
Inside

October Price Growth Reflects Healthy
Housing Market Conditions
TORONTO - November 3, 2010

SINGLE FAMILY RESIDENTIAL BREAKDOWN

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

0

100000

200000

300000

400000

500000 Average Median

2000 2001 2002 2003 2004 2005 2006 2007 2008 20102009

Annual Average and Median Price

October 2010

Single Detached
Semi Detached
Condo T.H.
Condo Apt.
Link
Attached/Row
Co-op Apt.
Detached Condo

48.1

0.1
0.36.81.3

24.4

8.3

10.7

%
% % %

%

%

%

%

Greater Toronto REALTORS® reported
6,681 sales through the Multiple Listing
Service® (MLS®) in October 2010. This
represented a 21 per cent decrease
compared to the 8,476 sales recorded in
October 2009. Through the first ten months
of the year, sales amounted to 75,582 –
up one per cent compared to the January
through October period in 2009.

“The annual change in sales and average
selling prices has been quite uniform across
the GTA and by property type as the
market has balanced out from record levels
of sales in the second half of 2009 and first
few months of 2010,” said Toronto Real
Estate Board (TREB) President Bill Johnston.

“The composition of GTA home sales
does differ depending on location.
Condominium apartments accounted for 42
per cent of total sales in the City of Toronto
and almost 60 per cent of sales in TREB’s
central districts,” Johnston continued. “In
regions surrounding the City of Toronto, in
contrast, low rise home types accounted for
almost 90 per cent of transactions.”

The average price for October transactions
was $443,729 – up five per cent compared

to the average of $423,559 reported in
October 2009. The average selling price
through the first nine months of the year
was $430,802.

“The average selling price in the GTA
has continued to grow relative to 2009
because home ownership has remained
affordable,” said Jason Mercer, the Toronto
Real Estate Board’s Senior Manager of
Market Analysis. “A household earning
the average income in the GTA can
comfortably afford the mortgage payments
associated with the purchase of an average
priced home.”

“The outlook for mortgage rates and
income growth over the next year is
favorable. The average home selling price
could increase moderately next year and
remain affordable for the average GTA
household,” continued Mercer.

Dwelling Type	 Sales	 %	 Median

Detached	 3,211 97		 $460,000

Semi-Detached	 718	 99		 $368,250

Condo Townhouse	 557 	 97		 $265,500

Condo Apt	 1,632	 97		 $280,000	

Link	 84 	 98		 $346,750	

Att/Row/Twnhouse	 453	 98		 $342,000

Co-op Apt	 17	 98 	 $233,000

Det Condo	 9	 98		 $270,000

Single Detached
Semi Detached
Condo T.H.

Condo Apt.
Link

Attached/Row
Co-op Apt.
Detached Condo

48.3

0.10.37.02.3
21.5

8.5

12.0

%
% %

%
%

%

%

%

	 AuguOct. 2009	 Oct. 2010	 %Change

Housing Market Indicators

Sales	 8,476	 6,681	 (-21%)
New Listings	 11,532	 10,582	 (-8%)
Active Listings*	 14,771	 18,305	 (24%)
Days on Market	 26	 31	 (19%)

* All figures for single-family dwellings.

Median Price

In October, the median price
was $366,000, from the
$357,000 recorded during
October of 2009.

2

District Map

TORONTO REAL ESTATE BOARD

-	 -	 $90,000 	 32	 0.5	 22	 1.3	 7	 1.3
$90,001	 -	 $100,000	 8	 0.1	 4	 0.2	 -	 -
$100,001	 -	 $110,000	 20	 0.3	 13	 0.8	 5	 0.9
$110,001	 -	 $120,000	 21	 0.3	 15	 0.9	 3	 0.5
$120,001	 -	 $130,000	 21	 0.3	 18	 1.1	 1	 0.2
$130,001	 -	 $140,000	 36	 0.5	 24	 1.5	 5	 0.9
$140,001	 -	 $150,000	 38	 0.6	 28	 1.7	 4	 0.7
$150,001	 -	 $160,000	 53	 0.8	 30	 1.8	 9	 1.6
$160,001	 -	 $170,000	 62	 0.9	 38	 2.3	 11	 2.0
$170,001	 -	 $180,000	 83	 1.2	 43	 2.6	 17	 3.1
$180,001	 -	 $190,000	 91	 1.4	 52	 3.2	 13	 2.3
$190,001	 -	 $200,000	 102	 1.5	 59	 3.6	 12	 2.2
$200,001	 -	 $225,000	 256	 3.8	 123	 7.5	 51	 9.2
$225,001	 -	 $250,000	 396	 5.9	 166	 10.2	 103	 18.5
$250,001	 -	 $300,000	 863	 12.9	 308	 18.9	 107	 19.2
$300,001	 -	 $400,000	 1,827	 27.3	 413	 25.3	 143	 25.7
$400,001	 -	 $500,000	 1,073	 16.1	 145	 8.9	 33	 5.9
$500,001	 -	 $750,000	 1,135	 17.0	 95	 5.8	 26	 4.7
$750,001	 -	 $1,000,000	 286	 4.3	 17	 1.0	 3	 0.5
$1,000,001	 -	 $1,500,000	 177	 2.6	 11	 0.7	 4	 0.7
$1,500,001	 -	 -	 101	 1.5	 8	 0.5	 -	 -
Total: 	 		 6,681	 100	 1,632	 100	 557	 100

Price Category Breakdown - October 2010
	 Price Range	 Total S.F.D	 %S.F.D	 Condo Apt.	 %Condo Apt.	Condo T.H.	 %Condo T.H.

3

East District

TORONTO REAL ESTATE BOARD

Area	 Active	 New	 Sales	 $ Volume	 Avg Price	 Med Price	 Avg DOM	 Avg %List

E01	 133	 116	 84	 $43,045,660	 $512,448	 $470,000	 17	 101
E02	 131	 111	 68	 $43,076,351	 $633,476	 $540,450	 15	 99
E03	 260	 199	 97	 $37,906,090	 $390,784	 $398,000	 21	 99
E04	 188	 105	 74	 $20,134,213	 $272,084	 $310,500	 29	 97
E05	 157	 101	 78	 $27,306,098	 $350,078	 $313,750	 36	 97
E06	 119	 97	 47	 $17,199,025	 $365,937	 $349,500	 28	 98
E07	 153	 94	 71	 $23,789,400	 $335,062	 $315,000	 26	 98
E08	 217	 136	 73	 $23,298,185	 $319,153	 $312,600	 29	 97
E09	 255	 151	 84	 $22,196,526	 $264,244	 $265,500	 35	 97
E10	 74	 61	 47	 $17,084,288	 $363,495	 $360,000	 19	 99
E11	 215	 103	 60	 $16,090,200	 $268,170	 $257,000	 40	 97
E12	 39	 30	 25	 $8,825,400	 $353,016	 $315,500	 30	 99
E13	 182	 103	 66	 $23,743,435	 $359,749	 $356,400	 29	 98
E14	 285	 175	 107	 $35,600,000	 $332,710	 $306,000	 28	 98
E15	 250	 178	 136	 $44,734,250	 $328,928	 $311,000	 27	 98
E16	 600	 333	 183	 $42,645,950	 $233,038	 $220,000	 31	 97
E17	 239	 135	 99	 $25,720,488	 $259,803	 $244,500	 36	 98
E18	 21	 4	 1	 $1,900,000	 $1,900,000	 $1,900,000	 108	 89
E19	 73	 38	 22	 $8,645,900	 $392,995	 $372,950	 23	 98
E20	 115	 41	 29	 $9,377,500	 $323,362	 $318,000	 48	 93
E21	 144	 51	 20	 $6,920,000	 $346,000	 $340,500	 58	 96
TOTAL 	3,850	 2,362	 1,471	 $499,238,959	 $339,387	 $311,000	 29	 98

Current Month: October 2010

E01 	 1,437	 796	 $386,560,526	 $485,629	 $460,000	 16	 102
E02 	 1,286	 728	 $441,712,368	 $606,748	 $535,949	 15	 101
E03 	 2,067	 1,071	 $440,623,646	 $411,413	 $401,000	 19	 100
E04 	 1,511	 781	 $227,496,617	 $291,289	 $310,000	 26	 98
E05 	 1,580	 912	 $313,764,632	 $344,040	 $314,000	 24	 99
E06 	 945	 492	 $197,322,719	 $401,062	 $355,625	 20	 100
E07 	 1,423	 795	 $267,260,280	 $336,176	 $340,000	 24	 99
E08 	 1,478	 751	 $240,002,360	 $319,577	 $325,000	 27	 98
E09 	 2,021	 1,130	 $307,344,746	 $271,987	 $263,500	 27	 98
E10 	 817	 491	 $196,008,838	 $399,203	 $384,000	 22	 99
E11 	 1,641	 870	 $257,588,163	 $296,078	 $288,250	 29	 98
E12 	 404	 212	 $70,510,183	 $332,595	 $299,450	 26	 98
E13 	 1,615	 880	 $306,832,708	 $348,674	 $331,000	 25	 98
E14 	 2,662	 1,540	 $511,640,259	 $332,234	 $316,000	 24	 98
E15 	 2,503	 1,446	 $459,574,324	 $317,825	 $301,500	 23	 98
E16 	 4,020	 2,051	 $475,132,092	 $231,659	 $223,000	 32	 97
E17 	 1,827	 1,065	 $277,982,756	 $261,017	 $247,000	 31	 98
E18 	 107	 36	 $21,786,900	 $605,192	 $432,450	 53	 95
E19 	 622	 361	 $142,490,857	 $394,712	 $352,000	 31	 98
E20 	 565	 268	 $82,478,840	 $307,757	 $283,000	 51	 96
E21 	 659	 308	 $105,120,084	 $341,299	 $310,000	 48	 96
TOTAL 	 31,190	 16,984	 $5,729,233,898	 $337,331	 $311,000	 26	 99

Area	 Listed	 Sales	 $ Volume	 Avg Price	 Med Price	 Avg DOM	 Avg %List
Year-to-Date: October 2010

Detached Houses

4

East District

TORONTO REAL ESTATE BOARD

SINGLE FAMILY EAST BREAKDOWN - October 2010

Semi-Detached Houses
Area	 Act	 Sales	 Av. Price	 Med. Price	 % S-A	 Av. % List
E01	 	 37	 12	 $716,792	 $641,500	 32.4	 99
E02	 	 58	 26	 $863,562	 $752,000	 44.8	 98
E03	 	128	 44	 $439,740	 $422,570	 34.4	 99
E04	 	 77	 38	 $352,400	 $348,750	 49.4	 98
E05	 	 44	 28	 $516,682	 $469,250	 63.6	 98
E06	 	 94	 33	 $403,113	 $389,900	 35.1	 98
E07	 	 47	 27	 $469,907	 $442,500	 57.5	 99
E08	 	101	 44	 $389,222	 $349,950	 43.6	 98
E09	 	 69	 28	 $346,415	 $330,000	 40.6	 97
E10	 	 51	 30	 $409,107	 $397,750	 58.8	 100
E11	 	 60	 22	 $362,086	 $317,500	 36.7	 97
E12	 	 22	 17	 $386,624	 $355,000	 77.3	 99
E13	 	113	 40	 $426,033	 $403,250	 35.4	 97
E14	 	178	 70	 $368,124	 $353,200	 39.3	 98
E15	 	175	 102	 $357,789	 $336,000	 58.3	 98
E16	 	441	 127	 $258,286	 $252,000	 28.8	 97
E17	 	167	 64	 $287,167	 $275,500	 38.3	 97
E18	 	 21	 1	 $1,900,000	 $1,900,000	 4.8	 89
E19	 	 68	 17	 $426,900	 $390,000	 25.0	 98
E20	 	103	 25	 $345,476	 $320,000	 24.3	 97
E21	 	143	 20	 $346,000	 $340,500	 14.0	 96

Area	 Act	 Sales	 Av. Price	 Med. Price	 % S-A	 Av. % List

0

20

40

60

80

OctSepAugJulJunMayAprMarFabJanDecNovOct

East District
Sales Active Listing Ratio

2009 2010

0

20

40

60

80

OctSepAugJulJunMayAprMarFebJanDecNovOct

East District
Days on Market

2009 2010

E01
E02
E03
E04
E05
E06	
E07	
E08	
E09
E10
E11
E12
E13
E14
E15
E16
E17
E18
E19
E20
E21

	 49	 48	 $509,818	 $471,750	 98.0	 102
	 38	 34	 $482,234	 $460,000	 89.5	 99
	 42	 27	 $449,030	 $421,000	 64.3	 102
	 11	 4	 $264,750	 $251,250	 36.4	 101
	 4	 6	 $387,333	 $370,000	 150.0	 97
	 12	 8	 $324,125	 $325,250	 66.7	 98
	 8	 7	 $354,414	 $368,000	 87.5	 100
	 6	 3	 $263,833	 $258,000	 50.0	 97
	 2	 1	 $262,000	 $262,000	 50.0	 97
	 -	 7	 $340,513	 $360,000	 -	 96
	 16	 4	 $338,100	 $349,750	 25.0	 100
	 4	 5	 $277,200	 $267,500	 125.0	 100
	 7	 3	 $296,333	 $320,000	 42.9	 97
	 26	 12	 $296,817	 $287,750	 46.2	 98
	 10	 4	 $265,813	 $261,500	 40.0	 99
	 44	 25	 $172,324	 $177,500	 56.8	 97
	 11	 4	 $204,600	 $199,950	 36.4	 99
	 -	 -	 -	 -	 -	 -
	 -	 -	 -	 -	 -	 -
	 -	 -	 -	 -	 -	 -
	 1	 -	 -	 -	 -	 -

Condo Townhouse Detached Condo
Area	 Act	 Sales	 Av. Price	 Med. Price	 % S-A	 Av. % List
E01	 	 11	 2	 $315,000	 $315,000	 18.2	 99
E02	 	 7	 3	 $419,500	 $412,500	 42.9	 100
E03	 	 5	 1	 $243,000	 $243,000	 20.0	 92
E04	 	 18	 3	 $250,667	 $250,000	 16.7	 96
E05	 	 24	 13	 $267,523	 $271,500	 54.2	 97
E06	 	 2	 -	 -	 -	 -	 -
E07	 	 10	 5	 $250,860	 $254,500	 50.0	 96
E08	 	 14	 10	 $240,290	 $246,000	 71.4	 96
E09	 	 29	 8	 $177,813	 $184,000	 27.6	 96
E10	 	 5	 4	 $231,625	 $211,000	 80.0	 99
E11	 	 26	 7	 $189,800	 $167,100	 26.9	 97
E12	 	 7	 1	 $243,500	 $243,500	 14.3	 98
E13	 	 25	 10	 $216,200	 $207,500	 40.0	 98
E14	 	 24	 6	 $228,917	 $228,250	 25.0	 97
E15	 	 14	 7	 $202,500	 $210,000	 50.0	 97
E16	 	 68	 18	 $152,083	 $151,250	 26.5	 97
E17	 	 7	 2	 $196,500	 $196,500	 28.6	 97
E18	 	 -	 -	 -	 -	 -	 -
E19	 	 -	 -	 -	 -	 -	 -
E20	 	 2	 2	 $152,800	 $152,800	 100.0	 48
E21	 	 -	 -	 -	 -	 -	 -

Area	 Act	 Sales	 Av. Price	 Med. Price	 % S-A	 Av. % List
E01
E02
E03
E04
E05
E06	
E07	
E08	
E09
E10
E11
E12
E13
E14
E15
E16
E17
E18
E19
E20
E21

-	 -	 -	 -	 -	 -
-	 -	 -	 -	 -	 -
-	 -	 -	 -	 -	 -
-	 -	 -	 -	 -	 -
-	 -	 -	 -	 -	 -
-	 -	 -	 -	 -	 -
1	 1	 $368,000	 $368,000	 100.0	 102
-	 -	 -	 -	 -	 -
-	 -	 -	 -	 -	 -
-	 -	 -	 -	 -	 -
2	 1	 $240,000	 $240,000	 50.0	 97
-	 -	 -	 -	 -	 -
-	 -	 -	 -	 -	 -
2	 1	 $177,000	 $177,000	 50.0	 99
-	 -	 -	 -	 -	 -
-	 -	 -	 -	 -	 -
-	 -	 -	 -	 -	 -
-	 -	 -	 -	 -	 -
-	 -	 -	 -	 -	 -
-	 -	 -	 -	 -	 -
-	 -	 -	 -	 -	 -

Condo Apartment

5

East District

TORONTO REAL ESTATE BOARD

SINGLE FAMILY EAST BREAKDOWN - October 2010

Link
 Area	 Act	 Sales	 Av. Price	 Med. Price	 % S-A	 Av. % List
E01	 	 19	 12	 $419,408	 $416,250	 63.2	 97
E02	 	 15	 2	 $352,450	 $352,450	 13.3	 99
E03	 	 72	 22	 $226,443	 $179,000	 30.6	 96
E04	 	 73	 27	 $155,704	 $128,000	 37.0	 96
E05	 	 82	 29	 $217,145	 $204,000	 35.4	 97
E06	 	 4	 6	 $217,217	 $212,650	 150.0	 97
E07	 	 71	 24	 $200,592	 $201,500	 33.8	 96
E08	 	 93	 15	 $178,867	 $165,000	 16.1	 96
E09	 	149	 47	 $230,051	 $238,000	 31.5	 97
E10	 	 7	 2	 $176,000	 $176,000	 28.6	 96
E11	 	 87	 15	 $145,533	 $151,000	 17.2	 96
E12	 	 2	 -	 -	 -	 -	 -
E13	 	 14	 3	 $203,000	 $183,000	 21.4	 96
E14	 	 12	 3	 $185,667	 $185,000	 25.0	 97
E15	 	 17	 5	 $225,700	 $215,000	 29.4	 98
E16	 	 20	 3	 $234,333	 $285,000	 15.0	 97
E17	 	 15	 5	 $168,180	 $150,000	 33.3	 98
E18	 	 -	 -	 -	 -	 -	 -
E19	 	 -	 -	 -	 -	 -	 -
E20	 	 8	 -	 -	 -	 -	 -
E21	 	 -	 -	 -	 -	 -	 -

Area	 Act	 Sales	 Av. Price	 Med. Price	 % S-A	 Av. % List

	 49	 48	 $509,818	 $471,750	 98.0	 102
	 38	 34	 $482,234	 $460,000	 89.5	 99
	 42	 27	 $449,030	 $421,000	 64.3	 102
	 11	 4	 $264,750	 $251,250	 36.4	 101
	 4	 6	 $387,333	 $370,000	 150.0	 97
	 12	 8	 $324,125	 $325,250	 66.7	 98
	 8	 7	 $354,414	 $368,000	 87.5	 100
	 6	 3	 $263,833	 $258,000	 50.0	 97
	 2	 1	 $262,000	 $262,000	 50.0	 97
	 -	 7	 $340,513	 $360,000	 -	 96
	 16	 4	 $338,100	 $349,750	 25.0	 100
	 4	 5	 $277,200	 $267,500	 125.0	 100
	 7	 3	 $296,333	 $320,000	 42.9	 97
	 26	 12	 $296,817	 $287,750	 46.2	 98
	 10	 4	 $265,813	 $261,500	 40.0	 99
	 44	 25	 $172,324	 $177,500	 56.8	 97
	 11	 4	 $204,600	 $199,950	 36.4	 99
	 -	 -	 -	 -	 -	 -
	 -	 -	 -	 -	 -	 -
	 -	 -	 -	 -	 -	 -
	 1	 -	 -	 -	 -	 -

E01
E02
E03
E04
E05
E06	
E07	
E08	
E09
E10
E11
E12
E13
E14
E15
E16
E17
E18
E19
E20
E21

	 -	 -	 -	 -	 -	 -
	 -	 -	 -	 -	 -	 -
	 -	 -	 -	 -	 -	 -
	 -	 -	 -	 -	 -	 -
	 2	 1	 $375,000	 $375,000	 50.0	 99
	 -	 -	 -	 -	 -	 -
	 10	 3	 $307,667	 $312,000	 30.0	 94
	 -	 -	 -	 -	 -	 -
	 -	 -	 -	 -	 -	 -
	 -	 1	 $329,000	 $329,000	 -	 97
	 8	 1	 $265,800	 $265,800	 12.5	 99
	 1	 1	 $321,300	 $321,300	 100.0	 97
	 2	 2	 $354,000	 $354,000	 100.0	 99
	 4	 3	 $260,667	 $259,000	 75.0	 98
	 9	 3	 $264,967	 $265,000	 33.3	 98
	 6	 2	 $219,500	 $219,500	 33.3	 100
	 25	 11	 $231,227	 $235,000	 44.0	 98
	 -	 -	 -	 -	 -	 -
	 3	 2	 $311,750	 $311,750	 66.7	 98
	 2	 2	 $217,500	 $217,500	 100.0	 96
	 -	 -	 -	 -	 -	 -

Co-op Apartment

6

East District

TORONTO REAL ESTATE BOARD

W01	 111	 79	 46	 $26,965,413	 $586,205	 $516,150	 23	 100
W02	 108	 82	 70	 $36,470,546	 $521,008	 $467,250	 21	 100
W03	 203	 100	 55	 $18,626,622	 $338,666	 $323,000	 31	 97
W04	 226	 95	 54	 $17,372,700	 $321,717	 $315,500	 45	 96
W05	 368	 143	 73	 $21,676,099	 $296,933	 $317,000	 43	 96
W06	 317	 151	 88	 $37,303,590	 $423,904	 $378,250	 34	 98
W07	 126	 81	 54	 $26,026,700	 $481,976	 $434,500	 19	 99
W08	 264	 149	 113	 $71,473,625	 $632,510	 $553,000	 27	 97
W09	 162	 83	 41	 $14,879,850	 $362,923	 $364,000	 37	 96
W10	 287	 122	 66	 $17,813,050	 $269,895	 $300,650	 40	 96
W12	 212	 143	 82	 $44,262,550	 $539,787	 $467,550	 26	 97
W13	 255	 130	 69	 $44,039,800	 $638,258	 $440,000	 37	 97
W14	 130	 71	 52	 $18,555,500	 $356,837	 $338,000	 26	 97
W15	 346	 239	 142	 $36,791,577	 $259,096	 $238,500	 31	 97
W16	 149	 93	 117	 $37,149,300	 $317,515	 $249,900	 35	 97
W17	 -	 -	 -	 -	 -	 -	 -	 -
W18	 102	 51	 22	 $5,284,401	 $240,200	 $265,001	 37	 97
W19	 308	 207	 156	 $66,007,057	 $423,122	 $412,500	 27	 98
W20	 346	 276	 185	 $75,662,939	 $408,989	 $375,000	 24	 98
W21	 487	 216	 121	 $74,043,899	 $611,933	 $517,000	 34	 97
W22	 174	 140	 94	 $35,101,710	 $373,422	 $357,500	 25	 97
W23	 790	 509	 303	 $103,439,463	 $341,384	 $325,000	 29	 97
W24	 539	 368	 238	 $83,636,430	 $351,414	 $337,500	 30	 97
W25	 158	 82	 39	 $14,858,400	 $380,985	 $355,000	 40	 98
W26	 24	 10	 7	 $5,626,000	 $803,714	 $750,000	 119	 96
W27	 205	 118	 70	 $27,438,800	 $391,983	 $366,125	 33	 98
W28	 218	 87	 62	 $31,613,700	 $509,898	 $450,000	 47	 97
W29	 135	 64	 51	 $16,346,450	 $320,519	 $291,000	 39	 98
TOTAL 	 6,750	 3,889	 2,470	 $1,008,466,171	 $408,286	 $353,750	 31	 97

Area	 Active	 New	 Sales	 $ Volume	 Avg Price	 Med Price	 Avg DOM	 Avg %List
Current Month: October 2010

West District

SINGLE FAMILY EAST BREAKDOWN - October 2010

Attached/Row/Townhouse
Area	 Act	 Sales	 Av. Price	 Med. Price	 % S-A	 Av. % List
E01	 	 -	 -	 -	 -	 -	 -
E02	 	 3	 -	 -	 -	 -	 -
E03	 	 2	 -	 -	 -	 -	 -
E04	 	 3	 -	 -	 -	 -	 -
E05	 	 -	 -	 -	 -	 -	 -
E06	 	 -	 -	 -	 -	 -	 -
E07	 	 -	 -	 -	 -	 -	 -
E08	 	 -	 -	 -	 -	 -	 -
E09	 	 2	 -	 -	 -	 -	 -
E10	 	 6	 1	 $95,000	 $95,000	 16.7	 91
E11	 	 -	 -	 -	 -	 -	 -
E12	 	 -	 -	 -	 -	 -	 -
E13	 	 -	 -	 -	 -	 -	 -
E14	 	 -	 -	 -	 -	 -	 -
E15	 	 -	 -	 -	 -	 -	 -
E16	 	 -	 -	 -	 -	 -	 -
E17	 	 -	 -	 -	 -	 -	 -
E18	 	 -	 -	 -	 -	 -	 -
E19	 	 -	 -	 -	 -	 -	 -
E20	 	 -	 -	 -	 -	 -	 -
E21	 	 -	 -	 -	 -	 -	 -

Area	 Act	 Sales	 Av. Price	 Med. Price	 % S-A	 Av. % List
E01
E02
E03
E04
E05
E06	
E07	
E08	
E09
E10
E11
E12
E13
E14
E15
E16
E17
E18
E19
E20
E21

	 17	 10	 $431,000	 $421,950	 58.8	 102
	 10	 3	 $754,800	 $573,500	 30.0	 97
	 11	 3	 $403,000	 $409,000	 27.3	 98
	 6	 2	 $364,000	 $364,000	 33.3	 98
	 1	 1	 $365,000	 $365,000	 100.0	 96
	 7	 -	 -	 -	 -	 -
	 6	 4	 $315,375	 $311,500	 66.7	 100
	 3	 1	 $295,000	 $295,000	 33.3	 98
	 4	 -	 -	 -	 -	 -
	 5	 2	 $362,500	 $362,500	 40.0	 99
	 16	 10	 $275,450	 $248,500	 62.5	 97
	 3	 1	 $302,000	 $302,000	 33.3	 98
	 21	 8	 $291,767	 $288,750	 38.1	 100
	 39	 12	 $281,667	 $283,000	 30.8	 98
	 25	 15	 $255,707	 $257,000	 60.0	 99
	 21	 8	 $207,000	 $219,500	 38.1	 97
	 14	 13	 $211,231	 $205,000	 92.9	 98
	 -	 -	 -	 -	 -	 -
	 2	 3	 $255,033	 $255,100	 150.0	 99
	 -	 -	 -	 -	 -	 -
	 -	 -	 -	 -	 -	 -

TORONTO REAL ESTATE BOARD

SINGLE FAMILY WEST BREAKDOWN - October 2010

7

West District

W01 	 925	 550	 $293,790,700	 $534,165	 $480,000	 19	 102
W02 	 1,188	 733	 $378,045,004	 $515,750	 $460,000	 18	 102
W03 	 1,323	 604	 $199,387,609	 $330,112	 $325,000	 26	 99
W04 	 1,338	 631	 $200,310,826	 $317,450	 $316,000	 33	 98
W05 	 2,174	 952	 $296,682,258	 $311,641	 $328,000	 33	 97
W06 	 1,925	 1,032	 $419,835,795	 $406,818	 $380,000	 27	 99
W07 	 1,046	 630	 $313,023,211	 $496,862	 $469,000	 22	 99
W08 	 1,849	 1,076	 $648,927,490	 $603,092	 $500,000	 25	 98
W09 	 862	 406	 $155,001,867	 $381,778	 $399,000	 31	 97
W10 	 1,684	 787	 $205,914,119	 $261,644	 $260,000	 33	 97
W12 	 1,543	 802	 $432,856,369	 $539,721	 $445,000	 28	 98
W13 	 1,496	 748	 $442,437,708	 $591,494	 $444,000	 28	 98
W14 	 925	 511	 $184,893,095	 $361,826	 $350,000	 25	 98
W15 	 3,244	 1,876	 $501,280,847	 $267,207	 $243,000	 27	 98
W16 	 1,337	 831	 $344,381,372	 $414,418	 $375,000	 23	 98
W17 	 4	 1	 $251,000	 $251,000	 $251,000	 16	 100
W18 	 715	 342	 $97,151,702	 $284,069	 $297,100	 30	 97
W19 	 3,424	 1,964	 $791,924,264	 $403,220	 $389,500	 22	 98
W20 	 3,954	 2,365	 $954,606,518	 $403,639	 $380,000	 20	 99
W21 	 2,977	 1,544	 $900,046,203	 $582,931	 $499,750	 29	 98
W22 	 1,857	 1,163	 $463,775,545	 $398,775	 $369,700	 18	 99
W23 	 7,186	 3,889	 $1,343,003,070	 $345,334	 $332,000	 23	 98
W24 	 5,290	 2,924	 $1,051,262,088	 $359,529	 $345,000	 24	 98
W25 	 877	 487	 $192,507,344	 $395,292	 $352,500	 32	 98
W26 	 103	 54	 $34,939,500	 $647,028	 $577,500	 73	 96
W27 	 1,283	 794	 $328,545,072	 $413,785	 $380,000	 30	 98
W28 	 1,241	 683	 $346,845,562	 $507,827	 $450,000	 37	 98
W29 	 825	 540	 $169,658,246	 $314,182	 $286,450	 38	 98
TOTAL 	 52,595	 28,919	 $11,691,284,384	 $404,277	 $357,000	 26	 98

Area	 Listed	 Sales	 $ Volume	 Avg Price	 Med Price	 Avg DOM	 Avg %List
Year-to-Date: October 2010

0

20

40

60

80

OctSepAugJulJunMayAprMarFebJanDecNovOct

West District
Sales Active Listing Ratio

2009 2010

0

20

40

60

80

OctSepAugJulJunMayAprMarFebJanDecNovOct

West District
Days on Market

2009 2010

	 17	 10	 $431,000	 $421,950	 58.8	 102
	 10	 3	 $754,800	 $573,500	 30.0	 97
	 11	 3	 $403,000	 $409,000	 27.3	 98
	 6	 2	 $364,000	 $364,000	 33.3	 98
	 1	 1	 $365,000	 $365,000	 100.0	 96
	 7	 -	 -	 -	 -	 -
	 6	 4	 $315,375	 $311,500	 66.7	 100
	 3	 1	 $295,000	 $295,000	 33.3	 98
	 4	 -	 -	 -	 -	 -
	 5	 2	 $362,500	 $362,500	 40.0	 99
	 16	 10	 $275,450	 $248,500	 62.5	 97
	 3	 1	 $302,000	 $302,000	 33.3	 98
	 21	 8	 $291,767	 $288,750	 38.1	 100
	 39	 12	 $281,667	 $283,000	 30.8	 98
	 25	 15	 $255,707	 $257,000	 60.0	 99
	 21	 8	 $207,000	 $219,500	 38.1	 97
	 14	 13	 $211,231	 $205,000	 92.9	 98
	 -	 -	 -	 -	 -	 -
	 2	 3	 $255,033	 $255,100	 150.0	 99
	 -	 -	 -	 -	 -	 -
	 -	 -	 -	 -	 -	 -

Condo Apartment

Detached Houses

8

West District

TORONTO REAL ESTATE BOARD

SINGLE FAMILY WEST BREAKDOWN - October 2010

Link
Area	 Act	 Sales	 Av. Price	 Med. Price	 % S-A	 Av. % List

W01	
W02	
W03	
W04	
W05	
W06	
W07	
W08	
W09	
W10	
W12
W13
W14
W15
W16
W17
W18	
W19	
W20	 
W21	 
W22	 
W23	 
W24	 
W25	 
W26	 
W27	 
W28	 
W29

Area	 Act	 Sales	 Av. Price	 Med. Price	 % S-A	 Av. % List
W01 	 41	 14	 $338,043	 $309,500	 34.2	 97
W02 	 18	 13	 $345,169	 $365,000	 72.2	 98
W03 	 24	 5	 $220,900	 $226,500	 20.8	 99
W04 	 74	 16	 $157,950	 $163,450	 21.6	 95
W05 	132	 20	 $130,030	 $126,500	 15.2	 95
W06 	214	 44	 $382,179	 $314,500	 20.6	 98
W07 	 58	 23	 $295,596	 $292,000	 39.7	 98
W08 	105	 38	 $290,913	 $222,750	 36.2	 97
W09 	 90	 14	 $120,282	 $69,000	 15.6	 91
W10 	154	 20	 $161,010	 $151,500	 13.0	 95
W12 	 38	 12	 $219,583	 $217,000	 31.6	 96
W13 	 21	 2	 $194,750	 $194,750	 9.5	 98
W14 	 60	 15	 $196,187	 $184,000	 25.0	 97
W15 	274	 105	 $234,777	 $229,900	 38.3	 97
W16 	 13	 14	 $243,618	 $197,750	 107.7	 97
W17 	 -	 -	 -	 -	 -	 -
W18 	 23	 5	 $146,600	 $135,000	 21.7	 97
W19 	 92	 27	 $238,807	 $223,100	 29.4	 97
W20 	 47	 19	 $210,526	 $200,000	 40.4	 98
W21 	 46	 10	 $292,280	 $237,750	 21.7	 97
W22 	 8	 1	 $208,000	 $208,000	 12.5	 95
W23 	 70	 10	 $202,080	 $202,250	 14.3	 96
W24 	 37	 27	 $177,268	 $171,000	 73.0	 98
W25 	 19	 5	 $272,800	 $254,000	 26.3	 98
W26 	 -	 -	 -	 -	 -	 -
W27 	 5	 1	 $246,750	 $246,750	 20.0	 99
W28 	 2	 2	 $425,000	 $425,000	 100.0	 98
W29 	 11	 5	 $264,180	 $287,500	 45.5	 99

 -	 	 -	 -	 -	 -	 -
 -		 -	 -	 -	 -	 -
 -		 -	 -	 -	 -	 -
 -		 -	 -	 -	 -	 -
 -		 -	 -	 -	 -	 -
 -		 -	 -	 -	 -	 -
 -		 -	 -	 -	 -	 -
 -		 -	 -	 -	 -	 -
 -		 -	 -	 -	 -	 -
 2		 1	 $303,000	 $303,000	 50.0	 105
 -		 -	 -	 -	 -	 -
 -		 -	 -	 -	 -	 -
 1		 1	 $483,000	 $483,000	 100.0	 99
 1		 1	 $352,000	 $352,000	 100.0	 98
 1		 2	 $403,900	 $403,900	 200.0	 99
 -		 -	 -	 -	 -	 -
 -		 -	 -	 -	 -	 -
 2		 1	 $465,500	 $465,500	 50.0	 97
 4		 3	 $431,667	 $451,000	 75.0	 98
 3		 2	 $340,000	 $340,000	 66.7	 98
 1		 1	 $330,000	 $330,000	 100.0	 98
 4		 -	 -	 -	 -	 -
 1		 4	 $374,125	 $379,500	 400.0	 98
 2		 2	 $362,000	 $362,000	 100.0	 96
 -		 -	 -	 -	 -	 -
 -		 1	 $280,000	 $280,000	 -	 97
 -		 -	 -	 -	 -	 -
 1		 -	 -	 -	 -	 -

Semi-Detached Houses
Area	 Act	 Sales	 Av. Price	 Med. Price	 % S-A	 Av. % List

W01
W02
W03
W04
W05
W06
W07	
W08
W09
W10
W12
W13
W14
W15
W16
W17
W18
W19
W20
W21
W22
W23
W24
W25
W26
W27
W28
W29

Area	 Act	 Sales	 Av. Price	 Med. Price	 % S-A	 Av. % List
W01	 	 32	 15	 $909,033	 $910,000	 46.9	 104
W02	 	 36	 25	 $716,103	 $656,000	 69.4	 101
W03	 	 126	 36	 $349,145	 $323,011	 28.6	 96
W04	 	 108	 31	 $415,548	 $399,500	 28.7	 97
W05	 	 89	 24	 $426,746	 $431,000	 27.0	 96
W06	 	 71	 36	 $474,992	 $418,000	 50.7	 98
W07	 	 42	 26	 $647,423	 $563,000	 61.9	 99
W08	 	 151	 69	 $844,335	 $675,000	 45.7	 98
W09	 	 60	 19	 $544,205	 $530,000	 31.7	 98
W10	 	 83	 32	 $359,048	 $335,000	 38.6	 96
W12	 	 143	 53	 $658,338	 $567,000	 37.1	 97
W13	 	 191	 39	 $893,715	 $730,000	 20.4	 97
W14	 	 33	 17	 $525,465	 $525,000	 51.5	 98
W15	 	 18	 5	 $548,600	 $523,000	 27.8	 96
W16	 	 72	 27	 $480,352	 $449,000	 37.5	 98
W17	 	 -	 -	 -	 -	 -	 -
W18	 	 22	 9	 $271,989	 $269,900	 40.9	 96
W19	 	 125	 67	 $561,327	 $536,900	 53.6	 97
W20	 	 135	 77	 $531,663	 $522,500	 57.0	 98
W21	 	 349	 81	 $725,786	 $600,000	 23.2	 97
W22	 	 114	 43	 $431,537	 $423,600	 37.7	 96
W23	 	 477	 179	 $384,648	 $371,100	 37.5	 97
W24	 	 349	 121	 $433,314	 $415,000	 34.7	 97
W25	 	 98	 19	 $449,521	 $465,000	 19.4	 98
W26	 	 24	 7	 $803,714	 $750,000	 29.2	 96
W27	 	 179	 49	 $430,993	 $397,000	 27.4	 98
W28	 	 205	 50	 $546,604	 $468,000	 24.4	 96
W29	 	 109	 37	 $353,004	 $308,000	 33.9	 98

 	19	 8	 $563,689	 $574,507	 42.1	 100
		 40	 24	 $479,686	 $482,500	 60.0	 102
		 48	 11	 $371,627	 $355,000	 22.9	 98
		 9	 1	 $340,000	 $340,000	 11.1	 94
		 68	 14	 $370,471	 $358,450	 20.6	 97
		 4	 3	 $425,000	 $377,500	 75.0	 98
		 3	 1	 $497,000	 $497,000	 33.3	 98
		 1	 2	 $435,450	 $435,450	 200.0	 101
		 6	 4	 $350,125	 $359,000	 66.7	 98
		 13	 4	 $310,825	 $304,150	 30.8	 97
		 9	 6	 $419,917	 $417,000	 66.7	 98
		 12	 5	 $371,900	 $362,500	 41.7	 98
		 9	 8	 $381,488	 $376,000	 88.9	 98
		 12	 6	 $400,000	 $398,500	 50.0	 98
		 20	 13	 $353,962	 $357,000	 65.0	 98
		 -	 -	 -	 -	 -	 -
		 38	 6	 $301,583	 $302,500	 15.8	 99
		 24	 20	 $399,800	 $400,000	 83.3	 99
		 51	 40	 $369,451	 $365,000	 78.4	 98
		 14	 4	 $380,063	 $390,625	 28.6	 99
		 14	 19	 $350,285	 $352,500	 135.7	 98
		133	 64	 $306,103	 $314,500	 48.1	 98
		 76	 48	 $321,290	 $323,500	 63.2	 97
		 9	 3	 $360,667	 $359,000	 33.3	 99
		 -	 -	 -	 -	 -	 -
		 5	 7	 $333,286	 $333,000	 140.0	 97
		 7	 7	 $327,929	 $328,500	 100.0	 98
		 8	 4	 $236,850	 $241,950	 50.0	 97

Co-op Apartment

Condo Townhouse

9

West District

TORONTO REAL ESTATE BOARD

SINGLE FAMILY WEST BREAKDOWN - October 2010

Attached/Row/Townhouse
Area	 Act	 Sales	 Av. Price	 Med. Price	 % S-A	 Av. % List Area	 Act	 Sales	 Av. Price	 Med. Price	 % S-A	 Av. % List
W01	 	 -	 -	 -	 -	 -	 -
W02	 	 1	 -	 -	 -	 -	 -
W03	 	 -	 -	 -	 -	 -	 -
W04	 	 -	 -	 -	 -	 -	 -
W05	 	 7	 1	 $66,500	 $66,500	 14.3	 92
W06	 	 6	 -	 -	 -	 -	 -
W07	 	 1	 -	 -	 -	 -	 -
W08	 	 2	 -	 -	 -	 -	 -
W09	 	 3	 -	 -	 -	 -	 -
W10	 	 -	 -	 -	 -	 -	 -
W12	 	 -	 -	 -	 -	 -	 -
W13	 	 -	 -	 -	 -	 -	 -
W14	 	 -	 -	 -	 -	 -	 -
W15	 	 1	 1	 $233,000	 $233,000	 100.0	 96
W16	 	 -	 -	 -	 -	 -	 -
W17	 	 -	 -	 -	 -	 -	 -
W18	 	 -	 -	 -	 -	 -	 -
W19	 	 1	 -	 -	 -	 -	 -
W20	 	 -	 -	 -	 -	 -	 -
W21	 	 -	 -	 -	 -	 -	 -
W22	 	 -	 -	 -	 -	 -	 -
W23	 	 -	 -	 -	 -	 -	 -
W24	 	 -	 -	 -	 -	 -	 -
W25	 	 1	 -	 -	 -	 -	 -
W26	 	 -	 -	 -	 -	 -	 -
W27	 	 -	 -	 -	 -	 -	 -
W28	 	 3	 -	 -	 -	 -	 -
W29	 	 -	 -	 -	 -	 -	 -

Detached Condo
Area	 Act	 Sales	 Av. Price	 Med. Price	 % S-A	 Av. % List Area	 Act	 Sales	 Av. Price	 Med. Price	 % S-A	 Av. % List
	W01 	 12	 5	 $408,960	 $368,000	 41.7	 98
W02	 	 7	 6	 $302,217	 $309,000	 85.7	 99
W03	 	 1	 1	 $343,000	 $343,000	 100.0	 97
W04	 	 24	 4	 $246,750	 $232,500	 16.7	 96
W05	 	 61	 12	 $239,208	 $263,500	 19.7	 97
W06	 	 8	 2	 $378,000	 $378,000	 25.0	 98
W07	 	 6	 1	 $305,000	 $305,000	 16.7	 97
W08	 	 3	 3	 $277,967	 $284,000	 100.0	 97
W09	 	 3	 3	 $371,500	 $324,500	 100.0	 99
W10	 	 34	 8	 $156,375	 $186,000	 23.5	 94
W12	 	 19	 10	 $395,815	 $338,325	 52.6	 99
W13	 	 26	 19	 $282,421	 $270,000	 73.1	 97
W14	 	 24	 11	 $285,900	 $309,900	 45.8	 96
W15	 	 39	 24	 $267,167	 $258,500	 61.5	 97
W16	 	 41	 61	 $251,801	 $249,900	 148.8	 97
W17	 	 -	 -	 -	 -	 -	 -
W18	 	 16	 2	 $147,000	 $147,000	 12.5	 93
W19	 	 50	 29	 $314,093	 $320,000	 58.0	 98
W20	 	 83	 30	 $289,647	 $281,000	 36.1	 98
W21	 	 27	 8	 $317,338	 $313,000	 29.6	 99
W22	 	 7	 2	 $243,950	 $243,950	 28.6	 99
W23	 	 53	 20	 $223,025	 $217,750	 37.7	 98
W24	 	 40	 18	 $197,711	 $190,750	 45.0	 97
W25	 	 17	 3	 $296,333	 $252,000	 17.7	 96
W26	 	 -	 -	 -	 -	 -	 -
W27	 	 11	 6	 $266,983	 $255,250	 54.6	 98
W28	 	 -	 -	 -	 -	 -	 -
W29	 	 5	 3	 $178,000	 $182,000	 60.0	 97

 -	 	 -	 -	 -	 -	 -
 -		 -	 -	 -	 -	 -
 -		 -	 -	 -	 -	 -
 -		 -	 -	 -	 -	 -
 -		 -	 -	 -	 -	 -
 -		 -	 -	 -	 -	 -
 -		 -	 -	 -	 -	 -
 -		 -	 -	 -	 -	 -
 -		 -	 -	 -	 -	 -
 2		 1	 $303,000	 $303,000	 50.0	 105
 -		 -	 -	 -	 -	 -
 -		 -	 -	 -	 -	 -
 1		 1	 $483,000	 $483,000	 100.0	 99
 1		 1	 $352,000	 $352,000	 100.0	 98
 1		 2	 $403,900	 $403,900	 200.0	 99
 -		 -	 -	 -	 -	 -
 -		 -	 -	 -	 -	 -
 2		 1	 $465,500	 $465,500	 50.0	 97
 4		 3	 $431,667	 $451,000	 75.0	 98
 3		 2	 $340,000	 $340,000	 66.7	 98
 1		 1	 $330,000	 $330,000	 100.0	 98
 4		 -	 -	 -	 -	 -
 1		 4	 $374,125	 $379,500	 400.0	 98
 2		 2	 $362,000	 $362,000	 100.0	 96
 -		 -	 -	 -	 -	 -
 -		 1	 $280,000	 $280,000	 -	 97
 -		 -	 -	 -	 -	 -
 1		 -	 -	 -	 -	 -

	W01	
W02	
W03	
W04	
W05	
W06	
W07	
W08	
W09	
W10	
W12
W13
W14
W15
W16
W17
W18	
W19	
W20	 
W21	 
W22	 
W23	 
W24	 
W25	 
W26	 
W27	 
W28	 
W29

-		 -	 -	 -	 -	 -
-		 -	 -	 -	 -	 -
-		 -	 -	 -	 -	 -
-		 -	 -	 -	 -	 -
-		 -	 -	 -	 -	 -
-		 -	 -	 -	 -	 -
-		 -	 -	 -	 -	 -
-		 -	 -	 -	 -	 -
-		 -	 -	 -	 -	 -
-		 -	 -	 -	 -	 -
3		 1	 $258,000	 $258,000	 33.3	 98
1		 -	 -	 -	 -	 -
-		 -	 -	 -	 -	 -
-		 -	 -	 -	 -	 -
-		 -	 -	 -	 -	 -
-		 -	 -	 -	 -	 -
-		 -	 -	 -	 -	 -
-		 -	 -	 -	 -	 -
-		 -	 -	 -	 -	 -
-		 -	 -	 -	 -	 -
-		 -	 -	 -	 -	 -
-		 -	 -	 -	 -	 -
2		 1	 $451,500	 $451,500	 50.0	 98
1		 2	 $291,250	 $291,250	 200.0	 97
-		 -	 -	 -	 -	 -
-		 -	 -	 -	 -	 -
-		 -	 -	 -	 -	 -
-		 -	 -	 -	 -	 -

W01	
W02	
W03	
W04	
W05	
W06	
W07	
W08	
W09	
W10	
W12
W13
W14
W15
W16
W17
W18	
W19	
W20	 
W21	 
W22	 
W2	3 
W24	 
W25	 
W26	 
W27	 
W28	 
W29

	 7	 4	 $510,750	 $518,000	 57.1	 104
	 6	 2	 $377,500	 $377,500	 33.3	 97
	 4	 2	 $261,000	 $261,000	 50.0	 95
	11	 2	 $318,250	 $318,250	 18.2	 96
	11	 2	 $355,000	 $355,000	 18.2	 98
	14	 3	 $452,333	 $468,000	 21.4	 98
	16	 3	 $531,000	 $495,000	 18.8	 101
	 2	 1	 $455,000	 $455,000	 50.0	 97
	 -	 1	 $341,000	 $341,000	 -	 97
	 1	 1	 $306,000	 $306,000	 100.0	 99
	 -	 -	 -	 -	 -	 -
	 4	 4	 $392,475	 $390,000	 100.0	 95
	 3	 -	 -	 -	 -	 -
	 1	 -	 -	 -	 -	 -
	 2	 -	 -	 -	 -	 -
	 -	 -	 -	 -	 -	 -
	 3	 -	 -	 -	 -	 -
	14	 12	 $365,010	 $365,500	 85.7	 97
	26	 16	 $372,650	 $361,000	 61.5	 98
	48	 16	 $474,594	 $373,750	 33.3	 97
	30	 28	 $316,582	 $311,500	 93.3	 99
	53	 30	 $283,852	 $282,000	 56.6	 98
	34	 19	 $288,974	 $300,000	 55.9	 98
	11	 5	 $335,200	 $346,000	 45.5	 98
	 -	 -	 -	 -	 -	 -
	 5	 6	 $309,750	 $309,000	 120.0	 100
	 1	 3	 $379,333	 $365,000	 300.0	 98
	 1	 2	 $241,500	 $241,500	 200.0	 99

10

Central District

TORONTO REAL ESTATE BOARD

C01 	 7,325	 3,614	 $1,474,566,912	 $408,015	 $359,000	 24	 99
C02 	 1,549	 770	 $616,807,111	 $801,048	 $585,500	 24	 100
C03 	 992	 519	 $434,227,014	 $836,661	 $572,000	 26	 99
C04 	 1,770	 971	 $787,076,999	 $810,584	 $720,000	 21	 100
C06 	 594	 266	 $145,099,160	 $545,486	 $518,500	 25	 98
C07 	 2,108	 1,082	 $475,081,636	 $439,077	 $375,000	 25	 99
C08 	 2,935	 1,574	 $614,910,870	 $390,668	 $347,500	 22	 99
C09 	 568	 301	 $342,370,308	 $1,137,443	 $795,000	 26	 99
C10 	 1,425	 819	 $595,508,914	 $727,117	 $585,000	 20	 100
C11 	 536	 321	 $177,711,530	 $553,618	 $520,000	 22	 99
C12 	 807	 382	 $552,431,876	 $1,446,157	 $1,180,000	 30	 98
C13 	 1,151	 608	 $256,782,510	 $422,340	 $371,500	 25	 99
C14 	 3,091	 1,622	 $759,559,827	 $468,286	 $370,350	 24	 99
C15 	 2,239	 1,143	 $508,258,238	 $444,670	 $365,500	 24	 99
TOTAL 	 27,090	 13,992	 $7,740,392,905	 $553,201	 $403,650	 24	 99

Area	 Listed	 Sales	 $ Volume	 Avg Price	 Med Price	 Avg DOM	 Avg%List
Year-to-Date: October 2010

 Area	 Active	 New	 Sales	 $ Volume	 Avg Price	 Med Price	 Avg DOM	 Avg%List

C01	 1,115	 593	 313	 $131,192,503	 $419,145	 $354,500	 30	 98
C02	 225	 144	 90	 $79,129,366	 $879,215	 $639,000	 24	 99
C03	 120	 88	 51	 $51,321,900	 $1,006,312	 $810,000	 26	 98
C04	 200	 138	 98	 $74,917,299	 $764,462	 $652,500	 24	 98
C06	 97	 59	 19	 $11,527,500	 $606,711	 $567,000	 32	 98
C07	 260	 162	 89	 $41,535,900	 $466,696	 $380,500	 34	 97
C08	 363	 249	 150	 $60,607,745	 $404,052	 $342,500	 26	 98
C09	 86	 45	 34	 $34,687,900	 $1,020,232	 $750,000	 28	 100
C10	 167	 139	 88	 $69,232,000	 $786,727	 $642,500	 25	 99
C11	 65	 46	 35	 $22,330,900	 $638,026	 $479,000	 21	 99
C12	 110	 54	 32	 $55,052,468	 $1,720,390	 $1,229,000	 33	 96
C13	 113	 78	 55	 $24,019,813	 $436,724	 $380,000	 26	 98
C14	 377	 258	 148	 $67,521,879	 $456,229	 $352,500	 34	 97
C15	 236	 149	 106	 $48,362,533	 $456,250	 $357,000	 33	 98
TOTAL 	3,534	 2,202	 1,308	 $771,439,706	 $589,786	 $417,250	 29	 98

Current Month: October 2010

0

20

40

60

80

OctSepAugJulJunMayAprMarFebJanDecNovOct

Central District
Sales Active Listing Ratio

2009 2010
0

20

40

60

80

OctSepAugJulJunMayAprMarFebJanDecNovOct

Central District
Days on Market

2009 2010

Condo Townhouse

Condo Apartment

Detached Houses

11

Central District

TORONTO REAL ESTATE BOARD

SINGLE FAMILY CENTRAL BREAKDOWN - October 2010

Semi-Detached Houses
Area	 Act	 Sales	 Av. Price	 Med. Price	 % S-A	 Av. % List
C01	 	 11	 7	 $882,000	 $729,000	 63.6	 98
C02	 	 36	 30	 $1,114,372	 $793,000	 83.3	 102
C03	 	 67	 36	 $1,217,567	 $996,500	 53.7	 98
C04	 	138	 62	 $953,111	 $779,000	 44.9	 99
C06	 	 63	 15	 $695,733	 $667,500	 23.8	 98
C07	 	 85	 30	 $721,067	 $596,000	 35.3	 98
C08	 	 4	 1	 $495,000	 $495,000	 25.0	 90
C09	 	 36	 12	 $1,759,500	 $1,660,000	 33.3	 98
C10	 	 47	 29	 $1,279,897	 $965,000	 61.7	 98
C11	 	 19	 15	 $1,135,633	 $962,000	 79.0	 102
C12	 	 88	 24	 $2,134,749	 $1,445,000	 27.3	 96
C13	 	 21	 15	 $662,240	 $579,000	 71.4	 99
C14	 	 91	 26	 $892,846	 $787,500	 28.6	 96
C15	 	 52	 26	 $822,235	 $739,500	 50.0	 97

Area	 Act	 Sales	 Av. Price	 Med. Price	 % S-A	 Av.% List
C01	
C02	
C03	
C04	
C06	
C07	
C08	
C09	
C10	
C11
C12
C13
C14
C15

Detached Condo
Area	 Act	 Sales	 Av. Price	 Med. Price	 % S-A	 Av. % List
C01	 	 46	 21	 $420,312	 $375,000	 45.7	 99
C02	 	 12	 -	 -	 -	 -	 -
C03	 	 1	 -	 -	 -	 -	 -
C04	 	 5	 6	 $254,667	 $261,000	 120.0	 98
C06	 	 2	 -	 -	 -	 -	 -
C07	 	 24	 3	 $351,667	 $354,000	 12.5	 99
C08	 	 18	 2	 $652,872	 $652,872	 11.1	 102
C09	 	 6	 3	 $1,288,333	 $1,295,000	 50.0	 117
C10	 	 5	 4	 $701,250	 $769,500	 80.0	 98
C11	 	 9	 2	 $249,500	 $249,500	 22.2	 96
C12	 	 5	 -	 -	 -	 -	 -
C13	 	 5	 3	 $348,667	 $304,000	 60.0	 102
C14	 	 35	 21	 $445,404	 $436,000	 60.0	 98
C15	 	 46	 20	 $308,949	 $264,000	 43.5	 97

Area	 Act	 Sales	 Av. Price	 Med. Price	 % S-A	 Av.% List
 -	 -	 -	 -	 -	 -
 -	 -	 -	 -	 -	 -
 -	 -	 -	 -	 -	 -
 -	 -	 -	 -	 -	 -
 -	 -	 -	 -	 -	 -
 -	 -	 -	 -	 -	 -
 -	 -	 -	 -	 -	 -
 -	 -	 -	 -	 -	 -
 1	 -	 -	 -	 -	 -
 -	 -	 -	 -	 -	 -
 -	 -	 -	 -	 -	 -
 -	 -	 -	 -	 -	 -
 -	 -	 -	 -	 -	 -
 -	 -	 -	 -	 -	 -

C01		
C02	
C03	
C04	
C06	
C07	
C08	
C09	
C10	
C11
C12
C13
C14
C15

	39	 12	 $746,667	 $729,000	 30.8	 100
	38	 17	 $730,341	 $625,000	 44.7	 99
	10	 2	 $694,250	 $694,250	 20.0	 100
	 5	 6	 $563,500	 $574,500	 120.0	 102
	 3	 -	 -	 -	 -	 -
	 9	 3	 $461,667	 $460,000	 33.3	 98
	18	 6	 $773,700	 $734,500	 33.3	 98
	 7	 1	 $550,000	 $550,000	 14.3	 95
	10	 12	 $707,875	 $699,250	 120.0	 100
	 2	 3	 $571,000	 $535,000	 150.0	 98
	 1	 -	 -	 -	 -	 -
	12	 9	 $428,944	 $380,000	 75.0	 97
	 1	 1	 $531,000	 $531,000	 100.0	 106
	11	 10	 $418,300	 $423,500	 90.9	 99

Link
Area	 Act	 Sales	 Av. Price	 Med. Price	 % S-A	 Av. % List
C01 	 987	 261	 $379,674	 $335,000	 26.4	 98
C02 	 118	 38	 $748,326	 $580,000	 32.2	 97
C03 	 30	 10	 $520,500	 $533,000	 33.3	 99
C04 	 40	 20	 $434,170	 $340,500	 50.0	 97
C06 	 28	 4	 $272,875	 $277,000	 14.3	 98
C07 	 131	 49	 $310,988	 $309,000	 37.4	 97
C08 	 305	 134	 $381,933	 $336,750	 43.9	 98
C09 	 31	 12	 $527,250	 $438,000	 38.7	 98
C10 	 101	 39	 $463,833	 $413,500	 38.6	 99
C11 	 33	 15	 $205,627	 $200,000	 45.5	 98
C12 	 16	 8	 $477,313	 $407,500	 50.0	 97
C13 	 71	 27	 $319,056	 $289,000	 38.0	 97
C14 	 241	 95	 $330,862	 $315,000	 39.4	 97
C15 	 126	 49	 $329,499	 $283,900	 38.9	 98

Area	 Act	 Sales	 Av. Price	 Med. Price	 % S-A	 Av.% List
	 -	 -	 -	 -	 -	 -
	 -	 -	 -	 -	 -	 -
	 -	 -	 -	 -	 -	 -
	 -	 -	 -	 -	 -	 -
	 -	 -	 -	 -	 -	 -
	 4	 -	 -	 -	 -	 -
	 -	 -	 -	 -	 -	 -
	 -	 -	 -	 -	 -	 -
	 -	 -	 -	 -	 -	 -
	 -	 -	 -	 -	 -	 -
	 -	 -	 -	 -	 -	 -
	 -	 -	 -	 -	 -	 -
	 -	 -	 -	 -	 -	 -
	 1	 1	 $477,000	 $477,000	 100.0	 95

C01		
C02	
C03	
C04	
C06	
C07	
C08	
C09	
C10	
C11
C12
C13
C14
C15

Co-op Apartment

12

Central District

TORONTO REAL ESTATE BOARD

Area	 Active	 New	 Sales	 $ Volume	 Avg Price	 Med Price	 Avg DOM	 Avg %List

N01	 122	 73	 50	 $31,785,650	 $635,713	 $542,500	 41	 97
N02	 209	 120	 94	 $53,513,439	 $569,292	 $390,000	 39	 97
N03	 322	 234	 185	 $95,222,329	 $514,715	 $462,000	 31	 98
N04	 187	 112	 89	 $45,661,988	 $513,056	 $525,000	 29	 97
N05	 196	 113	 64	 $38,462,689	 $600,980	 $539,500	 39	 98
N06	 197	 97	 70	 $34,210,421	 $488,720	 $414,000	 30	 98
N07	 211	 143	 113	 $41,553,175	 $367,727	 $346,500	 29	 98
N08	 496	 288	 186	 $99,046,410	 $532,508	 $489,000	 26	 97
N10	 153	 112	 43	 $21,210,100	 $493,258	 $434,500	 34	 98
N11	 356	 238	 206	 $105,512,285	 $512,196	 $460,500	 29	 98
N12	 115	 56	 48	 $22,078,750	 $459,974	 $399,250	 33	 97
N13	 90	 21	 8	 $5,445,000	 $680,625	 $672,500	 61	 98
N14	 172	 48	 19	 $10,451,200	 $550,063	 $490,000	 55	 97
N15	 96	 34	 31	 $10,821,480	 $349,080	 $325,000	 37	 97
N16	 158	 61	 28	 $12,257,150	 $437,755	 $378,000	 62	 97
N17	 248	 110	 69	 $18,941,238	 $274,511	 $258,000	 47	 97
N18	 130	 56	 29	 $10,426,490	 $359,534	 $325,000	 54	 98
N19	 172	 64	 37	 $10,464,300	 $282,819	 $253,000	 58	 97
N20	 37	 4	 7	 $3,077,000	 $439,571	 $487,000	 67	 95
N21	 48	 16	 7	 $2,771,400	 $395,914	 $327,000	 75	 96
N22	 89	 29	 11	 $3,076,750	 $279,705	 $272,000	 72	 97
N23	 247	 70	 23	 $6,246,500	 $271,587	 $262,500	 75	 97
N24	 120	 30	 15	 $3,172,490	 $211,499	 $200,000	 67	 94
TOTAL 	4,171	 2,129	 1,432	 $685,408,234	 $478,637	 $422,250	 36	 97

Current Month: October 2010

Attached/Row/Townhouse
Area	 Act	 Sales	 Av. Price	 Med. Price	 % S-A	 Av. % List
C01	 	 -	 -	 -	 -	 -	 -
C02	 	 6	 -	 -	 -	 -	 -
C03	 	 11	 3	 $298,667	 $236,000	 27.3	 99
C04	 	 5	 2	 $153,500	 $153,500	 40.0	 96
C06	 	 -	 -	 -	 -	 -	 -
C07	 	 1	 -	 -	 -	 -	 -
C08	 	 2	 1	 $204,000	 $204,000	 50.0	 98
C09	 	 6	 6	 $471,983	 $457,500	 100.0	 98
C10	 	 1	 1	 $200,000	 $200,000	 100.0	 106
C11	 	 1	 -	 -	 -	 -	 -
C12	 	 -	 -	 -	 -	 -	 -
C13	 	 2	 -	 -	 -	 -	 -
C14	 	 2	 1	 $223,000	 $223,000	 50.0	 110
C15	 	 -	 -	 -	 -	 -	 -

Area	 Act	 Sales	 Av. Price	 Med. Price	 % S-A	 Av. % List
	 32	 12	 $678,083	 $612,500	 37.5	 100
	 15	 5	 $969,200	 $1,000,000	 33.3	 98
	 1	 -	 -	 -	 -	 -
	 7	 2	 $962,500	 $962,500	 28.6	 94
	 1	 -	 -	 -	 -	 -
	 6	 4	 $556,375	 $562,750	 66.7	 98
	 16	 6	 $463,633	 $467,400	 37.5	 94
	 -	 -	 -	 -	 -	 -
	 2	 3	 $842,000	 $865,000	150.0	 99
	 1	 -	 -	 -	 -	 -
	 -	 -	 -	 -	 -	 -
	 2	 1	 $565,200	 $565,200	 50.0	 103
	 7	 4	 $692,125	 $679,250	 57.1	 97
	 -	 -	 -	 -	 -	 -

North District

C01	
C02	
C03	
C04	
C06	
C07	
C08	
C09	
C10	
C11
C12
C13
C14
C15

SINGLE FAMILY CENTRAL BREAKDOWN - October 2010

13

North District

TORONTO REAL ESTATE BOARD

N01 	 1,095	 604	 $345,368,957	 $571,803	 $520,000	 25	 99
N02 	 1,622	 843	 $414,320,336	 $491,483	 $424,650	 26	 98
N03 	 3,311	 1,851	 $933,642,941	 $504,399	 $443,000	 24	 99
N04 	 1,828	 940	 $497,763,952	 $529,536	 $515,000	 23	 99
N05 	 1,484	 689	 $374,622,875	 $543,720	 $523,000	 26	 98
N06 	 1,342	 763	 $367,621,375	 $481,810	 $419,000	 28	 98
N07 	 1,866	 1,199	 $454,561,078	 $379,117	 $354,000	 24	 98
N08 	 4,001	 2,096	 $1,080,449,679	 $515,482	 $471,750	 25	 98
N10 	 1,400	 688	 $335,392,265	 $487,489	 $461,750	 23	 99
N11 	 4,084	 2,353	 $1,225,832,293	 $520,966	 $473,500	 23	 99
N12 	 777	 431	 $200,969,148	 $466,286	 $415,000	 28	 98
N13 	 307	 113	 $82,891,542	 $733,553	 $630,000	 78	 96
N14 	 541	 212	 $144,332,538	 $680,814	 $577,500	 46	 96
N15 	 506	 267	 $113,992,330	 $426,938	 $375,000	 42	 97
N16 	 617	 297	 $123,792,480	 $416,810	 $373,000	 50	 97
N17 	 1,328	 722	 $207,420,935	 $287,287	 $262,000	 42	 97
N18 	 678	 362	 $122,213,536	 $337,606	 $315,000	 41	 98
N19 	 755	 436	 $129,184,820	 $296,295	 $267,000	 51	 97
N20 	 133	 65	 $28,706,600	 $441,640	 $392,000	 65	 96
N21 	 159	 67	 $22,415,300	 $334,557	 $327,000	 65	 97
N22 	 368	 173	 $52,057,400	 $300,910	 $265,000	 63	 97
N23 	 891	 377	 $106,116,849	 $281,477	 $258,000	 55	 97
N24 	 417	 139	 $36,278,542	 $260,997	 $224,000	 65	 96
TOTAL 	 29,510	 15,687	 $7,399,947,771	 $471,725	 $425,000	 30	 98

Area	 Listed	 Sales	 $ Volume	 Avg Price	 Med Price	 Avg DOM	 Avg %List
Year-to-Date: October 2010

0

20

40

60

80

OctSepAugJulJunMayAprMarFebJanDecNovOct

North District
Sales Active Listing Ratio

2009 2010

0

20

40

60

80

OctSepAugJulJunMayAprMarFebJanDecNovOct

North District
Days on Market

2009 2010

Condo Apartment

Detached Houses

14

North District

TORONTO REAL ESTATE BOARD

SINGLE FAMILY NORTH BREAKDOWN - October 2010

Semi-Detached Houses
Area	 Act	 Sales	 Av. Price	 Med. Price	 % S-A	 Av. % List
N01	 	 52	 24	 $865,938	 $705,000	 46.2	 97
N02	 	 90	 38	 $930,716	 $559,000	 42.2	 96
N03	 	133	 77	 $767,886	 $685,000	 57.9	 97
N04	 	126	 59	 $586,859	 $585,000	 46.8	 98
N05	 	170	 52	 $652,004	 $565,000	 30.6	 98
N06	 	156	 42	 $573,424	 $526,500	 26.9	 97
N07	 	152	 66	 $412,850	 $401,000	 43.4	 98
N08	 	359	 117	 $615,013	 $545,000	 32.6	 97
N10	 	 77	 23	 $584,635	 $563,000	 29.9	 97
N11	 	189	 106	 $633,469	 $613,500	 56.1	 98
N12	 	 89	 33	 $527,182	 $445,000	 37.1	 96
N13	 	 90	 8	 $680,625	 $672,500	 8.9	 98
N14	 	162	 16	 $606,531	 $565,000	 9.9	 96
N15	 	 87	 25	 $370,219	 $360,000	 28.7	 97
N16	 	143	 24	 $470,798	 $412,500	 16.8	 97
N17	 	239	 63	 $279,156	 $272,000	 26.4	 97
N18	 	115	 21	 $396,919	 $375,000	 18.3	 97
N19	 	109	 21	 $332,419	 $314,900	 19.3	 97
N20	 	 37	 7	 $439,571	 $487,000	 18.9	 95
N21	 	 46	 7	 $395,914	 $327,000	 15.2	 96
N22	 	 78	 9	 $297,306	 $281,750	 11.5	 97
N23	 	242	 23	 $271,587	 $262,500	 9.5	 97
N24	 	114	 14	 $206,893	 $199,500	 12.3	 94

Area	 Act	 Sales	 Av. Price	 Med. Price	 % S-A	 Av. % List
N01
N02
N03
N04
N05
N06
N07
N08
N10
N11
N12
N13
N14
N15
N16
N17	
N18
N19
N20
N21
N22
N23
N24

Link
Area	 Act	 Sales	 Av. Price	 Med. Price	 % S-A	 Av. % List
N01	 	 33	 15	 $469,010	 $300,000	 45.5	 95
N02	 	100	 42	 $290,137	 $272,500	 42.0	 97
N03	 	133	 63	 $261,501	 $255,000	 47.4	 98
N04	 	 23	 8	 $275,750	 $236,000	 34.8	 97
N05	 	 -	 -	 -	 -	 -	 -
N06	 	 10	 -	 -	 -	 -	 -
N07	 	 8	 8	 $280,050	 $288,500	 100.0	 99
N08	 	 48	 11	 $321,445	 $315,000	 22.9	 97
N10	 	 51	 2	 $262,500	 $262,500	 3.9	 96
N11	 	 75	 28	 $319,377	 $282,400	 37.3	 98
N12	 	 10	 -	 -	 -	 -	 -
N13	 	 -	 -	 -	 -	 -	 -
N14	 	 8	 3	 $248,900	 $246,900	 37.5	 101
N15	 	 1	 -	 -	 -	 -	 -
N16	 	 5	 3	 $239,333	 $250,000	 60.0	 95
N17	 	 2	 1	 $190,000	 $190,000	 50.0	 91
N18	 	 3	 -	 -	 -	 -	 -
N19	 	 11	 -	 -	 -	 -	 -
N20	 	 -	 -	 -	 -	 -	 -
N21	 	 -	 -	 -	 -	 -	 -
N22	 	 -	 -	 -	 -	 -	 -
N23	 	 -	 -	 -	 -	 -	 -
N24	 	 -	 -	 -	 -	 -	 -

Area	 Act	 Sales	 Av. Price	 Med. Price	 % S-A	 Av. % List
	 -	 3	 $484,067	 $467,000	 -	 103
	 3	 2	 $406,000	 $406,000	 66.7	 98
	 2	 2	 $487,500	 $487,500	 100.0	 99
	 -	 -	 -	 -	 -	 -
	 3	 -	 -	 -	 -	 -
	 3	 -	 -	 -	 -	 -
	 1	 -	 -	 -	 -	 -
	 -	 -	 -	 -	 -	 -
	13	 11	 $408,318	 $415,000	 84.6	 98
	10	 8	 $430,066	 $418,500	 80.0	 99
	 -	 -	 -	 -	 -	 -
	 -	 -	 -	 -	 -	 -
	 -	 -	 -	 -	 -	 -
	 -	 -	 -	 -	 -	 -
	 2	 -	 -	 -	 -	 -
	 1	 -	 -	 -	 -	 -
	 8	 5	 $280,800	 $283,500	 62.5	 98
	 2	 -	 -	 -	 -	 -
	 -	 -	 -	 -	 -	 -
	 -	 -	 -	 -	 -	 -
	 4	 1	 $221,000	 $221,000	 25.0	 98
	 -	 -	 -	 -	 -	 -
	 -	 -	 -	 -	 -	 -

	 5	 -	 -	 -	 -	 -
	 -	 1	 $390,000	 $390,000	 -	 108
	 5	 7	 $465,429	 $482,000	 140.0	 97
	11	 9	 $377,578	 $357,000	 81.8	 96
	 4	 2	 $395,001	 $395,001	 50.0	 99
	 6	 6	 $335,300	 $346,400	 100.0	 99
	21	 14	 $311,179	 $317,000	 66.7	 97
	42	 28	 $429,432	 $432,500	 66.7	 98
	 5	 4	 $400,500	 $402,000	 80.0	 102
	22	 18	 $414,333	 $409,000	 81.8	 99
	 9	 5	 $371,850	 $369,000	 55.6	 99
	 -	 -	 -	 -	 -	 -
	 2	 -	 -	 -	 -	 -
	 -	 1	 $265,000	 $265,000	 -	 99
	 1	 -	 -	 -	 -	 -
	 4	 2	 $240,450	 $240,450	 50.0	 97
	 4	 -	 -	 -	 -	 -
	 6	 5	 $208,900	 $202,500	 83.3	 96
	 -	 -	 -	 -	 -	 -
	 2	 -	 -	 -	 -	 -
	 3	 -	 -	 -	 -	 -
	 -	 -	 -	 -	 -	 -
	 1	 -	 -	 -	 -	 -

N01
N02
N03
N04
N05
N06
N07
N08
N10
N11
N12
N13
N14
N15
N16
N17	
N18
N19
N20
N21
N22
N23
N24

Condo Townhouse

Co-op Apartment

15

North District

TORONTO REAL ESTATE BOARD

SINGLE FAMILY NORTH BREAKDOWN - October 2010

Detached Condo
Area	 Act	 Sales	 Av. Price	 Med. Price	 % S-A	 Av. % List
N01	 	 31	 7	 $308,829	 $293,800	 22.6	 97
N02	 	 11	 9	 $425,444	 $377,500	 81.8	 98
N03	 	 28	 10	 $311,100	 $320,000	 35.7	 99
N04	 	 7	 2	 $361,500	 $361,500	 28.6	 97
N05	 	 -	 1	 $373,000	 $373,000	 -	 97
N06	 	 9	 7	 $393,357	 $272,000	 77.8	 99
N07	 	 10	 7	 $269,857	 $277,000	 70.0	 98
N08	 	 9	 1	 $350,000	 $350,000	 11.1	 98
N10	 	 7	 -	 -	 -	 -	 -
N11	 	 26	 25	 $402,087	 $378,000	 96.2	 98
N12	 	 -	 5	 $245,600	 $225,000	 -	 97
N13	 	 -	 -	 -	 -	 -	 -
N14	 	 -	 -	 -	 -	 -	 -
N15	 	 -	 -	 -	 -	 -	 -
N16	 	 6	 1	 $240,000	 $240,000	 16.7	 98
N17	 	 1	 -	 -	 -	 -	 -
N18	 	 -	 2	 $222,850	 $222,850	 -	 100
N19	 	 3	 2	 $198,750	 $198,750	 66.7	 97
N20	 	 -	 -	 -	 -	 -	 -
N21	 	 -	 -	 -	 -	 -	 -
N22	 	 -	 -	 -	 -	 -	 -
N23	 	 -	 -	 -	 -	 -	 -
N24	 	 3	 -	 -	 -	 -	 -

Area	 Act	 Sales	 Av. Price	 Med. Price	 % S-A	 Av. % List
 -	 -	 -	 -	 -	 -
 -	 -	 -	 -	 -	 -
 -	 -	 -	 -	 -	 -
 -	 -	 -	 -	 -	 -
 -	 -	 -	 -	 -	 -
 -	 -	 -	 -	 -	 -
 -	 -	 -	 -	 -	 -
 -	 -	 -	 -	 -	 -
 -	 -	 -	 -	 -	 -
 1	 -	 -	 -	 -	 -
 -	 -	 -	 -	 -	 -
 -	 -	 -	 -	 -	 -
 -	 -	 -	 -	 -	 -
 -	 -	 -	 -	 -	 -
 -	 -	 -	 -	 -	 -
 -	 -	 -	 -	 -	 -
 -	 -	 -	 -	 -	 -
22	 2	 $259,750	 $259,750	 9.1	 99
 -	 -	 -	 -	 -	 -
 -	 -	 -	 -	 -	 -
 -	 -	 -	 -	 -	 -
 -	 -	 -	 -	 -	 -
 -	 -	 -	 -	 -	 -

Attached/Row/Townhouse
Area	 Act	 Sales	 Av. Price	 Med. Price	 % S-A	 Av. % List
N01 	 - 	 - 	 - 	 - 	 - 	 -
N02 	 	 1 	 - 	 - 	 - 	 - 	 -
N03 	 	 - 	 - 	 - 	 - 	 - 	 -
N04 	 	 - 	 - 	 - 	 - 	 - 	 -
N05 	 	 - 	 - 	 - 	 - 	 - 	 -
N06 	 	 1 	 - 	 - 	 - 	 - 	 -
N07 	 	 - 	 - 	 - 	 - 	 - 	 -
N08 	 	 - 	 - 	 - 	 - 	 - 	 -
N10 	 	 - 	 - 	 - 	 - 	 - 	 -
N11 	 	 - 	 - 	 - 	 - 	 - 	 -
N12 	 	 - 	 - 	 - 	 - 	 - 	 -
N13 	 	 - 	 - 	 - 	 - 	 - 	 -
N14 	 	 - 	 - 	 - 	 - 	 - 	 -
N15 	 	 - 	 - 	 - 	 - 	 - 	 -
N16 	 	 - 	 - 	 - 	 - 	 - 	 -
N17 	 	 - 	 - 	 - 	 - 	 - 	 -
N18 	 	 - 	 - 	 - 	 - 	 - 	 -
N19 	 	 - 	 - 	 - 	 - 	 - 	 -
N20 	 	 - 	 - 	 - 	 - 	 - 	 -
N21 	 	 - 	 - 	 - 	 - 	 - 	 -
N22 	 	 - 	 - 	 - 	 - 	 - 	 -
N23 	 	 - 	 - 	 - 	 - 	 - 	 -
N24 	 	 - 	 - 	 - 	 - 	 - 	 -

Area	 Act	 Sales	 Av. Price	 Med. Price	 % S-A	 Av. % List
	1	 1	 $354,000	 $354,000	 100.0	 96
	4	 2	 $464,750	 $464,750	 50.0	 94
21	 26	 $472,176	 $469,000	 123.8	 98
20	 11	 $428,190	 $419,000	 55.0	 98
19	 9	 $377,278	 $386,500	 47.4	 98
12	 15	 $357,421	 $350,500	 125.0	 98
19	 18	 $323,286	 $328,500	 94.7	 98
38	 29	 $385,514	 $380,000	 76.3	 98
	 -	 3	 $381,667	 $382,000	 -	 99
33	 21	 $403,398	 $392,000	 63.6	 99
	7	 5	 $318,900	 $341,000	 71.4	 98
	 -	 -	 -	 -	 -	 -
	 -	 -	 -	 -	 -	 -
	8	 5	 $260,200	 $265,000	 62.5	 98
	1	 -	 -	 -	 -	 -
	1	 3	 $227,833	 $225,000	 300.0	 98
	 -	 1	 $241,500	 $241,500	 -	 97
19	 7	 $217,429	 $220,000	 36.8	 98
	 -	 -	 -	 -	 -	 -
	 -	 -	 -	 -	 -	 -
	4	 1	 $180,000	 $180,000	 25.0	 95
	5	 -	 -	 -	 -	 -
	2	 1	 $275,990	 $275,990	 50.0	 100

N01
N02
N03
N04
N05
N06
N07
N08
N10
N11
N12
N13
N14
N15
N16
N17	
N18
N19
N20
N21
N22
N23
N24

N01
N02
N03
N04
N05
N06
N07
N08
N10
N11
N12
N13
N14
N15
N16
N17	
N18
N19
N20
N21
N22
N23
N24

Single Family Dwelling Sales Comparison

16 TORONTO REAL ESTATE BOARD

Annual Summary - Single Family
	 Year	 *Number of Sales	 *Average Price	

200000

275000

350000

425000

500000

20102009200820072006200520042003200220012000

Average Price

0

5000

10000

15000

20000

25000

30000

35000

OctSepAugJulJunMayAprMarFebJanDecNovOct

Active Listings

2009 2010

0

1500

3000

4500

6000

7500

9000

10500

12000

13500

15000

OctSepAugJulJunMayAprMarFebJanDecNovOct

Sales

2009 2010

* Due to District revisions, caution should be exercised when undertaking historical comparisons. Please refer to appropriate maps.
**This figure may not equal the sum of all monthly totals, as the year-to-date total reflects sales reported in error and deals that have fallen through since January 1st.

1976	 19,025	 $61,389
1977	 20,512	 $64,559
1978	 21,184	 $67,333
1979	 23,466	 $70,830
1980	 26,017	 $75,694
1981	 29,625	 $90,203
1982	 25,336	 $95,496
1983	 30,046	 $101,626
1984	 31,905	 $102,318
1985	 45,509	 $109,094
1986	 52,919	 $138,925
1987	 43,475	 $189,105
1988	 49,381	 $229,635
1989	 38,960	 $273,698
1990	 26,779	 $255,020
1991	 38,144	 $234,313	
1992	 41,703	 $214,971
1993	 38,990	 $206,490
1994	 44,237	 $208,921	
1995	 39,273	 $203,028	
1996	 55,779	 $198,150
1997	 58,014	 $211,307
1998	 55,344	 $216,815
1999	 58,957	 $228,372
2000	 58,343	 $243,255
2001	 67,612	 $251,508
2002	 74,759	 $275,231
2003	 78,898	 $293,067
2004	 83,501	 $315,231
2005	 84,145	 $335,907
2006	 83,084	 $351,941
2007	 93,193	 $376,236
2008	 74,552	 $379,347

2009
January	 2,670	 $343,632
February	 4,120	 $361,305
March	 6,171	 $362,050
April	 8,107	 $385,641
May	 9,589	 $395,609
June	 10,955	 $403,972
July	 9,967	 $395,414
August	 8,035	 $387,921
September	 8,196	 $406,877
October	 8,476	 $423,559
November	 7,446	 $418,460
December	 5,541	 $411,931

Total**	 87,308	 $395,460

2010
January	 4,986	 $409,058
February	 7,291	 $431,509
March	 10,430	 $434,696
April	 10,898	 $437,600
May	 9,470	 $446,593
June	 8,442	 $435,034
July	 6,564	 $420,482
August	 6,232	 $411,012
September	 6,310	 $427,329
October	 6,681	 $443,729

Year-to-Date**	 75,582	 $430,802

District Totals
		 New	 Active	 Listed	 Sales	 $ Volume	 Avg Price	 Med Price	 Avg DOM	 Avg Month
Grand Total	 10,582	 18,305	 N/A	 6,681	 2,964,553,070	 443,729	 366,000	 31	 98

Year		 N/A	 N/A	 140,385	 75,582	 32,560,858,958	 430,802	 365,000	 26	 99

	 Year	 *Number of Sales	 *Average Price

