

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
September 10, 2013 – 9:30 a.m.
Des Plaines, Illinois**

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

- a. Wal-Mart Realty Company: #11-02243-C-3 (Fulton)

The Fulton County Board of Review was notified of the above filing on 5-6-13. A total of 90-days has been granted for the submission of evidence. The BOR is requesting an additional extension to submit data. Request states the BOR has met with taxing bodies concerned and an independent appraiser may be hired.

- b. Heritage Mid-Illinois Management Inc.: #11-01341-C-3 (Montgomery)

The Montgomery County Board of Review was notified of the above filing on 5-9-13. A total of 90-days has been granted for the submission of evidence. The BOR is requesting an additional 30-day extension. Appellant is requesting a reduction in excess of \$600,000 in assessment.

BOARD MEMBERS

Michael J. (Mickey) Goral
Rockford

Kevin L. Freeman
Chicago

Mauro Glorioso
Westchester

Jim Bilotta
Lockport

- c. Waugh Foods Inc.: #11-00591-C-1 (Tazewell)
Michael Rieker: #11-00611-C-1 (Tazewell)
Charles MacDonald: #11-00585-C-1 (Tazewell)
S & D Enterprises: #11-00621-C-1 (Tazewell)

In each of the appeals listed above, the Tazewell County Board of Review was notified of filings on 5-6-13. A total of 90-days has been granted for the submission of evidence. The BOR is requesting an additional extension to submit evidence.

- d. Ellis Medlin: #11-02250-R-1 (Kendall)

The Kendall County Board of Review was notified of the above filing on 5-3-13. A total of 90-days has been granted for the submission of evidence. The BOR is requesting an additional 30-day extension.

- e. Fred & Rosemary Palmer: #11-05365-R-1 (Hancock)
Rolland Dean Starr: #11-05329-F-1 (Hancock)

In each of the appeals listed above, the Hancock County Board of Review was notified of filings on 5-16-13 and 5-20-13, respectively. A total of 90-days has been granted for the submission of evidence. The BOR is requesting an additional extension to submit evidence due to a Township Assessor resigning.

- f. Thornton Oil Corporation: #11-00366-C-1 (Knox)

The Knox County Board of Review was notified of the above filing on 4-25-13. A total of 90-days has been granted for the submission of evidence. The BOR is requesting an additional 30-day extension due to minimal staff.

- g. Sandstone Hills, LLC: #11-00419-C-2 (Kankakee)

The Kankakee County Board of Review was notified of the above filing on 4-19-13. A total of 90-days has been granted for the submission of evidence. The BOR is requesting an additional extension for filing of additional evidence and an appraisal. Letter from appraiser is not included with request. This is a Section 42 low-income housing project.

- h. Loretta D. Grote Trust: #11-05351-R-1 (Pike)
Jeffrey Stark: #11-05353-R-1 (Pike)
Joseph Dierker: #11-05359-R-1 (Pike)

In each of the appeals listed above, the Pike County Board of Review was notified of filings on 5-6-13. A total of 90-days has been granted for the submission of evidence. The BOR is requesting an additional 30-day extension to obtain appraisals of each subject property. Letter from appraiser is not included with request.

- i. Richard Hoferle: #11-04060-R-1 (Stephenson)
Reginald Goeke: #11-04290-F-1 (Stephenson)
Reginald Goeke: #11-04291-F-1 (Stephenson)
James Goeke: #11-04389-F-1 (Stephenson)
Paul Goeke: #11-04395-R-1 (Stephenson)
Gary & Theresa Levin: #11-04396-R-1 (Stephenson)

In each of the appeals listed above, the Stephenson County Board of Review was notified filings on 5-13-13. A total of 90-days has been granted for the submission of evidence. The BOR is requesting an additional 30-day extension to complete filing due to the 2013 assessment rolls.

- j. Cheryl Boggs: #11-03790-R-1 (Mason)
Jerome Hurley: #11-03791-R-1 (Mason)
Mary Denise Ray: #11-03792-C-1 (Mason)
Tad Yetter: #11-03793-R-1 (Mason)
Brenda Davenport-Fornoff: #11-03794-R-1 (Mason)
Robert Stinauer: #11-03795-R-1 (Mason)
Michael Friedrich: #11-03796-R-1 (Mason)
Michael Coleman: #11-03798-R-1 (Mason)
Duane Johnson: #11-03799-R-1 (Mason)
Theodore Sisson: #11-03800-R-1 (Mason)
Robert Martin: #11-03801-R-1 (Mason)
Robert Martin: #11-03802-R-1 (Mason)
Robert Martin: #11-03803-R-1 (Mason)
Sharon McNeil: #11-03804-R-1 (Mason)
Sharon McNeil: #11-03805-R-1 (Mason)
Paul Morgan: #11-03806-R-1 (Mason)
Donald Quinones: #11-03807-R-1 (Mason)
Donald Quinones: #11-03808-R-1 (Mason)
Janice Sarff: #11-03809-R-1 (Mason)
John Reynolds: #11-03810-R-1 (Mason)
Steve & Marilyn Morgan: #11-03811-R-1 (Mason)

Mark Clark: #11-03812-R-1 (Mason)
Theresa Sandag: #11-03813-R-1 (Mason)
Ellen Zeck: #11-03814-R-1 (Mason)
Mark C. Jury: #11-04058-C-1 (Mason)

In each of the appeals listed above, the Mason County Board of Review was notified of filings on 5-8-13. A total of 90-days has been granted for the submission of evidence. The BOR is requesting an additional 60-day extension to compile evidence and/or prepare responses.

- k. Virginia L. Capone: #11-05339-F-1 (St. Clair)
Denise Ewart: #11-05347-R-1 (St. Clair)
Tina Johnson: #11-05379-R-1 (St. Clair)
Lexington Asset Management: #11-05396-R-1 (St. Clair)
Michael & Julie Evans: #11-05428-R-1 (St. Clair)
Michael Kramer: #11-05434-R-1 (St. Clair)
John Durako-Trustee: #11-05448-R-1 (St. Clair)
Lefton Land & Development Corp.: #11-05449-C-1 (St. Clair)
Paul & Becky Grob: #11-05450-R-1 (St. Clair)
Brian Alms: #11-05452-R-1 (St. Clair)
Troy & Sherri Yarber: #11-05453-R-1 (St. Clair)
Kimberly D. Collins: #11-05474-R-1 (St. Clair)
Jim Francis: #11-05475-R-1 (St. Clair)
John A. Canavan: #11-05484-R-1 (St. Clair)
D. Smith, Trustee: #11-05489-R-1 (St. Clair)
D. Smith, Trustee: #11-05490-R-1 (St. Clair)
D. Schaefer, Trustee: #11-05491-R-1 (St. Clair)
David & Sharon Grider: #11-05492-R-1 (St. Clair)
Michael Baldwin: #11-05501-R-1 (St. Clair)
James & Deborah Muir: #11-05506-R-1 (St. Clair)
William Carron: #11-05516-R-1 (St. Clair)
John Kramarczyk: #11-05592-R-1 (St. Clair)
Louis & Alice Toth: #11-05632-R-1 (St. Clair)
Patrick & Dennis Gleeson: #11-05724-C-1 (St. Clair)
Barbara Larson: #11-05727-R-1 (St. Clair)

In each of the appeals listed above, the St. Clair County Board of Review was notified of filings on 5-20-13. A total of 90-days has been granted for the submission of evidence. The BOR is requesting an additional 60-day extension to evaluate material and prepare a summation of value. Request states a very heavy workload and a small staff for extension.

- l. Wal-Mart Stores, Inc.: #11-05483-C-3 (St. Clair)

The St. Clair County Board of Review was notified of the above filing on 5-20-13. A total of 90-days has been granted for the submission of evidence. The BOR is requesting an additional 60-day extension to evaluate material and prepare a summation of value. Request states a very heavy workload and a small staff for extension.

- m. Mona Mustafa: #11-05833-R-1 (Lake)
Laura Rosquist: #11-05834-R-1 (Lake)

In each of the appeals listed above, the Lake County Board of Review was notified of filings on 4-22-13. A total of 90-days has been granted for the submission of evidence. The BOR is requesting an additional 90-day extension to build a more effective defense.

- n. Toms-Price Home Furnishings: #11-02695-C-3 (Lake)

The Lake County Board of Review was notified of the above filing on 5-2-13. A total of 90-days has been granted for the submission of evidence. The BOR is requesting an additional 90-day extension in anticipation of a formal settlement agreement.

- o. Keith Surroz: #11-03038-R-1 (Lake)
Keith Surroz: #11-02957-R-1 (Lake)

In each of the appeals listed above, the Lake County Board of Review was notified of filings on 5-2-13 and 5-7-13, respectively. A total of 90-days has been granted for the submission of evidence. The BOR is requesting an additional 90-day extension for the receipt of the pending Assessor's field inspection report. Both appeals involve vacant lots.

- p. Milt Robinson: #11-02974-R-1 (Lake)
Milt Robinson: #11-02979-R-1 (Lake)
Milt Robinson: #11-02985-R-1 (Lake)
Milt Robinson: #11-02987-R-1 (Lake)
Milt Robinson: #11-02988-R-1 (Lake)
Milt Robinson: #11-02993-R-1 (Lake)
Milt Robinson: #11-02998-R-1 (Lake)
Milt Robinson: #11-03001-R-1 (Lake)
Milt Robinson: #11-03002-R-1 (Lake)
Milton Robinson: #11-03015-R-1 (Lake)

In each of the appeals listed above, the Lake County Board of Review was notified of filings on 5-7-13. A total of 90-days has been granted for the submission of evidence. The BOR is requesting an additional 90-day extension to review the results of an inspection of the subject property in order to resolve the market value issues. A settlement may be reached once this is completed.

- q. JC Penney Company, Inc.: #11-03957-C-3 (Lake)
Bonstores Realty Two, Inc.: #11-03958-C-2 (Lake)

In each of the appeals listed above, the Lake County Board of Review was notified of filings on 5-9-13. A total of 90-days has been granted for the submission of evidence. The BOR is requesting an additional 90-day extension to review the results of an inspection of the subject property in order to resolve the market value issues. A settlement may be reached once this is completed.

- r. Jeffrey Winton: #11-02218-R-1 (Lake)
Phillip Moll: #11-02796-R-1 (Lake)
Mary Meng: #11-02801-R-1 (Lake)
Kim Bauer: #11-02804-R-1 (Lake)
Homes Dimon: #11-02807-R-1 (Lake)
Craig Reiff: #11-02969-R-1 (Lake)
Marvin Zessar: #11-02980-R-1 (Lake)
Larry Edwards: #11-03027-R-1 (Lake)
Glen Johnson: #11-03030-R-1 (Lake)
Joseph Inserra: #11-03342-R-1 (Lake)
Vibhakar Shah: #11-03349-R-1 (Lake)
Ronald Rosenblum: #11-03367-R-1 (Lake)
Jeremy Gerber: #11-03500-R-1 (Lake)
Pawel Basta: #11-03502-R-1 (Lake)
Joel Thomason: #11-04114-R-1 (Lake)
Steven Lowery: #11-04117-R-1 (Lake)
Raymond T. Krasnesky: #11-04156-R-1 (Lake)

Deborah Beitler: #11-04206-R-1 (Lake)
Paul Wehner: #11-04219-R-1 (Lake)
Terry O'Connor: #11-04267-R-1 (Lake)
Allen Greenberg: #11-04349-R-1 (Lake)
James Pasquesi: #11-04358-R-1 (Lake)
Marshall Hirshman: #11-04364-R-1 (Lake)
Michael Weinstein: #11-04365-R-1 (Lake)
Dino Leventis: #11-04419-R-1 (Lake)
Chung Park: #11-04421-R-1 (Lake)
Kathleen Salemi: #11-04422-R-1 (Lake)
Grzegorz Pachuta: #11-04474-R-1 (Lake)
Michael Skrobacz: #11-04526-R-1 (Lake)
Beverly Smith: #11-04555-R-1 (Lake)
Patrick White: #11-04601-R-1 (Lake)
Michael Collins: #11-04623-R-1 (Lake)
Michael Martin: #11-04632-R-1 (Lake)
Lewis Del Conte: #11-04648-R-1 (Lake)
Julian & Kristen Campbell: #11-04744-R-1 (Lake)
Francine Lebel: #11-04779-R-1 (Lake)
Scott Levenfeld: #11-04780-R-1 (Lake)
Robert & Barbara Spaulding: #11-04816-R-1 (Lake)
Dean Victor: #11-04866-R-1 (Lake)
Allison & Joseph Silver: #11-04868-R-1 (Lake)
Joshua Hoyt: #11-04955-R-1 (Lake)
Joe Mendino: #11-04960-R-1 (Lake)
Polly Brenner: #11-04989-R-1 (Lake)
Brian Tambi: #11-04992-R-1 (Lake)
Andrzej & Eva Staniewski: #11-05001-R-1 (Lake)
Sam Varghese: #11-05026-R-1 (Lake)
James & Rebecca Boston: #11-05127-R-1 (Lake)
Bozena Wojcik: #11-05128-R-1 (Lake)
Michael & Debra Cohen: #11-05144-R-1 (Lake)
John Kozak: #11-05173-R-1 (Lake)
Lawrence Kushner: #11-05179-R-1 (Lake)
Larry Foreman: #11-05195-R-1 (Lake)
Jerry Ross: #11-05210-R-1 (Lake)
Hemang Mehta: #11-05240-R-1 (Lake)
Michelle Crane: #11-05246-R-1 (Lake)

In each of the appeals listed above, the Lake County Board of Review was notified of filings in May of 2013. A total of 90-days has been granted for the submission of evidence. The BOR is requesting an additional 90-day extension.

- s. James McKinney: #11-02971-R-2 (Lake)
Carl Brian: #11-03355-R-2 (Lake)
Semersky Enterprises: #11-04230-C-2 (Lake)
Suzanne Coates: #11-04246-R-2 (Lake)
FB, LLC and Robert Boardman, TIC: #11-04249-R-2 (Lake)
Prairie Rec. Dev., Inc.: #11-04254-R-2 (Lake)
Thomas O'Neil: #11-04463-R-2 (Lake)
William & Mary Wiegand: #11-04608-R-2 (Lake)
David Goldman: #11-04807-R-2 (Lake)
Eric Schmitz: #11-04810-C-2 (Lake)
Mary Mitter: #11-04961-R-2 (Lake)
Ivan Dvorak: #11-04965-R-3 (Lake)
Barbara Linville: #11-04966-R-2 (Lake)
Deborah Henry: #11-04967-R-2 (Lake)
Theresa Newhouse: #11-04968-R-2 (Lake)
Sangeeta Anand: #11-05040-R-3 (Lake)
Royal Golf Club Group LLC: #11-05107-C-3 (Lake)
L. Robert & Mary Pasquesi: #11-05167-R-2 (Lake)
Deborah & Phillippe Cochran: #11-05191-R-2 (Lake)
Glynis Vashi: #11-05242-R-2 (Lake)
William Stelter: #11-05243-R-2 (Lake)
Executive Center of Barrington, LLC: #11-05258-C-2 (Lake)

In each of the appeals listed above, the Lake County Board of Review was notified of filings in May of 2013. A total of 90-days has been granted for the submission of evidence. The BOR is requesting an additional 90-day extension.

- t. Tower Realty Corporation: #11-00527-C-1 (Vermilion)
Tower Realty Corporation: #11-00528-C-1 (Vermilion)
Tower Realty Corporation: #11-00529-C-1 (Vermilion)
Tower Realty Corporation: #11-00530-C-1 (Vermilion)
Tower Realty Corporation: #11-00531-C-1 (Vermilion)
Tower Realty Corporation: #11-00532-C-1 (Vermilion)

In each of the appeals listed above, the Vermilion County Board of Review was notified of filings on 2-27-13. A total of 120-days has been granted for the submission of evidence. The BOR is requesting an additional 30-day extension to obtain transfer declarations from IDOR pertaining to the transfer of the towers to the current owner. Request states that if unable to obtain the information, the BOR will proceed with the information already in its files. Each property is improved with a transmission tower. The taxpayer is challenging the land assessment on each property. The towers were determined to be personal property based on classification prior to 1979.

- u. 601 Lake Hinsdale Condo Assoc.: #11-03102-R-1 (DuPage)
- 601 Lake Hinsdale Condo Assoc.: #11-03103-R-1 (DuPage)
- 601 Lake Hinsdale Condo Assoc.: #11-03104-R-1 (DuPage)
- 601 Lake Hinsdale Condo Assoc.: #11-03105-R-1 (DuPage)
- 601 Lake Hinsdale Condo Assoc.: #11-03106-R-1 (DuPage)
- Louis Brennen: #11-03107-R-2 (DuPage)
- Lorraine Lpalfe: #11-03108-R-2 (DuPage)
- Andrea & Daniel Derrington: #11-03109-R-2 (DuPage)
- Virginia & William Gordon: #11-03110-R-2 (DuPage)
- James & Jane Haugh: #11-03111-R-2 (DuPage)
- Daniel & Darlene McLaughlin & Auerbach: #11-03112-R-2 (DuPage)
- David & Mary Fox: #11-03113-R-2 (DuPage)
- Ronald & Bonnie Kos: #11-03114-R-2 (DuPage)
- Callie Anne Clark: #11-03115-R-3 (DuPage)
- Carol Goesselin: #11-03116-R-2 (DuPage)
- Mary Danly: #11-03117-R-3 (DuPage)
- 601 Lake Hinsdale Condo Assoc.: #11-03119-R-1 (DuPage)
- 601 Lake Hinsdale Condo Assoc.: #11-03120-R-1 (DuPage)
- 601 Lake Hinsdale Condo Assoc.: #11-03121-R-1 (DuPage)
- Herbert Koshgarian: #11-03122-R-2 (DuPage)
- Richard H. McKay: #11-03123-R-2 (DuPage)
- Kris & Tracy Parker: #11-03124-R-1 (DuPage)
- 601 Lake Hinsdale Condo Assoc.: #11-03125-R-1 (DuPage)
- 601 Lake Hinsdale Condo Assoc.: #11-03126-R-1 (DuPage)
- Mary J. Paisios: #11-03127-R-2 (DuPage)
- Dolores Singer: #11-03128-R-2 (DuPage)
- Odette Van Singel: #11-03129-R-2 (DuPage)
- Ana Benniwell: #11-03149-R-2 (DuPage)
- Robert Rocqws: #11-03150-R-2 (DuPage)
- Anderson D. Mather: #11-03151-R-2 (DuPage)
- Leo J. Knaff: #11-03152-R-2 (DuPage)
- William R. Rybak: #11-03153-R-2 (DuPage)
- Katherine Sylvester: #11-03154-R-2 (DuPage)
- Roy E. Hofev: #11-03155-R-2 (DuPage)
- J. William Stefan: #11-03156-R-3 (DuPage)
- Jane Ann Curto: #11-03157-R-3 (DuPage)
- Dale & Elaine Bottom & McAlliffe: #11-03158-R-2 (DuPage)
- Dorothy R. Chianelli: #11-03159-R-2 (DuPage)
- Kenneth Hadland: #11-03161-R-3 (DuPage)
- Margaret & John Hommel: #11-03162-R-2 (DuPage)
- Henry & Judith Dykema: #11-03163-R-2 (DuPage)
- Meredith H. Newman: #11-03164-R-2 (DuPage)

Tawlik Girgis: #11-03165-R-2 (DuPage)
Kathleen Ryan: #11-03166-R-2 (DuPage)
Arthur Tichenda: #11-03167-R-2 (DuPage)
Gerald Sweeney: #11-03168-R-2 (DuPage)
Thomas R. Buddig: #11-03169-R-2 (DuPage)
Philip Clarke: #11-03170-R-2 (DuPage)
Bruce Vor Broker: #11-03171-R-2 (DuPage)
Gail Elmore: #11-03172-R-3 (DuPage)
Susan Shannon: #11-03173-R-2 (DuPage)
G. Ross Forbes: #11-03174-R-2 (DuPage)
Peter Thornton: #11-03175-R-2 (DuPage)
Charles Kaufmann: #11-03176-R-2 (DuPage)
Betty Kalber: #11-03177-R-2 (DuPage)
Sara Ann Davis: #11-03178-R-2 (DuPage)
Maralyn & Michael Reilly: #11-03179-R-2 (DuPage)
Robert Rettig: #11-03180-R-2 (DuPage)
Len Pollak: #11-03181-R-2 (DuPage)
Edward Palisard: #11-03182-R-2 (DuPage)
Jeri Whiteside: #11-03183-R-3 (DuPage)
Terry & Sara Aversa: #11-03184-R-2 (DuPage)
Patricia & Timothy Malloy: #11-03185-R-2 (DuPage)
Frances Gaik: #11-03186-R-3 (DuPage)
Mona Meaghan: #11-03187-R-2 (DuPage)
Sue Opier: #11-03188-R-2 (DuPage)
Joan Cullen: #11-03189-R-2 (DuPage)
Ralph Steinbarth: #11-03190-R-2 (DuPage)
Randall Svendsen: #11-03191-R-3 (DuPage)
Michael Sleepeck: #11-03192-R-3 (DuPage)
Gene Hill: #11-03193-R-2 (DuPage)
601 Lake Hinsdale Condo Assoc.: #11-03194-R-1 (DuPage)
601 Lake Hinsdale Condo Assoc.: #11-03195-R-1 (DuPage)
601 Lake Hinsdale Condo Assoc.: #11-03196-R-1 (DuPage)
601 Lake Hinsdale Condo Assoc.: #11-03197-R-1 (DuPage)
601 Lake Hinsdale Condo Assoc.: #11-03198-R-1 (DuPage)
601 Lake Hinsdale Condo Assoc.: #11-03199-R-1 (DuPage)
601 Lake Hinsdale Condo Assoc.: #11-03200-R-1 (DuPage)
601 Lake Hinsdale Condo Assoc.: #11-03201-R-1 (DuPage)
601 Lake Hinsdale Condo Assoc.: #11-03202-R-1 (DuPage)
601 Lake Hinsdale Condo Assoc.: #11-03204-R-1 (DuPage)
601 Lake Hinsdale Condo Assoc.: #11-03206-R-1 (DuPage)
601 Lake Hinsdale Condo Assoc.: #11-03207-R-1 (DuPage)
601 Lake Hinsdale Condo Assoc.: #11-03208-R-1 (DuPage)
601 Lake Hinsdale Condo Assoc.: #11-03209-R-1 (DuPage)

601 Lake Hinsdale Condo Assoc.: #11-03210-R-1 (DuPage)
601 Lake Hinsdale Condo Assoc.: #11-03211-R-1 (DuPage)
601 Lake Hinsdale Condo Assoc.: #11-03212-R-1 (DuPage)
601 Lake Hinsdale Condo Assoc.: #11-03213-R-1 (DuPage)
601 Lake Hinsdale Condo Assoc.: #11-03214-R-1 (DuPage)
601 Lake Hinsdale Condo Assoc.: #11-03215-R-1 (DuPage)
601 Lake Hinsdale Condo Assoc.: #11-03216-R-1 (DuPage)
601 Lake Hinsdale Condo Assoc.: #11-03217-R-1 (DuPage)
601 Lake Hinsdale Condo Assoc.: #11-03218-R-1 (DuPage)
601 Lake Hinsdale Condo Assoc.: #11-03219-R-1 (DuPage)
601 Lake Hinsdale Condo Assoc.: #11-03220-R-1 (DuPage)
601 Lake Hinsdale Condo Assoc.: #11-03221-R-1 (DuPage)
601 Lake Hinsdale Condo Assoc.: #11-03222-R-1 (DuPage)
601 Lake Hinsdale Condo Assoc.: #11-03223-R-1 (DuPage)
601 Lake Hinsdale Condo Assoc.: #11-03224-R-1 (DuPage)
601 Lake Hinsdale Condo Assoc.: #11-03225-R-1 (DuPage)
601 Lake Hinsdale Condo Assoc.: #11-03226-R-1 (DuPage)
601 Lake Hinsdale Condo Assoc.: #11-03227-R-1 (DuPage)
601 Lake Hinsdale Condo Assoc.: #11-03228-R-1 (DuPage)
601 Lake Hinsdale Condo Assoc.: #11-03229-R-1 (DuPage)
601 Lake Hinsdale Condo Assoc.: #11-03230-R-1 (DuPage)
601 Lake Hinsdale Condo Assoc.: #11-03231-R-1 (DuPage)
601 Lake Hinsdale Condo Assoc.: #11-03232-R-1 (DuPage)
601 Lake Hinsdale Condo Assoc.: #11-03233-R-1 (DuPage)
601 Lake Hinsdale Condo Assoc.: #11-03234-R-1 (DuPage)
601 Lake Hinsdale Condo Assoc.: #11-03235-R-1 (DuPage)
601 Lake Hinsdale Condo Assoc.: #11-03236-R-1 (DuPage)
601 Lake Hinsdale Condo Assoc.: #11-03237-R-1 (DuPage)
601 Lake Hinsdale Condo Assoc.: #11-03238-R-1 (DuPage)
Robert Ross: #11-03337-R-1 (DuPage)

In each of the appeals listed above, Appellant originally filed with PTAB on 4-21-12. 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.

- v. Frances Foley: #11-20692-R-1 (Cook – Evanston)
Anthony Fox: #11-20694-R-1 (Cook – Evanston)
Victor Kucek: #11-20695-R-2 (Cook – Evanston)
Mark Kuchuris: #11-32521-R-1 (Cook – Niles)
Karen Hjelm: #11-32523-C-1 (Cook – Hanover)
Ludvik Hajduch: #11-32525-R-1 (Cook – Proviso)
Yadegar Varda: #11-32530-R-1 (Cook – Niles)

In each of the appeals listed above, Appellant originally filed with PTAB in January or May of 2012. A total of 90-days has been granted for the submission of evidence. Appellant is requesting an additional 30-day extension to prepare and forward supporting documentation.

- w. Rao Pinnamaneni: #11-32520-C-2 (Cook – Bloom)

Appellant originally filed with PTAB on 5-18-12. A total of 90-days has been granted for the submission of evidence. Appellant is requesting an additional 30-day extension to file documentation. Request states taxpayer was called away to India unexpectedly for a prolonged period of time to attend family matters and the appraiser was unable to deliver a report due to communication difficulties.

- x. Don Wolf Investments: #11-02633-C-1 (McHenry)
Judy Renkiewicz: #11-02634-C-1 (McHenry)
Premier Development Group: #11-02635-C-1 (McHenry)
Don Wolf Realty: #11-02636-C-1 (McHenry)
Don Wolf Realty: #11-02642-I-1 (McHenry)
Don Wolf Realty: #11-02649-C-1 (McHenry)
Excel Dowel & Wood Products: #11-02867-I-1 (DuPage)
Mario Allegro All-Star Management: #11-02872-C-1 (DuPage)
Thomas Kolschowsky Stahelin Partners: #11-03664-C-1 (DuPage)
RMS Limited Partnership: #11-03846-C-1 (DuPage)
Alfred Klairmont Imperial Realty Co.: #11-04578-C-1 (Lake)
James & Shelley Swift: #11-04695-R-1 (Lake)
Gen Prop LLC: #11-05466-C-1 (St. Clair)

In each of the appeals listed above, Appellant originally filed with PTAB in April of 2012. A total of 90-days has been granted for the submission of evidence. Appellant is requesting an additional 60-day extension to compile and formulate legal arguments.

- y. Riggsby Construction: #11-02397-C-2 (McHenry)
MidCountry Bank: #11-02577-C-2 (Williamson)
Richard Armbrust Wheaton Bowling Inc.: #11-03319-C-3 (DuPage)
26W 269 Geneva LLC: #11-03323-C-2 (DuPage)
Shawn Fellowes King: #11-03417-I-3 (DuPage)
KBS Realty Advisors: #11-03466-C-3 (DuPage)
KBS Realty Advisors: #11-03467-C-2 (DuPage)
Graybar Electric Co Inc.: #11-03557-I-3 (DuPage)
Extended Stay Hotels: #11-03558-C-3 (DuPage)
Shawn Rexnord: #11-03619-I-3 (DuPage)
Medline Industries: #11-05124-I-3 (Lake)
Trustmark Insurance Company: #11-05125-C-3 (Lake)
O'Fallon, IL Property Inc.: #11-05463-C-3 (St. Clair)
1st National Bank of St. Louis: #11-05465-C-2 (St. Clair)
Wehrenberg St. Clair Cine 10: #11-05471-C-3 (St. Clair)

In each of the appeals listed above, Appellant originally filed with PTAB in April or June of 2012. A total of 90-days has been granted for the submission of evidence. Appellant is requesting an additional 60-day extension to compile and formulate legal arguments.

- z. Trisha Karki: #11-23086-R-1 (Cook – Lake View)
Four B's Partnership: #11-23088-I-1 (Cook – Palos)
Kinzie Real Estate Group: #11-23265-C-1 (Cook – Elk Grove)
3701 N. Kenmore, LLC: #11-22633-R-1 (Cook – Lake View)
915-25 W. Belmont Condo Assoc.: #11-22717-R-2 (Cook – Lake View)
Richard Bechtel: #11-23274-R-1 (Cook – New Trier)
Designer Direct, Inc.: #11-23276-I-1 (Cook – Maine)

In each of the appeals listed above, Appellant originally filed with PTAB on 3-1-12. A total of 90-days has been granted for the submission of evidence. Appellant is requesting an additional 60-day extension to compile and formulate legal arguments.

- aa. Community Consolidated School District #93: #11-02756-I-3 (DuPage)
Community Consolidated School District #93: #11-02757-I-3 (DuPage)
Community Consolidated School District #93: #11-02758-I-3 (DuPage)
Community Consolidated School District #93: #11-02759-I-3 (DuPage)

In each of the appeals listed above, Appellant originally filed with PTAB on 4-8-12. A total of 90-days has been granted for the submission of evidence. Appellant is requesting an additional 60-day extension to file a brief and/or evidence. Request states that because of unforeseen circumstances, the preparation of evidence is not yet completed. Each appeal is an under-valuation complaint.

- bb. Community Consolidated School District #93: #11-02760-I-3 (DuPage)

Appellant originally filed with PTAB on 4-18-12. A total of 90-days has been granted for the submission of evidence. Appellant is requesting an additional 60-day extension for the commencement of settlement discussions and possible withdrawal of this appeal. This is an under-valuation complaint.

- cc. Community Consolidated School District #93: #11-02762-I-3 (DuPage)
Community Consolidated School District #93: #11-02761-I-3 (DuPage)

In each of the appeals listed above, Appellant originally filed with PTAB on 4-8-12. A total of 90-days has been granted for the submission of evidence. Appellant is requesting an additional 60-day extension to file a brief and/or evidence. Request states the PTAB issued decisions on 2006 appeals for each appeal and this will directly impact the appeals and settlement discussions. Each appeal is an under-valuation complaint. The PTAB issued a decision in the 2006 complaint on 6-21-13.

- dd. Mary Johnson: #11-20445-R-1 (Cook – Norwood Park)
- Alma Arauz: #11-20447-R-1 (Cook – River Forest)
- Kathleen Regester: #11-20450-C-1 (Cook – River Forest)
- Ror Puccinelli: #11-20452-C-1 (Cook – Riverside)
- Susan Krueger: #11-20454-R-1 (Cook – Riverside)
- Daniel G. Watt: #11-20456-R-1 (Cook – River Forest)
- Daniel G. Watt: #11-20458-R-1 (Cook – River Forest)
- Twin Elms Condo: #11-20460-R-1 (Cook – River Forest)
- John O’Neil: #11-20462-R-1 (Cook – River Forest)
- Citihomes of River: #11-20464-R-1 (Cook – River Forest)
- Wimbledon Condo: #11-20465-R-1 (Cook – River Forest)
- Norway House Condo: #11-20842-C-1 (Cook – River Forest)

In each of the appeals listed above, Appellant originally filed with PTAB on 1-3-12. A total of 90-days has been granted for the submission of evidence. Appellant is requesting an additional 90-day extension to file additional written evidence. Appeals have been pending for 21 months.

- ee. Sandy Allen: #11-04724-R-1 (Lake)
- Aimee Reissenweber: #11-04732-R-1 (Lake)
- Dan Educate: #11-04964-R-1 (Lake)
- Lyudila Younis: #11-04977-R-1 (Lake)
- Suburban Investment Associates: #11-04995-C-1 (Lake)
- Sidney Oko: #11-04996-R-1 (Lake)
- Sam Hallak: #11-04997-R-1 (Lake)
- Sidney Oko: #11-04998-R-1 (Lake)
- Suburban Investment Association: #11-05017-C-1 (Lake)

In each of the appeals listed above, Appellant originally filed with PTAB on 5-3-12. 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.

- ff. Chicago Title & Trust #1099436: #08-30887-C-1 (Cook – Hyde Park)
- Chicago Title & Trust #1099436: #09-35740-C-1 (Cook – Hyde Park)

In each of the appeals listed above, Appellant originally filed with PTAB on 5-16-12. 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.

- gg. Martinez Frog's Inc.: #11-20528-C-2 (Cook – Riverside)

Appellant originally filed with PTAB on 12-29-12. A total of 90-days has been granted for the submission of evidence. Appellant is requesting an additional 60-day extension for the anticipated receipt of additional evidence.

- hh. Gino Picciola: #11-22434-R-1 (Cook – Bremen)

Appellant originally filed with PTAB on 2-24-12. A total of 90-days has been granted for the submission of evidence. Appellant is requesting an additional 30-day extension for additional documentation to complete the filing.

- ii. 625 County Farm Road: #11-04073-C-1 (DuPage)

Appellant originally filed with PTAB on 4-23-12. A total of 90-days has been granted for the submission of evidence. Appellant is requesting an additional 60-day extension for submission of evidence.

- jj. Inland Ryan: #11-04128-C-3 (McHenry)

Appellant originally filed with PTAB on 4-16-12. A total of 90-days has been granted for the submission of evidence. Appellant is requesting an additional 60-day extension for the completion of an appraisal. Letter from appraiser is not included with request.

- kk. Jose Velasquez: 11-03415-C-2 (DuPage)

Appellant originally filed with PTAB on 4-19-12. A total of 90-days has been granted for the submission of evidence. Appellant is requesting an additional 60-day extension for the receipt of additional evidence.

- ll. Lakeside Village of Mundelein: #11-05274-C-3 (Lake)

Appellant originally filed with PTAB on 5-3-12. A total of 90-days has been granted for the submission of evidence. Appellant is requesting an additional extension for the receipt and submission of an ordered appraisal. Letter from appraiser is not included with request.

- mm. Coziahr Harley Davidson: #10-05246-C-3 (Macon)

Appellant originally filed with PTAB on 12-17-12. A total of 90-days has been granted for the submission of evidence. Appellant is requesting an additional extension until 11-14-13. Request states an unpreventable delay for completing and submitting an appraisal for the above facility. Letter from appraiser (8-15-13) cites a substantial backlog since the recent deaths of two commercial appraisers in the area and another commercial appraiser moving to IDOT.

- nn. Life Storage Centers, LLC: #11-03534-C-2 (DuPage)
Alden Gardens Bloomingdale: #11-03761-C-3 (DuPage)

In each of the appeals listed above, Appellant originally filed with PTAB on 4-20-12. A total of 90-days has been granted for the submission of evidence. Appellant is requesting an additional 60-day extension to allow for the completion and submission of an appraisal that is currently being prepared. Letter from appraiser is not included with request.

- oo. Fred Schwer Exelon Corporation: #11-05318-I-3 (DeWitt)

Appellant originally filed with PTAB on 5-17-12. A total of 90-days has been granted for the submission of evidence. Appellant is requesting an additional 90-day extension to file an appraisal and contentions of law due to the complexity of this nuclear power station.

- pp. Estate of Clarence Molloy: #11-05077-R-2 (Lake)

Appellant originally filed with PTAB on 5-4-12. A total of 90-days has been granted for the submission of evidence. Appellant states they are unable to secure any materials allegedly gathered by a former agent and have had to completely start over, therefore, an additional extension is required.

- qq. Edward Szyper: #11-03878-R-1 (DuPage)

Appellant originally filed with PTAB on 4-23-12. A total of 90-days has been granted for the submission of evidence. Appellant is requesting additional time until after a hearing date for a violation with the Village of Willowbrook to be held 8-23-13 (appears to be a traffic ticket). Appellant states the outcome of this hearing should assist with the required evidence.

- rr. Ameren Energy Generating Company: #11-05745-I-3 (Jackson)

Appellant originally filed with PTAB on 10-15-12. A total of 90-days has been granted for the submission of evidence. Appellant is requesting an additional 90-day extension. The hearing for the 2010 appeal set for September 2013 has been postponed due to a settlement.

- ss. Ameren Energy Generating Company: #11-05251-I-3 (Jasper)

Appellant originally filed with PTAB on 5-7-12. A total of 90-days has been granted for the submission of evidence. Appellant is requesting an additional 90-day extension. The hearing for the 2009 appeal set for August 2013 has been postponed due to a settlement.

- tt. AGI North America, LLC: #10-31678-I-3 (Cook – Leyden)

Intervenor, Veterans Park District, originally filed with PTAB on 2-27-13. A total of 90-days has been granted for the submission of evidence. Intervenor is requesting an additional 60-day extension to analyze facts and obtain appraisal evidence. Letter from appraiser is not included with request.

- uu. Sun Life Assurance Co. of Canada: #10-27545-C-3 (Cook – Jefferson)
J & J Arnaco, LLC: #10-27919-C-3 (Cook – South Chicago)

In each of the appeals listed above, Intervenor, Board of Education of the City of Chicago, originally filed with PTAB on 2-7-13. A total of 120-days has been granted for the submission of evidence. Intervenor is requesting an additional 30-day extension.

- vv. TCJ Group, LLC: #10-31604-C-2 (Cook – Northfield)
The Neiman Marcus Group, Inc.: #10-32247-C-3 (Cook – Northfield)
The Barking Lot Inc.: #10-34226-C-2 (Cook – Northfield)

In each of the appeals listed above, Intervenor, S.D. #225 and S.D. #28, originally filed with PTAB on 2-25-13 and 3-13-13, respectively. A total of 90-days has been granted for the submission of evidence. Intervenor is requesting an additional 60-day extension to submit appraisal evidence. Letter from appraiser (8-4-13) is included and cites current work obligations as reason for request.

- ww. Park Ridge Office Center: #10-24473-C-3 (Cook – Maine)

Intervenors, City of Park Ridge and Park Ridge Public Library, originally filed with PTAB on 12-3-12. A total of 150-days has been granted for the submission of evidence with the latest being a Final Extension which expired 6-16-13. On 8-22-13, Intervenors submitted a retrospective appraisal with no explanation for tardiness.

- xx. Conway Freight, Inc.: #11-01387-I-3 (LaSalle)

Intervenor, Waltham S.D. #185, originally filed 2-27-13. A total of 90-days has been granted for the submission of evidence. Intervenor is requesting an additional 60-day extension for appraiser to complete analysis on a possible update to a 2010 appraisal. Letter from appraiser (8-12-13) states appraiser is unable to complete his work due to unforeseen circumstances.

- yy. Riverwoods Preservation, LP: #10-01193-C-3 (Kankakee)

Intervenors, City of Kankakee and Kankakee S.D. #111, originally filed with PTAB on 3-21-13. A total of 90-days has been granted for the submission of evidence. Intervenors are requesting an additional 60-day extension for the completion and filing of an appraisal. Letter from appraiser (8-11-13) cites extensive current workload as reason for request.

- zz. Rubloff Development Group, Inc.: #10-20519-C-3 (Cook – Norwood Park)

Intervenors, Ridgewood H.S.D. #234, Union Ridge S.D. #86, Norridge Park District, Norwood Park Fire Dept., and Eisenhower Public Library, originally filed with PTAB on 3-28-13. A total of 90-days has been granted for the submission of evidence. Intervenors are requesting an additional 60-day extension for settlement negotiations with the Taxpayer and the BOR. If the case fails to settle, the Intervenors will submit an appraisal, which can be completed in 60-days.

- aaa. Carson Pirie Scott & Company: #10-32565-C-3 (Cook – Wheeling)

Intervenor, River Trails S.D. #26, originally filed with PTAB on 3-13-13. A total of 90-days has been granted for the submission of evidence. Intervenor is requesting an additional 60-day extension to compile and complete evidence.

- bbb. Iron Mountain: #11-01811-I-3 (Kane)
Mohammad Zahid: 11-01854-C-2 (Kane)
River Bluff Townhome Association: #11-01856-R-3 (Kane)
The Inland Real Estate Group: #11-02028-C-3 (Kane)
Communications Test Design, Inc.: #11-01808-I-3 (Kane)

In each of the appeals listed above, Intervenor, C.U.S.D. #300, originally filed with PTAB on 2-19-13. A total of 90-days has been granted for the submission of evidence. Intervenor is requesting an additional 60-day extension to compile and complete evidence.

- ccc. Weber-Stephen Products LLC: #11-01568-I-3 (Kane)

Intervenor, C.S.D. #158, originally filed with PTAB on 2-4-13. A total of 90-days has been granted for the submission of evidence. Intervenor is requesting an additional 60-day extension to compile and complete evidence.

- ddd. Iron Gate Briarton Condo Assoc.: #11-03257-R-3 (DuPage)

1. Intervenor, Glenbard T.H.S.D. #87, originally filed with PTAB on 1-18-13. A total of 120-days has been granted for the submission of evidence. Intervenor is requesting a 30-day extension to file legal and/or valuation evidence.

2. Intervenor, College of DuPage, originally filed with PTAB on 2-26-13. A total of 90-days has been granted for the submission of evidence. Intervenor is requesting a 60-day extension to obtain an appraisal or other documentary evidence.

- eee. Harris Bank and Trust: #10-31224-C-2 (Cook – Palatine)

Intervenors, T.H.S.D. #214 and Palatine C.C.S.D. #15, originally filed with PTAB on 2-21-13. A total of 90-days has been granted for the submission of evidence. Intervenors are requesting an additional 30-day extension to review and prepare evidence.

- fff. Stahelin Properties: #10-03531-C-2 (DuPage)

Intervenors, Glenbard T.H.S.D. #87 and C.C.S.D. #89, originally filed with PTAB on 3-19-13. A total of 90-days has been granted for the submission of evidence. Intervenors are requesting an additional 60-day extension for the preparation of an appraisal. Letter from appraiser (8-13-13) cites professional commitments, internal emergency and court ordered deadlines as reason for request.

- ggg. Tommy Nevins' Pub: #11-00738-C-2 (Will)
Harris N.A.: #11-00843-C-2 (Will)

In each of the appeals listed above, Intervenor, Frankfort C.C.S.D. #157-C, originally filed with PTAB on 2-11-13. 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.

- hhh. American Chartered Bank: #10-30220-C-2 (Cook – Wheeling)
Jeremy Nau: #10-31242-C-3 (Cook – Wheeling)

In each of the appeals listed above, Intervenor, T.H.S.D. #214, originally filed with PTAB on 1-22-13 and 2-11-13, respectively. A total of 120-days has been granted for the submission of evidence. Intervenor is requesting an additional 30-day extension to complete its review and prepare materials.

- iii. Graziano Properties LLC: #11-01553-I-3 (Kane)
Prairie Material Sales: #10-30668-I-1 (Cook – Hanover)

In each of the appeals listed above, Intervenor, Elgin S.D. #U-46, originally filed with PTAB on 1-28-13 and 2-11-13, respectively. 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.

- jjj. Valmont Industries: #10-29425-I-2 (Cook – Leyden)
Schiller Park Commons, LLC: #10-30213-C-3 (Cook – Leyden)
Robert Farina: #10-30673-C-2 (Cook – Leyden)
Alfa Laval Inc. #10-29455-I-2 (Cook – Leyden)
Mervyn Dukatt: #10-29830-C-2 (Cook – Leyden)

In each of the appeals listed above, Intervenor, Leyden H.S.D. #212, originally filed with PTAB on 1-28-13. 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.

- kkk. Weber-Stephens Products, LLC: #10-29800-I-2 (Cook – Palatine)
Bryn Witt: #10-30172-C-2 (Cook – Palatine)
AT&T Mobility: #10-30457-I-3 (Cook – Schaumburg)
Ameritech: #10-30502-C-2 (Cook – Palatine)
ZFUS Services, LLC: #10-30739-C-2 (Cook – Palatine)
First Commercial Bank: #10-30854-C-2 (Cook – Palatine)

In each of the appeals listed above, Intervenors, Palatine T.H.S.D. #211 and Palatine C.C.S.D. #15, originally filed with PTAB in January of 2013. A total of 120-days has been granted for the submission of evidence. Intervenors are requesting an additional 30-day extension to finalize legal briefs and valuation evidence.

- lll. Stonegate Properties, Inc.: #10-30086-C-2 (Cook - Schaumburg)
Stonegate Properties, Inc.: #10-30092-C-3 (Cook – Schaumburg)
Stonegate Properties, Inc.: #10-30093-C-2 (Cook – Schaumburg)
Stonegate Properties, Inc.: #10-30223-C-3 (Cook – Schaumburg)
Inland Real Estate – Illinois, LLC: #10-30294-C-2 (Cook – Schaumburg)
Jack Gore: #10-30856-C-2 (Cook – Schaumburg)

In each of the appeals listed above, Intervenors, Palatine T.H.S.D. #211 and Schaumburg C.C.S.D. #54, originally filed with PTAB in January or February of 2013. A total of 120-days has been granted for the submission of evidence. Intervenors are requesting an additional 30-day extension to finalize legal briefs and valuation evidence.

- mmm. Waterfront Services Co.: #11-05791-C-3 (Alexander)

Appellant originally filed with PTAB on 11-20-12. A total of 90-days has been granted for the submission of evidence. Appellant is requesting a Motion to Stay Proceedings pending the Illinois First Judicial Circuit Court's decision in Case No. 12-TX-6. The outcome of this case will determine whether the wharfage rights interests the Alexander County Assessor seeks to assess are taxable under Illinois law. Appellant requests the Board stay these proceedings, or in the alternative, extend Waterfront's time to file its evidence and legal brief until 90-days after the issuance of the Court's decision.

nnn. Glenn Martin: #11-05908-R-1 (Will)

Appellant originally filed with PTAB on 7-3-13 from a 2010 PTAB Final Administrative Decision dated and mailed on 5-24-13. The postmark date of 7-3-13 is beyond the 30-day deadline requirement and the appeal was dismissed on 7-19-13. Per correspondence received 7-30-13, Appellant is requesting the PTAB reinstate the appeal while acknowledging the missed deadline. Request states the Joliet Assessor was out of town and they needed guidance filling out the form.

ooo. Eugene Crane: 10-21057-C-3 (Cook – Lakeview)

Intervenor, City of Chicago, originally filed with PTAB on 2-21-13. A total of 90-days had been granted for the submission of evidence with the latest expiring on 7-8-13. An extension request was received beyond this date and postmarked on 7-11-13 (3-days late). The request was denied and City of Chicago was defaulted on 7-23-13. Per correspondence received 8-20-13, Intervenor has filed a Motion to Reconsider. Motion states their second extension request was filed 3-days late and the evidence Intervenor sought to file was the same valuation appraisal that had been filed in the 2009 appeal involving the subject property. Motion further states the PTAB rules concerning burden of proof make clear Intervenor may participate in PTAB proceedings without having filed documentary evidence by placing, at least initially, the burden of proof at final hearing on the appellant, over an Intervenor's objections and subject to an Intervenor's cross-exam, regardless of whether the Intervenor has submitted valuation, or documentary, evidence.

ppp. Attack Properties: #09-33096-C-3 (Cook – West Chicago)

Intervenor, City of Chicago, originally filed with PTAB on 5-7-12. A total of 150-days had been granted for the submission of evidence with the latest being a Final Extension expiring on 11-11-12. Evidence and/or an extension request was not received beyond this date and the Intervenor was defaulted on 2-4-13. File was made "Ready Hearing" on same date. City of Chicago submitted another extension request on 5-24-13 (after default date) to possibly adopt the Cook County Board of Review's evidence. On 7-24-13, Intervenor submitted correspondence to the PTAB requesting the Board reconsider the default issued on 2-4-13 and allow the City of Chicago to adopt the BOR's evidence.

qqq. First Midwest Bank: #11-21546-C-2 (Cook – Bremen)

Taxing Body, Tinley Park C.C.S.D. #146, mailed a Request to Intervene without a required Resolution to the PTAB on 8-12-13. This date was the deadline for filing a request and the Request to Intervene was denied. Resolution was mailed to the PTAB on 8-19-13.

rrr. George Mikroulis: #10-29220-C-2 (Cook – Proviso)

Alfa Laval Inc.: #10-29455-I-2 (Cook – Leyden)

Mervyn Dukatt: #10-29830-C-2 (Cook – Leyden)

In each of the appeals listed above, Intervenor, Veterans Park District, originally filed with PTAB on 1-28-13. A total of 90-days was granted for the submission of evidence. Intervenor was defaulted on 7-30-13 for failure to submit evidence and/or an additional extension request. Per correspondence received electronically on 7-30-13, Intervenor is requesting a Motion to Vacate Default and for an Extension of Time for the Filing of Evidence. Motion cites a clerical error in the misfiling of correspondence as to the tardiness of a response.

sss. Armstrong World Industries: #07-01110-I-3 (Kankakee)

Armstrong World Industries: #08-03741-I-3 (Kankakee)

Armstrong World Industries: #09-04575-I-3 (Kankakee)

Armstrong World Industries: #10-00979-I-3 (Kankakee)

Taxing districts, City of Kankakee and Bradley S.D. #61, filed in each of the above docket numbers a Request for Stay Pending Circuit Court Action. The basis for the stay is that the City of Kankakee, through corporate counsel, filed a verified Complaint in Circuit Court in Kankakee County declaring appellant Armstrong in breach of a Redevelopment Agreement entered into in September 1995. It was asserted that, “Within the Redevelopment Agreement, the City and Armstrong agreed in good faith that following the completion of a project partially funded by the City, the assessed value of the Subject Property would be \$2,800,000.” Counsel for the taxing districts stated in pertinent part:

The City understands that the PTAB role in this case is limited to determining the Subject Property’s fair cash value based on the evidence in the record, and that the PTAB does not regard the parties’ good faith estimate of value in the Redevelopment Agreement as evidence of fair cash value.

However, in light of the pending circuit action, the meritorious claims raised, the history of this case and the difficulty that can arise from two tribunals exercising jurisdiction over and rendering decisions on substantially similar subject matter,

the taxing districts contend it would be reasonable and efficient to stay the PTAB cases pending the outcome of the circuit court case. Therefore, the taxing districts request that PTAB stay proceedings in the 2007 through 2010 appeals until 90 days after final resolution of the Circuit Court action.

As an additional background, a 2006 appeal of the property identified by Docket No. 06-01787-I-3 was decided after hearing in December 2010. The decision reduced the subject's total assessment to \$1,326,000. In the 2006 appeal, the intervening taxing districts, City of Kankakee and Bradley Elementary S.D. #61, were found in default prior to hearing for not timely filing their evidence; the taxing districts' request to vacate the default was denied by the Board in the April 2009 meeting. The PTAB's decision for the 2006 tax year was affirmed on Administrative Review, Kankakee County Board of Review v. PTAB, 2012 IL App (3d) 110095 (2012).

Please also note that for each pending appeal in years 2007, 2008, 2009 and 2010, the parties of record have each waived their request for hearing and authorized the issuance of a decision on the merits based on the written record of testimony for the 2006 case.

5. Attachments

- Decisions A-G and Z
- Workload Report

6. Other Business

- Proposed 2014 Meeting Schedule

7. Adjournment

ATTACHMENT A

The Following Items Will Be Presented for
The Property Tax Appeal Board's Approval on September 10, 2013

	<u>DOCKET NO.</u>	<u>APPELLANT</u>	<u>COUNTY</u>
1	2010-01816-R-1	Bissing	Carroll
2	2011-00159-R-1	Hoffman	Champaign
3	2009-02681-F-1	Huegen (Trustee)	Clinton
4	2008-20613-R-1	Brown	Cook
5	2008-21507-R-1	Shayne	Cook
6	2008-21508-R-1	Green	Cook
7	2008-22908-R-1	Feng	Cook
8	2008-27528-R-1	Burley-Mackinaw, LLC	Cook
9	2008-27529-R-1	Byrne	Cook
10	2008-27939-R-1	Kim	Cook
11	2008-27997-R-1	Kinnard	Cook
12	2008-27999-R-1	Shareef	Cook
13	2008-28000-R-1	Caldwell	Cook
14	2008-28003-R-1	Kinnard	Cook
15	2008-28064-R-1	Huynh	Cook
16	2008-28563-R-1	Guidone	Cook
17	2008-30878-R-1	Jaffe	Cook
18	2008-30881-R-1	Dilly	Cook
19	2008-30882-R-1	Willie	Cook
20	2008-30883-R-1	Melchiorre	Cook
21	2009-20013-R-1	Panayotovitch	Cook
22	2009-20942-R-1	Brown	Cook
23	2009-22388-R-1	Christy	Cook
24	2009-23406-R-1	Huy	Cook
25	2009-23982-R-1	Patel	Cook
26	2009-25229-R-1	Shareef	Cook
27	2009-25546-R-1	Guzowski	Cook
28	2009-25600-R-1	Rieck	Cook
29	2009-25653-R-1	Zgonina	Cook
30	2009-25660-R-1	Rojas	Cook
31	2009-25661-R-1	Orr	Cook
32	2009-25662-R-1	Marx	Cook
33	2009-25667-R-1	Martino	Cook
34	2009-25671-R-1	Jakes	Cook
35	2009-25674-R-1	Hussain	Cook
36	2009-25682-R-1	Eannace	Cook

ATTACHMENT A

The Following Items Will Be Presented for
The Property Tax Appeal Board's Approval on September 10, 2013

	<u>DOCKET NO.</u>	<u>APPELLANT</u>	<u>COUNTY</u>
37	2009-25686-R-1	Bolt	Cook
38	2009-25689-R-1	Benda	Cook
39	2009-25691-R-1	Buktenica	Cook
40	2009-25757-R-1	Lyon	Cook
41	2009-27278-R-1	Glomb	Cook
42	2009-28415-R-1	Asin	Cook
43	2009-28416-R-1	Anio	Cook
44	2009-28417-R-1	Barden	Cook
45	2009-28418-R-1	Castenada	Cook
46	2009-28420-R-1	Conant	Cook
47	2009-28421-R-1	Eng	Cook
48	2009-28422-R-1	Elackattu	Cook
49	2009-28423-R-1	Dymarskiy	Cook
50	2009-28425-R-1	Rose	Cook
51	2009-28437-R-1	Sachdena	Cook
52	2009-28442-R-1	Scott	Cook
53	2009-28443-R-1	Sommer	Cook
54	2009-28444-R-1	Shah	Cook
55	2009-28447-R-1	Sims	Cook
56	2009-28450-R-1	Smith	Cook
57	2009-28452-R-1	Stein	Cook
58	2009-28468-R-1	Szwob	Cook
59	2009-28470-R-1	Tucker	Cook
60	2009-28473-R-1	White	Cook
61	2009-28474-R-1	Caswell	Cook
62	2009-28475-R-1	Younan	Cook
63	2009-28477-R-1	Yoon	Cook
64	2009-28478-R-1	Stidham	Cook
65	2009-28683-R-1	Stone	Cook
66	2009-28728-R-1	Tung	Cook
67	2009-28729-R-1	Tshilds	Cook
68	2009-28730-R-1	Truskowski	Cook
69	2009-28731-R-1	Townsend	Cook
70	2009-28732-R-1	Dale	Cook
71	2009-28734-R-1	Dowding	Cook
72	2009-28735-R-1	Dodd	Cook

ATTACHMENT A

The Following Items Will Be Presented for
The Property Tax Appeal Board's Approval on September 10, 2013

	<u>DOCKET NO.</u>	<u>APPELLANT</u>	<u>COUNTY</u>
73	2009-28736-R-1	Tolbert	Cook
74	2009-28737-R-1	Wagner	Cook
75	2009-29690-R-1	Feng	Cook
76	2009-31349-R-1	Kinnard	Cook
77	2009-31350-R-1	Caldwell	Cook
78	2009-35398-R-1	Kinnard	Cook
79	2009-35531-R-1	Carranza	Cook
80	2009-35589-R-1	Cameron	Cook
81	2009-35591-R-1	Heffernan	Cook
82	2009-35592-R-1	Zhadovich	Cook
83	2009-35593-R-1	Lyubomirsky	Cook
84	2009-35594-R-1	Watters	Cook
85	2009-35671-R-1	Paul	Cook
86	2009-35724-R-1	Patel	Cook
87	2010-20074-R-1	Christy	Cook
88	2010-20216-R-1	Bolt	Cook
89	2010-20218-R-1	Buktenica	Cook
90	2010-20219-R-1	Hussain	Cook
91	2010-20220-R-1	Eannace	Cook
92	2010-20221-R-1	Martino	Cook
93	2010-20224-R-1	Panayotovitch	Cook
94	2010-20225-R-1	Orr	Cook
95	2010-20231-R-1	Glomb	Cook
96	2010-20925-R-1	Lyon	Cook
97	2010-23219-R-1	Shareef	Cook
98	2010-24141-C-3	Barichello	Cook
99	2010-28699-R-1	Wagner	Cook
100	2010-28732-R-1	Kurtz	Cook
101	2010-28961-R-1	Kinnard	Cook
102	2010-33626-R-1	Younan	Cook
103	2010-33796-R-1	Castillon	Cook
104	2010-35276-R-1	Weiss	Cook
105	2011-20910-C-3	Rolling Meadows Properties, LLC	Cook
106	2011-21322-R-1	Kim	Cook
107	2011-21400-R-1	Sachs	Cook
108	2011-21450-I-3	USA	Cook

ATTACHMENT A

The Following Items Will Be Presented for
The Property Tax Appeal Board's Approval on September 10, 2013

	<u>DOCKET NO.</u>	<u>APPELLANT</u>	<u>COUNTY</u>
109	2011-22492-R-1	Merar	Cook
110	2011-22638-R-1	Green	Cook
111	2011-23205-R-1	Post	Cook
112	2011-05335-F-1	Van Zee	DeWitt
113	2009-04149-C-3	Ramco-Gershensen Properties Trust	DuPage
114	2009-04729-R-1	Ciaccio	DuPage
115	2009-04764-R-1	Schmucker	DuPage
116	2009-04957-I-2	Morawa	DuPage
117	2009-06246-R-1	Czyl	DuPage
118	2010-02369-C-3	Extended Stay Hotels	DuPage
119	2010-03105-I-3	Fellowes	DuPage
120	2010-03129-C-3	UBS Realty Investors LLC	DuPage
121	2010-03274-R-1	Gills	DuPage
122	2010-03295-R-1	American Chartered Bank	DuPage
123	2010-03308-I-1	Doyle Signs Inc	DuPage
124	2010-03546-I-3	KTR Capital Partners	DuPage
125	2010-03589-R-1	Ellis	DuPage
126	2010-03612-R-1	Kluckman	DuPage
127	2010-03666-R-1	Massey	DuPage
128	2010-03722-C-2	Motor World	DuPage
129	2010-03723-C-2	Motor World	DuPage
130	2010-03893-C-2	VLAND Corp	DuPage
131	2010-04293-R-3	The Greens of Glendale Lakes	DuPage
132	2010-04932-R-1	Aparo	DuPage
133	2011-01606-R-1	Buzinski	DuPage
134	2011-01655-C-3	Seagrou, LLC	DuPage
135	2011-01770-R-1	Zwaniszyn	DuPage
136	2011-01813-R-1	Mahkovec	DuPage
137	2011-01972-R-1	Manczko	DuPage
138	2011-02129-R-1	Griffith	DuPage
139	2011-02133-R-1	Feuchtman	DuPage
140	2011-02148-R-1	Lowrie	DuPage
141	2011-02150-R-1	Lowrie	DuPage
142	2011-02262-R-2	McClaren	DuPage
143	2011-02389-C-2	JP Morgan Chase & Company	DuPage
144	2011-02428-R-2	Giblin	DuPage

ATTACHMENT A

The Following Items Will Be Presented for
The Property Tax Appeal Board's Approval on September 10, 2013

	<u>DOCKET NO.</u>	<u>APPELLANT</u>	<u>COUNTY</u>
145	2011-02484-R-1	Lawler	DuPage
146	2011-02599-R-1	Karantonis	DuPage
147	2011-02604-R-1	Galuba	DuPage
148	2011-02667-I-2	York Corrugated Container	DuPage
149	2011-02681-R-2	Smith	DuPage
150	2011-02687-R-1	Hlava	DuPage
151	2011-02722-R-1	Jock	DuPage
152	2011-02844-I-2	Pancor Management, Inc.	DuPage
153	2011-02848-I-3	United Parcel Service	DuPage
154	2011-02879-C-2	Toys "R" Us, Inc.	DuPage
155	2011-02920-C-2	Sugarland LLC	DuPage
156	2011-02950-R-1	GC Realty & Development	DuPage
157	2011-02956-R-1	Qazi	DuPage
158	2011-03134-R-1	Palecek	DuPage
159	2011-03135-R-1	Leary	DuPage
160	2011-03262-C-2	The Portillo Restaurant Group	DuPage
161	2011-03300-R-1	Vogelpohl	DuPage
162	2011-03303-R-1	Webb	DuPage
163	2011-03308-R-1	Nevins	DuPage
164	2011-03314-R-1	McBride	DuPage
165	2011-03387-R-1	MacGill Medical, Inc.	DuPage
166	2011-03443-R-1	Schultz	DuPage
167	2011-03449-R-1	Buonavolanto	DuPage
168	2011-03460-R-1	Maciunaite	DuPage
169	2011-03468-C-2	RDK Ventures, LLC	DuPage
170	2011-03479-R-1	Perry	DuPage
171	2011-03554-R-2	Robertelli	DuPage
172	2011-03565-R-1	Nicholson	DuPage
173	2011-03590-R-1	Wiesbrock	DuPage
174	2011-03609-R-1	Mary R. Karl (Trust)	DuPage
175	2011-03625-R-1	Scola	DuPage
176	2011-03631-C-2	Bank of America, N.A.	DuPage
177	2011-03632-R-1	Prince	DuPage
178	2011-03634-R-1	McCabe	DuPage
179	2011-03642-C-1	Break of Day, Inc.	DuPage
180	2011-03649-R-3	Venetian Pointe Condominium Assoc	DuPage

ATTACHMENT A

The Following Items Will Be Presented for
The Property Tax Appeal Board's Approval on September 10, 2013

	<u>DOCKET NO.</u>	<u>APPELLANT</u>	<u>COUNTY</u>
181	2011-03653-C-1	Jiffy Lube	DuPage
182	2011-03662-C-1	Wheaton Equities	DuPage
183	2011-03663-C-1	Zervakis	DuPage
184	2011-03669-R-1	Moore	DuPage
185	2011-03689-I-1	Stevens & Tate	DuPage
186	2011-03750-R-1	GB Properties	DuPage
187	2011-03758-C-1	Gounaris	DuPage
188	2011-03768-R-1	Fey	DuPage
189	2011-03772-C-1	Vilkauskas	DuPage
190	2011-03787-R-1	Baer	DuPage
191	2011-03885-R-1	Demstrom	DuPage
192	2011-03886-R-1	Demstrom	DuPage
193	2011-03893-R-1	Walsh	DuPage
194	2011-03920-R-1	Frank	DuPage
195	2011-03927-C-3	Wheaton Property Partners	DuPage
196	2011-03935-R-1	Page	DuPage
197	2011-03939-R-1	Miller	DuPage
198	2011-03941-R-1	Kudalis	DuPage
199	2011-03942-R-1	Cielak-Boyke	DuPage
200	2011-03945-R-1	Shapera	DuPage
201	2011-03994-R-2	McGreevy	DuPage
202	2011-04006-C-1	Jameson Restaurant	DuPage
203	2011-04097-R-2	Sproat	DuPage
204	2011-05441-R-1	Manzardo	DuPage
205	2011-05525-R-1	Allen	DuPage
206	2011-05744-R-1	Rakowski	DuPage
207	2011-05758-R-1	Spitzer	DuPage
208	2011-05786-R-1	Sypolt	DuPage
209	2011-05837-R-1	Vance	DuPage
210	2011-05921-R-1	Czyl	DuPage
211	2011-05922-R-1	Czyl	DuPage
212	2011-01328-R-1	Phillips	Franklin
213	2010-01235-R-1	Intravartolo	Fulton
214	2010-01236-R-1	Brown	Fulton
215	2012-00220-R-1	BJ's Rentals LLC	Henry
216	2011-05600-R-1	Shadowens	Jackson

ATTACHMENT A

The Following Items Will Be Presented for
The Property Tax Appeal Board's Approval on September 10, 2013

	<u>DOCKET NO.</u>	<u>APPELLANT</u>	<u>COUNTY</u>
217	2011-05620-R-1	Reinhardt	Jackson
218	2011-05289-R-1	Pospisil	Jasper
219	2009-04360-C-3	Fox Pointe Apartments LP	Kane
220	2009-04456-R-1	Jakubik	Kane
221	2010-01549-R-1	Poweleit	Kane
222	2010-01726-R-1	McCulla	Kane
223	2010-01728-R-1	Spicuzza	Kane
224	2010-01773-R-1	Burdi	Kane
225	2010-01808-R-1	Piemonte	Kane
226	2010-01809-R-1	Diamond	Kane
227	2010-01814-R-1	Doherty	Kane
228	2010-01817-R-1	Gallagher	Kane
229	2010-02181-R-1	Bunzity, LLC	Kane
230	2010-05221-R-1	Kammermann	Kane
231	2011-01529-R-1	Haskins	Kane
232	2011-01575-R-1	Wetter Taylor	Kane
233	2011-01921-R-1	Mortimer	Kane
234	2011-02111-R-1	Gerovac	Kane
235	2011-03982-C-1	C & F Forge Company	Kane
236	2011-04085-R-1	Gail Rezabek	Kane
237	2008-02535-R-1	Romano	Kankakee
238	2010-05236-C-1	Autozone, Inc.	Kankakee
239	2010-05243-C-1	Autozone Inc	Kankakee
240	2010-01769-R-1	Parish	Kendall
241	2010-04527-R-1	Nguyen	Kendall
242	2011-00028-R-3	Mill Crossing of Yorkville Condo Assoc	Kendall
243	2011-00029-R-3	Commons of Yorkville Condominium Assoc.	Kendall
244	2011-02128-R-1	Kimmel	Kendall
245	2011-02173-R-1	Blalock	Kendall
246	2011-02176-C-2	Freeport Farm & Fleet, Inc.	Kendall
247	2011-02245-R-1	Taves	Kendall
248	2011-02247-R-1	Piejko	Kendall
249	2011-02248-R-1	Brooks	Kendall
250	2011-02288-R-1	DeBruzzi	Kendall
251	2011-02374-R-1	Rowoldt	Kendall
252	2011-05261-F-1	Main	Knox

ATTACHMENT A

The Following Items Will Be Presented for
The Property Tax Appeal Board's Approval on September 10, 2013

	<u>DOCKET NO.</u>	<u>APPELLANT</u>	<u>COUNTY</u>
253	2010-02104-R-1	Kantor	Lake
254	2010-02112-R-1	Shah	Lake
255	2010-02119-R-1	Federman	Lake
256	2010-02208-R-1	Moore	Lake
257	2010-02424-R-1	Samir	Lake
258	2010-02620-R-1	Dobroth	Lake
259	2010-02648-R-1	Makkai	Lake
260	2010-02649-R-2	Lane Trust	Lake
261	2010-02739-I-3	Medline Industries	Lake
262	2010-02826-R-1	Massarelli	Lake
263	2010-05185-R-1	Amann	Lake
264	2011-02216-R-1	Zhan	Lake
265	2011-02275-R-1	Klebanov	Lake
266	2011-02285-R-1	Gianelli	Lake
267	2011-02618-R-1	O'Neill	Lake
268	2011-02620-R-1	Sanderson	Lake
269	2011-02624-R-1	Vicari	Lake
270	2011-02806-C-2	Seckelmann	Lake
271	2011-02981-R-1	Bagan	Lake
272	2011-03014-R-2	Bank	Lake
273	2011-03017-R-3	Greenhill	Lake
274	2011-03024-R-1	Shapiro	Lake
275	2011-03028-R-2	McKinney	Lake
276	2011-03040-R-1	Pruett	Lake
277	2011-03043-R-1	Moses	Lake
278	2011-03341-R-1	Ebben	Lake
279	2011-03343-R-1	Caspersen	Lake
280	2011-03345-R-1	Lin	Lake
281	2011-03346-R-1	Beck	Lake
282	2011-03354-R-2	Kim	Lake
283	2011-03356-R-1	Homedi	Lake
284	2011-03365-R-2	Daube	Lake
285	2011-03503-R-1	Song	Lake
286	2011-03508-R-1	Gimbel	Lake
287	2011-03519-R-1	Jensen	Lake
288	2011-03521-R-1	Conaway	Lake

ATTACHMENT A

The Following Items Will Be Presented for
The Property Tax Appeal Board's Approval on September 10, 2013

	<u>DOCKET NO.</u>	<u>APPELLANT</u>	<u>COUNTY</u>
289	2011-03525-R-2	Stone	Lake
290	2011-03705-R-1	Prate	Lake
291	2011-03707-R-1	Moore	Lake
292	2011-03714-R-2	Liberstein	Lake
293	2011-03720-C-2	Toys "R" Us, Inc.	Lake
294	2011-03724-R-3	Goddu	Lake
295	2011-03950-R-1	Shuman	Lake
296	2011-03951-R-1	Felicelli	Lake
297	2011-03954-R-1	Swidler	Lake
298	2011-03965-R-1	Prus	Lake
299	2011-04032-R-1	Deckert	Lake
300	2011-04033-R-1	Lach	Lake
301	2011-04034-R-1	Regez	Lake
302	2011-04035-R-1	Morgenthaler	Lake
303	2011-04045-R-1	Halperin	Lake
304	2011-04047-R-1	Langer	Lake
305	2011-04048-R-1	LoBue	Lake
306	2011-04049-R-1	LoBue	Lake
307	2011-04050-R-1	LoBue	Lake
308	2011-04052-R-1	LoBue	Lake
309	2011-04053-R-1	LoBue	Lake
310	2011-04067-R-2	Friduss	Lake
311	2011-04113-R-1	Rivitis	Lake
312	2011-04121-R-1	Conner	Lake
313	2011-04124-R-2	Jenkins	Lake
314	2011-04149-R-1	Joseph	Lake
315	2011-04150-R-1	Mays	Lake
316	2011-04153-R-1	Gold	Lake
317	2011-04155-R-1	Layton	Lake
318	2011-04160-R-1	Bedoff	Lake
319	2011-04161-R-1	Domas	Lake
320	2011-04163-R-1	Kirchwehm	Lake
321	2011-04167-C-3	Target Corporation	Lake
322	2011-04173-R-1	Calisoff	Lake
323	2011-04174-R-1	Jessica Bartelmey	Lake
324	2011-04177-R-1	Diambri	Lake

ATTACHMENT A

The Following Items Will Be Presented for
The Property Tax Appeal Board's Approval on September 10, 2013

	<u>DOCKET NO.</u>	<u>APPELLANT</u>	<u>COUNTY</u>
325	2011-04187-R-1	Williams	Lake
326	2011-04191-R-1	Kaiser	Lake
327	2011-04192-R-1	Lazar	Lake
328	2011-04202-R-1	Berkson	Lake
329	2011-04204-R-1	Zirn	Lake
330	2011-04207-R-1	Moll	Lake
331	2011-04208-R-1	Brinkman	Lake
332	2011-04238-R-2	Shlyak	Lake
333	2011-04240-R-2	Doppelt	Lake
334	2011-04244-R-2	Cukier	Lake
335	2011-04248-R-2	Busam	Lake
336	2011-04256-R-1	Williams	Lake
337	2011-04257-R-1	Bhattad	Lake
338	2011-04262-R-1	San Hamel	Lake
339	2011-04263-R-1	Chen	Lake
340	2011-04264-R-1	Brestler	Lake
341	2011-04266-R-1	Less	Lake
342	2011-04268-R-1	Marconi	Lake
343	2011-04269-R-1	Marconi	Lake
344	2011-04271-R-1	Strohmayer	Lake
345	2011-04299-R-1	Gray	Lake
346	2011-04306-R-1	Carol DeBartolo	Lake
347	2011-04307-R-1	Burgis	Lake
348	2011-04325-R-1	Dietz, Jr.	Lake
349	2011-04330-R-1	Gilroy	Lake
350	2011-04331-R-1	Mulcrone	Lake
351	2011-04332-R-1	Tausend	Lake
352	2011-04334-R-1	Burns	Lake
353	2011-04339-R-1	Kenik	Lake
354	2011-04340-R-1	Torres	Lake
355	2011-04343-R-1	Plaisted	Lake
356	2011-04344-R-1	Madrzyk	Lake
357	2011-04353-R-1	Ravinia Festival Association	Lake
358	2011-04369-R-1	Silberman	Lake
359	2011-04370-R-1	Soni	Lake
360	2011-04372-R-1	Haapala	Lake

ATTACHMENT A

The Following Items Will Be Presented for
The Property Tax Appeal Board's Approval on September 10, 2013

	<u>DOCKET NO.</u>	<u>APPELLANT</u>	<u>COUNTY</u>
361	2011-04373-R-1	Michelau	Lake
362	2011-04377-R-1	Pineless	Lake
363	2011-04379-R-1	Waiteman	Lake
364	2011-04380-R-1	DeRose	Lake
365	2011-04399-R-1	Finnigan	Lake
366	2011-04409-R-1	Woody	Lake
367	2011-04427-R-1	Cook	Lake
368	2011-04442-R-1	Cohen	Lake
369	2011-04443-R-2	Kruger	Lake
370	2011-04446-R-1	Korn	Lake
371	2011-04462-R-3	Dennis	Lake
372	2011-04473-R-1	Kruger	Lake
373	2011-04477-R-1	Hollinger	Lake
374	2011-04481-R-1	Bohrer	Lake
375	2011-04482-R-1	Kristine Lefeber	Lake
376	2011-04500-R-1	Barnett	Lake
377	2011-04501-R-2	Fisher	Lake
378	2011-04502-R-1	Kravitz	Lake
379	2011-04505-R-1	Smith	Lake
380	2011-04514-R-1	Domas	Lake
381	2011-04515-R-1	Abascal	Lake
382	2011-04516-R-1	Galvez	Lake
383	2011-04518-R-1	Sharon M. Thomas, Trustee	Lake
384	2011-04524-R-1	Joallier	Lake
385	2011-04535-R-1	Schwingbeck	Lake
386	2011-04536-R-1	Prince	Lake
387	2011-04540-R-1	Kupfer	Lake
388	2011-04544-R-1	Thomas	Lake
389	2011-04560-R-1	Janos	Lake
390	2011-04564-R-1	Hong	Lake
391	2011-04570-R-1	Schoenstadt	Lake
392	2011-04581-R-1	Linhoff	Lake
393	2011-04585-R-1	Amiel	Lake
394	2011-04587-R-1	Paget	Lake
395	2011-04588-R-1	Etzkin	Lake
396	2011-04597-R-1	Revzin	Lake

ATTACHMENT A

The Following Items Will Be Presented for
The Property Tax Appeal Board's Approval on September 10, 2013

	<u>DOCKET NO.</u>	<u>APPELLANT</u>	<u>COUNTY</u>
397	2011-04599-R-1	Pirri	Lake
398	2011-04602-R-1	Batko	Lake
399	2011-04603-R-1	Kalman	Lake
400	2011-04609-R-2	Lakin	Lake
401	2011-04610-R-1	Brown	Lake
402	2011-04615-R-2	Carr	Lake
403	2011-04616-R-2	Sloan	Lake
404	2011-04617-R-2	Segerdahl	Lake
405	2011-04618-R-2	Wood	Lake
406	2011-04620-R-2	Mosner	Lake
407	2011-04621-R-2	Loucks	Lake
408	2011-04622-R-1	Natarajan	Lake
409	2011-04626-R-1	Goldberg	Lake
410	2011-04628-R-1	Schawel	Lake
411	2011-04629-R-1	Pinsel	Lake
412	2011-04634-R-1	Healan	Lake
413	2011-04638-R-1	Schafer	Lake
414	2011-04639-R-1	Vivirito	Lake
415	2011-04645-R-1	Del Conte	Lake
416	2011-04646-R-1	Del Conte	Lake
417	2011-04647-R-1	Del Conte	Lake
418	2011-04652-R-1	Del Conte	Lake
419	2011-04669-R-1	Del Conte	Lake
420	2011-04679-R-1	Schwartz	Lake
421	2011-04684-R-1	Pan	Lake
422	2011-04685-R-1	Date	Lake
423	2011-04726-R-1	James	Lake
424	2011-04727-R-1	Younus	Lake
425	2011-04735-R-1	Linda Sheehan	Lake
426	2011-04736-R-1	Sears	Lake
427	2011-04745-R-1	Advani	Lake
428	2011-04755-R-1	Zakrzewski	Lake
429	2011-04759-R-1	Kinnamon	Lake
430	2011-04778-R-1	Nardick	Lake
431	2011-04783-R-2	Isola	Lake
432	2011-04784-R-1	Dittman	Lake

ATTACHMENT A

The Following Items Will Be Presented for
The Property Tax Appeal Board's Approval on September 10, 2013

	<u>DOCKET NO.</u>	<u>APPELLANT</u>	<u>COUNTY</u>
433	2011-04785-R-1	Ebner	Lake
434	2011-04786-R-1	Barnett	Lake
435	2011-04787-R-1	Ugolkov	Lake
436	2011-04788-R-1	Cohen	Lake
437	2011-04800-R-1	Pochopien	Lake
438	2011-04802-R-1	Wolff	Lake
439	2011-04804-R-1	Wan	Lake
440	2011-04809-R-1	Kratz	Lake
441	2011-04811-R-1	Miles	Lake
442	2011-04814-R-1	Smetana	Lake
443	2011-04815-R-1	Tucker	Lake
444	2011-04817-R-1	Freeland	Lake
445	2011-04819-R-1	Fuller	Lake
446	2011-04820-R-1	Petrella	Lake
447	2011-04822-R-1	Bernadette	Lake
448	2011-04823-R-1	Petersen	Lake
449	2011-04834-R-1	Sara	Lake
450	2011-04835-R-1	Petlak	Lake
451	2011-04837-R-1	Hong	Lake
452	2011-04839-R-1	Miller	Lake
453	2011-04845-R-1	Wilcox	Lake
454	2011-04854-C-1	Winterick	Lake
455	2011-04860-R-1	Santi, Trustees	Lake
456	2011-04882-R-2	Gross	Lake
457	2011-04911-R-2	Heller	Lake
458	2011-04919-R-2	Karmin	Lake
459	2011-04921-R-2	Gibbons	Lake
460	2011-04923-R-2	Raff	Lake
461	2011-04924-R-2	Coven	Lake
462	2011-04938-R-1	Wieger	Lake
463	2011-04946-R-2	Loeb	Lake
464	2011-04951-R-1	Tickman	Lake
465	2011-04954-R-1	Bernstein	Lake
466	2011-04963-R-1	Harley	Lake
467	2011-04971-R-1	Zheng	Lake
468	2011-04972-R-1	Geltin	Lake

ATTACHMENT A

The Following Items Will Be Presented for
The Property Tax Appeal Board's Approval on September 10, 2013

	<u>DOCKET NO.</u>	<u>APPELLANT</u>	<u>COUNTY</u>
469	2011-04975-R-1	Bojarski	Lake
470	2011-04991-R-1	Lagunov	Lake
471	2011-05007-R-1	Borah, Jr.	Lake
472	2011-05023-R-1	Tr # 1007013910	Lake
473	2011-05028-R-1	Hebior	Lake
474	2011-05038-R-1	Sharpless	Lake
475	2011-05053-R-1	Handler	Lake
476	2011-05056-R-1	Brown	Lake
477	2011-05089-R-1	Coutretsis	Lake
478	2011-05090-R-1	Reikalas	Lake
479	2011-05094-R-1	Janke	Lake
480	2011-05122-R-1	Ward	Lake
481	2011-05123-R-1	Moore	Lake
482	2011-05130-R-1	Massarelli	Lake
483	2011-05138-R-1	Shapiro	Lake
484	2011-05146-R-2	Jacobs	Lake
485	2011-05170-R-2	Pollina	Lake
486	2011-05178-R-1	Kim	Lake
487	2011-05182-R-1	Fasano	Lake
488	2011-05185-R-1	Sachs	Lake
489	2011-05211-R-1	Rogucki	Lake
490	2011-05219-R-1	Wood	Lake
491	2011-05239-R-2	Abtahi	Lake
492	2011-05273-R-1	Fackler	Lake
493	2011-05277-R-2	Partain	Lake
494	2011-05281-R-1	Fishman	Lake
495	2011-05374-R-1	Hendron	Lake
496	2011-05419-R-3	Callahan	Lake
497	2011-04704-R-1	Bauknecht	Livingston
498	2010-05249-R-1	Hardy	Macon
499	2011-00465-R-1	Musick	Macon
500	2011-04548-R-1	Jaggi	Macon
501	2011-05622-R-1	Jackson	Macon
502	2011-05818-R-1	Zabel	Macon
503	2010-00153-R-1	MacDonald	Madison
504	2010-01185-C-2	Gateway Central Industrial LLC	Madison

ATTACHMENT A

The Following Items Will Be Presented for
The Property Tax Appeal Board's Approval on September 10, 2013

	<u>DOCKET NO.</u>	<u>APPELLANT</u>	<u>COUNTY</u>
505	2011-01055-C-1	Regions Financial Corp	Madison
506	2011-02291-R-1	Fritts	Madison
507	2011-02407-R-1	Duffin	Madison
508	2011-02573-R-1	Colligan	Madison
509	2011-02630-R-1	Hutchison	Madison
510	2011-02701-R-1	Payton	Madison
511	2011-02702-R-1	Charnond	Madison
512	2011-02816-R-1	Edwardsville Homes LLC	Madison
513	2011-02817-R-1	Zurliene	Madison
514	2011-03375-R-1	Gusewelle	Madison
515	2011-03376-R-1	Taylor	Madison
516	2011-03789-R-1	Lindow	Madison
517	2011-04055-R-1	Mullikin	Madison
518	2011-04057-R-1	Daiber	Madison
519	2011-04130-R-1	Winter	Madison
520	2010-01275-R-1	Hunter	Marion
521	2012-00086-C-1	Rose	Marion
522	2008-04166-R-1	Teberg	McHenry
523	2009-04008-R-1	McDermott	McHenry
524	2010-03067-R-1	Woods	McHenry
525	2010-03217-R-1	Chapman	McHenry
526	2010-03672-R-1	Ellman	McHenry
527	2010-03841-R-1	Hennrich	McHenry
528	2010-03923-R-2	Biedermann	McHenry
529	2011-01602-R-1	Keil	McHenry
530	2011-02226-R-1	Johnson	McHenry
531	2011-02229-R-1	Doran	McHenry
532	2011-02230-R-1	Sikora	McHenry
533	2011-02232-R-1	Schmidt	McHenry
534	2011-02233-R-1	Andrew Kopidlowski	McHenry
535	2011-02234-R-1	Ullmann	McHenry
536	2011-02294-R-1	Busch	McHenry
537	2011-02398-C-1	Carolyn Henson Trust #4	McHenry
538	2011-02400-R-1	Heinke	McHenry
539	2011-02403-R-1	Kenyon	McHenry
540	2011-02404-R-1	Kuziel	McHenry

ATTACHMENT A

The Following Items Will Be Presented for
The Property Tax Appeal Board's Approval on September 10, 2013

	<u>DOCKET NO.</u>	<u>APPELLANT</u>	<u>COUNTY</u>
541	2011-02408-R-1	LaCoco	McHenry
542	2011-02518-R-1	Leschuk	McHenry
543	2011-02566-R-1	Schulz	McHenry
544	2011-02567-R-1	Cesare-utes	McHenry
545	2011-02571-R-1	Johns	McHenry
546	2011-02582-R-1	Arbelean	McHenry
547	2011-02590-R-1	Lombardo	McHenry
548	2011-02637-R-1	Carlson	McHenry
549	2011-02638-R-1	Spiegel	McHenry
550	2011-02647-R-1	Render	McHenry
551	2011-02652-R-1	Blanchard	McHenry
552	2011-02733-R-1	Poltera	McHenry
553	2011-02734-R-1	Poltera	McHenry
554	2011-02822-R-1	Chapman	McHenry
555	2011-04082-R-1	Kugis	McHenry
556	2011-05618-R-1	Siegfried	McHenry
557	2011-00410-C-3	ASTA Care Center of Bloomington, P.C.	McLean
558	2011-00432-R-1	Nord	McLean
559	2011-05625-R-1	Schorb	Monroe
560	2011-05633-R-1	Brown	Monroe
561	2011-05640-R-1	Metter	Monroe
562	2011-05644-R-1	Yearian	Monroe
563	2011-05706-R-1	Schorb	Monroe
564	2011-05212-R-1	Hale	Moultrie
565	2009-00651-C-2	Smart	Peoria
566	2010-00799-R-1	Holley	Peoria
567	2010-00915-C-1	Prairie Lake Crossing LLC	Peoria
568	2010-00951-R-1	Mary Kay Kemp Trust (Hylee & Mary Kemp)	Peoria
569	2010-01046-R-1	Robb	Peoria
570	2010-01135-R-1	Ferguson	Peoria
571	2010-01147-C-1	Five Star Acquisitions, LLC	Peoria
572	2010-01156-C-1	Wieland	Peoria
573	2010-01159-C-1	Pearl (Jack Pearl)	Peoria
574	2010-04523-R-1	Gumm	Peoria
575	2011-00313-R-1	Lagouros	Peoria
576	2011-00377-R-1	Williams	Peoria

ATTACHMENT A

The Following Items Will Be Presented for
The Property Tax Appeal Board's Approval on September 10, 2013

	<u>DOCKET NO.</u>	<u>APPELLANT</u>	<u>COUNTY</u>
577	2011-00382-R-1	Hartman	Peoria
578	2011-00483-R-1	Eddy	Peoria
579	2011-00816-R-1	Barden	Peoria
580	2011-00911-C-1	Randle	Peoria
581	2011-00983-R-1	Donlan	Peoria
582	2011-05767-R-1	Abbou-Hanna	Peoria
583	2011-05333-R-1	DeLong	Rock Island
584	2011-05443-R-1	Allison	Rock Island
585	2010-04512-C-3	Adasha	Saline
586	2010-01517-R-1	Cronister	Sangamon
587	2010-03637-R-1	Krager	Sangamon
588	2011-01351-C-2	Weiner-Robert	Sangamon
589	2011-01399-C-3	Springfield Partners II LLC	Sangamon
590	2011-02302-R-1	Roselle	Sangamon
591	2011-02532-R-1	Irland	Sangamon
592	2011-02657-R-1	Scott	Sangamon
593	2011-02746-C-1	Cho Monty, Inc.	Sangamon
594	2011-02825-C-1	T & L Properties	Sangamon
595	2011-02826-R-1	Clark	Sangamon
596	2011-03379-R-1	Weinhoeft	Sangamon
597	2011-03747-R-1	Weinhoeft	Sangamon
598	2011-03816-R-1	Turley	Sangamon
599	2011-04064-R-1	Thompson	Sangamon
600	2011-04141-R-1	Broeker	Sangamon
601	2011-04143-R-1	Pryer	Sangamon
602	2011-04144-R-1	Hileman	Sangamon
603	2011-04284-R-1	Woerner	Sangamon
604	2011-04285-R-1	Vernon	Sangamon
605	2011-04286-R-1	Morris	Sangamon
606	2011-04287-R-1	Harms	Sangamon
607	2011-04314-R-1	Hohm	Sangamon
608	2011-04315-R-1	Rapacz	Sangamon
609	2011-04316-R-1	Rapacz	Sangamon
610	2011-04317-R-1	Rapacz	Sangamon
611	2011-04381-R-1	Trigillo	Sangamon
612	2011-04382-C-1	Blindauer	Sangamon

ATTACHMENT A

The Following Items Will Be Presented for
The Property Tax Appeal Board's Approval on September 10, 2013

	<u>DOCKET NO.</u>	<u>APPELLANT</u>	<u>COUNTY</u>
613	2011-04509-R-1	Vetter	Sangamon
614	2011-04511-R-1	Sproat	Sangamon
615	2011-04705-R-1	Richards	Sangamon
616	2011-04707-R-1	Ratterman	Sangamon
617	2011-05058-R-1	Hogge	Sangamon
618	2011-05059-R-1	Davis	Sangamon
619	2011-05215-R-1	Snyder	Sangamon
620	2011-05293-R-1	& Megan Smith	Sangamon
621	2011-05515-R-1	Ellenberg	Sangamon
622	2010-04207-C-1	Ryseff	St. Clair
623	2010-04208-C-1	Reed	St. Clair
624	2010-04215-R-1	Moeser	St. Clair
625	2010-04222-R-1	Moeser	St. Clair
626	2010-04227-R-1	Watkins	St. Clair
627	2010-04276-R-1	Compton	St. Clair
628	2010-04304-R-1	McCoy	St. Clair
629	2010-04320-C-2	Fairview Circuit Investors LLC	St. Clair
630	2010-04324-R-1	Brydon	St. Clair
631	2010-04325-R-1	Brydon	St. Clair
632	2010-04326-R-1	Brydon	St. Clair
633	2010-04329-R-1	Rivera	St. Clair
634	2010-04373-R-1	Grider	St. Clair
635	2010-04388-R-1	Ferguson	St. Clair
636	2010-04389-C-3	Regions Financial Corp	St. Clair
637	2010-04391-C-2	Regions Financial Corp	St. Clair
638	2010-04392-C-3	Regions Financial Corp.	St. Clair
639	2010-04393-C-2	Regions Financial Corp.	St. Clair
640	2010-04394-C-2	Regions Financial Corp	St. Clair
641	2010-04395-C-3	Regions Financial Corp	St. Clair
642	2010-04396-C-2	Regions Financial Corp	St. Clair
643	2010-04397-C-2	Regions Financial Corp	St. Clair
644	2010-04398-C-3	Regions Financial Corp.	St. Clair
645	2010-04399-C-1	Regions Financial Corp.	St. Clair
646	2010-04469-R-1	Kikel	St. Clair
647	2010-04471-R-1	Stroot	St. Clair
648	2010-04472-R-1	Stroot	St. Clair

ATTACHMENT A

The Following Items Will Be Presented for
The Property Tax Appeal Board's Approval on September 10, 2013

	<u>DOCKET NO.</u>	<u>APPELLANT</u>	<u>COUNTY</u>
649	2010-04504-R-1	Galle	St. Clair
650	2010-04805-C-2	BLC Belleville - GC, LLC	St. Clair
651	2010-05231-R-1	Stidham	St. Clair
652	2011-05356-R-1	Creighton	St. Clair
653	2011-05361-R-1	Ginter	St. Clair
654	2011-05380-R-1	(Siddiqui Properties, LLC)	St. Clair
655	2011-05391-R-1	Hinkle	St. Clair
656	2011-05414-R-1	Smith	St. Clair
657	2011-05415-R-1	Sommer	St. Clair
658	2011-05436-R-1	White	St. Clair
659	2011-05487-R-1	Mense	St. Clair
660	2011-05532-R-1	Best	St. Clair
661	2011-05533-R-1	VI, Inc.	St. Clair
662	2011-05556-C-1	C/O Stan Rubbelke	St. Clair
663	2011-05560-C-3	Regions Financial Corp.	St. Clair
664	2011-05594-R-1	Niemeyer	St. Clair
665	2011-05657-R-1	Nold	St. Clair
666	2011-05658-R-1	Badgett	St. Clair
667	2011-05660-R-1	Thessing	St. Clair
668	2011-05722-R-1	Mast	St. Clair
669	2011-05723-R-1	Binder	St. Clair
670	2011-05747-C-1	Regions Financial Corp.	St. Clair
671	2009-04209-R-1	Broge	Stephenson
672	2011-04059-R-1	Gluscic	Stephenson
673	2011-00344-R-1	McCorkle	Tazewell
674	2011-00345-R-1	Maurer	Tazewell
675	2011-00354-R-2	Kindred	Tazewell
676	2011-00461-C-2	Peoria Hotels, LLC	Tazewell
677	2011-00583-R-1	Maurice	Tazewell
678	2011-00588-C-1	Nikos Ena LLC	Tazewell
679	2011-00600-C-3	Cullinan Real Estate Holding	Tazewell
680	2011-00610-R-1	Joseph	Tazewell
681	2012-00221-R-1	Roles	Tazewell
682	2012-00297-C-1	Gaylord	Tazewell
683	2010-03977-R-1	Van Oosting	Union
684	2010-03777-R-1	Moschenross	Warren

ATTACHMENT A

The Following Items Will Be Presented for
The Property Tax Appeal Board's Approval on September 10, 2013

	<u>DOCKET NO.</u>	<u>APPELLANT</u>	<u>COUNTY</u>
685	2010-02851-R-1	McNeely	Williamson
686	2011-00075-R-1	Wendland	Woodford

ATTACHMENT B

The Following Items Will Be Presented for
The Property Tax Appeal Board's Approval on September 10, 2013

	<u>DOCKET NO.</u>	<u>APPELLANT</u>	<u>COUNTY</u>
1	2006-22654-C-3	Long Drive Investors I, LLC	Cook
2	2006-26139-I-3	Newlywed Foods, Inc.	Cook
3	2006-31998-C-2	Kohl's Department Stores, Inc.	Cook
4	2007-20633-R-1	Cotsirilos	Cook
5	2007-20658-C-3	Kmart Corporation	Cook
6	2007-20787-I-2	General Electric Company	Cook
7	2007-21142-C-1	Ahmed	Cook
8	2007-21498-C-3	At&T/SBC Midwest	Cook
9	2007-21532-C-1	Golf Potter Building Partnership	Cook
10	2007-22233-C-1	Belmonte	Cook
11	2007-22403-C-2	Savvidis	Cook
12	2007-22497-C-1	Redwell	Cook
13	2007-22985-C-1	Belmonte	Cook
14	2007-23023-C-1	MDM Central, LLC	Cook
15	2007-23100-C-1	Vista Trust	Cook
16	2007-23102-C-1	Uhde	Cook
17	2007-23341-C-1	Rotter	Cook
18	2007-23384-C-1	Muellner	Cook
19	2007-23486-C-3	LDP Management, Inc.	Cook
20	2007-23633-C-1	Chicago Properties, LLC	Cook
21	2007-23695-C-1	Monckton	Cook
22	2007-24018-R-1	Crawford	Cook
23	2007-24027-R-1	Koppelman	Cook
24	2007-24226-I-3	Newlywed Foods, Inc.	Cook
25	2007-24311-R-1	Huening	Cook
26	2007-24539-C-2	Esparza	Cook
27	2007-24784-R-1	Brainerd	Cook
28	2007-24800-R-1	Lindhoist	Cook
29	2007-24931-R-1	Hausler	Cook
30	2007-24999-I-1	VIP II, LLC	Cook
31	2007-25049-C-3	KMART #9348	Cook
32	2007-25127-R-1	Berman	Cook
33	2007-25144-I-2	Tolaymat	Cook
34	2007-25766-I-1	Sagan	Cook
35	2007-26126-I-3	AT&T Midwest	Cook
36	2007-26520-C-3	Lurvey	Cook

ATTACHMENT B

The Following Items Will Be Presented for
The Property Tax Appeal Board's Approval on September 10, 2013

	<u>DOCKET NO.</u>	<u>APPELLANT</u>	<u>COUNTY</u>
37	2007-26524-C-3	Lurvey	Cook
38	2007-27203-I-1	Gron	Cook
39	2007-27255-I-3	Acme Steel Company	Cook
40	2007-27616-C-1	Herley	Cook
41	2007-27650-C-1	Denny's, Inc.	Cook
42	2007-29238-I-1	Gofron	Cook
43	2007-29386-I-1	Russo	Cook
44	2007-29620-C-1	Gruber	Cook
45	2007-29793-C-2	Wilsher Plaza	Cook
46	2007-30425-C-1	Krause Family GP	Cook
47	2007-30642-C-1	Lund	Cook
48	2007-30660-C-1	Chavez	Cook
49	2007-30692-C-1	Tsang	Cook
50	2007-30704-C-1	Quetschke & Co.	Cook
51	2007-30728-C-1	Alexelis	Cook
52	2007-30899-C-2	V-Land Streamwood, LLC	Cook
53	2007-30907-C-1	Stoja	Cook
54	2007-30909-I-1	Knox Properties, LLC	Cook
55	2008-20118-C-3	KMART #9348	Cook
56	2008-20141-C-1	Admed	Cook
57	2008-20181-R-1	Geupel	Cook
58	2008-20190-R-1	Kowalski	Cook
59	2008-20196-R-1	Menna	Cook
60	2008-20243-R-1	Scully	Cook
61	2008-20245-R-1	Patras	Cook
62	2008-20246-I-1	Amerigas Propane LP	Cook
63	2008-20247-C-1	Schranz	Cook
64	2008-20383-R-1	Mulkeen & Kassigkeit	Cook
65	2008-20393-R-1	Gordon	Cook
66	2008-20397-R-1	Smith	Cook
67	2008-20422-R-1	Greer	Cook
68	2008-20423-C-1	Savvidis	Cook
69	2008-20424-R-1	Cotsirilos	Cook
70	2008-20491-R-1	Weiss	Cook
71	2008-20499-R-1	Neilson	Cook
72	2008-20547-R-1	Keller	Cook

ATTACHMENT B

The Following Items Will Be Presented for
The Property Tax Appeal Board's Approval on September 10, 2013

	<u>DOCKET NO.</u>	<u>APPELLANT</u>	<u>COUNTY</u>
73	2008-20562-R-1	Teku	Cook
74	2008-20614-R-1	Sikaras	Cook
75	2008-20620-R-1	Owolabi	Cook
76	2008-20647-R-1	Aguirre Properties, LLC	Cook
77	2008-20819-R-1	Eveland	Cook
78	2008-20833-R-1	Knight	Cook
79	2008-21130-C-1	Terranova Properties	Cook
80	2008-21153-R-1	Treiber	Cook
81	2008-21157-R-1	Koppelman	Cook
82	2008-21160-R-1	Crawford	Cook
83	2008-21167-R-1	Esrick	Cook
84	2008-21293-R-1	Lucchesi	Cook
85	2008-21296-R-1	Blase	Cook
86	2008-21297-R-1	Maloney	Cook
87	2008-21298-R-1	Sanchez	Cook
88	2008-21300-R-1	Radtke	Cook
89	2008-21301-R-1	Ruegsegger	Cook
90	2008-21576-R-1	Hausler	Cook
91	2008-21603-R-1	Wootton Family 1996 Partnership	Cook
92	2008-21605-R-1	Bareto	Cook
93	2008-21608-R-1	Costas	Cook
94	2008-21863-C-3	HMH HPT Courtyard	Cook
95	2008-21951-R-1	Strauss	Cook
96	2008-21954-C-3	30 East Adams Building, LLC	Cook
97	2008-21993-R-1	Grande	Cook
98	2008-22037-C-1	Carpet Crafters	Cook
99	2008-22054-R-3	Silverman	Cook
100	2008-22136-R-1	2158 Warner Avenue	Cook
101	2008-22166-R-1	Zilinski	Cook
102	2008-22199-R-1	Francke	Cook
103	2008-22203-R-1	Milewski	Cook
104	2008-22206-R-1	Panzeca	Cook
105	2008-22214-C-1	Ebel	Cook
106	2008-22217-R-1	Seija	Cook
107	2008-22229-R-1	Schmarak	Cook
108	2008-22317-R-1	Opala	Cook

ATTACHMENT B

The Following Items Will Be Presented for
The Property Tax Appeal Board's Approval on September 10, 2013

	<u>DOCKET NO.</u>	<u>APPELLANT</u>	<u>COUNTY</u>
109	2008-22357-R-1	Roch	Cook
110	2008-22409-R-1	Dobrzyniecka	Cook
111	2008-22442-C-1	Monckton	Cook
112	2008-22475-R-1	Becker	Cook
113	2008-22487-R-1	Kogut	Cook
114	2008-22492-R-1	Brueggmann	Cook
115	2008-22496-R-1	Carmody	Cook
116	2008-22500-R-1	Dalke	Cook
117	2008-22517-C-3	Kmart Corporation	Cook
118	2008-22531-R-1	Vlamis	Cook
119	2008-22534-R-1	Zeidan	Cook
120	2008-22551-R-1	Allen	Cook
121	2008-22554-R-1	Zaslavsky	Cook
122	2008-22559-R-1	Mozolewski	Cook
123	2008-22562-R-1	Mitchell	Cook
124	2008-22579-R-1	Pringle	Cook
125	2008-22580-R-1	Rojas	Cook
126	2008-22603-R-1	Healy	Cook
127	2008-22610-R-1	Guzzetta	Cook
128	2008-22646-I-1	Chicago title Land Trust #40202	Cook
129	2008-22658-R-1	Thomas	Cook
130	2008-22669-R-1	McGuire	Cook
131	2008-22676-R-1	Boomgaarn-Volpe	Cook
132	2008-22677-R-1	Wochinski	Cook
133	2008-22684-R-1	Caswell	Cook
134	2008-22687-R-1	Kostakos	Cook
135	2008-22689-R-1	Kostakos	Cook
136	2008-22690-R-1	Collins	Cook
137	2008-22701-R-1	Rigby	Cook
138	2008-22705-R-1	Miller	Cook
139	2008-22709-R-1	Beadle	Cook
140	2008-22725-C-3	Lurvey	Cook
141	2008-22733-R-1	Barone	Cook
142	2008-22778-R-1	Ahlbeck	Cook
143	2008-22779-R-1	Ahlbeck	Cook
144	2008-22797-R-1	Schaefer	Cook

ATTACHMENT B

The Following Items Will Be Presented for
The Property Tax Appeal Board's Approval on September 10, 2013

	<u>DOCKET NO.</u>	<u>APPELLANT</u>	<u>COUNTY</u>
145	2008-22815-R-1	Sullivan	Cook
146	2008-22883-R-1	McGuire	Cook
147	2008-22917-R-1	Lagrotteria	Cook
148	2008-22988-C-2	638 North Street	Cook
149	2008-23050-R-1	Wapner	Cook
150	2008-23114-R-1	Sheehan	Cook
151	2008-23119-R-1	Giandonato	Cook
152	2008-23149-C-2	LDP Management	Cook
153	2008-23173-R-1	Mika	Cook
154	2008-23174-R-1	Mika	Cook
155	2008-23189-I-1	Elk Grove Plating Co., Inc.	Cook
156	2008-23204-R-1	McGarry	Cook
157	2008-23212-R-1	Kubert	Cook
158	2008-23226-R-1	Olsen	Cook
159	2008-23239-R-1	Brainerd	Cook
160	2008-23256-R-1	Lindhoist	Cook
161	2008-23303-R-1	Bruce	Cook
162	2008-23369-R-1	Berman	Cook
163	2008-23381-R-1	Trfunovich	Cook
164	2008-23383-R-1	Terzo	Cook
165	2008-23384-R-1	Gonder	Cook
166	2008-23391-R-1	Zivlovic	Cook
167	2008-23501-C-1	Evanbrook R.E., Ltd.	Cook
168	2008-23556-C-1	Iqbal	Cook
169	2008-23632-R-1	Connelly	Cook
170	2008-23634-R-1	Isaacs	Cook
171	2008-23635-R-1	Stevens	Cook
172	2008-23642-R-1	Bukovac	Cook
173	2008-23645-R-1	Morse	Cook
174	2008-23700-R-1	Caffery	Cook
175	2008-23701-R-1	Alter	Cook
176	2008-23702-R-1	Young	Cook
177	2008-23703-R-1	Rammelt	Cook
178	2008-23710-R-1	Magnuson	Cook
179	2008-23712-R-1	Hackbarth	Cook
180	2008-23713-R-1	Bliwas	Cook

ATTACHMENT B

The Following Items Will Be Presented for
The Property Tax Appeal Board's Approval on September 10, 2013

	<u>DOCKET NO.</u>	<u>APPELLANT</u>	<u>COUNTY</u>
181	2008-23714-R-1	Livaditis	Cook
182	2008-23716-R-1	Reinert	Cook
183	2008-23719-R-1	Rothbard	Cook
184	2008-23795-R-1	Burton	Cook
185	2008-23887-R-1	Huening	Cook
186	2008-23893-R-1	Weaver	Cook
187	2008-23935-C-1	IFANCA	Cook
188	2008-24002-R-1	Kaskey	Cook
189	2008-24063-R-1	Settecase	Cook
190	2008-24156-C-1	Belmont & Plainfield, LLC	Cook
191	2008-24210-I-3	Newly weds Foods, Inc.	Cook
192	2008-24213-R-1	Boeder	Cook
193	2008-24297-R-1	Skowron	Cook
194	2008-24298-R-1	Crofton	Cook
195	2008-24300-R-1	Peard	Cook
196	2008-24402-R-1	Polomsky	Cook
197	2008-24408-R-1	Andrzejewski	Cook
198	2008-24409-R-1	Forsow	Cook
199	2008-24413-R-1	Sackley	Cook
200	2008-24418-R-1	Lopez	Cook
201	2008-24422-R-1	Fasano	Cook
202	2008-24538-R-1	Walsh	Cook
203	2008-24583-R-1	Bossy	Cook
204	2008-24585-R-1	Taylor	Cook
205	2008-24596-R-1	Quaas	Cook
206	2008-24602-R-1	Franco	Cook
207	2008-24603-R-1	O'Malley	Cook
208	2008-24631-R-1	Demas	Cook
209	2008-24684-R-1	Witous	Cook
210	2008-24734-R-1	Borowski	Cook
211	2008-24735-C-1	Sherwin Williams Company	Cook
212	2008-24737-C-1	First Personal Bank (REO)	Cook
213	2008-24741-R-1	Crecan	Cook
214	2008-24749-R-1	Snyder	Cook
215	2008-24775-R-1	Sliwa	Cook
216	2008-24779-R-1	Shah	Cook

ATTACHMENT B

The Following Items Will Be Presented for
The Property Tax Appeal Board's Approval on September 10, 2013

	<u>DOCKET NO.</u>	<u>APPELLANT</u>	<u>COUNTY</u>
217	2008-24808-C-3	Von Maur, Inc.	Cook
218	2008-25069-R-1	Briskey	Cook
219	2008-25077-R-1	Ketsios	Cook
220	2008-25096-R-1	Bielanski	Cook
221	2008-25189-R-1	Sztekowski	Cook
222	2008-25239-R-1	Gostovic	Cook
223	2008-25273-R-1	Naum	Cook
224	2008-25275-C-1	Naum	Cook
225	2008-25336-C-1	V-Land Streamwood, LLC	Cook
226	2008-25346-R-1	Nikezic	Cook
227	2008-25359-R-1	Markopoulos	Cook
228	2008-25437-C-1	Banks	Cook
229	2008-25448-R-1	Montanez	Cook
230	2008-25500-R-1	Walsh	Cook
231	2008-25563-R-1	Kelly	Cook
232	2008-25701-R-1	Rifkin	Cook
233	2008-25703-R-1	Tucker	Cook
234	2008-25724-R-1	Hollerbach Funeral Home, Inc.	Cook
235	2008-25792-R-1	Delagarza	Cook
236	2008-25811-R-1	Krol	Cook
237	2008-25831-I-1	M & O Insulation	Cook
238	2008-25850-R-2	Steeb	Cook
239	2008-25874-R-1	Ziolkowski	Cook
240	2008-25881-R-1	Shelley	Cook
241	2008-25922-R-1	Kouvelis	Cook
242	2008-25933-R-1	Scanlon	Cook
243	2008-25948-R-1	Briggs	Cook
244	2008-25951-R-1	Norsman	Cook
245	2008-25988-R-1	Weatherstone of Inverness T.H. Assoc.	Cook
246	2008-26007-R-1	Dudzinski	Cook
247	2008-26012-R-1	Fragale	Cook
248	2008-26014-R-1	Eshoo	Cook
249	2008-26033-R-1	Ruszkiewicz	Cook
250	2008-26037-R-1	Bucaro	Cook
251	2008-26058-R-1	Patel	Cook
252	2008-26130-R-1	Ketan	Cook

ATTACHMENT B

The Following Items Will Be Presented for
The Property Tax Appeal Board's Approval on September 10, 2013

	<u>DOCKET NO.</u>	<u>APPELLANT</u>	<u>COUNTY</u>
253	2008-26133-R-1	Matarieh	Cook
254	2008-26142-R-1	Landini	Cook
255	2008-26156-R-1	Scholnik	Cook
256	2008-26182-C-1	Wilsher Plaza	Cook
257	2008-26242-R-1	Heller	Cook
258	2008-26267-R-1	Jorge	Cook
259	2008-26284-R-1	Bernard	Cook
260	2008-26390-C-1	HCR-ManorCare	Cook
261	2008-26394-C-1	HCR-ManorCare	Cook
262	2008-26402-R-1	Stevens	Cook
263	2008-26404-R-1	Romagnoli	Cook
264	2008-26423-R-2	Harbor 4000 East, LLC	Cook
265	2008-26424-R-1	Clark	Cook
266	2008-26470-C-1	Mastorakos	Cook
267	2008-26478-C-1	BGA, Inc.	Cook
268	2008-26532-R-1	Bloomhill Homes, LLC	Cook
269	2008-26549-C-1	Glomb Sr.	Cook
270	2008-26582-C-1	Jakes	Cook
271	2008-26640-C-1	Chicagoland Commercial Real Estate	Cook
272	2008-26641-C-1	Chicagoland Commercial Real Estate	Cook
273	2008-26642-C-1	Chicagoland Commercial Real Estate	Cook
274	2008-26643-R-1	Sun	Cook
275	2008-26696-C-3	Lococo	Cook
276	2008-26723-R-1	Nikolaou	Cook
277	2008-26734-R-1	Cohen	Cook
278	2008-26853-R-1	Booth	Cook
279	2008-26882-C-1	Mammana-Lupo	Cook
280	2008-26930-R-1	Nair	Cook
281	2008-27076-I-2	Corrugated Supplies Corporation	Cook
282	2008-27081-R-1	Mazzotti	Cook
283	2008-27291-R-1	Weiss	Cook
284	2008-27292-R-1	Herman	Cook
285	2008-27295-R-1	Sloan	Cook
286	2008-27296-C-1	Park Plaza Offices	Cook
287	2008-27304-R-1	Coates	Cook
288	2008-27319-R-1	Core Builders, LLC	Cook

ATTACHMENT B

The Following Items Will Be Presented for
The Property Tax Appeal Board's Approval on September 10, 2013

	<u>DOCKET NO.</u>	<u>APPELLANT</u>	<u>COUNTY</u>
289	2008-27322-R-1	Pontikes	Cook
290	2008-27379-R-1	Desai	Cook
291	2008-27422-C-1	Krause	Cook
292	2008-27489-R-1	Bilton	Cook
293	2008-27504-C-1	Ebel's Ace Hardware	Cook
294	2008-27552-C-1	Munoz	Cook
295	2008-27590-R-1	Athanasopoulos	Cook
296	2008-27595-R-1	Swiderski	Cook
297	2008-27678-I-3	Acme Steel Company	Cook
298	2008-27708-R-1	Coffman	Cook
299	2008-27739-R-1	Cummings	Cook
300	2008-27835-R-1	Shelley	Cook
301	2008-27846-R-1	Shelley	Cook
302	2008-27972-R-1	Angkor Properties II, LLC	Cook
303	2008-27988-R-1	Kipnis	Cook
304	2008-27992-R-1	Salazar	Cook
305	2008-28031-R-1	Salzer	Cook
306	2008-28033-R-1	Fink	Cook
307	2008-28035-R-1	Lipton	Cook
308	2008-28181-R-1	Bulkowski	Cook
309	2008-28213-R-1	Wilde	Cook
310	2008-28214-R-1	Stein	Cook
311	2008-28223-R-1	Kaufman	Cook
312	2008-28228-R-1	Klees	Cook
313	2008-28282-R-1	Isaac	Cook
314	2008-28516-R-1	Romanoff	Cook
315	2008-28544-R-1	Bulkowski	Cook
316	2008-28623-R-1	DiPaolo	Cook
317	2008-28626-R-1	Tubikanec	Cook
318	2008-28633-C-1	Sherrod	Cook
319	2008-28634-C-1	Sherrod	Cook
320	2008-28658-R-1	Alston Enterprises, LLC	Cook
321	2008-28687-R-1	Rosen	Cook
322	2008-28706-R-1	Brown	Cook
323	2008-28708-R-1	Brown	Cook
324	2008-28831-R-1	D'Egidio	Cook

ATTACHMENT B

The Following Items Will Be Presented for
The Property Tax Appeal Board's Approval on September 10, 2013

	<u>DOCKET NO.</u>	<u>APPELLANT</u>	<u>COUNTY</u>
325	2008-28840-R-1	Koziel	Cook
326	2008-28896-R-1	Lechuga	Cook
327	2008-28897-R-1	Gruber	Cook
328	2008-28899-R-1	Brown	Cook
329	2008-28901-R-1	Gruber	Cook
330	2008-28905-R-1	Brown	Cook
331	2008-28906-R-1	Brown	Cook
332	2008-28908-R-1	Gruber	Cook
333	2008-29022-R-1	Kania	Cook
334	2008-29024-R-1	Kania	Cook
335	2008-29030-R-1	Kanevskiy	Cook
336	2008-29076-R-1	Wasik	Cook
337	2008-29105-I-1	Healy	Cook
338	2008-29111-I-1	1250 Peterson LLC	Cook
339	2008-29189-R-1	Bowman	Cook
340	2008-29217-R-2	Excalibur Construction Inc.	Cook
341	2008-29269-R-1	Thirupathy	Cook
342	2008-29301-R-1	Skubic	Cook
343	2008-29304-R-1	Schwab	Cook
344	2008-29329-R-1	Chacko	Cook
345	2008-29371-R-1	Patel	Cook
346	2008-29444-C-1	Sterbenc	Cook
347	2008-29496-R-1	Schab	Cook
348	2008-29498-R-1	Schab	Cook
349	2008-29499-R-1	Schab	Cook
350	2008-29509-R-1	Fernandez	Cook
351	2008-29538-R-1	Tamar	Cook
352	2008-29643-R-1	Home Buyers XX, LLC	Cook
353	2008-29656-R-1	Home Buyer LLC	Cook
354	2008-29658-R-1	Home Buyers LLC	Cook
355	2008-29829-I-3	AT&T Midwest	Cook
356	2008-29836-R-1	Shin	Cook
357	2008-29847-R-1	Vernik	Cook
358	2008-29850-R-1	Engelberg	Cook
359	2008-29962-C-1	Rafacz	Cook
360	2008-30119-R-1	Pav	Cook

ATTACHMENT B

The Following Items Will Be Presented for
The Property Tax Appeal Board's Approval on September 10, 2013

	<u>DOCKET NO.</u>	<u>APPELLANT</u>	<u>COUNTY</u>
361	2008-30125-R-1	Sul	Cook
362	2008-30129-R-1	Saluja	Cook
363	2008-30146-R-1	Tsiribas	Cook
364	2008-30147-R-1	Gluck	Cook
365	2008-30150-R-1	Haugh	Cook
366	2008-30267-C-2	Alderwoods Group	Cook
367	2008-30664-C-2	Kalinowski	Cook
368	2008-30892-R-1	Polan	Cook
369	2009-20122-C-3	KMART #9348	Cook
370	2009-20261-R-1	Keller	Cook
371	2009-20563-R-1	Koppelman	Cook
372	2009-20584-R-1	Patras	Cook
373	2009-20670-C-3	Kmart Corporation	Cook
374	2009-20727-R-1	Mulkeen & Kassigkeit	Cook
375	2009-20842-R-1	Esrick	Cook
376	2009-21964-R-1	Clark	Cook
377	2009-21986-R-1	McGuire	Cook
378	2009-22067-R-1	Estate of Zander Bowman	Cook
379	2009-22095-R-1	Herman	Cook
380	2009-22169-R-1	Bucaro	Cook
381	2009-23198-R-2	5430 NorthSheridan Road Condo Assn.	Cook
382	2009-23570-R-1	Sun	Cook
383	2009-23587-R-1	Huening	Cook
384	2009-23686-C-3	Lococo	Cook
385	2009-23998-C-2	Advance Auto Parts	Cook
386	2009-24060-R-1	Heller	Cook
387	2009-24101-R-1	Briskey	Cook
388	2009-24110-R-1	Healy	Cook
389	2009-24111-R-1	Wypijewski	Cook
390	2009-24194-R-1	Settecase	Cook
391	2009-24278-R-1	Mentone	Cook
392	2009-24308-R-1	Grabowski	Cook
393	2009-26522-R-1	Coffman	Cook
394	2009-26662-R-1	Dudzinski	Cook
395	2009-26718-R-1	Eshoo	Cook
396	2009-26720-R-1	Bucaro	Cook

ATTACHMENT B

The Following Items Will Be Presented for
The Property Tax Appeal Board's Approval on September 10, 2013

	<u>DOCKET NO.</u>	<u>APPELLANT</u>	<u>COUNTY</u>
397	2009-26721-R-1	Dudzinski	Cook
398	2009-27217-C-2	First Personal Bank REO	Cook
399	2009-27316-C-1	Monckton	Cook
400	2009-27672-R-1	Markopoulos	Cook
401	2009-27767-C-1	Sherwin Williams Company	Cook
402	2009-28068-C-1	MB 804, LLC	Cook
403	2009-28526-R-1	Home Buyer LLC	Cook
404	2009-28741-R-1	Ketsios	Cook
405	2009-29332-R-1	Romagnoli	Cook
406	2009-29339-R-1	Home Buyers XX, LLC	Cook
407	2009-29449-R-1	Excalibur Construction Inc.	Cook
408	2009-29721-R-1	Lechuga	Cook
409	2009-30037-R-1	Stein	Cook
410	2009-30534-R-1	Wynnychenko	Cook
411	2009-30721-R-1	Wilde	Cook
412	2009-30928-C-3	KMART #3343	Cook
413	2009-30948-C-1	Mammana-Lupo	Cook
414	2009-31474-R-1	Bruce	Cook
415	2009-31475-R-1	Brainerd	Cook
416	2009-31480-R-1	Olsen	Cook
417	2009-31491-R-1	Burton	Cook
418	2009-31694-R-1	Kubert	Cook
419	2009-32373-R-1	Foley	Cook
420	2009-32375-R-1	Connelly	Cook
421	2009-32397-R-1	Young	Cook
422	2009-32403-R-1	Isaacs	Cook
423	2009-32404-R-1	Johnson	Cook
424	2009-32422-R-1	Stevens	Cook
425	2009-32456-R-1	Schreiber	Cook
426	2009-32503-R-1	Rothbard & Rosen	Cook
427	2009-33988-R-1	Rosen	Cook
428	2009-34044-C-1	Dineff	Cook
429	2009-34059-R-1	Ratulowski	Cook
430	2009-34531-C-2	Comar Properties	Cook
431	2009-34663-R-1	Steeb	Cook
432	2009-35066-R-1	Berman	Cook

ATTACHMENT B

The Following Items Will Be Presented for
The Property Tax Appeal Board's Approval on September 10, 2013

	<u>DOCKET NO.</u>	<u>APPELLANT</u>	<u>COUNTY</u>
433	2009-35738-R-1	LaFramboise	Cook
434	2010-20027-C-1	Amerigas Propane, LLC	Cook
435	2010-20109-R-1	Patras	Cook
436	2010-20198-R-1	Meitus	Cook
437	2010-20204-R-1	Ramahi	Cook
438	2010-20503-C-1	Marsiglia	Cook
439	2010-20703-R-1	Mulkeen & Kassigkeit	Cook
440	2010-21123-C-1	1525 S. Grove Condominium Association	Cook
441	2010-22042-R-1	Hussaini	Cook
442	2010-22542-C-1	Hu	Cook
443	2010-22962-R-1	Hussaini	Cook
444	2010-22965-R-1	Hussaini	Cook
445	2010-23634-I-1	Kusminder	Cook
446	2010-23721-R-1	Dorow	Cook
447	2010-23738-R-1	Herting	Cook
448	2010-23922-R-1	Marchelya	Cook
449	2010-24019-R-1	Oleksy	Cook
450	2010-24102-R-1	Heller	Cook
451	2010-24343-R-1	Kampa	Cook
452	2010-24698-R-1	Olen	Cook
453	2010-26044-R-1	Franson	Cook
454	2010-27123-C-2	First Personal Bank REO	Cook
455	2010-27244-R-1	Arend	Cook
456	2010-27539-C-1	Sherwin Williams Company	Cook
457	2010-27768-R-1	Mahoney	Cook
458	2010-27946-R-1	Parker	Cook
459	2010-28953-C-1	Brex, Inc.	Cook
460	2010-29846-R-1	Payne	Cook
461	2010-30165-R-1	Pflanz	Cook
462	2010-30200-R-1	Pappas	Cook
463	2010-31037-R-1	Zitella	Cook
464	2010-31132-R-1	Plaxico	Cook
465	2010-31137-R-1	Prus	Cook
466	2010-31139-R-1	Woolverton	Cook
467	2010-31151-R-1	Patel	Cook
468	2010-31153-R-1	Szerszen	Cook

ATTACHMENT B

The Following Items Will Be Presented for
The Property Tax Appeal Board's Approval on September 10, 2013

	<u>DOCKET NO.</u>	<u>APPELLANT</u>	<u>COUNTY</u>
469	2010-31166-R-1	Varghese	Cook
470	2010-31173-R-1	Kemmer	Cook
471	2010-31174-R-1	Sakowicz	Cook
472	2010-31176-R-1	Kemmer	Cook
473	2010-31178-R-1	Chang	Cook
474	2010-31267-R-1	Latek	Cook
475	2010-31331-R-1	Chan	Cook
476	2010-31468-R-1	Dangelo	Cook
477	2010-31685-R-1	Kopinski	Cook
478	2010-31836-R-1	Akhtar	Cook
479	2010-32353-R-1	Perez	Cook
480	2010-32691-R-1	Lechuga	Cook
481	2010-33120-R-1	Romagnoli	Cook
482	2010-35123-R-1	611 South Wells Condo Assoc	Cook
483	2010-35332-R-1	Sajwani	Cook
484	2011-20162-R-1	Walsh	Cook
485	2011-20553-C-1	Terra Investment Company, LLC	Cook
486	2011-21015-C-1	Wunderlich	Cook
487	2011-21877-R-1	Southport Properties, LLC	Cook
488	2011-21879-R-1	Southport Properties, LLC	Cook
489	2011-21880-R-1	Southport Properties LLC	Cook
490	2011-21882-R-1	Southport Properties LLC	Cook
491	2011-21883-R-1	Warshaw	Cook
492	2011-21885-R-1	Southport Properties, LLC	Cook
493	2011-21887-R-1	Southport Properties, LLC	Cook
494	2011-21888-R-1	Southport Properties LLC	Cook
495	2011-21889-R-1	Southport Properties LLC	Cook
496	2011-21890-R-1	Southport Properties, LLC	Cook
497	2011-21891-R-1	Southport Properties, LLC	Cook
498	2011-21892-R-1	Southport Properties, LLC	Cook
499	2011-21893-R-1	Southport Properties, LLC	Cook
500	2011-21894-R-1	Winick Property Development	Cook
501	2011-21938-R-1	Southport Properties, LLC	Cook
502	2011-21939-R-1	Warshaw	Cook
503	2011-21940-R-1	Winick Property Development	Cook
504	2011-21941-R-1	Southport Properties LLC	Cook

ATTACHMENT B

The Following Items Will Be Presented for
The Property Tax Appeal Board's Approval on September 10, 2013

	<u>DOCKET NO.</u>	<u>APPELLANT</u>	<u>COUNTY</u>
505	2011-21942-R-1	Winick Property Development	Cook
506	2011-21943-R-1	Sawbill Properties, LLC	Cook
507	2011-21944-R-1	Southport Properties, LLC	Cook
508	2011-21945-R-1	Winick Property Development	Cook
509	2011-21946-R-1	Southport Properties, LLC	Cook
510	2011-21947-R-1	Southport Properties, LLC	Cook
511	2011-21948-R-1	Southport Properties, LLC	Cook
512	2011-21949-R-1	2341 Janssen Partnership	Cook
513	2011-21952-R-1	Southport Properties, LLC	Cook
514	2011-21954-R-1	Southport Properties, LLC	Cook
515	2011-22221-C-1	Kirkpatrick	Cook
516	2011-22864-R-1	Wyatt	Cook
517	2011-25399-C-1	Standard Bank & Trust Company	Cook

ATTACHMENT C

The Following Items Will Be Presented for
The Property Tax Appeal Board's Approval on September 10, 2013

	<u>DOCKET NO.</u>	<u>APPELLANT</u>	<u>COUNTY</u>
1	2011-00157-R-1	Crow	Vermilion

ATTACHMENT D

The Following Items Will Be Presented for
The Property Tax Appeal Board's Approval on September 10, 2013

	<u>DOCKET NO.</u>	<u>APPELLANT</u>	<u>COUNTY</u>
1	2011-00627-R-1	Truitt	Winnebago
2	2011-01305-C-3	Alpine Bank of Illinois	Winnebago
3	2011-01690-R-1	Grace	Winnebago
4	2012-00037-R-1	Wu	Winnebago

ATTACHMENT E

The Following Items Will Be Presented for
The Property Tax Appeal Board's Approval on September 10, 2013

	<u>DOCKET NO.</u>	<u>APPELLANT</u>	<u>COUNTY</u>
1	2007-28992-C-2	Center Development Corporation	Cook/North Chicago
2	2008-23424-R-1	Crutchfield	Cook/North Chicago
3	2008-23813-R-1	Melonides	Cook/North Chicago
4	2008-23974-R-1	Elardo	Cook/North Chicago
5	2008-23976-R-1	Jafari	Cook/North Chicago
6	2008-24092-R-1	Spiegel	Cook/North Chicago
7	2008-24095-R-1	Coogan	Cook/North Chicago
8	2008-24132-R-1	Kins	Cook/North Chicago
9	2008-24133-R-1	DeBoer	Cook/North Chicago
10	2008-24135-R-1	Zoller	Cook/North Chicago
11	2008-24136-R-1	Weiss	Cook/North Chicago
12	2008-24211-R-1	Niro	Cook/North Chicago
13	2008-24214-R-1	Sarich	Cook/North Chicago
14	2008-24522-R-1	Becker	Cook/North Chicago
15	2008-24524-R-1	Brandstetter	Cook/North Chicago
16	2008-24547-R-1	Eley	Cook/North Chicago
17	2008-24588-R-1	Zerlin	Cook/North Chicago
18	2008-24589-R-1	Hausler	Cook/North Chicago
19	2010-31948-C-3	River East Plaza Parking Garage LLC	Cook/North Chicago
20	2010-34332-C-2	River North Retail, LLC	Cook/North Chicago
21	2010-34378-R-1	Hoplamazian	Cook/North Chicago
22	2010-35278-R-1	Dikmen	Cook/North Chicago

ATTACHMENT F

The Following Items Will Be Presented for
The Property Tax Appeal Board's Approval on September 10, 2013

	<u>DOCKET NO.</u>	<u>APPELLANT</u>	<u>COUNTY</u>
1	2007-25512-I-1	Blessen	Cook/Proviso
2	2007-30817-I-1	Templeton, Kenly & Co., Inc.	Cook/Proviso
3	2008-24728-C-1	Harris Bank	Cook/Proviso
4	2008-25362-R-1	Sims	Cook/Proviso
5	2008-27209-R-1	Alger	Cook/Proviso
6	2008-27841-R-1	Shelley	Cook/Proviso
7	2008-27844-R-1	Shelley	Cook/Proviso
8	2008-28034-R-1	Kriz	Cook/Proviso
9	2008-28624-C-1	Coco on Broadway. LLC	Cook/Proviso
10	2009-26748-C-2	Harris Bank	Cook/Proviso
11	2009-27665-R-1	Sims	Cook/Proviso
12	2009-28407-R-1	Avalos	Cook/Proviso
13	2009-28408-R-1	Bolan	Cook/Proviso
14	2009-28410-R-1	Suhajda	Cook/Proviso
15	2009-29283-R-1	Alger	Cook/Proviso
16	2010-23336-C-2	Harris Bank	Cook/Proviso
17	2010-25580-R-1	Tesoro	Cook/Proviso

ATTACHMENT G

The Following Items Will Be Presented for
The Property Tax Appeal Board's Approval on September 10, 2013

	<u>DOCKET NO.</u>	<u>APPELLANT</u>	<u>COUNTY</u>
1	2010-00213-R-1	Barrett	Will
2	2010-00305-C-1	Dralle	Will
3	2010-00352-R-1	Meader	Will
4	2010-00389-R-1	Roesel	Will
5	2010-00420-C-3	Home Depot	Will
6	2010-00530-R-1	Home Buyers III LLC	Will
7	2010-00566-C-3	Ludwig	Will
8	2010-00570-R-1	Kourinov	Will
9	2010-00585-C-3	Supervalu and Jewel Companies Inc.	Will
10	2010-00616-C-1	Autozone, Inc.	Will
11	2010-00617-R-1	Krull	Will
12	2010-00710-I-3	Pinnacle PC LLC c/o The Pizzuti Co.	Will
13	2010-00716-R-1	First Midwest Bank TR 6070	Will
14	2010-00722-R-1	Libersher	Will
15	2010-00759-R-1	Trust TR PNHW78047	Will
16	2010-00770-R-1	KPRZ Development	Will
17	2010-00824-R-1	Lasko	Will
18	2011-00019-R-1	Isaacs	Will
19	2011-00101-R-1	KPRZ Development	Will
20	2011-03382-R-1	Chika	Will
21	2011-05429-R-1	Bacon	Will
22	2012-00219-R-1	Kramski	Will
23	2012-00286-R-1	Armstrong	Will
24	2012-00288-R-1	Hopkins	Will
25	2012-00289-R-1	Giragosian	Will
26	2012-00325-R-1	Woodward	Will
27	2012-00351-R-1	Brown	Will
28	2012-00415-R-1	Tawfik	Will
29	2012-00416-R-1	Kallemeyn	Will
30	2012-00419-R-1	Shepherd	Will
31	2012-00431-R-1	Dryer	Will
32	2012-00492-R-1	Janzen	Will
33	2012-00505-R-1	Madrecha	Will

ATTACHMENT Z

The Following Items Will Be Presented for
The Property Tax Appeal Board's Approval on September 10, 2013

	<u>DOCKET NO.</u>	<u>APPELLANT</u>	<u>COUNTY</u>
1	2007-26187-R-2	McDermott	Cook/New Trier

