 $259,000

64.55-3-9 210 175 Ormond St Split Level 1956 2629 4 1 2 $256,000

64.55-2-34 210 176 Ormond St Split Level 1958 2583 4 1 2 $233,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

8642

8643

8644

8645

8646

8647

8648

8649

8650

8651

8652

8653

8654

8655

8656

8657

8658

8659

8660

8661

8662

8663

8664

8665

8666

8667

8668

8669

8670

8671

8672

8673

8674

8675

8676

8677

8678

8679

8680

8681

8682

8683

8684

8685

8686

8687

8688

8689

8690

8691

8692

8693

8694

8695

8696

8697

8698

8699

8700

8701

64.55-3-10 210 177 Ormond St Split Level 1958 2364 4 1 2 $224,000

64.55-2-35 210 178 Ormond St Split Level 1958 2595 4 1 2 $220,000

64.55-3-11 210 179 Ormond St Split Level 1956 2387 4 1 2 $228,000

64.55-2-36 210 180 Ormond St Ranch 1955 2508 3 0 2 $176,000

64.55-3-12 210 181 Ormond St Ranch 1956 1560 4 1 2 $189,000

64.55-2-37 210 182 Ormond St Split Level 1956 2018 4 1 2 $222,000

64.55-3-13 210 183 Ormond St Split Level 1958 1992 3 1 2 $233,000

64.55-2-38 210 184 Ormond St Split Level 1953 1968 4 1 2 $221,000

64.55-3-14 210 185 Ormond St Split Level 1958 2265 3 0 2 $260,000

64.55-2-39 210 186 Ormond St Split Level 1955 2664 4 1 2 $226,000

64.55-3-15 210 187 Ormond St Split Level 1958 1761 3 0 3 $216,000

64.55-2-40 210 188 Ormond St Ranch 1955 1500 3 0 2 $193,000

64.55-3-16 210 189 Ormond St Split Level 1958 1864 3 1 2 $219,000

64.55-2-41 210 190 Ormond St Split Level 1960 2847 3 0 3 $294,000

64.55-3-17 210 191 Ormond St Split Level 1960 2308 4 0 2 $257,000

64.55-2-42 210 192 Ormond St Split Level 1955 2592 4 1 2 $217,000

64.55-3-18 210 209 Ormond St Ranch 1950 1168 4 0 2 $170,000

64.63-1-12 210 214 Ormond St Ranch 1970 1440 3 0 2 $197,000

64.63-1-13 210 218 Ormond St Ranch 1965 1629 2 0 2 $255,000

64.63-1-31 210 219 Ormond St Ranch 1955 1926 3 1 2 $249,000

64.63-1-14 210 222 Ormond St Ranch 1965 1503 3 1 2 $172,000

64.63-1-32 210 223 Ormond St Ranch 1960 1517 3 1 1 $183,000

64.63-1-15 210 224 Ormond St Split Level 1962 2088 3 1 2 $217,000

64.63-1-33 210 225 Ormond St Ranch 1956 2061 3 1 2 $254,000

64.63-1-16 210 226 Ormond St Ranch 1958 1232 3 0 2 $162,000

64.63-1-34 210 227 Ormond St Ranch 1958 2394 4 1 1 $250,000

64.63-1-17 210 228 Ormond St Ranch 1965 1260 2 1 1 $160,000

64.63-1-18 210 232 Ormond St Ranch 1960 1092 3 0 2 $173,000

64.63-1-35 210 233 Ormond St Split Level 1953 3350 4 1 2 $296,000

64.63-1-19 210 234 Ormond St Ranch 1960 1310 3 1 1 $175,000

64.63-1-36 210 235 Ormond St Ranch 1960 1618 4 1 2 $184,000

64.63-1-20 210 236 Ormond St Ranch 1960 1092 3 0 2 $172,000

64.63-1-37 210 237 Ormond St Ranch 1956 1578 3 0 2 $212,000

64.63-1-38 210 239 Ormond St Ranch 1970 1479 4 1 2 $212,000

64.63-1-21 210 240 Ormond St Cape Cod 1937 1345 2 0 1 $187,000

64.63-1-22 210 242 Ormond St Ranch 1960 1176 3 1 1 $162,000

64.63-1-39 210 243 Ormond St Ranch 1965 1876 3 1 1 $243,000

64.63-1-40 210 245 Ormond St Colonial 1968 1537 3 1 1 $182,000

64.63-1-23 210 246 Ormond St Ranch 1965 1474 3 0 1 $153,000

64.63-1-41 210 249 Ormond St Colonial 1993 1746 4 0 2 $252,000

76.56-2-70 210 1 Osborne St Row 1873 1848 4 1 1 $15,000

76.56-2-71 210 3 Osborne St Row 1873 1848 4 1 1 $38,000

76.56-2-72 210 5 Osborne St Row 1900 1512 4 0 1 $69,600

76.56-2-73 210 7 Osborne St Other 2001 1408 3 1 1 $80,000

76.56-3-17 210 8 Osborne St Colonial 2002 1920 3 1 1 $70,000

76.56-3-15 210 14 Osborne St Row 1997 1400 3 0 1 $108,000

76.56-3-14 210 16 Osborne St Row 1900 1804 4 0 1 $75,000

76.56-2-82 210 25 Osborne St Ranch 1996 1428 3 1 1 $96,000

76.56-2-83 210 27 Osborne St Ranch 1996 1428 3 1 1 $75,000

76.56-3-6 210 36 Osborne St Row 1914 1788 4 1 1 $51,000

76.56-3-5 210 38 Osborne St Row 1900 1920 6 0 2 $51,000

76.56-3-3 210 42 Osborne St Row 1890 1040 2 1 1 $33,000

76.56-4-9.-6801 210 68 Osborne St Other 1989 960 3 0 1 $55,000

76.56-4-9.-6802 210 68 Osborne St Other 1989 960 3 0 1 $55,000

76.56-4-9.-7002 210 70 Osborne St Other 1988 960 3 0 1 $55,000

76.56-4-9.-7001 210 70 Osborne St Other 1989 960 3 0 1 $55,000

76.56-4-3 210 80 Osborne St Old Style 1869 1768 1 0 1 $33,000

76.55-1-31 210 196 Osborne St Bungalow 1945 1054 2 0 1 $89,000

76.55-1-32 210 198 Osborne St Old Style 1870 1131 3 0 1 $88,000

76.56-4-9.-6601 210 66 Osborne St (Unit #1) Other 1989 960 3 0 1 $55,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

8702

8703

8704

8705

8706

8707

8708

8709

8710

8711

8712

8713

8714

8715

8716

8717

8718

8719

8720

8721

8722

8723

8724

8725

8726

8727

8728

8729

8730

8731

8732

8733

8734

8735

8736

8737

8738

8739

8740

8741

8742

8743

8744

8745

8746

8747

8748

8749

8750

8751

8752

8753

8754

8755

8756

8757

8758

8759

8760

8761

76.56-4-9.-7201 210 72 Osborne St (Unit #1) Other 1989 960 3 0 1 $55,000

76.56-4-9.-7401 210 74 Osborne St (Unit #1) Other 1989 960 3 0 1 $55,000

76.56-4-9.-6602 210 66 Osborne St (Unit #2) Other 1989 960 3 0 1 $55,000

76.56-4-9.-7202 210 72 Osborne St (Unit #2) Other 1989 960 3 0 1 $55,000

76.56-4-9.-7402 210 74 Osborne St (Unit #2) Other 1991 960 3 0 1 $55,000

64.31-1-3 210 3 Oxford Rd Old Style 1940 2060 3 1 3 $196,000

64.23-1-32 210 4 Oxford Rd Old Style 1920 1152 3 1 1 $184,000

64.31-1-2 210 5 Oxford Rd Cape Cod 1953 1356 3 1 1 $198,000

64.23-1-33 210 6 Oxford Rd Old Style 1917 2199 3 1 1 $221,000

64.31-1-1 210 7 Oxford Rd Cape Cod 1953 1328 3 1 1 $184,000

64.23-1-34 210 8 Oxford Rd Cape Cod 1947 1801 4 0 2 $226,000

64.23-1-61 210 9 Oxford Rd Old Style 1921 1368 3 1 1 $147,000

64.23-1-35 210 10 Oxford Rd Old Style 1915 1636 4 0 1 $185,000

64.23-1-60 210 11 Oxford Rd Old Style 1915 1368 3 0 1 $164,000

64.23-1-36 210 12 Oxford Rd Cape Cod 1945 1443 3 0 2 $218,000

64.23-1-37 210 14 Oxford Rd Cape Cod 1944 1400 2 0 2 $217,000

64.23-1-59 210 15 Oxford Rd Old Style 1921 1368 3 0 1 $175,000

64.23-1-38 210 16 Oxford Rd Cape Cod 1945 1237 3 1 1 $183,000

64.23-1-58 210 17 Oxford Rd Old Style 1929 1368 3 0 1 $182,000

64.23-1-39 210 18 Oxford Rd Cape Cod 1945 1200 2 0 1 $163,000

64.23-1-57 210 19 Oxford Rd Raised Ranch 1963 2387 4 1 2 $239,000

64.23-1-40 210 20 Oxford Rd Old Style 1875 2381 4 0 2 $233,000

64.23-1-56 210 21 Oxford Rd Raised Ranch 1965 1543 3 1 1 $159,000

64.23-1-41 210 22 Oxford Rd Colonial 1945 1200 3 1 1 $217,000

64.23-1-55 210 23 Oxford Rd Raised Ranch 1971 2352 3 0 1 $236,000

64.23-1-54 210 25 Oxford Rd Raised Ranch 1973 2160 3 0 2 $223,000

64.23-1-53 210 27 Oxford Rd Ranch 1956 1422 4 0 2 $181,000

64.23-1-42 210 28 Oxford Rd Colonial 1943 1200 3 1 1 $203,000

64.23-1-52 210 29 Oxford Rd Old Style 1930 1170 3 1 1 $141,000

64.23-1-43 210 30 Oxford Rd Bungalow 1945 1394 2 0 2 $140,000

64.23-1-50 210 35 Oxford Rd Cape Cod 1935 1183 2 0 1 $101,000

64.23-1-49 210 39 Oxford Rd Ranch 1960 1276 4 0 2 $180,000

64.23-1-45 210 78 Oxford Rd Colonial 1950 1738 3 0 2 $232,000

64.23-1-46 210 80 Oxford Rd Colonial 1928 1288 3 0 1 $208,000

64.23-1-47 210 82 Oxford Rd Cape Cod 1935 1632 4 0 2 $221,000

64.23-1-48 210 85 Oxford Rd Ranch 1964 1404 3 1 1 $173,000

53.57-1-35 210 7 Palmer Ave Old Style 1928 1040 4 0 1 $95,000

53.57-1-37 210 33 Palmer Ave Old Style 1927 1366 3 1 1 $86,000

53.65-1-9 210 7 Pansey St Old Style 1935 1824 2 0 1 $129,000

53.65-1-8 210 9 Pansey St Bungalow 1920 936 3 0 1 $101,000

75.5-4-16 210 11 Par Cir Colonial 1973 1918 4 1 3 $245,000

75.5-4-41 210 12 Par Cir Split Level 1979 1316 3 1 1 $184,000

75.5-4-17 210 13 Par Cir Colonial 1973 1440 3 1 1 $205,000

75.5-4-42 210 14 Par Cir Colonial 1980 1434 3 1 1 $194,000

75.5-4-18 210 15 Par Cir Raised Ranch 1975 1576 3 0 2 $189,000

75.5-4-43 210 16 Par Cir Colonial 1973 1538 3 1 1 $203,000

75.5-4-19 210 17 Par Cir Raised Ranch 1978 1680 3 1 1 $204,000

75.5-4-44 210 18 Par Cir Ranch 1974 920 2 1 1 $159,000

75.5-4-20 210 19 Par Cir Raised Ranch 1978 1680 3 1 1 $204,000

75.5-4-45 210 20 Par Cir Ranch 1974 1277 3 1 1 $169,000

75.5-4-21 210 21 Par Cir Raised Ranch 1978 1680 3 0 1 $197,000

75.5-4-46 210 22 Par Cir Split Level 1973 1596 3 1 1 $191,000

75.5-4-22 210 23 Par Cir Ranch 1966 910 3 1 1 $150,000

75.5-4-47 210 24 Par Cir Cape Cod 1973 1728 3 0 2 $178,000

75.5-4-23 210 25 Par Cir Contemporary 1979 1831 3 1 2 $230,000

75.5-4-48 210 26 Par Cir Raised Ranch 1975 1660 2 1 1 $171,000

75.5-4-24 210 27 Par Cir Raised Ranch 1979 1752 3 1 1 $200,000

75.5-4-49 210 28 Par Cir Cape Cod 1975 1768 3 0 2 $188,000

75.5-4-25 210 29 Par Cir Ranch 1988 1425 3 0 2 $200,000

75.5-4-50 210 30 Par Cir Split Level 1973 1936 3 1 2 $237,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

8762

8763

8764

8765

8766

8767

8768

8769

8770

8771

8772

8773

8774

8775

8776

8777

8778

8779

8780

8781

8782

8783

8784

8785

8786

8787

8788

8789

8790

8791

8792

8793

8794

8795

8796

8797

8798

8799

8800

8801

8802

8803

8804

8805

8806

8807

8808

8809

8810

8811

8812

8813

8814

8815

8816

8817

8818

8819

8820

8821

75.5-4-26 210 31 Par Cir Ranch 1978 1380 3 1 1 $205,000

75.5-4-27 210 33 Par Cir Cape Cod 1978 1618 3 0 2 $201,000

75.5-4-28 210 35 Par Cir Cape Cod 1968 1580 4 0 2 $190,000

75.5-4-29 210 37 Par Cir Split Level 1974 1884 3 1 2 $212,000

75.5-4-30 210 39 Par Cir Raised Ranch 1980 1792 3 1 1 $209,000

75.5-4-31 210 41 Par Cir Cape Cod 1975 1260 3 1 1 $187,000

75.5-4-32 210 43 Par Cir Cape Cod 1974 1120 3 1 2 $189,000

75.5-4-33 210 45 Par Cir Cape Cod 1975 1480 2 0 2 $195,000

75.5-4-34 210 47 Par Cir Cape Cod 1974 1510 3 1 2 $194,000

75.5-4-35 210 49 Par Cir Ranch 1975 1384 2 1 1 $239,000

75.5-4-36 210 51 Par Cir Raised Ranch 1975 1652 3 1 1 $199,000

75.5-4-37 210 53 Par Cir Raised Ranch 1973 1820 3 0 2 $192,000

75.5-4-38 210 55 Par Cir Split Level 1975 1680 3 1 1 $183,000

75.5-4-39 210 57 Par Cir Split Level 1975 1906 4 1 1 $222,000

75.5-4-10 210 9 Par Dr Raised Ranch 1973 2232 2 1 2 $223,000

75.5-4-14 210 1 Par Dr Ranch 1972 965 3 0 2 $159,000

75.5-4-5 210 2 Par Dr Raised Ranch 1973 1539 3 1 1 $199,000

75.5-4-13 210 3 Par Dr Raised Ranch 1973 1827 3 1 1 $213,000

75.5-4-6 210 4 Par Dr Raised Ranch 1975 1539 4 0 2 $201,000

75.5-4-12 210 5 Par Dr Raised Ranch 1973 1240 3 1 1 $165,000

75.5-4-7 210 6 Par Dr Raised Ranch 1975 1539 3 1 1 $201,000

75.5-4-11 210 7 Par Dr Colonial 1973 2060 4 1 2 $274,000

75.5-4-8 210 8 Par Dr Raised Ranch 1973 1647 4 1 1 $190,000

75.5-4-9 210 10 Par Dr Ranch 1973 1326 3 1 1 $202,000

76.39-3-17 210 223 Park Ave Old Style 1840 900 1 0 1 $15,000

76.39-2-27 210 255 Park Ave Row 1874 1870 5 0 2 $154,000

65.77-3-27 210 538 Park Ave Old Style 1900 1379 3 0 1 $113,000

65.77-3-26 210 540 Park Ave Old Style 1900 1190 3 0 1 $107,000

65.77-2-58 210 559 Park Ave Old Style 1900 1553 3 1 1 $153,000

65.77-2-63 210 573 Park Ave Old Style 1900 1428 3 0 1 $107,000

65.77-2-64 210 577 Park Ave Old Style 1930 1360 3 1 1 $144,000

65.77-2-65 210 581 Park Ave Old Style 1920 1360 3 0 1 $93,000

64.84-2-14 210 608 Park Ave Ranch 1960 1206 3 0 2 $122,000

64.84-2-13 210 610 Park Ave Ranch 1960 1118 3 0 1 $120,000

64.84-2-12 210 612 Park Ave Ranch 1960 1161 3 0 1 $136,000

64.84-2-11 210 614 Park Ave Ranch 1960 1118 3 0 1 $133,000

64.84-2-10 210 616 Park Ave Ranch 1960 1169 3 0 1 $130,000

64.84-2-9 210 618 Park Ave Ranch 1960 1055 3 0 1 $118,000

64.84-2-8 210 620 Park Ave Ranch 1961 960 3 0 1 $123,000

64.84-1-32 210 621 Park Ave Old Style 1873 1040 2 0 1 $115,000

64.84-2-7 210 622 Park Ave Old Style 1869 1680 3 0 2 $141,000

64.84-1-35 210 627 Park Ave Bungalow 1935 648 2 0 1 $43,000

64.84-2-3 210 638 Park Ave Bungalow 1930 840 3 0 1 $85,000

64.84-2-2 210 640 Park Ave Old Style 1920 2261 5 0 2 $179,000

64.76-4-33 210 681 Park Ave Row 1929 1311 3 0 1 $25,000

64.76-4-34 210 683 Park Ave Old Style 1900 1345 4 0 2 $122,000

64.76-4-45 210 690 Park Ave Old Style 1857 846 2 0 1 $50,000

64.76-4-44 210 694 Park Ave Ranch 1963 1050 3 0 1 $129,000

64.76-4-43 210 698 Park Ave Ranch 1964 1550 3 0 2 $177,000

64.76-4-42 210 702 Park Ave Ranch 1967 1092 3 0 1 $133,000

64.67-3-40 210 777 Park Ave Old Style 1920 1654 3 0 1 $135,000

64.67-3-39 210 779 Park Ave Old Style 1930 1586 3 1 1 $162,000

64.75-2-8 210 790 Park Ave Old Style 1910 1982 4 0 2 $181,000

64.75-2-6 210 794 Park Ave Old Style 1910 1793 4 1 1 $168,000

64.75-2-4 210 800 Park Ave Old Style 1920 2173 4 0 2 $183,000

64.67-3-31 210 801 Park Ave Old Style 1920 1650 4 0 1 $179,000

64.75-2-3 210 804 Park Ave Old Style 1905 2034 4 1 2 $172,000

64.67-3-29 210 809 Park Ave Cape Cod 1935 1125 3 1 1 $131,000

64.67-3-28 210 815 Park Ave Old Style 1913 1627 5 0 2 $77,500

64.67-3-45 210 820 Park Ave Old Style 1920 1526 3 1 1 $152,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

8822

8823

8824

8825

8826

8827

8828

8829

8830

8831

8832

8833

8834

8835

8836

8837

8838

8839

8840

8841

8842

8843

8844

8845

8846

8847

8848

8849

8850

8851

8852

8853

8854

8855

8856

8857

8858

8859

8860

8861

8862

8863

8864

8865

8866

8867

8868

8869

8870

8871

8872

8873

8874

8875

8876

8877

8878

8879

8880

8881

64.67-3-27 210 821 Park Ave Old Style 1913 1329 3 0 1 $156,000

64.67-3-46 210 822 Park Ave Old Style 1920 1632 3 0 1 $174,000

64.67-3-26 210 823 Park Ave Old Style 1913 1788 3 0 1 $211,000

64.67-3-24 210 825 Park Ave Old Style 1913 1844 4 1 1 $178,000

64.67-3-47 210 826 Park Ave Old Style 1910 2276 5 1 2 $182,000

64.67-3-48 210 828 Park Ave Old Style 1920 1832 4 0 2 $165,000

64.67-3-49 210 832 Park Ave Old Style 1920 1540 3 1 1 $166,000

64.67-3-50 210 836 Park Ave Colonial 1920 2000 4 0 2 $198,000

64.67-1-43 210 845 Park Ave Old Style 1930 1558 3 1 1 $170,000

64.67-1-44 210 849 Park Ave Old Style 1935 1698 3 0 2 $167,000

64.67-1-45 210 853 Park Ave Old Style 1912 1620 4 1 1 $171,000

64.67-1-53 210 854 Park Ave Old Style 1937 1381 3 1 1 $170,000

64.67-1-46 210 857 Park Ave Old Style 1935 1693 3 1 1 $141,000

64.67-1-52 210 858 Park Ave Old Style 1937 1381 3 0 1 $127,000

64.67-1-47 210 861 Park Ave Old Style 1930 2438 4 0 3 $201,000

64.67-1-51 210 862 Park Ave Old Style 1937 1381 3 0 1 $166,000

64.67-1-50 210 864 Park Ave Old Style 1937 1381 3 0 1 $166,000

64.67-1-49 210 868 Park Ave Old Style 1921 1381 3 1 1 $161,000

64.67-1-48 210 878 Park Ave Colonial 1942 1918 3 1 2 $207,000

64.66-2-11 210 912 Park Ave Old Style 1918 1720 4 1 1 $146,000

64.66-2-10 210 914 Park Ave Old Style 1912 1676 4 1 1 $122,000

64.66-2-7 210 920 Park Ave Old Style 1914 1868 3 0 1 $173,000

75.27-1-31 210 14 Parkwood St Old Style 1914 1502 4 0 1 $179,000

75.27-1-30 210 16 Parkwood St Old Style 1930 1794 4 1 1 $182,000

75.27-1-29 210 20 Parkwood St Bungalow 1948 1256 3 0 1 $113,000

75.27-1-24 210 21 Parkwood St Bungalow 1935 898 2 0 1 $127,000

75.27-1-28 210 22 Parkwood St Old Style 1922 1382 4 1 1 $140,000

75.27-1-25 210 23 Parkwood St Colonial 1930 1108 3 0 1 $179,000

75.27-1-26 210 25 Parkwood St Colonial 1926 1768 3 1 1 $172,000

75.27-1-27 210 26 Parkwood St Old Style 1920 1982 3 0 1 $161,000

64.83-1-53 210 27 Parkwood St Old Style 1930 1212 3 1 1 $149,000

64.83-1-54 210 29 Parkwood St Old Style 1920 1314 3 0 1 $157,000

64.83-2-22 210 34 Parkwood St Ranch 1950 1728 4 0 2 $204,000

64.83-1-57 210 41 Parkwood St Old Style 1929 1545 3 0 2 $177,000

64.83-1-58 210 43 Parkwood St Old Style 1930 1594 3 0 2 $176,000

64.83-2-18 210 44 Parkwood St Old Style 1924 1472 4 1 1 $181,000

64.83-1-59 210 45 Parkwood St Bungalow 1932 1219 4 0 1 $105,000

64.83-2-17 210 46 Parkwood St Old Style 1920 1846 4 1 1 $192,000

64.83-2-16 210 48 Parkwood St Old Style 1925 1520 3 0 2 $153,000

64.83-2-15 210 50 Parkwood St Old Style 1925 1648 4 1 1 $183,000

65.45-1-27 210 62 Partridge St Colonial 1910 1800 3 0 1 $171,000

65.45-1-28 210 64 Partridge St Old Style 1920 1759 4 0 2 $135,000

65.45-1-29 210 66 Partridge St Old Style 1920 1540 3 0 1 $96,000

65.45-2-49 210 77 Partridge St Old Style 1925 1720 3 1 1 $124,000

65.45-2-48 210 79 Partridge St Old Style 1900 1212 3 0 1 $121,000

65.45-2-47 210 81 Partridge St Old Style 1919 1496 3 1 1 $155,000

65.45-2-46 210 85 Partridge St Old Style 1900 2160 4 0 2 $96,000

65.53-1-20 210 89 Partridge St Old Style 1909 1504 3 0 2 $166,000

64.68-1-12 210 186 Partridge St Old Style 1900 2291 4 0 2 $112,400

64.68-1-18 210 198 Partridge St Old Style 1943 1610 3 0 1 $112,900

64.68-1-29 210 215 Partridge St Old Style 1900 1952 3 1 1 $162,000

64.68-1-28 210 217 Partridge St Old Style 1900 1884 3 1 1 $110,000

64.76-1-72 210 255 Partridge St Old Style 1903 1530 4 1 1 $132,000

64.76-1-73 210 257 Partridge St Old Style 1903 1530 4 1 1 $126,000

64.76-1-74 210 259 Partridge St Old Style 1903 1530 4 1 1 $108,000

64.76-2-22 210 262 Partridge St Old Style 1913 1954 4 0 2 $142,000

64.76-2-21 210 264 Partridge St Old Style 1913 1700 4 1 1 $119,000

64.76-2-20 210 266 Partridge St Old Style 1913 1630 4 0 2 $136,000

64.76-2-24 210 269 Partridge St Old Style 1903 1836 4 0 1 $147,000

64.76-2-19 210 270 Partridge St Old Style 1913 1596 4 0 2 $137,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

8882

8883

8884

8885

8886

8887

8888

8889

8890

8891

8892

8893

8894

8895

8896

8897

8898

8899

8900

8901

8902

8903

8904

8905

8906

8907

8908

8909

8910

8911

8912

8913

8914

8915

8916

8917

8918

8919

8920

8921

8922

8923

8924

8925

8926

8927

8928

8929

8930

8931

8932

8933

8934

8935

8936

8937

8938

8939

8940

8941

64.76-2-23 210 271 Partridge St Old Style 1923 1872 2 1 1 $138,000

64.76-2-18 210 274 Partridge St Old Style 1913 1614 4 1 1 $123,000

64.76-2-17 210 276 Partridge St Old Style 1913 1614 4 1 1 $146,000

64.76-4-41 210 315 Partridge St Bungalow 1865 1268 3 0 1 $93,000

64.76-4-54 210 319 Partridge St Old Style 1864 2344 3 0 2 $185,000

64.76-3-30 210 358 Partridge St Old Style 1933 1271 3 0 2 $123,000

64.76-3-31 210 360 Partridge St Old Style 1937 1435 4 1 1 $141,000

64.76-3-32 210 362 Partridge St Old Style 1937 1313 3 0 1 $107,000

64.84-2-57.1 210 363 Partridge St Old Style 1920 1157 3 0 1 $123,000

64.76-3-33 210 364 Partridge St Old Style 1937 1396 2 1 1 $143,000

64.76-3-34 210 366 Partridge St Old Style 1937 1313 3 0 1 $115,000

64.75-2-37 210 370 Partridge St Ranch 1960 1375 3 1 1 $184,000

64.84-3-1 210 371 Partridge St Old Style 1920 1306 3 0 2 $132,000

64.84-3-2 210 373 Partridge St Old Style 1920 1104 3 0 1 $133,000

64.84-3-3 210 375 Partridge St Bungalow 1949 1008 3 0 1 $104,000

64.84-3-4 210 379 Partridge St Bungalow 1930 1300 2 0 1 $73,000

64.83-2-50 210 386 Partridge St Colonial 1930 1484 4 1 1 $180,000

64.83-2-49 210 390 Partridge St Bungalow 1960 1187 2 0 1 $148,000

64.83-2-55 210 407 Partridge St Cape Cod 1943 1248 3 0 1 $134,000

64.83-2-56 210 409 Partridge St Cape Cod 1930 1248 3 0 1 $131,000

64.83-2-57 210 411 Partridge St Cape Cod 1930 1248 3 0 1 $132,000

64.83-2-58 210 415 Partridge St Cape Cod 1930 1326 3 0 1 $140,000

64.83-2-59 210 419 Partridge St Cape Cod 1930 1805 4 0 2 $146,000

64.83-2-60 210 423 Partridge St Bungalow 1928 1240 3 0 1 $116,000

75.27-2-36 210 425 Partridge St Bungalow 1936 1056 2 0 1 $142,000

75.27-2-35 210 429 Partridge St Bungalow 1936 1506 3 1 1 $138,000

64.83-2-46 210 432 Partridge St Cape Cod 1947 1224 3 1 1 $134,000

75.27-2-34 210 433 Partridge St Bungalow 1936 1474 3 0 1 $112,000

75.27-2-33 210 435 Partridge St Cape Cod 1936 1584 3 0 2 $81,000

75.27-2-32 210 441 Partridge St Cape Cod 1936 1215 3 1 1 $128,000

75.27-2-31 210 443 Partridge St Old Style 1933 1280 2 0 1 $136,000

75.27-2-30 210 447 Partridge St Colonial 1936 1410 3 0 2 $158,000

65.57-2-27 210 13 Pennsylvania Ave Old Style 1912 1105 3 1 1 $91,000

65.57-2-26 210 15 Pennsylvania Ave Old Style 1912 1218 3 1 1 $86,000

65.57-2-25 210 17 Pennsylvania Ave Old Style 1939 1160 3 0 1 $92,000

65.57-1-64 210 18 Pennsylvania Ave Old Style 1913 1324 2 0 1 $84,000

65.57-2-24 210 19 Pennsylvania Ave Old Style 1925 1218 3 0 1 $90,000

65.57-1-65 210 20 Pennsylvania Ave Old Style 1937 1218 3 0 1 $88,000

65.57-2-23 210 21 Pennsylvania Ave Old Style 1910 1134 3 0 1 $84,000

65.57-1-66 210 22 Pennsylvania Ave Old Style 1937 1606 3 1 1 $105,000

65.57-1-68 210 28 Pennsylvania Ave Old Style 1937 1176 4 0 1 $104,000

65.57-2-20 210 29 Pennsylvania Ave Old Style 1910 1558 3 1 1 $100,000

65.57-2-2 210 45 Pennsylvania Ave Old Style 1912 2116 3 1 1 $75,000

63.36-2-25 210 10 Perkins Ave Old Style 1948 638 2 0 1 $102,000

63.36-2-21 210 20 Perkins Ave Bungalow 1941 1674 3 0 1 $109,000

64.75-2-24 210 2 Peyster St Old Style 1937 1960 4 1 2 $210,000

64.75-2-23 210 4 Peyster St Old Style 1937 1787 1 1 2 $184,000

64.75-2-22 210 6 Peyster St Old Style 1937 2021 4 0 2 $182,000

64.75-1-45 210 20 Peyster St Old Style 1927 2408 3 0 3 $211,000

64.75-1-44 210 24 Peyster St Old Style 1925 1704 3 1 1 $170,000

64.75-1-18 210 39 Peyster St Old Style 1928 1490 3 1 1 $161,000

64.75-1-19 210 41 Peyster St Old Style 1926 1516 4 1 1 $146,000

64.75-1-38 210 42 Peyster St Old Style 1920 1911 3 0 1 $160,000

64.75-1-20 210 43 Peyster St Old Style 1925 1300 3 1 1 $172,000

64.75-1-21 210 45 Peyster St Old Style 1925 1434 3 1 1 $171,000

64.75-1-37 210 46 Peyster St Old Style 1922 1746 4 1 1 $170,000

64.75-1-22 210 47 Peyster St Old Style 1935 1649 3 1 1 $163,000

64.75-1-23 210 49 Peyster St Old Style 1925 1488 3 1 1 $167,000

64.75-1-24 210 51 Peyster St Old Style 1925 2058 3 1 1 $169,000

64.75-1-35 210 52 Peyster St Ranch 1962 1118 3 1 1 $159,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

8942

8943

8944

8945

8946

8947

8948

8949

8950

8951

8952

8953

8954

8955

8956

8957

8958

8959

8960

8961

8962

8963

8964

8965

8966

8967

8968

8969

8970

8971

8972

8973

8974

8975

8976

8977

8978

8979

8980

8981

8982

8983

8984

8985

8986

8987

8988

8989

8990

8991

8992

8993

8994

8995

8996

8997

8998

8999

9000

9001

64.75-1-25 210 53 Peyster St Old Style 1935 1308 3 1 1 $161,000

64.75-1-34 210 54 Peyster St Ranch 1964 1118 3 0 2 $151,000

76.49-1-12 210 49.5 Philip St Row 1890 1058 2 0 1 $99,000

76.49-1-13 210 51 Philip St Old Style 1874 1785 6 0 2 $124,000

76.49-5-7 210 72 Philip St Row 1859 2352 3 1 2 $152,000

75.31-1-36 210 5 Picotte Dr Ranch 1962 1170 3 0 1 $178,000

65.15-2-83 210 49 Pieter Schuyler Court east Town House 2004 1584 3 1 1 $100,000

65.15-2-84 210 51 Pieter Schuyler Court East Town House 2004 1536 3 1 1 $100,000

65.15-2-85 210 53 Pieter Schuyler Court East Town House 2004 1396 4 1 1 $100,000

65.15-2-86 210 55 Pieter Schuyler Court East Town House 2006 1536 3 1 1 $100,000

54.19-1-12 210 1 Pilgrim Dr Ranch 1958 1134 3 0 1 $172,000

65.7-2-44 210 2 Pilgrim Dr Ranch 1960 1215 2 0 1 $183,000

54.19-1-13 210 3 Pilgrim Dr Ranch 1959 1148 3 0 1 $167,000

65.7-2-43 210 4 Pilgrim Dr Ranch 1968 1403 3 0 1 $182,000

41.00-2-9 210 24 Pine Ln Colonial 2005 2800 4 1 2 $232,000

41.00-2-11 210 30 Pine Ln Old Style 1925 1300 3 0 1 $197,000

41.00-2-12 210 34 Pine Ln Ranch 1955 1053 3 0 1 $133,000

41.00-2-13 210 36 Pine Ln Ranch 1968 1170 3 0 1 $127,000

41.00-2-14 210 40 Pine Ln Ranch 1954 968 3 0 1 $186,000

52.6-2-9.-2511 210 25A Pine Lane (Unit 1) Other 1987 867 2 0 1 $90,000

52.6-2-9.-2521 210 25B Pine Lane (Unit 1) Other 1987 867 2 0 1 $90,000

52.6-2-9.-2531 210 25C Pine Lane (Unit 1) Other 1987 867 2 0 1 $86,000

52.6-2-9.-2541 210 25D Pine Lane (Unit 1) Other 1987 867 2 0 1 $81,000

52.6-2-9.-2551 210 25E Pine Lane (Unit 1) Other 1987 867 2 0 1 $90,000

52.6-2-4.-3211 210 32A Pine Lane (Unit 1) Other 1989 898 2 0 1 $95,000

52.6-2-4.-3221 210 32B Pine Lane (Unit 1) Other 1989 867 2 0 1 $92,000

52.6-2-9.-2512 210 25A Pine Lane (Unit 2) Other 1987 870 2 0 1 $92,000

52.6-2-9.-2522 210 25B Pine Lane (Unit 2) Other 1987 870 2 0 1 $82,000

52.6-2-9.-2532 210 25C Pine Lane (Unit 2) Other 1987 870 2 0 1 $86,000

52.6-2-9.-2542 210 25D Pine Lane (Unit 2) Other 1987 870 2 0 1 $86,000

52.6-2-9.-2552 210 25E Pine Lane (Unit 2) Other 1987 870 2 0 1 $90,000

52.6-2-4.-3212 210 32A Pine Lane (Unit 2) Other 1989 899 2 0 1 $95,000

52.6-2-4.-3222 210 32B Pine Lane (Unit 2) Other 1989 870 2 0 1 $92,000

52.6-2-9.-2513 210 25A Pine Lane (Unit 3) Other 1987 870 2 0 1 $92,000

52.6-2-9.-2523 210 25B Pine Lane (Unit 3) Other 1987 870 2 0 1 $90,000

52.6-2-9.-2533 210 25C Pine Lane (Unit 3) Other 1987 870 2 0 1 $86,000

52.6-2-9.-2543 210 25D Pine Lane (Unit 3) Other 1987 870 2 0 1 $86,000

52.6-2-9.-2553 210 25E Pine Lane (Unit 3) Other 1987 870 2 0 1 $90,000

52.6-2-4.-3213 210 32A Pine Lane (Unit 3) Other 1989 899 2 0 1 $92,000

52.6-2-4.-3223 210 32B Pine Lane (Unit 3) Other 1989 870 2 0 1 $92,000

52.6-2-9.-2514 210 25A Pine Lane (Unit 4) Other 1987 867 2 0 1 $90,000

52.6-2-9.-2524 210 25B Pine Lane (Unit 4) Other 1987 867 2 0 1 $90,000

52.6-2-9.-2534 210 25C Pine Lane (Unit 4) Other 1987 867 2 0 1 $86,000

52.6-2-9.-2544 210 25D Pine Lane (Unit 4) Other 1987 867 2 0 1 $86,000

52.6-2-9.-2554 210 25E Pine Lane (Unit 4) Other 1987 867 2 0 1 $90,000

52.6-2-4.-3214 210 32A Pine Lane (Unit 4) Other 1989 898 2 0 1 $95,000

52.6-2-4.-3224 210 32B Pine Lane (Unit 4) Other 1989 867 2 0 1 $92,000

52.6-2-9.-2515 210 25A Pine Lane (Unit 5) Other 1987 870 2 0 1 $90,000

52.6-2-9.-2525 210 25B Pine Lane (Unit 5) Other 1987 870 2 0 1 $82,000

52.6-2-9.-2535 210 25C Pine Lane (Unit 5) Other 1987 867 2 0 1 $87,000

52.6-2-9.-2545 210 25D Pine Lane (Unit 5) Other 1987 870 2 0 1 $86,000

52.6-2-9.-2555 210 25E Pine Lane (Unit 5) Other 1987 870 2 0 1 $90,000

52.6-2-4.-3215 210 32A Pine Lane (Unit 5) Other 1989 899 3 0 1 $95,000

52.6-2-9.-2516 210 25A Pine Lane (Unit 6) Other 1987 867 2 0 1 $84,000

52.6-2-9.-2526 210 25B Pine Lane (Unit 6) Other 1987 867 2 0 1 $90,000

52.6-2-9.-2536 210 25C Pine Lane (Unit 6) Other 1987 870 2 0 1 $87,000

52.6-2-9.-2546 210 25D Pine Lane (Unit 6) Other 1987 867 2 0 1 $78,000

52.6-2-9.-2556 210 25E Pine Lane (Unit 6) Other 1987 867 2 0 1 $90,000

52.6-2-4.-3216 210 32A Pine Lane (Unit 6) Other 1989 898 2 0 1 $95,000

52.6-2-9.-2517 210 25A Pine Lane (Unit 7) Other 1987 870 2 0 1 $92,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

9002

9003

9004

9005

9006

9007

9008

9009

9010

9011

9012

9013

9014

9015

9016

9017

9018

9019

9020

9021

9022

9023

9024

9025

9026

9027

9028

9029

9030

9031

9032

9033

9034

9035

9036

9037

9038

9039

9040

9041

9042

9043

9044

9045

9046

9047

9048

9049

9050

9051

9052

9053

9054

9055

9056

9057

9058

9059

9060

9061

52.6-2-9.-2527 210 25B Pine Lane (Unit 7) Other 1987 870 2 0 1 $90,000

52.6-2-9.-2537 210 25C Pine Lane (Unit 7) Other 1987 870 2 0 1 $87,000

52.6-2-9.-2547 210 25D Pine Lane (Unit 7) Other 1987 870 2 0 1 $86,000

52.6-2-9.-2557 210 25E Pine Lane (Unit 7) Other 1987 870 2 0 1 $88,000

52.6-2-9.-2518 210 25A Pine Lane (Unit 8) Other 1987 867 2 0 1 $90,000

52.6-2-9.-2528 210 25B Pine Lane (Unit 8) Other 1987 867 2 0 1 $90,000

52.6-2-9.-2538 210 25C Pine Lane (Unit 8) Other 1987 867 2 0 1 $87,000

52.6-2-9.-2548 210 25D Pine Lane (Unit 8) Other 1987 867 2 0 1 $86,000

52.6-2-9.-2558 210 25E Pine Lane (Unit 8) Other 1987 867 2 0 1 $90,000

64.79-1-54 210 1 Pine Tree Ln Ranch 1953 2133 3 1 2 $300,000

64.79-1-59 210 2 Pine Tree Ln Split Level 1959 3662 5 1 3 $336,000

64.79-1-55 210 5 Pine Tree Ln Split Level 1958 2656 5 0 3 $286,000

64.79-1-63 210 10 Pine Tree Ln Ranch 1957 2550 4 0 2 $335,000

64.79-1-56 210 11 Pine Tree Ln Ranch 1960 2014 3 0 2 $290,000

64.79-1-57 210 19 Pine Tree Ln Split Level 1957 3316 5 0 3 $279,000

64.80-1-9 210 20 Pine Tree Ln Ranch 1960 3019 3 1 2 $429,000

64.80-1-10 210 24 Pine Tree Ln Ranch 1955 2928 3 1 3 $357,000

64.79-1-58 210 25 Pine Tree Ln Ranch 1959 2806 3 0 3 $344,000

64.80-1-6 210 29 Pine Tree Ln Ranch 1958 2448 4 0 3 $327,000

64.80-1-11 210 30 Pine Tree Ln Ranch 1953 3722 4 1 3 $406,000

64.80-1-7 210 35 Pine Tree Ln Colonial 1960 10541 7 0 4 $1,054,000

64.80-1-12 210 36 Pine Tree Ln Ranch 1960 3964 5 0 4 $380,000

53.73-1-14 210 3 Pinehurst Ave Bungalow 1930 858 2 0 1 $71,000

53.73-1-28 210 4 Pinehurst Ave Old Style 1915 2008 5 0 2 $195,000

64.39-1-24 210 5 Pinehurst Ave Colonial 1994 1603 3 1 1 $218,000

53.73-1-26 210 7 Pinehurst Ave Bungalow 1927 1280 3 0 1 $83,000

64.39-1-25 210 7 Pinehurst Ave Old Style 1925 1690 3 0 2 $163,000

64.31-1-44 210 8 Pinehurst Ave Split Level 1953 1134 3 1 1 $145,000

64.31-1-43 210 10 Pinehurst Ave Ranch 1950 950 3 1 1 $159,000

64.39-1-26 210 11 Pinehurst Ave Ranch 1955 1132 3 0 1 $164,000

53.73-1-24 210 12 Pinehurst Ave Bungalow 1950 720 2 0 1 $98,000

53.73-1-23 210 14 Pinehurst Ave Bungalow 1930 874 3 0 1 $70,000

64.31-1-42 210 14 Pinehurst Ave Ranch 1955 1324 3 0 2 $183,000

64.39-1-27 210 15 Pinehurst Ave Colonial 1929 1512 3 0 2 $185,000

64.39-1-23 210 18 Pinehurst Ave Ranch 1954 912 3 0 1 $143,000

53.73-1-21 210 18 Pinehurst Ave Colonial 1910 1254 3 0 1 $122,000

64.39-1-22 210 20 Pinehurst Ave Bungalow 1937 1149 3 1 1 $108,000

64.39-1-30 210 21 Pinehurst Ave Ranch 1950 1206 2 0 1 $152,000

64.39-1-21 210 22 Pinehurst Ave Bungalow 1937 1116 2 0 1 $108,000

64.39-1-31 210 23 Pinehurst Ave Cape Cod 1950 1701 4 0 2 $176,000

64.39-1-20 210 24 Pinehurst Ave Bungalow 1952 1113 2 0 1 $103,000

64.39-1-19 210 26 Pinehurst Ave Bungalow 1937 1037 2 0 1 $123,000

53.73-1-4 210 27 Pinehurst Ave Old Style 1930 1042 2 0 1 $146,000

64.39-1-32 210 27 Pinehurst Ave Ranch 1950 1276 3 0 1 $171,000

64.39-1-17 210 30 Pinehurst Ave Raised Ranch 2005 1944 3 1 1 $201,000

64.39-1-33 210 35 Pinehurst Ave Ranch 1950 1125 3 0 1 $155,000

64.39-1-79 210 39 Pinehurst Ave Ranch 1965 1816 4 0 2 $219,000

64.39-2-61 210 40 Pinehurst Ave Old Style 1935 1173 2 0 1 $156,000

64.39-2-60 210 42 Pinehurst Ave Ranch 1952 1164 3 0 2 $127,000

64.39-3-2 210 47 Pinehurst Ave Cape Cod 1957 1368 4 0 1 $161,000

64.39-2-57 210 48 Pinehurst Ave Colonial 1992 2240 4 0 2 $185,000

64.39-3-4 210 65 Pinehurst Ave Ranch 1960 1200 4 0 2 $151,000

64.39-2-51 210 68 Pinehurst Ave Split Level 1960 1400 3 0 2 $154,000

64.39-3-6 210 69 Pinehurst Ave Ranch 1963 1032 3 0 1 $151,000

64.39-2-50 210 72 Pinehurst Ave Ranch 1960 1196 3 1 1 $185,000

64.39-3-7 210 73 Pinehurst Ave Ranch 1958 975 3 0 1 $137,000

64.39-2-49 210 76 Pinehurst Ave Ranch 1957 1321 3 1 1 $185,000

64.39-2-48 210 80 Pinehurst Ave Ranch 1963 1321 3 1 1 $181,000

64.39-2-47 210 84 Pinehurst Ave Bungalow 1935 1000 3 0 1 $115,000

64.39-3-9 210 85 Pinehurst Ave Cape Cod 1954 1403 3 0 1 $171,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

9062

9063

9064

9065

9066

9067

9068

9069

9070

9071

9072

9073

9074

9075

9076

9077

9078

9079

9080

9081

9082

9083

9084

9085

9086

9087

9088

9089

9090

9091

9092

9093

9094

9095

9096

9097

9098

9099

9100

9101

9102

9103

9104

9105

9106

9107

9108

9109

9110

9111

9112

9113

9114

9115

9116

9117

9118

9119

9120

9121

64.39-3-10 210 89 Pinehurst Ave Ranch 1955 1073 3 0 1 $166,000

64.47-1-1 210 91 Pinehurst Ave Cape Cod 1953 1365 3 0 2 $159,000

64.47-1-2 210 93 Pinehurst Ave Cape Cod 1953 1224 3 1 1 $154,000

64.46-2-44 210 94 Pinehurst Ave Split Level 1960 1430 3 1 1 $191,000

64.46-2-43 210 96 Pinehurst Ave Split Level 1962 1378 3 1 1 $188,000

64.47-1-78 210 97 Pinehurst Ave Old Style 1945 1680 3 1 1 $162,000

64.46-2-42 210 98 Pinehurst Ave Ranch 1961 1773 3 1 2 $215,000

64.47-1-79 210 99 Pinehurst Ave Split Level 1950 1430 3 1 1 $193,000

64.46-2-41 210 100 Pinehurst Ave Split Level 1959 2199 4 0 2 $174,000

64.46-2-45 210 101 Pinehurst Ave Split Level 1960 1452 3 1 1 $202,000

64.46-2-40 210 102 Pinehurst Ave Ranch 1963 1435 3 1 2 $185,000

64.46-2-46 210 103 Pinehurst Ave Colonial 1962 1994 3 1 2 $231,000

64.46-2-39 210 104 Pinehurst Ave Split Level 1962 1401 3 1 1 $200,000

64.46-2-47 210 105 Pinehurst Ave Split Level 1962 1375 3 1 1 $201,000

64.46-2-38 210 106 Pinehurst Ave Ranch 1960 1630 3 0 3 $243,000

64.46-2-48 210 107 Pinehurst Ave Colonial 1962 1612 3 1 1 $171,000

64.46-2-37 210 108 Pinehurst Ave Ranch 1960 2374 3 1 1 $252,000

64.46-2-49 210 109 Pinehurst Ave Colonial 2002 1694 3 1 1 $190,000

64.46-2-36 210 110 Pinehurst Ave Colonial 2006 3172 5 1 3 $335,000

64.46-2-50 210 111 Pinehurst Ave Split Level 1960 1934 4 0 2 $204,000

64.46-2-51 210 113 Pinehurst Ave Ranch 1961 1515 3 0 2 $216,000

64.46-2-52 210 115 Pinehurst Ave Ranch 1961 1995 3 1 1 $260,000

64.46-2-35 210 116 Pinehurst Ave Ranch 1962 2889 4 0 2 $300,000

64.46-2-34 210 118 Pinehurst Ave Split Level 1962 2428 3 0 2 $300,000

64.46-2-53 210 119 Pinehurst Ave Colonial 1971 3200 3 0 3 $297,000

64.46-2-54 210 123 Pinehurst Ave Contemporary 1962 3488 3 1 3 $438,000

40.12-5-23 210 1 Pines Ct Cape Cod 1982 1810 4 0 2 $198,000

40.12-5-22 210 3 Pines Ct Colonial 1984 1519 3 1 1 $220,000

40.12-5-10 210 4 Pines Ct Colonial 1982 1530 3 1 1 $224,000

40.12-5-21 210 5 Pines Ct Ranch 1984 1215 3 1 1 $168,000

40.12-5-11 210 6 Pines Ct Colonial 1982 1550 3 1 1 $231,000

40.12-5-20 210 7 Pines Ct Ranch 1982 1080 3 1 1 $172,000

40.12-5-12 210 8 Pines Ct Colonial 1982 1804 3 1 1 $250,000

40.12-5-19 210 9 Pines Ct Raised Ranch 1982 1536 3 1 1 $203,000

40.12-5-13 210 10 Pines Ct Colonial 1980 1457 3 1 1 $218,000

40.12-5-18 210 11 Pines Ct Raised Ranch 1982 1891 3 1 1 $192,000

40.12-5-14 210 12 Pines Ct Raised Ranch 1982 1735 3 1 1 $182,000

40.12-5-17 210 13 Pines Ct Raised Ranch 1986 1760 3 1 1 $167,000

40.12-5-15 210 14 Pines Ct Cape Cod 1982 1842 2 0 2 $200,000

40.12-5-16 210 15 Pines Ct Ranch 1982 1384 3 1 1 $197,000

40.12-5-9 210 2 Pines Ct(5 Woodridge St) Ranch 1983 1040 3 0 2 $183,000

75.27-1-42 210 1 Pinewood Ave Old Style 1900 1594 4 0 1 $112,000

75.27-1-43 210 3 Pinewood Ave Old Style 1900 1352 3 0 1 $136,000

75.35-1-1 210 14 Pinewood Ave Colonial 1926 1722 3 0 2 $176,000

75.35-1-2 210 16 Pinewood Ave Colonial 1940 1650 3 1 1 $182,000

75.35-1-3 210 18 Pinewood Ave Colonial 1940 1314 4 0 1 $158,000

75.35-1-5 210 22 Pinewood Ave Old Style 1940 1728 4 0 2 $184,000

75.35-1-7 210 26 Pinewood Ave Old Style 1933 1561 3 1 1 $192,000

75.27-1-45 210 27 Pinewood Ave Colonial 1930 1479 3 1 1 $176,000

75.35-1-8 210 28 Pinewood Ave Old Style 1925 1308 3 0 1 $140,000

75.27-1-46 210 29 Pinewood Ave Bungalow 1934 1056 3 0 2 $140,000

75.27-1-47 210 31 Pinewood Ave Cape Cod 1934 1266 3 0 1 $168,000

75.35-1-10 210 32 Pinewood Ave Colonial 1935 1575 3 1 1 $174,000

75.27-1-48 210 33 Pinewood Ave Cape Cod 1937 1615 3 0 2 $182,000

75.27-1-49 210 35 Pinewood Ave Cape Cod 1930 1765 4 1 1 $185,000

75.34-2-92 210 37 Pinewood Ave Colonial 1935 1848 3 1 1 $144,000

75.34-2-91 210 39 Pinewood Ave Colonial 1935 1524 3 1 1 $163,000

75.34-2-89 210 43 Pinewood Ave Old Style 1930 993 3 0 1 $120,000

75.34-2-88 210 45 Pinewood Ave Old Style 1922 1719 3 1 1 $149,000

75.35-1-17 210 46 Pinewood Ave Colonial 1920 1745 4 1 1 $174,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

9122

9123

9124

9125

9126

9127

9128

9129

9130

9131

9132

9133

9134

9135

9136

9137

9138

9139

9140

9141

9142

9143

9144

9145

9146

9147

9148

9149

9150

9151

9152

9153

9154

9155

9156

9157

9158

9159

9160

9161

9162

9163

9164

9165

9166

9167

9168

9169

9170

9171

9172

9173

9174

9175

9176

9177

9178

9179

9180

9181

75.34-2-87 210 47 Pinewood Ave Bungalow 1934 1435 3 0 1 $144,000

75.34-2-86 210 49 Pinewood Ave Colonial 1935 1728 3 1 1 $180,000

75.34-2-85 210 51 Pinewood Ave Bungalow 1930 1263 3 0 1 $105,000

75.34-2-83 210 55 Pinewood Ave Old Style 1934 1011 3 1 1 $162,000

75.35-1-21 210 56 Pinewood Ave Colonial 1925 1368 3 1 1 $193,000

75.34-2-81 210 59 Pinewood Ave Bungalow 1934 1392 4 0 1 $166,000

75.34-2-80 210 61 Pinewood Ave Bungalow 1928 1032 3 1 1 $124,000

75.34-2-79 210 63 Pinewood Ave Bungalow 1930 1024 2 0 1 $129,000

75.34-2-78 210 65 Pinewood Ave Colonial 1930 2416 3 0 1 $150,000

75.34-2-77 210 67 Pinewood Ave Bungalow 1930 1540 3 0 1 $136,000

75.42-3-2 210 70 Pinewood Ave Old Style 1926 1086 3 0 1 $170,000

75.42-3-3 210 72 Pinewood Ave Bungalow 1935 976 2 0 1 $110,000

75.42-3-4 210 74 Pinewood Ave Old Style 1923 1144 3 0 2 $174,000

75.42-3-5 210 76 Pinewood Ave Old Style 1923 1232 3 0 1 $192,000

75.34-2-71 210 79 Pinewood Ave Old Style 1930 2044 4 0 2 $198,000

75.42-3-7 210 80 Pinewood Ave Old Style 1923 1464 3 1 1 $196,000

75.34-2-70 210 81 Pinewood Ave Colonial 1933 1524 3 1 1 $155,000

75.42-3-8 210 82 Pinewood Ave Old Style 1923 1659 3 1 1 $163,000

75.34-2-69 210 83 Pinewood Ave Old Style 1930 1853 4 1 1 $232,000

75.42-2-6 210 85 Pinewood Ave Bungalow 1930 1632 3 0 1 $113,000

75.42-3-10 210 86 Pinewood Ave Old Style 1923 1984 3 1 1 $213,000

75.42-2-7 210 87 Pinewood Ave Cape Cod 1930 1060 3 1 1 $142,000

75.42-2-8 210 89 Pinewood Ave Bungalow 1930 1583 3 1 1 $141,000

75.42-2-9 210 91 Pinewood Ave Old Style 1914 1491 3 1 1 $163,000

75.42-2-10 210 93 Pinewood Ave Ranch 1955 1617 3 1 2 $155,000

75.42-3-12 210 94 Pinewood Ave Split Level 1950 2420 3 1 1 $200,000

41.13-3-2 210 1 Pitch Pine Rd Ranch 1986 1025 3 0 1 $178,000

41.13-3-3 210 3 Pitch Pine Rd Colonial 1980 1788 3 1 1 $204,000

41.13-3-4 210 5 Pitch Pine Rd Colonial 1980 2422 4 1 2 $251,000

41.13-3-5 210 7 Pitch Pine Rd Colonial 1980 1817 3 1 1 $225,000

41.13-3-6 210 9 Pitch Pine Rd Colonial 1986 2126 4 1 2 $258,000

41.13-3-7 210 11 Pitch Pine Rd Colonial 1983 1808 3 1 1 $192,000

41.13-3-12 210 13 Pitch Pine Rd Ranch 1980 1053 3 1 1 $170,000

41.13-3-13 210 15 Pitch Pine Rd Colonial 1984 1800 4 1 2 $217,000

41.17-2-54 210 16 Pitch Pine Rd Colonial 1979 2097 4 1 2 $213,000

41.17-2-52 210 20 Pitch Pine Rd Contemporary 1986 2260 3 0 2 $295,000

41.13-3-14 210 21 Pitch Pine Rd Raised Ranch 1986 1900 4 0 2 $214,000

41.17-2-51 210 22 Pitch Pine Rd Colonial 1985 1689 3 1 1 $234,000

41.13-3-15 210 23 Pitch Pine Rd Raised Ranch 1986 1593 3 1 1 $207,000

41.17-2-50 210 24 Pitch Pine Rd Colonial 1985 1994 4 1 2 $249,000

41.13-3-16 210 25 Pitch Pine Rd Ranch 1986 1654 3 1 1 $216,000

41.13-3-17 210 27 Pitch Pine Rd Split Level 1986 1620 3 1 1 $166,000

41.17-2-48 210 28 Pitch Pine Rd Colonial 2005 2008 3 1 2 $201,000

41.17-2-11 210 29 Pitch Pine Rd Contemporary 1986 1830 2 1 1 $219,000

41.17-2-47 210 30 Pitch Pine Rd Contemporary 1979 1610 3 1 1 $206,000

41.17-2-12 210 31 Pitch Pine Rd Ranch 1986 1068 3 0 2 $183,000

41.17-2-46 210 32 Pitch Pine Rd Raised Ranch 1987 1592 3 1 1 $189,000

41.17-2-13 210 33 Pitch Pine Rd Raised Ranch 1986 1804 4 1 1 $207,000

41.17-2-45 210 34 Pitch Pine Rd Raised Ranch 1986 2000 3 1 1 $227,000

41.17-2-14 210 35 Pitch Pine Rd Ranch 1986 1032 3 0 1 $179,000

41.17-2-44 210 36 Pitch Pine Rd Contemporary 1987 1762 3 1 1 $214,000

41.17-2-15 210 37 Pitch Pine Rd Colonial 1986 1774 3 1 1 $221,000

41.17-2-43 210 38 Pitch Pine Rd Colonial 1986 1752 3 1 1 $212,000

41.17-2-16 210 39 Pitch Pine Rd Ranch 1986 1224 3 1 1 $202,000

41.17-2-42 210 40 Pitch Pine Rd Split Level 1986 1697 3 1 1 $220,000

41.17-2-41 210 42 Pitch Pine Rd Colonial 1986 1704 3 1 1 $236,000

41.17-2-40 210 44 Pitch Pine Rd Colonial 1986 1684 3 1 2 $257,000

41.17-2-39 210 46 Pitch Pine Rd Colonial 1987 1828 4 1 2 $250,000

41.17-2-36 210 47 Pitch Pine Rd Split Level 1981 2076 4 0 2 $272,000

41.17-2-38 210 48 Pitch Pine Rd Colonial 1986 1736 3 1 1 $220,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

9182

9183

9184

9185

9186

9187

9188

9189

9190

9191

9192

9193

9194

9195

9196

9197

9198

9199

9200

9201

9202

9203

9204

9205

9206

9207

9208

9209

9210

9211

9212

9213

9214

9215

9216

9217

9218

9219

9220

9221

9222

9223

9224

9225

9226

9227

9228

9229

9230

9231

9232

9233

9234

9235

9236

9237

9238

9239

9240

9241

41.17-2-37 210 49 Pitch Pine Rd Ranch 1986 1044 3 0 2 $203,000

64.30-3-81 210 11 Pleasant View Ave Ranch 1957 1119 3 0 1 $145,000

64.30-3-82 210 15 Pleasant View Ave Cape Cod 1948 1070 2 0 1 $160,000

64.29-3-62 210 16 Pleasant View Ave Old Style 1920 1200 3 0 1 $107,000

64.29-3-61 210 18 Pleasant View Ave Ranch 1955 1188 3 0 1 $158,000

64.30-3-83 210 19 Pleasant View Ave Ranch 1980 1380 3 0 2 $205,000

64.30-3-84 210 21 Pleasant View Ave Cape Cod 1943 1080 3 0 1 $156,000

64.29-3-60 210 22 Pleasant View Ave Cape Cod 1956 1297 3 0 1 $164,000

64.29-3-59 210 26 Pleasant View Ave Ranch 1950 1164 3 0 1 $153,000

64.30-3-85 210 27 Pleasant View Ave Ranch 1955 971 3 0 1 $163,000

64.29-2-72 210 29 Pleasant View Ave Ranch 1950 982 3 0 1 $157,000

64.29-3-58 210 30 Pleasant View Ave Ranch 1950 1020 2 0 1 $149,000

64.29-2-73 210 31 Pleasant View Ave Ranch 1952 982 3 0 1 $158,000

64.29-2-74 210 33 Pleasant View Ave Ranch 1948 982 2 0 1 $148,000

64.29-3-57 210 36 Pleasant View Ave Ranch 1950 1022 3 0 1 $155,000

64.29-2-81 210 55 Pleasant View Ave Bungalow 1940 1185 2 0 1 $71,000

64.29-3-11 210 56 Pleasant View Ave Cape Cod 1952 1697 3 1 1 $50,000

64.29-3-10 210 60 Pleasant View Ave Bungalow 1910 612 1 0 1 $52,000

64.29-3-9 210 64 Pleasant View Ave Bungalow 1940 1040 3 0 1 $71,000

64.29-3-8 210 66 Pleasant View Ave Old Style 1913 1216 3 0 1 $140,000

64.29-2-82 210 67 Pleasant View Ave Old Style 1940 1019 2 0 1 $124,000

64.29-2-83 210 69 Pleasant View Ave Bungalow 1938 1138 3 0 1 $88,000

64.29-3-7 210 72 Pleasant View Ave Bungalow 1930 1101 2 0 1 $102,000

64.29-3-6 210 74 Pleasant View Ave Old Style 1930 737 1 0 1 $103,000

76.65-5-16 210 61 Plum St Row 1860 1432 3 1 1 $32,000

40.12-2-6.-21 210 21 Point Of Woods Dr Town House 1975 1431 3 1 1 $135,000

40.12-2-6.-22 210 22 Point Of Woods Dr Town House 1975 1200 2 1 1 $114,000

40.12-2-6.-23 210 23 Point Of Woods Dr Town House 1975 1064 2 1 1 $101,000

40.12-2-6.-24 210 24 Point of Woods Dr Town House 1975 1224 3 1 1 $116,000

40.12-2-6.-25 210 25 Point of Woods Dr Town House 1975 1224 2 1 1 $116,000

40.12-2-6.-26 210 26 Point of Woods Dr Town House 1975 1064 2 1 1 $101,000

40.12-2-6.-27 210 27 Point Of Woods Dr Town House 1975 1064 2 1 1 $101,000

40.12-2-6.-28 210 28 Point Of Woods Dr Town House 1975 1200 2 1 1 $114,000

40.12-2-6.-29 210 29 Point Of Woods Dr Town House 1975 1224 2 1 1 $116,000

40.12-2-6.-30 210 30 Point of Woods Dr Town House 1975 1224 2 1 1 $116,000

40.12-2-6.-31 210 31 Point Of Woods Dr Town House 1975 1224 2 1 1 $116,000

40.12-2-6.-32 210 32 Point Of Woods Dr Town House 1975 1064 2 1 1 $101,000

40.12-2-6.-33 210 33 Point Of Woods Dr Town House 1976 1431 3 1 1 $135,000

40.12-2-6.-34 210 34 Point Of Woods Dr Town House 1976 1200 2 1 1 $114,000

40.12-2-6.-35 210 35 Point Of Woods Dr Town House 1976 1064 2 1 1 $101,000

40.12-2-6.-36 210 36 Point Of Woods Dr Town House 1976 1224 2 1 1 $116,000

40.12-2-6.-37 210 37 Point of Woods Dr Town House 1974 1431 3 1 1 $135,000

40.12-2-6.-38 210 38 Point Of Woods Dr Town House 1974 1064 3 1 2 $101,000

40.12-2-6.-39 210 39 Point Of Woods Dr Town House 1974 1224 3 1 1 $116,000

40.12-2-6.-40 210 40 Point Of Woods Dr Town House 1974 1064 2 1 1 $101,000

40.12-2-6.-41 210 41 Point Of Woods Dr Town House 1974 1224 3 1 1 $116,000

40.12-2-6.-42 210 42 Point of Woods Dr Town House 1974 1224 3 1 1 $116,000

40.12-2-6.-43 210 43 Point Of Woods Dr Town House 1974 1064 2 1 1 $101,000

40.12-2-6.-44 210 44 Point Of Woods Dr Town House 1974 1224 3 1 1 $116,000

40.12-2-6.-45 210 45 Point Of Woods Dr Town House 1974 1224 3 1 1 $116,000

40.12-2-6.-46 210 46 Point Of Woods Dr Town House 1974 1064 2 1 1 $101,000

40.12-2-6.-47 210 47 Point Of Woods Dr Town House 1974 1200 2 1 1 $114,000

40.12-2-6.-48 210 48 Point Of Woods Dr Town House 1974 1224 3 1 1 $116,000

40.12-2-6.-49 210 49 Point Of Woods Dr Town House 1975 1224 3 1 1 $116,000

40.12-2-6.-50 210 50 Point Of Woods Dr Town House 1975 1200 2 1 1 $114,000

40.12-2-6.-51 210 51 Point Of Woods Dr Town House 1975 1064 2 1 1 $101,000

40.12-2-6.-52 210 52 Point Of Woods Dr Town House 1975 1224 3 1 1 $116,000

40.12-2-6.-53 210 53 Point Of Woods Dr Town House 1975 1224 3 1 1 $116,000

40.12-2-6.-54 210 54 Point Of Woods Dr Town House 1975 1064 2 1 1 $101,000

40.12-2-6.-55 210 55 Point Of Woods Dr Town House 1976 1431 3 1 1 $135,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

9242

9243

9244

9245

9246

9247

9248

9249

9250

9251

9252

9253

9254

9255

9256

9257

9258

9259

9260

9261

9262

9263

9264

9265

9266

9267

9268

9269

9270

9271

9272

9273

9274

9275

9276

9277

9278

9279

9280

9281

9282

9283

9284

9285

9286

9287

9288

9289

9290

9291

9292

9293

9294

9295

9296

9297

9298

9299

9300

9301

40.12-2-6.-56 210 56 Point Of Woods Dr Town House 1976 1224 3 1 1 $116,000

40.12-2-6.-57 210 57 Point Of Woods Dr Town House 1976 1064 2 1 1 $101,000

40.12-2-6.-58 210 58 Point Of Woods Dr Town House 1976 1200 2 1 1 $114,000

40.12-2-6.-59 210 59 Point Of Woods Dr Town House 1976 1224 2 1 1 $116,000

40.12-2-6.-60 210 60 Point Of Woods Dr Town House 1974 1431 3 1 1 $135,000

40.12-2-6.-61 210 61 Point Of Woods Dr Town House 1974 1200 2 1 1 $114,000

40.12-2-6.-62 210 62 Point Of Woods Dr Town House 1974 1064 2 1 1 $101,000

40.12-2-6.-63 210 63 Point of Woods Dr Town House 1974 1224 3 1 1 $116,000

40.12-2-6.-64 210 64 Point Of Woods Dr Town House 1974 1224 3 1 1 $116,000

40.12-2-6.-65 210 65 Point Of Woods Dr Town House 1974 1200 2 1 1 $114,000

40.12-2-6.-66 210 66 Point Of Woods Dr Town House 1974 1064 2 0 1 $101,000

40.12-2-6.-67 210 67 Point Of Woods Dr Town House 1974 1224 3 1 1 $116,000

40.12-2-6.-68 210 68 Point Of Woods Dr Town House 1974 1431 3 1 1 $135,000

40.12-2-6.-124 210 124 Point Of Woods Dr Town House 1976 1431 3 1 1 $135,000

40.12-2-6.-125 210 125 Point Of Woods Dr Town House 1976 1200 2 1 1 $114,000

40.12-2-6.-126 210 126 Point Of Woods Dr Town House 1976 1064 2 1 1 $101,000

40.12-2-6.-127 210 127 Point Of Woods Dr Town House 1976 1224 2 1 1 $116,000

40.12-2-6.-128 210 128 Point Of Woods Dr Town House 1976 1224 3 1 1 $116,000

40.12-2-6.-129 210 129 Point of Woods Dr Town House 1976 1200 2 1 1 $114,000

40.12-2-6.-130 210 130 Point Of Woods Dr Town House 1976 1064 2 1 1 $101,000

40.12-2-6.-131 210 131 Point Of Woods Dr Town House 1976 1224 2 1 1 $116,000

40.12-2-6.-132 210 132 Point Of Woods Dr Town House 1976 1431 3 1 1 $135,000

40.12-2-4.60-133 210 133 Point Of Woods Dr Town House 1982 1400 2 1 2 $133,000

40.12-2-4.60-134 210 134 Point Of Woods Dr Town House 1982 1400 2 1 2 $133,000

40.12-2-4.60-135 210 135 Point of Woods Dr Town House 1982 1400 3 1 1 $133,000

40.12-2-4.60-136 210 136 Point Of Woods Dr Town House 1982 1540 3 0 2 $146,000

40.12-2-4.60-137 210 137 Point of Woods Dr Town House 1983 1540 3 1 2 $146,000

40.12-2-4.60-138 210 138 Point Of Woods Dr Town House 1983 1540 3 1 2 $146,000

40.12-2-4.60-139 210 139 Point of Woods Dr Town House 1983 1400 2 1 1 $133,000

40.12-2-4.60-140 210 140 Point Of Woods Dr Town House 1983 1400 2 1 1 $133,000

40.12-2-4.60-141 210 141 Point Of Woods Dr Town House 1983 1400 2 1 1 $133,000

40.12-2-4.60-142 210 142 Point Of Woods Dr Town House 1983 1400 2 1 1 $133,000

40.12-2-4.60-143 210 143 Point of Woods Dr Town House 1983 1400 2 1 2 $133,000

40.12-2-4.60-144 210 144 Point Of Woods Dr Town House 1983 1540 3 1 2 $146,000

40.12-2-4.50-203 210 203 Point Of Woods Dr Town House 1982 1540 2 1 2 $146,000

40.12-2-4.50-204 210 204 Point of Woods Dr Town House 1982 1400 2 1 1 $133,000

40.12-2-4.50-205 210 205 Point Of Woods Dr Town House 1982 1400 2 1 2 $133,000

40.12-2-4.50-207 210 207 Point Of Woods Dr Town House 1982 1540 3 1 2 $146,000

40.12-2-4.50-208 210 208 Point Of Woods Dr Town House 1982 1400 2 1 2 $133,000

40.12-2-4.50-209 210 209 Point Of Woods Dr Town House 1982 1400 2 1 2 $133,000

40.12-2-4.50-210 210 210 Point Of Woods Dr Town House 1982 1400 2 1 1 $133,000

40.12-2-4.50-211 210 211 Point Of Woods Dr Town House 1982 1400 2 1 2 $133,000

40.12-2-4.50-212 210 212 Point Of Woods Dr Town House 1982 1400 2 1 2 $133,000

40.12-2-4.50-213 210 213 Point Of Woods Dr Town House 1982 1400 2 1 1 $133,000

40.12-2-4.50-214 210 214 Point Of Woods Dr Town House 1982 1540 3 1 2 $146,000

40.12-2-4.50-215 210 215 Point of Woods Dr Town House 1982 1400 2 1 2 $133,000

40.12-2-4.50-216 210 216 Point Of Woods Dr Town House 1982 1400 2 1 1 $133,000

40.12-2-4.50-217 210 217 Point Of Woods Dr Town House 1982 1400 2 1 2 $133,000

40.12-2-4.50-218 210 218 Point Of Woods Dr Town House 1982 1400 2 1 1 $133,000

40.12-2-4.50-219 210 219 Point Of Woods Dr Town House 1982 1400 2 1 1 $133,000

40.12-2-4.50-220 210 220 Point Of Woods Dr Town House 1982 1400 2 1 2 $133,000

40.12-2-4.50-221 210 221 Point Of Woods Dr Town House 1982 1540 2 1 2 $146,000

40.12-2-4.50-222 210 222 Point of Woods Dr Town House 1982 1400 2 0 2 $133,000

40.12-2-4.50-223 210 223 Point Of Woods Dr Town House 1982 1400 2 1 1 $133,000

40.12-2-4.50-224 210 224 Point Of Woods Dr Town House 1982 1400 3 1 1 $133,000

40.12-2-4.50-225 210 225 Point Of Woods Dr Town House 1982 1400 2 1 1 $133,000

40.12-2-4.50-226 210 226 Point Of Woods Dr Town House 1982 1540 3 1 2 $146,000

40.12-2-4.50-227 210 227 Point Of Woods Dr Town House 1982 1540 2 1 1 $146,000

40.12-2-4.50-228 210 228 Point Of Woods Dr Town House 1982 1400 2 1 2 $133,000

40.12-2-4.50-229 210 229 Point Of Woods Dr Town House 1982 1400 2 1 1 $133,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

9302

9303

9304

9305

9306

9307

9308

9309

9310

9311

9312

9313

9314

9315

9316

9317

9318

9319

9320

9321

9322

9323

9324

9325

9326

9327

9328

9329

9330

9331

9332

9333

9334

9335

9336

9337

9338

9339

9340

9341

9342

9343

9344

9345

9346

9347

9348

9349

9350

9351

9352

9353

9354

9355

9356

9357

9358

9359

9360

9361

40.12-2-4.50-230 210 230 Point of Woods Dr Town House 1982 1400 2 1 1 $133,000

40.12-2-4.50-231 210 231 Point Of Woods Dr Town House 1982 1400 2 0 2 $133,000

40.12-2-4.50-232 210 232 Point of Woods Dr Town House 1982 1400 2 1 1 $133,000

40.12-2-4.50-233 210 233 Point Of Woods Dr Town House 1982 1400 2 1 2 $133,000

40.12-2-4.50-234 210 234 Point of Woods Dr Town House 1982 1400 2 1 2 $133,000

40.12-2-4.50-235 210 235 Point of Woods Dr Town House 1982 1400 2 1 1 $133,000

40.12-2-4.50-236 210 236 Point of Woods Dr Town House 1982 1400 2 1 1 $133,000

40.12-2-4.50-206 210 206 Point Of Woods Dr Town House 1982 1400 2 1 1 $155,000

75.43-1-18 210 1 Prospect Ter Raised Ranch 1963 2060 5 0 3 $238,000

75.43-1-32 210 2 Prospect Ter Ranch 1960 1494 3 1 1 $176,000

75.43-1-19 210 3 Prospect Ter Ranch 1965 1293 3 1 1 $172,000

75.43-1-31 210 4 Prospect Ter Ranch 1963 1776 3 1 2 $170,000

75.43-1-20 210 5 Prospect Ter Ranch 1967 1500 3 0 2 $217,000

75.43-1-30 210 6 Prospect Ter Contemporary 1965 2391 4 0 3 $230,000

75.43-1-21 210 7 Prospect Ter Colonial 1966 1984 4 1 2 $265,000

75.43-1-22 210 9 Prospect Ter Raised Ranch 1966 2163 3 1 2 $183,000

75.43-1-29 210 10 Prospect Ter Colonial 1965 2747 4 0 3 $322,000

75.43-1-23 210 11 Prospect Ter Colonial 1966 2694 4 1 2 $239,000

75.43-1-28 210 12 Prospect Ter Ranch 1965 1626 3 0 2 $193,000

75.43-1-27 210 14 Prospect Ter Split Level 1964 1791 3 0 2 $210,000

75.43-1-24 210 15 Prospect Ter Split Level 1965 2034 3 0 2 $132,900

75.43-1-26 210 16 Prospect Ter Ranch 1965 1839 3 0 2 $186,000

75.43-1-25 210 17 Prospect Ter Raised Ranch 1965 1998 4 1 2 $172,000

76.39-1-41 210 1A Providence St Old Style 1905 1360 3 0 1 $98,000

76.39-1-43 210 3 Providence St Old Style 1900 2021 4 1 1 $126,000

76.39-1-44 210 5 Providence St Old Style 1903 1605 3 1 1 $109,000

76.47-1-7 210 6 Providence St Old Style 1891 1560 3 1 1 $85,000

76.39-1-45 210 7 Providence St Old Style 1900 1552 3 1 1 $102,000

76.47-1-6 210 8 Providence St Old Style 1892 1576 3 1 1 $98,000

76.39-1-46 210 9 Providence St Old Style 1925 1634 4 0 1 $107,000

76.47-1-5 210 10 Providence St Old Style 1894 1560 3 0 1 $93,000

76.39-1-47 210 11 Providence St Old Style 1900 1760 4 0 2 $112,000

76.47-1-4 210 12 Providence St Old Style 1890 1408 3 1 1 $105,000

76.39-1-48 210 13 Providence St Old Style 1900 1538 4 1 1 $111,000

76.47-1-3 210 14 Providence St Old Style 1890 1177 3 0 1 $103,000

76.47-1-2 210 16 Providence St Old Style 1890 1218 3 0 1 $123,000

76.21-1-28 210 534 Providence St Old Style 1912 1910 3 0 2 $212,000

76.21-1-29 210 536 Providence St Old Style 1912 2735 6 1 3 $290,000

76.21-1-30 210 538 Providence St Old Style 1910 3426 4 1 2 $293,000

75.28-4-13 210 541 Providence St Colonial 1914 2417 5 0 3 $292,000

75.28-5-12 210 542 Providence St Old Style 1910 1632 4 1 1 $198,000

75.28-5-14 210 546 Providence St Colonial 1920 2210 4 1 1 $215,000

75.28-4-12 210 549 Providence St Colonial 1915 3260 5 1 3 $307,000

75.28-4-11 210 555 Providence St Colonial 1915 3468 6 0 4 $316,000

75.28-4-10 210 559 Providence St Colonial 1914 3133 4 1 2 $297,000

75.28-4-9 210 563 Providence St Old Style 1912 2538 5 0 2 $315,000

75.28-5-15 210 564 Providence St Colonial 1915 2264 3 1 1 $257,000

75.28-5-16 210 568 Providence St Colonial 1915 2256 4 0 2 $245,000

75.28-4-7 210 571 Providence St Old Style 1912 2450 4 0 2 $320,000

75.28-5-17 210 572 Providence St Old Style 1915 2704 5 0 3 $320,000

75.28-4-6 210 577 Providence St Old Style 1912 2065 3 1 1 $192,000

75.28-4-5 210 579 Providence St Old Style 1912 1878 3 1 1 $205,000

64.84-3-50 210 600 Providence St Old Style 1920 2004 4 0 1 $177,000

75.28-1-10 210 621 Providence St Old Style 1924 1533 3 0 1 $155,000

64.84-3-61 210 636 Providence St Old Style 1915 1914 4 0 2 $151,000

75.28-1-4 210 639 Providence St Old Style 1924 1804 4 1 1 $141,000

75.28-1-3 210 641 Providence St Old Style 1924 1804 4 1 1 $135,000

64.84-3-64 210 668 Providence St Ranch 1963 1040 2 0 1 $153,000

64.84-3-65 210 670 Providence St Ranch 1963 1120 3 0 1 $151,000

64.84-3-66 210 672 Providence St Colonial 1963 1294 3 0 2 $183,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

9362

9363

9364

9365

9366

9367

9368

9369

9370

9371

9372

9373

9374

9375

9376

9377

9378

9379

9380

9381

9382

9383

9384

9385

9386

9387

9388

9389

9390

9391

9392

9393

9394

9395

9396

9397

9398

9399

9400

9401

9402

9403

9404

9405

9406

9407

9408

9409

9410

9411

9412

9413

9414

9415

9416

9417

9418

9419

9420

9421

64.84-3-68 210 676 Providence St Colonial 1963 2118 5 0 2 $199,000

64.84-3-69 210 678 Providence St Ranch 1961 1100 3 0 2 $160,000

64.84-3-70 210 680 Providence St Ranch 1963 1050 3 0 1 $151,000

64.84-3-71 210 682 Providence St Ranch 1962 1100 2 0 1 $151,000

64.84-3-72 210 684 Providence St Ranch 1962 1045 3 0 1 $145,000

64.84-3-73 210 686 Providence St Ranch 1963 1050 3 0 1 $154,000

64.84-3-74 210 688 Providence St Ranch 1962 984 3 1 1 $112,000

64.75-2-47 210 701 Providence St Ranch 1955 1308 4 0 1 $158,000

64.75-2-46 210 703 Providence St Contemporary 1955 2820 4 1 2 $235,000

76.71-3-79 210 2 Putnam St Old Style 1920 1714 3 0 1 $98,000

76.71-2-10 210 9 Putnam St Colonial 1925 1422 4 1 1 $88,000

76.71-2-12 210 13 Putnam St Bungalow 1920 1230 3 0 1 $83,000

76.71-3-74 210 14 Putnam St Colonial 1927 2362 4 1 1 $135,000

76.71-3-73 210 20 Putnam St Old Style 1914 2056 5 0 2 $111,000

76.71-2-14 210 21 Putnam St Bungalow 1910 1268 3 1 1 $80,000

76.71-3-71 210 24 Putnam St Old Style 1914 2182 3 0 1 $124,000

74.12-2-31 210 2 Quadrini Dr Ranch 1980 2415 4 0 3 $300,000

74.12-3-28 210 3 Quadrini Dr Ranch 1982 2676 3 1 2 $401,000

74.12-3-29 210 5 Quadrini Dr Colonial 1982 3004 4 1 2 $360,000

74.12-2-29 210 6 Quadrini Dr Colonial 1983 3055 4 1 2 $341,000

74.12-3-30 210 7 Quadrini Dr Cape Cod 1983 2382 3 1 2 $312,000

74.12-2-28 210 8 Quadrini Dr Colonial 1985 4273 5 0 3 $513,000

74.12-3-31 210 9 Quadrini Dr Ranch 2004 1870 3 0 2 $325,000

74.12-2-27 210 10 Quadrini Dr Ranch 1985 2141 3 0 3 $321,000

74.12-2-26 210 12 Quadrini Dr Ranch 1975 2452 2 0 2 $345,000

74.12-2-25 210 14 Quadrini Dr Colonial 1985 3848 5 0 3 $400,000

74.12-2-24 210 16 Quadrini Dr Colonial 1979 2684 4 1 2 $367,000

65.47-5-44 210 4 Quail St Old Style 1900 1197 3 0 1 $49,000

65.39-1-22 210 5 Quail St Old Style 1870 2336 4 0 1 $86,000

65.47-5-40 210 12 Quail St Old Style 1894 966 2 0 1 $62,000

65.47-4-75 210 26 Quail St Old Style 1900 1364 4 0 1 $15,000

65.47-4-73 210 30 Quail St Old Style 1871 1320 2 0 1 $27,000

65.47-1-21 210 31 Quail St Old Style 1895 826 3 1 1 $52,000

65.47-4-69 210 38 Quail St Old Style 1900 660 2 1 1 $54,100

65.47-4-68 210 40 Quail St Row 1900 1680 3 0 2 $68,000

65.47-2-16 210 43 Quail St Bungalow 1905 836 2 0 1 $120,000

65.47-3-40 210 48 Quail St Old Style 1900 900 3 0 1 $44,000

65.47-3-44 210 56 Quail St Old Style 1900 920 3 0 1 $10,000

65.47-2-19 210 57 Quail St Old Style 1900 1260 3 0 1 $54,100

65.47-2-20 210 59 Quail St Old Style 1900 1080 3 0 1 $15,000

65.47-3-50 210 66 Quail St Old Style 1900 790 2 0 1 $65,000

65.47-3-55 210 76 Quail St Row 1890 1968 4 1 1 $30,000

65.54-2-47 210 143 Quail St Row 1923 1696 3 0 1 $103,000

65.62-3-10 210 163 Quail St Old Style 1900 1208 2 1 1 $64,000

65.62-3-72 210 180 Quail St Row 1900 1144 3 0 3 $89,000

65.69-1-52 210 238 Quail St Old Style 1915 1936 6 0 1 $123,000

65.69-1-53 210 240 Quail St Old Style 1909 1460 3 0 1 $111,000

65.69-2-45 210 257 Quail St Row 1889 2208 2 1 2 $120,000

65.69-3-18 210 277 Quail St Old Style 1896 1339 3 0 2 $133,000

65.69-3-62 210 289 Quail St Old Style 1920 1558 4 0 1 $147,000

65.69-3-63 210 293 Quail St Old Style 1884 1726 4 0 1 $164,000

65.77-2-70 210 300 Quail St Old Style 1910 1823 3 0 1 $165,000

64.84-1-20 210 301 Quail St Old Style 1930 1591 4 1 2 $186,000

64.84-1-21 210 303 Quail St Old Style 1913 1967 5 0 1 $167,000

64.84-1-22 210 305 Quail St Old Style 1913 1772 3 1 1 $161,000

65.77-2-68 210 306 Quail St Old Style 1900 1720 3 1 1 $152,000

64.84-1-23 210 307 Quail St Old Style 1882 1728 3 0 1 $119,000

65.77-2-67 210 308 Quail St Old Style 1914 1660 4 0 1 $160,000

65.77-2-66 210 310 Quail St Old Style 1920 2066 4 1 1 $149,000

64.84-2-15 210 313 Quail St Ranch 1960 1134 4 0 2 $114,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

9422

9423

9424

9425

9426

9427

9428

9429

9430

9431

9432

9433

9434

9435

9436

9437

9438

9439

9440

9441

9442

9443

9444

9445

9446

9447

9448

9449

9450

9451

9452

9453

9454

9455

9456

9457

9458

9459

9460

9461

9462

9463

9464

9465

9466

9467

9468

9469

9470

9471

9472

9473

9474

9475

9476

9477

9478

9479

9480

9481

64.84-2-16 210 315 Quail St Ranch 1962 1056 3 1 1 $122,000

64.84-2-17 210 317 Quail St Ranch 1960 1068 3 0 1 $93,000

64.84-2-18 210 319 Quail St Ranch 1960 975 3 0 1 $111,000

75.28-5-3 210 362 Quail St Old Style 1917 2252 4 0 3 $140,000

64.84-3-44 210 363 Quail St Old Style 1910 1684 4 0 1 $135,000

64.84-3-45 210 365 Quail St Old Style 1910 1670 4 0 1 $131,000

75.28-5-1 210 366 Quail St Old Style 1917 2032 4 1 1 $199,000

64.84-3-46 210 367 Quail St Old Style 1910 1670 4 0 1 $131,000

64.84-3-47 210 373 Quail St Old Style 1910 1380 3 0 1 $124,000

64.84-3-48 210 375 Quail St Old Style 1910 1380 3 0 1 $121,000

64.84-3-49 210 379 Quail St Bungalow 1910 1974 5 0 3 $151,000

75.28-4-4 210 380 Quail St Old Style 1912 1722 3 1 1 $169,000

75.28-1-15 210 385 Quail St Old Style 1902 2024 4 1 2 $192,000

75.28-1-16 210 391 Quail St Old Style 1907 2038 4 0 2 $185,000

75.28-4-2 210 394 Quail St Old Style 1912 1806 3 1 1 $170,000

75.28-1-19 210 399 Quail St Old Style 1917 1536 4 1 1 $145,000

75.35-1-51 210 1 Ramsey Pl Old Style 1910 2180 4 0 5 $186,000

75.35-2-7 210 2 Ramsey Pl Ranch 1957 1040 2 0 1 $162,000

75.35-1-50 210 3 Ramsey Pl Colonial 1916 1953 4 1 1 $191,000

75.35-2-8 210 4 Ramsey Pl Colonial 1930 1616 4 1 1 $190,000

75.35-1-49 210 5 Ramsey Pl Old Style 1940 1676 3 0 1 $171,000

75.35-2-9 210 6 Ramsey Pl Colonial 1930 1812 4 1 2 $173,000

75.35-1-48 210 7 Ramsey Pl Colonial 1930 1518 3 1 1 $178,000

75.35-2-10 210 8 Ramsey Pl Old Style 1930 1077 3 0 2 $192,000

75.35-1-47 210 9 Ramsey Pl Old Style 1922 1497 3 1 1 $172,000

75.35-2-11 210 10 Ramsey Pl Old Style 1930 2040 3 1 1 $197,000

75.35-1-46 210 11 Ramsey Pl Old Style 1930 1976 6 1 2 $207,000

75.35-2-12 210 12 Ramsey Pl Old Style 1930 1635 3 1 1 $192,000

75.35-2-13 210 14 Ramsey Pl Colonial 1930 1352 3 1 1 $160,000

75.35-1-45 210 15 Ramsey Pl Old Style 1925 1823 4 1 1 $65,000

75.35-2-14 210 16 Ramsey Pl Colonial 1918 1784 4 1 1 $189,000

75.35-1-44 210 17 Ramsey Pl Colonial 1890 1536 4 1 1 $126,000

75.35-2-15 210 18 Ramsey Pl Old Style 1895 1540 4 1 1 $167,000

75.35-1-43 210 19 Ramsey Pl Colonial 1930 1575 4 1 1 $168,000

75.35-2-16 210 20 Ramsey Pl Old Style 1915 1582 3 1 1 $187,000

75.35-1-42 210 21 Ramsey Pl Colonial 1928 1392 4 1 1 $147,000

75.35-2-17 210 22 Ramsey Pl Old Style 1930 1768 5 0 2 $201,000

75.35-1-41 210 23 Ramsey Pl Colonial 1928 1424 4 0 1 $161,000

75.35-2-18 210 24 Ramsey Pl Colonial 1930 1814 3 1 1 $205,000

75.35-1-40 210 25 Ramsey Pl Colonial 1928 1392 4 1 1 $144,000

75.35-2-19 210 26 Ramsey Pl Colonial 1930 1632 3 1 1 $204,000

75.35-1-39 210 27 Ramsey Pl Colonial 1924 1599 4 0 1 $163,000

75.35-2-20 210 28 Ramsey Pl Colonial 1930 1671 4 0 2 $206,000

75.35-1-38 210 29 Ramsey Pl Old Style 1925 1275 3 1 1 $158,000

75.35-2-21 210 30 Ramsey Pl Colonial 1930 2260 4 1 1 $222,000

75.35-1-37 210 31 Ramsey Pl Colonial 1933 1975 4 1 1 $197,000

75.35-2-22 210 32 Ramsey Pl Old Style 1928 1168 2 0 1 $157,000

75.35-1-36 210 33 Ramsey Pl Ranch 1960 825 2 0 1 $143,000

75.35-2-23 210 34 Ramsey Pl Colonial 1930 2088 3 1 1 $163,000

75.35-1-35 210 37 Ramsey Pl Colonial 1930 1594 3 1 1 $202,000

75.35-2-24 210 38 Ramsey Pl Cape Cod 1945 2028 3 1 2 $221,000

75.35-1-34 210 39 Ramsey Pl Colonial 1929 1588 3 0 2 $202,000

75.35-2-25 210 40 Ramsey Pl Colonial 1930 1452 3 1 1 $198,000

75.35-1-33 210 41 Ramsey Pl Colonial 1940 1665 3 1 1 $178,000

75.35-2-26 210 42 Ramsey Pl Colonial 1920 1359 3 1 1 $175,000

75.35-1-32 210 43 Ramsey Pl Colonial 1930 1645 3 0 2 $187,000

75.35-2-27 210 44 Ramsey Pl Old Style 1910 1768 4 1 1 $187,000

75.35-1-31 210 45 Ramsey Pl Colonial 1930 1535 4 0 1 $180,000

75.35-2-28 210 46 Ramsey Pl Colonial 1950 1751 3 1 1 $219,000

75.35-1-30 210 47 Ramsey Pl Colonial 1930 1632 4 1 1 $192,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

9482

9483

9484

9485

9486

9487

9488

9489

9490

9491

9492

9493

9494

9495

9496

9497

9498

9499

9500

9501

9502

9503

9504

9505

9506

9507

9508

9509

9510

9511

9512

9513

9514

9515

9516

9517

9518

9519

9520

9521

9522

9523

9524

9525

9526

9527

9528

9529

9530

9531

9532

9533

9534

9535

9536

9537

9538

9539

9540

9541

75.35-2-29 210 48 Ramsey Pl Colonial 1926 1792 4 0 2 $221,000

75.35-1-29 210 49 Ramsey Pl Colonial 1930 1656 4 1 1 $180,000

75.35-2-30 210 50 Ramsey Pl Old Style 1925 1555 3 1 1 $185,000

75.35-1-28 210 51 Ramsey Pl Colonial 1922 1801 4 1 1 $191,000

75.43-1-1 210 52 Ramsey Pl Ranch 1955 1838 3 1 1 $202,000

75.35-1-27 210 53 Ramsey Pl Colonial 1930 1428 4 1 1 $184,000

75.43-1-2 210 54 Ramsey Pl Colonial 1925 1760 3 1 1 $224,000

75.42-3-27 210 55 Ramsey Pl Colonial 1925 1560 3 1 1 $151,000

75.43-1-3 210 56 Ramsey Pl Old Style 1925 1700 3 1 1 $213,000

75.42-3-26 210 57 Ramsey Pl Colonial 1948 1510 3 0 2 $167,000

75.43-1-4 210 58 Ramsey Pl Old Style 1930 2331 3 1 1 $216,000

75.42-3-25 210 59 Ramsey Pl Cape Cod 1948 1460 3 1 1 $153,000

75.42-3-24 210 61 Ramsey Pl Cape Cod 1948 1137 3 0 1 $158,000

75.43-1-5 210 62 Ramsey Pl Cape Cod 1947 1548 3 1 1 $194,000

75.42-3-23 210 63 Ramsey Pl Cape Cod 1949 1395 3 1 1 $152,000

75.43-1-6 210 64 Ramsey Pl Bungalow 1927 2254 3 0 2 $163,000

75.42-3-22 210 65 Ramsey Pl Cape Cod 1948 2123 3 0 1 $190,000

75.43-1-7 210 66 Ramsey Pl Old Style 1939 1355 3 1 2 $175,000

75.42-3-21 210 67 Ramsey Pl Cape Cod 1948 1428 3 1 1 $76,000

75.43-1-8 210 68 Ramsey Pl Old Style 1923 1950 3 1 2 $220,000

75.42-3-20 210 69 Ramsey Pl Cape Cod 1949 1287 3 0 1 $151,000

75.42-3-19 210 71 Ramsey Pl Cape Cod 1948 1534 3 0 1 $158,000

75.43-1-10 210 72 Ramsey Pl Cape Cod 1947 1117 3 0 1 $138,000

75.42-3-18 210 73 Ramsey Pl Cape Cod 1948 1275 2 0 1 $142,000

75.43-1-11 210 74 Ramsey Pl Cape Cod 1947 1756 3 1 1 $184,000

75.42-3-17 210 75 Ramsey Pl Cape Cod 1948 780 2 0 1 $139,000

75.43-1-12 210 76 Ramsey Pl Cape Cod 1947 755 2 0 1 $150,000

75.42-3-16 210 77 Ramsey Pl Cape Cod 1935 1080 3 0 1 $144,000

75.43-1-13 210 78 Ramsey Pl Cape Cod 1947 1357 3 0 1 $101,000

75.42-3-15 210 79 Ramsey Pl Cape Cod 1948 2508 3 0 2 $216,000

75.43-1-14 210 80 Ramsey Pl Cape Cod 1947 1117 3 0 1 $151,000

75.43-1-15 210 82 Ramsey Pl Cape Cod 1947 1117 3 0 1 $159,000

75.42-2-52 210 108 Ramsey Pl Ranch 1960 2509 3 0 3 $233,000

75.42-2-53 210 110 Ramsey Pl Split Level 1960 2840 3 0 2 $258,000

75.50-2-1 210 112 Ramsey Pl Split Level 1958 2640 3 1 1 $220,000

75.42-2-46 210 113 Ramsey Pl Ranch 1971 1687 2 1 1 $193,000

75.50-2-2 210 114 Ramsey Pl Ranch 1960 2142 3 0 2 $210,000

75.50-2-3 210 116 Ramsey Pl Colonial 1960 2378 4 1 1 $209,000

75.42-2-45 210 117 Ramsey Pl Split Level 1950 2016 3 0 2 $186,000

75.50-2-4 210 118 Ramsey Pl Ranch 1959 1552 3 1 2 $171,000

75.42-2-44 210 121 Ramsey Pl Split Level 1955 2756 3 0 2 $231,000

75.50-1-55 210 123 Ramsey Pl Split Level 1957 1566 3 1 1 $204,000

75.50-1-54 210 127 Ramsey Pl Colonial 1974 2551 4 1 2 $222,000

75.50-2-5 210 128 Ramsey Pl Split Level 1959 2166 3 1 2 $232,000

75.50-1-53 210 129 Ramsey Pl Ranch 1950 1056 3 0 1 $163,000

75.50-2-6 210 130 Ramsey Pl Ranch 1960 1144 3 1 1 $149,000

75.50-1-52 210 131 Ramsey Pl Ranch 1958 987 3 0 2 $145,000

75.50-1-51 210 133 Ramsey Pl Ranch 1958 1053 3 1 1 $139,000

75.50-1-50 210 135 Ramsey Pl Ranch 1958 1314 3 1 1 $199,000

75.50-2-7 210 136 Ramsey Pl Split Level 1955 2185 3 1 1 $195,000

75.50-1-49 210 139 Ramsey Pl Ranch 1957 1156 3 0 1 $183,000

75.50-2-8 210 140 Ramsey Pl Split Level 1960 1690 3 1 1 $215,000

75.50-1-48 210 143 Ramsey Pl Ranch 1950 1687 3 1 1 $201,000

75.50-2-9 210 144 Ramsey Pl Ranch 1955 1440 3 0 2 $201,000

75.50-1-47 210 145 Ramsey Pl Ranch 1940 1103 3 1 1 $162,000

75.50-2-10 210 148 Ramsey Pl Colonial 1967 2210 4 1 2 $190,000

52.6-2-18.1 210 5 Rapp Rd Bungalow 1945 1746 3 0 1 $113,000

52.6-2-43 210 12 Rapp Rd Ranch 1959 1008 3 0 1 $138,000

52.6-2-42.1 210 14 Rapp Rd Old Style 1948 828 3 1 1 $119,000

52.6-2-39 210 22 Rapp Rd Bungalow 1945 1235 3 0 1 $246,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

9542

9543

9544

9545

9546

9547

9548

9549

9550

9551

9552

9553

9554

9555

9556

9557

9558

9559

9560

9561

9562

9563

9564

9565

9566

9567

9568

9569

9570

9571

9572

9573

9574

9575

9576

9577

9578

9579

9580

9581

9582

9583

9584

9585

9586

9587

9588

9589

9590

9591

9592

9593

9594

9595

9596

9597

9598

9599

9600

9601

52.6-2-23.1 210 23 Rapp Rd Ranch 1948 1356 4 1 1 $150,000

52.6-2-23.3 210 27 Rapp Rd Ranch 1950 720 3 0 1 $141,000

52.6-2-26 210 31 Rapp Rd Old Style 1947 1467 3 0 1 $123,000

52.6-2-38 210 38 Rapp Rd Ranch 1950 1695 3 1 1 $203,000

52.6-2-27.1 210 39 Rapp Rd Old Style 1940 1308 3 0 1 $64,970

52.6-2-29.30-1 210 45 Rapp Rd Other 1988 1368 2 1 2 $109,400

52.6-2-29.30-4 210 45 Rapp Rd Other 1988 1368 2 1 2 $109,400

52.6-2-29.30-5 210 45 Rapp Rd Other 1988 1368 2 1 2 $109,400

52.6-2-29.30-7 210 45 Rapp Rd Other 1988 1368 2 1 2 $109,400

52.6-2-29.30-11 210 45 Rapp Rd Other 1988 1368 2 1 2 $109,400

52.6-2-29.30-13 210 45 Rapp Rd Other 1988 1368 2 1 2 $109,400

52.6-2-29.30-15 210 45 Rapp Rd Other 1988 1368 2 1 2 $109,400

52.6-2-29.30-2 210 45 Rapp Rd Other 1988 1275 2 1 2 $102,000

52.6-2-29.30-3 210 45 Rapp Rd Other 1988 1275 2 1 2 $102,000

52.6-2-29.30-6 210 45 Rapp Rd Other 1988 1275 2 1 2 $102,000

52.6-2-29.30-8 210 45 Rapp Rd Other 1988 1275 2 1 2 $102,000

52.6-2-29.30-10 210 45 Rapp Rd Other 1988 1275 2 1 2 $102,000

52.6-2-29.30-12 210 45 Rapp Rd Other 1988 1275 2 1 2 $102,000

52.6-2-29.30-14 210 45 Rapp Rd Other 1988 1275 2 1 2 $102,000

52.6-2-29.30-16 210 45 Rapp Rd Other 1988 1275 2 1 2 $102,000

52.6-2-29.30-9 210 45 Rapp Rd Other 1988 1368 3 1 2 $109,400

52.6-2-37 210 50 Rapp Rd Old Style 1920 1806 3 1 1 $148,000

52.6-2-36 210 54 Rapp Rd Old Style 1923 1017 3 0 1 $117,930

52.6-2-29.2 210 59 Rapp Rd Ranch 1951 1450 3 0 2 $133,920

52.6-2-30 210 67 Rapp Rd Ranch 1949 1116 3 0 1 $154,000

52.6-2-34 210 68 Rapp Rd Old Style 1960 841 3 0 1 $68,000

52.6-2-33 210 70 Rapp Rd Old Style 1940 1260 3 1 1 $41,140

41.00-2-111 210 185 Rapp Rd (N) Bungalow 1940 1098 2 0 1 $302,000

41.00-2-116 210 502 Rapp Rd (N) Contemporary 1984 2309 3 1 2 $272,000

65.29-2-15 210 11 Rawson St Old Style 1910 1958 2 1 1 $112,000

65.29-1-3 210 17 Rawson St Old Style 1930 1240 4 0 1 $81,000

65.29-1-1.1 210 25 Rawson St Bungalow 1940 984 3 0 1 $80,000

65.22-1-10 210 29 Rawson St Ranch 1978 1144 3 0 1 $116,000

76.62-2-36 210 9 Raymo St Bungalow 1927 990 2 0 1 $58,000

76.62-1-19 210 12 Raymo St Old Style 1910 1414 3 1 1 $95,000

76.62-1-17 210 20 Raymo St Old Style 1910 1380 3 0 1 $46,000

76.62-1-15 210 26 Raymo St Old Style 1906 1285 3 0 1 $93,000

76.62-2-39.1 210 27 Raymo St Bungalow 1870 1159 2 1 1 $78,000

76.62-2-40 210 29 Raymo St Bungalow 1870 1148 2 0 1 $75,000

76.62-1-14 210 30 Raymo St Old Style 1910 1798 4 1 1 $127,000

76.62-1-13 210 32 Raymo St Old Style 1910 1287 3 0 1 $79,000

76.62-2-42 210 33 Raymo St Bungalow 1920 1029 3 0 1 $63,000

76.62-1-12 210 34 Raymo St Old Style 1891 1147 3 0 1 $74,000

76.62-2-43 210 35 Raymo St Bungalow 1874 1150 2 0 1 $78,000

76.62-1-11 210 36 Raymo St Old Style 1910 1435 3 1 1 $15,000

76.62-2-44 210 37 Raymo St Bungalow 1900 1180 3 0 1 $80,000

76.62-1-10 210 38 Raymo St Old Style 1910 1435 3 1 2 $96,000

76.62-2-45 210 39 Raymo St Bungalow 1923 982 3 1 1 $57,000

76.62-1-9 210 40 Raymo St Old Style 1910 1486 3 0 2 $117,000

76.62-2-46 210 41 Raymo St Bungalow 1910 1026 3 1 1 $74,000

76.62-1-8 210 42 Raymo St Old Style 1920 1394 3 0 1 $116,000

76.62-2-47 210 43 Raymo St Bungalow 1910 1134 3 0 1 $77,000

76.62-1-6 210 48 Raymo St Old Style 1920 1330 3 0 1 $96,000

76.62-1-5 210 50 Raymo St Old Style 1910 1332 4 0 2 $81,000

76.62-2-49 210 51 Raymo St Bungalow 1800 878 3 0 1 $72,000

76.62-1-4 210 52 Raymo St Old Style 1910 1235 3 0 1 $87,000

76.62-1-3 210 54 Raymo St Old Style 1910 1678 4 0 1 $115,000

76.62-2-51 210 55 Raymo St Old Style 1800 1404 3 0 1 $79,000

76.62-1-2 210 56 Raymo St Old Style 1910 1332 4 1 1 $119,000

76.62-1-1 210 58 Raymo St Old Style 1910 1245 4 0 1 $99,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

9602

9603

9604

9605

9606

9607

9608

9609

9610

9611

9612

9613

9614

9615

9616

9617

9618

9619

9620

9621

9622

9623

9624

9625

9626

9627

9628

9629

9630

9631

9632

9633

9634

9635

9636

9637

9638

9639

9640

9641

9642

9643

9644

9645

9646

9647

9648

9649

9650

9651

9652

9653

9654

9655

9656

9657

9658

9659

9660

9661

76.62-2-52 210 59 Raymo St Old Style 1913 1325 3 0 1 $106,000

65.65-6-18 210 Rear 232 232 1/2 Livings Old Style 1890 1257 4 1 1 $63,000

52.6-2-25 210 Rear 29B Rapp Rd Old Style 1940 1800 2 0 1 $63,400

76.71-1-11 210 4 Regent St Old Style 1920 1496 3 0 1 $103,000

76.71-2-39 210 5 Regent St Old Style 1927 1155 3 1 1 $63,000

76.71-1-12 210 8 Regent St Old Style 1920 1340 3 0 2 $78,000

76.71-1-13 210 10 Regent St Old Style 1920 972 2 0 1 $66,000

76.71-2-36 210 11 Regent St Bungalow 1905 1386 2 0 1 $60,000

76.71-2-35 210 13 Regent St Old Style 1929 2006 3 0 2 $110,000

76.71-1-15 210 16 Regent St Old Style 1920 1240 3 0 1 $55,000

76.71-2-33 210 19 Regent St Old Style 1920 1088 2 0 1 $51,000

76.71-1-16 210 20 Regent St Bungalow 1920 768 3 1 1 $57,000

76.71-2-32 210 21 Regent St Row 1920 1120 2 1 1 $68,000

76.71-1-17 210 22 Regent St Bungalow 1890 1024 2 0 1 $70,000

76.71-1-18 210 24 Regent St Colonial 1900 1342 3 1 1 $81,000

76.71-2-31 210 25 Regent St Old Style 1920 862 1 0 1 $10,000

76.71-1-19 210 26 Regent St Bungalow 1918 856 2 0 1 $50,000

76.71-2-30 210 27 Regent St Old Style 1925 889 1 0 1 $52,000

76.71-1-20 210 28 Regent St Colonial 1928 1230 3 0 1 $55,000

76.71-1-21 210 30 Regent St Colonial 1930 1200 3 0 1 $77,000

76.71-1-22 210 32 Regent St Colonial 1930 1268 3 1 1 $75,000

76.71-2-28 210 33 Regent St Cape Cod 1927 1264 4 0 1 $148,000

64.75-2-34 210 8 Ridgefield St Colonial 1950 1426 3 1 1 $175,000

64.75-2-33 210 10 Ridgefield St Colonial 1940 1488 3 1 1 $176,000

64.75-2-32 210 12 Ridgefield St Old Style 1940 1483 3 1 1 $176,000

64.75-2-30 210 14 Ridgefield St Old Style 1938 1414 3 1 1 $166,000

64.75-2-29 210 16 Ridgefield St Colonial 1930 1512 3 1 1 $196,000

64.75-2-28 210 18 Ridgefield St Colonial 1935 1566 3 1 1 $185,000

64.75-2-27 210 20 Ridgefield St Colonial 1940 1566 3 1 1 $205,000

64.75-2-26 210 22 Ridgefield St Colonial 1940 1488 2 0 1 $173,000

64.75-2-25 210 24 Ridgefield St Colonial 1940 1764 2 0 2 $183,000

64.76-3-36 210 173 Ridgefield St Ranch 1937 1565 3 1 2 $180,000

64.75-2-36 210 176 Ridgefield St Ranch 1961 1236 4 1 1 $137,000

64.76-3-37 210 177 Ridgefield St Ranch 1960 1250 3 1 1 $159,000

64.75-2-35 210 178 Ridgefield St Ranch 1961 1257 3 1 1 $173,000

64.76-3-38 210 181 Ridgefield St Ranch 1960 1427 3 0 1 $188,000

64.76-3-39 210 185 Ridgefield St Ranch 1960 1250 3 1 1 $170,000

64.76-3-42 210 197 Ridgefield St Cape Cod 1941 904 2 0 1 $141,000

64.76-3-43 210 201 Ridgefield St Cape Cod 1941 1224 3 0 1 $145,000

64.76-3-44 210 205 Ridgefield St Ranch 1960 1348 3 0 1 $166,000

64.76-3-45 210 211 Ridgefield St Colonial 1947 2066 6 0 2 $138,000

64.75-2-12 210 228 Ridgefield St Old Style 1935 1437 3 0 1 $164,000

64.75-2-11 210 232 Ridgefield St Old Style 1928 1518 3 1 1 $145,000

64.75-2-10 210 236 Ridgefield St Old Style 1926 1378 3 1 1 $162,000

64.75-2-9 210 242 Ridgefield St Old Style 1928 1654 3 1 1 $144,000

64.67-3-41 210 250 Ridgefield St Old Style 1920 1260 3 0 1 $131,000

40.12-2-6.-101 210 101 Ridgewood Ter Town House 1976 1224 3 1 1 $116,000

40.12-2-6.-107 210 107 Ridgewood Ter Town House 1974 1431 3 1 1 $135,000

40.12-2-6.-92 210 92 Ridgewood Ter Town House 1974 1668 3 1 2 $150,000

40.12-2-6.-93 210 93 Ridgewood Ter Town House 1974 1200 2 1 1 $114,000

40.12-2-6.-94 210 94 Ridgewood Ter Town House 1974 1064 2 1 1 $101,000

40.12-2-6.-95 210 95 Ridgewood Ter Town House 1974 1224 3 1 1 $116,000

40.12-2-6.-96 210 96 Ridgewood Ter Town House 1974 1472 2 0 2 $139,000

40.12-2-6.-97 210 97 Ridgewood Ter Town House 1974 1431 3 1 1 $135,000

40.12-2-6.-98 210 98 Ridgewood Ter Town House 1976 1431 3 1 1 $135,000

40.12-2-6.-99 210 99 Ridgewood Ter Town House 1976 1064 2 1 1 $101,000

40.12-2-6.-100 210 100 Ridgewood Ter Town House 1976 1224 3 1 1 $116,000

40.12-2-6.-102 210 102 Ridgewood Ter Town House 1974 1575 4 1 2 $149,000

40.12-2-6.-103 210 103 Ridgewood Ter Town House 1974 1224 2 1 1 $116,000

40.12-2-6.-104 210 104 Ridgewood Ter Town House 1974 1224 3 1 1 $116,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

9662

9663

9664

9665

9666

9667

9668

9669

9670

9671

9672

9673

9674

9675

9676

9677

9678

9679

9680

9681

9682

9683

9684

9685

9686

9687

9688

9689

9690

9691

9692

9693

9694

9695

9696

9697

9698

9699

9700

9701

9702

9703

9704

9705

9706

9707

9708

9709

9710

9711

9712

9713

9714

9715

9716

9717

9718

9719

9720

9721

40.12-2-6.-105 210 105 Ridgewood Ter Town House 1974 1224 3 1 1 $116,000

40.12-2-6.-106 210 106 Ridgewood Ter Town House 1974 1224 2 1 1 $116,000

65.63-1-63 210 7 Robin St Row 1890 1320 3 0 1 $36,000

65.63-1-62 210 9 Robin St Old Style 1890 1056 3 0 2 $11,000

65.63-1-61 210 11 Robin St Old Style 1890 1056 2 0 1 $16,000

65.63-1-11 210 32 Robin St Row 1888 2684 7 0 2 $63,000

65.63-5-1 210 41 Robin St Old Style 1920 784 2 0 1 $16,000

65.63-4-18 210 83 Robin St Row 1870 1836 3 1 2 $50,000

74.12-2-13 210 3 Roland Dr Ranch 1980 1913 4 1 1 $261,000

74.12-2-17 210 4 Roland Dr Colonial 1972 2564 4 1 3 $309,000

74.12-2-12 210 5 Roland Dr Colonial 1981 2374 4 1 2 $293,000

74.12-2-18 210 6 Roland Dr Split Level 1975 2975 4 0 2 $252,000

74.12-2-11 210 7 Roland Dr Ranch 1980 2202 3 1 2 $276,000

74.12-2-19 210 8 Roland Dr Ranch 1973 2079 3 0 2 $222,000

74.12-2-10 210 9 Roland Dr Colonial 1988 2530 3 1 2 $302,000

74.12-2-20 210 10 Roland Dr Contemporary 1979 3065 4 0 3 $284,000

74.12-2-21 210 12 Roland Dr Colonial 1975 2574 4 1 2 $300,000

74.12-2-22 210 14 Roland Dr Contemporary 1971 2574 5 1 2 $299,000

74.12-2-23 210 16 Roland Dr Split Level 1974 2122 3 0 2 $275,000

64.35-3-27 210 3 Roosevelt St Old Style 1928 2319 4 1 1 $243,000

64.35-3-26 210 5 Roosevelt St Old Style 1932 1829 3 1 1 $187,000

64.35-3-41 210 6 Roosevelt St Old Style 1921 1494 2 1 1 $75,000

64.35-3-25 210 7 Roosevelt St Bungalow 1935 1298 3 0 1 $116,000

64.35-3-42 210 8 Roosevelt St Old Style 1941 816 2 0 1 $126,000

64.35-3-24 210 9 Roosevelt St Old Style 1922 1467 2 0 1 $161,000

64.35-3-23 210 11 Roosevelt St Bungalow 1935 1202 3 1 1 $145,000

64.35-3-44 210 12 Roosevelt St Old Style 1921 1570 2 0 1 $158,000

64.35-3-22 210 13 Roosevelt St Bungalow 1935 1749 3 0 1 $123,000

64.35-3-45 210 14 Roosevelt St Cape Cod 1943 1454 3 0 2 $151,000

64.35-3-21 210 15 Roosevelt St Old Style 1935 1015 2 0 1 $99,000

64.35-3-46 210 16 Roosevelt St Old Style 1921 1609 3 1 1 $163,000

64.35-3-20 210 17 Roosevelt St Old Style 1935 1392 3 0 2 $159,000

64.35-3-19 210 19 Roosevelt St Old Style 1931 1599 3 0 1 $163,000

64.35-3-18 210 21 Roosevelt St Old Style 1932 1663 3 0 1 $147,000

64.35-3-17 210 23 Roosevelt St Old Style 1922 1726 5 0 1 $134,000

75.51-3-1 210 5 Rose Ct Raised Ranch 1966 2246 3 1 2 $162,000

75.51-3-2 210 7 Rose Ct Ranch 1953 1096 3 1 1 $162,000

75.51-3-3 210 9 Rose Ct Ranch 1956 1215 2 1 1 $163,000

75.51-2-35 210 10 Rose Ct Raised Ranch 1965 1861 3 0 2 $171,000

75.51-3-4 210 11 Rose Ct Ranch 1953 1978 3 0 3 $201,000

75.51-2-34 210 12 Rose Ct Split Level 1951 1848 3 1 1 $195,000

75.51-2-33 210 14 Rose Ct Ranch 1950 2248 3 1 1 $195,000

75.51-3-5 210 15 Rose Ct Cape Cod 1952 2016 3 1 1 $207,000

75.51-2-32 210 18 Rose Ct Colonial 1933 1792 3 1 1 $200,000

75.51-3-6 210 19 Rose Ct Cape Cod 1950 1813 3 0 1 $177,000

75.51-2-31 210 20 Rose Ct Old Style 1929 1224 2 0 1 $162,000

75.51-2-30 210 22 Rose Ct Colonial 1929 1398 3 0 1 $205,000

75.51-3-8 210 23 Rose Ct Old Style 1930 2173 4 1 1 $60,000

75.51-2-29 210 24 Rose Ct Colonial 1939 1392 3 0 1 $184,000

75.51-3-9 210 25 Rose Ct Old Style 1926 1204 3 0 1 $181,000

75.51-2-28 210 26 Rose Ct Colonial 1928 1446 3 1 1 $199,000

75.51-3-10 210 27 Rose Ct Old Style 1943 1728 3 0 1 $154,000

75.51-2-27 210 28 Rose Ct Colonial 1927 1692 3 1 1 $196,000

75.51-3-11 210 29 Rose Ct Old Style 1929 1512 3 1 1 $182,000

75.51-2-26 210 30 Rose Ct Bungalow 1935 1400 3 0 1 $129,000

75.59-2-1 210 31 Rose Ct Old Style 1929 1669 3 0 1 $182,000

75.51-2-25 210 32 Rose Ct Colonial 1929 1620 3 0 1 $193,000

75.59-2-2 210 33 Rose Ct Bungalow 1935 1380 2 0 1 $125,000

75.51-2-24 210 34 Rose Ct Colonial 1935 1680 3 1 1 $225,000

75.59-2-3 210 35 Rose Ct Bungalow 1935 1278 2 0 1 $113,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

9722

9723

9724

9725

9726

9727

9728

9729

9730

9731

9732

9733

9734

9735

9736

9737

9738

9739

9740

9741

9742

9743

9744

9745

9746

9747

9748

9749

9750

9751

9752

9753

9754

9755

9756

9757

9758

9759

9760

9761

9762

9763

9764

9765

9766

9767

9768

9769

9770

9771

9772

9773

9774

9775

9776

9777

9778

9779

9780

9781

75.51-2-23 210 36 Rose Ct Old Style 1938 1266 3 0 1 $150,000

75.51-2-22 210 38 Rose Ct Old Style 1933 2233 4 1 1 $198,000

75.59-2-5 210 39 Rose Ct Bungalow 1934 1910 3 1 1 $185,600

75.51-2-21 210 40 Rose Ct Old Style 1928 1500 3 0 1 $216,000

75.59-2-6 210 41 Rose Ct Old Style 1930 1543 2 0 1 $127,000

75.51-2-20 210 42 Rose Ct Colonial 1923 1413 3 1 1 $164,000

75.59-2-7 210 43 Rose Ct Old Style 1925 1536 3 0 1 $176,000

75.51-2-19 210 44 Rose Ct Colonial 1926 1614 3 1 1 $179,000

75.59-4-31 210 61 Rose Ct Ranch 1953 1104 3 0 1 $167,000

75.59-4-4 210 62 Rose Ct Old Style 1928 2364 5 0 2 $184,000

75.59-4-30 210 63 Rose Ct Bungalow 1925 1511 4 1 2 $127,000

75.59-4-29 210 65 Rose Ct Ranch 1950 1106 3 1 1 $157,000

75.59-4-6 210 66 Rose Ct Cape Cod 1948 1651 3 0 1 $194,000

75.59-4-28 210 67 Rose Ct Ranch 1962 1242 3 0 1 $172,000

75.59-4-27 210 69 Rose Ct Bungalow 1940 1176 2 0 1 $112,000

75.59-4-26 210 69A Rose Ct Cape Cod 1940 2177 4 0 2 $191,000

75.59-4-25 210 69B Rose Ct Split Level 1939 1731 3 0 1 $195,000

75.59-4-7 210 70 Rose Ct Colonial 1926 1558 3 1 1 $183,000

75.59-4-21 210 71 Rose Ct Bungalow 1935 1518 3 1 1 $133,000

75.59-4-8 210 72 Rose Ct Bungalow 1930 1260 3 0 1 $145,000

75.59-4-20 210 73 Rose Ct Colonial 1950 1300 3 1 1 $160,000

75.59-4-15 210 74 Rose Ct Ranch 1963 1475 3 0 2 $196,000

75.59-4-19 210 75 Rose Ct Ranch 1950 1140 3 1 1 $147,000

75.59-4-16 210 76 Rose Ct Ranch 1950 1122 3 1 1 $155,000

75.59-4-18 210 77 Rose Ct Ranch 1963 1603 3 0 2 $200,000

75.59-4-17.1 210 78 Rose Ct Cape Cod 1950 1392 3 0 1 $163,000

75.66-1-22 210 79 Rose Ct Ranch 1961 1211 3 1 1 $169,000

75.59-4-17.2 210 80 Rose Ct Raised Ranch 2005 1560 3 0 2 $191,000

75.66-1-21 210 81 Rose Ct Ranch 1965 1120 3 1 1 $143,000

75.66-1-1 210 82 Rose Ct Raised Ranch 2015 2264 4 1 1 $215,000

75.66-1-20 210 83 Rose Ct Ranch 1961 1176 3 1 1 $169,000

75.66-1-2 210 84 Rose Ct Ranch 1950 1216 3 0 1 $175,000

75.66-1-19 210 85 Rose Ct Old Style 1965 2160 4 0 2 $206,000

75.66-1-3 210 86 Rose Ct Ranch 1952 1330 3 0 2 $171,000

75.66-1-18 210 87 Rose Ct Ranch 1962 1326 3 0 1 $176,000

75.66-1-4 210 88 Rose Ct Ranch 1965 1784 3 0 3 $194,000

75.66-1-17 210 89 Rose Ct Ranch 1963 1430 3 1 1 $194,000

75.66-1-5 210 90 Rose Ct Ranch 1962 1203 3 0 2 $173,000

75.66-1-16 210 91 Rose Ct Ranch 1962 916 3 1 1 $139,000

75.66-1-6 210 92 Rose Ct Ranch 1960 1000 3 0 1 $142,000

75.66-1-15 210 93 Rose Ct Ranch 1964 1638 3 1 2 $190,000

75.66-1-7 210 94 Rose Ct Split Level 1962 1732 3 0 3 $178,000

75.66-1-14 210 95 Rose Ct Ranch 1965 1330 3 0 1 $177,000

75.66-1-8 210 96 Rose Ct Ranch 1962 1088 3 0 1 $162,000

75.66-1-13 210 97 Rose Ct Ranch 1961 1144 3 0 2 $163,000

75.66-1-9 210 98 Rose Ct Ranch 1965 1414 3 1 1 $186,000

75.66-1-12 210 99 Rose Ct Colonial 1966 2328 4 1 2 $199,000

75.66-1-10 210 100 Rose Ct Ranch 1969 1286 2 1 1 $177,000

75.66-1-41 210 101 Rose Ct Colonial 1986 1952 3 1 1 $226,000

75.66-1-11 210 102 Rose Ct Ranch 1961 1106 2 0 1 $149,000

75.66-1-42 210 103 Rose Ct Contemporary 1988 2220 3 1 2 $225,000

75.66-1-46 210 104 Rose Ct Colonial 1988 2048 3 1 1 $235,000

75.66-1-43 210 105 Rose Ct Colonial 1987 2000 4 0 2 $230,000

75.66-1-45 210 106 Rose Ct Contemporary 1986 1618 3 1 2 $197,000

75.66-1-44 210 108 Rose Ct Contemporary 1986 2352 3 1 1 $225,000

65.7-1-22 210 1 Rosemary Cir Raised Ranch 1978 1564 2 1 1 $161,000

65.7-1-21 210 3 Rosemary Cir Raised Ranch 1978 1564 2 1 1 $161,000

65.7-1-9 210 4 Rosemary Cir Ranch 1976 1248 3 0 1 $162,000

65.7-1-19 210 7 Rosemary Cir Ranch 1992 1418 3 0 1 $187,000

65.7-1-11 210 8 Rosemary Cir Ranch 1980 1728 3 0 3 $194,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

9782

9783

9784

9785

9786

9787

9788

9789

9790

9791

9792

9793

9794

9795

9796

9797

9798

9799

9800

9801

9802

9803

9804

9805

9806

9807

9808

9809

9810

9811

9812

9813

9814

9815

9816

9817

9818

9819

9820

9821

9822

9823

9824

9825

9826

9827

9828

9829

9830

9831

9832

9833

9834

9835

9836

9837

9838

9839

9840

9841

65.7-1-18 210 9 Rosemary Cir Ranch 1978 1218 2 0 1 $167,000

65.7-1-12 210 10 Rosemary Cir Ranch 1976 1176 3 0 1 $161,000

65.7-1-17 210 11 Rosemary Cir Ranch 1977 1280 2 0 1 $177,000

65.7-1-13 210 12 Rosemary Cir Split Level 1976 2289 3 0 1 $221,000

65.7-1-14 210 14 Rosemary Cir Colonial 1978 2937 4 0 1 $267,000

65.7-1-16 210 16 Rosemary Cir Ranch 1979 1334 3 0 1 $189,000

65.7-1-35 210 1 Rosemary Dr Raised Ranch 1966 2268 4 0 1 $183,000

65.7-1-7 210 2 Rosemary Dr Ranch 1970 1372 3 0 2 $175,000

65.7-1-36 210 3 Rosemary Dr Ranch 1960 1161 3 0 1 $162,000

65.7-1-6 210 4 Rosemary Dr Cape Cod 1960 1638 4 0 2 $179,000

65.7-1-5 210 6 Rosemary Dr Ranch 1960 1273 3 0 1 $167,000

65.7-1-4 210 8 Rosemary Dr Cape Cod 1960 2104 4 1 1 $187,000

65.7-1-3 210 10 Rosemary Dr Ranch 1960 1323 2 0 1 $174,000

65.7-1-2 210 12 Rosemary Dr Colonial 1960 2415 4 0 2 $272,000

54.19-1-51 210 15 Rosemary Dr Colonial 1959 2340 4 0 2 $273,000

54.19-1-52 210 17 Rosemary Dr Ranch 1959 1170 3 0 1 $149,000

54.19-1-53 210 19 Rosemary Dr Ranch 1959 1196 3 0 1 $173,000

54.19-1-54 210 21 Rosemary Dr Ranch 1959 1300 3 0 1 $173,000

54.19-1-55 210 23 Rosemary Dr Ranch 1959 1248 3 0 1 $178,000

65.7-1-34 210 1E Rosemary Dr Ext Ranch 1958 1242 3 0 1 $163,000

65.7-1-8 210 2E Rosemary Dr Ext Ranch 1975 1215 3 0 1 $165,000

65.7-1-33 210 3E Rosemary Dr Ext Raised Ranch 1976 1564 3 1 1 $157,000

65.7-1-23 210 4E Rosemary Dr Ext Raised Ranch 1976 1564 3 1 1 $140,000

65.7-1-32 210 5E Rosemary Dr Ext Raised Ranch 1976 1564 3 1 1 $158,000

65.7-1-24 210 6E Rosemary Dr Ext Raised Ranch 1978 1564 2 1 1 $162,000

65.7-1-31 210 7E Rosemary Dr Ext Raised Ranch 1976 1564 3 1 1 $161,000

65.7-1-25 210 8E Rosemary Dr Ext Raised Ranch 1975 1564 3 1 1 $161,000

65.7-1-30 210 9E Rosemary Dr Ext Raised Ranch 1976 1564 3 1 1 $168,000

65.7-1-26 210 10E Rosemary Dr Ext Raised Ranch 1976 1564 3 1 1 $160,000

65.7-1-29 210 11E Rosemary Dr Ext Raised Ranch 1983 1914 4 1 1 $148,000

65.7-1-27 210 12E Rosemary Dr Ext Raised Ranch 1985 1756 4 1 1 $177,000

65.7-1-28 210 13E Rosemary Dr Ext Raised Ranch 1985 1422 4 1 1 $176,000

64.41-1-2 210 5 Rosemont St Colonial 1959 3416 5 0 3 $309,000

64.41-1-3 210 7 Rosemont St Old Style 1929 2087 3 1 2 $266,000

64.41-1-5 210 11 Rosemont St Old Style 1928 1484 3 1 1 $228,000

64.40-3-3 210 14 Rosemont St Old Style 1929 1414 4 0 2 $171,000

64.41-1-6 210 15 Rosemont St Old Style 1925 1472 3 1 1 $180,000

64.41-1-7 210 17 Rosemont St Old Style 1920 1582 2 1 1 $152,000

64.40-3-4 210 18 Rosemont St Old Style 1929 1476 3 0 2 $241,000

64.41-1-8 210 19 Rosemont St Old Style 1935 2145 4 1 2 $274,000

64.40-3-5 210 20 Rosemont St Old Style 1929 1505 4 0 2 $182,000

64.40-3-6 210 22 Rosemont St Old Style 1929 1452 4 0 2 $198,000

64.33-1-33 210 27 Rosemont St Ranch 1953 2229 3 0 2 $246,000

64.33-1-1.1 210 28 Rosemont St Ranch 1987 2126 4 0 3 $255,000

64.33-1-34 210 29 Rosemont St Ranch 1957 1928 3 0 2 $210,000

64.33-1-2 210 34 Rosemont St Ranch 1955 3041 5 1 2 $212,700

64.33-1-35 210 35 Rosemont St Ranch 1953 2276 4 1 2 $258,000

64.33-1-3 210 38 Rosemont St Ranch 1955 2349 4 0 2 $244,000

64.33-1-22 210 50 Rosemont St Ranch 1950 1252 4 0 2 $171,000

64.33-1-47 210 51 Rosemont St Ranch 1954 1264 3 0 1 $175,000

64.33-1-23 210 52 Rosemont St Ranch 1950 1226 3 1 1 $174,000

64.33-1-48 210 53 Rosemont St Ranch 1952 1172 3 0 1 $162,000

64.33-1-24 210 56 Rosemont St Ranch 1950 1158 2 0 1 $165,000

64.33-1-49 210 57 Rosemont St Ranch 1952 1174 3 0 2 $175,000

64.33-1-25 210 58 Rosemont St Ranch 1953 1596 4 0 2 $185,000

64.33-1-50 210 59 Rosemont St Ranch 1953 1281 3 0 2 $170,000

64.33-1-26 210 62 Rosemont St Ranch 1953 1030 3 0 1 $155,000

64.33-1-51 210 63 Rosemont St Ranch 1952 1160 3 0 1 $175,000

64.33-1-52 210 65 Rosemont St Ranch 1953 1504 3 1 1 $185,000

64.33-1-27 210 66 Rosemont St Ranch 1953 1138 3 0 1 $160,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

9842

9843

9844

9845

9846

9847

9848

9849

9850

9851

9852

9853

9854

9855

9856

9857

9858

9859

9860

9861

9862

9863

9864

9865

9866

9867

9868

9869

9870

9871

9872

9873

9874

9875

9876

9877

9878

9879

9880

9881

9882

9883

9884

9885

9886

9887

9888

9889

9890

9891

9892

9893

9894

9895

9896

9897

9898

9899

9900

9901

64.33-1-28 210 68 Rosemont St Ranch 1953 1318 3 1 1 $160,000

64.33-1-29 210 70 Rosemont St Ranch 1953 1114 3 0 1 $170,000

64.33-1-68 210 85 Rosemont St Ranch 1960 1400 3 1 1 $213,000

64.33-1-70 210 93 Rosemont St Cape Cod 1939 2079 4 0 2 $224,000

64.33-1-71 210 95 Rosemont St Ranch 1962 840 2 0 1 $160,000

64.25-2-8 210 97 Rosemont St Cape Cod 1955 1335 4 1 1 $185,000

64.25-2-9 210 103 Rosemont St Ranch 1950 1060 2 0 1 $150,000

64.25-2-10 210 105 Rosemont St Bungalow 1938 1728 3 1 1 $129,000

64.25-2-11 210 107 Rosemont St Ranch 1950 944 2 0 1 $150,000

64.25-2-13 210 113 Rosemont St Ranch 1953 897 2 0 1 $157,000

64.25-2-14 210 117 Rosemont St Ranch 1958 1173 3 0 1 $145,000

64.25-2-15 210 119 Rosemont St Ranch 1958 1173 3 0 2 $145,000

64.25-1-11 210 126 Rosemont St Ranch 1957 1000 2 0 1 $164,000

64.25-1-12 210 128 Rosemont St Bungalow 1943 1235 2 1 1 $129,000

64.26-2-9 210 129 Rosemont St Bungalow 1935 1476 2 0 2 $129,000

64.25-1-13 210 130 Rosemont St Bungalow 1930 1032 3 0 1 $98,000

64.26-2-8 210 131 Rosemont St Bungalow 1935 972 2 0 1 $111,000

64.26-2-7 210 133 Rosemont St Colonial 1938 1730 3 1 1 $235,000

64.25-1-15 210 134 Rosemont St Cape Cod 1937 1469 3 0 2 $192,000

64.26-2-6 210 135 Rosemont St Colonial 1940 1824 4 1 1 $178,000

64.25-1-16 210 136 Rosemont St Old Style 1939 1403 3 1 1 $182,000

64.25-1-17 210 138 Rosemont St Colonial 1935 1485 3 1 1 $184,000

64.26-2-4 210 139 Rosemont St Cape Cod 1940 1618 2 0 1 $191,000

64.26-1-2 210 141 Rosemont St Old Style 1948 1681 4 0 2 $184,000

53.82-1-29 210 142 Rosemont St Colonial 1940 1402 3 1 1 $259,000

64.26-1-1 210 143 Rosemont St Colonial 1943 1508 3 1 1 $206,000

53.82-1-30 210 144 Rosemont St Colonial 1948 1329 3 0 1 $198,000

53.82-1-57 210 145 Rosemont St Colonial 1940 1371 3 1 1 $173,000

53.82-1-31 210 146 Rosemont St Colonial 1938 1609 3 1 1 $201,000

53.82-1-56 210 147 Rosemont St Colonial 1940 1431 3 1 1 $202,000

53.82-1-32 210 148 Rosemont St Colonial 1948 1620 3 0 1 $216,000

53.82-1-55 210 149 Rosemont St Colonial 1939 1867 4 1 2 $187,000

53.82-1-33 210 150 Rosemont St Colonial 1938 1683 3 0 2 $192,000

53.82-1-54 210 151 Rosemont St Colonial 1940 1730 3 1 1 $228,000

53.82-1-34 210 152 Rosemont St Colonial 1938 1936 3 0 1 $215,000

53.82-1-53 210 153 Rosemont St Colonial 1940 1645 3 1 1 $185,000

53.82-1-35 210 154 Rosemont St Colonial 1937 1847 4 1 1 $203,000

53.82-1-52 210 155 Rosemont St Colonial 1935 1388 3 0 1 $192,000

53.82-1-36 210 156 Rosemont St Colonial 1938 1626 3 1 1 $197,000

53.82-1-51 210 157 Rosemont St Colonial 1940 1757 3 1 1 $221,000

53.82-1-37 210 158 Rosemont St Colonial 1939 1653 3 1 1 $219,000

53.82-1-50 210 159 Rosemont St Colonial 1941 1369 4 1 1 $175,000

53.82-1-38 210 160 Rosemont St Colonial 1938 1344 3 1 1 $198,000

53.82-1-49 210 161 Rosemont St Colonial 1940 1442 3 1 1 $254,000

53.82-1-39 210 162 Rosemont St Colonial 1940 2258 4 0 2 $217,000

53.82-1-48 210 163 Rosemont St Colonial 1940 1408 3 1 1 $168,000

53.82-1-40 210 166 Rosemont St Colonial 1940 1906 3 1 1 $213,000

53.82-1-47 210 167 Rosemont St Colonial 1940 1613 4 1 1 $172,000

53.82-1-46 210 169 Rosemont St Colonial 1940 1440 3 1 1 $170,000

53.82-1-42 210 170 Rosemont St Colonial 1938 1090 3 0 1 $148,000

53.82-1-45 210 171 Rosemont St Colonial 1940 2517 3 1 1 $303,000

53.82-1-43 210 174 Rosemont St Cape Cod 1938 1846 4 0 2 $199,000

53.82-1-44 210 175 Rosemont St Cape Cod 1935 2444 3 1 2 $246,000

64.30-1-30 210 3 Russell Blessing Rd Cape Cod 1940 720 2 0 1 $109,000

64.30-1-34 210 15 Russell Blessing Rd Old Style 1940 1590 3 0 1 $120,000

64.30-2-23 210 16 Russell Blessing Rd Old Style 1912 1596 2 0 2 $167,000

64.30-1-36 210 21 Russell Blessing Rd Ranch 1952 1440 2 0 1 $142,000

64.30-2-37 210 26 Russell Blessing Rd Bungalow 1922 1518 3 0 1 $105,000

64.30-2-36 210 32 Russell Blessing Rd Bungalow 1945 1081 2 1 1 $146,000

64.30-2-52 210 41 Russell Blessing Rd Cape Cod 1935 1935 3 1 2 $189,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

9902

9903

9904

9905

9906

9907

9908

9909

9910

9911

9912

9913

9914

9915

9916

9917

9918

9919

9920

9921

9922

9923

9924

9925

9926

9927

9928

9929

9930

9931

9932

9933

9934

9935

9936

9937

9938

9939

9940

9941

9942

9943

9944

9945

9946

9947

9948

9949

9950

9951

9952

9953

9954

9955

9956

9957

9958

9959

9960

9961

64.30-2-53 210 44 Russell Blessing Rd Old Style 1895 1754 3 1 1 $134,000

64.30-2-51 210 45 Russell Blessing Rd Ranch 1953 1040 3 0 1 $155,000

64.30-2-50 210 47 Russell Blessing Rd Old Style 1948 1160 2 0 1 $155,000

64.30-3-46 210 52 Russell Blessing Rd Raised Ranch 1962 1756 3 1 1 $171,000

64.38-2-1 210 53 Russell Blessing Rd Bungalow 1935 1191 2 0 1 $118,000

64.38-2-3 210 59 Russell Blessing Rd Old Style 1955 1104 2 1 1 $140,000

64.30-3-49 210 60 Russell Blessing Rd Bungalow 1935 1006 2 0 1 $75,000

64.38-2-4 210 61 Russell Blessing Rd Bungalow 1940 1608 3 0 1 $112,000

64.30-3-50 210 62 Russell Blessing Rd Old Style 1920 1180 3 0 1 $148,000

64.38-2-5 210 65 Russell Blessing Rd Bungalow 1937 1116 2 0 2 $88,000

64.30-3-77 210 72 Russell Blessing Rd Old Style 1919 1564 4 0 1 $152,000

64.38-2-7 210 73 Russell Blessing Rd Ranch 1950 1191 3 0 1 $146,000

64.38-2-8 210 75 Russell Blessing Rd Old Style 1945 1654 2 1 1 $167,000

64.30-3-78 210 76 Russell Blessing Rd Colonial 1925 1638 4 1 1 $144,000

64.30-3-79 210 78 Russell Blessing Rd Old Style 1925 1496 3 0 1 $136,000

64.38-2-10 210 81 Russell Blessing Rd Ranch 1961 975 3 0 1 $151,000

64.38-2-11 210 85 Russell Blessing Rd Bungalow 1935 1408 3 0 1 $135,000

64.37-2-8 210 106 Russell Blessing Rd Ranch 1951 1036 3 0 1 $165,000

64.37-2-9 210 112 Russell Blessing Rd Old Style 1926 1344 3 0 1 $145,000

64.37-2-10 210 114 Russell Blessing Rd Old Style 1929 2037 2 0 1 $162,000

64.37-2-11 210 116 Russell Blessing Rd Bungalow 1930 1620 4 1 1 $136,000

64.37-3-7 210 117 Russell Blessing Rd Raised Ranch 1975 1810 3 1 1 $189,000

64.37-3-8 210 121 Russell Blessing Rd Raised Ranch 1976 1765 3 1 1 $165,000

64.37-2-12 210 122 Russell Blessing Rd Ranch 1962 1218 3 1 1 $205,000

64.37-3-9 210 125 Russell Blessing Rd Ranch 1976 1928 4 0 2 $223,000

64.37-2-13 210 126 Russell Blessing Rd Ranch 1950 1134 3 0 1 $130,000

64.37-3-10 210 129 Russell Blessing Rd Raised Ranch 1976 1676 3 1 1 $178,000

64.37-2-14 210 130 Russell Blessing Rd Ranch 1953 1092 2 1 1 $156,000

64.37-2-16 210 134 Russell Blessing Rd Old Style 1920 1653 4 1 1 $112,000

64.37-2-18 210 138 Russell Blessing Rd Bungalow 1940 1728 3 1 1 $112,000

64.37-3-11 210 139 Russell Blessing Rd Bungalow 1927 1224 3 1 1 $190,000

64.37-2-20 210 142 Russell Blessing Rd Raised Ranch 1990 1520 3 1 1 $193,000

64.37-2-21 210 144 Russell Blessing Rd Old Style 1936 1622 4 0 1 $79,000

64.37-2-23 210 148 Russell Blessing Rd Old Style 1960 2318 3 0 2 $169,000

64.37-3-13.1 210 149 Russell Blessing Rd Old Style 1925 1270 3 0 1 $137,000

64.37-2-24 210 150 Russell Blessing Rd Bungalow 1940 948 2 1 1 $35,000

64.37-3-14 210 151 Russell Blessing Rd Raised Ranch 1970 2430 3 0 1 $208,000

64.37-2-26 210 156 Russell Blessing Rd Ranch 1978 1824 3 1 1 $216,000

64.37-2-27 210 160 Russell Blessing Rd Ranch 1953 912 3 0 1 $146,000

64.37-3-16 210 161 Russell Blessing Rd Ranch 1960 1212 4 1 1 $142,000

64.37-2-28 210 164 Russell Blessing Rd Ranch 1950 1318 4 0 2 $176,000

64.37-3-17 210 165 Russell Blessing Rd Ranch 1977 2240 3 0 2 $244,000

64.37-3-18 210 167 Russell Blessing Rd Raised Ranch 1973 1380 3 0 1 $139,000

64.37-2-29 210 168 Russell Blessing Rd Ranch 1950 1005 3 0 2 $154,000

64.37-3-19 210 171 Russell Blessing Rd Ranch 1973 1120 3 0 2 $130,000

64.37-2-30 210 172 Russell Blessing Rd Ranch 1950 1096 3 0 1 $154,000

64.37-3-20 210 175 Russell Blessing Rd Ranch 1971 1162 3 1 1 $152,000

64.37-2-31 210 176 Russell Blessing Rd Ranch 1956 1606 3 1 1 $184,000

64.37-3-21 210 179 Russell Blessing Rd Ranch 1978 1197 3 1 1 $156,000

64.45-1-6 210 183 Russell Blessing Rd Ranch 1958 1590 2 0 1 $195,000

64.45-1-5 210 205 Russell Blessing Rd Colonial 2002 3415 4 1 2 $424,000

75.76-1-65 210 11 Rutland St Bungalow 1910 880 2 0 1 $106,000

75.76-1-28 210 18 Rutland St Colonial 1928 1408 3 0 1 $166,000

75.76-1-24 210 24 Rutland St Bungalow 1907 1125 2 0 1 $79,000

75.76-1-61 210 25 Rutland St Colonial 1930 1609 3 1 1 $161,000

75.76-1-23 210 30 Rutland St Bungalow 1930 968 2 0 1 $81,000

75.76-1-22 210 32 Rutland St Old Style 1905 1320 3 1 1 $103,000

75.76-1-59 210 35 Rutland St Raised Ranch 1950 2112 3 1 1 $205,000

75.76-1-17 210 46 Rutland St Old Style 1930 1764 3 1 1 $149,000

75.76-1-16 210 48 Rutland St Bungalow 1911 924 1 0 1 $63,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

9962

9963

9964

9965

9966

9967

9968

9969

9970

9971

9972

9973

9974

9975

9976

9977

9978

9979

9980

9981

9982

9983

9984

9985

9986

9987

9988

9989

9990

9991

9992

9993

9994

9995

9996

9997

9998

9999

10000

10001

10002

10003

10004

10005

10006

10007

10008

10009

10010

10011

10012

10013

10014

10015

10016

10017

10018

10019

10020

10021

75.75-3-14 210 52 Rutland St Bungalow 1939 1080 3 0 1 $126,000

64.75-1-48 210 4 Ryckman Ave Cape Cod 1930 1525 1 1 1 $144,000

64.75-1-17 210 32 Ryckman Ave Colonial 1925 2560 3 0 2 $247,000

64.75-1-16 210 36 Ryckman Ave Old Style 1925 1736 3 1 1 $159,000

64.75-2-40 210 39 Ryckman Ave Ranch 1955 1429 3 1 2 $230,000

64.75-1-15 210 40 Ryckman Ave Old Style 1925 1516 3 1 1 $162,000

64.75-2-41 210 41 Ryckman Ave Cape Cod 1965 1912 4 0 2 $191,000

64.75-2-42 210 43 Ryckman Ave Old Style 1945 1800 3 1 1 $185,000

64.75-1-14 210 44 Ryckman Ave Old Style 1925 1576 3 1 1 $178,000

64.75-2-43 210 45 Ryckman Ave Colonial 1938 1760 3 1 1 $182,000

64.75-1-13 210 48 Ryckman Ave Old Style 1925 1576 3 1 1 $154,000

64.75-2-44 210 49 Ryckman Ave Old Style 1935 1798 3 1 1 $199,000

64.75-1-12 210 52 Ryckman Ave Old Style 1916 1724 3 1 1 $170,000

64.75-1-11 210 54 Ryckman Ave Old Style 1925 1576 3 1 1 $168,000

64.75-1-10 210 58 Ryckman Ave Old Style 1925 1576 3 1 1 $173,000

64.75-1-9 210 60 Ryckman Ave Old Style 1925 1516 3 1 1 $143,000

64.75-2-17 210 61 Ryckman Ave Old Style 1935 1648 3 1 1 $158,000

64.75-1-8 210 64 Ryckman Ave Old Style 1925 1540 3 1 1 $164,000

64.75-1-7 210 66 Ryckman Ave Old Style 1925 1516 3 1 1 $151,000

64.75-2-18 210 67 Ryckman Ave Old Style 1935 2020 3 1 1 $152,000

64.75-1-6 210 70 Ryckman Ave Old Style 1925 1622 3 1 1 $166,000

64.67-3-63 210 77 Ryckman Ave Old Style 1910 1564 3 1 1 $155,000

64.67-1-69 210 80 Ryckman Ave Old Style 1929 1491 2 0 1 $172,000

64.67-3-61 210 83 Ryckman Ave Cape Cod 1947 1228 2 1 1 $148,000

64.66-2-18.1 210 104 Ryckman Ave Row 1920 2052 4 0 2 $167,000

64.59-1-53 210 49 S Allen St Colonial 1915 1596 4 1 1 $156,000

64.58-2-53 210 70 S Allen St Old Style 1909 2156 3 1 2 $160,000

64.58-2-55 210 74 S Allen St Old Style 1909 2412 4 0 2 $211,000

64.58-2-56 210 80 S Allen St Old Style 1909 2240 4 0 2 $202,000

64.66-2-2 210 81 S Allen St Old Style 1950 1562 4 1 1 $162,000

64.58-2-59 210 100 S Allen St Old Style 1909 1420 3 0 3 $153,000

64.58-2-62 210 106 S Allen St Old Style 1911 1920 4 0 1 $188,000

64.66-2-28 210 107 S Allen St Colonial 1914 1452 4 1 1 $188,000

64.66-2-29 210 111 S Allen St Colonial 1934 1146 3 1 1 $145,000

64.66-2-30 210 115 S Allen St Old Style 1920 1442 4 1 1 $158,000

64.66-2-31 210 117 S Allen St Colonial 1935 1900 3 0 2 $150,000

64.66-2-32 210 123 S Allen St Old Style 1914 1660 3 1 1 $198,000

64.66-1-33 210 126 S Allen St Old Style 1914 2958 3 1 1 $157,000

64.66-1-34 210 132 S Allen St Old Style 1900 2460 5 0 3 $238,000

64.66-2-60 210 133 S Allen St Colonial 1920 2898 4 1 2 $279,000

64.66-1-35 210 136 S Allen St Colonial 1920 2260 4 1 1 $280,000

64.66-1-36 210 140 S Allen St Colonial 1920 1838 4 0 2 $206,000

64.66-1-37 210 144 S Allen St Colonial 1928 2032 3 1 1 $232,000

64.66-1-38 210 148 S Allen St Ranch 1957 1140 3 1 1 $155,000

64.66-2-63 210 151 S Allen St Old Style 1904 812 1 0 1 $300,000

64.66-2-64 210 157 S Allen St Old Style 1911 1155 3 0 1 $189,000

64.66-1-41 210 160 S Allen St Old Style 1890 3078 4 1 2 $270,000

64.66-1-45 210 168 S Allen St Raised Ranch 1974 2780 5 0 3 $860,100

64.74-4-5 210 186 S Allen St Old Style 1920 1488 3 1 1 $190,000

64.74-4-15 210 211 S Allen St Ranch 1955 1305 3 1 1 $147,000

64.74-4-9 210 212 S Allen St Cape Cod 1931 1209 3 1 1 $180,000

64.74-4-16 210 217 S Allen St Ranch 1960 1189 3 1 1 $112,000

64.73-2-1 210 218 S Allen St Ranch 1960 1702 3 1 2 $209,000

64.74-4-17 210 221 S Allen St Ranch 1956 1189 3 1 1 $132,000

64.73-2-4 210 226 S Allen St Colonial 1960 2052 4 1 1 $241,000

64.73-2-8 210 248 S Allen St Old Style 1930 1276 3 1 1 $76,900

64.73-2-9 210 252 S Allen St Old Style 1930 1276 2 0 1 $154,000

64.73-2-12 210 260 S Allen St Colonial 1927 2448 4 1 1 $213,000

64.73-2-15 210 276 S Allen St Old Style 1930 1460 3 0 1 $135,000

64.81-1-59 210 285 S Allen St Ranch 1962 1456 3 1 1 $162,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

10022

10023

10024

10025

10026

10027

10028

10029

10030

10031

10032

10033

10034

10035

10036

10037

10038

10039

10040

10041

10042

10043

10044

10045

10046

10047

10048

10049

10050

10051

10052

10053

10054

10055

10056

10057

10058

10059

10060

10061

10062

10063

10064

10065

10066

10067

10068

10069

10070

10071

10072

10073

10074

10075

10076

10077

10078

10079

10080

10081

64.81-2-2 210 288 S Allen St Old Style 1926 1218 3 0 1 $146,000

64.81-1-60 210 289 S Allen St Ranch 1960 1120 2 0 1 $98,000

64.81-2-4 210 298 S Allen St Bungalow 1922 1380 2 0 1 $118,000

64.81-2-3 210 306 S Allen St Colonial 1948 1504 3 1 1 $207,000

64.81-2-5 210 310 S Allen St Old Style 1943 1504 3 1 1 $184,000

64.81-2-6 210 312 S Allen St Old Style 1927 1352 3 1 1 $171,000

64.81-2-7 210 314 S Allen St Old Style 1928 2098 3 0 2 $162,000

64.81-2-8 210 316 S Allen St Old Style 1924 1608 3 0 2 $169,000

64.81-2-9 210 318 S Allen St Old Style 1924 1354 3 1 1 $163,000

64.81-2-10 210 320 S Allen St Old Style 1920 1400 3 0 1 $177,000

76.69-3-51 210 3 S Bertha St Old Style 1925 1100 3 1 1 $123,000

76.69-3-52 210 5 S Bertha St Old Style 1925 1082 3 0 1 $119,000

76.69-4-24 210 8 S Bertha St Old Style 1925 1189 3 1 1 $125,000

76.69-4-23 210 10 S Bertha St Old Style 1925 1044 3 0 1 $104,000

76.69-4-22 210 12 S Bertha St Bungalow 1925 960 2 0 1 $71,000

76.63-2-8 210 8 S Dove St Old Style 1899 1691 3 1 1 $60,000

76.63-1-7 210 31 S Dove St Ranch 1955 975 2 0 1 $125,000

76.63-1-4 210 40 S Dove St Old Style 1922 1276 3 0 1 $90,000

76.63-1-2 210 43 S Dove St Bungalow 1879 1173 3 1 1 $65,000

76.58-2-38.1 210 49 S Ferry St Row 1920 1596 4 0 2 $68,000

76.58-2-45.-35 210 67 S Ferry St Other 1920 878 2 0 1 $56,000

76.58-2-45.-36 210 67 S Ferry St Other 1920 889 2 0 1 $56,000

76.58-2-46.-38 210 69 S Ferry St Other 1920 1477 2 0 1 $64,000

76.58-2-46.-37 210 69 S Ferry St Other 1920 998 2 0 1 $63,000

76.55-2-43 210 130 S Hawk St Bungalow 1940 836 3 0 1 $23,000

76.55-2-44 210 134 S Hawk St Old Style 1890 940 2 0 1 $10,000

76.55-2-46 210 138 S Hawk St Old Style 1890 1200 3 0 1 $10,000

76.55-2-53 210 144 S Hawk St Bungalow 1913 1449 4 0 1 $50,000

76.56-4-34 210 157 S Hawk St Old Style 1870 1296 3 1 1 $45,000

65.70-2-18 210 57 S Lake Ave Row 1890 2274 3 0 2 $175,000

65.70-2-19 210 59 S Lake Ave Row 1890 2169 3 0 2 $197,000

65.70-2-20 210 61 S Lake Ave Row 1890 2169 3 1 1 $108,000

65.70-2-21 210 63 S Lake Ave Row 1890 1902 5 0 2 $108,000

65.70-2-22 210 65 S Lake Ave Row 1890 1753 4 1 2 $172,000

65.70-2-23 210 67 S Lake Ave Row 1890 1752 3 0 2 $176,000

65.70-2-24 210 69 S Lake Ave Row 1890 2169 4 1 1 $195,000

65.70-2-25 210 71 S Lake Ave Row 1890 2169 5 0 3 $195,000

65.70-2-26 210 73 S Lake Ave Row 1890 1574 4 0 2 $170,000

65.70-2-27 210 75 S Lake Ave Row 1890 2169 4 0 1 $195,000

65.70-2-28 210 77 S Lake Ave Row 1890 1574 4 1 2 $170,000

65.70-2-29 210 79 S Lake Ave Row 1890 2169 4 1 1 $195,000

65.70-2-30 210 81 S Lake Ave Row 1890 2274 4 1 1 $258,000

65.77-1-24 210 107 S Lake Ave Old Style 1885 2314 3 1 1 $159,000

65.77-1-25 210 109 S Lake Ave Old Style 1890 1867 4 1 2 $209,000

65.77-4-17 210 110 S Lake Ave Old Style 1897 2951 7 1 3 $193,000

65.77-4-18 210 112 S Lake Ave Row 1885 2775 4 0 2 $213,000

65.77-4-19 210 114 S Lake Ave Row 1885 2539 6 1 1 $210,000

65.77-4-45 210 116 S Lake Ave Old Style 1890 2860 4 1 3 $136,000

65.77-4-42 210 122 S Lake Ave Old Style 1910 2160 3 0 2 $198,000

75.28-4-14 210 151 S Lake Ave Old Style 1911 3867 6 1 4 $330,000

75.28-4-15 210 153 S Lake Ave Old Style 1908 3355 5 1 3 $312,000

64.59-4-6 210 2 S Main Ave Row 1923 1526 5 0 1 $73,700

64.59-4-5 210 2A S Main Ave Old Style 1917 2137 3 0 1 $97,100

64.67-2-2 210 8 S Main Ave Old Style 1905 1664 4 1 1 $141,900

64.59-2-31 210 9 S Main Ave Old Style 1920 4186 3 1 3 $309,000

64.59-2-32 210 15 S Main Ave Old Style 1914 3160 4 1 1 $212,000

64.67-2-35 210 26 S Main Ave Old Style 1911 2164 3 1 1 $202,000

64.67-3-21 210 42 S Main Ave Old Style 1850 2016 4 0 2 $200,000

64.67-3-22 210 44 S Main Ave Old Style 1925 1679 3 0 2 $167,000

64.67-1-39 210 45 S Main Ave Old Style 1915 1300 4 0 2 $160,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

10082

10083

10084

10085

10086

10087

10088

10089

10090

10091

10092

10093

10094

10095

10096

10097

10098

10099

10100

10101

10102

10103

10104

10105

10106

10107

10108

10109

10110

10111

10112

10113

10114

10115

10116

10117

10118

10119

10120

10121

10122

10123

10124

10125

10126

10127

10128

10129

10130

10131

10132

10133

10134

10135

10136

10137

10138

10139

10140

10141

64.67-3-51 210 48 S Main Ave Old Style 1920 1708 4 0 1 $169,000

64.67-1-40 210 49 S Main Ave Old Style 1915 1490 3 0 1 $187,000

64.67-3-52 210 50 S Main Ave Old Style 1925 2084 3 1 1 $182,000

64.67-3-53 210 52 S Main Ave Old Style 1925 1704 3 1 1 $166,000

64.67-1-42 210 53 S Main Ave Old Style 1915 1636 4 1 2 $176,000

64.67-1-56 210 61 S Main Ave Old Style 1925 1278 4 0 1 $137,000

64.67-1-57 210 63 S Main Ave Old Style 1920 1350 4 1 1 $149,000

64.67-1-70 210 81 S Main Ave Old Style 1940 1469 3 1 1 $180,000

64.67-1-71 210 83 S Main Ave Old Style 1934 1362 3 0 1 $173,000

64.67-1-76 210 101 S Main Ave Old Style 1925 1536 3 0 1 $184,000

64.75-1-31 210 110 S Main Ave Ranch 1950 1716 3 1 1 $210,000

64.75-1-58 210 114 S Main Ave Old Style 1929 1918 3 1 2 $225,000

64.74-2-15 210 121 S Main Ave Old Style 1940 1772 4 0 2 $182,000

64.75-1-59 210 122 S Main Ave Old Style 1930 1987 3 1 1 $115,200

64.75-1-60 210 130 S Main Ave Split Level 1945 3264 4 0 3 $180,000

64.74-1-3.1 210 140 S Main Ave Ranch 1997 1486 3 0 2 $211,000

64.74-2-33 210 141 S Main Ave Ranch 2005 3412 3 0 2 $462,000

64.74-1-4 210 144 S Main Ave Ranch 1950 1854 3 1 1 $215,000

64.74-2-35 210 149 S Main Ave Contemporary 2006 2248 3 1 1 $328,000

64.74-1-5.1 210 150 S Main Ave Ranch 1950 2154 3 0 2 $300,000

64.82-1-1 210 158 S Main Ave Colonial 1957 3556 5 0 3 $444,000

64.74-2-38 210 165 S Main Ave Old Style 1928 1980 4 1 1 $232,000

64.74-2-37 210 167 S Main Ave Colonial 1936 1854 4 1 2 $257,000

64.82-1-3 210 168 S Main Ave Ranch 1957 1619 3 0 2 $232,000

64.74-2-39 210 169 S Main Ave Old Style 1940 1902 3 0 2 $289,000

64.82-3-1 210 173 S Main Ave Old Style 1925 1928 2 1 1 $255,000

64.82-1-4 210 176 S Main Ave Old Style 1926 1669 3 1 1 $240,000

64.82-1-5 210 180 S Main Ave Old Style 1913 2146 3 1 1 $235,000

64.82-3-2 210 181 S Main Ave Colonial 1935 2768 4 0 2 $265,000

64.82-1-6 210 184 S Main Ave Colonial 1913 1759 3 1 1 $265,000

64.82-1-7 210 186 S Main Ave Old Style 1913 1925 4 1 1 $278,000

64.82-3-3 210 187 S Main Ave Colonial 1935 2261 3 1 1 $260,000

64.82-1-8 210 190 S Main Ave Old Style 1913 1579 3 1 1 $174,000

64.82-3-4 210 191 S Main Ave Colonial 1927 1344 3 1 1 $149,000

64.82-1-9 210 194 S Main Ave Old Style 1913 1988 4 1 1 $257,000

64.82-3-5 210 195 S Main Ave Colonial 1927 2138 4 0 2 $247,000

64.82-3-6 210 197 S Main Ave Colonial 1930 1848 4 1 1 $250,000

64.82-2-1 210 200 S Main Ave Colonial 1931 2207 5 0 3 $282,000

64.82-3-7 210 203 S Main Ave Old Style 1925 1634 3 0 1 $244,000

64.82-3-8 210 207 S Main Ave Colonial 1930 2178 5 1 2 $286,000

64.82-2-2 210 208 S Main Ave Colonial 1945 2148 4 1 2 $244,000

64.82-2-3 210 210 S Main Ave Colonial 1925 1837 3 1 1 $234,000

64.82-3-9 210 215 S Main Ave Old Style 1927 2366 4 0 2 $231,000

64.82-3-10 210 219 S Main Ave Old Style 1927 2867 4 1 2 $295,000

64.82-2-5 210 220 S Main Ave Colonial 1925 2366 4 1 1 $276,000

64.82-3-11 210 221 S Main Ave Old Style 1927 2067 4 0 4 $262,000

64.82-2-6 210 224 S Main Ave Colonial 1925 2360 4 0 2 $351,000

64.82-3-12 210 227 S Main Ave Old Style 1927 2024 4 1 2 $232,000

64.82-2-7 210 228 S Main Ave Colonial 1925 2034 3 0 2 $271,000

64.82-3-13 210 233 S Main Ave Cape Cod 1930 1680 4 0 2 $240,000

64.82-2-8 210 234 S Main Ave Colonial 1925 2016 3 1 2 $272,000

64.82-3-14 210 239 S Main Ave Colonial 1927 2818 4 0 2 $372,000

64.82-2-9 210 240 S Main Ave Colonial 1925 2340 3 1 2 $265,000

64.82-3-15 210 243 S Main Ave Old Style 1927 2250 3 1 2 $265,000

64.82-2-10 210 244 S Main Ave Colonial 1912 1930 4 0 2 $268,000

64.82-3-16 210 245 S Main Ave Old Style 1927 2751 3 1 1 $278,000

64.82-2-11 210 246 S Main Ave Colonial 1912 2092 4 0 2 $296,000

64.82-3-17 210 247 S Main Ave Colonial 1926 1896 4 1 1 $263,000

64.82-3-18 210 249 S Main Ave Old Style 1927 1896 4 1 1 $218,000

64.82-3-19 210 251 S Main Ave Old Style 1927 1177 2 1 1 $133,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

10142

10143

10144

10145

10146

10147

10148

10149

10150

10151

10152

10153

10154

10155

10156

10157

10158

10159

10160

10161

10162

10163

10164

10165

10166

10167

10168

10169

10170

10171

10172

10173

10174

10175

10176

10177

10178

10179

10180

10181

10182

10183

10184

10185

10186

10187

10188

10189

10190

10191

10192

10193

10194

10195

10196

10197

10198

10199

10200

10201

64.82-2-12 210 252 S Main Ave Colonial 1912 2344 4 0 2 $307,000

64.82-3-20 210 253 S Main Ave Colonial 1927 2226 4 0 2 $217,000

75.25-1-18 210 259 S Main Ave Colonial 1940 2032 3 1 1 $256,000

64.82-2-13 210 260 S Main Ave Colonial 1912 2248 4 0 2 $245,000

75.25-1-19 210 261 S Main Ave Old Style 1940 1980 4 1 1 $296,000

64.82-2-14 210 262 S Main Ave Colonial 1930 2128 3 1 1 $248,000

75.25-1-20 210 263 S Main Ave Old Style 1930 1764 4 0 2 $198,000

75.25-1-21 210 265 S Main Ave Old Style 1940 1803 4 1 1 $252,000

75.25-1-22 210 267 S Main Ave Colonial 1929 1440 3 1 1 $213,000

75.26-1-8 210 268 S Main Ave Colonial 1910 2452 3 1 2 $218,000

75.25-1-23 210 269 S Main Ave Old Style 1940 2192 3 0 2 $268,000

75.25-1-24 210 271 S Main Ave Raised Ranch 1980 1698 2 0 2 $170,000

75.26-1-9 210 272 S Main Ave Old Style 1929 1872 4 1 1 $246,000

75.25-1-25 210 273 S Main Ave Old Style 1930 2482 6 1 4 $254,000

75.26-1-10 210 274 S Main Ave Colonial 1910 1748 4 0 2 $220,000

75.25-1-26 210 275 S Main Ave Old Style 1922 1680 4 1 1 $197,000

75.26-1-11 210 276 S Main Ave Colonial 1955 2056 4 0 3 $210,000

75.25-1-27 210 277 S Main Ave Old Style 1932 1358 3 0 1 $196,000

75.26-1-12 210 278 S Main Ave Colonial 1940 2006 3 1 1 $225,000

75.25-1-28 210 279 S Main Ave Old Style 1939 1852 1 1 1 $237,000

75.25-1-41 210 280 S Main Ave Colonial 1930 1344 3 1 1 $223,000

75.25-1-42 210 282 S Main Ave Cape Cod 1951 2261 3 1 1 $211,000

75.25-1-29 210 283 S Main Ave Old Style 1926 2936 5 1 2 $334,000

75.25-1-43 210 284 S Main Ave Ranch 1950 1344 3 0 2 $177,000

75.25-1-30 210 285 S Main Ave Colonial 1927 1456 3 0 1 $223,000

75.25-1-31 210 287 S Main Ave Ranch 1953 1384 3 0 1 $180,000

75.25-1-44 210 288 S Main Ave Ranch 1965 1528 3 0 2 $199,000

75.25-1-32 210 289 S Main Ave Old Style 1930 2016 3 0 2 $222,000

75.25-1-45 210 290 S Main Ave Old Style 1930 1728 4 1 2 $216,000

75.25-1-33 210 291 S Main Ave Ranch 1950 1092 3 0 1 $144,000

75.25-1-46 210 292 S Main Ave Colonial 1930 1612 3 1 1 $230,000

75.25-1-34 210 293 S Main Ave Colonial 1940 1809 3 1 1 $273,000

75.25-1-47 210 294 S Main Ave Colonial 1923 1788 3 0 2 $220,000

75.25-1-35 210 295 S Main Ave Colonial 1929 2144 3 1 2 $282,000

75.25-1-48 210 296 S Main Ave Colonial 1935 2216 4 1 1 $307,000

75.25-1-36 210 297 S Main Ave Colonial 1929 2024 3 1 1 $273,000

75.25-1-49 210 298 S Main Ave Colonial 1939 1680 4 1 1 $99,700

75.25-1-37 210 299 S Main Ave Colonial 1940 1904 3 1 2 $265,000

75.25-1-50 210 300 S Main Ave Colonial 1930 2216 4 1 1 $247,000

75.25-1-38 210 301 S Main Ave Old Style 1939 1884 3 1 1 $235,000

75.25-1-51 210 302 S Main Ave Colonial 1938 1680 3 1 1 $191,000

75.25-1-39 210 303 S Main Ave Old Style 1927 1908 4 0 2 $225,000

75.25-1-52 210 304 S Main Ave Old Style 1929 2175 4 0 2 $223,000

75.25-1-40 210 305 S Main Ave Old Style 1931 2411 4 1 2 $250,000

75.33-1-5 210 306 S Main Ave Ranch 1956 2117 2 1 2 $250,000

75.33-1-4 210 307 S Main Ave Old Style 1938 1172 3 0 1 $170,000

75.33-1-6 210 310 S Main Ave Ranch 1954 1857 2 1 2 $213,000

75.33-1-7 210 314 S Main Ave Ranch 1956 1566 2 0 2 $189,000

75.33-2-59 210 315 S Main Ave Split Level 1953 2260 4 1 1 $231,000

75.33-1-8 210 316 S Main Ave Ranch 1953 2544 3 1 2 $230,000

75.33-2-58 210 319 S Main Ave Ranch 1948 746 3 0 1 $149,000

75.33-2-60 210 321 S Main Ave Ranch 1953 2349 3 1 1 $225,000

75.33-2-57 210 323 S Main Ave Colonial 1931 2005 3 1 1 $217,000

75.33-2-56 210 325 S Main Ave Colonial 1948 1768 3 1 1 $218,000

75.33-2-55 210 329 S Main Ave Old Style 1948 1038 3 1 1 $160,000

75.33-3-4 210 330 S Main Ave Split Level 1948 2910 3 1 2 $252,000

75.33-2-54 210 331 S Main Ave Cape Cod 1945 2086 3 0 2 $235,000

75.33-2-53 210 335 S Main Ave Cape Cod 1948 1949 5 0 2 $219,000

75.33-2-52 210 337 S Main Ave Cape Cod 1951 2327 4 0 2 $241,000

75.33-3-5 210 338 S Main Ave Ranch 1954 1592 3 1 1 $216,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

10202

10203

10204

10205

10206

10207

10208

10209

10210

10211

10212

10213

10214

10215

10216

10217

10218

10219

10220

10221

10222

10223

10224

10225

10226

10227

10228

10229

10230

10231

10232

10233

10234

10235

10236

10237

10238

10239

10240

10241

10242

10243

10244

10245

10246

10247

10248

10249

10250

10251

10252

10253

10254

10255

10256

10257

10258

10259

10260

10261

75.33-3-6 210 340 S Main Ave Ranch 1948 1773 2 0 2 $220,000

75.33-2-51 210 341 S Main Ave Old Style 1931 2241 4 1 2 $178,000

75.33-3-7 210 344 S Main Ave Ranch 1948 1360 3 0 2 $189,000

75.33-2-50 210 345 S Main Ave Colonial 1953 1382 3 1 1 $184,000

75.33-2-49 210 347 S Main Ave Colonial 1948 1239 3 0 1 $180,000

75.33-2-48 210 349 S Main Ave Colonial 1949 1767 3 1 1 $203,000

75.33-3-8 210 350 S Main Ave Ranch 1952 1807 3 1 2 $217,000

75.33-2-47 210 351 S Main Ave Ranch 1948 840 2 0 1 $121,000

75.33-3-9 210 354 S Main Ave Ranch 1953 2138 3 0 2 $170,000

75.40-1-24 210 355 S Main Ave Ranch 1955 1021 2 0 1 $111,000

75.41-1-1 210 356 S Main Ave Colonial 1956 1133 3 1 1 $177,000

75.40-1-23 210 359 S Main Ave Cape Cod 1950 1410 3 1 1 $194,000

75.41-1-2 210 360 S Main Ave Colonial 1950 1680 3 1 1 $227,000

75.40-1-22 210 361 S Main Ave Colonial 1950 1408 3 1 1 $188,000

75.41-1-3 210 362 S Main Ave Colonial 1940 2088 3 1 1 $225,000

75.40-1-21 210 363 S Main Ave Colonial 1946 1538 3 0 2 $197,000

75.40-1-20 210 365 S Main Ave Colonial 1950 1712 3 1 1 $227,000

75.41-1-4 210 366 S Main Ave Colonial 1948 1272 3 1 1 $183,000

75.40-1-19 210 367 S Main Ave Ranch 1948 984 3 0 1 $160,000

75.41-1-5 210 368 S Main Ave Colonial 1950 1248 3 1 1 $174,000

75.41-1-6 210 372 S Main Ave Colonial 1940 1016 3 1 1 $169,000

75.41-1-7 210 374 S Main Ave Colonial 1950 1584 3 0 2 $218,000

75.41-1-8 210 376 S Main Ave Colonial 1930 1468 3 1 1 $200,000

75.41-1-9 210 378 S Main Ave Colonial 1948 1648 3 1 1 $220,000

75.41-1-10 210 380 S Main Ave Colonial 1930 1432 3 1 1 $178,000

75.41-1-11 210 382 S Main Ave Ranch 1950 1152 3 0 1 $144,000

75.41-1-12 210 384 S Main Ave Ranch 1950 1104 3 0 1 $175,000

64.50-2-10 210 16 S Manning Blvd Colonial 1927 2160 4 1 1 $204,000

64.50-2-9.2 210 17 S Manning Blvd Other 1948 952 2 0 1 $330,000

64.50-2-9.2 210 17 S Manning Blvd Colonial 2006 2025 3 1 2 $330,000

64.50-2-11 210 20 S Manning Blvd Colonial 1929 2100 4 1 1 $265,000

64.58-2-1 210 21 S Manning Blvd Colonial 1930 2266 3 1 2 $331,000

64.50-2-12 210 28 S Manning Blvd Colonial 1935 2170 3 0 2 $284,000

64.58-2-2 210 29 S Manning Blvd Old Style 1937 3532 6 1 4 $393,000

64.50-2-13 210 32 S Manning Blvd Colonial 1923 2289 4 0 3 $322,000

64.58-2-3 210 33 S Manning Blvd Colonial 1930 1896 3 1 2 $249,000

64.50-2-14 210 36 S Manning Blvd Colonial 1929 2128 4 1 2 $257,000

64.58-2-4 210 37 S Manning Blvd Colonial 1930 2032 4 1 1 $261,000

64.50-2-15 210 40 S Manning Blvd Colonial 1939 2351 4 1 2 $254,000

64.58-2-5 210 41 S Manning Blvd Colonial 1930 2090 4 1 2 $268,000

64.58-1-10 210 44 S Manning Blvd Old Style 1957 2592 3 1 2 $280,000

64.58-1-22 210 45 S Manning Blvd Bungalow 1933 1544 3 0 2 $154,000

64.58-1-11 210 48 S Manning Blvd Colonial 1927 2014 3 1 1 $266,000

64.58-1-23 210 49 S Manning Blvd Colonial 1929 1624 3 1 1 $232,000

64.58-1-13 210 54 S Manning Blvd Old Style 1926 2082 3 1 1 $271,000

64.58-1-24 210 55 S Manning Blvd Colonial 1929 3174 5 1 2 $467,000

64.58-1-25 210 57 S Manning Blvd Colonial 1928 2037 4 1 2 $249,000

64.58-1-14 210 58 S Manning Blvd Colonial 1928 2190 4 0 2 $310,000

64.58-1-26 210 63 S Manning Blvd Colonial 1932 2076 4 1 2 $258,000

64.58-1-27 210 69 S Manning Blvd Colonial 1932 2283 4 0 2 $258,000

64.58-1-16 210 70 S Manning Blvd Old Style 1929 1760 4 1 2 $320,000

64.58-1-28 210 75 S Manning Blvd Colonial 1932 2924 5 1 3 $358,000

64.58-1-17 210 76 S Manning Blvd Colonial 1955 2232 4 0 3 $232,000

64.58-1-18.2 210 80 S Manning Blvd Cape Cod 1932 2379 4 0 3 $244,000

64.58-1-29 210 81 S Manning Blvd Colonial 1932 2196 3 1 2 $359,000

64.58-1-30 210 87 S Manning Blvd Colonial 1929 2820 3 1 1 $415,000

64.58-1-19 210 90 S Manning Blvd Colonial 1930 3393 4 0 3 $252,600

64.58-1-31 210 93 S Manning Blvd Colonial 1963 2992 3 1 2 $434,000

64.58-1-20 210 100 S Manning Blvd Colonial 1930 4250 7 1 4 $502,000

64.58-1-21 210 106 S Manning Blvd Old Style 1948 3115 3 1 2 $356,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

10262

10263

10264

10265

10266

10267

10268

10269

10270

10271

10272

10273

10274

10275

10276

10277

10278

10279

10280

10281

10282

10283

10284

10285

10286

10287

10288

10289

10290

10291

10292

10293

10294

10295

10296

10297

10298

10299

10300

10301

10302

10303

10304

10305

10306

10307

10308

10309

10310

10311

10312

10313

10314

10315

10316

10317

10318

10319

10320

10321

64.58-1-32 210 107 S Manning Blvd Colonial 1923 3205 5 1 4 $481,000

64.57-2-76 210 114 S Manning Blvd Colonial 1930 2098 4 0 3 $298,000

64.66-1-1 210 115 S Manning Blvd Colonial 1924 3634 6 1 2 $458,000

64.66-1-2 210 119 S Manning Blvd Old Style 1924 3120 5 0 2 $384,000

64.57-2-77 210 120 S Manning Blvd Colonial 1952 3700 5 1 3 $636,000

64.66-1-4 210 135 S Manning Blvd Old Style 1926 4038 4 1 1 $356,000

64.65-2-2 210 138 S Manning Blvd Ranch 1950 2192 3 1 2 $295,000

64.65-2-4 210 148 S Manning Blvd Colonial 1951 3239 4 1 2 $432,000

64.66-1-6 210 149 S Manning Blvd Colonial 1932 3144 3 1 2 $410,000

64.65-2-38 210 153 S Manning Blvd Colonial 1940 2839 4 1 2 $413,000

64.65-2-8 210 154 S Manning Blvd Ranch 1960 1982 3 1 1 $277,000

64.65-2-39 210 157 S Manning Blvd Colonial 1940 2128 4 0 2 $283,000

64.65-2-9 210 160 S Manning Blvd Ranch 1960 1408 3 1 2 $231,000

64.65-2-40 210 161 S Manning Blvd Colonial 1933 1835 3 1 2 $265,000

64.65-2-10 210 166 S Manning Blvd Colonial 1935 2380 4 0 2 $365,000

64.65-2-42 210 169 S Manning Blvd Colonial 1950 1700 2 1 2 $264,000

64.65-2-11 210 170 S Manning Blvd Old Style 1925 2187 3 0 2 $285,000

64.65-2-29 210 174 S Manning Blvd Old Style 1925 1827 3 1 1 $225,000

64.65-2-60 210 177 S Manning Blvd Colonial 1923 1886 4 0 3 $234,000

64.65-2-30 210 178 S Manning Blvd Old Style 1925 1470 3 1 1 $189,000

64.65-2-61 210 179 S Manning Blvd Colonial 1975 2032 4 1 2 $279,000

64.65-2-31 210 182 S Manning Blvd Colonial 1927 1832 3 1 2 $265,000

64.65-2-62 210 183 S Manning Blvd Colonial 1922 1570 3 0 2 $236,000

64.65-2-63 210 185 S Manning Blvd Old Style 1927 1562 1 0 1 $219,000

64.65-2-32 210 186 S Manning Blvd Old Style 1945 2122 4 0 3 $274,000

64.65-2-33 210 190 S Manning Blvd Colonial 1937 3125 4 1 2 $338,000

64.65-2-64 210 195 S Manning Blvd Ranch 1952 2642 4 1 1 $318,000

64.65-2-34 210 200 S Manning Blvd Ranch 1957 2724 4 0 3 $338,000

64.65-2-65 210 201 S Manning Blvd Old Style 1943 2231 4 0 2 $262,000

64.65-2-35 210 204 S Manning Blvd Ranch 1960 2308 3 0 2 $297,000

64.65-2-36 210 210 S Manning Blvd Cape Cod 1932 1785 4 1 1 $233,000

64.73-1-58 210 211 S Manning Blvd Cape Cod 1946 1542 2 0 2 $225,000

64.73-1-6 210 214 S Manning Blvd Old Style 1927 1680 3 0 2 $203,000

64.73-1-7 210 218 S Manning Blvd Colonial 1960 2781 4 0 3 $356,000

64.73-1-59 210 219 S Manning Blvd Cape Cod 1951 2435 3 0 2 $258,000

64.73-1-60 210 223 S Manning Blvd Colonial 1927 2007 4 1 1 $235,000

64.73-1-61 210 225 S Manning Blvd Colonial 1927 1789 3 1 1 $204,000

64.73-1-8 210 226 S Manning Blvd Raised Ranch 1965 2136 3 1 1 $181,000

64.73-1-62 210 229 S Manning Blvd Old Style 1927 2574 4 1 1 $260,000

64.73-1-9 210 230 S Manning Blvd Cape Cod 1947 1299 2 1 1 $196,000

64.73-1-63 210 237 S Manning Blvd Old Style 1900 1286 3 1 1 $173,000

64.73-1-10 210 238 S Manning Blvd Ranch 1965 2272 2 1 2 $282,000

64.73-1-64 210 241 S Manning Blvd Old Style 1930 1728 3 1 1 $235,000

64.73-1-11 210 244 S Manning Blvd Colonial 1930 2238 4 0 2 $305,000

64.73-1-65 210 245 S Manning Blvd Colonial 1929 2264 4 0 2 $308,000

64.73-1-66 210 247 S Manning Blvd Old Style 1928 1980 3 1 1 $236,000

64.73-1-12 210 248 S Manning Blvd Colonial 1940 1920 4 1 1 $236,000

64.73-1-67 210 251 S Manning Blvd Colonial 1930 1908 3 1 1 $201,000

64.73-1-68 210 255 S Manning Blvd Colonial 1922 1811 4 1 1 $237,000

64.73-1-13 210 256 S Manning Blvd Colonial 1905 2386 3 0 2 $258,000

64.73-1-14 210 258 S Manning Blvd Ranch 1950 2402 4 1 1 $280,000

64.73-1-69 210 259 S Manning Blvd Colonial 1930 1914 4 1 1 $248,000

64.73-1-70 210 261 S Manning Blvd Colonial 1930 2160 4 1 1 $280,000

64.73-1-71 210 265 S Manning Blvd Old Style 1935 2470 3 1 1 $223,000

64.73-1-15 210 266 S Manning Blvd Ranch 1968 1281 2 0 2 $190,000

64.73-1-72 210 269 S Manning Blvd Colonial 1945 1797 3 1 1 $262,000

64.73-1-73 210 273 S Manning Blvd Bungalow 1935 2259 3 0 2 $184,000

64.73-1-41 210 276 S Manning Blvd Old Style 1930 1752 2 1 1 $210,000

64.73-1-74 210 277 S Manning Blvd Colonial 1933 2585 4 0 4 $383,000

64.73-1-42.2 210 278 S Manning Blvd Colonial 1920 2108 4 0 2 $323,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

10322

10323

10324

10325

10326

10327

10328

10329

10330

10331

10332

10333

10334

10335

10336

10337

10338

10339

10340

10341

10342

10343

10344

10345

10346

10347

10348

10349

10350

10351

10352

10353

10354

10355

10356

10357

10358

10359

10360

10361

10362

10363

10364

10365

10366

10367

10368

10369

10370

10371

10372

10373

10374

10375

10376

10377

10378

10379

10380

10381

64.73-1-42.1 210 282 S Manning Blvd Colonial 1994 1932 3 1 2 $274,000

64.73-1-75 210 285 S Manning Blvd Colonial 1934 2668 4 1 2 $327,000

64.81-2-39 210 289 S Manning Blvd Colonial 1935 2550 3 1 1 $362,000

64.73-1-43 210 290 S Manning Blvd Colonial 1940 2869 7 0 4 $409,000

64.73-1-44 210 296 S Manning Blvd Old Style 1930 2918 4 1 1 $278,000

64.81-2-40 210 297 S Manning Blvd Colonial 1937 3102 5 0 2 $389,000

64.81-2-41 210 299 S Manning Blvd Old Style 1929 1521 3 1 1 $144,000

64.81-2-50 210 300 S Manning Blvd Colonial 1943 2216 4 1 2 $355,000

64.81-2-42 210 303 S Manning Blvd Old Style 1925 1694 3 1 1 $209,000

64.81-2-43 210 307 S Manning Blvd Colonial 1922 2556 4 1 2 $307,000

64.81-2-44 210 311 S Manning Blvd Old Style 1936 2868 4 1 1 $271,000

75.24-1-1 210 325 S Manning Blvd Ranch 1960 2469 5 0 4 $256,000

75.24-1-2 210 329 S Manning Blvd Colonial 1947 1850 3 1 1 $203,000

75.24-1-3 210 331 S Manning Blvd Colonial 1955 1518 3 1 1 $190,000

75.24-1-4 210 333 S Manning Blvd Cape Cod 1957 2457 3 1 1 $229,000

75.24-1-5 210 335 S Manning Blvd Ranch 1954 1655 3 0 2 $225,000

75.24-1-6 210 337 S Manning Blvd Ranch 1948 1631 3 0 2 $182,000

75.24-2-38 210 338 S Manning Blvd Colonial 1948 2018 3 1 2 $205,000

75.32-1-1 210 339 S Manning Blvd Ranch 1952 1322 3 1 1 $197,000

75.24-2-37 210 340 S Manning Blvd Colonial 1952 1976 4 1 1 $199,000

75.32-1-2 210 341 S Manning Blvd Cape Cod 1952 2225 3 1 1 $179,000

75.24-2-36 210 342 S Manning Blvd Colonial 1949 1872 4 1 2 $170,000

75.32-1-3 210 343 S Manning Blvd Ranch 1950 1542 4 1 1 $188,000

75.24-2-35 210 344 S Manning Blvd Colonial 1950 2269 3 1 2 $221,000

75.32-2-44 210 346 S Manning Blvd Colonial 1947 1962 3 0 2 $178,000

75.32-1-4 210 347 S Manning Blvd Ranch 1950 1350 3 0 2 $207,000

75.32-2-45 210 348 S Manning Blvd Colonial 1950 2142 4 1 2 $212,000

75.32-2-46 210 350 S Manning Blvd Colonial 1941 1836 3 1 2 $249,000

75.32-1-6 210 351 S Manning Blvd Ranch 1958 1527 3 1 1 $209,000

75.32-2-47 210 352 S Manning Blvd Ranch 1976 1488 2 1 1 $187,000

75.32-1-7 210 353 S Manning Blvd Ranch 1958 1354 3 1 1 $209,000

75.32-2-48 210 354 S Manning Blvd Cape Cod 1948 1560 2 1 1 $187,000

75.32-2-49 210 356 S Manning Blvd Ranch 1949 1374 3 0 1 $193,000

75.32-1-8 210 357 S Manning Blvd Ranch 1958 1619 3 0 2 $241,000

75.32-2-50 210 358 S Manning Blvd Ranch 1958 1971 3 1 1 $241,000

75.32-1-9 210 359 S Manning Blvd Ranch 1952 1627 3 0 2 $247,000

75.32-2-51 210 360 S Manning Blvd Ranch 1952 1407 3 1 1 $205,000

75.32-1-10 210 361 S Manning Blvd Colonial 1958 2607 4 0 3 $252,000

75.32-1-11 210 363 S Manning Blvd Ranch 1958 1234 2 0 1 $193,000

75.32-2-52 210 364 S Manning Blvd Cape Cod 1950 2006 4 0 2 $236,000

75.32-1-12 210 365 S Manning Blvd Ranch 1958 1513 3 0 2 $220,000

75.32-2-53 210 366 S Manning Blvd Ranch 1953 1120 3 0 1 $179,000

75.32-1-13 210 367 S Manning Blvd Ranch 1958 1978 3 0 2 $182,000

75.32-2-54 210 368 S Manning Blvd Cape Cod 1953 1902 3 0 2 $225,000

75.32-2-55 210 370 S Manning Blvd Cape Cod 1953 1360 3 0 1 $173,000

75.32-2-56 210 372 S Manning Blvd Cape Cod 1953 2172 4 0 3 $219,000

75.32-2-57 210 374 S Manning Blvd Cape Cod 1953 2039 3 0 2 $216,000

76.69-3-9 210 1 S Marshall St Old Style 1925 1399 3 0 1 $139,000

76.69-3-58 210 2 S Marshall St Old Style 1925 1308 3 0 1 $130,000

76.69-3-57 210 4 S Marshall St Old Style 1925 1308 3 0 1 $132,000

76.69-3-56 210 6 S Marshall St Old Style 1925 1203 3 0 1 $136,000

76.69-3-11 210 9 S Marshall St Old Style 1932 1210 3 0 1 $85,000

76.69-3-12 210 11 S Marshall St Old Style 1932 1352 3 1 1 $124,000

76.69-3-14 210 15 S Marshall St Bungalow 1925 1364 2 0 1 $106,000

76.70-1-35 210 1 S O'Connell St Old Style 1883 1250 3 0 1 $99,000

76.50-2-49 210 122 S Pearl St Row 1988 1044 2 1 1 $50,000

76.50-2-50 210 124 S Pearl St Row 1988 1566 2 1 1 $50,000

76.50-2-51 210 126 S Pearl St Row 1988 1044 2 1 1 $50,000

76.50-2-52 210 128 S Pearl St Row 1988 1044 2 1 1 $50,000

76.50-2-53 210 130 S Pearl St Row 1988 1360 3 1 1 $50,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

10382

10383

10384

10385

10386

10387

10388

10389

10390

10391

10392

10393

10394

10395

10396

10397

10398

10399

10400

10401

10402

10403

10404

10405

10406

10407

10408

10409

10410

10411

10412

10413

10414

10415

10416

10417

10418

10419

10420

10421

10422

10423

10424

10425

10426

10427

10428

10429

10430

10431

10432

10433

10434

10435

10436

10437

10438

10439

10440

10441

76.50-2-54 210 132 S Pearl St Row 1988 1224 3 0 1 $50,000

76.50-2-55 210 134 S Pearl St Row 1990 1088 3 1 1 $50,000

76.50-2-56 210 136 S Pearl St Row 1988 1088 3 1 1 $50,000

76.50-2-57 210 138 S Pearl St Row 1988 1088 3 1 1 $50,000

76.50-2-58 210 140 S Pearl St Row 1988 1088 3 1 1 $50,000

76.50-2-59 210 142 S Pearl St Row 1988 1088 3 1 1 $50,000

76.50-2-60 210 144 S Pearl St Row 1988 1044 3 1 1 $50,000

76.50-2-62 210 146 S Pearl St Row 1988 1044 2 1 1 $50,000

76.50-2-63 210 148 S Pearl St Row 1988 1044 3 1 1 $50,000

76.50-2-64 210 150 S Pearl St Row 1988 1044 2 1 1 $50,000

76.50-2-65 210 152 S Pearl St Row 1988 1044 3 0 1 $50,000

76.50-2-66 210 154 S Pearl St Row 1988 1044 3 0 1 $50,000

76.50-2-67 210 156 S Pearl St Row 1990 1044 2 1 1 $50,000

76.50-2-68 210 158 S Pearl St Row 1988 1044 2 1 1 $50,000

76.50-2-69 210 160 S Pearl St Row 1990 1044 3 1 1 $50,000

76.50-2-70 210 162 S Pearl St Row 1990 928 2 1 1 $50,000

76.50-2-71 210 164 S Pearl St Row 1990 928 2 0 1 $50,000

76.50-2-72 210 166 S Pearl St Row 1990 1044 2 0 1 $50,000

76.50-2-73 210 168 S Pearl St Row 1990 1044 3 1 1 $50,000

76.50-2-74 210 170 S Pearl St Row 1990 1044 3 1 1 $50,000

76.50-2-75 210 172 S Pearl St Row 1990 1044 3 1 1 $50,000

76.50-2-76 210 174 S Pearl St Row 1990 1044 3 1 1 $50,000

76.50-2-77 210 176 S Pearl St Row 1990 1044 3 1 1 $62,000

76.65-4-2 210 300 S Pearl St Row 1900 1700 3 0 2 $76,600

76.72-6-3 210 473 S Pearl St Old Style 1810 3374 4 1 2 $63,000

87.6-2-6 210 693 S Pearl St Old Style 1900 1348 4 0 1 $950,000

87.39-1-2 210 726 S Pearl St Town House 1968 1260 4 1 1 $85,000

87.39-1-3 210 728 S Pearl St Town House 1965 1044 3 0 1 $70,000

87.39-1-4 210 730 S Pearl St Town House 1964 1044 3 0 1 $73,000

87.39-1-5 210 732 S Pearl St Town House 1969 1260 3 1 1 $86,000

87.39-1-6 210 734 S Pearl St Town House 1969 1260 4 1 1 $94,000

87.39-1-7 210 736 S Pearl St Town House 1969 1140 4 1 1 $84,000

87.39-1-8 210 738 S Pearl St Town House 1969 1140 4 1 1 $81,000

87.39-1-9 210 740 S Pearl St Town House 1969 1140 3 1 1 $84,000

87.39-1-10 210 742 S Pearl St Town House 1970 1500 4 1 1 $99,000

87.39-1-11 210 744 S Pearl St Town House 1970 1200 3 1 1 $88,000

87.39-1-12 210 746 S Pearl St Town House 1970 1140 3 1 1 $85,000

87.39-1-13 210 748 S Pearl St Town House 1969 1140 4 1 1 $83,000

87.39-1-14 210 750 S Pearl St Town House 1969 1044 3 1 1 $78,000

87.39-1-15 210 752 S Pearl St Town House 1969 1320 4 1 1 $91,000

87.39-1-16 210 754 S Pearl St Town House 1969 1140 4 1 1 $83,000

87.39-1-17 210 756 S Pearl St Town House 1969 1332 4 1 1 $89,000

87.39-1-18 210 758 S Pearl St Town House 1969 1140 3 1 1 $81,000

87.39-1-19 210 760 S Pearl St Town House 1969 1044 3 0 1 $79,000

87.39-1-20 210 762 S Pearl St Town House 1969 1140 3 1 1 $83,000

87.39-1-21 210 764 S Pearl St Town House 1969 1044 3 0 1 $79,000

87.39-1-22 210 766 S Pearl St Town House 1969 1140 3 1 1 $83,000

87.39-1-23 210 768 S Pearl St Town House 1969 1140 3 1 1 $83,000

87.39-1-24 210 770 S Pearl St Town House 1969 1102 3 1 1 $80,000

87.39-1-26 210 778 S Pearl St Row 1873 2400 3 0 2 $125,000

87.39-1-27 210 782 S Pearl St Row 1915 1426 4 1 1 $120,000

87.39-1-31 210 798 S Pearl St Old Style 1915 1300 3 0 1 $88,000

87.39-1-32 210 810 S Pearl St Old Style 1915 1716 4 1 1 $81,000

87.39-1-33 210 812 S Pearl St Old Old Style 1915 1300 3 0 1 $60,000

64.50-2-2 210 8 S Pine Ave Old Style 1896 2937 4 1 1 $188,000

64.59-1-3 210 11 S Pine Ave Old Style 1914 3216 4 1 1 $229,000

64.50-2-3 210 14 S Pine Ave Old Style 1889 2678 4 0 2 $237,000

64.59-1-4 210 15 S Pine Ave Old Style 1895 2882 4 0 3 $260,000

64.59-1-5 210 19 S Pine Ave Old Style 1914 3192 4 0 2 $166,000

64.59-1-6 210 23 S Pine Ave Old Style 1914 3654 3 0 2 $262,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

10442

10443

10444

10445

10446

10447

10448

10449

10450

10451

10452

10453

10454

10455

10456

10457

10458

10459

10460

10461

10462

10463

10464

10465

10466

10467

10468

10469

10470

10471

10472

10473

10474

10475

10476

10477

10478

10479

10480

10481

10482

10483

10484

10485

10486

10487

10488

10489

10490

10491

10492

10493

10494

10495

10496

10497

10498

10499

10500

10501

64.50-2-6 210 24 S Pine Ave Old Style 1890 2686 4 1 2 $173,300

64.59-1-7 210 27 S Pine Ave Old Style 1894 1617 4 0 2 $162,000

64.59-1-8 210 29 S Pine Ave Old Style 1914 1584 3 0 2 $191,000

64.58-2-10 210 32 S Pine Ave Colonial 1913 2020 3 1 2 $226,000

64.58-2-17 210 35 S Pine Ave Old Style 1927 1824 4 0 1 $176,000

64.58-2-11 210 36 S Pine Ave Colonial 1927 1594 4 0 1 $197,000

64.58-2-18 210 37 S Pine Ave Old Style 1907 2508 5 1 1 $266,000

64.58-2-12 210 38 S Pine Ave Colonial 1893 1580 4 1 1 $211,000

64.58-2-13 210 40 S Pine Ave Colonial 1929 1510 4 1 1 $215,000

64.58-2-19 210 41 S Pine Ave Old Style 1907 2298 5 0 2 $304,000

64.58-2-14 210 42 S Pine Ave Colonial 1927 1510 3 1 1 $202,000

64.58-2-15 210 44 S Pine Ave Colonial 1927 1559 3 1 1 $138,000

64.58-2-21 210 47 S Pine Ave Old Style 1910 1656 3 1 1 $166,000

64.58-2-22 210 51 S Pine Ave Old Style 1914 1896 3 1 1 $208,000

64.58-1-36 210 54 S Pine Ave Old Style 1927 1622 3 1 1 $168,000

64.58-1-37 210 56 S Pine Ave Old Style 1929 1504 3 1 1 $168,000

64.58-1-38 210 60 S Pine Ave Old Style 1927 1632 4 1 1 $174,000

64.58-1-39 210 64 S Pine Ave Old Style 1927 1648 4 1 1 $173,000

64.58-1-48 210 92 S Pine Ave Colonial 1927 2460 4 1 1 $283,000

64.58-1-49 210 94 S Pine Ave Colonial 1927 1920 4 0 2 $269,000

64.58-1-50 210 98 S Pine Ave Colonial 1927 2154 4 1 1 $228,000

64.58-1-51 210 102 S Pine Ave Colonial 1924 2346 3 1 1 $307,000

64.66-1-18 210 107 S Pine Ave Old Style 1925 1477 4 1 1 $207,000

64.66-1-19 210 111 S Pine Ave Old Style 1925 1695 3 1 1 $209,000

64.58-1-52 210 114 S Pine Ave Colonial 1930 3241 5 1 2 $288,000

64.58-1-53 210 116 S Pine Ave Colonial 1930 3241 5 1 2 $125,000

64.66-1-20 210 117 S Pine Ave Old Style 1910 1897 4 1 1 $257,000

64.58-1-54 210 118 S Pine Ave Old Style 1906 2462 4 1 2 $276,000

64.66-1-7 210 120 S Pine Ave Colonial 1902 1923 4 0 1 $207,000

64.66-1-8 210 122 S Pine Ave Old Style 1902 1812 4 0 1 $211,000

64.66-1-21 210 123 S Pine Ave Old Style 1904 3208 3 1 1 $263,000

64.66-1-9 210 124 S Pine Ave Old Style 1902 2128 4 0 2 $245,000

64.66-1-22 210 125 S Pine Ave Colonial 1910 2232 4 1 3 $296,000

64.66-1-10 210 126 S Pine Ave Colonial 1893 2628 5 1 2 $366,000

64.66-1-23 210 127 S Pine Ave Colonial 1920 2266 4 0 2 $285,000

64.66-1-11 210 128 S Pine Ave Colonial 1920 1740 3 0 2 $245,000

64.66-1-13 210 132 S Pine Ave Colonial 1910 1860 4 1 2 $223,000

64.66-1-24 210 141 S Pine Ave Old Style 1890 2817 6 1 4 $321,000

64.66-1-25 210 145 S Pine Ave Colonial 1921 1791 4 1 1 $216,000

64.66-1-26 210 147 S Pine Ave Colonial 1929 2986 4 1 2 $401,000

64.66-1-14 210 150 S Pine Ave Colonial 1915 2847 4 1 2 $379,000

64.66-1-27 210 155 S Pine Ave Colonial 1920 3132 4 1 2 $425,000

64.66-1-16 210 158 S Pine Ave Cape Cod 1930 2674 4 0 2 $274,000

64.66-1-28 210 159 S Pine Ave Colonial 1920 2438 4 1 3 $311,000

64.65-2-50 210 160 S Pine Ave Ranch 1956 1115 3 0 1 $140,000

64.73-2-47 210 161 S Pine Ave Ranch 1968 1047 3 1 1 $110,000

64.73-2-46 210 161A S Pine Ave Ranch 1952 1047 3 0 1 $158,000

64.65-2-51 210 162 S Pine Ave Ranch 1958 1086 3 1 1 $145,000

64.73-2-48 210 163 S Pine Ave Ranch 1959 1370 2 1 1 $166,000

64.73-2-49 210 165 S Pine Ave Ranch 1952 1006 3 0 1 $91,000

64.73-1-83 210 168 S Pine Ave Old Style 1935 1456 3 1 1 $165,000

64.73-2-52 210 169 S Pine Ave Ranch 1951 1225 4 1 1 $122,000

64.73-2-53 210 171 S Pine Ave Ranch 1958 1403 3 1 1 $152,000

64.73-1-84 210 172 S Pine Ave Old Style 1926 1391 3 0 2 $113,000

64.73-2-54 210 173 S Pine Ave Ranch 1966 1025 3 0 1 $131,000

64.73-1-85 210 174 S Pine Ave Bungalow 1935 1087 2 0 1 $125,000

64.73-2-55 210 175 S Pine Ave Ranch 1966 984 2 1 1 $136,000

64.73-1-86 210 180 S Pine Ave Cape Cod 1975 1196 2 0 1 $150,000

64.73-1-87 210 182 S Pine Ave Cape Cod 1961 1604 4 0 2 $185,000

64.73-1-89 210 192 S Pine Ave Raised Ranch 1965 2016 4 1 1 $200,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

10502

10503

10504

10505

10506

10507

10508

10509

10510

10511

10512

10513

10514

10515

10516

10517

10518

10519

10520

10521

10522

10523

10524

10525

10526

10527

10528

10529

10530

10531

10532

10533

10534

10535

10536

10537

10538

10539

10540

10541

10542

10543

10544

10545

10546

10547

10548

10549

10550

10551

10552

10553

10554

10555

10556

10557

10558

10559

10560

10561

76.25-2-19.-5202 210 52 S Swan St Other 1860 801 1 0 1 $88,000

76.25-2-19.-5201 210 52 S Swan St Other 1831 864 1 0 1 $64,000

76.25-2-19.-5200 210 52 S Swan St Other 1831 693 1 0 1 $74,000

76.25-2-19.-5203 210 52 S Swan St Other 1831 1003 2 0 1 $100,000

76.25-2-19.-5400 210 54 S Swan St Other 1831 512 1 0 1 $36,000

76.25-2-19.-5402 210 54 S Swan St Other 1831 556 1 0 1 $45,000

76.25-2-19.-5403 210 54 S Swan St Other 1831 570 1 0 1 $45,000

76.25-2-19.-5401 210 54 S Swan St Other 1831 575 1 0 1 $46,000

76.32-3-38 210 152 S Swan St Row 1850 2878 3 1 2 $177,000

76.32-5-28 210 164 S Swan St Row 1840 1190 2 1 1 $134,000

76.32-5-29 210 166 S Swan St Row 1905 1300 3 0 1 $164,000

76.32-5-31 210 170 S Swan St Row 1871 1052 2 0 2 $116,000

76.55-1-21 210 220 S Swan St Row 1900 1144 2 0 1 $51,000

76.55-2-28 210 225 S Swan St Row 1870 1200 2 0 1 $47,000

76.55-2-31 210 231 S Swan St Row 1870 1408 3 1 1 $32,000

76.62-3-31 210 2 Sand St Bungalow 1919 1020 3 0 1 $75,000

76.62-4-32 210 3 Sand St Old Style 1925 1488 3 1 1 $130,000

76.62-3-30 210 6 Sand St Bungalow 1910 1155 3 0 1 $66,000

76.62-3-29 210 10 Sand St Bungalow 1935 1436 3 0 1 $20,000

76.62-4-36 210 13 Sand St Bungalow 1900 1334 2 0 1 $60,000

76.62-4-37 210 15 Sand St Old Style 1920 1202 2 0 1 $52,000

76.62-3-27 210 16 Sand St Bungalow 1910 1191 3 1 1 $48,000

76.62-4-39 210 19 Sand St Old Style 1902 1320 2 0 1 $96,000

74.8-3-16 210 1 Sandalwood Ct Town House 1989 1529 2 0 2 $187,000

74.8-3-2 210 2 Sandalwood Ct Town House 1993 1529 2 0 2 $190,000

74.8-3-15 210 3 Sandalwood Ct Town House 1989 1294 2 1 2 $162,000

74.8-3-3 210 4 Sandalwood Ct Town House 1993 1294 2 1 2 $159,000

74.8-3-14 210 5 Sandalwood Ct Town House 1989 1294 2 1 2 $160,000

74.8-3-4 210 6 Sandalwood Ct Town House 1993 1294 2 1 2 $159,000

74.8-3-13 210 7 Sandalwood Ct Town House 1989 1529 2 0 2 $167,000

74.8-3-5 210 8 Sandalwood Ct Town House 1993 1529 2 0 2 $199,000

74.8-3-12 210 9 Sandalwood Ct Town House 1989 1529 2 0 2 $187,000

74.8-3-6 210 10 Sandalwood Ct Town House 1990 1529 2 0 2 $192,000

74.8-3-11 210 11 Sandalwood Ct Town House 1989 1294 2 1 2 $161,000

74.8-3-7 210 12 Sandalwood Ct Town House 1990 1294 2 1 2 $164,000

74.8-3-10 210 13 Sandalwood Ct Town House 1989 1294 2 1 2 $161,000

74.8-3-8 210 14 Sandalwood Ct Town House 1990 1529 2 0 2 $192,000

74.8-3-9 210 15 Sandalwood Ct Town House 1989 1529 2 0 2 $189,000

75.67-2-25 210 1 Sard Rd Bungalow 1930 1088 3 0 1 $62,000

75.68-2-35 210 2 Sard Rd Bungalow 1900 836 2 0 1 $52,000

75.67-2-26 210 3 Sard Rd Old Style 1915 1711 4 0 2 $137,000

75.68-2-34 210 4 Sard Rd Old Style 1915 1320 3 0 1 $101,000

75.67-2-27 210 5 Sard Rd Old Style 1918 1065 3 0 1 $121,000

75.68-2-33 210 6 Sard Rd Cape Cod 1950 980 2 1 1 $132,000

75.67-2-28 210 7 Sard Rd Colonial 1920 1376 3 0 1 $145,000

75.68-2-32 210 8 Sard Rd Old Style 1930 1308 3 1 1 $119,000

75.67-2-29 210 9 Sard Rd Old Style 1935 1163 3 1 1 $119,000

75.68-2-31 210 10 Sard Rd Colonial 1952 1232 3 1 1 $121,000

75.67-2-30 210 11 Sard Rd Old Style 1913 1376 3 0 1 $139,000

75.68-2-30 210 12 Sard Rd Old Style 1930 1040 2 0 1 $109,000

75.67-2-31 210 13 Sard Rd Bungalow 1920 861 2 0 1 $58,000

75.68-2-29 210 14 Sard Rd Old Style 1920 1120 3 0 1 $124,000

75.68-2-28 210 16 Sard Rd Bungalow 1925 840 2 0 1 $60,000

74.08-1-4.1 210 3 Sawyer Pl Old Style 1926 1144 2 0 1 $152,000

74.08-1-4.2 210 5 Sawyer Pl Cape Cod 1955 765 2 0 1 $137,000

74.8-1-23.2 210 6 Sawyer Pl Ranch 2011 2056 3 0 3 $247,000

74.8-1-22 210 8 Sawyer Pl Split Level 1973 3275 3 1 2 $262,000

74.8-1-6 210 9 Sawyer Pl Cape Cod 1939 1899 4 0 2 $194,000

74.8-1-7 210 11 Sawyer Pl Cape Cod 1935 1400 2 0 1 $188,000

74.8-1-21 210 12 Sawyer Pl Colonial 1964 2196 4 1 2 $283,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

10562

10563

10564

10565

10566

10567

10568

10569

10570

10571

10572

10573

10574

10575

10576

10577

10578

10579

10580

10581

10582

10583

10584

10585

10586

10587

10588

10589

10590

10591

10592

10593

10594

10595

10596

10597

10598

10599

10600

10601

10602

10603

10604

10605

10606

10607

10608

10609

10610

10611

10612

10613

10614

10615

10616

10617

10618

10619

10620

10621

74.8-1-19 210 16 Sawyer Pl Cape Cod 1953 1354 3 1 1 $188,000

74.8-1-8 210 17 Sawyer Pl Raised Ranch 1981 2072 3 0 2 $173,000

74.8-1-18 210 18 Sawyer Pl Cape Cod 1942 960 2 0 1 $155,000

74.8-1-9 210 19 Sawyer Pl Cape Cod 1933 1730 3 0 2 $209,000

74.8-1-17 210 22 Sawyer Pl Ranch 1958 1232 3 0 1 $166,000

74.8-1-16 210 24 Sawyer Pl Ranch 1953 945 2 0 1 $142,000

74.8-1-11 210 25 Sawyer Pl Old Style 1935 1898 5 0 2 $219,000

74.8-1-12 210 27 Sawyer Pl Ranch 1993 1104 3 0 1 $170,000

74.8-1-13 210 31 Sawyer Pl Ranch 1948 1416 2 0 1 $171,000

53.65-2-24 210 3 School St Ranch 1950 850 2 0 2 $117,000

76.65-3-11 210 96 Schuyler St Row 1840 1503 3 0 2 $82,000

76.65-2-7 210 104 Schuyler St Row 1860 1696 4 0 2 $45,000

76.72-4-75 210 6 Scott St Old Style 1900 672 2 0 1 $10,000

76.73-4-24 210 9 Second Ave Row 1898 1620 3 0 1 $21,000

76.73-4-26 210 13 Second Ave Row 1870 930 3 0 1 $35,000

76.73-4-27 210 15 Second Ave Row 1870 930 3 0 1 $18,000

76.72-2-62 210 20 Second Ave Row 1850 1344 4 1 1 $36,000

76.72-1-16 210 47 Second Ave Old Style 1890 734 2 0 1 $30,000

76.64-5-39 210 61 Second Ave Row 1890 1132 4 1 1 $52,000

76.64-5-41 210 65 Second Ave Old Style 1890 980 3 0 1 $52,000

76.64-5-49 210 81 Second Ave Old Style 1890 910 2 0 1 $63,000

76.64-5-51 210 85 Second Ave Old Style 1890 1056 3 0 1 $56,000

76.72-4-15 210 86 Second Ave Row 1850 1254 3 0 1 $15,000

76.72-4-14 210 88 Second Ave Old Style 1860 1440 2 1 1 $57,000

76.64-5-55 210 95 Second Ave Old Style 1890 1512 3 1 1 $44,000

76.64-5-56 210 97 Second Ave Old Style 1890 1600 4 1 1 $64,000

76.72-4-8 210 98 Second Ave Row 1880 1536 4 0 1 $73,000

76.71-3-24 210 118 Second Ave Old Style 1900 1188 4 1 1 $64,000

76.71-3-21 210 124 Second Ave Row 1900 2300 5 1 1 $78,000

76.71-3-19 210 128 Second Ave Old Style 1900 810 1 0 1 $47,000

76.71-3-16 210 134 Second Ave Row 1871 1144 3 0 1 $33,000

76.71-3-15 210 136 Second Ave Bungalow 1871 820 2 0 1 $51,000

76.71-3-14 210 138 Second Ave Bungalow 1871 1137 3 0 1 $54,000

76.63-4-16 210 143 Second Ave Old Style 1933 2100 4 1 1 $115,000

76.63-4-18 210 147 Second Ave Old Style 1934 1260 3 0 2 $79,000

76.71-3-9 210 148 Second Ave Bungalow 1919 1617 4 0 1 $42,000

76.63-3-22 210 151 Second Ave Old Style 1935 1444 3 0 1 $81,000

76.63-3-21 210 153 Second Ave Old Style 1928 1596 3 0 1 $99,000

76.71-3-7 210 154 Second Ave Old Style 1920 1472 3 1 1 $61,000

76.63-3-20 210 155 Second Ave Old Style 1929 1444 4 1 1 $70,000

76.71-3-1 210 170 Second Ave Old Style 1910 1609 4 0 2 $80,000

76.63-2-48 210 175 Second Ave Bungalow 1877 1200 2 1 1 $54,000

76.71-2-3 210 188 Second Ave Old Style 1902 1468 2 1 1 $60,000

76.63-2-9 210 199 Second Ave Row 1899 1628 3 0 1 $58,000

76.63-1-24 210 219 Second Ave Old Style 1889 1544 4 0 2 $102,000

76.62-4-28 210 227 Second Ave Bungalow 1900 827 2 0 1 $44,000

76.62-4-29 210 229 Second Ave Old Style 1900 2416 6 1 1 $91,000

76.62-4-30 210 231 Second Ave Old Style 1900 1347 3 0 1 $63,800

76.70-2-12 210 240 Second Ave Old Style 1900 1435 3 0 1 $62,000

76.62-3-33 210 243 Second Ave Old Style 1874 1752 3 1 1 $109,000

76.62-3-34 210 245 Second Ave Old Style 1919 1260 3 0 1 $85,000

76.70-2-8 210 250 Second Ave Old Style 1890 2048 3 0 2 $25,000

76.70-2-2 210 262 Second Ave Old Style 1920 1442 3 1 1 $63,000

76.70-1-41 210 278 Second Ave Old Style 1900 1400 3 0 1 $45,000

76.70-1-38 210 284 Second Ave Old Style 1873 1856 6 0 2 $89,000

76.62-2-33 210 289 Second Ave Bungalow 1870 1127 1 0 1 $29,000

76.62-1-22 210 291 Second Ave Bungalow 1910 1598 3 0 2 $78,000

76.62-1-27 210 303 Second Ave Bungalow 1950 1334 4 0 1 $67,000

76.62-1-28 210 305 Second Ave Bungalow 1910 1189 2 0 1 $47,000

76.70-1-7 210 324 Second Ave Old Style 1900 1554 4 0 1 $73,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

10622

10623

10624

10625

10626

10627

10628

10629

10630

10631

10632

10633

10634

10635

10636

10637

10638

10639

10640

10641

10642

10643

10644

10645

10646

10647

10648

10649

10650

10651

10652

10653

10654

10655

10656

10657

10658

10659

10660

10661

10662

10663

10664

10665

10666

10667

10668

10669

10670

10671

10672

10673

10674

10675

10676

10677

10678

10679

10680

10681

76.70-1-6 210 326 Second Ave Old Style 1900 1078 3 0 1 $71,000

76.69-4-12 210 340 Second Ave Old Style 1920 1474 3 1 1 $90,000

76.61-3-35 210 341 Second Ave Old Style 1910 2012 2 1 1 $131,000

76.69-4-11 210 342 Second Ave Old Style 1925 1314 3 0 1 $130,000

76.61-3-36 210 343 Second Ave Old Style 1910 2133 6 0 2 $96,000

76.61-3-92 210 351 Second Ave Row 1901 1528 4 0 2 $89,000

76.69-4-1 210 366 Second Ave Old Style 1925 1207 3 0 1 $121,000

76.69-3-47 210 378 Second Ave Old Style 1920 1176 3 1 1 $74,000

76.61-1-17 210 383 Second Ave Old Style 1910 1178 3 0 1 $89,000

76.61-1-18 210 385 Second Ave Old Style 1910 1400 3 1 1 $56,000

76.61-1-19 210 387 Second Ave Bungalow 1910 882 3 0 1 $77,000

76.61-1-20 210 389 Second Ave Bungalow 1910 1332 3 0 1 $74,000

76.61-1-53 210 403 Second Ave Row 1904 1120 3 0 1 $71,000

76.61-1-54 210 405 Second Ave Row 1913 1152 3 0 1 $110,000

75.68-3-58 210 413 Second Ave Old Style 1925 1256 3 0 1 $47,000

75.68-3-57 210 415 Second Ave Old Style 1930 1168 3 0 1 $69,000

75.68-3-55 210 419 Second Ave Old Style 1924 1256 3 0 1 $97,000

75.68-3-54 210 423 Second Ave Old Style 1926 1368 3 0 1 $59,000

75.68-3-53 210 425 Second Ave Old Style 1930 1260 2 0 1 $85,000

75.68-3-52 210 427 Second Ave Old Style 1924 1256 3 1 1 $74,000

75.68-3-50 210 433 Second Ave Old Style 1921 1136 3 0 1 $60,000

76.69-1-5 210 438 Second Ave Old Style 1920 1245 3 0 1 $111,000

76.69-1-4 210 442 Second Ave Old Style 1920 1133 3 1 1 $114,000

75.68-4-18 210 454 Second Ave Old Style 1920 1680 3 1 1 $75,000

65.82-1-27 210 14 Second St Row 1871 3528 4 1 3 $139,000

65.82-1-30 210 20 Second St Row 2012 1408 3 0 2 $135,000

65.82-1-31 210 22 Second St Row 1873 1898 4 0 2 $59,000

65.82-1-32 210 24 Second St Row 1873 2311 3 0 2 $49,000

65.82-1-33 210 24.5 Second St Row 1873 2364 3 0 2 $122,000

65.82-1-39 210 36 Second St Row 2014 3416 4 0 2 $80,000

65.82-1-41 210 40 Second St Row 1873 1842 4 0 1 $139,000

65.74-4-65 210 49 Second St Row 1873 1200 3 1 1 $47,000

65.74-4-66 210 51 Second St Row 1852 1280 3 1 1 $15,000

65.74-3-48 210 72 Second St Row 1862 1904 2 0 1 $35,000

65.74-3-47 210 74 Second St Row 1800 2472 5 0 2 $62,000

65.73-6-25 210 123 Second St Row 1890 1408 3 1 1 $63,000

65.73-6-26 210 125 Second St Old Style 1890 1088 4 0 1 $42,000

65.73-5-4 210 154 Second St Row 1890 1672 4 1 1 $76,000

65.65-2-56 210 167 Second St Row 1900 1314 2 0 1 $89,000

65.65-2-57 210 169 Second St Row 1900 1298 3 0 1 $36,000

65.65-3-25 210 170 Second St Row 1900 1848 2 0 1 $89,000

65.65-3-24 210 172 Second St Old Style 1870 1420 4 0 1 $10,000

65.65-2-61 210 177 Second St Row 1900 1616 3 0 1 $90,000

65.65-3-64 210 194 Second St Row 1880 1800 5 1 1 $125,000

65.64-7-22 210 245 Second St Old Style 1872 1548 2 0 1 $12,000

65.64-6-17 210 252 Second St Old Style 1901 1560 4 0 1 $21,000

65.64-6-16 210 254 Second St Old Style 1901 1320 4 1 1 $50,000

65.64-7-27 210 255 Second St Old Style 1872 1210 2 0 1 $33,000

65.64-7-28 210 257 Second St Row 1990 1200 3 1 1 $90,000

65.64-7-29 210 259 Second St Row 1990 1200 3 1 1 $90,000

65.64-7-30 210 261 Second St Row 1990 1200 3 1 1 $90,000

65.56-4-13 210 267 Second St Row 1920 1120 6 0 1 $12,000

65.56-4-22 210 281 Second St Row 1910 1624 6 0 1 $47,500

65.56-2-53 210 289 Second St Row 1915 1512 3 0 2 $99,000

65.56-2-54 210 293 Second St Cape Cod 1972 1137 4 0 2 $85,000

65.56-3-23 210 300 Second St Row 1910 1380 6 0 2 $60,000

65.56-2-58 210 301 Second St Row 1915 2112 4 1 1 $60,000

65.56-2-59 210 303 Second St Row 1896 1062 3 0 1 $12,000

65.56-3-19 210 308 Second St Row 1900 1280 4 1 1 $45,000

65.56-2-63 210 311 Second St Row 1920 1600 4 0 2 $42,500

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

10682

10683

10684

10685

10686

10687

10688

10689

10690

10691

10692

10693

10694

10695

10696

10697

10698

10699

10700

10701

10702

10703

10704

10705

10706

10707

10708

10709

10710

10711

10712

10713

10714

10715

10716

10717

10718

10719

10720

10721

10722

10723

10724

10725

10726

10727

10728

10729

10730

10731

10732

10733

10734

10735

10736

10737

10738

10739

10740

10741

65.56-2-65 210 315 Second St Row 1920 1200 4 0 1 $21,000

65.56-3-15 210 316 Second St Row 1925 850 3 0 1 $31,000

65.56-2-66 210 317 Second St Old Style 1930 840 2 0 1 $47,400

65.56-3-14 210 318 Second St Old Style 1930 890 3 0 1 $69,000

65.56-2-67 210 319 Second St Row 1920 1200 4 0 1 $60,000

65.56-2-70 210 325 Second St Old Style 1932 1095 2 0 1 $15,000

65.56-3-9 210 328 Second St Row 1915 2400 3 0 2 $45,000

65.56-2-79 210 343 Second St Row 1910 1760 3 1 1 $65,000

65.56-2-80 210 345 Second St Row 1910 1540 3 1 1 $60,000

65.56-2-88 210 363 Second St Row 1915 1440 4 0 1 $65,000

65.55-6-22 210 364 Second St Row 1910 1356 3 0 1 $22,000

65.56-2-90 210 367 Second St Old Style 1919 772 4 0 1 $50,000

65.55-6-14 210 382 Second St Old Style 1900 945 2 0 1 $19,000

65.55-6-13 210 384 Second St Row 1900 2016 6 1 1 $83,000

65.55-6-12 210 386 Second St Row 1840 1188 2 0 1 $76,000

65.55-6-10 210 390 Second St Row 1900 1720 3 1 1 $83,000

65.55-6-9 210 392 Second St Old Style 1900 1102 2 0 1 $26,000

65.55-6-7 210 396 Second St Row 1925 1426 3 1 1 $15,000

65.55-6-5 210 398 Second St Row 1921 1564 3 1 1 $40,500

65.47-4-53 210 427 Second St Old Style 1900 1320 3 0 1 $68,000

65.47-4-59 210 439 Second St Old Style 1900 546 1 0 1 $22,000

65.47-4-64 210 453 Second St Old Style 1900 1067 4 0 1 $12,000

65.47-1-28 210 473 Second St Old Style 1907 1078 2 0 1 $57,000

65.47-1-33 210 483 Second St Old Style 1870 1046 2 0 1 $37,000

65.47-2-8 210 484 Second St Row 1890 1416 3 0 1 $63,000

65.47-1-34 210 485 Second St Old Style 1900 1094 1 0 1 $59,000

65.47-1-35 210 487 Second St Old Style 1887 1320 2 0 1 $57,000

65.47-2-6 210 488 Second St Row 1900 1488 4 0 2 $59,000

65.47-1-36 210 489 Second St Row 1900 1144 1 0 1 $58,000

65.47-2-5 210 490 Second St Old Style 1900 988 3 0 1 $54,000

65.47-2-4 210 492 Second St Old Style 1890 1250 3 0 1 $42,000

65.47-1-40 210 497 Second St Old Style 1900 1098 2 0 1 $67,000

65.47-1-41 210 499 Second St Old Style 1910 858 2 0 1 $47,000

65.46-4-28 210 500 Second St Old Style 1890 1062 3 0 1 $54,000

65.47-1-43 210 503 Second St Old Style 1900 690 2 0 1 $54,000

65.46-4-26 210 504 Second St Old Style 1890 1239 2 0 2 $67,000

65.39-1-88 210 505 Second St Old Style 1870 1480 3 0 2 $107,000

65.46-4-25 210 506 Second St Old Style 1890 990 2 0 1 $55,000

65.39-1-86 210 509 Second St Old Style 1870 841 3 0 1 $15,000

65.39-1-85 210 511 Second St Old Style 1880 1229 1 0 1 $60,000

65.39-1-82 210 517 Second St Old Style 1890 1597 4 0 1 $66,000

65.46-4-17 210 522 Second St Row 1890 1336 2 0 1 $6,000

65.38-2-43 210 551 Second St Row 1890 1476 3 0 1 $40,000

65.38-2-44 210 553 Second St Row 1890 1512 3 1 1 $71,000

65.38-2-46 210 557 Second St Row 1890 1470 4 0 2 $58,000

65.38-2-50 210 569 Second St Old Style 1890 1596 2 0 1 $60,000

65.38-2-52 210 573 Second St Old Style 1890 1109 2 0 1 $68,000

65.38-2-55 210 579 Second St Ranch 1933 782 2 0 1 $58,000

65.38-2-57 210 583 Second St Old Style 1892 1246 3 0 1 $56,000

65.38-2-58 210 585 Second St Old Style 1866 1007 3 0 1 $52,000

65.38-2-62 210 593 Second St Old Style 1890 1038 3 0 1 $61,000

65.38-2-63 210 595 Second St Old Style 1945 882 3 0 1 $63,000

65.38-2-68 210 605 Second St Old Style 1900 1048 2 0 1 $35,000

65.38-2-69 210 607 Second St Old Style 1900 1272 3 0 1 $38,000

65.38-2-71 210 611 Second St Row 1890 1046 3 1 1 $31,000

65.38-2-72 210 613 Second St Old Style 1890 1336 2 1 1 $52,500

65.38-2-73 210 615 Second St Old Style 1890 1176 2 1 1 $71,000

65.38-2-74 210 617 Second St Old Style 1886 1820 5 1 1 $78,000

65.30-2-24 210 625 Second St Old Style 1890 1285 3 1 1 $29,000

65.30-2-26 210 629 Second St Row 1890 1459 3 0 1 $55,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

10742

10743

10744

10745

10746

10747

10748

10749

10750

10751

10752

10753

10754

10755

10756

10757

10758

10759

10760

10761

10762

10763

10764

10765

10766

10767

10768

10769

10770

10771

10772

10773

10774

10775

10776

10777

10778

10779

10780

10781

10782

10783

10784

10785

10786

10787

10788

10789

10790

10791

10792

10793

10794

10795

10796

10797

10798

10799

10800

10801

65.30-2-29 210 635 Second St Old Style 1908 1276 3 0 1 $10,000

65.30-2-31 210 641 Second St Row 1890 1666 4 0 1 $80,000

65.30-2-38 210 655 Second St Old Style 1890 1176 3 0 1 $42,000

65.30-2-40 210 659 Second St Row 1890 1492 4 1 1 $77,000

64.40-1-27 210 8 Seminole Ave Bungalow 1930 1638 4 0 2 $116,000

64.40-1-26 210 10 Seminole Ave Ranch 1996 960 2 0 1 $158,000

64.40-1-24 210 18 Seminole Ave Old Style 1939 1553 3 1 1 $178,000

64.40-1-22 210 22 Seminole Ave Old Style 1930 1484 3 0 1 $173,000

64.40-1-21 210 26 Seminole Ave Bungalow 1927 1254 5 0 1 $131,000

64.40-1-20 210 28 Seminole Ave Ranch 1960 1040 2 1 1 $148,000

64.40-1-19 210 30 Seminole Ave Ranch 1960 1040 3 0 1 $129,000

74.15-1-31 210 1 Seneca Pl Raised Ranch 1977 2021 3 1 2 $190,000

74.15-1-17 210 2 Seneca Pl Raised Ranch 1982 1750 4 1 1 $161,000

74.15-2-27 210 3 Seneca Pl Raised Ranch 1980 2008 3 0 2 $229,000

74.15-2-26 210 5 Seneca Pl Raised Ranch 1984 1908 3 1 1 $210,000

74.15-2-25 210 11 Seneca Pl Colonial 1980 1908 4 1 1 $194,000

74.15-2-24 210 13 Seneca Pl Ranch 1982 1516 2 1 1 $211,000

74.15-2-23 210 15 Seneca Pl Split Level 1980 1829 3 1 1 $211,000

74.15-2-18 210 16 Seneca Pl Raised Ranch 1980 2130 4 0 2 $220,000

74.15-2-22 210 17 Seneca Pl Raised Ranch 1987 1759 3 1 1 $186,000

74.15-2-19 210 18 Seneca Pl Colonial 1980 1934 3 1 2 $227,000

74.15-2-21 210 19 Seneca Pl Split Level 1984 1672 3 1 2 $215,000

65.7-2-13 210 108 Shaker Rd Cape Cod 1970 1880 4 1 1 $172,000

65.7-2-12 210 110 Shaker Rd Raised Ranch 1990 2483 4 0 2 $239,000

65.7-2-11 210 112 Shaker Rd Ranch 1948 1048 2 0 1 $171,000

65.7-3-18 210 117 Shaker Rd Cape Cod 1949 2149 4 1 1 $238,000

65.7-3-17 210 119 Shaker Rd Cape Cod 1955 1384 2 0 1 $157,000

65.7-2-9 210 120 Shaker Rd Ranch 1956 1424 3 1 1 $180,000

65.7-3-15 210 123 Shaker Rd Cape Cod 1945 1886 3 0 2 $194,000

65.7-2-8 210 124 Shaker Rd Ranch 1981 864 3 0 1 $156,000

65.7-2-7 210 128 Shaker Rd Ranch 1961 1317 2 0 1 $179,000

65.7-3-6 210 131 Shaker Rd Ranch 1941 876 2 0 1 $84,000

65.7-2-6 210 132 Shaker Rd Cape Cod 1953 1789 3 1 1 $194,000

65.7-3-5 210 135 Shaker Rd Cape Cod 1947 1946 2 0 1 $206,000

65.7-2-5 210 136 Shaker Rd Raised Ranch 1967 2704 3 1 2 $266,000

65.7-3-4 210 139 Shaker Rd Ranch 1950 966 2 0 1 $154,000

65.7-3-3 210 141 Shaker Rd Ranch 1955 1162 2 0 1 $167,000

65.7-3-2 210 143 Shaker Rd Ranch 1966 1475 3 0 1 $227,000

65.7-2-4 210 160 Shaker Rd Cape Cod 1934 1515 3 1 2 $190,000

65.7-3-1.10 210 161 Shaker Rd Raised Ranch 1994 1770 3 1 2 $195,000

65.7-2-3 210 162 Shaker Rd Ranch 1964 1481 3 0 2 $173,000

65.7-3-1.20 210 163 Shaker Rd Old Style 1915 1540 4 0 2 $202,000

65.7-2-2 210 164 Shaker Rd Cape Cod 1949 3360 7 0 3 $267,000

65.7-2-1 210 168 Shaker Rd Ranch 1953 1596 3 0 2 $203,000

54.19-1-11 210 176 Shaker Rd Ranch 1955 2160 2 1 1 $237,000

54.19-2-28 210 179 Shaker Rd Ranch 1950 2397 4 1 2 $231,000

54.19-1-10 210 180 Shaker Rd Ranch 1955 1657 3 1 1 $224,000

54.19-2-29 210 183 Shaker Rd Ranch 1954 1454 3 1 1 $189,000

54.19-2-30 210 187 Shaker Rd Cape Cod 1953 1816 3 0 1 $198,000

54.19-1-9 210 190 Shaker Rd Ranch 1955 2549 4 1 3 $267,000

54.19-2-31 210 191 Shaker Rd Cape Cod 1950 1806 3 0 1 $164,000

54.19-2-32 210 195 Shaker Rd Cape Cod 1948 1152 3 0 1 $128,000

54.19-1-8 210 196 Shaker Rd Colonial 1806 3481 5 1 2 $326,000

54.19-2-33 210 199 Shaker Rd Cape Cod 1949 804 2 0 1 $124,000

54.19-2-34 210 203 Shaker Rd Cape Cod 1945 1116 3 0 1 $154,000

54.19-2-35 210 207 Shaker Rd Cape Cod 1950 1152 2 0 1 $142,000

54.19-1-7 210 210 Shaker Rd Ranch 1954 1654 2 1 1 $184,000

54.19-2-36 210 211 Shaker Rd Ranch 1951 864 2 0 1 $134,000

54.19-2-37 210 213 Shaker Rd Ranch 1950 1044 2 0 1 $150,000

54.19-1-6 210 214 Shaker Rd Ranch 1952 1401 2 0 1 $176,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

10802

10803

10804

10805

10806

10807

10808

10809

10810

10811

10812

10813

10814

10815

10816

10817

10818

10819

10820

10821

10822

10823

10824

10825

10826

10827

10828

10829

10830

10831

10832

10833

10834

10835

10836

10837

10838

10839

10840

10841

10842

10843

10844

10845

10846

10847

10848

10849

10850

10851

10852

10853

10854

10855

10856

10857

10858

10859

10860

10861

54.19-2-38 210 215 Shaker Rd Ranch 1962 1531 3 0 2 $220,000

54.19-1-5 210 220 Shaker Rd Cape Cod 1950 1500 4 0 1 $170,000

54.19-1-4 210 228 Shaker Rd Ranch 1970 1352 3 0 1 $158,000

54.19-1-2 210 230 Shaker Rd Ranch 1955 1456 3 0 1 $211,000

54.15-1-1 210 311 Shaker Rd Ranch 1957 1596 3 1 1 $229,000

65.7-2-32 210 149 Shaker Park Dr Ranch 1969 1468 3 1 1 $162,000

65.7-1-65 210 150 Shaker Park Dr Ranch 1968 1350 3 1 1 $176,000

65.7-2-33 210 151 Shaker Park Dr Colonial 1967 2324 4 1 2 $202,000

65.7-1-56 210 152 Shaker Park Dr Ranch 1960 1456 3 0 2 $164,000

65.7-2-34 210 153 Shaker Park Dr Ranch 1963 1680 3 0 2 $189,000

65.7-1-55 210 154 Shaker Park Dr Ranch 1965 1943 4 1 1 $208,000

65.7-2-37 210 155 Shaker Park Dr Colonial 1964 2114 4 1 2 $224,000

65.7-1-48 210 156 Shaker Park Dr Ranch 1965 1890 4 1 1 $206,000

65.7-2-38 210 157 Shaker Park Dr Ranch 1960 1485 3 1 1 $179,000

65.7-1-47 210 158 Shaker Park Dr Ranch 1962 1904 3 1 1 $227,000

65.7-2-39 210 159 Shaker Park Dr Ranch 1961 1274 3 0 1 $174,000

65.7-2-40 210 161 Shaker Park Dr Ranch 1962 1462 3 0 1 $180,000

65.7-1-46 210 162 Shaker Park Dr Ranch 1964 1200 4 1 1 $155,000

65.7-2-41 210 163 Shaker Park Dr Ranch 1962 1512 3 1 1 $199,000

65.7-2-42 210 165 Shaker Park Dr Ranch 1961 1428 3 1 1 $176,000

65.7-1-45 210 166 Shaker Park Dr Ranch 1960 1647 3 0 1 $167,000

65.7-1-44 210 170 Shaker Park Dr Ranch 1967 1352 3 0 2 $199,000

54.19-1-14 210 175 Shaker Park Dr Ranch 1958 1355 2 0 1 $172,000

65.7-1-43 210 176 Shaker Park Dr Ranch 1959 1827 3 1 1 $214,000

54.19-1-15 210 177 Shaker Park Dr Ranch 1960 1134 2 0 1 $158,000

65.7-1-42 210 178 Shaker Park Dr Ranch 1959 1371 2 0 1 $174,000

65.7-1-41 210 180 Shaker Park Dr Ranch 1959 1350 3 1 1 $173,000

54.19-1-16 210 181 Shaker Park Dr Cape Cod 1955 1567 3 0 1 $162,000

54.19-1-17 210 185 Shaker Park Dr Ranch 1957 1145 2 0 1 $159,000

54.19-1-38 210 186 Shaker Park Dr Ranch 1954 1171 3 0 1 $159,000

54.19-1-18 210 189 Shaker Park Dr Ranch 1968 1230 3 0 1 $170,000

54.19-1-37 210 192 Shaker Park Dr Ranch 1957 1171 2 0 1 $151,000

54.19-1-19 210 193 Shaker Park Dr Ranch 1958 1136 3 0 1 $159,000

54.19-1-20 210 197 Shaker Park Dr Ranch 1960 1188 3 0 1 $156,000

54.19-1-36 210 198 Shaker Park Dr Ranch 1958 1594 3 0 2 $212,000

54.19-1-21 210 201 Shaker Park Dr Ranch 1955 1176 3 0 1 $169,000

54.19-1-22 210 205 Shaker Park Dr Ranch 1957 1262 3 0 1 $164,000

54.19-1-35 210 206 Shaker Park Dr Ranch 1959 1381 2 0 1 $188,000

54.19-1-23 210 209 Shaker Park Dr Ranch 1957 1196 3 0 1 $163,000

54.19-1-34 210 212 Shaker Park Dr Ranch 1958 1969 3 0 2 $249,000

54.19-1-24 210 213 Shaker Park Dr Ranch 1958 1365 3 1 1 $182,000

54.19-1-33 210 216 Shaker Park Dr Ranch 1962 1806 3 0 2 $247,000

54.19-1-25 210 217 Shaker Park Dr Ranch 1958 1134 2 0 1 $214,000

54.19-1-32 210 220 Shaker Park Dr Ranch 1961 1310 3 0 1 $178,000

54.19-1-26 210 221 Shaker Park Dr Ranch 1960 1092 3 0 1 $158,000

54.19-1-31 210 224 Shaker Park Dr Ranch 1962 1380 3 0 1 $181,000

54.19-1-27 210 225 Shaker Park Dr Ranch 1958 1353 3 0 2 $186,000

54.19-1-28 210 229 Shaker Park Dr Ranch 1962 1134 3 0 1 $184,000

54.19-1-29 210 233 Shaker Park Dr Ranch 1961 1305 3 0 1 $208,000

65.81-6-69 210 127 Sheridan Ave Row 1900 2092 3 0 1 $80,000

65.81-4-30 210 158 Sheridan Ave Old Style 1928 1850 4 0 2 $90,400

65.81-4-23 210 180 Sheridan Ave Row 1880 1932 3 1 1 $63,000

65.81-4-18 210 188 Sheridan Ave Row 2015 1440 3 1 1 $110,000

65.81-4-17 210 190 Sheridan Ave Row 2015 1440 3 1 1 $110,000

65.81-4-15 210 194 Sheridan Ave Row 2015 1728 2 0 1 $110,000

65.81-4-14 210 196 Sheridan Ave Row 2015 1728 2 0 1 $110,000

65.81-4-12 210 200 Sheridan Ave Row 2015 1728 2 0 1 $110,000

65.73-2-79 210 245 Sheridan Ave Row 1889 2200 4 0 2 $49,000

65.72-5-34 210 257 Sheridan Ave Row 1890 2682 3 0 1 $95,000

65.72-5-61 210 272 Sheridan Ave Row 1890 1596 3 0 1 $38,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

10862

10863

10864

10865

10866

10867

10868

10869

10870

10871

10872

10873

10874

10875

10876

10877

10878

10879

10880

10881

10882

10883

10884

10885

10886

10887

10888

10889

10890

10891

10892

10893

10894

10895

10896

10897

10898

10899

10900

10901

10902

10903

10904

10905

10906

10907

10908

10909

10910

10911

10912

10913

10914

10915

10916

10917

10918

10919

10920

10921

65.72-1-29 210 287 Sheridan Ave Row 1929 1426 4 0 2 $82,000

65.72-1-35 210 301 Sheridan Ave Row 1894 880 1 0 1 $38,000

65.72-2-33 210 308 Sheridan Ave Row 1890 2208 5 1 1 $80,000

65.72-2-29 210 316 Sheridan Ave Old Style 1890 1368 3 0 1 $27,000

65.72-1-41 210 323 Sheridan Ave Row 1890 2552 6 0 2 $15,000

65.72-1-43 210 327 Sheridan Ave Old Style 1890 1655 3 0 2 $70,200

65.72-2-22 210 334 Sheridan Ave Row 1890 1064 1 0 1 $54,000

65.72-2-20 210 338 Sheridan Ave Old Style 1890 1426 3 0 1 $26,000

65.72-2-19 210 340 Sheridan Ave Row 1890 1350 2 1 1 $45,000

65.72-2-18 210 344 Sheridan Ave Old Style 1850 1690 2 0 1 $44,000

65.72-2-15 210 348 Sheridan Ave Old Style 1890 1330 3 0 1 $41,000

65.72-2-12 210 354 Sheridan Ave Old Style 1890 900 2 0 1 $22,000

65.80-1-33 210 14 Sherman St Row 1900 1312 3 0 2 $15,000

65.80-1-13 210 17 Sherman St Row 1870 2112 2 1 2 $52,000

65.80-1-15 210 21 Sherman St Row 1900 1986 1 0 1 $54,000

65.80-1-31 210 24 Sherman St Row 1898 1406 3 0 2 $60,000

65.72-4-2 210 33 Sherman St Row 1892 1416 2 0 1 $81,000

65.72-4-6 210 45 Sherman St Row 1886 979 2 0 1 $38,000

65.72-3-47 210 99 Sherman St Old Style 1892 1181 4 0 1 $29,000

65.71-1-3 210 124 Sherman St Row 1930 1760 3 1 1 $81,000

65.63-5-26 210 127 Sherman St Row 1920 1064 2 0 1 $20,000

65.63-5-28 210 131 Sherman St Row 1900 1344 6 0 2 $10,000

65.63-2-22 210 209 Sherman St Row 1893 1588 3 0 2 $89,000

65.63-2-41 210 210 Sherman St Row 1890 3328 3 0 1 $5,000

65.55-3-37 210 275 Sherman St Old Style 1900 750 2 0 1 $25,000

65.55-3-41 210 283 Sherman St Old Style 1900 500 1 0 1 $33,000

65.55-3-43 210 287 Sherman St Old Style 1900 720 2 0 1 $26,000

65.54-5-35 210 304.5 Sherman St Row 1894 1824 4 1 1 $105,000

65.54-5-20 210 307 Sherman St Old Style 1902 1110 3 1 1 $51,000

65.54-5-21 210 309 Sherman St Row 1906 1200 2 0 1 $65,000

65.54-5-22 210 311 Sherman St Row 1904 1650 2 1 1 $10,000

65.54-5-24 210 315 Sherman St Old Style 1903 800 1 0 1 $12,000

65.54-5-33 210 316 Sherman St Old Style 1903 907 2 0 1 $10,000

65.54-5-25 210 317 Sherman St Old Style 1894 1050 2 0 1 $40,000

65.54-5-32 210 318 Sherman St Row 1904 1220 4 0 2 $36,000

65.54-5-26 210 319 Sherman St Old Style 1895 575 2 0 1 $43,000

65.54-5-27 210 321 Sherman St Row 1914 1332 2 0 2 $105,000

65.46-3-64 210 341 Sherman St Old Style 1890 683 2 0 2 $62,000

65.46-3-65 210 343 Sherman St Row 1910 1864 3 0 2 $29,000

65.46-3-67 210 349 Sherman St Old Style 1905 988 2 0 1 $64,000

65.46-3-68 210 351 Sherman St Old Style 1900 1060 2 0 1 $25,000

65.46-3-70 210 355 Sherman St Row 1890 1584 2 0 2 $70,000

65.46-3-73 210 361 Sherman St Old Style 1890 2250 3 0 1 $12,000

65.46-3-74 210 363 Sherman St Old Style 1890 924 3 0 1 $15,000

65.46-3-75 210 365 Sherman St Old Style 1890 1432 2 0 1 $25,000

53.65-1-36 210 4 Silas Ave Ranch 1978 1040 2 0 1 $151,000

53.65-1-34 210 8 Silas Ave Ranch 1974 1040 3 0 1 $147,000

53.65-1-33 210 10 Silas Ave Ranch 1950 312 1 0 1 $60,000

53.65-1-33 210 10 Silas Ave Old Style 1920 1431 2 0 1 $60,000

65.7-1-51.17 210 1 Silverberry Pl Raised Ranch 1960 911 2 1 1 $106,000

65.7-1-51.16 210 2 Silverberry Pl Ranch 1983 1066 3 0 1 $167,000

65.7-1-51.15 210 3 Silverberry Pl Raised Ranch 1961 1512 3 1 1 $159,000

65.7-1-51.14 210 4 Silverberry Pl Ranch 1984 1247 3 0 1 $188,000

65.7-1-51.13 210 5 Silverberry Pl Raised Ranch 1985 1512 4 1 1 $163,000

65.7-1-51.12 210 6 Silverberry Pl Raised Ranch 1984 1512 3 1 1 $169,000

65.7-1-51.11 210 7 Silverberry Pl Raised Ranch 1984 1289 2 1 1 $109,000

76.62-3-41 210 2 Sligo St Old Style 1900 448 1 0 1 $30,000

76.62-3-43 210 14 Sligo St Bungalow 1910 1192 1 0 1 $75,000

76.63-1-25 210 3 Slingerland St Bungalow 1871 1020 3 0 1 $59,000

76.62-4-23 210 4 Slingerland St Old Style 1900 1814 3 0 2 $99,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

10922

10923

10924

10925

10926

10927

10928

10929

10930

10931

10932

10933

10934

10935

10936

10937

10938

10939

10940

10941

10942

10943

10944

10945

10946

10947

10948

10949

10950

10951

10952

10953

10954

10955

10956

10957

10958

10959

10960

10961

10962

10963

10964

10965

10966

10967

10968

10969

10970

10971

10972

10973

10974

10975

10976

10977

10978

10979

10980

10981

76.63-1-27 210 7 Slingerland St Old Style 1899 1408 3 0 1 $40,000

76.62-4-21 210 8 Slingerland St Bungalow 1927 1170 3 0 1 $64,000

76.63-1-28 210 9 Slingerland St Bungalow 1871 736 1 0 1 $48,000

76.62-4-20 210 12 Slingerland St Old Style 1900 1120 2 0 1 $63,000

76.63-1-30 210 13 Slingerland St Row 1895 1176 3 0 1 $92,000

76.62-4-19 210 14 Slingerland St Old Style 1900 1260 3 1 1 $84,000

76.62-4-18 210 18 Slingerland St Old Style 1900 1687 4 1 1 $114,000

76.63-1-33 210 19 Slingerland St Old Style 1870 1142 3 1 1 $60,000

76.62-4-17 210 22 Slingerland St Old Style 1900 715 2 0 1 $56,000

76.63-1-35 210 23 Slingerland St Row 1889 1476 1 1 1 $80,000

76.63-1-36 210 25 Slingerland St Old Style 1899 1040 2 1 1 $72,000

76.63-1-37 210 27 Slingerland St Old Style 1904 1272 4 0 1 $68,000

76.63-1-38 210 31 Slingerland St Bungalow 1874 975 4 0 1 $51,000

76.62-4-12 210 32 Slingerland St Bungalow 1940 780 2 0 1 $44,000

76.63-1-39 210 33 Slingerland St Old Style 1920 1458 3 0 1 $87,000

76.63-1-41 210 37 Slingerland St Row 1879 1272 4 0 2 $102,000

76.63-1-42 210 39 Slingerland St Row 1876 1272 4 1 1 $102,000

76.62-4-9 210 42 Slingerland St Old Style 1900 1191 2 0 2 $61,000

76.63-1-44 210 43 Slingerland St Old Style 1907 1286 3 1 1 $84,000

76.63-1-46 210 47 Slingerland St Bungalow 1878 1165 2 0 1 $35,000

76.62-4-8 210 48 Slingerland St Old Style 1940 1078 2 1 1 $113,000

76.63-1-48 210 51 Slingerland St Bungalow 1885 945 2 0 1 $70,000

76.63-1-51 210 59 Slingerland St Bungalow 1890 1070 2 0 1 $86,000

76.63-1-52 210 61 Slingerland St Ranch 1950 1170 3 0 1 $120,000

76.62-4-5 210 62 Slingerland St Colonial 1980 2492 6 1 1 $151,000

76.62-4-4 210 64 Slingerland St Colonial 1987 2236 4 1 2 $157,000

76.64-4-57 210 4 Sloan St Old Style 1890 650 4 1 1 $27,000

76.64-4-58 210 5 Sloan St Old Style 1890 840 2 0 1 $50,000

76.64-4-56 210 6 Sloan St Row 1900 1200 3 1 1 $9,000

76.64-4-55 210 8 Sloan St Old Style 1890 969 3 0 1 $27,000

76.64-4-54 210 10 Sloan St Old Style 1890 1400 5 0 2 $50,000

76.64-4-53 210 12 Sloan St Old Style 1886 1155 4 0 1 $54,000

76.64-5-2 210 17 Sloan St Old Style 1900 1320 2 0 1 $22,000

76.64-5-7 210 27 Sloan St Old Style 1879 960 2 0 1 $44,000

76.64-5-9 210 31 Sloan St Row 1890 1992 5 0 1 $80,000

76.64-5-21 210 32 Sloan St Old Style 1890 768 3 0 1 $55,000

76.64-5-11 210 35 Sloan St Old Style 1894 1093 2 0 1 $43,000

76.64-5-12 210 37 Sloan St Old Style 1894 1094 3 0 1 $64,000

76.64-5-18 210 38 Sloan St Old Style 1890 770 3 0 1 $56,000

76.64-5-13 210 39 Sloan St Row 1873 1100 3 1 1 $32,000

76.64-5-14 210 41 Sloan St Old Style 1890 937 3 1 1 $5,000

76.64-5-15 210 43 Sloan St Old Style 1890 600 2 0 1 $70,000

66.37-1-40 210 18 South St Old Style 1880 1419 5 0 1 $29,500

66.37-1-39 210 20 South St Row 1900 1628 4 1 1 $65,000

66.37-1-37 210 26 South St Row 1900 1638 3 1 1 $57,000

66.37-1-25 210 27 South St Old Style 1890 1163 2 0 1 $85,000

66.37-1-26 210 29 South St Old Style 1900 528 1 0 1 $32,000

75.76-2-12 210 20 Southern Blvd Old Style 1920 1748 4 0 1 $143,000

75.76-3-52 210 27 Southern Blvd Old Style 1910 1252 3 0 1 $88,000

75.76-3-51 210 29 Southern Blvd Old Style 1920 1165 3 0 1 $98,000

75.76-3-50 210 31 Southern Blvd Old Style 1920 1148 2 0 1 $100,000

75.76-3-49 210 33 Southern Blvd Old Style 1923 1400 3 1 1 $82,000

75.76-2-18 210 34 Southern Blvd Old Style 1926 1338 2 0 1 $101,000

75.76-2-20 210 38 Southern Blvd Old Style 1940 1132 3 0 1 $83,000

75.76-2-21 210 40 Southern Blvd Old Style 1913 952 3 0 1 $78,000

75.76-2-22 210 42 Southern Blvd Old Style 1892 1088 3 0 1 $125,000

75.76-3-43 210 53 Southern Blvd Old Style 1927 1277 2 0 1 $99,000

75.76-3-42 210 55 Southern Blvd Old Style 1910 980 3 0 1 $72,000

75.76-2-27 210 56 Southern Blvd Old Style 1928 1120 3 0 1 $122,000

75.76-3-41 210 57 Southern Blvd Old Style 1900 1170 3 1 1 $88,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

10982

10983

10984

10985

10986

10987

10988

10989

10990

10991

10992

10993

10994

10995

10996

10997

10998

10999

11000

11001

11002

11003

11004

11005

11006

11007

11008

11009

11010

11011

11012

11013

11014

11015

11016

11017

11018

11019

11020

11021

11022

11023

11024

11025

11026

11027

11028

11029

11030

11031

11032

11033

11034

11035

11036

11037

11038

11039

11040

11041

75.76-3-35 210 75 Southern Blvd Ranch 1963 1025 3 1 1 $125,000

75.76-4-23 210 86 Southern Blvd Old Style 1935 1610 3 1 1 $126,000

75.76-4-24 210 90 Southern Blvd Colonial 1925 1000 2 0 1 $96,000

75.76-3-29 210 95 Southern Blvd Bungalow 1908 1268 3 1 1 $104,000

75.76-4-27 210 96 Southern Blvd Old Style 1925 1266 3 1 1 $127,000

75.76-3-28 210 97 Southern Blvd Bungalow 1910 1268 3 1 1 $98,000

75.76-4-28 210 98 Southern Blvd Bungalow 1930 1134 2 0 1 $96,000

75.76-4-29 210 100 Southern Blvd Old Style 1930 1247 3 0 1 $137,000

75.76-3-26 210 101 Southern Blvd Bungalow 1910 1204 3 0 1 $94,000

75.76-4-31 210 104 Southern Blvd Old Style 1933 1710 3 1 1 $152,000

76.69-5-6 210 113 Southern Blvd Bungalow 1924 1055 4 0 1 $96,000

76.77-1-5 210 116 Southern Blvd Bungalow 1930 840 3 0 1 $89,000

76.77-1-6 210 118 Southern Blvd Old Style 1920 1568 3 0 1 $103,000

76.77-1-9 210 124 Southern Blvd Old Style 1930 1402 3 0 1 $129,000

76.69-5-42 210 129 Southern Blvd Old Style 1920 1116 3 0 1 $104,000

76.69-5-41 210 131 Southern Blvd Bungalow 1915 1144 2 0 1 $88,000

76.77-1-11 210 132 Southern Blvd Ranch 1960 1250 3 0 2 $173,000

76.69-5-40 210 135 Southern Blvd Bungalow 1930 1144 2 0 1 $83,000

76.69-5-38 210 143 Southern Blvd Old Style 1925 1472 3 1 1 $120,000

76.77-2-1 210 155 Southern Blvd Ranch 1953 800 3 0 1 $135,000

76.77-2-28 210 157 Southern Blvd Old Style 1920 1424 4 0 1 $151,000

76.77-2-29 210 159 Southern Blvd Old Style 1927 1234 4 0 1 $134,000

76.77-2-30 210 161 Southern Blvd Old Style 1920 1552 4 0 1 $138,000

76.77-1-44 210 162 Southern Blvd Old Style 1928 1288 3 1 1 $140,000

76.77-1-45 210 164 Southern Blvd Old Style 1928 1228 3 0 1 $122,000

76.77-2-31 210 165 Southern Blvd Old Style 1920 1231 3 0 1 $149,000

76.77-2-32 210 167 Southern Blvd Old Style 1920 1277 3 1 1 $124,000

76.77-1-46 210 168 Southern Blvd Old Style 1928 1254 3 0 1 $136,000

76.77-2-33 210 169 Southern Blvd Old Style 1920 1459 3 0 1 $137,000

76.77-1-47 210 170 Southern Blvd Old Style 1928 1212 3 0 1 $119,000

76.77-1-48 210 172 Southern Blvd Old Style 1928 1254 3 0 1 $128,000

76.77-2-35 210 173 Southern Blvd Old Style 1927 1231 3 0 1 $129,000

76.77-1-71.1 210 176 Southern Blvd Old Style 1925 2131 4 1 1 $147,000

76.77-2-59 210 177 Southern Blvd Old Style 1930 982 3 0 1 $139,000

76.77-2-60 210 179 Southern Blvd Old Style 1935 1446 4 0 1 $142,000

76.77-1-71.2 210 180 Southern Blvd Ranch 1998 1400 3 0 2 $155,000

76.77-2-61 210 181 Southern Blvd Old Style 1935 1234 4 0 1 $102,000

76.77-2-62 210 183 Southern Blvd Old Style 1935 1732 4 0 1 $135,000

76.77-2-63 210 185 Southern Blvd Old Style 1947 1402 4 0 1 $138,000

76.77-2-64 210 187 Southern Blvd Old Style 1927 1336 4 0 1 $123,000

76.77-2-65 210 189 Southern Blvd Old Style 1942 1276 4 0 1 $125,000

87.10-1-2.1 210 451 Southern Blvd Old Style 1850 1427 2 0 1 $2,000,000

87.10-1-2.1 210 451 Southern Blvd Ranch 1955 1074 1 0 2 $2,000,000

87.10-1-2.1 210 451 Southern Blvd Old Style 1850 2784 3 0 2 $2,000,000

75.76-1-34 210 10 Sparkill Ave Old Style 1911 1590 4 0 1 $149,000

75.76-1-35 210 14 Sparkill Ave Old Style 1919 1320 3 0 1 $122,000

75.76-1-36 210 16 Sparkill Ave Old Style 1925 1736 3 1 1 $160,000

75.76-1-39 210 22 Sparkill Ave Bungalow 1935 961 3 0 1 $86,000

75.76-1-40 210 24 Sparkill Ave Old Style 1916 1351 2 0 1 $129,000

75.76-1-41 210 26 Sparkill Ave Old Style 1916 1351 3 1 1 $100,000

75.76-2-45 210 27 Sparkill Ave Old Style 1930 1512 3 1 1 $25,000

75.76-1-42 210 28 Sparkill Ave Old Style 1917 1336 3 0 1 $133,000

75.76-1-43 210 30 Sparkill Ave Bungalow 1935 956 3 0 1 $110,000

75.76-1-44 210 32 Sparkill Ave Old Style 1935 1684 3 1 1 $156,000

75.76-2-42 210 35 Sparkill Ave Old Style 1925 1152 3 0 1 $137,000

75.76-2-41 210 37 Sparkill Ave Bungalow 1932 896 3 0 1 $110,000

75.76-2-40 210 39 Sparkill Ave Bungalow 1920 1380 3 0 2 $98,000

75.76-2-39 210 41 Sparkill Ave Old Style 1927 1393 3 0 1 $138,000

75.76-2-38 210 43 Sparkill Ave Old Style 1923 1393 3 0 1 $146,000

75.76-2-37 210 45 Sparkill Ave Bungalow 1909 1022 2 0 1 $110,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

11042

11043

11044

11045

11046

11047

11048

11049

11050

11051

11052

11053

11054

11055

11056

11057

11058

11059

11060

11061

11062

11063

11064

11065

11066

11067

11068

11069

11070

11071

11072

11073

11074

11075

11076

11077

11078

11079

11080

11081

11082

11083

11084

11085

11086

11087

11088

11089

11090

11091

11092

11093

11094

11095

11096

11097

11098

11099

11100

11101

41.13-3-8 210 1 Sparrow Hl Colonial 1980 1980 3 1 2 $251,000

41.13-3-11 210 2 Sparrow Hl Raised Ranch 1980 2346 4 0 2 $247,000

41.13-3-10 210 3 Sparrow Hl Colonial 1986 1788 3 1 1 $233,000

41.13-3-9 210 4 Sparrow Hl Colonial 1980 2156 4 1 2 $193,000

76.24-1-4 210 14 Spring St Row 1900 1240 2 0 1 $176,000

76.24-1-2 210 18 Spring St Row 1940 972 1 0 1 $96,000

65.80-4-65 210 38 Spring St Row 1892 2416 4 0 1 $189,000

65.80-4-62 210 44 Spring St Row 1880 520 2 0 1 $53,000

65.80-4-61 210 46 Spring St Row 1880 520 1 0 1 $82,000

65.80-3-20 210 56.5 Spring St Row 1886 2184 3 1 2 $149,000

65.80-3-19 210 58 Spring St Row 1900 868 2 0 1 $86,000

65.80-3-15 210 66 Spring St Row 1900 968 1 1 1 $88,000

65.80-3-12 210 72 Spring St Row 1900 980 2 0 1 $105,000

65.80-3-10 210 76 Spring St Row 1850 2040 3 0 1 $25,000

65.80-2-65 210 77 Spring St Other 1910 1320 3 0 1 $206,000

65.80-3-9 210 78 Spring St Row 1839 1360 3 0 1 $122,000

65.80-3-8 210 80 Spring St Row 1839 1528 2 1 1 $144,000

65.80-2-67 210 81 Spring St Row 1910 1392 2 0 1 $140,000

65.80-2-68 210 83 Spring St Row 1855 1296 2 0 2 $191,000

65.80-2-34.3 210 87 Spring St Old Style 1909 1888 2 0 2 $247,000

65.62-3-34 210 112 Spring St Row 1900 1876 3 1 1 $69,000

65.62-2-28 210 113 Spring St Old Style 1900 1776 2 0 1 $104,000

65.62-2-29 210 115 Spring St Row 1900 1624 2 1 1 $94,000

65.62-3-30 210 120 Spring St Bungalow 1900 748 2 0 1 $50,000

65.62-3-28 210 124 Spring St Row 1900 1056 3 0 1 $72,000

65.62-2-32 210 125 Spring St Row 1900 1456 3 0 2 $70,000

65.62-3-22 210 136 Spring St Row 1900 1177 3 1 1 $92,000

64.52-1-40 210 406 Spring St Bungalow 1926 1400 3 0 1 $96,000

65.7-3-20 210 4 St Agnes Ln Split Level 1960 1736 3 1 1 $209,000

65.7-3-19 210 8 St Agnes Ln Split Level 1943 1720 2 1 1 $194,000

54.19-3-40 210 18 St Agnes Ln Cape Cod 1989 2732 3 0 3 $334,000

54.19-3-39 210 20 St Agnes Ln Colonial 1996 2216 3 1 2 $317,000

54.19-3-62 210 21 St Agnes Ln Ranch 2002 1756 3 1 2 $333,000

54.19-3-38 210 22 St Agnes Ln Cape Cod 1998 2366 3 1 2 $280,000

54.19-3-63 210 23 St Agnes Ln Colonial 1999 2784 4 1 3 $513,000

54.19-3-37 210 24 St Agnes Ln Cape Cod 1987 2412 3 1 2 $289,000

54.19-3-64 210 25 St Agnes Ln Colonial 1987 2448 3 1 2 $327,000

54.19-3-36 210 26 St Agnes Ln Colonial 1988 2326 3 1 2 $326,000

54.19-3-35 210 28 St Agnes Ln Cape Cod 1986 2178 3 1 2 $249,000

54.19-3-66 210 29 St Agnes Ln Ranch 1986 1636 3 1 2 $300,000

54.19-3-34 210 30 St Agnes Ln Cape Cod 1988 2288 3 1 2 $268,000

54.19-3-67 210 31 St Agnes Ln Colonial 1986 2868 4 1 2 $330,000

54.19-3-33 210 32 St Agnes Ln Cape Cod 1988 2187 3 1 2 $278,000

54.19-3-68 210 33 St Agnes Ln Cape Cod 1987 2522 4 0 3 $296,000

54.19-3-32 210 34 St Agnes Ln Cape Cod 1989 2284 3 1 2 $309,000

54.19-3-69 210 35 St Agnes Ln Colonial 1985 2496 3 1 2 $324,000

54.19-3-70 210 37 St Agnes Ln Colonial 1986 2080 3 1 2 $301,000

54.19-3-71 210 39 St Agnes Ln Colonial 1986 3068 4 1 2 $349,000

54.19-3-72 210 41 St Agnes Ln Colonial 1982 2734 4 1 2 $307,000

76.53-1-40 210 15 St James Pl Colonial 1960 1936 5 0 3 $230,000

76.53-1-39 210 17 St James Pl Ranch 1964 1944 4 1 2 $210,000

76.53-1-72 210 20 St James Pl Ranch 1956 1768 3 0 2 $175,000

65.82-1-18 210 3 St Joseph Ter Row 1914 900 2 1 1 $112,000

65.82-1-20 210 5 St Joseph Ter Row 1894 2718 3 0 2 $148,000

65.82-1-24 210 11 St Joseph Ter Row 1865 2020 4 1 2 $130,000

75.49-1-45 210 1 Stanford Ct Split Level 1958 1352 3 1 1 $144,000

75.49-2-48 210 15 Stanford Ct Ranch 1959 2023 4 1 1 $228,000

75.49-2-46 210 17 Stanford Ct Colonial 1920 2488 4 0 2 $273,000

76.61-1-47 210 4 Stanwix St Old Style 1930 1452 4 1 1 $135,000

76.61-1-22 210 5 Stanwix St Old Style 1920 1292 3 0 1 $25,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

11102

11103

11104

11105

11106

11107

11108

11109

11110

11111

11112

11113

11114

11115

11116

11117

11118

11119

11120

11121

11122

11123

11124

11125

11126

11127

11128

11129

11130

11131

11132

11133

11134

11135

11136

11137

11138

11139

11140

11141

11142

11143

11144

11145

11146

11147

11148

11149

11150

11151

11152

11153

11154

11155

11156

11157

11158

11159

11160

11161

76.61-1-23 210 7 Stanwix St Old Style 1920 1140 3 1 1 $91,000

76.61-1-26 210 15 Stanwix St Old Style 1907 1660 4 1 1 $114,000

76.61-1-40 210 18 Stanwix St Old Style 1907 1551 3 0 1 $126,000

76.61-1-39 210 24 Stanwix St Old Style 1920 1132 2 0 1 $111,000

76.24-7-29 210 292 State St Row 1845 2852 2 1 2 $274,000

76.24-1-26 210 302 State St Row 1853 3036 4 1 2 $325,000

76.24-1-31 210 312 State St Row 1884 5280 3 2 2 $410,000

76.24-1-33 210 316 State St Row 1918 1872 3 1 1 $307,000

76.24-1-23 210 319 State St Row 1905 5316 4 0 4 $389,000

65.80-4-73 210 321 State St Row 1840 2719 4 0 3 $362,000

76.24-1-39 210 334 State St Row 1831 3124 2 1 2 $190,000

65.80-4-79 210 335 State St Row 1890 2415 4 0 2 $231,000

65.80-4-81 210 339 State St Row 1850 3162 2 0 3 $217,000

65.80-3-28.-203 210 355 State St Other 1890 1071 1 0 1 $107,100

65.80-3-28.-502 210 355 State St Other 1890 1542 2 0 1 $154,200

65.80-3-28.-302 210 355 State St Other 1890 1298 2 0 1 $129,800

65.80-3-28.-402 210 355 State St Other 1890 1320 2 0 1 $132,000

65.80-3-28.-403 210 355 State St Other 1890 1065 2 0 1 $106,500

65.80-3-28.-201 210 355 State St Other 1890 2376 2 0 1 $135,500

65.80-3-28.-102 210 355 State St Other 1890 1170 2 0 1 $117,000

65.80-3-28.-404 210 355 State St Other 1890 973 2 0 1 $97,300

65.80-3-28.-303 210 355 State St Other 1890 974 2 0 1 $97,400

65.80-3-28.-401 210 355 State St Other 1890 1242 2 0 1 $124,000

65.80-3-28.-304 210 355 State St Other 1890 1006 2 0 1 $100,600

65.80-3-28.-001 210 355 State St Other 1890 1852 3 0 1 $185,200

65.80-3-28.-301 210 355 State St Other 1890 1350 3 0 1 $135,000

65.80-3-28.-501 210 355 State St Other 1890 1498 3 0 1 $149,800

65.80-3-28.-101 210 355 State St Other 1890 2153 2 0 2 $215,300

65.80-3-28.-202 210 355 State St Other 1890 2376 3 0 2 $237,600

65.80-3-28.-103 210 355 State St Other 1890 1882 3 0 2 $188,200

65.80-3-45 210 389 State St Row 1880 5376 3 1 3 $400,000

65.79-1-37 210 425 State St Row 1890 5280 4 1 3 $487,000

65.79-1-38 210 427 State St Row 1880 2858 4 1 2 $322,000

65.79-1-41 210 434 State St Row 1880 3136 2 0 3 $279,000

65.79-1-42 210 435 State St Row 1880 3136 3 0 3 $341,000

65.79-1-45 210 439 State St Row 1880 5433 4 0 4 $477,000

65.79-1-49 210 447 State St Row 1881 3410 4 1 3 $387,000

65.71-2-34 210 469 State St Row 1884 4050 6 1 2 $527,000

65.71-2-33 210 471 State St Row 1880 3296 5 1 2 $205,000

65.71-2-32 210 473 State St Row 1880 3296 4 1 2 $214,000

65.71-2-20 210 503 State St Old Style 1886 3957 5 1 3 $309,000

65.62-3-47 210 657 State St Row 1900 1098 3 1 1 $77,000

65.62-3-50 210 663 State St Row 1900 2376 6 1 1 $131,000

65.62-3-13 210 681 State St Row 1900 890 3 0 1 $83,000

65.62-3-16 210 689 State St Row 1900 1612 3 0 1 $81,000

65.53-3-7 210 705 State St Old Style 1921 1624 3 0 1 $82,400

65.53-3-8 210 707 State St Old Style 1935 1056 2 0 1 $66,000

64.52-1-54 210 943 State St Bungalow 1927 558 1 0 1 $37,000

64.52-1-52 210 947 State St Bungalow 1930 1139 3 0 1 $86,000

64.52-1-60 210 950 State St Ranch 1956 1027 3 0 1 $144,000

64.52-1-61 210 956 State St Ranch 1957 1080 3 0 1 $150,000

64.52-1-49 210 957 State St Ranch 1950 1260 3 0 1 $148,000

64.52-1-62 210 960 State St Cape Cod 1954 1207 3 0 1 $157,000

64.52-1-43 210 961 State St Ranch 1950 1120 3 0 1 $148,000

64.52-1-48 210 963 State St Ranch 1957 1232 3 1 1 $159,000

64.52-1-63 210 966 State St Ranch 1956 1030 3 0 1 $143,000

64.52-1-16 210 984 State St Ranch 1973 864 2 0 1 $129,000

64.43-2-28 210 1108 State St Old Style 1915 1348 4 0 1 $169,000

64.43-2-38 210 1123 State St Old Style 1917 2006 4 0 2 $166,000

65.80-3-50.-102 210 399 State St - Unit 102 Other 1922 816 2 0 1 $81,600

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

11162

11163

11164

11165

11166

11167

11168

11169

11170

11171

11172

11173

11174

11175

11176

11177

11178

11179

11180

11181

11182

11183

11184

11185

11186

11187

11188

11189

11190

11191

11192

11193

11194

11195

11196

11197

11198

11199

11200

11201

11202

11203

11204

11205

11206

11207

11208

11209

11210

11211

11212

11213

11214

11215

11216

11217

11218

11219

11220

11221

65.80-3-50.-103 210 399 State St - Unit 103 Other 1922 622 2 0 1 $62,200

65.80-3-50.-104 210 399 State St - Unit 104 Other 1922 938 2 0 2 $67,000

65.80-3-50.-106 210 399 State St - Unit 106 Other 1922 470 1 0 1 $47,000

65.80-3-50.-107 210 399 State St - Unit 107 Other 1922 338 0 0 1 $33,800

65.80-3-50.-108 210 399 State St - Unit 108 Other 1922 348 1 0 1 $34,800

65.80-3-50.-201 210 399 State St - Unit 201 Other 1922 452 1 0 1 $45,200

65.80-3-50.-202 210 399 State St - Unit 202 Other 1922 829 2 0 1 $82,900

65.80-3-50.-203 210 399 State St - Unit 203 Other 1922 604 1 0 1 $60,400

65.80-3-50.-204 210 399 State St - Unit 204 Other 1922 424 1 0 1 $42,400

65.80-3-50.-205 210 399 State St - Unit 205 Other 1922 550 1 1 1 $55,000

65.80-3-50.-206 210 399 State St - Unit 206 Other 1922 452 1 0 1 $45,200

65.80-3-50.-207 210 399 State St - Unit 207 Other 1922 344 1 0 1 $34,400

65.80-3-50.-208 210 399 State St - Unit 208 Other 1922 341 1 0 1 $34,100

65.80-3-50.-301 210 399 State St - Unit 301 Other 1922 452 1 0 1 $45,200

65.80-3-50.-302 210 399 State St - Unit 302 Other 1922 829 2 0 1 $82,900

65.80-3-50.-303 210 399 State St - Unit 303 Other 1922 604 1 0 1 $60,400

65.80-3-50.-304 210 399 State St - Unit 304 Other 1922 424 1 0 1 $42,400

65.80-3-50.-305 210 399 State St - Unit 305 Other 1922 550 1 0 1 $55,000

65.80-3-50.-306 210 399 State St - Unit 306 Other 1922 796 2 0 2 $79,600

65.80-3-50.-308 210 399 State St - Unit 308 Other 1922 341 1 0 1 $34,100

65.80-3-50.-401 210 399 State St - Unit 401 Other 1922 452 1 0 1 $45,200

65.80-3-50.-402 210 399 State St - Unit 402 Other 1922 829 2 0 1 $82,900

65.80-3-50.-403 210 399 State St - Unit 403 Other 1922 604 1 0 1 $60,400

65.80-3-50.-404 210 399 State St - Unit 404 Other 1922 424 1 0 1 $42,400

65.80-3-50.-405 210 399 State St - Unit 405 Other 1922 550 1 0 1 $55,000

65.80-3-50.-407 210 399 State St - Unit 407 Other 1922 344 1 0 1 $34,400

65.80-3-50.-408 210 399 State St - Unit 408 Other 1922 341 1 0 1 $34,100

65.80-3-50.-501 210 399 State St - Unit 501 Other 1922 453 1 0 1 $45,300

65.80-3-50.-502 210 399 State St - Unit 502 Other 1922 847 1 0 1 $84,700

65.80-3-50.-503 210 399 State St - Unit 503 Other 1922 621 1 0 1 $62,100

65.80-3-50.-504 210 399 State St - Unit 504 Other 1922 440 1 0 1 $44,000

65.80-3-50.-505 210 399 State St - Unit 505 Other 1922 578 1 1 1 $57,800

65.80-3-50.-506 210 399 State St - Unit 506 Other 1922 452 0 0 1 $45,200

65.80-3-50.-507 210 399 State St - Unit 507 Other 1922 341 0 0 1 $34,100

65.80-3-50.-508 210 399 State St - Unit 508 Other 1922 334 1 0 1 $33,400

65.80-3-50.-601 210 399 State St - Unit 601 Other 1922 438 1 0 1 $43,800

65.80-3-50.-602 210 399 State St - Unit 602 Other 1922 847 1 0 1 $84,700

65.80-3-50.-603 210 399 State St - Unit 603 Other 1922 613 1 0 1 $61,300

65.80-3-50.-604 210 399 State St - Unit 604 Other 1922 447 1 0 1 $44,700

65.80-3-50.-605 210 399 State St - Unit 605 Other 1922 558 1 1 1 $55,800

65.80-3-50.-606 210 399 State St - Unit 606 Other 1922 464 1 0 1 $46,400

65.80-3-50.-607 210 399 State St - Unit 607 Other 1922 338 1 0 1 $33,800

65.80-3-50.-608 210 399 State St - Unit 608 Other 1922 339 1 0 1 $33,900

65.80-3-50.-701 210 399 State St - Unit 701 Other 1922 1286 2 0 2 $128,600

65.80-3-50.-703 210 399 State St - Unit 703 Other 1922 613 1 0 1 $61,300

65.80-3-50.-704 210 399 State St - Unit 704 Other 1922 437 1 0 1 $43,700

65.80-3-50.-705 210 399 State St - Unit 705 Other 1922 559 1 0 1 $55,900

65.80-3-50.-706 210 399 State St - Unit 706 Other 1922 452 0 0 1 $45,200

65.80-3-50.-707 210 399 State St - Unit 707 Other 1922 338 1 0 1 $33,800

65.80-3-50.-708 210 399 State St - Unit 708 Other 1922 341 1 0 1 $34,100

65.80-3-50.-801 210 399 State St - Unit 801 Other 1922 1286 2 0 2 $128,600

65.80-3-50.-803 210 399 State St - Unit 803 Other 1922 613 1 0 1 $61,300

65.80-3-50.-804 210 399 State St - Unit 804 Other 1922 437 1 0 1 $43,700

65.80-3-50.-805 210 399 State St - Unit 805 Other 1922 559 1 1 1 $55,900

65.80-3-50.-806 210 399 State St - Unit 806 Other 1922 790 1 0 2 $79,000

65.80-3-50.-808 210 399 State St - Unit 808 Other 1922 341 1 0 1 $34,100

65.80-3-50.-901 210 399 State St - Unit 901 Other 1922 1286 2 0 2 $128,600

65.80-3-50.-903 210 399 State St - Unit 903 Other 1922 613 1 0 1 $61,300

65.80-3-50.-904 210 399 State St - Unit 904 Other 1922 437 1 0 1 $43,700

65.80-3-50.-905 210 399 State St - Unit 905 Other 1922 559 1 1 1 $55,900

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

11222

11223

11224

11225

11226

11227

11228

11229

11230

11231

11232

11233

11234

11235

11236

11237

11238

11239

11240

11241

11242

11243

11244

11245

11246

11247

11248

11249

11250

11251

11252

11253

11254

11255

11256

11257

11258

11259

11260

11261

11262

11263

11264

11265

11266

11267

11268

11269

11270

11271

11272

11273

11274

11275

11276

11277

11278

11279

11280

11281

65.80-3-50.-906 210 399 State St - Unit 906 Other 1922 452 1 0 1 $45,200

65.80-3-50.-907 210 399 State St - Unit 907 Other 1922 338 1 0 1 $33,800

65.80-3-50.-908 210 399 State St - Unit 908 Other 1922 341 1 0 1 $34,100

65.80-3-55.-11 210 352 State St Unit 1-A Other 1900 952 2 0 1 $95,200

65.80-3-55.-12 210 352 State St Unit 1-B Other 1900 643 1 0 1 $64,300

65.80-3-55.-13 210 352 State St Unit 1-C Other 1900 1292 3 1 1 $129,200

65.80-3-55.-14 210 352 State St Unit 1-D Other 1900 973 3 0 2 $97,300

65.80-3-55.-15 210 352 State St Unit 1-E Other 1900 626 1 0 1 $62,600

65.80-3-55.-16 210 352 State St Unit 1-F Other 1900 1210 2 0 2 $121,000

65.80-3-55.-21 210 352 State St Unit 2-A Other 1900 1133 2 1 1 $113,300

65.80-3-55.-22 210 352 State St Unit 2-B Other 1900 640 1 0 1 $64,000

65.80-3-55.-23 210 352 State St Unit 2-C Other 1900 1296 1 0 2 $129,600

65.80-3-55.-24 210 352 State St Unit 2-D Other 1900 984 3 0 2 $98,400

65.80-3-55.-25 210 352 State St Unit 2-E Other 1900 626 1 0 1 $62,600

65.80-3-55.-26 210 352 State St Unit 2-F Other 1900 1210 2 1 1 $121,000

65.80-3-55.-31 210 352 State St Unit 3-A Other 1900 1133 2 1 1 $113,300

65.80-3-55.-32 210 352 State St Unit 3-B Other 1900 640 1 0 1 $64,000

65.80-3-55.-33 210 352 State St Unit 3-C Other 1900 1296 2 0 1 $129,600

65.80-3-55.-34 210 352 State St Unit 3-D Other 1900 952 3 0 2 $95,200

65.80-3-55.-35 210 352 State St Unit 3-E Other 1900 626 1 0 1 $62,600

65.80-3-55.-36 210 352 State St Unit 3-F Other 1900 1210 2 0 1 $105,000

65.80-3-55.-41 210 352 State St Unit 4-A Other 1900 1133 2 1 1 $113,300

65.80-3-55.-42 210 352 State St Unit 4-B Other 1900 640 1 0 1 $64,000

65.80-3-55.-43 210 352 State St Unit 4-C Other 1900 1296 2 0 1 $129,600

65.80-3-55.-44 210 352 State St Unit 4-D Other 1900 952 3 0 2 $95,200

65.80-3-55.-45 210 352 State St Unit 4-E Other 1900 626 1 0 1 $62,600

65.80-3-55.-46 210 352 State St Unit 4-F Other 1900 1210 2 0 1 $121,000

65.80-3-55.-51 210 352 State St Unit 5-A Other 1900 1143 2 1 1 $114,300

65.80-3-55.-52 210 352 State St Unit 5-B Other 1900 640 1 0 1 $64,000

65.80-3-55.-53 210 352 State St Unit 5-C Other 1900 1307 2 0 2 $130,700

65.80-3-55.-54 210 352 State St Unit 5-D Other 1900 985 3 0 2 $98,500

65.80-3-55.-55 210 352 State St Unit 5-E Other 1900 626 1 0 1 $45,000

65.80-3-55.-56 210 352 State St Unit 5-F Other 1900 1212 2 0 1 $121,200

65.80-3-55.-61 210 352 State St Unit 6-A Other 1900 1143 2 1 1 $114,300

65.80-3-55.-62 210 352 State St Unit 6-B Other 1900 640 1 0 1 $64,000

65.80-3-55.-63 210 352 State St Unit 6-C Other 1900 1307 2 0 2 $130,700

65.80-3-55.-64 210 352 State St Unit 6-D Other 1900 985 3 0 2 $98,500

65.80-3-55.-65 210 352 State St Unit 6-E Other 1900 626 1 0 1 $62,600

65.80-3-55.-66 210 352 State St Unit 6-F Other 1900 1212 2 0 1 $121,200

65.80-3-55.-17 210 352 State St Unit Ph-1 Other 1900 918 1 0 1 $91,800

65.80-3-55.-27 210 352 State St Unit Ph-2 Other 1900 990 1 0 1 $99,000

65.80-3-55.-37 210 352 State St Unit Ph-3 Other 1900 858 1 0 1 $85,800

65.80-3-55.-47 210 352 State St Unit Ph-4 Other 1900 913 1 0 1 $91,300

76.64-4-26 210 3 Stephen St Row 2011 1250 3 0 2 $82,000

76.64-4-27 210 5 Stephen St Row 2010 1250 3 0 2 $81,000

76.64-4-28 210 7 Stephen St Row 1890 1995 4 1 1 $15,000

76.64-4-29 210 9 Stephen St Old Style 1890 800 3 0 1 $5,000

76.72-1-31 210 10 Stephen St Row 1997 1400 3 0 2 $95,000

76.64-4-30 210 11 Stephen St Old Style 1890 924 2 0 1 $38,000

76.64-4-31 210 13 Stephen St Row 1996 1496 4 0 1 $57,000

76.72-1-25 210 17 Stephen St Row 1996 1496 4 0 1 $99,000

76.72-1-24 210 19 Stephen St Row 1996 1496 4 0 1 $99,000

76.72-1-23 210 21 Stephen St Row 1880 1550 4 1 1 $75,000

76.72-1-20 210 27 Stephen St Row 1880 1200 3 0 2 $40,000

76.72-1-19 210 29 Stephen St Old Style 1860 1256 3 1 1 $68,000

76.72-1-43 210 38 Stephen St Old Style 1940 775 3 1 1 $62,000

64.56-1-24 210 1 Stonehenge Dr Ranch 1974 1700 4 0 2 $277,000

64.56-1-11 210 2 Stonehenge Dr Colonial 1974 2480 4 1 2 $292,000

64.56-1-25 210 3 Stonehenge Dr Colonial 1965 2458 4 1 2 $259,000

64.56-1-26 210 5 Stonehenge Dr Colonial 1973 1865 4 1 2 $254,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

11282

11283

11284

11285

11286

11287

11288

11289

11290

11291

11292

11293

11294

11295

11296

11297

11298

11299

11300

11301

11302

11303

11304

11305

11306

11307

11308

11309

11310

11311

11312

11313

11314

11315

11316

11317

11318

11319

11320

11321

11322

11323

11324

11325

11326

11327

11328

11329

11330

11331

11332

11333

11334

11335

11336

11337

11338

11339

11340

11341

64.56-1-13 210 6 Stonehenge Dr Colonial 1965 2748 4 1 2 $364,000

64.56-1-27 210 7 Stonehenge Dr Ranch 1977 2690 4 1 2 $391,000

64.56-1-14 210 8 Stonehenge Dr Colonial 1965 2288 4 1 2 $273,000

64.56-1-28 210 9 Stonehenge Dr Colonial 1972 2616 4 1 2 $345,000

64.56-1-15 210 10 Stonehenge Dr Colonial 1965 2480 4 1 2 $280,000

64.56-1-29 210 11 Stonehenge Dr Colonial 1977 2171 4 1 2 $304,000

64.56-1-16 210 12 Stonehenge Dr Colonial 1972 2437 4 1 2 $274,000

64.56-1-23 210 14 Stonehenge Dr Raised Ranch 1974 1830 3 1 2 $214,000

64.56-1-21 210 18 Stonehenge Dr Colonial 1977 2631 4 1 2 $330,000

76.53-1-10 210 3 Summit Ave Old Style 1910 1926 4 1 1 $105,000

76.53-2-3 210 8 Summit Ave Old Style 1920 1681 4 0 1 $137,000

76.53-2-4 210 10 Summit Ave Old Style 1910 1578 4 0 1 $165,000

76.53-1-13 210 11 Summit Ave Old Style 1909 1514 5 1 2 $146,000

76.53-2-5 210 12 Summit Ave Old Style 1909 1608 4 0 1 $118,000

76.53-1-27 210 17 Summit Ave Old Style 1912 1536 4 1 1 $140,000

76.53-1-28 210 19 Summit Ave Old Style 1920 1476 3 1 1 $137,000

76.53-2-8 210 20 Summit Ave Old Style 1925 1864 2 0 2 $162,000

76.53-2-9 210 22 Summit Ave Old Style 1908 1352 4 1 1 $123,000

76.53-1-30 210 23 Summit Ave Old Style 1920 1512 4 1 1 $133,000

76.53-2-10 210 24 Summit Ave Old Style 1922 1820 4 0 2 $127,000

76.53-1-31 210 25 Summit Ave Old Style 1914 1748 4 1 1 $123,000

76.53-2-11 210 26 Summit Ave Old Style 1920 1584 4 0 2 $130,000

76.53-1-32 210 27 Summit Ave Old Style 1918 1976 4 1 1 $157,000

76.53-2-12 210 28 Summit Ave Old Style 1920 1059 3 0 1 $83,000

76.53-2-13 210 30 Summit Ave Old Style 1910 1413 3 0 1 $119,000

76.53-1-52 210 55 Summit Ave Old Style 1930 1872 4 0 2 $197,000

76.53-2-60 210 60 Summit Ave Old Style 1890 2686 4 0 2 $199,000

76.53-2-63 210 66 Summit Ave Old Style 1925 1664 3 1 1 $148,000

76.53-2-64 210 68 Summit Ave Old Style 1922 1664 4 0 1 $146,000

76.53-2-65 210 70 Summit Ave Old Style 1926 1664 3 0 1 $144,000

64.31-1-8 210 3 Sunset Ave Old Style 1925 1417 4 0 2 $171,000

64.30-1-37 210 26 Sunset Ave Cape Cod 1946 1765 3 1 1 $182,000

75.50-3-26 210 1 Swartson Ct Bungalow 1923 1228 4 0 1 $111,000

75.50-3-27 210 3 Swartson Ct Bungalow 1940 1581 4 0 1 $123,000

75.50-3-28 210 5 Swartson Ct Old Style 1943 1657 3 0 2 $181,000

75.50-3-29 210 7 Swartson Ct Old Style 1943 1482 3 0 2 $132,000

75.50-3-30 210 9 Swartson Ct Raised Ranch 1968 2336 3 1 1 $169,000

75.50-3-18 210 10 Swartson Ct Bungalow 1928 1084 3 1 1 $106,000

75.50-3-31 210 11 Swartson Ct Bungalow 1937 829 2 0 1 $104,000

75.50-3-17 210 12 Swartson Ct Old Style 1928 1344 3 0 2 $144,000

75.50-3-16 210 14 Swartson Ct Bungalow 1928 1612 4 1 1 $105,000

75.50-3-32 210 15 Swartson Ct Ranch 1957 1069 3 1 1 $177,000

75.50-3-15 210 16 Swartson Ct Ranch 1957 816 2 0 1 $122,000

75.50-3-33 210 17 Swartson Ct Ranch 1950 898 3 0 2 $155,000

75.50-3-34 210 19 Swartson Ct Ranch 1958 1092 3 0 1 $182,000

75.50-3-14 210 22 Swartson Ct Split Level 1962 1292 3 1 1 $166,000

75.58-1-2 210 25 Swartson Ct Ranch 1956 1296 3 0 1 $191,000

75.57-1-1 210 26 Swartson Ct Cape Cod 1940 1454 2 1 1 $162,000

75.58-1-3 210 27 Swartson Ct Ranch 1958 1075 3 0 1 $150,000

75.58-1-4 210 29 Swartson Ct Old Style 1930 1254 3 0 1 $124,000

75.57-1-2 210 30 Swartson Ct Ranch 1957 1170 3 1 1 $194,000

75.58-1-5 210 31 Swartson Ct Ranch 1959 960 3 1 1 $137,000

75.57-1-3 210 32 Swartson Ct Cape Cod 1948 1080 3 1 1 $154,000

75.57-1-4 210 34 Swartson Ct Old Style 1925 1056 3 0 1 $140,000

75.58-1-6 210 35 Swartson Ct Split Level 1957 1345 3 1 1 $180,000

75.57-1-5 210 36 Swartson Ct Bungalow 1930 1062 2 0 1 $102,000

75.58-1-7 210 37 Swartson Ct Ranch 1963 1011 3 1 1 $151,000

75.58-1-8 210 39 Swartson Ct Old Style 1927 1248 3 0 1 $130,000

75.57-1-6 210 40 Swartson Ct Old Style 1925 1519 3 1 1 $151,000

75.57-1-7 210 42 Swartson Ct Bungalow 1930 1320 3 1 1 $119,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

11342

11343

11344

11345

11346

11347

11348

11349

11350

11351

11352

11353

11354

11355

11356

11357

11358

11359

11360

11361

11362

11363

11364

11365

11366

11367

11368

11369

11370

11371

11372

11373

11374

11375

11376

11377

11378

11379

11380

11381

11382

11383

11384

11385

11386

11387

11388

11389

11390

11391

11392

11393

11394

11395

11396

11397

11398

11399

11400

11401

75.57-1-8 210 44 Swartson Ct Old Style 1930 1559 3 1 1 $153,000

75.58-1-10 210 45 Swartson Ct Ranch 1953 1305 3 0 1 $176,000

75.57-1-9 210 46 Swartson Ct Bungalow 1954 1085 3 0 1 $103,000

75.57-1-10 210 48 Swartson Ct Colonial 1936 1762 5 0 3 $188,000

75.58-1-11 210 49 Swartson Ct Ranch 1956 1300 3 0 1 $174,000

75.57-1-11 210 50 Swartson Ct Ranch 1957 1316 4 1 1 $136,000

75.58-1-12 210 51 Swartson Ct Colonial 1968 1960 3 1 2 $184,000

75.57-1-12 210 54 Swartson Ct Ranch 1962 1560 3 0 1 $199,000

75.58-1-13 210 55 Swartson Ct Colonial 1963 1686 4 1 1 $182,000

75.57-1-13 210 56 Swartson Ct Raised Ranch 1962 1911 3 1 1 $174,000

75.57-1-14 210 58 Swartson Ct Cape Cod 1948 1096 2 1 1 $117,000

65.56-5-38 210 20 Swinton St Old Style 1925 850 2 0 1 $25,000

65.56-1-19 210 52 Swinton St Row 1940 1152 4 0 1 $38,000

75.26-3-40 210 7 Sycamore St Colonial 1925 1496 4 1 1 $174,000

75.26-3-44 210 8 Sycamore St Old Style 1919 1284 3 0 1 $171,000

75.26-3-39 210 9 Sycamore St Colonial 1943 1404 3 0 1 $164,000

75.26-3-38 210 11 Sycamore St Old Style 1920 1456 3 1 1 $209,000

75.26-3-45 210 12 Sycamore St Bungalow 1920 1422 2 1 1 $129,000

75.26-3-46 210 14 Sycamore St Old Style 1925 1440 3 1 1 $156,000

75.26-3-37 210 15 Sycamore St Old Style 1926 1368 4 1 1 $150,000

75.26-3-32 210 31 Sycamore St Old Style 1930 1453 3 0 1 $194,000

75.26-3-29 210 39 Sycamore St Colonial 1920 1904 4 0 2 $160,000

75.34-1-71 210 51 Sycamore St Old Style 1927 1533 3 0 2 $181,000

75.34-2-7 210 54 Sycamore St Ranch 1952 1161 3 0 1 $162,000

75.34-1-70 210 55 Sycamore St Bungalow 1927 1512 3 0 1 $149,000

75.34-2-8 210 56 Sycamore St Bungalow 1928 1230 2 1 1 $141,000

75.34-1-69 210 57 Sycamore St Bungalow 1935 1136 3 0 1 $131,000

75.34-2-9 210 60 Sycamore St Colonial 1930 1620 3 0 2 $176,000

75.34-2-10 210 62 Sycamore St Old Style 1928 1342 3 1 1 $184,000

75.34-2-11 210 68 Sycamore St Old Style 1928 1398 3 1 1 $180,000

75.34-2-13 210 74 Sycamore St Bungalow 1939 1752 4 0 2 $163,000

75.34-1-64 210 75 Sycamore St Old Style 1929 1560 3 0 1 $187,000

75.34-2-14 210 78 Sycamore St Ranch 1951 936 3 0 1 $138,000

75.34-1-63 210 79 Sycamore St Raised Ranch 2005 1720 4 0 2 $191,000

75.34-1-61 210 85 Sycamore St Ranch 1952 1176 3 0 1 $168,000

75.34-1-60 210 87 Sycamore St Old Style 1943 1272 3 1 1 $155,000

75.34-1-59 210 91 Sycamore St Ranch 1950 1245 3 0 1 $170,000

75.34-2-19 210 92 Sycamore St Ranch 1955 1118 3 0 2 $156,000

75.34-1-58 210 95 Sycamore St Ranch 1951 1019 3 0 1 $146,000

75.34-2-20 210 96 Sycamore St Ranch 1955 1118 3 0 1 $20,420

75.34-1-57 210 99 Sycamore St Ranch 1952 1130 3 1 1 $168,000

75.34-1-56 210 103 Sycamore St Ranch 1956 1200 3 0 1 $156,000

75.34-2-21.1 210 106 Sycamore St Colonial 1929 2236 4 1 1 $161,000

75.42-1-37 210 167 Sycamore St Bungalow 1930 768 2 0 1 $128,000

75.42-1-41 210 168 Sycamore St Colonial 1930 1870 3 1 1 $228,000

75.42-1-36 210 169 Sycamore St Old Style 1929 2128 4 1 1 $209,000

75.42-1-42 210 170 Sycamore St Cape Cod 1929 1626 4 1 1 $204,000

75.42-1-35 210 171 Sycamore St Bungalow 1929 1545 3 1 1 $102,000

75.42-1-43 210 172 Sycamore St Bungalow 1930 1788 3 1 1 $131,000

75.42-1-34 210 173 Sycamore St Bungalow 1930 1846 3 0 1 $128,000

75.42-1-44 210 174 Sycamore St Cape Cod 1946 1252 3 0 1 $169,000

75.42-1-33 210 175 Sycamore St Bungalow 1935 1356 2 0 1 $124,000

75.42-1-45 210 176 Sycamore St Ranch 1955 1332 3 1 1 $155,000

75.42-1-46 210 178 Sycamore St Old Style 1947 1664 5 1 1 $185,000

75.42-1-31 210 179 Sycamore St Old Style 1926 2038 3 1 2 $218,000

75.42-1-47 210 180 Sycamore St Bungalow 1935 1574 4 0 2 $169,000

75.42-1-48 210 182 Sycamore St Cape Cod 1935 1416 2 0 1 $170,000

75.42-1-49 210 184 Sycamore St Bungalow 1934 1502 2 0 1 $127,000

75.42-1-28 210 185 Sycamore St Bungalow 1929 1333 3 0 1 $125,000

75.42-1-50 210 186 Sycamore St Old Style 1935 1582 3 0 1 $188,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

11402

11403

11404

11405

11406

11407

11408

11409

11410

11411

11412

11413

11414

11415

11416

11417

11418

11419

11420

11421

11422

11423

11424

11425

11426

11427

11428

11429

11430

11431

11432

11433

11434

11435

11436

11437

11438

11439

11440

11441

11442

11443

11444

11445

11446

11447

11448

11449

11450

11451

11452

11453

11454

11455

11456

11457

11458

11459

11460

11461

75.42-1-27 210 187 Sycamore St Bungalow 1930 1000 2 0 1 $108,000

75.42-1-51 210 188 Sycamore St Bungalow 1935 969 2 0 1 $80,000

75.42-1-26 210 189 Sycamore St Bungalow 1936 1326 2 0 1 $120,000

75.42-1-52 210 190 Sycamore St Bungalow 1928 1501 2 0 1 $93,000

75.42-1-25 210 191 Sycamore St Bungalow 1929 1634 4 1 1 $123,000

75.42-1-53 210 192 Sycamore St Cape Cod 1945 1087 3 0 1 $158,000

75.42-1-24 210 193 Sycamore St Cape Cod 1940 1087 3 0 1 $158,000

75.42-1-54 210 194 Sycamore St Bungalow 1940 1308 2 0 1 $105,000

75.42-1-23 210 195 Sycamore St Ranch 1951 1255 2 0 1 $172,000

75.42-1-55 210 196 Sycamore St Old Style 1935 1904 4 0 2 $213,000

75.42-1-22 210 197 Sycamore St Cape Cod 1930 1080 2 0 2 $163,000

75.42-1-56 210 198 Sycamore St Bungalow 1935 1719 2 1 1 $108,000

75.42-1-21 210 199 Sycamore St Bungalow 1940 1158 2 0 1 $103,000

75.50-1-5 210 200 Sycamore St Cape Cod 1932 1348 2 1 1 $168,000

75.50-1-6 210 202 Sycamore St Cape Cod 1932 1562 3 1 1 $185,000

75.42-1-20 210 203 Sycamore St Old Style 1900 1710 4 0 2 $238,000

75.50-1-7 210 204 Sycamore St Cape Cod 1940 1008 2 0 1 $147,000

64.29-2-3 210 14 Taft Ave Bungalow 1930 1188 3 1 1 $141,000

64.29-2-2 210 16 Taft Ave Old Style 1930 1421 3 0 2 $131,000

64.21-2-48 210 19 Taft Ave Ranch 1952 1385 3 0 1 $161,000

64.29-2-1 210 22 Taft Ave Old Style 1920 1372 3 0 1 $65,000

64.21-2-57 210 26 Taft Ave Ranch 1952 1381 3 1 1 $160,000

64.21-2-54 210 34 Taft Ave Cape Cod 1951 816 2 0 1 $134,000

64.21-2-52 210 39 Taft Ave Bungalow 1943 1150 2 0 1 $108,000

64.21-2-56 210 46 Taft Ave Old Style 1940 832 4 0 2 $129,000

64.21-2-55 210 48 Taft Ave Ranch 1952 1008 3 0 1 $132,000

74.15-1-21 210 16 Tallmadge Ave Raised Ranch 1977 1700 3 1 1 $213,000

74.15-1-18 210 17 Tallmadge Ave Colonial 1977 1860 3 0 2 $243,000

74.15-1-22 210 18 Tallmadge Ave Raised Ranch 1987 1560 2 0 1 $194,000

74.15-1-19 210 19 Tallmadge Ave Colonial 1973 1850 4 1 1 $225,000

74.15-1-23 210 20 Tallmadge Ave Raised Ranch 1980 1944 3 1 1 $223,000

74.15-1-20 210 21 Tallmadge Ave Raised Ranch 1974 1590 2 1 1 $176,000

74.15-1-24 210 22 Tallmadge Ave Raised Ranch 1976 1908 3 0 2 $229,000

74.15-1-28 210 23 Tallmadge Ave Raised Ranch 1975 1908 4 1 1 $174,000

74.15-1-25 210 24 Tallmadge Ave Colonial 1975 1870 4 1 1 $217,000

74.15-1-29 210 25 Tallmadge Ave Ranch 1975 1109 3 0 1 $162,000

74.15-1-26 210 26 Tallmadge Ave Colonial 1977 1544 3 1 1 $183,000

74.15-1-30 210 27 Tallmadge Ave Colonial 1978 2002 3 0 2 $218,000

74.15-1-27 210 28 Tallmadge Ave Colonial 1976 1580 4 0 2 $213,000

74.11-1-55 210 109 Tallmadge Pl Colonial 1990 1938 3 1 2 $249,000

74.11-1-54 210 110 Tallmadge Pl Colonial 1990 2092 4 1 2 $267,000

74.11-1-56 210 111 Tallmadge Pl Colonial 1990 1786 3 1 2 $239,000

74.11-1-53 210 112 Tallmadge Pl Colonial 1990 1786 3 1 2 $247,000

74.11-1-57 210 113 Tallmadge Pl Ranch 1990 1461 3 0 2 $235,000

74.11-1-52 210 114 Tallmadge Pl Colonial 1991 1890 3 1 2 $255,000

74.11-1-58 210 115 Tallmadge Pl Colonial 1990 2084 3 1 1 $224,000

74.11-1-51 210 116 Tallmadge Pl Colonial 1991 1971 3 1 2 $279,000

74.11-1-59 210 117 Tallmadge Pl Ranch 1991 1476 4 1 1 $221,000

74.11-1-50 210 118 Tallmadge Pl Colonial 1990 1884 3 1 1 $241,000

74.11-1-60 210 119 Tallmadge Pl Colonial 1991 2027 3 1 2 $277,000

74.11-1-49 210 120 Tallmadge Pl Colonial 1990 2052 3 0 2 $289,000

74.11-1-61 210 121 Tallmadge Pl Colonial 1991 1727 3 1 1 $266,000

74.11-1-48 210 122 Tallmadge Pl Ranch 1990 1486 2 0 2 $215,000

74.11-1-62 210 123 Tallmadge Pl Colonial 1991 1870 3 1 1 $251,000

74.11-1-47 210 124 Tallmadge Pl Colonial 1990 2322 4 1 2 $284,000

74.11-1-63 210 125 Tallmadge Pl Ranch 1991 1432 3 0 2 $235,000

74.11-1-46 210 126 Tallmadge Pl Colonial 1990 1697 3 1 2 $251,000

74.11-1-64 210 127 Tallmadge Pl Ranch 1991 1418 3 0 2 $181,000

74.11-1-45 210 128 Tallmadge Pl Colonial 1990 2007 3 1 2 $272,000

74.11-1-65 210 129 Tallmadge Pl Colonial 1990 1630 3 1 1 $239,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

11462

11463

11464

11465

11466

11467

11468

11469

11470

11471

11472

11473

11474

11475

11476

11477

11478

11479

11480

11481

11482

11483

11484

11485

11486

11487

11488

11489

11490

11491

11492

11493

11494

11495

11496

11497

11498

11499

11500

11501

11502

11503

11504

11505

11506

11507

11508

11509

11510

11511

11512

11513

11514

11515

11516

11517

11518

11519

11520

11521

74.11-1-44 210 130 Tallmadge Pl Colonial 1990 2106 4 1 2 $264,000

74.11-1-66 210 131 Tallmadge Pl Ranch 1990 1375 3 0 2 $231,000

74.11-1-43 210 132 Tallmadge Pl Ranch 1990 1356 3 0 2 $189,000

74.11-1-67 210 133 Tallmadge Pl Colonial 1990 2018 4 1 2 $249,000

74.11-1-42 210 134 Tallmadge Pl Colonial 1991 2007 3 1 2 $259,000

74.11-1-68 210 135 Tallmadge Pl Ranch 1990 1401 3 1 1 $229,000

74.11-1-41 210 136 Tallmadge Pl Colonial 1990 1921 4 1 2 $248,000

74.11-1-69 210 137 Tallmadge Pl Colonial 1991 2080 4 1 2 $267,000

74.11-1-40 210 138 Tallmadge Pl Colonial 1991 1772 3 1 1 $249,000

74.11-1-70 210 139 Tallmadge Pl Colonial 1990 1704 3 1 1 $238,000

74.11-1-39 210 140 Tallmadge Pl Colonial 1990 2287 3 1 2 $294,000

74.11-1-38 210 142 Tallmadge Pl Ranch 1990 1468 3 1 2 $218,000

74.11-1-37 210 144 Tallmadge Pl Colonial 1990 1830 3 1 2 $263,000

74.11-1-36 210 146 Tallmadge Pl Colonial 1990 1918 4 1 2 $239,000

74.11-1-35 210 148 Tallmadge Pl Colonial 1990 1924 3 1 2 $248,000

74.11-1-34 210 150 Tallmadge Pl Ranch 1990 1497 3 0 2 $198,000

74.11-1-33 210 152 Tallmadge Pl Colonial 1990 2141 4 1 2 $267,000

74.11-1-32 210 154 Tallmadge Pl Ranch 1990 1571 3 0 2 $228,000

64.40-2-12 210 17 Tampa Ave Old Style 1928 2131 5 1 1 $60,000

64.40-2-18 210 31 Tampa Ave Colonial 1976 2135 3 0 2 $198,000

64.40-2-19 210 35 Tampa Ave Ranch 1956 1356 3 0 1 $161,000

64.40-2-20 210 39 Tampa Ave Old Style 1925 1148 2 0 2 $172,000

64.40-2-21 210 41 Tampa Ave Ranch 1951 970 3 0 1 $157,000

64.40-2-22 210 43 Tampa Ave Old Style 1945 1547 4 1 1 $48,200

64.40-2-23 210 45 Tampa Ave Old Style 1925 1531 3 1 1 $132,000

64.40-2-24 210 47 Tampa Ave Bungalow 1925 1056 3 0 1 $93,000

64.47-2-18 210 74 Tampa Ave Raised Ranch 1971 2296 3 1 2 $216,000

64.47-2-19 210 75 Tampa Ave Split Level 1960 1561 3 1 1 $215,000

64.47-2-17 210 78 Tampa Ave Ranch 1975 1149 3 0 1 $152,000

64.47-2-20 210 79 Tampa Ave Raised Ranch 1972 1786 4 0 3 $178,000

64.47-2-16 210 82 Tampa Ave Split Level 1975 1300 3 1 1 $189,000

64.47-2-21 210 83 Tampa Ave Split Level 1972 1594 3 1 1 $188,000

64.47-2-15 210 86 Tampa Ave Raised Ranch 1972 2020 4 1 2 $196,000

64.47-2-22 210 87 Tampa Ave Raised Ranch 1974 2246 4 0 2 $195,000

64.47-2-14 210 90 Tampa Ave Colonial 1973 2176 4 0 3 $180,000

64.47-2-23 210 91 Tampa Ave Split Level 1975 2142 3 1 1 $235,000

64.47-2-13 210 94 Tampa Ave Split Level 1975 1322 3 1 1 $186,000

64.47-2-24 210 95 Tampa Ave Raised Ranch 1974 1648 2 0 2 $181,000

64.47-2-12 210 98 Tampa Ave Raised Ranch 1975 1776 3 1 1 $189,000

64.47-2-11 210 102 Tampa Ave Raised Ranch 1974 1776 3 1 1 $210,000

64.47-2-2 210 162 Tampa Ave Ranch 1960 1580 4 0 2 $181,000

64.47-2-3 210 164 Tampa Ave Ranch 1960 1050 3 0 1 $146,000

64.55-2-29 210 165 Tampa Ave Ranch 1960 1267 3 1 2 $178,000

64.55-2-28 210 167 Tampa Ave Split Level 1962 1730 4 0 2 $241,000

64.47-2-4 210 168 Tampa Ave Ranch 1960 1395 3 0 2 $153,000

64.55-2-27 210 169 Tampa Ave Split Level 1954 2520 4 0 2 $261,000

64.47-2-5 210 170 Tampa Ave Split Level 1957 2098 4 1 2 $177,000

64.55-2-26 210 171 Tampa Ave Split Level 1955 1777 3 0 3 $204,000

64.55-2-1 210 172 Tampa Ave Split Level 1959 1546 4 0 2 $209,000

64.55-2-25 210 173 Tampa Ave Split Level 1958 1559 4 0 2 $172,000

64.55-2-2 210 174 Tampa Ave Split Level 1959 2046 4 0 2 $182,000

64.55-2-24 210 175 Tampa Ave Split Level 1957 1520 3 0 1 $189,000

64.55-2-3 210 176 Tampa Ave Split Level 1959 1827 4 1 1 $158,000

64.55-2-23 210 177 Tampa Ave Split Level 1957 2138 4 1 2 $242,000

64.55-2-4 210 178 Tampa Ave Split Level 1958 1994 3 0 2 $199,000

64.55-2-22 210 179 Tampa Ave Split Level 1960 1474 3 0 2 $209,000

64.55-2-5 210 180 Tampa Ave Split Level 1958 1545 3 0 2 $206,000

64.55-2-21 210 181 Tampa Ave Split Level 1960 2037 3 1 1 $212,000

64.55-2-6 210 182 Tampa Ave Split Level 1958 1545 3 0 2 $187,000

64.55-2-20 210 183 Tampa Ave Split Level 1965 1775 3 1 2 $219,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

11522

11523

11524

11525

11526

11527

11528

11529

11530

11531

11532

11533

11534

11535

11536

11537

11538

11539

11540

11541

11542

11543

11544

11545

11546

11547

11548

11549

11550

11551

11552

11553

11554

11555

11556

11557

11558

11559

11560

11561

11562

11563

11564

11565

11566

11567

11568

11569

11570

11571

11572

11573

11574

11575

11576

11577

11578

11579

11580

11581

64.55-2-7 210 184 Tampa Ave Split Level 1952 1623 3 0 2 $170,000

64.55-2-19 210 185 Tampa Ave Split Level 1965 1730 3 1 2 $181,000

64.55-2-8 210 186 Tampa Ave Split Level 1957 1749 3 1 2 $188,000

64.55-2-18 210 187 Tampa Ave Colonial 1965 1862 3 1 1 $242,000

64.55-2-17 210 187A Tampa Ave Split Level 1990 1536 3 1 1 $204,000

64.55-2-9 210 188 Tampa Ave Ranch 1971 1354 3 0 2 $212,000

64.55-2-10 210 190 Tampa Ave Colonial 1965 1888 3 1 2 $246,000

64.55-2-11 210 192 Tampa Ave Colonial 1989 1960 4 1 2 $245,000

64.55-2-12 210 208 Tampa Ave Raised Ranch 1979 1764 3 0 2 $199,000

64.55-2-43 210 210 Tampa Ave Raised Ranch 1980 1763 3 0 2 $172,000

64.55-3-36 210 214 Tampa Ave Raised Ranch 1965 1860 3 1 1 $168,000

64.55-3-37 210 216 Tampa Ave Raised Ranch 1965 1560 3 1 1 $186,000

64.55-3-38 210 218 Tampa Ave Ranch 1965 1080 3 0 1 $159,000

64.63-1-1 210 219 Tampa Ave Ranch 1955 1962 3 1 2 $232,000

64.55-3-39 210 222 Tampa Ave Split Level 1951 2233 3 0 2 $200,000

64.63-1-2 210 223 Tampa Ave Ranch 1969 1280 3 1 2 $188,000

64.63-1-3 210 227 Tampa Ave Colonial 1970 2280 4 0 2 $251,000

64.55-3-40 210 228 Tampa Ave Ranch 1958 2786 4 1 3 $303,000

64.62-1-52 210 234 Tampa Ave Ranch 1961 1548 4 1 2 $192,000

64.63-1-5 210 235 Tampa Ave Ranch 1960 2315 3 0 2 $298,000

64.62-1-51 210 236 Tampa Ave Old Style 1903 1804 2 0 1 $199,000

64.63-1-6 210 237 Tampa Ave Ranch 1960 1428 3 1 1 $197,000

64.63-1-7 210 239 Tampa Ave Colonial 1953 1620 4 0 2 $171,000

64.63-1-8 210 241 Tampa Ave Ranch 1960 1225 3 1 1 $190,000

64.62-1-50 210 244 Tampa Ave Split Level 1958 3642 6 1 3 $263,000

64.63-1-10 210 245 Tampa Ave Ranch 1950 1667 3 0 2 $239,000

64.62-1-49 210 248 Tampa Ave Ranch 1953 1212 2 0 2 $169,000

64.63-1-11 210 249 Tampa Ave Ranch 1956 1144 3 1 1 $175,000

64.62-1-15 210 256 Tampa Ave Ranch 1953 1144 3 0 2 $178,000

64.62-1-16 210 258 Tampa Ave Ranch 1957 1032 3 0 1 $141,000

64.62-1-8 210 259 Tampa Ave Raised Ranch 1947 2250 4 1 2 $183,000

64.62-1-17 210 260 Tampa Ave Bungalow 1921 1387 3 1 1 $126,000

64.62-1-18 210 262 Tampa Ave Cape Cod 1953 1470 4 1 2 $154,000

64.62-1-9 210 263 Tampa Ave Ranch 1953 1015 3 0 1 $159,000

64.62-1-19 210 264 Tampa Ave Colonial 1953 1610 5 1 1 $195,000

64.62-1-10 210 265 Tampa Ave Ranch 1950 980 3 0 1 $157,000

64.62-1-20 210 266 Tampa Ave Ranch 1953 1015 3 0 1 $125,000

64.62-1-11 210 267 Tampa Ave Ranch 1953 1010 3 0 1 $150,000

64.62-1-21 210 268 Tampa Ave Ranch 1953 928 2 0 1 $144,000

64.62-1-12 210 269 Tampa Ave Cape Cod 1953 1665 3 1 1 $183,000

64.62-1-22 210 270 Tampa Ave Cape Cod 1956 1470 4 0 2 $182,000

64.62-1-13 210 271 Tampa Ave Ranch 1952 1044 3 0 1 $166,000

64.62-1-23 210 272 Tampa Ave Ranch 1953 980 3 0 1 $131,000

64.62-1-14 210 273 Tampa Ave Ranch 1953 1040 3 1 1 $170,000

64.62-1-24 210 274 Tampa Ave Ranch 1960 1258 3 0 2 $168,000

64.70-1-48 210 275 Tampa Ave Ranch 1953 1158 3 0 2 $176,000

64.62-1-25 210 276 Tampa Ave Ranch 1953 1532 3 1 1 $195,000

64.70-1-47 210 277 Tampa Ave Ranch 1888 986 2 0 1 $150,000

64.62-1-26 210 278 Tampa Ave Ranch 1958 1120 3 0 1 $167,000

64.70-1-46 210 279 Tampa Ave Ranch 1955 1088 3 0 1 $141,000

75.5-1-3 210 4 Teacup Cir Ranch 1970 1320 3 0 1 $188,000

75.5-1-4 210 6 Teacup Cir Raised Ranch 1975 1768 4 1 1 $205,000

75.5-1-5 210 8 Teacup Cir Raised Ranch 1976 1508 3 1 1 $179,000

75.5-1-6 210 10 Teacup Cir Raised Ranch 1980 1478 2 1 1 $176,000

65.74-4-45 210 4 Ten Broeck Pl Row 1920 1292 3 0 2 $92,000

65.74-4-44 210 6 Ten Broeck Pl Row 1862 1292 3 1 1 $75,000

65.74-4-35 210 28 Ten Broeck Pl Bungalow 2002 1200 3 0 1 $50,000

65.74-4-33 210 30 Ten Broeck Pl Row 1885 1750 5 0 1 $114,000

65.74-4-32 210 32 Ten Broeck Pl Ranch 1974 1741 3 1 3 $122,000

65.82-5-45 210 25 Ten Broeck St Row 1848 3798 3 0 2 $144,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

11582

11583

11584

11585

11586

11587

11588

11589

11590

11591

11592

11593

11594

11595

11596

11597

11598

11599

11600

11601

11602

11603

11604

11605

11606

11607

11608

11609

11610

11611

11612

11613

11614

11615

11616

11617

11618

11619

11620

11621

11622

11623

11624

11625

11626

11627

11628

11629

11630

11631

11632

11633

11634

11635

11636

11637

11638

11639

11640

11641

65.82-5-49 210 33 Ten Broeck St Row 1845 1698 3 1 1 $95,000

65.82-5-64 210 51 Ten Broeck St Row 1846 2200 3 1 1 $114,000

65.82-5-85 210 95 Ten Broeck St Row 1843 3520 5 0 3 $207,000

75.68-2-9 210 3 Ten Eyck Ave Old Style 1911 1680 3 0 1 $165,000

75.68-2-11 210 7 Ten Eyck Ave Old Style 1930 2992 4 1 1 $212,000

75.68-2-14 210 8 Ten Eyck Ave Old Style 1920 1808 4 1 1 $135,000

75.68-2-15 210 10 Ten Eyck Ave Old Style 1915 1692 2 1 1 $147,000

75.68-1-29 210 15 Ten Eyck Ave Bungalow 1939 1304 3 1 1 $98,000

75.68-1-23 210 16 Ten Eyck Ave Old Style 1900 2304 4 1 1 $112,500

75.68-1-22 210 18 Ten Eyck Ave Old Style 1914 2312 4 1 1 $113,400

75.68-1-17 210 32 Ten Eyck Ave Old Style 1930 1616 4 1 1 $156,000

75.60-1-56 210 43 Ten Eyck Ave Old Style 1914 2240 4 0 1 $138,000

75.60-1-55 210 47 Ten Eyck Ave Old Style 1935 2018 4 1 1 $177,000

75.60-1-53 210 51 Ten Eyck Ave Bungalow 1940 1329 3 0 1 $123,000

75.60-1-69 210 54 Ten Eyck Ave Ranch 1961 1215 3 0 1 $168,000

75.60-1-49 210 59 Ten Eyck Ave Bungalow 1935 964 3 0 2 $97,000

75.60-1-48 210 61 Ten Eyck Ave Bungalow 1940 1250 3 1 1 $73,000

75.60-1-47 210 63 Ten Eyck Ave Bungalow 1927 1242 3 0 1 $103,000

64.42-1-15 210 15 Terrace Ave Bungalow 1927 1404 3 0 1 $144,000

64.42-1-16 210 17 Terrace Ave Old Style 1917 1438 3 1 1 $194,000

64.41-3-13 210 20 Terrace Ave Old Style 1908 2152 2 1 1 $229,000

64.42-1-17 210 21 Terrace Ave Old Style 1930 1476 3 0 1 $186,000

64.42-1-18 210 23 Terrace Ave Colonial 1927 1712 2 0 1 $204,000

64.42-1-31 210 24 Terrace Ave Old Style 1925 2012 4 0 2 $241,000

64.42-1-21 210 33 Terrace Ave Old Style 1930 1538 3 1 1 $165,000

64.42-1-22 210 35 Terrace Ave Old Style 1915 1512 4 1 1 $201,000

64.42-1-33 210 36 Terrace Ave Old Style 1925 1468 3 1 1 $187,000

64.42-1-34 210 38 Terrace Ave Old Style 1930 2302 4 1 1 $193,000

64.42-1-23 210 39 Terrace Ave Old Style 1920 1757 3 1 1 $204,000

64.42-1-35 210 40 Terrace Ave Old Style 1930 1918 3 1 1 $182,000

64.42-1-24 210 43 Terrace Ave Old Style 1935 1912 4 1 1 $228,000

64.42-1-37 210 44 Terrace Ave Old Style 1925 1874 3 1 1 $224,000

64.42-1-25 210 45 Terrace Ave Colonial 1935 1560 3 1 1 $174,000

64.42-1-26 210 47 Terrace Ave Ranch 1955 1222 3 1 1 $166,000

64.42-1-38 210 48 Terrace Ave Old Style 1928 1749 4 0 2 $219,000

64.42-1-27 210 49 Terrace Ave Old Style 1946 1308 4 0 1 $139,000

64.42-1-39 210 50 Terrace Ave Old Style 1927 1638 4 1 1 $220,000

64.42-1-28 210 51 Terrace Ave Old Style 1925 1868 4 1 1 $198,000

64.42-1-29 210 53 Terrace Ave Old Style 1925 2264 4 1 1 $221,000

64.42-1-30 210 55 Terrace Ave Old Style 1927 1716 4 1 1 $216,000

64.42-1-40 210 56 Terrace Ave Old Style 1935 1406 4 1 1 $210,000

64.42-1-41 210 58 Terrace Ave Old Style 1912 1968 3 1 2 $210,000

64.42-1-42 210 62 Terrace Ave Old Style 1935 1576 3 1 1 $203,000

64.42-1-67 210 97 Terrace Ave Split Level 1963 1980 4 1 2 $257,000

64.42-1-85 210 98 Terrace Ave Ranch 1960 2070 3 0 3 $258,000

64.42-1-68 210 99 Terrace Ave Colonial 1961 2172 4 1 2 $260,000

64.42-1-86 210 100 Terrace Ave Ranch 1960 1914 2 0 2 $254,000

64.42-1-69 210 101 Terrace Ave Split Level 1960 2006 4 1 2 $193,000

64.34-2-79 210 102 Terrace Ave Ranch 1962 1980 3 0 3 $258,000

64.42-1-70 210 105 Terrace Ave Raised Ranch 1964 1856 3 1 1 $183,000

64.34-2-78 210 106 Terrace Ave Split Level 1962 2204 4 1 2 $199,000

64.42-1-71 210 107 Terrace Ave Ranch 1965 1694 2 0 1 $222,000

64.42-1-72 210 109 Terrace Ave Raised Ranch 1963 1856 3 1 1 $181,000

64.34-2-77 210 110 Terrace Ave Ranch 1965 1824 3 0 2 $251,000

64.34-3-21 210 111 Terrace Ave Raised Ranch 1965 2350 4 0 2 $207,000

64.34-2-76 210 114 Terrace Ave Ranch 1962 1824 4 1 2 $233,000

64.34-3-19 210 119 Terrace Ave Colonial 1970 2100 3 0 2 $260,000

64.34-2-75 210 120 Terrace Ave Ranch 1965 2094 3 0 2 $261,000

64.34-3-18 210 121 Terrace Ave Ranch 1962 1402 3 1 2 $173,000

64.34-2-74 210 124 Terrace Ave Raised Ranch 1962 2148 3 0 2 $203,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

11642

11643

11644

11645

11646

11647

11648

11649

11650

11651

11652

11653

11654

11655

11656

11657

11658

11659

11660

11661

11662

11663

11664

11665

11666

11667

11668

11669

11670

11671

11672

11673

11674

11675

11676

11677

11678

11679

11680

11681

11682

11683

11684

11685

11686

11687

11688

11689

11690

11691

11692

11693

11694

11695

11696

11697

11698

11699

11700

11701

64.34-3-16 210 127 Terrace Ave Raised Ranch 1963 1742 4 1 1 $173,000

64.34-2-73 210 130 Terrace Ave Ranch 1970 1226 2 0 2 $164,000

64.34-3-14 210 135 Terrace Ave Contemporary 1983 1565 3 0 2 $217,500

64.34-2-72 210 136 Terrace Ave Split Level 1968 2133 3 1 1 $254,000

64.34-3-13 210 137 Terrace Ave Ranch 1982 1692 3 0 2 $229,000

64.34-2-71 210 140 Terrace Ave Split Level 1960 1772 3 1 2 $239,000

64.34-3-10.2 210 145 Terrace Ave Colonial 1990 3521 4 0 3 $314,000

64.34-3-10.1 210 147 Terrace Ave Colonial 1990 3521 4 0 3 $314,000

64.34-2-70 210 150 Terrace Ave Ranch 1960 1388 3 1 1 $175,000

64.34-2-69 210 152 Terrace Ave Ranch 1960 1588 3 1 1 $200,000

64.34-3-9 210 153 Terrace Ave Ranch 1960 1660 4 0 2 $206,000

64.34-2-68 210 156 Terrace Ave Ranch 1960 1388 3 1 1 $181,000

64.34-3-8 210 157 Terrace Ave Ranch 1960 1692 5 1 2 $193,000

64.34-2-67 210 160 Terrace Ave Ranch 1960 1315 3 1 1 $170,000

64.34-3-7 210 161 Terrace Ave Ranch 1958 1316 3 1 2 $188,000

64.34-2-66 210 164 Terrace Ave Ranch 1960 1388 3 1 1 $168,000

64.34-3-6 210 165 Terrace Ave Ranch 1960 1305 3 1 1 $175,000

64.34-2-65 210 170 Terrace Ave Ranch 1956 1388 3 1 1 $156,000

64.34-3-5 210 171 Terrace Ave Ranch 1955 1758 3 1 1 $239,000

64.34-2-64 210 174 Terrace Ave Ranch 1956 1218 3 0 1 $165,000

64.34-3-4 210 175 Terrace Ave Ranch 1956 1234 3 1 2 $180,000

64.34-2-63 210 178 Terrace Ave Ranch 1956 1979 4 1 2 $185,000

64.74-3-18 210 3A Teunis Ave Raised Ranch 1977 2028 3 1 1 $177,000

76.72-1-56 210 13 Teunis St Row 1870 1800 4 0 2 $50,000

76.72-1-55 210 15 Teunis St Row 1870 1196 3 0 1 $32,000

76.72-2-9 210 18 Teunis St Old Style 1860 1188 3 0 1 $34,000

76.72-2-14 210 32 Teunis St Row 1870 1200 1 0 1 $5,000

76.64-4-17 210 70 Third Ave Row 1864 4852 4 0 3 $75,000

76.64-2-56 210 77 Third Ave Old Style 1900 979 4 1 1 $40,000

76.64-2-57 210 79 Third Ave Old Style 1864 880 1 0 1 $65,000

76.64-2-63 210 91 Third Ave Old Style 1900 840 2 0 1 $18,000

76.64-2-69 210 105 Third Ave Other 2003 1408 3 1 1 $70,000

76.64-4-1 210 106 Third Ave Old Style 1900 1120 3 0 1 $42,800

76.64-2-70 210 107 Third Ave Row 1900 800 3 0 1 $40,000

76.64-2-75 210 117 Third Ave Colonial 2002 1408 3 1 1 $70,000

76.64-2-76 210 119 Third Ave Row 1900 1200 3 0 2 $37,000

76.64-2-77 210 121 Third Ave Row 1900 1012 2 0 1 $15,000

76.64-2-80 210 127 Third Ave Colonial 2002 1408 3 1 1 $70,000

76.64-2-82 210 131 Third Ave Colonial 2002 1408 3 1 1 $70,000

76.56-4-59 210 135 Third Ave Colonial 2002 1408 3 1 1 $70,000

76.56-4-57 210 139 Third Ave Old Style 1883 1125 2 0 1 $10,000

76.56-4-53 210 147 Third Ave Old Style 1887 855 2 0 1 $40,000

76.56-4-49 210 155 Third Ave Old Style 1881 680 4 0 1 $30,000

76.56-4-48 210 157 Third Ave Old Style 1887 680 3 1 1 $25,000

76.56-4-45 210 163 Third Ave Old Style 1889 2392 3 1 1 $15,000

76.56-4-44 210 167 Third Ave Row 1881 1584 4 0 2 $35,000

76.56-4-43 210 169 Third Ave Old Style 1891 1596 3 0 1 $45,000

76.56-4-40 210 175 Third Ave Old Style 1891 861 4 0 1 $31,000

76.56-4-39 210 179 Third Ave Old Style 1891 1764 3 0 2 $10,000

76.56-4-37 210 183 Third Ave Old Style 1891 1265 2 0 1 $10,000

76.56-4-36 210 185 Third Ave Old Style 1891 1166 3 0 1 $36,000

65.74-2-18 210 65 Third St Old Style 1862 779 2 0 1 $32,000

65.74-2-14 210 75 Third St Ranch 1991 960 3 0 1 $60,000

65.74-3-6 210 78 Third St Row 1862 1540 5 1 1 $61,000

65.74-2-12 210 79 Third St Ranch 1998 1200 3 0 1 $80,000

65.74-2-10 210 83 Third St Ranch 1998 1200 3 0 1 $70,000

65.74-2-1 210 105 Third St Row 1900 1345 3 1 1 $50,000

65.73-6-8 210 114 Third St Old Style 1924 1920 3 1 1 $70,000

65.65-5-47 210 127 Third St Row 1880 2288 3 0 2 $60,000

65.73-6-2 210 128 Third St Bungalow 1942 734 3 0 1 $50,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

11702

11703

11704

11705

11706

11707

11708

11709

11710

11711

11712

11713

11714

11715

11716

11717

11718

11719

11720

11721

11722

11723

11724

11725

11726

11727

11728

11729

11730

11731

11732

11733

11734

11735

11736

11737

11738

11739

11740

11741

11742

11743

11744

11745

11746

11747

11748

11749

11750

11751

11752

11753

11754

11755

11756

11757

11758

11759

11760

11761

65.65-5-35.-1371 210 137 Third St Other 1986 960 3 0 1 $22,000

65.65-5-35.-1372 210 137 Third St Other 1986 960 3 0 1 $22,000

65.65-5-35.-1411 210 141 Third St Other 1986 960 2 0 1 $22,000

65.65-5-35.-1412 210 141 Third St Other 1986 960 3 0 1 $22,000

65.65-5-35.-1451 210 145 Third St Other 1986 740 2 0 1 $17,000

65.65-5-35.-1452 210 145 Third St Other 1986 1010 3 0 1 $23,000

65.65-5-35.-1511 210 151 Third St Other 1986 960 3 0 1 $22,000

65.65-5-35.-1512 210 151 Third St Other 1986 960 3 0 1 $22,000

65.65-5-35.-1551 210 155 Third St Other 1986 960 3 0 1 $22,000

65.65-5-35.-1552 210 155 Third St Other 1986 960 3 0 1 $22,000

65.65-5-67 210 183 Third St Old Style 1900 1525 5 0 1 $39,000

65.65-2-30 210 198 Third St Ranch 2000 1248 3 1 1 $70,000

65.65-2-28 210 202 Third St Ranch 2002 1240 3 0 1 $70,000

65.64-7-7 210 244 Third St Old Style 1872 1311 3 1 1 $39,000

65.56-5-37 210 249 Third St Old Style 1925 450 3 0 1 $35,000

65.56-5-39 210 251 Third St Old Style 1925 800 3 0 1 $15,000

65.56-5-40 210 253 Third St Old Style 1882 875 3 0 1 $43,000

65.56-5-43 210 259 Third St Old Style 1920 1200 3 1 1 $65,000

65.56-4-6 210 266 Third St Old Style 1910 1096 5 0 2 $10,000

65.56-5-47 210 267 Third St Old Style 1925 748 3 0 1 $15,000

65.56-4-4 210 270 Third St Old Style 1920 848 2 0 1 $55,000

65.56-4-2 210 274 Third St Old Style 1900 945 1 0 1 $27,000

65.56-1-64 210 277 Third St Old Style 1900 1265 4 0 1 $60,000

65.56-1-62 210 281 Third St Old Style 1930 400 1 0 1 $50,000

65.56-2-39 210 286 Third St Bungalow 1930 548 3 0 1 $31,000

65.56-2-38 210 288 Third St Row 1935 1424 3 1 1 $60,000

65.56-2-35 210 294 Third St Row 1940 1080 3 0 1 $12,000

65.56-1-56 210 295 Third St Old Style 1883 756 3 0 1 $58,000

65.56-1-53 210 303 Third St Row 1940 1520 6 0 2 $66,000

65.56-2-28 210 308 Third St Row 1940 1000 3 0 1 $4,000

65.56-1-49 210 311 Third St Old Style 1940 900 4 1 1 $10,000

65.56-1-48 210 313 Third St Old Style 1930 550 2 0 1 $80,000

65.56-2-12 210 334 Third St Old Style 1930 856 2 0 1 $33,000

65.48-1-32 210 341 Third St Row 1926 1628 4 1 1 $70,000

65.48-1-35 210 351 Third St Old Style 1890 1012 4 0 1 $36,000

65.56-2-5 210 352 Third St Old Style 1950 936 3 0 1 $75,000

65.48-1-40 210 365 Third St Ranch 1910 557 2 0 1 $26,000

65.47-4-26 210 368 Third St Old Style 1900 1088 3 1 1 $79,000

65.47-4-25 210 370 Third St Old Style 1900 1231 3 1 1 $58,000

65.47-5-21 210 371 Third St Old Style 1900 1848 6 1 1 $74,000

65.47-4-22 210 378 Third St Old Style 1900 1723 3 0 2 $80,000

65.47-5-26 210 383 Third St Old Style 1910 1564 3 1 1 $85,000

65.47-4-19 210 386 Third St Row 1900 2394 4 1 1 $84,000

65.47-4-9 210 420 Third St Old Style 1927 1378 3 0 1 $100,500

65.47-5-31 210 423 Third St Old Style 1875 930 3 1 1 $46,000

65.47-5-33 210 427 Third St Old Style 1900 1314 3 1 1 $60,000

65.47-5-34 210 429 Third St Old Style 1900 1199 3 0 1 $27,000

65.47-4-4 210 432 Third St Old Style 1900 1130 3 0 1 $36,000

65.47-4-3 210 434 Third St Row 1900 1848 3 1 1 $14,000

65.47-4-2 210 436 Third St Old Style 1900 1266 2 0 1 $10,000

65.47-5-38 210 437 Third St Old Style 1900 1080 3 0 1 $10,000

65.47-1-15 210 448 Third St Old Style 1900 966 3 1 1 $41,000

65.39-1-29 210 449 Third St Old Style 1875 1188 3 0 1 $46,000

65.47-1-9 210 462 Third St Old Style 1900 750 3 0 1 $34,000

65.39-1-31 210 465 Third St Old Style 1890 1900 3 0 1 $26,000

65.39-1-32 210 467 Third St Old Style 1890 1760 3 0 1 $80,000

65.47-1-6 210 468 Third St Row 1900 1680 4 1 1 $34,000

65.39-1-33 210 469 Third St Old Style 1870 1196 5 0 1 $67,000

65.47-1-5 210 470 Third St Old Style 1900 756 2 0 1 $43,000

65.47-1-4 210 472 Third St Old Style 1900 690 2 0 1 $68,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

11762

11763

11764

11765

11766

11767

11768

11769

11770

11771

11772

11773

11774

11775

11776

11777

11778

11779

11780

11781

11782

11783

11784

11785

11786

11787

11788

11789

11790

11791

11792

11793

11794

11795

11796

11797

11798

11799

11800

11801

11802

11803

11804

11805

11806

11807

11808

11809

11810

11811

11812

11813

11814

11815

11816

11817

11818

11819

11820

11821

65.39-1-35 210 473 Third St Old Style 1880 1100 3 1 1 $70,000

65.39-1-36 210 475 Third St Old Style 1898 945 3 0 1 $54,000

65.39-1-37 210 477 Third St Old Style 1871 787 1 1 1 $68,000

65.39-1-38 210 479 Third St Old Style 1870 1260 2 1 1 $68,000

65.39-1-57 210 490 Third St Old Style 1900 1188 4 0 1 $60,000

65.39-1-44 210 491 Third St Old Style 1890 1298 2 0 1 $60,000

65.39-1-45 210 493 Third St Old Style 1890 1138 3 0 1 $40,000

65.39-1-51 210 505 Third St Row 1870 2300 4 0 1 $12,000

65.38-1-36 210 513 Third St Old Style 1892 1139 3 0 1 $48,000

65.38-1-39 210 519 Third St Old Style 1908 810 2 0 1 $56,000

65.38-1-42 210 525 Third St Old Style 1890 1171 2 1 1 $50,000

65.38-2-28 210 526 Third St Bungalow 1890 912 1 0 1 $26,000

65.38-1-45 210 531 Third St Old Style 1890 1508 4 0 1 $61,000

65.38-1-46 210 533 Third St Old Style 1890 1559 3 1 1 $46,600

65.38-2-24 210 534 Third St Old Style 1890 1812 4 1 1 $70,000

65.38-1-48 210 537 Third St Old Style 1890 1155 2 0 1 $58,000

65.38-1-49 210 539 Third St Old Style 1890 772 3 0 1 $24,000

65.38-2-19 210 544 Third St Old Style 1890 1023 2 0 1 $65,000

65.38-2-18 210 548 Third St Old Style 1924 1125 3 0 1 $48,000

65.38-2-17 210 550 Third St Old Style 1904 1877 1 1 1 $79,000

65.38-2-13 210 560 Third St Old Style 1904 1012 4 1 1 $55,000

65.38-2-10 210 566 Third St Old Style 1924 990 2 0 1 $55,000

65.38-2-9 210 568 Third St Old Style 1904 1232 4 1 1 $56,000

65.38-2-8 210 570 Third St Old Style 1904 1197 3 0 1 $74,000

65.38-2-7 210 572 Third St Old Style 1894 1355 3 0 1 $45,000

65.30-1-41 210 573 Third St Old Style 1874 2244 4 0 1 $68,000

65.38-2-6 210 574 Third St Old Style 1894 1463 4 1 1 $47,000

65.38-2-3 210 580 Third St Old Style 1904 1331 3 0 1 $37,000

65.30-1-47 210 587 Third St Row 1900 1302 3 1 1 $75,000

65.30-1-54 210 601 Third St Row 1900 1280 5 0 2 $37,000

65.30-2-5 210 620 Third St Colonial 1995 1460 4 0 2 $105,000

65.30-1-64 210 621 Third St Row 1900 1420 3 1 1 $26,000

65.30-1-65 210 623 Third St Row 1900 1420 3 0 1 $26,000

65.30-2-3 210 624 Third St Colonial 1995 1460 4 0 2 $105,000

65.30-2-1 210 628 Third St Colonial 1995 1460 4 0 2 $105,000

65.29-1-10 210 651 Third St Row 1900 2082 3 0 1 $14,000

65.29-1-9 210 653 Third St Row 1900 2082 3 1 1 $15,000

65.29-1-8 210 655 Third St Old Style 1890 1550 2 0 1 $50,000

65.29-1-6 210 659 Third St Row 1898 1408 3 0 1 $78,000

65.21-1-72 210 699 Third St Old Style 1890 1610 3 0 1 $71,000

65.29-2-3 210 700 Third St Old Style 1890 1177 3 1 1 $78,000

65.29-2-2 210 702 Third St Old Style 1890 1302 3 1 1 $15,000

65.29-2-1 210 706 Third St Old Style 1810 1656 6 0 1 $63,000

64.28-2-38 210 854 Third St Old Style 1920 1428 4 0 1 $25,000

54.84-2-23 210 3 Thomas St Cape Cod 1930 1312 3 0 1 $121,000

54.84-2-12 210 4 Thomas St Cape Cod 1939 1168 3 0 1 $105,000

54.84-2-11 210 8 Thomas St Colonial 1950 1960 4 0 2 $216,000

54.84-2-22 210 11 Thomas St Bungalow 1930 1312 3 0 1 $110,000

54.84-2-21 210 13 Thomas St Bungalow 1930 1075 3 0 1 $102,000

54.84-2-20 210 15 Thomas St Bungalow 1938 1312 3 0 2 $116,000

65.56-4-24 210 5 Thornton St Row 1910 1206 4 0 1 $8,900

65.56-2-47 210 10 Thornton St Row 1910 1312 2 0 1 $37,000

65.56-2-46 210 12 Thornton St Row 1910 1400 3 0 1 $43,000

65.56-2-45 210 14 Thornton St Row 1940 1200 3 0 1 $61,000

65.56-2-44 210 16 Thornton St Row 1930 1082 2 0 1 $27,300

65.56-1-18 210 28 Thornton St Old Style 1940 592 2 0 1 $10,000

65.56-1-4 210 52 Thornton St Old Style 1940 1220 4 0 1 $76,000

65.57-1-13 210 59 Thornton St Old Style 1925 1408 3 0 1 $110,000

65.57-1-11 210 65 Thornton St Bungalow 1930 1150 3 0 1 $55,000

65.48-2-81 210 70 Thornton St Bungalow 1927 700 2 0 1 $42,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

11822

11823

11824

11825

11826

11827

11828

11829

11830

11831

11832

11833

11834

11835

11836

11837

11838

11839

11840

11841

11842

11843

11844

11845

11846

11847

11848

11849

11850

11851

11852

11853

11854

11855

11856

11857

11858

11859

11860

11861

11862

11863

11864

11865

11866

11867

11868

11869

11870

11871

11872

11873

11874

11875

11876

11877

11878

11879

11880

11881

65.48-2-82 210 74 Thornton St Bungalow 1927 861 2 0 1 $54,000

65.57-1-7 210 75 Thornton St Bungalow 1930 1631 4 0 1 $75,000

65.57-1-6 210 79 Thornton St Old Style 1891 1053 4 1 1 $94,000

65.57-1-5 210 83 Thornton St Old Style 1920 1722 3 0 1 $102,000

65.48-2-86 210 84 Thornton St Old Style 1927 1137 3 0 1 $102,000

65.49-2-24 210 101 Thornton St Old Style 1944 1102 3 1 1 $103,000

65.49-2-25 210 105 Thornton St Old Style 1944 1470 3 0 1 $103,000

65.49-1-5 210 106 Thornton St Old Style 1925 1554 3 0 1 $96,000

65.49-1-4 210 110 Thornton St Old Style 1932 1584 4 0 1 $102,000

65.49-1-1 210 122 Thornton St Ranch 1956 840 2 0 1 $98,000

65.17-2-16 210 9 Thurlow Ter Old Style 1890 1500 2 0 1 $524,000

74.15-2-4 210 1 Tioga Ter Raised Ranch 1982 1900 3 0 2 $165,000

74.15-2-5 210 2 Tioga Ter Raised Ranch 1986 1836 3 0 2 $167,000

74.15-2-3 210 3 Tioga Ter Colonial 1986 1860 3 1 1 $215,000

74.15-2-2 210 5 Tioga Ter Raised Ranch 1985 1890 4 0 2 $199,000

74.15-2-7 210 6 Tioga Ter Raised Ranch 1985 1716 3 0 2 $190,000

74.15-2-1 210 7 Tioga Ter Colonial 1986 1864 3 1 1 $189,000

74.15-2-8 210 8 Tioga Ter Raised Ranch 1987 1661 3 1 2 $187,000

74.11-1-71 210 9 Tioga Ter Colonial 1990 1960 3 1 2 $206,000

74.11-1-79 210 10 Tioga Ter Colonial 1990 2086 4 1 2 $251,000

74.11-1-72 210 11 Tioga Ter Colonial 1990 1780 3 1 2 $203,000

74.11-1-78 210 12 Tioga Ter Colonial 1990 1788 3 1 2 $217,000

74.11-1-73 210 13 Tioga Ter Ranch 1990 1466 3 0 2 $234,000

74.11-1-77 210 14 Tioga Ter Ranch 1990 1401 3 1 1 $229,000

74.11-1-74 210 15 Tioga Ter Colonial 1990 1960 4 1 2 $242,000

74.11-1-76 210 16 Tioga Ter Colonial 1990 1776 3 1 2 $241,000

74.11-1-75 210 17 Tioga Ter Ranch 1990 1401 2 0 2 $234,000

53.66-2-1 210 1 Tremont St Old Style 1926 1325 3 1 1 $143,000

53.66-1-31 210 2 Tremont St Old Style 1928 1404 4 1 1 $149,000

53.66-1-30 210 4 Tremont St Bungalow 1940 925 3 0 1 $75,000

53.66-1-29 210 6 Tremont St Bungalow 1926 1100 3 0 1 $85,000

53.66-2-5 210 7 Tremont St Old Style 1925 1085 3 0 1 $133,000

53.66-1-28 210 8 Tremont St Bungalow 1910 1008 3 0 1 $83,000

53.66-1-27 210 10 Tremont St Old Style 1930 924 3 1 1 $116,000

53.66-1-26 210 12 Tremont St Old Style 1904 1092 3 0 1 $117,000

53.66-2-7 210 13 Tremont St Old Style 1930 1435 2 1 1 $131,000

53.66-1-25 210 14 Tremont St Bungalow 1930 1254 3 0 2 $130,000

53.66-2-8 210 15 Tremont St Bungalow 1930 846 2 0 1 $64,000

53.66-2-9 210 17 Tremont St Bungalow 1933 1034 3 0 1 $94,000

53.66-1-23 210 18 Tremont St Old Style 1940 1288 3 0 1 $142,000

53.66-2-11 210 21 Tremont St Old Style 1908 1133 3 0 2 $123,000

53.66-2-12 210 23 Tremont St Old Style 1930 1276 3 0 1 $148,000

53.65-2-45 210 24 Tremont St Old Style 1907 1062 4 0 1 $132,000

53.66-2-13 210 25 Tremont St Bungalow 1930 1517 3 0 1 $125,000

53.66-2-14 210 27 Tremont St Bungalow 1932 1176 2 0 1 $97,000

53.65-2-44 210 28 Tremont St Bungalow 1937 620 2 0 1 $60,000

53.66-2-15 210 29 Tremont St Old Style 1930 1400 2 1 1 $148,000

53.65-2-43 210 30 Tremont St Bungalow 1930 756 2 0 1 $83,000

53.66-2-16 210 31 Tremont St Bungalow 1930 1320 3 0 1 $90,000

53.65-2-42 210 32 Tremont St Bungalow 1940 1133 4 0 1 $82,000

53.65-2-40 210 36 Tremont St Bungalow 1950 1133 2 0 1 $96,000

53.65-2-37 210 40 Tremont St Old Style 1910 955 3 0 1 $120,000

53.65-2-34 210 46 Tremont St Old Style 1910 1735 4 0 2 $146,000

53.65-2-25 210 48 Tremont St Old Style 1900 1325 4 0 2 $132,000

53.65-2-26 210 50 Tremont St Old Style 1907 1127 2 1 1 $126,000

53.65-2-29 210 53 Tremont St Cape Cod 1950 1278 2 0 1 $134,000

53.65-2-28 210 54 Tremont St Raised Ranch 1976 1471 2 1 1 $144,000

53.73-1-2 210 55 Tremont St Bungalow 1920 1040 3 0 1 $100,000

53.65-3-3 210 56 Tremont St Colonial 1982 1760 3 1 1 $165,000

53.65-3-4 210 58 Tremont St Ranch 1977 1040 3 0 1 $161,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

11882

11883

11884

11885

11886

11887

11888

11889

11890

11891

11892

11893

11894

11895

11896

11897

11898

11899

11900

11901

11902

11903

11904

11905

11906

11907

11908

11909

11910

11911

11912

11913

11914

11915

11916

11917

11918

11919

11920

11921

11922

11923

11924

11925

11926

11927

11928

11929

11930

11931

11932

11933

11934

11935

11936

11937

11938

11939

11940

11941

53.73-1-16 210 59 Tremont St Old Style 1908 1575 3 0 2 $146,000

53.65-3-5 210 60 Tremont St Ranch 1977 1040 3 0 1 $162,000

53.73-1-17 210 61 Tremont St Bungalow 1919 1260 1 0 1 $91,000

53.65-3-6 210 62 Tremont St Ranch 1977 1040 3 0 1 $142,000

53.73-1-38 210 63 Tremont St Cape Cod 1930 1178 2 0 1 $93,000

76.57-2-5.2 210 40.5 Trinity Pl Row 1873 824 2 0 1 $32,000

76.49-3-52 210 45 Trinity Pl Row 1880 4400 6 0 3 $92,000

63.28-1-21 210 5 Tryon Ct Ranch 1958 1107 2 0 1 $161,000

63.28-1-20 210 7 Tryon Ct Ranch 1962 1040 2 1 1 $168,000

63.28-1-19 210 9 Tryon Ct Ranch 1963 1066 3 0 1 $170,000

63.28-1-18 210 11 Tryon Ct Ranch 1963 1107 3 0 1 $184,000

63.28-1-17 210 15 Tryon Ct Ranch 1967 1092 2 1 1 $177,000

63.28-1-16 210 17 Tryon Ct Ranch 1964 1040 3 1 1 $138,000

63.28-1-15 210 19 Tryon Ct Ranch 1961 1025 3 1 1 $159,000

63.28-1-14 210 19A Tryon Ct Ranch 1962 1143 3 1 1 $188,000

63.28-1-13 210 21 Tryon Ct Cape Cod 1962 3556 4 0 2 $241,000

63.28-1-12 210 23 Tryon Ct Colonial 1960 2750 5 1 1 $278,000

63.28-1-22 210 24 Tryon Ct Ranch 1967 1240 3 0 1 $203,000

63.28-1-11 210 25 Tryon Ct Cape Cod 1961 2371 3 0 2 $227,000

63.28-1-25 210 26 Tryon Ct Ranch 1961 1446 3 1 1 $193,000

63.28-1-10 210 27 Tryon Ct Ranch 1961 1514 4 1 1 $167,000

63.28-1-24 210 28 Tryon Ct Ranch 1966 1288 3 0 1 $183,000

63.28-1-9 210 29 Tryon Ct Ranch 1962 1580 4 1 1 $200,000

63.28-1-23 210 30 Tryon Ct Ranch 1965 2146 3 1 1 $241,000

63.28-1-8 210 31 Tryon Ct Ranch 1962 1504 2 1 1 $184,000

64.21-1-10 210 32 Tryon Ct Ranch 1967 1040 2 1 1 $179,000

63.28-1-7 210 33 Tryon Ct Ranch 1963 1390 2 0 1 $180,000

63.28-1-6 210 35 Tryon Ct Ranch 1962 1419 3 1 1 $186,000

63.28-1-5 210 37 Tryon Ct Ranch 1960 1188 2 0 1 $185,000

63.28-1-4 210 39 Tryon Ct Ranch 1963 1467 3 0 2 $199,000

63.28-1-3 210 41 Tryon Ct Colonial 1961 2184 4 1 1 $202,000

63.28-1-2 210 43 Tryon Ct Ranch 1960 1254 3 1 1 $190,000

64.21-1-9 210 45 Tryon Ct Ranch 1960 2048 3 1 2 $232,000

64.21-1-8 210 47 Tryon Ct Ranch 1960 1218 2 0 2 $163,000

64.21-1-6 210 49 Tryon Ct Ranch 1960 1365 3 1 1 $200,000

64.21-1-5 210 51 Tryon Ct Ranch 1966 1092 2 0 1 $174,000

64.21-1-11 210 1 Tryon Pl Ranch 1967 1040 2 0 1 $167,000

64.21-1-12 210 1A Tryon Pl Ranch 1964 1040 2 0 1 $171,000

64.21-1-13 210 3 Tryon Pl Ranch 1962 1118 3 0 1 $182,000

64.21-1-14 210 5 Tryon Pl Ranch 1962 1040 2 0 1 $134,000

64.21-1-15 210 7 Tryon Pl Ranch 1962 1040 3 1 1 $181,000

64.21-1-16 210 9 Tryon Pl Ranch 1962 1040 3 1 1 $180,000

64.21-1-17 210 11 Tryon Pl Ranch 1961 1530 3 1 2 $214,000

64.21-1-29 210 3 Tryon St Old Style 1946 1789 3 1 1 $156,000

64.21-1-28 210 4 Tryon St Ranch 1972 1040 2 0 1 $179,000

64.21-1-30 210 5 Tryon St Old Style 1942 1434 3 1 1 $191,000

64.21-1-27 210 6 Tryon St Ranch 1972 1040 2 1 1 $181,000

64.21-1-31 210 7 Tryon St Old Style 1942 1112 3 0 1 $132,000

64.21-1-26 210 8 Tryon St Ranch 1963 1040 2 1 1 $168,000

64.21-1-32 210 9 Tryon St Old Style 1942 1298 3 1 1 $186,000

64.21-1-25 210 10 Tryon St Ranch 1965 1040 2 0 1 $177,000

64.21-1-33.2 210 11 Tryon St Split Level 1972 1540 3 1 2 $204,000

64.21-1-24 210 12 Tryon St Ranch 1962 1040 3 1 1 $175,000

64.21-1-23 210 14 Tryon St Ranch 1964 1261 3 0 1 $185,000

64.21-1-34 210 15 Tryon St Ranch 1962 1176 3 0 2 $169,000

64.21-1-22 210 16 Tryon St Ranch 1961 1040 2 0 1 $178,000

64.21-1-35 210 17 Tryon St Ranch 1962 1176 4 1 1 $161,000

64.21-1-21 210 18 Tryon St Ranch 1966 1040 2 1 1 $179,000

64.21-1-20 210 20 Tryon St Ranch 1967 1040 2 0 1 $154,000

64.21-1-19 210 22 Tryon St Ranch 1962 1040 2 0 1 $173,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

11942

11943

11944

11945

11946

11947

11948

11949

11950

11951

11952

11953

11954

11955

11956

11957

11958

11959

11960

11961

11962

11963

11964

11965

11966

11967

11968

11969

11970

11971

11972

11973

11974

11975

11976

11977

11978

11979

11980

11981

11982

11983

11984

11985

11986

11987

11988

11989

11990

11991

11992

11993

11994

11995

11996

11997

11998

11999

12000

12001

64.21-1-18 210 24 Tryon St Ranch 1966 1092 3 1 1 $149,000

64.21-1-36 210 25 Tryon St Ranch 1989 1168 2 0 1 $175,000

64.21-1-37 210 27 Tryon St Ranch 1962 1040 3 1 1 $177,000

64.21-1-38 210 29 Tryon St Ranch 1962 1040 3 1 1 $180,000

64.29-1-29 210 31 Tryon St Ranch 1969 1092 2 0 1 $174,000

64.29-1-30 210 33 Tryon St Ranch 1950 1092 2 0 1 $172,000

64.29-1-31 210 35 Tryon St Ranch 1966 1092 2 0 1 $182,000

64.29-1-32 210 37 Tryon St Raised Ranch 1968 1196 3 0 1 $136,000

64.29-1-33 210 39 Tryon St Raised Ranch 1968 1472 3 0 1 $142,000

64.22-1-27 210 1 Tudor Rd Cape Cod 1945 2047 4 0 2 $251,000

64.22-1-8 210 2 Tudor Rd Cape Cod 1937 1354 3 0 1 $223,000

64.22-1-28 210 3 Tudor Rd Cape Cod 1935 1823 3 1 1 $237,000

64.22-1-7 210 4 Tudor Rd Colonial 1935 2120 3 1 2 $254,000

64.22-1-29 210 5 Tudor Rd Old Style 1930 1866 4 0 2 $213,000

64.22-1-6 210 6 Tudor Rd Colonial 1935 2360 4 0 2 $270,000

64.22-1-30 210 7 Tudor Rd Old Style 1925 2181 3 1 1 $212,000

64.22-1-5 210 8 Tudor Rd Colonial 1933 3226 5 1 2 $370,000

64.22-1-31 210 9 Tudor Rd Cape Cod 1930 1701 4 1 2 $229,000

64.22-1-32 210 11 Tudor Rd Cape Cod 1930 1382 3 0 2 $217,000

64.22-1-33 210 13 Tudor Rd Cape Cod 1930 1886 3 0 2 $228,000

64.22-1-34 210 15 Tudor Rd Cape Cod 1940 1811 3 1 1 $237,000

64.22-1-35 210 17 Tudor Rd Cape Cod 1930 2450 4 1 2 $263,000

64.22-1-4 210 18 Tudor Rd Old Style 1838 3784 7 1 3 $414,000

64.22-1-36 210 19 Tudor Rd Cape Cod 1938 2372 3 0 2 $228,000

64.22-1-37 210 21 Tudor Rd Cape Cod 1930 2158 4 1 2 $215,000

64.22-1-3 210 22 Tudor Rd Colonial 1935 2276 3 1 1 $246,000

64.22-1-38 210 23 Tudor Rd Cape Cod 1938 1860 4 1 1 $241,000

64.22-1-2 210 24 Tudor Rd Cape Cod 1935 2027 3 1 2 $235,000

64.22-1-39 210 25 Tudor Rd Colonial 1934 2200 4 1 1 $278,000

64.22-1-40 210 27 Tudor Rd Cape Cod 1940 2497 4 1 3 $263,000

53.78-1-6 210 29 Tudor Rd Split Level 1957 2498 3 1 2 $265,000

53.78-1-7 210 31 Tudor Rd Ranch 1954 1769 3 0 2 $193,000

53.78-1-5 210 32 Tudor Rd Colonial 1957 2632 4 1 2 $257,000

53.78-1-8 210 33 Tudor Rd Split Level 1960 2160 4 1 2 $259,000

53.78-1-9 210 35 Tudor Rd Split Level 1957 2234 4 0 3 $207,000

53.78-1-4 210 36 Tudor Rd Ranch 1954 1914 3 0 2 $236,000

53.78-1-3 210 40 Tudor Rd Ranch 1957 1772 4 0 2 $215,000

53.78-1-2 210 42 Tudor Rd Ranch 1957 1810 3 1 1 $235,000

53.78-1-1 210 46 Tudor Rd Ranch 1957 1744 3 0 3 $254,000

75.42-1-19 210 1 Turner Pl Cape Cod 1935 1188 3 1 1 $187,000

75.41-3-31 210 2 Turner Pl Cape Cod 1939 1516 2 1 1 $180,000

75.42-1-18 210 3 Turner Pl Bungalow 1935 2025 4 0 2 $126,000

75.41-3-32 210 4 Turner Pl Bungalow 1940 1894 3 1 1 $154,000

75.42-1-17 210 5 Turner Pl Cape Cod 1935 1512 2 1 1 $207,000

75.41-3-33 210 6 Turner Pl Bungalow 1940 1596 3 1 1 $140,000

75.42-1-16 210 7 Turner Pl Bungalow 1935 1000 2 0 1 $109,000

75.41-3-34 210 8 Turner Pl Cape Cod 1938 1248 3 1 1 $200,000

75.42-1-15 210 9 Turner Pl Bungalow 1935 1248 3 0 1 $110,000

75.41-3-35 210 10 Turner Pl Bungalow 1930 1422 3 0 1 $151,000

75.42-1-14 210 11 Turner Pl Cape Cod 1936 1456 3 1 1 $202,000

75.41-3-36 210 12 Turner Pl Cape Cod 1937 1666 3 1 1 $216,000

75.42-1-13 210 13 Turner Pl Colonial 1935 2100 4 1 1 $217,000

75.41-3-37 210 14 Turner Pl Bungalow 1940 1454 4 0 2 $120,000

75.42-1-12 210 15 Turner Pl Bungalow 1935 1687 4 1 1 $113,000

75.41-3-38 210 16 Turner Pl Cape Cod 1935 1878 3 1 1 $214,000

75.42-1-11 210 17 Turner Pl Bungalow 1933 1560 4 0 1 $124,000

75.41-3-39 210 18 Turner Pl Cape Cod 1940 1176 2 0 1 $168,000

75.42-1-10 210 19 Turner Pl Colonial 1931 1632 3 0 1 $226,000

75.41-3-40 210 20 Turner Pl Old Style 1930 1452 2 1 1 $181,000

75.42-1-9 210 21 Turner Pl Bungalow 1935 1548 4 1 1 $126,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

12002

12003

12004

12005

12006

12007

12008

12009

12010

12011

12012

12013

12014

12015

12016

12017

12018

12019

12020

12021

12022

12023

12024

12025

12026

12027

12028

12029

12030

12031

12032

12033

12034

12035

12036

12037

12038

12039

12040

12041

12042

12043

12044

12045

12046

12047

12048

12049

12050

12051

12052

12053

12054

12055

12056

12057

12058

12059

12060

12061

75.41-3-41 210 22 Turner Pl Bungalow 1935 1380 3 0 1 $131,000

75.42-1-8 210 23 Turner Pl Colonial 1937 1300 3 0 1 $156,000

75.41-3-42 210 24 Turner Pl Bungalow 1939 2354 3 1 1 $139,000

75.42-1-7 210 25 Turner Pl Old Style 1927 1620 3 1 1 $171,000

75.41-3-43 210 26 Turner Pl Bungalow 1936 1435 5 0 2 $108,000

75.42-1-6 210 27 Turner Pl Bungalow 1935 1785 4 1 1 $121,000

75.41-3-44 210 28 Turner Pl Bungalow 1935 1584 3 0 1 $118,000

75.41-3-45 210 30 Turner Pl Bungalow 1937 1456 2 0 1 $132,000

75.42-1-4 210 31 Turner Pl Bungalow 1940 1215 3 0 1 $117,000

75.41-3-46 210 32 Turner Pl Bungalow 1940 1584 3 1 1 $111,000

75.42-1-3 210 33 Turner Pl Colonial 2005 2120 3 1 2 $230,000

75.41-3-47 210 34 Turner Pl Cape Cod 1940 1368 3 1 1 $199,000

75.42-1-2 210 35 Turner Pl Ranch 1947 1271 3 1 1 $176,000

75.41-3-48 210 36 Turner Pl Cape Cod 1950 1425 3 0 2 $186,000

75.41-3-3 210 38 Turner Pl Ranch 1956 1672 3 0 2 $186,000

76.69-4-39 210 1 Twiller St Old Style 1908 1248 3 0 1 $117,000

76.69-4-58 210 2 Twiller St Old Style 2008 1360 3 0 2 $128,000

76.69-4-40 210 3 Twiller St Old Style 1925 1249 3 0 1 $100,000

76.69-4-41 210 5 Twiller St Old Style 1920 1144 3 0 1 $103,000

76.69-4-57 210 6 Twiller St Old Style 1930 1197 3 0 1 $99,000

76.69-4-56 210 8 Twiller St Old Style 1920 1253 3 0 1 $86,000

76.69-4-55 210 10 Twiller St Old Style 1930 1460 3 1 1 $133,000

76.69-4-42 210 11 Twiller St Old Style 1920 952 3 0 1 $87,000

76.69-4-54 210 14 Twiller St Old Style 1930 1134 3 0 1 $108,000

76.69-4-53 210 16 Twiller St Old Style 1934 1432 3 0 2 $118,000

76.69-4-43 210 17 Twiller St Old Style 1925 1218 3 1 1 $115,000

76.69-4-52 210 20 Twiller St Old Style 1924 1164 3 0 1 $92,000

76.69-4-45 210 21 Twiller St Old Style 1943 984 3 0 1 $66,000

76.69-4-51 210 22 Twiller St Old Style 1933 1368 3 0 1 $123,000

76.69-4-46 210 23 Twiller St Old Style 1920 1246 3 0 1 $108,000

76.69-4-50 210 24 Twiller St Old Style 1930 1082 3 0 1 $105,000

76.69-4-49 210 26 Twiller St Old Style 1907 1190 3 0 1 $117,000

76.69-4-47 210 27 Twiller St Old Style 1932 1122 3 0 1 $107,000

76.69-2-35 210 28 Twiller St Old Style 1929 1141 3 0 1 $114,000

76.69-4-48 210 29 Twiller St Old Style 1920 1242 3 1 1 $136,000

76.69-2-33 210 32 Twiller St Old Style 1923 1128 3 1 1 $109,000

76.69-3-22 210 33 Twiller St Old Style 1925 1264 3 1 1 $138,000

76.69-3-23 210 35 Twiller St Old Style 1925 1264 3 0 1 $113,000

76.69-2-32 210 36 Twiller St Old Style 1925 1280 3 1 1 $118,000

76.69-3-24 210 37 Twiller St Old Style 1904 1262 2 0 1 $113,000

76.69-3-25 210 39 Twiller St Bungalow 1910 1115 3 0 2 $80,000

76.69-2-31 210 40 Twiller St Old Style 1900 1422 3 0 1 $146,000

76.69-3-26 210 41 Twiller St Old Style 1925 1530 4 1 1 $130,000

76.69-2-30 210 42 Twiller St Old Style 1925 1144 3 0 1 $122,000

76.69-3-27 210 43 Twiller St Old Style 1910 1296 3 1 1 $120,000

76.69-2-29 210 44 Twiller St Bungalow 1925 880 2 0 1 $78,000

76.69-2-28 210 46 Twiller St Bungalow 1925 880 2 0 1 $101,000

76.69-2-27 210 48 Twiller St Old Style 1925 1144 3 0 1 $102,000

76.69-2-26 210 50 Twiller St Old Style 1925 1557 3 1 1 $99,000

76.69-2-25 210 52 Twiller St Old Style 1929 1557 3 1 1 $100,000

76.69-2-24 210 56 Twiller St Old Style 1920 1186 3 0 1 $124,000

76.69-2-23 210 60 Twiller St Old Style 1930 1375 3 0 1 $108,000

64.65-1-38 210 13 Upton Rd Ranch 1964 1584 3 0 2 $192,000

64.65-1-47 210 14 Upton Rd Ranch 1965 2176 4 0 2 $273,000

64.65-1-37 210 17 Upton Rd Ranch 1960 932 2 0 1 $136,000

64.65-1-46 210 18 Upton Rd Ranch 1968 1760 3 0 2 $219,000

64.65-1-45 210 22 Upton Rd Ranch 1965 1762 3 0 2 $229,000

64.65-1-35 210 23 Upton Rd Raised Ranch 1980 2720 3 1 1 $243,000

74.16-1-20 210 1 Valley View Dr Colonial 1974 3096 6 1 1 $283,000

74.16-1-2 210 2 Valley View Dr Colonial 1968 4500 6 1 2 $444,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

12062

12063

12064

12065

12066

12067

12068

12069

12070

12071

12072

12073

12074

12075

12076

12077

12078

12079

12080

12081

12082

12083

12084

12085

12086

12087

12088

12089

12090

12091

12092

12093

12094

12095

12096

12097

12098

12099

12100

12101

12102

12103

12104

12105

12106

12107

12108

12109

12110

12111

12112

12113

12114

12115

12116

12117

12118

12119

12120

12121

74.16-1-19 210 3 Valley View Dr Ranch 1973 1440 4 1 1 $205,000

74.16-1-3 210 4 Valley View Dr Colonial 1973 4356 4 0 2 $430,000

74.16-1-18 210 5 Valley View Dr Colonial 1972 1992 4 1 2 $298,000

74.16-1-4 210 6 Valley View Dr Colonial 1980 3062 4 0 2 $338,000

74.16-1-17 210 7 Valley View Dr Colonial 1972 2908 4 1 2 $355,000

74.16-1-5 210 8 Valley View Dr Colonial 1973 3204 3 1 2 $284,000

74.16-1-16 210 9 Valley View Dr Colonial 1980 3036 3 0 2 $285,000

74.16-1-6 210 10 Valley View Dr Colonial 1971 2590 4 1 2 $297,000

74.16-1-15.2 210 11 Valley View Dr Ranch 1975 2232 3 0 2 $309,000

74.16-1-15.1 210 15 Valley View Dr Colonial 1970 2822 4 1 2 $322,000

74.16-1-7.1 210 16 Valley View Dr Colonial 1970 3820 5 1 3 $383,000

74.16-1-14 210 17 Valley View Dr Colonial 1971 2767 4 1 2 $326,000

74.16-1-13 210 19 Valley View Dr Ranch 1976 2971 3 1 2 $361,000

74.16-1-8 210 20 Valley View Dr Colonial 1971 3040 5 0 3 $279,000

74.16-1-12 210 21 Valley View Dr Colonial 1974 3516 3 1 2 $305,000

74.16-1-9 210 22 Valley View Dr Ranch 1973 3255 4 0 3 $270,000

74.16-1-11 210 23 Valley View Dr Ranch 1969 3744 4 0 4 $391,000

74.16-1-10 210 25 Valley View Dr Ranch 1971 4074 4 0 3 $450,000

64.27-1-10 210 1 Van Buren St Colonial 1934 1450 3 0 1 $189,000

64.26-4-38 210 2 Van Buren St Old Style 1925 1562 3 1 1 $171,000

64.27-1-9 210 3 Van Buren St Colonial 1925 2053 3 1 1 $177,000

64.26-4-39 210 4 Van Buren St Old Style 1926 1456 3 0 1 $171,000

64.27-1-8 210 5 Van Buren St Old Style 1929 2210 3 0 2 $200,000

64.26-4-40 210 6 Van Buren St Bungalow 1928 1638 4 0 2 $142,000

64.27-1-7 210 7 Van Buren St Colonial 1929 1374 3 0 1 $162,000

64.26-4-41 210 8 Van Buren St Colonial 1925 1784 3 0 2 $216,000

64.27-1-6 210 9 Van Buren St Colonial 1924 1367 3 1 1 $174,000

64.26-4-42 210 10 Van Buren St Colonial 1928 1736 3 0 2 $202,000

64.27-1-5 210 11 Van Buren St Colonial 1932 1556 3 0 1 $197,000

64.26-4-43 210 12 Van Buren St Colonial 1925 1413 3 1 1 $196,000

64.26-4-44 210 14 Van Buren St Colonial 1925 1464 3 1 1 $214,000

64.27-1-4 210 15 Van Buren St Colonial 1932 1378 3 0 1 $170,000

64.26-4-45 210 16 Van Buren St Colonial 1925 1404 3 0 1 $207,000

64.27-1-3 210 17 Van Buren St Colonial 1930 1928 3 1 1 $240,000

64.26-4-46 210 18 Van Buren St Colonial 1925 1404 3 1 1 $188,000

64.27-1-2 210 19 Van Buren St Colonial 1932 1579 3 1 1 $200,000

64.26-4-47 210 20 Van Buren St Colonial 1925 1434 3 0 1 $202,000

64.27-1-1 210 21 Van Buren St Cape Cod 1937 1414 3 1 1 $160,000

64.27-2-19 210 22 Van Buren St Cape Cod 1935 1347 3 0 1 $197,000

64.27-2-20 210 23 Van Buren St Cape Cod 1935 1545 3 0 1 $183,000

64.27-2-18 210 24 Van Buren St Bungalow 1945 1714 2 0 1 $129,000

64.27-2-21 210 25 Van Buren St Cape Cod 1934 1396 2 0 1 $179,000

64.27-2-17 210 26 Van Buren St Cape Cod 1945 1794 2 0 1 $173,000

64.27-2-22 210 27 Van Buren St Bungalow 1939 1064 2 0 1 $123,000

64.27-2-16 210 28 Van Buren St Cape Cod 1943 1284 4 1 1 $173,000

64.27-2-23 210 29 Van Buren St Cape Cod 1936 1443 3 1 1 $195,000

64.27-2-24 210 31 Van Buren St Cape Cod 1939 1443 3 0 1 $168,000

64.27-2-15 210 32 Van Buren St Cape Cod 1932 1338 4 0 1 $165,000

64.27-2-25 210 33 Van Buren St Bungalow 1925 1296 1 0 1 $166,000

64.27-2-14 210 34 Van Buren St Cape Cod 1934 1017 2 0 1 $167,000

64.27-2-26 210 35 Van Buren St Cape Cod 1946 1471 3 0 1 $203,000

64.27-2-13 210 36 Van Buren St Bungalow 1935 1388 3 0 1 $127,000

64.27-2-27 210 37 Van Buren St Cape Cod 1939 1483 3 0 1 $182,000

64.27-2-12 210 38 Van Buren St Cape Cod 1933 1292 2 1 1 $153,000

64.27-2-28 210 39 Van Buren St Colonial 1936 1830 3 1 2 $186,000

53.83-1-19 210 40 Van Buren St Cape Cod 1936 1388 2 1 1 $169,000

64.27-2-29 210 41 Van Buren St Cape Cod 1940 1519 3 0 2 $167,000

53.83-1-18 210 42 Van Buren St Cape Cod 1936 1439 3 0 2 $162,000

64.27-2-30 210 43 Van Buren St Colonial 1938 1100 2 0 1 $124,000

53.83-1-17 210 44 Van Buren St Cape Cod 1936 1502 2 1 1 $176,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

12122

12123

12124

12125

12126

12127

12128

12129

12130

12131

12132

12133

12134

12135

12136

12137

12138

12139

12140

12141

12142

12143

12144

12145

12146

12147

12148

12149

12150

12151

12152

12153

12154

12155

12156

12157

12158

12159

12160

12161

12162

12163

12164

12165

12166

12167

12168

12169

12170

12171

12172

12173

12174

12175

12176

12177

12178

12179

12180

12181

64.27-2-31 210 45 Van Buren St Cape Cod 1940 1417 3 1 1 $183,000

53.83-1-16 210 46 Van Buren St Cape Cod 1940 945 2 0 1 $160,000

64.27-2-48.1 210 47 Van Buren St Split Level 1986 2361 4 1 2 $229,000

76.71-3-70 210 4 Van Orden Ave Bungalow 1923 990 2 0 1 $39,000

76.71-3-69 210 6 Van Orden Ave Bungalow 1923 1143 3 1 1 $62,000

65.8-2-17 210 8 Van Rensselaer Blvd Ranch 1963 1288 3 1 1 $158,000

65.8-2-15 210 12 Van Rensselaer Blvd Colonial 1945 2829 5 0 2 $260,000

65.8-2-18 210 67 Van Rensselaer Blvd Ranch 1952 1125 3 1 1 $136,000

65.8-2-14 210 70 Van Rensselaer Blvd Ranch 1950 1845 4 0 2 $195,000

65.8-2-19 210 71 Van Rensselaer Blvd Colonial 2000 2317 4 1 2 $236,000

65.8-2-12.1 210 74 Van Rensselaer Blvd Ranch 1955 1392 3 1 1 $170,000

65.8-2-20 210 75 Van Rensselaer Blvd Ranch 1952 936 2 0 1 $117,000

65.8-2-11 210 76 Van Rensselaer Blvd Ranch 1950 930 2 0 1 $117,000

65.8-2-10 210 80 Van Rensselaer Blvd Bungalow 1924 1287 3 1 1 $144,000

65.8-2-21 210 81 Van Rensselaer Blvd Colonial 1932 2442 3 0 2 $193,000

65.8-2-9 210 84 Van Rensselaer Blvd Bungalow 1930 1353 3 0 1 $158,000

65.8-2-8 210 88 Van Rensselaer Blvd Old Style 1945 2066 2 1 1 $182,000

65.8-2-7 210 92 Van Rensselaer Blvd Cape Cod 1935 2810 9 0 2 $280,000

65.8-2-22 210 93 Van Rensselaer Blvd Ranch 1955 1526 3 1 1 $185,000

65.8-2-6 210 94 Van Rensselaer Blvd Colonial 1920 2748 3 1 1 $242,000

65.8-2-23 210 95 Van Rensselaer Blvd Raised Ranch 1967 1619 4 0 2 $129,000

65.8-2-24 210 97 Van Rensselaer Blvd Ranch 1970 2280 3 1 2 $225,000

65.8-2-25 210 99 Van Rensselaer Blvd Ranch 1967 1515 3 1 1 $189,000

65.8-2-27 210 103 Van Rensselaer Blvd Colonial 1885 2068 4 0 2 $214,000

65.8-2-30 210 115 Van Rensselaer Blvd Old Style 1920 2250 3 0 2 $187,000

65.8-2-31 210 119 Van Rensselaer Blvd Ranch 1965 2392 3 0 2 $259,000

65.8-2-32 210 121 Van Rensselaer Blvd Raised Ranch 1980 1670 3 1 2 $156,000

65.8-2-33 210 123 Van Rensselaer Blvd Raised Ranch 1977 1428 3 1 1 $143,000

54.84-1-9 210 125 Van Rensselaer Blvd Colonial 1993 1060 3 1 2 $165,000

54.84-1-6 210 131 Van Rensselaer Blvd Colonial 1980 1188 3 1 2 $167,000

54.84-1-5 210 133 Van Rensselaer Blvd Colonial 1989 1188 4 1 2 $167,000

54.84-1-4 210 135 Van Rensselaer Blvd Raised Ranch 1980 1346 3 1 1 $147,000

54.84-1-3 210 137 Van Rensselaer Blvd Colonial 1985 1500 3 1 2 $214,000

54.84-1-1.2 210 139 Van Rensselaer Blvd Colonial 1980 1356 4 1 1 $194,000

54.84-1-1.1 210 141 Van Rensselaer Blvd Colonial 1984 1356 4 1 2 $194,000

75.26-2-12 210 7 Van Schoick Ave Colonial 1925 1152 3 0 1 $173,000

75.26-2-13 210 11 Van Schoick Ave Colonial 1925 1504 3 1 1 $192,000

75.26-2-14 210 13 Van Schoick Ave Old Style 1926 1288 3 1 1 $185,000

75.26-1-52 210 14 Van Schoick Ave Colonial 1931 1280 3 0 2 $120,000

75.26-2-15 210 15 Van Schoick Ave Colonial 1952 1996 4 0 3 $201,000

75.26-2-16 210 17 Van Schoick Ave Colonial 1925 1440 4 1 1 $197,000

75.26-2-17 210 19 Van Schoick Ave Colonial 1925 1576 3 1 1 $187,000

75.26-2-18 210 21 Van Schoick Ave Colonial 1936 1352 4 1 1 $181,000

75.26-1-50 210 22 Van Schoick Ave Colonial 1920 1772 3 1 1 $190,000

75.26-2-19 210 23 Van Schoick Ave Old Style 1925 1404 3 0 1 $184,000

75.26-2-20 210 25 Van Schoick Ave Colonial 1927 1452 3 1 1 $196,000

75.26-1-49 210 26 Van Schoick Ave Colonial 1940 1740 3 1 1 $174,000

75.26-2-21 210 27 Van Schoick Ave Colonial 1937 1520 3 1 1 $175,000

75.26-2-22 210 29 Van Schoick Ave Colonial 1929 1568 4 1 1 $162,000

75.26-1-48 210 30 Van Schoick Ave Colonial 1920 1392 3 1 1 $201,000

75.26-2-23 210 31 Van Schoick Ave Colonial 1928 1690 4 1 1 $175,000

75.26-1-47 210 32 Van Schoick Ave Colonial 1930 1560 4 0 1 $157,000

75.26-2-24 210 33 Van Schoick Ave Colonial 1925 1777 3 1 1 $187,000

75.26-1-46 210 34 Van Schoick Ave Colonial 1930 1652 3 1 1 $185,000

75.26-2-25 210 35 Van Schoick Ave Colonial 1926 1880 3 1 1 $221,000

75.26-1-45 210 36 Van Schoick Ave Colonial 1939 1712 3 1 1 $181,000

75.34-1-1 210 37 Van Schoick Ave Bungalow 1937 1644 3 0 1 $132,000

75.26-1-44 210 38 Van Schoick Ave Old Style 1925 1320 3 1 1 $182,000

75.34-1-2 210 39 Van Schoick Ave Colonial 1936 1548 3 1 1 $215,000

75.26-1-43 210 40 Van Schoick Ave Colonial 1920 1360 3 0 1 $178,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

12182

12183

12184

12185

12186

12187

12188

12189

12190

12191

12192

12193

12194

12195

12196

12197

12198

12199

12200

12201

12202

12203

12204

12205

12206

12207

12208

12209

12210

12211

12212

12213

12214

12215

12216

12217

12218

12219

12220

12221

12222

12223

12224

12225

12226

12227

12228

12229

12230

12231

12232

12233

12234

12235

12236

12237

12238

12239

12240

12241

75.34-1-3 210 41 Van Schoick Ave Bungalow 1935 1699 2 0 1 $118,000

75.26-1-42 210 42 Van Schoick Ave Colonial 1930 1440 3 0 1 $189,000

75.34-1-4 210 43 Van Schoick Ave Colonial 1939 1800 3 1 1 $136,000

75.26-1-41 210 44 Van Schoick Ave Colonial 1929 2080 3 1 1 $234,000

75.34-1-5 210 45 Van Schoick Ave Cape Cod 1935 1842 4 0 2 $196,000

75.26-1-40 210 46 Van Schoick Ave Colonial 1933 1704 4 0 2 $226,000

75.34-1-6 210 47 Van Schoick Ave Colonial 1920 1612 3 0 1 $174,000

75.26-1-39 210 48 Van Schoick Ave Colonial 1930 2416 4 1 1 $198,000

75.34-1-7 210 49 Van Schoick Ave Old Style 1920 2176 4 0 2 $214,000

75.26-1-38 210 50 Van Schoick Ave Colonial 1925 1408 3 1 1 $219,000

75.34-1-8 210 51 Van Schoick Ave Colonial 1939 1398 4 1 1 $209,000

75.26-1-37 210 52 Van Schoick Ave Colonial 1925 1688 3 1 1 $169,000

75.34-1-9 210 53 Van Schoick Ave Bungalow 1940 1219 2 0 1 $146,000

75.26-1-36 210 54 Van Schoick Ave Colonial 1929 1520 3 1 1 $139,000

75.34-1-10 210 55 Van Schoick Ave Cape Cod 1938 1361 3 0 1 $157,000

75.33-1-49 210 56 Van Schoick Ave Colonial 1922 1612 3 1 1 $169,000

75.34-1-11 210 57 Van Schoick Ave Bungalow 1930 1092 2 0 1 $115,000

75.33-1-48 210 58 Van Schoick Ave Bungalow 1945 1075 3 0 1 $111,000

75.34-1-12 210 59 Van Schoick Ave Colonial 1938 1496 4 1 1 $211,000

75.33-1-47 210 60 Van Schoick Ave Bungalow 1948 1075 2 0 1 $110,000

75.34-1-13 210 61 Van Schoick Ave Bungalow 1936 1321 3 0 1 $174,000

75.33-1-46 210 62 Van Schoick Ave Bungalow 1948 1360 2 0 1 $126,000

75.34-1-14 210 63 Van Schoick Ave Colonial 1935 1776 3 1 1 $230,000

75.33-1-45 210 64 Van Schoick Ave Bungalow 1927 1092 2 0 1 $111,000

75.34-1-15 210 65 Van Schoick Ave Ranch 1956 1144 3 1 1 $132,000

75.33-1-44 210 66 Van Schoick Ave Colonial 1933 1479 4 1 1 $218,000

75.34-1-16 210 67 Van Schoick Ave Cape Cod 1938 1197 2 0 1 $130,000

75.33-1-43 210 68 Van Schoick Ave Bungalow 1929 1125 2 0 1 $110,000

75.34-1-17 210 69 Van Schoick Ave Colonial 1935 1268 4 1 1 $187,000

75.33-1-42 210 70 Van Schoick Ave Cape Cod 1952 1048 3 0 1 $186,000

75.33-1-41 210 72 Van Schoick Ave Cape Cod 1948 1173 3 1 1 $162,000

75.33-1-40 210 74 Van Schoick Ave Colonial 1943 1394 3 0 3 $196,000

75.33-1-39 210 76 Van Schoick Ave Ranch 1948 1134 3 1 1 $138,000

75.33-1-38 210 80 Van Schoick Ave Old Style 1945 768 2 0 1 $150,000

75.41-2-1 210 83 Van Schoick Ave Cape Cod 1930 1950 3 1 1 $149,000

75.41-2-2 210 85 Van Schoick Ave Bungalow 1930 1598 4 0 2 $158,000

75.41-2-3 210 87 Van Schoick Ave Bungalow 1931 1300 3 0 1 $120,000

75.41-2-4 210 89 Van Schoick Ave Cape Cod 1930 1638 2 1 1 $189,000

75.41-2-5 210 91 Van Schoick Ave Bungalow 1931 1092 2 0 1 $212,000

75.41-2-6 210 93 Van Schoick Ave Bungalow 1932 1738 3 0 1 $157,000

75.33-3-34 210 94 Van Schoick Ave Cape Cod 1950 1297 3 0 1 $143,000

75.41-2-7 210 95 Van Schoick Ave Bungalow 1931 1412 3 0 2 $117,000

75.33-3-33 210 96 Van Schoick Ave Old Style 1931 1287 2 0 1 $129,000

75.41-2-8 210 97 Van Schoick Ave Bungalow 1930 2166 3 0 1 $128,000

75.33-3-32 210 98 Van Schoick Ave Bungalow 1931 1910 3 0 1 $124,000

75.41-2-9 210 99 Van Schoick Ave Cape Cod 1940 1384 3 1 1 $167,000

75.33-3-31 210 100 Van Schoick Ave Cape Cod 1937 1028 2 0 2 $148,000

75.41-2-10 210 101 Van Schoick Ave Cape Cod 1940 1912 3 0 2 $210,000

75.33-3-30 210 102 Van Schoick Ave Cape Cod 1948 2093 3 0 1 $165,000

75.41-2-11 210 103 Van Schoick Ave Cape Cod 1940 1950 4 1 1 $263,000

75.41-1-61 210 104 Van Schoick Ave Cape Cod 1949 2208 3 0 1 $231,000

75.41-2-12 210 105 Van Schoick Ave Cape Cod 1940 2054 5 0 1 $227,000

75.41-1-60 210 106 Van Schoick Ave Cape Cod 1940 1632 3 0 1 $208,000

75.41-2-13 210 107 Van Schoick Ave Bungalow 1940 1690 3 1 1 $132,000

75.41-1-59 210 108 Van Schoick Ave Cape Cod 1940 1352 3 0 2 $130,000

75.41-2-14 210 109 Van Schoick Ave Cape Cod 1942 1224 3 0 1 $183,000

75.41-1-58 210 110 Van Schoick Ave Cape Cod 1940 810 2 0 1 $148,000

75.41-2-15 210 111 Van Schoick Ave Bungalow 1940 856 2 0 1 $93,000

75.41-1-57 210 114 Van Schoick Ave Old Style 1940 1014 2 0 1 $136,000

75.41-2-16 210 115 Van Schoick Ave Cape Cod 1940 1320 3 0 1 $185,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

12242

12243

12244

12245

12246

12247

12248

12249

12250

12251

12252

12253

12254

12255

12256

12257

12258

12259

12260

12261

12262

12263

12264

12265

12266

12267

12268

12269

12270

12271

12272

12273

12274

12275

12276

12277

12278

12279

12280

12281

12282

12283

12284

12285

12286

12287

12288

12289

12290

12291

12292

12293

12294

12295

12296

12297

12298

12299

12300

12301

75.41-1-56 210 116 Van Schoick Ave Bungalow 1932 1279 3 0 1 $98,000

75.41-2-17 210 117 Van Schoick Ave Cape Cod 1935 1473 3 1 1 $201,000

75.41-1-55 210 118 Van Schoick Ave Bungalow 1939 1051 3 0 1 $105,000

75.41-1-54 210 120 Van Schoick Ave Bungalow 1939 1123 3 1 1 $138,000

75.41-2-18 210 121 Van Schoick Ave Ranch 1965 1504 3 1 1 $231,000

75.41-1-53 210 122 Van Schoick Ave Bungalow 1930 876 2 0 1 $108,000

75.41-2-19 210 123 Van Schoick Ave Old Style 1935 1867 3 0 2 $199,000

75.41-1-52 210 124 Van Schoick Ave Ranch 1950 784 2 0 1 $133,000

75.41-2-20 210 125 Van Schoick Ave Old Style 1945 1404 3 0 1 $135,000

75.41-1-51 210 126 Van Schoick Ave Cape Cod 1932 2026 2 0 1 $219,000

75.41-2-21 210 127 Van Schoick Ave Bungalow 1933 1578 5 0 2 $116,000

75.41-1-50 210 128 Van Schoick Ave Cape Cod 1935 1632 1 0 1 $181,000

75.41-2-22 210 129 Van Schoick Ave Bungalow 1940 1056 3 1 1 $78,000

75.41-1-49 210 130 Van Schoick Ave Bungalow 1940 1956 3 0 1 $125,000

75.41-1-48 210 132 Van Schoick Ave Cape Cod 1938 1304 3 0 1 $157,000

75.41-2-24 210 133 Van Schoick Ave Ranch 1952 1336 3 0 1 $185,000

75.41-1-47 210 134 Van Schoick Ave Colonial 1930 1436 3 1 1 $222,000

75.41-1-46 210 136 Van Schoick Ave Colonial 1940 1792 3 1 1 $224,000

75.41-1-45 210 138 Van Schoick Ave Cape Cod 1940 1488 3 1 1 $177,000

75.41-1-44 210 140 Van Schoick Ave Ranch 1954 1200 2 0 1 $181,000

75.41-1-43 210 142 Van Schoick Ave Ranch 1950 1200 3 1 1 $188,000

76.49-2-22 210 35 Van Zandt St Row 1890 1176 3 0 1 $46,000

64.27-1-15 210 1 Verplanck St Old Style 1925 1296 4 1 1 $164,000

64.35-1-2 210 2 Verplanck St Old Style 1927 1695 3 0 2 $147,000

64.35-1-1 210 4 Verplanck St Bungalow 1928 1537 4 0 2 $116,000

64.27-1-34 210 6 Verplanck St Bungalow 1930 1257 2 0 1 $94,000

64.27-1-16 210 7 Verplanck St Colonial 1930 1314 3 0 1 $147,000

64.27-1-33 210 8 Verplanck St Old Style 1941 1428 4 1 1 $136,000

64.27-1-17 210 9 Verplanck St Old Style 1935 1368 3 1 1 $174,000

64.27-1-32 210 10 Verplanck St Bungalow 1930 1468 3 0 1 $97,000

64.27-1-18 210 11 Verplanck St Colonial 1930 1416 3 1 1 $196,000

64.27-1-31 210 12 Verplanck St Bungalow 1930 1524 3 0 1 $115,000

64.27-1-19 210 13 Verplanck St Bungalow 1933 1472 4 1 1 $118,000

64.27-1-30 210 14 Verplanck St Bungalow 1930 1404 3 0 1 $112,000

64.27-1-20 210 15 Verplanck St Colonial 1935 1507 3 0 1 $192,000

64.27-1-29 210 16 Verplanck St Bungalow 1930 1315 4 0 2 $141,000

64.27-1-21 210 17 Verplanck St Bungalow 1935 1472 4 1 1 $115,000

64.27-1-28 210 18 Verplanck St Bungalow 1928 1423 3 0 1 $118,000

64.27-1-22 210 19 Verplanck St Colonial 1940 1664 3 1 1 $140,000

64.27-1-27 210 20 Verplanck St Bungalow 1945 1594 3 0 2 $131,000

64.27-1-23 210 21 Verplanck St Cape Cod 1935 1337 3 1 1 $175,000

64.27-1-26 210 22 Verplanck St Colonial 1939 1445 3 1 1 $175,000

64.27-1-24 210 23 Verplanck St Cape Cod 1940 1470 3 1 1 $180,000

64.27-1-25 210 24 Verplanck St Colonial 1940 1917 3 1 1 $179,000

64.27-2-43 210 25 Verplanck St Cape Cod 1934 1674 3 0 1 $223,000

64.27-2-42 210 27 Verplanck St Bungalow 1939 1472 3 0 1 $124,000

64.27-2-41 210 29 Verplanck St Cape Cod 1939 1275 3 0 1 $170,000

64.27-2-40 210 31 Verplanck St Cape Cod 1939 1174 2 0 1 $175,000

64.27-2-39 210 33 Verplanck St Cape Cod 1939 1443 5 0 2 $189,000

64.27-2-38 210 35 Verplanck St Bungalow 1939 1404 3 0 1 $120,000

64.27-2-37 210 37 Verplanck St Cape Cod 1938 1275 3 0 2 $170,000

64.27-2-36 210 39 Verplanck St Cape Cod 1934 1309 3 1 1 $161,000

64.27-2-35 210 41 Verplanck St Cape Cod 1939 1122 3 1 1 $159,000

64.27-2-34 210 43 Verplanck St Colonial 1939 1743 3 1 2 $204,000

64.27-2-33 210 45 Verplanck St Cape Cod 1939 1122 3 0 2 $193,000

64.27-2-32 210 47 Verplanck St Ranch 1955 1200 3 0 2 $149,000

64.27-2-48.2 210 49 Verplanck St Raised Ranch 2002 2288 3 0 2 $201,000

53.83-1-15 210 51 Verplanck St Old Style 1924 2664 5 1 1 $174,000

53.81-1-50 210 1 Victor St Colonial 1941 1627 3 1 1 $145,000

53.81-1-37 210 2 Victor St Colonial 1941 1537 3 1 1 $154,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

12302

12303

12304

12305

12306

12307

12308

12309

12310

12311

12312

12313

12314

12315

12316

12317

12318

12319

12320

12321

12322

12323

12324

12325

12326

12327

12328

12329

12330

12331

12332

12333

12334

12335

12336

12337

12338

12339

12340

12341

12342

12343

12344

12345

12346

12347

12348

12349

12350

12351

12352

12353

12354

12355

12356

12357

12358

12359

12360

12361

53.81-1-49 210 3 Victor St Colonial 1941 1394 3 0 1 $153,000

53.81-1-36 210 4 Victor St Colonial 1941 932 2 0 1 $153,000

53.81-1-48 210 5 Victor St Colonial 1941 1258 3 0 1 $137,000

53.81-1-35 210 6 Victor St Colonial 1941 1358 3 1 1 $178,000

53.81-1-47 210 7 Victor St Colonial 1946 988 2 1 1 $131,000

53.81-1-34 210 8 Victor St Colonial 1941 1811 3 0 2 $188,000

53.81-1-46 210 9 Victor St Colonial 1941 1078 3 0 1 $148,000

53.81-1-33 210 10 Victor St Colonial 1941 1394 3 1 1 $120,000

53.81-1-45 210 11 Victor St Colonial 1941 1026 3 0 1 $151,000

53.81-1-32 210 12 Victor St Colonial 1943 1300 3 1 1 $149,000

53.81-1-44 210 13 Victor St Colonial 1941 1116 3 0 1 $160,000

53.81-1-31 210 14 Victor St Colonial 1942 854 2 0 1 $149,000

53.81-1-43 210 15 Victor St Colonial 1941 1026 2 1 1 $165,000

53.81-1-30 210 16 Victor St Colonial 1941 942 3 0 1 $157,000

53.81-1-42 210 17 Victor St Colonial 1941 1116 3 0 1 $175,000

53.81-1-29 210 18 Victor St Colonial 1941 1310 3 1 1 $165,000

53.81-1-41 210 19 Victor St Colonial 1941 1026 2 0 1 $129,000

53.81-1-28 210 20 Victor St Colonial 1943 1093 3 0 1 $149,000

53.81-1-40 210 21 Victor St Colonial 1941 1612 3 0 1 $163,000

53.81-1-27 210 22 Victor St Colonial 1942 1221 3 1 1 $166,000

53.81-1-39 210 23 Victor St Colonial 1941 1126 3 0 1 $155,000

53.81-1-26 210 24 Victor St Colonial 1943 2002 4 1 1 $192,000

53.81-1-38 210 25 Victor St Colonial 1941 1126 3 0 1 $154,000

53.81-1-25 210 26 Victor St Colonial 1943 1401 3 1 1 $153,000

53.82-1-5 210 29 Victor St Colonial 1942 1930 3 0 1 $155,000

53.73-1-79 210 30 Victor St Colonial 1945 2045 4 1 1 $214,000

53.82-1-4 210 31 Victor St Colonial 1944 1162 3 0 1 $137,000

53.73-1-80 210 32 Victor St Colonial 1945 1223 3 1 1 $180,000

53.82-1-3 210 33 Victor St Colonial 1940 1976 3 1 1 $214,000

53.73-1-81 210 34 Victor St Colonial 1945 1026 3 0 1 $176,000

53.82-1-2 210 35 Victor St Colonial 1940 1904 3 1 1 $201,000

53.73-1-82 210 36 Victor St Colonial 1945 950 3 1 1 $149,000

53.82-1-1 210 37 Victor St Colonial 1940 1446 3 0 1 $171,000

53.73-1-83 210 38 Victor St Colonial 1945 1107 3 0 1 $159,000

75.11-1-25.3 210 1 Victoria Way Colonial 2002 1630 4 1 2 $266,000

75.11-1-25.2 210 3 Victoria Way Colonial 1992 1741 3 1 2 $244,000

75.11-1-25.1 210 5 Victoria Way Ranch 2000 1380 3 0 2 $207,000

75.11-1-24.3 210 7 Victoria Way Ranch 1998 1512 3 0 2 $228,000

75.11-1-24.2 210 9 Victoria Way Colonial 1992 1518 3 1 2 $233,000

75.11-1-24.1 210 11 Victoria Way Cape Cod 1993 1916 2 0 2 $248,000

75.11-1-23.3 210 13 Victoria Way Cape Cod 1993 1876 2 0 2 $230,000

75.11-1-23.2 210 15 Victoria Way Colonial 2002 1584 3 0 2 $227,000

75.11-1-23.1 210 17 Victoria Way Raised Ranch 1998 1572 3 0 2 $127,000

75.11-1-33.1 210 22 Victoria Way Cape Cod 1994 1951 3 0 3 $221,000

75.11-1-19.1 210 23 Victoria Way Ranch 2000 1416 3 0 2 $212,000

75.11-1-33.2 210 24 Victoria Way Ranch 1999 1436 3 0 2 $207,000

75.11-1-19.2 210 25 Victoria Way Colonial 2000 1616 3 1 2 $233,000

75.11-1-33.3 210 26 Victoria Way Colonial 2000 1762 3 1 1 $234,000

75.11-1-19.3 210 27 Victoria Way Ranch 2000 1118 3 0 2 $194,000

75.11-1-18.1 210 29 Victoria Way Ranch 1999 1408 3 0 1 $210,000

75.11-1-18.2 210 31 Victoria Way Colonial 2002 1584 2 1 1 $185,000

75.11-1-18.3 210 33 Victoria Way Colonial 2000 1368 3 1 2 $153,000

75.11-1-32.1 210 34 Victoria Way Cape Cod 1994 1853 3 1 2 $251,000

75.11-1-17.3 210 35 Victoria Way Colonial 1992 1844 3 1 2 $258,000

75.11-1-32.2 210 36 Victoria Way Colonial 1991 2337 5 1 2 $228,000

75.11-1-17.2 210 37 Victoria Way Colonial 2002 1558 3 0 2 $181,000

75.11-1-17.1 210 39 Victoria Way Cape Cod 1993 1554 3 0 2 $207,000

75.11-1-16.3 210 41 Victoria Way Colonial 2002 1740 3 1 2 $234,000

75.11-1-16.2 210 43 Victoria Way Ranch 1998 1344 2 0 2 $222,000

75.11-1-16.1 210 45 Victoria Way Ranch 1991 1336 2 1 1 $226,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

12362

12363

12364

12365

12366

12367

12368

12369

12370

12371

12372

12373

12374

12375

12376

12377

12378

12379

12380

12381

12382

12383

12384

12385

12386

12387

12388

12389

12390

12391

12392

12393

12394

12395

12396

12397

12398

12399

12400

12401

12402

12403

12404

12405

12406

12407

12408

12409

12410

12411

12412

12413

12414

12415

12416

12417

12418

12419

12420

12421

75.11-1-15.3 210 47 Victoria Way Colonial 1999 1360 3 1 1 $204,000

75.11-1-15.2 210 49 Victoria Way Colonial 1992 1574 3 1 2 $215,000

75.11-1-15.1 210 51 Victoria Way Ranch 2002 1564 3 0 2 $240,000

75.11-1-14.2 210 53 Victoria Way Cape Cod 1996 1660 2 0 2 $230,000

75.11-1-14.1 210 55 Victoria Way Ranch 2000 1380 3 0 2 $206,000

75.11-1-31.3 210 56 Victoria Way Colonial 2002 1944 3 1 2 $245,000

75.11-1-13.1 210 57 Victoria Way Ranch 2002 1118 3 0 2 $190,000

75.11-1-31.2 210 58 Victoria Way Ranch 1998 1512 3 0 2 $222,000

75.11-1-13.2 210 59 Victoria Way Ranch 2002 1116 3 0 2 $213,000

75.11-1-31.1 210 60 Victoria Way Cape Cod 1994 1557 2 0 2 $215,000

75.11-1-13.3 210 61 Victoria Way Ranch 1999 1336 3 0 2 $204,000

75.11-1-30.3 210 62 Victoria Way Colonial 1997 1493 3 1 2 $202,000

75.11-1-12.30 210 63 Victoria Way Ranch 2002 1188 3 0 2 $211,000

75.11-1-30.2 210 64 Victoria Way Cape Cod 1995 1783 3 1 2 $238,000

75.11-1-12.1 210 65 Victoria Way Ranch 1996 1154 2 0 2 $183,000

75.11-1-30.1 210 66 Victoria Way Colonial 2000 1596 3 1 2 $241,000

75.11-1-12.2 210 67 Victoria Way Ranch 1995 1471 3 0 2 $253,000

76.54-3-38 210 3 View Ave Bungalow 1925 913 3 0 1 $79,000

76.54-3-41 210 9 View Ave Bungalow 1920 1008 2 0 1 $97,000

76.54-3-29 210 10 View Ave Bungalow 1940 792 2 0 1 $117,000

76.54-3-42 210 11 View Ave Bungalow 1927 966 2 0 1 $71,000

76.13-1-1.3 210 13 View Ave Bungalow 1998 1125 3 0 2 $83,000

76.54-3-27 210 14 View Ave Ranch 1963 1232 3 1 1 $132,000

76.13-1-1.4 210 15 View Ave Bungalow 1998 1125 4 0 2 $89,000

76.13-1-1.5 210 17 View Ave Bungalow 1997 1125 3 1 1 $87,000

76.13-1-1.6 210 19 View Ave Bungalow 1997 1125 3 0 2 $88,000

76.54-3-24 210 22 View Ave Split Level 1950 1922 3 0 2 $78,600

76.54-3-23 210 24 View Ave Ranch 1950 994 3 1 1 $103,000

64.29-3-39 210 17 Villa St Ranch 1951 1107 3 0 1 $139,000

64.29-3-48 210 18 Villa St Ranch 1960 962 3 1 1 $151,000

64.29-3-40 210 21 Villa St Ranch 1968 960 2 0 1 $141,000

64.29-3-47 210 22 Villa St Old Style 1940 638 2 0 1 $113,000

64.29-3-46 210 24 Villa St Cape Cod 1947 1399 2 0 1 $142,000

64.29-3-41 210 29 Villa St Bungalow 1930 1672 2 0 1 $105,000

64.38-2-70 210 8 Vine St Ranch 1965 1224 3 1 1 $126,000

64.38-2-59 210 9 Vine St Ranch 1957 1344 3 0 1 $166,000

64.38-2-69 210 10 Vine St Old Style 1930 1452 3 0 1 $149,000

64.38-2-60 210 15 Vine St Raised Ranch 1967 2048 2 0 1 $177,000

64.38-2-61 210 17 Vine St Raised Ranch 1967 1144 3 0 1 $123,000

64.38-2-66 210 18 Vine St Ranch 1965 780 3 0 1 $140,000

64.38-2-62 210 19 Vine St Raised Ranch 1967 1652 3 1 1 $150,000

64.38-2-65 210 20 Vine St Ranch 1965 864 3 0 1 $139,000

64.36-3-17 210 20 W Lawrence St Old Style 1915 1243 3 1 1 $81,000

64.36-3-18 210 24 W Lawrence St Old Style 1915 960 3 0 1 $102,000

64.44-1-63 210 124 W Lawrence St Ranch 1950 1196 3 1 1 $158,000

64.52-1-47 210 127 W Lawrence St Ranch 1960 1276 3 1 1 $142,000

64.44-1-64 210 128 W Lawrence St Split Level 1955 1944 5 0 2 $100,700

64.52-1-64 210 131 W Lawrence St Ranch 1956 1176 2 0 1 $148,000

64.52-1-65 210 135 W Lawrence St Ranch 1950 1030 3 1 1 $143,000

64.52-1-66 210 143 W Lawrence St Ranch 1955 1032 3 0 1 $119,000

64.52-2-37 210 169 W Lawrence St Old Style 1930 1533 3 1 1 $178,000

64.59-3-1 210 191 W Lawrence St Old Style 1914 2512 3 1 1 $281,000

64.59-3-2 210 195 W Lawrence St Old Style 1924 3642 5 1 2 $268,000

64.59-3-3 210 197 W Lawrence St Old Style 1914 2480 4 1 1 $253,000

64.59-2-28 210 259 W Lawrence St Colonial 1914 1496 3 0 1 $156,000

64.59-1-63 210 264 W Lawrence St Old Style 1914 1980 4 1 1 $182,000

64.67-1-2 210 267 W Lawrence St Old Style 1902 2188 4 0 2 $182,000

64.59-1-64 210 268 W Lawrence St Old Style 1914 2120 4 1 1 $173,000

64.59-1-65 210 274 W Lawrence St Old Style 1914 1824 4 1 1 $165,000

64.67-1-4 210 275 W Lawrence St Old Style 1909 1836 4 1 1 $167,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

12422

12423

12424

12425

12426

12427

12428

12429

12430

12431

12432

12433

12434

12435

12436

12437

12438

12439

12440

12441

12442

12443

12444

12445

12446

12447

12448

12449

12450

12451

12452

12453

12454

12455

12456

12457

12458

12459

12460

12461

12462

12463

12464

12465

12466

12467

12468

12469

12470

12471

12472

12473

12474

12475

12476

12477

12478

12479

12480

12481

64.67-1-5 210 277 W Lawrence St Old Style 1920 1526 3 1 1 $193,000

64.67-1-25 210 285 W Lawrence St Old Style 1920 1704 3 1 1 $171,000

64.67-1-26 210 289 W Lawrence St Old Style 1918 1784 3 1 1 $178,000

64.67-1-27 210 293 W Lawrence St Old Style 1920 1747 3 1 1 $167,000

64.59-1-87 210 294 W Lawrence St Old Style 1914 3257 4 1 1 $220,000

64.59-1-88 210 298 W Lawrence St Old Style 1933 1799 4 1 1 $194,000

64.67-1-28 210 301 W Lawrence St Colonial 1914 2716 6 1 2 $276,000

64.59-1-89 210 306 W Lawrence St Colonial 1914 2234 6 1 2 $213,000

64.66-2-74 210 372 W Lawrence St Cape Cod 1933 1139 2 1 1 $154,000

64.66-2-75 210 374 W Lawrence St Raised Ranch 1951 2022 6 0 3 $288,000

64.66-2-77 210 386 W Lawrence St Raised Ranch 1967 1960 3 1 2 $190,000

64.74-2-24.2 210 389 W Lawrence St Colonial 1994 2212 4 1 2 $242,000

64.74-2-24.3 210 391 W Lawrence St Colonial 1993 2208 4 0 2 $232,000

64.74-2-24.5 210 401 W Lawrence St Ranch 2005 1664 2 1 1 $154,000

64.74-3-17 210 418A W Lawrence St Town House 1975 744 2 0 1 $89,000

64.74-3-16 210 418B W Lawrence St Town House 1973 744 2 1 1 $85,000

64.74-3-55 210 420 W Lawrence St Ranch 1960 2320 3 1 2 $330,000

64.74-2-46 210 427 W Lawrence St Ranch 2006 2126 3 1 1 $304,000

64.74-2-47 210 429 W Lawrence St Raised Ranch 1976 1410 3 0 1 $179,000

64.74-2-50 210 435 W Lawrence St Colonial 1985 2318 3 1 2 $262,000

64.74-3-54 210 436 W Lawrence St Ranch 1964 2404 5 1 3 $343,000

64.74-2-52 210 439 W Lawrence St Colonial 1985 2900 4 1 2 $283,000

64.74-2-62 210 441 W Lawrence St Split Level 1988 2438 5 1 3 $277,000

64.74-3-53 210 442 W Lawrence St Ranch 1956 1304 2 0 1 $163,000

64.74-2-63 210 447 W Lawrence St Colonial 1986 1890 3 1 2 $239,000

64.74-3-52 210 448 W Lawrence St Colonial 1965 3038 7 1 3 $400,000

64.74-3-51 210 452 W Lawrence St Old Style 1930 1715 3 1 1 $213,000

64.74-2-66.2 210 453 W Lawrence St Colonial 2004 2186 4 1 2 $274,000

64.74-3-48 210 466 W Lawrence St Ranch 1940 1092 3 0 1 $127,000

64.74-3-47 210 468 W Lawrence St Colonial 1965 1636 4 1 1 $176,000

64.74-3-46 210 472 W Lawrence St Split Level 1959 2038 3 1 1 $181,000

64.74-3-44 210 478 W Lawrence St Colonial 1994 1992 4 1 2 $240,000

64.74-3-43 210 482 W Lawrence St Contemporary 1969 3316 4 1 2 $281,000

64.74-3-40 210 494 W Lawrence St Raised Ranch 1962 2360 3 0 3 $206,000

64.74-3-39 210 500 W Lawrence St Ranch 1962 2232 3 0 3 $221,000

64.82-3-33 210 501 W Lawrence St Ranch 1953 1523 3 0 2 $180,000

64.82-3-27 210 503 W Lawrence St Ranch 1951 1755 3 0 2 $208,000

64.82-3-26 210 509 W Lawrence St Ranch 1956 3781 6 1 4 $396,000

64.81-1-9 210 510 W Lawrence St Ranch 1956 2084 3 1 2 $211,000

64.81-1-10 210 512 W Lawrence St Colonial 2002 3714 4 1 3 $435,000

64.82-3-25 210 515 W Lawrence St Ranch 1956 1711 3 1 1 $212,000

64.81-1-15 210 524 W Lawrence St Colonial 2004 2760 4 1 2 $350,000

64.81-1-5 210 529 W Lawrence St Split Level 1954 2042 3 1 1 $186,000

64.81-1-16 210 530 W Lawrence St Ranch 1956 1746 3 0 3 $211,000

64.81-1-17 210 534 W Lawrence St Ranch 1994 992 3 0 1 $165,000

64.81-1-19 210 544 W Lawrence St Ranch 1957 1600 3 0 2 $182,000

64.81-1-20 210 546 W Lawrence St Raised Ranch 1974 2574 3 1 1 $158,000

64.81-1-22 210 550 W Lawrence St Old Style 1948 1940 3 1 3 $239,000

64.66-2-93 210 393 W Lawrence St Split Level 1950 2652 4 1 2 $220,000

76.62-1-30 210 1 W Van Vechten St Old Style 1910 1178 3 0 1 $15,000

76.61-4-24 210 2 W Van Vechten St Old Style 1910 1610 3 0 1 $83,000

76.62-1-31 210 3 W Van Vechten St Bungalow 1900 1200 4 1 1 $93,000

76.62-1-32 210 5 W Van Vechten St Bungalow 1900 1200 2 0 1 $78,000

76.62-1-33 210 7 W Van Vechten St Bungalow 1900 1200 3 0 1 $86,000

76.61-4-21 210 8 W Van Vechten St Old Style 1911 1430 3 0 1 $92,000

76.62-1-34 210 9 W Van Vechten St Old Style 1900 1252 3 0 1 $99,000

76.61-4-20 210 10 W Van Vechten St Old Style 1903 1188 2 0 1 $77,000

76.61-4-18 210 14 W Van Vechten St Old Style 1910 1388 3 0 1 $125,000

76.62-1-36 210 15 W Van Vechten St Bungalow 1900 1200 3 0 1 $78,000

76.62-1-37 210 17 W Van Vechten St Old Style 1900 1448 4 1 1 $115,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

12482

12483

12484

12485

12486

12487

12488

12489

12490

12491

12492

12493

12494

12495

12496

12497

12498

12499

12500

12501

12502

12503

12504

12505

12506

12507

12508

12509

12510

12511

12512

12513

12514

12515

12516

12517

12518

12519

12520

12521

12522

12523

12524

12525

12526

12527

12528

12529

12530

12531

12532

12533

12534

12535

12536

12537

12538

12539

12540

12541

76.62-1-38 210 19 W Van Vechten St Bungalow 1900 1145 3 1 1 $93,000

76.62-1-40 210 23 W Van Vechten St Old Style 1896 1056 3 1 1 $66,000

76.62-1-41 210 25 W Van Vechten St Old Style 1924 1846 3 1 1 $110,000

76.62-1-42 210 29 W Van Vechten St Old Style 1900 1186 3 1 1 $79,000

76.61-4-11 210 32 W Van Vechten St Old Style 1917 2438 3 0 1 $20,000

76.62-1-44 210 33 W Van Vechten St Bungalow 1900 1578 3 1 1 $95,000

76.62-1-45 210 37 W Van Vechten St Bungalow 1900 1344 3 1 1 $96,000

76.61-4-7 210 42 W Van Vechten St Row 1924 1384 3 0 1 $110,000

76.62-1-47 210 45 W Van Vechten St Old Style 1890 1134 2 1 1 $73,000

76.61-4-5 210 46 W Van Vechten St Row 1920 2060 4 0 2 $135,000

76.62-1-48 210 47 W Van Vechten St Bungalow 1935 720 1 0 1 $44,000

76.62-1-49 210 49 W Van Vechten St Row 1900 1400 4 1 1 $96,000

76.62-1-50 210 55 W Van Vechten St Bungalow 1889 988 3 0 1 $57,000

76.62-1-51 210 57 W Van Vechten St Old Style 1943 1235 3 0 1 $92,000

65.44-1-31 210 15 Walter St Row 1940 2304 4 0 2 $62,000

65.36-2-17 210 57 Walter St Row 1890 1576 3 0 2 $74,000

65.36-2-18 210 59 Walter St Row 1890 1628 4 1 1 $83,000

65.36-2-27 210 79 Walter St Old Style 1915 1816 4 0 1 $100,000

65.36-2-28 210 81 Walter St Old Style 1890 1792 4 0 1 $112,700

65.36-2-35 210 82 Walter St Bungalow 1924 1587 3 0 2 $103,000

65.36-2-29 210 83 Walter St Old Style 1920 1768 4 1 1 $85,000

65.36-2-34 210 84 Walter St Bungalow 1924 1789 5 0 2 $111,000

65.36-2-33 210 86 Walter St Bungalow 1924 1040 3 0 1 $120,000

65.36-2-32 210 89 Walter St Bungalow 1900 1625 4 0 2 $113,000

41.13-4-2 210 1 Warbler Way Contemporary 1987 1812 4 1 2 $235,000

41.13-4-12 210 2 Warbler Way Raised Ranch 1980 1824 3 1 2 $191,000

41.13-4-3 210 3 Warbler Way Split Level 1987 1772 3 1 1 $231,000

41.13-4-11 210 4 Warbler Way Colonial 1987 1990 3 1 2 $227,000

41.13-4-4 210 5 Warbler Way Ranch 1986 1032 3 1 1 $175,000

41.13-4-10 210 6 Warbler Way Colonial 1981 1936 3 1 2 $256,000

41.13-4-5 210 7 Warbler Way Colonial 1987 1788 3 1 1 $192,000

41.13-4-9 210 8 Warbler Way Colonial 1980 2327 4 1 2 $288,000

41.13-4-6 210 9 Warbler Way Colonial 1987 1692 3 1 2 $195,000

41.13-4-7 210 11 Warbler Way Colonial 1984 1656 3 1 1 $216,000

64.37-1-48 210 1 Warren Ave Ranch 1959 1040 3 1 1 $150,000

64.37-1-47 210 5 Warren Ave Ranch 1956 1325 3 0 1 $164,000

64.37-1-56 210 6 Warren Ave Split Level 1953 1474 3 0 1 $163,000

64.37-1-46 210 9 Warren Ave Ranch 1953 1168 3 0 1 $173,000

64.37-1-57 210 10 Warren Ave Cape Cod 1956 1554 3 0 2 $175,000

64.37-1-45 210 11 Warren Ave Ranch 1957 936 2 0 1 $138,000

64.37-1-58 210 12 Warren Ave Raised Ranch 1968 1606 2 1 1 $165,000

64.37-1-59 210 14 Warren Ave Raised Ranch 1953 1672 3 1 1 $164,000

64.37-1-44 210 15 Warren Ave Ranch 1953 1562 3 1 1 $188,000

64.37-1-60 210 16 Warren Ave Raised Ranch 1953 2435 3 0 3 $169,000

64.37-1-43 210 19 Warren Ave Ranch 1965 1050 3 0 1 $142,000

64.37-1-61 210 20 Warren Ave Raised Ranch 1969 1144 3 1 1 $112,000

64.37-1-62 210 22 Warren Ave Bungalow 1935 1008 2 0 1 $66,000

64.37-1-41 210 25 Warren Ave Ranch 1957 975 3 0 1 $146,000

64.37-1-40 210 29 Warren Ave Ranch 1960 975 3 0 1 $156,000

64.37-1-63 210 30 Warren Ave Ranch 1960 1248 2 0 1 $160,000

64.37-1-64 210 34 Warren Ave Cape Cod 1940 1407 3 1 1 $167,000

64.37-1-39 210 35 Warren Ave Ranch 1956 975 3 1 2 $153,000

76.21-1-6 210 520 Warren St Colonial 1920 1576 4 0 2 $174,000

76.21-1-4 210 524 Warren St Old Style 1925 2524 4 1 1 $193,000

65.77-3-46 210 536 Warren St Old Style 1930 1685 4 0 1 $164,000

65.77-3-45 210 540 Warren St Old Style 1930 1396 4 0 1 $138,000

65.77-3-43 210 544 Warren St Old Style 1913 1467 4 1 1 $142,000

64.84-2-19 210 589 Warren St Ranch 1960 956 3 0 1 $95,000

64.84-2-20 210 591 Warren St Ranch 1961 1122 3 0 1 $126,000

64.84-2-21 210 593 Warren St Ranch 1961 1161 3 0 1 $114,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

12542

12543

12544

12545

12546

12547

12548

12549

12550

12551

12552

12553

12554

12555

12556

12557

12558

12559

12560

12561

12562

12563

12564

12565

12566

12567

12568

12569

12570

12571

12572

12573

12574

12575

12576

12577

12578

12579

12580

12581

12582

12583

12584

12585

12586

12587

12588

12589

12590

12591

12592

12593

12594

12595

12596

12597

12598

12599

12600

12601

64.84-2-22 210 595 Warren St Ranch 1961 1232 3 0 1 $139,000

64.84-2-23 210 597 Warren St Ranch 1961 1161 3 0 1 $121,000

64.84-2-24 210 599 Warren St Ranch 1961 1161 3 0 2 $117,000

64.84-2-30 210 619 Warren St Raised Ranch 1960 1536 3 1 1 $120,000

64.84-2-31 210 621 Warren St Raised Ranch 1961 1536 3 1 1 $120,000

64.84-2-32 210 623 Warren St Split Level 1961 2064 3 1 1 $169,000

64.76-4-48 210 655 Warren St Old Style 1858 1483 3 1 1 $50,000

64.66-2-44 210 854 Warren St Old Style 1923 1538 3 1 1 $158,000

64.66-2-18.2 210 857 Warren St Row 1920 2492 4 0 2 $226,000

64.66-2-22 210 881 Warren St Old Style 1952 1562 3 0 1 $148,000

64.66-2-35 210 884 Warren St Old Style 1915 1492 4 1 1 $147,000

64.66-2-34 210 888 Warren St Old Style 1915 1792 4 1 1 $179,000

64.66-2-25 210 889 Warren St Old Style 1926 1931 3 1 1 $194,000

64.66-2-33 210 892 Warren St Old Style 1915 1320 4 1 1 $149,000

64.66-2-26 210 899 Warren St Colonial 1991 2652 2 1 2 $221,000

64.66-2-27 210 901 Warren St Old Style 1935 1816 4 1 1 $196,000

65.80-4-39 210 182 Washington Ave Row 1880 5368 3 1 2 $475,000

65.79-1-7 210 306 Washington Ave Row 1886 1392 2 1 1 $105,000

65.71-3-44 210 311 Washington Ave Row 1900 1760 6 0 2 $113,000

65.71-3-47 210 317 Washington Ave Row 1890 3402 2 0 2 $189,000

65.71-3-48 210 319 Washington Ave Row 1840 2536 3 0 2 $105,000

65.71-1-61 210 351 Washington Ave Row 1870 1600 3 0 1 $93,000

65.71-1-67 210 365 Washington Ave Row 1843 1088 3 0 2 $36,000

65.71-1-68 210 367 Washington Ave Row 1857 2566 2 0 1 $52,000

65.71-1-70 210 371 Washington Ave Row 1900 1632 2 1 2 $50,000

65.71-1-72 210 375 Washington Ave Row 1860 1860 3 0 2 $72,000

65.71-1-74 210 379 Washington Ave Row 1925 1144 2 1 1 $60,000

65.71-1-75 210 381 Washington Ave Row 1925 1144 2 1 1 $65,000

65.63-4-29 210 383 Washington Ave Row 1890 1488 3 0 1 $80,000

65.63-4-23 210 395 Washington Ave Row 1891 1836 3 0 1 $110,000

65.62-1-71 210 421 Washington Ave Row 1900 1680 5 0 1 $173,200

65.62-1-71 210 421 Washington Ave Old Style 1900 1496 6 0 2 $173,200

65.62-1-40 210 457 Washington Ave Row 1900 1160 3 1 1 $61,000

65.62-1-41 210 459 Washington Ave Row 1900 1540 3 1 1 $62,000

65.62-1-42 210 461 Washington Ave Row 1900 1620 4 0 1 $78,000

65.62-1-43 210 463 Washington Ave Row 1900 1140 4 0 1 $61,000

65.62-1-44 210 465 Washington Ave Old Style 1900 1628 4 1 1 $72,000

65.62-1-45 210 467 Washington Ave Old Style 1900 1102 2 1 1 $81,000

65.62-2-18 210 486 Washington Ave Row 1900 1064 2 1 1 $79,000

65.62-2-3 210 516 Washington Ave Row 1900 1760 4 1 1 $105,000

65.54-2-50 210 519 Washington Ave Old Style 1904 960 4 1 1 $57,000

65.53-1-35 210 559 Washington Ave Colonial 1920 1703 3 0 1 $106,000

65.53-1-38 210 565 Washington Ave Old Style 1919 1728 3 0 2 $167,000

65.53-1-46 210 581 Washington Ave Old Style 1860 1713 3 0 1 $123,000

65.45-3-28 210 625 Washington Ave Old Style 1930 2396 3 0 2 $157,000

65.45-3-29 210 627 Washington Ave Old Style 1900 1718 4 0 1 $131,000

65.45-3-32 210 635 Washington Ave Bungalow 1900 1121 3 1 1 $78,000

65.45-3-43 210 673 Washington Ave Old Style 1930 1500 4 0 1 $153,000

65.45-3-47 210 687 Washington Ave Old Style 1920 1274 3 0 1 $144,000

65.45-3-48 210 689 Washington Ave Old Style 1925 1560 4 1 1 $162,000

65.45-3-50 210 701 Washington Ave Bungalow 1920 1107 2 0 1 $117,000

65.45-3-51 210 705 Washington Ave Old Style 1920 1666 4 1 1 $143,000

65.45-3-52 210 709 Washington Ave Bungalow 1920 1298 3 0 1 $93,000

65.45-3-53 210 713 Washington Ave Bungalow 1920 1298 3 0 1 $83,000

65.45-3-54 210 717 Washington Ave Old Style 1929 1456 3 0 1 $152,000

64.52-3-11 210 721 Washington Ave Colonial 1946 1268 4 1 1 $130,000

64.52-3-12 210 725 Washington Ave Bungalow 1924 1122 3 1 1 $90,000

64.52-3-16 210 741 Washington Ave Old Style 1938 1704 2 0 1 $128,000

64.44-3-15 210 809 Washington Ave Colonial 1970 1962 4 0 2 $178,000

64.44-1-37 210 825 Washington Ave Colonial 1940 1056 3 1 1 $45,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

12602

12603

12604

12605

12606

12607

12608

12609

12610

12611

12612

12613

12614

12615

12616

12617

12618

12619

12620

12621

12622

12623

12624

12625

12626

12627

12628

12629

12630

12631

12632

12633

12634

12635

12636

12637

12638

12639

12640

12641

12642

12643

12644

12645

12646

12647

12648

12649

12650

12651

12652

12653

12654

12655

12656

12657

12658

12659

12660

12661

64.44-1-39 210 829 Washington Ave Old Style 1930 1410 3 1 1 $147,000

64.44-1-41 210 835 Washington Ave Old Style 1930 1836 4 1 1 $141,000

64.44-1-42 210 845 Washington Ave Old Style 1930 1136 3 0 1 $88,000

64.43-2-52 210 856 Washington Ave Old Style 1907 1570 4 0 1 $99,000

64.43-2-53 210 858 Washington Ave Old Style 1907 1248 4 0 1 $125,000

64.43-2-55 210 862 Washington Ave Old Style 1907 1218 6 1 1 $128,000

64.44-1-9 210 863 Washington Ave Old Style 1885 1030 1 1 1 $112,000

64.44-1-8 210 865 Washington Ave Old Style 1900 1104 4 0 1 $80,000

64.43-2-57 210 866 Washington Ave Old Style 1907 1282 4 1 1 $115,000

64.43-2-58 210 868 Washington Ave Old Style 1907 1454 4 0 1 $112,000

64.43-1-71 210 902 Washington Ave Old Style 1931 1584 3 1 2 $169,000

64.43-1-72 210 904 Washington Ave Old Style 1911 1680 4 1 1 $116,000

64.43-1-73 210 906 Washington Ave Old Style 1911 1680 3 0 2 $135,000

64.43-1-74 210 912 Washington Ave Old Style 1911 1634 4 1 1 $143,000

64.35-3-3 210 951 Washington Ave Colonial 1925 1705 3 0 1 $189,000

64.35-3-4 210 953 Washington Ave Old Style 1921 1885 4 0 2 $186,000

64.35-3-5 210 955 Washington Ave Colonial 1926 2024 3 0 2 $214,000

64.35-3-6 210 959 Washington Ave Colonial 1927 1677 3 1 1 $203,000

64.35-1-17 210 969 Washington Ave Colonial 1921 1472 3 1 1 $152,000

64.35-1-16 210 971 Washington Ave Colonial 1921 1434 3 0 1 $135,000

64.35-2-37 210 974 Washington Ave Bungalow 1921 1922 3 1 1 $107,000

64.35-1-6 210 975 Washington Ave Old Style 1930 1509 3 1 1 $176,000

64.35-1-4 210 979 Washington Ave Colonial 1930 1675 4 1 1 $180,000

64.35-1-3 210 981 Washington Ave Old Style 1949 2866 5 0 3 $207,000

64.27-1-14 210 989 Washington Ave Colonial 1927 1579 3 1 1 $172,000

64.34-3-1 210 990 Washington Ave Ranch 1960 1118 3 1 1 $154,000

64.27-1-13 210 995 Washington Ave Colonial 1929 1614 3 1 1 $173,000

64.34-2-44 210 996 Washington Ave Colonial 1957 3649 8 1 3 $219,000

64.27-1-12 210 997 Washington Ave Colonial 1932 1585 3 1 1 $174,000

64.27-1-11 210 999 Washington Ave Cape Cod 1932 1257 3 1 1 $173,000

64.34-2-43 210 1000 Washington Ave Old Style 1929 1488 3 0 1 $173,000

64.26-4-37 210 1005 Washington Ave Old Style 1943 1489 3 0 1 $194,000

64.34-2-41 210 1006 Washington Ave Old Style 1927 1820 3 0 1 $141,000

64.26-4-36 210 1009 Washington Ave Old Style 1934 2077 4 0 2 $186,000

64.26-4-35 210 1013 Washington Ave Colonial 1922 1815 3 1 1 $177,000

64.26-5-5 210 1016 Washington Ave Old Style 1940 1816 3 1 1 $152,000

64.26-4-34 210 1019 Washington Ave Cape Cod 1930 1741 4 0 2 $234,000

64.26-5-4 210 1020 Washington Ave Bungalow 1920 1703 2 0 2 $139,000

64.26-4-13 210 1021 Washington Ave Colonial 1936 2267 3 1 2 $249,000

64.26-4-12 210 1023 Washington Ave Old Style 1933 1635 3 1 1 $214,000

64.26-4-11 210 1025 Washington Ave Old Style 1927 2106 3 1 1 $212,000

64.26-5-1 210 1026 Washington Ave Old Style 1923 2059 3 1 1 $209,000

64.26-2-71 210 1028 Washington Ave Old Style 1928 1861 3 0 2 $176,000

64.26-2-68 210 1034 Washington Ave Bungalow 1950 2451 6 0 2 $127,000

64.26-1-42 210 1039 Washington Ave Old Style 1936 1496 2 0 2 $128,000

64.26-1-41 210 1041 Washington Ave Old Style 1928 1301 2 0 1 $152,000

64.26-2-53 210 1042 Washington Ave Old Style 1948 1604 4 1 1 $182,000

64.26-1-17 210 1043 Washington Ave Old Style 1928 1301 2 1 1 $138,000

64.26-2-52 210 1044 Washington Ave Colonial 1938 1456 3 1 1 $133,000

64.26-1-16 210 1045 Washington Ave Bungalow 1940 1619 3 1 1 $100,000

64.26-2-51 210 1046 Washington Ave Ranch 1948 1485 3 1 1 $175,000

64.26-2-37 210 1050 Washington Ave Ranch 1968 1485 3 1 1 $206,000

64.26-2-35 210 1054 Washington Ave Colonial 1925 1925 4 1 1 $149,000

64.26-2-33 210 1058 Washington Ave Old Style 1935 2159 4 0 4 $208,000

64.25-1-5 210 1074 Washington Ave Colonial 1925 1695 2 1 1 $215,000

64.25-1-2 210 1080 Washington Ave Colonial 1930 1395 3 0 1 $188,000

65.21-3-42 210 25 Watervliet Ave Row 1930 1848 2 0 1 $42,000

64.28-2-40 210 64 Watervliet Ave Row 1900 1694 3 0 1 $58,000

64.73-1-77 210 1 Webster St Ranch 1958 2930 4 0 4 $222,000

64.73-1-81 210 2 Webster St Bungalow 1930 1828 3 1 1 $157,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

12662

12663

12664

12665

12666

12667

12668

12669

12670

12671

12672

12673

12674

12675

12676

12677

12678

12679

12680

12681

12682

12683

12684

12685

12686

12687

12688

12689

12690

12691

12692

12693

12694

12695

12696

12697

12698

12699

12700

12701

12702

12703

12704

12705

12706

12707

12708

12709

12710

12711

12712

12713

12714

12715

12716

12717

12718

12719

12720

12721

64.46-2-8 210 1 Wellington Ave Old Style 1952 2079 4 0 3 $193,000

64.38-4-31 210 17 Wellington Ave Raised Ranch 1953 1976 3 1 1 $204,000

64.46-1-4 210 20 Wellington Ave Ranch 1961 946 3 1 1 $181,000

64.38-4-32 210 21 Wellington Ave Ranch 1965 1040 2 0 1 $160,000

64.46-1-2 210 24 Wellington Ave Ranch 1994 1248 3 1 1 $186,000

64.38-4-33 210 29 Wellington Ave Ranch 1961 1614 3 1 1 $212,000

64.38-3-39 210 30 Wellington Ave Raised Ranch 1993 1548 3 1 1 $176,000

64.38-3-41 210 34 Wellington Ave Raised Ranch 1992 1888 3 1 1 $187,000

64.38-4-36 210 35 Wellington Ave Raised Ranch 1965 2352 4 1 2 $185,000

64.38-3-43 210 40 Wellington Ave Ranch 1965 1008 3 1 1 $147,000

64.38-3-44 210 42 Wellington Ave Ranch 1967 966 2 1 1 $110,000

64.38-4-37 210 47 Wellington Ave Ranch 1950 896 3 0 1 $133,000

64.38-3-46 210 50 Wellington Ave Raised Ranch 1985 1794 3 1 1 $157,000

64.38-2-26 210 67 Wellington Ave Colonial 1965 2240 4 0 2 $192,000

64.38-3-50 210 68 Wellington Ave Ranch 1963 1261 2 0 1 $138,000

64.38-3-47 210 82 Wellington Ave Old Style 1903 1428 4 0 1 $163,000

64.38-3-48 210 84 Wellington Ave Raised Ranch 1980 2448 4 0 2 $189,000

64.37-3-43 210 97 Wellington Ave Bungalow 1920 957 2 0 1 $82,000

64.37-3-47 210 98 Wellington Ave Ranch 1965 1260 3 0 1 $142,000

64.37-3-48 210 100 Wellington Ave Ranch 1965 1301 3 1 1 $168,000

64.37-3-42 210 103 Wellington Ave Colonial 1965 2684 4 1 3 $206,000

64.38-2-28 210 166 Wellington Ave Ranch 1955 960 3 0 1 $159,000

64.38-4-30 210 187 Wellington Ave Old Style 1920 1070 2 0 2 $152,000

65.63-3-57 210 11 West St Old Style 1900 1148 2 0 1 $45,000

65.63-3-61 210 19 West St Old Style 1900 1185 3 0 1 $53,000

65.63-3-63 210 23 West St Old Style 1930 1408 2 1 1 $81,000

65.63-3-64 210 25 West St Old Style 1900 1779 7 1 1 $76,000

65.63-3-66 210 29 West St Row 1890 2096 6 0 2 $139,000

65.63-3-70 210 37 West St Old Style 1900 1112 3 0 1 $61,000

65.62-1-61 210 44 West St Row 1900 1704 4 1 1 $25,000

65.62-1-26 210 68 West St Old Style 1900 1200 4 1 1 $62,000

65.62-1-24 210 74 West St Old Style 1900 1120 3 1 1 $76,000

65.54-4-31 210 83 West St Old Style 1926 954 2 0 1 $71,000

65.54-4-32 210 85 West St Row 1924 1512 2 0 1 $93,000

64.36-3-50 210 456 West St Old Style 1930 1508 3 0 1 $112,000

64.36-3-25 210 467 West St Old Style 1940 1424 3 1 1 $99,000

64.36-3-26 210 471 West St Old Style 1940 1216 2 0 1 $94,000

75.26-3-9 210 3 West Erie St Old Style 1930 1500 3 1 1 $86,700

75.26-3-8 210 5 West Erie St Bungalow 1930 1248 3 1 1 $149,000

75.26-3-7 210 7 West Erie St Old Style 1923 1188 3 1 1 $115,000

75.27-1-9 210 8 West Erie St Old Style 1930 1352 3 0 1 $141,000

75.26-3-6 210 9 West Erie St Old Style 1933 1144 3 1 1 $147,000

75.26-3-5 210 11 West Erie St Old Style 1913 2014 5 1 1 $169,000

75.27-1-4 210 18 West Erie St Colonial 1923 1560 4 0 1 $174,000

75.27-1-3 210 20 West Erie St Old Style 1934 1582 3 1 1 $130,000

75.27-1-2 210 22 West Erie St Old Style 1934 1576 4 1 1 $130,000

75.27-1-1 210 24 West Erie St Colonial 1934 1490 3 1 1 $172,000

64.82-1-40 210 29 West Erie St Colonial 1927 1344 3 0 1 $194,000

64.82-1-41 210 31 West Erie St Old Style 1927 1712 4 1 1 $190,000

64.82-1-42 210 33 West Erie St Colonial 1940 1712 3 1 1 $181,000

64.83-1-48 210 34 West Erie St Old Style 1913 1440 4 1 1 $159,000

64.83-1-47 210 36 West Erie St Old Style 1913 1526 3 0 1 $137,000

64.83-1-46 210 38 West Erie St Old Style 1913 1440 3 1 1 $176,000

64.83-1-31 210 41 West Erie St Old Style 1933 1764 4 0 2 $143,000

64.83-1-44 210 42 West Erie St Bungalow 1913 1411 2 1 1 $111,000

64.83-1-32 210 43 West Erie St Old Style 1930 1596 4 1 1 $142,000

64.83-1-43 210 44 West Erie St Old Style 1913 1698 4 1 1 $163,000

64.83-1-33 210 45 West Erie St Cape Cod 1930 1725 3 1 1 $181,000

64.83-1-42 210 46 West Erie St Old Style 1913 1874 4 1 1 $200,000

64.83-1-34 210 47 West Erie St Colonial 1919 1660 3 0 2 $155,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

12722

12723

12724

12725

12726

12727

12728

12729

12730

12731

12732

12733

12734

12735

12736

12737

12738

12739

12740

12741

12742

12743

12744

12745

12746

12747

12748

12749

12750

12751

12752

12753

12754

12755

12756

12757

12758

12759

12760

12761

12762

12763

12764

12765

12766

12767

12768

12769

12770

12771

12772

12773

12774

12775

12776

12777

12778

12779

12780

12781

64.83-1-41 210 48 West Erie St Old Style 1913 2050 5 1 1 $200,000

64.83-1-35 210 49 West Erie St Old Style 1930 2051 3 0 2 $194,000

64.83-1-36 210 51 West Erie St Old Style 1930 1914 4 1 1 $158,000

64.83-1-8 210 59 West Erie St Ranch 1956 1496 4 1 2 $196,000

64.83-2-2 210 60 West Erie St Cape Cod 1950 1795 3 1 1 $184,000

64.83-1-7 210 63 West Erie St Ranch 1960 1535 3 1 2 $235,000

64.83-2-1 210 64 West Erie St Ranch 1960 1737 4 1 1 $190,000

64.83-1-6 210 67 West Erie St Split Level 1950 1904 3 1 1 $217,000

41.13-3-18 210 1 West Meadow Dr Raised Ranch 1983 1584 3 1 1 $176,000

41.13-3-19 210 3 West Meadow Dr Colonial 1983 1920 3 1 1 $219,000

41.13-3-20 210 5 West Meadow Dr Colonial 1989 2217 4 0 2 $248,000

41.13-3-49 210 6 West Meadow Dr Colonial 1985 1722 3 1 1 $240,000

41.13-3-21 210 7 West Meadow Dr Colonial 1985 1788 3 1 1 $230,000

41.13-3-48 210 8 West Meadow Dr Split Level 1984 1652 3 1 1 $210,000

41.13-3-22 210 9 West Meadow Dr Colonial 1986 1788 3 1 1 $228,000

41.13-3-47 210 10 West Meadow Dr Colonial 1985 1696 4 1 2 $220,000

41.13-3-23 210 11 West Meadow Dr Ranch 1985 1056 3 0 1 $174,000

41.13-3-46 210 12 West Meadow Dr Ranch 1986 1032 3 0 1 $175,000

41.13-3-24 210 13 West Meadow Dr Raised Ranch 1986 1950 4 0 2 $218,000

41.13-3-45 210 14 West Meadow Dr Colonial 1986 1828 3 1 1 $236,000

41.13-3-25 210 15 West Meadow Dr Split Level 1986 1632 3 1 1 $155,000

41.13-3-44 210 16 West Meadow Dr Split Level 1985 1613 3 0 2 $205,000

41.13-3-31 210 17 West Meadow Dr Split Level 1985 1706 3 1 1 $154,000

41.13-3-43 210 18 West Meadow Dr Contemporary 1985 1464 3 0 1 $160,000

41.13-3-32 210 19 West Meadow Dr Colonial 1986 2458 4 1 2 $202,000

41.13-3-42 210 20 West Meadow Dr Colonial 1987 1913 4 1 2 $239,000

41.13-3-33 210 21 West Meadow Dr Split Level 1981 2346 4 1 2 $227,000

41.13-3-41 210 22 West Meadow Dr Contemporary 1983 2061 3 0 2 $245,000

41.13-3-34 210 23 West Meadow Dr Ranch 1987 1062 3 0 1 $192,000

41.13-3-40 210 24 West Meadow Dr Contemporary 1980 2046 3 0 2 $236,000

41.13-3-35 210 25 West Meadow Dr Contemporary 1980 1622 3 0 2 $207,000

41.13-3-39 210 26 West Meadow Dr Contemporary 1987 2116 3 0 2 $252,000

41.13-3-36 210 27 West Meadow Dr Contemporary 1986 1673 3 0 1 $215,000

41.13-3-38 210 28 West Meadow Dr Contemporary 1986 1632 3 1 2 $195,000

41.13-3-37 210 29 West Meadow Dr Split Level 1986 2120 2 0 2 $243,000

76.58-1-24.-8 210 36 Westerlo St Other 1900 589 2 0 1 $36,000

76.58-1-24.-9 210 36 Westerlo St Other 1900 1057 3 1 1 $67,000

76.58-1-25.-10 210 38 Westerlo St Other 1900 558 2 0 1 $34,000

76.58-1-25.-11 210 38 Westerlo St Other 1900 1203 3 0 2 $75,000

76.58-1-26.-12 210 40 Westerlo St Other 1900 546 1 0 1 $22,000

76.58-1-26.-13 210 40 Westerlo St Other 1900 641 1 0 1 $39,000

76.58-1-26.-14 210 40 Westerlo St Other 1900 1266 2 0 1 $62,000

76.58-2-6.-15 210 49 Westerlo St Other 1920 881 2 0 1 $38,000

76.58-2-6.-16 210 49 Westerlo St Other 1920 881 2 0 1 $43,000

76.58-1-40.-19 210 50 Westerlo St Other 1900 798 2 0 1 $46,000

76.58-1-40.-20 210 50 Westerlo St Other 1900 1671 3 0 2 $95,000

76.58-2-5.-17 210 51 Westerlo St Other 1920 661 2 0 1 $42,000

76.58-2-5.-18 210 51 Westerlo St Other 1920 699 2 0 1 $44,000

76.58-1-42.-23 210 54 Westerlo St Other 1900 631 1 0 1 $40,000

76.58-1-42.-22 210 54 Westerlo St Other 1900 803 2 0 1 $51,000

76.58-1-42.-21 210 54 Westerlo St Other 1900 695 2 0 1 $44,000

76.58-1-43.-25 210 56 Westerlo St Other 1900 866 2 0 1 $55,000

76.58-1-43.-26 210 56 Westerlo St Other 1900 645 2 0 1 $41,000

76.58-1-43.-24 210 56 Westerlo St Other 1900 691 2 0 1 $44,000

76.58-1-44.-27 210 58 Westerlo St Other 1920 564 2 0 1 $35,000

76.58-1-44.-28 210 58 Westerlo St Other 1920 1468 3 0 2 $67,000

76.58-1-45.-31 210 60 Westerlo St Other 1920 616 1 0 1 $39,000

76.58-1-45.-29 210 60 Westerlo St Other 1920 741 1 0 1 $47,000

76.58-1-45.-30 210 60 Westerlo St Other 1920 845 2 0 1 $54,000

76.58-1-46.-32 210 62 Westerlo St Other 1920 588 2 0 1 $37,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

12782

12783

12784

12785

12786

12787

12788

12789

12790

12791

12792

12793

12794

12795

12796

12797

12798

12799

12800

12801

12802

12803

12804

12805

12806

12807

12808

12809

12810

12811

12812

12813

12814

12815

12816

12817

12818

12819

12820

12821

12822

12823

12824

12825

12826

12827

12828

12829

12830

12831

12832

12833

12834

12835

12836

12837

12838

12839

12840

12841

76.58-1-46.-34 210 62 Westerlo St Other 1920 647 2 0 1 $36,000

76.58-1-46.-33 210 62 Westerlo St Other 1920 658 2 0 1 $41,000

76.50-2-46 210 76 Westerlo St Row 1900 1024 2 0 1 $20,900

65.71-2-16 210 21 Western Ave Row 1890 1286 3 1 2 $94,000

65.17-2-19 210 76 Western Ave Old Style 1880 3180 4 1 3 $286,000

65.70-1-7 210 200 Western Ave Old Style 1895 1520 5 0 2 $134,000

65.61-2-32 210 274 Western Ave Old Style 1890 2146 4 1 1 $173,000

65.61-2-18 210 294 Western Ave Old Style 1890 1840 3 1 1 $129,000

65.61-2-12 210 312 Western Ave Old Style 1930 838 2 0 1 $215,000

64.60-2-11 210 458 Western Ave Old Style 1910 2490 7 1 2 $118,000

64.60-2-12 210 460 Western Ave Old Style 1916 2024 4 1 3 $112,100

64.60-2-13 210 464 Western Ave Old Style 1917 2351 4 0 2 $125,100

64.51-2-43 210 545 Western Ave Old Style 1910 2299 5 0 2 $208,000

64.50-1-2 210 573 Western Ave Old Style 1905 2334 4 0 2 $222,000

64.50-2-21 210 604 Western Ave Colonial 1900 1730 4 0 1 $205,000

64.50-1-25 210 609 Western Ave Colonial 1915 1954 4 1 1 $223,000

64.50-2-22 210 610 Western Ave Old Style 1939 2556 4 1 2 $259,000

64.50-1-26 210 611 Western Ave Colonial 1926 1568 3 0 1 $191,000

64.50-1-27 210 615 Western Ave Colonial 1915 1568 3 0 1 $200,000

64.50-2-23 210 616 Western Ave Colonial 1900 2052 3 1 1 $217,000

64.50-1-28 210 619 Western Ave Colonial 1915 1568 3 1 1 $177,000

64.50-2-36 210 622 Western Ave Colonial 1890 2780 5 1 3 $332,000

64.50-1-29 210 625 Western Ave Colonial 1920 1664 4 1 1 $205,000

64.50-1-47 210 627 Western Ave Colonial 1928 1890 4 1 1 $225,000

64.50-1-48 210 631 Western Ave Colonial 1915 1890 4 1 1 $223,000

64.50-1-49 210 637 Western Ave Colonial 1829 3528 4 0 3 $312,000

64.50-1-54 210 653 Western Ave Old Style 1926 2352 3 0 2 $235,000

64.50-1-56 210 659 Western Ave Colonial 1900 1960 4 0 2 $294,000

64.50-1-57 210 663 Western Ave Colonial 1900 1912 3 0 2 $279,000

64.41-3-1 210 667 Western Ave Old Style 1925 1776 3 0 2 $192,000

64.49-1-75 210 670 Western Ave Colonial 1926 3120 4 1 1 $426,000

64.41-3-2 210 671 Western Ave Old Style 1925 1812 4 1 2 $221,000

64.41-3-3 210 673 Western Ave Old Style 1925 1900 3 0 2 $205,000

64.41-3-4 210 675 Western Ave Old Style 1935 1769 4 0 3 $189,000

64.49-1-76 210 678 Western Ave Ranch 1953 2189 2 1 1 $284,000

64.41-3-5 210 679 Western Ave Old Style 1935 2151 3 0 2 $218,000

64.41-3-6 210 681 Western Ave Ranch 1960 1788 3 1 1 $206,000

64.49-1-77 210 684 Western Ave Old Style 1930 3043 6 0 4 $305,000

64.41-3-14 210 687 Western Ave Colonial 1930 2106 4 1 1 $228,000

64.41-3-16 210 695 Western Ave Colonial 1918 2405 4 0 2 $238,000

64.49-1-34 210 700 Western Ave Colonial 1928 3318 4 1 3 $351,000

64.49-1-35 210 702 Western Ave Old Style 1924 2280 3 0 2 $418,000

64.49-1-36 210 704 Western Ave Colonial 1926 2632 4 1 2 $291,000

64.41-1-55 210 708 Western Ave Colonial 1925 1728 4 1 1 $204,000

64.41-1-56 210 710 Western Ave Colonial 1930 3006 5 0 2 $267,000

64.41-2-1 210 711 Western Ave Old Style 1940 2020 3 1 1 $255,000

64.41-1-57 210 712 Western Ave Old Style 1930 2781 4 1 3 $295,000

64.41-1-62 210 716 Western Ave Colonial 1925 4303 4 0 3 $381,000

64.41-1-54 210 722 Western Ave Colonial 1929 2436 4 1 3 $219,000

64.41-2-4 210 723 Western Ave Ranch 1956 1674 3 1 1 $195,000

64.41-1-58 210 730 Western Ave Old Style 1920 3234 5 1 3 $439,000

64.41-2-5 210 731 Western Ave Raised Ranch 1956 2404 2 1 1 $201,000

64.41-2-6 210 739 Western Ave Old Style 1934 1417 4 0 1 $193,000

64.41-2-7 210 741 Western Ave Old Style 1920 2604 4 1 2 $335,000

64.40-3-23 210 742 Western Ave Old Style 1940 2168 2 1 2 $259,000

64.40-3-24 210 744 Western Ave Old Style 1920 2085 4 0 3 $247,000

64.41-2-8 210 745 Western Ave Old Style 1939 2604 3 0 2 $335,000

64.41-2-9 210 749 Western Ave Old Style 1938 2906 4 1 2 $250,000

64.41-1-66 210 758 Western Ave Ranch 1940 1646 3 0 3 $220,000

64.41-1-22 210 761 Western Ave Old Style 1930 1761 4 0 2 $193,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

12842

12843

12844

12845

12846

12847

12848

12849

12850

12851

12852

12853

12854

12855

12856

12857

12858

12859

12860

12861

12862

12863

12864

12865

12866

12867

12868

12869

12870

12871

12872

12873

12874

12875

12876

12877

12878

12879

12880

12881

12882

12883

12884

12885

12886

12887

12888

12889

12890

12891

12892

12893

12894

12895

12896

12897

12898

12899

12900

12901

64.41-1-23 210 765 Western Ave Ranch 1952 1019 2 0 1 $165,000

64.41-1-24 210 773 Western Ave Ranch 1955 1060 3 0 1 $165,000

64.40-3-7 210 776 Western Ave Colonial 1935 2256 4 0 2 $224,000

64.41-1-9 210 777 Western Ave Ranch 1954 1518 3 0 2 $188,000

64.40-3-9 210 780 Western Ave Colonial 1965 1872 4 1 2 $233,000

64.40-3-10 210 782 Western Ave Colonial 1925 2015 5 0 2 $253,000

64.40-3-11 210 786 Western Ave Ranch 1952 1420 2 1 1 $152,000

64.41-1-10 210 789 Western Ave Split Level 1960 1768 4 0 2 $237,000

64.41-1-1 210 791 Western Ave Colonial 1959 1520 3 0 2 $172,000

64.40-3-21 210 804 Western Ave Colonial 1947 1800 4 1 2 $212,000

64.40-1-4 210 884 Western Ave Ranch 1959 1334 2 0 1 $125,000

64.31-1-37 210 982 Western Ave Cape Cod 1942 1368 4 0 2 $164,000

64.31-1-36 210 984 Western Ave Ranch 1955 888 2 0 1 $138,000

64.31-1-35 210 986 Western Ave Ranch 1960 888 3 0 1 $142,000

64.31-1-34 210 988 Western Ave Ranch 1959 908 2 0 1 $142,000

64.31-1-33 210 990 Western Ave Ranch 1960 1214 3 0 1 $155,000

64.30-1-1 210 1039 Western Ave Colonial 1928 2700 4 1 2 $223,000

64.30-1-2 210 1045 Western Ave Old Style 1935 2876 4 1 2 $240,000

64.30-1-3 210 1051 Western Ave Colonial 1922 2608 4 0 3 $234,000

64.30-1-16 210 1072 Western Ave Colonial 1935 1320 3 0 1 $170,000

64.30-1-15 210 1076 Western Ave Bungalow 1920 1756 2 1 1 $118,000

64.22-1-21.-1 210 1110 Western Ave Other 1953 825 1 1 1 $83,000

64.22-1-21.-2 210 1110 Western Ave Other 1953 825 1 1 1 $83,000

64.22-1-21.-4 210 1110 Western Ave Other 1953 832 2 0 1 $84,000

64.22-1-21.-9 210 1110 Western Ave Other 1953 1094 2 0 1 $111,000

64.22-1-21.-10 210 1110 Western Ave Other 1953 1148 2 0 1 $116,000

64.22-1-21.-5 210 1110 Western Ave Other 1953 956 2 0 1 $97,000

64.22-1-21.-6 210 1110 Western Ave Other 1953 956 2 0 1 $97,000

64.22-1-21.-7 210 1110 Western Ave Other 1953 1245 2 0 1 $126,000

64.22-1-21.-8 210 1110 Western Ave Other 1953 1266 2 0 1 $128,000

64.22-1-21.-3 210 1110 Western Ave Other 1953 832 3 0 1 $84,000

64.22-1-21.-11 210 1112 Western Ave Other 2006 960 2 1 1 $97,000

64.22-1-21.-12 210 1112 Western Ave Other 2006 960 2 1 1 $107,000

64.22-1-21.-13 210 1112 Western Ave Other 2006 960 2 1 1 $97,000

64.22-1-21.-14 210 1112 Western Ave Other 2006 960 2 1 1 $97,000

64.22-1-21.-15 210 1112 Western Ave Other 2006 960 2 1 1 $97,000

64.22-1-21.-16 210 1112 Western Ave Other 2006 960 2 1 1 $97,000

64.22-1-54 210 1119 Western Ave Colonial 1944 2400 3 1 1 $281,000

64.22-1-26 210 1125 Western Ave Cape Cod 1943 1622 3 1 1 $154,000

64.22-1-25 210 1129 Western Ave Colonial 1930 2263 4 0 2 $266,000

75.31-1-14 210 1 Westford St Ranch 1955 1161 3 0 1 $163,000

75.31-1-13 210 1B Westford St Colonial 1965 1612 3 1 1 $188,000

75.31-1-5 210 2 Westford St Ranch 1955 1479 3 1 1 $179,000

75.31-1-15 210 3 Westford St Ranch 1955 1092 3 0 1 $147,000

75.31-1-16 210 5 Westford St Ranch 1957 1118 3 0 1 $159,000

75.31-1-6 210 6 Westford St Ranch 1958 1400 3 0 2 $197,000

75.31-1-17 210 7 Westford St Ranch 1958 1092 3 1 1 $161,000

75.31-1-7 210 8 Westford St Ranch 1958 1269 3 1 1 $185,000

75.31-1-18 210 9 Westford St Ranch 1952 1144 4 0 2 $150,000

75.23-1-75 210 10 Westford St Ranch 1956 1054 3 0 1 $153,000

75.31-1-19 210 11 Westford St Ranch 1955 1050 2 0 1 $145,000

75.23-1-76 210 12 Westford St Split Level 1956 1632 3 0 1 $203,000

75.31-1-20 210 13 Westford St Ranch 1958 1075 3 1 1 $141,000

75.31-1-21 210 15 Westford St Ranch 1958 1269 4 0 2 $180,000

75.31-1-22 210 17 Westford St Ranch 1958 1075 3 1 1 $142,000

75.23-2-47 210 24 Westford St Ranch 1960 1256 3 0 1 $178,000

75.23-2-59 210 25 Westford St Cape Cod 1950 1370 4 0 2 $164,000

75.23-2-48 210 26 Westford St Ranch 1957 1150 3 1 1 $169,000

75.23-2-60 210 27 Westford St Cape Cod 1950 1102 2 0 1 $157,000

75.23-2-49 210 28 Westford St Ranch 1956 1150 3 0 1 $171,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

12902

12903

12904

12905

12906

12907

12908

12909

12910

12911

12912

12913

12914

12915

12916

12917

12918

12919

12920

12921

12922

12923

12924

12925

12926

12927

12928

12929

12930

12931

12932

12933

12934

12935

12936

12937

12938

12939

12940

12941

12942

12943

12944

12945

12946

12947

12948

12949

12950

12951

12952

12953

12954

12955

12956

12957

12958

12959

12960

12961

75.23-2-50 210 30 Westford St Cape Cod 1955 1439 2 1 1 $180,000

75.23-2-62 210 31 Westford St Ranch 1951 1368 3 0 2 $197,000

75.23-2-51 210 32 Westford St Ranch 1948 2253 4 1 1 $180,000

75.23-2-63 210 33 Westford St Ranch 1956 1368 3 0 2 $188,000

75.23-2-52 210 34 Westford St Ranch 1952 1331 2 1 2 $194,000

75.23-2-64 210 35 Westford St Ranch 1956 1368 3 0 2 $183,000

75.23-2-53 210 36 Westford St Cape Cod 1952 1400 4 1 1 $175,000

75.23-2-65 210 37 Westford St Colonial 1956 2486 4 0 2 $220,000

75.23-2-55 210 40 Westford St Raised Ranch 1954 1644 3 1 1 $164,000

75.23-2-66 210 41 Westford St Split Level 1954 2061 3 1 2 $210,000

75.23-2-56 210 42 Westford St Colonial 1957 1386 3 1 2 $145,000

75.23-2-67 210 45 Westford St Split Level 1955 2034 3 1 2 $211,000

74.12-1-65 210 1 White Oak Ln Colonial 1992 3327 3 1 2 $383,000

74.12-1-32 210 2 White Oak Ln Ranch 1982 2210 3 0 2 $285,000

74.12-1-64 210 3 White Oak Ln Contemporary 1987 2828 4 1 2 $329,000

74.12-1-33 210 4 White Oak Ln Ranch 1986 2698 4 0 2 $340,000

74.12-1-63 210 5 White Oak Ln Colonial 1986 2858 5 1 2 $389,000

74.12-1-34 210 6 White Oak Ln Colonial 1980 2412 4 1 2 $313,000

74.12-1-62 210 7 White Oak Ln Ranch 1985 2188 3 1 2 $270,000

75.68-2-45 210 56 Whitehall Rd Old Style 1935 1232 2 1 1 $121,000

75.68-2-44 210 58 Whitehall Rd Old Style 1930 1280 3 0 1 $121,000

75.68-2-43 210 62 Whitehall Rd Old Style 1930 1280 2 0 1 $119,000

75.68-2-42 210 64 Whitehall Rd Old Style 1940 1280 3 1 1 $127,000

75.68-2-41 210 70 Whitehall Rd Old Style 1940 1116 3 0 1 $118,000

75.68-2-39 210 78 Whitehall Rd Bungalow 1940 1160 2 0 1 $103,000

75.68-2-37 210 82 Whitehall Rd Old Style 1930 1232 3 1 1 $55,000

75.68-2-36 210 84 Whitehall Rd Old Style 1930 1232 2 1 1 $124,000

75.67-2-24 210 88 Whitehall Rd Colonial 1900 1912 4 0 2 $229,000

75.67-2-23 210 90 Whitehall Rd Old Style 1910 1022 3 0 1 $121,000

75.67-2-22 210 92 Whitehall Rd Colonial 1919 1280 3 0 1 $136,000

75.67-2-21 210 94 Whitehall Rd Old Style 1910 1340 3 0 1 $115,000

75.67-2-20 210 96 Whitehall Rd Old Style 1920 1426 4 1 1 $137,000

75.67-2-4 210 100 Whitehall Rd Colonial 1930 1737 3 1 1 $170,000

75.67-2-3 210 102 Whitehall Rd Old Style 1930 1392 3 0 1 $147,000

75.60-1-23 210 103 Whitehall Rd Old Style 1928 1740 3 1 1 $178,000

75.60-1-22 210 105 Whitehall Rd Old Style 1935 1833 3 1 1 $178,000

75.67-1-74 210 134 Whitehall Rd Old Style 1930 1548 3 1 1 $156,000

75.67-1-73 210 136 Whitehall Rd Old Style 1930 1548 3 1 1 $60,000

75.67-1-72 210 138 Whitehall Rd Cape Cod 1958 2006 3 1 1 $195,000

75.59-3-21 210 139 Whitehall Rd Raised Ranch 1979 2317 3 0 2 $162,000

75.59-3-20 210 141 Whitehall Rd Old Style 1940 1376 3 1 1 $184,000

75.59-4-65 210 142 Whitehall Rd Colonial 1923 2126 3 1 1 $226,000

75.59-3-19 210 143 Whitehall Rd Ranch 1989 1518 3 0 2 $164,000

75.59-4-64 210 144 Whitehall Rd Old Style 1925 1885 3 0 1 $158,000

75.59-4-63 210 146 Whitehall Rd Bungalow 1927 1690 3 0 2 $146,000

75.59-4-62 210 148 Whitehall Rd Colonial 1942 1402 3 0 1 $168,000

75.59-2-36 210 149 Whitehall Rd Old Style 1930 1536 3 1 1 $164,000

75.59-4-61 210 150 Whitehall Rd Colonial 1920 1626 3 0 2 $122,000

75.59-2-35 210 151 Whitehall Rd Old Style 1926 1486 3 0 1 $167,000

75.59-4-60 210 152 Whitehall Rd Ranch 1950 1132 3 0 1 $154,000

75.59-2-34 210 153 Whitehall Rd Colonial 1930 1450 3 1 1 $173,000

75.59-4-37 210 156 Whitehall Rd Cape Cod 1955 1286 3 1 1 $150,000

75.59-4-36 210 158 Whitehall Rd Bungalow 1952 1529 3 0 1 $135,000

75.59-2-12 210 159 Whitehall Rd Colonial 1923 1700 3 1 1 $200,000

75.59-2-11 210 161 Whitehall Rd Cape Cod 1956 1848 4 0 2 $175,000

75.59-2-10 210 163 Whitehall Rd Old Style 1910 1534 3 0 1 $152,000

75.59-4-35 210 164 Whitehall Rd Colonial 1926 1248 3 1 1 $139,000

75.59-2-9 210 165 Whitehall Rd Colonial 1925 1768 3 1 1 $152,000

75.59-4-34 210 166 Whitehall Rd Colonial 1925 1344 3 1 1 $145,000

75.59-2-8 210 167 Whitehall Rd Colonial 1940 1309 3 0 1 $144,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

12962

12963

12964

12965

12966

12967

12968

12969

12970

12971

12972

12973

12974

12975

12976

12977

12978

12979

12980

12981

12982

12983

12984

12985

12986

12987

12988

12989

12990

12991

12992

12993

12994

12995

12996

12997

12998

12999

13000

13001

13002

13003

13004

13005

13006

13007

13008

13009

13010

13011

13012

13013

13014

13015

13016

13017

13018

13019

13020

13021

75.59-4-33 210 168 Whitehall Rd Colonial 1940 1556 3 1 1 $154,000

75.59-4-32 210 170 Whitehall Rd Cape Cod 1940 1764 3 1 1 $121,000

75.59-1-6 210 171 Whitehall Rd Ranch 1952 1422 2 0 1 $170,000

75.59-4-3 210 172 Whitehall Rd Colonial 1900 1764 3 0 2 $185,000

75.59-1-5 210 173 Whitehall Rd Old Style 1940 1938 3 1 1 $213,000

75.59-4-2 210 174 Whitehall Rd Old Style 1926 1468 3 0 1 $178,000

75.59-1-4 210 175 Whitehall Rd Colonial 1955 1454 3 1 1 $166,000

75.59-4-1 210 176 Whitehall Rd Old Style 1920 1563 3 0 1 $186,000

75.59-1-3 210 177 Whitehall Rd Old Style 1935 1530 3 1 1 $183,000

75.59-1-2 210 179 Whitehall Rd Old Style 1935 1748 3 1 1 $195,000

75.59-1-1 210 181 Whitehall Rd Ranch 1970 1040 3 1 1 $164,000

75.58-2-40 210 182 Whitehall Rd Old Style 1930 1624 4 0 1 $202,000

75.58-2-39 210 184 Whitehall Rd Old Style 1930 1675 3 1 1 $189,000

75.51-1-45 210 185 Whitehall Rd Old Style 1929 1302 3 1 1 $190,000

75.58-2-38 210 186 Whitehall Rd Old Style 1925 1691 3 1 1 $190,000

75.51-1-44 210 187 Whitehall Rd Old Style 1940 1928 4 0 1 $166,000

75.58-2-37 210 188 Whitehall Rd Colonial 1930 1814 4 1 1 $130,000

75.51-1-43 210 189 Whitehall Rd Colonial 1940 1240 3 1 1 $154,000

75.58-2-36 210 190 Whitehall Rd Old Style 1930 1691 3 1 1 $189,000

75.51-1-42 210 191 Whitehall Rd Cape Cod 1935 1209 3 1 1 $145,000

75.58-2-35 210 192 Whitehall Rd Old Style 1930 1840 4 0 2 $179,000

75.58-2-34 210 194 Whitehall Rd Cape Cod 1930 1513 3 1 1 $174,000

75.51-1-41 210 195 Whitehall Rd Ranch 1955 1476 3 0 1 $177,000

75.58-2-33 210 196 Whitehall Rd Old Style 1938 1750 3 0 1 $192,000

75.58-2-32 210 198 Whitehall Rd Bungalow 1930 1158 3 0 1 $145,000

75.50-2-49 210 199 Whitehall Rd Ranch 1957 1032 2 0 1 $144,000

75.58-2-31 210 200 Whitehall Rd Old Style 1934 1771 4 1 1 $185,000

75.50-2-48 210 201 Whitehall Rd Colonial 1935 1962 4 0 2 $213,000

75.58-2-30 210 202 Whitehall Rd Old Style 1936 1599 3 1 1 $190,000

75.50-2-47 210 203 Whitehall Rd Bungalow 1935 1723 5 1 1 $146,000

75.58-2-29 210 204 Whitehall Rd Old Style 1935 1476 3 1 2 $155,000

75.50-2-46 210 205 Whitehall Rd Bungalow 1940 1118 3 1 1 $128,000

75.50-3-52 210 206 Whitehall Rd Bungalow 1929 1349 3 0 1 $139,000

75.50-2-45 210 207 Whitehall Rd Ranch 1952 1232 3 0 1 $161,000

75.50-3-51 210 208 Whitehall Rd Colonial 1930 1632 3 1 1 $155,000

75.50-2-44 210 209 Whitehall Rd Cape Cod 1960 1792 3 1 1 $168,000

75.50-3-50 210 210 Whitehall Rd Colonial 1930 1690 3 0 1 $179,000

75.50-3-49 210 212 Whitehall Rd Colonial 1930 1272 2 0 1 $134,000

75.50-2-15 210 213 Whitehall Rd Split Level 1955 1794 3 0 2 $201,000

75.50-3-48 210 214 Whitehall Rd Old Style 1930 1545 4 1 1 $161,000

75.50-3-47 210 216 Whitehall Rd Ranch 1950 1232 3 0 2 $148,000

75.50-2-13 210 217 Whitehall Rd Old Style 1935 2666 5 0 2 $205,000

75.50-3-46 210 218 Whitehall Rd Colonial 1930 1540 4 0 1 $168,000

75.50-2-12 210 219 Whitehall Rd Colonial 1923 1668 3 1 1 $127,000

75.50-3-45 210 220 Whitehall Rd Old Style 1927 1365 3 1 1 $147,000

75.50-3-44 210 222 Whitehall Rd Bungalow 1935 1307 3 0 1 $103,000

75.50-2-11 210 223 Whitehall Rd Cape Cod 1957 1276 3 0 1 $173,000

75.50-3-25 210 224 Whitehall Rd Colonial 1931 1330 3 1 1 $150,000

75.50-3-24 210 226 Whitehall Rd Bungalow 1929 1234 3 0 1 $123,000

75.50-3-23 210 228 Whitehall Rd Old Style 1927 1396 2 0 1 $136,000

75.50-1-45 210 229 Whitehall Rd Ranch 1950 1189 3 0 1 $161,000

75.50-3-22 210 230 Whitehall Rd Colonial 1935 1594 3 0 1 $158,000

75.50-3-21 210 232 Whitehall Rd Cape Cod 1952 1200 3 0 1 $156,000

75.50-3-20 210 234 Whitehall Rd Bungalow 1930 1515 4 1 1 $109,000

75.50-3-3 210 236 Whitehall Rd Bungalow 1929 1800 3 1 1 $121,000

75.50-1-25 210 237 Whitehall Rd Ranch 1955 1236 3 0 1 $159,000

75.50-3-2 210 238 Whitehall Rd Ranch 1954 1291 3 0 1 $161,000

75.50-1-24 210 239 Whitehall Rd Ranch 1951 1092 3 0 1 $165,000

75.50-3-1 210 240 Whitehall Rd Cape Cod 1940 1491 3 0 1 $201,000

75.50-1-23 210 241 Whitehall Rd Ranch 1954 1092 3 0 1 $168,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

13022

13023

13024

13025

13026

13027

13028

13029

13030

13031

13032

13033

13034

13035

13036

13037

13038

13039

13040

13041

13042

13043

13044

13045

13046

13047

13048

13049

13050

13051

13052

13053

13054

13055

13056

13057

13058

13059

13060

13061

13062

13063

13064

13065

13066

13067

13068

13069

13070

13071

13072

13073

13074

13075

13076

13077

13078

13079

13080

13081

75.50-1-22 210 243 Whitehall Rd Ranch 1954 1092 3 0 1 $175,000

75.49-1-21 210 244 Whitehall Rd Old Style 1920 1680 4 0 2 $180,000

75.50-1-21 210 245 Whitehall Rd Ranch 1955 1092 3 0 1 $153,000

75.49-1-20 210 246 Whitehall Rd Colonial 1825 3013 5 0 2 $243,000

75.50-1-11 210 249 Whitehall Rd Colonial 1945 2226 4 0 2 $243,000

75.50-1-10 210 251 Whitehall Rd Ranch 1952 1093 3 1 1 $154,000

75.50-1-9 210 253 Whitehall Rd Old Style 1930 1689 3 1 1 $167,000

75.50-1-8 210 255 Whitehall Rd Cape Cod 1947 1566 3 0 2 $147,000

75.49-1-19 210 256 Whitehall Rd Bungalow 1935 1834 3 0 1 $119,000

75.49-1-18 210 258 Whitehall Rd Bungalow 1935 1566 3 1 1 $124,000

75.49-1-17 210 260 Whitehall Rd Bungalow 1935 1594 3 0 2 $125,000

75.49-1-16 210 262 Whitehall Rd Cape Cod 1935 1462 3 1 1 $185,000

75.49-1-14 210 266 Whitehall Rd Bungalow 1935 1455 2 0 1 $95,000

75.50-1-2 210 267 Whitehall Rd Old Style 1933 1747 3 1 1 $210,000

75.49-1-13 210 268 Whitehall Rd Bungalow 1935 1782 2 0 2 $117,000

75.49-1-12 210 270 Whitehall Rd Bungalow 1928 2315 4 0 2 $135,000

75.50-1-1 210 271 Whitehall Rd Cape Cod 1945 1382 2 1 1 $178,000

75.49-1-11 210 272 Whitehall Rd Bungalow 1940 1144 2 0 1 $103,000

75.49-1-10 210 274 Whitehall Rd Old Style 1928 1738 2 1 1 $189,000

75.41-3-30 210 275 Whitehall Rd Raised Ranch 1976 2022 3 1 1 $188,000

75.41-3-29 210 277 Whitehall Rd Raised Ranch 1978 2204 3 0 2 $184,000

75.49-1-8 210 280 Whitehall Rd Bungalow 1928 1308 3 0 2 $119,000

75.41-3-27 210 281 Whitehall Rd Colonial 1966 1632 4 1 1 $203,000

75.49-1-7 210 282 Whitehall Rd Bungalow 1928 1839 3 0 2 $181,000

75.41-3-26 210 283 Whitehall Rd Colonial 1965 1440 4 1 1 $186,000

75.49-1-6 210 284 Whitehall Rd Bungalow 1928 1579 3 0 1 $138,000

75.41-3-25 210 285 Whitehall Rd Raised Ranch 1964 2112 3 1 1 $153,000

75.49-1-5 210 286 Whitehall Rd Bungalow 1928 1565 3 0 1 $138,000

75.41-3-24 210 287 Whitehall Rd Raised Ranch 1960 2112 3 1 1 $153,000

75.49-1-4 210 288 Whitehall Rd Bungalow 1935 1178 3 0 1 $124,000

75.41-3-23 210 289 Whitehall Rd Raised Ranch 1960 2020 3 0 2 $176,000

75.49-1-3 210 290 Whitehall Rd Cape Cod 1939 1630 3 0 2 $192,000

75.49-1-2 210 292 Whitehall Rd Cape Cod 1940 1848 4 0 2 $248,000

75.49-1-1 210 294 Whitehall Rd Split Level 1959 1599 3 1 1 $170,000

75.40-1-18 210 327 Whitehall Rd Ranch 1950 1106 2 0 1 $134,000

75.40-1-17 210 329 Whitehall Rd Ranch 1948 1122 3 0 1 $86,000

75.40-1-16 210 333 Whitehall Rd Ranch 1948 733 2 0 1 $119,000

75.40-1-15 210 335 Whitehall Rd Cape Cod 1948 2188 4 1 2 $190,000

75.40-1-14 210 337 Whitehall Rd Ranch 1952 1328 3 0 1 $139,000

75.40-1-13 210 341 Whitehall Rd Ranch 1948 943 2 0 1 $130,000

75.40-1-12 210 343 Whitehall Rd Cape Cod 1950 1125 2 0 1 $148,000

75.40-1-11 210 345 Whitehall Rd Ranch 1948 733 2 0 1 $116,000

75.40-1-10 210 349 Whitehall Rd Colonial 1950 1550 4 0 2 $141,000

75.40-1-9 210 351 Whitehall Rd Ranch 1950 973 2 0 1 $124,000

75.40-1-8 210 353 Whitehall Rd Ranch 1942 888 3 0 1 $164,000

75.40-1-7 210 357 Whitehall Rd Ranch 1950 1090 2 0 1 $121,000

75.40-1-6 210 359 Whitehall Rd Ranch 1955 920 3 0 1 $130,000

75.40-1-5 210 361 Whitehall Rd Old Style 1950 1266 3 0 1 $146,000

75.40-1-4 210 365 Whitehall Rd Ranch 1950 1104 2 0 1 $139,000

75.40-1-3 210 367 Whitehall Rd Ranch 1950 1021 2 0 1 $152,000

75.40-1-2 210 369 Whitehall Rd Ranch 1950 873 2 0 1 $152,000

75.40-1-1 210 371 Whitehall Rd Colonial 2006 2056 4 1 1 $187,000

75.32-2-58 210 383 Whitehall Rd Ranch 1958 1038 3 0 1 $142,000

75.32-2-59 210 385 Whitehall Rd Ranch 1953 720 2 0 1 $127,000

75.32-2-60 210 387 Whitehall Rd Ranch 1951 744 3 0 1 $120,000

75.32-2-61 210 389 Whitehall Rd Cape Cod 1952 1125 2 0 1 $162,000

75.32-2-62 210 391 Whitehall Rd Ranch 1950 708 2 0 1 $117,000

75.32-2-63 210 393 Whitehall Rd Ranch 1953 920 3 0 1 $155,000

75.32-2-64 210 395 Whitehall Rd Ranch 1945 763 2 0 1 $114,000

75.31-1-44 210 397 Whitehall Rd Ranch 1944 912 2 0 1 $125,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

13082

13083

13084

13085

13086

13087

13088

13089

13090

13091

13092

13093

13094

13095

13096

13097

13098

13099

13100

13101

13102

13103

13104

13105

13106

13107

13108

13109

13110

13111

13112

13113

13114

13115

13116

13117

13118

13119

13120

13121

13122

13123

13124

13125

13126

13127

13128

13129

13130

13131

13132

13133

13134

13135

13136

13137

13138

13139

13140

13141

75.31-1-43 210 399 Whitehall Rd Ranch 1944 763 2 0 1 $100,000

75.31-1-42 210 401 Whitehall Rd Ranch 1944 927 3 0 1 $131,000

75.31-1-41 210 403 Whitehall Rd Cape Cod 1944 1125 4 0 1 $146,000

75.31-1-40 210 405 Whitehall Rd Ranch 1952 750 2 0 1 $108,000

75.31-1-39 210 407 Whitehall Rd Ranch 1944 956 2 0 1 $106,000

75.31-1-38 210 409 Whitehall Rd Ranch 1962 1102 2 0 1 $166,000

75.31-1-37 210 411 Whitehall Rd Ranch 1962 1248 3 1 1 $185,000

75.31-1-12 210 417 Whitehall Rd Ranch 1959 1558 3 0 1 $198,000

75.31-1-11 210 421 Whitehall Rd Ranch 1957 1098 3 0 1 $147,000

75.31-1-9 210 425 Whitehall Rd Ranch 1959 1806 3 1 1 $196,000

75.31-1-8 210 427 Whitehall Rd Ranch 1955 1602 3 0 1 $190,000

75.23-1-52 210 429 Whitehall Rd Ranch 1960 1404 3 0 1 $183,000

75.23-1-53 210 435 Whitehall Rd Ranch 1959 2512 4 1 3 $210,000

75.23-1-34 210 443 Whitehall Rd Ranch 1953 3628 5 1 2 $314,000

75.23-1-22 210 449 Whitehall Rd Old Style 1934 1605 3 0 2 $242,000

75.23-1-21 210 451 Whitehall Rd Cape Cod 1934 1678 3 1 1 $153,000

75.23-1-20 210 453 Whitehall Rd Cape Cod 1930 1131 3 1 1 $148,000

52.6-3-1 210 1 Wilan Ln Town House 1987 1502 3 1 1 $168,000

52.6-3-2 210 2 Wilan Ln Town House 1987 1516 3 1 1 $165,000

52.6-3-3 210 3 Wilan Ln Town House 1987 1516 3 1 2 $165,000

52.6-3-4 210 4 Wilan Ln Town House 1987 1502 3 1 1 $174,000

52.6-3-5 210 5 Wilan Ln Town House 1987 1480 3 1 1 $164,000

52.6-3-6 210 6 Wilan Ln Town House 1987 1420 2 1 1 $161,000

52.6-3-7 210 7 Wilan Ln Town House 1987 1065 1 1 1 $142,000

52.6-3-8 210 8 Wilan Ln Town House 1987 1059 2 0 1 $137,000

52.6-3-9 210 9 Wilan Ln Town House 1987 1059 3 1 1 $143,000

52.6-3-10 210 10 Wilan Ln Town House 1987 1420 2 1 1 $152,000

52.6-3-11 210 11 Wilan Ln Town House 1987 1346 3 1 1 $162,000

52.6-3-12 210 12 Wilan Ln Town House 1987 1480 2 1 1 $157,000

52.6-3-13 210 13 Wilan Ln Town House 1987 1480 2 1 1 $165,000

52.6-3-14 210 14 Wilan Ln Town House 1987 1420 3 1 1 $159,000

52.6-3-15 210 15 Wilan Ln Town House 1987 1065 1 1 1 $143,000

52.6-3-16 210 16 Wilan Ln Town House 1987 1480 2 1 1 $168,000

52.6-3-17 210 17 Wilan Ln Town House 1987 1480 2 1 1 $163,000

52.6-3-18 210 18 Wilan Ln Town House 1987 1420 2 1 1 $166,000

52.6-3-19 210 19 Wilan Ln Town House 1987 1065 1 1 1 $144,000

52.6-3-20 210 20 Wilan Ln Town House 1987 1115 2 0 1 $140,000

52.6-3-21 210 21 Wilan Ln Town House 1987 1115 2 0 1 $147,000

52.6-3-22 210 22 Wilan Ln Town House 1987 1420 2 1 1 $168,000

52.6-3-23 210 23 Wilan Ln Town House 1987 1346 1 1 1 $162,000

52.6-3-24 210 24 Wilan Ln Town House 1987 1115 1 0 1 $147,000

52.6-3-25 210 25 Wilan Ln Town House 1987 1480 2 1 1 $170,000

52.6-3-26 210 26 Wilan Ln Town House 1987 1196 2 1 1 $153,000

52.6-3-27 210 27 Wilan Ln Town House 1987 1346 2 1 1 $162,000

52.6-3-28 210 28 Wilan Ln Town House 1987 1115 2 0 1 $147,000

52.6-3-29 210 29 Wilan Ln Town House 1987 1480 3 1 1 $163,000

52.6-3-30 210 30 Wilan Ln Town House 1987 1420 3 1 1 $162,000

52.6-3-31 210 31 Wilan Ln Town House 1987 1065 1 1 1 $142,000

52.6-3-32 210 32 Wilan Ln Town House 1987 1480 3 1 1 $152,000

52.6-3-33 210 33 Wilan Ln Town House 1987 1502 3 1 1 $163,000

52.6-3-34 210 34 Wilan Ln Town House 1987 1516 3 1 1 $162,000

52.6-3-35 210 35 Wilan Ln Town House 1987 1516 3 1 1 $166,000

52.6-3-36 210 36 Wilan Ln Town House 1987 1502 3 1 1 $166,000

52.6-3-37 210 37 Wilan Ln Town House 1987 1502 3 1 1 $166,000

52.6-3-38 210 38 Wilan Ln Town House 1987 1516 3 0 2 $162,000

52.6-3-39 210 39 Wilan Ln Town House 1987 1516 3 1 2 $165,000

52.6-3-40 210 40 Wilan Ln Town House 1987 1502 3 1 1 $166,000

52.6-3-41 210 41 Wilan Ln Town House 1987 1502 3 1 1 $165,000

52.6-3-42 210 42 Wilan Ln Town House 1987 1516 3 1 2 $161,000

52.6-3-43 210 43 Wilan Ln Town House 1987 1516 3 1 2 $158,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

13142

13143

13144

13145

13146

13147

13148

13149

13150

13151

13152

13153

13154

13155

13156

13157

13158

13159

13160

13161

13162

13163

13164

13165

13166

13167

13168

13169

13170

13171

13172

13173

13174

13175

13176

13177

13178

13179

13180

13181

13182

13183

13184

13185

13186

13187

13188

13189

13190

13191

13192

13193

13194

13195

13196

13197

13198

13199

13200

13201

52.6-3-44 210 44 Wilan Ln Town House 1987 1502 3 1 1 $157,000

76.49-5-51 210 1 Wilbur St Row 1854 1472 4 0 2 $59,000

76.49-5-50 210 3 Wilbur St Row 1869 1404 3 0 1 $76,000

76.49-5-32 210 14 Wilbur St Old Style 1870 1412 4 1 1 $113,000

76.49-5-42 210 17 Wilbur St Old Style 1870 1240 4 0 2 $59,000

76.49-5-39 210 21 Wilbur St Row 1880 2034 3 0 1 $104,000

76.49-5-38 210 23 Wilbur St Row 1887 1572 3 0 2 $15,000

65.56-1-10 210 1 Wilkins Ave Old Style 1920 1248 4 0 1 $85,000

65.48-2-68 210 22 Wilkins Ave Old Style 1900 2300 4 0 2 $100,000

65.48-2-75 210 25 Wilkins Ave Old Style 1927 1922 4 0 2 $94,000

65.48-2-69 210 26 Wilkins Ave Old Style 1947 1420 3 0 1 $73,000

65.48-2-70 210 28 Wilkins Ave Ranch 1930 768 2 0 1 $25,000

65.48-2-70 210 28 Wilkins Ave Old Style 1927 2216 6 0 2 $25,000

65.48-2-13 210 48 Wilkins Ave Raised Ranch 1994 1196 2 0 1 $74,000

65.49-1-11 210 55 Wilkins Ave Ranch 1960 1085 3 0 1 $97,000

65.49-1-14 210 61 Wilkins Ave Ranch 1950 1342 2 1 1 $103,900

65.49-1-15 210 73 Wilkins Ave Ranch 1958 1909 2 0 1 $141,000

65.80-3-74 210 22 Willett St Row 1872 3680 4 2 3 $311,000

65.80-3-71.-1 210 30 Willett St Row 1899 2049 1 0 1 $203,000

65.80-3-71.-2 210 30 Willett St Row 1899 950 1 0 1 $94,000

65.80-3-71.-3 210 30 Willett St Row 1899 715 1 0 1 $71,000

65.80-3-69 210 34 Willett St Row 1873 5576 6 0 5 $407,000

76.23-3-29 210 66 Willett St Row 1924 2662 3 0 2 $375,000

76.23-3-28 210 68 Willett St Row 1928 2517 3 1 1 $374,000

76.23-3-79 210 70 Willett St Row 1867 1368 3 0 3 $146,000

76.23-3-77.2 210 78A Willett St Row 1878 1607 1 1 2 $202,000

76.23-3-76.2 210 80a Willett St Old Style 1878 2265 2 1 1 $225,000

40.12-2-4.60-145 210 145 Williamsburg Ct Town House 1982 1540 2 1 1 $146,000

40.12-2-4.60-146 210 146 Williamsburg Ct Town House 1982 1400 2 1 1 $133,000

40.12-2-4.60-147 210 147 Williamsburg Ct Town House 1982 1400 2 1 1 $133,000

40.12-2-4.60-148 210 148 Williamsburg Ct Town House 1982 1400 2 1 1 $133,000

40.12-2-4.60-149 210 149 Williamsburg Ct Town House 1982 1540 2 0 2 $146,000

40.12-2-4.60-150 210 150 Williamsburg Ct Town House 1982 1400 2 1 1 $133,000

40.12-2-4.60-151 210 151 Williamsburg Ct Town House 1982 1400 2 1 1 $133,000

40.12-2-4.60-152 210 152 Williamsburg Ct Town House 1982 1540 3 1 2 $146,000

40.12-2-4.60-153 210 153 Williamsburg Ct Town House 1982 1400 2 1 1 $133,000

40.12-2-4.60-154 210 154 Williamsburg Ct Town House 1982 1400 2 1 2 $133,000

40.12-2-4.60-155 210 155 Williamsburg Ct Town House 1982 1400 2 1 2 $133,000

40.12-2-4.60-156 210 156 Williamsburg Ct Town House 1982 1400 2 1 1 $133,000

40.12-2-4.60-157 210 157 Williamsburg Ct Town House 1982 1400 2 0 2 $133,000

40.12-2-4.60-158 210 158 Williamsburg Ct Town House 1982 1400 2 1 2 $133,000

40.12-2-4.40-159 210 159 Williamsburg Ct Town House 1984 1540 2 1 2 $146,000

40.12-2-4.40-160 210 160 Williamsburg Ct Town House 1984 1260 2 1 1 $119,000

40.12-2-4.40-161 210 161 Williamsburg Ct Town House 1984 1330 3 1 1 $126,000

40.12-2-4.40-162 210 162 Williamsburg Ct Town House 1984 1330 2 1 1 $126,000

40.12-2-4.40-163 210 163 Williamsburg Ct Town House 1984 1330 3 1 1 $126,000

40.12-2-4.40-164 210 164 Williamsburg Ct Town House 1984 1540 2 1 1 $146,000

40.12-2-4.40-165 210 165 Williamsburg Ct Town House 1984 1260 2 1 1 $119,000

40.12-2-4.40-166 210 166 Williamsburg Ct Town House 1984 1540 2 1 2 $146,000

40.12-2-4.40-167 210 167 Williamsburg Ct Town House 1984 1400 3 1 2 $133,000

40.12-2-4.40-168 210 168 Williamsburg Ct Town House 1984 1400 2 1 1 $133,000

40.12-2-4.40-169 210 169 Williamsburg Ct Town House 1984 1540 3 1 1 $146,000

40.12-2-4.40-170 210 170 Williamsburg Ct Town House 1984 1400 2 1 1 $133,000

40.12-2-4.40-171 210 171 Williamsburg Ct Town House 1984 1400 2 1 2 $133,000

40.12-2-4.40-172 210 172 Williamsburg Ct Town House 1984 1400 2 1 2 $133,000

40.12-2-4.40-173 210 173 Williamsburg Ct Town House 1984 1400 2 1 1 $133,000

40.12-2-4.40-174 210 174 Williamsburg Ct Town House 1984 1400 2 1 2 $133,000

40.12-2-4.40-175 210 175 Williamsburg Ct Town House 1984 1400 2 1 2 $133,000

40.12-2-4.40-176 210 176 Williamsburg Ct Town House 1984 1400 2 1 1 $133,000

40.12-2-4.40-177 210 177 Williamsburg Ct Town House 1984 1400 2 1 1 $133,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

13202

13203

13204

13205

13206

13207

13208

13209

13210

13211

13212

13213

13214

13215

13216

13217

13218

13219

13220

13221

13222

13223

13224

13225

13226

13227

13228

13229

13230

13231

13232

13233

13234

13235

13236

13237

13238

13239

13240

13241

13242

13243

13244

13245

13246

13247

13248

13249

13250

13251

13252

13253

13254

13255

13256

13257

13258

13259

13260

13261

40.12-2-4.40-178 210 178 Williamsburg Ct Town House 1984 1540 2 1 1 $146,000

40.12-2-4.40-179 210 179 Williamsburg Ct Town House 1984 1540 2 1 2 $146,000

40.12-2-4.40-180 210 180 Williamsburg Ct Town House 1984 1540 3 1 1 $146,000

40.12-2-4.40-181 210 181 Williamsburg Ct Town House 1984 1400 2 1 1 $133,000

40.12-2-4.40-182 210 182 Williamsburg Ct Town House 1984 1400 2 1 1 $133,000

40.12-2-4.40-183 210 183 Williamsburg Ct Town House 1984 1540 2 1 2 $146,000

40.12-2-4.40-184 210 184 Williamsburg Ct Town House 1984 1540 3 1 2 $146,000

40.12-2-4.40-185 210 185 Williamsburg Ct Town House 1984 1400 2 1 1 $133,000

40.12-2-4.40-186 210 186 Williamsburg Ct Town House 1984 1400 2 1 1 $133,000

40.12-2-4.40-187 210 187 Williamsburg Ct Town House 1985 1540 3 1 2 $146,000

40.12-2-4.40-188 210 188 Williamsburg Ct Town House 1985 1400 2 1 1 $133,000

40.12-2-4.40-189 210 189 Williamsburg Ct Town House 1985 1400 2 1 1 $133,000

40.12-2-4.40-190 210 190 Williamsburg Ct Town House 1985 1400 2 1 1 $133,000

40.12-2-4.40-191 210 191 Williamsburg Ct Town House 1985 1400 2 1 1 $133,000

40.12-2-4.40-192 210 192 Williamsburg Ct Town House 1985 1540 3 1 2 $146,000

40.12-2-4.40-193 210 193 Williamsburg Ct Town House 1985 1400 2 0 2 $133,000

40.12-2-4.40-194 210 194 Williamsburg Ct Town House 1985 1400 2 1 1 $133,000

40.12-2-4.40-195 210 195 Williamsburg Ct Town House 1985 1400 2 1 1 $133,000

40.12-2-4.40-196 210 196 Williamsburg Ct Town House 1985 1540 2 1 2 $146,000

40.12-2-4.60-197 210 197 Williamsburg Ct Town House 1984 1400 2 1 1 $133,000

40.12-2-4.60-198 210 198 Williamsburg Ct Town House 1984 1400 2 1 1 $133,000

40.12-2-4.60-199 210 199 Williamsburg Ct Town House 1984 1400 2 1 1 $133,000

40.12-2-4.60-200 210 200 Williamsburg Ct Town House 1984 1540 3 1 2 $146,000

40.12-2-4.60-201 210 201 Williamsburg Ct Town House 1984 1400 2 1 1 $133,000

40.12-2-4.60-202 210 202 Williamsburg Ct Town House 1984 1540 2 0 2 $146,000

65.82-5-51 210 26 Wilson St Row 1846 924 2 0 1 $47,000

65.82-5-55 210 27 Wilson St Row 1876 1428 1 1 1 $80,000

75.11-1-8.1 210 1 Windsor Pl Ranch 1991 1638 3 0 2 $232,000

75.11-1-11.4 210 2 Windsor Pl Cape Cod 1991 2072 2 1 2 $230,000

75.11-1-8.2 210 3 Windsor Pl Colonial 2000 1628 3 1 2 $195,000

75.11-1-11.1 210 4 Windsor Pl Ranch 1994 1133 2 0 2 $181,000

75.11-1-8.3 210 5 Windsor Pl Ranch 1992 1253 3 0 2 $165,000

75.11-1-11.2 210 6 Windsor Pl Ranch 1992 1786 2 0 2 $226,000

75.11-1-9.1 210 9 Windsor Pl Ranch 1993 1253 2 0 2 $176,000

75.11-1-9.2 210 11 Windsor Pl Colonial 1991 1676 3 1 2 $229,000

75.11-1-9.4 210 15 Windsor Pl Cape Cod 1991 2072 2 0 2 $240,000

75.11-1-10.1 210 17 Windsor Pl Ranch 1993 1263 3 0 2 $192,000

75.11-1-10.2 210 19 Windsor Pl Colonial 1991 1812 3 1 2 $236,000

75.11-1-10.3 210 21 Windsor Pl Ranch 1990 1474 2 0 2 $231,000

64.73-2-34 210 12 Winnie St Cape Cod 1930 1720 3 0 1 $198,000

64.73-2-40 210 32 Winnie St Raised Ranch 1973 2464 3 1 1 $223,000

64.73-2-17 210 37 Winnie St Raised Ranch 1965 1356 3 0 2 $113,000

64.73-2-42 210 42 Winnie St Colonial 1963 2018 4 0 2 $198,000

64.73-2-43 210 44 Winnie St Ranch 1963 850 2 0 1 $130,000

64.73-2-44 210 48 Winnie St Ranch 1963 1134 3 1 1 $158,000

64.73-2-19 210 51 Winnie St Ranch 1963 1519 4 0 1 $138,000

64.73-2-59 210 54 Winnie St Ranch 1964 1050 3 0 1 $138,000

64.73-2-60 210 62 Winnie St Ranch 1957 1103 2 0 2 $159,000

64.73-2-23 210 65 Winnie St Ranch 1957 1284 3 0 1 $161,000

64.73-2-24 210 71 Winnie St Ranch 1950 1405 2 0 1 $167,000

64.73-2-61 210 72 Winnie St Ranch 1957 1052 3 0 1 $144,000

64.73-2-62 210 76 Winnie St Ranch 1950 1178 2 0 1 $139,000

64.73-2-25 210 77 Winnie St Ranch 1957 1119 2 0 2 $143,000

64.73-2-63 210 78 Winnie St Old Style 1930 1368 3 0 1 $137,000

64.73-2-64 210 80 Winnie St Bungalow 1935 1415 3 1 1 $119,000

64.73-2-65 210 84 Winnie St Old Style 1924 1482 3 1 1 $149,000

64.73-2-29 210 89 Winnie St Cape Cod 1957 1590 3 0 1 $127,000

64.73-2-30 210 91 Winnie St Cape Cod 1927 1590 3 0 2 $130,000

64.73-2-69 210 100 Winnie St Old Style 1921 1190 3 0 1 $122,000

64.73-2-70 210 102 Winnie St Old Style 1921 2048 4 1 1 $150,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

13262

13263

13264

13265

13266

13267

13268

13269

13270

13271

13272

13273

13274

13275

13276

13277

13278

13279

13280

13281

13282

13283

13284

13285

13286

13287

13288

13289

13290

13291

13292

13293

13294

13295

13296

13297

13298

13299

13300

13301

13302

13303

13304

13305

13306

13307

13308

13309

13310

13311

13312

13313

13314

13315

13316

13317

13318

13319

13320

13321

64.81-2-26 210 104 Winnie St Old Style 1938 1500 3 1 1 $157,000

64.81-2-16 210 107 Winnie St Old Style 1925 2282 4 1 2 $171,000

64.81-2-28 210 108 Winnie St Old Style 1928 1744 3 0 2 $169,000

64.81-2-17 210 109 Winnie St Old Style 1935 1338 3 1 1 $168,000

64.81-2-29 210 110 Winnie St Old Style 1924 1404 3 1 1 $163,000

64.81-2-18 210 111 Winnie St Old Style 1912 1450 4 0 2 $183,000

64.81-2-20 210 117 Winnie St Old Style 1935 1358 4 1 1 $174,000

64.81-2-30 210 118 Winnie St Old Style 1949 1372 3 0 1 $175,000

64.81-2-21 210 123 Winnie St Cape Cod 1961 864 2 0 1 $144,000

64.81-2-31 210 124 Winnie St Old Style 1964 1656 4 1 1 $188,000

64.81-2-22 210 129 Winnie St Old Style 1945 1408 2 1 1 $184,000

64.81-2-32 210 130 Winnie St Ranch 1957 910 2 0 1 $108,000

64.81-2-23 210 131 Winnie St Old Style 1928 1547 4 0 2 $171,000

64.50-1-41 210 10 Winthrop Ave Old Style 1915 1701 3 1 1 $208,000

64.50-1-30 210 11 Winthrop Ave Colonial 1927 1760 4 1 1 $205,000

64.50-1-42 210 12 Winthrop Ave Colonial 1917 2359 3 0 2 $239,000

64.50-1-31 210 15 Winthrop Ave Colonial 1935 1656 5 0 1 $190,000

64.50-1-43 210 16 Winthrop Ave Old Style 1915 1878 4 1 1 $215,000

64.50-1-32 210 17 Winthrop Ave Colonial 1926 1440 4 0 1 $191,000

64.42-2-32 210 20 Winthrop Ave Colonial 1920 1900 4 1 1 $220,000

64.50-1-33 210 21 Winthrop Ave Colonial 1926 1440 4 0 1 $134,000

64.42-2-33 210 22 Winthrop Ave Colonial 1925 2012 6 1 1 $214,000

64.42-2-34 210 26 Winthrop Ave Old Style 1925 1711 3 1 1 $202,000

64.42-2-35 210 28 Winthrop Ave Colonial 1927 1999 5 1 2 $221,000

64.42-2-36 210 32 Winthrop Ave Old Style 1935 1862 4 1 1 $205,000

64.42-2-37 210 34 Winthrop Ave Old Style 1930 1787 3 0 1 $205,000

64.42-2-38 210 36 Winthrop Ave Old Style 1930 2026 4 1 1 $217,000

64.42-2-39 210 42 Winthrop Ave Colonial 1917 1632 3 1 1 $174,000

64.42-2-17 210 51 Winthrop Ave Colonial 1928 1408 3 1 1 $173,000

64.42-2-18 210 55 Winthrop Ave Ranch 1954 1056 3 0 1 $161,000

64.42-2-19 210 63 Winthrop Ave Ranch 1954 1153 2 0 1 $127,000

64.42-2-25 210 85 Winthrop Ave Colonial 1900 1630 3 0 1 $148,000

64.42-2-26 210 91 Winthrop Ave Old Style 1890 1580 3 0 1 $136,000

64.42-2-56 210 102 Winthrop Ave Old Style 1928 1524 3 1 1 $163,000

64.43-1-83 210 117 Winthrop Ave Colonial 1935 1680 4 0 1 $176,000

64.34-3-64 210 126 Winthrop Ave Old Style 1920 1823 3 1 1 $135,000

64.34-3-63 210 130 Winthrop Ave Old Style 1920 1883 3 1 1 $177,000

64.43-1-89 210 135 Winthrop Ave Colonial 1938 1788 3 1 1 $203,000

64.43-1-90 210 139 Winthrop Ave Colonial 1948 2021 3 1 1 $210,000

64.34-3-59 210 144 Winthrop Ave Colonial 1921 1275 2 1 1 $148,000

64.34-3-58 210 146 Winthrop Ave Old Style 1921 1158 2 1 1 $124,000

64.35-2-23 210 156 Winthrop Ave Old Style 1922 1764 4 0 1 $177,000

64.35-2-25 210 162 Winthrop Ave Old Style 1922 1850 4 1 1 $186,000

64.35-2-26 210 164 Winthrop Ave Colonial 1932 1620 3 1 1 $172,000

64.35-2-27 210 166 Winthrop Ave Colonial 1922 1636 3 0 2 $167,000

64.35-1-20 210 172 Winthrop Ave Colonial 1921 1760 3 0 2 $211,000

64.35-1-21 210 174 Winthrop Ave Cape Cod 1941 1736 4 1 1 $184,000

64.35-1-22 210 176 Winthrop Ave Cape Cod 1942 1575 3 1 1 $207,000

64.35-1-23 210 178 Winthrop Ave Colonial 1939 1622 3 1 1 $221,000

64.35-1-24 210 180 Winthrop Ave Colonial 1938 1810 3 1 1 $214,000

64.35-3-7 210 181 Winthrop Ave Colonial 1939 1452 3 1 1 $202,000

64.35-1-25 210 182 Winthrop Ave Cape Cod 1936 1258 2 0 2 $208,000

64.35-3-8 210 183 Winthrop Ave Cape Cod 1944 1382 3 1 1 $171,000

64.35-1-26 210 184 Winthrop Ave Cape Cod 1937 1319 2 0 2 $181,000

64.35-3-9 210 185 Winthrop Ave Cape Cod 1937 1569 3 1 1 $193,000

64.27-1-46 210 186 Winthrop Ave Cape Cod 1934 1155 2 0 1 $134,000

64.35-3-10 210 187 Winthrop Ave Colonial 1939 2778 5 0 3 $267,000

64.27-1-47 210 188 Winthrop Ave Bungalow 1939 1435 3 0 1 $157,000

64.35-3-11 210 189 Winthrop Ave Cape Cod 1931 1462 4 1 1 $167,000

64.27-1-48 210 190 Winthrop Ave Colonial 1939 1440 3 1 1 $166,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

13322

13323

13324

13325

13326

13327

13328

13329

13330

13331

13332

13333

13334

13335

13336

13337

13338

13339

13340

13341

13342

13343

13344

13345

13346

13347

13348

13349

13350

13351

13352

13353

13354

13355

13356

13357

13358

13359

13360

13361

13362

13363

13364

13365

13366

13367

13368

13369

13370

13371

13372

13373

13374

13375

13376

13377

13378

13379

13380

13381

64.35-3-12 210 191 Winthrop Ave Bungalow 1937 1842 3 0 1 $136,000

64.35-3-13 210 193 Winthrop Ave Cape Cod 1937 1596 4 1 2 $236,000

64.35-3-14 210 195 Winthrop Ave Cape Cod 1935 1359 3 1 1 $188,000

64.35-3-15 210 197 Winthrop Ave Cape Cod 1947 1453 3 1 1 $193,000

64.35-3-16 210 199 Winthrop Ave Cape Cod 1939 1521 3 0 2 $196,000

74.11-1-16 210 1 Wood Ter Old Style 1910 1380 3 1 1 $169,000

74.11-2-4 210 5 Wood Ter Colonial 1938 1338 3 1 1 $150,000

74.11-2-3 210 7 Wood Ter Colonial 1928 1393 3 0 1 $163,000

74.11-1-17 210 8 Wood Ter Old Style 1910 1322 3 0 1 $160,000

74.11-2-5 210 9 Wood Ter Cape Cod 1952 859 2 0 1 $151,000

74.11-1-18 210 10 Wood Ter Old Style 1928 1880 3 0 2 $188,000

74.11-1-19 210 12 Wood Ter Colonial 1960 1328 3 1 1 $136,000

74.11-1-20 210 14 Wood Ter Old Style 1920 1380 3 0 1 $133,000

74.11-2-6 210 15 Wood Ter Cape Cod 1940 1407 2 0 1 $165,000

74.11-1-21 210 16 Wood Ter Old Style 1920 1860 3 1 1 $189,000

74.11-2-7 210 17 Wood Ter Cape Cod 1947 1237 3 0 1 $159,000

74.11-2-8 210 19 Wood Ter Cape Cod 1948 1407 4 0 1 $167,000

74.11-1-22 210 20 Wood Ter Ranch 1953 891 2 0 1 $150,000

74.11-2-9 210 21 Wood Ter Cape Cod 1940 1208 2 1 2 $208,000

74.11-1-23 210 22 Wood Ter Cape Cod 1952 1371 4 1 1 $166,000

74.11-1-24 210 24 Wood Ter Cape Cod 1942 1446 3 1 1 $167,000

74.11-2-10 210 25 Wood Ter Cape Cod 1947 1107 2 0 1 $159,000

74.11-1-25 210 26 Wood Ter Old Style 1940 1144 3 0 1 $158,000

74.11-1-26 210 28 Wood Ter Ranch 1950 1092 3 0 1 $169,000

74.11-2-12.2 210 31 Wood Ter Ranch 2014 1929 3 0 2 $202,000

74.11-2-12.1 210 33 Wood Ter Cape Cod 1940 1498 3 0 2 $161,000

74.11-1-27 210 34 Wood Ter Cape Cod 1956 1479 3 1 1 $159,000

74.11-1-28 210 36 Wood Ter Ranch 1957 1370 2 0 1 $184,000

74.11-2-13 210 37 Wood Ter Raised Ranch 1973 1724 3 1 1 $192,000

74.11-1-29 210 38 Wood Ter Cape Cod 1952 1419 3 1 1 $167,000

74.11-1-30.1 210 40 Wood Ter Ranch 1954 1424 3 0 1 $178,000

74.11-2-14 210 41 Wood Ter Colonial 1974 1822 3 1 1 $243,000

74.11-1-30.2 210 44 Wood Ter Contemporary 1982 2110 3 1 1 $213,000

74.11-1-31.1 210 50 Wood Ter Ranch 1955 1591 3 1 1 $203,000

74.11-2-15 210 51 Wood Ter Raised Ranch 1972 1904 3 1 1 $198,000

74.11-1-31.2 210 52 Wood Ter Colonial 1990 1546 3 1 1 $193,000

74.11-2-16 210 53 Wood Ter Colonial 1972 1692 3 1 1 $201,000

74.15-1-15 210 56 Wood Ter Colonial 1978 1590 3 1 1 $188,000

74.11-2-18 210 57 Wood Ter Raised Ranch 1969 2696 3 1 2 $243,000

74.11-2-19 210 59 Wood Ter Split Level 1971 1976 3 1 2 $206,000

74.11-2-20 210 61 Wood Ter Raised Ranch 1973 3106 4 0 3 $199,000

74.15-1-16 210 62 Wood Ter Colonial 1973 1936 3 0 2 $263,000

74.15-1-13 210 63 Wood Ter Raised Ranch 1978 2064 4 1 1 $200,000

74.15-1-33 210 64 Wood Ter Colonial 1971 1636 3 1 1 $226,000

74.15-1-12 210 65 Wood Ter Colonial 1971 1584 3 1 1 $212,000

74.15-1-34 210 66 Wood Ter Colonial 1973 1421 3 1 1 $206,000

74.15-1-11 210 67 Wood Ter Colonial 1972 1761 3 0 2 $243,000

74.15-1-10 210 69 Wood Ter Colonial 1978 1722 4 1 1 $218,000

74.15-1-36 210 70 Wood Ter Colonial 1973 1614 3 1 1 $178,000

74.11-2-11 210 29 Wood Ter Colonial 1938 1569 3 0 1 $202,000

74.11-2-17 210 55 Wood Ter Ranch 1962 1310 3 1 1 $191,000

75.28-3-24 210 6 Woodlawn Ave Bungalow 1860 946 1 1 1 $115,000

75.28-3-23 210 8 Woodlawn Ave Old Style 1908 2160 3 1 1 $183,000

75.28-4-25 210 13 Woodlawn Ave Old Style 1906 2238 4 0 2 $175,000

75.28-3-10 210 16 Woodlawn Ave Bungalow 1927 1090 2 0 1 $112,000

75.28-4-30 210 23 Woodlawn Ave Colonial 1922 2195 3 1 1 $213,000

75.28-1-22 210 31 Woodlawn Ave Old Style 1933 1510 3 0 1 $168,000

75.28-1-23 210 33 Woodlawn Ave Old Style 1933 1390 3 0 1 $189,000

75.28-3-6 210 70 Woodlawn Ave Colonial 1930 1518 3 0 1 $187,000

75.28-3-5 210 72 Woodlawn Ave Colonial 1930 1518 4 0 1 $165,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

13382

13383

13384

13385

13386

13387

13388

13389

13390

13391

13392

13393

13394

13395

13396

13397

13398

13399

13400

13401

13402

13403

13404

13405

13406

13407

13408

13409

13410

13411

13412

13413

13414

13415

13416

13417

13418

13419

13420

13421

13422

13423

13424

13425

13426

13427

13428

13429

13430

13431

13432

13433

13434

13435

13436

13437

13438

13439

13440

13441

75.28-3-2 210 80 Woodlawn Ave Colonial 1940 1408 3 0 1 $127,000

75.28-1-24 210 81 Woodlawn Ave Old Style 1926 1260 3 0 1 $122,000

75.28-1-25 210 89 Woodlawn Ave Old Style 1890 2788 4 1 2 $271,000

75.28-2-5 210 96 Woodlawn Ave Old Style 2008 1480 3 1 1 $131,000

75.28-1-29 210 103 Woodlawn Ave Old Style 1924 1461 3 1 1 $178,000

64.84-4-24 210 118 Woodlawn Ave Old Style 1926 1611 3 1 1 $154,000

64.84-4-23 210 122 Woodlawn Ave Old Style 1926 1248 2 0 1 $116,000

75.28-1-33 210 125 Woodlawn Ave Old Style 1903 1678 3 1 1 $169,000

64.84-4-22 210 126 Woodlawn Ave Old Style 1928 1796 4 1 1 $169,000

75.28-1-34 210 127 Woodlawn Ave Old Style 1904 1740 4 0 2 $141,000

64.84-4-9 210 137 Woodlawn Ave Ranch 1963 1575 3 0 2 $194,000

64.84-4-19 210 138 Woodlawn Ave Ranch 1958 1215 3 0 1 $160,000

64.84-4-10 210 139 Woodlawn Ave Old Style 1900 1674 3 0 2 $128,000

64.84-4-11 210 141 Woodlawn Ave Bungalow 1929 871 2 0 1 $100,000

64.84-4-13 210 149 Woodlawn Ave Ranch 1960 1075 3 0 1 $144,000

64.84-4-14 210 151 Woodlawn Ave Old Style 1930 1486 3 1 1 $113,000

64.83-2-53 210 152 Woodlawn Ave Ranch 1956 1328 2 0 1 $188,000

64.84-4-15 210 155 Woodlawn Ave Old Style 1930 1378 3 1 1 $149,000

64.84-4-16 210 157 Woodlawn Ave Old Style 1923 1868 5 1 1 $196,000

64.83-2-52 210 158 Woodlawn Ave Ranch 1956 1134 3 0 1 $147,000

64.84-4-17 210 159 Woodlawn Ave Colonial 1963 2270 4 0 2 $254,000

64.83-2-51 210 162 Woodlawn Ave Bungalow 1926 1080 2 0 1 $90,000

64.83-2-7 210 200 Woodlawn Ave Ranch 1960 1272 3 1 1 $156,000

64.83-2-6 210 204 Woodlawn Ave Cape Cod 1950 1795 4 0 2 $165,000

64.83-2-5 210 208 Woodlawn Ave Cape Cod 1957 1988 4 1 1 $166,000

64.83-2-4 210 212 Woodlawn Ave Ranch 1956 1212 4 1 1 $162,000

64.83-2-3 210 216 Woodlawn Ave Cape Cod 1956 1980 5 1 1 $240,000

64.83-1-5 210 230 Woodlawn Ave Split Level 1956 3233 4 1 2 $352,000

64.83-1-4 210 234 Woodlawn Ave Ranch 1956 1643 3 1 1 $226,000

64.83-1-3 210 238 Woodlawn Ave Old Style 1927 1400 2 0 1 $194,000

64.83-1-2 210 242 Woodlawn Ave Old Style 1927 1482 3 0 2 $187,000

64.75-2-48 210 251 Woodlawn Ave Ranch 1955 1232 3 0 2 $181,000

64.75-2-49 210 253 Woodlawn Ave Split Level 1955 1847 3 0 2 $205,000

64.75-1-74 210 263 Woodlawn Ave Ranch 1957 1476 3 1 1 $189,000

64.74-1-7 210 264 Woodlawn Ave Ranch 1943 1406 3 1 1 $201,000

64.75-1-75 210 265 Woodlawn Ave Ranch 1962 1748 3 1 2 $212,000

64.75-1-76 210 267 Woodlawn Ave Cape Cod 1960 1680 3 0 2 $183,000

64.74-1-6 210 268 Woodlawn Ave Ranch 1943 1950 4 1 1 $217,000

64.75-1-77 210 271 Woodlawn Ave Ranch 1960 1242 3 1 1 $166,000

64.74-1-2 210 274 Woodlawn Ave Colonial 2004 2280 3 0 3 $344,000

64.75-1-78 210 275 Woodlawn Ave Ranch 1960 1680 3 1 1 $193,000

64.74-1-1 210 276 Woodlawn Ave Colonial 2004 2252 4 1 2 $273,000

64.75-1-79 210 279 Woodlawn Ave Old Style 1925 1495 4 0 2 $179,000

64.75-1-80 210 283 Woodlawn Ave Ranch 1957 1710 4 0 2 $192,000

64.75-1-81 210 287 Woodlawn Ave Old Style 1930 1425 3 1 1 $196,000

64.75-1-82 210 291 Woodlawn Ave Old Style 1929 1422 3 1 1 $194,000

64.75-1-83 210 295 Woodlawn Ave Old Style 1930 1608 3 0 2 $189,000

64.75-1-84 210 299 Woodlawn Ave Old Style 1930 1326 3 0 2 $172,000

64.75-1-85 210 303 Woodlawn Ave Old Style 1933 1410 3 1 1 $189,000

64.65-2-12 210 461 Woodlawn Ave Old Style 1929 2128 4 0 2 $192,000

64.65-2-13 210 465 Woodlawn Ave Old Style 1935 2080 3 1 1 $216,000

64.65-2-14 210 469 Woodlawn Ave Old Style 1929 2233 3 1 1 $201,000

64.65-2-16 210 471 Woodlawn Ave Colonial 1986 3791 4 0 3 $419,000

40.12-5-24 210 1 Woodridge St Split Level 1983 2840 3 0 2 $310,000

40.12-5-25 210 2 Woodridge St Ranch 1980 2033 3 0 2 $228,000

40.12-5-26 210 4 Woodridge St Ranch 1983 1168 3 0 1 $191,000

40.12-5-27 210 6 Woodridge St Colonial 1981 1410 3 1 1 $208,000

40.12-5-8 210 7 Woodridge St Raised Ranch 1979 1965 3 1 1 $209,000

40.12-5-28 210 8 Woodridge St Colonial 1981 1410 3 1 1 $208,000

40.12-5-7 210 9 Woodridge St Ranch 1984 1194 2 1 1 $187,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

13442

13443

13444

13445

13446

13447

13448

13449

13450

13451

13452

13453

13454

13455

13456

13457

13458

13459

13460

13461

13462

13463

13464

13465

13466

13467

13468

13469

13470

13471

13472

13473

13474

13475

13476

13477

13478

13479

13480

13481

13482

13483

13484

13485

13486

13487

13488

13489

13490

13491

13492

13493

13494

13495

13496

13497

13498

13499

13500

13501

40.12-5-29 210 10 Woodridge St Raised Ranch 1984 2000 3 1 1 $222,000

40.12-5-6 210 11 Woodridge St Colonial 1986 1936 3 0 2 $274,000

40.12-5-30 210 12 Woodridge St Colonial 1983 1862 3 1 1 $238,000

40.12-5-5 210 13 Woodridge St Cape Cod 1986 1362 3 1 1 $165,000

40.12-5-4 210 15 Woodridge St Ranch 1986 1158 3 1 1 $197,000

40.12-3-38 210 16 Woodridge St Colonial 1983 1913 3 1 1 $249,000

40.12-5-3 210 17 Woodridge St Colonial 1984 1571 3 1 1 $237,000

40.12-3-37 210 18 Woodridge St Raised Ranch 1983 1723 3 1 1 $206,000

40.12-5-2 210 19 Woodridge St Raised Ranch 1984 1622 3 1 1 $183,000

40.12-3-36 210 20 Woodridge St Colonial 1984 1846 3 0 2 $232,000

40.12-5-1 210 21 Woodridge St Raised Ranch 1987 1844 3 1 1 $189,000

40.12-3-35 210 22 Woodridge St Colonial 1984 1380 3 0 2 $249,000

40.12-3-34 210 24 Woodridge St Split Level 1983 1612 2 0 2 $215,000

40.12-3-33 210 26 Woodridge St Split Level 1983 1710 3 1 1 $222,000

40.12-4-1 210 27 Woodridge St Ranch 1984 1509 3 0 2 $223,000

40.12-3-32 210 28 Woodridge St Raised Ranch 1984 2070 3 1 1 $231,000

40.12-4-2 210 29 Woodridge St Colonial 1986 1573 3 1 1 $230,000

40.12-3-31 210 30 Woodridge St Raised Ranch 1983 1913 3 1 1 $214,000

40.12-4-3 210 31 Woodridge St Colonial 1985 2154 3 1 2 $293,000

40.12-3-30 210 32 Woodridge St Raised Ranch 1983 1913 3 1 1 $229,000

40.12-4-4 210 33 Woodridge St Colonial 1985 2154 4 1 2 $238,000

40.12-3-29 210 34 Woodridge St Cape Cod 1983 1939 3 0 2 $195,000

40.12-3-28 210 36 Woodridge St Ranch 1983 1176 3 0 1 $191,000

40.12-3-27 210 38 Woodridge St Raised Ranch 1987 1606 3 1 1 $186,000

40.12-3-20 210 42 Woodridge St Colonial 1984 1973 3 1 2 $222,000

40.12-3-19 210 44 Woodridge St Raised Ranch 1982 1860 3 1 1 $188,000

74.8-3-48 210 1 Woodside Dr Town House 1990 1529 2 0 2 $166,000

74.8-2-1 210 2 Woodside Dr Town House 1990 1529 2 0 2 $175,000

74.8-3-47 210 3 Woodside Dr Town House 1990 1294 2 1 2 $166,000

74.8-2-2 210 4 Woodside Dr Town House 1990 1294 2 1 2 $173,000

74.8-3-46 210 5 Woodside Dr Town House 1990 1294 3 1 1 $160,000

74.8-2-3 210 6 Woodside Dr Town House 1988 1294 3 1 1 $168,000

74.8-3-45 210 7 Woodside Dr Town House 1990 1529 2 0 2 $175,000

74.8-2-4 210 8 Woodside Dr Town House 1990 1529 3 0 2 $172,000

74.8-3-26 210 9 Woodside Dr Town House 1988 1529 2 0 2 $173,000

74.8-2-5 210 10 Woodside Dr Town House 1988 1529 2 0 2 $180,000

74.8-3-25 210 11 Woodside Dr Town House 1988 1294 3 1 1 $159,000

74.8-2-6 210 12 Woodside Dr Town House 1989 1294 2 1 2 $169,000

74.8-3-24 210 13 Woodside Dr Town House 1988 1294 2 1 2 $159,000

74.8-2-7 210 14 Woodside Dr Town House 1990 1294 2 1 1 $172,000

74.8-3-23 210 15 Woodside Dr Town House 1990 1529 2 0 2 $180,000

74.8-2-8 210 16 Woodside Dr Town House 1990 1529 2 0 2 $180,000

74.8-3-22 210 17 Woodside Dr Town House 1990 1294 3 0 2 $162,000

74.8-2-23 210 18 Woodside Dr Town House 1990 1529 2 0 2 $182,000

74.8-3-21 210 19 Woodside Dr Town House 1990 1294 2 1 2 $171,000

74.8-2-24 210 20 Woodside Dr Town House 1989 1294 2 1 2 $163,000

74.8-3-20 210 21 Woodside Dr Town House 1990 1529 2 0 2 $185,000

74.8-2-25 210 22 Woodside Dr Town House 1990 1294 2 1 2 $171,000

74.8-3-19 210 23 Woodside Dr Town House 1988 1529 2 0 2 $180,000

74.8-2-26 210 24 Woodside Dr Town House 1990 1529 2 0 2 $182,000

74.8-3-18 210 25 Woodside Dr Town House 1990 1294 2 1 2 $164,000

74.8-2-27 210 26 Woodside Dr Town House 1988 1529 2 0 2 $147,000

74.8-3-17 210 27 Woodside Dr Town House 1990 1294 2 1 2 $164,000

74.8-2-28 210 28 Woodside Dr Town House 1988 1294 2 1 2 $164,000

74.8-2-29 210 30 Woodside Dr Town House 1988 1294 2 1 2 $146,000

74.8-2-30 210 32 Woodside Dr Town House 1988 1529 2 0 2 $170,000

74.8-2-31 210 34 Woodside Dr Town House 1991 1529 2 0 2 $183,000

74.8-2-32 210 36 Woodside Dr Town House 1991 1294 2 1 2 $152,000

74.8-2-33 210 38 Woodside Dr Town House 1991 1294 2 1 2 $156,000

74.8-2-34 210 40 Woodside Dr Town House 1991 1529 2 0 2 $172,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

13502

13503

13504

13505

13506

13507

13508

13509

13510

13511

13512

13513

13514

13515

13516

13517

13518

13519

13520

13521

13522

13523

13524

13525

13526

13527

13528

13529

13530

13531

13532

13533

13534

13535

13536

13537

13538

13539

13540

13541

13542

13543

13544

13545

13546

13547

13548

13549

13550

13551

13552

13553

13554

13555

13556

13557

13558

13559

13560

13561

74.8-2-35 210 42 Woodside Dr Town House 1993 1727 2 0 2 $209,000

74.8-2-36 210 44 Woodside Dr Town House 1993 1294 2 1 2 $170,000

74.8-2-37 210 46 Woodside Dr Town House 1993 1294 2 1 2 $170,000

74.8-2-38 210 48 Woodside Dr Town House 1993 1727 2 0 2 $209,000

74.8-2-39 210 50 Woodside Dr Town House 1993 1529 2 0 2 $188,000

74.8-2-40 210 52 Woodside Dr Town House 1993 1294 2 1 1 $167,000

74.8-2-41 210 54 Woodside Dr Town House 1993 1529 2 0 2 $190,000

74.8-2-43 210 56 Woodside Dr Town House 1993 1529 2 0 2 $188,000

74.8-2-79 210 57 Woodside Dr Town House 1992 1529 2 0 2 $184,000

74.8-2-44 210 58 Woodside Dr Town House 1993 1294 2 1 2 $164,000

74.8-2-78 210 59 Woodside Dr Town House 1992 1294 2 1 1 $157,000

74.8-2-45 210 60 Woodside Dr Town House 1993 1294 2 1 1 $157,000

74.8-2-77 210 61 Woodside Dr Town House 1991 1294 2 0 3 $152,000

74.8-2-46 210 62 Woodside Dr Town House 1993 1529 2 0 2 $190,000

74.8-2-76 210 63 Woodside Dr Town House 1990 1529 2 0 2 $192,000

74.8-2-48 210 64 Woodside Dr Town House 1993 1536 2 0 2 $197,000

74.8-2-75 210 65 Woodside Dr Town House 1989 1529 2 0 2 $189,000

74.8-2-49 210 66 Woodside Dr Town House 1993 1294 2 1 1 $151,000

74.8-2-74 210 67 Woodside Dr Town House 1992 1294 2 1 1 $176,000

74.8-2-50 210 68 Woodside Dr Town House 1993 1294 2 1 1 $162,000

74.8-2-73 210 69 Woodside Dr Town House 1992 1294 2 1 1 $160,000

74.8-2-51 210 70 Woodside Dr Town House 1993 1536 2 0 2 $187,000

74.8-2-72 210 71 Woodside Dr Town House 1992 1529 2 0 2 $197,000

74.8-2-52 210 72 Woodside Dr Town House 1992 1529 2 0 2 $184,000

74.8-2-71 210 73 Woodside Dr Town House 1992 1529 2 0 2 $188,000

74.8-2-53 210 74 Woodside Dr Town House 1992 1294 2 1 2 $153,000

74.8-2-70 210 75 Woodside Dr Town House 1992 1294 2 1 1 $149,000

74.8-2-54 210 76 Woodside Dr Town House 1992 1294 2 1 1 $141,000

74.8-2-69 210 77 Woodside Dr Town House 1992 1294 2 1 1 $151,000

74.8-2-55 210 78 Woodside Dr Town House 1992 1529 2 0 2 $180,000

74.8-2-68 210 79 Woodside Dr Town House 1992 1529 2 0 2 $197,000

74.8-2-67 210 81 Woodside Dr Town House 1990 1529 2 0 2 $192,000

74.8-2-66 210 83 Woodside Dr Town House 1990 1294 2 1 1 $165,000

74.8-2-65 210 85 Woodside Dr Town House 1990 1294 2 1 2 $155,000

74.8-2-59 210 86 Woodside Dr Town House 1989 1294 3 0 2 $157,000

74.8-2-64 210 87 Woodside Dr Town House 1989 1294 2 1 1 $148,000

74.8-2-60 210 88 Woodside Dr Town House 1989 1294 2 1 1 $145,000

74.8-2-63 210 89 Woodside Dr Town House 1989 1294 2 1 2 $148,000

74.8-2-61 210 90 Woodside Dr Town House 1989 1529 2 0 2 $178,000

74.8-2-62 210 91 Woodside Dr Town House 1989 1529 2 0 2 $179,000

64.45-3-34 210 81 Woodville Ave Raised Ranch 1975 1812 3 0 2 $50,000

53.57-1-29 210 5 Yardboro Ave Old Style 1930 1150 2 1 1 $79,000

53.57-1-19 210 20 Yardboro Ave Bungalow 1929 760 2 0 1 $60,000

53.57-1-33 210 23 Yardboro Ave Bungalow 1936 1268 3 0 1 $92,000

53.57-1-16 210 26 Yardboro Ave Ranch 1960 984 3 1 1 $174,000

53.57-1-9 210 29 Yardboro Ave Old Style 1920 357 1 0 1 $20,000

53.56-2-35 210 110 Yardboro Ave Old Style 1911 893 2 0 1 $69,000

53.56-2-17 210 111 Yardboro Ave Old Style 1930 1639 3 0 1 $34,000

53.56-2-33 210 114 Yardboro Ave Colonial 2013 1824 3 0 2 $159,000

53.56-2-18 210 117 Yardboro Ave Old Style 1900 1070 3 0 1 $117,000

53.56-2-28 210 128 Yardboro Ave Ranch 1950 1404 3 0 1 $151,000

53.56-2-25 210 130 Yardboro Ave Row 1930 720 2 0 1 $76,000

53.56-2-23 210 135 Yardboro Ave Ranch 1963 1148 3 0 2 $142,000

65.77-1-20 210 252 Yates St Old Style 1900 980 4 1 1 $84,000

65.77-1-19 210 254 Yates St Old Style 1900 1372 4 0 2 $101,000

65.69-3-14 210 446 Yates St Old Style 1930 2344 4 0 2 $177,000

65.69-2-80 210 447 Yates St Old Style 1900 1460 3 1 1 $137,000

65.69-3-9 210 458 Yates St Old Style 1905 1838 5 0 1 $123,000

65.69-3-6 210 470 Yates St Old Style 1890 1204 2 1 1 $97,000

65.69-3-5 210 472 Yates St Old Style 1890 1204 3 1 1 $69,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

13562

13563

13564

13565

13566

13567

13568

13569

13570

13571

13572

13573

13574

13575

13576

13577

13578

13579

13580

13581

13582

13583

13584

13585

13586

13587

13588

13589

13590

13591

13592

13593

13594

13595

13596

13597

13598

13599

13600

13601

13602

13603

13604

13605

13606

13607

13608

13609

13610

13611

13612

13613

13614

13615

13616

13617

13618

13619

13620

13621

65.69-3-4 210 474 Yates St Old Style 1890 1204 3 1 1 $99,000

65.69-3-3 210 476 Yates St Old Style 1890 1204 3 0 1 $79,000

65.69-3-1 210 482 Yates St Old Style 1910 1984 5 0 2 $147,000

64.76-1-18 210 493 Yates St Old Style 1910 1072 2 0 1 $96,000

64.76-1-39 210 506 Yates St Old Style 1940 1440 2 1 1 $103,000

64.76-1-37 210 510 Yates St Old Style 1870 1320 3 0 1 $41,000

64.76-1-35 210 514 Yates St Old Style 1870 1158 3 0 1 $69,000

64.76-1-34 210 516 Yates St Row 1880 1470 4 0 1 $58,000

64.76-1-33 210 518 Yates St Row 1880 1636 3 1 1 $82,000

64.76-1-30 210 524 Yates St Old Style 1910 1530 3 0 1 $102,000

64.76-1-28 210 528 Yates St Row 1903 1290 3 1 1 $60,000

53.73-1-59 210 2 Zoar Ave Old Style 1930 1554 3 0 1 $96,000

75.75-1-25 210 5 Zoar Ave Old Style 1939 1378 3 0 1 $149,000

53.73-1-67 210 5 Zoar Ave Old Style 1935 900 3 0 1 $117,000

53.73-1-66 210 11 Zoar Ave Cape Cod 1935 2093 4 1 1 $197,000

75.75-1-22 210 12 Zoar Ave Old Style 1936 1248 3 0 1 $132,000

53.73-1-60 210 31 Zoar Ave Cape Cod 1945 1696 3 1 1 $134,000

75.5-3-9 210 5 Zuni St Old Style 1930 1452 3 1 1 $182,000

75.5-3-10 210 7 Zuni St Old Style 1935 1144 4 1 1 $205,000

75.5-3-19 210 8 Zuni St Bungalow 1930 1249 3 0 1 $109,000

75.5-3-11 210 9 Zuni St Bungalow 1932 1459 1 0 1 $117,000

75.5-3-12 210 11 Zuni St Bungalow 1930 1124 2 0 1 $106,000

75.5-3-17 210 12 Zuni St Bungalow 1937 822 2 0 1 $108,000

75.5-3-16 210 14 Zuni St Cape Cod 1947 1766 2 0 1 $161,000

75.05-3-13.1 210 17 Zuni St Split Level 1965 1440 3 1 1 $171,000

75.5-3-14 210 18 Zuni St Cape Cod 1933 1428 3 0 1 $163,000

75.5-3-13.2 210 19 Zuni St Colonial 1930 1200 3 1 1 $164,000

76.63-3-23 220 2 Grand View Ter Old Style 1907 1320 2 0 2 $15,000

75.36-2-69 220 35 Academy Rd Bungalow 1922 2504 5 0 2 $233,000

64.38-1-19 220 6 Adirondack St Colonial 1975 2014 4 0 2 $224,000

64.38-1-11 220 25 Adirondack St Duplex 1968 2400 6 0 2 $241,000

64.38-1-10 220 31 Adirondack St Bungalow 1945 1892 4 0 2 $207,000

65.52-2-22 220 5 Albany St Row 1890 2200 6 0 2 $10,000

65.52-2-25 220 11 Albany St Row 1885 1490 6 0 2 $10,000

65.52-2-49 220 14 Albany St Row 1890 2166 5 0 3 $50,000

65.52-2-48 220 16 Albany St Row 1880 2736 6 0 3 $60,000

65.52-2-47 220 18 Albany St Row 1890 2166 4 0 2 $15,000

65.52-2-46 220 20 Albany St Row 1890 2166 4 0 2 $65,000

65.52-2-30 220 21 Albany St Row 1885 1584 4 0 2 $10,000

65.52-2-44 220 24 Albany St Row 1890 1672 4 0 2 $29,000

65.52-2-43 220 26 Albany St Row 1890 1672 4 0 2 $34,000

65.52-2-42 220 28 Albany St Row 1890 1936 5 0 2 $37,000

65.52-2-35 220 31 Albany St Row 1885 1892 3 0 2 $30,000

65.52-2-39 220 34 Albany St Old Style 1890 2328 6 0 2 $15,000

65.52-2-37 220 35 Albany St Row 1870 2200 5 0 2 $50,000

65.44-2-8 220 43 Albany St Row 1930 2314 6 0 2 $50,000

65.52-1-11 220 48 Albany St Old Style 1885 1996 4 0 2 $50,000

65.44-2-12 220 51 Albany St Row 1909 1320 2 0 2 $50,000

75.75-1-58 220 3 Albion Ave Old Style 1928 1984 6 0 2 $112,000

75.75-2-11 220 10 Albion Ave Old Style 1911 1768 6 0 2 $159,000

75.75-2-10 220 12 Albion Ave Old Style 1908 1768 4 0 2 $143,000

75.75-2-7 220 22 Albion Ave Old Style 1931 2276 3 0 2 $118,000

75.75-2-3 220 32 Albion Ave Old Style 1931 2064 6 0 2 $121,000

75.75-1-45 220 33 Albion Ave Old Style 1900 2362 4 0 2 $133,000

75.75-1-44 220 35 Albion Ave Old Style 1910 2300 6 0 2 $137,000

75.75-2-2 220 36 Albion Ave Duplex 1960 1932 4 0 2 $152,000

75.75-1-43 220 37 Albion Ave Old Style 1910 2300 4 0 2 $128,000

76.69-2-8 220 4 Alden Ave Old Style 1924 1934 4 0 2 $143,000

76.69-3-41 220 7 Alden Ave Old Style 1920 1828 4 0 2 $116,000

76.69-3-40 220 9 Alden Ave Old Style 1925 2348 6 0 2 $141,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

13622

13623

13624

13625

13626

13627

13628

13629

13630

13631

13632

13633

13634

13635

13636

13637

13638

13639

13640

13641

13642

13643

13644

13645

13646

13647

13648

13649

13650

13651

13652

13653

13654

13655

13656

13657

13658

13659

13660

13661

13662

13663

13664

13665

13666

13667

13668

13669

13670

13671

13672

13673

13674

13675

13676

13677

13678

13679

13680

13681

76.69-3-39 220 11 Alden Ave Old Style 1925 2336 6 0 2 $78,000

76.69-3-38 220 11A Alden Ave Old Style 1920 2516 6 0 2 $159,000

76.69-2-11 220 12 Alden Ave Old Style 1920 2388 6 0 2 $133,000

76.69-2-12 220 16 Alden Ave Old Style 1910 2294 4 0 2 $119,000

76.69-3-36 220 17 Alden Ave Old Style 1920 1668 4 0 2 $99,000

76.69-2-13 220 18 Alden Ave Old Style 1910 2026 4 0 2 $100,000

76.69-2-14 220 20 Alden Ave Old Style 1915 2354 6 0 2 $143,000

76.69-2-17 220 30 Alden Ave Old Style 1920 2330 6 0 2 $117,000

76.69-2-18 220 32 Alden Ave Old Style 1925 2682 6 1 2 $172,000

76.69-2-19 220 34 Alden Ave Old Style 1925 2418 6 0 2 $109,000

76.69-2-21 220 38 Alden Ave Old Style 1925 1384 2 0 2 $63,000

76.65-3-30 220 6 Alexander St Row 1860 1800 4 1 2 $10,000

76.65-2-66 220 17 Alexander St Row 1880 2967 4 0 2 $15,000

76.65-1-63 220 29 Alexander St Old Style 1880 2288 6 0 2 $15,000

76.65-1-66 220 35 Alexander St Row 1910 2112 6 0 2 $15,000

76.65-2-30 220 40 Alexander St Row 1896 1760 4 0 3 $77,000

76.65-1-82 220 69 Alexander St Row 1910 2376 3 0 2 $15,000

76.64-1-26 220 73 Alexander St Row 1910 1959 7 0 2 $50,000

76.64-1-35 220 95 Alexander St Old Style 1910 1540 6 0 2 $25,000

76.64-1-36 220 99 Alexander St Old Style 1900 1760 6 0 2 $15,000

76.64-1-40 220 107 Alexander St Row 1945 2400 6 1 2 $10,000

75.19-2-22 220 7 Alfred St Old Style 1920 2640 6 1 2 $184,000

75.67-2-64 220 3 Arcadia Ave Old Style 1926 2400 4 0 2 $107,000

75.67-2-68 220 13 Arcadia Ave Old Style 1907 2016 4 0 2 $147,000

75.67-2-69 220 15 Arcadia Ave Old Style 1907 2016 4 0 2 $132,000

75.67-2-70 220 17 Arcadia Ave Old Style 1910 2463 5 0 2 $125,000

75.67-2-71 220 19 Arcadia Ave Old Style 1929 2304 5 0 2 $135,000

75.75-1-38 220 20 Arcadia Ave Row 1910 1716 2 0 2 $110,000

75.75-1-41 220 28 Arcadia Ave Old Style 1932 2700 6 0 2 $161,000

75.75-1-42 220 30 Arcadia Ave Old Style 1942 2328 6 0 2 $117,000

53.66-2-28 220 18 Austain Ave Old Style 1928 1892 4 0 2 $181,000

53.66-2-26 220 22 Austain Ave Old Style 1930 2216 5 0 2 $194,000

53.66-3-33 220 31 Austain Ave Duplex 1997 2300 4 0 3 $166,000

53.66-2-20 220 80 Austain Ave Duplex 1991 2272 4 0 2 $164,000

76.70-2-49 220 7 Avenue A Duplex 1985 2272 4 0 2 $143,000

76.70-2-47 220 11 Avenue A Duplex 1985 2250 5 1 2 $143,000

76.70-2-55 220 1 Avenue B Duplex 1985 2050 5 0 2 $112,000

76.70-2-56 220 3 Avenue B Duplex 1980 2050 6 0 2 $142,000

76.70-2-57 220 5 Avenue B Duplex 1980 2050 6 0 2 $144,000

76.70-2-58 220 7 Avenue B Duplex 1980 2270 5 0 2 $148,000

76.70-2-59 220 9 Avenue B Duplex 1980 1830 5 0 2 $103,000

64.30-2-35 220 2 Avon Pl Bungalow 1927 1482 3 0 2 $149,000

76.54-3-35 220 8 Avondale Ter Duplex 1991 2296 4 0 2 $163,000

64.74-2-1 220 40 Bancker St Duplex 1964 2916 6 1 3 $238,000

75.23-1-60 220 2 Bancroft St Cape Cod 1943 1670 3 0 2 $142,000

75.23-2-40 220 35 Bancroft St Colonial 1953 3384 5 1 2 $254,000

76.53-2-19 220 4 Barclay St Old Style 1920 2092 4 0 2 $125,000

76.53-2-18 220 6 Barclay St Old Style 1909 2420 6 0 2 $131,000

76.54-1-9 220 7 Barclay St Old Style 1920 2632 6 0 2 $113,000

76.53-2-17 220 8 Barclay St Old Style 1920 2264 6 0 2 $109,000

76.53-2-16 220 10 Barclay St Old Style 1905 2140 6 0 2 $134,000

76.54-1-7 220 11 Barclay St Old Style 1920 2368 6 0 2 $129,000

76.53-2-15 220 12 Barclay St Old Style 1920 2260 6 0 2 $118,000

76.54-1-6 220 13 Barclay St Old Style 1920 2148 4 0 2 $123,000

76.53-2-14 220 14 Barclay St Old Style 1920 2440 6 0 2 $60,000

76.54-1-5 220 15 Barclay St Old Style 1920 2508 6 0 2 $144,000

76.54-1-3 220 21 Barclay St Old Style 1938 2038 5 0 3 $143,000

76.54-1-2 220 25 Barclay St Old Style 1910 2362 4 0 2 $149,000

76.46-1-11 220 29 Barclay St Old Style 1925 2624 6 0 2 $142,000

76.46-1-10 220 31 Barclay St Old Style 1930 2664 6 0 2 $138,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

13682

13683

13684

13685

13686

13687

13688

13689

13690

13691

13692

13693

13694

13695

13696

13697

13698

13699

13700

13701

13702

13703

13704

13705

13706

13707

13708

13709

13710

13711

13712

13713

13714

13715

13716

13717

13718

13719

13720

13721

13722

13723

13724

13725

13726

13727

13728

13729

13730

13731

13732

13733

13734

13735

13736

13737

13738

13739

13740

13741

76.46-1-9 220 33 Barclay St Old Style 1940 2208 6 0 2 $118,000

76.53-1-7 220 34 Barclay St Old Style 1930 2110 6 0 2 $88,000

76.53-1-6 220 36 Barclay St Old Style 1930 2222 6 0 2 $88,000

76.46-1-8 220 37 Barclay St Old Style 1930 2016 6 0 2 $118,000

76.46-1-7 220 39 Barclay St Old Style 1908 2432 6 0 2 $114,000

64.83-1-29 220 7 Barnet St Old Style 1935 2340 4 0 2 $206,000

76.69-1-10 220 7 Barrows St Old Style 1920 2244 5 0 2 $132,000

76.69-1-11 220 9 Barrows St Old Style 1924 2200 4 0 2 $164,000

76.69-2-67 220 10 Barrows St Old Style 1925 1548 4 0 2 $70,000

76.69-2-66 220 12 Barrows St Old Style 1925 1588 4 0 2 $103,000

76.69-1-13 220 13 Barrows St Old Style 1924 2200 6 0 2 $144,000

76.69-1-14 220 15 Barrows St Old Style 1924 2228 6 0 2 $128,000

76.69-1-16 220 19 Barrows St Old Style 1924 2224 5 0 2 $118,000

76.69-2-59 220 26 Barrows St Old Style 1930 2380 5 0 2 $142,000

76.69-2-58 220 28 Barrows St Old Style 1930 2380 6 0 2 $118,000

76.69-1-20 220 29 Barrows St Old Style 1928 2560 6 0 2 $149,000

76.69-2-57 220 32 Barrows St Old Style 1930 2380 6 0 2 $148,000

76.69-1-22 220 33 Barrows St Old Style 1925 2458 6 0 2 $122,000

76.69-2-56 220 34 Barrows St Old Style 1930 2380 6 0 2 $153,000

76.69-1-23 220 35 Barrows St Old Style 1925 2458 6 0 2 $137,000

76.69-2-55 220 36 Barrows St Old Style 1924 2380 6 0 2 $152,000

76.69-2-54 220 38 Barrows St Old Style 1930 2380 6 0 2 $142,000

76.69-1-24 220 39 Barrows St Old Style 1924 2458 6 0 2 $150,000

76.69-2-53 220 40 Barrows St Old Style 1930 2380 6 0 2 $141,000

76.69-1-25 220 41 Barrows St Old Style 1924 2458 6 0 2 $141,000

76.66-2-8 220 28 Bassett St Row 1860 2640 4 0 2 $75,000

76.65-5-11 220 48 Bassett St Row 1900 2520 4 0 2 $15,000

76.65-5-8 220 54 Bassett St Row 1900 2646 8 0 3 $120,800

76.65-5-7 220 56 Bassett St Row 1900 2508 8 0 3 $118,000

76.65-5-6 220 58 Bassett St Row 1900 2376 8 0 3 $115,100

76.65-4-57 220 74 Bassett St Row 1860 2052 4 0 2 $13,600

76.72-3-33 220 1 Batcher St Old Style 1900 2024 6 0 2 $15,000

76.72-3-34 220 13 Batcher St Old Style 1880 1176 4 0 2 $10,000

64.45-2-43 220 23 Beach Ave Duplex 1965 2080 5 0 3 $237,000

64.45-2-42 220 27 Beach Ave Duplex 1965 2080 5 0 3 $237,000

64.45-2-40 220 35 Beach Ave Colonial 1954 1766 4 0 2 $211,000

64.31-1-20 220 5 Beacon Ave Cape Cod 1956 2193 4 1 3 $263,000

64.31-1-22 220 9 Beacon Ave Ranch 1952 1926 5 0 2 $200,000

64.31-1-12 220 10 Beacon Ave Colonial 1955 2354 6 0 2 $226,000

64.39-1-1 220 19 Beacon Ave Cape Cod 1953 1519 3 0 2 $177,000

76.61-1-60 220 9 Beekman St Old Style 1915 2388 6 0 2 $142,000

76.61-1-58 220 13 Beekman St Old Style 1920 2258 6 0 2 $139,000

64.41-2-49 220 27 Belvidere Ave Duplex 1960 2368 4 0 2 $195,000

64.41-2-26 220 30 Belvidere Ave Duplex 1975 2208 6 0 3 $220,000

64.41-2-28 220 34 Belvidere Ave Duplex 1974 2112 4 0 2 $188,000

64.33-1-8 220 65 Belvidere Ave Duplex 1986 2603 4 0 2 $210,000

64.33-1-9 220 67 Belvidere Ave Duplex 1986 2280 4 0 2 $199,000

64.33-1-10 220 69 Belvidere Ave Duplex 1986 2344 4 0 2 $197,000

64.33-1-11 220 71 Belvidere Ave Duplex 1986 2437 4 1 2 $223,000

76.72-3-17 220 11 Benjamin St Row 1880 1892 4 0 2 $15,000

76.72-3-19 220 15 Benjamin St Row 1880 1720 6 0 2 $45,000

76.72-2-24 220 18 Benjamin St Row 1890 1672 2 0 2 $45,000

76.72-3-20 220 19 Benjamin St Row 1880 1920 6 0 2 $16,900

76.72-3-22 220 25 Benjamin St Row 1880 2100 6 0 2 $60,000

76.72-2-28 220 30 Benjamin St Row 1880 1404 3 0 2 $60,000

76.72-3-29 220 41 Benjamin St Row 1880 1664 4 0 2 $50,000

76.72-3-30 220 45 Benjamin St Row 1900 1512 4 0 2 $15,000

76.72-2-34 220 52 Benjamin St Old Style 1900 2224 6 0 2 $70,000

65.54-2-44 220 2 Benson St Row 1926 2156 6 0 2 $113,000

65.54-2-11 220 3 Benson St Old Style 1926 2184 6 0 2 $118,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

13742

13743

13744

13745

13746

13747

13748

13749

13750

13751

13752

13753

13754

13755

13756

13757

13758

13759

13760

13761

13762

13763

13764

13765

13766

13767

13768

13769

13770

13771

13772

13773

13774

13775

13776

13777

13778

13779

13780

13781

13782

13783

13784

13785

13786

13787

13788

13789

13790

13791

13792

13793

13794

13795

13796

13797

13798

13799

13800

13801

65.54-2-43 220 4 Benson St Row 1926 1690 4 0 2 $116,000

65.54-2-12 220 5 Benson St Old Style 1923 2167 6 0 2 $25,000

65.54-2-42 220 6 Benson St Row 1924 1920 4 0 2 $92,000

65.54-2-13 220 7 Benson St Old Style 1923 2000 6 0 2 $122,000

65.54-2-41 220 8 Benson St Row 1923 1628 6 0 2 $115,000

65.54-2-17 220 15 Benson St Row 1923 1742 6 0 2 $50,000

65.54-2-37 220 16 Benson St Old Style 1927 2112 6 0 2 $138,000

65.54-2-18 220 17 Benson St Row 1925 1742 4 0 2 $118,000

65.54-2-36 220 18 Benson St Old Style 1926 2112 6 0 2 $97,000

65.54-2-19 220 19 Benson St Row 1925 1742 4 0 2 $140,000

65.54-2-35 220 20 Benson St Old Style 1904 2112 6 0 2 $15,000

65.54-2-20 220 21 Benson St Row 1900 1600 6 0 2 $16,000

65.54-2-34 220 22 Benson St Old Style 1904 2112 6 0 2 $75,000

65.54-2-33 220 24 Benson St Old Style 1908 2118 6 0 2 $95,000

65.54-2-32 220 26 Benson St Old Style 1910 2118 6 0 2 $113,000

65.54-2-31 220 28 Benson St Old Style 1909 2118 6 0 2 $120,000

65.54-2-30 220 30 Benson St Old Style 1909 2118 6 0 2 $112,000

65.53-1-17 220 61 Benson St Old Style 1927 2550 6 0 2 $85,000

65.53-1-28 220 62 Benson St Old Style 1927 2528 6 0 2 $144,000

65.53-1-27 220 64 Benson St Old Style 1921 2010 6 0 2 $138,000

65.53-1-26 220 78 Benson St Old Style 1907 2070 6 0 2 $140,000

65.45-2-43 220 83 Benson St Old Style 1900 2420 6 0 2 $153,000

65.53-1-21 220 92 Benson St Old Style 1971 2070 4 0 2 $109,000

65.45-2-51 220 109 Benson St Old Style 1920 2080 4 0 2 $58,000

65.45-2-52 220 111 Benson St Old Style 1920 2464 6 0 2 $158,000

65.45-2-55 220 121 Benson St Old Style 1920 2320 6 0 2 $107,000

65.45-3-17 220 132 Benson St Old Style 1900 2520 4 0 2 $172,000

65.45-2-61 220 141 Benson St Old Style 1920 2434 4 0 2 $200,000

65.45-2-63 220 143 Benson St Old Style 1927 2320 6 0 2 $103,000

65.45-2-62 220 145 Benson St Old Style 1900 2464 4 0 2 $146,000

65.45-3-12 220 148 Benson St Old Style 1900 2208 6 0 2 $150,000

65.45-3-11 220 150 Benson St Old Style 1900 1524 6 0 2 $138,000

65.45-2-64 220 151 Benson St Old Style 1920 2144 6 0 2 $147,000

65.45-3-10 220 156 Benson St Old Style 1900 2164 6 0 2 $184,000

65.45-2-66 220 157 Benson St Old Style 1920 2190 6 0 2 $150,000

65.45-2-67 220 161 Benson St Bungalow 1920 1237 6 0 2 $115,000

64.44-3-37 220 191 Benson St Old Style 1930 2272 6 0 2 $90,000

64.44-3-38 220 195 Benson St Old Style 1930 2272 6 0 2 $154,000

64.47-2-8 220 84 Berkshire Blvd Duplex 1964 2696 5 1 3 $244,000

64.47-1-57 220 126 Berkshire Blvd Old Style 1920 1584 4 0 2 $204,000

64.47-1-74 220 140 Berkshire Blvd Old Style 1927 1718 3 0 2 $179,000

64.47-1-76 220 144 Berkshire Blvd Old Style 1940 1928 4 0 2 $148,000

64.46-2-2 220 160 Berkshire Blvd Duplex 1968 2320 4 0 3 $253,000

64.38-4-23 220 190 Berkshire Blvd Cape Cod 1945 1890 2 0 2 $190,000

64.38-1-8 220 229 Berkshire Blvd Duplex 1960 2688 6 0 2 $218,000

64.38-1-7 220 239 Berkshire Blvd Old Style 1940 1625 3 0 2 $179,000

64.38-1-6.1 220 241 Berkshire Blvd Cape Cod 1940 1305 4 0 2 $162,000

64.78-2-6 220 5 Berncliffe Ave Old Style 1940 2543 4 0 2 $201,000

76.61-3-29 220 1 Bertha St Old Style 1927 2454 6 0 2 $145,000

76.61-3-28 220 3 Bertha St Old Style 1927 2438 6 0 2 $139,000

76.61-3-39 220 6 Bertha St Row 1927 2056 4 0 2 $119,000

76.61-3-40 220 8 Bertha St Row 1925 2056 6 0 2 $123,000

76.61-3-26 220 9 Bertha St Row 1927 2138 6 0 2 $79,000

76.61-3-25 220 11 Bertha St Row 1923 2144 5 0 2 $87,000

76.61-3-42 220 12 Bertha St Row 1926 1872 5 0 2 $121,000

76.61-3-43 220 14 Bertha St Row 1926 2224 4 0 2 $126,000

76.61-3-24 220 15 Bertha St Old Style 1923 2428 6 0 2 $132,000

76.61-3-23 220 17 Bertha St Old Style 1926 2376 5 0 2 $134,000

76.61-3-45 220 22 Bertha St Old Style 1927 2052 6 0 2 $119,000

76.61-3-20 220 25 Bertha St Old Style 1923 2044 4 0 2 $22,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

13802

13803

13804

13805

13806

13807

13808

13809

13810

13811

13812

13813

13814

13815

13816

13817

13818

13819

13820

13821

13822

13823

13824

13825

13826

13827

13828

13829

13830

13831

13832

13833

13834

13835

13836

13837

13838

13839

13840

13841

13842

13843

13844

13845

13846

13847

13848

13849

13850

13851

13852

13853

13854

13855

13856

13857

13858

13859

13860

13861

76.61-3-18 220 29 Bertha St Row 1925 2252 6 0 2 $120,000

76.61-3-49 220 30 Bertha St Row 1910 2320 5 0 2 $132,000

76.61-3-17 220 31 Bertha St Row 1924 2232 6 0 2 $93,000

76.61-3-16 220 33 Bertha St Row 1923 2244 6 0 2 $137,000

76.61-3-52 220 36 Bertha St Old Style 1925 2696 6 0 2 $174,000

76.61-3-14 220 37 Bertha St Old Style 1923 1432 2 0 2 $102,000

76.61-3-13 220 39 Bertha St Old Style 1923 2152 6 0 2 $107,000

76.61-3-12 220 41 Bertha St Old Style 1918 2152 6 0 2 $108,000

76.61-3-55 220 44 Bertha St Old Style 1921 2216 6 0 2 $122,000

76.61-3-56 220 46 Bertha St Old Style 1927 1993 3 0 2 $109,000

76.61-3-60 220 56 Bertha St Row 1910 2020 4 0 2 $105,000

76.46-5-12 220 9 Besch Ave Old Style 1926 2664 6 0 2 $156,000

76.46-5-11 220 11 Besch Ave Old Style 1918 2664 6 0 2 $142,000

76.46-5-10 220 15 Besch Ave Old Style 1923 2664 6 0 2 $167,000

76.46-4-20 220 16 Besch Ave Old Style 1930 2528 6 0 2 $166,000

76.46-5-9 220 19 Besch Ave Old Style 1926 2672 6 0 2 $162,000

76.46-4-22 220 20 Besch Ave Old Style 1900 2368 6 0 2 $60,000

76.46-4-24 220 26 Besch Ave Old Style 1930 2496 6 0 2 $154,000

76.46-5-5 220 29 Besch Ave Old Style 1926 2848 6 0 2 $155,000

76.46-4-26 220 30 Besch Ave Old Style 1926 2560 6 0 2 $140,000

76.46-4-27 220 34 Besch Ave Old Style 1926 2560 6 0 2 $152,000

76.46-5-3 220 35 Besch Ave Old Style 1918 2256 6 0 2 $125,000

76.46-4-28 220 36 Besch Ave Old Style 1926 2132 5 0 2 $141,000

65.57-2-10 220 1 Beverly Ave Old Style 1896 2466 6 0 2 $101,000

65.57-2-9 220 3 Beverly Ave Old Style 1927 2226 6 0 2 $102,000

65.57-2-11 220 4 Beverly Ave Row 1896 2254 6 0 2 $111,000

65.57-2-12 220 6 Beverly Ave Row 1896 2254 6 0 2 $130,000

65.57-2-8 220 7 Beverly Ave Old Style 1896 2400 6 0 2 $108,000

65.57-2-13 220 8 Beverly Ave Row 1896 2256 6 0 2 $104,000

65.57-2-7 220 9 Beverly Ave Old Style 1900 2164 6 0 2 $80,000

65.57-2-14 220 10 Beverly Ave Row 1896 2254 6 0 2 $68,500

65.57-2-15.2 220 12 Beverly Ave Row 1915 1794 4 0 2 $78,000

65.57-2-6 220 13 Beverly Ave Old Style 1896 2308 6 0 2 $89,000

65.57-2-15.1 220 14 Beverly Ave Row 1915 1794 4 0 2 $78,000

65.57-2-5 220 15 Beverly Ave Old Style 1896 1899 5 0 2 $89,000

65.57-2-17 220 18 Beverly Ave Old Style 1914 1880 6 0 2 $95,000

65.57-2-3 220 21 Beverly Ave Old Style 1896 2468 6 0 2 $90,000

65.57-1-72 220 26 Beverly Ave Old Style 1930 1680 6 0 2 $82,000

65.57-1-73 220 28 Beverly Ave Old Style 1914 1714 4 0 2 $90,000

65.49-2-15 220 31 Beverly Ave Row 1935 2424 6 0 2 $109,000

65.57-1-76 220 36 Beverly Ave Old Style 1914 1208 6 0 2 $87,000

65.57-1-77 220 38 Beverly Ave Old Style 1914 1470 5 0 2 $68,000

65.57-1-1 220 40 Beverly Ave Old Style 1910 2548 6 0 2 $100,000

65.49-2-20 220 43 Beverly Ave Old Style 1935 2568 6 0 2 $100,000

65.49-2-21 220 45 Beverly Ave Old Style 1935 2560 6 0 2 $100,000

65.48-2-90 220 70 Beverly Ave Cape Cod 1946 1764 4 0 2 $114,000

65.48-2-24 220 72 Beverly Ave Old Style 1943 2304 6 0 2 $75,000

65.49-1-10 220 73 Beverly Ave Cape Cod 1943 1732 3 0 2 $101,900

64.37-1-33 220 12 Blanchard Ave Old Style 1927 2288 6 0 2 $155,000

76.49-1-72 220 1 Bleecker Pl Row 1853 1520 4 0 2 $116,000

76.49-1-67 220 11 Bleecker Pl Row 1850 2464 3 0 2 $137,000

76.49-1-66 220 13 Bleecker Pl Row 1851 2442 3 0 2 $108,000

76.49-1-65 220 15 Bleecker Pl Row 1851 1455 2 0 2 $89,000

76.49-1-64 220 17 Bleecker Pl Row 1851 2967 4 0 2 $113,000

76.49-1-62 220 21 Bleecker Pl Row 1990 2490 4 0 2 $96,000

76.49-1-61 220 23 Bleecker Pl Row 1987 2490 4 0 4 $107,000

76.50-3-9.2 220 53 Bleecker St Row 1880 1875 3 1 3 $141,000

76.63-2-53 220 4 Boenau St Old Style 1928 2232 6 0 2 $117,000

76.63-3-13 220 7 Boenau St Old Style 1923 2512 6 0 2 $115,000

76.63-2-54 220 8 Boenau St Old Style 1918 2494 6 0 2 $118,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

13862

13863

13864

13865

13866

13867

13868

13869

13870

13871

13872

13873

13874

13875

13876

13877

13878

13879

13880

13881

13882

13883

13884

13885

13886

13887

13888

13889

13890

13891

13892

13893

13894

13895

13896

13897

13898

13899

13900

13901

13902

13903

13904

13905

13906

13907

13908

13909

13910

13911

13912

13913

13914

13915

13916

13917

13918

13919

13920

13921

76.63-3-12 220 9 Boenau St Old Style 1918 2274 6 0 2 $121,000

76.63-2-55 220 10 Boenau St Old Style 1940 1710 4 0 2 $102,000

76.63-3-11 220 11 Boenau St Old Style 1918 2274 6 0 2 $122,000

76.63-3-10 220 15 Boenau St Old Style 1929 2282 6 0 2 $89,000

76.63-3-9 220 17 Boenau St Old Style 1925 2270 6 0 2 $98,000

76.63-3-8 220 19 Boenau St Old Style 1926 2276 6 0 2 $100,000

76.63-2-61 220 28 Boenau St Duplex 1989 1850 5 0 2 $127,000

76.63-2-62 220 30 Boenau St Duplex 1993 1954 5 0 2 $60,000

76.63-2-63 220 32 Boenau St Duplex 1992 1954 5 0 2 $129,000

76.63-2-64 220 34 Boenau St Duplex 1990 1954 5 0 2 $127,000

76.63-2-65 220 36 Boenau St Duplex 1993 1954 5 0 2 $127,000

76.63-2-66 220 38 Boenau St Duplex 1990 1954 5 0 2 $127,000

76.63-2-67 220 40 Boenau St Duplex 1990 1954 5 0 2 $118,000

76.63-2-68 220 42 Boenau St Duplex 1990 1954 5 0 2 $125,000

76.63-2-69 220 44 Boenau St Duplex 1991 1954 5 0 2 $127,000

76.63-2-70 220 46 Boenau St Duplex 1990 1954 5 0 2 $119,000

76.63-2-71 220 48 Boenau St Duplex 1990 1954 5 0 2 $127,000

76.63-2-72 220 50 Boenau St Duplex 1990 1954 5 0 2 $127,000

76.63-3-63 220 55 Boenau St Duplex 1990 1774 5 0 2 $128,000

76.63-3-62 220 57 Boenau St Duplex 1989 1966 4 0 2 $114,000

76.63-3-61 220 59 Boenau St Duplex 1989 1958 5 0 2 $121,000

76.63-3-60 220 61 Boenau St Duplex 1986 1640 4 0 2 $127,000

76.71-1-77 220 2 Bogart Ter Old Style 1927 2420 6 0 2 $135,000

76.71-1-76 220 4 Bogart Ter Old Style 1927 2276 4 0 2 $118,000

76.70-2-19 220 11 Bogart Ter Old Style 1920 2378 6 0 2 $106,000

76.71-1-71 220 14 Bogart Ter Old Style 1927 2232 6 0 2 $96,000

76.70-2-16 220 5 Bogart Ter Old Style 1900 2378 6 0 2 $106,000

76.71-1-75 220 6 Bogart Ter Old Style 1927 1760 2 0 2 $112,000

76.70-2-17 220 7 Bogart Ter Old Style 1900 1886 4 0 2 $71,000

76.71-1-74 220 8 Bogart Ter Old Style 1927 1760 4 0 2 $107,000

76.71-1-73 220 10 Bogart Ter Old Style 1927 1760 4 0 2 $102,000

76.71-1-72 220 12 Bogart Ter Old Style 1927 2232 4 0 2 $112,000

76.70-2-20 220 13 Bogart Ter Old Style 1900 2196 4 0 2 $105,000

76.70-2-24 220 21 Bogart Ter Old Style 1900 2324 6 0 2 $128,000

75.83-1-30 220 7 Bohl Ave Colonial 1991 2132 4 0 2 $158,000

75.83-2-5 220 8 Bohl Ave Old Style 1935 2276 4 0 2 $60,000

75.83-1-4 220 9 Bohl Ave Old Style 1921 2568 6 0 2 $135,000

75.83-2-6 220 10 Bohl Ave Old Style 1935 2276 5 0 2 $151,000

75.83-1-5 220 11 Bohl Ave Old Style 1910 2536 5 0 2 $134,000

75.83-2-8 220 14 Bohl Ave Old Style 1940 2536 6 0 2 $140,000

75.83-2-9 220 16 Bohl Ave Old Style 1920 2142 6 0 2 $132,000

75.83-2-10 220 24 Bohl Ave Colonial 1921 2744 6 0 2 $212,000

66.21-2-11 220 2 Bonheim St Old Style 1920 2088 4 0 2 $112,000

66.21-1-30 220 3 Bonheim St Old Style 1850 1880 2 0 2 $73,000

66.21-2-10 220 4 Bonheim St Old Style 1920 1911 4 0 2 $113,000

66.21-1-31 220 5 Bonheim St Old Style 1850 1486 4 0 2 $65,000

66.21-1-32 220 7 Bonheim St Old Style 1890 1792 4 0 2 $74,000

66.21-2-8 220 8 Bonheim St Old Style 1920 1608 4 0 2 $75,000

66.21-2-7 220 10 Bonheim St Old Style 1920 1819 6 0 2 $98,000

66.21-2-6 220 12 Bonheim St Old Style 1920 1608 4 0 2 $107,000

66.21-2-5 220 14 Bonheim St Old Style 1921 1848 4 0 2 $101,000

66.21-1-36 220 15 Bonheim St Old Style 1890 1440 4 0 2 $13,000

66.21-2-4 220 16 Bonheim St Old Style 1925 1218 4 0 2 $62,000

66.21-1-40 220 23 Bonheim St Old Style 1900 2196 4 0 2 $102,400

66.21-1-41 220 25 Bonheim St Old Style 1900 2232 6 0 2 $113,500

65.28-1-15 220 27 Bonheim St Bungalow 1935 1361 3 0 2 $97,000

64.66-1-55 220 7 Bower St Duplex 1970 2880 6 1 2 $283,000

64.66-1-51 220 25 Bower St Raised Ranch 1970 3344 4 0 3 $247,000

65.71-1-31 220 15 Bradford St Row 1900 3600 3 0 2 $50,000

65.71-1-32 220 17 Bradford St Row 1900 3150 6 0 2 $131,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

13922

13923

13924

13925

13926

13927

13928

13929

13930

13931

13932

13933

13934

13935

13936

13937

13938

13939

13940

13941

13942

13943

13944

13945

13946

13947

13948

13949

13950

13951

13952

13953

13954

13955

13956

13957

13958

13959

13960

13961

13962

13963

13964

13965

13966

13967

13968

13969

13970

13971

13972

13973

13974

13975

13976

13977

13978

13979

13980

13981

65.71-1-34 220 21 Bradford St Row 1940 2750 4 0 2 $88,000

65.71-1-51 220 28 Bradford St Row 1885 1600 4 0 2 $58,000

65.71-1-48 220 36 Bradford St Row 1930 1260 2 0 2 $81,000

65.71-1-40 220 52 Bradford St Row 1900 1828 4 0 2 $73,000

65.63-4-11 220 56 Bradford St Row 1860 2000 5 0 2 $74,000

65.63-4-9 220 57 Bradford St Row 1900 1280 2 0 2 $55,000

65.63-4-13 220 60 Bradford St Row 1920 1600 3 0 2 $67,000

65.63-4-14 220 62 Bradford St Row 1865 1408 3 0 2 $6,000

65.63-3-17 220 69 Bradford St Row 1870 1880 2 0 2 $61,000

65.63-3-49 220 74 Bradford St Row 1900 1518 5 0 2 $63,000

65.63-3-45 220 82 Bradford St Row 1890 1700 4 1 1 $62,000

65.63-3-44 220 84 Bradford St Row 1890 1292 2 0 2 $30,000

65.63-3-43 220 86 Bradford St Row 1890 1472 4 0 2 $45,000

65.63-3-20 220 87 Bradford St Old Style 1870 1720 4 0 2 $89,000

65.63-3-41 220 90 Bradford St Row 1890 2336 6 0 2 $137,000

65.63-3-38 220 98 Bradford St Old Style 1890 975 7 0 3 $15,000

65.63-3-36 220 102 Bradford St Row 1890 1955 5 0 2 $57,000

65.63-3-33 220 108 Bradford St Row 1890 1804 5 0 2 $68,000

65.63-3-32 220 110 Bradford St Row 1890 1944 3 0 2 $15,000

65.63-3-31 220 112 Bradford St Row 1890 1656 2 0 2 $60,000

65.63-3-29 220 120 Bradford St Row 1890 2000 3 0 2 $42,000

65.63-3-28 220 122 Bradford St Row 1890 3000 6 0 2 $59,000

65.62-1-5 220 128 Bradford St Row 1900 1932 6 0 2 $33,000

65.62-1-4 220 130 Bradford St Row 1900 1932 5 0 2 $47,000

65.62-1-3 220 132 Bradford St Row 1900 1932 4 0 2 $47,000

65.62-1-2 220 134 Bradford St Row 1900 1932 4 0 2 $91,000

65.54-4-20 220 138 Bradford St Row 1900 1296 4 0 2 $45,000

65.54-4-19 220 140 Bradford St Row 1900 1296 6 0 2 $88,000

65.54-4-18 220 142 Bradford St Row 1900 1944 3 0 2 $132,000

65.54-4-17 220 144 Bradford St Row 1900 1296 6 0 2 $39,000

65.54-4-16 220 146 Bradford St Row 1900 1944 6 0 2 $47,000

65.54-4-15 220 148 Bradford St Row 1900 1296 6 0 2 $90,000

65.54-4-14 220 150 Bradford St Row 1900 1296 4 0 2 $45,000

65.54-4-13 220 152 Bradford St Row 1901 1296 5 0 2 $20,000

65.54-4-12 220 154 Bradford St Row 1900 1296 4 0 2 $47,000

65.54-4-11 220 156 Bradford St Row 1900 1296 4 0 2 $47,000

65.54-4-10 220 158 Bradford St Row 1900 1296 4 0 2 $47,000

65.54-4-9 220 160 Bradford St Old Style 1900 1512 6 0 2 $54,000

65.54-4-2 220 180 Bradford St Row 1909 1044 2 0 2 $66,000

64.36-4-55 220 429 Bradford St Row 1900 1360 4 0 2 $68,000

64.36-4-56 220 431 Bradford St Row 1900 1360 4 0 2 $62,000

64.36-4-57 220 433 Bradford St Row 1900 1360 4 0 2 $45,000

64.36-3-16 220 440 Bradford St Row 1900 1960 4 0 2 $89,000

64.36-4-62 220 443 Bradford St Row 1900 1720 6 0 2 $68,000

64.36-3-15 220 444 Bradford St Row 1900 1516 3 0 2 $63,000

64.36-4-63 220 445 Bradford St Row 1900 1760 4 0 2 $69,000

64.36-4-64 220 447 Bradford St Row 1900 1760 4 0 2 $86,000

64.36-3-13 220 448 Bradford St Row 1900 1528 4 0 2 $25,000

64.36-3-12 220 450 Bradford St Row 1900 1360 4 0 2 $72,000

64.36-4-67 220 453 Bradford St Row 1900 1848 6 0 2 $69,000

64.36-4-68 220 455 Bradford St Row 1900 1800 4 0 2 $68,000

64.36-3-10 220 456 Bradford St Row 1920 1360 4 0 2 $61,000

64.36-4-69 220 457 Bradford St Row 1900 1312 2 0 2 $54,000

64.36-3-9 220 458 Bradford St Row 1900 1320 4 0 2 $70,000

64.36-4-70 220 459 Bradford St Row 1900 2346 7 1 2 $86,000

64.36-1-57 220 510 Bradford St Row 1900 1856 4 0 2 $83,000

64.36-1-13 220 513 Bradford St Raised Ranch 1963 2408 6 0 2 $142,000

64.28-1-32 220 531 Bradford St Cape Cod 1950 1728 4 0 2 $159,000

64.33-1-12 220 67 Brevator St Duplex 1986 2569 4 1 2 $228,000

64.33-1-13 220 69 Brevator St Duplex 1986 2214 6 0 2 $185,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

13982

13983

13984

13985

13986

13987

13988

13989

13990

13991

13992

13993

13994

13995

13996

13997

13998

13999

14000

14001

14002

14003

14004

14005

14006

14007

14008

14009

14010

14011

14012

14013

14014

14015

14016

14017

14018

14019

14020

14021

14022

14023

14024

14025

14026

14027

14028

14029

14030

14031

14032

14033

14034

14035

14036

14037

14038

14039

14040

14041

64.33-1-14 220 71 Brevator St Duplex 1986 2214 6 0 2 $186,000

64.33-1-15 220 73 Brevator St Duplex 1978 1936 4 0 2 $180,000

64.33-1-16 220 75 Brevator St Duplex 1986 2214 6 0 2 $186,000

64.33-1-17 220 77 Brevator St Duplex 1986 2214 6 0 2 $180,000

64.33-1-18 220 79 Brevator St Duplex 1986 2214 6 0 2 $180,000

64.33-1-19 220 83 Brevator St Duplex 1986 2214 6 0 2 $182,000

64.33-1-20 220 85 Brevator St Duplex 1986 2214 6 0 2 $182,000

64.33-1-21 220 87 Brevator St Duplex 1985 1986 5 1 2 $206,000

64.53-2-1 220 46 Briar Ave Old Style 1920 1990 7 0 2 $22,470

64.53-1-42.2 220 47 Briar Ave Raised Ranch 1980 2284 5 0 2 $179,000

76.65-2-82 220 45 Broad St Row 1840 1875 4 0 2 $99,800

76.65-3-13 220 48 Broad St Row 1860 1470 4 0 2 $15,000

76.65-3-14 220 50 Broad St Row 1860 1890 3 0 2 $91,000

76.65-2-77 220 55 Broad St Row 1879 1680 4 0 2 $19,000

76.65-2-76 220 57 Broad St Row 1860 2112 6 0 2 $41,000

76.65-3-19 220 62 Broad St Row 1860 1760 2 0 2 $15,000

76.65-3-24 220 70 Broad St Row 2013 2800 6 0 2 $356,000

76.73-1-48 220 114 Broad St Row 1850 3300 2 1 2 $65,000

76.73-4-3 220 117 Broad St Row 1890 2100 5 0 2 $15,000

76.73-4-5 220 119 Broad St Duplex 1986 1968 6 0 2 $75,000

76.73-4-6 220 121 Broad St Duplex 1986 1968 5 0 2 $75,000

76.73-4-7 220 123 Broad St Duplex 1986 1980 6 0 2 $70,000

76.73-4-8 220 125 Broad St Duplex 1986 2012 5 1 2 $65,000

76.73-4-9 220 127 Broad St Duplex 1990 1364 4 0 2 $75,000

76.73-4-12 220 133 Broad St Row 1870 2250 5 0 2 $15,000

76.73-3-37 220 134 Broad St Row 1869 1872 6 0 2 $45,000

76.73-4-13 220 135 Broad St Row 1890 1832 4 0 2 $5,000

76.73-4-14 220 137 Broad St Row 1860 3240 4 0 2 $5,000

76.73-4-15 220 139 Broad St Row 1850 2116 4 0 2 $15,000

76.73-3-43 220 146 Broad St Row 1890 2080 4 0 2 $15,000

76.73-3-44 220 148 Broad St Row 1890 1520 4 0 2 $52,000

76.73-4-20 220 149 Broad St Row 1860 1848 4 0 2 $36,000

76.73-3-45 220 150 Broad St Row 1890 1932 4 0 2 $46,000

76.73-3-46 220 152 Broad St Row 1890 1722 4 0 2 $58,000

76.73-3-47 220 154 Broad St Row 1870 2664 5 0 2 $15,000

76.73-3-48 220 156 Broad St Row 1868 1344 6 0 2 $56,000

76.72-2-54 220 157 Broad St Row 1890 2332 6 0 2 $66,000

76.73-3-50 220 160 Broad St Row 1898 2300 6 0 2 $61,000

76.72-2-52 220 161 Broad St Row 1880 1744 6 0 2 $60,000

76.73-3-51 220 162 Broad St Row 1880 2568 5 0 2 $15,000

76.73-3-52 220 164 Broad St Row 1901 2410 6 0 2 $15,000

76.73-3-53 220 166 Broad St Row 1870 2820 6 0 2 $15,000

76.72-2-51 220 167 Broad St Old Style 1930 2292 6 0 2 $75,000

76.72-2-50 220 169 Broad St Old Style 1890 2320 5 0 2 $90,000

76.72-2-48 220 173 Broad St Row 1890 1512 4 0 2 $56,000

76.73-3-56 220 174 Broad St Row 1845 2068 4 0 2 $75,000

76.72-2-46 220 177 Broad St Row 1870 1980 2 0 2 $74,000

76.72-2-45 220 179 Broad St Row 1900 1738 3 0 2 $54,400

65.75-2-16 220 798 Broadway Old Style 1900 1200 4 0 2 $1,000

65.75-2-11 220 806 Broadway Row 1900 1848 5 0 3 $10,000

65.52-2-19 220 1104 Broadway Old Style 1880 2296 4 0 2 $31,000

65.44-3-13 220 1116 Broadway Row 1900 2250 6 0 2 $15,000

65.44-1-48 220 1150 Broadway Row 1891 2948 9 0 5 $8,000

65.44-1-53 220 1164 Broadway Row 1890 2052 5 0 2 $83,000

65.44-1-56 220 1172 Broadway Row 1890 2580 6 0 2 $108,000

65.44-1-57 220 1174 Broadway Row 1890 2596 6 0 2 $66,000

65.36-2-52 220 1200 Broadway Row 1910 2276 4 0 2 $134,000

65.36-2-53 220 1202 Broadway Row 1900 2508 6 0 2 $101,000

65.36-2-55 220 1206 Broadway Row 1900 1932 4 0 2 $109,000

66.37-1-31 220 1207 Broadway Row 1890 2172 6 0 2 $84,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

14042

14043

14044

14045

14046

14047

14048

14049

14050

14051

14052

14053

14054

14055

14056

14057

14058

14059

14060

14061

14062

14063

14064

14065

14066

14067

14068

14069

14070

14071

14072

14073

14074

14075

14076

14077

14078

14079

14080

14081

14082

14083

14084

14085

14086

14087

14088

14089

14090

14091

14092

14093

14094

14095

14096

14097

14098

14099

14100

14101

65.36-2-56 220 1208 Broadway Row 1910 2174 5 0 2 $105,000

66.37-1-30 220 1209 Broadway Row 1890 2064 4 0 2 $15,000

65.36-2-57 220 1210 Broadway Old Style 1853 2432 6 0 2 $94,000

65.36-2-58 220 1212 Broadway Old Style 1919 2432 6 0 2 $65,000

66.37-1-28 220 1213 Broadway Row 1890 2272 6 0 2 $67,000

65.36-2-59 220 1214 Broadway Row 1853 2464 6 0 2 $123,000

65.36-2-61 220 1218 Broadway Row 1900 1628 4 0 2 $99,000

66.29-2-58 220 1235 Broadway Row 1924 2362 4 0 2 $15,000

66.29-2-54 220 1243 Broadway Row 1915 1840 3 0 2 $42,000

66.29-2-30 220 1251 Broadway Row 1920 1890 6 0 2 $55,600

66.29-2-28 220 1255 Broadway Row 1908 2829 6 0 2 $60,000

66.29-2-27 220 1257 Broadway Row 1918 2346 5 0 2 $90,000

66.21-1-27 220 1312 Broadway Old Style 1850 1800 4 0 2 $75,000

64.45-1-3 220 4 Brookland Ave Split Level 1963 2812 5 1 2 $203,000

64.49-2-30 220 64 Brookline Ave Old Style 1940 2108 4 0 2 $226,000

76.79-1-71 220 1 Browne St Old Style 1930 2184 5 0 2 $120,000

64.36-2-40 220 16 Buchanan St Old Style 1900 1892 4 0 2 $112,000

64.36-2-39 220 18 Buchanan St Old Style 1900 1480 4 0 2 $133,000

64.36-2-37 220 22 Buchanan St Old Style 1900 1395 3 0 2 $117,000

64.36-2-26 220 25 Buchanan St Old Style 1900 1364 2 0 2 $118,000

64.36-2-30 220 33 Buchanan St Old Style 1900 1412 4 0 2 $125,000

64.36-1-50 220 45 Buchanan St Colonial 1926 1865 5 0 2 $99,000

64.63-1-59 220 85 Buckingham Dr Duplex 1955 2720 4 0 2 $222,000

64.63-1-63 220 88 Buckingham Dr Cape Cod 1955 2506 5 1 3 $248,000

64.65-2-54 220 1 Caldwell St Cape Cod 1964 2579 6 0 2 $246,000

75.34-1-34 220 50 Cardinal Ave Colonial 1928 2090 4 0 2 $205,000

64.46-3-19 220 24 Carroll Ave Ranch 1970 2034 3 1 2 $257,000

76.57-5-34 220 15 Catherine St Row 1880 3150 6 0 3 $94,000

76.57-5-40 220 27 Catherine St Row 1890 1848 3 0 2 $15,000

76.57-5-47 220 41 Catherine St Row 1880 1428 4 0 2 $28,000

76.56-2-63 220 56 Catherine St Row 1988 1980 5 1 2 $75,000

76.56-2-22 220 57 Catherine St Row 1940 1520 4 0 2 $57,000

76.56-2-62 220 58 Catherine St Row 1988 1996 5 1 2 $64,000

76.56-2-23 220 59 Catherine St Row 1989 2012 5 1 2 $72,000

76.56-2-61 220 60 Catherine St Row 1988 2012 5 1 2 $68,000

76.56-2-24 220 61 Catherine St Row 1988 1980 5 1 2 $83,000

76.56-2-60 220 62 Catherine St Row 1988 1980 5 1 2 $67,000

76.56-2-25 220 63 Catherine St Row 1988 1980 5 1 2 $124,000

76.56-2-59 220 64 Catherine St Row 1988 1980 5 1 2 $67,000

76.56-2-58 220 66 Catherine St Row 1988 1980 5 1 2 $67,000

76.56-2-27 220 67 Catherine St Row 1988 1980 5 1 2 $68,000

76.56-2-57 220 68 Catherine St Row 1988 2028 5 1 2 $62,000

76.56-2-28 220 69 Catherine St Row 1988 1996 5 1 2 $68,000

76.56-2-56 220 70 Catherine St Row 1988 1980 5 1 2 $59,000

76.56-2-29 220 71 Catherine St Row 1988 1996 5 1 2 $66,000

76.56-2-55 220 72 Catherine St Row 1988 1980 5 1 2 $103,000

76.56-2-30 220 73 Catherine St Row 1988 1980 5 1 2 $68,000

76.56-2-54 220 74 Catherine St Row 1988 1980 5 1 2 $66,000

76.56-2-31 220 75 Catherine St Row 1988 1980 5 1 2 $82,000

76.56-2-53 220 76 Catherine St Row 1988 1906 5 1 2 $64,000

76.56-2-32 220 77 Catherine St Row 1988 1980 5 1 2 $67,000

76.56-2-52 220 78 Catherine St Row 1988 1922 5 1 2 $65,000

76.56-2-33 220 79 Catherine St Row 1988 2012 5 1 2 $67,000

76.56-1-10 220 101 Catherine St Row 1850 2486 2 0 2 $115,200

76.55-2-24 220 199 Catherine St Row 1880 1980 5 0 2 $60,000

76.55-2-25 220 201 Catherine St Row 1914 1540 4 0 2 $55,000

76.55-1-42 220 242 Catherine St Old Style 1900 2040 6 0 2 $115,000

76.55-1-44 220 246 Catherine St Old Style 1900 2040 6 0 2 $112,000

76.55-1-45 220 248 Catherine St Old Style 1890 1816 4 1 2 $141,000

76.55-1-46 220 250 Catherine St Old Style 1890 2084 4 0 2 $114,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

14102

14103

14104

14105

14106

14107

14108

14109

14110

14111

14112

14113

14114

14115

14116

14117

14118

14119

14120

14121

14122

14123

14124

14125

14126

14127

14128

14129

14130

14131

14132

14133

14134

14135

14136

14137

14138

14139

14140

14141

14142

14143

14144

14145

14146

14147

14148

14149

14150

14151

14152

14153

14154

14155

14156

14157

14158

14159

14160

14161

76.55-1-47 220 252 Catherine St Old Style 1890 1920 6 0 2 $122,000

76.55-1-43 220 266 Catherine St Old Style 1900 1974 4 0 2 $107,000

64.38-2-46 220 19 Catskill St Cape Cod 1957 2160 5 1 2 $244,000

65.71-1-18 220 146 Central Ave Row 1930 2640 6 0 2 $113,000

65.46-1-42 220 375 Central Ave Row 1900 2760 8 0 2 $111,000

65.37-2-25 220 473 Central Ave Row 1895 1800 4 0 2 $103,000

65.37-2-13 220 507 Central Ave Row 1925 2100 6 0 2 $83,000

65.37-2-12 220 509 Central Ave Row 1925 2068 6 0 2 $77,000

65.29-3-8 220 592 Central Ave Old Style 1900 1694 4 0 3 $118,000

65.29-3-7 220 594 Central Ave Old Style 1925 1694 6 0 2 $105,000

65.29-3-2 220 604 Central Ave Row 1920 2672 6 0 2 $94,000

65.29-2-13 220 609 Central Ave Old Style 1920 2410 6 0 2 $4,543,300

64.36-1-6 220 660 Central Ave Row 1900 1900 4 0 2 $114,000

64.36-1-2 220 670 Central Ave Old Style 1930 2640 4 0 2 $111,000

64.28-1-55 220 684 Central Ave Old Style 1910 2624 6 0 2 $141,000

64.28-1-54 220 688 Central Ave Old Style 1900 2732 6 0 2 $10,000

64.28-1-53 220 690 Central Ave Old Style 1900 2512 4 0 2 $130,000

64.28-1-52 220 692 Central Ave Old Style 1900 2636 6 0 2 $137,000

64.28-1-51 220 694 Central Ave Old Style 1900 2624 6 0 2 $98,000

64.28-1-50 220 698 Central Ave Old Style 1915 2568 6 0 2 $138,000

64.28-1-48 220 702 Central Ave Old Style 1900 2392 4 0 2 $121,000

64.28-1-47 220 704 Central Ave Row 1900 2120 4 0 2 $105,000

64.28-1-46 220 706 Central Ave Row 1900 2120 4 0 2 $105,000

64.28-1-45 220 708 Central Ave Row 1900 2148 6 0 2 $182,000

64.28-1-18 220 718 Central Ave Old Style 1940 1244 3 0 2 $357,000

64.28-1-16 220 724 Central Ave Row 1900 1980 4 0 2 $128,000

64.28-1-15 220 726 Central Ave Row 1900 1978 8 0 2 $96,000

64.28-1-14 220 728 Central Ave Old Style 1845 2938 6 0 2 $96,000

53.66-2-38 220 1028 Central Ave Bungalow 1930 1837 4 0 2 $131,000

53.66-2-41 220 1034 Central Ave Old Style 1940 1800 4 0 2 $98,000

53.58-1-8 220 1052 Central Ave Old Style 1935 2716 6 0 2 $127,000

76.24-6-27 220 58 Chestnut St Row 1869 2508 3 1 3 $317,000

76.24-6-26 220 60 Chestnut St Row 1869 2508 3 1 3 $250,000

76.24-6-25 220 62 Chestnut St Row 1869 3078 3 1 2 $301,000

76.24-6-24 220 64 Chestnut St Row 1889 3130 4 0 3 $278,000

76.24-6-22 220 68 Chestnut St Row 1889 2964 4 1 2 $291,000

76.24-6-20 220 80 Chestnut St Row 1889 2640 4 1 2 $271,000

76.24-6-19 220 82 Chestnut St Row 1889 2640 5 0 2 $246,000

76.24-6-17 220 86 Chestnut St Row 1889 1848 4 0 2 $244,000

76.24-6-16 220 88 Chestnut St Row 1889 2408 4 0 3 $289,000

76.24-6-15 220 90 Chestnut St Row 1940 2972 6 0 3 $288,000

76.24-6-14 220 92 Chestnut St Row 1894 3492 4 0 2 $100,000

76.24-6-9 220 102 Chestnut St Row 1894 2662 3 0 3 $260,000

76.24-6-6 220 108 Chestnut St Row 1860 2652 4 1 2 $175,000

76.24-1-66 220 117 Chestnut St Row 1896 2979 3 1 3 $271,000

76.24-2-32 220 126 Chestnut St Row 1872 3300 5 0 2 $152,600

76.24-2-30 220 130 Chestnut St Row 1871 3432 4 0 3 $329,000

76.24-2-24 220 142 Chestnut St Row 1875 3216 3 0 3 $315,000

76.24-2-21 220 148 Chestnut St Row 1899 3228 3 0 3 $286,000

76.24-1-58 220 149 Chestnut St Row 1880 2816 5 0 3 $258,000

76.24-2-20 220 150 Chestnut St Row 1899 2828 3 1 2 $284,000

76.24-1-56 220 155 Chestnut St Row 1880 1936 2 0 2 $169,000

76.24-1-55 220 157 Chestnut St Row 1880 2156 2 0 2 $222,000

76.24-2-13 220 164 Chestnut St Row 1899 3007 5 1 2 $291,000

76.24-2-12 220 166 Chestnut St Row 1899 2988 4 1 3 $289,000

64.52-2-4 220 800 Chestnut St Old Style 1945 1664 4 0 2 $137,000

64.52-1-9 220 845 Chestnut St Duplex 1968 1632 4 0 2 $155,000

64.52-1-8 220 847 Chestnut St Duplex 1968 1632 4 0 2 $154,000

64.52-1-7 220 849 Chestnut St Duplex 1968 1632 4 0 2 $145,000

76.71-1-41 220 3 Clare Ave Duplex 1975 1800 4 0 2 $117,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

14162

14163

14164

14165

14166

14167

14168

14169

14170

14171

14172

14173

14174

14175

14176

14177

14178

14179

14180

14181

14182

14183

14184

14185

14186

14187

14188

14189

14190

14191

14192

14193

14194

14195

14196

14197

14198

14199

14200

14201

14202

14203

14204

14205

14206

14207

14208

14209

14210

14211

14212

14213

14214

14215

14216

14217

14218

14219

14220

14221

76.71-1-39 220 7 Clare Ave Old Style 1900 1431 3 0 2 $64,000

76.71-1-35 220 17 Clare Ave Old Style 1910 2000 5 0 2 $106,000

64.41-1-12 220 8 Clermont St Old Style 1928 1885 3 0 2 $214,000

64.33-1-40.2 220 42 Clermont St Duplex 1976 2376 4 0 2 $195,000

64.25-2-17 220 90 Clermont St Old Style 1930 2321 5 0 2 $188,000

64.33-2-28 220 91 Clermont St Old Style 1940 2725 4 0 2 $212,000

64.33-2-29 220 93 Clermont St Old Style 1920 2416 6 0 2 $188,000

64.33-2-30 220 95 Clermont St Old Style 1932 2573 4 0 2 $218,000

64.25-2-18 220 96 Clermont St Bungalow 1927 1867 3 0 2 $179,000

64.26-3-1 220 97 Clermont St Old Style 1938 2278 4 0 2 $183,000

64.26-3-2 220 99 Clermont St Old Style 1938 2278 4 0 2 $206,000

64.26-3-3 220 101 Clermont St Old Style 1938 2458 4 0 2 $153,000

64.25-2-20 220 102 Clermont St Colonial 1952 1768 4 0 2 $199,000

64.26-3-4 220 103 Clermont St Old Style 1933 2278 4 0 2 $195,000

64.26-3-5 220 105 Clermont St Old Style 1943 2356 4 0 2 $204,000

64.25-2-21 220 106 Clermont St Old Style 1931 2154 4 0 3 $199,000

64.26-2-25 220 119 Clermont St Old Style 1928 2272 4 0 2 $222,000

64.26-2-22 220 125 Clermont St Old Style 1927 2256 6 0 2 $207,000

64.26-2-21 220 127 Clermont St Old Style 1927 1788 4 0 2 $167,000

64.26-2-20 220 129 Clermont St Old Style 1927 2160 4 0 2 $212,000

64.26-2-15 220 132 Clermont St Old Style 1936 2182 4 0 2 $188,000

64.35-3-67 220 39 Cleveland St Cape Cod 1947 2099 5 0 2 $184,000

64.35-3-70 220 45 Cleveland St Old Style 1921 1898 4 0 2 $199,000

64.73-2-57 220 18 Cliff St Cape Cod 1967 1837 3 0 2 $196,000

76.26-4-8 220 33 Clinton Ave Row 1891 3000 6 0 2 $157,800

76.26-1-17 220 42 Clinton Ave Row 1870 3008 4 0 2 $90,000

76.26-1-16 220 44 Clinton Ave Row 1881 2834 4 0 3 $178,000

76.26-1-10 220 56 Clinton Ave Row 1883 3304 5 0 2 $122,000

76.26-1-9 220 58 Clinton Ave Row 1873 3304 4 0 2 $131,000

76.26-1-7 220 62 Clinton Ave Row 1883 3450 4 0 2 $126,000

76.26-1-4 220 68 Clinton Ave Row 1890 1496 2 0 2 $64,600

65.82-4-39 220 73 Clinton Ave Row 1857 3234 4 1 2 $165,000

76.26-1-1 220 74 Clinton Ave Row 1872 3473 6 0 2 $84,000

65.82-4-43 220 81 Clinton Ave Row 1920 3372 3 0 2 $85,000

65.82-3-26 220 86 Clinton Ave Row 1890 3540 3 1 3 $125,000

65.82-3-24 220 90 Clinton Ave Row 1860 2430 3 0 4 $113,000

65.82-2-35 220 107 Clinton Ave Row 1920 2472 6 0 2 $109,100

65.82-2-36 220 109 Clinton Ave Row 1920 2472 6 0 2 $107,800

65.82-2-39 220 115 Clinton Ave Row 1880 2682 5 1 2 $114,500

65.82-2-40 220 117 Clinton Ave Row 1880 2682 5 1 2 $151,000

65.82-2-46 220 133 Clinton Ave Row 1873 3000 3 0 3 $98,000

65.81-6-14 220 138 Clinton Ave Row 1893 2412 4 1 2 $30,000

65.81-6-13 220 138A Clinton Ave Row 1850 2556 4 0 3 $88,000

65.81-6-11 220 140 Clinton Ave Row 1850 2332 3 0 2 $97,000

65.82-2-51 220 143 Clinton Ave Row 1873 3000 3 0 3 $75,000

65.81-6-7 220 148 Clinton Ave Row 1890 3000 4 0 3 $119,000

65.81-6-4 220 152.5 Clinton Ave Row 1890 2112 4 0 2 $92,000

65.81-6-3 220 154 Clinton Ave Row 1890 2112 4 0 2 $85,600

65.81-6-2 220 154.5 Clinton Ave Row 1890 2112 4 0 2 $92,000

65.81-2-28 220 160 Clinton Ave Row 1880 2268 4 0 2 $15,000

65.81-2-23 220 170 Clinton Ave Row 1868 1496 4 0 2 $69,000

65.81-2-22 220 172 Clinton Ave Row 1935 2256 5 0 2 $106,000

65.81-2-20 220 176 Clinton Ave Row 1868 1668 3 0 2 $68,000

65.81-1-25 220 177 Clinton Ave Row 1868 2100 4 0 2 $15,000

65.73-4-33 220 187 Clinton Ave Row 1880 2276 5 0 4 $68,000

65.81-2-14 220 190 Clinton Ave Row 1868 3036 5 0 2 $70,000

65.81-2-13 220 192 Clinton Ave Row 1880 1980 4 0 2 $57,000

65.81-2-12 220 194 Clinton Ave Row 1880 2142 3 0 2 $57,000

65.81-2-7 220 204 Clinton Ave Row 1868 1848 3 0 2 $15,000

65.73-4-43 220 205 Clinton Ave Row 1879 1836 3 1 2 $93,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

14222

14223

14224

14225

14226

14227

14228

14229

14230

14231

14232

14233

14234

14235

14236

14237

14238

14239

14240

14241

14242

14243

14244

14245

14246

14247

14248

14249

14250

14251

14252

14253

14254

14255

14256

14257

14258

14259

14260

14261

14262

14263

14264

14265

14266

14267

14268

14269

14270

14271

14272

14273

14274

14275

14276

14277

14278

14279

14280

14281

65.81-2-6 220 206 Clinton Ave Row 1868 2024 8 0 2 $12,000

65.73-4-44 220 207 Clinton Ave Row 1888 2784 3 0 2 $114,000

65.81-2-4 220 210 Clinton Ave Row 1868 1980 3 0 2 $10,000

65.73-4-49 220 217 Clinton Ave Row 1880 2244 3 1 2 $101,700

65.73-2-17 220 224 Clinton Ave Row 1888 2313 6 0 2 $85,000

65.73-4-59 220 239 Clinton Ave Row 1880 2128 5 0 2 $52,000

65.73-2-8 220 260 Clinton Ave Row 1888 2532 3 0 2 $15,000

65.73-3-29 220 265 Clinton Ave Row 1880 2040 4 0 2 $92,000

65.72-6-22 220 280 Clinton Ave Row 1870 2280 6 0 2 $106,600

65.73-1-26 220 291 Clinton Ave Row 1888 2343 5 1 2 $111,900

65.64-5-14 220 321 Clinton Ave Row 1880 1960 4 0 2 $87,300

65.64-5-16 220 325 Clinton Ave Row 1880 2200 4 0 2 $12,000

65.64-5-18 220 329 Clinton Ave Row 1897 2469 6 0 2 $62,000

65.64-3-26 220 332 Clinton Ave Row 1876 2700 3 0 2 $26,000

65.64-3-24 220 336 Clinton Ave Row 1876 2700 4 1 2 $110,000

65.64-3-23 220 338 Clinton Ave Row 1872 1632 5 0 2 $65,000

65.64-3-22 220 340 Clinton Ave Row 1872 1452 4 0 2 $65,000

65.64-3-20 220 344 Clinton Ave Row 1872 1532 4 0 2 $10,000

65.64-4-41 220 351 Clinton Ave Row 1872 1760 5 0 2 $12,000

65.64-4-43 220 355 Clinton Ave Row 1872 2420 6 0 2 $108,000

65.64-4-44 220 357 Clinton Ave Row 1872 2218 4 0 2 $83,000

65.64-3-13 220 364 Clinton Ave Row 1872 2520 7 0 2 $89,000

65.64-3-11 220 368 Clinton Ave Row 1872 1836 4 0 3 $66,000

65.64-3-8 220 374 Clinton Ave Row 1872 2112 4 0 1 $80,000

65.64-4-52 220 377 Clinton Ave Old Style 1879 1235 4 0 2 $70,700

65.64-4-54 220 381 Clinton Ave Row 1873 2790 7 0 2 $12,000

65.64-3-6 220 390 Clinton Ave Row 1874 2835 4 1 3 $60,000

65.64-4-60 220 393 Clinton Ave Row 1873 1360 3 0 2 $52,000

65.64-4-61 220 395 Clinton Ave Row 1873 2416 6 0 2 $10,000

65.64-4-62 220 397 Clinton Ave Row 1873 2640 7 0 2 $91,000

65.64-4-66 220 405 Clinton Ave Row 1873 2400 6 0 2 $12,000

65.64-4-68 220 409 Clinton Ave Row 1873 2700 5 1 2 $90,000

65.64-4-69 220 411 Clinton Ave Row 1873 2700 4 1 2 $95,000

65.64-2-14 220 416 Clinton Ave Row 1889 2176 5 0 2 $15,000

65.64-2-10 220 426 Clinton Ave Row 1891 2530 6 0 2 $68,000

65.64-2-8 220 430 Clinton Ave Row 1891 1772 4 1 2 $86,000

65.64-2-6 220 434 Clinton Ave Row 1889 1460 3 0 2 $15,000

65.64-1-35 220 447 Clinton Ave Row 1883 2310 6 0 2 $15,000

65.63-1-75 220 448 Clinton Ave Row 1889 3166 4 1 3 $128,000

65.56-3-77 220 463 Clinton Ave Row 1800 1444 4 0 2 $48,000

65.56-3-75 220 467 Clinton Ave Row 1910 1760 4 0 2 $63,000

65.63-1-71 220 474 Clinton Ave Row 1890 2174 3 0 3 $45,000

65.63-1-70 220 476 Clinton Ave Row 1890 2174 4 0 2 $117,000

65.63-1-69 220 478 Clinton Ave Row 1890 2174 6 0 3 $106,000

65.55-4-15 220 506 Clinton Ave Row 1860 1104 2 0 2 $63,000

65.55-4-14 220 508 Clinton Ave Row 1860 1466 3 0 2 $15,000

65.55-4-13 220 510 Clinton Ave Row 1860 1576 3 0 2 $77,000

65.55-4-12 220 512 Clinton Ave Row 1889 1804 3 0 2 $42,000

65.55-4-8 220 522 Clinton Ave Row 1875 2508 6 0 2 $66,000

65.55-4-7 220 524 Clinton Ave Row 1890 2492 4 0 2 $12,000

65.55-4-6 220 526 Clinton Ave Row 1900 1440 4 0 2 $12,000

65.55-5-49 220 527 Clinton Ave Row 1875 2048 6 0 2 $59,000

65.55-4-5 220 528 Clinton Ave Row 1862 2248 5 0 2 $106,000

65.55-5-50 220 529 Clinton Ave Row 1875 1694 2 0 2 $15,000

65.55-4-3 220 532 Clinton Ave Row 1890 1408 4 0 2 $34,000

65.55-4-1.2 220 536 Clinton Ave Old Style 1890 1424 2 0 2 $60,000

65.55-5-55 220 539 Clinton Ave Row 1852 1950 5 0 3 $15,000

65.55-2-22 220 548 Clinton Ave Row 1875 3152 8 0 2 $68,000

65.55-2-18 220 570 Clinton Ave Row 1900 2156 6 0 2 $60,000

65.55-2-17 220 572 Clinton Ave Old Style 1900 985 4 0 2 $32,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

14282

14283

14284

14285

14286

14287

14288

14289

14290

14291

14292

14293

14294

14295

14296

14297

14298

14299

14300

14301

14302

14303

14304

14305

14306

14307

14308

14309

14310

14311

14312

14313

14314

14315

14316

14317

14318

14319

14320

14321

14322

14323

14324

14325

14326

14327

14328

14329

14330

14331

14332

14333

14334

14335

14336

14337

14338

14339

14340

14341

65.55-2-16 220 574 Clinton Ave Row 1900 1932 4 0 2 $31,000

65.55-1-35 220 581 Clinton Ave Row 1900 1712 4 0 2 $49,000

65.55-2-13 220 582 Clinton Ave Old Style 1900 1464 3 0 3 $10,000

65.55-1-38 220 587 Clinton Ave Row 1900 1672 4 0 2 $10,000

65.55-1-39 220 589 Clinton Ave Row 1900 1598 4 0 1 $68,000

65.55-2-9 220 592 Clinton Ave Row 1900 1760 4 0 2 $57,000

65.55-1-42 220 595 Clinton Ave Row 1900 1760 2 0 2 $10,000

65.55-2-6 220 598 Clinton Ave Row 1900 2624 6 0 2 $66,000

65.55-2-4 220 602 Clinton Ave Old Style 1900 2226 5 0 2 $49,000

65.47-3-56 220 605 Clinton Ave Row 1900 1918 5 0 2 $21,000

65.47-3-57 220 607 Clinton Ave Row 1900 1900 4 0 2 $25,000

65.47-3-59 220 611 Clinton Ave Row 1900 1862 5 1 2 $52,000

65.46-3-21 220 614 Clinton Ave Row 1890 1970 6 0 2 $14,000

65.46-3-20 220 616 Clinton Ave Row 1895 2520 6 0 2 $60,000

65.46-3-19 220 618 Clinton Ave Row 1890 2652 6 0 2 $42,000

65.46-3-17 220 622 Clinton Ave Row 1890 2900 4 0 2 $83,000

65.47-2-52 220 623 Clinton Ave Row 1900 2416 6 0 2 $87,000

65.46-3-16 220 624 Clinton Ave Row 1890 2552 6 0 2 $64,000

65.47-2-53 220 625 Clinton Ave Row 1900 2310 6 0 2 $101,000

65.47-2-54 220 627 Clinton Ave Row 1900 2578 6 0 2 $68,000

65.47-2-55 220 629 Clinton Ave Row 1900 2354 6 0 2 $15,000

65.46-3-13 220 630 Clinton Ave Old Style 1890 2194 6 0 2 $91,000

65.47-2-57 220 633 Clinton Ave Row 1900 2100 6 0 2 $92,000

65.46-3-8 220 640 Clinton Ave Row 1890 2600 6 0 2 $59,000

65.47-2-59 220 641 Clinton Ave Row 1900 2320 6 0 2 $81,000

65.46-3-7 220 644 Clinton Ave Row 1890 1600 2 0 2 $74,000

65.46-3-6 220 646 Clinton Ave Row 1890 2048 6 0 2 $118,000

65.46-3-5 220 648 Clinton Ave Row 1870 1870 5 0 2 $78,000

65.46-4-63 220 651 Clinton Ave Row 1860 3288 6 0 2 $91,000

65.46-4-66 220 661 Clinton Ave Old Style 1890 2488 6 0 2 $66,000

65.46-4-67 220 663 Clinton Ave Row 1890 2664 6 0 2 $50,000

65.46-4-68 220 665 Clinton Ave Row 1890 2588 6 0 2 $62,000

65.46-4-69 220 667 Clinton Ave Row 1900 2464 6 0 2 $15,000

65.46-4-70 220 669 Clinton Ave Row 1900 2552 4 0 2 $57,000

65.46-1-14 220 674 Clinton Ave Row 1849 1840 4 0 2 $12,000

65.46-4-73 220 683 Clinton Ave Row 1895 2656 4 0 2 $59,000

65.46-4-74 220 685 Clinton Ave Row 1927 2032 4 0 2 $46,000

65.46-4-75 220 687 Clinton Ave Row 1890 2128 4 0 2 $52,000

65.46-4-78 220 693 Clinton Ave Row 1890 3236 6 0 2 $15,000

65.46-4-79 220 695 Clinton Ave Row 1890 2758 5 0 2 $51,000

65.46-1-10 220 700 Clinton Ave Row 1890 1596 2 0 2 $18,000

65.46-1-9 220 702 Clinton Ave Row 1890 1596 2 0 2 $40,000

65.46-1-8 220 704 Clinton Ave Row 1890 1692 4 0 2 $56,000

65.46-1-6 220 706 Clinton Ave Row 1880 1608 6 0 2 $10,000

65.46-1-5 220 708 Clinton Ave Row 1880 1612 6 0 2 $73,000

65.46-1-4 220 709 Clinton Ave Row 1880 1884 6 0 2 $15,000

65.46-1-3 220 710 Clinton Ave Row 1890 2060 5 0 2 $52,000

65.37-2-29 220 722 Clinton Ave Old Style 1914 2490 6 0 2 $112,000

65.37-2-35 220 762 Clinton Ave Row 1920 2070 4 0 2 $61,000

76.26-4-23 220 3 Clinton Pl Row 1932 4800 6 0 2 $94,000

76.57-4-24 220 5 Clinton St Row 1880 2400 3 0 3 $115,500

76.65-2-5 220 36 Clinton St Row 1840 1540 3 0 2 $15,000

76.65-2-10 220 48 Clinton St Row 1900 2346 4 0 2 $19,000

76.65-1-25 220 49 Clinton St Row 1860 1280 4 0 2 $10,000

76.65-2-11 220 50 Clinton St Row 1850 3915 4 1 2 $16,000

76.65-1-57 220 59 Clinton St Row 1860 2622 6 1 2 $16,000

76.65-2-16 220 62 Clinton St Row 1860 2640 4 0 2 $60,000

76.65-2-17 220 64 Clinton St Row 1860 2640 5 0 2 $73,000

76.65-2-18 220 66 Clinton St Row 1860 2684 4 1 2 $95,000

76.65-2-46 220 83 Clinton St Row 1861 1620 2 0 2 $16,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

14342

14343

14344

14345

14346

14347

14348

14349

14350

14351

14352

14353

14354

14355

14356

14357

14358

14359

14360

14361

14362

14363

14364

14365

14366

14367

14368

14369

14370

14371

14372

14373

14374

14375

14376

14377

14378

14379

14380

14381

14382

14383

14384

14385

14386

14387

14388

14389

14390

14391

14392

14393

14394

14395

14396

14397

14398

14399

14400

14401

76.65-2-45 220 85 Clinton St Row 1861 1620 3 0 2 $13,000

76.65-2-43 220 89 Clinton St Row 1900 2720 4 0 2 $25,000

76.73-1-5 220 94 Clinton St Row 1849 2024 4 0 2 $42,000

76.72-2-85 220 113 Clinton St Row 1870 2350 6 0 2 $22,000

76.72-2-84 220 115 Clinton St Row 1880 2288 4 0 2 $71,000

76.73-4-44 220 122 Clinton St Row 1884 2990 5 0 2 $40,000

76.73-4-42 220 126 Clinton St Row 1900 2024 4 0 2 $14,000

76.72-2-78 220 127 Clinton St Row 1870 2000 4 0 2 $5,000

76.73-4-41 220 128 Clinton St Row 1850 1600 4 0 2 $70,000

76.72-2-76 220 131 Clinton St Row 1870 2048 5 0 2 $50,000

76.73-4-35 220 140 Clinton St Row 1870 2536 6 0 2 $15,000

76.73-4-32 220 146 Clinton St Row 1870 2736 5 0 2 $60,000

76.73-4-31 220 148 Clinton St Row 1870 2112 6 0 2 $40,000

65.21-3-21 220 8 Colby St Old Style 1900 1770 3 0 2 $25,000

65.21-3-17 220 16 Colby St Old Style 1890 1770 4 0 2 $60,000

65.21-2-44 220 22 Colby St Old Style 1920 2840 4 0 2 $117,000

65.21-2-41 220 30 Colby St Old Style 1920 2148 6 0 2 $111,000

65.21-2-40 220 32 Colby St Old Style 1929 2148 6 0 2 $131,000

65.21-2-39 220 34 Colby St Old Style 1929 2148 6 0 2 $116,000

64.79-2-15 220 17 Collins Pl Cape Cod 1953 2132 4 1 2 $211,000

64.63-3-23 220 170 Colonial Ave Cape Cod 1950 1838 4 1 2 $217,000

65.66-1-34 220 189 Colonie St Row 1880 1596 2 0 2 $42,000

65.66-2-16 220 190 Colonie St Row 1870 3036 4 0 2 $26,000

65.66-1-33 220 191 Colonie St Row 1870 2475 6 0 2 $15,000

65.66-2-15 220 192 Colonie St Row 1890 2260 6 0 2 $49,000

65.66-2-14 220 194 Colonie St Row 1890 1600 6 0 2 $10,000

65.66-1-30 220 197 Colonie St Row 1891 1836 4 0 2 $26,000

65.66-1-29 220 199 Colonie St Row 1930 1734 5 0 2 $10,000

65.66-1-21 220 217 Colonie St Row 1880 2208 5 0 2 $15,000

65.66-1-20 220 219 Colonie St Row 1890 2200 6 0 2 $10,000

65.66-1-18 220 223 Colonie St Row 1890 2300 6 0 2 $10,000

65.66-2-10 220 224 Colonie St Row 1880 1936 6 0 2 $10,000

65.66-1-17 220 225 Colonie St Row 1870 2944 6 0 2 $45,000

65.66-2-9 220 226 Colonie St Row 1890 2100 6 0 2 $10,000

65.66-1-16 220 227 Colonie St Row 1870 2668 6 0 2 $57,000

65.66-2-8 220 228 Colonie St Row 1870 2898 6 0 2 $61,500

65.66-1-15 220 229 Colonie St Row 1880 2624 6 0 2 $15,000

65.66-1-14 220 231 Colonie St Row 1870 2624 6 0 2 $70,000

65.66-1-10 220 239 Colonie St Row 1876 2156 6 0 2 $50,000

65.66-2-3 220 242 Colonie St Row 1890 2424 6 0 2 $15,000

65.65-6-1.16 220 258 Colonie St Duplex 1990 1720 5 0 2 $60,000

65.65-6-1.15 220 260 Colonie St Duplex 1990 1920 5 0 2 $60,000

65.65-6-1.14 220 262 Colonie St Duplex 1990 1920 6 0 2 $60,000

65.65-6-1.13 220 264 Colonie St Duplex 1990 1920 6 0 2 $60,000

65.65-6-1.12 220 266 Colonie St Duplex 1990 1920 6 0 2 $60,000

65.65-6-1.11 220 268 Colonie St Duplex 1990 1720 5 0 2 $51,000

65.65-7-13 220 280 Colonie St Town House 1989 1760 4 0 2 $50,000

65.65-7-9 220 286 Colonie St Old Style 1900 2112 6 0 2 $15,000

65.65-7-8 220 288 Colonie St Old Style 1920 1416 6 0 2 $5,000

65.65-7-8 220 288 Colonie St Old Style 1900 2400 7 0 2 $5,000

65.65-7-6 220 294 Colonie St Old Style 1890 2708 6 0 2 $60,000

65.57-2-30 220 353 Colonie St Old Style 1942 1492 3 0 2 $70,000

76.69-4-35 220 4 Corlear St Raised Ranch 1973 2392 5 0 3 $144,000

76.69-4-29 220 24 Corlear St Old Style 1900 2378 4 0 2 $120,000

76.69-3-21 220 28 Corlear St Old Style 1925 1636 4 0 2 $109,000

65.62-2-23 220 5 Cortland Pl Row 1900 1476 4 0 2 $95,000

65.62-2-24 220 7 Cortland Pl Row 1900 1316 4 0 2 $28,000

65.62-2-86 220 12 Cortland Pl Row 1900 1464 3 0 2 $83,000

65.62-2-85 220 14 Cortland Pl Row 1900 2376 6 0 2 $98,000

65.62-2-84 220 16 Cortland Pl Row 1900 1480 2 0 2 $65,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

14402

14403

14404

14405

14406

14407

14408

14409

14410

14411

14412

14413

14414

14415

14416

14417

14418

14419

14420

14421

14422

14423

14424

14425

14426

14427

14428

14429

14430

14431

14432

14433

14434

14435

14436

14437

14438

14439

14440

14441

14442

14443

14444

14445

14446

14447

14448

14449

14450

14451

14452

14453

14454

14455

14456

14457

14458

14459

14460

14461

65.62-2-83 220 18 Cortland Pl Row 1900 1696 2 0 2 $104,000

65.62-2-82 220 20 Cortland Pl Row 1900 1696 5 0 2 $78,000

65.62-2-81 220 22 Cortland Pl Row 1900 1932 4 0 2 $83,000

65.62-2-80 220 24 Cortland Pl Row 1900 1932 6 0 2 $133,000

65.62-2-73 220 40 Cortland Pl Row 1900 1496 4 0 2 $86,000

64.66-2-78 220 299 Cortland St Duplex 1965 2480 6 0 3 $218,000

64.66-2-79 220 303 Cortland St Duplex 1965 2480 6 0 2 $213,000

64.66-1-46 220 546 Cortland St Cape Cod 1964 1624 3 1 2 $196,000

64.66-1-48 220 556 Cortland St Colonial 1960 2596 5 2 1 $230,000

64.66-1-49 220 560 Cortland St Duplex 1960 2627 4 0 3 $250,000

64.48-2-14 220 848 Cortland St Colonial 1967 2236 4 0 2 $220,000

64.48-2-15 220 850 Cortland St Colonial 1965 2444 5 1 2 $240,000

64.30-2-41 220 1080 Cortland St Old Style 1940 1951 4 0 2 $188,000

64.37-3-5 220 78 Cottage Ave Duplex 1965 1472 4 0 2 $164,000

64.37-3-4 220 80 Cottage Ave Split Level 1968 2346 5 1 2 $215,000

64.37-3-3 220 86 Cottage Ave Duplex 1965 2202 5 0 3 $223,000

64.38-3-1 220 87 Cottage Ave Ranch 1972 3024 4 0 2 $252,000

64.37-3-2 220 92 Cottage Ave Cape Cod 1961 2049 5 1 2 $193,000

64.38-2-18 220 97 Cottage Ave Duplex 1955 3108 5 0 2 $234,000

64.38-2-15 220 105 Cottage Ave Cape Cod 1963 1895 3 1 2 $202,000

64.29-3-18 220 165 Cottage Ave Cape Cod 1940 1515 3 0 2 $165,000

64.29-3-21 220 177 Cottage Ave Old Style 1940 2216 4 0 2 $185,000

64.78-1-2 220 1 Crescent Dr Cape Cod 1960 1470 4 0 2 $163,000

64.78-2-52 220 59 Crescent Dr Old Style 1938 1624 4 0 2 $197,000

64.78-2-15 220 76 Crescent Dr Bungalow 1938 1998 4 0 2 $169,000

64.78-2-18 220 100 Crescent Dr Old Style 1939 1614 3 0 2 $171,000

64.26-4-5 220 13 Croswell St Colonial 1950 2300 4 0 3 $214,000

64.26-4-3 220 19 Croswell St Ranch 1964 2205 4 0 2 $151,000

53.82-2-31 220 34 Croswell St Cape Cod 1953 1820 3 0 2 $178,000

76.46-4-3 220 5 Crown Ter Duplex 1964 2048 5 0 2 $140,000

76.46-4-7 220 17 Crown Ter Duplex 1960 2400 6 0 2 $140,000

75.68-3-12 220 1 Cuyler Ave Old Style 2015 2400 6 0 2 $152,000

75.68-3-11 220 2 Cuyler Ave Old Style 1940 2088 6 0 2 $101,000

75.68-3-14 220 5 Cuyler Ave Old Style 1930 2440 6 0 2 $163,000

75.68-3-15 220 7 Cuyler Ave Old Style 1930 2656 6 0 2 $164,000

75.68-3-9 220 8 Cuyler Ave Old Style 1930 2264 6 0 2 $175,000

75.68-3-8 220 10 Cuyler Ave Old Style 1930 2528 6 0 2 $125,000

75.68-3-18 220 13 Cuyler Ave Old Style 1920 2064 6 0 2 $137,000

75.68-3-19 220 15 Cuyler Ave Old Style 1930 2044 6 0 2 $172,000

75.60-3-21 220 17 Cuyler Ave Old Style 1904 2694 6 0 2 $152,000

75.60-3-19 220 23 Cuyler Ave Old Style 1921 3135 6 0 2 $211,000

75.68-3-2 220 24 Cuyler Ave Old Style 1937 2480 6 1 2 $205,000

75.60-3-18 220 25 Cuyler Ave Old Style 1935 3160 6 0 2 $203,000

75.60-3-17 220 25.5 Cuyler Ave Old Style 1923 3497 6 0 2 $172,000

75.60-2-26 220 28 Cuyler Ave Old Style 1919 2378 4 0 2 $153,000

75.60-3-13 220 31 Cuyler Ave Old Style 1898 2342 6 0 2 $143,000

75.60-3-12 220 33 Cuyler Ave Old Style 1898 2200 6 0 2 $113,000

75.60-2-23 220 34 Cuyler Ave Colonial 1920 2422 6 0 2 $119,800

75.60-2-22 220 36 Cuyler Ave Old Style 1919 2392 6 0 2 $192,000

75.60-3-11 220 41 Cuyler Ave Duplex 1997 2142 4 0 3 $60,000

75.60-3-9 220 45 Cuyler Ave Old Style 1920 2424 6 0 2 $160,000

75.60-3-8 220 47 Cuyler Ave Old Style 1930 2456 6 0 2 $115,000

75.60-3-7 220 51 Cuyler Ave Old Style 1898 2392 6 0 2 $50,000

75.60-3-6 220 53 Cuyler Ave Old Style 1898 2424 6 0 2 $177,000

75.60-3-2.1 220 61 Cuyler Ave Old Style 2006 3180 6 0 4 $224,000

76.64-4-46 220 3 Cuyler St Row 1880 1440 6 0 2 $25,000

76.64-5-31 220 4 Cuyler St Row 1890 2310 3 0 2 $65,000

76.64-5-29 220 8 Cuyler St Row 1890 2580 4 0 2 $70,000

76.31-1-21 220 2 Dana Ave Row 1917 2812 6 0 2 $115,000

76.31-1-20 220 6 Dana Ave Row 1917 3016 6 0 2 $134,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

14462

14463

14464

14465

14466

14467

14468

14469

14470

14471

14472

14473

14474

14475

14476

14477

14478

14479

14480

14481

14482

14483

14484

14485

14486

14487

14488

14489

14490

14491

14492

14493

14494

14495

14496

14497

14498

14499

14500

14501

14502

14503

14504

14505

14506

14507

14508

14509

14510

14511

14512

14513

14514

14515

14516

14517

14518

14519

14520

14521

76.31-1-19 220 8 Dana Ave Row 1920 2344 6 0 2 $131,000

76.31-1-18 220 10 Dana Ave Row 1917 2284 6 0 2 $18,000

76.31-1-17 220 12 Dana Ave Row 1920 2648 6 0 2 $85,000

76.23-2-35 220 13 Dana Ave Row 1880 1584 4 0 2 $130,000

76.31-1-16 220 14 Dana Ave Row 1908 1936 6 0 2 $103,000

76.23-2-36 220 15 Dana Ave Row 1900 2672 6 0 2 $121,000

76.31-1-15 220 16 Dana Ave Row 1908 1936 6 0 2 $103,000

76.23-2-37 220 17 Dana Ave Town House 1990 1612 4 0 2 $147,000

76.31-1-14 220 18 Dana Ave Row 1910 1936 6 0 2 $165,000

76.23-2-38 220 19 Dana Ave Town House 1990 1612 4 0 2 $155,000

76.31-1-13 220 20 Dana Ave Row 1909 3136 6 0 2 $123,000

76.23-2-40 220 23 Dana Ave Row 1900 2880 6 0 2 $126,000

76.23-2-41 220 25 Dana Ave Row 1900 1760 1 0 2 $69,000

76.23-2-42 220 27 Dana Ave Row 1875 1920 5 1 2 $103,000

76.23-2-43 220 29 Dana Ave Row 1825 1600 4 0 2 $14,000

76.31-1-8 220 32 Dana Ave Row 1914 2152 6 0 2 $95,000

76.23-2-45 220 33 Dana Ave Old Style 1900 672 2 0 2 $48,000

76.31-1-7 220 34 Dana Ave Row 1910 2152 6 0 2 $102,000

76.23-2-46 220 35 Dana Ave Old Style 1900 704 3 0 2 $195,000

76.23-2-46 220 35 Dana Ave Old Style 1930 1536 4 0 2 $195,000

76.31-1-6 220 36 Dana Ave Row 1917 2152 6 0 2 $104,000

76.31-1-3 220 42 Dana Ave Row 1917 2152 6 0 2 $73,000

76.31-1-2 220 44 Dana Ave Row 1917 2052 6 0 2 $88,000

76.23-2-58 220 49 Dana Ave Row 1992 1920 4 0 2 $89,000

76.23-2-59 220 51 Dana Ave Row 1992 1840 4 0 2 $92,000

76.23-2-60 220 53 Dana Ave Row 1992 1872 6 0 2 $92,000

76.22-4-24 220 54 Dana Ave Row 1990 1454 2 0 2 $65,000

76.23-1-33 220 57 Dana Ave Row 1905 2902 6 0 2 $97,000

76.23-1-34 220 59 Dana Ave Row 1900 2552 6 0 2 $89,000

76.22-4-21 220 60 Dana Ave Row 1925 3570 6 0 2 $63,000

76.23-1-35 220 61 Dana Ave Row 1900 2392 6 0 2 $75,000

76.22-4-20 220 62 Dana Ave Row 1925 2348 6 0 2 $92,000

76.23-1-36 220 63 Dana Ave Row 1900 2316 6 0 2 $89,000

76.22-4-19 220 64 Dana Ave Row 1925 2108 6 0 2 $67,000

76.23-1-37 220 65 Dana Ave Row 1900 2288 6 0 2 $98,000

76.22-4-18 220 66 Dana Ave Row 1925 2104 6 0 2 $84,000

76.23-1-38 220 67 Dana Ave Row 1900 2272 6 0 2 $106,000

76.22-4-17 220 68 Dana Ave Row 1925 2584 6 0 2 $92,000

76.23-1-39 220 69 Dana Ave Row 1905 1938 6 0 2 $88,000

76.23-1-41 220 73 Dana Ave Row 1905 1812 6 0 2 $94,000

76.23-1-42 220 75 Dana Ave Row 1905 2148 6 0 2 $82,000

76.22-4-14 220 76 Dana Ave Row 1927 2352 6 0 2 $138,000

76.22-4-13 220 78 Dana Ave Row 1959 3454 6 0 2 $86,000

76.23-1-44 220 79 Dana Ave Row 1905 2568 4 0 2 $81,000

76.23-1-45 220 81 Dana Ave Row 1905 2056 6 0 2 $65,000

76.22-4-9 220 86 Dana Ave Row 1925 3375 6 0 2 $69,000

76.22-4-8 220 88 Dana Ave Row 1955 2296 6 0 2 $124,000

76.23-1-50 220 91 Dana Ave Row 1905 2056 6 0 2 $112,000

76.22-4-6 220 92 Dana Ave Row 1925 3300 5 0 3 $137,000

76.23-1-52 220 97 Dana Ave Row 1905 2032 6 0 2 $46,000

76.23-1-54 220 99 Dana Ave Row 1905 2016 6 0 2 $47,000

76.23-1-55 220 101 Dana Ave Row 1905 2032 6 0 2 $15,000

76.22-1-30 220 139 Dana Ave Row 1910 1986 4 0 2 $117,000

65.78-1-34 220 143 Dana Ave Old Style 1920 1064 2 0 2 $120,000

65.78-1-42 220 161 Dana Ave Row 1920 1512 4 0 2 $104,000

64.26-4-18 220 10 Danker Ave Colonial 1940 2037 5 1 2 $217,000

64.26-4-19 220 12 Danker Ave Colonial 1933 1741 4 0 2 $204,000

64.26-4-24 220 19 Danker Ave Old Style 1930 1837 3 0 2 $207,000

64.26-4-23 220 20 Danker Ave Old Style 1933 1666 4 1 2 $209,000

75.58-1-27 220 102 Dartmouth St Cape Cod 1948 1960 5 0 2 $162,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

14522

14523

14524

14525

14526

14527

14528

14529

14530

14531

14532

14533

14534

14535

14536

14537

14538

14539

14540

14541

14542

14543

14544

14545

14546

14547

14548

14549

14550

14551

14552

14553

14554

14555

14556

14557

14558

14559

14560

14561

14562

14563

14564

14565

14566

14567

14568

14569

14570

14571

14572

14573

14574

14575

14576

14577

14578

14579

14580

14581

64.40-3-35 220 8 Davis Ave Colonial 1963 3362 5 0 3 $293,000

64.40-1-7 220 5 Daytona Ave Duplex 1970 2128 4 0 2 $163,000

64.40-1-8 220 7 Daytona Ave Duplex 1960 2204 4 0 2 $190,000

64.40-1-9 220 9 Daytona Ave Duplex 1970 2204 4 0 2 $163,000

64.40-1-13 220 19 Daytona Ave Duplex 1959 2397 6 0 2 $202,000

64.39-1-67 220 26 Daytona Ave Ranch 1947 1445 4 0 2 $161,000

64.39-1-73 220 29 Daytona Ave Ranch 1958 1830 4 0 2 $183,000

64.39-1-65 220 30 Daytona Ave Duplex 1965 2288 6 0 2 $183,000

64.39-1-64 220 32 Daytona Ave Bungalow 1940 1599 4 0 2 $169,000

64.39-1-76 220 37 Daytona Ave Cape Cod 1958 2299 4 1 2 $219,000

64.39-1-61 220 38 Daytona Ave Duplex 1967 2150 4 0 2 $168,000

64.47-1-18 220 88 Daytona Ave Duplex 1968 2448 4 0 2 $227,000

64.47-1-16 220 96 Daytona Ave Cape Cod 1960 1834 3 0 2 $201,000

76.31-3-46 220 12.5 Delaware Ave Row 1850 2436 4 0 2 $210,000

76.39-1-36 220 95 Delaware Ave Old Style 1930 2664 6 0 2 $245,000

76.47-1-10 220 107 Delaware Ave Old Style 1890 1760 4 0 2 $120,000

76.47-1-11 220 109 Delaware Ave Old Style 1892 1640 4 0 2 $142,000

76.47-1-12 220 111 Delaware Ave Old Style 1905 2326 4 0 2 $72,000

76.47-1-14 220 115 Delaware Ave Old Style 1906 1680 2 0 2 $116,000

76.47-1-17 220 125 Delaware Ave Old Style 1928 2240 7 0 3 $115,000

76.47-1-18 220 127 Delaware Ave Old Style 1909 2500 6 0 2 $149,000

76.47-1-19 220 129 Delaware Ave Old Style 1905 2500 4 0 2 $145,000

76.54-3-4.1 220 178 Delaware Ave Old Style 1900 2644 5 0 2 $130,000

76.54-3-4.2 220 178A Delaware Ave Old Style 1945 4870 8 0 2 $209,000

76.54-3-5 220 180 Delaware Ave Old Style 1916 2640 6 0 2 $123,000

76.54-3-8 220 188 Delaware Ave Old Style 1915 2402 4 0 2 $149,000

76.46-5-17 220 189 Delaware Ave Old Style 1920 2664 6 0 2 $160,000

76.54-3-9 220 190 Delaware Ave Old Style 1915 2394 6 0 2 $137,000

76.54-3-10 220 192 Delaware Ave Old Style 1900 2148 6 0 2 $86,000

76.46-5-16 220 193 Delaware Ave Old Style 1936 2664 6 0 2 $139,000

76.46-5-15 220 195 Delaware Ave Old Style 1936 2668 6 0 2 $100,000

76.46-5-14 220 199 Delaware Ave Old Style 1926 2664 6 0 2 $150,000

76.46-5-13 220 201 Delaware Ave Old Style 1926 2664 6 0 2 $157,000

76.46-4-17 220 205 Delaware Ave Old Style 1930 2656 6 0 2 $147,000

76.54-3-14 220 206 Delaware Ave Old Style 1920 2816 6 0 2 $138,000

76.54-3-15 220 208 Delaware Ave Old Style 1920 2432 6 0 2 $144,000

76.46-4-15 220 209 Delaware Ave Old Style 1930 2264 6 0 2 $162,000

76.54-3-16 220 210 Delaware Ave Old Style 1920 2680 6 0 2 $184,000

76.54-3-17 220 212 Delaware Ave Old Style 1920 2584 6 1 2 $96,000

76.54-3-18 220 216 Delaware Ave Old Style 1920 2488 6 0 2 $147,000

76.54-3-19 220 218 Delaware Ave Old Style 1920 2488 6 0 2 $124,000

76.54-3-20 220 220 Delaware Ave Old Style 1920 2536 6 0 2 $119,000

76.46-4-12 220 221 Delaware Ave Old Style 1930 2816 6 0 2 $138,000

76.54-4-1 220 228 Delaware Ave Old Style 1920 2840 6 0 2 $111,000

76.46-4-10 220 229 Delaware Ave Old Style 1930 3280 6 0 2 $85,000

76.46-3-57 220 231 Delaware Ave Old Style 1910 1632 3 0 2 $104,000

76.46-3-54 220 235 Delaware Ave Old Style 1930 2232 6 0 2 $147,000

76.54-4-4 220 236 Delaware Ave Old Style 1920 2584 6 0 2 $93,000

76.54-4-5 220 238 Delaware Ave Old Style 1920 2576 6 0 2 $113,000

76.46-3-21 220 239 Delaware Ave Old Style 1900 3320 6 0 2 $143,000

76.54-4-6 220 240 Delaware Ave Old Style 1920 2840 6 0 2 $134,000

76.46-3-20 220 241 Delaware Ave Old Style 1940 1780 6 0 2 $140,000

76.46-3-19 220 243 Delaware Ave Old Style 1930 2448 6 0 2 $92,000

76.46-3-18 220 245 Delaware Ave Old Style 1930 2448 6 0 2 $134,000

76.46-3-17 220 247 Delaware Ave Old Style 1930 2544 6 0 2 $68,000

76.54-4-8 220 248 Delaware Ave Old Style 1920 2840 6 0 2 $80,000

76.54-4-10 220 252 Delaware Ave Old Style 1885 2690 6 0 2 $90,000

76.54-4-11 220 254 Delaware Ave Old Style 1890 2302 6 0 2 $143,000

76.54-4-13 220 260 Delaware Ave Old Style 1867 1680 3 0 2 $118,000

76.54-4-14 220 262 Delaware Ave Old Style 1920 2534 6 0 2 $144,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

14582

14583

14584

14585

14586

14587

14588

14589

14590

14591

14592

14593

14594

14595

14596

14597

14598

14599

14600

14601

14602

14603

14604

14605

14606

14607

14608

14609

14610

14611

14612

14613

14614

14615

14616

14617

14618

14619

14620

14621

14622

14623

14624

14625

14626

14627

14628

14629

14630

14631

14632

14633

14634

14635

14636

14637

14638

14639

14640

14641

76.54-4-15 220 264 Delaware Ave Old Style 1920 2538 6 0 2 $115,000

76.54-1-18 220 277 Delaware Ave Old Style 1935 2606 5 0 2 $137,000

76.54-1-17 220 279 Delaware Ave Old Style 1930 2934 6 0 2 $122,000

76.54-1-16 220 281 Delaware Ave Old Style 1910 2185 6 0 2 $122,000

76.54-1-15 220 283 Delaware Ave Old Style 1910 2312 6 0 2 $113,000

76.54-1-14 220 287 Delaware Ave Old Style 1910 1739 3 0 2 $124,000

76.54-1-13 220 289 Delaware Ave Old Style 1910 2524 6 0 2 $131,000

76.54-1-12 220 291 Delaware Ave Old Style 1910 2766 6 0 2 $153,000

76.54-4-27 220 308 Delaware Ave Old Style 1890 1485 2 0 2 $88,000

76.53-2-20 220 309 Delaware Ave Old Style 1890 2658 6 0 2 $143,000

76.53-2-21 220 311 Delaware Ave Old Style 1925 2754 6 0 2 $98,000

76.53-2-24 220 325 Delaware Ave Old Style 1925 2658 6 0 2 $154,000

76.53-2-26 220 333 Delaware Ave Old Style 1927 2658 6 0 2 $133,000

76.61-3-5 220 336 Delaware Ave Row 1910 2118 4 0 2 $102,000

76.53-2-28 220 337 Delaware Ave Old Style 1925 1782 3 0 2 $118,000

76.53-2-29 220 339 Delaware Ave Old Style 1915 2772 6 0 2 $78,000

76.53-2-30 220 341 Delaware Ave Old Style 1915 2752 6 0 2 $152,000

76.53-2-31 220 343 Delaware Ave Old Style 1920 2760 6 0 2 $157,000

76.61-3-63 220 350 Delaware Ave Old Style 1900 2160 4 0 2 $139,000

76.61-3-65 220 354 Delaware Ave Old Style 1920 2184 5 0 2 $134,000

76.53-2-40 220 355 Delaware Ave Old Style 1920 2676 6 0 2 $171,000

76.53-2-41 220 357 Delaware Ave Old Style 1920 2590 6 0 2 $162,000

76.53-2-42 220 361 Delaware Ave Old Style 1920 2638 6 0 2 $148,000

76.53-2-43 220 365 Delaware Ave Old Style 1920 2500 6 0 2 $148,000

76.53-2-44 220 369 Delaware Ave Old Style 1920 2638 6 0 2 $157,000

76.53-2-45 220 373 Delaware Ave Old Style 1920 2472 6 0 2 $127,000

76.53-2-46 220 375 Delaware Ave Old Style 1920 2638 6 0 2 $157,000

76.61-1-37 220 409 Delaware Ave Old Style 1891 2644 6 0 2 $168,000

75.68-3-28 220 423 Delaware Ave Old Style 1875 1856 4 0 2 $129,000

75.68-3-29 220 425 Delaware Ave Old Style 1940 2264 6 0 2 $135,000

75.68-3-30 220 429 Delaware Ave Old Style 1935 1792 6 1 2 $87,000

75.68-3-44 220 434 Delaware Ave Old Style 1930 2280 6 0 2 $67,000

75.68-3-45 220 436 Delaware Ave Old Style 1920 2256 6 0 2 $37,000

75.68-3-33 220 437 Delaware Ave Old Style 1920 2528 6 0 2 $163,000

75.68-3-47 220 440 Delaware Ave Old Style 1930 2220 5 0 2 $92,000

75.68-3-34 220 441 Delaware Ave Old Style 1920 2528 6 0 2 $112,000

75.68-3-35 220 443 Delaware Ave Old Style 1930 2528 6 0 2 $139,000

75.68-3-36 220 445 Delaware Ave Old Style 1930 2528 6 0 2 $68,000

75.68-2-2 220 457 Delaware Ave Old Style 1920 2664 6 0 2 $114,000

75.68-2-3 220 459 Delaware Ave Old Style 1920 2364 3 0 2 $101,000

75.68-4-5 220 460 Delaware Ave Row 1930 2320 6 0 2 $106,000

75.68-4-4 220 462 Delaware Ave Row 1930 2320 4 0 2 $116,000

75.68-2-5 220 463 Delaware Ave Old Style 1920 2356 6 0 2 $127,000

75.68-4-3 220 464 Delaware Ave Row 1930 2144 6 0 2 $106,000

75.76-2-1 220 476 Delaware Ave Old Style 1925 1328 4 0 2 $48,000

75.76-2-2 220 478 Delaware Ave Old Style 1925 1516 3 0 2 $56,000

75.76-2-3 220 480 Delaware Ave Old Style 1925 2032 6 0 2 $114,000

75.76-2-5 220 484 Delaware Ave Old Style 1925 1132 1 0 2 $47,000

75.68-2-20 220 495 Delaware Ave Old Style 1930 2324 5 0 2 $132,000

75.76-1-2 220 496 Delaware Ave Old Style 1921 2640 6 0 2 $154,000

75.76-1-5 220 500A Delaware Ave Old Style 1906 2320 6 0 2 $141,000

75.75-1-6 220 501 Delaware Ave Old Style 1930 2452 6 0 2 $125,000

75.75-1-7 220 503 Delaware Ave Old Style 1925 2466 6 0 2 $158,000

75.76-1-11 220 510 Delaware Ave Old Style 1941 2628 6 0 2 $160,000

75.76-1-12 220 512 Delaware Ave Old Style 1925 2458 6 0 2 $149,000

75.68-2-22 220 527 Delaware Ave Old Style 1940 3464 6 0 2 $189,000

75.75-1-11 220 553 Delaware Ave Old Style 1923 2484 6 1 2 $162,000

75.19-2-44 220 685D Delaware Ave Old Style 1921 2424 4 0 2 $26,000

75.19-2-58.2 220 692 Delaware Ave Old Style 1946 2000 6 0 2 $202,000

76.65-1-55 220 6 Delaware St Row 1890 1896 4 0 2 $5,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

14642

14643

14644

14645

14646

14647

14648

14649

14650

14651

14652

14653

14654

14655

14656

14657

14658

14659

14660

14661

14662

14663

14664

14665

14666

14667

14668

14669

14670

14671

14672

14673

14674

14675

14676

14677

14678

14679

14680

14681

14682

14683

14684

14685

14686

14687

14688

14689

14690

14691

14692

14693

14694

14695

14696

14697

14698

14699

14700

14701

76.65-1-54 220 8 Delaware St Row 1890 1708 2 0 2 $10,000

76.65-1-46 220 24 Delaware St Row 1989 2112 5 1 2 $70,000

76.65-1-45 220 26 Delaware St Row 1989 2112 5 1 2 $70,000

76.65-1-44 220 30 Delaware St Row 1989 2112 5 1 2 $70,000

76.65-1-43 220 34 Delaware St Row 1989 2124 5 1 2 $55,000

76.65-1-42 220 36 Delaware St Row 1989 2112 5 1 2 $79,000

76.65-1-41 220 38 Delaware St Row 1989 2112 5 1 2 $75,000

76.65-1-40 220 40 Delaware St Row 1989 1920 5 1 2 $76,000

76.65-1-39 220 42 Delaware St Row 1890 2484 6 0 2 $63,000

76.65-1-37 220 46 Delaware St Row 1890 1980 4 0 2 $50,000

76.56-3-24 220 53 Delaware St Row 1880 3036 6 0 2 $64,000

76.64-1-20 220 54 Delaware St Row 1910 1080 4 0 2 $38,000

76.56-3-25 220 55 Delaware St Row 1870 1980 4 0 2 $31,000

75.19-2-51 220 711 Delaware Tpke Old Style 1890 3024 4 0 2 $163,000

76.46-3-23 220 5 Delaware Ter Old Style 1940 1456 5 0 2 $86,000

76.46-3-24 220 7 Delaware Ter Old Style 1930 1760 4 0 2 $116,000

76.46-3-53 220 8 Delaware Ter Old Style 1900 2056 6 0 2 $128,000

76.46-3-52 220 10 Delaware Ter Old Style 1930 2088 6 0 2 $136,000

76.46-3-51 220 12 Delaware Ter Old Style 1930 2256 5 0 2 $136,000

76.46-3-26 220 13 Delaware Ter Old Style 1920 2152 4 0 2 $122,000

76.46-3-50 220 14 Delaware Ter Old Style 1930 1784 6 0 2 $116,000

76.46-3-48 220 18 Delaware Ter Old Style 1930 2432 6 0 2 $60,000

76.46-3-47 220 20 Delaware Ter Old Style 1930 2432 6 0 2 $105,000

76.46-3-29 220 21 Delaware Ter Old Style 1930 2432 6 0 2 $138,000

76.46-3-46 220 22 Delaware Ter Old Style 1930 2352 6 0 2 $139,000

76.46-3-30 220 23 Delaware Ter Old Style 1920 2432 6 0 2 $142,000

76.46-3-45 220 24 Delaware Ter Old Style 1930 2944 6 0 2 $138,000

76.46-3-31 220 25 Delaware Ter Old Style 1930 2432 6 0 2 $108,000

76.46-3-32 220 27 Delaware Ter Old Style 1900 2432 6 0 2 $126,000

76.46-3-44 220 28 Delaware Ter Colonial 2004 3900 6 0 2 $473,800

76.24-1-70 220 37 Dove St Row 1860 2286 3 1 2 $252,000

76.24-1-69 220 39 Dove St Row 1860 3032 4 1 2 $303,000

76.24-1-68 220 41 Dove St Row 1860 2234 3 0 3 $211,000

76.24-2-35 220 45 Dove St Row 1860 2100 3 0 2 $249,000

76.24-2-39 220 51 Dove St Row 1876 2295 2 0 3 $115,000

76.24-6-93 220 52 Dove St Row 1865 1890 4 0 2 $187,000

76.24-2-40 220 53 Dove St Row 1860 3750 4 0 3 $342,000

76.24-4-36 220 61 Dove St Row 1859 1620 3 0 2 $50,000

76.24-5-36 220 77 Dove St Row 1857 2400 3 0 2 $171,000

76.24-5-39 220 83 Dove St Row 1852 2100 4 0 2 $193,000

76.32-2-63 220 88 Dove St Row 1895 2307 3 1 2 $308,000

76.31-2-32 220 99 Dove St Row 1927 2310 7 0 2 $158,000

76.32-3-74 220 100 Dove St Row 1902 1906 4 0 2 $159,000

76.32-3-73 220 102 Dove St Row 1902 1816 4 0 2 $112,000

76.31-2-42 220 103 Dove St Row 1923 1254 6 0 2 $81,100

76.32-3-72 220 104 Dove St Row 1902 1910 4 0 2 $179,000

76.31-2-43 220 105 Dove St Row 1923 1188 6 0 2 $79,000

76.31-2-44 220 107 Dove St Row 1925 1444 6 0 2 $86,500

76.32-3-69 220 110 Dove St Row 1880 1902 3 0 3 $189,000

76.31-3-24 220 113 Dove St Row 1910 2496 4 0 2 $158,000

76.31-3-25 220 115 Dove St Row 1892 2496 5 0 2 $158,000

76.31-3-26 220 117 Dove St Row 1934 3738 4 0 2 $171,000

76.40-1-54 220 128 Dove St Row 1885 1936 4 0 2 $125,000

76.40-1-52 220 132 Dove St Row 1880 1344 2 0 2 $91,000

76.40-2-51 220 136 Dove St Row 1885 2560 6 0 2 $111,000

76.40-2-50 220 138 Dove St Row 1885 1440 2 0 2 $71,000

76.40-2-49 220 140 Dove St Row 1885 1632 6 0 2 $118,000

76.31-4-25 220 141 Dove St Row 1892 3120 6 0 3 $110,000

76.40-2-48 220 142 Dove St Row 1885 1520 4 0 2 $120,000

76.31-4-26 220 143 Dove St Row 1890 3120 6 0 3 $103,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

14702

14703

14704

14705

14706

14707

14708

14709

14710

14711

14712

14713

14714

14715

14716

14717

14718

14719

14720

14721

14722

14723

14724

14725

14726

14727

14728

14729

14730

14731

14732

14733

14734

14735

14736

14737

14738

14739

14740

14741

14742

14743

14744

14745

14746

14747

14748

14749

14750

14751

14752

14753

14754

14755

14756

14757

14758

14759

14760

14761

76.40-2-47 220 144 Dove St Row 1885 1720 2 0 2 $136,000

76.39-2-10 220 149 Dove St Row 1890 3300 4 0 3 $171,000

76.39-3-35 220 150 Dove St Row 1900 1496 3 0 2 $108,000

76.39-3-34 220 152 Dove St Row 1840 1496 4 0 2 $104,000

76.39-2-12 220 153 Dove St Row 1874 2400 4 0 2 $135,000

76.39-3-29 220 162 Dove St Old Style 1900 2139 6 0 2 $25,000

76.39-3-27 220 166 Dove St Row 1900 1936 3 0 2 $25,000

76.39-2-19 220 167 Dove St Row 1874 2160 4 0 2 $136,000

76.39-3-26 220 168 Dove St Row 1900 2132 3 0 2 $105,000

65.11-2-15 220 1 Dudley Hts Old Style 1900 2124 5 0 2 $105,000

65.11-2-6 220 4 Dudley Hts Old Style 1910 2374 5 0 2 $93,100

65.11-2-7 220 5 Dudley Hts Old Style 1915 2842 6 0 2 $113,300

65.11-2-13 220 9 Dudley Hts Old Style 1912 2772 6 0 2 $124,600

65.11-2-14 220 10 Dudley Hts Old Style 1918 2440 5 0 2 $118,600

65.11-2-16 220 12 Dudley Hts Old Style 1910 2144 6 0 2 $114,000

65.11-2-18 220 14a Dudley Hts Old Style 1910 1712 6 0 2 $80,000

65.11-2-19 220 14b Dudley Hts Old Style 1910 1680 6 0 2 $83,000

65.11-2-20 220 15a Dudley Hts Old Style 1906 2896 6 0 2 $123,000

65.11-2-24 220 17 Dudley Hts Old Style 1910 2376 6 0 2 $103,000

65.11-2-25 220 18 Dudley Hts Old Style 1910 2200 6 0 2 $73,000

65.11-2-26 220 18.5 Dudley Hts Old Style 1910 2200 6 0 2 $73,000

65.11-2-28 220 20 Dudley Hts Old Style 1907 2332 6 0 2 $94,000

65.11-2-29 220 21 Dudley Hts Old Style 1907 2396 6 0 2 $98,000

76.49-1-77 220 157 Eagle St Row 1870 2448 2 0 2 $93,000

76.49-1-78 220 159 Eagle St Row 1870 3168 6 0 2 $50,000

76.49-6-1 220 163 Eagle St Row 1870 2904 4 0 2 $155,000

76.49-6-3 220 167 Eagle St Row 1869 2079 4 0 2 $155,000

76.49-6-40 220 173 Eagle St Row 1853 1674 3 0 3 $152,000

76.49-6-42 220 177 Eagle St Row 1856 2898 5 0 2 $199,000

76.49-6-43 220 179 Eagle St Row 1860 2448 3 0 2 $139,000

76.49-6-45 220 183 Eagle St Row 1860 2040 3 1 2 $152,000

64.29-2-17 220 12 Edenburg Ave Bungalow 1930 1170 3 0 2 $152,000

64.34-1-38 220 55 Edgewood Ave Duplex 1950 1705 5 0 2 $179,000

64.34-1-37 220 57 Edgewood Ave Duplex 1950 1705 5 0 2 $180,000

64.34-1-36 220 59 Edgewood Ave Duplex 1952 1705 5 0 2 $180,000

64.34-1-35 220 63 Edgewood Ave Duplex 1950 1930 5 0 2 $180,000

64.34-1-23 220 64 Edgewood Ave Duplex 1959 1715 5 0 2 $193,000

64.34-1-34 220 65 Edgewood Ave Duplex 1955 1705 5 0 2 $180,000

64.34-1-33 220 67 Edgewood Ave Duplex 1955 1705 5 0 2 $180,000

64.34-1-22 220 68 Edgewood Ave Duplex 1958 1680 5 0 2 $180,000

64.34-1-21 220 70 Edgewood Ave Duplex 1958 1680 5 0 2 $182,000

64.34-1-32 220 71 Edgewood Ave Duplex 1963 1705 5 0 2 $180,000

64.34-1-31 220 73 Edgewood Ave Duplex 1950 1705 3 0 2 $189,000

64.34-1-19 220 74 Edgewood Ave Duplex 1959 1680 5 0 2 $175,000

64.34-1-18 220 78 Edgewood Ave Duplex 1955 1680 5 0 2 $182,000

64.26-2-59 220 83 Edgewood Ave Old Style 1940 2484 4 0 2 $231,000

64.26-2-50 220 98 Edgewood Ave Ranch 1953 960 3 0 2 $107,000

64.83-1-40 220 2 Edison Ave Old Style 1931 2592 6 0 2 $217,000

64.83-1-39 220 4 Edison Ave Old Style 1931 2640 6 0 2 $174,000

64.83-1-38 220 6 Edison Ave Old Style 1931 2640 6 1 2 $198,000

64.83-1-37 220 8 Edison Ave Old Style 1931 2640 6 0 2 $210,000

64.83-2-8 220 9 Edison Ave Old Style 1931 3040 6 0 2 $228,000

64.83-1-10 220 13 Edison Ave Old Style 1931 2750 6 0 2 $190,000

64.41-2-17 220 25 Eileen St Old Style 1925 1838 2 0 2 $163,000

64.34-1-8 220 85 Eileen St Old Style 1928 2362 4 0 2 $206,000

64.34-1-7 220 87 Eileen St Colonial 1925 2362 4 0 2 $219,000

64.34-1-6 220 89 Eileen St Colonial 1929 2362 4 0 2 $191,000

64.34-1-5 220 91 Eileen St Colonial 1929 2362 4 0 2 $182,000

64.26-3-15 220 98 Eileen St Colonial 1927 2631 6 0 2 $187,000

64.26-2-43 220 109 Eileen St Bungalow 1926 1620 4 0 2 $182,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

14762

14763

14764

14765

14766

14767

14768

14769

14770

14771

14772

14773

14774

14775

14776

14777

14778

14779

14780

14781

14782

14783

14784

14785

14786

14787

14788

14789

14790

14791

14792

14793

14794

14795

14796

14797

14798

14799

14800

14801

14802

14803

14804

14805

14806

14807

14808

14809

14810

14811

14812

14813

14814

14815

14816

14817

14818

14819

14820

14821

64.26-2-29 220 118 Eileen St Old Style 1935 1487 3 0 2 $178,000

64.26-2-30 220 120 Eileen St Bungalow 1940 1509 3 0 2 $188,000

65.70-1-70 220 29 Elberon Pl Row 1890 2820 4 0 2 $68,000

65.69-1-13 220 38 Elberon Pl Old Style 1917 2344 7 1 2 $98,000

65.69-1-8 220 52 Elberon Pl Row 1917 1936 6 0 2 $145,000

65.70-1-82 220 53 Elberon Pl Row 1900 2108 6 1 2 $109,000

65.69-1-7 220 54 Elberon Pl Row 1917 1936 6 0 2 $50,000

65.70-1-83 220 55 Elberon Pl Row 1900 2108 6 1 2 $91,000

65.69-1-6 220 56 Elberon Pl Row 1917 1936 6 0 2 $75,000

65.70-1-84 220 57 Elberon Pl Row 1900 2108 6 0 2 $126,000

65.69-1-5 220 58 Elberon Pl Row 1917 1936 6 0 2 $139,000

64.46-1-18 220 10 Eliot Ave Duplex 1960 2396 4 0 3 $240,000

64.46-1-19 220 14 Eliot Ave Duplex 1968 2606 6 0 2 $263,000

64.46-1-20 220 18 Eliot Ave Duplex 1960 2350 6 0 3 $202,000

64.46-1-21 220 20 Eliot Ave Duplex 1965 2300 6 0 2 $240,000

64.46-1-22 220 22 Eliot Ave Duplex 1963 3182 3 0 2 $240,000

64.46-1-26 220 36 Eliot Ave Duplex 1953 1990 4 0 2 $215,000

64.38-3-18 220 40 Eliot Ave Raised Ranch 1975 2108 4 0 2 $191,000

64.38-3-19 220 44 Eliot Ave Duplex 1970 2010 4 0 2 $233,000

64.38-3-20 220 48 Eliot Ave Duplex 1965 3192 6 0 3 $224,000

76.57-5-52 220 20 Elizabeth St Row 1890 2376 6 0 2 $15,000

76.65-1-10 220 34 Elizabeth St Row 1890 2352 6 0 2 $62,000

76.65-1-9 220 36 Elizabeth St Row 1890 2336 6 0 2 $72,000

76.65-1-8 220 38 Elizabeth St Row 1890 2336 6 0 2 $70,000

76.56-2-69 220 39 Elizabeth St Row 1891 2640 4 0 2 $57,000

76.65-1-4 220 46 Elizabeth St Row 1880 2100 5 0 3 $105,200

76.64-3-1 220 70 Elizabeth St Old Style 1900 1976 6 0 2 $71,000

76.64-4-37 220 77 Elizabeth St Row 1900 2000 6 0 2 $5,000

76.64-4-38 220 79 Elizabeth St Row 1900 1800 2 0 2 $70,000

76.64-4-39 220 81 Elizabeth St Row 1900 1760 6 0 2 $15,000

76.64-4-40 220 83 Elizabeth St Row 1900 1540 4 0 2 $15,120

76.64-4-43 220 89 Elizabeth St Row 1900 2640 2 0 2 $52,000

76.72-1-3 220 90 Elizabeth St Row 1880 1840 4 0 2 $44,000

76.64-4-44 220 91 Elizabeth St Row 1900 1760 4 0 2 $34,000

76.72-1-4 220 92 Elizabeth St Row 1880 1804 5 0 2 $15,000

76.72-1-5 220 94 Elizabeth St Old Style 1900 1275 4 0 2 $77,000

76.64-5-36 220 99 Elizabeth St Row 1890 1104 4 0 2 $15,000

65.80-4-8 220 173 Elk St Row 1996 2400 5 1 2 $96,000

65.80-4-10 220 177 Elk St Row 1895 3501 6 0 3 $62,000

65.80-4-11 220 179 Elk St Row 1880 3135 6 0 2 $135,000

65.80-4-13 220 183 Elk St Row 1895 3171 3 0 2 $129,000

65.80-4-15 220 187 Elk St Row 1895 3336 4 0 3 $133,000

65.72-4-17 220 189 Elk St Row 1886 1880 6 0 2 $61,000

65.80-1-5 220 190 Elk St Row 1890 2016 4 0 2 $39,000

65.72-4-18 220 191 Elk St Row 1886 1440 4 0 2 $63,000

65.72-4-19 220 193 Elk St Row 1880 1440 5 0 2 $63,000

65.72-4-20 220 195 Elk St Row 1880 1600 5 0 2 $52,000

65.72-4-9 220 230 Elk St Row 1930 1982 6 0 2 $37,000

65.72-2-46 220 247 Elk St Row 1887 2024 6 0 2 $59,000

65.72-3-19 220 250 Elk St Row 1930 2068 6 0 2 $81,000

65.72-2-47 220 251 Elk St Row 1886 1936 6 0 2 $5,000

65.72-3-18 220 252 Elk St Row 1882 2112 6 0 2 $58,000

65.72-2-50 220 257 Elk St Row 1885 1452 4 0 2 $70,000

65.72-2-52 220 261 Elk St Row 1882 2137 6 0 2 $15,000

65.72-2-53 220 265 Elk St Row 1882 1672 6 0 2 $15,000

65.72-3-14 220 268 Elk St Row 1892 1738 4 0 2 $53,000

65.72-2-55 220 269 Elk St Row 1892 1892 4 0 3 $33,000

65.72-3-9 220 284 Elk St Row 1888 2622 5 0 2 $12,000

65.72-3-8 220 286 Elk St Old Style 1888 1190 4 0 2 $79,000

65.72-2-62 220 291 Elk St Row 1888 1496 6 0 2 $76,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

14822

14823

14824

14825

14826

14827

14828

14829

14830

14831

14832

14833

14834

14835

14836

14837

14838

14839

14840

14841

14842

14843

14844

14845

14846

14847

14848

14849

14850

14851

14852

14853

14854

14855

14856

14857

14858

14859

14860

14861

14862

14863

14864

14865

14866

14867

14868

14869

14870

14871

14872

14873

14874

14875

14876

14877

14878

14879

14880

14881

65.72-2-63 220 293 Elk St Row 1932 2178 6 0 2 $58,000

65.63-1-10 220 351 Elk St Row 1910 3516 4 0 2 $60,000

65.63-2-14 220 352 Elk St Row 1900 2500 6 0 2 $100,600

65.63-2-12 220 356 Elk St Old Style 1900 1769 6 0 2 $29,000

65.63-1-2 220 369 Elk St Row 1910 1800 6 0 2 $15,000

65.63-1-1 220 371 Elk St Row 1910 2368 3 0 2 $13,000

65.63-2-3 220 374 Elk St Old Style 1900 1376 5 0 2 $32,000

65.55-3-10 220 408 Elk St Row 1915 2350 4 0 2 $42,000

65.55-2-37 220 409 Elk St Row 1915 2312 5 0 2 $23,000

65.55-3-9 220 410 Elk St Row 1915 1584 6 0 2 $82,000

65.55-2-38 220 411 Elk St Row 1920 2238 6 0 2 $31,000

65.55-2-40 220 417 Elk St Row 1920 1830 3 0 2 $86,600

65.55-2-41 220 419 Elk St Row 1920 2288 6 0 2 $12,000

65.55-2-42 220 421 Elk St Row 1920 1760 5 0 2 $55,000

65.55-2-43 220 423 Elk St Row 1900 2002 4 0 2 $10,000

65.55-3-2 220 424 Elk St Row 1900 2116 6 0 2 $25,000

65.55-2-44 220 425 Elk St Row 1880 1990 6 0 2 $76,000

65.55-3-1 220 426 Elk St Row 1900 2304 3 0 2 $84,000

65.54-5-14 220 428 Elk St Row 1925 2072 6 0 2 $67,000

65.55-2-46 220 429 Elk St Row 1920 1612 4 0 2 $92,000

65.54-5-13 220 432 Elk St Row 1924 2288 5 0 2 $31,000

65.55-2-49 220 435 Elk St Row 1935 2024 4 0 2 $80,000

65.54-5-10 220 438 Elk St Row 1924 1600 6 0 2 $10,000

65.54-5-8 220 442 Elk St Row 1924 1560 4 0 2 $12,000

65.55-2-53 220 443 Elk St Row 1920 1700 6 0 2 $78,000

65.54-5-6 220 446 Elk St Row 1894 1600 4 0 2 $12,000

65.54-5-5 220 448 Elk St Old Style 1890 1400 5 0 2 $53,000

65.55-2-56 220 449 Elk St Row 1920 1400 4 0 2 $81,000

65.55-2-57 220 451 Elk St Row 1920 2100 4 0 2 $83,000

65.55-2-59 220 455 Elk St Row 1890 1848 5 0 2 $26,000

65.46-3-54 220 468 Elk St Row 1890 2480 6 0 2 $64,000

65.46-3-30 220 469 Elk St Row 1890 1720 4 0 2 $62,000

65.46-3-32 220 473 Elk St Row 1860 2800 6 0 2 $64,000

65.46-3-51 220 474 Elk St Row 1890 2508 6 0 2 $15,000

65.46-3-34 220 479 Elk St Old Style 1890 1680 4 0 2 $9,000

65.46-3-47 220 482 Elk St Row 1890 2146 4 0 2 $26,000

76.49-2-78 220 1A Elm St Row 1868 1680 2 0 2 $105,000

76.49-2-80 220 3 Elm St Row 1873 2774 5 1 2 $199,000

76.49-2-86 220 13 Elm St Row 1888 2520 4 0 2 $150,000

76.49-5-15 220 22 Elm St Row 1869 4576 3 2 2 $181,000

76.49-2-89 220 27 Elm St Row 1847 2208 2 0 2 $109,000

76.49-2-90 220 29 Elm St Row 1890 4800 6 0 2 $184,000

76.49-5-11 220 30 Elm St Row 1890 3036 5 0 2 $159,000

76.49-1-16 220 45 Elm St Row 1877 2128 3 1 2 $128,000

76.49-1-49 220 46 Elm St Row 1850 3256 4 0 2 $119,000

76.49-1-17 220 47 Elm St Row 1858 2320 5 0 3 $155,000

76.49-1-47 220 50 Elm St Row 1858 4400 5 1 3 $160,000

76.49-1-41 220 62 Elm St Row 1853 2860 4 0 2 $83,000

76.49-1-40 220 64 Elm St Row 1858 3680 4 0 2 $180,000

76.40-1-27 220 182 Elm St Row 1940 1868 3 0 2 $171,000

76.40-1-26 220 184 Elm St Row 1871 2394 4 0 2 $198,000

76.40-1-25 220 186 Elm St Row 1871 2280 4 0 3 $111,000

76.40-1-23 220 190 Elm St Row 1871 2280 3 1 2 $182,000

76.40-1-19 220 198 Elm St Row 1871 2622 4 1 3 $286,000

76.40-1-18 220 200 Elm St Row 1871 2622 3 0 2 $214,000

76.40-1-15 220 206 Elm St Row 1871 2508 4 0 3 $214,000

76.32-5-47 220 209 Elm St Row 1890 3105 5 0 3 $172,000

76.32-5-48 220 211 Elm St Row 1900 2280 4 0 2 $170,000

76.32-5-49 220 213 Elm St Row 1900 2340 4 0 3 $173,000

76.32-5-50 220 215 Elm St Row 1900 1440 4 0 2 $118,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

14882

14883

14884

14885

14886

14887

14888

14889

14890

14891

14892

14893

14894

14895

14896

14897

14898

14899

14900

14901

14902

14903

14904

14905

14906

14907

14908

14909

14910

14911

14912

14913

14914

14915

14916

14917

14918

14919

14920

14921

14922

14923

14924

14925

14926

14927

14928

14929

14930

14931

14932

14933

14934

14935

14936

14937

14938

14939

14940

14941

76.32-5-53 220 221 Elm St Row 1853 2282 6 0 2 $112,000

76.32-5-56 220 227 Elm St Row 1900 1560 3 0 2 $65,000

76.40-1-4 220 232 Elm St Row 1924 2112 2 0 2 $89,000

76.32-5-60 220 235 Elm St Row 1880 1210 2 0 2 $74,000

76.40-1-1 220 238 Elm St Row 1894 1776 6 0 2 $95,000

76.31-3-69 220 239 Elm St Row 1913 1600 3 0 2 $120,000

76.31-3-70 220 241 Elm St Row 1913 1600 2 0 2 $109,000

76.31-4-18 220 242 Elm St Row 1892 2112 4 0 2 $137,000

76.31-4-15 220 248 Elm St Row 1890 2508 4 0 2 $88,000

76.31-3-77 220 255 Elm St Row 1913 2016 4 0 2 $97,000

64.29-3-50 220 31 Elmhurst Ave Old Style 1930 1872 5 1 2 $179,000

53.65-1-31 220 1 Elmo Rd Raised Ranch 1960 2957 4 0 2 $163,000

65.52-1-68 220 10 Emmet St Row 1900 1688 4 0 2 $35,000

65.52-1-25 220 53 Emmet St Row 1900 1330 4 0 2 $27,000

65.52-1-42 220 54 Emmet St Row 1990 1992 5 1 2 $60,000

65.52-1-41 220 56 Emmet St Row 1990 1980 5 1 2 $60,000

65.52-1-40 220 58 Emmet St Row 1990 1980 5 1 2 $60,000

65.52-1-39 220 60 Emmet St Row 1989 1980 5 1 2 $61,000

65.52-1-29 220 61 Emmet St Old Style 1900 1216 7 0 2 $51,000

65.52-1-73 220 62 Emmet St Row 1990 1980 5 1 2 $62,000

65.52-1-38 220 64 Emmet St Row 1990 1980 5 1 2 $67,800

66.37-1-55 220 33 Erie St Row 1890 1408 3 0 2 $57,000

65.21-1-5.1 220 3 Essex St Row 1930 2816 4 0 2 $281,000

64.41-3-7 220 3 Fairlawn Ave Old Style 1930 2968 4 0 2 $229,000

64.41-3-9 220 11 Fairlawn Ave Old Style 1935 1662 4 0 2 $181,000

64.41-3-44.1 220 16 Fairlawn Ave Duplex 1986 2434 4 0 2 $205,000

64.42-1-45 220 17 Fairlawn Ave Duplex 1960 2392 6 0 3 $138,000

64.42-1-47 220 21 Fairlawn Ave Old Style 1928 2081 4 0 2 $208,000

64.41-3-52 220 38 Fairlawn Ave Old Style 1930 2114 4 0 2 $244,000

64.42-1-56 220 41 Fairlawn Ave Old Style 1935 2704 6 0 2 $224,000

64.34-2-30 220 142 Fairlawn Ave Colonial 1963 2543 4 0 2 $52,160

64.34-2-47 220 179 Fairlawn Ave Old Style 1920 2020 4 0 2 $181,000

64.82-1-36 220 37 Fairview Ave Old Style 1923 2304 4 0 2 $220,000

64.74-2-69 220 111 Fairview Ave Split Level 1943 2280 3 1 2 $259,000

64.45-1-8 220 9 Fay St Duplex 1986 2400 4 1 2 $223,000

64.45-1-42 220 12 Fay St Old Style 1915 1564 3 0 2 $141,000

64.45-1-46 220 13 Fay St Duplex 1970 2050 4 0 2 $221,000

64.45-1-43 220 14 Fay St Cape Cod 1938 1662 4 0 2 $177,000

64.45-1-45 220 24 Fay St Colonial 1965 1968 4 0 2 $193,000

76.53-2-32 220 1 Federal St Old Style 1920 2532 6 0 2 $129,000

76.53-2-33 220 3 Federal St Old Style 1930 2734 6 0 2 $187,000

76.53-2-37 220 6 Federal St Old Style 1920 2604 6 0 2 $138,000

64.79-1-27 220 20 Ferndale St Row 1930 1554 4 0 2 $163,000

76.80-2-23 220 4 First Ave Row 1854 2142 4 0 2 $60,000

76.80-2-13 220 5 First Ave Row 1875 1410 4 0 2 $30,200

76.80-2-24 220 6 First Ave Row 1854 2142 5 0 2 $55,000

76.80-2-12 220 7 First Ave Row 1875 2090 4 0 2 $25,000

76.80-2-25 220 8 First Ave Row 1894 1932 4 0 2 $46,000

76.80-2-28 220 14 First Ave Row 1892 1512 3 0 2 $40,000

76.80-2-8 220 15 First Ave Old Style 1875 2162 2 0 2 $55,000

76.80-2-29 220 16 First Ave Old Style 1892 1656 6 0 2 $40,000

76.80-2-30 220 18 First Ave Row 1914 2208 5 0 2 $70,000

76.80-2-6 220 19 First Ave Row 1919 1576 4 0 2 $70,000

76.80-2-31 220 20 First Ave Row 1890 2030 6 0 2 $75,000

76.80-2-32 220 22 First Ave Row 1892 2043 6 0 2 $70,000

76.80-2-34 220 26 First Ave Row 1909 1368 4 0 2 $48,000

65.82-4-18 220 6 First St Row 1856 4400 5 1 2 $148,000

65.82-4-6 220 30 First St Row 1857 3150 7 0 2 $108,000

65.82-4-5 220 32 First St Row 1900 3564 3 0 3 $156,000

65.82-1-77 220 35 First St Row 1873 3708 7 0 3 $155,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

14942

14943

14944

14945

14946

14947

14948

14949

14950

14951

14952

14953

14954

14955

14956

14957

14958

14959

14960

14961

14962

14963

14964

14965

14966

14967

14968

14969

14970

14971

14972

14973

14974

14975

14976

14977

14978

14979

14980

14981

14982

14983

14984

14985

14986

14987

14988

14989

14990

14991

14992

14993

14994

14995

14996

14997

14998

14999

15000

15001

65.82-4-3 220 36 First St Row 1900 3344 4 0 2 $170,000

65.82-4-2 220 38 First St Row 1857 2640 4 1 2 $147,000

65.82-1-73 220 43 First St Row 1873 2464 4 1 2 $141,000

65.82-2-23 220 44 First St Row 1873 2346 3 0 3 $78,000

65.82-1-68 220 51.5 First St Row 1873 1700 4 0 2 $139,000

65.82-2-16 220 58 First St Row 1873 2667 6 1 2 $30,000

65.82-2-13 220 60.5 First St Row 1873 3556 8 1 2 $20,000

65.82-2-10 220 66 First St Row 1873 2896 6 1 2 $102,000

65.82-1-61 220 67 First St Row 1873 2750 4 0 2 $108,000

65.82-1-60 220 69 First St Row 1873 2670 3 0 3 $126,400

65.82-2-7 220 72 First St Row 1873 3606 8 1 2 $135,000

65.82-2-6 220 74 First St Row 1873 2400 4 1 2 $103,000

65.82-2-5 220 76 First St Row 1873 2280 3 0 2 $122,000

65.82-1-56 220 77 First St Row 1874 2040 6 0 2 $78,000

65.82-2-4 220 78 First St Row 1991 2078 4 1 2 $124,000

65.82-2-3 220 80 First St Row 1991 2046 4 1 2 $112,000

65.82-2-1 220 82 First St Row 1991 2062 5 1 2 $111,000

65.74-3-60 220 85 First St Row 1990 2062 5 1 2 $113,000

65.74-3-61 220 87 First St Row 1990 2046 5 1 2 $113,000

65.74-3-62 220 89 First St Row 1990 2088 5 1 2 $114,000

65.74-3-63 220 91 First St Row 1990 1980 5 1 2 $69,000

65.74-3-64 220 93 First St Row 1990 1998 5 1 2 $88,000

65.73-4-22 220 116 First St Row 1890 1600 4 0 2 $58,000

65.73-5-58 220 157 First St Row 1892 1608 4 0 2 $65,000

65.73-5-59 220 159 First St Row 1892 2268 5 1 2 $65,000

65.73-5-62 220 165 First St Row 1985 2484 5 1 2 $115,000

65.73-5-63 220 167 First St Row 1985 2484 5 0 3 $120,000

65.73-5-64 220 169 First St Row 1985 2484 5 1 2 $119,700

65.73-5-71 220 183 First St Row 1880 2400 5 0 2 $65,000

65.73-5-72 220 185 First St Row 1880 1824 4 0 2 $25,000

65.73-3-2 220 186 First St Row 1890 2562 7 0 2 $15,000

65.73-5-73 220 187 First St Row 1940 1980 5 0 2 $10,000

65.73-3-1 220 188 First St Row 1890 2198 8 0 2 $15,000

65.65-3-37 220 193 First St Row 1990 2067 5 0 3 $100,000

65.73-1-8 220 196 First St Row 1889 2040 6 0 2 $65,000

65.65-3-39 220 197 First St Row 1990 2088 5 1 2 $115,000

65.65-3-40 220 199 First St Row 1990 2046 5 1 2 $70,000

65.73-1-6 220 200 First St Row 1990 1980 5 1 2 $62,000

65.65-3-41 220 201 First St Row 1990 2067 5 1 2 $98,700

65.73-1-5 220 202 First St Row 1990 1980 5 1 2 $114,900

65.65-3-42 220 203 First St Row 1990 2046 5 0 3 $71,000

65.73-1-4.7 220 206 First St Row 1990 1980 5 1 2 $113,900

65.73-1-4.6 220 208 First St Row 1990 1980 5 1 2 $101,100

65.65-3-45 220 209 First St Row 1989 2046 5 1 2 $91,000

65.73-1-4.5 220 210 First St Row 1990 2016 5 1 2 $98,000

65.65-3-46 220 211 First St Row 1989 2088 5 1 2 $92,000

65.73-1-4.4 220 212 First St Row 1989 2070 5 1 2 $102,100

65.73-1-4.3 220 214 First St Row 1990 1980 5 1 2 $99,700

65.65-3-47 220 215 First St Row 1989 2062 5 1 2 $91,000

65.73-1-4.2 220 216 First St Row 1990 1980 5 1 2 $99,300

65.65-3-48 220 217 First St Row 1984 2046 5 1 2 $93,200

65.73-1-4.1 220 218 First St Row 1990 1998 5 1 2 $99,200

65.65-3-49 220 219 First St Row 1880 2328 5 0 2 $103,700

65.73-1-3 220 220 First St Row 1990 1980 5 1 2 $98,700

65.65-3-50 220 221 First St Row 1880 2328 6 0 2 $84,000

65.73-1-2 220 226 First St Row 1990 2016 5 1 2 $100,000

65.73-1-1 220 228 First St Row 1990 1998 5 1 2 $73,000

65.65-3-55 220 229 First St Old Style 1880 1760 6 0 2 $27,000

65.64-5-12 220 230 First St Row 1897 1980 4 0 2 $98,000

65.64-6-39 220 241 First St Row 1872 1980 6 0 2 $34,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

15002

15003

15004

15005

15006

15007

15008

15009

15010

15011

15012

15013

15014

15015

15016

15017

15018

15019

15020

15021

15022

15023

15024

15025

15026

15027

15028

15029

15030

15031

15032

15033

15034

15035

15036

15037

15038

15039

15040

15041

15042

15043

15044

15045

15046

15047

15048

15049

15050

15051

15052

15053

15054

15055

15056

15057

15058

15059

15060

15061

65.64-6-40 220 243 First St Row 1872 2080 6 0 2 $35,000

65.64-4-29 220 246 First St Row 1872 1860 5 0 2 $15,000

65.64-6-45 220 253 First St Row 1872 2400 6 0 2 $19,000

65.64-6-46 220 255 First St Row 1872 2540 5 0 2 $12,000

65.64-4-24 220 256 First St Row 1872 2640 6 0 2 $15,000

65.64-4-23 220 258 First St Row 1872 2728 5 0 2 $45,000

65.64-4-22 220 260 First St Row 1900 2530 6 0 2 $60,000

65.64-4-21 220 262 First St Row 1900 2596 7 0 2 $5,000

65.64-6-51 220 265 First St Old Style 1872 1980 5 0 2 $46,000

65.64-4-16 220 272 First St Town House 1988 1332 2 0 2 $30,000

65.64-4-15 220 274 First St Town House 1988 1332 2 0 2 $30,000

65.64-6-56 220 281 First St Row 1872 1980 6 0 2 $10,000

65.64-6-57 220 283 First St Row 1872 1924 5 1 2 $12,000

65.64-6-58 220 285 First St Row 1872 1890 4 0 2 $15,000

65.64-6-59 220 287 First St Row 1872 2036 4 0 2 $15,000

65.64-4-8 220 288 First St Row 1900 2000 5 0 2 $33,000

65.64-4-7 220 290 First St Row 1900 1240 2 1 1 $10,000

65.64-4-6 220 292 First St Row 1900 2100 4 0 2 $34,000

65.64-6-62 220 293 First St Row 1872 1980 6 0 2 $35,000

65.64-6-63 220 295 First St Row 1872 3120 4 0 2 $47,000

65.64-6-64 220 297 First St Row 1872 2120 5 0 2 $5,000

65.64-4-2 220 302 First St Row 1872 1800 4 0 2 $67,000

65.56-3-42 220 305 First St Row 1890 1594 6 0 2 $15,000

65.64-1-16 220 306 First St Row 1900 2310 6 0 2 $65,000

65.56-3-43 220 307 First St Row 1890 1210 3 0 2 $37,500

65.56-3-44 220 309 First St Row 1920 1400 4 0 2 $10,000

65.64-1-14 220 310 First St Row 1900 1966 3 0 2 $10,000

65.64-1-12 220 314 First St Row 1900 1526 3 0 2 $15,000

65.56-3-47 220 315 First St Row 1925 1296 4 0 2 $40,200

65.64-1-11 220 316 First St Row 1900 1950 5 0 2 $25,000

65.56-3-48 220 317 First St Row 1920 1672 6 0 2 $50,000

65.64-1-10 220 318 First St Row 1920 2100 3 0 3 $60,000

65.56-3-49 220 319 First St Row 1920 1760 5 0 2 $25,000

65.56-3-50 220 321 First St Row 1925 1760 4 0 2 $20,000

65.64-1-8 220 322 First St Row 1920 2499 5 0 2 $34,000

65.56-3-51 220 323 First St Row 1925 1400 6 0 2 $56,000

65.64-1-7 220 324 First St Row 1920 2499 3 0 3 $25,000

65.56-3-52 220 325 First St Row 1920 1440 4 0 2 $48,100

65.64-1-6 220 326 First St Old Style 1889 2300 6 0 2 $151,000

65.56-3-54 220 329 First St Row 1925 1320 4 0 2 $20,000

65.56-3-55 220 331 First St Row 1925 1400 6 0 2 $40,000

65.56-3-57 220 335 First St Old Style 1870 1800 4 0 2 $46,000

65.56-3-59 220 339 First St Row 1925 1400 4 0 2 $34,000

65.56-3-60 220 341 First St Row 1890 2432 6 0 2 $51,400

65.56-3-61 220 343 First St Row 1925 1400 4 0 2 $15,000

65.56-3-62 220 348 First St Row 1925 1606 6 0 2 $76,000

65.56-3-63 220 350 First St Row 1880 1584 3 0 2 $12,000

65.56-3-64 220 352 First St Row 1925 1680 6 0 2 $72,700

65.55-5-19 220 370 First St Row 1910 2188 6 0 2 $45,000

65.55-5-18 220 372 First St Row 1910 1600 5 0 2 $60,000

65.55-5-17 220 374 First St Row 1910 1920 6 0 2 $14,400

65.55-5-16 220 376 First St Row 1915 1680 2 0 2 $45,000

65.55-5-15 220 378 First St Row 1915 1692 4 0 2 $12,000

65.55-5-14 220 380 First St Row 1915 1792 6 0 2 $1,900

65.55-6-49 220 381 First St Row 1910 2120 3 0 2 $76,000

65.55-5-13 220 382 First St Row 1915 1960 6 0 2 $12,000

65.55-6-50 220 383 First St Row 1910 2136 6 0 2 $76,000

65.55-6-51 220 385 First St Row 1910 2468 3 0 2 $35,000

65.55-5-11 220 386 First St Row 1920 2370 6 0 2 $15,000

65.55-6-54 220 393 First St Row 1910 2784 6 0 2 $78,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

15062

15063

15064

15065

15066

15067

15068

15069

15070

15071

15072

15073

15074

15075

15076

15077

15078

15079

15080

15081

15082

15083

15084

15085

15086

15087

15088

15089

15090

15091

15092

15093

15094

15095

15096

15097

15098

15099

15100

15101

15102

15103

15104

15105

15106

15107

15108

15109

15110

15111

15112

15113

15114

15115

15116

15117

15118

15119

15120

15121

65.55-6-55 220 395 First St Row 1910 2358 6 0 2 $56,000

65.55-6-56 220 397 First St Row 1910 2392 6 0 2 $55,000

65.55-6-58 220 401 First St Row 1875 2174 5 0 2 $37,000

65.55-5-10 220 402 First St Old Style 1900 3116 6 0 2 $85,000

65.55-5-9 220 408 First St Row 1900 2540 6 0 2 $56,000

65.55-6-62 220 409 First St Row 1910 2016 6 0 2 $17,500

65.55-5-8 220 410 First St Row 1900 2540 6 0 2 $49,000

65.55-6-63 220 411 First St Row 1900 2835 4 0 2 $40,000

65.55-6-65 220 415 First St Row 1900 2464 6 0 2 $81,000

65.55-5-6 220 416 First St Old Style 1920 3098 6 0 2 $70,000

65.55-5-4 220 420 First St Row 1917 2558 6 0 2 $64,000

65.55-6-70 220 425 First St Row 1900 2520 6 0 2 $74,000

65.55-6-71 220 427 First St Row 1900 2660 7 0 2 $66,000

65.55-6-72 220 429 First St Row 1850 2724 8 0 2 $15,000

65.55-6-73 220 431 First St Row 1900 2346 6 0 2 $65,000

65.47-3-19 220 439 First St Row 1900 2328 6 0 2 $14,000

65.47-3-20 220 443 First St Row 1900 2520 8 0 2 $70,000

65.47-3-21 220 445 First St Row 1900 2328 6 0 2 $15,000

65.55-1-18 220 446 First St Row 1910 1848 4 0 2 $10,000

65.47-3-22 220 447 First St Row 1900 2740 6 0 2 $68,000

65.47-3-23 220 449 First St Row 1930 2184 5 0 2 $77,000

65.47-3-24 220 451 First St Row 1935 1790 4 0 2 $57,400

65.47-3-28 220 459 First St Row 1900 1760 4 0 2 $64,000

65.55-1-11 220 460 First St Row 1920 2016 6 0 2 $13,000

65.47-3-29 220 461 First St Row 1900 2024 4 0 2 $12,000

65.55-1-10 220 462 First St Row 1901 2530 6 0 2 $69,000

65.47-3-30 220 463 First St Row 1900 1936 5 0 2 $47,200

65.47-3-31 220 465 First St Row 1900 2548 6 0 2 $65,000

65.47-3-33 220 471 First St Row 1900 2464 6 0 2 $40,000

65.55-1-6 220 472 First St Row 1910 2400 6 0 2 $31,000

65.47-3-34 220 473 First St Row 1900 1584 6 0 2 $78,000

65.55-1-4 220 476 First St Row 1860 2344 6 0 2 $78,000

65.55-1-3 220 478 First St Row 1910 1672 3 0 2 $28,000

65.47-2-39 220 506 First St Row 1900 2464 6 0 2 $45,000

65.47-2-38 220 510 First St Row 1900 2464 6 0 2 $74,000

65.47-2-27 220 511 First St Row 1900 1848 4 0 2 $76,000

65.47-2-37 220 512 First St Old Style 1900 1092 4 0 2 $61,000

65.47-2-36 220 514 First St Row 1900 2000 6 0 2 $77,000

65.47-2-28 220 515 First St Old Style 1900 2508 6 0 2 $78,000

65.47-2-29 220 517 First St Row 1900 1600 6 0 2 $42,000

65.47-2-34 220 520 First St Row 1910 2720 5 0 2 $66,000

65.47-2-30 220 521 First St Row 1900 2548 6 0 2 $66,000

65.46-4-60 220 522 First St Row 1890 2760 6 0 2 $15,000

65.47-2-31 220 523 First St Row 1900 2224 6 0 2 $51,000

65.46-4-59 220 524 First St Row 1870 2216 6 0 2 $51,000

65.47-2-32 220 525 First St Row 1900 2564 6 0 2 $15,000

65.46-4-58 220 526 First St Row 1890 2362 6 0 2 $55,000

65.47-2-33 220 527 First St Row 1900 2392 6 0 2 $55,000

65.46-4-57 220 528 First St Row 1890 2640 6 0 2 $57,000

65.46-4-56 220 530 First St Row 1900 2384 6 0 2 $16,000

65.46-4-30 220 531 First St Row 1870 2240 6 0 2 $15,000

65.46-4-31 220 533 First St Row 1890 2004 5 0 2 $52,000

65.46-4-55 220 534 First St Row 1890 2464 6 0 2 $55,000

65.46-4-54 220 536 First St Row 1890 2592 6 0 2 $58,000

65.46-4-32 220 537 First St Row 1895 2468 6 0 2 $59,000

65.46-4-33 220 539 First St Row 1934 2452 6 0 2 $65,000

65.46-4-53 220 540 First St Row 1890 2944 6 0 2 $65,000

65.46-4-34 220 541 First St Row 1890 2084 6 0 2 $55,000

65.46-4-52 220 542 First St Row 1890 2780 6 0 2 $66,000

65.46-4-35 220 543 First St Row 1900 2608 6 0 2 $66,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

15122

15123

15124

15125

15126

15127

15128

15129

15130

15131

15132

15133

15134

15135

15136

15137

15138

15139

15140

15141

15142

15143

15144

15145

15146

15147

15148

15149

15150

15151

15152

15153

15154

15155

15156

15157

15158

15159

15160

15161

15162

15163

15164

15165

15166

15167

15168

15169

15170

15171

15172

15173

15174

15175

15176

15177

15178

15179

15180

15181

65.46-4-51 220 544 First St Row 1890 2700 6 0 2 $60,600

65.46-4-36 220 547 First St Row 1890 2592 6 0 2 $64,000

65.46-4-50 220 548 First St Row 1890 2656 6 0 2 $60,000

65.46-4-49 220 550 First St Row 1890 1992 6 0 2 $74,000

65.46-4-37 220 551 First St Row 1890 2362 7 0 2 $37,000

65.46-4-38 220 553 First St Row 1890 2362 6 0 2 $75,000

65.46-4-39 220 555 First St Row 1850 2216 6 0 2 $71,400

65.46-4-40 220 557 First St Row 1848 1610 3 0 2 $51,000

65.46-4-45 220 560 First St Row 1890 2324 6 0 2 $73,000

65.46-4-44 220 562 First St Row 1890 2224 4 0 2 $39,000

75.35-3-42 220 1 Forest Ave Old Style 1920 2584 6 0 2 $214,000

75.35-3-41 220 3 Forest Ave Old Style 1925 2584 6 0 2 $208,000

75.35-3-40 220 5 Forest Ave Old Style 1920 2584 6 0 2 $148,000

75.35-3-37 220 11 Forest Ave Old Style 1928 2476 6 0 2 $210,000

75.35-3-36 220 13 Forest Ave Colonial 1927 1532 3 0 2 $164,000

75.35-3-35 220 15 Forest Ave Old Style 1920 2019 4 0 2 $202,000

75.35-3-51 220 18 Forest Ave Old Style 1923 1628 3 0 2 $149,000

75.35-3-33 220 19 Forest Ave Old Style 1925 2348 6 0 2 $206,000

75.35-3-53 220 22 Forest Ave Old Style 1926 2524 6 0 2 $216,000

75.35-3-54 220 22A Forest Ave Old Style 1925 2632 6 0 2 $198,000

75.35-3-55 220 22B Forest Ave Old Style 1926 2799 6 0 2 $223,000

75.35-3-28 220 29 Forest Ave Old Style 1925 2780 6 0 2 $242,000

75.43-2-58 220 35 Forest Ave Old Style 1918 2394 6 0 2 $191,000

75.43-2-57 220 37 Forest Ave Old Style 1930 3034 6 0 2 $209,000

75.43-2-56 220 39 Forest Ave Old Style 1929 2604 6 0 2 $182,000

75.43-2-55 220 41 Forest Ave Old Style 1930 2396 6 0 2 $233,000

75.43-2-54 220 43 Forest Ave Old Style 1931 3042 6 0 2 $221,000

75.43-2-53 220 45 Forest Ave Old Style 1935 2244 6 0 2 $194,000

75.43-2-52 220 47 Forest Ave Old Style 1935 2244 6 0 2 $209,000

75.43-2-51 220 49 Forest Ave Old Style 1935 2640 6 0 2 $194,000

75.43-2-59 220 50 Forest Ave Old Style 1925 2354 6 0 2 $197,000

75.43-2-50 220 51 Forest Ave Old Style 1935 2640 6 0 2 $227,000

75.43-2-60 220 52 Forest Ave Old Style 1910 2608 6 0 2 $203,000

75.43-2-49 220 53 Forest Ave Old Style 1935 2640 6 0 2 $229,000

75.43-2-61 220 54 Forest Ave Old Style 1932 2338 6 0 2 $198,000

75.43-2-48 220 55 Forest Ave Old Style 1930 2640 6 0 2 $198,000

75.43-2-62 220 56 Forest Ave Old Style 1932 2336 6 0 2 $178,000

75.43-2-63 220 58 Forest Ave Old Style 1932 2338 6 0 2 $213,000

75.43-2-64 220 60 Forest Ave Old Style 1932 2354 6 0 2 $216,000

75.43-2-65 220 62 Forest Ave Old Style 1945 2354 5 0 2 $223,000

75.43-2-66 220 64 Forest Ave Old Style 1932 2354 6 0 2 $178,000

75.43-2-67 220 66 Forest Ave Old Style 1932 2354 6 0 2 $208,000

64.45-2-23 220 4 Fountain Ave Duplex 1958 2416 6 0 2 $190,000

64.45-2-24 220 10 Fountain Ave Colonial 1955 2160 5 0 2 $169,000

64.45-2-26 220 14 Fountain Ave Old Style 1942 1936 4 0 2 $125,000

64.45-2-27 220 16 Fountain Ave Cape Cod 1936 1827 5 0 2 $176,000

64.45-2-22 220 19 Fountain Ave Old Style 1918 1978 4 0 2 $146,000

64.45-2-21 220 21 Fountain Ave Old Style 1923 2178 5 0 2 $175,000

64.45-2-29 220 22 Fountain Ave Duplex 1966 2340 4 0 2 $177,000

64.45-2-19 220 25 Fountain Ave Old Style 1948 1543 4 0 2 $121,000

64.45-2-30 220 26 Fountain Ave Old Style 1942 931 4 0 2 $94,000

64.45-2-17 220 29 Fountain Ave Colonial 1951 1792 4 0 2 $179,000

64.45-2-16 220 35 Fountain Ave Cape Cod 1956 1806 5 0 2 $187,000

76.65-3-36 220 105 Fourth Ave Row 1870 2516 6 0 2 $51,000

76.65-2-58.1 220 107 Fourth Ave Old Style 1880 1564 3 0 2 $34,000

76.73-1-3 220 114 Fourth Ave Row 1880 3024 6 0 2 $44,000

76.73-1-4 220 116 Fourth Ave Row 1880 3420 4 0 2 $13,000

76.64-3-13 220 128 Fourth Ave Row 1900 1540 4 0 2 $15,000

76.65-2-36 220 129.5 Fourth Ave Row 1870 2150 6 0 2 $63,000

76.65-2-34 220 133 Fourth Ave Row 1870 1988 6 0 2 $10,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

15182

15183

15184

15185

15186

15187

15188

15189

15190

15191

15192

15193

15194

15195

15196

15197

15198

15199

15200

15201

15202

15203

15204

15205

15206

15207

15208

15209

15210

15211

15212

15213

15214

15215

15216

15217

15218

15219

15220

15221

15222

15223

15224

15225

15226

15227

15228

15229

15230

15231

15232

15233

15234

15235

15236

15237

15238

15239

15240

15241

76.65-2-33 220 135 Fourth Ave Row 1870 2010 3 0 2 $15,000

76.64-3-7 220 138 Fourth Ave Row 1890 1250 3 0 2 $15,000

76.64-2-44 220 139 Fourth Ave Row 1886 1840 4 0 2 $15,000

76.64-2-51 220 153 Fourth Ave Row 1869 1575 7 1 2 $35,000

76.65-4-53 220 138 Franklin St Row 1860 2250 6 0 3 $110,400

76.65-4-52 220 140 Franklin St Row 1860 2280 6 0 3 $112,000

76.65-4-51 220 142 Franklin St Row 1860 2280 6 0 3 $17,000

76.65-4-50 220 144 Franklin St Row 1860 1408 4 0 2 $56,000

76.65-4-47 220 150 Franklin St Row 1834 1600 3 0 2 $59,000

76.73-2-8 220 159 Franklin St Old Style 1952 1040 3 0 2 $55,000

76.73-2-9 220 161 Franklin St Old Style 1950 1040 3 0 2 $55,000

76.73-2-10 220 163 Franklin St Old Style 1950 1040 3 0 2 $55,000

76.73-2-11 220 165 Franklin St Old Style 1950 1040 3 0 2 $55,000

76.73-2-12 220 167 Franklin St Old Style 1950 1040 4 0 2 $10,000

76.73-2-13 220 169 Franklin St Old Style 1950 1040 3 0 2 $55,000

64.62-1-1 220 12 Friebel Rd Duplex 1967 3906 6 1 2 $279,000

76.70-2-54 220 1 Frisbie Ave Duplex 1980 2050 5 0 2 $110,000

76.70-1-44 220 4 Frisbie Ave Duplex 1986 1816 5 0 2 $110,000

76.70-1-48 220 6 Frisbie Ave Duplex 1986 1920 5 0 2 $110,000

76.70-1-49 220 8 Frisbie Ave Duplex 1980 1920 5 0 2 $110,000

76.70-1-50 220 10 Frisbie Ave Duplex 1980 1740 5 0 2 $110,000

76.70-2-37 220 11 Frisbie Ave Duplex 1980 1780 5 0 2 $110,000

76.62-3-35.6 220 101 Frisbie Ave Duplex 1993 1938 5 0 2 $110,000

53.66-1-2 220 3 Frost Pl Old Style 1940 1680 2 0 2 $154,000

53.66-1-5 220 9 Frost Pl Colonial 1940 2664 5 0 2 $207,000

53.65-2-14 220 29 Frost Pl Bungalow 1940 1957 3 0 2 $158,000

53.65-2-6 220 34 Frost Pl Old Style 1931 1480 2 0 2 $139,000

53.65-2-16 220 39 Frost Pl Old Style 1948 2258 5 0 2 $169,000

53.65-2-9 220 44 Frost Pl Old Style 1915 1998 4 0 2 $181,000

53.65-2-18 220 45 Frost Pl Old Style 1925 1446 4 0 2 $143,000

64.37-3-24 220 23 Gage Ave Colonial 1960 2280 4 0 2 $222,000

76.31-2-35 220 5 Garden Aly Row 1893 2046 2 0 2 $176,000

76.54-5-10 220 7 Garden St Duplex 1980 1976 4 0 2 $100,000

76.62-3-5 220 14 Garden St Row 1900 1836 5 0 2 $114,000

76.54-5-7 220 15 Garden St Old Style 1925 858 2 0 2 $93,000

76.54-5-6 220 19 Garden St Old Style 1925 2479 4 0 2 $145,000

76.54-5-4 220 25 Garden St Old Style 1908 1804 4 0 2 $110,000

76.54-5-2 220 29 Garden St Old Style 1908 2244 6 0 2 $118,000

65.21-3-16 220 10 Garfield Pl Duplex 1980 2640 5 0 2 $115,000

65.21-2-47 220 11 Garfield Pl Row 1880 1804 2 0 2 $70,000

65.21-3-15 220 12 Garfield Pl Old Style 1900 2316 6 0 2 $83,000

65.21-3-14 220 16 Garfield Pl Old Style 1920 2300 6 0 2 $91,000

65.21-2-50 220 17 Garfield Pl Row 1880 2208 6 0 2 $15,000

65.21-2-51 220 19 Garfield Pl Row 1890 2384 6 0 2 $83,000

65.21-3-12 220 20 Garfield Pl Row 1890 1936 6 0 2 $15,000

65.21-2-52 220 21 Garfield Pl Row 1880 2672 5 0 2 $106,000

65.21-3-11 220 22 Garfield Pl Row 1900 1936 6 0 2 $15,000

65.21-2-53 220 23 Garfield Pl Row 1880 2496 5 0 2 $113,000

65.21-3-10 220 24 Garfield Pl Row 1890 2288 6 0 2 $41,000

65.21-2-54 220 25 Garfield Pl Row 1890 2672 6 0 2 $17,000

65.21-3-9 220 26 Garfield Pl Row 1890 2636 6 0 2 $95,000

65.21-2-55 220 27 Garfield Pl Row 1890 2552 6 0 2 $88,000

65.21-3-8 220 28 Garfield Pl Row 1890 2636 6 0 2 $76,000

65.21-2-58 220 33 Garfield Pl Old Style 1880 1780 2 0 2 $44,000

65.21-3-6 220 34 Garfield Pl Row 1948 1840 4 0 2 $15,000

65.21-2-59 220 35 Garfield Pl Old Style 1870 1780 4 0 2 $67,000

65.21-3-5 220 36 Garfield Pl Row 1948 2300 6 0 2 $33,000

65.21-2-60 220 37 Garfield Pl Old Style 1930 1454 2 1 1 $56,000

65.21-3-4 220 38 Garfield Pl Row 1918 1896 6 0 2 $56,000

65.21-2-62 220 41 Garfield Pl Row 1880 1760 4 0 2 $84,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

15242

15243

15244

15245

15246

15247

15248

15249

15250

15251

15252

15253

15254

15255

15256

15257

15258

15259

15260

15261

15262

15263

15264

15265

15266

15267

15268

15269

15270

15271

15272

15273

15274

15275

15276

15277

15278

15279

15280

15281

15282

15283

15284

15285

15286

15287

15288

15289

15290

15291

15292

15293

15294

15295

15296

15297

15298

15299

15300

15301

65.21-3-2 220 42 Garfield Pl Row 1890 1596 4 0 2 $81,000

65.21-2-63 220 43 Garfield Pl Row 1930 2748 6 0 2 $103,000

65.21-2-66 220 51 Garfield Pl Old Style 1880 2480 6 0 2 $77,000

75.27-2-10 220 8 Glenwood St Old Style 1924 2172 6 0 2 $171,000

75.27-2-9 220 10 Glenwood St Old Style 1924 2172 6 0 2 $172,000

75.27-2-8 220 12 Glenwood St Old Style 1924 2172 6 0 2 $202,000

75.27-2-7 220 14 Glenwood St Old Style 1924 2172 6 0 2 $168,000

75.27-2-6 220 16 Glenwood St Old Style 1924 2236 6 0 2 $186,000

75.27-1-36 220 17 Glenwood St Old Style 1924 2384 6 0 2 $112,900

75.27-1-35 220 19 Glenwood St Old Style 1924 2332 6 0 2 $179,000

75.27-2-3 220 20 Glenwood St Old Style 1924 2372 6 0 2 $191,000

75.27-1-34 220 21 Glenwood St Old Style 1924 2332 6 0 2 $214,000

75.27-1-33 220 23 Glenwood St Old Style 1913 2554 6 0 2 $219,000

64.83-2-25 220 29 Glenwood St Old Style 1930 2562 6 0 2 $182,000

64.83-2-26 220 31 Glenwood St Old Style 1930 2562 6 0 2 $183,000

64.21-2-12 220 3 Glynn St Duplex 1950 3584 6 0 3 $225,000

64.21-1-43 220 28 Glynn St Cape Cod 1950 1806 4 0 2 $190,000

64.21-1-42 220 30 Glynn St Cape Cod 1962 1806 6 0 2 $185,000

64.29-1-10 220 31 Glynn St Colonial 1938 1696 3 0 2 $182,000

75.19-2-17 220 22 Golder St Split Level 1948 2513 4 0 2 $197,000

76.49-3-73 220 84 Grand St Row 1850 1748 2 0 2 $15,000

76.49-3-70 220 90 Grand St Row 1860 2448 5 0 2 $121,000

76.49-3-69 220 92 Grand St Row 1850 3069 6 0 2 $108,000

76.49-5-54 220 101 Grand St Row 1860 1144 5 0 3 $15,000

76.49-3-62 220 106 Grand St Row 1870 3704 5 0 2 $135,500

76.49-5-58 220 109 Grand St Row 1870 3650 6 0 2 $151,700

76.49-5-63 220 117 Grand St Row 1870 4328 6 0 2 $68,000

76.57-2-59 220 126 Grand St Row 1890 1760 2 0 2 $129,000

76.57-1-15 220 129 Grand St Row 1910 2072 5 0 2 $100,000

76.57-1-16 220 135 Grand St Row 1853 2418 4 1 2 $133,000

76.57-1-18 220 139 Grand St Row 1853 2706 4 0 2 $52,000

76.57-2-53 220 140 Grand St Row 1871 2880 5 0 3 $157,000

76.57-1-40 220 145 Grand St Row 1853 1260 4 0 2 $49,000

76.57-1-41 220 147 Grand St Row 1890 1914 4 0 2 $55,000

76.63-3-28 220 12 Grand View Ter Old Style 1925 2244 6 0 2 $66,000

76.63-3-29 220 14 Grand View Ter Old Style 1925 2244 6 0 2 $83,000

76.63-3-30 220 16 Grand View Ter Old Style 1926 2244 6 0 2 $68,000

76.63-3-31 220 18 Grand View Ter Old Style 1908 2244 6 0 2 $60,000

76.63-3-32 220 20 Grand View Ter Old Style 1908 2244 6 0 2 $89,000

76.63-3-33 220 22 Grand View Ter Old Style 1908 2244 6 0 2 $55,000

76.63-3-35 220 26 Grand View Ter Old Style 1909 1776 4 0 2 $91,000

76.63-3-45 220 46 Grand View Ter Old Style 1929 1761 5 0 2 $101,000

76.63-3-51 220 62 Grand View Ter Colonial 1955 1840 5 0 2 $95,000

64.28-2-14 220 13 Grant Ave Row 1905 2408 6 0 2 $118,000

64.28-2-15 220 15 Grant Ave Row 1905 2408 6 0 2 $118,000

64.28-2-24 220 17 Grant Ave Old Style 1915 1690 3 1 2 $110,000

64.28-2-77 220 52 Grant Ave Row 1900 2212 6 0 2 $78,000

64.28-2-78 220 54 Grant Ave Row 1900 2184 4 0 2 $60,000

64.28-2-79 220 56 Grant Ave Row 1900 2512 6 0 2 $81,000

64.28-2-80 220 58 Grant Ave Row 1900 2024 4 0 2 $94,000

64.28-2-81 220 66 Grant Ave Old Style 1900 1406 3 0 2 $68,000

54.77-1-2 220 82 Grant Ave Row 1940 1320 4 0 2 $30,000

53.84-1-11 220 83 Grant Ave Row 1890 1980 6 0 2 $68,000

53.84-1-12 220 85 Grant Ave Row 1890 1980 6 0 2 $68,000

76.50-3-13 220 101 Green St Row 1930 1674 4 0 2 $200,000

76.50-3-36.-119 220 119 Green St Row 1930 2200 6 0 2 $104,400

76.58-1-37 220 131 Green St Row 1930 2673 3 0 2 $105,100

76.58-2-12.2 220 135 Green St Row 1930 1386 3 0 2 $88,000

76.58-1-27.2 220 136 Green St Row 1920 1648 4 0 2 $76,000

76.58-3-3 220 144 Green St Row 1930 2080 4 0 2 $106,600

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

15302

15303

15304

15305

15306

15307

15308

15309

15310

15311

15312

15313

15314

15315

15316

15317

15318

15319

15320

15321

15322

15323

15324

15325

15326

15327

15328

15329

15330

15331

15332

15333

15334

15335

15336

15337

15338

15339

15340

15341

15342

15343

15344

15345

15346

15347

15348

15349

15350

15351

15352

15353

15354

15355

15356

15357

15358

15359

15360

15361

76.58-2-34.1 220 149 Green St Row 1930 1560 3 0 2 $89,000

76.65-5-25 220 239 Green St Row 1900 2100 6 0 2 $15,000

76.65-5-26 220 241 Green St Row 1900 1512 6 0 2 $10,000

75.28-3-1 220 14 Grove Ave Old Style 1915 2016 6 0 2 $149,000

75.28-2-24 220 39 Grove Ave Old Style 1913 2028 4 0 2 $178,000

75.28-2-25 220 43 Grove Ave Old Style 1913 2184 4 0 2 $182,000

75.36-2-5 220 52 Grove Ave Old Style 1922 2258 6 0 2 $179,000

75.36-2-7 220 56 Grove Ave Old Style 1910 2244 4 0 2 $193,000

75.36-1-39 220 63 Grove Ave Old Style 1917 2068 4 0 2 $146,000

75.36-1-38 220 65 Grove Ave Old Style 1917 2068 6 0 2 $188,000

75.36-2-13 220 68 Grove Ave Old Style 1922 1882 4 0 2 $158,000

75.36-1-35 220 71 Grove Ave Old Style 1923 2708 6 0 2 $242,000

75.36-1-34 220 75 Grove Ave Old Style 1923 2780 6 0 2 $220,000

75.36-2-24 220 90 Grove Ave Old Style 1922 1412 2 0 2 $143,000

76.53-1-70 220 76 Hackett Blvd Duplex 1965 2634 6 0 2 $211,000

75.60-3-32 220 90 Hackett Blvd Old Style 1931 2001 5 0 2 $151,000

75.60-3-2.2 220 92 Hackett Blvd Old Style 2007 3180 6 0 4 $221,000

75.60-3-2.3 220 94 Hackett Blvd Old Style 2007 3180 6 0 4 $221,000

75.42-2-51 220 158 Hackett Blvd Ranch 1955 2383 5 1 3 $238,000

75.42-1-1 220 204 Hackett Blvd Ranch 1952 1788 3 0 2 $169,000

75.33-1-34 220 237 Hackett Blvd Colonial 1955 1969 4 0 2 $220,000

75.33-1-10 220 247 Hackett Blvd Ranch 1955 1998 5 0 2 $194,000

75.24-2-12 220 321 Hackett Blvd Cape Cod 1935 1960 4 0 2 $188,000

75.24-2-13 220 323 Hackett Blvd Cape Cod 1948 1774 3 0 2 $211,000

75.23-1-50 220 426 Hackett Blvd Colonial 1961 2767 4 0 2 $248,000

64.79-2-7 220 449 Hackett Blvd Raised Ranch 1955 2661 4 1 2 $203,000

65.82-1-10 220 2 Hall Pl Row 1865 3300 3 1 2 $175,000

65.82-1-9 220 3 Hall Pl Row 1852 3151 5 0 3 $128,000

65.82-1-3 220 9 Hall Pl Row 1865 2640 4 1 3 $88,000

65.82-1-1 220 11 Hall Pl Row 1880 4222 6 1 2 $128,000

76.49-2-12 220 118 Hamilton St Row 1858 1587 2 0 2 $95,000

76.49-2-5 220 132 Hamilton St Row 1858 2896 3 0 3 $140,000

76.49-2-4 220 134 Hamilton St Row 1854 2736 6 0 2 $153,000

76.32-2-58 220 339 Hamilton St Row 1850 2280 4 0 2 $213,000

76.32-2-60 220 343 Hamilton St Row 1864 2520 3 1 2 $243,000

76.31-2-26 220 358 Hamilton St Row 1920 1848 3 0 3 $169,000

76.31-2-24 220 362 Hamilton St Row 1871 2838 3 0 3 $230,000

76.24-5-45 220 367 Hamilton St Row 1851 1683 3 0 2 $168,000

76.24-5-46 220 369 Hamilton St Row 1851 2520 3 0 2 $203,000

76.31-2-20 220 370 Hamilton St Row 1849 3184 6 0 2 $250,000

76.24-5-47 220 371 Hamilton St Row 1851 2682 3 0 2 $206,000

76.31-2-18.2 220 374 Hamilton St Row 1871 2376 4 0 2 $194,000

76.24-5-49 220 375 Hamilton St Row 1851 2016 2 0 3 $200,000

76.31-2-17 220 376 Hamilton St Row 1854 2616 3 0 2 $226,000

76.24-5-50 220 377 Hamilton St Row 1851 1625 2 0 2 $147,000

76.31-2-14 220 384 Hamilton St Row 1859 2152 4 0 2 $211,000

76.31-2-10 220 392 Hamilton St Row 1871 2772 3 0 3 $215,000

76.24-5-57 220 393 Hamilton St Row 1879 2160 3 0 2 $168,000

76.31-2-8 220 396 Hamilton St Row 1871 2700 3 0 2 $177,000

76.31-2-7 220 398 Hamilton St Row 1871 2240 2 1 2 $215,000

76.31-2-4 220 404 Hamilton St Row 1878 3024 6 0 2 $253,000

76.24-5-63 220 405 Hamilton St Row 1895 3470 2 0 3 $312,000

76.31-2-3 220 406 Hamilton St Row 1883 3024 3 0 2 $186,000

76.24-5-64 220 407 Hamilton St Row 1895 3254 3 1 3 $237,000

76.31-2-2 220 408 Hamilton St Row 1887 1920 6 0 2 $201,000

76.24-5-66 220 411 Hamilton St Row 1879 2290 3 0 2 $219,000

65.69-1-36 220 423 Hamilton St Old Style 1910 2264 6 0 2 $97,000

65.69-1-37 220 425 Hamilton St Old Style 1910 2264 6 0 2 $151,000

65.69-1-38 220 427 Hamilton St Old Style 1910 2264 5 0 2 $204,000

65.69-1-39 220 429 Hamilton St Old Style 1910 2264 6 0 2 $170,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

15362

15363

15364

15365

15366

15367

15368

15369

15370

15371

15372

15373

15374

15375

15376

15377

15378

15379

15380

15381

15382

15383

15384

15385

15386

15387

15388

15389

15390

15391

15392

15393

15394

15395

15396

15397

15398

15399

15400

15401

15402

15403

15404

15405

15406

15407

15408

15409

15410

15411

15412

15413

15414

15415

15416

15417

15418

15419

15420

15421

65.69-1-40 220 431 Hamilton St Old Style 1910 2264 6 0 2 $167,000

65.69-1-41 220 433 Hamilton St Old Style 1910 2264 6 0 2 $193,000

65.69-1-42 220 435 Hamilton St Old Style 1910 2264 6 0 2 $192,000

65.69-1-43 220 437 Hamilton St Old Style 1910 2264 6 0 2 $168,000

65.69-1-44 220 439 Hamilton St Old Style 1914 2264 6 0 2 $168,000

65.69-1-45 220 441 Hamilton St Old Style 1900 2200 6 0 2 $183,000

65.69-2-14 220 447-449 Hamilton St Old Style 1915 2944 6 0 2 $163,000

65.69-2-35 220 450 Hamilton St Row 1900 1218 2 0 2 $87,000

65.69-2-16 220 453 Hamilton St Row 1910 2032 6 0 2 $161,000

65.69-2-33 220 456 Hamilton St Old Style 1900 3040 6 0 2 $154,000

65.69-2-20 220 461 Hamilton St Row 1900 2080 6 0 2 $115,000

65.69-2-30 220 464-466 Hamilton St Old Style 1915 2832 6 0 2 $149,000

65.69-2-21 220 465 Hamilton St Row 1900 2460 6 0 2 $129,000

65.69-2-29 220 470 Hamilton St Old Style 1910 2832 6 0 2 $138,000

65.69-2-23 220 471 Hamilton St Row 1910 2432 4 0 2 $112,000

65.61-3-46 220 473 Hamilton St Row 1890 2432 6 0 2 $149,000

65.69-2-28 220 474 Hamilton St Old Style 1920 2704 6 0 2 $132,000

65.61-3-47 220 475 Hamilton St Old Style 1890 3320 6 0 2 $182,000

65.69-2-27 220 476 Hamilton St Row 1930 1188 4 0 2 $83,000

65.61-3-48 220 479 Hamilton St Old Style 1890 2724 6 0 2 $171,000

65.69-2-26 220 480 Hamilton St Old Style 1915 2894 8 0 3 $224,000

65.61-3-49 220 483 Hamilton St Row 1890 2704 6 0 2 $142,000

65.69-2-25 220 484 Hamilton St Old Style 1915 2344 6 0 2 $137,000

65.61-3-50 220 485 Hamilton St Old Style 1890 1970 5 0 2 $145,000

65.61-3-51 220 487 Hamilton St Row 1890 2152 6 0 2 $107,000

65.69-2-24 220 488-490 Hamilton St Old Style 1920 2964 8 0 2 $172,000

65.61-3-52 220 489 Hamilton St Row 1910 2112 4 1 2 $145,000

65.61-3-53 220 491 Hamilton St Row 1890 2158 6 0 2 $119,000

65.61-3-54 220 493 Hamilton St Row 1890 2400 6 0 2 $138,000

65.61-3-55 220 495 Hamilton St Row 1930 2400 4 0 2 $121,000

65.61-3-56 220 497 Hamilton St Row 1890 2704 6 0 2 $137,000

65.61-3-57 220 501 Hamilton St Row 1900 2520 4 0 2 $111,000

65.61-4-8 220 504 Hamilton St Row 1898 1679 6 0 2 $127,000

65.61-4-6 220 508 Hamilton St Old Style 1890 2080 4 0 2 $90,000

65.61-3-60 220 511 Hamilton St Row 1920 2182 6 0 2 $103,000

65.61-4-4 220 512 Hamilton St Row 1890 1840 4 0 2 $120,000

65.61-4-3 220 514 Hamilton St Row 1890 1840 3 0 2 $120,000

65.61-3-62 220 515 Hamilton St Row 1920 2152 6 0 2 $116,000

65.61-4-2 220 516 Hamilton St Row 1920 2156 6 0 2 $134,000

65.61-3-63 220 517 Hamilton St Row 1920 2040 6 0 2 $129,000

65.61-3-64 220 519 Hamilton St Row 1890 2520 6 0 2 $137,000

65.61-3-65 220 521 Hamilton St Old Style 1890 1998 2 0 2 $56,000

64.68-1-37 220 524 Hamilton St Row 1880 1710 3 0 2 $122,000

64.68-1-36 220 526 Hamilton St Old Style 1900 2200 4 0 2 $120,000

65.61-3-68 220 529 Hamilton St Row 1890 2658 6 0 2 $167,000

65.61-3-70 220 533 Hamilton St Row 1890 1786 6 0 2 $118,000

64.68-1-33 220 534 Hamilton St Old Style 1900 1176 2 0 2 $102,000

65.61-3-71 220 535 Hamilton St Row 1890 2778 6 0 2 $106,000

64.68-1-32 220 536 Hamilton St Row 1870 1720 4 0 2 $126,000

65.61-3-72 220 539 Hamilton St Row 1920 2742 6 0 2 $131,000

65.61-3-74 220 545 Hamilton St Row 1890 1840 4 0 2 $120,000

76.69-1-44 220 4 Hampton St Old Style 1925 2564 6 0 2 $119,000

75.76-3-2 220 5 Hampton St Old Style 1926 1720 4 0 2 $102,000

75.76-3-4 220 9 Hampton St Old Style 1930 2112 4 0 2 $148,000

76.69-1-41 220 10 Hampton St Old Style 1925 2486 6 0 2 $122,000

75.76-3-5 220 11 Hampton St Old Style 1926 2240 6 0 2 $126,000

76.69-1-40 220 12 Hampton St Old Style 1920 2486 6 0 2 $122,000

76.69-1-39 220 14 Hampton St Old Style 1925 2486 6 0 2 $120,000

75.76-3-7 220 15 Hampton St Old Style 1913 2296 6 0 2 $126,000

76.69-1-38 220 16 Hampton St Old Style 1925 2044 4 0 2 $117,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

15422

15423

15424

15425

15426

15427

15428

15429

15430

15431

15432

15433

15434

15435

15436

15437

15438

15439

15440

15441

15442

15443

15444

15445

15446

15447

15448

15449

15450

15451

15452

15453

15454

15455

15456

15457

15458

15459

15460

15461

15462

15463

15464

15465

15466

15467

15468

15469

15470

15471

15472

15473

15474

15475

15476

15477

15478

15479

15480

15481

76.69-1-35 220 22 Hampton St Old Style 1925 2586 6 0 2 $143,000

75.76-3-12 220 23 Hampton St Old Style 1913 2080 6 0 2 $185,000

76.69-1-34 220 24 Hampton St Old Style 1915 2406 6 0 2 $165,000

76.69-1-33 220 26 Hampton St Old Style 1925 2452 6 0 2 $150,000

76.69-1-32 220 28 Hampton St Old Style 1925 2460 6 0 2 $146,000

76.69-1-31 220 30 Hampton St Old Style 1925 2414 6 0 2 $150,000

75.76-3-16 220 31 Hampton St Old Style 1921 2188 6 0 2 $139,000

76.69-1-30 220 32 Hampton St Old Style 1930 2088 4 0 2 $147,000

76.69-1-29 220 34 Hampton St Old Style 1930 2104 4 0 2 $151,000

75.76-3-20 220 39 Hampton St Old Style 1920 2200 6 0 2 $130,000

64.74-2-17 220 269 Hansen Ave Old Style 1940 2970 6 0 2 $192,000

64.74-2-18 220 273 Hansen Ave Old Style 1940 3360 6 0 2 $198,000

75.35-3-10 220 4 Harris Ave Old Style 1928 3344 7 0 3 $268,000

75.35-3-14 220 12 Harris Ave Old Style 1925 2704 6 0 2 $160,000

75.35-3-15 220 14 Harris Ave Old Style 1925 2346 6 0 2 $235,000

75.35-3-16 220 16 Harris Ave Old Style 1925 2258 6 0 2 $230,000

75.35-3-17 220 18 Harris Ave Old Style 1925 1248 2 0 2 $147,000

75.35-3-18 220 20 Harris Ave Old Style 1925 2346 6 0 2 $210,000

75.35-2-42 220 21 Harris Ave Old Style 1925 2346 6 0 2 $191,000

75.35-3-19 220 22 Harris Ave Old Style 1925 2320 6 0 2 $203,000

75.35-2-41 220 23 Harris Ave Old Style 1925 2652 6 0 2 $213,000

75.35-3-21 220 26 Harris Ave Old Style 1925 2112 6 0 2 $208,000

75.35-2-36 220 33 Harris Ave Colonial 1938 2488 4 0 2 $224,000

75.43-2-1 220 36 Harris Ave Old Style 1916 2564 6 0 2 $243,000

75.43-1-60 220 37 Harris Ave Old Style 1928 2584 4 0 2 $216,000

75.43-2-2 220 38 Harris Ave Old Style 1930 2492 5 0 2 $240,000

75.43-2-4 220 42 Harris Ave Old Style 1938 2600 5 0 3 $243,000

75.43-2-5 220 44 Harris Ave Old Style 1920 2564 6 0 2 $213,000

75.43-2-6 220 46 Harris Ave Old Style 1935 2668 6 0 2 $239,000

75.43-2-7 220 48 Harris Ave Old Style 1935 2460 6 0 2 $209,000

75.43-2-8 220 50 Harris Ave Old Style 1935 2268 4 0 2 $206,000

75.43-2-9 220 52 Harris Ave Old Style 1935 2838 6 0 2 $218,000

75.43-2-10 220 54 Harris Ave Old Style 1925 1998 4 0 2 $195,000

75.43-1-50 220 59 Harris Ave Old Style 1941 2184 4 0 2 $216,000

75.43-2-14 220 62 Harris Ave Old Style 1935 2550 6 0 2 $235,000

75.43-2-15 220 64 Harris Ave Bungalow 1930 1304 4 0 2 $161,000

75.43-2-16 220 66 Harris Ave Old Style 1927 2400 6 0 2 $227,000

75.43-1-46 220 67 Harris Ave Colonial 1935 1409 2 0 2 $155,000

74.8-1-48 220 3 Hartman Rd Ranch 1967 1617 4 0 2 $206,000

64.34-2-13 220 65 Hawthorne Ave Duplex 1963 2160 4 0 2 $230,000

64.34-1-51 220 72 Hawthorne Ave Cape Cod 1963 1833 4 0 3 $192,000

64.34-1-49 220 76 Hawthorne Ave Cape Cod 1963 2138 4 1 2 $237,000

64.34-2-6 220 85 Hawthorne Ave Duplex 1960 2436 4 0 3 $242,000

64.29-2-35 220 89 Hazelhurst Ave Colonial 1940 1936 4 0 2 $176,000

64.29-2-34 220 91 Hazelhurst Ave Colonial 1940 1936 4 0 2 $168,000

65.79-1-30 220 1 Henry Johnson Blvd Row 1898 5085 4 0 3 $314,000

65.79-1-25 220 11 Henry Johnson Blvd Row 1890 3196 4 0 2 $254,000

65.79-1-22 220 15 Henry Johnson Blvd Row 1844 1160 2 0 2 $127,000

65.72-1-28 220 83 Henry Johnson Blvd Row 1895 2938 6 0 2 $25,000

65.72-1-27 220 85 Henry Johnson Blvd Row 1896 2710 6 0 2 $7,000

65.72-1-26 220 87 Henry Johnson Blvd Row 1896 2968 3 0 2 $58,000

65.72-1-25 220 89 Henry Johnson Blvd Row 1895 3450 5 1 2 $75,000

65.72-1-24 220 91 Henry Johnson Blvd Row 1896 2816 6 0 2 $25,000

65.72-5-1 220 92 Henry Johnson Blvd Row 1896 2376 6 0 2 $20,000

65.72-1-23 220 93 Henry Johnson Blvd Row 1896 2640 6 0 2 $20,000

65.72-1-22 220 95 Henry Johnson Blvd Row 1896 2640 6 0 2 $75,000

65.64-4-32 220 131 Henry Johnson Blvd Row 1872 3300 6 0 2 $20,000

65.64-4-31 220 133 Henry Johnson Blvd Row 1872 1798 5 0 2 $15,000

65.64-6-35 220 143 Henry Johnson Blvd Row 1872 2896 8 0 2 $83,000

65.65-2-86 220 174 Henry Johnson Blvd Row 1900 1590 6 0 2 $25,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

15482

15483

15484

15485

15486

15487

15488

15489

15490

15491

15492

15493

15494

15495

15496

15497

15498

15499

15500

15501

15502

15503

15504

15505

15506

15507

15508

15509

15510

15511

15512

15513

15514

15515

15516

15517

15518

15519

15520

15521

15522

15523

15524

15525

15526

15527

15528

15529

15530

15531

15532

15533

15534

15535

15536

15537

15538

15539

15540

15541

76.50-3-19.6 220 65 Herkimer St Row 1920 3068 4 0 2 $131,200

64.31-1-39 220 5 Hillcrest Ave Ranch 1955 1435 2 0 2 $158,000

64.31-1-32 220 8 Hillcrest Ave Cape Cod 1957 2323 3 0 2 $213,000

64.39-1-9 220 19 Hillcrest Ave Cape Cod 1955 1714 3 0 2 $186,000

64.39-2-33 220 49 Hillcrest Ave Duplex 1962 2160 6 0 3 $212,000

64.39-2-34 220 53 Hillcrest Ave Duplex 1962 2688 6 0 2 $212,000

64.39-2-37 220 67 Hillcrest Ave Duplex 1962 2442 4 0 2 $180,000

64.39-2-38 220 71 Hillcrest Ave Duplex 1964 2960 5 0 2 $213,000

64.30-3-59 220 119 Hillcrest Ave Old Style 1930 1202 2 0 2 $155,000

76.69-4-75 220 60 Hoffman Ave Duplex 1967 2150 4 0 2 $131,000

76.69-4-77 220 68 Hoffman Ave Duplex 1985 2256 4 0 2 $133,000

76.69-4-78 220 72 Hoffman Ave Duplex 1985 2256 4 0 2 $133,000

76.47-1-22 220 17 Holland Ave Duplex 1960 2176 4 0 2 $50,000

76.47-1-23 220 19 Holland Ave Duplex 1960 2288 6 0 2 $50,000

75.26-3-58 220 21 Hollywood Ave Old Style 1929 2160 6 0 2 $204,000

75.26-3-57 220 23 Hollywood Ave Old Style 1929 2244 6 0 2 $183,000

75.26-3-56 220 29 Hollywood Ave Old Style 1929 2244 6 0 2 $180,000

75.26-3-55 220 31 Hollywood Ave Old Style 1929 2160 5 0 2 $179,000

75.26-3-53 220 39 Hollywood Ave Old Style 1930 2156 6 0 2 $209,000

75.26-3-52 220 41 Hollywood Ave Old Style 1930 2156 6 0 2 $181,000

75.34-2-47 220 46 Hollywood Ave Old Style 1930 1340 2 0 2 $160,000

75.34-2-44 220 47 Hollywood Ave Old Style 1926 2680 6 0 2 $178,000

75.34-2-43 220 51 Hollywood Ave Old Style 1926 2680 6 0 2 $203,000

75.34-2-42 220 53 Hollywood Ave Old Style 1935 2680 6 0 2 $165,000

75.34-2-41 220 57 Hollywood Ave Old Style 1926 2688 6 0 2 $201,000

75.34-2-40 220 61 Hollywood Ave Old Style 1926 2680 6 0 2 $211,000

75.34-2-52 220 62 Hollywood Ave Old Style 1943 2576 4 0 2 $204,000

75.34-2-39 220 63 Hollywood Ave Old Style 1926 2680 6 0 2 $213,000

75.34-2-53 220 64 Hollywood Ave Old Style 1928 2128 4 0 2 $198,000

75.34-2-54 220 66 Hollywood Ave Old Style 1928 2324 4 0 2 $151,000

75.34-2-37 220 73 Hollywood Ave Old Style 1928 2574 6 0 2 $198,000

75.34-2-59 220 84 Hollywood Ave Bungalow 1928 1320 4 0 2 $179,000

75.34-2-66 220 106 Hollywood Ave Old Style 1929 2176 4 0 2 $203,000

75.34-2-27 220 107 Hollywood Ave Colonial 1933 1986 4 1 1 $215,000

75.34-2-67 220 110 Hollywood Ave Old Style 1927 2176 4 0 2 $202,000

75.42-2-2 220 120 Hollywood Ave Old Style 1923 2346 4 0 2 $230,000

75.42-1-72 220 167 Hollywood Ave Raised Ranch 1950 2070 3 0 2 $160,000

75.42-1-63 220 185 Hollywood Ave Old Style 1935 1687 3 0 2 $162,000

75.67-1-49 220 45 Holmes Ct Old Style 1937 2457 5 1 2 $204,000

75.67-1-34 220 60 Holmes Ct Bungalow 1923 1494 3 0 2 $149,000

64.70-1-28 220 19 Home Ave Cape Cod 1945 1640 3 0 3 $221,000

64.50-1-45 220 5 Homestead Ave Old Style 1925 2644 6 0 2 $206,000

64.42-2-65 220 11 Homestead Ave Old Style 1916 2632 6 0 2 $213,000

64.42-1-6 220 12 Homestead Ave Old Style 1923 2338 2 1 2 $219,000

64.42-2-66 220 15 Homestead Ave Old Style 1916 2824 6 0 2 $204,000

64.42-1-8 220 16 Homestead Ave Old Style 1921 2920 6 0 2 $248,000

64.42-2-67 220 17 Homestead Ave Old Style 1916 2828 6 0 2 $212,000

64.42-1-9 220 18 Homestead Ave Old Style 1940 3109 5 1 2 $261,000

64.42-2-68 220 19 Homestead Ave Old Style 1925 2856 6 1 2 $204,000

64.42-1-10 220 20 Homestead Ave Old Style 1940 2928 6 0 2 $217,000

64.42-2-69 220 21 Homestead Ave Old Style 1924 2720 6 0 2 $189,000

64.42-2-70 220 23 Homestead Ave Old Style 1926 2704 6 0 2 $221,000

64.42-2-71 220 25 Homestead Ave Old Style 1926 2560 6 0 2 $218,000

64.42-2-72 220 27 Homestead Ave Old Style 1935 3120 6 0 2 $223,000

64.42-2-76 220 79 Homestead Ave Old Style 1924 2662 6 0 2 $150,000

64.42-2-77 220 81 Homestead Ave Old Style 1924 2674 6 0 2 $218,000

64.42-2-78 220 83 Homestead Ave Old Style 1935 2662 6 0 2 $225,000

64.42-2-80 220 87 Homestead Ave Old Style 1935 2654 6 0 2 $235,000

64.42-2-81 220 89 Homestead Ave Old Style 1924 3370 4 1 2 $157,000

64.42-2-82 220 91 Homestead Ave Old Style 1924 2810 6 0 2 $224,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

15542

15543

15544

15545

15546

15547

15548

15549

15550

15551

15552

15553

15554

15555

15556

15557

15558

15559

15560

15561

15562

15563

15564

15565

15566

15567

15568

15569

15570

15571

15572

15573

15574

15575

15576

15577

15578

15579

15580

15581

15582

15583

15584

15585

15586

15587

15588

15589

15590

15591

15592

15593

15594

15595

15596

15597

15598

15599

15600

15601

64.42-2-83 220 93 Homestead Ave Old Style 1926 2416 6 0 2 $223,000

64.42-2-84 220 95 Homestead Ave Old Style 1926 2424 6 0 2 $218,000

64.34-3-46 220 106 Homestead Ave Old Style 1930 2896 6 0 2 $218,000

64.42-2-88 220 107 Homestead Ave Old Style 1926 2812 6 0 2 $199,000

64.34-3-45 220 108 Homestead Ave Old Style 1930 2642 6 0 2 $209,000

64.42-2-89 220 111 Homestead Ave Old Style 1927 2808 6 0 2 $226,000

64.34-3-44 220 112 Homestead Ave Old Style 1930 2640 6 0 2 $223,000

64.42-2-90 220 113 Homestead Ave Old Style 1926 2626 6 0 2 $218,000

64.42-2-91 220 115 Homestead Ave Old Style 1926 2632 5 0 2 $221,000

64.34-3-43 220 116 Homestead Ave Old Style 1930 2640 6 0 2 $233,000

64.34-3-42 220 118 Homestead Ave Duplex 1960 2520 4 0 2 $210,000

64.34-3-41 220 122 Homestead Ave Old Style 1930 2464 6 0 2 $221,000

64.34-3-40 220 124 Homestead Ave Old Style 1932 3104 6 0 2 $221,000

64.42-2-94 220 125 Homestead Ave Old Style 1926 2924 6 0 2 $194,000

64.34-3-39 220 128 Homestead Ave Old Style 1927 2678 6 0 2 $235,000

64.34-3-38 220 132 Homestead Ave Old Style 1930 3380 6 0 2 $247,000

64.34-3-37 220 134 Homestead Ave Old Style 1932 2990 6 0 2 $191,000

64.34-3-36 220 136 Homestead Ave Old Style 1925 2624 6 0 2 $215,000

64.34-3-34 220 140 Homestead Ave Old Style 1925 2624 6 0 2 $215,000

64.34-3-33 220 146 Homestead Ave Old Style 1925 2624 6 0 2 $223,000

64.34-3-51 220 147 Homestead Ave Old Style 1929 2342 6 0 2 $203,000

64.34-3-50 220 149 Homestead Ave Old Style 1929 2668 6 0 2 $234,000

64.34-3-49 220 151 Homestead Ave Old Style 1929 2452 6 0 2 $230,000

64.34-3-48 220 153 Homestead Ave Old Style 1929 2360 6 0 2 $255,000

64.34-3-47 220 155 Homestead Ave Old Style 1929 2360 6 0 2 $221,000

64.35-2-32 220 159 Homestead Ave Colonial 1921 2028 4 0 2 $193,000

64.35-2-34 220 169 Homestead Ave Old Style 1936 3184 6 0 2 $251,000

64.34-3-25 220 174 Homestead Ave Old Style 1939 2940 6 0 2 $226,000

64.34-3-23 220 178 Homestead Ave Old Style 1939 2940 6 0 2 $223,000

64.34-3-22 220 180 Homestead Ave Old Style 1939 2832 6 0 2 $218,000

64.21-2-63 220 13 Homestead St Raised Ranch 1974 2132 4 1 2 $171,000

64.29-2-27 220 19 Homestead St Duplex 1950 2204 4 0 2 $208,000

64.21-2-28 220 28 Homestead St Old Style 1973 2170 2 0 3 $228,000

64.29-3-25 220 73 Homestead St Bungalow 1915 1810 5 0 2 $197,000

75.23-1-27 220 12 Hopewell St Colonial 1950 2388 4 0 2 $192,000

64.79-2-30 220 24 Hopewell St Duplex 1950 1584 4 0 2 $163,000

76.32-1-53 220 279.5 Hudson Ave Row 1869 2572 7 0 2 $256,000

76.32-2-8 220 282 Hudson Ave Row 1870 2592 4 0 3 $257,000

76.32-1-55 220 283 Hudson Ave Row 1869 1938 4 0 2 $148,000

76.32-2-7 220 284 Hudson Ave Row 1871 2592 4 0 3 $246,000

76.32-1-58 220 287 Hudson Ave Row 1870 2496 3 0 2 $274,000

76.32-2-3 220 292 Hudson Ave Row 1985 2068 5 0 4 $200,000

76.32-2-2 220 294 Hudson Ave Row 1985 2080 3 0 2 $170,000

76.24-4-41 220 295 Hudson Ave Row 1857 1710 3 0 2 $197,000

76.24-4-43 220 299 Hudson Ave Row 1857 1710 3 1 2 $172,000

76.24-5-31 220 300 Hudson Ave Row 1848 2132 3 1 2 $198,000

76.24-4-44 220 301 Hudson Ave Row 1857 1620 3 0 2 $162,000

76.24-5-30 220 302 Hudson Ave Row 1848 2394 3 1 2 $210,000

76.24-4-45 220 303 Hudson Ave Row 1857 2430 3 0 3 $208,000

76.24-5-29 220 304 Hudson Ave Row 1846 3442 3 0 2 $297,000

76.24-4-46 220 305 Hudson Ave Row 1857 1674 3 0 2 $141,000

76.24-4-47 220 307 Hudson Ave Row 1857 1767 3 1 2 $161,000

76.24-4-49 220 311 Hudson Ave Row 1859 1710 3 1 2 $134,000

76.24-4-50 220 313 Hudson Ave Row 1859 1710 3 0 2 $133,000

76.24-5-25 220 314 Hudson Ave Row 1910 3184 3 0 3 $290,000

76.24-4-51 220 315 Hudson Ave Row 1851 1040 2 1 2 $129,000

76.24-5-23 220 318 Hudson Ave Row 1866 2520 3 0 3 $168,000

76.24-4-53 220 319 Hudson Ave Row 1851 2220 3 1 2 $210,000

76.24-5-22 220 320 Hudson Ave Row 1866 2472 3 1 2 $215,000

76.24-4-54 220 321 Hudson Ave Row 1851 2400 4 1 2 $211,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

15602

15603

15604

15605

15606

15607

15608

15609

15610

15611

15612

15613

15614

15615

15616

15617

15618

15619

15620

15621

15622

15623

15624

15625

15626

15627

15628

15629

15630

15631

15632

15633

15634

15635

15636

15637

15638

15639

15640

15641

15642

15643

15644

15645

15646

15647

15648

15649

15650

15651

15652

15653

15654

15655

15656

15657

15658

15659

15660

15661

76.24-4-55 220 323 Hudson Ave Row 1851 2400 3 1 2 $206,000

76.24-4-56 220 325 Hudson Ave Row 1851 1500 2 0 2 $156,000

76.24-4-58 220 329 Hudson Ave Row 1863 2160 3 1 3 $208,000

76.24-4-59 220 331 Hudson Ave Row 1853 1386 3 0 2 $156,000

76.24-4-61 220 335 Hudson Ave Row 1855 2160 3 0 2 $182,000

76.24-4-62 220 337 Hudson Ave Row 1855 1728 3 0 2 $187,000

76.24-4-63 220 339 Hudson Ave Row 1855 2160 3 0 2 $165,000

76.24-5-10 220 340 Hudson Ave Row 1885 2381 3 1 2 $234,000

76.24-4-64 220 341 Hudson Ave Row 1855 2160 3 0 2 $170,000

76.24-5-9 220 342 Hudson Ave Row 1885 2324 2 1 2 $246,000

76.24-4-67 220 347 Hudson Ave Row 1851 2610 4 0 2 $293,000

76.24-5-6 220 348 Hudson Ave Row 1885 2210 3 0 2 $219,000

76.24-5-4 220 352 Hudson Ave Row 1885 2222 3 0 2 $250,000

76.24-5-3 220 354 Hudson Ave Row 1885 2222 4 0 3 $236,000

76.24-5-2 220 356 Hudson Ave Row 1885 2392 3 0 3 $236,000

76.24-5-1 220 358 Hudson Ave Row 1885 2457 3 0 2 $237,000

76.23-3-46.2 220 362 Hudson Ave Row 1930 2305 3 0 3 $224,000

76.23-3-44 220 366 Hudson Ave Row 1930 1672 4 0 2 $173,000

76.23-3-41 220 374 Hudson Ave Row 1904 4892 6 0 3 $356,000

76.23-3-27 220 385 Hudson Ave Row 1885 828 2 0 2 $95,000

65.70-2-7 220 405 Hudson Ave Old Style 1900 1784 3 0 3 $136,000

65.70-2-5 220 409 Hudson Ave Old Style 1910 1480 3 0 2 $125,000

65.69-1-33 220 410 Hudson Ave Old Style 1910 2129 6 1 2 $175,000

65.69-1-32 220 414 Hudson Ave Old Style 1910 1864 6 1 2 $160,000

65.70-2-3 220 415 Hudson Ave Old Style 1910 1848 4 0 2 $92,000

65.69-1-30 220 420-422 Hudson Ave Old Style 1910 2972 8 0 2 $175,000

65.69-1-16 220 423 Hudson Ave Old Style 1910 2106 6 0 2 $145,000

65.69-1-29 220 424-426 Hudson Ave Old Style 1910 2972 6 0 2 $168,000

65.69-1-17 220 425 Hudson Ave Old Style 1910 2106 6 0 2 $140,000

65.69-1-25 220 438-440 Hudson Ave Old Style 1917 2704 6 0 2 $169,000

65.69-1-21 220 439 Hudson Ave Old Style 1917 2693 8 0 2 $180,000

65.69-1-24 220 442 Hudson Ave Old Style 1910 1977 6 0 2 $129,000

65.69-1-23 220 444 Hudson Ave Old Style 1910 2564 6 0 2 $127,000

65.61-2-67 220 455 Hudson Ave Old Style 1920 2560 6 0 2 $101,000

65.69-2-5 220 456 Hudson Ave Row 1915 2432 6 0 2 $95,000

65.61-2-68 220 457 Hudson Ave Old Style 1920 2600 6 0 2 $126,000

65.69-2-4 220 458 Hudson Ave Row 1915 2432 6 0 2 $122,000

65.61-2-69 220 459 Hudson Ave Old Style 1920 2584 6 0 2 $139,000

65.61-2-70 220 463 Hudson Ave Row 1920 2152 6 0 2 $174,000

65.69-2-3 220 464 Hudson Ave Old Style 1915 2712 6 0 2 $134,000

65.61-2-71 220 465 Hudson Ave Row 1920 2152 6 0 2 $174,000

65.69-2-2 220 466-468 Hudson Ave Old Style 1915 2712 6 0 2 $132,000

65.61-2-72 220 467 Hudson Ave Row 1920 2144 6 0 2 $153,000

65.61-2-73 220 469 Hudson Ave Row 1920 2152 6 0 2 $137,000

65.69-2-1 220 470 Hudson Ave Old Style 1915 2712 7 0 2 $141,000

65.61-2-74 220 471 Hudson Ave Row 1920 2216 6 0 2 $124,000

65.61-2-75 220 473 Hudson Ave Row 1920 2616 6 0 2 $115,000

65.61-2-78 220 477 Hudson Ave Row 1920 2792 6 0 2 $123,000

65.61-2-79 220 479 Hudson Ave Row 1920 2352 6 0 2 $128,000

65.61-3-43 220 480 Hudson Ave Old Style 1920 2640 6 0 2 $134,000

65.61-2-80 220 481 Hudson Ave Row 1920 2320 6 0 2 $136,000

65.61-3-42 220 482-484 Hudson Ave Old Style 1920 2616 6 0 2 $142,000

65.61-2-81 220 483 Hudson Ave Row 1920 2320 6 0 2 $162,000

65.61-2-82 220 485 Hudson Ave Row 1920 2320 6 0 2 $134,000

65.61-3-41 220 486 Hudson Ave Row 1920 2616 6 0 2 $133,000

65.61-2-83 220 487 Hudson Ave Row 1920 2204 6 0 2 $169,000

65.61-2-84 220 489 Hudson Ave Row 1920 2468 6 0 2 $152,000

65.61-3-39 220 492 Hudson Ave Old Style 1920 2624 6 0 2 $199,000

65.61-3-38 220 496 Hudson Ave Old Style 1920 2760 6 0 2 $134,000

65.61-3-36 220 500 Hudson Ave Row 1890 1696 4 0 2 $109,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

15662

15663

15664

15665

15666

15667

15668

15669

15670

15671

15672

15673

15674

15675

15676

15677

15678

15679

15680

15681

15682

15683

15684

15685

15686

15687

15688

15689

15690

15691

15692

15693

15694

15695

15696

15697

15698

15699

15700

15701

15702

15703

15704

15705

15706

15707

15708

15709

15710

15711

15712

15713

15714

15715

15716

15717

15718

15719

15720

15721

65.61-3-35 220 502 Hudson Ave Row 1920 1764 6 0 2 $50,000

65.61-2-22 220 505 Hudson Ave Old Style 1898 2714 6 0 2 $186,000

65.61-3-13 220 522 Hudson Ave Row 1929 2396 6 0 2 $148,000

65.61-3-9 220 530 Hudson Ave Row 1890 2200 6 0 2 $120,000

65.61-3-6 220 538 Hudson Ave Row 1900 2442 6 0 2 $132,000

65.61-3-5 220 542 Hudson Ave Row 1900 2320 6 0 2 $193,000

65.61-3-4 220 544 Hudson Ave Row 1900 2272 6 0 2 $185,000

65.61-3-3 220 550 Hudson Ave Row 1894 2352 6 0 2 $164,000

65.61-3-2 220 552 Hudson Ave Row 1890 2436 6 0 2 $199,000

65.61-3-1 220 554 Hudson Ave Row 1890 2320 6 0 2 $180,000

64.52-2-46 220 597 Hudson Ave Old Style 1903 3896 5 0 3 $293,000

64.52-2-45 220 599 Hudson Ave Old Style 1927 2650 6 1 2 $226,000

64.52-2-44 220 601 Hudson Ave Old Style 1937 2942 5 0 2 $222,000

64.52-2-41 220 663 Hudson Ave Old Style 1940 2992 6 0 2 $236,500

64.52-2-40 220 665 Hudson Ave Old Style 1900 3232 6 0 2 $214,000

64.52-2-39 220 673 Hudson Ave Old Style 1937 3244 6 0 2 $249,000

64.52-2-38 220 675 Hudson Ave Old Style 1924 2784 7 0 3 $220,000

64.36-4-14 220 74 Hunter Ave Row 1910 1720 4 0 2 $66,000

64.36-4-13 220 76 Hunter Ave Row 1910 1720 4 0 2 $66,000

64.36-4-12 220 78 Hunter Ave Row 1860 2400 4 0 2 $81,000

64.36-4-11 220 80 Hunter Ave Row 1860 2400 4 0 2 $60,000

64.36-4-10 220 82 Hunter Ave Row 1910 2300 6 0 2 $60,000

65.21-3-24 220 83 Hunter Ave Old Style 1900 2252 4 0 2 $71,000

64.36-4-7 220 88 Hunter Ave Row 1903 2124 6 0 2 $72,000

64.36-4-6 220 90 Hunter Ave Row 1940 2112 6 0 2 $67,000

65.21-3-30 220 97 Hunter Ave Old Style 1904 2258 6 0 2 $70,000

65.21-3-31 220 99 Hunter Ave Row 1900 2226 4 0 2 $87,000

65.21-3-32 220 101 Hunter Ave Row 1870 2352 6 0 2 $104,000

65.21-3-33 220 103 Hunter Ave Row 1880 2346 6 0 2 $105,000

65.21-3-34 220 105 Hunter Ave Old Style 1870 2470 6 0 2 $95,000

64.28-2-56 220 106 Hunter Ave Old Style 1900 2568 6 0 2 $47,000

65.21-3-36 220 109 Hunter Ave Row 1940 2572 6 0 2 $68,000

65.21-3-37 220 111 Hunter Ave Row 1880 2528 6 0 2 $110,000

76.63-2-38 220 1 Hunter St Old Style 1920 2112 4 0 2 $95,000

76.63-2-32 220 9 Hunter St Old Style 1926 1941 4 0 2 $84,000

76.61-4-75 220 2 Hurlbut St Old Style 1908 2356 4 0 2 $102,000

76.61-4-34 220 3 Hurlbut St Old Style 1907 2342 6 0 2 $114,000

76.61-4-35 220 5 Hurlbut St Old Style 1907 2144 6 0 2 $108,000

76.61-4-36 220 7 Hurlbut St Old Style 1910 2408 5 0 2 $116,000

76.61-4-71 220 10 Hurlbut St Old Style 1910 2040 6 0 2 $77,000

76.61-4-68 220 16 Hurlbut St Old Style 1910 2136 6 0 2 $91,000

76.61-4-39 220 17 Hurlbut St Old Style 1902 1588 4 0 2 $92,000

76.61-4-67 220 18 Hurlbut St Duplex 1997 2240 4 0 2 $123,000

76.61-4-42 220 23 Hurlbut St Old Style 1900 2376 6 0 2 $149,000

76.61-4-61 220 32 Hurlbut St Old Style 1900 1736 4 0 2 $61,000

76.61-4-45 220 33 Hurlbut St Old Style 1910 2522 5 0 2 $124,000

76.61-4-60 220 34 Hurlbut St Old Style 1900 1936 6 0 2 $94,000

76.61-4-46 220 35 Hurlbut St Old Style 1918 1980 4 0 2 $99,000

76.61-4-47 220 37 Hurlbut St Old Style 1920 2142 4 0 2 $103,000

76.61-4-50 220 43 Hurlbut St Old Style 1920 2012 4 0 2 $90,000

76.61-4-51 220 47 Hurlbut St Old Style 1920 2578 6 0 2 $169,000

76.61-4-52 220 49 Hurlbut St Old Style 1910 2468 6 0 2 $82,000

76.54-4-37 220 69 Hurlbut St Old Style 1920 2392 6 0 2 $135,000

76.61-4-55 220 70 Hurlbut St Old Style 1927 2412 6 0 2 $150,000

65.22-1-9 220 54 Industrial Park Rd Old Style 1890 1892 6 0 2 $74,000

76.40-1-33 220 3 Irving St Row 1890 2040 3 0 2 $158,000

76.40-2-23 220 6 Irving St Row 1884 2776 3 0 3 $196,000

76.40-1-36 220 9 Irving St Row 1872 2040 3 1 2 $202,000

76.40-2-21 220 10 Irving St Row 1884 3144 3 0 3 $153,000

76.40-1-37 220 11 Irving St Row 1872 1530 3 0 2 $148,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

15722

15723

15724

15725

15726

15727

15728

15729

15730

15731

15732

15733

15734

15735

15736

15737

15738

15739

15740

15741

15742

15743

15744

15745

15746

15747

15748

15749

15750

15751

15752

15753

15754

15755

15756

15757

15758

15759

15760

15761

15762

15763

15764

15765

15766

15767

15768

15769

15770

15771

15772

15773

15774

15775

15776

15777

15778

15779

15780

15781

76.40-2-19 220 14 Irving St Row 1885 2601 5 1 2 $222,000

76.40-1-38 220 15 Irving St Row 1872 2040 3 1 2 $137,000

76.40-2-18 220 16 Irving St Row 1885 2853 5 1 2 $216,000

76.40-2-15 220 22 Irving St Row 1888 2032 3 0 2 $115,000

76.40-1-42 220 23 Irving St Row 1915 2242 4 0 2 $143,000

76.40-1-43 220 25 Irving St Row 1910 2242 4 0 2 $143,000

76.40-1-44 220 27 Irving St Row 1908 2242 5 0 2 $152,000

76.40-2-12 220 28 Irving St Row 1895 2732 3 0 2 $143,000

76.40-1-45 220 29 Irving St Row 1915 2620 6 0 2 $167,000

76.40-1-46 220 39 Irving St Row 1893 1470 4 0 2 $145,000

76.40-1-47 220 41 Irving St Row 1893 2280 2 0 2 $131,000

76.40-1-48 220 43 Irving St Row 1894 2280 5 0 3 $229,000

76.40-2-7.2 220 44 Irving St Row 1890 1634 4 0 2 $149,000

76.40-2-7.1 220 46 Irving St Row 1890 1640 4 0 2 $143,000

76.40-2-6 220 48 Irving St Row 1880 2400 4 0 2 $119,000

76.40-2-4 220 52 Irving St Row 1846 1936 5 0 3 $30,000

76.40-2-3 220 54 Irving St Row 1890 2084 4 0 2 $129,000

76.40-2-2 220 56 Irving St Row 1894 1554 2 0 2 $131,000

76.40-2-1 220 58 Irving St Row 1880 1880 6 0 2 $117,000

76.40-1-51 220 63 Irving St Row 1880 1638 3 1 2 $100,000

76.32-1-35 220 142 Jay St Row 1873 2220 4 0 2 $244,000

76.32-1-34 220 144 Jay St Row 1873 2220 4 0 2 $203,000

76.32-1-32 220 148 Jay St Row 1873 2220 6 0 2 $217,000

76.32-1-31 220 150 Jay St Row 1874 2160 3 0 2 $196,000

76.24-6-81 220 151 Jay St Row 1873 2747 4 0 2 $264,400

76.32-1-29 220 154 Jay St Row 1875 2160 4 0 2 $189,000

76.24-6-86 220 161 Jay St Row 1889 2880 3 1 2 $253,000

76.32-1-26 220 162 Jay St Row 1875 2052 6 0 2 $280,000

76.32-1-25 220 164 Jay St Row 1875 2052 3 0 2 $234,000

76.32-1-23 220 168 Jay St Row 1874 2052 4 0 2 $305,000

76.24-6-90 220 169 Jay St Row 1882 2603 4 0 2 $222,000

76.32-1-22 220 170 Jay St Row 1875 2356 4 1 2 $224,000

76.24-4-33 220 174 Jay St Row 1868 1482 3 0 2 $146,000

76.24-4-32 220 176 Jay St Row 1868 2280 2 0 2 $228,000

76.24-4-31 220 178 Jay St Row 1868 1482 3 0 2 $155,000

76.24-4-30 220 180 Jay St Row 1868 2280 2 0 2 $222,000

76.24-4-27 220 186 Jay St Row 1868 1482 3 1 2 $197,000

76.24-4-24 220 192 Jay St Row 1868 2280 3 0 2 $222,000

76.24-4-20 220 200 Jay St Row 1868 2936 5 1 3 $314,000

76.24-4-19 220 202 Jay St Row 1868 1664 2 0 2 $146,000

76.24-4-18 220 204 Jay St Row 1856 2400 3 0 2 $218,000

76.24-4-14 220 210 Jay St Row 1855 1724 4 0 2 $185,000

76.24-3-25 220 215 Jay St Row 1856 1710 3 0 2 $185,000

76.24-4-11 220 216 Jay St Row 1888 1796 6 0 2 $186,000

76.24-3-28 220 221 Jay St Row 1852 1714 2 0 2 $183,000

76.24-4-8 220 222 Jay St Row 1888 1932 4 0 2 $274,000

76.24-4-7 220 224 Jay St Row 1888 1932 4 0 2 $187,000

76.24-3-32 220 229 Jay St Row 1856 1710 3 0 2 $185,000

65.61-2-58 220 459 Jay St Row 1868 2016 6 0 2 $132,000

64.51-3-12 220 830 Jay St Old Style 1925 2166 5 0 2 $177,000

64.51-3-13 220 832 Jay St Old Style 1920 2166 6 0 2 $172,000

64.51-3-18 220 844 Jay St Old Style 1920 1146 4 0 2 $118,000

64.51-3-31 220 845 Jay St Old Style 1925 2246 6 0 2 $156,000

64.51-3-32 220 847 Jay St Old Style 1900 2246 6 0 2 $150,000

76.61-2-26 220 3 Jeannette St Old Style 1911 2000 6 0 2 $133,000

76.61-2-27 220 7 Jeannette St Old Style 1918 1724 4 0 2 $88,000

76.61-2-35 220 25 Jeannette St Old Style 1928 1768 3 0 2 $134,000

76.61-1-4 220 28 Jeannette St Old Style 1909 2012 6 0 2 $119,000

76.61-1-3 220 34 Jeannette St Old Style 1935 1379 3 0 2 $40,000

76.61-1-2 220 36 Jeannette St Old Style 1907 1318 6 0 2 $97,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

15782

15783

15784

15785

15786

15787

15788

15789

15790

15791

15792

15793

15794

15795

15796

15797

15798

15799

15800

15801

15802

15803

15804

15805

15806

15807

15808

15809

15810

15811

15812

15813

15814

15815

15816

15817

15818

15819

15820

15821

15822

15823

15824

15825

15826

15827

15828

15829

15830

15831

15832

15833

15834

15835

15836

15837

15838

15839

15840

15841

76.32-5-26 220 116 Jefferson St Row 1872 1292 2 0 2 $92,000

76.32-5-24 220 120 Jefferson St Row 1840 1710 4 0 2 $129,000

76.32-4-30 220 131 Jefferson St Row 1874 1748 4 0 2 $90,000

76.32-5-19 220 132 Jefferson St Row 1880 1936 3 0 2 $158,000

76.32-5-18 220 134 Jefferson St Row 1985 1890 4 0 2 $136,000

76.32-5-17 220 136 Jefferson St Row 1840 2970 2 0 2 $171,000

76.32-4-34 220 139 Jefferson St Row 1873 1888 5 0 2 $140,000

76.32-5-15 220 140 Jefferson St Row 1839 1820 3 0 2 $49,000

76.32-4-35 220 141 Jefferson St Row 1856 1980 4 0 2 $167,000

76.32-5-14 220 142 Jefferson St Row 1839 1800 2 0 2 $48,000

76.32-4-39 220 149 Jefferson St Row 1842 2016 4 0 2 $143,000

76.32-5-9 220 152 Jefferson St Row 1840 1952 6 0 2 $106,000

76.32-5-5 220 160 Jefferson St Row 1873 1890 4 0 2 $144,000

76.32-5-4 220 162 Jefferson St Row 1898 1260 3 0 2 $75,000

76.32-5-2 220 166 Jefferson St Row 1898 1800 4 0 2 $69,000

76.32-4-49 220 173 Jefferson St Row 1840 1520 2 0 2 $117,000

76.31-3-64 220 178 Jefferson St Row 1928 1932 2 0 2 $79,000

76.31-3-63 220 180 Jefferson St Row 1927 1932 2 0 2 $77,000

76.31-3-61 220 186 Jefferson St Row 1850 1508 4 0 2 $111,000

76.31-3-60 220 188 Jefferson St Row 1850 2250 4 0 2 $71,000

76.31-3-28 220 189 Jefferson St Row 1935 2040 6 0 2 $94,000

76.31-3-59 220 190 Jefferson St Row 1985 2496 2 0 2 $139,000

76.31-3-58 220 192 Jefferson St Row 1885 1616 2 0 2 $120,000

76.31-3-57 220 194 Jefferson St Row 1885 1696 4 0 2 $113,000

76.31-3-56 220 196 Jefferson St Row 1885 1993 3 0 3 $109,000

76.31-3-55 220 198 Jefferson St Row 1885 1610 2 0 2 $107,000

76.31-3-31 220 199 Jefferson St Row 1800 1804 4 0 2 $101,000

76.31-3-54 220 200 Jefferson St Row 1885 1936 4 0 2 $109,000

76.31-3-53 220 202 Jefferson St Row 1851 1776 2 0 2 $79,000

76.31-3-33 220 203 Jefferson St Row 1800 1680 6 0 2 $91,000

76.31-3-52 220 204 Jefferson St Row 1885 1776 3 0 2 $89,000

76.31-3-51 220 206 Jefferson St Row 1985 1696 4 0 2 $89,000

76.31-3-50 220 208 Jefferson St Row 1985 1616 2 0 2 $86,000

75.51-1-40 220 7 Joelson Ct Old Style 1920 2304 6 0 2 $195,000

75.32-2-36 220 29 John David Ln Colonial 1950 3120 8 1 3 $300,000

75.31-1-27 220 48 John David Ln Ranch 1950 2380 4 0 2 $203,000

65.55-5-26 220 4 Judson St Row 1900 1764 4 0 2 $10,000

65.55-5-25 220 6 Judson St Row 1900 1848 3 0 2 $5,000

65.56-3-70 220 7 Judson St Row 1920 1692 5 0 2 $10,000

65.55-5-24 220 8 Judson St Row 1890 2080 6 0 2 $38,000

65.55-5-23 220 10 Judson St Row 1915 2492 6 0 2 $13,000

65.55-5-22 220 12 Judson St Row 1915 2172 6 0 2 $15,000

65.56-3-1 220 17 Judson St Row 1910 2052 6 0 2 $10,000

65.55-6-41 220 18 Judson St Row 1915 2184 6 0 2 $59,000

65.56-3-3 220 21 Judson St Row 1910 1600 4 0 2 $15,000

65.55-6-39 220 22 Judson St Row 1915 2960 6 0 2 $35,000

65.55-6-38 220 24 Judson St Row 1915 2212 6 0 2 $15,000

65.56-3-5 220 25 Judson St Row 1910 1600 5 0 2 $64,000

65.56-3-6 220 27 Judson St Row 1910 1880 4 0 2 $10,000

65.55-6-36 220 28 Judson St Row 1900 1874 8 0 2 $61,000

65.55-6-34 220 32 Judson St Row 1915 2226 6 0 2 $79,000

65.56-2-21 220 43 Judson St Row 1940 1600 6 0 2 $95,000

65.56-2-22 220 45 Judson St Row 1940 1504 6 0 2 $77,000

65.56-2-23 220 47 Judson St Row 1900 1600 6 0 2 $71,500

65.56-2-19 220 48 Judson St Row 1940 1424 4 0 2 $15,000

65.56-2-24 220 49 Judson St Row 1940 1600 6 0 2 $95,000

65.56-2-18 220 50 Judson St Row 1900 2320 5 0 3 $113,000

65.56-2-25 220 51 Judson St Row 1940 1624 6 0 2 $93,000

65.56-2-17 220 52 Judson St Row 1880 1704 6 0 2 $75,000

65.56-2-16 220 56 Judson St Row 1940 1624 5 0 2 $15,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

15842

15843

15844

15845

15846

15847

15848

15849

15850

15851

15852

15853

15854

15855

15856

15857

15858

15859

15860

15861

15862

15863

15864

15865

15866

15867

15868

15869

15870

15871

15872

15873

15874

15875

15876

15877

15878

15879

15880

15881

15882

15883

15884

15885

15886

15887

15888

15889

15890

15891

15892

15893

15894

15895

15896

15897

15898

15899

15900

15901

65.48-1-27 220 60 Judson St Colonial 1944 1968 4 0 2 $53,000

65.48-1-25 220 64 Judson St Row 1927 2359 6 0 2 $95,000

65.56-1-40 220 67 Judson St Row 1920 1400 4 0 2 $10,000

65.48-1-23 220 68 Judson St Row 1945 1932 5 0 2 $50,000

65.56-1-38 220 71 Judson St Row 1920 1784 6 0 2 $59,000

65.48-1-22 220 72 Judson St Old Style 1924 1976 4 0 2 $86,000

65.56-1-37 220 73 Judson St Row 1920 2036 6 0 2 $95,000

65.48-1-21 220 74 Judson St Row 1924 1976 6 0 2 $71,000

65.48-1-20 220 76 Judson St Row 1924 1454 6 0 2 $5,000

65.48-1-19 220 78 Judson St Row 1924 1770 6 0 2 $40,000

64.72-3-20 220 3 Kakely St Raised Ranch 1972 1816 3 0 3 $199,000

75.68-1-32 220 4 Kate St Old Style 1920 2632 6 0 2 $193,000

53.65-2-47 220 6 Keller St Old Style 1900 1722 2 0 2 $145,000

53.66-1-17 220 11 Keller St Old Style 1940 1389 3 0 2 $132,000

76.77-2-53 220 27 Kenosha St Bungalow 1940 1144 5 0 2 $123,000

76.77-2-54 220 31 Kenosha St Old Style 1930 1840 6 0 2 $142,000

76.77-2-56 220 37 Kenosha St Duplex 1962 1752 6 0 2 $145,000

76.77-2-84 220 38 Kenosha St Split Level 1966 1760 5 1 2 $224,000

76.77-2-78 220 42 Kenosha St Old Style 1930 1840 6 0 2 $139,000

76.77-1-69 220 74 Kenosha St Duplex 1950 2088 6 0 3 $155,000

76.77-1-54 220 75 Kenosha St Cape Cod 1950 1750 3 1 2 $180,000

76.77-1-62 220 84 Kenosha St Old Style 1928 2016 6 0 2 $167,000

76.77-1-61 220 88 Kenosha St Old Style 1920 2000 5 0 3 $189,000

76.77-1-59 220 89 Kenosha St Old Style 1920 2564 6 0 2 $188,000

75.84-1-30 220 91A Kenosha St Old Style 1929 2002 4 0 2 $170,000

75.84-1-32 220 95 Kenosha St Old Style 1910 1543 4 0 2 $147,000

75.84-1-54 220 98 Kenosha St Old Style 1930 2068 4 0 2 $93,000

75.84-1-53 220 102 Kenosha St Colonial 1951 1809 2 0 2 $132,000

75.84-1-34 220 103 Kenosha St Colonial 1920 1736 4 0 2 $118,000

75.84-1-52 220 104 Kenosha St Duplex 1967 2852 5 0 3 $155,000

75.84-1-49 220 112 Kenosha St Old Style 1926 2772 4 0 2 $192,000

75.84-1-46 220 120 Kenosha St Raised Ranch 1960 2083 3 1 2 $165,000

65.46-2-14 220 1 Kent St Old Style 1900 2300 6 0 2 $178,000

65.53-1-8 220 2 Kent St Old Style 1921 2440 6 0 2 $140,000

65.46-2-15 220 3 Kent St Old Style 1900 2416 6 0 2 $123,000

65.53-1-6 220 6 Kent St Old Style 1921 2132 6 0 2 $173,000

65.53-1-4 220 10 Kent St Old Style 1912 2424 6 0 2 $156,000

65.46-2-18 220 11 Kent St Old Style 1900 2364 6 0 2 $145,000

65.53-1-3 220 12 Kent St Old Style 1921 2470 6 0 2 $149,000

65.53-1-2 220 14 Kent St Old Style 1921 2470 6 0 2 $142,000

65.46-2-19 220 15 Kent St Old Style 1890 3028 6 0 2 $192,000

65.53-1-1 220 16 Kent St Old Style 1926 2470 6 0 2 $124,000

65.45-2-38 220 18 Kent St Old Style 1900 2332 6 0 2 $147,000

65.45-2-37 220 20 Kent St Old Style 1900 2232 6 0 2 $148,000

65.45-1-10 220 21 Kent St Old Style 1914 2220 6 0 2 $134,000

65.45-2-36 220 22 Kent St Old Style 1900 2496 6 0 2 $117,000

65.45-2-35 220 24 Kent St Old Style 1900 2364 6 0 2 $119,000

65.45-1-12 220 25 Kent St Old Style 1900 2448 6 0 2 $140,000

65.45-2-34 220 26 Kent St Old Style 1920 2364 6 0 2 $140,000

65.45-1-13 220 27 Kent St Old Style 1900 2408 6 0 2 $143,000

65.45-2-33 220 28 Kent St Old Style 1922 2456 6 0 2 $166,000

65.45-2-31 220 32 Kent St Old Style 1900 2240 6 0 2 $121,000

65.45-1-34 220 63 Kent St Old Style 1890 1836 2 0 2 $164,000

65.45-1-35 220 67 Kent St Bungalow 1890 1612 4 0 2 $149,000

65.45-2-20 220 70 Kent St Old Style 1900 2332 6 0 2 $125,000

65.45-1-38 220 73 Kent St Old Style 1920 2272 6 0 2 $163,000

65.45-2-18 220 74 Kent St Old Style 1890 2432 6 2 2 $164,000

65.45-1-39 220 77 Kent St Old Style 1890 2560 6 0 2 $195,000

65.45-2-17 220 78 Kent St Old Style 1900 2500 6 0 2 $180,000

65.45-1-40 220 79 Kent St Old Style 1924 2560 6 0 2 $184,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

15902

15903

15904

15905

15906

15907

15908

15909

15910

15911

15912

15913

15914

15915

15916

15917

15918

15919

15920

15921

15922

15923

15924

15925

15926

15927

15928

15929

15930

15931

15932

15933

15934

15935

15936

15937

15938

15939

15940

15941

15942

15943

15944

15945

15946

15947

15948

15949

15950

15951

15952

15953

15954

15955

15956

15957

15958

15959

15960

15961

65.45-1-41 220 81 Kent St Old Style 1890 2560 6 0 2 $183,000

65.45-2-16 220 82 Kent St Old Style 1890 2600 6 0 2 $195,000

65.45-2-13 220 90 Kent St Old Style 1925 2464 6 0 2 $183,000

65.45-1-44 220 95 Kent St Old Style 1890 3048 6 0 2 $192,000

65.45-1-45 220 97 Kent St Old Style 1890 2928 6 0 2 $192,000

65.45-2-11 220 98 Kent St Old Style 1890 2884 6 0 2 $60,000

65.45-1-46 220 101 Kent St Old Style 1925 2304 6 0 2 $154,000

65.45-2-10 220 102 Kent St Colonial 1890 2214 3 0 2 $144,000

65.45-2-9 220 104 Kent St Old Style 1890 2280 6 0 2 $156,000

65.45-1-50 220 113 Kent St Old Style 1890 3136 8 0 2 $195,000

65.45-2-6 220 114 Kent St Old Style 1890 2276 6 0 2 $158,000

65.45-1-51 220 117 Kent St Old Style 1942 2250 4 0 2 $190,000

65.45-2-5 220 118 Kent St Old Style 1890 2308 6 0 2 $146,000

65.45-2-4 220 120 Kent St Old Style 1890 2824 6 0 2 $177,000

65.37-3-60 220 129 Kent St Old Style 1922 1929 3 0 2 $188,000

65.37-3-61 220 131 Kent St Old Style 1922 2422 6 0 2 $191,000

65.45-2-2 220 132 Kent St Old Style 1920 2919 4 0 2 $192,000

65.45-2-1 220 134 Kent St Duplex 1960 2262 5 0 2 $181,000

65.37-3-62 220 135 Kent St Old Style 1922 1355 8 0 2 $149,000

64.44-3-34 220 136 Kent St Old Style 1927 2414 6 0 2 $202,000

64.44-3-32 220 140 Kent St Old Style 1940 2232 6 0 2 $116,100

64.44-2-47 220 202 Kent St Row 1900 1224 3 0 2 $89,000

64.28-1-44 220 1 King Ave Row 1904 1194 3 0 2 $63,000

64.28-1-19 220 6 King Ave Old Style 1910 2034 4 0 2 $112,000

64.28-1-21 220 8 King Ave Old Style 1905 2034 6 0 2 $131,000

64.28-1-39 220 11 King Ave Old Style 1925 2108 6 0 2 $127,000

64.28-1-38 220 13 King Ave Old Style 1920 2108 6 0 2 $127,000

64.36-1-16 220 17 King Ave Old Style 1930 2668 4 0 2 $127,000

64.38-2-57 220 2 King St Bungalow 1946 1920 4 0 2 $185,000

76.31-1-44 220 154 Knox St Row 1899 2068 2 0 2 $171,000

76.31-1-43 220 156 Knox St Row 1915 2068 4 1 2 $184,000

76.24-6-33 220 113 Lancaster St Row 1884 3086 4 3 2 $252,000

76.32-1-8 220 114 Lancaster St Row 1896 2816 3 0 3 $232,000

76.32-1-4 220 122 Lancaster St Row 1875 3876 4 0 3 $349,000

76.32-1-3 220 124 Lancaster St Row 1887 3886 6 0 2 $319,000

76.32-1-2 220 126 Lancaster St Row 1895 4066 4 1 3 $440,000

76.24-6-40 220 127 Lancaster St Row 1871 3532 5 1 3 $332,000

76.32-1-1 220 128 Lancaster St Row 1895 4066 4 0 3 $314,000

76.24-6-75 220 130 Lancaster St Row 1895 3078 3 0 4 $244,000

76.24-6-42.2 220 133 Lancaster St Row 1888 2652 3 1 2 $253,000

76.24-6-71 220 136.5 Lancaster St Row 1895 4482 5 0 4 $242,000

76.24-6-46 220 139 Lancaster St Row 1871 2924 4 0 3 $283,000

76.24-6-69 220 140 Lancaster St Row 1862 3468 5 0 3 $276,000

76.24-6-47 220 141 Lancaster St Row 1890 2812 5 0 3 $278,000

76.24-6-49 220 143 Lancaster St Row 1870 3520 5 0 3 $275,000

76.24-6-67 220 144 Lancaster St Row 1871 3604 4 1 2 $280,000

76.24-6-51 220 147 Lancaster St Row 1861 4576 4 0 3 $354,000

76.24-6-63 220 154 Lancaster St Row 1865 3672 5 0 3 $283,000

76.24-6-55 220 155 Lancaster St Row 1872 4912 5 0 3 $331,000

76.24-6-56 220 157 Lancaster St Row 1864 3714 4 0 3 $395,000

76.24-6-57 220 159 Lancaster St Row 1864 4060 4 0 4 $373,000

76.24-6-58 220 161 Lancaster St Row 1864 3852 5 0 3 $363,000

76.24-2-44 220 165 Lancaster St Row 1876 2712 3 1 2 $273,000

76.24-2-49 220 175 Lancaster St Row 1873 1764 2 0 2 $240,000

76.24-2-50 220 177 Lancaster St Row 1852 1806 3 1 2 $232,000

76.24-2-53 220 183 Lancaster St Row 1854 1458 2 0 2 $182,000

76.24-2-56 220 189 Lancaster St Row 1867 2508 3 0 3 $228,000

76.24-2-57 220 191 Lancaster St Row 1874 2652 3 0 3 $235,000

76.24-3-9 220 192 Lancaster St Row 1871 2268 3 1 2 $219,000

76.24-2-58 220 193 Lancaster St Row 1869 3520 3 1 2 $301,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

15962

15963

15964

15965

15966

15967

15968

15969

15970

15971

15972

15973

15974

15975

15976

15977

15978

15979

15980

15981

15982

15983

15984

15985

15986

15987

15988

15989

15990

15991

15992

15993

15994

15995

15996

15997

15998

15999

16000

16001

16002

16003

16004

16005

16006

16007

16008

16009

16010

16011

16012

16013

16014

16015

16016

16017

16018

16019

16020

16021

76.24-3-8 220 194 Lancaster St Row 1870 2268 2 1 2 $218,000

76.24-2-59 220 195 Lancaster St Row 1871 3561 4 1 3 $270,000

76.24-2-63 220 203 Lancaster St Row 1858 1816 4 0 2 $220,000

76.23-3-10 220 206 Lancaster St Row 1889 2904 3 0 2 $323,000

76.24-2-65 220 207 Lancaster St Row 1851 1980 3 0 2 $199,000

76.23-3-9 220 208 Lancaster St Row 1889 2904 4 0 3 $324,000

76.23-3-8 220 210 Lancaster St Row 1889 2888 5 1 3 $289,000

76.23-3-7 220 212 Lancaster St Row 1889 2904 4 1 3 $222,000

76.23-3-6 220 214 Lancaster St Row 1889 2904 5 0 2 $240,000

76.23-3-4 220 218 Lancaster St Row 1889 2904 4 0 3 $333,000

76.23-3-3 220 220 Lancaster St Row 1887 3216 3 1 3 $320,000

76.23-3-2 220 222 Lancaster St Row 1889 5216 5 1 4 $249,200

65.80-3-66 220 223 Lancaster St Row 1873 3768 5 1 3 $340,000

64.52-2-12 220 779 Lancaster St Colonial 1945 2300 5 0 2 $157,000

64.52-2-13 220 781 Lancaster St Colonial 1940 2300 5 0 2 $126,000

64.52-2-19 220 799 Lancaster St Old Style 1910 1687 4 0 2 $26,000

64.52-2-18 220 807 Lancaster St Colonial 1940 2592 6 0 2 $210,000

64.51-3-34 220 818 Lancaster St Old Style 1920 2456 6 0 2 $167,000

64.51-3-46 220 821 Lancaster St Old Style 1920 2020 6 0 2 $164,000

64.51-3-48 220 829 Lancaster St Old Style 1900 2496 6 0 2 $141,000

64.51-3-51 220 835 Lancaster St Old Style 1920 1962 3 0 2 $141,000

64.51-3-40 220 838 Lancaster St Old Style 1900 1874 2 0 2 $170,000

64.43-2-12 220 863 Lancaster St Old Style 1911 2372 4 0 2 $228,000

64.43-2-13 220 865 Lancaster St Old Style 1911 2626 5 0 2 $179,000

64.51-2-71 220 872 Lancaster St Old Style 1906 1800 4 0 2 $172,000

64.43-1-18 220 886 Lancaster St Row 1900 2940 4 0 1 $288,000

64.43-1-20 220 890 Lancaster St Old Style 1911 1911 3 0 2 $115,000

64.43-1-23 220 896 Lancaster St Old Style 1911 1932 5 0 2 $142,000

64.43-1-24 220 898 Lancaster St Old Style 1911 1715 2 0 2 $138,000

64.43-1-52 220 901 Lancaster St Old Style 1911 2233 4 0 2 $129,000

65.15-3-9 220 9 Lark Dr Duplex 1989 1934 5 0 2 $80,000

65.15-2-3.2 220 876 Lark Dr Duplex 1990 1984 5 0 2 $100,000

65.15-2-3.3 220 878 Lark Dr Duplex 1990 1986 5 0 2 $100,000

65.15-2-3.4 220 880 Lark Dr Duplex 1990 1994 5 0 2 $100,000

65.15-2-3.5 220 882 Lark Dr Duplex 1990 1994 5 0 2 $100,000

65.15-2-3.6 220 884 Lark Dr Duplex 1990 1994 5 0 2 $100,000

65.15-2-3.7 220 886 Lark Dr Duplex 1991 2236 4 0 2 $100,000

65.15-2-3.8 220 888 Lark Dr Duplex 1990 2236 5 0 2 $100,000

65.15-2-3.9 220 890 Lark Dr Duplex 1991 2236 5 0 2 $100,000

65.65-2-47 220 49 Lark St Row 1890 1772 6 0 2 $57,000

65.65-2-49 220 53 Lark St Row 1890 2000 4 0 2 $65,000

65.65-3-30 220 65 Lark St Row 1880 1310 3 0 2 $68,000

65.65-3-31 220 67 Lark St Row 1880 2422 8 0 2 $98,900

65.65-3-32 220 69 Lark St Row 1880 2148 3 0 2 $85,000

65.65-3-34 220 73 Lark St Row 1990 2046 5 1 2 $87,000

65.73-5-79 220 74 Lark St Row 1889 1628 5 0 2 $5,000

65.65-3-35 220 75 Lark St Row 1990 2088 5 1 2 $75,000

65.73-5-78 220 76 Lark St Row 1889 1628 6 0 2 $9,500

65.65-3-36 220 77 Lark St Row 1990 2067 5 1 2 $75,000

65.73-3-41 220 82 Lark St Row 1990 2067 5 1 2 $75,000

65.73-3-40 220 84 Lark St Row 1990 2046 5 1 2 $75,000

65.73-3-39 220 86 Lark St Row 1990 2067 5 1 2 $75,000

65.73-3-38 220 88 Lark St Row 1990 2088 5 1 2 $75,000

65.73-3-37 220 90 Lark St Row 1990 2046 5 1 2 $75,000

65.73-3-35 220 94 Lark St Row 1925 1640 4 0 2 $65,000

65.73-2-33 220 104 Lark St Row 1877 2310 2 0 3 $100,000

65.73-2-90 220 110 Lark St Row 1878 2112 6 0 2 $5,000

65.72-5-22 220 111 Lark St Row 1892 2412 3 0 2 $92,000

65.72-5-23 220 113 Lark St Row 1892 2412 5 0 2 $72,000

65.72-5-24 220 115 Lark St Row 1892 2412 4 0 3 $115,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

16022

16023

16024

16025

16026

16027

16028

16029

16030

16031

16032

16033

16034

16035

16036

16037

16038

16039

16040

16041

16042

16043

16044

16045

16046

16047

16048

16049

16050

16051

16052

16053

16054

16055

16056

16057

16058

16059

16060

16061

16062

16063

16064

16065

16066

16067

16068

16069

16070

16071

16072

16073

16074

16075

16076

16077

16078

16079

16080

16081

65.72-5-25 220 117 Lark St Row 1894 3600 4 0 2 $15,000

65.72-4-45 220 136 Lark St Row 1990 1955 5 0 2 $25,000

65.72-4-44 220 138 Lark St Row 1990 1955 2 0 2 $74,000

65.72-4-43 220 140 Lark St Row 1927 1548 3 0 2 $70,000

65.72-4-30 220 141 Lark St Row 1890 2261 4 0 2 $15,000

65.72-4-42 220 142 Lark St Row 1927 1559 3 0 2 $70,000

65.72-4-31 220 143 Lark St Row 1890 2261 4 0 2 $94,000

65.72-4-32 220 145 Lark St Row 1890 2250 3 0 2 $15,000

65.72-4-33 220 147 Lark St Row 1890 2850 3 0 2 $15,000

65.80-4-18 220 148 Lark St Row 1892 2554 3 0 2 $119,000

65.72-4-34 220 149 Lark St Row 1898 2850 3 0 2 $15,000

65.72-4-38 220 157 Lark St Row 1898 2861 4 0 2 $64,000

65.80-4-26 220 164 Lark St Row 1890 2554 3 0 3 $25,000

76.24-1-49 220 224 Lark St Row 1870 2064 3 0 3 $201,000

76.24-1-50 220 226 Lark St Row 1870 2670 4 0 2 $121,000

76.24-2-5 220 238 Lark St Row 1870 2048 6 0 2 $201,000

76.24-2-7 220 242 Lark St Row 1900 1680 3 1 1 $167,000

76.23-3-52 220 279 Lark St Row 1880 2309 3 0 3 $223,000

76.24-5-69 220 280 Lark St Row 1869 1638 3 0 2 $50,000

76.23-3-53 220 281 Lark St Row 1852 1064 3 1 2 $158,000

76.24-5-68 220 282 Lark St Row 1869 2016 3 1 2 $207,000

76.23-3-54 220 283 Lark St Row 1852 1596 3 1 2 $170,000

76.23-3-57 220 289 Lark St Row 1857 2400 4 1 2 $232,000

76.23-3-58 220 291 Lark St Row 1857 2520 4 0 3 $225,000

76.31-2-71 220 294 Lark St Row 1892 3348 7 0 2 $148,000

76.23-3-60 220 295 Lark St Row 1867 1320 2 0 3 $183,000

76.31-2-70 220 296 Lark St Row 1876 2614 4 1 2 $176,000

76.31-2-69 220 298 Lark St Row 1892 3162 7 0 2 $214,000

76.31-2-68 220 300 Lark St Row 1940 2988 4 0 3 $165,000

76.31-1-75 220 353 Lark St Old Style 1900 1888 6 0 2 $94,000

66.21-2-37 220 6 Lawn Ave Old Style 1890 2502 6 0 2 $117,400

66.21-2-35 220 10 Lawn Ave Row 1920 1998 6 0 2 $115,600

66.21-2-22 220 11 Lawn Ave Colonial 1940 2457 6 0 2 $125,000

66.21-2-34 220 12 Lawn Ave Row 1909 2164 6 0 2 $110,000

65.28-1-51 220 30 Lawn Ave Bungalow 1929 1200 3 0 2 $90,000

65.28-1-49 220 34 Lawn Ave Bungalow 1935 1034 4 0 2 $90,000

65.28-1-48 220 36 Lawn Ave Bungalow 1929 1034 3 0 2 $106,000

54.84-2-24 220 61 Lawn Ave Raised Ranch 1962 2290 5 0 2 $155,000

54.84-2-8 220 71 Lawn Ave Duplex 1975 2400 4 0 2 $100,000

54.84-1-29 220 73b Lawn Ave Duplex 1979 2160 4 0 3 $100,000

54.84-1-28 220 75b Lawn Ave Duplex 1979 2160 4 0 3 $100,000

54.84-1-27 220 77b Lawn Ave Duplex 1979 2160 4 0 3 $100,000

54.84-1-26 220 79 Lawn Ave Duplex 1989 2160 4 0 3 $100,000

54.84-1-25 220 81 Lawn Ave Duplex 1974 1680 8 0 3 $100,000

65.20-1-6 220 34 Learned St Row 1920 8568 4 0 2 $197,000

76.69-4-74 220 326 Leedale St Bungalow 1930 1528 5 0 2 $132,000

76.69-4-73 220 332 Leedale St Bungalow 1930 1481 3 0 2 $129,000

76.69-5-26 220 346 Leedale St Old Style 1930 2592 6 0 3 $161,000

76.69-5-24 220 356 Leedale St Duplex 2011 3000 5 0 4 $200,000

75.76-3-22 220 400 Leedale St Old Style 1934 1639 2 0 2 $138,000

76.69-5-2 220 3 Leighton St Old Style 1930 2148 4 0 2 $99,000

76.69-5-3 220 5 Leighton St Old Style 1930 2148 4 0 2 $122,000

76.39-1-10 220 6 Leonard Pl Row 1900 1774 5 0 2 $50,000

76.39-1-8 220 8 Leonard Pl Old Style 1920 1668 4 0 2 $120,000

76.39-1-7 220 9 Leonard Pl Old Style 1900 2080 5 0 2 $164,000

76.39-1-5 220 11 Leonard Pl Old Style 1900 1418 5 0 2 $69,000

76.39-1-3 220 13 Leonard Pl Old Style 1900 2534 3 0 2 $142,000

76.39-1-2 220 14 Leonard Pl Old Style 1900 2112 6 0 2 $50,000

76.72-4-61 220 2 Leonard St Row 1900 1640 4 0 2 $20,000

76.72-4-33 220 4 Leonard St Old Style 1900 1428 2 0 2 $60,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

16082

16083

16084

16085

16086

16087

16088

16089

16090

16091

16092

16093

16094

16095

16096

16097

16098

16099

16100

16101

16102

16103

16104

16105

16106

16107

16108

16109

16110

16111

16112

16113

16114

16115

16116

16117

16118

16119

16120

16121

16122

16123

16124

16125

16126

16127

16128

16129

16130

16131

16132

16133

16134

16135

16136

16137

16138

16139

16140

16141

76.72-4-36 220 8 Leonard St Old Style 1900 1600 4 0 2 $15,000

65.56-3-29 220 1 Lexington Ave Row 1980 2160 6 1 2 $210,600

65.56-3-30 220 3 Lexington Ave Row 1980 1575 4 0 2 $169,100

65.56-3-31 220 5 Lexington Ave Row 1980 1500 4 0 2 $162,400

65.64-6-69 220 10 Lexington Ave Row 1930 1848 4 0 2 $10,000

65.64-1-18 220 25 Lexington Ave Row 1883 2577 7 1 2 $26,000

65.64-1-21 220 29 Lexington Ave Row 1883 2732 2 0 2 $63,000

65.64-1-22 220 31 Lexington Ave Row 1883 2716 5 1 2 $75,000

65.64-2-19 220 43 Lexington Ave Row 1872 2200 6 0 2 $5,000

65.64-2-20 220 45 Lexington Ave Row 1872 2200 6 0 2 $15,000

65.64-2-21 220 47 Lexington Ave Row 1872 2156 6 0 2 $15,000

65.64-3-64 220 56 Lexington Ave Old Style 1940 1864 5 0 2 $10,000

65.63-5-18 220 69 Lexington Ave Row 1870 2384 6 0 2 $68,700

65.63-5-19 220 71 Lexington Ave Row 1890 2136 6 0 2 $86,000

65.72-2-4 220 78 Lexington Ave Row 1896 2129 6 0 2 $82,000

65.72-2-3 220 80 Lexington Ave Row 1924 1978 4 0 2 $25,000

65.72-2-2 220 82 Lexington Ave Row 1924 1978 4 0 2 $20,000

65.72-3-56 220 98 Lexington Ave Row 1892 1856 4 0 2 $60,000

65.71-3-52 220 126 Lexington Ave Row 1890 1800 2 0 2 $82,000

76.72-4-48 220 23 Liebel St Old Style 1900 1800 6 0 2 $65,000

76.71-3-29 220 29 Liebel St Row 1990 2001 5 1 2 $95,000

76.71-3-30 220 31 Liebel St Row 1990 1980 5 1 2 $95,000

76.71-3-31 220 33 Liebel St Row 1990 2001 5 1 2 $95,000

76.71-3-32 220 35 Liebel St Row 1990 1980 5 1 2 $95,000

76.71-3-33 220 37 Liebel St Row 1990 2001 5 1 2 $91,000

76.71-3-34 220 39 Liebel St Row 1990 2001 5 1 2 $91,000

76.71-3-35 220 41 Liebel St Row 1990 1980 5 1 2 $88,000

76.71-3-88 220 43 Liebel St Row 1990 2001 5 1 2 $95,000

76.71-3-36 220 45 Liebel St Row 1990 2001 5 1 2 $95,000

54.84-2-7 220 1 Limerick Dr Duplex 1971 1836 4 0 2 $110,000

54.84-1-30 220 2 Limerick Dr Duplex 1978 2160 4 0 3 $110,000

54.84-2-6 220 3 Limerick Dr Duplex 1971 1836 4 0 2 $110,000

54.84-1-31 220 4 Limerick Dr Duplex 1979 2160 4 0 3 $110,000

54.84-2-5 220 5 Limerick Dr Duplex 1979 2556 4 0 3 $110,000

54.84-1-32 220 6 Limerick Dr Duplex 1979 2160 4 0 3 $110,000

54.84-2-4 220 7 Limerick Dr Duplex 1979 2556 4 0 3 $110,000

54.84-1-33 220 8 Limerick Dr Duplex 1979 2160 4 0 3 $110,000

54.84-2-3 220 9 Limerick Dr Duplex 1988 2000 4 0 2 $110,000

54.84-1-34 220 10 Limerick Dr Duplex 1974 1400 6 0 2 $110,000

54.84-2-2 220 11 Limerick Dr Duplex 1979 1666 4 0 2 $110,000

54.84-1-18 220 12 Limerick Dr Duplex 1980 1680 4 0 2 $110,000

54.84-2-1 220 13 Limerick Dr Duplex 1979 1926 6 0 3 $110,000

54.84-1-17 220 14 Limerick Dr Duplex 1980 1680 4 0 2 $110,000

54.84-1-19 220 15 Limerick Dr Duplex 1979 1776 6 0 2 $110,000

54.84-1-16 220 16a Limerick Dr Duplex 1979 3060 4 0 3 $110,000

54.84-1-20 220 17 Limerick Dr Duplex 1976 2400 4 0 3 $110,000

54.84-1-21 220 19b Limerick Dr Duplex 1973 2400 4 0 3 $110,000

54.84-1-15 220 20a Limerick Dr Duplex 1979 3060 4 0 3 $110,000

54.84-1-22 220 21 Limerick Dr Duplex 1979 2400 4 0 3 $110,000

54.84-1-14 220 22 Limerick Dr Duplex 1979 2320 4 1 2 $110,000

54.84-1-23 220 23b Limerick Dr Duplex 1976 2400 4 0 3 $110,000

54.84-1-13 220 24a Limerick Dr Duplex 1974 2000 4 0 3 $110,000

54.84-1-24 220 25 Limerick Dr Duplex 1979 2400 4 0 3 $110,000

54.84-1-10 220 30 Limerick Dr Raised Ranch 1979 1734 4 0 2 $110,000

64.36-3-51 220 1 Lincoln Ave Old Style 1920 2432 6 0 2 $140,000

64.36-3-52 220 3 Lincoln Ave Old Style 1930 2084 6 0 2 $149,000

64.36-3-53 220 5 Lincoln Ave Old Style 1915 2312 6 0 2 $131,000

64.36-3-54 220 7 Lincoln Ave Old Style 1915 2312 6 0 2 $147,000

64.36-3-55 220 9 Lincoln Ave Old Style 1920 2224 6 0 2 $145,000

64.36-3-56 220 15 Lincoln Ave Old Style 1920 2344 4 0 2 $135,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

16142

16143

16144

16145

16146

16147

16148

16149

16150

16151

16152

16153

16154

16155

16156

16157

16158

16159

16160

16161

16162

16163

16164

16165

16166

16167

16168

16169

16170

16171

16172

16173

16174

16175

16176

16177

16178

16179

16180

16181

16182

16183

16184

16185

16186

16187

16188

16189

16190

16191

16192

16193

16194

16195

16196

16197

16198

16199

16200

16201

64.44-2-68 220 16 Lincoln Ave Old Style 1916 1708 5 0 2 $129,000

64.44-2-66 220 22 Lincoln Ave Old Style 1930 1548 5 0 2 $106,000

64.36-3-60 220 23 Lincoln Ave Old Style 1910 2088 6 0 2 $140,000

64.36-3-61 220 25 Lincoln Ave Row 1915 2292 6 0 2 $118,000

64.36-3-62 220 27 Lincoln Ave Row 1915 2092 6 0 2 $125,000

64.36-1-68 220 33 Lincoln Ave Old Style 1935 1785 3 0 3 $131,000

64.36-1-67 220 35 Lincoln Ave Old Style 1930 1600 4 0 2 $116,000

64.36-1-66 220 37 Lincoln Ave Old Style 1900 1896 4 0 2 $150,000

64.36-1-48 220 41 Lincoln Ave Old Style 1851 1968 4 0 2 $145,000

64.35-3-64 220 81 Lincoln Ave Old Style 1921 1274 3 0 2 $146,000

64.26-4-1 220 160 Lincoln Ave Colonial 1962 2638 4 0 2 $199,000

66.21-1-9 220 1 Lindbergh Ave Old Style 1928 2112 6 0 2 $94,100

66.21-1-23 220 8 Lindbergh Ave Bungalow 1920 1432 3 0 2 $99,000

66.21-1-4 220 17 Lindbergh Ave Old Style 1920 3040 4 0 2 $155,000

65.28-1-7 220 28 Lindbergh Ave Bungalow 1925 1467 4 0 2 $115,000

65.28-1-5 220 32 Lindbergh Ave Bungalow 1925 1209 4 0 2 $119,000

54.84-2-19 220 43A Lindbergh Ave Cape Cod 1930 1312 3 0 2 $121,000

64.79-2-28 220 25 Link St Colonial 1951 3404 5 1 2 $287,000

65.74-4-16 220 136 Livingston Ave Row 1862 1970 6 0 2 $85,000

65.74-1-24 220 154 Livingston Ave Row 1860 2520 4 0 3 $60,000

65.74-1-23 220 156 Livingston Ave Row 1860 2538 4 1 2 $6,000

65.74-1-19 220 162 Livingston Ave Duplex 1989 1720 5 0 2 $70,000

65.66-2-48 220 169 Livingston Ave Duplex 1988 2050 6 0 2 $70,000

65.74-1-15 220 170 Livingston Ave Row 1863 1722 4 0 2 $34,000

65.66-2-49 220 171 Livingston Ave Duplex 1975 2050 6 0 2 $70,000

65.66-2-50 220 173 Livingston Ave Duplex 1975 1830 5 0 2 $70,000

65.66-2-51 220 175 Livingston Ave Duplex 1974 1830 5 0 2 $70,000

65.66-2-52 220 177 Livingston Ave Duplex 1974 1830 5 0 2 $70,000

65.74-1-11 220 178 Livingston Ave Row 1872 2344 6 0 2 $55,000

65.66-2-53 220 179 Livingston Ave Duplex 1979 2050 6 0 2 $70,000

65.66-2-54 220 181 Livingston Ave Duplex 1978 2050 6 0 2 $70,000

65.74-1-9 220 182 Livingston Ave Row 1872 2120 4 1 2 $42,000

65.66-2-55 220 183 Livingston Ave Duplex 1977 1830 5 0 2 $70,000

65.66-2-56 220 185 Livingston Ave Duplex 1977 2050 6 0 2 $70,000

65.66-2-57 220 187 Livingston Ave Duplex 1974 1830 5 0 2 $70,000

65.66-2-58 220 189 Livingston Ave Duplex 1984 1830 6 0 2 $70,000

65.66-2-59 220 191 Livingston Ave Duplex 1988 1830 5 0 2 $70,000

65.74-1-3 220 192 Livingston Ave Row 1862 1924 5 0 2 $60,000

65.66-2-31 220 193 Livingston Ave Row 1870 2244 3 1 2 $66,000

65.74-1-2 220 194 Livingston Ave Row 1872 1980 4 0 2 $15,000

65.66-2-32 220 195 Livingston Ave Row 1887 2784 6 0 2 $42,000

65.66-2-33 220 197 Livingston Ave Row 1884 2040 6 0 2 $70,000

65.66-2-35 220 201 Livingston Ave Row 1898 2132 4 0 2 $70,000

65.66-2-38 220 207 Livingston Ave Duplex 1987 1920 4 0 2 $70,000

65.66-2-45 220 221 Livingston Ave Row 1891 2665 5 0 2 $64,000

65.66-2-46 220 223 Livingston Ave Row 1891 2576 4 0 2 $70,000

65.66-2-47 220 225 Livingston Ave Duplex 1974 2000 6 0 2 $70,000

65.65-6-1.8 220 235 Livingston Ave Duplex 1987 1720 5 0 2 $70,000

65.65-6-1.7 220 237 Livingston Ave Duplex 1987 1920 6 0 2 $70,000

65.65-6-1.6 220 239 Livingston Ave Duplex 1987 1920 6 0 2 $60,000

65.65-6-22 220 240 Livingston Ave Duplex 1987 1720 5 0 2 $70,000

65.65-6-1.9 220 241 Livingston Ave Duplex 1987 1720 5 0 2 $70,000

65.65-6-1.4 220 243 Livingston Ave Duplex 1988 1720 5 0 2 $25,000

65.65-6-1.5 220 245 Livingston Ave Duplex 1988 1720 5 0 2 $70,000

65.65-6-1.2 220 247 Livingston Ave Duplex 1986 1720 5 0 2 $70,000

65.65-6-1.3 220 249 Livingston Ave Duplex 1988 1720 5 0 2 $60,000

65.65-7-22 220 255 Livingston Ave Town House 1990 1536 6 0 2 $30,000

65.65-7-23 220 257 Livingston Ave Town House 1990 2044 8 0 2 $30,000

65.65-7-25 220 261 Livingston Ave Row 1890 1628 6 0 2 $48,000

65.65-5-13 220 262 Livingston Ave Old Style 1890 1808 5 0 2 $70,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

16202

16203

16204

16205

16206

16207

16208

16209

16210

16211

16212

16213

16214

16215

16216

16217

16218

16219

16220

16221

16222

16223

16224

16225

16226

16227

16228

16229

16230

16231

16232

16233

16234

16235

16236

16237

16238

16239

16240

16241

16242

16243

16244

16245

16246

16247

16248

16249

16250

16251

16252

16253

16254

16255

16256

16257

16258

16259

16260

16261

65.65-7-28 220 267 Livingston Ave Row 1890 3036 6 1 2 $71,000

65.65-5-10 220 268 Livingston Ave Row 1890 2112 6 0 2 $15,000

65.65-5-9 220 270 Livingston Ave Row 1880 2804 4 0 2 $71,000

65.65-7-30 220 271 Livingston Ave Row 1890 2200 6 0 2 $15,000

65.65-5-8 220 272 Livingston Ave Row 1860 1952 4 0 2 $28,000

65.65-7-31 220 273 Livingston Ave Row 1890 2232 4 0 2 $70,000

65.65-5-7 220 274 Livingston Ave Row 1900 2800 8 0 2 $31,000

65.65-7-32 220 275 Livingston Ave Row 1890 2000 6 0 2 $75,000

65.65-7-33 220 277 Livingston Ave Row 1880 2270 6 0 2 $71,000

65.65-7-34 220 279 Livingston Ave Old Style 1890 1500 4 0 2 $65,000

65.57-2-53 220 307 Livingston Ave Row 1900 1794 4 0 2 $76,000

65.57-2-52 220 309 Livingston Ave Row 1900 1920 4 0 2 $75,000

65.57-2-50 220 313 Livingston Ave Row 1900 2480 5 0 2 $89,000

65.57-2-48 220 319 Livingston Ave Row 1912 1572 8 1 2 $88,000

65.57-2-47 220 321 Livingston Ave Row 1900 2316 6 0 2 $88,000

65.57-2-46 220 323 Livingston Ave Row 1900 1972 6 0 2 $25,000

65.57-2-45 220 325 Livingston Ave Row 1907 2228 6 1 2 $87,000

65.56-5-22 220 326 Livingston Ave Old Style 1910 1832 6 0 2 $32,000

65.57-2-44 220 327 Livingston Ave Row 1904 1702 5 0 2 $80,000

65.56-5-21 220 328 Livingston Ave Row 1920 1724 4 0 2 $34,000

65.56-5-20 220 330 Livingston Ave Old Style 1910 1080 4 0 2 $10,000

65.57-1-56 220 339 Livingston Ave Row 1904 1958 4 0 2 $75,000

65.57-1-55 220 341 Livingston Ave Row 1904 2132 6 0 2 $85,000

65.56-5-14 220 342 Livingston Ave Row 1900 2028 4 0 2 $95,000

65.56-5-13 220 344 Livingston Ave Old Style 1910 2020 4 0 2 $71,000

65.57-1-53 220 345 Livingston Ave Old Style 1900 1944 6 0 2 $80,000

65.56-5-10 220 352 Livingston Ave Row 1900 2232 6 0 2 $95,000

65.56-5-7 220 358 Livingston Ave Row 1920 1812 6 0 2 $60,000

65.56-5-6 220 360 Livingston Ave Row 1910 1812 6 0 2 $75,000

65.56-5-5 220 362 Livingston Ave Row 1890 1640 6 0 2 $75,000

65.56-5-4 220 364 Livingston Ave Row 1900 2024 5 0 2 $64,000

65.56-5-3 220 366 Livingston Ave Row 1920 1064 3 0 2 $80,000

65.56-1-21 220 380 Livingston Ave Row 1930 1312 6 0 2 $43,000

65.56-1-22 220 382 Livingston Ave Old Style 1930 1400 4 0 2 $80,000

65.56-1-22 220 382 Livingston Ave Row 1930 1632 6 0 2 $80,000

65.56-1-9 220 383 Livingston Ave Old Style 1930 1800 6 0 2 $80,000

65.56-1-23 220 384 Livingston Ave Row 1940 1760 6 0 2 $80,000

65.48-2-58 220 385 Livingston Ave Old Style 1930 2644 6 1 2 $80,000

65.56-1-25 220 388 Livingston Ave Row 1920 1400 6 0 2 $10,000

65.48-2-57 220 389 Livingston Ave Row 1930 2228 6 0 2 $30,000

65.56-1-26 220 390 Livingston Ave Row 1920 1400 6 0 2 $10,000

65.48-2-56 220 391 Livingston Ave Row 1930 2228 6 0 2 $98,000

65.56-1-27 220 392 Livingston Ave Row 1920 1400 6 0 2 $62,500

65.56-1-29 220 394 Livingston Ave Row 1920 1624 6 0 2 $20,000

65.48-2-54 220 395 Livingston Ave Row 1930 1680 4 0 2 $85,000

65.56-1-30 220 396 Livingston Ave Row 1915 1424 7 0 2 $31,000

65.48-2-53 220 397 Livingston Ave Row 1943 2442 6 0 2 $90,000

65.48-2-52 220 399 Livingston Ave Row 1926 2130 6 0 2 $45,000

65.48-2-51 220 403 Livingston Ave Row 1926 2112 6 0 2 $90,000

65.48-2-50 220 405 Livingston Ave Row 1926 2438 6 0 2 $30,000

65.56-1-36 220 406 Livingston Ave Row 1920 1400 4 0 2 $52,000

65.48-2-49 220 407 Livingston Ave Old Style 1926 2452 6 0 2 $96,000

65.10-2-4 220 417 Livingston Ave Old Style 1930 2306 6 0 2 $60,000

65.10-2-5 220 419 Livingston Ave Old Style 1930 2202 6 0 2 $68,000

65.48-1-17 220 430 Livingston Ave Old Style 1929 3030 3 0 3 $75,000

65.48-1-16 220 432 Livingston Ave Old Style 1929 2640 6 0 2 $75,000

65.48-1-15 220 434 Livingston Ave Old Style 1926 2640 6 0 2 $77,000

65.48-1-14 220 436 Livingston Ave Old Style 1929 2680 6 0 2 $77,000

65.48-1-13 220 438 Livingston Ave Row 1932 2232 6 0 2 $68,000

65.48-1-12 220 440 Livingston Ave Row 1932 1976 6 0 2 $38,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

16262

16263

16264

16265

16266

16267

16268

16269

16270

16271

16272

16273

16274

16275

16276

16277

16278

16279

16280

16281

16282

16283

16284

16285

16286

16287

16288

16289

16290

16291

16292

16293

16294

16295

16296

16297

16298

16299

16300

16301

16302

16303

16304

16305

16306

16307

16308

16309

16310

16311

16312

16313

16314

16315

16316

16317

16318

16319

16320

16321

65.48-1-11 220 442 Livingston Ave Row 1905 1976 6 0 2 $71,000

65.48-1-10 220 444 Livingston Ave Row 1932 1976 6 0 2 $94,000

65.48-1-9 220 446 Livingston Ave Row 1932 1976 6 0 2 $78,000

65.48-1-8 220 448 Livingston Ave Row 1932 1976 6 0 2 $35,000

65.48-1-7 220 450 Livingston Ave Row 1932 1976 6 0 2 $81,000

65.48-1-6 220 452 Livingston Ave Row 1932 1976 6 0 2 $68,000

65.48-1-5 220 454 Livingston Ave Row 1932 1976 6 0 2 $79,000

65.48-1-4 220 456 Livingston Ave Row 1932 1976 6 0 2 $85,000

65.48-1-3 220 458 Livingston Ave Old Style 1930 2328 6 0 2 $71,000

65.48-1-2 220 460 Livingston Ave Old Style 1926 2366 6 0 2 $95,000

65.48-1-1 220 464 Livingston Ave Old Style 1930 2366 6 0 2 $85,000

65.47-5-19 220 468 Livingston Ave Old Style 1900 2548 6 0 2 $80,000

65.47-5-18 220 470 Livingston Ave Old Style 1900 2388 6 0 2 $80,000

65.47-5-17 220 472 Livingston Ave Old Style 1900 2368 6 0 2 $73,000

65.47-5-16 220 476 Livingston Ave Old Style 1900 2328 6 0 2 $85,000

65.47-5-13 220 480 Livingston Ave Old Style 1900 2593 5 0 2 $25,000

65.47-5-6 220 504 Livingston Ave Duplex 1980 1720 4 0 2 $70,000

65.47-5-3 220 510 Livingston Ave Duplex 1982 1720 4 0 2 $70,000

65.10-1-11 220 589 Livingston Ave Row 1900 2024 4 0 2 $79,000

65.38-1-24 220 590 Livingston Ave Old Style 1890 1232 3 0 2 $39,000

65.38-1-23 220 592 Livingston Ave Old Style 1890 2112 3 0 2 $82,000

65.10-1-13 220 593 Livingston Ave Old Style 1900 2464 5 0 2 $74,000

65.38-1-21 220 596 Livingston Ave Row 1890 1584 4 0 2 $52,000

65.38-1-20 220 598 Livingston Ave Row 1890 1608 6 0 2 $55,000

65.38-1-19 220 600 Livingston Ave Row 1890 2172 6 0 2 $15,000

65.38-1-16 220 606 Livingston Ave Row 1890 2316 6 0 2 $80,000

65.10-1-18 220 607 Livingston Ave Row 1900 2242 6 0 2 $90,000

65.38-1-15 220 608 Livingston Ave Row 1890 1408 6 0 2 $90,000

65.10-1-19 220 609 Livingston Ave Row 1900 2224 6 0 2 $75,000

65.10-1-20 220 611 Livingston Ave Row 1900 2242 6 0 2 $80,000

65.38-1-12 220 614 Livingston Ave Old Style 1873 1464 3 0 2 $38,000

65.38-1-11 220 616 Livingston Ave Row 1875 1496 4 0 2 $30,000

65.38-1-9 220 620 Livingston Ave Old Style 1892 1716 4 0 2 $75,000

65.38-1-4 220 630 Livingston Ave Row 1890 2200 6 0 2 $74,000

65.38-1-3 220 632 Livingston Ave Row 1907 2360 6 0 2 $90,000

65.38-1-2 220 634 Livingston Ave Row 1890 2316 6 0 2 $90,000

65.21-1-11 220 761 Livingston Ave Duplex 1983 1780 5 0 2 $70,000

65.21-1-12.1 220 763 Livingston Ave Duplex 1980 1830 4 0 2 $70,000

65.21-1-12.2 220 767 Livingston Ave Duplex 1980 1780 4 0 2 $70,000

65.21-1-14 220 771 Livingston Ave Old Style 1880 2244 6 0 2 $80,000

65.21-1-53 220 778 Livingston Ave Old Style 1880 2116 4 0 2 $85,000

65.21-1-18 220 779 Livingston Ave Row 1890 1886 2 0 2 $63,000

65.21-1-19 220 781 Livingston Ave Row 1920 1600 4 0 2 $72,000

65.21-1-51 220 782 Livingston Ave Old Style 1905 2386 6 0 2 $15,000

65.21-1-20 220 783 Livingston Ave Row 1920 1600 4 0 2 $15,000

65.21-1-21 220 785 Livingston Ave Row 1920 1974 6 0 2 $67,000

65.21-2-14 220 788 Livingston Ave Row 1890 2382 6 0 2 $78,000

65.21-2-13 220 790 Livingston Ave Row 1920 2100 6 0 2 $85,000

65.21-1-24 220 791 Livingston Ave Row 1920 2024 4 0 2 $55,000

65.21-2-12 220 792 Livingston Ave Row 1890 1860 6 0 2 $15,000

65.21-1-25 220 793 Livingston Ave Row 1930 2240 7 0 2 $77,000

65.21-2-10.1 220 796 Livingston Ave Old Style 1890 1672 3 1 2 $64,000

65.21-1-28 220 799 Livingston Ave Row 1870 2418 6 0 2 $85,000

65.21-1-29 220 801 Livingston Ave Row 1890 2300 6 0 2 $83,000

65.21-2-5 220 806 Livingston Ave Row 1890 2400 6 0 2 $85,000

65.21-2-4 220 808 Livingston Ave Old Style 1911 1731 3 0 2 $87,000

65.21-1-40 220 841 Livingston Ave Old Style 1880 1700 4 0 2 $15,000

65.21-1-43 220 849 Livingston Ave Old Style 1880 1648 6 0 2 $80,000

65.21-1-44 220 851 Livingston Ave Row 1890 2360 4 0 2 $62,000

65.21-1-45 220 853 Livingston Ave Row 1880 2440 6 0 2 $15,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

16322

16323

16324

16325

16326

16327

16328

16329

16330

16331

16332

16333

16334

16335

16336

16337

16338

16339

16340

16341

16342

16343

16344

16345

16346

16347

16348

16349

16350

16351

16352

16353

16354

16355

16356

16357

16358

16359

16360

16361

16362

16363

16364

16365

16366

16367

16368

16369

16370

16371

16372

16373

16374

16375

16376

16377

16378

16379

16380

16381

65.21-1-46 220 855 Livingston Ave Row 1890 2156 4 0 2 $80,000

65.21-1-47 220 857 Livingston Ave Row 1880 2668 4 0 2 $72,000

53.56-2-14 220 80 Lowell St Cape Cod 1929 1221 4 0 2 $128,000

53.56-1-10 220 81 Lowell St Old Style 1900 1610 4 0 2 $103,000

53.56-1-13 220 87 Lowell St Old Style 1920 1860 3 0 3 $174,000

53.56-1-16 220 93 Lowell St Old Style 1935 1729 4 0 2 $139,000

76.50-3-7 220 82 Madison Ave Row 1827 2500 5 0 2 $170,000

76.50-3-6 220 84 Madison Ave Row 1815 2600 6 0 2 $170,000

76.50-3-5 220 86 Madison Ave Row 1815 2496 5 0 2 $166,000

76.50-3-4 220 88 Madison Ave Row 1815 2396 5 1 2 $148,000

76.50-3-3 220 90 Madison Ave Row 1815 4002 4 0 4 $173,000

76.50-3-2 220 92 Madison Ave Row 1815 3756 5 1 3 $169,000

76.49-3-25 220 143 Madison Ave Row 1910 3914 6 1 2 $60,000

76.32-4-22 220 336 Madison Ave Old Style 1888 1932 3 0 2 $162,000

76.32-3-48 220 341 Madison Ave Row 1847 2424 6 0 2 $196,000

76.32-3-49 220 343 Madison Ave Row 1851 2382 4 0 2 $162,000

76.32-4-18 220 344 Madison Ave Row 1836 2016 4 0 2 $171,000

76.32-3-52 220 349A Madison Ave Row 1851 1947 4 0 3 $255,000

76.32-3-53 220 349B Madison Ave Row 1851 1947 3 0 2 $171,000

76.32-4-14 220 352 Madison Ave Row 1876 2420 4 0 2 $209,000

76.32-4-12 220 354.5 Madison Ave Row 1862 1440 3 0 2 $255,000

76.32-3-59 220 355 Madison Ave Row 1880 1974 4 1 2 $118,500

76.32-4-11 220 356 Madison Ave Row 1862 2520 3 0 2 $208,000

76.32-4-10 220 358 Madison Ave Row 1851 2822 3 0 3 $256,000

76.32-4-8 220 362 Madison Ave Row 1851 2795 4 0 2 $269,000

76.32-3-67 220 369 Madison Ave Row 1887 2280 2 0 2 $145,000

76.32-4-2 220 370 Madison Ave Row 1851 1890 3 0 2 $188,000

76.31-2-47 220 377 Madison Ave Row 1843 2520 3 0 3 $154,000

76.31-3-21 220 378 Madison Ave Row 1850 1512 4 0 2 $110,000

76.31-2-48 220 379 Madison Ave Row 1870 2485 4 0 3 $145,000

76.31-3-19 220 382 Madison Ave Row 1900 2442 5 0 3 $50,000

76.31-2-50 220 383 Madison Ave Row 1994 2188 4 0 2 $181,000

76.31-2-53 220 387 Madison Ave Row 1880 1878 4 0 2 $139,000

76.31-2-54 220 389 Madison Ave Row 1890 3168 6 0 2 $218,000

76.31-3-14 220 396 Madison Ave Row 1851 2668 4 1 2 $182,000

76.31-2-61 220 403 Madison Ave Row 1849 1246 4 0 2 $152,000

76.31-3-7 220 408 Madison Ave Row 1861 1200 4 0 2 $113,000

76.31-3-5 220 412 Madison Ave Row 1863 2361 4 0 2 $136,000

76.23-2-14 220 468 Madison Ave Row 1884 2538 3 0 3 $238,000

76.23-3-70 220 469 Madison Ave Row 1930 2592 5 0 2 $248,000

76.23-2-2 220 492 Madison Ave Row 1875 2995 4 0 2 $215,000

76.23-2-1 220 494 Madison Ave Row 1873 2544 3 0 4 $179,000

76.23-1-26 220 500 Madison Ave Row 1903 2502 6 0 2 $182,000

76.23-1-24 220 504 Madison Ave Old Style 1900 2430 3 0 2 $176,000

76.23-1-18 220 516 Madison Ave Row 1900 2964 6 0 2 $221,000

76.23-1-17 220 518 Madison Ave Row 1900 2919 4 0 2 $167,000

65.78-1-8 220 654 Madison Ave Old Style 1890 2528 7 0 3 $220,000

65.69-2-73 220 806 Madison Ave Duplex 1993 2760 6 0 2 $292,700

65.69-2-68 220 824 Madison Ave Old Style 1910 2360 6 0 2 $154,000

65.69-2-67 220 826 Madison Ave Old Style 1920 2714 6 0 2 $145,000

65.69-2-66 220 828 Madison Ave Old Style 1915 2724 6 0 2 $145,000

65.69-2-65 220 830 Madison Ave Old Style 1910 2360 6 0 2 $152,000

64.76-1-5 220 860 Madison Ave Old Style 1870 2562 6 0 2 $145,000

65.61-4-28 220 871 Madison Ave Row 1890 2352 6 0 2 $167,000

64.68-2-14 220 940 Madison Ave Old Style 1900 3284 4 0 2 $150,800

64.68-2-8.2 220 962 Madison Ave Old Style 1920 3392 6 0 2 $153,700

64.59-2-17 220 1061 Madison Ave Old Style 1900 2050 5 0 2 $189,000

64.59-2-18 220 1063 Madison Ave Old Style 1900 1780 3 0 2 $119,000

64.22-1-19 220 350 Magazine St Ranch 1951 1066 4 0 2 $147,000

64.29-3-54 220 422 Magazine St Cape Cod 1952 1716 5 0 2 $200,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

16382

16383

16384

16385

16386

16387

16388

16389

16390

16391

16392

16393

16394

16395

16396

16397

16398

16399

16400

16401

16402

16403

16404

16405

16406

16407

16408

16409

16410

16411

16412

16413

16414

16415

16416

16417

16418

16419

16420

16421

16422

16423

16424

16425

16426

16427

16428

16429

16430

16431

16432

16433

16434

16435

16436

16437

16438

16439

16440

16441

64.37-2-64 220 430 Magazine St Old Style 1930 1514 4 0 2 $152,000

64.37-2-62 220 436 Magazine St Old Style 1915 1440 3 0 2 $143,000

64.37-2-55 220 448 Magazine St Cape Cod 1950 1820 4 0 2 $200,000

76.46-3-16 220 1 Magnolia Ter Old Style 1910 2432 6 0 2 $152,000

76.46-3-15 220 3 Magnolia Ter Old Style 1920 2360 6 0 2 $150,000

76.54-2-25 220 4 Magnolia Ter Old Style 1919 2627 6 0 2 $112,800

76.54-2-26 220 6 Magnolia Ter Old Style 1920 2576 6 0 2 $35,000

76.54-2-27 220 8 Magnolia Ter Old Style 1920 2438 6 0 2 $136,000

76.54-2-28 220 10 Magnolia Ter Old Style 1890 2444 6 0 2 $129,000

76.46-3-11 220 11 Magnolia Ter Old Style 1920 2224 4 0 2 $135,000

76.54-2-29 220 12 Magnolia Ter Old Style 1910 2278 6 0 2 $134,000

76.46-3-10 220 13 Magnolia Ter Old Style 1900 2348 6 0 2 $123,000

76.46-3-8 220 17 Magnolia Ter Old Style 1920 2056 6 0 2 $112,000

76.46-3-7 220 19 Magnolia Ter Old Style 1900 2360 6 0 2 $121,000

76.46-3-6 220 21 Magnolia Ter Old Style 1900 2456 6 0 2 $144,000

76.46-3-5 220 23 Magnolia Ter Old Style 1923 1888 5 0 2 $124,000

76.46-2-32 220 28 Magnolia Ter Old Style 1930 2088 6 0 2 $161,000

76.46-2-33 220 30 Magnolia Ter Old Style 1930 2088 6 0 2 $148,000

76.46-2-34 220 32 Magnolia Ter Old Style 1918 2088 6 0 2 $136,000

66.29-2-51 220 31 Main St Row 1935 2480 4 0 2 $85,000

64.50-1-5 220 1 Manning Blvd Old Style 1890 5248 9 0 4 $337,000

64.50-1-6 220 5 Manning Blvd Old Style 1906 4766 6 1 4 $247,000

64.50-1-8 220 19 Manning Blvd Old Style 1890 3188 3 0 3 $271,000

64.50-1-21 220 26-28 Manning Blvd Colonial 1910 3294 6 0 3 $338,000

64.50-1-11 220 33 Manning Blvd Old Style 1915 2808 6 0 2 $240,000

64.51-1-19 220 51 Manning Blvd Colonial 1920 2448 6 0 2 $263,000

64.51-1-21 220 59 Manning Blvd Cape Cod 1967 2889 6 0 2 $257,000

64.51-1-22 220 65 Manning Blvd Old Style 1910 2504 5 1 2 $277,000

64.51-1-23 220 67 Manning Blvd Old Style 1910 2948 6 1 2 $262,000

64.43-1-10 220 77 Manning Blvd Old Style 1911 1825 4 0 2 $181,000

64.42-2-9 220 80 Manning Blvd Old Style 1910 3384 6 0 2 $221,000

64.42-2-11 220 88 Manning Blvd Old Style 1904 2264 4 0 2 $235,000

64.43-1-16 220 97 Manning Blvd Old Style 1917 4411 5 0 4 $302,000

64.42-2-14 220 98-100 Manning Blvd Old Style 1930 2952 6 0 2 $242,000

64.43-1-54 220 105 Manning Blvd Old Style 1911 2599 5 0 2 $225,000

64.43-1-58 220 119 Manning Blvd Old Style 1911 3652 7 1 2 $329,000

64.35-2-1 220 134 Manning Blvd Old Style 1913 3808 6 1 2 $273,000

64.43-1-63 220 141 Manning Blvd Old Style 1911 2438 5 0 2 $240,000

64.43-1-69 220 161 Manning Blvd Old Style 1911 3202 5 1 2 $225,000

64.35-3-31 220 236 Manning Blvd Old Style 1924 2800 6 0 2 $196,000

64.35-3-32 220 238 Manning Blvd Old Style 1921 2307 4 0 2 $208,000

64.35-4-30 220 239 Manning Blvd Old Style 1924 2532 5 0 2 $202,000

64.35-3-33 220 240 Manning Blvd Old Style 1945 2307 4 0 2 $191,000

64.35-4-31 220 241 Manning Blvd Old Style 1927 2616 6 0 2 $204,000

64.35-3-34 220 242 Manning Blvd Old Style 1921 2504 3 0 2 $202,000

64.35-4-32 220 243 Manning Blvd Old Style 1925 2302 6 1 2 $207,000

64.35-3-35 220 244 Manning Blvd Old Style 1927 2536 6 0 2 $199,000

64.35-4-33 220 245 Manning Blvd Old Style 1920 2582 6 0 2 $178,000

64.35-3-36 220 246 Manning Blvd Old Style 1921 2894 6 0 2 $201,000

64.35-4-34 220 247 Manning Blvd Old Style 1920 2582 6 0 3 $236,000

64.35-4-19 220 250 Manning Blvd Old Style 1921 2192 6 0 2 $151,000

64.35-4-20 220 252 Manning Blvd Old Style 1921 2672 6 0 2 $190,000

64.35-4-36 220 253 Manning Blvd Row 1921 2440 3 0 2 $109,000

64.35-4-21 220 254 Manning Blvd Old Style 1921 2656 6 0 2 $183,000

64.35-4-37 220 255 Manning Blvd Row 1920 2432 6 0 2 $109,000

64.35-4-22 220 256 Manning Blvd Old Style 1921 2672 6 0 2 $192,000

64.35-4-38 220 257 Manning Blvd Old Style 1921 3184 6 0 2 $199,000

64.35-4-23 220 258 Manning Blvd Old Style 1921 2472 6 0 2 $195,000

64.35-4-24 220 260 Manning Blvd Old Style 1921 2664 6 0 2 $220,000

64.35-4-26 220 264 Manning Blvd Old Style 1920 2756 4 0 2 $155,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

16442

16443

16444

16445

16446

16447

16448

16449

16450

16451

16452

16453

16454

16455

16456

16457

16458

16459

16460

16461

16462

16463

16464

16465

16466

16467

16468

16469

16470

16471

16472

16473

16474

16475

16476

16477

16478

16479

16480

16481

16482

16483

16484

16485

16486

16487

16488

16489

16490

16491

16492

16493

16494

16495

16496

16497

16498

16499

16500

16501

64.36-2-10 220 266 Manning Blvd Old Style 1920 2408 6 0 2 $170,000

64.36-2-11 220 268 Manning Blvd Old Style 1930 2464 6 0 2 $175,000

64.44-1-3 220 269 Manning Blvd Old Style 1930 2368 4 0 2 $192,000

64.36-2-12 220 270 Manning Blvd Old Style 1900 2424 6 0 2 $179,000

64.44-1-4 220 271 Manning Blvd Old Style 1930 2368 4 0 2 $204,000

64.36-2-13 220 272 Manning Blvd Old Style 1900 2464 6 0 2 $194,000

64.36-2-14 220 274 Manning Blvd Old Style 1900 2464 6 0 2 $168,000

64.36-2-15 220 276 Manning Blvd Old Style 1900 2464 6 0 2 $196,000

64.36-2-16 220 278 Manning Blvd Old Style 1900 2464 6 0 2 $169,000

64.44-1-6 220 279 Manning Blvd Old Style 1913 2248 3 0 2 $172,000

64.36-2-17 220 280 Manning Blvd Old Style 1900 2464 6 0 2 $171,000

64.44-1-7 220 281 Manning Blvd Old Style 1890 1501 5 0 3 $169,000

64.44-2-4 220 286 Manning Blvd Old Style 1930 2520 6 0 2 $171,000

64.44-2-5 220 290 Manning Blvd Old Style 1900 2024 4 0 2 $86,000

64.44-1-22 220 309 Manning Blvd Old Style 1920 1868 4 0 2 $50,000

64.44-2-13 220 310 Manning Blvd Row 1900 1694 4 0 2 $121,000

64.44-2-15 220 314 Manning Blvd Row 1930 1694 6 0 2 $120,000

64.44-2-19 220 322 Manning Blvd Row 1930 1680 4 0 2 $117,000

64.44-1-23 220 325 Manning Blvd Old Style 1900 2192 5 0 2 $123,000

64.44-2-23 220 330 Manning Blvd Row 1910 1680 3 0 2 $115,000

64.44-2-25 220 334 Manning Blvd Row 1910 1680 3 0 2 $91,000

64.44-1-26 220 335 Manning Blvd Old Style 1927 2354 6 0 2 $146,000

64.44-2-27 220 338 Manning Blvd Row 1910 1680 3 0 2 $83,000

64.44-1-27 220 339 Manning Blvd Old Style 1927 2354 6 0 2 $170,000

64.44-2-28 220 340 Manning Blvd Row 1920 1704 3 0 2 $125,000

64.44-1-28 220 341 Manning Blvd Old Style 1927 2328 6 0 2 $152,000

64.44-1-29 220 343 Manning Blvd Old Style 1892 2316 6 0 2 $144,000

64.44-2-31 220 346 Manning Blvd Row 1920 1752 3 0 2 $125,000

64.44-2-32 220 348 Manning Blvd Row 1900 1704 2 0 2 $111,000

64.44-2-34 220 352 Manning Blvd Row 1893 1694 4 0 2 $71,000

64.44-3-11 220 357 Manning Blvd Old Style 1900 2048 4 0 2 $135,000

64.44-3-10 220 359 Manning Blvd Old Style 1919 2480 6 0 2 $181,000

64.44-3-8 220 363 Manning Blvd Old Style 1915 2480 6 0 2 $203,000

64.44-3-7 220 369 Manning Blvd Old Style 1917 2480 6 0 2 $182,000

64.44-3-6 220 373 Manning Blvd Old Style 1930 2176 5 0 2 $128,000

64.44-3-5 220 375 Manning Blvd Old Style 1930 2719 6 0 2 $212,000

65.37-3-33 220 405 Manning Blvd Old Style 1900 1260 3 1 1 $188,000

65.37-3-29 220 406 Manning Blvd Old Style 1927 2468 6 0 2 $181,000

65.37-3-28 220 408 Manning Blvd Old Style 1927 2788 6 0 2 $178,000

65.37-3-35 220 409 Manning Blvd Old Style 1927 2758 5 0 2 $172,000

65.37-3-25 220 416 Manning Blvd Old Style 1932 2452 6 0 2 $186,000

65.37-3-38 220 419 Manning Blvd Old Style 1932 2842 6 0 3 $165,000

65.37-3-39 220 421 Manning Blvd Old Style 1932 2497 6 0 2 $191,000

65.37-3-23 220 422 Manning Blvd Old Style 1932 2610 6 0 2 $183,000

65.37-3-41 220 427 Manning Blvd Old Style 1911 3050 6 0 2 $193,000

65.37-3-21 220 430 Manning Blvd Old Style 1911 3002 6 0 2 $195,000

65.37-3-44 220 437 Manning Blvd Old Style 1911 1873 3 0 3 $173,000

65.37-3-46 220 441 Manning Blvd Old Style 1911 2818 6 0 2 $155,000

65.37-3-16 220 442 Manning Blvd Old Style 1911 2424 6 0 2 $155,000

65.15-3-1 220 620 Manning Blvd Duplex 1989 1934 5 0 2 $70,000

65.15-3-2 220 622 Manning Blvd Duplex 1989 2154 6 0 2 $70,000

65.15-3-3 220 624 Manning Blvd Duplex 1989 1934 5 0 2 $70,000

65.15-3-4 220 626 Manning Blvd Duplex 1989 2154 5 0 2 $70,000

65.15-3-5 220 628 Manning Blvd Duplex 1989 1934 5 0 2 $70,000

65.15-3-6 220 630 Manning Blvd Duplex 1989 1934 5 0 2 $70,000

65.15-3-7 220 632 Manning Blvd Duplex 1989 2154 5 0 2 $70,000

65.15-3-8 220 634 Manning Blvd Duplex 1989 1934 5 0 2 $70,000

65.37-1-1 220 1 Manning Sq Row 1904 1724 8 0 2 $85,000

65.37-1-5 220 5 Manning Sq Row 1904 1692 4 0 2 $74,000

65.37-1-8 220 8 Manning Sq Row 1904 2250 5 0 2 $97,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

16502

16503

16504

16505

16506

16507

16508

16509

16510

16511

16512

16513

16514

16515

16516

16517

16518

16519

16520

16521

16522

16523

16524

16525

16526

16527

16528

16529

16530

16531

16532

16533

16534

16535

16536

16537

16538

16539

16540

16541

16542

16543

16544

16545

16546

16547

16548

16549

16550

16551

16552

16553

16554

16555

16556

16557

16558

16559

16560

16561

65.37-1-12 220 12 Manning Sq Row 1904 1692 5 0 2 $73,000

65.37-1-13 220 14 Manning Sq Row 1904 1692 5 0 2 $85,000

75.28-3-22 220 2 Maple Ave Old Style 1910 2688 4 0 2 $201,000

75.28-3-21 220 4 Maple Ave Old Style 1926 2596 6 0 2 $204,000

75.28-3-19 220 8 Maple Ave Old Style 1915 1984 4 0 2 $166,000

75.28-3-16 220 18 Maple Ave Old Style 1926 1664 2 0 2 $137,000

75.28-3-15 220 20 Maple Ave Old Style 1926 1920 5 0 2 $158,000

75.28-3-14 220 22 Maple Ave Old Style 1926 2128 6 0 2 $154,000

75.28-3-13 220 26 Maple Ave Old Style 1900 2162 4 0 2 $172,000

75.75-1-3 220 4 Mapleridge Ave Old Style 1920 1442 3 0 2 $113,000

75.68-2-24 220 5 Mapleridge Ave Old Style 1930 1776 2 0 2 $85,000

75.75-1-2 220 8 Mapleridge Ave Old Style 1925 1877 6 0 2 $166,000

75.67-2-59 220 16 Mapleridge Ave Old Style 1935 1260 2 0 2 $112,000

75.67-2-34 220 17 Mapleridge Ave Old Style 1929 2564 6 0 2 $163,000

75.67-2-58 220 18 Mapleridge Ave Old Style 1930 2288 6 0 2 $114,000

75.67-2-37 220 27 Mapleridge Ave Ranch 1946 1866 2 0 2 $183,000

75.67-2-53 220 28 Mapleridge Ave Old Style 1930 2288 6 0 2 $126,000

75.67-2-52 220 30 Mapleridge Ave Old Style 1929 2346 6 0 2 $113,000

75.67-2-51 220 36 Mapleridge Ave Old Style 1925 2346 6 0 2 $138,000

64.30-1-26 220 19 Maplewood Ave Ranch 1920 1663 4 0 2 $177,000

64.30-2-3.2 220 72 Maplewood Ave Duplex 1950 2080 4 0 3 $208,000

64.22-1-23.2 220 85 Maplewood Ave Other 1998 2520 4 0 2 $249,000

64.22-1-23.3 220 87 Maplewood Ave Other 1998 2520 4 0 2 $249,000

75.26-3-4 220 6 Maplewood St Old Style 1925 2244 6 0 2 $176,000

75.26-3-3 220 8 Maplewood St Old Style 1926 2244 6 0 2 $207,000

64.82-2-44 220 9 Maplewood St Old Style 1926 2224 5 0 2 $242,000

75.26-3-2 220 10 Maplewood St Old Style 1926 2244 6 0 2 $219,000

64.82-2-45 220 11 Maplewood St Old Style 1926 2224 6 0 2 $183,000

75.26-3-1 220 12 Maplewood St Old Style 1939 2000 4 0 2 $206,000

64.82-2-46 220 15 Maplewood St Old Style 1926 2224 6 0 2 $185,000

64.82-2-55 220 16 Maplewood St Old Style 1929 2452 6 0 2 $208,000

64.82-2-47 220 17 Maplewood St Old Style 1926 2224 6 0 2 $198,000

64.82-2-48 220 19 Maplewood St Old Style 1926 2252 6 0 2 $198,000

64.82-2-53 220 22 Maplewood St Old Style 1926 2112 6 0 2 $201,000

64.82-2-52 220 24 Maplewood St Old Style 1926 2224 6 0 2 $219,000

75.58-2-1 220 1 Mariette Pl Cape Cod 1937 1600 4 0 2 $144,000

75.58-2-3 220 5 Mariette Pl Bungalow 1941 1575 3 0 2 $159,000

75.50-3-43 220 8 Mariette Pl Bungalow 1940 1368 3 0 2 $115,000

75.50-3-40 220 14 Mariette Pl Old Style 1940 2337 5 0 2 $169,000

75.50-3-39 220 16 Mariette Pl Old Style 1935 2441 6 0 2 $172,000

76.53-2-69 220 1 Marinello Ter Old Style 1925 2910 6 0 2 $181,000

76.53-2-67 220 5 Marinello Ter Old Style 1925 2686 6 0 2 $182,000

75.68-3-25 220 6 Marinello Ter Bungalow 1940 1373 3 0 2 $112,000

76.53-2-66 220 7 Marinello Ter Old Style 1925 2910 6 0 2 $171,000

75.68-3-24 220 8 Marinello Ter Old Style 1930 2940 6 0 2 $194,000

75.68-3-23 220 10 Marinello Ter Old Style 1930 2680 3 1 2 $207,000

75.60-3-22 220 16 Marinello Ter Bungalow 1925 2093 4 0 2 $162,800

75.60-3-24 220 20 Marinello Ter Old Style 1923 2379 4 0 2 $188,000

75.60-3-25 220 22 Marinello Ter Cape Cod 1949 2275 5 0 2 $165,000

75.60-3-26 220 24 Marinello Ter Cape Cod 1949 2755 5 0 3 $202,000

75.60-3-27 220 26 Marinello Ter Cape Cod 1954 2210 5 1 2 $171,000

75.49-2-27 220 3 Marlborough Ct Old Style 1940 2697 3 0 2 $192,000

76.61-3-88 220 3 Marshall St Old Style 1917 2668 6 0 2 $162,000

76.61-2-17 220 4 Marshall St Old Style 1915 2132 6 0 2 $133,000

76.61-3-87 220 5 Marshall St Row 1920 2072 6 0 2 $162,000

76.61-3-86 220 7 Marshall St Row 1922 2048 6 0 2 $109,000

76.61-3-85 220 9 Marshall St Row 1909 2088 4 0 2 $107,000

76.61-3-84 220 11 Marshall St Row 1923 2024 4 0 2 $59,000

76.61-2-12 220 14 Marshall St Old Style 1917 2424 6 0 2 $113,000

76.61-3-83 220 15 Marshall St Row 1920 1980 4 0 2 $111,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

16562

16563

16564

16565

16566

16567

16568

16569

16570

16571

16572

16573

16574

16575

16576

16577

16578

16579

16580

16581

16582

16583

16584

16585

16586

16587

16588

16589

16590

16591

16592

16593

16594

16595

16596

16597

16598

16599

16600

16601

16602

16603

16604

16605

16606

16607

16608

16609

16610

16611

16612

16613

16614

16615

16616

16617

16618

16619

16620

16621

76.61-3-80 220 21 Marshall St Old Style 1921 2192 6 0 2 $92,000

76.61-3-77 220 29 Marshall St Old Style 1923 2320 6 0 2 $126,000

76.61-3-74 220 35 Marshall St Old Style 1910 2010 6 0 2 $124,000

76.61-2-4 220 36 Marshall St Old Style 1920 1914 3 0 2 $134,000

76.61-3-73 220 37 Marshall St Old Style 1910 2226 6 0 2 $62,000

76.61-3-72 220 39 Marshall St Row 1910 2152 6 0 2 $133,000

76.61-3-71 220 41 Marshall St Row 1909 2258 4 0 2 $107,000

76.61-3-70 220 43 Marshall St Row 1910 1880 4 0 2 $78,000

76.61-2-3 220 44 Marshall St Old Style 1925 2398 6 0 2 $161,000

76.61-2-2 220 46 Marshall St Old Style 1902 2430 6 0 2 $147,000

76.61-3-69 220 47 Marshall St Old Style 1905 2648 5 0 2 $107,000

76.61-3-68 220 49 Marshall St Old Style 1907 2148 6 0 2 $129,000

75.42-2-27 220 26 Marwood St Old Style 1935 2409 5 1 2 $235,000

75.42-2-26 220 28 Marwood St Old Style 1930 2149 6 0 2 $203,000

75.68-1-1 220 2 Matilda St Old Style 1930 1333 6 0 2 $141,000

75.68-1-7 220 14 Matilda St Old Style 1900 1984 4 0 2 $164,000

75.68-1-11 220 24 Matilda St Old Style 1933 1896 4 0 2 $167,000

75.60-2-19 220 48 Matilda St Old Style 1917 2774 5 0 2 $205,000

75.60-2-17 220 49 Matilda St Old Style 1917 3196 6 1 2 $231,000

75.60-2-14 220 55 Matilda St Bungalow 1921 2185 4 0 2 $189,000

75.23-1-54 220 3 Maxwell St Colonial 1960 3736 5 0 3 $263,000

75.76-1-51 220 65 Mc Alpin St Cape Cod 1967 3304 6 1 2 $198,000

75.76-1-50 220 69 Mc Alpin St Old Style 1940 2748 5 0 3 $160,000

75.76-1-47 220 77 Mc Alpin St Old Style 1951 2424 6 0 2 $120,000

75.76-4-8 220 84 Mc Alpin St Old Style 1921 2492 6 0 2 $134,000

75.76-4-9 220 88 Mc Alpin St Bungalow 1930 2172 4 0 2 $162,000

75.76-4-13 220 90 Mc Alpin St Old Style 1927 2886 7 0 2 $140,000

75.76-4-17 220 102 Mc Alpin St Old Style 1940 2280 4 0 2 $186,000

75.76-4-19 220 106 Mc Alpin St Old Style 1925 2304 4 0 2 $110,000

65.57-1-49 220 1 Mc Ardle Ave Old Style 1932 2458 6 0 2 $108,000

65.57-1-48 220 5 Mc Ardle Ave Old Style 1932 2528 6 0 2 $88,000

65.57-1-47 220 9 Mc Ardle Ave Old Style 1932 2438 5 0 2 $106,000

65.57-1-25 220 10 Mc Ardle Ave Old Style 1920 3270 6 0 2 $135,000

65.57-1-45 220 13 Mc Ardle Ave Old Style 1920 2310 6 0 2 $103,000

65.57-1-28 220 18 Mc Ardle Ave Old Style 1920 2582 6 0 2 $88,000

65.57-1-42 220 19 Mc Ardle Ave Old Style 1870 3068 6 0 2 $94,000

65.57-1-29 220 22 Mc Ardle Ave Old Style 1879 3108 8 0 2 $132,000

65.57-1-41 220 23 Mc Ardle Ave Old Style 1920 2208 6 0 2 $83,000

65.57-1-30 220 24 Mc Ardle Ave Old Style 1878 1952 6 0 2 $86,000

65.57-1-40 220 25 Mc Ardle Ave Old Style 1881 2820 6 0 2 $114,000

65.57-1-39 220 29 Mc Ardle Ave Old Style 1891 2576 6 0 2 $112,000

65.57-1-33 220 32 Mc Ardle Ave Old Style 1871 2518 6 0 2 $92,000

65.57-1-37 220 33 Mc Ardle Ave Old Style 1881 2464 6 0 2 $112,000

76.80-2-64 220 9 Mc Carty Ave Old Style 1940 1924 4 0 2 $75,000

76.80-2-61 220 15 Mc Carty Ave Row 1890 2200 8 0 2 $15,000

76.80-2-59 220 19 Mc Carty Ave Row 1892 2310 4 0 3 $70,000

76.80-2-55 220 27 Mc Carty Ave Row 1890 1716 4 0 2 $70,000

76.80-2-54 220 29 Mc Carty Ave Old Style 1890 2496 6 0 2 $15,000

76.80-1-24 220 43 Mc Carty Ave Old Style 1890 2472 4 0 2 $55,000

76.79-1-36 220 55 Mc Carty Ave Row 1939 2080 6 0 2 $90,000

76.79-1-39 220 61 Mc Carty Ave Row 1926 1728 5 0 2 $75,000

76.69-4-79 220 295 Mc Carty Ave Duplex 1985 2256 4 0 2 $130,000

76.69-5-31 220 319 Mc Carty Ave Old Style 1925 2808 6 0 2 $145,000

76.69-5-35 220 335 Mc Carty Ave Colonial 1965 2634 6 0 2 $160,000

65.49-2-9 220 4 Mc Crossin Ave Old Style 1920 2715 6 0 2 $110,000

65.49-2-8 220 6 Mc Crossin Ave Old Style 1920 2824 8 0 2 $25,000

65.49-2-7 220 12 Mc Crossin Ave Old Style 1920 2192 6 0 2 $90,000

65.49-2-5 220 16 Mc Crossin Ave Old Style 1920 1872 6 0 2 $70,000

65.49-2-4 220 18 Mc Crossin Ave Old Style 1920 3112 6 1 3 $25,000

65.49-2-3 220 22 Mc Crossin Ave Old Style 1890 2432 6 0 2 $100,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

16622

16623

16624

16625

16626

16627

16628

16629

16630

16631

16632

16633

16634

16635

16636

16637

16638

16639

16640

16641

16642

16643

16644

16645

16646

16647

16648

16649

16650

16651

16652

16653

16654

16655

16656

16657

16658

16659

16660

16661

16662

16663

16664

16665

16666

16667

16668

16669

16670

16671

16672

16673

16674

16675

16676

16677

16678

16679

16680

16681

64.36-2-3 220 24 Mc Kinley St Old Style 1910 2024 3 0 2 $176,000

64.35-4-10 220 27 Mc Kinley St Old Style 1921 1160 2 0 2 $175,000

64.36-1-32 220 41 Mc Kinley St Cape Cod 1950 1430 3 0 2 $144,000

64.36-1-33 220 43 Mc Kinley St Colonial 1950 1756 4 0 2 $175,000

65.55-5-37 220 10 Mc Pherson Ter Row 1882 2160 4 0 2 $47,000

64.46-1-8 220 5 Meade Ave Old Style 1930 1811 4 0 2 $184,000

64.42-1-61 220 25 Melrose Ave Old Style 1920 1908 4 0 2 $213,000

64.42-1-62 220 27 Melrose Ave Old Style 1920 1320 3 0 2 $140,000

64.42-1-63 220 31 Melrose Ave Old Style 1930 2144 6 0 2 $216,000

64.33-1-32 220 152 Melrose Ave Cape Cod 1950 2292 4 1 2 $232,000

76.21-1-23 220 526 Mercer St Colonial 1910 3288 5 1 2 $251,000

76.21-1-22 220 530 Mercer St Old Style 1914 1216 4 1 2 $139,000

76.21-1-20 220 536 Mercer St Old Style 1920 2012 3 0 2 $174,000

75.28-5-10 220 542 Mercer St Old Style 1924 2438 6 0 2 $162,000

75.28-5-9 220 546 Mercer St Old Style 1924 2438 6 0 2 $166,000

75.28-5-8 220 548 Mercer St Old Style 1924 2438 6 0 2 $145,000

65.77-3-49 220 549 Mercer St Old Style 1900 3053 6 0 2 $152,000

75.28-5-7 220 550 Mercer St Old Style 1924 2606 6 0 2 $194,000

65.77-3-51 220 553 Mercer St Old Style 2011 2464 6 0 2 $166,000

75.28-5-6 220 554 Mercer St Old Style 1930 2438 6 0 2 $182,000

65.77-3-52 220 555 Mercer St Old Style 1900 2448 5 0 3 $147,000

75.28-5-5 220 556 Mercer St Old Style 1924 2718 6 0 2 $182,000

65.77-3-53 220 557 Mercer St Old Style 1930 2448 6 0 2 $187,000

75.28-5-4 220 560 Mercer St Old Style 1924 2438 6 0 2 $146,000

64.84-3-34 220 612 Mercer St Old Style 1930 3228 4 0 2 $169,000

64.84-3-33 220 616 Mercer St Old Style 1930 2346 6 0 2 $166,000

64.84-3-8 220 664 Mercer St Colonial 1961 1991 5 0 2 $170,000

64.66-2-52 220 871 Mercer St Old Style 1925 2498 6 0 2 $169,000

64.66-2-53 220 875 Mercer St Old Style 1903 2498 6 0 2 $165,000

64.66-2-56 220 889 Mercer St Colonial 1920 2664 6 0 2 $200,000

64.66-2-57 220 891 Mercer St Old Style 1920 2448 6 0 2 $171,000

64.66-2-69 220 892 Mercer St Old Style 1929 2988 6 0 2 $181,000

64.66-2-58 220 895 Mercer St Colonial 1920 2448 6 0 2 $219,000

64.66-2-59 220 899 Mercer St Colonial 1920 2448 6 0 2 $228,000

75.75-2-21 220 5 Mereline Ave Old Style 1930 2756 6 0 2 $161,000

75.75-2-48 220 8 Mereline Ave Old Style 2007 2472 6 0 4 $206,000

75.75-2-22 220 9 Mereline Ave Old Style 1934 2204 6 0 2 $117,000

75.75-2-39.2 220 40 Mereline Ave Old Style 1928 1440 4 0 2 $183,000

64.30-2-58 220 13 Miller Ave Cape Cod 1954 1242 3 0 2 $151,000

64.30-2-60 220 17 Miller Ave Duplex 1960 1066 4 0 2 $146,000

64.30-3-8 220 38 Miller Ave Duplex 1965 1760 4 0 2 $198,000

64.30-3-7 220 40 Miller Ave Duplex 1964 2256 5 1 2 $213,000

64.30-2-67 220 43 Miller Ave Colonial 2008 2829 4 0 2 $248,000

65.52-2-14 220 4 Mohawk St Row 1890 2288 6 0 2 $45,000

65.44-3-16 220 5 Mohawk St Row 1920 1600 4 0 2 $45,000

65.52-2-13 220 6 Mohawk St Row 1890 1776 4 0 2 $45,000

65.44-3-17 220 7 Mohawk St Row 1920 2200 6 0 2 $45,000

65.52-2-11 220 10 Mohawk St Row 1890 1512 4 0 2 $10,000

65.44-3-20 220 13 Mohawk St Row 1890 1672 6 0 2 $45,000

65.52-2-6 220 20 Mohawk St Row 1890 1584 4 0 2 $25,000

65.52-2-1 220 34 Mohawk St Old Style 1885 1408 4 0 2 $85,000

76.63-2-17 220 2 Moore St Old Style 1932 2100 6 0 2 $31,000

76.63-2-43 220 5 Moore St Old Style 1913 2468 6 0 2 $119,000

76.63-2-20 220 10 Moore St Old Style 1927 2442 6 0 2 $161,000

76.63-2-21 220 12 Moore St Old Style 1928 2442 6 0 2 $110,000

76.63-2-22 220 14 Moore St Old Style 1906 2532 6 0 2 $130,000

76.63-2-31 220 15 Moore St Old Style 1918 2576 5 0 2 $108,000

76.63-2-23 220 16 Moore St Old Style 1932 2200 6 0 2 $108,000

76.63-2-30 220 17 Moore St Old Style 1914 2592 6 0 2 $110,000

76.63-2-24 220 18 Moore St Old Style 1927 2336 6 0 2 $119,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

16682

16683

16684

16685

16686

16687

16688

16689

16690

16691

16692

16693

16694

16695

16696

16697

16698

16699

16700

16701

16702

16703

16704

16705

16706

16707

16708

16709

16710

16711

16712

16713

16714

16715

16716

16717

16718

16719

16720

16721

16722

16723

16724

16725

16726

16727

16728

16729

16730

16731

16732

16733

16734

16735

16736

16737

16738

16739

16740

16741

64.37-1-77 220 15 Moreland Ave Cape Cod 1955 1580 3 0 2 $171,000

64.37-1-73 220 23 Moreland Ave Cape Cod 1956 1260 5 0 2 $179,000

64.37-1-71 220 31 Moreland Ave Cape Cod 1953 1462 4 0 2 $178,000

64.37-1-69 220 39 Moreland Ave Cape Cod 1949 1715 4 0 2 $186,000

64.37-2-41 220 42 Moreland Ave Cape Cod 1955 1494 4 0 2 $160,000

64.37-1-68 220 43 Moreland Ave Cape Cod 1960 1218 4 0 2 $169,000

76.31-1-22 220 17 Morris St Old Style 1903 2352 6 0 2 $81,000

76.31-1-23 220 19 Morris St Old Style 1904 2551 6 0 2 $94,000

76.31-1-24 220 21 Morris St Old Style 1900 2100 6 0 2 $91,000

76.31-1-71 220 22 Morris St Old Style 1912 2524 6 0 2 $75,000

76.31-1-25 220 23 Morris St Old Style 1904 2352 6 0 2 $81,000

76.31-1-26 220 25 Morris St Old Style 1904 2088 6 0 2 $128,000

76.31-1-70 220 26 Morris St Old Style 1912 2524 6 0 2 $82,000

76.31-1-27 220 27 Morris St Old Style 1920 2456 6 0 2 $153,000

76.31-1-69 220 28 Morris St Old Style 1912 2524 6 0 2 $103,000

76.31-1-28 220 29 Morris St Old Style 1921 2280 6 0 2 $91,000

76.31-1-68 220 30 Morris St Old Style 1912 2524 6 0 2 $128,100

76.31-1-67 220 34 Morris St Old Style 1912 2524 6 0 2 $94,000

76.31-1-30 220 35 Morris St Old Style 1920 2396 6 0 2 $79,000

76.31-1-66 220 36 Morris St Old Style 1904 2524 6 0 2 $99,000

76.31-1-32 220 39 Morris St Old Style 1921 2636 6 0 2 $75,000

76.31-1-65 220 40 Morris St Old Style 1920 2828 6 0 2 $91,000

76.31-1-33 220 41 Morris St Row 1920 1922 4 0 2 $76,000

76.31-1-64 220 42 Morris St Old Style 1920 2648 6 0 2 $91,000

76.31-1-34 220 43 Morris St Old Style 1920 2216 4 0 2 $96,000

76.31-1-63 220 44 Morris St Old Style 1920 2820 6 0 2 $81,000

76.31-1-35 220 47 Morris St Old Style 1904 1964 5 0 2 $84,000

76.31-1-62 220 48 Morris St Old Style 1913 2648 5 0 2 $109,000

76.31-1-61 220 50 Morris St Old Style 1920 2648 6 0 2 $25,000

76.31-1-37 220 51 Morris St Row 1920 2080 6 0 2 $84,000

76.31-1-60 220 52 Morris St Old Style 1920 2648 6 0 2 $103,000

76.31-1-59 220 54 Morris St Old Style 1920 2600 6 0 2 $92,000

76.31-1-38 220 55 Morris St Row 1920 2032 6 0 2 $91,000

76.31-1-39 220 57 Morris St Old Style 1920 2312 6 0 2 $91,000

76.31-1-58 220 58 Morris St Old Style 1920 2648 6 0 2 $88,000

76.31-1-56 220 62 Morris St Old Style 1920 2656 6 0 2 $102,000

76.31-1-55 220 64 Morris St Old Style 1920 2656 6 0 2 $100,000

76.31-1-54 220 66 Morris St Old Style 1920 2640 6 0 2 $83,000

76.22-3-23 220 82 Morris St Old Style 1920 2264 6 0 2 $122,000

76.22-4-34 220 83 Morris St Row 1940 1752 4 0 2 $69,000

76.22-3-22 220 84 Morris St Old Style 1920 2264 6 0 2 $146,000

76.22-4-35 220 85 Morris St Row 1940 1636 4 0 2 $88,000

76.22-3-21 220 86 Morris St Old Style 1920 2264 6 0 2 $89,000

76.22-4-36 220 87 Morris St Row 1908 2640 4 0 3 $86,000

76.22-3-20 220 88 Morris St Old Style 1920 2264 6 0 2 $83,000

76.22-4-38 220 91 Morris St Row 1940 1244 4 0 2 $73,000

76.22-3-18 220 96 Morris St Row 1900 1452 2 0 2 $126,000

76.22-3-17 220 98 Morris St Row 1900 3711 4 1 2 $126,000

76.22-4-42 220 99 Morris St Town House 1987 1451 2 0 2 $131,000

76.22-4-43 220 101 Morris St Town House 1987 1451 2 0 2 $131,000

76.22-3-15 220 106 Morris St Town House 1988 1748 5 1 2 $139,000

76.22-3-13 220 110 Morris St Town House 1990 1530 5 1 2 $310,000

76.22-4-47 220 117 Morris St Row 1900 1800 6 0 2 $109,000

76.22-3-8 220 120 Morris St Row 1900 1932 4 0 2 $81,000

76.22-4-49 220 121 Morris St Row 1920 2000 6 0 2 $109,000

76.22-2-11 220 218 Morris St Cape Cod 1955 1568 4 0 2 $122,000

76.22-2-8 220 224 Morris St Cape Cod 1961 1568 3 0 2 $137,000

76.22-2-6 220 232 Morris St Old Style 1920 2252 6 0 2 $148,000

76.22-2-5 220 234 Morris St Old Style 1920 2252 6 0 2 $148,000

76.22-2-4 220 236 Morris St Old Style 1920 2620 6 0 2 $150,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

16742

16743

16744

16745

16746

16747

16748

16749

16750

16751

16752

16753

16754

16755

16756

16757

16758

16759

16760

16761

16762

16763

16764

16765

16766

16767

16768

16769

16770

16771

16772

16773

16774

16775

16776

16777

16778

16779

16780

16781

16782

16783

16784

16785

16786

16787

16788

16789

16790

16791

16792

16793

16794

16795

16796

16797

16798

16799

16800

16801

76.22-2-3 220 238 Morris St Old Style 1920 2616 6 0 2 $161,000

65.78-1-16 220 241 Morris St Old Style 1920 2750 6 0 2 $149,000

76.22-2-2 220 242 Morris St Old Style 1920 2244 6 0 2 $146,000

65.78-1-17 220 243 Morris St Old Style 1920 2750 6 0 2 $146,000

76.22-2-1 220 244 Morris St Old Style 1920 2244 6 0 2 $162,000

65.78-1-18 220 249 Morris St Old Style 1928 2223 6 0 2 $152,000

65.77-4-30 220 250 Morris St Old Style 1900 3028 6 0 2 $150,000

65.77-4-29 220 252 Morris St Old Style 1900 3048 6 0 2 $144,000

65.77-4-28 220 256 Morris St Old Style 1930 3048 6 0 2 $143,000

65.77-4-27 220 260 Morris St Old Style 1900 3048 6 0 2 $158,000

65.77-4-9 220 261 Morris St Old Style 1929 2864 6 0 2 $159,000

65.77-4-26 220 262 Morris St Bungalow 1935 1638 4 0 2 $120,000

65.77-4-10 220 265 Morris St Old Style 1910 2864 6 0 2 $160,000

65.77-4-11 220 269 Morris St Old Style 1900 2864 6 0 2 $192,000

65.77-1-26 220 351 Morris St Row 1900 1702 4 0 2 $102,000

65.77-1-28 220 355 Morris St Old Style 1900 2568 6 0 2 $171,000

65.77-2-17 220 358 Morris St Old Style 1910 2088 6 0 2 $158,000

65.77-2-16 220 362 Morris St Old Style 1940 2332 6 0 2 $62,000

65.77-2-15 220 366 Morris St Old Style 1910 2664 6 0 2 $162,000

65.77-1-30 220 367 Morris St Old Style 1900 3053 6 0 2 $149,000

65.77-2-14 220 370-372 Morris St Old Style 1920 3054 6 0 2 $167,000

65.77-2-13 220 374 Morris St Old Style 1910 3148 6 0 2 $167,000

65.77-1-33 220 379 Morris St Old Style 1900 2772 6 0 2 $182,000

65.77-2-11 220 380-382 Morris St Old Style 1900 2344 6 0 2 $165,000

65.77-2-10 220 384 Morris St Old Style 1900 2695 6 0 2 $167,000

65.77-2-9 220 388 Morris St Old Style 1900 2220 6 0 2 $182,000

65.77-1-35 220 389-391 Morris St Old Style 1900 2444 6 0 2 $148,000

65.77-2-8 220 390-392 Morris St Old Style 1900 2220 5 0 2 $149,000

65.77-1-36 220 393 Morris St Old Style 1900 2800 6 0 2 $163,000

65.77-2-7 220 394-396 Morris St Old Style 1900 2264 6 0 2 $205,000

65.77-1-37 220 395 Morris St Old Style 1911 2448 6 0 2 $183,000

65.77-2-6 220 398 Morris St Old Style 1900 2264 6 0 2 $153,000

65.77-2-5 220 400 Morris St Old Style 1900 2473 6 0 2 $101,000

65.69-3-21 220 431 Morris St Old Style 1900 1820 6 0 2 $161,000

65.69-3-22 220 433 Morris St Old Style 1910 2860 6 0 2 $134,000

65.69-3-56 220 442 Morris St Old Style 1900 2594 7 0 2 $199,000

65.69-3-26 220 443 Morris St Old Style 1910 2696 6 0 2 $158,000

65.69-3-55 220 444 Morris St Old Style 1900 2554 7 0 2 $201,000

65.69-3-27 220 445 Morris St Old Style 1900 2500 6 0 2 $165,000

65.69-3-54 220 446 Morris St Old Style 1940 2530 6 0 2 $166,000

65.69-3-28 220 447-449 Morris St Old Style 1900 2500 6 0 2 $135,000

65.69-3-53 220 448-450 Morris St Old Style 1900 2480 6 0 2 $173,000

65.69-3-52 220 452 Morris St Old Style 1900 2484 6 0 2 $199,000

65.69-3-29 220 453-455 Morris St Old Style 1920 2526 6 0 2 $239,000

65.69-3-51 220 454 Morris St Old Style 1900 2492 7 0 2 $199,000

65.69-3-30 220 457 Morris St Old Style 1920 2832 6 0 2 $234,000

65.69-3-31 220 461 Morris St Old Style 1920 2656 6 0 2 $161,000

65.69-3-50 220 462 Morris St Old Style 1900 2492 6 0 2 $161,000

65.69-3-33 220 465-467 Morris St Old Style 1920 2704 6 0 2 $229,000

65.69-3-49 220 466 Morris St Old Style 1900 2866 6 0 2 $224,000

65.69-3-48 220 468 Morris St Old Style 1900 2492 6 0 2 $222,000

65.69-3-34 220 469 Morris St Old Style 1920 2960 6 0 2 $171,000

65.69-3-36 220 473 Morris St Old Style 1910 1288 3 0 2 $102,000

65.69-3-47 220 474 Morris St Old Style 1900 2492 6 0 2 $154,000

65.69-3-46 220 476 Morris St Old Style 1900 2500 6 0 2 $115,000

65.69-3-44 220 480 Morris St Old Style 1913 2436 3 0 2 $204,000

64.76-1-55 220 491 Morris St Row 1903 2472 6 0 2 $142,000

64.76-2-43 220 492 Morris St Old Style 1903 2176 6 0 2 $133,000

64.76-1-56 220 493 Morris St Row 1903 1380 2 0 2 $83,000

64.76-2-42 220 494 Morris St Old Style 1903 1892 4 0 2 $142,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

16802

16803

16804

16805

16806

16807

16808

16809

16810

16811

16812

16813

16814

16815

16816

16817

16818

16819

16820

16821

16822

16823

16824

16825

16826

16827

16828

16829

16830

16831

16832

16833

16834

16835

16836

16837

16838

16839

16840

16841

16842

16843

16844

16845

16846

16847

16848

16849

16850

16851

16852

16853

16854

16855

16856

16857

16858

16859

16860

16861

64.76-1-58 220 497 Morris St Old Style 1903 1376 4 0 2 $103,000

64.76-1-59 220 499 Morris St Old Style 1903 2406 6 0 2 $154,000

64.76-1-61 220 503 Morris St Old Style 1903 1468 4 0 2 $100,000

64.76-2-38 220 504 Morris St Old Style 1913 1348 2 0 2 $86,000

64.76-1-62 220 505 Morris St Row 1903 2272 6 0 2 $119,000

64.76-2-37 220 506 Morris St Bungalow 1913 1233 3 0 2 $107,000

64.76-1-63 220 507 Morris St Row 1903 1788 5 0 2 $149,000

64.76-2-36 220 508 Morris St Old Style 1892 2000 6 0 2 $101,000

64.76-2-35 220 510 Morris St Old Style 1903 2232 6 0 2 $178,000

64.76-1-65 220 511 Morris St Old Style 1880 1872 2 0 2 $122,000

64.76-2-34 220 512 Morris St Row 1903 1840 6 0 2 $159,000

64.76-2-33 220 514 Morris St Old Style 1903 2210 6 0 2 $153,000

64.76-1-68 220 519 Morris St Old Style 1880 1464 3 0 2 $140,000

64.76-2-31 220 522 Morris St Old Style 1903 3460 8 0 2 $192,000

64.76-2-30 220 526 Morris St Row 1930 2366 6 0 2 $187,000

64.76-1-69 220 527 Morris St Old Style 1880 2765 5 0 2 $89,000

64.76-2-29 220 528 Morris St Old Style 1903 2516 6 0 2 $135,000

64.76-2-27 220 532 Morris St Old Style 1910 3289 6 0 2 $192,000

64.76-2-26 220 536 Morris St Row 1903 2409 6 0 2 $145,000

64.76-2-7 220 540 Morris St Old Style 1895 2415 6 0 2 $139,000

64.76-2-6 220 542 Morris St Old Style 1905 2412 6 0 2 $149,000

64.68-2-57 220 549 Morris St Cape Cod 1950 1397 2 0 2 $141,000

64.76-2-2 220 552-554 Morris St Old Style 1930 2864 6 0 2 $177,000

64.68-2-58 220 553 Morris St Old Style 1910 2416 6 0 2 $209,000

64.76-2-1 220 556 Morris St Old Style 1923 3040 6 0 2 $188,000

64.68-2-59 220 563 Morris St Old Style 1920 2224 6 0 2 $176,000

64.68-2-63 220 573 Morris St Old Style 1910 2542 6 0 3 $83,000

64.68-3-1 220 598 Morris St Old Style 1910 2000 6 0 2 $166,000

64.67-2-20 220 602-604 Morris St Old Style 1922 2540 6 0 2 $176,000

64.67-2-21 220 606 Morris St Old Style 1921 2540 6 0 2 $134,000

64.67-2-22 220 610-612 Morris St Old Style 1925 2544 6 0 2 $163,000

64.67-2-23 220 616 Morris St Old Style 1925 2013 5 0 2 $171,000

64.67-2-28 220 636 Morris St Old Style 1915 3600 3 0 2 $242,000

64.67-2-17 220 637 Morris St Old Style 1915 2512 6 0 2 $164,000

64.67-2-16 220 639 Morris St Old Style 1915 2440 6 0 2 $163,000

64.67-2-29 220 640 Morris St Old Style 1925 2906 6 0 2 $150,000

64.67-2-15 220 641 Morris St Old Style 1925 2698 5 0 2 $150,000

64.67-2-14 220 643 Morris St Old Style 1912 1800 4 0 2 $160,000

64.67-2-31 220 646 Morris St Old Style 1925 3050 6 0 2 $182,000

64.67-1-9 220 690 Morris St Old Style 1925 2112 6 0 2 $161,000

64.59-2-40 220 701 Morris St Old Style 1917 2640 6 0 2 $201,000

64.59-1-60 220 726 Morris St Old Style 1910 2249 3 0 2 $169,000

64.59-1-59 220 728 Morris St Old Style 1910 2516 6 0 2 $168,000

64.59-1-58 220 730 Morris St Old Style 1910 2392 6 0 2 $195,000

64.59-1-57 220 732 Morris St Old Style 1910 2126 4 1 2 $194,000

76.57-5-14 220 20 Morton Ave Row 1890 1908 6 0 2 $51,000

76.57-5-12 220 24 Morton Ave Row 1870 2142 5 0 3 $108,200

76.57-5-6 220 36 Morton Ave Old Style 1890 1249 4 0 2 $38,000

76.57-5-5 220 38 Morton Ave Row 1890 1496 4 0 2 $55,000

76.56-2-18 220 56 Morton Ave Row 1856 2970 6 0 2 $129,200

76.56-2-14 220 66 Morton Ave Row 1868 2835 6 0 2 $125,400

76.56-2-13 220 68 Morton Ave Row 1868 2835 6 0 2 $125,400

76.56-2-12 220 70 Morton Ave Row 1860 1980 6 0 2 $110,100

76.56-2-11 220 72 Morton Ave Row 1870 2835 6 0 2 $61,000

76.56-1-15 220 114 Morton Ave Old Style 1874 2552 6 0 2 $74,000

76.56-1-13 220 118 Morton Ave Old Style 1870 2592 6 0 2 $75,000

76.56-1-12 220 120 Morton Ave Old Style 1910 2592 6 0 2 $85,000

76.56-1-11 220 122 Morton Ave Old Style 1881 2592 6 0 2 $76,000

76.56-1-9 220 128 Morton Ave Row 1851 2024 2 0 2 $81,000

76.56-1-8 220 132 Morton Ave Row 1850 1886 4 0 2 $63,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

16862

16863

16864

16865

16866

16867

16868

16869

16870

16871

16872

16873

16874

16875

16876

16877

16878

16879

16880

16881

16882

16883

16884

16885

16886

16887

16888

16889

16890

16891

16892

16893

16894

16895

16896

16897

16898

16899

16900

16901

16902

16903

16904

16905

16906

16907

16908

16909

16910

16911

16912

16913

16914

16915

16916

16917

16918

16919

16920

16921

76.56-1-7 220 134 Morton Ave Row 1850 1806 6 0 2 $141,000

76.56-1-4 220 146 Morton Ave Old Style 1920 3260 6 0 2 $128,000

76.55-2-16 220 166 Morton Ave Old Style 1914 3280 6 0 3 $117,000

76.55-2-15 220 170 Morton Ave Old Style 1914 2184 6 0 2 $74,000

76.55-2-12 220 180 Morton Ave Old Style 1928 2340 6 0 2 $85,000

76.55-2-11 220 186 Morton Ave Old Style 1890 2896 7 0 2 $93,000

76.55-2-7 220 200 Morton Ave Row 1920 960 2 0 2 $53,000

76.55-2-6 220 202 Morton Ave Row 1914 2336 6 0 2 $76,000

76.55-2-4 220 206 Morton Ave Row 1920 2200 5 0 2 $99,000

76.55-1-19 220 222 Morton Ave Old Style 1900 1846 6 0 2 $76,000

76.55-1-17 220 226 Morton Ave Row 1900 2314 4 0 2 $119,000

76.55-1-9 220 246 Morton Ave Row 1890 2400 6 0 2 $69,000

76.55-1-6 220 254 Morton Ave Row 1860 1628 4 0 2 $94,000

76.55-1-5 220 258 Morton Ave Row 1860 2400 4 0 2 $93,000

76.55-1-4 220 260 Morton Ave Row 1910 2676 6 0 2 $72,000

76.55-1-3 220 262 Morton Ave Row 1910 2100 6 0 2 $73,000

76.55-1-2 220 264 Morton Ave Row 1874 2400 4 0 2 $63,000

76.47-2-7 220 278 Morton Ave Old Style 1909 2460 6 1 2 $110,000

76.47-2-6 220 282 Morton Ave Old Style 1908 2484 6 0 2 $135,000

76.47-2-5 220 284 Morton Ave Old Style 1910 2444 6 0 2 $70,000

76.47-2-3 220 290 Morton Ave Old Style 1921 2020 6 0 2 $92,000

76.77-2-24 220 297 Mountain St Colonial 1954 1930 5 0 2 $129,000

76.77-2-40 220 298 Mountain St Colonial 1964 1930 5 0 2 $151,000

76.77-2-39 220 300 Mountain St Colonial 1964 1930 5 0 2 $140,000

76.77-2-38 220 302 Mountain St Colonial 1964 1958 5 0 2 $148,000

76.77-2-37 220 304 Mountain St Colonial 1963 1930 5 0 2 $125,000

76.77-1-21 220 329 Mountain St Old Style 1920 1596 4 0 2 $149,000

76.77-1-39 220 332 Mountain St Old Style 1929 2720 3 0 2 $140,000

76.77-1-37 220 336 Mountain St Old Style 1910 2056 4 0 2 $108,000

76.77-1-35 220 340 Mountain St Old Style 1905 2624 4 0 2 $149,000

76.77-1-34.2 220 342 Mountain St Old Style 1932 2240 4 0 2 $146,000

76.77-1-33 220 344 Mountain St Old Style 1910 2608 6 0 2 $157,000

76.77-1-32 220 348 Mountain St Old Style 1910 2636 6 0 2 $163,000

75.84-1-27 220 354 Mountain St Old Style 1920 2310 6 0 2 $169,000

75.84-1-21 220 366 Mountain St Old Style 1920 1880 4 0 2 $139,000

75.84-1-17 220 376 Mountain St Old Style 1928 2474 6 0 2 $145,000

75.84-1-16 220 378 Mountain St Duplex 1970 2040 4 0 3 $185,000

75.84-1-14 220 382 Mountain St Old Style 1925 1840 3 0 2 $151,000

75.76-4-46 220 387 Mountain St Cape Cod 1943 1470 4 0 2 $145,000

75.84-1-10 220 390 Mountain St Old Style 1925 2016 3 0 2 $50,000

75.76-4-47 220 391 Mountain St Old Style 1943 2148 4 0 2 $147,000

75.84-1-9 220 392 Mountain St Old Style 1925 2470 6 1 2 $164,000

75.76-4-48 220 393 Mountain St Old Style 1937 2148 4 0 2 $133,000

76.57-1-13 220 2 Myrtle Ave Row 1990 1446 3 0 2 $94,000

76.49-5-73 220 3 Myrtle Ave Row 1870 2280 6 0 3 $15,000

76.57-1-12 220 4 Myrtle Ave Row 1987 1446 3 0 2 $93,000

76.57-1-11 220 6 Myrtle Ave Row 1990 1446 2 0 2 $109,000

76.49-5-75 220 7 Myrtle Ave Row 1870 2400 3 0 2 $122,000

76.57-1-10 220 8 Myrtle Ave Row 1990 1446 3 0 2 $101,000

76.49-5-76 220 9 Myrtle Ave Row 1870 1700 3 0 2 $118,000

76.49-5-78 220 13 Myrtle Ave Row 1860 2442 4 0 2 $126,000

76.49-5-83 220 23 Myrtle Ave Row 1882 2100 3 1 2 $113,000

76.49-6-17 220 32 Myrtle Ave Town House 1988 1860 4 0 2 $127,000

76.49-1-92 220 33 Myrtle Ave Row 1859 1612 4 0 2 $103,000

76.49-6-16 220 34 Myrtle Ave Town House 1988 1994 4 0 2 $133,000

76.49-1-91 220 35 Myrtle Ave Row 1880 1320 4 0 2 $15,000

76.49-6-15 220 36 Myrtle Ave Row 1988 2240 2 0 2 $132,000

76.49-6-14 220 38 Myrtle Ave Row 1863 1936 3 0 3 $119,000

76.49-1-89 220 39 Myrtle Ave Row 1860 1560 4 0 2 $75,400

76.49-6-13 220 40 Myrtle Ave Row 1852 2904 3 1 2 $108,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

16922

16923

16924

16925

16926

16927

16928

16929

16930

16931

16932

16933

16934

16935

16936

16937

16938

16939

16940

16941

16942

16943

16944

16945

16946

16947

16948

16949

16950

16951

16952

16953

16954

16955

16956

16957

16958

16959

16960

16961

16962

16963

16964

16965

16966

16967

16968

16969

16970

16971

16972

16973

16974

16975

16976

16977

16978

16979

16980

16981

76.49-1-87 220 43 Myrtle Ave Row 1880 2376 6 0 2 $155,000

76.49-6-11 220 44 Myrtle Ave Row 1852 1980 3 0 2 $108,000

76.49-6-10 220 46 Myrtle Ave Row 1852 1804 3 0 2 $83,000

76.49-1-85 220 47 Myrtle Ave Row 1870 1760 3 0 2 $15,000

76.49-1-84 220 49 Myrtle Ave Row 1890 1936 5 0 2 $152,000

76.49-6-8 220 50 Myrtle Ave Row 1850 2970 3 1 2 $174,000

76.49-1-82 220 53 Myrtle Ave Row 1895 3150 5 0 2 $174,000

76.49-1-80 220 55 Myrtle Ave Row 1869 2178 3 1 2 $151,000

76.40-2-27 220 147 Myrtle Ave Row 1920 1812 4 0 2 $102,200

76.40-2-30 220 157 Myrtle Ave Row 1913 2172 6 0 2 $97,000

76.40-2-31 220 161 Myrtle Ave Row 1914 2122 5 0 2 $15,000

76.40-2-32 220 163 Myrtle Ave Row 1913 2122 4 0 2 $145,000

76.40-2-33 220 167 Myrtle Ave Row 1915 2122 6 0 2 $146,000

76.40-2-34 220 169 Myrtle Ave Row 1913 2122 6 0 2 $111,000

76.40-2-39.2 220 197 Myrtle Ave Row 1913 1728 4 0 2 $114,000

76.40-2-39.1 220 199 Myrtle Ave Row 1913 1728 4 0 2 $114,000

76.39-3-8 220 200 Myrtle Ave Row 1900 2164 5 0 2 $97,000

76.40-2-40 220 201 Myrtle Ave Row 1913 1760 4 0 2 $105,300

76.40-2-41 220 203 Myrtle Ave Row 1895 1624 6 0 2 $76,000

76.40-2-42 220 205 Myrtle Ave Row 1920 1848 4 0 2 $25,500

76.39-3-5 220 206 Myrtle Ave Row 1900 1908 6 0 2 $100,000

76.40-2-44 220 209 Myrtle Ave Row 1925 1792 6 0 2 $131,000

76.40-2-45 220 211 Myrtle Ave Row 1925 1656 4 0 2 $84,000

76.39-3-2 220 212 Myrtle Ave Row 1900 2428 6 0 2 $133,100

76.39-2-7 220 222 Myrtle Ave Row 1874 1600 4 0 2 $94,000

76.39-2-4 220 228 Myrtle Ave Row 1874 2268 4 0 2 $133,000

76.39-2-3 220 230 Myrtle Ave Row 1874 2024 4 0 2 $145,000

76.31-1-76 220 253 Myrtle Ave Old Style 1915 1450 3 0 2 $137,000

76.31-1-81 220 263 Myrtle Ave Old Style 1902 2468 6 0 2 $124,000

76.31-1-82 220 265 Myrtle Ave Old Style 1917 2386 6 0 2 $134,000

76.31-1-83 220 267 Myrtle Ave Old Style 1914 2340 6 0 2 $116,000

76.31-1-86 220 277 Myrtle Ave Old Style 1925 2448 6 0 2 $135,000

76.31-1-87 220 281 Myrtle Ave Row 1923 1326 6 0 4 $128,000

76.31-1-88 220 285 Myrtle Ave Old Style 1927 1748 3 0 2 $127,000

76.22-3-42 220 337 Myrtle Ave Old Style 1930 2658 6 0 2 $40,140

76.22-3-44 220 343 Myrtle Ave Old Style 1930 2636 6 0 2 $117,000

76.22-3-45 220 345 Myrtle Ave Old Style 1930 2654 6 0 2 $123,000

76.22-2-54 220 439 Myrtle Ave Old Style 1928 2124 6 0 2 $150,000

76.22-2-55 220 441 Myrtle Ave Old Style 1928 2040 6 0 2 $137,000

76.22-2-56 220 443 Myrtle Ave Old Style 1928 2040 6 0 2 $145,000

76.22-2-57 220 445 Myrtle Ave Old Style 1928 2040 6 0 2 $92,000

76.22-2-58 220 447 Myrtle Ave Old Style 1930 1800 4 0 2 $104,000

76.22-2-59 220 449 Myrtle Ave Old Style 1928 1800 6 0 2 $131,000

76.22-2-60 220 451 Myrtle Ave Old Style 1928 1800 6 0 2 $161,000

76.22-2-61 220 453 Myrtle Ave Old Style 1933 2040 6 0 2 $150,000

76.22-2-62 220 455 Myrtle Ave Old Style 1928 2040 4 0 2 $139,000

76.22-2-63 220 457 Myrtle Ave Old Style 1928 1800 4 0 2 $106,000

76.22-2-64 220 459 Myrtle Ave Old Style 1928 1800 4 0 2 $128,000

76.22-2-65 220 461 Myrtle Ave Old Style 1928 1800 4 0 2 $128,000

76.22-2-66 220 463 Myrtle Ave Old Style 1928 1800 6 0 2 $157,000

76.22-2-67 220 465 Myrtle Ave Old Style 1928 1800 4 0 2 $128,000

76.22-2-68 220 467 Myrtle Ave Old Style 1928 1800 4 0 2 $133,000

65.77-4-31 220 469 Myrtle Ave Old Style 1910 2870 6 0 2 $150,000

65.77-4-32 220 473 Myrtle Ave Old Style 1926 2768 6 0 2 $181,000

65.77-4-33 220 479 Myrtle Ave Old Style 1910 1952 5 0 2 $146,000

65.77-4-35 220 485 Myrtle Ave Old Style 1911 2600 6 0 2 $173,000

65.77-4-36 220 489 Myrtle Ave Old Style 1911 2600 6 0 2 $178,000

65.77-4-38 220 493 Myrtle Ave Old Style 1900 2332 6 0 2 $166,000

65.77-4-39 220 497 Myrtle Ave Old Style 1900 2548 6 0 2 $166,000

65.77-2-44 220 550 Myrtle Ave Old Style 1910 2934 6 0 2 $157,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

16982

16983

16984

16985

16986

16987

16988

16989

16990

16991

16992

16993

16994

16995

16996

16997

16998

16999

17000

17001

17002

17003

17004

17005

17006

17007

17008

17009

17010

17011

17012

17013

17014

17015

17016

17017

17018

17019

17020

17021

17022

17023

17024

17025

17026

17027

17028

17029

17030

17031

17032

17033

17034

17035

17036

17037

17038

17039

17040

17041

65.77-2-31 220 575 Myrtle Ave Old Style 1911 2589 7 0 2 $167,000

65.77-2-34 220 580 Myrtle Ave Old Style 1911 2352 3 0 2 $153,000

65.77-2-33 220 581 Myrtle Ave Old Style 1911 2352 6 0 2 $156,000

64.84-1-19 220 608 Myrtle Ave Old Style 1916 2580 6 0 2 $165,000

65.69-3-67 220 609 Myrtle Ave Old Style 1854 2284 6 0 2 $169,000

64.84-1-18 220 610 Myrtle Ave Old Style 1920 2580 6 0 2 $167,000

65.69-3-68 220 611 Myrtle Ave Old Style 1912 2284 6 0 2 $159,000

64.84-1-17 220 612 Myrtle Ave Old Style 1920 2580 6 0 2 $158,000

65.69-3-69 220 613 Myrtle Ave Old Style 1854 2304 6 0 2 $162,000

64.84-1-16 220 614 Myrtle Ave Old Style 1920 2424 6 0 2 $176,000

65.69-3-70 220 615 Myrtle Ave Old Style 1854 2304 6 0 2 $138,000

64.84-1-15 220 616 Myrtle Ave Old Style 1913 2832 6 0 2 $196,000

65.69-3-71 220 617 Myrtle Ave Old Style 1854 2304 6 0 2 $22,260

64.84-1-14 220 618 Myrtle Ave Old Style 1920 2036 6 0 2 $169,000

65.69-3-72 220 619 Myrtle Ave Old Style 1854 2304 6 0 2 $187,000

64.84-1-13 220 620 Myrtle Ave Old Style 1920 2036 6 0 2 $199,000

65.69-3-73 220 621 Myrtle Ave Row 1854 1770 4 0 2 $18,330

65.69-3-74 220 623 Myrtle Ave Row 1900 2004 6 0 2 $134,000

64.84-1-11 220 626 Myrtle Ave Old Style 1920 2520 6 0 2 $170,000

65.69-3-75 220 635 Myrtle Ave Row 1900 2296 6 0 2 $160,000

65.69-3-76 220 637 Myrtle Ave Row 1900 2296 6 0 2 $162,000

65.69-3-77 220 639 Myrtle Ave Row 1900 2296 6 0 2 $168,000

64.84-1-4 220 640 Myrtle Ave Old Style 1923 1890 6 0 2 $149,000

65.69-3-78 220 641 Myrtle Ave Row 1900 2288 6 0 2 $154,000

65.69-3-79 220 643 Myrtle Ave Row 1900 2240 6 0 2 $161,000

64.84-1-2 220 644 Myrtle Ave Old Style 1923 2166 6 0 2 $165,000

65.69-3-80 220 645 Myrtle Ave Old Style 1900 2292 6 0 2 $149,000

65.69-3-81 220 647 Myrtle Ave Row 1900 2112 6 0 2 $166,000

65.69-3-82 220 649 Myrtle Ave Row 1900 2104 6 0 2 $152,000

65.69-3-83 220 651 Myrtle Ave Old Style 1900 1760 4 0 2 $104,000

64.76-4-17 220 652 Myrtle Ave Old Style 1913 2534 6 0 2 $131,000

64.76-4-16 220 656 Myrtle Ave Old Style 1913 2340 6 0 2 $186,000

64.76-2-48 220 657 Myrtle Ave Old Style 1893 1333 3 0 2 $119,000

64.76-4-15 220 658 Myrtle Ave Old Style 1913 2696 6 0 2 $134,000

64.76-4-14 220 660 Myrtle Ave Old Style 1913 3028 6 0 2 $30,000

64.76-4-13 220 662 Myrtle Ave Old Style 1913 2444 6 0 2 $159,000

64.76-2-51 220 663 Myrtle Ave Old Style 1913 2220 6 0 2 $178,000

64.76-4-12 220 664 Myrtle Ave Old Style 1913 2570 6 0 2 $130,000

64.76-2-52 220 665 Myrtle Ave Old Style 1913 2300 6 0 2 $159,000

64.76-2-53 220 669 Myrtle Ave Old Style 1913 2424 8 0 2 $170,000

64.76-4-11 220 670 Myrtle Ave Old Style 2011 3800 8 0 4 $218,000

64.76-2-54 220 671 Myrtle Ave Old Style 1913 2548 6 0 2 $163,000

64.76-2-55 220 673 Myrtle Ave Old Style 1913 2128 6 0 2 $134,000

64.76-2-56 220 675 Myrtle Ave Old Style 1913 2192 6 0 2 $179,000

64.76-2-57 220 677 Myrtle Ave Old Style 1913 2232 6 0 2 $191,000

64.76-2-58 220 679 Myrtle Ave Old Style 1913 2232 6 0 2 $200,000

64.76-2-59 220 681 Myrtle Ave Old Style 1913 2232 6 0 2 $193,000

64.76-2-61 220 685 Myrtle Ave Old Style 1917 2128 4 0 2 $169,000

64.76-4-5 220 686 Myrtle Ave Old Style 1860 2142 6 0 2 $173,000

64.76-2-62 220 687 Myrtle Ave Old Style 1913 2238 6 0 2 $172,000

64.76-4-4 220 688 Myrtle Ave Old Style 1900 2083 6 0 2 $169,000

64.76-2-63 220 689 Myrtle Ave Old Style 1913 2282 6 0 2 $97,000

64.76-4-3 220 690 Myrtle Ave Old Style 1930 2244 6 0 2 $175,000

64.76-4-2 220 692 Myrtle Ave Old Style 1860 2468 6 0 2 $169,000

64.76-3-20 220 702 Myrtle Ave Old Style 1923 2591 6 0 2 $179,000

64.76-2-15 220 709 Myrtle Ave Old Style 1923 2838 6 0 2 $157,000

64.76-2-14 220 711 Myrtle Ave Old Style 1923 2742 7 0 3 $117,000

64.76-3-17 220 714 Myrtle Ave Old Style 1923 2970 6 0 2 $156,000

64.76-2-13 220 715 Myrtle Ave Old Style 1900 2528 7 0 3 $148,000

64.76-3-18 220 716 Myrtle Ave Old Style 1923 3094 5 0 2 $148,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

17042

17043

17044

17045

17046

17047

17048

17049

17050

17051

17052

17053

17054

17055

17056

17057

17058

17059

17060

17061

17062

17063

17064

17065

17066

17067

17068

17069

17070

17071

17072

17073

17074

17075

17076

17077

17078

17079

17080

17081

17082

17083

17084

17085

17086

17087

17088

17089

17090

17091

17092

17093

17094

17095

17096

17097

17098

17099

17100

17101

64.76-3-15 220 722 Myrtle Ave Old Style 1923 2591 6 0 2 $181,000

64.76-3-14 220 726 Myrtle Ave Old Style 1923 2587 6 0 2 $165,000

64.76-3-13 220 730 Myrtle Ave Old Style 1923 2587 6 0 2 $168,000

64.76-3-12 220 734 Myrtle Ave Old Style 1923 2699 6 0 2 $171,000

64.76-3-11 220 738 Myrtle Ave Old Style 1923 2515 6 0 2 $157,000

64.68-3-14 220 741 Myrtle Ave Old Style 1920 2324 5 0 3 $165,000

64.76-3-10 220 742 Myrtle Ave Old Style 1923 2375 6 0 2 $161,000

64.76-3-9 220 744 Myrtle Ave Old Style 1923 3094 6 0 2 $154,000

64.76-3-8 220 748 Myrtle Ave Old Style 1923 2591 6 0 2 $117,000

64.68-3-18 220 751 Myrtle Ave Old Style 1910 2088 6 0 2 $166,000

64.76-3-7 220 752 Myrtle Ave Old Style 1923 2699 6 0 2 $181,000

64.76-3-6 220 754 Myrtle Ave Old Style 1930 2264 6 0 2 $149,000

64.76-3-5 220 758 Myrtle Ave Old Style 1923 2264 6 0 2 $169,000

64.68-3-20 220 759 Myrtle Ave Old Style 1910 2440 6 0 2 $184,000

64.76-3-4 220 760 Myrtle Ave Old Style 1923 2264 6 0 2 $148,000

64.68-3-21 220 761 Myrtle Ave Old Style 1910 1351 2 0 2 $119,000

64.76-3-3 220 764 Myrtle Ave Old Style 1923 2248 6 0 2 $179,000

64.76-3-2 220 768 Myrtle Ave Old Style 1923 2270 6 0 2 $154,000

64.67-2-54 220 771 Myrtle Ave Old Style 1920 3529 9 0 3 $229,000

64.67-2-52 220 779 Myrtle Ave Old Style 1920 2525 6 0 2 $144,000

64.67-3-2 220 780 Myrtle Ave Old Style 1930 1789 4 0 2 $155,000

64.67-3-6 220 792-794 Myrtle Ave Old Style 1931 2518 6 0 2 $190,000

64.67-3-7 220 796 Myrtle Ave Old Style 1910 2198 6 0 2 $172,000

64.67-2-47 220 805 Myrtle Ave Old Style 1900 2348 6 0 2 $134,000

64.67-2-46 220 807 Myrtle Ave Old Style 1900 2352 6 0 2 $174,000

64.67-2-45 220 809 Myrtle Ave Old Style 1900 2328 6 0 2 $155,000

64.67-3-10 220 810 Myrtle Ave Old Style 1931 2316 6 0 2 $150,000

64.67-2-44 220 811 Myrtle Ave Old Style 1925 2304 6 0 2 $142,000

64.67-3-11 220 812 Myrtle Ave Old Style 1933 2474 7 0 3 $170,000

64.67-2-43 220 815 Myrtle Ave Old Style 1925 2304 6 0 2 $157,000

64.67-3-12 220 816 Myrtle Ave Old Style 1920 2456 6 0 2 $161,000

64.67-2-42 220 817 Myrtle Ave Old Style 1925 2304 6 0 2 $150,000

64.67-3-13 220 818 Myrtle Ave Old Style 1920 2462 6 0 2 $175,000

64.67-2-41 220 819 Myrtle Ave Old Style 1925 2304 6 0 2 $147,000

64.67-2-40 220 821 Myrtle Ave Old Style 1925 2304 6 0 2 $165,000

64.67-3-14 220 822 Myrtle Ave Old Style 1920 1888 4 0 2 $131,000

64.67-2-39 220 823 Myrtle Ave Old Style 1925 2400 7 0 2 $178,000

64.67-2-38 220 825 Myrtle Ave Old Style 1925 2400 7 0 2 $178,000

64.67-1-16 220 847 Myrtle Ave Old Style 1921 2736 6 0 2 $191,000

64.67-1-34 220 858 Myrtle Ave Old Style 1933 1506 3 0 2 $159,000

64.67-1-33 220 860 Myrtle Ave Old Style 1921 2084 6 1 2 $199,000

64.67-1-32 220 862 Myrtle Ave Old Style 1921 1814 6 0 2 $184,000

64.67-1-31 220 864 Myrtle Ave Old Style 1921 2573 6 0 2 $187,000

64.67-1-30 220 866 Myrtle Ave Old Style 1908 2404 6 0 2 $193,000

64.59-1-70 220 903 Myrtle Ave Old Style 1930 2038 3 0 2 $164,000

64.58-2-48 220 918 Myrtle Ave Old Style 1907 2114 2 0 2 $187,000

64.58-2-8 220 945 Myrtle Ave Bungalow 1930 1296 3 0 2 $160,000

64.51-2-13 220 12 N Allen St Old Style 1885 2086 4 0 2 $161,000

64.51-2-14 220 14 N Allen St Old Style 1920 1816 2 0 2 $129,000

64.51-2-6 220 17 N Allen St Old Style 1900 2486 3 0 2 $149,000

64.51-2-15 220 18 N Allen St Old Style 1900 2502 4 0 3 $114,000

64.51-2-17 220 22 N Allen St Old Style 1900 2036 3 0 2 $151,000

64.51-2-19 220 28 N Allen St Old Style 1930 1644 3 0 2 $137,000

64.51-2-27 220 52 N Allen St Old Style 1901 3125 6 1 2 $187,000

64.51-3-23 220 55 N Allen St Old Style 1900 2146 6 0 2 $147,000

64.51-2-29 220 56 N Allen St Old Style 1895 2894 6 0 2 $224,000

64.51-3-24 220 57 N Allen St Old Style 1900 2344 6 0 2 $139,000

64.51-3-25 220 59 N Allen St Old Style 1900 2260 6 0 2 $127,000

64.51-2-31 220 60 N Allen St Old Style 1911 2196 4 0 2 $168,000

64.51-3-26 220 61 N Allen St Old Style 1900 2524 6 0 2 $154,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

17102

17103

17104

17105

17106

17107

17108

17109

17110

17111

17112

17113

17114

17115

17116

17117

17118

17119

17120

17121

17122

17123

17124

17125

17126

17127

17128

17129

17130

17131

17132

17133

17134

17135

17136

17137

17138

17139

17140

17141

17142

17143

17144

17145

17146

17147

17148

17149

17150

17151

17152

17153

17154

17155

17156

17157

17158

17159

17160

17161

64.51-2-32 220 64 N Allen St Old Style 1900 2940 6 0 2 $149,000

64.51-3-41 220 67 N Allen St Old Style 1900 2514 6 0 2 $186,000

64.51-2-34 220 70 N Allen St Old Style 1900 5656 4 0 2 $185,000

64.51-2-35 220 72 N Allen St Old Style 1900 1902 3 0 2 $152,000

64.51-3-44 220 73 N Allen St Old Style 1900 2254 5 0 2 $219,000

64.51-2-36 220 74 N Allen St Old Style 1900 1756 4 1 2 $154,000

64.51-2-37 220 76 N Allen St Old Style 1900 2368 6 0 2 $164,000

64.51-2-38 220 78 N Allen St Old Style 1903 2752 6 0 3 $201,000

64.51-3-63 220 81 N Allen St Old Style 1900 2166 4 0 2 $142,000

64.51-3-65 220 85 N Allen St Old Style 1900 3114 6 0 2 $228,000

64.43-2-6 220 94 N Allen St Old Style 1930 2272 6 0 2 $150,000

64.44-1-59 220 111 N Allen St Old Style 1936 2712 6 0 2 $138,000

64.44-1-58 220 113 N Allen St Old Style 1867 2756 6 0 2 $182,000

64.43-2-29 220 114 N Allen St Old Style 1920 1850 4 0 2 $119,000

64.44-1-57 220 115 N Allen St Old Style 1890 1526 2 0 2 $126,000

64.43-2-30 220 116 N Allen St Old Style 1890 1788 3 0 2 $125,000

64.43-2-31 220 118 N Allen St Old Style 1917 1924 6 0 2 $108,000

64.44-1-46 220 121 N Allen St Old Style 1930 2518 6 0 2 $138,000

64.43-2-33 220 122 N Allen St Old Style 1917 2183 4 0 2 $155,000

64.44-1-45 220 123 N Allen St Old Style 1930 2480 6 0 2 $133,000

64.44-1-44 220 125 N Allen St Old Style 1930 2508 6 0 2 $117,200

64.44-1-18 220 135 N Allen St Old Style 1930 1272 6 0 2 $111,000

64.44-1-14 220 138 N Allen St Old Style 1930 2144 6 0 2 $168,000

64.44-1-15 220 140 N Allen St Old Style 1930 2176 6 0 2 $149,000

64.44-1-21 220 141 N Allen St Old Style 1900 1815 3 0 2 $142,000

64.44-2-7 220 148 N Allen St Old Style 1940 2508 6 0 2 $153,000

64.44-2-10 220 156 N Allen St Old Style 1930 2404 4 0 2 $123,000

64.44-2-11 220 158 N Allen St Old Style 1940 2111 4 0 2 $135,000

64.36-2-42 220 162 N Allen St Old Style 1900 2444 6 0 2 $126,000

64.44-2-58 220 163 N Allen St Old Style 1930 2272 4 0 2 $129,000

64.36-2-43 220 164 N Allen St Old Style 1900 2464 6 0 2 $144,000

64.44-2-59 220 165 N Allen St Old Style 1890 2272 6 0 2 $142,000

64.36-2-44 220 166 N Allen St Old Style 1900 2514 5 0 2 $50,000

64.44-2-60 220 167 N Allen St Old Style 1930 2384 5 0 2 $131,000

64.36-2-45 220 168 N Allen St Old Style 1900 2552 6 1 2 $99,000

64.44-2-61 220 169 N Allen St Old Style 1930 2384 5 0 2 $136,000

64.44-2-62 220 171 N Allen St Old Style 1930 2496 6 0 2 $141,000

64.44-2-63 220 173 N Allen St Old Style 1930 2528 6 0 2 $141,000

64.36-3-35 220 179 N Allen St Old Style 1934 2486 6 0 2 $118,000

64.36-3-5 220 197 N Allen St Row 1870 2592 6 0 2 $131,000

64.36-3-4 220 199 N Allen St Old Style 1935 2276 6 0 2 $141,000

64.36-1-77 220 208 N Allen St Old Style 1930 1526 2 0 2 $879,300

64.36-4-71 220 209 N Allen St Row 1926 1704 6 0 2 $79,000

64.36-4-72 220 211 N Allen St Row 1925 2088 6 0 2 $117,000

64.36-4-73 220 213 N Allen St Row 1926 1728 6 0 2 $98,000

64.36-4-74 220 215 N Allen St Row 1927 2496 6 0 2 $107,000

65.82-2-30 220 82 N Hawk St Row 1858 1768 5 1 2 $139,000

65.62-2-61 220 15 N Lake Ave Row 1900 1982 6 0 2 $117,000

65.62-2-60 220 17 N Lake Ave Row 1900 1888 4 0 2 $84,000

65.62-2-57 220 23 N Lake Ave Row 1900 1514 4 0 2 $88,000

65.62-2-56 220 27 N Lake Ave Row 1900 2364 4 0 2 $91,000

65.62-2-55 220 29 N Lake Ave Row 1900 1860 5 0 2 $121,000

65.62-2-54 220 33 N Lake Ave Row 1900 2984 6 0 3 $123,000

65.62-2-52 220 39 N Lake Ave Row 1900 1840 5 0 2 $117,000

65.62-2-51 220 41 N Lake Ave Row 1900 1760 4 0 2 $117,000

65.62-2-50 220 43 N Lake Ave Row 1900 1640 4 0 2 $109,000

65.62-1-9 220 69 N Lake Ave Row 1900 1748 2 0 2 $20,000

65.62-1-8 220 71 N Lake Ave Row 1900 2660 5 0 2 $81,000

65.63-3-78 220 74 N Lake Ave Row 1929 2112 5 0 2 $47,000

65.62-1-7 220 75 N Lake Ave Row 1900 2575 5 0 2 $102,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

17162

17163

17164

17165

17166

17167

17168

17169

17170

17171

17172

17173

17174

17175

17176

17177

17178

17179

17180

17181

17182

17183

17184

17185

17186

17187

17188

17189

17190

17191

17192

17193

17194

17195

17196

17197

17198

17199

17200

17201

17202

17203

17204

17205

17206

17207

17208

17209

17210

17211

17212

17213

17214

17215

17216

17217

17218

17219

17220

17221

65.55-3-16 220 105 N Lake Ave Row 1900 2272 4 0 2 $121,000

65.55-3-15 220 107 N Lake Ave Row 1920 1980 4 0 2 $87,000

65.55-3-14 220 109 N Lake Ave Row 1900 1520 4 0 2 $58,000

65.55-2-31 220 123 N Lake Ave Row 1920 1862 6 0 2 $15,000

65.55-1-21 220 163 N Lake Ave Row 1910 2240 6 0 2 $47,000

65.55-1-20 220 165 N Lake Ave Row 1915 2240 6 0 2 $31,000

65.55-1-19 220 167 N Lake Ave Row 1915 2800 5 0 2 $15,000

65.55-6-74 220 176 N Lake Ave Row 1910 2352 6 0 2 $85,000

65.55-6-75 220 178 N Lake Ave Row 1910 1560 5 0 2 $78,000

65.55-6-76 220 180 N Lake Ave Row 1910 1638 3 0 2 $75,000

65.47-3-17 220 181 N Lake Ave Row 1900 2332 6 0 2 $88,000

65.47-4-43 220 182 N Lake Ave Row 1900 1932 6 0 2 $17,000

65.47-4-44 220 184 N Lake Ave Row 1900 1974 6 0 2 $63,000

65.47-3-15 220 185 N Lake Ave Row 1900 2328 6 0 2 $125,000

65.47-3-14 220 187 N Lake Ave Row 1900 2372 6 0 2 $15,000

65.47-4-52 220 191 N Lake Ave Old Style 1900 2176 6 0 2 $98,000

65.47-4-51 220 193 N Lake Ave Old Style 1900 2032 6 0 2 $48,000

65.47-5-30 220 194 N Lake Ave Old Style 1900 2112 6 0 2 $20,000

65.47-4-50 220 195 N Lake Ave Old Style 1900 2032 6 0 2 $40,000

65.47-4-49 220 197 N Lake Ave Old Style 1900 2076 6 0 2 $20,000

65.47-4-48 220 199 N Lake Ave Old Style 1900 2032 6 0 2 $71,000

65.47-4-46 220 201 N Lake Ave Old Style 1900 2300 6 0 2 $105,000

65.47-4-45 220 205 N Lake Ave Old Style 1917 2032 6 0 2 $74,000

64.59-2-16 220 1 N Main Ave Row 1914 1995 3 0 2 $116,000

64.59-2-15 220 3 N Main Ave Row 1914 1995 3 1 2 $131,000

64.59-2-7 220 19 N Main Ave Row 1914 2308 5 0 2 $177,000

64.52-2-29 220 35 N Main Ave Old Style 1925 3808 7 0 2 $144,800

64.52-1-72 220 65 N Main Ave Colonial 1920 2088 4 0 2 $171,000

64.52-1-58 220 77 N Main Ave Old Style 1940 2160 6 0 2 $177,000

64.52-1-57 220 79 N Main Ave Old Style 1940 2160 6 0 2 $178,000

64.52-1-56 220 81 N Main Ave Old Style 1940 2256 6 0 2 $134,000

64.52-1-55 220 85 N Main Ave Old Style 1930 2160 5 0 2 $151,000

65.29-3-12 220 186 N Main Ave Old Style 1940 2240 6 0 2 $164,000

65.30-2-42 220 1 N Manning Blvd Row 1890 2836 5 0 2 $107,000

65.37-1-16 220 2 N Manning Blvd Row 1919 2126 6 0 2 $80,000

65.30-2-43 220 3 N Manning Blvd Row 1890 2322 6 0 2 $14,000

65.37-1-17 220 4 N Manning Blvd Old Style 1914 2122 6 0 2 $65,000

65.30-2-44 220 5 N Manning Blvd Row 1890 1968 7 0 2 $25,000

65.30-2-45 220 7 N Manning Blvd Row 1890 1968 5 0 2 $25,000

65.37-1-19 220 8 N Manning Blvd Old Style 1932 2382 6 0 2 $128,000

65.30-2-46 220 9 N Manning Blvd Row 1890 1936 6 0 2 $61,000

65.37-1-20 220 10 N Manning Blvd Old Style 1914 2130 6 0 2 $58,000

65.30-2-47 220 11 N Manning Blvd Old Style 1898 1064 3 0 2 $49,000

65.37-1-21 220 12 N Manning Blvd Row 1914 2130 6 0 2 $64,000

65.30-2-49 220 15 N Manning Blvd Row 1890 2320 4 0 2 $51,000

65.30-2-50 220 17 N Manning Blvd Row 1890 1900 6 0 2 $64,000

65.30-2-51 220 19 N Manning Blvd Row 1900 2496 5 0 2 $56,000

65.29-1-16 220 22 N Manning Blvd Row 1900 1864 6 0 2 $50,000

65.29-1-17 220 24 N Manning Blvd Row 1900 2058 4 0 2 $63,000

65.29-1-18 220 26 N Manning Blvd Row 1900 2058 4 0 2 $63,000

65.30-1-2 220 29 N Manning Blvd Row 1900 2232 4 0 2 $51,000

65.30-1-3 220 31 N Manning Blvd Row 1900 2032 6 0 2 $133,000

65.30-1-4.1 220 33 N Manning Blvd Row 1900 2440 6 0 2 $30,000

65.30-1-4.2 220 35 N Manning Blvd Old Style 1940 1584 4 0 2 $25,000

65.29-1-27 220 44 N Manning Blvd Row 1890 1880 4 0 2 $116,000

65.30-1-5 220 45 N Manning Blvd Old Style 1900 1880 6 0 2 $79,000

65.29-1-28 220 46 N Manning Blvd Row 1890 1880 5 0 2 $116,000

65.30-1-6 220 47 N Manning Blvd Old Style 1900 1792 6 0 2 $84,000

65.30-1-7 220 49 N Manning Blvd Old Style 1900 1880 6 0 2 $80,000

65.30-1-8 220 51 N Manning Blvd Old Style 1903 1880 4 0 2 $53,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

17222

17223

17224

17225

17226

17227

17228

17229

17230

17231

17232

17233

17234

17235

17236

17237

17238

17239

17240

17241

17242

17243

17244

17245

17246

17247

17248

17249

17250

17251

17252

17253

17254

17255

17256

17257

17258

17259

17260

17261

17262

17263

17264

17265

17266

17267

17268

17269

17270

17271

17272

17273

17274

17275

17276

17277

17278

17279

17280

17281

65.30-1-9 220 53 N Manning Blvd Old Style 1900 1880 6 0 2 $66,000

65.30-1-10 220 55 N Manning Blvd Old Style 1900 1876 6 0 2 $74,000

65.30-1-11 220 57 N Manning Blvd Old Style 1900 1880 5 0 2 $47,000

65.30-1-12 220 59 N Manning Blvd Old Style 1900 1880 6 0 2 $85,000

65.30-1-13 220 61 N Manning Blvd Old Style 1900 1880 6 0 2 $81,000

65.30-1-14 220 63 N Manning Blvd Old Style 1900 1880 6 0 2 $64,000

65.30-1-15 220 65 N Manning Blvd Old Style 1900 1880 4 0 2 $73,000

65.30-1-16 220 67 N Manning Blvd Old Style 1900 1880 6 0 2 $81,000

65.30-1-17 220 69 N Manning Blvd Old Style 1900 1880 6 0 2 $66,000

65.30-1-18 220 71 N Manning Blvd Old Style 1910 1848 6 0 2 $15,000

65.30-1-19 220 73 N Manning Blvd Old Style 1900 1880 6 0 2 $56,000

65.30-1-20 220 75 N Manning Blvd Old Style 1900 1880 6 0 2 $94,000

65.30-1-21 220 77 N Manning Blvd Old Style 1900 2157 6 0 2 $56,000

65.30-1-22 220 79 N Manning Blvd Old Style 1900 1880 6 0 2 $69,000

65.30-1-33 220 105 N Manning Blvd Old Style 1927 1868 6 0 2 $78,000

65.30-1-34 220 107 N Manning Blvd Old Style 1927 1868 6 0 2 $38,000

65.30-1-35 220 109 N Manning Blvd Old Style 1900 2220 4 0 2 $123,000

65.82-6-35 220 201 N Pearl St Row 1874 3072 4 2 2 $229,000

65.82-6-39 220 207.5 N Pearl St Row 1887 2970 3 0 2 $191,000

65.82-6-46 220 221 N Pearl St Row 1847 2120 8 0 2 $139,000

65.82-6-47 220 223 N Pearl St Row 1874 1920 6 0 2 $160,000

65.82-6-49 220 227 N Pearl St Row 1874 2000 4 0 2 $115,000

65.82-6-54 220 237 N Pearl St Row 1874 2964 6 1 2 $159,000

65.82-6-57 220 243 N Pearl St Row 1847 2565 3 0 3 $159,000

65.82-5-12 220 246 N Pearl St Row 1857 2411 5 0 3 $156,000

65.52-2-77 220 465 N Pearl St Old Style 1900 990 4 1 2 $104,000

65.52-2-78 220 467 N Pearl St Row 1900 1426 4 0 2 $38,000

65.52-1-16 220 468 N Pearl St Row 1880 1232 2 0 2 $48,000

65.52-1-15 220 470 N Pearl St Row 1880 2688 3 0 2 $81,000

65.52-1-14 220 474 N Pearl St Old Style 1880 2837 7 0 2 $108,000

65.44-1-13 220 519 N Pearl St Old Style 1928 2824 6 0 2 $134,000

65.44-1-14 220 520 N Pearl St Old Style 1930 3038 6 0 2 $128,000

65.36-1-23 220 522 N Pearl St Row 1880 2040 4 0 2 $143,000

65.36-1-21 220 526 N Pearl St Row 1890 2004 4 0 2 $141,000

65.44-1-9 220 529 N Pearl St Old Style 1935 2524 6 0 2 $133,000

65.36-1-19 220 530 N Pearl St Old Style 1890 2600 6 0 2 $139,000

65.44-1-8 220 531 N Pearl St Old Style 1928 2504 6 0 2 $129,000

65.44-1-7 220 533 N Pearl St Old Style 1920 2504 8 0 2 $118,000

65.44-1-6 220 535 N Pearl St Old Style 1929 2504 6 0 2 $132,000

65.44-1-5 220 537 N Pearl St Old Style 1928 2504 6 0 2 $125,000

65.36-1-12 220 546 N Pearl St Old Style 1890 2300 4 0 2 $130,000

65.36-1-11 220 550 N Pearl St Old Style 1890 2047 5 0 2 $15,000

65.36-1-8 220 556 N Pearl St Old Style 1890 2392 6 1 2 $146,000

65.36-1-5 220 566 N Pearl St Old Style 1890 2424 6 0 2 $128,000

65.36-1-4 220 568 N Pearl St Old Style 1890 2783 6 0 2 $146,000

65.36-2-12 220 575 N Pearl St Bungalow 1925 1738 4 0 2 $115,000

65.36-2-11 220 579 N Pearl St Bungalow 1925 1628 4 0 2 $113,000

65.36-2-10 220 583 N Pearl St Bungalow 1940 1492 4 0 2 $119,000

65.28-1-65 220 622 N Pearl St Old Style 1920 1435 4 0 2 $86,000

65.28-1-64 220 624 N Pearl St Old Style 1920 2416 8 0 4 $170,000

66.29-1-4 220 625 N Pearl St Old Style 1920 2416 6 0 2 $135,000

66.29-1-3 220 627 N Pearl St Old Style 1929 2900 6 0 2 $150,000

65.28-1-63 220 628 N Pearl St Old Style 1920 2176 6 0 2 $144,000

66.29-1-2 220 629 N Pearl St Bungalow 1935 1538 4 0 2 $98,000

65.28-1-62 220 630 N Pearl St Old Style 1920 2328 6 0 2 $150,000

66.29-1-1 220 631 N Pearl St Bungalow 1937 1538 3 0 2 $97,000

65.28-1-61 220 632 N Pearl St Old Style 1926 2184 6 0 2 $136,000

65.28-1-60 220 634 N Pearl St Old Style 1920 2184 6 0 2 $143,000

66.21-2-46 220 637 N Pearl St Bungalow 1935 1617 3 0 2 $67,000

65.28-1-59 220 638 N Pearl St Old Style 1920 2188 6 0 2 $149,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

17282

17283

17284

17285

17286

17287

17288

17289

17290

17291

17292

17293

17294

17295

17296

17297

17298

17299

17300

17301

17302

17303

17304

17305

17306

17307

17308

17309

17310

17311

17312

17313

17314

17315

17316

17317

17318

17319

17320

17321

17322

17323

17324

17325

17326

17327

17328

17329

17330

17331

17332

17333

17334

17335

17336

17337

17338

17339

17340

17341

66.21-2-47 220 639 N Pearl St Bungalow 1935 1697 4 0 2 $50,000

65.28-1-58 220 642 N Pearl St Old Style 1920 2080 4 0 2 $145,000

65.28-1-57 220 646 N Pearl St Old Style 1920 1820 4 0 2 $91,000

66.21-2-49 220 653 N Pearl St Old Style 1900 1187 3 0 2 $68,000

66.21-2-51 220 659 N Pearl St Old Style 1925 1800 4 0 2 $87,000

65.28-1-53 220 660 N Pearl St Old Style 1920 1776 4 0 2 $103,000

66.21-2-28 220 661 N Pearl St Old Style 1920 1940 6 0 2 $137,000

66.21-1-3 220 693 N Pearl St Old Style 1920 2406 6 0 2 $152,000

66.21-1-1 220 699 N Pearl St Old Style 1920 2484 6 0 2 $146,000

64.51-2-45 220 5 N Pine Ave Old Style 1895 2588 2 0 2 $212,000

64.51-1-2 220 10 N Pine Ave Old Style 1900 3368 6 0 3 $231,000

64.51-2-48 220 25 N Pine Ave Old Style 1900 3232 6 0 2 $216,000

64.51-2-51 220 35 N Pine Ave Old Style 1900 3742 4 0 2 $230,000

64.51-1-12 220 50 N Pine Ave Old Style 1900 3044 5 0 2 $147,000

64.51-2-58 220 57 N Pine Ave Old Style 1905 2448 5 0 2 $172,000

64.51-2-60 220 63 N Pine Ave Old Style 1906 2364 4 0 2 $184,000

64.51-1-16 220 66 N Pine Ave Row 1900 2040 2 0 2 $128,000

64.51-2-62 220 67 N Pine Ave Old Style 1905 2706 6 0 2 $196,000

64.51-2-63 220 69 N Pine Ave Old Style 1905 4242 7 0 3 $179,000

64.51-2-65 220 85 N Pine Ave Old Style 1905 1664 4 0 2 $182,000

64.51-2-73 220 89 N Pine Ave Colonial 1906 2084 4 0 2 $215,000

64.43-1-29 220 106 N Pine Ave Old Style 1906 2722 3 0 2 $202,000

64.43-2-24 220 121 N Pine Ave Old Style 1910 2458 6 0 2 $199,000

64.43-2-40 220 123 N Pine Ave Old Style 1907 2034 2 0 2 $140,000

64.43-2-42 220 127 N Pine Ave Old Style 1907 2251 3 0 2 $186,000

64.43-2-46 220 135 N Pine Ave Old Style 1907 2007 4 0 2 $125,000

64.43-2-47 220 137 N Pine Ave Old Style 1907 2140 6 0 2 $167,000

64.43-1-41 220 140 N Pine Ave Old Style 1901 3162 6 0 2 $210,000

64.43-2-50 220 143 N Pine Ave Old Style 1907 1552 3 0 2 $134,000

64.43-1-42 220 144 N Pine Ave Old Style 1901 3168 7 0 2 $177,000

64.43-1-44 220 152 N Pine Ave Old Style 1901 3312 6 0 2 $225,000

64.43-1-45 220 156 N Pine Ave Old Style 1901 2755 6 0 2 $187,000

65.74-4-9 220 25 N Swan St Row 1862 1800 4 0 2 $13,400

65.74-4-8 220 27 N Swan St Row 1900 1602 6 0 2 $500,000

65.74-4-8 220 27 N Swan St Row 1900 1530 6 0 2 $500,000

65.74-3-21 220 54 N Swan St Row 1862 1600 4 0 2 $5,000

65.74-3-56 220 78 N Swan St Row 1862 1904 4 0 2 $50,000

65.74-3-59 220 84 N Swan St Duplex 1990 1818 4 0 2 $15,000

65.81-1-15 220 96 N Swan St Row 1868 3150 6 0 2 $15,000

75.28-3-28 220 219 New Scotland Ave Colonial 1913 1490 4 0 3 $241,000

75.28-3-31 220 229 New Scotland Ave Old Style 1925 2572 6 0 2 $216,000

75.28-3-32 220 231 New Scotland Ave Old Style 1925 2548 6 0 2 $207,000

75.28-3-33 220 233 New Scotland Ave Old Style 1925 2572 6 0 2 $206,000

75.36-2-2 220 266 New Scotland Ave Old Style 1925 2660 6 0 2 $210,000

75.36-2-3 220 268 New Scotland Ave Old Style 1928 1872 4 0 2 $184,000

75.36-1-1 220 280 New Scotland Ave Old Style 1925 3165 6 0 2 $223,000

75.36-1-4 220 288 New Scotland Ave Old Style 1925 2064 4 0 2 $184,000

75.36-1-5 220 290 New Scotland Ave Old Style 1925 3000 6 0 2 $205,000

75.35-3-86 220 312 New Scotland Ave Old Style 1925 1704 2 0 2 $135,000

75.27-3-27 220 315 New Scotland Ave Old Style 1930 2796 6 0 2 $187,000

75.27-3-26 220 317 New Scotland Ave Old Style 1930 2486 6 0 2 $190,000

75.27-3-25 220 319 New Scotland Ave Old Style 1922 2848 6 0 2 $199,000

75.27-3-24 220 321 New Scotland Ave Old Style 1930 2904 8 0 2 $159,000

75.35-3-3 220 332 New Scotland Ave Old Style 1917 3000 6 0 2 $208,000

75.27-2-20 220 343 New Scotland Ave Old Style 1930 2000 4 0 2 $148,000

75.35-3-7 220 344 New Scotland Ave Old Style 1920 3176 5 0 2 $213,000

75.27-2-19 220 345 New Scotland Ave Old Style 1930 1976 5 0 2 $186,000

75.27-2-18 220 347 New Scotland Ave Old Style 1930 2166 5 0 2 $189,000

75.35-2-1 220 352 New Scotland Ave Old Style 1920 2972 6 0 2 $197,000

75.27-2-17 220 353 New Scotland Ave Old Style 1930 2652 6 0 2 $125,300

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

17342

17343

17344

17345

17346

17347

17348

17349

17350

17351

17352

17353

17354

17355

17356

17357

17358

17359

17360

17361

17362

17363

17364

17365

17366

17367

17368

17369

17370

17371

17372

17373

17374

17375

17376

17377

17378

17379

17380

17381

17382

17383

17384

17385

17386

17387

17388

17389

17390

17391

17392

17393

17394

17395

17396

17397

17398

17399

17400

17401

75.35-2-3 220 356 New Scotland Ave Old Style 1920 2524 6 0 2 $205,000

75.27-2-15.2 220 363 New Scotland Ave Old Style 1930 2042 4 0 2 $154,000

75.27-4-4 220 390 New Scotland Ave Old Style 1920 2592 6 0 2 $183,000

75.27-4-5 220 392 New Scotland Ave Old Style 1930 2040 3 0 2 $192,000

75.27-1-40 220 410 New Scotland Ave Old Style 1890 1517 2 0 2 $149,000

75.26-3-65 220 422 New Scotland Ave Old Style 1930 3190 6 0 2 $193,000

75.26-3-64 220 424 New Scotland Ave Old Style 1927 2036 6 0 2 $165,000

75.26-3-43 220 450 New Scotland Ave Old Style 1930 2496 6 0 2 $210,000

75.26-3-42 220 452 New Scotland Ave Old Style 1931 2700 6 0 2 $233,000

75.26-2-6 220 459 New Scotland Ave Old Style 1927 2756 6 0 2 $229,000

75.26-2-4 220 471 New Scotland Ave Old Style 1927 3770 6 0 2 $284,000

64.82-3-21 220 507 New Scotland Ave Cape Cod 1955 2812 4 0 3 $236,000

64.82-3-22 220 509 New Scotland Ave Old Style 1926 2400 6 0 2 $251,000

64.82-3-23 220 511 New Scotland Ave Old Style 1927 2400 6 0 2 $243,000

64.81-1-1 220 517 New Scotland Ave Old Style 1940 3104 6 0 2 $223,000

75.25-1-16 220 540 New Scotland Ave Old Style 1940 1168 2 0 2 $139,000

64.72-1-19 220 715 New Scotland Ave Old Style 1930 3330 4 1 2 $313,000

64.79-1-12 220 782 New Scotland Ave Old Style 1949 2957 5 1 3 $293,000

75.23-1-8 220 838 New Scotland Ave Old Style 1940 2429 4 0 2 $192,000

64.78-2-2 220 855 New Scotland Ave Colonial 1940 1901 4 0 2 $188,000

64.78-2-30 220 863 New Scotland Ave Colonial 1940 2340 4 0 2 $228,000

75.5-3-3 220 939 New Scotland Rd Old Style 1935 2008 4 1 2 $231,000

74.8-1-42 220 1008 New Scotland Rd Cape Cod 1930 1782 3 0 2 $185,000

74.8-1-45 220 1014 New Scotland Rd Old Style 1938 2448 6 0 2 $222,000

74.11-1-15 220 1146 New Scotland Rd Old Style 1927 2920 5 1 2 $212,000

74.11-1-6 220 1153 New Scotland Rd Old Style 1872 2633 4 1 2 $276,000

74.11-2-55 220 26 Normanside Dr Cape Cod 1947 1736 3 0 2 $183,000

66.29-2-5 220 43 North St Row 1941 2300 4 0 2 $35,500

66.29-2-4 220 45 North St Row 1930 1840 4 0 2 $25,000

65.57-2-60 220 235 Northern Blvd Old Style 1914 2556 6 0 2 $100,000

65.57-2-61 220 239 Northern Blvd Old Style 1920 2944 6 0 2 $110,000

65.57-2-62 220 241 Northern Blvd Old Style 1920 3260 6 0 2 $67,000

65.57-2-63 220 243 Northern Blvd Old Style 1890 2944 6 0 2 $110,000

65.57-2-64 220 245 Northern Blvd Old Style 1872 2256 6 0 2 $89,000

65.57-2-65 220 255 Northern Blvd Old Style 1932 2724 6 0 2 $68,000

65.57-2-66 220 257 Northern Blvd Old Style 1870 1984 6 0 2 $87,900

65.57-2-67 220 263 Northern Blvd Old Style 1871 2712 6 0 2 $110,000

65.57-2-68 220 265 Northern Blvd Old Style 1878 3364 6 0 2 $125,000

65.57-2-70 220 273 Northern Blvd Old Style 1941 2910 6 0 2 $92,000

65.57-2-71 220 277 Northern Blvd Old Style 1881 3084 4 0 2 $96,000

65.57-2-72 220 279 Northern Blvd Old Style 1938 3432 6 0 2 $110,000

65.57-2-76 220 287 Northern Blvd Old Style 1820 2552 6 0 2 $90,000

65.57-2-78 220 289 Northern Blvd Row 1940 2436 4 0 2 $109,000

65.57-2-79 220 291 Northern Blvd Row 1940 2436 6 0 2 $66,000

65.57-2-80 220 293 Northern Blvd Row 1925 2436 6 0 2 $105,000

65.57-2-81 220 295 Northern Blvd Row 1925 2436 6 0 2 $103,000

65.57-2-84 220 305 Northern Blvd Row 1925 2320 5 0 2 $99,000

65.57-2-85 220 307 Northern Blvd Row 1925 2320 6 0 2 $132,000

75.27-2-22 220 1 Norwood Ave Old Style 1910 2776 6 0 2 $210,000

75.27-3-22 220 2 Norwood Ave Old Style 1920 2458 6 0 2 $196,000

75.27-3-21 220 4 Norwood Ave Old Style 1920 2488 6 0 2 $203,000

75.27-3-19 220 12 Norwood Ave Old Style 1920 2556 6 0 2 $199,000

75.27-3-18 220 14 Norwood Ave Old Style 1920 2556 6 0 2 $202,000

75.27-3-17 220 16 Norwood Ave Old Style 1920 2556 6 0 2 $200,000

75.27-3-16 220 18 Norwood Ave Old Style 1930 2416 5 0 2 $211,000

75.27-3-14 220 22 Norwood Ave Old Style 1917 2857 6 0 2 $201,000

75.27-3-13 220 32 Norwood Ave Old Style 1920 2346 6 0 2 $169,000

75.27-2-40 220 43 Norwood Ave Old Style 1920 2456 6 0 3 $222,000

75.27-3-9 220 46 Norwood Ave Colonial 1914 2184 4 0 2 $212,000

64.83-2-62 220 59 Norwood Ave Old Style 1931 2116 6 0 2 $190,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

17402

17403

17404

17405

17406

17407

17408

17409

17410

17411

17412

17413

17414

17415

17416

17417

17418

17419

17420

17421

17422

17423

17424

17425

17426

17427

17428

17429

17430

17431

17432

17433

17434

17435

17436

17437

17438

17439

17440

17441

17442

17443

17444

17445

17446

17447

17448

17449

17450

17451

17452

17453

17454

17455

17456

17457

17458

17459

17460

17461

76.62-2-25 220 2 O'Connell St Row 1910 1600 6 0 3 $110,000

76.62-3-39 220 5 O'Connell St Old Style 1919 1890 4 0 2 $34,000

76.62-2-21 220 10 O'Connell St Row 1870 2444 6 0 2 $97,000

76.62-3-47 220 11 O'Connell St Row 1900 2530 4 0 2 $111,000

76.62-3-48 220 13 O'Connell St Row 1900 2068 3 0 2 $15,000

76.62-2-18 220 18 O'Connell St Old Style 1930 1900 4 0 2 $98,000

76.62-3-52 220 21 O'Connell St Old Style 1900 1874 6 0 2 $98,000

76.62-2-17 220 22 O'Connell St Duplex 1960 1972 4 0 2 $135,000

76.62-2-16 220 24 O'Connell St Old Style 1890 1919 4 0 2 $42,000

76.62-2-12 220 36 O'Connell St Row 1890 2156 6 0 2 $15,000

76.62-2-11 220 38 O'Connell St Row 1890 2332 4 0 2 $79,000

76.62-2-10 220 40 O'Connell St Row 1900 1584 2 0 2 $41,000

76.62-3-69 220 51 O'Connell St Row 1900 1886 4 0 2 $80,000

76.62-3-73 220 59 O'Connell St Row 1900 1824 6 0 2 $114,000

65.64-7-14 220 7 Oak St Row 1872 2320 6 0 2 $40,000

75.26-2-1 220 8 Oakwood St Old Style 1930 2536 6 0 2 $191,000

64.82-2-43 220 10 Oakwood St Old Style 1927 2896 6 0 2 $193,000

64.82-2-42 220 14 Oakwood St Old Style 1927 2906 4 0 2 $216,000

64.82-2-22 220 19 Oakwood St Old Style 1925 2544 6 0 2 $193,000

64.82-2-25 220 25 Oakwood St Old Style 1927 2572 6 0 2 $191,000

64.82-2-26 220 27 Oakwood St Old Style 1927 2572 6 0 2 $186,000

64.82-2-36 220 28 Oakwood St Old Style 1927 2288 6 0 2 $187,000

64.82-2-27 220 29 Oakwood St Old Style 1927 2428 6 0 2 $192,000

64.82-2-28 220 31 Oakwood St Old Style 1927 1512 3 0 2 $165,000

76.72-3-39 220 56 Odell St Row 1890 1804 5 0 2 $69,000

76.72-3-38 220 58 Odell St Row 1890 1936 4 0 2 $24,000

76.72-3-67 220 61 Odell St Row 1890 2346 5 0 2 $31,000

64.74-3-26 220 29 Onderdonk Ave Old Style 1940 2212 3 0 2 $192,000

76.55-1-38 220 19 Oneida Ter Old Style 1890 3078 6 0 2 $147,000

76.55-1-39 220 15 Oneida Ter Old Style 1870 1711 3 0 2 $87,000

65.38-1-32 220 39 Ontario St Row 1904 1848 6 0 2 $64,000

65.38-1-33 220 41 Ontario St Row 1940 2288 6 0 2 $25,000

65.38-2-33 220 45 Ontario St Row 1904 2448 6 0 2 $50,000

65.38-2-34 220 49 Ontario St Row 1904 2176 4 0 2 $29,000

65.39-1-67 220 52 Ontario St Row 1890 2400 4 0 2 $40,000

65.38-2-36 220 53 Ontario St Row 1904 2040 6 0 2 $15,000

65.38-2-37 220 55 Ontario St Row 1880 2464 4 0 2 $51,000

65.39-1-71 220 60 Ontario St Row 1890 2083 4 0 2 $81,000

65.39-1-73 220 64 Ontario St Row 1870 2072 5 0 2 $58,000

65.39-1-74 220 66 Ontario St Row 1890 2230 5 0 2 $15,000

65.46-4-86 220 92 Ontario St Old Style 1802 3112 7 0 3 $72,000

65.46-4-85 220 94 Ontario St Row 1880 2024 3 0 2 $62,000

65.46-4-84 220 96 Ontario St Row 1870 2320 6 0 2 $65,000

65.46-4-83 220 98 Ontario St Row 1870 2320 6 0 2 $64,000

65.46-4-82 220 100 Ontario St Row 1870 2320 6 0 2 $72,000

65.46-1-19 220 107 Ontario St Row 1890 1984 6 0 2 $50,000

65.46-1-20 220 109 Ontario St Row 1890 2667 4 0 2 $82,000

65.46-3-84 220 110 Ontario St Old Style 1870 2200 6 0 2 $113,300

65.46-2-11 220 139 Ontario St Old Style 1890 2732 6 0 2 $91,000

65.46-2-12 220 141 Ontario St Old Style 1920 2572 6 0 2 $191,000

65.53-1-9 220 153 Ontario St Old Style 1912 2454 6 0 2 $122,000

65.53-1-10 220 155 Ontario St Old Style 1912 2470 6 0 2 $106,000

65.53-1-11 220 157 Ontario St Old Style 1921 2494 6 0 2 $81,000

65.54-2-71 220 160 Ontario St Old Style 1937 1594 6 0 2 $119,000

65.54-2-70 220 162 Ontario St Old Style 1937 1912 6 0 2 $118,000

65.54-2-69 220 164 Ontario St Old Style 1926 1880 6 0 2 $116,000

65.53-1-30 220 169 Ontario St Colonial 1930 3486 4 0 2 $30,000

65.53-1-31 220 171 Ontario St Old Style 1920 2072 6 0 2 $134,000

65.53-1-32 220 173 Ontario St Old Style 1920 2072 6 0 2 $134,000

65.54-3-19 220 186 Ontario St Row 1923 1824 6 0 3 $137,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

17462

17463

17464

17465

17466

17467

17468

17469

17470

17471

17472

17473

17474

17475

17476

17477

17478

17479

17480

17481

17482

17483

17484

17485

17486

17487

17488

17489

17490

17491

17492

17493

17494

17495

17496

17497

17498

17499

17500

17501

17502

17503

17504

17505

17506

17507

17508

17509

17510

17511

17512

17513

17514

17515

17516

17517

17518

17519

17520

17521

65.61-5-80 220 198 Ontario St Old Style 1920 1261 3 0 2 $76,000

65.61-5-78 220 202 Ontario St Old Style 1900 2352 8 0 3 $162,000

65.61-5-77 220 204 Ontario St Old Style 1920 2344 5 0 2 $119,000

65.61-5-76 220 206 Ontario St Old Style 1920 2328 6 0 2 $62,000

65.53-2-6 220 207 Ontario St Old Style 1920 2932 6 0 2 $135,000

65.61-5-75 220 208 Ontario St Old Style 1920 2616 6 0 2 $78,000

65.53-2-7 220 209 Ontario St Old Style 1920 2704 8 0 2 $183,000

65.53-2-8 220 211 Ontario St Old Style 1920 2704 8 0 2 $197,000

65.61-5-70 220 216 Ontario St Old Style 1920 2644 6 0 2 $158,000

65.61-5-68 220 218 Ontario St Old Style 1920 2772 6 0 2 $138,000

65.61-5-66 220 220 Ontario St Old Style 1920 2772 6 0 2 $158,000

65.61-5-64 220 224 Ontario St Old Style 1920 2250 6 0 2 $159,000

65.61-2-26 220 242 Ontario St Row 1914 2352 6 0 2 $108,000

65.61-2-25 220 244 Ontario St Row 1918 2352 6 0 2 $108,000

65.61-2-24 220 246 Ontario St Row 1918 2432 6 0 2 $144,000

65.61-3-30 220 258 Ontario St Row 1890 2400 6 0 2 $132,000

65.61-3-29 220 260 Ontario St Row 1890 2400 6 0 2 $132,000

65.61-3-19 220 261 Ontario St Row 1890 1708 2 0 2 $95,000

65.61-3-20 220 263 Ontario St Row 1900 2400 6 0 2 $147,000

65.61-3-27 220 264 Ontario St Row 1920 2244 6 0 2 $123,000

65.61-3-22 220 269 Ontario St Row 1890 1824 6 0 2 $101,000

65.61-3-23 220 271 Ontario St Row 1900 2464 4 0 2 $105,000

65.61-3-25 220 275 Ontario St Row 1900 3082 4 0 2 $103,000

65.61-4-12 220 279 Ontario St Row 1890 2076 6 0 2 $110,000

65.61-4-13 220 281 Ontario St Row 1890 2076 6 0 2 $121,000

65.69-3-40 220 310 Ontario St Old Style 1890 2714 6 0 2 $162,000

65.69-3-41 220 312 Ontario St Old Style 1890 1840 6 0 2 $124,000

65.69-3-42 220 314 Ontario St Row 1900 2120 6 0 2 $150,000

64.76-1-51 220 315 Ontario St Row 1903 1516 2 0 2 $80,700

65.69-3-43 220 316 Ontario St Row 1920 2224 6 0 2 $115,000

64.76-2-46 220 327 Ontario St Row 1913 2156 5 0 2 $148,000

64.84-3-17 220 395 Ontario St Old Style 1914 2070 6 0 2 $50,000

64.84-3-18 220 399 Ontario St Old Style 1920 2400 5 0 2 $156,000

75.28-1-2 220 418 Ontario St Old Style 1900 2376 7 0 2 $114,800

75.28-1-1 220 420 Ontario St Old Style 1880 1972 4 0 2 $141,000

64.84-4-25 220 439 Ontario St Old Style 1925 2632 6 0 2 $149,000

64.84-4-26 220 441 Ontario St Old Style 1925 2632 6 0 2 $168,000

64.84-4-27 220 443 Ontario St Old Style 1925 2632 6 0 2 $144,000

75.27-3-46 220 447 Ontario St Bungalow 1920 1902 6 0 2 $213,000

75.27-3-45 220 449 Ontario St Old Style 1900 1828 3 0 2 $166,000

75.28-2-54 220 452 Ontario St Old Style 1872 2112 5 0 2 $151,000

75.27-3-42 220 455 Ontario St Old Style 1920 2321 6 0 2 $198,000

75.28-2-53 220 456 Ontario St Old Style 1872 1776 4 0 2 $129,000

75.27-3-41 220 457 Ontario St Duplex 1951 2364 6 0 3 $174,000

75.27-3-40 220 459 Ontario St Old Style 1920 1970 4 0 2 $182,000

75.28-2-51 220 460 Ontario St Old Style 1895 1424 2 0 2 $99,000

75.28-2-49 220 466 Ontario St Old Style 1872 1200 4 0 2 $119,000

75.28-2-44 220 470 Ontario St Row 1872 2472 6 0 2 $163,000

76.26-1-35 220 85 Orange St Row 1890 2000 5 0 2 $72,000

76.26-1-36 220 87 Orange St Row 1870 2691 6 0 2 $78,000

76.26-1-37 220 89 Orange St Row 1870 2046 4 0 2 $68,000

65.81-6-48 220 172 Orange St Row 1890 1496 3 0 2 $5,000

65.81-6-47 220 174 Orange St Row 1890 3036 3 0 3 $81,500

65.81-2-31 220 195 Orange St Row 1868 2433 2 0 2 $47,000

65.81-2-35 220 203 Orange St Row 1868 1716 5 0 2 $15,000

65.81-2-36 220 205 Orange St Row 1920 1720 4 0 2 $62,000

65.81-2-37 220 207 Orange St Row 1868 1848 4 0 2 $61,000

65.81-3-20 220 208 Orange St Row 1890 2112 6 0 2 $62,000

65.81-2-38 220 209 Orange St Row 1868 1664 3 0 1 $56,000

65.81-3-5 220 238 Orange St Old Style 1890 1932 6 0 2 $73,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

17522

17523

17524

17525

17526

17527

17528

17529

17530

17531

17532

17533

17534

17535

17536

17537

17538

17539

17540

17541

17542

17543

17544

17545

17546

17547

17548

17549

17550

17551

17552

17553

17554

17555

17556

17557

17558

17559

17560

17561

17562

17563

17564

17565

17566

17567

17568

17569

17570

17571

17572

17573

17574

17575

17576

17577

17578

17579

17580

17581

65.81-2-54 220 241 Orange St Row 1890 2700 5 0 2 $15,000

65.81-3-1 220 246 Orange St Row 1880 1764 4 0 1 $75,000

65.73-2-52 220 260 Orange St Row 1889 1452 4 0 2 $49,000

65.73-2-47 220 270 Orange St Row 1880 3036 4 0 2 $75,000

65.73-2-46 220 272 Orange St Row 1880 3036 6 0 2 $50,000

65.73-2-42 220 280 Orange St Row 1880 1950 3 0 2 $56,000

65.73-2-41 220 282 Orange St Row 1889 1653 6 0 2 $79,000

65.73-2-39 220 286 Orange St Row 1890 1848 5 0 2 $70,000

65.73-2-38 220 288 Orange St Row 1889 1628 6 0 3 $10,000

65.73-2-30 220 303 Orange St Row 1889 2024 4 0 2 $45,000

65.72-5-19 220 306 Orange St Row 1890 2412 6 0 2 $65,000

65.72-6-30 220 307 Orange St Row 1889 1748 3 1 2 $43,000

65.72-6-31 220 309 Orange St Row 1889 1840 4 0 2 $45,000

65.72-5-17 220 310 Orange St Row 1890 2754 6 0 2 $87,000

65.72-6-32 220 311 Orange St Row 1910 2838 5 1 2 $15,000

65.72-5-16 220 312 Orange St Row 1890 2542 6 0 2 $15,000

65.72-6-33 220 313 Orange St Row 1910 2000 4 0 2 $5,000

65.72-6-34 220 315 Orange St Row 1875 1656 6 0 2 $15,000

65.72-5-14 220 316 Orange St Row 1939 2314 4 0 2 $62,000

65.72-5-13 220 318 Orange St Row 1939 2360 6 0 2 $47,000

65.72-5-12 220 320 Orange St Row 1890 2404 6 0 2 $79,000

65.72-5-11 220 322 Orange St Row 1890 2404 6 0 2 $54,000

65.72-5-9 220 326 Orange St Row 1890 2316 6 0 2 $44,000

65.72-6-41 220 327 Orange St Row 1873 1668 6 0 2 $10,000

65.72-5-8 220 328 Orange St Row 1927 2050 5 0 2 $89,000

65.72-6-42 220 329 Orange St Row 1873 1656 4 0 2 $15,000

65.72-1-20 220 336 Orange St Row 1889 2128 6 0 2 $47,000

65.72-1-19 220 338 Orange St Row 1887 2128 6 0 2 $10,000

65.72-6-47 220 339 Orange St Row 1889 2432 4 0 2 $20,000

65.72-1-18 220 340 Orange St Row 1889 2128 6 0 2 $44,000

65.72-6-48 220 341 Orange St Row 1873 1824 4 0 2 $32,000

65.72-1-17 220 342 Orange St Row 1892 2128 6 0 2 $25,000

65.72-6-49 220 343 Orange St Row 1880 2461 4 0 2 $70,000

65.72-1-15 220 346 Orange St Row 1889 2128 6 0 2 $57,000

65.72-1-14 220 348 Orange St Row 1889 2128 6 0 2 $46,000

65.72-1-13 220 350 Orange St Row 1889 2794 8 0 2 $69,000

65.72-1-12 220 352 Orange St Row 1889 2578 6 0 2 $56,000

65.72-1-11 220 354 Orange St Row 1890 2510 7 0 2 $67,000

65.72-1-10 220 356 Orange St Row 1890 2632 6 0 2 $64,000

65.72-1-9 220 358 Orange St Row 1890 2724 6 0 2 $25,000

65.72-1-8 220 360 Orange St Row 1890 2072 6 0 2 $20,000

65.64-3-37 220 361 Orange St Old Style 1887 2808 6 0 2 $68,000

65.72-1-7 220 362 Orange St Row 1890 2408 6 0 2 $43,000

65.72-1-6 220 364 Orange St Row 1890 2184 6 1 2 $74,000

65.72-1-5 220 366 Orange St Row 1923 2520 6 0 2 $52,000

65.64-3-40 220 367 Orange St Row 1903 2724 6 0 2 $93,000

65.72-1-4 220 368 Orange St Row 1914 2520 6 0 2 $15,000

65.64-3-42 220 371 Orange St Row 1872 2808 6 0 2 $81,000

65.64-3-43 220 373 Orange St Row 1872 2680 6 0 2 $85,000

65.64-3-44 220 375 Orange St Row 1872 2680 7 0 2 $15,000

65.64-3-45 220 377 Orange St Row 1872 2680 6 0 2 $44,000

65.64-3-46 220 379 Orange St Row 1872 2670 6 0 2 $93,000

65.72-1-3 220 380 Orange St Row 1890 2520 6 0 2 $63,000

65.72-1-2 220 382 Orange St Row 1890 2520 6 0 2 $69,000

65.64-3-48 220 383 Orange St Row 1872 2904 6 0 2 $65,000

65.64-3-49 220 385 Orange St Row 1872 2684 6 0 2 $15,000

65.64-3-52 220 393 Orange St Row 1909 2652 7 0 2 $10,000

65.64-3-53 220 395 Orange St Row 1872 2524 6 0 2 $84,000

65.64-3-54 220 397 Orange St Row 1872 2524 6 0 2 $71,000

65.64-3-74 220 398 Orange St Row 1900 2230 6 0 2 $69,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

17582

17583

17584

17585

17586

17587

17588

17589

17590

17591

17592

17593

17594

17595

17596

17597

17598

17599

17600

17601

17602

17603

17604

17605

17606

17607

17608

17609

17610

17611

17612

17613

17614

17615

17616

17617

17618

17619

17620

17621

17622

17623

17624

17625

17626

17627

17628

17629

17630

17631

17632

17633

17634

17635

17636

17637

17638

17639

17640

17641

65.64-3-55 220 399 Orange St Row 1872 2524 7 0 2 $37,000

65.64-3-75 220 400 Orange St Row 1930 2154 6 0 2 $74,000

65.64-2-30 220 412 Orange St Row 1889 2444 6 0 2 $54,000

65.64-3-57 220 413 Orange St Row 1840 1436 3 0 2 $72,000

65.64-2-29 220 416 Orange St Row 1889 2012 5 0 2 $69,000

65.64-2-23 220 417 Orange St Row 1872 2230 6 0 2 $94,800

65.64-2-24 220 419 Orange St Row 1872 2456 6 0 2 $43,000

65.63-1-42 220 432 Orange St Row 1900 2032 6 0 2 $77,000

65.63-1-43 220 434 Orange St Row 1900 2000 6 0 2 $76,000

65.63-1-48 220 458 Orange St Bungalow 1920 1626 4 0 2 $61,000

65.63-1-51 220 464 Orange St Row 1900 2000 4 0 2 $87,100

65.63-1-52 220 466 Orange St Row 1900 2000 4 0 2 $87,000

65.63-1-58 220 467 Orange St Row 1890 1600 3 0 2 $41,000

64.29-1-44 220 4 Orchard Ave Old Style 1900 2007 4 0 2 $168,000

64.29-1-45 220 14 Orchard Ave Cape Cod 1956 1519 3 0 2 $163,000

63.36-1-18 220 44 Orchard Ave Colonial 1954 2100 4 0 2 $200,000

75.76-4-1 220 14 Oriole Ave Cape Cod 1958 1618 3 0 2 $143,000

64.39-1-45 220 8 Orlando Ave Cape Cod 1961 2910 5 0 3 $194,000

64.39-1-44 220 10 Orlando Ave Colonial 1935 1760 2 0 2 $171,000

64.39-1-48 220 19 Orlando Ave Old Style 1923 1711 3 0 2 $187,000

64.39-1-51 220 25 Orlando Ave Bungalow 1910 1755 4 0 2 $181,000

64.39-1-53 220 29 Orlando Ave Old Style 1915 1635 2 0 2 $175,000

64.39-3-18 220 60 Orlando Ave Bungalow 1930 1438 3 0 2 $164,000

64.39-3-30 220 67 Orlando Ave Ranch 1956 1536 3 0 2 $170,000

64.39-3-32 220 71 Orlando Ave Old Style 1915 1632 4 0 2 $172,000

64.40-2-35 220 10 Ormond St Colonial 1965 2736 5 1 2 $237,000

64.40-2-34 220 14 Ormond St Colonial 1963 2268 4 0 2 $213,000

64.40-2-32 220 20 Ormond St Cape Cod 1965 2184 5 0 3 $220,000

64.40-2-31 220 22 Ormond St Cape Cod 1965 2320 5 0 3 $240,000

64.40-2-28 220 28 Ormond St Cape Cod 1950 2144 4 1 2 $227,000

64.48-1-2 220 42 Ormond St Colonial 1965 2538 5 1 2 $225,000

64.48-1-3 220 44 Ormond St Colonial 1967 2754 5 0 2 $225,000

64.48-1-4 220 46 Ormond St Colonial 1967 2080 6 1 3 $238,000

64.48-1-5 220 48 Ormond St Colonial 1966 2808 5 0 2 $219,000

64.48-1-6 220 50 Ormond St Colonial 1963 1818 3 0 2 $177,000

76.56-3-19 220 4 Osborne St Row 1890 2160 5 0 2 $48,000

76.56-2-75 220 11 Osborne St Row 1900 1848 5 0 2 $31,000

76.56-2-76 220 13 Osborne St Row 1900 1680 4 0 2 $55,000

76.56-2-77 220 15 Osborne St Row 1864 1848 7 0 2 $49,000

76.56-3-12 220 20 Osborne St Row 1900 2688 4 0 2 $15,000

76.56-3-10 220 24 Osborne St Row 1900 1900 6 0 2 $15,000

76.56-3-4 220 40 Osborne St Row 1900 2508 5 0 2 $70,000

76.56-2-90 220 41 Osborne St Old Style 1870 2208 6 0 2 $33,000

76.56-2-91 220 43 Osborne St Row 1989 1980 5 1 2 $70,000

76.56-3-2 220 44 Osborne St Old Style 1890 1840 6 0 2 $44,000

76.56-2-92 220 45 Osborne St Row 1989 1980 5 1 2 $60,000

76.56-2-93 220 47 Osborne St Row 1989 1980 5 1 2 $58,000

76.56-2-94 220 49 Osborne St Row 1989 1996 5 1 2 $60,000

76.56-4-17 220 54 Osborne St Old Style 1930 1056 2 0 2 $48,000

76.56-4-15 220 58 Osborne St Row 1890 1936 2 0 2 $37,000

64.23-1-51 220 31 Oxford Rd Old Style 1927 1119 2 0 2 $164,000

64.23-1-44 220 77 Oxford Rd Old Style 1940 1736 2 0 2 $163,000

75.5-3-2 220 26 Paddock Ln Old Style 1900 1420 3 0 2 $104,000

76.57-1-43 220 3 Park Ave Old Style 1920 1440 3 0 2 $82,000

76.57-1-46 220 7 Park Ave Row 1920 1054 2 0 2 $69,000

76.57-1-47 220 9 Park Ave Row 1920 1326 4 0 2 $75,000

76.49-6-66 220 51 Park Ave Town House 2002 1600 4 1 2 $166,000

76.49-6-72 220 63 Park Ave Row 1862 1936 6 0 2 $124,000

76.49-6-73 220 65 Park Ave Row 1871 2904 3 1 3 $148,000

76.49-6-74 220 67 Park Ave Row 1871 1864 6 0 3 $151,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

17642

17643

17644

17645

17646

17647

17648

17649

17650

17651

17652

17653

17654

17655

17656

17657

17658

17659

17660

17661

17662

17663

17664

17665

17666

17667

17668

17669

17670

17671

17672

17673

17674

17675

17676

17677

17678

17679

17680

17681

17682

17683

17684

17685

17686

17687

17688

17689

17690

17691

17692

17693

17694

17695

17696

17697

17698

17699

17700

17701

76.49-7-5 220 68 Park Ave Old Style 1867 1650 4 0 2 $115,000

76.39-3-15 220 219 Park Ave Row 1840 2016 4 0 2 $137,000

76.39-3-16 220 221 Park Ave Row 1840 2018 4 0 2 $138,000

76.39-3-18 220 225 Park Ave Row 1840 2000 6 0 2 $143,000

76.39-3-19 220 227 Park Ave Row 1840 2308 6 0 2 $86,000

76.39-2-21 220 243 Park Ave Row 1874 2400 2 0 2 $193,000

76.39-2-22 220 245 Park Ave Row 1874 1520 4 0 2 $146,000

76.39-2-25 220 251 Park Ave Row 1874 1980 4 0 2 $137,000

65.77-2-54 220 537 Park Ave Old Style 1900 2800 6 0 2 $180,000

65.77-2-55 220 541 Park Ave Old Style 1900 3016 6 0 2 $176,000

65.77-2-56 220 545 Park Ave Old Style 1900 2788 6 0 2 $177,000

65.77-3-24 220 546 Park Ave Old Style 1900 2672 6 0 2 $169,000

65.77-2-57 220 547 Park Ave Old Style 1900 2792 6 0 2 $186,000

65.77-3-23 220 550 Park Ave Old Style 1900 2672 6 0 2 $172,000

65.77-3-22 220 554 Park Ave Old Style 1900 3060 6 0 2 $184,000

65.77-3-21 220 556 Park Ave Old Style 1927 3060 6 0 2 $88,000

65.77-3-19 220 558 Park Ave Row 1900 1288 4 0 2 $103,000

65.77-3-18 220 560 Park Ave Row 1900 1120 4 0 2 $95,000

65.77-3-17 220 562 Park Ave Row 1900 1288 4 0 2 $102,000

65.77-3-16 220 564 Park Ave Row 1900 1288 3 0 2 $103,000

65.77-3-15 220 566 Park Ave Row 1900 1288 4 0 2 $102,000

65.77-3-14 220 568 Park Ave Row 1900 1288 4 0 2 $102,000

65.77-3-13 220 570 Park Ave Row 1900 1288 4 0 2 $102,000

65.77-2-62 220 571 Park Ave Old Style 1909 1872 6 0 2 $167,000

65.77-3-12 220 572 Park Ave Row 1900 1288 4 0 2 $103,000

64.84-1-26 220 605 Park Ave Old Style 1930 2448 6 0 2 $217,000

64.84-1-27 220 609 Park Ave Old Style 1923 2408 6 0 2 $153,000

64.84-1-28 220 611 Park Ave Old Style 1927 2416 6 0 2 $150,000

64.84-2-6 220 626 Park Ave Colonial 1990 2484 6 0 2 $149,000

64.84-1-38 220 633 Park Ave Old Style 1920 2160 6 0 2 $176,000

64.84-1-39 220 635 Park Ave Old Style 1927 2160 6 0 2 $179,000

64.76-4-18 220 649 Park Ave Duplex 2006 2210 6 0 2 $201,000

64.76-4-20 220 655 Park Ave Old Style 1900 2486 5 0 2 $169,000

64.76-4-31 220 677 Park Ave Duplex 1996 2576 6 0 2 $217,000

64.76-4-35 220 685 Park Ave Old Style 1900 1746 3 0 2 $125,000

64.76-4-46 220 686 Park Ave Old Style 1910 2024 6 0 2 $172,000

64.76-4-36 220 687 Park Ave Old Style 1900 2300 6 0 2 $171,000

64.76-4-37 220 689 Park Ave Old Style 1900 2192 6 0 2 $175,000

64.76-4-38 220 691 Park Ave Old Style 1900 2476 6 0 2 $209,000

64.67-3-38 220 781 Park Ave Old Style 1928 2612 6 0 2 $215,000

64.67-3-37 220 783 Park Ave Old Style 1928 2612 6 0 2 $216,000

64.67-3-36 220 785 Park Ave Old Style 1928 2612 6 0 2 $216,000

64.67-3-35 220 789 Park Ave Old Style 1920 3000 6 0 2 $166,000

64.67-3-34 220 791 Park Ave Old Style 1910 2732 6 0 2 $186,000

64.75-2-7 220 792 Park Ave Old Style 1932 1896 3 0 2 $169,000

64.67-3-33 220 795 Park Ave Old Style 1910 3003 6 0 2 $176,000

64.75-2-5 220 798 Park Ave Old Style 1910 3006 6 0 2 $165,000

64.67-3-32 220 799 Park Ave Old Style 1938 1932 4 0 2 $189,000

64.75-2-2 220 806 Park Ave Old Style 1920 2274 6 0 2 $157,000

64.67-3-30 220 807 Park Ave Old Style 1941 2376 4 0 2 $196,000

64.75-2-1 220 810 Park Ave Old Style 1920 2274 6 0 2 $164,000

64.67-3-43 220 814 Park Ave Old Style 1920 2536 6 0 2 $209,000

64.67-3-44 220 816 Park Ave Old Style 1920 2472 6 0 2 $191,000

64.59-1-90 220 893 Park Ave Old Style 1914 2876 6 0 2 $218,000

64.66-2-16 220 902 Park Ave Old Style 1925 3329 6 0 3 $196,000

64.66-2-15 220 904 Park Ave Old Style 1925 2938 6 0 2 $243,000

64.66-2-14 220 906 Park Ave Old Style 1925 2718 6 0 2 $197,000

64.66-2-13 220 908 Park Ave Old Style 1925 2966 6 0 2 $247,000

64.66-2-12 220 910 Park Ave Old Style 1914 2922 6 0 2 $239,000

64.66-2-9 220 916 Park Ave Old Style 1925 2816 6 0 2 $195,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

17702

17703

17704

17705

17706

17707

17708

17709

17710

17711

17712

17713

17714

17715

17716

17717

17718

17719

17720

17721

17722

17723

17724

17725

17726

17727

17728

17729

17730

17731

17732

17733

17734

17735

17736

17737

17738

17739

17740

17741

17742

17743

17744

17745

17746

17747

17748

17749

17750

17751

17752

17753

17754

17755

17756

17757

17758

17759

17760

17761

64.66-2-8 220 918 Park Ave Old Style 1925 3395 6 0 2 $100,000

75.27-1-15 220 1 Parkwood St Old Style 1939 3024 6 0 2 $201,000

75.27-1-17 220 5 Parkwood St Old Style 1930 2748 6 0 2 $176,000

75.27-1-18 220 7 Parkwood St Old Style 1930 2570 6 0 2 $203,000

75.27-1-19 220 9 Parkwood St Old Style 1930 2570 6 0 2 $223,000

75.27-1-21 220 15 Parkwood St Raised Ranch 1960 2514 4 0 2 $171,000

75.27-1-22 220 17 Parkwood St Old Style 1922 1512 2 0 2 $125,000

75.27-1-23 220 19 Parkwood St Old Style 1930 2664 5 0 2 $188,000

64.83-2-23 220 30 Parkwood St Old Style 1943 2773 4 1 3 $243,000

64.83-2-20 220 38 Parkwood St Colonial 1930 2160 6 0 2 $191,000

64.83-2-14 220 52 Parkwood St Cape Cod 1930 1266 3 0 2 $137,000

65.45-1-23 220 47 Partridge St Old Style 1890 2232 6 0 2 $97,000

65.45-1-22 220 49 Partridge St Old Style 1890 1712 6 0 2 $123,000

65.45-1-21 220 51 Partridge St Old Style 1890 2264 6 0 2 $130,000

65.45-1-20 220 55 Partridge St Old Style 1890 2232 6 0 2 $117,000

65.45-1-19 220 57 Partridge St Old Style 1890 2232 6 0 2 $164,000

65.45-1-18 220 61 Partridge St Old Style 1890 2352 6 0 2 $107,000

65.45-1-17 220 63 Partridge St Old Style 1890 2352 6 0 2 $145,000

65.45-1-16 220 65 Partridge St Old Style 1890 2352 6 0 2 $124,000

65.45-1-15 220 67 Partridge St Old Style 1912 2120 4 0 2 $140,000

65.45-2-27 220 78 Partridge St Old Style 1900 2568 6 0 2 $161,000

65.45-2-28 220 80 Partridge St Old Style 1930 2564 6 0 2 $194,000

65.45-2-29 220 82 Partridge St Old Style 1900 2564 6 0 2 $184,000

65.45-2-30 220 86 Partridge St Old Style 1900 2564 6 0 2 $169,000

65.45-3-25 220 92 Partridge St Old Style 1900 2424 6 0 2 $182,000

65.45-3-26 220 94 Partridge St Old Style 1900 2424 6 0 2 $203,000

65.53-1-52 220 99 Partridge St Cape Cod 1959 1562 3 0 2 $155,000

64.68-1-14 220 190 Partridge St Old Style 1900 2928 6 0 2 $136,700

64.68-1-15 220 192 Partridge St Old Style 1900 3000 6 0 2 $133,100

64.68-1-16 220 194 Partridge St Old Style 1900 2548 6 0 2 $120,600

65.61-3-82 220 197 Partridge St Old Style 1890 2848 6 0 2 $160,000

65.61-3-81 220 199 Partridge St Old Style 1890 2568 6 0 2 $50,000

65.61-3-79 220 203 Partridge St Row 1890 1974 5 0 2 $152,000

65.61-3-78 220 207 Partridge St Row 1890 2484 6 0 2 $131,000

65.61-3-77 220 209 Partridge St Row 1900 2128 5 0 2 $150,000

65.61-3-76 220 211 Partridge St Row 1890 2128 6 0 2 $123,000

64.68-1-27 220 219 Partridge St Old Style 1900 1884 4 0 2 $152,000

64.68-1-26 220 221 Partridge St Old Style 1900 2174 3 0 3 $155,000

64.68-2-50 220 254 Partridge St Old Style 1910 2312 6 0 2 $169,000

64.68-2-51 220 256 Partridge St Old Style 1914 2312 6 0 2 $151,000

64.68-2-52 220 258 Partridge St Old Style 1912 2312 6 0 2 $149,000

64.68-2-53 220 260 Partridge St Row 1910 2312 6 0 2 $110,000

64.76-2-25 220 267 Partridge St Old Style 1903 1518 6 0 2 $129,000

64.76-4-40 220 313 Partridge St Bungalow 1900 1948 5 0 2 $135,000

64.84-2-59 220 361 Partridge St Old Style 1920 1892 4 0 2 $147,000

64.84-2-60 220 365 Partridge St Old Style 1910 1698 2 0 2 $136,000

64.76-3-35 220 368 Partridge St Old Style 1927 1672 4 0 2 $142,000

65.57-1-58 220 2 Pennsylvania Ave Old Style 1928 1943 6 0 2 $119,000

65.57-2-41 220 3 Pennsylvania Ave Row 1900 2260 6 0 2 $102,000

65.57-1-59 220 4 Pennsylvania Ave Old Style 1928 2268 6 0 2 $97,600

65.57-1-60 220 6 Pennsylvania Ave Old Style 1928 2478 6 0 2 $100,000

65.57-2-40 220 7 Pennsylvania Ave Bungalow 1924 1483 5 0 2 $69,000

65.57-2-39 220 9 Pennsylvania Ave Old Style 1924 1960 5 0 2 $40,000

65.57-1-61 220 10 Pennsylvania Ave Row 1928 2000 6 0 2 $115,000

65.57-2-38 220 11 Pennsylvania Ave Old Style 1924 2232 6 0 2 $100,000

65.57-1-62 220 12 Pennsylvania Ave Row 1936 2016 6 0 2 $81,000

65.57-1-63 220 14 Pennsylvania Ave Row 1945 1600 4 0 2 $20,000

65.57-2-22 220 23 Pennsylvania Ave Old Style 1914 1672 6 0 2 $75,000

65.57-2-21 220 27 Pennsylvania Ave Old Style 1912 1672 6 0 2 $78,000

65.57-1-69 220 32 Pennsylvania Ave Old Style 1937 2324 6 0 2 $102,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

17762

17763

17764

17765

17766

17767

17768

17769

17770

17771

17772

17773

17774

17775

17776

17777

17778

17779

17780

17781

17782

17783

17784

17785

17786

17787

17788

17789

17790

17791

17792

17793

17794

17795

17796

17797

17798

17799

17800

17801

17802

17803

17804

17805

17806

17807

17808

17809

17810

17811

17812

17813

17814

17815

17816

17817

17818

17819

17820

17821

65.57-1-70 220 36 Pennsylvania Ave Old Style 1937 2486 6 0 2 $96,000

65.57-2-1 220 49 Pennsylvania Ave Old Style 1912 2634 6 0 2 $100,000

65.49-2-11 220 56 Pennsylvania Ave Old Style 1940 2432 6 0 2 $90,000

65.49-2-10 220 58 Pennsylvania Ave Old Style 1940 2432 6 0 2 $96,000

64.75-2-13 220 5 Peyster St Duplex 1980 2016 6 0 3 $253,000

64.75-1-42 220 30 Peyster St Old Style 1920 2690 6 0 2 $204,000

64.75-1-41 220 32 Peyster St Old Style 1925 2716 6 0 2 $196,000

64.75-1-40 220 36 Peyster St Old Style 1918 2716 6 0 2 $204,000

64.75-1-39 220 38 Peyster St Old Style 1920 2716 6 0 2 $203,000

64.75-1-36 220 48 Peyster St Duplex 1963 2150 4 0 2 $195,000

64.75-1-26 220 55 Peyster St Old Style 1935 3084 6 1 2 $223,000

64.75-1-27 220 57 Peyster St Old Style 1917 1956 4 0 3 $179,000

64.75-1-33 220 58 Peyster St Old Style 1920 2934 6 0 2 $179,000

64.75-1-32 220 62 Peyster St Old Style 1920 2946 6 0 2 $171,000

76.49-2-34 220 52.5 Philip St Row 1860 1836 3 0 2 $85,000

76.49-2-94 220 58 Philip St Row 1854 1360 6 0 2 $97,000

76.49-5-1 220 60 Philip St Row 1859 2352 4 0 3 $162,000

76.49-5-2 220 62 Philip St Row 1859 2352 6 0 2 $148,000

76.49-5-5 220 68 Philip St Row 1890 2352 4 0 2 $160,000

76.49-5-92 220 82 Philip St Row 1890 2424 6 0 2 $127,000

76.49-5-91.1 220 84 Philip St Row 1860 2014 4 1 2 $83,000

76.49-5-88 220 96 Philip St Row 1866 2829 4 0 3 $187,000

76.49-6-21 220 97 Philip St Row 1874 1078 3 0 2 $175,000

76.49-5-87 220 98 Philip St Row 1890 2178 3 1 2 $149,000

76.49-6-22 220 99 Philip St Row 1854 2788 6 0 2 $93,000

76.57-1-71 220 104 Philip St Row 1851 1953 3 0 2 $156,000

76.49-7-21 220 117 Philip St Row 1854 1660 4 0 2 $100,000

76.49-7-25 220 125 Philip St Town House 1994 2560 5 0 3 $270,800

65.15-3-10 220 1 Pieter Schuyler Ct West Duplex 1990 2154 5 0 2 $70,000

65.15-3-20 220 2 Pieter Schuyler Ct West Duplex 1989 2154 6 0 2 $70,000

65.15-3-11 220 3 Pieter Schuyler Ct West Duplex 1990 1934 5 0 2 $70,000

65.15-3-19 220 4 Pieter Schuyler Ct West Duplex 1990 1934 5 0 2 $70,000

65.15-3-12 220 5 Pieter Schuyler Ct West Duplex 1989 2154 6 0 2 $70,000

65.15-3-18 220 6 Pieter Schuyler Ct West Duplex 1989 2130 6 0 2 $70,000

65.15-3-13 220 7 Pieter Schuyler Ct West Duplex 1990 1934 5 0 2 $70,000

65.15-3-17 220 8 Pieter Schuyler Ct West Duplex 1989 1934 5 0 2 $70,000

65.15-3-14 220 9 Pieter Schuyler Ct West Duplex 1990 2154 5 0 2 $70,000

65.15-3-16 220 10 Pieter Schuyler Ct West Duplex 1990 1934 5 0 2 $70,000

65.15-3-15 220 11 Pieter Schuyler Ct West Duplex 1990 1934 5 0 2 $70,000

64.31-1-45 220 2 Pinehurst Ave Colonial 1950 1672 4 0 2 $175,000

64.31-1-51 220 3 Pinehurst Ave Duplex 1970 2336 6 0 2 $204,000

53.73-1-9 220 15 Pinehurst Ave Old Style 1900 1794 2 0 2 $167,000

53.73-1-7 220 19 Pinehurst Ave Old Style 1930 1338 3 0 2 $179,000

64.39-1-29 220 19 Pinehurst Ave Raised Ranch 1974 2406 4 0 2 $186,000

53.73-1-5 220 23 Pinehurst Ave Colonial 1992 2265 5 0 3 $163,000

64.39-1-15 220 34 Pinehurst Ave Bungalow 1926 1610 5 0 2 $174,000

64.39-2-62 220 38 Pinehurst Ave Bungalow 1935 1266 3 0 2 $152,000

64.39-2-55 220 54 Pinehurst Ave Duplex 1963 3008 6 0 2 $203,000

64.39-3-3 220 55 Pinehurst Ave Ranch 1963 2616 5 1 2 $274,000

64.39-2-54 220 58 Pinehurst Ave Duplex 1963 2300 6 0 2 $198,000

64.39-2-53 220 62 Pinehurst Ave Duplex 1963 2300 6 0 2 $209,000

64.39-2-52 220 64 Pinehurst Ave Duplex 1968 2146 4 0 2 $179,000

64.39-3-5 220 67 Pinehurst Ave Duplex 1963 2064 4 0 2 $191,000

64.39-3-8 220 79 Pinehurst Ave Raised Ranch 1958 2694 5 0 2 $218,000

64.47-1-77.3 220 95 Pinehurst Ave Duplex 1981 2540 4 0 2 $183,000

75.27-1-44 220 19 Pinewood Ave Colonial 1927 1506 4 0 2 $160,000

75.35-1-4 220 20 Pinewood Ave Old Style 1925 2400 6 0 2 $193,000

75.35-1-6 220 24 Pinewood Ave Old Style 1929 2812 6 0 2 $223,000

75.35-1-9 220 30 Pinewood Ave Old Style 1935 2610 6 0 2 $205,000

75.35-1-11 220 34 Pinewood Ave Old Style 1930 2636 6 0 2 $199,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

17822

17823

17824

17825

17826

17827

17828

17829

17830

17831

17832

17833

17834

17835

17836

17837

17838

17839

17840

17841

17842

17843

17844

17845

17846

17847

17848

17849

17850

17851

17852

17853

17854

17855

17856

17857

17858

17859

17860

17861

17862

17863

17864

17865

17866

17867

17868

17869

17870

17871

17872

17873

17874

17875

17876

17877

17878

17879

17880

17881

75.35-1-12 220 36 Pinewood Ave Old Style 1930 2442 6 0 2 $215,000

75.35-1-13 220 38 Pinewood Ave Old Style 1930 2400 6 0 2 $197,000

75.35-1-14 220 40 Pinewood Ave Old Style 1930 2400 6 0 2 $195,000

75.34-2-90 220 41 Pinewood Ave Old Style 1930 2922 6 0 2 $229,000

75.35-1-15 220 42 Pinewood Ave Old Style 1930 1784 4 0 2 $146,000

75.35-1-16 220 44 Pinewood Ave Old Style 1930 2346 4 0 2 $211,000

75.35-1-18 220 50 Pinewood Ave Old Style 1930 2596 4 0 2 $206,000

75.35-1-19 220 52 Pinewood Ave Old Style 1923 2330 6 0 2 $208,000

75.34-2-84 220 53 Pinewood Ave Old Style 1935 2016 6 0 2 $187,000

75.35-1-20 220 54 Pinewood Ave Old Style 1915 2628 6 0 2 $205,000

75.34-2-82 220 57 Pinewood Ave Old Style 1922 2652 6 0 2 $188,000

75.35-1-22 220 58 Pinewood Ave Old Style 1915 2550 5 0 2 $199,000

75.35-1-23 220 60 Pinewood Ave Old Style 1930 2382 5 0 2 $172,000

75.35-1-24 220 62 Pinewood Ave Old Style 1930 2232 5 0 2 $160,000

75.35-1-25 220 64 Pinewood Ave Old Style 1930 2232 6 0 2 $186,000

75.35-1-26 220 66 Pinewood Ave Old Style 1930 2444 6 0 2 $147,000

75.42-3-1 220 68 Pinewood Ave Old Style 1935 2490 4 0 2 $173,000

75.34-2-76 220 69 Pinewood Ave Old Style 1936 3305 6 0 2 $201,000

75.34-2-75 220 71 Pinewood Ave Colonial 1936 2500 6 0 2 $210,000

75.34-2-74 220 73 Pinewood Ave Old Style 1933 2532 6 0 2 $158,000

75.34-2-73 220 75 Pinewood Ave Old Style 1920 2632 6 0 2 $194,000

75.34-2-72 220 77 Pinewood Ave Old Style 1930 2680 6 0 2 $184,000

75.42-3-6 220 78 Pinewood Ave Old Style 1923 2788 6 0 2 $209,000

75.42-3-9 220 84 Pinewood Ave Old Style 1925 3205 6 0 2 $214,000

75.42-3-11 220 88 Pinewood Ave Cape Cod 1962 2820 5 1 2 $240,000

75.42-2-11 220 95 Pinewood Ave Cape Cod 1965 2928 4 0 4 $283,000

41.13-4-26 220 12 Pitch Pine Rd Raised Ranch 1981 1924 4 0 2 $234,000

64.29-2-79 220 51 Pleasant View Ave Duplex 1950 2024 4 0 3 $203,000

64.29-2-80 220 53 Pleasant View Ave Duplex 1950 2024 4 0 3 $203,000

64.29-2-84 220 73 Pleasant View Ave Old Style 1940 1138 3 0 2 $100,000

76.65-5-23 220 54 Plum St Old Style 1880 1932 5 0 2 $111,000

76.65-5-22 220 56 Plum St Row 1900 2116 4 0 2 $49,000

76.65-5-18 220 65 Plum St Row 1900 2024 6 0 2 $88,000

76.39-1-42 220 1 Providence St Old Style 1900 2832 6 0 2 $185,000

76.47-1-8 220 4 Providence St Old Style 1920 2676 6 0 3 $182,000

76.39-1-49 220 15 Providence St Old Style 1900 1888 2 0 2 $153,000

76.21-1-31 220 540 Providence St Old Style 1914 1732 2 0 2 $178,000

75.28-5-13 220 544 Providence St Old Style 1910 2988 6 0 2 $230,000

75.28-4-8 220 567 Providence St Old Style 1912 2952 5 0 4 $263,000

75.28-5-19 220 576 Providence St Old Style 1915 3830 8 0 4 $211,000

64.84-3-52 220 610 Providence St Old Style 1938 2270 6 0 2 $196,000

64.84-3-53 220 612 Providence St Old Style 1938 2484 6 0 2 $177,000

64.84-3-54 220 614 Providence St Old Style 1918 2484 6 0 2 $177,000

75.28-1-12 220 615 Providence St Old Style 1924 2344 6 0 2 $180,000

64.84-3-55 220 616 Providence St Old Style 1938 2484 7 0 3 $130,000

64.84-3-56 220 620 Providence St Old Style 1938 2484 6 1 2 $188,000

75.28-1-9 220 623 Providence St Old Style 1924 2316 6 0 2 $168,000

64.84-3-57 220 624 Providence St Old Style 1938 2484 6 0 2 $187,000

64.84-3-58 220 626 Providence St Old Style 1938 2484 5 0 2 $161,000

75.28-1-8 220 627 Providence St Old Style 1924 2316 5 0 2 $161,000

64.84-3-59 220 630 Providence St Old Style 1938 2484 6 0 2 $178,000

75.28-1-7 220 631 Providence St Old Style 1924 2344 6 0 2 $146,000

64.84-3-60 220 632 Providence St Old Style 1938 2484 6 0 2 $174,000

75.28-1-6 220 633 Providence St Old Style 1924 2592 6 0 2 $148,000

75.28-1-5 220 637 Providence St Old Style 1920 2460 4 0 2 $167,000

64.84-3-62 220 638 Providence St Old Style 1938 2736 6 0 2 $222,000

64.84-3-63 220 642 Providence St Old Style 1938 2484 6 0 2 $162,000

64.84-3-67 220 674 Providence St Colonial 1963 2118 5 0 2 $173,000

76.71-2-8 220 1 Putnam St Old Style 1900 2336 5 0 2 $103,000

76.71-2-9 220 5 Putnam St Old Style 1897 2432 6 0 2 $108,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

17882

17883

17884

17885

17886

17887

17888

17889

17890

17891

17892

17893

17894

17895

17896

17897

17898

17899

17900

17901

17902

17903

17904

17905

17906

17907

17908

17909

17910

17911

17912

17913

17914

17915

17916

17917

17918

17919

17920

17921

17922

17923

17924

17925

17926

17927

17928

17929

17930

17931

17932

17933

17934

17935

17936

17937

17938

17939

17940

17941

76.71-3-78 220 6 Putnam St Old Style 1920 2780 6 0 2 $87,000

76.71-3-77 220 8 Putnam St Old Style 1920 2764 6 0 2 $116,000

76.71-3-76 220 10 Putnam St Old Style 1920 2764 6 0 2 $93,000

76.71-2-11 220 11 Putnam St Old Style 1880 2228 6 0 2 $121,000

76.71-3-75 220 12 Putnam St Old Style 1920 2770 6 0 2 $88,000

76.71-2-13 220 17 Putnam St Old Style 1925 2348 6 0 2 $144,000

76.71-3-72 220 22 Putnam St Old Style 1912 2620 6 0 2 $107,000

76.71-2-15 220 25 Putnam St Old Style 1910 2212 6 0 2 $98,000

65.47-5-45 220 2 Quail St Old Style 1900 1823 5 0 2 $50,000

65.47-5-43 220 6 Quail St Row 1900 3020 5 0 2 $91,000

65.47-5-42 220 8 Quail St Old Style 1900 924 3 0 2 $48,000

65.39-1-23 220 9 Quail St Row 1870 3168 6 0 2 $85,000

65.47-5-41 220 10 Quail St Row 1900 1776 4 0 2 $50,000

65.39-1-26 220 15 Quail St Row 1870 1808 4 0 2 $61,000

65.47-1-18 220 25 Quail St Old Style 1895 1056 4 0 2 $64,000

65.47-4-74 220 28 Quail St Row 1900 1452 2 1 1 $63,000

65.47-1-20 220 29 Quail St Row 1895 3174 4 0 2 $5,000

65.47-4-72 220 32 Quail St Old Style 1900 1540 6 0 2 $61,000

65.47-1-22 220 33 Quail St Row 1895 1560 2 0 2 $70,000

65.47-4-71 220 34 Quail St Row 1900 3320 8 0 2 $10,000

65.47-4-70 220 36 Quail St Row 1900 2200 4 0 2 $57,000

65.47-3-38 220 44 Quail St Old Style 1900 1818 4 0 2 $15,000

65.47-3-43 220 54 Quail St Row 1900 2736 6 0 3 $90,000

65.47-3-45 220 58 Quail St Row 1910 1408 4 0 2 $33,000

65.47-3-46 220 60 Quail St Row 1900 2024 5 0 2 $27,000

65.47-3-47 220 62 Quail St Row 1910 2339 6 0 2 $15,000

65.47-2-46 220 65 Quail St Row 1900 2464 6 0 2 $54,000

65.47-2-47 220 67 Quail St Row 1900 2464 6 0 2 $71,000

65.47-3-51 220 68 Quail St Row 1914 2200 4 0 2 $69,000

65.47-2-48 220 69 Quail St Row 1900 2464 6 0 2 $25,000

65.47-2-49 220 71 Quail St Row 1900 2464 6 0 2 $76,000

65.47-3-53 220 72 Quail St Row 1900 1252 3 0 2 $10,000

65.47-2-50 220 73 Quail St Row 1900 2484 6 0 2 $57,000

65.47-3-54 220 74 Quail St Row 1900 3300 8 0 2 $15,000

65.54-2-7 220 129 Quail St Row 1924 1892 6 0 2 $106,000

65.54-2-9 220 133 Quail St Row 1924 2384 4 0 2 $31,000

65.54-2-10 220 135 Quail St Row 1924 2252 6 0 4 $132,000

65.54-2-45 220 139 Quail St Row 1923 2142 7 0 2 $106,000

65.54-2-46 220 141 Quail St Row 1923 2142 6 0 2 $98,000

65.54-4-53 220 146 Quail St Old Style 1924 2156 6 0 2 $125,000

65.54-4-54 220 148 Quail St Old Style 1924 2058 6 0 2 $99,000

65.62-2-40 220 156 Quail St Row 1900 1876 4 0 2 $103,000

65.62-3-55 220 162 Quail St Row 1900 2124 6 0 2 $123,000

65.62-3-56 220 164 Quail St Row 1900 1618 6 0 2 $126,000

65.62-3-11 220 165 Quail St Row 1900 2140 6 0 2 $116,000

65.62-3-57 220 166 Quail St Row 1900 2778 6 0 2 $166,000

65.62-3-77 220 170 Quail St Row 1900 1818 8 0 3 $136,000

65.62-3-75 220 174 Quail St Row 1900 2000 6 0 2 $118,000

65.61-5-27 220 179 Quail St Row 1890 2032 6 0 2 $148,000

65.61-5-28 220 181 Quail St Row 1890 2292 4 0 2 $122,000

65.62-3-69 220 184 Quail St Row 1900 1818 3 0 2 $120,000

65.61-5-33 220 189B Quail St Row 1898 2512 6 0 2 $162,000

65.61-2-50 220 199 Quail St Row 1890 2512 6 0 2 $156,000

65.61-2-51 220 201 Quail St Row 1890 2280 6 0 2 $132,000

65.61-2-52 220 205 Quail St Row 1890 2378 6 0 2 $139,000

65.61-2-53 220 207 Quail St Row 1898 2394 6 0 2 $149,000

65.61-2-54 220 211 Quail St Row 1890 2378 6 0 2 $145,000

65.61-2-62 220 215 Quail St Old Style 1890 3012 6 0 2 $176,000

65.69-1-3 220 216 Quail St Old Style 1900 2880 6 0 2 $137,000

65.69-1-2 220 218 Quail St Old Style 1900 2624 6 0 2 $147,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

17942

17943

17944

17945

17946

17947

17948

17949

17950

17951

17952

17953

17954

17955

17956

17957

17958

17959

17960

17961

17962

17963

17964

17965

17966

17967

17968

17969

17970

17971

17972

17973

17974

17975

17976

17977

17978

17979

17980

17981

17982

17983

17984

17985

17986

17987

17988

17989

17990

17991

17992

17993

17994

17995

17996

17997

17998

17999

18000

18001

65.61-2-63 220 219 Quail St Old Style 1890 3012 6 0 2 $176,000

65.61-2-64 220 223 Quail St Old Style 1900 2784 6 0 2 $60,000

65.69-1-48 220 226-228 Quail St Old Style 1910 2688 6 0 2 $151,000

65.69-2-10 220 233-235 Quail St Old Style 1910 2520 4 0 2 $139,000

65.69-1-50 220 234 Quail St Old Style 1910 1776 5 0 2 $115,000

65.69-1-51 220 236 Quail St Old Style 1915 1936 6 0 2 $159,000

65.69-2-12 220 241-243 Quail St Old Style 1915 3420 6 0 2 $158,000

65.69-1-54 220 242-244 Quail St Old Style 1915 2688 7 0 2 $168,000

65.69-1-55 220 246 Quail St Old Style 1915 2688 7 0 2 $126,000

65.69-1-56 220 250 Quail St Old Style 1915 2688 7 0 2 $145,000

65.69-1-57 220 254 Quail St Old Style 1915 2688 7 0 2 $142,000

65.69-2-44 220 255 Quail St Row 1889 2160 3 0 2 $140,000

65.69-2-77 220 269 Quail St Old Style 1910 3084 6 0 2 $181,000

65.77-1-44 220 270 Quail St Old Style 1890 2075 5 1 2 $136,000

65.77-1-43 220 272 Quail St Row 1903 2156 4 0 2 $118,000

65.77-1-42 220 276 Quail St Row 1900 2082 6 0 2 $152,000

65.69-3-19 220 281 Quail St Old Style 1900 1860 4 0 1 $164,000

65.69-3-20 220 283 Quail St Old Style 1900 1860 7 0 2 $136,000

65.77-2-1 220 284 Quail St Old Style 1890 3184 6 0 2 $120,000

65.77-2-2.2 220 288 Quail St Old Style 1920 1646 3 0 2 $120,000

65.77-2-3 220 294 Quail St Old Style 1900 3448 6 0 2 $92,000

65.69-3-64 220 295 Quail St Old Style 1900 3204 7 0 3 $239,000

65.77-2-4 220 296 Quail St Old Style 1900 3384 6 0 2 $148,000

64.84-1-24 220 309 Quail St Old Style 1890 1644 2 0 2 $155,000

65.77-3-2 220 314 Quail St Row 1900 3062 6 0 2 $144,000

65.77-3-3 220 316 Quail St Row 1900 3062 6 0 2 $170,000

65.77-3-5 220 320 Quail St Row 1900 3062 6 0 2 $150,000

65.77-3-6 220 322 Quail St Row 1900 3062 6 0 2 $110,000

65.77-3-7 220 324 Quail St Row 1900 3062 6 0 2 $181,000

65.77-3-8 220 326 Quail St Old Style 1900 3571 6 0 2 $139,000

65.77-3-59 220 346 Quail St Old Style 1900 2736 6 0 2 $141,000

65.77-3-58 220 348 Quail St Old Style 1900 2556 6 0 2 $155,000

65.77-3-57 220 352 Quail St Old Style 1900 2556 6 0 2 $156,000

65.77-3-56 220 354 Quail St Old Style 1900 2928 6 0 2 $109,000

65.77-3-55 220 358 Quail St Old Style 1900 2928 6 0 2 $108,000

65.77-3-54 220 360 Quail St Old Style 1890 2556 6 0 2 $157,000

75.28-5-2 220 364 Quail St Old Style 1917 2040 4 0 2 $147,000

75.28-4-1 220 396 Quail St Old Style 1910 3084 6 0 2 $174,000

75.28-3-45 220 419 Quail St Old Style 1924 1198 2 0 2 $76,000

75.42-2-47 220 109 Ramsey Pl Ranch 1955 2004 4 0 2 $182,000

52.6-2-40 220 28 Rapp Rd Raised Ranch 1978 2592 3 0 2 $158,000

65.29-2-19 220 3 Rawson St Old Style 1914 1602 5 0 2 $83,000

65.29-2-18 220 5 Rawson St Old Style 1925 2140 6 0 2 $100,000

65.29-2-17 220 7 Rawson St Old Style 1914 2100 6 0 2 $86,000

65.29-2-16 220 9 Rawson St Old Style 1910 1661 3 0 2 $74,000

65.29-2-9 220 12 Rawson St Old Style 1900 2964 6 0 2 $118,000

65.21-1-62 220 14 Rawson St Duplex 1982 1780 4 0 2 $106,000

65.21-1-61 220 20 Rawson St Duplex 1980 1780 4 0 2 $105,000

65.21-1-60 220 22 Rawson St Duplex 1980 1780 4 0 2 $86,000

65.21-1-59 220 24 Rawson St Duplex 1982 1780 4 0 2 $86,000

65.21-1-58 220 28 Rawson St Duplex 1980 1780 5 0 2 $80,000

76.62-2-35 220 7 Raymo St Old Style 1870 1974 4 0 2 $66,000

76.62-1-21 220 8 Raymo St Old Style 1978 2464 6 0 2 $143,000

76.62-1-20 220 10 Raymo St Old Style 1910 1490 4 0 2 $93,000

76.62-2-37 220 15 Raymo St Bungalow 1870 1580 3 0 2 $128,000

76.62-1-18 220 16 Raymo St Old Style 1925 1686 4 0 2 $116,000

76.62-2-38 220 19 Raymo St Old Style 1870 2104 5 0 2 $119,000

76.62-1-16 220 24 Raymo St Old Style 1910 1470 3 0 2 $96,000

76.62-2-39.2 220 25 Raymo St Duplex 1990 2256 4 0 2 $115,000

76.62-2-48 220 47 Raymo St Old Style 1800 2696 6 0 2 $137,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

18002

18003

18004

18005

18006

18007

18008

18009

18010

18011

18012

18013

18014

18015

18016

18017

18018

18019

18020

18021

18022

18023

18024

18025

18026

18027

18028

18029

18030

18031

18032

18033

18034

18035

18036

18037

18038

18039

18040

18041

18042

18043

18044

18045

18046

18047

18048

18049

18050

18051

18052

18053

18054

18055

18056

18057

18058

18059

18060

18061

76.71-2-40 220 3 Regent St Old Style 1925 1309 4 0 2 $48,000

76.71-2-26 220 37 Regent St Old Style 1927 2452 6 0 2 $123,000

64.76-3-40 220 189 Ridgefield St Duplex 1960 2436 4 0 2 $213,000

64.76-3-41 220 193 Ridgefield St Duplex 1969 2436 4 0 2 $193,000

65.63-1-64 220 5 Robin St Row 1890 1320 2 0 2 $38,000

65.63-1-60 220 13 Robin St Row 1890 1734 4 0 2 $46,000

65.63-1-19 220 21 Robin St Row 1888 1554 4 0 2 $35,000

65.63-1-15 220 22 Robin St Old Style 1930 990 6 0 2 $10,000

65.63-1-20 220 23 Robin St Row 1916 2240 4 0 2 $49,000

65.63-1-21 220 25 Robin St Row 1888 2400 6 0 2 $26,000

65.63-1-22 220 27 Robin St Row 1888 2268 6 0 2 $82,000

65.63-1-23 220 29 Robin St Row 1888 2024 7 1 2 $15,000

65.63-1-24 220 31 Robin St Row 1888 1554 3 0 2 $15,000

65.63-5-2 220 39 Robin St Row 1900 2112 5 0 2 $22,000

65.63-4-19 220 85 Robin St Row 1870 1836 6 0 2 $34,000

64.35-3-28 220 1A Roosevelt St Cape Cod 1950 2552 4 0 3 $163,000

64.35-3-39 220 2 Roosevelt St Old Style 1921 1667 3 0 2 $131,000

64.35-3-40 220 4 Roosevelt St Old Style 1921 1597 4 0 2 $150,000

64.35-3-43 220 10 Roosevelt St Old Style 1921 1474 5 1 2 $175,000

64.25-2-12 220 109 Rosemont St Cape Cod 1938 1680 4 0 2 $185,000

64.25-2-16 220 123 Rosemont St Old Style 1930 1595 4 0 2 $191,000

64.26-2-10 220 127 Rosemont St Colonial 1950 2349 5 0 2 $206,000

53.82-1-28 220 140 Rosemont St Old Style 1930 2736 4 0 2 $215,000

53.82-1-41 220 168 Rosemont St Colonial 1943 2299 4 1 2 $222,000

64.30-1-29 220 10 Russell Blessing Rd Duplex 1976 2310 4 1 2 $232,000

64.30-1-35 220 17 Russell Blessing Rd Duplex 1955 2228 4 1 2 $222,000

64.30-3-47 220 56 Russell Blessing Rd Old Style 1925 1918 4 0 2 $203,000

64.38-2-6 220 69 Russell Blessing Rd Bungalow 1945 1632 2 0 2 $181,000

64.37-2-3 220 86 Russell Blessing Rd Old Style 1928 1982 4 0 2 $160,000

64.37-2-5 220 90 Russell Blessing Rd Cape Cod 1930 1742 4 0 2 $158,000

64.37-3-1 220 105 Russell Blessing Rd Cape Cod 1957 2538 4 1 2 $252,000

64.37-3-6 220 113 Russell Blessing Rd Split Level 1961 2300 4 1 2 $225,000

64.37-3-12 220 143 Russell Blessing Rd Old Style 1893 2766 3 0 3 $286,000

64.37-3-15 220 155 Russell Blessing Rd Raised Ranch 1970 2156 4 0 2 $198,000

75.76-1-64 220 17 Rutland St Old Style 1928 2732 6 0 2 $180,000

75.76-1-63 220 19 Rutland St Old Style 1928 2684 6 0 2 $192,000

75.76-1-62 220 23 Rutland St Old Style 1930 1644 4 0 2 $111,000

75.76-1-60 220 31 Rutland St Old Style 1930 2232 5 0 2 $184,000

75.76-1-19 220 40 Rutland St Old Style 1930 2520 6 0 2 $146,000

75.76-1-18 220 42 Rutland St Old Style 1900 2112 4 0 2 $115,000

64.75-2-15 220 55 Ryckman Ave Old Style 1935 2536 6 0 2 $215,000

64.75-2-16 220 57 Ryckman Ave Old Style 1926 2844 8 0 2 $217,000

64.75-2-19 220 69 Ryckman Ave Old Style 1910 2740 4 0 2 $242,000

64.75-2-20 220 71 Ryckman Ave Old Style 1935 2496 6 0 2 $199,000

64.67-3-64 220 73 Ryckman Ave Old Style 1925 2870 6 0 2 $123,000

64.67-3-62 220 79 Ryckman Ave Duplex 1947 2646 8 0 2 $117,600

64.67-1-66 220 84 Ryckman Ave Old Style 1919 4762 6 0 4 $336,000

64.67-3-60 220 87 Ryckman Ave Duplex 1955 2538 4 0 2 $199,000

64.67-3-59 220 89 Ryckman Ave Duplex 1955 2484 4 0 2 $205,000

64.67-3-58 220 93 Ryckman Ave Duplex 1940 2538 4 0 2 $203,000

64.66-2-17 220 114 Ryckman Ave Old Style 1925 3254 6 0 2 $233,000

64.59-1-45 220 3 S Allen St Old Style 1910 2100 2 0 2 $140,000

64.59-1-17 220 32 S Allen St Old Style 1920 3548 8 0 4 $134,000

64.59-1-18 220 36 S Allen St Old Style 1925 2344 5 1 2 $60,000

64.59-1-19 220 40 S Allen St Old Style 1914 2252 6 0 2 $192,000

64.59-1-50 220 43 S Allen St Old Style 1921 2488 6 0 2 $195,000

64.59-1-51 220 45 S Allen St Old Style 1914 2750 6 0 2 $214,000

64.59-1-52 220 47 S Allen St Old Style 1914 2712 6 0 2 $210,000

64.59-1-21 220 52 S Allen St Old Style 1928 3108 4 1 2 $228,000

64.58-2-50 220 64 S Allen St Old Style 1907 2370 5 0 2 $182,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

18062

18063

18064

18065

18066

18067

18068

18069

18070

18071

18072

18073

18074

18075

18076

18077

18078

18079

18080

18081

18082

18083

18084

18085

18086

18087

18088

18089

18090

18091

18092

18093

18094

18095

18096

18097

18098

18099

18100

18101

18102

18103

18104

18105

18106

18107

18108

18109

18110

18111

18112

18113

18114

18115

18116

18117

18118

18119

18120

18121

64.59-1-74 220 65 S Allen St Old Style 1914 3240 6 0 2 $172,000

64.59-1-75 220 67 S Allen St Old Style 1911 3240 6 0 2 $215,000

64.58-2-51 220 68 S Allen St Old Style 1907 2124 5 0 2 $167,000

64.59-1-76 220 69 S Allen St Old Style 1900 3296 4 2 3 $294,000

64.58-2-54 220 72 S Allen St Old Style 1909 1772 5 0 2 $169,000

64.66-2-3 220 87 S Allen St Old Style 1910 2586 6 0 2 $227,000

64.66-2-4 220 91 S Allen St Old Style 1925 2616 6 0 2 $213,000

64.66-2-5 220 95 S Allen St Old Style 1925 2559 7 0 2 $168,000

64.66-2-6 220 99 S Allen St Old Style 1920 3216 6 0 2 $261,000

64.58-2-61 220 104 S Allen St Old Style 1909 1580 4 0 2 $166,000

64.66-1-39 220 152 S Allen St Old Style 1910 3704 7 0 3 $330,000

64.66-1-40 220 156 S Allen St Old Style 1928 3316 6 0 2 $260,000

64.66-2-65 220 159 S Allen St Old Style 1915 2952 6 0 2 $249,000

64.66-1-42 220 162 S Allen St Old Style 1920 1828 4 0 2 $174,000

64.66-2-66 220 163 S Allen St Old Style 1915 2952 6 0 2 $242,000

64.66-1-43 220 164 S Allen St Old Style 1920 1828 4 0 2 $173,000

64.74-4-11 220 189 S Allen St Old Style 1930 2262 6 0 2 $147,000

64.73-2-3 220 224 S Allen St Old Style 1935 1892 4 0 2 $173,000

64.73-2-7 220 244 S Allen St Duplex 1968 2460 4 0 2 $151,000

64.73-2-10 220 256 S Allen St Old Style 1935 1892 4 0 2 $163,000

64.73-2-11 220 258 S Allen St Old Style 1935 1892 4 0 2 $163,000

64.74-4-26 220 261 S Allen St Duplex 1990 2112 6 0 2 $188,000

64.81-1-61 220 295 S Allen St Old Style 1936 1601 4 0 2 $171,000

64.81-1-64 220 313 S Allen St Old Style 1911 2408 6 0 2 $175,000

64.81-2-11 220 322 S Allen St Old Style 1938 2096 6 0 2 $186,000

76.63-1-16 220 1 S Dove St Old Style 1920 2412 6 0 2 $102,000

76.63-1-15 220 3 S Dove St Old Style 1898 2052 4 0 2 $20,000

76.63-1-13 220 5 S Dove St Old Style 1926 2380 6 0 2 $106,000

76.63-1-14 220 7 S Dove St Old Style 1899 2136 6 0 2 $104,000

76.63-1-12 220 9 S Dove St Old Style 1926 2380 6 0 2 $60,000

76.63-1-11 220 11 S Dove St Old Style 1922 2454 6 0 2 $108,000

76.63-2-6 220 12 S Dove St Old Style 1926 2200 6 0 2 $92,000

76.63-2-5 220 14 S Dove St Old Style 1929 2504 6 0 2 $136,000

76.63-1-10 220 15 S Dove St Old Style 1920 2144 6 0 2 $104,000

76.63-2-4 220 16 S Dove St Old Style 1922 2504 6 0 2 $137,000

76.63-2-3 220 18 S Dove St Old Style 1922 2504 6 0 2 $120,000

76.63-2-2 220 20 S Dove St Old Style 1922 2504 6 0 2 $120,000

76.63-2-1 220 22 S Dove St Old Style 1926 2020 6 0 2 $117,000

76.63-1-8 220 25 S Dove St Old Style 1936 2064 4 0 2 $111,000

76.63-1-6 220 36 S Dove St Old Style 1915 1800 4 0 2 $104,000

76.58-2-38.2 220 51 S Ferry St Row 1920 1764 4 0 2 $89,800

76.55-2-42 220 128 S Hawk St Row 1900 2082 3 0 2 $46,000

76.55-2-45 220 136 S Hawk St Row 1890 1748 5 0 2 $5,000

76.55-2-51 220 140 S Hawk St Row 1900 1806 6 0 2 $68,000

65.17-2-6 220 10 S Lake Ave Old Style 1850 3612 6 1 2 $215,000

65.17-2-5 220 12 S Lake Ave Old Style 1850 2160 6 1 2 $225,000

65.70-1-33 220 13 S Lake Ave Row 1890 1550 2 0 2 $155,000

65.70-1-34 220 15 S Lake Ave Row 1890 2320 3 0 2 $169,000

65.70-1-35 220 17 S Lake Ave Row 1895 2320 3 0 2 $227,000

65.70-1-38 220 23 S Lake Ave Row 1881 2596 4 0 3 $212,000

65.70-1-39 220 25 S Lake Ave Row 1940 2524 4 0 3 $274,000

65.70-1-45 220 37 S Lake Ave Row 1890 2416 6 1 2 $273,000

65.70-1-47 220 41 S Lake Ave Row 1808 2566 3 0 2 $177,000

65.70-1-49 220 45 S Lake Ave Row 1888 2566 3 1 2 $254,000

65.70-2-32 220 85 S Lake Ave Row 1890 2274 3 0 3 $148,000

65.77-2-52 220 125 S Lake Ave Old Style 1900 5110 5 0 2 $275,000

76.21-1-10 220 139 S Lake Ave Colonial 1905 4660 7 0 4 $1,030,900

76.21-1-24 220 143 S Lake Ave Colonial 1905 3548 7 0 6 $327,000

64.59-4-7 220 4 S Main Ave Row 1917 1526 4 0 2 $130,000

64.67-2-1 220 6 S Main Ave Old Style 1925 2309 6 0 2 $126,400

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

18122

18123

18124

18125

18126

18127

18128

18129

18130

18131

18132

18133

18134

18135

18136

18137

18138

18139

18140

18141

18142

18143

18144

18145

18146

18147

18148

18149

18150

18151

18152

18153

18154

18155

18156

18157

18158

18159

18160

18161

18162

18163

18164

18165

18166

18167

18168

18169

18170

18171

18172

18173

18174

18175

18176

18177

18178

18179

18180

18181

64.59-2-30 220 7 S Main Ave Old Style 1918 3204 6 1 2 $244,000

64.67-2-3 220 10 S Main Ave Old Style 1910 2644 6 0 2 $137,200

64.67-2-4 220 12 S Main Ave Old Style 1910 2644 6 0 2 $169,000

64.59-2-33 220 19 S Main Ave Colonial 1914 2214 6 1 2 $197,000

64.67-2-6 220 24 S Main Ave Old Style 1920 2476 6 0 2 $203,000

64.67-1-15 220 39 S Main Ave Old Style 1925 2316 4 0 2 $184,000

64.67-3-23 220 46 S Main Ave Old Style 1920 3348 6 0 2 $226,000

64.67-1-41 220 51 S Main Ave Old Style 1915 2920 6 0 2 $225,000

64.67-1-54 220 57 S Main Ave Old Style 1920 2695 5 0 2 $191,000

64.67-1-55 220 59 S Main Ave Old Style 1925 2432 6 0 2 $212,000

64.75-1-1 220 60 S Main Ave Old Style 1890 1880 2 0 2 $141,000

64.75-1-2 220 62 S Main Ave Old Style 1925 3162 6 0 2 $225,000

64.75-1-3 220 64 S Main Ave Old Style 1925 3350 6 0 2 $215,000

64.67-1-58 220 65 S Main Ave Old Style 1925 2996 6 0 2 $222,000

64.75-1-4 220 66 S Main Ave Old Style 1925 3058 6 0 2 $172,000

64.67-1-59 220 67 S Main Ave Old Style 1925 2996 6 0 2 $222,000

64.75-1-5 220 68 S Main Ave Old Style 1926 3272 6 1 2 $174,000

64.67-1-72 220 87 S Main Ave Old Style 1920 2712 6 0 2 $172,000

64.67-1-73 220 91 S Main Ave Old Style 1935 2660 6 0 2 $188,000

64.67-1-74 220 93 S Main Ave Old Style 1920 2712 6 0 3 $187,000

64.67-1-75 220 95 S Main Ave Old Style 1925 2672 6 0 2 $171,000

64.75-1-28 220 96 S Main Ave Old Style 1925 2784 6 0 2 $158,000

64.75-1-29 220 100 S Main Ave Old Style 1945 2968 6 0 2 $181,000

64.75-1-30 220 104 S Main Ave Duplex 1950 2862 6 0 2 $201,000

64.74-2-10 220 105 S Main Ave Old Style 1930 3296 6 0 4 $212,000

64.74-2-12 220 111 S Main Ave Old Style 1919 2908 8 0 2 $199,000

64.74-2-13 220 115 S Main Ave Old Style 1940 2736 8 0 2 $197,000

64.74-2-14 220 117 S Main Ave Old Style 1940 2960 8 0 2 $195,000

64.74-2-28 220 125 S Main Ave Old Style 1930 3294 8 0 2 $174,000

64.74-2-29 220 127 S Main Ave Old Style 1930 3294 6 0 2 $207,000

64.74-2-30 220 129 S Main Ave Old Style 1930 3078 6 1 2 $220,000

64.74-2-31 220 131 S Main Ave Old Style 1930 3132 6 0 2 $203,000

64.74-2-32 220 133 S Main Ave Old Style 1930 3132 6 0 2 $214,000

64.65-2-41 220 165 S Manning Blvd Old Style 1930 2254 5 1 3 $301,000

76.69-3-10 220 3 S Marshall St Old Style 1920 1989 4 0 2 $120,000

76.69-3-13 220 13 S Marshall St Old Style 1925 2094 3 0 2 $133,000

76.50-2-48 220 120 S Pearl St Row 1988 1044 6 0 2 $50,000

76.49-4-20 220 175 S Pearl St Row 1900 1936 4 0 2 $1,298,900

76.65-3-53 220 333 S Pearl St Row 1860 2914 4 0 3 $83,000

76.65-4-31 220 336 S Pearl St Row 1890 2268 6 0 2 $70,000

76.73-1-39 220 413 S Pearl St Row 1880 3064 6 0 2 $14,000

76.73-1-40 220 415 S Pearl St Row 1901 3064 6 0 2 $78,000

76.80-2-66 220 563 S Pearl St Old Style 1900 1584 4 0 2 $60,000

64.50-2-4 220 20 S Pine Ave Old Style 1930 4096 4 0 3 $279,000

64.58-2-9 220 28 S Pine Ave Old Style 1906 2576 3 1 2 $320,000

64.58-2-20 220 45 S Pine Ave Old Style 1907 2078 5 0 3 $152,000

64.58-2-25 220 53 S Pine Ave Old Style 1907 2624 5 0 2 $209,000

64.58-2-26 220 55 S Pine Ave Old Style 1907 2624 5 0 2 $186,000

64.58-2-27 220 57 S Pine Ave Old Style 1907 2624 5 0 2 $179,000

64.58-2-28 220 59 S Pine Ave Old Style 1930 2542 6 0 4 $213,000

64.58-2-29 220 61 S Pine Ave Old Style 1907 2624 7 0 3 $186,000

64.58-2-32 220 69 S Pine Ave Old Style 1906 2498 5 0 2 $195,000

64.58-2-34 220 73 S Pine Ave Old Style 1907 2498 6 0 2 $195,000

64.58-2-35 220 75 S Pine Ave Old Style 1907 2356 6 0 2 $219,000

64.58-2-36 220 77 S Pine Ave Old Style 1907 2356 6 0 2 $219,000

64.58-1-41 220 78 S Pine Ave Old Style 1927 3082 6 0 2 $252,000

64.58-2-37 220 79 S Pine Ave Old Style 1907 2356 6 0 2 $221,000

64.58-1-42 220 80 S Pine Ave Old Style 1927 3224 6 0 2 $218,000

64.58-2-38 220 81 S Pine Ave Old Style 1907 2356 6 0 2 $216,000

64.58-1-43 220 82 S Pine Ave Old Style 1927 3224 6 1 2 $223,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

18182

18183

18184

18185

18186

18187

18188

18189

18190

18191

18192

18193

18194

18195

18196

18197

18198

18199

18200

18201

18202

18203

18204

18205

18206

18207

18208

18209

18210

18211

18212

18213

18214

18215

18216

18217

18218

18219

18220

18221

18222

18223

18224

18225

18226

18227

18228

18229

18230

18231

18232

18233

18234

18235

18236

18237

18238

18239

18240

18241

64.58-2-39 220 83 S Pine Ave Old Style 1914 2356 5 0 2 $210,000

64.58-1-44 220 84 S Pine Ave Old Style 1927 3224 6 0 2 $220,000

64.58-2-40 220 85 S Pine Ave Old Style 1907 2356 6 0 2 $222,000

64.58-1-45 220 86 S Pine Ave Old Style 1927 3464 6 0 2 $239,000

64.58-2-41 220 87 S Pine Ave Old Style 1907 2356 6 0 2 $203,000

64.58-1-46 220 88 S Pine Ave Old Style 1927 3224 6 1 2 $253,000

64.58-2-42 220 89 S Pine Ave Old Style 1907 2356 6 0 2 $187,000

64.58-2-43 220 97 S Pine Ave Old Style 1907 2472 6 0 2 $208,000

64.58-2-45 220 103 S Pine Ave Old Style 1901 2826 8 0 2 $218,000

64.73-2-56 220 177 S Pine Ave Old Style 1968 2320 5 0 2 $199,000

64.73-2-71 220 187 S Pine Ave Old Style 1967 2148 5 0 2 $200,000

64.73-2-72 220 189 S Pine Ave Duplex 2008 3498 6 0 2 $223,000

64.73-1-88 220 190 S Pine Ave Colonial 1975 2408 5 0 3 $237,000

76.32-2-30 220 128 S Swan St Row 1865 1680 4 0 2 $130,100

76.32-2-31 220 130 S Swan St Row 1865 2048 3 1 2 $197,000

76.32-3-36 220 146 S Swan St Row 1850 1024 2 0 2 $91,000

76.32-3-37 220 148 S Swan St Row 1851 1536 4 0 2 $98,000

76.32-5-27 220 162 S Swan St Row 1871 1036 2 0 2 $92,000

76.32-5-30 220 168 S Swan St Row 1871 2092 4 0 2 $181,000

76.55-2-26 220 221 S Swan St Row 1900 2332 6 0 2 $15,000

76.55-1-22 220 222 S Swan St Row 1911 1760 4 0 2 $45,000

76.55-2-27 220 223 S Swan St Row 1900 2928 6 0 2 $75,000

76.55-1-26.1 220 224 S Swan St Row 1900 1974 4 0 2 $47,000

76.55-1-26.2 220 226 S Swan St Row 1911 2120 4 0 2 $45,000

76.55-2-29 220 227 S Swan St Row 1870 1249 2 0 2 $44,000

76.55-2-32 220 233 S Swan St Row 1890 1796 4 0 2 $76,000

76.55-2-33 220 235 S Swan St Row 1890 2014 4 0 2 $35,000

76.55-2-34 220 237 S Swan St Row 1890 1886 4 0 2 $15,000

76.62-4-33 220 7 Sand St Old Style 1900 2992 6 0 2 $128,000

76.62-4-40 220 21 Sand St Old Style 1900 2448 6 0 2 $137,000

76.62-3-24 220 22 Sand St Old Style 1910 2504 3 0 2 $103,000

76.62-4-41 220 25 Sand St Duplex 1995 1872 4 0 2 $115,000

76.62-3-22 220 26 Sand St Duplex 1960 1872 4 0 2 $115,000

76.62-3-20 220 30 Sand St Duplex 1995 1872 4 0 2 $115,000

74.8-1-10 220 21 Sawyer Pl Cape Cod 1963 1812 3 1 2 $237,000

74.8-1-15 220 26 Sawyer Pl Bungalow 1940 1740 5 0 2 $183,000

74.8-1-14 220 32 Sawyer Pl Old Style 1945 1860 4 0 2 $222,000

53.65-2-33 220 1 School St Ranch 1970 1460 5 0 2 $145,000

76.65-4-12 220 90 Schuyler St Row 1900 2736 8 0 3 $115,000

76.65-2-8.1 220 108 Schuyler St Row 1830 2839 5 0 3 $129,000

76.72-4-78 220 1 Scott St Row 1870 2520 6 0 2 $34,000

76.72-6-1 220 6 Second Ave Row 1895 1800 6 0 2 $107,000

76.72-2-58 220 12 Second Ave Row 1890 1624 3 0 2 $47,000

76.72-2-66 220 25 Second Ave Row 1900 960 2 0 2 $36,000

76.72-2-18 220 26 Second Ave Row 1871 1672 3 0 2 $36,000

76.72-2-19 220 28 Second Ave Row 1871 1800 3 0 2 $15,000

76.72-3-14 220 32 Second Ave Row 1880 3024 6 0 2 $35,000

76.72-3-13 220 34 Second Ave Row 1876 1760 4 0 2 $72,000

76.72-3-12 220 36 Second Ave Row 1890 2232 6 0 2 $72,000

76.72-3-9 220 40 Second Ave Row 1880 2124 5 0 2 $37,000

76.72-3-8 220 42 Second Ave Row 1873 2244 4 0 2 $15,000

76.72-1-17 220 45 Second Ave Old Style 1890 2000 4 0 2 $13,000

76.72-3-5 220 46 Second Ave Row 1890 2212 6 0 2 $44,000

76.72-3-4 220 48 Second Ave Row 1880 2334 5 0 2 $93,000

76.72-1-15 220 49 Second Ave Row 1860 1900 4 0 2 $45,000

76.72-3-3 220 50 Second Ave Row 1900 3002 3 0 2 $70,000

76.72-1-14 220 51 Second Ave Row 1860 1722 4 0 2 $14,000

76.72-1-13 220 53 Second Ave Row 1860 2215 6 0 2 $15,000

76.72-1-12 220 55 Second Ave Row 1860 1820 4 0 2 $15,000

76.72-1-11 220 57 Second Ave Row 1860 1920 4 0 2 $15,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

18242

18243

18244

18245

18246

18247

18248

18249

18250

18251

18252

18253

18254

18255

18256

18257

18258

18259

18260

18261

18262

18263

18264

18265

18266

18267

18268

18269

18270

18271

18272

18273

18274

18275

18276

18277

18278

18279

18280

18281

18282

18283

18284

18285

18286

18287

18288

18289

18290

18291

18292

18293

18294

18295

18296

18297

18298

18299

18300

18301

76.72-3-1 220 58 Second Ave Row 1880 1848 4 0 2 $95,500

76.72-1-10 220 59 Second Ave Row 1880 1152 4 0 2 $10,000

76.64-5-42 220 67 Second Ave Old Style 1890 1960 6 0 2 $93,900

76.64-5-43 220 69 Second Ave Row 1890 1920 4 0 2 $24,000

76.64-5-46 220 75 Second Ave Row 1890 1920 7 0 2 $99,000

76.64-5-47 220 77 Second Ave Row 1890 1540 3 0 2 $81,000

76.64-5-48 220 79 Second Ave Row 1890 1920 6 0 2 $71,000

76.64-5-50 220 83 Second Ave Bungalow 1933 840 4 0 2 $15,000

76.72-4-16 220 84 Second Ave Row 1880 2152 6 0 2 $80,000

76.72-4-13 220 90 Second Ave Row 1890 2500 4 0 2 $58,000

76.64-5-54 220 91 Second Ave Row 1890 1680 4 0 2 $15,000

76.72-4-9 220 96 Second Ave Row 1880 1734 5 0 2 $15,000

76.72-4-7 220 100 Second Ave Row 1875 1840 5 0 2 $68,000

76.72-4-6 220 102 Second Ave Row 1872 1284 2 0 2 $44,000

76.72-4-5 220 104 Second Ave Row 1880 1954 6 0 2 $57,000

76.72-4-4 220 106 Second Ave Row 1880 1716 5 0 2 $73,000

76.72-4-3 220 108 Second Ave Row 1875 3120 6 0 2 $51,000

76.64-5-59 220 109 Second Ave Row 1890 1984 6 0 2 $92,000

76.64-5-60 220 111 Second Ave Row 1890 1952 6 0 2 $92,000

76.72-4-1 220 112 Second Ave Row 1880 2340 4 0 2 $109,000

76.71-3-26 220 114 Second Ave Row 1900 2216 6 0 2 $69,000

76.71-3-23 220 120 Second Ave Row 1890 1200 4 0 2 $47,000

76.71-3-22 220 122 Second Ave Row 1900 2072 6 0 2 $39,000

76.71-3-17 220 132 Second Ave Row 1900 1901 6 0 2 $26,000

76.71-3-12 220 142 Second Ave Old Style 1920 2508 6 0 2 $127,000

76.63-4-17 220 145 Second Ave Old Style 1934 1368 3 0 2 $69,000

76.71-3-8 220 150 Second Ave Old Style 1940 1579 4 0 2 $52,000

76.71-3-4 220 164 Second Ave Old Style 1920 2524 4 0 2 $114,000

76.71-3-3 220 166 Second Ave Old Style 1910 2612 6 0 2 $109,000

76.63-2-50 220 169 Second Ave Row 1930 2500 6 0 2 $81,000

76.63-2-49 220 173 Second Ave Old Style 1930 1720 4 0 2 $35,000

76.63-2-47 220 179 Second Ave Row 1901 2302 6 0 2 $100,000

76.71-2-7 220 180 Second Ave Old Style 1900 2816 6 0 2 $75,000

76.63-2-46 220 181 Second Ave Row 1923 1856 4 0 2 $69,000

76.71-2-6 220 182 Second Ave Old Style 1900 2396 6 0 2 $107,000

76.71-2-5 220 184 Second Ave Old Style 1900 2440 6 0 2 $95,000

76.71-2-4 220 186 Second Ave Old Style 1900 2472 6 0 2 $87,000

76.63-2-15 220 187 Second Ave Row 1932 1760 4 0 2 $89,000

76.63-2-14 220 189 Second Ave Row 1934 1760 6 0 2 $96,000

76.63-2-13 220 191 Second Ave Row 1934 1776 6 0 2 $94,000

76.63-2-12 220 193 Second Ave Row 1934 1408 6 0 2 $15,000

76.63-2-11 220 195 Second Ave Row 1934 1776 6 0 2 $143,000

76.71-1-10 220 196 Second Ave Old Style 1920 2814 6 0 2 $87,000

76.63-2-10 220 197 Second Ave Row 1934 1776 6 0 2 $71,000

76.71-1-9 220 198 Second Ave Old Style 1920 2408 6 0 2 $102,000

76.71-1-8 220 200 Second Ave Row 1925 1920 4 0 2 $66,000

76.63-1-17 220 205 Second Ave Row 1890 2520 4 0 2 $57,000

76.63-1-19 220 209 Second Ave Old Style 1891 1772 6 0 2 $91,000

76.63-1-21 220 213 Second Ave Row 1899 1102 2 0 2 $55,000

76.63-1-22 220 215 Second Ave Row 1898 1668 6 0 2 $72,000

76.63-1-23 220 217 Second Ave Row 1899 1596 6 0 2 $73,000

76.62-4-27 220 225 Second Ave Old Style 1900 1762 3 0 2 $100,000

76.62-4-31 220 233 Second Ave Old Style 1927 2376 4 0 2 $81,000

76.70-2-13 220 234 Second Ave Old Style 1900 1336 3 0 2 $99,000

76.70-2-11 220 244 Second Ave Old Style 1900 2352 6 0 2 $135,000

76.70-2-10 220 246 Second Ave Old Style 1930 2352 6 0 2 $93,000

76.62-3-35.5 220 257 Second Ave Duplex 1993 2048 5 0 2 $100,000

76.70-2-4 220 258 Second Ave Old Style 1900 2408 6 0 2 $83,000

76.62-3-35.4 220 259 Second Ave Duplex 1993 2048 5 0 2 $100,000

76.62-3-35.3 220 261 Second Ave Duplex 1993 2048 5 0 2 $100,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

18302

18303

18304

18305

18306

18307

18308

18309

18310

18311

18312

18313

18314

18315

18316

18317

18318

18319

18320

18321

18322

18323

18324

18325

18326

18327

18328

18329

18330

18331

18332

18333

18334

18335

18336

18337

18338

18339

18340

18341

18342

18343

18344

18345

18346

18347

18348

18349

18350

18351

18352

18353

18354

18355

18356

18357

18358

18359

18360

18361

76.62-3-35.2 220 263 Second Ave Duplex 1993 2048 5 0 2 $100,000

76.62-3-36 220 271 Second Ave Old Style 1919 2054 6 0 2 $60,000

76.62-2-28 220 279 Second Ave Row 1870 1760 4 0 2 $15,000

76.62-2-29 220 281 Second Ave Row 1870 1672 3 0 2 $78,000

76.70-1-39 220 282 Second Ave Old Style 1900 1952 4 0 2 $98,000

76.62-2-31 220 285 Second Ave Old Style 1870 2724 6 0 2 $124,000

76.70-1-23 220 286 Second Ave Old Style 1925 1276 5 0 2 $97,000

76.70-1-22 220 288 Second Ave Duplex 1994 2240 4 0 2 $138,000

76.70-1-20 220 294 Second Ave Old Style 1927 3338 6 0 2 $161,000

76.70-1-19 220 296 Second Ave Old Style 1927 2244 5 0 2 $108,000

76.70-1-18 220 298 Second Ave Old Style 1921 2244 5 0 2 $109,000

76.70-1-17 220 300 Second Ave Old Style 1927 2346 5 0 2 $125,000

76.70-1-16 220 302 Second Ave Old Style 1920 2470 5 0 2 $97,000

76.70-1-15 220 304 Second Ave Old Style 1920 2470 5 0 2 $97,000

76.61-4-25 220 311 Second Ave Old Style 1901 2728 6 0 3 $94,000

76.61-4-26 220 313 Second Ave Old Style 1910 2736 6 0 2 $109,000

76.61-4-28 220 315 Second Ave Old Style 1901 2728 6 0 2 $108,000

76.61-4-29 220 317 Second Ave Row 1920 2462 6 0 2 $107,000

76.70-1-11 220 318 Second Ave Old Style 1900 2378 6 0 2 $15,000

76.61-4-30 220 319 Second Ave Old Style 1901 2852 6 0 2 $120,000

76.70-1-9 220 320 Second Ave Old Style 1900 2366 6 0 2 $83,000

76.70-1-8 220 322 Second Ave Old Style 1900 2366 6 0 2 $115,000

76.61-4-31 220 323 Second Ave Old Style 1901 2996 6 0 2 $128,000

76.61-4-32 220 327 Second Ave Old Style 1897 2112 4 0 2 $96,000

76.70-1-5 220 328 Second Ave Old Style 1932 2976 6 0 2 $91,000

76.70-1-4 220 330 Second Ave Old Style 1900 1271 3 0 2 $71,000

76.61-3-31 220 331 Second Ave Old Style 1901 2258 4 0 2 $78,000

76.70-1-3 220 332 Second Ave Old Style 1900 2264 6 0 2 $62,000

76.61-3-32 220 333 Second Ave Old Style 1901 2364 5 0 2 $101,000

76.61-3-33 220 335 Second Ave Old Style 1901 2364 6 0 2 $100,000

76.61-3-34 220 337 Second Ave Old Style 1901 2388 6 0 2 $106,000

76.69-4-10 220 344 Second Ave Old Style 1920 2538 4 0 2 $81,000

76.61-3-89 220 345 Second Ave Row 1910 1728 6 0 2 $90,000

76.69-4-9 220 346 Second Ave Old Style 1920 2100 6 0 2 $69,000

76.61-3-90 220 347 Second Ave Row 1910 2048 6 0 2 $97,000

76.61-3-91 220 349 Second Ave Row 1920 2250 6 0 2 $117,000

76.69-4-7 220 352 Second Ave Old Style 1916 2269 6 0 2 $90,000

76.61-3-93 220 353 Second Ave Row 1930 1600 3 0 2 $104,000

76.69-4-6 220 354 Second Ave Old Style 1912 2252 6 0 2 $90,000

76.61-3-94 220 355 Second Ave Old Style 1910 2142 5 0 2 $95,000

76.69-4-5 220 356 Second Ave Old Style 1920 2262 6 0 2 $86,000

76.69-4-4 220 360 Second Ave Old Style 1920 2264 3 0 2 $85,000

76.69-4-3 220 362 Second Ave Old Style 1933 1748 3 0 2 $80,000

76.61-2-20 220 363 Second Ave Old Style 1910 2208 6 0 2 $121,000

76.69-4-2 220 364 Second Ave Old Style 1925 1989 3 0 2 $128,000

76.61-2-21 220 365 Second Ave Old Style 1910 2174 4 0 2 $103,000

76.61-2-22 220 369 Second Ave Old Style 1910 2026 2 0 2 $91,000

76.69-3-49 220 372 Second Ave Old Style 1925 2276 6 0 2 $131,000

76.61-2-24 220 373 Second Ave Old Style 1920 2346 6 0 2 $131,000

76.69-3-48 220 374 Second Ave Old Style 1925 2390 6 0 2 $129,000

76.61-1-16 220 379 Second Ave Old Style 1910 2256 6 0 2 $129,000

76.69-3-7 220 390 Second Ave Old Style 1930 2144 6 0 2 $123,000

76.69-3-6 220 394 Second Ave Old Style 1930 2072 4 0 2 $104,000

76.61-1-49 220 395 Second Ave Old Style 1912 2040 4 0 2 $128,000

76.69-3-5 220 396 Second Ave Old Style 1930 2072 4 0 2 $136,000

76.69-3-4 220 398 Second Ave Old Style 1930 2594 6 0 2 $155,000

76.61-1-51 220 399 Second Ave Old Style 1910 2160 6 0 2 $95,000

76.69-3-3 220 400 Second Ave Old Style 1930 2368 6 0 2 $127,000

76.69-3-2 220 402 Second Ave Old Style 1930 2424 6 0 2 $161,000

76.69-3-1 220 404-406 Second Ave Old Style 1922 2200 6 0 2 $133,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

18362

18363

18364

18365

18366

18367

18368

18369

18370

18371

18372

18373

18374

18375

18376

18377

18378

18379

18380

18381

18382

18383

18384

18385

18386

18387

18388

18389

18390

18391

18392

18393

18394

18395

18396

18397

18398

18399

18400

18401

18402

18403

18404

18405

18406

18407

18408

18409

18410

18411

18412

18413

18414

18415

18416

18417

18418

18419

18420

18421

76.61-1-55 220 407 Second Ave Old Style 1910 2292 6 0 2 $141,000

76.69-2-6 220 410 Second Ave Old Style 1925 2254 6 0 2 $146,000

76.69-2-5 220 412 Second Ave Old Style 1925 2356 6 0 2 $45,000

76.69-2-4 220 414 Second Ave Old Style 1925 2292 6 0 2 $88,000

76.69-2-3 220 416 Second Ave Old Style 1925 2700 6 0 2 $115,000

75.68-3-56 220 417 Second Ave Old Style 1939 2352 5 0 2 $141,000

76.69-2-2 220 418 Second Ave Old Style 1925 2616 6 0 2 $159,000

76.69-2-1 220 424 Second Ave Old Style 1925 2130 6 0 3 $133,000

76.69-1-9 220 428 Second Ave Old Style 1905 2224 5 0 2 $97,000

75.68-3-51 220 429 Second Ave Old Style 1940 2352 6 0 2 $126,000

76.69-1-8 220 430 Second Ave Old Style 1920 2528 6 0 2 $122,000

76.69-1-7 220 432 Second Ave Old Style 1910 2556 6 0 2 $106,000

76.69-1-6 220 436 Second Ave Old Style 1920 2588 6 0 2 $119,000

76.69-1-3 220 446 Second Ave Old Style 1940 1697 5 1 2 $168,000

76.69-1-2 220 448 Second Ave Row 1920 1764 6 0 2 $111,000

75.68-4-17.1 220 458 Second Ave Old Style 1930 2760 6 0 2 $69,000

75.68-4-17.2 220 460 Second Ave Colonial 1986 2420 5 0 3 $193,000

75.68-4-16 220 464 Second Ave Old Style 1930 2336 6 0 2 $128,000

75.68-4-15 220 466 Second Ave Row 1920 1952 6 0 2 $129,000

75.68-4-14 220 468 Second Ave Row 1930 1960 6 0 2 $121,000

75.68-4-13 220 470 Second Ave Row 1930 1952 5 0 2 $59,000

75.68-4-12 220 472 Second Ave Row 1930 1952 6 1 1 $91,000

75.68-4-11 220 474 Second Ave Old Style 1930 1952 6 0 2 $56,000

65.82-1-26 220 12 Second St Row 1865 3696 8 0 3 $107,000

65.74-4-48 220 13 Second St Row 1868 3300 3 0 3 $131,000

65.74-4-50 220 17 Second St Row 1898 2944 4 0 2 $172,000

65.74-4-52 220 21 Second St Row 1852 3630 8 1 2 $10,000

65.82-1-36 220 30 Second St Old Style 1873 1525 3 0 2 $12,000

65.82-1-37 220 32 Second St Row 1865 2020 4 0 2 $62,000

65.74-4-58 220 33 Second St Row 1873 4152 6 0 2 $81,000

65.82-1-42 220 42 Second St Row 1875 1980 5 0 2 $105,500

65.82-1-43 220 44 Second St Row 1873 2490 6 0 2 $105,000

65.74-3-49 220 70 Second St Row 1862 2510 2 0 2 $52,000

65.73-6-28 220 129 Second St Row 1890 2376 6 1 2 $60,000

65.73-6-30 220 133 Second St Row 1892 2068 4 0 2 $12,000

65.73-5-12 220 134 Second St Town House 1991 1324 2 0 2 $92,200

65.73-5-11 220 136 Second St Town House 1991 1324 2 0 2 $61,000

65.73-5-9 220 144 Second St Row 1890 2728 6 0 2 $110,000

65.73-5-6 220 150 Second St Row 1890 3234 3 0 3 $100,000

65.65-2-55 220 165 Second St Row 1900 1656 5 0 3 $85,000

65.65-2-59 220 173 Second St Colonial 2011 2208 5 0 2 $100,000

65.65-2-60 220 175 Second St Row 1890 1748 6 0 2 $100,000

65.65-3-22 220 176 Second St Colonial 2011 2104 4 0 2 $87,000

65.65-3-21 220 180 Second St Town House 2007 2104 5 0 2 $87,500

65.65-2-63 220 181 Second St Old Style 1900 2624 6 0 2 $74,000

65.65-3-20 220 182 Second St Row 1880 2560 5 0 2 $78,000

65.65-2-65 220 185 Second St Row 1900 2048 6 0 2 $15,000

65.65-3-18 220 186 Second St Row 1880 1704 6 0 2 $5,000

65.65-2-67 220 189 Second St Old Style 2007 2104 4 2 2 $78,000

65.65-2-68 220 191 Second St Old Style 2007 2104 4 2 2 $79,000

65.65-2-69 220 193 Second St Colonial 2011 2208 5 0 2 $100,000

65.65-2-71 220 197 Second St Town House 2005 2044 4 0 2 $85,000

65.65-3-11 220 198 Second St Row 1880 1848 2 0 2 $12,000

65.65-2-72 220 199 Second St Town House 2005 2044 4 0 2 $85,000

65.65-2-74 220 203 Second St Town House 2005 2044 4 0 2 $85,000

65.65-3-3 220 212 Second St Old Style 1880 2024 4 0 2 $47,000

65.64-6-29 220 226 Second St Duplex 1994 2384 5 0 3 $115,000

65.64-6-28 220 228 Second St Duplex 1994 2384 5 0 3 $115,000

65.64-6-26 220 234 Second St Duplex 1994 2384 6 0 2 $115,000

65.64-6-24 220 238 Second St Old Style 1863 2198 6 0 2 $15,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

18422

18423

18424

18425

18426

18427

18428

18429

18430

18431

18432

18433

18434

18435

18436

18437

18438

18439

18440

18441

18442

18443

18444

18445

18446

18447

18448

18449

18450

18451

18452

18453

18454

18455

18456

18457

18458

18459

18460

18461

18462

18463

18464

18465

18466

18467

18468

18469

18470

18471

18472

18473

18474

18475

18476

18477

18478

18479

18480

18481

65.64-6-21 220 244 Second St Row 1863 2054 5 0 2 $22,000

65.64-6-20 220 246 Second St Row 1901 2200 6 0 2 $30,000

65.64-7-23 220 247 Second St Row 1872 2088 6 0 2 $12,000

65.64-6-19 220 248 Second St Row 1901 2392 5 0 2 $29,000

65.64-7-24 220 249 Second St Row 1872 2264 4 0 2 $82,000

65.64-6-18 220 250 Second St Row 1901 2392 3 0 2 $22,000

65.64-7-26 220 253 Second St Row 1872 2124 5 0 2 $38,000

65.64-6-13 220 260 Second St Row 1901 2640 6 0 2 $58,000

65.64-6-12 220 262 Second St Row 1901 2640 6 0 2 $59,000

65.64-6-11 220 264 Second St Row 1872 2264 6 0 2 $45,000

65.64-6-10 220 266 Second St Row 1872 2520 7 0 2 $65,000

65.64-6-9 220 268 Second St Row 1897 2000 6 0 2 $15,000

65.56-4-15 220 271 Second St Row 1910 1432 6 0 2 $18,000

65.56-4-16 220 273 Second St Row 1910 1452 6 0 2 $42,000

65.64-6-6 220 274 Second St Row 1872 2538 6 0 2 $56,000

65.64-6-5 220 276 Second St Row 1879 2454 6 0 2 $15,000

65.56-4-21 220 279 Second St Row 1920 2012 6 0 2 $49,000

65.64-6-3 220 280 Second St Row 1897 2376 6 0 2 $10,000

65.64-6-2 220 282 Second St Row 1980 1724 4 0 2 $15,000

65.64-6-1 220 284 Second St Row 1980 1796 5 0 2 $87,500

65.56-3-27 220 288 Second St Row 1920 1200 4 0 2 $10,000

65.56-2-55 220 295 Second St Row 1910 1612 5 0 2 $15,000

65.56-3-25 220 296 Second St Row 1910 1540 5 0 2 $78,900

65.56-2-56 220 297 Second St Row 1910 1520 3 0 2 $41,000

65.56-3-24 220 298 Second St Row 1910 1800 6 0 2 $12,000

65.56-2-57 220 299 Second St Row 1915 1932 5 0 2 $57,500

65.56-3-21 220 304 Second St Row 1910 1600 6 0 2 $47,000

65.56-2-60 220 305 Second St Row 1910 1720 4 0 2 $101,000

65.56-3-20 220 306 Second St Row 1915 2100 4 0 2 $12,000

65.56-2-61 220 307 Second St Row 1918 1600 4 0 2 $12,000

65.56-2-62 220 309 Second St Row 1920 1780 6 0 2 $10,000

65.56-3-18 220 310 Second St Row 1915 1000 5 0 2 $49,000

65.56-2-64 220 313 Second St Row 1910 1704 3 0 2 $89,000

65.56-3-16 220 314 Second St Row 1915 1200 5 0 2 $65,900

65.56-3-13 220 320 Second St Row 1920 1200 6 0 2 $10,000

65.56-2-68 220 321 Second St Row 1925 1840 2 0 2 $14,000

65.56-3-12 220 322 Second St Row 1910 1320 4 0 2 $10,000

65.56-2-69 220 323 Second St Row 1920 1520 4 0 2 $45,000

65.56-3-10 220 326 Second St Row 1920 1812 6 0 2 $33,000

65.56-2-71 220 327 Second St Row 1930 2108 6 0 2 $34,000

65.56-2-72 220 329 Second St Row 1925 1930 6 0 2 $60,000

65.56-3-8 220 330 Second St Old Style 1900 858 4 0 1 $5,000

65.56-2-73 220 331 Second St Row 1910 2082 6 0 2 $78,000

65.56-2-74 220 333 Second St Row 1890 1804 6 0 2 $76,000

65.56-2-75 220 335 Second St Row 1920 1624 6 0 2 $76,000

65.56-2-76 220 337 Second St Row 1920 1784 6 0 2 $10,000

65.56-2-77 220 339 Second St Row 1918 1784 6 0 2 $60,000

65.56-2-78 220 341 Second St Row 1915 1784 6 0 2 $18,000

65.55-6-31 220 346 Second St Row 1910 2304 6 0 2 $60,000

65.56-2-81 220 347 Second St Row 1910 2092 5 0 2 $46,000

65.55-6-30 220 348 Second St Row 1910 1768 6 0 2 $52,000

65.56-2-82 220 349 Second St Row 1910 1584 4 0 2 $75,000

65.55-6-29 220 350 Second St Row 1930 1996 6 0 2 $80,000

65.56-2-83 220 351 Second St Row 1915 2056 6 0 2 $85,000

65.55-6-28 220 352 Second St Row 1910 2212 6 0 2 $12,000

65.56-2-84 220 353 Second St Row 1915 2496 6 0 2 $50,000

65.55-6-27 220 354 Second St Row 1910 1920 4 0 2 $15,000

65.56-2-85 220 355 Second St Row 1915 1800 6 0 2 $80,000

65.55-6-26 220 356 Second St Row 1910 2028 4 0 2 $49,000

65.56-2-86 220 357 Second St Row 1915 1792 6 0 2 $70,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

18482

18483

18484

18485

18486

18487

18488

18489

18490

18491

18492

18493

18494

18495

18496

18497

18498

18499

18500

18501

18502

18503

18504

18505

18506

18507

18508

18509

18510

18511

18512

18513

18514

18515

18516

18517

18518

18519

18520

18521

18522

18523

18524

18525

18526

18527

18528

18529

18530

18531

18532

18533

18534

18535

18536

18537

18538

18539

18540

18541

65.55-6-25 220 358 Second St Row 1910 2238 3 0 2 $79,000

65.55-6-24 220 360 Second St Row 1870 2252 6 0 2 $80,000

65.56-2-89 220 365 Second St Row 1910 1600 5 0 2 $75,000

65.55-6-21 220 368 Second St Row 1910 2228 6 0 2 $79,000

65.56-2-91 220 369 Second St Old Style 1915 1000 4 0 2 $55,000

65.55-6-19 220 372 Second St Row 1910 2368 6 0 2 $79,000

65.47-4-29 220 373 Second St Old Style 1900 2772 6 0 2 $76,000

65.55-6-18 220 374 Second St Row 1910 2132 6 0 2 $78,000

65.55-6-17 220 376 Second St Row 1910 2032 6 0 2 $40,000

65.55-6-16 220 378 Second St Row 1910 2154 5 0 2 $15,000

65.55-6-15 220 380 Second St Row 1910 1240 4 0 2 $56,000

65.47-4-31 220 381 Second St Duplex 1988 1920 6 0 2 $70,000

65.55-6-11 220 388 Second St Row 1910 1720 3 0 2 $74,000

65.47-4-35 220 389 Second St Row 1900 2186 6 0 2 $15,000

65.47-4-36 220 391 Second St Row 1900 2400 6 0 2 $70,000

65.47-4-37 220 393 Second St Row 1900 2184 6 0 2 $35,000

65.47-4-38 220 395 Second St Row 1900 2022 6 0 2 $28,000

65.47-4-39 220 397 Second St Row 1900 2014 6 0 2 $15,000

65.47-4-40 220 399 Second St Row 1900 2014 6 0 2 $15,000

65.47-4-41 220 401 Second St Row 1900 2014 6 0 2 $62,000

65.55-6-3 220 402 Second St Row 1930 2300 6 0 2 $15,000

65.47-4-42 220 403 Second St Row 1900 2120 6 0 2 $65,000

65.55-6-2 220 404 Second St Row 1930 2400 5 0 2 $15,000

65.55-6-1 220 406 Second St Row 1932 2424 6 0 2 $68,000

65.47-3-13 220 414 Second St Row 1900 1984 4 0 2 $60,000

65.47-3-12 220 416 Second St Row 1900 2208 6 0 2 $78,000

65.47-3-11 220 422 Second St Row 1900 2380 6 0 2 $79,000

65.47-3-10 220 424 Second St Row 1930 2344 6 0 2 $79,000

65.47-3-9 220 426 Second St Row 1900 2344 6 0 2 $78,000

65.47-3-8 220 428 Second St Row 1910 2344 6 0 2 $78,000

65.47-4-58 220 437 Second St Row 1900 1554 4 0 2 $8,000

65.47-4-60 220 441 Second St Row 1921 1716 4 0 2 $50,000

65.47-3-6 220 442 Second St Row 1900 2246 6 0 2 $79,000

65.47-4-61 220 443 Second St Row 1920 1980 4 0 2 $15,000

65.47-4-62.2 220 447 Second St Old Style 1900 1600 4 0 2 $33,000

65.47-4-66 220 457 Second St Row 1900 2552 8 0 2 $61,000

65.47-3-2 220 458 Second St Row 1848 1432 3 0 2 $32,000

65.47-3-1 220 460 Second St Row 1920 1960 2 0 2 $29,000

65.47-1-27 220 471 Second St Row 1900 1892 5 0 2 $27,000

65.47-2-14 220 472 Second St Row 1900 1538 4 0 2 $73,000

65.47-1-29 220 475 Second St Row 1907 1980 3 0 2 $15,000

65.47-1-30 220 477 Second St Old Style 1895 1728 4 0 2 $59,800

65.47-1-31 220 479 Second St Row 1900 1936 4 0 2 $29,000

65.47-2-10 220 480 Second St Row 1910 2200 6 0 2 $15,000

65.47-1-32 220 481 Second St Row 1900 1760 4 0 2 $64,000

65.47-2-9 220 482 Second St Row 1900 2114 6 0 2 $23,000

65.47-1-39 220 495 Second St Row 1900 1512 4 0 2 $15,000

65.47-2-1 220 498 Second St Row 1900 1830 4 0 2 $55,000

65.47-1-42 220 501 Second St Row 1900 1540 2 0 2 $59,000

65.39-1-87 220 507 Second St Old Style 1872 1816 3 0 2 $20,000

65.46-4-24 220 508 Second St Old Style 1924 1422 3 0 2 $59,000

65.46-4-23 220 510 Second St Old Style 1871 1196 4 1 1 $64,000

65.46-4-22 220 512 Second St Row 1890 2244 6 0 2 $4,000

65.39-1-84 220 513 Second St Old Style 1874 1790 2 0 2 $40,000

65.46-4-21 220 514 Second St Row 1890 1638 6 0 2 $61,000

65.39-1-83 220 515 Second St Old Style 1890 1487 3 0 2 $61,000

65.46-4-19 220 518 Second St Row 1851 2024 5 0 2 $55,000

65.39-1-81 220 519 Second St Row 1890 2180 4 0 2 $65,000

65.46-4-18 220 520 Second St Row 1890 1840 5 0 2 $57,000

65.39-1-80 220 521 Second St Row 1890 2600 5 0 2 $73,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

18542

18543

18544

18545

18546

18547

18548

18549

18550

18551

18552

18553

18554

18555

18556

18557

18558

18559

18560

18561

18562

18563

18564

18565

18566

18567

18568

18569

18570

18571

18572

18573

18574

18575

18576

18577

18578

18579

18580

18581

18582

18583

18584

18585

18586

18587

18588

18589

18590

18591

18592

18593

18594

18595

18596

18597

18598

18599

18600

18601

65.46-4-15 220 526 Second St Row 1890 2200 4 0 2 $45,000

65.46-4-14 220 528 Second St Row 1890 1840 2 0 2 $36,000

65.39-1-76 220 529 Second St Row 1870 2200 6 0 2 $3,000

65.46-4-13 220 530 Second St Row 1890 1920 4 0 2 $60,000

65.38-2-41 220 543 Second St Row 1840 1982 4 0 2 $68,000

65.38-2-45 220 555 Second St Row 1890 1402 5 0 2 $64,000

65.38-2-47 220 559 Second St Row 1890 1260 4 0 2 $34,000

65.38-2-51 220 571 Second St Row 1890 1788 5 0 2 $47,000

65.38-2-54 220 577 Second St Old Style 1894 2576 4 0 2 $75,000

65.38-2-56 220 581 Second St Row 1890 1276 3 0 2 $30,000

65.38-2-59 220 587 Second St Row 1890 2184 6 0 2 $39,000

65.38-2-60 220 589 Second St Row 1890 1748 4 0 2 $63,000

65.38-2-61 220 591 Second St Row 1904 1704 5 0 2 $62,000

65.38-2-64 220 597 Second St Row 1892 1632 6 0 2 $20,000

65.38-2-65 220 599 Second St Row 1920 2232 6 0 2 $65,000

65.38-2-66 220 601 Second St Row 1920 2174 6 0 2 $68,000

65.38-2-67 220 603 Second St Row 1899 2132 5 0 2 $70,000

65.38-2-70 220 609 Second St Row 1920 2100 6 0 2 $78,000

65.38-2-76 220 621 Second St Row 1892 1386 4 0 2 $69,000

65.30-2-23 220 623 Second St Row 1922 2016 6 0 2 $80,000

65.30-2-25 220 627 Second St Row 1890 2016 4 0 2 $50,000

65.30-2-27 220 631 Second St Row 1890 2078 5 0 2 $15,000

65.30-2-32 220 643 Second St Row 1890 2142 4 0 2 $79,000

65.30-2-33 220 645 Second St Row 1910 1932 4 0 2 $68,000

65.30-2-34 220 647 Second St Row 1890 1936 2 0 2 $75,000

65.30-2-35 220 649 Second St Row 1920 1936 4 0 2 $56,000

65.30-2-36 220 651 Second St Row 1903 2072 6 0 2 $82,000

65.30-2-37 220 653 Second St Row 1890 1932 5 0 2 $81,000

65.30-2-39 220 657 Second St Row 1890 2024 6 0 2 $87,000

65.30-2-41.1 220 661 Second St Row 1900 2914 4 0 3 $79,000

64.40-1-17 220 36 Seminole Ave Duplex 1975 2150 7 0 3 $176,000

65.7-2-10 220 116 Shaker Rd Duplex 1955 2028 4 0 2 $200,000

65.81-6-75 220 143 Sheridan Ave Row 1890 1628 6 0 2 $62,000

65.81-3-36 220 165 Sheridan Ave Duplex 2009 2576 4 0 2 $200,000

65.81-3-41 220 175 Sheridan Ave Row 2013 1936 4 0 2 $494,600

65.81-3-42 220 177 Sheridan Ave Row 2013 1936 4 0 2 $175,000

65.81-3-44 220 181 Sheridan Ave Row 1880 2200 5 0 2 $38,000

65.81-4-16 220 192 Sheridan Ave Row 2015 2592 4 0 2 $110,000

65.81-4-13 220 198 Sheridan Ave Row 2015 2592 4 0 2 $110,000

65.73-2-67 220 215 Sheridan Ave Row 1927 2116 5 0 2 $28,000

65.73-2-71 220 223 Sheridan Ave Row 1990 2250 4 1 2 $75,000

65.73-2-72.1 220 225 Sheridan Ave Row 1990 2208 4 1 2 $75,000

65.73-2-72.2 220 227 Sheridan Ave Row 1988 2208 5 1 2 $71,000

65.73-2-73 220 229 Sheridan Ave Row 1890 1904 6 0 2 $74,000

65.81-4-2 220 238 Sheridan Ave Row 1880 2500 6 0 2 $59,000

65.73-2-81 220 249 Sheridan Ave Row 1889 1584 6 0 2 $27,000

65.72-5-31 220 251 Sheridan Ave Row 1890 3644 8 0 2 $79,000

65.72-5-32 220 253 Sheridan Ave Row 1890 2420 6 0 2 $81,000

65.72-5-33 220 255 Sheridan Ave Row 1890 2314 6 0 2 $55,000

65.72-5-35 220 259 Sheridan Ave Row 1890 2314 6 0 2 $57,000

65.72-5-36 220 261 Sheridan Ave Row 1890 2406 6 0 2 $15,000

65.72-5-37 220 263 Sheridan Ave Row 1890 2348 6 0 2 $73,000

65.72-5-38 220 265 Sheridan Ave Row 1890 2348 6 0 2 $75,000

65.72-5-64 220 266 Sheridan Ave Row 1892 2072 6 0 2 $15,000

65.72-5-39 220 267 Sheridan Ave Row 1890 2336 6 0 2 $69,000

65.72-5-40 220 269 Sheridan Ave Row 1890 2328 6 0 2 $62,000

65.72-5-62 220 270 Sheridan Ave Row 1890 1628 6 0 2 $64,000

65.72-5-42 220 273 Sheridan Ave Row 1890 2328 6 0 2 $57,000

65.72-5-60 220 274 Sheridan Ave Row 1890 1874 6 0 2 $12,000

65.72-5-43 220 275 Sheridan Ave Row 1890 2328 6 0 2 $25,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

18602

18603

18604

18605

18606

18607

18608

18609

18610

18611

18612

18613

18614

18615

18616

18617

18618

18619

18620

18621

18622

18623

18624

18625

18626

18627

18628

18629

18630

18631

18632

18633

18634

18635

18636

18637

18638

18639

18640

18641

18642

18643

18644

18645

18646

18647

18648

18649

18650

18651

18652

18653

18654

18655

18656

18657

18658

18659

18660

18661

65.72-5-59 220 276 Sheridan Ave Row 1892 1798 6 0 2 $56,000

65.72-5-44 220 277 Sheridan Ave Row 1890 2580 6 0 2 $76,000

65.72-5-58 220 278 Sheridan Ave Row 1890 2378 6 0 2 $60,000

65.72-5-45 220 279 Sheridan Ave Row 1890 2984 6 0 2 $78,000

65.72-5-57 220 280 Sheridan Ave Row 1890 1790 6 0 2 $51,000

65.72-5-46 220 281 Sheridan Ave Row 1916 2984 7 0 2 $25,000

65.72-5-56 220 282 Sheridan Ave Row 1890 2042 6 0 2 $52,000

65.72-5-55 220 284 Sheridan Ave Row 1890 1958 6 0 2 $56,000

65.72-5-54 220 286 Sheridan Ave Row 1900 2832 6 0 2 $54,000

65.72-1-30 220 289 Sheridan Ave Row 1929 2346 6 0 2 $71,000

65.72-1-31 220 291 Sheridan Ave Row 1880 2346 6 0 2 $54,000

65.72-5-52 220 292 Sheridan Ave Row 1890 2126 6 0 2 $15,000

65.72-1-32 220 293 Sheridan Ave Row 1890 2366 6 0 2 $76,000

65.72-5-51 220 294 Sheridan Ave Row 1890 2126 6 0 2 $45,000

65.72-1-33 220 295 Sheridan Ave Row 1890 2246 6 0 2 $63,000

65.72-5-50 220 296 Sheridan Ave Row 1890 2126 6 0 2 $15,000

65.72-5-49 220 298 Sheridan Ave Row 1929 2126 6 0 2 $54,000

65.72-1-34 220 299 Sheridan Ave Row 1890 2246 6 0 2 $54,000

65.72-1-36 220 303 Sheridan Ave Row 1927 1775 4 0 3 $15,000

65.72-2-35 220 304 Sheridan Ave Row 1890 2500 6 0 2 $28,000

65.72-2-34 220 306 Sheridan Ave Row 1890 2208 6 0 2 $43,000

65.72-2-32 220 310 Sheridan Ave Row 1890 2200 6 0 2 $68,000

65.72-1-39 220 319 Sheridan Ave Row 1890 1148 4 0 2 $15,000

65.72-1-40 220 321 Sheridan Ave Row 1890 2038 4 0 2 $15,000

65.72-1-42 220 325 Sheridan Ave Row 1890 1672 5 0 2 $53,000

65.72-2-26 220 326 Sheridan Ave Row 1890 2352 6 0 2 $90,000

65.72-2-25 220 328 Sheridan Ave Row 1890 1544 4 0 2 $54,000

65.72-2-24 220 330 Sheridan Ave Row 1890 1520 4 0 2 $49,000

65.72-2-23 220 332 Sheridan Ave Row 1890 1520 6 0 2 $42,000

65.72-2-21 220 336 Sheridan Ave Row 1890 1851 6 0 2 $31,000

65.72-2-16 220 346 Sheridan Ave Row 1890 1832 3 0 2 $75,000

65.72-2-14 220 350 Sheridan Ave Old Style 1890 1694 5 0 2 $54,000

65.72-2-13 220 352 Sheridan Ave Old Style 1890 1859 5 0 2 $53,000

65.72-2-8 220 362 Sheridan Ave Row 1890 2390 7 0 2 $32,000

65.72-2-7 220 364 Sheridan Ave Row 1890 1672 6 0 2 $65,000

65.72-2-6 220 366 Sheridan Ave Row 1890 1848 4 0 2 $50,000

65.63-5-15 220 384 Sheridan Ave Row 1900 2700 4 0 2 $25,000

65.63-5-14 220 386 Sheridan Ave Row 1900 2324 6 0 2 $37,000

65.63-1-32 220 387 Sheridan Ave Row 1900 1800 4 0 3 $84,100

65.63-1-31 220 389 Sheridan Ave Row 1881 1800 4 0 2 $83,000

65.63-5-10 220 416 Sheridan Ave Row 1870 2128 2 0 2 $41,000

65.63-5-9 220 418 Sheridan Ave Row 1872 2400 4 0 2 $48,000

65.63-1-25 220 425 Sheridan Ave Row 1900 1990 5 0 2 $76,000

65.80-1-12 220 15 Sherman St Row 1880 2100 3 0 2 $38,000

65.80-1-14 220 19 Sherman St Row 1870 1820 2 0 2 $28,000

65.80-1-16 220 23 Sherman St Row 1850 2184 4 0 2 $45,000

65.72-4-3 220 35 Sherman St Row 1892 1760 4 0 2 $67,000

65.72-4-4 220 37 Sherman St Row 1892 1760 4 0 2 $29,000

65.72-3-28 220 51 Sherman St Old Style 1896 1302 6 0 2 $19,000

65.72-3-31 220 59 Sherman St Old Style 1886 1840 6 0 2 $47,000

65.72-3-37 220 77 Sherman St Row 1892 1932 4 0 2 $13,000

65.72-3-49 220 103 Sherman St Row 1890 1976 5 0 2 $77,000

65.72-3-51 220 107 Sherman St Row 1890 2784 6 0 2 $42,000

65.72-3-52 220 109 Sherman St Row 1890 2296 5 0 2 $70,000

65.72-3-53 220 113 Sherman St Row 1894 2296 3 0 2 $64,000

65.63-5-27 220 129 Sherman St Row 1900 1568 6 0 2 $12,000

65.63-5-29 220 133 Sherman St Row 1900 2608 6 0 2 $56,000

65.63-5-43 220 164 Sherman St Old Style 1900 988 2 0 2 $10,000

65.63-5-42 220 168 Sherman St Row 1900 1782 4 0 2 $62,000

65.63-2-18 220 201 Sherman St Row 1900 2250 4 0 2 $75,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

18662

18663

18664

18665

18666

18667

18668

18669

18670

18671

18672

18673

18674

18675

18676

18677

18678

18679

18680

18681

18682

18683

18684

18685

18686

18687

18688

18689

18690

18691

18692

18693

18694

18695

18696

18697

18698

18699

18700

18701

18702

18703

18704

18705

18706

18707

18708

18709

18710

18711

18712

18713

18714

18715

18716

18717

18718

18719

18720

18721

65.63-2-19 220 203 Sherman St Row 1900 2340 6 0 2 $15,000

65.63-2-20 220 205 Sherman St Row 1900 1500 4 0 2 $15,000

65.63-2-21 220 207 Sherman St Row 1900 1000 2 0 2 $31,000

65.63-2-26 220 217 Sherman St Row 1890 3000 6 0 2 $72,500

65.55-3-27 220 235 Sherman St Old Style 1900 1632 6 0 2 $70,000

65.55-3-36 220 273 Sherman St Row 1900 1600 4 0 2 $36,000

65.55-3-38 220 277 Sherman St Old Style 1850 1320 3 0 2 $39,000

65.55-3-40 220 281 Sherman St Row 1900 2290 6 0 2 $36,000

65.55-3-42 220 285 Sherman St Row 1860 1632 4 0 2 $56,000

65.55-3-44 220 289 Sherman St Row 1868 2100 4 0 2 $32,000

65.55-3-45 220 291 Sherman St Row 1910 1736 4 0 2 $37,000

65.54-5-37 220 292 Sherman St Row 1901 2144 6 0 4 $52,000

65.54-5-16 220 299 Sherman St Old Style 1926 1620 6 0 2 $55,000

65.54-5-17 220 301 Sherman St Row 1894 2030 6 0 2 $38,000

65.54-5-18 220 303 Sherman St Row 1892 2320 5 0 2 $65,000

65.54-5-36 220 304 Sherman St Row 1900 1892 4 0 2 $35,000

65.54-5-19 220 305 Sherman St Old Style 1904 1289 4 0 2 $12,000

65.54-5-23 220 313 Sherman St Row 1908 1400 4 0 2 $12,000

65.54-5-34 220 314 Sherman St Row 1906 1428 4 0 2 $37,000

65.54-5-31 220 320 Sherman St Row 1904 1200 3 0 2 $42,000

65.46-3-61 220 337 Sherman St Row 1890 2208 5 0 2 $74,000

65.54-1-4 220 338 Sherman St Old Style 1910 1425 3 0 2 $41,000

65.46-3-62 220 339 Sherman St Row 1890 1728 6 0 2 $47,000

65.46-3-63 220 339.5 Sherman St Row 1890 1728 4 0 2 $47,000

65.54-1-3 220 340 Sherman St Row 1910 1800 4 0 2 $74,000

65.46-3-66 220 345 Sherman St Row 1890 1344 6 0 2 $26,000

65.46-3-71 220 357 Sherman St Row 1890 1920 4 0 2 $52,000

65.46-3-72 220 359 Sherman St Row 1890 2500 4 0 2 $70,000

65.46-3-78 220 371 Sherman St Row 1890 1760 6 0 2 $62,000

65.46-3-79 220 373 Sherman St Row 1890 2112 6 0 2 $12,000

65.46-3-80 220 375 Sherman St Row 1890 1760 4 0 2 $52,000

65.46-3-81 220 377 Sherman St Old Style 1890 2400 6 0 2 $96,400

65.46-1-30 220 404 Sherman St Row 1900 1980 2 0 2 $57,000

65.46-1-28 220 408 Sherman St Row 1920 1680 6 0 2 $15,000

65.46-1-27 220 410 Sherman St Row 1920 1806 4 0 2 $57,000

76.62-3-35.8 220 13 Sligo St Duplex 1993 1938 5 0 2 $100,000

76.62-3-35.71 220 16 Sligo St Duplex 1993 2138 5 0 2 $100,000

76.62-4-24 220 2 Slingerland St Row 1890 2226 6 0 2 $105,000

76.63-1-29 220 11 Slingerland St Row 1914 1962 6 0 2 $89,000

76.63-1-31 220 15 Slingerland St Row 1924 1932 4 0 2 $76,000

76.63-1-34 220 21 Slingerland St Row 1870 1856 2 0 2 $84,000

76.62-4-15 220 26 Slingerland St Bungalow 1900 1476 3 1 2 $75,000

76.62-4-14 220 28 Slingerland St Bungalow 1900 1224 3 0 2 $75,000

76.62-4-13 220 30 Slingerland St Old Style 1900 2040 6 0 2 $93,000

76.63-1-40 220 35 Slingerland St Row 1879 1300 4 0 2 $100,000

76.62-4-11 220 36 Slingerland St Old Style 1900 1848 6 0 2 $90,000

76.63-1-49 220 55 Slingerland St Old Style 1919 2512 6 0 2 $124,000

76.62-4-1.2 220 70 Slingerland St Duplex 1950 2052 5 0 2 $100,000

76.64-5-26 220 22 Sloan St Old Style 1890 2340 5 0 2 $49,000

76.64-5-24 220 26 Sloan St Row 1894 1920 6 0 2 $60,000

76.64-5-23 220 28 Sloan St Row 1896 1760 6 0 2 $54,000

76.64-5-16 220 45 Sloan St Old Style 1890 2000 6 0 2 $66,000

66.37-1-46 220 6 South St Row 1910 2100 4 0 2 $65,000

66.37-1-45 220 8 South St Row 1890 1584 5 0 2 $30,000

66.37-1-43 220 12 South St Old Style 1890 1848 4 0 2 $45,000

66.37-1-38 220 24 South St Row 1900 2244 5 0 2 $71,000

66.37-1-35 220 30 South St Row 1900 1652 5 0 2 $44,000

66.37-1-27 220 31 South St Row 1900 2252 6 0 2 $68,000

75.68-4-22 220 13 Southern Blvd Row 1930 1792 6 0 2 $113,000

75.76-2-11 220 16 Southern Blvd Old Style 1925 2414 6 0 2 $153,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

18722

18723

18724

18725

18726

18727

18728

18729

18730

18731

18732

18733

18734

18735

18736

18737

18738

18739

18740

18741

18742

18743

18744

18745

18746

18747

18748

18749

18750

18751

18752

18753

18754

18755

18756

18757

18758

18759

18760

18761

18762

18763

18764

18765

18766

18767

18768

18769

18770

18771

18772

18773

18774

18775

18776

18777

18778

18779

18780

18781

75.76-3-57 220 17 Southern Blvd Row 1917 1880 4 0 2 $141,000

75.76-3-56 220 19 Southern Blvd Old Style 1921 2556 6 0 2 $194,000

75.76-3-55 220 21 Southern Blvd Old Style 1921 2568 6 0 2 $172,000

75.76-3-54 220 23 Southern Blvd Old Style 1925 1650 2 0 2 $110,000

75.76-2-14 220 24 Southern Blvd Old Style 1926 2256 5 0 2 $145,000

75.76-3-53 220 25 Southern Blvd Old Style 1926 1544 2 0 2 $108,000

75.76-2-16 220 28 Southern Blvd Old Style 1926 2382 6 0 2 $155,000

75.76-2-17 220 32 Southern Blvd Old Style 1925 2228 6 0 2 $158,000

75.76-3-48 220 35 Southern Blvd Old Style 1920 2380 6 0 2 $166,000

75.76-2-19 220 36 Southern Blvd Old Style 1920 1656 3 0 2 $76,000

75.76-3-47 220 39 Southern Blvd Old Style 1920 2380 6 0 2 $170,000

75.76-3-46 220 43 Southern Blvd Old Style 1920 2376 6 0 2 $159,000

75.76-2-23 220 44 Southern Blvd Old Style 1927 1760 4 0 2 $115,000

75.76-3-45 220 45 Southern Blvd Old Style 1927 2380 6 0 2 $129,000

75.76-2-24 220 46 Southern Blvd Old Style 1927 2380 6 0 2 $156,000

75.76-2-25 220 50 Southern Blvd Old Style 1927 2380 6 0 2 $157,000

75.76-3-44 220 51 Southern Blvd Old Style 1916 2284 4 0 2 $123,000

75.76-2-26 220 52-54 Southern Blvd Old Style 1927 2176 6 0 2 $86,000

75.76-2-28 220 58 Southern Blvd Old Style 1927 2264 6 0 2 $148,000

75.76-2-29 220 62 Southern Blvd Old Style 1927 2348 6 0 2 $153,000

75.76-3-40 220 63 Southern Blvd Old Style 1930 2362 6 0 3 $130,300

75.76-3-39 220 65 Southern Blvd Old Style 1900 2476 6 0 2 $133,000

75.76-2-30 220 66 Southern Blvd Ranch 1975 1620 4 0 2 $127,000

75.76-2-31 220 68 Southern Blvd Old Style 1927 2196 6 0 2 $149,000

75.76-3-36 220 71 Southern Blvd Old Style 1900 1792 5 0 2 $104,000

75.76-2-32 220 72 Southern Blvd Old Style 1927 2292 5 0 2 $157,000

75.76-2-33 220 74 Southern Blvd Old Style 1927 2200 5 0 2 $155,000

75.76-2-34 220 76 Southern Blvd Old Style 1927 2456 6 0 2 $108,000

75.76-3-33 220 77 Southern Blvd Old Style 1900 1928 3 0 2 $96,000

75.76-4-22 220 84 Southern Blvd Old Style 1929 2404 6 0 2 $153,000

75.76-3-32 220 87 Southern Blvd Old Style 1900 2564 6 0 2 $137,000

75.76-4-25 220 92 Southern Blvd Old Style 1925 2324 6 0 2 $114,000

75.76-3-30 220 93 Southern Blvd Duplex 1950 1330 4 0 2 $110,000

75.76-4-26 220 94 Southern Blvd Old Style 1925 2324 6 0 2 $116,000

75.76-3-27 220 99 Southern Blvd Bungalow 1910 1447 4 0 2 $138,000

75.76-4-30 220 102 Southern Blvd Old Style 1940 1848 4 0 2 $154,000

75.76-3-25 220 103 Southern Blvd Old Style 1910 2470 6 0 2 $142,000

76.77-1-2 220 110 Southern Blvd Old Style 1920 2460 4 0 2 $137,000

76.77-1-3 220 112 Southern Blvd Old Style 1920 2800 6 0 4 $173,000

76.69-5-7 220 115 Southern Blvd Old Style 1930 2280 6 0 2 $128,000

76.77-1-8 220 122 Southern Blvd Old Style 1930 1974 6 0 2 $140,000

76.69-5-43 220 127 Southern Blvd Old Style 1930 2754 4 0 2 $150,000

76.77-1-12 220 136 Southern Blvd Bungalow 1930 1380 3 0 2 $119,000

76.77-1-13 220 138 Southern Blvd Duplex 1960 1540 4 0 2 $142,000

76.77-1-14 220 140 Southern Blvd Duplex 1950 1496 4 0 2 $130,000

76.69-5-37 220 145 Southern Blvd Old Style 1910 2382 5 0 2 $122,000

76.77-2-34 220 171 Southern Blvd Old Style 1920 1437 3 0 2 $127,000

76.77-1-72.1 220 186 Southern Blvd Colonial 1983 1240 4 0 2 $131,000

76.77-1-72.2 220 188 Southern Blvd Duplex 1983 1240 4 0 2 $131,000

75.76-1-31 220 4 Sparkill Ave Old Style 1925 2484 6 0 2 $155,000

75.76-2-55 220 5 Sparkill Ave Old Style 1925 2410 6 0 2 $142,000

75.76-1-32 220 6 Sparkill Ave Old Style 1925 2484 6 0 2 $186,000

75.76-2-54 220 7 Sparkill Ave Old Style 1925 2410 6 0 2 $157,000

75.76-1-33 220 8 Sparkill Ave Old Style 1925 2376 4 0 2 $154,000

75.76-2-53 220 11 Sparkill Ave Old Style 1925 2456 6 0 2 $154,000

75.76-2-52 220 13 Sparkill Ave Old Style 1925 2456 6 0 2 $130,000

75.76-2-51 220 15 Sparkill Ave Old Style 1925 2410 6 0 2 $111,000

75.76-2-50 220 17 Sparkill Ave Old Style 1925 2438 6 0 2 $155,000

75.76-1-37 220 18 Sparkill Ave Old Style 1925 2272 4 0 3 $163,000

75.76-2-49 220 19 Sparkill Ave Old Style 1925 2438 6 0 2 $151,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

18782

18783

18784

18785

18786

18787

18788

18789

18790

18791

18792

18793

18794

18795

18796

18797

18798

18799

18800

18801

18802

18803

18804

18805

18806

18807

18808

18809

18810

18811

18812

18813

18814

18815

18816

18817

18818

18819

18820

18821

18822

18823

18824

18825

18826

18827

18828

18829

18830

18831

18832

18833

18834

18835

18836

18837

18838

18839

18840

18841

75.76-2-48 220 21 Sparkill Ave Old Style 1922 1760 4 0 2 $100,000

75.76-2-47 220 23 Sparkill Ave Old Style 1920 1760 4 0 2 $105,000

75.76-2-46 220 25 Sparkill Ave Old Style 1920 1760 4 0 2 $71,000

75.76-2-44 220 29 Sparkill Ave Old Style 1925 2410 6 0 2 $134,000

65.79-1-5 220 5 Sprague Pl Row 1890 2292 4 0 2 $104,000

76.24-1-11 220 2 Spring St Row 1850 1560 1 0 2 $159,000

65.80-4-55 220 35 Spring St Old Style 1864 1271 4 0 2 $148,400

65.80-4-63 220 42 Spring St Row 1899 2750 6 0 2 $131,000

65.80-3-21 220 56 Spring St Row 1860 1890 4 0 2 $198,000

65.80-3-17 220 62 Spring St Old Style 1890 1580 2 0 2 $25,000

65.80-3-14 220 68 Spring St Row 1864 2244 3 1 2 $232,000

65.80-3-11 220 74 Spring St Row 1870 1440 2 0 2 $115,000

65.80-2-66 220 79 Spring St Row 1880 1640 6 0 2 $43,000

65.80-2-69 220 95 Spring St Row 1860 3536 4 0 2 $314,000

65.62-3-37 220 106 Spring St Row 1900 1896 5 0 2 $130,000

65.62-3-36 220 108 Spring St Row 1900 1560 3 0 2 $113,000

65.62-3-35 220 110 Spring St Row 1900 2200 4 0 2 $99,000

65.62-3-33 220 114 Spring St Row 1900 2352 6 0 2 $37,000

65.62-2-30 220 117 Spring St Row 1900 1428 4 0 2 $59,000

65.62-3-31 220 118 Spring St Row 1900 1520 6 0 2 $50,000

65.62-3-27 220 126 Spring St Row 1900 2532 6 0 3 $102,000

65.62-2-33 220 127 Spring St Row 1900 1600 4 0 2 $95,000

65.62-2-34 220 129 Spring St Row 1900 1600 2 0 2 $92,000

65.62-3-25 220 130 Spring St Row 1900 2037 6 0 2 $110,000

65.62-2-35 220 131 Spring St Row 1900 1600 4 0 2 $77,000

65.62-2-36 220 133 Spring St Row 1954 1620 2 0 2 $67,000

65.62-3-23 220 134 Spring St Row 1900 2071 6 0 2 $96,000

65.62-2-37 220 135 Spring St Row 1954 1620 2 0 2 $67,000

65.62-3-5 220 154 Spring St Old Style 1920 1916 4 0 2 $119,000

65.62-3-1 220 178 Spring St Old Style 1895 1524 2 0 2 $100,000

65.53-3-3 220 188 Spring St Old Style 1931 1404 2 0 2 $98,000

65.54-3-17 220 197 Spring St Old Style 1923 2540 6 0 2 $138,000

65.54-3-18 220 201 Spring St Old Style 1923 1470 6 0 2 $66,000

64.52-1-45 220 422 Spring St Raised Ranch 1960 1968 4 1 2 $179,000

65.81-4-3 220 209 Spruce St Row 1850 2624 6 0 2 $64,000

65.80-4-3 220 218 Spruce St Row 1890 2416 6 0 2 $61,000

65.80-4-2 220 220 Spruce St Row 1890 4356 6 0 2 $15,000

76.53-2-47 220 1 St James Pl Old Style 1922 2638 6 0 2 $198,000

76.53-2-48 220 3 St James Pl Old Style 1920 2638 6 0 2 $198,000

76.53-2-49 220 5 St James Pl Old Style 1922 2726 6 0 2 $138,000

76.53-2-50 220 7 St James Pl Old Style 1922 2532 6 0 2 $174,000

76.53-1-71 220 22 St James Pl Ranch 1957 2229 4 0 3 $209,000

65.82-1-16 220 1 St Joseph Ter Row 1865 2442 4 1 2 $118,000

65.82-1-19 220 4 St Joseph Ter Row 1865 2720 6 1 2 $123,000

76.61-1-45 220 8 Stanwix St Row 1907 1800 4 0 2 $120,000

76.61-1-24 220 9 Stanwix St Old Style 1920 2342 6 0 2 $118,000

76.61-1-44 220 10 Stanwix St Row 1907 1880 6 0 2 $127,000

76.61-1-25 220 11 Stanwix St Old Style 1907 1936 6 0 2 $85,000

76.61-1-43 220 12 Stanwix St Row 1907 2112 6 0 2 $25,000

76.61-1-42 220 14 Stanwix St Row 1907 2112 6 0 2 $127,000

76.61-1-41 220 16 Stanwix St Row 1907 1848 4 0 2 $103,000

76.61-1-27 220 17 Stanwix St Old Style 1907 1936 6 0 2 $87,000

76.61-1-28 220 19 Stanwix St Old Style 1907 1936 6 0 2 $77,000

76.61-1-29 220 21 Stanwix St Old Style 1907 2072 6 0 2 $79,000

76.24-7-35 220 278 State St Row 1847 3036 3 1 2 $222,000

76.24-7-19 220 291 State St Row 1861 2509 4 0 3 $238,000

76.24-1-29 220 308 State St Row 1876 7022 4 0 4 $365,000

65.80-4-78 220 333 State St Row 1888 3618 3 1 2 $287,000

76.24-1-40 220 336 State St Row 1831 2772 4 1 2 $271,000

65.80-4-80 220 337 State St Row 1890 3240 4 0 3 $243,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

18842

18843

18844

18845

18846

18847

18848

18849

18850

18851

18852

18853

18854

18855

18856

18857

18858

18859

18860

18861

18862

18863

18864

18865

18866

18867

18868

18869

18870

18871

18872

18873

18874

18875

18876

18877

18878

18879

18880

18881

18882

18883

18884

18885

18886

18887

18888

18889

18890

18891

18892

18893

18894

18895

18896

18897

18898

18899

18900

18901

65.80-4-83 220 343 State St Row 1871 3108 4 0 3 $398,000

76.24-1-44 220 344 State St Row 1876 4845 5 1 3 $412,000

65.80-3-32 220 365 State St Row 1893 3610 5 1 3 $314,000

65.80-3-38 220 375 State St Row 1911 4800 3 0 2 $415,000

65.80-3-41 220 381 State St Row 1890 3970 4 1 4 $368,000

65.79-1-40 220 433 State St Row 1867 4590 4 0 3 $470,000

65.79-1-44 220 437 State St Row 1880 3136 4 1 3 $310,000

65.79-1-47 220 443 State St Row 1890 3192 6 1 2 $314,000

65.79-1-52 220 453 State St Row 1880 3596 4 1 3 $325,000

65.79-1-55 220 459 State St Row 1880 3681 4 1 3 $334,000

65.71-2-27 220 487 State St Row 1906 4640 3 0 4 $308,000

65.71-2-22 220 499 State St Row 1884 6000 4 0 3 $411,000

65.62-3-38 220 635 State St Old Style 1900 1420 4 0 2 $127,000

65.62-3-40 220 641 State St Row 1900 2232 6 0 2 $96,000

65.62-3-41 220 643 State St Row 1900 2332 6 0 2 $115,000

65.62-3-42 220 645 State St Row 1900 2232 6 0 2 $96,000

65.62-3-43 220 647 State St Row 1900 2228 6 0 2 $30,000

65.62-3-44 220 649 State St Row 1910 2590 6 0 2 $93,000

65.62-3-45 220 653 State St Row 1900 2018 4 0 2 $103,000

65.62-3-46 220 655 State St Row 1900 2484 6 0 2 $104,000

65.62-3-48 220 659 State St Row 1900 2024 6 0 2 $71,000

65.62-3-49 220 661 State St Row 1900 2420 7 0 2 $10,000

65.62-3-61 220 662 State St Old Style 1910 1992 6 0 2 $121,000

65.62-3-60 220 664 State St Row 1900 2120 6 0 2 $90,000

65.62-3-51 220 665 State St Row 1900 2350 6 0 2 $185,000

65.62-3-52 220 667 State St Row 1900 2009 6 0 2 $50,000

65.62-3-59 220 668 State St Row 1900 1054 4 0 2 $98,000

65.62-3-58 220 670 State St Row 1900 2200 5 0 2 $76,000

65.61-5-21 220 676 State St Row 1920 1744 4 0 2 $111,000

65.61-5-20 220 678 State St Row 1920 1744 6 0 2 $105,000

65.61-5-19 220 680 State St Row 1920 1744 6 0 2 $134,000

65.61-5-18 220 682 State St Row 1920 1744 5 0 2 $123,000

65.62-3-14 220 683 State St Old Style 1900 1668 6 0 2 $25,000

65.61-5-17 220 684 State St Row 1920 1744 4 0 2 $124,000

65.61-5-16 220 686 State St Row 1920 1744 4 0 2 $57,000

65.62-3-15 220 687 State St Row 1900 2056 6 0 2 $114,000

65.61-5-15 220 688 State St Row 1920 1744 5 0 2 $81,000

65.62-3-17 220 691 State St Row 1900 2000 4 0 2 $123,000

65.62-3-18 220 693 State St Row 1900 2472 6 0 2 $104,000

65.62-3-20 220 697 State St Row 1900 2332 6 0 2 $138,000

65.61-5-12 220 698 State St Row 1920 2192 6 0 2 $131,000

65.62-3-21 220 699 State St Row 1900 1846 4 0 2 $133,000

65.61-5-11 220 700 State St Row 1874 2472 6 0 2 $113,000

65.61-5-10 220 702 State St Row 1920 2472 6 0 2 $149,000

65.53-3-6 220 703 State St Row 1921 2552 6 0 2 $123,000

65.61-5-8 220 704 State St Old Style 1920 2276 6 0 2 $130,000

65.61-5-6 220 706 State St Row 1920 2312 6 0 2 $120,000

65.61-5-5 220 708 State St Row 1920 2024 6 0 2 $25,000

65.61-5-4 220 710 State St Row 1920 2024 6 0 2 $25,000

65.53-3-10 220 711 State St Row 1924 2112 6 0 2 $113,000

65.61-5-3 220 712 State St Row 1920 2300 6 0 2 $137,000

65.61-5-2 220 714 State St Row 1920 2024 6 0 2 $178,000

65.53-3-12 220 715 State St Row 1929 2512 6 0 2 $187,000

65.61-5-1 220 716 State St Row 1920 2496 6 0 2 $123,000

65.53-3-13 220 717 State St Row 1929 2192 6 0 2 $120,000

65.53-3-14 220 719 State St Row 1927 1970 6 0 2 $123,000

65.53-3-15 220 721 State St Row 1929 2072 6 0 2 $154,000

65.53-3-16 220 723 State St Row 1930 1832 2 0 2 $108,000

64.52-1-51 220 951 State St Colonial 1972 1632 4 0 2 $122,000

64.52-1-15 220 980 State St Ranch 1950 1904 4 0 2 $175,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

18902

18903

18904

18905

18906

18907

18908

18909

18910

18911

18912

18913

18914

18915

18916

18917

18918

18919

18920

18921

18922

18923

18924

18925

18926

18927

18928

18929

18930

18931

18932

18933

18934

18935

18936

18937

18938

18939

18940

18941

18942

18943

18944

18945

18946

18947

18948

18949

18950

18951

18952

18953

18954

18955

18956

18957

18958

18959

18960

18961

64.44-1-65 220 987 State St Colonial 1964 2450 6 0 2 $192,000

64.52-1-19 220 996 State St Duplex 1950 1632 4 0 2 $150,000

64.52-1-20 220 998 State St Duplex 1960 1632 4 0 2 $145,000

64.52-1-21 220 1000 State St Duplex 1950 1632 4 0 2 $148,000

64.43-2-25 220 1102 State St Old Style 1917 1232 2 0 2 $147,000

64.43-2-26 220 1104 State St Old Style 1917 1232 2 0 2 $148,000

64.43-2-35 220 1111 State St Old Style 1917 2000 5 0 2 $163,000

64.43-2-36 220 1113 State St Old Style 1894 2216 5 1 2 $187,000

64.43-2-37 220 1121 State St Old Style 1917 2576 6 0 2 $166,000

76.72-1-34 220 16 Stephen St Row 1870 2850 3 0 2 $67,000

76.72-1-35 220 18 Stephen St Row 1870 2000 6 0 2 $39,000

76.72-1-36 220 20 Stephen St Row 1870 1600 4 0 2 $5,000

76.72-1-37 220 22 Stephen St Row 1870 1980 5 0 2 $57,000

76.72-1-22 220 23 Stephen St Row 1890 1368 5 0 2 $45,000

76.53-1-9 220 1 Summit Ave Old Style 1902 2288 4 0 2 $167,000

76.53-2-1 220 4 Summit Ave Old Style 1920 2660 5 0 2 $184,000

76.53-1-11 220 5 Summit Ave Old Style 1908 2360 6 0 2 $128,000

76.53-2-2 220 6 Summit Ave Old Style 1920 2638 6 0 2 $205,000

76.53-2-6 220 14 Summit Ave Old Style 1909 2232 6 0 2 $141,000

76.53-1-26 220 15 Summit Ave Old Style 1920 2641 4 0 3 $128,000

76.53-2-7 220 16 Summit Ave Old Style 1925 2376 6 0 2 $135,000

76.53-1-29 220 21 Summit Ave Old Style 1920 2754 6 0 2 $196,000

76.53-2-51 220 32 Summit Ave Old Style 1924 2638 6 0 2 $174,000

76.53-1-41 220 33 Summit Ave Old Style 1917 2674 6 0 2 $170,000

76.53-2-52 220 34 Summit Ave Old Style 1924 2862 6 0 2 $156,000

76.53-1-42 220 35 Summit Ave Old Style 1925 2638 6 0 2 $165,000

76.53-2-53 220 36 Summit Ave Old Style 1924 2638 6 0 2 $136,000

76.53-1-43 220 37 Summit Ave Old Style 1925 2750 6 0 2 $161,000

76.53-2-54 220 38 Summit Ave Old Style 1924 2638 6 0 2 $161,000

76.53-1-44 220 39 Summit Ave Old Style 1925 2638 6 0 2 $153,000

76.53-2-55 220 40 Summit Ave Old Style 1924 2638 6 0 2 $167,000

76.53-1-45 220 41 Summit Ave Old Style 1925 2638 6 0 2 $163,000

76.53-2-56 220 42 Summit Ave Old Style 1930 2862 6 0 2 $169,000

76.53-1-46 220 43 Summit Ave Old Style 1925 2638 6 0 2 $143,000

76.53-1-47 220 45 Summit Ave Old Style 1910 2638 6 0 2 $193,000

76.53-1-49 220 49 Summit Ave Old Style 1927 2638 6 0 2 $212,000

76.53-1-50 220 51 Summit Ave Old Style 1925 2638 6 0 2 $202,000

76.53-1-51 220 53 Summit Ave Old Style 1928 2638 6 0 2 $202,000

76.53-1-53 220 57 Summit Ave Old Style 1890 2658 6 0 2 $103,000

76.53-1-54 220 59 Summit Ave Old Style 1925 2638 6 0 2 $172,000

76.53-1-55 220 61 Summit Ave Old Style 1925 2862 6 0 2 $208,000

76.53-2-61 220 62 Summit Ave Old Style 1890 2658 6 0 2 $163,000

76.53-1-56 220 63 Summit Ave Old Style 1925 2862 3 0 2 $217,000

76.53-2-62 220 64 Summit Ave Old Style 1925 2862 6 0 2 $145,000

76.53-1-57 220 65 Summit Ave Old Style 1925 2862 5 1 2 $217,000

76.53-1-58 220 67 Summit Ave Old Style 1925 2750 6 0 2 $199,000

76.53-1-59 220 69 Summit Ave Old Style 1925 2862 6 0 2 $196,000

76.53-1-60 220 71 Summit Ave Old Style 1925 2996 5 0 3 $245,000

64.31-1-7 220 1 Sunset Ave Old Style 1925 2340 6 0 2 $198,000

64.31-1-9 220 5 Sunset Ave Old Style 1925 2640 5 0 2 $204,000

64.31-1-10 220 7 Sunset Ave Old Style 1925 2732 6 0 2 $202,000

75.50-3-19 220 8 Swartson Ct Bungalow 1928 1668 4 0 2 $154,000

75.58-1-1 220 21 Swartson Ct Split Level 1955 1900 4 0 2 $190,000

75.50-3-13 220 24 Swartson Ct Cape Cod 1940 2433 4 0 2 $205,000

65.56-5-26 220 48 Swinton St Cape Cod 1960 1230 3 0 2 $7,000

75.26-3-47 220 18 Sycamore St Old Style 1925 2160 6 0 2 $207,000

75.26-3-36 220 19 Sycamore St Old Style 1933 2136 6 1 2 $191,000

75.26-3-48 220 20 Sycamore St Old Style 1930 2244 6 0 2 $189,000

75.26-3-35 220 21 Sycamore St Old Style 1940 2248 6 0 2 $217,000

75.26-3-49 220 24 Sycamore St Old Style 1930 2432 6 0 2 $203,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

18962

18963

18964

18965

18966

18967

18968

18969

18970

18971

18972

18973

18974

18975

18976

18977

18978

18979

18980

18981

18982

18983

18984

18985

18986

18987

18988

18989

18990

18991

18992

18993

18994

18995

18996

18997

18998

18999

19000

19001

19002

19003

19004

19005

19006

19007

19008

19009

19010

19011

19012

19013

19014

19015

19016

19017

19018

19019

19020

19021

75.26-3-34 220 25 Sycamore St Old Style 1928 2348 6 0 2 $203,000

75.26-3-50 220 26 Sycamore St Old Style 1930 2324 6 0 2 $198,000

75.26-3-33 220 27 Sycamore St Old Style 1940 2348 5 0 2 $211,000

75.26-3-51 220 30 Sycamore St Old Style 1930 2376 6 0 2 $223,000

75.34-2-1 220 32 Sycamore St Old Style 1937 2598 5 0 2 $214,000

75.26-3-31 220 33 Sycamore St Old Style 1934 2128 4 1 2 $221,000

75.34-2-2 220 36 Sycamore St Old Style 1927 2582 6 0 2 $222,000

75.26-3-30 220 37 Sycamore St Colonial 1937 1812 4 0 2 $169,000

75.34-2-3 220 38 Sycamore St Old Style 1927 2320 6 0 2 $208,000

75.34-2-4 220 42 Sycamore St Old Style 1927 2542 6 0 2 $211,000

75.34-1-72 220 49 Sycamore St Old Style 1927 2288 5 0 2 $214,000

75.34-2-5 220 50 Sycamore St Old Style 1925 2682 6 0 2 $211,000

75.34-1-68 220 61 Sycamore St Old Style 1927 2324 6 0 2 $221,000

75.34-1-67 220 67 Sycamore St Old Style 1927 2100 6 0 2 $220,000

75.34-1-66 220 69 Sycamore St Old Style 1927 2484 6 0 2 $219,000

75.34-1-65 220 71 Sycamore St Old Style 1927 2496 6 0 2 $217,000

75.34-2-12 220 72 Sycamore St Cape Cod 1964 1582 5 0 2 $187,000

75.34-1-62 220 81 Sycamore St Old Style 1957 2464 5 1 2 $153,000

75.34-2-15 220 82 Sycamore St Old Style 1940 2396 6 0 2 $234,000

75.34-2-16 220 84 Sycamore St Old Style 1940 2396 5 0 2 $223,000

75.34-2-17 220 86 Sycamore St Old Style 1930 2332 6 0 2 $216,000

75.34-2-18 220 90 Sycamore St Old Style 1924 2244 6 0 2 $208,000

75.42-1-32 220 177 Sycamore St Colonial 1930 1922 4 0 2 $158,000

75.42-1-30 220 181 Sycamore St Old Style 1930 2315 6 0 2 $230,000

75.42-1-29 220 183 Sycamore St Bungalow 1925 1890 3 0 2 $187,000

64.40-2-6 220 5 Tampa Ave Duplex 1950 2128 4 0 2 $200,000

64.40-2-7 220 7 Tampa Ave Duplex 1950 2128 4 0 2 $200,000

64.40-2-10 220 13 Tampa Ave Duplex 1950 1960 4 0 2 $205,000

64.40-2-11 220 15 Tampa Ave Cape Cod 1950 1280 4 0 2 $149,000

64.40-2-13 220 19 Tampa Ave Duplex 1965 2288 4 0 2 $198,000

64.40-2-15 220 25 Tampa Ave Cape Cod 1948 1809 3 0 2 $174,000

64.40-2-16 220 27 Tampa Ave Old Style 1945 1800 4 0 2 $156,000

64.40-2-17 220 29 Tampa Ave Old Style 1935 1729 4 0 2 $176,000

64.47-2-10 220 106 Tampa Ave Duplex 1975 2242 4 1 2 $198,000

64.47-2-9 220 108 Tampa Ave Duplex 1975 2283 4 1 2 $209,400

64.63-1-9 220 243 Tampa Ave Cape Cod 1960 2558 5 1 2 $259,000

65.74-4-43 220 10 Ten Broeck Pl Row 1842 2790 5 0 3 $128,000

65.74-4-40 220 16 Ten Broeck Pl Row 1862 1722 4 0 2 $199,000

65.74-4-39 220 18 Ten Broeck Pl Row 1862 1722 4 0 2 $199,000

65.74-4-36 220 24 Ten Broeck Pl Row 1862 1974 6 0 2 $15,000

65.74-4-22 220 39 Ten Broeck Pl Row 1862 2904 8 0 2 $126,000

76.26-4-5 220 3 Ten Broeck St Row 1881 2712 3 1 2 $93,000

76.26-4-3 220 7 Ten Broeck St Row 1891 2670 6 0 2 $93,000

65.82-4-26 220 14 Ten Broeck St Row 1857 4220 6 1 4 $158,000

65.82-5-41 220 17 Ten Broeck St Row 1857 3960 8 1 2 $259,000

65.82-5-60 220 43 Ten Broeck St Row 1846 2821 4 1 2 $151,000

65.82-5-61 220 45 Ten Broeck St Row 1846 2805 3 0 2 $145,000

65.82-5-71 220 65 Ten Broeck St Row 1909 2974 3 0 2 $103,000

65.82-5-82 220 87 Ten Broeck St Row 1843 3750 5 0 3 $126,000

65.82-5-90 220 105 Ten Broeck St Row 1873 3821 4 1 2 $60,000

75.68-1-28 220 17 Ten Eyck Ave Old Style 1930 2528 6 1 2 $180,000

75.68-1-27 220 19 Ten Eyck Ave Old Style 1930 2752 6 0 2 $146,000

75.68-1-26 220 21 Ten Eyck Ave Colonial 1930 2688 8 0 2 $203,000

75.68-1-25 220 23 Ten Eyck Ave Old Style 1940 2556 6 0 2 $201,000

75.68-1-24 220 25 Ten Eyck Ave Old Style 1940 2528 6 0 2 $188,000

75.68-1-20 220 26 Ten Eyck Ave Old Style 1940 2496 6 0 2 $177,000

75.60-1-64 220 27 Ten Eyck Ave Old Style 1931 1916 5 0 2 $182,000

75.68-1-19 220 28 Ten Eyck Ave Old Style 1940 2496 6 0 2 $204,000

75.60-1-63 220 29 Ten Eyck Ave Old Style 1932 2488 7 0 2 $182,000

75.68-1-18 220 30 Ten Eyck Ave Old Style 1920 2496 6 0 2 $171,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

19022

19023

19024

19025

19026

19027

19028

19029

19030

19031

19032

19033

19034

19035

19036

19037

19038

19039

19040

19041

19042

19043

19044

19045

19046

19047

19048

19049

19050

19051

19052

19053

19054

19055

19056

19057

19058

19059

19060

19061

19062

19063

19064

19065

19066

19067

19068

19069

19070

19071

19072

19073

19074

19075

19076

19077

19078

19079

19080

19081

75.60-1-62 220 31 Ten Eyck Ave Old Style 1932 2500 6 0 2 $204,000

75.60-1-61 220 33 Ten Eyck Ave Old Style 1931 2500 6 0 2 $184,000

75.68-1-16 220 34 Ten Eyck Ave Old Style 1930 2560 6 0 2 $170,000

75.60-1-60 220 35 Ten Eyck Ave Old Style 1932 2500 6 0 2 $185,000

75.68-1-15 220 36 Ten Eyck Ave Old Style 1940 2432 6 0 2 $154,000

75.60-1-59 220 37 Ten Eyck Ave Old Style 1931 2500 6 1 2 $179,000

75.68-1-14 220 38 Ten Eyck Ave Old Style 1930 2688 6 1 2 $191,000

75.60-1-58 220 39 Ten Eyck Ave Old Style 1931 2500 6 0 2 $180,000

75.68-1-13 220 40 Ten Eyck Ave Old Style 1930 2536 6 0 2 $136,000

75.60-1-57 220 41 Ten Eyck Ave Old Style 1931 2500 6 0 2 $189,000

75.60-1-65 220 46 Ten Eyck Ave Old Style 1930 3046 6 0 2 $180,000

75.60-1-66 220 48 Ten Eyck Ave Old Style 1930 3133 7 0 2 $191,000

75.60-1-67 220 50 Ten Eyck Ave Old Style 1930 2820 6 0 2 $187,000

75.60-1-68 220 52 Ten Eyck Ave Old Style 1930 2720 6 1 2 $214,000

75.60-1-52 220 53 Ten Eyck Ave Old Style 1931 2470 6 0 2 $151,000

75.60-1-51 220 55 Ten Eyck Ave Old Style 1931 2200 6 0 2 $187,000

75.60-1-70 220 56 Ten Eyck Ave Old Style 1930 2650 6 0 2 $183,000

75.60-1-50 220 57 Ten Eyck Ave Old Style 1932 2200 6 0 2 $183,000

75.60-1-46 220 65 Ten Eyck Ave Old Style 1926 2244 6 0 2 $168,000

64.41-3-11 220 16 Terrace Ave Old Style 1932 2064 3 0 2 $208,000

64.41-3-12 220 18 Terrace Ave Old Style 1940 2536 6 0 2 $204,000

64.42-1-19 220 29 Terrace Ave Old Style 1930 2208 4 0 2 $207,000

64.42-1-20 220 31 Terrace Ave Old Style 1935 2036 4 0 2 $220,000

64.42-1-32 220 32 Terrace Ave Old Style 1930 2142 4 0 2 $186,000

64.42-1-36 220 42 Terrace Ave Duplex 1972 1920 4 0 2 $188,000

64.34-3-17 220 125 Terrace Ave Colonial 1950 1980 5 1 2 $221,000

64.74-3-20.1 220 5 Teunis Ave Duplex 1990 2340 4 0 2 $225,000

64.74-3-20.2 220 7 Teunis Ave Duplex 1991 2340 4 0 2 $225,000

76.72-1-60 220 5 Teunis St Row 1870 3000 5 0 3 $54,000

76.72-2-3 220 6 Teunis St Row 1860 1716 4 0 2 $55,000

76.72-1-59 220 7 Teunis St Row 1853 1850 4 0 2 $48,000

76.72-2-4 220 8 Teunis St Row 1860 1888 6 0 2 $10,000

76.72-1-58 220 9 Teunis St Row 1853 1800 5 0 2 $48,000

76.72-1-57 220 11 Teunis St Row 1853 1576 4 0 2 $64,000

76.26-2-5 220 14 Theater Row Row 1900 1012 2 0 2 $65,000

76.64-3-27 220 31 Third Ave Row 1890 1800 4 0 2 $60,000

76.64-3-35 220 47 Third Ave Row 1900 1680 6 0 2 $15,000

76.64-3-36 220 49 Third Ave Row 1900 1250 5 0 2 $10,000

76.64-3-37 220 51 Third Ave Row 1900 1250 4 0 2 $10,000

76.64-3-38 220 53 Third Ave Row 1900 1260 5 0 2 $10,000

76.64-4-24 220 54 Third Ave Row 1900 1750 4 0 2 $64,000

76.64-4-22 220 58 Third Ave Row 1900 2000 4 0 2 $6,000

76.64-3-43 220 63 Third Ave Row 1900 1250 4 0 2 $5,000

76.64-2-59 220 83 Third Ave Row 1991 2310 5 0 2 $119,000

76.64-4-11 220 84 Third Ave Row 1900 2464 6 0 2 $55,000

76.64-2-60 220 85 Third Ave Row 1991 2625 5 0 2 $127,800

76.64-4-10 220 86 Third Ave Row 1900 1408 5 0 2 $15,000

76.64-2-61 220 87 Third Ave Row 1991 2625 5 0 2 $127,800

76.64-4-9 220 88 Third Ave Row 1900 2070 6 0 2 $25,000

76.64-2-62 220 89 Third Ave Row 1991 2100 4 0 2 $111,300

76.64-4-8 220 90 Third Ave Row 1880 1750 2 0 2 $44,000

76.64-4-7 220 92 Third Ave Row 1900 1540 6 0 2 $15,000

76.64-2-64 220 93 Third Ave Row 1898 1820 5 0 2 $58,300

76.64-2-65 220 97 Third Ave Row 1900 1540 5 1 2 $15,000

76.64-2-66 220 99 Third Ave Row 1900 1760 4 0 2 $35,000

76.64-2-67 220 101 Third Ave Row 1900 1750 4 0 3 $75,000

76.64-2-72 220 111 Third Ave Row 1850 1760 6 0 2 $15,000

76.56-4-56 220 141 Third Ave Row 1870 2300 2 0 2 $10,000

65.74-3-13 220 64 Third St Old Style 1862 2200 7 0 2 $12,000

65.74-3-11 220 68 Third St Old Style 1920 1672 4 0 2 $58,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

19082

19083

19084

19085

19086

19087

19088

19089

19090

19091

19092

19093

19094

19095

19096

19097

19098

19099

19100

19101

19102

19103

19104

19105

19106

19107

19108

19109

19110

19111

19112

19113

19114

19115

19116

19117

19118

19119

19120

19121

19122

19123

19124

19125

19126

19127

19128

19129

19130

19131

19132

19133

19134

19135

19136

19137

19138

19139

19140

19141

65.74-3-9 220 72 Third St Row 1862 1980 6 0 2 $26,000

65.74-3-8 220 74 Third St Row 1862 1330 2 0 2 $26,000

65.74-3-5 220 80 Third St Row 1862 1808 5 0 2 $45,000

65.74-2-7 220 89 Third St Row 1862 1818 6 0 2 $12,000

65.74-2-4 220 95 Third St Row 1862 1584 4 0 2 $35,000

65.65-5-45 220 133 Third St Row 1900 2112 4 0 2 $27,000

65.65-5-35.-1492 220 149 Third St Row 1986 1770 5 0 2 $43,000

65.65-5-62 220 169 Third St Old Style 1900 1888 5 0 2 $55,000

65.65-5-63 220 171 Third St Row 1890 1596 6 0 2 $75,000

65.65-5-66 220 181 Third St Old Style 1890 1672 4 0 2 $57,000

65.65-2-36 220 186 Third St Row 1880 1980 3 0 2 $45,000

65.65-2-34 220 190 Third St Row 1890 2300 6 0 2 $70,000

65.65-2-33 220 192 Third St Row 1880 1760 6 0 2 $70,000

65.65-2-32 220 194 Third St Row 1890 1812 6 0 2 $15,000

65.65-2-31 220 196 Third St Row 1890 2392 5 0 2 $54,000

65.56-5-33 220 241 Third St Row 1920 1080 3 0 2 $22,000

65.56-5-35 220 245 Third St Row 1935 1260 4 0 2 $11,000

65.64-7-1 220 256 Third St Old Style 1872 1980 5 0 2 $65,000

65.56-5-42 220 257 Third St Old Style 1910 1292 4 0 2 $12,000

65.56-4-9 220 260 Third St Old Style 1910 1200 6 0 2 $65,000

65.56-5-44 220 261 Third St Row 1900 1508 4 0 2 $30,000

65.56-4-8 220 262 Third St Row 1920 1200 4 0 2 $70,000

65.56-5-45 220 263 Third St Row 1925 1584 3 0 2 $75,000

65.56-4-5 220 268 Third St Old Style 1920 1096 4 0 2 $26,000

65.56-5-48 220 269 Third St Row 1920 1400 4 0 2 $33,000

65.56-5-50 220 271 Third St Row 1920 1140 6 0 2 $45,000

65.56-5-51 220 273 Third St Row 1920 2204 6 0 2 $30,000

65.56-1-65 220 275 Third St Old Style 1924 1796 6 0 2 $43,000

65.56-2-42 220 280 Third St Row 1940 1600 7 0 2 $60,000

65.56-1-62 220 281 Third St Row 1867 1622 4 0 2 $50,000

65.56-1-61 220 283 Third St Row 1925 1320 4 0 2 $15,000

65.56-1-60 220 285 Third St Row 1925 1320 4 0 2 $15,000

65.56-2-37 220 290 Third St Row 1888 1876 5 0 2 $60,000

65.56-1-58 220 291 Third St Old Style 1940 1544 6 0 2 $15,000

65.56-2-36 220 292 Third St Row 1940 1548 4 0 2 $28,000

65.56-2-34 220 296 Third St Row 1940 1000 4 0 2 $15,000

65.56-1-55 220 297 Third St Duplex 1985 1480 6 0 2 $24,000

65.56-2-33 220 298 Third St Row 1940 1600 6 0 2 $81,000

65.56-1-54 220 299 Third St Row 1985 1480 6 0 2 $26,000

65.56-2-32 220 300 Third St Row 1930 1400 5 0 2 $66,000

65.56-1-66 220 301 Third St Duplex 1985 1480 6 0 2 $26,000

65.56-2-27 220 310 Third St Old Style 1940 1080 2 0 2 $15,000

65.56-2-26 220 312 Third St Row 1940 1772 6 0 2 $80,000

65.56-2-14 220 330 Third St Row 1925 1772 6 0 2 $82,000

65.48-1-28 220 333 Third St Row 1927 2152 6 0 2 $76,000

65.48-1-29 220 335 Third St Row 1927 2058 6 0 2 $70,000

65.48-1-30 220 337 Third St Row 1929 2058 6 0 2 $25,000

65.48-1-31 220 339 Third St Old Style 1914 2062 5 0 2 $70,000

65.56-2-9 220 342 Third St Old Style 1940 1320 4 0 2 $50,000

65.56-2-8 220 344 Third St Row 1951 2304 4 0 2 $80,000

65.48-1-33 220 345 Third St Row 1912 2132 6 0 2 $62,000

65.48-1-34 220 347 Third St Row 1914 2132 4 0 2 $15,000

65.56-2-6 220 350 Third St Old Style 1876 2112 4 0 2 $91,700

65.48-1-37 220 355 Third St Old Style 1901 2232 6 0 2 $61,000

65.56-2-3 220 356 Third St Old Style 1930 1243 3 0 2 $78,000

65.48-1-38 220 357 Third St Old Style 1925 2232 6 0 2 $10,000

65.48-1-39 220 359 Third St Old Style 1927 2200 6 0 2 $78,000

65.48-1-41 220 367 Third St Row 1929 2286 6 0 2 $31,000

65.47-5-24 220 379 Third St Old Style 1900 1760 4 0 2 $59,000

65.47-4-21 220 382 Third St Row 1900 1820 4 0 2 $84,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

19142

19143

19144

19145

19146

19147

19148

19149

19150

19151

19152

19153

19154

19155

19156

19157

19158

19159

19160

19161

19162

19163

19164

19165

19166

19167

19168

19169

19170

19171

19172

19173

19174

19175

19176

19177

19178

19179

19180

19181

19182

19183

19184

19185

19186

19187

19188

19189

19190

19191

19192

19193

19194

19195

19196

19197

19198

19199

19200

19201

65.47-4-20 220 384 Third St Row 1900 2394 6 0 2 $33,000

65.47-5-27 220 385 Third St Old Style 1900 2200 6 0 2 $57,000

65.47-5-28 220 387 Third St Old Style 1900 2200 6 0 2 $63,000

65.47-4-18 220 388 Third St Row 1900 2394 4 0 2 $37,000

65.47-4-17 220 390 Third St Row 1900 2268 4 0 2 $48,000

65.47-4-15 220 410 Third St Row 1900 2028 6 0 2 $53,000

65.47-4-14 220 412 Third St Row 1900 2028 6 0 2 $62,000

65.47-4-13 220 414 Third St Row 1900 2476 6 1 2 $70,000

65.47-4-12 220 416 Third St Row 1900 2352 6 0 2 $30,000

65.47-5-32 220 425 Third St Old Style 1900 1416 2 0 2 $36,000

65.47-5-36 220 433 Third St Old Style 1900 1425 4 0 2 $36,000

65.47-5-37 220 435 Third St Row 1900 3126 6 0 2 $53,000

65.47-1-7 220 466 Third St Old Style 1900 990 4 0 2 $62,000

65.39-1-34 220 471 Third St Row 1890 1978 3 0 2 $62,000

65.47-1-3 220 474 Third St Row 1900 1320 3 1 1 $51,000

65.47-1-2 220 476 Third St Row 1900 1320 3 1 1 $53,000

65.47-1-1 220 478 Third St Row 1895 1852 4 0 2 $75,000

65.39-1-52 220 480 Third St Row 1890 2340 4 0 2 $78,000

65.39-1-39 220 481 Third St Row 1890 2480 6 0 2 $77,000

65.39-1-53 220 482 Third St Row 1890 2072 6 0 1 $15,000

65.39-1-54 220 484 Third St Row 1890 2100 3 0 2 $60,000

65.39-1-55 220 486 Third St Row 1890 1536 4 0 2 $12,000

65.39-1-58 220 492 Third St Row 1890 2142 6 0 2 $37,000

65.39-1-59 220 494 Third St Row 1934 2464 6 0 2 $94,000

65.39-1-46 220 495 Third St Row 1870 2316 6 0 2 $59,000

65.39-1-47 220 497 Third St Row 1870 2412 6 0 2 $68,000

65.39-1-48 220 499 Third St Row 1870 2200 6 0 2 $70,000

65.39-1-49 220 501 Third St Row 1910 2200 4 0 2 $68,000

65.39-1-61 220 502 Third St Row 1870 2312 6 0 2 $65,000

65.39-1-50 220 503 Third St Row 1870 2622 4 0 2 $57,100

65.39-1-62.1 220 504 Third St Row 1870 1748 4 0 2 $45,500

65.39-1-63 220 506 Third St Old Style 1900 1564 2 0 2 $44,000

65.39-1-64 220 508 Third St Old Style 1900 1564 2 0 2 $44,000

65.38-1-37 220 515 Third St Row 1890 1732 4 0 2 $40,000

65.38-2-32 220 516 Third St Old Style 1892 1804 6 0 2 $49,000

65.38-2-31 220 518 Third St Row 1892 2876 6 0 4 $86,000

65.38-2-30 220 522 Third St Row 1890 1584 4 0 2 $77,000

65.38-1-41 220 523 Third St Old Style 1904 1516 5 0 2 $57,000

65.38-2-29 220 524 Third St Row 1890 1672 6 0 2 $21,000

65.38-1-43 220 527 Third St Row 1890 1872 4 0 2 $60,000

65.38-2-27 220 528 Third St Row 1890 1584 6 0 2 $63,000

65.38-2-26 220 530 Third St Row 1890 1848 4 0 2 $57,000

65.38-1-47 220 535 Third St Row 1890 1848 6 0 2 $73,000

65.38-2-22 220 538 Third St Row 1890 2036 4 0 2 $76,000

65.38-2-21 220 540 Third St Row 1890 2034 6 0 2 $68,000

65.38-2-20 220 542 Third St Old Style 1890 1986 6 0 2 $78,000

65.38-1-51 220 543 Third St Row 1890 1364 4 0 2 $71,000

65.38-1-52 220 545 Third St Row 1880 1364 4 0 2 $61,000

65.38-1-54 220 549 Third St Row 1904 1848 4 0 2 $21,000

65.38-1-56 220 553 Third St Row 1904 2024 4 0 2 $79,000

65.38-1-57 220 555 Third St Old Style 1904 1809 4 0 2 $52,000

65.38-2-14 220 558 Third St Old Style 1929 2263 4 0 2 $85,000

65.38-1-59 220 559 Third St Row 1890 1932 4 0 2 $53,000

65.30-1-36 220 561 Third St Row 1900 1824 4 0 2 $49,000

65.38-2-12 220 562 Third St Row 1904 2112 6 0 2 $15,000

65.30-1-37 220 563 Third St Row 1900 1936 4 0 2 $68,000

65.38-2-11 220 564 Third St Row 1904 2404 6 0 2 $85,000

65.30-1-40 220 569 Third St Row 1900 2031 4 0 2 $79,000

65.38-2-5 220 576 Third St Row 1904 1215 4 0 2 $55,000

65.30-1-42 220 577 Third St Row 1900 2668 6 0 2 $78,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

19202

19203

19204

19205

19206

19207

19208

19209

19210

19211

19212

19213

19214

19215

19216

19217

19218

19219

19220

19221

19222

19223

19224

19225

19226

19227

19228

19229

19230

19231

19232

19233

19234

19235

19236

19237

19238

19239

19240

19241

19242

19243

19244

19245

19246

19247

19248

19249

19250

19251

19252

19253

19254

19255

19256

19257

19258

19259

19260

19261

65.38-2-4 220 578 Third St Old Style 1904 1880 3 0 2 $78,000

65.30-1-43 220 579 Third St Row 1900 2384 6 0 2 $89,000

65.30-1-44 220 581 Third St Row 1900 2352 6 0 2 $75,000

65.38-2-2 220 582 Third St Row 1904 1848 4 0 2 $78,000

65.30-1-45 220 583 Third St Row 1900 2352 6 0 2 $79,000

65.38-2-1 220 584 Third St Row 1888 1672 4 0 2 $65,000

65.30-1-46 220 585 Third St Row 1900 2112 6 0 2 $79,000

65.30-2-22 220 586 Third St Row 1890 1680 5 0 2 $12,000

65.30-2-21 220 588 Third St Row 1922 1600 6 0 2 $42,500

65.30-1-48 220 589 Third St Row 1900 2094 5 0 2 $39,000

65.30-2-20 220 590 Third St Row 1910 1600 4 0 2 $40,000

65.30-1-49 220 591 Third St Row 1900 2394 5 0 2 $22,000

65.30-1-50 220 593 Third St Row 1900 2094 4 0 2 $60,000

65.30-2-18 220 594 Third St Row 1922 1520 4 0 2 $43,000

65.30-1-51 220 595 Third St Row 1900 2174 4 0 2 $79,000

65.30-2-17 220 596 Third St Row 1910 1920 4 0 2 $79,000

65.30-1-52 220 597 Third St Row 1900 2392 6 0 2 $73,000

65.30-2-16 220 598 Third St Row 1922 1920 6 0 2 $15,000

65.30-1-53 220 599 Third St Row 1900 1932 4 0 2 $78,000

65.30-2-14 220 602 Third St Row 1900 2184 6 0 2 $45,000

65.30-1-55 220 603 Third St Row 1900 1344 4 0 2 $69,000

65.30-2-13 220 604 Third St Row 1926 2208 6 0 2 $70,000

65.30-1-56 220 605 Third St Row 1900 1792 4 0 2 $93,000

65.30-2-12 220 606 Third St Row 1926 1956 6 0 2 $89,000

65.30-1-57 220 607 Third St Row 1900 1792 4 0 2 $68,000

65.30-2-11 220 608 Third St Row 1900 2174 6 0 2 $86,000

65.30-1-58 220 609 Third St Row 1900 1792 4 0 2 $85,000

65.30-2-10 220 610 Third St Row 1900 2172 6 0 2 $15,000

65.30-2-9 220 612 Third St Row 1900 2172 6 0 2 $5,000

65.30-1-60 220 613 Third St Row 1900 2408 6 0 2 $15,000

65.30-2-8 220 614 Third St Row 1900 2184 6 0 2 $15,000

65.30-2-7 220 616 Third St Row 1914 2228 5 0 2 $75,000

65.30-2-6 220 618 Third St Row 1900 1746 4 0 2 $65,000

65.30-1-63 220 619 Third St Row 1900 2116 4 0 2 $80,000

65.30-1-66 220 625 Third St Row 1900 2200 6 0 2 $68,000

65.30-1-67 220 627 Third St Row 1900 2200 4 0 2 $47,000

65.29-1-11 220 649 Third St Row 1890 2944 4 0 2 $83,000

65.29-1-7 220 657 Third St Row 1890 1628 4 0 2 $15,000

65.21-1-63 220 677 Third St Old Style 1890 2432 6 0 2 $84,000

65.21-1-64 220 679 Third St Old Style 1930 2232 6 0 2 $84,000

65.21-1-65 220 685 Third St Old Style 1890 2932 7 0 2 $15,000

65.21-1-66 220 687 Third St Old Style 1870 2792 5 0 2 $86,000

65.21-1-69 220 693 Third St Row 1870 2520 6 0 2 $17,100

65.21-1-70 220 695 Third St Row 1910 2520 6 0 2 $79,000

65.21-1-71 220 697 Third St Row 1920 2100 4 0 2 $79,000

65.21-1-73 220 701 Third St Old Style 1870 2640 6 0 2 $15,000

65.21-1-75 220 705 Third St Old Style 1920 2111 4 0 2 $79,000

65.21-2-27 220 754 Third St Duplex 1986 2128 6 0 2 $124,000

64.28-2-37 220 856 Third St Row 1900 2272 6 0 2 $78,000

54.77-1-8 220 857 Third St Old Style 1940 1760 6 0 2 $69,000

64.28-2-36 220 858 Third St Row 1890 2260 4 0 2 $66,000

54.77-1-7 220 859 Third St Old Style 1940 1760 5 0 2 $58,000

64.28-2-35 220 860 Third St Old Style 1890 1936 4 0 2 $46,000

54.77-1-6 220 861 Third St Old Style 1890 1792 3 0 2 $30,000

64.28-2-34 220 862 Third St Old Style 1890 1980 4 0 2 $50,000

54.77-1-5 220 863 Third St Old Style 1920 1760 4 0 2 $44,000

65.56-2-48 220 6 Thornton St Row 1900 1576 7 0 1 $94,000

65.56-2-43 220 18 Thornton St Old Style 1900 1760 3 0 2 $10,000

65.56-5-52 220 27 Thornton St Row 1920 1520 2 0 2 $10,000

65.57-1-17 220 49 Thornton St Old Style 1940 2540 4 0 2 $85,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

19262

19263

19264

19265

19266

19267

19268

19269

19270

19271

19272

19273

19274

19275

19276

19277

19278

19279

19280

19281

19282

19283

19284

19285

19286

19287

19288

19289

19290

19291

19292

19293

19294

19295

19296

19297

19298

19299

19300

19301

19302

19303

19304

19305

19306

19307

19308

19309

19310

19311

19312

19313

19314

19315

19316

19317

19318

19319

19320

19321

65.57-1-16 220 51 Thornton St Old Style 1920 2440 6 0 2 $63,000

65.56-1-3 220 54 Thornton St Old Style 1940 1228 4 0 2 $72,000

65.57-1-14 220 57 Thornton St Old Style 1947 2516 5 0 2 $97,000

65.56-1-2 220 58 Thornton St Old Style 1920 1672 6 0 2 $52,000

65.57-1-12 220 61 Thornton St Old Style 1935 2104 6 0 2 $93,000

65.56-1-1 220 62 Thornton St Old Style 1940 1624 3 0 2 $104,000

65.48-2-79 220 66 Thornton St Old Style 1926 2336 6 0 2 $77,000

65.48-2-80 220 68 Thornton St Old Style 1927 2298 6 0 2 $85,000

65.57-1-10 220 69 Thornton St Old Style 1924 2562 6 0 2 $100,000

65.57-1-8 220 73 Thornton St Old Style 1941 2332 6 0 2 $61,000

65.48-2-84 220 78 Thornton St Row 1927 2264 6 0 2 $15,000

65.48-2-85 220 80 Thornton St Old Style 1927 2582 6 0 2 $75,000

65.49-1-6 220 104 Thornton St Cape Cod 1947 1795 3 0 2 $96,000

65.49-1-3 220 114 Thornton St Old Style 1930 2304 6 0 2 $99,000

74.15-2-6 220 4 Tioga Ter Raised Ranch 1988 1858 4 0 2 $214,000

53.66-2-2 220 3 Tremont St Old Style 1913 1232 2 0 2 $133,000

53.66-2-3 220 5 Tremont St Old Style 1930 1232 2 0 2 $126,000

53.66-1-24 220 16 Tremont St Old Style 1930 1193 3 1 2 $133,000

53.66-1-22 220 20 Tremont St Old Style 1940 2256 6 0 2 $166,000

53.66-1-21 220 22 Tremont St Old Style 1925 2816 4 0 2 $199,000

53.66-2-17 220 33 Tremont St Old Style 1930 1896 5 0 2 $124,000

53.65-2-38 220 38 Tremont St Old Style 1910 2108 6 0 2 $159,000

53.65-2-35 220 44 Tremont St Old Style 1900 1474 3 0 2 $153,000

53.65-2-30 220 51 Tremont St Duplex 1974 2700 6 0 2 $212,000

53.73-1-3.1 220 57 Tremont St Cape Cod 1930 2741 3 1 2 $181,000

76.49-4-41 220 26 Trinity Pl Row 1880 2508 6 0 2 $121,700

76.49-4-35 220 38 Trinity Pl Row 1880 2550 4 0 2 $15,000

76.57-2-45 220 42 Trinity Pl Row 1880 2000 6 0 2 $158,000

76.49-3-51 220 43 Trinity Pl Other 1892 3450 2 1 2 $135,000

76.57-2-44 220 44 Trinity Pl Row 1890 2800 3 1 2 $153,000

75.42-1-5 220 29 Turner Pl Old Style 1935 2079 5 0 2 $215,000

76.69-4-44 220 19 Twiller St Old Style 1920 1656 4 0 2 $112,000

76.69-2-34 220 30 Twiller St Old Style 1925 1170 2 0 2 $102,000

76.69-3-28 220 45 Twiller St Duplex 1965 1920 4 0 2 $135,000

76.69-3-29 220 47 Twiller St Duplex 1970 1764 4 0 2 $127,000

76.69-3-30 220 49 Twiller St Old Style 1925 1089 3 0 2 $104,000

76.69-3-31 220 55 Twiller St Duplex 1965 1886 4 0 2 $127,000

76.69-3-32 220 57 Twiller St Duplex 1965 1886 4 0 2 $126,000

64.73-2-81 220 5-7 Twitchell St Old Style 1900 3297 7 0 3 $237,000

64.65-1-48 220 6 Upton Rd Split Level 1965 2598 5 0 3 $229,000

64.65-1-36 220 21 Upton Rd Duplex 1967 5344 6 0 3 $324,000

64.65-1-42 220 24 Upton Rd Colonial 1965 2944 6 0 3 $262,000

65.12-1-2 220 25 Van Rensselaer Blvd Ranch 1955 1864 5 0 2 $244,000

65.8-2-28 220 107 Van Rensselaer Blvd Old Style 1920 1998 3 0 2 $215,000

65.8-2-29 220 111 Van Rensselaer Blvd Old Style 1930 1941 2 0 2 $149,000

75.26-1-51 220 18 Van Schoick Ave Colonial 1928 1760 4 0 2 $158,000

76.49-2-20 220 29 Van Zandt St Row 1890 2184 3 0 2 $83,000

76.49-2-40 220 32 Van Zandt St Row 1908 2300 4 0 2 $99,000

76.49-2-36 220 46 Van Zandt St Row 1870 1204 4 0 2 $63,000

76.54-3-31 220 6 View Ave Old Style 1927 2576 5 1 2 $212,000

76.54-3-26 220 18 View Ave Duplex 2009 2112 4 0 2 $138,000

76.54-4-61 220 38 View Ave Duplex 1990 2250 5 1 2 $143,000

76.54-4-60 220 40 View Ave Duplex 1990 2250 5 0 3 $143,000

64.29-3-38 220 5 Villa St Colonial 1935 1600 4 0 2 $168,000

64.29-3-36 220 9 Villa St Colonial 1940 1976 4 0 2 $178,000

64.52-1-35 220 119 W Lawrence St Bungalow 1920 1360 4 0 2 $180,000

64.52-2-36 220 173 W Lawrence St Duplex 1979 2576 6 0 2 $213,000

64.52-2-54 220 175 W Lawrence St Duplex 1991 2576 6 0 2 $229,000

64.51-2-10 220 184 W Lawrence St Old Style 1900 3633 7 1 4 $248,000

64.51-2-9 220 186 W Lawrence St Old Style 1916 4120 4 0 2 $262,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

19322

19323

19324

19325

19326

19327

19328

19329

19330

19331

19332

19333

19334

19335

19336

19337

19338

19339

19340

19341

19342

19343

19344

19345

19346

19347

19348

19349

19350

19351

19352

19353

19354

19355

19356

19357

19358

19359

19360

19361

19362

19363

19364

19365

19366

19367

19368

19369

19370

19371

19372

19373

19374

19375

19376

19377

19378

19379

19380

19381

64.51-2-8 220 188 W Lawrence St Old Style 1929 4120 4 0 2 $278,000

64.67-1-1 220 263 W Lawrence St Old Style 1920 2265 6 1 2 $203,000

64.59-1-86 220 290 W Lawrence St Old Style 1914 2685 6 0 2 $240,000

64.66-2-76 220 384 W Lawrence St Split Level 1960 2541 4 1 2 $281,000

64.74-2-22 220 385 W Lawrence St Split Level 1966 4109 4 0 3 $321,000

64.74-2-48 220 431 W Lawrence St Duplex 1973 1768 4 0 2 $183,000

64.74-2-49 220 433 W Lawrence St Duplex 1973 1768 4 0 2 $183,000

64.74-3-50 220 458 W Lawrence St Old Style 1940 2156 4 0 2 $203,000

64.74-3-49 220 462 W Lawrence St Old Style 1930 1874 3 0 2 $185,000

76.61-4-23 220 4 W Van Vechten St Old Style 1910 1738 2 0 2 $83,000

76.61-4-19 220 12 W Van Vechten St Old Style 1910 2040 6 0 2 $107,000

76.62-1-35 220 13 W Van Vechten St Old Style 1900 1380 3 0 2 $117,000

76.61-4-17 220 16 W Van Vechten St Old Style 1910 2121 5 0 2 $93,000

76.61-4-16 220 18 W Van Vechten St Old Style 1916 2028 4 0 2 $106,000

76.61-4-15 220 20 W Van Vechten St Old Style 1910 2472 6 0 2 $117,000

76.61-4-14 220 24 W Van Vechten St Town House 2011 2292 4 2 2 $199,000

76.61-4-13 220 28 W Van Vechten St Old Style 1910 2484 6 0 2 $150,000

76.62-1-43 220 31 W Van Vechten St Old Style 1920 2374 6 0 2 $121,000

76.61-4-10 220 34 W Van Vechten St Old Style 1920 2548 5 0 2 $100,000

76.61-4-9 220 36 W Van Vechten St Old Style 1910 2682 6 0 2 $166,000

76.62-1-46 220 39 W Van Vechten St Old Style 1900 1800 3 0 2 $96,000

76.61-4-8 220 40 W Van Vechten St Old Style 1921 3068 6 0 2 $167,000

76.61-4-6 220 44 W Van Vechten St Row 1920 1780 3 0 2 $101,000

76.61-4-4 220 48 W Van Vechten St Row 1920 2166 4 0 2 $124,000

76.61-4-3 220 50 W Van Vechten St Row 1920 1590 4 0 2 $90,000

76.61-4-2 220 52 W Van Vechten St Old Style 1919 2462 6 0 2 $113,000

76.61-4-1 220 54 W Van Vechten St Old Style 1907 2796 6 0 2 $128,000

65.44-1-25 220 1 Walter St Old Style 1890 2792 6 0 2 $95,000

65.44-1-45 220 2 Walter St Old Style 1887 2424 6 0 2 $95,000

65.44-1-26 220 3 Walter St Old Style 1929 2458 6 0 2 $95,500

65.44-1-27 220 5 Walter St Old Style 1929 2372 6 0 2 $95,000

65.44-1-44 220 6 Walter St Old Style 1890 2928 5 0 2 $95,000

65.44-1-28 220 7 Walter St Old Style 1929 2603 6 0 2 $15,000

65.44-1-43 220 8 Walter St Old Style 1925 2332 6 0 2 $128,000

65.44-1-42 220 10 Walter St Old Style 1930 2332 6 0 2 $95,000

65.44-1-30 220 13 Walter St Row 1930 3498 6 0 2 $15,000

65.44-1-41 220 14 Walter St Old Style 1931 2332 6 0 2 $95,000

65.44-1-32 220 17 Walter St Row 1881 2384 6 0 2 $15,000

65.44-1-39 220 18 Walter St Old Style 1924 2820 6 0 2 $95,000

65.44-1-37 220 24 Walter St Old Style 1871 2852 5 0 2 $85,000

65.44-1-36 220 26 Walter St Old Style 1889 2760 6 0 2 $122,000

65.44-1-35 220 28 Walter St Old Style 1881 2796 6 0 2 $129,000

65.44-1-34 220 30 Walter St Old Style 1930 2932 6 0 2 $92,100

65.36-2-48 220 50 Walter St Old Style 1935 2200 4 0 2 $98,700

65.36-2-47 220 52 Walter St Old Style 1870 2326 6 0 2 $104,800

65.36-2-15 220 53 Walter St Row 1880 2556 6 0 2 $127,700

65.36-2-16 220 55 Walter St Row 1880 2244 6 0 2 $101,200

65.36-2-43 220 62 Walter St Old Style 1900 2162 5 0 2 $65,000

65.36-2-19 220 63 Walter St Row 1890 2532 6 0 2 $103,300

65.36-2-20 220 65 Walter St Row 1890 1948 4 0 2 $83,500

65.36-2-21 220 67 Walter St Row 1890 2156 5 0 2 $100,600

65.36-2-41 220 68 Walter St Old Style 1927 2092 6 0 2 $83,000

65.36-2-40 220 70 Walter St Old Style 1900 2296 6 0 2 $97,000

65.36-2-23 220 71 Walter St Row 1890 1896 3 0 2 $96,400

65.36-2-39 220 72 Walter St Old Style 1890 2480 6 0 2 $99,100

65.36-2-38 220 74 Walter St Old Style 1880 2176 6 0 2 $93,500

65.36-2-25 220 75 Walter St Row 1880 2416 4 0 2 $105,000

65.36-2-37 220 76 Walter St Old Style 1890 2504 6 0 2 $124,800

65.36-2-36 220 80 Walter St Old Style 1895 2200 6 0 2 $103,800

65.36-2-30 220 85 Walter St Old Style 1890 2216 6 0 2 $93,900

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

19382

19383

19384

19385

19386

19387

19388

19389

19390

19391

19392

19393

19394

19395

19396

19397

19398

19399

19400

19401

19402

19403

19404

19405

19406

19407

19408

19409

19410

19411

19412

19413

19414

19415

19416

19417

19418

19419

19420

19421

19422

19423

19424

19425

19426

19427

19428

19429

19430

19431

19432

19433

19434

19435

19436

19437

19438

19439

19440

19441

65.36-2-31 220 87 Walter St Bungalow 1929 1771 5 0 2 $106,300

76.21-1-5 220 522 Warren St Old Style 1920 2760 6 0 2 $174,000

65.77-3-31 220 525 Warren St Old Style 1923 2112 6 0 2 $205,000

76.21-1-3 220 526 Warren St Duplex 1957 1926 6 0 2 $123,000

65.77-3-32 220 527 Warren St Old Style 1923 2112 6 0 2 $182,000

76.21-1-2 220 528 Warren St Old Style 1920 2344 6 0 2 $198,000

76.21-1-1 220 530 Warren St Old Style 1920 2112 5 0 2 $181,000

65.77-3-33 220 531 Warren St Old Style 1923 2112 6 0 2 $182,000

65.77-3-42 220 548 Warren St Old Style 1923 2432 6 0 2 $130,000

65.77-3-38 220 549 Warren St Old Style 1923 2336 6 0 2 $165,000

65.77-3-41 220 550 Warren St Old Style 1923 2456 6 0 2 $154,000

65.77-3-39 220 551 Warren St Old Style 1923 2336 6 0 2 $166,000

64.84-2-27.1 220 603 Warren St Duplex 2007 2304 4 0 2 $223,000

64.84-2-27.2 220 605 Warren St Duplex 2007 2304 4 0 2 $223,000

64.66-2-43 220 858 Warren St Old Style 1920 2576 6 0 2 $230,000

64.66-2-42 220 862 Warren St Old Style 1920 2924 6 0 2 $216,000

64.66-2-41 220 866 Warren St Old Style 1920 2860 6 0 2 $208,000

64.66-2-40 220 870 Warren St Old Style 1920 2742 6 0 3 $208,000

64.66-2-39 220 874 Warren St Old Style 1920 2800 6 0 2 $203,000

64.66-2-19 220 875 Warren St Old Style 1940 2540 6 0 2 $195,000

64.66-2-38 220 876 Warren St Old Style 1920 2730 6 0 2 $216,000

64.66-2-20 220 877 Warren St Old Style 1946 2540 6 0 2 $181,000

64.66-2-21 220 879 Warren St Old Style 1940 2540 6 0 2 $212,000

64.66-2-37 220 880 Warren St Old Style 1925 3182 6 0 3 $226,000

64.66-2-36 220 882 Warren St Old Style 1925 2384 6 0 2 $223,000

64.66-2-23 220 883 Warren St Old Style 1915 3192 4 0 2 $252,000

64.66-2-24 220 887 Warren St Old Style 1929 2242 6 0 2 $213,000

65.80-4-44 220 172-172.5 Washington Ave Row 1900 4448 7 0 4 $230,000

65.71-3-31 220 275 Washington Ave Row 1900 2350 6 0 2 $127,000

65.71-3-38 220 287 Washington Ave Row 1900 3000 6 0 2 $149,000

65.79-1-11 220 298 Washington Ave Row 1840 2354 2 0 2 $123,000

65.79-1-10 220 300 Washington Ave Row 1880 2354 4 0 2 $123,000

65.71-2-9 220 326 Washington Ave Row 1890 1584 4 0 2 $77,000

65.71-2-8 220 328 Washington Ave Row 1910 1440 3 0 2 $28,000

65.71-1-60 220 349 Washington Ave Row 1930 2040 4 0 2 $40,000

65.71-1-62 220 353 Washington Ave Row 1930 1156 6 0 2 $89,000

65.71-1-63 220 355 Washington Ave Row 1930 1632 6 0 2 $72,000

65.71-1-69 220 369 Washington Ave Row 1760 1760 2 0 2 $65,000

65.71-1-71 220 373 Washington Ave Row 1930 1360 6 0 2 $72,000

65.71-1-73 220 377 Washington Ave Row 1800 2402 2 1 2 $118,000

65.63-4-28 220 385 Washington Ave Row 1870 2784 6 0 2 $106,000

65.63-4-27 220 387 Washington Ave Row 1873 2346 3 0 3 $129,000

65.63-4-26 220 389 Washington Ave Row 1890 1776 4 0 2 $127,000

65.62-1-73 220 427 Washington Ave Row 1900 1760 4 0 2 $128,000

65.62-1-78 220 447 Washington Ave Row 1900 2300 4 0 2 $110,000

65.62-1-80 220 451 Washington Ave Row 1900 1360 3 0 2 $86,000

65.62-2-47 220 458 Washington Ave Row 1900 2736 4 0 3 $138,000

65.62-2-43 220 468 Washington Ave Row 1900 2488 6 0 2 $85,000

65.62-1-47 220 473 Washington Ave Old Style 1900 1786 4 0 2 $79,000

65.62-2-21 220 480 Washington Ave Row 1900 2112 6 0 2 $108,000

65.62-2-20 220 482 Washington Ave Row 1900 1656 4 0 2 $95,000

65.62-2-19 220 484 Washington Ave Row 1900 1656 2 0 2 $25,000

65.62-1-54 220 489 Washington Ave Old Style 1900 2046 5 0 2 $90,000

65.62-2-15 220 492 Washington Ave Row 1900 1804 4 0 2 $102,000

65.62-2-13 220 496 Washington Ave Row 1900 2000 4 0 2 $96,000

65.62-2-12 220 498 Washington Ave Row 1840 2658 6 0 2 $98,000

65.54-4-62 220 499 Washington Ave Old Style 1907 2394 8 0 2 $149,000

65.62-2-11 220 500 Washington Ave Row 1900 1920 6 0 2 $23,180

65.54-4-61 220 501 Washington Ave Old Style 1907 2396 9 0 2 $120,000

65.62-2-10 220 502 Washington Ave Row 1900 2000 6 0 2 $43,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

19442

19443

19444

19445

19446

19447

19448

19449

19450

19451

19452

19453

19454

19455

19456

19457

19458

19459

19460

19461

19462

19463

19464

19465

19466

19467

19468

19469

19470

19471

19472

19473

19474

19475

19476

19477

19478

19479

19480

19481

19482

19483

19484

19485

19486

19487

19488

19489

19490

19491

19492

19493

19494

19495

19496

19497

19498

19499

19500

19501

65.54-4-60 220 503 Washington Ave Old Style 1907 2582 6 0 2 $73,000

65.62-2-9 220 504 Washington Ave Row 1900 2000 4 0 2 $15,000

65.62-2-8 220 506 Washington Ave Row 1900 1760 7 0 2 $100,000

65.62-2-7 220 508 Washington Ave Row 1900 1780 6 0 2 $25,000

65.54-4-58 220 509 Washington Ave Row 1907 1970 6 0 2 $107,000

65.54-4-57 220 511 Washington Ave Row 1907 1970 6 0 2 $107,000

65.62-2-5 220 512 Washington Ave Row 1900 1540 4 0 2 $120,000

65.54-2-52 220 523 Washington Ave Old Style 1907 1952 6 0 2 $89,000

65.54-2-53 220 525 Washington Ave Old Style 1911 1020 6 0 2 $113,000

65.54-2-54 220 527 Washington Ave Old Style 1879 2312 6 0 2 $117,000

65.54-2-55 220 529 Washington Ave Old Style 1907 2652 6 0 2 $30,000

65.54-2-56 220 531 Washington Ave Old Style 1907 2652 8 0 2 $127,000

65.54-2-57 220 533 Washington Ave Old Style 1904 2540 6 0 2 $91,000

65.54-2-58 220 535 Washington Ave Old Style 1907 2540 8 0 2 $167,000

65.54-2-59 220 537 Washington Ave Old Style 1907 2204 8 1 3 $92,000

65.54-2-60 220 539 Washington Ave Old Style 1907 2204 6 0 2 $131,000

65.54-2-61 220 541 Washington Ave Old Style 1907 2244 6 0 2 $87,000

65.54-2-62 220 543 Washington Ave Old Style 1907 2244 6 0 2 $86,000

65.54-2-63 220 545 Washington Ave Old Style 1929 2208 7 0 2 $146,000

65.54-2-64 220 547 Washington Ave Old Style 1929 2278 6 0 2 $122,000

65.54-2-65 220 549 Washington Ave Old Style 1914 2264 6 0 2 $110,000

65.54-2-66 220 551 Washington Ave Old Style 1929 2276 6 0 2 $68,000

65.54-3-7 220 554 Washington Ave Old Style 1900 2288 6 0 2 $139,000

65.54-3-6 220 556 Washington Ave Old Style 1904 2112 6 0 2 $89,000

65.54-3-4 220 560 Washington Ave Old Style 1904 2218 7 0 2 $89,000

65.53-1-36 220 561 Washington Ave Old Style 1921 2544 6 0 2 $115,500

65.54-3-3 220 562 Washington Ave Old Style 1904 2232 6 0 2 $113,000

65.53-1-37 220 563 Washington Ave Old Style 1920 2544 6 0 3 $224,000

65.54-3-2 220 564 Washington Ave Old Style 1900 2238 4 0 2 $140,000

65.53-1-39 220 567 Washington Ave Old Style 1920 2604 6 0 2 $164,000

65.53-1-40 220 569 Washington Ave Old Style 1920 2556 6 0 2 $140,000

65.53-1-41 220 571 Washington Ave Old Style 1920 2502 6 0 2 $134,000

65.53-1-42 220 573 Washington Ave Old Style 1924 2506 6 0 2 $120,000

65.53-1-43 220 575 Washington Ave Old Style 1920 2506 6 0 2 $149,000

65.53-1-44 220 577 Washington Ave Old Style 1920 2528 6 0 2 $244,000

65.53-1-45 220 579 Washington Ave Old Style 1920 2624 5 0 2 $163,000

65.53-1-47 220 583 Washington Ave Old Style 1920 2408 6 0 2 $147,000

65.53-1-48 220 585 Washington Ave Old Style 1931 2508 6 0 2 $131,000

65.53-1-49 220 587 Washington Ave Old Style 1920 2438 6 0 2 $142,000

65.53-1-50 220 589 Washington Ave Old Style 1920 2407 5 0 2 $133,000

65.53-1-51 220 591 Washington Ave Old Style 1920 2496 4 0 2 $153,000

65.45-3-27 220 623 Washington Ave Old Style 1900 1900 3 0 2 $152,000

65.45-3-30 220 629 Washington Ave Old Style 1900 2272 6 0 2 $109,000

65.45-3-31 220 631 Washington Ave Old Style 1900 2272 5 0 2 $197,000

65.45-3-33 220 637 Washington Ave Old Style 1900 2272 6 0 2 $151,000

65.45-3-34 220 639 Washington Ave Old Style 1900 2272 6 0 2 $178,000

65.45-3-37 220 653 Washington Ave Old Style 1919 2464 6 0 2 $169,000

65.45-3-38 220 655 Washington Ave Old Style 1925 2656 6 0 2 $175,000

65.45-3-39 220 659 Washington Ave Old Style 1900 1994 7 0 2 $162,000

65.45-3-40 220 661 Washington Ave Bungalow 1900 1318 5 0 2 $141,000

65.45-3-41 220 665 Washington Ave Old Style 1900 2632 6 0 2 $127,000

65.45-3-45 220 681 Washington Ave Old Style 1900 2664 8 0 2 $162,000

65.45-3-49 220 697 Washington Ave Old Style 1920 2944 6 0 2 $184,000

64.52-3-13 220 729 Washington Ave Old Style 1930 2600 4 0 2 $187,000

64.52-3-14 220 733 Washington Ave Old Style 1910 2184 6 0 2 $183,000

64.52-3-15 220 737 Washington Ave Old Style 1925 1888 6 0 2 $134,000

64.52-1-23 220 788 Washington Ave Old Style 1925 2240 6 0 2 $132,000

64.44-3-22 220 789 Washington Ave Old Style 1937 2608 6 0 2 $145,000

64.52-1-24 220 790 Washington Ave Old Style 1940 2440 6 0 2 $174,000

64.44-3-21 220 791 Washington Ave Old Style 1940 1600 6 0 2 $121,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

19502

19503

19504

19505

19506

19507

19508

19509

19510

19511

19512

19513

19514

19515

19516

19517

19518

19519

19520

19521

19522

19523

19524

19525

19526

19527

19528

19529

19530

19531

19532

19533

19534

19535

19536

19537

19538

19539

19540

19541

19542

19543

19544

19545

19546

19547

19548

19549

19550

19551

19552

19553

19554

19555

19556

19557

19558

19559

19560

19561

64.52-1-25 220 792 Washington Ave Old Style 1940 2440 6 0 2 $187,000

64.52-1-26 220 794 Washington Ave Old Style 1940 2440 6 0 2 $189,000

64.44-3-20 220 795 Washington Ave Old Style 1930 2480 6 0 2 $141,000

64.52-1-27 220 796 Washington Ave Old Style 1920 2022 6 0 2 $147,000

64.44-3-19 220 797 Washington Ave Old Style 1937 2480 6 0 2 $156,000

64.52-1-28 220 798 Washington Ave Old Style 1927 2344 6 0 2 $146,000

64.44-3-18 220 799 Washington Ave Old Style 1930 2480 6 0 2 $161,000

64.52-1-29 220 800 Washington Ave Old Style 1927 1976 6 0 2 $170,000

64.44-3-17 220 801 Washington Ave Old Style 1930 2480 2 0 2 $177,000

64.52-1-30 220 802 Washington Ave Old Style 1928 2344 6 0 2 $196,000

64.52-1-31 220 804 Washington Ave Old Style 1927 2344 5 0 2 $183,000

64.52-1-32 220 806 Washington Ave Old Style 1927 2344 6 0 2 $164,000

64.44-3-16 220 807 Washington Ave Old Style 1917 2480 6 0 2 $171,000

64.52-1-33 220 808 Washington Ave Old Style 1927 2344 6 0 2 $156,000

64.44-3-14 220 811 Washington Ave Old Style 1920 2480 5 0 2 $169,000

64.52-1-34 220 814 Washington Ave Old Style 1927 2344 6 0 2 $203,000

64.44-1-33 220 815 Washington Ave Old Style 1930 2320 8 0 2 $139,000

64.44-1-34 220 817 Washington Ave Old Style 1930 3256 6 0 2 $110,000

64.44-1-53 220 818 Washington Ave Colonial 1945 2400 6 0 2 $173,000

64.44-1-35 220 819 Washington Ave Old Style 1940 2316 6 0 2 $161,000

64.44-1-52 220 820 Washington Ave Colonial 1949 2400 6 0 2 $173,000

64.44-1-51 220 822 Washington Ave Colonial 1949 2400 6 0 2 $173,000

64.44-1-36 220 823 Washington Ave Old Style 1925 2480 6 0 2 $187,000

64.44-1-40 220 831 Washington Ave Old Style 1930 2368 6 0 2 $166,000

64.44-1-49 220 836 Washington Ave Old Style 1949 3072 6 1 2 $194,000

64.44-1-48 220 840 Washington Ave Old Style 1910 3528 6 0 2 $132,000

64.43-2-54 220 860 Washington Ave Old Style 1907 2051 4 0 2 $149,000

64.43-2-56 220 864 Washington Ave Old Style 1907 1467 4 0 2 $131,000

64.43-2-59 220 870 Washington Ave Old Style 1925 2344 6 0 2 $178,000

64.35-1-5 220 977 Washington Ave Colonial 1937 2728 4 0 2 $229,000

64.34-3-3 220 986 Washington Ave Old Style 1943 2048 5 0 2 $190,000

64.34-3-2 220 988 Washington Ave Old Style 1930 2096 4 0 2 $190,000

64.34-2-42 220 1004 Washington Ave Old Style 1927 1820 4 0 2 $145,000

64.34-2-40 220 1010 Washington Ave Old Style 1928 1820 3 0 2 $168,000

64.34-2-39 220 1014 Washington Ave Old Style 1929 2600 4 0 2 $202,000

64.26-5-3 220 1022 Washington Ave Bungalow 1940 1644 4 0 2 $182,000

64.26-5-2 220 1024 Washington Ave Old Style 1926 3488 6 0 2 $239,000

64.26-4-10 220 1027 Washington Ave Old Style 1920 2827 5 0 3 $223,000

64.26-2-70 220 1030 Washington Ave Old Style 1925 2396 5 0 2 $208,000

64.26-2-69 220 1032 Washington Ave Old Style 1935 2476 5 0 2 $209,000

64.26-2-36 220 1052 Washington Ave Colonial 1925 2537 5 0 3 $196,000

64.26-2-34 220 1056 Washington Ave Colonial 1933 3268 5 0 2 $237,000

64.26-1-4 220 1057 Washington Ave Old Style 1928 2900 6 0 2 $217,000

64.26-1-3 220 1061 Washington Ave Old Style 1928 2926 6 1 2 $251,000

64.26-2-17 220 1064 Washington Ave Old Style 1929 2424 6 0 2 $175,000

64.25-1-4 220 1076 Washington Ave Colonial 1953 1712 3 0 3 $186,000

64.25-1-3 220 1078 Washington Ave Old Style 1938 1772 3 0 2 $164,000

64.25-1-1 220 1082 Washington Ave Old Style 1932 3278 6 0 2 $256,000

64.28-2-58 220 18 Watervliet Ave Old Style 1900 1976 6 0 2 $10,000

65.21-2-67 220 37 Watervliet Ave Old Style 1890 2036 4 0 2 $47,000

64.28-2-50 220 38 Watervliet Ave Old Style 1900 2026 4 0 2 $47,000

65.21-2-68 220 41 Watervliet Ave Row 1880 3184 6 0 2 $80,000

65.21-2-69 220 43 Watervliet Ave Row 1890 1512 3 0 2 $47,000

65.21-2-70 220 45 Watervliet Ave Row 1889 2560 5 0 2 $80,000

65.21-2-71 220 47 Watervliet Ave Row 1880 2772 4 0 2 $61,000

64.28-2-45 220 54 Watervliet Ave Row 1900 2434 6 0 2 $75,000

64.28-2-44 220 56 Watervliet Ave Row 1900 2112 6 0 2 $46,000

64.28-2-42 220 60 Watervliet Ave Row 1900 2509 6 0 2 $64,000

64.28-2-39 220 66 Watervliet Ave Old Style 1900 1936 4 0 2 $116,000

65.21-1-49 220 69 Watervliet Ave Row 1900 1662 4 0 2 $57,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

19562

19563

19564

19565

19566

19567

19568

19569

19570

19571

19572

19573

19574

19575

19576

19577

19578

19579

19580

19581

19582

19583

19584

19585

19586

19587

19588

19589

19590

19591

19592

19593

19594

19595

19596

19597

19598

19599

19600

19601

19602

19603

19604

19605

19606

19607

19608

19609

19610

19611

19612

19613

19614

19615

19616

19617

19618

19619

19620

19621

54.77-1-10 220 70 Watervliet Ave Row 1873 2162 5 0 2 $25,000

65.21-1-48 220 71 Watervliet Ave Row 1930 2160 4 0 2 $57,000

54.77-1-11 220 72 Watervliet Ave Row 1873 1880 4 0 2 $84,000

54.77-1-12 220 74 Watervliet Ave Row 1873 1880 4 0 2 $78,000

54.77-1-13 220 76 Watervliet Ave Row 1873 1880 4 0 2 $90,000

64.38-4-34 220 31 Wellington Ave Old Style 1925 1683 4 0 2 $176,000

64.38-4-35 220 33 Wellington Ave Raised Ranch 1967 1930 3 1 2 $193,000

64.38-3-42 220 38 Wellington Ave Duplex 1965 2340 5 0 2 $183,000

64.38-3-49 220 62 Wellington Ave Raised Ranch 1956 1120 4 0 2 $139,000

64.38-2-25 220 71 Wellington Ave Raised Ranch 1958 2352 5 0 2 $205,000

64.38-2-24 220 75 Wellington Ave Duplex 1966 2200 6 0 3 $263,000

64.38-3-54 220 76 Wellington Ave Old Style 1900 1520 2 0 2 $153,000

64.38-2-23 220 79 Wellington Ave Duplex 1966 2200 6 0 3 $202,000

64.38-3-57 220 80 Wellington Ave Old Style 1923 1848 4 0 2 $180,000

64.38-2-22 220 83 Wellington Ave Duplex 1966 2200 6 0 3 $203,000

64.38-2-21 220 85 Wellington Ave Split Level 1959 2120 3 1 2 $223,000

64.38-2-19 220 87 Wellington Ave Duplex 1965 1904 4 0 2 $203,000

64.38-2-20 220 89A Wellington Ave Duplex 1960 1904 4 0 2 $196,000

64.37-3-45 220 91 Wellington Ave Colonial 1965 1904 4 0 2 $195,000

64.37-3-44 220 95 Wellington Ave Colonial 1965 1904 4 0 2 $195,000

64.37-3-50 220 106 Wellington Ave Old Style 1922 2240 6 0 2 $187,000

64.37-3-41 220 107 Wellington Ave Cape Cod 1965 1666 2 0 2 $174,000

64.45-2-1 220 110 Wellington Ave Raised Ranch 1960 1976 6 0 2 $190,000

64.37-3-40 220 115 Wellington Ave Duplex 1965 2280 4 0 3 $196,000

64.37-3-39 220 119 Wellington Ave Duplex 1963 2128 4 0 3 $186,000

64.45-2-5 220 122 Wellington Ave Colonial 1963 2158 5 0 2 $203,000

64.37-3-38 220 123 Wellington Ave Duplex 1960 1820 4 0 3 $198,000

64.45-2-6 220 126 Wellington Ave Duplex 1945 2576 4 0 2 $214,000

64.37-3-37 220 129 Wellington Ave Duplex 1965 1820 4 0 3 $203,000

64.37-3-36 220 131 Wellington Ave Duplex 1965 1820 4 0 3 $203,000

64.38-2-27 220 164 Wellington Ave Old Style 1945 1524 4 0 2 $125,000

65.63-3-55 220 7 West St Old Style 1868 1260 3 0 2 $47,000

65.63-3-58 220 13 West St Row 1900 2500 6 0 2 $25,000

65.63-3-59 220 15 West St Row 1900 2392 7 0 2 $56,000

65.63-3-60 220 17 West St Row 1900 1716 4 0 2 $53,000

65.63-3-65 220 27 West St Row 1900 2612 5 0 2 $144,000

65.63-3-67 220 31 West St Row 1900 1760 6 0 2 $52,000

65.63-3-68 220 33 West St Row 1900 2660 6 0 2 $25,000

65.63-3-69 220 35 West St Row 1900 2350 4 0 2 $115,000

65.63-3-71 220 39 West St Row 1900 1440 5 0 2 $66,000

65.63-3-72 220 41 West St Row 1900 1456 6 0 2 $117,000

65.62-1-62 220 42 West St Old Style 1900 1340 2 0 2 $65,000

65.62-1-12 220 47 West St Row 1900 2176 5 0 2 $88,000

65.62-1-33 220 48 West St Row 1900 2270 6 0 2 $57,000

65.62-1-13 220 49 West St Row 1900 2024 4 0 2 $61,000

65.62-1-32 220 50 West St Row 1900 2270 6 0 2 $25,000

65.62-1-14 220 51 West St Row 1900 2024 4 0 2 $45,000

65.62-1-31 220 52 West St Row 1900 2270 6 0 2 $102,000

65.62-1-15 220 53 West St Row 1900 1932 6 0 2 $25,000

65.62-1-30 220 54 West St Row 1900 1792 6 0 2 $73,000

65.62-1-16 220 55 West St Row 1900 1932 6 0 2 $52,000

65.62-1-17 220 57 West St Row 1900 1932 5 0 2 $52,000

65.62-1-28 220 58 West St Row 1900 1778 4 0 2 $52,000

65.62-1-18 220 59 West St Row 1900 1840 4 0 2 $52,000

65.62-1-19 220 61 West St Row 1900 1656 6 0 2 $50,000

65.54-4-21 220 63 West St Row 1871 1440 5 0 2 $25,000

65.54-4-22 220 65 West St Row 1871 1440 5 0 2 $76,000

65.62-1-27 220 66 West St Row 1900 1760 4 0 2 $52,000

65.54-4-23 220 67 West St Row 1871 1440 4 0 2 $91,000

65.54-4-24 220 69 West St Row 1871 1440 5 0 2 $45,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

19622

19623

19624

19625

19626

19627

19628

19629

19630

19631

19632

19633

19634

19635

19636

19637

19638

19639

19640

19641

19642

19643

19644

19645

19646

19647

19648

19649

19650

19651

19652

19653

19654

19655

19656

19657

19658

19659

19660

19661

19662

19663

19664

19665

19666

19667

19668

19669

19670

19671

19672

19673

19674

19675

19676

19677

19678

19679

19680

19681

65.54-4-25 220 71 West St Row 1871 1440 4 0 2 $45,000

65.54-4-26 220 73 West St Row 1871 1440 5 0 2 $45,000

65.62-1-23 220 76 West St Row 1900 1720 4 0 2 $52,000

65.62-1-22 220 78 West St Row 1900 1840 4 0 2 $73,000

65.62-1-21 220 80 West St Row 1900 1720 4 0 2 $135,000

65.62-1-20 220 82 West St Row 1900 1840 4 0 2 $52,000

65.54-4-43 220 86 West St Old Style 1906 1466 6 0 2 $20,000

65.54-4-34 220 91 West St Row 1909 1760 6 0 2 $64,000

65.54-4-35 220 93 West St Row 1909 1600 5 0 2 $62,000

65.54-4-36 220 95 West St Row 1907 1672 5 0 2 $98,000

65.54-4-37 220 97 West St Row 1907 1760 4 0 2 $70,000

65.54-4-40 220 105 West St Row 1909 1760 6 0 2 $84,000

65.54-4-41 220 107 West St Row 1909 1760 7 0 2 $79,000

64.36-3-19 220 455 West St Old Style 1900 2304 4 0 2 $121,000

64.36-3-20 220 457 West St Old Style 1900 2276 4 0 2 $95,000

64.36-3-49 220 458 West St Old Style 1912 2416 6 0 2 $125,000

64.36-3-21 220 459 West St Old Style 1940 2276 5 0 2 $88,000

64.36-3-48 220 460 West St Row 1920 2260 6 0 2 $50,000

64.36-3-22 220 461 West St Old Style 1940 2338 4 0 2 $123,000

64.36-3-47 220 462 West St Row 1915 2286 6 0 2 $119,000

64.36-3-23 220 463 West St Old Style 1940 2276 6 0 2 $117,000

64.36-3-46 220 464 West St Row 1920 2320 5 0 2 $140,000

64.36-3-24 220 465 West St Old Style 1940 2276 6 0 2 $151,000

64.36-3-45 220 466 West St Row 1920 2430 7 0 2 $125,000

64.36-3-44 220 468 West St Row 1920 2244 6 0 2 $144,000

64.36-3-43 220 470 West St Row 1920 2260 6 0 2 $119,000

64.36-3-42 220 472 West St Row 1920 2312 6 0 2 $144,000

64.36-3-27 220 473 West St Old Style 1940 2320 4 0 2 $128,000

64.36-3-41 220 474 West St Row 1920 2312 6 0 2 $105,300

64.36-3-28 220 475 West St Old Style 1940 2408 6 0 2 $158,000

64.36-3-40 220 476 West St Row 1920 1920 4 0 2 $50,000

64.36-3-39 220 478 West St Row 1920 2120 4 0 2 $87,000

64.36-3-29 220 479 West St Old Style 1940 2024 4 0 2 $115,000

64.36-3-38 220 480 West St Row 1920 1848 4 0 2 $116,000

64.36-3-30 220 481 West St Old Style 1940 2320 6 0 2 $148,000

64.36-3-37 220 482 West St Row 1920 2260 4 0 2 $118,000

64.36-3-31 220 485 West St Old Style 1940 2352 6 0 2 $157,000

75.27-1-11 220 2 West Erie St Old Style 1914 2500 6 0 3 $214,000

75.27-1-10 220 6 West Erie St Old Style 1930 3047 6 0 2 $205,000

75.27-1-8 220 10 West Erie St Old Style 1920 2528 6 0 2 $180,000

75.27-1-7 220 12 West Erie St Old Style 1934 2248 6 0 2 $190,000

75.27-1-6 220 14 West Erie St Old Style 1930 2454 7 1 2 $152,000

64.82-2-56 220 15 West Erie St Old Style 1926 2336 6 0 2 $213,000

75.27-1-5 220 16 West Erie St Old Style 1934 2240 7 0 2 $183,000

64.82-2-58 220 19 West Erie St Old Style 1926 2332 6 0 2 $149,000

64.82-2-59 220 21 West Erie St Old Style 1926 2330 4 0 2 $205,000

64.83-1-52 220 26 West Erie St Duplex 1979 1728 4 0 2 $173,000

64.82-1-39 220 27 West Erie St Old Style 1927 2350 6 0 2 $203,000

64.83-1-50 220 30 West Erie St Colonial 2000 2200 6 0 2 $198,000

64.83-1-49 220 32 West Erie St Old Style 1927 2376 6 0 2 $204,000

64.82-1-43 220 35 West Erie St Old Style 1927 3148 6 0 2 $255,000

64.82-1-44 220 37 West Erie St Old Style 1927 1676 6 0 2 $158,000

64.83-1-30 220 39 West Erie St Old Style 1930 2016 4 0 2 $154,000

76.58-1-37.2 220 44 Westerlo St Row 1930 1890 3 0 2 $93,900

76.58-1-39 220 48 Westerlo St Row 1930 2664 3 0 2 $118,500

76.57-3-1.3 220 69 Westerlo St Row 1920 1756 4 0 2 $81,000

76.50-2-45 220 74 Westerlo St Row 1835 1840 3 0 2 $91,000

65.71-2-12 220 9 Western Ave Row 1890 2550 4 0 2 $116,000

65.71-2-13 220 15 Western Ave Row 1890 1596 4 0 2 $64,000

65.71-2-17 220 23 Western Ave Row 1890 1850 2 0 2 $67,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

19682

19683

19684

19685

19686

19687

19688

19689

19690

19691

19692

19693

19694

19695

19696

19697

19698

19699

19700

19701

19702

19703

19704

19705

19706

19707

19708

19709

19710

19711

19712

19713

19714

19715

19716

19717

19718

19719

19720

19721

19722

19723

19724

19725

19726

19727

19728

19729

19730

19731

19732

19733

19734

19735

19736

19737

19738

19739

19740

19741

65.17-2-9 220 132 Western Ave Row 1915 2712 5 0 2 $180,000

65.62-2-66 220 147 Western Ave Old Style 1900 2856 6 0 2 $128,000

65.62-2-67 220 149 Western Ave Old Style 1900 3080 8 0 2 $130,000

65.62-2-71 220 157 Western Ave Old Style 1900 2144 6 0 2 $143,000

65.62-2-72 220 159 Western Ave Old Style 1900 2434 6 0 2 $154,000

65.70-1-20 220 172 Western Ave Row 1895 3088 6 0 3 $174,000

65.70-1-11 220 192 Western Ave Row 1895 2532 3 1 2 $178,000

65.70-1-10 220 194 Western Ave Row 1895 2270 3 0 2 $91,000

65.70-1-6 220 202 Western Ave Row 1895 1812 3 1 2 $153,000

65.70-1-5 220 204 Western Ave Row 1895 3570 4 0 2 $161,000

65.62-3-66 220 207 Western Ave Old Style 1880 3130 8 0 2 $138,000

65.62-3-67 220 209 Western Ave Row 1910 2750 6 1 2 $193,000

65.61-5-38 220 223 Western Ave Row 1890 3281 6 0 2 $33,590

65.61-5-39 220 225 Western Ave Row 1890 2008 4 0 2 $119,000

65.61-5-40 220 227 Western Ave Row 1894 2468 3 0 2 $176,000

65.61-2-49 220 228 Western Ave Old Style 1900 3093 6 0 2 $173,000

65.61-2-48 220 230 Western Ave Row 1890 2496 6 0 2 $139,000

65.61-2-45 220 238 Western Ave Old Style 1890 2816 6 1 2 $202,000

65.61-2-44 220 240 Western Ave Old Style 1899 2912 6 0 2 $187,000

65.61-5-44 220 241 Western Ave Row 1890 2672 6 0 2 $162,000

65.61-2-43 220 248 Western Ave Old Style 1942 3000 6 0 2 $197,000

65.61-5-46 220 249 Western Ave Row 1890 2364 6 0 2 $143,000

65.61-2-40 220 252 Western Ave Row 1890 2244 4 0 2 $136,000

65.61-2-38 220 256 Western Ave Row 1894 2240 6 0 2 $141,000

65.61-2-37 220 258 Western Ave Old Style 1894 3050 6 0 2 $201,000

65.61-5-55 220 265 Western Ave Row 1890 2240 6 0 2 $119,000

65.61-5-56 220 267 Western Ave Row 1890 2140 6 0 2 $146,000

65.61-2-34 220 268 Western Ave Old Style 1900 3460 8 0 2 $208,000

65.61-5-57 220 269 Western Ave Row 1902 3190 4 0 2 $130,000

65.61-2-33 220 272 Western Ave Old Style 1904 2982 6 0 2 $196,000

65.61-5-60 220 275 Western Ave Row 1894 1412 2 0 2 $85,000

65.61-2-19 220 290 Western Ave Old Style 1900 2744 5 0 3 $170,000

65.61-2-17 220 296 Western Ave Old Style 1890 2350 6 0 2 $159,000

65.61-2-16 220 298 Western Ave Old Style 1890 1942 6 0 2 $143,000

65.61-2-14 220 306 Western Ave Old Style 1880 4096 6 0 4 $256,000

65.61-2-13 220 310 Western Ave Old Style 1890 2310 6 0 2 $187,000

65.61-2-10 220 316 Western Ave Row 1900 1974 4 0 2 $150,000

65.61-2-9 220 320 Western Ave Old Style 1890 1796 3 0 2 $116,000

65.61-2-8 220 322 Western Ave Duplex 1989 2264 6 0 2 $202,000

65.61-2-7 220 324 Western Ave Duplex 1984 2264 6 0 2 $199,000

64.60-1-10 220 421 Western Ave Old Style 1880 2570 5 0 2 $197,000

64.60-1-17 220 445 Western Ave Old Style 1890 4140 7 0 3 $291,000

64.59-3-13 220 455 Western Ave Row 1890 1850 6 0 3 $178,000

64.59-3-14 220 457 Western Ave Row 1890 1562 6 1 2 $165,000

64.59-3-18 220 469 Western Ave Old Style 1890 2316 5 1 2 $237,000

64.59-3-20 220 477 Western Ave Old Style 1890 2797 2 0 2 $285,000

64.50-1-1 220 571 Western Ave Old Style 1893 2985 6 1 2 $235,000

64.50-2-9.1 220 584 Western Ave Old Style 1900 2567 4 0 2 $208,000

64.50-2-38 220 628 Western Ave Old Style 1928 3104 6 0 2 $238,000

64.50-2-53 220 642 Western Ave Old Style 1920 3896 6 0 2 $243,000

64.50-2-54 220 646 Western Ave Old Style 1929 3200 6 0 2 $239,000

64.50-2-55 220 650 Western Ave Old Style 1927 3200 6 0 2 $245,000

64.50-2-56 220 654 Western Ave Old Style 1927 3200 4 0 2 $225,000

64.49-1-33 220 690 Western Ave Colonial 1920 2794 5 1 2 $183,000

64.41-3-15 220 691 Western Ave Old Style 1920 2204 4 0 3 $198,000

64.41-2-2 220 715 Western Ave Old Style 1930 1926 4 0 2 $218,000

64.41-1-63 220 718 Western Ave Cape Cod 1955 2242 3 0 2 $228,000

64.41-2-3 220 719 Western Ave Old Style 1930 2666 6 0 2 $187,000

64.41-1-64 220 720 Western Ave Old Style 1925 1985 4 0 2 $128,000

64.40-3-22 220 740 Western Ave Old Style 1947 2664 6 0 2 $242,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

19742

19743

19744

19745

19746

19747

19748

19749

19750

19751

19752

19753

19754

19755

19756

19757

19758

19759

19760

19761

19762

19763

19764

19765

19766

19767

19768

19769

19770

19771

19772

19773

19774

19775

19776

19777

19778

19779

19780

19781

19782

19783

19784

19785

19786

19787

19788

19789

19790

19791

19792

19793

19794

19795

19796

19797

19798

19799

19800

19801

64.40-3-25 220 746 Western Ave Old Style 1920 1456 4 1 2 $204,000

64.40-2-4 220 754 Western Ave Old Style 1920 3200 3 1 2 $256,000

64.41-1-21 220 757 Western Ave Old Style 1930 1792 4 0 2 $172,000

64.40-2-5 220 830 Western Ave Old Style 1920 3200 4 1 2 $256,000

64.6-1-12 220 875 Western Ave Old Style 1933 2322 3 1 2 $219,000

64.31-1-56 220 932 Western Ave Old Style 1920 2764 6 0 2 $202,000

64.31-1-55 220 934 Western Ave Old Style 1923 2732 6 0 2 $152,000

64.31-1-54 220 936 Western Ave Old Style 1930 1944 5 0 2 $174,000

64.31-1-53 220 938 Western Ave Old Style 1930 1944 5 0 2 $196,000

64.6-1-7 220 939 Western Ave Old Style 1938 2600 6 0 2 $210,000

64.6-1-6 220 941 Western Ave Old Style 1940 2600 6 0 2 $187,000

64.6-1-5 220 943 Western Ave Old Style 1913 2600 5 0 2 $184,000

64.6-1-2 220 949 Western Ave Old Style 1923 2600 6 0 2 $211,000

64.6-1-1 220 951 Western Ave Colonial 1946 2520 6 0 2 $219,000

64.31-1-15 220 1020 Western Ave Duplex 1995 3116 6 0 4 $261,000

64.30-1-4 220 1055 Western Ave Cape Cod 1957 2486 5 0 2 $241,000

64.30-1-7 220 1090 Western Ave Old Style 1935 1963 3 1 2 $222,000

64.21-2-43 220 1156 Western Ave Old Style 1940 1825 5 0 2 $198,000

75.23-1-77 220 16 Westford St Cape Cod 1934 1951 3 0 2 $207,000

75.23-2-54 220 38 Westford St Colonial 1953 3336 5 0 2 $233,000

75.68-1-33 220 61 Whitehall Rd Old Style 1915 2852 6 0 2 $145,000

75.68-1-34 220 63 Whitehall Rd Old Style 1915 2932 6 0 2 $183,000

75.68-1-35 220 67 Whitehall Rd Old Style 1915 2964 6 0 2 $153,000

75.68-1-36 220 69 Whitehall Rd Old Style 1930 2344 6 0 2 $210,000

75.68-2-40 220 72 Whitehall Rd Old Style 1930 1840 6 0 2 $149,000

75.68-2-38 220 80 Whitehall Rd Old Style 1930 2984 6 0 2 $165,000

75.59-3-22 220 137 Whitehall Rd Raised Ranch 1979 2317 3 0 3 $200,000

75.50-1-46 220 227 Whitehall Rd Colonial 1928 2010 6 0 2 $153,000

75.50-1-4 220 259 Whitehall Rd Old Style 1940 2488 5 0 2 $225,000

75.49-1-15 220 264 Whitehall Rd Bungalow 1935 1837 4 0 2 $163,000

75.50-1-3 220 265 Whitehall Rd Colonial 1940 2548 6 0 2 $228,000

75.6-1-1 220 444 Whitehall Rd Cape Cod 1953 2025 4 0 2 $201,000

76.49-5-47 220 7 Wilbur St Row 1870 4160 4 0 2 $148,000

76.49-5-43 220 15 Wilbur St Row 1870 1152 3 0 2 $98,000

76.49-5-35 220 20 Wilbur St Old Style 1870 1872 3 0 2 $72,000

65.48-2-59 220 4 Wilkins Ave Old Style 1927 2184 6 0 2 $66,000

65.56-1-12 220 5 Wilkins Ave Row 1935 1784 6 0 2 $79,000

65.56-1-13 220 7 Wilkins Ave Row 1920 1760 6 0 2 $78,000

65.48-2-60 220 8 Wilkins Ave Row 1927 2016 6 0 2 $67,000

65.56-1-14 220 9 Wilkins Ave Old Style 1920 1760 6 0 2 $70,000

65.48-2-61 220 10 Wilkins Ave Row 1927 2294 6 0 2 $124,000

65.56-1-15 220 11 Wilkins Ave Old Style 1920 1260 3 0 2 $53,000

65.48-2-62 220 12 Wilkins Ave Old Style 1927 2268 6 0 2 $94,000

65.48-2-63 220 12B Wilkins Ave Row 1927 1848 6 0 2 $83,000

65.48-2-64 220 12C Wilkins Ave Row 1927 2050 6 0 2 $120,000

65.48-2-65 220 14 Wilkins Ave Old Style 1927 2090 6 0 2 $83,000

65.48-2-78 220 15 Wilkins Ave Old Style 1927 2384 6 0 2 $58,000

65.48-2-66 220 18 Wilkins Ave Row 1927 2042 6 0 2 $115,000

65.48-2-77 220 19 Wilkins Ave Old Style 1927 2242 6 0 2 $79,000

65.48-2-67 220 20 Wilkins Ave Row 1927 2302 6 0 2 $121,000

65.48-2-76 220 23 Wilkins Ave Old Style 1927 2432 6 0 2 $88,000

65.48-2-74 220 29 Wilkins Ave Old Style 1927 2242 6 0 2 $84,000

65.48-2-73 220 31 Wilkins Ave Old Style 1927 2226 6 0 2 $59,000

65.48-2-72 220 35 Wilkins Ave Old Style 1927 2258 6 0 2 $46,000

65.48-2-11 220 52 Wilkins Ave Cape Cod 1930 1392 3 0 2 $96,000

65.80-3-70 220 32 Willett St Row 1899 4880 6 0 3 $410,000

76.23-3-34 220 54 Willett St Row 1875 7644 5 0 4 $508,000

76.23-3-32 220 60 Willett St Row 1870 4150 5 1 3 $402,000

76.23-3-31 220 62 Willett St Row 1900 3696 5 1 2 $366,000

76.23-3-30 220 64 Willett St Other 1878 1536 4 0 2 $746,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

19802

19803

19804

19805

19806

19807

19808

19809

19810

19811

19812

19813

19814

19815

19816

19817

19818

19819

19820

19821

19822

19823

19824

19825

19826

19827

19828

19829

19830

19831

19832

19833

19834

19835

19836

19837

19838

19839

19840

19841

19842

19843

19844

19845

19846

19847

19848

19849

19850

19851

19852

19853

19854

19855

19856

19857

19858

19859

19860

19861

76.23-3-77.1 220 78 Willett St Row 1878 6992 6 0 5 $507,000

76.23-3-71 220 104 Willett St Row 1920 1760 4 0 2 $162,000

64.73-2-31 220 6 Winnie St Duplex 1990 2340 6 0 2 $203,000

64.74-4-2 220 11 Winnie St Duplex 1970 1980 4 0 2 $183,000

64.73-2-36 220 18 Winnie St Ranch 1968 2232 6 0 3 $239,000

64.74-4-3.2 220 29 Winnie St Duplex 1970 2240 4 0 3 $218,000

64.74-4-4 220 31 Winnie St Duplex 1970 2240 4 0 3 $219,000

64.73-2-41 220 36 Winnie St Colonial 1962 2178 5 0 3 $208,000

64.73-2-18.1 220 43 Winnie St Bungalow 1930 1386 4 0 2 $138,000

64.73-2-45 220 52 Winnie St Duplex 1956 2088 4 0 2 $187,000

64.73-2-28 220 87 Winnie St Old Style 1957 1863 6 1 2 $158,000

64.73-2-68 220 98 Winnie St Old Style 1930 1740 3 0 2 $171,000

64.81-2-19 220 115 Winnie St Bungalow 1936 1656 4 0 2 $181,000

64.81-2-34 220 136 Winnie St Old Style 1943 1323 5 0 3 $139,000

64.50-1-34 220 23 Winthrop Ave Old Style 1925 3088 6 0 2 $236,000

64.50-1-35 220 27 Winthrop Ave Old Style 1925 3196 6 0 2 $218,000

64.50-1-36 220 31 Winthrop Ave Old Style 1925 2979 6 0 2 $216,000

64.50-1-37 220 35 Winthrop Ave Old Style 1908 2436 6 0 2 $208,000

64.50-1-38 220 39 Winthrop Ave Old Style 1910 2880 6 0 2 $205,000

64.42-2-40 220 52 Winthrop Ave Old Style 1893 3116 6 0 2 $242,000

64.42-2-41 220 54 Winthrop Ave Old Style 1900 2816 6 0 2 $202,000

64.42-2-42 220 60 Winthrop Ave Old Style 1900 2396 6 0 2 $202,000

64.42-2-44 220 66 Winthrop Ave Old Style 1900 3040 6 0 2 $228,000

64.42-2-20 220 67 Winthrop Ave Old Style 1938 2059 4 0 2 $203,000

64.42-2-45 220 68 Winthrop Ave Old Style 1900 3328 6 0 2 $220,000

64.42-2-21 220 69 Winthrop Ave Old Style 1940 3128 5 0 3 $147,000

64.42-2-46 220 72 Winthrop Ave Old Style 1927 2190 6 0 2 $202,000

64.42-2-47 220 78 Winthrop Ave Old Style 1924 2190 3 0 2 $205,000

64.42-2-48 220 80 Winthrop Ave Old Style 1924 2190 6 0 2 $193,000

64.42-2-49 220 82 Winthrop Ave Old Style 1924 2190 6 0 2 $204,000

64.42-2-51 220 88 Winthrop Ave Old Style 1911 2308 3 0 2 $213,000

64.42-2-52 220 90 Winthrop Ave Old Style 1911 2308 6 0 2 $198,000

64.42-2-53 220 94 Winthrop Ave Old Style 1924 2322 6 0 2 $193,000

64.42-2-54 220 96 Winthrop Ave Old Style 1925 2322 6 0 2 $195,000

64.42-2-55 220 98 Winthrop Ave Old Style 1924 3296 6 1 2 $187,000

64.42-2-29 220 103 Winthrop Ave Cape Cod 1940 2045 4 0 2 $221,000

64.42-2-57 220 104 Winthrop Ave Old Style 1918 2500 3 0 2 $202,000

64.42-2-58 220 114 Winthrop Ave Old Style 1925 2500 6 0 2 $179,000

64.42-2-60 220 118 Winthrop Ave Old Style 1925 2500 6 0 2 $252,000

64.43-1-84 220 119 Winthrop Ave Old Style 1930 2835 6 0 2 $207,000

64.42-2-63 220 124 Winthrop Ave Old Style 1930 2680 5 0 2 $223,000

64.43-1-86 220 125 Winthrop Ave Old Style 1930 2724 5 0 2 $260,000

64.43-1-87 220 127 Winthrop Ave Old Style 1925 2580 6 0 2 $240,000

64.43-1-88 220 131 Winthrop Ave Old Style 1930 2496 6 0 2 $240,000

64.34-3-62 220 134 Winthrop Ave Old Style 1925 1614 4 0 2 $169,000

64.34-3-61 220 136 Winthrop Ave Old Style 1920 1596 2 0 2 $173,000

64.34-3-57 220 150 Winthrop Ave Old Style 1929 2648 6 0 2 $223,000

64.34-3-56 220 152 Winthrop Ave Old Style 1929 2622 6 0 2 $223,000

64.35-2-24 220 158 Winthrop Ave Colonial 1922 1768 3 0 2 $178,000

64.35-2-18 220 163 Winthrop Ave Old Style 1922 2548 3 0 2 $218,000

64.35-2-19 220 167 Winthrop Ave Old Style 1923 2572 3 0 2 $246,000

64.35-2-29 220 168 Winthrop Ave Old Style 1921 2632 6 0 2 $213,000

64.35-2-20 220 169 Winthrop Ave Old Style 1922 2780 6 0 2 $222,000

64.35-2-30 220 170 Winthrop Ave Old Style 1922 2480 6 0 2 $65,000

74.15-1-14 220 54 Wood Ter Colonial 1970 2727 5 1 2 $252,000

74.15-1-35 220 68 Wood Ter Colonial 1969 3124 5 0 2 $284,000

75.28-4-21 220 5 Woodlawn Ave Old Style 1906 2520 6 0 2 $167,000

75.28-4-23 220 11 Woodlawn Ave Old Style 1875 2262 3 0 2 $169,000

75.28-4-24 220 11a Woodlawn Ave Old Style 1906 2664 5 0 2 $175,000

75.28-4-26 220 15 Woodlawn Ave Old Style 1900 2796 4 0 2 $219,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

19862

19863

19864

19865

19866

19867

19868

19869

19870

19871

19872

19873

19874

19875

19876

19877

19878

19879

19880

19881

19882

19883

19884

19885

19886

19887

19888

19889

19890

19891

19892

19893

19894

19895

19896

19897

19898

19899

19900

19901

19902

19903

19904

19905

19906

19907

19908

19909

19910

19911

19912

19913

19914

19915

19916

19917

19918

19919

19920

19921

75.28-4-27 220 17 Woodlawn Ave Old Style 1906 1959 4 0 2 $173,000

75.28-1-20 220 27 Woodlawn Ave Old Style 1924 2218 6 0 2 $175,000

75.28-3-11 220 44 Woodlawn Ave Colonial 1910 1940 3 0 2 $208,000

75.28-1-21 220 69 Woodlawn Ave Old Style 1924 2218 6 0 2 $168,000

75.28-3-4 220 74 Woodlawn Ave Old Style 1915 2428 5 0 2 $183,000

75.28-3-3 220 76 Woodlawn Ave Old Style 1915 2428 5 0 2 $181,000

75.28-2-9 220 88 Woodlawn Ave Old Style 1933 2228 6 0 2 $60,000

75.28-2-8 220 90 Woodlawn Ave Old Style 1933 2228 6 0 2 $134,000

75.28-2-7 220 92 Woodlawn Ave Old Style 1933 1704 4 0 2 $91,000

75.28-2-6 220 94 Woodlawn Ave Old Style 1933 2072 5 0 2 $151,000

75.28-1-27 220 95 Woodlawn Ave Old Style 1904 2226 6 0 2 $145,000

75.28-1-28 220 97 Woodlawn Ave Old Style 1902 2238 5 0 2 $184,000

75.28-2-4 220 98 Woodlawn Ave Old Style 1933 2012 4 0 2 $133,000

75.28-2-3 220 100 Woodlawn Ave Old Style 1933 2572 6 0 2 $176,000

75.28-2-2 220 102 Woodlawn Ave Old Style 1933 2572 6 0 2 $186,000

75.28-2-1 220 106 Woodlawn Ave Old Style 1933 2970 6 0 2 $191,000

75.28-1-30 220 111 Woodlawn Ave Old Style 1926 2340 6 0 2 $183,000

75.28-1-31 220 113 Woodlawn Ave Old Style 1926 2340 6 0 2 $160,000

75.28-1-32 220 115 Woodlawn Ave Old Style 1926 2340 6 0 2 $185,000

75.28-1-35 220 129 Woodlawn Ave Old Style 1882 2000 4 0 2 $158,000

64.84-4-21 220 130 Woodlawn Ave Colonial 1950 1800 4 0 3 $168,000

75.28-1-36 220 131 Woodlawn Ave Old Style 1918 2442 6 0 2 $188,000

75.28-1-37 220 133 Woodlawn Ave Old Style 1918 2544 6 0 2 $207,000

64.84-4-20 220 134 Woodlawn Ave Old Style 1908 2392 5 0 2 $175,000

64.84-4-12 220 143 Woodlawn Ave Old Style 1930 2254 6 0 2 $172,000

64.83-2-54 220 146 Woodlawn Ave Old Style 1940 2336 6 0 2 $178,000

64.83-1-1 220 246 Woodlawn Ave Old Style 1929 2101 3 0 3 $188,000

64.75-1-73 220 259 Woodlawn Ave Cape Cod 1960 2097 3 0 2 $198,000

53.57-1-21 220 16 Yardboro Ave Old Style 1920 1648 3 0 2 $79,000

53.57-1-30 220 17 Yardboro Ave Old Style 1930 1424 1 0 1 $129,000

53.57-1-18 220 22 Yardboro Ave Old Style 1928 1828 4 0 2 $101,000

53.57-1-10 220 27 Yardboro Ave Old Style 1920 1111 2 0 2 $91,000

53.57-1-1 220 80 Yardboro Ave Old Style 1903 2047 4 0 2 $139,000

53.56-2-31 220 118 Yardboro Ave Old Style 1920 2207 5 0 2 $143,000

53.56-2-20 220 123 Yardboro Ave Old Style 1926 2960 4 0 2 $139,000

53.56-2-29 220 124 Yardboro Ave Old Style 1930 2728 5 0 2 $167,000

53.56-2-21 220 125 Yardboro Ave Old Style 1915 1986 4 0 2 $159,000

53.56-2-22 220 127 Yardboro Ave Old Style 1910 2400 6 0 2 $185,000

65.77-1-18 220 262 Yates St Old Style 1930 2528 4 0 2 $148,000

65.77-1-17 220 266-268 Yates St Old Style 1900 3136 6 0 2 $153,000

65.77-1-16 220 270-272 Yates St Old Style 1900 2412 6 0 2 $134,000

65.77-1-15 220 276 Yates St Old Style 1900 2412 6 0 2 $135,000

65.77-1-14 220 282 Yates St Old Style 1900 2232 6 0 2 $99,000

65.77-1-13 220 284 Yates St Old Style 1900 2232 6 0 2 $144,000

65.77-1-12 220 286 Yates St Row 1900 2232 6 0 2 $114,000

65.69-3-15 220 442 Yates St Row 1910 2288 6 0 2 $149,000

65.69-3-13 220 448 Yates St Old Style 1915 2522 4 0 2 $158,000

65.69-3-12 220 450 Yates St Row 1900 2496 6 0 2 $132,000

65.69-3-11 220 452 Yates St Old Style 1900 2256 4 0 2 $129,000

65.69-3-10 220 456 Yates St Row 1910 2192 6 0 2 $136,000

65.69-3-8 220 460 Yates St Row 1910 2328 6 0 2 $165,000

65.69-3-7 220 468 Yates St Row 1900 2180 6 0 2 $164,000

65.69-3-2 220 480 Yates St Old Style 1924 2160 4 0 2 $97,000

64.76-1-13.1 220 483 Yates St Old Style 1870 1303 3 0 2 $90,000

64.76-1-48 220 488 Yates St Row 1870 1701 6 0 2 $119,000

64.76-1-47 220 490 Yates St Old Style 1870 2065 6 0 2 $43,000

64.76-1-44 220 496 Yates St Old Style 1868 2002 6 0 2 $124,000

64.76-1-19 220 497 Yates St Row 1876 2068 6 0 2 $139,000

64.76-1-43 220 498 Yates St Row 1920 2112 6 0 2 $109,000

64.76-1-20 220 499 Yates St Old Style 1870 2068 6 0 2 $135,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

19922

19923

19924

19925

19926

19927

19928

19929

19930

19931

19932

19933

19934

19935

19936

19937

19938

19939

19940

19941

19942

19943

19944

19945

19946

19947

19948

19949

19950

19951

19952

19953

19954

19955

19956

19957

19958

19959

19960

19961

19962

19963

19964

19965

19966

19967

19968

19969

19970

19971

19972

19973

19974

19975

19976

19977

19978

19979

19980

19981

64.76-1-42 220 500 Yates St Row 1870 1792 6 0 2 $155,000

64.76-1-41 220 502 Yates St Old Style 1870 1996 4 0 2 $133,000

64.76-1-22 220 503 Yates St Row 1870 2224 6 0 2 $147,000

64.76-1-23 220 505 Yates St Row 1870 2044 6 0 2 $138,000

64.76-1-38 220 508 Yates St Row 1870 1740 4 0 2 $97,000

64.76-1-25 220 509 Yates St Row 1900 1668 4 0 2 $119,000

64.76-1-36 220 512 Yates St Row 1870 2170 6 0 2 $110,000

64.76-1-32 220 520 Yates St Old Style 1903 2179 6 0 2 $103,000

64.76-1-31 220 522 Yates St Old Style 1903 2392 6 0 2 $94,000

64.76-1-29 220 526 Yates St Row 1903 2462 6 0 3 $140,000

64.76-1-26 220 534 Yates St Row 1901 2072 4 0 4 $90,000

53.73-1-61 220 6 Zoar Ave Old Style 1942 1632 4 0 2 $165,000

75.75-1-21 220 10 Zoar Ave Old Style 1922 2232 6 0 2 $118,000

53.73-1-50 220 14 Zoar Ave Ranch 1948 1781 4 1 2 $179,000

75.67-2-61 220 15 Zoar Ave Old Style 1907 2208 5 0 2 $114,000

53.73-1-65 220 17 Zoar Ave Colonial 1976 2322 4 0 2 $203,000

75.5-3-22 220 2 Zuni St Old Style 1920 1512 3 0 2 $169,000

75.5-3-21 220 4 Zuni St Old Style 1936 1748 5 0 2 $127,000

65.52-2-50 230 12 Albany St Row 1890 2556 5 0 3 $35,000

65.52-1-12 230 44 Albany St Old Style 1885 1936 6 0 3 $3,000

76.65-3-31 230 8 Alexander St Row 1860 1800 6 0 3 $15,000

76.65-2-21 230 19 Alexander St Row 1875 3036 8 0 3 $13,000

76.65-1-61 230 25 Alexander St Old Style 1880 2652 6 0 3 $63,000

76.65-2-24 230 28 Alexander St Row 1865 2300 3 0 3 $60,000

76.65-2-28 230 36 Alexander St Row 1880 2622 6 0 3 $15,000

76.65-2-32 230 44 Alexander St Row 1880 3174 6 0 3 $70,000

76.64-2-42 230 46 Alexander St Row 1910 2880 9 0 3 $5,000

76.64-2-39 230 54 Alexander St Row 1910 2415 6 0 3 $67,000

76.64-2-38 230 56 Alexander St Row 1910 2415 6 0 3 $75,000

76.65-1-77 230 57 Alexander St Row 1880 4356 4 0 3 $60,000

76.65-1-78 230 59 Alexander St Row 1880 2640 6 0 3 $53,000

76.65-1-80 230 63 Alexander St Row 1890 2904 6 0 3 $34,000

76.64-2-34 230 64 Alexander St Row 1910 2592 6 0 3 $10,000

76.64-2-13 230 92 Alexander St Row 1910 3300 6 0 3 $15,000

76.54-1-8 230 9 Barclay St Old Style 1920 2062 5 0 3 $117,000

76.65-4-59 230 70 Bassett St Row 1900 2940 7 0 3 $145,000

76.65-4-58 230 72 Bassett St Row 1890 2052 6 0 3 $35,000

64.39-1-2 230 23 Beacon Ave Cape Cod 1953 1940 4 0 3 $194,000

64.38-1-26 230 52 Beacon Ave Duplex 1968 2700 6 0 3 $275,000

65.54-2-21 230 23 Benson St Row 1920 2160 6 0 3 $86,000

76.61-3-61 230 58 Bertha St Duplex 1970 2592 6 0 3 $195,000

76.49-1-59 230 27 Bleecker Pl Row 1851 2653 5 0 3 $153,000

76.49-1-58 230 29 Bleecker Pl Row 1851 3643 7 0 3 $114,000

76.49-1-57 230 31 Bleecker Pl Row 1853 2046 3 0 3 $163,000

64.66-1-54 230 11 Bower St Colonial 1970 2900 5 0 3 $248,000

65.63-3-18 230 71 Bradford St Row 1870 2772 3 0 3 $76,000

65.63-3-19 230 73 Bradford St Row 1870 2772 3 0 3 $88,000

64.36-1-14 230 515 Bradford St Old Style 1928 2708 6 0 3 $242,000

76.65-3-20 230 64 Broad St Row 1860 2574 6 0 3 $17,600

76.65-3-34 230 92 Broad St Row 1860 2997 9 0 3 $15,000

76.73-3-42 230 144 Broad St Row 1905 5046 9 0 3 $25,000

76.73-4-19 230 147 Broad St Row 1860 2904 6 0 3 $53,000

65.82-6-26 230 744 Broadway Row 1848 3554 9 0 3 $40,000

65.75-2-15 230 800 Broadway Row 1900 660 2 0 1 $15,000

65.75-2-13 230 802 Broadway Row 1900 1848 4 0 3 $15,000

65.75-2-12 230 804 Broadway Row 1900 2464 5 0 3 $15,000

65.44-1-54 230 1166 Broadway Row 1889 3150 7 0 3 $115,000

65.36-2-60 230 1216 Broadway Row 1910 2514 5 0 3 $15,000

66.29-2-57 230 1237 Broadway Row 1930 2640 4 0 3 $20,000

76.57-5-39 230 25 Catherine St Row 1890 2520 5 0 3 $15,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

19982

19983

19984

19985

19986

19987

19988

19989

19990

19991

19992

19993

19994

19995

19996

19997

19998

19999

20000

20001

20002

20003

20004

20005

20006

20007

20008

20009

20010

20011

20012

20013

20014

20015

20016

20017

20018

20019

20020

20021

20022

20023

20024

20025

20026

20027

20028

20029

20030

20031

20032

20033

20034

20035

20036

20037

20038

20039

20040

20041

76.57-5-46 230 39 Catherine St Row 1880 2772 6 0 3 $58,000

76.54-3-1 230 288 Catherine St Row 1925 3300 8 0 3 $143,000

76.54-3-2 230 290 Catherine St Row 1925 3432 7 0 3 $134,000

66.37-1-9 230 26 Center St Row 1890 2376 3 0 3 $76,000

65.63-3-15 230 202 Central Ave Row 1870 2784 8 0 3 $130,000

65.46-1-40 230 371 Central Ave Row 1852 2324 6 0 3 $113,000

65.46-1-51 230 427 Central Ave Row 1850 3184 6 0 3 $172,000

65.46-1-52 230 429 Central Ave Row 1852 3184 6 0 3 $50,000

64.36-4-30 230 642 Central Ave Row 1890 2904 6 0 3 $140,000

64.28-1-49 230 700 Central Ave Old Style 1900 2472 6 0 3 $188,000

53.66-3-17 230 1014 Central Ave Old Style 1932 3100 4 0 3 $204,000

76.24-6-21.1 230 70 Chestnut St Row 1980 3012 6 0 3 $1,200,000

76.24-6-13 230 94 Chestnut St Row 1850 4928 6 1 3 $395,000

76.24-6-7 230 106 Chestnut St Row 1864 2520 3 0 3 $257,000

76.24-2-31 230 128 Chestnut St Row 1872 2788 4 0 3 $319,000

76.24-2-22 230 146 Chestnut St Row 1899 3228 3 1 3 $253,000

64.41-1-36 230 37 Clermont St Bungalow 1930 1160 3 0 3 $169,000

64.26-2-11 230 124 Clermont St Old Style 1945 2056 4 0 3 $167,000

76.26-1-12 230 52 Clinton Ave Row 1891 4150 7 0 3 $166,000

76.26-1-8 230 60 Clinton Ave Row 1890 4048 5 1 3 $162,000

65.82-4-33 230 61 Clinton Ave Row 1857 2331 6 0 3 $17,000

65.82-4-34 230 63 Clinton Ave Row 1857 3256 4 0 3 $135,000

76.26-1-6 230 64 Clinton Ave Row 1890 2760 5 0 4 $119,200

76.26-1-3 230 70 Clinton Ave Row 1890 2496 4 0 3 $120,600

65.82-3-31 230 76 Clinton Ave Row 1863 2970 5 0 3 $77,000

65.82-4-41 230 77 Clinton Ave Row 1857 3372 6 0 3 $15,000

65.82-3-29 230 80 Clinton Ave Row 1873 3816 5 1 3 $20,000

65.82-4-51 230 97 Clinton Ave Row 1880 2992 4 0 3 $123,500

65.82-2-41 230 119 Clinton Ave Row 1880 3384 5 0 4 $140,600

65.82-2-42 230 125 Clinton Ave Row 1880 2904 6 0 3 $132,600

65.82-2-43 230 127 Clinton Ave Row 1880 3084 3 0 3 $137,600

65.82-2-45 230 131 Clinton Ave Row 1873 3087 5 0 3 $15,000

65.81-6-17 230 132 Clinton Ave Row 1890 3120 4 0 3 $126,300

65.82-2-47 230 135 Clinton Ave Row 1880 2328 4 0 3 $15,000

65.82-2-48 230 137 Clinton Ave Row 1880 2142 3 0 3 $111,100

65.81-6-12 230 138B Clinton Ave Row 1847 2556 9 0 3 $80,000

65.82-2-49 230 139 Clinton Ave Row 1880 2142 3 0 3 $111,100

65.82-2-50 230 141 Clinton Ave Row 1880 2040 3 0 3 $108,300

65.81-6-9 230 144 Clinton Ave Row 1880 2178 3 0 3 $111,900

65.82-2-52 230 145 Clinton Ave Row 1873 3420 9 0 3 $89,000

65.82-2-53 230 147 Clinton Ave Row 1873 3234 8 0 3 $15,000

65.82-2-54 230 149 Clinton Ave Row 1880 2002 5 0 3 $115,900

65.81-6-6 230 150 Clinton Ave Row 1880 2244 3 0 3 $15,000

65.81-1-19 230 157 Clinton Ave Row 1880 2292 3 0 3 $114,300

65.81-1-20 230 159 Clinton Ave Row 1868 1890 8 0 3 $125,000

65.81-1-21 230 161 Clinton Ave Row 1880 2328 3 0 3 $115,300

65.81-2-27 230 162 Clinton Ave Row 1868 1512 6 0 3 $1,700

65.81-2-25 230 166 Clinton Ave Row 1868 2784 8 0 3 $15,000

65.81-1-23 230 173 Clinton Ave Row 1868 2200 5 0 3 $76,000

65.81-1-24 230 175 Clinton Ave Row 1880 3300 6 0 3 $144,000

65.73-4-37 230 193 Clinton Ave Row 1880 1968 3 0 3 $15,000

65.73-4-38 230 195 Clinton Ave Row 1880 1968 3 0 3 $106,200

65.81-2-9 230 200 Clinton Ave Row 1868 1980 5 0 3 $92,000

65.73-4-41 230 201 Clinton Ave Row 1879 2772 7 0 3 $92,000

65.73-4-42 230 203 Clinton Ave Row 1880 2640 4 0 3 $126,000

65.81-2-5 230 208 Clinton Ave Row 1888 2640 3 0 3 $111,900

65.73-4-45 230 209 Clinton Ave Row 1880 2952 6 0 3 $134,400

65.73-4-48 230 215 Clinton Ave Row 1888 3300 7 0 3 $147,000

65.73-4-50 230 219 Clinton Ave Row 1880 2376 3 0 3 $118,300

65.73-4-51 230 221 Clinton Ave Row 1880 2646 5 0 3 $127,800

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

20042

20043

20044

20045

20046

20047

20048

20049

20050

20051

20052

20053

20054

20055

20056

20057

20058

20059

20060

20061

20062

20063

20064

20065

20066

20067

20068

20069

20070

20071

20072

20073

20074

20075

20076

20077

20078

20079

20080

20081

20082

20083

20084

20085

20086

20087

20088

20089

20090

20091

20092

20093

20094

20095

20096

20097

20098

20099

20100

20101

65.73-4-52 230 223 Clinton Ave Row 1888 2772 6 0 3 $140,000

65.73-2-16 230 226 Clinton Ave Row 1888 3480 4 0 3 $17,000

65.73-4-54 230 227 Clinton Ave Row 1888 3300 6 0 3 $18,000

65.73-2-15 230 228 Clinton Ave Row 1888 2288 7 0 3 $43,000

65.73-4-55 230 229 Clinton Ave Row 1880 2112 3 0 3 $100,800

65.73-4-56 230 231 Clinton Ave Row 1880 2229 3 0 3 $114,700

65.73-2-12 230 252 Clinton Ave Row 1868 2256 6 0 3 $77,000

65.73-2-11 230 254 Clinton Ave Row 1888 2300 6 0 3 $15,000

65.73-3-23 230 255 Clinton Ave Row 1884 2583 3 0 3 $131,100

65.73-2-10 230 256 Clinton Ave Row 1890 2640 6 0 3 $15,000

65.73-3-24 230 257 Clinton Ave Row 1880 2706 5 0 3 $127,900

65.73-2-9 230 258 Clinton Ave Row 1890 2652 6 0 3 $124,600

65.73-3-25 230 259 Clinton Ave Row 1880 2160 6 0 3 $15,000

65.73-3-28 230 263 Clinton Ave Row 1880 2772 6 0 3 $15,000

65.73-2-5 230 266 Clinton Ave Row 1890 3036 6 0 3 $15,000

65.73-3-30 230 267 Clinton Ave Row 1880 2754 5 0 3 $117,200

65.73-2-4 230 268 Clinton Ave Row 1890 2898 6 0 3 $132,300

65.73-2-3 230 270 Clinton Ave Row 1890 2898 6 0 3 $15,000

65.73-2-2 230 272 Clinton Ave Row 1900 3168 6 0 3 $139,100

65.73-1-20 230 279 Clinton Ave Row 1880 2052 3 0 3 $107,400

65.73-1-21 230 281 Clinton Ave Row 1880 2052 3 0 3 $107,400

65.72-6-21 230 282 Clinton Ave Row 1890 2280 5 0 3 $113,700

65.73-1-22 230 283 Clinton Ave Row 1880 2052 3 0 3 $15,000

65.72-6-18 230 288 Clinton Ave Row 1890 2520 5 0 3 $120,900

65.72-6-16 230 292 Clinton Ave Row 1885 2784 8 0 3 $15,000

65.73-1-27 230 293 Clinton Ave Row 1888 2544 7 0 3 $15,000

65.72-6-15 230 294 Clinton Ave Row 1890 2640 4 0 3 $15,000

65.73-1-28 230 295 Clinton Ave Row 1888 2412 7 0 3 $118,500

65.72-6-14 230 296 Clinton Ave Row 1880 2970 6 0 3 $15,000

65.72-6-13 230 298 Clinton Ave Row 1890 2400 6 0 3 $117,300

65.72-6-12 230 300 Clinton Ave Row 1885 2520 6 0 3 $149,000

65.73-1-32 230 303 Clinton Ave Row 1868 3352 3 0 3 $15,000

65.72-6-10 230 304 Clinton Ave Row 1885 2457 8 0 3 $119,500

65.73-1-33 230 305 Clinton Ave Row 1880 3160 4 1 3 $128,500

65.72-6-9 230 306 Clinton Ave Row 1885 2988 8 0 3 $136,500

65.72-6-8 230 308 Clinton Ave Row 1885 2772 8 0 3 $128,000

65.73-1-36 230 311 Clinton Ave Row 1888 2304 7 0 3 $15,000

65.73-1-38 230 315 Clinton Ave Row 1888 2952 7 0 3 $15,000

65.64-5-15 230 323 Clinton Ave Row 1897 2997 5 0 3 $136,000

65.64-3-25 230 334 Clinton Ave Row 1872 2700 6 0 3 $124,900

65.64-3-21 230 342 Clinton Ave Row 1872 2172 6 0 3 $115,300

65.64-4-38 230 343 Clinton Ave Row 1872 2160 3 0 3 $121,800

65.64-4-39 230 345 Clinton Ave Row 1880 3078 8 0 3 $150,300

65.64-3-19 230 346 Clinton Ave Row 1900 2165 6 0 3 $110,000

65.64-3-18 230 348 Clinton Ave Row 1872 2172 3 0 3 $15,000

65.64-3-17 230 350 Clinton Ave Row 1872 2172 3 0 3 $125,000

65.64-3-12 230 366 Clinton Ave Row 1872 2520 5 0 3 $15,000

65.64-3-10 230 370 Clinton Ave Row 1872 2652 6 0 3 $10,000

65.64-4-50 230 373 Clinton Ave Row 1872 2728 7 0 3 $110,000

65.64-4-59 230 391 Clinton Ave Row 1873 2346 5 0 3 $104,200

65.64-3-5 230 392 Clinton Ave Row 1900 2840 4 0 3 $105,000

65.64-3-4 230 394 Clinton Ave Row 1874 3036 8 0 3 $101,000

65.64-4-65 230 403 Clinton Ave Row 1900 1718 6 0 3 $63,000

65.64-2-17 230 406 Clinton Ave Row 1889 3925 9 0 3 $77,000

65.64-4-67 230 407 Clinton Ave Row 1873 2700 4 0 3 $15,000

65.64-2-16 230 410 Clinton Ave Row 1891 2835 4 0 3 $82,000

65.64-2-13 230 418 Clinton Ave Row 1889 1788 4 0 3 $15,000

65.64-2-12 230 420 Clinton Ave Old Style 1889 1644 3 0 3 $48,000

65.64-1-24 230 421 Clinton Ave Row 1915 2610 3 0 3 $66,000

65.64-1-25 230 423 Clinton Ave Row 1915 2616 3 0 3 $79,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

20102

20103

20104

20105

20106

20107

20108

20109

20110

20111

20112

20113

20114

20115

20116

20117

20118

20119

20120

20121

20122

20123

20124

20125

20126

20127

20128

20129

20130

20131

20132

20133

20134

20135

20136

20137

20138

20139

20140

20141

20142

20143

20144

20145

20146

20147

20148

20149

20150

20151

20152

20153

20154

20155

20156

20157

20158

20159

20160

20161

65.64-1-26 230 425 Clinton Ave Row 1920 3600 6 0 3 $70,000

65.64-2-9 230 428 Clinton Ave Row 1889 2180 4 0 3 $92,000

65.64-2-7 230 432 Clinton Ave Row 1889 2180 5 0 3 $67,000

65.64-1-30 230 433 Clinton Ave Row 1920 2700 5 0 3 $124,500

65.64-1-31 230 435 Clinton Ave Row 1880 3568 7 0 4 $15,000

65.64-2-5 230 436 Clinton Ave Row 1889 2180 5 0 3 $19,000

65.64-2-4 230 438 Clinton Ave Row 1889 2180 4 0 3 $111,000

65.64-2-2 230 442 Clinton Ave Row 1972 2388 6 0 3 $94,000

65.64-2-1 230 444 Clinton Ave Row 1889 2990 5 0 3 $90,000

65.63-1-76 230 446 Clinton Ave Row 1930 3300 6 0 3 $98,000

65.56-3-78 230 461 Clinton Ave Row 1910 2640 6 0 3 $84,000

65.56-3-74 230 469 Clinton Ave Row 1910 2520 3 0 3 $80,000

65.63-1-68 230 480 Clinton Ave Row 1890 2174 6 0 3 $117,000

65.63-1-67 230 482 Clinton Ave Row 1890 2174 6 0 3 $85,000

65.55-5-43 230 505 Clinton Ave Row 1875 2760 6 0 3 $75,000

65.55-4-11 230 514 Clinton Ave Row 1890 3206 5 0 3 $68,000

65.55-5-52 230 533 Clinton Ave Row 1875 1984 3 0 3 $15,000

65.55-5-54 230 537 Clinton Ave Row 1875 1956 3 0 3 $62,000

65.55-5-56 230 541 Clinton Ave Row 1875 1842 3 0 3 $92,000

65.55-2-24 230 542 Clinton Ave Old Style 1875 3620 6 0 3 $86,000

65.55-5-59 230 547 Clinton Ave Row 1875 3186 6 0 3 $96,000

65.55-1-28 230 567 Clinton Ave Row 1880 2268 3 0 3 $90,000

65.55-1-29 230 569 Clinton Ave Row 1875 3168 6 0 3 $15,000

65.55-1-30 230 571 Clinton Ave Row 1875 3036 6 0 3 $98,000

65.55-1-31 230 573 Clinton Ave Row 1875 2904 6 0 3 $55,000

65.55-1-32 230 575 Clinton Ave Row 1875 3036 3 0 3 $96,000

65.55-1-34 230 579 Clinton Ave Row 1900 2112 5 0 3 $15,000

65.55-1-37 230 585 Clinton Ave Row 1900 2304 6 0 3 $23,000

65.55-2-7 230 596 Clinton Ave Row 1900 4206 6 0 3 $102,000

65.47-3-58 230 609 Clinton Ave Row 1900 2868 8 0 3 $70,000

65.46-4-61 230 647 Clinton Ave Row 1850 3780 7 0 3 $80,000

65.46-4-65 230 655 Clinton Ave Old Style 1890 2480 7 0 3 $30,000

65.46-4-76 230 689 Clinton Ave Row 1890 1950 4 0 3 $12,000

76.65-2-50 230 73 Clinton St Row 1860 3300 6 0 3 $20,000

76.65-2-49 230 75 Clinton St Row 1860 2268 3 0 3 $15,000

76.65-2-54 230 84 Clinton St Row 1831 2908 7 0 3 $75,000

76.64-3-21 230 97 Clinton St Row 1880 2736 8 0 3 $47,000

76.72-2-81 230 121 Clinton St Row 1870 2268 6 0 3 $48,000

76.72-2-80 230 123 Clinton St Row 1870 3564 6 1 3 $58,000

76.72-2-77 230 129 Clinton St Row 1870 2712 6 0 3 $15,000

76.73-4-39 230 132 Clinton St Row 1850 3168 6 0 3 $15,000

65.21-2-38 230 36 Colby St Old Style 1929 2708 6 0 3 $112,000

65.66-2-18 230 186 Colonie St Row 1870 2850 9 0 3 $15,000

65.66-1-23 230 213 Colonie St Row 1870 2820 7 0 3 $56,000

65.66-2-4 230 238 Colonie St Row 1870 3564 8 0 3 $15,000

65.57-2-28 230 363 Colonie St Old Style 1928 1596 6 0 3 $137,000

76.69-3-18 230 36 Corlear St Duplex 1965 2968 7 1 3 $232,000

65.62-2-79 230 28 Cortland Pl Row 1910 2136 3 0 3 $130,000

64.66-2-81 230 307 Cortland St Colonial 1960 4188 8 0 5 $248,000

76.46-3-41 230 2 Crown Ter Duplex 1960 2688 6 0 3 $140,000

76.46-3-42 230 4 Crown Ter Duplex 1960 2688 6 0 3 $140,000

76.46-3-43 230 6 Crown Ter Duplex 1960 2688 6 0 3 $140,000

76.46-4-4 230 9 Crown Ter Duplex 1960 2432 7 0 3 $190,000

76.46-4-5 230 11 Crown Ter Duplex 1960 2400 6 0 3 $140,000

76.46-4-6 230 15 Crown Ter Duplex 1960 2400 6 0 3 $140,000

76.46-4-8 230 19 Crown Ter Duplex 1969 2800 6 0 3 $140,000

76.46-4-9 230 21 Crown Ter Duplex 1960 2760 6 0 3 $140,000

75.68-3-16 230 9 Cuyler Ave Old Style 1920 1900 4 0 3 $197,000

75.68-3-7 230 12 Cuyler Ave Bungalow 1930 1701 3 1 1 $155,000

75.68-3-6 230 16 Cuyler Ave Old Style 1930 3496 6 0 3 $138,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

20162

20163

20164

20165

20166

20167

20168

20169

20170

20171

20172

20173

20174

20175

20176

20177

20178

20179

20180

20181

20182

20183

20184

20185

20186

20187

20188

20189

20190

20191

20192

20193

20194

20195

20196

20197

20198

20199

20200

20201

20202

20203

20204

20205

20206

20207

20208

20209

20210

20211

20212

20213

20214

20215

20216

20217

20218

20219

20220

20221

76.23-2-29 230 1 Dana Ave Row 1876 2847 3 0 3 $85,000

76.23-2-30 230 3 Dana Ave Row 1876 2835 3 0 3 $130,000

76.23-2-31 230 5 Dana Ave Row 1876 3105 4 0 3 $130,000

76.23-2-32 230 7 Dana Ave Row 1880 2772 6 0 3 $53,000

76.23-2-33 230 9 Dana Ave Row 1880 1980 3 0 3 $30,000

76.23-2-34 230 11 Dana Ave Row 1880 2070 6 0 3 $29,620

76.23-2-39 230 21 Dana Ave Row 1900 3000 6 0 3 $111,000

76.22-4-22 230 58 Dana Ave Row 1925 3480 4 0 3 $25,000

76.22-4-16 230 70 Dana Ave Row 1925 2640 5 0 3 $149,000

76.22-4-5 230 94 Dana Ave Row 1925 3000 6 0 3 $70,000

65.78-1-40 230 155 Dana Ave Row 1930 1818 3 0 3 $120,000

76.39-2-34 230 50 Delaware Ave Row 1900 2090 5 0 3 $107,000

76.39-2-33 230 52 Delaware Ave Row 1900 2379 7 0 3 $168,000

76.39-2-32 230 56 Delaware Ave Row 1950 2420 5 0 3 $23,000

76.39-2-31 230 58 Delaware Ave Row 1900 3672 3 0 3 $51,000

76.39-2-30 230 60 Delaware Ave Row 1900 3362 4 0 3 $67,000

76.39-2-29 230 62 Delaware Ave Row 1960 2800 5 1 3 $82,000

76.39-1-19 230 89 Delaware Ave Old Style 1920 3510 4 0 4 $227,000

76.39-1-37 230 97 Delaware Ave Old Style 1900 2156 6 0 3 $144,000

76.39-1-40 230 103 Delaware Ave Old Style 1900 3447 8 0 3 $190,000

76.47-1-16 230 119 Delaware Ave Old Style 1925 3156 7 0 3 $126,000

76.47-1-20 230 131 Delaware Ave Old Style 1910 2863 8 0 3 $207,000

76.46-5-20 230 179 Delaware Ave Old Style 1936 3496 6 0 3 $211,000

76.46-5-19 230 183 Delaware Ave Old Style 1926 2808 5 0 3 $126,000

76.46-5-18 230 185 Delaware Ave Old Style 1926 2556 3 0 3 $199,000

76.46-4-13 230 219 Delaware Ave Old Style 1930 2464 6 0 3 $101,000

76.54-2-17 230 267 Delaware Ave Old Style 1890 3092 6 0 3 $171,000

76.54-1-11 230 295 Delaware Ave Old Style 1900 2704 6 0 3 $138,000

76.53-2-22 230 313 Delaware Ave Old Style 1925 2702 5 0 3 $171,000

76.53-2-23 230 315 Delaware Ave Old Style 1925 2790 5 0 3 $60,000

76.61-1-64 230 414 Delaware Ave Old Style 1891 2332 6 0 3 $91,000

76.65-1-56 230 4 Delaware St Row 1870 3213 9 0 3 $5,000

76.65-1-29 230 11 Delaware St Row 1890 3498 9 0 3 $12,000

76.65-1-30 230 13 Delaware St Row 1860 4240 6 0 3 $85,000

76.65-1-31 230 15 Delaware St Row 1890 3180 9 0 3 $15,000

76.65-1-32 230 17 Delaware St Row 1870 3180 10 0 3 $15,000

76.65-1-33 230 19 Delaware St Row 1870 2520 6 0 3 $15,000

76.64-1-21 230 52 Delaware St Row 1910 2376 7 0 3 $5,000

76.24-1-15 230 29 Dove St Row 1880 4202 6 0 4 $197,000

76.24-6-92 230 54 Dove St Row 1865 1890 3 0 3 $100,000

76.32-1-21 230 68 Dove St Row 1879 1795 4 0 3 $211,000

76.24-5-35 230 75 Dove St Row 1857 1824 3 0 3 $181,000

76.32-2-68 230 78 Dove St Row 1911 3212 4 0 3 $210,000

76.32-2-66 230 82 Dove St Row 1870 2688 4 0 4 $189,000

76.32-2-64 230 86 Dove St Row 1870 2016 3 1 3 $189,000

76.32-2-62 230 90 Dove St Row 1870 3142 8 0 3 $155,700

76.32-3-71 230 106 Dove St Row 1902 2855 6 0 3 $142,900

76.32-3-70 230 108 Dove St Row 1860 3030 4 0 4 $233,000

76.31-4-20 230 123 Dove St Row 1880 2124 3 0 3 $126,000

76.31-4-21 230 125 Dove St Row 1882 2124 3 0 3 $126,000

76.31-4-22 230 127 Dove St Row 1880 2124 4 0 3 $166,000

76.31-4-23 230 129 Dove St Row 1880 2124 3 0 3 $126,000

76.31-4-27 230 145 Dove St Row 1870 3600 6 0 3 $121,000

76.39-2-13 230 155 Dove St Row 1900 3360 6 0 3 $25,000

76.39-3-32 230 156 Dove St Row 1900 2820 6 0 3 $107,000

76.39-2-14 230 157 Dove St Row 1874 2772 5 0 3 $25,000

76.39-3-31 230 158 Dove St Row 1900 2865 6 0 3 $25,000

76.39-3-28 230 164 Dove St Row 1900 2736 5 0 3 $133,300

76.39-2-18 230 165 Dove St Row 1874 2400 6 0 3 $100,000

76.49-1-27 230 133 Eagle St Row 1889 3168 7 0 3 $197,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

20222

20223

20224

20225

20226

20227

20228

20229

20230

20231

20232

20233

20234

20235

20236

20237

20238

20239

20240

20241

20242

20243

20244

20245

20246

20247

20248

20249

20250

20251

20252

20253

20254

20255

20256

20257

20258

20259

20260

20261

20262

20263

20264

20265

20266

20267

20268

20269

20270

20271

20272

20273

20274

20275

20276

20277

20278

20279

20280

20281

76.49-1-31 230 141 Eagle St Row 1850 3252 3 0 3 $199,000

76.49-1-79 230 161 Eagle St Row 1870 2880 5 0 3 $60,000

76.49-6-2 230 165 Eagle St Row 1880 2646 6 0 3 $138,000

76.49-6-4 230 169 Eagle St Row 1852 2079 3 0 3 $162,000

76.49-6-5 230 171 Eagle St Row 1852 2706 3 0 3 $161,000

76.49-6-41 230 175 Eagle St Row 1856 2160 3 0 3 $110,000

76.49-6-44 230 181 Eagle St Row 1853 1224 3 0 3 $120,000

64.83-2-11 230 3 Edison Ave Old Style 1930 2750 6 0 3 $255,000

64.83-2-10 230 5 Edison Ave Old Style 1931 2960 5 0 3 $259,000

64.83-2-9 230 7 Edison Ave Old Style 1931 3072 3 0 3 $263,000

64.83-1-9 230 11 Edison Ave Old Style 1930 2640 6 0 3 $227,000

64.83-1-26 230 16 Edison Ave Old Style 1934 2966 4 0 3 $222,000

64.33-2-33 230 70 Eileen St Old Style 1933 2186 5 0 3 $208,000

65.70-1-51 230 3 Elberon Pl Row 1900 3863 9 0 3 $82,000

65.70-1-52 230 5 Elberon Pl Row 1890 3662 9 0 3 $82,000

65.70-1-53 230 7 Elberon Pl Row 1890 3646 9 0 3 $82,000

65.70-1-54 230 9 Elberon Pl Row 1890 3646 9 0 3 $82,000

65.70-1-55 230 11 Elberon Pl Row 1890 3646 9 0 3 $82,000

65.70-1-65 230 19 Elberon Pl Row 1900 2623 6 0 3 $82,000

65.70-1-66 230 21 Elberon Pl Row 1846 2623 9 0 3 $82,000

65.70-1-69 230 27 Elberon Pl Row 1900 2500 9 0 3 $82,000

65.70-1-71 230 31 Elberon Pl Row 1890 3009 9 0 3 $82,000

65.70-1-72 230 33 Elberon Pl Row 1890 3009 9 0 3 $144,000

65.70-1-77 230 43 Elberon Pl Row 1890 2631 9 0 3 $82,000

65.70-1-78 230 45 Elberon Pl Row 1890 2631 9 0 3 $82,000

65.70-1-79 230 47 Elberon Pl Row 1890 2631 9 0 3 $82,000

65.70-1-80 230 49 Elberon Pl Row 1890 2631 8 0 3 $82,000

65.70-1-81 230 51 Elberon Pl Row 1890 2631 8 0 3 $75,000

76.65-1-3 230 48 Elizabeth St Row 1880 2100 7 0 3 $10,000

76.64-2-21 230 59 Elizabeth St Row 1910 2310 6 0 3 $122,300

76.64-2-30 230 64 Elizabeth St Row 1910 2448 7 0 3 $76,000

76.64-4-33 230 82 Elizabeth St Row 1850 2625 6 0 3 $15,000

76.64-5-34 230 95 Elizabeth St Row 1890 1980 6 0 3 $15,000

65.80-4-7 230 171 Elk St Row 1880 3552 7 0 3 $84,000

65.80-4-9 230 175 Elk St Row 1890 3795 6 0 3 $49,000

65.80-4-12 230 181 Elk St Row 1895 3171 7 0 3 $144,000

65.80-4-14 230 185 Elk St Row 1895 3336 7 0 3 $126,000

65.72-3-15 230 266 Elk St Row 1888 3168 8 0 3 $109,000

65.72-3-13 230 270 Elk St Row 1888 2178 6 0 3 $12,000

65.63-2-13 230 354 Elk St Row 1900 2400 6 0 3 $21,000

65.63-2-8 230 364 Elk St Row 1900 1894 6 0 3 $23,000

65.63-2-7 230 366 Elk St Row 1920 2100 4 0 3 $78,000

65.63-1-3 230 367 Elk St Row 1910 1800 6 0 3 $53,000

65.63-2-5 230 370 Elk St Row 1930 4608 5 0 3 $41,000

65.55-3-24 230 388 Elk St Row 1900 2724 5 0 3 $85,000

65.55-2-35 230 405 Elk St Row 1910 2592 7 0 3 $13,000

65.46-3-38 230 506 Elk St Old Style 1890 1795 6 0 3 $97,000

76.49-2-81 230 5 Elm St Row 1866 3832 9 0 3 $204,000

76.49-2-85 230 11 Elm St Row 1870 4704 6 0 3 $214,000

76.49-5-17 230 18 Elm St Row 1870 4400 6 0 3 $128,000

76.49-5-16 230 20 Elm St Row 1888 4400 7 0 3 $159,200

76.49-2-91 230 31 Elm St Row 1860 3068 4 0 3 $104,000

76.49-2-92 230 33 Elm St Row 1894 3600 3 0 3 $171,000

76.49-1-51 230 42 Elm St Row 1869 3000 5 0 3 $148,000

76.49-1-50 230 44 Elm St Row 1858 3300 6 0 3 $146,000

76.49-1-48 230 48 Elm St Row 1880 2960 3 0 4 $146,000

76.49-1-18 230 49 Elm St Row 1858 2320 4 0 3 $128,000

76.49-1-46 230 52 Elm St Row 1890 4368 5 0 4 $204,000

76.49-1-44 230 56 Elm St Row 1853 3186 5 0 4 $149,000

76.49-1-43 230 58 Elm St Row 1853 4368 5 0 3 $199,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

20282

20283

20284

20285

20286

20287

20288

20289

20290

20291

20292

20293

20294

20295

20296

20297

20298

20299

20300

20301

20302

20303

20304

20305

20306

20307

20308

20309

20310

20311

20312

20313

20314

20315

20316

20317

20318

20319

20320

20321

20322

20323

20324

20325

20326

20327

20328

20329

20330

20331

20332

20333

20334

20335

20336

20337

20338

20339

20340

20341

76.49-1-23 230 59 Elm St Row 1910 4200 5 0 4 $221,000

76.49-1-39 230 66 Elm St Row 1858 4048 4 1 4 $289,000

76.49-1-38 230 68 Elm St Row 1851 2928 6 0 3 $165,000

76.32-5-41 230 193 Elm St Row 1853 2934 8 0 3 $214,000

76.32-5-44 230 203 Elm St Row 1853 2835 6 0 3 $198,000

76.40-1-16 230 204 Elm St Row 1871 3762 3 0 3 $202,000

76.32-5-45 230 205 Elm St Row 1853 1056 3 0 3 $172,000

76.32-5-46 230 207 Elm St Row 1870 2289 3 0 3 $25,000

76.40-1-14 230 208 Elm St Row 1871 2508 3 0 3 $184,000

76.40-1-12 230 212 Elm St Row 1871 2280 3 0 3 $147,000

76.40-1-10 230 216 Elm St Row 1871 2280 3 0 3 $247,000

76.40-1-9 230 218 Elm St Row 1870 4000 5 1 3 $244,000

76.32-5-52 230 219 Elm St Row 1900 2700 6 1 3 $131,000

76.40-1-8 230 220 Elm St Row 1894 2776 3 0 3 $188,000

76.40-1-7 230 222 Elm St Row 1894 2776 5 0 3 $218,000

76.32-5-55 230 225 Elm St Row 1900 2536 5 0 3 $162,000

76.32-5-58 230 231 Elm St Row 1862 2300 3 0 3 $179,000

76.32-5-59 230 233 Elm St Row 1879 2898 6 0 3 $206,000

76.31-4-19 230 240 Elm St Row 1880 1872 3 0 3 $126,000

76.31-3-73 230 247 Elm St Row 1913 3024 5 0 3 $207,000

76.31-3-74 230 249 Elm St Row 1913 2880 4 0 3 $116,000

76.31-3-76 230 253 Elm St Row 1913 2210 3 0 3 $126,000

76.31-3-88 230 275 Elm St Row 1894 3488 9 0 3 $191,000

65.52-1-67 230 12 Emmet St Row 1900 2112 6 0 3 $5,000

65.52-1-58 230 30 Emmet St Row 1900 1980 3 0 3 $55,000

65.52-1-43 230 52 Emmet St Row 1947 1980 3 0 3 $5,000

65.52-1-26 230 55 Emmet St Row 1900 2260 6 0 3 $15,000

65.21-1-5.1 230 3 Essex St Row 1930 2816 4 0 3 $281,000

65.21-1-5.1 230 3 Essex St Row 1930 2816 5 0 3 $281,000

64.34-2-56 230 137 Fairlawn Ave Raised Ranch 1963 3353 7 2 3 $272,000

65.82-4-14 230 14 First St Row 1854 4400 4 1 3 $213,000

65.82-4-12 230 18 First St Row 1857 3276 8 0 3 $96,000

65.82-4-9 230 24 First St Row 1854 4400 5 1 3 $145,000

65.82-4-7 230 28 First St Row 1857 3872 7 0 3 $120,000

65.82-4-4 230 34 First St Row 1900 3872 3 0 4 $144,000

65.82-1-76 230 37 First St Row 1873 3086 6 0 3 $155,000

65.82-2-22 230 46 First St Row 1873 3058 3 0 3 $111,000

65.82-1-65 230 57 First St Row 1838 2202 6 0 3 $25,000

65.82-2-12 230 62 First St Row 1873 4416 9 0 3 $5,000

65.82-2-11 230 64 First St Row 1873 4416 7 0 3 $145,000

65.82-1-62 230 65 First St Row 1873 3585 5 0 3 $104,000

65.82-1-59 230 71 First St Row 1873 3300 6 0 3 $164,000

65.82-1-57 230 75 First St Row 1874 3630 4 0 3 $166,000

65.82-1-55 230 79 First St Row 1873 2516 5 0 3 $119,000

65.74-3-65 230 95 First St Row 1862 3261 6 0 3 $15,000

65.73-4-21 230 118 First St Row 1890 1600 4 0 3 $12,000

65.73-5-60 230 161 First St Row 1890 2268 6 0 3 $74,000

65.73-5-67 230 175 First St Row 1890 2520 8 0 3 $46,000

65.73-1-9 230 194 First St Row 1889 3060 9 0 3 $73,000

65.65-3-38 230 195 First St Row 1990 2046 5 0 3 $71,000

65.64-6-61 230 291 First St Row 1872 2376 4 0 3 $25,000

65.64-4-5 230 294 First St Row 1900 3432 5 0 3 $15,000

65.64-4-4 230 296 First St Row 1900 3312 6 0 3 $78,000

65.56-3-41 230 303 First St Row 1890 2188 8 0 3 $14,000

65.64-1-15 230 308 First St Row 1920 3000 6 0 3 $10,000

65.56-3-46 230 313 First St Row 1920 2100 6 0 3 $80,000

65.55-6-43 230 369 First St Row 1900 2091 3 0 3 $12,400

65.55-5-12 230 384 First St Row 1900 3974 8 0 3 $15,000

65.55-1-16 230 450 First St Row 1915 1680 5 0 3 $10,000

65.47-3-25 230 453 First St Row 1900 2772 6 0 3 $51,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

20342

20343

20344

20345

20346

20347

20348

20349

20350

20351

20352

20353

20354

20355

20356

20357

20358

20359

20360

20361

20362

20363

20364

20365

20366

20367

20368

20369

20370

20371

20372

20373

20374

20375

20376

20377

20378

20379

20380

20381

20382

20383

20384

20385

20386

20387

20388

20389

20390

20391

20392

20393

20394

20395

20396

20397

20398

20399

20400

20401

65.47-2-42 230 500 First St Row 1910 1610 4 0 3 $51,000

76.65-5-33 230 67 Fourth Ave Row 1900 2448 6 0 3 $96,000

76.73-1-28 230 102 Fourth Ave Row 1869 2016 10 0 3 $15,000

76.65-2-58.2 230 113 Fourth Ave Old Style 1886 2550 6 0 3 $10,000

76.65-2-40 230 123 Fourth Ave Row 1880 2331 5 0 3 $78,000

76.64-3-14 230 126 Fourth Ave Row 1900 1782 3 0 3 $15,000

76.64-3-11 230 130.5 Fourth Ave Row 1900 1920 7 0 3 $15,000

76.64-2-43 230 137 Fourth Ave Row 1869 2880 5 0 3 $60,000

76.64-2-45 230 141 Fourth Ave Row 1886 2760 6 0 3 $13,800

76.64-2-49 230 149 Fourth Ave Row 1886 2553 6 0 3 $15,000

76.64-3-3 230 150 Fourth Ave Row 1889 3375 6 0 3 $15,000

76.64-2-50 230 151 Fourth Ave Row 1869 2760 9 0 3 $53,000

76.65-4-48 230 148 Franklin St Row 1860 2448 3 0 3 $68,000

53.65-2-8 230 40 Frost Pl Old Style 1940 2000 4 0 3 $180,000

64.37-3-34 230 2 Gage Ave Colonial 1843 1878 3 0 3 $182,000

65.21-2-64 230 45 Garfield Pl Row 1880 2748 6 0 3 $58,000

64.83-2-24 230 27 Glenwood St Old Style 1930 3111 9 0 3 $262,000

64.29-1-25 230 50 Glynn St Ranch 1963 2536 6 0 5 $288,000

76.49-2-19 230 53 Grand St Row 1836 2088 6 0 3 $187,000

76.49-2-42 230 57 Grand St Row 1814 2646 4 0 3 $25,000

76.49-2-44 230 61 Grand St Row 1828 3808 6 0 3 $126,000

76.49-2-46 230 65 Grand St Row 1850 3520 6 1 3 $127,000

76.49-2-73 230 69 Grand St Row 1860 2898 3 0 3 $25,000

76.49-3-79 230 72 Grand St Row 1870 2820 3 0 3 $19,000

76.49-3-78 230 74 Grand St Row 1870 2980 6 0 3 $170,000

76.49-3-77 230 76 Grand St Row 1870 2854 9 0 3 $133,400

76.49-3-76 230 78 Grand St Row 1870 3300 7 0 3 $125,000

76.49-3-75 230 80 Grand St Row 1850 2376 3 0 3 $65,000

76.49-3-74 230 82 Grand St Row 1860 2442 6 0 3 $25,000

76.49-3-72 230 86 Grand St Row 1850 2460 3 0 3 $131,000

76.49-5-23 230 87 Grand St Row 1860 4872 9 0 3 $186,000

76.49-3-71 230 88 Grand St Row 1870 2430 6 0 3 $120,900

76.49-5-24 230 89 Grand St Row 1860 5016 3 0 3 $164,600

76.49-5-53 230 99 Grand St Row 1860 5360 6 1 3 $149,000

76.49-5-56 230 105 Grand St Row 1850 3168 6 0 3 $117,000

76.49-5-59 230 111 Grand St Row 1860 3168 3 0 3 $81,000

76.49-3-59 230 112 Grand St Row 1860 3360 6 0 4 $80,000

76.49-5-61 230 113 Grand St Row 1850 5014 7 0 3 $147,000

76.49-5-64 230 119 Grand St Row 1850 2400 3 0 3 $144,000

76.49-5-66 230 121 Grand St Row 1870 4576 6 0 3 $153,300

76.49-5-68 230 125 Grand St Row 1870 3360 5 0 3 $126,000

76.57-2-57 230 130 Grand St Row 1873 3520 4 1 3 $157,000

76.57-2-56 230 132 Grand St Row 1872 2838 6 0 3 $114,000

76.57-2-55 230 136 Grand St Row 1872 3600 3 0 3 $152,000

76.57-1-17 230 137 Grand St Row 1852 2394 4 0 3 $112,000

76.57-2-54 230 138 Grand St Row 1872 3174 7 0 3 $156,000

64.28-2-72 230 38 Grant Ave Old Style 1920 1925 4 0 3 $79,000

54.77-1-1 230 84 Grant Ave Row 1940 2340 6 0 3 $72,000

76.50-3-36.-115 230 115 Green St Row 1900 2880 6 0 3 $133,300

76.50-3-36.-117 230 117 Green St Row 1930 3300 6 0 3 $144,900

76.50-3-36.-121 230 121 Green St Row 1900 2944 7 0 3 $127,000

64.73-1-55.1 230 37 Greenway Old Style 1860 3903 4 0 3 $232,000

75.28-2-12 230 11 Grove Ave Colonial 1933 2328 5 0 3 $197,000

76.46-3-40 230 44 Hackett Blvd Duplex 1950 2400 5 0 3 $199,000

76.46-3-39 230 46 Hackett Blvd Duplex 1950 2400 5 0 3 $199,000

76.46-3-38 230 48 Hackett Blvd Duplex 1950 3272 3 0 3 $239,000

76.46-3-37 230 50 Hackett Blvd Duplex 1950 2880 5 0 3 $219,000

76.46-3-36 230 52 Hackett Blvd Duplex 1950 2432 5 0 3 $199,000

76.46-3-35 230 54 Hackett Blvd Duplex 1950 2432 3 0 3 $204,000

65.82-1-7 230 5 Hall Pl Row 1880 4048 5 1 3 $174,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

20402

20403

20404

20405

20406

20407

20408

20409

20410

20411

20412

20413

20414

20415

20416

20417

20418

20419

20420

20421

20422

20423

20424

20425

20426

20427

20428

20429

20430

20431

20432

20433

20434

20435

20436

20437

20438

20439

20440

20441

20442

20443

20444

20445

20446

20447

20448

20449

20450

20451

20452

20453

20454

20455

20456

20457

20458

20459

20460

20461

65.82-1-6 230 6 Hall Pl Row 1865 3105 9 0 3 $128,000

65.82-1-2 230 10 Hall Pl Row 1865 2640 4 1 3 $15,000

76.49-2-11 230 120 Hamilton St Row 1920 2640 4 1 3 $249,000

76.49-2-9 230 124 Hamilton St Row 1846 4584 5 0 3 $194,000

76.49-2-8 230 126 Hamilton St Row 1858 3450 5 0 3 $139,000

76.49-2-7 230 128 Hamilton St Row 1858 4352 6 0 3 $191,000

76.49-2-6 230 130 Hamilton St Row 1858 4240 6 0 3 $234,000

76.49-2-3 230 136 Hamilton St Row 1846 2280 6 0 3 $137,000

76.49-2-2 230 138 Hamilton St Row 1846 2298 6 0 3 $137,000

76.32-2-55 230 333 Hamilton St Row 1860 1824 5 0 3 $117,800

76.32-3-5 230 334 Hamilton St Row 1850 2448 8 1 4 $139,400

76.32-2-56 230 335 Hamilton St Row 1870 1824 5 0 3 $117,000

76.32-3-4 230 336 Hamilton St Row 1850 2448 6 0 3 $137,100

76.32-2-57 230 337 Hamilton St Row 1870 1740 5 0 3 $114,600

76.32-2-59 230 341 Hamilton St Row 1850 2280 6 0 3 $130,800

76.32-2-61 230 345 Hamilton St Row 1850 2180 6 0 3 $128,700

76.31-2-28 230 354 Hamilton St Row 1885 1744 6 0 3 $167,000

76.31-2-27 230 356 Hamilton St Row 1900 1740 6 0 3 $199,000

76.31-2-22 230 366 Hamilton St Row 1910 3520 7 0 3 $243,000

76.31-2-16 230 378 Hamilton St Row 1836 1700 4 0 3 $169,000

76.31-2-15 230 380 Hamilton St Row 1857 3927 3 0 3 $270,000

76.31-2-13 230 386 Hamilton St Row 1871 2244 3 0 3 $224,000

76.31-2-12 230 388 Hamilton St Row 1871 2628 6 0 3 $190,000

76.31-2-9 230 394 Hamilton St Row 1871 1851 3 0 3 $222,000

76.24-5-58 230 395 Hamilton St Row 1872 2160 3 0 3 $198,000

76.31-2-6 230 400 Hamilton St Row 1871 3000 4 0 3 $198,000

76.31-2-5 230 402 Hamilton St Row 1852 2772 3 0 3 $191,000

76.24-5-65 230 409 Hamilton St Row 1895 2536 5 0 4 $237,000

65.69-1-35 230 421 Hamilton St Old Style 1910 2594 4 0 3 $122,000

65.69-2-13 230 443-445 Hamilton St Old Style 1915 3391 7 0 3 $120,000

65.69-2-32 230 458-460 Hamilton St Old Style 1910 3364 6 0 3 $156,000

65.61-3-58 230 503 Hamilton St Row 1920 2568 6 0 3 $138,000

65.61-3-59 230 509 Hamilton St Row 1890 2436 5 0 3 $184,000

65.61-4-5 230 510 Hamilton St Row 1900 2898 6 0 3 $133,000

65.61-3-69 230 531 Hamilton St Row 1890 2112 5 0 3 $118,000

64.68-1-31 230 538 Hamilton St Row 1870 2280 6 0 3 $125,000

75.76-3-1 230 3 Hampton St Old Style 1926 2651 8 0 3 $185,000

75.76-3-8 230 17 Hampton St Old Style 1913 2051 5 0 3 $165,000

75.76-3-10 230 19 Hampton St Old Style 1923 2622 4 0 3 $122,000

75.35-2-52 230 1 Harris Ave Colonial 1925 1944 6 0 3 $197,000

75.43-1-54 230 49 Harris Ave Colonial 1935 2296 5 0 3 $214,000

64.26-2-63 230 90 Hawthorne Ave Colonial 1925 2496 6 0 3 $185,000

64.26-2-64 230 92 Hawthorne Ave Colonial 1925 2496 6 0 3 $185,000

65.79-1-21 230 17 Henry Johnson Blvd Row 1897 3568 4 0 4 $225,000

76.50-3-28 230 69 Herkimer St Old Style 1870 2376 3 0 3 $120,000

64.29-2-58 230 31 Highland Ave Duplex 1950 2064 6 0 3 $227,000

64.29-1-21.1 230 44 Highland Ave Cape Cod 1960 2680 5 0 3 $277,000

64.46-2-11 230 197 Hillcrest Ave Old Style 1929 2501 3 0 3 $243,000

76.69-4-14 230 22 Hoffman Ave Colonial 1961 3056 6 0 3 $237,000

64.42-1-77.2 230 102 Homestead Ave Old Style 1904 2560 4 0 3 $236,000

64.34-3-24 230 176 Homestead Ave Old Style 1939 2940 6 0 3 $236,000

64.29-3-24 230 69 Homestead St Old Style 1940 1735 3 0 3 $90,000

76.32-2-26 230 242 Hudson Ave Row 1870 2466 5 0 4 $229,000

76.32-2-16 230 260 Hudson Ave Row 1876 3262 3 0 3 $229,000

76.32-2-15 230 262 Hudson Ave Row 1876 2658 3 0 3 $211,000

76.32-1-48 230 271 Hudson Ave Row 1876 2798 4 1 3 $279,000

76.32-1-50 230 275 Hudson Ave Row 1873 2732 8 0 3 $212,000

76.32-1-51 230 277 Hudson Ave Row 1871 2732 4 0 3 $239,000

76.32-2-9 230 280 Hudson Ave Row 1870 2592 3 0 3 $218,000

76.32-1-54 230 281 Hudson Ave Row 1869 3532 4 0 4 $279,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

20462

20463

20464

20465

20466

20467

20468

20469

20470

20471

20472

20473

20474

20475

20476

20477

20478

20479

20480

20481

20482

20483

20484

20485

20486

20487

20488

20489

20490

20491

20492

20493

20494

20495

20496

20497

20498

20499

20500

20501

20502

20503

20504

20505

20506

20507

20508

20509

20510

20511

20512

20513

20514

20515

20516

20517

20518

20519

20520

20521

76.32-1-57 230 285.5 Hudson Ave Row 1876 2478 4 0 3 $219,000

76.24-4-40 230 293 Hudson Ave Row 1870 2384 3 0 3 $214,000

76.24-5-27 230 308 Hudson Ave Row 1846 5280 3 0 3 $239,000

76.24-5-18 230 328 Hudson Ave Row 1877 3070 4 1 3 $268,000

76.24-5-16 230 330 Hudson Ave Row 1871 3024 4 1 3 $349,000

76.24-4-60 230 333 Hudson Ave Row 1858 1983 3 0 3 $198,000

76.24-5-7 230 346 Hudson Ave Row 1885 2222 4 0 3 $206,000

76.23-3-18 230 367 Hudson Ave Row 1890 3212 5 0 3 $227,000

76.23-3-43 230 368 Hudson Ave Row 1905 3552 4 0 3 $297,000

76.23-3-22 230 375 Hudson Ave Row 1930 2160 4 0 3 $204,000

76.23-3-23 230 377 Hudson Ave Row 1898 2180 4 0 3 $194,000

76.23-3-26 230 383 Hudson Ave Row 1869 1242 3 0 3 $117,000

65.70-2-16 230 393 Hudson Ave Row 1890 2052 4 0 3 $157,000

65.70-2-15 230 395 Hudson Ave Row 1888 1548 5 0 3 $70,000

65.70-2-12 230 397 Hudson Ave Row 1888 2106 3 0 3 $165,000

65.70-2-11 230 399 Hudson Ave Row 1888 2064 3 0 3 $152,000

65.70-2-6 230 407 Hudson Ave Row 1914 3870 9 0 3 $50,000

65.69-1-31 230 416-418 Hudson Ave Old Style 1910 2972 8 0 3 $163,000

65.70-2-1 230 419 Hudson Ave Old Style 1910 1816 4 0 3 $164,000

65.69-1-22 230 441 Hudson Ave Old Style 1910 2693 10 0 3 $151,000

65.61-3-45 230 472 Hudson Ave Old Style 1920 2516 7 0 3 $167,000

65.61-2-23 230 503 Hudson Ave Old Style 1892 1862 4 0 3 $147,000

64.36-4-9 230 84 Hunter Ave Row 1910 3450 6 0 3 $91,000

65.21-3-25 230 85 Hunter Ave Row 1904 3600 7 0 3 $150,000

64.36-4-8 230 86 Hunter Ave Row 1910 3564 8 0 3 $127,000

65.21-3-26 230 87 Hunter Ave Row 1880 3600 6 0 3 $29,000

65.21-3-28 230 91 Hunter Ave Row 1900 2516 6 0 3 $137,000

65.21-3-29 230 95 Hunter Ave Row 1907 3208 5 0 3 $85,000

76.61-4-37 230 9 Hurlbut St Old Style 1910 2640 8 0 3 $170,000

76.61-4-53 230 51 Hurlbut St Old Style 1900 2602 5 0 3 $102,000

76.54-4-34 230 77 Hurlbut St Old Style 1948 2352 6 0 3 $147,000

76.40-1-32 230 1 Irving St Row 1890 2040 3 0 3 $168,000

76.40-2-25 230 2 Irving St Row 1884 2538 3 0 3 $197,000

76.40-2-24 230 4 Irving St Row 1894 2916 3 0 3 $219,000

76.40-1-34 230 5 Irving St Row 1872 2040 3 0 3 $139,000

76.40-2-17 230 18 Irving St Row 1888 2820 7 0 3 $185,000

76.40-1-40 230 19 Irving St Row 1890 3300 3 0 3 $224,000

76.40-2-16 230 20 Irving St Row 1888 2032 3 0 3 $114,000

76.40-1-41 230 21 Irving St Row 1890 3340 6 0 3 $185,000

76.40-2-14 230 24 Irving St Row 1895 2032 6 0 3 $117,000

76.40-2-5 230 50 Irving St Row 1880 2772 5 0 3 $119,000

76.40-1-49 230 59 Irving St Row 1880 3564 6 0 3 $156,000

76.40-1-50 230 61 Irving St Row 1890 2952 5 1 3 $163,000

76.24-6-77 230 143 Jay St Row 1910 4148 6 0 3 $274,000

76.24-6-78 230 145 Jay St Row 1910 3152 6 0 3 $198,000

76.32-1-33 230 146 Jay St Row 1873 2220 5 0 3 $236,000

76.24-6-80 230 149 Jay St Row 1890 3369 6 0 3 $298,000

76.24-4-16 230 206 Jay St Row 1855 1890 3 0 3 $200,000

76.24-3-22 230 209 Jay St Row 1856 2508 3 0 3 $193,000

76.24-3-23 230 211 Jay St Row 1856 2508 5 0 3 $192,000

76.24-3-27 230 219 Jay St Row 1856 2550 3 0 3 $190,000

76.24-4-9 230 220 Jay St Row 1888 1932 3 0 3 $157,000

76.24-3-29 230 223 Jay St Row 1836 2850 3 0 3 $217,000

64.51-3-33 230 849 Jay St Old Style 1900 2563 6 0 3 $187,000

76.32-4-31 230 133 Jefferson St Row 1874 2272 5 0 3 $174,000

76.32-4-40 230 151 Jefferson St Row 1842 2416 4 0 3 $132,000

76.32-5-8 230 154 Jefferson St Row 1840 2970 6 0 3 $133,000

76.32-5-6 230 158 Jefferson St Row 1896 2292 6 0 3 $128,000

76.31-3-37.2 230 213 Jefferson St Row 1885 1840 6 0 3 $63,000

76.31-3-37.1 230 215 Jefferson St Row 1850 1840 4 0 3 $57,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

20522

20523

20524

20525

20526

20527

20528

20529

20530

20531

20532

20533

20534

20535

20536

20537

20538

20539

20540

20541

20542

20543

20544

20545

20546

20547

20548

20549

20550

20551

20552

20553

20554

20555

20556

20557

20558

20559

20560

20561

20562

20563

20564

20565

20566

20567

20568

20569

20570

20571

20572

20573

20574

20575

20576

20577

20578

20579

20580

20581

65.56-3-66 230 15 Judson St Row 1925 1992 6 0 3 $81,000

65.55-6-40 230 20 Judson St Row 1915 2128 5 0 3 $15,000

65.55-6-33 230 34 Judson St Row 1920 3180 6 0 3 $15,000

76.77-1-68 230 76 Kenosha St Duplex 1955 2112 8 0 3 $155,000

76.77-1-67 230 78 Kenosha St Duplex 1955 2112 8 0 3 $144,000

65.46-2-17 230 9 Kent St Old Style 1915 2984 5 0 3 $84,000

65.45-2-7 230 110 Kent St Old Style 1890 2879 7 0 3 $227,000

65.45-2-3 230 124 Kent St Old Style 1890 2907 7 0 3 $205,000

64.28-1-25 230 16 King Ave Old Style 1915 2548 6 0 3 $117,000

64.28-1-26 230 18 King Ave Old Style 1915 3084 3 0 3 $224,000

76.23-1-29 230 131 Knox St Row 1900 2457 3 0 3 $128,000

76.23-1-30 230 133 Knox St Row 1930 3000 3 0 3 $128,000

76.31-1-50.1 230 142 Knox St Row 1913 2052 7 0 3 $175,000

76.22-4-27 230 143 Knox St Row 1910 2700 8 0 3 $202,000

76.31-1-49 230 144 Knox St Row 1913 2052 6 0 3 $175,000

76.22-4-28 230 145 Knox St Row 1910 2700 8 0 3 $202,000

76.22-4-29 230 147 Knox St Row 1910 2700 9 0 3 $202,000

76.31-1-47 230 148 Knox St Row 1913 2068 6 0 3 $174,000

76.22-4-30 230 149 Knox St Row 1865 2700 8 0 3 $160,000

76.31-1-46 230 150 Knox St Row 1890 2068 4 0 3 $174,000

76.22-4-31 230 151 Knox St Row 1910 2700 9 0 3 $202,000

76.31-1-45 230 152 Knox St Row 1913 2068 3 0 3 $174,000

76.22-4-32 230 153 Knox St Row 1910 2700 6 0 3 $202,000

76.22-4-33 230 155 Knox St Row 1910 2376 5 0 3 $179,000

76.24-6-32 230 111 Lancaster St Row 1884 2916 4 0 3 $222,000

76.24-6-34 230 115 Lancaster St Row 1886 3086 3 1 3 $247,000

76.24-6-35 230 115.5 Lancaster St Row 1884 3104 5 0 3 $290,000

76.32-1-6 230 118 Lancaster St Row 1875 3876 4 0 3 $304,000

76.24-6-73 230 134 Lancaster St Row 1895 3078 6 0 4 $222,000

76.24-6-72 230 136 Lancaster St Row 1895 4234 3 0 3 $262,000

76.24-6-70 230 138 Lancaster St Row 1861 2511 4 0 3 $244,000

76.24-6-48 230 141A Lancaster St Row 1898 3136 4 0 3 $294,000

76.24-6-62 230 156 Lancaster St Row 1883 4662 8 0 3 $347,000

76.24-2-43 230 163A Lancaster St Row 1876 2388 3 0 3 $244,000

76.24-2-45 230 167 Lancaster St Row 1853 2712 6 0 3 $259,000

76.24-2-46 230 169 Lancaster St Row 1853 2305 3 0 3 $195,000

76.24-2-51 230 179 Lancaster St Row 1853 2016 3 0 3 $219,000

76.24-2-54 230 185 Lancaster St Row 1852 1716 3 0 3 $209,000

76.24-3-12 230 186 Lancaster St Row 1852 2268 3 0 3 $239,000

76.24-3-10 230 190 Lancaster St Row 1871 2160 3 0 3 $202,000

76.24-2-60 230 197 Lancaster St Row 1871 4065 5 1 3 $307,000

76.24-2-62 230 201 Lancaster St Row 1858 2180 6 0 3 $232,000

65.80-3-64 230 219 Lancaster St Row 1870 3464 3 0 3 $298,000

65.80-3-67 230 225 Lancaster St Row 1940 4400 4 0 3 $211,000

64.52-2-22 230 810 Lancaster St Old Style 1946 3424 6 0 3 $194,000

64.51-3-52 230 839 Lancaster St Duplex 1972 2332 8 0 3 $194,500

64.43-1-19 230 888 Lancaster St Old Style 1911 2200 10 0 4 $193,000

65.65-5-25 230 35 Lark St Row 1890 2592 9 0 3 $34,000

65.73-5-77 230 78 Lark St Town House 2006 1920 5 1 3 $314,400

65.73-1-17 230 91 Lark St Town House 2006 1920 5 1 3 $325,100

65.72-6-24 230 97 Lark St Row 1877 2214 6 0 3 $75,000

65.72-6-25 230 99 Lark St Row 1877 2214 6 0 3 $115,000

65.73-2-31 230 100 Lark St Row 1877 2310 7 0 3 $15,000

65.72-6-26 230 101 Lark St Row 1877 2214 6 0 3 $115,000

65.73-2-32 230 102 Lark St Row 1877 2310 7 0 3 $15,000

65.72-6-27 230 103 Lark St Row 1877 2214 7 0 3 $115,000

65.72-6-28 230 105 Lark St Row 1877 2235 4 0 2 $115,000

65.72-5-21 230 109 Lark St Row 1892 1932 3 0 3 $116,000

65.73-2-89 230 112 Lark St Row 1878 3168 7 0 3 $15,000

65.73-2-88 230 114 Lark St Row 1878 2835 5 0 3 $82,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

20582

20583

20584

20585

20586

20587

20588

20589

20590

20591

20592

20593

20594

20595

20596

20597

20598

20599

20600

20601

20602

20603

20604

20605

20606

20607

20608

20609

20610

20611

20612

20613

20614

20615

20616

20617

20618

20619

20620

20621

20622

20623

20624

20625

20626

20627

20628

20629

20630

20631

20632

20633

20634

20635

20636

20637

20638

20639

20640

20641

65.73-2-87 230 116 Lark St Row 1878 3960 7 0 3 $113,000

65.73-2-86 230 118 Lark St Row 1878 2700 5 0 3 $71,000

65.72-5-26 230 119 Lark St Row 1892 2400 7 0 3 $15,000

65.73-2-85 230 120 Lark St Row 1878 2970 6 0 3 $70,000

65.72-5-27 230 121 Lark St Row 1894 2700 7 0 3 $115,000

65.73-2-84 230 122 Lark St Row 1878 3960 7 0 3 $18,320

65.72-5-28 230 123 Lark St Row 1894 2700 7 0 3 $67,000

65.72-5-29 230 123.5 Lark St Row 1894 2700 3 0 3 $80,000

65.72-4-51 230 124 Lark St Row 1900 2976 8 0 3 $25,000

65.72-4-50 230 126 Lark St Row 1892 2910 7 0 3 $50,000

65.72-4-49 230 128 Lark St Row 1892 2910 6 0 3 $91,000

65.80-4-16 230 144 Lark St Row 1890 2554 7 0 3 $147,000

65.72-4-35 230 151 Lark St Row 1898 2850 7 0 3 $90,000

65.80-4-20 230 152 Lark St Row 1891 2554 7 0 3 $15,000

65.72-4-36 230 153 Lark St Row 1898 2861 8 0 3 $23,000

65.80-4-21 230 154 Lark St Row 1890 2554 6 0 3 $25,000

65.72-4-37 230 155 Lark St Row 1898 2861 7 0 3 $15,000

65.80-4-22 230 156 Lark St Row 1892 2592 5 0 3 $50,000

65.80-4-23 230 158 Lark St Row 1892 2550 3 0 3 $78,000

65.72-4-39 230 159 Lark St Row 1898 2861 7 0 3 $58,000

65.72-4-40 230 161 Lark St Row 1898 3300 9 0 3 $122,000

65.80-3-58 230 223 Lark St Row 1852 3600 3 0 3 $103,000

76.24-2-6 230 240 Lark St Row 1900 2016 3 0 3 $80,000

76.24-5-71 230 276 Lark St Row 1853 2772 5 0 3 $202,000

76.24-5-67 230 284 Lark St Row 1853 2520 3 0 3 $184,000

76.23-3-55 230 285 Lark St Row 1854 5196 6 0 3 $221,000

76.23-3-59 230 293 Lark St Row 1867 2160 3 0 3 $158,000

76.23-3-61 230 297 Lark St Row 1867 2400 6 0 3 $198,000

76.23-2-27 230 323 Lark St Row 1890 2394 3 0 3 $25,000

76.23-2-28 230 325 Lark St Row 1890 2280 5 0 3 $106,000

54.84-2-9 230 69 Lawn Ave Duplex 1979 2400 6 0 3 $100,000

76.39-1-11 230 5 Leonard Pl Row 1900 1794 4 0 3 $129,000

76.39-1-6 230 10 Leonard Pl Old Style 1920 2947 5 0 3 $157,000

76.39-1-1 230 15 Leonard Pl Old Style 1900 3179 5 0 3 $50,000

65.56-3-32 230 7 Lexington Ave Row 1920 2100 6 0 3 $102,500

65.56-3-35 230 13 Lexington Ave Row 1900 1532 5 0 3 $15,000

65.56-3-36 230 15 Lexington Ave Row 1915 1433 5 0 3 $10,000

65.56-3-37 230 17 Lexington Ave Row 1915 1532 4 0 3 $15,000

65.56-3-38 230 19 Lexington Ave Row 1915 1532 6 0 3 $15,000

65.64-4-75 230 24 Lexington Ave Row 1872 1944 6 0 3 $10,000

65.64-4-74 230 26 Lexington Ave Row 1872 2700 8 0 3 $50,000

65.64-1-19 230 27 Lexington Ave Row 1883 2446 7 0 3 $77,000

65.64-1-20 230 27.5 Lexington Ave Row 1883 2716 7 0 3 $82,000

65.64-4-73 230 28 Lexington Ave Row 1873 3300 8 0 3 $40,000

65.64-4-71 230 32 Lexington Ave Row 1880 2000 6 0 3 $114,400

65.64-3-63 230 54 Lexington Ave Row 1906 3246 6 0 3 $25,000

65.72-2-1 230 84 Lexington Ave Row 1920 2744 5 0 3 $69,000

65.71-1-6 230 95 Lexington Ave Row 1930 2662 6 0 3 $71,000

65.71-1-7 230 97 Lexington Ave Row 1930 2662 6 0 3 $77,000

53.65-1-16 230 18 Lily St Old Style 1930 1776 4 0 3 $163,000

64.44-2-70 230 12 Lincoln Ave Old Style 1917 2152 6 0 3 $153,000

65.66-2-34 230 199 Livingston Ave Row 1885 3060 8 0 3 $70,000

65.66-2-37 230 205 Livingston Ave Row 1870 2300 5 0 3 $70,000

65.65-6-11 230 218 Livingston Ave Old Style 1830 2438 6 0 3 $60,000

65.65-6-12 230 220 Livingston Ave Row 1905 2424 4 0 3 $40,000

65.65-6-13 230 222 Livingston Ave Row 1890 2760 6 0 3 $16,000

65.65-7-26 230 263 Livingston Ave Row 1890 2100 5 0 3 $15,000

65.65-5-6 230 276 Livingston Ave Row 1900 3222 6 0 3 $85,000

65.57-2-54 230 305 Livingston Ave Row 1870 2691 5 0 3 $95,000

65.57-2-43 230 331 Livingston Ave Row 1904 2982 9 0 3 $95,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

20642

20643

20644

20645

20646

20647

20648

20649

20650

20651

20652

20653

20654

20655

20656

20657

20658

20659

20660

20661

20662

20663

20664

20665

20666

20667

20668

20669

20670

20671

20672

20673

20674

20675

20676

20677

20678

20679

20680

20681

20682

20683

20684

20685

20686

20687

20688

20689

20690

20691

20692

20693

20694

20695

20696

20697

20698

20699

20700

20701

65.56-5-9 230 354 Livingston Ave Row 1920 1532 7 0 3 $5,000

65.56-5-8 230 356 Livingston Ave Row 1910 1432 8 0 3 $5,000

65.56-1-24 230 386 Livingston Ave Row 1920 1260 5 0 3 $80,000

65.10-1-22 230 615 Livingston Ave Old Style 1930 3018 6 0 3 $95,000

65.21-1-41 230 845 Livingston Ave Row 1880 2264 5 0 3 $64,000

76.50-3-1 230 94 Madison Ave Row 1815 2640 4 0 3 $50,000

76.50-2-11 230 96 Madison Ave Row 1838 4872 10 0 3 $138,000

76.49-2-48 230 149 Madison Ave Row 1853 3300 6 0 3 $25,000

76.49-2-49 230 151 Madison Ave Row 1940 2992 5 0 4 $134,000

76.49-2-64 230 162 Madison Ave Row 1853 5040 3 0 3 $81,000

76.49-2-62 230 168 Madison Ave Row 1858 4320 6 0 3 $182,000

76.49-2-58 230 176 Madison Ave Row 1860 3450 4 0 3 $144,000

76.32-4-24 230 332 Madison Ave Row 1843 2400 4 0 3 $178,000

76.32-3-42 230 333 Madison Ave Row 1871 3372 4 1 3 $258,000

76.32-3-43 230 335 Madison Ave Row 1871 3372 4 1 3 $266,000

76.32-3-45 230 337.5 Madison Ave Row 1871 3268 5 0 3 $141,000

76.32-3-47 230 339 Madison Ave Row 1841 3800 6 0 3 $253,000

76.32-4-17 230 346 Madison Ave Row 1851 3177 8 0 3 $239,000

76.32-3-51 230 347 Madison Ave Row 1880 2992 4 0 3 $221,000

76.32-4-16 230 348 Madison Ave Row 1836 3320 3 0 3 $191,000

76.32-3-54 230 349C Madison Ave Row 1851 2091 6 0 3 $183,000

76.32-3-56 230 349E Madison Ave Row 1851 2091 3 0 3 $184,000

76.32-4-15 230 350 Madison Ave Row 1876 3300 8 0 3 $228,000

76.32-3-60 230 357 Madison Ave Row 1851 1827 5 0 3 $184,000

76.32-3-61 230 359 Madison Ave Row 1851 1959 5 0 3 $144,000

76.32-3-62 230 361 Madison Ave Row 1885 2034 3 0 3 $147,000

76.32-3-63 230 363 Madison Ave Row 1886 2166 3 0 3 $163,000

76.32-3-68 230 371 Madison Ave Row 1887 3960 6 0 3 $178,000

76.31-2-45 230 373 Madison Ave Row 1861 3578 6 0 3 $135,000

76.31-2-46 230 375 Madison Ave Row 1871 2331 6 0 3 $145,000

76.31-3-22 230 376 Madison Ave Row 1861 2616 5 0 3 $162,000

76.31-2-49.1 230 381 Madison Ave Row 1843 3528 6 0 3 $231,000

76.31-3-17 230 386 Madison Ave Row 1860 2112 6 0 3 $163,000

76.31-3-15 230 394 Madison Ave Row 1850 3412 6 0 3 $228,000

76.31-3-13 230 400 Madison Ave Row 1861 2980 6 0 3 $219,000

76.31-3-12 230 400A Madison Ave Row 1861 3444 7 0 3 $137,000

76.31-3-11 230 400B Madison Ave Row 1861 3444 7 0 3 $182,000

76.31-2-60 230 401 Madison Ave Row 1849 3000 5 0 3 $44,480

76.31-3-9 230 404 Madison Ave Row 1850 1768 5 0 3 $50,000

76.23-2-19 230 458 Madison Ave Row 1890 2532 3 0 3 $205,000

76.23-2-7 230 482 Madison Ave Row 1875 3264 3 0 3 $157,000

76.23-2-6 230 484 Madison Ave Row 1875 2724 3 0 3 $183,000

76.23-1-28 230 496 Madison Ave Row 1903 2653 3 0 3 $197,000

76.23-1-27 230 498 Madison Ave Row 1903 2502 4 0 3 $182,000

76.23-1-23 230 506 Madison Ave Row 1900 2994 3 1 3 $167,000

76.23-1-21 230 510 Madison Ave Row 1900 2994 3 0 3 $167,000

76.23-1-20 230 512 Madison Ave Row 1900 4943 5 0 3 $245,000

76.23-1-16 230 520 Madison Ave Row 1900 2724 3 0 3 $181,000

76.23-1-12 230 530 Madison Ave Row 1900 2454 4 0 3 $169,000

76.23-1-10 230 534 Madison Ave Row 1900 2430 3 0 3 $174,000

76.23-1-9 230 536 Madison Ave Row 1900 2430 3 0 3 $208,000

76.23-1-8 230 538 Madison Ave Row 1900 2430 3 0 3 $174,000

76.22-1-17 230 562 Madison Ave Row 1890 4022 5 0 3 $242,000

76.22-1-8 230 580 Madison Ave Row 1903 2704 6 0 3 $185,400

76.22-1-7 230 582 Madison Ave Row 1905 2704 6 0 3 $189,000

76.22-1-2 230 592 Madison Ave Row 1900 2692 8 0 3 $283,000

76.22-1-1 230 594 Madison Ave Row 1900 2692 8 0 3 $285,000

65.78-1-33 230 598 Madison Ave Row 2010 4928 8 0 6 $332,000

65.78-1-31 230 602 Madison Ave Row 1890 2538 4 0 3 $234,000

65.69-2-72 230 808A Madison Ave Row 1890 2354 3 0 3 $120,600

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

20702

20703

20704

20705

20706

20707

20708

20709

20710

20711

20712

20713

20714

20715

20716

20717

20718

20719

20720

20721

20722

20723

20724

20725

20726

20727

20728

20729

20730

20731

20732

20733

20734

20735

20736

20737

20738

20739

20740

20741

20742

20743

20744

20745

20746

20747

20748

20749

20750

20751

20752

20753

20754

20755

20756

20757

20758

20759

20760

20761

64.68-2-12 230 946-950 Madison Ave Old Style 1920 3380 7 0 3 $315,800

64.68-2-8.1 230 960 Madison Ave Old Style 1920 4160 9 0 3 $266,000

64.59-2-20 230 1069 Madison Ave Old Style 1900 2355 3 0 3 $172,000

76.49-1-11 230 1 Madison Pl Row 1848 3944 5 1 3 $229,000

76.49-1-10 230 2 Madison Pl Row 1871 4224 9 0 3 $249,000

76.49-1-9 230 3 Madison Pl Row 1850 4710 4 0 3 $199,000

76.49-1-6 230 6 Madison Pl Row 1848 6776 6 0 4 $177,000

76.49-1-5 230 7 Madison Pl Row 1848 6066 6 1 3 $250,000

64.30-2-74 230 366 Magazine St Colonial 1960 2800 5 0 4 $257,000

64.29-2-78 230 415 Magazine St Cape Cod 1950 1368 4 1 3 $160,000

64.50-1-12 230 35 Manning Blvd Old Style 1930 3348 7 0 3 $243,000

64.50-1-13 230 37 Manning Blvd Old Style 1906 3324 6 0 3 $227,000

64.43-1-7 230 71-73 Manning Blvd Old Style 1912 3849 6 0 3 $211,000

64.42-2-10 230 84 Manning Blvd Old Style 1918 2732 6 0 3 $233,000

64.42-2-13 230 96 Manning Blvd Old Style 1911 2614 3 0 3 $222,000

64.43-1-53 230 101 Manning Blvd Old Style 1911 1916 6 0 3 $178,000

64.43-1-81 230 122 Manning Blvd Old Style 1910 2940 5 0 3 $229,000

64.35-4-35 230 249 Manning Blvd Old Style 1920 2520 6 0 3 $176,000

64.44-2-3 230 282 Manning Blvd Old Style 1930 1766 6 0 3 $188,000

64.44-3-13 230 353 Manning Blvd Old Style 1940 2840 8 0 3 $246,000

64.44-3-9 230 361 Manning Blvd Old Style 1940 2380 7 0 3 $194,000

65.37-3-30 230 404 Manning Blvd Old Style 1927 2256 4 0 3 $185,000

65.37-3-26 230 414 Manning Blvd Old Style 1922 3133 6 0 4 $209,000

65.37-3-24 230 420 Manning Blvd Old Style 1932 2656 6 1 3 $187,000

65.37-3-40 230 425 Manning Blvd Old Style 1900 2128 7 0 4 $128,000

65.37-3-42 230 429 Manning Blvd Old Style 1900 3202 6 0 3 $211,000

65.55-5-42 230 15 Mc Pherson Ter Row 1875 2410 3 0 3 $54,000

65.55-5-32 230 5 Mc Pherson Ter Row 1888 2400 4 0 3 $31,000

65.55-5-35 230 8 Mc Pherson Ter Row 1888 2040 4 0 3 $79,000

65.55-5-41 230 14 Mc Pherson Ter Row 1875 2244 4 0 3 $79,000

76.21-1-12 230 519 Mercer St Old Style 1920 1740 6 0 3 $188,000

64.66-2-70 230 890 Mercer St Old Style 1920 3094 7 0 3 $264,000

64.66-1-32 230 927 Mercer St Old Style 1925 3159 6 0 3 $177,000

64.30-3-9 230 36 Miller Ave Duplex 1970 2184 6 0 3 $185,000

64.30-2-71 230 55 Miller Ave Duplex 1960 2340 4 0 3 $244,000

64.30-2-72 230 59 Miller Ave Duplex 1960 2340 4 0 3 $244,000

76.31-1-29 230 33 Morris St Old Style 1920 2756 6 0 3 $97,000

76.31-1-36 230 49 Morris St Old Style 1920 2216 6 0 3 $93,000

76.31-1-40 230 59 Morris St Row 1920 2420 4 0 3 $93,000

76.31-1-57 230 60 Morris St Old Style 1920 3346 7 0 3 $80,000

76.22-4-37 230 89 Morris St Row 1940 1760 4 0 3 $133,000

76.22-4-45 230 113 Morris St Row 1900 3000 7 0 3 $15,000

76.22-3-11 230 114 Morris St Row 1890 1704 5 0 3 $118,000

76.22-4-46 230 115 Morris St Row 1920 2376 4 0 3 $30,000

76.22-3-10 230 116 Morris St Row 1900 3612 6 0 3 $71,000

76.22-4-48 230 119 Morris St Row 1900 2520 5 0 3 $75,000

65.69-3-57 230 440 Morris St Old Style 1900 2554 6 0 3 $191,000

64.76-2-28 230 530 Morris St Old Style 1903 2598 4 0 3 $188,000

64.68-2-60 230 567 Morris St Old Style 1910 2668 6 0 3 $207,000

64.68-2-61 230 569 Morris St Old Style 1910 2776 6 0 3 $199,000

64.68-2-62 230 571 Morris St Old Style 1920 2490 6 0 3 $199,000

76.57-5-20 230 10 Morton Ave Row 1914 3000 9 0 3 $15,000

76.57-5-4 230 40 Morton Ave Row 1870 2718 8 0 3 $29,000

76.57-5-2 230 44 Morton Ave Row 1870 3636 6 0 3 $25,000

76.56-2-15 230 64 Morton Ave Row 1868 2835 3 0 3 $131,700

76.56-2-10 230 74 Morton Ave Row 1870 2970 7 0 3 $133,400

76.56-2-9 230 76 Morton Ave Row 1868 2970 7 0 3 $150,000

76.56-2-8 230 78 Morton Ave Row 1870 2970 7 0 3 $72,000

76.56-2-6 230 84 Morton Ave Row 1857 4500 7 0 3 $174,200

76.56-2-5 230 86 Morton Ave Row 1857 4500 6 0 3 $185,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

20762

20763

20764

20765

20766

20767

20768

20769

20770

20771

20772

20773

20774

20775

20776

20777

20778

20779

20780

20781

20782

20783

20784

20785

20786

20787

20788

20789

20790

20791

20792

20793

20794

20795

20796

20797

20798

20799

20800

20801

20802

20803

20804

20805

20806

20807

20808

20809

20810

20811

20812

20813

20814

20815

20816

20817

20818

20819

20820

20821

76.55-2-13 230 178 Morton Ave Old Style 1909 3373 10 0 3 $134,000

76.55-2-2 230 210 Morton Ave Row 1895 1680 3 0 3 $49,000

76.55-2-1 230 212 Morton Ave Row 1905 3174 6 0 3 $134,000

76.55-1-11 230 238 Morton Ave Row 1890 2732 5 0 3 $41,000

76.55-1-7 230 252 Morton Ave Row 1890 2152 5 0 3 $96,000

76.47-2-11 230 270 Morton Ave Old Style 1910 2714 4 0 3 $107,000

76.47-2-9 230 274 Morton Ave Old Style 1925 3699 8 0 3 $144,000

76.47-2-8 230 276 Morton Ave Old Style 1910 2876 5 0 3 $57,000

76.47-2-4 230 288 Morton Ave Old Style 1925 2973 6 0 3 $57,000

76.49-5-71 230 1 Myrtle Ave Row 1860 3480 5 0 3 $10,000

76.49-5-74 230 5 Myrtle Ave Row 1850 2394 3 0 3 $133,000

76.57-1-9 230 10 Myrtle Ave Row 1900 2280 6 0 3 $72,000

76.49-5-77 230 11 Myrtle Ave Row 1860 2262 3 0 3 $131,000

76.57-1-8 230 12 Myrtle Ave Row 1900 2904 6 0 3 $176,000

76.57-1-7 230 14 Myrtle Ave Row 1900 3036 6 0 3 $83,000

76.49-5-79 230 15 Myrtle Ave Row 1860 3276 5 0 3 $15,000

76.57-1-6 230 16 Myrtle Ave Row 1900 2394 6 0 3 $103,000

76.49-5-80 230 17 Myrtle Ave Row 1860 2460 6 0 3 $169,000

76.57-1-5 230 18 Myrtle Ave Row 1900 2376 6 0 3 $102,000

76.57-1-4 230 20 Myrtle Ave Row 1900 2640 6 0 3 $170,000

76.49-5-82 230 21 Myrtle Ave Row 1880 3150 6 0 3 $207,000

76.57-1-3 230 22 Myrtle Ave Row 1900 2442 5 0 3 $126,000

76.57-1-2 230 24 Myrtle Ave Row 1900 2442 6 0 3 $80,000

76.49-5-85 230 25 Myrtle Ave Row 1880 2880 4 0 3 $131,000

76.49-6-19 230 28 Myrtle Ave Row 1870 3036 6 0 3 $135,000

76.49-6-18 230 30 Myrtle Ave Row 1880 3300 7 0 3 $166,000

76.49-6-12 230 42 Myrtle Ave Row 1852 2772 3 0 3 $76,000

76.49-6-9 230 48 Myrtle Ave Row 1852 2970 8 0 3 $138,000

76.49-6-7 230 52 Myrtle Ave Row 1852 3300 6 0 3 $191,000

76.40-2-29 230 153 Myrtle Ave Row 1913 4284 8 0 3 $137,000

76.39-3-4 230 208 Myrtle Ave Row 1900 2850 6 0 3 $96,000

76.39-3-3 230 210 Myrtle Ave Row 1900 2428 5 0 3 $87,000

76.39-2-9 230 220 Myrtle Ave Row 1874 2812 6 0 3 $96,000

76.31-4-29 230 221 Myrtle Ave Row 1900 2340 6 0 3 $16,000

76.31-1-84 230 269 Myrtle Ave Old Style 1917 1784 5 0 3 $123,000

76.22-3-33 230 325 Myrtle Ave Row 1925 1621 4 0 3 $144,000

76.22-3-47 230 355 Myrtle Ave Old Style 1920 3208 7 0 3 $167,000

65.77-2-23 230 545 Myrtle Ave Row 1900 2584 4 1 3 $218,300

65.77-2-45 230 546 Myrtle Ave Old Style 1930 3512 7 0 3 $202,000

65.69-3-66 230 607 Myrtle Ave Old Style 1900 2536 5 0 3 $182,000

64.76-3-21 230 700 Myrtle Ave Old Style 1923 3007 7 0 3 $135,500

64.76-3-19 230 706 Myrtle Ave Old Style 1923 3094 5 0 3 $124,000

64.76-2-12 230 717 Myrtle Ave Old Style 1890 2618 6 0 3 $186,000

64.76-3-16 230 718 Myrtle Ave Old Style 1923 3094 7 0 3 $179,000

64.67-3-9 230 808 Myrtle Ave Old Style 1931 2304 5 0 3 $167,000

64.51-2-25 230 46 N Allen St Old Style 1900 3200 6 0 3 $235,000

64.51-2-33 230 66 N Allen St Old Style 1900 2368 6 0 3 $170,000

64.51-3-42 230 69 N Allen St Old Style 1900 2904 8 0 3 $99,000

64.51-3-43 230 71 N Allen St Old Style 1920 3292 5 0 3 $199,000

64.51-3-64 230 83 N Allen St Old Style 1910 2942 4 1 3 $136,000

64.43-2-2 230 84 N Allen St Old Style 1930 2179 5 0 3 $161,000

64.43-2-4 230 90 N Allen St Old Style 1930 2164 6 0 3 $50,000

64.44-1-56 230 117 N Allen St Old Style 1895 2552 6 0 3 $202,000

64.44-1-47 230 119 N Allen St Old Style 1930 2518 5 0 3 $150,000

64.44-2-8 230 152 N Allen St Old Style 1930 2292 6 0 3 $129,000

64.36-3-32 230 191 N Allen St Old Style 1900 1806 5 0 3 $112,000

64.36-3-6 230 195 N Allen St Row 1870 2592 6 0 3 $129,000

65.62-2-53 230 37 N Lake Ave Row 1900 1846 7 0 3 $119,000

65.62-1-58 230 60 N Lake Ave Row 1880 4052 6 0 3 $100,000

65.63-3-74 230 66 N Lake Ave Row 1900 2730 6 0 3 $25,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

20822

20823

20824

20825

20826

20827

20828

20829

20830

20831

20832

20833

20834

20835

20836

20837

20838

20839

20840

20841

20842

20843

20844

20845

20846

20847

20848

20849

20850

20851

20852

20853

20854

20855

20856

20857

20858

20859

20860

20861

20862

20863

20864

20865

20866

20867

20868

20869

20870

20871

20872

20873

20874

20875

20876

20877

20878

20879

20880

20881

65.62-1-10 230 67 N Lake Ave Row 1900 1710 4 0 3 $42,000

65.55-2-33 230 119 N Lake Ave Row 1875 3392 3 1 2 $70,000

65.55-2-32 230 121 N Lake Ave Row 1910 2984 6 0 3 $15,000

65.47-3-16 230 183 N Lake Ave Row 1900 2328 8 0 3 $31,000

64.52-1-59 230 75 N Main Ave Old Style 1930 2653 3 0 3 $193,000

65.37-1-18 230 6 N Manning Blvd Old Style 1914 2130 6 0 3 $25,000

65.82-5-26.1 230 198 N Pearl St Row 1840 3108 4 0 3 $139,000

65.82-5-26.2 230 200 N Pearl St Row 1840 3108 5 0 3 $139,000

65.82-5-26.3 230 202 N Pearl St Row 1840 3108 4 0 3 $153,000

65.82-6-36 230 203 N Pearl St Row 1880 3072 5 0 4 $180,000

65.82-6-48 230 225 N Pearl St Row 1847 3018 8 0 3 $133,000

65.82-6-50 230 229 N Pearl St Row 1874 3000 8 0 3 $178,000

65.82-6-51 230 231 N Pearl St Row 1880 2712 6 0 3 $159,000

65.82-6-55 230 239 N Pearl St Row 1847 2640 6 0 3 $156,000

65.82-5-13 230 244 N Pearl St Row 1900 3424 7 0 3 $169,000

65.16-3-13 230 401 N Pearl St Row 1870 2766 3 0 3 $98,000

65.52-1-50 230 460 N Pearl St Old Style 1900 2132 8 0 3 $42,000

65.36-1-17 230 536 N Pearl St Old Style 1880 2384 9 0 3 $41,000

65.36-1-14 230 542 N Pearl St Old Style 1890 2024 7 0 3 $15,000

65.28-1-56 230 648 N Pearl St Old Style 1920 2093 9 0 3 $78,000

64.51-1-3 230 14 N Pine Ave Old Style 1890 2836 5 0 3 $242,000

64.51-1-9 230 38 N Pine Ave Old Style 1905 2469 3 0 3 $310,000

64.51-1-10 230 42 N Pine Ave Old Style 1905 2136 3 0 3 $177,000

64.51-2-54 230 43 N Pine Ave Old Style 1905 2668 5 0 3 $192,000

64.51-1-11 230 44 N Pine Ave Old Style 1890 4134 6 0 3 $235,000

64.51-2-55 230 49 N Pine Ave Old Style 1905 3020 5 0 3 $249,000

64.51-2-56 230 53 N Pine Ave Old Style 1905 3060 5 0 3 $213,000

64.51-2-59 230 61 N Pine Ave Old Style 1905 2774 5 0 3 $204,000

64.43-1-32 230 112 N Pine Ave Old Style 1910 2080 4 0 3 $138,000

65.74-3-23 230 58 N Swan St Row 1862 2520 4 0 3 $85,000

75.36-1-2 230 282 New Scotland Ave Old Style 1925 2696 5 0 3 $261,000

75.36-1-3 230 286 New Scotland Ave Old Style 1925 2696 5 0 3 $249,000

75.35-3-2 230 330 New Scotland Ave Old Style 1930 2688 6 0 3 $204,000

75.35-2-2 230 354 New Scotland Ave Old Style 1930 2600 5 0 3 $247,000

75.26-3-63 230 436 New Scotland Ave Colonial 1929 2592 8 0 3 $244,000

64.81-1-2 230 519 New Scotland Ave Old Style 1940 2392 4 0 3 $258,000

75.25-1-15 230 542 New Scotland Ave Old Style 1920 2612 6 0 3 $223,000

64.79-2-1 230 806 New Scotland Ave Old Style 1930 3208 3 0 3 $275,000

65.38-1-30 230 33 Ontario St Old Style 1904 1582 9 0 3 $15,000

65.39-1-3 230 40 Ontario St Row 1890 4320 5 0 3 $69,000

65.39-1-2 230 42 Ontario St Row 1870 4500 6 0 3 $63,000

65.39-1-66 230 50 Ontario St Row 1870 2024 6 0 3 $52,000

65.38-2-39 230 59 Ontario St Row 1892 2596 9 0 3 $50,000

65.46-4-10 230 72 Ontario St Row 1870 2016 7 0 3 $81,000

65.46-4-2 230 88 Ontario St Old Style 1880 2420 6 0 3 $80,000

65.46-1-18 230 105 Ontario St Row 1890 2772 3 0 3 $82,000

65.46-3-85 230 108 Ontario St Old Style 1930 1610 4 0 3 $25,000

65.46-2-13 230 145 Ontario St Old Style 1890 3080 7 0 3 $185,000

65.61-5-65 230 222 Ontario St Old Style 1920 2704 7 0 3 $213,000

65.61-2-28 230 238 Ontario St Row 1890 2244 6 0 3 $144,000

65.61-3-24 230 273 Ontario St Row 1900 1920 6 0 3 $162,000

65.61-4-15 230 285 Ontario St Row 1865 1352 3 0 3 $137,000

76.26-1-43 230 101 Orange St Old Style 1870 2760 7 0 3 $57,000

65.81-6-52 230 164 Orange St Row 1900 4860 5 0 3 $15,000

65.81-6-45 230 178 Orange St Row 1890 2898 9 0 3 $15,000

65.81-3-21 230 206 Orange St Row 1870 2400 5 0 3 $14,000

65.81-3-4 230 240 Orange St Row 1890 3324 9 0 3 $5,000

65.73-2-56 230 252 Orange St Row 1889 1980 8 0 3 $103,400

65.73-2-43 230 278 Orange St Row 1880 1760 7 0 3 $15,000

65.73-2-28 230 299 Orange St Row 1889 3036 7 0 3 $3,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

20882

20883

20884

20885

20886

20887

20888

20889

20890

20891

20892

20893

20894

20895

20896

20897

20898

20899

20900

20901

20902

20903

20904

20905

20906

20907

20908

20909

20910

20911

20912

20913

20914

20915

20916

20917

20918

20919

20920

20921

20922

20923

20924

20925

20926

20927

20928

20929

20930

20931

20932

20933

20934

20935

20936

20937

20938

20939

20940

20941

65.72-5-7 230 330 Orange St Row 1890 2244 6 0 3 $55,000

65.72-6-43 230 331 Orange St Row 1873 1656 4 0 3 $50,000

65.72-5-6 230 332 Orange St Row 1890 2244 8 0 3 $15,000

65.72-6-44 230 333 Orange St Row 1873 2484 6 0 3 $54,000

65.72-6-46 230 337 Orange St Row 1878 3057 5 0 3 $32,000

65.64-3-31 230 347 Orange St Row 1950 2024 5 0 3 $101,000

65.64-3-34 230 353 Orange St Row 1876 1980 8 0 3 $62,000

65.64-3-35 230 355 Orange St Row 1887 2970 5 0 3 $82,000

76.56-2-74 230 9 Osborne St Row 1900 2772 7 1 3 $76,000

76.56-2-80 230 21 Osborne St Row 1900 3486 6 0 3 $15,000

76.57-1-63 230 32 Park Ave Row 1920 2376 5 0 3 $207,000

76.57-1-61.2 230 34 Park Ave Row 1890 2112 6 0 3 $100,000

76.57-1-61.1 230 36 Park Ave Row 1890 2112 6 0 3 $100,000

76.49-7-20 230 38 Park Ave Row 1863 3366 4 0 3 $157,000

76.49-7-17 230 44 Park Ave Row 1870 3316 10 0 3 $144,000

76.49-7-16 230 46 Park Ave Row 1864 3300 6 0 3 $175,000

76.49-7-15 230 48 Park Ave Row 1866 3300 7 0 3 $181,000

76.49-6-65 230 49 Park Ave Row 1870 4504 8 0 3 $15,000

76.49-7-14 230 50 Park Ave Row 1865 2388 6 0 3 $128,000

76.49-7-13 230 52 Park Ave Row 1866 3300 6 0 3 $159,000

76.49-7-12 230 54 Park Ave Row 1871 3432 4 0 3 $166,000

76.49-6-68 230 55 Park Ave Old Style 1871 1722 3 0 3 $139,000

76.49-7-11 230 56 Park Ave Row 1866 3300 5 0 3 $158,000

76.49-6-69 230 57 Park Ave Row 1989 2460 4 0 3 $145,000

76.49-6-70 230 59 Park Ave Row 1988 2622 4 0 3 $155,000

76.49-6-71 230 61 Park Ave Row 1854 2348 5 0 3 $126,000

76.49-7-6 230 66 Park Ave Row 1869 2904 4 0 3 $124,000

76.49-6-75 230 69 Park Ave Row 1872 2904 3 0 3 $113,000

76.49-7-4 230 70 Park Ave Row 1870 3300 4 0 4 $105,000

76.49-6-76 230 71 Park Ave Row 1910 3168 6 0 3 $143,000

76.39-3-24 230 237 Park Ave Row 1840 2772 3 0 3 $138,000

76.39-3-25 230 239 Park Ave Row 1840 2380 5 0 3 $128,000

76.39-2-23 230 247 Park Ave Row 1874 2400 3 0 3 $159,000

76.39-2-24 230 249 Park Ave Row 1874 3300 4 0 3 $113,000

76.39-2-26 230 253 Park Ave Row 1874 2596 5 0 3 $159,000

76.39-2-28 230 257 Park Ave Row 1874 2118 3 0 3 $111,000

65.77-3-25 230 542 Park Ave Old Style 1900 3060 6 0 3 $182,000

64.84-1-25 230 601 Park Ave Duplex 1968 2016 8 0 3 $183,000

75.27-1-16 230 3 Parkwood St Old Style 1930 2748 5 0 3 $224,000

75.27-1-20 230 11 Parkwood St Old Style 1930 2184 6 0 3 $219,000

64.83-1-55.1 230 35 Parkwood St Duplex 1983 2640 6 0 3 $225,000

64.68-1-13 230 188 Partridge St Old Style 1900 3563 9 0 3 $148,700

65.61-3-75 230 213 Partridge St Row 1900 2592 5 0 3 $181,000

64.76-4-39 230 311 Partridge St Old Style 1960 1876 5 0 3 $162,000

64.84-3-5 230 381 Partridge St Duplex 1955 2300 6 0 3 $225,000

64.84-3-6 230 383 Partridge St Duplex 1955 2300 6 0 3 $225,000

64.75-2-14 230 15 Peyster St Duplex 1980 2016 6 0 3 $209,000

64.75-1-43 230 28 Peyster St Old Style 1925 2692 5 0 3 $168,000

76.49-1-52 230 53 Philip St Row 1880 2416 3 0 3 $124,000

76.49-1-53 230 55 Philip St Row 1859 2976 6 0 3 $200,000

76.49-1-54 230 57 Philip St Row 1857 2178 4 0 3 $201,000

76.49-1-55 230 59 Philip St Row 1859 2178 4 0 3 $166,000

76.49-5-6 230 70 Philip St Row 1860 2340 6 0 3 $199,000

76.49-5-8 230 74 Philip St Row 1860 2340 6 0 3 $183,000

76.49-5-89 230 94 Philip St Row 1880 2829 7 0 3 $138,000

76.49-6-21 230 97 Philip St Row 1854 2952 6 0 3 $175,000

76.49-6-23 230 101 Philip St Row 1854 2772 6 0 3 $85,000

76.49-6-24 230 103 Philip St Row 1854 2772 7 0 3 $93,000

76.49-6-25 230 105 Philip St Row 1854 2583 4 0 3 $136,000

76.57-1-70 230 106 Philip St Row 1870 2394 6 0 3 $91,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

20942

20943

20944

20945

20946

20947

20948

20949

20950

20951

20952

20953

20954

20955

20956

20957

20958

20959

20960

20961

20962

20963

20964

20965

20966

20967

20968

20969

20970

20971

20972

20973

20974

20975

20976

20977

20978

20979

20980

20981

20982

20983

20984

20985

20986

20987

20988

20989

20990

20991

20992

20993

20994

20995

20996

20997

20998

20999

21000

21001

76.57-1-67 230 112 Philip St Row 1867 1848 6 0 3 $139,000

76.57-1-65 230 116 Philip St Row 1867 2394 6 0 3 $131,000

76.57-1-64 230 118 Philip St Row 1882 3048 6 0 3 $103,000

76.49-7-22 230 119 Philip St Row 1872 1890 3 0 3 $136,000

64.39-3-1 230 43 Pinehurst Ave Colonial 1935 2268 5 0 3 $154,000

76.65-5-17 230 63 Plum St Row 1860 2700 6 0 3 $55,000

64.84-3-51 230 604 Providence St Duplex 1960 2236 6 0 3 $229,000

64.84-4-1 230 677 Providence St Duplex 1970 2150 6 0 3 $227,000

65.47-1-19 230 27 Quail St Row 1895 2970 8 0 3 $90,000

65.54-2-8 230 131 Quail St Row 1900 2080 3 0 3 $70,000

65.54-4-48.2 230 138 Quail St Row 1923 2880 5 0 3 $33,000

65.54-4-50 230 140 Quail St Row 1923 2880 6 0 3 $148,000

65.62-2-39 230 158 Quail St Row 1880 3582 8 0 3 $110,000

65.62-3-78 230 168 Quail St Row 1880 1854 7 0 3 $126,000

65.61-5-22 230 169 Quail St Row 1900 2520 5 0 3 $111,000

65.61-5-23 230 171 Quail St Row 1900 2772 7 0 3 $149,000

65.62-3-76 230 172 Quail St Row 1880 1800 4 0 3 $125,000

65.61-5-25 230 175 Quail St Row 1910 2800 9 0 3 $128,000

65.62-3-73 230 178 Quail St Row 1900 2208 6 0 3 $53,000

65.62-3-70 230 182 Quail St Old Style 1900 1892 6 0 4 $135,000

65.61-5-29 230 183 Quail St Row 1890 2244 6 0 3 $60,000

65.69-2-11 230 237-239 Quail St Old Style 1915 3104 10 0 3 $144,000

65.69-2-40 230 247 Quail St Row 1889 2208 6 0 3 $155,000

65.69-2-42 230 251 Quail St Row 1889 2496 4 0 3 $150,000

65.69-2-43 230 253 Quail St Row 1889 2208 3 0 3 $183,000

65.69-2-46 230 259 Quail St Row 1889 2496 6 0 3 $143,000

65.69-2-47 230 261 Quail St Row 1889 2496 6 0 3 $162,000

65.69-3-17 230 273 Quail St Old Style 1885 2802 6 0 2 $164,000

65.77-1-40 230 280 Quail St Old Style 1900 2880 6 0 3 $162,000

65.77-3-1 230 312 Quail St Old Style 1900 3062 9 0 3 $214,000

65.77-3-4 230 318 Quail St Row 1900 4587 4 0 4 $157,000

65.77-3-60 230 344 Quail St Old Style 1900 3834 8 0 3 $157,000

65.63-2-44.2 230 66 Robin St Row 1930 2280 3 0 3 $15,000

64.30-2-22 230 14 Russell Blessing Rd Old Style 1960 2392 5 1 3 $187,000

64.30-2-25 230 20 Russell Blessing Rd Colonial 1921 2444 4 0 3 $232,000

64.30-2-26 230 22 Russell Blessing Rd Colonial 1921 2000 6 0 3 $194,000

64.38-1-2 230 49A Russell Blessing Rd Duplex 1975 2340 6 0 3 $249,000

64.38-1-3 230 51 Russell Blessing Rd Old Style 1955 2144 5 0 3 $202,000

64.30-3-76 230 70 Russell Blessing Rd Duplex 1965 2620 6 0 3 $247,000

64.38-2-12 230 89 Russell Blessing Rd Old Style 1945 2556 6 0 3 $228,000

64.38-2-14 230 91 Russell Blessing Rd Old Style 1910 3102 6 0 3 $222,000

64.59-1-44 230 1A S Allen St Old Style 1900 2000 3 0 3 $96,000

64.59-1-15 230 24 S Allen St Old Style 1924 3370 6 0 3 $216,000

64.59-1-54 230 51 S Allen St Old Style 1914 2778 4 0 3 $151,000

64.58-2-60 230 102 S Allen St Old Style 1909 1700 3 0 3 $155,000

64.66-1-29 230 112 S Allen St Old Style 1890 4746 10 1 3 $335,000

64.66-1-30 230 116 S Allen St Old Style 1910 2737 8 0 3 $206,000

64.74-4-18 230 225 S Allen St Cape Cod 1940 1862 4 0 3 $179,000

76.58-2-38.3 230 53 S Ferry St Row 1920 3393 6 0 3 $146,200

76.57-3-15 230 75 S Ferry St Row 1871 2160 3 0 3 $511,600

65.70-1-36 230 19 S Lake Ave Row 1880 2580 4 0 3 $191,000

65.70-1-37 230 21 S Lake Ave Row 1880 2724 4 0 3 $191,000

65.70-1-44 230 35 S Lake Ave Row 1881 2930 4 0 3 $247,000

65.70-1-48 230 43 S Lake Ave Row 1888 2416 3 0 3 $214,000

65.77-1-22 230 103 S Lake Ave Old Style 1880 2922 7 0 3 $197,000

65.77-4-44 230 118 S Lake Ave Row 1880 2464 4 0 3 $181,000

65.77-4-43 230 120 S Lake Ave Row 1880 2416 4 0 3 $175,000

75.28-4-19 230 161 S Lake Ave Old Style 1920 3751 6 0 3 $257,000

64.59-2-29 230 3 S Main Ave Old Style 1890 1600 2 0 3 $137,000

64.67-2-5 230 22 S Main Ave Old Style 1890 2169 5 0 3 $187,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

21002

21003

21004

21005

21006

21007

21008

21009

21010

21011

21012

21013

21014

21015

21016

21017

21018

21019

21020

21021

21022

21023

21024

21025

21026

21027

21028

21029

21030

21031

21032

21033

21034

21035

21036

21037

21038

21039

21040

21041

21042

21043

21044

21045

21046

21047

21048

21049

21050

21051

21052

21053

21054

21055

21056

21057

21058

21059

21060

21061

64.67-1-14 230 35 S Main Ave Old Style 1911 2454 6 0 3 $137,000

76.49-4-20 230 175 S Pearl St Row 1900 2640 3 0 3 $1,298,900

76.49-4-20 230 175 S Pearl St Row 1900 2904 3 0 3 $1,298,900

76.49-4-24 230 185 S Pearl St Row 1900 2904 6 0 3 $768,100

76.49-4-24 230 185 S Pearl St Row 1900 3036 6 0 3 $768,100

76.65-4-1 230 298 S Pearl St Row 1900 2736 6 0 3 $120,500

76.65-3-63 230 309 S Pearl St Row 1900 4200 6 0 3 $168,700

76.65-3-62 230 311 S Pearl St Row 1900 4500 6 0 3 $176,400

76.65-3-38 230 377 S Pearl St Old Style 1860 3432 9 0 3 $15,000

76.73-1-34 230 397 S Pearl St Row 1866 3630 9 0 3 $15,000

76.73-3-34 230 429 S Pearl St Row 1870 4224 9 0 3 $6,000

76.73-3-27 230 441 S Pearl St Row 1870 3750 9 0 3 $85,000

76.72-6-4 230 475 S Pearl St Row 1860 3690 9 1 3 $98,000

76.72-6-5 230 477 S Pearl St Row 1860 3024 9 0 3 $40,000

64.50-2-5 230 22 S Pine Ave Old Style 1890 3287 6 0 3 $206,000

64.58-2-30 230 65 S Pine Ave Old Style 1907 2498 4 0 3 $220,000

64.58-2-31 230 67 S Pine Ave Old Style 1907 2498 4 0 3 $200,000

76.32-4-27 230 154 S Swan St Row 1885 2100 6 0 3 $176,000

76.32-5-32 230 172 S Swan St Row 1871 2640 3 0 3 $194,000

76.40-1-28 230 176 S Swan St Row 1872 2394 3 0 3 $169,000

76.40-1-30 230 180 S Swan St Row 1872 3306 3 0 3 $217,000

76.40-1-31 230 182 S Swan St Row 1882 2850 3 0 3 $204,000

76.40-2-26 230 184 S Swan St Row 1884 3132 3 0 3 $209,000

76.65-3-10 230 99 Schuyler St Row 1840 2732 6 0 3 $125,400

76.72-2-59 230 14 Second Ave Row 1870 3690 9 0 3 $10,000

76.72-2-63 230 22 Second Ave Row 1870 3312 5 0 3 $74,000

76.72-2-65 230 27 Second Ave Row 1890 2418 6 0 3 $53,000

76.72-2-64 230 29 Second Ave Row 1890 2418 7 0 3 $53,000

76.71-3-5.1 230 156 Second Ave Old Style 1900 2976 6 0 3 $126,000

76.63-2-51 230 167 Second Ave Row 1880 3375 8 0 3 $139,000

76.71-1-6 230 208 Second Ave Old Style 1926 2898 8 0 3 $146,000

76.70-2-14 230 230 Second Ave Old Style 1940 3338 7 0 3 $143,000

76.62-2-26 230 275 Second Ave Row 1870 3600 8 0 3 $99,000

76.62-2-27 230 277 Second Ave Row 1870 3240 8 0 3 $127,000

76.69-4-8 230 350 Second Ave Old Style 1920 2520 5 0 3 $96,000

76.61-3-96 230 359 Second Ave Old Style 1920 2404 5 0 3 $178,000

76.69-3-46 230 380 Second Ave Old Style 1920 2368 4 0 3 $157,000

76.61-1-52 230 401 Second Ave Old Style 1920 2292 6 0 3 $25,000

65.74-4-64 230 47 Second St Row 1852 2772 5 0 3 $114,000

65.74-3-31 230 69 Second St Row 1862 3357 7 0 3 $48,000

65.74-3-35 230 75.5 Second St Row 1862 2900 10 0 3 $56,600

65.73-5-35 230 84 Second St Row 1900 2424 6 0 3 $113,600

65.73-5-31 230 92 Second St Row 1892 3474 7 0 3 $81,000

65.73-6-22 230 117 Second St Duplex 1993 1892 7 0 3 $60,000

65.73-5-18 230 118 Second St Row 1890 1760 5 0 3 $120,000

65.73-6-23 230 119 Second St Duplex 1990 1892 8 0 3 $60,000

65.73-6-24 230 121 Second St Duplex 1890 3300 9 0 3 $115,000

65.73-6-29 230 131 Second St Row 1890 1848 6 0 3 $73,000

65.73-5-5 230 152 Second St Row 1890 4092 7 0 3 $101,000

65.65-3-28 230 164 Second St Row 1880 3600 6 0 3 $45,000

65.65-3-27 230 166 Second St Row 1880 2970 9 0 3 $90,000

65.65-3-12 230 196 Second St Row 1880 3366 8 0 3 $15,000

65.56-4-11 230 263 Second St Row 1910 2724 8 0 3 $65,000

65.56-4-14 230 269 Second St Row 1915 2400 4 0 3 $75,000

65.64-6-8 230 270 Second St Row 1897 3465 8 0 3 $67,000

65.64-6-4 230 278 Second St Row 1897 2964 6 0 3 $65,000

65.56-3-11 230 324 Second St Row 1890 1496 4 0 3 $15,000

65.47-4-63 230 449 Second St Old Style 1900 1430 6 0 3 $71,000

65.47-2-12 230 476 Second St Row 1900 3048 8 0 3 $68,000

65.38-2-48 230 561 Second St Old Style 1890 1574 5 0 3 $50,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

21062

21063

21064

21065

21066

21067

21068

21069

21070

21071

21072

21073

21074

21075

21076

21077

21078

21079

21080

21081

21082

21083

21084

21085

21086

21087

21088

21089

21090

21091

21092

21093

21094

21095

21096

21097

21098

21099

21100

21101

21102

21103

21104

21105

21106

21107

21108

21109

21110

21111

21112

21113

21114

21115

21116

21117

21118

21119

21120

21121

65.38-2-49 230 567 Second St Old Style 1890 1579 3 0 3 $50,000

64.40-1-18 230 34 Seminole Ave Other 1960 2340 6 0 3 $221,000

64.40-1-16 230 38 Seminole Ave Old Style 1959 2496 6 0 3 $148,000

64.40-1-15 230 40 Seminole Ave Duplex 1977 2160 6 0 3 $176,000

64.40-1-14 230 42 Seminole Ave Duplex 1977 2160 6 0 3 $183,000

65.7-2-15 230 92 Shaker Rd Raised Ranch 1959 3000 5 1 3 $245,000

76.26-2-43 230 60 Sheridan Ave Row 1862 2709 4 0 3 $25,000

65.81-3-43 230 179 Sheridan Ave Row 1880 4320 6 0 3 $169,000

65.81-3-46 230 185 Sheridan Ave Row 1880 2706 7 0 3 $86,000

65.72-4-54 230 250 Sheridan Ave Row 1896 4182 9 0 3 $15,000

65.72-4-53 230 254 Sheridan Ave Row 1890 4674 9 0 3 $137,000

65.72-4-52 230 256 Sheridan Ave Row 1890 4674 9 0 3 $80,000

65.64-3-72 230 341 Sheridan Ave Row 1872 2416 4 0 3 $70,000

65.64-2-46 230 373 Sheridan Ave Row 1872 3220 8 0 3 $101,000

65.80-1-9 230 1 Sherman St Row 1900 3654 6 0 3 $84,000

65.80-1-10.3 230 3 Sherman St Row 1900 2772 6 0 3 $71,000

65.80-1-11 230 13 Sherman St Row 1880 2296 6 0 3 $80,000

65.80-1-17 230 25 Sherman St Row 1898 4200 6 0 3 $100,000

65.72-3-38 230 79 Sherman St Row 1892 2355 4 0 3 $55,000

65.72-3-42 230 85 Sherman St Row 1889 1232 4 0 3 $12,000

65.63-2-42 230 208 Sherman St Row 1890 5664 10 0 3 $15,000

65.63-2-27 230 217.5 Sherman St Row 1890 2530 10 0 3 $49,000

65.55-3-39 230 279 Sherman St Old Style 1900 1426 4 0 3 $37,000

76.64-5-4 230 21 Sloan St Row 1900 2070 4 0 3 $28,000

76.64-5-5 230 23 Sloan St Old Style 1900 2310 6 0 3 $26,000

76.64-5-20 230 34 Sloan St Row 1890 2592 5 0 3 $52,300

76.77-1-10 230 128 Southern Blvd Duplex 1950 2208 8 0 3 $163,000

75.76-2-43 230 31 Sparkill Ave Old Style 1925 2558 5 0 3 $196,000

65.79-1-4 230 4 Sprague Pl Row 1900 2292 3 0 3 $155,000

65.80-4-49 230 17 Spring St Row 1850 3552 5 0 3 $203,000

65.80-4-67 230 34 Spring St Row 1899 3088 3 0 3 $124,000

65.80-4-64 230 40 Spring St Row 1890 1716 3 0 3 $114,000

65.80-3-13 230 70 Spring St Row 1870 2310 3 0 3 $127,000

65.62-3-29 230 122 Spring St Old Style 1928 2310 4 0 3 $127,000

64.44-1-62 230 442 Spring St Colonial 1950 2758 6 0 3 $199,000

65.72-4-60 230 217 Spruce St Row 1882 3933 8 0 3 $15,000

65.82-1-17 230 2 St Joseph Ter Row 1865 2718 6 0 3 $110,000

76.61-1-46 230 6 Stanwix St Old Style 1907 1650 3 0 3 $123,000

76.24-7-27 230 259 State St Row 1875 3212 6 0 4 $361,000

76.24-7-26 230 261 State St Row 1897 7335 6 0 3 $489,000

65.80-4-82 230 341 State St Row 1890 2640 3 0 3 $192,000

65.80-4-87 230 351 State St Row 1871 3354 4 0 3 $218,000

65.80-3-40 230 379 State St Row 1882 4764 3 0 3 $325,000

65.79-1-39 230 429 State St Row 1867 3102 3 0 3 $224,000

65.79-1-43.1 230 436 State St Row 1869 3136 4 1 2 $294,000

65.62-3-19 230 695 State St Row 1900 1976 4 0 3 $128,000

65.53-3-9 230 709 State St Row 1929 2718 8 0 3 $143,000

65.53-3-11 230 713 State St Row 1928 3588 7 0 3 $162,000

64.43-2-27 230 1106 State St Old Style 1909 2452 4 0 3 $141,000

64.43-2-39 230 1125 State St Old Style 1917 1684 6 0 3 $73,000

76.72-1-39 230 30 Stephen St Row 1890 2592 6 0 3 $45,000

76.72-1-40 230 32 Stephen St Row 1890 2592 5 0 3 $45,000

76.72-1-41 230 34 Stephen St Row 1870 2520 6 0 3 $5,000

76.53-2-57 230 44 Summit Ave Old Style 1924 2862 5 0 3 $172,000

76.53-1-48 230 47 Summit Ave Old Style 1920 3199 7 0 3 $227,000

76.53-2-59 230 58 Summit Ave Old Style 1890 3456 6 0 3 $111,000

75.26-3-28 230 43 Sycamore St Old Style 1925 2146 6 0 3 $209,000

75.34-2-6 230 52 Sycamore St Old Style 1927 3144 7 0 3 $222,000

64.40-2-8 230 9 Tampa Ave Duplex 1950 2576 5 0 3 $197,000

64.40-2-9 230 11 Tampa Ave Duplex 1950 2763 5 0 3 $204,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

21122

21123

21124

21125

21126

21127

21128

21129

21130

21131

21132

21133

21134

21135

21136

21137

21138

21139

21140

21141

21142

21143

21144

21145

21146

21147

21148

21149

21150

21151

21152

21153

21154

21155

21156

21157

21158

21159

21160

21161

21162

21163

21164

21165

21166

21167

21168

21169

21170

21171

21172

21173

21174

21175

21176

21177

21178

21179

21180

21181

76.26-4-6 230 1 Ten Broeck St Row 1910 4086 8 0 3 $165,000

65.82-4-28 230 10 Ten Broeck St Row 1850 5200 9 1 3 $276,000

65.82-4-27 230 12 Ten Broeck St Row 1857 4000 6 1 3 $230,000

65.82-5-40 230 15 Ten Broeck St Row 1857 3987 8 0 3 $214,000

65.82-5-42 230 19 Ten Broeck St Row 1857 3780 4 0 3 $208,000

65.82-4-22 230 22 Ten Broeck St Row 1857 3444 6 0 3 $295,000

65.82-5-48 230 31 Ten Broeck St Row 1848 3816 5 1 3 $136,000

65.82-5-56 230 35 Ten Broeck St Row 1846 5136 10 1 3 $151,000

65.82-5-58 230 39 Ten Broeck St Row 1846 3080 6 1 3 $157,000

65.82-5-59 230 41 Ten Broeck St Row 1846 3120 3 0 3 $15,000

65.82-5-63 230 49 Ten Broeck St Row 1846 5724 12 1 3 $25,000

65.82-5-65 230 53 Ten Broeck St Row 1846 5000 9 1 3 $169,000

65.82-5-69 230 61 Ten Broeck St Row 1846 3750 8 0 3 $174,000

65.82-5-70 230 63 Ten Broeck St Row 1860 4368 11 0 3 $60,000

75.68-2-10 230 5 Ten Eyck Ave Old Style 1930 2342 4 0 3 $197,000

75.60-1-71 230 58 Ten Eyck Ave Old Style 1932 2768 4 0 3 $189,000

75.60-1-72 230 60 Ten Eyck Ave Old Style 1932 3138 5 0 3 $160,000

75.60-1-73 230 66 Ten Eyck Ave Old Style 1932 3414 6 0 3 $236,000

64.74-3-19 230 3B Teunis Ave Duplex 1979 2906 6 0 3 $225,000

76.72-1-61 230 3 Teunis St Row 1900 3312 6 0 3 $55,000

76.72-1-51 230 23 Teunis St Row 1890 2400 7 0 3 $5,000

76.72-2-13 230 30 Teunis St Row 1860 3150 9 0 3 $60,000

76.26-2-8 230 8 Theater Row Row 1891 3784 12 0 3 $105,000

76.26-2-6 230 12 Theater Row Row 1870 2730 7 0 3 $140,000

76.64-3-26 230 29 Third Ave Row 1900 2520 6 0 3 $10,000

76.64-3-29 230 35 Third Ave Row 1904 2250 7 0 3 $5,000

76.64-3-32 230 41 Third Ave Row 1900 2808 6 0 3 $28,000

76.64-4-23 230 56 Third Ave Row 1900 2880 6 0 3 $67,000

76.64-4-12 230 82 Third Ave Row 1873 2990 6 0 3 $44,000

76.64-4-5 230 98 Third Ave Row 1900 2240 6 0 3 $5,000

65.64-7-10 230 238 Third St Old Style 1872 1800 5 0 3 $60,000

65.64-7-2 230 254 Third St Old Style 1872 2200 8 0 3 $65,000

65.56-1-63 230 279 Third St Row 1890 1947 6 0 3 $47,000

65.56-1-50 230 309 Third St Row 1940 1360 5 0 3 $25,000

65.56-2-7 230 348 Third St Row 1920 1969 5 0 3 $37,000

65.48-1-36 230 353 Third St Old Style 1901 2663 8 0 3 $59,000

65.47-5-23 230 377 Third St Old Style 1900 2466 7 0 3 $80,000

65.47-4-5 230 430 Third St Old Style 1900 2350 6 0 3 $80,000

65.39-1-56 230 488 Third St Row 1890 2904 7 0 3 $30,000

65.38-1-55 230 551 Third St Row 1904 2772 5 0 3 $15,000

65.30-1-39 230 567 Third St Old Style 1900 3300 9 0 3 $15,000

65.30-1-59 230 611 Third St Row 1900 2681 6 0 3 $105,000

65.21-1-68 230 691 Third St Row 1870 3090 6 0 3 $79,000

53.65-2-32 230 47 Tremont St Duplex 1974 2700 8 0 3 $189,000

76.49-3-40 230 9 Trinity Pl Row 1871 3528 6 0 3 $15,000

76.49-3-41 230 11 Trinity Pl Row 1890 3744 5 0 3 $15,000

76.49-4-46 230 16 Trinity Pl Row 1880 3740 9 0 3 $129,000

76.49-4-40 230 28 Trinity Pl Row 1880 3276 8 0 3 $155,000

76.49-4-38 230 32 Trinity Pl Row 1880 3300 3 0 3 $131,000

76.49-3-46 230 35 Trinity Pl Row 1880 3072 9 0 3 $20,000

76.49-3-49 230 39 Trinity Pl Row 1860 3264 4 0 3 $110,000

76.57-2-39 230 74 Trinity Pl Row 1870 2400 6 0 3 $124,300

76.57-2-38 230 76 Trinity Pl Row 1870 2400 5 0 3 $123,000

76.57-2-36 230 80 Trinity Pl Row 1880 2592 4 0 3 $128,100

76.49-2-21 230 31 Van Zandt St Row 1907 2952 6 0 3 $123,000

76.54-3-32 230 4 View Ave Old Style 1927 3145 5 0 3 $182,000

64.52-1-46 230 121 W Lawrence St Duplex 1979 2056 5 0 3 $167,000

64.67-1-3 230 271 W Lawrence St Old Style 1920 1656 6 0 3 $174,000

65.44-1-33 230 19 Walter St Row 1881 3102 7 0 3 $95,000

65.36-2-45 230 56 Walter St Old Style 1800 2992 5 0 3 $103,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

21182

21183

21184

21185

21186

21187

21188

21189

21190

21191

21192

21193

21194

21195

21196

21197

21198

21199

21200

21201

21202

21203

21204

21205

21206

21207

21208

21209

21210

21211

21212

21213

21214

21215

21216

21217

21218

21219

21220

21221

21222

21223

21224

21225

21226

21227

21228

21229

21230

21231

21232

21233

21234

21235

21236

21237

21238

21239

21240

21241

65.36-2-44 230 58 Walter St Old Style 1800 2992 4 0 3 $126,600

76.21-1-7 230 518 Warren St Raised Ranch 1980 2580 5 0 3 $209,000

64.84-2-28 230 611 Warren St Duplex 1960 2356 5 0 3 $187,000

65.79-1-14 230 290 Washington Ave Row 1910 3717 6 0 3 $138,000

65.79-1-13 230 292 Washington Ave Row 1920 3969 6 0 3 $137,000

65.71-2-5 230 336 Washington Ave Row 1910 2280 4 0 3 $96,000

65.71-1-64 230 357 Washington Ave Row 1885 2160 3 0 3 $110,000

65.71-1-65 230 359 Washington Ave Row 1885 2160 3 0 3 $110,000

65.63-4-25 230 391 Washington Ave Row 1890 2217 7 0 3 $106,000

65.63-4-24 230 393 Washington Ave Row 1930 3600 6 0 3 $60,000

65.63-4-22 230 397 Washington Ave Row 1820 1836 3 0 3 $86,000

65.62-2-45 230 464 Washington Ave Row 1920 2550 3 0 3 $25,000

65.62-2-44 230 466 Washington Ave Row 1920 2550 3 0 3 $25,000

65.62-1-51 230 483 Washington Ave Row 1905 3120 7 0 3 $146,000

65.62-1-52 230 485 Washington Ave Row 1900 1980 4 0 3 $108,000

65.62-2-17 230 488 Washington Ave Row 1900 3432 9 0 3 $50,000

65.62-1-55 230 491 Washington Ave Old Style 1900 1638 3 0 3 $64,000

65.62-2-6 230 510 Washington Ave Row 1900 2804 5 0 3 $125,000

65.62-2-4 230 514 Washington Ave Row 1900 3678 9 0 3 $178,000

65.54-2-49 230 517 Washington Ave Old Style 1904 2448 5 0 3 $162,000

65.54-3-10 230 544 Washington Ave Row 1907 1584 5 0 3 $127,000

65.54-3-5 230 558 Washington Ave Old Style 1904 2562 5 0 3 $131,000

65.45-3-42 230 669 Washington Ave Old Style 1900 3070 6 0 3 $149,000

65.45-3-44 230 677 Washington Ave Old Style 1900 2664 7 0 3 $210,000

65.45-3-46 230 685 Washington Ave Old Style 1922 2431 4 0 3 $166,000

64.26-2-54 230 1040 Washington Ave Old Style 1932 2035 5 0 3 $225,000

64.28-2-55 230 9 Watervliet Ave Row 1880 3522 9 0 3 $108,000

65.21-2-72 230 49 Watervliet Ave Row 1880 2304 5 0 3 $128,000

65.21-2-76.1 230 59 Watervliet Ave Row 1900 2746 4 0 3 $93,000

64.28-2-41 230 62 Watervliet Ave Row 1900 3102 6 0 3 $81,000

65.63-3-53 230 3 West St Row 1890 2304 5 0 3 $90,000

65.63-3-54 230 5 West St Row 1890 1880 5 0 3 $25,000

64.82-2-57 230 17 West Erie St Old Style 1926 3332 6 0 3 $267,000

64.83-1-51 230 28 West Erie St Old Style 1930 2645 5 0 3 $237,000

64.83-1-45 230 40 West Erie St Old Style 1913 3719 7 0 3 $201,000

76.58-2-7 230 47 Westerlo St Row 1930 3000 4 0 3 $135,200

76.58-1-41 230 52 Westerlo St Row 1930 2504 5 0 3 $122,800

76.57-2-8 230 89 Westerlo St Row 1890 2244 6 0 3 $115,000

76.57-2-7 230 91 Westerlo St Row 1890 2706 6 0 3 $127,600

76.57-2-6 230 93 Westerlo St Row 1870 2952 6 0 3 $136,500

65.71-2-6 230 13 Western Ave Row 1890 2160 3 0 3 $124,000

65.71-2-14 230 17 Western Ave Row 1920 2436 5 0 3 $106,000

65.17-2-12 230 126 Western Ave Row 1900 2664 7 0 3 $168,000

65.17-2-10 230 130 Western Ave Row 1915 2248 6 0 3 $162,000

65.62-2-70 230 155 Western Ave Old Style 1900 3777 9 0 3 $146,000

65.70-1-28 230 158 Western Ave Row 1895 2422 3 0 3 $159,000

65.70-1-27 230 160 Western Ave Row 1895 2134 3 0 3 $157,000

65.70-1-26 230 162 Western Ave Row 1895 2422 5 0 3 $163,000

65.70-1-25 230 164 Western Ave Row 1895 2422 5 0 3 $163,000

65.70-1-22 230 168 Western Ave Row 1895 3088 3 0 3 $172,000

65.70-1-21 230 170 Western Ave Row 1895 2938 8 0 3 $60,000

65.70-1-18 230 176 Western Ave Row 1885 3294 9 0 3 $214,000

65.70-1-15 230 182 Western Ave Row 1895 3384 4 0 3 $192,000

65.70-1-13 230 188 Western Ave Row 1900 3390 7 0 3 $185,000

65.70-1-12 230 190 Western Ave Row 1900 3381 5 0 3 $181,000

65.70-1-9 230 196 Western Ave Row 1895 2250 4 0 3 $164,000

65.70-1-8 230 198 Western Ave Row 1895 2574 6 0 3 $181,000

65.70-1-2 230 210 Western Ave Row 1920 2712 6 0 3 $204,000

65.61-5-37 230 221 Western Ave Row 1890 2310 7 0 3 $194,000

65.61-2-46 230 236 Western Ave Old Style 1900 3650 6 0 3 $175,000

1

A B C D E F G H I J K L

TAX MAP # PROP CODE STREET # STREET NAME SUFF STYLE YE BUILT SFLA # BEDROOMS # HALF BATHROOMS # FULL BATHS TOTAL AV

21242

21243

21244

21245

21246

21247

21248

21249

21250

21251

21252

21253

21254

21255

21256

21257

21258

21259

21260

21261

21262

21263

21264

21265

21266

21267

21268

21269

21270

21271

21272

21273

21274

21275

21276

21277

21278

21279

21280

21281

21282

21283

21284

21285

21286

21287

21288

21289

21290

21291

21292

21293

65.61-5-43 230 239 Western Ave Row 1890 3496 7 0 3 $222,000

65.61-5-47 230 251 Western Ave Row 1890 1700 5 0 3 $127,000

65.61-5-48 230 253 Western Ave Row 1900 1624 4 0 3 $162,000

65.61-5-49 230 253A Western Ave Row 1890 1700 7 0 3 $203,000

65.61-2-39 230 254 Western Ave Row 1890 2613 8 0 3 $161,000

65.61-5-50 230 255 Western Ave Row 1890 2550 7 0 3 $205,000

65.61-5-51 230 257 Western Ave Row 1890 2550 6 0 3 $214,000

65.61-5-52 230 259 Western Ave Row 1916 3300 6 0 3 $223,000

65.61-2-36 230 260-262 Western Ave Old Style 1890 2704 5 0 3 $165,000

65.61-5-53 230 261 Western Ave Row 1890 3300 7 0 3 $60,000

65.61-5-54 230 263 Western Ave Row 1890 3300 9 0 3 $188,000

65.61-2-35 230 264 Western Ave Old Style 1890 2616 9 0 3 $198,000

65.61-5-58 230 271 Western Ave Row 1894 2332 7 0 3 $197,000

65.61-5-59 230 273 Western Ave Row 1890 3888 6 0 3 $174,000

65.61-2-31 230 278 Western Ave Old Style 1890 3048 7 0 3 $206,000

65.61-2-20 230 286 Western Ave Row 1886 2786 6 0 3 $202,000

65.61-2-12 230 312 Western Ave Old Style 1890 2346 6 0 3 $215,000

65.61-2-11 230 314 Western Ave Old Style 1910 2220 6 0 4 $132,000

64.68-1-10 230 350 Western Ave Old Style 1900 3080 6 0 3 $145,700

64.60-2-10 230 454 Western Ave Old Style 1910 3266 8 0 3 $157,500

64.59-3-15 230 459 Western Ave Row 1890 2462 5 0 3 $213,000

64.59-3-16 230 461 Western Ave Row 1900 2450 6 0 4 $235,000

64.60-2-14 230 466-468 Western Ave Old Style 1915 2160 4 0 3 $244,000

64.59-3-21 230 481 Western Ave Old Style 1890 3056 5 0 3 $197,000

64.59-2-3 230 490.5 Western Ave Old Style 1890 2489 5 0 3 $154,000

64.6-1-13 230 873 Western Ave Old Style 1945 1998 3 0 3 $147,000

64.40-1-3 230 886 Western Ave Old Style 1930 2056 4 0 3 $167,000

64.6-1-3 230 947 Western Ave Old Style 1934 3000 4 0 4 $202,000

64.30-1-18 230 1066 Western Ave Old Style 1940 1670 4 0 3 $111,000

64.22-1-22 230 1120 Western Ave Old Style 1930 2400 4 0 3 $215,000

64.21-1-54.1 230 1188 Western Ave Old Style 1900 1992 4 0 3 $195,000

76.49-5-28 230 6 Wilbur St Row 1880 1980 3 0 3 $110,100

76.49-5-29 230 8 Wilbur St Row 1930 3420 6 0 3 $144,200

76.23-3-74 230 98 Willett St Row 1890 3204 7 0 3 $250,000

65.82-6-27 230 5 Wilson St Row 1848 3868 9 1 3 $229,000

64.73-2-37 230 22 Winnie St Raised Ranch 1962 3408 5 1 3 $282,000

64.73-2-26 230 81 Winnie St Row 1965 2664 6 0 3 $216,000

64.73-2-27 230 83 Winnie St Row 1965 2664 6 0 3 $216,000

64.73-2-67 230 90 Winnie St Duplex 1963 2464 6 0 3 $206,000

64.42-2-50 230 84 Winthrop Ave Old Style 1935 2924 4 0 4 $235,000

64.42-2-61 230 120 Winthrop Ave Old Style 1925 2500 6 0 3 $251,000

64.43-1-85 230 121 Winthrop Ave Old Style 1913 2709 7 0 3 $205,000

64.42-2-62 230 122 Winthrop Ave Old Style 1930 2712 5 0 3 $218,000

64.34-3-60 230 140 Winthrop Ave Old Style 1929 3077 6 0 3 $199,000

75.28-4-22 230 9 Woodlawn Ave Old Style 1906 3228 6 0 3 $191,000

75.28-4-29 230 21 Woodlawn Ave Old Style 1906 2902 8 0 3 $215,000

53.57-1-17 230 24 Yardboro Ave Old Style 1930 1692 5 0 3 $102,000

53.57-1-13 230 52 Yardboro Ave Old Style 1903 2300 6 0 3 $162,000

53.57-1-3 230 74 Yardboro Ave Colonial 1950 3216 6 0 4 $226,000

53.57-1-2 230 78 Yardboro Ave Old Style 1903 3296 6 0 3 $125,000

65.77-1-21 230 250 Yates St Row 1900 2640 5 0 3 $159,000

64.76-1-27 230 530 Yates St Row 1903 3212 8 0 3 $166,000

