
Inside

Tight Market Results in Strong Price
Growth in April
TORONTO - May 4, 2011

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

2001 2002 2003 2004 2005 2006 2007 2008 2009 20112010

Annual Average and Median Price

April 2011
Single Detached
Semi Detached
Condo T.H.
Condo Apt.
Link
Attached/Row
Co-op Apt.
Detached Condo

49.0

0.1
0.27.81.6

22.4

7.5

11.4

%
% % %

%

%

%

%Greater Toronto REALTORS®
reported 9,041 existing home sales
through the TorontoMLS® system in
April 2011. This result was down
17 per cent compared April 2010
when sales spiked to a new record of
10,898. While off last year’s record
result, April 2011 sales were in line
with the average April sales level
reported over the previous five years.

“Existing home sales have been
strong from a historic perspective
through the first four months of 2011.
Expect the pace of sales to remain
robust through the spring, as the
economy expands and home buyers
continue to benefit from affordable
home ownership opportunities,” said
Toronto Real Estate Board (TREB)
President Bill Johnston.

Market conditions tightened
markedly over the last year. April
2011 sales accounted for 62 per
cent of new listings during the month

– up substantially from 53 per cent
in April 2010. Tighter conditions
resulted in the average April selling
price growing by nine per cent
annually to $477,407.

“The number of listings has been
below expectations so far this year.
Increased competition between home
buyers has led to an accelerating
annual rate of price growth,”
said Jason Mercer, TREB’s Senior
Manager of Market Analysis. “The
strong price growth experienced in
April should result in more listings and
more balanced market conditions.”

Dwelling Type	 Sales	 %	 Median

Detached	 4,429 99		 $500,000

Semi-Detached	 1,034	 101	 $400,000

Condo Townhouse	 674 	 99		 $305,000

Condo Apt	 2,026 98	 $300,000	

Link	 145 	100		 $387,000	

Att/Row/Twnhouse	 709	 99		 $372,000

Co-op Apt	 15	 98 	 $205,000

Det Condo	 9	 98		 $285,000

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

%
% %

%
%

%

%

%

	 AuguNovApr. 2010	 Apr. 2011	 %Change

Housing Market Indicators

Sales	 10,898	 9,041	 (-17%)
New Listings	 20,683	 14,494	 (-30%)
Active Listings*	 22,951	 17,466	 (-24%)
Days on Market	 21	 22	 (5%)

* All figures for single-family dwellings.

Median Price

In April, the median price
was $402,000, from the
$373,000 recorded during
April of 2010.

2

District Map

TORONTO REAL ESTATE BOARD

-	 -	 $90,000 	 30	 0.3	 22	 1.1	 5	 0.7
$90,001	 -	 $100,000	 5	 0.1	 4	 0.2	 1	 0.1
$100,001	 -	 $110,000	 15	 0.2	 12	 0.6	 2	 0.3
$110,001	 -	 $120,000	 16	 0.2	 8	 0.4	 4	 0.6
$120,001	 -	 $130,000	 28	 0.3	 25	 1.2	 -	 -
$130,001	 -	 $140,000	 31	 0.3	 20	 1.0	 5	 0.7
$140,001	 -	 $150,000	 45	 0.5	 31	 1.5	 8	 1.2
$150,001	 -	 $160,000	 60	 0.7	 40	 2.0	 9	 1.3
$160,001	 -	 $170,000	 57	 0.6	 40	 2.0	 13	 1.9
$170,001	 -	 $180,000	 71	 0.8	 34	 1.7	 17	 2.5
$180,001	 -	 $190,000	 83	 0.9	 50	 2.5	 13	 1.9
$190,001	 -	 $200,000	 89	 1.0	 44	 2.2	 14	 2.1
$200,001	 -	 $225,000	 301	 3.3	 171	 8.4	 41	 6.1
$225,001	 -	 $250,000	 383	 4.2	 184	 9.1	 55	 8.2
$250,001	 -	 $300,000	 919	 10.2	 332	 16.4	 136	 20.2
$300,001	 -	 $400,000	 2,375	 26.3	 579	 28.6	 234	 34.7
$400,001	 -	 $500,000	 1,722	 19.0	 244	 12.0	 62	 9.2
$500,001	 -	 $750,000	 1,901	 21.0	 141	 7.0	 43	 6.4
$750,001	 -	 $1,000,000	 480	 5.3	 29	 1.4	 8	 1.2
$1,000,001	 -	 $1,500,000	 272	 3.0	 9	 0.4	 3	 0.4
$1,500,001	 -	 -	 158	 1.7	 7	 0.3	 1	 0.1
Total: 	 		 9,041	 100	 2,026	 100	 674	 100

Price Category Breakdown - April 2011
	 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	 122	 166	 100	 $57,971,103	 $579,711	 $576,500	 11	 105
E02	 91	 143	 106	 $68,325,250	 $644,578	 $552,500	 12	 102
E03	 202	 214	 127	 $58,219,810	 $458,424	 $430,000	 14	 102
E04	 156	 148	 104	 $32,530,138	 $312,790	 $346,450	 22	 99
E05	 132	 165	 106	 $38,735,982	 $365,434	 $336,500	 20	 101
E06	 90	 110	 74	 $33,808,850	 $456,876	 $429,150	 18	 100
E07	 143	 122	 84	 $32,695,974	 $389,238	 $391,400	 18	 101
E08	 172	 133	 81	 $28,533,900	 $352,270	 $340,000	 29	 97
E09	 232	 187	 107	 $30,647,325	 $286,424	 $261,000	 26	 98
E10	 81	 81	 48	 $19,489,350	 $406,028	 $413,000	 17	 100
E11	 213	 137	 87	 $24,488,800	 $281,480	 $273,000	 28	 98
E12	 43	 39	 18	 $5,680,000	 $315,556	 $324,000	 23	 99
E13	 157	 155	 109	 $43,384,933	 $398,027	 $362,500	 18	 100
E14	 326	 309	 175	 $60,809,289	 $347,482	 $323,000	 20	 98
E15	 275	 262	 183	 $59,396,250	 $324,570	 $316,000	 18	 99
E16	 606	 417	 229	 $60,558,195	 $264,446	 $245,000	 26	 98
E17	 256	 200	 127	 $33,723,518	 $265,540	 $255,000	 26	 98
E18	 19	 8	 6	 $3,646,000	 $607,667	 $478,750	 32	 97
E19	 89	 94	 56	 $21,651,550	 $386,635	 $362,000	 16	 98
E20	 116	 50	 18	 $5,636,900	 $313,161	 $301,250	 41	 97
E21	 146	 67	 28	 $10,182,400	 $363,657	 $311,500	 69	 96
TOTAL 	3,667	 3,207	 1,973	 $730,115,517	 $370,053	 $340,000	 21	 99

Current Month: April 2011

E01 	 507	 296	 $159,500,941	 $538,855	 $518,000	 14	 104
E02 	 466	 280	 $175,447,058	 $626,597	 $542,000	 15	 101
E03 	 694	 403	 $179,798,189	 $446,149	 $429,900	 20	 101
E04 	 510	 299	 $93,484,309	 $312,657	 $343,000	 22	 99
E05 	 499	 305	 $108,731,446	 $356,497	 $322,000	 19	 100
E06 	 352	 216	 $96,551,930	 $447,000	 $397,000	 22	 99
E07 	 459	 271	 $102,476,623	 $378,143	 $375,000	 19	 100
E08 	 459	 279	 $94,488,552	 $338,669	 $333,000	 33	 98
E09 	 638	 380	 $107,559,961	 $283,053	 $268,250	 30	 98
E10 	 269	 164	 $66,418,327	 $404,990	 $406,000	 21	 99
E11 	 563	 302	 $87,452,846	 $289,579	 $279,250	 32	 98
E12 	 126	 69	 $23,217,955	 $336,492	 $312,400	 24	 99
E13 	 528	 331	 $118,385,800	 $357,661	 $340,000	 26	 99
E14 	 1,008	 592	 $202,627,227	 $342,276	 $325,000	 25	 98
E15 	 944	 561	 $178,740,700	 $318,611	 $305,000	 22	 99
E16 	 1,530	 796	 $195,896,408	 $246,101	 $230,000	 32	 98
E17 	 728	 388	 $101,855,906	 $262,515	 $250,000	 29	 98
E18 	 30	 16	 $11,959,300	 $747,456	 $751,500	 58	 95
E19 	 259	 133	 $50,536,600	 $379,974	 $360,000	 23	 98
E20 	 189	 61	 $18,821,000	 $308,541	 $279,900	 47	 97
E21 	 233	 92	 $31,878,959	 $346,510	 $309,000	 59	 96
TOTAL 	 10,991	 6,234	 $2,205,830,037	 $353,839	 $323,000	 25	 99

Area	 Listed	 Sales	 $ Volume	 Avg Price	 Med Price	 Avg DOM	 Avg %List
Year-to-Date: April 2011

Detached Houses

4

East District

TORONTO REAL ESTATE BOARD

SINGLE FAMILY EAST BREAKDOWN - April 2011

Semi-Detached Houses
Area	 Act	 Sales	 Av. Price	 Med. Price	 % S-A	Av. % List
E01		 35	 24	 $696,419	 $648,250	 68.6	 106
E02	 	 32	 41	 $830,890	 $790,000	 128.1	 101
E03	 	 86	 67	 $537,520	 $470,000	 77.9	 103
E04	 	 46	 55	 $387,841	 $385,000	 119.6	 101
E05	 	 31	 30	 $523,415	 $523,500	 96.8	 103
E06	 	 62	 48	 $462,239	 $449,000	 77.4	 100
E07	 	 36	 37	 $523,473	 $517,600	 102.8	 102
E08	 	 88	 43	 $485,733	 $385,000	 48.9	 98
E09	 	 50	 39	 $381,111	 $382,500	 78.0	 100
E10	 	 46	 34	 $462,153	 $450,900	 73.9	 100
E11	 	 42	 28	 $391,889	 $358,000	 66.7	 98
E12	 	 27	 13	 $361,615	 $340,700	 48.2	 101
E13	 	104	 63	 $479,383	 $433,424	 60.6	 100
E14	 	236	 113	 $389,904	 $377,500	 47.9	 99
E15	 	200	 111	 $373,520	 $365,000	 55.5	 99
E16	 	450	 173	 $289,254	 $265,900	 38.4	 98
E17	 	192	 86	 $291,655	 $273,500	 44.8	 98
E18	 	 19	 6	 $607,667	 $478,750	 31.6	 97
E19	 	 75	 45	 $406,123	 $375,000	 60.0	 98
E20	 	107	 18	 $313,161	 $301,250	 16.8	 97
E21	 	145	 28	 $363,657	 $311,500	 19.3	 96

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

0

20

40

60

80

AprMarFebJanDecNovOctSepAugJulJunMayApr

East District
Sales Active Listing Ratio

2010 2011

0

20

40

60

80

AprMarFebJanDecNovOctSepAugJulJunMayApr

East District
Days on Market

2010 2011

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

	 46	 55	 $573,228	 $585,000	 119.6	 105
	 26	 40	 $537,309	 $500,250	 153.9	 104
	 39	 28	 $500,291	 $494,500	 71.8	 105
	 11	 4	 $319,950	 $317,900	 36.4	 100
	 5	 7	 $381,143	 $385,000	 140.0	 100
	 14	 7	 $475,000	 $400,000	 50.0	 98
	 5	 10	 $382,739	 $384,400	 200.0	 102
	 4	 2	 $332,500	 $332,500	 50.0	 98
	 2	 -	 -	 -	 -	 -
	 1	 2	 $347,450	 $347,450	 200.0	 102
	 19	 10	 $291,360	 $270,250	 52.6	 99
	 -	 -	 -	 -	 -	 -
	 8	 14	 $322,269	 $317,500	 175.0	 100
	 24	 10	 $311,369	 $309,495	 41.7	 99
	 7	 10	 $253,290	 $262,000	 142.9	 98
	 50	 24	 $190,608	 $189,500	 48.0	 98
	 7	 6	 $206,250	 $216,750	 85.7	 97
	 -	 -	 -	 -	 -	 -
	 -	 -	 -	 -	 -	 -
	 -	 -	 -	 -	 -	 -
	 -	 -	 -	 -	 -	 -

Condo Townhouse Detached Condo
Area	 Act	 Sales	 Av. Price	 Med. Price	 % S-A	Av. % List
E01	 	 8	 2	 $329,400	 $329,400	 25.0	 99
E02	 	 5	 8	 $537,025	 $482,400	 160.0	 99
E03	 	 3	 3	 $359,000	 $282,000	 100.0	 98
E04	 	 20	 8	 $287,288	 $284,900	 40.0	 98
E05	 	 35	 21	 $291,576	 $295,000	 60.0	 99
E06	 	 1	 2	 $305,000	 $305,000	 200.0	 99
E07	 	 10	 5	 $308,900	 $312,500	 50.0	 103
E08	 	 9	 11	 $256,527	 $275,000	 122.2	 97
E09	 	 29	 13	 $210,031	 $215,000	 44.8	 95
E10	 	 12	 3	 $210,250	 $214,500	 25.0	 97
E11	 	 41	 10	 $239,275	 $227,875	 24.4	 98
E12	 	 9	 3	 $195,667	 $180,000	 33.3	 95
E13	 	 23	 9	 $246,111	 $230,000	 39.1	 100
E14	 	 18	 11	 $246,782	 $249,000	 61.1	 98
E15	 	 16	 12	 $192,325	 $197,500	 75.0	 98
E16	 	 46	 15	 $138,153	 $149,000	 32.6	 98
E17	 	 9	 2	 $163,750	 $163,750	 22.2	 99
E18	 	 -	 -	 -	 -	 -	 -
E19	 	 1	 1	 $296,000	 $296,000	 100.0	 97
E20	 	 4	 -	 -	 -	 -	 -
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

-	 -	 -	 -	 -	 -
-	 -	 -	 -	 -	 -
-	 -	 -	 -	 -	 -
-	 -	 -	 -	 -	 -
-	 -	 -	 -	 -	 -
-	 -	 -	 -	 -	 -
-	 -	 -	 -	 -	 -
-	 -	 -	 -	 -	 -
-	 -	 -	 -	 -	 -
-	 -	 -	 -	 -	 -
2	 1	 $285,000	 $285,000	 50.0	 99
-	 -	 -	 -	 -	 -
-	 -	 -	 -	 -	 -
-	 1	 $198,000	 $198,000	 -	 98
-	 -	 -	 -	 -	 -
-	 -	 -	 -	 -	 -
-	 -	 -	 -	 -	 -
-	 -	 -	 -	 -	 -
-	 -	 -	 -	 -	 -
-	 -	 -	 -	 -	 -
-	 -	 -	 -	 -	 -

Condo Apartment

5

East District

TORONTO REAL ESTATE BOARD

SINGLE FAMILY EAST BREAKDOWN - April 2011

Link
 Area	 Act	 Sales	 Av. Price	 Med. Price	 % S-A	Av. % List
E01	 	 23	 6	 $362,800	 $357,450	 26.1	 99
E02	 	 12	 8	 $363,275	 $363,600	 66.7	 100
E03	 	 67	 24	 $216,450	 $178,750	 35.8	 97
E04	 	 71	 31	 $177,589	 $160,000	 43.7	 97
E05	 	 57	 39	 $258,614	 $225,000	 68.4	 99
E06	 	 7	 7	 $418,414	 $379,000	 100.0	 100
E07	 	 83	 24	 $206,242	 $215,250	 28.9	 98
E08	 	 70	 23	 $152,613	 $144,600	 32.9	 96
E09	 	150	 54	 $234,993	 $232,750	 36.0	 98
E10	 	 12	 3	 $168,500	 $180,000	 25.0	 96
E11	 	 96	 29	 $174,459	 $165,000	 30.2	 96
E12	 	 3	 -	 -	 -	 -	 -
E13	 	 7	 8	 $250,238	 $223,500	 114.3	 100
E14	 	 9	 8	 $189,850	 $185,500	 88.9	 98
E15	 	 21	 18	 $237,478	 $212,000	 85.7	 97
E16	 	 39	 3	 $304,633	 $370,000	 7.7	 97
E17	 	 14	 6	 $156,833	 $152,000	 42.9	 97
E18	 	 -	 -	 -	 -	 -	 -
E19	 	 -	 -	 -	 -	 -	 -
E20	 	 5	 -	 -	 -	 -	 -
E21	 	 1	 -	 -	 -	 -	 -

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

	 46	 55	 $573,228	 $585,000	 119.6	 105
	 26	 40	 $537,309	 $500,250	 153.9	 104
	 39	 28	 $500,291	 $494,500	 71.8	 105
	 11	 4	 $319,950	 $317,900	 36.4	 100
	 5	 7	 $381,143	 $385,000	 140.0	 100
	 14	 7	 $475,000	 $400,000	 50.0	 98
	 5	 10	 $382,739	 $384,400	 200.0	 102
	 4	 2	 $332,500	 $332,500	 50.0	 98
	 2	 -	 -	 -	 -	 -
	 1	 2	 $347,450	 $347,450	 200.0	 102
	 19	 10	 $291,360	 $270,250	 52.6	 99
	 -	 -	 -	 -	 -	 -
	 8	 14	 $322,269	 $317,500	 175.0	 100
	 24	 10	 $311,369	 $309,495	 41.7	 99
	 7	 10	 $253,290	 $262,000	 142.9	 98
	 50	 24	 $190,608	 $189,500	 48.0	 98
	 7	 6	 $206,250	 $216,750	 85.7	 97
	 -	 -	 -	 -	 -	 -
	 -	 -	 -	 -	 -	 -
	 -	 -	 -	 -	 -	 -
	 -	 -	 -	 -	 -	 -

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

	 -	 -	 -	 -	 -	 -
	 -	 -	 -	 -	 -	 -
	 -	 -	 -	 -	 -	 -
	 -	 -	 -	 -	 -	 -
	 4	 8	 $472,684	 $461,244	 200.0	 106
	 -	 -	 -	 -	 -	 -
	 5	 6	 $391,629	 $361,444	 120.0	 101
	 1	 -	 -	 -	 -	 -
	 -	 -	 -	 -	 -	 -
	 -	 -	 -	 -	 -	 -
	 3	 -	 -	 -	 -	 -
	 1	 -	 -	 -	 -	 -
	 1	 2	 $288,500	 $288,500	 200.0	 99
	 2	 5	 $283,400	 $267,000	 250.0	 98
	 10	 12	 $289,717	 $286,250	 120.0	 99
	 7	 1	 $205,000	 $205,000	 14.3	 96
	 19	 14	 $239,276	 $239,250	 73.7	 98
	 -	 -	 -	 -	 -	 -
	 3	 6	 $325,417	 $332,250	 200.0	 98
	 -	 -	 -	 -	 -	 -
	 -	 -	 -	 -	 -	 -

Co-op Apartment

6

East District

TORONTO REAL ESTATE BOARD

W01	 131	 123	 74	 $39,045,180	 $527,638	 $404,750	 19	 101
W02	 93	 122	 83	 $46,753,583	 $563,296	 $479,000	 13	 103
W03	 150	 127	 74	 $25,257,374	 $341,316	 $351,050	 17	 99
W04	 190	 120	 66	 $23,993,350	 $363,536	 $367,500	 26	 97
W05	 341	 203	 89	 $29,887,489	 $335,814	 $333,000	 28	 97
W06	 314	 216	 114	 $50,867,090	 $446,203	 $393,500	 27	 99
W07	 111	 109	 64	 $36,315,688	 $567,433	 $552,528	 18	 101
W08	 210	 175	 112	 $71,199,789	 $635,712	 $530,450	 18	 100
W09	 171	 102	 58	 $21,326,627	 $367,700	 $366,000	 33	 96
W10	 253	 157	 74	 $20,602,488	 $278,412	 $295,000	 27	 97
W12	 194	 141	 75	 $41,117,830	 $548,238	 $480,000	 21	 98
W13	 216	 130	 81	 $55,904,784	 $690,183	 $519,000	 23	 98
W14	 113	 92	 49	 $20,160,900	 $411,447	 $390,000	 27	 98
W15	 409	 321	 197	 $58,233,888	 $295,603	 $246,000	 23	 98
W16	 125	 131	 113	 $48,075,980	 $425,451	 $408,888	 17	 99
W17	 2	 2	 -	 -	 -	 -	 -	 -
W18	 101	 71	 38	 $11,153,101	 $293,503	 $313,150	 30	 97
W19	 308	 329	 228	 $100,280,390	 $439,826	 $423,950	 17	 99
W20	 404	 413	 277	 $117,740,790	 $425,057	 $405,000	 19	 99
W21	 532	 367	 228	 $146,288,941	 $641,618	 $534,000	 26	 98
W22	 232	 256	 142	 $59,255,668	 $417,293	 $395,000	 18	 99
W23	 671	 698	 463	 $174,547,053	 $376,991	 $361,000	 21	 99
W24	 590	 555	 331	 $134,534,403	 $406,448	 $383,000	 23	 98
W25	 112	 78	 68	 $26,635,503	 $391,699	 $348,000	 29	 98
W26	 26	 12	 4	 $3,452,500	 $863,125	 $947,500	 37	 97
W27	 200	 133	 97	 $41,942,890	 $432,401	 $413,000	 28	 98
W28	 234	 150	 85	 $39,861,338	 $468,957	 $429,000	 23	 98
W29	 147	 103	 58	 $17,848,250	 $307,728	 $291,000	 27	 98
TOTAL 	 6,580	 5,436	 3,342	 $1,462,282,867	 $437,547	 $385,000	 22	 99

Area	 Active	 New	 Sales	 $ Volume	 Avg Price	 Med Price	 Avg DOM	 Avg %List
Current Month: April 2011

West District

SINGLE FAMILY EAST BREAKDOWN - April 2011

Attached/Row/Townhouse
Area	 Act	 Sales	 Av. Price	 Med. Price	 % S-A	Av. % List
E01	 	 -	 -	 -	 -	 -	 -
E02	 	 7	 -	 -	 -	 -	 -
E03	 	 1	 -	 -	 -	 -	 -
E04	 	 3	 1	 $120,000	 $120,000	 33.3	 96
E05	 	 -	 -	 -	 -	 -	 -
E06	 	 -	 -	 -	 -	 -	 -
E07	 	 -	 -	 -	 -	 -	 -
E08	 	 -	 -	 -	 -	 -	 -
E09	 	 -	 -	 -	 -	 -	 -
E10	 	 3	 1	 $140,000	 $140,000	 33.3	 95
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

	 10	 13	 $530,301	 $525,000	 130.0	 103
	 9	 9	 $618,222	 $550,000	 100.0	 102
	 6	 5	 $385,200	 $360,000	 83.3	 99
	 5	 5	 $399,100	 $400,000	 100.0	 99
	 -	 1	 $375,000	 $375,000	 -	 108
	 6	 10	 $475,750	 $449,750	 166.7	 99
	 4	 2	 $328,000	 $328,000	 50.0	 102
	 -	 2	 $325,250	 $325,250	 -	 99
	 1	 1	 $364,000	 $364,000	 100.0	 96
	 7	 5	 $361,000	 $350,000	 71.4	 100
	 10	 9	 $318,361	 $330,500	 90.0	 99
	 3	 2	 $196,000	 $196,000	 66.7	 97
	 14	 13	 $298,319	 $282,000	 92.9	 98
	 37	 27	 $288,444	 $290,000	 73.0	 98
	 21	 20	 $267,175	 $269,000	 95.2	 99
	 14	 13	 $211,646	 $225,000	 92.9	 99
	 15	 13	 $214,256	 $210,000	 86.7	 98
	 -	 -	 -	 -	 -	 -
	 10	 4	 $281,875	 $280,250	 40.0	 100
	 -	 -	 -	 -	 -	 -
	 -	 -	 -	 -	 -	 -

TORONTO REAL ESTATE BOARD

SINGLE FAMILY WEST BREAKDOWN - April 2011

7

West District

W01 	 401	 209	 $110,247,149	 $527,498	 $410,000	 22	 100
W02 	 378	 262	 $138,296,455	 $527,849	 $461,000	 18	 102
W03 	 435	 240	 $80,526,599	 $335,528	 $343,250	 29	 99
W04 	 417	 231	 $76,646,015	 $331,801	 $321,250	 33	 97
W05 	 703	 331	 $111,651,263	 $337,315	 $335,000	 34	 97
W06 	 764	 351	 $152,373,502	 $434,113	 $392,000	 27	 99
W07 	 330	 200	 $107,033,238	 $535,166	 $522,500	 22	 100
W08 	 632	 368	 $222,347,229	 $604,204	 $517,500	 25	 100
W09 	 346	 158	 $59,929,078	 $379,298	 $409,000	 38	 97
W10 	 554	 287	 $75,811,788	 $264,153	 $260,000	 35	 97
W12 	 500	 250	 $133,471,980	 $533,888	 $459,750	 25	 98
W13 	 522	 282	 $162,543,672	 $576,396	 $463,500	 28	 97
W14 	 294	 160	 $57,899,650	 $361,873	 $342,500	 26	 98
W15 	 1,222	 656	 $180,665,067	 $275,404	 $248,500	 27	 98
W16 	 441	 292	 $124,288,278	 $425,645	 $399,100	 27	 98
W17 	 3	 -	 -	 -	 -	 -	 -
W18 	 249	 126	 $36,986,426	 $293,543	 $306,500	 33	 97
W19 	 1,084	 674	 $285,345,745	 $423,362	 $410,500	 20	 98
W20 	 1,428	 843	 $357,243,061	 $423,776	 $405,000	 19	 99
W21 	 1,259	 662	 $443,101,578	 $669,338	 $540,500	 29	 98
W22 	 820	 497	 $199,355,667	 $401,118	 $374,900	 19	 99
W23 	 2,395	 1,477	 $530,717,630	 $359,321	 $345,800	 23	 98
W24 	 1,877	 1,012	 $389,944,832	 $385,321	 $367,000	 22	 98
W25 	 310	 212	 $95,016,591	 $448,191	 $359,500	 34	 98
W26 	 38	 13	 $9,449,400	 $726,877	 $665,000	 49	 96
W27 	 501	 319	 $130,426,740	 $408,861	 $382,000	 30	 98
W28 	 471	 250	 $120,822,499	 $483,290	 $439,900	 27	 98
W29 	 332	 196	 $61,387,388	 $313,201	 $290,000	 36	 98
TOTAL 	 18,706	 10,558	 $4,453,528,520	 $421,816	 $372,500	 25	 98

Area	 Listed	 Sales	 $ Volume	 Avg Price	 Med Price	 Avg DOM	 Avg %List
Year-to-Date: April 2011

0

20

40

60

80

AprMarFebJanDecNovOctSepAugJulJunMayApr

West District
Sales Active Listing Ratio

2010 2011

0

20

40

60

80

AprMarFebJanDecNovOctSepAugJulJunMayApr

West District
Days on Market

2010 2011

	 10	 13	 $530,301	 $525,000	 130.0	 103
	 9	 9	 $618,222	 $550,000	 100.0	 102
	 6	 5	 $385,200	 $360,000	 83.3	 99
	 5	 5	 $399,100	 $400,000	 100.0	 99
	 -	 1	 $375,000	 $375,000	 -	 108
	 6	 10	 $475,750	 $449,750	 166.7	 99
	 4	 2	 $328,000	 $328,000	 50.0	 102
	 -	 2	 $325,250	 $325,250	 -	 99
	 1	 1	 $364,000	 $364,000	 100.0	 96
	 7	 5	 $361,000	 $350,000	 71.4	 100
	 10	 9	 $318,361	 $330,500	 90.0	 99
	 3	 2	 $196,000	 $196,000	 66.7	 97
	 14	 13	 $298,319	 $282,000	 92.9	 98
	 37	 27	 $288,444	 $290,000	 73.0	 98
	 21	 20	 $267,175	 $269,000	 95.2	 99
	 14	 13	 $211,646	 $225,000	 92.9	 99
	 15	 13	 $214,256	 $210,000	 86.7	 98
	 -	 -	 -	 -	 -	 -
	 10	 4	 $281,875	 $280,250	 40.0	 100
	 -	 -	 -	 -	 -	 -
	 -	 -	 -	 -	 -	 -

Condo Apartment

Detached Houses

8

West District

TORONTO REAL ESTATE BOARD

SINGLE FAMILY WEST BREAKDOWN - April 2011

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 	 74	 29	 $357,472	 $320,000	 39.2	 99
W02 	 11	 12	 $346,242	 $314,000	 109.1	 101
W03 	 18	 10	 $185,240	 $198,450	 55.6	 97
W04 	 73	 16	 $175,906	 $180,200	 21.9	 96
W05 	123	 16	 $154,088	 $152,000	 13.0	 94
W06 	222	 49	 $336,300	 $298,000	 22.1	 98
W07 	 49	 21	 $339,050	 $300,000	 42.9	 99
W08 	 78	 40	 $268,560	 $256,500	 51.3	 98
W09 	 92	 26	 $177,962	 $120,600	 28.3	 91
W10 	135	 29	 $170,638	 $158,000	 21.5	 96
W12 	 40	 18	 $257,400	 $222,250	 45.0	 97
W13 	 20	 10	 $292,050	 $299,000	 50.0	 97
W14 	 33	 11	 $236,473	 $233,500	 33.3	 97
W15 	349	 147	 $242,334	 $235,000	 42.1	 98
W16 	 19	 4	 $348,750	 $325,000	 21.1	 98
W17 	 -	 -	 -	 -	 -	 -
W18 	 21	 3	 $135,833	 $141,000	 14.3	 95
W19 	 72	 32	 $255,434	 $240,500	 44.4	 97
W20 	 39	 26	 $204,169	 $203,750	 66.7	 98
W21 	 63	 20	 $394,820	 $257,500	 31.8	 97
W22 	 6	 4	 $271,500	 $268,500	 66.7	 100
W23 	 58	 18	 $222,988	 $220,000	 31.0	 97
W24 	 64	 31	 $189,790	 $175,000	 48.4	 97
W25 	 22	 13	 $228,454	 $215,000	 59.1	 97
W26 	 -	 -	 -	 -	 -	 -
W27 	 8	 5	 $207,940	 $205,000	 62.5	 97
W28 	 1	 -	 -	 -	 -	 -
W29 	 21	 1	 $195,000	 $195,000	 4.8	 98

 -		 -	 -	 -	 -	 -
 -		 -	 -	 -	 -	 -
 -		 -	 -	 -	 -	 -
 -		 -	 -	 -	 -	 -
 -		 1	 $384,500	 $384,500	 -	 94
 -		 -	 -	 -	 -	 -
 -		 -	 -	 -	 -	 -
 -		 -	 -	 -	 -	 -
 1		 -	 -	 -	 -	 -
 -		 -	 -	 -	 -	 -
 -		 -	 -	 -	 -	 -
 -		 -	 -	 -	 -	 -
 -		 2	 $464,450	 $464,450	 -	 99
 1		 -	 -	 -	 -	 -
 2		 2	 $456,000	 $456,000	 100.0	 98
 -		 -	 -	 -	 -	 -
 -		 -	 -	 -	 -	 -
 1		 -	 -	 -	 -	 -
 6		 3	 $427,500	 $431,500	 50.0	 101
 1		 4	 $420,285	 $407,070	 400.0	 99
 -		 -	 -	 -	 -	 -
 8		 5	 $324,520	 $309,500	 62.5	 99
 4		 -	 -	 -	 -	 -
 1		 -	 -	 -	 -	 -
 -		 -	 -	 -	 -	 -
 1		 1	 $253,000	 $253,000	 100.0	 98
 -		 1	 $385,000	 $385,000	 -	 99
 - 		 -	 -	 -	 -	 -

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	 	 30	 19	 $803,500	 $760,000	 63.3	 103
W02	 	 29	 34	 $759,618	 $779,000	 117.2	 102
W03	 	 82	 42	 $372,749	 $362,500	 51.2	 99
W04	 	 84	 37	 $455,888	 $435,000	 44.1	 97
W05	 	 67	 25	 $509,424	 $465,000	 37.3	 98
W06	 	 64	 35	 $541,060	 $465,000	 54.7	 99
W07	 	 48	 37	 $699,570	 $636,000	 77.1	 102
W08	 	 118	 59	 $942,549	 $855,000	 50.0	 101
W09	 	 60	 26	 $560,501	 $530,000	 43.3	 100
W10	 	 77	 36	 $391,897	 $375,000	 46.8	 98
W12	 	 129	 40	 $693,829	 $605,500	 31.0	 98
W13	 	 159	 55	 $871,262	 $707,500	 34.6	 98
W14	 	 28	 18	 $596,189	 $550,000	 64.3	 97
W15	 	 13	 17	 $659,882	 $555,000	 130.8	 97
W16	 	 61	 54	 $522,639	 $499,000	 88.5	 99
W17	 	 -	 -	 -	 -	 -	 -
W18	 	 33	 11	 $354,132	 $362,000	 33.3	 97
W19	 	 113	 98	 $578,468	 $548,750	 86.7	 99
W20	 	 180	 105	 $568,899	 $540,000	 58.3	 99
W21	 	 360	 137	 $791,861	 $622,500	 38.1	 98
W22	 	 148	 67	 $492,488	 $485,000	 45.3	 99
W23	 	 405	 290	 $420,384	 $398,000	 71.6	 98
W24	 	 388	 181	 $498,349	 $475,000	 46.7	 98
W25	 	 68	 33	 $507,779	 $460,000	 48.5	 98
W26	 	 26	 4	 $863,125	 $947,500	 15.4	 97
W27	 	 166	 77	 $475,414	 $450,000	 46.4	 98
W28	 	 215	 64	 $511,905	 $466,350	 29.8	 98
W29	 	 105	 42	 $342,060	 $330,500	 40.0	 98

 	12	 13	 $646,675	 $650,000	 108.3	 101
		 31	 24	 $491,670	 $468,750	 77.4	 106
		 39	 18	 $356,639	 $360,000	 46.2	 101
		 10	 6	 $355,833	 $377,500	 60.0	 98
		 76	 29	 $350,776	 $333,000	 38.2	 98
		 6	 9	 $429,100	 $412,500	 150.0	 106
		 1	 2	 $557,778	 $557,778	 200.0	 106
		 1	 2	 $491,500	 $491,500	 200.0	 111
		 2	 3	 $395,167	 $398,500	 150.0	 98
		 13	 2	 $306,500	 $306,500	 15.4	 98
		 6	 5	 $426,700	 $432,000	 83.3	 97
		 6	 6	 $370,148	 $357,000	 100.0	 101
		 10	 4	 $418,000	 $422,000	 40.0	 100
		 12	 15	 $413,600	 $420,000	 125.0	 101
		 18	 23	 $371,521	 $366,000	 127.8	 99
		 -	 -	 -	 -	 -	 -
		 32	 17	 $313,874	 $319,000	 53.1	 98
		 21	 37	 $424,019	 $422,000	 176.2	 100
		 63	 57	 $405,100	 $408,000	 90.5	 99
		 12	 17	 $422,171	 $410,000	 141.7	 100
		 25	 26	 $374,162	 $371,250	 104.0	 99
		 97	 97	 $327,040	 $330,000	 100.0	 99
		 73	 65	 $345,211	 $345,000	 89.0	 99
		 4	 4	 $329,722	 $334,943	 100.0	 99
		 -	 -	 -	 -	 -	 -
		 6	 1	 $316,800	 $316,800	 16.7	 93
		 11	 9	 $356,311	 $360,000	 81.8	 100
		 16	 8	 $230,063	 $228,000	 50.0	 98

Co-op Apartment

Condo Townhouse

9

West District

TORONTO REAL ESTATE BOARD

SINGLE FAMILY WEST BREAKDOWN - April 2011

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	 -	 -	 -	 -	 -
W06	 	 -	 1	 $200,000	 $200,000	 -	 93
W07	 	 2	 -	 -	 -	 -	 -
W08	 	 1	 2	 $169,500	 $169,500	 200.0	 99
W09	 	 5	 -	 -	 -	 -	 -
W10	 	 -	 -	 -	 -	 -	 -
W12	 	 -	 -	 -	 -	 -	 -
W13	 	 -	 -	 -	 -	 -	 -
W14	 	 -	 -	 -	 -	 -	 -
W15	 	 -	 -	 -	 -	 -	 -
W16	 	 -	 -	 -	 -	 -	 -
W17	 	 -	 -	 -	 -	 -	 -
W18	 	 -	 -	 -	 -	 -	 -
W19	 	 -	 -	 -	 -	 -	 -
W20	 	 -	 -	 -	 -	 -	 -
W21	 	 -	 -	 -	 -	 -	 -
W22	 	 -	 -	 -	 -	 -	 -
W23	 	 -	 -	 -	 -	 -	 -
W24	 	 -	 -	 -	 -	 -	 -
W25	 	 -	 -	 -	 -	 -	 -
W26	 	 -	 -	 -	 -	 -	 -
W27	 	 -	 -	 -	 -	 -	 -
W28	 	 -	 -	 -	 -	 -	 -
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 	 11	 9	 $328,478	 $348,000	 81.8	 99
W02	 	 12	 10	 $363,060	 $383,450	 83.3	 99
W03	 	 7	 2	 $385,500	 $385,500	 28.6	 102
W04	 	 18	 4	 $271,000	 $245,500	 22.2	 98
W05	 	 60	 16	 $216,219	 $214,250	 26.7	 96
W06	 	 13	 11	 $549,864	 $415,000	 84.6	 98
W07	 	 5	 -	 -	 -	 -	 -
W08	 	 11	 6	 $337,167	 $351,500	 54.6	 103
W09	 	 11	 3	 $313,700	 $325,600	 27.3	 99
W10	 	 26	 7	 $133,243	 $165,000	 26.9	 97
W12	 	 17	 9	 $552,556	 $423,000	 52.9	 98
W13	 	 26	 9	 $276,000	 $250,000	 34.6	 98
W14	 	 41	 11	 $261,491	 $285,000	 26.8	 99
W15	 	 33	 18	 $288,266	 $280,500	 54.6	 98
W16	 	 23	 29	 $298,155	 $302,000	 126.1	 98
W17	 	 1	 -	 -	 -	 -	 -
W18	 	 14	 7	 $216,329	 $205,000	 50.0	 98
W19	 	 77	 50	 $309,067	 $332,250	 64.9	 98
W20	 	 85	 68	 $312,761	 $310,950	 80.0	 99
W21	 	 28	 10	 $350,720	 $331,400	 35.7	 99
W22	 	 13	 5	 $331,500	 $356,000	 38.5	 98
W23	 	 53	 18	 $256,784	 $263,200	 34.0	 100
W24	 	 36	 21	 $220,143	 $216,000	 58.3	 98
W25	 	 13	 7	 $296,143	 $305,000	 53.9	 99
W26	 	 -	 -	 -	 -	 -	 -
W27	 	 13	 5	 $206,000	 $187,000	 38.5	 97
W28	 	 1	 2	 $303,500	 $303,500	 200.0	 99
W29	 	 5	 3	 $170,583	 $179,750	 60.0	 97

 -		 -	 -	 -	 -	 -
 -		 -	 -	 -	 -	 -
 -		 -	 -	 -	 -	 -
 -		 -	 -	 -	 -	 -
 -		 1	 $384,500	 $384,500	 -	 94
 -		 -	 -	 -	 -	 -
 -		 -	 -	 -	 -	 -
 -		 -	 -	 -	 -	 -
 1		 -	 -	 -	 -	 -
 -		 -	 -	 -	 -	 -
 -		 -	 -	 -	 -	 -
 -		 -	 -	 -	 -	 -
 -		 2	 $464,450	 $464,450	 -	 99
 1		 -	 -	 -	 -	 -
 2		 2	 $456,000	 $456,000	 100.0	 98
 -		 -	 -	 -	 -	 -
 -		 -	 -	 -	 -	 -
 1		 -	 -	 -	 -	 -
 6		 3	 $427,500	 $431,500	 50.0	 101
 1		 4	 $420,285	 $407,070	 400.0	 99
 -		 -	 -	 -	 -	 -
 8		 5	 $324,520	 $309,500	 62.5	 99
 4		 -	 -	 -	 -	 -
 1		 -	 -	 -	 -	 -
 -		 -	 -	 -	 -	 -
 1		 1	 $253,000	 $253,000	 100.0	 98
 -		 1	 $385,000	 $385,000	 -	 99
 - 		 -	 -	 -	 -	 -

	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

-		 -	 -	 -	 -	 -
-		 -	 -	 -	 -	 -
-		 -	 -	 -	 -	 -
-		 -	 -	 -	 -	 -
-		 -	 -	 -	 -	 -
-		 -	 -	 -	 -	 -
-		 -	 -	 -	 -	 -
-		 -	 -	 -	 -	 -
-		 -	 -	 -	 -	 -
-		 -	 -	 -	 -	 -
1		 -	 -	 -	 -	 -
-		 -	 -	 -	 -	 -
-		 -	 -	 -	 -	 -
-		 -	 -	 -	 -	 -
-		 -	 -	 -	 -	 -
-		 -	 -	 -	 -	 -
-		 -	 -	 -	 -	 -
-		 -	 -	 -	 -	 -
5		 -	 -	 -	 -	 -
-		 -	 -	 -	 -	 -
-		 -	 -	 -	 -	 -
-		 -	 -	 -	 -	 -
3		 2	 $455,000	 $455,000	 66.7	 100
-		 -	 -	 -	 -	 -
-		 -	 -	 -	 -	 -
-		 -	 -	 -	 -	 -
-		 -	 -	 -	 -	 -
-		 -	 -	 -	 -	 -

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

	 4	 4	 $512,225	 $449,450	 100.0	 102
	 9	 3	 $447,000	 $461,000	 33.3	 108
	 4	 2	 $279,500	 $279,500	 50.0	 96
	 5	 3	 $364,000	 $342,000	 60.0	 100
	 8	 2	 $335,000	 $335,000	 25.0	 97
	 9	 9	 $593,433	 $595,000	 100.0	 99
	 6	 4	 $549,000	 $545,500	 66.7	 99
	 1	 3	 $500,667	 $518,000	 300.0	 102
	 -	 -	 -	 -	 -	 -
	 2	 -	 -	 -	 -	 -
	 1	 3	 $541,660	 $589,990	 300.0	 101
	 5	 1	 $360,000	 $360,000	 20.0	 97
	 1	 3	 $450,333	 $420,000	 300.0	 99
	 1	 -	 -	 -	 -	 -
	 2	 1	 $355,000	 $355,000	 50.0	 97
	 1	 -	 -	 -	 -	 -
	 1	 -	 -	 -	 -	 -
	24	 11	 $388,600	 $382,000	 45.8	 99
	26	 18	 $392,058	 $387,450	 69.2	 99
	68	 40	 $438,560	 $400,250	 58.8	 99
	40	 40	 $344,683	 $346,700	 100.0	 99
	50	 35	 $304,410	 $303,500	 70.0	 99
	22	 31	 $338,000	 $350,000	 140.9	 99
	 4	 11	 $319,727	 $325,000	 275.0	 100
	 -	 -	 -	 -	 -	 -
	 6	 8	 $337,063	 $325,500	 133.3	 99
	 6	 9	 $322,289	 $320,000	 150.0	 99
	 -	 4	 $233,625	 $230,000	 -	 100

10

Central District

TORONTO REAL ESTATE BOARD

C01 	 2,904	 1,525	 $651,232,386	 $427,038	 $380,000	 27	 99
C02 	 501	 276	 $254,878,560	 $923,473	 $663,000	 24	 101
C03 	 339	 178	 $143,721,332	 $807,423	 $548,500	 28	 100
C04 	 585	 328	 $299,209,998	 $912,226	 $807,500	 22	 100
C06 	 220	 121	 $59,382,648	 $490,766	 $475,000	 21	 99
C07 	 724	 481	 $226,146,752	 $470,160	 $392,000	 24	 99
C08 	 912	 521	 $222,507,125	 $427,077	 $377,000	 23	 99
C09 	 220	 142	 $178,790,660	 $1,259,089	 $950,000	 26	 99
C10 	 540	 357	 $284,965,758	 $798,223	 $560,000	 21	 100
C11 	 198	 127	 $76,300,706	 $600,793	 $577,000	 26	 101
C12 	 248	 128	 $198,160,888	 $1,548,132	 $1,317,500	 31	 99
C13 	 372	 223	 $104,549,192	 $468,830	 $389,000	 22	 100
C14 	 1,039	 687	 $357,813,481	 $520,835	 $398,000	 23	 100
C15 	 710	 436	 $212,830,448	 $488,143	 $412,844	 22	 100
TOTAL 	 9,512	 5,530	 $3,270,489,934	 $591,409	 $423,000	 24	 100

Area	 Listed	 Sales	 $ Volume	 Avg Price	 Med Price	 Avg DOM	 Avg%List
Year-to-Date: April 2011

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

C01	 1,075	 754	 414	 $178,909,978	 $432,150	 $387,450	 23	 99
C02	 163	 154	 104	 $101,164,619	 $972,737	 $683,000	 20	 102
C03	 124	 90	 57	 $46,240,551	 $811,238	 $590,000	 29	 99
C04	 192	 175	 111	 $108,954,924	 $981,576	 $884,000	 21	 100
C06	 74	 65	 38	 $19,835,818	 $521,995	 $529,000	 22	 100
C07	 198	 190	 156	 $79,117,674	 $507,165	 $430,000	 20	 99
C08	 288	 231	 162	 $70,043,896	 $432,370	 $375,750	 21	 99
C09	 66	 71	 40	 $58,399,700	 $1,459,993	 $1,263,750	 23	 101
C10	 148	 141	 117	 $93,711,584	 $800,954	 $640,000	 21	 101
C11	 48	 46	 35	 $21,930,318	 $626,581	 $630,000	 24	 101
C12	 104	 75	 44	 $69,678,388	 $1,583,600	 $1,253,500	 22	 100
C13	 112	 118	 80	 $40,476,842	 $505,961	 $404,250	 17	 100
C14	 263	 282	 193	 $111,156,258	 $575,939	 $434,000	 20	 99
C15	 209	 204	 136	 $69,376,432	 $510,121	 $438,000	 18	 101
TOTAL 	3,064	 2,596	 1,687	 $1,068,996,982	 $633,667	 $455,000	 21	 100

Current Month: April 2011

0

20

40

60

80

AprMarFebJanDecNovOctSepAugJulJunMayApr

Central District
Sales Active Listing Ratio

2010 2011
0

20

40

60

80

AprMarFebJanDecNovOctSepAugJulJunMayApr

Central District
Days on Market

2010 2011

Condo Townhouse

Condo Apartment

Detached Houses

11

Central District

TORONTO REAL ESTATE BOARD

SINGLE FAMILY CENTRAL BREAKDOWN - April 2011

Semi-Detached Houses
Area	 Act	 Sales	 Av. Price	 Med. Price	 % S-A	Av. % List
C01	 	 11	 5	 $711,980	 $750,000	 45.5	 99
C02	 	 30	 28	 $1,363,861	 $950,000	 93.3	 104
C03	 	 66	 31	 $917,771	 $670,000	 47.0	 99
C04	 	131	 78	 $1,191,722	 $1,122,056	 59.5	 101
C06	 	 39	 23	 $664,535	 $585,000	 59.0	 102
C07	 	 71	 56	 $761,773	 $660,000	 78.9	 100
C08	 	 2	 4	 $763,375	 $796,750	 200.0	 100
C09	 	 28	 18	 $2,210,792	 $1,962,500	 64.3	 102
C10	 	 46	 40	 $1,310,478	 $1,168,944	 87.0	 102
C11	 	 15	 16	 $1,037,057	 $1,030,389	 106.7	 105
C12	 	 83	 34	 $1,897,067	 $1,505,000	 41.0	 100
C13	 	 11	 28	 $797,447	 $691,250	 254.6	 102
C14	 	 49	 54	 $1,006,820	 $816,500	 110.2	 99
C15	 	 42	 36	 $836,816	 $726,400	 85.7	 105

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	 	 47	 29	 $428,890	 $418,000	 61.7	 99
C02	 	 6	 5	 $829,208	 $695,000	 83.3	 98
C03	 	 -	 -	 -	 -	 -	 -
C04	 	 3	 2	 $512,500	 $512,500	 66.7	 100
C06	 	 2	 -	 -	 -	 -	 -
C07	 	 14	 10	 $361,010	 $377,450	 71.4	 99
C08	 	 11	 6	 $440,233	 $436,200	 54.6	 98
C09	 	 -	 1	 $825,000	 $825,000	 -	 100
C10	 	 4	 4	 $659,575	 $739,150	 100.0	 100
C11	 	 2	 -	 -	 -	 -	 -
C12	 	 8	 3	 $481,000	 $428,000	 37.5	 101
C13	 	 6	 4	 $293,250	 $301,500	 66.7	 99
C14	 	 17	 19	 $473,749	 $517,500	 111.8	 101
C15	 	 19	 29	 $367,458	 $359,000	 152.6	 100

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

	24	 21	 $730,738	 $685,000	 87.5	 104
	17	 36	 $899,434	 $670,000	 211.8	 105
	14	 12	 $781,958	 $546,500	 85.7	 98
	 4	 4	 $784,900	 $701,500	 100.0	 106
	 2	 -	 -	 -	 -	 -
	 6	 5	 $468,800	 $455,000	 83.3	 100
	10	 3	 $755,015	 $736,500	 30.0	 99
	 9	 5	 $1,630,400	 $1,800,000	 55.6	 101
	 5	 11	 $679,045	 $687,000	 220.0	 106
	 3	 3	 $631,667	 $630,000	 100.0	 103
	 -	 -	 -	 -	 -	 -
	 7	 8	 $419,378	 $416,250	 114.3	 101
	 -	 1	 $620,000	 $620,000	 -	 105
	14	 25	 $481,200	 $480,000	 178.6	 102

Link
Area	 Act	 Sales	 Av. Price	 Med. Price	 % S-A	Av. % List
C01 	 974	 347	 $404,259	 $375,000	 35.6	 99
C02 	 96	 26	 $781,360	 $553,000	 27.1	 98
C03 	 33	 13	 $636,012	 $589,000	 39.4	 99
C04 	 44	 23	 $451,826	 $385,000	 52.3	 97
C06 	 31	 15	 $303,435	 $298,000	 48.4	 97
C07 	 101	 80	 $345,379	 $329,500	 79.2	 99
C08 	 248	 139	 $398,900	 $360,000	 56.1	 99
C09 	 25	 11	 $562,155	 $422,000	 44.0	 100
C10 	 90	 60	 $506,994	 $434,000	 66.7	 99
C11 	 28	 16	 $215,150	 $211,000	 57.1	 97
C12 	 13	 7	 $533,586	 $512,000	 53.9	 97
C13 	 87	 37	 $314,951	 $297,000	 42.5	 98
C14 	 191	 113	 $378,294	 $350,000	 59.2	 100
C15 	 132	 44	 $359,541	 $325,000	 33.3	 98

Area	 Act	 Sales	 Av. Price	 Med. Price	 % S-A	 Av.% List
	 -	 -	 -	 -	 -	 -
	 -	 -	 -	 -	 -	 -
	 -	 -	 -	 -	 -	 -
	 -	 -	 -	 -	 -	 -
	 -	 -	 -	 -	 -	 -
	 2	 1	 $455,000	 $455,000	 50.0	 99
	 -	 -	 -	 -	 -	 -
	 -	 -	 -	 -	 -	 -
	 -	 -	 -	 -	 -	 -
	 -	 -	 -	 -	 -	 -
	 -	 -	 -	 -	 -	 -
	 -	 -	 -	 -	 -	 -
	 -	 -	 -	 -	 -	 -
	 2	 1	 $460,000	 $460,000	 50.0	 102

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	 110	 112	 67	 $40,538,426	 $605,051	 $570,000	 16	 100
N02	 194	 164	 122	 $68,867,300	 $564,486	 $442,500	 23	 98
N03	 302	 329	 217	 $131,050,326	 $603,919	 $490,000	 19	 99
N04	 205	 194	 130	 $79,505,131	 $611,578	 $595,000	 15	 99
N05	 176	 166	 96	 $54,779,254	 $570,617	 $567,500	 16	 99
N06	 192	 160	 97	 $49,286,900	 $508,112	 $419,000	 21	 98
N07	 218	 244	 164	 $67,718,845	 $412,920	 $397,300	 16	 99
N08	 478	 439	 280	 $153,310,100	 $547,536	 $514,250	 19	 99
N10	 119	 133	 87	 $45,352,741	 $521,296	 $510,000	 16	 100
N11	 358	 434	 337	 $194,106,584	 $575,984	 $520,000	 16	 100
N12	 135	 116	 54	 $24,653,300	 $456,543	 $392,050	 20	 99
N13	 73	 26	 13	 $10,544,000	 $811,077	 $535,500	 50	 95
N14	 170	 70	 24	 $18,809,127	 $783,714	 $637,500	 51	 96
N15	 85	 60	 30	 $11,250,000	 $375,000	 $350,000	 39	 97
N16	 159	 69	 35	 $16,060,400	 $458,869	 $365,000	 51	 97
N17	 292	 154	 74	 $21,167,499	 $286,047	 $276,000	 39	 97
N18	 118	 83	 54	 $19,027,400	 $352,359	 $331,250	 28	 98
N19	 177	 75	 47	 $13,726,500	 $292,053	 $285,000	 58	 97
N20	 19	 2	 5	 $2,600,500	 $520,100	 $535,000	 65	 97
N21	 58	 24	 7	 $2,138,500	 $305,500	 $307,500	 33	 98
N22	 165	 61	 26	 $7,578,100	 $291,465	 $270,000	 29	 99
N23	 209	 95	 58	 $19,330,700	 $333,288	 $286,500	 75	 96
N24	 143	 45	 15	 $3,440,000	 $229,333	 $237,500	 74	 95
TOTAL 4,155	 3,255	 2,039	 $1,054,841,633	 $517,333	 $462,000	 24	 99

Current Month: April 2011

Attached/Row/Townhouse
Area	 Act	 Sales	 Av. Price	 Med. Price	 % S-A	Av. % List
C01	 	 1	 -	 -	 -	 -	 -
C02	 	 5	 2	 $289,500	 $289,500	 40.0	 101
C03	 	 11	 1	 $138,000	 $138,000	 9.1	 95
C04	 	 6	 1	 $139,000	 $139,000	 16.7	 100
C06	 	 -	 -	 -	 -	 -	 -
C07	 	 -	 -	 -	 -	 -	 -
C08	 	 3	 -	 -	 -	 -	 -
C09	 	 3	 4	 $541,813	 $406,125	 133.3	 98
C10	 	 1	 1	 $205,000	 $205,000	 100.0	 100
C11	 	 -	 -	 -	 -	 -	 -
C12	 	 -	 -	 -	 -	 -	 -
C13	 	 -	 -	 -	 -	 -	 -
C14	 	 2	 -	 -	 -	 -	 -
C15	 	 -	 1	 $285,000	 $285,000	 -	 95

Area	 Act	 Sales	 Av. Price	 Med. Price	 % S-A	Av. % List
	 18	 12	 $607,417	 $580,500	 66.7	 100
	 9	 7	 $793,786	 $755,000	 77.8	 106
	 -	 -	 -	 -	 -	 -
	 4	 3	 $435,000	 $405,000	 75.0	 97
	 -	 -	 -	 -	 -	 -
	 4	 4	 $604,750	 $606,000	100.0	 100
	 14	 10	 $663,681	 $634,500	 71.4	 102
	 1	 1	 $1,277,500	 $1,277,500	100.0	 111
	 1	 1	 $560,000	 $560,000	100.0	 98
	 -	 -	 -	 -	 -	 -
	 -	 -	 -	 -	 -	 -
	 1	 3	 $655,700	 $587,100	300.0	 107
	 4	 6	 $736,583	 $734,000	150.0	 98
	 -	 -	 -	 -	 -	 -

North District

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

SINGLE FAMILY CENTRAL BREAKDOWN - April 2011

13

North District

TORONTO REAL ESTATE BOARD

N01 	 368	 239	 $139,515,992	 $583,749	 $510,000	 22	 99
N02 	 637	 373	 $195,630,466	 $524,478	 $425,000	 25	 98
N03 	 1,126	 655	 $371,328,766	 $566,914	 $487,000	 21	 99
N04 	 679	 393	 $228,934,487	 $582,531	 $579,100	 19	 99
N05 	 616	 335	 $192,870,102	 $575,732	 $561,000	 19	 99
N06 	 527	 300	 $153,149,216	 $510,497	 $435,250	 24	 98
N07 	 709	 450	 $181,679,280	 $403,732	 $375,550	 21	 99
N08 	 1,470	 874	 $477,049,574	 $545,823	 $503,750	 22	 98
N10 	 427	 236	 $122,355,840	 $518,457	 $491,000	 20	 100
N11 	 1,413	 945	 $526,233,942	 $556,861	 $495,000	 19	 100
N12 	 337	 183	 $83,917,855	 $458,568	 $415,000	 25	 98
N13 	 94	 37	 $29,772,644	 $804,666	 $700,000	 79	 96
N14 	 219	 69	 $52,950,177	 $767,394	 $680,000	 58	 95
N15 	 173	 83	 $34,712,800	 $418,227	 $382,000	 42	 97
N16 	 257	 106	 $46,652,250	 $440,116	 $387,500	 45	 97
N17 	 510	 234	 $64,350,517	 $275,002	 $269,500	 40	 97
N18 	 276	 169	 $57,818,250	 $342,120	 $325,000	 32	 98
N19 	 283	 144	 $42,723,035	 $296,688	 $285,000	 55	 98
N20 	 29	 14	 $7,465,000	 $533,214	 $545,000	 50	 98
N21 	 70	 27	 $9,288,900	 $344,033	 $308,000	 86	 97
N22 	 208	 57	 $17,129,600	 $300,519	 $269,900	 52	 98
N23 	 326	 149	 $46,199,723	 $310,065	 $285,000	 64	 97
N24 	 170	 47	 $10,881,980	 $231,531	 $220,000	 73	 96
TOTAL 	 10,924	 6,119	 $3,092,610,396	 $505,411	 $454,250	 26	 99

Area	 Listed	 Sales	 $ Volume	 Avg Price	 Med Price	 Avg DOM	 Avg %List
Year-to-Date: April 2011

0

20

40

60

80

AprMarFebJanDecNovOctSepAugJulJunMayApr

North District
Sales Active Listing Ratio

2010 2011

0

20

40

60

80

AprMarFebJanDecNovOctSepAugJulJunMayApr

North District
Days on Market

2010 2011

Condo Apartment

Detached Houses

14

North District

TORONTO REAL ESTATE BOARD

SINGLE FAMILY NORTH BREAKDOWN - April 2011

Semi-Detached Houses
Area	 Act	 Sales	 Av. Price	 Med. Price	 % S-A	Av. % List
N01	 	 53	 38	 $772,174	 $716,650	 71.7	 101
N02	 	 87	 54	 $824,444	 $696,500	 62.1	 98
N03	 	119	 93	 $897,124	 $783,000	 78.2	 100
N04	 	143	 95	 $675,819	 $647,500	 66.4	 99
N05	 	144	 68	 $626,263	 $625,750	 47.2	 98
N06	 	134	 47	 $653,036	 $562,000	 35.1	 98
N07	 	154	 101	 $461,050	 $445,000	 65.6	 98
N08	 	320	 173	 $626,758	 $588,000	 54.1	 98
N10	 	 65	 45	 $617,651	 $592,500	 69.2	 99
N11	 	201	 170	 $729,791	 $660,000	 84.6	 100
N12	 	114	 31	 $516,758	 $485,000	 27.2	 98
N13	 	 73	 13	 $811,077	 $535,500	 17.8	 95
N14	 	156	 22	 $832,152	 $655,000	 14.1	 96
N15	 	 78	 24	 $401,254	 $379,500	 30.8	 97
N16	 	146	 29	 $496,410	 $385,000	 19.9	 97
N17	 	281	 62	 $298,256	 $293,000	 22.1	 97
N18	 	 96	 38	 $396,487	 $407,000	 39.6	 98
N19	 	126	 30	 $319,570	 $320,000	 23.8	 97
N20	 	 19	 5	 $520,100	 $535,000	 26.3	 97
N21	 	 57	 7	 $305,500	 $307,500	 12.3	 98
N22	 	124	 20	 $306,860	 $283,500	 16.1	 99
N23	 	201	 53	 $343,457	 $295,000	 26.4	 96
N24	 	134	 15	 $229,333	 $237,500	 11.2	 95

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	 	 31	 10	 $290,600	 $280,500	 32.3	 96
N02	 	 91	 56	 $340,621	 $328,250	 61.5	 97
N03	 	118	 60	 $303,278	 $302,000	 50.9	 98
N04	 	 26	 5	 $247,600	 $256,000	 19.2	 97
N05	 	 -	 -	 -	 -	 -	 -
N06	 	 17	 10	 $368,090	 $343,750	 58.8	 97
N07	 	 14	 6	 $278,563	 $300,000	 42.9	 98
N08	 	 56	 16	 $340,425	 $327,000	 28.6	 98
N10	 	 17	 4	 $278,000	 $281,000	 23.5	 96
N11	 	 66	 40	 $347,730	 $323,000	 60.6	 98
N12	 	 -	 -	 -	 -	 -	 -
N13	 	 -	 -	 -	 -	 -	 -
N14	 	 10	 2	 $250,889	 $250,889	 20.0	 98
N15	 	 -	 -	 -	 -	 -	 -
N16	 	 6	 2	 $213,000	 $213,000	 33.3	 96
N17	 	 -	 1	 $128,000	 $128,000	 -	 99
N18	 	 3	 1	 $178,000	 $178,000	 33.3	 97
N19	 	 10	 -	 -	 -	 -	 -
N20	 	 -	 -	 -	 -	 -	 -
N21	 	 -	 -	 -	 -	 -	 -
N22	 	 -	 -	 -	 -	 -	 -
N23	 	 -	 -	 -	 -	 -	 -
N24	 	 -	 -	 -	 -	 -	 -

Area	 Act	 Sales	 Av. Price	 Med. Price	 % S-A	Av. % List
	 1	 1	 $405,000	 $405,000	 100.0	 94
	 1	 2	 $423,000	 $423,000	 200.0	 99
	 5	 6	 $498,833	 $495,750	 120.0	 100
	 -	 -	 -	 -	 -	 -
	 3	 1	 $504,000	 $504,000	 33.3	 99
	 1	 1	 $337,000	 $337,000	 100.0	 101
	 -	 -	 -	 -	 -	 -
	 1	 -	 -	 -	 -	 -
	22	 30	 $443,945	 $432,500	 136.4	 101
	17	 14	 $457,428	 $438,500	 82.4	 100
	 -	 -	 -	 -	 -	 -
	 -	 -	 -	 -	 -	 -
	 -	 -	 -	 -	 -	 -
	 -	 -	 -	 -	 -	 -
	 2	 3	 $334,500	 $331,000	 150.0	 98
	 -	 1	 $338,000	 $338,000	 -	 99
	 7	 5	 $274,480	 $280,500	 71.4	 99
	 1	 2	 $242,000	 $242,000	 200.0	 98
	 -	 -	 -	 -	 -	 -
	 -	 -	 -	 -	 -	 -
	16	 4	 $252,100	 $251,750	 25.0	 99
	 3	 -	 -	 -	 -	 -
	 -	 -	 -	 -	 -	 -

	 1	 5	 $498,600	 $465,000	 500.0	 101
	 -	 -	 -	 -	 -	 -
	 9	 13	 $513,538	 $510,000	 144.4	 98
	 5	 10	 $455,210	 $469,500	 200.0	 101
	 5	 7	 $427,127	 $417,500	 140.0	 99
	16	 9	 $370,767	 $351,000	 56.3	 100
	22	 25	 $340,764	 $348,000	 113.6	 99
	46	 43	 $444,956	 $441,900	 93.5	 99
	 2	 4	 $420,650	 $418,550	 200.0	 101
	16	 37	 $453,751	 $448,800	 231.3	 101
	12	 13	 $394,715	 $385,000	 108.3	 98
	 -	 -	 -	 -	 -	 -
	 1	 -	 -	 -	 -	 -
	 -	 -	 -	 -	 -	 -
	 -	 -	 -	 -	 -	 -
	 4	 2	 $183,000	 $183,000	 50.0	 92
	 6	 3	 $250,000	 $230,000	 50.0	 96
	 1	 -	 -	 -	 -	 -
	 -	 -	 -	 -	 -	 -
	 1	 -	 -	 -	 -	 -
	 4	 1	 $235,000	 $235,000	 25.0	 98
	 -	 -	 -	 -	 -	 -
	 2	 -	 -	 -	 -	 -

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 - April 2011

Detached Condo
Area	 Act	 Sales	 Av. Price	 Med. Price	 % S-A	Av. % List
N01	 	 22	 11	 $371,336	 $314,200	 50.0	 100
N02	 	 10	 7	 $409,243	 $378,800	 70.0	 99
N03	 	 26	 14	 $352,214	 $378,750	 53.9	 97
N04	 	 12	 1	 $393,000	 $393,000	 8.3	 98
N05	 	 2	 1	 $389,000	 $389,000	 50.0	 99
N06	 	 12	 8	 $463,588	 $373,850	 66.7	 98
N07	 	 7	 4	 $352,250	 $346,500	 57.1	 100
N08	 	 8	 1	 $288,000	 $288,000	 12.5	 94
N10	 	 9	 3	 $355,000	 $357,000	 33.3	 98
N11	 	 22	 26	 $406,508	 $404,500	 118.2	 99
N12	 	 1	 -	 -	 -	 -	 -
N13	 	 -	 -	 -	 -	 -	 -
N14	 	 1	 -	 -	 -	 -	 -
N15	 	 -	 -	 -	 -	 -	 -
N16	 	 4	 -	 -	 -	 -	 -
N17	 	 -	 1	 $223,000	 $223,000	 -	 99
N18	 	 2	 3	 $217,167	 $218,000	 150.0	 98
N19	 	 6	 3	 $189,833	 $177,500	 50.0	 96
N20	 	 -	 -	 -	 -	 -	 -
N21	 	 -	 -	 -	 -	 -	 -
N22	 	 -	 -	 -	 -	 -	 -
N23	 	 -	 -	 -	 -	 -	 -
N24	 	 3	 -	 -	 -	 -	 -

Area	 Act	 Sales	 Av. Price	 Med. Price	 % S-A	Av. % List
 -	 -	 -	 -	 -	 -
 -	 -	 -	 -	 -	 -
 -	 -	 -	 -	 -	 -
 -	 -	 -	 -	 -	 -
 -	 -	 -	 -	 -	 -
 -	 -	 -	 -	 -	 -
 -	 -	 -	 -	 -	 -
 -	 -	 -	 -	 -	 -
 -	 -	 -	 -	 -	 -
 -	 -	 -	 -	 -	 -
 -	 -	 -	 -	 -	 -
 -	 -	 -	 -	 -	 -
 -	 -	 -	 -	 -	 -
 -	 -	 -	 -	 -	 -
 -	 -	 -	 -	 -	 -
 1	 -	 -	 -	 -	 -
 -	 -	 -	 -	 -	 -
25	 5	 $292,400	 $285,000	 20.0	 97
 -	 -	 -	 -	 -	 -
 -	 -	 -	 -	 -	 -
 -	 -	 -	 -	 -	 -
 -	 -	 -	 -	 -	 -
 -	 -	 -	 -	 -	 -

Attached/Row/Townhouse
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 	 	 - 	 - 	 - 	 - 	 - 	 -

Area	 Act	 Sales	 Av. Price	 Med. Price	 % S-A	Av. % List
	2	 2	 $653,550	 $653,550	 100.0	 102
	5	 3	 $520,600	 $515,000	 60.0	 102
25	 31	 $478,100	 $472,000	 124.0	 99
19	 19	 $479,958	 $489,500	 100.0	 101
22	 19	 $437,392	 $434,000	 86.4	 100
12	 22	 $342,305	 $340,000	 183.3	 99
21	 28	 $341,189	 $340,000	 133.3	 99
47	 47	 $425,809	 $420,000	 100.0	 99
	4	 1	 $380,500	 $380,500	 25.0	 99
36	 50	 $447,419	 $426,000	 138.9	 100
	8	 10	 $350,250	 $346,500	 125.0	 100
	 -	 -	 -	 -	 -	 -
	2	 -	 -	 -	 -	 -
	7	 6	 $269,983	 $267,000	 85.7	 99
	1	 1	 $235,000	 $235,000	 100.0	 98
	6	 7	 $231,514	 $228,000	 116.7	 100
	4	 4	 $252,250	 $252,000	 100.0	 99
	8	 7	 $231,986	 $230,000	 87.5	 98
	 -	 -	 -	 -	 -	 -
	 -	 -	 -	 -	 -	 -
	21	 1	 $197,500	 $197,500	 4.8	 99
	5	 5	 $225,500	 $223,500	 100.0	 99
	4	 -	 -	 -	 -	 -

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

20112010200920082007200620052004200320022001

Average Price

0

5000

10000

15000

20000

25000

30000

35000

AprMarFebJanDecNovOctSepAugJulJunMayApr

Active Listings

2010 2011

0

1500

3000

4500

6000

7500

9000

10500

12000

13500

15000

AprMarFebJanDecNovOctSepAugJulJunMayApr

Sales

2010 2011

* 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.

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	 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
November	 6,510	 $438,030
December	 4,395	 $433,946

Year-to-Date**	 86,170	 $431,463

2011
January	 4,337	 $427,037
February	 6,266	 $454,423
March	 9,262	 $456,147
April	 9,041	 $477,407

Year-to-Date**	 28,441	 $457,876

District Totals
		 New	 Active	 Listed	 Sales	 $ Volume	 Avg Price	 Med Price	 Avg DOM	 Avg %List
Grand Total	 14,494	 17,466	 N/A	 9,041	 4,316,236,999	 477,407	 402,000	 22	 99

Year		 N/A	 N/A	 50,133	 28,441	 13,022,458,887	 457,876	 385,000	 25	 99

	 Year	 *Number of Sales	 *Average Price

