

The top 10 most expensive Staten Island condos

Address	Neighborhood	Price	Indoor sf	Bedrooms	Sale date
Port Regálle, Tennyson Drive	Great Kills	\$989,000	2,048	3	Jul. 26, 2005
31 Hyland Boulevard	Rosebank	\$850,000	3,500	2	Jun. 12, 2006
Port Regálle, 77 Harbour Court	Great Kills	\$795,000	3,070	n/a	Apr. 25, 2003
Port Regálle, Tennyson Drive	Great Kills	\$710,000	2,048	3	Jan. 15, 2003
Port Regálle, Tennyson Drive	Great Kills	\$700,000	1,769	2	Oct. 25, 2004
Bay Street Landing, 80 Bay St. Landing	St. George	\$695,000	2,579	2	Aug. 10, 2006
43 Bower Court	Rossville	\$675,000	2,100	n/a	Jul. 28, 2004
Bay Street Landing, 80 Bay St. Landing	St. George	\$675,000	2,291	2	Nov. 28, 2007
Port Regálle, Tennyson Drive	Great Kills	\$675,000	1,808	n/a	Oct. 10, 2007
Bay Street Landing, 80 Bay St. Landing	St. George	\$670,000	n/a	n/a	Aug. 25, 2005

Sources: Property Shark, Gateway Arms Realty Corporation, Neuhaus Realty, unit owners. List includes only closed sales.