

HOUSING PRODUCTION TRUST FUND AND AFFORDABLE HOUSING REPORT

2011HPTF ANNUAL REPORT

Prepared by the DC Department of Housing and Community Development Michael P. Kelly, Director

Table of Contents

THE	Housing Production Trust Fund	
Leg	islative Reporting Requirements and Activity Responses	Page 1
	Financial and Production Highlights	Page 1
	Overall Fund Activities	Page 1
	Statements of Revenues and Expenditures	Page 3
	FY 2011 Disbursement Activities	Page 3
	Comparative Statements Revenues & Expenditures	Page 4
	Preliminary Utilization Plan for FY 2012	Page 5
	Annual Summary Tables	Page 7
	Income and Expenses Summary, 2001 – 2011	Page 8
	FY 2011 Obligated Project Descriptions	Page 10
Aff	ORDABLE HOUSING PRODUCTION REPORT	
Affo	ordable Housing Production Report Amendment Act of 2010, Section 2093	.Page 26
	Annual Activity Statutory Responses	Page 27
	Multi-Family Non-HPTF Funded Projects	.Page 28
	HPAP Loans	.Page 29
	Lead Safe Washington Program	.Page 31
	Single-Family Residential Rehabilitation Program	Page 32

FISCAL YEAR 2011 HOUSING PRODUCTION TRUST FUND

Annual Report

Legislative Reporting Requirements

The Housing Production Trust Fund was authorized under the Housing Production Trust Fund Act of 1988, DC Law 7 - 202. Section 4a requires the Mayor to file an annual report with the Council of the District of Columbia that details the sources and uses of HPTF monies in the creation and preservation of affordable housing by the Department of Housing and Community Development (DHCD) In the District of Columbia.

Overall Fund Activities

The FY 2011 opening balance (October 1, 2010) of the Housing Production Trust Fund ("HPTF" or the "Fund") was \$40,315,000. In FY 2011, the Fund recorded the following: revenues from deed and recordation tax of \$45,159,630, loan repayments of \$2,860,741, interest earnings of \$391,811, other revenues of \$21,140,448, and made expenditures of \$36,431,630. The closing balance of the fund on September 30, 2011 was \$73,436,000.

The Fund Balance includes \$16,892,297 obligated for projects and \$2,148,700 escrow for New Communities Bonds, resulting in a balance of \$53,110,811 available in the Fund.

Against the closing balance of \$37,205,621 are potential expenditures of \$84,923,578 for:

- 1) Projects currently Committed (completed underwriting), valued at \$7,399,289;
- 2) Projects currently Earmarked (selected for underwriting), valued at \$77,524,943;

Please see Page 8 for *HPTF Preliminary Utilization Plan for FY 2012 as of September 30, 2011;* Page 11 for *HPTF Fund Balance FY 2001—2011*; and Page 17 for *Status of HPTF Pipeline Projects by Funding Stages.*

Financial and Production Highlights/Summary

In FY 2011, DHCD closed six (6) multi-family project loans totaling \$22,088,944. The loans provide subsidy to projects with a projected

Victory Square Seniors—Ward 7

total development cost of \$85,034,143 to produce 472 affordable units of housing; or approximately \$46,800 per unit of affordable housing and 25.9% of the total project development cost.

Additionally, in FY 2011 DHCD made cash expenditures of \$36,431,630 from the Fund. Of this amount, \$17,029,912 was expended on multi-family projects, \$4,606,837 for other multi-family housing related activities, \$3,191,012 for residential and community services projects, and \$5,582,463 for New Communities Debt Service payment. Another \$6,024,406 for administrative expenditures accounted for 9% of FY 2011 HPTF expenditures.

At the end of the Fiscal Year there was an obligated, unexpended balance of \$18,176,189; \$470,500 committed for one (1) project, having a total of 11 units; and \$22,414,131 earmarked for 10 projects accounting for a total of 489 units.

Of the multi-family project funds expended in FY 2011, \$7,624,286 (35%) went towards the construction of three (3) homeownership projects while \$14,464,658 (65%) went towards three (3) rental projects.

During this challenging economic time for many DC residents, most of the HPTF multi-family project expenditures went towards affordable housing options for those who need help the most; households at or below 50% of the Area Median Income (AMI) standard set by the U.S. Department of Housing and Urban Development (HUD).

In FY 2011, \$8,978,702 (41%) was expended on housing for house-holds with incomes at or below 30% of AMI with an additional \$8,909,144 (40%) going towards households with Incomes between 31% and 50% AMI. These expenditures created 182 units of housing for households under 30% AMI and 203 for those households

(Continued from page 1)

between 31% and 50% AMI. These expenditures met the statutory requirements that at least 40% of HPTF expenditures go toward District residents at or below 30% AMI and 40% of HPTF expenditures go toward District residents at or below 50% AMI.

The remaining \$4,201,098 (19%) of HPTF multi-family housing project funds went to the creation or preservation of 87 units to benefit households with incomes between 51% and 80% AMI. It should be noted that although the statutory limit is 80% of AMI, the majority of households served in this category have incomes between 51% and 60% of AMI.

Status of Project Pipeline

During FY 2011, cash expenditures were made on new and existing multi-family project loans totaling \$21,609,627. Several of the projects are in the obligated funding stage, with unexpended construction draws of \$18,176,489 at the end of the Fiscal Year. Six (6) multifamily project loans which closed in the Fiscal Year are financing the construction/rehabilitation of 472 rental and homeownership units. All of these housing units will be restricted and reserved for low to moderate income households for a term of 40 years.

In 2007, a grant of \$4,000,000 was made to City First Enterprises for the development of the DC Workforce Housing Land Trust. The Workforce Housing Land Trust was authorized under the Workforce Program Approval Act of 2006, D. C. Law 16 - 278. The Land Trust is supported by a \$10,000,000 grant (including the \$4,000,000 from HPTF) to produce 1,000 workforce homeownership housing units over a three year period. The HPTF grant will support housing for households at 80% or lower of the AMI as provided by the HPTF statute. Although the pace of development of the Workforce Land Trust was slowed by the difficulty in obtaining equity, City First Enterprises entered into Purchase and Sale agreement with a developer for the purchase of 16 units of affordable housing; and is in the process of executing other contracts with developers. It also funded the purchase of one unit, and acquired 4 units of foreclosed housing which will be sold to income qualified households.

Site Acquisition Funding Initiative (SAFI)

One (1) SAFI loan closed in FY 2011. The initiative, which was established to assist nonprofit developers to acquire properties in the rapidly escalating neighborhood real estate market, was negatively impacted by difficulty in obtaining permanent financing.

Comparison of FY 2011 and FY 2010 Units										
Fiscal Year	0-30% Extremely Low	31- 50% Very Low	51- 80% Low	Total Units						
FY 2011	182	203	87	472						
FY 2010	149	183	21	353						
Increase/ (Decrease)	33	20	66	119						

22%

11%

314%

34%

2011 Housing Production Trust Fund Annual Report

% Increase/ (Decrease) over FY 2010

Major Program Challenge

The major challenge facing the HPTF continues to be how to provide affordable housing in the face of limited resources. The Fund is projected to be underfunded by \$22.9 million at the end of FY 2012 (see HPTF utilization plan for FY 2012). DHCD continues to creatively manage the available resources to meet its mission of creating and preserving opportunities for affordable housing and economic development and to revitalize underserved communities in the District of Columbia.

Langston Lane Apartments ■ Ward 8

STATEMENTS OF REVENUES AND EXP	ENDITURE	S			
October 1, 2010 - September 30, 2011					
REVENUE Revenue from Recordation & Deed Taxes	1st Quarter 5,858,167	2nd Quarter 12,607,014	3rd Quarter 15,645,909	4th Quarter 11,048,540	FY 201 45,159,63
Interest Income	1,972	10,683	349,334	22,601	384,59
SAFI Interest Income Donation (City Center Project - Section1706.5(b) of DC Zoning Regulations)	3,300	1,858 9,240,934	1,099	964	7,22 9,240,93
Other	8,333	33,333	16,667	11,841,181	11,899,51
Total Revenue	5,871,772	21,893,822	16,013,009	22,913,286	66,691,88
EXPENDITURES					
Multi Family Projects Other Projects Related Expenditures	(1,662,823)	(613,666)	(2,542,299)	(12,209,124) (4,581,715)	(17,027,912 (4,581,715
Tenant Purchase				(25,122)	(25,12
HPAP				(316,581)	(316,58
Lead Safe				(652,404)	(652,40
Single Family				(1,687,714)	(1,687,71
Emergency Shelter				(533,313)	(533,31
Administrative Expenses	(799,996)	(57,082)	(578,432)	(4,588,896)	(6,024,40
Total Expenditures	(2,462,819)	(670,748)	(3,120,731)	(24,594,869)	(30,849,167
Excess/(Deficiency) Revenue over Expenditures	3,408,953	21,223,074	12,892,278	(1,681,583)	35,842,72
OTHER FINANCING SOURCES (USES)					
New Communities Bond Debt Payment	(5,582,463)	0	0	0	(5,582,46
Loan Repayments	188,012	1,010,795	164,069	1,497,865	2,860,74
Total other Financing Sources and (Uses)	(5,394,451)	1,010,795	164,069	1,497,865	(2,721,722
NET REVENUES OVER/(UNDER) EXPENDITURES	(1,985,498)	22,233,869	13,056,347	(183,718)	33,121,00

October 31, 2010 - September 30, 2011		
CASH DISBURSEMENTS		
Project Name	Ward	Amount
Jubilee Housing	1	160,090
1417 Tenant Association	1	3,269,386
Hope and a Home	1	22,969
E & G Coop	1, 6, 7	2,453,383
Martin Luther King Jr. Latino	2	10,000
Woodley House	3	92,569
Webster Gardens	4	1,181,241
The Elizabeth Ministry	8	1,120,637
St. Martins Apartments	5	450,116
Peaceaholics Inc/Capital Development Group LLC	5, 6, 8	464,807
Victory Square Apartments (Parkside Senior)	7	2,384,431
62nd Street Apartments	7	51,189
Jasper 29T	7, 8	10,000
Hyacinth's Place	8	1,392,641
1320 Mississippi Avenue	8	3,184,453
Far SW/ SE	8	780,000
Total Project Multi-family Activities		17,027,912
Total other project Activities		7,796,849
New Communities Bond Expenditures		5,582,463
Administrative Expenditures		6,024,406
Total FY 2011 Expenditures		36,431,630

FY 2011 Quarterly Activities										
		Recordation Tax &		Loan						
Quarter	Starting Balance	Miscellaneous Income		. 1 3	Disbursements	Ending Balance				
Oct-Dec 2010	40,315,000	5,858,167	13,605	188,012	- 8,045,282	38,329,502				
Jan-Mar 2011	38,329,502	21,847,948	45,874	1,010,795	- 670,748	60,563,371				
Apr-Jun 2011	60,563,371	15,645,909	367,100	164,069	- 3,120,731	73,619,718				
Jul-Sep 2011	73,619,718	22,889,721	23,565	1,497,865	- 24,594,869	73,436,000				

FY 2011 Housing Production Trust Fur	nd Balance
OPENING FUND BALANCE:	\$40,315,000
Recordation Tax Receipts:	\$45,159,630
Interest Earned:	\$391,811
Loan Repayments:	\$2,860,741
Other Revenue:	\$21,140,448
Total Disbursements:	(\$36,431,630)
Ending Balance FY 2011:	<u>\$73,436,000</u>
Obligated Projects:	(\$18,176,489)
Escrow of New Communities:	(\$2,148,700)
AVAILABLE FUND BALANCE:	\$53,110,811

Housing Production Trust Fund Preliminary Utilization Plan for FY 2012

Tiousing i roduction trust rund i reminiary	Othization Hair for	11 2012
As of September 30, 2011		
FUND BALANCE		
Projected Available Funding	Totals	Notes
Trojected Available Fanding	rotais	140103
Fund Balance September 30, 2011	73,436,000	
Carryover Obligations September 30, 2011	(18,176,489)	
New Communities Bond Escrow	(2,148,700)	
Available Fund Balance September 30, 2011	53,110,811	
Projected Revenue from Recordation Taxes FY 2012	42,911,000	1
Projected Interest Income FY 2012	1,300,000	
,		
Total Available Funds	97,321,811	
	,==,,=	
Funds Authorized by Budget FY 2012	67,989,000	
· · · · · · · · · · · · · · · · · · ·		
Projected Expenditures		
	/	
FY 2012 Administrative Expenditures @10%	(4,421,100)	
Proposed New Communities Bond Debt Payment	(5,800,000)	
Transfer to Fund Rent subsidies	(18,000,000)	
Projected Project Expenditures FY2012	(22,610,121)	
Projected Obligated Projects 9/30/2012	(17,157,779)	
	,	
SubTotal Projected Expenditures	(67,989,000)	
D		
Projected Fund Balance September 30, 2012	0	
PROJECTED (OVER)/ UNDER SUBSCRIPTION		
Projected Fund Balance September 30, 2012	0	
Projects Earmarked/Committed(Projected 9/30/2012)		
	(22.414.121)	
Earmarked Projects	(22,414,131)	
Committed Projects	(470,500)	
SubTotal Projects Earmarked/Committed	(22,884,631)	
FY 2012 Estimated (Over)/ Under subscription	(22,884,631)	2
Notes:		
(1) Based upon revised revenue estimates. 9/16/2011		
(2) Represents total potential draw on HPTF resources. DHCD recognizes that not all projections	ects will be approved for funding or ac	lyanced and
that this amount may also be reduced by shifting funding for some projects to other DHCD		
and and amount may also be reduced by similing furtuing for some projects to other bridge	ranang sources.	

Comparative Perspective FY 2009-2011

Comparative Statements of Revenues	& Expendi	tures FYs	2011 an	d 2010
	FY 2011	FY 2010	Variance	% Variance
REVENUE				
Revenue from Recordation & Deed Taxes	45,159,630		15,001,522	50%
Interest Income (HPTF, SAFI) & Other Revenues)	21,532,259	3,495,531	18,036,728	516%
Donations (Section 1706.5(b) of DC Zoning Regulations)				
Total Revenue	66,691,889	33,653,639		
EXPENDITURES				
Project Disbursement	(24,824,761)	(18,632,999)	- 6,191,762	- 68%
Administrative Expenses	(6,024,406)	(2,449,036)	- 3,575,370	- 45%
Total Expenditures	(30,849,167)	(21,082,035)		
Excess/Deficiency Revenue over Expenditure	35,842,722	12,571,604		
OTHER FINANCING SOURCES (Uses)				
New Communities Bond Debt Payment	(5,582,463)	(3,062,456)	(2,520,007)	N/A
Loan Repayments	2,860,741	1,771,470	1,089,271	188%
Total Other Financing Sources and (Uses)	(2,721,722)	(1,290,986)		
NET REVENUES OVER/(UNDER) EXPENDITURES	33,121,000	11,280,618		

# Households Assisted and Funding by Income Group (Multi-family Projects)								
	Extremely Low - Income	Very Low - Income	Low -Income					
	0 - 30% AMI	31 - 50% AMI	51 - 80% AMI					
	182 Units	203 Units	87 Units					
FY 2011	\$8,978,702	\$8,909,144	\$4,201,098					
	41% of units	40% of units	19% of Units					
	149 Units	183 Units	21 Units					
FY 2010	\$13,086,311	\$9,602,440	\$1,537,773					
11 2010	44% of Units	46% of Units	6% of Units					

# Multi-family Projects Awarded, Units, Funding, & Project Type										
	# Projects, Units and Award Amounts	Loans	Grants	Homeownership	Rental					
	6 Projects	6 Projects	0 Projects	1 Project	5 Projects					
	472 units	472	0 Units	126 Units	346 Units					
FY 2011	\$22,270,944	\$22,270,944	\$0	\$7,624,286	\$14,464,658					
FY 2010	5 Projects	5 Projects	0 Projects	0 Projects	5 Projects					
	353 Units	353 units	0 Units	0 Units	353 Units					
	\$24,226,525	\$24,226,525	\$0	\$0	\$24,226,525					

Historical Perspective

FY 2001 - FY 2011										
FISCAL YEAR	Starting Balance	Recordation Tax & Misc. Income	Interest Income	Loan Repayments	Expenditures	Adjustments	Ending Balanc			
2001	0	24,399,835	749,183	0	- 3,200,000	0	21,949,01			
2002	21,949,018	0	449,165	3,248,263	- 1,750,000	0	23,896,44			
2003	23,896,446	5,000,000	258,536	1,935,000	- 5,550,659	0	25,539,32			
2004	25,539,323	50,517,380	222,638	150,000	- 10,404,801	0	66,024,54			
2005	66,024,540	50,546,395	1,877,058	1,000,000	- 32,280,346	0	87,167,64			
2006	87,167,647	47,609,793	5,186,931	1,519,979	- 42,226,289	0	99,258,06			
2007	99,258,061	58,731,215	7,934,161	2,567,558	- 70,594,802	2,064,808	99,961,00			
2008	99,961,001	40,589,380	3,992,360	3,696,039	- 94,935,590	30,000,000	* 83,303,19			
2009	83,303,190	28,244,398	475,998	2,985,000	- 48,109,727	- 21,932,858	44,966,00			
2010	44,966,000	30,158,108	3,495,530	1,771,470	- 24,144,490	-15,931,618	40,315,00			
2011	40,315,000	66,300,078	391,811	2,860,741	- 36,431,630		73,436,00			

Historical Perspective

Housing Production Trust Fund Balance FY 2001-2011

		FISCAL												
		2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	Total N	lotes
	Beginning Fund Balance	24,399,835	21,949,018	23,896,446	25,539,323	66,024,540	87,167,647	99,258,060	99,961,000	83,303,189	44,966,000	40,315,000	24,399,835	
												As of 9/30/2011		
	Revenue													
	Recordation Taxes	-	-	5,000,000	50,517,380	50,546,395	47,609,793	58,731,215	40,589,380	28,244,398	30,158,108	45,159,630	356,556,299	
	Interest Earnings	749,183	449,165	258,536	222,638	1,877,058	5,186,931	7,934,161	3,992,360	475,998	2,439,523	391,811	23,977,364	
	Loan Repayments		3,248,263	1,935,000	-	-	1,519,979	2,567,558	3,696,039	2,985,000	1,771,470	2,860,741	20,584,050	
	Allocation authorized by FY 2008 Appropriation Emergency Act		-	-			-	-	30,000,000		-	-	30,000,000	
	Other Revenues	-	-	-	150,000	1,000,000	-	-	-		1,056,007	21,140,448	23,346,455	1
	Total Revenues	749,183	3,697,428	7,193,536	50,890,018	53,423,453	54,316,703	69,232,934	78,277,779	31,705,396	35,425,108	69,552,630	454,464,168	
	Expenditures													
	Project Expenditures	-3,200,000	-1,750,000	-5,550,659	-10,404,801	-16,310,117	-33,751,780	-63,462,468	-87,031,966	-39,739,516	-18,632,999	-21,609,627	-301,443,933	2
	Residential and Community Services		-	-	-	-	-	-984,568	-3,006,628	-2,100,000		-3,215,134	-9,306,330	2
	SAFI Expenditures	-	-			-15,000,000	-5,000,000	-5,000,000	-	-	-		-25,000,000	
	Workforce Housing Land Trust Grant								-4,000,000				-4,000,000	
	Bond Securitization					-				-2,016,113	-3,062,456	-5,582,463	-10,661,032	
	Administrative Expenditures					-970,229	-3,474,510	-1,147,766	-896,996	-4,254,098	-2,449,035	-6,024,406	-19,217,040	
	Total Expenditures	-3,200,000	-1,750,000	-5,550,659	-10,404,801	22 200 246	12 226 200	70 504 902	04 025 500	49 100 727	24 144 400	-36,431,630	(369,628,335	
	Total Experialities	-3,200,000	-1,730,000	-3,330,037	-10,404,601	-32,200,340	-42,220,270	-70,374,002	-74,733,370	-40,107,727	-24,144,470	-30,431,030)	
	Adjustment to Reconcile with CAFR*							2,064,808		-23,708,214	(15,931,618)	0	-37,575,024	3
	Adjustment to Expenditure									1,775,356		0	1,775,356	
	Ending Fund Balance	21,949,018	23,896,446	25,539,323	66,024,540	87,167,647	99,258,060	99,961,000	83,303,189	44,966,000	40,315,000	73,436,000	73,436,000	4
* 1	Reconciled with FY 2007, FY 2009 and	d FY 2011 CAI	FR											
	Fund Balance End of Fourth Quarte	er FY 2011											73,436,000	
	Less Deposit to New Communities I	Bond Accour	nts Escrow										-2,148,700	5
	Available Fund Balance 9/30/2011												71,287,300	

Notes:

- (1) Includes \$1 million received from World Bank for HPTF regulation exemption.
- (2) Project expenditures are as of September 30, 2011.
- (3) Adjustments to Fund Balance of \$2,064807 for FY 2007, (\$23,708,214) FY 2009 and (15,931,618) to reconcile with CAFR.
- (4) Fund Balance with adjustment to reconcile with CAFR.
- (5) New Communities Deposits in Escrow Accounts.

Historical Perspective

Fiscal Years 2000-2011 Quarterly Summary Table

Quarter	Starting Balance	Recordation Tax & Misc. Income	Interest Income	Loan Repayments	Disbursements	Adjustments	Ending Baland
Oct - Dec 00	0	0	0	0	0	0	
Jan Mar 01	0	24,399,835	0	0	0	0	24,399,83
Apr - Jun 01	24,399,835	0	546,717	0	0	0	24,946,55
Jul - Sep 01	24,946,552	0	202,467	0	-3,200,000	0	21,949,0
Oct - Dec 01	21,949,018	0	96,776	0	0	0	22,045,7
Jan - Mar 02	22,045,794	0	156,083	3,248,263	-1,750,000	0	23,700,1
Apr - Jun 02	23,700,140	0	110,925	0	0	0	23,811,0
Jul - Sep 02	23,811,065	0	85,381	0	0	0	23,896,4
Oct - Dec 02	23,896,446	0	76,145	0	0	0	23,972,
Jan - Mar 03	23,972,591	0	59,681	0	-500,000	0	23,532,2
Apr - Jun 03	23,532,273	0	58,885	0	-426,721	0	23,164,
Jul - Sep 03	23,164,436	5,000,000	63,825	1,935,000	-4,623,938	0	25,539,
Oct - Dec 03	25,539,323	0	29,957	0	-985,000	0	24,584,
Jan - Mar 04	24,584,280	0	45,575	2,115,260	-5,380,096	0	21,365,
Apr - Jun 04	21,365,020	0	43,838	0	-1,519,529	0	19,889,
Jul - Sep 04	19,889,329	50,667,380	103,268	0	-4,635,436	0	66,024,
Oct - Dec 04	66,024,540	11,032,805	0	0	-4,601,017	0	72,456
Jan - Mar 05	72,456,328	12,100,692	562,706	0	-4,204,298	0	80,915
Apr - Jun 05	80,915,428	13,109,836	558,708	0	-1,953,215	0	92,630
Jun - Sep 05	92,630,757	15,303,062	755,644	0	-21,521,816	0	87,167
Oct - Dec 05	87,167,646	12,707,080	898,664	0	29,536	0	100,802
Jan - Mar 06	100,802,926	11,402,834	433,345	0	-5,158,564	0	107,480
Apr - Jun 06	107,480,541	12,744,588	2,166,707	369,345	-10,161,633	0	112,599
Jul - Sep 06	112,599,547	35,910,528	1,688,216	1,150,634	-26,935,628	-25,155,237	99,258
Oct - Dec 06	99,258,060	12,319,997	0	1,551,562	-19,214,906	0	93,914
Jan - Mar 07	93,914,713	15,001,980	0	451,689	-3,917,820	0	105,450
Apr - Jun 07	105,450,562	19,846,407	1,822,053	224,395	-14,467,976	0	112,875
Jul - Sep 07	112,875,441	11,562,832	6,112,108	339,912	-32,994,100	2,064,807	99,961
Oct - Dec 07	99,961,000	11,249,477	0	138,677	-8,197,936	0	103,197
Jan - Mar 08	103,197,856	8,911,192	0	579,156	-9,857,496	0	102,830
Apr - Jun 08	102,830,708	11,342,124	771,179	901,083	-30,969,930	30,000,000	114,875
Jul - Sep 08	114,875,164	9,086,587	3,221,181	2,077,123	-45,910,228	0	83,303
Oct - Dec 08	83,303,189	7,271,965	116,099	426,324	-5,731,286	1,775,356*	87,161
Jan - Mar 09	87,161,647	6,081,660	160,454	1,080,697	-12,743,645	0	81,740
Apr - Jun 09	81,740,813	4,814,198	107,965	729,541	-16,771,504	0	70,621
Jul - Sep 09	70,621,013	10,076,575	91,480	748,438	-12,863,292	-23,708,214	44,966
Oct - Dec 09	44,966,000	5,368,998	19,681	350,626	-5,607,673	0	45,097
Jan - Mar 10	45,097,632	6,175,529	41,382	900,844	-4,437,808	0	47,777
Apr - Jun 10	44,777,579	4,566,085	512,660	0	-2,144,325	0	50,711
Jul - Sep 10	50,711,999	14,047,496	2,921,808	520,000	-11,954,685	-15,931,618	40,315
Oct 10 - Dec 10	40,315,000	5,858,167	13,605	188,012	-8,045,282	10,001,010	38,329
Jan 11 - Mar 11	38,329,502	21,847,948	45874	1010795	-670,748		60,563
Apr 11 - Jun 11 Jul 11 - Sep 11	60,563,371 73,619,718	15,645,909 22,889,721	367,100 23,565	164,069 1,497,865	-3,120,731 -24,594,869		73,619 73,436

Obligated Project Descriptions

Obligated Project Descriptions

E & G TENANT FIRST RIGHT TO PURCHASE POOL

Developer: Bank of America CDC Location: 600 Barnes Street NE

Number of Units: 98

Amount: \$5,385,361 Total Project Cost:

Type: Loan

Use: Acquisition and Rehabilitation

Closing Date: March 2011

Beneficiaries: Low-income families at/below 60% of AMI Affordability Terms: All units will be restricted and

Milestone on Sherman Avenue

62ND STREET APARTMENTS - PHASE I

Developer: Urban Matters

Location: 300 Block of 62nd Street NE (Ward 7)

Number of Units: 39

Amount: \$354,410 Total Project Cost: \$8,000,000

Type: Loan

Use: Pre-development
Closing Date: September 2011

Beneficiaries: Low Income Families at or below 80%

of AMI

Affordability Terms: All units will be restricted

and reserved for low-income households for a term of forty

(40) years.

Status: Acquisition completed

2011 HOUSING PRODUCTION TRUST FUND AND AFFORDABLE HOUSING ANNUAL REPORT

Urban Matters

Obligated Project Descriptions

Four Funding Stages

PROJECTS IN THE FOUR FUNDING STAGES STATUS OF HPTF PIPELINE PROJECTS

STAGE	DESCRIPTION
# 1	EARMARKED STAGE
	Projects selected for underwriting
# 2	COMMITMENT STAGE
	Projects that have completed underwriting and have received letters of commitment
# 3	OBLIGATION STAGE
	Projects that have closed and funding has been obligated in the District's financial system
# 4	COMPLETION STAGE
	Projects where all obligated funding have been disbursed
	WITHDRAWN PROJECTS
	Projects selected for underwriting, but withdrawn by the Applicant, deemed inactive by DHCD, or funded with other DHCD resources.

KEY DEFINITIONS FOR PROJECT PIPELINE FUNDING STAGES:

HPTF Projects: FY 2001-FY 2011

PROJECTS WITH COMMITMENTS, FISCAL YEAR 2001 - 2010

As of September 30, 2011

Project Name	Ward	Number of	Activity*	Development Cost	Agency Funding	Date of Commitment	Projected Obligation	Months to
HFH Transition House	7	11	New Constr.	1,324,000	470,500	8-Sep	TBD	N/A
GRAND TOTAL		11		1.324.000	470.500			

PROJECTS EARMARKED, FY 2001-2011

,	As of September 30, 2011								
1	Fiscal Year/Project Name	Ward	Number of	Activity*	Development Cost	Agency Funding	Earmark Date	Projected Obligation	Months Between Earmark and
	1025 Park Road	1	8	Rehab.	1,297,726	661,000	12/7/2009	TBD	N/A
	Progression Place (Formerly known a Broadcast One Apts)	1	39	New Constr.	44,000,000	2,700,000	12/6/2007	TBD	N/A
	Parcel 42 (RLA Revitalization Corp.)	2	97	New Constr.	27,794,677	7,454,500	9/6/2009	TBD	N/A
	Sierra Cooperative	5	15	Rehab.	2,993,150	1,116,000	8/31/2011	TBD	N/A
1	Benning Station	7	124	Acq./ New Const.	31,503,495	3,000,000	8/31/2011	TBD	N/A
(Carver 2000 Tenants Association Phase II	7	125	New Constr.	1,180,000	1,180,000	8/31/2011	TBD	N/A
:	22 Atlantic Cooperative	8	15	TOPA - Acq	1,732,631	1,732,631	11/30/2009	TBD	N/A
	4300-4394 12th Street SE	8	26	Rehab.	4,000,000	2,000,000	8/31/2011	TBD	N/A
,	Agape Apartments	8	12	Rehab.	600,000	600,000	8/31/2011	TBD	N/A
-	Far SW/ SE Trinity Plaza - Retail Housing	8	28	New Constr.	19,831,635	1,970,000	11/6/2009	TBD	N/A
	GRAND TOTAL		489		134,933,314	22,414,131			

PROJECTS WITH OBLIGATIONS, FISCAL YEAR 2001 - 2011

As of September 30, 2011									
Project Name	Ward	Number of Units	Activity*	Development Cost	Agency Approved Funding	Obligation Date	Months since Obligation	Remaining Obligated Funding	Cumulative Disbursements
1703 Euclid Street NW (Phase I)	1	3	Rehab.	664,719	286,147	11/30/2008		10 96,549	189,598
1417 N Street Northwest DC Tenants Assoc.	1	84	Acq.	9,729,479	3,624,286	7/25/2011		2 354,900	3,269,386
Voices of Madison Cooperative	4	15	Rehab.	636,334	636,334	7/3/2007		26 125,350	510,984
Longfellow Arms NWDC LLC	4	30	Rehab.	9,041,379	3,854,000	7/1/2008		14 59,59	3,794,409
4000 Kansas Phase 2	4	19	Rehab.	1,653,665	1,653,665	4/30/2009		5 1,361,559	9 292,106
4100 Georgia Ave Apts	4	72	Constr.	15,817,636	8,136,031	8/6/2007		25 588,787	7,547,244
Webster Gardens	4	52	Acq./ Rehab.	12,042,459	4,000,000	4/14/2010		5 1,568,445	2,431,555
Peaceholics Inc. 2	5,6,8	32	Acq.	4,400,000	4,400,000	4/30/2009		5 464,807	7 3,935,193
St. Martins	5	178	Constr.	42,577,454	9,512,000	9/30/2008		12 450,116	9,061,884
The Dunbar- Open Arms	5	19	Sp. Needs- Rehab.	2,654,970	1,124,475	11/13/2009		22 154,475	970,000
GW Carver Seniors Apartments	7		Demo.	4,558,300	2,777,000	2/13/2006		55 588,645	2,188,355
Four Walls Development, Inc.	7	15	Rehab.	1,573,000	773,808	6/1/2005		50 93,752	680,056
Foote Street Renovation	7	6	Acq.	863,125	345,312	9/30/2008		12 11,312	334,000
Victory Square (Parkside View Seniors) Aps	7	98	New Constr.	18,798,648	3,667,887	2/9/2011		14 2,132,220	1,535,667
The Community Builders	7	98	Rehab.	20,162,500	1,059,234	8/1/2008		13 36,173	3 1,023,061
Linda Joy & Kenneth Jay Pollin Community Ctr	7	83	New Constr.	27,214,743	8,000,000	8/31/2011		1 4,000,000	4,000,000
62 nd Street Apartments - Phase I	7	39	Pre Deve	8,000,000	354,410	9/30/2011		0 303,22	1 51,189
Hyacinth's Place	8	15	New Constr.	2,364,393	1,753,652	1/31/2009		8 229,320	1,524,332
1320 Mississippi Avenue	8	19	Rehab.	6,583,525	4,026,684	8/30/2010		4 1,052,37	1 2,974,313
St. Paul Senior Living I	8	56	Constr.	5,323,772	825,000	8/1/2003		73 82,500	742,500
Community of Hope	8	10	Rehab.	2,565,000	1,300,000	7/1/2005		50 116,023	3 1,183,977
Graceview/House of HelpCity of Hope	8	12	Acq.	2,166,900	2,166,900	2/25/2005		55 23,259	2,143,641
Park Southern Apartments	8	360	Rehab.	3,076,641	3,076,641	5/25/2006		40 179,306	2,897,335
Wheeler Terrace	8	118	Acq./ Rehab.	33,395,427	5,725,086	7/1/2008		38 44,27	7 5,680,809
E & G Tenant First Right To Purchase Pool	1,6,7	134	Acq./ Rehab.	33,175,762	5,385,361	3/22/2011		3 3,843,147	7 1,542,214
HUD Match/LSW & WASA Line Replacement	Var	-	Unk	16,593,174	3,950,000	Var		/A 20,000	3,930,000
Other Obligation	Var							196,384	1
GRAND TOTAL		1,567		285,633,005	82,413,913			18,176,489	64,433,808

[°]No disbursements due to held retainage, no requisitions or awaiting C of O

*Note - Leverage is the amount of other funding that is generated for each HPTF dollar
Acq. - Acquisition CLT - Construction Loan Takeout Lead 1-Lead Hazard Control Gra PY-Units Counted in Prior Years Constr. -Construction Lead 1-Lead Hazard Control Grant Lead 2- Lead Hazard Reduction Demonstration Rehab. -Rehabilitation Demo. -Demolition Pre-Dev. - Pre-Development Cost Withdrawn-A project no longer in pipeline

PROJECTS WITH COMPLETED DISBURSEMENTS, FISCAL YEAR 2001 - 2011

As of September 30, 2011

710 01 00ptollibol 00, 2011									
		Number of	•	Development	Funding	Funding			Time to Complete
Project Name	Ward	Units	Activity*	Cost	Requested	Disbursements	Obligation Date	Date of Completion	Disbursement
3128 Sherman Avenue NW	1	13	Acq.	665,000	665,000	665,000	3/1/2004	3/11/2004	11 days
Claiborne Apt Tenants Association	1	92	Acq.	11,912,076	11,912,076	11,912,076	7/1/2008	7/1/2008	1 day
Hope and a Home I	1	14	Acq.	1,885,183	1,885,183	1,885,183	12/30/2005	7/11/2011	67
Neighborhood Consejo	1	6	New Constr.	239,211	100,000	100,000	6/1/2005	6/1/2005	1 day
Jubilee Phase Housing IA	1	118	Rehab.	1,620,503	1,620,503	1,620,503	7/1/2005	7/6/2006	12 months
Jubilee Housing Phase IB	1		Rehab.	20,894,188	1,933,803	1,933,803	7/1/2006	8/31/2011	49 months
Immaculate Conception Apartments	1	136	Acq.	19,770,379	2,187,557	2,187,557	1/4/2004	1/11/2004	8 days
Kara House Coop	1	13	Acq.	1,194,000	1,194,000	1,194,000	6/30/2006	7/13/2006	13 days
Crestwood Tenants Association	1	22	Acq.	3,595,928	3,595,928	3,595,928	7/31/2006	8/9/2006	9 days
New Beginning Cooperative	1	15	Acq.	1,812,700	1,812,700	1,812,700	9/30/2006	9/30/2006	1 day
Green Door - 3471 14th Street NW	1	6	Acq./Rehab.	521,160	368,504	368,504	4/1/2004	3/5/2005	11 months
Las Marias Coop, Inc.	1	50	Acq.	1,815,000	1,815,000	1,815,000	7/7/2005	9/14/2007	26 months
Ontario Court Apartments	1	27	Rehab.	9,267,065	3,428,019	3,428,019	12/3/2007	12/3/2007	1 day
Ailanthus Cooperative, Inc.	1	9	Acq.	925,000	925,000	925,000	1/3/2008	1/31/2008	31 days
New Fairmont I & II	1	102	Rehab.	31,710,171	4,750,000	4,750,000	12/1/2002	1/31/2008	61 months
Fairmont I & II - Additional Funding	1	102	Rehab.	35,710,000	4,000,000	4,000,000	7/14/2006	1/31/2008	18 months
Sankofa Cooperative, Inc.	1	48	Acq.	7,073,017	5,194,061	5,194,061	5/29/2008	5/29/2008	1 day
Quest Cooperative , Inc.	1	23	Rehab.	2,135,000	2,135,000	2,135,000	8/1/2008	7/30/2011	35 months
MLK Jr. Latino Co-op	2	74	Acq	13,542,009	8,398,000	8,398,000	9/30/2006	9/30/2006	1 day
Martin Luther King Jr. Latino Coop	2		Rehab.	6,498,120	6,498,120	6,498,120	2/28/2008	8/30/2011	54 months
Phyllis Wheatley YWCA Inc.	2	117	Rehab.	674,200	674,200	674,200	9/30/2005	6/5/2008	32 months
R Street Apt.	2	124	Rehab.	19,673,973	6,500,000	6,500,000	7/31/2007	9/24/2007	2 months
Woodley House	3	31	Rehab.	5,410,437	1,016,750	1,016,750	8/30/2008	12/17/2010	13 months
4211 2nd Street Apts (Victory Hills)	4	23	Rehab.	3,011,232	425,000	425,000	2/16/2007	4/28/2009	26 months
4000 Kansas Ave	4	19	Acq.	2,817,415	1,125,000	1,125,000	9/1/2008	9/1/2008	1 day
Georgia Commons	4	130	Acq. /Rehab.	23,100,000	3,755,000	3,755,000	6/30/2009	7/1/2009	1day
Green Door - 6411 Piney Branch Road	4	6	Rehab.	86,500	74,162	74,162	4/21/2006	5/31/2006	1 month
Kentucky Scott, LLC (Kennedy St Apts)	4	21	Rehab.	2,003,641	2,003,641	2,003,641	7/31/2007	1/27/2010	30 months
The Duncan Cooperative	4	27	Acq.	2,565,400	2,565,400	2,565,400	8/1/2006	10/30/2006	2 months
Colorado Cooperative	4	36	Acq.	3,150,000	3,150,000	3,150,000	2/28/2007	4/9/2007	2 months
Brightwood Gardens Cooperative	4	52	Acq.	3,676,357	3,676,357	3,676,357	6/30/2007	7/24/2007	24 days
1029 Perry Street NE	5	16	Acq.	2,888,557	600,000	600,000	8/25/2009	8/26/2009	1 day
Bates Street Townhomes	5	5	Acq./Rehab.	1,705,403	1,705,403	1,705,403	12/26/2006	10/1/2008	21 months
Edgewood IV	5	258	Acq.	21,735,657	3,200,000	3,200,000	7/1/2001	7/8/2001	8 days
Carver Terrace Apartments	5	312	CLT	27,096,789	985,000	985,000	12/1/2003	12/10/2003	10 days
North Capitol Plymouth Senior Apts	5	69	New Constr.	6,842,470	1,629,067	1,629,067	8/1/2003	3/29/2006	31 months
Carver Terrace Community Ctr	5		New Constr.	27,096,789	350,000	350,000	11/3/2005	12/22/2006	11 months
Shalom House	5	-	Special Needs	1,981,713	1,981,713	1,981,713	5/2/2008	12/24/2008	7 months

[&]quot;No disbursements due to held retainage, no requisitions or awaiting C of O

"Note - Leverage is the amount of other funding that is generated for each HPTF dollar

Acq. - Acquisition CLT - Construction Loan Takeout Lead 1-Lead Hazard Control Grant PY-Units Counted in Prior Years Constr. - Construction

Lead 2- Lead Hazard Reduction Demonstration Rehab. - Rehabilitation Demo. - Demolition Pre-Dev. - Pre-Development Cost Withdrawn-A project no longer in pipeline

PROJECTS WITH COMPLETED DISBURSEMENTS, FISCAL YEAR 2001 - 2011

As of September 30, 2011									
		Number							Time to
Project Name	Ward	of Units	Activity*	Development	Funding Requested	Funding Disbursements	Obligation Date	Date of Completion	Complete Disbursement
The Elizabeth Ministry - Foster Care	5	Office	Pre-Dev.	292,327	292,327	292,327	2/28/2007	8/28/2007	6 months
Wesley House (Union Wesley)	5	57	New Constr.	16,146,587	3,101,787	3,101,787	12/13/2006	9/18/2008	18 months
Peaceholics Inc	5,6,8	32	Pre-Dev.	5,600,000	600,000	600,000	8/12/2008	11/21/2008	2 months
1314 K Street	6	12	Acq.	1,499,265	1,499,265	1,499,265	9/1/2008	9/1/2008	1 day
Golden Rule Apartments	6	170	Pre-Dev.	55,773,855	950,000	950,000	12/3/2007	7/23/2010	33 months
Bethune House	7	44	Rehab.	3,477,659	3,477,659	3,477,659	11/21/2006	6/1/2010	43 months
Copeland Manor Cooperative	7	61	Acq.	4,083,606	4,083,606	4,083,606	4/28/2008	4/28/2008	1 day
Green Door - 2721 Pennsylvania Ave SE	7	6	Acq.	294,548	174,548	174,548	3/1/2004	3/10/2004	10 days
GW Carver Seniors Apartments	7	ŭ	Pre-Dev.	13,542,000	1,199,492	1,199,492	7/1/2004	2/14/2006	19 months
GW Carver Seniors Apartments	7	104	New Constr.	14,950,000	950,000	950,000	12/31/2007	5/1/2009	16 months
Hacienda Cooperative	7	59	Acq.	7,485,440	1,419,219	1,419,219	3/31/2009	4/1/2009	1 day
SOME - Independence Place	7	21	New Constr.	3,028,833	1,300,000	1,300,000	5/1/2004	5/24/2006	24 months
Amber Overlook	7	50	New Constr.	17,874,124	1,200,000	1,200,000	7/31/2006	7/31/2006	1 day
A Street Manor Co-op	7	16	Acq.	1,045,110	1,045,110	1,045,110	9/22/2005	6/14/2007	21 months
Mayfair Mansions 3	7	160	Rehab.	6,913,646	6,913,646	6,913,646	9/24/2007	9/24/2007	1 day
Mayfair Mansions 2	7	100	Acq.	24,550,000	24,550,000	24,550,000	12/7/2006	12/7/2006	1 day
·	7	60							•
Pleasant Park Cooperative	7	00	Acq.	4,710,265 5,000,000	4,710,265	4,710,265	4/25/2008	4/25/2008 1/31/2009	1 day
The Community Builders 2 The Elizabeth Ministry Foster Care	7 7	07	Acq.		5,000,000	5,000,000	1/31/2009		1 day
•		27	Acq.	7,000,000	2,406,986 11,503,000	2,406,986	7/1/2008 8/18/2010	7/1/2008	1 day
SOME -Scattered Project	7,8	241	Acq./Rehab.	35,706,015		11,503,000		8/1/2010	1 day
Archer Park Apartments	8	214	Rehab.	60,685,486	5,648,000	5,648,000	2,406,986	7/1/2008	1 day
Far SW/SE - Retail Housing (Trinity Plaza)	8		Pre-Dev.	600,000	600,000	600,000	11/22/2006	5/26/2009	30 months
Far SW/SE - Retail Housing (Trinity Plaza)	8	28	Acq./ Pre Dev	780,000	780,000	780,000	11/22/2006	12/3/2010	36 months
Freedom House	8	30	Rehab.	1,912,823	1,177,500	1,177,500	2/23/2006	3/29/2006	34 days
Henson Ridge HOPE VI ADA Accessible	8	22	Rehab.	10,710,000	2,900,000	2,900,000	3/15/2010	3/15/2010	1 day
Howard Hill Apartments	8	74	Constr.	2,726,630	2,062,497	2,062,497	12/23/2004	2/22/2006	14 months
Langston Lane	8	114	Constr.	6,980,500	6,980,500	6,980,500	3/15/2007	4/28/2009	25 months
Trenton Park	8	259	Acq.	11,862,090	1,750,000	1,750,000	12/1/2001	12/10/2001	10 days
Stanton View Townhomes	8	31	Constr.	11,628,631	4,000,000	4,000,000	7/1/2008	7/1/2008	1 day
St. Paul's Senior Living II - Add'l Funding	8	56	New Constr.	6,924,000	1,600,000	1,600,000	6/1/2005	7/1/2005	1 month
Wingate Tower Apartments	8	717	Acq./Rehab.	66,746,000	2,500,000	2,500,000	8/1/2003	UNK	N/A
Arthur Capper Senior II	8	136	Constr.	19,105,637	1,700,000	1,700,000	12/28/2005	12/29/2005	2 days
Bowling Green Royal Courts	8	126	New Constr.	18,300,000	1,600,000	1,600,000	6/1/2003	3/15/2006	33 months
J.W. King Senior Center	8	74	New Constr.	11,656,237	2,120,000	2,120,000	5/1/2004	4/12/2006	23 months
Renaissance	8	12	Rehab.	1,626,547	1,626,547	1,626,547	12/1/2004	3/15/2008	39 months
Renaissance - Addt'l Funding	8		Pre-Dev.	2,876,547	1,040,000	1,040,000	10/20/2006	3/15/2008	17 months
Zagami House	8	12	Rehab.	3,846,637	1,000,000	1,000,000	4/3/2008	4/3/2008	1 day
2300 Pennsylvania Avenue	8	118	Constr.	32,500,000	7,500,000	7,500,000	8/1/2008	8/1/2010	24 months
Parkside Terrace Redevelopment	8	316	Constr.	75,000,000	21,452,064	21,452,064	11/3/2007	8/21/2010	45 months
SAFI - City First Bank '05	Var	-	Acq.	10,000,000	5,000,000	5,000,000	8/15/2005	9/1/2005	17 days
SAFI - Enterprise Fin Svcs '05	Var	-	Acq.	10,000,000	5,000,000	5,000,000	8/15/2005	9/1/2005	17 days
SAFI - Unitarian Unvrslst Bank '05	Var	-	Acq.	10,000,000	5,000,000	5,000,000	8/15/2005	9/1/2005	17 days
SAFI II - Cornerstone '06	Var	-	Acq.	3,000,000	3,000,000	3,000,000	3/8/2006	5/31/2006	2 months
SAFI II - Washington Area Hsg Trust '06	Var	_	Acq.	2,000,000	2,000,000	2,000,000	3/8/2006	5/31/2006	2 months
SAFI III - Washington Area Hsg Trust '07	Var	_	Acq.	2,000,000	2,000,000	2,000,000	2/15/2007	3/30/2007	43 days
SAFI III - Enterprise Community Loan '07	Var	_	Acq.	3,000,000	3,000,000	3,000,000	5/9/2007	6/29/2007	1 month
Workforce Community Land Trust (DMPED)									
, , , ,	Var	-	Acq.	4,000,000	4,000,000	4,000,000	11/2/2007	11/2/2007	1 day
GRAND TOTAL		5,141		947,743,288	273,249,165	273,249,165			

^{*} LEGEND

^{**}Not disbursements due to held retainage, no requisitions or awaiting C of O

**Note - Leverage is the amount of other funding that is generated for each HPTF dollar

**Acq. - Acquisition CLT - Construction Loan Takeout Lead 1-Lead Hazard Control Grant PY-Units Counted in Prior Years Constr. - Construction

Lead 2-Lead Hazard Reduction Demonstration Rehab. - Rehabilitation Demo. - Demolition Pre-Dev. - Pre-Development Cost Withdrawn-A project no longer in pipeline

Withdrawn

PROJECTS SELECTED BUT WITHDRAWN BY APPLICANT OR DHCD, FY 2001 - 2011

Proper P	As of September 3	30, 2011									
Calegory Pages Name Calegory Pages Name Calegory Pages Name Calegory Cal					Number					Resub-	Other
Remiale Absolute locacy pitches land Coop Permial Position Coop Act of Coop		Project Name	Dovolopor	Word		Activity*					
Partial 177 Lisen' France France France Nation. 1		•						uiawi		riojeci	Source
Partial Leaf 137 Kenyon Sher W M 1 1 1 1 1 1 1 1 1	Rental	Quest Co-op	Quest Co-op	1	26	Acq.	1,500,000		Х		
Nemonical Marchael Nemonical 1 16 16 17 18 18 18 18 18 18 18	Rental	1773 Lanier Place Tenants Assoc.	1773 Lanier Place Tenants Assoc.	1	24	Acq.	3,840,000		Х		
Realist 11 Control Parametr No. Control American Resource No. 1 10 Control 13,000 No. No.	Rental/LIHTC	1372 Kenyon Street NW TA	1372 Kenyon Street NW TA	1	18	Acq.	1,775,000	Χ			
Part	Homeowner	1340 Fairmont Street Co-op	Manna, Inc.	1	16	Constr.	375,000	Χ			
Retail	Rental	CARECEN/ Oscar Romero TA	Central American Resource Ctr.	1	10	Constr.	330,000	Χ			
Partial The Heighter Councils 1 56 New County 52,000 X 1 1 1 1 1 1 1 1 1	Rental	1703 Euclid NW		1	5	Rehab.	379,000				Х
Partial 10.02 Print Road 1	Rental	4th & Rhode Island Ave., NE		1	170	Constr.	1,881,770	Χ			
Rental Rental Rentale Rental	Rental	The Heights of Columbia		1	56	New Constr.	5,200,000	Χ			
Reatial Carolian Facial Parison East Carolian	Rental	1025 Park Road		1	8	Rehab.	661,000				Χ
Rental Directaven East Sturdey Development Curp. 2 33 Rehab. 1768	Rental	Broadcast Residential Partners LLC	Broadcast Center Residents	1	39	Rehab.	4,250,000				Χ
Rantal 1907 1907 1908 1748	Rental	Cavalier Apartments		1	230	Rehab.	8,500,000				Χ
Rentall Phylls Windschip, WOKA Inc. 2 Phy	Rental	Chinatown East	Bundy Development Corp.	2	30	Constr.	1,000,000	Χ			
Rental Ashtury Dwellings	Rental	1107 11th Street Apartments	Nat'l Housing Trust Enterprise	2	31	Rehab.	1,780,123	Χ			
Rental Rental Verloader Verloader	Rental	Phyllis Wheatley, YWCA Inc.		2	PY	Acq.	3,733,000		Χ		
Rental Rental Ritenhouse Sal Childher's Ctr. 4 36 Rental 772,023 X	Rental	Ashbury Dwellings		2	147	Rehab.	2,245,963		Χ		
Rental Rittenhouse Nart Children's Ctr.	Rental	Tewkesbury Apartments	ETDH Associates	4	26	Constr.	1,300,000		Χ		
Rentall Personal	Rental	Woodley House		4	36	Rehab.	772,023	Χ			
Homeowner Metropolitan Terants Assoc. Metropolitan Terants A	Rental	Rittenhouse Nat'l Children's Ctr.		4	5	Acq.	344,374				Χ
Rental	Rental	8th Street Apartments		4	39	Rehab.	2,586,660		Χ		
Special Needles	Homeowner	Metropolitan Tenants Assoc.	Metropolitan Tenants Assoc.	5	162	Acq.	7,800,000	Χ			
Rental LiHTC St. Matthew's Square St. Matthew's Square LLC 6 90 Constr. 3,825,000 X	Rental	Prince Hall Family Apartments	Prince Hall Family Apartments	5	126	Pre-Dev.	220,000				Χ
Ederly Vir Senior Housing Venture in Faith, Inc. 6 15 Rehab. 1,175,000 X Rental Family Homes Homes for Hope, Inc. 6 15 Rehab. 2,800.000 X Rental Vir Senior Housing Complex Comple	Special Needs	Mt. Olivet Road Special Needs	Community Connections	5	12	Spec Needs	1,637,000				Х
Rental Family Homes Homes for Hope, Inc.	Rental/LIHTC	St. Matthew's Square	St. Matthew's Square LLC	6	90	Constr.	3,625,000		Χ		
Rental	Elderly	VIF Senior Housing	Venture in Faith, Inc.	6	15	Rehab.	1,175,000	Χ			
Rental Apartment Homes I-Homes for Hoppe 6	Rental	Family Homes I	Homes for Hope, Inc.	6	4	Rehab.	2,600,000		Χ		
Rental 801 Pennsylvania Ave., SE Const. 6 NA Acq. 5,000,000 X Const. 54th Street Apartments 7 8 Const. 466,407 X Acquisition Meryfair Manoins MHCDO and CPDC 7 82 Rehab. 976,000 X Homeowner Northeast Parcel Development DC Habitat for Humanity 7 7 New Constr. 475,000 X Rental Apartment Homes for Hope 7 7 New Constr. 126,500 X Rental Apartment Homes for Hope 7 7 New Constr. 126,500 X Rental Apartment Homes for Hope 7 2 Rehab. 4566,771 X Rental Southview Redevelopment Ltd. 8 256 Constr. 2,850,000 X Rental Southview Redevelopment Ltd. 8 256 Constr. 2,850,000 X Rental Butter Pines W.C. Smith 8 119 Rehab. 3,365,000 X Rental </td <td>Rental</td> <td>VIF Senior Housing Complex</td> <td></td> <td>6</td> <td>15</td> <td>Rehab.</td> <td>1,808,709</td> <td>Χ</td> <td></td> <td></td> <td></td>	Rental	VIF Senior Housing Complex		6	15	Rehab.	1,808,709	Χ			
Constr. 54th Street Agartments 7 8 Constr. 466,407 X Acquisition Mayfair Mansions MHCDO and CPDC 7 - Acq. 1,200,000 X Rental Glendale Plaza Apartments DC Habitat for Humanity 7 7 New Constr. 475,000 X Homeowner Northeast Parcel Development DC Habitat for Humanity 7 7 New Constr. 126,500 X Rental Apartment Homes II-Homes for Hope 7 2 Rehab. 400,000 X Core Scattered Site Preservation 7 2 Rehab. 400,000 X Rental Southview Radevelopment Ltd. 8 256 Constr. 4,566,771 X Rental Scond Family Home Second Family Home 8 256 Constr. 3,335,000 X Rental Hunter Pines W.C. Smith 8 119 Rehab. 8,326,838 X Rental Danbury Station W.C. Smith 8 12	Rental	Apartment Homes I-Homes for Hope		6	4	Rehab.	600,000		Χ		
Acquisition Mayfair Mansions MHCDO and CPDC 7 -	Rental	801 Pennsylvania Ave., SE		6	N/A	Acq.	5,000,000				Х
Rental Gendale Plaza Agartments 7 82 Rehab. 975,000 X Honneowner Northeast Parcel Development DC Habitat for Humanity 7 7 New Constr. 475,000 X Honneowner Northeast Parcel Development DC Habitat for Humanity 7 7 New Constr. 475,000 X Rental Agartment Homes II-Homes for Hope 7 55 Acq. 4,566,771 X Rental Southview Apartments Southview Redevelopment Ltd. 8 256 Constr. 2,850,000 X Rental Scond Family Home 8 36 Constr. 2,850,000 X Rental Hunter Pines W.C. Smith 8 102 Constr. 3,305,000 X Rental Hunter Pines W.C. Smith 8 116 Rehabi Constr. 2,000,000 X Rental Hunter Pines W.C. Smith 8 116 Rehabi Constr. 2,000,000 X Rental Danbury Station Stanton	Constr.	54th Street Apartments		7	8	Constr.	466,407				Χ
Northeast Parcel Development DC Habitat for Humanity 7 7 New Constr. 475,000 X	Acquisition	Mayfair Mansions	MHCDO and CPDC	7	-	Acq.	1,200,000		Χ		
Northeast Parcel Development DC Habitat for Humanity 7 7 8 8 126,500 X 126,500 X	Rental	Glendale Plaza Apartments		7	82	Rehab.	975,000	Χ			
Rental DC Scattered Site Preservation 7 2 Rehab. 400,000 X Rental DC Scattered Site Preservation 7 55 Acq. 4,566,771 X Rental Southview Apartments Southview Redevelopment Ltd. 8 256 Constr. 2,850,000 X Rental Second Family Home 8 36 Constr. 2,850,000 X Homeowner Stanton Square 8 119 Rehab. 8,362,838 X Rental Hunter Pines W.C. Smith 8 102 Constr. 900,000 X Rental Danbury Station Wiriam's House 8 16 Rehab. 8,362,83 X Rental Danbury Station Wiriam's House 8 16 Rehab. 8,445,500 X Rental Square Stanton Square Stanton Square 8 17 Rehab. 8,445,500 X Rental Square Stanton Square Stanton Square 8 16 Rehab. 8,445,500 X Rental Square Sayles Plac	Homeowner	Northeast Parcel Development	DC Habitat for Humanity	7	7	New Constr.	475,000				Χ
DC Scattered Site Preservation 7 55 Acq. 4,566,771 X	Homeowner	Northeast Parcel Development	DC Habitat for Humanity	7	7	New Constr.	126,500				Χ
Rental Southview Apartments Southview Redevelopment Ltd. 8 256 Constr. 2,850,000 X Rental Second Family Home Second Family Home 8 36 Constr. 3,355,000 X Homeowner Stanton Square 8 119 Rehab. 8,326,283 X Rental Hunter Pines W.C. Smith 8 102 Constr. 900,000 X Rental Hunter Pines W.C. Smith 8 102 Constr. 900,000 X Rental Danbury Station 8 16 Rehab/Constr. 2,000,000 X Rental Danbury Station 8 11 Constr. 713,000 X Rental Veteraris Center Annex Apt Renovation 8 16 Rehab. 8,445,500 X Rental Sayles Place Homes Redevelopment Sayles Place Homes, Inc. 8 11 Constr. 1,339,225 X Rental Wheeler Terrace 8 114 Rehab. 3,2	Rental	Apartment Homes II-Homes for Hope		7	2	Rehab.	400,000				Χ
Rental Second Family Home Second Family Home 8 36 Constr. 3,355,000 X Homeowner Stanton Square 8 119 Rehab. 8,326,283 X Rental Hunter Pines W.C. Smith 8 102 Constr. 900,000 X Rental Miriam's House 8 16 Rehab/Constr. 2,000,000 X Rental Danbury Station 8 11 Constr. 713,000 X Owner Stanton Square Stanton Square, LLC 8 127 Rehab. 8,445,500 X Rental Veteran's Center Annex Apt Renovation 8 6 Constr. 1,339,225 X Rental 2300 Pennsylvania Avenue 2300 Pennsylvania Avenue, LLC 8 115 Constr. 1,339,225 X Rental Wheeler Terrace 8 114 Rehab. 3,250,000 X Rental Finankar Place Independent Living 5 TBD PreDev/Acq. 5,000,000 <		DC Scattered Site Preservation		7	55	Acq.	4,566,771		Χ		
Homeowner	Rental	Southview Apartments	Southview Redevelopment Ltd.	8	256	Constr.	2,850,000		Χ		
Rental Hunter Pines W.C. Smith 8 102 Constr. 900,000 X Rental Miriam's House 8 16 Rehab/Constr. 2,000,000 X Rental Danbury Station 8 11 Constr. 713,000 X Owner Stanton Square Stanton Square, LLC 8 127 Rehab. 8,445,500 X Rental Veteran's Center Annex Apt Renovation 8 16 Rehab. 2,900,000 X Rental Sayles Place Homes Redevelopment Sayles Place Homes, Inc. 8 61 Constr. 1,339,225 X Rental 2300 Pennsylvania Avenue 2300 Pennsylvania Avenue, LLC 8 115 Constr. 7,500,000 X Rental Wheeler Terrace 8 114 Rehab. 3,250,000 X Rental Finankra Place Independent Living 8 8 Rehab. 445,000 X Artist/Live Work Marshall Heights MHCDO 7 TBD PreDe	Rental	Second Family Home	Second Family Home	8	36	Constr.	3,355,000		Χ		
Rental Miriam's House 8 16 Rehab/Constr. 2,000,000 X Rental Danbury Station 8 11 Constr. 713,000 X Owner Stanton Square Stanton Square, LLC 8 127 Rehab. 8,445,500 X Rental Veteran's Center Annex Apt Renovation 8 16 Rehab. 2,900,000 X Rental Sayles Place Homes Redevelopment Sayles Place Homes, Inc. 8 61 Constr. 1,339,225 X Rental 2300 Pennsylvania Avenue 2300 Pennsylvania Avenue, LLC 8 115 Constr. 7,500,000 X Rental Wheeler Terrace 8 114 Rehab. 3,250,000 X Rental Finankra Place Independent Living 8 8 Rehab. 445,000 X Artist/Live Work Dance Place Space 5 TBD PreDev./Acq. 5,000,000 X X Special Needs Finankara Independent Living MHCDO 7 TBD<	Homeowner	Stanton Square		8	119	Rehab.	8,326,283	Χ			
Rental Danbury Station 8 11 Constr. 713,000 X Owner Stanton Square Stanton Square, LLC 8 127 Rehab. 8,445,500 X Rental Veteran's Center Annex Apt Renovation 8 16 Rehab. 2,900,000 X Rental Sayles Place Homes Redevelopment Sayles Place Homes, Inc. 8 61 Constr. 1,339,225 X Rental 2300 Pennsylvania Avenue 2300 Pennsylvania Avenue, LLC 8 115 Constr. 7,500,000 X Rental Wheeler Terrace 8 114 Rehab. 3,250,000 X Rental Finankra Place Independent Living 8 8 Rehab. 445,000 X Artist/Live Work Dance Place Space 5 TBD PreDev./Acq. 5,000,000 X Special Needs Finankara Independent Living MHCDO 7 TBD PreDev./Acq. 5,000,000 X Rental DC Chamber of Commerce - Retail Housing DC Chamber of Com	Rental	Hunter Pines	W.C. Smith	8	102	Constr.	900,000			X	
Owner Stanton Square Stanton Square, LLC 8 127 Rehab. 8,445,500 X Rental Veteran's Center Annex Apt Renovation 8 16 Rehab 2,900,000 X Rental Sayles Place Homes Redevelopment Sayles Place Homes, Inc. 8 61 Constr. 1,339,225 X Rental 2300 Pennsylvania Avenue 2300 Pennsylvania Avenue, LLC 8 115 Constr. 7,500,000 X Rental Wheeler Terrace 8 114 Rehab. 3,250,000 X Rental Finankra Place Independent Living 8 8 Rehab. 445,000 X Artist/Live Work Dance Place Space 5 TBD PreDev./Acq. 5,000,000 X Special Needs Finankara Independent Living 8 12 Rehab 260,171 X Rental DC Chamber of Commerce - Retail Housing DC Chamber of Commerce 8 TBD PreDev/ Acq 500,000 X Rental Jubilee Housing Phase II <	Rental	Miriam's House		8	16	Rehab/Constr.	2,000,000		Χ		
Rental Veteran's Center Annex Apt Renovation 8 16 Rehab 2,900,000 X Rental Sayles Place Homes Redevelopment Sayles Place Homes, Inc. 8 61 Constr. 1,339,225 X Rental 2300 Pennsylvania Avenue 2300 Pennsylvania Avenue, LLC 8 115 Constr. 7,500,000 X Rental Wheeler Terrace 8 114 Rehab. 3,250,000 X Rental Finankra Place Independent Living 8 8 Rehab. 445,000 X Artist/Live Work Dance Place Space 5 TBD PreDev./Acq. 5,000,000 X Artist/Live Work Marshall Heights MHCDO 7 TBD PreDev./Acq. 5,000,000 X X Special Needs Finankara Independent Living MHCDO 7 TBD PreDev./Acq. 5,000,000 X X Rental DC Chamber of Commerce - Retail Housing DC Chamber of Commerce 8 TBD PreDev./Acq 500,000 X	Rental	Danbury Station		8	11	Constr.	713,000		Χ		
Rental Sayles Place Homes Redevelopment Sayles Place Homes, Inc. 8 61 Constr. 1,339,225 X Rental 2300 Pennsylvania Avenue 2300 Pennsylvania Avenue, LLC 8 115 Constr. 7,500,000 X Rental Wheeler Terrace 8 114 Rehab. 3,250,000 X Rental Finankra Place Independent Living 8 8 Rehab. 445,000 X Artist/Live Work Dance Place Space 5 TBD PreDev./Acq. 5,000,000 X Artist/Live Work Marshall Heights MHCDO 7 TBD PreDev./Acq. 5,000,000 X X Special Needs Finankara Independent Living MHCDO 7 TBD PreDev./Acq. 5,000,000 X X Rental DC Chamber of Commerce - Retail Housing DC Chamber of Commerce 8 TBD PreDev/Acq 500,000 X Rental Jubilee Housing Phase II Jubilee Housing 1 70 Rehab 8,000,000 X	Owner	Stanton Square	Stanton Square, LLC	8	127	Rehab.	8,445,500		Χ		
Rental 2300 Pennsylvania Avenue 2300 Pennsylvania Avenue, LLC 8 115 Constr. 7,500,000 X Rental Wheeler Terrace 8 114 Rehab. 3,250,000 X Rental Finankra Place Independent Living 8 8 Rehab. 445,000 X Artist/Live Work Dance Place Space 5 TBD PreDev./Acq. 5,000,000 X X Artist/Live Work Marshall Heights MHCDO 7 TBD PreDev./Acq. 5,000,000 X X Special Needs Finankara Independent Living MHCDO 7 TBD PreDev./Acq. 5,000,000 X X Rental DC Chamber of Commerce - Retail Housing DC Chamber of Commerce 8 TBD PreDev./Acq 500,000 X Rental Jubilee Housing Phase II Jubilee Housing 1 70 Rehab 8,000,000 X Rental SOME - Naylor Road SOME SOME 8 40 Rehab 3,500,000	Rental	Veteran's Center Annex Apt Renovation		8	16	Rehab	2,900,000				Χ
Rental Wheeler Terrace 8 114 Rehab. 3,250,000 X Rental Finankra Place Independent Living 8 8 Rehab. 445,000 X Artist/Live Work Dance Place Space 5 TBD PreDev/Acq. 5,000,000 X Artist/Live Work Marshall Heights MHCDO 7 TBD PreDev/Acq. 5,000,000 X X Special Needs Finankara Independent Living 8 12 Rehab 260,171 X Rental DC Chamber of Commerce - Retail Housing DC Chamber of Commerce 8 TBD PreDev/Acq 500,000 X Rental Jubilee Housing Phase II Jubilee Housing 1 70 Rehab 8,000,000 X Rental SOME - Naylor Road SOME 8 40 Rehab 3,500,000 X	Rental	Sayles Place Homes Redevelopment	Sayles Place Homes, Inc.	8	61	Constr.	1,339,225			Х	
Rental Finankra Place Independent Living 8 8 Rehab. 445,000 X Artist/Live Work Dance Place Space 5 TBD PreDev./Acq. 5,000,000 X Artist/Live Work Marshall Heights MHCDO 7 TBD PreDev./Acq. 5,000,000 X X Special Needs Finankara Independent Living 8 12 Rehab 260,171 X Rental DC Chamber of Commerce - Retail Housing DC Chamber of Commerce 8 TBD PreDev/ Acq 500,000 X Rental Jubilee Housing Phase II Jubilee Housing 1 70 Rehab 8,000,000 X Rental SOME - Naylor Road SOME 8 40 Rehab 3,500,000 X	Rental	2300 Pennsylvania Avenue	2300 Pennsylvania Avenue, LLC	8	115	Constr.	7,500,000			Х	
Artist/Live Work Dance Place Space 5 TBD PreDev./Acq. 5,000,000 X Artist/Live Work Marshall Heights MHCDO 7 TBD PreDev./Acq. 5,000,000 X X Special Needs Finankara Independent Living 8 12 Rehab 260,171 X Rental DC Chamber of Commerce - Retail Housing DC Chamber of Commerce 8 TBD PreDev/ Acq 500,000 X Rental Jubilee Housing Phase II Jubilee Housing 1 70 Rehab 8,000,000 X Rental SOME - Naylor Road SOME 8 40 Rehab 3,500,000 X	Rental	Wheeler Terrace		8	114	Rehab.	3,250,000	Χ			
Artist/Live Work Marshall Heights MHCDO 7 TBD PreDev/Acq. 5,000,000 X X Special Needs Finankara Independent Living 8 12 Rehab 260,171 X Rental DC Chamber of Commerce - Retail Housing DC Chamber of Commerce 8 TBD PreDev/ Acq 500,000 X Rental Jubilee Housing Phase II Jubilee Housing 1 70 Rehab 8,000,000 X Rental SOME - Naylor Road SOME 8 40 Rehab 3,500,000 X	Rental	Finankra Place Independent Living		8	8	Rehab.	445,000		Χ		
Special Needs Finankara Independent Living 8 12 Rehab 260,171 X Rental DC Chamber of Commerce - Retail Housing DC Chamber of Commerce 8 TBD PreDev/ Acq 500,000 X Rental Jubilee Housing Phase II Jubilee Housing 1 70 Rehab 8,000,000 X Rental SOME - Naylor Road SOME 8 40 Rehab 3,500,000 X	Artist/Live Work	Dance Place Space		5	TBD	PreDev./Acq.	5,000,000				Х
Rental DC Chamber of Commerce - Retail Housing DC Chamber of Commerce 8 TBD PreDev/ Acq 500,000 X Rental Jubilee Housing Phase II Jubilee Housing 1 70 Rehab 8,000,000 X Rental SOME - Naylor Road SOME 8 40 Rehab 3,500,000 X	Artist/Live Work	Marshall Heights	MHCDO	7	TBD	PreDev./Acq.	5,000,000	Χ			Х
Rental Jubilee Housing Phase II Jubilee Housing 1 70 Rehab 8,000,000 X Rental SOME - Naylor Road SOME 8 40 Rehab 3,500,000 X	Special Needs	Finankara Independent Living		8	12	Rehab	260,171				Х
Rental SOME - Naylor Road SOME 8 40 Rehab 3,500,000 X	Rental	DC Chamber of Commerce - Retail Housing	DC Chamber of Commerce	8	TBD	PreDev/ Acq	500,000		Х		
	Rental	Jubilee Housing Phase II	Jubilee Housing	1	70	Rehab	8,000,000				Х
GRAND TOTAL 1,224 143,624,479	Rental	SOME - Naylor Road	SOME	8	40	Rehab	3,500,000				Х
	GRAND TOTAL				1,224		143,624,479				

As of September 30, 2011								
Fiscal Year/Project Name FY 2001	Ward	Number of Units	Activity*	Development Cost	DHCD Projected Funding	Actual/ Projected Obligation Date	Remaining Obligated Funding	Cumulative Disbursements
	-	050	A	04 705 657	2 200 000	7/4/2004	0	2 200 000
Edgewood IV	5	258	Acq.	21,735,657	3,200,000	7/1/2001	0	3,200,000
Sub-total FY 2001		258		21,735,657	3,200,000		0	3,200,000
57,0000				Leverage**	5.8			
FY 2002								
Trenton Park	8	259	Acq.	11,862,090	1,750,000	12/1/2001	0	1,750,000
Sub-total FY 2002		259		11,862,090	1,750,000		0	1,750,000
				Leverage**	5.8			
FY 2003								
Fairmont I & II	1	204	Rehab.	31,710,171	4,750,000	12/1/2002	0	4,750,000
Green Door - 3471 14th Street NW	1	4	Acq./Rehab.	521,160	368,504	4/1/2004	0	368,504
Immaculate Conception	1	136	Acq.	19,770,379	2,187,557	1/1/2004	0	2,187,557
Green Door - 6411 Piney Branch Rd NW	4	6	Rehab.	86,500	74,162	4/21/2006	0	74,162
Carver Terrace Community Ctr	5	312	CLT.	27,096,789	985,000	12/1/2003	0	985,000
North Capitol Plymouth Senior	5	69	New Constr.	6,842,470	1,629,067	8/1/2003	0	1,629,067
Four Walls Development, Inc.	7	15	Rehab.	1,573,000	773,808	6/1/2005	93,752	680,056
Green Door - 2721 Pennsylvania Ave. SE	7	6	Acq.	294,548	174,548	3/1/2004	0	174,548
SOME - Independence Place	7	21	New Constr.	3,028,833	1,300,000	5/1/2004	0	1,300,000
Bowling Green Royal Courts	8	126	New Constr.	18,300,000	1,600,000	6/1/2003	0	1,600,000
Community of Hope	8	10	Rehab.	2,565,000	1,300,000	7/1/2005	116,023	1,183,977
Howard Hill	8	44	Constr.	2,726,630	2,062,497	12/23/2004	0	2,062,497
J.W. King Senior Center	8	74	New Constr.	11,656,237	2,120,000	5/1/2004	0	2,120,000
St. Paul Senior Living	8	56	Constr.	5,323,772	825,000	8/1/2003	82,500	742,500
Sub-total FY 2003		1,083		131,495,489	20,150,143		292,275	19,857,868
				Leverage**	5.5			
FY 2004								
3128 Sherman Avenue NW	1	13	Acq.	665,000	665,000	3/1/2004	0	665,000
Jubilee Housing Phase IB	1	118	Rehab.	20,894,188	1,933,803	7/1/2005	0	1,933,803
Jubilee Housing Phase IA	1	PY	Rehab.	1,620,503	1,620,503	7/1/2005	0	1,620,503
Neighborhood Consejo	1	6	New Constr.	239,211	100,000	6/1/2005	0	100,000
1372 Kenyon Street NW Tenant Purchase	1	-	Withdrawn	0	0	-	0	0
1340 Fairmont Street Co-op	1	-	Withdrawn	0	0	-	0	0
Chinatown East	2	-	Withdrawn	0	0	-	0	0
Tewkesbury	4	-	Withdrawn	0	0	-	0	0
Amber Overlook	7	50	New Constr.	17,874,124	1,200,000	7/31/2006	0	1,200,000
GW Carver Seniors	7	103	Pre-Dev.	13,542,000	1,199,492	7/1/2004	0	1,199,492
Graceview/House of Help City of Hope	8	42	Acq.	2,166,900	2,166,900	2/25/2005	23,259	2,143,641
Renaissance	8	12	Rehab.	1,626,547	1,626,547	12/1/2004	0	1,626,547
Residential Rehab/HUD Match to LSW and WASA Line Replacement	Var	-	Lead 1/ Lead 2	16,593,174	3,950,000	Var	20,000	3,930,000
Sub-total FY 2004		344		75,221,647	14,462,245		43,259	14,418,986
				Leverage**	4.2			

^{*}LEGEND

*No disbursements due to held retainage, no requisitions or awaiting C of O

**Note - Leverage is the amount of other funding that is generated for each HPTF dollar

Acq. - Acquisition CLT - Construction Loan Takeout Lead 1-Lead Hazard Control Grant PY-Units Counted in Prior Years Constr. - Construction

Lead 2- Lead Hazard Reduction Demonstration Rehab. - Rehabilitation Demo. - Demolition Pre-Dev. - Pre-Development Cost Withdrawn-A project no longer in pipeline

As of September 30, 2011								
Fiscal Year/Project Name	Ward	Number of Units	Activity*	Development Cost	DHCD Projected Funding	Actual/ Projected Obligation Date	Remaining Obligated Funding	Cumulative Disbursements
FY 2005								
Hope and a Home I	1	PY	Acq.	1,885,183	1,885,183	12/30/2005	0	1,885,183
Kara House Coop	1	13	Acq.	1,194,000	1,194,000	6/30/2006	0	1,194,000
CARECEN/ Oscar Romero TA	1	-	Withdrawn	0	0	-	0	0
Jubilee Housing Phase II	1	-	Withdrawn	0	0	-	0	0
Crestwood TA	1	22	Acq.	3,595,928	3,595,928	7/31/2006	0	3,595,928
1773 Lanier Place TA	1	-	Withdrawn	0	0		0	0
Las Marias Coop, Inc. TA	1	50	Rehab.	1,815,000	1,815,000	7/7/2005	0	1,815,000
Quest Coop TA	1	-	Withdrawn	0	0	-	0	0
4th & Rhode Island Ave., NE	1	-	Withdrawn	0	0	-	0	0
Fairmont II - Additional Funding	1	102	Rehab.	4,000,000	4,000,000	7/14/2006	0	4,000,000
Phyllis Wheatley, YWCA Inc.	2	117	Rehab.	674,200	674,200	9/30/2005	0	674,200
4100 Georgia Ave	4	78	Constr.	15,817,636	8,136,031	8/6/2007	588,787	7,547,244
Metropolitan TA	5	-	Withdrawn	0	0	-	0	0
Wesley House (Union Wesley)	5	57	New Constr.	16,146,587	3,101,787	12/13/2006	0	3,101,787
Prince Hall Family Apartments	5	-	Withdrawn	0	0	-	0	0
St. Matthew's Square	6	-	Withdrawn	0	0	-	0	0
VIF Senior Housing	6	-	Withdrawn	0	0	-	0	0
Arthur Capper Senior II	8	138	Constr.	19,105,637	1,700,000	12/28/2005	0	1,700,000
A Street Manor Coop	7	16	Acq.	1,045,110	1,045,110	9/22/2005	0	1,045,110
Foote Street Renovation	7	2	Rehab./Constr.	863,125	345,312	9/30/2008	11,312	334000
George Washington Carver 2000 (Demo)	7	73	Demo.	4,558,300	2,777,000	1/6/2006	588,645	2,188,355
54th Street Apartments	7	-	Withdrawn	0	0	-	0	0
HFH Transition House	7	12	New Constr.	1,324,000	470,500	TBD	0	0
Second Family Home	8	-	Withdrawn	0	0	-	0	0
Stanton Square	8	-	Withdrawn	0	0	-	0	0
Park Southern Apartments	8	360	Rehab.	3,076,641	3,076,641	5/25/2006	179,306	2,897,335
Southview	8	-	Withdrawn	0	0	-	0	0
St. Paul's Senior Living II - Additional Funding	8	PY	New Constr.	6,924,000	1,600,000	6/1/2005	0	1,600,000
Archer Park	8	PY	New Constr.	60,685,486	5,648,000	7/1/2008	0	5,648,000
Hunter Pines	8	-	Withdrawn	0	0	-	0	0
Miriam's House	8	-	Withdrawn	0	0	-	0	0
Freedom House	8	30	Rehab.	1,912,823	1,177,500	2/23/2006	0	1,177,500
Danbury Station	8	-	Withdrawn	0	0	-	0	0
SAFI Lender - City First Bank	Var	-	Acq.	10,000,000	5,000,000	8/15/2005	0	5,000,000
SAFI Lender - Enterprise Financial Services	Var		Acq.	10,000,000	5,000,000	8/15/2005	0	5,000,000
SAFI Lender - Unitarian Universal/United Bank	Var	-	Acq.	10,000,000	5,000,000	8/15/2005	0	5,000,000
SAFI II - Cornerstone	Var		Acq.	3,000,000	3,000,000	3/8/2006	0	3,000,000
SAFI II - Washington Area Hsg Trust	Var		Acq.	2,000,000	2,000,000	3/8/2006	0	2,000,000
Sub-total FY 2005		1,070		179,623,656	62,235,192		1,368,050	60,403,642
				Leverage**	2.4			

^{*}LEGEND

*No disbursements due to held retainage, no requisitions or awaiting C of O

**Note - Leverage is the amount of other funding that is generated for each HPTF dollar

Acq. - Acquisition CLT - Construction Loan Takeout Lead 1-Lead Hazard Control Grant PY-Units Counted in Prior Years Constr. - Construction

Lead 2- Lead Hazard Reduction Demonstration Rehab. - Rehabilitation Demo. - Demolition Pre-Dev. - Pre-Development Cost Withdrawn-A project no longer in pipeline

As of September 30, 2011								
Fiscal Year/Project Name	Ward	Number of Units	Activity*	Development Cost	DHCD Projected Funding	Actual/ Projected Obligation Date	Remaining Obligated Funding	Cumulative Disbursements
FY 2006								
Jubilee Housing Phase II	1	70	Withdrawn	0	0	-	0	0
1703 Euclid NW	1	-	Withdrawn	0	0	-	0	0
New Beginning Cooperative	1	15	Acq.	1,812,700	1,812,700	9/30/2006	0	1,812,700
1025 Park Road	1	-	Withdrawn	0	0	-	0	0
The Heights of Columbia	1	56	Withdrawn	0	0	-	0	0
Cavalier Apartments	1	_	Withdrawn	0	0	-	0	0
1025 Park Road	1	8	Rehab.	1,297,726	661,000	1/31/2008	0	0
MLK Jr. Latino Co-op	2	74	Acq.	13,542,009	8,398,000	9/30/2006	0	8,398,000
1107 11th Street Apartments	2	_	Withdrawn	0	0	-	0	0
Phyllis Wheatley, YWCA Inc.	2	-	Withdrawn	0	0	-	0	0
Ashbury Dwellings	2	_	Withdrawn	0	0	-	0	0
Parcel 42 (RLA Revitalization Corp.)	2	97	New Constr.	27,794,677	7,454,500	TBD	0	0
Woodley House	3	_	Withdrawn	0	0	-	0	0
4211 2nd Street Apartments (Victory Hills)	4	23	Rehab.	3,011,232	425,000	2/16/2007	0	425,000
Rittenhouse - Nat'l Children's Ctr.	4	5	Withdrawn	0	0	-	0	0
The Duncan Cooperative	4	27	Acq.	2,565,400	2,565,400	8/6/2009	0	2,565,400
Kentucky Scott, LLC (Kennedy Street Apts)	4	21	Rehab.	2,003,641	2,003,641	7/31/2007	0	1,979,051
8th Street Apartments	4	-	Withdrawn	0	0	-	0	0
Colorado Cooperative	4	36	Acq.	3,150,000	3,150,000	2/28/2007	0	3,150,000
St. Martin's Project	5	184	New Constr.	42,577,454	9,512,000	9/30/2008	450,116	9,061,884
Bates Street Townhomes Coop	5	5	Acq./Rehab.	1,705,403	1,705,403	12/26/2006	0	1,705,403
Carver Terrace Community Ctr	5	PY	New Constr.	27,096,789	350,000	11/3/2005	0	350,000
The Elizabeth Ministry - Foster Care	5	27	Rehab.	7,000,000	2,406,986	7/1/2008	0	2,406,986
The Elizabeth Ministry - Foster Care	5	27	Pre-Dev.	292,327	292,327	2/28/2007	0	292,327
Dance Place - Artist Live/Work Space	5	_	Withdrawn	0	0	-	0	0
The Dunbar	6	19	Acq./Rehab.	2,654,970	1,124,475	7/31/2009	154475	970,000
VIF Senior Housing Complex	6	15	Withdrawn	0	0	-	0	0
Family Homes I	6	_	Withdrawn	0	0	-	0	0
Apartment Homes I - Homes for Hope	6	-	Withdrawn	0	0	-	0	0
801 Pennsylvania Ave., SE	6	N/A	Withdrawn	0	0	-	0	0
Apartment Homes II - Homes for Hope	7	N/A	Withdrawn	0	0	-	0	0
Linda Joy & Kenneth Jay Pollin Memorial Community Center	7	83	Constr.	27,714,743	8,000,000	8/31/2011	4,000,000	4,000,000
HFH Transition House	7	11	Withdrawn	0	0	-	0	0
Glendale Plaza Apartments	7	82	Withdrawn	0	0	-	0	0
GW Carver Seniors	7	104	New Constr.	14,950,000	950,000	5/12/2006	0	950,000
Bethune House	7	44	Rehab.	3,477,659	3,477,659	12/3/2007	0	3,477,659
NortheastParcel Development	7	-	Withdrawn	0	0	-	0	0
Mayfair Mansions 2 & 3	7	409	Rehab.	24,550,000	24,550,000	12/7/2006	0	24,550,000

^{*} LEGEND

As of September 30, 2011								
		Number		Davalanment	DHCD	Actual/	Remaining	Cumulativa
Fiscal Year/Project Name	Ward	of Units	Activity*	Development Cost	Projected Funding	Projected Obligation	Obligated Funding	Cumulative Disbursements
FY 2006								
Marshall Heights - Artist Live/Work Space	7	-	Withdrawn	0	0	-	0	0
Mayfair Mansions 3	7	160	Rehab.	6,913,646	6,913,646	9/24/2007	0	6,913,646
Wingate Towers & Garden Apartment	8	714	Rehab.	65,310,959	3,000,000	1/31/2008	0	0
Stanton Square	8	-	Withdrawn	0	0	-	0	0
Parkside Terrace Redevelopment	8	316	Constr.	75,000,000	21,452,064	11/3/2007	0	21,452,064
Sayles Place Homes Redevelopment	8	-	Withdrawn	0	0	-	0	0
2300 Pennsylvania Avenue	8	-	Withdrawn	0	0	-	0	0
Veteran's Center Annex Apt Renovation	8	-	Withdrawn	0	0	-	0	0
Renaissance - Additional Funding	8	PY	Pre-Dev.	2,876,547	1,040,000	10/20/2006	0	1,040,000
Second Family Homes	8	36	Withdrawn	8,000,000	2,500,000	1/15/2009	0	0
Langston Lane Apartments	8	114	Constr.	6,980,500	6,980,500	3/15/2007	0	6,980,500
SOME' Good Hope Road Project	8	45	Rehab.	7,359,136	3,144,294	8/18/2010	0	3,144,294
Wheeler Terrace	8	114	Withdrawn	0	0	-	0	0
DC Chamber of Commerce - Retail Housing	8	TBD	Withdrawn	0	0	-	0	0
DC Chamber of Commerce - Retail Housing	8	TBD	Withdrawn	0	0	TBD	0	0
Far SW/SE (Trinity Plaza) - Retail Housing	8	TBD	Pre-Deve	600,000	600,000	11/22/2006	0	600,000
Far SW/SE (Trinity Plaza) - Retail Housing	8		Acq/ Pre-Dev.	780,000	780,000		0	780,000
Sub-total FY 2006		2,941		381,017,518	125,249,595		4,604,591	107,029,505
				Leverage**	2			
FY 2007								
Progression Place (formerly known as Broad- cast One Apartments)	1	39	New Constr.	44,000,000	2,700,000	TBD	0	0
Sankofa Cooperative, Inc.	1	48	Acq.	7,073,017	5,194,061	5/29/2008	0	5,194,061
Shalom House	1	118	Special Needs	1,981,713	1,981,713	5/2/2008	0	1,981,713
Ontario Court Apartments	1	27	Rehab.	9,267,065	3,428,019	12/3/2007	0	3,428,019
R Street Apt.	2	124	Rehab.	19,673,973	6,500,000	7/31/2007	0	6,500,000
Martin Luther King Jr. Latino Cooperative	2	74	Rehab.	6,498,120	6,498,120	2/28/2008	0	6,498,120
Georgia Commons	4	130	Rehab.	23,100,000	3,755,000	6/30/2009	0	3,755,000
Brightwood Gardens Cooperative	4	52	Acq.	3,676,357	3,676,357	6/30/2007	0	3,676,357
4000 Kansas Avenue Phase 1	4	19	Acq.	2,817,415	1,125,000	4/1/2008	0	1,125,000
4000 Kansas Avenue Phase 2	4		Rehab.		1,653,665	4/30/2009	1,361,559	292,106
Voices of Madison Cooperative	4	15	Rehab.	636,334	636,334	7/3/2007	125,350	510,984
Community Connections	5		Withdrawn	0	0	-	0	0
Golden Rule Apts	6	170	Pre-Dev.	55,773,785	950,000	12/3/2007	0	950,000
Hyacinth's Place	8	15	New Constr.	2,364,393	1,753,652	1/31/2009	229,320	1524332
NE Parcel Development - Storm Water Infrastructure	7	-	Withdrawn	0	0	-	0	0
Copeland Manor Cooperative	7	61	Acq.	4,083,606	4,083,606	4/28/2008	0	4,083,606
DC Scattered Site Preservation	7	-	Withdrawn	0	0	-	0	0
Hacienda Cooperative	7	65	Acq.	7,485,440	1,419,219	3/31/2009	0	1419219
Hilltop Terrace Phases I & II	7	14	Withdrawn	4,738,123	2,282,923	TBD	0	0
Pleasant Park Cooperative	7	60	Acq.	4,710,265	4,710,265	4/25/2008	0	4,710,265

^{*} LEGEND

**No disbursements due to held retainage, no requisitions or awaiting C of O

**Note - Leverage is the amount of other funding that is generated for each HPTF dollar

Acq. - Acquisition CLT - Construction Loan Takeout Lead 1-Lead Hazard Control Grant PY-Units Counted in Prior Years Constr. - Construction

Lead 2- Lead Hazard Reduction Demonstration Rehab. - Rehabilitation Demo. - Demolition Pre-Dev. - Pre-Development Cost Withdrawn-A project no longer in pipeline

As of September 30, 2011								
Fiscal Year/Project Name FY 2007	Ward	Number of Units	Activity*	Development Cost	DHCD Projected Funding	Actual/ Projected Obligation	Remaining Obligated Funding	Cumulative Disbursements
Far SW/SE (Trinity Plaza) - Retail Housing	8	28	New Constr.	19,831,635	2.970.000	TBD	0	0
Finankra Place Independent Living	8	12	Withdrawn	19,031,033	2,970,000	TBD	0	0
Brothers Place	8	30	Withdrawn	2,769,413	2,769,413	TBD	0	0
Wheeler Terrace Apt.	8	118	Acq.	33,395,427	5,725,086	7/1/2008	44,277	5,680,809
2300 Pennsylvania Ave., LLC	8	118	Acq.	32,500,000	7,500,000	8/1/2008	0	7,500,000
Zagami House	8	12	Rehab.	3,846,637	1,000,000	4/3/2008	0	1,000,000
Henson Ridge HOPE VI ADA Accessible	8	22	Rehab.	10,710,000	2,900,000	3/15/2010	0	2,900,000
Workforce Community Land Trust (DMPED)	Var		Acq.	4,000,000	4,000,000	11/2/2007	0	4,000,000
SAFI III - Washington Area Hsg Trust	Var	_	Acq.	2,000,000	2,000,000	2/15/2007	0	2,000,000
SAFI III - Enterprise Community Loan	Var	_	Acq.	3,000,000	3,000,000	6/29/2007	0	3,000,000
Sub-total FY 2007		1,371		309,932,692	91,412,433		1,760,506	71,729,591
		1,211		Leverage**	2.4		.,,	,,.
FY 2008								
1703 Euclid St, NW	1	3	Rehab.	664,719	286,147	11/30/2008	96,549	189,598
Ailanthus Cooperative, Inc.	1	9	TOPA - Acq.	925,000	925,000	1/31/2008	0	925,000
Claiborne Apartments	1	92	TOPA - Acq.	11,912,076	11,912,076	7/1/2008	0	11,912,076
Quest Cooperative Inc.	1	23	TOPA - Rehab.	2,135,000	2,135,000	8/1/2008	0	2,135,000
Samuel J. Simmons NCBA Estates	1	297	Withdrawn	67,000,000	3,500,000	TBD	Ū	2,100,000
Woodley House	3	31	Special Needs	5,410,437	1,016,750	9/30/2008	0	1016750
Brightwood Gardens Coop -Rehab.	4	52	Withdrawn	4,907,831	4,907,831	9/30/2000 TBD	0	0
Webster Gardens	4	52	Acq. / Rehab	12,042,459	4,000,000	4/30/2010	1,568,445	2,431,555
Longfellow Arms Apartments	4	30	Rehab.	9,041,379	3,854,000	7/31/2008	59,591	3,794,409
Big Dreamz - Rehab	5	00	Withdrawn	251,640	251,640	TBD	0	0,704,403
Carolton Tenant Association	5		Withdrawn	3,507,704	3,507,704	TBD	0	0
Peacehaloics Inc.	5,6,8	32	Pre-Dev.	5,600,000	600,000	8/1/2008	0	600,000
Peacehaloics Inc. 2	5,6,8	32	Acquisition	4,400,000	4,400,000	4/30/2009	464,807	3,935,193
1314 K Street SE	6	12	Acq.	1,499,265	1,499,265	9/1/2008	0	1,499,265
God is in Control Coop Rehab	6	4	Withdrawn	781,853	781,853	TBD	0	0
2711 Q Street - Rehab	7		Withdrawn	635,000	444,500	TBD	0	0
Copeland Manor Cooperative - Rehab	7	61	Withdrawn	9,252,295	5,118,689	TBD	0	0
Texas Avenue SE Project	7	48	Special Needs	7,035,494	1,913,600	6/30/2009	0	1,913,600
The Community Builders Scattered Sites	7	98	Rehab.	20,162,500	1,059,234	8/1/2008	36,173	1,023,061
The Community Builders Scattered Sites 2	7	98	Acq.	5,000,000	5,000,000	1/31/2009	0	5,000,000
50th Street NE Project	7	73	Special Needs	9,229,139	3,348,654	6/30/2009	0	3,609,254
BCI Dix Street Phase III	7		Withdrawn		6,600,000	TBD	0	0
Hacienda Cooperative -Rehab	7	65	Withdrawn	7,485,440	5,985,440	TBD	0	0
Victory Square (Parkside View Senior) Apts	7	98	New Constr.	18,798,648	3,667,887	2/9/2011	2,132,220	1,535,667
Chesapeake Street SOME	8	22	Special Needs	6,355,802	2,498,600	6/30/2009	0	2,498,600
Safe Haven Special Needs Housing	8		Withdrawn	4,250,000	1,732,366	9/18/2010	0	0
SO ME - South Capitol Street	8	53	Special Needs	5,726,444	337,252	8/18/2010	0	337,252
SOME - Naylor Road	8	40	Withdrawn	11,788,881	3,500,000	TBD	0	0

As of September 30, 2011								
Fiscal Year/Project Name FY 2008	Ward	Number of Units	Activity*	Developmen Cos		Actual/ Projected Obligation Date	Remaining Obligated Funding	Cumulative Disbursements
Stanton View Townhouses	8	31	New Constr.	11,628,631	4,000,000	7/1/2008	0	4,000,000
22 Atlantic Cooperative	8	15	TOPA - Acq	1,732,631	1,732,631	TBD		
1029 Perry Street NE	5	16	Acq	2,888,557	600,000	8/25/2009	0	600,000
E & G Tenant First Right To Purchase Pool	1,6,7	134	Rehab.	33,175,762	5,385,361	3/22/2011	3,843,147	1,542,214
Other Obligations	Var						196,384	
Sub-total FY 2008		1521		282,982,380	86,869,114		8,397,316	50,498,494
				Leverage**	2.3			
FY 2010								
1320 Mississippi Avenue	8	19	Rehab.	6,583,525	4,026,684	8/30/2010	1,052,371	2,974,313
Sub-total FY 2010	8	19		6,583,525	4,026,684		1,052,371	2,974,313
				Leverage**	0.6			
FY 2011								
1417 N Street Northwest DC Tenants Assoc.	1	84	Acquisition	9,729,479	3,624,286	7/25/2011	354,900	3,269,386
Sierra Cooperative	5	15	Rehab.	2,993,450	1,116,000	6/30/2012		
Benning Station	7	124	Rehab.	31503495	3,000,000	3.4/2012		
Carver 2000 Tenants Association Phase II	7	12	New Constr.	1,180,000		3/31/2012		
62nd Street Apartments	7	39	New Constr.	8,000,000	354,410	9/30/2011	303,221	51,189
Agape Apartments	8	12	Rehab.	600,000	600,000	2/28/2012	0	
Sub-total FY 2011		286		54,006,424	8,694,696		658,121	3,320,575
				Leverage**	2.8			
GRAND TOTAL		9,152		1,454,461,078	418,050,102		18,176,489	335,182,974
			Portfolio	Leverage**	2.3			

^{*} LEGEND

^{**}No disbursements due to held retainage, no requisitions or awaiting C of O

**Note - Leverage is the amount of other funding that is generated for each HPTF dollar

Acq. - Acquisition CLT - Construction Loan Takeout Lead 1-Lead Hazard Control Grant PY-Units Counted in Prior Years Constr. - Construction

Lead 2-Lead Hazard Reduction Demonstration Rehab. - Rehabilitation Demo. - Demolition Pre-Dev. - Pre-Development Cost Withdrawn-A project no longer in pipeline

								RESER	VED UN	IITS			
NDER	DEVELOPER / PROJECT NAME ADDRESS	WARD	# of Proj Units	DHCD SAFI AMOUNT	LENDER MATCH	TOTAL SAFI LOAN	Type of Project	<30%	31- 50%	51-80%	DHCD Funds Disbursed to Lender	Funds Repaid to Lenders	Fund Balance
ty First	Bank of DC												
1	THC Affordable Housing Inc. Ft Stevens 13th Place 6030-6050 13th Place	4	32	\$1,995,000	\$1,995,000	\$3,990,000	Rental	9	23	-		1,995,000	
2	SOME Zagami 1701 19th Street SE	8	13	\$498,750	\$498,750	\$997,500	Rental	13	-	-		498,750	
3	Marshall Heights CDC 4th & Mississippi Ave SE 4th & Mississippi Ave	8	95	\$1,900,000	\$3,850,000	\$5,750,000	Ownership	-	-	95		1,900,000	
4	SOME Naylor Road 2765 Naylor Rd, SE	8	45	\$1,450,000	\$1,450,000	\$2,900,000	Rental	45	-	-		1,450,000	
5	SOME Mellon Street 523-525 Mellon St	8	49	\$780,936	\$780,939	\$1,561,875	Rental	49	-	-			
6	Building Futures■ Daffodil House Inc. 3237 Hiatt Place NW	8	32	\$900,000	\$900,000	\$1,800,000	Rental	32	-	-			
	Subtotal—City First Bank		266	\$7,524,686	\$9,474,689	\$16,999,375		148	23	95	\$5,000,000	\$5,843,750	\$3,319,
	one, Inc.												
1	Building Futures Daffodil House Inc. 3237 Hiatt Place NW	1	32	\$1,000,000	\$80,000	\$1,080,000	Rental	32					
2	SOME Mary Claire House Extended 1511/1513 North Capitol St, NE Comm. Connections	5	7	\$407,500	\$407,500	\$815,000	Rental	7	-	-		407,500	
3	1255-1261 Mount Olivet Road, NE 1255-1261 Mt Olivet Rd	5	16	\$675,000	\$700,000	\$1,375,000	Rental	16	-	-		675,000	
5	Comm. Connections Community Connections 1820 Fort Davis Street, SE Comm. Connections	8	11	\$500,000		\$500,000	Rental	11					
3	Texas Avenue 4715-21 Texas Avenue, SE	8	27	\$1,500,000	\$1,500,000	\$3,000,000	Rental	27					
	Subtotal—Cornerstone		61	\$3,082,500	\$2,607,500	\$5,690,000		61	0	0	\$3,000,000	\$1,082,500	\$1,000,
terpris	Mi Casa / NDC	_											
	Georgia & Lamont LLC 3234-3226, 3228 -3234 Georgia Ave; 704 -712 Lamont St NW	1	67	\$950,000	\$950,000	\$1,900,000	Rental	-	-	67		950,000	
2	NHT Enterprise NHTE Kenyon St Preservation LLC 1636 Kenyon Street NW	1	37	\$1,845,000	\$1,845,000	\$3,690,000	Rental		37				
3	Manna, Inc. Douglas Art Building 2414 Douglas Street NE	5	28	\$781,065	\$781,065	\$1,562,130	Ownership	-	-	28			
5	Israel Manor Seniors Israel Manor Rhode Island and 10th Street NE Marshall Heights CDC	5	33	\$247,325	\$247,325	\$494,650	Rental		33				
6	Home Again Bundle 16 Scattered Sites SOME			\$0	\$0	\$0		-		-			
7	Texas Avenue Project 2810-2871 Texas Ave SE The Community Builders	7	17	\$654,945	\$942,556	\$1,597,501	Rental	17	-	-		654,945	
	TCB Scattered Sites 5020, 5024, 5027, 5028 Call Place; 2700-02, 2701-03,2834 Q Street, 2701-03 R Street SE	7	98	\$2,000,000	\$3,500,000	\$5,500,000	Rental	43	55	-		2,000,000	
8	CPDC Wheeler Terrace Development LP 1217 Valley Avenue SE	8	113	\$1,000,000	\$3,000,000	\$4,000,000	Rental	-	11 3	-		1,000,000	
9	East of the River CDC Home Again Bundle 16 Scattered Sites	8	30	\$0	\$0	\$0		-					
10	Parkside Terrace Development CDC Parkside Ter Development 3700 9th Street, SE	8	316	\$2,000,000	\$2,500,000	\$4,500,000	Rental	50	13 1	135		2,000,000	
11	Far SW/ SE_CDC Trinity Plaza	8	49	\$292,500	\$292,500	\$585,000	Ownership	_	32	17			
	3927-3937 South Capital Street SW Subtotal—Enterprise	-		*===,	 ,	*****			40				

Site Acquisition Funding Initiative Closed Projects FY 2005-2011 AS OF 9/ 30/2011 RESERVED UNITS DHCD Funds Funds LENDER DEVELOPER / PROJECT NAME LENDER # of Proj SAFI SAFI Disbursed Repaid Fund AMOUNT LOAN WARD Units <30% 50% 80% **ADDRESS** MATCH to Lenders Proiect to Lender Balance Open Door Housing Fund 1029 Perry Street NE \$603,750 \$603,750 1,207,500 603,750 Ownership 1029 Perry Street, NE 2 East of the River CDC ERDC- Affordable Rental 30 \$0 \$0 0 Rental 1708-1710 T. Street SE Affordable Housing \$916,369 1,832,738 916,369 16 \$916.369 Rental Opportunities Inc. 1667 Good Hope Rd SE SOME Barnaby St Project 11 \$892,500 \$892,500 1,785,000 Rental 740 Barnaby Street SE SOME South Capitol Street Project 54 \$735,000 \$735,000 1,470,000 Rental 735.000 3828-3830 South Capitol Street SE SOME Chesapeake Street 24 \$1,441,786 \$1,928,114 3,369,900 Rental 1,441,786 730-736 Chesapeake Street SE East of the River CDC ERDC- Affordable Rental 26 \$0 \$0 \$0 Rental 29th Street, SE 1814-1816 29th St. SE East of the River CDC 40 \$0 \$0 Rental

** SAFI Loans to East of the River CDC were written off as a result of foreclosure by the lender, Open Door Housing Fund resulting in a loss of \$4,581,595 to SAFI.

217

1,33

\$4,589,405

24,967,426

\$5,075,733

31,216,368

\$9,665,138

56.183.794

105 0

424 42 358 \$4,589,405

20,317,915

3,696,905

17.228.100

Milestone on Sherman Ave—After

\$3,696,905

12.578.589

ERCDC filed for bankruptcy soon after the foreclosure.

1350-1354 Jasper PI SE

Grand Total 29

* Marshall Heights CDC's parcel Home Again Bundle 16 Property was acquired by the City and the SAFI funds were repaid through an MOU executed between DHCD and the Office of the Deputy Mayor for Planning and Economic Development.

Affordable Housing Production Report Amendment Act of 2010, Section 2093

Annual Activity Statutory Responses

Multi- Family Non-HPTF Funded Projects

In FY 2011 DHCD spent \$27,228,617 of non-HPTF funds for the acquisition and production of multi-family, affordable housing in the form of 14 loans or grants. These projects produced 537 units total (\$50,705 DHCD contribution per unit): 191 units were created for extremely low income (under 30% AMI) households with a DHCD contribution of \$9,281,083 (34% of non-HPTF funding), 179 units were created for very low income (31-50% AMI) households with a DHCD contribution of \$8,521,504 (31% of non-HPTF funding), and 167 units were created for low income (51-80% AMI) households with a DHCD contribution of \$9,426,020 (35% of non-HPTF funding).

Of these funds, \$18,117,103 (67%) were spent on homeownership projects that created 283 units while \$9,111,514 (33%) was spent on rental housing projects that created 254 units of affordable housing.

Non-HPTF HPAP Funded Projects

In FY 2011 DHCD spent a total of \$8,232,028 of non-HPTF funds on the Home Purchase Assistance Program (HPAP) that resulted in 225 affordable homeownership units in the District. The HPAP program provides participants with a deferred loan which does not require payment for five years after closing and is for homeownership only; there is no rental component.

Of the 225 affordable homeownership units produced by HPAP, 7 units were funded for extremely low income (under 30% AMI) households with a DHCD contribution of \$342,213 (4% of non-HPTF funding), 157 units for very low income (31-50% AMI) households with a DHCD contribution of \$5,979,832 (73% of non-HPTF funding), and 61 units for low income (51-80% AMI) households with a DHCD contribution of \$1,909,983 (23% of non-HPTF funding).

Lead Safe Washington

In FY 2011 DHCD spent \$1,555,355 on the Lead Safe Washington program, which educates District residents about the dangers of lead based paint in buildings built before 1978 as well as provides funding to test for and remediate lead based paint hazards in District buildings. The program provides grants to households under 80% Area Median Income (AMI) with 97% of funding going towards households at 50% or below AMI during the fiscal year.

Of the 121 grants awards by the Lead Safe Washington program in FY 2011, 0 went to extremely low income (under 30% AMI) households, 120 grants went to very low income (31-50% AMI) households with a DHCD contribution of \$1,510,035 (97% of funding), and 1 grant went to low income (51-80% AMI) households with a DHCD contribution of \$25,400 (2% of funding).

Single-Family Residential Rehabilitation Projects

In FY 2011 DCHD spent a total of \$2,250,681 on the Single-Family Residential Rehabilitation Program (SFRRP) which allowed for the rehabilitation of 73 single family homes in the District. This program allows families at or below 80% of Area Median Income to address accessibility issues and/or bring their homes up to current District of Columbia Housing Code standards through grants to address roofing and accessibility issues and loans with very favorable interest rates and repayment terms for other repairs needed to bring the home up to District Housing Code standards.

Multi-Family

#	Project Name	Ward	Address	Project Sponsor	Units	DHCD Source of Funds	Total DHCD Funding	Loan/Grant
1	Villages at Chesapeake, Ph I	8	818 Chesapeake St, SE	Vesta Chesapeake LLC	20	DMH	831,600	Grant
2	St. Dennis	1	1626 Kenyon St., NW	NHT/Enterprise	9	Sec 1602 (ARRA)	1,837,611	Section 1602 (Equity)
3	Daffodil House	1	3237 Hiatt Place, NW	Building Futures	129	DMH	450,000	Grant
4	Tenant First Right to Purchase Pool - LIHTC/TCE	Various	115 16th St., NE, 1430 Belmont St, NW, 2922 Sherman Ave, NW, 2501-2505 N St, SE & 3121 Mt. Pleasant St, NW	E & G Group	134	Section 1602 (ARRA)	8,500,000	Section 1602 (Equity)
5	Delta Towers Senior - Predevelopment	5	1400 Florida Avenue NE	Delta Senior Development Corporation II	106	UNIFIED FUND	475,000	Loan
6	Ivy City Demonstration Initiative - Manna, Inc.	5	1908, 1910, 1912, 1925 & 1927 Capitol Avenue & 840, 1842, 1845, 1847 & 1849 Kendall Street NE	Manna, Inc. (CHDO)	20	NSP I	1,020,000	Grant
7	W Street Condos	8	1751-1759 W Street SE	W Street 38-42-43 LLC	15	HOME	723,850	Loan
8	Ivy City Demonstration Initiative - Mi Casa Phase II	5	1835, 1940 & 1948 Capitol Avenue NE; 1828 & 1833 Kendall Street NE; 1868 Corcoran Street NE	Mi Casa, Inc. (CHDO)	6	NSP I/HOME	1,305,887	Grant/ Loan
9	Victory Square (Parkside View Senior) Apartments	7	600 Barnes Street, NE	Parkside View Senior LLC/Bank of America CDC	98	TCAP	2,477,161	Loan
10	SHIP II Affordable Housing Preservation	5, 6, 8	1300 Congress St SE; 400 Oklahoma Ave NE; 1 271-1275 Meigs PI NE	Capital Development Group LLC	32	NSP II	550,000	Grant
11	5940 Piney Branch Rd - TOPA Acq	4	5940 Piney Branch Rd, NW	5940 Piney Branch Rd Tenant Association	28	CDBG	2,061,742	Loan
12	Ivy City Demonstration Initiative - DC Habitat Phase II (w/ PADD)	5	Central Place NE	DC Habitat for Humanity	4	NSP II	462,173	Grant
13	Villages at Chesapeake, Phase II	8	818 Chesapeake St, SE	Vesta Chesapeake LLC	10	DMH	428,400	Grant
14	The Norwood Tenants Association - Acquisition	2	1417 N Street, NW	Norwood Tenants Association	82	CDBG	6,105,193	Loan
				TOTAL:				

537 Units of Multi-family dwellings

49 31-50 1804 H PLACE

					HPAP	
	ADDRESS	UNIT	QUAD	WARD	LOAN	DAT
% AN	I Extremely Low-Income Househol	ds (0-30%	AMI)			
1 0-30	1029 PERRY STREET	101	NE	5	42,455	7/19/201
2 0-30	1808 PROVIDENCE STREET	1	NE	5	41,224	8/3/201
3 0-30	5332 JAY STREET		NE	7	60,131	6/27/20
4 0-30	6 35TH STREET		NE	7	44,000	6/21/20
5 0-30	304 55TH STREET		NE	7	34,215	7/14/20
6 0-30	133 FORRESTER STREET		SW	8	55,500	12/9/20
7 0-30	2329 CHESTER STREET		SE	8	64,687 342,213	5/16/20
	Very Low-Income Households (3	1-50% AMI))			
1 31-50	-	301	NW	1	42,764	10/14/20
2 31-50	526 KENYON STREET	102	NW	1	38,168	1/27/20
3 31-50		303	NW	1	37,813	5/31/20
4 31-50	2639 15th STREET	303	NW	1	27,871	1/18/20
5 31-50	1343 CLIFTON STREET	105	NW	1	37,250	6/29/20
6 31-50	1343 CLIFTON STREET	303	NW	1	37,250	7/28/20
7 31-50	1439 EUCLID STREET	104	NW	1	12,000	4/29/20
8 31-50	1907 3RD STREET	201	NW	1	4,059	8/22/20
9 31-50	1343 CLIFTON STREET	104	NW	1	42,280	7/26/20
0 31-50) 836 51ST STREET		NE	2	54,000	10/29/20
11 31-50	1816 NEW HAMPSHIRE AVE.	701	NW	2	41,750	3/25/20
2 31-50	5217 CENTRAL AVENUE		SE	2	48,396	1/20/20
31-50	1656 WEST VIRGINIA AVENUE	202	NE	3	41,336	8/31/20
14 31-50	3022 WISCONSIN AVENUE	203	NW	3	13,000	11/12/20
15 31-50	422 BUTTERNUT STREET	110	NW	4	42,534	11/16/20
16 31-50	5520 CHILLUM PLACE		NE	4	41,750	7/29/20
7 31-50	804 TAYLOR STREET	103	NW	4	37,750	8/24/20
18 31-50) 6425 14TH STREET	301	NW	4	41,750	5/31/20
19 31-50	5204 3RD STREET	11	NW	4	41,750	10/15/20
20 31-50) 6648 BLAIR ROAD		NW	4	37,340	3/21/20
21 31-50) 5611 5TH STREET	33	NW	4	37,798	6/30/20
22 31-50	0 6425 14TH STREET	105	NW	4	28,754	6/22/20
23 31-50	776 KENNEDY STREET		NE	4	16,000	4/14/20
24 31-50	1029 PERRY STREET	204	NE	5	43,569	7/19/20
25 31-50		3	NE	5	48,926	8/9/20
26 31-50		102	NE	5	42,968	8/5/20
27 31-50		4	NE	5	41,449	3/9/20
28 31-50		204	NE	5	40,000	1/21/20
29 31-50		2	NE	5	39,323	2/11/20
31-50			NE	5	43,242	6/8/20
	3105 CHANCELLOR'S WAY		NE	5	36,889	7/1/20
) 1802 H PLACE		NE	5		10/26/20
	3216 BANNEKER DR.	3216	NE	5	39,883	
	2208 16TH STREET		NE	5	36,183	
	1155 SUMMIT STREET		NE	5	30,165	
	2205 DOUGLAS STREET	00:	NE	5		8/17/20
	1656 WEST VIRGINIA AVENUE	201	NE	5	38,180	
) 1812 H PLACE		NE	5		1/18/20
	2719 31ST PLACE		NE	5	21,229	
	1229 16TH STREET	45	NE	5	38,807	
	3119 BERRY ROAD	15	NE	5	14,979	
	4946 SARGENT ROAD		NE	5	19,963	2/8/20
	1819 PROVIDENCE STREET	4	NE	5	53,155	9/9/20
	814 JEFFERSON STREET	101	NE	5	41,500	7/11/20
	1629 L STREET	101	NE	5	36,985	10/8/20
	1810 PROVIDENCE STREET	2	NE	5	41,624	8/9/20
	1852 PROVIDENCE STREET	8	NE	5	40,924	
	1850 PROVIDENCE STREET	7	NE	5	41,753	8/16/20
	1804 H DI ACE		NE	5		12/16/20

						HPAP	
_	0/ 4141	ADDRESS	UNIT	QUAD	WARD	LOAN	DATE
50	% AMI 31-50	1833 PROVIDENCE STREET	6	NE	5	41 441	8/3/2011
51	31-50	423 JEFFERSON STREET	0	NE	5	41,441 44,000	7/7/2011
52	31-50	2932 VISTA STREET		NE	5	48,195	1/14/2011
53	31-50	1241 GALLATIN STREET		NE	5	41,599	12/30/2010
54	31-50	2211 16TH STREET		NE	5	47,602	3/28/2011
55	31-50	800 4TH STREET	S412	SW	6	23,000	2/25/2011
56	31-50	800 4TH STREET	S424	SW	6	51,750	12/21/2010
57	31-50	800 4TH STREET	S405	SW	6	36,413	9/1/2011
58	31-50	800 4TH STREET	S723	SW	6	35,000	8/31/2011
59	31-50	1101 3RD STREET	101	SW	6	13,000	12/1/2010
60	31-50	309 61ST STREET	101	NE	7	40,000	12/3/2010
61	31-50	302 55TH STREET		NE	7	39,891	6/27/2011
62	31-50	4908 JAY STREET		NE	7	40,953	7/5/2011
63	31-50	218 63RD STREET		NE	7	37,454	2/14/2011
64	31-50	5000 CALL PLACE	404	SE	7	42,026	8/30/2011
65	31-50	1011 47th Place	404	NE	7	44,000	6/21/2011
66	31-50	3956 PENNSYLVANIA AVE	103	SE	7	42,234	12/14/2010
67	31-50	418 57TH STREET		NE	7	37,366	10/15/2010
68	31-50	269 56TH STREET		NE	7	44,000	6/30/2011
69	31-50	839 52ND STREET		NE	7	61,572	8/31/2011
70	31-50	2760 NAYLOR ROAD	T3N	SE	7	36,462	3/30/2011
71	31-50	5100 HAYES STREET		NE	7	41,666	2/28/2011
72	31-50	4919 FOOTE STREET		NE	7	44,000	1/28/2011
73	31-50	5045 C STREET	301	SE	7	44,000	8/15/2011
74	31-50	137 ANACOSTIA AVE.		NE	7	38,525	2/25/2011
75	31-50	5202 BASS PLACE		SE	7	41,596	5/31/2011
76	31-50	111 BRANDYWINE PLACE		SW	7	40,649	2/1/2011
77	31-50	859 52ND STREET		NE	7	57,497	5/27/2011
78	31-50	1529 42ND STREET		SE	7	41,750	2/25/2011
79	31-50	4950 CALL PLACE	C3	SE	7	41,665	2/25/2011
80	31-50	4506 EADS PLACE		NE	7	39,840	2/11/2011
81	31-50	106 36TH STREET		NE	7	32,693	8/16/2011
82	31-50	3030 M PLACE		SE	7	41,750	5/31/2011
83	31-50	3935 S STREET	101	SE	7	11,666	11/12/2010
84	31-50	5516 CALL PLACE		SE	7	46,007	3/11/2011
85	31-50	3804 EAST CAPITAL STREET		NE	7	30,644	6/9/2011
86	31-50	1614 40TH STREET		SE	7	21,250	4/12/2011
87	31-50	533 45TH STREET		NE	7	15,070	3/7/2011
88	31-50	5068 JAY STREET		NE	7	19,087	2/28/2011
89	31-50	2028 36TH STREET		SE	7	14,847	2/15/2011
90	31-50	507 58TH STREET		NE	7	18,552	7/13/2011
91	31-50	4036 BLAINE STREET		NE	7	23,836	10/14/2010
92	31-50	1100 CHAPLIN STREET		SE	7	54,500	10/5/2010
93	31-50	3800 BAY LANE		SE	7	14,000	4/20/2011
94	31-50	1549 FORT DAVIS STREET		SE	7	16,000	5/18/2011
95	31-50	4469 B STREET	304	SE	7	8,000	11/29/2010
96	31-50	601 57TH STREET		NE	7	25,500	1/24/2011
97	31-50	1731 41ST PLACE		SE	7	12,000	2/4/2011
98	31-50	170 56TH PLACE		SE	7	17,700	3/18/2011
99	31-50	3951 R STREET		SE	7	38,900	8/25/2011
100	31-50	807 52ND STREET		NE	7	65,577	7/25/2011
101	31-50	808 52ND STREET		NE	7	50,927	5/16/2011
102	31-50	804 51st Street		NE	7	40,957	5/6/2011
103	31-50	314 59TH STREET		NE	7	57,172	6/10/2011
104	31-50	856 52ND STREET		NE	7	43,686	4/13/2011
105	31-50	4310 G STREET		SE	7	41,378	2/17/2011

5 36,657 12/16/2010

HE	PAP	LOANS FY 2011					
			_			HPAP	
		ADDRESS	UNIT	QUAD	WARD	LOAN CLOSED	DATE
	% AMI	Very Low-Income Households (31-50		QUAD	WARD	CLUSED	DATE
106		248 58TH STREET	70 Alviij	NE	7	44,000	4/29/2011
107		5048 KIMI GRAY COURT		SE	7	41,750	12/28/2010
108	31-50	4525 FOOTE STREET		NE	7	73,801	9/22/2011
109	31-50	5113 JUST STREET		NE	7	40,738	11/30/2010
110	31-50	32 55TH STREET		SE	7	40,018	8/31/2011
111	31-50	5008 BASS PLACE		SE	7	42,545	3/4/2011
112	31-50	1957 S STREET		SE	7	38,198	7/14/2011
113	31-50	255 57TH STREET		NE	7	44,000	2/11/2011
114	31-50	5004 JAY STREET		NE	7	36,448	6/9/2011
115	31-50	4251 H STREET		SE	7	11,474	8/19/2011
116	31-50	806 46TH STREET		NE	7	39,578	3/29/2011
117	31-50	5005 BENNING ROAD		SE	7	40,944	6/16/2011
118	31-50	5094 JUST STREET		NE	7	47,335	12/1/2010
119	31-50	105 36TH STREET		NE	7	40,624	10/15/2010
120	31-50	4469 B STREET	203	SE	7	43,154	6/30/2011
121		4045 CLAY PLACE		NE	7	40,095	9/20/2011
122	31-50	1318 EASTERN AVENUE		NE	7	37,621	10/7/2010
123	31-50	1006 47TH STREET		NE	7	74,230	9/19/2011
124	31-50	5206 BASS PLACE		SE	7	44,000	4/27/2011
125	31-50	1678 FT. DUPONT STREET		SE	7	40,000	12/9/2010
126	31-50	4215 FORT DUPONT TERRACE		SE	7	38,907	7/28/2011
127		4230 DIX STREET		NE	7	71,169	8/12/2011
128	31-50	2515 MINNESOTA AVENUE		SE	8	40,290	4/29/2011
129		827 XENIA STREET		SE	8	52,165	3/25/2011
130	31-50	2262 MOUNT VIEW PLACE		SE	8	51,692	5/31/2011
131	31-50	872 YUMA STREET		SE	8	41,505	11/9/2010
132	31-50	3506 7TH STREET		SE	8	44,000	2/4/2011
133	31-50	5719 NANNIE HELEN BURROUGHS		NE	8	45,418	4/13/2011
134		1867 TUBMAN ROAD		SE	8	53,594	3/22/2011
135	31-50	2003 RIDGE PLACE		SE	8	40,222	3/31/2011
136	31-50	2006 14TH STREET		SE	8 8	40,729	11/8/2010
137 138	31-50 31-50	1046 BARNABY TERR.		SE	8	43,371	4/5/2011
139		1914 TREMONT STREET 729 CONGRESS STREET		SE SE	8	40,413	12/10/2010 6/28/2011
140	31-50	2844 HARTFORD STREET	203	SE	8	33,938 21,704	10/18/2010
141	31-50	3153 STATON ROAD	203	SE	8	37,697	3/31/2011
142	31-50	1461 MORRIS ROAD		SE	8	28,425	11/8/2010
143		2413 17TH PLACE		SE	8	13,515	6/30/2011
144	31-50	506 FOXHALL PLACE		SE	8	16,000	3/24/2011
145	31-50	1008 50TH PLACE		NE	8	40,962	5/13/2011
146	31-50	38 ELMIRA STREET		SW	8	37,951	12/8/2010
147	31-50	1851 TOBIAS DRIVE		SE	8	40,187	12/30/2010
148	31-50	4138 2ND STREET		SW	8	44,000	2/28/2011
		3310 BROTHERS PLACE		SE	8	39,634	4/14/2011
		2246 MOUNT VIEW PLACE		SE	8	41,263	4/29/2011
151		163 DARRINGTON STREET		SW	8	42,196	8/31/2011
152		1936 VALLEY TERRACE		SE	8	44,000	12/3/2010
		3814 1ST STREET		SE	8	37,295	11/19/2010
154		1319 BARNABY TERRACE		SE	8	43,777	6/30/2011
		2003 NAYLOR ROAD		SE	8	49,605	10/25/2010
		1403 SHIPPEN LANE		SE	8	41,644	2/4/2011
157		814 XENIA STREET		SE	8	51,308	7/18/2011
						5,979,834	
	% AMI	Low-Income Households (51-80% A	MI)				
1		1343 CLIFTON STREET	205	NW	1	43,250	8/2/2011
		1343 CLIFTON STREET	201	NW	1	16,257	9/14/2011
3	51-80	1343 CLIFTON STREET	202	NW	1	41,750	9/16/2011
4	51-80	3051 IDAHO AVE.	404	NW	3	12,482	7/27/2011
5	51-80	6112 1ST PLACE		NE	4	32,024	8/19/2011
6	51-80	36 UNDERWOOD STREET		NW	4	9,998	8/3/2011

### ADDRESS UNIT OLAD WARD CLOSED DATE MAMI Low-Income Households (S1-80% AMM)							
MAMI						LIDAD	
% AMI Low-Income Households (\$1-80% AMM) 7 51-80 5704 N. CAPITOL ST. NW 4 50,340 77/19/2011 7 51-80 5704 N. CAPITOL ST. NW 4 37,250 12/27/2010 9 51-80 13 SHERIDAN ST NW 4 25,121 1/31/2011 10 51-80 1190 MORSE STREET NE 5 11,3022 11/80/2010 11 51-80 5030 STH STREET NE 5 10,113 11/80/2010 15 51-80 112 WEBSTER STREET NE 5 39,361 11/31/2011 14 51-80 5015 13TH STREET NE 5 38,483 91/92011 15 51-80 2846 BELAIR PLACE NE 5 19,250 8/5/2011 16 51-80 300 4TH STREET S118 SW 6 3,274 11/19/2010 17 5-18-80 300 4TH STREET S118 SW 6 3,274 11/19/2010 17 5-18-80 303 53D SS STREET S213 SW 6 1,262 11/19/2010 17 5-18-80 <th></th> <th></th> <th></th> <th></th> <th></th> <th></th> <th></th>							
7 51-80 5704 N. CAPITIOL ST. NW 4 50,340 7/19/2011 8 51-80 704 MISSOURI AVE. NW 4 37,250 12/27/2010 9 51-80 13 SHERIDAN ST NW 4 25,121 13/1022 11/8/2010 11 51-80 5030 STH STREET NE 5 13,022 11/8/2010 15 51-80 712 SETH PLACE NE 5 42,649 11/10/2010 15 51-80 712 SETH PLACE NE 5 39,361 11/8/2011 15 51-80 5015 371 STREET NE 5 39,481 13/2011 15 51-80 800 4TH STREET S118 SW 6 3,274 11/19/2010 17 51-80 800 4TH STREET S213 SW 6 15,000 24/2011 18 51-80 5338 EAST CAPITOL STREET NE 7 14,000 11/12/2010 17 51-80 804 TH STREET S213 SW 6 15,000 12/12/2010 17 51-80 170 FOTH STREET S21 <	0/ 444			QUAD	WARD	CLOSED	DATE
8 51-80 704 MISSOURI AVE. NW 4 37,250 12/27/2010 9 51-80 13 SHERIDAN ST NW 4 25,121 13/31/2011 15 1-80 5030 STH STREET NE 5 13,022 11/8/2010 11 51-80 5030 STH STREET NE 5 42,649 11/10/2010 12 51-80 71/2 5STH PLACE NE 5 10,113 11/8/2010 13 51-80 515 13TH STREET NE 5 38,483 9/19/2011 15 51-80 5015 13TH STREET NE 5 38,483 9/19/2011 15 51-80 2846 BELAIR PLACE NE 5 19,250 8/5/2011 15 51-80 2846 BELAIR PLACE NE 5 19,250 8/5/2011 15 51-80 800 4TH STREET STREET NE 7 14,000 11/1/2/2010 15 51-80 800 4TH STREET STREET NE 7 14,000 11/1/2/2010 15 51-80 800 4TH STREET STREET NE 7 14,000 11/1/2/2010 15 51-80 4353 DUBOIS PLACE SE 7 3,877 6/28/2011 15 51-80 2846 BELAIR PLACE SE 7 3,877 6/28/2011 15 51-80 2846 SELAIR PLACE NE 5 19,250 8/5/2011 15 51-80 4353 DUBOIS PLACE SE 7 3,877 6/28/2011 15 51-80 4355 NEW STREET NE 7 14,009 11/1/2/2010 15 51-80 3036 CROFFUT PLACE SE 7 36,70 10/29/2010 12 51-80 107/50TH STREET NE 7 40,051 1/2/20210 12 51-80 3036 CROFFUT PLACE SE 7 33,179 12/16/2010 25 51-80 3035 STREET NE 7 40,501 1/2/20211 25 51-80 3035 STREET NE 7 30,982 6/2/2011 26 51-80 73 SADRIAN STREET SE 7 33,500 11/2/20210 12 51-80 73 SADRIAN STREET NE 7 40,501 11/2/20210 12 51-80 733 ADRIAN STREET SE 7 30,500 5/27/2011 12 51-80 733 ADRIAN STREET NE 7 44,031 5/9/2011 25 51-80 3335 DUBOIS PLACE SE 7 37,500 7/5/20211 13 51-80 336 DUBOIS PLACE SE 7 30,500 5/7/20211 13 51-80 336 DUBOIS PLACE SE 7 30,500 1/7/20211 13 51-80 360 AUR STREET NE 7 44,031 5/9/2011 32 51-80 3335 DUBOIS PLACE SE 7 30,500 1/7/20211 35 51-80 5204 BASS PLACE SE 7 30,500 1/7/20211 35 51-80 5204 BASS PLACE SE 7 30,500 1/7/20211 35 51-80 5204 BASS PLACE SE 7 17,500 1/2/202011 35 51-80 5204 BASS PLACE SE 7 17,500 1/2/202011 35 51-80 4929 BLAINE STREET NE 7 2,000 3/4/2011 35 51-80 4929 BLAINE STREET NE 7 2,000 3/4/2011 35 51-80 4929 BLAINE STREET NE 7 2,000 1/2/202010 47 51-80 4929 BLAINE STREET NE 7 1,000 1/2/15/2010 12/15/2010 12/15/2010 12/15/2010 12/15/2010 12/15/2010 12/15/2010 12/15/2010 12/15/2010 12/15/2010 12/15/2010 12/15/2010 12/15/2010 12/15/2010 12/15/2010 12/		· ·	-80% AMI)	NIVA/	4	E0 240	7/10/2011
9 51-80 13 SHERIDAN ST NW 4 25,121 1/31/2011 10 51-80 1380 MORSE STREET NE 5 13,022 11/8/2010 11 51-80 5030 8TH STREET NE 5 13,022 11/8/2010 12 51-80 712 56TH PLACE NE 5 10,113 11/8/2010 13 51-80 112 WEBSTER STREET NE 5 39,361 1/31/2011 14 51-80 5015 13TH STREET NE 5 39,361 1/31/2011 15 51-80 2846 BELAIR PLACE NE 5 19,250 8/5/2011 15 51-80 800 4TH STREET S118 SW 6 3,274 11/19/2010 17 51-80 800 4TH STREET S118 SW 6 3,274 11/19/2010 17 51-80 5338 AS3 CAPITOL STREET NE 7 14,000 11/12/2010 17 51-80 5338 AS3 CAPITOL STREET NE 7 14,000 11/12/2010 18 51-80 5338 AS3 CAPITOL STREET NE 7 14,000 11/12/2010 19 51-80 4353 DUBOIS PLACE SE 7 3,877 6/28/2011 18 51-80 5338 EAST CAPITOL STREET NE 7 41,059 12/12/2010 21 51-80 12/04 U PLACE SE 7 3,877 6/28/2011 22 51-80 2044 U PLACE SE 7 51,381 3/28/2011 22 51-80 300 55TH STREET NE 7 40,551 11/22/2010 22 51-80 300 55TH STREET NE 7 40,551 11/22/2010 25 51-80 3935 S STREET AI SE 7 30,962 6/2/2011 24 51-80 303 5STREET SE 7 33,570 11/22/2010 12 55 1-80 3935 S STREET SE 7 35,500 11/22/2010 12 55 1-80 4217 FOOTE STREET SE 7 35,500 11/22/2011 27 51-80 4217 FOOTE STREET NE 7 40,551 11/22/2011 27 51-80 4217 FOOTE STREET NE 7 40,551 11/22/2011 27 51-80 4217 FOOTE STREET NE 7 40,551 11/22/2011 31 51-80 4303 GORNAN TERRACE SE 7 37,750 77/25/2011 31 51-80 4303 GORNAN TERRACE SE 7 30,500 47/19/2011 31 51-80 4303 GORNAN TERRACE SE 7 30,500 47/19/2011 33 51-80 4303 GORNAN TERRACE SE 7 44,004 5/9/2011 32 51-80 4303 GORNAN TERRACE SE 7 44,004 5/9/2011 35 51-80 424 56TH STREET NE 7 52,002 11/22/2010 35 51-80 524 BASS PLACE SE 7 51,750 4/29/2011 35 51-80 424 56TH STREET NE 7 52,002 11/22/2010 35 51-80 524 BASS PLACE SE 7 51,750 4/29/2011 35 51-80 400 540 STREET NE 7 52,000 11/21/2010 35 51-80 400 STREET NE 7 52,000 11/21/2010 42 56TH STREET NE 7 52,000 11/21/2010 35 51-80 400 STREET NE 7 52,000 11/21/2010 45 51-80 400 STREET NE 7 52,000 11/21/2010 45 51-80 400 STREET NE 7 4							
10 51-80 1180 MORSE STREET NE 5 13,022 11/8/2010 11 51-80 5030 8TH STREET NE 5 42,649 11/10/2010 13 51-80 712 56TH PLACE NE 5 10,113 11/8/2010 13 51-80 712 56TH PLACE NE 5 39,361 17/8/2011 14 51-80 5015 13TH STREET NE 5 39,361 17/8/2011 15 51-80 2046 BELAIR PLACE NE 5 19,250 38,483 9/19/2011 15 51-80 2046 BELAIR PLACE NE 5 19,250 38,672011 17 51-80 800 4TH STREET S118 SW 6 3,274 11/19/2010 17 51-80 800 4TH STREET S213 SW 6 15,000 21/4/2011 18 51-80 500 4TH STREET S213 SW 6 15,000 21/4/2011 18 51-80 5338 EAST CAPHTOL STREET NE 7 14,000 11/12/2010 19 51-80 4353 DUBOIS PLACE SE 7 3,877 6/28/2011 22 51-80 2204 U PLACE SE 7 36,470 10/29/2010 22 51-80 2004 U PLACE SE 7 36,470 10/29/2010 25 51-80 3006 CROFFUT PLACE SE 7 33,5179 12/16/2010 25 51-80 3036 CROFFUT PLACE SE 7 33,500 11/22/2010 25 51-80 3036 CROFFUT PLACE SE 7 33,500 11/22/2010 25 51-80 733 ADRIAN STREET SE 7 39,500 5/27/2011 25 51-80 733 ADRIAN STREET SE 7 39,500 5/27/2011 25 51-80 244 56TH STREET SE 7 39,500 5/27/2011 25 51-80 242 77 COTE STREET NE 7 40,044 5/9/2011 25 51-80 335 DUBOIS PLACE SE 7 30,500 4/7/2011 33 51-80 335 DUBOIS PLACE SE 7 30,500 4/7/2011 33 51-80 335 DUBOIS PLACE SE 7 30,500 4/7/2011 35 51-80 300 ABRAIN PLACE SE 7 30,500 3/4/2011 35 51-80 300 ABRAIN PLACE SE 7 30,500 3/4/2011 35 51-80 300 ABRAIN PLACE SE 7 30,500 3/4/2011 35 51-80 300 ABRAIN PLACE SE 7 30,500 3/4/2011 35 51-80 300 ABRAIN PLACE SE 7 30,500 3/4/2011 35 51-80 300 ABRAIN PLACE SE 7 30,500 3/4/2011 30 51-80 342 ABTH STREET NE 7 30,500 3/4/2011 30 51-80 342 ABTH STREET NE 7 30,500 3/4/2011 30 51-80 342 ABTH STREET SE							
11 51-80 5303 8TH STREET NE							
12 51-80 712 56TH PLACE NE							
14 51-80 5015 13TH STREET NE 5 38,483 9/19/2011 15 51-80 2046 BELAIR PLACE NE 5 19,250 8/5/2011 16 51-80 800 4TH STREET S118 SW 6 15,000 24/2011 18 51-80 800 4TH STREET S213 SW 6 15,000 24/2011 18 51-80 5338 EAST CAPITOL STREET NE 7 14,000 11/12/2010 19 51-80 4015 H STREET NE 7 41,059 12/12/2010 19 51-80 4015 H STREET NE 7 41,059 12/12/2010 22 51-80 415 H AYES STREET NE 7 40,501 12/12/2010 22 51-80 2024 U PLACE SE 7 51,381 3/28/2011 23 51-80 3035 STREET NE 7 40,501 1/20/2011 24 51-80 3036 CROFFUT PLACE SE 7 33,179 12/16/2010 25 51-80 3035 STREET A1 SE 7 30,500 61/22/2010 25 51-80 733 ADRIAN STREET SE 7 35,500 11/22/2010 25 51-80 733 ADRIAN STREET SE 7 39,500 52/72/2011 25 51-80 4217 FOOTE STREET NE 7 44,034 519/2011 30 51-80 244 56TH STREET NE 7 44,034 519/2011 31 51-80 836 DIVISION AVE NE 7 44,034 519/2011 32 51-80 3353 DUBIOS PLACE SE 7 30,500 47/72/11 31 51-80 4303 GORMAN TERRACE SE 7 30,500 47/72/11 33 51-80 624 49TH PLACE SE 7 30,500 47/72/11 35 51-80 524 BASS PLACE SE 7 51,750 4/29/2011 35 51-80 524 BASS PLACE SE 7 30,500 37/12/2011 35 51-80 504 BASS PLACE SE 7 51,750 4/29/2011 35 51-80 400 BASS PLACE SE 7 51,750 4/29/2011 35 51-80 400 BASS PLACE SE 7 30,500 37/11/2011 37 51-80 400 BASS PLACE SE 7 51,750 4/29/2011 35 51-80 400 BASS PLACE SE 7 51,750 4/29/2011 35 51-80 400 BASS PLACE SE 7 51,750 4/29/2011 35 51-80 400 BASS PLACE SE 7 51,750 4/29/2011 36 51-80 400 BASS PLACE SE 7 51,750 4/29/2011 36 51-80 400 BASS PLACE SE 7 51,750 4/29/2011 40 51-80 400 BASS PLACE SE 7 51,750 4/29/2011 40 51-80 400 BASS PLACE SE 7 51,750 4/29/2011 40 51-80 4	12 51-80						
15 51-80 2846 BELAIR PLACE NE 5 19,250 8/5/2011 16 51-80 800 4TH STREET S213 SW 6 3,274 1/19/2010 1/15 1/16 51-80 800 4TH STREET S213 SW 6 15,000 2/4/2011 18 51-80 5338 EAST CAPITOL STREET NE 7 14,000 11/12/2010 19 51-80 4353 DUBOIS PLACE SE 7 3,877 6/28/2011 20 51-80 4115 HAYES STREET NE 7 41,059 12/12/2010 21 51-80 107 50TH STREET NE 7 36,470 10/29/2010 22 51-80 204 U PLACE SE 7 51,381 32/82/2011 23 51-80 300 55TH STREET NE 7 40,501 1/20/2011 24 51-80 3036 GROFFUT PLACE SE 7 33,179 12/16/2010 25 51-80 3336 STREET A1 SE 7 30,962 6/22/011 25 51-80 3335 STREET A1 SE 7 30,962 6/22/011 25 51-80 723 CROISSANT PLACE SE 7 37,750 7/25/2011 28 51-80 733 ADRIAN STREET SE 7 39,500 5/27/2011 28 51-80 244 56TH STREET NE 7 44,034 59/2011 30 51-80 244 56TH STREET NE 7 44,034 59/2011 31 51-80 836 DIVISION AVE NE 7 44,034 59/2011 32 51-80 3353 DUBOIS PLACE SE 7 30,500 4/7/2011 33 51-80 630 DIVISION AVE NE 7 44,034 59/2011 35 51-80 5202 BASS PLACE SE 7 30,500 4/7/2011 35 51-80 500 BASS PLACE SE 7 4/8,627 5/202011 35 51-80 500 BASS PLACE SE 7 4/8,627 5/202011 35 51-80 500 BASS PLACE SE 7 4/8,627 5/202011 35 51-80 600 BASS PLACE SE 7 4/8,627 5/202011 35 51-80 600 BASS PLACE SE 7 4/8,627 5/202011 35 51-80 600 BASS PLACE SE 7 4/8,627 5/202011 35 51-80 600 BASS PLACE SE 7 4/8,627 5/202011 36 51-80 600 BASS PLACE SE 7 4/8,627 5/202011 36 51-80 600 BASS PLACE SE 7 4/8,627 5/202011 35 51-80 600 BASS PLACE SE 7 4/8,627 5/202011 35 51-80 600 BASS PLACE SE 7 4/8,627 5/202011 4/8 51-80 600 BASS PLACE SE 7 4/8,627 5/202011 4/8 51-80 600 BASS PLACE SE 7 4/8,627 5/202011 4/8	13 51-80	112 WEBSTER STREET		NE	5		1/31/2011
16 51-80 800 4TH STREET S118 SW 6 3,274 11/19/2010 17 51-80 800 4TH STREET S213 SW 6 15,000 24/42011 18 51-80 5338 EAST CAPITOL STREET NE 7 14,000 11/12/2010 19 51-80 4353 DUBOIS PLACE SE 7 3,877 6/28/2011 20 51-80 4115 HAYES STREET NE 7 41,059 12/12/2010 21 51-80 107 50TH STREET NE 7 41,059 12/12/2010 22 51-80 2024 UP LACE SE 7 51,381 3/28/2011 23 51-80 300 55TH STREET NE 7 40,501 12/20/2010 23 51-80 300 55TH STREET NE 7 40,501 12/20/2010 25 51-80 3935 STREET A1 SE 7 30,962 6/2/2011 26 51-80 3935 STREET A1 SE 7 30,962 6/2/2011 26 51-80 733 ADRIAN STREET SE 7 35,500 11/22/2010 27 51-80 723 CROISSANT PLACE SE 7 39,500 5/27/2011 29 51-80 4217 FOOTE STREET NE 7 24,245 84/2011 30 51-80 836 DINISION AVE NE 7 24,245 84/2011 30 51-80 335 DUBOIS PLACE SE 7 30,500 47/72/2011 33 51-80 335 DUBOIS PLACE SE 7 30,500 3/47/2011 35 51-80 4303 GORMAN TERRACE SE 7 30,500 3/47/2011 35 51-80 4030 SORMAN TERRACE SE 7 51,750 4/29/2011 35 51-80 4030 SORMAN TERRACE SE 7 51,750 4/29/2011 35 51-80 4030 SORMAN TERRACE SE 7 51,750 4/29/2011 35 51-80 900 48TH PLACE NE 7 23,000 3/4/2011 35 51-80 900 48TH PLACE NE 7 30,500 7/11/2011 39 51-80 900 48TH PLACE NE 7 30,500 7/11/2011 39 51-80 900 48TH PLACE NE 7 30,500 7/11/2011 39 51-80 900 48TH PLACE NE 7 30,500 7/11/2011 39 51-80 900 48TH PLACE NE 7 30,500 7/11/2011 39 51-80 900 48TH PLACE NE 7 30,500 3/4/2011 35 51-80 900 48TH PLACE NE 7 30,500 3/4/2011 39 51-80 900 48TH PLACE NE 7 30,500 3/4/2011 39 51-80 900 48TH PLACE NE 7 30,500 3/4/2011 40 51-80 900 48TH PLACE NE 7 30,500 3/4/2011 40 51-80 900 48TH PLACE NE 7 30,500 3/4/2011	14 51-80	5015 13TH STREET		NE	5	38,483	9/19/2011
17 51-80 800 4TH STREET S213 SW 6 15,000 2/4/2011 18 51-80 5338 EAST CAPITOL STREET NE	15 51-80	2846 BELAIR PLACE		NE	5	19,250	8/5/2011
18 51-80 5338 EAST CAPITOL STREET NE 7 14,000 11/12/2010 19 51-80 4353 DUBOIS PLACE SE 7 3,877 6/28/2011 20 51-80 4115 HAYES STREET NE 7 41,059 12/1/2010 21 51-80 107 50TH STREET NE 7 36,470 10/29/2010 22 51-80 2204 U PLACE SE 7 51,381 3/28/2011 23 51-80 300 55TH STREET NE 7 40,501 1/20/2011 24 51-80 3036 CROFFUT PLACE SE 7 33,479 12/16/2010 25 51-80 3935 S STREET A1 SE 7 30,962 6/22011 25 51-80 3935 S STREET A1 SE 7 30,962 6/22011 25 51-80 741 51ST STREET SE 7 35,500 11/22/2010 27 51-80 723 CROISSANT PLACE SE 7 37,750 7/25/2011 28 51-80 733 ADRIAN STREET SE 7 39,500 5/27/2011 29 51-80 4217 FOOTE STREET NE 7 63,500 7/19/2011 20 51-80 4247 FOOTE STREET NE 7 63,500 7/19/2011 30 51-80 424 56TH STREET NE 7 63,500 7/19/2011 31 51-80 836 DIVISION AVE NE 7 44,034 59/92011 32 51-80 3353 DUBOIS PLACE SE 7 30,500 4/7/2011 33 51-80 40303 GORMAN TERRACE SE 7 27,711 1/13/2011 34 51-80 5204 BASS PLACE SE 7 51,750 4/29/2011 35 51-80 5122 BASS PLACE SE 7 51,750 4/29/2011 36 51-80 5122 BASS PLACE SE 7 51,750 4/29/2011 37 51-80 4018 E STREET NE 7 36,081 5/27/2011 40 51-80 842 48TH STREET NE 7 36,081 5/27/2011 41 51-80 4013 BLAINE STREET NE 7 36,081 5/27/2011 42 51-80 1111 45TH STREET NE 7 36,081 5/27/2011 43 51-80 4040 SHERIFF ROAD NE 7 17,000 17/31/2011 45 51-80 4040 SHERIFF ROAD NE 7 17,000 17/31/2011 45 51-80 4040 SHERIFF ROAD NE 7 17,000 17/31/2011 46 51-80 1117 48TH PLACE NE 7 21,450 9/29/2011 47 51-80 4040 SHERIFF ROAD NE 7 17,000 17/31/2011 48 51-80 4040 SHERIFF ROAD NE 7 17,000 17/31/2011 49 51-80 3040 SANDERS STREET SE	16 51-80	800 4TH STREET	S118	SW	6	3,274	11/19/2010
19 51-80 4353 DUBOIS PLACE SE 7 3,877 6/28/2011	17 51-80	800 4TH STREET	S213	SW	6	15,000	2/4/2011
20 51-80 4115 HAYES STREET NE 7 41,059 12/1/2010 21 51-80 107 50TH STREET NE 7 36,470 10/29/2010 22 51-80 2204 UP LACE SE 7 51,381 3/28/2011 22 51-80 300 55TH STREET NE 7 40,501 1/20/2011 24 51-80 3306 CROFFUP LACE SE 7 33,179 12/16/2010 25 51-80 3305 STREET A1 SE 7 30,962 6/2/2011 26 51-80 741 51ST STREET SE 7 35,500 11/22/2010 27 51-80 723 CROISSANT PLACE SE 7 37,750 7/25/2011 28 51-80 733 ADRIAN STREET SE 7 39,500 5/27/2011 29 51-80 4217 FOOTE STREET NE 7 24,245 8/4/2011 30 51-80 244 56TH STREET NE 7 63,500 7/19/2011 31 51-80 836 DIVISION AVE NE 7 44,034 5/9/2011 32 51-80 3353 DUBOIS PLACE SE 7 30,500 4/7/2011 33 51-80 4303 GORMAN TERRACE SE 7 30,500 4/7/2011 33 51-80 4303 GORMAN TERRACE SE 7 51,750 4/29/2011 34 51-80 624 49TH PLACE NE 7 23,000 3/4/2011 35 51-80 5204 BASS PLACE SE 7 51,750 4/29/2011 36 51-80 51-80 51-80 SEPLACE SE 7 48,627 5/20/2011 37 51-80 900 48TH PLACE NE 7 52,750 4/29/2011 37 51-80 900 48TH PLACE NE 7 52,750 4/29/2011 39 51-80 4018 ESTREET NE 7 30,500 7/11/2011 39 51-80 4018 ESTREET NE 7 52,750 4/29/2011 37 51-80 900 48TH PLACE NE 7 52,750 4/29/2011 37 51-80 900 48TH PLACE NE 7 52,750 4/29/2011 37 51-80 900 48TH PLACE NE 7 52,750 4/29/2011 39 51-80 4018 ESTREET NE 7 52,750 4/29/2011 39 51-80 4018 ESTREET NE 7 52,750 4/29/2011 40 51-80 842 48TH STREET NE 7 30,500 7/11/2011 45 51-80 4018 ESTREET NE 7 47,750 10/28/2010 42 51-80 1111 45TH STREET NE 7 47,750 10/28/2010 42 51-80 1111 45TH STREET NE 7 12,000 12/15/2010 42 51-80 1923 TREMONT STREET NE 7 21,450 9/29/2011 45 51-80 400 SERRIFF ROAD NE 7 17,000 1/31/2011 45 51-80 400 SERRIFF ROAD NE 7 17,000 1/31/2011 45 51-80 4018 ESTREET NE 7 24,450 9/29/2011 45 51-80 400 SETREET SE 8 33,566 4/8/2011 55 51-80 400 SETREET SE 8 33,566 71/3/2010 55 51-80 1946 VAUNT STREET SE 8 33,566 6/30/2011 55 51-80 106 XENIA STREET SE 8 32,458 9/16/2011 55 51-80 100 AKINIA STREET SE 8 32,458 9/16/2011 55 51-80 100 AKINIA STREET SE 8	18 51-80	5338 EAST CAPITOL STREET		NE	7	14,000	11/12/2010
21 51-80 107 50TH STREET NE 7 36,470 10/29/2010 22 51-80 2204 U PLACE SE 7 51,381 3/28/2011 23 51-80 300 55TH STREET NE 7 40,501 11/20/2011 24 51-80 300 55TH STREET NE 7 40,501 11/20/2011 25 51-80 3935 S STREET AI SE 7 30,962 6(2/2011 26 51-80 741 51ST STREET SE 7 33,179 12/16/2010 25 51-80 741 51ST STREET SE 7 35,500 11/22/2010 27 51-80 723 CROISSANT PLACE SE 7 37,750 7/25/2011 28 51-80 733 ADRIAN STREET SE 7 39,500 5/27/2011 29 51-80 4217 FOOTE STREET NE 7 42,424 5 8/4/2011 30 51-80 244 56TH STREET NE 7 63,500 7/19/2011 31 51-80 836 DIVISION AVE NE 7 44,034 5/9/2011 31 51-80 836 DIVISION AVE NE 7 44,034 5/9/2011 32 51-80 3353 DUBOIS PLACE SE 7 30,500 4/7/2011 33 51-80 4303 GORMAN TERRACE SE 7 30,500 4/7/2011 33 51-80 624 49TH PLACE NE 7 23,000 3/4/2011 35 51-80 5024 BASS PLACE SE 7 48,627 5/20/2011 37 51-80 900 48TH PLACE NE 7 52,750 4/29/2011 39 51-80 4929 BLAINE STREET NE 7 52,750 4/29/2011 39 51-80 4018 E STREET SE 7 11,402 2/28/2011 40 51-80 4929 BLAINE STREET NE 7 30,500 7/11/2011 39 51-80 4018 E STREET NE 7 52,750 4/29/2011 37 51-80 900 48TH PLACE NE 7 52,750 4/8/2011 37 51-80 900 48TH PLACE NE 7 52,750 4/8/2011 37 51-80 900 48TH PLACE NE 7 52,750 4/8/2011 37 51-80 4018 E STREET NE 7 52,750 4/8/2011 34 51-80 4013 BLAINE STREET NE 7 30,500 7/11/2011 39 51-80 4018 E STREET NE 7 52,750 1/28/2010 42 51-80 4018 E STREET NE 7 52,750 1/28/2010 42 51-80 4018 E STREET NE 7 22,000 12/25/2011 44 51-80 4013 BLAINE STREET NE 7 22,000 12/25/2011 45 51-80 4015 BTREET NE 7 22,000 12/25/2011 45 51-80 4015 BTREET NE 7 24,404 400 STREET NE 7 24,404 400 STREET NE 7 24,404 400 41/32/2011 54 51-80 5047 KIMI GRAY COURT SE 8 34,405 4/8/2011 49 51-80 5047 KIMI GRAY COURT SE 8 34,408 4/00 4/13/2011 45 51-80 5047 KIMI GRAY COURT SE 8 34,408 4/00 4/13/2011 45 51-80 6047 KIMI GRAY COURT SE 8 34,607 11/3/2010 51-80 6047 KIMI GRAY COURT SE 8 34,508 11/2/2010 51-80 6047 KIMI GRAY COURT SE 8 34,608 11/2/2010 51-80 6047 KIMI GRAY COURT SE 8 34,608 11/2/2010 51-80 6047 KIMI GRAY COURT SE 8 34,608 11/2/2010 51-80 6047 KIMI GRAY COURT SE 8	19 51-80	4353 DUBOIS PLACE		SE	7	3,877	6/28/2011
22 51-80 2204 U PLACE SE 7 51,381 3/28/2011 23 51-80 300 55TH STREET NE 7 40,501 1/20/2011 24 51-80 3306 CROFFUT PLACE SE 7 33,179 12/16/2010 25 51-80 3305 STREET A1 SE 7 30,662 6/2/2011 26 51-80 741 51ST STREET SE 7 35,500 11/22/2010 26 51-80 741 51ST STREET SE 7 35,500 11/22/2010 27 51-80 723 CROISSANT PLACE SE 7 37,750 7/25/2011 28 51-80 733 ADRIAN STREET SE 7 39,500 5/27/2011 29 51-80 4217 FOOTE STREET NE 7 24,245 8/4/2011 30 51-80 244 56TH STREET NE 7 63,500 7/19/2011 31 51-80 836 DIVISION AVE NE 7 44,034 5/9/2011 32 51-80 3353 DUBOIS PLACE SE 7 30,500 4/7/2011 33 51-80 3303 GORMAN TERRACE SE 7 27,711 1/3/2011 34 51-80 624 49TH PLACE NE 7 23,000 3/4/2011 35 51-80 5204 BASS PLACE SE 7 51,750 4/29/2011 36 51-80 5122 BASS PLACE SE 7 48,627 5/20/2011 37 51-80 900 48TH PLACE NE 7 52,750 4/8/2011 38 51-80 4929 BLAINE STREET NE 7 30,500 7/11/2011 39 51-80 4013 BLAINE STREET NE 7 30,500 7/11/2011 40 51-80 842 48TH STREET NE 7 36,081 5/27/2011 41 51-80 4013 BLAINE STREET NE 7 36,081 5/27/2011 42 51-80 1111 45TH STREET NE 7 36,081 5/27/2011 43 51-80 4004 SHERIFF ROAD NE 7 12,000 12/15/2010 44 51-80 4004 SHERIFF ROAD NE 7 17,000 1/31/2011 45 51-80 245 56TH STREET NE 7 22,000 12/29/2010 46 51-80 1111 45TH STREET NE 7 22,000 12/29/2010 47 51-80 304 SKENIA STREET NE 7 22,000 12/29/2010 48 51-80 1923 TREMONT STREET NE 7 22,000 12/29/2010 49 51-80 3203 HENSON ROAD SE 8 34,172 5/26/2011 55 51-80 3228 BELLEVUE STREET SE 8 31,562 7/29/2011 56 51-80 1923 TREMONT STREET SE 8 32,967 11/13/2010 56 51-80 1923 REMONT STREET SE 8 32,967 11/13/2010 57 51-80 106 SRANDYWINE PLACE SE 8 32,967 11/13/2010 58 51-80 471 VALLEY PLACE SE 8 32,967 11/13/2010 59 51-80 106 SRANDYWINE PLACE SE 8 32,458 9/16/2011 59 51-80 106 SRANDYWINE PLACE SE 8 32,458 9/16/2011 59 51-80 106 SRANDYWINE PLACE SE 8 32,458 9/16/2011 59 51-80 106 SRANDYWINE PLACE SE 8 32,458 9/16/2011 59 51-80 106 SRANDYWINE PLACE SE 8 32,458 9/16/2011 59 51-80 106 SRANDYWINE PLACE SE 8 32,458 9/16/2011 59 51-80 106 SRINEET SE 8 32,458 9/16/2011 59 51-80 106 SRINEET SE 8 32,458 9/1	20 51-80	4115 HAYES STREET		NE	7	41,059	12/1/2010
23 51-80 300 55TH STREET NE 7 40,501 1/20/2011 24 51-80 3306 CROFFUT PLACE SE 7 33,179 12/16/2010 25 51-80 3935 S STREET A1 SE 7 30,962 6/22/011 26 51-80 741 51ST STREET SE 7 35,500 11/22/2010 27 51-80 723 CROISSANT PLACE SE 7 35,750 17/25/2011 28 51-80 733 ADRIAN STREET SE 7 39,500 5/27/2011 29 51-80 4217 FOOTE STREET NE 7 24,245 8/4/2011 30 51-80 244 56TH STREET NE 7 63,500 7/19/2011 31 51-80 836 DIVISION AVE NE 7 44,034 5/9/2011 32 51-80 333 DORIAN AVE NE 7 44,034 5/9/2011 33 51-80 330 GORMAN TERRACE SE 7 30,500 4/7/2011 34 51-80 624 49TH PLACE SE 7 27,711 1/13/2011 35 51-80 4303 GORMAN TERRACE SE 7 27,711 1/13/2011 36 51-80 5122 BASS PLACE SE 7 51,750 4/29/2011 36 51-80 900 48TH PLACE NE 7 23,000 3/4/2011 37 51-80 900 48TH PLACE NE 7 52,750 4/8/2011 38 51-80 4018 E STREET NE 7 30,500 7/11/2011 39 51-80 4018 E STREET NE 7 30,500 7/11/2011 40 51-80 842 48TH STREET NE 7 30,500 7/11/2011 41 51-80 4013 BLAINE STREET NE 7 30,500 7/11/2011 42 51-80 1111 45TH STREET NE 7 30,500 7/11/2011 43 51-80 5407 KIMI GRAY COURT SE 7 35,250 3/10/2011 44 51-80 4040 SHERIFF ROAD NE 7 12,000 12/15/2010 45 51-80 57 DANBURY STREET NE 7 22,000 12/215/2010 47 51-80 57 DANBURY STREET NE 7 22,000 12/215/2010 48 51-80 1923 TERMONT STREET NE 7 21,450 9/29/2011 49 51-80 3203 HENSON ROAD SE 8 34,172 5/26/2011 55 51-80 1923 REMONT STREET SE 8 31,562 7/29/2011 55 51-80 1923 REMONT STREET SE 8 32,967 11/3/2010 55 51-80 1923 REMONT STREET SE 8 32,967 11/3/2010 55 51-80 1923 REMONT STREET SE 8 32,967 11/3/2010 56 51-80 1923 REMONT STREET SE 8 32,967 11/3/2010 57 51-80 1923 REMONT STREET SE 8 32,967 11/3/2010 56 51-80 1923 REMONT STREET SE 8 32,967 11/3/2010 57 51-80 1923 REMONT STREET SE 8 32,458 9/16/2011 58 51-80 400 STREET SE 8 32,458 9/16/2011 59 51-80 106 XENIA STREET SE 8 32,458 9/16/2011 59 51-80 106 XENIA STREET SE 8 33,658 3/30/2011 59 51-80 106 XENIA STREET SE 8 33,658 3/30/2011 59 51-80 106 XENIA STREET SE 8 22,798 8/24/2011	21 51-80	107 50TH STREET		NE	7	36,470	10/29/2010
24 51-80 3305 CROFFUT PLACE SE 7 33,179 12/16/2010 25 51-80 3935 S STREET A1 SE 7 30,962 6/2/2011 26 51-80 741 51ST STREET SE 7 35,500 11/22/2010 27 51-80 723 CROISSANT PLACE SE 7 37,750 7/25/2011 28 51-80 733 ADRIAN STREET SE 7 39,500 5/27/2011 29 51-80 4217 FOOTE STREET NE 7 42,4245 84/2011 30 51-80 244 56TH STREET NE 7 63,500 7/19/2011 31 51-80 836 DIVISION AVE NE 7 44,034 5/9/2011 32 51-80 3353 DUBOIS PLACE SE 7 30,500 4/7/2011 33 51-80 4303 GORMAN TERRACE SE 7 30,500 4/7/2011 34 51-80 624 49TH PLACE NE 7 23,000 3/4/2011 35 51-80 5204 BASS PLACE SE 7 51,750 4/29/2011 36 51-80 5204 BASS PLACE SE 7 51,750 4/29/2011 36 51-80 5204 BASS PLACE SE 7 48,627 5/20/2011 37 51-80 900 48TH PLACE NE 7 52,750 4/8/2011 39 51-80 4018 E STREET NE 7 30,500 7/11/2011 39 51-80 4018 E STREET NE 7 30,500 7/11/2011 39 51-80 4018 E STREET NE 7 30,500 7/11/2011 39 51-80 4018 E STREET NE 7 30,500 7/11/2011 39 51-80 4018 E STREET NE 7 52,750 4/8/2011 40 51-80 4018 E STREET NE 7 30,500 7/11/2011 39 51-80 4018 E STREET NE 7 30,500 7/11/2011 45 51-80 4018 BIAINE STREET NE 7 11,402 2/2/28/2011 40 51-80 4018 BIAINE STREET NE 7 12,000 12/15/2010 43 51-80 5047 KIMI GRAY COURT SE 7 35,250 3/10/2011 45 51-80 400 SHERIFF ROAD NE 7 17,000 12/15/2010 45 51-80 545 6TH STREET NE 7 22,000 12/29/2011 45 51-80 540 540 540 540 540 540 540 540 540 54	22 51-80	2204 U PLACE		SE	7	51,381	3/28/2011
25 51-80 393\$ S STREET A1 SE 7 30,962 6/2/2011 26 51-80 741 51ST STREET SE 7 35,500 11/22/2010 27 51-80 723 CROISSANT PLACE SE 7 37,750 7/25/2011 28 51-80 733 ADRIAN STREET SE 7 39,500 5/27/2011 29 51-80 4217 FOOTE STREET NE 7 24,245 8/4/2011 30 51-80 244 56TH STREET NE 7 63,500 7/19/2011 31 51-80 836 DIVISION AVE NE 7 44,034 5/9/2011 32 51-80 3353 DUBOIS PLACE SE 7 30,500 4/7/2011 33 51-80 4303 GORMAN TERRACE SE 7 30,500 4/7/2011 34 51-80 624 49TH PLACE NE 7 23,000 3/4/2011 35 51-80 5204 BASS PLACE SE 7 51,750 4/29/2011 36 51-80 5122 BASS PLACE SE 7 51,750 4/29/2011 37 51-80 900 48TH PLACE NE 7 52,750 4/8/2011 38 51-80 4902 BLAINE STREET NE 7 36,081 5/27/2011 40 51-80 842 48TH STREET NE 7 36,081 5/27/2011 41 51-80 4013 BLAINE STREET NE 7 36,081 5/27/2011 42 51-80 1111 45TH STREET NE 7 36,081 5/27/2011 43 51-80 4018 E STREET NE 7 36,081 5/27/2011 44 51-80 4013 BLAINE STREET NE 7 36,081 5/27/2011 45 51-80 5047 KIMI GRAY COURT SE 7 35,250 3/10/2011 45 51-80 1923 TREMONT STREET NE 7 22,000 12/25/2010 46 51-80 1111 74TH PLACE NE 7 22,000 12/25/2010 47 51-80 5047 KIMI GRAY COURT SE 7 35,250 3/10/2011 48 51-80 1923 TREMONT STREET NE 7 22,000 12/25/2010 49 51-80 3203 HENSON ROAD SE 8 34,172 5/26/2011 50 51-80 818 XENIA STREET SE 8 38,796 4/8/2011 51 51-80 1344 VALLEY PLACE SE 8 32,967 11/3/2010 52 51-80 1344 VALLEY PLACE SE 8 32,967 11/3/2010 53 51-80 471 VALLEY PLACE SE 8 49,158 11/22/2010 54 51-80 1344 CALLEY PLACE SE 8 32,967 11/3/2010 55 51-80 1344 CALLEY PLACE SE 8 32,967 11/3/2010 56 51-80 1344 CALLEY DEACE SE 8 32,967 11/3/2010 57 51-80 410 OAKWOOD STREET SE 8 49,158 11/12/2010 58 51-80 108 BRANDYWINE PLACE SE 8 32,458 9/16/2011 56 51-80 108 BRANDYWINE PLACE SE 8 32,458 9/16/2011 56 51-80 108 BRANDYWINE PLACE SE 8 32,458 9/16/2011 57 51-80 106 XENIA STREET SE 8 32,458 9/16/2011 58 51-80 122 NEWCOMB STREET SE 8 32,458 9/16/2011 58 51-80 122 NEWCOMB STREET SE 8 32,458 9/16/2011 57 51-80 106 XENIA STREET SE 8 32,458 9/16/2011 57 51-80 110 CALLEY STREET SE 8 32,458 9/16/2011 58 51-80 122 NEWCOMB STREET SE 8 32,458	23 51-80	300 55TH STREET		NE	7	40,501	1/20/2011
26 51-80 741 51ST STREET 27 51-80 723 CROISSANT PLACE 28 51-80 733 ADRIAN STREET 29 51-80 4217 FOOTE STREET 30 51-80 4247 FOOTE STREET 31 51-80 3453 DURISION AVE 31 51-80 3353 DURISION AVE 32 51-80 3353 DURISION AVE 33 51-80 4303 GORMAN TERRACE 35 51-80 4303 GORMAN TERRACE 36 51-80 4303 GORMAN TERRACE 37 30,500 417/2011 38 51-80 4303 GORMAN TERRACE 38 7 27,711 11/13/2011 38 51-80 5204 BASS PLACE 38 7 51,750 41/29/2011 39 51-80 5122 BASS PLACE 39 7 51,750 41/29/2011 30 51-80 900 48TH PLACE 30 51-80 900 48TH PLACE 31 51-80 900 48TH PLACE 32 51-80 3053 DURISION AVE 33 51-80 4018 E STREET 35 18-80 4018 E STREET 36 51-80 4018 E STREET 37 11,402 2/28/2011 40 51-80 4018 BAINE STREET 40 51-80 4013 BLAINE STREET 41 51-80 4013 BLAINE STREET 42 51-80 1111 45TH STREET 43 51-80 5047 KIMI GRAY COURT 44 51-80 4400 SHERIFF ROAD 45 51-80 51-80 545 56TH STREET 46 51-80 1923 TREMONT STREET 47 51-80 57 DANBURY STREET 48 51-80 1923 TREMONT STREET 58 7 38,590 11/12/2010 49 51-80 3203 HENSON ROAD 59 51-80 818 XENIA STREET 59 8 34,172 5/26/2011 50 51-80 818 XENIA STREET 50 8 8 34,172 5/26/2011 50 51-80 1344 VALLEY PLACE 50 8 8 32,967 11/3/2010 51 51-80 1344 VALLEY PLACE 51 80 122 STREMONT STREET 51 80 3203 HENSON ROAD 52 51-80 3203 HENSON ROAD 53 51-80 410 OAKWOOD STREET 54 80 3203 HENSON ROAD 55 51-80 1344 VALLEY PLACE 58 8 32,967 11/3/2010 59 51-80 106 XENIA STREET 59 8 8 32,458 9/16/2011 50 51-80 108 BRANDYWINE PLACE 59 8 8 32,458 9/16/2011 50 51-80 108 CKENIA STREET 50 8 8 22,736 6/30/2011 50 51-80 106 XENIA STREET 59 8 8 22,756 6/30/2011 50 51-80 106 XENIA STREET 50 8 8 22,736 6/30/2011 50 51-80 108 CKENIA STREET 50 8 8 22,756 6/30/2011 50 51-80 108 CKENIA STREET 50 8 8 22,756 6/30/2011 50 51-80 108 CKENIA STREET 50 8 8 22,756 6/30/2011 50 51-80 114 STANTON ROAD 51 51-80 114 STANTON ROAD 51 51-80 124 NEWCOMB STREET 51 51-80 124 NEWCOMB STREET	24 51-80	3306 CROFFUT PLACE				33,179	
27 51-80 723 CROISSANT PLACE 28 51-80 733 ADRIAN STREET 29 51-80 4217 FOOTE STREET 30 51-80 244 56TH STREET 31 51-80 836 DIVISION AVE 32 51-80 3353 DUBOIS PLACE 33 51-80 3353 DUBOIS PLACE 35 51-80 3203 BORMAN TERRACE 35 51-80 624 49TH PLACE 36 51-80 5204 BASS PLACE 37 72,711 1/13/2011 38 51-80 5204 BASS PLACE 38 7 27,711 1/13/2011 39 51-80 5204 BASS PLACE 39 7 51,750 4/29/2011 30 51-80 5204 BASS PLACE 39 7 51,750 4/29/2011 30 51-80 5204 BASS PLACE 39 7 51,750 4/29/2011 30 51-80 5204 BASS PLACE 39 7 51,750 4/29/2011 30 51-80 5204 BASS PLACE 39 7 51,750 4/29/2011 30 51-80 5204 BASS PLACE 39 7 51,750 4/29/2011 30 51-80 4018 E STREET 30 900 48TH PLACE 30 4929 BLAINE STREET 31 7 30,500 7/11/2011 30 51-80 4018 E STREET 31 7 30,500 7/11/2011 30 51-80 4018 E STREET 31 7 30,500 7/11/2011 31 51-80 4013 BLAINE STREET 31 7 30,500 7/11/2011 32 51-80 5047 KIMI GRAY COURT 33 51-80 400 SHERIFE ROAD 34 51-80 400 SHERIFE ROAD 35 51-80 57 DANBURY STREET 36 51-80 400 SHERIFE ROAD 37 51-80 400 SHERIFE ROAD 38 51-80 1923 TREMONT STREET 39 51-80 400 SHERIFE ROAD 40 51-80 1923 TREMONT STREET 50 51-80 1923 TREMONT STREET 51 51-80 410 OAKWOOD STREET 51 51-80 320 BHINSON ROAD 51 51-80 1344 VALLEY PLACE 51 51-80 320 BHINSON ROAD 51 51-80 11/12/2010 52 51-80 1324 BELLEVUE STREET 52 8 32,967 11/13/2010 54 51-80 110 OAKWOOD STREET 55 51-80 1714 GALEN STREET 56 51-80 410 OAKWOOD STREET 57 51-80 410 OAKWOOD STREET 58 8 32,967 11/13/2010 59 51-80 108 BRANDYWINE PLACE 50 51-80 110 OAKWOOD STREET 51 51-80 410 OAKWOOD STREET			A1				
28 51-80 733 ADRIAN STREET SE 7 39,500 5/27/2011 29 51-80 4217 FOOTE STREET NE 7 24,245 8/4/2011 30 51-80 244 56TH STREET NE 7 63,500 7/19/2011 31 51-80 836 DIVISION AVE NE 7 44,034 5/9/2011 32 51-80 3353 DUBOIS PLACE SE 7 30,500 4/7/2011 33 51-80 4303 GORMAN TERRACE SE 7 27,711 1/13/2011 34 51-80 624 49TH PLACE NE 7 23,000 3/4/2011 35 51-80 5204 BASS PLACE SE 7 51,750 4/29/2011 36 51-80 5122 BASS PLACE SE 7 48,627 5/20/2011 37 51-80 900 48TH PLACE NE 7 52,750 4/8/2011 38 51-80 4018 E STREET NE 7 30,500 7/11/2011 39 51-80 4018 E STREET NE 7 30,500 7/11/2011 39 51-80 4018 E STREET NE 7 30,681 5/27/2011 40 51-80 842 48TH STREET NE 7 36,081 5/27/2011 41 51-80 4013 BLAINE STREET NE 7 36,081 5/27/2011 42 51-80 1111 45TH STREET NE 7 12,000 12/15/2010 43 51-80 5047 KIMI GRAY COURT SE 7 35,250 3/10/2011 45 51-80 4040 SHERIFF ROAD NE 7 17,000 1/31/2011 45 51-80 4040 SHERIFF ROAD NE 7 17,000 1/31/2011 46 51-80 1117 48TH PLACE NE 7 22,000 12/29/2010 47 51-80 3203 HENSON ROAD SE 8 34,172 5/26/2011 48 51-80 1923 TREMONT STREET SE 8 38,796 4/8/2011 51 51-80 340 KENIA STREET SE 8 34,172 5/26/2011 51 51-80 1344 VALLEY PLACE SE 8 32,458 9/16/2011 55 51-80 410 OAKWOOD STREET SE 8 32,458 9/16/2011 55 51-80 110 OAKWOOD STREET SE 8 49,458 11/12/2010 57 51-80 110 OAKWOOD STREET SE 8 32,458 9/16/2011 56 51-80 106 XENIA STREET SE 8 32,458 9/16/2011 58 51-80 400 SCILETY SE SE 8 32,458 9/16/2011 58 51-80 100 KENIA STREET SE 8 32,458 9/16/2011 56 51-80 118 STRANDYWINE PLACE SE 8 32,458 9/16/2011 57 51-80 140 OS STREET SE 8 32,458 9/16/2011 58 51-80 100 KENIA STREET SE 8 32,458 9/16/2011 57 51-80 140 S STREET SE 8 32,458 9/16/2011 58 51-80 100 KENIA STREET SE 8 32,458 9/16/2011 59 51-80 100 KENIA STREET SE 8 32,458 9/16/2011 57 51-80 114 STANTON ROAD SE 8 32,2798 8/24/2011 58 51-80 212 NEWCOMB STREET SE 8 22,798 8/24/2011							
29 51-80 4217 FOOTE STREET NE 7 24,245 8/4/2011 30 51-80 244 56TH STREET NE 7 63,500 7/19/2011 31 51-80 836 DIVISION AVE NE 7 44,034 5/9/2011 32 51-80 3353 DUBOIS PLACE SE 7 30,500 4/7/2011 33 51-80 4303 GORMAN TERRACE SE 7 27,711 1/13/2011 34 51-80 624 49TH PLACE NE 7 23,000 3/4/2011 35 51-80 5204 BASS PLACE SE 7 51,750 4/29/2011 36 51-80 5122 BASS PLACE SE 7 51,750 4/29/2011 37 51-80 900 48TH PLACE NE 7 52,750 4/8/2011 38 51-80 4929 BLAINE STREET NE 7 30,500 7/11/2011 39 51-80 4018 E STREET SE 7 11,402 2/28/2011 40 51-80 842 48TH STREET NE 7 36,081 5/27/2011 41 51-80 4013 BLAINE STREET NE 7 47,750 10/28/2010 42 51-80 1111 45TH STREET NE 7 12,000 12/15/2010 43 51-80 5047 KIMI GRAY COURT SE 7 35,250 3/10/2011 44 51-80 4040 SHERIFF ROAD NE 7 17,000 1/31/2011 45 51-80 1147 A8TH PLACE NE 7 22,000 12/29/2010 46 51-80 1117 A8TH PLACE NE 7 22,000 12/29/2010 47 51-80 57 DANBURY STREET NE 7 22,000 12/29/2010 48 51-80 3203 HENSON ROAD SE 8 34,172 5/26/2011 50 51-80 818 XENIA STREET SE 8 38,250 11/12/2010 51 51-80 1344 VALLEY PLACE SE 8 38,250 11/12/2010 51 51-80 1844 VALLEY PLACE SE 8 32,967 11/3/2011 55 51-80 1714 GALEN STREET SE 8 49,158 11/18/2011 55 51-80 1714 GALEN STREET SE 8 49,158 11/18/2011 55 51-80 108 BRANDYWINE PLACE SE 8 32,967 11/3/2010 51 51-80 108 BRANDYWINE PLACE SE 8 32,967 11/3/2010 51 51-80 108 STREET SE 8 34,562 7/29/2011 55 51-80 108 STREET SE 8 49,158 11/18/2011 56 51-80 108 STREET SE 8 32,458 9/16/2011 56 51-80 108 STREET SE 8 32,458 9/16/2011 56 51-80 108 STREET SE 8 32,458 9/16/2011 57 51-80 108 STREET SE 8 32,458 9/16/2011 58 51-80 4009 COLE BLVD SE 8 22,798 8/24/2011							
30 51-80 244 56TH STREET NE 7 63,500 7/19/2011 31 51-80 836 DIVISION AVE NE 7 44,034 5/9/2011 32 51-80 3353 DUBOIS PLACE SE 7 30,500 4/7/2011 33 51-80 4303 GORMAN TERRACE SE 7 27,711 1/13/2011 34 51-80 624 49TH PLACE NE 7 23,000 3/4/2011 35 51-80 5204 BASS PLACE SE 7 51,750 4/29/2011 36 51-80 5122 BASS PLACE SE 7 51,750 4/29/2011 37 51-80 900 48TH PLACE NE 7 52,750 4/8/2011 38 51-80 4929 BLAINE STREET NE 7 30,500 7/11/2011 39 51-80 4018 E STREET NE 7 30,500 7/11/2011 40 51-80 842 48TH STREET NE 7 30,500 1/11/2011 41 51-80 4013 BLAINE STREET NE 7 47,750 10/28/2010 42 51-80 1111 45TH STREET NE 7 47,750 10/28/2010 43 51-80 5047 KIMI GRAY COURT SE 7 35,250 3/10/2011 44 51-80 4040 SHERIFF ROAD NE 7 17,000 12/15/2010 45 51-80 1117 48TH PLACE NE 7 22,000 12/29/2010 46 51-80 1117 48TH PLACE NE 7 22,000 12/29/2010 47 51-80 57 DANBURY STREET SE 8 38,796 4/8/2011 48 51-80 1923 TREMONT STREET SE 8 34,172 5/26/2011 50 51-80 818 XENIA STREET SE 8 38,250 11/12/2010 51 51-80 1344 VALLEY PLACE SE 8 32,967 11/3/2010 51 51-80 1344 VALLEY PLACE SE 8 32,967 11/3/2010 51 51-80 140 OAKWOOD STREET SE 8 38,250 11/12/2010 51 51-80 1714 GALEN STREET SE 8 49,158 1/18/2011 55 51-80 108 BRANDYWINE PLACE SE 8 32,967 11/22/2010 51 51-80 108 STREET SE 8 34,175 1/22/2010 51 51-80 108 STREET SE 8 34,176 5/26/2011 55 51-80 1714 GALEN STREET SE 8 34,176 1/22/2010 51 51-80 1714 GALEN STREET SE 8 34,176 1/22/2010 52 51-80 932 BELLEVUE STREET SE 8 34,176 1/22/2010 54 51-80 108 STREET SE 8 34,176 1/22/2010 55 51-80 108 STREET SE 8 32,967 11/3/2010 56 51-80 108 STREET SE 8 32,458 9/16/2011 56 51-80 108 STREET SE 8 32,458 9/16/2011 57 51-80 106 SERNIA STREET SE 8 32,458 9/16/2011 58 51-80 100 STREET SE 8 32,458 9/16/2011 58 51-80 100 STREET SE 8 32,267 11/3/2010 59 51-80 106 SENIA STREET SE 8 22,798 8/24/2011							
31 51-80 836 DIVISION AVE NE 7 44,034 5/9/2011 32 51-80 3353 DUBOIS PLACE SE 7 30,500 47/2011 33 51-80 4303 GORMAN TERRACE SE 7 27,711 1/13/2011 34 51-80 624 49TH PLACE NE 7 23,000 3/4/2011 35 51-80 5204 BASS PLACE SE 7 51,750 4/29/2011 36 51-80 5122 BASS PLACE SE 7 51,750 4/29/2011 37 51-80 900 48TH PLACE NE 7 52,750 4/8/2011 38 51-80 4929 BLAINE STREET NE 7 30,500 7/11/2011 39 51-80 4018 E STREET SE 7 11,402 2/28/2011 40 51-80 842 48TH STREET NE 7 36,081 5/27/2011 41 51-80 4013 BLAINE STREET NE 7 47,750 10/28/2010 42 51-80 1111 45TH STREET NE 7 12,000 12/15/2010 43 51-80 5047 KIMI GRAY COURT SE 7 35,255 3/10/2011 44 51-80 4400 SHERIFF ROAD NE 7 17,000 1/3/12011 45 51-80 245 56TH STREET NE 7 21,450 9/29/2011 46 51-80 1117 48TH PLACE NE 7 22,000 12/29/2010 47 51-80 57 DANBURY STREET SE 8 38,796 4/8/2011 48 51-80 1923 TREMONT STREET SE 8 38,796 4/8/2011 51 51-80 3203 HENSON ROAD SE 8 34,172 5/26/2011 51 51-80 1344 VALLEY PLACE SE 8 32,967 11/3/2010 52 51-80 932 BELLEVUE STREET SE 8 49,158 11/8/2011 53 51-80 471 VALLEY AVENUE SE 8 49,158 11/8/2011 55 51-80 1714 GALEN STREET SE 8 49,158 11/8/2011 55 51-80 1714 GALEN STREET SE 8 32,367 11/3/2010 55 51-80 170 OKNOOD STREET SE 8 49,158 11/8/2011 55 51-80 1714 GALEN STREET SE 8 32,367 11/3/2010 56 51-80 108 BRANDYWINE PLACE SE 8 32,367 11/3/2010 57 51-80 400 STREET SE 8 32,458 9/16/2011 58 51-80 100 STREET SE 8 32,458 9/16/2011 59 51-80 104 STREET SE 8 32,458 9/16/2011 59 51-80 106 STREET SE 8 32,458 9/16/2011 59 51-80 106 XENIA STREET SE 8 23,576 6/30/2011 59 51-80 3141 STANTON ROAD SE 8 33,668 3/30/2011 50 51-80 3141 STANTON ROAD SE 8 33,668 3/30/2011 50 51-80 3141 STANTON ROAD SE 8 32,458 9/16/2011 50 51-80 3141 STANTON ROAD SE 8 33,668 3/30/2011 50 51-80 3141 STANTON ROAD SE 8 22,798 8/24/2011							
32 51-80 3353 DUBOIS PLACE SE 7 30,500 477/2011 33 51-80 4303 GORMAN TERRACE SE 7 27,711 1/13/2011 34 51-80 624 49TH PLACE NE 7 23,000 3/4/2011 35 51-80 5204 BASS PLACE SE 7 51,750 4/29/2011 36 51-80 5122 BASS PLACE SE 7 48,627 5/20/2011 37 51-80 900 48TH PLACE NE 7 52,750 4/8/2011 38 51-80 4929 BLAINE STREET NE 7 30,500 7/11/2011 39 51-80 4018 E STREET SE 7 11,402 2/28/2011 40 51-80 842 48TH STREET NE 7 36,081 5/27/2011 41 51-80 4013 BLAINE STREET NE 7 47,750 10/28/2010 42 51-80 1111 45TH STREET NE 7 47,750 10/28/2010 43 51-80 5047 KIMI GRAY COURT SE 7 35,250 3/10/2011 44 51-80 4400 SHERIFF ROAD NE 7 17,000 1/31/2011 45 51-80 245 56TH STREET NE 7 22,000 12/29/2010 46 51-80 1117 48TH PLACE NE 7 22,000 12/29/2010 47 51-80 57 DANBURY STREET SW 8 4,000 4/13/2011 48 51-80 1923 TREMONT STREET SE 8 38,796 4/8/2011 49 51-80 3203 HENSON ROAD SE 8 34,172 5/26/2011 50 51-80 818 XENIA STREET SE 8 32,967 11/3/2010 51 51-80 3203 HENSON ROAD SE 8 34,172 5/26/2011 51 51-80 1344 VALLEY PLACE SE 8 32,967 11/3/2010 52 51-80 932 BELLEVUE STREET SE 8 38,250 11/12/2010 53 51-80 471 VALLEY AVENUE SE 8 24,308 11/22/1010 54 51-80 108 BRANDYWINE PLACE SE 8 32,458 9/16/2011 55 51-80 108 STREET SE 8 67,176 9/21/2010 56 51-80 108 STREET SE 8 32,458 9/16/2011 58 51-80 106 XENIA STREET SE 8 33,658 3/30/2011 59 51-80 3141 STANTON ROAD SE 8 33,658 3/30/2011 50 51-80 3141 STANTON ROAD SE 8 33,658 3/30/2011 50 51-80 3141 STANTON ROAD SE 8 33,658 3/30/2011 50 51-80 3141 STANTON ROAD SE 8 33,658 3/30/2011 50 51-80 3141 STANTON ROAD SE 8 33,658 3/30/2011 50 51-80 3141 STANTON ROAD SE 8 33,658 3/30/2011							
33 51-80 4303 GORMAN TERRACE SE 7 27,711 1/13/2011 34 51-80 624 49TH PLACE NE 7 23,000 3/4/2011 35 51-80 5204 BASS PLACE SE 7 51,750 4/29/2011 36 51-80 5122 BASS PLACE SE 7 48,627 5/20/2011 37 51-80 900 48TH PLACE NE 7 52,750 4/8/2011 38 51-80 4929 BLAINE STREET NE 7 30,500 7/11/2011 39 51-80 4018 E STREET SE 7 11,402 2/28/2011 40 51-80 842 48TH STREET NE 7 36,081 5/27/2011 41 51-80 4013 BLAINE STREET NE 7 47,750 10/28/2010 42 51-80 1111 45TH STREET NE 7 12,000 12/15/2010 43 51-80 5047 KIMI GRAY COURT SE 7 35,250 3/10/2011 44 51-80 4400 SHERIFF ROAD NE 7 17,000 1/31/2011 45 51-80 245 56TH STREET NE 7 22,000 12/29/2010 47 51-80 51 DANBURY STREET NE 7 22,000 12/29/2010 48 51-80 1923 TREMONT STREET SE 8 38,796 4/8/2011 48 51-80 1923 TREMONT STREET SE 8 38,796 4/8/2011 50 51-80 818 XENIA STREET SE 8 34,172 5/26/2011 50 51-80 3203 HENSON ROAD SE 8 34,172 5/26/2011 51 51-80 1344 VALLEY PLACE SE 8 32,967 11/3/2010 52 51-80 932 BELLEVUE STREET SE 8 38,250 11/12/2010 53 51-80 471 VALLEY PLACE SE 8 32,967 11/3/2010 54 51-80 1714 GALEN STREET SE 8 38,250 11/12/2010 55 51-80 1714 GALEN STREET SE 8 38,250 11/12/2010 55 51-80 1714 GALEN STREET SE 8 32,967 11/3/2010 55 51-80 1714 GALEN STREET SE 8 32,458 9/16/2011 56 51-80 108 BRANDYWINE PLACE SE 8 32,458 9/16/2011 56 51-80 108 STREET SE 8 33,658 3/30/2011 57 51-80 3141 STANTON ROAD SE 8 33,658 3/30/2011 58 51-80 3141 STANTON ROAD SE 8 33,658 3/30/2011 59 51-80 3141 STANTON ROAD SE 8 33,658 3/30/2011 50 51-80 3141 STANTON ROAD SE 8 33,658 3/30/2011 50 51-80 3141 STANTON ROAD SE 8 33,658 3/30/2011							
34 51-80 624 49TH PLACE 35 51-80 5204 BASS PLACE 36 51-80 5122 BASS PLACE 37 51,750 4/29/2011 38 51-80 900 48TH PLACE 38 7 48,627 5/20/2011 38 51-80 4929 BLAINE STREET 39 51-80 4018 E STREET 40 51-80 842 48TH STREET 41 51-80 4013 BLAINE STREET 42 51-80 1111 45TH STREET 43 51-80 5047 KIMI GRAY COURT 45 51-80 245 56TH STREET 46 51-80 1117 48TH PLACE 47 7 22,000 12/29/2010 48 51-80 1117 48TH PLACE 49 51-80 1923 TREMONT STREET 50 5047 KIMI STREET 51 7 11,402 2/28/2010 51 80 4018 E STREET 52 7 11,402 2/28/2011 53 51-80 5047 KIMI GRAY COURT 54 51-80 245 56TH STREET 55 1-80 245 56TH STREET 56 7 35,250 3/10/2011 57 51-80 3203 HENSON ROAD 58 8 34,172 5/26/2011 59 51-80 3203 HENSON ROAD 51 80 471 VALLEY PLACE 51 80 470 VALLEY PLACE 51 80 471 VALLEY PLACE 51 80 470 VALLEY PLACE 51 80 471 VALLEY PLACE 51 80 471 VALLEY PLACE 51 80 470 VALLEY PLACE 51 80 471 VALLEY AVENUE 52 51-80 1714 GALEN STREET 53 51-80 471 VALLEY AVENUE 54 51-80 1714 GALEN STREET 55 51-80 1744 GALEN STREET 56 51-80 108 BRANDYWINE PLACE 57 51-80 108 BRANDYWINE PLACE 58 8 24,308 11/22/2010 59 51-80 108 STREET 58 8 22,798 8/24/2011 59 51-80 3141 STANTON ROAD 58 8 33,658 3/30/2011 59 51-80 3141 STANTON ROAD 50 51-80 3141 STANTON ROAD 50 51-80 3141 STANTON ROAD 51 51-80 3141 STANTON ROAD 51 51-80 3141 STANTON ROAD 52 51-80 3141 STANTON ROAD 53 51-80 3141 STANTON ROAD 54 51-80 3141 STANTON ROAD 55 8 33,658 3/30/2011 51 51-80 3141 STANTON ROAD 58 8 33,658 3/30/2011 59 51-80 3141 STANTON ROAD 50 51-80 3141 STANTON ROAD 51 51-80 3141 STANTON ROAD 52 51-80 3141 STANTON ROAD 53 51-80 3141 STANTON ROAD 54 51-80 3141 STANTON ROAD 55 51-80 3141 STANTON ROAD 56 51-80 3141 STANTON ROAD 57 51-80 3141 STANTON ROAD 58 8 33,658 3/30/2011							
SE							
SE 7 48,627 5/20/2011							
37 51-80 900 48TH PLACE NE 7 52,750 4/8/2011 38 51-80 4929 BLAINE STREET NE 7 30,500 7/11/2011 39 51-80 4018 E STREET SE 7 11,402 2/28/2011 40 51-80 842 48TH STREET NE 7 36,081 5/27/2011 41 51-80 4013 BLAINE STREET NE 7 47,750 10/28/2010 42 51-80 1111 45TH STREET NE 7 12,000 12/15/2010 43 51-80 5047 KIMI GRAY COURT SE 7 35,250 3/10/2011 44 51-80 4400 SHERIFF ROAD NE 7 17,000 1/31/2011 45 51-80 245 56TH STREET NE 7 21,450 9/29/2011 46 51-80 1117 48TH PLACE NE 7 22,000 12/29/2010 47 51-80 57 DANBURY STREET SW 8 4,000 4/13/2011 48 51-80 1923 TREMONT STREET SE 8 38,796 4/8/2011 49 51-80 3203 HENSON ROAD SE 8 34,172 5/26/2011 50 51-80 818 XENIA STREET SE 8 31,562 7/29/2011 51 51-80 1344 VALLEY PLACE SE 8 32,967 11/3/2010 52 51-80 932 BELLEVUE STREET SE 8 38,250 11/12/2010 53 51-80 471 VALLEY AVENUE SE 8 24,308 11/22/2010 54 51-80 410 OAKWOOD STREET SE 8 49,158 1/18/2011 55 51-80 1714 GALEN STREET SE 8 67,176 9/21/2011 56 51-80 108 BRANDYWINE PLACE SW 8 51,750 12/28/2010 57 51-80 1400 S STREET SE 8 32,458 9/16/2011 58 51-80 4009 COLE BLVD SE 8 23,576 6/30/2011 59 51-80 1400 S STREET SE 8 12,000 10/19/2010 50 51-80 3141 STANTON ROAD SE 8 33,658 3/30/2011 50 51-80 212 NEWCOMB STREET SE 8 22,798 8/24/2011							
38 51-80 4929 BLAINE STREET NE 7 30,500 7/11/2011 39 51-80 4018 E STREET SE 7 11,402 2/28/2011 40 51-80 842 48TH STREET NE 7 36,081 5/27/2011 41 51-80 4013 BLAINE STREET NE 7 47,750 10/28/2010 42 51-80 1111 45TH STREET NE 7 12,000 12/15/2010 43 51-80 5047 KIMI GRAY COURT SE 7 35,250 3/10/2011 44 51-80 4400 SHERIFF ROAD NE 7 17,000 1/31/2011 45 51-80 245 56TH STREET NE 7 21,450 9/29/2011 46 51-80 1117 48TH PLACE NE 7 22,000 12/29/2010 47 51-80 57 DANBURY STREET SW 8 4,000 4/13/2011 48 51-80 1923 TREMONT STREET SE 8 38,796 4/8/2011 49 51-80 3203 HENSON ROAD SE 8 34,172 5/26/2011 50 51-80 818 XENIA STREET SE 8 31,562 7/29/2011 51 51-80 1344 VALLEY PLACE SE 8 32,967 11/3/2010 52 51-80 932 BELLEVUE STREET SE 8 38,250 11/12/2010 53 51-80 471 VALLEY AVENUE SE 8 24,308 11/22/2010 54 51-80 410 OAKWOOD STREET SE 8 67,176 9/21/2011 55 51-80 1714 GALEN STREET SE 8 32,458 9/16/2011 56 51-80 108 BRANDYWINE PLACE SW 8 51,750 12/28/2010 57 51-80 1400 S STREET SE 8 32,458 9/16/2011 58 51-80 4009 COLE BLVD SE 8 23,576 6/30/2011 59 51-80 1140 STREET SE 8 12,000 10/19/2010 50 51-80 3141 STANTON ROAD SE 8 33,658 3/30/2011 50 51-80 212 NEWCOMB STREET SE 8 22,798 8/24/2011 51 51-80 212 NEWCOMB STREET SE 8 22,798 8/24/2011							
39 51-80 4018 E STREET 40 51-80 842 48TH STREET 41 51-80 4013 BLAINE STREET 42 51-80 1111 45TH STREET 43 51-80 5047 KIMI GRAY COURT 44 51-80 4400 SHERIFF ROAD 45 51-80 245 56TH STREET 46 51-80 1117 48TH PLACE 47 51-80 503 HENSON ROAD 48 51-80 3203 HENSON ROAD 50 51-80 318 ELILEVUE STREET 50 51-80 932 BELLEVUE STREET 51 80 320 STREET 52 8 38,250 51/10/2011 53 51-80 471 VALLEY AVENUE 54 51-80 470 AKWOOD STREET 55 51-80 1714 GALEN STREET 56 51-80 100 STREET 57 35,250 3/10/2011 58 51-80 100 1/31/2011 59 51-80 100 1/31/2011 50 51-80 100 1/31/2011 51 51-80 100 1/31/2011 52 51-80 100 1/31/2011 53 51-80 471 VALLEY AVENUE 54 51-80 100 AKWOOD STREET 55 51-80 1714 GALEN STREET 56 51-80 100 STREET 57 36,081 58 67,176 59 21/2011 59 51-80 100 STREET 58 8 32,458 51,750 51/28/2010 59 51-80 100 STREET 58 8 32,458 51/10/2011 59 51-80 100 STREET 58 8 32,458 51/10/2011 59 51-80 100 STREET 59 51-80 100 STREET 50 8 22,798 8/24/2011 1,909,983							
40 51-80 842 48TH STREET NE 7 36,081 5/27/2011 41 51-80 4013 BLAINE STREET NE 7 47,750 10/28/2010 42 51-80 1111 45TH STREET NE 7 12,000 12/15/2010 43 51-80 5047 KIMI GRAY COURT SE 7 35,250 3/10/2011 44 51-80 4400 SHERIFF ROAD NE 7 17,000 1/31/2011 45 51-80 245 56TH STREET NE 7 21,450 9/29/2011 46 51-80 1117 48TH PLACE NE 7 22,000 12/29/2010 47 51-80 57 DANBURY STREET SW 8 4,000 4/13/2011 48 51-80 1923 TREMONT STREET SE 8 38,796 4/8/2011 49 51-80 3203 HENSON ROAD SE 8 34,172 5/26/2011 50 51-80 818 XENIA STREET SE 8 31,562 7/29/2011 51 51-80 1344 VALLEY PLACE SE 8 32,967 11/3/2010 52 51-80 932 BELLEVUE STREET SE 8 38,250 11/12/2010 53 51-80 471 VALLEY AVENUE SE 8 24,308 11/22/2010 54 51-80 410 OAKWOOD STREET SE 8 49,158 1/18/2011 55 51-80 1714 GALEN STREET SE 8 67,176 9/21/2011 55 51-80 108 BRANDYWINE PLACE SW 8 51,750 12/28/2010 57 51-80 1400 S STREET SE 8 32,458 9/16/2011 58 51-80 4009 COLE BLVD SE 8 23,576 6/30/2011 59 51-80 106 XENIA STREET SE 8 12,000 10/19/2010 50 51-80 3141 STANTON ROAD SE 8 33,658 3/30/2011 50 51-80 212 NEWCOMB STREET SE 8 22,798 8/24/2011 51 51-80 212 NEWCOMB STREET SE 8 22,798 8/24/2011							
41 51-80 4013 BLAINE STREET NE 7 47,750 10/28/2010 42 51-80 1111 45TH STREET NE 7 12,000 12/15/2010 43 51-80 5047 KIMI GRAY COURT SE 7 35,250 3/10/2011 44 51-80 4400 SHERIFF ROAD NE 7 17,000 1/31/2011 45 51-80 245 56TH STREET NE 7 21,450 9/29/2011 46 51-80 1117 48TH PLACE NE 7 22,000 12/29/2010 47 51-80 57 DANBURY STREET SW 8 4,000 4/13/2011 48 51-80 1923 TREMONT STREET SE 8 38,796 4/8/2011 49 51-80 3203 HENSON ROAD SE 8 34,172 5/26/2011 50 51-80 818 XENIA STREET SE 8 31,562 7/29/2011 51 51-80 1344 VALLEY PLACE SE 8 32,967 11/3/2010 52 51-80 932 BELLEVUE STREET SE 8 38,250 11/12/2010 53 51-80 471 VALLEY AVENUE SE 8 24,308 11/22/2010 54 51-80 410 OAKWOOD STREET SE 8 49,158 1/18/2011 55 51-80 108 BRANDYWINE PLACE SW 8 51,750 12/28/2010 57 51-80 108 BRANDYWINE PLACE SW 8 51,750 12/28/2010 58 51-80 1400 S STREET SE 8 32,458 9/16/2011 58 51-80 1006 XENIA STREET SE 8 12,000 10/19/2010 59 51-80 106 XENIA STREET SE 8 12,000 10/19/2010 60 51-80 3141 STANTON ROAD SE 8 33,658 3/30/2011 61 51-80 212 NEWCOMB STREET SE 8 22,798 8/24/2011							
42 51-80 1111 45TH STREET NE 7 12,000 12/15/2010 43 51-80 5047 KIMI GRAY COURT SE 7 35,250 3/10/2011 44 51-80 4400 SHERIFF ROAD NE 7 17,000 1/31/2011 45 51-80 245 56TH STREET NE 7 21,450 9/29/2011 46 51-80 1117 48TH PLACE NE 7 22,000 12/29/2010 47 51-80 57 DANBURY STREET SW 8 4,000 4/13/2011 48 51-80 1923 TREMONT STREET SE 8 38,796 4/8/2011 49 51-80 3203 HENSON ROAD SE 8 34,172 5/26/2011 50 51-80 818 XENIA STREET SE 8 31,562 7/29/2011 51 51-80 1344 VALLEY PLACE SE 8 32,967 11/3/2010 52 51-80 932 BELLEVUE STREET SE 8 38,250 11/12/2010 53 51-80 471 VALLEY AVENUE SE 8 24,308 11/22/2010 54 51-80 410 OAKWOOD STREET SE 8 49,158 1/18/2011 55 51-80 1714 GALEN STREET SE 8 67,176 9/21/2011 56 51-80 108 BRANDYWINE PLACE SW 8 51,750 12/28/2010 57 51-80 1400 S STREET SE 8 32,458 9/16/2011 58 51-80 4009 COLE BLVD SE 8 23,576 6/30/2011 59 51-80 106 XENIA STREET SE 8 12,000 10/19/2010 60 51-80 3141 STANTON ROAD SE 8 33,658 3/30/2011 61 51-80 212 NEWCOMB STREET SE 8 22,798 8/24/2011 1,909,983							
43 51-80 5047 KIMI GRAY COURT 44 51-80 4400 SHERIFF ROAD NE 7 17,000 1/31/2011 45 51-80 245 56TH STREET NE 7 21,450 9/29/2011 46 51-80 1117 48TH PLACE NE 7 22,000 12/29/2010 47 51-80 57 DANBURY STREET SW 8 4,000 4/13/2011 48 51-80 1923 TREMONT STREET SE 8 38,796 4/8/2011 49 51-80 3203 HENSON ROAD SE 8 34,172 5/26/2011 50 51-80 818 XENIA STREET SE 8 33,562 7/29/2011 51 51-80 1344 VALLEY PLACE SE 8 32,967 11/3/2010 52 51-80 932 BELLEVUE STREET SE 8 38,250 11/12/2010 53 51-80 471 VALLEY AVENUE SE 8 24,308 11/22/2010 54 51-80 410 OAKWOOD STREET SE 8 49,158 1/18/2011 55 51-80 1714 GALEN STREET SE 8 67,176 9/21/2011 55 51-80 108 BRANDYWINE PLACE SW 8 51,750 12/28/2010 57 51-80 1400 S STREET SE 8 32,458 9/16/2011 58 51-80 4009 COLE BLVD SE 8 23,576 6/30/2011 59 51-80 3141 STANTON ROAD SE 8 33,658 3/30/2011 60 51-80 3141 STANTON ROAD SE 8 33,658 3/30/2011 61 51-80 212 NEWCOMB STREET SE 8 22,798 8/24/2011 1,909,983	42 51-80	1111 45TH STREET			7		
45 51-80 245 56TH STREET NE 7 21,450 9/29/2011 46 51-80 1117 48TH PLACE NE 7 22,000 12/29/2010 47 51-80 57 DANBURY STREET SW 8 4,000 4/13/2011 48 51-80 1923 TREMONT STREET SE 8 38,796 4/8/2011 49 51-80 3203 HENSON ROAD SE 8 34,172 5/26/2011 50 51-80 818 XENIA STREET SE 8 31,562 7/29/2011 51 51-80 1344 VALLEY PLACE SE 8 32,967 11/3/2010 52 51-80 932 BELLEVUE STREET SE 8 38,250 11/12/2010 53 51-80 471 VALLEY AVENUE SE 8 24,308 11/22/2010 54 51-80 410 OAKWOOD STREET SE 8 49,158 1/18/2011 55 51-80 1714 GALEN STREET SE 8 67,176 9/21/2011 56 51-80 108 BRANDYWINE PLACE SW 8 51,750 12/28/2010 57 51-80 1400 S STREET SE 8 32,458 9/16/2011 58 51-80 4009 COLE BLVD SE 8 23,576 6/30/2011 59 51-80 3141 STANTON ROAD SE 8 33,658 3/30/2011 61 51-80 212 NEWCOMB STREET SE 8 22,798 8/24/2011 1,909,983	43 51-80	5047 KIMI GRAY COURT		SE	7	35,250	3/10/2011
A6 51-80 1117 48TH PLACE	44 51-80	4400 SHERIFF ROAD		NE	7	17,000	1/31/2011
47 51-80 57 DANBURY STREET SW 8 4,000 4/13/2011 48 51-80 1923 TREMONT STREET SE 8 38,796 4/8/2011 49 51-80 3203 HENSON ROAD SE 8 34,172 5/26/2011 50 51-80 818 XENIA STREET SE 8 31,562 7/29/2011 51 51-80 1344 VALLEY PLACE SE 8 32,967 11/3/2010 52 51-80 932 BELLEVUE STREET SE 8 38,250 11/12/2010 53 51-80 471 VALLEY AVENUE SE 8 24,308 11/22/2010 54 51-80 410 OAKWOOD STREET SE 8 49,158 11/8/2011 55 51-80 1714 GALEN STREET SE 8 67,176 9/21/2011 56 51-80 108 BRANDYWINE PLACE SW 8 51,750 12/28/2010 57 51-80 1400 S STREET SE 8 32,458 9/16/2011 58 51-80 4009 COLE BLVD SE 8 23,576 6/30/2011 59 51-80 106 XENIA STREET SE 8 12,000 10/19/2010 60 51-80 3141 STANTON ROAD SE 8 33,658 3/30/2011 61 51-80 212 NEWCOMB STREET SE 8 22,798 8/24/2011 1,909,983	45 51-80	245 56TH STREET		NE	7	21,450	9/29/2011
48 51-80 1923 TREMONT STREET SE 8 38,796 4/8/2011 49 51-80 3203 HENSON ROAD SE 8 34,172 5/26/2011 50 51-80 818 XENIA STREET SE 8 31,562 7/29/2011 51 51-80 1344 VALLEY PLACE SE 8 32,967 11/3/2010 52 51-80 932 BELLEVUE STREET SE 8 38,250 11/12/2010 53 51-80 471 VALLEY AVENUE SE 8 24,308 11/22/2010 54 51-80 410 OAKWOOD STREET SE 8 49,158 11/8/2011 55 51-80 1714 GALEN STREET SE 8 67,176 9/21/2011 56 51-80 108 BRANDYWINE PLACE SW 8 51,750 12/28/2010 57 51-80 1400 S STREET SE 8 32,458 9/16/2011 58 51-80 4009 COLE BLVD SE 8 23,576 6/30/2011 59 51-80 106 XENIA STREET SE 8 12,000 10/19/2010 60 51-80 3141 STANTON ROAD SE 8 33,658 3/30/2011 61 51-80 212 NEWCOMB STREET SE 8 22,798 8/24/2011	46 51-80	1117 48TH PLACE		NE	7	22,000	12/29/2010
49 51-80 3203 HENSON ROAD SE 8 34,172 5/26/2011 50 51-80 818 XENIA STREET SE 8 31,562 7/29/2011 51 51-80 1344 VALLEY PLACE SE 8 32,967 11/3/2010 52 51-80 932 BELLEVUE STREET SE 8 38,250 11/12/2010 53 51-80 471 VALLEY AVENUE SE 8 24,308 11/22/2010 54 51-80 410 OAKWOOD STREET SE 8 49,158 1/18/2011 55 51-80 1714 GALEN STREET SE 8 67,176 9/21/2011 56 51-80 108 BRANDYWINE PLACE SW 8 51,750 12/28/2010 57 51-80 1400 S STREET SE 8 32,458 9/16/2011 58 51-80 4009 COLE BLVD SE 8 23,576 6/30/2011 59 51-80 106 XENIA STREET SE 8 12,000 10/19/2010 60 51-80 3141 STANTON ROAD SE 8 33,658 3/30/2011 61 51-80 212 NEWCOMB STREET SE 8 22,798 8/24/2011 1,909,983	47 51-80	57 DANBURY STREET		SW	8	4,000	4/13/2011
50 51-80 818 XENIA STREET SE 8 31,562 7/29/2011 51 51-80 1344 VALLEY PLACE SE 8 32,967 11/3/2010 52 51-80 932 BELLEVUE STREET SE 8 38,250 11/12/2010 53 51-80 471 VALLEY AVENUE SE 8 24,308 11/22/2010 54 51-80 410 OAKWOOD STREET SE 8 49,158 1/18/2011 55 51-80 1714 GALEN STREET SE 8 67,176 9/21/2011 56 51-80 108 BRANDYWINE PLACE SW 8 51,750 12/28/2010 57 51-80 1400 S STREET SE 8 32,458 9/16/2011 58 51-80 4009 COLE BLVD SE 8 23,576 6/30/2011 59 51-80 106 XENIA STREET SE 8 12,000 10/19/2010 60 51-80 3141 STANTON ROAD SE 8 33,658 3/30/2011 61 51-80 212 NEWCOMB STREET SE 8 22,798 8/24/2011 1,909,983	48 51-80	1923 TREMONT STREET		SE	8	38,796	4/8/2011
51 51-80 1344 VALLEY PLACE SE 8 32,967 11/3/2010 52 51-80 932 BELLEVUE STREET SE 8 38,250 11/12/2010 53 51-80 471 VALLEY AVENUE SE 8 24,308 11/22/2010 54 51-80 410 OAKWOOD STREET SE 8 49,158 1/18/2011 55 51-80 1714 GALEN STREET SE 8 67,176 9/21/2011 56 51-80 108 BRANDYWINE PLACE SW 8 51,750 12/28/2010 57 51-80 1400 S STREET SE 8 32,458 9/16/2011 58 51-80 4009 COLE BLVD SE 8 23,576 6/30/2011 59 51-80 106 XENIA STREET SE 8 12,000 10/19/2010 60 51-80 3141 STANTON ROAD SE 8 33,658 3/30/2011 61 51-80 212 NEWCOMB STREET SE 8 22,798 8/24/2011 1,909,983	49 51-80	3203 HENSON ROAD		SE	8	34,172	5/26/2011
52 51-80 932 BELLEVUE STREET SE 8 38,250 11/12/2010 53 51-80 471 VALLEY AVENUE SE 8 24,308 11/22/2010 54 51-80 410 OAKWOOD STREET SE 8 49,158 1/18/2011 55 51-80 1714 GALEN STREET SE 8 67,176 9/21/2011 56 51-80 108 BRANDYWINE PLACE SW 8 51,750 12/28/2010 57 51-80 1400 S STREET SE 8 32,458 9/16/2011 58 51-80 4009 COLE BLVD SE 8 23,576 6/30/2011 59 51-80 106 XENIA STREET SE 8 12,000 10/19/2010 60 51-80 3141 STANTON ROAD SE 8 33,658 3/30/2011 61 51-80 212 NEWCOMB STREET SE 8 22,798 8/24/2011 1,909,983	50 51-80	818 XENIA STREET		SE	8	31,562	7/29/2011
53 51-80 471 VALLEY AVENUE SE 8 24,308 11/22/2010 54 51-80 410 OAKWOOD STREET SE 8 49,158 1/18/2011 55 51-80 1714 GALEN STREET SE 8 67,176 9/21/2011 56 51-80 108 BRANDYWINE PLACE SW 8 51,750 12/28/2010 57 51-80 1400 S STREET SE 8 32,458 9/16/2011 58 51-80 4009 COLE BLVD SE 8 23,576 6/30/2011 59 51-80 106 XENIA STREET SE 8 12,000 10/19/2010 60 51-80 3141 STANTON ROAD SE 8 33,658 3/30/2011 61 51-80 212 NEWCOMB STREET SE 8 22,798 8/24/2011 1,909,983	51 51-80	1344 VALLEY PLACE		SE	8	32,967	11/3/2010
54 51-80 410 OAKWOOD STREET SE 8 49,158 1/18/2011 55 51-80 1714 GALEN STREET SE 8 67,176 9/21/2011 56 51-80 108 BRANDYWINE PLACE SW 8 51,750 12/28/2010 57 51-80 1400 S STREET SE 8 32,458 9/16/2011 58 51-80 4009 COLE BLVD SE 8 23,576 6/30/2011 59 51-80 106 XENIA STREET SE 8 12,000 10/19/2010 60 51-80 3141 STANTON ROAD SE 8 33,658 3/30/2011 61 51-80 212 NEWCOMB STREET SE 8 22,798 8/24/2011 1,909,983				SE	8	38,250	11/12/2010
55 51-80 1714 GALEN STREET SE 8 67,176 9/21/2011 56 51-80 108 BRANDYWINE PLACE SW 8 51,750 12/28/2010 57 51-80 1400 S STREET SE 8 32,458 9/16/2011 58 51-80 4009 COLE BLVD SE 8 23,576 6/30/2011 59 51-80 106 XENIA STREET SE 8 12,000 10/19/2010 60 51-80 3141 STANTON ROAD SE 8 33,658 3/30/2011 61 51-80 212 NEWCOMB STREET SE 8 22,798 8/24/2011 1,909,983							
56 51-80 108 BRANDYWINE PLACE SW 8 51,750 12/28/2010 57 51-80 1400 S STREET SE 8 32,458 9/16/2011 58 51-80 4009 COLE BLVD SE 8 23,576 6/30/2011 59 51-80 106 XENIA STREET SE 8 12,000 10/19/2010 60 51-80 3141 STANTON ROAD SE 8 33,658 3/30/2011 61 51-80 212 NEWCOMB STREET SE 8 22,798 8/24/2011 1,909,983							
57 51-80 1400 S STREET SE 8 32,458 9/16/2011 58 51-80 4009 COLE BLVD SE 8 23,576 6/30/2011 59 51-80 106 XENIA STREET SE 8 12,000 10/19/2010 60 51-80 3141 STANTON ROAD SE 8 33,658 3/30/2011 61 51-80 212 NEWCOMB STREET SE 8 22,798 8/24/2011 1,909,983							
58 51-80 4009 COLE BLVD SE 8 23,576 6/30/2011 59 51-80 106 XENIA STREET SE 8 12,000 10/19/2010 60 51-80 3141 STANTON ROAD SE 8 33,658 3/30/2011 61 51-80 212 NEWCOMB STREET SE 8 22,798 8/24/2011 1,909,983							
59 51-80 106 XENIA STREET SE 8 12,000 10/19/2010 60 51-80 3141 STANTON ROAD SE 8 33,658 3/30/2011 61 51-80 212 NEWCOMB STREET SE 8 22,798 8/24/2011 1,909,983 1,909,983							
60 51-80 3141 STANTON ROAD SE 8 33,658 3/30/2011 61 51-80 212 NEWCOMB STREET SE 8 22,798 8/24/2011 1,909,983							
61 51-80 212 NEWCOMB STREET SE 8 22,798 8/24/2011 1,909,983							
1,909,983							
	01 51-60	212 NEWGOIND STREET		SE	0		0/24/2011
225 8,232,030					-	1,707,703	
	225					8,232,030	

ead Safe Washi	ington I	Ogram		> F00/	>50% to
Lead Project Address	Date	Grant Amount	Ward	>50% AMI	>50% to
3302 5th Street SE	11/5/2010	\$ 25,400.00	8		1
2201 Q Street SE	11/5/2010	\$ 31,277.89	8	3	
1725 Trinidad Ave NE	10/18/2010	\$ 10,050.20	5	2	
4836 Hayes Street NE	11/15/2010	\$ 8,765.00	8	1	
3007 South Dakota, NE	11/29/2010	\$ 6,990.00	5	1	
1859 Alabama Avenue SE	11/29/2010	\$ 23,172.00	8	1	
1902 Q Street SE	11/26/2010	\$ 27,255.00	8	1	
1315 Clifton Street NW	12/12/2010	\$ 300,644.86	1	22	
2711 Q Street SE	12/23/2010	\$ 94,406.00	7	7	
530 Riggs Road NE	1/4/2011	\$ 11,708.00	4	1	
1370-1372 Fort Stevens Dr NW	3/17/2011	\$ 193,224.91	4	18	
106 56th Street SE	2/8/2011	\$ 7,100.00	7	1	
156 Morse Street NE	4/13/2011	\$ 14,213.54	5	1	
317 West Virginia Avenue NE	4/9/2011	\$ 7,565.00	5	1	
12 Madison Street NW	3/30/2011	\$ 17,822.68	4	1	
5 Brandywine Street SE # B1	3/21/2011	\$ 664,025.82	8	17	
20 Chesapeake Street SE # C40	3/28/2011	Included	8	32	
5 Brandywine Street SE # B2	4/15/2011	Included	8	2	
20 Chesapeake Street SE # C1	4/18/2011	Included	8	1	
3211 22nd Street NE	8/1/2011	\$ 15,838.61	5	1	
17 Rhode Island Avenue NE	8/11/2011	\$ 10,923.08	5	1	
606 Q Street NW	8/16/2011	\$ 21,862.96	2	1	
1345 Taylor Street NW	8/28/2011	\$ 18,967.25	4	1	
817 12th Street NE	9/10/2011	\$ 14,375.30	6	1	
4437 14th Street NE	9/15/2011	\$ 19,925.46	5	1	
165 V Street NE	9/24/2011	\$ 9,841.60	5	1	
		\$1,555,355,16		120	•

Single Family Residential Rehabilitation Program

K	enabilitation Prog	gram		
	Property Address	Date	Amo	unt
1	819 Somerset Place NW	10/5/2010	\$	5,175.50
2	5070 Just Street NE	10/5/2010	\$	7,955.20
3	1842 Capitol Ave. NE	10/5/2010	\$	10,452.50
4	1917 6th Street NW	10/15/2010	\$	11,495.00
5	530 Riggs Road NE	10/27/2010	\$	44,456.65
6	1402 Montello Avenue	10/27/2010	\$	14,497.00
7	3007 South Dakota Ave. NE	10/27/2010	\$	4,510.00
8	106 56th Street SE	10/27/2010	\$	54,404.00
9	246 57th Street NE	11/12/2010	\$	5,725.00
10	310 Allison Street NW	11/12/2010	\$	75,687.50
11	708 Shepard Street NW	12/1/2004	\$	17,516.10
12	1315 Clifton Street NW	11/17/2010	\$	96,750.00
13	405 Columbia Road NW	11/22/2010	\$	14,078.00
14	5112 E. Capitol Street NE	11/22/2010	\$	6,438.30
15	602 3rd Street	12/1/2010	\$	13,667.90
16	1203 Orren Street NE	12/1/2010	\$	73,286.00
17	6427 N. Capitol Street NE	12/9/2010	\$	7,149.49
18	2712 Q Street SE	12/14/2010	\$	24,475.00
19	1477 Morris Road SE	1/7/2011	\$	6,083.00
20	3327 Dix Street NE	1/7/2011	\$	4,922.50
21	4320 3rd Street	1/7/2011	\$	60,510.00
22	223 Rhode Island Avenue, NW	1/19/2011	\$	7,445.90
23	749 Harvard Street NW	1/19/2011	\$	82,149.49
24	596 Park Road NW	1/28/2011	\$	61,001.00
25	1165 Morse Street NE	2/15/2011	\$	52,896.50
26	612 Madison Street NW	1/3/2011	\$	39,209.50
27	5 Brandywine & 20 Chesapeake St SE	3/1/2011	\$	93,653.45
28	819 Somerset Place NW 20011	3/18/2011	\$	23,242.70
29	712 4th Street NE	3/7/2011	\$	32,640.50
30	1402 Decatur Street	3/7/2011	\$	15,000.00
31	817 West Virginia Ave	3/18/2011	\$	48,035.00
32	2414 S. Dakota Ave. NE	3/15/2011	\$	24,614.70
33	6302 North Capitol Street NW	4/5/2011	\$	7,205.00
34	6969 Greenvale Street NW	4/6/2011	\$	109,653.00
35	1859 Alabama Ave.	5/5/2011	\$	21,262.50
36	165 V Street NE	5/26/2011	\$	44,871.00

73 Homes Rehabbed

Single Family Residential Rehabilitation Program

		0		
	Property Address	Date	Amo	ount
37	619 Newton Place NW	6/7/2011	\$	24,650.00
38	5620 Clay Place NE	6/7/2011	\$	72,546.30
39	333 16th Street, NE	7/29/2011	\$	5,160.00
40	2319 High Street SE	7/29/2011	\$	115,846.00
41	5004 North Capitol Street NE	4/5/2011	\$	14,639.90
42	1724 R Street SE	4/14/2011	\$	14,330.00
43	4429 9th Street NW	4/27/2011	\$	2,000.00
44	1818 Valley Terrace SE	4/29/2011	\$	15,745.40
45	319 F Street NE	5/16/2011	\$	12,817.50
46	2308 Nicholson Street SE	5/16/2011	\$	9,460.20
47	1706 Frankford Street SE	5/25/2011	\$	7,021.30
48	1109 42nd Street NE	5/25/2011	\$	27,021.50
49	6500 N. Capitol Street NW	6/3/2011	\$	7,810.00
50	1234 V Street SE	6/7/2011	\$	10,505.00
51	1169 46th Place SE	6/7/2011	\$	13,530.00
52	1116 Abbey Place NE	6/7/2011	\$	6,876.00
53	3211 22nd Street NE	6/17/2011	\$	15,000.00
54	5004 N. Capital St NE	6/17/2011	\$	25,000.00
55	4019 D Street SE	6/17/2011	\$	7,620.00
56	84 Darrington Street SW	7/1/2011	\$	33,476.50
57	2354 Green Street SE	7/15/2011	\$	82,825.00
58	4013 Clay Place	7/15/2011	\$	7,100.00
59	3104 O Street SE	7/15/2011	\$	15,000.00
60	29 Franklin Street NE	7/15/2011	\$	15,000.00
61	246 57th Street NE	7/15/2011	\$	73,961.60
62	4918 Minnesota Avenue, NE	7/25/2011	\$	90,000.00
63	5000 6th Place, NE	8/5/2011	\$	22,674.00
64	515 Oglethorpe Street NW	8/5/2011	\$	13,880.40
65	1313 Ritchie Place NE	8/5/2011	\$	11,436.00
66	2130 13 Street SE	8/5/2011	\$	56,377.05
67	1345 Sheridan Street, NW	8/11/2011	\$	15,000.00
68	1225 17th Street NE	8/19/2011	\$	10,344.00
69	1402 Montello Avenue NE	9/2/2011	\$	105,975.20
70	616 Rittenhouse Street NW	9/16/2011	\$	13,248.00
71	2845 Mills Avenue NE	9/16/2011	\$	14,078.55
72	1647 11th Place NE	9/16/2011	\$	22,664.40
73	2494 Skyland Place SE	9/27/2011	\$	7,122.00
	Total		\$	2,239,856.68

The financial data in this report was supplied to DHCD by the Office of the Chief Financial Officer, District of Columbia.

For information regarding this Housing Production Trust Fund and Affordable Housing Annual Report, please contact Oke Anyaegbunam, HPTF Manager, Department of Housing and Community Development, at (202) 442-7142.

Mayor Vincent C. Gray Government of the District of Columbia

Victor L. Hoskins Deputy Mayor for Planning and Economic Development

Michael P. Kelly, Director DC Department of Housing and Community Development 1800 Martin Luther King Jr. Avenue, SE, Washington, DC 20020