

Marketwatch Report

Q3-2018

A FREE RESEARCH TOOL FROM
**MLS PROPERTY INFORMATION
NETWORK, INC.**

Reporting on Single-Family Residential Activity Only

Counties

All Counties Overview	2
Barnstable County	3
Berkshire County	6
Bristol County	8
Dukes County	11
Essex County	13
Franklin County	16
Hampden County	18
Hampshire County	21
Middlesex County	23
Nantucket County	27
Norfolk County	29
Plymouth County	32
Suffolk County	35
Worcester County	38

Marketwatch Report

Q3-2018

All Counties Overview

	Median Sales Price		Pct. of Orig. Price Rec'd.		Days on Market		Closed Sales	
	Q3-2018	1-Yr Chg	Q3-2018	1-Yr Chg	Q3-2018	1-Yr Chg	Q3-2018	1-Yr Chg
Barnstable	\$408,000	↑ + 8.8%	95.4%	↑ + 0.4%	75	↓ - 10.7%	740	↑ + 0.3%
Berkshire	\$194,000	↓ - 9.8%	93.7%	↑ + 5.8%	89	↓ - 19.3%	33	↓ - 5.7%
Bristol	\$330,000	↑ + 5.8%	97.5%	↓ - 0.3%	49	↓ - 8.5%	1,454	↓ - 1.8%
Dukes	\$710,000	↓ - 9.9%	94.8%	↑ + 1.8%	78	↓ - 10.6%	19	↑ + 58.3%
Essex	\$465,500	↑ + 4.6%	98.8%	↑ + 0.0%	40	↓ - 8.2%	1,941	↓ - 1.0%
Franklin	\$217,250	↑ + 3.8%	95.4%	↑ + 0.5%	67	↓ - 25.9%	210	↓ - 7.5%
Hampden	\$205,000	↑ + 2.6%	97.1%	↑ + 0.0%	47	↓ - 10.2%	1,251	↓ - 2.0%
Hampshire	\$300,000	↑ + 7.9%	96.0%	↑ + 0.3%	72	↑ + 18.7%	407	↑ + 0.7%
Middlesex	\$592,500	↑ + 7.7%	100.0%	↑ + 0.3%	34	↓ - 12.2%	3,531	↓ - 0.1%
Nantucket	\$692,000	--	99.0%	--	20	--	1	--
Norfolk	\$525,000	↑ + 6.7%	99.0%	↑ + 0.5%	38	↓ - 13.8%	1,958	↓ - 0.1%
Plymouth	\$385,000	↑ + 4.5%	97.7%	↓ - 0.0%	47	↓ - 11.0%	1,867	↓ - 1.7%
Suffolk	\$552,500	↑ + 10.5%	100.1%	↑ + 0.1%	33	↓ - 9.3%	397	↓ - 2.5%
Worcester	\$300,000	↑ + 7.1%	98.1%	↓ - 0.3%	44	↓ - 11.8%	2,573	↑ + 1.5%

Marketwatch Report

Q3-2018

Barnstable County

Key Metrics	Q3-2018	1-Yr Chg
Median Sales Price	\$408,000	+ 8.8%
Average Sales Price	\$557,323	+ 7.0%
Pct. of Orig. Price Rec'd.	95.4%	+ 0.4%
Homes for Sale	1,408	- 8.0%
Closed Sales	740	+ 0.3%
Months Supply	5.7	- 11.4%
Days on Market	75	- 10.7%

Market Activity

Historical Median Sales Price for Barnstable County

Marketwatch Report

Q3-2018

Barnstable County ZIP Codes

	Median Sales Price		Pct. of Orig. Price Rec'd.		Days on Market		Closed Sales	
	Q3-2018	1-Yr Chg	Q3-2018	1-Yr Chg	Q3-2018	1-Yr Chg	Q3-2018	1-Yr Chg
02532	\$367,500	↑ + 7.3%	95.1%	↑ + 0.9%	62	↓ - 21.0%	52	↑ + 6.1%
02534	\$745,000	↑ + 40.2%	86.1%	↓ - 29.4%	177	↑ + 533.3%	3	⇒ 0.0%
02536	\$427,700	↑ + 20.4%	97.3%	↓ - 1.6%	67	↓ - 4.4%	68	↓ - 17.1%
02537	\$487,500	↑ + 14.8%	96.1%	↓ - 1.9%	65	↓ - 32.4%	24	↑ + 14.3%
02540	\$675,000	↑ + 3.8%	93.3%	↑ + 3.9%	91	↑ + 16.5%	35	↑ + 75.0%
02541	\$0	--	0.0%	--	0	--	0	--
02542	\$0	--	0.0%	--	0	--	0	--
02543	\$3,300,000	↑ + 534.6%	70.0%	↓ - 12.6%	45	↓ - 72.9%	3	↓ - 40.0%
02553	\$366,450	↓ - 34.4%	99.1%	↑ + 4.8%	17	↓ - 54.8%	4	↑ + 100.0%
02556	\$895,000	↑ + 66.0%	96.4%	↑ + 2.7%	33	↓ - 29.0%	13	↑ + 18.2%
02559	\$405,000	↑ + 7.7%	94.7%	↑ + 0.7%	67	↓ - 22.4%	15	↑ + 15.4%
02561	\$273,000	↓ - 34.6%	93.3%	↑ + 8.0%	79	↓ - 60.1%	1	↓ - 50.0%
02562	\$380,000	↓ - 10.6%	96.3%	↓ - 1.3%	88	↑ + 28.7%	7	↓ - 46.2%
02563	\$419,500	↑ + 9.8%	96.8%	↑ + 0.3%	76	↑ + 13.6%	44	↑ + 2.3%
02565	\$0	--	0.0%	--	0	--	0	--
02574	\$915,000	↓ - 3.2%	96.3%	↑ + 28.6%	76	↓ - 55.9%	1	↓ - 66.7%
02601	\$316,000	↑ + 15.1%	99.3%	↑ + 3.6%	39	↓ - 41.7%	39	↑ + 21.9%
02630	\$567,800	↑ + 14.1%	96.2%	↑ + 5.9%	98	↑ + 9.7%	15	↑ + 7.1%
02631	\$430,000	↓ - 4.4%	94.9%	↑ + 1.3%	48	↓ - 54.1%	28	↑ + 154.5%
02632	\$355,000	↑ + 2.2%	96.6%	↑ + 1.9%	59	↓ - 39.7%	33	↓ - 21.4%
02633	\$1,400,000	↑ + 137.3%	93.3%	↑ + 0.4%	123	↓ - 6.7%	12	↓ - 29.4%
02634	\$0	--	0.0%	--	0	--	0	--
02635	\$355,000	↓ - 8.3%	95.3%	↑ + 0.5%	67	↑ + 8.5%	5	↓ - 61.5%
02637	\$1,260,000	↑ + 181.9%	95.6%	↑ + 4.7%	19	↓ - 93.1%	2	⇒ 0.0%
02638	\$623,000	↑ + 58.9%	96.0%	↑ + 1.1%	28	↓ - 49.0%	5	↓ - 16.7%
02639	\$205,000	↓ - 31.9%	93.5%	↑ + 2.6%	36	↓ - 72.6%	11	↓ - 21.4%
02641	\$530,000	↑ + 19.0%	87.0%	↑ + 12.7%	257	↓ - 14.0%	3	⇒ 0.0%
02642	\$485,000	↑ + 18.4%	93.1%	↓ - 2.8%	160	↑ + 146.7%	13	↑ + 44.4%
02643	\$1,317,500	--	87.2%	--	127	--	2	--
02644	\$375,000	↑ + 17.9%	98.3%	↑ + 1.1%	35	↓ - 17.5%	23	↑ + 130.0%
02645	\$389,200	↓ - 6.9%	93.3%	↓ - 2.3%	105	↑ + 91.6%	17	↓ - 26.1%
02646	\$620,500	↑ + 29.9%	91.3%	↑ + 1.0%	109	↑ + 21.0%	8	↑ + 14.3%
02647	\$0	↓ - 100.0%	0.0%	↓ - 100.0%	0	↓ - 100.0%	0	↓ - 100.0%
02648	\$355,000	↓ - 8.4%	96.4%	↓ - 0.3%	53	↑ + 14.7%	21	↓ - 4.5%
02649	\$445,000	↑ + 7.0%	95.6%	↓ - 1.0%	100	↑ + 0.4%	49	↓ - 22.2%
02650	\$850,000	↓ - 38.4%	93.3%	↑ + 13.6%	94	↓ - 23.2%	3	⇒ 0.0%
02651	\$300,000	--	88.3%	--	101	--	1	--
02652	\$537,500	--	93.6%	--	50	--	2	--
02653	\$760,000	↑ + 22.5%	88.9%	↓ - 7.6%	199	↑ + 76.0%	7	↓ - 12.5%
02655	\$754,500	↑ + 8.2%	90.6%	↓ - 3.1%	166	↑ + 14.9%	20	↑ + 25.0%
02657	\$975,000	↓ - 3.7%	108.9%	↑ + 23.7%	16	↓ - 89.9%	1	⇒ 0.0%
02659	\$426,750	↓ - 15.0%	93.7%	↓ - 5.0%	81	↑ + 239.2%	5	↑ + 150.0%
02660	\$300,000	↑ + 5.4%	98.1%	↑ + 1.0%	62	↑ + 49.5%	15	⇒ 0.0%

Marketwatch Report

Q3-2018

Barnstable County ZIP Codes Cont.

	Median Sales Price		Pct. of Orig. Price Rec'd.		Days on Market		Closed Sales	
	Q3-2018	1-Yr Chg	Q3-2018	1-Yr Chg	Q3-2018	1-Yr Chg	Q3-2018	1-Yr Chg
02661	\$375,000	↑ + 3.9%	94.0%	↓ - 3.7%	50	↓ - 32.4%	1	↗ 0.0%
02662	\$0	--	0.0%	--	0	--	0	--
02663	\$0	--	0.0%	--	0	--	0	--
02664	\$331,000	↑ + 6.8%	95.3%	↑ + 2.6%	64	↓ - 21.0%	37	↓ - 15.9%
02666	\$545,000	--	94.6%	--	125	--	4	--
02667	\$483,750	↓ - 3.1%	92.7%	↓ - 1.4%	134	↓ - 15.1%	2	↓ - 60.0%
02668	\$475,000	↑ + 13.4%	94.5%	↓ - 1.0%	102	↑ + 74.9%	9	↑ + 12.5%
02669	\$880,000	↑ + 44.9%	98.3%	↑ + 1.2%	21	↓ - 59.6%	1	↗ 0.0%
02670	\$425,000	↓ - 15.8%	91.1%	↓ - 1.6%	105	↑ + 35.3%	12	↑ + 50.0%
02671	\$412,000	↑ + 11.5%	96.8%	↑ + 3.8%	64	↓ - 23.0%	6	↓ - 40.0%
02672	\$0	↓ - 100.0%	0.0%	↓ - 100.0%	0	↓ - 100.0%	0	↓ - 100.0%
02673	\$322,500	↑ + 13.2%	97.0%	↑ + 0.0%	43	↓ - 31.3%	43	↑ + 16.2%
02675	\$459,000	↑ + 18.5%	96.6%	↑ + 2.7%	68	↓ - 30.5%	20	↓ - 25.9%

Marketwatch Report

Q3-2018

Berkshire County

Key Metrics	Q3-2018	1-Yr Chg
Median Sales Price	\$194,000	- 9.8%
Average Sales Price	\$281,160	+ 11.2%
Pct. of Orig. Price Rec'd.	93.7%	+ 5.8%
Homes for Sale	110	- 6.8%
Closed Sales	33	- 5.7%
Months Supply	12.3	+ 9.8%
Days on Market	89	- 19.3%

Market Activity

Historical Median Sales Price for Berkshire County

Marketwatch Report

Q3-2018

Berkshire County ZIP Codes

	Median Sales Price		Pct. of Orig. Price Rec'd.		Days on Market		Closed Sales	
	Q3-2018	1-Yr Chg	Q3-2018	1-Yr Chg	Q3-2018	1-Yr Chg	Q3-2018	1-Yr Chg
01011	\$250,000	↑ + 47.9%	95.7%	↓ - 2.6%	68	↑ + 214.3%	7	↑ + 75.0%
01029	\$0	--	0.0%	--	0	--	0	--
01201	\$153,400	↑ + 18.0%	96.7%	↑ + 6.2%	93	↑ + 16.7%	8	↓ - 11.1%
01202	\$0	--	0.0%	--	0	--	0	--
01203	\$0	--	0.0%	--	0	--	0	--
01220	\$59,890	--	106.7%	--	66	--	2	--
01222	\$0	--	0.0%	--	0	--	0	--
01223	\$305,000	↑ + 129.3%	87.4%	↑ + 3.2%	412	↑ + 499.6%	1	↓ - 85.7%
01224	\$0	--	0.0%	--	0	--	0	--
01225	\$475,000	--	96.0%	--	4	--	1	--
01226	\$165,000	↑ + 6.8%	96.7%	↑ + 0.1%	50	↑ + 6.4%	3	↑ + 200.0%
01227	\$0	--	0.0%	--	0	--	0	--
01229	\$0	--	0.0%	--	0	--	0	--
01230	\$0	--	0.0%	--	0	--	0	--
01235	\$150,625	↓ - 39.8%	88.6%	↓ - 0.8%	49	↓ - 83.8%	1	⇒ 0.0%
01236	\$0	--	0.0%	--	0	--	0	--
01237	\$384,694	↑ + 20.2%	86.7%	↑ + 0.5%	65	↓ - 60.4%	2	⇒ 0.0%
01238	\$408,750	--	85.8%	--	185	--	2	--
01240	\$0	↓ - 100.0%	0.0%	↓ - 100.0%	0	↓ - 100.0%	0	↓ - 100.0%
01242	\$0	--	0.0%	--	0	--	0	--
01244	\$0	--	0.0%	--	0	--	0	--
01245	\$0	--	0.0%	--	0	--	0	--
01247	\$0	↓ - 100.0%	0.0%	↓ - 100.0%	0	↓ - 100.0%	0	↓ - 100.0%
01252	\$0	--	0.0%	--	0	--	0	--
01253	\$450,000	↑ + 36.4%	95.4%	↑ + 9.4%	63	↓ - 38.0%	9	⇒ 0.0%
01254	\$0	--	0.0%	--	0	--	0	--
01255	\$0	↓ - 100.0%	0.0%	↓ - 100.0%	0	↓ - 100.0%	0	↓ - 100.0%
01256	\$121,500	--	86.8%	--	9	--	1	--
01257	\$0	--	0.0%	--	0	--	0	--
01258	\$0	--	0.0%	--	0	--	0	--
01259	\$0	--	0.0%	--	0	--	0	--
01260	\$0	--	0.0%	--	0	--	0	--
01262	\$0	--	0.0%	--	0	--	0	--
01263	\$0	⇒ 0.0%	0.0%	--	0	⇒ 0.0%	0	⇒ 0.0%
01264	\$0	--	0.0%	--	0	--	0	--
01266	\$0	--	0.0%	--	0	--	0	--
01267	\$0	--	0.0%	--	0	--	0	--
01270	\$209,950	↓ - 66.1%	89.5%	↓ - 6.3%	155	↑ + 216.3%	2	↑ + 100.0%
01343	\$41,000	--	74.7%	--	66	--	1	--

Marketwatch Report

Q3-2018

Bristol County

	Q3-2018	1-Yr Chg
Median Sales Price	\$330,000	+ 5.8%
Average Sales Price	\$361,928	+ 4.4%
Pct. of Orig. Price Rec'd.	97.5%	- 0.3%
Homes for Sale	1,350	- 9.8%
Closed Sales	1,454	- 1.8%
Months Supply	3.3	- 11.8%
Days on Market	49	- 8.5%

Market Activity

Historical Median Sales Price for Bristol County

Marketwatch Report

Q3-2018

Bristol County ZIP Codes

	Median Sales Price		Pct. of Orig. Price Rec'd.		Days on Market		Closed Sales	
	Q3-2018	1-Yr Chg	Q3-2018	1-Yr Chg	Q3-2018	1-Yr Chg	Q3-2018	1-Yr Chg
02048	\$465,000	↑ + 5.7%	98.2%	↑ + 0.7%	40	↓ - 13.8%	72	↑ + 20.0%
02334	\$0	--	0.0%	--	0	--	0	--
02356	\$465,000	↓ - 12.3%	98.6%	↑ + 3.2%	49	↓ - 29.5%	38	↑ + 18.8%
02357	\$0	--	0.0%	--	0	--	0	--
02375	\$423,450	↑ + 1.4%	96.3%	↑ + 0.3%	45	↓ - 21.9%	28	↓ - 36.4%
02702	\$377,500	↑ + 3.4%	99.5%	↑ + 1.9%	42	↓ - 37.7%	8	↓ - 46.7%
02703	\$330,000	↑ + 4.0%	98.9%	↑ + 0.2%	37	↑ + 13.1%	117	↓ - 16.4%
02712	\$0	--	0.0%	--	0	--	0	--
02714	\$0	--	0.0%	--	0	--	0	--
02715	\$405,500	↓ - 5.6%	93.5%	↓ - 4.5%	88	↑ + 34.2%	12	↓ - 42.9%
02717	\$439,250	↑ + 23.0%	96.4%	↓ - 3.8%	61	↑ + 49.3%	22	↑ + 22.2%
02718	\$370,000	↑ + 23.3%	99.2%	↓ - 1.6%	50	↑ + 47.9%	26	↑ + 8.3%
02719	\$306,000	↑ + 15.9%	95.6%	↓ - 1.9%	65	↑ + 35.4%	70	↓ - 1.4%
02720	\$254,000	↑ + 1.6%	95.5%	↓ - 1.3%	78	↑ + 39.4%	49	↑ + 25.6%
02721	\$262,053	↑ + 15.6%	101.6%	↓ - 0.8%	33	↓ - 39.1%	29	↓ - 14.7%
02722	\$0	--	0.0%	--	0	--	0	--
02723	\$239,900	↑ + 14.2%	95.9%	↓ - 0.7%	38	↑ + 12.0%	17	↑ + 30.8%
02724	\$240,000	↑ + 3.7%	98.6%	↑ + 0.4%	41	↓ - 51.0%	23	↓ - 14.8%
02725	\$251,500	↓ - 3.3%	99.3%	↑ + 7.0%	29	↓ - 48.8%	9	↓ - 18.2%
02726	\$325,000	↑ + 21.5%	97.7%	↑ + 0.1%	39	↓ - 12.9%	47	↓ - 23.0%
02740	\$210,000	↑ + 0.0%	96.5%	↓ - 0.9%	44	↓ - 34.7%	85	↑ + 26.9%
02741	\$0	--	0.0%	--	0	--	0	--
02742	\$1,450,000	--	100.0%	--	4	--	1	--
02743	\$300,000	↑ + 5.4%	94.9%	↑ + 0.4%	62	↑ + 44.6%	21	↑ + 5.0%
02744	\$200,000	↓ - 1.2%	95.3%	↓ - 4.4%	53	↓ - 42.2%	14	↓ - 12.5%
02745	\$249,100	↑ + 2.8%	96.8%	↑ + 1.1%	48	↓ - 31.9%	76	↑ + 15.2%
02746	\$237,000	↑ + 21.5%	98.3%	↑ + 2.0%	64	↓ - 27.8%	9	⇒ 0.0%
02747	\$325,000	↓ - 1.5%	96.5%	↓ - 1.1%	52	↑ + 15.4%	54	↓ - 18.2%
02748	\$436,000	↓ - 2.6%	96.0%	↑ + 1.3%	75	↑ + 8.5%	41	↓ - 14.6%
02760	\$380,000	↑ + 2.7%	97.2%	↓ - 1.5%	46	↓ - 3.1%	72	↓ - 8.9%
02761	\$155,000	--	77.5%	--	56	--	1	--
02763	\$415,900	↑ + 10.6%	100.3%	↑ + 6.4%	17	↓ - 60.3%	5	↑ + 66.7%
02764	\$365,000	↑ + 9.0%	95.8%	↓ - 2.4%	45	↓ - 13.5%	13	↑ + 8.3%
02766	\$388,400	↑ + 3.6%	98.3%	↓ - 1.2%	38	↑ + 30.5%	70	↑ + 66.7%
02767	\$433,000	↑ + 15.5%	98.1%	↓ - 2.1%	41	↓ - 21.2%	64	↑ + 1.6%
02768	\$0	--	0.0%	--	0	--	0	--
02769	\$430,500	↓ - 4.3%	96.6%	↓ - 0.8%	61	↑ + 19.2%	44	↑ + 41.9%
02771	\$350,450	↑ + 4.9%	96.3%	↓ - 2.3%	53	↑ + 11.0%	50	↑ + 2.0%
02777	\$294,750	↑ + 0.1%	96.6%	↓ - 1.1%	48	↓ - 22.2%	64	↓ - 7.2%
02779	\$370,000	↑ + 5.4%	98.7%	↓ - 1.5%	40	↑ + 44.0%	17	↓ - 15.0%
02780	\$325,813	↑ + 18.3%	100.2%	↑ + 1.5%	39	↓ - 5.1%	130	↓ - 0.8%
02783	\$0	--	0.0%	--	0	--	0	--
02790	\$391,500	↓ - 2.1%	96.5%	↑ + 1.1%	89	↓ - 31.2%	46	↓ - 6.1%

Marketwatch Report

Q3-2018

Bristol County ZIP Codes Cont.

	Median Sales Price		Pct. of Orig. Price Rec'd.		Days on Market		Closed Sales	
	Q3-2018	1-Yr Chg	Q3-2018	1-Yr Chg	Q3-2018	1-Yr Chg	Q3-2018	1-Yr Chg
02791	\$1,365,000	↑ + 113.8%	76.9%	↓ - 16.9%	157	↑ + 341.0%	1	↓ - 80.0%

Marketwatch Report

Q3-2018

Dukes County

Key Metrics	Q3-2018	1-Yr Chg
Median Sales Price	\$710,000	- 9.9%
Average Sales Price	\$1,033,507	- 41.4%
Pct. of Orig. Price Rec'd.	94.8%	+ 1.8%
Homes for Sale	72	+ 4.3%
Closed Sales	19	+ 58.3%
Months Supply	14.4	+ 19.5%
Days on Market	78	- 10.6%

Market Activity

Historical Median Sales Price for Dukes County

Marketwatch Report

Q3-2018

Dukes County ZIP Codes

	Median Sales Price		Pct. of Orig. Price Rec'd.		Days on Market		Closed Sales	
	Q3-2018	1-Yr Chg	Q3-2018	1-Yr Chg	Q3-2018	1-Yr Chg	Q3-2018	1-Yr Chg
02557	\$710,000	↑ + 20.3%	92.5%	↑ + 0.2%	117	↓ - 26.5%	7	↑ + 133.3%
02539	\$800,000	↓ - 85.5%	96.7%	↑ + 5.8%	52	↑ + 129.3%	5	↑ + 150.0%
02568	\$389,000	↓ - 49.2%	90.6%	↓ - 3.9%	55	↓ - 10.0%	3	↓ - 25.0%
02575	\$725,000	↑ + 61.1%	97.5%	↓ - 2.5%	65	↑ + 335.0%	4	↑ + 300.0%
02535	\$1,295,000	↑ + 36.3%	100.0%	► 0.0%	8	↓ - 94.3%	1	► 0.0%
02713	\$0	↓ - 100.0%	0.0%	↓ - 100.0%	0	↓ - 100.0%	0	↓ - 100.0%
02552	\$0	--	0.0%	--	0	--	0	--
02573	\$0	--	0.0%	--	0	--	0	--

Marketwatch Report

Q3-2018

Essex County

	Q3-2018	1-Yr Chg
Median Sales Price	\$465,500	+ 4.6%
Average Sales Price	\$541,234	+ 1.3%
Pct. of Orig. Price Rec'd.	98.8%	+ 0.0%
Homes for Sale	1,475	+ 0.6%
Closed Sales	1,941	- 1.0%
Months Supply	2.9	+ 2.6%
Days on Market	40	- 8.2%

Market Activity

Historical Median Sales Price for Essex County

Marketwatch Report

Q3-2018

Essex County ZIP Codes

	Median Sales Price		Pct. of Orig. Price Rec'd.		Days on Market		Closed Sales	
	Q3-2018	1-Yr Chg	Q3-2018	1-Yr Chg	Q3-2018	1-Yr Chg	Q3-2018	1-Yr Chg
01810	\$682,250	↑ + 4.1%	98.9%	↑ + 0.2%	34	↓ - 8.2%	126	↑ + 5.0%
01812	\$0	--	0.0%	--	0	--	0	--
01830	\$342,000	↑ + 11.4%	99.7%	↑ + 1.7%	34	↓ - 13.7%	67	↑ + 34.0%
01831	\$0	--	0.0%	--	0	--	0	--
01832	\$322,450	↑ + 4.0%	96.7%	↓ - 3.9%	49	↑ + 42.6%	58	↑ + 38.1%
01833	\$460,000	↓ - 4.2%	100.0%	↑ + 1.5%	44	↓ - 10.5%	43	↑ + 34.4%
01834	\$411,000	↓ - 3.1%	98.9%	↓ - 1.4%	59	↑ + 11.1%	19	↑ + 5.6%
01835	\$350,000	↑ + 2.2%	99.7%	↑ + 2.6%	33	↓ - 20.1%	32	↓ - 15.8%
01840	\$266,000	↓ - 15.6%	102.3%	↑ + 0.4%	24	↑ + 41.2%	1	⇒ 0.0%
01841	\$280,000	↑ + 21.7%	101.8%	↑ + 2.0%	42	↑ + 21.0%	23	↓ - 25.8%
01842	\$0	--	0.0%	--	0	--	0	--
01843	\$295,000	↑ + 13.5%	101.0%	↑ + 2.2%	25	↓ - 35.8%	31	↓ - 11.4%
01844	\$368,000	↑ + 5.9%	99.4%	↓ - 0.1%	37	↑ + 7.1%	148	↓ - 0.7%
01845	\$567,000	↓ - 0.1%	98.8%	↑ + 0.7%	41	↑ + 1.9%	77	↓ - 1.3%
01860	\$387,450	↑ + 2.6%	100.9%	↑ + 1.2%	31	↓ - 54.1%	20	↑ + 42.9%
01885	\$0	--	0.0%	--	0	--	0	--
01899	\$0	--	0.0%	--	0	--	0	--
01901	\$0	--	0.0%	--	0	--	0	--
01902	\$343,000	↑ + 10.6%	101.8%	↓ - 1.0%	26	↓ - 0.6%	55	↓ - 8.3%
01903	\$0	--	0.0%	--	0	--	0	--
01904	\$390,000	↑ + 11.4%	100.7%	↑ + 1.7%	29	↓ - 27.6%	69	↓ - 12.7%
01905	\$354,500	↑ + 4.3%	102.8%	↑ + 1.0%	24	↓ - 18.4%	30	↓ - 43.4%
01906	\$460,000	↑ + 10.3%	100.5%	↓ - 0.6%	31	↑ + 13.8%	92	↓ - 7.1%
01907	\$605,000	↑ + 14.2%	98.2%	↓ - 0.5%	41	↓ - 4.9%	45	↓ - 11.8%
01908	\$615,000	↓ - 4.1%	93.2%	↓ - 3.4%	79	↑ + 23.9%	11	↑ + 37.5%
01910	\$0	--	0.0%	--	0	--	0	--
01913	\$426,000	↑ + 6.5%	97.6%	↓ - 2.0%	44	↑ + 3.2%	51	↓ - 13.6%
01915	\$464,350	↑ + 1.5%	99.7%	↓ - 0.9%	36	↓ - 13.6%	96	↓ - 4.0%
01921	\$690,000	↑ + 6.5%	96.4%	↓ - 0.3%	61	↑ + 6.9%	42	⇒ 0.0%
01922	\$592,500	↑ + 22.0%	100.2%	↑ + 3.4%	37	↓ - 25.8%	12	↓ - 25.0%
01923	\$465,000	↑ + 2.2%	99.5%	↑ + 1.1%	30	↓ - 15.4%	87	↑ + 42.6%
01929	\$512,778	↓ - 48.7%	91.8%	↓ - 2.8%	69	↑ + 16.2%	12	↑ + 20.0%
01930	\$462,250	↓ - 5.7%	96.1%	↓ - 0.8%	39	↓ - 26.6%	56	↓ - 13.8%
01931	\$0	--	0.0%	--	0	--	0	--
01936	\$0	↓ - 100.0%	0.0%	↓ - 100.0%	0	↓ - 100.0%	0	↓ - 100.0%
01937	\$0	--	0.0%	--	0	--	0	--
01938	\$535,000	↓ - 17.7%	97.6%	↑ + 3.0%	60	↓ - 31.5%	28	↓ - 22.2%
01940	\$685,000	↑ + 13.7%	98.9%	↑ + 2.7%	40	↓ - 4.5%	49	↑ + 32.4%
01944	\$949,500	↑ + 2.7%	92.6%	↓ - 0.6%	91	↓ - 28.3%	20	⇒ 0.0%
01945	\$705,000	↓ - 1.5%	96.2%	↑ + 0.1%	45	↓ - 2.8%	68	↓ - 13.9%
01949	\$744,500	↑ + 14.3%	96.9%	↑ + 3.1%	43	↓ - 39.9%	20	↓ - 9.1%
01950	\$625,000	↓ - 4.9%	96.6%	↓ - 0.2%	53	↓ - 21.3%	75	↑ + 31.6%
01951	\$525,000	↑ + 0.5%	96.0%	↑ + 2.8%	52	↑ + 12.0%	15	↓ - 16.7%

Marketwatch Report

Q3-2018

Essex County ZIP Codes Cont.

	Median Sales Price		Pct. of Orig. Price Rec'd.		Days on Market		Closed Sales	
	Q3-2018	1-Yr Chg	Q3-2018	1-Yr Chg	Q3-2018	1-Yr Chg	Q3-2018	1-Yr Chg
01952	\$445,000	↑ + 23.3%	97.3%	↓ - 2.2%	46	↑ + 19.1%	32	↑ + 190.9%
01960	\$450,000	↑ + 5.9%	101.5%	↑ + 0.5%	25	↓ - 21.0%	134	↓ - 1.5%
01961	\$0	--	0.0%	--	0	--	0	--
01965	\$0	--	0.0%	--	0	--	0	--
01966	\$647,200	↑ + 15.1%	94.7%	↓ - 1.2%	63	↑ + 45.5%	22	↓ - 21.4%
01969	\$549,950	↑ + 16.4%	97.0%	↓ - 1.5%	45	↑ + 24.6%	18	↑ + 12.5%
01970	\$425,000	↑ + 11.3%	100.2%	↓ - 0.8%	32	↓ - 4.6%	59	↓ - 26.3%
01971	\$0	--	0.0%	--	0	--	0	--
01982	\$617,500	↑ + 19.3%	95.2%	↓ - 1.5%	79	↓ - 20.2%	34	↑ + 21.4%
01983	\$657,500	↓ - 1.2%	96.6%	↑ + 0.4%	47	↓ - 19.6%	28	→ 0.0%
01984	\$617,750	↓ - 4.2%	94.4%	↓ - 1.1%	37	↓ - 21.1%	16	↓ - 20.0%
01985	\$556,750	↓ - 1.5%	93.8%	↓ - 4.1%	100	↑ + 37.6%	18	↓ - 40.0%
05501	\$0	--	0.0%	--	0	--	0	--
05544	\$0	--	0.0%	--	0	--	0	--

Marketwatch Report

Q3-2018

Franklin County

	Q3-2018	1-Yr Chg
Median Sales Price	\$217,250	+ 3.8%
Average Sales Price	\$232,121	- 0.7%
Pct. of Orig. Price Rec'd.	95.4%	+ 0.5%
Homes for Sale	242	- 17.7%
Closed Sales	210	- 7.5%
Months Supply	4.7	- 13.3%
Days on Market	67	- 25.9%

Market Activity

Historical Median Sales Price for Franklin County

Marketwatch Report

Q3-2018

Franklin County ZIP Codes

	Median Sales Price		Pct. of Orig. Price Rec'd.		Days on Market		Closed Sales	
	Q3-2018	1-Yr Chg	Q3-2018	1-Yr Chg	Q3-2018	1-Yr Chg	Q3-2018	1-Yr Chg
01054	\$375,000	↑ + 1.0%	98.1%	↑ + 0.7%	56	↓ - 43.9%	8	↓ - 20.0%
01072	\$266,500	↓ - 2.6%	96.9%	↑ + 11.2%	55	↓ - 49.4%	2	↓ - 50.0%
01093	\$0	↓ - 100.0%	0.0%	↓ - 100.0%	0	↓ - 100.0%	0	↓ - 100.0%
01301	\$192,000	↓ - 2.3%	95.7%	↑ + 0.0%	73	↓ - 12.1%	57	↓ - 6.6%
01302	\$0	--	0.0%	--	0	--	0	--
01330	\$285,000	↓ - 11.6%	99.1%	↑ + 4.0%	50	↓ - 46.6%	7	↑ + 16.7%
01337	\$250,450	↓ - 5.5%	98.9%	↑ + 5.4%	33	↓ - 72.7%	8	↑ + 14.3%
01338	\$240,000	↑ + 7.6%	93.0%	↓ - 3.4%	121	↓ - 5.1%	5	↑ + 66.7%
01339	\$155,000	↓ - 31.4%	80.8%	↓ - 16.4%	103	↓ - 12.3%	6	↑ + 100.0%
01340	\$182,500	↑ + 69.8%	88.3%	↑ + 13.6%	132	↑ + 40.4%	6	⇒ 0.0%
01341	\$315,250	↑ + 13.8%	93.6%	↓ - 1.4%	64	↓ - 52.6%	4	↓ - 50.0%
01342	\$387,500	--	94.7%	--	35	--	3	--
01344	\$152,675	↑ + 5.3%	95.8%	↑ + 11.6%	36	↓ - 74.6%	2	↓ - 33.3%
01346	\$275,750	↑ + 113.8%	96.6%	↑ + 18.7%	57	↓ - 76.9%	4	⇒ 0.0%
01347	\$0	--	0.0%	--	0	--	0	--
01349	\$165,000	↓ - 12.7%	93.9%	↓ - 6.1%	53	↑ + 105.1%	3	⇒ 0.0%
01350	\$0	--	0.0%	--	0	--	0	--
01351	\$200,000	↓ - 33.8%	95.3%	↑ + 3.6%	33	↓ - 82.6%	7	↓ - 12.5%
01354	\$183,000	↓ - 6.2%	94.7%	↓ - 3.0%	143	↑ + 0.7%	3	⇒ 0.0%
01360	\$245,000	↑ + 40.1%	94.0%	↓ - 3.6%	80	↑ + 30.0%	15	⇒ 0.0%
01364	\$171,000	↑ + 6.9%	98.4%	↑ + 3.5%	51	↓ - 27.9%	32	↑ + 28.0%
01366	\$370,100	↑ + 155.2%	90.9%	↑ + 7.3%	197	↑ + 15.9%	6	↑ + 20.0%
01367	\$279,500	↑ + 27.6%	94.7%	↓ - 5.3%	129	↑ + 223.3%	3	↑ + 200.0%
01370	\$204,500	↓ - 48.2%	87.2%	↓ - 2.6%	53	↑ + 2.3%	4	↓ - 33.3%
01373	\$331,250	↑ + 26.9%	97.4%	↓ - 1.9%	48	↑ + 10.1%	12	↓ - 29.4%
01375	\$348,250	↑ + 34.6%	97.9%	↑ + 0.6%	87	↓ - 8.5%	6	↓ - 25.0%
01376	\$181,500	↑ + 12.1%	91.7%	↓ - 8.4%	52	↑ + 75.6%	5	↓ - 61.5%
01378	\$215,000	↑ + 22.9%	94.6%	↑ + 0.1%	38	↓ - 83.9%	2	⇒ 0.0%
01379	\$175,500	↑ + 43.4%	95.1%	↑ + 19.6%	80	↓ - 34.4%	4	↑ + 100.0%
01380	\$0	--	0.0%	--	0	--	0	--

Marketwatch Report

Q3-2018

Hampden County

Key Metrics	Q3-2018	1-Yr Chg
Median Sales Price	\$205,000	+ 2.6%
Average Sales Price	\$229,475	+ 4.3%
Pct. of Orig. Price Rec'd.	97.1%	+ 0.0%
Homes for Sale	1,146	- 12.2%
Closed Sales	1,251	- 2.0%
Months Supply	3.2	- 15.0%
Days on Market	47	- 10.2%

Market Activity

Historical Median Sales Price for Hampden County

Marketwatch Report

Q3-2018

Hampden County ZIP Codes

	Median Sales Price		Pct. of Orig. Price Rec'd.		Days on Market		Closed Sales	
	Q3-2018	1-Yr Chg	Q3-2018	1-Yr Chg	Q3-2018	1-Yr Chg	Q3-2018	1-Yr Chg
01001	\$220,000	↓ - 2.2%	96.6%	↑ + 1.0%	48	↓ - 15.9%	39	↑ + 14.7%
01008	\$202,500	↑ + 6.9%	92.6%	↓ - 2.9%	85	↑ + 109.0%	7	↓ - 30.0%
01009	\$0	↓ - 100.0%	0.0%	↓ - 100.0%	0	↓ - 100.0%	0	↓ - 100.0%
01010	\$225,000	↑ + 9.8%	97.3%	↑ + 1.6%	66	↑ + 54.9%	13	⇒ 0.0%
01011	\$250,000	↑ + 47.9%	95.7%	↓ - 2.6%	68	↑ + 214.3%	7	↑ + 75.0%
01013	\$182,000	↑ + 0.8%	96.6%	↑ + 0.1%	36	↓ - 11.1%	53	↑ + 32.5%
01014	\$0	--	0.0%	--	0	--	0	--
01020	\$185,000	↑ + 1.1%	97.9%	↑ + 1.4%	45	↓ - 13.0%	78	↓ - 17.0%
01021	\$0	--	0.0%	--	0	--	0	--
01022	\$0	--	0.0%	--	0	--	0	--
01028	\$254,950	↓ - 12.7%	96.9%	↑ + 0.2%	56	↑ + 12.9%	66	↓ - 8.3%
01030	\$250,000	↑ + 8.7%	96.9%	↑ + 0.5%	52	↓ - 13.0%	25	↓ - 24.2%
01034	\$307,000	↑ + 17.9%	90.7%	↓ - 5.2%	82	↓ - 2.7%	6	↓ - 57.1%
01036	\$277,500	↑ + 19.9%	95.0%	↓ - 9.6%	56	↑ + 38.5%	8	↓ - 42.9%
01040	\$215,000	↑ + 22.7%	96.6%	↑ + 1.6%	43	↓ - 29.9%	55	↓ - 25.7%
01041	\$0	↓ - 100.0%	0.0%	↓ - 100.0%	0	↓ - 100.0%	0	↓ - 100.0%
01056	\$208,500	↑ + 3.0%	98.2%	↑ + 2.2%	45	↓ - 38.9%	54	⇒ 0.0%
01057	\$245,000	↑ + 11.4%	97.1%	↑ + 4.6%	66	↑ + 7.5%	29	↓ - 9.4%
01069	\$219,950	↑ + 8.6%	94.0%	↓ - 3.5%	49	↓ - 18.2%	34	↓ - 17.1%
01071	\$251,500	↑ + 25.8%	98.5%	↑ + 5.8%	39	↑ + 13.8%	6	↓ - 14.3%
01077	\$295,000	↑ + 28.0%	95.4%	↓ - 1.1%	62	↑ + 37.8%	37	↑ + 8.8%
01079	\$0	↓ - 100.0%	0.0%	↓ - 100.0%	0	↓ - 100.0%	0	↓ - 100.0%
01080	\$123,350	↓ - 38.6%	96.1%	↑ + 2.3%	46	↓ - 48.2%	8	↑ + 60.0%
01081	\$149,000	↓ - 14.9%	91.9%	↓ - 4.6%	77	↑ + 45.0%	8	↑ + 166.7%
01085	\$231,000	↓ - 7.5%	97.3%	↓ - 1.0%	48	↑ + 14.2%	129	↑ + 43.3%
01086	\$0	--	0.0%	--	0	--	0	--
01089	\$224,450	↑ + 5.4%	95.9%	↑ + 0.6%	37	↓ - 19.1%	70	↑ + 6.1%
01090	\$0	--	0.0%	--	0	--	0	--
01095	\$312,500	↑ + 5.1%	95.2%	↑ + 0.1%	59	↓ - 23.3%	54	↓ - 25.0%
01097	\$0	--	0.0%	--	0	--	0	--
01101	\$0	↓ - 100.0%	0.0%	↓ - 100.0%	0	↓ - 100.0%	0	↓ - 100.0%
01102	\$0	--	0.0%	--	0	--	0	--
01103	\$0	--	0.0%	--	0	--	0	--
01104	\$150,000	↑ + 7.2%	98.5%	↓ - 1.9%	32	↓ - 25.6%	69	↑ + 25.5%
01105	\$174,500	↑ + 128.1%	102.9%	↑ + 8.5%	25	↓ - 86.1%	1	↓ - 75.0%
01106	\$343,000	↑ + 5.5%	95.6%	↓ - 0.8%	50	↓ - 26.0%	76	↑ + 1.3%
01107	\$153,000	↑ + 9.3%	100.2%	↑ + 0.9%	38	↑ + 57.3%	13	↑ + 85.7%
01108	\$163,500	↑ + 3.0%	98.7%	↑ + 0.8%	42	↓ - 11.5%	46	↓ - 14.8%
01109	\$133,250	↑ + 7.5%	97.6%	↑ + 1.0%	54	↓ - 7.2%	67	↑ + 45.7%
01111	\$0	--	0.0%	--	0	--	0	--
01115	\$0	--	0.0%	--	0	--	0	--
01116	\$0	--	0.0%	--	0	--	0	--
01118	\$177,000	↑ + 4.1%	99.8%	↑ + 1.2%	36	↑ + 0.8%	74	↓ - 3.9%

Marketwatch Report

Q3-2018

Hampden County ZIP Codes Cont.

	Median Sales Price		Pct. of Orig. Price Rec'd.		Days on Market		Closed Sales	
	Q3-2018	1-Yr Chg	Q3-2018	1-Yr Chg	Q3-2018	1-Yr Chg	Q3-2018	1-Yr Chg
01119	\$170,000	↑ + 9.3%	98.0%	↓ - 2.3%	48	↑ + 19.0%	49	↓ - 2.0%
01128	\$200,500	↑ + 14.6%	99.5%	↑ + 0.3%	30	↑ + 1.6%	20	↑ + 122.2%
01129	\$178,000	↓ - 1.1%	98.3%	↓ - 3.0%	46	↑ + 4.8%	25	↓ - 28.6%
01138	\$0	--	0.0%	--	0	--	0	--
01139	\$0	--	0.0%	--	0	--	0	--
01144	\$0	--	0.0%	--	0	--	0	--
01151	\$160,000	↑ + 32.2%	97.5%	↓ - 1.5%	38	↓ - 2.7%	13	↓ - 40.9%
01152	\$0	--	0.0%	--	0	--	0	--
01199	\$0	--	0.0%	--	0	--	0	--
01223	\$305,000	↑ + 129.3%	87.4%	↑ + 3.2%	412	↑ + 499.6%	1	↓ - 85.7%
01521	\$225,000	↓ - 2.2%	98.5%	↑ + 0.6%	59	↑ + 35.3%	11	↓ - 60.7%

Marketwatch Report

Q3-2018

Hampshire County

Key Metrics	Q3-2018	1-Yr Chg
Median Sales Price	\$300,000	+ 7.9%
Average Sales Price	\$327,892	+ 8.0%
Pct. of Orig. Price Rec'd.	96.0%	+ 0.3%
Homes for Sale	442	- 17.4%
Closed Sales	407	+ 0.7%
Months Supply	4.1	- 19.2%
Days on Market	72	+ 18.7%

Market Activity

Historical Median Sales Price for Hampshire County

Marketwatch Report

Q3-2018

Hampshire County ZIP Codes

	Median Sales Price		Pct. of Orig. Price Rec'd.		Days on Market		Closed Sales	
	Q3-2018	1-Yr Chg	Q3-2018	1-Yr Chg	Q3-2018	1-Yr Chg	Q3-2018	1-Yr Chg
01002	\$390,000	↑ + 7.3%	95.3%	↑ + 1.1%	93	↑ + 25.9%	63	↑ + 5.0%
01003	\$0	--	0.0%	--	0	--	0	--
01004	\$0	--	0.0%	--	0	--	0	--
01007	\$296,500	↓ - 1.8%	95.2%	↓ - 1.5%	74	↓ - 1.3%	38	↓ - 28.3%
01011	\$250,000	↑ + 47.9%	95.7%	↓ - 2.6%	68	↑ + 214.3%	7	↑ + 75.0%
01012	\$228,250	↓ - 9.4%	88.6%	↓ - 9.7%	120	↑ + 207.7%	2	↑ + 100.0%
01026	\$190,000	↓ - 43.3%	86.4%	↓ - 8.3%	322	↑ + 101.3%	3	→ 0.0%
01027	\$280,000	↑ + 7.7%	99.4%	↑ + 0.5%	51	↑ + 71.4%	55	↑ + 5.8%
01032	\$325,000	↑ + 109.7%	89.9%	↑ + 16.0%	60	↓ - 11.3%	3	→ 0.0%
01033	\$266,250	↓ - 3.7%	93.5%	↓ - 1.2%	83	↑ + 26.0%	16	↓ - 11.1%
01035	\$370,000	↑ + 1.4%	95.5%	↑ + 0.6%	74	↑ + 14.6%	25	↑ + 92.3%
01038	\$310,000	↑ + 29.8%	96.0%	↑ + 7.6%	43	↓ - 45.8%	7	↓ - 41.7%
01039	\$453,000	↑ + 35.4%	96.3%	↑ + 0.8%	38	↓ - 24.1%	2	↓ - 71.4%
01050	\$198,700	↓ - 27.7%	84.3%	↓ - 16.3%	114	↑ + 499.3%	8	↑ + 33.3%
01053	\$335,000	↑ + 14.7%	97.6%	↓ - 1.4%	57	↑ + 59.4%	5	↑ + 66.7%
01054	\$375,000	↑ + 1.0%	98.1%	↑ + 0.7%	56	↓ - 43.9%	8	↓ - 20.0%
01059	\$0	--	0.0%	--	0	--	0	--
01060	\$480,000	↑ + 21.0%	96.7%	↓ - 1.2%	68	↑ + 78.5%	23	↓ - 4.2%
01061	\$0	--	0.0%	--	0	--	0	--
01062	\$290,000	↑ + 5.5%	98.6%	↓ - 0.5%	40	↑ + 20.3%	36	↑ + 33.3%
01063	\$0	--	0.0%	--	0	--	0	--
01066	\$380,000	↓ - 10.5%	95.0%	↓ - 6.0%	48	↓ - 16.5%	1	↓ - 50.0%
01070	\$175,000	↑ + 65.9%	100.0%	↑ + 15.6%	97	↑ + 2.1%	1	↓ - 50.0%
01073	\$338,000	↑ + 3.0%	92.9%	↑ + 1.7%	91	↑ + 9.6%	31	↑ + 47.6%
01075	\$246,950	↑ + 9.8%	98.7%	↑ + 3.3%	52	↓ - 3.5%	38	↓ - 7.3%
01082	\$166,900	↓ - 15.5%	95.9%	↑ + 0.3%	43	↓ - 30.8%	31	↓ - 35.4%
01084	\$0	--	0.0%	--	0	--	0	--
01088	\$307,500	↓ - 5.4%	91.3%	↓ - 0.7%	117	↑ + 40.4%	2	→ 0.0%
01096	\$288,400	↓ - 8.4%	94.5%	↑ + 0.1%	135	↑ + 53.3%	8	↑ + 60.0%
01098	\$205,000	↓ - 20.0%	94.9%	↑ + 7.6%	83	↓ - 38.3%	11	↑ + 175.0%
01243	\$0	↓ - 100.0%	0.0%	↓ - 100.0%	0	↓ - 100.0%	0	↓ - 100.0%

Marketwatch Report

Q3-2018

Middlesex County

	Q3-2018	1-Yr Chg
Median Sales Price	\$592,500	+ 7.7%
Average Sales Price	\$717,017	+ 4.9%
Pct. of Orig. Price Rec'd.	100.0%	+ 0.3%
Homes for Sale	2,206	+ 5.1%
Closed Sales	3,531	- 0.1%
Months Supply	2.4	+ 5.8%
Days on Market	34	- 12.2%

Market Activity

Historical Median Sales Price for Middlesex County

Marketwatch Report

Q3-2018

Middlesex County ZIP Codes

	Median Sales Price		Pct. of Orig. Price Rec'd.		Days on Market		Closed Sales	
	Q3-2018	1-Yr Chg	Q3-2018	1-Yr Chg	Q3-2018	1-Yr Chg	Q3-2018	1-Yr Chg
01431	\$279,950	↑ + 12.0%	100.0%	↑ + 1.7%	37	↓ - 36.8%	6	↓ - 33.3%
01432	\$392,500	↑ + 4.7%	100.5%	↑ + 1.2%	37	↓ - 1.6%	30	↑ + 130.8%
01434	\$0	↓ - 100.0%	0.0%	↓ - 100.0%	0	↓ - 100.0%	0	↓ - 100.0%
01450	\$567,450	↑ + 11.3%	98.2%	↑ + 0.3%	57	↓ - 10.3%	66	↑ + 57.1%
01460	\$519,000	↑ + 7.2%	98.1%	↑ + 0.4%	54	↑ + 24.5%	35	↓ - 10.3%
01463	\$362,000	↓ - 6.0%	98.5%	↓ - 0.8%	39	↑ + 1.0%	41	↓ - 22.6%
01464	\$316,450	↓ - 23.3%	99.6%	↑ + 4.0%	38	↓ - 58.7%	28	↓ - 9.7%
01469	\$299,500	↑ + 3.3%	100.7%	↑ + 1.8%	33	↑ + 10.3%	36	↑ + 28.6%
01470	\$0	--	0.0%	--	0	--	0	--
01471	\$0	--	0.0%	--	0	--	0	--
01472	\$0	--	0.0%	--	0	--	0	--
01474	\$325,000	↑ + 21.5%	96.4%	↓ - 2.6%	51	↑ + 7.8%	10	↑ + 25.0%
01701	\$480,000	↑ + 11.4%	101.2%	↑ + 0.4%	20	↓ - 31.9%	113	↓ - 14.4%
01702	\$439,900	↑ + 10.0%	100.3%	↓ - 2.9%	22	↓ - 9.8%	57	↑ + 7.5%
01703	\$0	--	0.0%	--	0	--	0	--
01704	\$0	--	0.0%	--	0	--	0	--
01705	\$0	--	0.0%	--	0	--	0	--
01718	\$0	--	0.0%	--	0	--	0	--
01719	\$550,000	↓ - 21.2%	95.9%	↓ - 1.6%	44	↑ + 0.7%	9	↓ - 47.1%
01720	\$664,000	↑ + 5.6%	98.3%	↓ - 0.7%	34	↓ - 14.7%	84	↓ - 14.3%
01721	\$482,000	↑ + 4.8%	102.5%	↑ + 2.6%	24	↑ + 8.8%	39	↓ - 23.5%
01730	\$720,000	↑ + 5.7%	99.6%	↓ - 0.4%	35	↓ - 6.9%	49	↑ + 36.1%
01731	\$0	--	0.0%	--	0	--	0	--
01741	\$919,250	↑ + 4.2%	99.4%	↑ + 4.2%	62	↑ + 23.9%	22	⇒ 0.0%
01742	\$1,160,000	↑ + 9.2%	97.5%	↑ + 1.5%	69	↑ + 45.1%	75	↓ - 1.3%
01746	\$524,000	↓ - 5.6%	98.4%	↓ - 1.5%	39	↓ - 22.0%	68	↑ + 25.9%
01748	\$697,500	↑ + 7.3%	98.3%	↓ - 0.9%	41	↓ - 4.1%	72	↓ - 12.2%
01749	\$400,000	↑ + 11.1%	99.5%	↑ + 0.5%	37	↑ + 39.4%	47	↑ + 2.2%
01752	\$412,500	↑ + 12.7%	100.6%	↑ + 2.1%	27	↓ - 40.3%	85	↓ - 14.1%
01754	\$385,550	↓ - 5.5%	101.5%	↑ + 0.9%	24	↓ - 26.8%	30	↓ - 26.8%
01760	\$670,000	↑ + 10.3%	98.7%	↓ - 1.5%	34	↑ + 9.3%	121	↑ + 31.5%
01770	\$900,000	↑ + 9.3%	94.9%	↓ - 1.1%	81	↑ + 12.7%	27	↑ + 22.7%
01773	\$1,080,000	↑ + 8.9%	97.1%	↑ + 9.0%	47	↓ - 72.2%	19	↑ + 46.2%
01775	\$592,500	↑ + 3.8%	97.7%	↓ - 0.3%	40	↓ - 30.9%	26	↓ - 10.3%
01776	\$789,000	↑ + 7.3%	96.9%	↑ + 0.0%	46	↓ - 21.9%	85	⇒ 0.0%
01778	\$770,000	↓ - 3.7%	97.4%	↓ - 0.8%	65	↑ + 105.4%	45	↓ - 4.3%
01784	\$0	--	0.0%	--	0	--	0	--
01801	\$515,000	↑ + 12.0%	100.3%	↓ - 0.3%	29	↑ + 5.7%	79	↓ - 16.8%
01803	\$600,000	↑ + 1.3%	100.6%	↑ + 0.3%	31	↓ - 20.5%	71	↑ + 26.8%
01805	\$0	--	0.0%	--	0	--	0	--
01807	\$0	--	0.0%	--	0	--	0	--
01813	\$0	--	0.0%	--	0	--	0	--
01815	\$0	--	0.0%	--	0	--	0	--

Marketwatch Report

Q3-2018

Middlesex County ZIP Codes Cont.

	Median Sales Price		Pct. of Orig. Price Rec'd.		Days on Market		Closed Sales	
	Q3-2018	1-Yr Chg	Q3-2018	1-Yr Chg	Q3-2018	1-Yr Chg	Q3-2018	1-Yr Chg
01821	\$452,500	↑ + 5.1%	101.9%	↑ + 1.4%	28	↓ - 2.1%	104	↑ + 2.0%
01822	\$0	--	0.0%	--	0	--	0	--
01824	\$485,000	↑ + 12.0%	100.6%	↑ + 1.2%	28	↓ - 27.6%	84	↓ - 11.6%
01826	\$365,000	↑ + 4.3%	100.1%	↓ - 1.4%	34	↓ - 0.6%	109	↑ + 21.1%
01827	\$525,000	↑ + 0.7%	99.2%	↑ + 1.1%	43	↓ - 50.5%	16	↓ - 11.1%
01850	\$270,000	↑ + 15.5%	99.9%	↓ - 2.5%	32	↓ - 26.1%	29	↓ - 3.3%
01851	\$299,900	↑ + 0.5%	100.3%	↓ - 0.1%	30	↑ + 16.3%	31	↓ - 29.5%
01852	\$356,000	↑ + 15.0%	99.3%	↑ + 1.8%	26	↓ - 44.0%	40	↓ - 28.6%
01853	\$0	--	0.0%	--	0	--	0	--
01854	\$322,500	↑ + 6.8%	99.1%	↓ - 0.2%	28	↑ + 17.7%	25	↓ - 3.8%
01862	\$427,500	↓ - 3.9%	100.5%	↑ + 2.2%	32	↓ - 29.5%	27	↑ + 12.5%
01863	\$418,500	↑ + 6.4%	99.1%	↓ - 2.1%	59	↑ + 162.4%	22	↓ - 21.4%
01864	\$635,000	↑ + 17.0%	99.4%	↓ - 0.1%	33	↓ - 28.4%	57	↑ + 7.5%
01865	\$0	--	0.0%	--	0	--	0	--
01866	\$0	↓ - 100.0%	0.0%	↓ - 100.0%	0	↓ - 100.0%	0	↓ - 100.0%
01867	\$625,000	↑ + 0.5%	100.2%	↓ - 0.5%	26	↓ - 9.3%	81	↓ - 9.0%
01876	\$450,000	↑ + 5.7%	101.4%	↑ + 0.7%	27	↓ - 11.4%	95	↑ + 6.7%
01879	\$435,000	↑ + 4.5%	98.7%	↑ + 1.9%	28	↓ - 42.0%	35	↑ + 45.8%
01880	\$567,400	↑ + 6.5%	102.9%	↑ + 1.6%	27	↓ - 14.5%	70	↑ + 2.9%
01886	\$619,300	↑ + 8.6%	98.7%	↑ + 0.8%	33	↓ - 17.3%	88	↗ 0.0%
01887	\$538,994	↑ + 9.1%	100.9%	↑ + 1.0%	28	↓ - 25.9%	70	↓ - 6.7%
01888	\$0	--	0.0%	--	0	--	0	--
01889	\$0	--	0.0%	--	0	--	0	--
01890	\$1,220,000	↑ + 11.0%	98.8%	↑ + 1.3%	42	↑ + 4.8%	83	↑ + 1.2%
02138	\$1,867,500	↑ + 28.8%	107.7%	↑ + 3.8%	30	↑ + 38.9%	8	↓ - 46.7%
02139	\$1,325,000	↓ - 8.6%	108.2%	↑ + 1.7%	20	↓ - 34.8%	7	↑ + 16.7%
02140	\$1,640,000	↑ + 26.2%	104.3%	↓ - 6.3%	23	↑ + 73.6%	7	↑ + 40.0%
02141	\$930,000	↓ - 21.1%	106.3%	↓ - 16.7%	16	↑ + 52.4%	1	↓ - 50.0%
02142	\$0	--	0.0%	--	0	--	0	--
02143	\$862,500	↑ + 2.7%	103.7%	↑ + 4.3%	19	↓ - 39.5%	8	↗ 0.0%
02144	\$1,162,500	↑ + 93.8%	106.8%	↓ - 2.2%	15	↑ + 1,350.0%	4	↑ + 300.0%
02145	\$760,250	↑ + 6.3%	97.8%	↓ - 7.9%	36	↑ + 63.8%	15	↑ + 66.7%
02148	\$496,500	↑ + 5.6%	103.0%	↓ - 2.0%	23	↑ + 12.2%	56	↓ - 8.2%
02149	\$445,000	↑ + 8.5%	99.3%	↓ - 2.0%	36	↑ + 3.2%	35	↓ - 18.6%
02153	\$0	--	0.0%	--	0	--	0	--
02155	\$618,000	↑ + 2.6%	102.0%	↑ + 0.1%	24	↓ - 7.6%	80	↓ - 18.4%
02156	\$0	--	0.0%	--	0	--	0	--
02176	\$650,000	↑ + 7.4%	104.2%	↑ + 0.9%	20	↓ - 23.1%	86	↑ + 14.7%
02180	\$596,000	↑ + 14.1%	100.0%	↓ - 2.4%	30	↓ - 3.1%	65	↑ + 16.1%
02238	\$0	--	0.0%	--	0	--	0	--
02420	\$1,310,000	↑ + 25.4%	101.0%	↑ + 0.7%	33	↓ - 42.4%	49	↑ + 4.3%
02421	\$1,142,250	↓ - 1.1%	101.3%	↑ + 3.0%	28	↓ - 46.7%	72	↑ + 14.3%
02451	\$615,000	↑ + 2.5%	100.1%	↓ - 0.3%	22	↓ - 35.0%	35	↓ - 25.5%

Marketwatch Report

Q3-2018

Middlesex County ZIP Codes Cont.

	Median Sales Price		Pct. of Orig. Price Rec'd.		Days on Market		Closed Sales	
	Q3-2018	1-Yr Chg	Q3-2018	1-Yr Chg	Q3-2018	1-Yr Chg	Q3-2018	1-Yr Chg
02452	\$665,000	↑ + 9.7%	99.4%	↓ - 2.7%	34	↓ - 4.6%	16	↑ + 14.3%
02453	\$596,250	↓ - 4.1%	100.5%	↓ - 1.7%	23	↑ + 9.4%	40	↑ + 73.9%
02454	\$0	--	0.0%	--	0	--	0	--
02455	\$0	--	0.0%	--	0	--	0	--
02456	\$0	--	0.0%	--	0	--	0	--
02458	\$1,245,000	↓ - 11.1%	99.1%	↓ - 1.2%	53	↑ + 110.0%	12	↓ - 36.8%
02459	\$1,435,000	↑ + 4.6%	99.0%	↓ - 0.5%	40	↑ + 9.3%	67	↑ + 11.7%
02460	\$1,100,000	↓ - 9.1%	100.3%	↓ - 3.2%	32	↑ + 52.1%	15	↑ + 15.4%
02461	\$966,000	↑ + 4.2%	101.7%	↓ - 0.2%	22	↓ - 31.2%	15	↓ - 6.3%
02462	\$923,500	↓ - 12.9%	97.9%	↓ - 0.0%	43	↑ + 70.5%	8	↑ + 166.7%
02464	\$660,000	↓ - 20.6%	101.3%	↓ - 1.3%	33	↑ + 4.6%	5	↑ + 25.0%
02465	\$1,337,000	↑ + 32.7%	98.2%	↓ - 0.4%	41	↑ + 3.7%	34	↑ + 21.4%
02466	\$925,000	↓ - 15.9%	97.5%	↓ - 2.4%	38	↑ + 43.7%	11	↓ - 35.3%
02467	\$1,317,500	↓ - 28.4%	94.6%	↑ + 0.5%	45	↓ - 42.0%	30	↑ + 3.4%
02468	\$1,325,000	↑ + 7.5%	94.4%	↓ - 1.7%	54	↑ + 46.5%	20	↑ + 5.3%
02471	\$0	--	0.0%	--	0	--	0	--
02472	\$650,040	↓ - 6.5%	101.5%	↓ - 0.2%	19	↓ - 20.7%	34	↑ + 47.8%
02474	\$820,000	↑ + 12.4%	106.0%	↑ + 0.5%	16	↑ + 17.6%	47	↑ + 30.6%
02475	\$0	--	0.0%	--	0	--	0	--
02476	\$787,500	↑ + 3.6%	102.9%	↓ - 2.6%	19	↑ + 79.3%	39	↑ + 8.3%
02477	\$0	--	0.0%	--	0	--	0	--
02478	\$1,210,000	↑ + 7.1%	104.4%	↑ + 3.0%	26	↓ - 7.9%	46	↓ - 6.1%
02479	\$0	--	0.0%	--	0	--	0	--
02493	\$1,457,500	↓ - 1.9%	93.2%	↑ + 3.4%	74	↓ - 28.4%	38	↓ - 43.3%
02495	\$0	--	0.0%	--	0	--	0	--

Marketwatch Report

Q3-2018

Nantucket County

Key Metrics	Q3-2018	1-Yr Chg
Median Sales Price	\$692,000	--
Average Sales Price	\$692,000	--
Pct. of Orig. Price Rec'd.	99.0%	--
Homes for Sale	4	0.0%
Closed Sales	1	--
Months Supply	4.0	--
Days on Market	20	--

Market Activity

Historical Median Sales Price for Nantucket County

Marketwatch Report

Q3-2018

Nantucket County ZIP Codes

	Median Sales Price		Pct. of Orig. Price Rec'd.		Days on Market		Closed Sales	
	Q3-2018	1-Yr Chg	Q3-2018	1-Yr Chg	Q3-2018	1-Yr Chg	Q3-2018	1-Yr Chg
02554	\$692,000	--	99.0%	--	20	--	1	--
02564	\$0	--	0.0%	--	0	--	0	--
02584	\$0	--	0.0%	--	0	--	0	--

Marketwatch Report

Q3-2018

Norfolk County

	Q3-2018	1-Yr Chg
Median Sales Price	\$525,000	+ 6.7%
Average Sales Price	\$681,456	+ 3.4%
Pct. of Orig. Price Rec'd.	99.0%	+ 0.5%
Homes for Sale	1,313	- 5.9%
Closed Sales	1,958	- 0.1%
Months Supply	2.5	- 4.0%
Days on Market	38	- 13.8%

Market Activity

Historical Median Sales Price for Norfolk County

Marketwatch Report

Q3-2018

Norfolk County ZIP Codes

	Median Sales Price		Pct. of Orig. Price Rec'd.		Days on Market		Closed Sales	
	Q3-2018	1-Yr Chg	Q3-2018	1-Yr Chg	Q3-2018	1-Yr Chg	Q3-2018	1-Yr Chg
02019	\$339,000	↑ + 4.2%	99.3%	↓ - 1.2%	38	↑ + 19.6%	59	↑ + 13.5%
02021	\$517,500	↓ - 1.9%	98.6%	↑ + 1.4%	39	↓ - 39.1%	62	↓ - 15.1%
02025	\$1,145,000	↑ + 16.8%	94.6%	↑ + 0.4%	61	↓ - 34.7%	47	↑ + 4.4%
02026	\$525,000	↑ + 12.3%	98.1%	↓ - 1.4%	39	↑ + 14.9%	81	↑ + 22.7%
02027	\$0	--	0.0%	--	0	--	0	--
02030	\$997,000	↓ - 13.8%	95.1%	↑ + 1.8%	68	↓ - 19.4%	27	↓ - 25.0%
02032	\$530,000	↑ + 5.6%	101.5%	↑ + 3.5%	20	↓ - 36.9%	5	↓ - 64.3%
02035	\$539,900	↑ + 25.6%	96.9%	↓ - 4.4%	59	↑ + 70.5%	43	↑ + 4.9%
02038	\$500,000	↑ + 7.0%	99.5%	↑ + 0.1%	40	↑ + 5.5%	97	↑ + 3.2%
02052	\$656,500	↓ - 9.9%	96.8%	↑ + 0.0%	53	↑ + 1.5%	52	↓ - 1.9%
02053	\$460,000	↑ + 9.5%	99.6%	↑ + 0.2%	25	↓ - 30.7%	46	↓ - 2.1%
02054	\$425,000	↓ - 11.9%	100.2%	↑ + 0.8%	27	↓ - 16.6%	31	↓ - 6.1%
02056	\$592,000	↑ + 2.7%	99.3%	↑ + 0.9%	36	↓ - 55.7%	44	↗ 0.0%
02062	\$480,000	↑ + 10.3%	99.4%	↑ + 0.3%	29	↑ + 0.6%	67	↑ + 31.4%
02067	\$550,000	↑ + 12.2%	97.2%	↑ + 0.8%	50	↓ - 1.1%	69	↓ - 8.0%
02070	\$0	--	0.0%	--	0	--	0	--
02071	\$560,000	--	103.0%	--	11	--	3	--
02072	\$404,500	↑ + 9.2%	99.9%	↑ + 1.0%	32	↓ - 8.4%	83	↑ + 3.8%
02081	\$540,000	↑ + 5.1%	98.3%	↓ - 0.5%	33	↓ - 5.6%	69	↓ - 8.0%
02090	\$862,550	↑ + 7.5%	97.3%	↑ + 1.0%	40	↓ - 38.2%	49	↓ - 3.9%
02093	\$539,950	↑ + 12.7%	99.9%	↑ + 4.3%	36	↓ - 53.0%	54	↑ + 28.6%
02169	\$470,000	↑ + 13.3%	99.0%	↓ - 1.6%	39	↑ + 18.4%	118	↑ + 42.2%
02170	\$572,000	↑ + 14.4%	102.3%	↑ + 0.9%	20	↓ - 7.8%	27	↓ - 27.0%
02171	\$539,000	↑ + 11.1%	104.2%	↑ + 6.4%	24	↓ - 55.3%	30	↑ + 20.0%
02184	\$500,000	↑ + 2.0%	98.8%	↑ + 0.0%	30	↓ - 3.6%	99	↓ - 13.9%
02185	\$0	--	0.0%	--	0	--	0	--
02186	\$712,500	↑ + 11.3%	101.0%	↑ + 2.3%	45	↑ + 1.1%	69	↓ - 20.7%
02187	\$0	--	0.0%	--	0	--	0	--
02188	\$395,000	↑ + 5.3%	100.5%	↑ + 1.1%	26	↓ - 37.0%	40	↓ - 24.5%
02189	\$400,000	↑ + 4.7%	100.0%	↑ + 2.0%	51	↑ + 53.5%	43	↓ - 8.5%
02190	\$459,500	↑ + 7.1%	101.2%	↑ + 1.6%	29	↓ - 22.4%	70	↓ - 6.7%
02191	\$396,000	↑ + 8.5%	100.9%	↑ + 1.3%	28	↓ - 0.5%	32	↓ - 34.7%
02269	\$0	--	0.0%	--	0	--	0	--
02322	\$361,000	↑ + 11.1%	97.5%	↓ - 0.5%	38	↓ - 41.6%	23	↑ + 109.1%
02343	\$381,000	↑ + 22.1%	101.0%	↑ + 0.7%	27	↑ + 17.5%	41	↗ 0.0%
02368	\$371,000	↑ + 6.5%	100.7%	↑ + 1.0%	30	↓ - 3.0%	88	↑ + 2.3%
02445	\$1,950,000	↓ - 1.3%	97.8%	↑ + 0.1%	46	↑ + 44.7%	20	↑ + 33.3%
02446	\$1,970,000	↓ - 17.4%	100.3%	↑ + 3.0%	20	↓ - 33.3%	6	↓ - 45.5%
02447	\$0	--	0.0%	--	0	--	0	--
02457	\$0	↓ - 100.0%	0.0%	↓ - 100.0%	0	↓ - 100.0%	0	↓ - 100.0%
02467	\$1,317,500	↓ - 28.4%	94.6%	↑ + 0.5%	45	↓ - 42.0%	30	↑ + 3.4%
02481	\$1,490,000	↑ + 6.8%	96.6%	↓ - 0.1%	46	↓ - 34.4%	71	↑ + 10.9%
02482	\$1,500,000	↑ + 19.8%	96.4%	↓ - 0.8%	46	↓ - 27.3%	46	↑ + 9.5%

Marketwatch Report

Q3-2018

Norfolk County ZIP Codes Cont.

	Median Sales Price		Pct. of Orig. Price Rec'd.		Days on Market		Closed Sales	
	Q3-2018	1-Yr Chg	Q3-2018	1-Yr Chg	Q3-2018	1-Yr Chg	Q3-2018	1-Yr Chg
02492	\$1,025,000	⬇️ - 14.6%	100.1%	⬆️ + 1.7%	35	⬇️ - 10.1%	83	⬆️ + 7.8%
02494	\$1,345,000	⬆️ + 41.2%	100.9%	⬆️ + 1.0%	35	⬇️ - 18.7%	16	⬇️ - 33.3%
02762	\$370,750	⬇️ - 0.6%	98.2%	⬇️ - 2.1%	38	⬆️ + 3.4%	30	⬆️ + 11.1%

Marketwatch Report

Q3-2018

Plymouth County

	Q3-2018	1-Yr Chg
Median Sales Price	\$385,000	+ 4.5%
Average Sales Price	\$453,957	+ 3.0%
Pct. of Orig. Price Rec'd.	97.7%	- 0.0%
Homes for Sale	1,662	- 11.7%
Closed Sales	1,867	- 1.7%
Months Supply	3.2	- 12.7%
Days on Market	47	- 11.0%

Market Activity

Historical Median Sales Price for Plymouth County

Marketwatch Report

Q3-2018

Plymouth County ZIP Codes

	Median Sales Price		Pct. of Orig. Price Rec'd.		Days on Market		Closed Sales	
	Q3-2018	1-Yr Chg	Q3-2018	1-Yr Chg	Q3-2018	1-Yr Chg	Q3-2018	1-Yr Chg
02018	\$0	--	0.0%	--	0	--	0	--
02020	\$195,500	↓ - 55.5%	84.3%	↓ - 11.2%	47	↑ + 14.3%	2	↓ - 33.3%
02040	\$0	--	0.0%	--	0	--	0	--
02041	\$0	--	0.0%	--	0	--	0	--
02043	\$860,000	↑ + 3.7%	94.4%	↓ - 0.9%	60	↑ + 11.3%	89	↑ + 8.5%
02044	\$0	--	0.0%	--	0	--	0	--
02045	\$422,500	↑ + 0.5%	93.3%	↓ - 2.3%	50	↓ - 3.4%	44	↑ + 7.3%
02047	\$150,000	↓ - 78.9%	79.4%	↓ - 16.2%	22	↓ - 24.1%	1	↗ 0.0%
02050	\$449,000	↓ - 8.6%	97.2%	↑ + 0.3%	48	↓ - 31.1%	99	↓ - 8.3%
02051	\$405,000	--	101.2%	--	13	--	2	--
02055	\$0	--	0.0%	--	0	--	0	--
02059	\$0	--	0.0%	--	0	--	0	--
02060	\$0	--	0.0%	--	0	--	0	--
02061	\$619,500	↓ - 8.2%	95.4%	↓ - 1.1%	70	↓ - 2.1%	44	↑ + 2.3%
02065	\$0	--	0.0%	--	0	--	0	--
02066	\$639,950	↑ + 5.3%	96.3%	↓ - 1.2%	53	↓ - 14.6%	84	↓ - 7.7%
02301	\$312,000	↑ + 9.5%	99.1%	↓ - 2.1%	36	↑ + 1.4%	131	↑ + 0.8%
02302	\$294,500	↑ + 10.5%	99.4%	↓ - 2.1%	34	↑ + 10.9%	121	↗ 0.0%
02303	\$0	--	0.0%	--	0	--	0	--
02304	\$0	--	0.0%	--	0	--	0	--
02305	\$0	--	0.0%	--	0	--	0	--
02324	\$425,000	↑ + 11.3%	99.0%	↑ + 0.3%	42	↓ - 4.1%	73	↓ - 24.7%
02325	\$0	--	0.0%	--	0	--	0	--
02327	\$0	--	0.0%	--	0	--	0	--
02330	\$339,000	↑ + 5.3%	98.7%	↑ + 2.2%	56	↑ + 9.6%	39	↓ - 4.9%
02331	\$0	--	0.0%	--	0	--	0	--
02332	\$705,000	↑ + 6.8%	96.7%	↑ + 0.1%	49	↓ - 30.7%	56	↓ - 5.1%
02333	\$392,000	↑ + 8.1%	97.4%	↓ - 0.9%	38	↓ - 22.5%	51	↑ + 21.4%
02337	\$0	--	0.0%	--	0	--	0	--
02338	\$353,000	↑ + 10.3%	98.1%	↑ + 0.4%	34	↓ - 17.3%	37	↑ + 32.1%
02339	\$524,500	↑ + 6.0%	98.1%	↑ + 1.6%	49	↓ - 15.7%	42	↓ - 27.6%
02340	\$0	--	0.0%	--	0	--	0	--
02341	\$360,000	↓ - 0.7%	98.4%	↑ + 2.7%	43	↓ - 7.8%	38	↗ 0.0%
02344	\$0	--	0.0%	--	0	--	0	--
02345	\$0	--	0.0%	--	0	--	0	--
02346	\$324,600	↑ + 3.0%	98.2%	↑ + 2.0%	51	↓ - 9.1%	83	↑ + 5.1%
02347	\$407,500	↑ + 7.5%	99.4%	↑ + 3.2%	46	↓ - 13.5%	49	↓ - 9.3%
02348	\$0	--	0.0%	--	0	--	0	--
02349	\$0	--	0.0%	--	0	--	0	--
02350	\$362,000	↑ + 30.0%	103.5%	↑ + 4.9%	21	↓ - 43.2%	1	↓ - 50.0%
02351	\$384,000	↑ + 7.4%	99.6%	↓ - 0.3%	29	↓ - 28.9%	56	↗ 0.0%
02355	\$0	↓ - 100.0%	0.0%	↓ - 100.0%	0	↓ - 100.0%	0	↓ - 100.0%
02358	\$276,000	--	92.3%	--	107	--	1	--

Marketwatch Report

Q3-2018

Plymouth County ZIP Codes Cont.

	Median Sales Price		Pct. of Orig. Price Rec'd.		Days on Market		Closed Sales	
	Q3-2018	1-Yr Chg	Q3-2018	1-Yr Chg	Q3-2018	1-Yr Chg	Q3-2018	1-Yr Chg
02359	\$386,000	↑ + 6.5%	99.4%	↑ + 1.4%	38	↓ - 14.9%	82	↑ + 28.1%
02360	\$380,000	↑ + 8.6%	97.8%	↑ + 0.5%	50	↓ - 18.3%	253	↓ - 1.9%
02361	\$0	--	0.0%	--	0	--	0	--
02362	\$379,900	--	100.0%	--	30	--	1	--
02364	\$455,000	↑ + 5.7%	95.7%	↓ - 2.4%	59	↓ - 24.4%	46	↓ - 23.3%
02366	\$0	--	0.0%	--	0	--	0	--
02367	\$409,900	↑ + 17.4%	93.9%	↑ + 0.5%	49	↑ + 23.3%	9	↓ - 18.2%
02370	\$326,000	↑ + 0.3%	100.7%	↑ + 1.7%	29	↑ + 0.4%	50	↓ - 15.3%
02379	\$385,000	↑ + 5.9%	96.8%	↓ - 2.7%	43	↑ + 9.4%	27	↓ - 3.6%
02381	\$0	↓ - 100.0%	0.0%	↓ - 100.0%	0	↓ - 100.0%	0	↓ - 100.0%
02382	\$347,000	↑ + 6.8%	98.8%	↑ + 0.6%	33	↓ - 15.2%	49	⇒ 0.0%
02532	\$367,500	↑ + 7.3%	95.1%	↑ + 0.9%	62	↓ - 21.0%	52	↑ + 6.1%
02538	\$235,000	↑ + 3.5%	97.6%	↑ + 1.0%	46	↓ - 11.7%	27	↑ + 28.6%
02558	\$321,000	↑ + 39.6%	98.3%	↑ + 1.1%	38	↓ - 22.3%	13	↑ + 550.0%
02571	\$277,000	↑ + 10.8%	96.4%	↓ - 0.1%	44	↓ - 13.3%	75	↓ - 2.6%
02576	\$341,000	↑ + 63.2%	98.4%	↑ + 2.1%	66	↓ - 28.5%	13	↑ + 18.2%
02738	\$505,000	↑ + 8.6%	93.9%	↓ - 0.6%	140	↑ + 59.3%	24	↓ - 31.4%
02739	\$449,500	↓ - 1.6%	93.9%	↑ + 1.7%	94	↑ + 3.5%	26	↑ + 23.8%
02770	\$414,900	↑ + 0.7%	98.9%	↓ - 0.2%	63	↑ + 30.3%	19	↑ + 35.7%

Marketwatch Report

Q3-2018

Suffolk County

	Q3-2018	1-Yr Chg
Median Sales Price	\$552,500	+ 10.5%
Average Sales Price	\$741,561	+ 1.9%
Pct. of Orig. Price Rec'd.	100.1%	+ 0.1%
Homes for Sale	254	- 2.7%
Closed Sales	397	- 2.5%
Months Supply	2.3	+ 2.9%
Days on Market	33	- 9.3%

Market Activity

Historical Median Sales Price for Suffolk County

Marketwatch Report

Q3-2018

Suffolk County ZIP Codes

	Median Sales Price		Pct. of Orig. Price Rec'd.		Days on Market		Closed Sales	
	Q3-2018	1-Yr Chg	Q3-2018	1-Yr Chg	Q3-2018	1-Yr Chg	Q3-2018	1-Yr Chg
02108	\$5,130,000	↓ - 10.8%	87.5%	↓ - 5.9%	95	↓ - 26.8%	3	↓ - 40.0%
02109	\$0	--	0.0%	--	0	--	0	--
02110	\$0	--	0.0%	--	0	--	0	--
02111	\$0	↓ - 100.0%	0.0%	↓ - 100.0%	0	↓ - 100.0%	0	↓ - 100.0%
02112	\$0	--	0.0%	--	0	--	0	--
02113	\$0	--	0.0%	--	0	--	0	--
02114	\$0	↓ - 100.0%	0.0%	↓ - 100.0%	0	↓ - 100.0%	0	↓ - 100.0%
02115	\$0	↓ - 100.0%	0.0%	↓ - 100.0%	0	↓ - 100.0%	0	↓ - 100.0%
02116	\$5,500,000	↑ + 6.8%	93.4%	↑ + 1.8%	68	↑ + 2.8%	5	↑ + 66.7%
02117	\$0	--	0.0%	--	0	--	0	--
02118	\$3,075,000	↑ + 22.6%	90.2%	↓ - 9.7%	38	↓ - 79.3%	3	↓ - 50.0%
02119	\$475,000	↓ - 20.4%	98.1%	↓ - 3.7%	55	↓ - 32.5%	11	↑ + 83.3%
02120	\$795,000	↓ - 12.6%	107.6%	↑ + 9.3%	10	↓ - 58.3%	1	↓ - 50.0%
02121	\$459,000	↑ + 8.1%	97.6%	↑ + 1.0%	27	↓ - 49.4%	6	↑ + 200.0%
02122	\$601,500	↑ + 25.0%	99.3%	↑ + 1.2%	33	↑ + 17.4%	12	↑ + 50.0%
02123	\$0	--	0.0%	--	0	--	0	--
02124	\$587,999	↑ + 23.8%	99.9%	↓ - 0.1%	47	↓ - 10.2%	25	→ 0.0%
02125	\$600,000	↓ - 10.4%	105.9%	↑ + 3.2%	19	↑ + 69.7%	3	→ 0.0%
02126	\$383,000	↓ - 3.0%	102.1%	↑ + 2.0%	24	↓ - 27.0%	7	↓ - 61.1%
02127	\$752,500	↓ - 10.4%	98.4%	↓ - 1.3%	31	↑ + 24.3%	14	↑ + 16.7%
02128	\$643,500	↑ + 53.2%	104.3%	↑ + 15.1%	43	↑ + 28.2%	10	↑ + 11.1%
02129	\$1,025,000	↓ - 14.6%	98.1%	↓ - 1.7%	29	↓ - 0.8%	15	↓ - 40.0%
02130	\$995,000	↓ - 5.7%	101.1%	↑ + 1.0%	27	↑ + 13.1%	25	↑ + 19.0%
02131	\$609,500	↑ + 12.9%	103.3%	↓ - 0.4%	27	↑ + 36.6%	38	↑ + 8.6%
02132	\$625,000	↑ + 2.6%	100.0%	↓ - 1.2%	32	↑ + 6.0%	62	↓ - 7.5%
02133	\$0	--	0.0%	--	0	--	0	--
02134	\$888,030	--	108.9%	--	30	--	2	--
02135	\$672,500	↓ - 12.7%	100.0%	↓ - 4.0%	33	↑ + 40.4%	12	↑ + 140.0%
02136	\$474,900	↑ + 11.1%	101.7%	↑ + 1.2%	28	↓ - 30.8%	51	↑ + 34.2%
02137	\$0	--	0.0%	--	0	--	0	--
02150	\$475,500	↑ + 41.9%	98.6%	↑ + 3.0%	24	↓ - 25.4%	10	↓ - 16.7%
02151	\$448,250	↑ + 19.5%	98.1%	↓ - 2.3%	29	↓ - 1.9%	56	↓ - 12.5%
02152	\$530,500	↑ + 11.4%	100.5%	↑ + 2.2%	38	↑ + 6.0%	26	↓ - 27.8%
02163	\$0	--	0.0%	--	0	--	0	--
02196	\$0	--	0.0%	--	0	--	0	--
02199	\$0	--	0.0%	--	0	--	0	--
02201	\$0	--	0.0%	--	0	--	0	--
02203	\$0	--	0.0%	--	0	--	0	--
02204	\$0	--	0.0%	--	0	--	0	--
02205	\$0	--	0.0%	--	0	--	0	--
02206	\$0	--	0.0%	--	0	--	0	--
02210	\$0	--	0.0%	--	0	--	0	--
02211	\$0	--	0.0%	--	0	--	0	--

Marketwatch Report

Q3-2018

Suffolk County ZIP Codes Cont.

	Median Sales Price		Pct. of Orig. Price Rec'd.		Days on Market		Closed Sales	
	Q3-2018	1-Yr Chg	Q3-2018	1-Yr Chg	Q3-2018	1-Yr Chg	Q3-2018	1-Yr Chg
02212	\$0	--	0.0%	--	0	--	0	--
02215	\$0	⬇ - 100.0%	0.0%	⬇ - 100.0%	0	⬇ - 100.0%	0	⬇ - 100.0%
02217	\$0	--	0.0%	--	0	--	0	--
02222	\$0	--	0.0%	--	0	--	0	--
02228	\$0	--	0.0%	--	0	--	0	--
02241	\$0	--	0.0%	--	0	--	0	--
02266	\$0	--	0.0%	--	0	--	0	--
02283	\$0	--	0.0%	--	0	--	0	--
02284	\$0	--	0.0%	--	0	--	0	--
02293	\$0	--	0.0%	--	0	--	0	--
02295	\$0	--	0.0%	--	0	--	0	--
02297	\$0	--	0.0%	--	0	--	0	--
02298	\$0	--	0.0%	--	0	--	0	--
02467	\$1,317,500	⬇ - 28.4%	94.6%	↑ + 0.5%	45	⬇ - 42.0%	30	↑ + 3.4%

Marketwatch Report

Q3-2018

Worcester County

Key Metrics	Q3-2018	1-Yr Chg
Median Sales Price	\$300,000	+ 7.1%
Average Sales Price	\$337,876	+ 5.8%
Pct. of Orig. Price Rec'd.	98.1%	- 0.3%
Homes for Sale	2,244	- 7.5%
Closed Sales	2,573	+ 1.5%
Months Supply	3.2	- 9.0%
Days on Market	44	- 11.8%

Market Activity

Historical Median Sales Price for Worcester County

Marketwatch Report

Q3-2018

Worcester County ZIP Codes

	Median Sales Price		Pct. of Orig. Price Rec'd.		Days on Market		Closed Sales	
	Q3-2018	1-Yr Chg	Q3-2018	1-Yr Chg	Q3-2018	1-Yr Chg	Q3-2018	1-Yr Chg
01005	\$226,500	↑ + 0.7%	96.0%	↑ + 1.7%	68	↑ + 6.6%	19	↓ - 24.0%
01031	\$0	↓ - 100.0%	0.0%	↓ - 100.0%	0	↓ - 100.0%	0	↓ - 100.0%
01037	\$353,250	↑ + 18.3%	101.9%	↑ + 7.9%	35	↓ - 64.3%	2	↓ - 33.3%
01068	\$233,750	↓ - 9.7%	98.1%	↓ - 3.0%	34	↓ - 6.0%	6	↓ - 45.5%
01074	\$435,000	--	96.7%	--	63	--	1	--
01083	\$231,000	↑ + 4.1%	93.4%	↓ - 3.5%	63	↓ - 15.9%	23	↑ + 21.1%
01092	\$199,900	--	100.0%	--	36	--	1	--
01094	\$0	--	0.0%	--	0	--	0	--
01331	\$186,000	↑ + 24.0%	96.2%	↓ - 0.8%	53	↑ + 0.7%	49	↓ - 19.7%
01366	\$370,100	↑ + 155.2%	90.9%	↑ + 7.3%	197	↑ + 15.9%	6	↑ + 20.0%
01368	\$185,000	↓ - 24.5%	87.0%	↓ - 10.5%	127	↑ + 2.4%	6	↑ + 100.0%
01420	\$220,000	↑ + 6.5%	98.3%	↓ - 1.7%	33	↓ - 19.0%	118	↑ + 18.0%
01430	\$267,000	↑ + 0.8%	100.8%	↑ + 2.0%	39	↓ - 41.2%	33	↓ - 15.4%
01434	\$0	↓ - 100.0%	0.0%	↓ - 100.0%	0	↓ - 100.0%	0	↓ - 100.0%
01436	\$179,900	↓ - 31.3%	91.4%	↓ - 3.9%	136	↑ + 88.0%	3	⇒ 0.0%
01438	\$0	↓ - 100.0%	0.0%	↓ - 100.0%	0	↓ - 100.0%	0	↓ - 100.0%
01440	\$210,000	↑ + 12.3%	97.1%	↑ + 0.2%	41	↓ - 7.4%	75	↓ - 7.4%
01441	\$0	--	0.0%	--	0	--	0	--
01451	\$540,000	↓ - 16.9%	92.5%	↓ - 1.6%	64	↓ - 31.8%	22	↓ - 8.3%
01452	\$285,000	↑ + 1.8%	96.2%	↓ - 3.6%	41	↓ - 48.5%	21	↑ + 40.0%
01453	\$299,900	↑ + 14.2%	99.8%	↑ + 1.6%	39	↓ - 2.3%	99	↓ - 7.5%
01462	\$323,500	↓ - 0.4%	97.4%	↓ - 2.0%	44	↓ - 7.0%	46	↓ - 33.3%
01467	\$0	--	0.0%	--	0	--	0	--
01468	\$242,500	↑ + 41.4%	97.3%	↓ - 2.6%	47	↓ - 23.2%	29	↑ + 52.6%
01473	\$375,000	↑ + 12.8%	98.8%	↑ + 1.7%	50	↓ - 33.1%	43	↑ + 13.2%
01475	\$225,000	↑ + 18.4%	98.0%	↑ + 3.0%	33	↓ - 45.0%	43	↓ - 10.4%
01477	\$0	--	0.0%	--	0	--	0	--
01501	\$279,500	↑ + 7.5%	98.7%	↓ - 1.2%	46	↑ + 15.4%	70	↑ + 7.7%
01503	\$514,500	↑ + 2.3%	92.6%	↓ - 3.0%	67	↑ + 52.3%	10	↑ + 42.9%
01504	\$331,450	↑ + 13.6%	96.8%	↓ - 0.0%	37	↓ - 26.0%	20	↓ - 45.9%
01505	\$404,900	↓ - 20.6%	96.6%	↓ - 0.6%	47	↓ - 38.9%	24	↑ + 242.9%
01506	\$251,000	↑ + 8.4%	95.9%	↑ + 1.1%	43	↓ - 32.4%	16	↑ + 33.3%
01507	\$302,250	↓ - 2.5%	97.6%	↓ - 1.2%	50	↑ + 4.0%	44	↑ + 37.5%
01508	\$0	--	0.0%	--	0	--	0	--
01509	\$0	--	0.0%	--	0	--	0	--
01510	\$300,250	↓ - 3.1%	99.8%	↑ + 2.2%	36	↓ - 36.3%	36	↑ + 24.1%
01515	\$262,500	↑ + 5.5%	96.5%	↑ + 0.9%	69	↓ - 31.7%	8	↓ - 20.0%
01516	\$322,750	↓ - 11.0%	98.3%	↓ - 0.4%	46	↓ - 17.6%	40	↑ + 60.0%
01517	\$0	↓ - 100.0%	0.0%	↓ - 100.0%	0	↓ - 100.0%	0	↓ - 100.0%
01518	\$364,000	↑ + 7.7%	97.2%	↑ + 2.0%	51	↓ - 10.7%	12	↑ + 9.1%
01519	\$485,000	↓ - 5.3%	99.7%	↑ + 0.1%	38	↓ - 45.0%	21	↓ - 16.0%
01520	\$383,250	↑ + 18.2%	99.2%	↑ + 0.5%	43	↓ - 0.1%	92	↑ + 9.5%
01522	\$369,000	↑ + 54.5%	97.8%	↑ + 0.4%	137	↑ + 158.9%	7	↑ + 40.0%

Marketwatch Report

Q3-2018

Worcester County ZIP Codes Cont.

	Median Sales Price		Pct. of Orig. Price Rec'd.		Days on Market		Closed Sales	
	Q3-2018	1-Yr Chg	Q3-2018	1-Yr Chg	Q3-2018	1-Yr Chg	Q3-2018	1-Yr Chg
01523	\$389,000	↑ + 12.8%	97.1%	↓ - 3.0%	42	↑ + 25.9%	35	↑ + 66.7%
01524	\$257,000	↑ + 8.4%	96.8%	↓ - 0.8%	66	↑ + 38.2%	18	↓ - 21.7%
01525	\$0	--	0.0%	--	0	--	0	--
01526	\$0	--	0.0%	--	0	--	0	--
01527	\$320,000	↑ + 4.7%	99.9%	↑ + 1.4%	46	↓ - 11.3%	53	↑ + 1.9%
01529	\$405,000	↑ + 35.9%	96.7%	↓ - 0.9%	41	↓ - 12.2%	9	↑ + 28.6%
01531	\$245,000	→ 0.0%	98.4%	↓ - 3.6%	69	↑ + 1,050.0%	3	↑ + 200.0%
01532	\$450,000	↓ - 4.3%	97.0%	↓ - 1.1%	36	↓ - 24.4%	57	↑ + 21.3%
01534	\$300,500	↓ - 20.4%	97.4%	↓ - 2.2%	76	↑ + 73.7%	21	↓ - 36.4%
01535	\$207,000	↓ - 25.0%	97.0%	↑ + 1.4%	43	↓ - 34.8%	19	↑ + 5.6%
01536	\$405,000	↑ + 12.5%	98.1%	↓ - 0.2%	30	↓ - 28.3%	27	↓ - 3.6%
01537	\$235,000	↓ - 13.9%	91.0%	↓ - 10.2%	85	↑ + 261.1%	7	↑ + 250.0%
01538	\$0	--	0.0%	--	0	--	0	--
01540	\$257,450	↓ - 0.9%	99.4%	↑ + 0.7%	31	↓ - 45.5%	42	↓ - 2.3%
01541	\$405,000	↑ + 4.9%	94.4%	↑ + 0.1%	57	↓ - 48.4%	12	↑ + 20.0%
01542	\$295,500	↑ + 23.6%	102.8%	↑ + 1.0%	6	↓ - 73.8%	2	↓ - 50.0%
01543	\$335,000	↓ - 2.9%	99.1%	↓ - 0.1%	29	↓ - 10.6%	41	↑ + 41.4%
01545	\$456,000	↑ + 10.4%	99.0%	↑ + 1.1%	36	↓ - 17.6%	130	↑ + 5.7%
01546	\$0	--	0.0%	--	0	--	0	--
01550	\$217,500	↑ + 3.8%	95.6%	↓ - 3.3%	44	↓ - 27.7%	44	↑ + 22.2%
01560	\$530,000	↑ + 6.0%	97.1%	↓ - 2.7%	61	↓ - 55.1%	7	↓ - 58.8%
01561	\$0	↓ - 100.0%	0.0%	↓ - 100.0%	0	↓ - 100.0%	0	↓ - 100.0%
01562	\$241,000	↓ - 0.8%	99.6%	↑ + 0.7%	48	↓ - 24.7%	31	↓ - 20.5%
01564	\$382,000	↓ - 2.0%	95.6%	↓ - 2.9%	42	↑ + 5.1%	16	↓ - 38.5%
01566	\$317,500	↑ + 4.1%	97.5%	↓ - 0.2%	52	↑ + 3.2%	26	↑ + 13.0%
01568	\$525,000	↑ + 15.4%	97.3%	↓ - 3.8%	49	↓ - 8.9%	27	↑ + 3.8%
01569	\$376,000	↑ + 10.6%	99.9%	↑ + 0.8%	36	↓ - 12.1%	51	↑ + 75.9%
01570	\$242,450	↑ + 5.4%	96.9%	↓ - 0.5%	44	↑ + 0.8%	54	↓ - 1.8%
01571	\$275,000	↑ + 13.9%	98.7%	↑ + 0.1%	45	↓ - 7.3%	31	↓ - 13.9%
01580	\$0	--	0.0%	--	0	--	0	--
01581	\$538,000	↑ + 4.2%	97.1%	↓ - 1.0%	43	↓ - 15.2%	62	↑ + 6.9%
01582	\$0	--	0.0%	--	0	--	0	--
01583	\$349,500	↑ + 18.5%	99.5%	↓ - 0.8%	34	↓ - 11.2%	28	↑ + 27.3%
01585	\$217,400	↑ + 17.2%	95.9%	↑ + 1.1%	119	↑ + 21.1%	15	↑ + 87.5%
01586	\$0	--	0.0%	--	0	--	0	--
01588	\$325,000	↑ + 9.5%	99.1%	↓ - 1.1%	44	↓ - 13.0%	29	↓ - 6.5%
01590	\$403,500	↑ + 6.2%	97.4%	↓ - 0.6%	57	↓ - 15.9%	34	↑ + 3.0%
01601	\$0	--	0.0%	--	0	--	0	--
01602	\$246,000	↓ - 1.2%	99.5%	↑ + 0.1%	36	↓ - 12.5%	65	↓ - 23.5%
01603	\$235,000	↑ + 20.5%	98.5%	↓ - 1.8%	42	↑ + 9.2%	47	↑ + 4.4%
01604	\$258,000	↑ + 17.3%	98.8%	↑ + 0.7%	34	↓ - 24.6%	83	↑ + 15.3%
01605	\$243,000	↓ - 6.5%	100.3%	↓ - 1.5%	35	↓ - 21.7%	60	↑ + 39.5%
01606	\$252,200	↑ + 8.6%	99.5%	↑ + 0.0%	34	↑ + 4.8%	78	↓ - 4.9%

Marketwatch Report

Q3-2018

Worcester County ZIP Codes Cont.

	Median Sales Price		Pct. of Orig. Price Rec'd.		Days on Market		Closed Sales	
	Q3-2018	1-Yr Chg	Q3-2018	1-Yr Chg	Q3-2018	1-Yr Chg	Q3-2018	1-Yr Chg
01607	\$238,000	↑ + 13.1%	100.8%	↑ + 0.6%	52	↑ + 17.6%	13	↓ - 18.8%
01608	\$0	--	0.0%	--	0	--	0	--
01609	\$372,000	↑ + 14.5%	95.4%	↓ - 2.6%	60	↑ + 27.5%	35	↓ - 18.6%
01610	\$190,000	↓ - 7.3%	95.3%	↓ - 3.2%	53	↑ + 18.0%	9	↑ + 28.6%
01611	\$232,450	↑ + 3.3%	97.6%	↓ - 7.7%	38	↓ - 7.6%	8	↓ - 11.1%
01612	\$320,000	↓ - 7.6%	96.1%	↓ - 6.2%	45	↑ + 20.7%	15	↓ - 11.8%
01613	\$329,973	--	97.1%	--	255	--	1	--
01614	\$0	--	0.0%	--	0	--	0	--
01615	\$0	--	0.0%	--	0	--	0	--
01653	\$0	--	0.0%	--	0	--	0	--
01654	\$0	--	0.0%	--	0	--	0	--
01655	\$0	--	0.0%	--	0	--	0	--
01740	\$576,000	↑ + 7.7%	98.9%	↑ + 0.7%	47	↓ - 8.7%	32	↓ - 3.0%
01747	\$375,000	↑ + 0.0%	100.4%	↑ + 3.8%	43	↓ - 0.8%	15	↓ - 11.8%
01756	\$529,950	↑ + 20.7%	99.3%	↑ + 0.1%	52	↑ + 1.3%	20	↓ - 28.6%
01757	\$357,000	↑ + 3.3%	100.0%	↓ - 0.0%	37	↓ - 1.7%	74	↓ - 9.8%
01772	\$709,000	↑ + 36.6%	98.0%	↑ + 1.2%	45	↑ + 0.7%	36	↓ - 20.0%