

The Commercial Record

RHODE ISLAND
REAL ESTATE
RECORDS

TOWN & CITY INDEX

(W) = Weekly (B) = Biweekly (M) = Monthly

Records appear in this issue only for cities and towns with page numbers.

PG.	TRANSACTION THRU					
		Bristol County				
4		Barrington (B)	06/01/2012			
		Bristol (B)	04/30/2012			
		Warren (M)	05/07/2012			
		Kent County				
5		Coventry (W).....	06/08/2012			
5		East Greenwich (B)...	05/31/2012			
5		Warwick (W).....	06/08/2012			
		West Greenwich (M)...	05/31/2012			
9		West Warwick (W) ...	06/08/2012			
		Newport County				
		Jamestown (M)	05/31/2012	13	Cumberland (W)..... 06/08/2012	
		Little Compton (M)...	05/31/2012	14	East Providence (W) .. 06/06/2012	
		Middletown (B)	06/01/2012	14	Foster (M)	05/31/2012
		Newport (W)	06/05/2012		Glocester (M)	06/01/2012
10		Portsmouth (B).....	05/31/2012	14	Johnston (W).....	06/08/2012
12		Tiverton (B).....	05/31/2012	15	Lincoln (W)	06/08/2012
		Providence County		15	North Providence (W)..	06/08/2012
		Burrillville (B)	05/31/2012		North Smithfield (B) ..	06/01/2012
		Central Falls (M)	05/29/2012	16	Pawtucket (W).....	06/01/2012
		Cranston (W).....	05/31/2012	17	Providence (W).....	06/01/2012
				20	Scituate (B)	05/31/2012
				20	Smithfield (B).....	06/07/2012

PUBLISHED WEEKLY BY

280 Summer Street
Boston MA, 02210
www.thewarrengroup.com

CEO and Publisher
Timothy M. Warren Jr.

President and COO
David B. Lovins

Stable, increasing, or declining? Foreclosures having an impact?
RE Records Search users know the answers.

Locate nearby foreclosures or filter distressed properties from your search for comparable sales.

View search results on Bing maps. Identify nearby properties that can influence value.

Get the whole story on any property in New England, including sales, foreclosure filings and property characteristics.

Examine 20 years of property sales, price trends and foreclosure statistics using Town Stats. Add credibility and support your opinion in minutes.

RE Records Search
Powered by The Warren Group

Call 617-896-5392 or visit www.rerecordssearch.com | Visit www.tryrers.com for a free 7-day trial

HOW TO READ THE REAL ESTATE RECORDS

The information appearing in this newspaper is taken from deed and mortgage documents filed at each Town Clerk's office in the state. All property transfers with a sales price of at least \$1,000 and all term-mortgage documents are collected.

Whenever possible, we combine the separate deed and mortgage documents so that we can present one complete record of the street

address, purchase price, lender and mortgage amount. When we cannot link a deed with a mortgage (and vice versa) each transaction appears individually.

Real estate records are organized alphabetically by county, then town, then by street name within a subhead (Real Estate Sales, Foreclosure Deeds or Mortgages).

The statistics at the beginning of each town are for all one- to four-family home sales, excluding foreclosure deeds, with a purchase price of \$1,000 and above from January through the most recent complete calendar month.

MARKET STATISTICS THROUGH APRIL

	YTD 2000	YTD 2002
Num of 1-4Fam Sales	65	47
Median Price	\$265,000	\$300,000

- *Year-to-Date (YTD) statistics for all residential, condo, commercial and land transactions within our price range criteria.*

► REAL ESTATE SALES

315 MAIN ST U:15.....\$98,000

Pleasant Towers Condo
B:John Doe & Mary Smith
S:Jane Jones & Thomas Jones
Vol/Page: 1313/117, Date: 4/12/94, Warranty
Mtg: Main Street Bank \$70,000
Term: 2034 Rate: 4.60% Type: Adj
Mtg Assd to: ABC Mtg Co
Mtg2: Seller \$8,400
Prior Sale: \$93,000 (11/90)

- *The first two buyer (B) names and seller (S) names listed on the deed are shown.*
- *Prior sale data (back to 1987) appears only when the address of the new sale matches exactly with the address of the older sale in our database.*

The amount appearing on the same line as the street address is the purchase price from the deed. We print "No Street Given" in place of the street address when it was not available. The volume and page of the deed, filing date and deed type appear for all sales.

The mortgage lender and the amount of the mortgage used to purchase the property are shown. Whenever we can collect additional details on the mortgage, you may see the term year of the mortgage, the rate and the type of mortgage – i.e. fixed, adjustable, open-end or variable. Any second mortgage filed at the same time as the deed will appear under "mortgages."

KEY TO LABELS

B = Buyer
S = Seller
Mtg = Mortgage lender and amount
Use = purchase
Bdrm = bedrooms
Lot = lot size in square feet
YTD = year-to-date

KEY TO ABBREVIATIONS

LP = Limited Partnership
Tr = Trustee
T = Trust
IRT = Irrevocable Trust
ReT = Revocable Trust
RT = Realty Trust
FT = Family Trust
NT = Nominee Trust
Est = Estate
Ex = Executor

In most communities, we collect additional property details from the property cards in the town assessor's office. Whenever we can determine that a property is a single-family home, we print the number of bedrooms and building style. Otherwise, the broad classification of residential, commercial and industrial taken from the property card is reported. If the field card is not available at the time we are at the assessor's office, or if we cannot match a sale with a property card, no property details will appear.

These deeds transfer title to the lender after the mortgage is foreclosed (unless there is a higher bidder at the auction.) The amount in these transactions is usually the amount of the outstanding mortgage that was foreclosed.

■ These records are mortgage documents that did not have a deed filed at the same time. For the most part, these are refinanced first mortgages; although some are subordinate mortgages. If the mortgage has been immediately assigned, the assigned lender is also noted or had a purchase price mortgage already combined with a deed.

Please note: The information contained in this newspaper is taken from public records. While every precaution is taken, no responsibility is assumed for errors or omissions. Readers should confirm any information before taking action.

► REAL ESTATE SALES

32 ELM ST\$175,000

B:John Doe & Mary Smith
S:Jane Jones & Thomas Jones
Vol/Page: 1617/112, Date: 5/11/94, Warranty
Mtg: Main Street Mtg Co \$140,000
Use: 3 Bdrm Colonial, Lot: 6459sf
Prior Sale: \$170,000 (9/89)

- *"Use" distinguishes residential homes from land sales and commercial sales.*
- *For residential homes, the number of bedrooms and house style appear when available.*
- *The lot size (Lot) is shown in square feet.*

► FORECLOSURE DEEDS

43 MAIN ST\$142,200

B: Main St Bank
S: John Smith & Main St Bank
Prior Sale: \$190,000 (11/89)

- *The prior sale shows the original price paid for the property.*

► MORTGAGES

102 MAIN ST\$132,000

Jane Jones from Main St Mtg Co
Term: 2014 Type: Open End
Mtg Assd to: ABCBank

- *Street address and mortgage amount on the first line are followed by the borrower and lender names.*

VILLAGE/TOWN GUIDE

VILLAGE	TOWN	East Warren	Warren	Mapleville.	Burrillville	Saxonville	Burrillville
Adamsville	Little Compton	Elmhurst	Richmond	Matunuck	South Kingstown	Saylesville	Lincoln
Albion	Lincoln	Escoheag	West Greenwich	Melville	Portsmouth	Scarborough	Narragansett
Allenton	North Kingstown	Esmond	Smithfield	Merino	Johnston	Shannock	Richmond
Alton	Richmond	Fisherville	Exeter	Millville	Exeter	Simmons ville	Johnston
Annaquatucket	North Kingstown	Fiskeville	Scituate	Mishnock	West Greenwich	Slatersville	North Smithfield
Annavomscutt	Barrington	Forestdale	North Smithfield	Misquamicut	Westerly	Slocum	North Kingstown
Anthony	Coventry	Frenchtown	East Greenwich	Mohegan	Burrillville	South Foster	Foster
Arcadia	Exeter	Galilee	Narragansett	Moosup Valley	Foster	South Warren	Warren
Arctic	West Warwick	Gazzaville	Burrillville	Morgan Mills	Johnston	Spragueville	Smithfield
Arkwright	Coventry	Georgiaville	Smithfield	Moscow	Hopkinton	Stillmanville	Westerly
Ashaway	Hopkinton	Glendale	Burrillville	Mountandale	Smithfield	Stillwater	Smithfield
Ashton	Cumberland	Grayville	Tiverton	Nannaquaket	Tiverton	Summit	Coventry
Austin	Exeter	Greene	Coventry	Nasonville	Burrillville	Sun Valley	East Greenwich
Avondale	Westerly	Greenville	Smithfield	Natick	West Warwick	Tarklin	Burrillville
Barberville	Hopkinton	Hamilton	North Kingstown	Nooseneck	West Greenwich	Tiogue	Coventry
Belleville	North Kingstown	Harmony	Glocester	North Foster	Foster	Touisset	Warren
Berkeley	Cumberland	Harris	West Warwick	North Scituate	Scituate	Tunipus	Little Compton
Bethel	Hopkinton	Harrisville	Burrillville	North Tiverton	Tiverton	Union Village	North Smithfield
Bonnet Shores	Narragansett	Haversham	Westerly	Nyatt	Barrington	Usquepaug	Richmond
Bowdish	Glocester	Hillsdale	Richmond	Oakland	Burrillville	Vernon	Foster
Bradford	Westerly	Homestead	Portsmouth	Pascoag	Burrillville	Washington	Coventry
Branch Village	North Smithfield	Hope	Scituate	Patience	Portsmouth	Watchaug	Charlestown
Bridgeport	Tiverton	Hope Valley	Hopkinton	Peace Dale	South Kingstown	Waterford	North Smithfield
Bridgeton	Burrillville	Hughesdale	Johnston	Perryville	South Kingstown	Weekapaug	Westerly
Bridgetown	South Kingstown	Hummocks	Portsmouth	Phenix	West Warwick	Wescott	West Warwick
Brudickville	Charlestown	Huntsville	Burrillville	Point Judith	Narragansett	Weskauge	Narragansett
Burr Hill	Warren	Jackson	Scituate	Potterville	Coventry	West Barrington	Barrington
Canonchet	Hopkinton	Jericho	West Warwick	Primrose	North Smithfield	West Glocester	Glocester
Carolina	Richmond	Jerusalem	Narragansett	Prudence	Portsmouth	West Greenville	Smithfield
Chepachet	Glocester	Kenyon	Richmond	Quidneck	Coventry	West Kingston	South Kingstown
Chopmist	Scituate	Kickamuit	Warren	Quidnessett	North Kingstown	Whipple	Burrillville
Clarkville	Glocester	Kingston	South Kingstown	Quonochontaug	Charlestown	Whitman	Coventry
Clayville	Scituate	Lafayette	North Kingstown	Quonset	North Kingstown	Wickaboxet	West Greenwich
Clyde	West Warwick	Lewis City	Exeter	Rice City	Coventry	Wickford	North Kingstown
Cocumcussoc	North Kingstown	Liberty	Exeter	Rockland	Scituate	Winnapaug	Westerly
Coggeshall	Warren	Lime Rock	Lincoln	Rockville	Hopkinton	Wood River Junction	Richmond
Cold Spring	North Kingstown	Lippitt	West Warwick	Sachuest	Middletown	Woodville	Richmond
Crompton	West Warwick	Locustville	Hopkinton	Sakonnet	Little Compton	Wyoming	Hopkinton
Davisville	North Kingstown	Lonsdale	Lincoln	Saunderstown	North Kingstown	Yawgoog	Hopkinton
Eagleville	Tiverton	Manville	Lincoln	Saundersville	Scituate		

BRISTOL COUNTY

BARRINGTON

TOWN CLERK: LORRAINE A DEROIS

283 County Rd, Barrington, RI, 02806
Phone: 401-247-1900

MARKET STATISTICS THROUGH APRIL

	YTD 2011	YTD 2012
Number of 1-Fam Sales	43	33
Median Price	\$380,000	\$303,000

► REAL ESTATE SALES

ANNAWAMSCUTT RD \$1,237,500

B: Wendy Drexler & Douglas Gardner
S: Nanci L Adams Tr, Tr for Nanci L Adams T
Vol/Page: 1301/36, Date: 06/01/12

15 BULLOCK AVE \$365,000

B: Ashleigh S Erickson & James B Erickson Jr
S: Ann M Travers & Keith W Travers
Vol/Page: 1300/72, Date: 05/29/12
Mtg: Pawtucket CU \$300,000
Use: 3 Bdrm Ranch, Lot: 11000sf
Prior Sale: \$157,000 (04/98)

7 COLD SPRING RD \$740,000

B: Ana T Fulton & Thomas F Fulton
S: Judith A Hall
Vol/Page: 1301/126, Date: 06/01/12
Mtg: Navy FCU \$592,000
Use: 4 Bdrm Colonial, Lot: 25801sf

15 JUNIPER ST \$175,000

B: Elizabeth A Wiedenhofer
S: Ali B Hassan
Vol/Page: 1300/248, Date: 05/31/12
Mtg: Mortgage Elec Reg Sys \$166,250
Use: 2 Bdrm Raised Ranch, Lot: 5206sf
Prior Sale: \$305,000 (08/05)

88 MARK WOOD DR \$300,000

B: Alexander M Horvet & Sara J Horvet
S: Amy E Herlihy & William C Barrass
Vol/Page: 1301/40, Date: 06/01/12
Mtg: Mortgage Elec Reg Sys \$240,000
Use: 2 Bdrm Colonial, Lot: 13188sf
Prior Sale: \$219,000 (10/03)

491-493 MIDDLE HWY \$210,000

B: Daniel J Weiner
S: Daniel J Cinaglia
Vol/Page: 1300/202, Date: 05/30/12
Mtg: Mortgage Elec Reg Sys \$206,196
Use: 2-Family Two Family, Lot: 13132sf
Prior Sale: \$1 (08/11)

50 N LAKE DR \$610,400

B: Mina Cladis & Mark S Cladis
S: Janet Dreier & Donald Dreier
Vol/Page: 1300/282, Date: 05/31/12
Mtg: RBS Citizens NA \$488,000
Use: 4 Bdrm Ranch, Lot: 27286sf

14 PECK AVE \$310,000

B: Amy E Herlihy & William C Barrass
S: Janet Provost & Patrick Provost
Vol/Page: 1301/53, Date: 06/01/12
Mtg: Mortgage Elec Reg Sys \$294,500
Use: 4 Bdrm Split Level, Lot: 9600sf

Identify distressed properties
in your search for comparable
sales with Real Estate
Records Search.

www.rerecordssearch.com

Try a free 7-day trial
www.tryers.com

Prior Sale: \$162,000 (08/99)

340 RUMSTICK RD \$760,000

B: Pamela A Manchester & David E Maher
S: Pamela A Lowell & Mark E Lowell
Vol/Page: 1300/269, Date: 05/31/12
Mtg: Mortgage Elec Reg Sys \$417,000
Use: 5 Bdrm Gambrel, Lot: 30316sf
Prior Sale: \$313,000 (06/01)

3 RUSTWOOD DR \$362,500

B: Kristin E Brown & Joshua B Brown
S: Amber S Ward & Scot C Getchonis
Vol/Page: 1300/159, Date: 05/30/12
Mtg: Mortgage Elec Reg Sys \$273,750
Use: 4 Bdrm Colonial, Lot: 11625sf
Prior Sale: \$360,000 (07/09)

41 SUNSET DR \$168,000

B: Beth Haughey & Jeffrey Haughey
S: DKR Mtg Asset T
Vol/Page: 1300/308, Date: 05/31/12
Use: 2 Bdrm Cottage, Lot: 2835sf
Prior Sale: \$190,000 (02/12)

17 TERRACE DR \$575,000

B: Kimberly J Perez & Liam P Kenny
S: Sara P Sayre & Ford K Sayre
Vol/Page: 1301/155, Date: 06/01/12
Mtg: Navigant Credit Union \$480,000
Use: 5 Bdrm Cape Cod, Lot: 16608sf

► MORTGAGES

21 BLANDING AVE \$12,500

Robert E Sousa from RI Hsg & Mtg Fin Corp

15 BRIARWOOD DR \$340,000

Toby Weiser+ from Mortgage Elec Reg Sys

34 CADY RD \$256,427

John C McKenna+ from JPMorgan Chase Bank

11 DEVONSHIRE DR \$290,000

Elizabeth S Lamontagne+ from RBS Citizens NA

7 EVERGREEN ST \$254,000

Nicole M Marshall+ from Pawtucket CU

21 KNAPTON ST \$291,000

Susan G Ginsberg+ from RBS Citizens NA

27 LEE RD \$50,000

Jena L Schmidt+ from Bank of America NA

2 NAYATT POINT CT \$867,295

Rachel M Mellen from Mortgage Elec Reg Sys

479 NEW MEADOW RD \$379,500

Gina M Pine+ from Wells Fargo Bank

5 OWINGS STONE RD \$510,000

Elizabeth P Kirk+ from Pawtucket CU

39 READ AVE \$30,000

Gary R Wagoner+ from Sovereign Bank FSB

37 SHORE DR \$280,000

Joseph L Connors from Mortgage Elec Reg Sys

5 SIMMONS RD \$139,000

Margaret A Mailloux+ from RBS Citizens NA

20 WALTER ST \$119,000

Ashley E Leuropa from Mortgage Elec Reg Sys

28 WRIGHT PL \$3,000

Stephanie A Medeiros+ from RI Hsg & Mtg Fin Corp

KENT COUNTY

COVENTRY

TOWN CLERK:ROBERTA H JOHNSON

1670 Flat River Rd, Coventry, RI, 02816
Phone:401-822-9173

MARKET STATISTICS THROUGH APRIL

	YTD 2011	YTD 2012
Number of 1-Fam Sales	64	105
Median Price	\$192,500	\$185,000

► REAL ESTATE SALES

9 BERNARD DR \$91,000

B: Richard J Pelletier
S: Gary W Smith
Vol/Page: 1922/696, Date: 06/08/12
Use: 3 Bdrm Ranch, Lot: 14375sf
Prior Sale: \$1 (03/12)

27 CASEY LN \$226,000

B: Douglas A Lebrun & Stacy Lebrun
S: Sean E Fessenden & Kristin L Fessenden
Vol/Page: 1922/260, Date: 06/04/12
Mtg: Franklin Amer Mtg \$220,270
Use: 3 Bdrm Raised Ranch, Lot: 60548sf
Prior Sale: \$148,500 (04/99)

30 CIRCLEWOOD DR \$245,000

B: Christopher Lozy & Rebekah Aldrich
S: Beverly C Provost
Vol/Page: 1922/546, Date: 06/06/12
Mtg: Guaranteed Rate Inc \$196,000
Use: 4 Bdrm Garrison, Lot: 27007sf
Prior Sale: \$1 (12/11)

17 DION AVE..... \$175,000

B: Michael Mallozzi
S: Foreclosure Solutions LLC
Vol/Page: 1922/738, Date: 06/08/12
Mtg: Shamrock Fnci Corp \$169,159
Use: 3 Bdrm Cape Cod, Lot: 13939sf
Prior Sale: \$90,000 (01/12)

322 HILL ST \$77,250

B: Lisa M Erban
S: USA HUD
Vol/Page: 1922/701, Date: 06/08/12
Mtg: Wells Fargo Bank \$104,341

43 LIENA ROSE WAY \$112,000

B: Christina B Stabile
S: Terese A Rasieleski
Vol/Page: 1922/224, Date: 06/04/12
Use: Mobile Home
Prior Sale: \$124,000 (08/10)

32 MARTIN ST.....

B: Bank of Rhode Island
S: Dolores A Cornell
Vol/Page: 1922/624, Date: 06/07/12
Use: 2 Bdrm Ranch, Lot: 6098sf

4 PAIGE DR \$80,000

B: Gail J Mattia
S: Janice Moffet
Vol/Page: 1922/750, Date: 06/08/12
Use: 3 Bdrm Ranch, Lot: 6970sf
Prior Sale: \$80,000 (05/12)

1155 TOWN FARM RD \$210,000

B: Nicholas A Labanaris & Andrew N Labanaris
S: Nicholas Dazzeo & Robin Dazzeo
Vol/Page: 1922/457, Date: 06/06/12
Mtg: RBS Citizens NA \$140,000
Use: 2-Family Two Family, Lot: 87120sf
Prior Sale: \$220,000 (10/02)

► FORECLOSURE DEEDS

PROVIDENT PL \$100,000

B: Cedar Creek Realty LLC
S: John R Assalone & Cedar Creek Realty LLC
Vol/Page: 1922/355, Date: 06/05/12

NO STREET GIVEN..... \$26,050

B: Esther A Wilcox
S: Dennis M Shippee & Esther A Wilcox
Vol/Page: 1922/372, Date: 06/05/12

► MORTGAGES

6 AUTUMN RIDGE RD..... \$309,440

Gregg E Larson+ from JPMorgan Chase Bank

26 BENOIT ST \$75,400

Mark Ciambone from Flagstar Bank FSB

35 BREEZY LAKE DR..... \$226,176

Renee Newsham-Richards from Embrace Home Loans

16 CHESTNUT ST..... \$164,807

Dianne E Whitehead from JPMorgan Chase Bank

17 CIRCLEWOOD DR \$50,000

Michael P Benjamin+ from RBS Citizens NA

7 E SHORE DR \$96,559

Denis E Arsenalit from Wells Fargo Bank

9 ELMONTE DR \$85,000

John E Slezak+ from Centreville Svgs Bk

3555 FLAT RIVER RD \$118,245

Stephen Brodeur from Wells Fargo Bank

487 HOPE FURNACE RD..... \$127,000

Donna M Dube+ from Webster Bank

16 JADE RD \$50,000

Edward R Wilson+ from RBS Citizens NA

100 JOHN FRANKLIN RD \$345,000

Jay J Quinn+ from Coventry Credit Union

12 LANTERN LN..... \$136,800

Stacey L Gadoury+ from Centreville Svgs Bk

3 MULBERRY CT \$25,000

Derek M Hopkins from Coventry Credit Union

13 PEMBROKE LN \$25,000

Shawn D Bishaw from RI Hsg & Mtg Fin Corp

24 PINE AVE \$130,000

Investigative Reporting from Misc Other

838 PLAINFIELD PIKE \$50,000

John B O'Reilly+ from Coventry Credit Union

1 PRINCESS ST..... \$50,000

3 Z Realty LLC from Westerly Community CU

8 RAVEN BLVD \$225,000

Stephen L Bousquet+ from Pawtucket CU

12 RED OAK DR..... \$65,200

Samuel F Rachiele+ from Citibank Na

105 TOWN FARM RD \$233,237

Richard A Deauchamp+ from Ally Bank

77 VAUGHN HOLLOW RD..... \$189,000

Robert L Marquis from Pawtucket CU

177 W LOG BRIDGE RD..... \$155,000

Todd J Cote+ from Shamrock Fnci Corp

20 WALKER LN \$130,000

Michael N Benjamin+ from Coventry Credit Union

7 WALNUT HILL RD \$148,000

Andrew B Perra+ from Centreville Svgs Bk

422-424 WATERMAN HILL RD \$317,600

Carl G Carlson+ from Ally Bank

48 YORK DR..... \$143,080

Glenn R Myers+ from Maverick Funding Corp

EAST GREENWICH

TOWN CLERK:DEIDRA A KETTELLE

125 Main St, P O Box 111, East Greenwich, RI, 0281
Phone:401-886-8604

MARKET STATISTICS THROUGH APRIL

	YTD 2011	YTD 2012
Number of 1-Fam Sales	32	37
Median Price	\$417,500	\$340,000

► REAL ESTATE SALES

8 NIPSAH RD \$215,000

B: Ruth R McIntosh & Rachael L McIntosh
S: William A Dunsmore & Priscilla A Dunsmore
Vol/Page: 7717/316, Date: 06/06/12

WARWICK

TOWN CLERK:MARIE T BENNETT

3275 Post Rd, Warwick, RI, 02886
Phone:401-738-2000

MARKET STATISTICS THROUGH APRIL

	YTD 2011	YTD 2012
Number of 1-Fam Sales	259	242
Median Price	\$149,300	\$140,000

► REAL ESTATE SALES

ADAMS ST \$180,000

B: Eric A Fontes
S: Mary J Sand Tr
Vol/Page: 7713/292, Date: 06/01/12
Mtg: Prime Lending Inc \$183,870

25 BERKELEY RD \$368,000

B: David T Grebowski & Laurie A Grebowski
S: Mark T Sandvigen & Cheryl A Sandvigen
Vol/Page: 7714/19, Date: 06/01/12
Mtg: Webster Bank \$275,000
Use: 3 Bdrm Colonial, Lot: 18510sf
Prior Sale: \$185,000 (03/97)

36 BRETT CT.....	\$174,999	271 DRAPER AVE.....	\$83,627	52 HARVARD AVE.....	\$165,000
B: Pedro Castillo		B: Susan L Kelly		B: Justine Rayhill	
S: Ramanbhai S Patel		S: Douglas A Wilcox & Susan L Kelly		S: Larissa M Peguero	
Vol/Page: 7714/161, Date: 06/01/12		Vol/Page: 7719/199, Date: 06/08/12		Vol/Page: 7719/279, Date: 06/08/12	
Mtg: Coastway Comm Bk \$171,829		Mtg: Franklin Amer Mtg \$116,402		Mtg: Sierra Pacific Mtg \$160,817	
Use: 3 Bdrm Raised Ranch, Lot: 7804sf		Use: 3 Bdrm Ranch, Lot: 10000sf		Use: 2 Bdrm Raised Ranch, Lot: 7500sf	
Prior Sale: \$121,500 (12/88)				Prior Sale: \$1 (06/10)	
49 CARLTON AVE.....	\$290,000	75 DRUM ROCK AVE.....	\$71,000	32 HERITAGE DR.....	\$775,000
B: Jonathan M Constantine		B: John Buonetempo		B: Charles W Andrews Jr & Lance P Rasmussen	
S: Grover J Fugate & Andrea L Fugate		S: Moulton Yolande B Est & Mark A Sjoberg		S: Paul T Buonaiuto & Melissa P Buonaiuto	
Vol/Page: 7719/220, Date: 06/08/12		Vol/Page: 7716/19, Date: 06/04/12		Vol/Page: 7708/121, Date: 05/24/12	
Mtg: Franklin Amer Mtg \$284,747		Use: 3 Bdrm Old Style, Lot: 15000sf		Mtg: RBS Citizens NA \$620,000	
Use: 4 Bdrm Colonial, Lot: 8000sf				Use: 4 Bdrm Colonial, Lot: 48787sf	
		EAST AVE.....	\$40,000	Prior Sale: \$1 (04/12)	
106 CHANNEL VW U:3.....	\$405,000	B: Kevin Rossi		221 HOLMES RD.....	\$119,000
B: Robert Benveniste		S: Sandra Rossi		B: Christopher A Heal & Stephen Heal	
S: Amrien Eileen M Est & Glenn Amrien		Vol/Page: 7719/302, Date: 06/08/12		S: Kevin C Flynn	
Vol/Page: 7713/285, Date: 06/01/12		Use: Commercial Use, Lot: 380279sf		Vol/Page: 7714/41, Date: 06/01/12	
Mtg: RI Hsg & Mtg Fin Corp \$5,950		Prior Sale: \$1 (11/10)		Mtg: Wells Fargo Bank \$116,844	
Use: Condo				Use: 2 Bdrm Cape Cod, Lot: 7000sf	
105 CHARLOTTE DR.....	\$565,000	202 EASTON AVE.....	\$151,000	Prior Sale: \$1 (08/10)	
B: Philip A Mcandrew		B: Lori L Senna		191 HOXSIE AVE.....	\$195,000
S: Barbara D Dallesandro		S: SKJR Props LLC & Mikent Inc		B: Jessica P De Freitas	
Vol/Page: 7718/69, Date: 06/06/12		Vol/Page: 7714/315, Date: 06/01/12		S: Allen Clark & Lisbeth Clark	
Mtg: Homestar Mtg Inc \$417,000		Mtg: Sovereign Bank FSB \$120,800		Vol/Page: 7716/289, Date: 06/04/12	
Use: 2fam-5fam Residence, Lot: 10550sf		Use: 2 Bdrm Ranch, Lot: 8000sf		Mtg: USAA Federal SB \$199,192	
Prior Sale: \$132,000 (05/02)		Prior Sale: \$81,900 (03/11)		Use: 3 Bdrm Cape Cod, Lot: 7064sf	
132 CLIFTON AVE.....	\$290,000	28 ERROL ST.....	\$124,500	Prior Sale: \$216,900 (06/04)	
B: Robert Slaughter & Jennifer Slaughter		B: Tanios Bouramia		21 HUNTER ST.....	\$135,000
S: David P Bonaccorsi & Kerri A Doyle		S: Helen E Courmoyer		B: William J Paz	
Vol/Page: 7715/306, Date: 06/01/12		Vol/Page: 7714/280, Date: 06/01/12		S: Christos Zervas	
Mtg: Franklin Amer Mtg \$220,000		Mtg: Maverick Funding Corp \$99,600		Vol/Page: 7708/224, Date: 05/24/12	
Use: 3 Bdrm Colonial, Lot: 17000sf		Use: 2 Bdrm Ranch, Lot: 5000sf		Mtg: Maverick Funding Corp \$132,554	
Prior Sale: \$353,000 (02/07)		Prior Sale: \$87,000 (04/90)		Use: 3 Bdrm Raised Ranch, Lot: 11772sf	
31 COIN ST.....	\$128,000	3 FOXCROFT AVE.....	\$150,000	Prior Sale: \$310,000 (10/06)	
B: Craig A Brown Jr & Malissa Dolan-Brown		B: Matthew Joseph		44 INEZ AVE.....	\$130,000
S: Mary M Mandeville		S: Mary H Niedzwicki		B: Timothy J Forsberg & Christine M Forsberg	
Vol/Page: 7713/232, Date: 06/01/12		Vol/Page: 7720/22, Date: 06/08/12		S: John Schreffler & Carolyn Schreffler	
Mtg: Misc Other \$124,000		Mtg: RI Hsg & Mtg Fin Corp \$137,362		Vol/Page: 7719/238, Date: 06/08/12	
Use: 3 Bdrm Ranch, Lot: 9405sf		Use: 3 Bdrm Ranch, Lot: 11444sf		Mtg: Pawtucket CU \$104,000	
170 COUNTRY CLUB DR.....	\$185,000	16 GLADYS CT.....	\$114,000	Use: 3 Bdrm Ranch, Lot: 7472sf	
B: Ming Fu		B: Joseph Mercurio		Prior Sale: \$232,000 (06/07)	
S: Alan Bamford		S: Ann M Baldwin & Douglas J Baldwin		35 JUNIPER AVE.....	\$75,000
Vol/Page: 7719/100, Date: 06/07/12		Vol/Page: 7720/147, Date: 06/08/12		B: Sean Senno	
Mtg: Home Loan & Invest Co \$127,250		Mtg: Misc Other \$115,000		S: FNMA	
Use: 3 Bdrm Cape Cod, Lot: 6000sf		Use: 3 Bdrm Ranch, Lot: 11496sf		Vol/Page: 7715/106, Date: 06/01/12	
Prior Sale: \$130,000 (09/11)		Prior Sale: \$245,000 (04/07)		Use: 2 Bdrm Old Style, Lot: 5000sf	
1000 COWESETT RD.....	\$405,000	77 GREENEPOST LN.....	\$140,000	Prior Sale: \$1 (02/12)	
B: Charles T Schifino & Camille Schifino		B: Daniel P Tate & John T Tate		10 KALMER RD.....	\$115,900
S: Smith Gerald A Sr Est & Anthony R Mignanelli		S: Mcdowell George B Est & Paul B Mcdowell		B: Michael R Brais & Linda D Brais	
Vol/Page: 7714/58, Date: 06/01/12		Vol/Page: 7714/251, Date: 06/01/12		S: Baldwin Robert H 3rd Est & Arthur M Read 2nd	
Use: 4 Bdrm Ranch, Lot: 94090sf		Mtg: Coastway Comm Bk \$112,000		Vol/Page: 7714/183, Date: 06/01/12	
Prior Sale: \$1 (07/10)				Mtg: Coventry Credit Union \$40,000	
1000 COWESETT RD.....	\$405,000	108 HAMILTON AVE.....	\$67,500	Use: 3 Bdrm Cape Cod, Lot: 19787sf	
B: Charles T Schifino & Camille Schifino		B: KM RE Investments		36 LINCOLN AVE.....	\$141,000
S: Edward J Smith Jr & Maryann M Smith		S: Gertrude S Harrington		B: Geralyn Socha & Gary Runin	
Vol/Page: 7714/61, Date: 06/01/12		Vol/Page: 7720/170, Date: 06/08/12		S: Nicholas Hamaway Tr, Tr for Egizia N Elewa Tr	
Mtg: Westerly Community CU \$390,000		Mtg: Misc Other \$60,000		Vol/Page: 7719/312, Date: 06/08/12	
Use: 4 Bdrm Ranch, Lot: 94090sf		Use: 3 Bdrm Cape Cod, Lot: 4800sf		Mtg: RBS Citizens NA \$138,446	
Prior Sale: \$1 (07/10)				Use: 3 Bdrm Cape Cod, Lot: 5850sf	
11 DEVON CT.....	\$197,500	15 HARBORVIEW DR.....	\$289,000	74 LIVERPOOL ST.....	\$155,000
B: Derek P Robbins		B: John Way		B: Timothy D Ashworth & Heather L Ashworth	
S: Diane M Petrucci		S: Danald A Childs Jr & Janice M Childs		S: Collins Edward F Est & Paul M Collins	
Vol/Page: 7719/340, Date: 06/08/12		Vol/Page: 7713/263, Date: 06/01/12		Vol/Page: 7717/202, Date: 06/05/12	
Mtg: RI Hsg & Mtg Fin Corp \$193,884		Mtg: Seacoast Mortgage Cor \$164,000		Mtg: Crescent Mtg Svc \$149,575	
Use: 2 Bdrm Raised Ranch, Lot: 9457sf		Use: 3 Bdrm Raised Ranch, Lot: 14291sf		Use: 4 Bdrm Cape Cod, Lot: 7000sf	
Prior Sale: \$137,500 (10/99)		Prior Sale: \$264,500 (06/02)			

358 LONG ST \$125,000 B: Jennifer E Harris S: FNMA Vol/Page: 7708/265, Date: 05/24/12 Mtg: RI Hsg & Mtg Fin Corp \$121,200 Use: 3 Bdrm Cape Cod, Lot: 10125sf Prior Sale: \$1,640 (12/11)	1210 NARRAGANSETT PKWY \$144,000 B: Joao Pereira & Carmelia Pereira S: 3 Kids LLC Vol/Page: 7718/336, Date: 06/07/12 Use: 2 Bdrm Ranch, Lot: 7000sf Prior Sale: \$90,500 (03/12)	67 TENNYSON RD \$106,250 B: Stephen A Hart S: Judith A Hart & Patricia A Vanasse Vol/Page: 7715/329, Date: 06/01/12 Mtg: RBS Citizens NA \$85,000 Use: 3 Bdrm Cape Cod, Lot: 7037sf
345 LOVE LN \$263,000 B: Thomas M Hutchinson & Valerie A Profit S: FNMA Vol/Page: 7715/61, Date: 06/01/12 Mtg: Webster Bank \$80,000 Use: 3 Bdrm Ranch, Lot: 15959sf Prior Sale: \$420,179 (08/11)	68 NICOLAS LN \$255,000 B: Gregory D Doucette & Dana C Doucette S: Stephen E Mattson Vol/Page: 7716/81, Date: 06/04/12 Mtg: Seacoast Mortgage Cor \$240,000 Use: 3 Bdrm Colonial, Lot: 13520sf Prior Sale: \$154,000 (10/97)	85 TOLL GATE RD \$270,000 B: Anthony W Dilorenzo S: A F Lusi Const Vol/Page: 7718/84, Date: 06/06/12 Use: Mixed Use-prim Res & Comm, Lot: 87556sf Prior Sale: \$170,000 (12/09)
44 MCKAY CT \$239,500 B: Karalyn E Wood & Kevin M Wood S: Brian L Leorux & Maria E Leorux Vol/Page: 7714/222, Date: 06/01/12 Mtg: Pawtucket CU \$227,525 Use: 3 Bdrm Raised Ranch, Lot: 8116sf Prior Sale: \$320,000 (01/06)	175 NORWOOD AVE \$115,000 B: Jennifer A Roberts S: Mary A Huling Vol/Page: 7714/170, Date: 06/01/12 Mtg: Province Mtg Assoc \$86,250 Use: 2 Bdrm Bngl/cottage, Lot: 5000sf Prior Sale: \$100,000 (08/01)	28 VALRENE ST \$110,800 B: Thomas W Connolly & Heather G Connolly S: Dena L Marino Vol/Page: 1922/301, Date: 06/04/12 Mtg: Guaranteed Rate Inc \$108,007
125 METRO CENTER BLVD \$5,856,800 B: Atrion Networking Corp S: 125 Metro LLC Vol/Page: 7708/81, Date: 05/24/12 Mtg: Washington Tr Co \$3,644,387 Use: Commercial Building, Lot: 185566sf	75 QUAKER LN \$9,127 B: Shore Realty S: Warwick City Of Vol/Page: 7717/232, Date: 06/05/12	161 W SHORE RD U:A10 \$120,000 B: Richard M Bartlett & Joan F Bartlett S: Melissa C Angell Vol/Page: 7715/112, Date: 06/01/12 Mtg: Coastway Comm Bk \$60,000 Use: Condo
175 METRO CENTER BLVD U:63 \$435,000 B: GI&C Realty LLC S: FRP Family LP Vol/Page: 7714/83, Date: 06/01/12 Mtg: Washington Tr Co \$326,000 Use: Non-residential Condo	19 ROSEGARDEN ST \$81,000 B: Devon C Greif & Daniel D Mackinnon S: FHLM Vol/Page: 7717/61, Date: 06/05/12 Mtg: Misc Other \$100,000 Use: 3 Bdrm Bngl/cottage, Lot: 7286sf Prior Sale: \$135,000 (05/12)	82 WHITE AVE \$161,000 B: Howard D Rosenblatt S: Kevin Dohoney & Alan Sanatamaria Vol/Page: 7720/186, Date: 06/08/12 Mtg: Maverick Funding Corp \$128,800 Use: 3 Bdrm Ranch, Lot: 7769sf Prior Sale: \$95,199 (11/11)
275 MILTON RD \$94,087 B: Joshua J Cormier & Linda Kessner S: Patricia A Tevyaw Vol/Page: 7717/242, Date: 06/05/12 Use: 4 Bdrm Bngl/cottage, Lot: 4778sf	22 SAGAMORE ST \$160,000 B: Mary A Snead S: Keisha Murray Vol/Page: 7713/216, Date: 06/01/12 Mtg: Poli Mtg Group \$155,944 Use: 4 Bdrm Raised Ranch, Lot: 3200sf	► FORECLOSURE DEEDS
453 NAMQUID DR U:453 \$40,000 B: Joseph M Dwyer & Anne M Dwyer S: Ann Lucas & Maureen Paquette Vol/Page: 7718/59, Date: 06/06/12 Use: 2 Bdrm Condo Prior Sale: \$1 (09/09)	225 SAMUEL GORTON AVE \$111,000 B: Crystal Boardman-Vitone S: Michael Buratczuk & Laura G Buratczuk Vol/Page: 7720/135, Date: 06/08/12 Mtg: Maverick Funding Corp \$108,186 Use: 3 Bdrm Cape Cod, Lot: 5000sf	4 CLARKE ST \$224,900 B: FNMA S: Charles J Lisa & FNMA Vol/Page: 7715/294, Date: 06/01/12 Use: 3 Bdrm Raised Ranch, Lot: 8123sf Prior Sale: \$225,000 (04/06)
891 NAMQUID DR \$259,900 B: David W Harvey & Joan C Harvey S: Laura A Cahill Vol/Page: 7708/238, Date: 05/24/12 Mtg: Misc Other \$60,000 Use: 2 Bdrm Ranch, Lot: 8546sf Prior Sale: \$270,000 (05/08)	828 SANDY LN \$170,000 B: Luis A Mendez S: Terry W Depettillo Vol/Page: 7713/241, Date: 06/01/12 Mtg: RI Hsg & Mtg Fin Corp \$166,920 Use: 3 Bdrm Ranch, Lot: 11403sf Prior Sale: \$99,000 (09/11)	237 KILLEY AVE \$268,048 B: Wells Fargo Bank NA S: Kim A Fayard & Wells Fargo Bank NA Vol/Page: 7714/15, Date: 06/01/12 Use: 2 Bdrm Raised Ranch, Lot: 7680sf Prior Sale: \$184,500 (12/03)
400 NARRAGANSETT PKWY U:102 \$180,000 B: Thomas Allen & Elaine Allen S: Kevin J Mcentee & Thomas W Mcentee Vol/Page: 7720/160, Date: 06/08/12 Use: 2 Bdrm Condo Prior Sale: \$1 (02/12)	1 SPARROW LN \$135,000 B: Eric J Lewis S: Scott M Ricci Vol/Page: 7713/322, Date: 06/01/12 Mtg: Vantage Pt Bk \$135,000 Use: 2 Bdrm Raised Ranch, Lot: 24139sf Prior Sale: \$1 (02/12)	194 NORWOOD AVE \$66,500 B: RBS Citizens Bank NA S: June C Irish & RBS Citizens Bank NA Vol/Page: 7718/286, Date: 06/07/12 Use: 3 Bdrm Cape Cod, Lot: 12500sf
867 NARRAGANSETT PKWY \$117,000 B: Donna M Kennedy S: Louis Sian & Constance Sian Vol/Page: 7708/142, Date: 05/24/12 Mtg: Misc Other \$140,000 Use: 3 Bdrm Ranch, Lot: 7000sf Prior Sale: \$1 (03/12)	61 SUBURBAN PKWY \$175,000 B: Barry Shaw & Gail Shaw S: Kelley Shaw Vol/Page: 7714/136, Date: 06/01/12 Mtg: Nationstar Mtg \$167,912 Use: 6 Bdrm Family Flat, Lot: 3200sf Prior Sale: \$65,000 (03/11)	41 PITMAN RD \$176,352 B: FNMA S: Ronald W Roy & FNMA Vol/Page: 7708/149, Date: 05/24/12 Use: 3 Bdrm Ranch, Lot: 11024sf Prior Sale: \$235,000 (12/02)
		3 SHAMROCK DR \$175,000 B: FHLM S: Wells Fargo Bank NA & Arthur W Currier Vol/Page: 7716/213, Date: 06/04/12 Use: 4 Bdrm Split Level, Lot: 17439sf
		► MORTGAGES
		ADAMS ST \$5,950 Eric A Fontes from RI Hsg & Mtg Fin Corp
		3 ALANNA CT \$130,000 Kevin M Chronley+ from RBS Citizens NA

19 ALLEGHENY AVE	\$188,367	61 GROVE AVE	\$193,000	2 PLANTATION ST	\$12,500
Scott A Lindemann+ from Province Mtg Assoc		Christina A Lopez from Ally Bank		Judith C McLaren from RI Hsg & Mtg Fin Corp	
19 ALLEGHENY AVE	\$188,367	15 HARBORVIEW DR	\$5,950	72 PLENTY ST	\$90,000
Scott A Lindemann+ from Province Mtg Assoc		John Way from RI Hsg & Mtg Fin Corp		Bryan J Owens from Wave Federal CU	
178 BELLMAN AVE	\$164,500	135 HARRINGTON AVE	\$119,015	1023 POST RD	\$176,000
Alfred J Guertin Sr+ from Misc Other		Alfred J Scorpico Jr from PGE Federal CU		Crestwood Realty LLC from Centreville Svgs Bk	
102 BEND ST	\$75,000	181 HIGHLAND AVE	\$25,000	1023 POST RD	\$176,000
Anthony S Maggiacomo from Wave Federal CU		Richard W Mills from RI Hsg & Mtg Fin Corp		Crestwood Realty LLC from Centreville Svgs Bk	
33 BIRCHWOOD AVE	\$12,500	135 HILLTOP DR	\$40,000	4158 POST RD U:1	\$174,420
Jason E Larose+ from RI Hsg & Mtg Fin Corp		Robert L Belanger+ from RI Central CU		James P Higgins+ from Bank of America NA	
58 BRAYTON AVE	\$185,546	139 HOLLIS AVE	\$223,150	191 PURITAN DR	\$110,000
Jitka Brook+ from JPMorgan Chase Bank		Brian P Fielder+ from Wells Fargo Bank		Barbara Chartier from Coastway Comm Bk	
32 BRIGHT WATER DR	\$162,544	178 HOLMES RD	\$78,000	4 RALSTON ST	\$12,500
Steven A Mallozzi+ from Pawtucket CU		Richard W Rosera Jr from Pawtucket CU		Scott M Keebler from RI Hsg & Mtg Fin Corp	
48 BRINTON AVE	\$50,000	154 KEELEY AVE	\$282,386	25 RED OAK CIR	\$130,000
Donna Knott from RBS Citizens NA		Kevin Gorman+ from JPMorgan Chase Bank		Cosmo Carnevale from Coastway Comm Bk	
8 BROAD ST	\$169,000	7 KENTUCKY AVE	\$101,762	19 RITA ST	\$90,400
Neil M Tack from PNC Bank		Laurie A Lacy from JPMorgan Chase Bank		Jeffrey S Grant from Coastway Comm Bk	
560 BUTTONWOODS AVE	\$217,500	5 LACHANCE AVE	\$1,457,560	63 ROBINS WAY	\$171,797
Elvira S Barrett from Metlife Capital Corp		Jose D Melo+ from Homestar Mtg Inc		David W Johnson+ from Wells Fargo Bank	
26 BYRON BLVD	\$130,000	15 LISA LN	\$200,000	22 SAGAMORE ST	\$5,000
Jaymie Hazard from Misc Other		James F Devaney+ from RBS Citizens NA		Mary A Snead from RI Hsg & Mtg Fin Corp	
148 CANONCHET AVE	\$226,000	3 LISTER ST	\$10,598	360 SAMUEL GORTON AVE	\$25,000
Katie A Carlson from Pawtucket CU		Debbie Bolandz from RI Hsg & Mtg Fin Corp		Cheryl Casey from RI Hsg & Mtg Fin Corp	
10 CARRIAGE HILL DR	\$207,576	358 LONG ST	\$5,000	828 SANDY LN	\$5,950
Stephen C Bergner+ from JPMorgan Chase Bank		Jennifer E Harris from RI Hsg & Mtg Fin Corp		Luis A Mendez from RI Hsg & Mtg Fin Corp	
26 CASE ST	\$12,500	15 LORING RD	\$12,500	86 SAYLES AVE	\$253,600
Stephen J Pati+ from RI Hsg & Mtg Fin Corp		Joseph F Grimaldi 3rd from RI Hsg & Mtg Fin Corp		Rosanne M Andersen+ from Bank of America NA	
333 CLAYPOOL DR	\$170,000	612 MAIN AVE	\$12,500	469 SLEEPY HOLLOW FARM RD	\$312,800
John J Machinik+ from Pawtucket CU		Lindsay Mendoza+ from RI Hsg & Mtg Fin Corp		C Daniel Haron+ from Mortgage Master Inc	
16 DEDHAM RD	\$113,752	285 MAPLE ST	\$172,000	227 STILLWATER DR	\$315,000
Richard H Williams+ from Wells Fargo Bank		Joan K Bodell+ from RBS Citizens NA		Beatrice L Forcier from MetLife Home Loans	
29 DEES CIR	\$175,000	106 MAYFAIR RD	\$213,500	141 SUNNY COVE DR	\$30,000
Thomas Newman+ from Washington Tr Co		James J Reminder+ from Sovereign Bank FSB		Raymond A Deming+ from Coastway Comm Bk	
25 DEIRDRA CT	\$168,000	44 MCKAY CT	\$5,000	129 TIERNAN AVE	\$239,370
Jason Mastrangelo+ from Sovereign Bank FSB		Karalyn E Wood+ from Pawtucket CU		Stephanie L Grinder+ from Ally Bank	
34 DELAWARE AVE	\$9,832	125 METRO CENTER BLVD	\$2,997,000	22 VANCOUVER AVE	\$227,100
William Mcgrady+ from Home Loan & Invest Co		Atrion Networking Corp from Misc Other		Jesse R Martin+ from Wells Fargo Bank	
11 DEVON CT	\$4,800	125 METRO CENTER BLVD	\$2,915,510	46 VANDERBILT RD	\$149,840
Derek P Robbins from RI Hsg & Mtg Fin Corp		Atrion Networking Corp from Washington Tr Co		William E Daponte+ from Ally Bank	
11 DEVON CT	\$6,912	84 MIANTONOMO DR	\$25,000	28 VAUGHN AVE	\$16,370
Derek P Robbins from RI Hsg & Mtg Fin Corp		Andrea J Hainey from Coastway Comm Bk		John Gaffney+ from Greenwood CU	
200 DIAMOND HILL RD	\$25,000	80 MILLARD AVE	\$74,987	6 VENUS DR	\$76,078
Matthew D Silva+ from RI Hsg & Mtg Fin Corp		Michzael J Armaganian from Pawtucket CU		Lisa Newman+ from Pawtucket CU	
110 ELITE DR	\$50,000	1084 NARRAGANSETT PKWY	\$232,500	41 WAMPUM DR	\$232,300
Dennis J Costello+ from RBS Citizens NA		Srboui Zarmanian from Generations Bank		Erik R Elsdorfer+ from US Bank NA	
287 FAIRFAX DR	\$100,000	366 NATICK AVE	\$295,000	440 WARWICK AVE	\$30,000
Raymond R Cormier RT from RBS Citizens NA		Michael F Rock+ from Centreville Svgs Bk		Thomas Pikerian Sr+ from Misc Other	
81 FAIRHAVEN AVE	\$12,500	196 NAUSAUKET RD	\$25,000	905 WARWICK NECK AVE	\$360,000
Carolyn J Forslund-Mayo from RI Hsg & Mtg Fin Corp		Tina Smith from RI Hsg & Mtg Fin Corp		John T Romano from Navigant Credit Union	
116 FALCON AVE	\$25,000	101 NEWFIELD AVE	\$154,959	143 WELFARE AVE	\$627,750
Jennifer L Medina from RI Hsg & Mtg Fin Corp		James Lamothe from JPMorgan Chase Bank		Jennifer L Marley-Cole from Bank of Rhode Island	
4 FIR GLADE DR	\$51,533	42 NORMANDY DR	\$217,110	95 WENDELL RD	\$25,000
Thomas Brown+ from Pawtucket CU		Kristel A Ocanas from First Natl Bk of Layt		Ruddy D Pujols+ from RI Hsg & Mtg Fin Corp	
68 FOSTMERE CT	\$12,400	88 NORWOOD AVE	\$10,000	77 WESTFIELD RD	\$80,000
David B Ford Jr+ from RBS Citizens NA		Regina M Zimmerlin+ from Pawtucket CU		Susan B Chomka+ from RI Central CU	
3 FOXCROFT AVE	\$4,875	107 OAK TREE AVE	\$253,600	846 WILLIAMSBURG CIR U:846	\$5,000
Matthew Joseph from RI Hsg & Mtg Fin Corp		Eric Yelle+ from Bank of America NA		Janet L Rotondo from Misc Other	
3 FOXCROFT AVE	\$15,000	37 OVERLOOK DR	\$95,429	1 WILLOW GLEN CIR U:26	\$25,000
Matthew Joseph from RI Hsg & Mtg Fin Corp		Helen T Ohara LT from Pawtucket CU		Howard D Tillson+ from RI Central CU	
66 FULLERTON RD	\$80,000	22 PARKWAY DR	\$188,237	98 YUCATAN DR	\$12,500
Donna J Fredericks+ from Guaranteed Rate Inc		Heather H Merlet from Maverick Funding Corp		Frances A Hannon from RI Hsg & Mtg Fin Corp	
66 GASPEE POINT DR	\$100,000	431 PEQUOT AVE	\$148,700	NO STREET GIVEN	\$136,000
Vicki F Francis+ from RBS Citizens NA		Eileen P Greegan from Maverick Funding Corp		Richard Hutchings+ from Bank of America NA	
46 GRASSMERE ST	\$178,350	199 PINEGROVE AVE	\$163,704	NO STREET GIVEN	\$252,000
Christopher D Swiczewicz+ from PNC Mortgage		Cynthia Jankowski+ from JPMorgan Chase Bank		Albert J McCreedy+ from Rockland Fed CU	

NO STREET GIVEN..... \$100,000
Joan M Kent+ from Rockland Tr Co

NO STREET GIVEN..... \$25,000
Gregory K Iannone from RI Hsg & Mtg Fin Corp

WEST WARWICK

TOWN CLERK: DAVID D CLAYTON
1170 Main St, West Warwick, RI, 02893
Phone: 401-822-9201

MARKET STATISTICS THROUGH APRIL

	YTD 2011	YTD 2012
Number of 1-Fam Sales	50	52
Median Price	\$165,000	\$131,000

► REAL ESTATE SALES

43 ARCHAMBAULT AVE..... \$5,049
B: Rhode Island Hsng&Mtg Fin
S: Johna L Nordin & West Warwick City Of
Vol/Page: 2173/106, Date: 06/06/12
Use: 3 Bdrm Old Style, Lot: 5131sf
Prior Sale: \$101,000 (01/01)

45 BAYBERRY DR..... \$1,212
B: Rhode Island Hsng&Mtg Fin
S: Christos Titelis & West Warwick City Of
Vol/Page: 2173/126, Date: 06/06/12
Use: 4 Bdrm Raised Ranch, Lot: 8986sf
Prior Sale: \$265,000 (06/06)

22 BETTEZ ST..... \$1,791
B: Rhode Island Hsng&Mtg Fin
S: Linett Charpentier & West Warwick City Of
Vol/Page: 2173/104, Date: 06/06/12
Use: 2-Family Two Family, Lot: 9479sf
Prior Sale: \$95,000 (10/97)

15 CARPENTER CT..... \$50,000
B: Foreclosure Solutions LLC
S: Robert G Castaldi & Deborah A Castaldi
Vol/Page: 2173/191, Date: 06/07/12
Use: 2 Bdrm Ranch, Lot: 8612sf
Prior Sale: \$83,000 (11/99)

67 CONE DR..... \$1,999
B: Rhode Island Hsng&Mtg Fin
S: Mark Charles Bowden & West Warwick City Of
Vol/Page: 2173/116, Date: 06/06/12
Use: 4 Bdrm Raised Ranch, Lot: 10263sf
Prior Sale: \$130,000 (09/00)

61 CURSON ST..... \$4,679
B: Rhode Island Hsng&Mtg Fin
S: Donna Malone & West Warwick City Of
Vol/Page: 2173/108, Date: 06/06/12
Use: 4 Bdrm Cape Cod, Lot: 5541sf
Prior Sale: \$115,000 (10/00)

60 E MAIN ST..... \$150,000
B: La Props LLC
S: Bosco Props LLC
Vol/Page: 2172/340, Date: 06/06/12
Mtg: Misc Other \$150,000
Use: Industrial Use, Lot: 10197sf
Prior Sale: \$30,000 (03/11)

68 HATHAWAY DR..... \$12,446
B: Rhode Island Hsng&Mtg Fin
S: Damaride Carissimo & West Warwick City Of
Vol/Page: 2173/114, Date: 06/06/12
Use: 4 Bdrm Raised Ranch, Lot: 9827sf

83 PROVIDENCE ST..... \$1,761
B: Rhode Island Hsng&Mtg Fin
S: Heather Reisner & West Warwick City Of
Vol/Page: 2173/122, Date: 06/06/12
Use: 2-Family Two Family, Lot: 10302sf
Prior Sale: \$200,000 (09/07)

565 QUAKER LN U:108..... \$1,313
B: Rhode Island Hsng&Mtg Fin
S: John J Larsen & West Warwick City Of
Vol/Page: 2173/128, Date: 06/06/12
Use: 2 Bdrm Condo
Prior Sale: \$125,000 (03/09)

2 SIDNEY ST..... \$134,500
B: Seth Rambikur & Lindsay Rambikur
S: Swanson Lila Estell Est & John A Swanson
Vol/Page: 2173/303, Date: 06/08/12
Mtg: Envoy Mtg LTD \$132,063
Use: 4 Bdrm Cape Cod, Lot: 7440sf

22 SUMMIT AVE..... \$82,500
B: Donald Elliot
S: US Bank NA
Vol/Page: 2173/270, Date: 06/08/12
Use: 3-Family Mlti-unt Blg, Lot: 7105sf
Prior Sale: \$192,000 (11/02)

17 VALLEY CREST DR..... \$282,000
B: Eric Buonaiuto
S: Joseph Ledoux & Heather Ledoux
Vol/Page: 2173/169, Date: 06/07/12
Mtg: Embrace Home Loans \$249,287
Use: 3 Bdrm Garrison, Lot: 29037sf
Prior Sale: \$312,000 (04/11)

NO STREET GIVEN..... \$1,550
B: Rhode Island Hsng&Mtg Fin
S: Cynthia A Toles & West Warwick City Of
Vol/Page: 2173/110, Date: 06/06/12

NO STREET GIVEN..... \$1,566
B: Rhode Island Hsng&Mtg Fin
S: Velina M Racheco & West Warwick City Of
Vol/Page: 2173/112, Date: 06/06/12

NO STREET GIVEN..... \$1,470
B: Rhode Island Hsng&Mtg Fin
S: Kimberly Martin & West Warwick City Of
Vol/Page: 2173/118, Date: 06/06/12

NO STREET GIVEN..... \$13,229
B: Rhode Island Hsng&Mtg Fin
S: Michael Clematis & West Warwick City Of
Vol/Page: 2173/120, Date: 06/06/12

NO STREET GIVEN..... \$3,960
B: Rhode Island Hsng&Mtg Fin
S: Charles J Quinn & West Warwick City Of
Vol/Page: 2173/124, Date: 06/06/12

► FORECLOSURE DEEDS

27 COWESETT AVE U:B3..... \$156,527
B: FNMA
S: Stacy L Sotirakos & FNMA
Vol/Page: 2172/288, Date: 06/04/12
Use: 2 Bdrm Condo

108 NOTTINGHAM DR..... \$179,000
B: US Bank NA
S: John O Vincent & US Bank NA
Vol/Page: 2173/161, Date: 06/07/12
Use: 3 Bdrm Raised Ranch, Lot: 10001sf
Prior Sale: \$111,000 (03/98)

103 PROVIDENCE ST..... \$74,750
B: Wells Fargo Bank NA
S: Donna C Contreras & Wells Fargo Bank NA
Vol/Page: 2173/253, Date: 06/07/12
Use: 3-Family Mlti-unt Blg, Lot: 7710sf
Prior Sale: \$240,000 (12/05)

► MORTGAGES

5 ALEXANDER DR..... \$200,000
Brian J Sisson+ from Pawtucket CU

19 BOUCHER ST..... \$12,500
Anthony J Tomasso+ from RI Hsg & Mtg Fin Corp

38 COWESETT AVE U:17..... \$115,410
Lynda C Towhill from Bank of America NA

5 DEBORAH CT..... \$12,500
Joanne Derobbio from RI Hsg & Mtg Fin Corp

66 EARL ST..... \$154,500
George F Ferreira Sr from Mortgage Master Inc

2 EMERSON CT..... \$180,779
Margaret A Kaluza+ from Pawtucket CU

25 GILCREST DR..... \$276,545
Benjamin J Butterfield+ from JPMorgan Chase Bank

32 GILCREST DR..... \$162,500
John K Holleran+ from Admirals Bank

12 JUNIPER DR..... \$256,500
Derek Anderson+ from Stearns Lending

9 LEE ST..... \$96,000
Steven E Giammarco+ from Bank of Rhode Island

65 MARCO DR..... \$30,000
Gloria T Travagione from Pawtucket CU

15 MEADOWCHASE LN..... \$27,000
Denise A Gabriele LT from Coventry Credit Union

40 PARKER ST..... \$176,000
Rocco S Pastore from Centreville Svgs Bk

450 PROVIDENCE ST U:48..... \$159,150
Charles T Mason from Quicken Loan Inc

14 SOUTH ST..... \$203,400
Steven W Macdonald from Maverick Funding Corp

126 WAKEFIELD ST..... \$178,000
Anuj B Aorora+ from FPF Wholesale

22 WOOD ST..... \$50,000
Candace Mandell from Coventry Credit Union

NEWPORT COUNTY

NEWPORT

TOWN CLERK: KATHLEEN M SILVIA

43 Broadway, Newport, RI, 02840
Phone: 401-846-9600

MARKET STATISTICS THROUGH APRIL

	YTD 2011	YTD 2012
Number of 1-Fam Sales	32	66
Median Price	\$338,000	\$328,000

► REAL ESTATE SALES

112 GIRARD AVE U:11 **\$135,000**
B: Ning F Guan & Yunjie Shang
S: Vincent J Variglotti & Kathryn A Variglotti
Vol/Page: 2262/187, Date: 06/01/12
Use: 2 Bdrm Condo
Prior Sale: \$259,000 (12/05)

60 HALSEY ST **\$245,000**
B: 60 Halsey Street LLC
S: Columbus Club Nwpt RI Inc
Vol/Page: 2262/286, Date: 06/01/12
Mtg: Westerly Community CU \$196,000
Use: Chapter 121a Exempt Property, Lot: 9970sf
Prior Sale: \$175,000 (12/88)

60 HALSEY ST **\$245,000**
B: 60 Halsey Street LLC
S: Columbus Club Nwpt RI Inc
Vol/Page: 2262/284, Date: 06/01/12
Use: Chapter 121a Exempt Property, Lot: 9970sf
Prior Sale: \$175,000 (12/88)

HEATH ST **\$25,000**
B: Heath Street Condominium
S: Peter C Walsh
Vol/Page: 2263/21, Date: 06/01/12
Use: Residential Open Land, Lot: 3500sf

31-33 JOHN ST **\$585,000**
B: Paul M Baggenstoss & Agnes Adler
S: Vincent B Winter & Martha R Winter
Vol/Page: 2262/262, Date: 06/01/12
Use: 2-Family Antique, Lot: 3064sf
Prior Sale: \$1 (04/12)

31-33 JOHN ST **\$585,000**
B: Paul M Baggenstoss & Agnes Adler
S: Vincent B Winter & Martha R Winter
Vol/Page: 2262/264, Date: 06/01/12
Mtg: Navy FCU \$255,000
Use: 2-Family Antique, Lot: 3064sf
Prior Sale: \$1 (04/12)

12 KEMPSEN ST **\$290,000**
B: John F Canole & Lisa M Canole
S: Enid S Levinson
Vol/Page: 2263/11, Date: 06/01/12
Mtg: Randolph Svgs Bk \$261,000
Use: 2 Bdrm Cape Cod, Lot: 7975sf
Prior Sale: \$90,000 (12/93)

12 KEMPSEN ST **\$290,000**
B: John F Canole & Lisa M Canole
S: Enid S Levinson
Vol/Page: 2263/9, Date: 06/01/12
Use: 2 Bdrm Cape Cod, Lot: 7975sf
Prior Sale: \$90,000 (12/93)

33 LEDGE RD **\$1,300,000**

B: Ethan Titus & Jennifer Titus
S: C M Dick Jr & Mary Dick
Vol/Page: 2262/242, Date: 06/01/12
Use: 6 Bdrm Conventional, Lot: 17318sf

33 LEDGE RD **\$1,300,000**

B: Ethan Titus & Jennifer Titus
S: C M Dick Jr & Mary Dick
Vol/Page: 2262/244, Date: 06/01/12
Mtg: Boston Private Bank \$950,000
Use: 6 Bdrm Conventional, Lot: 17318sf

59 POPLAR ST **\$627,000**

B: Paula J Dobriansky & David B Rivkin
S: Susan D Taylor
Vol/Page: 2263/93, Date: 06/04/12
Use: 3 Bdrm Antique, Lot: 5110sf

33 W NARRAGANSETT AVE **\$250,000**

B: Jack Ellovich & Alice Ellovich
S: Maria Flanders
Vol/Page: 2262/206, Date: 06/01/12
Use: 4 Bdrm Conventional, Lot: 2380sf
Prior Sale: \$341,500 (11/03)

33 W NARRAGANSETT AVE **\$250,000**

B: Jack Ellovich & Alice Ellovich
S: Maria Flanders
Vol/Page: 2262/208, Date: 06/01/12
Mtg: Shamrock Fnc'l Corp \$200,000
Use: 4 Bdrm Conventional, Lot: 2380sf
Prior Sale: \$341,500 (11/03)

WARNER ST **\$249,900**

B: Lauren H Haggerty
S: Seascope Holdings LLC
Vol/Page: 2263/75, Date: 06/04/12
Mtg: Crescent Mtg Svc \$245,373
Use: Residential Open Land, Lot: 1749sf
Prior Sale: \$40,000 (01/12)

WARNER ST **\$249,900**

B: Lauren H Haggerty
S: Seascope Holdings LLC
Vol/Page: 2263/73, Date: 06/04/12
Use: Residential Open Land, Lot: 1749sf
Prior Sale: \$40,000 (01/12)

► MORTGAGES

68 CLINTON ST U:C **\$125,500**

Mark V Sutherland from USAA Federal SB

96 EUSTIS AVE **\$73,461**

Stephen A Almeida from Citibank Federal SB

15 EVERETT ST U:5 **\$190,600**

Karyn A Hillen from Military Family HL

257 J T O CONNELL RD **\$1,000,000**

Newport Mini Storage LLC from Bank of Newport

5 OCEAN LAWN LN **\$222,325**

Jane W Moore+ from Quicken Loan Inc

2 ROSE ST **\$155,000**

Joseph P Pratt+ from Westerly Community CU

PORTSMOUTH

TOWN CLERK: KATHLEEN VIERA BEAUDOIN

2200 East Main Rd, Portsmouth, RI, 02871
Phone: 401-683-2101

MARKET STATISTICS THROUGH APRIL

	YTD 2011	YTD 2012
Number of 1-Fam Sales	31	59
Median Price	\$275,000	\$249,000

► REAL ESTATE SALES

45 BUCKWHEAT AVE **\$435,000**

B: Sharon Macfarlane
S: Wayne R Davis & Barbara A Davis
Vol/Page: 1542/210, Date: 05/23/12
Mtg: First Choice BK Lawrv \$261,000
Type: Adj
Use: 3 Bdrm Ranch, Lot: 12500sf

63 CHURCH LN **\$239,000**

B: Erin E Kennedy & Christopher E Carrig
S: Derek G Stern & Jennifer M Stern
Vol/Page: 1539/300, Date: 05/08/12
Mtg: Homestar Mtg Inc \$232,941
Type: Fixed
Use: 3 Bdrm Ranch, Lot: 13000sf
Prior Sale: \$219,500 (07/02)

2922 E MAIN RD **\$51,300**

B: Acacia NCM LLC
S: HSBC Bank USA NA
Vol/Page: 1544/22, Date: 05/31/12
Use: Mixed Use-prim Res & Comm, Lot: 5510sf
Prior Sale: \$87,500 (12/10)

94 FIELDSTONE DR **\$493,000**

B: Michael C Weldon & Melinda Weldon
S: Lemoyne Benson
Vol/Page: 1543/121, Date: 05/29/12
Mtg: Embrace Home Loans \$487,188
Type: Fixed
Use: 4 Bdrm Colonial, Lot: 22178sf
Prior Sale: \$525,000 (12/06)

436 GLEN MEADE DR **\$160,500**

B: Karen M Buonvino
S: Natalie D Brown Est & Bank of America FSB
Vol/Page: 1541/240, Date: 05/18/12

19 HILLCREST RD **\$350,000**

B: Portsmouth United Methodist
S: Alan C Petersen & Shirley K Petersen
Vol/Page: 1541/132, Date: 05/15/12
Mtg: Bank of Newport \$250,000
Type: Fixed
Use: 3 Bdrm Colonial, Lot: 22614sf

179 INDIAN AVE **\$1,275,000**

B: Richard L Rugani & Kathy J Dodsworth-Rugani
S: Nicholas L Bennett
Vol/Page: 1539/248, Date: 05/08/12
Use: 4 Bdrm Ranch, Lot: 83598sf

179 INDIAN AVE	\$1,275,000	191 SEA MEADOW DR	\$580,000	25 CHERYL AVE	\$259,971
B: Richard L Rugani & Kathy J Dodsworth-Rugani		B: Derek Ross & Sara J Schlieff		Louises Wolz RET+ from Stearns Lending	
S: Nicholas L Bennett & Judith C Bennett		S: Maxine M Gallagher & Paul J Gallagher		64 CHILD ST	\$227,000
Vol/Page: 1539/245, Date: 05/08/12		Vol/Page: 1543/94, Date: 05/29/12		John F Maedke+ from St Annes Credit Union	
Use: 4 Bdrm Ranch, Lot: 83598sf		Mtg: US Bank NA \$464,000		129 COL CHRISTOPHER GREENE RD	\$365,000
87 LAWRENCE DR	\$382,500	Type: Fixed		Jonathan C Mosier+ from USAA Federal SB	
B: Joshua L Trout & Molly M Trout		Use: 4 Bdrm Colonial, Lot: 23485sf		55 COPPER BEECH DR	\$495,000
S: Merion Realty Inc		Prior Sale: \$290,000 (06/99)		Michael Dipaola from RBS Citizens NA	
Vol/Page: 1538/131, Date: 05/01/12		365 SEA MEADOW DR	\$570,000	168 COTTONTAIL DR	\$15,000
Mtg: FPF Wholesale \$363,470		B: Ryan M Tibbetts & Laura K Tibbetts		Stephen R Butler+ from Baycoast Bank	
Type: Fixed		S: Renee Harrington		27 DAVEY LN	\$40,000
Use: 4 Bdrm Colonial, Lot: 30019sf		Vol/Page: 1540/258, Date: 05/11/12		Lee L Rice from Peoples Credit Union	
Prior Sale: \$297,500 (05/11)		Mtg: Navy FCU \$539,726		50 DEPOT AVE	\$325,000
35 LEHIGH TER	\$150,000	Type: Fixed		Jason R Waite+ from Bank of Newport	
B: Julie P Kielbasa & Robert J Kielbasa		Use: 4 Bdrm Colonial, Lot: 38295sf		161 DEXTER ST	\$356,950
S: Stephen E Hall		Prior Sale: \$676,000 (04/06)		Oswaldo V Gold+ from Atlantic Home Loans	
Vol/Page: 1538/92, Date: 05/04/12		135 SPRING HILL RD	\$385,000	285 E MAIN RD	\$285,500
Use: 2 Bdrm Ranch, Lot: 13500sf		B: Dwayne D Peckham & Patricia A Peckham		James O Banks+ from Maverick Funding Corp	
Prior Sale: \$77,500 (07/95)		S: John W Lefavour & Sharyl A Lefavour		3047 E MAIN RD	\$805,000
44 MAIZE CORN RD	\$235,000	Vol/Page: 1538/128, Date: 05/01/12		Fleming INT+ from Baycoast Bank	
B: Maxime Putier		Use: 3 Bdrm Cape Cod, Lot: 22614sf		40 ERIC CT	\$84,500
S: Nancy M Harmon Est & Marilyn Edenbach		Prior Sale: \$515,000 (06/05)		Elisa G Garcia+ from Peoples Credit Union	
Vol/Page: 1542/316, Date: 05/24/12		120 STONY BROOK LN U:120	\$184,655	260 FAIRVIEW LN	\$4,000
Mtg: Guaranteed Rate Inc \$229,042		B: Prescott Point Unit 1 LLC		Pauline A Dumont from Misc Other	
Type: Fixed		S: Prescott Point LLC		64 FERRY LANDING CIR U:64	\$318,750
Use: 3 Bdrm Ranch, Lot: 12500sf		Vol/Page: 1543/21, Date: 05/25/12		Sylvia B Jackson+ from Embrace Home Loans	
52-82 MANITON DR	\$220,000	Use: 2 Bdrm Condo		52 GENERAL SULLIVAN CIR	\$370,000
B: Christine Davis		1 TOWER DR U:1001	\$1,500,000	Marshall Huggins+ from Amerisave Mtg Corp	
S: Webster Bank		B: W R White & Cynthia J White		73 GOVERNOR PAINE RD	\$78,859
Vol/Page: 1538/138, Date: 05/04/12		S: Carnegie Holdings LLC		James R Sohar+ from TD Bank NA	
Mtg: Home Ln & Invest Bk \$214,423		Vol/Page: 1542/184, Date: 05/23/12		45 GRAIN TER	\$200,000
Type: Fixed		Mtg: Misc Bank \$1		Paul S Drake+ from Bank of Newport	
Use: Mixed Use-prim Res & Comm, Lot: 163312sf		Type: Fixed		45 GRAIN TER	\$25,000
Prior Sale: \$266,250 (11/10)		Use: 3 Bdrm Condo		Paul S Drake+ from Bank of Newport	
82 RHODE ISLAND BLVD	\$311,000	249 W MAIN RD	\$219,600	134 GREENFIELD AVE	\$236,052
B: Brian E Rosa & Rovi M Currier		B: Sandra M Richardson		Barbara Hassan from Wells Fargo Bank	
S: Eddy Medeiros & Lidna A Medeiros		S: Steven J Fessenden		31 HARRINGTON AVE	\$338,000
Vol/Page: 1538/328, Date: 05/03/12		Vol/Page: 1538/270, Date: 05/02/12		Cynthia M Gavin+ from RBS Citizens NA	
Mtg: Century 21 Mtg Corp \$295,450		Mtg: Navy FCU \$224,321		27 HATHAWAY DR	\$302,100
Type: Fixed		Type: Fixed		Karen M Harvey+ from Province Mtg Assoc	
Use: 3 Bdrm Colonial, Lot: 4676sf		Use: 3 Bdrm Raised Ranch, Lot: 23049sf		152 HILLTOP DR	\$464,366
Prior Sale: \$100,000 (06/96)		► MORTGAGES		Dana E Struckman+ from National Bk of Kansas	
26 SAGAMORE ST	\$170,000	80 ALBERT ST	\$382,000	65 HOLLISTON AVE	\$192,000
B: Elaine M Medeiros		Kathleen C Daily+ from Webster Bank		James E O Connell+ from Franklin Amer Mtg	
S: Sullivan FT & Mary Surber		24 ALICE AVE	\$100,000	56 HOLMAN ST	\$350,975
Vol/Page: 1541/300, Date: 05/18/12		Michael L Sylvia from RBS Citizens NA		Palmer B Stickney 2nd+ from Quicken Loan Inc	
Use: 3 Bdrm Ranch, Lot: 10500sf		31 ANNETTE DR	\$310,000	120 LAMBIE CIR	\$240,000
Prior Sale: \$137,000 (06/89)		M A Rahman+ from Mechanics Cp Bk		Elaine Bakios+ from RBS Citizens NA	
196 SAKONNET DR	\$295,000	1130 ANTHONY RD	\$175,000	33 LAUREN DR	\$257,700
B: Michael Barrett & Kathleen Cook		Maureen M Thorpe+ from Franklin Amer Mtg		Edward S Aldrich+ from Quicken Loan Inc	
S: Michael Dolan & Sandra Dolan		94 ARMANDO DR	\$342,875	47 LAWTON BROOK LN U:47	\$193,440
Vol/Page: 1541/67, Date: 05/15/12		James Houlik+ from Quicken Loan Inc		Dennis A Verdi+ from Peoples Bk (Holyoke)	
Mtg: Massmutual FCU \$255,000		144 BAYVIEW AVE	\$600,000	111 LINDA AVE	\$110,000
Type: Fixed		Kelly A Pianka Dec T+ from Bank of Newport		Paul W Vebber+ from Peoples Credit Union	
Use: 2 Bdrm Cape Cod, Lot: 8400sf		117 BLACK POINT LN	\$412,000	65 LOCUST AVE	\$50,000
Prior Sale: \$130,000 (04/99)		Michael V Camera+ from Residential Mtg Svcs		Lori E Perry from Peoples Credit Union	
80 SEA MEADOW DR	\$482,500	627 BLACK POINT LN	\$152,000	108 MACOMBER LN	\$393,000
B: Michael D Borg & Kara L Borg		J T O Reilly+ from Bank of Newport		Abel G Fernandes+ from Webster Bank	
S: G P O Brien & Patricia A O Brien		240 BRISTOL FERRY RD	\$110,000	202 MCCORRIE LN	\$279,271
Vol/Page: 1538/185, Date: 05/01/12		Pamela J Gaston from Peoples Credit Union		Richard A Medley+ from Navy FCU	
Mtg: USAA Federal SB \$481,507		501 BRISTOL FERRY RD	\$161,000	245 MCCORRIE LN	\$99,000
Type: Fixed		Laura C Peckham from Bank of Newport		Gail A Forbes+ from Peoples Credit Union	
Use: 4 Bdrm Cape Cod, Lot: 28276sf		501 BRISTOL FERRY RD	\$30,000	674-676 MIDDLE RD	\$227,500
		Laura C Peckham from Bank of Newport		Michael V Camera+ from Residential Mtg Svcs	
		93 CARRIAGE DR	\$320,550	731 MIDDLE RD	\$304,500
		Andre Khalfayan+ from Wells Fargo Bank		Zia Eftekhari from Homestar Mtg Inc	
				731 MIDDLE RD	\$273,000
				Zia Eftekhari from Homestar Mtg Inc	

20 MILL LN	\$105,000
Michele N Spero from Bank of Newport	
32 MILL LN	\$55,800
Mary J Andrelos from Peoples Credit Union	
169 MILL LN	\$60,000
Wayne E Oliveira from Peoples Credit Union	
83 NARRAGANSETT BLVD	\$253,000
Elisabeth L Conrad from Bank of Newport	
30 OAKDALE AVE	\$280,500
Brian A Horley+ from Roundpoint Mortgage	
51 PLEASANT ST	\$235,103
Brendan J Phelan+ from Wells Fargo Bank	
67 POWER ST	\$240,000
Erin B Huntingford from Atlantic Home Lending	
75 PROSPECT LN	\$350,000
David B Freeman from Columbus Credit Union	
65 RANDALL LN	\$92,700
Jay R Richardson from Peoples Credit Union	
35 RHODE ISLAND BLVD	\$172,000
Helena N Massa+ from St Annes Credit Union	
175 RHODE ISLAND BLVD	\$78,000
Fern E Lautkin from Bank of Newport	
174 RIVERSIDE ST	\$87,000
Ronald A Delross+ from RBS Citizens NA	
118 ROLLING HILL RD U:118	\$178,000
Marie L Maguire from Bank of Newport	
259 ROLLING HILL RD U:259	\$348,000
Anna K Emilsdottir+ from Bank of America NA	
142 SAKONNET DR	\$63,249
Kevin Harrington+ from JPMorgan Chase Bank	
415 SEA MEADOW DR	\$100,000
Christopher T Burnett+ from Navy FCU	
87 SEACONNET BLVD	\$40,000
Michael D Corrado+ from Columbus Credit Union	
7 SETTLERS ST	\$125,000
Joanne S Ferris from Guaranteed Rate Inc	
19 SIGOURNEY RD	\$225,000
Paula N Lowe+ from Newport Federal SvgBk	
54 SILVA AVE	\$202,100
Anthony G Tobben from Quicken Loan Inc	
88 SOARES DR	\$100,000
James F Groff+ from Newport Federal SvgBk	
36 SPRING HILL RD	\$22,000
Dennis P Dugan+ from Bank of Newport	
64 STUB TOE LN	\$200,000
Paula T Ghirardi+ from RBS Citizens NA	
26 SUNRISE DR	\$404,000
Leslie K Brow from Pawtucket CU	
72 SWEET FARM RD	\$380,000
Byron G Bolanos+ from Newport Federal SvgBk	
403 TURNPIKE AVE U:403	\$289,700
Alejandra Anaya from Ally Bank	
758 UNION ST	\$86,000
Antone M Silva+ from Peoples Credit Union	
788 UNION ST	\$85,000
Anne S Teixeira+ from Newport Federal SvgBk	
85 VALHALLA DR	\$16,000
John M Taylor+ from Peoples Credit Union	
42 VANDERBILT LN	\$389,500
Nancy E Marhsall+ from Bank of Newport	
353 VANDERBILT LN	\$307,000
Carlos Borges+ from RBS Citizens NA	
182 W MAIN RD	\$152,500
Thomas F Linhares+ from Webster Bank	
182 W MAIN RD	\$50,000
Thomas F Linhares+ from Webster Bank	
105 WAMPANOAG DR	\$111,000
Nancy H Bixby+ from Peoples Credit Union	

230 WAMPANOAG DR	\$328,590
John Durant+ from Wells Fargo Bank	
427 WAPPING RD	\$234,000
Brian R Gilpin+ from Embrace Home Loans	
902 WAPPING RD	\$382,280
Thomas E Derecktor from JPMorgan Chase Bank	
57 WARCAM WAY	\$212,000
Geoffrey R Moss+ from Leader Bank NA	
146 WATSON DR	\$192,000
Margaret M Wakefield+ from Newport Federal SvgBk	
66 WILKEY AVE	\$207,255
Paul J Fournier+ from Wells Fargo Bank	
433 WINDSTONE DR	\$415,000
Lillian M Araujo+ from Bank of Newport	

TIVERTON

TOWN CLERK: ANTHONY HARRAHA
343 Highland Rd, Tiverton, RI, 02878
Phone: 401-625-6709

MARKET STATISTICS THROUGH APRIL

	YTD 2011	YTD 2012
Number of 1-Fam Sales	26	40
Median Price	\$204,000	\$187,500

► REAL ESTATE SALES

35 BEECH AVE	\$155,000
B: David W Wessman	
S: George E Mccullough & David S Mccullough	
Vol/Page: 1397/172, Date: 05/22/12	
Mtg: Guaranteed Rate Inc \$158,163	
Type: Fixed	
Use: 3 Bdrm Cape Cod, Lot: 12001sf	
20 COTTRELL RD	\$439,000
B: Margaret S Anger & Richard A Anger	
S: Campanelli Props Tiverton	
Vol/Page: 1399/43, Date: 05/31/12	
Mtg: St Annes Credit Union \$416,000	
Type: Fixed	
120 CYPRESS AVE	\$130,000
B: Sandra Aballo & Glen S Aballo	
S: Amtrust Rei I LLC	
Vol/Page: 1399/66, Date: 05/31/12	
Use: 3 Bdrm Ranch, Lot: 7501sf	
Prior Sale: \$90,000 (10/09)	
715 EAST RD	\$219,000
B: Bradford B Labine	
S: Bradford B Labine & Silvia E Labine	
Vol/Page: 1399/1, Date: 05/30/12	
Mtg: Rockland Tr Co \$197,000	
Type: Fixed	
Use: 2 Bdrm Ranch, Lot: 19794sf	
Prior Sale: \$281,000 (08/04)	
PLAT 512 L:154	\$90,000
B: Leon J Sylvia	
S: Donna Petronelli & Daniel F Petronelli	
Vol/Page: 1398/50, Date: 05/25/12	
Mtg: Misc Other \$80,000	
Type: Fixed	
23 RIVERVIEW AVE	\$187,000
B: Michele Y Theroux	
S: Marie M White & Karen Sokolowski	
Vol/Page: 1397/75, Date: 05/21/12	
Mtg: St Annes Credit Union \$149,600	
Type: Fixed	
Use: 3 Bdrm Conventional, Lot: 15438sf	

35 SUMMERFIELD LN	\$388,000
B: James W Floor	
S: Constance Garland & George J Garland	
Vol/Page: 1397/267, Date: 05/23/12	
Mtg: Bank of Newport \$280,000	
Type: Fixed	
Use: 2 Bdrm Contemporary, Lot: 18487sf	
Prior Sale: \$300,000 (08/99)	
33 TACK SISSON TER	\$90,000
B: Long Built Homes Inc	
S: Puritan Mgmt LLC	
Vol/Page: 1397/135, Date: 05/22/12	
Mtg: Citizens-Union Svngs \$2,000,000	
Type: Fixed	
Use: Residential Open Land, Lot: 44867sf	
38 WOODLAND CIR	\$315,000
B: Barbara A Davis & Wayne R Davis	
S: Paul A Moniz & Beverly P Moniz	
Vol/Page: 1379/309, Date: 05/24/12	
Use: 3 Bdrm Ranch, Lot: 30684sf	
Prior Sale: \$166,000 (03/93)	

► MORTGAGES

62 BEECH AVE	\$84,500
Shirley A Moller from Seacoast Mortgage Cor	
151 CAPTAINS CIR	\$178,000
Connie Medeiros+ from Webster Bank	
90 CHARLES DR U:2	\$156,000
William R Sheehan+ from HarborOne CU	
572 CRANDALL RD	\$227,000
Laurie A Davis+ from Navy FCU	
608 CRANDALL RD	\$169,000
Alice C Wilkie+ from Sovereign Bank FSB	
20 HIGH RIDGE TER	\$339,500
Doreen C Enos+ from St Annes Credit Union	
315 HILTON ST	\$135,000
Maria Medeiros+ from St Annes Credit Union	
154 HOLLY CIR	\$204,000
Sandra S Litchfield+ from Sovereign Bank FSB	
41 KENYON RD	\$82,000
Catherine Sweeney+ from RTN FCU	
3991 MAIN RD	\$136,000
Melinda A Foley-Marsello from Bank of Newport	
51 MIDDLE AVE	\$105,000
Colleen A Polselli+ from Bank of Newport	
162 MILL ST	\$47,000
Paul C Abrantes from St Annes Credit Union	
172 MONTGOMERY ST	\$180,000
Kimberly Lewis+ from Bank of Newport	
41 N CHRISTOPHER AVE	\$318,812
Mary C Peirson+ from Military Family HL	
5 PINE TREE RD	\$98,000
Victoria A Duclos-Barret+ from RBS Citizens NA	
84 SOUTH AVE	\$83,575
Lois C Schuyler+ from Navy FCU	
163 STATE AVE	\$153,798
Mark Adler from Bank of America NA	
21 STERLING DR U:10	\$100,000
Jennifer Allen from Fall River Five Cents	
5 SUNSET VIEW DR	\$700,000
Mark J Casey from TD Bank NA	
80 TEABERRY LN	\$348,000
Michael R Monkevicz+ from Baycoast Bank	

PROVIDENCE COUNTY

CENTRAL FALLS

TOWN CLERK: ELIZABETH A CROWLEY

580 Broad St, Central Falls, RI, 02863
Phone: 401-727-7400

MARKET STATISTICS THROUGH APRIL

	YTD 2011	YTD 2012
Number of 1-Fam Sales	5	3
Median Price	\$64,900	\$70,000

► REAL ESTATE SALES

59 ORCHARD ST U:59 \$62,000

B: Delfino E Garrido
S: Handyman Realty Corp & Theresa Siani
Vol/Page: 813/279, Date: 05/16/12
Mtg: Misc Other \$51,000
Type: Fixed
Use: 3 Bdrm Condo, Lot: 2665sf
Prior Sale: \$48,000 (01/11)

106 SACRED HEART AVE..... \$51,000

B: Raquel Hernandez
S: FNMA
Vol/Page: 813/340, Date: 05/25/12
Mtg: Wells Fargo Bank \$96,143
Type: Fixed
Use: 4 Bdrm Conventional, Lot: 8050sf
Prior Sale: \$77,620 (10/11)

43 SHERIDAN ST \$60,000

B: Capron Props LLC
S: Bank of New York Mellon
Vol/Page: 813/320, Date: 05/21/12
Use: Apartment Bldg - 4-8 Units, Lot: 4817sf
Prior Sale: \$52,750 (05/12)

98 SUMMIT ST \$44,900

B: Thao T Vo & Linh K Doung
S: US Bank NA
Vol/Page: 813/288, Date: 05/16/12
Use: 2-Family Two Family, Lot: 4500sf
Prior Sale: \$220,000 (04/04)

38 WATSON ST..... \$83,000

B: Nester Figueroa
S: Adalgiza Vargas & Ada Cordon
Vol/Page: 814/81, Date: 05/21/12
Mtg: Misc Other \$83,000
Type: Fixed
Use: 3-Family Mlti-unt Bldg, Lot: 4049sf
Prior Sale: \$143,000 (08/02)

► FORECLOSURE DEEDS

71 SUMMER ST \$99,233

B: FHLM
S: Hilda Fernandes & FHLM
Vol/Page: 813/327, Date: 05/23/12
Use: 3-Family Mlti-unt Bldg, Lot: 5150sf
Prior Sale: \$1 (11/09)

PMORTGAGES

63 FLETCHER ST \$34,000

Jose Lopes from Misc Other

63 FLETCHER ST \$26,000

Jose Lopes from Misc Other

45 JENKS AVE \$12,500

Lourdes Leon from RI Hsg & Mtg Fin Corp

139 JENKS AVE..... \$158,388

Gary Tweedly from First Mariner Bank

228 WASHINGTON ST \$142,500

Raymond J Azar from Genworth Financial

CUMBERLAND

TOWN CLERK: L JEAN SIMONEAU

45 Broad St, Cumberland, RI, 02864
Phone: 401-728-2400

MARKET STATISTICS THROUGH APRIL

	YTD 2011	YTD 2012
Number of 1-Fam Sales	61	93
Median Price	\$237,500	\$210,000

► REAL ESTATE SALES

4 ANVIL DR..... \$430,000

B: Mark J Bulpitt & Wanda I Bulpitt
S: Paula M Keefe LT & Paula M Keefe
Vol/Page: 1572/799, Date: 06/08/12
Mtg: Pawtucket CU \$344,000
Type: Fixed
Use: 4 Bdrm Colonial, Lot: 27007sf

153 BEAMIS AVE..... \$200,000

B: Ryan Schumacher & Allison L Schumacher
S: Dennis P Bilodeau & Alice M Bilodeau
Vol/Page: 1572/574, Date: 06/05/12
Mtg: Misc Other \$200,000
Type: Fixed
Use: 5 Bdrm Colonial, Lot: 10019sf

327 ENGLAND ST \$194,900

B: Sdean M Bernier & Cassandra A Goryl
S: Pryor Thomas F Est & Elizabeth Pryor
Vol/Page: 1572/695, Date: 05/07/12
Mtg: Homestar Mtg Inc \$191,369
Type: Fixed
Use: 3 Bdrm Cape Cod, Lot: 7405sf

71 GEORGE ST \$266,000

B: Eugene H Clark
S: Richard D Routhier & Debra M Routhier
Vol/Page: 1572/683, Date: 05/07/12
Mtg: Homestar Mtg Inc \$212,000
Type: Fixed
Use: 3 Bdrm Cape Cod, Lot: 12197sf

2970 MENDON RD U:2506..... \$270,000

B: Barbara A Bush T & Barbara A Bush
S: Margaret J Duby RET & Margaret J Duby
Vol/Page: 1572/788, Date: 06/08/12
Use: 2 Bdrm Condo
Prior Sale: \$370,000 (10/05)

16 OLD WILLIS RD \$200,000

B: Edgar A Santos & Katie J Santos
S: Robbinshaw FT & Cynthia D Robbinshaw
Vol/Page: 1572/623, Date: 06/06/12
Mtg: RBS Citizens NA \$190,000
Type: Fixed
Use: 3 Bdrm Ranch, Lot: 6534sf

71 POUND RD \$300,000

B: Tammy Craven & Michael J Craven
S: Thomas H Wright & Vicki C Wright
Vol/Page: 1572/704, Date: 05/07/12
Mtg: Navigant Credit Union \$240,000
Type: Fixed
Use: 3 Bdrm Cape Cod, Lot: 89734sf
Prior Sale: \$240,000 (03/00)

84 WEEKS ST..... \$172,900

B: Kristen Sarji
S: David N Mackall & Altgail G Mackall
Vol/Page: 1572/745, Date: 06/08/12
Mtg: NE Moves Mortgage Co \$168,516
Type: Fixed
Use: 3 Bdrm Raised Ranch, Lot: 3920sf
Prior Sale: \$245,000 (02/07)

NO STREET GIVEN L:38..... \$50,000

B: Douglas Pratt
S: Patricia A Pratt
Vol/Page: 1572/817, Date: 06/08/12

► MORTGAGES

324 ABBEY DR \$404,354

Armand R Pires+ from Maverick Funding Corp

7 AMERICA ST..... \$170,000

Antonio M Senra+ from Pawtucket CU

2 ARMAS CT \$391,400

Joseph J Samra 3rd+ from Franklin Amer Mtg

4 ARMAS CT \$360,000

Marlene B Marshall+ from Franklin Amer Mtg

154 BEAR HILL RD U:903 \$93,000

P T Beauregard from Navigant Credit Union

2 CIDER CT U:2..... \$315,000

Kenneth T Forziati Jr+ from Poli Mtg Group

140 DEXTER ST \$42,000

Antonio Correia+ from Navigant Credit Union

387 ENGLAND ST \$263,300

Christopher R Nichols+ from Maverick Funding Corp

26 GILBERT CT \$50,000

Lisa R Dansereau+ from Navigant Credit Union

200 HEROUX BLVD U:1606..... \$231,400

Elizabeth M Toledo+ from Crescent Mtg Svc

19 HIDDEN MEADOW DR..... \$553,600

Marshall S Knuckles+ from RBS Citizens NA

19 HIDDEN MEADOW DR..... \$25,001

Marshall S Knuckles+ from RBS Citizens NA

7 JACKSON ST..... \$193,000

Peter A Currie+ from Navigant Credit Union

8 JULIE ST	\$76,400
Dawn Dumond+ from Pawtucket CU	
185 MANVILLE HILL RD U:406	\$177,069
Vincent A Martin+ from PHH US Mortgage Corp	
17 MOUNT PLEASANT VIEW AVE U:C	\$47,000
Carmel Paquette from Navigant Credit Union	
9 ROSSETTI DR	\$40,000
Elizabeth J Griswold+ from Navigant Credit Union	
233 SNEECH POND RD	\$268,000
Margaret M Steinhoff+ from Washington Tr Co	
18 STONEY VIEW DR	\$100,773
Daniel C Hyland+ from Wells Fargo Bank	
35 VALLEY STREAM DR	\$264,200
George A Kinnear 3rd+ from Bank of America NA	
52 WATERMAN ST	\$138,000
Jack F Laliberte+ from RBS Citizens NA	
54 WATERMAN ST	\$219,000
Jack F Laliberte+ from RBS Citizens NA	
55 WEEKS ST	\$129,750
Henry Amaral 3rd+ from Navigant Credit Union	
44 WINSOR ST	\$127,000
Michael Chadwick+ from Wells Fargo Bank	

EAST PROVIDENCE

TOWN CLERK:JOHN O'HARE

145 Taunton Ave, East Providence, RI, 02914
Phone:401-435-7590

MARKET STATISTICS THROUGH APRIL

	YTD 2011	YTD 2012
Number of 1-Fam Sales	58	81
Median Price	\$179,750	\$159,900

► REAL ESTATE SALES

20 ABERDEEN RD	\$276,000
B: Meghan N Admirand	
S: Liam P Kenny & Kimberly J -perez	
Vol/Page: 3355/233, Date: 06/01/12	
Mtg: Washington Tr Co \$248,400	
Use: 3 Bdrm Conventional, Lot: 8490sf	
Prior Sale: \$355,000 (08/04)	
29 BULLOCKS POINT AVE U:7A	\$65,000
B: Maureen K MCGovern	
S: Nancy B Hardy	
Vol/Page: 3355/230, Date: 06/01/12	
Use: 1 Bdrm Condo	
Prior Sale: \$49,500 (01/95)	
70 CENTRAL AVE	\$184,900
B: Raquel L Daluz	
S: Carlson Props LLC	
Vol/Page: 3355/252, Date: 06/01/12	
Mtg: Northpoint Mortgage \$181,550	
Use: 3 Bdrm Colonial, Lot: 5850sf	
Prior Sale: \$106,000 (12/94)	
66 HOWLAND AVE	\$174,900
B: Kevin W Berglund & Julie Berglund	
S: Chaves Alice L Est & Helen T Terra	
Vol/Page: 3355/93, Date: 06/01/12	
Mtg: RI Hsg & Mtg Fin Corp \$164,900	
Use: 2 Bdrm Cape Cod, Lot: 7500sf	
23 LOTTIE DR	\$165,000
B: Erin D Coco	
S: Joseph G Mello	
Vol/Page: 3355/261, Date: 06/04/12	
Mtg: RI Hsg & Mtg Fin Corp \$149,985	
Use: 3 Bdrm Cape Cod, Lot: 6664sf	

► FORECLOSURE DEEDS

45 SMITH ST	\$191,169
B: GMAC Mortgage LLC	
S: Joseph L Almeida & GMAC Mortgage LLC	
Vol/Page: 3355/115, Date: 06/01/12	
Use: 3 Bdrm Conventional, Lot: 5000sf	
Prior Sale: \$221,000 (06/05)	

► MORTGAGES

37 AUSTIN AVE	\$75,000
Robert W Arruda from RBS Citizens NA	
20 BEAUMONT ST	\$27,055
Brian Perry from Misc Other	
17 BURTON AVE	\$193,200
William E McMahon 3rd+ from NE Regional Mtg Corp	
50 FAITH ST	\$38,000
Helena Botelho+ from Bank of Rhode Island	
166 FORT ST	\$315,000
Paul E Rodrigues from Centreville Svgs Bk	
76 GOLDSMITH AVE	\$25,000
Margaret Rogers+ from Home Loan & Invest Co	
58 JAMES ST	\$16,600
Jose Vargas+ from Misc Other	
23 LOTTIE DR	\$5,000
Erin D Coco from RI Hsg & Mtg Fin Corp	
23 LOTTIE DR	\$16,500
Erin D Coco from RI Hsg & Mtg Fin Corp	
9 LUTHER AVE	\$315,000
Maria Rodrigues+ from Centreville Svgs Bk	
98 OAK AVE	\$264,565
Pamela M Creighton from Navy FCU	
67 PROVIDENCE AVE	\$173,600
Jaime R Medeiros+ from Province Mtg Assoc	
101 RIVER ST	\$7,464
Linda S McGowan from Misc Other	

FOSTER

TOWN CLERK:ANNE M IRONS

181 Howard Hill Rd, Foster, RI, 02825
Phone:401-392-9200

MARKET STATISTICS THROUGH APRIL

	YTD 2011	YTD 2012
Number of 1-Fam Sales	11	11
Median Price	\$215,000	\$265,000

► REAL ESTATE SALES

12 BURGESS RD	\$274,200
B: Gerard G Ditomasso & Michele A Dithomasso	
S: Daniel L Pedro & Victor M Pedro	
Vol/Page: 175/441, Date: 05/22/12	
Mtg: First Home Mtg \$264,397	
Use: 4 Bdrm Colonial, Lot: 198634sf	
Prior Sale: \$1 (10/10)	
DANIELSON PIKE	\$35,000
B: Wayne A Jandron	
S: Green Acres Realty Inc	
Vol/Page: 175/241, Date: 05/03/12	
Mtg: Misc Other \$34,000	
48 PLAINFIELD PIKE	\$295,000
B: Neil M Austin & Melanie D Austin	
S: Kevin E Dolan & Julie A Ferri-Dolan	
Vol/Page: 175/542, Date: 05/31/12	
Mtg: Mortgage Master Inc \$289,656	
Use: 3 Bdrm Ranch, Lot: 220849sf	

201 PLAINFIELD PIKE	\$80,000
B: Allison Paschke	
S: Mary M Joseph & Paul R Joseph	
Vol/Page: 175/236, Date: 05/03/12	
Use: 4 Bdrm Colonial, Lot: 544500sf	
Prior Sale: \$80,000 (02/12)	

4 SPUR RD	\$226,000
B: Andrew D Scott & Paula Z Scott	
S: Manuel D Timoteo	
Vol/Page: 175/553, Date: 05/31/12	
Mtg: Pawtucket CU \$203,400	
Use: 3 Bdrm Colonial, Lot: 200376sf	
Prior Sale: \$186,000 (11/88)	

► FORECLOSURE DEEDS

3-A MOUNT HYGIEA RD	\$205,000
B: Washington T Co Tr	
S: Ralph C Vossler RET & Washington T Co	
Vol/Page: 175/511, Date: 05/24/12	
Use: Residential Open Land, Lot: 3421202sf	

► MORTGAGES

10-A BOSS RD	\$207,000
David J Valente+ from RBS Citizens NA	
102-B CUCUMBER HILL RD	\$166,000
Joseph Arcuri Jr+ from Dexter CU	
11 DANIELSON PIKE	\$70,000
Edward J Morgan+ from Dexter CU	
49 HARTFORD PIKE	\$280,000
Joseph C Riel+ from St Annes Credit Union	
58 HARTFORD PIKE	\$127,000
Karen E Fasano from Charter Oak Fed Cr Un	
193-A HARTFORD PIKE	\$146,000
Michaela Ferreira+ from RI Central CU	
151 HOWARD HILL RD	\$78,486
Lori A Tellier+ from Citibank Na	
20 KENNEDY RD	\$9,000
Louis Longo+ from Navigant Credit Union	
56 MAPLE ROCK RD	\$161,000
David M White+ from Sovereign Bank FSB	
31-A MOUNT HYGIEA RD	\$200,000
Bernard A Poirier from Bank of Rhode Island	
17-A PARIS OLNEY HOPKINS RD	\$185,000
Terrence J Whalen+ from RBS Citizens NA	
27 PLAINFIELD PIKE	\$148,000
Raymond A Phillips+ from Guaranteed Rate Inc	
110 PLAINFIELD PIKE	\$172,800
John R Street+ from RBS Citizens NA	
203 PLAINFIELD PIKE	\$100,000
Wendy A Wagner from RBS Citizens NA	
12-1/2 SHIPPEE SCHOOLHOUSE RD	\$179,000
Francis J Bouchard Jr from St Annes Credit Union	
76 WINSOR RD	\$247,000
Thomas J Shemick+ from Dexter CU	

JOHNSTON

TOWN CLERK:ROBIN D PIMENTAL

1385 Hartford Ave, Johnston, RI, 02919
Phone:401-553-8830

MARKET STATISTICS THROUGH APRIL

	YTD 2011	YTD 2012
Number of 1-Fam Sales	61	78
Median Price	\$145,000	\$140,000

► REAL ESTATE SALES

27 DELMONT ST	\$3,140
B: Cosmo Partners	
S: Narragansett Bay Comm & Daniel S Branca	
Vol/Page: 2213/201, Date: 06/05/12	
Use: 3 Bdrm Ranch, Lot: 1828sf	
53 LINCOLN DR	\$235,000
B: Julia C Gonzalez	
S: M Y Tavera & Marinella Contreras	
Vol/Page: 2213/232, Date: 06/05/12	
Mtg: TD Bank NA \$211,500	
Use: 3 Bdrm Conventional, Lot: 31410sf	
Prior Sale: \$1 (12/10)	
6 RAYMOND DR	\$2,651
B: Manda Panda Partners	
S: Arturo Mendez & Narragansett Bay Comm	
Vol/Page: 2213/197, Date: 06/05/12	
Use: 3 Bdrm Raised Ranch, Lot: 19356sf	
Prior Sale: \$330,000 (10/04)	
12 SETIAN CIR	\$168,000
B: Ray R Laramée & Helen Laramée	
S: Michael A Lancellotti & David C Lancellotti	
Vol/Page: 2214/212, Date: 06/08/12	
Use: 4 Bdrm Raised Ranch, Lot: 8300sf	
86 VICTOR AVE	\$138,000
B: Louis A Pintarelli	
S: Mary A Pintarelli	
Vol/Page: 2214/216, Date: 06/08/12	
Mtg: RBS Citizens NA \$132,097	
Use: 3 Bdrm Ranch, Lot: 12500sf	
1 ZANFAGNA ST	\$1,753
B: To Do Assoc	
S: Kathleen Harrison & Narragansett Bay Comm	
Vol/Page: 2213/199, Date: 06/05/12	
Use: Commercial Building, Lot: 5640sf	
Prior Sale: \$1 (03/09)	

► FORECLOSURE DEEDS

29 GENOA ST	\$167,200
B: FHLM	
S: Manyone Sengchanthavong & FHLM	
Vol/Page: 2213/88, Date: 06/04/12	
Use: 4 Bdrm Colonial, Lot: 13209sf	

► MORTGAGES

1 ALVINA DR	\$160,000
Casey M Schneider+ from Pawtucket CU	
21 ATWELLS AVE	\$252,500
David Denda+ from PNC Mortgage	
68 BISHOP HILL RD	\$219,000
Ernest Motta Jr+ from RBS Citizens NA	
12 BROWN DR	\$50,000
Regina M Fiontella+ from RBS Citizens NA	
558 CENTRAL AVE	\$100,000
Leo F Cardin from Sovereign Bank FSB	
16 CHAMBERLAIN ST	\$150,750
Michael Thurber from Quicken Loan Inc	
10 DAVID DR	\$30,000
James T Owen from RBS Citizens NA	
27 FREEDOM CT	\$178,000
Jo A Mangiarelli+ from RBS Citizens NA	
36 HARRIS AVE	\$178,500
Virginia M Brunnelle from American Internet Mtg	
77 HARRIS AVE	\$100,000
Pamela J Atkinson+ from Bank of Rhode Island	

767 HARTFORD AVE	\$450,000
Bertoldi Properties from Sovereign Bank FSB	
877 HARTFORD AVE	\$228,000
Mark A Niro from Pawtucket CU	
37 HILL DR	\$115,000
Michael D Vannelli+ from Navigant Credit Union	
1 LOUD ST	\$193,000
Loren M Coggins+ from RBS Citizens NA	
41 PINE HILL AVE	\$190,976
Anne M Ciresi+ from TD Bank NA	
28 PINEWOOD AVE	\$190,000
Jonathan Dinucci+ from RBS Citizens NA	
1090 PLAINFIELD ST	\$100,000
Raymond J Richard+ from RBS Citizens NA	
21 PLEASANT ST	\$149,190
Gina A Diruzzo-Beeley from Stearns Lending	
103 RESERVOIR AVE	\$225,567
Antia M Delima+ from Wells Fargo Bank	
90 RUFFSTONE RD	\$125,000
Carol Crossley+ from RBS Citizens NA	
8 TARRAGON DR	\$12,500
Valerie Canady+ from RI Hsg & Mtg Fin Corp	
43 UNION ST	\$25,000
Todd Joran Sr from RI Hsg & Mtg Fin Corp	
39 WAVELAND AVE	\$50,000
Lori Gill from RBS Citizens NA	
3 WOODHAVEN DR	\$10,000
Michael J Izzi from Sovereign Bank FSB	

LINCOLN

TOWN CLERK: KAREN D ALLEN

100 Old River Rd, Lincoln, RI, 02865
Phone: 401-333-8451

MARKET STATISTICS THROUGH APRIL

	YTD 2011	YTD 2012
Number of 1-Fam Sales	27	39
Median Price	\$219,000	\$199,990

► REAL ESTATE SALES

369 GREAT RD	\$63,000
B: Alfredo A Moreira & Gloria Moreira	
S: Citibank	
Vol/Page: 1768/97, Date: 06/06/12	
Use: 2 Bdrm Ranch, Lot: 8276sf	
Prior Sale: \$102,000 (11/11)	
15 HICKORY LN	\$425,000
B: Michael Provost	
S: Martin Rosenzweig & Susan Rosenzweig	
Vol/Page: 1768/250, Date: 06/08/12	
Mtg: Bank of America NA \$200,000	
Use: 3 Bdrm Contemporary, Lot: 20038sf	
350 RIVER RD	\$125,000
B: Leo P Bacon & Helen D Bacon	
S: Joseph L Riendeau & Claire L Riendeau	
Vol/Page: 1768/12, Date: 06/04/12	
Mtg: Misc Other \$72,000	
Use: 3 Bdrm Ranch, Lot: 7405sf	
Prior Sale: \$108,000 (03/98)	
2 SCHOOL ST U:210	\$204,000
B: Rita Berwick	
S: Diane Anastasi	
Vol/Page: 1768/205, Date: 06/07/12	
Use: 3 Bdrm Condo	
Prior Sale: \$87,000 (03/95)	

45 SMITH ST	\$106,500
B: Victor Almeida	
S: Bank of New York Mellon	
Vol/Page: 1768/164, Date: 06/07/12	
Use: 3 Bdrm Ranch, Lot: 13068sf	
Prior Sale: \$106,000 (06/98)	

► FORECLOSURE DEEDS

45 SMITH ST	\$269,000
B: Bank of NY Mellon NA Tr	
S: Bank of NY Mellon NA Tr, Tr for Barbara A Burke	
Vol/Page: 1768/148, Date: 06/07/12	
Use: 3 Bdrm Ranch, Lot: 13068sf	
Prior Sale: \$106,000 (06/98)	
11 VIEW ST	\$217,500
B: FHLM	
S: Kurt R Bittner & FHLM	
Vol/Page: 1768/169, Date: 06/07/12	
Use: 2-Family Duplex, Lot: 12632sf	
Prior Sale: \$118,000 (09/94)	

► MORTGAGES

544 ANGELL RD	\$129,000
Peter M Gabriel+ from Pawtucket CU	
3 BRADFORD DR	\$100,000
Edward L Blais from Navigant Credit Union	
48 CARRIAGE DR	\$379,731
Yinsheng Wan+ from Maverick Funding Corp	
4 CIDER MILL LN	\$270,000
Andrew N Miller+ from Navigant Credit Union	
22 KENNEDY BLVD	\$225,000
Leeann Brigido from RBS Citizens NA	
35 LANTERN RD	\$600,000
Brian E Beck+ from Washington Tr Co	
LINCOLN AVE L:2	\$6,500,000
Cinema World Of Florida from Clinton Svgs Bk	
7 MITRIS BLVD	\$288,000
Rita Gandhi+ from RBS Citizens NA	
400 NEW RIVER RD U:610	\$610,000
Julie B Moynihan+ from Rockland Tr Co	
44 OLD RIVER RD	\$110,000
Daniel D Dugan+ from Stearns Lending	
196 OLD RIVER RD U:101	\$87,200
Denise G Blais from Milford Fed Svgs Bk	
83 PARKER ST	\$143,500
B Delsanto-Kacharo from Ally Bank	
209 RIVER RD	\$197,000
Gregg P Davenport+ from Nationstar Mtg	
10 SCHOOL RD	\$99,000
Sharon Jackson from RBS Citizens NA	
895 SMITHFIELD AVE	\$100,000
George M Prescott from Misc Other	
TWIN RIVER RD	\$312,000
Stephen M Bannon+ from First Horizon Hm Ln	
17 WARREN AVE	\$100,000
John W Roan+ from RBS Citizens NA	

NORTH PROVIDENCE

TOWN CLERK: MARY ANN DEANGELUS

2000 Smith St, North Providence, RI, 02911
Phone: 401-232-0900

MARKET STATISTICS THROUGH APRIL

	YTD 2011	YTD 2012
Number of 1-Fam Sales	58	75
Median Price	\$150,750	\$140,000

► REAL ESTATE SALES

33 CAPITOL VIEW AVE.....	\$108,199
B: Karin Gan	
S: Bank of New York Mellon	
Vol/Page: 2791/261, Date: 06/06/12	
Use: 3 Bdrm Colonial, Lot: 8712sf	
Prior Sale: \$164,430 (02/12)	
34 ESTHER DR.....	\$110,303
B: 34 Esther Dr LLC	
S: Jo-Ann C Pace & Keri L Macchio	
Vol/Page: 2791/293, Date: 06/06/12	
Mtg: Misc Other \$131,000	
Use: 3 Bdrm Raised Ranch, Lot: 10019sf	
18 HIGH ST	\$68,000
B: Kelly A Muniz	
S: USA HUD	
Vol/Page: 2792/67, Date: 06/08/12	
Mtg: Wells Fargo Bank \$75,357	
Use: 2 Bdrm Ranch, Lot: 6534sf	
Prior Sale: \$1 (10/11)	
79 IVAN ST	\$29,000
B: Randy Wyrofsky	
S: Lorna D Patterson Tr, Tr for C K Patterson Tr	
Vol/Page: 2792/41, Date: 06/08/12	
35 MURIEL AVE	\$137,000
B: Daniel A Sciotti & Melanie Simoes	
S: Robert H Tanguay & Kimberly A Tanguay	
Vol/Page: 2792/83, Date: 06/08/12	
Mtg: Homestar Mtg Inc \$134,518	
Use: 3 Bdrm Cape Cod, Lot: 5663sf	
Prior Sale: \$1 (06/10)	
19 SACK ST	\$117,500
B: Thomas Cundy & Fawn Karten	
S: David P Valletta & Caesar Valletta	
Vol/Page: 2791/75, Date: 06/04/12	
Use: 2-Family Two Family, Lot: 3485sf	
20 SHERRI DR	\$225,000
B: Frank T Deangelis Sr	
S: Raymond H Verno	
Vol/Page: 2791/318, Date: 06/06/12	
Mtg: Mortgage Master Inc \$180,000	
Use: 3 Bdrm Raised Ranch, Lot: 9583sf	
242 WATERMAN AVE.....	\$1,369,000
B: 242 Waterman Avenue Assoc	
S: Edward J Bedard	
Vol/Page: 2791/211, Date: 06/05/12	
Mtg: Misc Other \$1,278,000	
Use: Apartment Bldg - 4-8 Units, Lot: 40946sf	
Prior Sale: \$715,000 (01/01)	
► MORTGAGES	
47 ADAMS ST.....	\$68,000
Nancy L Pontrelli from Stearns Lending	
55 ARTHUR AVE	\$160,000
Justin Tanguay from Embrace Home Loans	
70 BELVIDERE BLVD	\$152,000
Deborah Gonzalez-Caballer from Centreville Svgs Bk	
25 BROOKFARM RD	\$144,000
Frederick Pilkington from RBS Citizens NA	
23 DODGE ST.....	\$74,500
Dennis J Beaulieu+ from RBS Citizens NA	
40 JACKSONIA DR	\$168,500
Tara R Theroux+ from Maverick Funding Corp	
11 MARIGOLD CIR.....	\$155,450
Emmanuel D Tagoe+ from PNC Mortgage	

16 NIPMUC TRL U:B.....	\$109,000
Joan D Oster from RBS Citizens NA	
10 SORRELL RD.....	\$75,000
Ernest J Carlucci+ from RBS Citizens NA	
193 URBAN AVE	\$100,000
Gerald A Galleshaw+ from RBS Citizens NA	
5 WILLOW ST.....	\$109,000
James A Loffler from Quicken Loan Inc	

PAWTUCKET

TOWN CLERK: JANICE M LAPORTE

137 Roosevelt Ave, Pawtucket, RI, 02860
Phone: 401-728-0500

MARKET STATISTICS THROUGH APRIL

	YTD 2011	YTD 2012
Number of 1-Fam Sales	66	74
Median Price	\$136,250	\$130,000

► REAL ESTATE SALES

180 BALLSTON AVE.....	\$93,200
B: Edward P Turgeon	
S: FNMA	
Vol/Page: 3482/5, Date: 05/31/12	
Mtg: Homestar Mtg Inc \$102,885	
Use: 3 Bdrm Ranch, Lot: 6000sf	
Prior Sale: \$1 (05/12)	
92 BARTON ST U:92.....	\$127,000
B: Julie Cambra	
S: Pawtucket Citizens Dev Co	
Vol/Page: 3481/101, Date: 05/29/12	
Mtg: United Wholesale Mtg \$120,467	
Use: 3 Bdrm Condo	
76 BOYCE AVE.....	\$131,075
B: Michael Fidalgo	
S: Manuel F Albuquerque & Maria Albuquerque	
Vol/Page: 3482/194, Date: 06/01/12	
Mtg: Navigant Credit Union \$104,860	
Use: 3 Bdrm Ranch, Lot: 4000sf	
Prior Sale: \$93,000 (08/93)	
41 BROWN ST.....	\$65,000
B: ACR Investments LLC	
S: Gregorio S Mendes	
Vol/Page: 3482/39, Date: 05/31/12	
Mtg: MJO Enterprise LLC \$95,000	
Use: 3-Family Mlti-unt Bldg, Lot: 3500sf	
Prior Sale: \$240,000 (09/05)	
5 DIANA DR	\$185,000
B: Raymond J Masse Jr & Cheryl A Masse	
S: Shane J Collins & Bethany A Collins	
Vol/Page: 3482/125, Date: 06/01/12	
Mtg: Navigant Credit Union \$148,000	
Use: 3 Bdrm Cape Cod, Lot: 7070sf	
Prior Sale: \$246,000 (10/04)	
300 FRONT ST U:8.....	\$97,000
B: Richard Quattrucci	
S: John P Saul	
Vol/Page: 3482/268, Date: 06/01/12	
Use: Condo	
341 MENDON AVE.....	\$315,000
B: Burby Ent LLC	
S: Jan Majkut	
Vol/Page: 3481/251, Date: 05/30/12	
Mtg: Pawtucket CU \$235,000	
Use: Apartment Bldg - 4-8 Units, Lot: 7980sf	
Prior Sale: \$239,000 (07/01)	

169 NEWPORT AVE.....	\$149,500
B: Thomas Charis & Sandra J Charis	
S: Stephen K Holmes	
Vol/Page: 3481/164, Date: 05/30/12	
Mtg: RBS Citizens NA \$119,600	
Use: 3 Bdrm Ranch, Lot: 6415sf	
Prior Sale: \$63,000 (01/12)	
163 OAKDALE AVE.....	\$147,500
B: Elizabeth C Brais	
S: RKA Investments Inc	
Vol/Page: 2482/281, Date: 06/01/12	
Mtg: Norwich Commercial Grp \$144,827	
Use: 3 Bdrm Bngl/cottage, Lot: 4515sf	
Prior Sale: \$81,350 (10/11)	
712 PROSPECT ST	\$74,000
B: Peter Dufresne & Jeanne Dufresne	
S: Richard E Healy & Richard Healy	
Vol/Page: 3482/160, Date: 06/01/12	
Mtg: Misc Other \$36,000	
Use: Residential Open Land, Lot: 3950sf	
Prior Sale: \$60,000 (10/97)	
101 STERLING ST.....	\$159,000
B: Nicholas T Fox	
S: Myles M Pickar	
Vol/Page: 3482/110, Date: 05/31/12	
Mtg: Florida Capital Bank \$156,120	
Use: 2-Family Two Family, Lot: 3600sf	
Prior Sale: \$95,500 (04/94)	
50 W CARPENTER ST.....	\$38,000
B: Reservoir Ventures 2 LLC	
S: Bank of New York Mellon	
Vol/Page: 3482/212, Date: 06/01/12	
Mtg: Misc Other \$59,900	
Use: 3 Bdrm Ranch, Lot: 5000sf	
284 WEEDEN ST.....	\$75,000
B: Antonio S Freitas & Maria A Freitas	
S: USA HUD	
Vol/Page: 3481/144, Date: 05/30/12	
Use: 3-Family Mlti-unt Bldg, Lot: 4213sf	
Prior Sale: \$221,102 (05/11)	
89 WHITTIER RD.....	\$62,000
B: Tahoe Investments Inc	
S: Carole A Kelly	
Vol/Page: 2482/291, Date: 06/01/12	
Mtg: Misc Other \$90,000	
Use: 3 Bdrm Cape Cod, Lot: 5000sf	
► FORECLOSURE DEEDS	
280 PLEASANT ST.....	\$37,100
B: Rhode Island Hsng&Mtg Fin	
S: Margarita M Ortiz & Rhode Island Hsng&Mtg Fin	
Vol/Page: 3482/70, Date: 05/31/12	
Use: 3 Bdrm Ranch, Lot: 7795sf	
► MORTGAGES	
83 APPLETON AVE	\$124,634
Elver Oyola from Shamrock Fnci Corp	
80 ARMISTICE BLVD.....	\$229,000
Raymond A Cyr from Mortgage Networks Inc	
180 BALLSTON AVE.....	\$3,694
Edward P Turgeon from RI Hsg & Mtg Fin Corp	
77 BELMONT ST.....	\$140,000
Jose E Pereira+ from Citibank Na	
62 BLODGETT AVE	\$161,114
Jerald A Katch+ from USAA Federal SB	
31 COLE ST	\$129,500
Rajmund G Sekulski+ from Navigant Credit Union	

28 CORRENTE CT	\$80,000
Kevin T Dyer+ from Misc Bank	
590 DAGGETT AVE	\$10,000
Janice I Lydon+ from Navigant Credit Union	
101 GLENWOOD AVE	\$256,944
Robert K Griffith Jr+ from Quicken Loan Inc	
275 GROTTO AVE U:2F	\$12,700
Bridget F Flynn from RBS Citizens NA	
11 HUTCHINSON AVE	\$196,500
Suzanne Y Jensen from Genworth Financial	
51 LINDESTA RD	\$166,665
Michael A Charpentier+ from Bank of America NA	
96 MIDDLE ST	\$185,725
James S Laurie from Guaranteed Rate Inc	
32 OVERLAND AVE	\$129,600
David A Ferguson+ from RBS Citizens NA	
75 PEQUOT RD	\$87,500
John F Barry+ from Pawtucket CU	
137 PINECREST DR	\$30,000
Alan A Tavares+ from Pawtucket CU	
31 RICE ST	\$193,157
Mathew Gouin from Florida Capital Bank	
700 SCHOOL ST U:1	\$872,000
Triple R Realty LLC from Bank of America NA	
64 SLADE ST	\$160,000
Michelle L Richards from Sovereign Bank FSB	
220 SWEET AVE	\$60,000
Suzana O Demelo from Pawtucket CU	
9 WASHINGTON ST	\$12,500
Darlene M Barber+ from RI Hsg & Mtg Fin Corp	
43 WELDON ST	\$110,400
Shirley M Mcdevitt from Navigant Credit Union	
18 WHITFORD AVE	\$198,398
Emanuel Q Vieira from Bank of America NA	
14 WILTON AVE	\$25,000
Susan C Paino from Pawtucket CU	

PROVIDENCE

TOWN CLERK:MICHAEL R CLEMENT

25 Dorrance St, Providence, RI, 02903
Phone:401-421-7740

MARKET STATISTICS THROUGH APRIL

	YTD 2011	YTD 2012
Number of 1-Fam Sales	145	159
Median Price	\$111,000	\$95,000

► REAL ESTATE SALES

47 4TH ST	\$230,000
B: Cara G Pomeranz & Joshua Pomeranz	
S: George Schietinger & Cathy M Carver	
Vol/Page: 10276/330, Date: 05/29/12	
Mtg: Mortgage Master Inc \$223,000	
Use: 2 Bdrm Ranch, Lot: 5001sf	
174 9TH ST	\$316,000
B: Dmitri E Feldman	
S: Susan G Miller & Howard D Stern	
Vol/Page: 10278/243, Date: 05/30/12	
Mtg: Sovereign Bank FSB \$159,000	
Use: 3 Bdrm Old Style, Lot: 4866sf	
Prior Sale: \$380,000 (02/09)	

162 ALVERSON AVE	\$80,000
B: Reservoir Ventures 2 LLC	
S: Maria R Cardenas & Jose E Cardenas	
Vol/Page: 10281/273, Date: 06/01/12	
Mtg: Misc Other \$150,000	
Use: 3-Family Mlti-unt Bldg, Lot: 5001sf	
Prior Sale: \$98,000 (11/98)	
15 ASCHAM ST	\$110,500
B: Carlos J Cruz	
S: Reservoir Ventures 2 LLC	
Vol/Page: 10281/315, Date: 06/01/12	
Mtg: Coastway Comm Bk \$108,498	
Use: 3 Bdrm Ranch, Lot: 9831sf	
Prior Sale: \$67,000 (06/11)	
3 BAYARD ST	\$349,000
B: Richard Fenton & Kelly Fenton	
S: Dianna Doucette	
Vol/Page: 10278/159, Date: 05/30/12	
Mtg: FPF Wholesale \$279,200	
Use: 3 Bdrm Old Style, Lot: 4500sf	
Prior Sale: \$355,000 (08/07)	
85 BERKSHIRE ST	\$80,000
B: Jose E Penafiel	
S: Aces Rotterdam LLC	
Vol/Page: 10280/55, Date: 05/31/12	
Mtg: Misc Other \$65,000	
Use: Residential Open Land, Lot: 3999sf	
Prior Sale: \$65,000 (04/12)	
536 BRANCH AVE	\$100,000
B: Mary Krikorian	
S: Lisa M Richard-Ohearn & Rita M Panarelli	
Vol/Page: 10282/70, Date: 06/01/12	
Use: 2-Family Two Family, Lot: 5262sf	
Prior Sale: \$1 (08/09)	
103 BURLINGTON ST	\$332,500
B: Matthew S Turk & Valley C Dreisbach	
S: Susan V Sandwich & Leslie A Walker	
Vol/Page: 10283/43, Date: 06/01/12	
Mtg: Homestar Mtg Inc \$387,474	
Use: 3 Bdrm Colonial, Lot: 5001sf	
35 CALDER ST	\$57,000
B: Julie Ennis & Victor Ferrarini	
S: FNMA	
Vol/Page: 10282/344, Date: 06/01/12	
Use: 3-Family Mlti-unt Bldg, Lot: 3202sf	
Prior Sale: \$230,000 (07/08)	
79 CANTON ST	\$133,500
B: Gladys A Sosa & Carlos O Sosa	
S: Ellen R Brown & Adolphus K Brown	
Vol/Page: 10277/46, Date: 05/29/12	
Mtg: RBS Citizens NA \$131,054	
Use: 2-Family Two Family, Lot: 6438sf	
Prior Sale: \$31,000 (09/05)	
12 CLAREMONT AVE	\$25,000
B: Nina Lermontov	
S: Signature Group Hldgs LLC	
Vol/Page: 10279/140, Date: 05/30/12	
Use: 2-Family Two Family, Lot: 5001sf	
Prior Sale: \$139,900 (05/12)	
306 CORNWALL ST	\$95,000
B: Petra G Smith	
S: Nancy E Odonnell	
Vol/Page: 10282/170, Date: 06/01/12	
Mtg: Providence Redev Auth \$2,500	
Use: 3 Bdrm Ranch, Lot: 3964sf	
Prior Sale: \$1 (12/11)	

169 COURTLAND ST U:7	\$430,000
B: Chaffee Props LLC	
S: Sunrise Realty Rigg	
Vol/Page: 10279/121, Date: 05/30/12	
Use: 2 Bdrm Condo	
128 CUMBERLAND ST	\$135,000
B: Shamsideen B Ekutti	
S: Joseph N Disciullo & Vincent A Disciullo	
Vol/Page: 10282/245, Date: 06/01/12	
Mtg: Sovereign Bank FSB \$128,000	
Use: 3 Bdrm Ranch, Lot: 6399sf	
11 DORRANCE ST	\$15,000,000
B: FC Biltmore LLC	
S: Historic Hotel Partners	
Vol/Page: 10279/196, Date: 05/31/12	
Use: Commercial Building, Lot: 22277sf	
110 EATON ST	\$325,000
B: 43 Eaton LLC	
S: Eileen F Lamountain & Joseph T Lamountain Jr	
Vol/Page: 10280/212, Date: 05/31/12	
Use: 3-Family Mlti-unt Bldg, Lot: 5471sf	
81 ELMGROVE AVE U:2	\$253,500
B: Oliver R Julian & Kaitlin B Ohara	
S: Sherry L Singer Tr, Tr for Sherry L Singer LT	
Vol/Page: 10281/140, Date: 05/31/12	
Mtg: RBS Citizens NA \$152,100	
Use: 3 Bdrm Condo	
Prior Sale: \$1 (10/07)	
100 EXCHANGE ST U:417	\$367,000
B: Rittany L Albert & Janet Albert	
S: Intercontinental Fund 4	
Vol/Page: 10278/56, Date: 05/30/12	
Use: Condo	
78 FARRAGUT AVE	\$115,200
B: Brian Alves	
S: FNMA	
Vol/Page: 10280/303, Date: 05/31/12	
Use: 3-Family Mlti-unt Bldg, Lot: 3690sf	
Prior Sale: \$290,000 (10/03)	
110 FOSDYKE ST	\$555,000
B: Lisa A Reefer	
S: Carol S Sikov Tr, Tr for Carol S Sikov RET	
Vol/Page: 10280/347, Date: 05/31/12	
Mtg: Misc Other \$527,600	
Use: 5 Bdrm Colonial, Lot: 8102sf	
Prior Sale: \$1 (10/09)	
18 GALILEO AVE	\$35,000
B: Aria A Llano	
S: Chabot Paul F Est & Raymond J Chabot	
Vol/Page: 10279/264, Date: 05/31/12	
Use: 3 Bdrm Ranch, Lot: 3202sf	
18 GALILEO AVE	\$35,000
B: Maria A Llano	
S: Raymond J Chabot	
Vol/Page: 10279/267, Date: 05/31/12	
Use: 3 Bdrm Ranch, Lot: 3202sf	
64 GALLATIN ST	\$150,000
B: Martha Luna	
S: Leivi Cabrera	
Vol/Page: 10281/238, Date: 06/01/12	
Mtg: First Home Mtg \$147,283	
Use: 3-Family Mlti-unt Bldg, Lot: 4996sf	
Prior Sale: \$335,000 (09/06)	

55 HYAT ST..... \$95,000 B: Nancy Almonte S: Olneyville Housing Corp Vol/Page: 10281/70, Date: 05/31/12 Mtg: Coastway Comm Bk \$85,345 Use: Residential Open Land, Lot: 5036sf	80 MOORE ST..... \$55,000 B: Huberto J Clase S: Carl King Vol/Page: 10282/217, Date: 06/01/12 Use: 3 Bdrm Old Style, Lot: 5502sf Prior Sale: \$35,000 (05/12)	87 PRINCETON AVE..... \$230,000 B: Sarah W Snyder & John B Snyder S: Rejuvenation LLC Vol/Page: 10282/312, Date: 06/01/12 Use: 4 Bdrm Old Style, Lot: 4500sf Prior Sale: \$70,000 (06/09)
315 INDIANA AVE..... \$81,000 B: Joey Huang & Cassy Hee S: USA HUD Vol/Page: 10281/126, Date: 05/31/12 Use: 4 Bdrm Old Style, Lot: 3202sf Prior Sale: \$1 (05/12)	52 NANCY ST U:14..... \$28,000 B: Kul B Chaudhary S: FNMA Vol/Page: 10281/10, Date: 05/31/12 Use: 2 Bdrm Condo Prior Sale: \$117,150 (03/12)	7 REDWING ST..... \$97,000 B: Sina Soth S: Webert Breton & Webert Brenton Vol/Page: 10282/73, Date: 06/01/12 Mtg: First Home Mtg \$94,541 Use: 3-Family Mlti-unt Bldg, Lot: 4857sf Prior Sale: \$7,955 (12/10)
199 LAUREL HILL AVE..... \$87,000 B: Cindy Vargas S: Leidi Silverio Vol/Page: 10277/18, Date: 05/29/12 Mtg: Misc Other \$55,000 Use: 3-Family Mlti-unt Bldg, Lot: 5001sf Prior Sale: \$85,500 (12/11)	144 OXFORD ST..... \$54,000 B: My Bran LLC S: Stephen M Greene Vol/Page: 10281/326, Date: 06/01/12 Use: 2-Family Two Family, Lot: 3520sf Prior Sale: \$30,000 (04/09)	17 RHODE ISLAND AVE..... \$540,000 B: Jennifer B Nelson & Mollie A Webster S: Paula Morrison & W G Morrison Vol/Page: 10278/133, Date: 05/30/12 Mtg: JPMorgan Chase Bank \$270,000 Use: 3 Bdrm Colonial, Lot: 5497sf
105 MEDWAY ST..... \$200,000 B: Regional Commercial Props S: Centredale Invst Co Vol/Page: 10280/53, Date: 05/31/12 Use: Commercial Building, Lot: 4269sf	98-100 PINEHURST AVE..... \$255,000 B: 43 Eaton LLC S: Timothy V Prouty Vol/Page: 10280/279, Date: 05/31/12 Use: 2-Family Two Family, Lot: 6909sf Prior Sale: \$230,000 (02/03)	84 RUSHMORE AVE..... \$52,000 B: Bald Eagle Group LLC S: Helen G Auger Tr, Tr for Helen G Auger RT Vol/Page: 10277/13, Date: 05/29/12 Use: 1 Bdrm Bngl/cottage, Lot: 3202sf
94 MEETING ST..... \$785,000 B: Karen A Baker & David W Zizik S: David H Ward & Abbot B Stranahan Vol/Page: 10280/67, Date: 05/31/12 Mtg: Lowell Cp Bk \$417,000 Use: 3 Bdrm Old Style, Lot: 7105sf Prior Sale: \$879,000 (05/07)	102 PINEHURST AVE..... \$255,000 B: 43 Eaton LLC S: Timothy V Prouty Vol/Page: 10280/257, Date: 05/31/12 Use: 2-Family Two Family, Lot: 4500sf Prior Sale: \$1 (08/06)	404 S MAIN ST U:1..... \$85,700 B: Joseph J Reale Jr S: Broad Street Props Inc Vol/Page: 10282/201, Date: 06/01/12 Use: Non-residential Condo Prior Sale: \$150,000 (09/10)
143 MEETING ST..... \$100,000 B: Nanci L Adams Tr, Tr for Nanci L Adams T S: Linda M Cerce Tr, Tr for Linda M Cerce QPRT Vol/Page: 10282/26, Date: 06/01/12 Use: 5 Bdrm Colonial, Lot: 10254sf	62 PLEASANT ST..... \$108,199 B: Dorian A Deslauriers Tr, Tr for Dorian A Deslauriers RET S: Deutsche Bank Natl T Co Vol/Page: 10278/67, Date: 05/30/12 Use: 2-Family Two Family, Lot: 2400sf Prior Sale: \$125,000 (01/12)	521 S MAIN ST U:233..... \$210,000 B: Ruby Shalansky S: Christine L Wekilsy Vol/Page: 10277/107, Date: 05/29/12 Mtg: Mortgage Master Inc \$168,000 Use: 1 Bdrm Condo Prior Sale: \$1 (06/09)
113 MESSER ST..... \$111,000 B: Kenneth J Sabbagh S: Bank of New York Mellon Vol/Page: 10277/8, Date: 05/29/12 Use: 3-Family Mlti-unt Bldg, Lot: 4204sf Prior Sale: \$141,000 (06/11)	623 POTTERS AVE..... \$85,000 B: Jose Nunez S: Joseph Mindick Vol/Page: 10282/153, Date: 06/01/12 Mtg: Misc Finance and Mtg \$87,600 Use: 3-Family Mlti-unt Bldg, Lot: 2801sf Prior Sale: \$85,000 (06/11)	463 SHARON ST..... \$150,000 B: Carmen Samos S: Paul A Lettieri Vol/Page: 10282/315, Date: 06/01/12 Use: 2-Family Two Family, Lot: 7022sf Prior Sale: \$117,000 (08/96)
143 MESSER ST..... \$115,000 B: Lourdes Perez & Jose A Laureano S: General Invst Const LLC Vol/Page: 10277/134, Date: 05/29/12 Use: 2-Family Two Family, Lot: 4186sf Prior Sale: \$1 (09/11)	623 POTTERS AVE..... \$97,000 B: Jose Nunez S: Joseph Mindick Vol/Page: 10282/161, Date: 06/01/12 Use: 3-Family Mlti-unt Bldg, Lot: 2801sf Prior Sale: \$85,000 (06/11)	503 SHARON ST..... \$172,500 B: Linda Sousa S: Pronoia Dev LLC Vol/Page: 10276/88, Date: 05/29/12 Use: 3 Bdrm Cape Cod, Lot: 5175sf Prior Sale: \$135,500 (01/12)
154 METROPOLITAN RD..... \$63,100 B: Bald Eagle Group LLC S: Bank of New York Mellon, Tr for Citimortgage Loan T Vol/Page: 10281/33, Date: 05/31/12 Use: 2 Bdrm Ranch, Lot: 4761sf Prior Sale: \$228,039 (04/12)	20 POWHATTAN ST..... \$205,000 B: Lauren A Goddard S: Jennifer A Liese Vol/Page: 10281/223, Date: 06/01/12 Mtg: Homestar Mtg Inc \$199,803 Use: Residential Open Land, Lot: 1255sf Prior Sale: \$1 (10/07)	51 TYNDALL AVE..... \$325,000 B: 43 Eaton LLC S: Eileen F Lamountain & Joseph T Lamountain Jr Vol/Page: 10280/234, Date: 05/31/12 Use: 3-Family Mlti-unt Bldg, Lot: 4051sf Prior Sale: \$148,000 (12/01)
8 MILO ST..... \$159,000 B: George Vazquez & Christina K Pastorello S: Greenwich Bay Homes LLC Vol/Page: 10281/170, Date: 05/31/12 Mtg: Coastway Comm Bk \$151,050 Use: Accessory Land Improved, Lot: 4265sf	PRESIDENT AVE..... \$675,000 B: Kristy Smith & Michael B Smith S: Gilda Hernandez & Dean M Esserman Vol/Page: 10277/164, Date: 05/29/12	513 UNION AVE..... \$110,000 B: Esmelinda Ventura & Alejandro Ventura S: W&W Realty LLC Vol/Page: 10282/321, Date: 06/01/12 Mtg: Norwich Commercial Grp \$107,211 Use: Residential Open Land, Lot: 479sf Prior Sale: \$224,000 (07/05)
115 MODENA AVE..... \$100,000 B: B M Izzi S: Bernard J Chiaverini Vol/Page: 10278/130, Date: 05/30/12 Use: 3 Bdrm Old Style, Lot: 4160sf	15 PRINCETON AVE..... \$130,000 B: ZBT Ent LLC S: South Side LLC Vol/Page: 10278/264, Date: 05/30/12 Use: Apartment Bldg - 4-8 Units, Lot: 4051sf Prior Sale: \$115,000 (04/12)	

515 UNION AVE	\$110,000	56 MARION AVE	\$115,000	135 GROVE ST	\$262,500
B: Esmelinda Ventura & Alejandro Ventura		B: US Bank NA Tr, Tr for MASTR Asset Bac Sec T		Rosa Kazarian+ from MetLife Home Loans	
S: W&W Realty LLC		S: Evaristo Rosario & MASTR Asset Bac Sec T		146 GROVE ST	\$11,000
Vol/Page: 10282/321, Date: 06/01/12		Vol/Page: 10279/79, Date: 05/30/12		John T Romano from Providence Revol Fund	
Mtg: Norwich Commercial Grp \$107,211		Use: 3-Family Mlti-unt Bldg, Lot: 3215sf		5 HAMLIN ST	\$120,000
Use: 2-Family Two Family, Lot: 1481sf		Prior Sale: \$182,000 (01/03)		Jared M Palmer+ from RI Central CU	
Prior Sale: \$1 (07/10)		388 ORMS ST	\$97,896	21 HARKNESS ST	\$200,000
458 WAYLAND AVE	\$490,000	B: FHLM		Harrington Const Inc from Misc Other	
B: Nicole A Robertson		S: Sylvia M Gomes & FHLM		55 HYAT ST	\$2,500
S: Mark S Cladis & Mina Cladis		Vol/Page: 10276/246, Date: 05/29/12		Nancy Almonte from Providence Redev Auth	
Vol/Page: 10280/101, Date: 05/31/12		Use: 3 Bdrm Old Style, Lot: 2304sf		165 IVES ST	\$140,000
Mtg: RBS Citizens NA \$391,500		121 SINCLAIR AVE	\$144,424	Mary Pacheco+ from Bank of Rhode Island	
Use: 3 Bdrm Colonial, Lot: 5746sf		B: FNMA		17 JEWELL ST	\$125,000
Prior Sale: \$500,000 (06/04)		S: Kevin J Campbell & FNMA		Mary A Krikorian+ from Coastway Comm Bk	
476 WAYLAND AVE	\$545,000	Vol/Page: 10282/93, Date: 06/01/12		219 JEWETT ST	\$120,000
B: Katherine L Weingartner & Carl E Falvey		Use: 2 Bdrm Old Style, Lot: 4870sf		Scott Lindemann from Province Mtg Assoc	
S: Jessica F Rosenthal & John W Obell		Prior Sale: \$93,000 (02/01)		51 LANCASTER ST	\$436,794
Vol/Page: 10281/18, Date: 05/31/12		184 WASHINGTON AVE U:3	\$54,668	Rebecca E Watson from JPMorgan Chase Bank	
Mtg: Navigant Credit Union \$417,000		B: Ing Bank FSB		33 LINCOLN AVE	\$75,000
Use: 3 Bdrm Gambrel, Lot: 6665sf		S: Gail E Armstrong & Ing Bank FSB		Steven R Brightman from Pawtucket CU	
Prior Sale: \$485,000 (05/05)		Vol/Page: 10276/275, Date: 05/29/12		27 LORING AVE	\$720,000
28 WESLEYAN AVE	\$75,000	Use: 2 Bdrm Condo		Neha P Raukar+ from RBS Citizens NA	
B: Charlotte Rowe & William J Oefinger		Prior Sale: \$143,000 (06/07)		20 MINK RD	\$100,240
S: Leroy T Holloway		WILSON ST	\$74,000	Vivian L Morgan from JPMorgan Chase Bank	
Vol/Page: 10278/127, Date: 05/30/12		B: Victoria Peralta Invest		24 MINK RD	\$100,240
Use: 2fam-5fam Residence, Lot: 5127sf		S: Angela Montanti & Victoria Peralta Invest		Vivian L Morgan from JPMorgan Chase Bank	
Prior Sale: \$127,000 (08/02)		Vol/Page: 10279/316, Date: 05/31/12		196 MORRIS AVE	\$414,000
28 WHITMARSH ST	\$110,000	► MORTGAGES		Emma M Crisp+ from Mortgage Elec Reg Sys	
B: Pippi A Zomoza & Sean Campbell		206 6TH ST	\$358,000	68 MOUNT HOPE AVE	\$289,000
S: Yvonne E Castle		Jennifer A Poli+ from Franklin Amer Mtg		Eric M Zelman+ from Bank of America NA	
Vol/Page: 10279/261, Date: 05/31/12		232 6TH ST	\$100,000	42 PARKWAY AVE	\$50,000
Use: 3-Family Mlti-unt Bldg, Lot: 4400sf		Sandra M Marcowitz from Pawtucket CU		Louise A August from Pawtucket CU	
54 WILNA ST	\$35,000	188 ADELAIDE AVE	\$168,000	623 POTTERS AVE	\$80,500
B: Imperial Investments Inc		Edison Vicente from ClearPoint Funding		Jose Nunez from Misc Finance and Mtg	
S: Annmarie Missaghian Tr, Tr for Pasquelina Mosca T		425 ANGELL ST	\$449,000	60 PRESIDENT AVE	\$101,250
Vol/Page: 10281/166, Date: 05/31/12		Jennell LLC from Misc Other		Michael B Smith+ from RBS Citizens NA	
Use: Residential Open Land, Lot: 3202sf		57 BARNES ST	\$400,000	60 PRESIDENT AVE	\$405,000
Prior Sale: \$1 (05/11)		John E Stively from Prospect Mortgage LLC		Michael B Smith+ from RBS Citizens NA	
► FORECLOSURE DEEDS		132 BAYARD ST	\$337,700	37 PRISCILLA AVE	\$150,000
274 ADMIRAL ST	\$68,000	Danielle M Masse from JPMorgan Chase Bank		Salvatore Frasca from MetLife Home Loans	
B: Funding Capital LLC		314 BRANCH AVE	\$260,000	5 PROCTOR PL	\$92,160
S: Ashley Props LLC & Funding Capital LLC		3 Branch LLC from Greenwood CU		Brian Alves from Wells Fargo Bank	
Vol/Page: 10281/231, Date: 06/01/12		86 BROWN ST	\$350,000	130 PROGRESS AVE	\$118,531
Use: 3 Bdrm Old Style, Lot: 6334sf		Lara London+ from JPMorgan Chase Bank		Erick Denor+ from Wells Fargo Bank	
Prior Sale: \$85,000 (11/11)		12 COLE FARM CT	\$227,000	41 PROSPER ST	\$160,534
32 BERGEN ST	\$120,000	Ronnie Ben-zion from Members Mtg Co Inc		Josephine White from JPMorgan Chase Bank	
B: FHLM		20 CRESTON WAY	\$78,220	7 REDWING ST	\$2,800
S: Cynthia L Gianfrancesco & FHLM		Julia Karahalas+ from Pawtucket CU		Sina Soth from Providence Redev Auth	
Vol/Page: 10276/234, Date: 05/29/12		152 DEVONSHIRE ST	\$10,228	227 ROOSEVELT ST	\$79,740
Use: 2-Family Two Family, Lot: 3733sf		John H Benitez from Admirals Bank		Cheryl F Furia+ from PGE Federal CU	
40 CARTER ST	\$70,000	131 ENFIELD AVE	\$160,000	42 ROWAN ST	\$19,000
B: US Bank NA		Lynn F Roberts from Pawtucket CU		Marta Hawit from Sovereign Bank FSB	
S: Ariel Torres & US Bank NA		174 ENFIELD AVE	\$137,850	17 RYE ST	\$32,412
Vol/Page: 10279/100, Date: 05/30/12		Denise Solomon+ from Sovereign Bank FSB		Alba L Cortez+ from Pawtucket CU	
Use: 2-Family Two Family, Lot: 5519sf		2000 EXCHANGE ST U:1017	\$75,800	220 S MAIN ST	\$700,000
Prior Sale: \$1 (03/12)		David B Bird+ from Navigant Credit Union		Debet LLC from Washington Tr Co	
95 FREESE ST	\$48,750	131 FRUIT HILL AVE U:12	\$267,740	4 SALISBURY ST	\$112,000
B: Sovereign Bank NA		Richard A Stein from Wells Fargo Bank		Saidat Lamina+ from Navigant Credit Union	
S: Gilbert Bricault & Sovereign Bank NA		18 GALLAN AVE	\$68,732	30 SAVOY ST	\$120,000
Vol/Page: 10276/319, Date: 05/29/12		Maria A Llano from Residential Mtg Svcs		Roseann Evans from RBS Citizens NA	
Use: 2 Bdrm Bngl/cottage, Lot: 3999sf		18 GEORGE ST	\$784,000	50 TORONTO AVE	\$125,000
Prior Sale: \$170,000 (05/05)		Lee D Coffey+ from RBS Citizens NA		Linda S Quattro from Merrimack Mtg Co	
		116 GRAND VIEW ST U:2	\$119,000	51 TYNDALL AVE	\$160,000
		Edvin Shehu from Bank of America NA		43 Eaton LLC from Misc Other	
				46 VICTORIA ST	\$192,000
				Vernall S Perry from RBS Citizens NA	

458 WAYLAND AVE.....	\$25,000
Nicole A Robertson from RBS Citizens NA	
20 WHITEHALL ST.....	\$200,000
Paul A Calenda from Misc Finance and Mtg	
142 WHITEHALL ST.....	\$112,084
Maria Laureano+ from Northpoint Mortgage	

SCITUATE

TOWN CLERK:MARGARET M LONG

195 Danielson Pike, North Scituate, RI, 02857
Phone:401-647-2822

MARKET STATISTICS THROUGH APRIL

	YTD 2011	YTD 2012
Number of 1-Fam Sales	18	21
Median Price	\$235,000	\$199,900

► REAL ESTATE SALES

511 CENTRAL PIKE.....	\$162,500
B: Joseph Barkett	
S: Michael Scaramuzzi	
Vol/Page: 511/325, Date: 05/25/12	
Use: 3 Bdrm Contemporary, Lot: 226512sf	
Prior Sale: \$360,000 (08/08)	

169 DANIELSON PIKE.....	\$250,000
B: Danielson Hall Realty LLC	
S: Charlotte E Blaine Tr	
Vol/Page: 511/206, Date: 05/21/12	
Use: Mixed Use-prim Res & Comm, Lot: 11326sf	
Prior Sale: \$1 (02/12)	

410 OLD PLAINFIELD PIKE.....	\$420,000
B: Sandra M Dabate	
S: Vincent A Rossi 3rd & Pamela Rossi	
Vol/Page: 512/44, Date: 05/30/12	
Mtg: Bank of Newport \$357,000	
Use: 5 Bdrm Cape Cod, Lot: 209088sf	
Prior Sale: \$45,000 (08/00)	

703 PLAINFIELD PIKE.....	\$143,750
B: Neal D Vernon	
S: Robert H Vernon Jr	
Vol/Page: 511/259, Date: 05/24/12	
Use: 2 Bdrm Colonial, Lot: 174240sf	
Prior Sale: \$143,750 (03/12)	

56 ROLLING GREEN DR.....	\$375,000
B: Nicole B Dilibero & Keith Dilibero	
S: Sande Enterprises LLC	
Vol/Page: 511/270, Date: 05/24/12	
Mtg: Rockland Tr Co \$365,493	

► MORTGAGES

43 BURNT HILL RD.....	\$100,000
Augustine J Saccoccio+ from RBS Citizens NA	

217 CENTRAL AVE.....	\$211,050
Luca J Ragosta+ from Quicken Loan Inc	

73 CHARLES HARPIN RD.....	\$127,000
Richard M Macchia+ from RBS Citizens NA	

1252 CHOPMIST HILL RD.....	\$11,011
Cheryl L Damon from Misc Other	

7 COUNTRY SIDE LN.....	\$107,300
Nicholas J Piampiano+ from Bank of Rhode Island	

47 DANIELSON PIKE.....	\$230,000
Michael Charland from Lee National Bank	

132 DANIELSON PIKE.....	\$365,493
Stephen Campo+ from Rockland Tr Co	

790 EAST RD.....	\$224,000
Kimberly T Dawson+ from TD Bank NA	

184 FRANKLIN RD.....	\$100,000
Mary F Hassell+ from Bank of Rhode Island	

61 HIGHLAND TER.....	\$14,000
Christopher W Bianchi+ from Greenwood CU	

15 KERRI CT.....	\$234,000
Dominc Cannella+ from Randolph Svgs Bk	

3 OVERHILL RD.....	\$79,085
Anthony D Martinez+ from Navigant Credit Union	

54 RIDGE RD.....	\$338,000
James T Hourigan+ from First Place Bank	

39 ROCKY HILL RD.....	\$252,000
John J Deady+ from Washington Tr Co	

23 SILK LN.....	\$115,000
Robert E Costanzo+ from Salem Five Mtg Corp	

7 WOODSONG DR.....	\$284,000
Louis M Franczao+ from RBS Citizens NA	

SMITHFIELD

TOWN CLERK:M EILEEN MURRAY

64 Farnum Pike, Esmond, RI, 02917
Phone:401-233-1000

MARKET STATISTICS THROUGH APRIL

	YTD 2011	YTD 2012
Number of 1-Fam Sales	21	30
Median Price	\$250,000	\$222,000

► REAL ESTATE SALES

80 DOUGLAS PIKE.....	\$3,300,000
B: 80 Douglas Pike LLC	
S: Heritage Hills Realty LLC	
Vol/Page: 849/59, Date: 06/01/12	
Mtg: Bank of Rhode Island \$4,608,000	
Type: Fixed	
Use: Commercial Building, Lot: 670884sf	

962 GREENVILLE AVE.....	\$83,000
B: Jenniger A Ly	
S: Hudson City Savings Bank	
Vol/Page: 849/38, Date: 06/01/12	
Mtg: RI Hsg & Mtg Fin Corp \$89,074	
Type: Fixed	
Use: 4 Bdrm Cape Cod, Lot: 11892sf	
Prior Sale: \$233,633 (07/11)	

169 LIMEROCK RD.....	\$782,500
B: Paul Perrotti & Jamie Perrotti	
S: William R D Amico 2nd T & William R D Amico 2nd	
Vol/Page: 849/331, Date: 06/05/12	
Mtg: Bank of America NA \$590,000	
Type: Adj	
Use: 4 Bdrm Colonial, Lot: 391890sf	
Prior Sale: \$1 (02/08)	

25 MACARTHUR DR.....	\$199,000
B: Brian R Coutu	
S: Joshua J Perry & Colleen R Healy	
Vol/Page: 849/252, Date: 06/05/12	
Mtg: Maverick Funding Corp \$193,955	
Type: Fixed	
Use: 3 Bdrm Ranch, Lot: 7013sf	
Prior Sale: \$240,000 (03/04)	

MANN SCHOOL RD.....	\$50,000
B: Smithfield Town Of	
S: Charles W Clark Jr & Clark Brothers Inc	
Vol/Page: 848/267, Date: 05/31/12	

16 MOUNTAINDALE RD.....	\$415,000
--------------------------------	------------------

B: Joshua J Perry & Colleen R Perry
S: Derek J Tomka & Rema F Tomka
Vol/Page: 850/80, Date: 06/06/12
Mtg: Lowell Cp Bk \$381,000
Type: Fixed
Use: 3 Bdrm Colonial, Lot: 65000sf
Prior Sale: \$510,000 (03/05)

6 MOWRY RD.....	\$315,000
------------------------	------------------

B: Shawn Diogo & Doris Diogo
S: Joseph E Fontaine & Debra J Fontaine
Vol/Page: 849/9, Date: 06/01/12
Mtg: First Fed Svgs Boston \$252,000
Type: Fixed
Use: 3 Bdrm Split Level, Lot: 12153sf
Prior Sale: \$77,000 (03/11)

1 PATRICIA CIR.....	\$125,000
----------------------------	------------------

B: Jennifer S Antunes
S: Rui A Rodrigues
Vol/Page: 847/319, Date: 05/25/12
Mtg: Navigant Credit Union \$100,000
Type: Fixed
Use: 2 Bdrm Ranch, Lot: 8102sf
Prior Sale: \$213,500 (11/03)

610 PINEWOOD DR U:610.....	\$144,000
-----------------------------------	------------------

B: JP Morgan Chase Bank
S: Darlene L Bishop
Vol/Page: 850/135, Date: 06/07/12
Use: 2 Bdrm Condo
Prior Sale: \$70,000 (06/95)

492 PUTNAM PIKE.....	\$12,000
-----------------------------	-----------------

B: Hasan Alsawaf
S: Suburban Land Co
Vol/Page: 849/154, Date: 06/04/12
Use: Mixed Use-prim Res & Comm, Lot: 40038sf
Prior Sale: \$150,000 (08/99)

11 SHADOWBROOK LN U:C.....	\$235,000
-----------------------------------	------------------

B: Joseph A Wells & Karen A Wells
S: Steven Iemma
Vol/Page: 848/295, Date: 06/01/12
Mtg: Navigant Credit Union \$135,000
Type: Fixed
Use: 2 Bdrm Condo
Prior Sale: \$320,000 (08/06)

41 TARKLIN RD.....	\$150,000
---------------------------	------------------

B: Bruce F Adler & Deborah A Adler
S: Kenneth E Read
Vol/Page: 849/1, Date: 06/01/12
Use: 3 Bdrm Colonial, Lot: 137499sf

► FORECLOSURE DEEDS

3 FAIR OAKS LN.....	\$221,100
----------------------------	------------------

B: Robertson Real Estate Inc
S: Leslie A Lucrut & Robertson Real Estate Inc
Vol/Page: 849/217, Date: 06/04/12
Use: 4 Bdrm Colonial, Lot: 19820sf

► MORTGAGES

27 ASPEN LN U:27.....	\$74,000
Raymond J Marshall+ from Pawtucket CU	

14 BALSAM LN.....	\$200,000
Wendy L Rainone+ from Navigant Credit Union	

12 CALDERWOOD AVE.....	\$119,508
Dauid M Papineau+ from Pawtucket CU	

11 CALISTA ST.....	\$184,655
Charles E Stanley+ from Wells Fargo Bank	

20 CONNORS FARM DR	\$75,500
Frank R Bursie+ from Navigant Credit Union	
9 CREST CIR	\$275,000
Daniel Calabro+ from Washington Tr Co	
3 DEER RUN TRL	\$19,800
Brian K Petelle+ from Navigant Credit Union	
7 DEER RUN TRL	\$142,000
William T George from Centreville Svgs Bk	
97 FARNUM PIKE U:7	\$70,000
Judith E Orodender from Navigant Credit Union	
126 FARNUM PIKE	\$129,000
Brian Bissonnette+ from First Home Mtg	
14 FORESTWOOD DR	\$214,000
David A Nigri+ from RBS Citizens NA	
23 FORESTWOOD DR	\$158,000
William J Corry+ from RBS Citizens NA	
931 GREENVILLE AVE	\$105,800
Paul L Ouellette+ from Pawtucket CU	
962 GREENVILLE AVE	\$1,525
Jenniger A Ly from RI Hsg & Mtg Fin Corp	
962 GREENVILLE AVE	\$3,287
Jenniger A Ly from RI Hsg & Mtg Fin Corp	
9 HUNTERS KNL	\$455,535
Daryl W Chelo+ from Quicken Loan Inc	
40 INDIAN RUN TRL	\$188,000
Tammy L Wagner+ from Pawtucket CU	
148 INDIAN RUN TRL	\$70,000
Richard J Provost from Navigant Credit Union	
6 INDUSTRIAL DR	\$400,000
Blackhawk Realty LLC from Baycoast Bank	
16 INTERVALE RD U:16	\$195,000
Beverly A Romano from Coastway Comm Bk	
4 LAUREL HILL DR	\$171,000
Pasco Petronio Jr+ from Residential Mtg Svcs	
3 LAWNACRE DR	\$207,200
Gail F Mastropietro from Pawtucket CU	
9 MAPLECREST DR	\$208,000
Eric Annunziata+ from FPF Wholesale	
6 MOWRY RD	\$72,223
Shawn Diogo+ from Misc Other	
4 NEWTON DR	\$77,000
Raymond R Cloutier+ from Navigant Credit Union	
3 OLD CLARK RD	\$3,555,000
7 Hills Rhode Island Inc from TD Bank NA	
11 ORCHARD ST	\$50,000
Lisa A Petrone+ from Navigant Credit Union	
131 PLEASANT VIEW AVE U:16	\$123,000
Sheila M Pilla from FPF Wholesale	
531 PUTNAM PIKE	\$230,000
Paul N Bouffard+ from GMAC Mtg Co of PA	
25 ROGGER FARM RD	\$395,000
Christopher W Moreau+ from Stearns Lending	
21 SPRAGUE ST	\$60,000
Stephen W Morrow+ from Coventry Credit Union	
31 SPRAGUE ST	\$40,000
Russ A Reilly+ from Navigant Credit Union	
14 STILLWATER RD	\$124,000
Deborah A Bliss from RBS Citizens NA	
29 SWAN RD	\$200,000
Derrick A Polseno+ from Bank of Rhode Island	
30 TWIN RIVER RD	\$312,000
Stephen M Bannon+ from First Home Mtg	
20 VAL JEAN DR	\$75,000
Cherie L Greene+ from Navigant Credit Union	
20 VALLEY VIEW DR	\$81,887
Ann C Andrews+ from Pawtucket CU	

7 W COTTAGE AVE	\$225,450
Nina M Bachini from CBC National Bk	
38 WILLOW RD	\$143,000
Brian M Gallagher from Navigant Credit Union	

WOONSOCKET

TOWN CLERK: PAULINE S PAYEUR

169 Main St, Woonsocket, RI, 02895
Phone: 401-767-9248

MARKET STATISTICS THROUGH APRIL

	YTD 2011	YTD 2012
Number of 1-Fam Sales	34	39
Median Price	\$133,125	\$110,000

► REAL ESTATE SALES

428 9TH AVE	\$108,000
B: Bruce Soscia	
S: R Gregory Reveles	
Vol/Page: 1971/115, Date: 06/04/12	
Mtg: Misc Other \$115,000	
Use: 3-Family Family Flat, Lot: 13841sf	
Prior Sale: \$1 (03/12)	
109 E SCHOOL ST	\$120,000
B: John A Macleod	
S: HSBC Bank USA NA Tr	
Vol/Page: 1971/314, Date: 06/06/12	
Use: 3-Family Family Flat, Lot: 3131sf	
Prior Sale: \$120,000 (05/07)	
62 FRANCIS ST	\$99,900
B: Glenn Teper	
S: Stephanie Teper	
Vol/Page: 1972/79, Date: 06/07/12	
Mtg: Prospect Fnci Svcs \$79,920	
Use: 4 Bdrm Conventional, Lot: 11792sf	
Prior Sale: \$1 (09/11)	
115 FRONT ST	\$199,000
B: Eugenia M Kajencki & Stephen P Kajencki	
S: Bernon Mills Redev LLC	
Vol/Page: 1972/96, Date: 06/07/12	
Mtg: Security First Mtg \$159,200	
Use: Industrial Building, Lot: 156816sf	
110 OAK ST	\$23,500
B: Kenneth Mckernan	
S: Wells Fargo Bank NA	
Vol/Page: 1972/31, Date: 06/07/12	
Use: 2 Bdrm Conventional, Lot: 4237sf	
Prior Sale: \$40,500 (11/11)	
435 S MAIN ST	\$75,000
B: Melissa Bibeault	
S: Wells Fargo Financial RI	
Vol/Page: 1971/287, Date: 06/05/12	
Use: 2-Family Two Family, Lot: 15276sf	
Prior Sale: \$92,541 (01/12)	
82 SAINT AGNES AVE	\$104,900
B: Paul R Garneau & Lisa M Garneau	
S: James M Therieau	
Vol/Page: 1971/223, Date: 06/05/12	
Mtg: Washington Tr Co \$83,900	
Use: 2 Bdrm Cape Cod, Lot: 10000sf	
Prior Sale: \$114,000 (10/99)	

100 WOODHAVEN RD	\$114,500
B: Robert Perry	
S: FHLM	
Vol/Page: 1971/86, Date: 06/04/12	
Mtg: Shamrock Fnci Corp \$91,600	
Use: 3 Bdrm Ranch, Lot: 10871sf	
Prior Sale: \$192,243 (08/11)	

► FORECLOSURE DEEDS

319 TALCOTT ST	\$215,712
B: FNMA	
S: FNMA, Tr for Diane J Beaudion	
Vol/Page: 1971/299, Date: 06/06/12	
Use: 4 Bdrm Raised Ranch, Lot: 8388sf	
Prior Sale: \$175,000 (12/02)	

► MORTGAGES

12 7TH AVE	\$50,000
Michael W Adams from Misc Other	
124 BURNSIDE AVE	\$800,000
DCB Realty from Freedom Mortgage Corp	
173 ELMORE AVE	\$227,380
Jason Weed+ from Sovereign Bank FSB	
115 FRONT ST	\$38,800
Eugenia M Kajencki+ from Millbury CU	
706 FRONT ST	\$800,000
DCB Realty from Freedom Mortgage Corp	
495 GASKILL ST	\$30,000
Eduardo Diaz+ from Union Bank	
116 GLEN RD	\$266,975
Donald E Luther+ from Quicken Loan Inc	
736-738 HARRIS AVE	\$150,000
Haris Avenue 14 from Misc Other	
51 HEBERT AVE	\$800,000
DCB Realty from Freedom Mortgage Corp	
892 MENDON RD	\$800,000
DCB Realty from Freedom Mortgage Corp	
735 PARK AVE	\$145,057
John Toothaker from JPMorgan Chase Bank	
528 PRIVILEGE ST	\$800,000
Dcb Realty from Freedom Mortgage Corp	
112 SNOW ST	\$182,946
Angelia Heroux from Quicken Loan Inc	
97 SUNRISE AVE	\$32,000
Ramona Lemay+ from Milford Fed Svgs Bk	
528 WALNUT HILL RD	\$126,000
Karen L MCGovern from RBS Citizens NA	

WASHINGTON COUNTY

BLOCK ISLAND

TOWN CLERK:FIONA FITZPATRICK

P O Drawer 220, Block Island, RI, 02807
Phone:401-466-3200

MARKET STATISTICS THROUGH APRIL

	YTD 2011	YTD 2012
Number of 1-Fam Sales	4	5
Median Price	\$712,500	\$895,000

► REAL ESTATE SALES

72 W SIDE RD..... \$545,000
B: William M Briggs & Kristin S Briggs
S: Samuel Peckham Family LP
Vol/Page: 448/183, Date: 05/24/12

► MORTGAGES

1123 CONNECTICUT AVE..... \$459,000
John P Cullen+ from TD Bank NA
1247 HIGH ST..... \$232,000
Christopher G Warfel from RBS Citizens NA
1253 HIGH ST..... \$527,000
David B Kane+ from Greatr Springfield CU
1083 MOHEGAN TRL..... \$543,500
Philip Dioniso from Bank of America NA
72 W SIDE RD..... \$408,750
Kristin S Briggs+ from Washington Tr Co

CHARLESTOWN

TOWN CLERK:JODI P LACROIX

4540 South County Trail, Charlestown, RI, 02813
Phone:401-364-1200

MARKET STATISTICS THROUGH APRIL

	YTD 2011	YTD 2012
Number of 1-Fam Sales	25	25
Median Price	\$270,000	\$277,500

► REAL ESTATE SALES

EAST AVE..... \$481,000
B: Jane A Mcgee
S: Cynthia K Eddy & Jeffrey C Eddy
Vol/Page: 369/836, Date: 06/01/12
11 MARION DR..... \$385,000
B: Stefanie M Edwards & Jack E Edwards
S: Mariateresa G Lombardi & William Lombardi
Vol/Page: 369/857, Date: 06/01/12
Mtg: Newton Savings Bank \$308,000
Use: 2 Bdrm Ranch, Lot: 24394sf
Prior Sale: \$1 (03/07)
1565 SHANNOCK RD..... \$150,000
B: Donna Monteforte & Michael Monteforte
S: Edward Hanrahan
Vol/Page: 369/814, Date: 06/01/12
Mtg: Washington Tr Co \$112,500
Use: 3 Bdrm Ranch, Lot: 22216sf
Prior Sale: \$110,000 (06/11)
1240 WORDENS POND RD..... \$342,500
B: Kathleen S Garvin & Christopher J Garvin
S: Nancy F Yensan & Nancy F Yensan
Vol/Page: 369/787, Date: 05/31/12
Mtg: Mortgage Elec Reg Sys \$274,000
Use: 3 Bdrm Colonial, Lot: 95396sf
Prior Sale: \$193,000 (04/93)

► MORTGAGES

209 BISCUIT CITY RD..... \$100,000
Richard C Debari from RBS Citizens NA
49 BLUEBERRY LN..... \$20,000
Elmien C Fritz+ from Misc Other
20 CEDAR RD..... \$90,000
Joyce L Hellewell from Washington Tr Co
51 E CHARLES ST..... \$121,000
Wanda R Sloan from Westerly Community CU
41 GRAYS POINT RD..... \$150,000
John P Arnold+ from Westerly Community CU
191 HOXSIE AVE..... \$384,800
Jane A Mcgee from Washington Tr Co
1 KENDALL CT..... \$192,000
Katherine A Follett+ from Pawtucket CU
411 KLONDIKE RD..... \$100,000
Jennifer E Adams+ from RBS Citizens NA
10 N HIGHLAND TER..... \$100,000
Doreen E Tourville+ from RBS Citizens NA
36 OCEAN RIDGE DR..... \$285,000
Angela Oconnell+ from Washington Tr Co
46 OVERLOOK AVE..... \$417,000
Elizabeth A Fitzgerald from Mortgage Elec Reg Sys
25 SUNDALE WAY..... \$248,500
Lynne S Wicks+ from Coastway Comm Bk
30 W CASTLE WAY U:B..... \$67,843
Susan H Grayson+ from JPMorgan Chase Bank

EXETER

TOWN CLERK:CHERYL A CHORNEY

675 Ten Rod Rd, Exeter, RI, 02822
Phone:401-294-3891

MARKET STATISTICS THROUGH APRIL

	YTD 2011	YTD 2012
Number of 1-Fam Sales	14	11
Median Price	\$297,450	\$265,000

► REAL ESTATE SALES

1557 10 ROD RD..... \$286,000
B: Mary Rossi
S: Judy R Contardo & Peter A Contardo Jr
Vol/Page: 418/248, Date: 05/31/12
Mtg: Mortgage Elec Reg Sys \$280,819
Use: Commercial Building, Lot: 74052sf
Prior Sale: \$1 (12/07)
123 BEECHWOOD HILL TRL..... \$285,000
B: Craig M Hughes & Robert N Hughes
S: Benjamin C Tickner
Vol/Page: 418/212, Date: 05/31/12
Mtg: PRMI Inc \$279,837
Use: 3 Bdrm Contemporary, Lot: 87991sf
Prior Sale: \$1 (09/10)
555 NOOSENECK HILL RD..... \$470,000
B: Michael J Prior & Deborah E Prior
S: Brian Harbour
Vol/Page: 418/303, Date: 06/01/12
Mtg: Misc Other \$320,000
Use: Commercial Use, Lot: 295772sf
Prior Sale: \$400,000 (01/04)

► FORECLOSURE DEEDS

78 W SHORE DR..... \$170,000
B: Bank of New York
S: Claudia C Careta & Bank Of New York
Vol/Page: 418/266, Date: 06/01/12
Use: 3 Bdrm Ranch, Lot: 15246sf

► MORTGAGES

108 BEECHWOOD HILL TRL..... \$182,994
Mariann T Jaroszynski+ from Navy FCU
100 NEW RD..... \$100,000
Amy R Harmon+ from RBS Citizens NA
4 PINOAK DR..... \$267,300
Peter W Wolferseder from Flagstar Bank FSB
249 PURGATORY RD..... \$239,000
John D Kliever+ from Washington Tr Co
188 RIDGE DR..... \$206,000
Jerome B Sidio+ from Mortgage Elec Reg Sys
47 SHANNON RD..... \$350,645
Dawn M Tortorelli+ from Navy FCU
181 SOUTH RD..... \$137,700
Howard E Sargent+ from Washington Tr Co
144 WHISPERING PINE WAY U:144..... \$135,000
Cheryl A Depalma+ from Washington Tr Co

HOPKINTON

TOWN CLERK:ELIZABETH J COOK-MARTIN

One Town House Rd, Hopkinton, RI, 02833
Phone:401-377-7777

MARKET STATISTICS THROUGH APRIL

	YTD 2011	YTD 2012
Number of 1-Fam Sales	7	17
Median Price	\$221,000	\$219,900

► FORECLOSURE DEEDS

123 DYE HILL RD..... \$204,863
B: FHLM
S: Brandon T Tully & FHLM
Vol/Page: 505/551, Date: 06/01/12
Use: 2 Bdrm Colonial, Lot: 43560sf
Prior Sale: \$245,000 (07/05)
17 MECHANIC ST..... \$105,317
B: Signature Group Hldgs LLC
S: Henry C Horton & Signature Group Hldgs LLC
Vol/Page: 505/264, Date: 05/22/12
Use: 3 Bdrm Conventional, Lot: 5227sf

► MORTGAGES

184 ASHAWAY RD..... \$46,600
Williams LT+ from Navy FCU
68 CANONCHET DRIFTWAY..... \$50,000
Martin J Bide+ from Newport Federal SvgBk
6 CEDARWOOD LN..... \$200,000
Kimberly J Treat+ from Westerly Community CU
67 COLLINS RD..... \$180,000
Michael N Gilman+ from Webster Bank
7 DIAMOND HILL RD..... \$55,000
Douglas G Naehr+ from Westerly Community CU
143 DYE HILL RD..... \$50,000
Maryann Coulter+ from Westerly Community CU
25 FAIRWAY CIR U:25..... \$21,000
Colleen Coyne-Boragine from Washington Tr Co
25 FAIRWAY CIR U:25..... \$125,000
Colleen A Coyne T+ from Washington Tr Co
18 HIGH ST..... \$297,000
Daniel A Hernandez+ from Roundpoint Mortgage
40 HIGHVIEW AVE..... \$164,250
Arthur A Little+ from Mortgage Access Corp
108 HIGHVIEW AVE..... \$89,500
James M Labrosse from Ledge Light Fed Cr Un
31 MAXSON ST..... \$169,905
Mark Leonard+ from Misc Bank
85 OAK ST..... \$148,000
Steven Shilling+ from Washington Tr Co

332 SPRING ST.....	\$127,000
Lucille H Langevin from Randolph Svgs Bk	
35 SUNSET DR.....	\$25,000
Robert V Paquette+ from Washington Tr Co	
1 WEST ST.....	\$67,450
Evelyn J Roberts from Westerly Community CU	
26 WILLIAMS ST.....	\$280,000
Shala Pelloni+ from Centreville Svgs Bk	
144 WOODVILLE ALTON RD.....	\$72,000
Beverly J Makar from Newport Federal SvgBk	

NARRAGANSETT

TOWN CLERK: CAROL ROBBINS
25 Fifth Ave, Narragansett, RI, 02882
Phone: 401-789-1044

MARKET STATISTICS THROUGH APRIL

	YTD 2011	YTD 2012
Number of 1-Fam Sales	27	62
Median Price	\$315,000	\$337,500

► REAL ESTATE SALES

6 ALEXANDER DR.....	\$336,000
B: Lisa A Caravaggio & Roger W Decker S: Margaret Thibaudeau Vol/Page: 796/769, Date: 06/05/12 Mtg: Wells Fargo Bank \$302,400 Type: Adj Use: 4 Bdrm Raised Ranch, Lot: 20073sf Prior Sale: \$1 (10/07)	
52 EXETER BLVD.....	\$400,000
B: Christine A Sheil & John G Sheil S: John Sebastian & Donna Sebastian Vol/Page: 796/1044, Date: 06/08/12 Mtg: Washington Tr Co \$230,000 Use: 4 Bdrm Colonial, Lot: 10000sf Prior Sale: \$80,000 (12/90)	
61 FODDERING FARM RD.....	\$241,400
B: Jamie M Pascale S: Alfred H Barnett & Marie Barnett Vol/Page: 797/15, Date: 06/08/12 Mtg: Coastway Comm Bk \$229,330 Use: 3 Bdrm Ranch, Lot: 8400sf	
63 INKBERRY TRL.....	\$233,500
B: Joan L Chipman & Harold Tallman S: John McGillivray & David M Flaherty Vol/Page: 796/1096, Date: 06/08/12 Use: 2 Bdrm Ranch, Lot: 6000sf Prior Sale: \$1 (09/09)	
3 PERKINS AVE.....	\$485,500
B: Erik G Ryan & Christen A Ryan S: Elizabeth A Morgan & Robert S Morgan Vol/Page: 796/877, Date: 06/06/12 Mtg: Washington Tr Co \$363,750 Use: Apartment Bldg - 4-8 Units, Lot: 17740sf	
709 POINT JUDITH RD.....	\$185,000
B: Heidi A Almonte & Brooks A Almonte S: Robert B Gates Ex, Ex for Demayo Helen W Est Vol/Page: 796/1063, Date: 06/08/12 Mtg: First Home Mtg \$135,000 Use: 2 Bdrm Bngl/cottage, Lot: 23713sf	
190 SAND HILL COVE RD.....	\$2,000,000
B: Blizzard LLC S: Hugh V Doolin & Lorraine L Doolin Vol/Page: 796/730, Date: 06/06/12 Mtg: Washington Tr Co \$1,000,000 Type: Adj Use: 3 Bdrm Ranch, Lot: 36570sf	
190 SAND HILL COVE RD.....	\$400,000
B: Hugh V Doolin & Lorraine L Doolin S: Pulte Hms Of New England Vol/Page: 1473/646, Date: 06/07/12 Use: 3 Bdrm Ranch, Lot: 36570sf Prior Sale: \$2,000,000 (06/12)	

► MORTGAGES

22 CEDAR ST.....	\$351,000
Paul Mandeville+ from Centreville Svgs Bk	

56 E SHORE RD.....	\$318,750
Susan M Flechner from Guaranteed Rate Inc	
13 GLENDALWAY DR.....	\$12,244
Edward J Page+ from RI Hsg & Mtg Fin Corp	
85 INKBERRY TRL.....	\$102,942
Louis L Soloff+ from JPMorgan Chase Bank	
30 ISABELLE DR.....	\$100,000
Brian J Canning+ from RBS Citizens NA	
10 JOHN ST.....	\$232,600
Stephen P Flagg from US Bank NA	
5 MEADOWRUE TRL.....	\$100,000
Dennis P Huckins+ from Washington Tr Co	
65 MEADOWRUE TRL.....	\$167,300
Linda G Maynard from RBS Citizens NA	
4 OYSTER RD.....	\$314,400
Mary R Mc Caffrey+ from Bank of America NA	
95 PALM BEACH AVE.....	\$251,000
Laura L Costello from Seacoast Mortgage Cor	
140 POINT JUDITH RD U:41.....	\$25,000
Richard Moschella from Bank of Newport	
81 STANTON AVE.....	\$500,000
Paul G Anthony+ from Navigant Credit Union	
4 TALIA CT.....	\$1,083,500
Sally M Chorney+ from Bank of America NA	
47 TREASURE RD.....	\$396,000
John Aiello+ from Guaranteed Rate Inc	
2 WHEATFIELD COVE RD.....	\$110,000
Corrine A Adams from Sovereign Bank FSB	
211 WOOD HILL RD.....	\$264,800
Jay M Choiniere+ from Centreville Svgs Bk	

NORTH KINGSTOWN

TOWN CLERK: JAMES D MARQUES
80 Boston Neck Rd, North Kingstown, RI, 02852
Phone: 401-294-3331

MARKET STATISTICS THROUGH APRIL

	YTD 2011	YTD 2012
Number of 1-Fam Sales	58	59
Median Price	\$255,500	\$250,000

► REAL ESTATE SALES

51 ASHTON AVE.....	\$462,750
B: Eric J Wallace & Kaitlyn L Wallace S: Thomas D Goodwin & Deborah R Goodwin Vol/Page: 2653/109, Date: 05/31/12 Mtg: RBS Citizens NA \$370,200 Use: 3 Bdrm Colonial, Lot: 39945sf Prior Sale: \$265,000 (03/99)	
111 ATLANTIC AVE.....	\$86,178
B: Autumnwood Homes Inc S: USA HUD Vol/Page: 2650/317, Date: 05/21/12 Use: 2 Bdrm Ranch, Lot: 4500sf Prior Sale: \$1 (12/11)	
87 BEACH ST.....	\$200,000
B: David S Morrison & Lucinda Morrison S: Edward T Heaphy Jr Tr, Tr for 87 Beach Street RT Vol/Page: 2651/243, Date: 05/24/12 Use: 1 Bdrm Cottage, Lot: 50094sf	
185 BUENA VISTA DR.....	\$420,000
B: Scott B Manchester & Donna M Manchester S: Dorothy E Fisette Vol/Page: 2652/268, Date: 05/30/12 Use: 2 Bdrm Ranch, Lot: 7350sf	
1 CADDY ROCK RD U:B.....	\$176,000
B: Marian J Adams S: Robert A Benson Jr & Richard H Benson Vol/Page: 2652/63, Date: 05/29/12 Use: 2 Bdrm Condo	
350 CONGDON HILL RD.....	\$281,000
B: Robert K Walsh & Karen M Walsh S: Bank of America FSB Vol/Page: 2653/128, Date: 05/31/12 Mtg: RBS Citizens NA \$224,800 Use: 2 Bdrm Ranch, Lot: 109336sf Prior Sale: \$234,000 (05/12)	

198 GLEN HILL DR.....	\$571,000
B: Benjamin C Tickner S: Michelle S Russo Tr, Tr for Michelle Russo LT Vol/Page: 2653/54, Date: 05/31/12 Mtg: Navy FCU \$571,000 Use: 4 Bdrm Family Flat, Lot: 267458sf Prior Sale: \$650,000 (06/05)	
76 GLENDALE CIR.....	\$350,000
B: Andrew C Rountree & Tara E Rountree S: Peter E Gustafson & Marilyn R Gustafson Vol/Page: 2650/231, Date: 05/18/12 Mtg: FPF Wholesale \$315,000 Use: 2 Bdrm Raised Ranch, Lot: 79279sf	
44 HIGHBANK AVE.....	\$180,000
B: Laura L Norberg S: Lori J Oldrid Vol/Page: 2651/227, Date: 05/24/12 Mtg: Franklin Amer Mtg \$175,437 Use: 3 Bdrm Ranch, Lot: 4500sf Prior Sale: \$113,000 (07/89)	
59 RICCI LN.....	\$360,500
B: Matthew J Shea & Tricia Shea S: Paul M Odonnell & Melissa Odonnell Vol/Page: 2652/248, Date: 05/30/12 Mtg: Mortgage Access Corp \$353,969 Use: 3 Bdrm Cape Cod, Lot: 12000sf Prior Sale: \$197,500 (08/01)	
260 RODMAN LN.....	\$741,500
B: Roger E Darois & Kathleen A Darois S: North Kingstown Green LLC Vol/Page: 2651/296, Date: 05/25/12 Mtg: RBS Citizens NA \$25,000	
15 SAW MILL DR U:9302.....	\$139,900
B: Christopher K Allen S: Pawtucket Credit Union Vol/Page: 2652/117, Date: 05/29/12 Mtg: Pawtucket CU \$132,900 Use: Condo	
88 VISTA CIR.....	\$245,000
B: Louis A Huttman & Melissa C Huttman S: Domenic Lombardi Realty Vol/Page: 2652/84, Date: 05/29/12 Mtg: Select Financial Mtg \$192,000 Use: 3 Bdrm Raised Ranch, Lot: 15564sf Prior Sale: \$1 (01/12)	

► MORTGAGES

90 BAKER WAY.....	\$100,000
Richard W Mulzer+ from Bank of Rhode Island	
90 BAKER WAY.....	\$42,000
Richard W Mulzer+ from Bank of Rhode Island	
55 BRIARBROOK DR.....	\$161,000
Phyllis R Cayer+ from RBS Citizens NA	
595 CAMP AVE.....	\$27,500
Tin H Ha+ from US Bank NA	
595 CAMP AVE.....	\$100,000
Tin H Ha+ from Amerisave Mtg Corp	
190 CARRIAGE HILL RD.....	\$169,000
Andrew C Schmitz+ from FPF Wholesale	
3 CEDAR POND DR U:4.....	\$180,285
Matthew A Sousa+ from Flagstar Bank FSB	
230 CHIMNEY ROCK DR.....	\$27,500
John J Thompson+ from US Bank NA	
230 CHIMNEY ROCK DR.....	\$156,000
John J Thompson+ from Centreville Svgs Bk	
107 COUNTRY HILL LN.....	\$209,000
Karen M Giblin+ from Wells Fargo Bank	
77 CREST FIELD LN.....	\$400,000
Richard L Reuter+ from RBS Citizens NA	
8 DOGWOOD DR.....	\$210,776
Brian Shea+ from North American SB	
138 DOUGLAS DR.....	\$289,500
Steven J Mollo+ from Sovereign Bank FSB	
15 EBONY CT.....	\$25,000
Kevin R Gormley+ from RBS Citizens NA	
56 ELLIS RD.....	\$120,000
Robert F Silveira+ from Centreville Svgs Bk	
850 FLETCHER RD.....	\$246,540
Keith P Morgan from Shamrock FncI Corp	

164 GLENWOOD DR	\$206,040
Joseph N Cormier+ from Lowell Cp Bk	
123 GREENWOOD RD	\$229,500
Steven J Masterson Jr+ from Poli Mtg Group	
158 GREENWOOD RD	\$168,000
William R Sides 3rd from Wells Fargo Bank	
72 HENDRICK AVE	\$179,250
Jean P Arsenault+ from Wells Fargo Bank	
76 HUNTS RIVER DR	\$161,400
Kenneth S Toevs+ from Maverick Funding Corp	
44 KING ST	\$100,000
Daniel G Bilodeau+ from Centreville Svgs Bk	
138 LAUREL RIDGE LN	\$321,000
Joseph J Mahoney+ from Homestar Mtg Inc	
138 LAUREL RIDGE LN	\$27,500
Joseph J Mahoney+ from US Bank NA	
108 LINWOOD DR	\$227,800
Sean M Hevenor+ from United Wholesale Mtg	
310 NEWCOMB RD	\$181,500
Barbara A Bednarczyk from Bank of America NA	
67 OLD BAPTIST RD	\$141,050
Charles A Sisson 3rd+ from Mid-Island Mortgage C	
51 PAT CIR	\$116,785
Timothy E Beron+ from JPMorgan Chase Bank	
106 PEACHTREE RD	\$97,000
John D Dempsey from Sovereign Bank FSB	
101 PENDAR RD	\$365,500
David A Sapio from Quicken Loan Inc	
50 PHILLIPS ST	\$19,185
Anthony J Coletta+ from RI Hsg & Mtg Fin Corp	
101 PINE TREE CIR	\$190,000
Patrick J Cuniff+ from Sovereign Bank FSB	
101 PINE TREE CIR	\$100,000
Patrick J Cuniff+ from Bank of Rhode Island	
50 PINECREST DR	\$110,442
Elizabeth F McGrath from Peoples Credit Union	
50 PINECREST DR	\$27,500
Elizabeth F McGrath from US Bank NA	
44 REGENT DR	\$265,000
Christopher W Horley from Embrace Home Loans	
117 RICCI LN	\$215,218
Edward Cicione+ from Home Loan & Invest Co	
57 SAUGA AVE	\$417,000
James T -mcweeney Jr+ from Washington Tr Co	
51 SCENIC DR	\$150,000
James W King+ from Peoples Credit Union	
144 SCHOOL ST	\$167,000
Robert A Sherwood+ from RBS Citizens NA	
591 SHORE ACRES AVE	\$27,500
Harry H Ston 3rd+ from US Bank NA	
591 SHORE ACRES AVE	\$400,000
Harry H Ston 3rd+ from Newtown Svgs Bk	
62 STONE GATE DR	\$190,000
Emily L Guzas+ from Bank of Newport	
62 STONE GATE DR	\$27,500
Emily L Guzas+ from US Bank NA	
750 STONY LN	\$25,000
Robert A Winpenny+ from Sovereign Bank FSB	
1560 STONY LN	\$218,000
Mary H Gustafson+ from RBS Citizens NA	
40 SYCAMORE LN	\$235,000
Amy E Gannon+ from Residential Mtg Svcs	
46 THELMA IRENE DR	\$187,500
Nicholas G Sharp+ from Guaranteed Rate Inc	
44 TOWER HILL RD	\$224,000
Sander Gates+ from RBS Citizens NA	
401 TOWER HILL RD	\$136,000
Christopher Lamonica+ from Washington Tr Co	
2170 TOWER HILL RD	\$189,000
Vincent J Ogrady+ from RBS Citizens NA	
18 WALNUT RD	\$154,500
Lauren A Ryan+ from ClearPoint Funding	

6 WAMPANOAG CIR	\$25,000
Joseph F Breault+ from Peoples Credit Union	
6 WAMPANOAG CIR	\$27,500
Joseph F Breault+ from US Bank NA	
510 WESTMORELAND LN	\$404,000
Antonio Paralticci+ from Farmers Bk & Trust NA	
510 WESTMORELAND LN	\$27,500
Antonio Paralticci+ from US Bank NA	

RICHMOND

TOWN CLERK:MARY E MORGAN

5 Townhouse Rd, Wyoming, RI, 02898
Phone:401-539-2497

MARKET STATISTICS THROUGH APRIL

	YTD 2011	YTD 2012
Number of 1-Fam Sales	15	15
Median Price	\$250,000	\$207,000

► REAL ESTATE SALES

106 LEWISTON AVE	\$110,000
B: Jonathan L Yates	
S: David G Godden	
Vol/Page: 275/849, Date: 05/23/12	
Use: 2fam-5fam Residence, Lot: 1742400sf	
1200 MAIN ST	\$1,740,000
B: 1200 Main Street LLC	
S: Washington T Co	
Vol/Page: 275/1000, Date: 05/30/12	
Mtg: Misc Other \$200,000	
Use: Commercial Building, Lot: 49223sf	
6 MEADOWBROOK RD	\$244,000
B: Craig M Miller & Dianna M Miller	
S: James D Crowley & Ruth M Crowley	
Vol/Page: 275/900, Date: 05/23/12	
Mtg: Flagstar Bank FSB \$237,814	
Use: 3 Bdrm Cape Cod, Lot: 20473sf	
Prior Sale: \$260,000 (08/02)	
PLAT 6E L:11	\$900,000
B: Oak Hill Road LLC	
S: Oakhill 1 LLC	
Vol/Page: 275/745, Date: 05/22/12	
PLAT 6E L:12	\$900,000
B: Oak Hill Road LLC	
S: Oakhill 1 LLC	
Vol/Page: 275/745, Date: 05/22/12	
PLAT 6E L:24	\$900,000
B: Oak Hill Road LLC	
S: Oakhill 1 LLC	
Vol/Page: 275/745, Date: 05/22/12	
PLAT 6E L:25	\$900,000
B: Oak Hill Road LLC	
S: Oakhill 1 LLC	
Vol/Page: 275/745, Date: 05/22/12	
PLAT 6E L:26	\$900,000
B: Oak Hill Road LLC	
S: Oakhill 1 LLC	
Vol/Page: 275/745, Date: 05/22/12	
PLAT 6E L:27	\$900,000
B: Oak Hill Road LLC	
S: Oakhill 1 LLC	
Vol/Page: 275/745, Date: 05/22/12	
PLAT 6E L:29	\$900,000
B: Oak Hill Road LLC	
S: Oakhill 1 LLC	
Vol/Page: 275/745, Date: 05/22/12	
PLAT 6E L:3	\$900,000
B: Oak Hill Road LLC	
S: Oakhill 1 LLC	
Vol/Page: 275/745, Date: 05/22/12	

PLAT 6E L:30	\$900,000
B: Oak Hill Road LLC	
S: Oakhill 1 LLC	
Vol/Page: 275/745, Date: 05/22/12	
PLAT 6E L:31	\$900,000
B: Oak Hill Road LLC	
S: Oakhill 1 LLC	
Vol/Page: 275/745, Date: 05/22/12	
PLAT 6E L:32	\$900,000
B: Oak Hill Road LLC	
S: Oakhill 1 LLC	
Vol/Page: 275/745, Date: 05/22/12	
PLAT 6E L:33	\$900,000
B: Oak Hill Road LLC	
S: Oakhill 1 LLC	
Vol/Page: 275/745, Date: 05/22/12	
PLAT 6E L:4	\$900,000
B: Oak Hill Road LLC	
S: Oakhill 1 LLC	
Vol/Page: 275/745, Date: 05/22/12	
PLAT 6E L:5	\$900,000
B: Oak Hill Road LLC	
S: Oakhill 1 LLC	
Vol/Page: 275/745, Date: 05/22/12	
PLAT 6E L:9	\$900,000
B: Oak Hill Road LLC	
S: Oakhill 1 LLC	
Vol/Page: 275/745, Date: 05/22/12	
48 TUG HOLLOW RD	\$206,500
B: Eric J Bucka	
S: Rosemarie O Gagnon	
Vol/Page: 275/701, Date: 05/21/12	
Mtg: Stearns Lending \$210,939	
Use: 3 Bdrm Cape Cod, Lot: 87120sf	
Prior Sale: \$349,000 (11/04)	

► MORTGAGES

36-J BADER LN	\$200,000
Daniel D Dove from Westerly Community CU	
2 CUL DE SAC DR	\$100,000
Jean E Mandeville from RBS Citizens NA	
25 FOSTER FARM DR	\$191,266
Raymond J Brennan Jr+ from JPMorgan Chase Bank	
1200 MAIN ST	\$25,000
1200 Main Street LLC from Misc Other	
1200 MAIN ST	\$25,000
1200 Main Street LLC from Misc Other	
1200 MAIN ST	\$100,000
1200 Main Street LLC from Misc Other	
6 MIRANDA DR	\$309,000
Ryan M Rathbun+ from Bank of America NA	
2 OAK HILL DR	\$247,000
Patricia R Valencia+ from Washington Tr Co	
51 OAKLAND RD	\$298,500
John J Haxton Jr from JPMorgan Chase Bank	
7-A&B POPLAR AVE	\$90,000
Jacqueline M Gebler from Westerly Community CU	
18 RIVER ST	\$95,500
Linda J Clarke+ from Westerly Community CU	
24 ROSE LN	\$262,550
Michael J Paliotta+ from Quicken Loan Inc	
3847 S COUNTY TRL	\$226,600
Michael Calabro+ from Amerisave Mtg Corp	
11 SHADOW RIDGE DR	\$224,000
Gaetano D Marabello from FPF Wholesale	
20 WENDY LN	\$91,400
Karen B Nelligan from RBS Citizens NA	
7 WILLIAM REYNOLDS FARM RD	\$274,850
James W Brown+ from Crescent Mtg Svc	

SOUTH KINGSTOWN

TOWN CLERK:DALE S HOLBERTON

180 High St, Wakefield, RI, 02879
Phone:401-789-9331

MARKET STATISTICS THROUGH APRIL

	YTD 2011	YTD 2012
Number of 1-Fam Sales	54	65
Median Price	\$317,500	\$289,000

► REAL ESTATE SALES

107 BALSAM RD \$260

B: Justin Grady & Jennifer Grady
S: John J Palmieri & Tristan L Gorrindo
Vol/Page: 1473/335, Date: 06/04/12
Mtg: Ally Bank \$208,000
Use: 2 Bdrm Ranch, Lot: 10019sf
Prior Sale: \$257,500 (09/09)

1704 KINGSTOWN RD \$279,000

B: Laura F Redman & Brandon M Pearce
S: Linda Gallus
Vol/Page: 1473/323, Date: 06/04/12
Mtg: RBS Citizens NA \$273,946
Use: 3 Bdrm Colonial, Lot: 17424sf
Prior Sale: \$263,500 (05/09)

41 OLD ROSE HILL RD \$303,000

B: John B Mcgillivray & David M Flaherty
S: Mandeep K Nehra & Monica Nehra
Vol/Page: 1474/81, Date: 06/08/12
Mtg: RBS Citizens NA \$242,400
Use: 4 Bdrm Ranch, Lot: 59677sf
Prior Sale: \$326,500 (09/02)

288 PENINSULA RD \$430,000

B: Kent Robertson
S: Barnoski Robert E Est & Robert J Barnoski
Vol/Page: 1473/573, Date: 06/06/12

83 STRAW LN \$325,000

B: James M Needham Jr & Sharon B Needham
S: John J Murano & Mary E Murano
Vol/Page: 1473/442, Date: 06/05/12
Mtg: Wells Fargo Bank \$260,000
Use: 3 Bdrm Colonial, Lot: 10019sf
Prior Sale: \$175,000 (07/96)

► MORTGAGES

41 ARBOR WAY \$220,800

Thomas J Bold+ from Newport Federal SvgBk

95 AUBURN RD \$299,200

Christopher Veronesi+ from Seasons FCU

49 BRANT RD \$360,000

Joseph Pierce+ from Salem Five Mtg Corp

49 BROWNS FARM DR \$80,000

Edward H Berube from Columbus Credit Union

108 BROWNS FARM DR \$159,000

Lewis C Hassell 3rd+ from Select Financial Mtg

60 CHERRY RD \$314,500

Lars O Erickson+ from Homestar Mtg Inc

435 CHESTNUT HILL RD \$259,000

Lubos Thoma+ from Washington Tr Co

113 COMMUNITY DR \$19,000

William A Johnson+ from RI Hsg & Mtg Fin Corp

35 ERICA CT \$242,000

Christopher T Brown+ from Washington Tr Co

52 FOSTER SHELDON RD \$30,000

Elizabeth F Barrett from Bank of Newport

35 GREYBIRCH CT \$21,800

Richard G Nelson+ from RBS Citizens NA

52 JOHNSON PL \$192,300

Christopher J Pearson+ from USAA Federal SB

91 KENYON WOODS WAY \$100,000

Gerald D Favreau+ from RBS Citizens NA

254 LAUREL LN \$50,000

Jeffrey L Clark from Westerly Community CU

229 LINDEN DR \$100,000

John J Oberle+ from RBS Citizens NA

34 OCEAN AVE \$220,000

James M Dillon+ from RBS Citizens NA

119 ORCHARD AVE \$120,000

Patrick J Strickland+ from Washington Tr Co

169 OSPREY RD \$172,000

Gregory D McLaughlin from RBS Citizens NA

449 ROSE HILL RD \$225,000

Wray T Lessard+ from Homestar Mtg Inc

173 SAUGATUCKET RD \$150,000

Jane D Case from USDept of Agriculture

23 SEAGRASS DR U:23 \$400,590

Ann M Scartabello+ from JPMorgan Chase Bank

332 SOUTH RD \$130,000

Samuel A Balch+ from Washington Tr Co

12 SPRUCE RD \$50,000

Laurie J Lavallee from Washington Tr Co

24 SUSAN CIR U:24 \$197,850

Andrew Arsenian+ from Bank of America NA

247 SWEET ALLEN FARM RD \$165,000

William B Essex 3rd+ from RBS Citizens NA

4958 TOWER HILL RD \$25,000

Philip E Lynch from RBS Citizens NA

WALDEN WAY \$700,000

Marc J Bosnyak+ from Washington Tr Co

215 WAYSIDE MEADOW RD \$559

Patricia E Quadri+ from Washington Tr Co

324 WHITE HORN DR \$245,000

Gene J Pollart+ from Greenwood CU

30 WINDWARD RD \$238,000

Stephen F Maggicomo+ from Salem Five Mtg Corp

461 WOODRUFF AVE \$225,100

Kyle Cehanowicz from Roundpoint Mortgage

289-B YAWGOO POND RD \$300,000

Harry P Jefferies+ from Bank of Newport

WESTERLY

TOWN CLERK:DONNA L GIORDANO

45 Broad St, Westerly, RI, 02891
Phone:401-348-2506

MARKET STATISTICS THROUGH APRIL

	YTD 2011	YTD 2012
Number of 1-Fam Sales	42	33
Median Price	\$226,000	\$245,000

► REAL ESTATE SALES

25 CROSS ST \$235,000

B: Cynthia Ryan & Kevin D Ryan

S: Sally A Pucci & Stewart T Pucci

Vol/Page: 1922/197, Date: 05/30/12

Mtg: Greenwood CU \$176,250

Use: 4 Bdrm Conventional, Lot: 9049sf

Prior Sale: \$1 (08/07)

EAST AVE \$650,000

B: S C Zionkowski-Rushbrook

S: Louise K Anthony Tr, Tr for Anthony FT

Vol/Page: 1922/415, Date: 06/01/12

2 NIANTIC AVE \$2,425,000

B: Kimberly Ambrose & David Ambrose

S: Roberta P Clarke

Vol/Page: 1922/436, Date: 06/01/12

Mtg: Webster Bank \$1,500,000

Use: 6 Bdrm Federalist, Lot: 13000sf

24 QUANNACUT RD \$180,000

B: Steven J Kecskes & Lori Turmel

S: FNMA

Vol/Page: 1922/94, Date: 05/29/12

Mtg: Wells Fargo Bank \$169,366

Use: 4 Bdrm Raised Ranch, Lot: 20871sf

Prior Sale: \$307,500 (01/12)

8 SHIRLEY DR \$330,000

B: Marie G Kulesza & John J Kulesza Jr

S: Margaret Altieri & Joseph S Altieri

Vol/Page: 1922/52, Date: 05/29/12

Mtg: Washington Tr Co \$264,000

Use: 2 Bdrm Bngl/cottage, Lot: 6000sf

NO STREET GIVEN \$106,400

B: Dori A Bathgate

S: Vanessa Bathgate & Glenn M Bathgate

Vol/Page: 1922/469, Date: 06/01/12

► MORTGAGES

46 AVONDALE RD \$150,000

Daniel A King+ from Bank of America NA

31 CANTERBURY DR \$85,120

Dori A Bathgate from RBS Citizens NA

15 CASTLE WAY \$214,900

Carie Gaccione+ from Stearns Lending

63 FOUNTAIN DR U:63 \$156,980

Donna L Spelman from JPMorgan Chase Bank

9 HARRISON AVE \$212,000

Anthony A Mcdonald from Washington Tr Co

5 HYDRO DR \$208,000

Victoria Ahern+ from Washington Tr Co

31 KIMBALL AVE \$230,000

Lisa M Stevenson from Sovereign Bank FSB

181 MAIN ST \$225,000

Palmer Miner Inc from Washington Tr Co

19 MOONLIGHT DR \$156,000

Geri S Allen+ from Dime Bank

45 QUANNACUT RD \$221,695

Michael Thomas+ from Maverick Funding Corp

9 ROBIN WAY \$246,735

Timothy R Joy from CBC National Bk

12 SALT POND WAY \$85,000

Stanley W Bednarski from Sovereign Bank FSB

9 SARAH LN \$412,000

Gina M Fiore from Washington Tr Co

15 SHERWOOD DR \$385,000

Patricia A Arnold+ from Newport Federal SvgBk

7 STONE HILL DR \$83,000

Florence P Degnan+ from Newport Federal SvgBk

69 SUMMER ST \$147,828

Glenn R Beasley from USAA Federal SB

18 WAUWINNET AVE \$99,000

Los Cuatro Hermanos LLC from Washington Tr Co

11 WELLS ST U:8 \$35,000

Leinhaas Props Group LLP from Westerly Community C

4 WHITE ST \$127,000

Evelyn M Martin from Newport Federal SvgBk