
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 STEVEN M. WAGGONER (F) 847.294.4799

(TTY) 217.785.4427 Acting Executive Director

Meeting of the

Property Tax Appeal Board

February 13, 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. Acting Executive Director’s Report

5. Discussion of Motions

a. William Corgan: #16-04611-R-3 (Lake)

Appellant originally filed with the PTAB on 3-17-17. 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 information including a FOIA request from the

township assessor’s office.

b. Manfred & Lois Joast: #16-21699-R-3 (Cook – N. Trier)

Jeff Lowell: #16-21923-R-1 (Cook – N. Trier)

In each of the appeals listed above, Appellant originally filed with the PTAB on

12-8-16 and 12-13-16, respectively. A total of 90-days has been granted for the

submission of evidence. Appellant is requesting an additional 30-day extension to

submit documentary evidence.

Meeting of the Property Tax Appeal Board

February 13, 2018

Page 2

c. Anthony Bongiorno: #16-24166-R-1 (Cook – Barrington)

Lee & Andria Canel: #16-22044-R-1 (Cook – N. Trier)

In each of the appeals listed above, Appellant originally filed with the PTAB on 1-

6-17 and 12-16-16, respectively. A total of 90-days has been granted for the

submission of evidence. Appellant is requesting an additional 90-day extension to

compile evidence.

d. Exeter Property Group: #16-04769-C-2 (Lake)

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

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

day extension to gather and submit additional information.

e. Wayne Basica: #16-04557-R-2 (Lake)

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

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

extension for the completion of an appraisal. Request states a crush of business and

a scheduled trip by the appraiser as reasons for an approximate 2-week extension

beyond the 1-3-18 present deadline.

f. John Sieben: #16-04981-R-1 (Lake)

 Appellant originally filed with the PTAB on 3-22-17. A total of 90-days has been

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

extension until July of 2018 due to the uniqueness of this island property. Request

states this would be a non-standard appraisal and the appraiser was busy until mid-

November in Houston with the aftermath of Hurricane Harvey. The property is

now winterized and closed up but the appraiser has committed to the month of May

2018 for the appraisal process to begin.

g. 22nd Street, LLC: #16-06102-C-2 (DuPage)

Appellant originally filed with the PTAB on 4-11-17. A total of 90-days has been

granted for the submission of evidence. Appellant is requesting an additional 45-

day extension for the completion of an appraisal.

Meeting of the Property Tax Appeal Board

February 13, 2018

Page 3

h. Millennium Properties R/E, Inc.: #16-04130-C-1 (Lake)

Comar Properties/Chicago Title Trust #128111: #16-04131-C-1 (Lake)

Joel Friedland: #16-04132-I-3 (Lake)

Edward & Marie Pasquesi: #16-04134-R-1 (Lake)

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

16-17. A total of 90-days has been granted for the submission of evidence.

Appellant is requesting an additional 30-day extension to file evidence.

i. Daniel O’Brien: #16-21801-R-1 (Cook – N. Trier)

John & Sharon Watrous: #16-21804-R-1 (Cook – N. Trier)

Jeff BV Commercial: #16-21806-R-1 (Cook – Cicero)

John & Kathryn Mangel: #16-21808-R-1 (Cook – N. Trier)

Patriot Park LLC: #16-21810-C-2 (Cook – Evanston)

Gerald Forsythe: #16-21811-R-1 (Cook – Barrington)

William & Cathy Bartholomay: #16-21816-R-1 (Cook – N. Trier)

American Chartered Bank: #16-21817-C-1 (Cook – Barrington)

Bernard Sergesketter: #16-21820-R-1 (Cook – N. Trier)

Albert Kocemba: #16-21821-R-1 (Cook – Evanston)

Jann Tyler: #16-21823-R-1 (Cook – N. Trier)

Malik Kanaan: #16-21824-R-1 (Cook – Palos)

Cat’s Cradle LLC: #16-22286-C-2 (Cook – Rogers Park)

In each of the appeals listed above, Appellant originally filed with the PTAB on

12-13-16. 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.

j. Tim & Susan Morris: #16-04096-R-1 (Lake)

Bottomline Investors, Inc.: #16-04102-R-1 (Lake)

Gerald Sherman: #16-04106-R-1 (Lake)

Sandy Point Condominium Assoc.: #16-04400-R-3 (Lake)

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

16-17. 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.

k. Road Ranger, LLC: #16-05356-C-2 (Douglas)

The Douglas County Board of Review was notified of the above filing on 10-19-

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

is requesting an additional 90-day extension.

Meeting of the Property Tax Appeal Board

February 13, 2018

Page 4

l. Lorraine Aldworth: #16-01780-R-1 (McHenry)

 Robert Shannon: #16-04310-R-1 (McHenry)

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

notified of the filing on 10-5-17. 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/attorney.

m. Gustavo Gonzales: #16-00137-R-1 (Kankakee)

Dale & Aaron Harris: #16-00138-R-1 (Kankakee)

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

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

submission of evidence. The BOR is requesting an additional unspecified

extension for filing additional evidence or a stipulation regarding the value of the

subject property.

n. Switzer Lake House, LLC: #16-05334-R-1 (Jersey)

Bridgemark Healthcare: #16-06877-C-3 (Jersey)

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

of the filing on 10-19-17 and 11-2-17, respectively. A total of 90-days has been

granted for the submission of evidence. The BOR is requesting an additional 90-

day extension due to a limited staff and a new farmland system.

o. Carlson Oak LLC: #16-02638-C-1 (DeKalb)

 Carlson Oak LLC: #16-02731-C-1 (DeKalb)

 Carlson Oak LLC: #16-02732-C-1 (DeKalb)

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

notified of the 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

work out an assessment agreement with the appellant.

p. First Midwest Bank: #16-02150-C-2 (DeKalb)

 First Midwest Bank: #16-02151-C-1 (DeKalb)

 First Midwest Bank: #16-02153-C-3 (DeKalb)

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

notified of the filing on 8-31-17. A total of 90-days has been granted for the

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

Meeting of the Property Tax Appeal Board

February 13, 2018

Page 5

have the appeals reviewed by an appraiser and considering ordering appraisals on

all.

q. Alejo Alvaro: #16-04453-R-1 (Lake)

Sharon Green-Berg: #16-04599-R-1 (Lake)

Sergey Taitler: #16-04603-R-1 (Lake)

Tom Cirrincione: #16-04605-R-1 (Lake)

Eiran Feldman: #16-04616-R-1 (Lake)

Charles Friend: #16-04618-R-1 (Lake)

Kent Sullens: #16-04677-R-1 (Lake)

Robert Weinberg: #16-04685-R-1 (Lake)

Everett Kenyon: #16-04704-R-1 (Lake)

Michael McElroy: #16-04715-R-1 (Lake)

Thomas Davis: #16-04716-R-1 (Lake)

Jonathon Weber: #16-04722-R-1 (Lake)

James Gawel: #16-04745-R-1 (Lake)

Patricia Lippert: #16-04751-R-1 (Lake)

James Hopkinson: #16-04754-R-1 (Lake)

Kirk & Cynthia Dens: #16-04755-R-1 (Lake)

John Sehring: #16-04757-R-1 (Lake)

Harold Marshall: #16-04846-R-3 (Lake)

G. Neil Garrett: #16-04847-R-1 (Lake)

Linda & Richard Smaligo: #16-04858-R-2 (Lake)

Lyle Daniels: #16-04859-R-2 (Lake)

Adam & Natalie Swearingin: #16-04863-R-1 (Lake)

Kenneth Eigner: #16-04864-R-1 (Lake)

John & Margaret Morgan: #16-04865-R-1 (Lake)

Michael & Deborah Menoni: #16-04872-R-1 (Lake)

John & Mary Ellen Wright: #16-04915-R-2 (Lake)

Daniel Griffith: #16-04934-R-1 (Lake)

Gerald Verbeten: #16-04935-R-1 (Lake)

Rick Robin: #16-04936-R-1 (Lake)

Rick Robin: #16-04937-R-1 (Lake)

Patrick Davidson: #16-04938-R-1 (Lake)

Edna Ezell: #16-04957-R-1 (Lake)

Boguslaw Lipski: #16-04984-R-1 (Lake)

Randall Kalin: #16-05093-R-1 (Lake)

Jon Abt: #16-05109-R-1 (Lake)

Sohair Dionigi: #16-05118-R-1 (Lake)

First Midwest Bank: #16-01800-C-1 (Lake)

John Hancock Life Ins. Co.: #16-02121-I-2 (Lake)

Schultes Precision Manufacturing, Inc.: #16-02199-I-1

Growth Partners, LLC: #16-02832-I-1 (Lake)

Meeting of the Property Tax Appeal Board

February 13, 2018

Page 6

Susanna Miller: #16-04108-R-1 (Lake)

Ronald Robison: #16-04110-R-1 (Lake)

Kay Noonan: #16-04112-R-1 (Lake)

James Iversen: #16-04122-R-1 (Lake)

Richard Martin: #16-04126-R-1 (Lake)

Guy & Eleanor Lamacchia: #16-04127-R-1 (Lake)

John Belvisi: #16-04128-R-1 (Lake)

Alan Mendelson: #16-04129-R-1 (Lake)

Salomon Dayan: #16-04162-R-1 (Lake)

Midwest 8 LLC: #16-04184-C-1 (Lake)

John Sexton: #16-04185-C-2 (Lake)

John Sexton: #16-04186-C-3 (Lake)

Ronald Domsky: #16-04209-R-1 (Lake)

Michael Burns: #16-04212-R-1 (Lake)

Christopher Barry: #16-04216-R-2 (Lake)

RB Property Management, LLC: #16-04219-R-1 (Lake)

Eugene Friedman: #16-04220-R-1 (Lake)

RB Property Management, LLC: #16-04223-R-1 (Lake)

RB Property Management, LLC: #16-04224-R-1 (Lake)

David Port: #16-04252-R-1 (Lake)

Mary SYC: #16-04292-R-1 (Lake)

V. Jampala: #16-04307-R-1 (Lake)

Ilona Wozniak: #16-04308-R-1 (Lake)

Pamela Tukesbrey: #16-04327-R-1 (Lake)

Steven Russell: #16-04334-R-1 (Lake)

Charles Buckles: #16-04335-R-1 (Lake)

Robert Robbins: #16-04356-R-1 (Lake)

Ronald Blake: #16-04370-R-1 (Lake)

GA Tri-State Office Park, LLC: #16-04375-C-3 (Lake)

Jong Kim: #16-04390-R-1 (Lake)

Prem & Harpreet Datt: #16-04397-R-1 (Lake)

Steven Cohen: #16-04408-R-1 (Lake)

Anthony & Chris Roberti: #16-04409-R-1 (Lake)

Surrender Puri: #16-04410-R-2 (Lake)

Jose Cabrera: #16-04447-R-1 (Lake)

Prem & Harpreet Datt: #16-04468-R-1 (Lake)

Pamela Stanton: #16-04475-R-1 (Lake)

James Wilcox: #16-04477-R-1 (Lake)

CP Management, LLC: #16-04512-R-1 (Lake)

Daniel Weber: #16-04521-R-1 (Lake)

Warren Scaman: #16-04525-R-1 (Lake)

William Graham: #16-04527-R-1 (Lake)

Robert Stob: #16-04528-R-1 (Lake)

Meeting of the Property Tax Appeal Board

February 13, 2018

Page 7

Michael Graham: #16-04529-R-1 (Lake)

Daniel Graham: #16-04531-R-1 (Lake)

Alix Eugene: #16-04532-R-1 (Lake)

Hub Arkush: #16-04533-R-1 (Lake)

Michael Rubin: #16-04534-C-1 (Lake)

Nick Lee: #16-04544-R-1 (Lake)

Jeff Snower: #16-04562-R-1 (Lake)

Barbara Karacic: #16-04570-R-1 (Lake)

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

of the filing in October 2017. 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.

r. Maurice Eichelberger: #16-04493-R-1 (Ford)

Maurice Eichelberger & Jeff Graham: #16-04495-R-1 (Ford)

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

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

evidence. The BOR is requesting an additional 30-day extension due to a hiring

freeze and being short staffed.

s. Josh Johnson: #16-00150-C-1 (Kane)

BMO Harris Bank, N.A.: #16-00465-C-2 (Kane)

Daniel Yabut: #16-00474-R-1 (Kane)

Gonnella Baking Company: #16-00478-I-3 (Kane)

Best Buy 387: #16-00497-C-3 (Kane)

William Plocinski: #16-01036-I-2 (Kane)

MSMS Properties, LLC: #16-01180-I-1 (Kane)

Mark & Tiffany Pechous: #16-01442-R-1 (Kane)

Lencioni Family Partnership, LLC: #16-01451-C-2 (Kane)

Kaneville Road Joint Venture, Inc.: #16-01452-C-3 (Kane)

Thomas Micun: #16-01496-R-1 (Kane)

Tamas Malacsina: #16-01581-R-1 (Kane)

Huntley Crossings Development, LLC: #16-01614-C-3 (Kane)

Ramseyer/Koziol Austin Holdings: #16-01637-R-1 (Kane)

Ramseyer/Koziol Austin Holdings: #16-01638-R-1 (Kane)

US Bank #8331: #16-04207-F-1 (Kane)

Town Center, LLC: #16-05067-C-1 (Kane)

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

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

Meeting of the Property Tax Appeal Board

February 13, 2018

Page 8

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

evidence.

t. East Alton Development, LLC: #16-00342-C-2 (Madison)

Mark Mayer: #16-05630-R-1 (Madison)

Aaron Muskopf: #16-05639-R-1 (Madison)

Duane Fontana: #16-05766-C-1 (Madison)

Steven Todt: #16-05773-R-1 (Madison)

Ryan Nelson: #16-06040-R-1 (Madison)

Jessica Gibson: #16-06323-R-1 (Madison)

Alan Rose: #16-06326-R-1 (Madison)

Warren Slater: #16-06333-R-1 (Madison)

William Rankin: #16-06368-R-1 (Madison)

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

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

submission of evidence. The BOR is requesting a 60-day extension to complete

evidence.

u. Imperial Realty Co.: #14-26766-C-3 (Cook – Palatine)

Intervenors, Palatine C.C.S.D. #15 and Palatine T.H.S.D. #211, originally filed

with the PTAB on 9-14-17 and 10-5-17, respectively. A total of 90-days has been

granted for the submission of evidence. Intervenors are requesting an additional

60-day extension to complete their review and prepare materials for filing.

v. C.C.S.D. #93: #15-05645-I-3 (DuPage)

Intervenor/Owner, DCT Mitchell Ct., LLC, originally filed with the PTAB on 4-

24-17. A total of 180-days has been granted for the submission of evidence.

Intervenor/Owner is requesting an additional 90-day extension to submit a

valuation argument and documentary evidence contending this undervaluation

claim involves a complicated fact pattern as well as an atypical set of claims. The

potential assessment increase is approximately $3,800,000.

w. C.C.S.D. #93: #15-05643-I-3 (DuPage)

Intervenor/Owner, Prologis, originally filed with the PTAB on 5-2-17. A total of

180-days has been granted for the submission of evidence. Intervenor/Owner is

requesting an additional 90-day extension to determine what evidence may be

appropriate for this undervaluation appeal for which the potential tax increase is

$36,034. Request states several appraisers have been met with in securing both an

appraisal and a rebuttal appraisal.

Meeting of the Property Tax Appeal Board

February 13, 2018

Page 9

x. C.C.S.D. #93: #15-05644-I-3 (DuPage)

Intervenor/Owner, Peacock Engineering, originally filed with the PTAB on 5-8-17.

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

Intervenor/Owner is requesting an additional 90-day extension to determine what

evidence may be appropriate for this undervaluation appeal for which the potential

tax increase is $479,652. Request states several appraisers have been met with in

securing both an appraisal and a rebuttal appraisal.

y. C.C.S.D. #93: #15-05648-I-3 (DuPage)

Intervenor/Owner, Tyndale House Publishers, Inc., originally filed with the PTAB

on 5-2-17. A total of 180-days has been granted for the submission of evidence.

Intervenor/Owner is requesting an additional 90-day extension to determine what

evidence may be appropriate for this undervaluation appeal for which the potential

tax increase is $76,757. Request states several appraisers have been met with in

securing both an appraisal and a rebuttal appraisal.

z. C.C.S.D. #93: #15-05648-I-3 (DuPage)

Intervenor/Owner, Dugan Realty Corporation, originally filed with the PTAB on 5-

2-17. A total of 180-days has been granted for the submission of evidence.

Intervenor/Owner is requesting an additional 90-day extension to determine what

evidence may be appropriate for this undervaluation appeal for which the potential

tax increase is $224,958. Request states several appraisers have been met with in

securing both an appraisal and a rebuttal appraisal.

aa. C.C.S.D. #93: #15-05655-I-3 (DuPage)

Intervenor/Owner, Duke Realty Ltd. Partnership, originally filed with the PTAB on

5-2-17. A total of 180-days has been granted for the submission of evidence.

Intervenor/Owner is requesting an additional 90-day extension to determine what

evidence may be appropriate for this undervaluation appeal for which the potential

tax increase is $332,264. Request states several appraisers have been met with in

securing both an appraisal and a rebuttal appraisal.

bb. C.C.S.D. #93: #15-05656-I-3 (DuPage)

Intervenor/Owner, Prologis, originally filed with the PTAB on 5-2-17. A total of

180-days has been granted for the submission of evidence. Intervenor/Owner is

requesting an additional 90-day extension to determine what evidence may be

appropriate for this undervaluation appeal for which the potential tax increase is

Meeting of the Property Tax Appeal Board

February 13, 2018

Page 10

$67,425. Request states several appraisers have been met with in securing both an

appraisal and a rebuttal appraisal.

cc. Marquardt S.D. #15: #15-05660-I-3 (DuPage)

Intervenor/Owner, Prologis, originally filed with the PTAB on 5-2-17. A total of

180-days has been granted for the submission of evidence. Intervenor/Owner is

requesting an additional 90-day extension to determine what evidence may be

appropriate for this undervaluation appeal for which the potential tax increase is

$104,448. Request states several appraisers have been met with in securing both

an appraisal and a rebuttal appraisal.

dd. C.C.S.D. #93: #15-05658-C-3 (DuPage)

C.C.S.D. #93: #15-05659-C-3 (DuPage)

In each of the appeals listed above, Intervenor/Owner, Friedkin Realty Group,

originally filed with the PTAB on 5-2-17. A total of 180-days has been granted for

the submission of evidence. Intervenor/Owner is requesting an additional 90-day

extension to determine what evidence may be appropriate for this undervaluation

appeal for which the potential tax increase is in excess of $475,000 and $425,000,

respectively. Request states several appraisers have been met with in securing both

an appraisal and a rebuttal appraisal. In addition, 3 other taxing districts have

intervened adopting both the evidence presented by C.C.S.D. #93 and the DuPage

County Board of Review which, according to the Intervenor/Owner are inapposite.

ee. One Earth Energy, LLC: #16-05080-I-3 (Ford)

Appellant originally filed with the PTAB on 3-23-17. A total of 90-days has been

granted for the submission of evidence. Appellant is requesting the PTAB grant an

extension until 90-days after the final resolution of the 2009 (same parcel) appeal.

The PTAB has granted this request thus far on the 2010, 2011, 2012, 2013, 2014,

and 2015 pending appeals.

ff. Husain Abbasi: #15-00213-R-1 (Will)

The Will County Board of Review was notified of the above filing on 10-4-16 with

an extension date of 1-2-17 to submit evidence and/or Notes on Appeal. The appeal

was reviewed on 6-29-17 and the BOR was found in default for lack of evidence.

A PTAB decision was mailed on 9-22-17 finding in favor of the Appellant. Per

email correspondence received on 1-16-18, the BOR claims a previous email dated

7-3-17 with an attachment containing Notes on Appeal (dated 10-26-16) and

evidence for this docket number was sent to a PTAB recipient. This information is

Meeting of the Property Tax Appeal Board

February 13, 2018

Page 11

not mail logged and the PTAB recipient does not recall receiving it. The BOR is

requesting the PTAB rescind the default and reconsider the 9-22-17 decision.

gg. Kevin Downing: #16-03974-C-3 (Lake)

Herb Straus: #16-03975-R-1 (Lake)

Frank Guagliardo: #16-03978-R-2 (Lake)

David Lathrop: #16-04003-R-1 (Lake)

In each of the appeals listed above, the Appellant, represented by counsel, originally

filed with the PTAB on 3-17-17. Each appeal was reviewed and returned for

incomplete filing on 9-28-17 with an extension due date of 10-28-17. The

requested information was not received and the appeals were dismissed by the

PTAB on 12-21-17. Per correspondence received 12-28-17, counsel is requesting

the PTAB reinstate each appeal stating that he did not receive the Incomplete

Extension letters and that in late August and early September he was receiving open

heart surgery and recovering in Milwaukee, Wisconsin. The PTAB I.T. department

states the PDF and the ZIP file were both opened once on 9-28-17 and these

incompletes were included in the files.

hh. Tom Shero: #11-34782-C-1 (Cook – Jefferson)

Appellant, represented by counsel, agreed to a stipulation signed by the Cook

County Board of Review on 6-14-17. The PTAB issued a decision reflecting the

stipulated amounts and this was mailed on 7-21-17 and the appeal closed. Per

correspondence received 12-18-17, counsel is requesting a Motion to Vacate or

Rescind this PTAB decision stating a Certificate of Error was issued after this

agreement for the 2011 year lowering the assessed value to less than the stipulated

value. Motion further states the BOR is in agreement with this request.

ii. Joseph Maltese: #16-22373-C-1 (Cook – River Forest)

Appellant, represented by legal counsel, originally filed with the PTAB on 12-21-

16 from a Cook County Board of Review transmittal date of 11-21-16. This is a

commercially zoned property containing two parcels with counsel using

comparable sales and income/expense information as evidence. An extension

request did not accompany the original filing. The appeal was reviewed and

deemed “ready” and the BOR was notified of the filing on 10-12-17 and currently

has an outstanding extension until 4-10-18. Per email correspondence received 1-

10-18, counsel states that an extension of time was inadvertently excluded from the

original filing for submission of an appraisal. Email states that a previous email

dated 12-23-16 (2-days past the deadline for filing with the PTAB) was sent to

PTAB staff requesting an extension on the appeal and explaining it had been

inadvertently left out of 12-21-16 mailing. Staff advised counsel that this late

Meeting of the Property Tax Appeal Board

February 13, 2018

Page 12

request could not be matched up without a docket number and an Incomplete

notification would be sent back on the appeal with an extension of 30-days if further

information was required.

jj. Larry Bowers: #16-03286-R-1 (Lake)

Lucille Penny: #16-03682-R-1 (Lake)

Dawn Nordin: #16-03879-R-1 (Lake)

In each of the appeals listed above, Appellant, represented by legal counsel,

originally filed with the PTAB on 3-17-17 from a Lake County Board of Review

final decision and basing each appeal on Contention of Law. Evidence consists of

sales history and a grid completed with subject information only. Appeals were

returned for insufficient evidence and an incomplete checklist on 9-21-17 (due date

10-21-17) with no response and were dismissed on 12-21-17. Per correspondence

received 1-8-18, counsel is requesting the PTAB reinstate each appeal believing

“appropriate substantive evidence” was submitted.

kk. Michael Andrews: #16-03928-R-1 (Lake)

Appellant, represented by legal counsel, originally filed with the PTAB on 3-17-17

from a Lake County Board of Review final decision and basing the appeal on

Contention of Law. Evidence consists of sales history, a grid completed with

subject information only. Appeal was returned for insufficient evidence and an

incomplete checklist on 9-21-17 (due date 10-21-17) with no response and was

dismissed on 12-21-17. Per correspondence received 1-8-18, counsel is requesting

the PTAB reinstate the appeal believing “appropriate substantive evidence” was

submitted and included a PTAB 2015 final decision on same parcel dated 9-23-16

in which a stipulation was agreed upon.

ll. Adolfo Munez: #16-03312-C-1 (Lake)

Appellant, represented by legal counsel, originally filed with the PTAB on 3-17-17

from a Lake County Board of Review final decision and basing the appeal on

Comparable Sales. Evidence consists of a grid completed with subject information

and 4 comparable properties. Appeal was not signed or dated and was returned

with an incomplete checklist on 9-21-17 (due date 10-21-17) with no response and

was dismissed on 12-21-17. Per correspondence received 1-8-18, counsel is

requesting the PTAB reinstate the appeal believing “appropriate substantive

evidence” was submitted and included a signed/dated amended appeal with

property record cards attached for each comparable property.

Meeting of the Property Tax Appeal Board

February 13, 2018

Page 13

mm. Steve Kotarinos: #16-03458-C-1 (Lake)

Cory Cybul: #16-03519-R-1 (Lake)

In each of the appeals listed above, Appellant, represented by legal counsel,

originally filed with the PTAB on 3-17-17 from a Lake County Board of Review

final decision and basing docket #16-03458-C-1 on Recent Sale and Comparable

Sales and docket #16-03519-R-1 on Recent Sale only. Evidence consists of sales

history, a grid completed with subject information only, and a Settlement

Statement. Docket #16-03458-C-1 does contain comparable sales data. Appeals

were returned for insufficient evidence and an incomplete checklist on 9-21-17 (due

date 10-21-17) for Section IV (Recent Sale Data) to be completed. A response and

was not received and the appeals were dismissed on 12-21-17. Per correspondence

received 1-8-18, counsel is requesting the PTAB reinstate each appeal believing

“appropriate substantive evidence” was submitted.

nn. Laurie Niedfeldt: #16-05046-R-1 (McHenry)

Appellant, represented by legal counsel, originally filed with the PTAB on 3-17-17

and basing the appeal on Comparable Sales. Evidence submitted was sufficient but

the required Board of Review final decision was not included. Appeal was returned

for insufficient evidence and an incomplete checklist on 9-21-17 (due date 10-21-

17) with no response and the appeal was dismissed on 12-21-17. Per

correspondence received 1-8-18, counsel is requesting the PTAB reinstate each

appeal believing “appropriate substantive evidence” was submitted and included a

Notice of Final Decision from the McHenry County Board of Review proving

timeliness of filing.

oo. Charles Mazzio: #16-03545-R-1 (Lake)

Terry Cusimano: #16-03564-R-1 (Lake)

In each of the appeals listed above, appellant, represented by legal counsel,

originally filed with the PTAB on 3-17-17 basing the appeals on Recent Appraisal.

Evidence included property sales history and parcel information for the subject

property only and a page that reads “Appraisal to Follow”. Appeal was returned

for insufficient evidence and an incomplete checklist on 9-21-17 (due 10-21-17)

with no response and the appeal was dismissed on 12-21-17. Per correspondence

received 1-8-18, counsel is requesting the PTAB reinstate each appeal believing

“appropriate substantive evidence” was submitted and included an appraisal for

each of the subject properties dated 1-1-15 and 3-5-15, respectively.

Meeting of the Property Tax Appeal Board

February 13, 2018

Page 14

pp. Stafford O’Kelly: #16-03111-R-1 (Lake)

Lynn Chonko: #16-03205-R-1 (Lake)

Ryan Weitzman: #16-03339-R-1 (Lake)

Yelena Straight: #16-03927-R-1 (Lake)

Jorge Mazzini: #16-03400-R-1 (Lake)

In each of the appeals listed above, appellant, represented by legal counsel,

originally filed with the PTAB on 3-17-17 basing the appeals on Comparable Sales.

Evidence included property sales history and parcel information for the subject

property only. Appeals were returned for insufficient evidence and an incomplete

checklist on 9-21-17 (due date 10-21-17) with no response and the appeals were

dismissed on 12-21-17. Per correspondence received 1-8-18, counsel is requesting

the PTAB reinstate each appeal believing “appropriate substantive evidence” was

submitted and including additional information.

qq. William Pankiw: #13-26494-C-2 (Cook – Elk Grove)

William Pankiw: #15-21457-C-2 (Cook – Elk Grove)

In each of the appeals listed above, appellant, represented by legal counsel, was

dismissed on 11-28-17 for failure to appear at a PTAB settlement conference

scheduled for 11-8-17. A Motion to Vacate Dismissal and Reinstate Docket has

been received for each appeal per correspondence received 12-28-17 from counsel.

Motion states that counsel did receive an email notice on 10-12-17 of a pre-hearing

conference grid indicating both docket numbers would be set on 11-8-17 but

believed an “official notice” would follow electronically and says this did not occur.

Each of the files contains pre-hearing conference letter dated 10-12-17 addressed

to each party. Motion further states that counsel believed a settlement had been

reached between 2 of the 3 parties.

rr. Christine Stelmach: #15-23709-R-1 (Cook – Lake)

Appellant originally filed with the PTAB on 2-18-16 using comparable sales as the

basis for her appeal. All evidence was received and the file was made Ready for

Hearing on 5-11-17. A hearing was not requested by either party and a “No

Change” PTAB decision dated 9-22-17 was sent and file closed the same date. Per

written correspondence received 10-4-17 and 1-10-18, Appellant claims numerous

errors were made by PTAB in our decision and that she was told to file a complaint

for administrative review. Appellant believes she should not have to go to court as

a result of errors and sloppy work and would like a written response.

Meeting of the Property Tax Appeal Board

February 13, 2018

Page 15

6. Attachments

• Decisions A – G 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 February 13, 2018

1 2016-00004-R-1 Ruprecht Champaign

2 2016-00083-C-1 Elm Street West Apartments, LLC Champaign

3 2016-02640-R-1 Achanta Champaign

4 2011-35083-R-1 Gordon Cook

5 2011-35105-R-1 Brite Site, Inc. Cook

6 2011-35106-R-1 Kulick Cook

7 2011-35107-R-1 Paik Cook

8 2011-35108-R-1 Loren Cook

9 2011-35110-R-1 Soleymani Cook

10 2012-35876-R-1 O'Donnell Cook

11 2012-35882-R-1 Jedrycha Cook

12 2012-35883-R-1 Yao Cook

13 2012-35887-R-1 Kalavakota Cook

14 2013-22235-C-2 Gladstone Group I, Inc. Cook

15 2013-35785-R-1 Wieckiewicz Cook

16 2013-35795-R-1 Puljic Cook

17 2014-25901-R-1 Inverclyde, LLC Cook

18 2014-25904-R-1 Montano Cook

19 2014-29422-R-1 Smith Cook

20 2014-29434-R-1 Thompson Cook

21 2014-29436-R-1 Goodwin Cook

22 2014-29443-R-1 Bryson Cook

23 2014-29446-R-1 Borck Cook

24 2014-29450-R-1 Langston Cook

25 2014-29453-R-1 Komasinski Cook

26 2014-29455-R-1 Kijewski Cook

27 2014-29456-R-1 Kulik Cook

28 2014-29458-R-1 Flores Cook

29 2014-29459-R-1 Duffy Cook

30 2014-29462-R-1 Carevic Cook

31 2014-29527-R-1 Rosmus Cook

32 2014-29530-R-1 Parsons Cook

33 2014-31927-R-1 Mazzone Cook

34 2014-34670-R-1 Milito Cook

35 2014-34675-R-1 Young Cook

36 2014-34691-R-1 Rogers Cook

Page 1

ATTACHMENT A

DOCKET NO. APPELLANT COUNTY

The Following Items Will Be Presented for

The Property Tax Appeal Board's Approval on February 13, 2018

37 2014-34693-R-1 Voleta Cook

38 2014-34694-R-1 Lacombe Jr. Cook

39 2014-34695-R-1 A. Laya Cook

40 2014-34706-R-1 Lamantia Cook

41 2014-34707-R-1 Handon Investment Cook

42 2014-34750-C-3 Lord & Taylor-Woodfield Cook

43 2014-34781-R-1 Ene Cook

44 2014-34841-R-1 Chlada Cook

45 2015-20035-R-1 Enger Cook

46 2015-20036-R-1 Iseli Cook

47 2015-20037-R-1 Poirier Cook

48 2015-20038-R-1 Kaplan Cook

49 2015-20039-R-1 Walsh Cook

50 2015-20040-R-1 Wylie Cook

51 2015-20044-R-1 Bakir Cook

52 2015-20046-R-1 Anzia Cook

53 2015-20048-R-1 Galica Cook

54 2015-20049-R-1 Lee Cook

55 2015-20050-R-1 Kobilca Cook

56 2015-20052-R-1 Edispark, LLC Cook

57 2015-20400-R-1 King Cook

58 2015-20401-R-1 Baustad Cook

59 2015-20484-R-1 Mostrom Cook

60 2015-20487-R-1 Steiner Cook

61 2015-20488-R-1 Szymanski Cook

62 2015-20491-R-1 Saywitz Cook

63 2015-20493-R-1 Baichwal Cook

64 2015-20494-R-1 Harris Cook

65 2015-20495-R-1 Paxhia Cook

66 2015-20496-R-1 Marino Cook

67 2015-20531-R-1 Christian Cook

68 2015-20532-R-1 Melidosian Cook

69 2015-20533-R-1 Sanders Cook

70 2015-20534-R-1 Spanos Cook

71 2015-20535-R-1 Wallies Cook

72 2015-20536-R-1 Garcea Cook

Page 2

ATTACHMENT A

DOCKET NO. APPELLANT COUNTY

The Following Items Will Be Presented for

The Property Tax Appeal Board's Approval on February 13, 2018

73 2015-20537-R-1 Aloisio Cook

74 2015-20540-R-1 Hammerschlag Cook

75 2015-20542-R-1 D'Angelo Cook

76 2015-20543-R-1 Behrens Cook

77 2015-20561-R-1 Healy Cook

78 2015-20562-R-1 Eiden Cook

79 2015-20563-R-1 Oden Cook

80 2015-20569-R-1 Bornhoeft Cook

81 2015-20570-R-1 Canonaco Cook

82 2015-20571-R-1 Kubik Cook

83 2015-20572-R-1 Porte Cook

84 2015-20576-R-1 Ormesher Cook

85 2015-20579-R-1 Jaleel Cook

86 2015-20876-R-1 Zann Cook

87 2015-21335-R-1 Pontone Cook

88 2015-21766-R-1 Heyman Cook

89 2015-21773-R-1 Miller Cook

90 2015-21774-R-1 Clinton Cook

91 2015-21775-R-1 Jacobson Cook

92 2015-21778-R-1 Roeder Cook

93 2015-21800-R-1 Butcher Cook

94 2015-21820-R-1 Ingley Cook

95 2015-21822-R-1 Gallop Cook

96 2015-26614-R-2 Wright Cook

97 2015-32203-R-1 Haxhi Cook

98 2015-32220-R-1 Luciano Cook

99 2015-32370-R-1 Kording Cook

100 2015-34713-R-1 Eberhard Cook

101 2015-35193-R-1 Vrchota Cook

102 2015-37308-R-1 Berger Cook

103 2015-39509-R-1 Pandya Cook

104 2015-39521-R-1 Riemer Cook

105 2015-39542-R-1 Stone Cook

106 2015-39543-R-1 Janiga Cook

107 2015-39581-R-1 Ginsberg Cook

108 2015-39588-R-1 Wasserman Cook

Page 3

ATTACHMENT A

DOCKET NO. APPELLANT COUNTY

The Following Items Will Be Presented for

The Property Tax Appeal Board's Approval on February 13, 2018

109 2015-39617-R-1 Nisbet Cook

110 2015-39629-R-1 SRP Sub, LLC Cook

111 2015-39630-R-1 SRP Sub, LLC Cook

112 2015-39631-R-1 Inverclyde, LLC Cook

113 2015-39648-R-1 Jakovljevic Cook

114 2015-39649-R-1 Bhojani Real Estate Management Cook

115 2016-22357-R-1 Hrkac Cook

116 2016-27635-R-1 Tazic Cook

117 2016-02507-R-1 Pump DeKalb

118 2016-02626-C-1 Graphics and Promotions, Inc. DeKalb

119 2014-03090-R-1 Varghese DuPage

120 2014-04113-R-1 Wallace DuPage

121 2014-04124-C-2 L.B. Anderson & Company, Inc. DuPage

122 2015-05519-C-3 Naperville Senior Care, LLC DuPage

123 2015-05526-R-1 Malaki DuPage

124 2015-05608-R-1 Ruyyashi DuPage

125 2015-05610-R-3 Mais Trabolsi DuPage

126 2015-05634-R-1 Miron DuPage

127 2015-05812-R-1 Yamala DuPage

128 2015-05838-R-1 Buik DuPage

129 2015-05900-R-1 Sparacino DuPage

130 2015-05991-I-1 Seconda Products, Inc. DuPage

131 2015-06073-R-1 Andrlik DuPage

132 2015-06091-R-1 Chatterjee DuPage

133 2015-06103-R-1 Maas DuPage

134 2015-06108-R-1 Krug DuPage

135 2015-06110-R-1 Lindberg DuPage

136 2015-06111-R-1 Lee DuPage

137 2015-06113-R-1 Park DuPage

138 2015-06129-R-1 Kinney DuPage

139 2015-06133-R-2 Khalil DuPage

140 2015-06140-R-1 Huang DuPage

141 2015-06146-R-1 Lesters DuPage

142 2015-06153-R-3 Estado Del Roble, LLC DuPage

143 2015-06196-C-1 Funteas DuPage

144 2015-06380-R-1 Glisan DuPage

Page 4

ATTACHMENT A

DOCKET NO. APPELLANT COUNTY

The Following Items Will Be Presented for

The Property Tax Appeal Board's Approval on February 13, 2018

145 2015-06419-R-1 Muneeva, Inc. DuPage

146 2015-06444-R-1 Herand DuPage

147 2015-06485-R-1 Tjahjadi DuPage

148 2015-06492-R-1 Baraniak DuPage

149 2015-06495-R-1 Trapani DuPage

150 2015-06497-R-1 Heflin DuPage

151 2015-06499-R-1 Walter DuPage

152 2015-06500-R-1 Grenke DuPage

153 2015-06501-R-1 Juszko DuPage

154 2015-06502-R-1 Pietras DuPage

155 2015-06520-R-1 Uphoff DuPage

156 2015-06525-R-1 Liu DuPage

157 2015-06539-R-1 Gamboa DuPage

158 2015-06540-R-1 Bravo DuPage

159 2015-06541-R-1 Connelly DuPage

160 2015-06542-R-1 Chen DuPage

161 2015-06543-R-1 Bornquist DuPage

162 2015-06544-R-1 Burke DuPage

163 2015-06545-R-1 Gironda DuPage

164 2015-06546-R-1 Clinton DuPage

165 2015-06547-R-1 Courtney DuPage

166 2015-06548-R-1 Hartman DuPage

167 2015-06549-R-1 Hermer DuPage

168 2015-06550-R-1 Fung DuPage

169 2015-06551-R-1 Cottrell DuPage

170 2015-06552-R-1 Cirignani DuPage

171 2015-06553-R-1 Axtell DuPage

172 2015-06554-R-1 Brown DuPage

173 2015-06555-R-1 Feliciano DuPage

174 2015-06556-R-1 Galvin DuPage

175 2015-06557-R-1 Ciccarello DuPage

176 2015-06558-R-1 Graber DuPage

177 2015-06559-R-1 Egan DuPage

178 2015-06560-R-1 Bhardwaj DuPage

179 2015-06561-R-1 Herter DuPage

180 2015-06562-R-1 Ansari DuPage

Page 5

ATTACHMENT A

DOCKET NO. APPELLANT COUNTY

The Following Items Will Be Presented for

The Property Tax Appeal Board's Approval on February 13, 2018

181 2015-06563-R-1 Herscher DuPage

182 2015-06564-R-2 Haff DuPage

183 2015-06572-R-1 Kim DuPage

184 2015-06574-R-1 Pakerson DuPage

185 2015-06575-R-1 Angelats DuPage

186 2015-06576-R-1 El Etr DuPage

187 2016-05150-R-1 Kryczka DuPage

188 2016-05181-R-1 Teresa C. Buik DuPage

189 2016-05230-R-1 Herrick Trust DuPage

190 2016-05235-R-1 Smykowska DuPage

191 2016-05568-C-1 Dweydari DuPage

192 2016-05680-R-1 Nathaniel DuPage

193 2016-05724-I-3 Realty Associates Properties, LLC DuPage

194 2016-05727-R-1 Lifka DuPage

195 2016-05730-I-3 Realty Associates Properties, LLC DuPage

196 2016-05734-I-3 Realty Associates Properties, LLC DuPage

197 2016-05799-C-1 Stathopoulos DuPage

198 2016-05831-R-1 Hokenson DuPage

199 2016-06123-I-1 Seconda Products, Inc. DuPage

200 2016-06212-R-1 Atassi DuPage

201 2016-06278-R-1 Patel DuPage

202 2016-06282-R-1 Dave DuPage

203 2016-06297-R-1 Garneau DuPage

204 2016-06305-R-1 Smith DuPage

205 2016-06312-R-1 Bennett DuPage

206 2016-06419-C-1 C & R LLC DuPage

207 2016-06512-R-1 Hatton DuPage

208 2016-06674-R-1 McCall DuPage

209 2016-06765-R-1 Trunnell DuPage

210 2016-06769-R-1 Carlson DuPage

211 2016-07319-R-1 Benton DuPage

212 2016-07391-R-1 Briars DuPage

213 2016-07424-C-1 Sea Island Partners, LLC DuPage

214 2017-00014-R-1 Hamm DuPage

215 2015-01744-F-1 Deer Ridge Farm, Inc. Fulton

216 2016-06463-R-1 Patel Jackson

Page 6

ATTACHMENT A

DOCKET NO. APPELLANT COUNTY

The Following Items Will Be Presented for

The Property Tax Appeal Board's Approval on February 13, 2018

217 2016-06886-R-1 Warwick-Helsel Trust Jackson

218 2016-06909-R-1 Gundala Jackson

219 2016-00025-R-1 Rybaczuk Kane

220 2016-00087-R-1 Lamberg Kane

221 2016-00269-R-1 Alurf Kane

222 2016-00403-R-1 Masotti Kane

223 2016-00414-R-1 Wirball Kane

224 2016-00466-R-1 Braverman Kane

225 2016-00468-R-1 Santillan Kane

226 2016-00519-R-1 Whitsitt Kane

227 2016-01231-R-1 Klemencic Kane

228 2016-01261-R-1 Carmela Cristoforo Kane

229 2016-01306-R-1 Rakunas Kane

230 2016-01313-R-1 Zouridis Kane

231 2016-01434-R-2 Ponnuswamy Kane

232 2016-01438-R-1 Afolarin Kane

233 2016-01443-R-1 Lettenberger Kane

234 2016-01550-R-1 Kucera Kane

235 2016-01553-R-1 Alluri Kane

236 2016-01779-R-1 Geothermal, Inc. Kane

237 2012-00924-R-1 Hasemann Kankakee

238 2016-01592-C-1 Elburn Cooperative Company Kendall

239 2016-01593-C-1 Elburn Cooperative Company Kendall

240 2016-02206-C-1 Dearborn Street Holdings LLC Kendall

241 2014-04139-R-1 Prashanth Lake

242 2015-01497-R-1 Lansky Lake

243 2015-01805-R-1 Shilt Lake

244 2015-01860-R-1 Feldman Lake

245 2015-02072-R-1 Bsaibes Lake

246 2015-02275-R-1 Piacenza Lake

247 2015-02309-C-1 Comar Industries, Inc. Lake

248 2015-02314-R-1 Petlak Lake

249 2015-02458-R-1 Zheng Lake

250 2015-02546-R-1 Poteshman Lake

251 2015-02563-R-1 Hasak Lake

252 2015-02749-R-1 Elster Lake

Page 7

ATTACHMENT A

DOCKET NO. APPELLANT COUNTY

The Following Items Will Be Presented for

The Property Tax Appeal Board's Approval on February 13, 2018

253 2015-02864-R-2 Romanchek Lake

254 2015-03054-R-1 Jacobs Lake

255 2015-03105-R-1 Lippe Lake

256 2015-03152-R-1 Koelle Lake

257 2015-03154-R-1 Santiago Lake

258 2015-03155-R-1 Balasubramaniam Lake

259 2015-03161-R-1 Rinaldi Lake

260 2015-03163-R-1 Gowdar Lake

261 2015-03164-R-1 Darnault Lake

262 2015-03178-R-1 Rosenthal Lake

263 2015-03462-R-1 Duvall Lake

264 2015-03464-R-1 Ruff Lake

265 2015-03766-R-1 Sieben Lake

266 2015-03906-R-1 Kaplan Lake

267 2015-03947-R-1 Nava Lake

268 2015-03966-R-1 Cantu Lake

269 2015-03975-R-1 Masse Lake

270 2015-03979-R-1 Fertelmeyster Lake

271 2015-03985-R-1 Jeffers Lake

272 2015-04003-R-1 Cabrera Lake

273 2015-04040-R-2 Norton Lake

274 2015-04045-R-1 Cohen Lake

275 2015-04071-R-1 Larson Lake

276 2015-04087-R-1 Woyner Lake

277 2015-04090-R-1 Radtke Lake

278 2015-04092-R-1 Dupor Lake

279 2015-04093-R-1 G & S Brothers, LLC Lake

280 2015-04094-R-1 Raymond Lake

281 2015-04095-R-1 Castro-Bueno Lake

282 2015-04127-R-1 Lovelady Lake

283 2015-04226-R-1 Lopez Lake

284 2015-04227-R-1 Lenihan Lake

285 2015-04228-R-1 Taitler Lake

286 2015-04240-R-1 Gonzalez Lake

287 2015-04248-R-1 Mainza Lake

288 2015-04341-R-1 Nancy Shepherdson Lake

Page 8

ATTACHMENT A

DOCKET NO. APPELLANT COUNTY

The Following Items Will Be Presented for

The Property Tax Appeal Board's Approval on February 13, 2018

289 2015-04772-R-1 Chan Lake

290 2016-00239-R-1 Atlas Lake

291 2016-01809-R-1 Razzoog Lake

292 2016-01814-R-1 Lipe Lake

293 2016-01815-R-1 Friedman Lake

294 2016-01832-R-1 Shaver Lake

295 2016-02080-R-1 Bleier Lake

296 2016-02104-R-1 Shedden Lake

297 2016-02111-C-1 Kane Lake

298 2016-02115-R-1 Coppi Lake

299 2016-02162-R-1 Del Conte Lake

300 2016-02174-R-1 Primak Lake

301 2016-02193-R-1 Condon Lake

302 2016-02214-R-1 Ostrov Lake

303 2016-02222-R-1 Nietfeldt Lake

304 2016-02225-R-1 Leach Lake

305 2016-02230-R-1 Randolph Lake

306 2016-02234-R-1 Floyd Lake

307 2016-02238-R-1 Doran Lake

308 2016-02243-R-1 Sandhu Lake

309 2016-02251-R-1 Tallisman Lake

310 2016-02263-R-1 Babjak Lake

311 2016-02268-R-1 Dilon Lake

312 2016-02269-R-1 Fox Lake

313 2016-02271-R-1 Schneider Lake

314 2016-02272-R-1 Radzely Lake

315 2016-02280-R-1 Burch Lake

316 2016-02332-R-1 Spiegel Lake

317 2016-02338-R-1 Weis Lake

318 2016-02383-R-1 Kumaraswawy Lake

319 2016-02388-R-1 Pranger Lake

320 2016-02403-R-1 Friedman Lake

321 2016-02410-R-1 Ryan Lake

322 2016-02474-R-1 Metzinder Lake

323 2016-02494-R-1 Shadkin Lake

324 2016-02506-R-1 Kass Lake

Page 9

ATTACHMENT A

DOCKET NO. APPELLANT COUNTY

The Following Items Will Be Presented for

The Property Tax Appeal Board's Approval on February 13, 2018

325 2016-02567-R-1 Grauer Lake

326 2016-02609-R-1 Kaplan Lake

327 2016-02636-R-1 Gerskovich Lake

328 2016-02637-R-1 Tkaczyk Lake

329 2016-02639-R-1 Booth Lake

330 2016-02647-R-1 Cohn Lake

331 2016-02651-R-1 Widtmann Lake

332 2016-02669-R-1 Goodman Lake

333 2016-02680-R-1 Raquet Lake

334 2016-02681-R-1 Schwartz Lake

335 2016-02683-R-1 Ricks Lake

336 2016-02684-R-1 Stein Lake

337 2016-02685-R-1 Song Lake

338 2016-02686-R-1 Atique Lake

339 2016-02687-R-1 Davis Lake

340 2016-02688-R-1 Bing Lake

341 2016-02689-R-1 Carlberg Lake

342 2016-02691-R-1 Milejczyk Lake

343 2016-02693-R-1 Pollack Lake

344 2016-02701-R-1 Sperling Lake

345 2016-02708-R-1 Mary Jane Welch - Trustee Lake

346 2016-02718-R-1 McCarthy Lake

347 2016-02737-R-2 Ludington Lake

348 2016-02738-R-1 Martinez Rios Lake

349 2016-02740-R-1 Zhou Lake

350 2016-02744-R-1 Mendelson Lake

351 2016-02745-R-1 Pineless Lake

352 2016-02759-R-1 Plandowski Lake

353 2016-02762-R-1 Tice Lake

354 2016-02764-R-1 Feeney Lake

355 2016-02774-R-1 Ingino Lake

356 2016-02795-R-1 Amopolin Lake

357 2016-02805-R-1 Murahata Lake

358 2016-02806-R-1 Solomon Lake

359 2016-02807-R-1 Loro Lake

360 2016-02808-R-1 Abrams Lake

Page 10

ATTACHMENT A

DOCKET NO. APPELLANT COUNTY

The Following Items Will Be Presented for

The Property Tax Appeal Board's Approval on February 13, 2018

361 2016-02809-R-1 Miller Lake

362 2016-02810-R-1 Christensen Lake

363 2016-02813-R-1 Tinc Lake

364 2016-02817-R-1 Hezner Lake

365 2016-02819-R-1 Bremen Lake

366 2016-02820-R-1 Flanagan Lake

367 2016-02825-R-1 Yang Lake

368 2016-02857-R-1 Wang Lake

369 2016-02863-R-1 Wang Lake

370 2016-02905-R-1 AMH 20142 Borrower LLC Lake

371 2016-03023-R-1 AMH 20151 Borrower LLC Lake

372 2016-03057-R-1 AH4RPFOUR LLC Lake

373 2016-03064-R-1 American Homes 4 Rent Properties Ten LLC Lake

374 2016-03069-R-1 Schnuer Lake

375 2016-03092-R-1 Veytsman Lake

376 2016-03122-R-1 Ismail Lake

377 2016-03135-R-1 Projansky Lake

378 2016-03145-R-1 Hughes Lake

379 2016-03146-R-1 Sandler Lake

380 2016-03147-R-1 Nugent III Lake

381 2016-03151-R-1 Silge Lake

382 2016-03152-R-1 Calaway Lake

383 2016-03153-R-1 Ziaja Lake

384 2016-03156-R-1 Walsh Lake

385 2016-03157-R-1 Jaskula Lake

386 2016-03158-R-1 Cully Lake

387 2016-03165-R-1 Mittelberg Lake

388 2016-03166-R-1 Okelly Lake

389 2016-03168-R-1 Geltz Lake

390 2016-03170-R-1 Marx Lake

391 2016-03182-R-1 Kahn Lake

392 2016-03224-R-1 Miller Lake

393 2016-03228-R-1 Patel Lake

394 2016-03278-R-1 Ulyanov Lake

395 2016-03281-R-1 Kenney Lake

396 2016-03282-R-1 Lucente Lake

Page 11

ATTACHMENT A

DOCKET NO. APPELLANT COUNTY

The Following Items Will Be Presented for

The Property Tax Appeal Board's Approval on February 13, 2018

397 2016-03283-R-1 Moretti Lake

398 2016-03285-R-1 Minorini Lake

399 2016-03287-R-1 Crandall Jr Lake

400 2016-03292-R-1 Singh Lake

401 2016-03293-R-1 Ellerman Lake

402 2016-03297-R-1 McCauley Lake

403 2016-03336-R-1 Sassano Lake

404 2016-03344-R-1 Katz Lake

405 2016-03345-R-1 Devendorf Lake

406 2016-03348-R-1 Vitulli Lake

407 2016-03349-R-1 Riegelhaupt Lake

408 2016-03352-R-1 Veech Lake

409 2016-03354-R-1 Cash Lake

410 2016-03358-R-1 Shlofrock-Zusman Lake

411 2016-03360-R-1 Katz Lake

412 2016-03361-R-1 Weisberg Lake

413 2016-03363-R-1 Schwartz Lake

414 2016-03366-R-1 Vold Lake

415 2016-03368-R-1 Hilborn Lake

416 2016-03371-R-1 Jaffe Lake

417 2016-03373-R-1 Zuckerman Lake

418 2016-03381-R-1 Warhaftig Lake

419 2016-03385-R-1 Manassa Lake

420 2016-03388-R-1 Zaretsky Lake

421 2016-03395-R-1 Kaiser Lake

422 2016-03398-R-1 Siegel Lake

423 2016-03405-R-1 Kaulentis Lake

424 2016-03423-R-1 Soper Lake

425 2016-03426-R-1 Libman Lake

426 2016-03430-R-1 Petesch Lake

427 2016-03436-R-1 Cibon Lake

428 2016-03445-R-1 Bernardi Lake

429 2016-03487-C-1 Cooper III Lake

430 2016-03526-R-1 Bokhof Lake

431 2016-03581-R-1 Werneske Lake

432 2016-03635-R-1 Sethi Lake

Page 12

ATTACHMENT A

DOCKET NO. APPELLANT COUNTY

The Following Items Will Be Presented for

The Property Tax Appeal Board's Approval on February 13, 2018

433 2016-03636-R-1 Henderson Lake

434 2016-03637-R-1 Burke Lake

435 2016-03638-R-1 Dugar Lake

436 2016-03639-R-1 Haut Lake

437 2016-03640-R-1 Lee Lake

438 2016-03646-R-1 Gorczynski Lake

439 2016-03649-R-1 Clark Lake

440 2016-03651-R-1 Mathieson Lake

441 2016-03652-R-1 Johnsen Lake

442 2016-03659-R-1 James Lake

443 2016-03661-R-1 Farrell Lake

444 2016-03664-R-1 Marsch Lake

445 2016-03666-R-1 Pasquesi Lake

446 2016-03667-R-1 White Lake

447 2016-03669-R-1 Connell Lake

448 2016-03670-R-1 Falbe Lake

449 2016-03679-R-1 Gordon Lake

450 2016-03680-R-1 Betts Lake

451 2016-03687-R-1 Kaczmarski Lake

452 2016-03701-R-1 Goldwater Lake

453 2016-03706-R-1 Venturi Lake

454 2016-03711-R-1 Brown Lake

455 2016-03712-R-1 McCabe Lake

456 2016-03731-R-1 Pakosta Lake

457 2016-03732-R-1 Nakanishi Lake

458 2016-03733-R-1 Haberski Lake

459 2016-03736-R-1 Haase Lake

460 2016-03737-R-1 Haan Lake

461 2016-03767-R-1 Nedza Lake

462 2016-03785-R-1 Helstad Lake

463 2016-03786-R-1 Merlo Lake

464 2016-03789-R-1 Conley Lake

465 2016-03799-R-1 Chung Lake

466 2016-03816-R-1 Stevens Lake

467 2016-03817-R-1 Szostak Lake

468 2016-03820-R-1 Kullman Lake

Page 13

ATTACHMENT A

DOCKET NO. APPELLANT COUNTY

The Following Items Will Be Presented for

The Property Tax Appeal Board's Approval on February 13, 2018

469 2016-03821-R-1 Yang Lake

470 2016-03822-R-1 Wiatrowski Lake

471 2016-03823-R-1 Reynolds Lake

472 2016-03824-R-1 Glass Lake

473 2016-03826-R-1 White Lake

474 2016-03827-R-1 Craven Lake

475 2016-03828-R-1 Paterni Lake

476 2016-03839-R-1 Ji Lake

477 2016-03840-R-1 Jurczyk Lake

478 2016-03841-R-1 Thangavelu Lake

479 2016-03843-R-1 Lester Lake

480 2016-03844-R-1 Marquard Lake

481 2016-03847-R-1 Vollmer Lake

482 2016-03856-R-1 Carreno Lake

483 2016-03886-R-1 Wiszowaty Lake

484 2016-03909-R-1 Huckstadt Lake

485 2016-03912-R-1 James Lake

486 2016-03939-R-1 Andaya Lake

487 2016-03980-R-1 Shah Lake

488 2016-03981-R-1 Korn Lake

489 2016-03986-R-1 Flamm Lake

490 2016-03996-R-1 Zhao Lake

491 2016-03997-R-1 Caldwell Lake

492 2016-04012-R-1 Huber Lake

493 2016-04025-R-1 Varughese Lake

494 2016-04028-R-1 O'Brien Lake

495 2016-04038-C-1 Footprint Properties LLC Lake

496 2016-04039-C-1 Scopelliti Lake

497 2016-04042-C-1 Scopelliti Lake

498 2016-04050-R-1 Feinberg Lake

499 2016-04053-R-1 Esser Lake

500 2016-04054-R-1 McHugh Lake

501 2016-04058-R-1 Miller Lake

502 2016-04062-C-1 Diambri Lake

503 2016-04064-R-1 Wachs Lake

504 2016-04068-R-2 Milligan Lake

Page 14

ATTACHMENT A

DOCKET NO. APPELLANT COUNTY

The Following Items Will Be Presented for

The Property Tax Appeal Board's Approval on February 13, 2018

505 2016-04069-R-1 Solomon Lake

506 2016-04113-R-1 Wayne Lake

507 2016-04115-R-1 Haynes Lake

508 2016-04162-R-1 Dayan Lake

509 2016-04179-R-1 Stein Lake

510 2016-04188-R-1 Johnston Lake

511 2016-04202-R-1 Miller Lake

512 2016-04206-R-1 Posner Lake

513 2016-04218-R-1 GM2 Enterprises Inc. Lake

514 2016-04228-R-1 Clark Lake

515 2016-04242-R-1 Auslander Lake

516 2016-04243-R-1 Fantus Lake

517 2016-04254-R-1 Ring Lake

518 2016-04260-R-2 Loukas Lake

519 2016-04264-R-1 Carey Lake

520 2016-04265-R-1 Jordan Lake

521 2016-04268-R-1 Woolard Lake

522 2016-04280-R-1 Benson Lake

523 2016-04300-R-1 Chen Lake

524 2016-04305-R-1 Ravinia Festival Association Lake

525 2016-04316-R-1 Pelts Lake

526 2016-04317-R-1 Ladin Lake

527 2016-04318-R-1 Brown Lake

528 2016-04319-R-1 Disposal Lake

529 2016-04320-R-1 Disposal Lake

530 2016-04321-R-1 Disposal Lake

531 2016-04350-R-1 GM2 Enterprises Inc. Lake

532 2016-04362-R-1 Frumentino Lake

533 2016-04368-R-1 Murphy Lake

534 2016-04381-R-1 Taranenko Lake

535 2016-04386-R-1 Kessler Lake

536 2016-04387-R-1 Kaye Lake

537 2016-04395-R-1 Boutsikakis Lake

538 2016-04402-R-1 Bober Lake

539 2016-04404-R-1 Brown Lake

540 2016-04407-R-1 Nancy Shepherdson Lake

Page 15

ATTACHMENT A

DOCKET NO. APPELLANT COUNTY

The Following Items Will Be Presented for

The Property Tax Appeal Board's Approval on February 13, 2018

541 2016-04414-R-1 Dean Lake

542 2016-04473-R-1 Homedi Lake

543 2016-04482-R-1 Wright Lake

544 2016-04507-R-1 Bloom Lake

545 2016-04510-R-1 CP Management, LLC Lake

546 2016-04512-R-1 CP Management, LLC Lake

547 2016-04518-R-1 Glicksberg Lake

548 2016-04523-R-1 Hudson Lake

549 2016-04530-R-1 Mshanetskyi Lake

550 2016-04533-R-1 Arkush Lake

551 2016-04562-R-1 Snower Lake

552 2016-04583-R-1 Margolis Lake

553 2016-04586-R-1 Bergman Lake

554 2016-04587-R-1 Yoblon Lake

555 2016-04589-R-1 Nagarajan Lake

556 2016-04604-R-1 Dann Lake

557 2016-04621-R-1 Phlamm Lake

558 2016-04627-R-1 Lucke Lake

559 2016-04641-R-1 Girardin Lake

560 2016-04643-R-1 Schlesinger Lake

561 2016-04645-R-1 Pivar Lake

562 2016-04648-R-1 Wait Lake

563 2016-04657-R-1 Taitler Lake

564 2016-04658-R-1 Richards Lake

565 2016-04663-R-1 Qiu Lake

566 2016-04666-R-1 Wang Lake

567 2016-04684-R-1 Herman Lake

568 2016-04696-R-1 Foster Lake

569 2016-04701-R-1 Perry Lake

570 2016-04718-R-2 Krusinski Lake

571 2016-04719-C-2 Fernandez Lake

572 2016-04720-C-1 Lake Forest Bank and Trust Company Lake

573 2016-04763-R-1 Yllana Lake

574 2016-04798-R-1 Clear Capital, LLC Lake

575 2016-04810-R-1 Wippman Lake

576 2016-04821-C-1 Katris Lake

Page 16

ATTACHMENT A

DOCKET NO. APPELLANT COUNTY

The Following Items Will Be Presented for

The Property Tax Appeal Board's Approval on February 13, 2018

577 2016-04823-C-1 Cui Lake

578 2016-04886-R-1 Rich Lake

579 2016-04908-R-1 DeAngeles Lake

580 2016-04956-R-1 Kardoush Lake

581 2016-05010-R-1 Jackson-Clark Lake

582 2016-05015-R-1 Romano Lake

583 2016-05107-R-1 Nikanjam Lake

584 2016-05115-R-1 Michaels Lake

585 2016-05116-R-1 Niederberger Lake

586 2016-05119-R-1 Noskin Lake

587 2016-07071-R-1 Schrimmer Lake

588 2016-07079-C-1 Ice Associates, LLC Lake

589 2016-07240-R-1 Parmacek Lake

590 2016-07241-R-1 Bartz Lake

591 2016-07242-R-1 Levenfeld Lake

592 2016-07281-R-1 Kupsche Lake

593 2016-07284-R-1 Mayber Lake

594 2016-07287-R-1 Rausch Lake

595 2016-07309-R-1 Oddi Lake

596 2016-07315-R-1 Licari Lake

597 2016-07408-R-1 Rotstein Lake

598 2016-07418-R-1 James Lake

599 2016-07419-R-1 Kelly Lake

600 2016-07420-R-1 Rothschild Lake

601 2016-07421-R-1 Arnberger Lake

602 2016-00431-C-1 Patel LaSalle

603 2016-06775-R-1 Monroe LaSalle

604 2015-05175-R-1 Edwardsville Homes, LLC Madison

605 2016-00342-C-2 East Alton Development, LLC Madison

606 2016-04326-R-1 Ahlers Madison

607 2016-04730-R-1 Shrodes Madison

608 2016-04732-R-1 Guttmann Madison

609 2016-04739-R-1 Lewis Madison

610 2016-04993-R-1 Luehmann Madison

611 2016-04998-R-1 Reising Madison

612 2016-04999-R-1 Orr Madison

Page 17

ATTACHMENT A

DOCKET NO. APPELLANT COUNTY

The Following Items Will Be Presented for

The Property Tax Appeal Board's Approval on February 13, 2018

613 2016-05012-R-1 Loman Living Trust Madison

614 2016-05048-R-1 Gross Madison

615 2016-05057-R-1 Threlkeld Madison

616 2016-05082-R-1 Allen Madison

617 2016-05085-R-1 Sonderegger Madison

618 2016-05154-R-1 Becher Madison

619 2016-05174-R-1 Huber Madison

620 2016-05187-R-1 Proctor Madison

621 2016-05215-R-1 Longhi Madison

622 2016-05222-R-1 Brasel Madison

623 2016-05223-R-1 May Madison

624 2016-05225-R-1 Eales Madison

625 2016-05231-R-1 Masterson Madison

626 2016-05257-R-1 Stevens Madison

627 2016-05258-R-1 Thebeau Madison

628 2016-05285-R-1 Gluntz Madison

629 2016-05294-R-1 Davis Madison

630 2016-05310-R-1 Radae Madison

631 2016-05311-R-1 Beiser Madison

632 2016-05331-R-1 Eberthart Madison

633 2016-05401-R-1 Jesse Madison

634 2016-05473-R-1 Zhao Madison

635 2016-05476-R-1 Sidwell Madison

636 2016-05640-R-1 Carter IV Madison

637 2016-05646-R-1 Yates Madison

638 2016-05687-R-1 Walters Madison

639 2016-05721-R-1 Krueger Madison

640 2016-05752-R-1 Waterman Madison

641 2016-05774-R-1 Huff Madison

642 2016-05776-R-1 Graville Madison

643 2016-05779-R-1 Blind Madison

644 2016-05781-R-1 Patrick Madison

645 2016-05787-R-1 Armouti Madison

646 2016-05814-R-1 Knight Madison

647 2016-05876-R-1 Daminski Madison

648 2016-05877-R-1 Dickemper Madison

Page 18

ATTACHMENT A

DOCKET NO. APPELLANT COUNTY

The Following Items Will Be Presented for

The Property Tax Appeal Board's Approval on February 13, 2018

649 2016-05880-R-1 Dickemper Madison

650 2016-05886-R-1 Watkins Madison

651 2016-05888-R-1 Mousalli Madison

652 2016-05889-R-1 Bouse Madison

653 2016-05909-R-1 Lee Madison

654 2016-06026-R-1 Farrington Madison

655 2016-06027-R-1 Hartwick Madison

656 2016-06033-R-1 Wildhaber Madison

657 2016-06168-R-1 Soldan Madison

658 2016-06285-R-1 Rizvi Madison

659 2016-06291-R-1 Phillips Madison

660 2016-02167-C-1 Meta Tec Real Estate LLC Marshall

661 2014-02712-R-1 Purtell McHenry

662 2015-05081-R-1 Mirocha McHenry

663 2015-05082-R-1 Mirocha McHenry

664 2015-05088-R-1 Fewell McHenry

665 2015-05103-R-1 Davis McHenry

666 2015-05106-R-1 Myers McHenry

667 2015-05176-R-1 Angeles McHenry

668 2015-05178-R-1 Hamilton McHenry

669 2015-05184-R-1 Weston McHenry

670 2015-05186-R-1 Marzullo McHenry

671 2015-05189-R-1 Schieler McHenry

672 2015-06244-R-1 Stapleton McHenry

673 2015-06245-R-1 Boris McHenry

674 2015-06246-R-1 Boris McHenry

675 2015-06247-R-1 Stephens McHenry

676 2015-06249-R-1 Stephens McHenry

677 2015-06342-R-1 Dagley McHenry

678 2015-06343-R-1 Dooley-Embrey McHenry

679 2015-06349-R-1 McDonald McHenry

680 2015-06398-R-1 Margiotta McHenry

681 2015-06400-R-1 Boorsma McHenry

682 2015-06403-R-1 Larson McHenry

683 2015-06404-R-1 Harris McHenry

684 2015-06405-R-1 Losey McHenry

Page 19

ATTACHMENT A

DOCKET NO. APPELLANT COUNTY

The Following Items Will Be Presented for

The Property Tax Appeal Board's Approval on February 13, 2018

685 2015-06406-R-1 Francine, LLC McHenry

686 2015-06407-R-1 Ciocirlan McHenry

687 2015-06431-R-1 Brown McHenry

688 2015-06625-R-1 Sommer McHenry

689 2016-00457-R-1 Gaylord McHenry

690 2016-02702-R-1 Ryan McHenry

691 2016-02854-R-1 Mitchell McHenry

692 2016-05056-R-1 Wright McHenry

693 2016-05300-R-1 Ponto McHenry

694 2016-05320-R-1 Rehms McHenry

695 2016-05338-R-1 Tauscher McHenry

696 2016-05400-R-1 Petropulos McHenry

697 2016-05492-R-1 Higgens McHenry

698 2016-05648-R-1 Keute McHenry

699 2016-05720-F-1 Mattoon McHenry

700 2016-05738-R-1 Stoeckert McHenry

701 2015-06705-C-2 Colburn-Hull, LLC McLean

702 2016-00243-R-1 Gilbert McLean

703 2016-00502-R-1 Olson McLean

704 2015-06651-R-1 Murray Monroe

705 2016-07235-R-1 Klohr Monroe

706 2016-07237-R-1 Evans Monroe

707 2016-07253-R-1 Underwood Monroe

708 2016-07328-R-1 Thien Monroe

709 2014-01672-C-1 Camden Hills, LLC (Wagner) Peoria

710 2014-01705-C-1 Camden Hills, LLC (Wagner) Peoria

711 2014-02118-C-1 Abraham Peoria

712 2014-02136-C-1 RDMW LLC/Donnellys Peoria

713 2014-02152-C-1 JCT Inc/Jorge Rojas Peoria

714 2014-02171-C-1 Miller Peoria

715 2014-02173-C-1 LLC/Wisdom Dev Peoria

716 2014-02189-C-1 Monge Peoria

717 2014-02190-C-2 R. P. Lumber Company, Inc Peoria

718 2014-02209-C-1 Pearl Enterprises Land Trust Peoria

719 2014-02212-C-1 Lynch Aluminum Mfg. Co. Peoria

720 2014-02215-C-1 Pearl Enterprises Land Trust Peoria

Page 20

ATTACHMENT A

DOCKET NO. APPELLANT COUNTY

The Following Items Will Be Presented for

The Property Tax Appeal Board's Approval on February 13, 2018

721 2014-02218-C-1 HCD Properties LLC (Becker Brothers) Peoria

722 2014-02219-C-1 HCD Properties LLC (Becker Brothers) Peoria

723 2014-02223-C-1 Trust #77-6385-00-7 (Chase Property) Peoria

724 2014-02224-C-1 O'Brien Enterprises LTD/O'Brien Steel Peoria

725 2014-02225-C-1 O'Brien Enterprises Ltd/O'Brien Steel Peoria

726 2014-02454-R-1 O'Brien Peoria

727 2014-02457-R-1 Bill Sharpe Peoria

728 2014-02461-R-1 Flores Peoria

729 2014-02485-R-1 Comfort Peoria

730 2014-02487-R-1 Asim Peoria

731 2014-02504-R-1 Herbst Peoria

732 2014-02505-R-1 Redpath Peoria

733 2014-02506-R-1 Reynolds Peoria

734 2014-02510-R-1 Hickey Peoria

735 2014-02522-R-1 Hasty Peoria

736 2014-02560-R-1 Fleming Peoria

737 2014-02590-C-1 Mags LLC (Gray Interplant) Peoria

738 2014-02599-C-1 Garrison Properties Inc (The Auto Link) Peoria

739 2014-02604-C-1 Hoerr Peoria

740 2014-03520-C-1 Wolf Distributing Peoria

741 2014-03678-C-1 Krumholz Peoria

742 2015-00296-C-3 Best Buy #207 Peoria

743 2015-00396-C-3 The Bon-Ton Stores, Inc. Peoria

744 2015-00397-C-3 J.C. Penney Company, Inc. Peoria

745 2015-00645-C-3 CC Support Property LLC Peoria

746 2015-00654-C-1 HCD Properties LLC (Becker Brothers) Peoria

747 2015-00659-C-1 4700 North Prospect, Inc. (Bielfeldt) Peoria

748 2015-00660-C-1 Twin Towers Mall Peoria

749 2015-00673-C-1 HGI LLC (Kert Huber) Peoria

750 2015-00677-C-1 Hagenbuch Peoria

751 2015-00691-C-1 Heritage Manor RE, LLC Peoria

752 2015-00694-C-1 TLH LLC (Hampton Distributing) Peoria

753 2015-00724-C-1 211 Fulton Street LLC (Chase Property) Peoria

754 2015-00732-C-1 Trust #77-6385-00-7 (Chase Property) Peoria

755 2015-00736-C-1 Fayette Street LP (Cullinan) Peoria

756 2015-00751-C-1 Haefli Brothers Peoria

Page 21

ATTACHMENT A

DOCKET NO. APPELLANT COUNTY

The Following Items Will Be Presented for

The Property Tax Appeal Board's Approval on February 13, 2018

757 2015-00753-C-1 Haefli Brothers Peoria

758 2015-00760-C-1 RDMW LLC (Donnellys) Peoria

759 2015-00765-C-1 Huber Peoria

760 2015-00780-C-1 Janssen Peoria

761 2015-00783-C-1 Khourisader Peoria

762 2015-00784-C-1 Kempf Peoria

763 2015-00788-C-1 Hoerr Peoria

764 2015-00796-C-1 Northpoint Shopping Center LLC (Joseph) Peoria

765 2015-00797-C-1 NP Invesco LLC (David Joseph) Peoria

766 2015-00799-C-2 Campustown LLC (David Joseph) Peoria

767 2015-00807-C-1 Zeller Properties (Avanti's) Peoria

768 2015-00821-C-2 Cullinan Peoria

769 2015-00833-C-1 Rashid Peoria

770 2015-00838-C-1 Schlepphorst Peoria

771 2015-00839-C-1 Schlepphorst Peoria

772 2015-00851-C-1 Foto Screen Process Co. Peoria

773 2015-00853-C-1 BT Land Trust /Leman Peoria

774 2015-00854-C-1 Miller Peoria

775 2015-00882-R-1 Buckler Peoria

776 2015-00890-C-1 Camden Hills, LLC (Wagner) Peoria

777 2015-00893-R-1 Ball Peoria

778 2015-00901-R-1 Comfort Peoria

779 2015-00906-R-1 Bahaj Peoria

780 2015-00907-R-1 Abraham Peoria

781 2015-00910-R-1 Abou-Hanna Peoria

782 2015-00913-C-1 Camden Hills, LLC (Wagner) Peoria

783 2015-00922-R-1 Colgan Peoria

784 2015-00923-R-1 Colen Peoria

785 2015-00924-R-1 Cheng Peoria

786 2015-00925-R-1 Chang Peoria

787 2015-00988-R-1 Mulvey Peoria

788 2015-00989-R-1 McCabe Peoria

789 2015-00990-R-1 Naven Peoria

790 2015-01000-R-1 Demanes Fleming Peoria

791 2015-01026-R-1 Herbst Peoria

792 2015-01070-C-2 J. Kaiser Inc. Peoria

Page 22

ATTACHMENT A

DOCKET NO. APPELLANT COUNTY

The Following Items Will Be Presented for

The Property Tax Appeal Board's Approval on February 13, 2018

793 2015-01071-C-2 Waterfront Place Properties, LLC Peoria

794 2015-01118-R-1 O'Brien Peoria

795 2015-01122-R-1 Asim Peoria

796 2015-01145-R-1 Bill Sharpe Peoria

797 2015-01151-R-1 Patch Peoria

798 2015-01152-R-1 Rasmussen Peoria

799 2015-01158-R-1 Waugh Peoria

800 2015-01160-R-1 Wolf Peoria

801 2016-01257-C-2 Best Buy #207 Peoria

802 2016-01377-C-1 Patch Peoria

803 2016-01457-C-3 The Bon-Ton Stores, Inc. Peoria

804 2016-01792-R-1 Howard Peoria

805 2016-01804-C-2 Waterfront Place Properties LLC Peoria

806 2016-04140-I-1 Sheet Metal PDCTS Co Peoria

807 2016-04142-C-1 Altru Land Trust Peoria

808 2016-04331-C-1 Simpson Peoria

809 2016-05729-C-1 Salmon Peoria

810 2016-05731-C-1 Brashear Peoria

811 2016-05732-C-1 Cook Peoria

812 2016-05883-C-1 RBP Associates, LLC Peoria

813 2014-04128-R-1 Diehl Rock Island

814 2016-02319-R-1 Jones Rock Island

815 2016-02320-R-1 Jones Rock Island

816 2016-02321-R-1 Jones Rock Island

817 2016-02322-R-1 Jones Rock Island

818 2016-02323-R-1 Jones Rock Island

819 2016-02324-R-1 Jones Rock Island

820 2016-02325-R-1 Jones Rock Island

821 2016-02326-R-1 Jones Rock Island

822 2016-02327-R-1 Jones Rock Island

823 2016-02328-R-1 Jones Rock Island

824 2016-02329-R-1 Jones Rock Island

825 2016-07128-C-2 Arti Inc. Rock Island

826 2014-04072-R-1 Scott Saline

827 2015-02316-R-3 LongAcre Ponds, LLC St. Clair

828 2015-06689-R-1 Andrews Wayne

Page 23

ATTACHMENT A

DOCKET NO. APPELLANT COUNTY

The Following Items Will Be Presented for

The Property Tax Appeal Board's Approval on February 13, 2018

829 2016-01803-R-1 Rockwell Whiteside

830 2016-00143-R-1 Hoffman Property Management Winnebago

831 2016-01458-C-1 Stephen Paoli Properties Corp. Winnebago

832 2016-00286-R-1 Riley Woodford

833 2016-00287-R-1 Zwick Woodford

Page 24

ATTACHMENT B

DOCKET NO. APPELLANT COUNTY

The Following Items Will Be Presented for

The Property Tax Appeal Board's Approval on February 13, 2018

1 2010-23684-I-2 Center Point Properites, Sharon Purcell Cook

2 2010-36529-R-3 Heritage Club Villas Cook

3 2011-20761-C-2 West Suburban Medical Office Cook

4 2011-34560-C-1 Pankiw Cook

5 2011-34763-C-1 Dombrowski Cook

6 2011-34775-R-1 Khalil Cook

7 2011-35061-C-1 Markos Cook

8 2011-35084-C-1 Sopcic Cook

9 2011-35086-R-1 GR82B-66 Place, LLC Cook

10 2011-35111-R-1 McEnaney Cook

11 2011-35112-R-1 Thirupathy Cook

12 2012-20290-C-2 West Suburban Medical Office Cook

13 2012-20411-R-1 Pokorni Cook

14 2012-21061-I-2 Commonwealth Edison Cook

15 2012-21477-R-1 Schmidt Cook

16 2012-21502-C-2 Cirrincione Cook

17 2012-21529-C-3 Sheridan Shores Property, LLC Cook

18 2012-21739-C-3 Cirrincione Cook

19 2012-22460-R-1 Ruan Cook

20 2012-22482-R-1 Hughes Cook

21 2012-22483-R-1 Hughes Cook

22 2012-22488-R-1 Griffin Cook

23 2012-22489-R-1 Northcott Cook

24 2012-22494-R-1 Mui Cook

25 2012-22495-R-1 Northcott Cook

26 2012-22736-R-1 Patel Cook

27 2012-22805-R-1 Goncharov Cook

28 2012-22916-R-1 Shah Cook

29 2012-22931-C-1 Augustus Cook

30 2012-22940-C-2 Ridge Country Club Cook

31 2012-23456-R-1 Mohapp Cook

32 2012-23579-R-1 Bentley Cook

33 2012-23603-R-1 Braun Cook

34 2012-23625-R-1 Libert Cook

35 2012-23660-C-1 Landmark Engineering Corp. Cook

36 2012-24167-C-2 11X11, 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 February 13, 2018

37 2012-24257-C-2 Kmart Corporation Cook

38 2012-25028-C-3 Sears Holding Company Cook

39 2012-25276-C-1 Abdulhafed Cook

40 2012-25322-C-1 Galaxy Marathon, LLC Cook

41 2012-25323-C-1 A&S 59th Street Property, Inc. Cook

42 2012-25349-R-1 CPV LLC Cook

43 2012-25350-R-1 Medallion Properties, LLC Cook

44 2012-25351-R-1 Ohr HaBoker Chicago LLC Cook

45 2012-25352-R-1 Chicago Opportunity 5 LLC Cook

46 2012-25356-R-1 Sperry Cook

47 2012-25357-R-1 Sperry Cook

48 2012-25358-R-1 Chicago Opportunity 5 LLC Cook

49 2012-25359-R-1 Ohr HaBoker Chicago LLC Cook

50 2012-25363-C-2 Hudson Realty Capital, LLC Cook

51 2012-25366-C-1 Assaf Cook

52 2012-25367-C-1 LAMS Investment Group, LLC Cook

53 2012-25396-C-1 Bonk Cook

54 2012-25450-C-2 Comar Properties Cook

55 2012-25483-R-1 Janowiak Cook

56 2012-25491-C-1 Gore Cook

57 2012-25542-R-1 Franks Cook

58 2012-25585-R-1 Tran Cook

59 2012-25615-R-1 Ray Cook

60 2012-25617-R-1 Patel Cook

61 2012-25619-R-1 Majka Cook

62 2012-25623-R-1 Knezevic Cook

63 2012-25624-R-1 Vlahoulis Cook

64 2012-25625-R-1 Patel Cook

65 2012-25626-R-1 Sygeida Cook

66 2012-25629-R-1 Rodis Cook

67 2012-25632-R-1 Panicker Cook

68 2012-25633-R-1 Schuyler Cook

69 2012-25655-R-1 Brendl Cook

70 2012-25661-R-1 Breznik Cook

71 2012-25662-R-1 Anfuso Cook

72 2012-25663-R-1 Daniels Cook

Page 2

ATTACHMENT B

DOCKET NO. APPELLANT COUNTY

The Following Items Will Be Presented for

The Property Tax Appeal Board's Approval on February 13, 2018

73 2012-25667-R-1 Daniels Cook

74 2012-25669-R-1 Szmurio Cook

75 2012-25715-R-1 Frankel Cook

76 2012-25716-R-1 Frankel Cook

77 2012-25718-R-1 Anagnost Cook

78 2012-25745-R-1 Gregory Cook

79 2012-25751-R-1 Baker Cook

80 2012-25755-R-1 Porter Cook

81 2012-25758-R-1 Cheng Cook

82 2012-26248-R-1 Salah Cook

83 2012-26541-C-3 1642 West 59th Street, LLC Cook

84 2012-26548-C-3 Nursing & Rehabilation Center, LLC Cook

85 2012-26805-R-1 Yanders Cook

86 2012-27497-I-3 Sherwin Williams Company Cook

87 2012-27550-I-2 Sherwin Williams Company Cook

88 2012-27930-R-1 Fron Cook

89 2012-27936-C-1 Wayne W O'Connell Trust Cook

90 2012-27948-R-1 Morales Cook

91 2012-27994-C-1 Ratic Cook

92 2012-28001-R-1 Greenside Properties LLC Cook

93 2012-28017-R-1 Request Realty Cook

94 2012-28018-R-1 MJJ Properties Cook

95 2012-28021-R-1 Request Realty LLC Cook

96 2012-28023-R-1 Request Realty LLC Cook

97 2012-28025-R-1 Request Realty LLC Cook

98 2012-28027-R-1 Chicago Opportunity 5 LLC Cook

99 2012-28029-R-1 Chicago Opportunity 5 LLC Cook

100 2012-28030-R-1 Ohr HaBoker Chicago LLC Cook

101 2012-28031-R-1 Request Realty LLC Cook

102 2012-28032-R-1 Poonawala Cook

103 2012-28058-R-1 Van Cook

104 2012-28153-C-2 Stonegate Properties, Inc. Cook

105 2012-28238-R-1 Meszaros Cook

106 2012-28269-C-1 7350 Sandlewood Prop. Group, Inc. Cook

107 2012-28438-R-1 Singh Cook

108 2012-29041-C-2 Marino Chrysler Cook

Page 3

ATTACHMENT B

DOCKET NO. APPELLANT COUNTY

The Following Items Will Be Presented for

The Property Tax Appeal Board's Approval on February 13, 2018

109 2012-29217-R-1 Raimo Cook

110 2012-29261-R-1 Merrionette Park Condo Assoc Cook

111 2012-29949-R-1 Hayes Cook

112 2012-29963-R-1 Green Door Holdings, LLC Cook

113 2012-29979-R-1 Popovic Cook

114 2012-29994-R-1 Forrestal Cook

115 2012-29998-R-1 Alwaisi Cook

116 2012-30005-R-1 Leiva Cook

117 2012-30015-R-1 Nudo Cook

118 2012-30018-R-1 Babjak Cook

119 2012-30024-R-1 Babjak Cook

120 2012-30099-R-1 Gluszek Cook

121 2012-30101-R-1 Rasheed Cook

122 2012-30117-R-1 Seng Cook

123 2012-30119-R-1 Seidl Cook

124 2012-30132-R-1 Laffey Cook

125 2012-30146-R-1 Connolly Cook

126 2012-30147-R-1 Green Door Holdings LLC Cook

127 2012-30857-R-1 Gadjev Cook

128 2012-30869-R-1 Bukiet Cook

129 2012-30872-R-1 Lerner Cook

130 2012-30904-C-1 Kolodziej Cook

131 2012-30933-C-2 Anderson Chevrolet Cook

132 2012-30940-C-1 The Lincoln Inn LP Cook

133 2012-31130-C-1 Harlem Court Condo Assoc. Cook

134 2012-31359-R-1 TRB Properties LLC Cook

135 2012-31430-R-1 Llamedo Cook

136 2012-31439-R-1 Nimczenko Cook

137 2012-31577-C-1 Cwik Cook

138 2012-31734-C-1 Monic Ochoa Cook

139 2012-31735-C-1 Madison & Keeler, LLC Cook

140 2012-31762-R-1 Kailey Court Condo Assoc Cook

141 2012-31906-R-1 Nazarof Cook

142 2012-32100-C-1 Stephanie Cook

143 2012-32286-R-1 MLB Family Enterprises LLC Cook

144 2012-32288-R-1 Susan Metzger, TTEE Susan L. Metzger UTA Cook

Page 4

ATTACHMENT B

DOCKET NO. APPELLANT COUNTY

The Following Items Will Be Presented for

The Property Tax Appeal Board's Approval on February 13, 2018

145 2012-32647-C-1 Italian Wolf, LLC Cook

146 2012-32754-R-1 Iqbal Cook

147 2012-32767-R-1 Ochab Cook

148 2012-32769-C-3 Oriental Theater Cook

149 2012-32781-C-1 Cedar Realty Cook

150 2012-32868-R-1 Landise Cook

151 2012-32869-C-1 Landise Cook

152 2012-33014-C-3 Skokie Cambridge Realty, LLC Cook

153 2012-33017-R-1 Ochab Cook

154 2012-33718-C-1 Edward Gomez Trust Cook

155 2012-33735-C-1 Baboulas Cook

156 2012-33840-R-1 Sheikh Cook

157 2012-34011-C-2 Kamysz Cook

158 2012-34050-R-2 RBC Real Estate Finance, Inc Cook

159 2012-34360-R-1 Diggs Cook

160 2012-34473-C-1 Brex, Inc. Cook

161 2012-34793-R-1 Imrem Cook

162 2012-34794-R-1 Herre Cook

163 2012-34800-R-1 Bondarowicz Cook

164 2012-34802-R-1 Herre Cook

165 2012-35271-R-2 Metropolitan Square Cook

166 2012-35462-R-1 Bledsoe Cook

167 2012-35578-R-3 Dover Park Condo Assoc. Cook

168 2012-35593-C-1 W & S Properties Cook

169 2012-35594-C-1 Gendell Partners 159th & LaGrange, LLC Cook

170 2012-35781-C-1 Watson Cook

171 2012-35881-R-1 Garcia Cook

172 2013-20032-C-1 Heartland Automotive Services Cook

173 2013-20033-C-1 Heartland Automotive Services Cook

174 2013-20037-C-1 Heartland Automotive Services Cook

175 2013-20038-C-1 Tufano Cook

176 2013-20094-C-1 Koch Cook

177 2013-20308-I-1 2201 Main, LLC Cook

178 2013-20394-C-1 102 S. Ridgeland, LLC Cook

179 2013-20704-R-1 Beck Cook

180 2013-20707-C-1 BeeZee Body Shop Cook

Page 5

ATTACHMENT B

DOCKET NO. APPELLANT COUNTY

The Following Items Will Be Presented for

The Property Tax Appeal Board's Approval on February 13, 2018

181 2013-20709-R-1 Buccheri Cook

182 2013-20713-R-1 Jakubco Cook

183 2013-20753-C-1 MIA Properties Acquisitions, LLC Cook

184 2013-20759-C-1 Augustus Cook

185 2013-20768-C-1 5629 Cermak, LLC Cook

186 2013-20809-R-1 Cuspilich Cook

187 2013-20810-I-1 Automatic Precision Cook

188 2013-20816-C-1 Hargobind, Inc Cook

189 2013-20821-I-1 H. Hoffman Co. Cook

190 2013-20837-C-1 AR Raheem, LLC Cook

191 2013-20848-C-1 Main & Custer LLC Cook

192 2013-20863-C-1 Karavites Restaurant, Inc. Cook

193 2013-20876-C-1 Johnson Cook

194 2013-20879-C-1 Landmark Engineering Corp. Cook

195 2013-20925-C-1 Garage Lofts, LLC Cook

196 2013-20926-C-1 Baronger Investment, LLC Cook

197 2013-20932-C-1 Yonan Cook

198 2013-20973-R-1 Vasilakopoulos Cook

199 2013-21189-C-1 Miajas Investments, L.L.C. Cook

200 2013-21357-C-2 Kmart Corporation Cook

201 2013-21509-I-2 Commonwealth Edison Cook

202 2013-21797-C-1 W & K Sales of Illinois Cook

203 2013-21868-R-1 Nendick Cook

204 2013-22191-I-1 Southfield Corporation Cook

205 2013-22204-R-1 Joseph Cook

206 2013-22254-R-1 Gibson Cook

207 2013-22281-R-1 Macrie Cook

208 2013-22286-R-1 Johnson Cook

209 2013-22287-R-1 Feig Cook

210 2013-22288-R-1 Taubeneck Cook

211 2013-22290-R-1 Bukovac Cook

212 2013-22349-C-1 2112-2130 S. Wolf Road LLC Cook

213 2013-22350-C-1 Lampignano Cook

214 2013-22351-C-1 Opalka Cook

215 2013-22358-C-1 KC Propco LLC Cook

216 2013-22360-C-1 1415 Redeker LLC Cook

Page 6

ATTACHMENT B

DOCKET NO. APPELLANT COUNTY

The Following Items Will Be Presented for

The Property Tax Appeal Board's Approval on February 13, 2018

217 2013-22361-C-1 3M Realty Investments LLC Cook

218 2013-23006-C-1 Kamberos Cook

219 2013-23016-R-1 Clayton Cook

220 2013-23073-I-2 11X11, LLC Cook

221 2013-23089-C-1 Zucker Cook

222 2013-23098-R-1 Mid-America Asset Management, LLC Cook

223 2013-23255-I-1 Jeron Electronic Systems Cook

224 2013-23263-C-1 Panomitros Cook

225 2013-23293-I-1 Runnion Cook

226 2013-23294-R-1 Seiler Cook

227 2013-23295-R-1 Sander Cook

228 2013-23296-R-1 Raczek Cook

229 2013-23297-R-1 Piszczek Cook

230 2013-23298-R-1 Pan Cook

231 2013-23383-R-1 Mohapp Cook

232 2013-23866-C-2 Ridge Country Club Cook

233 2013-24155-C-1 Warnecki Cook

234 2013-24451-I-1 Warnecki Cook

235 2013-24713-R-1 Loss Cook

236 2013-24714-R-1 Lyon Cook

237 2013-24720-R-1 Knapp Cook

238 2013-24728-R-1 Olesker Cook

239 2013-24732-R-1 Gretchko Cook

240 2013-24734-R-1 Shabica Cook

241 2013-24741-R-1 Pagano Cook

242 2013-24747-R-1 Griffin Cook

243 2013-24871-C-3 1642 West 59th Street, LLC Cook

244 2013-24941-R-1 Melulis Cook

245 2013-24943-R-1 Hudnut Cook

246 2013-24946-C-1 Cloon Fad, LLC Cook

247 2013-25016-R-1 Hoffman Cook

248 2013-25017-R-1 Canmann Cook

249 2013-25036-R-1 Lang Cook

250 2013-25056-R-1 Ginsberg Cook

251 2013-25063-R-1 Scully Cook

252 2013-25110-R-1 Farrell Cook

Page 7

ATTACHMENT B

DOCKET NO. APPELLANT COUNTY

The Following Items Will Be Presented for

The Property Tax Appeal Board's Approval on February 13, 2018

253 2013-25111-R-1 Golden Cook

254 2013-25251-C-1 Jareczek Cook

255 2013-25254-R-1 Hickey Cook

256 2013-25338-R-1 Karbownik Cook

257 2013-25339-R-1 Haak Cook

258 2013-25340-R-1 Motlani Trust Cook

259 2013-25341-R-1 Saliano Cook

260 2013-25342-R-1 Kominos Cook

261 2013-25344-R-1 Wysocki Cook

262 2013-25345-R-1 Chronopoulos Cook

263 2013-25346-R-1 Romanoff Cook

264 2013-25351-R-1 Adinamis Cook

265 2013-25353-R-1 Hadam Cook

266 2013-25354-R-1 Crawford Cook

267 2013-25356-R-1 Sanfratello Cook

268 2013-25357-R-1 Kmiec Cook

269 2013-25358-R-1 Kraska Cook

270 2013-25360-R-1 Kominos Cook

271 2013-25361-R-1 Dymora Cook

272 2013-25363-R-1 Maurer Cook

273 2013-25391-R-1 New Bedford Condominium Assoc. Cook

274 2013-25393-R-1 Hoff Cook

275 2013-25396-R-1 Banks Cook

276 2013-25397-R-1 Piatek Cook

277 2013-25496-R-1 Volpe Cook

278 2013-25539-R-1 Zacchigna Cook

279 2013-25540-R-1 Kelso Cook

280 2013-25541-R-1 Whitney Cook

281 2013-25542-R-1 Eugene Zielinski Cook

282 2013-25543-R-1 Brozyna Cook

283 2013-25582-R-1 Libert Cook

284 2013-25631-R-1 Joseph S. & Susan K. Miceli Trust Cook

285 2013-25632-R-1 Miceli Cook

286 2013-25634-R-1 Biljana Krklus Revocable Trust Cook

287 2013-25636-R-1 Galus Cook

288 2013-25640-R-1 LaSalle Bank National Association Trust Cook

Page 8

ATTACHMENT B

DOCKET NO. APPELLANT COUNTY

The Following Items Will Be Presented for

The Property Tax Appeal Board's Approval on February 13, 2018

289 2013-25641-R-1 Tolitano Cook

290 2013-25646-C-1 Ratic Cook

291 2013-25647-R-1 Karwowski Cook

292 2013-25650-R-1 Shalzi Cook

293 2013-25653-R-1 Atol Cook

294 2013-25703-R-1 Garcia Cook

295 2013-25733-R-1 C & F Development Cook

296 2013-25799-C-1 Olive Green Properties, LLC Cook

297 2013-25823-R-1 Mattenson Cook

298 2013-25825-R-1 Dodson Cook

299 2013-25826-R-1 Berman Cook

300 2013-25981-I-3 Sherwin Williams Company Cook

301 2013-26037-C-3 Sears Holding Company Cook

302 2013-26297-R-1 Athanasopoulos Cook

303 2013-26320-C-3 GNI Hoffman Estates, LLC Cook

304 2013-26419-I-2 Sherwin Williams Company Cook

305 2013-26423-R-1 Athanasopoulos Cook

306 2013-26544-R-1 Adrianos Cook

307 2013-26656-R-1 REO Plus, LLC Cook

308 2013-26680-C-1 Pierre-Antoine Cook

309 2013-26681-C-1 Metz Cook

310 2013-26702-C-1 Bonk Cook

311 2013-26732-C-1 Ustupski Cook

312 2013-26743-C-1 Kerelis Cook

313 2013-26752-R-1 Singh Cook

314 2013-26754-I-1 Nation Pizza Products Cook

315 2013-26760-C-1 LAMS Investment Group, LLC Cook

316 2013-26849-R-1 Von Schaumburg Cook

317 2013-26851-R-1 Chandler Cook

318 2013-26852-R-1 Perez Cook

319 2013-26864-R-1 Ignacek Cook

320 2013-26867-R-1 Jakimiuk Cook

321 2013-26868-R-1 Rogner Cook

322 2013-26869-C-1 Galaxy Marathon, LLC Cook

323 2013-26914-C-1 Kozonis Cook

324 2013-26973-R-1 Flamm Cook

Page 9

ATTACHMENT B

DOCKET NO. APPELLANT COUNTY

The Following Items Will Be Presented for

The Property Tax Appeal Board's Approval on February 13, 2018

325 2013-26977-R-1 Morkes Cook

326 2013-27015-R-1 Fron Cook

327 2013-27033-C-1 LAMS Investment Group, LLC Cook

328 2013-27038-C-1 Gore Cook

329 2013-27110-C-1 Cannella Cook

330 2013-27149-C-1 Big Sams Properties, LLC Cook

331 2013-27161-C-1 Hudson Realty Capital, LLC Cook

332 2013-27194-I-1 Deangeles Cook

333 2013-27195-C-1 Amber Enterprises Cook

334 2013-27196-R-1 Budinger Cook

335 2013-27208-C-1 American Blue Ribbon Holdings, LLC Cook

336 2013-27299-R-1 Merrionette Park Condo Assoc Cook

337 2013-27512-C-1 Mario's Butchershop Cook

338 2013-27514-C-1 Mario's Butchershop Cook

339 2013-27521-C-1 McChristian Cook

340 2013-27564-C-1 Alexander Cook

341 2013-27732-C-1 Roberts Cook

342 2013-27842-R-1 Athanasopoulos Cook

343 2013-28111-R-1 Plonis Cook

344 2013-28153-R-1 Plonis Cook

345 2013-28187-R-1 Plonis Cook

346 2013-28219-R-1 Plonis Cook

347 2013-28382-R-1 North Community Bank Cook

348 2013-28422-R-1 North Community Bank Cook

349 2013-28503-R-1 Lemley Cook

350 2013-28518-I-1 Mazzini Verde Inc. Cook

351 2013-28539-R-1 4401 Drake Ave. Bldg. LTD Cook

352 2013-28584-R-1 Plonis Cook

353 2013-28588-R-1 Athanasopoulos Cook

354 2013-28616-R-1 Plonis Cook

355 2013-28671-C-1 Ruttenberg Cook

356 2013-28781-I-1 Warren Cook

357 2013-28848-R-1 Finnegan Cook

358 2013-28881-R-1 Jantra Cook

359 2013-28882-R-1 Jordan Cook

360 2013-28887-R-1 Forloine Cook

Page 10

ATTACHMENT B

DOCKET NO. APPELLANT COUNTY

The Following Items Will Be Presented for

The Property Tax Appeal Board's Approval on February 13, 2018

361 2013-28888-R-1 Phillips Cook

362 2013-28889-R-1 Pontius Cook

363 2013-28890-R-1 Porayath Cook

364 2013-28891-R-1 Rakowski Cook

365 2013-28893-R-1 Roston Cook

366 2013-28894-R-1 Smolka Cook

367 2013-29010-C-1 Spaulding Lawrence LLC Cook

368 2013-29093-I-2 Rustom, MD Cook

369 2013-29191-I-2 Enright Cook

370 2013-29572-R-1 Athanasopoulos Cook

371 2013-29574-R-1 AN Capital, LLC Cook

372 2013-29589-R-1 Excellent Properties, LLC Cook

373 2013-29887-C-1 Lazar Cook

374 2013-29917-C-1 S.I.R. Management, Inc. Cook

375 2013-30760-R-1 Athanasopoulos Cook

376 2013-30911-C-1 Panozzo Brothers Funeral Home, Inc Cook

377 2013-30931-C-1 Lake Effect, LLC Cook

378 2013-30933-I-1 Carbonara, Giuseppe & Rosaria Cook

379 2013-30944-C-1 DSO Properties, LLC Cook

380 2013-31019-C-1 Michalski Cook

381 2013-31029-C-1 Badla Cook

382 2013-31041-R-1 Athanasopoulos Cook

383 2013-31045-C-1 Dadevski Cook

384 2013-31122-C-1 Madison & Keeler, LLC Cook

385 2013-31125-C-1 Dadevski Cook

386 2013-31234-I-1 AGC, Inc. Cook

387 2013-31251-C-1 7350 Sandlewood Prop. Group, Inc. Cook

388 2013-31327-C-1 Samek Cook

389 2013-31424-C-1 Zaremba Cook

390 2013-31450-I-1 Gemignani Cook

391 2013-31452-C-1 Village Auto Body & Towing, Inc. Cook

392 2013-31496-C-2 Marcheschi Enterprises, LLC Cook

393 2013-31515-C-1 Pensco Trust Company Cook

394 2013-31624-C-1 Almazan Cook

395 2013-31683-R-1 Landise Cook

396 2013-31703-C-1 Alderton Cook

Page 11

ATTACHMENT B

DOCKET NO. APPELLANT COUNTY

The Following Items Will Be Presented for

The Property Tax Appeal Board's Approval on February 13, 2018

397 2013-31719-C-1 O'Hara Cook

398 2013-31738-C-1 Corvino Cook

399 2013-31765-C-1 Landise Cook

400 2013-31770-C-1 Mega Properties, Inc. Cook

401 2013-31785-C-1 Gendell WN Skokie, LLC Cook

402 2013-31811-C-2 Anderson Chevrolet Cook

403 2013-31914-C-1 Mega Properties Inc. Cook

404 2013-31916-C-1 Walzer Cook

405 2013-31917-C-1 Scheck Cook

406 2013-32040-C-1 Kwon Cook

407 2013-32050-C-3 Oriental Theater Cook

408 2013-32184-C-1 Stonegate Properties, Incorporated Cook

409 2013-32187-C-1 Kocinski Cook

410 2013-32195-R-2 3108-10 W. Walton Condo Assoc. Cook

411 2013-32205-C-1 Giannini Cook

412 2013-32230-R-1 Haxhi Cook

413 2013-32272-C-1 Birnberg Cook

414 2013-32281-I-1 Thompson Cook

415 2013-32285-C-1 Romano Cook

416 2013-32304-C-1 Pacini Cook

417 2013-32305-C-1 Pacini Cook

418 2013-32308-C-1 Pacini Cook

419 2013-32504-C-1 Wlodarski Cook

420 2013-32851-C-2 Kirk Tire Cook

421 2013-32951-C-1 Torres Cook

422 2013-33139-I-1 Elite Metals, Incorporated Cook

423 2013-33176-C-1 Oberlander Cook

424 2013-33187-C-1 Rodriguez Cook

425 2013-33265-C-1 DVLN3, LLC Cook

426 2013-33266-C-1 Spitfire, LLC Cook

427 2013-33271-C-1 Italian Wolf, LLC Cook

428 2013-33286-C-1 Lupescu Cook

429 2013-33415-C-1 Szafraniec Cook

430 2013-33417-C-1 Noguchi Cook

431 2013-33419-R-1 Hoover Residential Properties, LLC Cook

432 2013-33421-R-1 Weitz Cook

Page 12

ATTACHMENT B

DOCKET NO. APPELLANT COUNTY

The Following Items Will Be Presented for

The Property Tax Appeal Board's Approval on February 13, 2018

433 2013-33432-C-1 TSV, LLC Cook

434 2013-33438-R-1 Cedar Realty Cook

435 2013-33456-C-1 Ahmed Cook

436 2013-33458-I-1 Davies Cook

437 2013-33461-C-1 2600 North Central, LLC Cook

438 2013-33462-C-1 Ould Sidi Mohamed Cook

439 2013-33465-C-1 Loerop Cook

440 2013-33471-I-1 Independent Trust Cook

441 2013-33481-I-1 Kim Cook

442 2013-33509-C-1 Iqbal Cook

443 2013-33510-C-1 Scelzo Cook

444 2013-33522-I-1 Spiegel-Kolmar, LLC Cook

445 2013-33531-C-1 Rudzinski Cook

446 2013-33534-I-1 ADM International, Inc. Cook

447 2013-33550-R-1 Ochab Cook

448 2013-33551-C-1 Nodarse Cook

449 2013-33553-C-1 Nodarse Cook

450 2013-33605-C-1 Varda Cook

451 2013-33607-C-1 Muniz Cook

452 2013-33608-R-1 Ochab Cook

453 2013-33704-C-2 FSRP, LLC Cook

454 2013-33786-I-2 Estes Terminals, LLC Cook

455 2013-33821-I-2 Capaci, Jr. Cook

456 2013-33879-C-1 Harlem Court Condo Assoc. Cook

457 2013-33918-C-1 Chow Cook

458 2013-33935-C-1 Suwatthee Cook

459 2013-33977-R-1 TRB Properties, LLC Cook

460 2013-33978-C-1 Singh Cook

461 2013-33981-R-1 Jaczynski Cook

462 2013-34075-C-1 Bank & Trust, #2448 Cook

463 2013-34077-C-1 Edward Gomez Trust Cook

464 2013-34246-R-1 Davatgar Cook

465 2013-34247-R-1 Goldberger Cook

466 2013-34294-C-1 Lu Cook

467 2013-34298-R-1 Dalal Cook

468 2013-34313-C-1 Shah Enertprise Cook

Page 13

ATTACHMENT B

DOCKET NO. APPELLANT COUNTY

The Following Items Will Be Presented for

The Property Tax Appeal Board's Approval on February 13, 2018

469 2013-34317-C-1 Yacko Cook

470 2013-34319-C-1 Brown Cook

471 2013-34320-C-1 Patel Cook

472 2013-34359-C-1 Bhojani Real Estate Management Cook

473 2013-34400-I-1 Hamm Cook

474 2013-34416-C-1 Bridgeport Plaza, LLC Cook

475 2013-34417-C-1 JD Schaumburg, LLC Cook

476 2013-34445-C-1 Munsif Cook

477 2013-34461-C-1 Farcas Cook

478 2013-34464-R-1 Askharia Cook

479 2013-34465-C-1 Bhojani Real Estate Management Cook

480 2013-34480-C-1 922 LLC Cook

481 2013-34484-C-1 BM Byrne LLC Cook

482 2013-34493-I-1 Martinez Cook

483 2013-34502-C-1 Harold Ziegler Auto Group Cook

484 2013-34545-C-3 819 S Wells LLC Cook

485 2013-34572-C-1 Reckley Cook

486 2013-34573-C-1 Iwanski Cook

487 2013-34576-C-1 Sebastian Cook

488 2013-34595-C-1 Michel Cook

489 2013-34604-I-1 Konik Cook

490 2013-34605-C-1 Brin Cook

491 2013-34607-I-1 Cavaliere Cook

492 2013-34630-C-1 Sobieski Cook

493 2013-34702-I-1 Schostok Cook

494 2013-34705-C-1 Mega Properties, Inc. Cook

495 2013-34719-C-1 Great Pine, LLC Cook

496 2013-34749-C-1 Pisha Cook

497 2013-34849-C-1 Santamaria Cook

498 2013-34850-I-1 Maestranzi Cook

499 2013-34851-C-1 Aldama Cook

500 2013-34853-C-1 Vaughan Cook

501 2013-34854-C-1 Hussein Cook

502 2013-34855-I-1 Murray Cook

503 2013-34857-C-1 Gaytan Cook

504 2013-34859-I-1 Baker Cook

Page 14

ATTACHMENT B

DOCKET NO. APPELLANT COUNTY

The Following Items Will Be Presented for

The Property Tax Appeal Board's Approval on February 13, 2018

505 2013-34860-C-1 Garcia Cook

506 2013-34875-C-1 Wechsler Cook

507 2013-34876-C-1 Estrada Cook

508 2013-34877-I-1 Bertagnolli Cook

509 2013-34878-C-1 Sin Cook

510 2013-34963-C-1 Ortega Cook

511 2013-35071-C-1 Jonak Cook

512 2013-35171-C-1 Karr Cook

513 2013-35380-C-1 Lemar Cook

514 2013-35452-C-1 Kourkouvis Cook

515 2013-35467-R-2 Condominium Association Cook

516 2013-35468-R-1 Simkin Cook

517 2013-35476-R-1 Goldberg Cook

518 2013-35477-R-1 Travish Cook

519 2013-35478-R-1 Travish Cook

520 2013-35479-R-1 Lurie Cook

521 2013-35480-C-1 Costanzo Cook

522 2013-35495-C-1 Historic Pacesetter Limited Partnership Cook

523 2013-35507-R-1 Tidwell Cook

524 2013-35519-C-1 Dueys Inc./ Ben Laster Cook

525 2013-35520-C-1 Brockman Cook

526 2013-35523-R-1 Patel Cook

527 2013-35528-R-1 Gawronski Cook

528 2013-35560-R-1 Tamblyn Cook

529 2013-35562-C-1 Palos Bank & Trust Company #1-7874 Cook

530 2013-35609-C-1 SSV Partners, LLP Cook

531 2013-35632-R-1 Anckermann Cook

532 2013-35633-R-1 Cunningham Cook

533 2013-35636-R-1 Richter Cook

534 2013-35640-C-1 1900 West Hubbard, LLC Cook

535 2014-20026-C-1 Zahdan Cook

536 2014-20031-C-1 Delta Sonic Car Wash Cook

537 2014-20032-C-1 Hassan Cook

538 2014-20033-C-1 Heidkemp Cook

539 2014-20035-C-1 Stefan Cook

540 2014-20036-I-1 Ohrstrom Cook

Page 15

ATTACHMENT B

DOCKET NO. APPELLANT COUNTY

The Following Items Will Be Presented for

The Property Tax Appeal Board's Approval on February 13, 2018

541 2014-20038-C-1 Local Union No. 1 Cook

542 2014-20039-I-1 A & R Machine, Inc. Cook

543 2014-20040-C-1 Nemeh Cook

544 2014-20041-C-1 Critchett Cook

545 2014-20042-I-2 Clingan Steel Co. Cook

546 2014-20052-I-1 Shore Cook

547 2014-20053-I-1 Perfection Spring & Stamping Cook

548 2014-20055-C-1 Hassan Cook

549 2014-20059-I-1 Johnson Cook

550 2014-20061-C-1 Williams Cook

551 2014-20063-I-1 Shumaker Cook

552 2014-20064-C-1 Davis Cook

553 2014-20065-C-1 Vuillaume Cook

554 2014-20066-C-1 Merchant Cook

555 2014-20067-C-1 Chacko Cook

556 2014-20068-R-1 Wieczorek Cook

557 2014-20069-R-1 Abbasi Cook

558 2014-20251-I-1 The Toolis/Lutz Joint Venture Cook

559 2014-20252-I-1 Leventhal Cook

560 2014-20253-I-1 Brennan Cook

561 2014-20254-I-1 Linderborg Cook

562 2014-20298-C-1 Jones, Sr. Cook

563 2014-20364-R-1 Hoste Cook

564 2014-20369-R-1 Kleinkopf Cook

565 2014-20370-R-1 Dardis Cook

566 2014-20718-C-1 Bowman Cook

567 2014-20830-R-1 Reidy Cook

568 2014-20832-R-1 Busk Cook

569 2014-20836-R-1 Reidy Cook

570 2014-20837-R-1 Reidy Cook

571 2014-20884-R-1 American Enterprise Bank Cook

572 2014-20914-R-1 Cleary Cook

573 2014-20960-R-1 Hiltwein Cook

574 2014-20970-R-1 Reidy Cook

575 2014-21092-R-1 Walsh Cook

576 2014-21093-R-1 Tennis Cook

Page 16

ATTACHMENT B

DOCKET NO. APPELLANT COUNTY

The Following Items Will Be Presented for

The Property Tax Appeal Board's Approval on February 13, 2018

577 2014-21096-R-1 Tinberg Cook

578 2014-21097-R-1 Simpson Cook

579 2014-21098-R-1 McKeever Cook

580 2014-21099-R-1 Snell Cook

581 2014-21101-R-1 Bhim Cook

582 2014-21134-I-1 2201 Main, LLC Cook

583 2014-21368-C-1 Pierre-Antoine Cook

584 2014-21371-R-1 Paulina Row Condominium Cook

585 2014-21377-R-1 Reidy Realty, Inc Cook

586 2014-21405-R-1 Reidy Cook

587 2014-21415-R-1 Coniff Cook

588 2014-21416-R-1 Cottee Cook

589 2014-21418-R-1 Raavi Cook

590 2014-21419-R-1 Ludington Builders Cook

591 2014-21422-R-1 Raavi, Inc. Cook

592 2014-21423-R-1 Raavi, Inc. Cook

593 2014-21438-C-2 Kmart Corporation Cook

594 2014-21503-C-1 Borowy Cook

595 2014-21889-C-2 Ridge Country Club Cook

596 2014-21996-C-1 Norton-Covaci Cook

597 2014-22070-R-1 Johnson Cook

598 2014-22158-I-2 Commonwealth Edison Cook

599 2014-22427-R-1 Spagnola Cook

600 2014-22428-R-1 Denardis Cook

601 2014-22429-R-1 Zacharia Cook

602 2014-22430-R-1 McHugh Cook

603 2014-22431-R-1 Schumacher Cook

604 2014-22432-R-1 Cook Cook

605 2014-22433-R-1 Demeros Cook

606 2014-22435-R-1 Cook Cook

607 2014-22436-R-1 Yambao Cook

608 2014-22437-R-1 Caruso Cook

609 2014-22438-R-1 McIntyre Cook

610 2014-22441-R-1 Pecci Cook

611 2014-22442-R-1 Zaytchev Cook

612 2014-22444-R-1 Worth Cook

Page 17

ATTACHMENT B

DOCKET NO. APPELLANT COUNTY

The Following Items Will Be Presented for

The Property Tax Appeal Board's Approval on February 13, 2018

613 2014-22445-R-1 Schumacher Cook

614 2014-22447-R-1 Schumacher Cook

615 2014-22448-R-1 Grisi Cook

616 2014-22449-R-1 Martinez Cook

617 2014-22450-R-1 Martinez Cook

618 2014-22714-I-1 Kay Cook

619 2014-22716-C-1 G.P. Stell Properties Cook

620 2014-22751-R-1 Vopicka Cook

621 2014-22756-R-1 Morris Cook

622 2014-22757-R-1 Grgic Family Trust Cook

623 2014-23045-C-1 Karavites Restaurant, Inc. Cook

624 2014-23071-R-1 Pisarenko Cook

625 2014-23078-C-2 Spencer Cook

626 2014-23084-R-1 659 Aldine, LLC Cook

627 2014-23088-R-1 Copp Cook

628 2014-23098-C-3 1642 West 59th Street, LLC Cook

629 2014-23107-R-1 Casey Cook

630 2014-23150-R-1 Eveland Cook

631 2014-23159-R-1 Goldberg Cook

632 2014-23342-I-2 11X11, LLC Cook

633 2014-23404-R-1 McLamore Cook

634 2014-23425-R-1 Lang Cook

635 2014-23431-R-1 Hoffman Cook

636 2014-23446-R-1 Dodson Cook

637 2014-23447-R-1 Knapp Cook

638 2014-23453-R-1 Lyon Cook

639 2014-23457-R-1 Griffin Cook

640 2014-23458-R-1 Golden Cook

641 2014-23480-R-1 The Breakers Condominiums Cook

642 2014-23518-R-1 Ginsberg Cook

643 2014-23531-C-1 Ebenau Cook

644 2014-23534-R-1 Shabica Cook

645 2014-23563-R-1 Canmann Cook

646 2014-23569-R-1 Loss Cook

647 2014-23572-R-1 KDAR LLC Cook

648 2014-23664-R-1 Mattenson Cook

Page 18

ATTACHMENT B

DOCKET NO. APPELLANT COUNTY

The Following Items Will Be Presented for

The Property Tax Appeal Board's Approval on February 13, 2018

649 2014-23682-R-1 Mohapp Cook

650 2014-23694-R-1 Metropolitan Bank Group Cook

651 2014-23696-R-1 New Midwest Rentals, LLC Cook

652 2014-23701-R-1 Kurland Cook

653 2014-23707-R-1 Rolighed Cook

654 2014-23720-R-1 Ross Cook

655 2014-23734-I-1 Jeron Electronic Systems Cook

656 2014-23779-R-1 2517 Halsted LLC Cook

657 2014-23811-R-1 Barmac, LLC Cook

658 2014-23841-R-1 Kubicka Cook

659 2014-23921-R-1 Iacono Cook

660 2014-23965-R-1 Barry Cook

661 2014-23994-R-1 Wirth Cook

662 2014-24006-R-1 Noshir Contractor Cook

663 2014-24028-R-1 Specks Cook

664 2014-24067-C-1 Cannella Cook

665 2014-24215-C-1 Kozonis Cook

666 2014-24262-C-1 Ruttenberg Cook

667 2014-24315-C-1 Main & Custer LLC Cook

668 2014-24425-R-1 Eclipse Real Estate, LLC Cook

669 2014-24427-C-1 Stiffle Cook

670 2014-24429-C-1 Stiffle Cook

671 2014-24572-R-1 Nelly Corporation Cook

672 2014-24592-R-1 Gretchko Cook

673 2014-24637-R-1 Berman Cook

674 2014-24663-R-1 Jakubco Cook

675 2014-24817-R-1 Smrha Cook

676 2014-24832-R-1 Oak Park Rentals LLC Cook

677 2014-24834-R-1 Liu Cook

678 2014-24835-R-1 Stanford Cook

679 2014-24839-R-1 Radke Cook

680 2014-24917-R-1 Murphy Cook

681 2014-24932-R-1 Ma Cook

682 2014-24976-R-1 Lewis Cook

683 2014-24977-R-1 Law Cook

684 2014-24978-R-1 Kudlacz Cook

Page 19

ATTACHMENT B

DOCKET NO. APPELLANT COUNTY

The Following Items Will Be Presented for

The Property Tax Appeal Board's Approval on February 13, 2018

685 2014-24979-R-1 McDonald Cook

686 2014-24981-R-1 McGuin Cook

687 2014-24986-R-1 Bruun Cook

688 2014-24988-R-1 Dittmer Cook

689 2014-24990-R-1 Collins Cook

690 2014-24992-R-1 Roeder Cook

691 2014-24996-R-1 Biag Cook

692 2014-24997-R-1 Cole Cook

693 2014-25089-R-1 Viamonte Realty, LLC Cook

694 2014-25091-R-1 Conklin Cook

695 2014-25092-R-1 Alter Cook

696 2014-25543-I-2 Sherwin Williams Company Cook

697 2014-25544-I-3 Sherwin Williams Company Cook

698 2014-25665-R-1 Mahoney Cook

699 2014-25669-R-1 Craft Cook

700 2014-25689-R-1 Malysz Cook

701 2014-25741-R-1 Ivanelli Cook

702 2014-25786-C-3 GNI Hoffman Estates, LLC Cook

703 2014-25902-R-1 Libert Cook

704 2014-26061-R-1 Koe Cook

705 2014-26105-R-1 Murphy Cook

706 2014-26481-R-1 Yoder Cook

707 2014-26508-R-1 Forkan Cook

708 2014-26762-R-1 Fernandez Cook

709 2014-26763-R-1 Hallmann Cook

710 2014-27774-R-1 Morkes Cook

711 2014-27787-R-1 Budinger Cook

712 2014-27788-R-1 Flamm Cook

713 2014-27984-R-1 Han Cook

714 2014-28072-R-1 Universal Acumen, LLC Cook

715 2014-28204-R-1 Felice Cook

716 2014-28235-I-1 Mazzini Verde Inc. Cook

717 2014-28242-I-1 Nation Pizza Products Cook

718 2014-28244-C-1 JD Schaumburg, LLC Cook

719 2014-28245-C-1 Harold Ziegler Auto Group Cook

720 2014-28246-C-2 Anderson Chevrolet Cook

Page 20

ATTACHMENT B

DOCKET NO. APPELLANT COUNTY

The Following Items Will Be Presented for

The Property Tax Appeal Board's Approval on February 13, 2018

721 2014-28461-I-1 Warren Cook

722 2014-28983-C-2 American Portfolio Mortgage Cook

723 2014-29060-R-1 Athanasopoulos Cook

724 2014-29096-C-2 Marino Chrysler Cook

725 2014-29129-C-1 Mega Properties Inc. Cook

726 2014-29138-C-1 Mega Properties, Inc. Cook

727 2014-29322-R-1 AN Capital, LLC Cook

728 2014-29359-C-1 NCH Galewood, LLC Cook

729 2014-29567-R-1 Fransen Cook

730 2014-29571-R-1 Zahid Cook

731 2014-29645-R-1 Somese Cook

732 2014-29648-R-1 Patel Cook

733 2014-29651-R-1 Garcia Cook

734 2014-29652-R-1 Billitteri Cook

735 2014-29657-R-1 Joyce Cook

736 2014-29661-R-1 Cainkar Cook

737 2014-29663-C-1 Walzer Cook

738 2014-29666-R-1 George Cook

739 2014-29745-R-1 Gust Cook

740 2014-29767-R-1 Shoffner Cook

741 2014-29769-R-1 Schaap Cook

742 2014-29770-R-1 Prostman Cook

743 2014-29771-R-1 Miroslav Jasek Cook

744 2014-29801-R-1 Haxhi Cook

745 2014-29879-C-1 11019 S. Vernon, LLC Cook

746 2014-29915-R-1 Excellent Properties, LLC Cook

747 2014-29954-I-1 Hillerich Cook

748 2014-30035-R-1 Bursak Cook

749 2014-30045-R-1 Kullman Cook

750 2014-30081-R-1 Garr Cook

751 2014-30175-C-1 Badla Cook

752 2014-30355-I-1 Musillami Cook

753 2014-30357-R-1 Glascott Cook

754 2014-30363-C-1 CP Series, LLC Cook

755 2014-30458-R-1 Weitz Cook

756 2014-30648-R-1 Sabel Cook

Page 21

ATTACHMENT B

DOCKET NO. APPELLANT COUNTY

The Following Items Will Be Presented for

The Property Tax Appeal Board's Approval on February 13, 2018

757 2014-30880-R-1 Farzaneh Cook

758 2014-30921-C-1 Corvino Cook

759 2014-30946-R-1 Mann Cook

760 2014-31118-R-1 Mayer Cook

761 2014-31191-R-1 Iftekaruddin Cook

762 2014-31195-R-1 Avallone Cook

763 2014-31197-R-1 Jablonski Cook

764 2014-31234-R-1 Vargo Cook

765 2014-31235-R-1 JVK Investments, LLC Cook

766 2014-31410-C-1 Roy Cook

767 2014-31707-R-1 Eischen Cook

768 2014-31840-C-1 Pena Cook

769 2014-31845-C-1 Nicolai Cook

770 2014-31873-R-1 Woldegebriel Cook

771 2014-31910-C-1 Toma Cook

772 2014-31912-C-1 Accurate Imports, Incorporated Cook

773 2014-31928-C-1 Scully Cook

774 2014-31934-C-3 Oriental Theater Cook

775 2014-32005-C-1 Sahara Hospitality Group, Inc Cook

776 2014-32007-C-1 Acropolis Investment Group Inc. Cook

777 2014-32010-C-1 Danielle Investment Inc. Cook

778 2014-32017-I-1 MacMillin Hydraulic Engineering Cook

779 2014-32018-I-1 Digital Generation Inc. Cook

780 2014-32086-C-1 Varda Cook

781 2014-32091-I-1 Kim Cook

782 2014-32122-C-1 Almazan Cook

783 2014-32124-R-1 Iqbal Cook

784 2014-32125-C-1 Noguchi Cook

785 2014-32136-R-1 Cedar Realty Cook

786 2014-32139-C-1 Alderton Cook

787 2014-32140-R-1 Landise Cook

788 2014-32143-C-1 Rudzinski Cook

789 2014-32232-C-1 Scelzo Cook

790 2014-32241-C-1 Muniz Cook

791 2014-32429-I-1 Davies Cook

792 2014-32461-I-1 ADM International, Inc. Cook

Page 22

ATTACHMENT B

DOCKET NO. APPELLANT COUNTY

The Following Items Will Be Presented for

The Property Tax Appeal Board's Approval on February 13, 2018

793 2014-32464-R-1 Kim Cook

794 2014-32467-C-1 Landa Cook

795 2014-32469-C-1 Szafraniec Cook

796 2014-32470-R-1 Jara Cook

797 2014-32589-R-1 Serrano Cook

798 2014-32591-C-1 Sts. Volodymyr & Olha Ukrain. Cath. Ch. Cook

799 2014-32593-C-1 Sts. Volodymyr & Otha Ukrain. Cath. Ch. Cook

800 2014-32640-I-1 Stratton Properties, LLC Cook

801 2014-32692-I-1 4401 West Kinzie, LLC Cook

802 2014-32780-R-1 Travish Cook

803 2014-32782-R-1 Patrascan Cook

804 2014-32785-R-1 Ainz Management, LLC Cook

805 2014-32880-R-1 Pediment Ventures, LLC Series 5914 Cook

806 2014-32882-R-1 Johnson Cook

807 2014-32883-R-1 The Jazz, LLC Cook

808 2014-33012-C-1 Marcheschi Enterprises, LLC Cook

809 2014-33106-R-1 Eighner Cook

810 2014-33173-R-1 Pack Cook

811 2014-33241-C-1 Yacko Cook

812 2014-33419-C-1 Bridgeport Plaza, LLC Cook

813 2014-33599-R-1 Ludington Builders Cook

814 2014-33602-R-1 Ludington Builders Cook

815 2014-33603-R-1 Schimanski Cook

816 2014-33607-R-1 Kanan Cook

817 2014-33616-R-1 Eischen Cook

818 2014-33619-R-1 Eischen Cook

819 2014-33651-I-1 City Property Corp. Cook

820 2014-33910-R-1 MAPJ Properties LLC Cook

821 2014-34087-R-1 United Trust Bank Cook

822 2014-34591-R-1 Zenez Cook

823 2015-20008-R-1 Zasadny Cook

824 2015-20010-R-1 Ronnfeldt Cook

825 2015-20060-R-1 Owens Cook

826 2015-20067-R-1 Podjasek Cook

827 2015-20068-R-1 McDonnell Cook

828 2015-20069-R-1 Gupta Cook

Page 23

ATTACHMENT B

DOCKET NO. APPELLANT COUNTY

The Following Items Will Be Presented for

The Property Tax Appeal Board's Approval on February 13, 2018

829 2015-20070-R-1 Arsovski Cook

830 2015-20071-R-1 Walsh Cook

831 2015-20072-R-1 Schroeder Cook

832 2015-20073-R-1 Bonigut Cook

833 2015-20074-R-1 Bonecutter Cook

834 2015-20075-R-1 Birkey Cook

835 2015-20076-R-1 Geary Cook

836 2015-20077-R-1 Fitchett Cook

837 2015-20078-R-1 Dumelle Cook

838 2015-20079-R-1 Luo Cook

839 2015-20080-R-1 Labuda Cook

840 2015-20081-R-1 Krypel Cook

841 2015-20082-R-1 Kessy Cook

842 2015-20083-R-1 Orellana Cook

843 2015-20084-R-1 Nasralla Cook

844 2015-20085-R-1 Monaco Cook

845 2015-20086-R-1 Petzold Cook

846 2015-20087-R-1 Piggee Cook

847 2015-20088-R-1 Yannias Cook

848 2015-20089-R-1 Patterson Cook

849 2015-20090-R-1 Zawada Cook

850 2015-20091-R-1 Vranas Cook

851 2015-20092-R-1 Tworek Cook

852 2015-20093-R-1 Troiniak Cook

853 2015-20094-R-1 Siwiec Cook

854 2015-20095-R-1 Rafferty Cook

855 2015-20096-R-1 Furey Cook

856 2015-20097-R-1 Taylor Cook

857 2015-20098-R-1 Porvaznik Cook

858 2015-20099-R-1 Machowicz Cook

859 2015-20100-R-1 Kling Cook

860 2015-20101-R-1 Dermos Cook

861 2015-20102-R-1 Cory Cook

862 2015-20103-R-1 Griffin Cook

863 2015-20104-R-1 Liszka Cook

864 2015-20105-R-1 Gery Cook

Page 24

ATTACHMENT B

DOCKET NO. APPELLANT COUNTY

The Following Items Will Be Presented for

The Property Tax Appeal Board's Approval on February 13, 2018

865 2015-20106-R-1 Pavlovic Cook

866 2015-20107-R-1 Oala Cook

867 2015-20108-R-1 Mollin Cook

868 2015-20109-R-1 Mistretta Cook

869 2015-20110-R-1 Mcguire Cook

870 2015-20111-R-1 Malartsik Cook

871 2015-20112-R-1 Krzak Cook

872 2015-20113-R-1 Korzeniowski Cook

873 2015-20114-R-1 Klem Cook

874 2015-20115-R-1 Keith Cook

875 2015-20116-R-1 Kapetanos Cook

876 2015-20117-R-1 Kaneta Cook

877 2015-20118-R-1 Kaisner Cook

878 2015-20119-R-1 Kaganek Cook

879 2015-20120-R-1 Jarosz Cook

880 2015-20121-R-1 Infusino Cook

881 2015-20122-R-1 Hitzel Cook

882 2015-20123-R-1 Hammes Cook

883 2015-20124-R-1 Drantz Cook

884 2015-20125-R-1 Digangi Cook

885 2015-20126-R-1 Digangi Cook

886 2015-20127-R-1 Cianci Cook

887 2015-20148-C-1 Woods Cook

888 2015-20152-I-1 Leventhal Cook

889 2015-20153-C-1 Merchant Cook

890 2015-20179-R-1 IH2 Property Illinois, LP Cook

891 2015-20180-R-1 THR Property Illinois, LP Cook

892 2015-20184-R-1 THR Property Illinois, LP Cook

893 2015-20189-R-1 THR Property Illinois, LP Cook

894 2015-20190-R-1 IH2 Property Illinois, LP Cook

895 2015-20191-R-1 IH2 Property Illinois, LP Cook

896 2015-20336-R-1 Mochoruk Cook

897 2015-20517-C-1 Seiler Cook

898 2015-20538-R-1 Walker Cook

899 2015-20678-R-1 Borowy Cook

900 2015-20886-R-1 Rossi Cook

Page 25

ATTACHMENT B

DOCKET NO. APPELLANT COUNTY

The Following Items Will Be Presented for

The Property Tax Appeal Board's Approval on February 13, 2018

901 2015-20921-I-1 Shumaker Cook

902 2015-20930-C-1 Williams Cook

903 2015-20955-C-1 Delta Sonic Car Wash Cook

904 2015-20967-C-1 Vuillaume Cook

905 2015-20995-I-1 J.A. Johnson Paving Co. Cook

906 2015-21000-I-1 Ohrstrom Cook

907 2015-21026-R-1 Azram Investments No. 2, LLC Cook

908 2015-21041-C-1 Chacko Cook

909 2015-21047-R-1 Small Cook

910 2015-21057-R-1 Colson Cook

911 2015-21070-R-1 Suleiman Cook

912 2015-21071-R-1 Fragale Cook

913 2015-21202-R-1 Flanagan Cook

914 2015-21268-R-1 Jelinek Cook

915 2015-21276-R-1 Hiltwein Cook

916 2015-21328-R-1 Simpson Cook

917 2015-21329-R-1 DiGuido Cook

918 2015-21870-R-1 LW East Series, LLC 2956 Cook

919 2015-21883-R-1 James Cook

920 2015-21893-R-1 2933 North Southport, LLC Cook

921 2015-21960-R-1 Reidy Cook

922 2015-21997-R-1 Reidy Realty, Inc Cook

923 2015-22031-R-1 Golden Cook

924 2015-22033-R-1 1020 W. Wellington Associates Cook

925 2015-22034-R-1 555 Roscoe Associates Cook

926 2015-22060-R-1 Reidy Cook

927 2015-22065-R-1 Noshir Contractor Cook

928 2015-22595-R-1 Eisner Cook

929 2015-22710-R-1 Lynde Cook

930 2015-22711-R-1 Lilly Cook

931 2015-22712-R-1 Kalra Cook

932 2015-22713-R-1 Johnstone Cook

933 2015-22714-R-1 Jacobson Cook

934 2015-22716-R-1 Gordon Cook

935 2015-22717-R-1 Auerbach Cook

936 2015-22718-R-1 Gonzalez Cook

Page 26

ATTACHMENT B

DOCKET NO. APPELLANT COUNTY

The Following Items Will Be Presented for

The Property Tax Appeal Board's Approval on February 13, 2018

937 2015-22733-R-1 Alonso Cook

938 2015-22752-R-1 1532 Wrightwood, LLC Cook

939 2015-22754-C-1 Winn Professional Building Cook

940 2015-22755-R-1 Sirota Cook

941 2015-22756-R-1 Collopy Cook

942 2015-22759-R-1 Warren Cook

943 2015-22762-C-1 Bowman Cook

944 2015-22779-R-1 Cowie Cook

945 2015-22785-R-1 Kemp Cook

946 2015-22788-R-1 Sharfstein Cook

947 2015-22789-R-1 Freedman Cook

948 2015-22790-R-1 Denny Cook

949 2015-22791-R-1 Crisman Cook

950 2015-22792-R-1 Fisher Cook

951 2015-22793-R-1 Drescher Cook

952 2015-22809-R-1 Shonfeld Cook

953 2015-22813-R-1 Busscher Cook

954 2015-22817-R-1 Bergstrom Cook

955 2015-22818-R-1 Baker Cook

956 2015-22830-R-1 Chesley Cook

957 2015-22833-R-1 Chupack Cook

958 2015-22835-R-1 Busscher Cook

959 2015-22847-R-1 Skidelsky Cook

960 2015-22850-R-1 Weinberg Cook

961 2015-22902-R-1 Baba Cook

962 2015-22903-R-1 Waldman Cook

963 2015-22904-R-1 Vint Cook

964 2015-22905-R-1 Ullman Cook

965 2015-22915-R-1 Turney Cook

966 2015-22924-R-1 Ali Cook

967 2015-22928-R-1 Steiner Cook

968 2015-23024-R-1 Schick Cook

969 2015-23026-R-1 Schick Cook

970 2015-23055-R-1 Cantu Cook

971 2015-23056-R-1 Bunich Cook

972 2015-23217-R-1 Davis Cook

Page 27

ATTACHMENT B

DOCKET NO. APPELLANT COUNTY

The Following Items Will Be Presented for

The Property Tax Appeal Board's Approval on February 13, 2018

973 2015-23218-R-1 Reiner Cook

974 2015-23481-R-1 Albert Winston Cook

975 2015-23582-R-1 Lapetina Cook

976 2015-23583-R-1 Grisaffe Cook

977 2015-23584-R-1 Campobasso Cook

978 2015-23585-R-1 Campobasso Cook

979 2015-23586-R-1 Campobasso Cook

980 2015-23587-R-1 Knoll Cook

981 2015-23592-R-1 Rothstein Cook

982 2015-23789-R-1 Medina Cook

983 2015-23796-R-1 Bhagat Cook

984 2015-23826-R-1 Gliner Cook

985 2015-23827-R-1 Gliner Cook

986 2015-23832-R-1 Basic Cook

987 2015-24054-C-3 GNI Hoffman Estates, LLC Cook

988 2015-24126-R-1 Tinberg Cook

989 2015-24128-R-1 Lorenc Cook

990 2015-24132-R-1 Kopka Cook

991 2015-24135-R-1 Pawel Cook

992 2015-24301-R-1 Panos Cook

993 2015-24304-R-1 Pappas Cook

994 2015-24305-R-1 Kiferbaum Cook

995 2015-24307-R-1 Osmanovic Cook

996 2015-24310-R-1 Paleothodoros Cook

997 2015-24314-R-1 Nowobilski Cook

998 2015-24315-R-1 O'Malley Cook

999 2015-24321-R-1 Rueda Cook

1000 2015-24331-R-1 Buccheri Cook

1001 2015-24334-R-1 Siver Cook

1002 2015-24339-R-1 Schneider Cook

1003 2015-24341-R-1 Rekounas Cook

1004 2015-24344-R-1 Polymenkos Cook

1005 2015-24346-R-1 Louras Cook

1006 2015-24355-R-1 Dajani Cook

1007 2015-24357-R-1 De Brabandere Cook

1008 2015-24361-R-1 Demacopoulos Cook

Page 28

ATTACHMENT B

DOCKET NO. APPELLANT COUNTY

The Following Items Will Be Presented for

The Property Tax Appeal Board's Approval on February 13, 2018

1009 2015-24366-R-1 Becharas Cook

1010 2015-24369-R-1 Mikroulis Cook

1011 2015-24371-R-1 Hiotis Cook

1012 2015-24376-R-1 Vivian Kallas Cook

1013 2015-24379-R-1 Jakubco Cook

1014 2015-24381-R-1 Laris Cook

1015 2015-24386-R-1 Loukas Cook

1016 2015-24388-R-1 Dziemian Cook

1017 2015-24389-R-1 Mavrianos Cook

1018 2015-24392-R-1 Medina Cook

1019 2015-24394-R-1 Moschovitis Cook

1020 2015-24400-R-1 Dernis Cook

1021 2015-24410-R-1 Doumaras Cook

1022 2015-24412-R-1 Georgacopoulos Cook

1023 2015-24423-R-1 Ziabaras Cook

1024 2015-24425-R-1 Kokosioulis Cook

1025 2015-24427-R-1 Koutoupis Cook

1026 2015-24429-R-1 Stanek Cook

1027 2015-24431-R-1 Stavrakis Cook

1028 2015-24433-R-1 Georgakopoulos Cook

1029 2015-24437-R-1 Iatridis Cook

1030 2015-24489-R-1 Spanos Cook

1031 2015-24490-R-1 Radaios Cook

1032 2015-24491-R-1 Quad Cook

1033 2015-24492-R-1 Riedy Cook

1034 2015-24493-R-1 Revel Cook

1035 2015-24494-R-1 Paras Cook

1036 2015-24497-R-1 Benetatos Cook

1037 2015-24498-R-1 Buhelos Cook

1038 2015-24500-R-1 Chiagouris Cook

1039 2015-24502-R-1 Chrisovitsiotis Cook

1040 2015-24505-R-1 Koutavas Cook

1041 2015-24510-R-1 Hasan Cook

1042 2015-24512-R-1 Lesiak Cook

1043 2015-24514-R-1 Liapis Cook

1044 2015-24604-R-1 Leberis Cook

Page 29

ATTACHMENT B

DOCKET NO. APPELLANT COUNTY

The Following Items Will Be Presented for

The Property Tax Appeal Board's Approval on February 13, 2018

1045 2015-24605-R-1 Lamperis Cook

1046 2015-24606-R-1 Malarz Cook

1047 2015-24607-R-1 Mandas Cook

1048 2015-24609-R-1 Mariano Cook

1049 2015-24610-R-1 Szul Cook

1050 2015-24611-R-1 Taylor Cook

1051 2015-24612-R-1 Toma Cook

1052 2015-24614-R-1 Toma Cook

1053 2015-24615-R-1 Trontsos Cook

1054 2015-24616-R-1 Stolidakis Cook

1055 2015-24617-R-1 Machay Cook

1056 2015-24618-R-1 Stolidakis Cook

1057 2015-24620-R-1 Synadinos Cook

1058 2015-24622-R-1 Vassos Cook

1059 2015-24624-R-1 Voutas Cook

1060 2015-24626-R-1 Georgiou Cook

1061 2015-24628-R-1 Fila Cook

1062 2015-24629-R-1 Fiore Cook

1063 2015-24667-R-1 Litsogiannis Cook

1064 2015-24670-R-1 Polymenkos Cook

1065 2015-24680-C-1 Yousif Cook

1066 2015-24686-R-1 Nefesh Properties 2, LLC Cook

1067 2015-24687-R-1 Nefesh Properties 6, LLC Cook

1068 2015-24701-R-1 Louckes Cook

1069 2015-24713-R-1 Zaretsky Cook

1070 2015-24717-R-1 Nefesh Properties 3, LLC Cook

1071 2015-24718-R-1 Nefesh Properties 6, LLC Cook

1072 2015-24720-R-1 Nefesh Properties 7, LLC Cook

1073 2015-24723-R-1 Nefesh Properties 3, LLC Cook

1074 2015-24754-R-1 3811 N. Western, LLC Cook

1075 2015-24758-R-1 Renaissance Properties, LLC Cook

1076 2015-24815-R-1 Krug Cook

1077 2015-25436-R-1 Iacono Cook

1078 2015-25460-C-1 Heidkemp Cook

1079 2015-25479-C-1 Zahdan Cook

1080 2015-25529-I-1 Persino Cook

Page 30

ATTACHMENT B

DOCKET NO. APPELLANT COUNTY

The Following Items Will Be Presented for

The Property Tax Appeal Board's Approval on February 13, 2018

1081 2015-25568-R-1 Rolighed Cook

1082 2015-25600-R-1 Meyerdirk Cook

1083 2015-25601-R-1 Weiss Cook

1084 2015-25604-R-1 MRJP Ventures, LLC Cook

1085 2015-25606-R-1 Kurland Cook

1086 2015-25609-R-1 Hallmann Cook

1087 2015-25736-R-1 Tennis Cook

1088 2015-25827-R-1 Szukalia Cook

1089 2015-25842-C-1 Nemeh Cook

1090 2015-25882-R-1 Wlodowski Cook

1091 2015-25885-R-1 Bukowski Cook

1092 2015-25891-R-1 Berman Cook

1093 2015-25892-R-1 Aleksander Cook

1094 2015-26007-C-1 PAV 2, LLC / Atlas Oil Company Cook

1095 2015-26065-C-1 Hassan Cook

1096 2015-26106-C-1 Shelle Jewelers, Inc. Cook

1097 2015-26127-R-1 Washburn Cook

1098 2015-26128-R-1 Zhang Cook

1099 2015-26135-R-1 Pullos Cook

1100 2015-26140-R-1 Rany Management Cook

1101 2015-26143-R-1 Foutris Cook

1102 2015-26145-R-1 Kamba Cook

1103 2015-26150-R-1 Nassopoulos Cook

1104 2015-26159-R-1 Chaniotakis Cook

1105 2015-26163-R-1 Depree Cook

1106 2015-26178-R-1 Nikolopoulos Cook

1107 2015-26179-R-1 Katris Cook

1108 2015-26181-R-1 Lee Cook

1109 2015-26183-R-1 Malec Cook

1110 2015-26186-R-1 Matsas Cook

1111 2015-26204-R-1 Spyro Emmanoulidis Cook

1112 2015-26376-R-1 502-504 Spruce Condo. Assoc. Cook

1113 2015-26381-R-1 Nidish Cook

1114 2015-26392-R-1 Richker Cook

1115 2015-26420-R-1 McAuliff Cook

1116 2015-26557-I-1 Nation Pizza Products Cook

Page 31

ATTACHMENT B

DOCKET NO. APPELLANT COUNTY

The Following Items Will Be Presented for

The Property Tax Appeal Board's Approval on February 13, 2018

1117 2015-26650-R-1 Gretchko Cook

1118 2015-26653-R-1 Hoffman Cook

1119 2015-26659-R-1 Berman Cook

1120 2015-26667-R-1 Canmann Cook

1121 2015-26682-R-1 Klapman Cook

1122 2015-26694-R-1 Lyon Cook

1123 2015-26698-R-1 Mattenson Cook

1124 2015-26708-R-1 Shabica Cook

1125 2015-26741-R-1 Fron Cook

1126 2015-26746-R-1 Rodriguez Cook

1127 2015-26747-R-1 Griffin Cook

1128 2015-26751-R-1 Knapp Cook

1129 2015-26753-R-1 Lang Cook

1130 2015-26810-R-1 Iftekaruddin Cook

1131 2015-26812-R-1 Vargo Cook

1132 2015-26832-R-1 Iftekaruddin Cook

1133 2015-26835-R-1 Fuller Cook

1134 2015-26837-R-1 Abbasi Cook

1135 2015-26879-R-1 Budinger Cook

1136 2015-26942-R-1 Auer Cook

1137 2015-26956-R-1 Flamm Cook

1138 2015-26962-R-1 Morkes Cook

1139 2015-26968-R-1 Loss Cook

1140 2015-27392-C-1 Jones, Sr. Cook

1141 2015-27395-R-1 Critchett Cook

1142 2015-27400-R-1 Nefesh Properties 2 LLC Cook

1143 2015-27401-R-1 Nefesh Properties 1 LLC Cook

1144 2015-27404-R-1 Nefesh Properties 7, LLC Cook

1145 2015-27418-R-1 Nefesh Properties 6, LLC Cook

1146 2015-27419-R-1 Sadowski Cook

1147 2015-27420-R-1 Nefesh Properties 4 LLC Cook

1148 2015-27422-R-1 Bagaylyuk Cook

1149 2015-27486-C-1 Edwards Cook

1150 2015-27491-I-1 The Toolis/Lutz Joint Venture Cook

1151 2015-27505-C-1 Stefan Cook

1152 2015-27507-C-1 Davis Cook

Page 32

ATTACHMENT B

DOCKET NO. APPELLANT COUNTY

The Following Items Will Be Presented for

The Property Tax Appeal Board's Approval on February 13, 2018

1153 2015-27508-I-1 Linderborg Cook

1154 2015-27542-C-1 Petropulos Cook

1155 2015-27582-C-1 Central Clearing Co. Cook

1156 2015-27679-R-1 Goosby Cook

1157 2015-27687-R-1 Prostman Cook

1158 2015-27698-R-1 Lullo Cook

1159 2015-27708-I-1 A & R Machine, Inc. Cook

1160 2015-27715-C-1 Hassan Cook

1161 2015-27836-R-1 Inverclyde, LLC Cook

1162 2015-27837-R-1 SRP SUB, LLC Cook

1163 2015-27838-R-1 Inverclyde, LLC Cook

1164 2015-27839-R-1 MRJP Ventures, LLC Cook

1165 2015-27840-R-1 Jackson Cook

1166 2015-27841-R-1 Carrigan Cook

1167 2015-27842-R-1 Sosland Cook

1168 2015-27843-R-1 Inverclyde, LLC Cook

1169 2015-27846-R-1 Inverclyde, LLC Cook

1170 2015-27847-R-1 Inverclyde, LLC Cook

1171 2015-27848-R-1 BV Scattered Sites, LLC Cook

1172 2015-27849-R-1 Inverclyde, LLC Cook

1173 2015-27850-R-1 Inverclyde, LLC Cook

1174 2015-27852-R-1 Inverclyde, LLC Cook

1175 2015-27853-R-1 Inverclyde, LLC Cook

1176 2015-27854-R-1 Inchard, LLC Cook

1177 2015-27855-R-1 South West Houses, LLC Cook

1178 2015-28036-R-1 Trepachko Cook

1179 2015-28043-R-1 Inverclyde, LLC Cook

1180 2015-28060-R-1 Inverclyde, LLC Cook

1181 2015-28080-C-1 Downtown Oil Co. Cook

1182 2015-28095-R-1 Inverclyde, LLC Cook

1183 2015-28096-R-1 Tirell, LLC Cook

1184 2015-28097-R-1 Inverclyde, LLC Cook

1185 2015-28099-R-1 Inverclyde, LLC Cook

1186 2015-28101-R-1 SRP SUB, LLC Cook

1187 2015-28102-R-1 Inverclyde, LLC Cook

1188 2015-28103-R-1 Inverclyde, LLC Cook

Page 33

ATTACHMENT B

DOCKET NO. APPELLANT COUNTY

The Following Items Will Be Presented for

The Property Tax Appeal Board's Approval on February 13, 2018

1189 2015-28104-R-1 Inverclyde, LLC Cook

1190 2015-28107-R-1 SRP SUB, LLC Cook

1191 2015-28109-R-1 Inverclyde, LLC Cook

1192 2015-28354-C-1 Swift Fuel Cook

1193 2015-28420-R-1 Gilmartin Cook

1194 2015-28493-R-1 16327 Vincennes LLC Cook

1195 2015-28494-R-1 Hall Cook

1196 2015-28578-R-1 Cless Cook

1197 2015-28579-R-1 Butman Cook

1198 2015-28580-R-1 Sternlieb Cook

1199 2015-28581-R-1 Buchanan Cook

1200 2015-28583-R-1 Rickett Cook

1201 2015-28584-R-1 Ribaudao Cook

1202 2015-28586-R-1 Crisup Cook

1203 2015-28587-R-1 Marchese Cook

1204 2015-28588-R-1 Grady Cook

1205 2015-28590-R-1 McGinnis Cook

1206 2015-28592-R-1 Villaflor Cook

1207 2015-28600-R-1 Reagan Cook

1208 2015-28601-R-1 Tatka Cook

1209 2015-28602-R-1 Moritz Cook

1210 2015-29184-R-1 Cashflow2, LLLP Cook

1211 2015-29204-R-1 Navarro Cook

1212 2015-29347-R-1 Pravin Cook

1213 2015-29389-R-1 Pedro Cook

1214 2015-29462-R-1 Eischen Cook

1215 2015-30096-R-1 Burton Cook

1216 2015-30400-R-1 Johnston Cook

1217 2015-30401-R-1 Bader Cook

1218 2015-30403-R-1 Parekh Cook

1219 2015-30407-R-1 Johnson Cook

1220 2015-30408-R-1 Johnson Cook

1221 2015-30410-R-1 Jimenez Cook

1222 2015-30411-R-1 Rangel Cook

1223 2015-30505-C-3 Carson Pirie Scott & Company Cook

1224 2015-30972-R-1 Sweeney Cook

Page 34

ATTACHMENT B

DOCKET NO. APPELLANT COUNTY

The Following Items Will Be Presented for

The Property Tax Appeal Board's Approval on February 13, 2018

1225 2015-31148-R-1 Barnas Cook

1226 2015-31150-R-1 Bulkowski Cook

1227 2015-31159-R-1 6718 West Belmont, LLC Cook

1228 2015-31185-R-1 1415 Beach Wood, LLC Cook

1229 2015-31187-R-1 Krol Cook

1230 2015-31198-I-1 LMB 2, LLC Cook

1231 2015-31282-R-1 Bohrer Cook

1232 2015-31289-R-1 Piluk Cook

1233 2015-31423-R-1 Seltzer Cook

1234 2015-31424-R-1 Tsagalis Cook

1235 2015-31425-R-1 Tsiftilis Cook

1236 2015-31426-R-1 Tzilos Cook

1237 2015-31427-R-1 Arvanitis Cook

1238 2015-31428-R-1 Beros Cook

1239 2015-31429-R-1 Diamond Cook

1240 2015-31430-R-1 Kutom Cook

1241 2015-31431-R-1 Kotsomitis Cook

1242 2015-31432-R-1 Katsamakes Cook

1243 2015-31434-R-1 Pappas Cook

1244 2015-31435-R-1 Pappas Cook

1245 2015-31436-R-1 Siciliano Cook

1246 2015-31437-R-1 Tsiaousis Cook

1247 2015-31438-R-1 Beric Cook

1248 2015-31439-R-1 Polymenakos Cook

1249 2015-31440-R-1 Cimo Cook

1250 2015-31441-R-1 Cotrano Cook

1251 2015-31442-R-1 Gilley Cook

1252 2015-31443-R-1 Gianakopoulos Cook

1253 2015-31599-R-1 Tuhaimer Cook

1254 2015-31602-R-1 Young Cook

1255 2015-31617-C-1 Roberts Cook

1256 2015-31670-I-1 Mazzini Verde Inc. Cook

1257 2015-31697-R-1 Jennings Cook

1258 2015-31740-C-1 Corvino Cook

1259 2015-31989-R-1 Marzec Cook

1260 2015-32072-R-1 DaSilva Cook

Page 35

ATTACHMENT B

DOCKET NO. APPELLANT COUNTY

The Following Items Will Be Presented for

The Property Tax Appeal Board's Approval on February 13, 2018

1261 2015-32122-R-1 DaSilva Cook

1262 2015-32252-C-1 Schroeder Cook

1263 2015-32302-C-1 Toma Cook

1264 2015-32342-R-1 Camarena Cook

1265 2015-32377-R-1 Sekhar Cook

1266 2015-32379-R-1 Westring Cook

1267 2015-32383-R-1 Godley Cook

1268 2015-32433-R-1 DaSilva Cook

1269 2015-32439-R-1 Fruckacz Cook

1270 2015-32442-R-1 Inchard, LLC Cook

1271 2015-32443-R-1 Tirell, LLC Cook

1272 2015-32444-R-1 Inverclyde, LLC Cook

1273 2015-32445-R-1 Inchard, LLC Cook

1274 2015-32446-R-1 Inverclyde, LLC Cook

1275 2015-32447-R-1 Inverclyde, LLC Cook

1276 2015-32448-R-1 Inchard, LLC Cook

1277 2015-32449-R-1 Cid Leal Cook

1278 2015-32450-R-1 Rudd Cook

1279 2015-32451-R-1 Inverclyde, LLC Cook

1280 2015-32452-R-1 Tirell, LLC Cook

1281 2015-32464-R-1 Nalepa Cook

1282 2015-32468-R-1 Niedorezo LLC Cook

1283 2015-32469-R-1 Piatek Cook

1284 2015-32470-R-1 Chiovari Cook

1285 2015-32471-R-1 Piatek Cook

1286 2015-32479-R-1 Machnicki Cook

1287 2015-32480-R-1 Piatek Cook

1288 2015-32483-R-1 5627 Milwaukee, LLC Cook

1289 2015-32486-R-1 May Cook

1290 2015-32513-R-1 Tirell, LLC Cook

1291 2015-32787-R-1 Tirell, LLC Cook

1292 2015-32789-R-1 Inverclyde, LLC Cook

1293 2015-32791-R-1 Tirell, LLC Cook

1294 2015-32794-R-1 Inverclyde, LLC Cook

1295 2015-32795-R-1 Inchard, LLC Cook

1296 2015-32796-R-1 Tirell, LLC Cook

Page 36

ATTACHMENT B

DOCKET NO. APPELLANT COUNTY

The Following Items Will Be Presented for

The Property Tax Appeal Board's Approval on February 13, 2018

1297 2015-32797-R-1 Inverclyde, LLC Cook

1298 2015-32798-R-1 Inchard, LLC Cook

1299 2015-32799-R-1 Inverclyde, LLC Cook

1300 2015-32841-R-1 Clyde Hammond Cook

1301 2015-32844-R-1 Campbell, Jr. Cook

1302 2015-32850-R-1 Luscombe Cook

1303 2015-33011-R-1 Zuver Cook

1304 2015-33046-R-1 DaSilva Cook

1305 2015-33129-R-1 Hudson Cook

1306 2015-33160-R-1 Inchard, LLC Cook

1307 2015-33161-R-1 Inverclyde, LLC Cook

1308 2015-33172-R-1 Midland IRA, INC. Cook

1309 2015-33174-R-1 Tirell, LLC Cook

1310 2015-33175-R-1 Inverclyde, LLC Cook

1311 2015-33213-R-1 Glodz Cook

1312 2015-33265-R-1 Bosco Cook

1313 2015-33267-R-1 Cirnignani Cook

1314 2015-33269-R-1 North Grace, LLC Cook

1315 2015-33288-R-1 Epic Center, LLC Cook

1316 2015-33289-R-1 Epic Center, LLC Cook

1317 2015-33332-C-1 JD Schaumburg, LLC Cook

1318 2015-33356-R-1 Boznanski Cook

1319 2015-33569-R-1 Hans Cook

1320 2015-33626-R-1 Daus Cook

1321 2015-33630-R-1 DaSilva Cook

1322 2015-33911-R-1 Weitz Cook

1323 2015-34095-R-1 Inverclyde, LLC Cook

1324 2015-34233-R-1 Marre Cook

1325 2015-34234-R-1 Tami Cook

1326 2015-34334-R-1 Berman Cook

1327 2015-34336-R-1 Colamonico Cook

1328 2015-34337-R-1 Colamonico Cook

1329 2015-34338-R-1 Wlodowski Cook

1330 2015-34340-R-1 Jedlinski Cook

1331 2015-34363-R-1 Williamson Cook

1332 2015-34392-R-1 Koukounaras Cook

Page 37

ATTACHMENT B

DOCKET NO. APPELLANT COUNTY

The Following Items Will Be Presented for

The Property Tax Appeal Board's Approval on February 13, 2018

1333 2015-34465-R-1 Raavi Cook

1334 2015-34466-R-1 Telluride Cook

1335 2015-34467-R-1 Pontikes Cook

1336 2015-34468-R-1 Nichols Cook

1337 2015-34469-R-1 Lisa Cook

1338 2015-34470-R-1 Marcus Cook

1339 2015-34471-R-1 Mark Cook

1340 2015-34980-R-1 Davidson Cook

1341 2015-35273-R-1 Kim Cook

1342 2015-35302-R-1 Mehmedagic Cook

1343 2015-35547-R-1 Gaberov Cook

1344 2015-35548-R-1 Balkansky Cook

1345 2015-35549-R-1 IH3 Property Illinois, LP Cook

1346 2015-35550-R-1 Garcia Cook

1347 2015-35552-R-1 Koltas Cook

1348 2015-35553-R-1 Kaylen Cook

1349 2015-35844-R-1 Athanasopoulos Cook

1350 2015-36049-C-1 Yacko Cook

1351 2015-36338-C-1 Marcheschi Enterprises, LLC Cook

1352 2015-36992-R-1 Vargo Cook

1353 2015-36993-R-1 Vargo Cook

1354 2015-36994-R-1 Jablonski Cook

1355 2015-38026-R-1 IH3 Property Illinois, LP Cook

1356 2015-38027-R-1 IH3 Property Illinois, LP Cook

1357 2015-38031-R-1 IH3 Property Illinois, LP Cook

1358 2015-38032-R-1 IH3 Property Illinois, LP Cook

1359 2015-38033-R-1 IH5 Property Iliinois, LP Cook

1360 2015-38034-R-1 IH4 Property Illinois, LP Cook

1361 2015-38035-R-1 IH5 Property Illinois, LP Cook

1362 2015-38083-R-1 Mullins Cook

1363 2015-38085-R-1 Bafia Cook

1364 2015-38087-R-1 Nixon Cook

1365 2015-38561-I-2 Capaci, Jr. Cook

1366 2015-38567-C-1 Scully Cook

1367 2015-39445-C-1 Gresik Cook

1368 2016-30158-I-1 Warren Cook

Page 38

ATTACHMENT B

DOCKET NO. APPELLANT COUNTY

The Following Items Will Be Presented for

The Property Tax Appeal Board's Approval on February 13, 2018

1369 2012-01579-R-2 Youssi Rentals LLC DeKalb

Page 39

ATTACHMENT C

DOCKET NO. APPELLANT COUNTY

The Following Items Will Be Presented for

The Property Tax Appeal Board's Approval on February 13, 2018

1 2012-27708-C-1 Gall Cook/Proviso

2 2012-28679-I-1 Chang Cook/Proviso

3 2013-27964-R-1 Dubina Cook/Proviso

4 2013-27978-I-1 Baley Cook/Proviso

5 2013-27979-C-1 Houpy Cook/Proviso

6 2013-27981-C-1 Birbal Cook/Proviso

7 2013-28583-R-1 Verros Cook/Proviso

8 2013-29592-R-1 Annoreno Cook/Proviso

9 2013-31071-C-1 Bellwood Petro RE, LLC Cook/Proviso

10 2013-31077-C-1 Gall Cook/Proviso

11 2013-31475-C-1 Diaz Cook/Proviso

12 2013-31499-C-1 Espindola Cook/Proviso

13 2013-31680-I-1 Chang Cook/Proviso

14 2013-34848-C-1 Shirazi Cook/Proviso

15 2013-35516-C-1 Pervan Cook/Proviso

16 2013-35639-C-1 PBB Enterprises c/o John Buenger Cook/Proviso

17 2014-30963-R-1 Patel Cook/Proviso

18 2014-31126-R-1 Thomas-Walker Cook/Proviso

19 2014-34647-R-1 Madan Cook/Proviso

20 2014-34839-R-1 G & Dee LLC Cook/Proviso

21 2015-25153-R-1 Mucerino Cook/Proviso

22 2015-25887-R-1 McHugh Cook/Proviso

23 2015-27990-C-1 Brook Park Medical Center Cook/Proviso

24 2015-28146-I-1 William Winkler Cook/Proviso

25 2015-28379-C-1 Bisharat Cook/Proviso

26 2015-28438-I-1 Shamrock Labeling Systems Cook/Proviso

27 2015-31433-R-1 Gatzionis Cook/Proviso

28 2015-32044-R-1 Alexandru Cook/Proviso

29 2015-32046-R-1 Anca Cook/Proviso

30 2015-32047-R-1 Alexandru Cook/Proviso

31 2015-32424-R-1 Alexandru-Rader or Julian Alexandru Cook/Proviso

32 2015-32425-R-1 Alexandru- Rader or Julian Alexandru Cook/Proviso

33 2015-32426-R-1 Toplawala 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 February 13, 2018

1 2009-28335-R-3 1411 N. State Condominium Association Cook/North Chicago

2 2011-26682-R-3 1411 N. State Parkway Cook/North Chicago

3 2012-29121-C-2 440 Northbridge Group Cook/North Chicago

4 2012-29507-C-2 940 Weed LLC Cook/North Chicago

5 2012-30848-R-1 Bolkweg Cook/North Chicago

6 2012-31193-R-1 Miller Cook/North Chicago

7 2012-31433-C-3 The Pepper Companies, Inc. Cook/North Chicago

8 2012-31758-R-1 1422 N. Mohawk Street Condos Cook/North Chicago

9 2012-31759-R-1 Stone St Partners/Dearborn St. Investors Cook/North Chicago

10 2012-31761-R-1 Niedermaier Cook/North Chicago

11 2012-31786-R-1 Nadzikewycz Cook/North Chicago

12 2012-33274-R-1 Meyer Cook/North Chicago

13 2012-33870-R-1 Stokois Cook/North Chicago

14 2012-33881-R-1 Rosicky Cook/North Chicago

15 2013-32062-C-3 The Pepper Companies, Inc. Cook/North Chicago

16 2013-32543-C-2 940 Weed LLC Cook/North Chicago

17 2013-32608-C-2 440 Northbridge Group Cook/North Chicago

18 2013-34577-C-1 Armstrong Cook/North Chicago

19 2013-34603-C-1 Abelmana Cook/North Chicago

20 2013-35493-C-1 Bank of America, N.A. Cook/North Chicago

21 2013-35544-R-1 Baniasad Cook/North Chicago

22 2014-31229-C-3 The Pepper Companies, Inc. Cook/North Chicago

23 2014-31666-C-2 940 Weed LLC Cook/North Chicago

24 2014-31684-C-2 440 Northbridge Group Cook/North Chicago

25 2014-32016-I-1 Nano Fast Inc. Cook/North Chicago

26 2014-32590-C-1 Stearney Cook/North Chicago

27 2014-32687-C-1 IDGARA, LLc Cook/North Chicago

28 2014-33870-C-1 Abelmana Cook/North Chicago

29 2014-33871-C-1 Armstrong Cook/North Chicago

30 2014-33958-R-1 Real Estate Acumen, LLC Cook/North Chicago

31 2014-34834-R-1 Pappas Cook/North Chicago

32 2015-34327-R-1 Weiss Cook/North Chicago

33 2015-34352-R-1 Pusch Cook/North Chicago

34 2015-34353-R-1 Schoenhoff Cook/North Chicago

35 2015-34354-R-1 Schuler Cook/North Chicago

36 2015-34355-R-1 Smalley Cook/North Chicago

Page 1

ATTACHMENT D

DOCKET NO. APPELLANT COUNTY

The Following Items Will Be Presented for

The Property Tax Appeal Board's Approval on February 13, 2018

37 2015-34356-R-1 Herbst Cook/North Chicago

38 2015-34357-R-1 Goldman Cook/North Chicago

39 2015-34358-R-1 Fourness Cook/North Chicago

40 2015-34359-R-1 Boychuk Cook/North Chicago

41 2015-34360-R-1 Nemerovski Cook/North Chicago

42 2015-34362-R-1 Swanson Cook/North Chicago

43 2015-34366-R-1 Beugen Cook/North Chicago

44 2015-34373-R-1 Sompalli Cook/North Chicago

45 2015-34375-R-1 McCormick Cook/North Chicago

46 2015-34379-R-1 Nemerovski Cook/North Chicago

47 2015-34381-R-1 Rupple, Jr. Cook/North Chicago

48 2015-34382-R-1 Mccarthy Cook/North Chicago

49 2015-34383-R-1 Castelino Cook/North Chicago

50 2015-34386-R-1 Noll Cook/North Chicago

51 2015-34387-R-1 Coxe Cook/North Chicago

52 2015-34388-R-1 De Lonqeaux Cook/North Chicago

53 2015-34397-R-1 Saltzman Cook/North Chicago

54 2015-34773-R-1 Rose Cook/North Chicago

55 2015-34968-R-1 Coulis Cook/North Chicago

56 2015-35137-R-1 Sandner Cook/North Chicago

57 2015-35224-C-1 Park Cook/North Chicago

58 2015-35895-R-1 Battaglia Cook/North Chicago

59 2015-36254-R-1 Miller Cook/North Chicago

60 2015-37009-R-1 Gross Cook/North Chicago

Page 2

ATTACHMENT E

DOCKET NO. APPELLANT COUNTY

The Following Items Will Be Presented for

The Property Tax Appeal Board's Approval on February 13, 2018

1 2013-00406-F-1 Holleman Will

2 2014-01341-C-2 Prodehl Family Investments Will

3 2014-04129-R-1 Kinsella Will

4 2015-00206-R-1 Waheed Will

5 2015-00208-R-1 Prendergast Will

6 2015-00210-R-1 Silva Will

7 2015-00212-R-1 Devetinas-Petronis Will

8 2015-00217-R-1 Trust Will

9 2015-00345-R-1 Zapotoczny Will

10 2015-00347-R-1 Mazeika Will

11 2015-00676-R-1 Dvorak Will

12 2015-06827-C-1 Hammel Ltd. Partnerships, LLP Will

13 2016-00257-R-1 Wiatr Will

14 2016-00430-R-1 Maloni Will

15 2016-00438-C-1 Eiler Will

16 2016-00461-R-1 Horvath (CC Rider Enterprises-Fairmont) Will

17 2016-00475-R-1 Stoklosa Will

18 2016-00528-R-3 DRP IL 1, LLC Will

19 2016-01153-R-2 Rutecki Will

20 2016-07257-R-1 Inverclyde, LLC Will

Page 1

ATTACHMENT F

DOCKET NO. APPELLANT COUNTY

The Following Items Will Be Presented for

The Property Tax Appeal Board's Approval on February 13, 2018

1 2011-35082-R-1 Michelson Cook/Barrington

2 2013-26703-R-1 Lidbury Cook/Barrington

3 2013-26711-R-1 Rishi Cook/Barrington

4 2013-26712-R-1 Reiner-Rosanova Cook/Barrington

5 2013-26938-R-1 Barsano Cook/Barrington

6 2013-26941-R-1 Piraino Cook/Barrington

7 2013-26942-R-1 DiPiero Cook/Barrington

8 2013-26988-R-1 Patel Cook/Barrington

9 2013-26989-R-1 Patrick Cook/Barrington

10 2013-26993-R-1 Scheitlin Cook/Barrington

11 2013-26994-R-1 Stennett Cook/Barrington

12 2013-27007-R-1 Dravilas Cook/Barrington

13 2013-27025-R-1 Liu Cook/Barrington

14 2014-23654-R-1 Santoro Cook/Barrington

15 2014-27505-R-1 Growney Cook/Barrington

16 2014-27784-R-1 Stennett Cook/Barrington

17 2014-27796-R-1 Liu Cook/Barrington

18 2014-27797-R-1 Dravilas Cook/Barrington

19 2014-27822-R-1 Rishi Cook/Barrington

20 2014-27823-R-1 Reiner-Rosanova Cook/Barrington

21 2014-27829-R-1 Patrick Cook/Barrington

22 2015-21804-R-1 Kandimalla Cook/Barrington

23 2015-21807-R-1 Prabhavalkar Cook/Barrington

24 2015-21809-R-1 Patel Cook/Barrington

25 2015-21811-R-1 Palmisano Cook/Barrington

26 2015-22757-R-1 Scully Cook/Barrington

27 2015-26124-R-1 Vranas Cook/Barrington

28 2015-26132-R-1 Poulokefalos Cook/Barrington

29 2015-26147-R-1 Karahalios Cook/Barrington

30 2015-26161-R-1 Deligiannis Cook/Barrington

31 2015-26286-R-1 Husby Cook/Barrington

32 2015-26691-R-1 Saad Cook/Barrington

33 2015-26875-R-1 Patrick Cook/Barrington

34 2015-26883-R-1 Dravilas Cook/Barrington

35 2015-26884-R-1 Liu Cook/Barrington

36 2015-27008-R-1 Patel Cook/Barrington

Page 1

ATTACHMENT G

DOCKET NO. APPELLANT COUNTY

The Following Items Will Be Presented for

The Property Tax Appeal Board's Approval on February 13, 2018

1 2015-05750-C-1 Family Video Movie Club, Inc. Sangamon

2 2015-05751-C-1 Hoogland Charles R. Trustees Sangamon

3 2015-05752-C-1 Chronister/Quik-n-Ez Sangamon

4 2015-05753-R-1 Chronister, Quick-n-Ez Sangamon

5 2015-05754-C-1 Qik-n-Ez, Chronister Sangamon

6 2015-05755-C-1 Qik-N-Ez Properties, LLC Sangamon

7 2015-05756-C-1 Tri-Jen of Springfield LLC/Taco Bell Sangamon

8 2015-05778-C-2 Accor North America, Inc. Sangamon

Page 1

ATTACHMENT Z

DOCKET NO. APPELLANT COUNTY

The Following Items Will Be Presented for

The Property Tax Appeal Board's Approval on February 13, 2018

1 2011-25289-R-3 Regency At The Woods Cook/Barrington

2 2011-32767-I-3 Markcan, LLC Cook/Thornton

3 2013-22747-C-1 Zahdan Cook/Worth

4 2014-23114-I-1 Marks Cook/Lake View

5 2014-28575-R-1 Monty Holdings LLC Cook/Hyde Park

6 2014-28956-R-1 Huy Cook/Niles

7 2014-31668-R-1 Colakovic Cook/Bloom

8 2015-27511-C-1 240 Fencl Lane, LLC Cook/Proviso

Page 1

