

State of Illinois
PROPERTY TAX APPEAL BOARD

Wm. G. Stratton Office Bldg.
401 South Spring St., Rm. 402
Springfield, Illinois 62706
(T) 217.782.6076
(F) 217.785.4425
(TTY) 217.785.4427

DONALD R. CRIST
Chairman

LOUIS G. APOSTOL
Executive Director

Suburban North Regional Office
9511 W. Harrison St., Suite 141
Des Plaines, Illinois 60016
(T) 847.294.4121
(F) 847.294.4799

Meeting of the
Property Tax Appeal Board
June 14, 2011 – 9:30 AM
Des Plaines, Illinois

- 1. Roll Call**
- 2. Approval of Minutes from Previous Meeting**
- 3. Executive Director's Report**
- 4. Discussion of Motions**
 - a. Donald Leventhal: #09-20176-R-1 (Cook – Evanston)
Tony Stephens: #09-20177-R-1 (Cook – Oak Park)
Alfred Klairmont: #09-20178-R-1 (Cook – Evanston)
Chris Sikaras: #09-20179-R-1 (Cook – Norwood Park)
Leah Kazlow: #09-20180-R-1 (Cook – Rogers Park)
Betty Griswold: #09-20286-R-1 (Cook – Evanston)
Desmond Varady: #09-20574-R-2 (Cook – Riverside)
Theodore Paulos: #09-20577-R-1 (Cook – Rogers Park)
MacNeal Management Svs.: #09-20579-C-1 (Cook – Riverside)
Oak Randolph Ltd Partnership: #09-20583-C-1 (Cook – Oak Park)
Brian Lemon: #09-20587-R-1 (Cook – River Forest)
Peggy Miller: #09-20591-R-1 (Cook – Evanston)
Harry Basch: #09-20598-R-1 (Cook – Harry Basch)
James Kunick: #09-20601-R-1 (Cook – River Forest)
Art-Flo Shirt & Lettering: #09-20602-I-1 (Cook – Cicero)
Hank Neuberger: #09-20604-R-1 (Cook – Evanston)
Christopher Prucnal: #09-20605-C-1 (Cook – Rogers Park)

BOARD MEMBERS

Michael J. (Mickey) Goral
Rockford

Kevin L. Freeman
Chicago

Walter R. Gorski
Edwardsville

Mauro Glorioso
Westchester

Vlado Bjelopetrovich: #09-20607-R-1 (Cook – Rogers Park)
Ann Rainey: #09-20630-R-1 (Cook – Evanston)
Larry Suffredin: #09-20634-R-1 (Cook – Evanston)
Paul Pezalla: #09-20644-R-1 (Cook – Oak Park)
Jeri Schmidt: #09-20652-R-1 (Cook – Evanston)
Martin Uthe: #09-20655-R-1 (Cook – Evanston)
Theodore Paulos: #09-20706-C-1 (Cook – Rogers Park)
Todd Sinars: #09-20806-R-1 (Cook – River Forest)
AIMCO/Northpoint: #09-20809-C-3 (Cook – Rogers Park)
Adam Devlin-Brown: #09-20821-R-1 (Cook – Rogers Park)
Hank Richard: #09-20828-C-1 (Cook – Riverside)
Mitchell Joseph: #09-20839-R-1 (Cook – Evanston)
Brett Blessen: #09-20847-R-1 (Cook – River Forest)
Jeffrey Cullerton: #09-20866-R-1 (Cook – Evanston)
Nancy Jarvinen: #09-20890-R-1 (Cook – Rogers Park)
John Leyden: #09-20906-C-1 (Cook – Rogers Park)
Sheree Krisco: #09-23207-C-1 (Cook – Berwyn)
MetroSouth Medical Center: #09-23386-C-3 (Cook – Calumet)
Israel Monroy: #09-25014-R-1 (Cook – Jefferson)
Plaza Bank: #09-25699-C-1 (Cook – Jefferson)
Burton Grove, LLC: #09-25700-R-1 (Cook – Elk Grove)

In each of the above appeals, the appellant originally filed with PTAB in May, June, July, or August of 2010. A total of 90 days has been granted for the submission of evidence. Each appellant is requesting an additional 60 days to compile evidence and formulate legal arguments.

- b. Robert Hughes: #09-00938-R-1 (Will)
- John Anderson: #09-00963-R-1 (Will)
- Bolingbrook Investors: #09-00975-C-1 (Will)
- Bimba Manufacturing Co: #09-00976-I-1 (Will)
- The Home Depot: #09-00979-C-3 (Will)
- Bimba Manufacturing Co: #09-00981-I-3 (Will)
- The Wolcott Group: #09-00983-C-1 (Will)
- Lawrence Norville: #09-01025-R-1 (Will)
- The Home Depot: #09-01029-C-3 (Will)
- Alexander Rago: #09-01030-R-1 (Will)
- Dee Ryan: #09-01140-R-1 (Lake)
- Eric Grenier: #09-01163-R-1 (Lake)
- John Anderson: #09-01175-C-1 (Will)
- Nick Reiwer: #09-01186-R-1 (Lake)
- Joyce Bond: #09-01583-R-1 (Lake)
- Martin Engineering: #09-01702-I-3

Z-21 Development Inc: #09-03317-R-2 (Lake)
Raymond Kist: #09-03364-R-1 (Lake)
Michael Silicroft: #09-03367-R-1 (Lake)
Michael Miller: #09-03368-R-1 (Lake)
Salah Falouji: #09-03393-R-1 (Lake)
Gurnee Sun Real Estate LLC: #09-03395-C-3 (Lake)
Joliet West Holdings LLC: #09-03620-C-1 (Kendall)
Thaddeus Bond, Sr.: #09-03622-R-1 (Lake)
Luis Mateus: #09-03624-R-1 (Lake)
Centro Bradley Crystal: #09-03672-C-3 (McHenry)
Eric Lyons: #09-03715-R-1 (Lake)
Kevin Edwards: #09-03719-R-1 (Lake)
Thaddeus Bond: #09-03728-R-1 (Lake)
Bruce Burr: #09-03731-R-1 (Lake)
Thaddeus Bond: #09-03732-R-1 (Lake)
James Stenger: #09-03734-R-1 (Lake)
Thaddeus Bond: #09-03736-R-1 (Lake)
Thaddeus Bond: #09-03737-R-1 (Lake)
Thaddeus Bond: #09-03744-R-1 (Lake)
Craig Gutmann: #09-03745-R-1 (Lake)
Joel Resnick: #09-03746-R-1 (Lake)
Thaddeus Bond: #09-03748-R-1 (Lake)
Thaddeus Bond: #09-03749-R-1 (Lake)
Lynn Winternitz: #09-03751-R-1 (Lake)
Hewitt Assoc.: #09-03753-C-3 (Lake)
Levin Assoc. Architects: #09-03754-C-1 (Lake)
Hewitt Assoc.: #09-03755-C-3 (Lake)
William Pontikes: #09-03802-R-1 (Lake)
Pickus Companies: #09-03803-C-1 (Lake)
Wolf Realty: #09-04088-C-1 (McHenry)
Athans Company: #09-04089-C-1 (McHenry)
Wolf Realty: #09-04090-C-1 (McHenry)
Wolf Realty: #09-04091-C-1 (McHenry)
Athans Company: #09-04092-C-1 (McHenry)
George Athans: #09-04093-R-2 (McHenry)
Wolf Realty: #09-04107-C-1 (McHenry)
Wolf Realty: #09-04108-C-1 (McHenry)
Wolf Realty: #09-04109-I-1 (McHenry)
Thomas Pelafas: #09-04106-R-1 (DuPage)
Wolf Realty: #09-04112-I-1 (McHenry)
Athans Company: #09-04116-C-1 (McHenry)
Wolf Realty: #09-04117-I-1 (McHenry)
George Athans: #09-04124-R-1 (McHenry)

Wolf Realty: #09-04126-C-1 (McHenry)
Wolf Realty: #09-04128-C-1 (McHenry)
Wolf Realty: #09-04130-I-1 (McHenry)
Wolf Realty: #09-04131-C-1 (McHenry)
Iris Investments LLC: #09-04133-C-1 (McHenry)
Kishore Chugh: #09-04175-R-1 (DuPage)
Don Wolf Wolf Realty: #09-04432-I-1 (McHenry)
Wolf Realty: #09-04435-C-1 (McHenry)
Wolf Realty: #09-04438-C-1 (McHenry)
Wolf Realty: #09-04441-C-1 (McHenry)
Wolf Realty: #09-04444-C-1 (McHenry)
Riggsby Construction Inc: #09-04447-C-1 (McHenry)
Daniel Brown: #09-04495-R-1 (Kane)
Charlestown MOB: #09-04506-C-1 (Kane)
Platinum Series LLC: #09-04585-C-1 (Kane)
George Athans: #09-04589-R-1 (Kane)
Victor Michel: #09-04851-R-1 (DuPage)
James Clark: #09-04860-R-1 (DuPage)
Daniel Gills: #09-04876-R-1 (DuPage)
Shawn King:IDI Services: #09-04898-I-2 (DuPage)
Shawn King IDI Services: #09-04909-I-3 (DuPage)
Shawn King IDI Services: #09-04918-C-1 (DuPage)
Victor Michel: #09-04990-R-1 (DuPage)
Dennis Hogan: #09-04991-R-2 (DuPage)
Thomas DeFlorio: #09-04995-I-3 (DuPage)
Northfield Square LLC: #09-05069-C-3 (Kankakee)
BIMBA Manufacturing: #09-05152-I-2 (Kankakee)
All-Star Management: #09-05154-C-1 (Kankakee)
Reliance Bank: #09-05446-C-3 (St. Clair)
O'Fallon IL Property: #09-05448-C-1 (St. Clair)
Wehrenberg St. Clair Cine: #09-05449-C-2 (St. Clair)
Rothman-O'Fallon Limited: #09-05450-C-1 (St. Clair)

In each of the above appeals, the appellant filed with PTAB in April or May of 2010. A total of 90 days has been granted for the submission of evidence. Each appellant is requesting an additional 60 days to compile evidence and formulate legal arguments.

- c. Hajdan Sabovic: #09-20560-R-1 (Cook – Rogers Park)
Larry Yablong: #09-20804-C-2 (Cook – Lake View)
New Fleth Drum, LLC: #09-20940-R-2 (Cook – Lake View)
Donald Martin: #09-20968-C-1 (Cook – Lake View)
Vesna Kljajic Cejovic: #09-20979-C-2 (Cook – Lake View)

In each of the above appeals, appellant originally filed with PTAB in June of 2010. A total of 90 days has been granted for the submission of evidence. Each appellant is requesting an additional 90 days to file supporting documentation.

- d. The Estate of Abe Segal: #09-20802-C-3 (Cook – Lake View)
Blanche Feldman: #09-20934-C-2 (Cook – Lake View)
The Estate of Abe Segal: #09-21159-C-2 (Cook – Lake View)
Clark M & P, LLC: #09-21161-C-2 (Cook – Lake View)
931 West Oakdale Assoc.: #09-21169-C-2 (Cook – Lake View)
Richard Nelson: #09-28071-R-2 (Cook – New Trier)
Steven Vogelstein: #09-28074-R-1 (Cook – New Trier)
James Knight: #09-28075-R-1 (Cook – New Trier)
Thomas Craddack: #09-28082-R-1 (Cook – New Trier)
Mark Wetzel: #09-28083-R-2 (Cook – New Trier)
Saroja Thawani: #09-28085-R-1 (Cook – New Trier)

In each of the above appeals, appellant originally filed with PTAB in June or September of 2010. A total of 90 days has been granted for the submission of evidence. Each appellant is requesting an additional 75 days to file supporting data.

- e. George Cibon: #09-02466-R-2 (Lake)

Appellant originally filed with PTAB on 3-19-10. A total of 90 days has been granted for the submission of evidence. Appellant is requesting an additional 75 days to file supporting data.

- f. Sheridan Square Condominium Assoc.: #09-02687-R-3 (Lake)
2000 Green Bay Road Condo. Assoc.: #09-02702-R-3 (Lake)
McDaniels Square Condo Assoc.: #09-02714-R-3 (Lake)
TDC Huntley, LLC: #09-04494-C-3 (Kane)

In each of the above appeals, appellant originally filed with PTAB in March or April of 2010. A total of 90 days has been granted for the submission of

evidence. Each appellant is requesting an additional 90 days to submit documentation. Request further states that request is being made due to a heavy caseload at both the local BOR and at PTAB.

- g. Tom Koulouris: #09-20439-C-1 (Cook – Riverside)
Scott McKibben: #09-20440-R-1 (Cook – Oak Park)
Tom Koulouris: #09-20442-I-1 (Cook – Oak Park)

In each of the above appeals, appellant originally filed with PTAB on 5-12-10. A total of 90 days has been granted for the submission of evidence. Each appellant is requesting an additional 30 days to submit evidence.

- h. JNT Properties, Inc: #09-01590-C-2 (Lake)
Opus Landmark of Lake Forest: #09-03786-C-3 (Lake)
Holmes, LLC: #09-04564-I-3 (Kane)
Emin Tuluce: #09-04922-R-3 (DuPage)
George Engel: #09-04929-R-3 (DuPage)
Bertha Garcia: #09-04938-R-3 (DuPage)

In each of the above appeals, appellant originally filed with PTAB in March or April of 2010. A total of 90 days has been granted for the submission of evidence. Each appellant is requesting an additional 30 days to submit evidence.

- i. Stanley Stann: #09-03237-F-2 (Lake)
Stanley Stann: #09-03791-F-2 (Lake)

In each of the above appeals, appellant originally filed with PTAB in April of 2010. A total of 90 days has been granted for the submission of evidence. Each appellant is requesting an additional 30 days to prepare supporting documentation. Request further states that the taxpayer is in the process of trying to obtain cost estimates for the replacement of the cell tower and outbuilding situated on the subject property for the purposes of valuation pursuant to the precedent set by PTAB decision 08-00270-C-1, John Aegerter/Satcom, LLC.

- j. Estela Herrera: #09-20092-R-1 (Cook – Cicero)
Igor Berdich: #09-20736-R-1 (Cook – Rogers Park)
Roberta Benjamin-Wiley: #09-20742-C-1 (Cook – Evanston)
Louis & Leslie Ochoa: #09-20748-R-1 (Cook – Oak Park)
Patricia Avila-Luna: #09-27874-R-1 (Cook – Hyde Park)
Marc Loncar: #09-27875-C-1 (Cook – Hyde Park)
Palm Realty Co.: #09-27878-C-1 (Cook – Hyde Park)
Milan Grbavac: #09-27879-C-1 (Cook – Hyde Park)
Barry Simorangkir: #09-27881-R-1 (Cook – Hyde Park)

Barry Simorangkir: #09-27882-R-1 (Cook – Hyde Park)
Mauro Barrera: #09-27883-C-1 (Cook – Hyde Park)
Mauro Barrera: #09-27884-R-1 (Cook – Hyde Park)
Patricia Avila-Luna: #09-27885-R-1 (Cook – Hyde Park)
Cynthia Jones: #09-27886-R-1 (Cook – Hyde Park)
Elevation Development Group: #09-27887-R-1 (Cook – Hyde Park)
Barry Simorangkir: #09-27916-R-1 (Cook – Lake)
American Holdings, LLC: #09-27922-R-1 (Cook – Palatine)
Douglas Ahlgrim: #09-27923-R-1 (Cook – Palatine)
Jan Piekarska: #09-27924-R-1 (Cook – Palatine)
Joe Huang: #09-27928-R-1 (Cook – Proviso)

In each of the above appeals, appellant originally filed with PTAB in April, June, or September of 2010. A total of 90 days has been granted for the submission of evidence. Each appellant is requesting an additional 90 days to compile evidence.

- k. Patricia Forest: #09-20786-R-1 (Cook – River Forest)
Peter Birmingham: #09-20905-R-1 (Cook – River Forest)
Roman Ebert: #09-20911-R-1 (Cook – River Forest)
Robert Forestal: #09-20947-R-1 (Cook – Oak Park)
Mark Bell: #09-20954-R-1 (Cook – Oak Park)
Gonzalo Sandoval: #09-27794-C-1 (Cook – Hyde Park)

In each of the above appeals, appellant originally filed with PTAB in June or September of 2010. A total of 90 days has been granted for the submission of evidence. Each appellant is requesting additional time to prepare and submit evidence.

- l. Raymond Heyde: #09-01076-F-2 (Tazewell)

Appellant originally filed with PTAB on 2-22-10. A total of 90 days has been granted for the submission of evidence. Appellant is requesting an additional extension to procure an appraisal. Letter from appraiser is not included with request.

- m. Nestle Purina Petcare Company: #09-04527-I-3 (DuPage)

Appellant originally filed with PTAB on 4-19-10. A total of 90 days has been granted for the submission of evidence. Appellant is requesting an additional 90 days to file evidence and/or brief. Request states that an appraiser has been consulted to determine whether a full appraisal will be necessary. Letter from appraiser is not included with request.

- n. Marquardt S.D. #15: #09-05085-I-3 (DuPage)

Appellant originally filed with PTAB on 4-20-10. A total of 90 days has been requested for the submission of evidence. Appellant has hired an appraiser and an appraisal report has been completed, however, the subject property recently sold and additional time is required to analyze the terms of the sale so documentation regarding the sale can be submitted. Letter from appraiser is not included with request. Appellant requests an additional 90 day extension.

- o. C.C.S.D. #93: #09-05096-I-3 (DuPage)

Appellant originally filed with PTAB on 4-20-10. A total of 90 days has been requested for the submission of evidence. Appellant requests an additional 90 days to file evidence and/or brief. Request states that a hearing at PTAB was held for the 2006 docket number and a decision has not yet been reached. Appellant is in the process of analyzing the evidence that has been filed for the 2006, 2007, and 2008 appeals but has not yet determined whether there is a need to prepare an update to the appraisals submitted in those cases.

- p. C.C.S.D. #93: #09-05092-I-3

Appellant originally filed with PTAB on 4-20-10. A total of 90 Days has been granted for the submission of evidence. Appellant is requesting an additional 90 days to file evidence and/or a brief. Request states that a hearing for the 2006 tax year was held before the PTAB on 8-17-10 and as of this date, a decision has not yet been reached. Appellant is in the process of analyzing evidence filed for the 2006, 2007, and 2008 appeals for a possible updated appraisal.

- q. Minooka S.D. 111 & 201: #09-01106-I-3 (Grundy)

Appellant originally filed with PTAB on 1-27-10. A total of 90 days has been granted for the submission of evidence. Appellant is requesting a stay of time until 90 days after stay is lifted by the Bankruptcy Court. Taxpayer in this matter is involved as a debtor in a bankruptcy proceeding pending in the Bankruptcy Court in the Southern District of New York.

- r. Gramercy Realty: #09-00648-C-3 (Peoria)

Appellant originally filed with PTAB on 2-3-10. A total of 90 days has been granted for the submission of evidence. Appellant is requesting an additional 30

days to submit an appraisal. Letter from appraiser (5-6-11) states that problems have been encountered obtaining financial information and a 30 day extension of time is needed to complete appraisal assignment.

- s. Capital Realty: #09-04357-I-1 (Kane)
Capital Realty: #09-04359-I-1 (Kane)

In each of the above appeals, appellant originally filed with PTAB on 4-13-10. A total of 90 days has been granted for the submission of evidence. Each appellant is requesting an additional 90 days to secure additional market data.

- t. Dale Strauss: #09-24014-C-1 (Cook – Jefferson)
SL Investment Company: #09-24015-I-1 (Cook – Jefferson)
James Athanasopoulos: #09-28309-R-1 (Cook – W. Chicago)
James Athanasopoulos: #09-28310-R-1 (Cook – W. Chicago)
James Athanasopoulos: #09-29171-R-1 (Cook – W. Chicago)

In each of the above appeals, appellant originally filed with PTAB in August or September of 2010. A total of 90 days has been granted for the submission of evidence. Each appellant is requesting a final 90 day extension to secure additional market data.

- u. Sunan Devise: #09-21419-R-1 (Cook – Lake View)
Sunan Devise: #09-21421-R-1 (Cook – Lake View)

In each of the above appeals, appellant originally filed with PTAB on 6-11-10. A total of 90 days has been granted for the submission of evidence. Each appellant is requesting a 30 day extension to submit additional information.

- v. Anchor Management: #09-27563-C-2 (Cook – Hyde Park)
South University, LLC: #09-27567-C-1 (Cook – Hyde Park)

In each of the above appeals, appellant originally filed with PTAB on 9-17-10. A total of 90 days has been granted for the submission of evidence. Each appellant is requesting an additional 30 days to complete appraisals. Letter from appraiser is not included with request.

- w. Market Place in G/E: #09-04149-C-3 (DuPage)
RCM Industries: #09-05042-C-3 (DuPage)

In each of the above appeals, appellant originally filed with PTAB on 4-22-10. A total of 90 days has been granted for the submission of evidence. Each appellant

is requesting an additional extension of time to file an appraisal. Letter from appraiser is not included with request.

- x. Peter Kamysz: #09-04155-R-1 (DuPage)

Appellant originally filed with PTAB on 4-22-10. A total of 90 days has been granted for the submission of evidence. Appellant is requesting additional time for the submission of documentary evidence.

- y. Susan Luisi: #09-27621-R-1 (Cook – Palatine)
Susan Luisi: #09-27622-R-1 (Cook – Palatine)

In each of the above appeals, appellant originally filed with PTAB on 9-20-10. A total of 90 days has been granted for the submission of evidence. Each appellant is requesting additional time to file documentation.

- z. SDG Macerich: #09-01879-C-3 (Rock Island)

Appellant originally filed with PTAB on 3-12-10. A total of 90 days has been granted for the submission of evidence. Appellant is requesting an additional 60 day extension.

- aa. Madison Corp Group Inc: #09-04120-C-3 (McHenry)

Appellant originally filed with PTAB on 4-12-10. A total of 90 days has been granted for the submission of evidence. Appellant is requesting an additional 60 days for the completion of an appraisal in support of this appeal and because of a change in agents representing this property. Letter from appraiser is not included with request.

- bb. Steve Cronen: #09-02211-R-1 (Lake)
Judith Chatterton: #09-02948-R-3 (Lake)
Lianfa/Deli Shi/He: #09-03293-R-1 (Lake)

In each of the above appeals, appellant originally filed with PTAB in March and April of 2010. A total of 90 days has been granted for the submission of evidence. Each appellant is requesting an additional 60 days for the preparation of appraisal. Request further states that the appraiser hired by the appellants is the same appraiser hired by the BOR for preparation of 2010 appeal appraisals. Letter from appraiser is not included with request.

- cc. Eagle Ridge Resort, LLC: #09-05560-C-3 (Jo Daviess)

Appellant originally filed with PTAB on 6-16-10. A total of 90 days has been granted for the submission of evidence. Appellant is requesting an additional 120 day extension to submit written and/or documentary evidence and to work with the BOR for a possible resolution.

- dd. Alden of Waterford Rehab & Health Care: #09-04353-C-3 (Kane)

Appellant originally filed with PTAB on 4-13-10. A total of 90 days has been granted for the submission of evidence. Appellant is requesting an additional 45 days to allow for the completion and submission of new valuation evidence.

- ee. Schuman Corporation: #09-20423-C-1 (Cook – Oak Park)
LBS Management: #09-20424-R-1 (Cook – Oak Park)
LBS Management: #09-20425-C-1 (Cook – Oak Park)
LBS Management: #09-20427-R-1 (Cook – Oak Park)
Schuman Corporation: #09-20428-C-1 (Cook – Oak Park)
LBS Management Co.: #09-20429-C-1 (Cook – Oak Park)
Schuman Corporation: #09-20430-C-1 (Cook – Oak Park)
LBS Management: #09-20431-C-1 (Cook – Oak Park)
Schuman Corporation: #09-20432-C-1 (Cook – Oak Park)
Drexel Horizon Ltd Partnership: #09-20433-C-1 (Cook – Cicero)
Ronda Scheiss: #09-20434-R-1 (Cook – Oak Park)
Schuman Corporation: #09-20435-C-1 (Cook – Oak Park)
Schuman Corporation: #09-20436-C-1 (Cook – Oak Park)
Schuman Corporation: #09-20437-C-1 (Cook – Oak Park)
Schuman Corporation: #09-20438-C-1 (Cook – Oak Park)

In each of the above appeals, appellant originally filed with PTAB on 5-11-10. A total of 90 days has been granted for the submission of evidence. Each appellant is requesting an additional 45 days to allow for the completion and submission of new valuation evidence.

- ff. R & B Realty Group: #09-01760-R-1 (Lake)
619 11th Street Trust: #09-02103-C-2 (Rock Island)

In each of the above appeals, appellant originally filed with PTAB in March of 2010. A total of 90 days has been granted for the submission of evidence. Each

appellant is requesting an additional 30 day extension to file documentary evidence.

gg. Dynege Kendall Energy LLC: #09-03129-I-3 (Kendall)

Appellant originally filed with PTAB on 4-1-10. A total of 90 days has been granted for the submission of evidence. Appellant is requesting an additional 90 days to file evidence and briefs. Appellant states that there is a very good chance that a settlement will be reached within the next 90 days for this case and pending 2002 through 2009 cases.

hh. Quality Concepts LLC: #09-01635-I-3 (Coles)

Appellant originally filed with PTAB on 3-5-10. A total of 90 days has been granted for the submission of evidence. Appellant is requesting an additional 45 day extension for the completion of an appraisal. Letter from appraiser (4-27-11) states that, due to unforeseen circumstances, an additional 45 days is needed to complete the assignment.

ii. Westshire Healthcare Center: #09-20516-C-3 (Cook – Cicero)

Appellant originally filed with PTAB on 5-18-10. A total of 90 days has been granted for the submission of evidence. Appellant is requesting an additional 60 days to submit an appraisal. Letter from appraiser is not included with request.

jj. Howard Levin: #09-20055-R-1 (Cook – Oak Park)

Appellant originally filed with PTAB on 4-9-10. A total of 90 days has been granted for the submission of evidence. Appellant is requesting an additional 90 days to review a final decision letter for the 2008 tax year.

kk. Meridian CUSD #223: #09-01314-I-3 (Ogle)

Appellant originally filed with PTAB on 3-1-10. A total of 90 days has been granted for the submission of evidence. Appellant is requesting a stay of the appellant/school district's evidence pending resolution of the 2003 and 2004 appeals. The 2003 appeal is currently pending before the Second District Appellate Court in administrative review.

ll. Matthew Jackson: #09-01763-R-2 (Coles)

Appellant originally filed with PTAB on 3-10-10. A total of 90 days has been granted for the submission of evidence. Appellant is requesting an additional 60 days for the completion of an appraisal. Letter from appraiser is not included with request.

- mm. Northshore University Health System: #09-20181-C-3 (Cook – Evanston)

Appellant originally filed with PTAB on 5-7-10. A total of 90 days has been granted for the submission of evidence. Appellant is requesting an additional 60 days for the completion of an appraisal. Affidavit from appraiser (4-11-11), states that pending assignments and delays make it necessary for an extension of time.

- nn. GRP Washington, LLC: #09-20841-C-2 (Cook – Oak Park)

Appellant originally filed with PTAB on 5-28-10. A total of 90 days has been granted for the submission of evidence. Appellant is requesting an additional 60 day extension for evidence submission.

- oo. Kenneth Lindahl: #09-27396-R-1 (Cook – Wheeling)
Judith Kirman: #09-27398-R-1 (Cook – Wheeling)
Christopher Colletti: #09-27397-R-1 (Cook – Wheeling)
J. Harrison: #09-27395-C-1 (Cook – Wheeling)
Fred Caruso: #09-27394-R-1 (Cook – Wheeling)

In each of the above appeals, appellant originally filed with PTAB on 9-17-10. A total of 90 days has been granted for the submission of evidence. Each appellant is requesting an additional 90 days to submit evidence due to conflicting legal obligations.

- pp. William McGrath: #09-20399-R-1 (Cook – Evanston)
Burton Shavitz: #09-20400-R-1 (Cook – Evanston)
Pierre Moulinier: #09-20401-R-1 (Cook – Evanston)
Thomas Kowalski: #09-20402-R-1 (Cook – Norwood Park)
Dolores Kowalski: #09-20403-R-1 (Cook – Norwood Park)
Nick Boudros: #09-20404-C-1 (Cook – Oak Park)
Kathleen Basit: #09-20405-R-1 (Cook – Evanston)
James Klemme: #09-20406-R-1 (Cook – Norwood Park)
Rigoberto Guerra: #09-20407-C-1 (Cook – Cicero)
Jack Sumnarski: #09-20408-R-1 (Cook – River Forest)
Robert Losik: #09-20409-R-1 (Cook – River Forest)
Nick Boudros: #09-20410-R-1 (Cook – Oak Park)
Mary Nahser: #09-20468-R-1 (Cook – Evanston)
Ronald Mosena: #09-20469-R-1 (Cook – Norwood Park)

Homer Stewart: #09-20470-R-1 (Cook – Evanston)
Brian Bossert: #09-20471-R-1 (Cook – Evanston)
Kevin Collins: #09-20472-R-1 (Cook – River Forest)
Manuel Santiago: #09-20473-R-1 (Cook – River Forest)
Anne Branning: #09-20474-R-1 (Cook – Evanston)
Mark Menna: #09-20550-C-1 (Cook – River Forest)
Mark Menna: #09-20554-R-1 (Cook – River Forest)
Regina Krakowski: #09-20558-R-1 (Cook – Evanston)
Mary Singh: #09-20475-R-1 (Cook – Evanston)
Gregory Smith: #09-20476-R-1 (Cook – Evanston)
Bernice Valentinas: #09-20477-R-1 (Cook – Evanston)
Steve Levitas: #09-20478-R-1 (Cook – Evanston)

In each of the above appeals, appellant originally filed with PTAB on 5-13-10. A total of 90 days has been granted for the submission of evidence. Each appellant is requesting an additional 90 day extension due to conflicting legal obligations.

- qq. Steven Detlaff: #09-01107-R-1 (Lake)
Dan Educate: #09-01112-R-1 (Lake)
Michael Biscan: #09-01510-R-1 (Lake)
Joseph Badalpour: #09-01511-R-1 (Lake)
Diane Gelersted Gregg: #09-02790-R-1 (Lake)
Shane Leonard: #09-02791-R-1 (Lake)
Aimee Reissenweber: #09-02792-R-1 (Lake)
Dennis Owczarski: #09-02794-R-1 (Lake)
John Logan: #09-02795-R-1 (Lake)
M. Zwierlein Trustee: #09-02796-R-1 (Lake)
Lawrence Greenfield: #09-02797-R-1 (Lake)
Lori Allred: #09-02798-R-1 (Lake)
Brian Kelly: #09-02809-R-1 (Lake)
Johnny Fernandez: #09-02811-R-1 (Lake)
Regina Etherton: #09-02799-R-1 (Lake)
Stefan Rosuck: #09-02801-R-1 (Lake)
Christopher Walsh: #09-02803-R-1 (Lake)
Scott Deerfield: #09-02804-R-1 (Lake)
Suresh Lulla: #09-02805-R-1 (Lake)
Francine Locke: #09-02807-R-1 (Lake)
Darlene Geoffredi: #09-02810-R-1 (Lake)
Robert Stutz: #09-02836-R-1 (Lake)
John Fischer: #09-03282-R-1 (Lake)

In each of the above appeals, appellant originally filed with PTAB in February or March of 2010. A total of 90 days has been granted for the submission of

evidence. Each appellant is requesting an additional 90 day extension due to conflicting legal obligations.

- rr. G. Morel: #09-03432-R-1 (DuPage)
- P. Javlonski: #09-03435-R-1 (DuPage)
- R. Oldenkamp: #09-03448-R-2 (DuPage)
- S. Cefaratti: #09-03508-R-1 (DuPage)
- D. Ryan: #09-03541-R-2 (DuPage)
- A. Naris: #09-03632-R-1 (DuPage)
- J. Miron: #09-03813-R-1 (DuPage)
- E. Kent: #09-03815-R-1 (DuPage)
- M. Cirignani: #09-03846-R-2 (DuPage)
- J. Niedlinger: #09-03867-R-1 (DuPage)
- A. Fakhouri: #09-03948-R-2 (DuPage)
- D. Newman: #09-04064-R-2 (DuPage)
- G. Berbas: #09-04121-R-1 (DuPage)
- P. Simms: #09-04197-R-1 (DuPage)
- G. Scepurek: #09-04198-R-1 (DuPage)
- J. Farah: #09-04279-R-1 (DuPage)
- R. Swedowski: #09-04434-R-2 (DuPage)
- I Al Dasoqi: #09-04557-R-1 (DuPage)
- S. Mahon: #09-04590-R-1 (DuPage)
- G. Yaeger: #09-04592-R-2 (DuPage)
- D & T Peterson: #09-04603-R-1 (DuPage)
- R. Bauer: #09-04619-R-1 (DuPage)
- D. Koors: #09-04670-R-1 (DuPage)
- T & N King: #09-04674-R-1 (DuPage)
- G. Connelly: #09-04693-R-3 (DuPage)
- S. Kim: #09-04699-R-1 (DuPage)
- A. Bokich: #09-04701-R-2 (DuPage)
- J. Crouthamel: #09-04707-R-2 (DuPage)
- J. Scoleri: #09-04714-R-1 (DuPage)
- J. Griffin: #09-04723-R-1 (DuPage)
- D. Tischler: #09-04732-R-1 (DuPage)
- J. Courtney: #09-04750-R-1 (DuPage)
- K. Scanlon: #09-04755-R-1 (DuPage)
- W Van Dam Jr: #09-04759-R-1 (DuPage)
- N & J Groch: #09-04763-R-2 (DuPage)
- G. Chmielewski: #09-04767-R-1 (DuPage)
- Xiao Yu Xue: #09-04774-R-2 (DuPage)
- J. Majchrzak: #09-04775-R-1 (DuPage)

D. Salb: #09-04780-R-2 (DuPage)
Hickey/Miller: #09-04786-R-1 (DuPage)
M. Sosinski: #09-04972-R-1 (DuPage)
J. Williams: #09-04822-R-2 (DuPage)
R. Pavlak: #09-04827-R-1 (Dupage)
R & E Deist: #09-04831-R-2 (DuPage)
M. Rooney: #09-04839-R-2 (DuPage)
E & Y Sawica: #09-04855-R-1 (DuPage)
D. Schwartz: #09-04861-R-1 (DuPage)
P. Sigfusson: #09-04866-R-2 (DuPage)
C. Kulhan: #09-04872-R-1 (DuPage)
A. Linn: #09-04895-R-1 (DuPage)
J. Kwiatkowski: #09-04912-R-1 (DuPage)
M. Higgins: #09-04926-R-1 (DuPage)
K. Satow: #09-04930-R-1 (DuPage)
G. Vessol: #09-04936-R-1 (DuPage)
D. Chapin: #09-04937-R-1 (DuPage)
C. Casey: #09-04944-R-1 (DuPage)
T & L O'Reilly: #09-04946-R-1 (DuPage)
A. Zenayed: #09-04953-R-1 (DuPage)
J. Kwiatkowski: #09-04954-R-1 (DuPage)
J. McElroy: #09-04973-R-2 (DuPage)
J. Williams: #09-04974-R-1 (DuPage)
S & F Lucente: #09-04997-R-1 (DuPage)
D. Lingiene: #09-05066-R-1 (DuPage)
S & E O'Kane: #09-05125-R-1 (DuPage)
S & E O'Kane: #09-05129-R-1 (DuPage)
S & E O'Kane: #09-05133-R-1 (DuPage)
P & M Smith: #09-05155-R-1 (DuPage)
A. Mironko: #09-05166-R-1 (DuPage)
A. Dawson: #09-05170-R-1 (DuPage)
B & E Weisseg: #09-05173-R-1 (DuPage)
P & V Salik: #09-04601-R-1 (DuPage)

The DuPage County Board of Review was notified of the above filings on 3-7-11 and granted a 90 day extension to provide evidence. This extension expired on 6-5-11. The BOR is requesting an additional 30 day extension of time.

ss. Jeffrey Stark: #09-05894-R-1 (Pike)
Joseph Dierker: #09-05895-R-1 (Pike)
Loretta Grote Trust: #09-05906-R-1 (Pike)
R. Michael Smith: #09-05909-R-1 (Pike)

The Pike County Board of Review was notified of the above filings on 3-9-11 and granted a 90 day extension to provide evidence. This extension expired on 6-7-11. The BOR is requesting an addition 30 days for submission of evidence due to the preparation of 2011 tax bills at this time.

- tt. Richard Podeschi: #09-00876-C-1 (Coles)
Melrose on 4th Apartments LLC: #09-00991-C-1 (Coles)
Aker Realty Corp: #09-01890-C-2 (Coles)
Aker Realty Corp: #09-01891-R-1 (Coles)
Aker Realty Corp: #09-01893-R-1 (Coles)
Aker Realty Corp: #09-01895-C-1 (Coles)

The Cole County Board of Review was notified of the above filings on 1-13-11 and 2-4-11, respectively. A total of 90 days has been granted for the submission of evidence. The BOR is requesting an additional 60 day extension.

- uu. Northwoods Care Centre: #09-01425-C-3 (Boone)

The Boone County Board of Review was notified of the above filing on 1-31-11. A total of 90 days has been granted for the submission of evidence. The BOR is awaiting a decision on 2004/2005 tax years in the Appellate Court for this parcel number and is requesting at least a 90 day extension to possibly negotiate a settlement and forego the cost of an appraisal.

- vv. Ronald Schubbe: #09-03654-R-1 (DeKalb)

DeKalb County Board of Review was notified of the above filing on 2-15-11 and granted a 90 day extension for the submission of evidence. The BOR is requesting an additional 30 day extension in order to finish gathering evidence.

- ww. Target Corporation: #09-03490-C-3 (DeKalb)

DeKalb County Board of Review was notified of the above filing on 2-15-11 and granted a 90 day extension for the submission of evidence. The BOR is requesting an extension until 7-7-11 for filing an appraisal.

- xx. Lake in the Hills Venture, L.P.: #09-02505-C-3 (McHenry)
Sunrise Senior Living Inc.: #09-03607-C-3 (McHenry)

McHenry County Board of Review was notified of the above filing on 2-8-11 and 3-1-11, respectively. A total of 90 days has been granted for the submission of evidence. The BOR is requesting an additional 60 days to discuss an agreement with the attorney.

yy. Todd Attig: #09-03042-R-1 (Lee)

The Lee County Board of Review was notified of the above filing on 2-15-11. A total of 90 days has been granted for the submission of evidence. The BOR is requesting an additional 14 day extension in order for their Board to meet and possibly come to an agreement with the appellant.

zz. Bhim Hans: #09-01014-R-1 (Will)

The Will County Board of Review was notified of the above filing on 2-4-11. A total of 90 days has been granted for the submission of evidence. The BOR is requesting an additional 45 day extension to continue negotiations with the appellant's attorney.

aaa. Petersen Health Care, Inc.: #09-01290-C-1 (Fulton)

The Fulton County Board of Review was notified of the above filing on 2-4-11. A total of 90 days has been granted for the submission of evidence. The BOR is requesting an additional extension of time. Request states that the BOR has just been allowed access to inspect the above property and will need more time to evaluate the given data after the inspection.

bbb. Judy Pokorny: #09-01664-R-1 (Mason)

The Mason County Board of Review was notified of the above filing on 2-7-11. A total of 90 days has been granted for the submission of evidence. The BOR is requesting a brief extension in response to the appellant's appeal.

ccc. ALDI: #09-00248-C-2 (Macon)

The Macon County Board of Review was notified of the above filing on 1-13-11. A total of 90 days has been granted for the submission of evidence. The BOR is requesting an extension of time to provide evidence.

ddd. Loreto Piansay: #09-01277-C-1 (Lake)

The Lake County Board of Review was notified of the above filing on 2-4-11. A total of 90 days has been granted for the submission of evidence. The BOR is

requesting a 30 day extension of time in anticipation of a prior PTAB decision which will assist in negotiating a settlement in this case.

- eee. Phillip Moll: #09-01278-R-2 (Lake)
- Howard Leihigh Corp.: #09-01343-I-1 (lake)
- Ma Wuping: #09-01367-R-1 (Lake)
- Nelly Devnaliev: #09-01566-R-1 (Lake)
- Steve Kokol: #09-01754-R-1 (Lake)

The Lake County Board of Review was notified of the above filings on 2-4-11. A total of 90 days has been granted for the submission of evidence. The BOR is requesting an additional 30 days to build a more effective defense.

- fff. Clark Maple LLC: #08-24209-C-3 (Cook – North Chicago)

Intervenor, Board of Education, originally filed with PTAB on 11-1-10. A total of 90 days has been granted for the submission of evidence. Intervenor is requesting an additional extension of time in lieu of settlement negotiations at this time.

- ggg. Marty Cieben: #08-30140-C-3 (Cook – Berwyn)

Intervenor, J. Sterling Morton HSD #201, originally filed with PTAB on 11-17-10. A total of 90 days has been granted for the submission of evidence. Intervenor is requesting an additional 60 days to file written or documentary evidence.

- hhh. Michael Moore: #08-03417-I-3 (DuPage)

Intervenor, School District #86, originally filed with PTAB on 10-22-10. A total of 90 days has been granted for the submission of evidence. Intervenor is requesting an additional 60 days to obtain an appraisal or to submit a brief.

- iii. Metals Technology: #08-05036-I-3 (DuPage)

Intervenor, CCSD #93, originally filed with PTAB on 1-11-11. A total of 90 days has been granted for the submission of evidence. Intervenor is requesting an additional 90 day extension to file brief and/or evidence. Request states that settlement negotiations with the appellant's attorney have not yet been resolved.

jjj. L.B. Anderson & Co., Inc.: #08-06742-C-3 (Kane)

Intervenor, School District #300, originally filed with PTAB on 12-15-10. A total of 90 days has been granted for the submission of evidence. Intervenor is requesting an additional 60 days to submit an appraisal. Letter from appraiser is not included with request.

kkk. Stanley Machining & Tool: #08-05031-C-3 (Kane)

Intervenor, School District #86, originally filed with PTAB on 10-22-10. A total of 90 days has been granted for the submission of evidence. Intervenor is requesting an additional 60 days to submit an appraisal or settlement. Letter from appraiser is not included with request.

lll. Algonquin Randall, LLC: #08-02689-C-3 (McHenry)

Intervenor, CUSD #300, originally filed with PTAB on 11-18-10. A total of 90 days has been granted for the submission of evidence. Intervenor is requesting an additional 60 days in the event that a stipulation signed by the intervenor is not delivered to PTAB.

mmm. Prasad Bhatt: #08-02771-C-2 (McHenry)

Intervenor, CUSD #300, originally filed with PTAB on 12-1-10. A total of 90 days has been granted for the submission of evidence. Intervenor is requesting an additional 60 days based on a possible dismissal request from the appellant.

nnn. Andre Hunter: #06-31960-C-2 (Cook - Niles)

Intervenor, Niles THSD #219, originally filed with PTAB on 12-20-10. A total of 90 days has been granted for the submission of evidence. Intervenor is requesting an additional 30 days to submit evidence and legal arguments.

ooo. Beverly Ridge Realty Corporation: #08-27300-C-2 (Cook - Orland)

Intervenor, Orland School District #135, originally filed with PTAB on 12-16-10. A total of 90 days has been granted for the submission of evidence. Intervenor is requesting an additional 30 days to submit evidence and legal arguments.

ppp. The Rego Group, Ltd.: #06-31962-C-2 (Cook – Elk Grove)

Intervenors, THSD #214 and Elk Grove CCSD #59, originally filed with PTAB on 12-13-10. A total of 90 days has been granted for the submission of evidence. Intervenors are requesting an additional 30 days to prepare materials for filing with PTAB.

qqq. Property Casualty Insurers of America: #06-31978-C-2 (Cook – Maine)

Intervenors, Maine THSD #207 and Des Plaines SD #62, originally filed with PTAB on 2-4-11. A total of 90 days has been granted for the submission of evidence. Intervenors are requesting an additional 30 days to prepare valuation and or legal evidence.

rrr. Beverly Country Club: #08-28081-C-3 (Cook – Worth)

Intervenor, Evergreen Park S.D. #124, originally filed with PTAB on 12-10-10. A total of 90 days has been granted for the submission of evidence. Intervenor is requesting an additional 30 days for the completion and submission of an appraisal. Letter from appraiser (4-29-11) states that current professional commitments and several emergency assignments require the additional 30 days for completion.

sss. Main Street Condominiums, LLC: #08-20143-R-3 (Cook – Evanston)

Intervenor, Evanston-Skokie CCSD #65, originally filed with PTAB on 12-20-10. A total of 90 days has been granted for the submission of evidence. Intervenor is requesting an additional 30 days to submit evidence and legal arguments.

ttt. Kohl's Illinois, Inc.: #06-31971-C-2 (Cook – Schaumburg)
Kohl's Illinois, Inc.: #06-31973-C-2 (Cook – Schaumburg)

In each of the above appeals, intervenors, Palatine THSD #211, originally filed with PTAB on 12-20-10. A total of 90 days has been granted for the submission of evidence. Intervenor is requesting an additional 60 days to obtain an appraisal or to submit a brief.

- uuu. Peter Gebavi: #08-30230-I-2 (Cook – Elk Grove)
Eli Akiva: #08-30283-C-2 (Cook – Elk Grove)

In each of the above appeals, the intervenor, Palatine CCSD #15, originally filed with PTAB on 12-13-10. A total of 90 days has been granted for the submission of evidence. Intervenor is requesting an additional 30 days to submit evidence and legal arguments.

- vvv. Private Restaurant Partners, LLC: #08-28880-C-2 (Cook – Thornton)
Steve Brown: #08-29376-C-2 (Cook – Thornton)

In each of the above appeals, intervenor, Thornton THSD #205, originally filed with PTAB on 12-13-10. A total of 90 days has been granted for the submission of evidence. Intervenor is requesting an additional 30 days to submit evidence and legal arguments.

- www. HMH HPT Courtyard: #08-21863-C-3 (Cook – Palatine)
Jay Blomquist: #08-23546-I-2 (Cook – Palatine)

In each of the above appeals, intervenor, Palatine THSD #211 and Palatine CCSD #15, originally filed with PTAB on 12-13-10. A total of 90 days has been granted for the submission of evidence. Intervenors are requesting an additional 30 days to review and prepare materials for filing with PTAB.

- xxx. Opus North Management Corp.: #08-26591-C-2 (Cook – Lyons)
Opus North Management Corp.: #08-26597-C-3 (Cook – Lyons)
Opus North Management Corp.: #08-26608-C-3 (Cook – Lyons)
Opus North Management Corp.: #08-26611-C-3 (Cook – Lyons)
Opus North Management Corp.: #08-26613-C-3 (Cook – Lyons)
Opus North Management Corp.: #08-26616-C-2 (Cook – Lyons)

In each of the above appeals, intervenors, Lyons THSD #204 and Pleasantdale S.D. #107, originally filed with PTAB on 12-10-10. A total of 90 days has been granted for the submission of evidence. Intervenors are requesting an additional 45 days for the preparation and filing of an appraisal. Letter from appraiser (5-16-11) indicates that because of current workload, appraisal will take approximately 45 days to complete.

- yyy. Glen River Apartments, LLC: #08-03683-C-3 (DuPage)
Willow Lake LP: #08-03684-C-3 (DuPage)

In each of the above appeals, intervenors, Glenbard THSD #87 and Glen Ellyn S.D. #41, originally filed with PTAB on 1-26-11. A total of 90 days has been granted for the submission of evidence. Intervenors are requesting an additional 45 days for the preparation and submission of an appraisal. Letter from appraiser (4-25-11) indicates that because of current workload, appraisal will take approximately 45 days to complete.

- zzz. Kyung J. Chung: #08-03680-C-3 (Dupage)

Intervenor, Glenbard THSD #87, originally filed with PTAB on 12-13-10. A total of 90 days has been granted for the submission of evidence. Intervenor is requesting an additional 30 days to prepare valuation and/or legal evidence.

- aaaa. Lombard Park Apartments, LLC: #08-06763-C-3 (DuPage)

Intervenor, THSD #87, originally filed with PTAB on 11-19-10. A total of 90 days has been granted for the submission of evidence. Intervenor is requesting an additional 45 days for the preparation and submission of an appraisal. Letter from appraiser (4-25-11) indicates that because of current workload, appraisal will take approximately 45 days to complete.

- bbbb. Mall Loop Drive, LLC: #08-01221-C-2 (Will)

Intervenor, Plainfield CCSD #202, originally filed with PTAB on 12-13-10. A total of 90 days has been granted for the submission of evidence. Intervenor is requesting an additional 30 days to review and submit evidence and legal arguments.

- cccc. Nick Sarillo: #08-03145-C-2 (Kane)

Intervenor, Elgin S.D. U-46, originally filed with PTAB on 12-7-10. A total of 90 days has been granted for the submission of evidence. Intervenor is requesting an additional 30 days for the preparation of valuation and/or legal evidence.

- dddd. Toms-Price Home Furnishings: #08-03528-C-2 (DuPage)
Equilon Enterprises: #08-04777-C-2 (DuPage)

In each of the above appeals, intervenor, Wheaton-Warrenville CUSD #200, originally filed with PTAB on 11-15-10. A total of 90 days has been granted for the submission of evidence. Intervenor is requesting an additional 30 days to submit valuation and/or legal arguments.

- eeee. Gillespie Properties, LLC: #08-23075-C-3 (Cook – Lake)
Cathay Bank: #08-23844-C-3 (Cook – S. Chicago)
City of Chicago, Municipal Corp.: #08-22984-C-3 (Cook – S. Chicago)
Central Can Company: #08-29806-I-3 (Cook – W. Chicago)
Calumet Business Center: #08-25088-I-3 (Cook – Hyde Park)

In each of the above appeals, intervenor, Board of Education of City of Chicago, originally filed with PTAB on 10-18-10. A total of 90 days has been granted for the submission of evidence. Intervenor is requesting an additional 60 day extension for the submission of an appraisal. Letter from appraiser (5-13-11) indicates that the extension is needed due to current commitments and involvement in a number of court hearings and depositions.

- ffff. Chicago Ridge Nursing & Rehab: #08-26425-C-2 (Cook – Worth)

Intervenor, Chicago Ridge Park District, was defaulted on 3-15-11, after a Final Extension had been granted by PTAB. Per 3-22-11 request, intervenor is requesting that PTAB vacate this default order and wishes to adopt the appraisal that was prepared by another intervenor who is party to the same appeal. Request states that the appraisal was jointly requested and prepared by both intervenors but, due to a clerical error, a request to adopt the evidence was not sent to PTAB.

- gggg. Ramiz Sweiss: #08-26580-C-2 (Cook – Stickney)

Intervenors, S.D. #111 and S.D. #220, were both defaulted on 3-23-11 after 90 day extensions had been granted by PTAB. Per request dated, 3-25-11, intervenors are asking that PTAB rescind the default stating that a stipulation was reached between the taxpayer and intervenors to settle this appeal. This stipulation was forwarded to Cook County Board of Review for approval per this request. Request further states that intervenors were erroneously defaulted prior

to the BOR accepting or rejecting the proposed stipulation. PTAB has no record of a stipulation between parties for this appeal. The intervenors included a copy of the stipulation with this request that is signed by the intervenor and the appellant/attorney only and is dated 12-2-10.

hhhh. Ryan O'Day: #08-05345-R-1 (Madison)

Appellant was dismissed on 1-25-11 due to a No Show for a hearing set by PTAB to be held on 1-19-11. Per request received 4-18-11, appellant is requesting that PTAB reinstate the appeal and stated that they just recently received the letter, dated 12-10-10, setting the matter for hearing.

iiii. Alan Comelia: #08-20305-C-1 (Cook – Berwyn)

Appellant originally filed with PTAB on 4-7-09 and requested an extension of time to submit evidence. PTAB granted an extension of time to 2-1-10. Evidence from the appellant was not received and the file was dismissed for insufficient evidence on 9-27-10. On March 7, 2011, appellant requested that PTAB reinstate the appeal and this request was denied at PTAB Board Meeting April 12, 2011. Appellant was informed in writing of this decision on 4-22-11. Appellant has again requested reinstatement per 5-12-11 correspondence. Included in this request is an affidavit attesting to the timely submission of evidence and respectfully request reconsideration of PTAB's decision.

jjjj. Ernie Semersky: #08-28949-C-2 (Cook – Niles)

Intervenors, S.D. #219 and S.D. #67 were both defaulted on 3-8-11 after a 90 day extension from PTAB had expired. Evidence by either intervenor was not received in our office. Per correspondence received 3-14-11, intervenors are requesting that PTAB rescind the default. Intervenors state that a stipulation was reached between the taxpayer and intervenors to settle this appeal. This stipulation was forwarded to Cook County Board of Review for approval per this request. Request further states that intervenors were erroneously defaulted prior to the BOR accepting or rejecting the proposed stipulation. A copy of this stipulation was not included with the rescind request.

kkkk. Gene McCluskey (3 Overlook Point, Lincolnshire): #08-03451-C-3 (Lake)
Hewitt Assoc (3 Overlook Point, Lincolnshire): #09-03755-C-3 (Lake)
Gene McCluskey (4 Overlook Point, Lincolnshire): #08-03456-C-3 (Lake)
Hewitt Assoc. LLC (4 Overlook Point, Lincolnshire): #09-03753-C-3 (Lake)

In each of the above appeals, the appellant has reached a settlement with the BOR to withdraw the pending 2008 and 2009 appeals based on assessment agreements

at the BOR level for the 2010 tax year. Appellant requests any pending evidence deadlines be suspended for the Lake County BOR in the 2008 and 2009 appeals until PTAB confirms that no 2010 under-assessment appeals are pending with our office.

5. Attachments

- Decisions A-G and Z
- Workload Report

6. Other Business

7. Adjournment

ATTACHMENT A

The Following Items Will Be Presented for
The Property Tax Appeal Board's Approval on June 14, 2011

	<u>DOCKET NO.</u>	<u>APPELLANT</u>	<u>COUNTY</u>
1	2006-02182-F-1	Watson	Boone
2	2008-02292-R-1	Tompkins	Boone
3	2008-02372-R-1	Brankin	Boone
4	2008-03348-R-1	Driscoll	Boone
5	2008-05052-F-1	Normington	Boone
6	2009-01270-R-1	Stewart	Boone
7	2008-06957-C-1	C-B-C-S-B Ltd. Partnership	Bureau
8	2008-06958-C-1	MB Princeton Partners. Ltd	Bureau
9	2008-06959-C-1	MB Princeton Partners. Ltd.	Bureau
10	2008-00101-R-1	Koerber	Champaign
11	2008-00234-R-1	Charles	Champaign
12	2008-00238-R-1	Roseman	Champaign
13	2008-00521-R-1	Reardon	Champaign
14	2008-00579-R-1	Brenner	Champaign
15	2008-00775-R-1	Hinkle	Champaign
16	2008-00787-R-1	Roberts	Champaign
17	2008-00790-R-1	Cuva / Aplington	Champaign
18	2009-00904-R-1	Ross	Champaign
19	2009-00943-R-1	Roberts	Champaign
20	2009-01256-R-1	Gourley-Ozhayt	Champaign
21	2009-01268-R-1	Franzen	Champaign
22	2009-01347-R-1	Domal	Champaign
23	2009-01441-R-1	Kammin	Champaign
24	2009-01529-R-1	Dwyer	Champaign
25	2007-06278-R-1	Peek	Clinton
26	2008-07021-R-1	Perez	Clinton
27	2006-26999-R-1	J & T Homes	Cook
28	2006-31979-R-1	Bussell, M.D.	Cook
29	2006-31980-R-1	Hackett	Cook
30	2006-31981-R-1	Vender	Cook
31	2006-31982-R-1	Sharma	Cook
32	2006-31983-R-1	Bergonia	Cook
33	2006-31984-R-1	Lanctot	Cook
34	2007-20729-R-1	LaSalle Nat. Trust #20879	Cook
35	2007-20730-R-1	Crown / Star	Cook
36	2007-20735-R-1	LaSalle Nat. Bank #16589	Cook
37	2007-20812-R-1	Logan	Cook
38	2007-20931-R-1	Poggianti	Cook
39	2007-20932-R-1	Liess	Cook
40	2007-20960-R-1	Friedman	Cook
41	2007-20961-R-1	Wilson	Cook
42	2007-20962-R-1	Sheehan	Cook

ATTACHMENT A

The Following Items Will Be Presented for
The Property Tax Appeal Board's Approval on June 14, 2011

	<u>DOCKET NO.</u>	<u>APPELLANT</u>	<u>COUNTY</u>
43	2007-20963-R-1	Engelberg	Cook
44	2007-20964-R-1	Pav	Cook
45	2007-20968-R-1	Pavlas	Cook
46	2007-20969-R-1	Pav	Cook
47	2007-20983-R-1	Badger	Cook
48	2007-21003-R-1	Lipscomb	Cook
49	2007-21299-R-1	Amelio	Cook
50	2007-21350-R-1	Freese	Cook
51	2007-21877-R-1	Fox	Cook
52	2007-22197-R-1	Taylor	Cook
53	2007-22199-R-1	Sternberg	Cook
54	2007-22201-R-1	O'Donnell	Cook
55	2007-22245-R-1	Arrington	Cook
56	2007-22250-R-1	Cosgrove	Cook
57	2007-22278-R-1	Johnson	Cook
58	2007-22279-R-1	Gordon	Cook
59	2007-22281-R-1	Gordon	Cook
60	2007-22282-R-1	Smith	Cook
61	2007-22283-R-1	Kahl	Cook
62	2007-22284-R-1	Erickson	Cook
63	2007-22285-R-1	Bro	Cook
64	2007-22286-R-1	McHugh	Cook
65	2007-22291-C-3	MacNeal Hosptial	Cook
66	2007-22301-R-1	Christopoulos	Cook
67	2007-22302-R-1	Stallworth	Cook
68	2007-22374-R-1	Pappas	Cook
69	2007-22375-R-1	Vogelstein	Cook
70	2007-22380-R-1	Morgan	Cook
71	2007-22381-R-1	Rubnitz	Cook
72	2007-22407-R-1	Chan	Cook
73	2007-22408-R-1	Wozny	Cook
74	2007-22409-R-1	Novi	Cook
75	2007-22623-R-1	Myers	Cook
76	2007-22633-R-1	Friedlander	Cook
77	2007-22634-R-1	Champagne	Cook
78	2007-22687-R-1	Davis	Cook
79	2007-22688-R-1	Greenspan	Cook
80	2007-22689-R-1	Margolis	Cook
81	2007-22690-R-1	Hatfield	Cook
82	2007-22691-R-1	Green	Cook
83	2007-22943-R-1	Morreale	Cook
84	2007-23138-R-2	Remien	Cook

ATTACHMENT A

The Following Items Will Be Presented for
The Property Tax Appeal Board's Approval on June 14, 2011

	<u>DOCKET NO.</u>	<u>APPELLANT</u>	<u>COUNTY</u>
85	2007-23193-R-1	Burke	Cook
86	2007-23307-R-1	Schwartz	Cook
87	2007-23310-R-1	Waxman-Lopez	Cook
88	2007-23312-R-1	Kennett	Cook
89	2007-23314-R-1	Cacciatore	Cook
90	2007-23315-R-1	Hidder	Cook
91	2007-24497-R-1	Palmer	Cook
92	2007-24732-R-1	Dunn	Cook
93	2007-24838-R-1	Mattenson	Cook
94	2007-25035-R-1	Pac Development, Inc.	Cook
95	2007-25079-R-1	Eydelman	Cook
96	2007-25080-R-1	Gross	Cook
97	2007-25085-R-1	Tatara	Cook
98	2007-25086-R-1	Nikolarelis	Cook
99	2007-26587-R-1	Zipperstein	Cook
100	2007-26955-R-1	Pac Development, Inc.	Cook
101	2007-26957-R-1	Gagliano	Cook
102	2007-27117-R-1	Divincenzo	Cook
103	2007-27118-R-1	Salmen	Cook
104	2007-27121-R-1	Divincenzo	Cook
105	2007-27123-R-1	Janowski	Cook
106	2007-27124-R-1	Kadzielawski	Cook
107	2007-27125-R-1	Yetto	Cook
108	2007-27126-R-1	Tabor	Cook
109	2007-27145-R-1	Gainsberg	Cook
110	2007-27147-R-1	Friedman	Cook
111	2007-27580-R-1	Sommerfeld	Cook
112	2007-28597-R-1	Lyter	Cook
113	2007-28880-R-1	Hanlon	Cook
114	2008-20268-R-1	Allen	Cook
115	2008-20271-R-1	Allen	Cook
116	2008-20426-R-1	Trotta	Cook
117	2008-20431-R-1	Kimbrough	Cook
118	2008-20965-R-1	Stachowicz	Cook
119	2008-21091-R-1	Arrington	Cook
120	2008-21294-R-1	Lee	Cook
121	2008-21363-R-1	Granat	Cook
122	2008-21554-R-1	Camacho	Cook
123	2008-21556-R-1	Bockenek	Cook
124	2008-21764-R-1	Watson	Cook
125	2008-21827-R-1	Kashul	Cook
126	2008-21916-R-1	Onis	Cook

ATTACHMENT A

The Following Items Will Be Presented for
The Property Tax Appeal Board's Approval on June 14, 2011

	<u>DOCKET NO.</u>	<u>APPELLANT</u>	<u>COUNTY</u>
127	2008-21936-R-1	Ostrowski	Cook
128	2008-22126-R-1	Schmidt	Cook
129	2008-22129-R-1	Vock	Cook
130	2008-22253-R-2	Remien	Cook
131	2008-22262-R-1	Zhou	Cook
132	2008-22284-R-1	Theis	Cook
133	2008-22285-R-1	Sutter	Cook
134	2008-22287-R-1	Tanner	Cook
135	2008-22288-R-1	Sullivan	Cook
136	2008-22298-R-1	Althoff	Cook
137	2008-22338-R-1	Rothstein	Cook
138	2008-22339-R-1	Schwartz	Cook
139	2008-22483-R-1	Dasbach	Cook
140	2008-22491-R-1	Grutsch	Cook
141	2008-22493-R-1	Waite	Cook
142	2008-22494-R-1	Pillai	Cook
143	2008-22498-R-1	Williams	Cook
144	2008-22499-R-1	Elliot	Cook
145	2008-22501-R-1	Wright	Cook
146	2008-22502-R-1	Weber	Cook
147	2008-22503-R-1	Kapnick	Cook
148	2008-22505-R-1	Kamin	Cook
149	2008-22506-R-1	Hurley	Cook
150	2008-22507-R-1	Hemmer	Cook
151	2008-22508-R-1	Gries	Cook
152	2008-22509-R-1	Gardner	Cook
153	2008-22510-R-1	Ervin	Cook
154	2008-22511-R-1	Egan	Cook
155	2008-22512-R-1	Eberle	Cook
156	2008-22536-R-1	Cortez	Cook
157	2008-22570-R-1	Mei	Cook
158	2008-22571-R-1	Onesto	Cook
159	2008-22572-R-1	Amelio	Cook
160	2008-22573-R-1	Halpin	Cook
161	2008-22576-R-1	Home Buyer II LLC	Cook
162	2008-22801-R-1	Sura	Cook
163	2008-22828-R-1	Vlahos-Yianas	Cook
164	2008-22901-R-1	Domoratskiy	Cook
165	2008-22921-R-1	Cacciatore	Cook
166	2008-22956-R-1	Arman	Cook
167	2008-22958-R-1	Reynolds	Cook
168	2008-22964-R-1	Majerczak	Cook

ATTACHMENT A

The Following Items Will Be Presented for
The Property Tax Appeal Board's Approval on June 14, 2011

	<u>DOCKET NO.</u>	<u>APPELLANT</u>	<u>COUNTY</u>
169	2008-22967-R-1	Shukia	Cook
170	2008-22985-R-1	Cubon	Cook
171	2008-22996-R-1	Selen	Cook
172	2008-23002-R-1	Douvas	Cook
173	2008-23004-R-1	Kim	Cook
174	2008-23007-R-1	Domoratskiy	Cook
175	2008-23081-R-1	Frederick	Cook
176	2008-23082-R-1	Byrne	Cook
177	2008-23087-R-1	Cassidy	Cook
178	2008-23090-R-1	Stern	Cook
179	2008-23092-R-1	Stanton	Cook
180	2008-23094-R-1	Lee	Cook
181	2008-23096-R-1	Wierzba	Cook
182	2008-23098-R-1	Valenzuela	Cook
183	2008-23100-R-1	Gerlach	Cook
184	2008-23104-R-1	Newell	Cook
185	2008-23106-R-1	Soto	Cook
186	2008-23108-R-1	Hass	Cook
187	2008-23109-R-1	Randolph	Cook
188	2008-23111-R-1	Kramer	Cook
189	2008-23132-R-1	Marek	Cook
190	2008-23180-R-1	Kuske	Cook
191	2008-23198-R-1	Kruzel	Cook
192	2008-23203-R-1	Stephens	Cook
193	2008-23300-R-1	Dunn	Cook
194	2008-23651-R-1	Friedman	Cook
195	2008-23657-R-1	Waxman-Lopez	Cook
196	2008-23724-R-1	Weisenberger & Hepworth	Cook
197	2008-23792-R-1	Mattenson	Cook
198	2008-24117-R-1	Doshi	Cook
199	2008-24118-R-1	Kopitas	Cook
200	2008-24306-R-1	Divincenzo	Cook
201	2008-24313-R-1	Tabor	Cook
202	2008-24317-R-1	Divincenzo	Cook
203	2008-24320-R-1	Kadzielawski	Cook
204	2008-24350-R-1	Geary	Cook
205	2008-24578-R-1	Greiss	Cook
206	2008-24594-R-1	Yetto	Cook
207	2008-24707-R-1	Wall	Cook
208	2008-24714-R-1	Boysen	Cook
209	2008-24771-R-1	Sodmann	Cook
210	2008-24790-R-1	Taylor	Cook

ATTACHMENT A

The Following Items Will Be Presented for
The Property Tax Appeal Board's Approval on June 14, 2011

	<u>DOCKET NO.</u>	<u>APPELLANT</u>	<u>COUNTY</u>
211	2008-24939-R-1	Broustis	Cook
212	2008-24981-R-1	Stelmach	Cook
213	2008-24996-R-1	Thomas	Cook
214	2008-25087-R-1	Seffer	Cook
215	2008-25108-R-1	Zabinski	Cook
216	2008-25109-R-1	Palmer	Cook
217	2008-25112-R-1	Tripa	Cook
218	2008-25113-R-1	Zayyad	Cook
219	2008-25325-R-1	Ziccardi	Cook
220	2008-25366-R-1	Krzywosz	Cook
221	2008-25433-R-1	Nair	Cook
222	2008-25457-R-1	Janowski	Cook
223	2008-25513-R-1	Evans	Cook
224	2008-25538-R-1	Comes	Cook
225	2008-25539-R-1	Pavela	Cook
226	2008-25594-R-1	Faison	Cook
227	2008-25765-R-1	McCoy	Cook
228	2008-25813-R-1	Konior	Cook
229	2008-25817-R-1	Naughton	Cook
230	2008-25819-R-1	Perez	Cook
231	2008-25910-R-1	Tessari	Cook
232	2008-25920-R-1	Lyubimov	Cook
233	2008-25956-R-1	Slattery	Cook
234	2008-26098-R-1	Cichon	Cook
235	2008-26161-R-1	Zipperstein	Cook
236	2008-26323-R-1	Salmen	Cook
237	2008-26344-R-1	Valdez	Cook
238	2008-26985-R-1	Giambarberee	Cook
239	2008-28032-R-1	Gainsberg	Cook
240	2008-28822-R-1	Sommerfeld	Cook
241	2008-29328-R-1	Pedro	Cook
242	2008-29330-R-1	Pedro	Cook
243	2008-29475-R-1	Stevo	Cook
244	2008-30044-R-1	Stewart	Cook
245	2008-30068-R-1	Giambarberee	Cook
246	2008-30098-R-1	Tyler	Cook
247	2008-30099-R-1	Lee	Cook
248	2008-30101-R-1	Green	Cook
249	2008-30102-R-1	Gallo	Cook
250	2008-30108-R-1	Reinhardt	Cook
251	2008-30109-R-1	Mead	Cook
252	2008-30110-R-1	McFadden	Cook

ATTACHMENT A

The Following Items Will Be Presented for
The Property Tax Appeal Board's Approval on June 14, 2011

	<u>DOCKET NO.</u>	<u>APPELLANT</u>	<u>COUNTY</u>
253	2008-30114-R-1	Hager	Cook
254	2008-30115-R-1	Dietz	Cook
255	2008-30116-R-1	Campbell	Cook
256	2008-30117-R-1	Barber	Cook
257	2008-30137-R-1	Alexandroff	Cook
258	2008-30139-R-1	Cetin	Cook
259	2008-30162-R-1	Vera	Cook
260	2008-30163-R-1	Wehn	Cook
261	2008-30164-R-1	Waszak	Cook
262	2008-30165-R-1	Usher	Cook
263	2008-30166-R-1	Yallapragada	Cook
264	2008-30167-R-1	Winslow	Cook
265	2008-30168-R-1	Yates	Cook
266	2008-30169-R-1	Hess	Cook
267	2008-30170-R-1	Carranza	Cook
268	2008-30171-R-1	Eurek	Cook
269	2008-30172-R-1	Guzlas	Cook
270	2008-30173-R-1	Kinahan	Cook
271	2008-30174-R-1	Haase	Cook
272	2008-30291-R-1	Linder	Cook
273	2009-20722-R-1	O'Donnell	Cook
274	2009-21362-C-1	Windle	Cook
275	2009-21895-R-1	Gill	Cook
276	2009-27681-I-1	Gorman	Cook
277	2009-03012-R-1	Hurm	DeKalb
278	2009-04011-R-1	Reddy	DeKalb
279	2008-00484-R-1	Mast	Douglas
280	2008-00485-R-1	Mast	Douglas
281	2008-00486-R-1	Diener	Douglas
282	2007-04381-R-3	Wcislak	DuPage
283	2007-04456-R-2	Sturms	DuPage
284	2008-01362-R-1	Potaczek	DuPage
285	2008-01673-R-1	Fitzpatrick	DuPage
286	2008-01700-R-1	Smyth	DuPage
287	2008-01821-R-1	Mayers	DuPage
288	2008-01894-R-1	Juliano	DuPage
289	2008-01897-R-1	Platek	DuPage
290	2008-01898-R-1	Mechura	DuPage
291	2008-02240-C-1	White Castle #51	DuPage
292	2008-02283-R-2	McCormick	DuPage
293	2008-02365-R-1	Lauritzen	DuPage
294	2008-02526-R-1	Kalache	DuPage

ATTACHMENT A

The Following Items Will Be Presented for
The Property Tax Appeal Board's Approval on June 14, 2011

	<u>DOCKET NO.</u>	<u>APPELLANT</u>	<u>COUNTY</u>
295	2008-02529-R-1	Juliano	DuPage
296	2008-02531-R-1	Juliano	DuPage
297	2008-03021-R-1	Vaillancourt	DuPage
298	2008-03029-R-1	Lombardi	DuPage
299	2008-03032-R-1	Denning	DuPage
300	2008-03047-R-1	Dewbray	DuPage
301	2008-03242-C-3	Rizza	DuPage
302	2008-03426-C-3	U Store It LP	DuPage
303	2008-03462-R-1	Bush	DuPage
304	2008-03464-R-1	Wallenfelsz	DuPage
305	2008-03535-R-1	Stafford	DuPage
306	2008-03568-C-1	Lubowich	DuPage
307	2008-03707-R-1	La Rosa	DuPage
308	2008-03820-R-1	Fisher	DuPage
309	2008-03821-R-1	Pannarale	DuPage
310	2008-03832-R-2	Bucaro	DuPage
311	2008-03833-R-2	Bucaro	DuPage
312	2008-03836-C-2	Velasquez	DuPage
313	2008-03839-R-1	Pannarale	DuPage
314	2008-03861-R-1	Massalski	DuPage
315	2008-03905-C-1	Mabilangan	DuPage
316	2008-04182-R-1	Fricano	DuPage
317	2008-04303-C-2	Itasca Bank & Trust Co	DuPage
318	2008-04370-R-3	Skinner	DuPage
319	2008-04376-R-1	Rhodes	DuPage
320	2008-04499-R-1	Sparacino	DuPage
321	2008-04703-C-2	Bensenville Equity Assoc. LP	DuPage
322	2008-04708-C-2	Bensenville Equity Associates Limited Pa	DuPage
323	2008-04759-R-1	Garza	DuPage
324	2008-04807-R-1	Zimmel	DuPage
325	2008-04848-R-1	Danzer	DuPage
326	2008-04907-R-3	Giusfredi	DuPage
327	2008-05040-I-3	Krueger & Company Inc	DuPage
328	2008-05300-I-3	Sundance Holdings, LLC	DuPage
329	2008-05852-R-1	Zelek	DuPage
330	2008-07007-R-1	Ostrander	DuPage
331	2008-07008-R-3	Allen	DuPage
332	2008-07027-R-2	Marcucci	DuPage
333	2008-07033-R-1	Lifka	DuPage
334	2009-03145-I-1	C-Island Partners, LLC	DuPage
335	2009-03150-R-1	Mendex	DuPage
336	2009-03168-R-1	Amditis	DuPage

ATTACHMENT A

The Following Items Will Be Presented for
The Property Tax Appeal Board's Approval on June 14, 2011

	<u>DOCKET NO.</u>	<u>APPELLANT</u>	<u>COUNTY</u>
337	2009-03195-R-1	Kim	DuPage
338	2009-03238-R-1	Ford	DuPage
339	2009-03302-R-1	Kumar	DuPage
340	2009-03344-R-1	Puetz	DuPage
341	2009-03371-R-1	Robbins	DuPage
342	2009-03433-R-1	Chung	DuPage
343	2009-03558-R-1	Messina	DuPage
344	2009-03947-C-3	Rizza	DuPage
345	2009-03957-R-1	Terdy	DuPage
346	2009-04055-R-1	Xu	DuPage
347	2009-04098-R-1	Norgle	DuPage
348	2009-04137-R-1	Cleveland	DuPage
349	2009-04282-R-1	Ostrowski	DuPage
350	2009-04368-R-1	Nawrocki	DuPage
351	2009-04374-R-1	Patel	DuPage
352	2009-04409-R-1	Failla	DuPage
353	2009-04415-C-1	Creative Mirror Designs	DuPage
354	2009-04416-R-1	Grevis	DuPage
355	2009-04423-R-1	Cord	DuPage
356	2009-04459-R-1	Vutz	DuPage
357	2009-04550-R-1	Joyce	DuPage
358	2009-04631-I-1	Iron Mountain	DuPage
359	2009-04658-R-1	Ward	DuPage
360	2009-04666-R-1	Graham	DuPage
361	2009-04668-C-1	Gounaris	DuPage
362	2009-04721-R-1	Rossini	DuPage
363	2009-04725-R-1	Prasad	DuPage
364	2009-04727-R-1	Kurdziel-Ponicka	DuPage
365	2009-04753-R-1	West Suburban Trust #13448	DuPage
366	2009-04771-R-1	Bush	DuPage
367	2009-04824-R-1	Tretter	DuPage
368	2009-04850-R-1	Sun	DuPage
369	2009-04853-R-1	Ulicevic	DuPage
370	2009-04871-R-1	Geraci	DuPage
371	2009-04879-R-1	Zelek	DuPage
372	2009-04889-R-1	Lucente	DuPage
373	2009-04907-R-1	Jaynes	DuPage
374	2009-04988-R-1	Tweed	DuPage
375	2009-04999-R-1	Murray	DuPage
376	2009-05038-R-1	Benoist	DuPage
377	2009-05943-R-1	Victorino	DuPage
378	2009-05944-R-1	Ahmed	DuPage

ATTACHMENT A

The Following Items Will Be Presented for
The Property Tax Appeal Board's Approval on June 14, 2011

	<u>DOCKET NO.</u>	<u>APPELLANT</u>	<u>COUNTY</u>
379	2009-05945-R-1	Jaroszewicz	DuPage
380	2009-05949-R-1	Wallace	DuPage
381	2009-05950-R-1	Slowinski	DuPage
382	2009-05951-R-1	Murray	DuPage
383	2009-05952-R-1	Olasa	DuPage
384	2009-05953-R-1	Lewis	DuPage
385	2009-05954-R-1	Stasiek	DuPage
386	2009-05955-R-1	Smahon	DuPage
387	2009-05956-R-1	Sasai	DuPage
388	2009-05957-R-1	Simms	DuPage
389	2009-05958-R-1	Nottage	DuPage
390	2009-05959-R-1	Lovecchio	DuPage
391	2009-05963-R-1	Jaliparthi	DuPage
392	2009-05966-R-1	Frisini	DuPage
393	2009-05968-R-1	Thormodsgard	DuPage
394	2009-05970-R-1	Zonich	DuPage
395	2009-05971-R-1	Wang	DuPage
396	2009-05972-R-1	Wu	DuPage
397	2007-01896-R-1	Hart	Fulton
398	2008-01444-F-1	Kyle	Fulton
399	2008-01674-F-1	Woodcock	Fulton
400	2008-01899-F-1	Cebuhar	Fulton
401	2008-06714-R-1	Witt	Greene
402	2009-00091-R-1	Narvick	Grundy
403	2009-00092-R-1	Narvick	Grundy
404	2009-00094-R-1	Narvick	Grundy
405	2007-05280-R-1	Wilke	Jo Daviess
406	2008-06025-R-1	Wilke	Jo Daviess
407	2008-02692-I-2	CJR Enterprises, LLC	Kane
408	2008-03053-I-1	CJR Enterprises, LLC	Kane
409	2008-03061-I-1	CJR Enterprises, LLC	Kane
410	2008-03232-C-3	Triad Development & Management Co	Kane
411	2008-04418-R-1	Otto Engineering Inc	Kane
412	2008-04421-R-1	Otto Engineering Inc	Kane
413	2008-04429-R-1	Otto Engineering Inc	Kane
414	2008-04433-R-1	Otto Engineering Inc	Kane
415	2008-04436-R-1	Otto Engineering Inc	Kane
416	2008-04442-R-1	Otto Engineering Inc	Kane
417	2008-04446-R-1	Otto Engineering Inc	Kane
418	2008-04452-R-1	Otto Engineering Inc	Kane
419	2008-04453-R-1	Otto Engineering Inc	Kane
420	2008-04454-R-1	Otto Engineering Inc	Kane

ATTACHMENT A

The Following Items Will Be Presented for
The Property Tax Appeal Board's Approval on June 14, 2011

	<u>DOCKET NO.</u>	<u>APPELLANT</u>	<u>COUNTY</u>
421	2008-04456-R-1	Otto Engineering Inc	Kane
422	2008-04457-R-1	Otto Engineering Inc	Kane
423	2008-04459-R-1	Otto Engineering Inc	Kane
424	2008-04462-R-1	Otto Engineering Inc	Kane
425	2008-04463-R-1	Otto Engineering Inc	Kane
426	2008-06961-C-3	Geneva On The Dam Bldg. Assoc. Ltd.	Kane
427	2009-03081-R-1	Kelley	Kane
428	2008-01452-I-2	Gorski	Kankakee
429	2009-02546-R-1	DeCore	Kendall
430	2009-03968-R-1	Pepperblend Property Management, LLC	Kendall
431	2009-03043-R-1	Molloy	Knox
432	2006-01753-R-1	Robin	Lake
433	2008-00386-R-1	Brashear	Lake
434	2008-00564-R-1	Foster	Lake
435	2008-00565-R-1	Brashear	Lake
436	2008-00625-R-1	Ehret	Lake
437	2008-00902-F-2	Midwest Bank & Trust Co.	Lake
438	2008-01436-C-2	102 Washington, LLC	Lake
439	2008-01828-R-1	Moore	Lake
440	2008-03222-R-1	Cwikla	Lake
441	2008-03381-R-1	Quesnell	Lake
442	2008-04957-R-3	McDaniels Square Condo Association	Lake
443	2008-05073-R-3	DiVito	Lake
444	2008-06960-R-1	Cohen	Lake
445	2008-06979-C-2	Home Communities	Lake
446	2008-07006-R-1	Nathan	Lake
447	2008-07034-R-1	Anglin	Lake
448	2008-07040-R-1	Gordon	Lake
449	2008-07041-R-1	Goldstein	Lake
450	2008-07042-R-1	Goldstein	Lake
451	2008-07043-R-1	Adloff	Lake
452	2009-00802-C-2	L. B. Anderson & Company	Lake
453	2009-01407-C-3	Gioulos	Lake
454	2009-01416-R-1	Belcore Trust 858-N	Lake
455	2009-01459-R-1	Patel	Lake
456	2009-01463-R-1	Urbanek	Lake
457	2009-01475-R-1	Cartwright	Lake
458	2009-01478-R-1	Vernon	Lake
459	2009-01479-R-1	Shepherd	Lake
460	2009-01481-R-1	Stodola	Lake
461	2009-01482-R-1	Murphy	Lake
462	2009-01483-R-1	Yanklowitz	Lake

ATTACHMENT A

The Following Items Will Be Presented for
The Property Tax Appeal Board's Approval on June 14, 2011

	<u>DOCKET NO.</u>	<u>APPELLANT</u>	<u>COUNTY</u>
463	2009-01484-R-1	Clough	Lake
464	2009-01488-R-1	Walter Revocable Trust	Lake
465	2009-01489-R-1	Michele	Lake
466	2009-01490-R-1	Pollack	Lake
467	2009-01491-R-1	Abt	Lake
468	2009-01492-R-1	Leslie	Lake
469	2009-01493-R-1	Keene	Lake
470	2009-01494-R-1	Auman	Lake
471	2009-01495-R-1	Skiba	Lake
472	2009-01496-R-1	Kinast	Lake
473	2009-01497-R-1	Johnson	Lake
474	2009-01498-R-1	Grant	Lake
475	2009-01499-R-1	Baryla	Lake
476	2009-01500-R-1	Neal	Lake
477	2009-01501-R-1	Sorkin	Lake
478	2009-01502-R-1	Hefter	Lake
479	2009-01503-R-1	Neely	Lake
480	2009-01504-R-1	Butterfield	Lake
481	2009-01506-R-1	Baer	Lake
482	2009-01507-R-1	Irving	Lake
483	2009-01508-R-1	Xia Wu	Lake
484	2009-01509-R-1	Goldthwaithe	Lake
485	2009-01512-R-1	Linehan	Lake
486	2009-01541-R-1	Thorman	Lake
487	2009-01543-R-1	Petrov	Lake
488	2009-01545-R-1	Dohm, Trustee	Lake
489	2009-01546-R-1	Koski, Trustees	Lake
490	2009-01548-R-1	Konz	Lake
491	2009-01549-R-1	Greene	Lake
492	2009-01556-R-1	Leib, Trustee	Lake
493	2009-01579-R-1	Pense	Lake
494	2009-01600-R-1	Clark	Lake
495	2009-01602-R-1	Karen Longe, Trustee	Lake
496	2009-01604-R-1	Hunken	Lake
497	2009-01609-R-1	Procopio	Lake
498	2009-01611-R-1	Fox	Lake
499	2009-01621-R-1	Christie	Lake
500	2009-01730-R-1	Sheldon	Lake
501	2009-01872-R-1	Kane	Lake
502	2009-02365-R-1	Gelbort	Lake
503	2009-02368-R-1	Amend	Lake
504	2009-02501-R-2	First National Bank of Lake Forest	Lake

ATTACHMENT A

The Following Items Will Be Presented for
The Property Tax Appeal Board's Approval on June 14, 2011

	<u>DOCKET NO.</u>	<u>APPELLANT</u>	<u>COUNTY</u>
505	2009-02539-R-1	Patel	Lake
506	2009-02561-R-1	Wroblewski	Lake
507	2009-02706-R-1	Maione	Lake
508	2009-02865-R-1	Martinez	Lake
509	2009-02893-R-1	Kaska	Lake
510	2009-02902-C-2	L.B. Anderson & Company, Inc.	Lake
511	2009-02953-R-1	Allen	Lake
512	2009-02957-R-1	Field	Lake
513	2009-02959-R-1	Barengolts/Berman	Lake
514	2009-02960-R-2	Gerstein	Lake
515	2009-02961-R-1	Heymann	Lake
516	2009-02964-R-1	Raff	Lake
517	2009-02970-R-1	Nitzkin	Lake
518	2009-02982-R-1	Newman	Lake
519	2009-02984-R-1	Ladany	Lake
520	2009-02986-R-1	Siwinski	Lake
521	2009-02987-R-1	Konik	Lake
522	2009-02990-R-1	Wolf	Lake
523	2009-03020-R-1	Calzaretta	Lake
524	2009-03032-R-1	Kuehlem	Lake
525	2009-03041-R-1	Bujan	Lake
526	2009-03077-R-1	Lamb	Lake
527	2009-03087-R-1	Pirc	Lake
528	2009-03088-R-1	Carrino	Lake
529	2009-03099-R-1	Navagh	Lake
530	2009-03120-R-1	Calamia	Lake
531	2009-03124-R-1	Schneider	Lake
532	2009-03172-R-1	Neff	Lake
533	2009-03173-R-1	JW Real Estate, Inc.	Lake
534	2009-03192-R-1	Diaz	Lake
535	2009-03198-R-1	Blanca	Lake
536	2009-03220-R-1	Dhillon	Lake
537	2009-03221-R-1	Masloske	Lake
538	2009-03231-R-1	Wee	Lake
539	2009-03270-R-1	Moews	Lake
540	2009-03271-R-1	Kim	Lake
541	2009-03274-R-1	Bershadsky	Lake
542	2009-03275-R-1	Reicin	Lake
543	2009-03329-R-1	Langer	Lake
544	2009-03330-R-1	Wang	Lake
545	2009-03337-R-1	Johnson	Lake
546	2009-03416-R-1	CP Management LLC	Lake

ATTACHMENT A

The Following Items Will Be Presented for
The Property Tax Appeal Board's Approval on June 14, 2011

	<u>DOCKET NO.</u>	<u>APPELLANT</u>	<u>COUNTY</u>
547	2009-03420-R-1	CP Management LLC	Lake
548	2009-03456-R-1	Pazdra	Lake
549	2009-03491-R-1	Ury	Lake
550	2009-03563-R-1	McCarthy	Lake
551	2009-03567-R-1	Lanci	Lake
552	2009-03569-R-1	Veitch	Lake
553	2009-03576-R-1	Gleason	Lake
554	2009-03601-R-1	Stornello	Lake
555	2009-03676-R-1	Johnstone	Lake
556	2009-03757-R-1	Qadri	Lake
557	2009-03758-R-1	Kelstrom	Lake
558	2009-03827-R-1	Xue	Lake
559	2009-03868-R-1	Hallman	Lake
560	2009-03907-R-1	Shah	Lake
561	2009-03922-R-1	Makowiecki	Lake
562	2009-03938-R-1	Our Gang Inc.	Lake
563	2009-03939-R-1	Our Gang Partners, L.P.	Lake
564	2009-04016-R-1	Chen	Lake
565	2009-04022-R-1	Franks	Lake
566	2009-04027-R-1	Farris	Lake
567	2009-04591-R-1	Hirschman	Lake
568	2009-04690-R-1	J. Davila & Associates	Lake
569	2009-05398-R-1	Khan	Lake
570	2009-05417-R-1	Wolff	Lake
571	2009-05612-R-1	Lowis	Lake
572	2009-05882-R-1	Schlesinger	Lake
573	2009-05892-R-1	Jackson	Lake
574	2009-05243-R-1	A & T LLC	LaSalle
575	2009-05248-R-1	Buckley	LaSalle
576	2009-02767-R-1	Morrissey	Lee
577	2009-03154-C-1	Rick & Kelly Enterprises, Inc.	Lee
578	2007-06653-R-1	Muench	Macon
579	2008-01309-C-2	Banks Bowl, Inc.	Marion
580	2007-06652-R-1	Carr	McHenry
581	2008-01772-R-1	Behrens	McHenry
582	2008-03526-R-2	Buchanan	McHenry
583	2008-03733-R-1	Weber	McHenry
584	2008-04020-R-1	Lales	McHenry
585	2008-04105-R-1	Sheen	McHenry
586	2008-04108-C-1	Grubb	McHenry
587	2008-04896-R-2	Szarek	McHenry
588	2009-02425-R-1	Tribuzio	McHenry

ATTACHMENT A

The Following Items Will Be Presented for
The Property Tax Appeal Board's Approval on June 14, 2011

	<u>DOCKET NO.</u>	<u>APPELLANT</u>	<u>COUNTY</u>
589	2009-02884-R-1	Nowak	McHenry
590	2009-03040-R-1	Portera	McHenry
591	2009-03089-R-1	Weck	McHenry
592	2009-03425-R-1	Cherwin Jr.	McHenry
593	2009-03429-C-1	Rosenthal Trust 101 Partnership	McHenry
594	2009-03501-R-1	Sinnott	McHenry
595	2009-03515-R-1	Smith	McHenry
596	2009-03660-R-1	McKim	McHenry
597	2009-03826-R-1	Lechner	McHenry
598	2009-03860-R-1	Wright	McHenry
599	2009-03923-R-1	Iden	McHenry
600	2009-04049-R-1	George L. Brossard Trust	McHenry
601	2009-04081-R-1	Crofts	McHenry
602	2009-04533-R-1	Szymanski	McHenry
603	2009-04722-R-1	Sherman	McHenry
604	2009-00743-R-1	Briney	McLean
605	2009-00772-R-1	Keller	McLean
606	2009-06016-C-1	Interchange City West	McLean
607	2009-05485-R-1	Garrett	Monroe
608	2009-05495-R-1	Hubbard	Monroe
609	2009-05533-R-1	Sminchak	Monroe
610	2009-05549-R-1	Range	Monroe
611	2007-01107-F-1	Doyle	Ogle
612	2008-00150-R-1	Hill	Ogle
613	2008-00482-C-2	RLI Insurance Co.	Peoria
614	2008-00729-C-3	Cullinan Properties, LTD	Peoria
615	2008-00937-C-2	Becker Brothers	Peoria
616	2008-01019-R-1	Reich	Peoria
617	2008-01020-R-1	Van Buskirk	Peoria
618	2008-01027-R-1	Rashid	Peoria
619	2008-01034-C-1	Ciccarelli	Peoria
620	2008-01968-R-1	Magna Trust Co.	Peoria
621	2008-02919-R-1	Huff	Peoria
622	2008-02928-R-1	Union Planters Bank	Peoria
623	2008-02942-R-1	Huff	Peoria
624	2008-02944-R-1	Regions Bank	Peoria
625	2008-02945-R-1	Magna Trust Co.	Peoria
626	2008-02950-R-1	Magna Trust Co.	Peoria
627	2008-02953-R-1	Huff	Peoria
628	2008-02954-R-1	Magna Trust Co.	Peoria
629	2009-00114-R-1	Hoerr	Peoria
630	2009-00210-R-1	Steipp	Peoria

ATTACHMENT A

The Following Items Will Be Presented for
The Property Tax Appeal Board's Approval on June 14, 2011

	<u>DOCKET NO.</u>	<u>APPELLANT</u>	<u>COUNTY</u>
631	2009-00215-C-1	Heyde	Peoria
632	2009-00227-I-1	RLI Insurance Co.	Peoria
633	2009-00228-C-2	Mt. Hawley Insurance Co.	Peoria
634	2009-00518-R-1	Connolly	Peoria
635	2009-00519-R-1	Connolly	Peoria
636	2009-00582-R-1	Lankton	Peoria
637	2009-00585-R-1	Bailey	Peoria
638	2009-01987-R-1	Fischer	Peoria
639	2009-02563-R-1	Rees	Peoria
640	2009-02892-R-1	Miller	Peoria
641	2009-03015-R-1	Haynes	Peoria
642	2009-03035-R-1	Apostolic Christian Prairie Villa Inc	Peoria
643	2009-03200-R-1	Anderson	Peoria
644	2009-03219-R-1	Foulk	Peoria
645	2009-03234-R-1	Hendel	Peoria
646	2009-03243-R-1	Johnson	Peoria
647	2009-04742-R-1	Koonce	Peoria
648	2008-06684-C-2	Farmers State Bank	Pike
649	2007-06654-F-1	Morris	Rock Island
650	2008-01331-R-1	Lewison	Rock Island
651	2008-01516-R-1	Vyncke	Rock Island
652	2009-05925-R-1	Parker	Rock Island
653	2009-06026-R-1	Parker	Rock Island
654	2007-04049-C-2	Northfield Center, Inc.	Sangamon
655	2007-04050-C-1	Northfield Center, Inc.	Sangamon
656	2008-01881-C-1	CHC Hotel Partners, Inc.	Sangamon
657	2008-01882-C-1	CHC Hotel Partners, Inc.	Sangamon
658	2008-02494-C-3	IPROC Springfield LLC	Sangamon
659	2008-03791-R-1	Tribble	Sangamon
660	2008-04713-R-1	Barrows	Sangamon
661	2008-04850-R-1	Ammar	Sangamon
662	2008-06991-C-2	Circuit City Stores, Inc.	Sangamon
663	2009-03997-R-1	Crouch	Sangamon
664	2009-04542-R-1	Thomas	Sangamon
665	2009-04916-R-1	Jaeggi	Sangamon
666	2009-04948-R-1	Hall	Sangamon
667	2009-04950-R-1	Purves	Sangamon
668	2009-04955-R-1	Hicks	Sangamon
669	2009-04983-R-1	Parsons	Sangamon
670	2009-04993-R-1	Bucari	Sangamon
671	2009-04994-R-1	Cawley	Sangamon
672	2009-05000-R-1	Kong	Sangamon

ATTACHMENT A

The Following Items Will Be Presented for
The Property Tax Appeal Board's Approval on June 14, 2011

	<u>DOCKET NO.</u>	<u>APPELLANT</u>	<u>COUNTY</u>
673	2009-05001-R-1	Herzog	Sangamon
674	2009-05003-R-1	Johnson	Sangamon
675	2009-05016-R-1	Gietl	Sangamon
676	2009-05023-R-1	Vaughn	Sangamon
677	2009-05032-R-1	Coombe	Sangamon
678	2009-05039-R-1	Loyd	Sangamon
679	2009-05053-R-1	Ottino	Sangamon
680	2009-05098-R-1	Young	Sangamon
681	2009-05103-R-1	Ratterman	Sangamon
682	2009-05121-R-1	Lesko	Sangamon
683	2009-05142-C-1	CHC Hotel Partners, Inc.	Sangamon
684	2009-05145-C-1	CHC Hotel Partners, Inc.	Sangamon
685	2009-05163-R-1	Hendrickson	Sangamon
686	2009-05169-R-1	Smalley	Sangamon
687	2009-05172-R-1	Lewis	Sangamon
688	2009-05181-R-1	Marbut	Sangamon
689	2009-05184-R-1	Lamberson	Sangamon
690	2009-05185-R-1	Kenney	Sangamon
691	2009-05186-R-1	Glazier	Sangamon
692	2009-05190-R-1	Fritchman	Sangamon
693	2009-05196-R-1	Mangalavite	Sangamon
694	2009-05204-R-1	Lovett	Sangamon
695	2009-05229-R-1	Brookshier	Sangamon
696	2009-05231-R-1	Brookshier	Sangamon
697	2009-05233-R-1	Brookshier	Sangamon
698	2009-05246-R-1	Patterson	Sangamon
699	2009-05247-R-1	Patterson	Sangamon
700	2009-05379-R-1	Davis & Frost	Sangamon
701	2009-05389-R-1	Tisckos	Sangamon
702	2009-05401-R-1	Walker	Sangamon
703	2009-05413-R-1	Wood	Sangamon
704	2009-05420-R-1	Runions	Sangamon
705	2009-05424-R-1	Scheuer-Syfert	Sangamon
706	2009-05429-R-1	Pier	Sangamon
707	2009-05445-R-1	Boll	Sangamon
708	2009-05455-R-1	McKenzie	Sangamon
709	2009-05456-R-1	Bigham	Sangamon
710	2009-05462-R-1	Strick	Sangamon
711	2009-05464-R-1	Goldberg	Sangamon
712	2009-05470-R-1	Schwarberg	Sangamon
713	2009-05472-R-1	Grider	Sangamon
714	2009-05475-R-1	Grider	Sangamon

ATTACHMENT A

The Following Items Will Be Presented for
The Property Tax Appeal Board's Approval on June 14, 2011

	<u>DOCKET NO.</u>	<u>APPELLANT</u>	<u>COUNTY</u>
715	2009-05499-R-1	Ertmoed	Sangamon
716	2009-05505-R-1	Kripakaran	Sangamon
717	2008-04920-R-1	Sminchak	St. Clair
718	2008-04937-R-1	Sminchak	St. Clair
719	2008-05974-R-1	Tidwell	St. Clair
720	2008-05994-R-1	Sminchak	St. Clair
721	2008-06231-R-1	K & G Property Management	St. Clair
722	2008-06275-R-1	Glaze	St. Clair
723	2008-06359-C-2	Greenmount Retail Center, LLC	St. Clair
724	2009-05877-R-1	Lewis	St. Clair
725	2007-02100-F-1	Marchini	Tazewell
726	2008-00499-F-1	McGinnis	Tazewell
727	2009-00598-R-1	Durham	Tazewell
728	2009-00842-R-1	Thompson	Tazewell
729	2009-00911-R-1	Tibbs	Tazewell
730	2009-00936-R-1	Rebecca Harbers	Tazewell
731	2009-00996-R-1	Farney Earl A Trust c/o Daniel E Farney	Tazewell
732	2008-00139-R-1	Tobin	Will
733	2008-00275-I-3	Rock Run VIII	Will
734	2008-00276-R-1	Chodil	Will
735	2008-00294-R-1	Phillips	Will
736	2008-00295-R-1	Phillips	Will
737	2008-00391-R-2	Sayeed	Will
738	2008-00449-C-3	Kohl's Illinois, Inc.	Will
739	2008-00471-C-3	Gould	Will
740	2008-00552-C-3	Macy's	Will
741	2008-01207-R-1	Lorenzo	Will
742	2008-01211-R-2	VanDrunen	Will
743	2008-07028-R-1	Barnard	Will
744	2008-07029-R-2	Van Drunen	Will
745	2008-07030-R-2	Pals	Will
746	2008-07031-R-1	Dobben	Will
747	2008-07032-R-1	VanDrunen	Will
748	2008-07035-R-1	Grego	Will
749	2009-00375-R-1	Kalkman	Will
750	2009-00697-R-1	Krupa	Will
751	2009-00759-R-1	Graves	Will
752	2009-00780-R-1	Agam	Will
753	2009-00917-R-1	Stembridge	Will
754	2009-05900-I-1	Jefferson & Larkin, LLC	Will

ATTACHMENT B

The Following Items Will Be Presented for
The Property Tax Appeal Board's Approval on June 14, 2011

	<u>DOCKET NO.</u>	<u>APPELLANT</u>	<u>COUNTY</u>
1	2003-31231-C-3	Edgewood Valley Country Club	Cook
2	2005-20769-C-3	Marshall Field's	Cook
3	2005-27220-C-1	Atlas	Cook
4	2006-20859-C-1	750 Cherry Custard, LLC	Cook
5	2006-20860-C-1	Zajac	Cook
6	2006-21008-R-1	Zaplatich	Cook
7	2006-21222-C-1	Signs	Cook
8	2006-21447-R-1	Covaci	Cook
9	2006-22256-I-1	Witas	Cook
10	2006-22313-R-1	Liss	Cook
11	2006-22949-C-1	Advance Auto Parts	Cook
12	2006-22955-I-1	Self Made Enterprises, LLC	Cook
13	2006-23593-C-1	Basic Capital	Cook
14	2006-23768-R-1	Hughes	Cook
15	2006-23770-R-1	Coates	Cook
16	2006-23771-R-1	Brown	Cook
17	2006-23775-R-1	Buzby	Cook
18	2006-23778-R-1	DiPiero	Cook
19	2006-23779-R-1	Fazio	Cook
20	2006-23780-R-1	2736 Southport, LLC	Cook
21	2006-23828-R-1	Stern	Cook
22	2006-23839-R-1	814 W. Aldine, LLC	Cook
23	2006-23855-R-1	Newbold	Cook
24	2006-24306-C-1	White Hen Pantry, Inc.	Cook
25	2006-24456-I-1	Clintex Laboratories, Inc.	Cook
26	2006-24472-C-2	Poulakis	Cook
27	2006-24514-R-1	Kasperek	Cook
28	2006-25701-R-2	O'Connor	Cook
29	2006-25810-R-1	Dahl	Cook
30	2006-26806-I-2	Focal Point, LLC	Cook
31	2006-26901-C-2	Larios	Cook
32	2006-26946-I-1	Tele-Movers, Inc	Cook
33	2006-26947-C-1	LTL Properties, LLC	Cook
34	2006-26948-C-1	Advance Auto Parts	Cook
35	2006-26950-C-1	Culver's of Bridgeview	Cook
36	2006-26951-I-1	T & J Meat Packing, Inc	Cook
37	2006-26962-C-1	Sabeeh	Cook
38	2006-26963-C-1	Borja	Cook
39	2006-26969-C-1	Luxothia Retail	Cook
40	2006-26972-I-1	CCI Manufacturing IL Corp	Cook
41	2006-26974-I-1	Harvey Cement Products, Inc.	Cook
42	2006-26977-I-1	Greif, Inc	Cook

ATTACHMENT B

The Following Items Will Be Presented for
The Property Tax Appeal Board's Approval on June 14, 2011

	<u>DOCKET NO.</u>	<u>APPELLANT</u>	<u>COUNTY</u>
43	2006-27444-R-1	Shelley Place Condominium Assoc	Cook
44	2006-27493-R-1	Hussien	Cook
45	2006-27504-C-1	Murphy	Cook
46	2006-27684-R-1	Bonner	Cook
47	2006-27900-I-1	Alliance Hose & Rubber	Cook
48	2006-27967-R-1	Kirchman	Cook
49	2006-28241-C-3	U-Stor-It	Cook
50	2006-28568-C-1	Elahi	Cook
51	2006-28682-C-1	Jackson	Cook
52	2006-28775-C-1	Mackey	Cook
53	2006-28842-C-2	Miller Parking Company	Cook
54	2006-28846-C-3	Heartland/ BaryI North	Cook
55	2006-28957-R-1	Gutu	Cook
56	2006-28969-R-1	Hanson	Cook
57	2006-28973-R-1	Armando	Cook
58	2006-28995-R-1	Funke	Cook
59	2006-28998-R-1	Funke	Cook
60	2006-29003-R-1	Dinneen	Cook
61	2006-29045-C-3	Walgreens	Cook
62	2006-29091-I-1	Temulac, Inc.	Cook
63	2006-29095-I-1	Jensen Plating Works, Inc.	Cook
64	2006-29118-R-1	Sullivan	Cook
65	2006-29316-C-3	Franklin /Lake Garage	Cook
66	2006-29334-C-2	Livaditis	Cook
67	2006-29424-C-3	SBC Ameritech	Cook
68	2006-29450-C-3	Union League Club of Chicago	Cook
69	2006-29486-I-1	Miller	Cook
70	2006-29492-I-1	Oushana	Cook
71	2006-30293-R-1	Kot	Cook
72	2006-31165-C-1	Panomitros	Cook
73	2006-31528-C-2	Holsten Management Co.	Cook
74	2007-20521-C-1	750 Cherry Custard, LLC	Cook
75	2007-21935-R-1	Witt	Cook
76	2007-22143-R-1	Coates	Cook
77	2007-22926-C-1	Basic Capital	Cook
78	2007-23116-I-1	Clintex Laboratories, Inc.	Cook
79	2007-23207-R-1	Troob	Cook
80	2007-23787-R-1	Del Castillo	Cook
81	2007-24699-R-1	Brown	Cook
82	2007-24833-C-3	Franklin /Lake Garage	Cook
83	2007-24980-R-3	Estate of Robert Conter	Cook
84	2007-25149-R-1	Kusper	Cook

ATTACHMENT B

The Following Items Will Be Presented for
The Property Tax Appeal Board's Approval on June 14, 2011

	<u>DOCKET NO.</u>	<u>APPELLANT</u>	<u>COUNTY</u>
85	2007-25557-C-3	Union League Club of Chicago	Cook
86	2007-25786-I-1	Alliance Hose & Rubber	Cook
87	2007-26271-C-3	ABN Services Company	Cook
88	2007-26481-C-3	SBC Ameritech	Cook
89	2007-26596-R-1	Wagner	Cook
90	2007-26784-C-1	Mackey	Cook
91	2007-26798-I-1	Temulac, Inc.	Cook
92	2007-26906-R-1	Fazio	Cook
93	2007-26914-R-1	Newbold	Cook
94	2007-26919-R-1	Buzby	Cook
95	2007-27841-I-1	125 Commerce Drive Venture	Cook
96	2007-28366-C-2	Miller Parking Company	Cook
97	2007-28816-C-1	Panomitros	Cook
98	2007-29276-C-1	Central Park Center	Cook
99	2007-29595-C-3	U-Stor-It	Cook
100	2007-30134-C-1	Jackson	Cook
101	2007-30136-C-1	Elahi	Cook
102	2007-30144-C-1	Culver's of Bridgeview	Cook
103	2007-30156-I-1	Jensen Plating Works, Inc.	Cook
104	2007-30245-R-1	Sztejkowski	Cook
105	2007-30259-R-1	Hanson	Cook
106	2007-30477-R-1	Armando	Cook
107	2008-20335-C-1	Clark	Cook
108	2008-20468-R-1	DiPiero	Cook
109	2008-20567-R-1	Coates	Cook
110	2008-20577-R-1	Fazio	Cook
111	2008-20755-R-1	Newbold	Cook
112	2008-20809-R-1	2736 Southport, LLC	Cook
113	2008-20810-R-1	Buzby	Cook
114	2008-20845-R-1	Brown	Cook
115	2008-21016-R-1	Collins	Cook
116	2008-21860-C-3	Union League Club of Chicago	Cook
117	2008-21912-I-1	Temulac, Inc.	Cook
118	2008-22141-R-1	Cohen	Cook
119	2008-22413-R-1	Patel	Cook
120	2008-22774-R-2	Stevenson	Cook
121	2008-23063-R-1	Crawford	Cook
122	2008-23107-R-1	Rawal	Cook
123	2008-23206-R-1	Wodder	Cook
124	2008-23756-R-1	Schwartz	Cook
125	2008-23805-R-1	Wisniewski	Cook
126	2008-24077-I-1	Klaviter	Cook

ATTACHMENT B

The Following Items Will Be Presented for
The Property Tax Appeal Board's Approval on June 14, 2011

	<u>DOCKET NO.</u>	<u>APPELLANT</u>	<u>COUNTY</u>
127	2008-24326-R-1	Opoka	Cook
128	2008-24687-C-1	Hiotis-Huck Finn Donuts	Cook
129	2008-24694-R-1	Bennett/Colombik	Cook
130	2008-24792-C-1	Gresik	Cook
131	2008-24883-R-1	Hanhart	Cook
132	2008-24885-R-1	Gibas	Cook
133	2008-25126-C-3	Data Center	Cook
134	2008-26251-C-2	Miller Parking Company, LLC	Cook
135	2008-26325-R-1	Kolker	Cook
136	2008-26712-C-1	Ratzel	Cook
137	2008-26748-R-1	Schilling	Cook
138	2008-27251-R-1	Armando	Cook
139	2008-27275-R-1	Sztekowski	Cook
140	2008-27375-R-1	Hanson	Cook
141	2008-27458-R-1	Gleason	Cook
142	2008-27466-R-1	Szwob & Kulas	Cook
143	2008-27644-I-1	Jensen Plating Works, Inc.	Cook
144	2008-28101-C-1	Mostert	Cook
145	2008-28247-R-1	Adler	Cook
146	2008-29372-C-1	Jackson	Cook
147	2008-29450-R-1	Smith	Cook
148	2008-29454-C-3	Olympia Fields Country Club	Cook
149	2008-29872-C-1	Panomitros	Cook
150	2008-29942-R-1	London	Cook
151	2008-29950-R-1	Puljic	Cook
152	2008-29992-C-1	Mackey	Cook
153	2008-30252-R-1	Ostalowski	Cook
154	2008-30254-R-1	Hollis	Cook
155	2008-30275-R-1	Lui	Cook
156	2008-30288-R-1	Fiore	Cook
157	2009-20160-C-1	John's Auto Repair	Cook
158	2009-20511-C-1	Firstar Bank Trust #7173	Cook
159	2009-20562-C-1	Parkview Management, LLC	Cook
160	2009-20674-C-1	Heidner	Cook
161	2009-20992-C-1	Damico	Cook
162	2009-21578-C-1	Dolan	Cook
163	2009-21809-C-1	Nick & Ernies	Cook
164	2009-21830-C-1	Recchia	Cook
165	2009-21878-C-1	Mailing Equipment	Cook
166	2009-21880-C-1	Rotter	Cook
167	2009-21884-C-1	KESA Limited Partnership	Cook
168	2009-21889-C-1	Kaufman's Bagel & Deli, Inc.	Cook

ATTACHMENT B

The Following Items Will Be Presented for
The Property Tax Appeal Board's Approval on June 14, 2011

	<u>DOCKET NO.</u>	<u>APPELLANT</u>	<u>COUNTY</u>
169	2009-22816-R-1	MG Custom Homes, Inc.	Cook
170	2009-25548-C-1	Boudakh	Cook
171	2009-25549-C-1	Imperial Glass Block Company	Cook
172	2009-25552-I-1	Geber	Cook

ATTACHMENT C

The Following Items Will Be Presented for
The Property Tax Appeal Board's Approval on June 14, 2011

	<u>DOCKET NO.</u>	<u>APPELLANT</u>	<u>COUNTY</u>
1	2008-00028-R-1	Flynn Properties of Danville	Vermilion
2	2008-00033-C-1	Apartments	Vermilion
3	2008-00034-C-1	Apartments	Vermilion
4	2008-00035-C-1	Apartments	Vermilion

ATTACHMENT D

The Following Items Will Be Presented for
The Property Tax Appeal Board's Approval on June 14, 2011

	<u>DOCKET NO.</u>	<u>APPELLANT</u>	<u>COUNTY</u>
1	2008-05384-C-1	Fontana	Madison
2	2008-05388-C-1	Fontana	Madison
3	2009-00003-R-1	Harris	Madison
4	2009-00004-R-1	Jing Liu	Madison
5	2009-00010-R-1	Reding	Madison
6	2009-00051-R-1	Heffron	Madison
7	2009-00066-R-1	Coad	Madison
8	2009-00076-R-1	Wills	Madison
9	2009-01102-R-1	Zhou	Madison
10	2009-01121-R-1	Nelson	Madison
11	2009-01122-R-1	Obenhaus Jr.	Madison
12	2009-01123-R-1	Donaldson	Madison
13	2009-01125-R-1	Mueller	Madison
14	2009-01131-R-1	Spreter	Madison
15	2009-01153-R-1	Stack	Madison
16	2009-01156-R-1	Venhaus	Madison
17	2009-01159-R-1	Murphy	Madison
18	2009-01168-R-1	Betty Goodes	Madison
19	2009-01170-R-1	Jedlicka	Madison
20	2009-01171-R-1	Pavlow	Madison
21	2009-01172-R-1	Busch	Madison
22	2009-01185-R-1	Miofsky	Madison
23	2009-01202-R-1	Kintz	Madison
24	2009-01315-R-1	Spahr	Madison
25	2009-01376-R-1	Onesky	Madison
26	2009-01379-R-1	Loyd	Madison
27	2009-01381-R-1	Monroe	Madison
28	2009-01390-R-1	Kamler	Madison
29	2009-01395-R-1	Cluck	Madison
30	2009-01398-R-1	Busch	Madison
31	2009-01401-R-1	Lewis	Madison
32	2009-01409-R-1	Zobrist	Madison
33	2009-01411-R-1	Lebkuecher	Madison
34	2009-01418-R-1	Mills	Madison
35	2009-01517-R-1	Viehl	Madison
36	2009-01520-R-1	Jordan	Madison
37	2009-01524-R-1	Bauer	Madison
38	2009-01527-R-1	Schult	Madison
39	2009-01570-R-1	Diesbach	Madison
40	2009-01578-R-1	Smith	Madison
41	2009-01618-R-1	Foster	Madison
42	2009-01622-R-1	Mattea	Madison

ATTACHMENT D

The Following Items Will Be Presented for
The Property Tax Appeal Board's Approval on June 14, 2011

	<u>DOCKET NO.</u>	<u>APPELLANT</u>	<u>COUNTY</u>
43	2009-01624-R-1	Offergeld	Madison
44	2009-01627-R-1	Thompson	Madison
45	2009-01630-R-1	Staggs, Sr.	Madison
46	2009-01633-R-1	Kypta	Madison
47	2009-01639-R-1	Goff	Madison
48	2009-01655-R-1	Joyce	Madison
49	2009-01659-R-1	Sachtleben	Madison
50	2009-01663-R-1	Gallup	Madison
51	2009-01668-R-1	Mikulait	Madison
52	2009-01671-R-1	Massey	Madison
53	2009-01675-R-1	Traw	Madison
54	2009-01678-R-1	Schroen	Madison
55	2009-01689-R-1	Bordoni	Madison
56	2009-01693-R-1	Roderick	Madison
57	2009-01706-R-1	Parker	Madison
58	2009-01712-R-1	Warner	Madison
59	2009-01717-R-1	Kaminski Sr.	Madison
60	2009-01721-R-1	Farmer	Madison
61	2009-01724-R-1	Van Meter	Madison
62	2009-01725-R-1	Thornhill	Madison
63	2009-01727-R-1	Flowers	Madison
64	2009-01736-R-1	Thomas	Madison
65	2009-01737-R-1	Shrodes	Madison
66	2009-01767-R-1	Preston	Madison
67	2009-01818-R-1	Marini	Madison
68	2009-01824-R-1	Self	Madison
69	2009-01826-R-1	Poindexter	Madison
70	2009-01831-R-1	Woodson	Madison
71	2009-01835-R-1	Knight	Madison
72	2009-01837-R-1	Golem	Madison
73	2009-01839-R-1	Booth	Madison
74	2009-01844-R-1	Dour	Madison
75	2009-01848-R-1	Davis	Madison
76	2009-01856-R-1	Lowe	Madison
77	2009-01860-C-1	Kinamore	Madison
78	2009-01862-R-1	Cuvar	Madison
79	2009-01874-R-1	Reutebuch	Madison
80	2009-01876-R-1	Rodgers	Madison
81	2009-01898-R-1	Cristel	Madison
82	2009-01902-R-1	Hauschild	Madison
83	2009-01905-R-1	Riedl	Madison
84	2009-01906-R-1	Peters	Madison

ATTACHMENT D

The Following Items Will Be Presented for
The Property Tax Appeal Board's Approval on June 14, 2011

	<u>DOCKET NO.</u>	<u>APPELLANT</u>	<u>COUNTY</u>
85	2009-01908-R-1	Barton	Madison
86	2009-01912-R-1	Colwell	Madison
87	2009-01914-R-1	Robertson	Madison
88	2009-01916-R-1	Jones	Madison
89	2009-01918-R-1	Venable	Madison
90	2009-01955-R-1	Bowers	Madison
91	2009-01983-R-1	Georgieva	Madison
92	2009-01999-R-1	Grand Land LLC	Madison
93	2009-02006-R-1	Davies	Madison
94	2009-02009-R-1	Mattingly	Madison
95	2009-02010-R-1	Brown	Madison
96	2009-02012-R-1	Dalpozzo	Madison
97	2009-02013-R-1	Dempsey	Madison
98	2009-02014-R-1	Oberlag	Madison
99	2009-02018-R-1	Miller	Madison
100	2009-02087-R-1	Lange	Madison
101	2009-02136-R-1	Hlavsa	Madison
102	2009-02138-R-1	Jackson	Madison
103	2009-02140-R-1	Kasting	Madison
104	2009-02146-R-1	Reckmann	Madison
105	2009-02147-R-1	Reller	Madison
106	2009-02152-R-1	Strack	Madison
107	2009-02154-R-1	Conner	Madison
108	2009-02160-R-1	Knatat	Madison
109	2009-02185-R-1	Wood	Madison
110	2009-02186-R-1	Budnicki	Madison
111	2009-02188-R-1	Taylor	Madison
112	2009-02189-R-1	Martin	Madison
113	2009-02194-R-1	Carson	Madison
114	2009-02195-R-1	Kerkemeyer	Madison
115	2009-02196-R-1	Hansen	Madison
116	2009-02201-R-1	DeGroot	Madison
117	2009-02207-R-1	Leonard	Madison
118	2009-02209-R-1	Starrett	Madison
119	2009-02224-R-1	Noyes	Madison
120	2009-02227-R-1	Lieberman	Madison
121	2009-02231-R-1	Jordan	Madison
122	2009-02240-R-1	Mauschbaugh	Madison
123	2009-02245-R-1	Arth	Madison
124	2009-02249-R-1	Settle Jr.	Madison
125	2009-02256-R-1	Burkey	Madison
126	2009-02258-R-1	Fox	Madison

ATTACHMENT D

The Following Items Will Be Presented for
The Property Tax Appeal Board's Approval on June 14, 2011

	<u>DOCKET NO.</u>	<u>APPELLANT</u>	<u>COUNTY</u>
127	2009-02259-R-1	Kramer	Madison
128	2009-02260-R-1	Cibula	Madison
129	2009-02263-R-1	Hahne	Madison
130	2009-02264-R-1	Darr	Madison
131	2009-02265-R-1	Boerm	Madison
132	2009-02269-R-1	Ebersoldt	Madison
133	2009-02271-F-1	Zimmerman Jr.	Madison
134	2009-02280-R-1	Harmon	Madison
135	2009-02282-R-1	Cassiday	Madison
136	2009-02284-R-1	Cassiday	Madison
137	2009-02287-R-1	Cassiday	Madison
138	2009-02302-R-1	Uchitjil	Madison
139	2009-02303-R-1	Stack	Madison
140	2009-02306-R-1	Edwards	Madison
141	2009-02307-R-1	Ramsay	Madison
142	2009-02310-R-1	Renken	Madison
143	2009-02318-R-1	Goebel	Madison
144	2009-02342-R-1	Motzel	Madison
145	2009-02343-R-1	Klamm	Madison
146	2009-02344-R-1	Boushard, Jr.	Madison
147	2009-02345-R-1	Boushard, Jr.	Madison
148	2009-02347-R-1	Runyon	Madison
149	2009-02355-R-1	Hanks	Madison
150	2009-02415-R-1	Capek	Madison
151	2009-02473-R-1	Gross	Madison
152	2009-02482-R-1	Tite	Madison
153	2009-02483-R-1	Thakker	Madison
154	2009-02484-R-1	Leach	Madison
155	2009-02486-R-1	Huckelberry	Madison
156	2009-02520-R-1	Hayden	Madison
157	2009-02549-R-1	Smith	Madison
158	2009-02550-R-1	Rickert	Madison
159	2009-02554-R-1	Birke	Madison
160	2009-02555-R-1	Bode	Madison
161	2009-02556-R-1	Watkins	Madison
162	2009-02557-R-1	Britsch	Madison
163	2009-02560-R-1	Amy Gurley	Madison
164	2009-02564-R-1	Jackstadt	Madison
165	2009-02572-R-1	Lostutter	Madison
166	2009-02581-R-1	Forsythe	Madison
167	2009-02587-R-1	Palumbo	Madison
168	2009-02593-R-1	Blasingim	Madison

ATTACHMENT D

The Following Items Will Be Presented for
The Property Tax Appeal Board's Approval on June 14, 2011

	<u>DOCKET NO.</u>	<u>APPELLANT</u>	<u>COUNTY</u>
169	2009-02594-R-1	& Caroline Covinsky	Madison
170	2009-02601-R-1	Watkins	Madison
171	2009-02602-R-1	Wilde	Madison
172	2009-02631-R-1	Schum	Madison
173	2009-02732-R-1	Null	Madison
174	2009-02757-R-1	Renner	Madison
175	2009-02760-R-1	Shofroth	Madison
176	2009-02778-R-1	Curtis	Madison
177	2009-02780-R-1	Curtis	Madison
178	2009-02785-R-1	Brune	Madison
179	2009-02822-R-1	Khan	Madison
180	2009-02824-R-1	Whittington	Madison
181	2009-02829-R-1	Mudd	Madison
182	2009-02831-R-1	Taylor	Madison
183	2009-02838-R-1	Rangel	Madison
184	2009-02842-R-1	Phillips	Madison
185	2009-02850-R-1	Margherio	Madison
186	2009-02856-R-1	Karsteter	Madison
187	2009-02882-R-1	Popelar	Madison
188	2009-02912-R-1	Fuller	Madison
189	2009-02920-R-1	Dickinson	Madison
190	2009-02997-R-1	Fry	Madison
191	2009-03178-R-1	Phillips	Madison
192	2009-03437-C-1	Locust Properties	Madison

ATTACHMENT E

The Following Items Will Be Presented for
The Property Tax Appeal Board's Approval on June 14, 2011

	<u>DOCKET NO.</u>	<u>APPELLANT</u>	<u>COUNTY</u>
1	2008-00209-R-1	Rockford Development Group LLC	Winnebago
2	2008-00210-R-1	Rockford Development Group LLC	Winnebago
3	2008-00917-R-1	J & K Property Mgmt LLC	Winnebago
4	2008-01493-C-3	Dika-Rockford, LLC and Edgemark Asset	Winnebago
5	2008-07014-R-1	Arnold	Winnebago
6	2008-07023-C-1	First National Bank & Trust Co.	Winnebago
7	2009-00154-R-1	Wright	Winnebago
8	2009-00183-R-1	Warner	Winnebago
9	2009-00601-R-1	Johnson	Winnebago

ATTACHMENT F

The Following Items Will Be Presented for
The Property Tax Appeal Board's Approval on June 14, 2011

	<u>DOCKET NO.</u>	<u>APPELLANT</u>	<u>COUNTY</u>
1	2005-25400-R-1	Brandstetter	Cook/North Chicago
2	2006-28814-C-3	Omni Chicago Hotel	Cook/North Chicago
3	2006-29202-R-1	Hannah	Cook/North Chicago
4	2007-24406-C-3	City of Chicago, a Municipal Corporation	Cook/North Chicago
5	2007-26604-C-1	Magnus	Cook/North Chicago
6	2007-28286-C-3	Walgreens	Cook/North Chicago
7	2007-29584-R-1	Lavoie	Cook/North Chicago
8	2007-30806-R-1	Finkle	Cook/North Chicago
9	2008-23900-R-1	Donohue	Cook/North Chicago
10	2008-23952-C-1	Magnus	Cook/North Chicago
11	2008-24511-R-1	Malueg	Cook/North Chicago
12	2009-31337-R-1	Freund	Cook/North Chicago

ATTACHMENT G

The Following Items Will Be Presented for
The Property Tax Appeal Board's Approval on June 14, 2011

	<u>DOCKET NO.</u>	<u>APPELLANT</u>	<u>COUNTY</u>
1	2008-25156-R-1	Woodard	Cook/Proviso
2	2008-26144-R-1	Culafic	Cook/Proviso
3	2005-24498-I-1	Atlantic Fish Company	Cook/Proviso

ATTACHMENT Z

The Following Items Will Be Presented for
The Property Tax Appeal Board's Approval on June 14, 2011

	<u>DOCKET NO.</u>	<u>APPELLANT</u>	<u>COUNTY</u>
1	2007-04490-F-1	Swiderski	McHenry
2	2008-21876-R-1	Taslitz	Cook/New Trier