FORECLOSURE HOT SPOTS IN MARYLAND

FIRST QUARTER 2018

APRIL 2018

DEPARTMENT OF HOUSING AND COMMUNITY DEVELOPMENT

HOUSING AND ECONOMIC RESEARCH OFFICE 7800 HARKINS ROAD LANHAM, MD 20706

WWW.DHCD.MARYLAND.GOV


FORECLOSURE HOT SPOTS

A foreclosure *Hot Spot* is defined as a community that had more than ten foreclosure events in the given quarter and recorded a foreclosure concentration ratio of greater than 100. The concentration ratio, in turn, is measured by a foreclosure index. The index measures the extent to which a community's foreclosure rate exceeds or falls short of the State average foreclosure rate.

• For example, the Druid community in Baltimore City (zip code 21217) recorded a total of 69 foreclosure events in the first quarter, resulting in a foreclosure rate of 69 homeowner households per foreclosure and a corresponding foreclosure index of 344. As a result, the foreclosure concentration in Druid is 244 percent above the state average index of 100.

Overall, a total of 4,076 foreclosure events, accounting for 65.4 percent of all foreclosures in the first quarter, occurred in 81 *Hot Spots* communities across Maryland.

These communities recorded an average foreclosure rate of 132 homeowner households per foreclosure and an average foreclosure index of 181. The *Hot Spots* communities are further grouped into three broad categories: "high," "very high," and "severe" (Chart 1).


FORECLOSURE HOT SPOTS CATEGORIES

- The "high" foreclosure communities posted foreclosure indices that fall between 100 and 200. Jurisdictions with a "high" foreclosure problems recorded a total of 2,141 foreclosures in 51 communities, accounting for 52.5 percent of foreclosures in all Hot Spots and 34.4 percent of all foreclosures statewide (Table 1, Chart 2). These communities recorded an average foreclosure rate of 166 and an average foreclosure index of 143.
- The "very high" group includes jurisdictions that posted foreclosure indices of between 200 and 300. Locations with a "very high" foreclosure problem recorded 1,580 events in 24 communities, representing 38.8 percent of foreclosures across all *Hot Spots* and 25.4 percent of foreclosures statewide. These communities had an average foreclosure rate of 99 and an average foreclosure index of 241.
- The "severe" foreclosure group consists of communities with foreclosure indices above 300. A total of 355 foreclosures in six communities, accounting for 8.7 percent of all foreclosures in *Hot Spots* communities and 5.7 percent of foreclosures statewide. These communities recorded an average foreclosure rate of 70 and an average foreclosure index of 342.

TABLE 1. CHARACTERISTICS OF FORECLOSURE HOT SPOTS

FIRST QUARTER 2018

•			
High	Very High	Severe	All Hot Spots Communities
51	24	6	81
63.0%	29.6%	7.4%	100.0%
9.8%	4.6%	1.2%	15.6%
2,141	1,580	355	4,076
52.5%	38.8%	8.7%	100.0%
34.4%	25.4%	5.7%	65.4%
166	99	70	132
143	241	342	181
355,574	156,084	24,661	536,318
66.3%	29.1%	4.6%	100.0%
24.0%	10.5%	1.7%	36.2%
	51 63.0% 9.8% 2,141 52.5% 34.4% 166 143 355,574 66.3%	High High 51 24 63.0% 29.6% 9.8% 4.6% 2,141 1,580 52.5% 38.8% 34.4% 25.4% 166 99 143 241 355,574 156,084 66.3% 29.1%	High High Severe 51 24 6 63.0% 29.6% 7.4% 9.8% 4.6% 1.2% 2,141 1,580 355 52.5% 38.8% 8.7% 34.4% 25.4% 5.7% 166 99 70 143 241 342 355,574 156,084 24,661 66.3% 29.1% 4.6%

Chart 2. Foreclosures and Foreclosure Index: Hot Spots Communities First quarter 2018


TABLE 2. FORECLOSURE *HOT SPOTS*

FIRST QUARTER 2018

	Number Foreclosures					NIl C
Jurisdiction	of Zip Codes	Events	Percent	Rate	Index	Number of Households
		Sev	ere			
Baltimore	1	52	14.6%	76	312	3,956
Baltimore City	3	242	68.3%	73	328	17,576
Prince George's	1	40	11.2%	70	338	2,786
Talbot	1	21	5.9%	16	1,456	343
Maryland	6	355	100%	70	342	24,661
	Ver	y High I	Foreclosu	res		
Anne Arundel	1	44	2.8%	95	250	4,160
Baltimore	3	110	6.9%	92	259	10,061
Baltimore City	9	623	39.4%	94	252	58,759
Prince George's	10	789	49.9%	103	230	81,634
St. Mary's	1	15	0.9%	98	243	1,469
Maryland	24	1,580	100%	99	241	156,084
	1	High For	eclosures			
Allegany	1	56	2.6%	217	110	12,147
Anne Arundel	3	207	9.7%	185	129	38,266
Baltimore	12	630	29.4%	166	143	104,810
Baltimore City	7	233	10.9%	166	143	38,632
Calvert	1	34	1.6%	177	135	6,006
Caroline	1	10	0.5%	140	170	1,432
Carroll	1	12	0.6%	215	111	2,632
Charles	4	111	5.2%	181	131	20,162
Harford	4	135	6.3%	167	142	22,558
Prince George's	11	530	24.8%	141	169	74,787
Queen Anne's	1	16	0.7%	131	182	2,089
St. Mary's	1	28	1.3%	168	142	4,705
Washington	2	86	4.0%	193	123	16,624
Wicomico	2	53	2.5%	204	117	10,724
Maryland	51	2,141	100%	166	143	355,574

Foreclosure Hot Spots in Maryland First Quarter 2018


SEVERE FORECLOSURE HOT SPOTS

The "severe" group represents communities in which the foreclosure indices exceeded 300. During the first quarter, six communities in Baltimore County, Baltimore City, Prince George's County, and Talbot County reported "severe" foreclosure concentrations. These communities reported a total of 355 foreclosure events, accounting for 8.7 percent of all foreclosures in *Hot Spots* communities and 5.7 percent of all foreclosures statewide (Table 3).

TABLE 3. SEVERE FORECLOSURE HOT SPOTS BY JURISDICTION


FIRST QUARTER 2018

	Foreclosure Events		Average	Average	
		% of	Foreclosure	Foreclosure	Homeowner
Jurisdiction	Number	Total	Rate	Index	Households
Baltimore	52	14.6%	76	312	3,956
Baltimore City	242	68.2%	73	326	17,576
Prince George's	40	11.3%	70	340	2,786
Talbot	21	5.9%	16	1487	343
Maryland	355	100%	70	342	24,661

Source: RealtyTrac and DHCD, Housing and Economic Research Office

CHART 3. PROPERTY FORECLOSURES IN "SEVERE" HOT SPOTS COMMUNITIES

FIRST QUARTER 2018


Source: RealtyTrac and DHCD, Housing and Economic Research Office

TABLE 4. SEVERE FORECLOSURE HOT SPOT BY COMMUNITY

FIRST QUARTER 2018

Jurisdiction	Zip Code	P.O. Name	Foreclosures	Rate	Index
Baltimore	21206	Raspeburg	52	76	312
Baltimore City	21217	Druid	69	69	344
Baltimore City	21223	Franklin	63	70	340
Baltimore City	21206	Raspeburg	110	76	312
Prince George's	20607	Accokeek	40	70	338
Talbot	21671	Tilghman	21	16	1,456
All Communities			355	70	342

VERY HIGH FORECLOSURE HOT SPOTS

The "very high" group includes jurisdictions that posted foreclosure indices of between 200 and 300. Jurisdictions with a "very high" foreclosure notices recorded 1,580 events in 24 communities, representing 38.8 percent of foreclosures across all *Hot Spots* and 25.4 percent of foreclosures statewide. These communities had an average foreclosure rate of 99 and an average foreclosure index of 241 (Table 5).

Table 5. Very High Foreclosure Hot Spots By Jurisdiction

FIRST QUARTER 2018

	Foreclosure Events		Average	Average	
		% of	Foreclosure	Foreclosure	Homeowner
Jurisdiction	Number	Total	Rate	Index	Households
Anne Arundel	44	2.8%	95	250	4,160
Baltimore	110	7.0%	92	259	10,061
Baltimore City	623	39.4%	94	252	58,759
Prince George's	789	49.9%	103	230	81,634
St. Mary's	15	0.9%	98	243	1,469
Maryland	1,580	100%	99	241	156,084

Source: RealtyTrac and DHCD, Housing and Economic Research Office

CHART 4. PROPERTY FORECLOSURES IN TOP 10 "VERY HIGH" HOT SPOTS COMMUNITIES


TABLE 6. VERY HIGH FORECLOSURE HOT SPOTS BY COMMUNITY

FIRST QUARTER 2018

Jurisdiction	Zip Code	P.O. Name	Foreclosures	Rate	Index
Anne Arundel	21225	Brooklyn	44	95	250
Baltimore	21133	Randallstown	82	92	258
Baltimore	21229	Carroll	15	97	246
Baltimore	21162	White Marsh	13	85	281
Baltimore City	21215	Arlington	140	86	275
Baltimore City	21229	Carroll	100	97	246
Baltimore City	21213	Clifton	92	84	283
Baltimore City	21216	Walbrook	89	83	288
Baltimore City	21218	Waverly	76	119	201
Baltimore City	21214	Hamilton	60	98	242
Baltimore City	21205	Clifton East End	27	112	212
Baltimore City	21225	Brooklyn	26	95	250
Baltimore City	21202	Baltimore	13	113	211
Prince George's	20774	Upper Marlboro	131	93	255
Prince George's	20772	Upper Marlboro	111	119	200
Prince George's	20743	Capitol Heights	108	88	271
Prince George's	20735	Clinton	102	107	222
Prince George's	20748	Temple Hills	79	113	211
Prince George's	20747	District Heights	74	107	222
Prince George's	20716	Mitchellville	52	116	205
Prince George's	20746	Suitland	52	92	259
Prince George's	20705	Beltsville	43	115	206
Prince George's	20613	Brandywine	37	87	273
St. Mary's	20634	Great Mills	15	98	243
-	All Communities			99	241

HIGH FORECLOSURE HOT SPOTS

The "high" foreclosure communities posted foreclosure indices that fall between 100 and 200. Maryland jurisdictions with a "high" foreclosure problem recorded a total of 2,141 foreclosures in 51 communities, accounting for 52.5 percent of foreclosures in all *Hot Spots* and 34.4 percent of all foreclosures statewide. These areas recorded an average foreclosure rate of 166 and an average foreclosure index of 143 (Table 7).

Table 7. High Foreclosure Hot Spots By Jurisdiction

FIRST QUARTER 2018

	Foreclosus	re Events	Average	Average	age		
T	3.7	% of	Foreclosure	Foreclosure	Homeowner		
Jurisdiction	Number	Total	Rate	Index	Households		
Allegany	56	2.9%	217	110	12,147		
Anne Arundel	207	9.7%	185	129	38,266		
Baltimore	630	29.4%	166	143	104,810		
Baltimore City	233	10.9%	166	143	38,632		
Calvert	34	1.6%	177	135	6,006		
Caroline	10	0.5%	140	170	1,432		
Carroll	12	0.6%	215	111	2,632		
Charles	111	5.2%	181	131	20,162		
Harford	135	6.3%	167	142	22,558		
Prince George's	530	24.8%	141	169	74,787		
Queen Anne's	16	0.7%	131	182	2,089		
St. Mary's	28	1.3%	168	142	4,705		
Washington	86	4.0%	193	123	16,624		
Wicomico	53	2.5%	204	117	10,724		
Maryland	2,141	100%	166	143	355,574		

Source: RealtyTrac and DHCD, Housing and Economic Research Office

CHART 5. PROPERTY FORECLOSURES IN TOP 10 "HIGH" HOT SPOTS COMMUNITIES

FIRST QUARTER 2018


TABLE 8. HIGH FORECLOSURE HOT SPOTS BY COMMUNITY

FIRST QUARTER 2018

Allegany 21502 Cumberland 56 217 110	Jurisdiction	Zip Code	P.O. Name	Foreclosures	Rate	Index
Anne Arundel 21122 Pasadena 96 195 122 Anne Arundel 21061 Glen Burnie 56 208 114 Baltimore 21239 Northwood 15 123 194 Baltimore 21221 Essex 78 128 185 Baltimore 21222 Dundalk 111 132 180 Baltimore 21222 Dundalk 111 132 180 Baltimore 21224 Highlandrown 22 156 153 Baltimore 21234 Windsor Mill 44 157 152 Baltimore 21237 Rosedale 44 158 151 Baltimore 21237 Rosedale 44 158 151 Baltimore 21220 Middle River 60 165 144 Baltimore 21220 Middle River 60 165 144 Baltimore 21221 Govans 18 216 110 Baltimore 21212 Govans 18 216 110 Baltimore 21214 Flacktorpe 40 210 113 Baltimore 21214 Govans 18 218 109 Baltimore 21215 Parkville 81 218 109 Baltimore 21214 Owings Mills 58 219 108 Baltimore City 21239 Northwood 43 123 194 Baltimore City 21207 Gwynn Oak 23 144 165 Baltimore City 21231 Patterson 16 158 151 Baltimore City 21231 Patterson 16 158 151 Baltimore City 21230 Morrell Park 47 176 135 Baltimore City 21230 Morrell Park 47 176 135 Baltimore City 21214 Hampden 19 237 100 Calvert 20657 Lusby 34 177 135 Caroline 21632 Federalsburg 10 140 170 Carroll 21787 Taneytown 12 215 111 Charles 20616 Bryans Road 12 155 151 Charles 20610 Waldorf 40 145 164 Charles 20610 Waldorf 31 192 124 Charles 20601 Waldorf 31 192 124 Harford 21001 Aberdeen 31 192 124 Harford 21001 Aberdeen 31 192 124 Prince George's 20784 Cheverly 46 120 198 Prince George's 20784 Cheverly 46 120 198 Prince George's 20785 Cheverly 53 132 180 Prince George's 20784 Cheverly 53 132 180 Prince George's 20784 Cheverly 53 126 188 Prince George's 20784 Cheverly 53 126 188 Prince George's 20707 Greenbelt 24 184 159 Prince George's 20708 Laurel 45 154 Prince George's 20707 Greenbelt 24 184 159 Prince George's 20707 Greenbelt 24 184 159 Prince George's 20708 Laurel 20 196 122 Queen Anne's 2169 Chester 16 131 182 St. Mary's 20633 Lexington 212 190 125	Allegany	21502	Cumberland	56	217	110
Anne Arundel 21061 Glen Burnie 56 208 114 Baltimore 21239 Northwood 15 123 194 Baltimore 21221 Essex 78 128 185 Baltimore 21222 Dundalk 111 132 180 Baltimore 21224 Highlandtown 22 156 153 Baltimore 21234 Windsor Mill 44 157 152 Baltimore 21237 Rosedale 44 158 151 Baltimore 21220 Middle River 60 165 144 Baltimore 21221 Govans 18 216 110 Baltimore 21212 Govans 18 216 110 Baltimore 21213 Govans 18 216 110 Baltimore City 21230 Northwood 43 123 194 Baltimore City 21207 Gwynn Oak 23 144	Anne Arundel	21060	Glen Burnie	55	144	166
Baltimore 21239 Northwood 15 123 194 Baltimore 21221 Essex 78 128 185 Baltimore 21220 Dundalk 111 132 180 Baltimore 21207 Gwynn Oak 58 144 165 Baltimore 21224 Highlandtown 22 156 153 Baltimore 21224 Windsor Mill 44 157 152 Baltimore 21220 Middle River 60 165 144 Baltimore 21227 Halethorpe 40 210 113 Baltimore 21212 Govans 18 216 110 Baltimore 21214 Owings Mills 58 219 108 Baltimore City 21239 Northwood 43 123 194 Baltimore City 21224 Highlandtown 60 156 153 Baltimore City 21224 Paterson 16 158	Anne Arundel	21122	Pasadena	96	195	122
Baltimore 21221 Essex 78 128 185 Baltimore 21222 Dundalk 111 132 180 Baltimore 21224 Gwynn Oak 58 144 165 Baltimore 21224 Highlandtown 22 156 153 Baltimore 21224 Windsor Mill 44 157 152 Baltimore 21227 Rosedale 44 158 151 Baltimore 21227 Halethorpe 40 210 113 Baltimore 21227 Halethorpe 40 210 113 Baltimore 21212 Govans 18 216 110 Baltimore 21217 Owings Mills 81 218 109 Baltimore City 21239 Northwood 43 123 194 Baltimore City 21230 Morthwood 43 123 194 Baltimore City 21231 Patterson 16 158	Anne Arundel	21061	Glen Burnie	56	208	114
Baltimore 21222 Dundalk 111 132 180 Baltimore 21207 Gwynn Oak 58 144 165 Baltimore 21224 Highlandtown 22 156 153 Baltimore 21224 Windsor Mill 44 157 152 Baltimore 21237 Rosedale 44 158 151 Baltimore 21220 Middle River 60 165 144 Baltimore 21221 Govans 18 216 110 Baltimore 21212 Govans 18 216 110 Baltimore 21217 Owings Mills 58 219 108 Baltimore 2117 Owings Mills 58 219 108 Baltimore City 21239 Northwood 43 123 194 Baltimore City 21224 Highlandtown 60 156 153 Baltimore City 21231 Patterson 16 158 <td>Baltimore</td> <td>21239</td> <td>Northwood</td> <td>15</td> <td>123</td> <td>194</td>	Baltimore	21239	Northwood	15	123	194
Baltimore 21207 Gwynn Oak 58 144 165 Baltimore 21224 Highlandtown 22 156 153 Baltimore 21237 Rosedale 44 157 152 Baltimore 21237 Rosedale 44 158 151 Baltimore 21220 Middle River 60 165 144 Baltimore 21227 Halethorpe 40 210 113 Baltimore 21212 Govans 18 216 110 Baltimore 21217 Owings Mills 58 219 108 Baltimore City 21239 Northwood 43 123 194 Baltimore City 21207 Gwynn Oak 23 144 165 Baltimore City 21224 Highlandtown 60 156 153 Baltimore City 21231 Patterson 16 158 151 Baltimore City 21224 Highlandtown 40	Baltimore	21221	Essex	78	128	185
Baltimore 21224 Highlandtown 22 156 153 Baltimore 21244 Windsor Mill 44 157 152 Baltimore 21220 Middle River 60 165 144 Baltimore 21227 Halethorpe 40 210 113 Baltimore 21212 Govans 18 216 110 Baltimore 21212 Govans 18 216 110 Baltimore 21217 Ovings Mills 81 218 109 Baltimore 21217 Ovings Mills 58 219 108 Baltimore City 21239 Northwood 43 123 194 Baltimore City 21207 Gwynn Oak 23 144 165 Baltimore City 21224 Highlandtown 60 156 153 Baltimore City 21231 Patterson 16 158 151 Baltimore City 21230 Morrell Park 47	Baltimore	21222	Dundalk	111	132	180
Baltimore 21244 Windsor Mill 44 157 152 Baltimore 21237 Rosedale 44 158 151 Baltimore 21220 Middle River 60 165 144 Baltimore 21227 Halethorpe 40 210 113 Baltimore 21212 Govans 18 216 110 Baltimore 21213 Parkville 81 218 109 Baltimore 21117 Owings Mills 58 219 108 Baltimore City 21239 Northwood 43 123 194 Baltimore City 21224 Highlandtown 60 156 153 Baltimore City 21231 Patterson 16 158 151 Baltimore City 21230 Morrell Park 47 176 135 Baltimore City 21231 Patterson 16 158 151 Baltimore City 21213 Patterson 25	Baltimore	21207	Gwynn Oak	58	144	165
Baltimore 21237 Rosedale 44 158 151 Baltimore 21220 Middle River 60 165 144 Baltimore 21221 Halethope 40 210 113 Baltimore 21212 Govans 18 216 110 Baltimore 21234 Parkville 81 218 109 Baltimore 21117 Owings Mills 58 219 108 Baltimore City 21239 Northwood 43 123 194 Baltimore City 21224 Highlandtown 60 156 153 Baltimore City 21231 Patterson 16 158 151 Baltimore City 21230 Morrell Park 47 176 135 Baltimore City 21212 Govans 25 216 110 Baltimore City 21212 Govans 25 216 110 Carreli 2121 Hampden 19 237	Baltimore	21224	Highlandtown	22	156	153
Baltimore 21220 Middle River 60 165 144 Baltimore 21227 Halethorpe 40 210 113 Baltimore 21212 Govans 18 216 110 Baltimore 21214 Parkville 81 218 109 Baltimore 21117 Owings Mills 58 219 108 Baltimore City 21239 Northwood 43 123 194 Baltimore City 21207 Gwynn Oak 23 144 165 Baltimore City 21224 Highlandtown 60 156 153 Baltimore City 21231 Patterson 16 158 151 Baltimore City 21231 Patterson 16 158 151 Baltimore City 21212 Govans 25 216 110 Baltimore City 21212 Govans 25 216 110 Baltimore City 21212 Govans 25	Baltimore	21244	Windsor Mill	44	157	152
Baltimore 21227 Halethorpe 40 210 113 Baltimore 21212 Govans 18 216 110 Baltimore 21234 Parkville 81 218 109 Baltimore 21117 Owings Mills 58 219 109 Baltimore City 21239 Northwood 43 123 194 Baltimore City 21207 Gwynn Oak 23 144 165 Baltimore City 21224 Highlandtown 60 156 153 Baltimore City 21231 Patterson 16 158 151 Baltimore City 21231 Patterson 16 158 151 Baltimore City 21212 Govans 25 216 110 Baltimore City 21211 Hampden 19 237 100 Calvert 20657 Lusby 34 177 135 Carroll 21787 Taneytown 12 215<	Baltimore	21237	Rosedale	44	158	151
Baltimore 21212 Govans 18 216 110 Baltimore 21234 Parkville 81 218 109 Baltimore 21117 Owings Mills 58 219 108 Baltimore City 21239 Northwood 43 123 194 Baltimore City 21207 Gwynn Oak 23 144 165 Baltimore City 21224 Highlandtown 60 156 153 Baltimore City 21231 Patterson 16 158 151 Baltimore City 21230 Morrell Park 47 176 135 Baltimore City 21212 Govans 25 216 110 Baltimore City 21212 Govans 25	Baltimore	21220	Middle River	60	165	144
Baltimore 21234 Parkville 81 218 109 Baltimore 21117 Owings Mills 58 219 108 Baltimore City 21239 Northwood 43 123 194 Baltimore City 21207 Gwynn Oak 23 144 165 Baltimore City 21224 Highlandtown 60 156 153 Baltimore City 21230 Morrell Park 47 176 135 Baltimore City 21230 Morrell Park 47 176 135 Baltimore City 21212 Govans 25 216 110 Baltimore City 21212 Govans 25 216 110 Baltimore City 21211 Hampden 19 237 100 Calver 20657 Lusby 34 177 135 Carroll 2187 Tancytown 12 215 111 Charles 20602 Waldorf 40	Baltimore	21227	Halethorpe	40	210	113
Baltimore 21117 Owings Mills 58 219 108 Baltimore City 21239 Northwood 43 123 194 Baltimore City 21207 Gwynn Oak 23 144 165 Baltimore City 21224 Highlandtown 60 156 153 Baltimore City 21231 Patterson 16 158 151 Baltimore City 21230 Morrell Park 47 176 135 Baltimore City 21212 Govans 25 216 110 Baltimore City 21211 Hampden 19 237 100 Calvert 20657 Lusby 34 177 135 Caroline 21632 Federalsburg 10 140 170 Carroll 21787 Tancytown 12 215 111 Charles 20602 Waldorf 40 145 164 Charles 20616 Bryans Road 12 1	Baltimore	21212	Govans	18	216	110
Baltimore City 21239 Northwood 43 123 194 Baltimore City 21207 Gwynn Oak 23 144 165 Baltimore City 21224 Highlandtown 60 156 153 Baltimore City 21231 Patterson 16 158 151 Baltimore City 21230 Morrell Park 47 176 135 Baltimore City 21212 Govans 25 216 110 Baltimore City 21211 Hampden 19 237 100 Calvert 20657 Lusby 34 177 135 Caroline 21632 Federalsburg 10 140 170 Carroll 21787 Taneytown 12 215 111 Charles 20602 Waldorf 40 145 164 Charles 20601 Waldorf 31 192 124 Charles 20601 Waldorf 28 233	Baltimore	21234	Parkville	81	218	109
Baltimore City 21207 Gwynn Oak 23 144 165 Baltimore City 21224 Highlandtown 60 156 153 Baltimore City 21231 Patterson 16 158 151 Baltimore City 21230 Morrell Park 47 176 135 Baltimore City 21212 Govans 25 216 110 Baltimore City 21211 Hampden 19 237 100 Calvert 20657 Lusby 34 177 135 Caroline 21632 Federalsburg 10 140 170 Carroll 21787 Taneytown 12 215 111 Charles 20602 Waldorf 40 145 164 Charles 20616 Bryans Road 12 155 154 Charles 20601 Waldorf 28 233 102 Harford 21017 Belcamp 12 141	Baltimore	21117	Owings Mills	58	219	108
Baltimore City 21224 Highlandtown 60 156 153 Baltimore City 21231 Patterson 16 158 151 Baltimore City 21230 Morrell Park 47 176 135 Baltimore City 21212 Govans 25 216 110 Baltimore City 21211 Hampden 19 237 100 Calvert 20657 Lusby 34 177 135 Caroline 21632 Federalsburg 10 140 170 Carroll 21787 Taneytown 12 215 111 Charles 20602 Waldorf 40 145 164 Charles 20604 Bryans Road 12 155 154 Charles 20601 Waldorf 31 192 124 Charles 20601 Waldorf 31 192 124 Charles 20601 Waldorf 31 192 124 </td <td>Baltimore City</td> <td>21239</td> <td>Northwood</td> <td>43</td> <td>123</td> <td>194</td>	Baltimore City	21239	Northwood	43	123	194
Baltimore City 21231 Patterson 16 158 151 Baltimore City 21230 Morrell Park 47 176 135 Baltimore City 21212 Govans 25 216 110 Baltimore City 21211 Hampden 19 237 100 Calvert 20657 Lusby 34 177 135 Caroline 21632 Federalsburg 10 140 170 Carroll 21787 Taneytown 12 215 111 Charles 20602 Waldorf 40 145 164 Charles 20616 Bryans Road 12 155 154 Charles 20601 Waldorf 31 192 124 Charles 20603 Waldorf 28 233 102 Harford 21017 Belcamp 12 141 169 Harford 21040 Edgewood 38 165 144 <td>Baltimore City</td> <td>21207</td> <td>Gwynn Oak</td> <td>23</td> <td>144</td> <td>165</td>	Baltimore City	21207	Gwynn Oak	23	144	165
Baltimore City 21230 Morrell Park 47 176 135 Baltimore City 21212 Govans 25 216 110 Baltimore City 21211 Hampden 19 237 100 Calvert 20657 Lusby 34 177 135 Caroline 21632 Federalsburg 10 140 170 Carroll 21787 Taneytown 12 215 111 Charles 20602 Waldorf 40 145 164 Charles 20616 Bryans Road 12 155 154 Charles 20601 Waldorf 31 192 124 Charles 20603 Waldorf 28 233 102 Harford 21077 Belcamp 12 141 169 Harford 21079 Abingdon 54 160 149 Harford 21040 Edgewood 38 165 144 <	Baltimore City	21224	Highlandtown	60	156	153
Baltimore City 21212 Govans 25 216 110 Baltimore City 21211 Hampden 19 237 100 Calvert 20657 Lusby 34 177 135 Caroline 21632 Federalsburg 10 140 170 Carroll 21787 Taneytown 12 215 111 Charles 20602 Waldorf 40 145 164 Charles 20616 Bryans Road 12 155 154 Charles 20601 Waldorf 31 192 124 Charles 20603 Waldorf 28 233 102 Harford 21017 Belcamp 12 141 169 Harford 21009 Abingdon 54 160 149 Harford 21040 Edgewood 38 165 144 Harford 21001 Aberdeen 31 192 124	Baltimore City	21231	Patterson	16	158	151
Baltimore City 21211 Hampden 19 237 100 Calvert 20657 Lusby 34 177 135 Caroline 21632 Federalsburg 10 140 170 Carroll 21787 Taneytown 12 215 111 Charles 20602 Waldorf 40 145 164 Charles 20616 Bryans Road 12 155 154 Charles 20601 Waldorf 31 192 124 Charles 20603 Waldorf 28 233 102 Harford 21017 Belcamp 12 141 169 Harford 21009 Abingdon 54 160 149 Harford 21040 Edgewood 38 165 144 Harford 21040 Aberdeen 31 192 124 Prince George's 20784 Cheverly 46 120 198	Baltimore City	21230	Morrell Park	47	176	135
Calvert 20657 Lusby 34 177 135 Caroline 21632 Federalsburg 10 140 170 Carroll 21787 Taneytown 12 215 111 Charles 20602 Waldorf 40 145 164 Charles 20616 Bryans Road 12 155 154 Charles 20601 Waldorf 31 192 124 Charles 20603 Waldorf 28 233 102 Harford 21017 Belcamp 12 141 169 Harford 21009 Abingdon 54 160 149 Harford 21040 Edgewood 38 165 144 Harford 21001 Aberdeen 31 192 124 Prince George's 20784 Cheverly 46 120 198 Prince George's 20745 Oxon Hill 40 122 195	Baltimore City	21212	Govans	25	216	110
Calvert 20657 Lusby 34 177 135 Caroline 21632 Federalsburg 10 140 170 Carroll 21787 Taneytown 12 215 111 Charles 20602 Waldorf 40 145 164 Charles 20616 Bryans Road 12 155 154 Charles 20601 Waldorf 31 192 124 Charles 20603 Waldorf 28 233 102 Harford 21017 Belcamp 12 141 169 Harford 21009 Abingdon 54 160 149 Harford 21040 Edgewood 38 165 144 Harford 21001 Aberdeen 31 192 124 Prince George's 20784 Cheverly 46 120 198 Prince George's 20745 Oxon Hill 40 122 195	Baltimore City	21211	Hampden	19	237	100
Caroline 21632 Federalsburg 10 140 170 Carroll 21787 Taneytown 12 215 111 Charles 20602 Waldorf 40 145 164 Charles 20616 Bryans Road 12 155 154 Charles 20601 Waldorf 31 192 124 Charles 20603 Waldorf 28 233 102 Harford 21017 Belcamp 12 141 169 Harford 21009 Abingdon 54 160 149 Harford 21040 Edgewood 38 165 144 Harford 21001 Aberdeen 31 192 124 Prince George's 20784 Cheverly 46 120 198 Prince George's 20745 Oxon Hill 40 122 195 Prince George's 20720 Bowie 50 124 192		20657		34	177	135
Carroll 21787 Taneytown 12 215 111 Charles 20602 Waldorf 40 145 164 Charles 20616 Bryans Road 12 155 154 Charles 20601 Waldorf 31 192 124 Charles 20603 Waldorf 28 233 102 Harford 21017 Belcamp 12 141 169 Harford 21009 Abingdon 54 160 149 Harford 21040 Edgewood 38 165 144 Harford 21001 Aberdeen 31 192 124 Prince George's 20784 Cheverly 46 120 198 Prince George's 20745 Oxon Hill 40 122 195 Prince George's 20720 Bowie 50 124 192 Prince George's 20721 Mitchellville 65 126 188	Caroline	21632	·	10		
Charles 20616 Bryans Road 12 155 154 Charles 20601 Waldorf 31 192 124 Charles 20603 Waldorf 28 233 102 Harford 21017 Belcamp 12 141 169 Harford 21009 Abingdon 54 160 149 Harford 21040 Edgewood 38 165 144 Harford 21001 Aberdeen 31 192 124 Prince George's 20784 Cheverly 46 120 198 Prince George's 20745 Oxon Hill 40 122 195 Prince George's 20720 Bowie 50 124 192 Prince George's 20721 Mitchellville 65 126 188 Prince George's 20785 Cheverly 53 132 180 Prince George's 20704 Fort Washington 104 146	Carroll	21787	Taneytown	12	215	111
Charles 20601 Waldorf 31 192 124 Charles 20603 Waldorf 28 233 102 Harford 21017 Belcamp 12 141 169 Harford 21009 Abingdon 54 160 149 Harford 21040 Edgewood 38 165 144 Harford 21001 Aberdeen 31 192 124 Prince George's 20784 Cheverly 46 120 198 Prince George's 20745 Oxon Hill 40 122 195 Prince George's 20720 Bowie 50 124 192 Prince George's 20721 Mitchellville 65 126 188 Prince George's 20785 Cheverly 53 132 180 Prince George's 20744 Fort Washington 104 146 163 Prince George's 20706 Lanham 63 148 <td>Charles</td> <td>20602</td> <td>Waldorf</td> <td>40</td> <td>145</td> <td>164</td>	Charles	20602	Waldorf	40	145	164
Charles 20601 Waldorf 31 192 124 Charles 20603 Waldorf 28 233 102 Harford 21017 Belcamp 12 141 169 Harford 21009 Abingdon 54 160 149 Harford 21040 Edgewood 38 165 144 Harford 21001 Aberdeen 31 192 124 Prince George's 20784 Cheverly 46 120 198 Prince George's 20745 Oxon Hill 40 122 195 Prince George's 20720 Bowie 50 124 192 Prince George's 20721 Mitchellville 65 126 188 Prince George's 20785 Cheverly 53 132 180 Prince George's 20744 Fort Washington 104 146 163 Prince George's 20706 Lanham 63 148 <td>Charles</td> <td>20616</td> <td>Bryans Road</td> <td>12</td> <td>155</td> <td>154</td>	Charles	20616	Bryans Road	12	155	154
Harford 21017 Belcamp 12 141 169 Harford 21009 Abingdon 54 160 149 Harford 21040 Edgewood 38 165 144 Harford 21001 Aberdeen 31 192 124 Prince George's 20784 Cheverly 46 120 198 Prince George's 20745 Oxon Hill 40 122 195 Prince George's 20720 Bowie 50 124 192 Prince George's 20721 Mitchellville 65 126 188 Prince George's 20785 Cheverly 53 132 180 Prince George's 20744 Fort Washington 104 146 163 Prince George's 20706 Lanham 63 148 161 Prince George's 20707 Laurel 45 154 154 Prince George's 20737 Riverdale 20 157 151 Prince George's 20708 Laurel 20<	Charles	20601	•	31	192	124
Harford 21017 Belcamp 12 141 169 Harford 21009 Abingdon 54 160 149 Harford 21040 Edgewood 38 165 144 Harford 21001 Aberdeen 31 192 124 Prince George's 20784 Cheverly 46 120 198 Prince George's 20745 Oxon Hill 40 122 195 Prince George's 20720 Bowie 50 124 192 Prince George's 20721 Mitchellville 65 126 188 Prince George's 20785 Cheverly 53 132 180 Prince George's 20744 Fort Washington 104 146 163 Prince George's 20706 Lanham 63 148 161 Prince George's 20737 Riverdale 20 157 151 Prince George's 20770 Greenbelt 24	Charles	20603	Waldorf	28	233	102
Harford 21009 Abingdon 54 160 149 Harford 21040 Edgewood 38 165 144 Harford 21001 Aberdeen 31 192 124 Prince George's 20784 Cheverly 46 120 198 Prince George's 20745 Oxon Hill 40 122 195 Prince George's 20720 Bowie 50 124 192 Prince George's 20721 Mitchellville 65 126 188 Prince George's 20785 Cheverly 53 132 180 Prince George's 20744 Fort Washington 104 146 163 Prince George's 20706 Lanham 63 148 161 Prince George's 20707 Laurel 20 157 151 Prince George's 20770 Greenbelt 24 184 129 Prince George's 20708 Laurel 20<		21017				
Harford 21040 Edgewood 38 165 144 Harford 21001 Aberdeen 31 192 124 Prince George's 20784 Cheverly 46 120 198 Prince George's 20745 Oxon Hill 40 122 195 Prince George's 20720 Bowie 50 124 192 Prince George's 20721 Mitchellville 65 126 188 Prince George's 20785 Cheverly 53 132 180 Prince George's 20744 Fort Washington 104 146 163 Prince George's 20706 Lanham 63 148 161 Prince George's 20707 Laurel 45 154 154 Prince George's 20737 Riverdale 20 157 151 Prince George's 20708 Laurel 20 196 122 Queen Anne's 21619 Chester 16 131 182 St. Mary's 20653 Lexington Park	Harford	21009	1	54	160	149
Harford 21001 Aberdeen 31 192 124 Prince George's 20784 Cheverly 46 120 198 Prince George's 20745 Oxon Hill 40 122 195 Prince George's 20720 Bowie 50 124 192 Prince George's 20721 Mitchellville 65 126 188 Prince George's 20785 Cheverly 53 132 180 Prince George's 20744 Fort Washington 104 146 163 Prince George's 20706 Lanham 63 148 161 Prince George's 20707 Laurel 45 154 154 Prince George's 20737 Riverdale 20 157 151 Prince George's 20770 Greenbelt 24 184 129 Prince George's 20708 Laurel 20 196 122 Queen Anne's 21619 Chester	Harford	21040	0	38		
Prince George's 20784 Cheverly 46 120 198 Prince George's 20745 Oxon Hill 40 122 195 Prince George's 20720 Bowie 50 124 192 Prince George's 20721 Mitchellville 65 126 188 Prince George's 20785 Cheverly 53 132 180 Prince George's 20744 Fort Washington 104 146 163 Prince George's 20706 Lanham 63 148 161 Prince George's 20707 Laurel 45 154 154 Prince George's 20737 Riverdale 20 157 151 Prince George's 20770 Greenbelt 24 184 129 Prince George's 20708 Laurel 20 196 122 Queen Anne's 21619 Chester 16 131 182 St. Mary's 20653 Lexington Par		21001	0	31		124
Prince George's 20745 Oxon Hill 40 122 195 Prince George's 20720 Bowie 50 124 192 Prince George's 20721 Mitchellville 65 126 188 Prince George's 20785 Cheverly 53 132 180 Prince George's 20744 Fort Washington 104 146 163 Prince George's 20706 Lanham 63 148 161 Prince George's 20707 Laurel 45 154 154 Prince George's 20737 Riverdale 20 157 151 Prince George's 20770 Greenbelt 24 184 129 Prince George's 20708 Laurel 20 196 122 Queen Anne's 21619 Chester 16 131 182 St. Mary's 20653 Lexington Park 28 168 142 Washington 21740 Hagerstown </td <td></td> <td></td> <td></td> <td></td> <td></td> <td></td>						
Prince George's 20720 Bowie 50 124 192 Prince George's 20721 Mitchellville 65 126 188 Prince George's 20785 Cheverly 53 132 180 Prince George's 20744 Fort Washington 104 146 163 Prince George's 20706 Lanham 63 148 161 Prince George's 20707 Laurel 45 154 154 Prince George's 20737 Riverdale 20 157 151 Prince George's 20770 Greenbelt 24 184 129 Prince George's 20708 Laurel 20 196 122 Queen Anne's 21619 Chester 16 131 182 St. Mary's 20653 Lexington Park 28 168 142 Washington 21740 Hagerstown 72 190 125		20745	*	40		
Prince George's 20721 Mitchellville 65 126 188 Prince George's 20785 Cheverly 53 132 180 Prince George's 20744 Fort Washington 104 146 163 Prince George's 20706 Lanham 63 148 161 Prince George's 20707 Laurel 45 154 154 Prince George's 20737 Riverdale 20 157 151 Prince George's 20770 Greenbelt 24 184 129 Prince George's 20708 Laurel 20 196 122 Queen Anne's 21619 Chester 16 131 182 St. Mary's 20653 Lexington Park 28 168 142 Washington 21740 Hagerstown 72 190 125						
Prince George's 20785 Cheverly 53 132 180 Prince George's 20744 Fort Washington 104 146 163 Prince George's 20706 Lanham 63 148 161 Prince George's 20707 Laurel 45 154 154 Prince George's 20737 Riverdale 20 157 151 Prince George's 20770 Greenbelt 24 184 129 Prince George's 20708 Laurel 20 196 122 Queen Anne's 21619 Chester 16 131 182 St. Mary's 20653 Lexington Park 28 168 142 Washington 21740 Hagerstown 72 190 125						
Prince George's 20744 Fort Washington 104 146 163 Prince George's 20706 Lanham 63 148 161 Prince George's 20707 Laurel 45 154 154 Prince George's 20737 Riverdale 20 157 151 Prince George's 20770 Greenbelt 24 184 129 Prince George's 20708 Laurel 20 196 122 Queen Anne's 21619 Chester 16 131 182 St. Mary's 20653 Lexington Park 28 168 142 Washington 21740 Hagerstown 72 190 125						
Prince George's 20706 Lanham 63 148 161 Prince George's 20707 Laurel 45 154 154 Prince George's 20737 Riverdale 20 157 151 Prince George's 20770 Greenbelt 24 184 129 Prince George's 20708 Laurel 20 196 122 Queen Anne's 21619 Chester 16 131 182 St. Mary's 20653 Lexington Park 28 168 142 Washington 21740 Hagerstown 72 190 125			,			
Prince George's 20707 Laurel 45 154 154 Prince George's 20737 Riverdale 20 157 151 Prince George's 20770 Greenbelt 24 184 129 Prince George's 20708 Laurel 20 196 122 Queen Anne's 21619 Chester 16 131 182 St. Mary's 20653 Lexington Park 28 168 142 Washington 21740 Hagerstown 72 190 125			0			
Prince George's 20737 Riverdale 20 157 151 Prince George's 20770 Greenbelt 24 184 129 Prince George's 20708 Laurel 20 196 122 Queen Anne's 21619 Chester 16 131 182 St. Mary's 20653 Lexington Park 28 168 142 Washington 21740 Hagerstown 72 190 125				45		
Prince George's 20770 Greenbelt 24 184 129 Prince George's 20708 Laurel 20 196 122 Queen Anne's 21619 Chester 16 131 182 St. Mary's 20653 Lexington Park 28 168 142 Washington 21740 Hagerstown 72 190 125						
Prince George's 20708 Laurel 20 196 122 Queen Anne's 21619 Chester 16 131 182 St. Mary's 20653 Lexington Park 28 168 142 Washington 21740 Hagerstown 72 190 125						
Queen Anne's 21619 Chester 16 131 182 St. Mary's 20653 Lexington Park 28 168 142 Washington 21740 Hagerstown 72 190 125						
St. Mary's 20653 Lexington Park 28 168 142 Washington 21740 Hagerstown 72 190 125						
Washington 21740 Hagerstown 72 190 125	`					
	•		_			
	Washington	21713	Boonsboro	14	210	113

Table 8. High Foreclosure Hot Spots By Community First Quarter 2018

Jurisdiction	Zip Code	P.O. Name	Foreclosures	Rate	Index
Wicomico	21875	Delmar	13	134	178
Wicomico	21804	Salisbury	40	227	105
All Communities			<i>2,141</i>	166	143