

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 LL-54
Des Plaines, Illinois 60016
(T) 847.294.4121
(F) 847.294.4799

Meeting of the
Property Tax Appeal Board
July 9, 2013 – 10:00 a.m.
Springfield, Illinois

- 1. Roll Call**
- 2. Approval of Minutes from Previous Meeting**
- 3. Executive Director's Report**
- 4. Discussion of Motions**

- a. Daniel B. Light: #10-02478-F-2 (Lake)

The Lake County Board of Review was notified of the above filing on 3-22-13. A total of 90-days has been granted for the submission of evidence. The BOR is requesting an additional 90-day extension pending a field inspection report performed by the Assessor. The Board expects a settlement to be reached once all of the disputed items are resolved.

- b. Badger Holdings LLC: #11-02593-R-2 (Kendall)

The Kendall County Board of Review was notified of the above filing on 2-11-13. A total of 90-days has been granted for the submission of evidence. The BOR is requesting an additional 60-day extension. This involves 50 PINS and is a condominium development.

BOARD MEMBERS

Michael J. (Mickey) Goral
Rockford

Kevin L. Freeman
Chicago

Mauro Glorioso
Westchester

Jim Bilotta
Lockport

- c. Tyler Bluff Townhome Associates: #11-02054-R-3 (Kane)

The Kane County Board of Review was notified of the above filing on 3-5-13. A total of 90-days has been granted for the submission of evidence. The BOR is requesting an additional extension to look over evidence and compare to other similar properties. This is a 60 PIN appeal.

- d. James S. Nash: #11-00390-R-1 (Tazewell)
Louis & Delores Kouri & Trust: #11-00391-C-1 (Tazewell)
Louis & Delores Kouri & Trust: #11-00392-C-1 (Tazewell)
Christopher Vonhake: #11-00303-C-1 (Tazewell)
Richard & Cheryl Miller: #11-00492-R-1 (Tazewell)

In each of the appeals listed above, the Tazewell County Board of Review was notified of filings on 4-15-13. A total of 90-days has been granted for the submission of evidence. The BOR is requesting an additional extension to submit evidence.

- e. MidCountry Bank: #10-02416-C-3 (Williamson)

The Williamson County Board of Review was notified of filing on 3-21-13. A total of 90-days has been granted for the submission of evidence. The BOR is requesting an additional 90-day extension for the preparation of an appraisal. Letter from appraiser is not included with filing.

- f. Armstrong World Industries: #11-00636-I-3 (Kankakee)

The Kankakee County Board of Review was notified of filing on 1-3-13. A total of 90-days has been granted for the submission of evidence. The BOR is requesting an additional 90-day extension to file an updated appraisal of the subject property and is joining the Township and Intervenors in the submission of evidence. A letter from the appraiser is not included with the request.

- g. Sears, Roebuck & Company: #11-00333-C-3 (Kankakee)

The Kankakee County Board of Review was notified of filing on 2-27-13. A total of 90-days has been granted for the submission of evidence. The BOR is requesting an additional extension for filing additional evidence and an updated appraisal of the subject property. A letter from the appraiser is not included with the request.

- h. Village Center Development Inc: #11-20378-R-1 (Cook – Riverside)
Village Center Development Inc: #11-20380-R-1 (Cook – Riverside)
Village Center Development Inc: #11-20381-R-1 (Cook – Riverside)
Village Center Development Inc: #11-20382-R-1 (Cook – Riverside)
Sandy Properties II LLC: #11-20383-R-1 (Cook – Riverside)
William Vogel: #11-20385-R-1 (Cook – Riverside)
Village Center Development Inc: #11-20386-R-1 (Cook – Riverside)
Nancy Richards: #11-20390-R-1 (Cook – Riverside)
Paul Kuo: #11-20396-R-1 (Cook – Riverside)
Joseph Dvorak: #11-20397-R-1 (Cook – Riverside)
Marjorie Lewe: #11-20399-R-1 (Cook – Riverside)
Village Center Development Inc: #11-20400-R-1 (Cook – Riverside)
Village Center Development Inc: #11-20401-R-1 (Cook – Riverside)
Village Center Development Inc: #11-20402-R-1 (Cook – Riverside)
Betty Muntean: #11-20403-R-1 (Cook – Riverside)
Village Center Development Inc: #11-20404-R-1 (Cook – Riverside)
Village Center Development Inc: #11-20405-R-1 (Cook – Riverside)
Village Center Development Inc: #11-20406-R-1 (Cook – Riverside)
Brandon Rozelle: #11-20519-R-1 (Cook – Riverside)
Village Center Development Inc: #11-20522-R-1 (Cook – Riverside)
Village Center Development Inc: #11-20523-R-1 (Cook – Riverside)
Village Center Development Inc: #11-20524-R-1 (Cook – Riverside)
Lifestyles II Condo. Assoc: #11-20823-R-1 (Cook – Rogers Park)
Windsor Partnership: #11-20830-C-1 (Cook – Berwyn)
Herman Vander Nalld: #11-20831-C-1 (Cook – Berwyn)
South Grove Condo. Assoc: #11-20832-R-1 (Cook – Berwyn)
Rogers Residences Condo. Assoc: #11-20841-R-1 (Cook – Rogers Park)
Samson Dadi: #11-20843-R-1 (Cook – Rogers Park)
Samson Dadi: #11-20845-R-1 (Cook – Rogers Park)

In each of the appeals listed above, Appellant originally filed with PTAB on either 12-30-11 or 1-30-12. A total of 90-days has been granted for the submission of evidence. Appellant is requesting an additional 90-day extension to compile and submit documentation.

- i. Marriott International, Inc.: #10-28842-C-3 (Cook – Palatine)

Appellant originally filed with PTAB on 8-2-11. A total of 90-days has been granted for the submission of evidence. Appellant is requesting an additional 30-

day extension for a possible resolution in pending PTAB appeals of the subject property associated with tax years 2008, 2009, 2010 and 2011.

- j. Rigaberto Guerra: #11-20359-R-1 (Cook - Cicero)
William McGrath: #11-20358-R-2 (Cook – Evanston)
Bernice Valantinas: #11-20357-R-1 (Cook – Evanston)
Dolores Kowalski: #11-20119-R-1 (Cook – Norwood Park)

In each of the appeals listed above, Appellant originally filed with PTAB on either 12-9-11 or 1-9-12. A total of 90-days has been granted for the submission of evidence. Appellant is requesting an additional 90-day extension due to conflicting legal obligations.

- k. William Funke: #11-20696-R-1 (Cook – Oak Park)
Maureen Forest: #11-20169-R-1 (Cook – River Forest)
Sarina Butler: #11-20154-R-1 (Cook – River Forest)
Seclanda Gellineau: #11-20153-R-1 (Cook – River Forest)
Thomas Irvin: #11-20152-R-1 (Cook – River Forest)

In each of the appeals listed above, Appellant originally filed with PTAB on either 12-30-11 or 1-30-12. A total of 90-days has been granted for the submission of evidence. Appellant is requesting an additional extension for the preparation of an appraisal. Letter from appraiser is not included with request.

- l. Nathan Stelzer: #11-20502-R-1 (Cook – Rogers Park)
Paul Pezalla: #11-20766-C-1 (Cook – Oak Park)
Mike Adams: #11-20770-C-1 (Cook – Cicero)
United Central Bank: #11-20772-R-1 (Cook – Evanston)
Granvil Specks: #11-20779-R-1 (Cook – Evanston)

In each of the appeals listed above, Appellant originally filed with PTAB on 1-25-12. A total of 90-days has been granted for the submission of evidence. Appellant is requesting an additional 60-day extension to formulate legal arguments and file supporting documentation.

- m. Lowell Balman Great Mercy & Love, LLC: #11-02120-I-1 (Kane)

Appellant originally filed with PTAB on 4-6-12. A total of 90-days has been granted for the submission of evidence. Appellant is requesting an additional 60-day extension to formulate legal arguments and file supporting documentation.

- n. Norma Seidman: #11-31994-R-1 (Cook – Niles)

White Oak Properties Group: #11-32000-R-1 (Cook – Hyde Park)
Peryam & Kroll Research Corporation: #11-32003-C-3 (Cook – Jefferson)
Shops of Orland Park, LLC: #11-32006-C-2 (Cook – Orland)
Iwanicki Fourth Family Ltd Prtshp: #11-32007-R-1 (Cook – Jefferson)
Ed Cressy: #11-32011-R-1 (Cook – Northfield)
LaSalle Holdings, LLC: #11-32014-C-1 (Cook – Hyde Park)
Bally Total Fitness Corporation: #11-32016-C-2 (Cook – Schaumburg)
Steven Seidman: #11-32018-C-1 (Cook – Jefferson)
Imperial Realty Company: #11-32021-C-3 (Cook – Jefferson)
Bradford Hughes: #11-32023-R-1 (Cook – Northfield)
KBS Realty Advisors: #11-32031-C-3 (Cook – Schaumburg)
Allan Kandelman: #11-32032-I-2 (Cook – Northfield)
Nicholas Catranis: #11-32033-C-1 (Cook – Jefferson)
Imperial Realty Company: #11-32043-C-3 (Cook – Jefferson)
Canaan Presbyterian Church: #11-32057-C-1 (Cook – Northfield)
7501 Industrial Drive, LLC: #11-32060-I-1 (Cook – Proviso)
SMIII/KBS Realty Advisors: #11-32061-C-1 (Cook – Schaumburg)
KSO Metalfab, Inc.: #11-32083-I-1 (Cook – Hanover)
Evergreen Alliance Golf Limited LP: #11-32084-C-2 (Cook – Northfield)
White Eagle Spring & Wire Forms Mfg.: #11-32085-I-1 (Cook – Jefferson)
Schorsch Village: #11-32156-C-1 (Cook – Jefferson)
Southwick Courtyards II, LLC: #11-32162-R-1 (Cook – Rich)
7240 South Shore Development, LLC: #11-32163-R-1 (Cook – Niles)
Park National Bank: #11-32164-C-1 (Cook – Rich)
FDIC/Colliers (Shore Bank): #11-32166-C-1 (Cook – Proviso)
TVP Color Graphics, Inc.: #11-32169-I-2 (Cook – Hanover)
Sauk Trail LLC: #11-32172-R-1 (Cook – Bloom)
Centro Properties Group/Olympia Corners: #11-32175-C-2 (Cook – Rich)
Daniel Cysewski: #11-32176-I-1 (Cook – Niles)
White Oak Properties Group: #11-32177-R-1 (Cook – Hyde Park)
Alan Washer: #11-32188-R-1 (Cook – Hyde Park)
Orbitz Group, LLC: #11-32190-C-3 (Cook – Orland)
David Becerra: #11-32193-R-1 (Cook – Jefferson)
Boris Berns: #11-32201-R-1 (Cook – Northfield)
BRE/HV Properties, LLC: #11-32365-C-2 (Cook – Schaumburg)
Go To Logistics: #11-32499-I-1 (Cook – Proviso)
Steven Spinell: #11-32500-C-1 (Cook – Hanover)
Maxine Christian: #11-32501-C-1 (Cook – Proviso)
Evergreen Alliance Gold Limited LP: #11-32504-C-2 (Cook – Proviso)

In each of the appeals listed above, Appellant originally filed with PTAB on 5-16-12. A total of 60-days has been granted for the submission of evidence.

Appellant is requesting an additional 60-day extension to formulate legal arguments and file supporting documentation.

- o. James Erwin: #10-03114-C-3 (DuPage)

Intervenor, C.C.S.D. #93, originally filed with PTAB on 12-17-12. A total of 120-days has been granted for the submission of evidence. Intervenor is requesting an additional 30-day extension to gather valuation information.

Intervenor, Glenbard T.H.S.D. #87, originally filed with PTAB on 11-1-12. A total of 120-days has been granted for the submission of evidence. Intervenor is requesting an additional 30-day extension to file legal and/or valuation evidence.

- p. Geneva On The Dam Building Assoc: #11-01993-C-3 (Kane)

Intervenor, Geneva C.U.S.D. #304, originally filed with PTAB on 12-19-12. A total of 90-days has been granted for the submission of evidence. Intervenor is requesting an additional 60-day extension to secure appropriate evidence. Request states that a proposed stipulation was recently rejected by the BOR.

- q. Robert Bosch, LLC: #10-25680-I-3 (Cook – Proviso)

Intervenor, Broadview Public Library District, originally filed with PTAB on 12-10-12. A total of 120-days has been granted for the submission of evidence. Intervenor is requesting an additional 60-day extension for the completion of an appraisal. Letter from appraiser is not included with request.

- r. Harris Bank: #10-27121-C-2 (Cook – Palatine)

Intervenor, Palatine T.H.S.D. #211, originally filed with PTAB on 12-24-12. A total of 120-days has been granted for the submission of evidence. Intervenor is requesting an additional 30-day extension to finalize and file evidence.

- s. Macy's Home Store: #10-25950-C-3 (Cook – Schaumburg)

Intervenors, Palatine T.H.S.D. #211 and Schaumburg C.C.S.D. #54, originally filed with PTAB on 10-26-12. A total of 120-days has been granted for the submission of evidence. Intervenors are requesting an additional 30-day extension to finalize a legal brief and valuation evidence.

- t. Kmart Corporation: #11-00328-C-3 (Kankakee)

Intervenor, Manteno C.U.S.D. #5, originally filed with PTAB on 1-29-13. A total of 90-days has been granted for the submission of evidence. Intervenor is requesting an additional 60-day extension to file evidence and/or a brief.

- u. Brian Porter: #09-35151-R-3 (Cook – New Trier)

Intervenors, New Trier T.H.S.D. #203 and Avoca S.D. #37, originally filed with PTAB on 12-21-12. A total of 90-days has been granted for the submission of evidence. Intervenors are requesting an additional 60-day extension to file evidence and/or a brief.

- v. Carson Pirie Scott & Company: #10-26961-C-3 (Cook – New Trier)

Intervenors, New Trier T.H.S.D. #203, Wilmette Park District, and Village of Wilmette, originally filed with PTAB on 1-10-13. A total of 90-days has been granted for the submission of evidence. Intervenors are requesting an additional 60-day extension to file evidence and/or a brief.

- w. Allied Tube & Conduit: #09-34482-I-2 (Cook – Thornton)

Intervenor, Hazel Crest S.D. #152.5, originally filed with PTAB on 1-31-13. A total of 90-days has been granted for the submission of evidence. Intervenor is requesting an additional 90-day extension to file evidence and/or brief.

- x. Florence Boone: #10-27626-R-2 (Cook – New Trier)
Susan Goldschmidt: #10-27627-R-2 (Cook – New Trier)

In each of the appeals listed above, Intervenors, New Trier T.H.S.D. #203 and Glencoe S.D. #35, originally filed with PTAB on 12-21-12. A total of 90-days has been granted for the submission of evidence. Intervenors are requesting an additional 60-day extension to file evidence and/or a brief.

- y. Jim Compton: #10-26963-C-2 (Cook – Hanover)

Intervenor, Elgin S.D. #U-46, originally filed with PTAB on 11-20-12. A total of 120-days has been granted for the submission of evidence. Intervenor requests an additional 15-day extension for the completion of an appraisal. Letter from appraiser (6-7-13) is included and cites current workload as reason for request.

- z. Distribution Plus, Inc.: #10-26388-I-2 (Cook – Elk Grove)

Intervenor, Elk Grove C.C.S.D. #59, originally filed with PTAB on 11-20-12. A total of 120-days has been granted for the submission of evidence. Intervenor is requesting an additional 30-day extension to prepare and file evidence.

aa. Aldi, Inc.: #10-03425-C-3 (DuPage)

Intervenors, Glenbard T.H.S.D. #87 and C.C.S.D. #89, originally filed with PTAB on 11-9-12. A total of 120-days has been granted for the submission of evidence. Intervenors are requesting an additional 45-day extension for the completion and submission of an appraisal report. Letter from appraiser (5-30-13) is included and cites current workload as reason for request.

bb. Aldi, Inc.: #10-03427-C-3 (DuPage)

Intervenor, Wheaton-Warrenville C.U.S.D. #200, originally filed with PTAB on 11-9-12. A total of 120-days has been granted for the submission of evidence. Intervenor is requesting an additional 45-day extension for the completion and submission of an appraisal report. Letter from appraiser (5-30-13) is included and cites current workload as reason for request.

cc. Realty Associates Properties, LLC: #10-03555-I-3 (DuPage)

Intervenor, Glenbard T.H.S.D. #87, originally filed with PTAB on 11-13-12. A total of 120-days has been granted for the submission of evidence. Intervenor is requesting an additional 30-day extension to file legal and valuation evidence.

dd. Bryan Sord: #10-27756-C-2 (Cook – Orland)
Agrani, Inc.: #10-28328-C-3 (Cook – Orland)

In each of the appeals listed above, Intervenor, Orland S.D. #135, originally filed with PTAB on 12-10-12. A total of 90-days has been granted for the submission of evidence. Intervenor is requesting an additional 60-day extension for substituting counsel to evaluate information and prepare evidence.

ee. Jan Pasternak: #10-23857-R-1 (Cook – Maine)

Appellant originally filed with PTAB on 6-20-11 and requested a hearing. A notice (1-25-13) was mailed to the Appellant using the correct address provided. This notice informed the Appellant of a hearing on 3-27-13 at 10:00 a.m. Hearing notice was not returned. Appeal was dismissed on 3-29-13 for failure to appear at the scheduled hearing. Per correspondence received 4-10-13, Appellant claims

the hearing notice was never received and is requesting the PTAB reinstate the appeal and set for a new hearing.

- ff. Brian Borchardt: #10-01843-R-1 (Stephenson)
Brian & Marci Borchardt: #10-01844-R-1 (Stephenson)
Brian & Marci Borchardt: #10-01848-R-1 (Stephenson)
Brian & Marci Borchardt: #10-01892-R-1 (Stephenson)
Brian & Marci Borchardt: #10-01902-R-1 (Stephenson)

In each of the appeals listed above, Appellant originally filed with PTAB on 3-31-11. A notice (2-20-13) was mailed to the Appellant using the correct address provided. This notice informed the Appellant of a hearing on 5-15-13 between 1:00 p.m. and 3:00 p.m. Each appeal was dismissed on 5-17-13 for failure to appear at the scheduled hearing. Per correspondence received 6-24-13, Appellant claims that an electronic scheduling error on computer caused him to miss the hearings. Appellant requests all cases be reinstated and re-scheduled.

- gg. Thomas E. Kiehl: #07-29525-R-1 (Cook – Palatine)

Appellant originally filed with PTAB on 7-23-08. A no-change decision was written on the evidence submitted. This decision was mailed on 5-24-13 and file closed on same day. Per correspondence dated 6-20-13, Appellant believes that an appraisal dated 1-1-07, was overlooked by the PTAB and requests the decision be modified after reviewing this decision previously submitted with the appeal.

- hh. Evelyn C. Michaels: #10-26579-C-3 (Cook – New Trier)

Appellant originally filed with PTAB on 7-15-11. A total of 120-days was granted for the submission of evidence with the latest being a Final extension due 2-26-13. A review of the file indicated no evidence had been filed and the appeal was dismissed on 5-29-13. Per correspondence received 6-19-13, Appellant has submitted two copies of an appraisal report (1-1-10) intended to have been submitted on 2-14-13 and requests the PTAB reinstate the appeal and accept this evidence. Appellant states a clerical error was made in their office and only the first 12 pages of the appraisal was submitted on 2-14-13. The PTAB has no record of receiving this information.

- ii. Laura Teer: #11-04550-R-1 (Sangamon)

Appellant originally filed with PTAB on 4-17-12. Appeal was reviewed and dismissed for untimely filing from a Board of Review Notice to PTAB. Notice

provided by Appellant is dated 3-1-12 and amounts used on Residential Appeal form reflect the information from this notice. Appeal was hand delivered to PTAB on 4-17-12. Per correspondence dated 5-15-13, Appellant is requesting a reinstatement and included a second assessment notice dated 4-6-12. This notice from the BOR contains amounts different than those reflected on the appeal form and is notice of the application of the township equalization factor.

jj. Syed Sohail: #11-05726-R-1 (DuPage)

Appellant originally filed a 2011 appeal with PTAB on 9-11-12. Appeal was reviewed and dismissed for untimely filing on 5-29-13. The 2011 appeal was filed based on a PTAB decision, submitted with appeal, dated 8-28-12 but was for a 2009 appeal. A filing for the subsequent year (2010) had been previously received and issued a docket number. This 2010 appeal was closed with a stipulation on 6-21-13.

kk. Elmhurst Landmeier Properties: #10-29452-R-1 (Cook – Elk Grove)

Appellant originally filed with PTAB on 7-27-11. A total of 150-days was granted for the submission of evidence with the latest being a Final extension due 1-18-13. The appeal was reviewed and dismissed for insufficient evidence on 5-29-13. Receipt of evidence is not recorded by PTAB. Per correspondence dated 6-6-13, Appellant has submitted evidence, Proof of Service, Motion to Reinstate, a certified mail receipt dated 1-11-13, and a Track and Confirm sheet from the U.S. Post Office, Affidavit Of Legal Secretary Lucia Alvarado, and an Affidavit of Attorney Chris D. Sarris, asserting evidence was timely filed.

ll. Jack Larsen: #10-30844-R-1 (Cook – Palatine)

Appellant originally filed with PTAB on 8-5-11. A total of 120-days was granted for the submission of evidence. Appeal was dismissed for insufficient evidence on 2-21-13 when a review indicated evidence had not been submitted and all extensions had expired. Per correspondence dated 3-26-13, Appellant is requesting the PTAB reinstate the appeal. Appellant claims the evidence was mailed on 12-7-12 but status of mailing is “Dead Mail/Disposed by Post Office”. Along with reinstate request, Appellant sends an appeal form signed 12-7-12 with Section IV completed and suggests this is sufficient evidence.

mm. Ron Walsh: #11-20612-C-2 (Cook – Oak Park)

Appellant originally filed with PTAB on 1-13-12. An initial review of the appeal indicated required information was missing. An Incomplete Checklist was mailed

to the Appellant with a due date of 4-11-13. File was dismissed on 6-12-13 for failure to return required information. Per correspondence dated 6-21-13, Appellant requests the PTAB reinstate the appeal and accept amended complaint and appraisal included with request. Appellant states a completed appeal was submitted on 4-13-13. The PTAB has no record of this appeal being received.

nn. Luis Alvarez: #11-20686-C-1 (Cook – Berwyn)

Appellant originally filed with PTAB on 1-30-12. A total of 90-days has been granted and an expiration date of 6-10-13. Appellant submitted an extension request postmarked 6-14-13 (4-days late). Appellant requests the PTAB forgive the lateness of this response as an appraisal has been ordered and grant one final evidence extension.

oo. Alan Washer (Value Properties, Inc.): #10-32075-R-1 (Cook – Thornton)

Appellant originally filed with PTAB on 8-15-11. An initial review of the file determined a late filing date. The Board of Review decision submitted by the Appellant contains a date of 7-8-11. Appeal was filed with PTAB approximately 8-days late. The appeal was dismissed on 4-23-13. Appellant has submitted a letter dated 5-22-13 requesting the PTAB vacate its dismissal order and has resubmitted the BOR decision (7-8-11).

pp. Vantage Homes, Inc.: #10-04617-R-1 (St. Clair)

The St. Clair County Board of Review was notified of the above filing on 10-5-12 (a copy of notification is in file). A 90-day extension was granted with a due date of 1-3-13. The BOR was defaulted on 4-29-13 after a review indicated no evidence had been submitted. Per correspondence dated 5-13-13, the BOR requests the PTAB accept the Notes on Appeal and evidence submitted with 5-13-13 mailing. The BOR states the parcel number entered by PTAB is incorrect and they do not have a record of receiving this filing from our office.

qq. Glenn Burchett: #10-02030-R-1 (Kane)

Appellant originally filed with PTAB on 3-31-11. A total of 150-days has been granted for the submission of evidence with the latest being a Final extension and due on 5-15-12. Appellant timely filed evidence on 5-15-12 but a review of this evidence determined it was insufficient for going forward and appeal was dismissed on 4-3-13. Evidence included a brief indicating the subject property was purchased on 3-1-09 for \$750,000 and only evidence included a printout from the Plato Township online database website. Evidence included no sales contract, transfer declaration, closing statement, and the Appellant did not complete

Section IV of the appeal form discussing the recent sale of the subject property. Per correspondence dated 4-22-13, Appellant states the filing on 5-15-12 contained an extension request, it does not, and requests the PTAB vacate the dismissal order.

- r. R. Panatera: #10-33453-C-1 (Cook – S. Chicago)
Anthony Evans: #10-33681-C-1 (Cook – W. Chicago)
S.A. Hasan: #10-33711-C-1 (Cook – Hanover)
George Tzaksi: #10-33799-I-1 (Cook – S. Chicago)
Felipe Hernandez: #10-33805-C-1 (Cook – W. Chicago)
Sean Kelly: #10-33905-C-1 (Cook – W. Chicago)
Stanley R. Stann: #10-34242-I-1 (Cook – Leyden)
Andy's Deli: #10-34695-I-1 (Cook – W. Chicago)
Michelle Gomez: #10-34846-C-1 (Cook – W. Chicago)
Chicago Title Lant T: #10-35016-R-1 (Cook – New Trier)
Woodfield Lakes Office: #10-33651-C-1 (Cook – Schaumburg)
NPLTN Pontiac & Mazda: #10-33655-C-3 (Cook – Schaumburg)
Forty Foot High Realty: #10-33665-I-3 (Cook – Wheeling)
824 W. Superior Commercial: #10-34516-C-3 (Cook – W. Chicago)
One South State St LLC: #10-34616-C-3 (Cook – S. Chicago)
American Chartered Bank: #10-31912-C-1 (Cook – S. Chicago)
Vee Properties South: #10-25805-I-1 (Cook – Lyons)
941 California TRC LLC: #10-29845-I-1 (Cook – W. Chicago)
Marathon: #10-30259-C-1 (Cook – W. Chicago)
Andy's Deli: #10-30596-C-1 (Cook – Jefferson)
3701 W. 128th LLC: #10-30861-I-2 (Cook – Worth)
RLR Investments LLC: #10-31002-I-3 (Cook – W. Chicago)
Roy Huffman: #10-34963-I-1 (Cook – W. Chicago)
New Jackson Hotel: #10-31310-C-2 (Cook – W. Chicago)
Hadeil Salha: #10-33910-C-1 (Cook – W. Chicago)
James Demos: #10-26596-C-1 (Cook – Proviso)

In each of the appeals listed above, the Cook County Board of Review had an outstanding extension until 5-26-13 to submit evidence. On 6-3-13, the PTAB received Notes on Appeal, evidence, and a cover sheet requesting PTAB to accept the late information as it would not prejudice the Appellant.

- ss. See Attached Detailed Listing of Appeals

The BOR was notified of the attached appeals on 10-16-12 and 10-31-12 and given an automatic 90-day extension. The extensions expired on 1-14-13 and 1-29-13. Evidence and/or an extension request were not received and appeals were

defaulted. On 6-21-13 a Motion To Vacate Default For Failure To Submit Evidence was received from the BOR. Included with this Motion is an affidavit by Joseph Skroko (CCBOR employee) stating that it is standard practice to request an extension of time, PTAB does not reject extension requests from the CCBOR and the CCBOR has come to rely on this extension, it is the practice of the CCBOR to send its responses via regular USPS mail, not by certified mail, and it is the practice of the CCBOR to mail the Notes on Appeal on the same day they are printed.

The defaults that occurred during this time frame appeared on PTAB's agenda April 10, 2013. The extension request for these files was emailed to PTAB 6 weeks after due dates. The BOR claimed the list was faxed within the acceptable time frame but neither the Springfield nor the Des Plaines offices have any record of receipt. Joe Skroko indicated the CCBOR thought it was faxed to phone number 217-782-6076 and this phone number is Springfield's main line, not a fax number. The CCBOR was advised to always send information such as extension requests via U.S. mail to our office as we use a postmark date as a receipt.

5. Attachments

- Decisions A-F and Z
- Workload Report

6. Other Business

Review of Appeals Pending before PTAB.

Subpoenas for Hiawatha Dev. Corp. #10-02190-C-1.

7. Adjournment

ATTACHMENT A

The Following Items Will Be Presented for
The Property Tax Appeal Board's Approval on July 9, 2013

	<u>DOCKET NO.</u>	<u>APPELLANT</u>	<u>COUNTY</u>
1	2011-00243-C-3	Timber Point Health Care Center	Adams
2	2011-00833-R-1	Barker	Boone
3	2011-01697-R-1	King	Boone
4	2009-05239-R-1	Winn	Christian
5	2009-05423-R-1	Rightnowar	Christian
6	2009-05704-R-1	Durbin	Christian
7	2010-05245-R-1	Durbin	Christian
8	2006-21221-C-1	Groebe Management	Cook
9	2006-21237-R-1	Esparza	Cook
10	2007-24475-R-1	Richmond	Cook
11	2007-25186-R-1	Contemporary Arms LLC	Cook
12	2007-25689-R-1	Hummel Development	Cook
13	2007-25690-R-1	Hummel Development	Cook
14	2007-28416-R-1	Hairlich	Cook
15	2007-29581-R-1	Meridian Porter, LLC	Cook
16	2007-29830-R-1	Segal	Cook
17	2008-20159-R-1	Torres	Cook
18	2008-20555-R-1	Pelzer	Cook
19	2008-20664-R-1	Torres	Cook
20	2008-20707-R-1	Vecchio	Cook
21	2008-20803-R-1	Glancy	Cook
22	2008-20915-R-1	Vitogiannis	Cook
23	2008-20921-R-1	Torres	Cook
24	2008-21267-R-1	Purnell	Cook
25	2008-21339-R-1	Werner	Cook
26	2008-21620-R-1	Krenzer	Cook
27	2008-21630-R-1	Anderson	Cook
28	2008-21644-R-1	Coplan	Cook
29	2008-21668-R-1	Saffold	Cook
30	2008-21669-R-1	Solberg	Cook
31	2008-21670-R-1	Stelmach	Cook
32	2008-21676-R-1	Westerman	Cook
33	2008-21699-R-1	Skariah	Cook
34	2008-22236-R-1	Connell	Cook
35	2008-22396-R-1	Korinek	Cook
36	2008-22893-R-1	Armstrong	Cook

ATTACHMENT A

The Following Items Will Be Presented for
The Property Tax Appeal Board's Approval on July 9, 2013

	<u>DOCKET NO.</u>	<u>APPELLANT</u>	<u>COUNTY</u>
37	2008-22915-R-1	Michels	Cook
38	2008-22969-R-1	Bogart's, Inc.	Cook
39	2008-22976-R-1	Christy	Cook
40	2008-22977-R-1	Teehan	Cook
41	2008-23029-R-1	Lowell	Cook
42	2008-23067-R-1	Peterson	Cook
43	2008-23070-R-1	Thiakos	Cook
44	2008-23421-R-1	Harner	Cook
45	2008-23422-R-1	Smith	Cook
46	2008-23426-R-1	Kleinjan	Cook
47	2008-23525-R-1	Odle	Cook
48	2008-23567-R-1	Smith	Cook
49	2008-24368-R-1	Borowski	Cook
50	2008-24373-R-1	Rospapa	Cook
51	2008-24383-R-1	Liston	Cook
52	2008-24384-R-1	Gleason	Cook
53	2008-24766-R-1	Mulvenna	Cook
54	2008-24769-R-1	Mitrakos	Cook
55	2008-24773-R-1	Economou	Cook
56	2008-24873-R-1	Roche	Cook
57	2008-24930-R-1	Waddick	Cook
58	2008-24984-R-1	Baroud	Cook
59	2008-25099-R-1	Liston	Cook
60	2008-25502-R-1	Minogue	Cook
61	2008-25793-R-1	Renold	Cook
62	2008-25796-R-1	Meyers	Cook
63	2008-25797-R-1	Schulte	Cook
64	2008-25799-R-1	Blackshaw	Cook
65	2008-25801-R-1	Kramer	Cook
66	2008-25803-R-1	Moreno	Cook
67	2008-25806-R-1	Waldherr	Cook
68	2008-25807-R-1	Morrissey	Cook
69	2008-25808-R-1	Geifman	Cook
70	2008-25809-R-1	Tschan	Cook
71	2008-25942-R-1	Pommer	Cook
72	2008-26146-R-1	Fornaro	Cook

ATTACHMENT A

The Following Items Will Be Presented for
The Property Tax Appeal Board's Approval on July 9, 2013

	<u>DOCKET NO.</u>	<u>APPELLANT</u>	<u>COUNTY</u>
73	2008-26287-R-1	Marks	Cook
74	2008-26288-R-1	Miles	Cook
75	2008-26308-R-1	Dison	Cook
76	2008-26375-R-1	Vitogiannis	Cook
77	2008-26422-R-1	Borowski	Cook
78	2008-27006-R-1	Townsend	Cook
79	2008-27062-R-1	Luczak	Cook
80	2008-27190-R-1	Holtrop	Cook
81	2008-27193-R-1	Reinbold	Cook
82	2008-27204-R-1	Reinbold	Cook
83	2008-27205-R-1	Smrz	Cook
84	2008-27208-R-1	Smrz	Cook
85	2008-27606-R-1	Bassett	Cook
86	2008-28001-R-1	Gomez	Cook
87	2008-28067-R-1	Huynh	Cook
88	2008-28068-R-1	Custer	Cook
89	2008-28111-R-1	Chessick	Cook
90	2008-28491-R-1	Carey	Cook
91	2008-28497-R-1	Hanlon	Cook
92	2008-28504-R-1	Pavalon	Cook
93	2008-28505-R-1	Chavez	Cook
94	2008-28509-R-1	Huy	Cook
95	2008-28673-R-1	Kuhns	Cook
96	2008-28769-R-1	Syregelas	Cook
97	2008-28772-R-1	Kieffer	Cook
98	2008-28784-R-1	Huy	Cook
99	2008-28790-R-1	Huy	Cook
100	2008-28793-R-1	Rotter	Cook
101	2008-28801-R-1	O'Connor	Cook
102	2008-28806-R-1	Gonzalez	Cook
103	2008-28811-R-1	Murphy	Cook
104	2008-28823-R-1	Namordi	Cook
105	2008-28841-R-1	Kuehnle	Cook
106	2008-28847-R-1	Huy	Cook
107	2008-29057-R-1	Friedman	Cook
108	2008-29059-R-1	Zivin	Cook

ATTACHMENT A

The Following Items Will Be Presented for
The Property Tax Appeal Board's Approval on July 9, 2013

	<u>DOCKET NO.</u>	<u>APPELLANT</u>	<u>COUNTY</u>
109	2008-29335-R-1	Jabaay & Blink	Cook
110	2008-29345-R-1	Kaminski	Cook
111	2008-29375-R-1	Lynch	Cook
112	2008-29522-R-1	Felice	Cook
113	2008-29771-R-1	Smith	Cook
114	2008-29783-R-1	Smith	Cook
115	2008-29784-R-1	Smith	Cook
116	2008-29785-R-1	Smith	Cook
117	2008-29786-R-1	Smith	Cook
118	2008-29803-R-1	Dunkin	Cook
119	2008-29805-R-1	Smith	Cook
120	2008-29964-R-1	Stevens	Cook
121	2008-30009-R-1	Kohanchi	Cook
122	2008-30018-R-1	Oak Park Residence Corp.	Cook
123	2008-30059-R-1	Greczek	Cook
124	2008-30734-R-1	Bontkowski	Cook
125	2008-30738-R-1	Watson	Cook
126	2008-30739-R-1	Dauer	Cook
127	2008-30740-R-1	Simms	Cook
128	2008-30741-R-1	Calabrese	Cook
129	2008-30742-R-1	Lazarus	Cook
130	2008-30743-R-1	Fountleroy	Cook
131	2008-30744-R-1	Ashmore	Cook
132	2008-30746-R-1	Gandhi	Cook
133	2008-30775-R-1	Rainone	Cook
134	2008-30780-R-1	Greenwald	Cook
135	2008-30795-R-1	Abrams	Cook
136	2008-30799-R-1	Lewis	Cook
137	2008-30800-R-1	Weiss	Cook
138	2008-30801-R-1	DeSilvestro	Cook
139	2008-30802-R-1	Lankford	Cook
140	2008-30803-R-1	Kenyon	Cook
141	2008-30804-R-1	Forbes	Cook
142	2008-30805-R-1	Lau	Cook
143	2008-30806-R-1	Ehlman	Cook
144	2008-30807-R-1	Lullo	Cook

ATTACHMENT A

The Following Items Will Be Presented for
The Property Tax Appeal Board's Approval on July 9, 2013

	<u>DOCKET NO.</u>	<u>APPELLANT</u>	<u>COUNTY</u>
145	2008-30808-R-1	Thoren	Cook
146	2008-30809-R-1	Raglin	Cook
147	2008-30810-R-1	Ahern	Cook
148	2008-30811-R-1	McCaskey	Cook
149	2008-30812-R-1	Taxman	Cook
150	2008-30813-R-1	McCarthy	Cook
151	2008-30816-R-1	West	Cook
152	2008-30824-R-1	Witt	Cook
153	2008-30826-R-1	Ragusi	Cook
154	2008-30827-R-1	Noble	Cook
155	2008-30828-R-1	Shah	Cook
156	2008-30829-R-1	Olk	Cook
157	2008-30831-R-1	Wan	Cook
158	2008-30832-R-1	Ptak	Cook
159	2008-30837-R-1	Rosenblum	Cook
160	2008-30838-R-1	Carroll	Cook
161	2008-30839-R-1	Miller	Cook
162	2008-30841-R-1	Ismail	Cook
163	2008-30842-R-1	Hwang	Cook
164	2008-30843-R-1	Funksenstein	Cook
165	2008-30844-R-1	McAllister	Cook
166	2008-30846-R-1	Williams	Cook
167	2008-30847-R-1	Chresanthakes	Cook
168	2008-30848-R-1	Rallis	Cook
169	2008-30849-R-1	Cabay	Cook
170	2008-30850-R-1	Jaffe	Cook
171	2008-30852-R-1	Haider	Cook
172	2008-30853-R-1	Holder	Cook
173	2008-30854-R-1	Mertz	Cook
174	2008-30855-R-1	Goldstein	Cook
175	2008-30864-R-1	Kim	Cook
176	2008-30865-R-1	Tsyachnik	Cook
177	2008-30866-R-1	Wise	Cook
178	2008-30867-R-1	Pescatore	Cook
179	2008-30868-R-1	Zwick	Cook
180	2008-30873-R-1	Fitzpatrick	Cook

ATTACHMENT A

The Following Items Will Be Presented for
The Property Tax Appeal Board's Approval on July 9, 2013

	<u>DOCKET NO.</u>	<u>APPELLANT</u>	<u>COUNTY</u>
181	2008-30875-R-1	Antoniou	Cook
182	2009-20114-R-1	Glancy	Cook
183	2009-20416-R-1	Pelzer	Cook
184	2009-20452-R-1	Vecchio	Cook
185	2009-20820-R-1	Stelmach	Cook
186	2009-20891-R-1	Korinek	Cook
187	2009-20910-R-1	Coplan	Cook
188	2009-20935-R-1	Krenzer	Cook
189	2009-20966-R-1	Anderson	Cook
190	2009-22029-R-1	Teehan	Cook
191	2009-22179-R-1	Rotter	Cook
192	2009-22509-R-1	Thiakos	Cook
193	2009-23094-R-1	Huy	Cook
194	2009-23399-R-1	Marks	Cook
195	2009-23403-R-1	Huy	Cook
196	2009-23529-R-1	Harner	Cook
197	2009-26799-R-1	Fornaro	Cook
198	2009-27824-R-1	Baroud	Cook
199	2009-29324-R-1	Connell	Cook
200	2009-29495-R-1	Michels	Cook
201	2009-30005-R-1	Miles	Cook
202	2009-31087-R-1	Peterson	Cook
203	2009-31219-R-1	Liston	Cook
204	2009-31539-R-1	Minogue	Cook
205	2009-31544-R-1	Mulvenna	Cook
206	2009-32636-R-1	Borowski	Cook
207	2009-32765-R-1	Luczak	Cook
208	2009-32832-R-1	Pommer	Cook
209	2009-33076-R-1	Moreno	Cook
210	2009-33652-R-1	Smith	Cook
211	2009-33855-R-1	Kaminski	Cook
212	2009-34109-R-1	Liston	Cook
213	2009-35635-R-1	Szot	Cook
214	2009-35713-R-1	Gournis	Cook
215	2009-35714-R-1	Derewonko	Cook
216	2009-35718-R-1	Burton	Cook

ATTACHMENT A

The Following Items Will Be Presented for
The Property Tax Appeal Board's Approval on July 9, 2013

	<u>DOCKET NO.</u>	<u>APPELLANT</u>	<u>COUNTY</u>
217	2009-35721-R-1	Thomas	Cook
218	2009-35726-R-1	Cohen	Cook
219	2009-35727-R-1	Lenhardt	Cook
220	2009-35729-C-2	Idlewild Country Club	Cook
221	2009-35730-R-1	Barlow	Cook
222	2009-35731-R-1	Rose	Cook
223	2009-35734-R-1	Martin	Cook
224	2010-20037-R-1	Glancy	Cook
225	2010-20039-R-1	Thiakos	Cook
226	2010-20495-R-1	Anderson	Cook
227	2010-21525-R-2	Sippel	Cook
228	2010-23223-C-2	First Personal Bank	Cook
229	2010-23280-R-1	Borowski	Cook
230	2010-24132-R-1	Liston	Cook
231	2010-24158-C-2	Sweiss	Cook
232	2010-24256-I-3	Castwell Products, LLC	Cook
233	2010-25665-C-3	Chie	Cook
234	2010-25747-R-1	O'Malley	Cook
235	2010-29412-R-1	Bonovich	Cook
236	2010-31783-R-1	Kamberis	Cook
237	2010-32888-C-2	Karahalios	Cook
238	2010-34175-R-2	Motor Row Development	Cook
239	2010-35226-R-1	Sheth	Cook
240	2010-35228-R-1	Prangle	Cook
241	2010-35229-R-1	McRae	Cook
242	2010-35230-R-1	McGuigan	Cook
243	2010-35231-R-1	McCabe	Cook
244	2010-35232-R-1	Martino	Cook
245	2010-35233-R-1	Martin	Cook
246	2010-35258-R-1	Bernstein	Cook
247	2010-35283-R-1	Mietka	Cook
248	2010-35284-R-1	TDS Real Estate LLC	Cook
249	2010-35285-R-1	Walton	Cook
250	2010-35295-R-1	Dikbas	Cook
251	2010-35312-R-1	Grochal	Cook
252	2010-35320-R-1	Wessel	Cook

ATTACHMENT A

The Following Items Will Be Presented for
The Property Tax Appeal Board's Approval on July 9, 2013

	<u>DOCKET NO.</u>	<u>APPELLANT</u>	<u>COUNTY</u>
253	2010-35322-R-1	Adler	Cook
254	2010-35325-R-1	Kenahan	Cook
255	2009-04327-C-2	BWS Properties LLC	DuPage
256	2009-04338-C-2	Wheaton Equities LTD	DuPage
257	2009-04847-C-1	Heartland Automotive dba Jiffy Lube	DuPage
258	2009-06299-R-1	Malley	DuPage
259	2010-03086-R-1	Ribando	DuPage
260	2010-03101-C-3	DuPage Medical Group	DuPage
261	2010-03211-C-1	Heartland Automotive dba Jiffy Lube	DuPage
262	2010-03320-C-3	Atten	DuPage
263	2010-03413-C-2	BWS LLC	DuPage
264	2010-03587-R-1	Syswerda	DuPage
265	2010-03743-C-1	Wheaton Equities LTD	DuPage
266	2010-03745-C-1	Wheaton Equities LTD	DuPage
267	2010-04756-R-1	Majchrzak	DuPage
268	2010-04837-R-1	Janiszewski	DuPage
269	2010-04839-R-1	Janiszewski	DuPage
270	2010-04884-R-2	Rice	DuPage
271	2010-04885-R-1	Moutvic	DuPage
272	2010-04913-R-1	Santos	DuPage
273	2010-05202-R-1	Bernal	DuPage
274	2011-00041-R-2	Naperville Conversion, LLC	DuPage
275	2011-01523-C-3	Roche	DuPage
276	2011-01634-R-2	Gayeski	DuPage
277	2011-01654-R-1	Kryczka	DuPage
278	2011-01662-R-2	State Bank of Paw Paw	DuPage
279	2011-01867-R-1	Reduta	DuPage
280	2011-01979-I-2	School Health Corporation	DuPage
281	2011-01992-R-1	Huang	DuPage
282	2011-02078-R-1	Hebert	DuPage
283	2011-02146-C-2	06-QCC-0163, LLC	DuPage
284	2011-02212-R-1	Shore	DuPage
285	2011-02421-C-1	O'Hale	DuPage
286	2011-02423-R-1	Larson	DuPage
287	2011-02429-R-1	Rieger	DuPage
288	2011-02477-C-1	World Fuel Services, Inc.	DuPage

ATTACHMENT A

The Following Items Will Be Presented for
The Property Tax Appeal Board's Approval on July 9, 2013

	<u>DOCKET NO.</u>	<u>APPELLANT</u>	<u>COUNTY</u>
289	2011-02598-C-1	Trieu	DuPage
290	2011-02777-R-1	Blank	DuPage
291	2011-02876-R-1	Lu	DuPage
292	2011-03096-R-1	Fergus	DuPage
293	2011-03097-R-1	Nevarez	DuPage
294	2011-03260-R-1	Ross	DuPage
295	2011-03261-R-1	GB Mac LLC	DuPage
296	2011-03309-R-1	Meyers	DuPage
297	2011-03320-R-1	Stiehl	DuPage
298	2011-03454-R-1	Clausing	DuPage
299	2011-03455-R-1	Peterson	DuPage
300	2011-03456-R-1	Hassslebeck	DuPage
301	2011-03457-R-1	Seipel	DuPage
302	2011-03458-R-1	Ratner	DuPage
303	2011-03462-R-1	Nowak	DuPage
304	2011-03464-R-1	Dan	DuPage
305	2011-03465-C-1	RDK Ventures, LLC	DuPage
306	2011-03543-C-1	Fernandez	DuPage
307	2011-03544-C-1	Fernandez	DuPage
308	2011-03909-R-1	Sapalaite	DuPage
309	2011-03910-R-1	Sapalas	DuPage
310	2011-03911-R-1	Sapalaite	DuPage
311	2010-03785-F-1	Miner, Trustee	Iroquois
312	2011-05524-C-1	R & K Land Trust (Karco #6)	Jefferson
313	2007-06660-F-1	Phillips	Jo Daviess
314	2009-05474-R-1	Dupasquier, F.L.P.	Jo Daviess
315	2009-05478-R-1	Dupasquier, F.L.P.	Jo Daviess
316	2009-05483-R-1	Dupasquier F.L.P.	Jo Daviess
317	2009-05486-R-1	Dupasquier, F.L.P.	Jo Daviess
318	2009-05490-R-1	Dupasquier F.L.P.	Jo Daviess
319	2009-05493-R-1	Dupasquier, F.L.P.	Jo Daviess
320	2009-05497-R-1	Dupasquier, F.L.P.	Jo Daviess
321	2009-05500-R-1	Dupasquier, F.L.P.	Jo Daviess
322	2009-05554-R-1	Lang	Jo Daviess
323	2009-05768-R-1	Segal	Jo Daviess
324	2010-03979-R-1	Lawfer	Jo Daviess

ATTACHMENT A

The Following Items Will Be Presented for
The Property Tax Appeal Board's Approval on July 9, 2013

	<u>DOCKET NO.</u>	<u>APPELLANT</u>	<u>COUNTY</u>
325	2010-04018-R-1	Segal	Jo Daviess
326	2009-06221-C-1	Heidner	Kane
327	2010-01296-C-1	Tayabali	Kane
328	2010-01632-C-2	Bigelow	Kane
329	2010-01826-I-1	Fire Management Services, LP	Kane
330	2010-01863-R-1	Rodman	Kane
331	2010-01867-R-1	Herringer	Kane
332	2010-02109-R-1	Ramseyer	Kane
333	2010-02173-C-1	Rhino Investments, LLC	Kane
334	2010-02227-R-1	Janura	Kane
335	2010-02249-R-1	Garcia	Kane
336	2010-04846-R-1	Park	Kane
337	2010-05193-C-3	GB Property	Kane
338	2010-05198-R-1	Humm	Kane
339	2011-01195-C-1	Muscarello	Kane
340	2011-01379-R-1	Marino	Kane
341	2011-01428-R-1	Horton	Kane
342	2011-01472-R-1	Kishore	Kane
343	2011-01573-R-1	Brooks	Kane
344	2011-01574-C-1	Affiliated Realty & Management	Kane
345	2011-01647-R-1	Brooks	Kane
346	2011-02007-R-1	Royal Savings Bank	Kane
347	2011-02040-R-1	Stites	Kane
348	2011-02166-I-2	Frigel North America, Inc.	Kane
349	2011-00510-R-1	Regas	Kankakee
350	2010-01378-R-1	Janick	Kendall
351	2010-01647-R-1	Krol	Kendall
352	2011-01678-R-1	Addison Lane, LLC	Kendall
353	2011-01679-R-1	Addison Lane, LLC	Kendall
354	2011-01680-R-1	Addison Lane, LLC	Kendall
355	2011-01981-R-1	Dalton	Kendall
356	2011-00743-F-1	Novak	Knox
357	2009-01510-R-1	Biscan	Lake
358	2010-01512-R-1	Friedman	Lake
359	2010-02073-R-2	Waite	Lake
360	2010-02074-R-2	Kowlzan	Lake

ATTACHMENT A

The Following Items Will Be Presented for
The Property Tax Appeal Board's Approval on July 9, 2013

	<u>DOCKET NO.</u>	<u>APPELLANT</u>	<u>COUNTY</u>
361	2010-02077-R-2	Sloan	Lake
362	2010-02079-R-2	Wood	Lake
363	2010-02080-R-2	Capstick	Lake
364	2010-02082-R-2	Kenney	Lake
365	2010-02083-R-2	Sheehan	Lake
366	2010-02085-R-2	Stauber	Lake
367	2010-02096-R-2	Moreland	Lake
368	2010-02099-R-2	Valassis	Lake
369	2010-02102-R-2	Segerdahl	Lake
370	2010-02108-R-2	Carr	Lake
371	2010-02111-R-2	Loucks	Lake
372	2010-02257-R-2	Mosner	Lake
373	2010-02261-R-2	Reyes	Lake
374	2010-02263-R-2	McCormack	Lake
375	2010-02412-R-1	Eich	Lake
376	2010-02431-R-1	Goldberg	Lake
377	2010-02440-R-1	Colwyn	Lake
378	2010-02489-R-3	Klaskin	Lake
379	2010-02562-R-2	Starke	Lake
380	2010-02565-C-3	Brunswick Corporation	Lake
381	2010-02656-R-1	Schlacter	Lake
382	2010-02666-R-1	Fluno	Lake
383	2010-02679-R-1	Bisulca	Lake
384	2010-02892-R-1	Farella	Lake
385	2010-02948-R-1	Alexy	Lake
386	2010-02973-R-3	Brown	Lake
387	2010-03166-R-1	Sorinsky	Lake
388	2010-04015-R-1	Olsen	Lake
389	2010-04077-R-1	Fields	Lake
390	2010-04376-R-1	Chow	Lake
391	2010-04377-R-1	Kohl	Lake
392	2010-04378-R-1	Grevers	Lake
393	2010-04379-R-1	Pinsel	Lake
394	2010-04382-R-1	Calisoff	Lake
395	2010-04383-R-1	Lucca	Lake
396	2010-04384-R-1	Bhatti A	Lake

ATTACHMENT A

The Following Items Will Be Presented for
The Property Tax Appeal Board's Approval on July 9, 2013

	<u>DOCKET NO.</u>	<u>APPELLANT</u>	<u>COUNTY</u>
397	2010-04385-R-1	Freeman	Lake
398	2010-04386-R-1	Greub	Lake
399	2010-04387-R-1	Meyers	Lake
400	2010-04459-R-1	Youshaei	Lake
401	2010-04461-R-1	Dorfman	Lake
402	2010-04462-R-1	Kaiser	Lake
403	2010-04463-R-1	Oddi	Lake
404	2010-04464-R-1	Peruri	Lake
405	2010-04465-R-1	Zirn	Lake
406	2010-04466-R-1	Hollowell	Lake
407	2010-04467-R-1	Schmidt	Lake
408	2010-04468-R-1	Barnea	Lake
409	2010-04509-R-1	Falzone	Lake
410	2010-04629-R-1	Emanuel	Lake
411	2010-04630-R-1	Marland	Lake
412	2010-04631-R-1	Lerman	Lake
413	2010-04633-R-1	Felber	Lake
414	2010-04662-R-1	Newman	Lake
415	2011-02151-R-1	Heavrin	Lake
416	2011-02152-R-1	Minard	Lake
417	2011-02220-R-1	Halperin Trustees	Lake
418	2011-02272-R-1	Zimanek	Lake
419	2011-02276-R-1	Secured Investments LLC	Lake
420	2011-02282-R-1	Gottlieb	Lake
421	2011-02283-R-1	Brin	Lake
422	2011-02415-R-1	Quinn	Lake
423	2011-02418-R-1	Panagiotopoulos	Lake
424	2011-02574-R-1	Crosbie	Lake
425	2011-02576-R-1	Gurman	Lake
426	2011-02623-R-1	Chien & Chen	Lake
427	2011-02625-R-1	Olker	Lake
428	2011-02698-R-1	Bae	Lake
429	2011-02797-R-1	Primak	Lake
430	2011-02803-R-1	Luszcz	Lake
431	2011-02805-R-1	Franchi	Lake
432	2011-02808-R-1	Guzek	Lake

ATTACHMENT A

The Following Items Will Be Presented for
The Property Tax Appeal Board's Approval on July 9, 2013

	<u>DOCKET NO.</u>	<u>APPELLANT</u>	<u>COUNTY</u>
433	2011-02810-R-1	Passmore	Lake
434	2011-02811-R-1	Kaufman	Lake
435	2011-02812-R-1	Gordon	Lake
436	2011-02962-R-1	Byron	Lake
437	2011-02963-R-1	Herrman	Lake
438	2011-02967-R-1	Karpel	Lake
439	2011-02970-R-1	Puder	Lake
440	2011-02975-R-1	Wolfe	Lake
441	2011-02977-R-1	Blum	Lake
442	2011-02978-R-1	Rodin	Lake
443	2011-02990-R-1	Kaplinsky	Lake
444	2011-02992-R-1	Fleisher	Lake
445	2011-02994-R-1	Coppet	Lake
446	2011-02996-R-1	Lopatin	Lake
447	2011-03000-R-1	Cutler	Lake
448	2011-03003-R-1	Meyers	Lake
449	2011-03005-R-1	Ascher	Lake
450	2011-03007-R-1	Robinson	Lake
451	2011-03008-R-1	Federman	Lake
452	2011-03010-R-1	Nelson	Lake
453	2011-03012-R-1	Meadows	Lake
454	2011-03018-R-1	Rosenthal	Lake
455	2011-03026-R-1	Khayat	Lake
456	2011-03033-R-1	Celarek	Lake
457	2011-03035-R-1	Chroman	Lake
458	2011-03036-R-1	Caspi	Lake
459	2011-03037-R-1	Levin	Lake
460	2011-03048-R-1	Rojas, Jr.	Lake
461	2011-03050-R-1	Walner	Lake
462	2011-03051-R-1	Tray	Lake
463	2011-03052-R-1	Osorio	Lake
464	2011-03054-C-1	Papas	Lake
465	2011-03060-C-1	Bimberg	Lake
466	2011-03338-R-1	Moore	Lake
467	2011-03340-R-1	Lucas	Lake
468	2011-03350-R-1	Oddi	Lake

ATTACHMENT A

The Following Items Will Be Presented for
The Property Tax Appeal Board's Approval on July 9, 2013

	<u>DOCKET NO.</u>	<u>APPELLANT</u>	<u>COUNTY</u>
469	2011-03351-R-1	Touloumis	Lake
470	2011-03360-R-1	Levy	Lake
471	2011-03361-R-1	Major	Lake
472	2011-03368-R-1	Lettvin	Lake
473	2011-03509-R-1	Hollowell	Lake
474	2011-03511-R-1	Wolfson	Lake
475	2011-03518-R-1	Brand	Lake
476	2011-03520-R-1	Wright	Lake
477	2011-03526-R-1	Simon	Lake
478	2011-03712-R-1	Heymann Jr.	Lake
479	2011-03733-R-1	Tong	Lake
480	2011-03737-R-1	Reicin	Lake
481	2011-03740-R-1	Moews	Lake
482	2011-03788-R-1	Brzozon	Lake
483	2011-03969-R-1	Beaubaire	Lake
484	2011-03971-R-2	Retsky	Lake
485	2011-04039-R-1	Kandelman	Lake
486	2011-04125-R-1	Our Gang Partners	Lake
487	2011-04157-R-1	Brej	Lake
488	2011-04165-R-1	Peck	Lake
489	2011-04234-R-1	Epstein	Lake
490	2011-04378-R-1	Mandel	Lake
491	2011-04417-R-1	Stortz	Lake
492	2011-04490-R-1	Deutch	Lake
493	2011-04538-R-1	LaValle	Lake
494	2011-04583-R-1	Handler	Lake
495	2011-04758-R-1	Kinnamon Trustee	Lake
496	2011-04920-R-1	Kaufman	Lake
497	2011-04949-R-1	Sollinger	Lake
498	2011-05048-R-1	Alscher	Lake
499	2011-05164-R-1	Wilson	Lake
500	2010-04825-R-1	Allison	Macon
501	2011-00212-C-2	Decatur Manor Healthcare	Macon
502	2011-00721-R-1	Rodriquez	Macon
503	2011-00876-C-2	Trtee of Wm. Downing Tr	Macon
504	2010-00862-C-1	Weder Inc.	Madison

ATTACHMENT A

The Following Items Will Be Presented for
The Property Tax Appeal Board's Approval on July 9, 2013

	<u>DOCKET NO.</u>	<u>APPELLANT</u>	<u>COUNTY</u>
505	2010-04150-R-1	Sharon Ellison	Madison
506	2011-00163-R-1	Catlett	Madison
507	2011-01614-R-1	Stubblefield	Madison
508	2011-01618-R-1	Schiller	Madison
509	2011-03062-R-1	Rogers	Madison
510	2011-04135-R-1	Jansen	Madison
511	2009-03162-R-1	Larsen	McHenry
512	2010-03065-R-1	Viegas	McHenry
513	2010-03108-R-1	Szauskellis	McHenry
514	2010-03222-R-1	Aggarwal	McHenry
515	2010-03371-R-1	Duncan	McHenry
516	2010-03442-R-1	Nevinski	McHenry
517	2010-03676-R-1	Schlichting	McHenry
518	2010-03790-R-1	Lopez	McHenry
519	2010-03813-R-1	Lavin	McHenry
520	2010-03839-R-1	Olsson	McHenry
521	2011-01440-R-1	De Salvo	McHenry
522	2011-01673-R-1	Langland	McHenry
523	2011-01775-R-1	Slatineanu	McHenry
524	2011-01998-R-1	Fischbach	McHenry
525	2011-02001-R-1	Vanacker	McHenry
526	2011-02081-R-1	Hatfield	McHenry
527	2011-02159-R-1	Smith	McHenry
528	2011-02295-R-1	Busch	McHenry
529	2011-02299-R-1	Busch	McHenry
530	2011-02539-R-1	Saunders	McHenry
531	2011-02819-R-1	Jenson	McHenry
532	2009-01436-R-1	Boyd	McLean
533	2011-00427-C-1	Kah I, LLC/Family Video	McLean
534	2011-00440-C-1	Family Video Movie Club Inc.	McLean
535	2011-00448-C-1	Eric Hoogland Partnership/Family Video	McLean
536	2010-04171-R-1	Daab	Monroe
537	2010-04180-F-1	Downing	Monroe
538	2010-04197-R-1	Brutton	Monroe
539	2010-04199-R-1	Hanks	Monroe
540	2010-00888-C-1	Crispens	Montgomery

ATTACHMENT A

The Following Items Will Be Presented for
The Property Tax Appeal Board's Approval on July 9, 2013

	<u>DOCKET NO.</u>	<u>APPELLANT</u>	<u>COUNTY</u>
541	2009-00575-C-3	Westlake Limited Partnership	Peoria
542	2009-00662-C-3	SHOPKO	Peoria
543	2010-00497-R-1	Bishop	Peoria
544	2010-00508-R-1	Wagner	Peoria
545	2010-00653-C-1	Cook	Peoria
546	2010-00807-R-1	Holley	Peoria
547	2010-00844-R-1	Holley	Peoria
548	2010-00852-R-1	B & B Investment Partners	Peoria
549	2010-00874-R-1	Sherman	Peoria
550	2010-00913-C-1	Robins	Peoria
551	2011-01079-R-1	Hillman	Peoria
552	2011-01254-R-1	Smith	Peoria
553	2010-01413-R-1	Garner	Rock Island
554	2010-01655-R-1	Markin	Rock Island
555	2011-01287-R-1	Hansen	Rock Island
556	2009-04523-R-1	Lawley	Sangamon
557	2010-01377-C-2	Prehn Plaza, Inc.	Sangamon
558	2010-02293-R-1	Lawley	Sangamon
559	2010-02858-C-3	Springfield Property I LLC	Sangamon
560	2010-03814-R-1	Ellis	Sangamon
561	2011-01433-R-1	Chowanski	Sangamon
562	2011-01434-R-1	Chowanski	Sangamon
563	2011-01435-R-1	Chowanski	Sangamon
564	2011-01437-R-1	Chowanski	Sangamon
565	2011-01438-R-1	Chowanski	Sangamon
566	2011-01439-R-1	Chowanski	Sangamon
567	2011-01571-R-1	Cox	Sangamon
568	2008-06413-C-1	Schmitt LLC of Belleville I	St. Clair
569	2010-04248-R-1	Predmore	St. Clair
570	2010-04372-C-2	America Inc. d/b/a Motel 6 #1402	St. Clair
571	2010-04494-R-1	Sanders	St. Clair
572	2010-04952-R-1	Rebecca Hodgkins	St. Clair

ATTACHMENT B

The Following Items Will Be Presented for
The Property Tax Appeal Board's Approval on July 9, 2013

	<u>DOCKET NO.</u>	<u>APPELLANT</u>	<u>COUNTY</u>
1	2005-28263-C-3	Bridgeview Bank	Cook
2	2006-23617-R-1	McLaughlin	Cook
3	2006-28623-C-1	1317 Moorman & Paul Moor, LLC	Cook
4	2007-20013-C-1	Velarde	Cook
5	2007-20180-I-1	Koliopoulos	Cook
6	2007-20386-I-2	KTR Capital Partners, LLC	Cook
7	2007-20440-C-1	Fakhouri	Cook
8	2007-20493-C-1	Central Building Managemt	Cook
9	2007-20934-C-3	UOP, LLC	Cook
10	2007-21279-C-1	Morkunas	Cook
11	2007-21667-C-1	Prosen	Cook
12	2007-21973-R-2	11141 Patterson, LLC	Cook
13	2007-22144-R-2	White	Cook
14	2007-22219-R-2	Khodadad	Cook
15	2007-22420-C-1	Shero	Cook
16	2007-22432-C-1	Lema	Cook
17	2007-22460-C-1	Yacko	Cook
18	2007-22463-C-1	BeeZee Body Shop	Cook
19	2007-22466-C-1	Elahi	Cook
20	2007-22906-C-1	Koenig & Strey, Inc.	Cook
21	2007-24037-R-1	Goldenberg	Cook
22	2007-24132-C-1	Popeyes#2353	Cook
23	2007-24140-I-1	Kimbrel	Cook
24	2007-24156-I-1	Ahlers	Cook
25	2007-24204-R-1	Zelazko	Cook
26	2007-24445-R-1	Fragale	Cook
27	2007-24769-R-1	Hamann	Cook
28	2007-24856-C-1	Midwest Real Property Company	Cook
29	2007-24875-R-1	Ross	Cook
30	2007-24876-R-1	Rushin	Cook
31	2007-25055-C-1	Squire Court Shopping Center	Cook
32	2007-25107-R-1	Hill	Cook
33	2007-25541-C-2	Gore	Cook
34	2007-25756-I-1	LSS Limited Partnership	Cook
35	2007-25759-I-1	Chicago Title & Trust #1072965	Cook
36	2007-25824-R-2	911 Busse Hwy. Condo Association.	Cook

ATTACHMENT B

The Following Items Will Be Presented for
The Property Tax Appeal Board's Approval on July 9, 2013

	<u>DOCKET NO.</u>	<u>APPELLANT</u>	<u>COUNTY</u>
37	2007-26041-R-2	Malato	Cook
38	2007-26187-R-2	McDermott	Cook
39	2007-26454-R-1	Amiwala	Cook
40	2007-26458-C-1	Stein	Cook
41	2007-26462-C-1	Cappiello	Cook
42	2007-26484-R-2	Britz	Cook
43	2007-26497-I-1	Poczatek	Cook
44	2007-26500-C-1	LaCorte	Cook
45	2007-27032-C-1	PRC Partners, LLC	Cook
46	2007-27102-R-1	Wilfred Jacobson & Co	Cook
47	2007-27438-I-1	DeMichele & Associates	Cook
48	2007-27594-R-1	Puglise	Cook
49	2007-27627-R-2	Palumbo Management, LLC	Cook
50	2007-27771-R-2	Elahi	Cook
51	2007-27797-C-1	Heartland Automotive	Cook
52	2007-28070-C-3	PFG 800 Biermann Ltd. Partnership	Cook
53	2007-28289-C-1	Svigos Asset Management	Cook
54	2007-28518-C-1	Harvestime Foods	Cook
55	2007-29007-I-1	McElroy	Cook
56	2007-29011-C-1	Great	Cook
57	2007-29012-C-1	Danigeles	Cook
58	2007-29085-R-1	Jura	Cook
59	2007-29309-C-1	Dental House, LLC	Cook
60	2007-29311-C-1	Hillinger	Cook
61	2007-29845-C-1	Patel	Cook
62	2007-30097-C-1	Relax Inn	Cook
63	2007-30135-C-1	Elahi	Cook
64	2007-30242-C-1	Ascot	Cook
65	2007-30344-I-1	Mitros	Cook
66	2007-30468-C-1	Ribaudo	Cook
67	2007-30747-C-1	Mathew	Cook
68	2007-30947-C-1	Timber Loft Partners	Cook
69	2007-30951-C-1	Origin Capital Group	Cook
70	2008-20036-R-1	Trolia	Cook
71	2008-20043-R-1	Brueggman	Cook
72	2008-20114-R-1	Muldowney	Cook

ATTACHMENT B

The Following Items Will Be Presented for
The Property Tax Appeal Board's Approval on July 9, 2013

	<u>DOCKET NO.</u>	<u>APPELLANT</u>	<u>COUNTY</u>
73	2008-20231-I-1	Ahlers	Cook
74	2008-20233-I-1	Kimbrel	Cook
75	2008-20313-R-1	Rock	Cook
76	2008-20314-R-1	Allen	Cook
77	2008-20315-R-1	Ungaro	Cook
78	2008-20396-R-1	O'Hara	Cook
79	2008-20561-R-2	Caldarelli	Cook
80	2008-20584-C-1	Prosen	Cook
81	2008-20700-R-1	Dietz	Cook
82	2008-20717-C-1	Koenig and Strey, LLC	Cook
83	2008-20762-I-1	Chicago Title & Trust #1072965	Cook
84	2008-20802-C-1	1st National Assets	Cook
85	2008-20881-R-1	Korinek 48	Cook
86	2008-20959-R-1	Seremek	Cook
87	2008-20960-R-1	Seremek	Cook
88	2008-20961-R-1	House A Rest, LLC	Cook
89	2008-21113-I-1	216-221 Lake, LLC	Cook
90	2008-21155-R-1	Isaac	Cook
91	2008-21156-R-1	Isaac	Cook
92	2008-21163-R-1	Isaac	Cook
93	2008-21201-I-1	Gianni	Cook
94	2008-21299-R-1	Georgopoulos	Cook
95	2008-21302-R-1	Van Spankeren	Cook
96	2008-21348-R-1	Volkman	Cook
97	2008-21485-R-2	Narnack	Cook
98	2008-21636-C-1	BeeZee Body Shop	Cook
99	2008-21683-R-1	Summerville	Cook
100	2008-21713-C-1	Striltschuk	Cook
101	2008-21797-R-1	Chambers	Cook
102	2008-21999-R-1	Fritz	Cook
103	2008-22102-C-1	Hoefflerle-Butler Engineering Inc	Cook
104	2008-22337-R-1	Boehm	Cook
105	2008-22388-R-1	Golden	Cook
106	2008-22529-C-3	UOP, LLC	Cook
107	2008-22574-C-1	Kirkwood	Cook
108	2008-22645-R-1	Perros	Cook

ATTACHMENT B

The Following Items Will Be Presented for
The Property Tax Appeal Board's Approval on July 9, 2013

	<u>DOCKET NO.</u>	<u>APPELLANT</u>	<u>COUNTY</u>
109	2008-22681-C-1	Cappiello	Cook
110	2008-22700-R-1	Hellmuth	Cook
111	2008-22706-R-1	Britz	Cook
112	2008-22719-R-1	Skomba	Cook
113	2008-22793-R-1	Sick	Cook
114	2008-22882-R-1	Johnson	Cook
115	2008-22884-R-1	Metz	Cook
116	2008-22895-R-1	Heyman	Cook
117	2008-22972-R-1	Moore	Cook
118	2008-22994-R-1	Muntean	Cook
119	2008-23012-R-1	Weller	Cook
120	2008-23028-R-1	Casas	Cook
121	2008-23031-R-1	Larrimore	Cook
122	2008-23056-R-1	Matanky	Cook
123	2008-23061-R-1	Brennan	Cook
124	2008-23065-R-1	Westin	Cook
125	2008-23144-R-1	Alvarado	Cook
126	2008-23197-R-1	Melulis	Cook
127	2008-23200-R-1	Morette	Cook
128	2008-23219-R-1	Siegel	Cook
129	2008-23247-R-1	Rushin	Cook
130	2008-23285-R-1	Hamann	Cook
131	2008-23287-R-1	Hofeld	Cook
132	2008-23309-R-1	Jaffe	Cook
133	2008-23535-R-1	Hiway Motel	Cook
134	2008-23694-R-1	Harrington	Cook
135	2008-23836-C-1	Krichevsky	Cook
136	2008-23868-C-1	Minelli Bros.	Cook
137	2008-23905-C-1	Morkunas	Cook
138	2008-24266-R-1	Melrose Holdings, Inc.	Cook
139	2008-24309-R-1	Mendoza	Cook
140	2008-24391-R-1	Franzese	Cook
141	2008-24403-R-1	Lopez	Cook
142	2008-24431-R-1	Williams	Cook
143	2008-24545-C-1	Pritchett	Cook
144	2008-24605-R-1	Pothast	Cook

ATTACHMENT B

The Following Items Will Be Presented for
The Property Tax Appeal Board's Approval on July 9, 2013

	<u>DOCKET NO.</u>	<u>APPELLANT</u>	<u>COUNTY</u>
145	2008-24607-R-1	Kusper	Cook
146	2008-24609-R-1	Hoglund	Cook
147	2008-24611-R-1	Moreschi	Cook
148	2008-24670-R-1	Tuthill	Cook
149	2008-24671-R-1	Magruder	Cook
150	2008-24673-R-1	Pace	Cook
151	2008-24677-R-1	D&T Tomlin Investment, LLC	Cook
152	2008-24710-R-1	Haberkorn	Cook
153	2008-24762-R-1	Beharovic	Cook
154	2008-24806-I-1	Peterson	Cook
155	2008-24827-R-1	Howlett	Cook
156	2008-25018-R-1	Cook	Cook
157	2008-25019-R-1	Williams	Cook
158	2008-25052-I-1	9401 Joint Venture LLC	Cook
159	2008-25106-R-1	Halm	Cook
160	2008-25159-R-1	Hickey Funeral Homes	Cook
161	2008-25183-R-1	Gutu	Cook
162	2008-25339-R-1	Lederer	Cook
163	2008-25380-C-1	Argianas	Cook
164	2008-25431-R-1	Masters	Cook
165	2008-25503-R-1	Franzese	Cook
166	2008-25507-R-1	Svabek	Cook
167	2008-25517-R-1	Loden	Cook
168	2008-25519-R-1	Preston	Cook
169	2008-25540-R-1	Hughes & Duggan Builders	Cook
170	2008-25554-R-1	Ryden	Cook
171	2008-25569-C-1	Valkanias	Cook
172	2008-25716-R-1	Yelamanchili	Cook
173	2008-25785-C-3	PFG 800 Biermann Ltd. Partnership	Cook
174	2008-25790-R-1	Moskus	Cook
175	2008-25794-R-1	Wolensky	Cook
176	2008-25798-R-1	Tuthill	Cook
177	2008-25821-R-1	Furlong	Cook
178	2008-25827-R-1	Miller	Cook
179	2008-25883-R-1	BU Brookfield, LLC	Cook
180	2008-25905-R-1	Morris	Cook

ATTACHMENT B

The Following Items Will Be Presented for
The Property Tax Appeal Board's Approval on July 9, 2013

	<u>DOCKET NO.</u>	<u>APPELLANT</u>	<u>COUNTY</u>
181	2008-25915-R-1	Forloine	Cook
182	2008-25918-R-1	Nulman	Cook
183	2008-26021-R-1	Nichols 456	Cook
184	2008-26025-R-1	Nichols 458	Cook
185	2008-26043-R-1	DeVries	Cook
186	2008-26060-R-1	Catanese	Cook
187	2008-26138-R-1	Straton	Cook
188	2008-26222-R-1	Haberkorn	Cook
189	2008-26224-R-1	Andriano	Cook
190	2008-26225-R-1	Schell	Cook
191	2008-26228-R-1	Siok	Cook
192	2008-26354-R-1	Greidanus	Cook
193	2008-26386-C-1	Relax Inn	Cook
194	2008-26458-R-1	Boccabella	Cook
195	2008-26465-R-1	Saint Germain Foundation	Cook
196	2008-26552-I-1	JJ Sausage	Cook
197	2008-26571-R-1	Kosary	Cook
198	2008-26586-R-1	Lazzara	Cook
199	2008-26742-R-1	Svabek	Cook
200	2008-26743-I-1	Hanley	Cook
201	2008-26746-R-1	Svabek	Cook
202	2008-26750-R-1	Leonard	Cook
203	2008-26754-R-1	Horn	Cook
204	2008-26925-R-1	Heaton	Cook
205	2008-26967-I-1	Watson	Cook
206	2008-26988-R-1	Bielicki	Cook
207	2008-26994-R-1	Burton	Cook
208	2008-27020-R-1	Vasti	Cook
209	2008-27021-R-1	Komperda	Cook
210	2008-27030-R-1	Kure	Cook
211	2008-27055-R-1	Pietrzak	Cook
212	2008-27151-R-1	Jabaay	Cook
213	2008-27517-R-1	Tagliaferro	Cook
214	2008-27518-R-1	Eckert	Cook
215	2008-27692-R-1	Patel	Cook
216	2008-27983-R-1	Mihu	Cook

ATTACHMENT B

The Following Items Will Be Presented for
The Property Tax Appeal Board's Approval on July 9, 2013

	<u>DOCKET NO.</u>	<u>APPELLANT</u>	<u>COUNTY</u>
217	2008-28078-R-1	Kamatovic	Cook
218	2008-28251-R-1	Patel	Cook
219	2008-28264-R-1	Egan	Cook
220	2008-28283-R-1	Comadena	Cook
221	2008-28593-R-1	Connolly	Cook
222	2008-28597-C-1	Midwest Real Property Company	Cook
223	2008-28664-R-1	Kopec	Cook
224	2008-28691-R-1	Crosby	Cook
225	2008-28709-C-1	Atallah	Cook
226	2008-28785-R-1	Stephens	Cook
227	2008-28788-R-1	Shah	Cook
228	2008-28829-R-1	Podgorski	Cook
229	2008-28953-R-1	Van Ramshorst	Cook
230	2008-28977-R-1	Pappas	Cook
231	2008-29308-R-1	Brooks	Cook
232	2008-29324-C-1	Meder	Cook
233	2008-29363-R-1	Walsh	Cook
234	2008-29378-R-1	Korvas	Cook
235	2008-29504-R-1	Rauch	Cook
236	2008-29562-C-1	8041 South Manistee, LLC	Cook
237	2008-29563-C-1	Maga Management, LLC	Cook
238	2008-29851-C-1	Bartoli	Cook
239	2008-29875-R-1	Washer	Cook
240	2008-29895-R-1	Linz	Cook
241	2008-29896-C-1	Burrows	Cook
242	2008-29952-C-1	Yacko	Cook
243	2008-29977-R-1	Domenella	Cook
244	2008-30050-R-1	Shafer	Cook
245	2008-30202-C-1	Wright Management	Cook
246	2008-30567-R-1	Hozian	Cook
247	2008-30814-R-1	Ratkin	Cook
248	2008-30815-R-1	Hirsh	Cook
249	2008-30817-R-1	Griffin	Cook
250	2008-30818-R-1	Usow	Cook
251	2008-30819-C-1	Haben Funeral Home	Cook
252	2008-30820-R-1	Emrich	Cook

ATTACHMENT B

The Following Items Will Be Presented for
The Property Tax Appeal Board's Approval on July 9, 2013

	<u>DOCKET NO.</u>	<u>APPELLANT</u>	<u>COUNTY</u>
253	2009-20069-I-1	Amerigas Propane LP	Cook
254	2009-20492-C-1	J & P Properties, LLC	Cook
255	2009-20514-R-1	Isaac	Cook
256	2009-20515-R-1	Caldarelli	Cook
257	2009-20545-R-1	Isaac	Cook
258	2009-20552-R-1	Isaac	Cook
259	2009-20599-C-1	Koenig and Strey, LLC	Cook
260	2009-20637-R-1	Alvarado	Cook
261	2009-20672-R-1	Brennan	Cook
262	2009-20681-C-2	216-221 Lake, LLC	Cook
263	2009-20734-R-1	O'Hara	Cook
264	2009-20778-C-3	UOP, LLC	Cook
265	2009-20972-I-1	Gianni	Cook
266	2009-22086-R-1	Muntean	Cook
267	2009-22627-R-1	O'Malley	Cook
268	2009-22913-R-1	Steen	Cook
269	2009-22916-R-1	Shrake	Cook
270	2009-22921-R-1	Casey	Cook
271	2009-22926-R-1	Hansen	Cook
272	2009-22941-R-1	Darrow	Cook
273	2009-23353-I-1	Poczatek	Cook
274	2009-23439-C-1	Yacko	Cook
275	2009-23573-R-1	Panchal	Cook
276	2009-23970-C-1	Pritchett	Cook
277	2009-24886-C-1	Striltschuk	Cook
278	2009-25084-R-1	Lamas	Cook
279	2009-25110-R-1	Mendoza	Cook
280	2009-26062-R-1	Danigeles	Cook
281	2009-26064-I-1	McElroy	Cook
282	2009-26225-R-1	Great	Cook
283	2009-26257-R-1	Harrington	Cook
284	2009-26260-R-1	Lillig	Cook
285	2009-26262-R-1	Molloy	Cook
286	2009-26263-R-1	O'Brien	Cook
287	2009-26271-R-1	Costello	Cook
288	2009-26272-R-1	Delderfield	Cook

ATTACHMENT B

The Following Items Will Be Presented for
The Property Tax Appeal Board's Approval on July 9, 2013

	<u>DOCKET NO.</u>	<u>APPELLANT</u>	<u>COUNTY</u>
289	2009-26274-R-1	Gibes	Cook
290	2009-26311-R-1	Zareba	Cook
291	2009-26331-R-1	Shanks	Cook
292	2009-26332-R-1	Robertson	Cook
293	2009-26337-R-1	Lorenty	Cook
294	2009-26343-R-1	Curley	Cook
295	2009-26348-R-1	Urosevic	Cook
296	2009-26376-R-1	Elliott	Cook
297	2009-26432-R-1	Dhanda	Cook
298	2009-26464-R-1	Samra	Cook
299	2009-26465-R-1	Siwek	Cook
300	2009-26567-R-1	McGuire	Cook
301	2009-26587-R-1	Gold	Cook
302	2009-26625-R-2	Jannotta, Sr.	Cook
303	2009-26918-R-1	Torres	Cook
304	2009-26919-R-1	Sutton	Cook
305	2009-26920-R-1	Cantore	Cook
306	2009-26921-R-1	Danesh	Cook
307	2009-26923-R-1	Devereux	Cook
308	2009-26924-R-1	Hernandez	Cook
309	2009-26925-R-1	Mills	Cook
310	2009-26927-R-1	Smith	Cook
311	2009-26928-R-1	Pawlowski	Cook
312	2009-26929-R-1	Martinez	Cook
313	2009-26930-R-1	Kot	Cook
314	2009-26931-R-1	Egeland	Cook
315	2009-26932-R-1	Cyranski	Cook
316	2009-26933-R-1	Harber	Cook
317	2009-26934-R-1	Cook	Cook
318	2009-26935-R-1	Dons	Cook
319	2009-26936-R-1	Zaremba	Cook
320	2009-26937-R-1	Williams	Cook
321	2009-27132-R-1	Greenberg	Cook
322	2009-27442-R-1	Leung	Cook
323	2009-27594-R-1	Chhibber	Cook
324	2009-27800-R-1	Patel	Cook

ATTACHMENT B

The Following Items Will Be Presented for
The Property Tax Appeal Board's Approval on July 9, 2013

	<u>DOCKET NO.</u>	<u>APPELLANT</u>	<u>COUNTY</u>
325	2009-27899-R-1	Korvas	Cook
326	2009-27946-R-1	Chen	Cook
327	2009-27947-R-1	Lamonica	Cook
328	2009-27978-R-1	Pruitt	Cook
329	2009-27979-R-1	Catanese	Cook
330	2009-27992-R-2	Sharfstein	Cook
331	2009-28036-R-1	Shonfeld	Cook
332	2009-28061-C-1	Saraf, Inc.	Cook
333	2009-28105-R-1	Lee	Cook
334	2009-28107-R-1	Wanzung	Cook
335	2009-28108-R-1	Macedo	Cook
336	2009-28152-R-1	Glasberg	Cook
337	2009-28349-R-1	Franzese	Cook
338	2009-28487-R-1	Westin	Cook
339	2009-28898-R-1	Fisher	Cook
340	2009-28955-C-1	Peterson	Cook
341	2009-29546-R-1	Hulseman	Cook
342	2009-29572-R-1	Heyman	Cook
343	2009-30437-I-1	Interstate Brands Corp.	Cook
344	2009-30664-R-1	Cardenas	Cook
345	2009-31261-C-2	Northbrook Racquet Club	Cook
346	2009-31580-R-1	Gordon	Cook
347	2009-31613-R-1	Jackson	Cook
348	2009-31614-R-1	Sayvetz	Cook
349	2009-31659-R-1	Ahmed	Cook
350	2009-31677-R-1	Ahmed	Cook
351	2009-31680-R-1	Siegel	Cook
352	2009-31688-R-1	Morette	Cook
353	2009-31692-R-1	Melulis	Cook
354	2009-31840-R-1	Robataille	Cook
355	2009-31852-R-1	Hamann	Cook
356	2009-31900-R-1	Jacobs	Cook
357	2009-32287-R-1	Dalkin	Cook
358	2009-32704-R-2	Garoon	Cook
359	2009-32926-R-1	Richmond	Cook
360	2009-33236-I-2	KA Steel Chemicals	Cook

ATTACHMENT B

The Following Items Will Be Presented for
The Property Tax Appeal Board's Approval on July 9, 2013

	<u>DOCKET NO.</u>	<u>APPELLANT</u>	<u>COUNTY</u>
361	2009-33680-R-1	Rundt	Cook
362	2009-34788-R-1	Bastl	Cook
363	2009-35132-R-1	Smith	Cook
364	2009-35134-R-1	Tai	Cook
365	2009-35135-R-1	Sally Ward Trust	Cook
366	2009-35138-R-1	Hirschmann	Cook
367	2009-35139-R-1	Kurensky	Cook
368	2009-35145-R-1	Lipe	Cook
369	2009-35153-R-1	Baylaender	Cook
370	2009-35154-R-1	Carr	Cook
371	2009-35156-R-1	Corcoran	Cook
372	2009-35157-R-1	Drwiega	Cook
373	2009-35158-R-1	Fowell	Cook
374	2009-35222-R-1	Huang	Cook
375	2009-35227-R-1	Lo	Cook
376	2009-35229-R-1	Byers	Cook
377	2009-35234-R-1	Chan	Cook
378	2009-35236-R-1	Chiu	Cook
379	2009-35238-R-1	Sokuen	Cook
380	2009-35239-R-1	Dragon	Cook
381	2009-35240-R-1	Eng	Cook
382	2009-35241-R-1	Huang	Cook
383	2009-35243-R-1	Huang	Cook
384	2009-35264-R-1	Hofeld	Cook
385	2009-35334-R-1	Golden	Cook
386	2009-35335-R-1	Hestad	Cook
387	2009-35338-R-1	Koenig	Cook
388	2009-35339-R-1	Mui	Cook
389	2009-35365-R-1	Zhou	Cook
390	2009-35393-R-1	Mei	Cook
391	2009-35709-R-1	Godfrey	Cook
392	2010-20099-C-1	Pur-Motel, Inc.	Cook
393	2010-20179-R-1	Lesnicki	Cook
394	2010-20528-C-1	216-221 Lake, LLC	Cook
395	2010-20560-R-1	Alvarado	Cook
396	2010-20638-R-1	Wohlford	Cook

ATTACHMENT B

The Following Items Will Be Presented for
The Property Tax Appeal Board's Approval on July 9, 2013

	<u>DOCKET NO.</u>	<u>APPELLANT</u>	<u>COUNTY</u>
397	2010-20661-R-1	Woods	Cook
398	2010-20674-R-1	Zoloto	Cook
399	2010-21379-R-1	Chocol	Cook
400	2010-22733-R-1	Patel & Jain	Cook
401	2010-23092-R-1	Franzese, Sr.	Cook
402	2010-23237-R-1	Ferschl	Cook
403	2010-23637-R-1	Potekhina	Cook
404	2010-24161-R-1	Langdon	Cook
405	2010-24665-R-1	Ciraulo	Cook
406	2010-24670-R-1	Ciraulo	Cook
407	2010-24681-R-1	Lukanus	Cook
408	2010-24685-R-1	Oblazna	Cook
409	2010-24687-R-1	Memishi	Cook
410	2010-24702-R-1	Palit	Cook
411	2010-24705-R-1	Reed	Cook
412	2010-25586-R-1	Rintz	Cook
413	2010-25612-R-1	Siriann	Cook
414	2010-25880-R-1	Frank	Cook
415	2010-25945-R-1	Duffy	Cook
416	2010-26108-R-1	Josellis	Cook
417	2010-26280-R-1	Drake	Cook
418	2010-26281-R-1	Drake	Cook
419	2010-26282-R-1	Drake	Cook
420	2010-26283-R-1	Drake	Cook
421	2010-26284-R-1	Drake	Cook
422	2010-26289-R-1	Fei	Cook
423	2010-26291-R-1	Bartels	Cook
424	2010-26435-R-1	Leung	Cook
425	2010-26498-R-1	Cody	Cook
426	2010-26610-R-1	Leong	Cook
427	2010-26667-R-1	Diaz	Cook
428	2010-26668-R-1	Brosius	Cook
429	2010-26671-R-1	Karecki	Cook
430	2010-26674-R-1	Witek	Cook
431	2010-26732-R-2	Cullom Homes, LLC	Cook
432	2010-26745-R-1	Banks	Cook

ATTACHMENT B

The Following Items Will Be Presented for
The Property Tax Appeal Board's Approval on July 9, 2013

	<u>DOCKET NO.</u>	<u>APPELLANT</u>	<u>COUNTY</u>
433	2010-26747-R-1	Gomez	Cook
434	2010-26763-R-1	Ohnes	Cook
435	2010-26814-R-1	Perry	Cook
436	2010-26838-R-1	DeJesus	Cook
437	2010-27053-R-1	Godley	Cook
438	2010-27058-R-1	Sugrue	Cook
439	2010-27109-R-1	Maldonado	Cook
440	2010-27269-R-1	Hamann	Cook
441	2010-27272-R-1	DiGrazia	Cook
442	2010-30258-I-1	Peterson	Cook
443	2010-32543-C-1	Bank of America NA	Cook
444	2010-32624-R-1	Katie Yinghong He	Cook
445	2010-32812-R-1	Moore	Cook
446	2010-34368-R-1	Giampoli	Cook
447	2010-34403-R-1	Richards	Cook
448	2010-34444-R-1	Jalili	Cook
449	2011-20338-C-1	Yearwood	Cook
450	2011-21048-R-1	Nelson	Cook
451	2011-21924-R-1	Southport Properties, LLC	Cook
452	2011-21925-R-1	Southport Properties LLC	Cook
453	2011-21926-R-1	Altgeld-Marshfield, LLC	Cook
454	2011-21927-R-1	Southport Properties LLC	Cook
455	2011-21928-R-1	2341 Janssen Partnership	Cook
456	2011-21929-R-1	Southport Properties, LLC	Cook
457	2011-21930-R-1	Warshaw	Cook
458	2011-21931-R-1	2341 Janssen Partnership	Cook
459	2011-21932-R-1	Warshaw	Cook
460	2011-21933-R-1	Southport Properties, LLC	Cook
461	2011-21934-R-1	Warshaw	Cook
462	2011-21935-R-1	Winick Property Development	Cook
463	2011-21936-R-1	Southport Properties, LLC	Cook
464	2011-21937-R-1	Warshaw	Cook
465	2011-21956-R-1	Southport Properties, LLC	Cook

ATTACHMENT C

The Following Items Will Be Presented for
The Property Tax Appeal Board's Approval on July 9, 2013

	<u>DOCKET NO.</u>	<u>APPELLANT</u>	<u>COUNTY</u>
1	2010-01040-R-1	Collins	Winnebago
2	2010-01664-C-3	Larson Enterprises	Winnebago

ATTACHMENT D

The Following Items Will Be Presented for
The Property Tax Appeal Board's Approval on July 9, 2013

	<u>DOCKET NO.</u>	<u>APPELLANT</u>	<u>COUNTY</u>
1	2006-29369-R-1	2244 North Wayne, LLC	Cook/North Chicago
2	2007-28124-R-2	Goldman	Cook/North Chicago
3	2007-28714-R-1	Mihai	Cook/North Chicago
4	2007-29810-R-1	Rodek	Cook/North Chicago
5	2007-30254-R-1	Spiegel	Cook/North Chicago
6	2008-23991-R-1	Sobus	Cook/North Chicago
7	2008-23997-R-1	646 West Webster LLC	Cook/North Chicago
8	2008-23998-R-1	Nemerovski	Cook/North Chicago
9	2008-24004-R-1	Upjohn	Cook/North Chicago
10	2008-24005-R-1	Swanson	Cook/North Chicago
11	2008-24006-R-1	Reber	Cook/North Chicago
12	2008-24229-R-1	Norkin	Cook/North Chicago
13	2008-24230-R-1	Lang	Cook/North Chicago
14	2008-24414-R-1	Chubin	Cook/North Chicago
15	2008-24432-R-1	Raymond	Cook/North Chicago
16	2008-25482-R-1	Styka	Cook/North Chicago
17	2008-25484-R-1	Kipnis	Cook/North Chicago
18	2009-27948-R-1	Lucas	Cook/North Chicago
19	2009-27949-R-1	Cheung	Cook/North Chicago
20	2009-27950-R-1	Samuels	Cook/North Chicago
21	2009-27952-R-1	Freeman-Grubbs	Cook/North Chicago
22	2009-28097-R-1	Malloy	Cook/North Chicago
23	2009-28099-R-1	Ungaretti	Cook/North Chicago
24	2009-28100-R-1	Schiciano	Cook/North Chicago
25	2009-28101-R-1	Mattorano	Cook/North Chicago
26	2009-28102-R-1	Armstrong	Cook/North Chicago
27	2009-28103-R-1	Moll	Cook/North Chicago
28	2009-30666-R-1	Grabowski	Cook/North Chicago
29	2009-30667-R-1	Adelman	Cook/North Chicago
30	2009-30668-R-1	Morgenstern	Cook/North Chicago
31	2009-34731-R-1	Whitaker	Cook/North Chicago
32	2009-34735-R-1	Willis	Cook/North Chicago
33	2009-35244-R-1	Kinsloe	Cook/North Chicago
34	2009-35251-R-1	Benson	Cook/North Chicago
35	2009-35253-R-1	Bosco	Cook/North Chicago
36	2009-35254-R-1	Costigan	Cook/North Chicago

ATTACHMENT D

The Following Items Will Be Presented for
The Property Tax Appeal Board's Approval on July 9, 2013

	<u>DOCKET NO.</u>	<u>APPELLANT</u>	<u>COUNTY</u>
37	2009-35257-R-1	DeBat	Cook/North Chicago
38	2009-35262-R-1	Harrington	Cook/North Chicago
39	2009-35325-R-1	Maletz	Cook/North Chicago
40	2009-35372-R-1	Wood	Cook/North Chicago
41	2010-26680-R-1	Kruse	Cook/North Chicago
42	2010-34419-R-1	Patrick Poncher	Cook/North Chicago
43	2010-34422-R-1	Roper	Cook/North Chicago
44	2010-35277-R-1	Dikmen	Cook/North Chicago

ATTACHMENT E

The Following Items Will Be Presented for
The Property Tax Appeal Board's Approval on July 9, 2013

	<u>DOCKET NO.</u>	<u>APPELLANT</u>	<u>COUNTY</u>
1	2007-23165-R-1	Cosgrave	Cook/Proviso
2	2007-26154-I-2	Mugnola	Cook/Proviso
3	2008-24763-R-1	Syregelas	Cook/Proviso
4	2008-26913-C-1	Dominick J. Margentina Trust	Cook/Proviso
5	2008-28069-R-1	O'Connor	Cook/Proviso
6	2008-28185-C-1	Bisharat	Cook/Proviso
7	2008-28780-C-1	Ghandi	Cook/Proviso
8	2008-28910-R-1	Limited Property Group, LLC	Cook/Proviso
9	2008-29033-I-1	Zakovec	Cook/Proviso
10	2009-33055-R-1	Limited Property Group, LLC	Cook/Proviso
11	2009-33061-C-1	Ghandi	Cook/Proviso
12	2010-25605-R-1	Titean	Cook/Proviso

ATTACHMENT F

The Following Items Will Be Presented for
The Property Tax Appeal Board's Approval on July 9, 2013

	<u>DOCKET NO.</u>	<u>APPELLANT</u>	<u>COUNTY</u>
1	2009-06303-R-1	Kourinov	Will
2	2010-00326-R-1	Kunjufu	Will
3	2010-00573-R-1	Robertson	Will
4	2010-00693-R-1	Greenstreet	Will
5	2010-00740-R-1	Solis	Will
6	2010-00787-R-1	Phillips	Will
7	2010-00796-R-1	Reddy	Will
8	2010-04836-R-1	Sek	Will
9	2011-00017-R-2	The Private Bank	Will
10	2011-00018-R-2	The Private Bank	Will
11	2011-00544-C-2	CVS Pharmacies	Will
12	2011-00649-R-1	Dobi Investments LLC	Will
13	2011-00650-R-1	Dobi Investments LLC	Will
14	2011-00651-R-1	Brown	Will
15	2011-00652-R-1	Brown	Will
16	2011-00653-R-1	Brown	Will
17	2011-00654-R-1	Dobi Investments LLC	Will
18	2011-00847-R-1	Warren	Will
19	2011-00866-R-1	Dobi Investments LLC	Will
20	2011-00870-C-1	Bill Jacobs Joliet 2000, LLC	Will
21	2011-02055-R-3	LaSalle 115 Holdings LLC Series	Will

ATTACHMENT Z

The Following Items Will Be Presented for
The Property Tax Appeal Board's Approval on July 9, 2013

	<u>DOCKET NO.</u>	<u>APPELLANT</u>	<u>COUNTY</u>
1	2007-25971-R-1	West	Cook/Northfield
2	2007-27393-R-1	Laiser	Cook/Palatine
3	2008-22664-R-1	Paik	Cook/New Trier
4	2008-25679-I-3	Coca Cola Enterprises	Cook/Niles
5	2009-20676-I-3	Coca Cola Enterprises	Cook/Niles
6	2011-01383-R-1	Englehart Trust / Trust #200	DeKalb/Sandwich
7	2010-01662-R-1	Skogsberg	Kane/Sugar Grove

