

INDEX PAGE

BARE LAND SALES

PAGE	PROPERTY TYPE
1 - 4	Residential Non-view Non-waterfront Land Sales
5 - 7	Land Sales With Views
8	Oceanfront Land Sales
9	Lakefront Land Sales
10	Riverfront / Bayfront Land Sales
11	Commercial / Industrial Land Sales
12 - 13	Forest and Farm Land Sales
14	Septic Denied, Unbuildable, Excess Land Sales

IMPROVED PROPERTY SALES

PAGE	PROPERTY TYPE
15 - 23	Non-view, Non-waterfront Single Family Stick-built Homes
24 - 30	Homes With Views
31 - 32	Oceanfront Homes
33	Lakefront Homes
34 - 35	Riverfront / Bayfront Homes
36	Residences in Commercial / Industrial Zones
37 - 42	Mobile Homes With Land
43	Duplexes / Triplexes/ Fourplexes
44 - 45	Commercial / Industrial Properties
46 - 47	Forest and Farm Properties
48 - 50	Personal Property Manufactured Homes
51 - 53	Condominiums
54	Boat Moorages
55	Airplane Hangars

Residential Non-view Non-waterfront Land

Map Tax Lot	Location	Type	Sale Date	Sale Price	Zoning	Acreage	Comment
06-10-29-DC-00600-00	RIVERBEND PARK	30	5/23/2014	37,500	R-1,RC	0.29	DEVELOPED LOT. OSI.
06-10-33-DB-00400-00	NORTH COUNTY	29	4/3/2014	40,000	R-1,RC	0.32	DEVELOPED LOT. OSI.
06-10-34-BC-05518-00	PANTHER CREEK	27	4/23/2014	35,000	R-1,RC	0.33	DEVELOPED LOT. OSI.
06-10-34-BD-02500-00	PANTHER CREEK	27	11/17/2014	40,000	R-1,RC	0.40	DEVELOPED LOT. OSI.
06-10-34-CB-00101-00	ROSE LODGE	30	2/3/2014	40,000	R-1,RC	0.82	DEVELOPED LOT. OSI.
07-10-03-A0-01900-00	BEAR CREEK MEADOWS	33	8/25/2014	137,500	RR-2	2.40	DEVELOPED LOT. OSI AND GPB.
07-10-03-BA-00700-00	BEAR VALLEY	33	5/30/2014	55,000	RR-2,DR	2.19	DEVELOPED LOT. OSI.
07-10-03-BA-01400-00	BEAR VALLEY	30	3/13/2014	53,000	RR-2,DR	2.23	DEVELOPED LOT. OSI.
07-11-02-BA-08800-00	GARDEN ESTATES	33	8/1/2014	35,000	R-7.5	0.12	
07-11-02-BA-11400-00	GARDEN ESTATES	30	7/3/2014	25,000	R-7.5	0.22	
07-11-10-AD-05400-00	LINCOLN CITY	30	1/9/2014	100,000	R-M	0.71	
07-11-10-DD-05900-00	LINCOLN CITY	30	5/16/2014	28,000	R-M	0.06	DEVELOPED LOT. OSI.
07-11-11-BC-01600-00, 1700	LINCOLN CITY	33	2/11/2014	65,000	R-M	0.21	MULTIPLE ACCOUNTS.
07-11-14-BC-07500-00	EAGLE POINT	13	9/10/2014	68,500	R-R	0.18	DEVELOPED LOT. OSI.
07-11-14-CB-01213-00	LINCOLN CITY	30	5/22/2014	25,000	R-R	0.06	DEVELOPED LOT. OSI.
07-11-14-CB-11000-00, 11100	LINCOLN CITY	33	1/31/2014	47,500	R-R	0.12	MULTIPLE ACCOUNTS.
07-11-14-CB-17401-00	LINCOLN CITY	29	3/13/2014	28,000	R-R	0.06	DEVELOPED LOT. OSI.
07-11-15-AC-05900-00	LINCOLN CITY	27	1/3/2014	22,000	R-M	0.10	CANALFRONT.
07-11-15-AD-00710-00	LINCOLN CITY	30	10/27/2014	43,000	R-M	0.11	CANALFRONT.
07-11-22-AB-05501-00	NELSCOTT	30	10/17/2014	39,000	R-7.5	0.17	1031 TAX EXCHANGE.
07-11-22-CD-05402-00	NELSCOTT	30	11/20/2014	40,000	NP(NCR)	0.12	
07-11-22-CD-06503-00	NELSCOTT	33	11/6/2014	39,000	R-5	0.10	
07-11-22-CD-13505-00	NELSCOTT	27	11/18/2014	315,000	NP(NCR)	0.34	
07-11-23-BB-03300-00	LINCOLN CITY	33	9/16/2014	64,900	R-7.5	0.50	CODE SPLIT.
08-10-17-BB-00102-00	BALLARD LANE	30	10/16/2014	110,000	R-1,SR	0.23	DEVELOPED LOT. OSI. LISTED BY OWNER.
08-11-09-DD-00162-00	SALISHAN	33	11/21/2014	50,000	R1,PD,RC	0.35	

Residential Non-view Non-waterfront Land

Map Tax Lot	Location	Type	Sale Date	Sale Price	Zoning	Acreage	Comment
08-11-10-CB-00412-00	SALISHAN	29	4/18/2014	35,000	R-1,PD,RC	0.22	
08-11-10-DC-00149-00	SALISHAN	30	10/1/2014	50,000	R1,PD,RC	0.28	1031 TAX EXCHANGE.
08-11-13-AA-00125-00	WINDY BEND	33	3/5/2014	60,000	R-1,SR	0.22	DEVELOPED LOT. OSI.
08-11-16-AD-01100-00, 1200	GLENEDEN BEACH	30	12/18/2014	70,000	R-1	0.24	MULTIPLE ACCOUNTS.
08-11-16-AD-02101-00	GLENEDEN BEACH	11	6/17/2014	30,000	R-1	0.11	ADJACENT OWNERS.
08-11-16-DB-04900-00	GLENEDEN BEACH	33	9/24/2014	72,500	R-1	0.11	DEVELOPED LOT. OSI.
08-11-21-AB-10000-00	CORONADO SHORES	27	5/9/2014	62,000	R-1A	0.15	
08-11-21-CD-10601-00	LINCOLN BEACH	13	2/25/2014	41,000	R-1	0.13	
08-11-28-CA-06000-00	WILLARK PARK	27	12/2/2014	32,000	R-1	0.09	
09-11-08-CA-05001-00	DEPOE BAY	13	7/15/2014	50,000	R-1	0.14	
09-11-08-DB-01500-00	DEPOE BAY	30	7/7/2014	20,000	R-2	0.58	
09-11-17-BB-00103-00	LITTLE WHALE COVE	30	3/24/2014	120,000	R-4,PD	0.32	
09-11-17-BB-02100-00	LITTLE WHALE COVE	33	3/24/2014	84,000	R-4	0.22	
09-11-17-BB-03400-00	LITTLE WHALE COVE	33	5/30/2014	65,000	R-4	0.19	
09-11-32-AC-02700-00	OTTER ROCK	30	4/10/2014	50,000	R-1	0.48	
09-11-32-BD-02700-00	OTTER ROCK	33	1/2/2014	51,000	R-1	0.17	ESTATE SALE.
10-10-04-CD-00415-00	SILETZ	33	3/14/2014	35,000	S-R	0.20	DEVELOPED LOT. OSI.
10-11-20-CC-05800-00	OUTDOOR RESORTS	30	8/25/2014	10,000	R-4	0.05	
10-11-20-CC-06700-00	OUTDOOR RESORTS	33	8/14/2014	20,000	R-4	0.05	
10-11-20-CC-07900-00	OUTDOOR RESORTS	33	4/24/2014	11,900	R-4	0.05	
10-11-20-CC-08100-00	OUTDOOR RESORTS	30	8/20/2014	24,000	R-4	0.05	
10-11-20-CC-08300-00	OUTDOOR RESORTS	33	8/22/2014	20,000	R-4	0.05	
10-11-20-CC-08400-00	OUTDOOR RESORTS	33	6/20/2014	19,450	R-4	0.05	
10-11-20-CC-09000-00	OUTDOOR RESORTS	30	8/26/2014	10,000	R-4	0.05	
10-11-20-CC-11200-00	OUTDOOR RESORTS	33	10/7/2014	10,500	R-4	0.05	
10-11-20-CC-11300-00	OUTDOOR RESORTS	30	12/17/2014	5,000	R-4	0.05	
10-11-20-CC-13200-00	OUTDOOR RESORTS	30	9/8/2014	11,500	R-4	0.06	

Residential Non-view Non-waterfront Land

Map Tax Lot	Location	Type	Sale Date	Sale Price	Zoning	Acreage	Comment
10-11-20-CC-13800-00	OUTDOOR RESORTS	33	10/10/2014	7,000	R-4	0.06	
10-11-20-CC-14500-00	OUTDOOR RESORTS	33	1/6/2014	21,000	R-4	0.05	
10-11-20-CC-15200-00	OUTDOOR RESORTS	33	8/15/2014	12,000	R-4	0.06	
10-11-20-CC-15800-00	OUTDOOR RESORTS	33	9/4/2014	15,000	R-4	0.05	
10-11-20-CC-16300-00	OUTDOOR RESORTS	33	10/24/2014	14,000	R-4	0.05	
10-11-20-CC-16500-00	OUTDOOR RESORTS	33	7/29/2014	12,000	R-4	0.05	
10-11-20-CC-16600-00	OUTDOOR RESORTS	33	11/20/2014	12,500	R-4	0.05	
10-11-20-CC-17000-00	OUTDOOR RESORTS	30	8/29/2014	11,900	R-4	0.05	
10-11-20-CC-20600-00	OUTDOOR RESORTS	23	5/22/2014	39,000	R-4	0.06	
10-11-20-CC-23700-00	OUTDOOR RESORTS	33	4/3/2014	7,500	R-4	0.05	
10-11-20-CC-24200-00	OUTDOOR RESORTS	33	9/3/2014	18,900	R-4	0.05	
10-11-29-BB-07604-00	AGATE BEACH	30	9/26/2014	60,000	R-2	0.14	
10-11-29-BC-02200-00	AGATE BEACH	21	10/31/2014	42,500	R-2	0.11	
11-10-07-DC-01400-00	TOLEDO	13	11/10/2014	25,000	R-S	0.09	DEVELOPED LOT. OSI. NOT OPEN MARKET.
11-10-08-CA-05600-00, 5700	TOLEDO	30	7/25/2014	12,000	R-S	0.28	MULTIPLE ACCOUNTS.
11-10-08-DO-00900-00	TOLEDO	13	9/24/2014	1,188	R-G	0.43	NOT OPEN MARKET. BUYER PAID DELINQUENT TAXES.
11-10-17-DD-01701-00	TOLEDO	33	8/20/2014	50,000	R-S	0.27	
11-11-05-DA-04904-00	NEWPORT	30	5/19/2014	60,000	R-2	0.11	
11-11-05-DD-03600-00	NEWPORT	30	8/13/2014	87,000	R-3	0.22	DEVELOPED LOT. OSI. SUBDIVIDED AFTER SALE.
11-11-05-DD-03600-00	NEWPORT	30	11/20/2014	57,500	R-3	0.11	
11-11-05-DD-03601-00	NEWPORT	33	11/7/2014	60,000	R-3	0.11	DEVELOPED LOT. OSI.
11-11-20-AA-01300-00, 1400, 1500, 1600, 11-11-20-AD-00100-00, 200	WILDER	30	6/3/2014	96,000	R-1	0.30	MULTIPLE ACCOUNTS. DEVELOPED AFTER SALE.
11-11-20-AD-00300-00, 600	WILDER	27	6/16/2014	37,000	R-1	0.18	MULTIPLE ACCOUNTS.
11-11-20-AD-00400-00, 500	WILDER	27	10/15/2014	38,000	R-1	0.18	MULTIPLE ACCOUNTS.
11-11-20-AD-00800-00	WILDER	20	7/3/2014	16,000	R-1	0.09	OTHER CONSIDERATION INVOLVED.
11-11-20-AD-00800-00	WILDER	27	7/10/2014	32,000	R-1	0.09	
11-11-20-AD-01200-00	WILDER	09	3/28/2014	17,000	R-1	0.09	NOT OPEN MARKET.

Map Tax Lot	Location	Type	Sale Date	Sale Price	Zoning	Acreage	Comment
11-11-20-AD-02700-00, 1700	WILDER	30	5/2/2014	40,000	R-1	0.11	MULTIPLE ACCOUNTS.
11-11-31-AD-02200-00	PACIFIC SHORES	13	3/7/2014	55,000	R-1,UGB	0.21	NOT OPEN MARKET.
11-11-31-AD-05500-00	PACIFIC SHORES	29	8/26/2014	50,000	R-1,UGB	0.20	DEVELOPED LOT. OSI. FOUNDATION.
12-11-07-BO-01800-00	SOUTH BEACH	30	2/7/2014	95,000	RR-2	2.12	
12-11-18-DB-03800-00	MAKAI	29	10/29/2014	34,000	R-1A	0.24	DEVELOPED LOT. OSI.
12-12-25-DA-00500-00	SEAL ROCK	27	2/21/2014	10,000	R-1	0.11	
13-11-07-BO-01900-00	OCEANVIEW TERRACE	13	2/12/2014	35,000	R1,SR	0.61	
13-11-07-BC-00600-00, 700	SEAL ROCK	13	10/15/2014	32,500	RR-2,DR	1.56	MULTIPLE ACCOUNTS.
13-11-18-BC-03000-00	BAYSHORE	30	4/9/2014	24,000	R-1A	0.15	
13-11-18-BC-13000-00	BAYSHORE	30	9/24/2014	27,000	R-1A	0.16	
13-11-19-AB-00102-00	WALDPORT	27	2/27/2014	40,000	R-3	0.11	INCLUDES GARAGE.
13-11-19-CC-00143-00, 144, 147, 148	WALDPORT	27	6/9/2014	88,500	R-1	2.55	MULTIPLE ACCOUNTS.
13-11-30-BA-07100-00	WALDPORT	33	6/17/2014	39,000	R-2	0.18	
13-11-30-BA-07200-00	WALDPORT	13	2/17/2014	34,250	R-2	0.17	
13-11-30-BB-10300-00	WALDPORT	30	4/1/2014	25,000	R-1	0.51	
13-11-30-BB-10300-00	WALDPORT	30	8/22/2014	37,500	R-1	0.51	
13-12-12-AA-00602-00	SEAL ROCK	27	4/17/2014	10,000	R-1	0.20	
13-12-13-DD-15400-00	BAYSHORE	30	7/11/2014	12,000	R-1A	0.14	
13-12-24-AA-07300-00	BAYSHORE	30	6/10/2014	18,000	R-1A	0.18	
13-12-25-AD-01300-00	OCEAN HILLS	33	9/10/2014	27,500	R-1	0.19	
14-11-32-00-00600-00	YACHATS RIVER ROAD	11	6/11/2014	30,000	RR-5	1.32	DEVELOPED LOT. OSI.
14-12-02-AE-00600-00	WAKONDA BEACH	23	3/11/2014	75,000	RR-2,DR	2.74	
14-12-11-AB-00200-00	SAN MARINE	09	4/16/2014	45,000	RR-2,DR	1.00	EXCHANGED FOR BARE LOT IN WALDPORT.
14-12-11-CA-02000-00, 1900	SAN MARINE	33	6/9/2014	20,000	R-1,RC	0.22	MULTIPLE ACCOUNTS.
14-12-11-CA-04600-00	SAN MARINE	13	6/15/2014	5,000	R-1,RC	0.07	NOT OPEN MARKET.
14-12-23-BA-03600-00	CRABAPPLE HILL	13	8/27/2014	12,000	R-1,RC	0.24	

Land With View

Map Tax Lot	Location	Type	Sale Date	Sale Price	Zoning	Acreage	View	Comment
06-11-35-BB-03601-00	ROADS END	30	8/6/2014	\$90,000	R1A,SR,UGB	0.11	180	
06-11-35-BB-09701-00	ROADS END	33	8/15/2014	\$90,000	R1A,SR,UGB	0.21	200	
06-11-35-BC-13300-00	ROADS END	30	12/17/2014	\$92,500	R1A,SR,UGB	0.19	130	
06-11-35-CB-01501-00	ROADS END	29	8/27/2014	\$52,000	R1A,SR,UGB	0.22	110	DEVELOPED LOT. OSI.
06-11-35-CB-05500-00	ROADS END	33	5/23/2014	\$150,000	R1A,SR,UGB	0.10	130	
06-11-35-CB-05600-00	ROADS END	30	7/24/2014	\$150,000	R1A,SR,UGB	0.11	130	
06-11-35-CD-04600-00	LINCOLN CITY	30	1/2/2014	\$60,000	R-7.5	0.24	110	
07-11-01-BB-05200-00, 5100	NEOTSU	13	9/4/2014	\$17,000	R-1	0.16	120	MULTIPLE ACCOUNTS.
07-11-10-DC-08300-00	LINCOLN CITY	33	9/26/2014	\$70,000	OP(I-M)	0.11	120	DEVELOPED LOT. OSI.
07-11-11-AC-00216-00	LINCOLN CITY	33	8/29/2014	\$65,400	R-1-7.5	0.22	110	
07-11-12-BO-00202-00, 203	EAST DEVILS LAKE ROAD	27	6/10/2014	\$40,000	R-1	2.84	180	MULTIPLE ACCOUNTS. CODE SPLIT. ATYPICAL TERMS.
07-11-12-CB-00600-00, 2300-46	LINCOLN CITY	21	10/29/2014	\$33,000	R-1	0.19	110	MULTIPLE ACCOUNTS. ADJACENT OWNERS.
07-11-12-CB-00700-00, 2300-47	LINCOLN CITY	21	10/29/2014	\$33,000	R-1	0.25	110	MULTIPLE ACCOUNTS. ADJACENT OWNERS.
07-11-15-DB-03600-00	LINCOLN CITY	13	7/31/2014	\$80,000	R-5	0.11	110	
07-11-15-DC-12301-00	LINCOLN CITY	13	9/5/2014	\$75,000	R-5	0.07	140	
07-11-22-BD-00507-00, 500, 505, 515	NELSCOTT	29	7/10/2014	\$185,000	R-5	0.96	120	MULTIPLE ACCOUNTS.
07-11-22-BD-00701-00, 508, 512, 501, 700, 511, 509	NELSCOTT	30	11/1/2014	\$317,192	R-M	1.29	150	MULTIPLE ACCOUNTS.
07-11-27-BA-03100-00	TAFT	13	8/19/2014	\$57,000	R-5	0.07	160	NOT OPEN MARKET.
07-11-27-DA-02900-00	RESORT AT BAYVIEW	33	12/13/2014	\$55,000	R-7.5	0.26	180	
07-11-27-DA-05900-00	RESORT AT BAYVIEW	33	10/29/2014	\$119,000	R-7.5	0.21	160	
08-11-10-DB-00126-00	SALISHAN	29	9/5/2014	\$90,000	R-1,PD,RC	0.23	160	DEVELOPED LOT. OSI.
08-11-28-BC-00400-00	LINCOLN BEACH	30	11/21/2014	\$65,000	R-1	0.09	120	
09-11-05-CA-01200-00, 1300	DEPOE BAY	09	2/20/2014	\$7,600	R-2	0.22	200	MULTIPLE ACCOUNTS. ESTATE SALE. NOT OPEN MARKET. NO ACCESS.

Land With View

Map Tax Lot	Location	Type	Sale Date	Sale Price	Zoning	Acreage	View	Comment
09-11-05-CA-01500-00, 1400	DEPOE BAY	09	2/14/2014	\$11,400	R-2	0.27	200	MULTIPLE ACCOUNTS. ESTATE SALE. NOT OPEN MARKET. NO ACCESS.
09-11-05-DC-05800-00	DEPOE BAY	13	5/13/2014	\$51,500	R-5	0.19	150	
09-11-05-DC-08300-00	DEPOE BAY	29	5/28/2014	\$37,000	R-5	0.18	200	
09-11-17-00-00200-00	DEPOE BAY	28	11/7/2014	\$525,000	R-2	8.97	300	IMPROVED PARCEL. OSI. SHERIFF'S SALE. NOT OPEN MARKET.
09-11-32-BD-03600-00, 3700	OTTER ROCK	33	4/29/2014	119,500	R-1	0.22	130	MULTIPLE ACCOUNTS.
10-11-20-CC-06100-00	OUTDOOR RESORTS	33	7/25/2014	\$7,500	R-4	0.05	YES	
10-11-20-CC-06200-00	OUTDOOR RESORTS	30	7/11/2014	\$12,500	R-4	0.05	YES	
10-11-20-CC-06600-00	OUTDOOR RESORTS	19	10/1/2014	\$15,000	R-4	0.05	YES	
10-11-20-CC-18100-00	OUTDOOR RESORTS	30	9/19/2014	\$89,000	R-4	0.07	YES	
10-11-20-CC-18200-00	OUTDOOR RESORTS	33	7/24/2014	\$70,000	R-4	0.07	YES	
10-11-20-CC-19000-00	OUTDOOR RESORTS	33	9/5/2014	\$82,000	R-4	0.09	YES	
10-11-20-CC-20300-00	OUTDOOR RESORTS	33	8/29/2014	\$80,000	R-4	0.04	YES	
10-11-20-CC-20500-00	OUTDOOR RESORTS	13	3/11/2014	\$20,000	R-4	0.07	YES	
10-11-20-CC-20500-00	OUTDOOR RESORTS	30	8/7/2014	\$25,000	R-4	0.07	YES	
10-11-20-CC-20900-00	OUTDOOR RESORTS	27	1/28/2014	\$41,900	R-4	0.07	YES	
10-11-20-CC-20900-00	OUTDOOR RESORTS	33	9/26/2014	\$48,000	R-4	0.07	YES	
10-11-29-BC-02300-00	AGATE BEACH	28	12/18/2014	\$35,000	R-2	0.11	120	
10-11-32-AB-02300-00	AGATE BEACH	30	6/10/2014	\$115,000	R-1	0.26	130	GARAGE ONLY. DEVELOPED LOT. OSI.
10-11-33-CB-07300-00	LAKEWOOD HILLS	30	12/23/2014	99,000	R-1	0.20	180	
11-10-08-DO-03200-00	TOLEDO	28	8/8/2014	\$159,000	R-1	10.36	110	DEVELOPED LOT. OSI. FORCED SALE.
11-11-04-CD-01100-00	LAUREL CREST	30	12/22/2014	\$87,500	R-1	0.19	110	
11-11-05-CB-04101-00	NEWPORT	13	4/4/2014	\$80,000	R-2	0.14	130	
11-11-08-BA-07300 - 7600	NEWPORT	33	7/30/2014	\$110,000	R-4	0.37	200	MULTIPLE ACCOUNTS. DEVELOPED LOT. OSI.
11-11-08-CC-03400-00	NEWPORT	30	1/8/2014	\$95,000	R-2	0.11	105	GARAGE ONLY.

Land With View

Map Tax Lot	Location	Type	Sale Date	Sale Price	Zoning	Acreage	View	Comment
11-11-09-BA-00500-00	NEWPORT	29	6/11/2014	\$100,000	R-3	2.01	110	NOT OPEN MARKET.
11-11-09-BC-02400-00	YAQUINA KNOLL	27	5/15/2014	\$71,400	R-4	0.17	150	
11-11-09-CA-01100-00	NEWPORT	13	2/14/2014	\$16,000	R-1,SR,UGB	0.09	125	NOT OPEN MARKET.
11-11-35-00-00200-00	YAQUINA BAY ROAD	13	1/14/2014	\$137,500	RR-5,DR,MW	15.00	130	
12-11-07-BO-01200-00	SOUTH BEACH	30	1/21/2014	\$125,000	RR-2	2.08	160	DEVELOPED AFTER SALE.
12-11-19-CO-06500-00	SEAL ROCK	30	10/31/2014	\$35,000	RR-2	0.72	125	
12-11-19-CO-06600-00, 7100 - 7300	SEAL ROCK	13	8/11/2014	\$45,000	RR-2	0.71	160	
12-11-19-CO-06700-00	SEAL ROCK	33	10/21/2014	\$36,000	RR-2	0.72	160	
12-12-25-AD-11100-00	SEAL ROCK	13	8/21/2014	\$115,000	R-1	0.56	125	NOT OPEN MARKET.
13-11-18-BC-09200-00	BAYSHORE	33	10/14/2014	\$42,000	R-1A	0.14	120	
13-11-18-CB-07100-00	BAYSHORE	33	12/10/2014	\$45,000	R-2,SR	0.44	170	
13-11-18-CC-01000-00	THE LOOKOUT	29	12/9/2014	\$97,340	C-T	3.40	165	
13-11-19-CC-00155-00	WALDPORT	09	11/25/2014	\$45,000	R-1	0.23	105	NOT OPEN MARKET. ADJACENT OWNERS. EXCHANGED FOR BARE LAND IN YACHATS.
13-12-13-AA-06000-00	BAYSHORE	33	12/3/2014	\$45,000	R-1	0.19	135	DEVELOPED LOT. OSI.
13-12-24-AD-04400-00	BAYSHORE	23	7/11/2014	\$17,000	R-1A	0.20	130	
14-12-02-AD-00402-00, 409	WAKONDA BEACH	33	10/14/2014	\$37,000	RR-2,DR	0.20	135	MULTIPLE ACCOUNTS.
14-12-14-BD-04601-00	SAN MARINE	27	4/7/2014	\$85,000	R-1,SR	1.00	150	DEVELOPED LOT. OSI.
14-12-23-BD-00500-00	CRABAPPLE HILL	11	10/28/2014	\$20,000	R-1,RC	0.22	115	
14-12-26-CB-04200-00	YACHATS	33	2/20/2014	\$81,000	R-1	0.22	140	
14-12-26-CB-06500-00	YACHATS	33	6/12/2014	\$82,000	R-1	0.33	115	DEVELOPED LOT. OSI.
14-12-11-BA-02900-00	SAN MARINE	18	11/6/2014	35,000	R-1,SR	0.23	120	
14-12-27-AD-00500-00	YACHATS	29	2/19/2014	\$34,500	R-3	0.15	130	
14-12-27-AD-06100-00	YACHATS	33	8/6/2014	\$63,000	R-1	0.23	105	
14-12-27-AD-14000-00	YACHATS	27	9/30/2014	\$103,000	R-1	0.30	175	

Map Tax Lot	Location	Type	Sale Date	Sale Price	Zoning	Acreage	Comment
07-11-10-AC-00901-00	LINCOLN CITY	21	9/10/2014	159,000	R-1.5	0.50	1031 TAX EXCHANGE.
07-11-27-CD-03600-00	TAFT	30	7/11/2014	\$349,000	R-5	0.21	
08-11-09-DD-05800-00	GLENEDEN BEACH	11	6/9/2014	\$125,000	R-1,RC	0.15	
08-11-21-CA-00700-00	LINCOLN BEACH	13	8/15/2014	\$285,000	R-1	0.19	
09-11-17-BC-02300-00, 09-11-18-AD-00200	BIG WHALE COVE	27	12/30/2014	\$450,000	R-1,SR,UGB	6.53	MULTIPLE ACCOUNTS.
09-11-17-CB-00400-00	BIG WHALE COVE	27	12/30/2014	\$650,000	R-1,SR,UGB	4.16	
09-11-18-AA-02300-00	LITTLE WHALE COVE	30	12/17/2014	\$370,000	R-4,PD	0.22	
09-11-32-BD-09200-00	OTTER ROCK	21	11/6/2014	\$275,000	R-1,RC	1.40	FRIENDS. NOT OPEN MARKET.
10-11-20-BC-01600-00	NORTH BEACH	33	7/25/2014	\$90,000	R-1	0.24	
10-11-20-CC-22300-00	OUTDOOR RESORTS	33	5/20/2014	140,000	R-4	0.06	
10-11-32-AB-02500-00	AGATE BEACH	33	7/17/2014	\$125,000	R-1	0.18	EFFECTIVE OCEANFRONT. HAZARD AREA.
13-12-13-DD-13400-00	BAYSHORE	30	12/17/2014	\$140,000	R-1A	0.73	
13-12-24-DA-01200-00	BAYSHORE	30	4/7/2014	\$50,000	R-1A	0.23	
14-12-02-AB-02100-00	WAKONDA BEACH	33	3/12/2014	\$120,000	R-1,SR	0.22	SEPTIC DENIED OCEANFRONT.
14-12-14-C0-02500-00	SAN MARINE	13	7/14/2014	\$125,000	RR-2,DR	1.07	SEPTIC DENIED OCEANFRONT. NOT OPEN MARKET.
14-12-27-DD-01601-00	YACHATS	30	6/13/2014	\$300,000	R-1	0.21	EFFECTIVE OCEANFRONT.

Map Tax Lot	Location	Type	Sale Date	Sale Price	Zoning	Acreage	Comment
07-11-01-C0-01500-00	EAST DEVILS LAKE	27	9/10/2014	\$250,000	R-1	3.37	
07-11-02-AD-02900-00	DEVILS LAKE	33	1/3/2014	\$50,000	R-1	0.28	SEPTIC DENIED LAKEFRONT.
07-11-02-DA-03900-00	DEVILS LAKE	30	2/20/2014	\$206,800	R-1	0.15	

Map Tax Lot	Location	Type	Sale Date	Sale Price	Zoning	Acreage	Comment
06-10-25-CB-00600-00	SALMON RIVER HIGHWAY	30	9/18/2014	\$25,000	R-1,RC	0.08	
06-10-25-CB-01000-00	SALMON RIVER	33	9/10/2014	\$21,500	R-1	0.12	DEVELOPED LOT. OSI.
06-10-35-BD-00300-00	SLICK ROCK CREEK	30	7/18/2014	\$75,000	R-1,RC	2.09	
07-09-06-AB-01800-00	BOULDER CREEK	33	3/4/2014	\$53,000	R-1,SR	0.37	DEVELOPED LOT. OSI.
07-10-00-00-01400-00	SCHOONER CREEK ROAD	27	6/4/2014	\$585,000	T-C	156.50	FORESTLAND. PURCHASED FOR PROTECTION OF WATERSHED.
07-10-01-AB-00600-00	BOULDER CREEK	33	10/2/2014	\$44,000	R-1,SR	0.35	DEVELOPED LOT. OSI.
08-10-16-CO-01700-00	SILETZ RIVER	06	1/8/2014	\$10,000	T-C	0.22	UNBUILDABLE RIVERFRONT.
08-10-17-BB-01700-00	SILETZ RIVER	30	10/31/2014	\$130,000	R-1	0.17	DEVELOPED LOT. OSI.
08-10-19-DA-00125-00	SILETZ RIVER	30	12/26/2014	\$30,000	R-1	0.15	DEVELOPED LOT. OSI.
08-10-20-DB-01700-00	SILETZ RIVER	33	2/5/2014	\$62,000	R-1	0.25	DEVELOPED LOT. OSI.
08-11-03-DD-03800-00	SILETZ KEYS	30	7/22/2014	\$65,000	R-1	0.17	
08-11-11-DA-00501-00	SILETZ RIVER	30	10/28/2014	\$30,000	A-C	0.14	
09-10-00-00-01700-00, 09-10-09-00-00600	SILETZ RIVER	27	2/26/2014	\$47,029	T-C	112.14	MULTIPLE ACCOUNTS. FORESTLAND. ASSOCIATES.
09-10-07-DO-00304-00	SILET RIVER	33	1/3/2014	\$52,000	RR-5	1.14	
09-10-09-00-00209-00	SILETZ RIVER	13	2/28/2014	\$25,000	RR-5	0.67	NOT OPEN MARKET.
11-10-14-BC-04404-00	ELK CITY	13	3/10/2014	\$20,000	A-C	0.09	RELATIVES. NOT OPEN MARKET.
11-11-21-00-00100-00	YAQUINA RIVER	27	8/25/2014	\$20,000	T-C	13.00	FORESTLAND.
11-11-21-00-00600-00, 601	YAQUINA RIVER	27	4/10/2014	\$179,500	T-C,MW	76.36	MULTIPLE ACCOUNTS. FORESTLAND.
13-10-28-AC-00400-00, 601, 500, 701	ALSEA RIVER	30	12/12/2014	\$58,000	R-1	0.58	MULTIPLE ACCOUNTS. DEVELOPED LOT. OSI.
13-11-26-00-00100-00	ALSEA RIVER	22	9/15/2014	\$397,000	A-C	168.10	FORESTLAND.
14-09-18-00-00100-00, 14-09-07-CO-00300, 100, 14-09-18-BO-00100, 200, 14-09-07-DO-00100	FIVE RIVERS	17	6/30/2014	\$399,000	T-C	271.20	MULTIPLE ACCOUNTS. FORESTLAND.

Map Tax Lot	Location	Type	Sale Date	Sale Price	Zoning	Acreage	Comment
07-11-15-DB-05700-00	LINCOLN CITY	13	6/30/2014	\$70,000	G-C	0.11	DEVELOPED LOT. OSI. NOT OPEN MARKET.
07-11-15-DD-00901-00	LINCOLN CITY	30	1/17/2014	\$510,000	G-C	0.48	DEVELOPED LOT. OSI.
07-11-15-DD-01000-00, 1103	LINCOLN CITY	30	1/17/2014	\$365,000	G-C	0.33	1031 TAX EXCHANGE. MULTIPLE ACCOUNTS.
07-11-15-DD-01100 - 1102	LINCOLN CITY	27	1/17/2014	\$650,000	G-C	0.49	MULTIPLE ACCOUNTS.
07-11-15-DD-01200-00	DOLPHIN MOTEL	27	1/17/2014	\$530,000	G-C	0.55	
07-11-22-CD-13603-00	NELSCOTT	13	2/26/2014	\$400,000	NP(NBD)	0.39	NOT OPEN MARKET.
10-10-09-AB-11000-00	SILETZ	13	2/12/2014	\$20,000	G-C	0.47	
11-10-17-CC-00500-00	TOLEDO	13	8/6/2014	\$37,000	I	0.15	
11-10-18-A0-03000-00	TOLEDO	15	11/3/2014	\$88,171	L-I	0.76	NOT OPEN MARKET.
11-10-18-A0-03000 - 3200	TOLEDO	27	5/1/2014	\$200,000	L-I	1.72	MULTIPLE ACCOUNTS.
11-10-18-A0-03200-00	TOLEDO	30	11/3/2014	\$49,775	L-I	0.43	
11-11-17-DB-01101-00	SOUTH BEACH	30	12/11/2014	\$100,000	I-1	0.11	
13-10-30-DF-00100-00	ALSEA RIVER	27	7/11/2014	\$330,000	M-P	9.99	
13-11-18-DD-01500-00	WALDPORT	13	2/12/2014	\$26,000	C-1	0.11	
13-11-18-DD-02300-00	WALDPORT	30	12/22/2014	\$39,000	C-1	0.11	DEVELOPED LOT. OSI.
13-11-19-BD-02900-00	WALDPORT	33	6/25/2014	\$39,000	DD	0.11	DEVELOPED LOT. OSI.
13-11-19-BD-04400-00	WALDPORT	29	8/5/2014	\$16,000	DD	0.04	ADDITIONAL COST TO DEMOLISH BUILDING.
13-11-31-B0-00900-00	WALDPORT	33	11/18/2014	\$50,000	I-P	0.92	
13-12-25-AA-01128-00	WALDPORT	30	7/7/2014	\$131,250	C-1	0.86	
14-12-27-AD-03900-00	YACHATS	13	9/8/2014	\$150,000	C-1	0.53	

Map Tax Lot	Location	Type	Sale Date	Sale Price	Zoning	Acreage	Comment
06-09-00-00-01400, 600, 07-09-00-00-07600, 400, 08-09-00-00-01400, 1300, 08-11-24-00-00200, 100, 402, 08-10-18-00-01000, 08-11-10-00-01300, 07-11-36-00-00200, 07-09-00-00-01201, 07-10-30-00-00600, 08-11-01-00-00400, 07-11-25-D0-01100, 1500, 08-10-19-00-00300	COUNTYWIDE	17	11/25/2014	\$23,351,074	TC	4496.38	MULTIPLE ACCOUNTS. FORESTLAND.
07-10-00-00-01400-00	SCHOONER CREEK ROAD	27	6/4/2014	\$585,000	T-C	156.50	FORESTLAND. PURCHASED FOR PROTECTION OF WATERSHED.
08-09-00-00-01900, 200-400, 1500, 07-09-00-00-05400, 5900, 6200, 7000-7200, 7400	NORTH COUNTY	17	12/11/2014	\$28,430,720	TC	7706.25	MULTIPLE ACCOUNTS. NOT OPEN MARKET.
08-10-16-C0-01700-00	SILETZ RIVER	06	1/8/2014	\$10,000	T-C	0.22	UNBUILDABLE RIVERFRONT.
08-11-11-DA-00501-00	SILETZ RIVER	30	10/28/2014	\$30,000	A-C	0.14	
09-09-31-00-00700, 500, 09-09-32-00-00700, 300	LOGSDEN	17	6/24/2014	\$469,019	T-C	220.00	MULTIPLE ACCOUNTS. FORESTLAND.
09-09-33-00-00601-00	LOGSDEN	33	5/27/2014	\$185,000	A-C	18.80	CODE SPLIT. FARMLAND. DEVELOPED LOT. OSI.
09-10-00-00-01700, 09-10-09-00-00600	SILETZ RIVER	27	2/26/2014	\$47,029	T-C	112.14	MULTIPLE ACCOUNTS. FORESTLAND. ASSOCIATES.
09-11-20-00-00200-00	DEPOE BAY	17	11/3/2014	\$175,000	T-C	82.00	FORESTLAND. ADJACENT OWNERS.
10-09-19-00-00400, 600, 700, 1200	SAMS CREEK ROAD	30	8/29/2014	\$375,000	T-C	219.44	MULTIPLE ACCOUNTS. FORESTLAND.
10-09-29-00-01200-00	EAST COUNTY	20	7/11/2014	\$5,000	T-C	14.38	INCLUDES OTHER CONSIDERATION. NOT OPEN MARKET. FORESTLAND.
10-10-00-00-01600-00	SILETZ	27	2/26/2014	\$63,371	T-C	160.00	FORESTLAND. ASSOCIATES.
10-10-10-00-00200-00	LOGSDEN ROAD	11	9/19/2014	\$200,000	TC	29.56	FORESTLAND.
10-10-11-00-00702-00	SILETZ	30	12/12/2014	\$40,000	A-C	7.51	FORESTLAND.
10-10-17-00-02901, 2902	SILETZ HWY	30	10/14/2014	\$80,000	RR-5	5.29	MULTIPLE ACCOUNTS. FORESTLAND.
10-10-26-00-00700-00	HIGHWAY 20	17	1/8/2014	\$480,000	T-C	154.22	FORESTLAND. NOT OPEN MARKET.
10-10-29-00-00306-00	YASEK LOOP	33	10/1/2014	\$85,000	AC	4.26	DEVELOPED TRACT. OSI. FORESTLAND.
10-11-05-00-00103-00	BEVERLY BEACH	13	7/2/2014	\$83,261	T-C	41.48	FORESTLAND. NOT OPEN MARKET.

Map Tax Lot	Location	Type	Sale Date	Sale Price	Zoning	Acreage	Comment
11-09-09-A0-00301-00	EDDYVILLE	13	9/30/2014	\$3,660		1.22	NOT OPEN MARKET. FORESTLAND.
11-09-09-A0-00400-00	EAST COUNTY	13	8/6/2014	\$23,220	R-1,RC	7.74	NOT OPEN MARKET. FORESTLAND.
11-10-14-BC-02200-00	ELK CITY	18	6/25/2014	\$3,119	A-C	0.20	DEVELOPED LOT. OSI. TAX FORECLOSURE RESALE.
11-10-14-BC-04404-00	ELK CITY	13	3/10/2014	\$20,000	A-C	0.09	RELATIVES. NOT OPEN MARKET.
11-11-11-CA-00200-500, 700, 800, 902, 1000, 11-11-00-00403	HIGHWAY 20	13	6/9/2014	\$121,000	T-C	11.81	MULTIPLE ACCOUNTS. FORESTLAND. FRIENDS. NOT OPEN MARKET.
11-11-12-00-02400-00	CHRISTIENSEN ROAD	13	4/24/2014	\$71,000	T-C	18.66	FORESTLAND.
11-11-21-00-00100-00	YAQUINA RIVER	27	8/25/2014	\$20,000	T-C	13.00	FORESTLAND.
11-11-21-00-00600, 601	YAQUINA RIVER	27	4/10/2014	\$179,500	T-C,MW	76.36	MULTIPLE ACCOUNTS. FORESTLAND.
11-11-27-00-01501-00	YAQUINA BAY ROAD	30	12/2/2014	\$125,000	T-C	60.50	CONSERVATION EASEMENT.
12-09-00-00-03201-00	EDDYVILLE	17	10/15/2014	\$1,100,000	TC	94.00	FORESTLAND. NOT OPEN MARKET.
12-11-05-00-00400-00	SOUTH BEACH	30	5/17/2014	\$75,000	T-C	21.46	
12-11-18-00-00100, 12-11-07-00-00304	SOUTH BEACH	17	6/9/2014	\$435,000	T-C	96.30	MULTIPLE ACCOUNTS. FORESTLAND.
13-10-32-00-01202-00	ALSEA HIGHWAY	13	3/21/2014	\$12,022	TC	8.83	FORESTLAND. NOT OPEN MARKET.
13-11-26-00-00100-00	ALSEA RIVER	22	9/15/2014	\$397,000	A-C	168.10	FORESTLAND.
13-11-26-00-00506-00	ALSEA HIGHWAY	33	6/10/2014	\$75,000	T-C	18.76	PURCHASED TO PROTECT WATERSHED.
13-11-32-00-01400-00	ECKMAN CREEK ROAD	30	1/23/2014	\$160,000	T-C	4.85	DEVELOPED LOT. OSI.
14-09-18-00-00100, 14-09-07-C0-00300, 100, 14-09-18-B0-00100, 200, 14-09-07-D0-00100	FIVE RIVERS	17	6/30/2014	\$399,000	T-C	271.20	MULTIPLE ACCOUNTS. FORESTLAND.
14-11-00-00-01300, 10-11-00-00-00200, 10-11-34-00-00400, 12-11-00-00-02300, 10-09-00-00-03900, 09-11-29-00-00100, 09-11-00-00-01000, 1400, 1500, 1700, 09-11-20-00-00100, 101, 102, 12-11-07-00-00200, 13-11-00-00-04700, 11-11-27-00-02100, 12-11-05-00-00500, 10-11-05-00-00100	CENTRAL COUNTY	17	11/25/2014	\$10,054,800	TC	2247.92	MULTIPLE ACCOUNTS. FORESTLAND.

Map Tax Lot	Location	Type	Sale Date	Sale Price	Zoning	Acreage	Comment
07-11-02-AD-02900-00	DEVILS LAKE	33	1/3/2014	\$50,000	R-1	0.28	SEPTIC DENIED LAKEFRONT.
07-11-11-DD-01316-00	EAST DEVILS LAKE ROAD	33	7/8/2014	\$13,500	R-1	0.17	CANAL FRONT. PROBABLE SEPTIC DENIED.
07-11-27-DC-00599-00	LINCOLN CITY	29	2/5/2014	\$120	R-7.5	0.01	UNBUILDABLE. NEIGHBORS.
08-10-16-CO-01700-00	SILETZ RIVER	06	1/8/2014	\$10,000	T-C	0.22	UNBUILDABLE RIVERFRONT.
09-11-19-DA-04301-00	OTTER ROCK	13	10/29/2014	\$11,615	R1-A	0.03	NOT OPEN MARKET.
13-12-25-AB-04999-00	YAQUINA JOHN POINT	29	1/8/2014	\$250	R-1	0.02	UNBUILDABLE. NEIGHBORS.
14-12-02-AA-05300-00, 14-12-01-BB-02000	WAKONDA BEACH	33	8/12/2014	\$15,000	RR-2	0.96	MULTIPLE ACCOUNTS. CODE SPLIT. SEPTIC DENIED.
14-12-02-AB-02100-00	WAKONDA BEACH	33	3/12/2014	\$120,000	R-1,SR	0.22	SEPTIC DENIED OCEANFRONT.
14-12-11-AC-01213-00	SAN MARINE	33	7/30/2014	\$8,500	R-1,SR	0.13	SEPTIC DENIED.
14-12-14-CO-02500-00	SAN MARINE	13	7/14/2014	\$125,000	RR-2,DR	1.07	SEPTIC DENIED OCEANFRONT. NOT OPEN MARKET.
14-12-23-BA-00128-00	CRABAPPLE HILL	13	12/19/2014	\$10,000	R-1,RC	0.21	SEPTIC DENIED.

Map Tax Lot	Location	Address		Type	Sale Date	Sale Price	Zoning	Acreage	Built	Remodel Year	Sq.ft	Comment
06-10-31-DO-01500-00	HIGHLAND ESTATES	9215	HIGHLAND RD	33	5/30/2014	\$459,900	RR-5	5.00	1997		3587	
06-10-33-BO-01801-00	NORTH BANK ROAD	1762	NORTH BANK RD	29	12/17/2014	\$189,900	R-1,RC	1.07	1979	2007	2068	
06-10-34-BC-09800-00	PANTHER CREEK	479	CHARMWOOD CT	30	10/10/2014	\$30,000	R-1,RC	0.16	1976		630	
06-10-36-CO-00900-00	SLICK ROCK ROAD	28	NEW BRIDGE RD	27	10/17/2014	\$120,000	R-1,RC	0.21	1970		902	
06-10-36-CO-01300-00	SLICK ROCK CREEK	1104	SLICK ROCK CREEK RD	29	9/12/2014	\$70,000	R-1,RC	2.35	1977		1664	
06-11-35-BC-11900-00	ROADS END	2150	64TH DR	30	11/13/2014	\$285,000	R1A,SR,UGB	0.24	2005		1874	
06-11-35-CC-02800-00	ROADS END	5354	PORT LN	27	5/10/2014	\$180,000	R1A,SR,UGB	0.87	1958		1060	
06-11-35-DC-02900-00	MAPLEWOOD	3144	CASCARA CT	33	10/23/2014	\$267,000	R-7.5	0.08	2008		2176	
06-11-36-BC-00700-00	EAST DEVILS LAKE ROAD	4952	CLANCY RD	30	6/25/2014	\$410,000	R-1	7.34	1996		2791	CODE SPLIT.
06-11-36-CA-00900-00	EAST DEVILS LAKE ROAD	5655	HWY 101	29	1/13/2014	\$216,000	R-1	1.87	1979		2008	
07-10-03-AO-00600-00	NORTH COUNTY	253	DEER DR	33	3/26/2014	\$215,000	RR-2	1.17	1999		1644	
07-10-03-AO-01600-00	BEAR CREEK MEADOWS	36	ALDER CT	30	9/4/2014	\$199,000	RR-2,DR	2.05	1994		1204	
07-10-03-AO-02700-00	QUAIL RUN	386	ALDER CT	30	9/3/2014	\$320,000	RR-2	2.00	1992		2016	
07-10-03-AC-01701-00	BEAR CREEK HIDEOUT	393	STOCKTON AVE	33	5/7/2014	\$335,000	R-1	0.88	2002		2689	CODE SPLIT.
07-10-03-DC-02500-00	BEAR CREEK HIDEOUT	1365	ALVORD LN	30	9/19/2014	\$255,000	R-1	0.30	2009	2009	2781	
07-11-01-BB-08500, 8800	NEOTSU	4850	I AVE	28	10/31/2014	\$158,933	R-1	0.52	1938	2006	2460	MULTIPLE ACCOUNTS. AUCTION SALE.
07-11-01-DO-00100-00	LINCOLN CITY	7401	PARK LN	27	3/13/2014	\$140,860	RR-5	3.39	1942		1740	CODE SPLIT. FRIENDS.
07-11-02-AB-05900-00	DEVILS LAKE GOLF ESTATES	3272	50TH ST	33	11/21/2014	\$210,000	R-7.5	0.25	1998	2007	1456	
07-11-02-BA-09000-00	GARDEN ESTATES	4540	UNION LOOP	33	5/20/2014	\$235,000	R-7.5	0.14	2006		1495	
07-11-02-BA-13100-00	GARDEN ESTATES	4675	UNION LOOP	33	4/18/2014	\$225,500	R-7.5	0.16	2013		1284	
07-11-02-CA-00400-00	LINCOLN CITY	2844	36TH DR	33	1/29/2014	\$173,000	R-1-7.5	0.18	1977		1355	1031 TAX EXCHANGE.
07-11-02-CC-00906-00	LINCOLN CITY	3253	SURF AVE	28	10/30/2014	\$96,034	R-7.5	0.12	1972		1328	SHERIFF'S SALE. NOT OPEN MARKET. MODULAR HOME.
07-11-02-CD-00500-00	LINCOLN CITY	2841	HOLMES RD	30	9/19/2014	\$150,000	R-7.5	0.94	1945		1105	
07-11-02-DC-03200-00	LINCOLN CITY	3100	31ST CT	29	1/13/2014	\$155,000	R7.5	0.15	1969		960	
07-11-03-DA-00200-00	LINCOLN CITY	1841	39TH ST	30	8/20/2014	\$235,000	R-5	0.38	1938		2011	
07-11-03-DA-11400-00	LINCOLN CITY	1905	37TH ST	33	9/25/2014	\$196,000	R-5	0.08	1978	2006	1172	
07-11-03-DA-11800-00	LINCOLN CITY	3721	PORT AVE	15	4/25/2014	\$182,500	R-5	0.08	1928	2007	1396	
07-11-03-DC-00800-00	LINCOLN CITY	3468	MARINE AVE	27	8/14/2014	\$225,000	R-5	0.09	2003		1186	
07-11-03-DC-11600-00	LINCOLN CITY	3223	LEE AVE	30	5/1/2014	\$230,000	R-5	0.09	1993		1414	
07-11-03-DC-11601-00	LINCOLN CITY	3233	LEE AVE	33	6/2/2014	\$228,000	R-5	0.09	2001		1401	
07-11-03-DC-12100-00	LINCOLN CITY	1565	31ST PL	30	11/20/2014	\$185,600	R-5	0.15	1938	2010	1060	
07-11-03-DC-14700-00	LINCOLN CITY	3038	LEE AVE	33	3/10/2014	\$246,000	R-5	0.14	1958	2008	1514	
07-11-03-DD-01600-00	LINCOLN CITY	3456	PORT CT	33	12/31/2014	\$270,000	R-5	0.10	2006		1848	
07-11-03-DD-04900-00	LINCOLN CITY	1838	34TH ST	33	3/4/2014	\$163,000	R-5	0.21	1935		857	
07-11-03-DD-08700-00	LINCOLN CITY	3212	OAR PL	30	8/6/2014	\$272,000	R-5	0.09	2005		1636	
07-11-03-DD-12900-00	LINCOLN CITY	3018	MAST AVE	33	5/15/2014	\$179,500	R-5	0.09	1935	2004	954	
07-11-10-AA-00501-00	LINCOLN CITY	2826	OAR AVE	33	12/12/2014	\$225,000	R-5	0.08	1965	1990	1998	
07-11-10-AA-03021, 3020	LINCOLN CITY	1646	30TH ST	23	8/1/2014	\$305,000	R-5	0.22	1946	2010	1980	MULTIPLE ACCOUNTS.
07-11-10-AA-06900-00	LINCOLN CITY	2715	KEEL AVE	30	9/16/2014	\$115,000	R-5	0.11	1950		782	

Map Tax Lot	Location	Address		Type	Sale Date	Sale Price	Zoning	Acreage	Built	Remodel Year	Sq.ft	Comment
07-11-10-AA-11800-00	LINCOLN CITY	2650	MAST AVE	29	10/16/2014	\$209,000	R-5	0.09	1999		1128	
07-11-10-AA-13400-00	LINCOLN CITY	1791	26TH ST	33	3/10/2014	\$272,000	R-5	0.11	2013		1172	
07-11-10-AA-15300-00	LINCOLN CITY	1814	26TH ST	33	6/5/2014	\$184,000	R-5	0.11	1934		752	
07-11-10-AC-06500-00	LINCOLN CITY	2152	JETTY AVE	33	6/13/2014	\$219,900	R-1-5	0.11	2001		1395	
07-11-10-AC-07300-00	LINCOLN CITY	2290	JETTY AVE	30	4/14/2014	\$95,000	R-1-5	0.17	1963	2007	1132	
07-11-10-AC-14100-00	LINCOLN CITY	2191	KEEL AVE	33	8/6/2014	\$138,000	R-1-5	0.12	1978		1189	
07-11-10-AC-14600-00	LINCOLN CITY	2305	KEEL AVE	33	5/28/2014	\$190,000	R-1-5	0.12	1977		1127	
07-11-10-AC-14700-00	LINCOLN CITY	2315	KEEL AVE	27	12/8/2014	\$180,000	R-1-5	0.12	1977		1100	
07-11-10-AD-01214-00	LINCOLN CITY	1727	22ND ST	30	5/5/2014	\$139,000	R-M	0.03	1996		1533	TOWNHOUSE.
07-11-10-DB-01200, 1100	LINCOLN CITY	1532	21ST ST	33	8/11/2014	\$260,000	R-1-5	0.20	1997		1890	MULTIPLE ACCOUNTS.
07-11-10-DD-07100-00	LINCOLN CITY	1523	12TH ST	33	9/8/2014	\$127,000	R-M	0.11	1943	2013	1095	
07-11-10-DD-12000-00	LINCOLN CITY	1522	11TH ST	33	3/26/2014	\$153,250	R-M	0.11	1930	1991	811	
07-11-10-DD-12201-00	LINCOLN CITY	1022	KEEL AVE	19	1/29/2014	\$66,000	R-M	0.11	1925	2012	1450	
07-11-11-BB-01700-00	LINCOLN CITY	2121	28TH ST	33	9/25/2014	\$67,500	RM	0.18	1940		1068	
07-11-11-BB-02101-21	LINCOLN CITY	2259	28TH ST	33	4/13/2014	\$138,500	R-M		2012		1200	IMPROVEMENT ONLY ACCOUNT. LAND IS LEASED.
07-11-11-BB-02900-00	LINCOLN CITY	2632	QUAY AVE	19	1/10/2014	\$154,000	R-M	0.11	2006		1190	
07-11-11-BB-07000-00	LINCOLN CITY	2473	27TH DR	29	1/13/2014	\$195,000	R-M	0.12	2004		1463	
07-11-11-CA-04500-00	SPRUCE WOODS	2030	TIDE CT	30	10/6/2014	\$196,000	R-7.5	0.15	1996		1439	
07-11-11-CA-05200-00	SPRUCE WOODS	2085	TIDE AVE	33	7/30/2014	\$213,500	R-7.5	0.14	1993		1567	
07-11-11-CB-00600-00	LINCOLN CITY	2320	21ST ST	33	4/11/2014	\$185,000	R-1-7.5	0.11	2007		1042	
07-11-11-CB-01302-00	LINCOLN CITY	2029	REEF AVE	29	3/28/2014	\$144,900	R-1-7.5	0.19	1950	1998	1108	
07-11-11-CC-00400-00	INDIAN SHORES	2044	ARROWHEAD WAY	33	5/23/2014	\$326,000	R-7.5	0.20	2007		2668	
07-11-11-CC-05100-00	INDIAN SHORES	2350	HOTSPUR LN	19	7/17/2014	\$200,000	R-7.5	0.09	2007		1566	
07-11-14-AA-03501-00	EAST DEVILS LAKE ROAD	968	EAST DEVILS LAKE RD	30	11/4/2014	\$272,900	R-1	0.97	1979		2720	
07-11-14-BB-01801-00	LINCOLN CITY	1774	10TH ST	33	7/9/2014	\$170,000	R-7.5	0.36	1950		1344	
07-11-14-BC-01500-00	LINCOLN CITY	247	NEPTUNE AVE	33	4/4/2014	\$59,500	R-R	0.06	1967		288	
07-11-14-BC-11301-00	LINCOLN CITY	262	TIDE AVE	33	8/29/2014	\$165,000	R-R	0.15	1960	1994	1060	
07-11-14-CB-00914-00	LINCOLN CITY	415	OAR AVE	11	10/25/2014	\$129,000	R-R	0.12	1982		1240	
07-11-14-CB-06100-00	LINCOLN CITY	544	OAR AVE	33	5/20/2014	\$125,000	R-R	0.17	1993		616	
07-11-14-CB-21500-00	LINCOLN CITY	314	SURF AVE	30	1/17/2014	\$215,000	R-R	0.06	2009		1474	
07-11-14-CB-22800-00	LINCOLN CITY	493	NEPTUNE AVE	33	7/21/2014	\$188,000	R-R	0.14	2005		1056	
07-11-14-CC-01800-00	LINCOLN CITY	1209	OAR AVE	33	2/24/2014	\$90,000	R-M	0.15	1972		882	
07-11-14-CC-02800-00	LINCOLN CITY	1140	OAR AVE	30	9/9/2014	\$325,000	R-M	0.43	1930	1994	1596	
07-11-15-AD-00715-00	LINCOLN CITY	1245	2ND CT	33	6/20/2014	\$345,000	R-M	0.11	2005		1600	CANAL FRONT.
07-11-15-DA-04800-00	LINCOLN CITY	534	INLET AVE	27	3/21/2014	\$70,000	R-M	0.11	1952	1994	882	SALE PRICE PER BUYER & SELLER. FRIENDS.
07-11-15-DC-03600-00	LINCOLN CITY	1118	11TH ST	29	6/12/2014	\$145,900	R-7.5	0.17	1977	2004	1604	
07-11-15-DC-11500-00	LINCOLN CITY	909	10TH PL	33	10/31/2014	\$175,000	R-5	0.11	1938	2012	1182	
07-11-22-AB-05805-00	NELSCOTT	1815	HARBOR AVE	33	8/20/2014	\$146,000	R-7.5	0.30	1948		2164	INCLUDES HOUSE AND UNTITLED MOBILE HOME.
07-11-22-AB-05816-00	LINCOLN CITY	1040	17TH ST	33	6/13/2014	\$219,000	R7.5	0.66	1999		1393	1031 TAX EXCHANGE.
07-11-22-CA-05500-00	NELSCOTT	2729	COAST AVE	30	2/26/2014	\$130,000	R-5	0.09	1933		688	

Map Tax Lot	Location	Address		Type	Sale Date	Sale Price	Zoning	Acreage	Built	Remodel Year	Sq.ft	Comment
07-11-22-CA-10000-00	OLIVIA BEACH	2785	ANEMONE AVE	30	2/3/2014	\$349,000	R-1-7.5	0.06	2012		1560	
07-11-22-CA-11400-00	OLIVIA BEACH	2694	ANCHOR AVE	33	3/26/2014	\$464,100	R-1-7.5	0.09	2013		1425	
07-11-22-CA-15100-00	OLIVIA BEACH	2635	BARNACLE AVE	33	7/8/2014	\$470,000	R-1-7.5	0.10	2008		2392	
07-11-22-CD-00600-00	NELSCOTT	2752	BEACH AVE	33	8/22/2014	\$269,000	R-5	0.09	2006	2009	1408	
07-11-22-CD-06501-00	NELSCOTT	569	29TH ST	33	11/6/2014	\$116,000	R-5	0.10	1959		1232	
07-11-22-CD-11804-00	NELSCOTT	2937	COAST AVE	33	10/30/2014	\$169,000	NP(NCR)	0.12	1982		1187	
07-11-23-BB-05600-00	LINCOLN CITY	1939	PORT DR	33	3/25/2014	\$233,000	R-7.5	0.50	2006		2525	CODE SPLIT.
07-11-27-AC-01300-00	LINCOLN CITY	1126	GALLEY CT	27	1/15/2014	\$100,001	R-7.5	0.15	1993		960	
07-11-27-AC-01500-00	SPYGLASS RIDGE	1116	GALLEY CT	29	8/6/2014	\$110,000	R-7.5	0.15	1980		1096	
07-11-27-CA-03400-00	TAFT	4486	BEACH AVE	33	9/9/2014	\$445,000	R-5	0.11	2007		2829	
07-11-27-DD-01900-00	TAFT	4627	LEE AVE	33	8/25/2014	\$238,000	R-7.5	0.09	2006		2461	
07-11-27-DD-03200-00	TAFT	4645	51ST ST	19	1/28/2014	\$64,000	R-7.5	0.09	1928	2001	1232	
07-11-34-DA-04400-00	CUTLER CITY	6250	JETTY AVE	11	7/9/2014	\$65,900	R-5	0.23	1967		480	
07-11-34-DC-06502-00	CUTLER CITY	6435	FLEET AVE	30	9/4/2014	\$148,000	R-5	0.11	1930	1996	992	
07-11-34-DC-12500-00	CUTLER CITY	1045	69TH ST	33	2/18/2014	\$77,000	R-5	0.06	1938		782	
07-11-34-DC-18700-00	CUTLER CITY	6449	HARBOR AVE	30	7/28/2014	\$129,000	R-5	0.11	1942		820	
07-11-34-DC-19100-00	CUTLER CITY	6423	HARBOR AVE	27	3/26/2014	\$60,011	R-5	0.11	1978		1092	FRIENDS.
07-11-34-DD-03300-00	CUTLER CITY	1455	69TH ST	33	3/13/2014	\$155,000	R-7.5	0.18	1976		1024	
07-11-34-DD-05301-00	CUTLER CITY	6501	INLET AVE	19	7/18/2014	\$215,000	R-5	0.11	2007		2063	
07-11-34-DD-07400-00	CUTLER CITY	6718	INLET AVE	33	2/20/2014	\$195,000	R-7.5	0.34	1991		1552	
07-11-34-DD-07700-00	CUTLER CITY	6806	INLET AVE	33	3/5/2014	\$144,900	R-7.5	0.11	1969		820	
08-10-17-BB-00108-00	SILETZ HWY	3560	BALLARD LN	33	8/28/2014	\$75,000	R-1	0.11	1973	2002	734	ELEVATED.
08-11-09-AD-00111-00	SALISHAN	12	DRIFTWOOD LN	33	8/1/2014	\$290,000	R1,PD,RC	0.18	1970		1893	
08-11-09-DA-00109-00	SALISHAN	13	SHORE PINE CT	30	11/3/2014	\$285,000	R1,PD,RC	0.20	1978	1994	1490	
08-11-09-DD-00136-00	SALISHAN	117	SALISHAN DR	33	4/29/2014	\$379,000	R1,PD,RC	0.28	1997		2616	
08-11-09-DD-03000-00	GLENEDEN BEACH	7205	HOLIDAY AVE	33	11/20/2014	\$275,000	R-1	0.10	2006		1476	
08-11-10-CB-00220-00	SALISHAN	12	SPRUCE GLEN RD	33	3/5/2014	\$300,000	R1,PD,RC	0.18	1981		2137	
08-11-10-CB-00402-00	SALISHAN	17	BIG TREE RD	33	9/30/2014	\$385,000	R1,PD,RC	0.31	1991	2007	2716	
08-11-13-AA-00126-00	WINDY BEND	2047	WINDY BEND DR	33	10/27/2014	\$84,775	R-1,SR	0.17	1962	2002	576	
08-11-16-AA-00200, 300	GLENEDEN BEACH	7160	SALAL AVE	30	9/19/2014	\$237,000	R-1	0.15	1953	2006	1969	MULTIPLE ACCOUNTS.
08-11-16-AB-05700-00	GLENEDEN BEACH	7130	GLEN AVE	06	8/6/2014	\$117,130	R-1	0.13	1944		1064	ATYPICAL TERMS. NOT OPEN MARKET.
08-11-16-AB-05800-00	GLENEDEN BEACH	7120	GLEN AVE	30	7/24/2014	\$135,000	R-1	0.15	1935		636	
08-11-16-AC-00116-00, 117	GLENEDEN BEACH	6670	SALAL PL	14	9/19/2014	\$87,500	R-1,A	0.34	1970		1008	MULTIPLE ACCOUNTS. NOT OPEN MARKET.
08-11-16-AD-00900-00	GLENEDEN BEACH	6585	RHODODENDRON AVE	30	12/5/2014	\$258,000	R-1	0.28	1985		1975	
08-11-16-AD-03600-00	GLENEDEN BEACH	160	STEVENS ST	30	11/24/2014	\$85,000	R-1	0.13	1940		924	
08-11-16-DB-07101-00	GLENEDEN BEACH	120	LORRAINE ST	33	10/28/2014	\$153,000	R-1	0.12	1958		1050	
08-11-16-DB-08000-00, 7900	GLENEDEN BEACH	270	PEARL ST	33	10/20/2014	\$150,000	R-1	0.18	1971		1584	MULTIPLE ACCOUNTS.
08-11-16-DC-01100-00	GLENEDEN BEACH	6080	NANCY AVE	29	8/26/2014	\$79,900	R-1	0.13	1946		1232	
08-11-16-DC-09900-00	CORONADO SHORES	5870	EL MAR AVE	30	11/5/2014	\$292,000	R-1A	0.20	1977	2012	1735	
08-11-16-DC-11900-00	CORONADO SHORES	5850	HACIENDA AVE	33	12/19/2014	\$190,000	R-1A	0.13	1978	2011	1191	

Map Tax Lot	Location	Address		Type	Sale Date	Sale Price	Zoning	Acreage	Built	Remodel Year	Sq.ft	Comment
08-11-16-DC-15300-00	CORONADO SHORES	5940	LA PLAZA PL	30	11/19/2014	\$190,000	R-1A	0.12	2004	2007	1279	
08-11-21-AB-02700-00	CORONADO SHORES	5530	EL SOL AVE	30	7/14/2014	\$160,000	R-1,A	0.16	1968		1146	
08-11-21-AB-04700-00	CORONADO SHORES	5645	HACIENDA AVE	33	7/10/2014	\$225,000	R-1A	0.14	1967	1982	1392	
08-11-21-AB-08200-00	CORONADO SHORES	5540	PALISADES DR	33	7/22/2014	\$148,000	R-1A	0.14	1979		972	
08-11-21-AB-09000-00	CORONADO SHORES	5640	PALISADES DR	06	6/12/2014	\$245,000	R-1A	0.17	2003		1531	
08-11-21-AB-10200-00	CORONADO SHORES	5765	EL MESA AVE	33	11/4/2014	\$185,000	R-1A	0.17	1969	1997	1456	
08-11-21-AB-12600-00	CORONADO SHORES	315	EL ROTUNDO AVE	33	2/11/2014	\$225,000	R-1A	0.12	1969	2012	1763	
08-11-21-AC-02800-00	CORONADO SHORES	5425	PALISADES DR	33	12/17/2014	\$77,000	R-1,A	0.17	1964		640	
08-11-21-AC-05200-00	CORONADO SHORES	270	LA FIESTA DR	30	11/21/2014	\$238,000	R-1A	0.13	1995		1648	
08-11-21-AC-07500-00	CORONADO SHORES	220	CORONADO DR	33	8/20/2014	\$152,000	R-1,A	0.14	1973		1186	
08-11-21-AC-08000-00	CORONADO SHORES	270	CORONADO DR	33	5/14/2014	\$149,000	R-1,A	0.13	1963		832	
08-11-21-AC-12500-00	CORONADO SHORES	5475	HACIENDA AVE	27	12/18/2014	\$173,500	R-1,A	0.12	1977		1128	
08-11-21-AC-13801-00	CORONADO SHORES	330	SHORE DR	30	10/29/2014	\$195,000	R-1,A	0.15	1989		1469	
08-11-21-AC-16400-00	LINCOLN BEACH	116	LANCER ST	30	8/14/2014	\$220,000	R1,RC	0.15	2007		1731	
08-11-21-AD-12600-00	SEAGROVE	510	SEAGROVE LOOP	33	3/6/2014	\$160,000	R1,PD,RC	0.30	1981		1350	
08-11-21-CA-11000-00	BELLA BEACH	180	BELLA BEACH DR	30	5/20/2014	\$370,000	R-1	0.14	2003		2680	
08-11-21-CA-16600-00	BELLA BEACH	379	KINNIKINNICK WAY	33	8/20/2014	\$368,000	R-1	0.23	2004		1770	TOWNHOUSE.
08-11-21-CD-01000-00	LINCOLN BEACH	55	BREEZE ST	33	12/2/2014	\$138,500	R-1	0.17	1940		948	
08-11-21-CD-01500-00	LINCOLN BEACH	125	BREEZE ST	29	7/3/2014	\$90,591	R-1	0.17	1948		1466	
08-11-28-BA-00200, 08-11-28-00-00200	LINCOLN BEACH	30	HEMLOCK PL	30	9/18/2014	\$340,000	R-1	2.36	1905	2003	1998	MULTIPLE ACCOUNTS.
08-11-28-BC-07700-00	LINCOLN BEACH	3840	EVERGREEN AVE	33	4/2/2014	\$200,000	R-1	0.13	1996		1840	
08-11-28-BC-12500-00	LINCOLN BEACH	4060	EVERGREEN AVE	30	5/20/2014	\$235,000	R-1	0.14	2005		1452	
08-11-28-BD-01200-00	LINCOLN BEACH	95	SPRUCE CT	30	3/14/2014	\$215,000	R-1,RC	0.82	1981	2011	2086	
08-11-28-BD-01800-00	LINCOLN BEACH	120	SPRUCE CT	33	4/24/2014	\$165,000	R-1,RC	0.19	1984		1438	
08-11-28-CB-01501-00	LINCOLN BEACH	45	CUSHING CT	33	8/6/2014	\$160,000	R-1,RC	0.19	1930	2012	1224	
08-11-28-CB-02300-00	LINCOLN BEACH	3586	HWY 101	13	7/21/2014	\$250,100	R-1,RC	0.15	2006		1795	
09-10-33-00-00208-00	SILETZ HIGHWAY	21801	SILETZ HWY	33	11/24/2014	\$210,000	RR-5	5.04	1983		1752	CODE SPLIT.
09-10-34-B0-00800-00	SILETZ	2262	OLD RIVER RD	30	12/12/2014	\$255,000	RR-2	3.11	1980		1983	
09-11-05-DC-00704-00	DEPOE BAY	37	SPRING AVE	11	3/24/2014	\$119,500	R-4	0.12	1995		1396	
09-11-08-AB-09800-00	DEPOE BAY	250	HAZELTON PL	30	2/25/2014	\$228,000	R-3	0.11	2005		1536	
09-11-17-BB-01304-00	LITTLE WHALE COVE	141	THE PINES	33	2/2/2014	\$192,000	R-4,PD	0.09	1996		1300	
09-11-17-BB-02300-00	LITTLE WHALE COVE	1435	TINTINNABULARY PL	33	6/13/2014	\$325,000	R-4,PD	0.21	1992		1820	
09-11-17-BB-03800-00	LITTLE WHALE COVE	140	GULL STATION	33	5/6/2014	\$300,000	R-4	0.15	2001		1817	
09-11-17-BC-06500-00	LITTLE WHALE COVE	110	CORMORANT	33	11/19/2014	\$312,000	R-4	0.16	1998		1794	
09-11-32-AC-02800-00	OTTER ROCK	6330	NELLIE AVE	33	4/10/2014	\$350,000	R-1	0.46	1981		2048	
09-11-32-AC-05700-00	OTTER ROCK	333	4TH ST	30	7/16/2014	\$390,000	R-1	0.41	1999		2692	
10-09-06-BC-00300, 10-09-06-BD-00100	SAMS CREEK ROAD	118	SAMS CREEK RD	19	11/28/2014	\$245,000	RR-5,T-C	6.53	1995		2620	MULTIPLE ACCOUNTS. CODE SPLIT.
10-10-09-BB-04900-00	SILETZ	142	SCARLET ST	30	12/29/2014	\$115,000	S-R	0.17	1978		1056	
10-10-32-D0-01800-00	OLALLA ACRES	44	OLALLA PL	33	9/16/2014	\$222,500	RR-5	0.50	1983		1905	
10-10-32-D0-02200-00	OLALLA ACRES	3	OLALLA PL	30	4/1/2014	\$250,000	RR-5	0.52	1978		2242	

Map Tax Lot	Location	Address		Type	Sale Date	Sale Price	Zoning	Acreage	Built	Remodel Year	Sq.ft	Comment
10-10-33-DO-00805-00	HIGHWAY 20	8416	HWY 20	30	6/16/2014	\$69,950	RR-5,DR	4.80	1988		1224	
10-11-05-00-00200-00	BEVERLY BEACH	13890	COAST HWY	33	4/30/2014	\$375,000	RR-2	3.76	1993		2493	
10-11-08-AC-03300-00	BEVERLY BEACH	11402	COOS ST	33	8/1/2014	\$165,000	R-1,RC	0.50	2009		1676	PURCHASED UNFINISHED.
10-11-17-AB-02300-00	BEVERLY BEACH	9897	BENTON ST	30	12/17/2014	\$170,000	R-1,SR	0.35	1940	2013	1413	
10-11-20-BC-00304-00	IRON MOUNTAIN	81	73RD ST	33	11/20/2014	\$169,000	R-1,SR,UGB	0.11	1996		1529	
10-11-20-BD-03300-00	KSENIYAS RIDGE	7120	BENTON PL	33	5/5/2014	\$309,000	R-4	0.12	2011		2432	
10-11-29-BA-01200-00	AGATE BEACH	184	57TH ST	33	3/19/2014	\$133,000	R-2	0.28	1952		920	
10-11-29-BB-00600-00	AGATE BEACH	5914	RHODODENDRON ST	30	12/16/2014	\$144,000	R-2	0.11	1940	1991	1107	
10-11-29-BB-06700-00	AGATE BEACH	237	56TH ST	19	1/13/2014	\$163,000	R-2	0.11	1946	2006	1465	
10-11-29-BB-07500-00	AGATE BEACH	126	55TH ST	30	3/26/2014	\$117,200	R-2,C-1	0.11	1928	2011	2072	
10-11-29-BB-07603-00	AGATE BEACH	256	55TH ST	30	9/26/2014	\$147,000	R-2	0.14	1991		1000	
10-11-29-BB-08600-00	AGATE BEACH	179	58TH ST	30	5/9/2014	\$185,000	R-2	0.11	1983		1320	
10-11-29-BB-10300-00	AGATE BEACH	198	58TH ST	33	3/21/2014	\$121,500	R-2	0.11	1984		936	
10-11-29-BB-10500-00	AGATE BEACH	180	58TH ST	30	5/30/2014	\$144,000	R-2	0.11	1984		936	
10-11-29-BD-09200, 9100	AGATE BEACH	236	54TH ST	13	12/16/2014	\$100,000	R-2	0.39	1928		572	MULTIPLE ACCOUNTS. PURCHASED TO PROTECT ADJACENT RESIDENCE FROM SURROUNDING DEVELOPMENT.
10-11-32-AA-00400-00	NEWPORT	273	GOLF COURSE DR	33	1/23/2014	\$185,500	R-1	0.17	1969	1994	1548	
10-11-32-DA-00200-00	NEWPORT	2525	DOUGLAS ST	33	1/14/2014	\$260,000	R-1	0.44	1994		2547	
10-11-32-DD-00300-00	NEWPORT	316	20TH ST	30	12/23/2014	\$273,500	R-1	0.31	1977		2184	
10-11-32-DD-03100-00	NEWPORT	2119	DOUGLAS ST	30	6/30/2014	\$265,000	R-1	0.22	1973	2013	1551	
10-11-32-DD-03500-00	NEWPORT	2307	DOUGLAS ST	30	1/7/2014	\$200,000	R-1	0.20	1971		1675	
10-11-32-DD-04400-00	NEWPORT	2300	DOUGLAS ST	33	8/21/2014	\$236,500	R-1	0.20	1971	2006	1614	
10-11-32-DD-05000-00	NEWPORT	567	20TH PL	33	11/20/2014	\$272,000	R-1	0.17	1977		2634	
10-11-33-CB-00300-00	LAKEWOOD HILLS	901	LAKEWOOD DR	33	1/13/2014	\$195,500	R-1	0.26	1980		1723	
11-10-07-DA-02900-00	TOLEDO	1128	SUNSET DR	30	6/16/2014	\$255,000	R-S	0.25	1994		2088	
11-10-07-DD-04900-00	TOLEDO	1070	SUNSET DR	19	6/26/2014	\$152,500	R-S	0.50	1958	2001	1315	
11-10-07-DD-05200-00	TOLEDO	1041	SUNSET DR	33	12/18/2014	\$73,000	RS	0.21	1946		704	
11-10-07-DD-08400-00	TOLEDO	696	G ST	33	7/25/2014	\$122,500	R-S	0.17	1925	2010	1088	
11-10-08-A0-02200-00	TOLEDO	1979	MOSSY LOOP	33	6/26/2014	\$279,000	R-1	3.36	1930		3512	INCLUDES HOUSE AND MOBILE HOME X-129357.
11-10-08-BB-00600, 500	TOLEDO	109	SKYLINE DR	30	10/31/2014	\$253,000	R-1	2.60	1980	2007	1840	MULTIPLE ACCOUNTS.
11-10-08-BC-02500-00	TOLEDO	1530	NYE ST	29	9/17/2014	\$68,000	R-S	0.63	1926		1250	
11-10-08-BD-02400-00	TOLEDO	1515	WAGON RD	29	7/16/2014	\$163,100	R-S	0.37	2001		1683	
11-10-08-CB-02900-00	TOLEDO	1465	SPRUCE ST	33	12/3/2014	\$65,000	R-G	0.37	1922		672	
11-10-08-CB-04100-00	TOLEDO	1239	MEADOW LN	30	4/11/2014	\$85,000	R-G	0.18	1953	2001	2280	
11-10-08-CB-04602-00	TOLEDO	176	11TH ST	30	2/23/2014	\$40,000	R-G	0.23	1920		1092	
11-10-08-CB-06700-00	TOLEDO	297	BURGESS RD	30	10/1/2014	\$134,500	R-G	1.38	1965		1455	
11-10-08-CC-01500-00	TOLEDO	122	10TH ST	30	6/27/2014	\$54,500	R-G	0.06	1925		540	LISTED BY OWNER.
11-10-08-CC-02700-00	TOLEDO	1126	A ST	30	8/28/2014	\$103,000	R-G	0.11	1930		1190	
11-10-08-CC-03101-00	TOLEDO	173	10TH ST	06	12/24/2014	\$130,000	R-G	0.09	1996		1092	NOT OPEN MARKET.
11-10-08-CC-06401-00	TOLEDO	808	ALDER ST	30	9/22/2014	\$194,000	R-G	0.42	1977		1530	
11-10-08-CC-08100-00	TOLEDO	112	6TH ST	29	12/30/2014	\$56,700	R-G	0.22	1928	2001	964	

Map Tax Lot	Location	Address		Type	Sale Date	Sale Price	Zoning	Acreage	Built	Remodel Year	Sq.ft	Comment
11-10-08-CC-09600-00	TOLEDO	630	ALDER ST	33	5/16/2014	\$165,000	RG	0.18	1978		1744	
11-10-08-CD-04300-00	TOLEDO	963	RESERVOIR RD	30	9/2/2014	\$135,000	R-G	2.37	1930	1985	1204	
11-10-08-CD-04700-00	TOLEDO	421	ANDIE LN	27	8/25/2014	\$47,500	R-G	0.42	1940	1970	1208	
11-10-17-BA-01001-00	TOLEDO	559	HWY 20	30	11/21/2014	\$125,000	R-G	0.22	1922	1979	963	
11-10-17-BB-04400-00	TOLEDO	149	4TH ST	33	10/9/2014	\$128,000	R-G	0.11	1940		1250	
11-10-17-BD-03200-00	TOLEDO	670	2ND ST	06	4/23/2014	\$117,000	RG	0.09	1979		1050	NOT OPEN MARKET.
11-10-17-BD-16600-00	TOLEDO	354	3RD ST	29	10/2/2014	\$85,900	RG	0.11	1920		882	
11-10-17-CA-00600-00	TOLEDO	731	FIR ST	27	11/13/2014	\$70,000	R-G	0.11	1942		1535	
11-10-17-CA-06100-00	TOLEDO	985	GAITHER WAY	27	11/19/2014	\$60,323	R-G	0.10	1946		930	
11-10-17-CA-07600-00	TOLEDO	752	10TH ST	30	7/24/2014	\$99,000	R-G	0.17	1973		1032	
11-10-17-DA-03900-00	TOLEDO	948	LOREN LN	33	5/28/2014	\$179,000	R-S	0.19	1978		1568	
11-10-20-AA-00104-00	TOLEDO	1424	18TH ST	30	11/24/2014	\$130,000	R-S	0.13	1966		1081	
11-10-20-AA-02800-00	YAQUINA VIEW	1942	KAURI ST	30	11/13/2014	\$130,000	R-S	0.16	1957	2013	1015	
11-10-20-AD-00100-00	TOLEDO	2055	LAUREL ST	30	3/28/2014	\$167,000	R-S	0.34	1972	1988	1488	LISTED BY OWNER.
11-10-20-AD-01600-00	YAQUINA VIEW	1953	KAURI ST	30	10/31/2014	\$149,000	RS	0.28	1957		1037	
11-10-20-BO-01400-00	TOLEDO	123	ELK CITY RD	30	2/19/2014	\$150,500	RR-5,DR	0.36	1957	1995	1361	
11-10-20-BO-02000-00	SOUTH BAY ROAD	305	SOUTH BAY RD	33	11/14/2014	\$299,000	RR-5,DR	1.00	1980	2010	2240	
11-10-20-CO-00200-00	ELK CITY ROAD	171	ELK CITY RD	18	6/24/2014	\$101,000	RR-5,DR	1.91	1937		1148	NOT OPEN MARKET.
11-10-20-CO-03400, 2501	ELK CITY ROAD	476	ELK CITY RD	30	1/9/2014	\$259,375	RR-5,DR	2.44	1977		2454	MULTIPLE ACCOUNTS.
11-10-30-A0-01602-00	CRITESER LOOP	1645	CRITESER LOOP	29	12/24/2014	\$151,750	RR-5,DR	2.89	1962		2211	
11-11-04-CB-03200-00	CANYON RIDGE ESTATES	875	JEFFRIES CT	30	4/28/2014	\$301,750	R-1	0.21	2012		1845	
11-11-04-CD-00800-00	YAQUINA HEIGHTS	1375	YAQUINA HEIGHTS DR	30	7/10/2014	\$400,000	R-1	1.96	1979		3317	
11-11-05-AB-00700-00	NEWPORT	1886	CRESTVIEW CT	33	9/4/2014	\$265,000	R-1	0.16	1964	2012	1612	
11-11-05-AB-00800-00	NEWPORT	1868	CRESTVIEW PL	30	5/19/2014	\$155,000	R-1	0.17	1960		1280	
11-11-05-AB-01500-00	NEWPORT	1814	CRESTVIEW PL	33	11/8/2014	\$175,000	R-1	0.42	1962		1118	
11-11-05-AB-04800-00	NEWPORT	267	SAN-BAY-O CIR	27	5/29/2014	\$225,000	R-1	0.28	1957		2043	
11-11-05-AB-06800-00	NEWPORT	322	SAN-BAY-O CIR	30	7/30/2014	\$200,000	R-1	0.28	1968		1256	
11-11-05-AB-09600, 9502	NEWPORT	309	SAN-BAY-O CIR	30	4/2/2014	\$228,500	R-1	0.18	1995		1488	MULTIPLE ACCOUNTS.
11-11-05-AC-02100-00	NEWPORT	210	CHAMBERS CT	33	4/18/2014	\$245,000	R-1	0.29	1960	2008	1520	
11-11-05-BA-13300-00	NEWPORT	242	15TH ST	11	1/11/2014	\$160,000	R-2	0.19	1972		1642	
11-11-05-BD-00509-00	NEWPORT	1328	NYE ST	33	3/28/2014	\$225,000	R-2	0.17	1965	1980	1280	
11-11-05-BD-00600-00	NEWPORT	1423	NYE ST	30	6/30/2014	\$289,500	R-2	0.18	1950	2003	2214	
11-11-05-BD-03700-00	NEWPORT	349	14TH ST	29	12/10/2014	\$119,900	R-2	0.15	1947		1962	
11-11-05-CB-03300-00	NEWPORT	1037	HURBERT ST	33	6/4/2014	\$249,000	R-2	0.15	1972	2009	1462	
11-11-05-CC-15700-00	NEWPORT	441	HURBERT ST	33	8/14/2014	\$75,000	R-4	0.14	1925		1275	
11-11-05-CD-00600-00	NEWPORT	252	7TH ST	30	1/23/2014	\$159,000	R-2	0.11	1950	2013	873	
11-11-05-CD-01200-00	NEWPORT	225	7TH ST	33	12/18/2014	\$149,000	R-2	0.10	1938	1998	780	
11-11-05-CD-03200-00	NEWPORT	711	LEE ST	29	7/21/2014	\$155,000	R-2	0.19	1959		2112	
11-11-05-CD-05500-00	NEWPORT	704	COTTAGE ST	30	8/21/2014	\$228,500	R-2	0.10	1998		1728	
11-11-05-DA-00802-00	NEWPORT	828	GRANT ST	18	9/11/2014	\$233,000	R-2	0.11	1987	2013	1797	NOT OPEN MARKET.

Map Tax Lot	Location	Address		Type	Sale Date	Sale Price	Zoning	Acreage	Built	Remodel Year	Sq.ft	Comment
11-11-05-DA-03700-00	NEWPORT	946	FOGARTY ST	33	8/14/2014	\$191,000	R-2	0.23	1960		1280	
11-11-05-DB-00200-00	NEWPORT	1109	EADS ST	30	3/5/2014	\$152,000	R-2	0.22	1954		1327	
11-11-05-DB-03700-00	NEWPORT	216	11TH ST	11	11/11/2014	\$159,900	R-2	0.11	1960	1998	912	
11-11-05-DB-03701-00	NEWPORT	1080	AVERY ST	33	10/31/2014	\$140,000	R-2	0.11	1960		912	
11-11-05-DC-00600-00	NEWPORT	427	7TH ST	30	2/5/2014	\$217,000	R-3	0.11	1963	2006	2456	
11-11-05-DC-06200-00	NEWPORT	330	6TH ST	30	11/24/2014	\$145,000	R-3	0.13	1950		1112	
11-11-05-DC-07500-00	NEWPORT	207	4TH ST	33	2/19/2014	\$74,100	R-3	0.16	1970		1200	
11-11-05-DC-10500-00	NEWPORT	317	BENTON ST	27	6/5/2014	\$35,000	R-3	0.13	1952		822	BANKRUPTCY SALE. FRIENDS.
11-11-05-DD-00206-00	NEWPORT	707	7TH ST	30	11/21/2014	\$174,900	R-3	0.14	1967	2006	1104	
11-11-05-DD-02100-00	NEWPORT	719	FOGARTY ST	29	1/14/2014	\$179,900	R-3	0.11	1940	2001	1708	
11-11-08-AA-08700-00	NEWPORT	515	2ND ST	33	9/22/2014	\$475,000	R-2	0.22	1996		3582	
11-11-08-AA-10401-00	NEWPORT	554	2ND ST	33	2/11/2014	\$270,000	R-2	0.18	1992		2222	
11-11-08-AB-01300-00	NEWPORT	143	2ND ST	28	7/21/2014	\$162,500	R-3	0.23	1967	2002	1521	
11-11-08-AB-13000-00	NEWPORT	325	2ND ST	30	4/11/2014	\$215,000	R-2	0.11	1993	2005	1056	
11-11-08-AC-04200-00	NEWPORT	258	11TH ST	30	8/14/2014	\$235,000	R-4	0.11	1928		1906	
11-11-08-BA-03600-00	NEWPORT	209	2ND ST	33	1/15/2014	\$185,000	R-4	0.14	1950		1806	
11-11-08-BA-06600-00	NEWPORT	16	COTTAGE ST	30	8/27/2014	\$175,000	R-4	0.10	1980		1062	
11-11-08-BA-10201-00	NEWPORT	26	COTTAGE ST	30	10/14/2014	\$180,000	R-4	0.10	1978		1084	
11-11-08-BA-12000-00	NEWPORT	23	COTTAGE ST	30	9/23/2014	\$235,000	R-4	0.10	1948	2007	1763	
11-11-08-BB-01500-00	NEWPORT	24	BROOK ST	33	8/12/2014	\$208,000	R-4	0.10	1920	2013	2214	
11-11-08-BC-02700-00	NEWPORT	526	5TH ST	33	9/10/2014	\$155,000	R-3	0.06	1920	2000	1328	
11-11-08-BC-06500-00	NEWPORT	513	5TH ST	30	1/13/2014	\$131,500	R-3	0.11	1935		1165	
11-11-08-BC-12400-00	NEWPORT	630	FALL ST	30	3/14/2014	\$123,500	R-4	0.06	1980	2006	1292	TOWNHOUSE.
11-11-08-BD-17400-00	NEWPORT	526	11TH ST	33	10/9/2014	\$210,000	R-4	0.10	1910		1313	
11-11-08-CD-02005-00	NEWPORT	935	12TH ST	30	9/12/2014	\$113,000	R-3	0.02	1999		625	
11-11-09-AB-00900-00	YAQUINA HEIGHTS	1563	YAQUINA HEIGHTS DR	30	11/29/2014	\$249,500	R1,SR,UGB	2.55	2005		2407	
11-11-10-BB-00100, 102, 700	YAQUINA HEIGHTS	2015	YAQUINA HEIGHTS DR	30	10/9/2014	\$286,000	R-1,SR,UGB	4.31	1932		2460	MULTIPLE ACCOUNTS.
11-11-10-BB-00600-00	YAQUINA HEIGHTS	1922	YAQUINA HEIGHTS DR	27	11/26/2014	\$273,000	R1,SR,UGB	0.35	1938		2212	
11-11-10-DB-02800-00	NEWPORT	2493	KENDAL CT	30	11/3/2014	\$415,000	RR-2,DR	2.08	2012		2331	
11-11-17-DA-04000-00	NEOLHA POINT	475	35TH ST	30	9/11/2014	\$145,000	R-5	0.04	2007		2215	TOWNHOUSE.
11-11-17-DA-04500-00	NEOLHA POINT	475	35TH ST	29	10/9/2014	\$120,000	R-5	0.02	2007		1802	TOWNHOUSE.
11-11-19-DD-03300-00	SOUTHSHORE	160	59TH ST	30	6/3/2014	\$470,000	R-4	0.26	2006		2267	
11-11-19-DD-03600-00	SOUTHSHORE	5805	ARBOR DR	33	7/29/2014	\$240,000	R-4	0.15	2013		1738	
11-11-19-DD-04700-00	SOUTHSHORE	5715	ARBOR DR	33	5/20/2014	\$515,000	R-4	0.15	2006		2809	
11-11-20-AA-00600-00	WILDER	405	43RD ST	33	6/12/2014	\$385,000	R-1	0.24	2014		2545	
11-11-20-AA-01100-00	WILDER	4310	HARBORTON ST	13	3/18/2014	\$165,000	R-1	0.08	2011		1180	TOWNHOUSE.
11-11-20-AA-01200-00	WILDER	4320	HARBORTON ST	33	2/19/2014	\$165,000	R-1	0.06	2011		1180	TOWNHOUSE.
11-11-20-AD-01100-00	WILDER	4350	FLEMING ST	33	6/19/2014	\$221,500	R-1	0.09	2014		1300	
11-11-20-AD-01700-00	WILDER	4330	ELLIS ST	33	11/18/2014	\$182,000	R-1	0.05	2014		1024	
11-11-20-AD-02700-00	WILDER	4326	ELLIS ST	33	12/2/2014	\$207,500	R-1	0.06	2014		1212	

Map Tax Lot	Location	Address		Type	Sale Date	Sale Price	Zoning	Acreage	Built	Remodel Year	Sq.ft	Comment
11-11-20-AD-02900-00	WILDER	4346	ELLIS ST	33	12/4/2014	\$199,900	R-1	0.08	2011		1356	
11-11-27-00-00302-00	YAQUINA BAY ROAD	177	DAVIS RD	33	8/28/2014	\$495,000	RR-2,DR	2.02	1992	2013	2824	
11-11-30-AA-03800-00	SOUTH SHORE	6375	ARBOR DR	33	8/22/2014	\$265,000	R-4	0.15	1995		1569	
11-11-30-AA-04100-00	SOUTH SHORE	6345	ARBOR DR	33	6/26/2014	\$275,000	R-4	0.18	1995		2092	
11-11-30-AA-05600-00	SOUTH SHORE	245	60TH LOOP	30	10/13/2014	\$380,000	R-4	0.19	2000		2728	
11-11-31-DD-00200-00	SOUTH BEACH	9761	BIRCH ST	33	11/14/2014	\$215,000	R-1,SR	1.66	1979		1218	ESTATE SALE.
11-11-31-DD-00507-00	SOUTH BEACH	9716	BIRCH ST	06	6/12/2014	\$550,000	R-1,SR	1.10	1981		5320	NOT OPEN MARKET.
11-11-31-DD-00900-00	SOUTH BEACH	151	98TH ST	33	4/17/2014	\$160,000	R-1,SR	0.53	1962		1196	
12-11-07-AA-01100-00	LOST CREEK	12936	ELDERBERRY DR	30	5/9/2014	\$372,000	R-1,SR	0.39	2003		3528	
12-11-07-AB-03600-00	LOST CREEK	132	126TH DR	33	6/23/2014	\$267,000	R-1,SR	0.46	1987		1967	DIVORCE.
12-11-18-CA-04500-00	MAKAI	921	LANAI LOOP	33	8/22/2014	\$209,000	R-1A	0.23	2001		1121	
12-11-18-DB-12700-00	MAKAI	820	ESTATE DR	33	1/9/2014	\$130,000	R-1A	0.18	1988		1120	
12-11-18-DB-14200-00	SAN MARINE	13870	PALI ST	29	12/18/2014	\$114,000	R-1A	0.16	1990		1024	
12-12-25-AA-04300-00	SEAL ROCK	10705	JUNIPER ST	13	4/1/2014	\$84,299	R-1,RC	0.34	1932	2002	2406	NOT OPEN MARKET.
12-12-36-AD-01201, 1401	SEAL ROCK	8304	SEAL ROCK ST	30	11/21/2014	\$160,000	R-1	0.12	1960	2007	1600	MULTIPLE ACCOUNTS.
13-10-27-CA-00801-00	SMALLWOOD ACRES	10871	ALSEA HWY	18	10/1/2014	\$195,000	RR-2	2.03	1975		3024	
13-10-31-AA-00500, 700	ALSEA HIGHWAY	30	RISLEY CREEK RD	33	5/30/2014	\$157,000	R-1	0.87	1936	1980	1232	MULTIPLE ACCOUNTS.
13-10-32-AO-00700-00	ALSEA HIGHWAY	180	BURNT LIMB LN	30	2/5/2014	\$250,000	RR-5,DR	5.00	1986		1924	
13-10-32-AO-01300-00	ALSEA HIGHWAY	8313	ALSEA HWY	30	10/21/2014	\$172,000	RR-5	1.17	1933		2158	
13-11-06-CC-00700-00	SEAL ROCK	5311	PACIFIC COAST HWY	33	3/4/2014	\$129,500	RR-2,DR	0.23	1950	2008	1560	
13-11-07-BO-00300-00	OCEANVIEW TERRACE	1130	TERRACE ST	30	12/12/2014	\$225,000	R-1,SR	0.51	1994		1304	
13-11-07-BO-02600-00	SEAL ROCK	1251	WENGER LN	29	9/2/2014	\$35,000	RR-2,DR	0.26	1952		1290	
13-11-07-BC-00701-00	SEAL ROCK	1114	SOLHATLIU TRL	33	3/25/2014	\$255,000	RR-2,DR	1.85	1999		1920	
13-11-07-BC-00702-00	SEAL ROCK	1115	SOLHATLIU TRL	13	6/24/2014	\$249,000	RR-2,DR	1.13	1999		1920	LISTED BY OWNER.
13-11-07-BC-00702-00	SEAL ROCK	1115	SOLHATLIU TRL	18	10/31/2014	\$249,000	RR-2,DR	1.13	1999		1920	NOT OPEN MARKET.
13-11-18-BC-00300-00	BAYSHORE	2109	MOKMAK LAKE DR	33	3/27/2014	\$196,185	R-1A	0.15	2014		1940	
13-11-18-BC-00600-00	BAYSHORE	2205	MOKMAK LAKE DR	33	7/2/2014	\$217,500	R-1A	0.14	1979		1992	
13-11-18-BC-04200-00	BAYSHORE	2705	BAYSHORE LOOP	30	12/30/2014	\$145,000	R-1A	0.17	1965		984	
13-11-18-CB-07900-00	BAYSHORE	1789	HILTON DR	27	3/17/2014	\$184,000	R-2	0.34	2006		1180	FRIENDS.
13-11-18-DD-03000-00	WALDPORT	280	SPENCER ST	29	7/15/2014	\$105,000	R-1	0.11	1981		1166	
13-11-19-AB-01800-00	WALDPORT	865	BAY ST	33	10/29/2014	\$123,000	R-3	0.11	1971	2011	1207	
13-11-19-CC-00137-00	WALDPORT	920	SKYLINE TER	33	10/20/2014	\$325,000	R-1	0.21	1996		2426	
13-11-19-DC-00102-00	WALDPORT	645	CRESTLINE DR	19	7/3/2014	\$120,177	R-1	0.24	1966		1448	
13-11-19-DC-00122-00	TOWNSHIP "13"	1045	BALL BLVD	30	1/13/2014	\$125,000	R-1	0.11	1977	2012	1296	
13-11-19-DC-00156-00	TOWNSHIP "13"	640	BIRD AVE	29	7/10/2014	\$112,500	R-1	0.14	1994		1180	
13-11-20-DC-00300-00	WALDPORT	2056	GARDEN WAY	30	10/17/2014	\$245,000	R-1	0.69	2006		1610	
13-11-20-DC-00900-00	WALDPORT	633	MOFFITT RD	06	4/30/2014	\$150,000	R-1	0.50	1947	1975	1044	NOT OPEN MARKET.
13-11-20-DC-03600-00	WALDPORT	2190	ALSEA HWY	06	11/13/2014	\$210,000	R-1	2.50	1946	2006	1868	NOT OPEN MARKET.
13-11-28-BB-00900-00	WALDPORT	2588	ALSEA HWY	06	6/10/2014	\$169,000	R-1	0.27	1947	2013	1412	NOT OPEN MARKET.
13-11-28-BD-01500-00	ECKMAN CREEK ROAD	177	ECKMAN CREEK RD	30	5/5/2014	\$310,000	RR-5,DR	5.00	1994	2011	2934	

Map Tax Lot	Location	Address	Type	Sale Date	Sale Price	Zoning	Acreage	Built	Remodel Year	Sq.ft	Comment
13-11-29-AB-00600-00	WALDPOR	2280 MERTEN DR	33	7/28/2014	\$207,000	R-3	0.46	1974		1930	
13-11-29-AB-01200-00	WALDPOR	2190 MERTEN DR	33	3/20/2014	\$128,000	R-3	0.19	1969	1991	1304	
13-11-29-AC-00115-00	WALDPOR	2127 LUCY LN	30	12/8/2014	\$179,000	RR-5	0.21	1971	2011	1508	
13-11-29-AC-00132, 133	WALDPOR	1806 LUCY LN	30	4/2/2014	\$178,000	RR-5	0.57	1985	1993	1704	
13-11-30-AB-04800-00	RIDGEWOOD ACRES	220 SALMON ST	30	5/16/2014	\$144,000	R-1	0.18	1978		1344	
13-11-30-AB-04900-00	RIDGEWOOD ACRES	210 SALMON ST	30	3/19/2014	\$140,000	R-1	0.18	1978		1359	
13-11-30-AB-05800-00	RIDGEWOOD ACRES	1245 ROSE ST	29	8/5/2014	\$102,000	R-1	0.14	1976		1008	
13-11-30-BA-08900-00	WALDPOR	1330 IRONWOOD DR	33	7/31/2014	\$172,000	R-2	0.20	2013		1384	SIMPLICITY HOME.
13-11-30-BA-09300-00	WALDPOR	1245 IRONWOOD DR	33	4/15/2014	\$163,000	R-2	0.17	2013		1235	SIMPLICITY HOME.
13-11-30-BB-05400-00	WALDPOR	1420 FAIRWAY DR	30	4/25/2014	\$180,000	R-1	0.16	1992		1408	
13-11-30-BB-10900-00	WALDPOR	1500 CHAD DR	33	3/10/2014	\$203,000	R-1	0.22	1999		1448	
13-11-30-CA-00600-00	WAKONDA BEACH	2380 CRESTLINE DR	33	10/29/2014	\$248,000	R-1	0.28	1991		2611	HOUSE AND MODULAR HOME.
13-11-30-CA-03000-00	WALDPOR	2470 FAIRWAY CIR	30	5/23/2014	\$156,000	R-1	0.19	1991		1242	
13-12-13-DA-04100-00	BAYSHORE	1601 PARKER AVE	30	4/23/2014	\$125,000	R-1A	0.15	1978		1176	
13-12-13-DA-11000-00	BAYSHORE	1703 OCEANIC LOOP	33	6/5/2014	\$162,000	R-1A	0.14	2007		1330	
13-12-13-DA-11100-00	BAYSHORE	1617 OCEANIC LOOP	06	4/9/2014	\$162,000	R-1A	0.14	2007		1330	NOT OPEN MARKET.
13-12-13-DA-16500-00	BAYSHORE	2001 CATAMARAN ST	30	8/27/2014	\$195,000	R-1A	0.22	2005		1328	
13-12-13-DD-04400-00	BAYSHORE	1805 COHO ST	33	6/16/2014	\$165,000	R-1A	0.14	2012		1006	
13-12-13-DD-05100-00	BAYSHORE	1973 ADMIRALTY CIR	30	12/11/2014	\$210,000	CT	0.26	2001		1470	CANALFRONT.
13-12-13-DD-10000-00	BAYSHORE	1220 PARKER AVE	33	6/23/2014	\$132,000	R-1A	0.17	1989		1288	CANALFRONT.
13-12-13-DD-10400-00	BAYSHORE	1905 WESTWARD ST	28	10/27/2014	\$153,000	R-1A	0.32	1979		1200	CANALFRONT. CONSOLIDATED W/TL 10500 PRIOR TO SALE. DEATH IN FAMILY FORCED SALE.
13-12-24-AA-07400-00	BAYSHORE	1922 MARINEVIEW DR	33	10/30/2014	\$120,000	R-1A	0.21	1982		960	CANALFRONT.
13-12-25-AA-02600-00	WALDPOR	1165 TARA LN	06	9/19/2014	\$110,000	R-1	0.23	1972		1200	NOT OPEN MARKET.
13-12-25-AD-04700-00	WALDPOR	1119 SEABROOK LN	33	5/2/2014	\$180,000	R-1	0.51	1965		1684	
14-12-11-CA-06600-00	SAN MARINE	153 CALIFORNIA ST	27	1/21/2014	\$25,000	R-1,RC	0.11	1964		312	FRIENDS.
14-12-11-CA-08100-00	SAN MARINE	106 OREGON ST	33	9/2/2014	\$95,000	R-1,RC	0.11	1938		904	
14-12-11-DB-05401-00	SAN MARINE	467 WASHINGTON ST	33	9/10/2014	\$167,000	R-1,RC	0.11	1964	2011	966	
14-12-11-DB-09301-00	SAN MARINE	6543 MASON AVE	27	8/25/2014	\$50,000	R-1,RC	0.10	1970		260	
14-12-11-DB-11200, 11300	SAN MARINE	336 CALIFORNIA ST	19	8/7/2014	\$115,000	R-1,RC	0.22	1983		1288	MULTIPLE ACCOUNTS.
14-12-11-DC-00102, 104	SAN MARINE	640 NEVADA ST	33	10/31/2014	\$290,000	RR-2,DR	2.15	1998		2616	MULTIPLE ACCOUNTS. UNTITLED MOBILE HOME OVER BASEMENT WITH LIVING AREA OVER GARAGE.
14-12-11-DC-02401-00	SAN MARINE	6117 MASON AVE	33	8/20/2014	\$137,500	R-1,RC	0.13	1950	2009	1276	
14-12-14-CA-02900-00	SAN MARINE	240 VINGIE ST	30	10/22/2014	\$32,000	R-1,SR	0.19	1948	1992	1096	
14-12-22-DA-02500-00	OVERLEAF VILLAGE	2030 OVERLEAF LOOP	30	10/13/2014	\$280,000	R-4	0.07	2003		1943	
14-12-22-DA-03100-00	OVERLEAF VILLAGE	2035 OVERLEAF LOOP	30	11/4/2014	\$380,000	R-4	0.05	2007		2302	
14-12-23-BD-00104-00	CRABAPPLE HILL	277 CRABAPPLE DR	30	12/5/2014	\$138,000	R-1,RC	0.33	1973		1776	INCLUDES HOUSE AND MOBILE HOME ID# 179653.

Map Tax Lot	Location	Address		Type	Sale Date	Sale Price	Zoning	Acres	View	Built	Remodel Year	Sq.ft	Comment
06-10-19-CC-00200-00	THREE ROCKS ROAD	440	THREE ROCKS RD	30	1/31/2014	\$370,650	RR-5	2.90	150	1970		3344	
06-11-27-DA-01900-00	ROADS END	7530	LOGAN RD	33	7/23/2014	\$415,000	R1A,SR,UGB	0.15	200	1989		2254	
06-11-27-DD-02100-00	ROADS END	1815	74TH ST	33	2/24/2014	\$240,000	R1A,SR,UGB	0.12	180	1971	2010	1824	MODULAR HOME.
06-11-27-DD-06700-00	ROADS END	1928	71ST ST	30	10/8/2014	\$486,000	R1A,SR,UGB	0.17	180	2006		2346	
06-11-27-DD-07000-00	ROADS END	1828	71ST ST	29	10/7/2014	\$126,700	R1A,SR,UGB	0.14	120	1960		941	
06-11-27-DD-08000-00	ROADS END	1929	71ST ST	30	8/11/2014	\$500,000	R1A,SR,UGB	0.08	185	2004		2541	
06-11-34-AD-04700-00	ROADS END	6320	LOGAN RD	30	9/17/2014	\$188,000	R1A,SR,UGB	0.10	170	1940	1994	1406	1031 TAX EXCHANGE.
06-11-34-DA-00100-00	ROADS END	5545	LOGAN RD	30	7/18/2014	\$594,000	R1A,SR,UGB	0.11	130	2009		3514	
06-11-34-DA-07100-00	ROADS END	5710	LOGAN RD	33	11/24/2014	\$342,500	R1A,SR,UGB	0.18	130	1990		1386	
06-11-34-DA-08600-00	ROADS END	1969	56TH DR	33	3/14/2014	\$385,000	R1A,SR,UGB	0.14	120	2004		1960	
06-11-34-DD-03000-00	ROADS END	5050	JETTY AVE	33	5/2/2014	\$335,000	R1A,SR,UGB	0.11	190	1980		1844	
06-11-34-DD-03300-00	ROADS END	5018	JETTY AVE	11	3/11/2014	\$172,000	R1A,SR,UGB	0.18	190	1970		1792	
06-11-34-DD-04500-00	ROADS END	5160	KEEL AVE	29	10/30/2014	\$233,000	R1A,SR,UGB	0.11	150	1992		2015	
06-11-34-DD-06212-00	ROADS END	1856	51ST ST	30	9/26/2014	\$366,412	R1A,SR,UGB	0.14	210	1987		2255	
06-11-35-BB-02300-00	ROADS END	6851	NEPTUNE DR	30	11/26/2014	\$471,419	R1A,SR,UGB	0.26	250	1954		4041	
06-11-35-BB-03802-00	ROADS END	1945	68TH ST	33	10/3/2014	\$312,500	R1A,SR,UGB	0.13	140	2005		1424	
06-11-35-BB-07900-00	ROADS END	6505	MAST AVE	33	5/14/2014	\$360,000	R1A,SR,UGB	0.11	170	1994		2186	
06-11-35-BC-02400-00	ROADS END	6445	NEPTUNE DR	33	10/22/2014	\$145,000	R1A,SR,UGB	0.11	140	1940		767	
06-11-35-BC-14500-00	ROADS END	1932	SPINDRIFT CT	27	7/7/2014	\$480,000	R1A,SR,UGB	0.15	170	1988	2006	2118	
06-11-35-CA-01600-00	LINCOLN PALISADES	2532	57TH CT	30	4/18/2014	\$217,500	R-7.5	0.24	105	2003		1408	
06-11-35-CA-04700-00	LINCOLN PALISADES	5779	VOYAGE WAY	30	3/30/2014	\$317,000	R-7.5	0.20	110	2008		2746	
06-11-35-CB-02800-00	ROADS END	2027	56TH DR	30	7/24/2014	\$360,000	R1A,SR,UGB	0.11	120	2013		1876	
06-11-35-CB-03600-00	ROADS END	1986	MULBERRY LOOP	27	2/11/2014	\$533,000	R1A,SR,UGB	0.16	140	2013		3035	INCLUDES GUEST HOUSE.
06-11-35-CC-03000-00	ROADS END	5380	NEPTUNE'S LN	33	10/2/2014	\$350,000	R1A,SR,UGB	0.17	190	1972		2358	1031 TAX EXCHANGE.
06-11-35-CC-05000-00	ROADS END	5215	PORT LN	33	9/26/2014	\$245,000	R1A,SR,UGB	0.14	120	1988		1239	
07-11-01-BA-00600-00	LINCOLN CITY	4869	50TH ST	30	10/17/2014	\$157,700	R-1	0.26	105	1969		1164	
07-11-01-BA-06500-00	NEOTSU	4860	NEOTSU DR	33	8/4/2014	\$260,000	R-1	0.18	150	1934	2011	1984	
07-11-01-BB-10201-00	NEOTSU	4580	H AVE	33	6/27/2014	\$349,000	R-1	0.24	120	2005		2594	
07-11-01-BD-02700-00	EAST DEVILS LAKE ROAD	5530	BANNER TRL	33	10/16/2014	\$284,500	R-1	0.56	110	2013		2010	
07-11-01-CO-00601-00	EAST DEVILS LAKE ROAD	3657	EAST DEVILS LAKE RD	13	6/4/2014	\$137,000	R-1	0.37	120	1986		960	UNTITLED MOBILE HOME. NOT OPEN MARKET.
07-11-02-AD-04100-00	NEOTSU	4152	C AVE	30	7/9/2014	\$190,000	R-1	0.28	115	1970		1772	
07-11-02-BA-00200-00	PACIFIC RIM ESTATES	4810	VOYAGE AVE	33	10/15/2014	\$295,000	R-7.5	0.31	165	1996		2081	
07-11-02-BB-01600-00	LINCOLN SHORE STAR RESORT	5	LINCOLN SHORE STAR RESORT	30	10/3/2014	\$630,000	RC,PUD	0.36	140	2003		4244	
07-11-02-BB-03700-00	LINCOLN SHORE RESORT	36	LINCOLN SHORE STAR RESORT	33	4/23/2014	\$600,000	RC,PUD	0.25	200	2006		4735	
07-11-02-BD-01700-00	LINCOLN CITY	3825	WEST DEVILS LAKE RD	29	1/27/2014	\$150,000	R-C	0.12	105	1995	2001	1892	
07-11-02-CA-00900-00	LINCOLN CITY	2740	36TH DR	30	4/11/2014	\$160,000	R-1-7.5	0.36	105	1999		1600	UNTITLED MOBILE HOME.
07-11-02-CB-09600-00	LINCOLN CITY	3516	QUAY AVE	33	8/6/2014	\$89,000	R-7.5	0.13	120	1963		1309	DOME HOUSE.
07-11-02-CB-09900-00	LINCOLN CITY	3543	REEF DR	06	6/20/2014	\$375,000	R-7.5	0.10	120	2006		3344	
07-11-02-CB-13300-00	LINCOLN CITY	3707	SURF DR	33	7/10/2014	\$191,700	R-7.5	0.28	120	1962		1353	
07-11-02-DA-02200-00	LINCOLN CITY	3565	38TH ST	33	10/28/2014	\$290,000	R-1	0.22	145	2006		1864	
07-11-02-DA-04900-00	NEOTSU	3020	JOHNS LOOP	33	5/2/2014	\$269,900	R-1	0.24	140	1961	2007	2064	
07-11-02-DC-00103-00	LINCOLN CITY	3404	WEST DEVILS LAKE RD	28	5/7/2014	\$75,000	R-M	0.12	145	1968		2128	DEQ CLEAN UP EXPENSES REFLECTED IN SALE PRICE.
07-11-02-DC-01500-00	LINCOLN CITY	3110	30TH DR	29	4/2/2014	\$135,000	R-7.5	0.20	105	1970		988	
07-11-02-DC-01500-00	LINCOLN CITY	3110	30TH DR	30	9/23/2014	\$185,500	R-7.5	0.20	105	1970		988	

Map Tax Lot	Location	Address		Type	Sale Date	Sale Price	Zoning	Acreage	View	Built	Remodel Year	Sq.ft	Comment
07-11-02-DC-01700-00	LINCOLN CITY	3200	30TH DR	33	6/19/2014	\$205,000	R7.5	0.19	125	1993		2153	
07-11-02-DC-03000-00	LINCOLN CITY	3131	32ND DR	33	3/14/2014	\$320,000	R-7.5	0.36	150	1996		3046	ESTATE SALE.
07-11-03-DA-02302-00	LINCOLN CITY	3860	KEEL AVE	27	8/21/2014	\$300,000	R-5	0.10	130	1999		1640	
07-11-03-DA-03900-00	LINCOLN CITY	3875	MAST AVE	33	2/4/2014	\$228,000	R-5	0.23	130	1964		2288	
07-11-03-DA-06100-00	LINCOLN CITY	1686	38TH ST	33	7/19/2014	\$320,000	R-5	0.14	150	2005		2660	
07-11-03-DA-09100-00	LINCOLN CITY	3505	KEEL AVE	30	7/31/2014	\$226,500	R-5	0.11	165	1971		1920	
07-11-03-DA-10600-00	LINCOLN CITY	1725	37TH ST	33	8/19/2014	\$245,000	R-5	0.32	120	1969		1892	
07-11-03-DC-07700-00	LINCOLN CITY	1534	34TH ST	33	7/9/2014	\$305,000	R-5	0.11	130	1970		1766	CONFLICTING PERSONAL PROPERTY VALUES PER PARTIES.
07-11-03-DC-16200-00	LINCOLN CITY	3114	MARINE AVE	33	11/6/2014	\$135,000	R-5	0.09	120	1965		663	
07-11-03-DD-07700-00	LINCOLN CITY	2050	33RD ST	33	3/6/2014	\$162,800	R-5	0.09	110	1987		1525	LOG HOUSE.
07-11-03-DD-10100, 10400-10600	LINCOLN CITY	3242	NEPTUNE AVE	30	10/3/2014	\$280,000	R-5	0.31	115	1972		1728	MULTIPLE ACCOUNTS.
07-11-03-DD-10801-00	LINCOLN CITY	3226	MAST AVE	30	10/9/2014	\$239,500	R-5	0.09	120	1978	2006	2184	
07-11-03-DD-13900-00	LINCOLN CITY	3134	NEPTUNE AVE	30	8/28/2014	\$285,000	R-5	0.09	150	1994		2240	
07-11-03-DD-15600-00	LINCOLN CITY	3026	OAR DR	33	10/13/2014	\$205,000	R-5	0.08	120	1964		1584	
07-11-03-DD-19300-00	LINCOLN CITY	3244	OAR DR	30	4/14/2014	\$141,500	R-5	0.07	120	1963		1274	
07-11-10-AA-09200-00	LINCOLN CITY	2714	KEEL AVE	27	1/19/2014	\$188,000	R-5	0.11	110	1934		2313	TWO HOUSES.
07-11-10-AC-08500-00	LINCOLN CITY	1556	25TH ST	30	9/8/2014	\$175,000	R-1-5	0.15	115	1965	2006	1660	INCLUDES TWO HOUSES.
07-11-10-AC-15400-00	LINCOLN CITY	2158	MAST AVE	33	3/24/2014	\$238,000	R-M	0.13	110	2008		2244	
07-11-10-DA-05601-00	LINCOLN CITY	1760	OAR AVE	33	8/14/2014	\$224,000	R-M	0.11	110	1981		1490	
07-11-10-DB-06100-00	LINCOLN CITY	1940	HARBOR AVE	30	10/28/2014	\$180,000	OP(I-M)	0.09	115	1925		2282	
07-11-10-DB-17800-00	LINCOLN CITY	1318	17TH ST	33	9/11/2014	\$370,000	OP(I-M)	0.11	120	2005		2800	
07-11-10-DC-02401-00	LINCOLN CITY	1300	14TH ST	30	10/3/2014	\$132,000	OP(I-M)	0.11	125	1930		868	
07-11-10-DC-02700-00	LINCOLN CITY	1229	13TH ST	30	11/13/2014	\$225,000	OP(I-M)	0.11	135	1928	2012	1920	
07-11-10-DC-09500, 9502	LINCOLN CITY	1015	INLET AVE	06	8/15/2014	\$322,000	R-M	0.24	180	1940	2010	1573	MULTIPLE ACCOUNTS. NOT OPEN MARKET.
07-11-10-DC-10300-00	LINCOLN CITY	1140	12TH ST	33	8/13/2014	\$135,000	RM	0.17	170	1986		1529	
07-11-10-DD-06000-00	LINCOLN CITY	1511	13TH ST	33	7/15/2014	\$115,000	R-M	0.11	115	1930	1990	1092	
07-11-10-DD-07600-00	LINCOLN CITY	1744	13TH ST	33	9/9/2014	\$246,000	R-M	0.11	120	1985	2011	2457	
07-11-10-DD-09700, 9800	LINCOLN CITY	1740	12TH ST	33	8/28/2014	\$219,000	R-M	0.64	110	1985	2006	1815	MULTIPLE ACCOUNTS.
07-11-10-DD-12700-00	LINCOLN CITY	1716	11TH ST	33	1/7/2014	\$40,000	R-M	0.21	105	1930		544	
07-11-11-AC-00500-00	LINCOLN CITY	2137	LAKE DR	33	6/24/2014	\$252,900	R-1-7.5	0.23	120	1979		2240	
07-11-11-CC-08800-00	INDIAN SHORES	1268	HARBOR RIDGE	33	8/7/2014	\$185,000	R-7.5	0.16	150	1989		1863	
07-11-11-CD-01700-00	LINCOLN CITY	1145	LAKE DR	33	2/7/2014	\$230,000	R-5	0.18	125	2001		2200	UNTITLED MOBILE HOME.
07-11-12-BA-00905-00	EAST DEVILS LAKE ROAD	2716	EAST DEVILS LAKE RD	13	4/21/2014	\$370,000	R1,SR,UGB	5.00	120	2009		1649	FORESTLAND. NOT OPEN MARKET.
07-11-14-BB-01800-00	LINCOLN CITY	1817	7TH DR	19	3/21/2014	\$145,000	R-7.5	0.22	105	1988	2001	1580	
07-11-14-BC-09400-00	LINCOLN CITY	218	SURF AVE	30	10/16/2014	\$64,000	R-R	0.06	120	1982		512	
07-11-14-BC-10700-00	LINCOLN CITY	136	TIDE AVE	13	11/17/2014	\$100,000	R-R	0.33	160	1980		422	NOT OPEN MARKET.
07-11-15-DA-01400-00	LINCOLN CITY	391	JETTY AVE	33	4/18/2014	\$286,000	R-M	0.11	125	2006		1944	
07-11-15-DB-03300-00	LINCOLN CITY	885	6TH ST	28	9/25/2014	\$148,114	R-5	0.14	120	1938		2252	SHERIFF'S SALE. NOT OPEN MARKET.
07-11-15-DB-04700-00	LINCOLN CITY	624	EBB AVE	30	7/30/2014	\$300,000	R-5	0.11	160	1928	1997	2548	
07-11-15-DC-03300-00	LINCOLN CITY	1138	11TH ST	30	8/27/2014	\$205,000	R-7.5	0.16	110	1977		1664	
07-11-15-DC-11400-00	LINCOLN CITY	962	EBB AVE	33	10/10/2014	\$230,000	R-5	0.05	105	1993		1620	
07-11-22-BD-00506-00	NELSCOTT	2204	COAST AVE	29	3/13/2014	\$285,000	R-5	0.18	125	1990		2220	
07-11-22-BD-00510-00	NELSCOTT	2224	COAST AVE	30	8/12/2014	\$369,000	R-M	0.13	130	2007		3183	
07-11-22-BD-01100-00	NELSCOTT	2316	BARD LOOP	19	8/8/2014	\$340,000	R-5	0.11	160	2003		1821	
07-11-22-CA-05702-00	NELSCOTT	2615	DUNE AVE	30	7/9/2014	\$325,000	R-1-7.5	0.19	160	1993		1864	

Map Tax Lot	Location	Address		Type	Sale Date	Sale Price	Zoning	Acreage	View	Built	Remodel Year	Sq.ft	Comment
07-11-22-CA-13600-00	OLIVIA BEACH	2449	ANEMONE AVE	33	3/20/2014	\$461,000	R-1-7.5	0.12	120	2013		2816	
07-11-22-CA-14100-00	OLIVIA BEACH	636	25TH LN	21	10/3/2014	\$437,486	R-1-7.5	0.10	135	2014		0	TO BE BUILT.
07-11-23-BB-00300-00	LINCOLN CITY	2171	15TH ST	30	1/2/2014	\$223,000	R-7.5	0.23	105	2001		1816	
07-11-23-BB-08000-00	LINCOLN CITY	1820	19TH ST	33	4/28/2014	\$166,000	R-7.5	0.37	105	2001		1138	
07-11-27-BA-03300-00	TAFT	620	36TH ST	33	10/24/2014	\$203,000	R-5	0.05	180	1927		836	1031 TAX EXCHANGE.
07-11-27-BA-03499-00	LINCOLN CITY	3603	COAST AVE	30	12/9/2014	\$289,000	R-5	0.08	200	1983		1700	
07-11-27-BA-14100-00	TAFT	3605	DUNE AVE	33	10/28/2014	\$165,600	R-7.5	0.21	150	1990		1350	UNTITLED MOBILE HOME.
07-11-27-CD-00108-00	TAFT	4730	DUNE AVE	29	6/17/2014	\$236,900	R-5	0.66	130	1936	1973	3294	
07-11-27-CD-01700-00	TAFT	4726	BEACH AVE	33	3/5/2014	\$300,000	R-5	0.11	130	2004		1844	
07-11-27-CD-05500-00	TAFT	4816	BEACH AVE	30	5/5/2014	\$175,000	R-5	0.11	105	1950	1996	860	
07-11-27-DA-00500-00	TAFT	1344	44TH ST	30	7/16/2014	\$234,000	R-7.5	0.20	120	2005		1143	
07-11-27-DA-00800-00	TAFT	4433	INLET AVE	23	1/6/2014	\$241,065	R-7.5	1.08	160	1973	2006	3332	
07-11-27-DA-00900-00	LINCOLN CITY	4411	INLET AVE	33	7/9/2014	\$249,000	R-7.5	0.37	130	1976		2346	
07-11-27-DA-01800-00	TAFT	1330	43RD ST	30	12/22/2014	\$253,500	R-7.5	0.18	140	1995	2007	1960	
07-11-27-DA-04100-00	RESORT AT BAYVIEW	4110	LEE AVE	33	5/30/2014	\$354,900	R-7.5	0.31	185	2013		2592	
07-11-34-DC-01800-00	CUTLER CITY	6557	EBB AVE	28	12/11/2014	\$184,613	R-5	0.09	130	1934	1999	1592	SHERIFF'S SALE. NOT OPEN MARKET.
08-11-09-DA-00419-00	SALISHAN	6	PAR 3 LN	33	5/14/2014	\$545,000	R1,PD,RC	0.30	160	1972		2557	
08-11-09-DA-00435-00	SALISHAN	1	HUCKLEBERRY LN	33	7/7/2014	\$445,000	R1,PD,RC	0.28	150	1979		2411	
08-11-09-DA-00437-00	SALISHAN	121	WEST BAY POINT RD	30	7/16/2014	\$235,000	R1,PD,RC	0.20	130	1977	2005	1540	
08-11-09-DD-00151-00	SALISHAN	15	OCEAN CREST LN	33	9/27/2014	\$242,500	R1,PD,RC	0.20	150	1973		3230	
08-11-09-DD-08200-00	GLENEDEN BEACH	7220	STEEP AVE	33	11/21/2014	\$330,000	R-1	0.21	120	1996		2386	
08-11-10-DB-00130-00	SALISHAN	418	SURFVIEW DR	30	12/18/2014	\$337,000	R1,PD,RC	0.39	140	1978		2240	
08-11-10-DC-00136, 196	SALISHAN	519	OCEANVIEW LN	33	7/10/2014	\$447,000	R1,PD,RC	0.45	110	1981	2011	3125	MULTIPLE ACCOUNTS.
08-11-16-AB-02100-00	GLENEDEN BEACH	340	STEVENS ST	33	1/7/2014	\$250,000	R-1	0.25	120	1962	1975	1341	
08-11-16-AB-04400-00	GLENEDEN BEACH	7015	GLEN AVE	30	12/26/2014	\$344,777	R-1	0.11	120	2000		2663	
08-11-16-AC-00115-00	GLENEDEN BEACH	6690	SALAL PL	30	10/6/2014	\$139,000	R-1,A	0.17	105	1989		1152	UNTITLED MOBILE HOME.
08-11-16-DC-09300-00	CORONADO SHORES	5995	HACIENDA AVE	33	1/14/2014	\$360,000	R-1A	0.14	160	2008		2888	
08-11-21-AB-01400-00	CORONADO SHORES	5510	EL MUNDO AVE	27	1/17/2014	\$120,000	R-1,A	0.14	110	1976		988	FRIENDS.
08-11-21-AB-13400-00	CORONADO SHORES	5620	EL CIRCULO AVE	06	8/27/2014	\$168,500	R-1,A	0.12	150	2006		1200	NOT OPEN MARKET.
08-11-21-AC-06200-00	CORONADO SHORES	345	MONTEREY AVE	33	12/4/2014	\$200,000	R-1A	0.14	160	1958		960	
08-11-21-AC-14300-00	CORONADO SHORES	5460	EL MUNDO AVE	33	9/15/2014	\$320,000	R-1,A	0.14	110	1981		1888	
08-11-21-AC-14800-00	CORONADO SHORES	305	CORONADO DR	33	12/12/2014	\$190,000	R-1,A	0.14	110	1979		1196	
08-11-21-CA-08700-00	LINCOLN BEACH	5125	PELICAN LN	19	6/30/2014	\$450,000	R-1	0.14	180	2003		3079	
08-11-21-CA-14100-00	BELLA BEACH	424	BELLA BEACH CIR	30	12/24/2014	\$399,000	R-1	0.03	150	2001	2010	1728	
08-11-21-CA-17000-00	BELLA BEACH	351	KINNINNICK WAY	33	5/5/2014	\$355,000	R-1	0.02	120	2004		1796	
08-11-28-BC-01200-00	LINCOLN BEACH	4067	MINA AVE	29	3/24/2014	\$312,864	R-1	0.14	180	1930	2005	2240	
08-11-28-BC-04813-00	LINCOLN BEACH	3835	EVERGREEN AVE	30	6/30/2014	\$294,000	R-1	0.27	180	1974		1768	
08-11-28-CB-06300-00	LINCOLN BEACH	3625	EVERGREEN AVE	33	7/2/2014	\$329,900	R-1,RC	0.15	150	1978	2000	2562	
08-11-29-DD-00122-00	FISHING ROCK	75	FISHING ROCK DR	30	10/20/2014	\$305,000	R-1,RC	0.20	130	1997		1478	
08-11-32-DC-00102-00	LINCOLN BEACH	1880	HWY 101	33	9/26/2014	\$232,700	R-1,SR	0.55	130	2005		1924	
09-11-05-CA-06500-00	DEPOE BAY	555	SPENCER AVE	33	9/22/2014	\$189,000	R-4	0.13	130	1907		1215	
09-11-05-CA-10400-00	DEPOE BAY	445	SILETZ AVE	33	4/11/2014	\$135,000	R-4	0.17	110	1998		1512	UNTITLED MOBILE HOME.
09-11-05-CA-21000-00	DEPOE BAY	130	LUDSON PL	33	10/23/2014	\$279,500	R-2	0.21	200	2006		2295	
09-11-05-CD-06800-00	DEPOE BAY	23	WILLIAMS AVE	33	5/7/2014	\$170,000	R-4	0.11	150	1942	2002	803	
09-11-07-DD-00407-00	LITTLE WHALE COVE	430	EDGEWATER	30	9/3/2014	\$335,000	R-4,PD	0.22	120	1993		2056	

Map Tax Lot	Location	Address		Type	Sale Date	Sale Price	Zoning	Acreage	View	Built	Remodel Year	Sq.ft	Comment
09-11-07-DD-05100-00	DEPOE BAY	425	PINE CT	29	9/12/2014	\$234,570	R-1	0.15	140	1994		2952	
09-11-08-AB-08300-00	DEPOE BAY	215	HAZELTON PL	19	8/18/2014	\$213,000	R-3	0.12	150	2006		2300	
09-11-08-AC-00920-00	DEPOE BAY	119	SOUTH FORTY LN	33	2/6/2014	\$60,000	R-3	0.06	150	1968		468	
09-11-08-BD-02600-00	DEPOE BAY	30	HAWKINS ST	18	2/27/2014	\$154,150	C-1	0.11	130	1955	2001	1018	NOT OPEN MARKET.
09-11-08-CA-00800-00	DEPOE BAY	40	JOHNSON ST	30	5/20/2014	\$230,000	R-4	0.13	105	1938		2478	TWO HOUSES.
09-11-08-CA-05400-00	DEPOE BAY	860	COAST AVE	33	9/29/2014	\$160,000	R-1	0.14	140	1945		1200	
09-11-08-CB-04307-00	DEPOE BAY	430	SOUTH POINT ST	33	7/24/2014	\$248,000	R-1	0.15	110	1980		1885	
09-11-08-CC-00125-00	LITTLE WHALE COVE	1215	WALKING WOOD	19	2/5/2014	\$235,000	R-4,PD	0.27	120	1991		2460	
09-11-18-AA-01100-00	LITTLE WHALE COVE	470	SPINDRIFT	33	10/3/2014	\$500,000	R-4,PD	0.19	160	1991		2121	
09-11-19-DA-00900-00	OTTER ROCK	3551	OTTER CREST LOOP	30	7/7/2014	\$500,000	R-1A	0.20	200	1990		2399	
09-11-32-BA-03900-00	SEA CREST	124	SEA CREST DR	30	4/30/2014	\$370,000	R-1,PD	0.19	120	2003		2240	
10-11-05-DC-00600-00	FINISTERRE	153	122ND ST	33	3/11/2014	\$239,000	R-1	0.25	150	1976		1400	
10-11-05-DC-01700-00	BEVERLY BEACH	12259	BENTON ST	33	1/3/2014	\$270,000	R-1	0.18	140	1980	1999	2080	
10-11-05-DC-04300-00	BEVERLY BEACH	12282	COOS ST	19	5/29/2014	\$276,370	R-1	0.25	120	2010		2332	
10-11-17-AB-00800-00	BEVERLY BEACH	9911	AVERY ST	30	7/27/2014	\$65,000	R-1	0.33	120	1977		1248	UNTITLED MOBILE HOME.
10-11-20-BD-03500-00	KSENIYAS RIDGE	7135	BENTON PL	21	9/5/2014	\$285,000	R-4	0.13	105	2014		0	TO BE BUILT.
10-11-20-BD-04000-00	KSENIYAS RIDGE	175	71ST ST	33	4/10/2014	\$220,000	R-1	0.12	110	2011		1290	
10-11-20-BD-04200-00	KSENIYA'S RIDGE	155	71ST ST	21	5/27/2014	\$313,000	R-4	0.12	105	2014		0	TO BE BUILT. LISTED BY OWNER.
10-11-20-CA-07200-00	SCHOONER VISTA	450	70TH PL	30	11/18/2014	\$281,000	R-4	0.16	160	1997		2018	
10-11-20-CB-00112-00	AGATE BEACH	130	68TH ST	33	10/15/2014	\$310,000	R-2	0.97	125	1992	1997	1199	
10-11-29-BD-03800, 3000	AGATE BEACH	124	54TH ST	33	6/3/2014	\$78,000	C-1	0.21	120	1950		440	MULTIPLE ACCOUNTS.
10-11-29-BD-04601-00	AGATE BEACH	5259	ROCKY WAY	33	11/7/2014	\$635,000	R-2	0.36	300	1980	2010	2478	
10-11-30-AA-00701-00	AGATE BEACH	556	56TH ST	19	1/28/2014	\$285,000	R-2	0.16	110	2005		2840	
10-11-30-AD-01800-00	AGATE BEACH	537	54TH ST	30	9/2/2014	\$483,000	R-2	0.28	175	1994		3690	
10-11-30-AD-02200-00	AGATE BEACH	573	54TH CT	33	4/28/2014	\$365,000	R-2	0.25	180	1989		2201	
10-11-32-AD-08000-00	PACIFIC HOMES BEACH CLUB	329	32ND ST	27	5/21/2014	\$105,000	R-4	0.11	120	1978		1440	INCLUDES MOBILE HOME ID# 217667.
10-11-33-CB-00800-00	LAKEWOOD HILLS	967	LAKEWOOD DR	30	7/3/2014	\$255,250	R-1	0.18	120	1979		2293	
10-11-33-CB-04000-00	LAKEWOOD HILLS	1215	LAKEWOOD DR	30	10/14/2014	\$293,000	R-1	0.26	140	1994		3344	
10-11-33-CB-06800-00	LAKEWOOD HILLS	1100	LAKEWOOD DR	30	11/12/2014	\$354,000	R-1	0.49	190	1990		2360	
10-11-33-CB-07200-00	LAKEWOOD HILLS	1130	LAKEWOOD DR	11	7/2/2014	\$235,000	R-1	0.20	180	1987		1376	
10-11-33-CB-08000-00	LAKEWOOD HILLS	1210	LAKEWOOD DR	29	10/7/2014	\$185,000	R-1	0.20	120	1993		2160	
11-10-07-AD-00400-00	TOLEDO	1765	SUNSET DR	33	3/17/2014	\$360,000	RS,PD	5.20	110	1994	1995	2670	
11-10-17-BA-01101-00	TOLEDO	444	BEECH ST	19	7/23/2014	\$180,000	R-G	1.12	110	1926	2000	3183	
11-11-04-CB-02200-00	CANDLETREE PARK	1115	7TH DR	30	8/26/2014	\$359,000	R-1	0.23	170	1983	2007	2100	
11-11-04-CB-03500-00	CANDLETREE PARK	845	JEFFRIES CT	21	12/2/2014	\$306,000	R-1	0.22	115	2014		0	TO BE BUILT.
11-11-04-CC-03600-00	NEWPORT	740	JEFFRIES PL	30	12/24/2014	\$265,000	R-1	0.39	150	1991		1914	
11-11-04-CC-03700-00	CANDLETREE PARK	730	JEFFRIES PL	33	6/17/2014	\$320,000	R-1	0.29	140	1994		2504	
11-11-04-CC-03800-00	CANDLETREE PARK	720	JEFFRIES PL	33	11/7/2014	\$250,000	R-1	0.18	120	1981		1874	
11-11-04-CD-01200-00	LAUREL CREST	1035	LAUREL CT	30	9/22/2014	\$440,000	R-1	0.21	150	2004		2880	
11-11-05-BA-02900-00	NEWPORT	416	19TH ST	33	6/13/2014	\$375,000	R-1	0.23	200	1993		1934	
11-11-05-BC-00500, 400	NEWPORT	1414	THOMPSON ST	33	3/27/2014	\$295,000	R-2	0.18	110	1999	2004	1390	MULTIPLE ACCOUNTS.
11-11-05-CB-08600-00	NEWPORT	807	BROOK ST	33	7/28/2014	\$299,000	R-4	0.14	275	1994	1999	1962	
11-11-05-CC-10600-00	NYE BEACH	736	3RD ST	27	5/5/2014	\$237,500	C-2	0.10	120	1986		840	
11-11-05-CD-11601-00	NEWPORT	510	LEE ST	33	9/18/2014	\$202,000	R-4	0.11	110	1964		1702	
11-11-08-AC-00700-00	NEWPORT	351	PENTER LN	33	10/9/2014	\$350,000	R-2	0.88	200	1951		2167	

Map Tax Lot	Location	Address		Type	Sale Date	Sale Price	Zoning	Acres	View	Built	Remodel Year	Sq.ft	Comment
11-11-08-AD-01600-00	NEWPORT	321	FOGARTY ST	30	7/10/2014	\$319,000	R-2	0.15	350	1940		1546	
11-11-08-AD-08000-00	NEWPORT	612	5TH ST	33	7/21/2014	\$485,000	R-2	0.19	375	1956	2005	3072	
11-11-08-BB-04500-00	NEWPORT	124	HIGH ST	33	3/25/2014	\$277,000	R-4	0.14	180	1948	2010	1404	
11-11-08-BB-11200-00	NYE BEACH	715	3RD ST	30	10/30/2014	\$475,000	C-2	0.06	110	1995	1995	2638	
11-11-08-BB-20900-00	NEWPORT	135	COAST ST	33	12/4/2014	\$344,500	R-4	0.07	150	1910		1424	
11-11-08-BB-21300-00	NEWPORT	125	COAST ST	33	1/6/2014	\$287,000	R-4	0.05	180	2005		1185	
11-11-08-BC-03900-4100	NEWPORT	563	4TH ST	28	8/22/2014	\$140,000	R-4	0.35	120	1993		2630	MULTIPLE ACCOUNTS. TWO HOUSES. NOT OPEN MARKET.
11-11-08-BD-00800-00	NEWPORT	517	HURBERT ST	30	4/21/2014	\$246,000	C-1	0.23	150	1930	2010	2666	
11-11-08-CA-00500-00	NEWPORT	443	12TH ST	30	10/30/2014	\$415,000	R-4	0.22	310	1956	2004	2516	
11-11-08-CC-03100-00	NEWPORT	1112	MARK ST	27	5/22/2014	\$484,389	R-2	0.23	200	1992		3614	
11-11-08-CD-02800-00	NEWPORT	960	12TH ST	33	7/15/2014	\$200,000	R-3	0.18	110	1978		2216	
11-11-08-CD-05800-00	NEWPORT	1133	12TH ST	33	9/8/2014	\$425,000	R-3	0.16	350	2008		1686	TOWNHOUSE.
11-11-09-BA-02405, 2404	NEWPORT	196	LARCH ST	33	8/25/2014	\$575,000	R-1	0.75	175	1997		3479	MULTIPLE ACCOUNTS.
11-11-09-BA-03900-00	NEWPORT	1121	1ST ST	33	3/10/2014	\$382,500	R-1	0.19	225	1980		2422	
11-11-09-BB-03300-00	WALKER HEIGHTS	1100	1ST ST	33	10/8/2014	\$426,000	R-1	0.23	275	1966		2604	
11-11-09-BC-03400-00	NEWPORT	862	5TH ST	23	1/10/2014	\$465,000	R-2	0.23	300	1958	1986	4007	
11-11-09-CA-00501-00	NEWPORT	1272	WADE WAY	33	6/5/2014	\$395,000	R-1,SR	0.22	300	2002		2454	
11-11-09-DB-03200-00	NEWPORT	557	VISTA DR	30	3/10/2014	\$435,000	R-2	0.32	150	1978		2514	
11-11-10-CA-00401-00	YAQUINA BAY ROAD	430	GEORGE ST	30	5/29/2014	\$536,000	RR-2,DR,UGB	7.14	250	2003		3076	CODE SPLIT.
11-11-15-00-00502-00	YAQUINA BAY ROAD	3065	YAQUINA BAY RD	30	3/10/2014	\$386,000	RR-2,DR	1.47	200	1994		3828	
11-11-16-CD-00303-00	IDAHO POINT	3676	LEEK'S HIGH RD	30	6/13/2014	\$320,000	R-1,SR,UGB	2.09	120	1995		2424	
11-11-17-BD-04400-00	PLAYA DEL SUR	2622	BRANT ST	33	7/1/2014	\$300,000	R-5	0.06	250	2007		1504	TOWNHOUSE.
11-11-17-DA-05700-00	NEOLHA POINT	475	35TH ST	33	6/24/2014	\$165,000	R-5	0.03	140	2007		1802	TOWNHOUSE.
11-11-17-DD-00800-00	SOUTH BEACH	3603	CHESTNUT ST	30	6/9/2014	\$220,000	R-4	0.32	110	1928	2014	1695	
11-11-19-DD-05100-00	SOUTH SHORE	5615	ARBOR DR	30	10/17/2014	\$550,000	R-4	0.15	110	2008		2626	
11-11-19-DD-05200-00	SOUTH SHORE	5605	ARBOR DR	30	5/9/2014	\$530,000	R-4	0.24	120	2006		2865	
11-11-22-A0-01500-00	THE BACK BAY	291	BACK BAY DR	30	7/8/2014	\$335,000	RR-2,DR,PD	3.53	110	2006		1827	
11-11-22-D0-01700-00	YAQUINA BAY ROAD	4385	YAQUINA BAY RD	30	9/10/2014	\$524,000	RR-2,DR,M-P,M-W	6.69	175	1986		3429	CODE SPLIT.
11-11-25-00-00900-00	YAQUINA BAY ROAD	8581	YAQUINA BAY RD	13	4/8/2014	\$245,000	TC	34.17	110	1973	2011	1520	FORESTLAND. CODE SPLIT.
11-11-27-BD-00200-00	YAQUINA BAY ROAD	5139	YAQUINA BAY RD	33	9/3/2014	\$338,000	RR-2	0.57	175	1979	2006	2097	
11-11-31-AD-05200-00	PACIFIC SHORES	8866	ABALONE ST	33	3/12/2014	\$299,000	R-1,UGB	0.17	110	2007		2466	
11-11-31-DA-01404-00	SOUTH BEACH	9315	ABALONE ST	30	10/8/2014	\$226,500	R-1	0.29	105	1970		1974	
12-11-07-CD-00301-00	SOUTH BEACH	95	143RD ST	33	9/5/2014	\$120,000	R1,SR	0.18	110	2003		1080	UNTITLED MOBILE HOME.
12-11-18-BA-00518-00	SOUTH BEACH	116	144TH DR	33	9/26/2014	\$260,000	R-1,SR	0.18	175	2005		1984	
12-11-18-BA-01301-00	SOUTH BEACH	14770	BIRCH ST	30	11/7/2014	\$167,500	R-1	0.48	115	1996		2129	UNTITLED MOBILE HOME.
12-11-18-BA-01601-00	SOUTH BEACH	188	148TH DR	11	2/25/2014	\$134,650	R-1	0.49	105	2006		1920	INCLUDES MOBILE HOME ID# 313348.
12-11-18-CA-03200-00	MAKAI	976	LANAI LOOP	33	12/11/2014	\$332,000	R-1A	0.19	200	1987		1856	
12-11-18-CA-03600-00	MAKAI	945	LANAI LOOP	27	6/6/2014	\$279,300	R-1A	0.25	160	1986		2120	FRIENDS.
12-11-18-CA-06700-00	MAKAI	995	LANAI LOOP	33	3/5/2014	\$450,000	R-1A	0.78	225	1982		2889	
12-11-18-DB-08700-00	MAKAI	13330	KONA ST	33	11/17/2014	\$210,000	R-1,SR	0.29	225	1978		1408	UNTITLED MOBILE HOME.
12-11-18-DB-12500-00	MAKAI	860	ESTATE DR	33	2/26/2014	\$195,000	R-1A	0.26	105	1979		2068	
12-12-24-DD-01000-00	SEAL ROCK	11440	MALLARD ST	33	11/6/2014	\$260,000	RR-2	0.57	140	2001		1814	
12-12-25-DA-06101-00	SEAL ROCK	10025	SWALLOW ST	33	12/3/2014	\$339,000	C-T	0.23	120	2008		2412	
12-12-36-AA-05200-00	SEAL ROCK	9040	GRANDVIEW ST	33	7/2/2014	\$365,000	R-1	0.49	275	1988		2895	
13-11-07-BO-01200-00	OCEANVIEW TERRACE	521	TERRACE ST	33	11/10/2014	\$345,000	R1,SR	0.59	225	1995		2022	

Map Tax Lot	Location	Address	Type	Sale Date	Sale Price	Zoning	Acreage	View	Built	Remodel Year	Sq.ft	Comment
13-11-07-CC-00900-00	BAYSHORE	1506 SANDPIPER DR	30	10/8/2014	\$250,000	R-1A,SR	0.31	190	1985		1922	
13-11-07-CC-06400-00	SANDPIPER VILLAGE	3505 SHORE VIEW LOOP	33	7/24/2014	\$345,000	R-1A,SR	0.21	160	1982	2006	2244	
13-11-16-00-00208-00	BAYVIEW ROAD	3303 BAYVIEW RD	30	2/26/2014	\$510,000	A-C	3.40	140	2005		3365	1031 TAX EXCHANGE.
13-11-18-00-00200-00	BAYVIEW ROAD	927 BAYVIEW RD	30	7/24/2014	\$240,500	T-C	4.25	130	1993		1572	MODULAR HOME.
13-11-18-BB-02000, 2400	SEAFARER	2746 SEAFARER CT	06	5/19/2014	\$250,000	R-1A	0.66	200	1992		2391	MULTIPLE ACCOUNTS. NOT OPEN MARKET.
13-11-18-BC-02100-00	BAYSHORE	2106 BAYSHORE DR	33	11/11/2014	\$195,000	R-1A	0.16	115	1994		1174	1031 TAX EXCHANGE.
13-11-18-BC-02600-00	BAYSHORE	2213 BAYSHORE LOOP	30	9/26/2014	\$178,500	R-1A	0.13	120	1978	2013	1223	
13-11-18-BC-08700-00	BAYSHORE	2413 BAYSHORE LOOP	33	10/9/2014	\$139,000	R-1A	0.14	115	1979		1127	
13-11-18-CB-02200-2400	BAYSHORE	1817 CEDAR CREST PL	30	11/26/2014	\$230,000	R-1A	0.47	145	1996	2005	913	MULTIPLE ACCOUNTS.
13-11-18-CB-05200-00	BAYSHORE	2002 OCEANVIEW DR	21	10/20/2014	\$293,000	R-1A	0.20	160	2014		1597	
13-11-18-CD-01700, 1800	ALSEA HIGHLANDS	705 HIGHLAND CIR	30	1/22/2014	\$350,000	R-1	0.42	110	2008		1966	MULTIPLE ACCOUNTS.
13-11-18-CD-01700, 1800	ALSEA HIGHLANDS	705 HIGHLAND CIR	27	5/29/2014	\$350,000	R-1	0.42	110	2008		1966	MULTIPLE ACCOUNTS.
13-11-18-CD-03800-00	ALSEA HIGHLANDS	949 HIGHLAND DR	30	10/21/2014	\$549,000	R-1	0.24	350	2000		3344	
13-11-19-BD-04700-00	WALDPORT	185 MAPLE ST	33	4/29/2014	\$220,000	DD	0.28	110	1929		2147	
13-11-19-CA-01400-00	WALDPORT	350 PACIFIC VIEW ST	33	11/20/2014	\$85,000	R-2	0.15	200	1973		1344	INCLUDES MOBILE HOME ID# 176382.
13-11-19-CC-00103-00	WALDPORT	1020 NORWOOD DR	27	8/27/2014	\$215,000	R-1	0.50	250	1960		2265	
13-11-19-DB-00200-00	WALDPORT	130 HOSPITAL HILL RD	30	9/10/2014	\$222,000	R-1	0.32	175	1935	1979	2189	
13-11-19-DB-00505-00	WALDPORT	360 OVERLOOK DR	30	5/7/2014	\$395,000	R-1	0.39	250	1976	2013	2864	
13-11-19-DB-03400-00	WALDPORT	225 CEDAR ST	33	8/25/2014	\$180,000	R-1	0.37	200	1996		1848	UNTITLED MOBILE HOME.
13-11-19-DB-04600-00	WALDPORT	320 CEDAR ST	28	8/11/2014	\$100,000	R-1	0.24	170	1977		1208	NOT OPEN MARKET.
13-11-20-BC-01900-00	WALDPORT	285 WALDPORT HEIGHTS DR	29	11/20/2014	\$140,000	R-1	0.44	175	1994		1620	UNTITLED MOBILE HOME.
13-11-20-BC-01901-00	WALDPORT	360 WALDPORT HEIGHTS DR	33	10/15/2014	\$280,000	R-1	0.44	250	1999		1945	
13-11-20-BC-04500, 13-11-20-BB-01901	WALDPORT	455 WALDPORT HEIGHTS DR	30	3/11/2014	\$153,565	R-1	0.12	140	1998		1664	MULTIPLE ACCOUNTS.
13-11-20-CA-00800-00	WALDPORT	1521 HIGH MEADOWS DR	30	8/4/2014	\$275,000	R-3	0.55	230	2003		1733	
13-11-28-BB-01800-00	WALDPORT	2563 GOSLING LN	30	8/1/2014	\$65,000	R-1	0.22	105	1978		1248	INCLUDES MOBILE HOME ID# 216187.
13-11-28-BD-00200, 300, 800	ALSEA HIGHWAY	2738 ALSEA HWY	30	12/3/2014	\$215,000	RR-5,DR	2.40	150	1970		2192	MULTIPLE ACCOUNTS.
13-11-28-CB-01000-00	ECKMAN SLOUGH	77 LAKESIDE DR	33	9/3/2014	\$178,000	RR-5,DR	3.81	140	1984	2007	1232	
13-11-30-BB-00500-00	WALDPORT	1420 OCEAN TER	30	3/14/2014	\$255,000	R-1	0.20	110	1988		2556	
13-11-30-BB-01300-00	WALDPORT	1365 OCEAN TER	33	10/6/2014	\$165,000	R-1	0.19	130	1980		2088	
13-12-12-AA-00200-00	SEAL ROCK	5010 PACIFIC COAST HWY	30	11/20/2014	\$289,000	RR-2,DR	1.26	180	1985	1999	1454	
13-12-12-DA-00100-00	BAYSHORE	2010 OCEANIA WAY	33	8/4/2014	\$102,000	R-1A	0.24	110	1978		952	
13-12-12-DA-00900-00	SANDPIPER VILLAGE	3701 OCEANIA DR	30	3/12/2014	\$480,000	R-1A	0.20	190	2001		3179	
13-12-12-DD-04700-00	SANDPIPER VILLAGE	3018 HIDDEN LAKE DR	30	10/27/2014	\$399,500	R-1A	0.22	170	2001		2307	
13-12-13-AA-03000-00	BAYSHORE	2702 CONVOY WAY	30	5/27/2014	\$225,000	R-1	0.17	175	1981		1524	
13-12-13-AA-09400-00	BAYSHORE	2006 CUNARD ST	33	4/17/2014	\$230,000	R-1	0.17	160	1994		1216	
13-12-13-AA-12100-00	BAYSHORE	2413 PARKER AVE	33	9/3/2014	\$299,900	R-1A	0.29	160	1998		1650	
13-12-13-AD-00200-00	BAYSHORE	2105 PARKER AVE	11	3/5/2014	\$300,000	R-1A	0.28	200	2005		2556	
13-12-13-AD-01000-00	BAYSHORE	2309 PARKER AVE	33	3/14/2014	\$322,500	R-1A	0.18	180	1999		1791	
13-12-13-AD-03300-00	BAYSHORE	1909 CLIPPER ST	30	8/4/2014	\$130,000	R-1A	0.17	110	1990		1404	UNTITLED MOBILE HOME. REMODELED AFTER SALE.
13-12-13-AD-03500-00	BAYSHORE	2206 PARKER AVE	33	10/23/2014	\$265,000	R-1A	0.19	165	1979		2020	
13-12-13-AD-04300-00	BAYSHORE	1909 CARAVEL ST	13	5/14/2014	\$89,000	R-1A	0.17	145	1989		1586	
13-12-13-DA-01600-00	BAYSHORE	1709 CARTER CT	30	5/1/2014	\$250,000	R-1A	0.24	200	1994	2002	1413	
13-12-13-DA-02700-00	BAYSHORE	1722 ABBEY CT	33	2/25/2014	\$135,000	R-1A	0.28	120	1964		1161	
13-12-13-DA-03100-00	BAYSHORE	1705 ABBEY CT	28	10/30/2014	\$115,000	R-1A	0.25	120	1995		2404	NOT FINANCEABLE AT TIME OF SALE.
13-12-13-DD-01200-00	BAYSHORE	1121 BAYSHORE DR	29	3/11/2014	\$160,000	CT	0.17	125	2003		1191	

Map Tax Lot	Location	Address	Type	Sale Date	Sale Price	Zoning	Acreage	View	Built	Remodel Year	Sq.ft	Comment
13-12-24-AA-03500, 3600	BAYSHORE	606 INN WAY	33	12/19/2014	\$155,000	CT	0.21	135	1992		860	MULTIPLE ACCOUNTS.
13-12-24-AA-04400, 1400	BAYSHORE	1908 ADMIRALTY CIR	33	6/16/2014	\$185,000	C-T	0.35	120	2004		1782	MULTIPLE ACCOUNTS. UNTITLED MOBILE HOME.
13-12-24-AA-09600-00	BAYSHORE	1901 MARINEVIEW DR	30	5/21/2014	\$229,900	R-1A	0.19	110	2006		1804	
13-12-25-AD-04100-00	WALDPOR	1265 SEABROOK LN	33	4/16/2014	\$138,500	R-1	0.31	105	2001		1080	UNTITLED MOBILE HOME.
13-12-36-AB-00900-00	WAKONDA BEACH	3393 PACIFIC COAST HWY	29	11/17/2014	\$181,000	R-1	0.40	130	1930	2000	1596	
13-12-36-DB-02400-00	WAKONDA BEACH	4615 PACIFIC COAST HWY	29	12/2/2014	\$350,000	R-1,SR	1.25	170	1999		3482	
14-12-02-AA-01300-00	WAKONDA BEACH	5353 NEAL AVE	30	7/18/2014	\$225,000	R-1,SR	0.20	165	1935		790	
14-12-02-AD-00603, 604, 608	WAKONDA BEACH	5692 NEAL AVE	27	7/9/2014	\$275,000	RR-2,DR	0.45	180	1966		1028	MULTIPLE ACCOUNTS. FRIENDS.
14-12-14-CA-00500-00	SAN MARINE	51 SEAVIEW ST	33	2/13/2014	\$62,500	R-1,SR	0.23	130	1986	2004	480	
14-12-14-CA-00600-00	SAN MARINE	81 SEAVIEW ST	33	2/4/2014	\$137,300	R-1,SR	0.22	130	1955	1999	1361	
14-12-14-CA-01500-00	SAN MARINE	21 VINGIE ST	13	7/15/2014	\$82,000	RR-2,DR	1.04	135	1974		1378	INCLUDES MOBILE HOME ID# 184077 AND ADDITION.
14-12-22-DA-01100-00	OVERLEAF VILLAGE	2130 OVERLEAF LOOP	30	11/13/2014	\$525,000	R-4	0.07	200	2001		1874	
14-12-22-DD-00800-00	YACHATS	551 LEMWICK LN	33	2/5/2014	\$385,000	R-2	0.15	175	1995		2408	
14-12-23-BB-01910-00	CRABAPPLE HILL	65 SPENCER ST	29	6/23/2014	\$259,900	R-1	0.17	225	1970		1600	
14-12-23-BD-01200-00	CRABAPPLE HILL	3054 STARR CREEK RD	33	8/29/2014	\$195,000	R-1,RC	0.34	115	1979	2000	1988	
14-12-23-BD-01700-00	CRABAPPLE HILL	3044 EAST LINE RD	30	12/13/2014	\$150,000	R-1,RC	0.32	120	1974		1854	
14-12-23-CC-02500-00	YACHATS	1660 HWY 101 N	27	7/30/2014	\$120,000	R-3	0.24	140	1965		720	FRIENDS.
14-12-26-CB-00900-00	YACHATS	235 KING ST	30	3/11/2014	\$525,000	F-13	0.18	275	1987		2797	
14-12-26-CD-04300-00	YACHATS	921 YACHATS RIVER RD	29	11/20/2014	\$265,000	R-1	0.72	160	1987		1738	
14-12-27-AA-01303-00	YACHATS	672 AQUA VISTA LOOP	30	8/12/2014	\$173,000	R-2	0.15	105	1996		888	
14-12-27-AA-01313-00	YACHATS	327 AQUA VISTA LOOP	33	9/10/2014	\$224,500	R-2	0.15	115	1982		1260	
14-12-27-AA-02400-00	YACHATS	455 MARINE DR	27	9/23/2014	\$100,000	R-1	0.14	115	1925		1080	
14-12-27-AA-04200-00	YACHATS	412 MARINE DR	27	6/2/2014	\$245,000	R-1	0.15	110	1990	1998	1000	FRIENDS.
14-12-27-AA-07000-00	YACHATS	1088 DRIFTWOOD LN	30	10/2/2014	\$277,000	R-1	0.23	105	1979	2013	1080	
14-12-27-AD-00401-00	YACHATS	965 KING ST	30	2/28/2014	\$155,000	R-3	0.23	160	1938		1876	
14-12-27-AD-00501-00	YACHATS	71 9TH ST	30	3/10/2014	\$280,000	R-3	0.44	175	1959	2009	1392	
14-12-27-AD-00502-00	YACHATS	33 9TH ST	33	8/28/2014	\$60,000	R-3	0.16	150	1969		1152	UNTITLED MOBILE HOME.
14-12-27-AD-14700-00	YACHATS	103 10TH ST	33	7/25/2014	\$340,000	R-1	0.18	150	2006		1722	
14-12-27-DA-00501-00	YACHATS	455 KING ST	30	1/22/2014	\$212,000	R-1	0.18	175	1995	2007	1199	
14-12-27-DA-00601-00	YACHATS	355 KING ST	33	7/31/2014	\$369,000	R-1	0.16	275	1965	2007	2080	
14-12-27-DA-02401-00	YACHATS	283 3RD ST	30	5/7/2014	\$215,000	R-1	0.08	225	1981	1997	984	
14-12-27-DA-10602, 10604	YACHATS	211 1ST ST	33	11/12/2014	\$210,000	R-3	0.17	125	1994		1520	MULTIPLE ACCOUNTS. UNTITLED MOBILE HOME.
14-12-27-DA-11300-00	YACHATS	417 1ST ST	30	2/3/2014	\$90,000	R-3	0.11	140	1974		1412	INCLUDES MOBILE HOME ID# 180311 AND LIVING AREA OVER GARAGE.
14-12-27-DD-00900-00	YACHATS	20 CAPE RANCH RD	30	2/25/2014	\$337,550	R-1	0.26	115	2006		2347	
14-12-27-DD-01606-00	YACHATS	123 HWY 101 S	30	12/9/2014	\$324,000	R-1	0.21	175	1981	2006	2055	
14-12-27-DD-05800-00	YACHATS	32 CATKIN LOOP	30	10/21/2014	\$395,000	R-4	0.04	175	2013		2138	
14-12-34-AA-00100-00	YACHATS	236 HWY 101 S	11	11/21/2014	\$288,500	R-1	1.10	175	1990		2869	
14-12-34-AA-03100-00	YACHATS	370 VILLAGE LN	33	4/9/2014	\$294,000	R-4	0.03	150	2013		1332	
14-12-34-AC-02700-00	YACHATS	112 GREENHILL DR	33	8/22/2014	\$400,000	R-1	0.17	200	2005		2051	
14-12-34-AC-07300-00	YACHATS	45 GENDER DR	30	11/10/2014	\$218,000	R-1	0.11	150	1964	2003	1159	
14-12-34-AC-09700-00	YACHATS	504 LILY CT	29	9/17/2014	\$90,500	R-1	0.18	110	1940	2000	1176	
14-12-34-AC-09700-00	YACHATS	504 LILY CT	30	12/1/2014	\$105,000	R-1	0.18	110	1940	2000	1176	

Map Tax Lot	Location	Address		Type	Sale Date	Sale Price	Zoning	Acreage	Built	Remodel Year	Sq.ft	Comment
06-11-27-DD-03800-00	ROADS END	7427	LOGAN RD	33	2/13/2014	\$800,000	R1A,SR,UGB	0.11	1997		2662	
06-11-34-AA-01000-00	ROADS END	6829	LOGAN RD	30	1/13/2014	\$357,500	R1A,SR,UGB	0.12	1928		806	
06-11-34-DD-01100-00	LINCOLN CITY	5141	JETTY AVE	33	5/16/2014	\$549,000	R1A,SR,UGB	0.11	1991		3008	CONFLICTING PERSONAL PROPERTY VALUES PER PARTIES.
07-11-03-A0-00400-00	LINCOLN STAR RESORT	1	LINCOLN SHORE STAR RESORT	33	8/11/2014	\$775,000	RC-PUD	0.64	1993		3774	
07-11-03-DA-06700-00	LINCOLN CITY	3865	JETTY AVE	33	9/18/2014	\$410,045	R-5	0.10	1948		999	
07-11-03-DA-08101-00	LINCOLN CITY	3539	JETTY AVE	33	9/18/2014	\$402,000	R-5	0.09	1950	2006	1270	
07-11-10-AC-01100-00	LINCOLN CITY	2215	INLET AVE	30	12/23/2014	\$435,000	R-1-5	0.18	1967		2084	
07-11-15-DB-00700-00	LINCOLN CITY	305	EBB AVE	33	2/24/2014	\$390,000	R-5	0.08	1979		1508	
07-11-15-DB-02600-00	LINCOLN CITY	880	5TH ST	33	4/15/2014	\$395,000	R-5	0.07	1938	1965	1096	
07-11-15-DC-18100-00	LINCOLN CITY	1327	COAST AVE	27	8/12/2014	\$440,000	R-5	0.17	1944		2745	
07-11-22-BA-00400-00	NELSCOTT BEACH	1521	COAST AVE	19	1/17/2014	\$385,000	R-5	0.25	1994	2003	1492	
07-11-22-BA-01500-00	NELSCOTT BEACH	1817	COAST AVE	33	3/20/2014	\$705,000	R-5	0.23	1954	2007	1937	
07-11-22-CA-02300-00	NELSCOTT BEACH	2673	ANCHOR AVE	33	4/14/2014	\$655,973	R-5	0.08	2013		2530	
07-11-27-CD-03200-00	TAFT	4539	BEACH AVE	33	9/4/2014	\$425,000	R-5	0.11	1950	1991	2884	NEIGHBORS.
07-11-34-CC-00200-00	SALISHAN	363	SALISHAN DR	30	12/18/2014	\$740,000	R1,PD,RC	0.31	1970	2008	2803	
08-11-03-BB-01100-00	SALISHAN	355	SALISHAN DR	33	11/4/2014	\$780,000	R1,RC,PD	0.33	1991		2224	
08-11-03-CB-01000-00	SALISHAN	295	SALISHAN DR	33	3/12/2014	\$1,026,500	R1,PD,RC	0.25	2002	2008	3008	
08-11-09-AA-00223-00	SALISHAN	22	BEACH GRASS PL	33	4/2/2014	\$587,500	R1,PD,RC	0.32	1989		2594	
08-11-16-AB-00800-00	GLENEDEN BEACH	7035	NEPTUNE AVE	33	4/9/2014	\$425,300	R-1,RC	0.11	1950	2012	1274	CONFLICTING PERSONAL PROPERTY VALUES PER PARTIES.
08-11-16-AB-01400-00	GLENEDEN BEACH	6945	NEPTUNE AVE	33	12/11/2014	\$495,000	R-1,RC	0.09	1998		1992	
08-11-16-AC-02800-00	GLENEDEN BEACH	6685	NEPTUNE AVE	33	10/14/2014	\$350,000	R-1	0.18	1972		1480	
08-11-16-DC-08100-00	CORONADO SHORES	5885	EL MAR AVE	33	8/8/2014	\$345,000	R-1A	0.11	1969		1408	
08-11-21-AB-00300-00	CORONADO SHORES	5505	EL MUNDO AVE	30	7/15/2014	\$504,000	R-1A	0.27	1972		1768	CAROUSEL HOUSE.
08-11-21-AB-00300-00	CORONADO SHORES	5505	EL MUNDO AVE	27	8/6/2014	\$475,000	R-1A	0.14	1972		1768	CAROUSEL HOUSE.
08-11-21-AB-13800-00	CORONADO SHORES	5645	EL CIRCULO AVE	33	8/15/2014	\$547,500	R-1,A	0.16	1974		3378	
08-11-21-AB-14400-00	CORONADO SHORES	5745	EL MAR AVE	33	3/17/2014	\$525,000	R-1A	0.13	1994	2008	2964	
08-11-21-AC-09500-00	CORONADO SHORES	5415	EL MUNDO AVE	29	7/9/2014	\$320,000	R-1A	0.14	1963		1085	
08-11-21-AC-10000-00	CORONADO SHORES	5465	EL MUNDO AVE	33	10/28/2014	\$435,000	R-1A	0.15	1966		1402	
09-11-07-DD-04800-00	DEPOE BAY	440	PINE CT	33	9/12/2014	\$935,000	R-1	0.34	1993	2007	4283	
09-11-08-BD-05100-00	DEPOE BAY	505	COAST AVE	30	4/1/2014	\$613,000	R-1	0.11	1950	2008	2893	
09-11-08-BD-05700-00	DEPOE BAY	405	COAST AVE	33	5/7/2014	\$450,000	R-1	0.11	1940	2011	948	
09-11-17-BC-01900, 1800	DEPOE BAY	1935	MCDONALD AVE	30	10/5/2014	\$675,000	R-1,SR,UGB	0.45	1952		1846	MULTIPLE ACCOUNTS.

Map Tax Lot	Location	Address		Type	Sale Date	Sale Price	Zoning	Acreeage	Built	Remodel Year	Sq.ft	Comment
10-11-20-BB-00900-00	MOOLACK BEACH	135	77TH CT	30	1/10/2014	\$214,000	R-1	0.48	1945	2002	531	
10-11-30-AA-00400-00	AGATE BEACH	5631	MEANDER ST	33	1/16/2014	\$135,000	R-2	0.23	2001		1404	INCLUDES MOBILE HOME ID# 144559. HAZARD AREA. EFFECTIVE OCEANFRONT.
10-11-30-AD-02600-00	AGATE BEACH	626	54TH CT	28	4/3/2014	\$625,000	R-2	0.50	1989		6574	MOTIVATED SELLER.
10-11-32-BA-00800-00	AGATE BEACH	3821	OCEANVIEW DR	33	8/18/2014	\$1,272,000	R-4	0.65	1932	2009	8224	INCLUDES GUEST HOUSE.
11-11-05-BA-08200-00, 13-12-24-AA-09100	BAYSHORE	406	OCEANIA DR	09	1/16/2014	\$845,000	R-1A	0.69	1966		1448	MULTIPLE ACCOUNTS. INCLUDES COMMERCIAL LAND IN NEWPORT. NOT OPEN MARKET.
11-11-05-CC-06300-00	NEWPORT	619	ALPINE ST	28	10/21/2014	\$167,000	C-2	0.06	1922	2000	1320	SHERIFF'S SALE.
11-11-30-DD-04200, 4100	SURFLAND	7440	SURFLAND ST	33	7/9/2014	\$480,000	R-1,UGB	1.43	1947	1998	1444	MULTIPLE ACCOUNTS. INCLUDES HOUSE AND STUDIO.
11-11-30-DD-04300-00	SURFLAND	7466	SURFLAND ST	30	1/13/2014	\$360,000	R-1,UGB	0.57	1985	2010	1546	
12-11-18-BB-00800-00	SOUTH BEACH	14556	COAST HWY	30	12/5/2014	\$307,000	R-1,SR	0.25	1973		2608	
12-12-24-DA-01900-00	SEAL ROCK	11790	PACIFIC COAST HWY	33	8/11/2014	\$412,500	RR-2,DR	0.58	1994		2403	
12-12-25-AD-05200-00	SEAL ROCK	10570	PACIFIC COAST HWY	33	11/4/2014	\$200,000	R-1,RC	0.31	1938	1996	1498	
12-12-25-AD-05600-00	SEAL ROCK	10414	PACIFIC COAST HWY	30	6/5/2014	\$250,112	R-1,RC	0.25	1947		1364	
12-12-36-DO-00400-00	SEAL ROCK	7870	SPRUCE POINTE LN	33	12/9/2014	\$1,155,000	RR-2,DR	0.65	2009		3163	
13-12-13-AD-10200-00	BAYSHORE	2210	OCEANIA DR	30	5/13/2014	\$275,000	R-1A	0.20	1976	1997	1768	
13-12-13-DA-14800-00	BAYSHORE	1806	OCEANIA DR	30	8/29/2014	\$315,000	R-1A	0.18	1998		1920	
13-12-13-DD-13800-00	BAYSHORE	1002	OCEANIA DR	30	8/19/2014	\$375,000	R-1A	0.16	2003		2289	
13-12-13-DD-14400-00	BAYSHORE	802	OCEANIA DR	23	5/15/2014	\$315,000	R-1A	0.15	1984	2000	2082	CONFLICTING PERSONAL PROPERTY VALUE PER PARTIES.
13-12-24-AA-05800-00	BAYSHORE	702	OCEANIA DR	29	1/13/2014	\$240,000	R-1A	0.17	1967		2178	FLOOD INSURANCE.
13-12-24-AA-08300-00	BAYSHORE	610	OCEANIA DR	30	11/20/2014	\$320,000	R-1A	0.16	1967		2400	
13-12-24-AA-09100-00	BAYSHORE	406	OCEANIA DR	30	11/24/2014	\$195,000	R-1A	0.20	1966		1448	
13-12-24-AD-06800-00	BAYSHORE	222	OCEANIA DR	33	11/24/2014	\$390,000	R-1A	0.19	2005		2856	FLOOD INSURANCE.
13-12-24-AD-07300-00	BAYSHORE	202	OCEANIA DR	30	10/28/2014	\$279,000	R-1A	0.22	1998		1842	
13-12-24-AD-07800-00	BAYSHORE	114	OCEANIA DR	30	12/29/2014	\$360,000	R1-A	0.18	2008		2540	
13-12-24-DD-00701-00	YAQUINA JOHN POINT	902	WAZIYATA AVE	27	12/23/2014	\$250,000	R-1	0.09	1993		1843	EFFECTIVE BAYFRONT.
13-12-25-AB-04900-00	YAQUINA JOHN POINT	1426	CORONA CT	30	1/30/2014	\$306,000	R-1	0.27	1940		1545	REMODELED AFTER SALE.
13-12-25-AB-05100, 5000	YAQUINA JOHN POINT	1442	CORONA CT	11	5/7/2014	\$230,000	R-1	0.22	1965		512	MULTIPLE ACCOUNTS.
14-12-02-AB-00100-00	WAKONDA BEACH	5280	PACIFIC COAST HWY	30	11/15/2014	\$331,500	R-1,SR	0.14	1998		1344	
14-12-02-AB-00800-00	WAKONDA BEACH	5318	PACIFIC COAST HWY	29	11/7/2014	\$215,000	R-1,SR	0.06	1999		1160	
14-12-11-CD-01500-00	SAN MARINE	5735	HWY 101 N	33	6/24/2014	\$405,000	R-1,RC	0.45	1997		2286	UNTITLED MOBILE HOME.
14-12-27-AB-01300-00	YACHATS	1197	OCEAN VIEW DR	11	8/19/2014	\$500,000	R-1	0.37	1970	2001	2180	
14-12-27-DD-04400-00	YACHATS	20	KOHO LOOP	30	12/10/2014	\$578,000	R-4	0.08	2013		1344	EFFECTIVE OCEANFRONT.
14-12-34-AC-05006-00	YACHATS	571	CAPE VIEW DR	33	9/17/2014	\$722,000	R-4	0.21	1991		3473	

Map Tax Lot	Location	Address	Type	Sale Date	Sale Price	Zoning	Acreage	Built	Remodel Year	Sq.ft	Comment
07-11-01-BA-10809-00	DEVILS LAKE	5338 NEOTSU DR	30	10/28/2014	\$259,000	R-1	0.35	2006		1188	INCLUDES MOBILE HOME ID# 313152.
07-11-01-BC-00300-00	DEVILS LAKE	4444 42ND ST	33	10/24/2014	\$692,000	R-1	0.38	1994		3020	
07-11-01-BD-00800-00	EAST DEVILS LAKE ROAD	4201 EAST DEVILS LAKE RD	30	10/21/2014	\$400,000	R-1	0.79	1930		4153	
07-11-01-CO-01507-00	DEVILS LAKE	4870 LOOP DR	33	10/10/2014	\$235,000	R-1	0.23	1969	2001	1694	CANALFRONT.
07-11-01-CC-01200, 1200-21	EAST DEVILS LAKE	3068 LOOP DR	28	9/17/2014	\$185,800	R-1	0.26	1958	1992	1375	MULTIPLE ACCOUNTS. CANALFRONT. SHERIFF'S SALE.
07-11-01-CC-01200, 1200-21	EAST DEVILS LAKE	3068 LOOP DR	30	9/16/2014	\$262,500	R-1	0.26	1958		1375	MULTIPLE ACCOUNTS. CANALFRONT.
07-11-02-DA-02600-00	DEVILS LAKE	3791 JOHNS LOOP	33	8/8/2014	\$435,000	R-1	0.19	1999		1328	
07-11-02-DA-04000-00	DEVILS LAKE	3381 JOHNS LOOP	33	9/25/2014	\$265,000	R-1	0.14	1960		748	
07-11-02-DB-01300-00	DEVILS LAKE	3506 YACHT AVE	33	11/6/2014	\$155,000	R-M	0.24	1958		400	
07-11-11-AB-00800-00	DEVILS LAKE	2850 LAKE DR	33	9/24/2014	\$205,000	R-7.5	0.10	1962		1764	
07-11-11-AB-01300-00	DEVILS LAKE	2730 LAKE DR	30	10/22/2014	\$362,500	R-M	0.19	1970		2036	
07-11-11-AB-06400-00	DEVILS LAKE	3370 26TH ST	30	12/17/2014	\$599,000	R-M	0.25	1990	1999	2522	
07-11-11-CD-02900-00	DEVILS LAKE	1150 LAKE DR	27	8/8/2014	\$775,000	R-5	0.23	2001		1732	
07-11-11-CD-04600-00	DEVILS LAKE	1320 LAKE DR	30	8/28/2014	\$550,000	R-1-7.5	0.40	1975		1925	
07-11-14-AA-01600-00	DEVILS LAKE	3611 10TH ST	29	6/16/2014	\$310,000	R-1	0.14	1972		1554	
07-11-14-AA-01800-00	EAST DEVILS LAKE	3626 10TH ST	30	8/28/2014	\$277,400	R-1	0.12	1964		840	

Map Tax Lot	Location	Address	Type	Sale Date	Sale Price	Zoning	Acreage	Built	Remodel Year	Sq.ft	Comment
06-10-25-CB-01300-00	SALMON RIVER	6515 SALMON BERRY LN	27	12/9/2014	\$126,500	R-1,RC	0.20	1978		768	SALE PRICE INCLUDES TAX LOT 1400.
06-10-32-AA-02300-00	RIVERBEND PARK	1108 RIVER BEND RD	18	6/2/2014	\$65,000	R-1,RC	0.28	1969		792	INCLUDES MOBILE HOME ID# 221067. NOT OPEN MARKET.
06-10-33-BO-01703-00	SALMON RIVER	133 CORKHILL LN	30	4/1/2014	\$154,000	R-1,RC	0.86	1983		1488	UNTITLED MOBILE HOME.
06-10-33-DB-00403-00	SALMON RIVER	99 RIVERTON CT	30	11/25/2014	\$150,000	R-1,RC	0.15	1962	1979	1109	
06-10-33-DB-00501-00	SALMON RIVER	2106 NORTH BANK RD	27	11/12/2014	\$100,000	R-1,RC	0.69	1970		1368	INCLUDES MOBILE HOME ID# 201667. FRIENDS.
06-10-33-DB-01300-00	SALMON RIVER	3433 SALMON RIVER HWY	30	11/21/2014	\$114,000	R-1,RC	1.02	1965		555	INCLUDES MOBILE HOME ID# 380801.
06-10-33-DB-01401-00	SALMON RIVER	3427 SALMON RIVER HWY	30	5/14/2014	\$80,000	R-1,RC	0.30	1948		440	
06-10-33-DD-00103-00	SALMON RIVER	2280 NORTH BANK RD	30	2/25/2014	\$190,000	R-1,RC	1.01	1990	1995	1782	
06-10-34-CO-01101-00	SALMON RIVER	2628 NORTH BANK RD	33	2/24/2014	\$170,000	R-1,RC	3.23	1980		1400	
06-10-35-00-00903-00	SLICK ROCK CREEK	918 SLICK ROCK CREEK RD	29	1/6/2014	\$64,000	T-C	1.06	1974		1262	UNTITLED MOBILE HOME.
06-10-36-CO-01000-00	SLICK ROCK CREEK	24 NEW BRIDGE RD	30	7/1/2014	\$162,000	R-1,RC	1.06	1966		1692	
07-09-06-AB-00400-00	BOULDER CREEK RETREAT	885 SUNDOWN DR	28	11/28/2014	\$50,343	R-1	0.38	1970		1665	UNTITLED MOBILE HOME ATTACHED TO A-FRAME HOUSE. SHERIFF'S SALE.
07-10-01-AA-01000-00	BOULDER CREEK	573 BOULDER CREEK DR	30	1/10/2014	\$137,000	R-1,SR	0.57	2008		1485	UNTITLED MOBILE HOME.
07-10-01-BB-00300, 200	SLICK ROCK CREEK	60 NEW BRIDGE RD	30	8/8/2014	\$200,000	R-1,SR	0.66	1962	1988	1820	MULTIPLE ACCOUNTS.
07-10-01-BB-00500-00	SLICK ROCK CREEK	40 NEW BRIDGE CT	33	2/20/2014	\$80,500	R-1	0.26	1997		768	
07-11-34-DD-03301-00	CUTLER CITY	1436 69TH ST	33	2/27/2014	\$198,000	R-7.5	1.10	1946	1986	1855	
08-10-08-DC-00800-00	SILETZ RIVER	4276 SILETZ HWY	29	9/23/2014	\$200,000	R-1,SR	0.51	1943	2013	1950	
08-10-16-00-00500-00	SILETZ RIVER	5345 SILETZ HWY	33	4/10/2014	\$165,000	T-C	18.01	1972		961	FORESTLAND. CODE SPLIT.
08-10-20-CA-00600-00	IMMONEN ROAD	5680 IMMONEN RD	13	9/8/2014	\$48,000	R-1	0.48	1940		1188	HOUSE IN NEED OF REPAIR.
08-10-20-CC-01700-2100, 08-10-20-CC-00108, 109	SILETZ RIVER	8434 SILETZ HWY	30	7/9/2014	\$231,000	R-1,SR	1.25	1991		2016	MULTIPLE ACCOUNTS.
08-10-20-CD-00113-00	SILETZ RIVER	8190 SILETZ RIVER DR	33	1/30/2014	\$61,000	R-1,SR	0.12	1973		456	
08-11-03-CB-03600-00	SALISHAN	28 DUNE POINT LN	27	9/8/2014	\$200,000	R1,PD,RC	0.26	1972		1040	
08-11-03-DD-00300-00	SILETZ KEYS	9230 TROUT PL	30	5/13/2014	\$184,000	R-1	0.16	1967		1500	
08-11-03-DD-00700-00	SILETZ KEYS	9270 TROUT PL	33	9/17/2014	\$200,000	R-1	0.20	1978		1788	
08-11-12-CC-00600-00	SILETZ RIVER	803 MILLPORT SLOUGH RD	33	10/20/2014	\$599,000	M-W	1.39	1970	2006	4543	"SOMETIMES A GREAT NOTION" MOVIE HOUSE.
08-11-13-BA-00105-00	SILETZ RIVER	1668 SILETZ HWY	30	12/23/2014	\$190,000	R-1,SR	0.13	1970		1820	
09-10-07-BO-00200-00	SILETZ RIVER	14366 SILETZ HWY	30	3/11/2014	\$170,000	RR-5	1.00	1950	1978	1617	
09-10-33-00-00202-00	SILETZ RIVER	21809 SILETZ HWY	33	4/25/2014	\$199,000	RR-5	5.76	1990		1188	INCLUDES MOBILE HOME ID# 262241. CODE SPLIT. FARMLAND.
09-10-34-BO-00900-00	SILETZ RIVER	2160 OLD RIVER RD	30	4/11/2014	\$242,500	T-C	10.50	1996		1800	UNTITLED MOBILE HOME. FORESTLAND. CODE SPLIT.
10-08-31-00-00501-00	NASHVILLE ROAD	5198 NASHVILLE RD	30	10/29/2014	\$244,000	A-C	10.89	1998		1404	UNTITLED MOBILE HOME. FARMLAND.
10-09-06-BD-00500-00	SILETZ RIVER	137 SAMS CREEK RD	33	10/16/2014	\$52,000	RR-5	1.51	1981		672	INCLUDES MOBILE HOME ID# 235056.

Map Tax Lot	Location	Address	Type	Sale Date	Sale Price	Zoning	Acreage	Built	Remodel Year	Sq.ft	Comment
10-10-01-00-00701-00	SILETZ RIVER	4108 LOGSDEN RD	30	11/5/2014	\$608,000	A-C	12.68	1992	2006	3574	CODE SPLIT.
10-10-01-00-01100-00	GENEVA ACRES	600 HAMER RD	30	8/5/2014	\$349,900	RR-5,DR	2.24	1989		2571	
10-10-04-00-01800-00	SILETZ RIVER	1177 OLD RIVER RD	28	10/22/2014	\$150,300	A-C	3.25	1989		2112	SHERIFF'S SALE. NOT OPEN MARKET.
10-10-08-00-00802-00	SILETZ RIVER	194 CAMP 12 RIVERSIDE LN	33	6/13/2014	\$367,000	RR-5,TC,AC	6.29	2003		2365	FORESTLAND. CODE SPLIT.
10-10-09-00-00201-00	SILETZ RIVER	24400 SILETZ HWY	27	8/12/2014	\$275,000	RR-5,DR	6.10	1976		3384	INCLUDES HOUSE AND MOBILE HOME ID# 254397. CODE SPLIT. FARMLAND.
10-10-10-00-00401-00	SILETZ RIVER	641 FRED TAYLOR RD	18	7/7/2014	\$230,000	RR-5,DR	5.00	1982		1088	NOT OPEN MARKET.
10-10-10-00-00902-00	LOGSDEN ROAD	1438 LOGSDEN RD	30	9/15/2014	\$220,000	A-C	1.40	1935		2252	
10-10-11-00-00801, 601	SILETZ RIVER	1896 LOGSDEN RD	33	4/11/2014	\$790,000	A-C	16.16	1965		3569	MULTIPLE ACCOUNTS. FARMLAND.
11-09-02-00-01100, 1102, 11-09-03-00-01002	EDDYVILLE	1662 NASHVILLE RD	06	6/5/2014	\$75,000	A-C	4.36	1968		684	MULTIPLE ACCOUNTS. NOT OPEN MARKET.
11-11-16-DC-00114-00	IDAHO POINT	1095 36TH ST	33	9/10/2014	\$326,000	R-1,SR,UGB	0.30	1982	1999	2367	
13-10-27-CB-00300-00	ALSEA RIVER	277 ALSEA RIVIERA DR	33	2/28/2014	\$135,000	R-1,RC	0.54	1973		1188	
13-10-27-CB-01600-00	ALSEA RIVER	387 ALSEA RIVIERA DR	33	11/13/2014	\$90,000	R-1,RC	0.15	1983		1152	INCLUDES MOBILE HOME ID# 238854.
13-10-27-CD-00300-00	ALSEA RIVER	239 BLUEBACK LN	27	10/2/2014	\$40,000	RR-2	0.86	1986		1512	UNTITLED MOBILE HOME.
13-10-27-DB-01200-00	ALSEA RIVER	11218 STEELHEAD PL	30	3/28/2014	\$350,000	R-1	0.49	1973		2856	
13-10-28-DA-01101-00	ALSEA RIVER	100 SJOSTROM DR	30	6/7/2014	\$140,000	R-1	0.32	1988		1080	UNTITLED MOBILE HOME.
13-10-32-AC-00500-00	ALSEA RIVER	555 ALDERSPRINGS RD	30	12/17/2014	\$160,000	R-1	0.26	1979		1256	
13-10-32-CA-02900-00	WESTWOOD VILLAGE	439 EVANS DR	30	10/9/2014	\$184,000	R-1	0.17	1990		1176	
13-10-32-CA-04800-00	WESTWOOD VILLAGE	410 EVANS DR	30	8/5/2014	\$141,500	R-1	0.19	1981		1152	UNTITLED MOBILE HOME. CANALFRONT.
13-10-32-CA-05300-00	WESTWOOD VILLAGE	35 JOHNSON WAY	33	12/8/2014	\$180,000	R-1	0.17	2003		1058	CANAL FRONT.
13-10-32-CB-01800-00	WESTWOOD VILLAGE	228 BAIN DR	33	6/24/2014	\$232,000	R-1	0.23	1970	1982	1504	
13-10-35-B0-01100-00	ALSEA RIVER	11980 ALSEA HWY	27	10/29/2014	\$191,000	RR-2	2.82	1991		1776	INCLUDES MOBILE HOME ID# 263613. FARMLAND.
13-10-36-B0-00100-00	ALSEA RIVER	13426 ALSEA HWY	30	12/30/2014	\$300,000	R-1,SR	0.87	1996		2337	
13-11-19-BD-05100-00	WALDPORT	110 MAPLE ST	13	11/10/2014	\$200,000	R-1	0.27	1939		1600	
13-11-20-DB-00300-00	WALDPORT	485 MOFFITT RD	30	5/22/2014	\$197,500	R-1	0.29	1963		1464	
13-11-20-DB-00501, 502	ALSEA RIVER	443 MOFFITT RD	30	4/21/2014	\$150,000	R-1	0.27	1989		1941	MULTIPLE ACCOUNTS. UNTITLED MOBILE HOME AND ADDITION.
13-11-26-BC-00800-00	ALSEA RIVER	4277 ALSEA HWY	33	11/11/2014	\$170,000	R-1,SR	0.24	1930	1995	1074	
13-11-26-BC-00900-00	ALSEA RIVER	4269 ALSEA HWY	33	2/12/2014	\$135,000	R-1,SR	0.18	1948		1068	
13-12-24-AD-10100-00	BAYSHORE	113 ALSEA BAY DR	27	7/20/2014	\$205,000	R-1A	0.19	1978		1400	
13-12-24-AD-10400-00	BAYSHORE	125 ALSEA BAY DR	33	9/22/2014	\$280,000	R-1A	0.19	1978		1704	
14-09-07-B0-00108, 100	ALSEA RIVER	17841 REETZ DR	27	8/20/2014	\$200,000	RR-5,A-C	2.41	1999		1620	MULTIPLE ACCOUNTS. UNTITLED MOBILE HOME.
14-11-33-00-00900-00	YACHATS RIVER ROAD	5064 YACHATS RIVER RD	30	1/16/2014	\$150,000	A-C	6.36	1936	1996	1107	FARMLAND. CODE SPLIT.
14-11-35-00-00601-00	YACHATS RIVER	860 NORTH YACHATS RIVER RD	30	11/18/2014	\$380,000	A-C	4.81	1995		2500	INCLUDES GUEST HOUSE. ESTATE SALE.

Residences in Commercial Zones

Map Tax Lot	Location	Address		Type	Sale Date	Sale Price	Zoning	Acreage	Built	Remodel Year	Sq.ft	Comment
07-11-02-BD-01700-00	LINCOLN CITY	3825	WEST DEVILS LAKE RD	29	1/27/2014	\$150,000	R-C	0.12	1995	2001	1892	
07-11-02-BD-03202-00	DEVILS LAKE	3670	WEST DEVILS LAKE RD	33	6/9/2014	\$206,900	RC	0.12	1999		1292	
07-11-10-DB-06100-00	LINCOLN CITY	1940	HARBOR AVE	30	10/28/2014	\$180,000	OP(I-M)	0.09	1925		2282	
07-11-10-DB-10200-00	LINCOLN CITY	1836	JETTY AVE	30	8/11/2014	\$185,000	OP(I-M)	0.11	1972	1992	1344	
07-11-10-DB-10900-00	LINCOLN CITY	1321	18TH ST	21	6/11/2014	\$140,000	OP(I-M)	0.11	1973	2014	556	
07-11-10-DB-17800-00	LINCOLN CITY	1318	17TH ST	33	9/11/2014	\$370,000	OP(I-M)	0.11	2005		2800	
07-11-10-DB-19200-00	LINCOLN CITY	1444	16TH ST	18	4/28/2014	\$150,000	OP(I-M)	0.15	1956		1538	TWO HOUSES. NOT OPEN MARKET.
07-11-11-BB-00129-00	LINCOLN CITY	2209	29TH ST	33	1/28/2014	\$145,000	GC	0.19	1945		1488	
07-11-15-AB-00700-00	LINCOLN CITY	1321	6TH DR	30	7/18/2014	\$75,000	G-C	0.22	1938		884	
07-11-15-DB-05400-00	LINCOLN CITY	604	FLEET AVE	27	3/14/2014	\$80,000	G-C	0.13	1928		830	FRIENDS.
07-11-15-DC-01700-00	LINCOLN CITY	1132	9TH ST	30	8/8/2014	\$110,000	G-C	0.09	1996		896	
08-11-28-BC-08100-00	LINCOLN BEACH	3880	EVERGREEN AVE	30	6/5/2014	\$240,000	C-1	0.10	1998		1690	
08-11-28-BC-10200, 10100	LINCOLN BEACH	3845	HWY 101	33	11/13/2014	\$149,000	C-1	0.22	1947		1366	MULTIPLE ACCOUNTS.
08-11-28-CB-00100-00	LINCOLN BEACH	3765	HWY 101	30	7/7/2014	\$144,000	C-1	0.26	1934	1998	1814	DUPLEX AND HOUSE.
09-11-08-BD-01300-00	DEPOE BAY	25	HAWKINS ST	33	12/6/2014	\$102,000	C-1	0.11	1935		1055	TWO HOUSES.
09-11-08-BD-02600-00	DEPOE BAY	30	HAWKINS ST	18	2/27/2014	\$154,150	C-1	0.11	1955	2001	1018	NOT OPEN MARKET.
09-11-08-BD-03600-00	DEPOE BAY	525	LANGE ST	30	6/30/2014	\$111,268	C-1	0.22	1942		1232	
10-10-09-AB-10495-00	SILETZ	203	METCALF AVE	33	2/21/2014	\$90,000	G-C	0.23	1972		1008	
10-11-29-BD-03800, 3000	AGATE BEACH	124	54TH ST	33	6/3/2014	\$78,000	C-1	0.21	1950		440	MULTIPLE ACCOUNTS.
11-11-05-CC-06300-00	NEWPORT	619	ALPINE ST	28	10/21/2014	\$167,000	C-2	0.06	1922	2000	1320	SHERIFF'S SALE.
11-11-05-CC-10600-00	NYE BEACH	736	3RD ST	27	5/5/2014	\$237,500	C-2	0.10	1986		840	
11-11-08-AA-01701-00	NEWPORT	426	2ND ST	33	6/13/2014	\$110,000	C-3	0.11	1955		1106	
11-11-08-BB-11200-00	NYE BEACH	715	3RD ST	30	10/30/2014	\$475,000	C-2	0.06	1995	1995	2638	
11-11-08-BD-00800-00	NEWPORT	517	HURBERT ST	30	4/21/2014	\$246,000	C-1	0.23	1930	2010	2666	
11-11-08-BD-14600-00	NEWPORT	233	9TH ST	33	9/30/2014	\$225,000	C-1	0.16	1952		2070	
11-11-08-CB-07000-00	NEWPORT	946	8TH ST	18	6/23/2014	\$175,000	C-1	0.17	1966		1884	
11-11-29-BB-02000-00	SOUTH BEACH	6263	ASH LN	30	10/3/2014	\$75,000	I-P,UGB	0.13	1964		412	
12-12-25-DA-06101-00	SEAL ROCK	10025	SWALLOW ST	33	12/3/2014	\$339,000	C-T	0.23	2008		2412	
13-11-18-DD-00600-00	WALDPOR	1045	MILL ST	13	8/19/2014	\$50,000	C-1	0.11	1973		960	INCLUDES MOBILE HOME ID# 176760. NOT OPEN MARKET.
13-11-18-DD-02100-00	WALDPOR	1145	BROADWAY ST	33	3/10/2014	\$130,000	C-1	0.11	1960	1995	1956	
13-11-18-DD-02400-00	WALDPOR	1065	BROADWAY ST	33	8/13/2014	\$52,000	C-1	0.11	1930	2012	976	
13-11-19-AA-00800-00	WALDPOR	960	MILL ST	30	5/23/2014	\$54,000	C-1	0.11	1973		744	INCLUDES MOBILE HOME ID# 167433.
13-11-19-AA-02300-00	WALDPOR	825	BROADWAY ST	33	8/13/2014	\$105,000	C-2	0.11	1999		1232	UNTITLED MOBILE HOME.
13-11-19-AC-00800-00	WALDPOR	245	HUCKLEBERRY ST	30	6/11/2014	\$86,000	DD	0.06	1935		1016	
13-11-19-BD-04700-00	WALDPOR	185	MAPLE ST	33	4/29/2014	\$220,000	DD	0.28	1929		2147	
13-11-31-B0-00100-00	WALDPOR	3232	CRESTLINE DR	30	4/3/2014	\$185,000	I-P	1.20	1940	1991	2054	CODE SPLIT.
13-12-25-AB-04001-00	WALDPOR	1588	PACIFIC COAST HWY	33	11/24/2014	\$239,000	C-T	0.53	1954		2666	
14-12-27-DA-02701-00	YACHATS	190	3RD ST	33	11/14/2014	\$329,000	C-1	0.11	1990		3183	

Map Tax Lot	Location	Address		Type	Sale Date	Sale Price	Zoning	Acreage	Built	Sq.ft	Comment
06-10-29-DC-01100-00	RIVERBEND PARK	743	RIVER BEND RD	27	9/17/2014	\$38,700	R-1,RC	0.19	1970	672	INCLUDES MOBILE HOME ID# 214279.
06-10-29-DC-01501-00	RIVERBEND PARK	32	KING LN	13	1/7/2014	\$12,500	R-1,RC	0.36	1972	672	INCLUDES MOBILE HOME ID# 152291. NOT OPEN MARKET. ESTATE SALE.
06-10-31-CO-01201-00	NORTH COUNTY	7905	50TH ST	33	4/22/2014	\$179,000	RR-5	10.45	1977	1344	INCLUDES MOBILE HOME ID# 207666.
06-10-32-AA-02300-00	RIVERBEND PARK	1108	RIVER BEND RD	18	6/2/2014	\$65,000	R-1,RC	0.28	1969	792	INCLUDES MOBILE HOME ID# 221067. NOT OPEN MARKET.
06-10-32-AB-00900-00	RIVERBEND PARK	921	RIVER BEND RD	30	11/20/2014	\$80,000	R-1,RC	0.21	1999	1188	INCLUDES MOBILE HOME ID# 293224.
06-10-32-AB-01700-00	RIVERBEND PARK	787	RIVER BEND RD	33	9/5/2014	\$95,000	R-1,RC	0.23	1979	1152	UNTITLED MOBILE HOME.
06-10-32-AB-02000-00	RIVERBEND PARK	754	RIVER BEND RD	27	10/29/2014	\$140,000	R-1,RC	0.18	1977	924	
06-10-33-AC-05000-00	ECHO MOUNTAIN PARK	276	YODEL LN	33	5/21/2014	\$105,000	R-1,RC	0.23	2003	1026	UNTITLED MOBILE HOME.
06-10-33-AC-06300-00	ECHO MOUNTAIN	79	PONY TRL	33	8/27/2014	\$132,000	R-1,RC	0.38	1981	1488	UNTITLED MOBILE HOME.
06-10-33-AD-00121, 122	PANTHER CREEK	233	WEST VIEW DR	33	10/10/2014	\$85,000	R-1,RC	0.34	1972	2112	MULTIPLE ACCOUNTS. INCLUDES MOBILE HOME ID# 162911.
06-10-33-AD-02200-00	PANTHER CREEK	425	BEST VIEW DR	30	7/18/2014	\$60,000	R-1,RC	0.21	1996	1377	UNTITLED MOBILE HOME.
06-10-33-AD-02700-00	PANTHER CREEK	393	BEST VIEW DR	30	4/4/2014	\$40,000	R-1,RC	0.14	1978	840	INCLUDES MOBILE HOME ID# 217660.
06-10-33-AD-03600-00	PANTHER CREEK	311	BEST VIEW DR	30	10/10/2014	\$49,000	R-1,RC	0.25	1965	500	INCLUDES MOBILE HOME ID# 178730.
06-10-33-AD-07200, 7100	PANTHER CREEK	31	SPRING DR	19	5/17/2014	\$77,000	R-1,RC	0.28	1971	720	MULTIPLE ACCOUNTS. INCLUDES MOBILE HOME ID# 184116.
06-10-33-BO-01703-00	SALMON RIVER	133	CORKHILL LN	30	4/1/2014	\$154,000	R-1,RC	0.86	1983	1488	UNTITLED MOBILE HOME.
06-10-33-BB-01200, 1101	NORTH COUNTY	88	JADE WAY	29	1/29/2014	\$84,000	R-1,RC	0.99	1993	1620	MULTIPLE ACCOUNTS. UNTITLED MOBILE HOME.
06-10-33-BB-01900-00	NORTH COUNTY	123	JADE WAY	30	5/22/2014	\$169,900	R-1,RC	1.13	1998	1456	UNTITLED MOBILE HOME.
06-10-33-CO-00102-00	NORTH COUNTY	3012	SALMON RIVER HWY	33	8/13/2014	\$130,000	R-1,RC	0.90	1986	1296	UNTITLED MOBILE HOME.
06-10-33-DB-00501-00	SALMON RIVER	2106	NORTH BANK RD	27	11/12/2014	\$100,000	R-1,RC	0.69	1970	1368	INCLUDES MOBILE HOME ID# 201667. FRIENDS.
06-10-33-DB-01300-00	SALMON RIVER	3433	SALMON RIVER HWY	30	11/21/2014	\$114,000	R-1,RC	1.02	1965	555	INCLUDES MOBILE HOME ID# 380801.
06-10-33-DD-00103-00	SALMON RIVER	2280	NORTH BANK RD	30	2/25/2014	\$190,000	R-1,RC	1.01	1990	1782	
06-10-33-DD-03700-00	SALMON RIVER PARK	2396	NORTH BANK RD	11	10/22/2014	\$46,000	R-1,RC	0.19	1993	1370	UNTITLED MOBILE HOME.
06-10-33-DD-04100-00	SALMON RIVER PARK	2464	NORTH BANK RD	30	10/16/2014	\$152,000	R-1,RC	0.37	1996	1782	UNTITLED MOBILE HOME.
06-10-33-DD-05300, 5400	SALMON RIVER PARK	2425	CHINOOK LN	30	8/28/2014	\$135,000	R-1,RC	0.30	1993	1404	MULTIPLE ACCOUNTS. UNTITLED MOBILE HOME.
06-10-33-DD-07900-00	SALMON RIVER PARK	2417	SILVERSIDE DR	30	4/15/2014	\$85,000	R-1,RC	0.14	1980	1344	UNTITLED MOBILE HOME.
06-10-34-BC-07500-00	PANTHER CREEK	444	FAWN DR	33	6/27/2014	\$99,100	R-1,RC	0.30	1984	1200	UNTITLED MOBILE HOME.
06-10-34-BC-09300-00	PANTHER CREEK	119	SPRING DR	06	10/27/2014	\$27,630	R-1,RC	0.14	1978	924	INCLUDES MOBILE HOME ID# 219385. NOT OPEN MARKET.
06-10-34-BD-05000-00	PANTHER CREEK	968	DEERLANE LOOP	30	9/9/2014	\$67,071	R-1,RC	0.19	1977	864	UNTITLED MOBILE HOME.
06-10-34-BD-05200-00	PANTHER CREEK	740	DEERLANE LOOP	30	11/3/2014	\$20,000	R-1,RC	0.19	1991	924	UNTITLED MOBILE HOME.
06-10-34-DO-04200-00	NORTH COUNTY	289	BEAR CREEK RD	21	4/29/2014	\$90,000	R-1,RC	3.72	2014	1456	UNTITLED MOBILE HOME.
06-10-35-00-00903-00	SLICK ROCK CREEK	918	SLICK ROCK CREEK RD	29	1/6/2014	\$64,000	T-C	1.06	1974	1262	UNTITLED MOBILE HOME.
06-10-35-AC-00105-00	OTIS	5604	SALMON RIVER HWY	30	12/1/2014	\$197,000	R-1,RC	2.02	2001	1620	UNTITLED MOBILE HOME. FORESTLAND.
07-09-06-AB-00400-00	BOULDER CREEK RETREAT	885	SUNDOWN DR	28	11/28/2014	\$50,343	R-1	0.38	1970	1665	UNTITLED MOBILE HOME ATTACHED TO A-FRAME HOUSE. SHERIFF'S SALE.
07-10-01-AA-01000-00	BOULDER CREEK	573	BOULDER CREEK DR	30	1/10/2014	\$137,000	R-1,SR	0.57	2008	1485	UNTITLED MOBILE HOME.
07-10-03-AO-00500-00	BEAR CREEK MEADOWS	315	DEER DR	27	4/11/2014	\$164,000	RR-2,DR	2.38	1993	1768	UNTITLED MOBILE HOME.
07-10-03-AC-02000-00	BEAR CREEK HIDEOUT	172	STOCKTON AVE	27	10/24/2014	\$131,500	R-1	0.41	1999	1200	UNTITLED MOBILE HOME.
07-11-01-BA-10809-00	DEVILS LAKE	5338	NEOTSU DR	30	10/28/2014	\$259,000	R-1	0.35	2006	1188	INCLUDES MOBILE HOME ID# 313152.
07-11-01-CO-00601-00	EAST DEVILS LAKE ROAD	3657	EAST DEVILS LAKE RD	13	6/4/2014	\$137,000	R-1	0.37	1986	960	UNTITLED MOBILE HOME. NOT OPEN MARKET.

Map Tax Lot	Location	Address		Type	Sale Date	Sale Price	Zoning	Acreeage	Built	Sq.ft	Comment
07-11-02-BA-06700-00	SUNRIDGE BY THE LAKE	2878	46TH LOOP	30	5/27/2014	\$165,000	R-7.5	0.16	1995	1340	UNTITLED MOBILE HOME.
07-11-02-BA-07600-00	SUNRIDGE BY THE LAKE	2875	45TH ST	33	5/29/2014	\$162,500	R-7.5	0.15	2006	1544	UNTITLED MOBILE HOME.
07-11-02-CA-00900-00	LINCOLN CITY	2740	36TH DR	30	4/11/2014	\$160,000	R-1-7.5	0.36	1999	1600	UNTITLED MOBILE HOME.
07-11-10-AC-12600-00	LINCOLN CITY	2130	KEEL AVE	30	7/29/2014	\$134,900	R-1-5	0.12	1994	1296	UNTITLED MOBILE HOME.
07-11-10-DB-02900-00	LINCOLN CITY	1450	21ST ST	33	5/22/2014	\$136,000	R-1-5	0.10	1997	1404	UNTITLED MOBILE HOME.
07-11-11-BB-00106-00	LINCOLN CITY	2249	29TH ST	30	10/29/2014	\$32,500	R-R	0.12	1966	1040	INCLUDES MOBILE HOME ID# 186424.
07-11-11-BB-08300-00	LINCOLN CITY	2484	29TH DR	33	10/29/2014	\$62,000	R-R	0.11	1976	952	UNTITLED MOBILE HOME.
07-11-11-BB-08900-00	LINCOLN CITY	2436	29TH ST	29	10/27/2014	\$40,000	R-R	0.09	1995	1296	UNTITLED MOBILE HOME.
07-11-11-CB-00700, 800	LINCOLN CITY	2314	21ST ST	33	3/13/2014	\$133,000	R-1-7.5	0.22	1992	1476	MULTIPLE ACCOUNTS. UNTITLED MOBILE HOME.
07-11-11-CD-01700-00	LINCOLN CITY	1145	LAKE DR	33	2/7/2014	\$230,000	R-5	0.18	2001	2200	UNTITLED MOBILE HOME.
07-11-14-BB-04100, 4500, 4600	LINCOLN CITY	1810	6TH DR	33	10/15/2014	\$152,000	R-10	0.19	1998	1296	MULTIPLE ACCOUNTS. UNTITLED MOBILE HOME.
07-11-14-BC-03500-00	LINCOLN CITY	233	OAR AVE	30	10/24/2014	\$50,000	R-R	0.12	1971	684	INCLUDES MOBILE HOME ID# 153847.
07-11-14-BC-09700-00	LINCOLN CITY	230	SURF AVE	27	4/23/2014	\$70,000	R-R	0.06	1952	664	INCLUDES MOBILE HOME ID# 184163. FRIENDS.
07-11-14-CB-08400, 8500	LINCOLN CITY	541	PORT AVE	33	2/12/2014	\$50,000	R-R	0.12	1975	864	MULTIPLE ACCOUNTS. INCLUDES MOBILE HOME ID# 190182.
07-11-14-CB-08900-00	LINCOLN CITY	524	PORT AVE	33	6/10/2014	\$55,000	R-R	0.12	1964	738	INCLUDES MOBILE HOME ID# 171592.
07-11-14-CB-09200, 9100	LINCOLN CITY	548	PORT AVE	33	12/22/2014	\$35,000	R-R	0.12	1959	1378	MULTIPLE ACCOUNTS. INCLUDES MOBILE HOME ID# 163645.
07-11-14-CB-12700-00	LINCOLN CITY	304	PORT AVE	30	11/26/2014	\$159,000	R-R	0.11	1991	1628	UNTITLED MOBILE HOME AND ADDITION. 1031 TAX EXCHANGE.
07-11-14-CB-15000-00	LINCOLN CITY	336	QUAY AVE	30	12/26/2014	\$48,000	R-R	0.09	1971	768	INCLUDES MOBILE HOME ID# 242531.
07-11-14-CB-18400-00	LINCOLN CITY	711	REEF AVE	30	3/6/2014	\$49,000	R-R	0.06	1971	1218	UNTITLED MOBILE HOME AND ADDITION.
07-11-15-AC-05500-00	LINCOLN CITY	1170	2ND CT	33	8/7/2014	\$80,000	R-M	0.09	1993	1316	UNTITLED MOBILE HOME. CANAL FRONT.
07-11-15-AD-00716-00	LINCOLN CITY	1307	2ND CT	13	9/9/2014	\$150,000	R-M	0.11	1993	1152	UNTITLED MOBILE HOME.
07-11-15-DA-00234-00	LINCOLN CITY	548	JETTY AVE	33	10/16/2014	\$129,000	R-M	0.11	2004	1296	UNTITLED MOBILE HOME.
07-11-15-DA-05400-00	LINCOLN CITY	426	INLET AVE	33	10/29/2014	\$105,000	R-M	0.11	1999	1512	UNTITLED MOBILE HOME.
07-11-22-AB-05804-00	NELSCOTT	1735	FLEET AVE	30	10/6/2014	\$149,900	R-7.5	1.52	1999	1620	UNTITLED MOBILE HOME.
07-11-26-CB-00300-00	SCHOONER CREEK ROAD	596	SCHOONER CREEK RD	33	5/29/2014	\$255,000	RR-2,DR	3.62	2005	1809	UNTITLED MOBILE HOME.
07-11-27-BA-14100-00	TAFT	3605	DUNE AVE	33	10/28/2014	\$165,600	R-7.5	0.21	1990	1350	UNTITLED MOBILE HOME.
07-11-27-DC-07200-00	SHELTERED COVE ESTATES	4280	HERON LOOP	33	10/28/2014	\$149,000	R-7.5	0.11	2005	1358	UNTITLED MOBILE HOME.
07-11-34-DD-05800-00	CUTLER CITY	6417	INLET AVE	33	6/25/2014	\$150,000	R-5	0.16	2000	1716	UNTITLED MOBILE HOME.
08-11-13-BA-00421-00	FUN RIVER	1436	FUN RIVER PL	30	10/20/2014	\$62,000	R-1,SR	0.18	1975	876	INCLUDES MOBILE HOME ID# 201033.
08-11-13-BA-00422-00	FUN RIVER	1403	FUN RIVER DR	33	7/28/2014	\$115,000	R-1,SR	0.18	1978	1152	UNTITLED MOBILE HOME. ELEVATED.
08-11-13-BA-00423-00	FUN RIVER	1391	FUN RIVER DR	23	1/24/2014	\$68,500	R-1,SR	0.18	1973	840	UNTITLED MOBILE HOME.
08-11-16-AC-00115-00	GLENEDEN BEACH	6690	SALAL PL	30	10/6/2014	\$139,000	R-1,A	0.17	1989	1152	UNTITLED MOBILE HOME.
08-11-16-DB-00712-00	GLENEDEN BEACH	6370	RHODODENDRON AVE	30	4/17/2014	\$104,000	R-1	0.14	1982	960	INCLUDES MOBILE HOME ID# 235041.
08-11-16-DB-02700-00	GLENEDEN BEACH	235	LORRAINE ST	30	9/19/2014	\$168,000	R-1,RC	0.13	1993	1620	UNTITLED MOBILE HOME.
08-11-16-DC-00900-00	GLENEDEN BEACH	100	WESTWIND ST	33	3/4/2014	\$108,500	R-1	0.11	1987	1296	UNTITLED MOBILE HOME.
08-11-21-AD-01500-00	SEAGROVE	40	BEAVER TREE LN	30	9/26/2014	\$143,000	R1,PD,RC	0.14	1991	1512	UNTITLED MOBILE HOME.
08-11-21-AD-06300-00	SEAGROVE	380	SEAGROVE LOOP	33	4/10/2014	\$174,000	R1,PD,RC	0.17	1997	1728	UNTITLED MOBILE HOME.
08-11-21-AD-08100-00	SEAGROVE	135	SEAGROVE LOOP	33	8/22/2014	\$162,000	R1,PD,RC	0.16	1999	1539	UNTITLED MOBILE HOME.
08-11-21-AD-08600-00	SEAGROVE	195	SEAGROVE LOOP	33	7/25/2014	\$157,000	R1,PD,RC	0.14	1992	1512	UNTITLED MOBILE HOME.

Map Tax Lot	Location	Address		Type	Sale Date	Sale Price	Zoning	Acreeage	Built	Sq.ft	Comment
08-11-21-AD-10300-00	SEAGROVE LOOP	375	SEAGROVE LOOP	30	11/17/2014	\$149,900	R1,PD,RC	0.15	1990	1424	UNTITLED MOBILE HOME.
08-11-21-AD-11201-00	SEAGROVE	455	SEAGROVE LOOP	33	4/28/2014	\$167,000	R1,PD,RC	0.17	1994	1782	UNTITLED MOBILE HOME.
08-11-21-CD-01100-00	LINCOLN BEACH	65	BREEZE ST	33	2/12/2014	\$135,000	R-1	0.17	1999	1684	UNTITLED MOBILE HOME.
08-11-21-CD-11200-00	LINCOLN BEACH	120	LINCOLNSHIRE ST	33	9/8/2014	\$115,500	R-1RC	0.13	1992	1512	UNTITLED MOBILE HOME.
08-11-21-CD-17400-00	LINCOLN BEACH	4655	SUSSEX CT	30	12/12/2014	\$199,900	R-1	0.14	2000	1865	UNTITLED MOBILE HOME.
08-11-28-BC-06400-00	LINCOLN BEACH	3965	EVERGREEN AVE	33	8/26/2014	\$126,000	R-1	0.14	1981	1152	UNTITLED MOBILE HOME.
08-11-28-BC-06900-00	LINCOLN BEACH	3915	EVERGREEN AVE	06	9/11/2014	\$122,300	R-1	0.11	1994	1512	UNTITLED MOBILE HOME.
08-11-28-BD-03400-00	SUMMIT RIDGE	3913	SUMMIT RIDGE CIR	33	7/30/2014	\$162,500	R-1,RC	0.13	2003	1512	UNTITLED MOBILE HOME.
08-11-28-CA-03100-00	WILLARK PARK	3700	HWY 101	30	9/12/2014	\$74,000	R-1	0.08	1988	396	UNTITLED MOBILE HOME.
08-11-28-CA-03600-00	WILLARK PARK	3700	HWY 101	33	3/27/2014	\$69,000	R-1	0.07	1992	396	UNTITLED MOBILE HOME.
08-11-28-CA-05200-00	WILLARK PARK	3700	HWY 101	13	11/6/2014	\$53,500	R-1	0.07		0	INCLUDES TRAILER.
08-11-28-CA-05700-00	WILLARK PARK	3700	HWY 101	33	10/15/2014	\$74,000	R-1	0.06	1992	576	INCLUDES MOBILE HOME ID# 261712 AND ADDITION.
08-11-28-CA-06600-00	WILLARK PARK	3700	HWY 101	33	9/16/2014	\$62,000	R-1	0.10	1992	374	UNTITLED MOBILE HOME.
08-11-28-CA-09100-00	WILLARK PARK	3700	HWY 101	33	8/5/2014	\$82,500	R-1	0.07	1990	722	INCLUDES MOBILE HOME ID# 272254 AND ADDITION.
09-09-33-00-00108, 109	MOONSHINE PARK ROAD	123	GIBSON LN	30	12/17/2014	\$125,000	A-C	5.92		1440	MULTIPLE ACCOUNTS. UNTITLED MOBILE HOME. 1031 TAX EXCHANGE.
09-09-33-00-00501-00	MOONSHINE PARK ROAD	321	MOONSHINE PARK RD	30	7/29/2014	\$69,500	A-C	1.04	1980	1152	INCLUDES MOBILE HOME ID# 233886.
09-10-21-00-00902-00	SILETZ HWY	435	MILLER RD	30	9/12/2014	\$140,000	A-C	5.00	1975	1440	INCLUDES MOBILE HOME X# 123106. FARMLAND.
09-10-33-00-00202-00	SILETZ RIVER	21809	SILETZ HWY	33	4/25/2014	\$199,000	RR-5	5.76	1990	1188	INCLUDES MOBILE HOME ID# 262241. CODE SPLIT. FARMLAND.
09-10-34-B0-00900-00	SILETZ RIVER	2160	OLD RIVER RD	30	4/11/2014	\$242,500	T-C	10.50	1996	1800	UNTITLED MOBILE HOME. FORESTLAND. CODE SPLIT.
09-11-05-CA-10400-00	DEPOE BAY	445	SILETZ AVE	33	4/11/2014	\$135,000	R-4	0.17	1998	1512	UNTITLED MOBILE HOME.
09-11-08-AA-01708-00	DEPOE BAY	45	SUNNYVIEW LN	30	7/29/2014	\$145,000	R-3	0.11	1996	1296	UNTITLED MOBILE HOME.
09-11-08-AA-09900-00	STONEBRIDGE	769	WINCHELL DR	27	8/26/2014	\$283,483	R-4	0.17	2014	0	UNTITLED MOBILE HOME. TO BE PLACED.
09-11-08-AB-00506-00	DEPOE BAY	245	ANCHOR AVE	27	11/25/2014	\$257,500	R-2	0.33	2003	2136	UNTITLED MOBILE HOME.
09-11-08-AB-00519-00	DEPOE BAY	385	ANCHOR AVE	30	8/27/2014	\$150,000	R-2	0.14	1995	1404	UNTITLED MOBILE HOME.
09-11-08-CB-04313-00	LITTLE WHALE COVE	917	PINE AVE	29	7/1/2014	\$40,000	R-1	0.12	1995	1232	UNTITLED MOBILE HOME.
09-11-08-DB-00201-00	DEPOE BAY	645	INDIAN TRAIL AVE	13	10/13/2014	\$159,800	R-2	0.23	2002	1404	UNTITLED MOBILE HOME.
10-08-31-00-00501-00	NASHVILLE ROAD	5198	NASHVILLE RD	30	10/29/2014	\$244,000	A-C	10.89	1998	1404	UNTITLED MOBILE HOME. FARMLAND.
10-09-06-BD-00500-00	SILETZ RIVER	137	SAMS CREEK RD	33	10/16/2014	\$52,000	RR-5	1.51	1981	672	INCLUDES MOBILE HOME ID# 235056.
10-09-18-00-00700-00	SAMS CREEK ROAD	3945	SAMS CREEK RD	30	10/23/2014	\$40,000	T-C	5.00	1972	840	INCLUDES MOBILE HOME ID# 160837. FORESTLAND.
10-09-31-00-01000-00	EAST COUNTY	11	THORNTON CREEK RD	21	8/28/2014	\$165,000	A-C	3.65	1999	1296	UNTITLED MOBILE HOME.
10-10-01-B0-02300-00	LOGSDEN	3880	LOGSDEN RD	29	3/26/2014	\$99,900	RR-5	5.00	1996	1620	UNTITLED MOBILE HOME.
10-10-03-CC-00600-00	SILETZ	161	JUDD RD	06	9/5/2014	\$135,000	RR-5	1.06	1994	1782	INCLUDES MOBILE HOME ID# 274102. NOT OPEN MARKET.
10-10-08-DD-00700-00	CAMP 12 LOOP	58	CAMP 12 LOOP	30	10/30/2014	\$38,500	RR-5,DR	0.20	1970	800	INCLUDES MOBILE HOME ID# 149119.
10-10-08-DD-01800, 1900	SILETZ	161	CAMP 12 RIVERSIDE LN	18	9/30/2014	\$140,000	RR-5,DR	0.26	1974	1344	MULTIPLE ACCOUNTS.
10-10-09-A0-00903-00	SILETZ	317	SWAN AVE	21	7/18/2014	\$23,100	S-R	0.25	1971	1042	INCLUDES MOBILE HOME ID# 179910. DAMAGED PRIOR TO SALE.
10-10-09-AB-00402-00	SILETZ	280	PALMER ST	33	7/18/2014	\$50,000	S-R	0.17	1979	1152	INCLUDES MOBILE HOME ID# 222379.
10-10-09-BA-01403-00	SILETZ	438	BUFORD AVE	30	9/12/2014	\$163,770	S-R	0.62	1999	1682	UNTITLED MOBILE HOME.
10-10-09-BB-01702-00	SILETZ	640	SWAN AVE	33	6/27/2014	\$135,500	S-R	0.29	1989	1512	UNTITLED MOBILE HOME.
10-11-17-AB-00800-00	BEVERLY BEACH	9911	AVERY ST	30	7/27/2014	\$65,000	R-1	0.33	1977	1248	UNTITLED MOBILE HOME.

Mobile Homes With Land

Map Tax Lot	Location	Address		Type	Sale Date	Sale Price	Zoning	Acreage	Built	Sq.ft	Comment
10-11-17-AB-03601-00	BEVERLY BEACH	9764	BENTON ST	18	10/23/2014	\$160,000	R-1	1.12	1999	1512	UNTITLED MOBILE HOME.
10-11-20-BC-00308-00	IRON MOUNTAIN	21	73RD ST	29	1/15/2014	\$64,500	R-1	0.11	2003	840	UNTITLED MOBILE HOME.
10-11-20-CA-01100-00	SHORE PINE HILLS	225	70TH ST	33	2/28/2014	\$123,000	R-4	0.11	2001	1026	UNTITLED MOBILE HOME.
10-11-20-CA-05400-00	SHORE PINE HILLS	375	70TH DR	33	10/14/2014	\$147,600	R-4	0.15	1993	1512	UNTITLED MOBILE HOME.
10-11-29-BB-00301-00	AGATE BEACH	335	60TH ST	33	9/26/2014	\$140,000	R-2	0.11	1983	1782	UNTITLED MOBILE HOME.
10-11-29-BB-01800-00	AGATE BEACH	342	58TH ST	33	10/16/2014	\$151,350	R-2	0.11	2002	1300	UNTITLED MOBILE HOME.
10-11-29-BB-09900-00	AGATE BEACH	166	57TH ST	27	3/12/2014	\$102,000	R-2	0.11	1986	1512	UNTITLED MOBILE HOME. FRIENDS.
10-11-30-AA-00400-00	AGATE BEACH	5631	MEANDER ST	33	1/16/2014	\$135,000	R-2	0.23	2001	1404	INCLUDES MOBILE HOME ID# 144559. HAZARD AREA. EFFECTIVE OCEANFRONT.
10-11-32-AC-01400-00	PACIFIC HOMES BEACH CLUB	177	35TH ST	33	11/18/2014	\$65,000	R-4	0.12	1975	1344	INCLUDES MOBILE HOME ID# 202402.
10-11-32-AD-01200-00	PACIFIC HOMES BEACH CLUB	345	35TH ST	27	9/26/2014	\$35,000	R-4	0.12	1979	1536	INCLUDES MOBILE HOME ID# 226709. ESTATE SALE.
10-11-32-AD-03500-00	PACIFIC HOMES BEACH CLUB	3426	DOUGLAS ST	33	11/13/2014	\$115,000	R-4	0.13	1979	1344	UNTITLED MOBILE HOME.
10-11-32-AD-03900-00	PACIFIC HOMES BEACH CLUB	3417	DOUGLAS ST	30	5/5/2014	\$110,000	R-4	0.15	1981	1344	UNTITLED MOBILE HOME.
10-11-32-AD-05800-00	PACIFIC HOMES BEACH CLUB	3219	DOUGLAS ST	33	7/25/2014	\$95,000	R-4	0.14	1979	1344	INCLUDES MOBILE HOME ID# 231454. ESTATE SALE.
10-11-32-AD-06600-00	PACIFIC HOMES BEACH CLUB	3356	COOS ST	30	10/10/2014	\$110,000	R-4	0.13	1980	1152	UNTITLED MOBILE HOME.
10-11-32-AD-06900-00	PACIFIC HOMES BEACH CLUB	3434	COOS ST	33	8/27/2014	\$205,000	R-4	0.13	2004	1404	UNTITLED MOBILE HOME.
10-11-32-AD-07000-00	PACIFIC HOMES BEACH CLUB	3431	COOS ST	30	9/19/2014	\$105,000	R-4	0.13	1980	1152	UNTITLED MOBILE HOME.
10-11-32-AD-07900-00	PACIFIC HOMES BEACH CLUB	331	32ND ST	33	10/7/2014	\$68,000	R-4	0.11	1978	864	INCLUDES MOBILE HOME ID# 219667.
10-11-32-AD-08000-00	PACIFIC HOMES BEACH CLUB	329	32ND ST	27	5/21/2014	\$105,000	R-4	0.11	1978	1440	INCLUDES MOBILE HOME ID# 217667.
10-11-32-AD-09100-00	PACIFIC HOMES BEACH CLUB	3437	BENTON ST	33	5/27/2014	\$110,000	R-4	0.13	1978	1440	UNTITLED MOBILE HOME.
11-08-18-00-00600-00	HIGHWAY 20	25847	HWY 20	33	4/4/2014	\$210,000	A-C	5.60	1999	1296	UNTITLED MOBILE HOME. FARMLAND.
11-09-02-00-01100, 11-09-03-00-01002	EDDYVILLE	1662	NASHVILLE RD	06	6/5/2014	\$75,000	A-C	4.36	1968	684	MULTIPLE ACCOUNTS. NOT OPEN MARKET.
11-10-04-B0-01400-00	TOLEDO	356	DICKINSON DR	33	8/22/2014	\$175,000	RR5,DR	5.00	1995	1782	UNTITLED MOBILE HOME.
11-10-07-DA-07500-00	TOLEDO	505	RADIO CT	29	1/23/2014	\$45,750	RS-PD	0.26	1997	1188	UNTITLED MOBILE HOME.
11-10-08-A0-00200, 11-10-09-00-00000	TOLEDO	2310	STURDEVANT PL	30	6/27/2014	\$171,000	RR-5,DR	3.00	1976	1536	MULTIPLE ACCOUNTS. UNTITLED MOBILE HOME.
11-10-08-A0-01100-00	MOSSY LOOP	2200	MOSSY LOOP	06	12/24/2014	\$198,000	R-1,SR	7.75	2004	2328	UNTITLED MOBILE HOME. CODE SPLIT. NOT OPEN MARKET.
11-10-08-BB-00702-00	TOLEDO	121	SKYLINE DR	33	9/13/2014	\$180,000	R-S,PD	0.52	1993	2238	UNTITLED MOBILE HOME.
11-10-08-BD-01904-00	TOLEDO	1532	WAGON RD	33	8/21/2014	\$144,000	R-S	0.55	1978	1440	UNTITLED MOBILE HOME.
11-10-08-CB-05701-00	TOLEDO	191	12TH ST	33	11/20/2014	\$39,500	R-G	0.24	1978	784	INCLUDES MOBILE HOME ID# 216025.
11-10-17-A0-00100-00	TOLEDO	468	EAST SLOPE RD	30	10/28/2014	\$179,000	N-R,R-G	1.90	1998	1512	UNTITLED MOBILE HOME.
11-10-17-CA-03900-00	TOLEDO	635	7TH ST	19	7/11/2014	\$45,000	R-G	0.11	2000	1188	UNTITLED MOBILE HOME.
11-10-17-DA-00802-00	TOLEDO	1520	AMMON RD	33	7/1/2014	\$115,000	RG	0.58	1996	1100	UNTITLED MOBILE HOME.
11-10-17-DB-00501, 11-10-17-DB-00000	TOLEDO	920	7TH ST	06	5/12/2014	\$25,000	R-G	0.39	1971	1344	MULTIPLE ACCOUNTS. INCLUDES MOBILE HOME ID# 151228. NOT OPEN MARKET.
11-10-19-00-00700-00	CRITESER LOOP	815	CRITESER LOOP	13	9/10/2014	\$30,000	RR-5,DR	2.06	1981	1620	INCLUDES MOBILE HOME ID# 233179. NOT OPEN MARKET.
11-10-19-D0-02201-00	YAQUINA BAY ROAD	10435	YAQUINA BAY RD	30	8/28/2014	\$190,000	RR-5,DR	7.47	1995	1755	UNTITLED MOBILE HOME. FORESTLAND. CODE SPLIT.
11-10-20-AB-00602-00	TOLEDO	2011	DONELLE DR	30	9/29/2014	\$114,900	R-S	0.23	1996	1274	UNTITLED MOBILE HOME.
11-10-20-AB-01300-00	YAQUINA VIEW	1215	18TH ST	33	10/30/2014	\$92,500	R-S	0.17	1996	1120	UNTITLED MOBILE HOME.
11-10-29-00-00101-00	SUNNYRIDGE ROAD	487	SUNNYRIDGE RD	13	8/19/2014	\$100,000	RR-5,DR	0.63	1971	1500	UNTITLED MOBILE HOME. NOT OPEN MARKET.
11-11-10-AD-01800, 1900	JOHN NYE ROAD	120	JOHN NYE RD	33	6/27/2014	\$79,000	RR-2	1.01	1982	728	MULTIPLE ACCOUNTS. INCLUDES MOBILE HOME ID# 238587. WELL SHARED WITH TWO NEIGHBORS.
11-11-16-CD-00402-00	IDAHO POINT	3660	LEEK HIGH RD	18	5/6/2014	\$195,000	R1,SR,UGB	0.29	1982	1344	UNTITLED MOBILE HOME. NOT OPEN MARKET.

Mobile Homes With Land

Map Tax Lot	Location	Address		Type	Sale Date	Sale Price	Zoning	Acreege	Built	Sq.ft	Comment
12-11-06-DA-00301-00	SOUTH BEACH	11533	DOGWOOD ST	30	3/19/2014	\$128,555	R-1	0.21	2002	1296	UNTITLED MOBILE HOME. ESTATE SALE.
12-11-06-DB-00700-00	SOUTH BEACH	238	116TH ST	30	2/21/2014	\$90,000	R-1	0.42	1972	560	INCLUDES MOBILE HOME ID# 152182 AND ADDITION.
12-11-06-DC-02400-00	SOUTH BEACH	305	123RD ST	33	4/21/2014	\$155,000	R-1	0.60	1993	1568	UNTITLED MOBILE HOME.
12-11-07-AC-03000-00	LOST CREEK	13026	CHITTUM DR	33	3/12/2014	\$129,000	R-1,SR	0.35	1978	960	INCLUDES MOBILE HOME ID# 226703 AND ADDITION.
12-11-07-CD-00301-00	SOUTH BEACH	95	143RD ST	33	9/5/2014	\$120,000	R1,SR	0.18	2003	1080	UNTITLED MOBILE HOME.
12-11-18-BA-00519-00	SOUTH BEACH	111	144TH DR	33	5/22/2014	\$95,000	R-1	0.17	1978	1152	UNTITLED MOBILE HOME.
12-11-18-BA-01301-00	SOUTH BEACH	14770	BIRCH ST	30	11/7/2014	\$167,500	R-1	0.48	1996	2129	UNTITLED MOBILE HOME.
12-11-18-BA-01601-00	SOUTH BEACH	188	148TH DR	11	2/25/2014	\$134,650	R-1	0.49	2006	1920	INCLUDES MOBILE HOME ID# 313348.
12-11-18-DB-05600, 5501	MAKAI	13877	PALI ST	33	9/5/2014	\$122,500	R-1A	0.24	1985	1358	MULTIPLE ACCOUNTS. UNTITLED MOBILE HOME.
12-11-18-DB-07900-00	MAKAI	13445	KONA PL	33	4/23/2014	\$105,000	R-1,SR	0.23	1978	1440	UNTITLED MOBILE HOME. NEW SEPTIC TANK INSTALLED PRIOR TO SALE.
12-11-18-DB-08700-00	MAKAI	13330	KONA ST	33	11/17/2014	\$210,000	R-1,SR	0.29	1978	1408	UNTITLED MOBILE HOME.
12-11-29-00-00400-00	BEAVER CREEK ROAD	1109	S BEAVER CREEK RD	18	7/31/2014	\$250,000	A-C	34.29	1990	1512	UNTITLED MOBILE HOME. FOREST & FARM LAND. CODE SPLIT. NOT OPEN MARKET.
12-11-31-B0-00700-00	SEAL ROCK	8770	KIMBERLEY ST	29	8/11/2014	\$210,000	RR-2,DR	7.24	2005	1920	UNTITLED MOBILE HOME.
12-11-31-BB-00304-00	SEAL ROCK	8985	KINGLET ST	33	5/28/2014	\$180,000	R-1,RC	0.87	1993	1830	UNTITLED MOBILE HOME.
12-11-31-BB-00400-00	SEAL ROCK	759	CROSS ST	28	3/14/2014	\$170,000	R-1	1.15	1997	1782	INCLUDES MOBILE HOME ID# 280490.
12-12-36-AA-00106-00	SEAL ROCK	8845	SEAL ROCK ST	33	8/19/2014	\$141,500	R-1	0.34	2002	1576	UNTITLED MOBILE HOME.
12-12-36-AA-07900-00	SEAL ROCK	860	GROUSE ST	29	2/26/2014	\$150,000	R-1	0.90	2005	2280	UNTITLED MOBILE HOME.
13-10-27-CB-01600-00	ALSEA RIVER	387	ALSEA RIVIERA DR	33	11/13/2014	\$90,000	R-1,RC	0.15	1983	1152	INCLUDES MOBILE HOME ID# 238854.
13-10-27-CD-00300-00	ALSEA RIVER	239	BLUEBACK LN	27	10/2/2014	\$40,000	RR-2	0.86	1986	1512	UNTITLED MOBILE HOME.
13-10-28-DA-01101-00	ALSEA RIVER	100	SJOSTROM DR	30	6/7/2014	\$140,000	R-1	0.32	1988	1080	UNTITLED MOBILE HOME.
13-10-32-CA-04800-00	WESTWOOD VILLAGE	410	EVANS DR	30	8/5/2014	\$141,500	R-1	0.19	1981	1152	UNTITLED MOBILE HOME. CANALFRONT.
13-10-35-B0-01100-00	ALSEA RIVER	11980	ALSEA HWY	27	10/29/2014	\$191,000	RR-2	2.82	1991	1776	INCLUDES MOBILE HOME ID# 263613. FARMLAND.
13-11-07-BC-02900, 3000	SEAL ROCK	4141	HOWARD DR	33	7/21/2014	\$140,000	RR-2,DR	0.37	1986	1404	MULTIPLE ACCOUNTS. UNTITLED MOBILE HOME.
13-11-09-BA-01301-00	KOZY ACRES	199	DEER HILL DR	28	5/2/2014	\$74,381	RR-5,DR	1.22	1974	1344	UNTITLED MOBILE HOME. FORECLOSURE RESALE. NOT OPEN MARKET.
13-11-10-C0-00108-00	BAYVIEW ROAD	4181	BAYVIEW RD	30	3/13/2014	\$200,000	T-C	6.62	1993	1512	UNTITLED MOBILE HOME. FORESTLAND.
13-11-18-BC-14300-00	BAYSHORE	2013	OCEANVIEW DR	33	9/30/2014	\$141,500	R-1A	0.18	1998	1620	UNTITLED MOBILE HOME.
13-11-18-BC-14400-00	BAYSHORE	2201	BAYSHORE DR	30	3/19/2014	\$115,000	R-1A	0.18	1998	1512	UNTITLED MOBILE HOME.
13-11-18-DD-00600-00	WALDPORT	1045	MILL ST	13	8/19/2014	\$50,000	C-1	0.11	1973	960	INCLUDES MOBILE HOME ID# 176760. NOT OPEN MARKET.
13-11-19-AA-00800-00	WALDPORT	960	MILL ST	30	5/23/2014	\$54,000	C-1	0.11	1973	744	INCLUDES MOBILE HOME ID# 167433.
13-11-19-AA-02300-00	WALDPORT	825	BROADWAY ST	33	8/13/2014	\$105,000	C-2	0.11	1999	1232	UNTITLED MOBILE HOME.
13-11-19-CA-01400-00	WALDPORT	350	PACIFIC VIEW ST	33	11/20/2014	\$85,000	R-2	0.15	1973	1344	INCLUDES MOBILE HOME ID# 176382.
13-11-19-CA-02200 - 2800	WALDPORT	520	PACIFIC VIEW CT	33	10/30/2014	\$354,000	R-2	1.02	1988	7344	MULTIPLE ACCOUNTS. INCLUDES 7 UNTITLED MOBILE HOMES.
13-11-19-DB-03400-00	WALDPORT	225	CEDAR ST	33	8/25/2014	\$180,000	R-1	0.37	1996	1848	UNTITLED MOBILE HOME.
13-11-19-DC-00325-00	WALDPORT	1020	CRESTLINE DR	21	9/30/2014	\$120,000	R-2	0.13	2014	0	INCLUDES MOBILE HOME ID# 378235. TO BE PLACED.
13-11-20-BC-01900-00	WALDPORT	285	WALDPORT HEIGHTS DR	29	11/20/2014	\$140,000	R-1	0.44	1994	1620	UNTITLED MOBILE HOME.
13-11-20-DB-00107-00	WALDPORT	551	MOFFITT RD	30	5/6/2014	\$84,000	R-1	0.22	1971	800	INCLUDES MOBILE HOME ID# 151001 AND APARTMENT.
13-11-20-DB-00501, 502	ALSEA RIVER	443	MOFFITT RD	30	4/21/2014	\$150,000	R-1	0.27	1989	1941	MULTIPLE ACCOUNTS. UNTITLED MOBILE HOME AND ADDITION.
13-11-20-DC-04800-00	WALDPORT	2298	MERTEN DR	33	11/24/2014	\$71,265	R-1	0.44	1988	1484	UNTITLED MOBILE HOME.
13-11-28-BB-01100-00	WALDPORT	1365	BLUE SPRUCE LN	33	10/17/2014	\$142,000	R-1	0.24	2002	2040	UNTITLED MOBILE HOME.

Map Tax Lot	Location	Address	Type	Sale Date	Sale Price	Zoning	Acreage	Built	Sq.ft	Comment
13-11-28-BB-01800-00	WALDPORT	2563 GOSLING LN	30	8/1/2014	\$65,000	R-1	0.22	1978	1248	INCLUDES MOBILE HOME ID# 216187.
13-11-29-AB-01313-00	WALDPORT	1640 RIO VISTA DR	27	12/1/2014	\$50,000	R-3	0.17	1964	520	INCLUDES MOBILE HOME ID# 260230.
13-11-29-AB-01500, 1400	WALDPORT	1520 RIO VISTA DR	33	10/1/2014	\$75,000	R-3	0.34	1975	1152	MULTIPLE ACCOUNTS. UNTITLED MOBILE HOME.
13-11-29-AB-07300-00	WALDPORT	1360 VIRGINIA PL	33	9/8/2014	\$165,500	R-3	0.72	2006	1404	UNTITLED MOBILE HOME.
13-11-30-AB-00902-00	WALDPORT	1445 CRESTLINE DR	27	8/22/2014	\$33,000	R-1	0.24	1979	768	INCLUDES MOBILE HOME ID# 228830.
13-11-30-BA-02200-00	WALDPORT	1520 FOREST PKY	33	6/19/2014	\$116,000	R-2	0.12	1994	1000	UNTITLED MOBILE HOME.
13-11-30-BA-06100-00	WALDPORT	345 DOUBLE EAGLE DR	30	3/11/2014	\$125,000	R-2	0.16	2000	1296	UNTITLED MOBILE HOME.
13-11-31-CO-02200-00	WAKONDA BEACH	330 NEWTON DR	30	10/14/2014	\$187,000	RR-2,DR	1.01	2000	2524	UNTITLED MOBILE HOME.
13-12-01-AO-01103-00	SEAL ROCK	6293 PACIFIC COAST HWY	13	6/25/2014	\$140,000	RR-2,DR	1.01	1997	1782	UNTITLED MOBILE HOME.
13-12-12-AA-00800, 900	SEAL ROCK	1375 SARKISIAN DR	33	3/3/2014	\$95,000	R-1	0.36	1994	864	MULTIPLE ACCOUNTS. UNTITLED MOBILE HOME.
13-12-12-AA-04400-00	SEAL ROCK	1460 POWE DR	33	11/21/2014	\$125,000	R-1	0.29	1981	1782	UNTITLED MOBILE HOME.
13-12-13-AD-03300-00	BAYSHORE	1909 CLIPPER ST	30	8/4/2014	\$130,000	R-1A	0.17	1990	1404	UNTITLED MOBILE HOME. REMODELED AFTER SALE.
13-12-13-DA-10500-00	BAYSHORE	2014 OCEANIC LOOP	33	3/25/2014	\$143,000	R-1A	0.14	2004	1344	UNTITLED MOBILE HOME.
13-12-24-AA-04400, 1400	BAYSHORE	1908 ADMIRALTY CIR	33	6/16/2014	\$185,000	C-T	0.35	2004	1782	MULTIPLE ACCOUNTS. UNTITLED MOBILE HOME.
13-12-25-AA-01102-00	WALDPORT	1004 TARA LN	33	5/21/2014	\$156,000	R-1	0.23	1997	1468	UNTITLED MOBILE HOME AND ADDITION.
13-12-25-AA-03801-00	WALDPORT	1060 SOUTHMAYD LN	30	9/12/2014	\$114,500	R-1	0.16	1972	1440	UNTITLED MOBILE HOME.
13-12-25-AA-05500-00	WALDPORT	1188 SEABROOK LN	33	10/9/2014	\$95,000	R-1	0.23	1997	936	UNTITLED MOBILE HOME.
13-12-25-AD-00400-00	OCEAN HILLS	1230 SAILFISH LOOP	33	5/8/2014	\$173,000	R-1	0.18	1995	1810	UNTITLED MOBILE HOME.
13-12-25-AD-04100-00	WALDPORT	1265 SEABROOK LN	33	4/16/2014	\$138,500	R-1	0.31	2001	1080	UNTITLED MOBILE HOME.
13-12-36-DC-06000-00	WAKONDA BEACH	4985 STORMWATCH AVE	33	1/2/2014	\$42,500	RR-2,DR	0.21	1969	432	INCLUDES MOBILE HOME ID# 202095.
13-12-36-DC-06100-00	WAKONDA BEACH	4915 STORMWATCH AVE	33	9/18/2014	\$54,000	RR-2,DR	0.48	1972	672	UNTITLED MOBILE HOME.
14-09-07-BO-00108, 100	ALSEA RIVER	17841 REETZ DR	27	8/20/2014	\$200,000	RR-5,A-C	2.41	1999	1620	MULTIPLE ACCOUNTS. UNTITLED MOBILE HOME.
14-12-01-BA-00600-00	WAKONDA BEACH	505 WAKONDA BEACH RD	30	9/28/2014	\$165,000	RR-2,DR	3.74	1992	1296	UNTITLED MOBILE HOME.
14-12-11-CD-01500-00	SAN MARINE	5735 HWY 101 N	33	6/24/2014	\$405,000	R-1,RC	0.45	1997	2286	UNTITLED MOBILE HOME.
14-12-11-DC-01701-00	SAN MARINE	5844 MASON AVE	30	6/6/2014	\$155,000	R1-RC	0.46	2005	1296	UNTITLED MOBILE HOME.
14-12-14-CA-01500-00	SAN MARINE	21 VINGIE ST	13	7/15/2014	\$82,000	RR-2,DR	1.04	1974	1378	INCLUDES MOBILE HOME ID# 184077 AND ADDITION.
14-12-22-DD-00810-00	YACHATS	390 LEMWICK LN	30	5/23/2014	\$145,000	R-2	0.14	2001	1144	UNTITLED MOBILE HOME.
14-12-23-BA-00120-00	CRABAPPLE HILL	588 ALDER ST	33	11/12/2014	\$55,000	R-1,RC	0.29	1969	720	INCLUDES MOBILE HOME ID# 148942.
14-12-23-BA-00127-00	CRABAPPLE HILL	375 ALDER ST	33	3/5/2014	\$98,900	R-1,RC	0.21	1991	1080	INCLUDES MOBILE HOME ID# 252855.
14-12-23-BA-04400-00	CRABAPPLE HILL	224 EVERGREEN LN	30	7/11/2014	\$192,000	R-1,RC	1.04	2005	1866	UNTITLED MOBILE HOME.
14-12-23-BD-04000-00	CRABAPPLE HILL	2802 VINE MAPLE LOOP	14	10/22/2014	\$66,000	R-1,RC	0.28	1967	768	INCLUDES MOBILE HOME ID# 159181.
14-12-27-AD-00502-00	YACHATS	33 9TH ST	33	8/28/2014	\$60,000	R-3	0.16	1969	1152	UNTITLED MOBILE HOME.
14-12-27-DA-10602, 10604	YACHATS	211 1ST ST	33	11/12/2014	\$210,000	R-3	0.17	1994	1520	MULTIPLE ACCOUNTS. UNTITLED MOBILE HOME.
14-12-27-DA-11300-00	YACHATS	417 1ST ST	30	2/3/2014	\$90,000	R-3	0.11	1974	1412	INCLUDES MOBILE HOME ID# 180311 AND LIVING AREA OVER GARAGE.

Map Tax Lot	Location	Address		Type	Sale Date	Sale Price	Zoning	Acreage	Built	Remodel Year	Sq.ft	Units	Comment
06-11-27-DD-07300-00	ROADS END	7036	LOGAN RD	30	3/21/2014	\$401,000	R1A,SR,UGB	0.21	1966		3384	4	
07-11-03-DC-13700-00	LINCOLN CITY	3030	KEEL AVE	33	8/26/2014	\$240,000	R-5	0.22	1966		3120	3	
08-11-28-CB-00100-00	LINCOLN BEACH	3765	HWY 101	30	7/7/2014	\$144,000	C-1	0.26	1934	1998	1814	3	DUPLEX AND HOUSE.
11-11-05-CA-00800-00	NEWPORT	1110	HURBERT ST	30	12/29/2014	\$238,000	R-2	0.15	1967		3440	4	NOT OPEN MARKET.
11-11-05-CA-01300-00	NEWPORT	1004	HURBERT ST	33	5/2/2014	\$205,000	R-2	0.15	1965		1690	2	
11-11-05-CA-01601-00	NEWPORT	1007	LAKE ST	30	10/27/2014	\$240,000	R-2	0.12	1978		2540	2	
11-11-05-CC-15200-00	NEWPORT	419	HURBERT ST	30	9/11/2014	\$140,000	R-4	0.14	1975		1560	2	SALE AFTER LISTING WITHDRAWN.
11-11-05-DB-09501-00	NEWPORT	911	BENTON ST	33	4/30/2014	\$178,888	R-2	0.17	1990		1800	2	
11-11-05-DC-07700-00	NEWPORT	249	4TH ST	33	9/25/2014	\$230,000	R-3	0.12	1993		1760	2	INCLUDES BASEMENT APARTMENT.
11-11-08-BA-13200-00	NEWPORT	126	LEE ST	30	2/26/2014	\$72,000	R-4	0.14	1950		1935	2	
11-11-08-BB-01000-00	NEWPORT	21	HURBERT ST	33	11/10/2014	\$530,000	R-4	0.15	1995		4360	4	1031 TAX EXCHANGE.
11-11-08-BC-09501-00	NEWPORT	530	FALL ST	30	8/6/2014	\$184,000	R-4	0.11	1980		2704	2	
11-11-08-BD-02600-00	NEWPORT	453	6TH ST	30	9/17/2014	\$140,000	R-4	0.19	1910		2908	6	INCLUDES TRIPLEX, DUPLEX AND HOUSE.
11-11-08-BD-14600-00	NEWPORT	233	9TH ST	33	9/30/2014	\$225,000	C-1	0.16	1952		2070	4	

Map Tax Lot	Description	Address		Type	Sale Date	Sale Price	Acreage	Built	Sq.Ft.	Comment
06-10-34-CO-01200-00	SALMON RIVER HIGHWAY	3955	SALMON RIVER HWY	30	9/16/2014	\$500,000	5.30	1970	8103	INCLUDES TRIPLEX, HOUSE, AND 21 UNIT FORMER HEALTH CARE FACILITY.
07-11-02-BO-00705-00	VETERNARIAN CLINIC	4090	HWY 101	33	2/12/2014	\$850,000	0.64	2008	5028	
07-11-10-DC-01900-00	LINCOLN CITY	1425	HWY 101	21	11/14/2014	\$265,000	0.07	1946	5664	NOT OPEN MARKET. BUSINESS ASSOCIATES.
07-11-10-DC-02000, 2001, 2100, 2200	LINCOLN CITY	1343	HWY 101	30	9/23/2014	\$420,000	0.38	1938	8564	MULTIPLE ACCOUNTS.
07-11-10-DC-03600-00	LINCOLN CITY	1316	HWY 101	33	6/30/2014	\$147,000	0.16	1935	1628	
07-11-11-BB-00702, 703	LINCOLN CITY	2937	HWY 101	30	9/29/2014	\$420,000	0.34	1992	4608	MULTIPLE ACCOUNTS. INCLUDES 2 BUILDINGS WITH 8 UNITS TOTAL. 1031 TAX EXCHANGE.
07-11-15-DA-03600, 07-11-15-DD-00802	LINCOLN CITY MINI-STORAGE	744	INLET AVE	28	3/28/2014	\$124,000	0.20	1975	5820	MULTIPLE ACCOUNTS.
07-11-15-DB-12400-00	ART GALLERY	446	HWY 101	33	10/7/2014	\$195,000	0.31	1938	2540	
07-11-15-DD-04300-00	LINCOLN CITY	1221	HWY 101	27	11/7/2014	\$425,000	0.44	1972	4000	1031 TAX EXCHANGE.
07-11-15-DD-04901, 4900, 07-11-14-CC-00500-700	TANGER OUTLET MALL	1500	EAST DEVILS LAKE RD	30	12/19/2014	\$39,500,000	18.76	1989	383594	MULTIPLE ACCOUNTS.
07-11-22-AD-02201-00	LINCOLN CITY	1345	23RD DR	33	1/17/2014	\$300,000	0.60	1991	2752	INCLUDES COMMERCIAL AND RESIDENCE.
07-11-27-BA-12900-00	LINCOLN CITY	3516	HWY 101	13	1/2/2014	\$98,000	0.12	1958	1040	
08-11-16-AA-11900-00	GLENEDEN TRAILER PARK	6905	GLENEDEN BEACH LOOP	30	10/27/2014	\$540,000	1.66		2150	25 SPACES AND 2 RESIDENCES. 1031 TAX EXCHANGE.
08-11-21-CD-03300-3500, 4300	LINCOLN TRAILER PARK	10	BREEZE ST	06	1/14/2014	\$750,000	1.85	1977	1188	MULTIPLE ACCOUNTS. NOT OPEN MARKET.
08-11-28-BC-08600, 8700	LINCOLN BEACH	3940	EVERGREEN AVE	30	12/19/2014	\$222,222	0.22	1979	3884	MULTIPLE ACCOUNTS.
09-11-08-AB-00100-300	DEPOE BAY MINI-STORAGE	440	COLLINS ST	30	4/1/2014	\$425,000	1.75	2007	13540	MULTIPLE ACCOUNTS. INCLUDES UNTITLED MOBILE HOME.
09-11-08-BA-01700-00	SPOUTING HORN RESTAURANT	110	HWY 101	30	12/17/2014	\$499,000	0.18	1927	7140	
09-11-32-BD-10400, 9900	OTTER ROCK	915	1ST ST	27	1/22/2014	\$400,000	0.24	1930	1646	MULTIPLE ACCOUNTS. EFFECTIVE OCEANFRONT.
10-10-09-BA-01900-00	SILETZ	117	BUFORD AVE	33	2/27/2014	\$100,000	0.23	1919	4000	STORE WITH SECOND STORY APARTMENT.
10-11-20-BD-00300-00	NORTHGATE MINI STORAGE	105	73RD ST	29	4/14/2014	\$2,548,000	2.01	2005	52179	BUSINESS ASSOCIATES. NOT OPEN MARKET.
11-10-07-DC-04606-00	ESPRESSO DRIVE-THRU		NW HWY 20	18	3/28/2014	\$42,000	0.23	1997	394	NOT OPEN MARKET.
11-10-17-BC-06000-00	TOLEDO	139	MAIN ST	30	2/21/2014	\$105,000	0.05	1928	1825	
11-10-17-BC-08000-00	TOLEDO	397	ALDER ST	33	2/26/2014	\$225,000	0.97	1964	5960	

Map Tax Lot	Description	Address		Type	Sale Date	Sale Price	Acreage	Built	Sq.Ft.	Comment
11-10-19-D0-00100, 101	YAQUINA BAY ROAD	10767	YAQUINA BAY RD	27	7/15/2014	\$150,000	2.34	1970	1076	MULTIPLE ACCOUNTS. INCLUDES SHIP BUILDING/REPAIR AND HOUSE.
11-11-04-CC-90013-00	FYB STORAGE CONDO	831	3RD ST	33	7/17/2014	\$66,000		1987	1148	
11-11-05-BD-00200-00	BURGER KING	1435	COAST HWY	30	12/18/2014	\$1,826,000	1.06	2000	3446	
11-11-05-DB-11601-00	NEWPORT	830	COAST HWY	09	1/21/2014	\$300,000	0.19	1938	2244	NOT OPEN MARKET.
11-11-08-BA-15800, 15900, 14700	ANTIQUE MALL-DOLLAR STORE-APPLIANCE STORE	44	COAST HWY	30	6/16/2014	\$3,000,000	2.50	1961	49730	MULTIPLE ACCOUNTS.
11-11-08-BD-00302-00	NEWPORT	334	7TH ST	33	4/14/2014	\$350,000	0.22	1988	3264	1031 TAX EXCHANGE.
11-11-08-BD-06800-00	NEWPORT	232	COAST HWY	33	9/17/2014	\$250,000	0.23	1938	6199	INCLUDES 2 RETAIL OFFICES AND 3 UPPER LEVEL APARTMENTS.
11-11-08-CB-06300, 6400	CHERVON STATION	960	COAST HWY	33	7/22/2014	\$556,000	0.34	1987	3128	MULTIPLE ACCOUNTS. 1031 TAX EXCHANGE.
11-11-08-CB-06800, 6900	RITACCO TAX SERVICE	924	8TH ST	33	7/29/2014	\$285,000	0.22	1988	2916	MULTIPLE ACCOUNTS.
11-11-08-CD-03600-00	NEWPORT MEDICAL OFFICE	1010	BAY ST	27	3/28/2014	\$300,000	0.24		1625	
11-11-08-DB-02405, 11-11-08-AA-00401, 500, 2800	UNDERSEA GARDENS	267	BAY BLVD	30	5/2/2014	\$1,900,000	2.23		4226	MULTIPLE ACCOUNTS. INCLUDES TAX LOT 2405-21, UNDERSEA GARDENS, MOBILE HOME PARK, 3 HOUSES, AND 21 MOBILE HOMES.
11-11-17-AC-01100, 301	INN AT YAQUINA BAY	2633	PACIFIC WAY	30	12/8/2014	\$1,300,000	0.70	1996	26569	MULTIPLE ACCOUNTS.
11-11-17-DA-90002-00	SOUTH BEACH	3025	ELM ST	15	4/9/2014	\$14,000		1979	324	
13-11-19-AB-03000-00	CHURCH	285	KEADY ST	27	6/19/2014	\$60,000	0.11	1964	3042	
13-11-19-BD-03900-00	WALDPORT PHARMACY	180	HWY 101	33	10/13/2014	\$505,000	0.12	1995	5168	RETAIL STORE WITH TWO SECOND STORY APARTMENTS.
13-11-27-B0-01700-00	CHINOOK PARK	3299	ALSEA HWY	33	3/12/2014	\$647,000	4.11	1961	1650	INCLUDES UNTITLED MOBILE HOME.
13-11-31-B0-00205-00	WALDPORT	215	DAHL AVE	33	9/9/2014	\$82,000	0.35	2008	1340	
13-12-25-AA-01126-00	WALDPORT	1265	RANGE DR	33	2/18/2014	\$250,000	0.65	1994	1800	
13-12-36-BD-03200-00	CAPE CODE COTTAGES	4150	PACIFIC COAST HWY	33	7/17/2014	\$1,170,000	1.50	1936	6606	
14-12-26-CB-05900-00	OCEAN COVE INN	180	PROSPECT AVE	30	6/10/2014	\$750,000	0.30	1990	3312	OFFICE AND MOTEL. 8 UNITS PLUS MANAGERS.
14-12-27-DA-04000-00	YACHATS	137	PROSPECT AVE	13	7/17/2014	\$320,000	0.13	1920	2952	STORE WITH 2ND STORY APARTMENTS. 1031 TAX EXCHANGE. NOT OPEN MARKET.
14-12-27-DA-10601-00	ROCA MAR RESTAURANT	160	2ND ST	29	2/24/2014	\$450,000	0.46	1977	4163	

Map Tax Lot	Location	Address		Type	Sale Date	Sale Price	Zoning	Acreage	Built	Remodel Year	Sq.ft	Comment
06-10-31-00-01500-00	HIGHLAND ESTATES	9215	HIGHLAND RD	33	5/30/2014	\$459,900	RR-5	5.00	1997		3587	
06-10-35-00-00903-00	SLICK ROCK CREEK	918	SLICK ROCK CREEK RD	29	1/6/2014	\$64,000	T-C	1.06	1974		1262	UNTITLED MOBILE HOME.
06-10-35-AC-00105-00	OTIS	5604	SALMON RIVER HWY	30	12/1/2014	\$197,000	R-1,RC	2.02	2001		1620	UNTITLED MOBILE HOME. FORESTLAND.
06-11-24-00-02600-00	NORTH COUNTY	59	MOOLACK WAY	33	6/12/2014	\$305,000	RR-5	4.09	1977	2010	2594	FORESTLAND.
07-10-19-00-00300-00	SCHOONER CREEK ROAD	4348	SCHOONER CREEK RD	33	7/10/2014	\$347,011	T-C	9.11	1957		2033	INCLUDES HOUSE & CABIN. FORESTLAND. CODE SPLIT.
07-11-12-BA-00905-00	EAST DEVILS LAKE ROAD	2716	EAST DEVILS LAKE RD	13	4/21/2014	\$370,000	R1,SR,UGB	5.00	2009		1649	FORESTLAND. NOT OPEN MARKET.
07-11-25-00-00100-00	SCHOONER CREEK ROAD	106	ANDERSON CREEK RD	13	7/14/2014	\$175,900	A-C	4.41	1940		1608	1031 TAX EXCHANGE. 2 HOUSES.
07-11-26-00-01003-00	SCHOONER CREEK ROAD	1089	SCHOONER CREEK RD	30	10/2/2014	\$614,000	TC	5.68	2007	2007	4424	CODE SPLIT. FORESTLAND.
07-11-26-00-01004, 1000	SCHOONER CREEK ROAD	1189	SCHOONER CREEK RD	33	10/2/2014	\$530,000	T-C	5.18	1979		2800	MULTIPLE ACCOUNTS. FORESTLAND.
07-11-35-00-00500-00	DRIFT CREEK ROAD	293	GORTON RD	33	6/27/2014	\$295,000	A-C	10.78	1979		1885	CODE SPLIT.
08-10-16-00-00500-00	SILETZ RIVER	5345	SILETZ HWY	33	4/10/2014	\$165,000	T-C	18.01	1972		961	FORESTLAND. CODE SPLIT.
08-10-16-00-00504-00	SILETZ HIGHWAY	5385	SILETZ HWY	30	12/9/2014	\$99,000	TC	5.31	1947	1983	2163	CODE SPLIT. INCLUDES HOUSE AND STUDIO. FORESTLAND.
08-11-11-00-01501-00	IMMONEN ROAD	206	MILLPORT SLOUGH RD	33	3/31/2014	\$97,025	T-C	8.80	1930		1656	IMPROVED FORESTLAND. OSI.
08-11-28-BA-00200, 11-28-00-00200	LINCOLN BEACH	30	HEMLOCK PL	30	9/18/2014	\$340,000	R-1	2.36	1905	2003	1998	MULTIPLE ACCOUNTS.
09-09-33-00-00108, 109	MOONSHINE PARK ROAD	123	GIBSON LN	30	12/17/2014	\$125,000	A-C	5.92	1977		1440	MULTIPLE ACCOUNTS. UNTITLED MOBILE HOME. 1031 TAX EXCHANGE.
09-09-33-00-00501-00	MOONSHINE PARK ROAD	321	MOONSHINE PARK RD	30	7/29/2014	\$69,500	A-C	1.04	1980		1152	INCLUDES MOBILE HOME ID# 233886.
09-10-21-00-00902-00	SILETZ HWY	435	MILLER RD	30	9/12/2014	\$140,000	A-C	5.00	1975		1440	INCLUDES MOBILE HOME X# 123106. FARMLAND.
09-10-33-00-00202-00	SILETZ RIVER	21809	SILETZ HWY	33	4/25/2014	\$199,000	RR-5	5.76	1990		1188	INCLUDES MOBILE HOME ID# 262241. CODE SPLIT. FARMLAND.
09-10-34-80-00900-00	SILETZ RIVER	2160	OLD RIVER RD	30	4/11/2014	\$242,500	T-C	10.50	1996		1800	UNTITLED MOBILE HOME. FORESTLAND. CODE SPLIT.
10-08-31-00-00501-00	NASHVILLE ROAD	5198	NASHVILLE RD	30	10/29/2014	\$244,000	A-C	10.89	1998		1404	UNTITLED MOBILE HOME. FARMLAND.
10-09-04-00-00501-00	LOGSDEN	6849	LOGSDEN RD	33	1/10/2014	\$92,000	A-C	4.77	1952		1652	
10-09-05-00-00402-00	SILETZ RIVERFRONT	6025	LOGSDEN	21	2/10/2014	\$1,000	T-C		1971		620	HAD TO BE MOVED. NOT OPEN MARKET.
10-09-06-BC-00300, 09-06-BD-00100	SAMS CREEK ROAD	118	SAMS CREEK RD	19	11/28/2014	\$245,000	RR-5,T-C	6.53	1995		2620	MULTIPLE ACCOUNTS. CODE SPLIT.
10-09-18-00-00700-00	SAMS CREEK ROAD	3945	SAMS CREEK RD	30	10/23/2014	\$40,000	T-C	5.00				FORESTLAND. OSI.
10-09-31-00-01000-00	EAST COUNTY	11	THORNTON CREEK RD	21	8/28/2014	\$165,000	A-C	3.65	1999		1296	UNTITLED MOBILE HOME.
10-10-01-00-00701-00	SILETZ RIVER	4108	LOGSDEN RD	30	11/5/2014	\$608,000	A-C	12.68	1992	2006	3574	CODE SPLIT.
10-10-04-00-01800-00	SILETZ RIVER	1177	OLD RIVER RD	28	10/22/2014	\$150,300	A-C	3.25	1989		2112	SHERIFF'S SALE. NOT OPEN MARKET.
10-10-08-00-00802-00	SILETZ RIVER	194	CAMP 12 RIVERSIDE LN	33	6/13/2014	\$367,000	RR-5,TC,AC	6.29	2003		2365	FORESTLAND. CODE SPLIT.
10-10-09-00-00201-00	SILETZ RIVER	24400	SILETZ HWY	27	8/12/2014	\$275,000	RR-5,DR	6.10	1976		3384	INCLUDES HOUSE AND MOBILE HOME ID# 254397. CODE SPLIT. FARMLAND.
10-10-10-00-00202-00	LOGSDEN ROAD	172	GWEE-SHUT RD	30	9/19/2014	\$100,000	TC	10.17	1979		1566	CODE SPLIT. FORESTLAND.
10-10-10-00-00203-00	LOGSDEN ROAD	184	GWEE-SHUT RD	30	9/19/2014	\$100,000	TC	9.87	1979		2123	CODE SPLIT. FORESTLAND.
10-10-10-00-00902-00	LOGSDEN ROAD	1438	LOGSDEN RD	30	9/15/2014	\$220,000	A-C	1.40	1935		2252	

Map Tax Lot	Location	Address		Type	Sale Date	Sale Price	Zoning	Acreage	Built	Remodel Year	Sq.ft	Comment
10-10-11-00-00801, 601	SILETZ RIVER	1896	LOGSDEN RD	33	4/11/2014	\$790,000	A-C	16.16	1965		3569	MULTIPLE ACCOUNTS. FARMLAND.
10-10-26-00-00401-00	PIONEER MOUNTAIN	2355	PIONEER MOUNTAIN LOOP	27	6/27/2014	\$250,000	T-C	10.72	1956		1764	CODE SPLIT. FRIENDS. ESTATE SALE.
10-10-30-00-01200-00	YASEK LOOP	613	YASEK LOOP	29	1/16/2014	\$97,500	T-C	1.00	1989		3843	
10-10-31-00-00600-00	YASEK LOOP	2119	YASEK LOOP	33	7/16/2014	\$154,640	T-C	11.08	1935		1424	CODE SPLIT.
10-10-33-00-00704-00	HIGHWAY 20	7931	HWY 20	30	12/6/2014	\$152,500	RR-5,DR	8.80	1964		2016	INCLUDES TAXLOT 702. FORESTLAND.
10-10-33-A0-00400, 10-10-33-D0-00499	HIGHWAY 20	8339	HWY 20	33	6/18/2014	\$560,000	T-C	73.87	2004		1906	MULTIPLE ACCOUNTS. CODE SPLIT. FORESTLAND.
11-08-17-00-00200-00	HIGHWAY 20	26386	HWY 20	28	2/5/2014	\$300,000	T-C	51.19	1972		2150	FORESTLAND. NOT OPEN MARKET.
11-08-17-00-00500-00	EDDYVILLE	26188	HWY 20	18	7/11/2014	\$172,000	AC	1.18	1932	2005	1462	NOT OPEN MARKET.
11-08-17-00-00700-00	HIGHWAY 20	26914	HWY 20	17	7/18/2014	\$550,000	T-C	78.94	1972		1983	FORESTLAND.
11-08-18-00-00600-00	HIGHWAY 20	25847	HWY 20	33	4/4/2014	\$210,000	A-C	5.60	1999	2007	1296	UNTITLED MOBILE HOME. FARMLAND.
11-09-02-00-01100, 1102, 11-09-03-00-01002	EDDYVILLE	1662	NASHVILLE RD	06	6/5/2014	\$75,000	A-C	4.36	1964		684	MULTIPLE ACCOUNTS. NOT OPEN MARKET.
11-10-05-00-00401-00	TOLEDO	7647	HWY 20	33	9/8/2014	\$315,000	RR5,DR	5.61	1997		1971	FORESTLAND. CODE SPLIT.
11-10-19-D0-02201-00	YAQUINA BAY ROAD	10435	YAQUINA BAY RD	30	8/28/2014	\$190,000	RR-5,DR	7.47	1995		1755	UNTITLED MOBILE HOME. FORESTLAND. CODE SPLIT.
11-11-02-00-00901, 900	FRUITVALE ROAD	897	WILIMA RIDGE RD	27	4/29/2014	\$285,000	T-C	18.86	1969		2400	MULTIPLE ACCOUNTS. FORESTLAND.
11-11-09-A0-00106-00	YAQUINA HEIGHTS	1665	YAQUINA HEIGHTS DR	30	6/30/2014	\$365,000	R-1,UGB	6.46	1992		3400	CODE SPLIT. FORESTLAND.
11-11-13-00-00800-00	HIGH VALLEY ROAD	610	HIGH VALLEY RD	33	8/7/2014	\$390,000	T-C	6.44	1947		2521	CODE SPLIT.
11-11-25-00-00900-00	YAQUINA BAY ROAD	8581	YAQUINA BAY RD	13	4/8/2014	\$245,000	TC	34.17	1973	2011	1520	FORESTLAND. CODE SPLIT.
11-11-27-00-00800-00, 600, 1401	YAQUINA BAY ROAD	5155	YAQUINA BAY RD	22	6/11/2014	\$254,000	T-C	60.75	1950		1653	MULTIPLE ACCOUNTS. FORESTLAND. CONSERVATION EASEMENT. CODE SPLIT.
12-08-01-00-00302-00	SHOT POUCH ROAD	2556	SHOT POUCH RD	30	4/14/2014	\$250,000	TC	8.52	1974		1440	FORESTLAND.
12-11-15-00-00402-00	BEAVER CREEK ROAD	4890	NORTH BEAVER CREEK RD	29	7/25/2014	\$89,641	A-C	9.04	1997	2009	896	CODE SPLIT. NOT OPEN MARKET.
12-11-29-00-00400-00	BEAVER CREEK ROAD	1109	SOUTH BEAVER CREEK RD	18	7/31/2014	\$250,000	A-C	34.29	1990		1512	UNTITLED MOBILE HOME. FOREST & FARM LAND. CODE SPLIT. NOT OPEN MARKET.
12-11-30-BC-00401-00	SEAL ROCK	10133	LINE ST	33	8/12/2014	\$210,000	R-1,T-C	1.06	2006		828	
12-11-33-00-01900-00	BEAVER CREEK ROAD	2901	SOUTH BEAVER CREEK RD	30	4/25/2014	\$310,000	T-C	13.95	2006		1740	CODE SPLIT. LISTED BY OWNER.
13-10-35-B0-01100-00	ALSEA RIVER	11980	ALSEA HWY	27	10/29/2014	\$191,000	RR-2	2.82	1991		1776	INCLUDES MOBILE HOME ID# 263613. FARMLAND.
13-11-09-BD-00100-00	KOZY ACRES	217	SPRUCEWAY DR	30	9/22/2014	\$285,000	T-C	5.42	1987		2089	CODE SPLIT. FORESTLAND.
13-11-10-C0-00108-00	BAYVIEW ROAD	4181	BAYVIEW RD	30	3/13/2014	\$200,000	T-C	6.62	1993		1512	UNTITLED MOBILE HOME. FORESTLAND.
13-11-16-00-00208-00	BAYVIEW ROAD	3303	BAYVIEW RD	30	2/26/2014	\$510,000	A-C	3.40	2005		3365	1031 TAX EXCHANGE.
13-11-18-00-00200-00	BAYVIEW ROAD	927	BAYVIEW RD	30	7/24/2014	\$240,500	T-C	4.25	1993		1572	MODULAR HOME.
13-11-28-BD-00900-00	ECKMAN CREEK ROAD	295	ECKMAN CREEK RD	33	1/17/2014	\$290,000	RR-5,DR	8.33	1986		3344	FARMLAND. CODE SPLIT.
14-09-07-B0-00108, 100	ALSEA RIVER	17841	REETZ DR	27	8/20/2014	\$200,000	RR-5,A-C	2.41	1999		1620	MULTIPLE ACCOUNTS. UNTITLED MOBILE HOME.
14-11-33-00-00900-00	YACHATS RIVER ROAD	5064	YACHATS RIVER RD	30	1/16/2014	\$150,000	A-C	6.36	1936	1996	1107	FARMLAND. CODE SPLIT.
14-11-35-00-00601-00	YACHATS RIVER	860	NORTH YACHATS RIVER RD	30	11/18/2014	\$380,000	A-C	4.81	1995		2500	INCLUDES GUEST HOUSE. ESTATE SALE.

Park / Location	Prop Id	Type	Sale Date	Sale Price	Make	Class	Built	Sq.ft	Beds	Baths	Comment
SALMON RIVER VILLAGE	M277343	30	7/5/2014	\$7,500	MODULINE	195	1973	624	2	B	
SALMON RIVER VILLAGE	M352855	30	9/5/2014	\$17,000	BENDIX	295	1974	960	2	B2	
SALMON RIVER PARK	M128503	30	9/15/2014	\$7,500	FUQUA	294	1973	864	3	B, HB	
CHERRY HILL PARK	M491570	30	7/5/2014	\$22,500	FLEETWOOD	195	1987	932	2	B	
CHERRY HILL PARK	M421153	27	7/15/2014	\$8,000	SKYLINE	195	1979	924	3	B	FRIENDS.
OCEANLAKE PARK	M286834	30	9/25/2014	\$10,000	FLEETWOOD	194	1965	672	2	B	
OCEANLAKE TRAILER PARK	M491767	30	12/11/2014	\$5,000	OLYMPIAN	195	1969	528	2	B	
LINCOLN CITY	M428317	28	4/25/2014	\$20,000	GOLDENWEST	294	1971	768	2	B	NOT OPEN MARKET.
TAFT	M524454	21	4/30/2014	\$30,000	PALM HARBOR	296	2008	999	2	B	HAD TO BE MOVED. NOT OPEN MARKET.
TAFT MOBILE VILLA	M502722	30	6/1/2014	\$26,500	SKYLINE	195	1992	784	2	B	
TAFT MOBILE VILLA	M392984	27	6/20/2014	\$16,000	GOLDENWEST	196	1981	840	2	B	
TAFT MOBILE VILLA	M282322	33	10/10/2014	\$28,000	KIT	195	1973	856	2	B	
TAFT MOBILE VILLA	M303587	30	10/25/2014	\$32,500	SKYLINE	294	1975	1152	2	B2	
TAFT MOBILE VILLA	M203152	30	11/15/2014	\$28,000	REDMAN	194	1972	854	2	B	
TAFT TRAILER PARK	M411756	30	3/1/2014	\$7,500	BENDIX	195	1961	616	2	B	
TAFT TRAILER PARK	M312693	30	4/25/2014	\$10,000	FUQUA	195	1969	702	3	B2	LISTED BY OWNER.
TAFT TRAILER PARK	M319832	30	8/21/2014	\$5,500	GUERDON	195	1967	684	2	B	
TAFT TRAILER PARK	M166245	33	8/18/2014	\$10,000	FLEETWOOD	194	1971	780	2	B	LISTED BY OWNER.
TAFT TRAILER PARK	M197217	30	9/5/2014	\$2,500	BEND	194	1965	540	1	B	
TAFT TRAILER PARK	M40990	14	11/15/2014	\$10,000	GUERDON	195	1971	528	1	B	
TREE & SEA PARK	M199543	27	2/1/2014	\$5,000	FLEETWOOD	194	1970	432	1	B	NEIGHBORS.
SILETZ RIVERFRONT	M508085	27	1/25/2014	\$5,500	KROPF	196	1995	408	1	B	MOVED AND REMODELED AFTER SALE.
HOLIDAY HILLS PARK	M528017	27	4/1/2014	\$17,500	GUERDON	195	1972	840	2	B2	
HOLIDAY HILLS PARK	M291593	30	7/15/2014	\$25,000	CHAMPION	194	1971	672	2	B	
HOLIDAY HILLS	M293439	30	8/1/2014	\$6,000	ANDERSON	195	1962	440	2	B	

Park / Location	Prop Id	Type	Sale Date	Sale Price	Make	Class	Built	Sq.ft	Beds	Baths	Comment
LINCOLN TRAILER PARK	M491709	33	4/25/2014	\$7,000	BENDIX	196	1961	520	2	B	
LINCOLN BEACH	M431035	27	1/10/2014	\$3,000	SKYLINE	294	1977	1248	2	B2	REMODELED AFTER SALE.
EMBER FOREST PARK	M524044	33	1/25/2014	\$120,000	NW HOMES	295	2008	1242	2	B2	NEIGHBORS.
SILETZ RIVERFRONT	M176000	21	2/10/2014	\$1,000	SKYLINE	195	1971	620	1	B	HAD TO BE MOVED. NOT OPEN MARKET.
SILETZ MOBILE PARK	M57303	30	3/1/2014	\$5,000	LIBERTY	195	1984	728	2	B	
SILETZ MOBILE PARK	M232588	11	6/10/2014	\$6,000	SKYLINE	194	1973	896	2	B2	NOT OPEN MARKET.
SILETZ MOBILE PARK	M513932	30	8/1/2014	\$19,500	SKYLINE	295	1999	1026	2	B2	
SILETZ MOBILE PARK	M324789	30	8/15/2014	\$7,000	SKYLINE	194	1977	784	2	B	
SILETZ	M503986	06	1/5/2014	\$5,000	FLEETWOOD	295	1993	1188	2	B	NOT OPEN MARKET.
LONGVIEW HILLS	M506581	30	1/10/2014	\$75,000	GOLDENWEST	296	1995	1782	3	B2	
LONGVIEW HILLS	M505305	33	1/25/2014	\$76,900	GOLDENWEST	296	1994	1782	3	B2	
LONGVIEW HILLS	M508385	30	7/10/2014	\$47,000	GOLDENWEST	296	1993	1404	2	B2	
LONGVIEW HILLS	M506574	33	7/1/2014	\$72,000	GOLDENWEST	296	1995	1512	2	B2	
LONGVIEW HILLS	M503001	33	8/25/2014	\$60,000	GOLDENWEST	296	1992	1521	2	B2	
LONGVIEW HILLS	M506582	14	11/10/2014	\$60,000	GOLDENWEST	295	1994	1812	3	B2	NOT OPEN MARKET.
LONGVIEW HILLS	M504355	30	10/25/2014	\$100,000	GOLDENWEST	396	1993	1884	2	B2	
LONGVIEW HILLS	M509820	33	5/10/2014	\$85,000	SILVERCREST	296	1998	1512	3	B2	
LONGVIEW HILLS	M500895	30	9/2/2014	\$75,000	GOLDENWEST	396	1989	1716	3	B2	
LONGVIEW HILLS	M508240	27	9/9/2014	\$154,000	LIN	296	1996	1512	3	B2	
LONGVIEW HILLS	M501204	33	9/24/2014	\$67,500	GOLDENWEST	296	1989	1456	2	B2	
LONGVIEW HILLS	M501184	30	8/25/2014	\$35,000	GOLDENWEST	295	1989	1512	2	B2	
LONGVIEW HILLS	M508386	30	10/20/2014	\$92,000	GOLDENWEST	295	1996	1512	2	B2	
LONGVIEW HILLS	M501794	30	12/31/2014	\$65,000	GOLDENWEST	296	1990	1456	3	B2	
LONGVIEW HILLS	M522860	30	5/5/2014	\$85,000	HOMEBUILDERS NW	296	2006	1512	2	B2	
LONGVIEW HILLS	M523944	30	7/1/2014	\$100,000	HOMEBUILDERS NW	296	2008	1404	2	B2	
FIR RIDGE CAMPGROUND	M527971	23	3/15/2014	\$20,000	LIBERTY	196	2006	396	1	B	

Park / Location	Prop Id	Type	Sale Date	Sale Price	Make	Class	Built	Sq.ft	Beds	Baths	Comment
HARBOR VILLAGE	M95480	33	5/10/2014	\$27,500	BENDIX	295	1981	960	2	B2	
HARBOR VILLAGE	M440302	33	6/25/2014	\$10,000	BENDIX	295	1971	800	2	B	
HARBOR VILLAGE	M515704	11	7/31/2014	\$30,000	HOMEBUILDERS NW	295	2001	1296	3	B2	
HARBOR VILLAGE PARK	M31263	11	10/5/2014	\$7,950	BENDIX	194	1980	784	2	B	NOT OPEN MARKET.
ORCA MOBILE COURT	M104968	27	1/25/2014	\$20,000	BENDIX	296	1979	1440	2	B2	FRIENDS.
SURF SOUNDS PARK	M88180	27	11/25/2014	\$4,500	COMMODORE	195	1975	924	2	B	PURCHASED BY PARK OWNER.
DRIFTWOOD VILLAGE	M450939	27	2/20/2014	\$2,100	GUERDON	194	1980	924	2	B2	REMODELED AFTER SALE.
DRIFTWOOD VILLAGE	M19481	27	4/10/2014	\$1,500	BENDIX	194	1981	1008	2	B2	FRIENDS.
DRIFTWOOD VILLAGE	M508028	33	4/1/2014	\$46,000	FLEETWOOD	295	1995	1296	2	B2	
DRIFTWOOD VILLAGE	M484658	28	5/10/2014	\$9,000	NASHUA	194	1974	924	2	B2	
DRIFTWOOD VILLAGE	M478059	33	6/5/2014	\$18,000	FLEETWOOD	195	1979	1008	2	B2	
DRIFTWOOD VILLAGE	M12352	33	7/25/2014	\$12,000	BENDIX	194	1980	896	2	B	
DRIFTWOOD VILLAGE	M433099	33	7/25/2014	\$39,500	FLEETWOOD	295	1978	1440	3	B2	LISTED BY OWNER. NEIGHBORS.
DRIFTWOOD VILLAGE	M19688	33	9/25/2014	\$37,500	FLEETWOOD	195	1981	1225	2	B2	INCLUDES ADDITION. NEIGHBORS. REMODELED AFTER SALE.
DRIFTWOOD VILLAGE	M47738	33	10/25/2014	\$41,000	SILVERCREST	296	1983	1152	2	B2	
DRIFTWOOD VILLAGE	M448374	33	12/10/2014	\$11,000	FLEETWOOD	195	1980	1008	2	B2	
BAYVIEW MOBILE PARK	M90723	33	7/25/2014	\$15,000	NASHUA	194	1970	528	1	B	
BAYVIEW MOBILE PARK	M520505	30	8/12/2014	\$44,000	CHAMPION	295	2004	960	3	B2	
BAYVIEW MOBILE PARK	M520506	30	11/10/2014	\$38,000	CHAMPION	295	2004	960	2	B2	
BAYVIEW MOBILE PARK	M66830	30	12/31/2014	\$1,000	GUERDON	195	1965	520	2	B	
WALDPORT	M521457	21	5/25/2014	\$18,000	CM5 HOMES	296	2006	1404	3	B2	HAD TO BE MOVED. NOT OPEN MARKET.
FISHING HOLE PARK	M466230	30	1/5/2014	\$2,300	MODULINE	195	1971	528	1	B	
FISHING HOLE PARK	M26534	30	11/5/2014	\$6,500	MODULINE	195	1972	840	3	B	
WALDPORT	M468791	27	11/5/2014	\$17,000	KIT	296	1978	1876	3	B2	PURCHASED BY LAND OWNER.
PETERSON PARK	M111776	30	2/10/2014	\$3,500	SKYLINE	195	1976	840	2	B	
PETERSON PARK	M111814	30	11/5/2014	\$5,000	SKYLINE	294	1973	768	1	B	

Map Tax Lot	Condo Name	Address		Type	Sale Date	Sale Price	Built	Sq.ft	Beds	Baths	Comment
06-11-35-00-90004-00	PALISADES CONDO	5801	VOYAGE AVE	33	9/24/2014	\$100,000	1981	945	2	B	
06-11-35-00-90009-00	PALISADES CONDO	5801	VOYAGE AVE	30	10/31/2014	\$102,500	1981	945	2	B	
06-11-35-00-90030-00	PALISADES CONDO	5801	VOYAGE AVE	27	10/14/2014	\$92,500	1981	945	2	B	
06-11-35-00-90033-00	PALISADES CONDO	5801	VOYAGE AVE	33	6/12/2014	\$114,000	1981	1045	2	B	
06-11-35-00-90036-00	PALISADES CONDO	5801	VOYAGE AVE	11	10/8/2014	\$100,000	1981	945	2	B	NOT OPEN MARKET.
06-11-35-00-90048-00	PALISADES CONDO	5801	VOYAGE AVE	33	6/4/2014	\$115,000	1981	1045	2	B	
07-11-02-BD-90004-00	SHORE CLUB CONDO	3792	WEST DEVILS LAKE RD	33	9/29/2014	\$225,000	1999	1299	2	B2, HB	
07-11-02-DB-90007-00	PIERPOINT 18 CONDO	3500	WEST DEVILS LAKE RD	33	8/27/2014	\$135,000	1978	851	1	B	
07-11-02-DB-90010-00	PIERPOINT 18 CONDO	3500	WEST DEVILS LAKE RD	33	1/17/2014	\$235,000	1978	1810	3	B3	
07-11-03-DC-50003-00	GARDEN INN CONDO	3313	INLET AVE	27	9/9/2014	\$170,000	1965	681	1	B	
07-11-03-DC-70155-00	SURFTIDES PLAZA	1415	31ST PL	33	6/25/2014	\$115,000	1973	590	1	B	
07-11-03-DC-70157-00	SURFTIDES PLAZA CONDO	1415	31ST PL	33	3/25/2014	\$85,000	1973	547	1	B	
07-11-03-DC-70168-00	SURFTIDES PLAZA CONDO	1415	31ST PL	30	7/17/2014	\$157,000	1974	790	1	B2	
07-11-03-DC-71267-00	SURFTIDES PLAZA CONDO	1415	31ST PL	33	4/15/2014	\$145,000	1974	680	1	B2	CONFLICTING PERSONAL PROPERTY VALUES PER PARTIES.
07-11-03-DC-71269-00	SURFTIDES PLAZA CONDO	1415	31ST PL	30	3/13/2014	\$150,000	1974	790	1	B2	
07-11-03-DC-72369-00	SURFTIDES PLAZA CONDO	1415	31ST PL	30	5/30/2014	\$130,000	1974	790	1	B2	
07-11-10-AA-90003-00	THE WINDS CONDO	1708	26TH ST	13	10/15/2014	\$30,000	1940	608	1	B	NOT OPEN MARKET. BUSINESS ASSOCIATES.
07-11-10-AC-91003-00	FOUR SEASONS CONDO	2335	INLET AVE	33	5/21/2014	\$215,000	1982	992	2	B2	
07-11-10-DB-70017-00	PACIFIC WINDS CONDO	1723	HARBOR AVE	33	3/19/2014	\$253,000	2006	1041	2	B2	
07-11-10-DB-70032-00	PACIFIC WINDS CONDO	1723	HARBOR AVE	30	7/11/2014	\$255,000	2006	995	2	B2	
07-11-10-DC-70000-70008	RAMPSIDE MOTEL CONDOS	1421	HARBOR AVE	30	3/14/2014	\$850,000	1961	4844	12	B9	INCLUDES ALL UNITS. 1031 TAX EXCHANGE.
07-11-10-DC-90001-00	DRIFTWOOD ESTATES	1309	15TH ST	33	1/24/2014	\$175,000	2007	1264	2	B2, HB	
07-11-15-AB-90106-00	SEA GYPSY CONDO	145	INLET AVE	21	10/30/2014	\$76,000	1971	610	1	B2	PURCHASED UNFINISHED.
07-11-15-AB-90110-00	SEA GYPSY CONDO	145	INLET AVE	33	8/8/2014	\$107,500	1971	648	1	B2	
07-11-15-AB-90115-00	SEA GYPSY CONDO	145	INLET AVE	33	4/21/2014	\$95,000	1971	610	1	B2	
07-11-15-AB-90117-00	SEA GYPSY CONDO	145	INLET AVE	30	11/21/2014	\$110,500	1971	610	1	B2	
07-11-15-AB-90120-00	SEA GYPSY CONDO	145	INLET AVE	33	8/15/2014	\$99,000	1971	610	1	B2	
07-11-15-AB-90122-00	SEA GYPSY CONDO	145	INLET AVE	30	12/30/2014	\$112,000	1971	610	1	B2	
07-11-15-AB-90127-00	SEA GYPSY CONDO	145	INLET AVE	33	11/21/2014	\$112,500	1971	610	1	B2	
07-11-15-AB-91217-00	SEA GYPSY CONDO	145	INLET AVE	30	7/30/2014	\$71,700	1971	634	1	B2	
07-11-15-AB-91221-00	SEA GYPSY CONDO	145	INLET AVE	33	2/12/2014	\$90,000	1971	634	1	B2	
07-11-15-AB-91225-00	SEA GYPSY CONDO	145	INLET AVE	30	7/21/2014	\$74,000	1971	634	1	B2	
07-11-15-AB-91226-00	SEA GYPSY CONDO	145	INLET AVE	13	3/14/2014	\$99,000	1971	634	1	B2	
07-11-15-AB-92301, 92302	SEA GYPSY CONDO	145	INLET AVE	30	12/8/2014	\$207,000	1971	1134	2	B3	MULTIPLE ACCOUNTS.
07-11-15-AB-92312-00	SEA GYPSY CONDO	145	INLET AVE	33	12/3/2014	\$69,900	1972	438	1	B	
07-11-15-AB-92325-00	SEA GYPSY CONDO	145	INLET AVE	27	1/30/2014	\$55,000	1971	658	1	B2	
07-11-15-AB-92328, 92329	SEA GYPSY CONDO	145	INLET AVE	30	11/21/2014	\$215,000	1971	1134	2	B3	MULTIPLE ACCOUNTS.
07-11-15-AC-92204-00	"D" SANDS CONDO	171	HWY 101	33	3/5/2014	\$125,000	1972	606	1	B	
07-11-15-AC-93301-00	"D" SANDS CONDO	171	HWY 101	30	5/23/2014	\$140,000	1972	606	1	B	
07-11-15-AC-93313-00	"D" SANDS CONDO	171	HWY 101	33	6/10/2014	\$125,000	1972	606	1	B	
07-11-15-AC-94040-00	LAKE VILLAGE CONDO	180	HWY 101	33	3/24/2014	\$127,500	1978	1103	3	B2	
07-11-15-DC-80002-00	KNOTT'S LANDING CONDO	1317	COAST AVE	33	7/9/2014	\$325,000	2001	1684	2	B2	
07-11-15-DC-90103-00	CANYON SHORES CONDO	1127	COAST AVE	33	6/12/2014	\$405,000	1987	1896	3	B2	
07-11-27-CA-80004-00	OCEAN TERRACE CONDO	4229	BEACH AVE	33	7/1/2014	\$142,000	1970	612	1	B	

Map Tax Lot	Condo Name	Address		Type	Sale Date	Sale Price	Built	Sq.ft	Beds	Baths	Comment
07-11-27-CA-81018-00	OCEAN TERRACE CONDO	4229	BEACH AVE	33	3/4/2014	\$140,000	1970	612	1	B	
07-11-27-CA-81020-00	OCEAN TERRACE CONDO	4229	BEACH AVE	30	12/3/2014	\$180,000	1970	612	1	B	
07-11-27-CA-82023-00	OCEAN TERRACE CONDO	4229	BEACH AVE	33	12/5/2014	\$156,000	1970	612	1	B	
07-11-27-CA-91107-00	SPANISH HEAD CONDO	4009	HWY 101	27	8/11/2014	\$150,000	1969	420	1	B	
07-11-27-CA-91119-00	SPANISH HEAD CONDO	4009	HWY 101	33	12/10/2014	\$143,000	1969	420	1	B	
07-11-27-CA-94164-00	SPANISH HEAD CONDO	4009	HWY 101	33	2/11/2014	\$190,000	1969	695	1	B	
07-11-27-CA-94166-00	SPANISH HEAD CONDO	4009	HWY 101	33	10/8/2014	\$149,000	1969	420	1	B	
07-11-27-CA-94174-00	SPANISH HEAD CONDO	4009	HWY 101	33	7/11/2014	\$205,000	1969	800	1	B	
07-11-27-CA-96199-00	SPANISH HEAD CONDO	4009	HWY 101	33	1/10/2014	\$235,000	1969	960	2	B2	
07-11-27-CA-98232-00	SPANISH HEAD CONDO	4009	HWY 101	33	1/29/2014	\$75,000	1969	265	1	B	
07-11-27-CA-98233-00	SPANISH HEAD CONDO	4009	HWY 101	30	7/31/2014	\$180,000	1969	695	1	B	
07-11-27-CA-99256-00	SEA PINES CONDO	4111	HWY 101	33	7/2/2014	\$275,000	1976	1440	2	B2	
07-11-34-AA-90009-00	WATERS EDGE CONDO	5201	HWY 101	29	12/18/2014	\$120,000	1999	657	1	B	
07-11-34-AA-90028-00	WATERS EDGE CONDO	5201	HWY 101	30	8/26/2014	\$170,000	1999	926	2	B	
07-11-34-AA-90030, 90062	WATERS EDGE CONDO	5201	HWY 101	30	3/10/2014	\$191,500	1999	933	2	B	MULTIPLE ACCOUNTS.
07-11-34-AA-90031-00	WATERS EDGE CONDO	5201	HWY 101	33	10/22/2014	\$265,000	1999	927	2	B	
07-11-34-AA-90034-00	WATERS EDGE CONDO	5201	HWY 101	33	9/25/2014	\$131,750	1999	690	1	B	
07-11-34-AA-90045-00	WATERS EDGE CONDO	5201	HWY 101	30	12/12/2014	\$131,500	1999	679	1	B	
07-11-34-AA-90046-00	WATERS EDGE CONDO	5201	HWY 101	33	2/24/2014	\$145,000	1999	681	1	B	
08-11-21-AC-90006-00	CAVALIER CONDO	325	LANCER ST	33	8/1/2014	\$240,000	1970	1283	2	B2	
08-11-28-BA-90018-00	SEARIDGE CONDO	4175	HWY 101	30	9/17/2014	\$420,000	1985	1532	2	B2	
08-11-28-BA-90034-00	SEARIDGE CONDO	4175	HWY 101	33	10/30/2014	\$139,000	1985	1200	2	B, HB	
08-11-28-BA-90045-00	SEARIDGE CONDO	4175	HWY 101	33	4/9/2014	\$220,000	1985	1287	2	B2	
08-11-28-BA-90049-00	SEARIDGE CONDO	4175	HWY 101	30	11/12/2014	\$360,000	1986	1287	2	B2	
08-11-28-BA-90077-00	SEARIDGE CONDO	4175	HWY 101	30	7/17/2014	\$220,000	1987	1287	2	B2	
09-11-05-B0-60035-00	VILLAGE AT NORTH POINTE	1113	HWY 101	33	2/19/2014	\$395,000	1999	1759	3	B2	
09-11-05-B0-90012-00	THUNDERING SHORES	1123	HWY 101	33	7/30/2014	\$330,000	1984	1383	3	B3	1031 TAX EXCHANGE.
09-11-05-B0-90017-00	THUNDERING SHORES	1123	HWY 101	30	9/2/2014	\$297,000	1984	1102	2	B2	
09-11-05-B0-90023-00	THUNDERING SHORES	1123	HWY 101	33	6/26/2014	\$310,000	1984	1510	3	B3	
09-11-05-BD-90004-00	COVE PLACE CONDO	604	HWY 101	18	4/7/2014	\$125,000	2008	1045	2	HB	
09-11-05-BD-90007-00	COVE PLACE CONDO	71	LANE ST	33	5/20/2014	\$255,000	2007	1920	2	B3	
09-11-08-CC-90011-00	MEADOWHOUSE CONDO	1256	MEADOW LN	33	7/15/2014	\$176,000	1979	1554	3	B2	
09-11-17-BB-80002-00	INNISFREE PATIO CONDO	230	SHINING MIST	27	1/6/2014	\$335,000	2003	2254	3	B3	
09-11-17-BB-90008-00	THE PINES CONDO	199	THE PINES	33	12/15/2014	\$170,000	1979	980	2	B2	
09-11-17-BB-90009-00	THE PINES CONDO	205	THE PINES	30	11/13/2014	\$123,000	1979	980	2	B2	
09-11-32-00-90142-00	OTTER CREST CONDO	301	OTTER CREST LOOP	30	6/11/2014	\$62,500	1972	947	2	B2	
09-11-32-00-90326-00	OTTER CREST CONDO	301	OTTER CREST LOOP	33	5/1/2014	\$68,000	1972	947	2	B2	
09-11-32-00-90352-00	OTTER CREST CONDO	301	OTTER CREST LOOP	33	11/25/2014	\$150,000	1972	945	2	B2	
09-11-32-00-90354-00	OTTER CREST CONDO	301	OTTER CREST LOOP	30	7/30/2014	\$103,000	1972	947	2	B2	
09-11-32-00-90412-00	OTTER CREST CONDO	301	OTTER CREST LOOP	30	4/2/2014	\$196,900	1972	1667	3	B2	
10-11-32-AB-70101-00	GOLF VILLA CONDO	3930	MEGGINSON ST	29	5/29/2014	\$168,000	1990	1872	2	B2, HB	
10-11-32-AB-70102-00	AGATE BEACH GOLF CONDO	3930	MEGGINSON ST	33	2/28/2014	\$155,000	1990	1872	2	B2, HB	
10-11-32-AB-70104-00	GOLF VILLA CONDO	3930	MEGGINSON ST	33	6/26/2014	\$170,000	1990	1872	2	B2, HB	
10-11-32-AB-80105-00	LITTLE CREEK HEIGHTS	3711	OCEANVIEW DR	33	7/10/2014	\$325,000	1991	1612	2	B2	

Map Tax Lot	Condo Name	Address		Type	Sale Date	Sale Price	Built	Sq.ft	Beds	Baths	Comment
10-11-32-AB-91016-00	LITTLE CREEK COVE	3641	OCEANVIEW DR	13	5/29/2014	\$96,000	1973	464	1	B	NOT OPEN MARKET.
10-11-32-AB-91028-00	LITTLE CREEK COVE CONDO	3641	OCEANVIEW DR	33	7/24/2014	\$129,000	1973	792	1	B	
10-11-32-AB-93017-00	LITTLE CREEK COVE CONDO	3641	OCEANVIEW DR	33	2/18/2014	\$70,000	1973	928	2	B2	
11-11-05-BC-90002, 90001	LOOKOUT CONDO	1437	THOMPSON ST	33	5/13/2014	\$295,000	1968	2000	3;1	B3	MULTIPLE ACCOUNTS.
11-11-05-CB-80013-00	TETON CREEK CONDO	1125	SPRING ST	30	9/25/2014	\$350,000	2007	1245	2	B2	
11-11-05-CB-80017-00	TETON CREEK CONDO	1125	SPRING ST	33	9/25/2014	\$343,000	2007	1473	3	B3	
11-11-05-CB-80018-00	TETON CREEK CONDO	1125	SPRING ST	30	7/5/2014	\$280,000	2007	1181	2	B2	
11-11-05-CB-80019-00	TETON CREEK CONDO	1125	SPRING ST	33	2/5/2014	\$430,000	2007	1486	3	B3	
11-11-05-CC-50003-00	KENNEDY CONDO	526	COAST ST	30	8/11/2014	\$145,000	2006	945	1	B	
11-11-05-CC-50004-00	KENNEDY CONDO	526	COAST ST	27	2/24/2014	\$265,000	2006	1580	2	B2	
11-11-05-CC-50005-00	KENNEDY CONDO	526	COAST ST	27	5/1/2014	\$268,500	2006	1580	2	B2	
11-11-05-CC-80005-00	NYE BEACH PLAZA CONDO	626	3RD ST	33	4/4/2014	\$178,500	1999	930	2	B2	
11-11-05-CC-88017-00	ARCHWAY PLACE CONDO	325	COAST ST	33	6/5/2014	\$375,000	2007	1522	2	B2, HB	CONFLICTING PERSONAL PROPERTY VALUES PER PARTIES.
11-11-05-CC-89001-00	COURTYARD COTTAGE CONDO	713	HIGH ST	30	12/11/2014	\$277,000	2006	1356	2	B2	
11-11-05-CC-95014-00	NYE SANDS CONDO	507	ALPINE ST	30	5/6/2014	\$155,000	1984	803	1	B2	
11-11-05-CC-95020-00	NYE SANDS CONDO	507	ALPINE ST	30	10/7/2014	\$255,000	1984	1173	2	B2	
11-11-05-CC-95022-00	NYE SANDS CONDO	507	ALPINE ST	33	5/27/2014	\$243,100	1984	1173	2	B2	
11-11-08-AC-90002-00	BAY KNOLL CONDO	1212	LEE ST	33	9/4/2014	\$202,500	1968	852	2	B	
11-11-08-AC-90004-00	BAY KNOLL CONDO	1212	LEE ST	18	10/8/2014	\$150,000	1968	852	2	B	
11-11-08-AC-90007-00	BAY KNOLL CONDO	1212	LEE ST	33	7/2/2014	\$205,000	1968	852	2	B	
11-11-08-CA-91002-00	BRYAN MANOR CONDO	646	11TH ST	33	11/12/2014	\$85,000	1981	800	2	B	
11-11-08-CA-91005-00	BRYAN MANOR CONDO	646	11TH ST	33	7/31/2014	\$66,500	1981	440	1	B	
11-11-08-CB-70101-00	PLAYA DEL MAR CONDO	720	6TH ST	27	7/16/2014	\$100,000	2005	1316	2	B2	DURESS.
11-11-08-CB-70101-00	PLAYA DEL MAR CONDO	720	6TH ST	33	11/10/2014	\$180,000	2005	1316	2	B2	
11-11-08-CB-70103-00	PLAYA DEL MAR CONDO	720	6TH ST	33	7/29/2014	\$175,000	2005	1139	2	B2	
11-11-08-CB-80003-00	CANDALARIA VILLA CONDO	811	6TH ST	33	8/12/2014	\$67,500	1972	800	2	B	
11-11-08-CD-90005-00	BAYWOOD CONDO	912	11TH ST	33	4/10/2014	\$95,000	1981	1076	2	B, HB	
11-11-09-CB-70109-00	THE LANDING CONDO	890	BAY BLVD	29	12/30/2014	\$150,000	2000	800	2	B, HB	
11-11-09-CB-70118-00	THE LANDING CONDO	890	BAY BLVD	30	6/30/2014	\$245,000	2000	800	2	B, HB	1031 TAX EXCHANGE.
11-11-09-CB-70216-00	THE LANDING CONDO	890	BAY BLVD	13	3/27/2014	\$175,000	2000	716	1	B	NOT OPEN MARKET.
11-11-09-CB-90102-00	EMBARCADERO CONDO	1000	BAY BLVD	30	8/7/2014	\$55,000	1974	650	1	B	
11-11-09-CB-90103-00	EMBARCADERO CONDO	1000	BAY BLVD	33	1/28/2014	\$60,000	1974	987	2	B2	
11-11-09-CB-90302-00	EMBARCADERO CONDO	1000	BAY BLVD	33	5/8/2014	\$30,000	1974	650	1	B	
11-11-09-CB-90303-00	EMBARCADERO CONDO	1000	BAY BLVD	33	7/7/2014	\$35,000	1974	650	1	B	ESTATE SALE.
11-11-09-CB-90413-00	EMBARCADERO CONDO	1000	BAY BLVD	30	9/23/2014	\$69,000	1974	1050	2	B2	
11-11-09-CB-91004-00	EMBARCADERO CONDO	1000	BAY BLVD	30	10/21/2014	\$30,000	1976	676	1	B	
11-11-09-CB-91202-00	EMBARCADERO CONDO	1000	BAY BLVD	30	8/7/2014	\$44,500	1978	676	1	B	1031 TAX EXCHANGE.
11-11-17-BD-80009-00	REGATTA CONDO	144	26TH ST	33	1/23/2014	\$420,000	2007	1872	2	B2	
11-11-17-BD-80009-00	REGATTA CONDO	144	26TH ST	33	8/12/2014	\$401,000	2007	1872	2	B2	
11-11-17-BD-90004-00	SEA REACH CONDO	2750	COHO ST	23	11/26/2014	\$330,000	1990	1922	3	B2	
14-12-02-AJ-90002-00	SANDCASTLE CONDO	7076	PACIFIC COAST HWY	30	10/6/2014	\$140,000	1956	560	2	B	

Embarcadero Moorages

Map tax Lot	Type	Sale Date	Sale Price	Built	Length
11-11-09-CB-80022-00	30	4/17/2014	\$4,000	1974	26
11-11-09-CB-80033-00	33	12/17/2014	\$3,000	1974	26
11-11-09-CB-80058-00	33	4/10/2014	\$9,500	1974	32
11-11-09-CB-80083-00	30	4/19/2014	\$10,000	1974	32
11-11-09-CB-80097-00	30	7/31/2014	\$10,000	1974	32
11-11-09-CB-80112-00	30	6/4/2014	\$2,500	1977	26
11-11-09-CB-80126-00	30	7/23/2014	\$3,500	1977	26
11-11-09-CB-80139-00	33	4/25/2014	\$2,200	1977	26
11-11-09-CB-80165-00	33	4/17/2014	\$2,000	1977	26
11-11-09-CB-80174-00	33	6/13/2014	\$2,500	1977	24
11-11-09-CB-80209-00	30	12/18/2014	\$950	1977	20
11-11-09-CB-80221-00	28	5/2/2014	\$750	1977	20
11-11-09-CB-80221-00	27	7/29/2014	\$2,000	1977	20
11-11-09-CB-80222-00	30	4/23/2014	\$3,000	1977	20

Map Tax Lot	Location	Type	Sale Date	Sale Price	Built	Sq. Ft.
08-11-16-AD-09200-73	GLENEDEN HANGER	30	10/30/2014	\$30,796	1995	1584
11-11-32-00-00200-75	NEWPORT HANGAR	30	4/2/2014	\$16,500	1995	1710