
BOARD MEMBERS

Kevin L. Freeman Jim Bilotta (Acting) Robert J. Steffen Dana D. Kinion

 Chicago Lockport South Barrington Springfield

www.ptab.illinois.gov

State of Illinois

PROPERTY TAX APPEAL BOARD
Wm. G. Stratton Office Bldg. MAURO GLORIOSO Suburban North Regional Office

401 South Spring St., Rm. 402 Chairman 9511 W. Harrison St., Suite LL-54

Springfield, Illinois 62706 Des Plaines, Illinois 60016

(T) 217.782.6076 (T) 847.294.4121

(F) 217.785.4425 (F) 847.294.4799

(TTY) 217.785.4427

Meeting of the

Property Tax Appeal Board

January 9, 2018 – 10:00 a.m.

Des Plaines, Illinois

1. Roll Call

2. Approval of Minutes from Previous Meeting

3. Adoption or Amendments to the Agenda

4. Discussion of Interim Executive Director Position

5. Discussion of Motions

a. TMB Investment, LLC: #16-01747-R-3 (Kane)

Appellant originally filed with the PTAB on 2-24-17. A total of 90-days has been

granted for the submission of evidence. Appellant is requesting an additional 60-

day extension to compile evidence and formulate legal arguments.

b. William Horowitz: #16-02548-R-1 (Lake)

Frederick F. Richards III: #16-02550-R-1 (Lake)

Leonard & Mindy Kaplan: #16-02551-R-1 (Lake)

Dee Ryan: #16-02557-R-1 (Lake)

Northern Trust: #16-02559-R-1 (Lake)

Steven Spinell: #16-02560-R-1 (Lake)

Yvette Flores: #16-02562-R-1 (Lake)

JCR Corporation: #16-02566-C-1 (Lake)

Andrew & Jennifer Knudten: #16-02568-R-1 (Lake)

Peter Gottstein: #16-02569-R-1 (Lake)

Republic Bank: #16-02570-C-1 (Lake)

Bob & Cathy Nathan: #16-02571-R-1 (Lake)

Meeting of the Property Tax Appeal Board

January 9, 2018

Page 2

Randy & Sue Joseph: #16-02576-R-1 (Lake)

Gary Plotnick: #16-02578-R-1 (Lake)

American Chartered Bank: #16-02582-C-1 (Lake)

Ryan Margulis: #16-02583-R-1 (Lake)

Ed Atz: #16-02584-R-1 (Lake)

Philip Lin: #16-02585-R-1 (Lake)

Michael & Lisa Boilini: #16-02586-R-1 (Lake)

KB Oil Corporation: #16-02587-C-1 (Lake)

Michael & Susan Kelley: #16-02588-R-1 (Lake)

Laniel Razdolsky & Monika Tincher: #16-02589-C-1 (Lake)

1509 N. Milwaukee Avenue, LLC: #16-02590-C-1 (Lake)

Brian Katz: #16-02591-R-1 (Lake)

Narissa Breger: #16-02593-R-1 (Lake)

Donald & Helen Ryan: #16-02596-R-1 (Lake)

Cary Glenner: #16-02597-R-2 (Lake)

James & Laura: #16-02598-R-1 (Lake)

North Shore Trust & Savings: #16-02599-C-1 (Lake)

Daniel Ginnetti: #16-02601-R-1 (Lake)

Frederick Richards: #16-02750-R-1 (Lake)

Hilary Draper & Joan Perlman: #16-02751-R-1 (Lake)

James & Stephanie Boyle: #16-02753-R-1 (Lake)

Julian Patrick: #16-02755-R-1 (Lake)

Robert & Tracy Baade: #16-02756-R-1 (Lake)

Essius, LLC: #16-02791-R-1 (Lake)

James Kirsch: #16-02793-C-1 (Lake)

Medline Industries: #16-02802-C-3 (Lake)

In each appeal listed above, Appellant originally filed with the PTAB on 3-13-17.

A total of 90-days has been granted for the submission of evidence. Appellant is

requesting an additional 60-day extension to compile evidence and formulate legal

arguments.

c. PCM, LLC: #16-02309-C-1 (Lake)

PCM, LLC: #16-02310-C-1 (Lake)

PCM, LLC: #16-02312-C-1 (Lake)

PCM, LLC: #16-02313-C-1 (Lake)

PCM, LLC: #16-02315-C-1 (Lake)

In each appeal listed above, Appellant originally filed with the PTAB on 3-10-17.

A total of 90-days has been granted for the submission of evidence. Appellant is

requesting an additional 30-day extension to provide further evidence due to a

limited amount of commercial sales data in this market.

Meeting of the Property Tax Appeal Board

January 9, 2018

Page 3

d. Obaid Ibrahim: #16-01600-R-1 (Kane)

Urooj Jafri: #16-01601-R-1 (Kane)

In each appeal listed above, Appellant originally filed with the PTAB on 2-24-17.

A total of 90-days has been granted for the submission of evidence. Appellant is

requesting an additional 30-day extension to prepare supporting documentation.

e. GTI Rock Island Partners LLC: #16-02183-C-3 (Rock Island)

Appellant originally filed with the PTAB on 3-6-17. A total of 90-days has been

granted for the submission of evidence. Appellant is requesting a further extension

of 60-days to file additional evidence such as property record cards and related

information requested from various County and Township Assessors where other

Cannabis Cultivation Centers have been assessed. In addition, Appellant is waiting

for another appraisal which critiques the Assessor’s appraisal.

f. Stoneridge Legacy Partners, LP: #16-01612-F-1 (Kane)

 Appellant originally filed with the PTAB on 2-24-17. A total of 90-days has been

granted for the submission of evidence. Appellant is requesting an additional 60-

day extension for the review of a stipulation to resolve this pending 2016 appeal

with the Kane County Board of Review. The 2017 assessment has already been

reduced consistent with the agreement.

g. LaFarge Midwest Inc.: #16-01611-I-3 (Massac)

Appellant originally filed with the PTAB on 2-24-17. A total of 90-days has been

granted for the submission of evidence. Appellant is requesting an additional 30-

day extension to file evidence.

h. Fred Uhde: #16-21781-C-1 (Cook – New Trier)

Appellant originally filed with the PTAB on 12-12-16. A total of 90-days has been

granted for the submission of evidence. Appellant is requesting an additional 75-

day extension to submit an appraisal that is currently being prepared.

i. Presence Healthcare: #15-02221-C-3 (Champaign)

Presence Healthcare: #15-02222-C-3 (Champaign)

In each appeal listed above, Appellant originally filed with the PTAB on 3-21-16.

A total of 360-days to submit evidence with one being a Board Final (7-17-17 to

10-15-17) and another (11-14-17 to 12-14-17) for a response to a Board request to

submit further information regarding the exemption applications Appellant states

Meeting of the Property Tax Appeal Board

January 9, 2018

Page 4

are currently pending. One 11-14-17, the PTAB requested additional information

with respect to the exemption applications in the above referenced appeals. The

Appellant’s response on 12-13-17 did not provide answers to the various

information requests contained in the Board’s letter 11-14-17, the taxpayer simply

stated the 2015 exemption applications are currently pending.

j. Robert Cox: #12-35864-R-1 (Cook – North Chicago)

Appellant originally filed with the PTAB on 7-11-17. A total of 90-days has been

granted for the submission of evidence. Appellant is requesting an additional 30-

day extension for the finalization of a full narrative appraisal by Property Valuation

Service.

k. Carmike Cinemas: #16-00172-C-3 (Macon)

The Macon County Board of Review was notified of the above filing on 10-5-17

with a 90-day extension to submit evidence. The BOR is requesting an additional

extension of 90-days to file evidence.

l. DSI Manteno Owner, LLC: #16-00248-C-1 (Kankakee)

The Kankakee County Board of Review was notified of the above filing on 8-3-17.

A total of 150-days has been granted for the submission of evidence with the latest

being a Final granted by the Board and due on 1-16-18. The BOR has submitted

an appraisal report and is requesting an additional extension (unspecified) to adopt

the Intervenor’s evidence once it is submitted.

m. Patricia Jankowski: #16-02734-R-1 (McHenry)

The McHenry County Board of Review was notified of the above filing on 9-14-

17. A total of 90-days has been granted for the submission of evidence. The BOR

is requesting an additional 60-day extension to discuss an agreement with the

Appellant.

n. Dolce Vita Holdings LLC: #16-02161-C-1 (DeKalb)

The DeKalb County Board of Review was notified of the above filing on 8-31-17.

A total of 90-days has been granted for the submission of evidence. The BOR is

requesting an additional 60-day extension to file evidence.

Meeting of the Property Tax Appeal Board

January 9, 2018

Page 5

o. Ephraim, LLC: #16-00177-C-1 (Winnebago)

 KSB Properties: #16-00178-C-1 (Winnebago)

 William Georgis: #16-00506-C-1 (Winnebago)

 Carlson Distributing Inc: #16-00508-C-1 (Winnebago)

The Featherstone Partnership: #16-00513-C-1 (Winnebago)

DJ Properties, LLC: #16-01239-C-1 (Winnebago)

David M. Girgenti, Trustee: #16-01284-C-1 (Winnebago)

In each appeal listed above, the Winnebago County Board of Review was notified

of filings on 10-5-17. A total of 90-days has been granted for the submission of

evidence. The BOR is requesting an additional 90-day extension to compile

evidence.

p. Theracomp LLC: #16-01801-R-2 (Kane)

Theracomp LLC: #16-01802-R-1 (Kane)

In each of the appeals listed above, the Kane County Board of Review was notified

of filings on 8-24-17. A total of 90-days has been granted for the submission of

evidence. The BOR is requesting an additional unspecified extension to review and

complete evidence.

q. Guntis & Heidi Kugis: #16-02621-R-1 (McHenry)

John Ryan: #16-02702-R-1 (McHenry)

William Erickson: #16-02736-R-1 (McHenry)

Ronald & Kimberly Robertson: #16-02777-R-1 (McHenry)

Tracey Padula: #16-02786-R-1 (McHenry)

William Frank: #16-02787-R-1 (McHenry)

Francesca Farmer Luczak: #16-02804-R-1 (McHenry)

Terrence & Darlene Koeller: #16-02853-R-1 (McHenry)

In each appeal listed above, the McHenry County Board of Review was notified of

filings on 9-14-17. A total of 90-days has been granted for the submission of

evidence. The BOR is requesting an additional 60-day extension to discuss an

agreement with each Appellant.

r. Gloria Block: #16-02634-R-1 (Lake)

Eugene Kraus: #16-02672-R-1 (Lake)

Muller Realty III LLC: #16-02674-C-3 (Lake)

Lightfoot Estates LLC: #16-02675-R-1 (Lake)

Mark & Maureen Miller: #16-02678-R-3 (Lake)

Vlastimir Denic: #16-02695-R-1 (Lake)

Arthur LaValle: #16-02710-R-1 (Lake)

Jerzy Dorman: #16-02716-R-1 (Lake)

Meeting of the Property Tax Appeal Board

January 9, 2018

Page 6

Gina Lansky: #16-02748-R-1 (Lake)

Ryan Rosenthal: #16-02790-R-2 (Lake)

Nickolas Polito: #16-02841-C-2 (Lake)

Glory Days Farm LLC: #16-02842-R-1 (Lake)

Hong Wang: #16-02857-R-1 (Lake)

Hong Wang & Ming Zou: #16-02863-R-1 (Lake)

Hong Wang: #16-02864-R-1 (Lake)

Brian Cutler: #16-03070-R-1 (Lake)

Bruce Marx: #16-03170-R-1 (Lake)

Ervin Bolks: #16-02743-R-1 (Lake)

Kejian Huang: #16-03115-R-1 (Lake)

John Payne: #16-03163-R-1 (Lake)

Kevin Rose: #16-03222-R-1 (Lake)

Navalsundra Surve: #16-03265-R-1 (Lake)

Chicago Title Land Trust Co: #16-03303-R-1 (Lake)

Adolfo Munez, Trustee: #16-03313-C-1 (Lake)

Beacon Home Builders Inc: #16-03316-C-1 (Lake)

John Rixon: #16-03403-R-1 (Lake)

Brian McGrath: #16-03432-R-1 (Lake)

Karen Kolb, Trustee: #16-03435-R-1 (Lake)

Christopher Laughlin: #16-03437-R-1 (Lake)

Russell Cernivec: #16-03438-R-1 (Lake)

Carla Westcott: #16-03449-R-2 (Lake)

Robert Romanchek: #16-03450-R-1 (Lake)

Joseph Cotteleer: #16-03451-R-1 (Lake)

WJC Properties LLC: #16-03453-C-1 (Lake)

PM Development Co Inc: #16-03454-C-1 (Lake)

Joe Yanan: #16-03455-C-1 (Lake)

Joseph & Kelly Yanan, Trustees: #16-03456-C-1 (Lake)

APC Realty Inc: #16-03457-I-1 (Lake)

Scott Schuster: #16-03459-I-1 (Lake)

Joseph Ellwanger: #16-03460-I-1 (Lake)

Polo Park LLC: #16-03461-I-1 (Lake)

Breezy Point Properties LLC: #16-03464-C-1 (Lake)

Big Jets LLC: #16-03466-I-1 (Lake)

Robert Orbesen: #16-03467-I-2 (Lake)

Dorren Taylor: #16-03468-I-1 (Lake)

Cindy Bergeson, Trustee: #16-03469-I-1 (Lake)

Rose Lloyd: #16-03473-C-1 (Lake)

Clayton 6 LLC: #16-03474-C-1 (Lake)

Ro Pa Properties, LLC: #16-03475-C-1 (Lake)

Muhammad Hafeez Haroon: #16-03476-C-1 (Lake)

Sunshine Enterprise LLC: #16-03477-C-1 (Lake)

Meeting of the Property Tax Appeal Board

January 9, 2018

Page 7

Brian Guldbek: #16-03478-C-1 (Lake)

Polo Park LLC: #16-03480-C-1 (Lake)

Ken Hohs: #16-03481-C-1 (Lake)

Clayton 3 LLC: #16-03482-C-1 (Lake)

Allan Meyer: #16-03483-C-1 (Lake)

Allan Meyer: #16-03485-C-1 (Lake)

Kirby Properties LLC: #16-03486-C-1 (Lake)

WJC Properties LLC: #16-03488-C-1 (Lake)

Robert Kristan: #16-03489-C-1 (Lake)

Kristof Real Estate Ventures, LLC: #16-03490-C-1 (Lake)

Chris Roder: #16-03493-C-1 (Lake)

Ellis Neiburger, Trustee: #16-03494-C-1 (Lake)

Black Cloud LLC: #16-03495-C-1 (Lake)

Ken Anderson: #16-03496-C-1 (Lake)

Ronald Herbes, Trustee: #16-03497-C-1 (Lake)

Sandy Point-CTM Inc: #16-03498-C-1 (Lake)

Ronald Sheble: #16-03500-C-1 (Lake)

Edward Wood: #16-03501-C-1 (Lake)

Herbage Corporation: #16-03502-I-1 (Lake)

Hinman Family Limited Partnership: #16-03503-I-2 (Lake)

13870 West Polo Trail Drive LLC: #16-03504-I-1 (Lake)

Ronald Herbes, Trustee: #16-03505-C-1 (Lake)

Koelle Family Investments LP: #16-03506-C-1 (Lake)

Perennial Spring, LLC: #16-03507-C-1 (Lake)

Tom Ward: #16-03509-C-2 (Lake)

Edward Wood: #16-03510-C-1 (Lake)

Robert Wilson: #16-03580-R-1 (Lake)

Terry King: #16-03593-R-1 (Lake)

Gerard Shannon, Trustee: #16-03654-R-1 (Lake)

John Brunetti: #16-03655-R-1 (Lake)

Jeffery Schaff: #16-03658-R-1 (Lake)

Christopher Bacon: #16-03662-R-1 (Lake)

Jason Beans: #16-03668-R-1 (Lake)

Thomas Bartlett: #16-03672-R-1 (Lake)

Thomas Bartlett: #16-03674-R-2 (Lake)

Sunshine Enterprise LLC: #16-03676-R-1 (Lake)

James Lancaster, Trustee: #16-03677-R-2 (Lake)

Lewis Bertsos: #16-03688-R-1 (Lake)

Michael Coen: #16-03729-R-1 (Lake)

Goran Bosnjak: #16-03743-R-1 (Lake)

John & Patricia Pangrazio, Trustees: #16-03749-R-1 (Lake)

Scott Goodwin: #16-03750-R-1 (Lake)

James Krawczyk: #16-03756-R-1 (Lake)

Meeting of the Property Tax Appeal Board

January 9, 2018

Page 8

Jeff Sode: #16-03757-R-1 (Lake)

Kurt Richter: #16-03864-R-1 (Lake)

Breezy Point Properties LLC: #16-03914-R-1 (Lake)

Jeff Fraas: #16-03915-R-1 (Lake)

Thomas Prasil: #16-03960-C-1 (Lake)

Gurnee Truck Stop Inc: #16-03961-C-2 (Lake)

Pamela & Gary O’Connel, Trustees: #16-03964-R-1 (Lake)

Dorel Nasui: #16-03965-R-1 (Lake)

Norman Svoboda: #16-03966-R-1 (Lake)

Dale & Rayanne Coy, Trustees: #16-03967-R-1 (Lake)

John Swift, III: #16-03968-R-1 (Lake)

Ken Edwards: #16-03970-R-1 (Lake)

John S. Swift Company, Inc: #16-03971-C-2 (Lake)

Barry Ennessy: #16-03972-C-2 (Lake)

Scott Achtor: #16-03976-R-1 (Lake)

Rongkai Zhao & Qiao Ruan: #16-03982-R-1 (Lake)

Kenneth Malo: #16-03983-R-1 (Lake)

Vishong Deng: #16-03985-R-1 (Lake)

Patrick Kilroy: #16-03987-R-1 (Lake)

Abhishek Choudhary: #16-03988-R-1 (Lake)

Joe Horaner: #16-03990-R-1 (Lake)

912 E High Street LLC: #16-03992-R-2 (Lake)

George Karcazes: #16-03994-C-2 (Lake)

Koorash Haery: #16-03995-R-1 (Lake)

KVM Development LLC: #16-03998-R-1 (Lake)

Andrew Krupp: #16-03999-R-1 (Lake)

Thomas Meyer: #16-04000-R-1 (Lake)

Jerry Stone: #16-04001-C-1 (Lake)

Thomas Boudreau: #16-04002-R-1 (Lake)

George Wagner: #16-04004-R-1 (Lake)

David Hall: #16-04005-R-1 (Lake)

Timothy Bauwen: #16-04006-R-1 (Lake)

Mitchell Kohn: #16-04007-R-1 (Lake)

Kenneth Malo: #16-04008-C-1 (Lake)

Robert Tchurtz: #16-04009-C-2 (Lake)

KVM Development LLC: #16-04010-C-1 (Lake)

Ravi Rajagopalan & Devi Nair: #16-04011-R-1 (Lake)

Praveen Velagapudi: #16-04013-R-1 (Lake)

John Westerman: #16-04014-R-1 (Lake)

David & Nicholle Braun: #16-04016-R-2 (Lake)

Robert Tchurtz: #16-04017-C-1 (Lake)

David Bieneman: #16-04020-R-1 (Lake)

Harry Gaples, Trustee: #16-04023-R-1 (Lake)

Meeting of the Property Tax Appeal Board

January 9, 2018

Page 9

Joanne Lee, Trustee: 16-04024-R-1 (Lake)

JHK Properties LLC: #16-04040-C-1 (Lake)

Highland Park Automotive: #16-04041-C-1 (Lake)

South Shore Village LLC: #16-04043-C-2 (Lake)

William Kitzman: #16-04044-R-1 (Lake)

Carlos & Carlotta Rotman: #16-04046-R-2 (Lake)

Xiong Lin & Lin Gao: #16-04047-R-1 (Lake)

William Friedlich 2004 Trust: #16-04052-R-1 (Lake)

Twin Tiger LLC: #16-04061-C-1 (Lake)

Trevor Denniston: #16-04063-R-1 (Lake)

Vladimir Dragojevic: #16-04076-R-1 (Lake)

Julie Rachman: #16-04077-R-1 (Lake)

Margot Martino Trust: #16-04078-R-1 (Lake)

In each appeal listed above, the Lake County Board of Review was notified of

filings on 9-14-17 and 9-21-17. A total of 90-days has been granted for the

submission of evidence. The BOR is requesting an additional 120-day extension

for filing evidence.

s. C.C.S.D. #93: #15-05646-I-3 (DuPage)

C.C.S.D. #93: #15-05647-I-3 (DuPage)

In each appeal listed above, Intervenor/Owner, Liberty Property Ltd. Partners,

originally filed with the PTAB on 4-19-17. A total of 150-days has been granted

for the submission of evidence. Intervenor is requesting an additional 60-day

extension to review and submit evidence. This is an undervaluation complaint in

which the taxing district is requesting an increase in the assessment of

approximately $11,000,000.

t. C.C.S.D. #93: #15-05642-C-3 (DuPage)

Intervenor/Owner, FMC Stratford Mall Members, LLC, originally filed with the

PTAB on 4-28-17. A total of 180-days has been granted for the submission of

evidence. Intervenor is requesting an additional 60-day extension to submit

evidence. This is an undervaluation complaint in which the taxing district is

requesting an increase in the assessment of approximately $38,000,000.

u. Robert Mack: #16-32254-C-1 (Cook – Schaumburg)

Intervenors, Palatine T.H.S.D. #211 and Schaumburg C.C.S.D. #54, originally filed

with the PTAB on 9-14-17. A total of 90-days has been granted for the submission

of evidence. Intervenors are requesting an additional 60-day extension to submit

evidence and legal arguments.

Meeting of the Property Tax Appeal Board

January 9, 2018

Page 10

v. Mega Properties, Inc: #15-39207-C-3 (Cook – Jefferson)

Intervenor, Chicago Board of Education, originally filed with the PTAB on 9-1-17.

A total of 90-days has been granted for the submission of evidence. Intervenor is

requesting an additional 60-day extension to submit evidence and legal arguments.

w. Gregory Yurovsky: #14-34685-R-2 (Cook – New Trier)

Intervenors, Glencoe S.D. #35 and New Trier H.S.D. #203, originally filed with the

PTAB on 9-1-17. A total of 90-days has been granted for the submission of

evidence. The Appellant and Intervenors have executed a stipulation. Intervenors

are requesting an additional unspecified extension for the execution of a proposed

stipulation by the Board of Review.

x. Town & Country Distributors: #15-06017-I-2 (DuPage)

Intervenors, Itasca Community Library, Itasca Fire District, Itasca Park District,

Itasca S.D. #10, Lake Park H.S.D. #108, originally filed with the PTAB on 5-3-17.

A total of 180-days has been granted for the submission of evidence. Intervenors

are requesting an additional 90-day extension for ongoing settlement negotiations

regarding multi-year PTAB matters and future tax years.

y. Cornerstone Center Foundation: #15-06020-I-2 (DuPage)

Intervenors, Addison Fire Protection District, Addison Park District, Addison

Public Library, Addison S.D. #4, DuPage H.S.D. #88, and Village of Addison,

originally filed with the PTAB on 5-3-17. A total of 180-days has been granted for

the submission of evidence. Intervenors are requesting an additional 90-day

extension for ongoing settlement negotiations regarding multi-year PTAB matters

and future tax years

z. Leonard Wlodarski: #15-39234-C-1 (Cook – Bloom)

The Cook County Board of Review was notified of the above filing on 1-12-17. A

total of 90-days has been granted for the submission of evidence. On 3-20-17 the

BOR sent a PTAB Evidence Log Sheet along with evidence for over 300 appeals.

This particular docket number was listed on the Log Sheet but no evidence was

included in the mailing. The BOR was notified of this error on 3-29-17 via email

with no response and the BOR was defaulted on 9-26-17. Per correspondence

received 11-13-17, the BOR is requesting a Motion to Vacate Default for Failure

to Submit Evidence stating they were not aware of the missing evidence until

receipt of the default notification and believe it was included in the 3-20-17 mailing.

Meeting of the Property Tax Appeal Board

January 9, 2018

Page 11

aa. John Perkins: #13-32020-R-1 (Cook – Northfield)

The above appeal was originally filed with the PTAB on 4-25-14 with a request for

a hearing that was eventually held with the PTAB on 8-15-17. A signed stipulation

was presented at the hearing and a final decision dated and mailed on 11-21-17

reflected this amount of $59,000. Per correspondence received 12-4-17, Appellant

is requesting to vacate and withdraw this appeal.

bb. Dino Tsoros: #15-38843-C-1 (Cook – Jefferson)

Gene Laster: #15-38833-C-1 (Cook – Bloom)

Filberto Quiles: #15-38830-C-1 (Cook – Jefferson)

Steve Kostopoulos: #15-38827-C-1 (Cook – Jefferson)

Branko Tupanjak: #15-38805-C-2 (Cook – Jefferson)

Anastasia Fronimos: #15-38846-C-1 (Cook – Jefferson)

In each appeal listed above, Appellant, represented by legal counsel, originally filed

with the PTAB on 5-13-16 requesting a 90-day extension to submit evidence. A

notification letter with a 90-day extension was dated and mailed on 4-5-17. A

response was not received and the appeals were dismissed for lack of evidence on

11-15-17. Per email correspondence on 11-30-17, counsel states the extension

letter of 4-15-17 was not received, only the dismissal notification for each and

requests the PTAB reinstate each appeal.

cc. Regency at The Woods: #11-25289-R-3 (Cook – Barrington)

Appellant, represented by legal counsel, originally filed this appeal with 63 parcels

on 3-16-12 and did not request a hearing. The Appellant, Cook County Board of

Review, and Intervenor, C.U.S.D. #300, signed off on a stipulation for all parcels

that was received by the PTAB on 9-10-15. A final decision was issued by the

PTAB using this stipulation on 11-20-15. Per correspondence received 12-4-17,

counsel is requesting the PTAB amend this decision because there was an increase

in assessed value on 3 of the 63 parcels. Counsel states the PTAB notified him of

this increase before the decision in 2015 was issued and that a second amended

stipulation was immediately executed. Counsel only recently discovered that the

PTAB was never in receipt of this amended stipulation. Counsel has included the

corrected stipulation along with the amended decision request.

Meeting of the Property Tax Appeal Board

January 9, 2018

Page 12

dd. Universidad Nacional Autonoma De Mexico: #15-36943-C-1 (Cook – N. Chicago)

Appellant, represented by legal counsel, originally filed with the PTAB on 5-11-16

and requesting a 90-day extension to submit evidence. The PTAB granted this

extension and an appraisal was received within the time limits. The appraisal was

for another property other than this parcel being appealed for this docket number.

A 30-day extension along with a return sheet explaining the error was dated and

mailed 4-6-17 but a corrected appraisal was not received and the appeal was

dismissed on 11-30-17. Per correspondence received 12-11-17, counsel has

submitted the correct appraisal and requests the PTAB reinstate the appeal stating

the wrong appraisal was mistakenly and inadvertently attached to their 3-13-17

mailing to our office.

ee. Gary Fields: #16-02473-R-1 (Lake)

 Katarzyna Sadanowicz: #16-02226-R-1 (Lake)

 Anand Anandkumar: #16-02221-R-1 (Lake)

 Mike Malaker: #16-02217-R-1 (Lake)

In each appeal listed above, Appellants, represented by legal counsel, submitted

incomplete appeals and a return sheet indicating missing information along with a

30-day extension was emailed to counsel on 8-31-17 to email address provided on

appeal form. No information was returned and each appeal was dismissed on 12-

14-17 per email to counsel at same address. Per correspondence received 12-18-

17, counsel is requesting the PTAB reinstate the appeals because previous

correspondence from our office was not received and he has included “missing

documentation”.

6. Attachments

• Decisions A – F and Z

• Workload Report

7. Other Business

8. Adjournment

ATTACHMENT A

DOCKET NO. APPELLANT COUNTY

The Following Items Will Be Presented for

The Property Tax Appeal Board's Approval on January 9, 2018

1 2014-03670-R-1 Caldwell Alexander

2 2016-00005-C-1 Family Video Movie Club Champaign

3 2016-00009-C-1 Rantoul Hospitality Inc. Champaign

4 2016-00065-C-2 1102 East Colorado, LLC Champaign

5 2016-00066-C-1 Management of Champaign, Inc. as Trustee Champaign

6 2016-00067-C-1 Campus Properties Management Champaign

7 2016-00068-C-1 Goldfarb Champaign

8 2016-00069-C-1 Campus Properties Management Champaign

9 2016-00070-C-1 Fatima Eishoura Champaign

10 2016-00071-C-1 Campus Properties Management Champaign

11 2016-00072-C-1 Urbana Commons Champaign

12 2016-00073-C-1 106 S. Gregory/503 E. Stoughton, LLC Champaign

13 2016-00074-C-1 Elm Street West Apartments, LLC Champaign

14 2016-00075-C-1 Fatima Eishoura Champaign

15 2016-00076-C-1 Campus Properties Management Champaign

16 2016-00077-C-1 52 E Armory, LLC Champaign

17 2016-00078-C-1 Urbana Commons, LLC Champaign

18 2016-00079-C-1 Goldfarb Champaign

19 2016-00080-C-1 Goldfarb Champaign

20 2016-00081-C-1 Goldfarb Champaign

21 2016-00082-C-1 1010 W Stoughton, LLC Champaign

22 2016-00085-C-1 Campus Properties Management Champaign

23 2016-00090-C-1 Elm Street West Apartments Champaign

24 2016-00091-C-2 Management of Champaign, Inc. as Trustee Champaign

25 2016-00092-C-1 Campus Properties Champaign

26 2016-00093-C-1 Urbana Commons Champaign

27 2016-00094-C-2 1806 Cottage Grove, LLC Champaign

28 2016-00472-R-1 Burgin Champaign

29 2014-03487-C-1 Omega 1, Limited Partnership Coles

30 2014-03488-C-1 Alpha 1, Limited Partnership Coles

31 2014-03592-C-2 Walgreens Coles

32 2014-03593-C-2 Walgreens Coles

33 2015-06607-R-1 Voytovich Coles

34 2013-35573-R-1 Adam Cook

35 2014-29344-R-1 Izquierdo Cook

36 2014-29353-R-1 Jennings Cook

Page 1

ATTACHMENT A

DOCKET NO. APPELLANT COUNTY

The Following Items Will Be Presented for

The Property Tax Appeal Board's Approval on January 9, 2018

37 2014-29377-R-1 Schneider Cook

38 2014-29378-R-1 Schramm Cook

39 2014-29385-R-1 Smigielski Cook

40 2014-29387-R-1 Smith-Andoh Cook

41 2014-29394-R-1 Sonderhan Cook

42 2014-29396-R-1 Gargano Cook

43 2014-29397-R-1 Lev Cook

44 2014-29398-R-1 Gilbert Cook

45 2014-29408-R-1 Hale Cook

46 2014-29409-R-1 Mender Cook

47 2014-29410-R-1 Wilson Cook

48 2014-29411-R-1 Keefer Cook

49 2014-29412-R-1 Pyatetsky Cook

50 2014-29413-R-1 Rast Cook

51 2014-29414-R-1 Reid Cook

52 2014-29415-R-1 Reisberg Cook

53 2014-29416-R-1 Rusz Cook

54 2014-29417-R-1 Salameh Cook

55 2014-29418-R-1 Jones Cook

56 2014-29419-R-1 Johnson Cook

57 2014-29420-R-1 Jenkins Cook

58 2014-29421-R-1 Harris Cook

59 2014-29423-R-1 Sikorski Cook

60 2014-29424-R-1 Obeng Cook

61 2014-29425-R-1 Nolan Cook

62 2014-29426-R-1 Nkwogu Cook

63 2014-29427-R-1 Morton Jr. Cook

64 2014-29428-R-1 Metzger Cook

65 2014-29429-R-1 Voll Cook

66 2014-29430-R-1 Vavrik Cook

67 2014-29431-R-1 Van Drunen Cook

68 2014-29432-R-1 Todd Cook

69 2014-29433-R-1 Tiemens Cook

70 2014-29435-R-1 Guiterrez Cook

71 2014-29441-R-1 Zemaitis Cook

72 2014-29444-R-1 Bos Cook

Page 2

ATTACHMENT A

DOCKET NO. APPELLANT COUNTY

The Following Items Will Be Presented for

The Property Tax Appeal Board's Approval on January 9, 2018

73 2014-29447-R-1 Austin Cook

74 2014-29448-R-1 Mauldin Cook

75 2014-34731-R-1 Coglianese Cook

76 2015-33920-R-1 Debello Cook

77 2015-34452-R-1 Merits Cook

78 2016-21472-C-1 Hoefferle Cook

79 2016-26183-I-1 Uhler Cook

80 2016-02757-C-1 DeKalb I, LLC DeKalb

81 2013-05118-R-1 York Tower Condominium Association DuPage

82 2015-04894-C-2 Walgreens DuPage

83 2015-04897-C-2 Walgreens DuPage

84 2015-05077-C-2 Walgreens DuPage

85 2015-05382-R-2 Funteas DuPage

86 2015-05612-R-1 Asset Mutual Mortgage DuPage

87 2015-05767-C-3 BRE/ESA P Portfolio, LLC DuPage

88 2015-05849-R-1 Goebel-Colon DuPage

89 2015-05924-R-1 Alavi DuPage

90 2015-06087-I-3 Realty Associates Properties, LLC DuPage

91 2015-06089-I-3 Realty Associates Properties, LLC DuPage

92 2015-06126-R-1 Ma DuPage

93 2015-06127-R-1 Lymangood DuPage

94 2015-06137-R-1 Mitchell DuPage

95 2015-06138-R-1 Opalacz DuPage

96 2015-06141-R-1 Lindus DuPage

97 2015-06142-R-1 Kahn DuPage

98 2015-06156-R-1 Wigley DuPage

99 2015-06158-R-1 Phelan DuPage

100 2015-06339-R-1 Trieu DuPage

101 2016-02527-R-1 Collins DuPage

102 2016-05002-R-1 Sproul DuPage

103 2016-05168-R-1 Rakow DuPage

104 2016-05352-R-1 HBH L-3719 DuPage

105 2016-05810-R-1 Chang DuPage

106 2016-05825-R-1 La Valle DuPage

107 2016-06052-R-1 Martinez DuPage

108 2016-06153-R-1 Thomson DuPage

Page 3

ATTACHMENT A

DOCKET NO. APPELLANT COUNTY

The Following Items Will Be Presented for

The Property Tax Appeal Board's Approval on January 9, 2018

109 2016-06191-R-1 Piotrowski DuPage

110 2016-06193-R-1 Green DuPage

111 2016-06311-R-1 Chiarito DuPage

112 2016-06315-R-1 Williams DuPage

113 2016-06330-R-1 Girup DuPage

114 2016-06349-R-1 Sholtis DuPage

115 2016-06409-R-1 Mocarski DuPage

116 2016-06451-R-1 Lacanlale DuPage

117 2016-06452-R-1 Muscarella DuPage

118 2016-06466-R-1 Collins DuPage

119 2016-06469-R-1 Elg DuPage

120 2016-06475-R-1 Nadolny DuPage

121 2016-06479-R-1 Gartman DuPage

122 2016-06506-R-1 Tsai DuPage

123 2016-06537-R-1 Rosa DuPage

124 2016-06560-R-1 Wool DuPage

125 2016-06561-R-1 Cook DuPage

126 2016-06575-R-1 Chase A. DuPage

127 2016-06612-R-1 Romano DuPage

128 2016-06629-R-1 Mevorah DuPage

129 2016-06687-R-1 Klink DuPage

130 2016-06688-R-1 Rimbos DuPage

131 2016-06689-R-1 Agarwal DuPage

132 2016-06690-R-1 Winter DuPage

133 2016-06691-R-1 Cotter DuPage

134 2016-06692-R-1 Zinski DuPage

135 2016-06704-R-1 Selvaggi DuPage

136 2016-06743-R-1 Harada DuPage

137 2016-06745-R-1 Sutter DuPage

138 2016-06753-R-1 McCammon DuPage

139 2016-06770-R-1 O Hara DuPage

140 2016-07371-R-1 Ronning DuPage

141 2016-07378-R-1 Perona DuPage

142 2014-02404-R-1 Kimbro Fulton

143 2014-02655-F-1 Tucker Fulton

144 2015-04514-R-1 Hampton Fulton

Page 4

ATTACHMENT A

DOCKET NO. APPELLANT COUNTY

The Following Items Will Be Presented for

The Property Tax Appeal Board's Approval on January 9, 2018

145 2016-06812-R-1 Sherwood Jackson

146 2016-06892-R-1 Anthoney Joint Trust Jackson

147 2016-01302-C-1 Dollar General Corporation Jo Daviess

148 2015-00702-R-1 Eggertsen Johnson

149 2013-02088-C-3 St. Charles Country Club Kane

150 2014-01913-C-3 St. Charles Country Club Kane

151 2015-01234-R-1 McDonnell Kane

152 2015-01241-C-3 St. Charles Country Club Kane

153 2015-01978-I-1 Gray Wing LLC Kane

154 2016-01060-R-1 Wostl Kane

155 2016-01487-R-1 Miller Kane

156 2016-01505-R-1 Dodd Kane

157 2016-01508-R-1 Patel Kane

158 2016-01733-R-1 Anthony Kane

159 2012-00920-R-1 Hasemann Kankakee

160 2015-00103-R-1 Cavitt Kankakee

161 2014-04123-C-1 Biltmore Country Club Lake

162 2015-04442-R-1 Freidman Lake

163 2016-01723-R-1 Murphy Lake

164 2016-01772-C-1 BMO Harris Bank N.A. Lake

165 2016-02116-C-1 Chicago Asset Management LLC Lake

166 2016-02145-R-1 Hoch Lake

167 2016-02209-R-1 Elies Lake

168 2016-02210-R-2 Elies Lake

169 2016-02240-R-1 Howarth Lake

170 2016-02264-R-1 Balmes Lake

171 2016-02413-R-1 Jankowicz Lake

172 2016-02491-R-1 Chicago Title Land Trust Co Lake

173 2016-02492-R-1 Keating Lake

174 2016-02515-R-1 Groh Lake

175 2016-02544-R-1 Talpai Lake

176 2016-02635-R-1 Kinczel Lake

177 2016-02694-R-1 Kenyon Lake

178 2016-02711-R-1 Bialecki Lake

179 2016-02713-R-1 Spathis Lake

180 2016-02730-C-2 Holdings, LLC - Series 27 N Lake

Page 5

ATTACHMENT A

DOCKET NO. APPELLANT COUNTY

The Following Items Will Be Presented for

The Property Tax Appeal Board's Approval on January 9, 2018

181 2016-02761-R-1 Raske Lake

182 2016-02771-R-2 Labow Lake

183 2016-02775-R-1 Mullen Lake

184 2016-02822-R-1 Blunt Lake

185 2016-02847-R-1 Carpenter Lake

186 2016-02849-R-1 Li Lake

187 2016-02851-R-1 Kelley Lake

188 2016-03106-R-1 Muresan Lake

189 2016-03130-R-1 Zigmond Lake

190 2016-03133-R-1 Gordon Lake

191 2016-03138-R-1 Roche Lake

192 2016-03169-R-1 Krajcer Lake

193 2016-03239-R-1 Pacchini Lake

194 2016-03250-R-1 Krasnesky Lake

195 2016-03255-R-1 Thompson Lake

196 2016-03263-R-1 Kasparian Lake

197 2016-03266-R-1 McGuire Lake

198 2016-03269-R-1 Baltrus Lake

199 2016-03307-R-1 Brick Lake

200 2016-03318-R-1 Roos Lake

201 2016-03325-R-1 Chacko Lake

202 2016-03329-R-1 Tomlinson Lake

203 2016-03364-R-1 Sternberg Lake

204 2016-03365-R-1 Chanenson Lake

205 2016-03369-R-1 Gostomelsky Lake

206 2016-03372-R-1 Rozkuszka Lake

207 2016-03374-R-1 Keller Lake

208 2016-03377-R-1 Korrub Lake

209 2016-03379-R-1 Cohen Lake

210 2016-03380-R-1 Reinglass Lake

211 2016-03382-R-1 Jaffe Lake

212 2016-03389-R-1 Dickstein Lake

213 2016-03392-R-1 Walsh Lake

214 2016-03428-R-1 Bentkover Lake

215 2016-03431-R-1 Ryu Lake

216 2016-03433-R-1 Weisberg Lake

Page 6

ATTACHMENT A

DOCKET NO. APPELLANT COUNTY

The Following Items Will Be Presented for

The Property Tax Appeal Board's Approval on January 9, 2018

217 2016-03446-R-1 Bhardwaj Lake

218 2016-03447-R-1 Voves Lake

219 2016-03448-R-1 Brooks Lake

220 2016-03452-R-1 O'Shanna Lake

221 2016-03462-C-1 Wegge Lake

222 2016-03520-R-1 Brady Lake

223 2016-03525-R-1 Sabyan Lake

224 2016-03591-R-1 Brinsko Lake

225 2016-03600-R-1 Gondek Lake

226 2016-03634-R-1 Hu Lake

227 2016-03643-R-1 Pfiffner Lake

228 2016-03645-R-1 Bazar Lake

229 2016-03681-R-1 O'Reilly Lake

230 2016-03684-R-1 Goldkind Lake

231 2016-03685-R-1 Hutchinson Lake

232 2016-03690-R-1 Jale Lake

233 2016-03691-R-1 Pullin Lake

234 2016-03692-R-1 Schwartz Lake

235 2016-03696-R-1 Parker Lake

236 2016-03697-R-1 Pandva Lake

237 2016-03700-R-1 Domenech Lake

238 2016-03702-R-1 Hicks Lake

239 2016-03704-R-1 Anderson Lake

240 2016-03707-R-1 Saltiel Lake

241 2016-03713-R-1 Goldberg Lake

242 2016-03717-R-1 White Lake

243 2016-03718-R-1 Young Lake

244 2016-03720-R-1 Golumbeck Lake

245 2016-03722-R-1 Brown Lake

246 2016-03723-R-1 Michaelides Lake

247 2016-03724-R-1 Steinitz Lake

248 2016-03815-R-1 Weber Lake

249 2016-03818-R-1 Merchant Lake

250 2016-03829-R-1 Manea Lake

251 2016-03831-R-1 Waheed Lake

252 2016-03832-R-1 Kollacks Lake

Page 7

ATTACHMENT A

DOCKET NO. APPELLANT COUNTY

The Following Items Will Be Presented for

The Property Tax Appeal Board's Approval on January 9, 2018

253 2016-03833-R-1 Belabbes Lake

254 2016-03834-R-1 Wechselberger Lake

255 2016-03835-R-1 Lo Lake

256 2016-03836-R-1 Saeed Lake

257 2016-03837-R-1 Zanze Lake

258 2016-03838-R-1 Higham Lake

259 2016-03873-R-1 Pietranek Lake

260 2016-03884-R-1 Butler Lake

261 2016-03903-R-1 Wojtkiewicz Lake

262 2016-03913-R-1 Liker Lake

263 2016-03938-R-1 DeBoer Lake

264 2016-03940-R-1 Mendoza Lake

265 2016-03952-R-1 Bell Lake

266 2016-03991-R-1 Quever Lake

267 2016-03993-R-1 Hager Lake

268 2016-04018-R-1 Williams Lake

269 2016-04145-R-1 Goldman Lake

270 2016-04187-R-1 Karlov Lake

271 2016-04191-R-1 Hertel Lake

272 2016-04200-R-1 Nordt Lake

273 2016-04208-R-1 Hansen Lake

274 2016-04230-R-1 Forman Lake

275 2016-04231-R-1 Grossman Lake

276 2016-04251-R-1 Lurie Lake

277 2016-04253-R-1 Stolberg Lake

278 2016-04279-R-1 Marx Lake

279 2016-04281-R-1 Marcin Lake

280 2016-04295-R-1 Friedman Lake

281 2016-04323-R-1 Gupta Lake

282 2016-04338-R-1 Ashbacher Lake

283 2016-04349-R-1 GM2 Enterprises Inc. Lake

284 2016-04351-R-1 GM2 Enterprises Inc. Lake

285 2016-04384-R-1 Kozin Lake

286 2016-04420-R-1 Stamtova Lake

287 2016-04446-R-1 Reese Lake

288 2016-04569-R-1 Griffin Lake

Page 8

ATTACHMENT A

DOCKET NO. APPELLANT COUNTY

The Following Items Will Be Presented for

The Property Tax Appeal Board's Approval on January 9, 2018

289 2016-04575-R-1 Sherwood Lake

290 2016-04762-R-1 Montan Lake

291 2016-04796-R-1 Clear Capital, LLC Lake

292 2016-04799-R-1 Clear Capital, LLC Lake

293 2016-04801-R-1 Clear Capital, LLC Lake

294 2016-04951-R-1 Rick Robin Lake

295 2016-04954-R-1 Kardoush Lake

296 2016-04960-R-1 CLD Consulting LLC Lake

297 2016-04970-R-1 Rick Robin Lake

298 2016-04971-R-1 Rick Robin Lake

299 2016-04983-R-1 Burns Lake

300 2016-05009-R-1 Pitts Lake

301 2013-01618-C-2 Dwight Country Club Livingston

302 2016-00271-F-1 Ferrill Macon

303 2016-00097-R-1 Bean Madison

304 2016-05172-R-1 Johnson Madison

305 2016-05173-R-1 Johnson, Jr. Madison

306 2016-05228-R-1 Klaustermeier Madison

307 2016-05260-R-1 Lori Johannessen Madison

308 2016-05283-R-1 Bowden Madison

309 2016-05284-R-1 Bruhn Madison

310 2016-05286-R-1 Laughlin Madison

311 2016-05287-R-1 Dean Madison

312 2016-05293-R-1 Jackels Madison

313 2016-05305-R-1 Alt Madison

314 2016-05306-R-1 McKinney Madison

315 2016-05307-C-1 Orion Commercial Properties LLC Madison

316 2016-05314-R-1 Wiegers Madison

317 2016-05315-R-1 Yust Madison

318 2016-05318-R-1 Steele Madison

319 2016-05319-R-1 Kennedy, Jr. Madison

320 2016-05368-R-1 Brigman (Living Trust) Madison

321 2016-05405-R-1 Benson Madison

322 2016-05621-R-1 Krieger Madison

323 2016-05758-R-1 Arvola Madison

324 2016-05759-R-1 Carlson Madison

Page 9

ATTACHMENT A

DOCKET NO. APPELLANT COUNTY

The Following Items Will Be Presented for

The Property Tax Appeal Board's Approval on January 9, 2018

325 2016-05760-R-1 Carney Madison

326 2016-05761-C-1 C.W. Byron Warehouse Properties LLC Madison

327 2016-05763-R-1 Steele Madison

328 2016-05772-R-1 Burge Madison

329 2016-05784-R-1 Riley Lanning Living Trust Madison

330 2016-05791-R-1 Kay Madison

331 2016-05793-R-1 Downs Madison

332 2016-05795-R-1 Monahan Madison

333 2016-05798-R-1 Niebur Madison

334 2016-05817-R-1 Jacox Madison

335 2016-05819-R-1 Goeckner Madison

336 2016-05830-C-1 Harr Madison

337 2016-05835-R-1 Italiano Madison

338 2016-05838-R-1 Knight Madison

339 2016-05871-R-1 Michael Madison

340 2016-05872-R-1 Ferrell Madison

341 2016-05882-R-1 Miller Madison

342 2016-05893-R-1 Iberg Madison

343 2016-05907-R-1 Valdez Madison

344 2016-05908-R-1 Saul Madison

345 2016-05910-R-1 Tomanov Madison

346 2016-05929-R-1 Mathews Madison

347 2016-06024-R-1 Singh Madison

348 2016-06045-R-1 Genovese Madison

349 2016-06142-R-1 Charpentier Madison

350 2016-06143-R-1 Mulhall Madison

351 2016-06146-R-1 Switzer Madison

352 2016-06178-R-1 Vannelli Madison

353 2016-06289-R-1 Spina Madison

354 2016-06290-R-1 Tourville Madison

355 2016-06313-R-1 Wallace Madison

356 2016-06328-R-1 Pohlman Madison

357 2016-06334-R-1 McGovern Madison

358 2016-06460-R-1 Leo Madison

359 2016-06589-R-1 Anderson Madison

360 2016-06591-R-1 Sommerfeldt Madison

Page 10

ATTACHMENT A

DOCKET NO. APPELLANT COUNTY

The Following Items Will Be Presented for

The Property Tax Appeal Board's Approval on January 9, 2018

361 2016-06597-R-1 Gillan Madison

362 2015-05146-R-1 Hecker McHenry

363 2015-05305-R-1 Colwell McHenry

364 2015-06181-R-1 Ryan McHenry

365 2015-06234-R-1 Kerkbashian McHenry

366 2015-06242-R-1 Gragnani McHenry

367 2015-06269-R-1 American Homes 4 Rent McHenry

368 2015-06271-R-1 AMH 2014-2 Borrower, LLC McHenry

369 2015-06314-R-1 D'Amico McHenry

370 2015-06315-R-1 DeRango McHenry

371 2015-06316-R-1 Mages McHenry

372 2015-06317-R-1 Kantner McHenry

373 2015-06318-R-1 Healy McHenry

374 2015-06319-R-1 Berkebile McHenry

375 2015-06322-R-1 Koperny McHenry

376 2015-06323-R-1 Monroe McHenry

377 2015-06324-R-1 Kowalski McHenry

378 2015-06325-R-1 Laubach McHenry

379 2015-06327-R-1 Downing McHenry

380 2015-06328-R-1 Koeller McHenry

381 2015-06330-R-1 Patricia McDonald McHenry

382 2015-06331-R-1 Stolberg McHenry

383 2015-06332-R-1 Steffen McHenry

384 2015-06333-R-1 Reddy McHenry

385 2015-06344-R-1 Bennett McHenry

386 2015-06360-C-1 Gasmart, USA McHenry

387 2015-06361-R-1 Grudzien McHenry

388 2015-06365-R-1 Junge McHenry

389 2015-06379-R-1 Hall McHenry

390 2015-06399-R-1 Kondos McHenry

391 2015-06709-R-1 Thomas McHenry

392 2015-00726-R-1 German Peoria

393 2014-04126-C-1 Best Inn Moline, Inc. Rock Island

394 2015-06825-C-1 Mags LLC (Air-Land) Rock Island

395 2016-00367-C-3 Hopkins Properties of Morton Tazewell

396 2015-00592-R-1 Fellhauer Winnebago

Page 11

ATTACHMENT A

DOCKET NO. APPELLANT COUNTY

The Following Items Will Be Presented for

The Property Tax Appeal Board's Approval on January 9, 2018

397 2015-01887-R-1 Schaefer Winnebago

398 2016-00132-R-1 Bulldog Investment Group, Inc. Winnebago

399 2016-00133-C-1 Bulldog Investment Group, Inc. Winnebago

400 2016-00134-C-1 Bulldog Investment Group, Inc. Winnebago

401 2016-00213-C-1 Bulldog Investment Group, Inc. Winnebago

402 2016-01464-C-1 Nyman Properties Winnebago

Page 12

ATTACHMENT B

DOCKET NO. APPELLANT COUNTY

The Following Items Will Be Presented for

The Property Tax Appeal Board's Approval on January 9, 2018

1 2010-36538-C-2 Lamonto Cook

2 2011-23240-R-1 The Groves Condominimum Association Cook

3 2011-25632-C-3 Supervalue, Inc Cook

4 2011-30140-C-3 Powroznik Cook

5 2011-30323-I-2 Ace Hardware Cook

6 2011-33257-C-3 L. A. Fitness, Shawn King Cook

7 2011-34865-I-1 Winzeler, Inc Cook

8 2012-20183-R-3 Northgate Pier Condominium Assoc Cook

9 2012-20221-R-2 Lotus Ave Condo Assoc Cook

10 2012-20942-R-2 Edgewater Walk Homeowners Assoc. Cook

11 2012-21367-C-1 Hollywood Beach, LLC Cook

12 2012-21532-R-1 440-42 Aldine Condominium Association Cook

13 2012-22056-C-2 Target Corporation Cook

14 2012-22078-C-2 Target Corporation Cook

15 2012-23937-R-1 The Groves Condominimum Association Cook

16 2012-23968-I-2 LC&F Enterprises, Inc. Cook

17 2012-24168-C-2 Chicago Sweetners Cook

18 2012-24183-C-2 Safe Harbor Cook

19 2012-24433-R-2 LDP Management Cook

20 2012-25257-C-2 Target Corporation Cook

21 2012-25903-R-1 Brozyna Cook

22 2012-28454-R-3 4343 Clarendon Condo Association Cook

23 2012-28712-R-1 Lemoyne Homes, LLC Cook

24 2012-29689-I-1 Aponte Cook

25 2012-29690-C-1 Karaczun Cook

26 2012-29791-I-1 Henry J. Meat Specialties Cook

27 2012-29858-C-3 Centro Properties Group/Olympia Corners Cook

28 2012-30030-I-2 Con-Way Freight, Inc. Cook

29 2012-30135-R-1 Shoun Cook

30 2012-30136-R-1 Rabanales Cook

31 2012-30333-R-1 McGowan Cook

32 2012-30337-R-1 Paraskevoulakos Cook

33 2012-30395-I-2 Ace Hardware Cook

34 2012-30871-R-1 Haas Cook

35 2012-31082-R-1 Funchess Cook

36 2012-31115-R-1 E&S Blessed Investment, LLC Cook

Page 1

ATTACHMENT B

DOCKET NO. APPELLANT COUNTY

The Following Items Will Be Presented for

The Property Tax Appeal Board's Approval on January 9, 2018

37 2012-31306-R-1 Jackson Cook

38 2012-31318-R-1 Iverson Cook

39 2012-31321-R-1 Hurley Cook

40 2012-31382-C-2 Harvestime Foods Cook

41 2012-31392-R-1 PMS Apartments, LLC Cook

42 2012-31568-R-1 NPP and Associates, LLC Cook

43 2012-31972-I-2 AT&T Cook

44 2012-31974-C-2 Oberman Cook

45 2012-32290-C-3 Twelve North Venture Cook

46 2012-32360-I-3 Commonwealth Edison Cook

47 2012-32436-C-1 Pickett Cook

48 2012-32638-I-2 Griffith Laboratories, USA Cook

49 2012-32671-C-3 Parkway Bank & Trust Co. Cook

50 2012-32679-R-1 Voutsinas Cook

51 2012-33093-R-2 4922 N Kedzie Condo Assoc Cook

52 2012-33830-C-3 d/b/a Chgo Jewish Funeral Cook

53 2012-35162-C-1 Thottukandathil Cook

54 2012-35248-C-1 Le Cook

55 2012-35586-C-1 Heartland Automotive Cook

56 2012-35587-C-1 DeMichele & Associates Cook

57 2012-35588-C-1 Dueys Inc. Cook

58 2012-35589-C-1 Bass Cook

59 2012-35590-C-1 Bowman Cook

60 2012-35591-I-1 Spinnaker Coating LLC Cook

61 2012-35655-C-1 FirstMerit Corporation Cook

62 2012-35658-C-1 FirstMerit Corporation Cook

63 2012-35661-C-1 Boom Enterprises Cook

64 2012-35662-C-1 FirstMerit Corporation Cook

65 2012-35735-R-1 Stuchlak Cook

66 2012-35736-R-1 New Hope Investment, LLC Cook

67 2012-35737-R-1 Real Estate and Development Cook

68 2012-35738-R-1 Stuchlak Cook

69 2012-35740-R-1 Patel Cook

70 2012-35741-R-1 Vista Investment Partners, LLC Cook

71 2012-35742-R-1 New Hope Investment LLC Cook

72 2012-35744-R-1 Vista Investment Partners, LLC Cook

Page 2

ATTACHMENT B

DOCKET NO. APPELLANT COUNTY

The Following Items Will Be Presented for

The Property Tax Appeal Board's Approval on January 9, 2018

73 2012-35745-R-1 Vista Investment partners, LLC Cook

74 2012-35747-R-1 Vista Investment Partners, LLC Cook

75 2012-35751-R-1 Real Estate and Development Cook

76 2012-35775-R-1 Groszek Cook

77 2012-35776-R-1 Taluc Cook

78 2012-35778-R-1 Ojeda Properties Cook

79 2012-35779-R-1 Ojeda Properties Cook

80 2012-35780-R-1 Ojeda Properties Cook

81 2013-20041-C-1 Moen Cook

82 2013-20095-R-1 Sheridan-Hinman Corp. Cook

83 2013-20451-R-1 Core Property Management Cook

84 2013-21019-R-2 Zucker, Receiver Cook

85 2013-21369-C-2 Bufalino Cook

86 2013-21462-C-2 Target Corporation Cook

87 2013-21635-R-1 Edgewater Walk Homeowners Assoc. Cook

88 2013-21937-R-1 Kelly Cook

89 2013-22042-C-1 Sherman Residential Cook

90 2013-22196-R-2 Abrahams Cook

91 2013-22203-R-1 440-42 Aldine Condominium Association Cook

92 2013-22341-R-1 Heinemann Cook

93 2013-22485-R-1 Herlocker Cook

94 2013-22488-R-1 Krone Cook

95 2013-22489-R-1 Robinson Cook

96 2013-22490-R-1 Powell Cook

97 2013-22495-R-2 Fitzgerald Cook

98 2013-22531-C-2 Target Corporation Cook

99 2013-22577-C-2 Emmons Cook

100 2013-22639-R-2 Morse Cook

101 2013-23072-I-2 LC&F Enterprises, Inc. Cook

102 2013-23489-R-2 Bruce Cook

103 2013-23719-C-2 Safe Harbor Cook

104 2013-23745-R-2 Rosenthal Cook

105 2013-23758-C-1 Meraz Cook

106 2013-23763-C-1 Greenberg Cook

107 2013-23907-R-1 Dembowski Cook

108 2013-23996-R-3 Northgate Pier Condominium Association Cook

Page 3

ATTACHMENT B

DOCKET NO. APPELLANT COUNTY

The Following Items Will Be Presented for

The Property Tax Appeal Board's Approval on January 9, 2018

109 2013-24280-C-1 Chon Cook

110 2013-24330-C-1 Mattson's Western Steakhouse Cook

111 2013-24344-R-1 Heinz Pharmacy Cook

112 2013-24367-C-1 Atcher Heights Credit Union Cook

113 2013-24585-R-2 Don Cook

114 2013-24586-R-2 Rubio Cook

115 2013-24832-R-1 Herman Cook

116 2013-25323-R-1 Girard Cook

117 2013-25328-R-1 Andrews Cook

118 2013-25330-R-1 Clark Cook

119 2013-25331-R-1 Clark Cook

120 2013-25332-R-1 Cummins Cook

121 2013-25333-R-1 Chicago Title & Trust Company Cook

122 2013-25335-R-1 Fragale Cook

123 2013-25336-R-1 Michelle Tam Cook

124 2013-25337-R-1 Stephen Blandin Trust Cook

125 2013-25352-R-1 Michele Saliano Cook

126 2013-25487-R-1 Franchi Cook

127 2013-25668-R-1 Morici Cook

128 2013-26061-C-1 Oakwood Properties Group LLC Cook

129 2013-26332-C-1 1424 West Chicago, LLC Cook

130 2013-26571-R-1 Cribs Realty LLC Cook

131 2013-26606-R-1 Franczak Cook

132 2013-27259-I-1 Robertson Cook

133 2013-27262-C-1 Kolssak Cook

134 2013-27458-R-1 Katsilieris Cook

135 2013-27715-R-1 Adams Cook

136 2013-27861-C-2 Target Corporation Cook

137 2013-27871-R-1 Hargreaves Cook

138 2013-27924-R-2 Pangea Equity Partners Cook

139 2013-27972-C-1 AM Realty Management Corp. Cook

140 2013-28179-I-1 CRP-2 North River, LLC Cook

141 2013-28344-R-1 Mota Cook

142 2013-28452-R-1 Mota Cook

143 2013-28590-I-1 L & L Plastic Engineering, Inc. Cook

144 2013-28983-R-2 Pangea Equity Partners Cook

Page 4

ATTACHMENT B

DOCKET NO. APPELLANT COUNTY

The Following Items Will Be Presented for

The Property Tax Appeal Board's Approval on January 9, 2018

145 2013-29100-R-1 Brown Cook

146 2013-29122-I-1 Crawford Material Company Cook

147 2013-29150-R-1 O'Connor Cook

148 2013-29157-I-3 Commonwealth Edison Cook

149 2013-29160-R-1 Haas Cook

150 2013-29172-R-1 Haleas Cook

151 2013-29179-R-1 Turin Cook

152 2013-29185-R-1 Lerner Cook

153 2013-29551-C-1 7-Eleven, Incorporated Cook

154 2013-29553-C-1 7-Eleven Store No. 17859 Cook

155 2013-29585-C-1 7-Eleven Store No. 27421 Cook

156 2013-29750-R-1 Ahmadzadeh Cook

157 2013-29861-C-2 Maranto Cook

158 2013-30010-C-1 7-Eleven, Incorporated Cook

159 2013-30014-C-1 7-Eleven, Incorporated Cook

160 2013-30015-C-1 7-Eleven, Incorporated Cook

161 2013-30056-C-2 Ace Hardware Cook

162 2013-30077-I-1 Patel Cook

163 2013-30080-I-1 Piekarski Cook

164 2013-30081-C-1 O'Malley Cook

165 2013-30185-I-1 Brumm Cook

166 2013-30193-C-1 Samawi Cook

167 2013-30231-I-1 QC Finishers Cook

168 2013-30243-I-2 Griffith Laboratories, USA Cook

169 2013-30438-C-1 Levey Cook

170 2013-30523-R-1 Stefanowski Cook

171 2013-30524-R-1 Mota Cook

172 2013-30626-C-1 Gonzalez-Valentin Cook

173 2013-30691-C-1 7-Eleven, Inc. Cook

174 2013-30762-C-1 7-Eleven, Inc Cook

175 2013-31100-R-1 Krakuc Cook

176 2013-31198-I-1 Redmon Cook

177 2013-31213-R-1 Palumbo Cook

178 2013-31279-R-1 6829 S. Clyde, LLC Cook

179 2013-31293-R-1 Mizejewski Cook

180 2013-31377-C-1 7-Eleven, Inc. Cook

Page 5

ATTACHMENT B

DOCKET NO. APPELLANT COUNTY

The Following Items Will Be Presented for

The Property Tax Appeal Board's Approval on January 9, 2018

181 2013-31573-C-1 Weisman Cook

182 2013-31767-R-2 Selex LLC Cook

183 2013-31864-I-2 AT&T Cook

184 2013-31918-I-1 Steele Cook

185 2013-31921-R-2 Liberty Bank Cook

186 2013-31933-I-1 Quantum Color Graphics, LLC Cook

187 2013-32048-C-1 Moy Cook

188 2013-32102-C-2 Oberman Cook

189 2013-32118-R-2 Habitat Co. D/B/A Long Grove House Cook

190 2013-32202-R-1 Mullarkey Cook

191 2013-32300-C-1 Cerkleski Cook

192 2013-32388-R-1 Frank Cook

193 2013-32995-C-1 Stover Partners #2, LP Cook

194 2013-33096-C-1 Kiercul Cook

195 2013-33098-C-1 Elite Auto Body Cook

196 2013-33427-R-2 Bridgeport Condo Assoc Cook

197 2013-33580-R-2 4922 N Kedzie Condo Assoc Cook

198 2013-34044-R-1 Kappen Cook

199 2013-34046-R-1 PMS Apartments, LLC Cook

200 2013-34887-C-1 Vaca Cook

201 2013-34939-C-1 Patel Cook

202 2013-34942-I-1 Correo Cook

203 2013-34948-C-1 Chaudhry Cook

204 2013-34999-I-1 New Century Picture Cook

205 2013-35021-C-1 Pecora Cook

206 2013-35034-I-1 CAD Properties Cook

207 2013-35043-C-1 Gavin & Associates Cook

208 2013-35057-C-1 Ricobene Cook

209 2013-35058-C-1 Greaves Cook

210 2013-35117-C-1 Kljajic Cook

211 2013-35135-C-1 Greaves Cook

212 2013-35237-C-1 Firozabadi Cook

213 2013-35276-R-1 Woldegebriel Cook

214 2013-35517-C-1 McDonalds Cook

215 2013-35518-C-1 P & Y Group Cook

216 2013-35521-I-1 Bevel Granite Company, Inc. Cook

Page 6

ATTACHMENT B

DOCKET NO. APPELLANT COUNTY

The Following Items Will Be Presented for

The Property Tax Appeal Board's Approval on January 9, 2018

217 2014-20062-I-1 Shore Cook

218 2014-20124-C-1 Thomas Carey Heirs Cook

219 2014-20356-R-1 Rutili Cook

220 2014-20358-R-1 Tomczyk Cook

221 2014-20367-R-1 Walsh Cook

222 2014-20368-R-1 Karingada Cook

223 2014-20371-R-1 Sheehan Cook

224 2014-20420-C-1 Karamagianis Cook

225 2014-20421-C-1 Zippershtein Cook

226 2014-20430-C-1 Spizzirri Cook

227 2014-20435-R-1 Zahtz Cook

228 2014-20614-R-1 ACS Properties Cook

229 2014-20650-R-1 Boudreau Cook

230 2014-20753-R-1 Martinez Cook

231 2014-20760-R-1 Luscan Cook

232 2014-21087-I-1 Alto Manufacturing Company Cook

233 2014-21370-R-1 McFadden Cook

234 2014-21374-R-1 Koe Cook

235 2014-21384-R-1 Heidemann Cook

236 2014-21420-R-1 Agler Cook

237 2014-21432-C-1 Malysa Cook

238 2014-21673-R-1 JAM-2010 Grey Cook

239 2014-21755-R-1 Berkowitz Cook

240 2014-21767-R-1 Meintz Cook

241 2014-21988-C-1 Covaci Cook

242 2014-21995-C-1 Covaci Cook

243 2014-22090-C-1 Zarghani Cook

244 2014-22224-C-2 Target Corporation Cook

245 2014-22259-R-1 Jam-1927 Jackson Cook

246 2014-22377-R-1 Watkins Cook

247 2014-22497-R-2 Peric Cook

248 2014-22620-R-3 Northgate Pier Condo Assoc Cook

249 2014-22684-R-1 Pangea Equity Cook

250 2014-22687-R-1 Pangea Cook

251 2014-23080-R-1 Marshall Cook

252 2014-23090-R-1 Minaghan Cook

Page 7

ATTACHMENT B

DOCKET NO. APPELLANT COUNTY

The Following Items Will Be Presented for

The Property Tax Appeal Board's Approval on January 9, 2018

253 2014-23104-R-1 Morse Cook

254 2014-23125-R-2 Rosenthal Cook

255 2014-23208-C-1 Roscoe Village Chamber of Commerce Cook

256 2014-23263-C-1 Hodlmair Cook

257 2014-23321-I-2 LC&F Enterprises, Inc. Cook

258 2014-23372-C-1 Malley Cook

259 2014-23413-C-1 Piperas Cook

260 2014-23496-C-1 Yuan Cook

261 2014-23530-C-1 Odicho Cook

262 2014-23553-R-1 Lanz Cook

263 2014-23559-R-1 Dina Cook

264 2014-23561-R-1 Randolph Cook

265 2014-23596-R-1 Marinkovich Cook

266 2014-23824-R-1 Rodriguez Cook

267 2014-23867-R-1 Terrazas Cook

268 2014-24616-R-2 Bruce Cook

269 2014-25358-I-1 Uhler Railroad Property LLC Cook

270 2014-25511-C-1 King Cook

271 2014-25514-C-1 King Cook

272 2014-25516-C-1 Tabor Cook

273 2014-25537-C-1 Tabor Cook

274 2014-25538-C-1 King Cook

275 2014-25539-C-1 King Cook

276 2014-26048-R-1 Koe Cook

277 2014-26051-R-1 Koe Cook

278 2014-26145-R-1 Koe Cook

279 2014-26385-C-1 Patel Cook

280 2014-26427-C-1 Danca Cook

281 2014-26623-R-1 Franczak Cook

282 2014-26637-R-2 Bridgeport Condo Assoc. Cook

283 2014-26805-C-1 Covaci Cook

284 2014-26821-C-1 Karamagianis Cook

285 2014-26891-C-2 Target Corporation Cook

286 2014-27055-R-1 7540 W. 111th St. Condo Association Cook

287 2014-27174-R-1 Athanasopoulos Cook

288 2014-27186-R-1 Asfour Cook

Page 8

ATTACHMENT B

DOCKET NO. APPELLANT COUNTY

The Following Items Will Be Presented for

The Property Tax Appeal Board's Approval on January 9, 2018

289 2014-27347-I-1 3040 Commercial Ave Building, LLC Cook

290 2014-27487-R-1 Montero Cook

291 2014-27755-R-1 Beard Cook

292 2014-28221-C-1 Hoefferle-Butler Engineering Inc Cook

293 2014-28271-I-1 Steele Cook

294 2014-28300-C-1 Bartaletti Cook

295 2014-28312-C-1 Karaczun Cook

296 2014-28347-I-1 Cobra Electronics Corp. Cook

297 2014-28394-R-1 Sokol Cook

298 2014-28406-R-1 Turin Cook

299 2014-28413-C-1 Schiller Lodges, LLC Cook

300 2014-28529-R-1 Koe Cook

301 2014-28534-R-1 Athanasopoulos Cook

302 2014-28545-R-1 Koe Cook

303 2014-28563-I-1 K-D Enterprises of Franklin Park Cook

304 2014-28565-C-1 Tadros Cook

305 2014-28573-C-1 Wolenczyk Cook

306 2014-28589-R-1 Athanasopoulos Cook

307 2014-28607-R-1 Koe Cook

308 2014-28639-C-1 7-Eleven Store No. 17859 Cook

309 2014-28753-C-1 Stal Cook

310 2014-28765-C-1 Beaulieu Cook

311 2014-28776-C-1 RS Retail LLC Cook

312 2014-28777-C-1 RS Retail LLC Cook

313 2014-28780-C-1 3929 North Central LLC Cook

314 2014-28784-C-1 Kocinski Cook

315 2014-28785-C-1 Hachaj Cook

316 2014-28838-C-1 Horan Cook

317 2014-28849-I-1 Lee Cook

318 2014-28852-C-1 Krzeminski Cook

319 2014-28861-C-1 ABC Music Academy, Inc. Cook

320 2014-28864-I-1 Henry J. Meat Specialties Cook

321 2014-28889-I-1 Kubasak Cook

322 2014-29076-C-1 Rosenthal Cook

323 2014-29088-C-1 RS Retail LLC Cook

324 2014-29156-I-1 Sargent Cook

Page 9

ATTACHMENT B

DOCKET NO. APPELLANT COUNTY

The Following Items Will Be Presented for

The Property Tax Appeal Board's Approval on January 9, 2018

325 2014-29247-I-1 V & V Supremo Cook

326 2014-29259-R-1 Lindholm Cook

327 2014-29260-R-1 Isa Cook

328 2014-29452-I-3 Commonwealth Edison Cook

329 2014-30067-C-1 Wesley Realty Group Cook

330 2014-30074-C-1 Haymarket Real Estate Holdings, LLC Cook

331 2014-30889-R-1 Rodriguez Cook

332 2014-30896-I-2 Griffith Laboratories, USA Cook

333 2014-31288-C-2 Maranto Cook

334 2014-31371-I-1 Quantum Color Graphics, LLC Cook

335 2014-31379-C-1 O'Donnell Cook

336 2014-31414-C-1 Weisman Cook

337 2014-31461-R-1 Floody LLC Cook

338 2014-31477-C-1 Naviwala Cook

339 2014-31599-C-1 Yesutis, Jr. Cook

340 2014-31732-R-1 Vhora Cook

341 2014-31782-I-2 AT & T Cook

342 2014-31799-R-2 Habitat Co. D/B/A Long Grove House Cook

343 2014-31924-C-2 Oberman Cook

344 2014-31945-C-3 Carson Pirie Scott & Company Cook

345 2014-32652-R-1 4922 N Kedzie Condo Assoc Cook

346 2014-32821-C-1 Williams Cook

347 2014-34382-R-1 Bobrowski Cook

348 2014-34447-R-1 Cribs Realty LLC Cook

349 2014-34448-R-1 Cribs Realty LLC Cook

350 2014-34449-R-1 Cribs Realty LLC Cook

351 2015-20029-C-1 Spizzirri Cook

352 2015-20032-R-1 Kozlowski Cook

353 2015-20194-R-1 Duan Cook

354 2015-20348-R-1 Bernett Cook

355 2015-20388-C-1 Hoefferle-Butler Engineering Inc Cook

356 2015-20466-R-1 Asfour Cook

357 2015-20498-C-1 Covaci Cook

358 2015-20505-R-1 Chaj Cook

359 2015-20508-R-1 Marek Cook

360 2015-20514-C-1 Covaci Cook

Page 10

ATTACHMENT B

DOCKET NO. APPELLANT COUNTY

The Following Items Will Be Presented for

The Property Tax Appeal Board's Approval on January 9, 2018

361 2015-20515-R-1 Langner Cook

362 2015-20901-R-1 Hoffmeister Cook

363 2015-20909-R-1 T & D Global, Inc. Cook

364 2015-20911-R-1 Lesny Cook

365 2015-20918-R-1 Espinoza Cook

366 2015-20922-R-1 Kash Cook

367 2015-21004-R-1 Laramie Avenue Cook

368 2015-21015-R-1 Stull Cook

369 2015-21016-R-1 Stull Cook

370 2015-21022-R-1 Mack Companies Cook

371 2015-21122-R-1 Allen Cook

372 2015-21123-R-1 Vivas Cook

373 2015-21124-R-1 McRaith Cook

374 2015-21125-R-1 IH2 Property Illinois, LP Cook

375 2015-21127-R-1 Escobar Cook

376 2015-21132-R-1 John Cook

377 2015-21134-R-1 Patel Cook

378 2015-21135-R-1 Krieger Cook

379 2015-21136-R-1 Cenich Cook

380 2015-21137-R-1 Herman Cook

381 2015-21138-R-1 Delsoin Cook

382 2015-21140-R-1 Perney Cook

383 2015-21141-R-1 Radhakrishnan Cook

384 2015-21142-R-1 Romanowski Cook

385 2015-21144-R-1 Severson Cook

386 2015-21145-R-1 Chevrollier Cook

387 2015-21146-R-1 Estrada Cook

388 2015-21147-R-1 Burns Cook

389 2015-21150-R-1 Goldin Cook

390 2015-21151-R-1 Donohoe Cook

391 2015-21153-R-1 Frazer Cook

392 2015-21154-R-1 Avichai Cook

393 2015-21155-R-1 Valk Cook

394 2015-21166-R-1 Bettenhausen Cook

395 2015-21214-R-1 Slawski Cook

396 2015-21270-R-1 Crehan Cook

Page 11

ATTACHMENT B

DOCKET NO. APPELLANT COUNTY

The Following Items Will Be Presented for

The Property Tax Appeal Board's Approval on January 9, 2018

397 2015-21275-R-1 Collins Cook

398 2015-21301-R-1 Development By Real Concord, Inc. Cook

399 2015-21465-R-1 Ani Cook

400 2015-21557-R-1 Zdvnczyk Cook

401 2015-21564-R-1 Pomaville Cook

402 2015-21581-R-1 Thanopoulos Cook

403 2015-21582-R-1 Spran Cook

404 2015-21586-R-1 Splitt Cook

405 2015-21591-R-1 Patel Cook

406 2015-21592-R-1 Sourbis Cook

407 2015-21593-R-1 Zdvnczyk Cook

408 2015-21595-R-1 Tor Cook

409 2015-21596-R-1 Pomaville Cook

410 2015-21597-R-1 Tromner Cook

411 2015-21598-R-1 Tselepatiotis Cook

412 2015-21600-R-1 Melegos Cook

413 2015-21601-R-1 Mucha Cook

414 2015-21602-R-1 Ashbury Woods Cook

415 2015-21603-R-1 Ashbury Woods Cook

416 2015-21604-R-1 Ashbury Woods Cook

417 2015-21605-R-1 Ashbury Woods Cook

418 2015-21606-R-1 Ashbury Woods Cook

419 2015-21607-R-1 Ashbury Woods Cook

420 2015-21608-R-1 Ashbury Woods Cook

421 2015-21609-R-1 Ashbury Woods Cook

422 2015-21610-R-1 Wisniowski Cook

423 2015-21612-R-1 Pomaville Cook

424 2015-21613-R-1 Poznak Cook

425 2015-21614-R-1 Keane Cook

426 2015-21615-R-1 Lach Cook

427 2015-21616-R-1 Liakouras Cook

428 2015-21617-R-1 Lourmas Cook

429 2015-21700-R-1 Redden Cook

430 2015-21701-R-1 Rooney Cook

431 2015-21702-R-1 Samarniotis Cook

432 2015-21705-R-1 Ashbury Woods Cook

Page 12

ATTACHMENT B

DOCKET NO. APPELLANT COUNTY

The Following Items Will Be Presented for

The Property Tax Appeal Board's Approval on January 9, 2018

433 2015-21707-R-1 Beniaris Cook

434 2015-21708-R-1 Ashbury Woods Cook

435 2015-21709-R-1 Ashbury Woods Cook

436 2015-21710-R-1 Ashbury Woods Cook

437 2015-21712-R-1 Ashbury Woods Cook

438 2015-21713-R-1 Kelly Cook

439 2015-21715-R-1 Ashbury Woods Cook

440 2015-21716-R-1 Ashbury Woods Cook

441 2015-21717-R-1 Dimopoulos Cook

442 2015-21718-R-1 Collis Cook

443 2015-21719-R-1 Collis Cook

444 2015-21720-R-1 Christopoulos Cook

445 2015-21721-R-1 Riley Cook

446 2015-21723-R-1 Hanrahan Cook

447 2015-21755-R-1 Grela Cook

448 2015-21816-R-1 Bradley Cook

449 2015-21863-R-1 LW Ashland Series, LLC3639 Cook

450 2015-21877-R-1 Oyer Cook

451 2015-21896-R-1 Ziemke Cook

452 2015-21928-R-1 Golman Cook

453 2015-21933-R-1 Rust Cook

454 2015-21935-R-1 Ozog Cook

455 2015-22193-R-1 King Cook

456 2015-22196-C-1 Tabor Cook

457 2015-22198-C-1 King Cook

458 2015-22203-R-1 Harris Cook

459 2015-22216-R-1 Borzecki Cook

460 2015-22225-R-1 Kos Cook

461 2015-22228-R-1 Vazquez Cook

462 2015-22324-C-1 King Cook

463 2015-22330-C-1 Tabor Cook

464 2015-22342-R-1 Chmielowiec Cook

465 2015-22344-R-1 Arnaudov Cook

466 2015-22354-C-1 King Cook

467 2015-22361-C-1 King Cook

468 2015-22414-R-1 Bailey Cook

Page 13

ATTACHMENT B

DOCKET NO. APPELLANT COUNTY

The Following Items Will Be Presented for

The Property Tax Appeal Board's Approval on January 9, 2018

469 2015-22441-R-1 Brown Cook

470 2015-22479-R-1 LaRocque Cook

471 2015-22570-R-1 Fairmont Property Management, Inc. Cook

472 2015-22571-R-1 Fairmont Property Management, Inc. Cook

473 2015-22574-R-1 Fairmont Property Management, Inc. Cook

474 2015-22575-R-1 Fairmont Property Management, Inc. Cook

475 2015-22576-R-1 Fairmont Property Management, Inc. Cook

476 2015-22577-R-1 Sweitzer Cook

477 2015-22578-R-1 Fairmont Property Management, Inc. Cook

478 2015-22636-R-1 Aron Cook

479 2015-22643-R-1 Sullivan III Cook

480 2015-22690-R-1 Wu Cook

481 2015-22692-R-1 Zadina Cook

482 2015-22695-R-1 Sigurdson Cook

483 2015-22697-R-1 Hillner Cook

484 2015-22699-R-1 Matuska Cook

485 2015-22702-R-1 Kaplan Cook

486 2015-22704-R-1 Kirkendall Cook

487 2015-22705-R-1 Kohl Cook

488 2015-22706-R-1 Lefovitz Cook

489 2015-22707-R-1 Lopez Cook

490 2015-22708-R-1 McGuire Cook

491 2015-22709-R-1 Nordwall Cook

492 2015-22724-R-1 Rodriguez Cook

493 2015-22742-R-1 Gembell, LLC Cook

494 2015-23101-R-1 Green Cook

495 2015-23102-R-1 Gorski Cook

496 2015-23103-R-1 Wallace Cook

497 2015-23105-R-1 Salazar Cook

498 2015-23106-R-1 Roth Cook

499 2015-23366-R-1 Hielscher Cook

500 2015-23420-R-1 O'Malley Cook

501 2015-23446-R-1 Westhoff Cook

502 2015-23474-R-1 Petkovic Cook

503 2015-23475-R-1 Louis Cook

504 2015-23476-R-1 Petkovic Cook

Page 14

ATTACHMENT B

DOCKET NO. APPELLANT COUNTY

The Following Items Will Be Presented for

The Property Tax Appeal Board's Approval on January 9, 2018

505 2015-23478-R-1 Petkovic Cook

506 2015-23524-R-1 Unell Cook

507 2015-23713-R-1 Sweitzer Cook

508 2015-23754-R-1 McLamore Cook

509 2015-23787-R-1 Axiotis Cook

510 2015-23788-R-1 Omari Cook

511 2015-23790-R-1 Arvanitis Cook

512 2015-24197-R-1 Arunachalam Cook

513 2015-24239-R-1 Maniscalco Cook

514 2015-24275-R-1 Coha Cook

515 2015-24276-R-1 Parro Cook

516 2015-24288-R-1 Kiff Cook

517 2015-24683-R-1 Barrish Cook

518 2015-24685-R-1 Hirt Cook

519 2015-24974-R-1 Kolb Cook

520 2015-24975-R-1 Wear Cook

521 2015-24979-R-1 Khan Cook

522 2015-24982-R-1 Sloan Cook

523 2015-24984-R-1 Saratoga Advisors, LLC Cook

524 2015-24987-R-1 Blechschmidt Cook

525 2015-24990-R-1 Martin Cook

526 2015-24993-R-1 Reilly Cook

527 2015-25033-R-1 Godley Cook

528 2015-25051-R-1 Luciani Cook

529 2015-25054-R-1 Beck Cook

530 2015-25095-C-1 Danca Cook

531 2015-25487-R-1 Longosz-Znaleniak Cook

532 2015-25503-R-1 Eiden Cook

533 2015-25505-R-1 Stone Cook

534 2015-25507-R-1 Martin Cook

535 2015-25510-R-1 Rotter Cook

536 2015-25511-R-1 Martin Cook

537 2015-25513-R-1 Martin Cook

538 2015-25516-R-1 Goergen Cook

539 2015-25521-R-1 Buino Cook

540 2015-25534-R-1 Reilly Cook

Page 15

ATTACHMENT B

DOCKET NO. APPELLANT COUNTY

The Following Items Will Be Presented for

The Property Tax Appeal Board's Approval on January 9, 2018

541 2015-25540-R-1 Gilligan Cook

542 2015-25547-R-1 Kevin Cook

543 2015-25550-R-1 Rotter Cook

544 2015-25553-R-1 Gawronski Cook

545 2015-25558-R-1 Bennett Cook

546 2015-25560-R-1 Gallagher Cook

547 2015-25564-R-1 Foster Cook

548 2015-25567-R-1 Kimmeth Cook

549 2015-25569-R-1 New Fletch Drum, LLC Cook

550 2015-25578-R-1 Buino Cook

551 2015-25582-R-1 Krammer Cook

552 2015-25592-R-1 Almburg Cook

553 2015-25597-R-1 Baker Cook

554 2015-25779-R-1 Maloney Cook

555 2015-25873-R-1 Franczak Cook

556 2015-25898-R-2 Rosenthal Cook

557 2015-26059-R-1 Strick Cook

558 2015-26108-R-1 Jacobson Cook

559 2015-26319-R-1 Katris Cook

560 2015-26423-R-1 1454 W. Diversey Parkway, LLC Cook

561 2015-26559-R-1 DeMent Cook

562 2015-26564-R-1 Katris Cook

563 2015-26567-R-1 Dombrowski Cook

564 2015-26604-R-1 Mayer Cook

565 2015-26615-R-1 Moran Cook

566 2015-26617-R-1 Seitz Cook

567 2015-26626-R-1 Dombrowski Cook

568 2015-26628-R-1 Krenger Cook

569 2015-26669-R-1 Floody LLC Cook

570 2015-26671-R-1 Cashion Cook

571 2015-26782-R-1 Arvaco Cook

572 2015-27092-R-1 Bruce Cook

573 2015-27218-R-1 Forssander Cook

574 2015-27409-C-1 Karamagianis Cook

575 2015-27412-C-1 Covaci Cook

576 2015-27808-R-1 Brissman Cook

Page 16

ATTACHMENT B

DOCKET NO. APPELLANT COUNTY

The Following Items Will Be Presented for

The Property Tax Appeal Board's Approval on January 9, 2018

577 2015-27809-R-1 Dombrowski Cook

578 2015-28069-R-1 Crutchfield Cook

579 2015-28786-R-1 1754 West Byron Condo Assoc. Cook

580 2015-28961-R-1 915-925 W. Schubert Condominium Assoc. Cook

581 2015-28976-R-1 Dombrowski Cook

582 2015-29047-R-1 Sokolowski Cook

583 2015-29083-R-1 Depue Cook

584 2015-30982-R-1 Fleming Cook

585 2015-30993-R-1 Zhang Cook

586 2015-31061-I-1 Quantum Color Graphics, LLC Cook

587 2015-31063-R-1 Weiss Cook

588 2015-31200-C-1 CC, LLC Cook

589 2015-31238-C-1 DAB I LLC Cook

590 2015-31299-C-1 Troost Cook

591 2015-31673-R-1 Drosos Cook

592 2015-32331-R-1 Ontario Investments, LLC Cook

593 2015-32333-R-1 Mr Whipple, LLC Cook

594 2015-32341-R-1 Ontario Investments, LLC Cook

595 2015-32508-I-1 Digital Generation Inc. Cook

596 2015-32510-C-1 Sahara Hospitality Group, Inc Cook

597 2015-32516-I-1 MacMillin Hydraulic Engineering Cook

598 2015-32519-C-1 Danielle Investment Inc. Cook

599 2015-32520-C-1 Acropolis Investment Group Inc. Cook

600 2015-32809-R-1 O'Donnell Cook

601 2015-32810-R-1 Wisnasky Cook

602 2015-32811-R-1 Wisnasky Cook

603 2015-33049-R-1 Holmes Cook

604 2015-34400-R-1 Heer Cook

605 2015-34455-R-1 Christine Cook

606 2015-34472-R-1 Ed Cook

607 2015-34473-R-1 Everlynn Cook

608 2015-34499-R-1 Swartz Cook

609 2015-34515-R-1 Swartz Cook

610 2015-34518-R-1 Swartz Cook

611 2015-34730-R-1 Adreani Cook

612 2015-34893-R-1 Majcher Cook

Page 17

ATTACHMENT B

DOCKET NO. APPELLANT COUNTY

The Following Items Will Be Presented for

The Property Tax Appeal Board's Approval on January 9, 2018

613 2015-34916-R-1 Lambropoulos Cook

614 2015-34922-R-1 Henderson Cook

615 2015-34973-R-1 Wang Cook

616 2015-35017-R-1 1520-22 West Huron, LLC Cook

617 2015-35073-I-1 Steele Cook

618 2015-35075-R-1 Lemezis Cook

619 2015-35126-R-1 Patel Cook

620 2015-35437-R-1 Miller Cook

621 2015-35997-R-1 Morris Cook

622 2015-36013-R-1 Buchanan Cook

623 2015-36512-R-1 Kramer Cook

624 2015-38776-R-1 Sweitzer Cook

625 2015-39151-R-1 Rovner Cook

626 2015-39505-R-1 Dalton Cook

Page 18

ATTACHMENT C

DOCKET NO. APPELLANT COUNTY

The Following Items Will Be Presented for

The Property Tax Appeal Board's Approval on January 9, 2018

1 2013-28431-R-1 Mette Cook/Proviso

2 2013-28638-C-1 Guerine & Company Cook/Proviso

3 2013-28750-I-1 Rodriguez Cook/Proviso

4 2013-35035-I-1 GMS Plumbing, Inc. Cook/Proviso

5 2014-26662-R-1 Williams Cook/Proviso

6 2014-26663-R-1 Williams Cook/Proviso

7 2014-26782-R-1 Bridge Cook/Proviso

8 2014-26829-I-1 Koniecko Cook/Proviso

9 2014-27045-C-1 240 Fencl Lane, LLC Cook/Proviso

10 2015-25988-I-1 CDC Group, LLC Cook/Proviso

11 2015-26936-R-1 Williams Cook/Proviso

12 2015-26938-R-1 Williams Cook/Proviso

13 2015-26943-R-1 Williams Cook/Proviso

14 2015-27405-I-1 Koniecko Cook/Proviso

15 2015-27482-C-1 SNSZE, LLC Cook/Proviso

16 2015-27511-C-1 240 Fencl Lane, LLC Cook/Proviso

17 2015-27588-I-1 2550 LLC Cook/Proviso

18 2015-27706-R-1 Otters Cook/Proviso

Page 1

ATTACHMENT D

DOCKET NO. APPELLANT COUNTY

The Following Items Will Be Presented for

The Property Tax Appeal Board's Approval on January 9, 2018

1 2011-35062-C-2 Clark Maple LLC Cook/North Chicago

2 2012-29165-C-2 Horwitz-Matthews Cook/North Chicago

3 2012-30324-R-1 Thompson Cook/North Chicago

4 2012-30326-R-1 Rodgers Cook/North Chicago

5 2012-30329-R-1 Cerrone Cook/North Chicago

6 2012-33682-R-1 Norweg Cook/North Chicago

7 2013-32306-C-2 Horwitz-Matthews Cook/North Chicago

8 2013-33948-R-1 Sainati Cook/North Chicago

9 2013-34635-R-2 Hananel Cook/North Chicago

10 2014-31739-C-2 Horwitz-Matthews Cook/North Chicago

11 2015-32340-R-1 Warshaw Cook/North Chicago

12 2015-32711-R-1 Leibig Cook/North Chicago

13 2015-33367-R-1 Toig Cook/North Chicago

14 2015-34456-R-1 Sommese Cook/North Chicago

15 2015-34904-R-1 Clawson Cook/North Chicago

16 2015-35992-R-1 Forchione Cook/North Chicago

17 2015-36031-R-1 Dooley Cook/North Chicago

Page 1

ATTACHMENT E

DOCKET NO. APPELLANT COUNTY

The Following Items Will Be Presented for

The Property Tax Appeal Board's Approval on January 9, 2018

1 2014-02090-I-1 Future Environmental, Inc. Will

2 2015-00586-R-1 Erfurt Will

3 2016-00258-R-1 Biela Will

4 2016-00487-I-1 Future Environmental Inc. Will

5 2016-00630-R-1 Trader Will

6 2016-01242-R-1 Ladik Will

Page 1

ATTACHMENT F

DOCKET NO. APPELLANT COUNTY

The Following Items Will Be Presented for

The Property Tax Appeal Board's Approval on January 9, 2018

1 2013-26657-R-2 Palumbo Cook/Barrington

2 2013-26939-R-1 Angela B. Armando Trust Cook/Barrington

3 2014-25765-R-1 Palumbo Cook/Barrington

4 2015-21879-R-1 Sroka Cook/Barrington

5 2015-22661-R-1 Singh Cook/Barrington

6 2015-23367-R-1 Pappas Cook/Barrington

7 2015-23435-R-1 Bosworth Cook/Barrington

8 2015-23721-R-1 Palumbo Cook/Barrington

9 2015-24725-R-1 Zachrich Cook/Barrington

Page 1

ATTACHMENT Z

DOCKET NO. APPELLANT COUNTY

The Following Items Will Be Presented for

The Property Tax Appeal Board's Approval on January 9, 2018

1 2015-06267-R-1 American Homes 4 Rent McHenry/Algonquin

Page 1

	agenda201801
	AttachmentA20180109
	AttachmentB20180109
	AttachmentC20180109
	AttachmentD20180109
	AttachmentE20180109
	AttachmentF20180109
	AttachmentZ20180109

