Name Of Owner	Description	Taxable Valuation	Curren Delinquent Tax Amount	Penalty and	Total Judgment	Post-Sale Cost	Total Sale Amount	Sale Penalty %	Sale Certificate Number	Remarks
01-04-300-004 SCHUMAKER, JUDY 34185 IRENE RD KIRKLAND, IL 60146-0000	S 60 ACRES E1/2 SW1/4 SEC 4 T42N R3E	23,897	Total \$1,152.33 Installment Amt \$576.17	Penalty \$17.28 Pre-Sale Cost \$40.00	\$1,209.61	\$94.00	\$1,273.61	2%	2014-00001	

01-08-200-004	S 5A SW1/4 NE1/4 SEC 8 T42N	1,739	Total	Penalty	\$95.12	\$94.00	\$189.12	18%	2014-00002	
SCHUMAKER, JUDY	R3E		\$83.86	\$1.26						
34185 IRENE RD										
KIRKLAND, IL 60146-0000			Installment Amt.	Pre-Sale Cost						
			\$41.93	\$10.00						

01-08-200-006	NE1/4 (EX N 530.78FT) & (EX S	33,674	Total	Penalty	\$1,658.15	\$94.00	\$1,752.15	2%	2014-00003	
KERSTEN, WILLIAM P	5A & W 10A N 35A OF SW1/4 NE1/4) SEC 8 T42N R3E		\$1,623.79	\$24.36						
KERSTEN, MAURINE A	,									1
34217 IRENE RD			Installment Amt.	Pre-Sale Cost						1
KIRKLAND, IL 60146			\$811.90	\$10.00						1
										1

01-08-400-003	E 240FT N 300FT SE1/4 SE1/4	40,219	Total	Penalty	\$1,9	978.48	\$94.00	\$2,072.48	2%	2014-00004	
KERSTEN, WILLIAM P KERSTEN, MAURINE A	SEC 8 T42N R3E		\$1,939.39	\$29.09							
34217 IRENE RD KIRKLAND, IL 60146			Installment Amt. \$969.70	Pre-Sale Cost \$10.00							
			\$969.70	\$10.00							

Name Of Owner	Description	Taxable Valuation	Curren Delinquent Tax Amount	Penalty and	Total Judgment	Post-Sale Cost	Total Sale Amount	Sale Penalty %	Sale Certificate Number	Remarks
	SW1/4 SE1/4 (EX W 531 FT S 246FT) SEC 8 T42N R3E	7,495	Total \$361.42 Installment Amt \$180.71	Penalty \$5.42 Pre-Sale Cost \$10.00	\$376.84	\$94.00	\$470.84	1%	2014-00005	

01-08-400-007	N1/2 SE1/4 (EX 310.17FT X	47,299	Total	Penalty	\$2,325.01	\$94.00	\$2,419.01	1%	2014-00006	
SCHUMAKER, JUDY	162.09FT ON E BEG 3281.58FT S OF NE COR OF SEC 8) &		\$2,280.80	\$34.21						
34185 IRENE RD	SE1/4 SE1/4 (EX N 300FT OF E									
KIRKLAND, IL 60146-0000	240FT) SEC 8 T42N R3E		Installment Amt.	Pre-Sale Cost						
			\$1,140.40	\$10.00						

01-09-100-005	N1/2 NW1/4 (EX N 880FT OF W	35,410	Total	Penalty	\$1,743.11	\$94.00	\$1,837.11	1%	2014-00007	
KERSTEN, WILLIAM P	495FT) & N 20A S1/2 NW1/4 SEC 9 T42N R3E		\$1,707.50	\$25.61						
KERSTEN, MAURINE A										
SCHUMAKER, JUDY			Installment Amt.	Pre-Sale Cost						
34185 IRENE RD			\$853.75	\$10.00						
KIRKLAND, IL 60146-0000										

01-13-200-004	PT SW 1/4 NE1/4	59,656	Total	Penalty	\$5,979.07	\$94.00	\$6,073.07	1%	2014-00008	
HOUGHTON-BOWEN, LINDA K			\$5,753.32	\$215.75						
EBEL, ALBERT Q III										
6199 WOLF RD			Installment Amt.	Pre-Sale Cost						
KINGSTON, IL 60145			\$2,876.66	\$10.00						

Name Of Owner	Description	Taxable Valuation	Curren Delinquent Tax Amount	t Year Penalty and	Total Judgment	Post-Sale Cost	Total Sale Amount	Sale Penalty %	Sale Certificate Number	Remarks
	SCHOOL TRUSTEES SUB - LOTS 2,3 & 4	24,961	Total \$1,203.64 Installment Amt \$601.82	Penalty \$18.05 Pre-Sale Cost \$10.00	\$1,231.69	\$94.00	\$1,325.69	1%	2014-00009	

01-17-100-006	NE1/4 NW1/4	5,730	Total	Penalty	\$290.45	\$94.00	\$384.45	1%	2014-00010	
SCHUMAKER, JUDY			\$276.31	\$4.14						
34185 IRENE RD										
KIRKLAND, IL 60146-0000			=	Pre-Sale Cost						
			\$138.16	\$10.00						

01-26-128-009	KIRKLAND (ORIGINAL TOWN) -	20,927	Total	Penalty	\$1,158.75	\$94.00	\$1,252.75	1%	2014-00011	
RATHNOW, ROGER G	W 30FT OF LOT 1 BLOCK 5		\$1,131.77	\$16.98						
RATHNOW, RICHARD N										
RATHNOW, JOHN E			Installment Amt.	Pre-Sale Cost						
RATHNOW, CHARLES B			\$565.89	\$10.00						
425 CHARTER ST										
DEKALE II 60115										

01-26-206-015	KIRKLAND (ORIGINAL TOWN) -	1,678	Total	Penalty	\$102.11	\$94.00	\$196.11	18%	2014-00012	
GIANNOLA, JOSEPH P	E 16FT OF LOTS 2 & 15 BLOCK 6		\$90.75	\$1.36						
GIANNOLA, RENA A 1231 CERASUS DR			Installment Amt.	Pre-Sale Cost						
ROCKFORD, IL 61108			\$45.38	\$10.00						

Name Of Owner	Description	Taxable Valuation	Curren Delinquent Tax Amount	Penalty and	Total Judgment	Post-Sale Cost	Total Sale Amount	Sale Penalty %	Sale Certificate Number	Remarks
01-26-206-016 GIANNOLA, JOSEPH P GIANNOLA, RENA A 1231 CERASUS DR ROCKFORD, IL 61108	KIRKLAND (ORIGINAL TOWN) - LOTS 1 & 16 BLOCK 6	22,780	Total \$1,231.98 Installment Amt \$615.99	Penalty \$18.48 Pre-Sale Cost \$10.00	\$1,260.46	\$94.00	\$1,354.46	1%	2014-00013	

01-26-259-003	ROWENS ADDITION - LOT 1	22,607	Total	Penalty	\$2,546.96	\$94.00	\$2,640.96	1%	2014-00014	
WAGNER, MARK R	BLOCK 1		\$2,445.26	\$91.70						
400 S 3RD ST										
KIRKLAND, IL 60146			Installment Amt.	Pre-Sale Cost						
			\$1,222.63	\$10.00						

01-26-423-001	COUNTRY MEADOWS PHASE	43,058	Total	Penalty	\$2,373.58	\$94.00	\$2,467.58	1%	2014-00015	
MTGLQ INVESTORS LP	THREE-LOT 31		\$2,328.65	\$34.93						
15480 LAGUNA CANYON RD - STE										
100 IRVINE, CA 92618			Installment Amt. \$1,164.33	Pre-Sale Cost \$10.00						
			* ,	,						

01-26-475-001	COUNTRY MEADOWS PHASE	43,745	Total	Penalty	\$4,919.06	\$94.00	\$5,013.06	1%	2014-00016	
CARVER, KATHLEEN CARVER, MICHAEL T	THREE-LOT 19		\$4,731.62	\$177.44						
1408 KENNEDY DR			Installment Amt.	Pre-Sale Cost						
KIRKLAND, IL 60146			\$2,365.81	\$10.00						

Name Of Owner	Description	Taxable Valuation			Total Judgment	Post-Sale Cost	Total Sale Amount	Sale Penalty %	Sale Certificate Number	Remarks
	COUNTRY MEADOWS PHASE THREE-LOT 5	46,129	Total \$2,494.74 Installment Amt	Penalty \$37.42 Pre-Sale Cost \$10.00	\$2,542.16	\$94.00	\$2,636.16	1%	2014-00017	

02-06-200-002	SE1/4 NE1/4	62,987	Total	Penalty	\$6,085.81	\$94.00	\$6,179.81	1%	2014-00018	
LANGLEY, EDWARD K			\$5,856.20	\$219.61						
35659 SCRIVINS RD										
KINGSTON, IL 60145			Installment Amt.	Pre-Sale Cost						
			\$2,928.10	\$10.00						

S 1040FT OF E 457.6FT NE1/4	48,933	Total	Penalty		\$4,884.59	\$94.00	\$4,978.59	1%	2014-00019	
NE1/4 SEC 6 & W 45.02FT OF S 1040FT OF LOT 2 ON NW1/4		\$4,698.40	\$176.19							
SEC 5										
		Installment Amt.	Pre-Sale Cost							
		\$2,349.20	\$10.00							
	NE1/4 SEC 6 & W 45.02FT OF S 1040FT OF LOT 2 ON NW1/4	NE1/4 SEC 6 & W 45.02FT OF S 1040FT OF LOT 2 ON NW1/4 SEC 5	NE1/4 SEC 6 & W 45.02FT OF \$4,698.40 S 1040FT OF LOT 2 ON NW1/4 \$4,698.40 Installment Amt	NE1/4 SEC 6 & W 45.02FT OF S 1040FT OF LOT 2 ON NW1/4 SEC 5 \$4,698.40 \$176.19 Installment Amt. Pre-Sale Cost	NE1/4 SEC 6 & W 45.02FT OF \$10,000 S 1040FT OF LOT 2 ON NW1/4 \$4,698.40 \$176.19 SEC 5 Installment Amt. Pre-Sale Cost	NE1/4 SEC 6 & W 45.02FT OF S 1040FT OF LOT 2 ON NW1/4 SEC 5 40,000 \$4,698.40 \$176.19 Installment Amt. Pre-Sale Cost Installment Amt. Pre-Sale Cost Installment Amt. Pre-Sale Cost	NE1/4 SEC 6 & W 45.02FT OF S 1040FT OF LOT 2 ON NW1/4 SEC 5 \$4,698.40 \$176.19 Installment Amt. Pre-Sale Cost Pre-Sale Cost	NE1/4 SEC 6 & W 45.02FT OF S 1040FT OF LOT 2 ON NW1/4 SEC 5 \$4,698.40 \$176.19 Installment Amt. Pre-Sale Cost Installment Amt. Pre-Sale Cost	NE1/4 SEC 6 & W 45.02FT OF S 1040FT OF LOT 2 ON NW1/4 SEC 5 \$4,698.40 \$176.19 Installment Amt. Pre-Sale Cost Pre-Sale Cost	NE1/4 SEC 6 & W 45.02FT OF S 1040FT OF LOT 2 ON NW1/4 SEC 5 \$4,698.40 \$176.19 Installment Amt. Pre-Sale Cost Installment Amt. Pre-Sale Cost

02-21-177-001	RIVER OAKS - LOT 63	103,710	Total	Penalty	\$11,296.	16 \$94.0	00 \$11,390.16	1%	2014-00020	
ALWIN, KALYN			\$10,878.22	\$407.94						
8615 N ROOD RD										
KINGSTON, IL 60145			Installment Amt.	Pre-Sale Cost						
			\$5,439.11	\$10.00						

Name Of Owner	Description	Taxable Valuation	Curren Delinquent Tax Amount	t Year Penalty and	Total Judgment	Post-Sale Cost	Total Sale Amount	Sale Penalty %	Sale Certificate Number	Remarks
	S 66FT N 132FT W 330FT S 10A N 15A	4,560	Total \$439.98 Installment Amt \$219.99	Penalty \$16.50 Pre-Sale Cost \$10.00	\$2,876.74	\$94.00	\$2,970.74	18%	2014-00021	

02-22-100-008	N 10A S 15A NE1/4 NW1/4	58,429	Total	Penalty	\$5,859.03	\$94.00	\$5,953.03	1%	2014-00022	
LOOS, KENNETH SR			\$5,637.62	\$211.41						
LOOS, KENNETH JR										
32872 5 POINTS RD				Pre-Sale Cost						
KINGSTON, IL 60145			\$2,818.81	\$10.00						

02-22-304-016	ORIGINAL PLAT OF	39,324	Total	Penalty	\$4,289.40	\$94.00	\$4,383.40	1%	2014-00023	
SERNA, JAIME	KINGSTON-PT OUTLOT C		\$4,124.72	\$154.68						
SERNA, MIRIAM										
804 STONE CREEK CIR GENOA, IL 60135-0000			Installment Amt. \$2,062.36	Pre-Sale Cost \$10.00						

02-22-307-008	KINGSTON (ORIGINAL TOWN)	30,893	Total	Penalty	\$3,371.91	\$94.00	\$3,465.91	1%	2014-00024	
CAINARI INC	- N1/2 OF LOT 2 (EX S 2.28FT OF E 25.65FT) BLOCK 5		\$3,240.40	\$121.51						
713 COTTONWOOD CIR	ŕ									
GENOA, IL 60135			Installment Amt.	Pre-Sale Cost						
			\$1,620.20	\$10.00						

Name Of Owner	Description	Taxable Valuation			t Total Judgment	Post-Sale Cost	Total Sale Amount	Sale Penalty %	Sale Certificate Number	Remarks
713 COTTONWOOD CIR	KINGSTON (ORIGINAL TOWN) - S 2.28FT OF E 25.65FT OF N1/2 OF LOT 2 & N 9.4FT OF E 25.65FT OF S1/2 OF LOT 2 BLOCK 5	1,018	Total \$106.78 Installment Amt. \$53.39	Penalty \$4.00 Pre-Sale Cost \$10.00	\$120.78	\$94.00	\$214.78	18%	2014-00025	

02-22-307-010	KINGSTON (ORIGINAL TOWN)	1,118	Total	Penalty	\$131.68	\$94.00	\$225.68	18%	2014-00026	
CAINARI INC	- W1/2 S1/2 LOT 2 BLOCK 5		\$117.28	\$4.40						
713 COTTONWOOD CIR										
GENOA, IL 60135			Installment Amt.	Pre-Sale Cost						
			\$58.64	\$10.00						

02-22-307-011	KINGSTON (ORIGINAL TOWN)	9,781	Total	Penalty	\$1,074.41	\$94.00	\$1,168.41	2%	2014-00027	
PFISTER, HANS T	- E1/2 S1/2 (EX E 25.65FT N 9.40 FT) LOT 2 BLOCK 5		\$1,025.94	\$38.47						
109 S MAIN ST	,									
KINGSTON, IL 60145			Installment Amt.	Pre-Sale Cost						
			\$512.97	\$10.00						
										1

02-22-351-020	JOHN R. JOHNSONS 2ND	26,190	Total	Penalty	\$2,860.11	\$94.00	\$2,954.11	2%	2014-00028	
SITZES, JAMES W	ADDITION - LOTS 1A OF 5 & 6A OF 5		\$2,747.10	\$103.01						
SITZES, ALVERNA M PO BOX 368			Installment Amt.	Pre-Sale Cost						
KINGSTON, IL 60145			\$1,373.55	\$10.00						
										1

Name Of Owner	Description	Taxable Valuation		t Year Penalty and Cost Amount	Total Judgment	Post-Sale Cost	Total Sale Amount	Sale Penalty %	Sale Certificate Number	Remarks
02-22-355-007 LOOMIS, CHARLES W 315 S MAIN ST KINGSTON, IL 60145	J.Y. STUARTS SUB - 2ND ADDITION - LOTS 7 & 8 BLOCK 5	32,077	Total \$3,364.58 Installment Amt \$1,682.29	Penalty \$126.17 Pre-Sale Cost \$10.00	\$3,500.75	\$94.00	\$3,594.75	1%	2014-00029	

02-22-402-003	PT NW 1/4 SE 1/4 SEC 22	8,400	Total	Penalty	\$924.12	\$94.00	\$1,018.12	18%	2014-00030	
MATHESON, SCOTT	AKA-HARRIS FARM PLAT-PT LOT E		\$881.08	\$33.04						
2417 GLEN CIR E SYCAMORE, IL 60178			Installment Amt. \$440.54	Pre-Sale Cost \$10.00						

02-24-430-001	PT LOT B AWE FARM PLAT	228	Total	Penalty	\$35.88	\$94.00	\$129.88	18%	2014-00031	
RIVERBEND DEVELOPMENT	LYG N ROW & LYG S RR SEC 24 T42N R4E		\$24.94	\$0.94						
OF GENOA LLC										
501 W MAIN ST			Installment Amt.	Pre-Sale Cost						
GENOA, IL 60135			\$12.47	\$10.00						

02-24-454-001	RIVERBEND ADDITION TO	19,315	Total	Penalty	\$2,302.25	\$94.00	\$2,396.25	1%	2014-00032	
BRANOTT LAND GROUP LLC	GENOA-LOT 75		\$2,209.40	\$82.85						
502 EAST MAIN ST										1
GENOA, IL 60135			Installment Amt.	Pre-Sale Cost						1
			\$1,104.70	\$10.00						1

Name Of Owner	Description	Taxable Valuation		t Year Penalty and Cost Amount	t Total Judgment	Post-Sale Cost	Total Sale Amount	Sale Penalty %	Sale Certificate Number	Remarks
02-24-476-010 RIVERBEND DEVELOPMENT OF GENOA LLC 501 W MAIN ST GENOA, IL 60135	UNIT SIX RIVERBEND ADDITION TO GENOA-PT LOT 455	393	Total \$43.00 Installment Amt. \$21.50	Penalty \$1.61 Pre-Sale Cost \$10.00	\$54.61	\$94.00	\$148.61	18%	2014-00033	

02-25-200-010	UNIT SIX RIVERBEND	3,312	Total	Penalty	\$403.07	\$94.00	\$497.07	18%	2014-00034	
RIVERBEND DEVELOPMENT	ADDITION TO GENOA-PT LOT 455		\$378.86	\$14.21						
OF GENOA LLC 501 W MAIN ST GENOA, IL 60135			Installment Amt. \$189.43	Pre-Sale Cost \$10.00						
			• • • •	,						

02-25-205-001	UNIT TWO RIVERBEND	487	Total	Penalty	\$67.81	\$94.00	\$161.81	18%	2014-00035	
RIVERBEND DEVELOPMENT	ADDITION TO GENOA-LOT 163		\$55.72	\$2.09						
OF GENOA LLC										
501 W MAIN ST			Installment Amt.	Pre-Sale Cost						
GENOA, IL 60135			\$27.86	\$10.00						

02-25-224-005		40,504	Total	Penalty	\$4,816.88	\$94.00	\$4,910.88	1%	2014-00036	
SMITH, MARK W	ADDITION TO GENOA-LOT 347		\$4,633.14	\$173.74						
409 RIVER BEND DR										
GENOA, IL 60135			Installment Amt.	Pre-Sale Cost						
			\$2,316.57	\$10.00						

Name Of Owner	Description	Taxable Valuation	Curren Delinquent Tax Amount	t Year Penalty and	Total Judgment	Post-Sale Cost	Total Sale Amount	Sale Penalty %	Sale Certificate Number	Remarks
	RIVERBEND ADDITION TO GENOA-PT LOT 76	5,054	Total \$578.12 Installment Amt. \$289.06	Penalty \$21.68 Pre-Sale Cost \$10.00	\$609.80	\$94.00	\$703.80	18%	2014-00037	

02-25-277-021	UNIT SIX RIVERBEND	333	Total	Penalty	\$49.53	\$94.00	\$143.53	18%	2014-00038	
RIVERBEND DEVELOPMENT	ADDITION TO GENOA-LOT 454		\$38.10	\$1.43						
OF GENOA LLC										
501 W MAIN ST			Installment Amt.	Pre-Sale Cost						
GENOA, IL 60135			\$19.05	\$10.00						

02-36-209-005	OAK ESTATES SUBDIVISION-	97,536	Total	Penalty	\$9,773.85	\$94.00	\$9,867.85	1%	2014-00039	
BABM PROPERTIES LLC	LOT 5		\$9,410.94	\$352.91						
538 ANNA AV										
MACHESNEY PARK, IL 61115			Installment Amt.	Pre-Sale Cost						
			\$4,705.47	\$10.00						

02-36-276-031		42,666	Total	Penalty	\$2,0	099.23	\$94.00	\$2,193.23	1%	2014-00040	
SCHULTZ, MICHAEL	SUBDIVISION-LOT 24 & LOT 25		\$2,058.35	\$30.88							
30636 PEBBLE BEACH CIR											
GENOA, IL 60135			Installment Amt.	Pre-Sale Cost							
			\$1,029.18	\$10.00							

Name Of Owner	Description	Taxable Valuation	Curren Delinquent Tax Amount	t Year Penalty and	Total Judgment	Post-Sale Cost	Total Sale Amount	Sale Penalty %	Sale Certificate Number	Remarks
03-18-103-001 GILBERT, TIMOTHY J GILBERT, LAURA L 12271 PINE DR GENOA, IL 60135	PINERIDGE - LOT 10	66,059	Total \$3,314.52 Installment Amt \$1,657.26	Penalty \$49.72 Pre-Sale Cost \$10.00	\$3,374.24	\$94.00	\$3,468.24	1%	2014-00041	

03-18-400-015	PT NW1/4 SE1/4	30,161	Total	Penalty	\$3,150.16	\$94.00	\$3,244.16	1%	2014-00042	
ROGUS, WILLIAM H SR			\$3,026.66	\$113.50						
13155 ILLINOIS DR HUNTLEY, IL 60142			Installment Amt.	Pre-Sale Cost						
			\$1,513.33	\$10.00						

03-19-302-033	OAK PARK ADD-BLK 4-LOT 3 &	20,490	Total	Penalty	\$2,417.52	\$94.00	\$2,511.52	1%	2014-00043	
WOLFE, HENRY L	PT ADJ VAC ALLEY		\$2,320.50	\$87.02						
235 A ST										
GENOA, IL 60135			Installment Amt.	Pre-Sale Cost						
			\$1,160.25	\$10.00						

03-19-329-012	S. STEPHENS ADDITION - LOT	33,947	Total	Penalty	\$3,998.69	\$94.00	\$4,092.69	2%	2014-00044	
BOOR, THOMAS	6 BLOCK 4		\$3,844.52	\$144.17						
BOOR, KATHE 401 W 1ST ST			Installment Amt.	Pre-Sale Cost						
GENOA, IL 60135			\$1,922.26	\$10.00						
										1

Name Of Owner	Description	Taxable Valuation		t Year Penalty and Cost Amount	Total Judgment	Post-Sale Cost	Total Sale Amount	Sale Penalty %	Sale Certificate Number	Remarks
BOLD, MELISSA 309 W 1ST ST	S. STEPHENS ADDITION - LOT 8 BLOCK 3	43,332	Total \$4,907.38		\$5,101.41	\$94.00	\$5,195.41	1%	2014-00045	
GENOA, IL 60135-1018			Installment Amt. \$2,453.69							

03-19-429-036	STEPHENS 2ND ADDITION -	22,326	Total	Penalty	\$2,633.25	\$94.00	\$2,727.25	1%	2014-00046	
NIKOLS, ANTHONY	LOT 9 & E1/2 LOT 10 BLOCK 14 & VAC ALLEY ADJ		\$2,528.44	\$94.81						
207 E 1ST ST										
GENOA, IL 60135			Installment Amt.	Pre-Sale Cost						
			\$1,264.22	\$10.00						

03-19-454-014	MERRIMANS ADDITION - W1/2	33,779	Total	Penalty	\$3,978.96	\$94.00	\$4,072.96	1%	2014-00047	
MINNIHAN, THOMAS	LOT 7 BLOCK 2		\$3,825.50	\$143.46						
6342 COLUMBINE BLVD										
ROCKFORD, IL 61108				Pre-Sale Cost						
			\$1,912.75	\$10.00						

03-19-456-012	PATTERSONS 2ND ADDITION -	30,304	Total	Penalty	\$3,570.66	\$94.00	\$3,664.66	1%	2014-00048	
RUSSELL, RAYMOND C	LOT 4 BLOCK 2		\$3,431.96	\$128.70						
MONEY, AMANDA M			1							
123 N LOCUST ST GENOA, IL 60135			Installment Amt. \$1,715.98	Pre-Sale Cost \$10.00						

Name Of Owner	Description	Taxable Valuation		t Year Penalty and Cost Amount	Total Judgment	Post-Sale Cost	Total Sale Amount	Sale Penalty %	Sale Certificate Number	Remarks
03-19-478-005	PATTERSONS 2ND ADDITION - LOT 6 BLOCK 1	32,855	Total	Penalty	\$3,870.40	\$94.00	\$3,964.40	1%	2014-00049	
AH + GROUP INC			\$3,720.86	\$139.54						
10815 SCARLET DR ORLAND PARK, IL 60467			Installment Amt	Pre-Sale Cost \$10.00						

03-19-479-014	CITIZENS ADDITION - LOT 3	44,445	Total	Penalty	\$5,232.17	\$94.00	\$5,326.17	1%	2014-00050	
CHOBAK, FRANK G SR	BLOCK 10		\$5,033.42	\$188.75						
143 N BROWN ST										
GENOA, IL 60135			Installment Amt.	Pre-Sale Cost						
			\$2,516.71	\$10.00						
										1

03-19-479-027	J.E. STOTTS ADDITION - LOT 9	24,158	Total	Penalty	\$1,398.48	\$94.00	\$1,492.48	1%	2014-00051	
LOGSDON, VICTORIA	& N 8FT VAC ALLEY S & ADJ BLOCK 2		\$1,367.96	\$20.52						
114 N STOTT ST										
GENOA, IL 60135			Installment Amt.	Pre-Sale Cost						
			\$683.98	\$10.00						

03-29-102-018	ADA-LOR HEIGHTS SUB - LOT	32,103	Total	Penalty	\$3,782.02	\$94.00	\$3,876.02	1%	2014-00052	
ROOT, MARK R	1 BLOCK 1		\$3,635.68	\$136.34						
ROOT, BARBARA J										1
707 WATSON DR			Installment Amt.	Pre-Sale Cost						1
GENOA, IL 60135			\$1,817.84	\$10.00						1
										1
					1 1					1

Name Of Owner	Description	Taxable Valuation		t Year Penalty and Cost Amount	Total Judgment	Post-Sale Cost	Total Sale Amount	Sale Penalty %	Sale Certificate Number	Remarks
03-30-101-005 RIVERBEND DEVELOPMENT OF GENOA LLC 501 W MAIN ST GENOA, IL 60135	PT LOT F AWE FARM PLAT SEC 30 T42N R5E	1,088	Total \$64.33 Installment Amt	Penalty \$0.96 Pre-Sale Cost \$10.00	\$75.29	\$94.00	\$169.29	18%	2014-00053	

03-30-101-035	PT LOTS F & G AWE FARM	3,238	Total	Penalty	\$204.32	\$94.00	\$298.32	6%	2014-00054	
RIVERBEND DEVELOPMENT	PLAT		\$191.45	\$2.87						
OF GENOA LLC 501 W MAIN ST			Installment Amt.	Pre-Sale Cost						
GENOA, IL 60135			\$95.73	\$10.00						

03-30-132-003	WILLOW GLEN P.U.D. PHASE	35,240	Total	Penalty	\$4,150.62	\$94.00	\$4,244.62	1%	2014-00055	
WILLE, JUSTIN J	3 LOT 118		\$3,990.96	\$149.66						
706 COTTONWOOD CIR										
GENOA, IL 60135			Installment Amt.	Pre-Sale Cost						
			\$1,995.48	\$10.00						

WILLOW GLEN P.U.DLOT 16	38,470	Total	Penalty		\$4,530.14	\$94.00	\$4,624.14	1%	2014-00056	
		\$4,356.76	\$163.38							
		Installment Amt.	Pre-Sale Cost							
		\$2,178.38	\$10.00							
	WILLOW GLEN P.U.DLOT 16	30,770	\$4,356.76	\$4,356.76 \$163.38 Installment Amt. Pre-Sale Cost	\$4,356.76 \$163.38 Installment Amt. Pre-Sale Cost	\$4,356.76 \$163.38 Installment Amt. Pre-Sale Cost	\$4,356.76 \$163.38 Installment Amt Pre-Sale Cost	\$4,356.76 \$163.38 Installment Amt. Pre-Sale Cost	\$4,356.76 \$163.38 Installment Amt Pre-Sale Cost	\$4,356.76 \$163.38 Installment Amt. Pre-Sale Cost

Name Of Owner	Description	Taxable Valuation		t Year Penalty and Cost Amount	Total Judgment	Post-Sale Cost	Total Sale Amount	Sale Penalty %	Sale Certificate Number	Remarks
	MORNINGSIDE ADDITION - LOT 11 BLOCK 5	35,429	Total \$4,012.36 Installment Amt \$2,006.18	Penalty \$150.46 Pre-Sale Cost \$10.00	\$4,172.82	\$94.00	\$4,266.82	1%	2014-00057	

03-30-306-002	OAK CREEK ESTATES UNIT 2	39,488	Total	Penalty	\$4,649.74	\$94.00	\$4,743.74	1%	2014-00058	
DEUTSCHE BANK NATL TR CO	LOT 38		\$4,472.04	\$167.70						
1610 E ST ANDREW PL-STE B150										
SANTA ANA, CA 92705			Installment Amt.	Pre-Sale Cost						
			\$2,236.02	\$10.00						

03-30-476-001	DERBY ESTATES UNIT	9,604	Total	Penalty	\$1,161.82	\$94.00	\$1,255.82	18%	2014-00059	
FILA DEVELOPMENT LLC	ONE-LOT 1		\$1,110.18	\$41.64						
32504 PLEASANT HILL RD										
KINGSTON, IL 60145			Installment Amt.	Pre-Sale Cost						
			\$555.09	\$10.00						

03-30-476-002	DERBY ESTATES UNIT	9,604	Total	Penalty	\$1,161.8	\$94.00	\$1,255.82	18%	2014-00060	,
FILA DEVELOPMENT LLC	ONE-LOT 2		\$1,110.18	\$41.64						
32504 PLEASANT HILL RD										
KINGSTON, IL 60145			Installment Amt.	Pre-Sale Cost						
			\$555.09	\$10.00						
										1

Name Of Owner	Description	Taxable Valuation	Curren Delinquent Tax Amount	Penalty and	Total Judgment	Post-Sale Cost	Total Sale Amount	Sale Penalty %	Sale Certificate Number	Remarks
	DERBY ESTATES UNIT ONE-LOT 63	9,604	Total \$1,110.18 Installment Amt \$555.09	Penalty \$41.64 Pre-Sale Cost \$10.00	\$1,161.82	\$94.00	\$1,255.82	18%	2014-00061	

03-31-233-005	DERBY ESTATES UNIT	82,521	Total	Penalty	\$9,906.75	\$94.00	\$10,000.75	1%	2014-00062	
DERBY LINE ESTATES DEV LLC	TWO-LOT 47		\$9,539.04	\$357.71						
3 FAIRWAY CIR										
DEKALB, IL 60115			Installment Amt.	Pre-Sale Cost						
			\$4,769.52	\$10.00						

03-35-100-016	AERO LAKE ESTATES-LOT 6	16,269	Total	Penalty	\$1,709.01	\$94.00	\$1,803.01	1%	2014-00063	
NEVILLS, JENNIFER L			\$1,632.60	\$61.41						
707 TYLER ST										
GENOA, IL 60135			Installment Amt.	Pre-Sale Cost						
			\$816.30	\$10.00						

04-18-300-002	E 415 FT S 524.82 FT FRL	34,122	Total	Penalty	\$1,669.61	\$94.00	\$1,763.61	1%	2014-00064	
HENKE, MARVIN W JR	SW1/4 SEC 18 T41N R3E		\$1,635.08	\$24.53						
6514 IL ROUTE 64										
CLARE, IL 60111			Installment Amt.	Pre-Sale Cost						
			\$817.54	\$10.00						

Name Of Owner	Description	Taxable Valuation			Total Judgment	Post-Sale Cost	Total Sale Amount	Sale Penalty %	Sale Certificate Number	Remarks
	ASSESSORS LOTS OF SEC 11 - PT LOT 5	81,475	Total \$4,377.22 Installment Amt. \$2,188.61	·	\$4,452.88	\$94.00	\$4,546.88	1%	2014-00065	

05-11-400-015	PT LOTS 5,11 & 12 & ALL LOT	31,817	Total	Penalty	\$1,745.00	\$94.00	\$1,839.00	1%	2014-00066	
HOFFMAN, STEVEN E	10 ASSESSORS LOTS SEC 11		\$1,709.36	\$25.64						
28239 PLEASANT HILL RD										
SYCAMORE, IL 60178			Installment Amt.	Pre-Sale Cost						
			\$854.68	\$10.00						

05-30-400-005	PT NW1/4 SE1/4 SEC 30	172,512	Total	Penalty	\$9,300.42	\$94.00	\$9,394.42	1%	2014-00067	
HENKE, MARVIN W JR			\$9,153.12	\$137.30						
6514 IL ROUTE 64										
CLARE, IL 60111			Installment Amt.	Pre-Sale Cost						
			\$4,576.56	\$10.00						

06-02-200-004	1800 SQ FT IN NE SEC	626	Total	Penalty	\$75	.07	\$94.00	\$169.07	18%	2014-00068	
CHICAGO CENTRAL & PAC RR CO	(CHARTER GROVE IMP ELEVATOR COAL SHED ETC)		\$62.72	\$2.35							
C/O CANADIAN NATL RAILWAY PROP INC PO BOX 8100 STATION CENTRE-VILLE			Installment Amt. \$31.36	Pre-Sale Cost \$10.00							

Name Of Owner	Description	Taxable Valuation		t Year Penalty and Cost Amount	Total Judgment	Post-Sale Cost	Total Sale Amount	Sale Penalty %	Sale Certificate Number	Remarks
	ELLEN OAKS SUB 1ST ADDITION - LOTS 57 & 58	44,713	Total \$2,240.01 Installment Amt. \$1,120.01	Penalty \$33.60 Pre-Sale Cost \$10.00	\$2,283.61	\$94.00	\$2,377.61	1%	2014-00069	

06-14-207-005	SHEARONS WOODED ACRES	6,404	Total	Penalty	\$672.05	\$94.00	\$766.05	15%	2014-00070	
PRATHER, DONNIE E	- LOT 2		\$633.12	\$23.93						
PRATHER, MELISSA J 27510 GERRY LN			Installment Amt.	Pre-Sale Cost						
SYCAMORE, IL 60178			\$316.56	\$10.00						

06-19-301-001	MOTEL ROAD SUB - LOT 1	51,232	Total	Penalty	\$5,264.80	\$94.00	\$5,358.80	1%	2014-00071	
RANDOM PROP ACQUISITION CORP			\$5,064.86	\$189.94						1
PO BOX 85400										1
AUSTIN, TX 78708			Installment Amt.	Pre-Sale Cost						1
			\$2,532.43	\$10.00						1
										1

06-21-100-013	BYERS FARMSTEAD LOT &	48,750	Total	Penalty	\$5,0)10.21	\$94.00	\$5,104.21	1%	2014-00072	
	HALLETT FARM PLAT - PT LOT H 2.88A TRIANGLE LYG W OF ROUTE 23		\$4,819.48	\$180.73							
32504 PLEASANT HILL RD KINGSTON, IL 60145			Installment Amt.	Pre-Sale Cost							
			\$2,409.74	\$10.00							
											1

Name Of Owner	Description	Taxable Valuation			Total Judgment	Post-Sale Cost	Total Sale Amount	Sale Penalty %	Sale Certificate Number	Remarks
06-21-128-020 PATRICK HOMES 772 WATERS EDGE DR SOUTH ELGIN, IL 60177	HERON CREEK - PHASE 6 - LOT 263	6,760	Total \$384.08 Installment Amt. \$192.04	Penalty \$5.76 Pre-Sale Cost \$10.00	\$399.84	\$94.00	\$493.84	18%	2014-00073	

06-21-203-015	NORTH GROVE CROSSINGS -	1,532	Total	Penalty	\$190.63	\$94.00	\$284.63	18%	2014-00074	
SILVERTHORNE DEVELOPMENT CO	LOT 121		\$174.10	\$6.53						
1827 E LINCOLN HWY - STE 1										
DEKALB, IL 60115			Installment Amt.	Pre-Sale Cost						
			\$87.05	\$10.00						

06-21-203-016	NORTH GROVE CROSSINGS -	1,532	Total	Penalty	\$190.63	\$94.00	\$284.63	14%	2014-00075	
SILVERTHORNE DEVELOPMENT CO	LOT 122		\$174.10	\$6.53						
1827 E LINCOLN HWY - STE 1										
DEKALB, IL 60115			Installment Amt.							
			\$87.05	\$10.00						

06-21-300-042	UNIT 104 - PEACE CROSSING	24,013	Total	Penalty	\$2,841.01	\$94.00	\$2,935.01	1%	2014-00076	
MSQ LLC	COMMERICAL CONDOMINIUMS		\$2,728.68	\$102.33						
416 PERIWINKLE WAY										
PROSPECT HTS, IL 60070			Installment Amt.	Pre-Sale Cost						
			\$1,364.34	\$10.00						

Name Of Owner	Description	Taxable Valuation		t Year Penalty and Cost Amount	Total Judgment	Post-Sale Cost	Total Sale Amount	Sale Penalty %	Sale Certificate Number	Remarks
06-21-300-043	UNIT 105 - PEACE CROSSING COMMERICAL	24,013	Total	Penalty	\$2,841.01	\$94.00	\$2,935.01	1%	2014-00077	
MSQ LLC	CONDOMINIUMS		\$2,728.68	\$102.33						
416 PERIWINKLE WAY										
PROSPECT HTS, IL 60070			Installment Amt.	Pre-Sale Cost						
			\$1,364.34	\$10.00						

06-21-300-047	UNIT 109 - PEACE CROSSING	20,519	Total	Penalty	\$2,429.08	\$94.00	\$2,523.08	1%	2014-00078	
MSQ LLC	COMMERICAL CONDOMINIUMS		\$2,331.64	\$87.44						
416 PERIWINKLE WAY										
PROSPECT HTS, IL 60070			Installment Amt.	Pre-Sale Cost						
			\$1,165.82	\$10.00						

	UNIT 110 - PEACE CROSSING	24,013	Total	Penalty	\$2,841.01	\$94.00	\$2,935.01	1%	2014-00079	
	COMMERICAL CONDOMINIUMS		\$2,728.68	\$102.33						
416 PERIWINKLE WAY										
PROSPECT HTS, IL 60070			Installment Amt.	Pre-Sale Cost						
			\$1,364.34	\$10.00						

06-21-428-044	S 24 FT OF N 82.50 FT OF LOT	40,083	Total	Penalty	\$4,735.58	\$94.00	\$4,829.58	1%	2014-00080	
BUDRECK, MICHAEL G	22 – NORTH GROVE CROSSING – PHASE 2		\$4,554.78	\$170.80						
624 AMHERST DR										
SYCAMORE, IL 60178			Installment Amt.	Pre-Sale Cost						1
			\$2,277.39	\$10.00						1
										1

Name Of Owner	Description	Taxable Valuation		t Year Penalty and Cost Amount	Total Judgment	Post-Sale Cost	Total Sale Amount	Sale Penalty %	Sale Certificate Number	Remarks
	LOT 31 - SYCAMORE CREEK - UNIT 1	6,760	Total \$768.16 Installment Amt		\$806.96	\$94.00	\$900.96	13%	2014-00081	

06-22-332-003	LOT 73 - SYCAMORE CREEK -	6,760	Total	Penalty	\$806.96	\$94.00	\$900.96	18%	2014-00082	
HOFFHINES, LISA	UNIT 1		\$768.16	\$28.80						
HOFFHINES, CASEY										
202 WALL ST			Installment Amt.	Pre-Sale Cost						
GENEVA, IL 60134			\$384.08	\$10.00						

06-22-333-007	LOT 290 - SYCAMORE CREEK	86,306	Total	Penalty	\$10,185.01	\$94.00	\$10,279.01	1%	2014-00083	
SYCAMORE CONSTRUCTION GROUP	- UNIT 2		\$9,807.24	\$367.77						
422 N EASY ST										
PALATINE, IL 60067			Installment Amt.	Pre-Sale Cost						
			\$4,903.62	\$10.00						

06-28-102-007	NORTH TOWN SUB - LOT 8	35,390	Total	Penalty	\$3,936.42	\$94.00	\$4,030.42	1%	2014-00084	
ROBERTS, WILLIAM J	BLOCK 1		\$3,784.50	\$141.92						
ROBERTS, DOROTHY J										
175 SWANSON RD			Installment Amt.	Pre-Sale Cost						
SYCAMORE, IL 60178			\$1,892.25	\$10.00						

Name Of Owner	Description	Taxable Valuation	Curren Delinquent Tax Amount	Penalty and	Total Judgment	Post-Sale Cost	Total Sale Amount	Sale Penalty %	Sale Certificate Number	Remarks
	NORTH TOWN SUB 2ND ADDITION - LOT 9 BLOCK 2	47,397	Total \$5,068.50 Installment Amt \$2,534.25	Penalty \$190.07 Pre-Sale Cost \$10.00	\$5,268.57	\$94.00	\$5,362.57	1%	2014-00085	

06-28-180-013	LOT 69 - LANDAHL NORTH -	62,502	Total	Penalty	\$3,614.43	\$94.00	\$3,708.43	1%	2014-00086	
RIEBE, SCOTT E	PHASE 4		\$3,551.16	\$53.27						
RIEBE, TAMARA L										
349 BRIAN ST			Installment Amt.	Pre-Sale Cost						
SYCAMORE, IL 60178-0000			\$1,775.58	\$10.00						

06-28-301-065	LOT 4 - BLK 7 -	32,427	Total	Penalty	\$3,832.98	\$94.00	\$3,926.98	1%	2014-00087	
GROVES, HAROLD	RESUBDIVISION OF LOT 3 - TOWNHOMES OF TOWNSEND WOODS P.U.D PHASE 1		\$3,684.80	\$138.18						
GROVES, REVA 1060 ROSE DR			Installment Amt.	Pre-Sale Cost						
SYCAMORE, IL 60178			\$1,842.40	\$10.00						

06-28-354-022	UNIT 954A - RIVER EDGE	26,827	Total	Penalty	\$1,557.	08	\$94.00	\$1,651.08	1%	2014-00088	
ALFARO, MANUEL	CONDOMINIUMS NO 2 ADD ON - RESUB OF LOT 58		\$1,524.22	\$22.86							
954 BUCKINGHAM DR											
SYCAMORE, IL 60178			Installment Amt.	Pre-Sale Cost							
			\$762.11	\$10.00							

Name Of Owner	Description	Taxable Valuation		t Year Penalty and Cost Amount	Total Judgment	Post-Sale Cost	Total Sale Amount	Sale Penalty %	Sale Certificate Number	Remarks
06-28-356-029 SMITH, KEVIN M 966 WELLS DR SYCAMORE, IL 60178	LOT 231 - TOWNSEND WOODS PUD - PHASE 1 - UNIT 5	73,122	Total \$8,309.10 Installment Amt	Penalty \$311.59 Pre-Sale Cost \$10.00	\$8,630.69	\$94.00	\$8,724.69	1%	2014-00089	
			\$4,154.55	\$10.00						

06-29-149-001	MAPLE TERRACE PHASE 4	43,648	Total	Penalty	\$5,155.88	\$94.00	\$5,249.88	1%	2014-00090	
TODD, SCOTT	UNIT 2 - LOT 38		\$4,959.88	\$186.00						
1344 WILLIAM ST										
SYCAMORE, IL 60178			Installment Amt.	Pre-Sale Cost						
			\$2,479.94	\$10.00						

06-29-204-003	SYCAMORE HEIGHTS SUB -	31,307	Total	Penalty	\$3,483.43	\$94.00	\$3,577.43	1%	2014-00091	
MAGNUSON, CHERYL	LOT 3		\$3,347.88	\$125.55						
524 BIRCH LN										
SYCAMORE, IL 60178			=	Pre-Sale Cost						
			\$1,673.94	\$10.00						

SPARKHAYES SUB 3RD	64,436	Total	Penalty		\$7,159.00	\$94.00	\$7,253.00	1%	2014-00092	
ADDITION - LOT 8 BLOCK 5		\$6,890.60	\$258.40							
		Installment Amt.	Pre-Sale Cost							
		\$3,445.30	\$10.00							
	SPARKHAYES SUB 3RD ADDITION - LOT 8 BLOCK 5	ADDITION - LOT 8 BLOCK 5	ADDITION - LOT 8 BLOCK 5 \$6,890.60	ADDITION - LOT 8 BLOCK 5 \$6,890.60 \$258.40 Installment Amt. Pre-Sale Cost	ADDITION - LOT 8 BLOCK 5 \$6,890.60 \$258.40 Installment Amt. Pre-Sale Cost	ADDITION - LOT 8 BLOCK 5 \$6,890.60 \$258.40 Installment Amt. Pre-Sale Cost	ADDITION - LOT 8 BLOCK 5 \$6,890.60 \$258.40 Installment Amt. Pre-Sale Cost	ADDITION - LOT 8 BLOCK 5 \$6,890.60 \$258.40	ADDITION - LOT 8 BLOCK 5 \$6,890.60 \$258.40 Installment Amt. Pre-Sale Cost	ADDITION - LOT 8 BLOCK 5 \$6,890.60 \$258.40 Installment Amt. Pre-Sale Cost

Name Of Owner	Description	Taxable Valuation		t Year Penalty and Cost Amount	Total Judgment	Post-Sale Cost	Total Sale Amount	Sale Penalty %	Sale Certificate Number	Remarks
	SPARKHAYES SUB - LOT 8 BLOCK 1	39,857	Total \$4,262.20 Installment Amt. \$2,131.10	Penalty \$159.84 Pre-Sale Cost \$10.00	\$4,432.04	\$94.00	\$4,526.04	1%	2014-00093	

06-29-401-004	RIVERSIDE NORTH SUB 1ST	26,566	Total	Penalty	\$1,451.76	\$94.00	\$1,545.76	1%	2014-00094	
WALL, KENNETH J	ADDITION - LOT 4 BLOCK 1		\$1,420.45	\$21.31						
WALL, MICHAEL D										
510 MAPLEWOOD DR			Installment Amt.	Pre-Sale Cost						
SYCAMORE, IL 60178			\$710.23	\$10.00						

06-29-451-009	FACTORY ADDITION - THAT	1,329	Total	Penalty	\$166.68	\$94.00	\$260.68	18%	2014-00095	
WAY, JORDAN M	PT OF LOT 33 AS DESC IN DEED BOOK 152 PAGE 332		\$151.02	\$5.66						
518 BRICKVILLE RD										
SYCAMORE, IL 60178-0000			Installment Amt.	Pre-Sale Cost						
			\$75.51	\$10.00						

06-29-451-024	BEG NW COR LOT 33 BLOCK 4	517	Total	Penalty	\$70.96	\$94.00	\$164.96	18%	2014-00096	
WAY, JORDAN M 518 BRICKVILLE RD	FACTORY ADDITION FOR POB E-LY 80FT S 10FT E 13FT N 10FT E-LY 44.3FT SW-LY		\$58.76	\$2.20						
SYCAMORE, IL 60178-0000	41.2FT NW-LY TO POB AS DESC IN DOC 416672		Installment Amt. \$29.38	Pre-Sale Cost \$10.00						

Name Of Owner	Description	Taxable Valuation	Curren Delinquent Tax Amount	Penalty and	Total Judgment	Post-Sale Cost	Total Sale Amount	Sale Penalty %	Sale Certificate Number	Remarks
06-30-103-022 HAWKINS, KEVIN W HAWKINS, LORI J 1722 STERLING DR SYCAMORE, IL 60178	FORESTVIEW ESTATES - LOT 9	94,661	Total \$5,061.39 Installment Amt \$2,530.70	Penalty \$75.92 Pre-Sale Cost \$10.00	\$5,147.31	\$94.00	\$5,241.31	1%	2014-00097	

06-31-427-014	HOME OWNERS SUB NUMBER	37,121	Total	Penalty	\$4,386.39	\$94.00	\$4,480.39	1%	2014-00098	
RUETZ, DAVID J	1 - LOT 108		\$4,218.20	\$158.19						
RUETZ, REBECCA D										
1003 ALBERT AV			Installment Amt.	Pre-Sale Cost						
SYCAMORE, IL 60178			\$2,109.10	\$10.00						
										1

06-32-129-054	LATTINS ADDITION - N1/2 OF	25,163	Total	Penalty	\$2,976.59	\$94.00	\$3,070.59	1%	2014-00099	
MCELLIGOTT, MICHAEL P	LOT 1 & PT LOT 2 BLOCK 10		\$2,859.36	\$107.23						
213 N SACRAMENTO ST										
SYCAMORE, IL 60178			Installment Amt.							
			\$1,429.68	\$10.00						

06-32-202-002	FACTORY ADDITION - S 26FT	13,265	Total	Penalty	\$1,573.89	\$94.00	\$1,667.89	1%	2014-00100	
MITCHELL, HERMAN	N 52FT LOTS 14 & 15 BLOCK 2		\$1,507.36	\$56.53						
520 N CALIFORNIA ST										
SYCAMORE, IL 60178			Installment Amt.	Pre-Sale Cost						
			\$753.68	\$10.00						

Name Of Owner	Description	Taxable Valuation		t Year Penalty and Cost Amount	Total Judgment	Post-Sale Cost	Total Sale Amount	Sale Penalty %	Sale Certificate Number	Remarks
06-32-203-005 CARRILLO, ARTURO E 248 LUCAS ST SYCAMORE, IL 60178-0000	FACTORY ADDITION - LOT 11 BLOCK 1	18,115	Total \$1,029.24 Installment Amt \$514.62	Penalty \$15.44 Pre-Sale Cost \$10.00	\$1,054.68	\$94.00	\$1,148.68	1%	2014-00101	

06-32-230-009	SYCAMORE (ORIGINAL	23,767	Total	Penalty	\$2,812.02	\$94.00	\$2,906.02	1%	2014-00102	
DUFFIELD, BRETT A	TOWN) - E1/2 OF LOT 4 BLOCK 2		\$2,700.74	\$101.28						
211 E SYCAMORE ST										
SYCAMORE, IL 60178			Installment Amt.	Pre-Sale Cost						
			\$1,350.37	\$10.00						

06-32-255-048	LATTINS ADDITION - PT LOT 4	260,471	Total	Penalty	\$30,718.16	\$94.00	\$30,812.16	1%	2014-00103	
355 STATE STREET LLC	BLOCK 3		\$29,598.22	\$1,109.94						
355 W STATE ST										
SYCAMORE, IL 60178			Installment Amt.	Pre-Sale Cost						
			\$14,799.11	\$10.00						

06-32-331-019	HENRY L. BOIES ADDITION	27,202	Total	Penalty	\$1,578.71	\$94.00	\$1,672.71	1%	2014-00104	
WILLIAMS, DEBRA A	RESUB - LOT A		\$1,545.53	\$23.18						
16819 OLD STATE RD										
SYCAMORE, IL 60178				Pre-Sale Cost						
			\$772.77	\$10.00						

Name Of Owner	Description	Taxable Valuation			Total Judgment	Post-Sale Cost	Total Sale Amount	Sale Penalty %	Sale Certificate Number	Remarks
	MRS. QUINNS ADDITION - LOT 5 BLOCK 2	41,434		Penalty	\$4,894.86	\$94.00	\$4,988.86	1%	2014-00105	
GAUGER, TERRANCE GAUGER, APRIL			\$4,708.30	\$176.56						
628 EDWARD SYCAMORE, IL 60178			Installment Amt. \$2,354.15							

06-32-355-014	BOIES 2ND ADDITION - S 75FT	14,531	Total	Penalty	\$1,723.14	\$94.00	\$1,817.14	1%	2014-00106	
REUSS, ROBERT L	OF LOT 12 BLOCK 2		\$1,651.22	\$61.92						
REUSS, WILLIAM S										
515 EDWARD ST SYCAMORE, IL 60178			Installment Amt. \$825.61	Pre-Sale Cost \$10.00						

06-32-376-010	PATTENS ADDITION - LOT 17	9,856	Total	Penalty	\$578.39	\$94.00	\$672.39	1%	2014-00107	
GARCIA, MIGUEL O	(EX W 54FT) & ALL LOT 18 BLOCK 18		\$559.99	\$8.40						
RETONDO, BARBARA										
406 COTTAGE ROW			Installment Amt.	Pre-Sale Cost						
SYCAMORE, IL 60178			\$280.00	\$10.00						

06-32-381-009	LANGLOIS & WYMANS SUB -	24,291	Total	Penalty	\$2,873.79	\$94.00	\$2,967.79	1%	2014-00108	
SCHUCHARD, FRANK B JR	LOT 14 & DOC 346490 BLOCK 2		\$2,760.28	\$103.51						
718 CARLSON ST										
SYCAMORE, IL 60178			Installment Amt.	Pre-Sale Cost						
			\$1,380.14	\$10.00						
										1

Name Of Owner	Description	Taxable Valuation	Current Delinquent Tax Amount	Year Penalty and	Total Judgment	Post-Sale Cost	Total Sale Amount	Sale Penalty %	Sale Certificate Number	Remarks
	IES 2ND ADDITION - E1/2 LOT 1 BLOCK 3	30,281	Total \$1,720.47 Installment Amt	Penalty \$25.81 Pre-Sale Cost \$10.00	\$1,756.28	\$94.00	\$1,850.28	1%	2014-00109	

06-32-411-005	ASSESSORS LOTS OF SEC 32	111,037	Total	Penalty	\$13,100.68	\$94.00	\$13,194.68	1%	2014-00110	
GRIMSON, MICHAEL J	- LOT 47 & (EX N 113FT) & LOT 46		\$12,617.52	\$473.16						
GRIMSON, CECILIA A										
420 SOMONAUK ST			Installment Amt.	Pre-Sale Cost						
SYCAMORE, IL 60178			\$6,308.76	\$10.00						

06-32-432-019	SUB OF LOT 2 OF	64,774	Total	Penalty	\$3,745.45	\$94.00	\$3,839.45	1%	2014-00111	
BASSETT, JOSEPH D	ASSESSORS LOT 55 - LOT 1		\$3,680.25	\$55.20						
410 E ELM ST										
SYCAMORE, IL 60178			=	Pre-Sale Cost						
			\$1,840.13	\$10.00						

06-32-476-006	KENYONS SUB OF BLOCK 1	39,946	Total	Penalty	\$4,719.42	\$94.00	\$4,813.42	1%	2014-00112	
MCCABE, DANIEL J	OF YOUNGS ADDITION - E 80FT LOT 4 & E 80FT S 10FT		\$4,539.20	\$170.22						
211 HOME ST	LOT 3 BLOCK 1									
SYCAMORE, IL 60178			Installment Amt.	Pre-Sale Cost						
			\$2,269.60	\$10.00						

Name Of Owner	Description	Taxable Valuation		t Year Penalty and Cost Amount	Total Judgment	Post-Sale Cost	Total Sale Amount	Sale Penalty %	Sale Certificate Number	Remarks
	PARKMOOR SUB - LOT 1 BLOCK 6	43,446	Total \$4,936.92 Installment Amt. \$2,468.46	Penalty \$185.14 Pre-Sale Cost \$10.00	\$5,132.06	\$94.00	\$5,226.06	1%	2014-00113	

06-33-306-007	PARKMOOR SUB - LOT 2	31,626	Total	Penalty	\$3,738.54	\$94.00	\$3,832.54	1%	2014-00114	
FITZGERALD, MATTHEW S	BLOCK 6		\$3,593.78	\$134.76						
305 PARKSIDE DR										
SYCAMORE, IL 60178			=	Pre-Sale Cost						
			\$1,796.89	\$10.00						

06-33-355-002	PARKMOOR SUB - LOT 2	19,916	Total	Penalty	\$1,158.53	\$94.00	\$1,252.53	1%	2014-00115	
ASKA, EVELYN L	BLOCK 8		\$1,131.56	\$16.97						
394 HOME ST										
SYCAMORE, IL 60178			Installment Amt.	Pre-Sale Cost						
			\$565.78	\$10.00						

06-33-355-010	PARKMOOR SUB - E 65FT LOT	35,664	Total	Penalty	\$2,157.89	\$94.00	\$2,251.89	1%	2014-00116	
BRISART, CONSTANT L JR	14 BLOCK 8		\$2,026.31	\$121.58						
711 BIRCH DR										
KIRKLAND, IL 60146-0000				Pre-Sale Cost						
			\$1,013.16	\$10.00						

Name Of Owner	Description	Taxable Valuation	Current Delinquent Tax Amount	Penalty and	Total Judgment	Post-Sale Cost	Total Sale Amount	Sale Penalty %	Sale Certificate Number	Remarks
06-33-400-030 GILBERT, TIMOTHY J GILBERT, LAURA L 1230 E STATE ST SYCAMORE, IL 60178	HERRMANNS RESUB - LOT B	77,883	Total \$4,425.06 Installment Amt \$2,212.53	Penalty \$66.38 Pre-Sale Cost \$10.00	\$4,501.44	\$94.00	\$4,595.44	1%	2014-00117	

07-02-400-012	PT W 1/2 N 40 ACRES SE 1/4	9,383	Total	Penalty	\$569.99	\$94.00	\$663.99	1%	2014-00118	
NJH FUNDING INC	SEC 2 T40N R3E		\$551.71	\$8.28						
PO BOX 154										1
MALTA, IL 60150-0000			Installment Amt.	Pre-Sale Cost						1
			\$275.86	\$10.00						1
										1

07-09-200-005	PT S 515 FT N 1421.40FT W	21,584	Total	Penalty	\$2,643.43	\$94.00	\$2,737.43	1%	2014-00119	
MONTVILLE, JACQUELINE J	271FT NE1/4		\$2,538.24	\$95.19						
22768 MCQUEEN RD										
MALTA, IL 60150			Installment Amt.	Pre-Sale Cost						
			\$1,269.12	\$10.00						

07-14-300-010	PT SW 1/4 SW1/4	25,833	Total	Penalty	\$3,433.42	\$94.00	\$3,527.42	18%	2014-00120	
GOERING, ELEANOR			\$3,299.68	\$123.74						
323 E LINCOLN HWY										
DEKALB, IL 60115				Pre-Sale Cost						
			\$1,649.84	\$10.00						

Name Of Owner	Description	Taxable Valuation	Curren Delinquent Tax Amount	Penalty and		Total Judgment	Post-Sale Cost	Total Sale Amount	Sale Penalty %	Sale Certificate Number	Remarks
07-23-126-012 CRANE, CHRISTINE D 306 E VAN BUREN ST PO BOX 30 MALTA, IL 60150	MALTA (ORIGINAL TOWN) - LOT 2 (EX W 16FT) & W 42FT LOT 3 BLOCK H	14,839	Total \$1,895.40 Installment Amt \$947.70	Penalty \$71.08 Pre-Sale Cost \$10.00		\$1,976.48	\$94.00	\$2,070.48	1%	2014-00121	

07-23-128-006	MALTA (ORIGINAL TOWN) - E	16,087	Total	Penalty	\$2,141.87	\$94.00	\$2,235.87	1%	2014-00122	
GUSTAFSON, DALE A GUSTAFSON, LINDA	133FT LOT 8 BLOCK 23		\$2,054.82	\$77.05						
406 N 4TH ST MALTA, IL 60150			Installment Amt	Pre-Sale Cost \$10.00						
			ΦΙ, 027.41	\$10.00						

07-23-152-002	MALTA (ORIGINAL TOWN) -	7,787	Total	Penalty	\$1,041.94	\$94.00	\$1,135.94	1%	2014-00123	
WALLS, GERALDINE F	LOT 10 BLOCK 11		\$994.64	\$37.30						
WALLS, GORDON R										
210 N 2ND ST			Installment Amt.	Pre-Sale Cost						
MALTA, IL 60150			\$497.32	\$10.00						

07-23-152-005	MALTA (ORIGINAL TOWN) -	18,302	Total	Penalty	\$2,435.40	\$94.00	\$2,529.40	1%	2014-00124	
CAPPADORA, LORRAINE	LOT 6 BLOCK 11		\$2,337.74	\$87.66						
234 MILO CT										
WEST CHICAGO, IL 60185			Installment Amt.	Pre-Sale Cost						
			\$1,168.87	\$10.00						

Name Of Owner	Description	Taxable Valuation		t Year Penalty and Cost Amount	Total Judgment	Post-Sale Cost	Total Sale Amount	Sale Penalty %	Sale Certificate Number	Remarks
	MALTA (ORIGINAL TOWN) - E	37,808	Total	Penalty	\$5,020.36	\$94.00	\$5,114.36	1%	2014-00125	
	103FT N 27FT & E 64FT S 39FT LOT 6 & LOT 7 (EX W 62FT		\$4,829.26	\$181.10						
202 11 0100 01	S1/2)									
MALTA, IL 60150			Installment Amt.	Pre-Sale Cost						
			\$2,414.63	\$10.00						

07-23-301-003	SPRAGUES ADDITION - LOTS	31,661	Total	Penalty	\$4,205.73	\$94.00	\$4,299.73	1%	2014-00126	
CAMPOS, CESAR	4 & 5 BLOCK 1		\$4,044.08	\$151.65						
210 S ORPUT ST										
MALTA, IL 60150-0000			Installment Amt.	Pre-Sale Cost						
			\$2,022.04	\$10.00						

07-23-332-002	SPRAGUES ADDITION - LOTS	8,975	Total	Penalty	\$1,199.37	\$94.00	\$1,293.37	1%	2014-00127	
VOLLMANN, DAVID	3 & 4 BLOCK 20		\$1,146.38	\$42.99						
VOLLMANN, TIFFANY										
407 S 4TH ST			Installment Amt.	Pre-Sale Cost						
PO BOX 135			\$573.19	\$10.00						
MALTA, IL 60150										

07-34-200-003	W 260FT N 838FT E1/2 NE1/4	36,042	Total	Penalty	\$4,415.	50 \$94	00 \$4,509.	50 1%	2014-00128	
OVERTON, THOMAS J JR			\$4,238.46	\$159.24						
3792 FAIRVIEW DR										
MALTA, IL 60150			Installment Amt.	Pre-Sale Cost						
			\$2,119.23	\$10.00						

Name Of Owner	Description	Taxable Valuation			Total Judgment	Post-Sale Cost	Total Sale Amount	Sale Penalty %	Sale Certificate Number	Remarks
08-01-279-014 SHEIKH, SHAHID 2359 GLEN CIR E SYCAMORE, IL 60178	LYNCH SUB - LOT 3	46,275	Total \$5,228.74 Installment Amt \$2,614.37	Penalty \$196.08 Pre-Sale Cost \$10.00	\$5,434.82	\$94.00	\$5,528.82	1%	2014-00129	

08-01-361-012	THE MEADOWS OFFICE PARK	150,615	Total	Penalty	\$20,428.37	\$94.00	\$20,522.37	1%	2014-00130	
TA, ANDREW	PHASE 2 - LOT 16		\$19,680.36	\$738.01						
TA, MARY										
315 PINECREST CT			Installment Amt.	Pre-Sale Cost						
AURORA, IL 60504			\$9,840.18	\$10.00						

08-02-354-011	BRIDGES OF RIVERMIST UNIT	88,079	Total	Penalty	\$11,950.57	\$94.00	\$12,044.57	1%	2014-00131	
PARIKH, ASHA J	4-LOT 301		\$11,508.98	\$431.59						
PARIKH, JAGDISH P										
481 BILLINGS DR			Installment Amt.	Pre-Sale Cost						
DEKALB, IL 60115			\$5,754.49	\$10.00						

08-02-401-010	BRIDGES OF RIVERMIST UNIT	9,866	Total	Penalty	\$664.25	\$94.00	\$758.25	18%	2014-00132	
CHAVEZ OCHOA, EDEN	2-LOT 53		\$644.58	\$9.67						
1940 LILAC LN APT B										
AURORA, IL 60506			Installment Amt.	Pre-Sale Cost						
			\$322.29	\$10.00						

Name Of Owner	Description	Taxable Valuation	Curren Delinquent Tax Amount	Penalty and	Total Judgment	Post-Sale Cost	Total Sale Amount	Sale Penalty %	Sale Certificate Number	Remarks
08-03-427-002 SALINAS, RODOLFO 3482 WHITE OAK DR DEKALB, IL 60115	HIDDEN GROVE-LOT 2	43,692	Total \$2,854.55 Installment Amt \$1,427.28	Penalty \$42.82 Pre-Sale Cost \$10.00	\$2,907.37	\$94.00	\$3,001.37	1%	2014-00133	

08-09-403-009	EDENS GARDEN PHASE	65,810	Total	Penalty	\$8,931.65	\$94.00	\$9,025.65	1%	2014-00134	
NAIK, SAKHARAM B	III-LOT 41		\$8,599.18	\$322.47						
NAIK, RITA S										
2581 SOROS CT			Installment Amt.	Pre-Sale Cost						
DEKALB, IL 60115			\$4,299.59	\$10.00						

08-11-100-030	THE BRIDGES OF RIVERMIST	101,668	Total	Penalty	\$13,792.79	\$94.00	\$13,886.79	1%	2014-00135	
WOODYATT, ANDREA B	P.U.D. LOT 5		\$13,284.62	\$498.17						
3041 WOLF CT										
DEKALB, IL 60115			Installment Amt.	Pre-Sale Cost						
			\$6,642.31	\$10.00						

BUENA VISTA SUB - LOT 12	68,515	Total	Penalty	\$9,298.34	\$94.00	\$9,392.34	1%	2014-00136	
		\$8,952.62	\$335.72						
		Installment Amt.	Pre-Sale Cost						
		\$4,476.31	\$10.00						
	BUENA VISTA SUB - LOT 12	00,010	\$8,952.62	Installment AmtPre-Sale Cost	\$8,952.62 \$335.72	\$8,952.62 \$335.72	\$8,952.62 \$335.72 Installment Amt Pre-Sale Cost	\$8,952.62 \$335.72 Installment Amt. Pre-Sale Cost	\$60,510 \$8,952.62 \$335.72 Installment Amt. Pre-Sale Cost

Name Of Owner	Description	Taxable Valuation		t Year Penalty and Cost Amount	Total Judgment	Post-Sale Cost	Total Sale Amount	Sale Penalty %	Sale Certificate Number	Remarks
08-12-200-009 CROOKE, DEBRA 825 OAKLAND DR DEKALB, IL 60115	OAKLANDS SUB - LOT 4 BLOCK 1	31,888	Total \$3,516.36 Installment Amt	Penalty \$131.86 Pre-Sale Cost \$10.00	\$3,658.22	\$94.00	\$3,752.22	1%	2014-00137	

08-12-277-025	GATEWAY PROFESSIONAL	114,294	Total	Penalty	\$14,940.50	\$94.00	\$15,034.50	1%	2014-00138	
NEELAM ENTERPRISES LLC	CENTER OFFICE CONDOMINIUMS-UNIT 350		\$14,390.84	\$539.66						
2550 HAUSER ROSS DR STE 350										
SYCAMORE, IL 60178			Installment Amt.	Pre-Sale Cost						
			\$7,195.42	\$10.00						

08-12-277-026	GATEWAY PROFESSIONAL	137,603	Total	Penalty	\$17,985.39	\$94.00	\$18,079.39	1%	2014-00139	
2560 HR DRIVE 400 LLC	CENTER OFFICE CONDOMINIUMS-UNIT 400		\$17,325.68	\$649.71						
2560 HAUSER ROSS DR STE 400										
SYCAMORE, IL 60178			Installment Amt.	Pre-Sale Cost						
			\$8,662.84	\$10.00						

08-13-180-052	SUMMIT ENCLAVE	30,650	Total	Penalty	\$4,165.13	\$94.00	\$4,259.13	1%	2014-00140	
STEWART, ALAN D	TOWNHOME CONDOMINIUM BLDG 325-UNIT 325-4		\$4,004.94	\$150.19						
1547 LEGACY DR										
DEKALB, IL 60115			Installment Amt.	Pre-Sale Cost						
			\$2,002.47	\$10.00						
										1

Name Of Owner	Description	Taxable Valuation	Curren Delinquent Tax Amount	t Year Penalty and		Total Judgment	Post-Sale Cost	Total Sale Amount	Sale Penalty %	Sale Certificate Number	Remarks
	MEADOWLANDS SUB - E 80FT OF W 161FT OF LOT 15 BLOCK	35,739		Penalty		\$4,855.02	\$94.00	\$4,949.02	1%	2014-00141	
MILBRANDT KNEPPER, MARLYS M 1424 OAKWOOD AVE	6		\$4,669.90	\$175.12							
DEKALB, IL 60115			Installment Amt. \$2,334.95	Pre-Sale Cost \$10.00							

08-13-304-001	E.M. KELLEYS SUB 2ND	34,088	Total	Penalty	\$4,631.19	\$94.00	\$4,725.19	1%	2014-00142	
RIEHLE, JOSEPH	ADDITION - LOT 8 BLOCK 6		\$4,454.16	\$167.03						
RIEHLE, NATALIE										
314 GREENFIELD DR				Pre-Sale Cost						
GLENVIEW, IL 60025-4189			\$2,227.08	\$10.00						

08-13-307-017	E.M. KELLEYS RESUB OF	27,486	Total	Penalty	\$3,736.19	\$94.00	\$3,830.19	1%	Returned check #1100137409 for
WILTBERGER, STEVEN P WILTBERGER, SHARON L	OUTLOT A - LOT 11		\$3,591.50	\$134.69					\$20.74 on 11/2/15 JR
1306 VIENNA BLVD DEKALB, IL 60115			Installment Amt. \$1,795.75	Pre-Sale Cost \$10.00					
,,			ψ1,795.75	φ10.00					

08-13-356-015	VIENNA SUB - LOT 1	26,873	Total	Penalty	\$1,792.04	\$94.00	\$1,886.04	1%	2014-00144	
WILMINGTON SAINGS FUND SOCIET			\$1,755.70	\$26.34						
15480 LAGUNA CANYON RD - STE 100			Installment Amt.	Pre-Sale Cost						
IRVINE, CA 92618			\$877.85	\$10.00						

Name Of Owner	Description	Taxable Valuation	Curren Delinquent Tax Amount	Penalty and	Total Judgment	Post-Sale Cost	Total Sale Amount	Sale Penalty %	Sale Certificate Number	Remarks
	NORTH CREST SUB - 7TH ADDITION - LOT 3	39,556	Total \$2,584.33 Installment Amt \$1,292.17	Penalty \$38.76 Pre-Sale Cost \$10.00	\$2,633.09	\$94.00	\$2,727.09	1%	2014-00145	

08-14-178-005	TILTON PARK SUB - LOT 5	35,373	Total	Penalty	\$4,805.41	\$94.00	\$4,899.41	1%	2014-00146	
MCKEARNEY, JOHN E	BLOCK 4		\$4,622.08	\$173.33						
225 DELCY DR										
DEKALB, IL 60115-1903			£=	Pre-Sale Cost						
			\$2,311.04	\$10.00						

08-14-305-018	HILLCREST SUBDIVISION-LOT	53,300	Total	Penalty	\$61,384.42	\$94.00	\$61,478.42	18%	2014-00147	
DEVON BANK OF CHICAGO	1 -BLOCK 4		\$6,964.54	\$261.17						
6445 N WESTERN AVE										
CHICAGO, IL 60645			Installment Amt.	Pre-Sale Cost						
			\$3,482.27	\$10.00						

08-14-352-011	JW GATES SUB - LOT 1	13,011	Total	Penalty	\$1,773.85	\$94.00	\$1,867.85	3%	2014-00148	
TRUTT, JORY E			\$1,700.10	\$63.75						
PO BOX 454										
DEKALB, IL 60115			Installment Amt.	Pre-Sale Cost						
			\$850.05	\$10.00						

Name Of Owner	Description	Taxable Valuation	Curren Delinquent Tax Amount	Penalty and	Total Judgment	Post-Sale Cost	Total Sale Amount	Sale Penalty %	Sale Certificate Number	Remarks
08-14-379-011 TODD, YVONNE M 35672 DELLES RD NAPERVILLE, IL 60563	L.C. MEAD SUB - LOT 33	28,754	Total \$3,757.20 Installment Amt \$1,878.60	Penalty \$140.90 Pre-Sale Cost \$10.00	\$3,908.10	\$94.00	\$4,002.10	1%	2014-00149	

08-14-478-012	MEADOWLANDS SUB - N 23	27,773	Total	Penalty	\$3,775.09	\$94.00	\$3,869.09	1%	2014-00150	
ZAMUDIO, MARIA	1/3FT LOT 2 & S 23 1/3FT LOT 3 BLOCK 4		\$3,629.00	\$136.09						
1116 N 14TH ST										
DEKALB, IL 60115			Installment Amt.	Pre-Sale Cost						
			\$1,814.50	\$10.00						

08-15-178-014	ROLLING MEADOWS SUB 1ST	52,925	Total	Penalty	\$3,566.15	\$94.00	\$3,660.15	1%	2014-00151	
SAE-DEKALB PROPERTY LLC	ADDITION - LOT 11 BLOCK 5		\$3,503.60	\$52.55						
211 W WACKER DR - STE 500										
CHICAGO, IL 60606			Installment Amt.							
			\$1,751.80	\$10.00						

08-15-228-005	ROLLING CREST SUB 1ST	53,290	Total	Penalty	\$7,234.34	\$94.00	\$7,328.34	1%	2014-00152	
BARON-JEFFREY, MICHAEL	ADDITION - LOT 4 BLOCK 4		\$6,963.22	\$261.12						
BARON-JEFFREY, ANGELA			Installment Amt	Pre-Sale Cost						1
527 RIDGE DR DEKALB, IL 60115			Installment Amt. \$3,481.61	\$10.00						

Name Of Owner	Description	Taxable Valuation	Curren Delinquent Tax Amount	Penalty and	nt Juo	Total udgment Amount	Post-Sale Cost	Total Sale Amount	Sale Penalty %	Sale Certificate Number	Remarks
08-15-328-013 SIDDIQUI, SABET M ALI, SAMINA 13 VENNARD CT LOMBARD, IL 60148	WILBUR SMITHS RESUB - LOT 5 (EX E 10FT)	54,683	Total \$7,145.24 Installment Amt \$3,572.62	Penalty \$267.95 Pre-Sale Cost \$10.00	\$	\$7,423.19	\$94.00	\$7,517.19	1%	2014-00153	

08-15-329-012	GARDEN PLACE ADDITION - N	2,925	Total	Penalty	\$406.54	\$94.00	\$500.54	18%	2014-00154	
SIDDIQUI, SABET M	93FT S 66FT W 100FT E 1/2 LOT 18 BLOCK 1		\$382.20	\$14.34						
ALI, SAMINA										
13 VENNARD CT			Installment Amt.	Pre-Sale Cost						
LOMBARD, IL 60148			\$191.10	\$10.00						

08-15-377-009	GARDEN PLACE ADDITION - W	44,120	Total	Penalty	\$5,991.21	\$94.00	\$6,085.21	1%	2014-00155	
GREGORIO, ISIDRO	254FT OF N1/2 LOT 10 BLOCK 1		\$5,765.02	\$216.19						
GREGORIO, NORMA										
GREGORIO, ALEXANDRA			Installment Amt.	Pre-Sale Cost						
PEREZ, IDILBERTHA			\$2,882.51	\$10.00						
2311 HAWTHORNE LN			+_,							
SYCAMORE II 60178-0000										

PAPPAS SUBDIVISION P.U.D.	153,958	Total	Penalty		\$20,881.58	\$94.00	\$20,975.58	1%	2014-00156	
LOT 3		\$20,117.18	\$754.40							
										1
		Installment Amt.	Pre-Sale Cost							1
		\$10,058.59	\$10.00							
										1
	PAPPAS SUBDIVISION P.U.D. LOT 3	LOT 3	LOT 3 \$20,117.18	LOT 3 \$20,117.18 \$754.40 Installment Amt. Pre-Sale Cost	LOT 3 \$20,117.18 \$754.40	LOT 3 \$20,117.18 \$754.40 Installment Amt. Pre-Sale Cost	LOT 3 \$20,117.18 \$754.40	LOT 3 \$20,117.18 \$754.40 Installment Amt Pre-Sale Cost	LOT 3 \$20,117.18 \$754.40 Installment Amt. Pre-Sale Cost	LOT 3 \$20,117.18 \$754.40 Installment Amt. Pre-Sale Cost

Name Of Owner	Description	Taxable Valuation			Total Judgment	Post-Sale Cost	Total Sale Amount	Sale Penalty %	Sale Certificate Number	Remarks
08-16-401-018 DREAM FUND LLC 244 S RIVER ST AURORA, IL 60506	PARKSIDE NORTH SUBDIVISION LOT 1	263,191	Total \$17,195.14 Installment Amt. \$8,597.57	Penalty \$1,031.71 Pre-Sale Cost \$10.00	\$18,236.85	\$94.00	\$18,330.85	1%	2014-00157	

08-16-401-019		262,738	Total	Penalty	\$18,205.47	\$94.00	\$18,299.47	1%	2014-00158	
DREAM FUND LLC	SUBDIVISION LOT 2		\$17,165.54	\$1,029.93						
244 S RIVER ST										
AURORA, IL 60506			Installment Amt.	Pre-Sale Cost						
			\$8,582.77	\$10.00						

08-16-428-001	UNIVERSITY HEIGHTS SUB	34,437	Total	Penalty	\$4,678.52	\$94.00	\$4,772.52	1%	2014-00159	
LANE, EVERETT A	1ST ADDITION - LOT 1 BLOCK 3		\$4,499.78	\$168.74						
YOUNG, ANNA M										
8533 S LOCUST RD			Installment Amt.	Pre-Sale Cost						
ROCHELLE, IL 61068			\$2,249.89	\$10.00						

08-20-100-003	ASSESSORS LOTS SEC 20-PT	45,915	Total	Penalty	\$5,263.02	\$94.00	\$5,357.02	1%	2014-00160	
RISATTI, WILLIAM A	LOT 3		\$5,063.16	\$189.86						
2130 W LINCOLN HWY										
DEKALB, IL 60115				Pre-Sale Cost						
			\$2,531.58	\$10.00						

Name Of Owner	Description	Taxable Valuation	Curren Delinquent Tax Amount	Penalty and	Total Judgment	Post-Sale Cost	Total Sale Amount	Sale Penalty %	Sale Certificate Number	Remarks
08-21-252-005 PARIKH, ASHA J PARIKH, JAGDISH P 481 BILLINGS DR DEKALB, IL 60115	VOORHEIS SUB - LOT 3	314,551	Total \$41,101.32 Installment Amt \$20,550.66	Penalty \$1,541.30 Pre-Sale Cost \$10.00	\$42,652.62	\$94.00	\$42,746.62	1%	2014-00161	

08-21-252-007	VOORHEIS SUB - LOTS 1 & 2	69,048	Total	Penalty	\$9,370.62	\$94.00	\$9,464.62	1%	2014-00162	
PARIKH, ASHA J			\$9,022.28	\$338.34						
PARIKH, JAGDISH P										
481 BILLINGS DR			Installment Amt.	Pre-Sale Cost						
DEKALB, IL 60115			\$4,511.14	\$10.00						

08-21-322-025	GRAINGER EIGHT-LOT 2	26,222	Total	Penalty	\$3,564.83	\$94.00	\$3,658.83	1%	2014-00163	
KING, JASON N			\$3,426.34	\$128.49						
1515 MOLUF ST										
DEKALB, IL 60115			=	Pre-Sale Cost						
			\$1,713.17	\$10.00						

08-21-373-005		58,406	Total	Penalty	\$7,	,927.91	\$94.00	\$8,021.91	1%	2014-00164	
MITCHELL, KEIWINN L	SUBDIVISION UNIT 1 -LOT 80		\$7,631.72	\$286.19							
486 DEVONAIRE PKWY											
DEKALB, IL 60115			Installment Amt.	Pre-Sale Cost							
			\$3,815.86	\$10.00							

Name Of Owner	Description	Taxable Valuation	Curren Delinquent Tax Amount	t Year Penalty and	Total Judgment	Post-Sale Cost	Total Sale Amount	Sale Penalty %	Sale Certificate Number	Remarks
08-21-403-011 KARNES, EVAN B II PIOLI, JANET A KARNES, LAUREN J	HANSENS ESTATE LOT 1	33,459	Total \$2,190.31 Installment Amt.	Penalty \$32.85 Pre-Sale Cost	\$2,233.16	\$94.00	\$2,327.16	1%	2014-00165	
209 SUNSET RIDGE RD NORTHFIELD, IL 60093			\$1,095.16	\$10.00						

08-21-451-016	THE KNOLLS AT PRAIRIE	50,106	Total	Penalty	\$6,816.14	\$94.00	\$6,910.14	1%	2014-00166	
RINEHART, MARCUS D	CREEK PUD PHASE SEVEN-LOT 224		\$6,560.14	\$246.00						
RINEHART, JULIE										
724 PERSIMMON ST			Installment Amt.	Pre-Sale Cost						
DEKALB, IL 60115			\$3,280.07	\$10.00						

	CHRISTIANSONS RESUB - PT	38,498	Total	Penalty	\$2,562.93	\$94.00	\$2,656.93	1%	2014-00167	
RIVER OF LIFE CHRIST CHURCH OF I	OF LOT 1		\$2,515.20	\$37.73						
364 AUGUSTA AVE										
DEKALB, IL 60115			Installment Amt.	Pre-Sale Cost						
			\$1,257.60	\$10.00						

08-22-276-007	SPANGENBERGS ADDITION -	35,534	Total	Penalty	\$2,366.38	\$94.00	\$2,460.38	1%	2014-00168	
DEKALB PROPERTIES LLC	LOT 4 BLOCK 1		\$2,321.56	\$34.82						
495 W DORCHESTER PL										
ELMHURST, IL 60126			Installment Amt.	Pre-Sale Cost						
			\$1,160.78	\$10.00						

Name Of Owner	Description	Taxable Valuation	Curren Delinquent Tax Amount	Penalty and	Total Judgment	Post-Sale Cost	Total Sale Amount	Sale Penalty %	Sale Certificate Number	Remarks
08-22-277-003 ANDERSON, ELAINE 144 HARRISON ST DEKALB, IL 60115	SAMUEL PETERSONS ADDITION - LOT 3 BLOCK 2	19,458	Total \$2,542.52 Installment Amt \$1,271.26	Penalty \$95.35 Pre-Sale Cost \$10.00	\$2,647.87	\$94.00	\$2,741.87	1%	2014-00169	

08-22-278-001	MC NUTTS ADDITION - LOT 3	51,496	Total	Penalty	\$6,991.15	\$94.00	\$7,085.15	1%	2014-00170	
SIMONSON, CARL SIMONSON, ARDIS F	(EX S 10FT) BLOCK 1		\$6,728.82	\$252.33						
154 PARK AVE DEKALB, IL 60115			Installment Amt	Pre-Sale Cost \$10.00						
,			ψ5,504.41	\$10.00						

08-22-283-001	GURLERS ADDITION - LOTS 2,	12,669	Total	Penalty	\$1,727.50	\$94.00	\$1,821.50	18%	2014-00171	
NEWBY, VIOLA M	3, & 4 BLOCK 1		\$1,655.42	\$62.08						
2270 OAKLAND DR										
SYCAMORE, IL 60178			Installment Amt.	Pre-Sale Cost						
			\$827.71	\$10.00						

08-22-328-010	KENSINGTON POINTE PUD	43,484	Total	Penalty	\$2,893.57	\$94.00	\$2,987.57	1%	2014-00172	
SIDMORE, DANIEL H	UNIT # 2-LOT 111		\$2,840.96	\$42.61						
SIDMORE, JENISE 481 YORKSHIRE DR			Installment Amt.	Pre-Sale Cost						
DEKALB, IL 60115			\$1,420.48	\$10.00						

Name Of Owner	Description	Taxable Valuation		t Year Penalty and Cost Amount	Total Judgment	Post-Sale Cost	Total Sale Amount	Sale Penalty %	Sale Certificate Number	Remarks
08-22-403-002 HATHAWAY, CATHLEEN M 402 GURLER ST DEKALB, IL 60115	TAYLORS ADDITION - E 50FT OF LOTS 31 & 32 BLOCK 3	21,555	Total \$2,816.52 Installment Amt.	Penalty \$105.62 Pre-Sale Cost	\$2,932.14	\$94.00	\$3,026.14	1%	2014-00173	
			\$1,408.26	\$10.00						

	TAYLORS ADDITION - E1/2 OF	23,599	Total	Penalty	\$1,574.93	\$94.00	\$1,668.93	1%	2014-00174	
WEST, KATHLEEN J	LOT 13 BLOCK 5		\$1,541.80	\$23.13						
WEST, THOMAS E 457 WOOD ST			Installment Amt.	Pre-Sale Cost						
DEKALB, IL 60115			\$770.90	\$10.00						

08-22-427-018	ANDREW PETERSONS SUB -	6,923	Total	Penalty	\$948.52	\$94.00	\$1,042.52	18%	2014-00175	
ENOCH, MATTHEW	N-LY PT LOT 4 BLOCK 1		\$904.60	\$33.92						
2440 N 4009TH RD										
SERENA, IL 60549			Installment Amt.	Pre-Sale Cost						
			\$452.30	\$10.00						

08-22-438-013	FANT SUBDIVISION-LOT 1	43,519	Total	Penalty	5	\$5,909.72	\$94.00	\$6,003.72	1%	2014-00176	
LEIGHTON, KATHLEEN			\$5,686.48	\$213.24							
AMENDT, MICHAEL R											
510 S 2ND ST			Installment Amt.	Pre-Sale Cost							
DEKALB, IL 60115			\$2,843.24	\$10.00							

Name Of Owner	Description	Taxable Valuation		t Year Penalty and Cost Amount	Total Judgment	Post-Sale Cost	Total Sale Amount	Sale Penalty %	Sale Certificate Number	Remarks
08-22-453-010 BIDAR, BECKY A 706 LEONARD AVE DEKALB, IL 60115	TAYLORS ADDITION - LOTS 30 & 31 BLOCK 9	36,317	Total \$4,745.42 Installment Amt \$2,372.71	Penalty \$177.95 Pre-Sale Cost \$10.00	\$4,933.37	\$94.00	\$5,027.37	1%	2014-00177	

08-22-453-034	TAYLORS ADDITION - LOT 7	29,432	Total	Penalty	\$3,999.99	\$94.00	\$4,093.99	1%	2014-00178	
JOHNSON, ZACHARY JOHNSON, JENNIFER	BLOCK 9		\$3,845.78	\$144.21						
653 HAISH BLVD DEKALB, IL 60115			Installment Amt. \$1,922.89	Pre-Sale Cost \$10.00						
			¢ 1,000	\$ 10100						

08-22-477-009	RETTIGS ADDITION - N 50FT	27,175	Total	Penalty	\$3,694.02	\$94.00	\$3,788.02	1%	2014-00179	
DEBATES, BELINDA A	OF LOT 2 BLOCK 1		\$3,550.86	\$133.16						
708 S 1ST ST										
DEKALB, IL 60115			Installment Amt.	Pre-Sale Cost						
			\$1,775.43	\$10.00						

00-22-4//-040	RETTIGS ADDITION- S 2 1/2FT	23,677	Total	Penalty	\$3,219.81	\$94.00	\$3,313.81	1%	2014-00180	
HEUER, JUSTIN 726 S 1ST ST DEKALB, IL 60115	OF LOT 4 & ALL OF LOT 5 BLOCK 1 & ASSESSORS LOTS OF SEC 22 - N 5FT OF LOT 2 OF 76 LYG S & ADJ TO LOT 5 BLOCK 1 OF RETTIGS			\$116.01 Pre-Sale Cost						
	ADDITION		\$1,546.90	\$10.00						

Name Of Owner	Description	Taxable Valuation		t Year Penalty and Cost Amount	Total Judgment	Post-Sale Cost	Total Sale Amount	Sale Penalty %	Sale Certificate Number	Remarks
08-22-479-014 TODD, YVONNE M 35672 DELLES RD NAPERVILLE, IL 60563	GRIFFITHS ADDITION - LOT 9 BLOCK 1	34,395	Total \$4,494.28 Installment Amt \$2,247.14		\$4,672.82	\$94.00	\$4,766.82	1%	2014-00181	

08-23-106-017	DEKALB POND FISK	29,170	Total	Penalty	\$3,964.48	\$94.00	\$4,058.48	1%	2014-00182	
REEVES, MICHAEL A	NEIGHBORHOOD PUD-LOT 111		\$3,811.54	\$142.94						
REEVES, NORA S										
234 FISK AV DEKALB, IL 60115			Installment Amt	Pre-Sale Cost \$10.00						

08-23-126-008	LANGLOIS & TOWNSEND	22,361	Total	Penalty	\$3,041.41	\$94.00	\$3,135.41	1%	2014-00183	
DAVIS, ANNETTE	SUBDIVISION - LOT L - BLOCK		\$2,921.84	\$109.57						
HEUER, JUSTIN										
726 S 1ST ST			Installment Amt.	Pre-Sale Cost						
DEKALB, IL 60115			\$1,460.92	\$10.00						

08-23-128-001	MRS. M.A. EDDYS ADDITION -	24,580	Total	Penalty	\$3,342.24	\$94.00	\$3,436.24	1%	2014-00184	
ARGUELLO, CARLOS M ARGUELLO, MOICES N	LOT 1 BLOCK 4		\$3,211.80	\$120.44						
740 N 6TH ST DEKALB, IL 60115-0000			Installment Amt.	Pre-Sale Cost						
DEKALB, IL 60115-0000			\$1,605.90	\$10.00						

Name Of Owner	Description	Taxable Valuation	Curren Delinquent Tax Amount	t Year Penalty and	Total Judgment	Post-Sale Cost	Total Sale Amount	Sale Penalty %	Sale Certificate Number	Remarks
	COUNTY CLERKS SUB - LOT 62 BLOCK 1	50,075	Total \$3,271.57 Installment Amt \$1,635.79	Penalty \$49.07 Pre-Sale Cost \$10.00	\$3,330.64	\$94.00	\$3,424.64	1%	2014-00185	

08-23-160-020	VAUGHNS SUB - LOT 7 BLOCK	48,474	Total	Penalty	\$6,581.46	\$94.00	\$6,675.46	1%	2014-00186	
IHP ELECTRIC CO, INC	14		\$6,333.94	\$237.52						
11303 TECUMSEH										
INDIANHEAD PARK, IL 60525			= =	Pre-Sale Cost						
			\$3,166.97	\$10.00						

08-23-160-021	VAUGHNS SUB - LOTS 5 & 6	29,484	Total	Penalty	\$4,007.05	\$94.00	\$4,101.05	18%	2014-00187	
NATL BANK & TRUST CO	BLOCK 14		\$3,852.58	\$144.47						
230 W STATE ST # M-300										
SYCAMORE, IL 60178			Installment Amt.	Pre-Sale Cost						
			\$1,926.29	\$10.00						

08-23-160-022	VAUGHNS SUB - LOT 4 BLOCK	19,301	Total	Penalty	\$2	\$2,626.58	\$94.00	\$2,720.58	1%	2014-00188	
NATL BANK & TRUST CO	14		\$2,522.00	\$94.58							
230 W STATE ST # M-300											
SYCAMORE, IL 60178			Installment Amt.	Pre-Sale Cost							
			\$1,261.00	\$10.00							

Name Of Owner	Description	Taxable Valuation		t Year Penalty and Cost Amount	Total Judgment	Post-Sale Cost	Total Sale Amount	Sale Penalty %	Sale Certificate Number	Remarks
SIGNATURE FIVE ILLINOIS REO LLC	VAUGHNS SUB - N 70FT LOT 12 BLOCK 14 & COUNTY CLERKS SUB - LOT 63 & N 4FT OF LOT 64 BLOCK 14	70,083	Total \$4,578.76 Installment Amt \$2,289.38	Penalty \$68.68 Pre-Sale Cost \$10.00	\$4,657.44	\$94.00	\$4,751.44	1%	2014-00189	

08-23-178-005	LEWIS HUNTLEYS ADDITION -	40,756	Total	Penalty	\$2,712.67	\$94.00	\$2,806.67	1%	2014-00190	
DESTEFANO, RALPH	LOT 4 BLOCK 9		\$2,662.73	\$39.94						
423 S SCOVILLE AV - APT 3N										
OAK PARK, IL 60302			Installment Amt.	Pre-Sale Cost						
			\$1,331.37	\$10.00						

08-23-178-006	LEWIS HUNTLEYS ADDITION -	34,937	Total	Penalty	\$4,746.29	\$94.00	\$4,840.29	1%	2014-00191	
BAHRAMIS, JOHN G	LOT 5 BLOCK 9		\$4,565.10	\$171.19						
BAHRAMIS, CHRIS J										
BAHRAMIS, GEORGE S			Installment Amt.	Pre-Sale Cost						
189 BUENA VISTA DR			\$2,282.55	\$10.00						
DEKALB, IL 60115-0000										

08-23-180-015	DEKALB (ORIGINAL TOWN) - E	29,567	Total	Penalty	\$15,173.83	\$94.00	\$15,267.83	5%	2014-00192	· · · · · · · · · · · · · · · · · · ·
ALL AMERICAN REAL ESTATE INC	1/3 LOT 4 & E 1/3 S 8FT LOT 5 BLOCK 26		\$3,863.42	\$144.88						
PO BOX 8082										1
ROCKFORD, IL 61126			Installment Amt.	Pre-Sale Cost						1
			\$1,931.71	\$10.00						1
										1

Name Of Owner	Description	Taxable Valuation	Curren Delinquent Tax Amount	Penalty and	Total Judgment	Post-Sale Cost	Total Sale Amount	Sale Penalty %	Sale Certificate Number	Remarks
SIGNATURE FIVE ILLINOIS REO LLC	DEKALB (ORIGINAL TOWN) - LOT 7 BLOCK 38 & WEST SUB OF AMERICAN STEEL & WIRE CO - LOTS B & C	121,007	Total \$7,905.79 Installment Amt \$3,952.90	Penalty \$118.59 Pre-Sale Cost \$10.00	\$8,034.38	\$94.00	\$8,128.38	1%	2014-00193	

08-23-203-013	TOWNSEND PLACE ADDITION	32,693	Total	Penalty	\$12,327.20	\$94.00	\$12,431.20	18%	2014-00194	
SHIFFETTE, RAYMOND E	- LOT 6 BLOCK 2		\$0.00	\$0.00						
SHIFFETTE, RAYMOND E 715 N 11TH ST			Installment Amt.	Pre-Sale Cost						
DEKALB, IL 60115			\$0.00	\$0.00						

08-23-207-024	GILSONS ADDITION - S 100FT	31,081	Total	Penalty	\$2,071.09	\$94.00	\$2,165.09	1%	2014-00195	
MAKI, NEILO	OF LOT 9 BLOCK 3		\$2,030.63	\$30.46						1
MAKI, DENNIS N										1
917 PLEASANT ST			Installment Amt.	Pre-Sale Cost						1
DEKALB, IL 60115			\$1,015.32	\$10.00						1
										1

W.L. ELLWOODS ADDITION -	33,306	Total	Penalty	\$2,2	8.63 \$94	.00 \$2,3	12.63	1%	2014-00196	
LOT 2 BLOCK 3		\$2,175.99	\$32.64							
		Installment Amt.	Pre-Sale Cost							
		\$1,087.99	\$10.00							
	W.L. ELLWOODS ADDITION - LOT 2 BLOCK 3	LOT 2 BLOCK 3	LOT 2 BLOCK 3 \$2,175.99	LOT 2 BLOCK 3 \$2,175.99 \$32.64 Installment Amt. Pre-Sale Cost	LOT 2 BLOCK 3 \$2,175.99 \$32.64	LOT 2 BLOCK 3 \$2,175.99 \$32.64 Installment Amt Pre-Sale Cost	LOT 2 BLOCK 3 \$2,175.99 \$32.64 Installment Amt Pre-Sale Cost	LOT 2 BLOCK 3 \$2,175.99 \$32.64 Installment Amt. Pre-Sale Cost	LOT 2 BLOCK 3 \$2,175.99 \$32.64 Installment Amt. Pre-Sale Cost	LOT 2 BLOCK 3 \$2,175.99 \$32.64 Installment Amt. Pre-Sale Cost

Name Of Owner	Description	Taxable Valuation	Curren Delinquent Tax Amount	t Year Penalty and	Total Judgment	Post-Sale Cost	Total Sale Amount	Sale Penalty %	Sale Certificate Number	Remarks
	W.L. ELLWOODS ADDITION - LOT 21 BLOCK 7	34,430	Total \$4,498.86 Installment Amt \$2,249.43		\$4,677.57	\$94.00	\$4,771.57	1%	2014-00197	

08-23-230-002	W.L. ELLWOODS ADDITION -	28,087	Total	Penalty	\$3,817.67	\$94.00	\$3,911.67	1%	2014-00198	
SZUKIS, PHILIP J	LOT 23 BLOCK 8		\$3,670.04	\$137.63						
728 N 13TH ST										
DEKALB, IL 60115			Installment Amt.	Pre-Sale Cost						
			\$1,835.02	\$10.00						

08-23-230-015	W.L. ELLWOODS ADDITION -	29,962	Total	Penalty	\$4,071.85	\$94.00	\$4,165.85	1%	2014-00199	
HAMPA, EMIL W	LOT 5 BLOCK 8		\$3,915.04	\$146.81						
HAMPA, ARLENE F										
3205 S 4TH ST			Installment Amt.	Pre-Sale Cost						
DEKALB, IL 60115			\$1,957.52	\$10.00						

08-23-253-003	GILSONS ADDITION - S 50FT	31,362	Total	Penalty	\$4,261.65	\$94.00	\$4,355.65	1%	2014-00200	
GONZALES, JULIE A	LOT 5 & W 10FT LOT 4 BLOCK 7		\$4,097.98	\$153.67						
706 SHABBONA TRL										
BATAVIA, IL 60510			Installment Amt.	Pre-Sale Cost						
			\$2,048.99	\$10.00						
										1

Name Of Owner	Description	Taxable Valuation		t Year Penalty and Cost Amount	Total Judgment	Post-Sale Cost	Total Sale Amount	Sale Penalty %	Sale Certificate Number	Remarks
08-23-256-014 BARON-JEFFERY, ANGELA 527 RIDGE DR DEKALB, IL 60115	GILSONS ADDITION-S 74 FT LOT 10 & S 74 FT E 1/2 LOT 9 BLK 10	24,309	Total \$3,176.38 Installment Amt \$1,588.19	Penalty \$119.11 Pre-Sale Cost \$10.00	\$3,305.49	\$94.00	\$3,399.49	1%	2014-00201	

08-23-276-031	W.L. ELLWOODS ADDITION -	29,518	Total	Penalty	\$4,011.66	\$94.00	\$4,105.66	1%	2014-00202	
MASCOTE, GABRIEL	LOT 11 BLOCK 13		\$3,857.02	\$144.64						
MASCOTE, JULIA										
1301 STATE ST			Installment Amt.	Pre-Sale Cost						
DEKALB, IL 60115			\$1,928.51	\$10.00						

08-23-276-032	W.L. ELLWOODS ADDITION -	27,637	Total	Penalty	\$3,756.66	\$94.00	\$3,850.66	1%	2014-00203	
GUZMAN, ANTONIO	LOT 12 BLOCK 13		\$3,611.24	\$135.42						
MASCOTE, JULIA										
1309 E STATE ST			Installment Amt.	Pre-Sale Cost						
DEKALB, IL 60115-3546			\$1,805.62	\$10.00						

08-23-278-006	BECKMANS SUB - LOT 13 &	28,944	Total	Penalty	\$3,933.85	\$94.00	\$4,027.85	1%	2014-00204	
BAHRAMIS, CHRIS	PARCEL S OF & ADJ		\$3,782.02	\$141.83						
189 BUENA VISTA DR										
DEKALB, IL 60115-0000			Installment Amt.	Pre-Sale Cost						
			\$1,891.01	\$10.00						

Name Of Owner	Description	Taxable Valuation		t Year Penalty and Cost Amount	Total Judgment	Post-Sale Cost	Total Sale Amount	Sale Penalty %	Sale Certificate Number	Remarks
08-23-280-004 TAUCHEN, ROBERTA 2011 KENILWORTH PL AURORA, IL 60506	GILSONS ADDITION - W1/2 OF LOT 2 BLOCK 16	19,625	Total \$1,282.17 Installment Amt \$641.09	Penalty \$19.23 Pre-Sale Cost \$10.00	\$1,311.40	\$94.00	\$1,405.40	1%	2014-00205	

08-23-309-005	DEKALB (ORIGINAL TOWN) -	5,433	Total	Penalty	\$370.28	\$94.00	\$464.28	18%	2014-00206	
TSIFTILIS, ANTHONY P	W 36FT E 106FT N 88FT LOTS 9 & 10 BLOCK 21		\$354.96	\$5.32						
178 QUINLAN AV DEKALB, IL 60115			Installment Amt. \$177.48	Pre-Sale Cost \$10.00						

08-23-328-010	LOT 4 & W 96.96FT LOTS 5 & 6	Total	Penalty	\$3,389.28	\$94.00	\$3,483.28	1%	2014-00207	
2 STAR LLC	BLK EX PT DEEDED FOR ROW ORIGINAL TOWN DEKALB	\$3,257.14	\$122.14						
1962 HOLBROOK LN									
HOFFMAN ESTATES, IL 60169		Installment Amt.	Pre-Sale Cost						
		\$1,628.57	\$10.00						

08-23-328-011	LOT 4 & W 96.96FT LOTS 5 & 6	38,081	Total	Penalty	\$5,172.52	\$94.00	\$5,266.52	1%	2014-00208	
2 STAR LLC	BLK EX PT DEEDED FOR ROW ORIGINAL TOWN DEKALB		\$4,975.92	\$186.60						
1962 HOLBROOK LN	BUILDING ONLY									1
HOFFMAN ESTATES, IL 60169			Installment Amt.	Pre-Sale Cost						1
			\$2,487.96	\$10.00						1
										1
										1

Name Of Owner	Description	Taxable Valuation	Curren Delinquent Tax Amount	t Year Penalty and	Total Judgment	Post-Sale Cost	Total Sale Amount	Sale Penalty %	Sale Certificate Number	Remarks
	DEKALB (ORIGINAL TOWN) - LOT 4 BLOCK 43	25,011	Total \$3,268.10 Installment Amt \$1,634.05	Penalty \$122.55 Pre-Sale Cost \$10.00	\$3,400.65	\$94.00	\$3,494.65	1%	2014-00209	

08-23-352-003	DEKALB (ORIGINAL TOWN) -	22,274	Total	Penalty	\$3,029.62	\$94.00	\$3,123.62	1%	2014-00210	
OSTERLOH, KRISTOPHER	N1/2 OF LOT 2 BLOCK 20		\$2,910.48	\$109.14						
OSTERLOH, MARK										
OSTERLOH, KATHERINE			Installment Amt.	Pre-Sale Cost						
410 S 4TH ST			\$1,455.24	\$10.00						
DEKALB, IL 60115			+ ,	•						
1										

08-23-357-006	RUSSELL HUNTLEYS	31,646	Total	Penalty	\$4,300.14	\$94.00	\$4,394.14	1%	2014-00211	
MARRUFO, EFRAIN	ADDITION - S 55FT W1/2 OF BLOCK 57		\$4,135.08	\$155.06						
511 E ROOSEVELT ST										
DEKALB, IL 60115			Installment Amt.	Pre-Sale Cost						
			\$2,067.54	\$10.00						

08-23-377-009	JONES ADDITION - LOT 8 (EX	46,268	Total	Penalty	\$6,282.39	\$94.00	\$6,376.39	1%	2014-00212	
SERNA, JAIME	S 3.5FT) BLOCK 47		\$6,045.68	\$226.71						
804 STONE CREEK CIR										1
GENOA, IL 60135			Installment Amt.	Pre-Sale Cost						1
			\$3,022.84	\$10.00						1
										1

Name Of Owner	Description	Taxable Valuation		t Year Penalty and Cost Amount	Total Judgment	Post-Sale Cost	Total Sale Amount	Sale Penalty %	Sale Certificate Number	Remarks
	ASSESSORS LOTS OF SEC 23 - PT E 40FT E 1/2 W 3 1/6A	27,622	Total \$3,609.28 Installment Amt \$1,804.64	Penalty \$135.35 Pre-Sale Cost \$10.00	\$3,754.63	\$94.00	\$3,848.63	1%	2014-00213	

08-23-454-001	H.D. HUNTS ADDITION - LOT 7	31,600	Total	Penalty	\$4,293.90	\$94.00	\$4,387.90	1%	2014-00214	
DAVIS, ANNETTE	& N 30FT LOT 8 BLOCK 10		\$4,129.06	\$154.84						
HEUER, JUSTIN										
726 S 1ST ST DEKALB, IL 60115			Installment Amt.	Pre-Sale Cost						
DERAED, IE 00113			\$2,064.53	\$10.00						

08-23-476-003	EVANS ADDITION - LOT 2	11,391	Total	Penalty	\$1,554.23	\$94.00	\$1,648.23	18%	2014-00215	
NATL BANK & TRUST CO	BLOCK 1		\$1,488.42	\$55.81						
PO BOX 49										
ROCHELLE, IL 61068			Installment Amt.	Pre-Sale Cost						
			\$744.21	\$10.00						

08-23-476-005	EVANS ADDITION - S 50FT OF	8,032	Total	Penalty	\$1,098.88	\$94.00	\$1,192.88	18%	2014-00216	
WALKER, JAY W	LOT 1 BLOCK 1		\$1,049.52	\$39.36						
27 W NORTH AVE										
WEST CHICAGO, IL 60185			Installment Amt.	Pre-Sale Cost						
			\$524.76	\$10.00						

Name Of Owner	Description	Taxable Valuation		t Year Penalty and Cost Amount	Total Judgment	Post-Sale Cost	Total Sale Amount	Sale Penalty %	Sale Certificate Number	Remarks
08-23-470-010	NE-LY 970FT NW-LY 25FT OF C & NW RR ROW LYG S OF	5,750		Penalty	\$789.52	\$94.00	\$883.52	18%	2014-00217	
WALKER, JAY W 27 W NORTH AVE	ROUTE 38		\$751.34	\$28.18						
WEST CHICAGO, IL 60185			Installment Amt. \$375.67	Pre-Sale Cost \$10.00						

08-24-153-001	W.L. ELLWOODS ADDITION -	40,206	Total	Penalty	\$5,460.59	\$94.00	\$5,554.59	1%	2014-00218	
LYNCH, RICHARD F JR	ALL LOT 1 & E-LY 50FT LOT 17 ALSO STRIP OF FORMER RR		\$5,253.58	\$197.01						
1460 PLEASANT ST	ROW LYG E-LY & ADJ									
DEKALB, IL 60115			Installment Amt.	Pre-Sale Cost						
			\$2,626.79	\$10.00						

08-24-303-017	LINCOLN-VIEW SUB - LOT 23	12,826	Total	Penalty	\$1,748.79	\$94.00	\$1,842.79	1%	2014-00219	
BANKSTON, GERI A			\$1,675.94	\$62.85						
BANKSTON, JAMES D										
322 DODGE AV			Installment Amt.	Pre-Sale Cost						
DEKALB, IL 60115			\$837.97	\$10.00						

08-24-351-007	LINCOLN-VIEW SUB - LOT 8	14,911	Total	Penalty	\$998.80	\$94.00	\$1,092.80	1%	2014-00220	
MOTSINGER, SANDRA L			\$974.19	\$14.61						
128 HOME DR										
DEKALB, IL 60115			Installment Amt.	Pre-Sale Cost						
			\$487.10	\$10.00						

Name Of Owner	Description	Taxable Valuation	Curren Delinquent Tax Amount	Penalty and		Total Judgment	Post-Sale Cost	Total Sale Amount	Sale Penalty %	Sale Certificate Number	Remarks
08-24-351-029 SIPES, ROBERT L 12034 GURLER RD DEKALB, IL 60115	JOHN COTTONS SUBDIVISION-PT OF LOT 9	18,889	Total \$2,468.16 Installment Amt \$1,234.08	Penalty \$92.55 Pre-Sale Cost \$10.00		\$2,570.71	\$94.00	\$2,664.71	1%	2014-00221	

08-24-352-006	COTTONS ADDITION - PT OF	41,509	Total	Penalty	\$5,637.24	\$94.00	\$5,731.24	1%	2014-00222	
O CONNOR, EDWARD B	LOT 7		\$5,423.84	\$203.40						
218 COTTON AVE										
DEKALB, IL 60115-3912			Installment Amt.	Pre-Sale Cost						
			\$2,711.92	\$10.00						
										1

08-24-353-003	LINCOLN INDUSTRIAL PARK -	210,967	Total	Penalty	\$13,999.92	\$94.00	\$14,093.92	1%	2014-00223	
CASTLE-PRINTECH INC	LOT 3		\$13,783.17	\$206.75						
121 INDUSTRIAL DR										
DEKALB, IL 60115			Installment Amt.	Pre-Sale Cost						
			\$6,891.59	\$10.00						

Name Of Owner	Description	Taxable Valuation	Curren Delinquent Tax Amount	Penalty and	Total Judgment	Post-Sale Cost	Total Sale Amount	Sale Penalty %	Sale Certificate Number	Remarks
08-26-153-022 LEONARD, BRUCE W 73 N KIHEI RD #207 KIHEI, HI 96753	MARTIN BROTHERS & GALTS SUB - LOTS 1 & 2 BLOCK 4	38,297	Total \$5,004.14 Installment Amt \$2,502.07	Penalty \$187.65 Pre-Sale Cost \$10.00	\$5,201.79	\$94.00	\$5,295.79	1%	2014-00225	

08-26-301-015	COLONIAL SUB - LOT 4 BLOCK	27,654	Total	Penalty	\$3,758.96	\$94.00	\$3,852.96	1%	2014-00226	
COLLINS, CAROLYN	2		\$3,613.46	\$135.50						
COLLINS, GENI										
525 SPRING AV			Installment Amt.	Pre-Sale Cost						
DEKALB, IL 60115			\$1,806.73	\$10.00						

08-26-351-011	COLONIAL SUB - LOT 3 BLOCK	28,783	Total	Penalty	\$3,912.02	\$94.00	\$4,006.02	1%	2014-00227	
VARGAS, JAIME	9		\$3,760.98	\$141.04						
VARGAS, ROSA										
415 FAIRLANE AVE			Installment Amt.	Pre-Sale Cost						
DEKALB, IL 60115			\$1,880.49	\$10.00						

08-27-106-004	PARK PLACE SUB 5TH	33,759	Total	Penalty	\$2,22	23.22	\$94.00	\$2,317.22	1%	2014-00228	
SEABLOM, GERALD A	ADDITION - LOT 2		\$2,180.51	\$32.71							1
910 COLBY CT											1
DEKALB, IL 60115			Installment Amt.	Pre-Sale Cost							1
			\$1,090.26	\$10.00							1
											1

Name Of Owner	Description	Taxable Valuation	Current Delinquent Tax Amount	Penalty and		Total	Post-Sale Cost	Total Sale Amount	Sale Penalty %	Sale Certificate Number	Remarks
	BRADT PARK SUB 5TH ADDITION - LOT 10 BLOCK 54	42,999	Total \$5,618.54 Installment Amt \$2,809.27	Penalty \$210.70 Pre-Sale Cost \$10.00		\$5,839.24	\$94.00	\$5,933.24	1%	2014-00229	

08-27-206-012	BRADT PARK SUB - LOT 5	31,706	Total	Penalty	\$1,979.90	\$94.00	\$2,073.90	1%	2014-00230	
FRIEDEL, MARY P	BLOCK 1		\$1,940.79	\$29.11						
121 WENDELL PL										
DEKALB, IL 60115			Installment Amt.	Pre-Sale Cost						
			\$970.40	\$10.00						

BRADT PARK SUB 8TH	38,752	Total	Penalty		\$2,579.78	\$94.00	\$2,673.78	1%	2014-00231	
ADDITION - LOT 10 BLOCK 8		\$2,531.80	\$37.98							
		Installment Amt.	Pre-Sale Cost							
		\$1,265.90	\$10.00							
	BRADT PARK SUB 8TH ADDITION - LOT 10 BLOCK 8	ADDITION - LOT 10 BLOCK 8	ADDITION - LOT 10 BLOCK 8 \$2,531.80	ADDITION - LOT 10 BLOCK 8 \$2,531.80 Installment Amt. Pre-Sale Cost	ADDITION - LOT 10 BLOCK 8 S0,702 \$2,531.80 \$37.98 Installment Amt. Pre-Sale Cost	ADDITION - LOT 10 BLOCK 8 S2,531.80 Installment Amt. Pre-Sale Cost	ADDITION - LOT 10 BLOCK 8 \$2,531.80 \$37.98 Installment Amt. Pre-Sale Cost	ADDITION - LOT 10 BLOCK 8 \$2,531.80 \$37.98 Installment Amt. Pre-Sale Cost	ADDITION - LOT 10 BLOCK 8 \$2,531.80 \$37.98 Installment Amt. Pre-Sale Cost	ADDITION - LOT 10 BLOCK 8 \$2,531.80 \$37.98 Installment Amt. Pre-Sale Cost

08-28-271-013	OVERLOOK POINTE P.U.D.	45,224	Total	Penalty	\$3,008.96	\$94.00	\$3,102.96	1%	2014-00232	
TUMMINARO, PAUL	PHASE TWO LOT 36		\$2,954.64	\$44.32						
PLICA, COLLEEN M 1237 SCOTT CT			Installment Amt.	Pre-Sale Cost						
DEKALB, IL 60115			\$1,477.32	\$10.00						

Name Of Owner	Description	Taxable Valuation	Curren Delinquent Tax Amount	Penalty and	Total Judgment	Post-Sale Cost	Total Sale Amount	Sale Penalty %	Sale Certificate Number	Remarks
	CLARENCE N. QUITNO SUB - LOT 4 BLOCK 4	37,028	Total \$4,838.32 Installment Amt.	Penalty \$181.44 Pre-Sale Cost	\$5,029.76	\$94.00	\$5,123.76	1%	2014-00233	
			\$2,419.16	\$10.00						

08-34-226-002	CLARENCE N. QUITNO SUB -	33,552	Total	Penalty	\$4,558.54	\$94.00	\$4,652.54	1%	2014-00234	
DAVISON, WILLIAM T	LOT 5 BLOCK 2		\$4,384.14	\$164.40						
DAVISON, LUANNE S 304 E FAIRVIEW DR			Installment Amt.	Pre-Sale Cost						
DEKALB, IL 60115			\$2,192.07	\$10.00						

08-34-228-059	FAIRVIEW SOUTH	41,717	Total	Penalty	\$2,776.39	\$94.00	\$2,870.39	1%	2014-00235	
NASH, MATTHEW S	RESUBDIVISION OF LOT 203-LOT 4		\$2,725.51	\$40.88						
2119 AUTUMN LN										
DEKALB, IL 60115-0000			Installment Amt.	Pre-Sale Cost						
			\$1,362.76	\$10.00						

08-35-100-030	PT NW 1/4 W 1/2 NW 1/4 SEC	10,272	Total	Penalty	\$711.38	\$94.00	\$815.38	1%	2014-00236	
DEKALB MASONIC TEMPLE ASSOC	35 T40N R4E		\$671.11	\$40.27						
PO BOX 644										1
DEKALB, IL 60115			Installment Amt.	Pre-Sale Cost						
			\$335.56	\$0.00						1
										1
										1

Name Of Owner	Description	Taxable Valuation			Total Judgment	Post-Sale Cost	Total Sale Amount	Sale Penalty %	Sale Certificate Number	Remarks
08-35-300-009 ILLINOIS TOLL AUTHORITY ATTN: ANNETTE VINELLI 2700 OGDEN AVE DOWNERS GROVE, IL 60515	PT NW 1/4 SW 1/4 SEC 35 T40N R4E	2,000	Total \$258.36 Installment Amt. \$129.18	Penalty \$9.69 Pre-Sale Cost \$10.00	\$278.05	\$94.00	\$372.05	18%	2014-00237	

	LOVELL FARM PLAT - PT LOT	38,373	Total	Penalty	\$1,917.63	\$94.00	\$2,011.63	1%	2014-00238	
	A BEG ON E LINE & CENTER LINE OLD STATE RD NW		\$1,879.44	\$28.19						
SYCAMORE, IL 60178	ALONG CENTER LINE RD, 384.8 FT NE, 349 FT SE 364.6 FT TO E LINE, SW 349.6 FT TO POB - SEC 2, TWP 40N, R 5E		Installment Amt	Pre-Sale Cost \$10.00						

09-03-301-001	E 220 FT OF W 261 FT OF N	40,340	Total	Penalty	\$4,109.75	\$94.00	\$4,203.75	1%	2014-00239	
FREISE, JEFFREY S	100 FT W 17 ACRES OF THE SW 1/4 - SEC 3, TWP 40N, R		\$3,951.56	\$148.19						
23615 AIRPORT RD	5E									
SYCAMORE, IL 60178			Installment Amt.	Pre-Sale Cost						
			\$1,975.78	\$10.00						

	KRPANS PARKSIDE ESTATES	115,196	Total	Penalty	\$13	3,482.83	\$94.00	\$13,576.83	1%	2014-00240	
AMERICAN NATL BANK OF DEKALB C	- PHASE 3 - LOT 114		\$12,985.86	\$486.97							
124 S MAIN ST											
SYCAMORE, IL 60178			Installment Amt.	Pre-Sale Cost							
			\$6,492.93	\$10.00							

Name Of Owner	Description	Taxable Valuation		t Year Penalty and Cost Amount	Total Judgment	Post-Sale Cost	Total Sale Amount	Sale Penalty %	Sale Certificate Number	Remarks
09-04-171-001 HEEGAARD, SUZANNE B 735 CAMBRIDGE PL SYCAMORE, IL 60178	CAMBRIDGE PLACE - LOT 1	82,058	Total \$9,250.28 Installment Amt \$4,625.14	Penalty \$346.89 Pre-Sale Cost \$10.00	\$9,607.17	\$94.00	\$9,701.17	1%	2014-00241	

09-04-303-001	KRPANS PARKSIDE ESTATES	17,815	Total	Penalty	\$2,093.57	\$94.00	\$2,187.57	18%	2014-00242	
COLLINS, ALLEN R	- UNIT 2 - LOT 19		\$2,008.26	\$75.31						
COLLINS, GENI L 610 SPRING AVE DEKALB, IL 60115			Installment Amt.	Pre-Sale Cost						
DERALD, IE 00113			\$1,004.13	\$10.00						

09-05-253-005	TURNER ADDITION - LOT 16 -	25,841	Total	Penalty	\$3,032.26	\$94.00	\$3,126.26	18%	2014-00243	
FLYNN, MARY	BLOCK 8		\$2,913.02	\$109.24						
1118 WILD ST										
SYCAMORE, IL 60178			Installment Amt.	Pre-Sale Cost						
			\$1,456.51	\$10.00						

09-05-257-015	MOHRS RESUB - LOT 101 -	29,706	Total	Penalty	\$3,484.30	\$94.00	\$3,578.30	18%	2014-00244	
RANKIN, GAIL L	BLOCK 13 OF TURNER ADDITION - SEE BOOK		\$3,348.72	\$125.58						
1208 WILD ST	S-PAGE 67									
SYCAMORE, IL 60178			Installment Amt.	Pre-Sale Cost						
			\$1,674.36	\$10.00						

Name Of Owner	Description	Taxable Valuation			Total Judgment	Post-Sale Cost	Total Sale Amount	Sale Penalty %	Sale Certificate Number	Remarks
09-05-258-002 OGILVIE, STEWART C 1210 COMMERCIAL ST SYCAMORE, IL 60178	TURNER ADDITION - LOT 2 BLOCK 14	26,999	Total \$3,043.56 Installment Amt. \$1,521.78	Penalty \$114.14 Pre-Sale Cost \$10.00	\$3,167.70	\$94.00	\$3,261.70	1%	2014-00245	

09-06-183-040	WOODGATE OF SYCAMORE	15,413	Total	Penalty	\$1,812.63	\$94.00	\$1,906.63	18%	2014-00246	
SMITH, JOYCE M	CONDOMINIUM # 2 - UNIT 63-4 PLUS EXCLUSIVE RIGHT TO		\$1,737.48	\$65.15						
1514 KENNICOTT CT	USE GARAGE SPACE # 63-4-G									
SYCAMORE, IL 60178			Installment Amt.	Pre-Sale Cost						
			\$868.74	\$10.00						

09-06-426-025	UNIT F - PRAIRIE COMMONS	56,888	Total	Penalty	\$3,264.55	\$94.00	\$3,358.55	18%	2014-00247	
SMITH, GREGORY A	CONDOMINIUM		\$3,206.45	\$48.10						
920 W PRAIRIE DR STE K										
SYCAMORE, IL 60178			Installment Amt.							
			\$1,603.23	\$10.00						

	4%	2014-00248	

Name Of Owner	Description	Taxable Valuation		t Year Penalty and Cost Amount	Total Judgment	Post-Sale Cost	Total Sale Amount	Sale Penalty %	Sale Certificate Number	Remarks
09-06-427-018 WEST SUBURBAN BANK 711 S WESTMORE AV LOMBARD, IL 60148	UNIT 4 - 1730 AFTON ROAD CONDOMINIUM	97,246	Total \$5,481.20 Installment Amt. \$2,740.60		\$5,573.42	\$94.00	\$5,667.42	1%	2014-00249	

09-12-400-013	COUNTY CLERKS SUB - PT	36,512	Total	Penalty	\$4,019.37	\$94.00	\$4,113.37	1%	2014-00250	
JONES, BRIAN J H	LOTS 126 & 127 PER DOC 381784 - SEC 12, TWP 40N, R		\$3,859.46	\$144.91						
JONES, TIFFANY	5E									
17849 BARBER GREENE RD			Installment Amt.	Pre-Sale Cost						
MAPLE PARK, IL 60151			\$1,929.73	\$10.00						

09-12-400-016	COUNTY CLERKS SUB OF	28,348	Total	Penalty	\$3,132.25	\$94.00	\$3,226.25	1%	2014-00251	
ROBINSON, FREDRICK D	SECS 11,12,13 & 14-LOTS 128,129,131,134, PT LOT 118 & DT L OT 122		\$2,996.50	\$112.85						
ROBINSON, KATHLEEN 2203 B OAK ST	PT LOT 132		Installment Amt.	Pre-Sale Cost						
ST CHARLES, IL 60174			\$1,498.25	\$10.00						

PT OF THE E 1/2 OF SECTION	5,311	Total	Penalty		\$113,623.16	\$94.00 \$113,717.16	18%	2014-00252	1
17, TOWNSHIP 40 N, RANGE 5 E		\$604.16	\$4,106.50						
									1
		Installment Amt.	Pre-Sale Cost						1
		\$302.08	\$10.00						1
									1
	17, TOWNSHIP 40 N, RANGE 5 E	17, TOWNSHIP 40 N, RANGE 5 E	17, TOWNSHIP 40 N, RANGE 5 E \$604.16	17, TOWNSHIP 40 N, RANGE 5 E Installment Amt Pre-Sale Cost	17, TOWNSHIP 40 N, RANGE 5 E Installment AmtPre-Sale Cost	17, TOWNSHIP 40 N, RANGE 5 E Installment Amt Pre-Sale Cost	17, TOWNSHIP 40 N, RANGE 5 E Installment Amt Pre-Sale Cost	17, TOWNSHIP 40 N, RANGE 5 E Installment Amt Pre-Sale Cost	17, TOWNSHIP 40 N, RANGE 5 E Installment Amt Pre-Sale Cost

Name Of Owner	Description	Taxable Valuation		t Year Penalty and Cost Amount	Total Judgment	Post-Sale Cost	Total Sale Amount	Sale Penalty %	Sale Certificate Number	Remarks
	PT OF THE E 1/2 OF SECTION 17, TOWNSHIP 40 N, RANGE 5 E	30,668	Total \$3,488.62 Installment Amt. \$1,744.31	Penalty \$13,199.12 Pre-Sale Cost \$10.00	\$365,185.74	\$94.00	\$365,279.74	18%	2014-00253	

09-17-400-002	N 40 ACRES OF SW 1/4	13,862	Total	Penalty	\$322,573.09	\$94.00	\$322,667.09	18%	2014-00254	
SIMPSON, TAD	(EXCEPT W 220 FT OF THE S 594 FT) - SEC 17 - TOWNSHIP		\$1,621.08	\$11,658.91						
SIMPSON, REBECCA	40N - RANGE 5 E									
451 W MACON ST			Installment Amt.	Pre-Sale Cost						
DECATUR, IL 62522			\$810.54	\$10.00						

09-17-400-010	PT SE ¼ SEC 17 T40N R5E	46,013	Total	Penalty	\$554,706.32	\$94.00	\$554,800.32	18%	2014-00255	
SIMPSON, TAD			\$5,380.90	\$20,049.26						
SIMPSON, REBECCA										
451 W MACON ST			Installment Amt.	Pre-Sale Cost						
DECATUR, IL 62522			\$2,690.45	\$10.00						

09-20-104-015	LOT 30, CORTLAND ESTATES	37,524	Total	Penalty	\$5,065.64	\$94.00	\$5,159.64	2%	2014-00256	
FARRELL, TIMOTHY P	- UNIT 2		\$4,872.90	\$182.74						
FARRELL, RONNA L 453 N EDWARD ST			Installment Amt.	Pre-Sale Cost						
CORTLAND, IL 60112			\$2,436.45	\$10.00						
										1

Name Of Owner	Description	Taxable Valuation	Curren Delinquent Tax Amount	Penalty and	Total Judgment	Post-Sale Cost	Total Sale Amount	Sale Penalty %	Sale Certificate Number	Remarks
09-20-381-025 HAVLICEK, LADDIE HAVLICEK, SUZANNE 65 N SOMONAUK RD CORTLAND, IL 60112	LOT 3 HEYOB SUBDIVISION	45,168	Total \$5,865.56 Installment Amt \$2,932.78	Penalty \$219.96 Pre-Sale Cost \$10.00	\$6,095.52	\$94.00	\$6,189.52	1%	2014-00257	

09-20-454-003	PRAIRIE VIEW SUB LOT 1	27,219	Total	Penalty	\$1,803.86	\$94.00	\$1,897.86	1%	2014-00258	
SCHOO, JAMES R II			\$1,767.35	\$26.51						
SCHOO, PATTI L										
34 N PRAIRIE ST			Installment Amt.	Pre-Sale Cost						
CORTLAND, IL 60112			\$883.68	\$10.00						

09-25-451-001	2A SE 1/4 OF THE SW 1/4 &	1,828	Total	Penalty	\$215.68	\$94.00	\$309.68	18%	2014-00259	
OBERHELMAN, TYLER H	SW 1/4 OF THE SE 1/4 - S OF CNW RY SEC 25 - TWP 40N -		\$193.24	\$7.44						
117 S COUNTY LINE RD	RANGE 5E									
MAPLE PARK, IL 60151			Installment Amt.	Pre-Sale Cost						
			\$96.62	\$10.00						

09-25-478-001	PT LOT 2 SE 1/4 SE 1/4 & PT	3,141	Total	Penalty	\$354.47	\$94.00	\$448.47	18%	2014-00260	
OBERHELMAN, TYLER H	LOT 3 W 1/2 SE 1/4 S OF CNW RY & W OF DITCH - SEC 25 -		\$332.02	\$12.45						
117 S COUNTY LINE RD MAPLE PARK, IL 60151	TWP 40N - RANGE 5E		Installment Amt.	Pre-Sale Cost						
			\$166.01	\$10.00						

Name Of Owner	Description	Taxable Valuation		t Year Penalty and Cost Amount	Total Judgment	Post-Sale Cost	Total Sale Amount	Sale Penalty %	Sale Certificate Number	Remarks
09-28-351-003	SEE DOC# 98-15005 & DOC# 06-6836 – SEC 28 – TWP 40N	385	Total	Penalty	\$61.88	\$94.00	\$155.88	18%	2014-00261	
CORTLAND-I-88 LLC	RANGE 5E		\$50.00	\$1.88						
3436 N KENNICOTT AVE STE 120										
ARLINGTON HTS, IL 60004			Installment Amt.	Pre-Sale Cost						
			\$25.00	\$10.00						

09-29-133-004	ORIGINAL TOWN OF	28,769	Total	Penalty	\$1,906.01	\$94.00	\$2,000.01	1%	2014-00262	
OLSEN, MILDRED B	CORTLAND - W 90 FT OF LOT 10 - BLOCK 4		\$1,867.99	\$28.02						
PO BOX 84 CORTLAND, IL 60112			Installment Amt. \$934.00	Pre-Sale Cost \$10.00						

09-29-182-013	BRIARWOOD ACRES 5TH	4,866	Total	Penalty	\$665.60	\$94.00	\$759.60	18%	2014-00263	
ENGSTROM, RODNEY D	ADD-RETENTION AREA		\$631.90	\$23.70						
1219 GREEN CT										
DEKALB, IL 60115			Installment Amt.	Pre-Sale Cost						
			\$315.95	\$10.00						

09-29-182-020	ELLWALK CONDOMINIUM -	23,968	Total	Penalty	\$1,589.60	\$94.00	\$1,683.60	1%	2014-00264	
HOCHSPRUNG, BERT	LOT 3		\$1,556.26	\$23.34						
2N806 BOWGREN DR										
ELBURN, IL 60119			Installment Amt.	Pre-Sale Cost						
			\$778.13	\$10.00						

Name Of Owner	Description	Taxable Valuation	Curren Delinquent Tax Amount	t Year Penalty and	Total Judgment	Post-Sale Cost	Total Sale Amount	Sale Penalty %	Sale Certificate Number	Remarks
BAIRD, JAMES	ORIGINAL TOWN OF CORTLAND - LOT 5 - BLOCK 13	15,270	Total \$1,982.98	Penalty \$74.36	\$2,067.34	\$94.00	\$2,161.34	1%	2014-00265	
72 E NORTH AVE CORTLAND, IL 60112			Installment Amt. \$991.49	Pre-Sale Cost \$10.00						

09-29-251-050	S141.50 FT OF THE W193FT	13,238	Total	Penalty	\$882.44	\$94.00	\$976.44	18%	2014-00266	
STALEY, JAY	OF THE N 5 ½ CHAINS OF THE NE ¼ OF THE SW ¼ - SEC 29		\$859.55	\$12.89						
REYNOLDS, JERRY A	T40N R5E									
PO BOX 60			Installment Amt.	Pre-Sale Cost						
CORTLAND, IL 60112			\$429.78	\$10.00						

09-29-251-051	N 141.50 FT OF S 283 FT OF W	14,199	Total	Penalty	\$945.78	\$94.00	\$1,039.78	18%	2014-00267	
STALEY, JAY D	193 FT OF THE 5 1/2 CHAINS (363FT) OF SW 1/4 OF NE 1/4		\$921.95	\$13.83						
148 S SOMONAUK RD	SEC 29 T40N R5E									
CORTLAND, IL 60112			Installment Amt.	Pre-Sale Cost						
			\$460.98	\$10.00						

09-29-252-009	LOT 14 - ROBINSON FARM	18,244	Total	Penalty	\$2,46	68.03	\$94.00	\$2,562.03	18%	2014-00268	
COUNIHAN, ALMA H	PUD - PHASE 1		\$2,369.18	\$88.85							
143 S WEST ST											
CORTLAND, IL 60112			Installment Amt.	Pre-Sale Cost							1
			\$1,184.59	\$10.00							
											1

Name Of Owner	Description	Taxable Valuation	Curren Delinquent Tax Amount	Penalty and	Total Judgment	Post-Sale Cost	Total Sale Amount	Sale Penalty %	Sale Certificate Number	Remarks
09-29-252-011 MOLITOR, JON 37W917 HEATON PARK BATAVIA, IL 60510	LOT 16 - ROBINSON FARM PUD - PHASE 1	11,407	Total \$1,481.32 Installment Amt \$740.66	Penalty \$55.55 Pre-Sale Cost \$10.00	\$1,546.87	\$94.00	\$1,640.87	18%	2014-00269	

09-29-255-020	LOT 84 - ROBINSON FARM	39,759	Total	Penalty	\$2,630.29	\$94.00	\$2,724.29	1%	2014-00270	
INSIDE OUT PROPERTIES LLC	PUD - UNIT II		\$2,581.57	\$38.72						
110 E SOUTH AV SERIES 460 S 1ST ST			Installment Amt.	Pre-Sale Cost						
ST CHARLES, IL 60174			\$1,290.79	\$10.00						

09-29-276-011	PT NE ¼ SE ¼ SEC 29 T40N	28,321	Total	Penalty	\$907,716.87	\$94.00	\$907,810.87	18%	2014-00271	
SIMPSON, TAD	R5E		\$3,677.80	\$32,808.69						
SIMPSON, REBECCA										
451 W MACON ST			Installment Amt.	Pre-Sale Cost						
DECATUR, IL 62522			\$1,838.90	\$10.00						

09-33-100-009	PT SEC 33 - T40N R5E	10,507	Total	Penalty	\$290,670.67	\$94.00 \$290,764.67	7 18%	2014-00272	
RB RESOLUTION PROPERTIES LLC			\$1,364.46	\$10,505.81					
-CHESTNUT GROVE SERIES									
2221 CAMDEN CT			Installment Amt.	Pre-Sale Cost					
OAK BROOK, IL 60523			\$682.23	\$10.00					

Name Of Owner	Description	Taxable Valuation	Curren Delinquent Tax Amount	t Year Penalty and	Total Judgment	Post-Sale Cost	Total Sale Amount	Sale Penalty %	Sale Certificate Number	Remarks
09-36-203-021 MEIER, BENJAMIN W 528 S KINCAID ST MAPLE PARK, IL 60151-0000	HERITAGE HILL ESTATES - PHASE 3 - LOT 242	57,178	Total \$3,301.92 Installment Amt \$1,650.96	Penalty \$198.27 Pre-Sale Cost \$10.00	\$3,512.69	\$94.00	\$3,606.69	1%	2014-00273	

09-36-226-002	PT OF E 1/2 OF THE NE 1/4 -	41,143	Total	Penalty	\$4,527.25	\$94.00	\$4,621.25	1%	2014-00274	
OBERHELMAN, TYLER H	SEC 36 - TWP 40N - RANGE 5E		\$4,348.98	\$163.27						
117 S COUNTY LINE RD										
MAPLE PARK, IL 60151			Installment Amt.	Pre-Sale Cost						
			\$2,174.49	\$10.00						

09-36-277-007	HERITAGE HILL ESTATES -	48,676	Total	Penalty	\$5,847.91	\$94.00	\$5,941.91	1%	2014-00275	
KOMES, JAMES D	PHASE 1 LOT 142		\$5,621.90	\$211.01						
KOMES, DIANE K										
212 W ASHTON DR			Installment Amt.	Pre-Sale Cost						
MAPLE PARK, IL 60151			\$2,810.95	\$10.00						

11-02-100-006	PT NW 1/4 - SEC 2 - T39N R43	86,752	Total	Penalty	\$10,731.01	\$94.00	\$10,825.01	1%	2014-00276	
CASTLE BANK NA TRUST 2707			\$10,225.98	\$387.51						
121 W LINCOLN HWY										
DEKALB, IL 60115			Installment Amt.	Pre-Sale Cost						
			\$5,112.99	\$10.00						

Name Of Owner	Description	Taxable Valuation	Curren Delinquent Tax Amount	t Year Penalty and	Total Judgment	Post-Sale Cost	Total Sale Amount	Sale Penalty %	Sale Certificate Number	Remarks
	LOT 5 - SOUTH POINTE GREENS - UNIT ONE - PUD	53,350	Total	Penalty	\$3,753.69	\$94.00	\$3,847.69	1%	2014-00277	
YOUNG, JAMES C YOUNG, KRISTIN A	GREENS - UNIT ONE - FOD		\$3,688.36	\$55.33						
221 PAR FIVE DR DEKALB, IL 60115			Installment Amt. \$1,844.18	Pre-Sale Cost \$10.00						

11-03-202-002	LOT 37 - SOUTH POINTE	26,394	Total	Penalty	\$1,862.13	\$94.00	\$1,956.13	18%	2014-00278	
SIGNATURE FIVE ILLINOIS REO LLC	GREENS PUD - UNIT 2		\$1,824.76	\$27.37						
1430 BROADWAY - STE 503										1
NEW YORK, NY 10018			Installment Amt.	Pre-Sale Cost						1
			\$912.38	\$10.00						1

11-03-203-024	LOT 1 - WYNSTONE VILLAGE	33,302	Total	Penalty	\$4,787.36	\$94.00	\$4,881.36	1%	2014-00279	
COFFEE, JIMMIE L	LOT 53 RESUBDIVISION		\$4,604.68	\$172.68						
274 BENT GRASS DR UNIT A										
DEKALB, IL 60115			Installment Amt.	Pre-Sale Cost						
			\$2,302.34	\$10.00						

12-12-451-003	W 360 FT, E 2160 FT, S	45,128	Total	Penalty	\$5,354.75	\$94.00	\$5,448.75	1%	2014-00280	
ROBERTS, TOMMY L	605.185 FT OF THE SE 1/4 - SEC 12, TWP 39N, R 5E		\$5,151.56	\$193.19						
ROBERTS, JUNE F 17629 HARTER RD			Installment Amt.	Pre-Sale Cost						
MAPLE PARK, IL 60151			\$2,575.78	\$10.00						

Name Of Owner	Description	Taxable Valuation	Current Delinquent Tax Amount	Penalty and	Total Judgment	Post-Sale Cost	Total Sale Amount	Sale Penalty %	Sale Certificate Number	Remarks
	HINCKLEY & BOYLES ADD-	30,675	Total	Penalty	\$1,460.79	\$94.00	\$1,554.79	1%	2014-00281	
	(AKA VILLAGE OF LEE 1ST ADD)-BLK 1 LOT 11		\$1,429.35	\$21.44						
LEE, IL 60530			Installment Amt \$714.68	Pre-Sale Cost \$10.00						

13-06-332-004	VILLAGE OF LEE - S 1/2 LOT 3	30,479	Total	Penalty	\$7,188.96	\$94.00	\$7,282.96	18%	2014-00282	
ALLEN, LESLIE E	- BLOCK 8		\$2,840.44	\$106.51						
ALLEN, LINDA R										
140 S VIKING VIE			Installment Amt.	Pre-Sale Cost						
LEE, IL 60530			\$1,420.22	\$10.00						

13-06-337-007	VILLAGE OF LEE - N 1/2 OF	14,568	Total	Penalty	\$1,418.55	\$94.00	\$1,512.55	1%	2014-00283	
MCELLIGOTT, KIMBERLY	LOTS 5 & 6 & W 1/2 OF N 1/2 OF LOT 7 - BLOCK 12		\$1,357.64	\$50.91						
200 S VIKING VIE										
LEE, IL 60530			Installment Amt.	Pre-Sale Cost						
			\$678.82	\$10.00						

13-29-100-013	W 277FT S 360FT N 968FT NW	62,317	Total	Penalty	\$5,6	667.05	\$94.00	\$5,761.05	1%	2014-00284	
JOHNSON, STEVEN D JOHNSON, LISA M	1/4 NW 1/4 SEC 29 T38N R3E		\$5,452.58	\$204.47							
7875 TODD RD SHABBONA, IL 60550			Installment Amt. \$2,726.29	Pre-Sale Cost \$10.00							
			ΨΕ,ΓΕΟ.ΕΟ	 10.00							

Name Of Owner	Description	Taxable Valuation	Curren Delinquent Tax Amount	t Year Penalty and	Total Judgment	Post-Sale Cost	Total Sale Amount	Sale Penalty %	Sale Certificate Number	Remarks
	E 260 FT N 755.60 FT E 1/2 NE 1/4 SEC 29 T38N R3E	58,472	Total \$2,558.08 Installment Amt \$1,279.04	Penalty \$38.37 Pre-Sale Cost \$10.00	\$2,606.45	\$94.00	\$2,700.45	1%	2014-00285	

14-15-155-002	GREELEYS ADDITION LOT 4 &	29,388	Total	Penalty	\$2,932.68	\$94.00	\$3,026.68	1%	2014-00286	
ROBINSON, PETER S	THE W 1/2 OF LOT 3 IN BLOCK 4 (EX HWY) - THE VILLAGE OF		\$2,817.04	\$105.64						
ROBINSON, CHARLEEN M	WATERMAN									
PO BOX 217			Installment Amt.	Pre-Sale Cost						
WATERMAN, IL 60556			\$1,408.52	\$10.00						

14-15-155-005	GREELEYS ADDITION - LOT 2	46,261	Total	Penalty	\$4,610.71	\$94.00	\$4,704.71	1%	2014-00287	
ROBINSON, PETER S	& E 1/2 OF LOT 3 (EX HWY) - BLOCK 4		\$4,434.42	\$166.29						
ROBINSON, CHARLEEN M										
PO BOX 217			Installment Amt.	Pre-Sale Cost						
WATERMAN, IL 60556			\$2,217.21	\$10.00						
										1

14-15-252-013	LOT 61 - GREEN RIDGE -	41,541	Total	Penalty	\$4,141.30	\$94.00	\$4,235.30	1%	2014-00288	
BARSHINGER, WESLEY	PHASE 1		\$3,981.98	\$149.32						
720 WILSON ST										
WATERMAN, IL 60556			Installment Amt.	Pre-Sale Cost						
			\$1,990.99	\$10.00						

Name Of Owner	Description	Taxable Valuation	Curren Delinquent Tax Amount	Penalty and	Total Judgment	Post-Sale Cost	Total Sale Amount	Sale Penalty %	Sale Certificate Number	Remarks
	CONGDONS ADDITION - LOT 4 - BLOCK 5	23,154	Total \$1,109.73 Installment Amt \$554.87	Penalty \$16.65 Pre-Sale Cost \$10.00	\$1,136.38	\$94.00	\$1,230.38	1%	2014-00289	

14-15-308-006	PT LOT B & LOT D (EX N 102	25,166	Total	Penalty	\$1,234.25	\$94.00	\$1,328.25	1%	2014-00290	
FRANTZ, ADAM	FT) - CONGDON FARM PLAT		\$1,206.16	\$18.09						
FRANTZ, REBECCA A										
430 S ELM ST			Installment Amt.	Pre-Sale Cost						
WATERMAN, IL 60556			\$603.08	\$10.00						

14-16-231-016	N 50 OF S 100 OF W 150 FT OF	28,009	Total	Penalty	\$2,795.53	\$94.00	\$2,889.53	1%	2014-00291	· · · · · · · · · · · · · · · · · · ·
BACH, ROBERT A	PT E 1/2 NE LYING E OF PINE ST & N OF JOHNSONS SUB		\$2,684.84	\$100.69						
352 N PINE ST	PER DOC 382988									1
WATERMAN, IL 60556			Installment Amt.	Pre-Sale Cost						1
			\$1,342.42	\$10.00						1

14-16-233-007	LAMBS ADDITION RE-SUB -	31,255	Total	Penalty	\$3,	,118.35	\$94.00	\$3,212.35	1%	2014-00292	
LEIFHEIT, BRIAN C	LOTS 1 & 2 - BLOCK 1		\$2,996.00	\$112.35							
LEIFHEIT, RANDALL 365 N ELM ST			Installment Amt.	Pre-Sale Cost							
WATERMAN, IL 60556			\$1,498.00	\$10.00							

Name Of Owner	Description	Taxable Valuation		t Year Penalty and Cost Amount	Total Judgment	Post-Sale Cost	Total Sale Amount	Sale Penalty %	Sale Certificate Number	Remarks
15-12-300-001	TRIANGULAR PT AS DESC IN BOOK 353, PAGE 497 - SEC 12	58,873		Penalty	\$6,264.61	\$94.00	\$6,358.61	1%	2014-00293	
SCHLEIFER, JOHN B	- TWP 38N - R5E		\$6,028.54	\$226.07						
10266 PRITCHARD RD										
HINCKLEY, IL 60520			Installment Amt. \$3,014.27	Pre-Sale Cost \$10.00						
			φ3,014.27	φ10.00						
										1

15-14-128-030	HIGHLAND ESTATES - UNIT 4 -	56,789	Total	Penalty	\$3,178.24	\$94.00	\$3,272.24	1%	2014-00294	
PREVOST, RYAN T	LOT 47		\$3,121.42	\$46.82						
520 CHRISTENSEN										
HINCKLEY, IL 60520-0000			Installment Amt.	Pre-Sale Cost						
			\$1,560.71	\$10.00						

L.M. WATNES SUBDIVISION -	43,300	Total	Penalty		\$4,948.48	\$94.00	\$5,042.48	1%	2014-00295	
4TH ADDITION - LOT 7 BLOCK 3		\$4,759.98	\$178.50							
		Installment Amt.	Pre-Sale Cost							
		\$2,379.99	\$10.00							
	L.M. WATNES SUBDIVISION - 4TH ADDITION - LOT 7 BLOCK 3	4TH ADDITION - LOT 7 BLOCK 3	4TH ADDITION - LOT 7 BLOCK 3 Installment Amt.	4TH ADDITION - LOT 7 BLOCK 3 Installment Amt Pre-Sale Cost	4TH ADDITION - LOT 7 BLOCK 3 Installment Amt. Pre-Sale Cost	4TH ADDITION - LOT 7 BLOCK 3 Installment Amt. Pre-Sale Cost	4TH ADDITION - LOT 7 BLOCK 3 Installment Amt. Pre-Sale Cost	4TH ADDITION - LOT 7 BLOCK 3 Installment Amt. Pre-Sale Cost	4TH ADDITION - LOT 7 BLOCK 3 Installment Amt. Pre-Sale Cost	4TH ADDITION - LOT 7 BLOCK 3 Installment Amt. Pre-Sale Cost

15-14-304-002	HINCKLEY ORIGINAL TOWN -	52,647	Total	Penalty	\$ \$6,014.54	\$94.00	\$6,108.54	1%	2014-00296	,
KINDNESS, ROBERT G	W 1/2 OF LOT 5 & E 17 FT OF LOT 6 - BLOCK 12		\$5,787.50	\$217.04						
117 E LINCOLN AVE										
HINCKLEY, IL 60520			Installment Amt.	Pre-Sale Cost						
			\$2,893.75	\$10.00						

Name Of Owner	Description	Taxable Valuation			Total Judgment	Post-Sale Cost	Total Sale Amount	Sale Penalty %	Sale Certificate Number	Remarks
CHRISTENSEN, PHYLLIS G	HINCKLEY ORIGINAL TOWN - LOTS ON W 1/2 SEC 14 - TWP 38N - R 5E - OUT LOT 6 EX W 7FT OF 6 & EX E 80FT LOT 6	62,019	Total \$6,817.76 Installment Amt \$3,408.88	Penalty \$255.66 Pre-Sale Cost \$10.00	\$7,083.42	\$94.00	\$7,177.42	1%	2014-00297	

15-15-227-008	BASTIANS SUBDIVISION -	48,418	Total	Penalty	\$5,532.20	\$94.00	\$5,626.20	1%	2014-00298	
VERWEY, NICOLE	UNIT #4 - LOT 11		\$5,322.60	\$199.60						
231 W AMIE AVE										
HINCKLEY, IL 60520			= =	Pre-Sale Cost						
			\$2,661.30	\$10.00						

15-15-228-005	LOT 74-A BASTIANS	1,561	Total	Penalty	\$188.04	\$94.00	\$282.04	18%	2014-00299	
STILES, JUSTIN P	SUBDIVISION - UNIT 3		\$171.60	\$6.44						
STILES, AMANDA J				Dra Cala Cast						
531 N SYCAMORE ST HINCKLEY, IL 60520-0000			Installment Amt. \$85.80	Pre-Sale Cost \$10.00						

15-15-228-034	LOT 19 - BASTIANS	12,420	Total	Penalty	\$1,426.54	\$94.00	\$1,520.54	18%	2014-00300	
STILES, JUSTIN P	SUBDIVISION - UNIT 5		\$1,365.34	\$51.20						
STILES, AMANDA J			Installment Amt	Pre-Sale Cost						
531 N SYCAMORE ST HINCKLEY, IL 60520-0000			Installment Amt. \$682.67	\$10.00						

Name Of Owner	Description	Taxable Valuation			Total Judgment	Post-Sale Cost	Total Sale Amount	Sale Penalty %	Sale Certificate Number	Remarks
ROGERS, JEFFREY T	MILLERS 2ND ADDITION TO THE VILLAGE OF HINCKLEY - THE S 1/2 OF LOT 2 AND ALL OF LOT 3 - BLOCK 6	35,038	Total \$1,925.87	Penalty \$28.89	\$1,964.76	\$94.00	\$2,058.76	1%	2014-00301	
214 W MCKINLEY AVE HINCKLEY, IL 60520			Installment Amt \$962.94	Pre-Sale Cost \$10.00						

15-16-151-002	SW 1 1/2A - LOT R	27,887	Total	Penalty	\$2,972.69	\$94.00	\$3,066.69	5%	2014-00302	
NIELSEN, PATRICIA J			\$2,855.60	\$107.09						
NIELSEN, TERRY G										
14093 US HWY 30			Installment Amt.	Pre-Sale Cost						
HINCKLEY, IL 60520			\$1,427.80	\$10.00						

15-16-151-019	PT W 1/2 NW 1/4 SEC 16 T38N	1,376	Total	Penalty	\$156.19	\$94.00	\$250.19	18%	2014-00303	
NIELSEN, PATRICIA J	R5E		\$140.90	\$5.29						
NIELSEN, TERRY G										
14093 US HWY 30			Installment Amt.	Pre-Sale Cost						
HINCKLEY, IL 60520			\$70.45	\$10.00						

15-16-151-027	PT LOT R - RISSMAN FARM	85,378	Total	Penalty	\$9,080.47	\$94.00	\$9,174.47	1%	2014-00304	
NIELSEN, PATRICIA J	PLAT - SEC 16 T38N R5E		\$8,742.62	\$327.85						
NIELSEN, TERRY G										
14093 US HWY 30 HINCKLEY, IL 60520		r an	Installment Amt. \$4,371.31	Pre-Sale Cost \$10.00						

Name Of Owner	Description	Taxable Valuation	Curren Delinquent Tax Amount	t Year Penalty and	Total Judgment	Post-Sale Cost	Total Sale Amount	Sale Penalty %	Sale Certificate Number	Remarks
15-16-276-012 SIMPKINS, JEFFREY SIMPKINS, GLORIA 14971 CHAIS CT E HINCKLEY, IL 60520	HARTZ HOLLOW SUBDIVISION LOT 10	69,682	Total \$3,567.69 Installment Amt \$1,783.85	Penalty \$53.52 Pre-Sale Cost \$10.00	\$3,631.21	\$94.00	\$3,725.21	1%	2014-00305	

15-24-200-008	PT E 1/2 SW 1/4 SEC 13 & PT	53,860	Total	Penalty	\$2,808.97	\$94.00	\$2,902.97	1%	2014-00306	
NAVALANY, STEVEN JR	E 1/2 NE 1/4 SEC 24COM AT INT. E LINE OF SEC 13 WITH		\$2,757.61	\$41.36						
NAVALANY, PATRICIA A	CENTER LN JERICHO RD. TH.									
17936 JERICHO RD	W 437.12 FOR P.O.B. TH. S 540.58 W 901.50 N 425.81 E		Installment Amt.	Pre-Sale Cost						
HINCKLEY, IL 60520	908.78 TO P.O.B. (EX TOWER		\$1,378.81	\$10.00						
	LEASE)									

15-25-100-005	PT NW 1/4 PER DOC 373128 -	72,413	Total	Penalty	\$3,773.12	\$94.00	\$3,867.12	1%	2014-00307	
SNELLING, DAVID G	SEC 25 - TWP 38N - R5E		\$3,707.51	\$55.61						
MCMANUS, BARBARA A										
7811 E SANDWICH RD HINCKLEY, IL 60520			Installment Amt. \$1,853.76	Pre-Sale Cost \$10.00						
			ψ1,000.1 0	φ10.00						

16-02-100-005	PT LOT 2 LYG W ROW SEC 2	421	Total	Penalty	\$48.88	\$94.00	\$142.88	18%	2014-00308	
FEDERAL NATL MORTGAGE ASSN			\$37.48	\$1.40						1
ONE S WACKER DR - STE 1400										1
CHICAGO, IL 60606			Installment Amt.	Pre-Sale Cost						1
			\$18.74	\$10.00						1
										1

Name Of Owner	Description	Taxable Valuation	Curren Delinquent Tax Amount	t Year Penalty and	Total Judgment	Post-Sale Cost	Total Sale Amount	Sale Penalty %	Sale Certificate Number	Remarks
	PT OF THE SW 1/4 OF THE NW 1/4 OF SECTION 12,	27,701	Total	Penalty	\$1,271.60	\$94.00	\$1,365.60	1%	2014-00309	
	TOWNSHIP 37N, RANGE 3E		\$1,242.96	\$18.64						
5238 E CHICAGO RD EARLVILLE, IL 60518			Installment Amt. \$621.48	Pre-Sale Cost \$10.00						

17-27-300-005	PT E 1/2 SE 1/4 SW 1/4 SEC 27	67,388	Total	Penalty	\$6,221.67	\$94.00	\$6,315.67	1%	2014-00310	
GIANNINI, LOUIS J			\$5,987.16	\$224.51						
GIANNINI, JO										
9447 SANDERSON RD			=	Pre-Sale Cost						
SOMONAUK, IL 60552			\$2,993.58	\$10.00						

18-15-300-010	ASSESSOR'S LOTS SEC 15-PT	53,251	Total	Penalty	\$2,553.66	\$94.00	\$2,647.66	1%	2014-00311	
STAHL, MIRIAM E	LOT 22		\$2,506.07	\$37.59						
1735 W DIVERSEY PKWY #420										
CHICAGO, IL 60614			Installment Amt.	Pre-Sale Cost						
			\$1,253.04	\$10.00						

18-15-300-011	ASSESSOR'S LOTS SEC 15-PT	7,152	Total	Penalty	\$347.65	\$94.00	\$441.65	1%	2014-00312	
STAHL, MIRIAM E	LOT 22		\$332.66	\$4.99						
1735 W DIVERSEY PKWY #420										
CHICAGO, IL 60614			Installment Amt.	Pre-Sale Cost						
			\$166.33	\$10.00						

Name Of Owner	Description	Taxable Valuation	Curren Delinquent Tax Amount	Penalty and	Total Judgment	Post-Sale Cost	Total Sale Amount	Sale Penalty %	Sale Certificate Number	Remarks
18-28-427-003 PASSERO, ANDREW C PASSERO, KASSIE 935 TALL GRASS CT SOMONAUK, IL 60552-0000	PRAIRIE VIEW OF SOMONAUK - LOT 6	17,995	Total \$2,062.08 Installment Amt	Penalty \$77.33 Pre-Sale Cost \$10.00	\$2,149.41	\$94.00	\$2,243.41	18%	2014-00313	

18-28-478-004	BUCK LAKE ESTATES - LOT 3	57,189	Total	Penalty	\$5,882.46	\$94.00	\$5,976.46	1%	2014-00314	
MENZ, STEVEN M	& UNDIVIDED 1/42nd INTEREST IN OUTLOT G		\$5,660.20	\$212.26						
MENZ, JOAN S										
18 WILLIAM LN			Installment Amt.	Pre-Sale Cost						
SANDWICH, IL 60548			\$2,830.10	\$10.00						

18-32-404-004	ILLOWA FARM SUBDIVISION	42,521	Total	Penalty	\$2,482.82	\$94.00	\$2,576.82	1%	2014-00315	
CAMPBELL, WILLIAM R	LOT 49 UNDERLYING PARCEL: 18-32-403-022		\$2,436.28	\$36.54						
CAMPBELL, SALLY J										
530 MOORE ST			Installment Amt.	Pre-Sale Cost						
SOMONAUK, IL 60552			\$1,218.14	\$10.00						

18-32-451-001	LOTS ON SECTION 32 - W 6A -	47,104	Total	Penalty	\$2,749.34	\$94.00	\$2,843.34	1%	2014-00316	
OLSON, JIMMY D	BLOCK 16		\$2,698.86	\$40.48						
340 W BURLINGTON ST										
SOMONAUK, IL 60552			Installment Amt.	Pre-Sale Cost						
			\$1,349.43	\$10.00						

Name Of Owner	Description	Taxable Valuation	Curren Delinquent Tax Amount	Penalty and	Total Judgment	Post-Sale Cost	Total Sale Amount	Sale Penalty %	Sale Certificate Number	Remarks
	ALFORDS ADDITION - W 1/2	22,776	Total	Penalty	\$2,717.81	\$94.00	\$2,811.81	1%	2014-00317	
	OF LOT 8 & THE E 23 FT OF LOT 9 - BLOCK 40		\$2,609.94	\$97.87						
PO BOX 272 SOMONAUK, IL 60552			Installment Amt	Pre-Sale Cost \$10.00						

18-33-379-004	DEWEY SUBDIVISION - PHASE	42,029	Total	Penalty	\$5,006.79	\$94.00	\$5,100.79	1%	2014-00318	
KAWALL, SCOTT	1 - LOT 13		\$4,816.18	\$180.61						
KAWALL, KIMBERLY										
335 EAST ST			Installment Amt.	Pre-Sale Cost						
SOMONAUK, IL 60552			\$2,408.09	\$10.00						

18-33-381-006	LOT 5 - FSB SUBDIVISION	53,859	Total	Penalty	\$3,142.18	\$94.00	\$3,236.18	18%	2014-00319	
WASSON, GREGORY J			\$3,085.89	\$46.29						
WASSON, JAMES T										
PO BOX 336			Installment Amt.	Pre-Sale Cost						
SOMONAUK, IL 60552			\$1,542.95	\$10.00						

Name Of Owner	Description	Taxable Valuation			Total Judgment	Post-Sale Cost	Total Sale Amount	Sale Penalty %	Sale Certificate Number	Remarks
	ASSESSORS LOT 13 - SEC 15 - TWP 37N - R5E	6,514	Total \$287.02 Installment Amt. \$143.51	Penalty \$4.31 Pre-Sale Cost \$10.00	\$301.33	\$94.00	\$395.33	1%	2014-00321	

	LATHAM-HUDGENS	6,374	Total	Penalty	\$295.06	\$94.00	\$389.06	1%	2014-00322	
	SUBDIVISION - PT LOTS A & B PER DOC 80-02714 (EX		\$280.85	\$4.21						
	05-11874)- SEC 24 - TWP 37N -									
3849 N SACRAMENTO AVE	R5E		Installment Amt.	Pre-Sale Cost						
CHICAGO, IL 60618			\$140.43	\$10.00						

19-25-101-013	PT LOT N OF	11,020	Total	Penalty	\$565.02	\$94.00	\$659.02	0%	2014-00323	
SIMPSON, DAVID W	LATHAM-HUDGENS SUBDIVISION - SEC 25 - TWP		\$546.82	\$8.20						
MBS LAND GROUP LLC	37N - R5E									
3849 N SACRAMENTO AVE			Installment Amt.	Pre-Sale Cost						
CHICAGO, IL 60618			\$273.41	\$10.00						

19-25-301-020	S B STINSONS ADDITION -	39,436	Total	Penalty	\$4,253.77	\$94.00	\$4,347.77	0%	2014-00324	
SOMMERS, SALLY J	EXTENDED - E 1/2 LOT 6 - BLOCK 3		\$4,075.50	\$153.39						
615 N EDDY ST										
SANDWICH, IL 60548			Installment Amt.	Pre-Sale Cost						
			\$2,037.75	\$10.00						

Name Of Owner	Description	Taxable Valuation	Curren Delinquent Tax Amount	Penalty and	Total Judgment	Post-Sale Cost	Total Sale Amount	Sale Penalty %	Sale Certificate Number	Remarks
	LOT 7 - BLK 7 - STINSONS ADDITION EXTENDED	35,928	Total \$1,856.49 Installment Amt \$928.25	Penalty \$28.07 Pre-Sale Cost \$10.00	\$1,909.41	\$94.00	\$2,003.41	0%	2014-00325	

19-25-302-043	LOTS ON SECTIN 25 - S .47A 2	41,546	Total	Penalty	\$2,204.05	\$94.00	\$2,298.05	0%	2014-00326	
FEDERAL NATL MORTGAGE ASSN	OF 2 OF 10		\$2,146.78	\$32.42						
PO BOX 650043										
DALLAS, TX 75265-0043			Installment Amt.	Pre-Sale Cost						
			\$1,073.39	\$10.00						

19-25-332-005	SEDGWICKS ADDITION - LOTS	55,958	Total	Penalty	\$2,959.92	\$94.00	\$3,053.92	0%	2014-00327	
STAHL, MIRIAM E	1,2 & 3 - BLOCK 12		\$2,891.48	\$43.59						
1735 W DIVERSEY PKWY #420										
CHICAGO, IL 60614			Installment Amt.							
			\$1,445.74	\$10.00						

19-25-351-013	EDDYS ADDITION - LOT 3 &	15,495	Total	Penalty	\$830.23	\$94.00	\$924.23	1%	2014-00328	
CAREY, EDWIN J	1/2 VACATED ALLEY - BLOCK 5		\$800.67	\$12.12						
306 N MAIN ST										
SANDWICH, IL 60548			Installment Amt.	Pre-Sale Cost						
			\$400.34	\$10.00						

Name Of Owner	Description	Taxable Valuation	Curren Delinquent Tax Amount	Penalty and	Total Judgment	Post-Sale Cost	Total Sale Amount	Sale Penalty %	Sale Certificate Number	Remarks
	STINSON ADDITION - LOT 1	43,858	Total	Penalty	\$2,317.80	\$94.00	\$2,411.80	0%	2014-00329	
	(EX S 44FT) & LOT 2 (EX N 21.78FT) - BLOCK 1 PER DOC		\$2,266.25	\$34.11						
306 N MAIN ST	80-03039									
SANDWICH, IL 60548			Installment Amt.	Pre-Sale Cost						
			\$1,133.13	\$10.00						

19-25-351-016	STINSONS ADDITION - S 44 FT	6,961	Total	Penalty	\$382.64	\$94.00	\$476.64	16%	2014-00330	
CAREY, EDWIN J	LOT 1 - BLOCK 1 - PER DOC 80-03040		\$359.69	\$5.51						
CAREY, JOAN B										
306 N MAIN ST			Installment Amt.	Pre-Sale Cost						
SANDWICH, IL 60548			\$179.85	\$10.00						

	FULLERS ADDITION - LOT 4 &	24,952	Total	Penalty	\$1,326.22	\$94.00	\$1,420.22	0%	2014-00331	
	W 1/2 ALLEY E & ADJ TO LOT 4 - BLOCK 18		\$1,289.33	\$19.45						
77 W JACKSON BLVD - 26TH FLR										
CHICAGO, IL 60604-3507			Installment Amt.	Pre-Sale Cost						
			\$644.67	\$10.00						

19-26-431-008	CROFOOTS ADDITION - LOT 9	45,291	Total	Penalty	\$4,881.54	\$94.00	\$4,975.54	0%	2014-00332	
KINGSTON, LARRY L	(EX N 4FT) - BLOCK 7		\$4,680.58	\$176.08						
PHILLIPS, CHRISTOPHER B 615 N MAIN ST			Installment Amt.	Pre-Sale Cost						
SANDWICH, IL 60548			\$2,340.29	\$10.00						

Name Of Owner	Description	Taxable Valuation				Total	Post-Sale Cost	Total Sale Amount	Sale Penalty %	Sale Certificate Number	Remarks
19-26-432-006	HENDEES ADDITION - E 1/2 OF THE N 132.18 FT OF LOT 2	20,305	Total	Penalty		\$2,202.55	\$94.00	\$2,296.55	0%	2014-00333	
DYER, PEGGY K	- BLOCK 5		\$2,098.42	\$79.25							
340 W LISBON ST SANDWICH, IL 60548-0000			Installment Amt. \$1,049.21	Pre-Sale Cost \$10.00							

19-26-454-006	JOLES ADDITION TO THE	26,753	Total	Penalty	\$1,420.68	\$94.00	\$1,514.68	0%	2014-00334	
GRIFFITH, KORRIE	ORIGINAL VILLAGE (NOW CITY) OF SANDWICH - W 1/2		\$1,382.39	\$20.85						
409 W 3RD ST	OF LOTS 1 & 2 - BLOCK 4									
SANDWICH, IL 60548			Installment Amt.	Pre-Sale Cost						
			\$691.20	\$10.00						

19-26-459-004	AN EXTENSION OF JOLES	33,247	Total	Penalty	\$3,590.18	\$94.00	\$3,684.18	0%	2014-00335	
GODINEZ, MIRIAM	ADDITION - LOTS 3 & 4 - BLOCK 15		\$3,435.90	\$129.40						
115 ASH ST										
SANDWICH, IL 60548			Installment Amt.	Pre-Sale Cost						
			\$1,717.95	\$10.00						

19-26-477-004	HENDEES ADDITON - S1/2	24,768	Total	Penalty	\$ \$1,316.57	\$94.00	\$1,410.57	0%	2014-00336	
RAEANN SCHULZ DISABILITY TRUST	LOT 1 - BLOCK 1		\$1,279.82	\$19.31						1
320 N WEST ST										1
SANDWICH, IL 60548			Installment Amt.	Pre-Sale Cost						1
			\$639.91	\$10.00						1
										1

Description	Taxable Valuation		Penalty and		Judgment	Post-Sale Cost	Total Sale Amount	Sale Penalty %	Sale Certificate Number	Remarks
EDDYS ADDITION - LOT 1 & E	45,779	Total	Penalty		\$2,418.54	\$94.00	\$2,512.54	0%	2014-00337	
72 OF ADJ ALLET - BLOCK 4		\$2,365.51 Installment Amt	Pre-Sale Cost							
	· ·	DescriptionValuationDDYS ADDITION - LOT 1 & E 2 OF ADJ ALLEY - BLOCK 445,779	Description Taxable Valuation Delinquent Tax Amount DDYS ADDITION - LOT 1 & E 2 OF ADJ ALLEY - BLOCK 4 45,779 Total Installment Amt Installment Amt	DescriptionTaxable ValuationDelinquent Tax AmountPenalty and Cost AmountDDYS ADDITION - LOT 1 & E 2 OF ADJ ALLEY - BLOCK 445,779TotalPenalty45,779Total\$2,365.51\$35.59Installment AmtPre-Sale Cost	Description Taxable Valuation Delinquent Tax Amount Penalty and Cost Amount Year Amount DDYS ADDITION - LOT 1 & E 2 OF ADJ ALLEY - BLOCK 4 45,779 Total Penalty \$2,365.51 \$35.59 Installment Amt. Pre-Sale Cost	Description Taxable Valuation Delinquent Tax Amount Penalty and Cost Amount Total Year Judgment Amount DDYS ADDITION - LOT 1 & E 2 OF ADJ ALLEY - BLOCK 4 45,779 Total Penalty \$2,365.51 \$35.59 Installment Amt. Pre-Sale Cost Pre-Sale Cost Pre-Sale Cost	DescriptionTaxable ValuationDelinquent Tax AmountPenalty and Cost AmountTotal YearJudgment AmountPost-Sale CostDDYS ADDITION - LOT 1 & E 2 OF ADJ ALLEY - BLOCK 445,779Total \$2,365.51Penalty \$35.59\$35.59\$2,418.54\$94.00	DescriptionTaxable ValuationDelinquent Tax AmountPenalty and Cost AmountCost Guide quart YearPost-Sale Judgment AmountPost-Sale AmountDDYS ADDITION - LOT 1 & E 2 OF ADJ ALLEY - BLOCK 445,779Total \$2,365.51Penalty \$35.59\$2,418.54\$94.00\$2,512.54Installment Amt.Pre-Sale CostInstallment Amt.Pre-Sale CostPre-Sale CostPre-Sale Cost	DescriptionTaxable ValuationDelinquent Tax AmountPenalty and Tax AmountFor any YearFor any AmountPost-Sale AmountPost-Sale AmountPonalty Penalty %DDYS ADDITION - LOT 1 & E 2 OF ADJ ALLEY - BLOCK 445,779Total \$2,365.51Penalty \$35.59\$\$2,418.54\$\$94.00\$\$2,512.540%Installment Amt.Pre-Sale CostInstallment Amt.Pre-Sale CostInstallment Amt.Pre-Sale CostInstallment Amt.Pre-Sale Cost	Description Taxable Valuation Delinquent Tax Amount Penalty and Cost For Sale Amount Post-Sale Amount Post-Sale Sale Amount Ponalty Penalty % Penalty Certificate Number DDYS ADDITION - LOT 1 & E 2 OF ADJ ALLEY - BLOCK 4 45,779 Total Penalty \$2,418.54 \$94.00 \$2,512.54 0% 2014-00337 Installment Amt. Pre-Sale Cost Installment Amt. Pre-Sale Cost Installment Amt. Pre-Sale Cost Installment Amt. Pre-Sale Cost Installment Amt. Installment Amt. Pre-Sale Cost Installment Amt. <t< td=""></t<>

19-26-481-012	THE S 76 FT OF LOT 6	6,060	Total	Penalty	\$675.20	\$94.00	\$769.20	18%	2014-00338	
DOBSON, SHANE	(EXCEPT FOR THE W 20 FT) - BLOCK 3 - EDDYS ADDITION		\$626.28	\$24.04						
DOBSON, BARBARA	TO SANDWICH									
205 N MAIN ST			Installment Amt.	Pre-Sale Cost						
SANDWICH, IL 60548			\$313.14	\$10.00						

19-26-484-016	EDDYS ADDITION - S 1/2 LOT	41,460	Total	Penalty	\$4,486.17	\$94.00	\$4,580.17	18%	2014-00339	
CHICAGO TITLE LAND TR CO	1 - BLOCK 1 (EX N 1/2 OF NORTH WALL OF		\$4,284.68	\$161.79						
10 S LASALLE ST - STE 2750	THE THREE STORY AND									
CHICAGO, IL 60603	BASEMENT STONE AND BRICK BUILDING SITUATED		Installment Amt.	Pre-Sale Cost						
	ON S 1/2 OF L 1 - BLK 1 OF		\$2,142.34	\$10.00						
	EDDYS ADDITION)									

AKA PT LOT B - ASSESSORS SCHULTZ, RONALD R PLAT OF LANDS IN SECTIONS SCHULTZ, LYNDA M 120 W 3RD ST SANDWICH, IL 60548		PT SE 1/4 PER DOC 366716 -	59,452	Total	Penalty	\$6,384.46	\$94.00	\$6,478.46	0%	2014-00340	
120 W 3RD ST	SCHULTZ, RONALD R	PLAT OF LANDS IN SECTIONS		\$6,144.06	\$230.40						
SANDWICH, IL 60548	120 W 3RD ST	20 0 27			-						
ψ0,072.05 ψ10.00	SANDWICH, IL 60548			\$3,072.03	\$10.00						

Name Of Owner	Description	Taxable Valuation		t Year Penalty and Cost Amount	Total Judgment	Post-Sale Cost	Total Sale Amount	Sale Penalty %	Sale Certificate Number	Remarks
19-35-152-008 JAROSZ, WILLIAM D 1074 W CHURCH ST SANDWICH, IL 60548	MARSELUS SUB-PT LOT 2	47,850	Total \$4,216.68 Installment Amt \$2,108.34	Penalty \$160.35 Pre-Sale Cost \$10.00	\$4,446.43	\$94.00	\$4,540.43	0%	2014-00341	

19-35-233-003	HALLS ADDITION - W 1/2 LOT	39,212	Total	Penalty	\$2,074.12	\$94.00	\$2,168.12	0%	2014-00342	
STAHL, MIRIAM E	6 - BLOCK 2		\$2,026.18	\$30.50						
1735 W DIVERSEY PKWY #420										
CHICAGO, IL 60614			Installment Amt.	Pre-Sale Cost						
			\$1,013.09	\$10.00						

19-35-283-016	ADD TO HALL'S-BLK 18-LOT 5	48,254	Total	Penalty	\$2,548.35	\$94.00	\$2,642.35	0%	2014-00343	
KUNTZ, AMIE N	(EX 3.5FT)		\$2,493.40	\$37.51						
28 W WATER ST										
SANDWICH, IL 60548				Pre-Sale Cost						
			\$1,246.70	\$10.00						

19-36-104-009	SANDWICH ORIGINAL TOWN -	67,585	Total	Penalty	\$7,287.30	\$94.00	\$7,381.30	7%	2014-00344	
RAILROAD STREET LLC	E 40FT LOT 4 - BLOCK 1		\$6,984.56	\$263.04						
4N602 MOUNTAIN ASH DR										
WAYNE, IL 60184			Installment Amt.	Pre-Sale Cost						
			\$3,492.28	\$10.00						

Name Of Owner	Description	Taxable Valuation			Total Judgment	Post-Sale Cost	Total Sale Amount	Sale Penalty %	Sale Certificate Number	Remarks
		43,653	Total	Penalty	\$4,705.94	\$94.00	\$4,799.94	0%	2014-00345	
SCHLEIFER, BRADLEY N	CITY) OF SANDWICH - LOT 5 (EX 62.25 FT) & (EX PT DEEDED FOR ROW) - BLOCK 1		\$4,511.32	\$169.74						
2502 SOMONAUK RD SANDWICH, IL 60548			Installment Amt. \$2,255.66	Pre-Sale Cost \$10.00						

19-36-106-001	THE VILLAGE (NOW CITY) OF	26,815	Total	Penalty	\$2,915.94	\$94.00	\$3,009.94	18%	2014-00346	
PAIGAH INVESTMENTS, LLC	SANDWICH - LOT 1 - BLOCK 3		\$2,771.20	\$105.04						
24165 BRANCASTER DR										
NAPERVILLE, IL 60564			Installment Amt.	Pre-Sale Cost						
			\$1,385.60	\$10.00						

19-36-110-007	ORIGINAL TOWN OF	38,171	Total	Penalty	\$2,019.53	\$94.00	\$2,113.53	0%	2014-00347	
STAHL, MIRIAM E	SANDWICH - LOT 2 & N 17FT LOT 7 - BLOCK 5		\$1,972.39	\$29.70						
1735 W DIVERSEY PKWY #420										
CHICAGO, IL 60614			Installment Amt.							
			\$986.20	\$10.00						

19-36-132-001	GAGES ADDITION - LOT 1 (EX	43,584	Total	Penalty	\$4,713.90	\$94.00	\$4,807.90	1%	2014-00348	
WASSON, JAMES T	S 16.5FT) - BLOCK 14		\$4,504.18	\$170.02						
WASSON, KAREN L 207 OAK COVE			Installment Amt.	Pre-Sale Cost						
SOMONAUK, IL 60552			\$2,252.09	\$10.00						

Name Of Owner	Description	Taxable Valuation	Current Delinquent Tax Amount	t Year Penalty and	Total Judgment	Post-Sale Cost	Total Sale Amount	Sale Penalty %	Sale Certificate Number	Remarks
	LUKINS ADDITION - LOT 8 - BLOCK 3	38,455	Total \$1,987.06 Installment Amt \$993.53	Penalty \$29.92 Pre-Sale Cost \$10.00	\$2,034.42	\$94.00	\$2,128.42	1%	2014-00349	