

CR

CHICAGO
REALTOR®
Magazine

SPECIAL INSERT SECTION

2007

Top Producers

Platinum Level Achiever

Residential Sales Exceeding 300 Units

MICHAEL HOLTORF
Equity Brokerage Services

LEILA ZAMMATTA
Magellan Realty LLC

CHRISTOPHER FEURER
Koenig & Strey
GMAC Real Estate

ROBERT PICCIARIELLO
CPA
Prelo Realty Group

MATT GARRISON
Coldwell Banker
Residential Brokerage

ARTHUR CIRIGNANI
CCIM
Chicago Realty Partners, Ltd.

RALPH OLIVA
Coldwell Banker
Residential

Gold Level Achiever

Residential Sales between 180 - 299 Units

ART COLLAZO
Koenig & Strey
GMAC Real Estate

MARIO GRECO
Rubloff

ROMAN CIRIGNANI
Chicago Realty
Partners, Ltd.

ABE AYOUB RABAH
Great Street
Properties, Inc.

SCOTT GRADEN
@properties

JEFFREY LOWE
Century 21
Sussex & Reilly

Platinum Level Achiever

Exceeding \$100 Million in Sales

MICHAEL HOLTORF
Equity Brokerage Services

LEILA ZAMMATTA
Magellan Realty LLC

CHRISTOPHER FEURER
Koenig & Strey
GMAC Real Estate

ROBERT PICCIARIELLO
CPA
Prelo Realty Group

JEFFREY LOWE
Century 21 Sussex & Reilly

MARIO GRECO
Rubloff

RALPH OLIVA
Coldwell Banker
Residential

Gold Level Achiever

\$60 - \$99 Million in Sales

THOMAS WEEKS
Related Midwest
Sales LLC

MATT GARRISON
Coldwell Banker
Residential Brokerage

JENNIFER AMES
Coldwell Banker
Residential Brokerage

SCOTT BERG
Berg Properties

ART COLLAZO
Koenig & Strey
GMAC Real Estate

CHRIS BRODERICK
Consumers Choice
Realty, Inc.

BARBARA O'CONNOR
Baird & Warner

Silver Level Achiever

Residential Sales between 100 - 179 Units

CHRIS BRODERICK
Consumers Choice Realty, Inc.

GARY WEGLARZ
Applebrook Realty, Inc.

PAMELA CIRIGNANI
Savills (L&P) Inc.

SCOTT BERG
Berg Properties

SALLY CRACHY
Applebrook Realty, Inc.

GRACE SERGIO
Sergio & Banks

BARBARA O'CONNOR
Baird & Warner

TIMOTHY BLOMQUIST
The Lake Shore Drive Group

JOE ZIMMERMAN
@properties

ANTHONY MADONIA
@properties

DANA DIPASQUALE
Baird & Warner

MICHAEL BERG
Berg Properties

THOMAS WEEKS
Related Midwest Sales LLC

KAREN BIAZAR
North Clybourn Group, Inc.

MARIAM HARPUR
New West Realty Inc.

LINDA O'DONNELL
RE/MAX Signature

CINDY MOLITOR
New West Realty Inc.

DAN FLORIAN
RE/MAX 1st Class Realty

AMY SETTICH
New West Realty Inc.

KATHLEEN KRIST-KRUEGER
Krist-Krueger Realty

Silver Level Achiever

\$40 - \$59 Million in Sales

JOANNE NEMEROVSKI
Koenig & Strey GMAC Real Estate

LISA MADONIA
@properties

SCOTT GRADEN
@properties

IRIS ADE MCL
Management Corporation

DANA DIPASQUALE
Baird & Warner

KAREN BIAZAR
North Clybourn Group, Inc.

EMILY SACHS WONG
Koenig & Strey GMAC Real Estate

TIMOTHY SHEAHAN
Century 21 Sussex & Reilly

KATHLEEN KRIST-KRUEGER
Krist-Krueger Realty

JOE ZIMMERMAN
@properties

ARTHUR CIRIGNANI
CCIM Chicago Realty Partners, Ltd.

ANTHONY MADONIA
@properties

ARTHUR SLAVEN
Centrum Properties, Inc.

MICHAEL BERG
Berg Properties

NICHOLAS PAPPAS
Draper & Kramer Residential

NICHOLAS COLAGIOVANNI
Baird & Warner

JANET OWEN
Sudler Sotheby International Realty

RICHARD KASPER
Century 21 Sussex & Reilly

AMY SETTICH
New West Realty Inc.

Bronze Level Achiever

Residential Sales between 50 - 99 Units

					No Photo Available				No Photo Available				
TIMOTHY SHEAHAN Century 21 Sussex & Reilly	MANOJ MUKKADA Keller Williams Realty - West Loop	ANDRE BENNETT Royal Crest Realty, Inc.	JASON VONDRACHEK Quest Realty Group	PATRICIA RODRIGUEZ Dream Town Realty	TODD SIEGEL CPA MLS Connect Inc.	ARTHUR SLAVEN Centrum Properties, Inc.	BRENDA TABAK Coldwell Banker Residential	GREGORY WILSON Amalgamated Real Estate	NICHOLAS COLAGIOVANNI Baird & Warner	ROBIN W. MINER @properties	BARBARA THOUVENELL P.R.S. Associates, Inc.		
								No Photo Available					
RICHARD KASPER Century 21 Sussex & Reilly	FRANCESCA CAWLEY Koenig & Strey GMAC Real Estate	PAUL CHASON JAB Real Estate, Inc.	JENNIFER AMES Coldwell Banker Residential Brokerage	DAVID WOLF @properties	GEORGE VLASIS George Vlasis Realty	J. KIRK DARLING MetroPro	CURT RATCLIFF @properties	MARC BULANDR SocioHomes	NICHOLAS SIGNORELLO Signorello Realty, Inc.	JANELLE DENNIS @properties	EDWARD JELINEK Coldwell Banker Residential Brokerage		
									No Photo Available				
DANA GERSTENSCHLAGER GRI @properties	ALESSANDRA HALLIBURTON ABR SRES Halli Enterprises LLC	MARTHA KLEIN CRS Koenig & Strey GMAC Real Estate	JANET FITZPATRICK Koenig & Strey GMAC Real Estate	HASANI STEELE @properties	RONALD BRANCH RLB Realty Group, Inc.	ROBERT JOHN ANDERSON Baird & Warner	PHILLIP BUOSCIO Buoscio Brokerage Inc.	MICHELLE BROWNE Rubloff	PETER TORTORELLO Koenig & Strey GMAC Real Estate	MELDINA KORADZIC Investor Meldina Realty Group			

Bronze Level Achiever

\$30 - \$39 Million in Sales

										No Photo Available			
GRACE SERGIO Sergio & Banks	CHEZI RAFAELI Coldwell Banker Residential Brokerage	NATASHA MOTEV Koenig & Strey GMAC Real Estate	FRANCESCA CAWLEY Koenig & Strey GMAC Real Estate	PATRICIA RODRIGUEZ Dream Town Realty	ELIZABETH BALLIS ABR CRS GRI Coldwell Banker Residential Brokerage	DANIEL GLICK ABR GRI @properties	ROBERT JOHN ANDERSON Baird & Warner	MEREDITH MANNI MESEROW Koenig & Strey GMAC Real Estate	ROBIN W. MINER @properties	LINDA LEVIN Jameson Realty Group	MARIAM HARPUR New West Realty Inc.		
													
BETH WEXNER @properties	KATHERINE CHEZ Coldwell Banker Residential Brokerage	MANOJ MUKKADA Keller Williams Realty - West Loop	IAN SCHWARTZ Coldwell Banker Residential	TRICIA FOX Keller Williams Gold Coast REALTORS®	NAOMI WILKINSON Magellan Realty LLC	PAMELA RUEVE Coldwell Banker Residential Brokerage	JERI DRY Coldwell Banker Residential Brokerage	CINDY MOLITOR New West Realty Inc.	DAVID WOLF @properties	KEVIN WOOD Rubloff	ABE AYOUB Great Street Properties, Inc.		
													
TIMOTHY SALM Century 21 Sussex & Reilly	NANCY JOYCE ABR CRS Koenig & Strey GMAC Real Estate	JENNIFER MILLS Koenig & Strey GMAC Real Estate	HEATHER BILANDIC Koenig & Strey GMAC Real Estate										

Congratulations Top Producers of 2007

Residential Sales by Units & Total Dollar Volume

RESIDENTIAL SALES EXCEEDING 40 UNITS

Joanne Nemerovski Koenig & Strej GMAC Real Estate	Kathleen Ryan Kathleen A. Ryan Realty	Siamak Jahangiri Mak Realty Group, Inc.	Chris Sears Coldwell Banker Residential	Thomas Feddor Keller Williams Chicago Properties - Riv
Richard Divito @properties	Steven Acoba Keller Williams Lincoln Park	Chezi Rafaeli Coldwell Banker Residential Brokerage	Mary Bowler @properties	Erik Sachs Rpv Realty
Jonathan Strauss Premier Real Estate Ventures	Genna Hill @properties	Patrick Devereux Coldwell Banker Residential	Jeanine Wheeler @properties	Joseph Paradiso Paradiso Real Estate Services
Jennifer Mills Koenig & Strej GMAC Real Estate	Colette Connelly Koenig & Strej GMAC Real Estate	James Kramer Koenig & Strej GMAC Real Estate	Karl Whittenbarger @properties	Susan Casty Sudler Sotheby International Realty
Ryan D'Aprile D'Aprile Realty	Kevin Knepp Keller Williams Realty West Loop	Brian Grossman @properties	Chester Jakala Telesis Corporation	Maria Castillo Mi Casa Real Estate Inc.
Madelaine Gerbaulet-Vanasse MetroPro	Aaron Galvin MLS Plus Realty	Michael Vesole @properties	Toni Herlo Herlo Realty Inc.	Beth Wexner @properties
Edward Enright Homesellers Realty	Stephanie Cutter Coldwell Banker Residential	Kathryn Belongia Jameson Realty Group	Melissa Govedarica Sergio & Banks	Theodore Sveda Jr. American Invsco Realty
Lisa Madonia @properties	Norbert Mika ERA Realife Realty	Arcenio Salinas Crosstown Realty	Phyllis Smith Coldwell Banker Leader Realty	Michael Battista Jameson Realty Group
Ian Schwartz Coldwell Banker Residential	Joseph Betancourt Betancourt Realty	Larry Anoman Anoman and Associates	Ted Mortellaro Keller Williams Lincoln Park	Marti Corcoran Century 21 McMullen
Brett Novack Jameson Realty Group	David Mahoney Koenig & Strej GMAC Real Estate	Rigoberto Garcia Grinker & Garcia Real Estate	Blanche Murges Rubloff	Ginger Bonneau @properties
Dan Cvejic Century 21 C.P Realty	Tatiana Rea @properties	Kimberly Jones Baird & Warner	Agata Bak Chicago Town Realty & Development	Janet Robertson Century 21 McMullen
Elizabeth Ballis ABR CRS GRI Coldwell Banker Residential Brokerage	Scott Hoskins CMK Realty	Cam Benson CRB CRS Coldwell Banker Residential Brokerage	Kyle Johnson CCIM Rockford Realty, LLC	Santiago Moreno @properties
Pamela Rueve Coldwell Banker Residential Brokerage	Elizabeth Goodchild Weichert REALTORS® Goodchild Homes	Deborah Wood Coldwell Banker Residential	Natasha Motev Koenig & Strej GMAC Real Estate	Tawnya Mcvicker @properties
Nadine Ferrata Coldwell Banker Residential	Seth Vamos Get Realty	Peter Boland @properties	Terri Mcauley @properties	Chelton Blackburn Coldwell Banker Residential Brokerage
Jill Hare Dream Town Realty	Daryl Russell Williamson Realty	Michael Ezgur Terrapin Realty, LLC	Dennis Huyck @properties	Andrea Serban Mox Realty
Sybil Martin Coldwell Banker Residential Brokerage	RESIDENTIAL SALES 30 - 39 UNITS	Scott Whelan Century 21 Sussex & Reilly	Margie Smigel MetroPro	Renata Lakomska RE/MAX City REALTORS®
Wayne Caplan Sheldon Good Brokerage, LLC	Emily Sachs Wong Koenig & Strej GMAC Real Estate	Lisa Maria McMillan Frankel, Giles & Associates	Deborah Hess New Chicago Real Estate	Marianne Piazzi Century 21 Sussex & Reilly
Beata Gaska Century 21 McMullen	Naomi Wilkinson Magellan Realty LLC	Nohmee Johannesson Chicago Real Estate II Inc.	Susan Wooten Koenig & Strej GMAC Real Estate	Sam Shaffer Chicago Properties, Inc.
Daniel Glick ABR GRI @properties	Kathleen Fote @properties	Beverly Johnson Betts Realty Group, P.C	Catherine Steigmann @properties	Jeffrey Proctor @properties
Jack Stempin RE/MAX City REALTORS®	Walter Stunard Rubloff Inc.	Joseph Thouvenell P.R.S. Associates, Inc.	Wendy Lee Coldwell Banker Residential Brokerage	Ann Woodward Coldwell Banker Residential
Phillip Ciaccio Domus Group, LLC	Kevin Dembinsky Second City Realty	Nestor Apreda RE/MAX Forest City	John Kubacki RE/MAX Signature	Michael Bennett Michael Bennett
Tom Leko Coldwell Banker Residential Brokerage	Jason Stratton Koenig & Strej GMAC Real Estate	Iris Ade MCL Management Corporation	Karen Breen Elia CRS GRI ABR RE/MAX Exclusive Properties	Phil Byers Keller Williams Lincoln Park
Linda Levin Jameson Realty Group	Bessie Alvarez @properties	Judith Piolet Rubloff	Marc Shudnow RE/MAX 1st Class Realty	Jack Guest CPA Century 21 McMullen
	George Schultz @properties	Michael Rosenblum Koenig & Strej GMAC Real Estate	Scott Sasse Quest Realty Group	Richard Bloom Zip Realty, Inc.
			Vincent Milito @properties	Mark Miles Dream Town Realty

Continued on page 8

KOENIG & STREY GMAC CONGRATULATES AND THANKS OUR SALES ASSOCIATES FOR MAINTAINING OUR ^{NO.} 1 MARKET SHARE POSITION

Koenig & Strey **GMAC**
Real Estate

NUMBER ONE BROKERAGE NEAR NORTH SIDE AND LINCOLN PARK IN 2007 AND 2008*

Note: This representation is based on closed transaction data for Areas 8007 and 8008 supplied by the Regional Multiple Listing Service of Northern Illinois from 1/1/07 through 03/31/08. Koenig & Strey GMAC is not responsible for the accuracy of the MLS. Data maintained by the MLS may not reflect all real estate activity in the market.

Congratulations Top Producers of 2007

Residential Sales by Units & Total Dollar Volume

Continued from page 6

Neil Sy
Jameson Realty Group
Salvador Gonzalez
Mi Casa Real Estate, Inc.

Robert Buhrow
Major Enterprises, Inc.
Ivan Mariduena
Jennings Realty, Inc.

RESIDENTIAL SALES 26 - 29 UNITS

Timothy Salm
Century 21 Sussex & Reilly

Janice Smith
Janice A. Smith & Associates

Ivona Kutermankiewicz
Koenig & Strey
GMAC Real Estate

Paul Gorney
Sudler Sotheby
International Realty

Michael Shenfeld
Koenig & Strey
GMAC Real Estate

Renata Williamson
Koenig & Strey
GMAC Real Estate

Christopher Pagano
Coldwell Banker Residential

Anne Connolly
@properties

David Camp
Keller Williams Lincoln Park

Daniel Merriam
City Point Realty LLC

Jennifer Vogel
Century 21 Sussex & Reilly

Alex Zupancic
@properties

John Sfickas
Moran & Associates

Lindsey Reisenfeld
Keller Williams Lincoln Park

Julie Anderson GRI
RE/MAX Select

Edward Schwind
Schwind Realty
& Development

Joseph Lee
Royal Crest Realty, Inc.

Lawanda Brown
LB Brokers, Inc.

Greg Allen Eldridge
@properties

Linda Lee Tuggle
Urban Search Chicago

GeorgeCios
North Branch Properties Inc.

Jefferey Dyra
iTown Realty

David Kipnis
Coldwell Banker Residential

Alice Tse
Landmark & Property
Group, Inc.

Yogev Yedlin
Dream Town Realty

Dena Rychtanek
Exit Realty Gold Coast

Tina Feldstein
Koenig & Strey
GMAC Real Estate

Dean Moss
Keller Williams Fox

Patrick Ryan
@properties

Daniel Vianna
@properties

Kiel Bisceglia
@properties

Eileen Kravitz
Baird & Warner

Kristi Gunther
RE/MAX Exclusive Properties

Millie Rosenbloom
Baird & Warner

Mark Goldberg
Century 21 Sussex & Reilly

Craig Isacson
@properties

John Robinson
Century 21 Sussex & Reilly

Debbie Maue ABR CIPS CRS GRI
Rubloff

Joseph Schiller
Rubloff

David Nimick
Keller Williams Lincoln Park

Phillip Rossi
Buyside Realty, Inc.

Alexis Eldorado
Eldorado Chicago Real Estate

Ruksana Kazemzadeh
Rubloff

Michael Cohen
RE/MAX Edge

Oanh Vo-Liu
Keller Williams Lincoln Park

Michele Shear ABR
@properties

Caryn Miller CRS GRI
Zip Realty, Inc.

Rory Lemass
Century 21 Sussex & Reilly

Holly Bergren
Century 21 Sussex & Reilly

Bill Erdman
Century 21 Kmiecik,
REALTORS®

Pablo Galarza
RE/MAX Select

Treanna Evans
MetroPro

Lois White GRI
Lois White Realty

Brad Lippitz
Brad Lippitz Real Estate Group

John McNaughton
Prudential Preferred Properties

Thomas Moran
Sudler Sotheby
International Realty

Kathleen Menighan
Prudential Preferred Properties

Robert Keleghan CCIM
Century 21 Sussex & Reilly

Gretchen Spillane
Buyside Realty, Inc.

Diane Silverman
Urban Search Chicago

Sophia Klopas
Koenig & Strey
GMAC Real Estate

Brant Booker
Koenig & Strey
GMAC Real Estate

Ken Jungwirth
Rubloff

Melanie Giglio
Sergio & Banks

Michael Zuker
Coldwell Banker Residential

Carol Dorsey
Prudential Preferred Prop. CRE

Eric Marcus ABR
ESM Realty

Kelly Wong
Coldwell Banker Residential

Ray Miller
Keller Williams Lincoln Park

Daniel Pape
Hudson Parker Realty

Beverly Bahm
Dream Town Realty

Christian Nalls
Metropolitan Property Brokers

Claudia Jones
Coldwell Banker
Residential Brokerage

Gustavo Lopez
G & R Realty, Inc.

Frank Chiappetta
Avenue 1 Realty Group, Inc.

CR

RESIDENTIAL SALES VOLUME #24 MILLION

Jason Vondrachek
Quest Realty Group

Suzanne Gignilliat
Koenig & Strey
GMAC Real Estate

Martha Klein CRS
Koenig & Strey
GMAC Real Estate

Timothy Blomquist
The Lake Shore Drive Group

Kimberly Jones
Baird & Warner

Marlene Granacki
RE/MAX Exclusive Properties

Todd Siegel CPA
MLS Connect Inc.

RESIDENTIAL SALES VOLUME #25 MILLION

Colette Connelly
Koenig & Strey
GMAC Real Estate

Roman Cirignani
Chicago Realty Partners, Ltd.

Brad Lippitz
Brad Lippitz Real Estate Group

Mary Bennett
Koenig & Strey
GMAC Real Estate

Edward Jelinek
Coldwell Banker
Residential Brokerage

Dan Florian
RE/MAX 1st Class Realty

Dana Gerstenschlager GRI
@properties

Judith Pielet
Rubloff

RESIDENTIAL SALES VOLUME #24 MILLION

Nadine Ferrata
Coldwell Banker Residential

Gary Weglarz
Applebrook Realty, Inc.

Peter Tortorello
Koenig & Strey
GMAC Real Estate

Janet Fitzpatrick
Koenig & Strey
GMAC Real Estate

Brenda Tabak
Coldwell Banker Residential

Kathleen Fote
@properties

RESIDENTIAL SALES VOLUME #23 MILLION

Pamela Cirignani
Savills (L&P) Inc.

Laura Rubin
Baird & Warner

Janice Smith
Janice A. Smith & Associates

RESIDENTIAL SALES VOLUME #22 MILLION

Michael Rosenblum
Koenig & Strey
GMAC Real Estate

Kathleen Ryan
Kathleen A. Ryan Realty

RESIDENTIAL SALES VOLUME #21 MILLION

Kristi Gunther
RE/MAX Exclusive Properties

Phillip Ciaccio
Domus Group, LLC

Donna Shanley ABR CRS
Rubloff

RESIDENTIAL SALES VOLUME #20 MILLION

Patrick Devereux
Coldwell Banker Residential

Millie Rosenbloom
Baird & Warner

Susan Miner
Premier Relocation, Inc.

Cam Benson CRB, CRS
Coldwell Banker
Residential Brokerage

Congratulations Top Producers of 2007

Residential Sales by Units & Total Dollar Volume

RESIDENTIAL SALES VOLUME \$19 MILLION

Ivona Kutermankiewicz
Koenig & Strey
GMAC Real Estate

Brett Novack
Jameson Realty Group

Janelle Dennis
@properties

Paul Chason
JAB Real Estate, Inc.

John McNaughton
Prudential Preferred Properties

RESIDENTIAL SALES VOLUME \$18 MILLION

Eileen Brennan CRS GRI
Prudential Preferred Prop.

Eudice Fogel CRS
Rubloff

Linda O'Donnell
RE/MAX Signature

Constance Atterbury GRI CRS
Koenig & Strey
GMAC Real Estate

Verna Stovall
Baird & Warner

Mark Goldberg
Century 21 Sussex & Reilly

Paul Gorney
Sudler Sotheby
International Realty

Curt Ratcliff
@properties

RESIDENTIAL SALES VOLUME \$17 MILLION

Jason Stratton
Koenig & Strey
GMAC Real Estate

Chris Sears
Coldwell Banker Residential

Laura Molk
Shelbourne Development Inc.

Thomas Moran
Sudler Sotheby
International Realty

Nan Vaile
Baird & Warner

Jean Jernstedt
Koenig & Strey
GMAC Real Estate

Marianne Piazzi
Century 21 Sussex & Reilly

Melinda Jakovich
Coldwell Banker
Residential Brokerage

RESIDENTIAL SALES VOLUME \$16 MILLION

James Kramer
Koenig & Strey
GMAC Real Estate

Theodore Sveda Jr.
American Invscio Realty

Marlene St. George CRS
Baird & Warner

Ryan D'Aprile
D'Aprile Realty

Terri Mcauley
@properties

Rachel Krueger
Coldwell Banker
Residential Brokerage

Sally Crachy
Applebrook Realty, Inc.

Kevin Knepp
Keller Williams Realty
West Loop

Sam Shaffer
Chicago Properties, Inc.

Greg Allen Eldridge
@properties

Dennis Huyck
@properties

Walter Stunard
Rubloff Inc.

RESIDENTIAL SALES VOLUME \$15 MILLION

Anton Ursini
Koenig & Strey
GMAC Real Estate

Karen Peterson GRI
Coldwell Banker Residential

Azar Katibeh
American Invscio Realty

Richard Divito
@properties

Kathleen Menighan
Prudential Preferred Properties

Nello Gamberdino
The Fordham Company

Julie Harron
Rubloff

Beverly Fishman
Rubloff

Tom Leko
Coldwell Banker
Residential Brokerage

Jill Hare
Dream Town Realty

Bruce Berry
Jameson Realty Group

Mary Bowler
@properties

Stephanie Cutter
Coldwell Banker Residential

Bob Satawake
Sudler Sotheby
International Realty

Phillip Buoscio
Buoscio Brokerage Inc.

Michael Shenfeld
Koenig & Strey
GMAC Real Estate

Cara Buffa
Sudler Sotheby
International Realty

RESIDENTIAL SALES VOLUME \$14 MILLION

Rhonda Shane
Sudler Sotheby
International Realty

Ronda Fish
Sudler Sotheby
International Realty

Deborah Wood
Coldwell Banker Residential

Robert Keleghan CCIM
Century 21 Sussex & Reilly

Norbert Mika
ERA Realife Realty

Renata Williamson
Koenig & Strey
GMAC Real Estate

Steven Genyk
@properties

Sybil Martin
Coldwell Banker
Residential Brokerage

Helen Jaeger Roth
Koenig & Strey
GMAC Real Estate

Gretchen Spillane
Buyside Realty, Inc.

Jeffrey Proctor
@properties

Jeanine Wheeler
@properties

RESIDENTIAL SALES VOLUME \$13 MILLION

Steven Acoba
Keller Williams Lincoln Park

Christopher Pagano
Coldwell Banker Residential

Phyllis Smith
Coldwell Banker Leader Realty

Randy McGhee CRS
Koenig & Strey
GMAC Real Estate

Terry Philips GRI CRS
Coldwell Banker Residential

Maureen Moran
Rubloff

Beth Wexler
Jameson Realty Group

Anne Connolly
@properties

Kevin Dembinsky
Second City Realty

Bessie Alvarez
@properties

Todd Bogwill
Century 21 Sussex & Reilly

Hillary Levy
Baird & Warner

Jill Peet Saponaro
Coldwell Banker
Residential Brokerage

Michael Battista
Jameson Realty Group

Marc Cadrot
Sudler Sotheby
International Realty

Kim Kerbis
@properties

Jonathan Strauss
Premier Real Estate Ventures

Janet Murphy
Baird & Warner

Peter Boland
@properties

Patrick Cullen
Century 21 Sussex & Reilly

Joseph Betancourt
Betancourt Realty

Linda Lee Tuggle
Urban Search Chicago

Brian Grossman
@properties

Denise Wilbur
Denise Wilbur Realty

Lora Perlman
Koenig & Strey
GMAC Real Estate

David Camp
Keller Williams Lincoln Park

RESIDENTIAL SALES VOLUME \$12 MILLION

Debra Dobbs CCIM
Koenig & Strey
GMAC Real Estate

Craig Isacson
@properties

Kittie Dyer
Koenig & Strey
GMAC Real Estate

Greg Viti
Koenig & Strey
GMAC Real Estate

Stephen Bogнар Jr.
Koenig & Strey
GMAC Real Estate

Dan Cvejic
Century 21 C.P Realty

Diane Silverman
Urban Search Chicago

Joseph Siciliano
@properties

Marti Corcoran
Century 21 McMullen

Karen Breen Elia CRS GRI ABR
RE/MAX Exclusive Properties

Kimberly Gleeson
Koenig & Strey
GMAC Real Estate

Michael Vesole
@properties

Michael Ezgur
Terrapin Realty, LLC

Karl Whittenbarger
@properties

Linda Shaughnessy
Baird & Warner

George Schultz
@properties

Genna Hill
@properties

Hasani Steele
@properties

Louise Study GRI
Rubloff

Barbara Kite
Koenig & Strey
GMAC Real Estate

Continued on page 10

Congratulations Top Producers of 2007

Residential Sales by Units & Total Dollar Volume

Continued from page 9

Wayne Caplan
Sheldon Good Brokerage, LLC

George Cios
North Branch Properties Inc.

Judy Pettas
Premier Properties Chicago, Inc.

Cynthia Bauer
Sudler Sotheby
International Realty

Lino Darchun CRS CRB GRI CIPS
Coldwell Banker Residential

Dawn Venit CRS
Coldwell Banker
Residential Brokerage

Susan Kanter
Rubloff

Andre Bennett
Royal Crest Realty, Inc.

Marc Shudnow
RE/MAX 1st Class Realty

Valeri McNulty
Prudential Preferred Prop.

Daniel Merrion
City Point Realty LLC

Michelle Bank
Maher Partners LLC

Sheila Toomey
Coldwell Banker
Residential Brokerage

Chester Jakala
Telesis Corporation

Deborah Thomas
Coldwell Banker
Residential Brokerage

RESIDENTIAL SALES VOLUME \$11 MILLION

Jennifer Vogel
Century 21 Sussex & Reilly

Sophia Klopas
Koenig & Strey
GMAC Real Estate

Scott Sasse
Quest Realty Group

Jill Buckley
Coldwell Banker
Residential Brokerage

Nancy Thomas
Koenig & Strey
GMAC Real Estate

Margaret Carlson GRI
Rubloff

George Vlasis
George Vlasis Realty

Pat Cohen
Baird & Warner

Barbara Thouvenell
P.R.S. Associates, Inc.

Madelaine Gerbaulet-Vanasse
MetroPro

Nathalie Ames
Coldwell Banker Residential

John Robinson
Century 21 Sussex & Reilly

J. Kirk Darling
MetroPro

Marc Bulandr
SocioHomes

Debbie Maue ABR CIPS CRS GRI
Rubloff

Brant Booker
Koenig & Strey
GMAC Real Estate

Ginger Bonneau
@properties

Steven Samuels
Bear Kaufman Realty

Joseph Schiller
Rubloff

Thomas McCarey
Century 21 Sussex & Reilly

Elizabeth Mallon
Coldwell Banker Residential

Judy Howard
Rubloff

Megan Brown
Coldwell Banker
Residential Brokerage

Joseph Clements
Exit All Pro Realty

Ted Mortellaro
Keller Williams Lincoln Park

Margie Smigel
MetroPro

Kenneth Dooley
Century 21 Sussex & Reilly

Jim Miller
Koenig & Strey
GMAC Real Estate

Maureen Murnane
Coldwell Banker Residential

Alex Zupancic
@properties

Aaron Galvin
MLS Plus Realty

Julie Rand
Baird & Warner

Ann Woodward
Coldwell Banker Residential

John Sfickas
Moran & Associates

Gregory Desmond ABR
Rubloff

David Keller
Coldwell Banker Residential

Tracy Dillard
Koenig & Strey
GMAC Real Estate

Kelly Mead
Coldwell Banker Residential

Mariana Knittle
@properties

Kathryn Belongia
Jameson Realty Group

Michael Bennett
Michael Bennett

Deborah Hess
New Chicago Real Estate

Phil Byers
Keller Williams Lincoln Park

Jack Guest CPA
Century 21 McMullen

Scott Whelan
Century 21 Sussex & Reilly

James Miller
RE/MAX Signature

Nancy Tassone
JDL Brokerage Company

Scott Rife
Rubloff

Michelle Browne
Rubloff

Barbara Pottenger
Urban Search Chicago

RESIDENTIAL SALES VOLUME \$10 MILLION

David Nimick
Keller Williams Lincoln Park

Phillip Rossi
Bayside Realty, Inc.

Phyllis Hall
Sudler Sotheby
International Realty

Janet Robertson
Century 21 McMullen

Janet Jasmer
Jameson Realty Group

Candi Dias
North Clybourn Group, Inc.

Edward Hester
Dream Town Realty

David Mahoney
Koenig & Strey
GMAC Real Estate

Vincent Milito
@properties

Lucy Kozlowski
Coldwell Banker
Residential Brokerage

Sonia Madden
Koenig & Strey
GMAC Real Estate

Letitia Windham
@properties

Patty Cerny
Baird & Warner

Michael Frank
Keller Williams Lincoln Park

Linda Lyons crs
Koenig & Strey
GMAC Real Estate

Lee Cherney
Coldwell Banker Residential

Radim Mandel
Coldwell Banker
Residential Brokerage

Karen Ranquist
RCR Realty Inc.

Paula Arnett CRS GRI
Rubloff

Clare Spartz
Keller Williams Lincoln Park

Jefferey Dyra
iTown Realty

Richard Bloom
Zip Realty, Inc.

Alan Zuber
Baird & Warner

Edith Apostol GRI CRS
Coldwell Banker Residential

Toni Herlo
Herlo Realty Inc.

Pam Lynch
Jameson Realty Group

Susan Wagner
Rubloff

Chaz Walters
Sudler Sotheby
International Realty

Alexis Eldorado
Eldorado Chicago Real Estate

David Kipnis
Coldwell Banker Residential

Ruksana Kazemzadeh
Rubloff

Michael Cohen
RE/MAX Edge

Tatiana Rea
@properties

Tony Zaskowski CCIM CIPS
Property Consultants
Realty, Inc.

Edward Zalezny
Chicago Brokers Corp.

Ken Jungwirth
Rubloff

Oanh Vo-Liu
Keller Williams Lincoln Park

Thomas Brandt CRS
Keller Williams Realty
Professionals

Susan Wooten
Koenig & Strey
GMAC Real Estate

Melanie Giglio
Sergio & Banks

Meladee Hughes
Koenig & Strey
GMAC Real Estate

Alice Tse
Landmark & Property
Group, Inc.

Kimberly Fielding
The Real Estate Group IL LLC

Scott Hoskins
CMK Realty

Lisa Maria McMillan
Frankel, Giles & Associates

James Konold
Koenig & Strey
GMAC Real Estate

Yogev Yedlin
Dream Town Realty

Meldina Koradzic
Investors Meldina
Realty Group

Margaret Nagel
Sudler Sotheby
International Realty

RESIDENTIAL SALES VOLUME \$9 MILLION

John Gall
Axis Realty, Inc.

Michele Shear ABR
@properties

Alex Brusha
New West Realty, Inc.

Congratulations Top Producers of 2007

Residential Sales by Units & Total Dollar Volume

Carol Duran GRI Rubloff	Eva Lakomic Prudential Preferred Prop.	Susan Miller Coldwell Banker Residential	Catherine Boyle Real Living Helios Realty	Linda Broznowski @properties
Elizabeth Goodchild Weichert REALTORS® Goodchild Homes	Peter Constance @properties	Martin Winefield @properties	Sam Jenkins Century 21 Sussex & Reilly	Mary Quincannon CRS @properties
Michael Zuker Coldwell Banker Residential	Catherine Steigmann @properties	Wendy Lee Coldwell Banker Residential Brokerage	Karen Peterson Coldwell Banker Residential Brokerage	Jason Pohlonski @properties
Matthew Liss Mark Allen Realty	Kathie Packer Prudential Preferred Prop.	Carol Dorsey Prudential Preferred Prop. CRE	Marie Cabrera Baird & Warner	Ron Meadows, Jr. Sudler Sotheby International Realty
Marsha Garlovsky Rubloff, Inc.	Erik Sachs RpV Realty	Neil Sy Jameson Realty Group	Laura Kirchner Rubloff	Mary Jaeger GRI CRS Baird & Warner
Siamak Jahangiri Mak Realty Group, Inc.	Robert Sullivan Urban Search Chicago	Thomas Gorman Baird & Warner	Edward Enright HomeSellers Realty	Nicholas Signorello Signorello Realty, Inc.
Thomas Feddor Keller Williams Chicago Properties - River North	Samantha Porter Premier Properties Chicago, Inc.	Eugene Fu @properties	Julie Mungovan Equity Brokerage Services	Karen Holt @properties
Santiago Moreno @properties	Samuel Tarara Koenig & Strey GMAC Real Estate	Lindsey Reisenfeld Keller Williams Lincoln Park	Monica Gibson Coldwell Banker Residential Brokerage	Dawn Lynch Jameson Realty Group
Ann Caron @properties	Nicholas Apostal Coldwell Banker Residential	Katherine Brennan Koenig & Strey GMAC Real Estate	Margaret Finegan Keller Williams Fox	Kelly Wong Coldwell Banker Residential
Jennifer South Dream Town Realty	Mark Miles Dream Town Realty	Douglas Fox Rubloff	Matt Silver CRS GRI ABR CIPS Rubloff	Patrick Ryan @properties
Wardia Kando Charles Rutenberg Realty	Joseph Harris GRI RE/MAX Vision	Sue Weeks GRI Rubloff	Dean Moss Keller Williams Fox	Robert Payne Best Chicago Properties, LLC
Gregory Wilson Amalgamated Real Estate	Irina Diment Ilyinsky @properties	Arcenio Salinas Crosstown Realty	Laura Pentecost @properties	Ray Miller Keller Williams Lincoln Park
Ro Lebedow Koenig & Strey GMAC Real Estate	Seth Vamos Get Realty	Fran Goldstein CRS Prudential Preferred Prop.	Richard Aronson Camelot Realty of America	John Mangan Northside Properties, LLC
Connie Engel Rubloff	Caryn Miller CRS GRI Zip Realty, Inc.	Lynn Weekley @properties	Greg Alvarado ABR Coldwell Banker Residential Brokerage	Tony Inacay RE/MAX City
Leslie Ann Bodell Koenig & Strey GMAC Real Estate	Susan Lynch Monarch Brokerage & Development Corp.	Eric Marcus ABR ESM Realty	Nancy Nugent CRS GRI Prudential Preferred Prop.	Penny Shaw Koenig & Strey GMAC Real Estate
Garrison Benson Garrison Partners	Susie Pearson Koenig & Strey GMAC Real Estate	Mathew Boemmel RE/MAX Exclusive Properties	Peggy Quinn Koenig & Strey GMAC Real Estate	Frank Maguire Baird & Warner
Joe Green Coldwell Banker Residential	Jane Field Koenig & Strey GMAC Real Estate	Robert Sikkil @properties	Philip Soto Jameson Realty Group	Masha Block Baird & Warner
I.B. Weil Baird & Warner	Amanda McMillan Prudential Preferred Properties	Tina Feldstein Koenig & Strey GMAC Real Estate	Burt Fujishima Ltd. Coldwell Banker Residential Brokerage	Jane Domurot Koenig & Strey GMAC Real Estate
Zoe Carne Prudential Preferred Prop.	Dena Rychtanek Exit Realty Gold Coast	Ashley Carter GRI Chicago Property Professionals	Harris Ali RE/MAX 1st Class Realty	Brent Stack Koenig & Strey GMAC Real Estate
Dennis Eng Baird & Warner	Chelton Blackburn Coldwell Banker Residential Brokerage	Susan Casty Sudler Sotheby International Realty	Kathleen Tannyhill Baird & Warner	Jeff Graves Coldwell Banker Residential
Larry Giddings @properties	Kay Mastandrea Coldwell Banker Residential Brokerage	RESIDENTIAL SALES VOLUME #8 MILLION	Elizabeth Muscare Rooney Realty Ltd.	Bill Altier CRB Koenig & Strey GMAC Real Estate
Tawnya McVicker @properties	Joseph Paradiso Paradiso Real Estate Services	Marc Westmeyer Real Living Helios Realty	Rory Lemass Century 21 Sussex & Reilly	Steve Hobbs Baird & Warner
Alishja Ballard Coldwell Banker Residential Brokerage	Blanche Murges Rubloff	Bruce Johnson-Reid Jameson Realty Group	Monica Klein GRI CRS Baird & Warner	Rose Green @properties
Jean Ward Chicago Lakefront Properties	Steven Jurgens Chicago Home Estates, Inc.	Colleen Harper Cacciatore Harper	Sabina Kontos Coeval Heritage Realty Ltd.	Jena Radnay Koenig & Strey GMAC Real Estate
		Kristine Farra Prudential Preferred Prop.		

Continued on page 12

Congratulations Top Producers of 2007

Residential Sales by Units & Total Dollar Volume

Continued from page 11

Janet Ecker Prudential Preferred Prop.	Melissa Govedarcia Sergio & Banks	Daniel Vianna @properties	Alessandra Halliburton ABR SRES Halli Enterprises LLC	Judi Newbold Koenig & Strey GMAC Real Estate
Mike Paonessa @properties	Kathleen Morgan P.R.S. Associates, Inc.	Kristin Ellwein-Jaman Baird & Warner	Anne Victorin @properties	Myrna Greenspan Jameson Realty Group
Eric Newman @properties	Mark Ahmad Coldwell Banker Leader Realty	Arthur Gregg Baird & Warner	Carmen Allen Dream Town Realty	Bethaine Williams Joyce & Kerrigan Real Estate, LLC
William Spencer Rubloff	Frank Mitrick CRS Real-Tek Realty	Julie Siragusa Koenig & Strey GMAC Real Estate	Daniel Otto Sudler Sotheby International Realty	William Karner Keller Williams Fox
Norris Eber Joseph J. Freed & Associates	Brian Loomis Coldwell Banker Residential Brokerage	Willis Doebel CRS GRI Coldwell Banker Residential Brokerage	Richard Cohn Richard Cohn	Eric Johnstone Jameson Realty Group
Holly Bergren Century 21 Sussex & Reilly	Anna Busalacchi Baird & Warner	Mary Mac Diarmid Prudential Preferred Properties	Jack Stempien RE/MAX City REALTORS®	Brian Ban Keller Williams Fox
R. Matt Leutheuser Century 21 Sussex & Reilly	Christopher Gaggero @properties	Marcia Badillo Dream Town Realty	Marilyn Lissner Rubloff	Christine Shepardson Coldwell Banker Residential
Tom Hartmann Coldwell Banker Residential	Yitzhok Fox iggyshouse.com Realty, Inc.	Ryan Parks @properties	Susan Berman Susan Berman	Meta Rose Torchia @properties
Maria Castillo Mi Casa Real Estate Inc.	Lois Schwarz Coldwell Banker Residential	James Horwath Prudential Preferred Prop.	Kevin McIntyre Emerald Realty Group	Julie Anderson GRI RE/MAX Select
Daniel Pape Hudson Parker Realty	Martin Phelan Keller Williams Realty West Loop	Stuart Schwartz @properties	James Buczynski Real Living Helios Realty	Sung Rosengart Keller Williams Realty Chicago Consulting
Salvatore Fragale Fee Simple Realty, Inc.	Grace Gaughan Koenig & Strey GMAC Real Estate	Richard Williams American Invscio Realty	Jennifer Liu Atland Realty, LLC	Katherine Bishop Jameson Realty Group
Michael Dean Dream Town Realty	Lisa Resek-Peck ABR @properties	Ruthann Alexander Keller Williams Chicago Properties – River North	Jon Levey RE/MAX Real Estate Advocates	Stacy Karel Keller Williams Chicago Properties – River North
Laura Lamendella ABR Koenig & Strey GMAC Real Estate	Michael Drommerhausen Prudential Preferred Prop.	Arielle Turover Dream Town Realty	Richard Demaria @properties	Sarah Vogel Century 21 Sussex & Reilly
Connie Grunwaldt Baird & Warner	Heidie Maslo Coldwell Banker Residential Brokerage	Craig Easley @properties	Beverly Bahm Dream Town Realty	Chadwick Duda Prudential Preferred Properties
Deborah Ryder First Chicago Real Estate, Inc.	RESIDENTIAL SALES VOLUME #7 Million	Jo Anne Shapiro Rubloff	Beata Gaska Century 21 McMullen	Tammi Vetter Dream Town Realty
Igor Dolgikh Jameson Realty Group	Elizabeth Bleeker Prudential Preferred Prop.	Matthew Shrake Coldwell Banker Residential Brokerage	Michael Hall Baird & Warner	Joseph McInerney Buyer Advantage, Inc.
Anna Gutkowska @properties	Gregory Brooks Baird & Warner	Susan Preston Baird & Warner	Cindy Risch @properties	Chandra Rose Dream Town Realty
Carol Collins Baird & Warner	Roberta Brennan Rubloff	Kiel Bisceglia @properties	Anne Ralston Koenig & Strey GMAC Real Estate	Mary O'Connor Coldwell Banker Residential Brokerage
Robin Allotta Century 21 Sussex & Reilly	Carrie Glista Weichert, REALTORS® First Chicago	Mary Ryan Century 21 Sussex & Reilly	Steven Graf @properties	George Selas Dream Town Realty
Jeanne Spurlock Century 21 Kennedy Ryan, Et Al	Andrew Glatz Crown Heights Realty	Arden Fowler @properties	Joey Gault Jameson Realty Group	Laura Gaan @properties
Linda Heinen Coldwell Banker Residential	Harvey Schaffner Bestbid Realty	Deborah Teuchert Dream Town Realty	Nick Kluding Baird & Warner	Alan Shultz Coldwell Banker Residential Brokerage
Elizabeth August @properties	Sharon O'Hara @properties	Kieran Fahy Century 21 Sussex & Reilly	Colette Cachey Koenig & Strey GMAC Real Estate	Parry Singh American Capital Realty, Inc.
Gary Richter Help-U-Sell Lake Shore Realty	Pamela Sage Baird & Warner	Amy Petersen Petersen REALTORS®	Janice Weiler-Orenstein CRS GRI Rubloff	Marna Spizz Marna Spizz, Broker
Alex French @properties	Quentin Green II Lincoln Park Homes, Ltd.	Vivienne Frow Rubloff	Robin Lemer Coldwell Banker Residential Brokerage	Edward Schwind Schwind Realty & Development
Ron Knoll Saffron Realty Group, LLC		David Plotkin Dream Town Realty		

Congratulations Top Producers of 2007

Residential Sales by Units & Total Dollar Volume

Nohmee Johannesson Chicago Real Estate II Inc.	Michelle Martin Jameson Realty Group	Janet Joseph Rubloff	Suzanne Elkins-Rose Koenig & Strey GMAC Real Estate	Ted Nash Jameson Realty Group
Robert Macko First Chicago Real Estate, Inc.	Eileen Kravitz Baird & Warner	Charese David Menard Johnson & Associates	Lynn Pufpaf Baird & Warner	Claudia Langman Real Living Infinity
Joellen Davis @properties	Michael Sato Koenig & Strey GMAC Real Estate	Michael Kreuser Century 21 Sussex & Reilly	Karen Field Koenig & Strey GMAC Real Estate	Robert Safranski Saffron Realty Group, LLC
Alex Till Baird & Warner	Gust Vlangos Chicago Home Estates, Inc.	Michael Stack Keller Williams Lincoln Park	Heather Schlaffer CMK Realty	Lindsey Schulz @properties
Risa Weiss Prudential Preferred Properties	Laurie Wynn Jacobson Century 21 S.G.R., Inc.	Melanie Glick @properties	Andrea Geller Sudler Sotheby International Realty	Larisa Ralko Larisa Ralko
Yvonne Carns RE/MAX NorthCoast Realty	Kathleen Knorr Coldwell Banker Residential Brokerage	Regine Wright R. Hawthorne Group, Ltd.	Carla Farris-Benedetti Cathy Epstein & Associates	Chris Mccomas @properties
Todd Szwajkowski Keller Williams Lincoln Park	Andrea Serban Mox Realty	Roz Zweig Coldwell Banker Residential Brokerage	Jim Humes Coldwell Banker Residential	Brent J. Rosenbower Sudler Sotheby International Realty
Diana Peterson PMD Realty, L.L.C.	Carolyn Fortman Coldwell Banker Residential	Kelly Karls @properties	Barbara Burrell Burrell Realty	Mia Wilkinson Rubloff
Michael McCallum Baird & Warner	Jose Campoverde RE/MAX City, REALTORS®	Constance Stewart Constance Stewart Realty	Cynthia Frank Prudential Preferred Prop.	Brian Berish Frankel, Giles & Associates
Kimberly Wong @properties	Cristopher Sua Property Consultants Realty, Inc.	Emily Jeffries RE/MAX Exclusive Properties	Victoria Amoroso Baird & Warner	Mark Zipperer RE/MAX Edge
Cally Burkle Dream Town Realty	Melissa Edidin @properties	Grazyna Przybysz North Central Realty, Inc.	Teresa Costantini Koenig & Strey GMAC Real Estate	Janelle Emalfarb Ronald G. Pestine
Kristina Ryan Rubloff	Scott Foster Keller Williams Realty West Loop	David Frankel Whitney Hall Realty, LLC	Kristin Giamo Century 21 Sussex & Reilly	Luis Caballero ABR RE/MAX Signature
Tim Duquette Rubloff	Kathleen Moody @properties	Carol Ann Edwards-Nasser Rubloff	Stephanie Poulakidas Coldwell Banker Residential	Linda Mayer CRS Coldwell Banker Residential
Jeffrey Beck Baird & Warner	Claudia Mendron Virginia Properties	Anya Dudzik Century 21 McMullen	Ronald Branch RLB Realty Group, Inc.	Mary Ellen Considine Keller Williams Fox
Kimberly Barnett Prudential Preferred Prop.	RESIDENTIAL SALES VOLUME \$6 MILLION	Christina Delgreco Coldwell Banker Residential	Jennifer Piser QSC Prudential Preferred Prop.	Gina Dunning Baird & Warner
Lisa Sanders Koenig & Strey LLC	Bill Erdman Century 21 Kmiecik, REALTORS®	Cathy Ivcih Rubloff	Joseph Pinto Chicago Home Estates, Inc.	Jennifer Johnson @properties
Dorothy Zielinski RE/MAX City	Billie Diamond @properties	Kathleen Bock Coldwell Banker Residential	Brett Huelat @properties	Cheryl Turchi-Bussmann Jameson Realty Group
Rosalie Vitale Baird & Warner	Charmor Brown Weichert, REALTORS® First Chicago	Yelena Bernshtam Continuum Real Estate Brokers	George Koons George Koons & Associates	Jill Halpern @properties
Bryan Eugenio Coldwell Banker Residential	Donna Wilkens Sudler Sotheby International Realty	Johnnye Paige Sudler Sotheby International Realty	CJ Wolff Koenig & Strey GMAC Real Estate	Emily Smart Coldwell Banker Residential Brokerage
Mary Haight @properties	Robert Darrow @properties	Anne Ewasko Rubloff	Konstantin Shelegeda Realty Zone, LLC	Anthony Rouches @properties
Andrew Sohn Coldwell Banker Residential	Ronald Hollaender Coldwell Banker Residential Brokerage	Pasquale Recchia Coldwell Banker Residential	Jill McKee Coldwell Banker Residential Brokerage	Maya Maman AMS Realty Inc.
Kristy Mullally Property Consultants Realty, Inc.	Elizabeth Ransley Koenig & Strey GMAC Real Estate	Eric Rojas Rubloff	Sharon Sweeney GRI Rubloff	Elizabeth Keller Gomez Koenig & Strey GMAC Real Estate
Greg Gibson CNS Real Estate, Inc.	Irene Yungerman Baird & Warner	Beth Ryan CRS GRI Ryan Realty & Associates, Inc.	Ann Bauer @properties	Howard Thomas Prudential Preferred Prop. CRE
Allen Bulmash Investment Realty Group	Susanne Glink Baird & Warner	Rachael Hamilton Mann Century 21 Sussex & Reilly	Becky Thompson Coldwell Banker Residential	Maria Sims Pinnacle Realty Group
		Sandy Brown Baird & Warner		Beverly Johnson Betts Realty Group, P.C.

Continued on page 14

Congratulations Top Producers of 2007

Residential Sales by Units & Total Dollar Volume

Continued from page 13

Lera Wenger Woodring
Property Consultants
Realty, Inc.

Susan Parent
Coldwell Banker
Residential Brokerage

Hilary Eldridge
@properties

Deirdre Wiener
@properties

Valdir Barion
@properties

Jennifer Stavros
Koenig & Strey
GMAC Real Estate

Mary Lin CRS GRI
Koenig & Strey
GMAC Real Estate

Oscar Gil
Gil & Gil Group Corp.

Victoria Sheil
Jameson Realty Group

Stacey Grossman
Coldwell Banker
Residential Brokerage

Kathleen Patinkin
Koenig & Strey
GMAC Real Estate

Tatiana Perry
Sudler Sotheby
International Realty

Jane Stahmer
Colfax Realty

Pamela Tilton
@properties

Scott Gittleman
Baird & Warner

Michael Loizzi
Coldwell Banker
Residential Brokerage

Christian Nalls
Metropolitan Property Brokers

James Flanders
Alliance Properties

Daniel Collins
Jameson Realty Group

Nick Patterson
Kale Realty

Clare Zaro
Rubloff

Sheri Kamikow
Coldwell Banker Residential

Susan Nick
Sudler Sotheby
International Realty

Gary Dailey
RE/MAX Vision

Vanessa Gonzalez
Lipe Property Company

Michael Stangel
Keller Williams Realty Partners

Melissa McNally
Sudler Sotheby
International Realty

Maria Zajczenko-Varela
Zip Realty, Inc.

Paulette Edwards
Coldwell Banker
Residential Brokerage

James Holtcamp
Streeterville Realty

Joan Dim
Baird & Warner

Marion Volini
Lakefront Group
Realty Associates

Myrna Skilling
@properties

Michael Elkov
Koenig & Strey
GMAC Real Estate

Frederick Carmean
@properties

Gregory Eldridge
Sudler Sotheby
International Realty

Cecilia Kuhlmann
Koenig & Strey
GMAC Real Estate

Salvador Gonzalez
Mi Casa Real Estate Inc.

Curtis Bolden
@properties

Therese Waldron
Coldwell Banker
Residential Brokerage

Pablo Galarza
RE/MAX Select

Warren Merz
Jameson Realty Group

Michael Ritchie
@properties

Carolyn Lyman
Coldwell Banker
Residential Brokerage

Sheldon Salmick
Rubloff

Patrick Lynch
Prudential Preferred Prop.

James Gramata
Keller Williams Lincoln Park

Kelli Johannesen
@properties

Raul Hernandez
Exciting Homes, LLC

Megan Gamber
@properties

Jeanine Sekera
Coldwell Banker
Residential Brokerage

Phillip McCall
AMS Realty, Inc.

Mary Robbins
Baird & Warner

Jeff Foster
Foster & Lloyd Private Client

Yvonne Antonacci
Koenig & Strey LLC

Jamie Connor
Century 21 Sussex & Reilly

Paula Susman
@properties

Ellen Webber
Koenig & Strey
GMAC Real Estate

Jerry Ricordati
Baird & Warner

Marc Gladstone
Marc Gladstone Real Estate

Stephen Somogyi
Coldwell Banker
Residential Brokerage

Courtney Welsch
Baird & Warner

Dorothy Crabb
Urban Search Chicago

Stacey Dombar ABR GRI
Coldwell Banker
Residential Brokerage

Roman Yaremchuk
Exit Realty Group

Jeff Singer
Jameson Realty Group

Derek Disera
Koenig & Strey
GMAC Real Estate

Jordan Chalmers
Baird & Warner

Elizabeth Cook
Urban Search Chicago

Rusty Schluchter
@properties

Agnieszka Zak
Century 21 Beaulieu Real Estate

Mary Beth Smith GRI
Rubloff

Harry Perl
Goldberg & Perl, Inc.

Victoria MacCarthy
RE/MAX Exclusive Properties

Gregory Joubert
Dream Town Realty

Terry Silis
Baird & Warner

James Faircloth
Prudential Preferred Properties

Sandra Black
RE/MAX Signature North

Tom McGavin GRI
Rubloff

Terri Buseman
Keller Williams Realty
West Loop

James Moser
Coldwell Banker Residential

Nikolette Chambers
Sergio & Banks

Dawn Wyman
Coldwell Banker Residential

Nita Snider
New West Realty, Inc.

Pamela Pekoc
Baird & Warner

Patricia Caulfield
Baird & Warner

Alana Golubic
Coldwell Banker
Residential Brokerage

Kari Richardson GRI
Baird & Warner

Julie Pacheco
RE/MAX NorthCoast Realty

Kevin Tatum
RE/MAX Edge

Kristin Pniak
Century 21 Sussex & Reilly

Ivan Santiago
RE/MAX New Stars
Realty, Inc.

Donald Tomaska
Baird & Warner

Jim Kontos
RE/MAX 1st Class Realty

RESIDENTIAL SALES VOLUME \$5 MILLION

Heather Berhoff
Heather S. Berhoff

Laura Meier
Baird & Warner

Marissa Lanzito
@properties

Mark Dickinson
Baird & Warner

Maaike Hudson
Prudential Preferred Prop.

Colin Hebson
@properties

Laura Rango
Baird & Warner

Barbara Robertson CRS
RE/MAX City

Leo Kassin
Baird & Warner

Shachi Sharma
Magellan Realty LLC

Vicki Loevy
Prudential Preferred Prop.

Daniel Kiley
Hudson Parker Realty

Joseph Nudo
Coldwell Banker
Residential Brokerage

Eddie Christudhas
@properties

Linda Metz
Koenig & Strey
GMAC Real Estate

Evangelos Apostolou
@properties

Randee Shapiro Simborg
Rubloff

Larry Anoman
Anoman and Associates

Stephanie Wesson
Sudler Sotheby
International Realty

David Hunt
Rubloff

Nathan Skillicorn
Baird & Warner

Ronda Abrams
Coldwell Banker Residential

Congratulations Top Producers of 2007

Residential Sales by Units & Total Dollar Volume

Santiago Valdez RE/MAX Signature North	Caroline Druker Baird & Warner	Adam Rodriguez RE/MAX City REALTORS®	John Kubacki RE/MAX Signature	Jeffrey Kropp 1st Home Group, Inc.
Jacqueline Lafferty Baird & Warner	Harriet Newdelman Koenig & Strey GMAC Real Estate	John Coleman Baird & Warner	Ryan Weitzman Summer Realty	Cheryl Reid Rubloff
Erika Chaumontet Dream Town Realty	Suzan Bramson CRS GRI ABR Rubloff	MaryEllen Joyce ABR CRS Rubloff	Amy Morro Prudential Preferred Prop.	Katrina Villadolid Century 21 Sussex & Reilly
Chad Vanags Keller Williams Lincoln Park	Julie Harrison Rubloff	Kenneth Marier Sudler Sotheby International Realty	Shelley Stunard Rubloff Inc.	Denise Bryar Bryton Realty, LLC
Peter Casey Thornton Properties	Charna Thomas Osmundson Oz Realty Group	Steve McEwen @properties	Lauren Dekosta Keller Williams Realty West Loop	Kevin Conroy @properties
Jennifer Leong @properties	Robert Ghislandi @properties	Mark Nowak Nowak Realty	Eugene Biondi Keller Williams Gold Coast REALTORS®	George Synowiec Dream Town Realty
Martin Gibson Urban Search Corp.	Jessica Brunt @Properties	Stephany Oliveros RE/MAX Signature	Jennifer Teadt Prudential Preferred Prop.	Randie Shapiro Koenig & Strey GMAC Real Estate
Kimberley Detenber @properties	Casey Rybaltowski RE/MAX City	Laura Rahilly Sudler Sotheby International Realty	Carola Del Rio Jameson Realty Group	Stacy Braack Sudler Sotheby International Realty
Patricia Emmer Jameson Realty Group	Jenna Smith Dream Town Realty	Kay Garvey Rubloff	Margaret Baczkowski Urban Search Corp.	Fevin Reyes RE/MAX 212 Degrees
Evan Schoenberg @properties	Richard Anselmo Jameson Realty Group	Erin Ward Coldwell Banker Residential	Vanessa Moses @properties	Diane Freeman Koenig & Strey GMAC Real Estate
Kathy Murphy Baird & Warner	Brian Callahan HomeFront LLC	Griselda Chaidez Su Familia Real Estate	Scott Gilbert @properties	Misha Immormino Dream Town Realty
Roy Hawthorne R. Hawthorne Group, Ltd.	Teresa Spyrka Coldwell Banker Residential Brokerage	Lorraine Denham Coldwell Banker Residential	Nancy Donley Chicago Property Professionals	Scott Delevitt ABR Sudler Sotheby International Realty
Renee Bennett Coldwell Banker Residential Brokerage	Jennifer Bradley Keller Williams Lincoln Park	Mary-Beth Balcarcel Century 21 McMullen	Sheila Messer Coldwell Banker Residential	James Barclay Prudential Preferred Properties
Robert Buhrow Major Enterprises, Inc.	Brian Brak Brak Realty Inc.	Jay Kuchenbecker Century 21 Sussex & Reilly	Kelly Klaff RE/MAX Vision	John Diederich Koenig & Strey GMAC Real Estate
Peter Perlinac Century 21 Kennedy Ryan, Et Al	Suzanne Thomas Rubloff	Arlene Skelly CRS Coldwell Banker Residential Brokerage	Mark Paul @properties	David Piche Performance Realty Group
Gayle Tepper Rubloff	John Wyman Coldwell Banker Residential	Dana Grigalunas Rubloff	Gene Villamiel Villa Miel Realty, Inc.	Krista Rossman Dream Town Realty
James Meese Real Living Helios Realty	Peter Sterniuk @properties	Karrin Algas Baird & Warner	Shannon Raglin Cecola Coldwell Banker Residential	Celeste Becker Baird & Warner
Patrick Santry Coldwell Banker Residential	Louisa M. McPharlin Coldwell Banker Residential	Wesley Walker ABR Real Living Infinity	Valeria Gubenko @properties	Jennifer Sanders @properties
Steven Paige RE/MAX Vision	Christopher Mundy Koenig & Strey GMAC Real Estate	Jane Hunter Coldwell Banker Residential	Susan Dvora Exit Realty Gold Coast	Heidi Anderson Dwell Inc.
Waldemar Smolinski Century 21 McMullen	Susan Gallo Magellan Realty LLC	Thomas Hall Rubloff	Sandra Kite Sudler Sotheby International Realty	James Fredian @properties
Mary Ann Genellie Rubloff	John Openshaw Koenig & Strey GMAC Real Estate	Tadeusz Krzysztofiak RE/MAX City	Nancy Hearon Koenig & Strey GMAC Real Estate	Janet Mwobobia Century 21 Kennedy Ryan, Et Al
Patrick Duffy @properties	Ann Conway Rubloff	Phyllis Stellato @properties	Joaquin Calle @properties	Angel Martinez Mi Casa Real Estate Inc.
Chris Vasilakopoulos Dream Town Realty	Joseph Thouvenell P.R.S. Associates, Inc.	Kristina Vanvorst Bayside Realty, Inc.	Teri Krieger @properties	Anna Tabeau Century 21 McMullen
Rigoberto Garcia Grinker & Garcia Real Estate	David Van Dixhorn CitySpace Realty	Kristin Milito @properties	Jay Koverman Phoenix Realty	
Gwen Hughes Koenig & Strey GMAC Real Estate		Daryl Russell Williamson Realty		

Continued on page 16

Congratulations Top Producers of 2007

Residential Sales by Units & Total Dollar Volume

Continued from page 15

Joseph Liberti Vision Group Realty Marketing LLC	Regina Zak Tomas RE/MAX City	Luminita Ispas Century 21 S.G.R., Inc.	Wilma Johnson Baird & Warner	Jerry Sider Coldwell Banker Residential Brokerage
Daphne McDougall Baird & Warner	Anne Rodia Koenig & Strey GMAC Real Estate	Theresa Boyce Dream Town Realty	Bridget Carroll @properties	Nancy Claussen Century 21 Sussex & Reilly
Julie Dorger Coldwell Banker Residential Brokerage	Mark Cohen Coldwell Banker Residential Brokerage	Carla Walker GRI Prudential Preferred Prop.	Blythe Hammett Rubloff	Carol Ann Walls-Sandell Jameson Realty Group
Gale Goldstick Coldwell Banker Residential	Michael Zapaniuk Vintage Realty, Inc.	Heather Hillebrand Dream Town Realty	Ada Acevedo Baird & Warner	Mary Siegan Century 21 Sussex & Reilly
Kip Karl Koenig & Strey GMAC Real Estate	Jenifer Domenico @properties	Anne Cameron Coldwell Banker Residential	Tiffany Webb Premiere II Properties	Christina Carmody Prudential Preferred Prop.
Morgan Sage Keller Williams Fox	Ifeta Faye Redzovic First Gold Realty	Randi Palmer @properties	Michael Hulett Atland Realty, LLC	Catherine Byrne Baird & Warner
Charlotte Newberger Rubloff	Kathryn Mischka Koenig & Strey GMAC Real Estate	Elizabeth Latour Keller Williams Lincoln Park	Agata Krolicka Coldwell Banker Residential Brokerage	Gary Zickel Brad Lippitz Real Estate Group
Katie Kramer Dream Town Realty	Steven Glick CG Realty Group Ltd.	Sarah Lagimodiere @properties	Bernadette Kettwig Prudential Preferred Prop. CRE	Susan Landsman Coldwell Banker Residential
Tom Reeves Dream Town Realty	Erin Tunney Baird & Warner	Dympna Fay-Hart Century 21 McMullen	George Patrick Exit Realty Group	Richard Gardella Century 21 Sussex & Reilly
Linda Hoffmann Century 21 Sussex & Reilly	Ginny Whipple Jameson Realty Group	Craig Knox Palmer Baird & Warner	Susan Dickman Koenig & Strey GMAC Real Estate	CR
Joan Brennock Baird & Warner	Treanna Evans MetroPro	Temenuga Koleva Top Realty Group. LLC	Sabu Achettu Atlantic Realty Group, Inc.	
Sylvia Martinez-Johnson RE/MAX Platinum	Dean Pissios @properties	Susan Lawrence @Properties	Christopher Dwyer Keller Williams Fox	
Elizabeth Whatley Coldwell Banker Residential Brokerage	Denise Dayan Jameson Realty Group	Anna Pesce Rubloff	Jean Metzler Century 21 Sussex & Reilly	
Lori Bruce Koenig & Strey GMAC Real Estate	Renata Lakomska RE/MAX City REALTORS®	Margaret Dralyuk Dralyuk Real Estate	David Wong First Key Realty, Inc.	
Roger Lault RE/MAX Vision	Mukaram Khan S K Realty Inc.	Amy Maynard Prudential Preferred Prop.	Christopher Thomas MetroPro	
Mitchell Kaufman Baird & Warner	Claudia Jones Coldwell Banker Residential Brokerage	Justin Brown Brown & Element	Kara Finnegan Dream Town Realty	
Judy Guyaux ABR GRI Baird & Warner	Ellen Silverman RE/MAX Vision	Joseph Wilcox The Wilcox Company	Anna Zemlinsky Baird & Warner	
My Quynh Chung Vina Realty, Inc.	Michael Lavorato Neuproperties LLC	Eric Vega Dream Town Realty	Sara McCarthy Coldwell Banker Residential Brokerage	
Leonard Benefico Koenig & Strey LLC	Bon Deremer Sudler Sotheby International Realty	Kimberly Kirincic-Yasak Dream Town Realty	Jim Anderson RE/MAX Edge	
Patrick Mceneely Property Consultants Realty, Inc.	Agata Bak Chicago Town Realty & Development	Megan Burdick Century 21 Sussex & Reilly	Marla Mason JMM Realty, Inc.	
David Panozzo Coldwell Banker Residential Brokerage	Bonnie Chappell P.R.S. Associates, Inc.	Teresa Griffith Jameson Realty Group	Rita Kerins @properties	
Jody Bartley Rubloff	Michael Emery Chicago Exclusive Properties	Kevin Williams Coldwell Banker Residential	Catherine Brennan Sudler Sotheby International Realty	
Victor Mitry Century 21 Illinois Home	Marie Skopis Dumas & Associates, Inc.	Robert Schmidt Sudler Sotheby International Realty	James Pieczonka Thomas James Realty, Inc.	
	Karen Billups Coldwell Banker Residential	Tadeusz Szmelter Coldwell Banker Residential Brokerage	Rich McEwen GRI CRS Jameson Realty Group	
		Jennifer Lapins Baird & Warner		
		Grace Martinez RE/MAX 1st Class Realty		

Sales & Design Gallery At Lakeshore East

Magellan Development Group,
proud developers of Lakeshore East...

Congratulates

All of the **C.A.R. Award Recipients**

Magellan Development Group is committed to developing Chicago's premier environmentally-sensitive residences that combine innovative architecture with high-quality construction. We are dedicated to the growth and beautification of Chicago, our world-class city.

Our unique programs and services include Magellan Rewards, Magellan Green Living, The Lakeshore East Shuttle and a Community Relations Director.

To learn about our exciting new incentive with **ABT Electronics**, for brokers and their clients please contact:

Leila Zammatta of **Magellan Realty**
312.493.8200

The **Lakeshore East Sales & Design Gallery** is located at 430 East Waterside Drive, Chicago, Illinois

Take Randolph East to Harbor Drive North,
Enter Sales & Design Gallery at the End of Harbor Drive

LakeshoreEast.com

 Developer License #1592931, #1516557, #1547162

Top Producers Neighborhood

Dollar Volume Sold

- | | | |
|---|---|---|
| 8001 Siamak Jahangiri
Mak Realty Group, Inc. | 8028 Ralph Oliva
Coldwell Banker Residential | 8055 Rigoberto Garcia
Grinker & Garcia Real Estate |
| 8002 Phyllis Smith
Coldwell Banker Leader Realty | 8029 Miguel Lopez
Mansion View Real Estate, Inc. | 8056 Julie Anderson GRI
RE/MAX Select |
| 8003 Paul Chason
Jab Real Estate, Inc. | 8030 Lourdes Amaya
New Heritage Realty, Inc. | 8057 Miguel Bermudez
Mi Casa Real Estate, Inc. |
| 8004 Barbara O'Connor
Baird & Warner | 8031 Phillip Buoscio
Buoscio Brokerage, Inc. | 8058 Alice Tse
Landmark & Property Group, Inc. |
| 8005 Mario Greco
Rubloff | 8032 Leila Zammatta
Magellan Realty, LLC. | 8059 Tiffany Webb
Premiere II Properties |
| 8006 Christopher Feurer
Koenig & Strey
GMAC Real Estate | 8033 Michael Holtorf
Equity Brokerage Services | 8060 Patricia Rodriguez
Dream Town Realty |
| 8007 Dana Dipasquale
Baird & Warner | 8034 My Quynh Chung
Vina Realty, Inc. | 8061 Nancy Hawes
Gordon Realty, Inc. |
| 8008 Michael Holtorf
Equity Brokerage Services | 8035 Michael Holtorf
Equity Brokerage Services | 8062 Maria Castillo
Mi Casa Real Estate, Inc. |
| 8009 Jack Guest CPA
Century 21 McMullen | 8036 Nancy Clark-Mcqueen
Associate Brokers, Inc. | 8063 Grace Sergio
Sergio & Banks |
| 8010 Dorothy Zielinski
RE/MAX City | 8037 Catrell Dyer
Ford Desired Real Estate, Inc. | 8064 Julie Anderson GRI
RE/MAX Select |
| 8011 Garrison Benson
Garrison Partners | 8038 Chelton Blackburn
Coldwell Banker Residential | 8065 Maria Castillo
Mi Casa Real Estate, Inc. |
| 8012 Cam Benson CRB
Coldwell Banker Residential | 8039 Sybil Martin
Coldwell Banker Residential | 8066 Constantin Lupancu
Remar Realty Group, Inc. |
| 8013 Dan Florian
RE/MAX City 1st Class Realty | 8040 Michael Ricketts
Patrick Ricketts Realty, Ltd. | 8067 Abe Ayoub Rabah
Great Street Properties, Inc. |
| 8014 Dan Florian
RE/MAX City 1st Class Realty | 8041 Robert Keleghan CCIM
Century 21 Sussex & Reilly | 8068 Donna Lillybridge
Lillybridge Management
Company |
| 8015 Janet Robertson
Century 21 McMullen | 8042 J. Kirk Darling
MetroPro | 8069 Marian Ciobanica
MetroPro |
| 8016 Barbara O'Connor
Baird & Warner | 8043 Christopher Thomas
MetroPro | 8070 Andrei Turcu
Diverse Realty |
| 8017 Grace Sergio
Sergio & Banks | 8044 Phillip Tick
Phillip Tick Real Estate Brokerage | 8071 Brian Turner
Turner Realty Group, LLC. |
| 8018 Grace Sergio
Sergio & Banks | 8045 Abe Ayoub Rabah
Great Street Properties, Inc. | 8072 Kathleen Morgan
P.R.S. Associates, Inc. |
| 8019 Oscar Gil
Gil & Gil Group Corporation | 8046 Dana Bolton
Paradigm Realty, Inc. | 8073 Gary Weglarz
Applebrook Realty, Inc. |
| 8020 Zinovy Dralyuk
Dralyuk Real Estate | 8047 David Olaoye
Coldwell Residential Brokerage | 8074 Larry Anoman
Anoman and Associates |
| 8021 Grace Sergio
Sergio & Banks | 8048 E.J. Webber
Dawn-Webb & Associates | 8075 Mary Ellen Fitzgerald
Fitzgerald Real Estate, Inc. |
| 8022 Kevin Wood
Rubloff | 8049 Anthony Davis
Davis Realty Group | 8076 Agata Bak
Chicago Town Realty
& Development |
| 8023 Sebastian Hernandez
@properties | 8050 Dana Gerstenschlager GRI
@properties | 8077 Wayne Caplan
Sperry Van Ness |
| 8024 Karen Biazar
North Clyborn Group, Inc. | 8051 Nanchang You
Nanchang You | |
| 8025 Melissa Govedarica
Sergio & Banks | 8052 Rigoberto Garcia
Grinker & Garcia Real Estate | CR |
| 8026 Abe Ayoub Rabah
Great Street Properties, Inc. | 8053 Sally Crachy
Applebrook Realty, Inc. | |
| 8027 Jonathan Strauss
Premier Real Estate Ventures | 8054 Hattie Foster
Metropololitan International | |

Top Producers Neighborhood

Total Units Listed/Sold

8001 Siamak Jahangiri Mak Realty Group	8028 Ralph Oliva Coldwell Banker Residential	8052 Rigoberto Garcia Grinker & Garcia Real Estate
8002 Dan Florian RE/MAX 1st Class Realty	8029 Jonathan Strauss Premier Real Estate Ventures	8053 Sally Crachy Applebrook Realty, Inc.
8003 Paul Chason Jab Realty Group	8030 Lourdes Amaya New Heritage Realty, Inc.	8054 No Clear Top Producer
8004 Barbara O'Connor Baird & Warner	8031 Phillip Buoscio Buoscio Brokerage, Inc.	8055 Rigoberto Garcia Grinker & Garcia Real Estate
8005 Mario Greco Rubloff	8032 Leila Zammatta Magellan Realty, LLC.	8056 Julie Anderson GRI RE/MAX Select
8006 Christopher Feurer Koenig & Strey GMAC Real Estate	8033 Mariam Harpur New West Realty, Inc.	8057 Teresa Zubricki GRI CRS RE/MAX Home Center
8007 Dana Dipasquale Baird & Warner	8034 My Quynh Chung Vina Realty, Inc.	8058 Alice Tse Landmark Realty Group, Inc.
8008 Michael Holtorf Equity Brokerage Services	8035 Michael Holtorf Equity Brokerage Services	8059 James Watts The Habitat Company
8009 Jack Guest CPA Century 21 McMullen	8036 Tawnya Mcvicker @properties	8060 Patricia Rodriguez Dream Town Realty
8010 Barbara Robertson CRS RE/MAX City	8037 3-Way Tie Sheila Essex CPA Nationwide Realty	8061 Nancy Hawes Gordon Realty, Inc.
8011 Garrison Benson Garrison Partners	Cattrell Dyer Ford Desired Realty, Inc.	8062 Maria Castillo Mi Casa Real Estate, Inc.
8012 Cam Benson CRB Coldwell Banker Residential	Maria Chavez Mark Allen Realty	8063 Grace Sergio Sergio & Banks
8013 Dan Florian RE/MAX 1st Class Realty	8038 Michelle Browne Rubloff	8064 Julie Anderson GRI RE/MAX Select
8014 Dan Florian RE/MAX 1st Class Realty	8039 Sybil Martin Coldwell Banker Residential	8065 Maria Castillo Mi Casa Real Estate, Inc.
8015 Steve Lukic Lukic and Realty	8040 Christian Nalls Metropolitan Property Brokers	8066 Constantin Lupancu Remar Realty Group, Inc.
8016 Barbara O'Connor Baird & Warner	8041 Susan Casty Sudler Sotheby's International	8067 Arthur Cirignani CCIM Chicago Realty Partners, Inc.
8017 Grace Sergio Sergio & Banks	8042 J. Kirk Darling MetroPro	8068 Gary Weglarz Applebrook Realty, Inc.
8018 Grace Sergio Sergio & Banks	8043 Hasani Steele @properties	8069 Marian Ciobanica MetroPro
8019 Oscar Gil Gil & Gil Group Corporation	8044 Peaches Stewart Peaches & Associates Real Estate	8070 Andrei Turcu Diverse Realty
8020 Zinovy Dralyuk Dralyuk Real Estate	8045 Abe Ayoub Rabah Great Street Properties, Inc.	8071 Gregory Wilson Amalagated Real Estate
8021 Grace Sergio Sergio & Banks	8046 Arthur Cirignani CCIM Chicago Realty Partners, Inc.	8072 Kathleen Morgan P.R.S. Associates, Inc.
8022 Scott Graden @Properties	8047 David Olaoye Coldwell Banker Residential	8073 Gary Weglarz Applebrook Realty, Inc.
8023 Sebastian Hernandez @Properties	8048 Timothy Blomquist The Lake Shore Drive Group	8074 Larry Anoman Anoman and Associates
8024 Karen Biazar North Clyborne Group, Inc.	8049 Sally Crachy Applebrook Realty, Inc.	8075 Kathleen Morgan P.R.S. Associates, Inc.
8025 Melissa Govedarica Sergio & Banks	8050 Gary Weglarz Applebrook Realty, Inc.	8076 Agata Bak Chicago Town Realy & Development
8026 No Clear Top Producer	8051 Nanchang You Nanchang You	8077 Wayne Caplan Sperry Van Ness

CR

#1 COLDWELL BANKER OFFICE IN THE NATION

AGAIN.

2007 2006 2005 2004 2002

BECAUSE OF ALL THE THINGS THAT WE DO RIGHT

WHY WOULD YOU WORK ANYWHERE ELSE?

**CONGRATULATIONS TO ALL OF OUR LINCOLN PARK PLAZA AGENTS
FOR AN OUTSTANDING APRIL, 2008 PERFORMANCE:
OVER 200 NEW SALES TRANSACTIONS AND OVER \$100 MILLION IN
NEW SALES VOLUME FOR THE MONTH!**

DAVID C. HALL
VICE PRESIDENT
MANAGING BROKER

312.915.4610

