
BOARD MEMBERS  

Kevin L. Freeman       Jim Bilotta  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 

March 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. Hanmi Bank:  #16-05665-R-1 (DuPage) 

Hanmi Bank:  #16-05822-C-1 (DuPage) 

American Chartered Bank:  #16-05823-C-3 (DuPage) 

KREG:  #16-06175-C-1 (DuPage) 

Robert Lang:  #16-06428-R-1 (DuPage) 

Michael Harrigan:  #16-06429-R-1 (DuPage) 

Joseph & Donna Chiarello:  #16-06430-R-1 (DuPage) 

Winthrop Capital Partners:  #16-06432-I-3 (DuPage) 

Central Ink Corp:  #16-06436-I-3 (DuPage) 

Landstar Enterprises Inc.:  #16-05897-C-1 (DuPage) 

 

In each of the appeals listed above, Appellant filed with the PTAB in April of 2017.  

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 for submission. 

 

 

 


Meeting of the Property Tax Appeal Board 

March 13, 2018 

Page 2 

 

 

 

b. Marquette & Richmond, LLC:  #16-22133-C-1 (Cook – Calumet) 

Bobette Takiff:  #16-22594-R-1 (Cook – N. Trier) 

MIMI, LLC:  #16-22601-C-1 (Cook – Rogers Park) 

Alan Wolf:  #16-22603-R-1 (Cook – N. Trier) 

Sherri Takiff Zirlin:  #16-22613-R-1 (Cook – N. Trier) 

MIMI, LLC:  #16-22614-C-1 (Cook – Rogers Park) 

Sam Provias:  #16-22621-C-1 (Cook – Rogers Park) 

David Worth:  #16-22992-R-1 (Cook – N. Trier) 

John Piotrowski:  #16-22994-R-1 (Cook – N. Trier) 

James Seymour:  #16-22996-R-1 (Cook – N. Trier) 

Bob & Sarah Darin:  #16-22998-R-1 (Cook – N. Trier) 

Kurt Hardin:  #16-23000-R-1 (Cook – N. Trier) 

Scott Hasley:  #16-23011-R-1 (Cook – R-1 (Cook – N. Trier) 

Christopher Kowalski:  #16-25486-R-1 (Cook – Palatine) 

Today’s Learning Center:  #16-25643-C-1 (Cook – Palatine) 

Bob Kiep:  #16-25645-R-1 (Cook – Lakeview) 

Azmi Barakat:  #16-26037-C-1 (Cook – Lake) 

RPAR Investments, LLC:  #16-26321-C-1 (Cook – Elk Grove) 

Susan A. Aspen Trust:  #16-22611-R-1 (Cook – N. Trier) 

Ali Khiavi & Cathy Noji:  #16-22616-R-1 (Cook – N. Trier) 

Tinley Park Medical Campus, LLC:  #16-22619-C-1 (Cook – Bremen) 

The Breakers Condominium:  #16-23009-R- 1 (Cook – Rogers Park) 

Garfield Condominium Association:  #16-23016-R-1 (Cook – Oak Park) 

Byline Bank:  #16-23021-C-1 (Cook – N. Trier) 

Byline Bank:  #16-26365-C-1 (Cook – Lyons) 

Byline Bank:  #16-26366-C-1 (Cook – Norwood Park) 

Byline Bank:  #16-26371-C-1 (Cook – Norwood Park) 

Quality Foods:  #16-26373-I-1 (Cook – Lake) 

Byline Bank:  #16-26374-C-1 (Cook – Lake) 

Byline Bank:  #16-26391-C-1 (Cook – Stickney) 

Byline Bank:  #16-26392-C-1 (Cook – Lyons) 

Byline Bank:  #16-26394-C-1 (Cook – Lake) 

Quality Foods:  #16-26396-I-1 (Cook – Lake) 

Byline Bank:  #16-26400-C-1 (Cook – Lake) 

Byline Bank:  #16-26401-C-1 (Cook – Lyons) 

Byline Bank:  #16-26403-C-1 (Cook – Lake) 

Brooks Crankshaw:  #16-22140-R-1 (Cook – N. Trier) 

Forsythe Building Fund:  #16-22285-R-1 (Cook – Barrington) 

Anthony Dillon:  #16-22291-R-1 (Cook – N. Trier) 

Duane Graff, Jr.:  #16-23001-C-2 (Cook – Palos) 

James P. O’Brien:  #16-23205-R-1 (Cook – N. Trier) 

2463 Lincoln LLC:  #16-25470-R-1 (Cook – Lakeview) 

Graceland West:  #16-25507-R-2 (Cook – Lakeview) 


Meeting of the Property Tax Appeal Board 

March 13, 2018 

Page 3 

 

 

 

Imperial Realty Company:  #16-25501-C-3 (Cook – Palatine) 

 

In each of the appeals listed above, Appellant filed with the PTAB in December of 

2016 or January of 2017.  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 for submission. 

 

c.       Keri Kovanic:  #16-05193-C-1 (McHenry) 

Keri Kovanic:  #16-05194-C-1 (McHenry) 

Keri Kovanic:  #16-05195-C-1 (McHenry) 

Keri Kovanic:  #16-05196-C-1 (McHenry) 

Bensenville Route 83:  #16-06557-C-2 (McHenry) 

 

In each of the appeals listed above, Appellant filed with the PTAB in April of 2017.  

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

requesting an additional 90-day extension to compile and submit evidence. 

 

d.       Dejan Derikonjic:  #16-24162-R-1 (Cook – Palos) 

Al Overton:  #16-24163-C-1 (Cook – Berwyn) 

Martha Lannert:  #16-24165-R-1 (Cook – Evanston) 

Boris & Alla Kozatsker:  #16-24169-C-1 (N. Trier) 

Lorenzo Furio:  #16-24170-C-1 (Cook – Barrington) 

Joel & Lynn Sanders:  #16-24174-R-1 (Cook – N. Trier) 

Colette Corcoran:  #16-24178-R-1 (Cook – N. Trier) 

George Novogroder:  #16-24179-C-1 (Cook – Cicero) 

William & Dian Taylor:  #16-24180-R-1 (Cook – N. Trier) 

Shenaya Bhote-Siegel:  #16-24181-R-1 (Cook – N. Trier) 

Braddy Holdings, LLC:  #16-24182-C-1 (Berwyn) 

Marin & Katherine Gjaja:  #16-24183-R-1 (N. Trier) 

Jesus Abarca Morales:  #16-24184-R-1 (Cook – Calumet) 

Chah & Theresa Shen:  #16-24185-R-1 (N. Trier) 

Jonathon & Piper Rothschild:  #16-24186-R-1 (Cook – N. Trier) 

828 Reba, LLC:  #16-24191-C-1 (Cook – Evanston) 

Lorenzo Furio:  #16-24193-C-1 (Cook – Barrington) 

Candace Angst:  #16-24194-R-1 (Cook – N. Trier) 

 

In each of the appeals listed above, Appellant filed with the PTAB on 1-5-17.  A 

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

requesting an additional 90-day extension to compile and submit documentation. 

 

 

 

 


Meeting of the Property Tax Appeal Board 

March 13, 2018 

Page 4 

 

 

 

e.       GC Hotel Group, LLC:  #16-06395-C-1 (Madison) 

Mary Byron:  #16-06396-R-1 (Madison) 

Christopher Byron:  #16-06397-R-1 (Madison) 

Luann Jones:  #16-06398-R-1 (Madison) 

C.W. Byron Properties, LLC:  #16-06399-C-1 (Madison) 

St. Louis Street Plaza, LLC:  #16-06400-C-1 (Madison) 

 

In each of the appeals listed above, Appellant filed with the PTAB on 4-12-17.  A 

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

requesting an additional 60-day extension to compile information. 

 

f. George Polymenakos:  #12-35968-C-1 (Cook – Hyde Park)  

 Donald & Ellie Arado:  #13-35797-C-1 (Cook – Palatine) 

 Dimitrios Bessas:  #13-35840-C-1 (Cook – W. Chicago) 

 Frank Kaldis:  #13-35902-C-2 (Cook – Schaumburg) 

   

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

the PTAB in July, August, or September of 2017.  A total of 90-days has been 

granted for the submission of evidence.  Counsel is requesting an additional 90-day 

extension because each Appellant is either currently out of the country or 

unreachable and unable to respond to the checklist counsel provided. 

 

g. Louis Atsaves:  #16-24021-C-1 (Cook – Rogers Park) 

 Viktor Jakovlijevic:  #16-24706-C-1 (Cook – River Forest) 

 Sam Prassinos:  #16-24708-C-1 (Cook – Evanston) 

 Simon Cruz:  #16-24718-C-1 (Cook – Cicero)  

 

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

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

evidence.  Counsel is requesting an additional 90-day extension because each 

Appellant is either currently out of the country or unreachable and unable to 

respond to the checklist counsel provided. 

 

h. Ayman Mryan:  #16-25319-C-1 (Cook – Berwyn) 

Ayman Mryan:  #16-25320-C-1 (Cook – Berwyn) 

 

In each of the appeals listed above, Appellant filed with the PTAB on 1-17-17.  

Appellant is requesting an additional 30-day extension to file relevant and 

additional evidence. 

 

 

 

 


Meeting of the Property Tax Appeal Board 

March 13, 2018 

Page 5 

 

 

 

i. Idlewood Electric Supply:  #16-04805-C-1 (Lake) 

Naser Hosseini:  #16-04806-R-1 (Lake) 

Julia Berkowitz:  #16-04808-R-1 (Lake) 

Arnold Siegel:  #16-04809-R-1 (Lake) 

Tanya Stann-McCarthy:  #16-04811-C-1 (Lake) 

Jerry Chesnul:  #16-04812-R-1 (Lake) 

Katarzyna Malinowska:  #16-04814-R-1 (Lake) 

Idlewood Electric Supply:  #16-04816-C-1 (Lake) 

 

In each of the appeals listed above, Appellant 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 30-day extension to prepare supporting documentation.  

 

j. Anthony Pope:  #16-06411-C-1 (DuPage)  

Vito Mistretta:  #16-06413-C-1 (DuPage) 

Terry Lydon:  #16-06415-I-1 (DuPage) 

Jesus Gamboa:  #16-06416-R-1 (DuPage) 

 

In each of the appeals listed above, Appellant filed with the PTAB on 4-17-17.  A 

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

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

 

k. Srbijanka Mitrovic:  #16-24462-C-1 (Cook – Rogers Park) 

 

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

the submission of evidence.  Appellant is requesting an additional 60-day extension 

due to complications in obtaining data. 

 

l. Stewart & Susan Harris:  #16-24448-R-1 (Cook – N. Trier) 

 Scott & Lauren Kogen:  #16-24470-R-1 (Cook – N. Trier)  

 Ethan & Deborah Youderian:  #16-24472-R-1 (Cook – N. Trier) 

 

In each of the appeals listed above, Appellant filed with the PTAB on 1-9-17.  A 

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

requesting an additional 30-day extension to file evidence.    

 

m. 100 East Roosevelt Road, LLC:  #16-06528-C-2 (DuPage) 

400 & 470 East Roosevelt Road, LLC:  #16-06529-C-2 (DuPage) 

 

In each of the appeals listed above, Appellant filed with the PTAB on 4-17-17.  A 

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

requesting an additional 60-day extension due to complications in obtaining data. 

 


Meeting of the Property Tax Appeal Board 

March 13, 2018 

Page 6 

 

 

 

n. College of DuPage:  #16-06739-C-3 (DuPage) 

College of DuPage:  #16-06740-C-3 (DuPage) 

College of DuPage:  #16-06741-C-3 (DuPage) 

 

In each of the appeals listed above, Appellant filed with the PTAB on 4-19-17.  A 

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

requesting an additional 90-day extension for the finalization of an Exemption 

Petition with the Department of Revenue.  Appellant states this would allow for the 

withdrawal of each appeal. 

 

o. Michael Ginzburg:  #16-05129-R-1 (Lake) 

 Alla Hyatt:  #16-05130-R-1 (Lake)  

 Jaafar Hussein:  #16-05131-R-1 (Lake) 

 Domenica Brugioni:  #16-05132-R-1 (Lake) 

 Barbara Rubenstein:  #16-05133-R-1 (Lake) 

Nancy Krupa:  #16-05134-R-1 (Lake) 

Leonid & Raisa Birger:  #16-05135-R-1 (Lake) 

Anthony & Emily Matz:  #16-05136-R-1 (Lake) 

Alexander Winter:  #16-05137-R-1 (Lake) 

Gidal Vodovoz:  #16-05138-R-1 (Lake) 

Yuriy Valuyev:  #16-05139-R-1 (Lake) 

Igor Shtrambrand:  #16-05140-R-1 (Lake) 

 

In each of the appeals listed above, Appellant filed with the PTAB on 3-28-17.  A 

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

requesting an additional 90-day extension for filing additional written evidence. 

 

p. Carbondale Evolve, LLC:  #16-06893-C-3 (Jackson) 

 

Appellant filed with the PTAB on 5-3-17.  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. 

 

q. Longacre Ponds, LLC:  #16-07216-R-1 (St. Clair) 

 

Appellant filed with the PTAB on 5-18-17.  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 

March 13, 2018 

Page 7 

 

 

 

r. DB CI VI LLC:  #16-05353-I-1 (DuPage) 

 

Appellant originally filed with the PTAB on 4-6-17.  A total of 90-days has been 

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

day extension to submit its valuation argument and documentary evidence.  The 

subject property has a total assessment of $1,923,520.  On the petition the Appellant 

did not request the assessment amount, therefore, the appeal is currently designated 

as a “Class 1”. 

 

s. C.C.S.D. #93:  #16-05839-I-3 (DuPage) 

C.C.S.D. #93:  #16-05840-C-3 (DuPage) 

C.C.S.D. #93:  #16-05843-I-3 (DuPage) 

C.C.S.D. #93:  #16-05844-I-3 (DuPage) 

C.C.S.D. #93:  #16-05846-I-3 (DuPage) 

C.C.S.D. #93:  #16-05847-I-3 (DuPage) 

C.C.S.D. #93:  #16-05848-C-3 (DuPage) 

C.C.S.D. #93:  #16-05850-I-3 (DuPage) 

C.C.S.D. #93:  #16-05851-I-3 (DuPage) 

C.C.S.D. #93:  #16-05854-I-3 (DuPage) 

C.C.S.D. #93:  #16-05856-C-3 (DuPage) 

Marquardt S.D. #15:  #16-05862-I-3 (DuPage) 

Marquardt S.D. #15:  #16-05866-C-3 (DuPage) 

Marquardt S.D. #15:  #16-05868-I-3 (DuPage) 

Marquardt S.D. #15:  #16-06032-I-3 (DuPage) 

Marquardt S.D. #15:  #16-06039-C-3 (DuPage) 

Marquardt S.D. #15:  #16-06041-I-3 (DuPage) 

Marquardt S.D. #15:  #16-06044-C-3 (DuPage) 

 

In each of the appeals listed above, Appellant filed with the PTAB on 4-13-17.  A 

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

requesting an additional 90-day extension for the completion of a summary 

appraisal for each docket number.  Attached to each request is a letter from the 

appraiser (1-9-18) confirming the 90-day extension is needed because of 

professional commitments. 

 

t. City of Wheaton:  #16-05349-C-1 (DuPage) 

 

Appellant filed with the PTAB on 4-6-17.  A total of 90-days has been granted for 

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

for the completion of an appraisal.  Letter from appraiser (1-17-18) indicates 

requested material has not yet been provided and a 90-day extension is required to 

complete this assignment. 

 


Meeting of the Property Tax Appeal Board 

March 13, 2018 

Page 8 

 

 

 

u. William Neri:  #16-06480-C-1 (McHenry) 

LJW, LLC:  #16-06481-F—1 (McHenry) 

LJW, LLC:  #16-06482-F-1 (McHenry) 

TMG Group, LLC:  #16-06483-C-1 (McHenry) 

TMG Group, LLC:  #16-06484-C-1 (McHenry) 

Richard Sherman:  #16-06485-R-1 (McHenry) 

Paul Goldman & Joyce Harding:  #16-06486-R-1 (McHenry) 

Rob Barkocy:  #16-06487-R-1 (McHenry) 

Jason Brooks:  #16-04688-R-1 (McHenry) 

Salvatore Depiano:  #16-06489-R-1 (McHenry) 

Jim Engelhardt:  #16-06490-R-1 (McHenry) 

Edward & Joan Jaros:  #16-06491-F-1 (McHenry) 

Susan Mickus:  #16-06492-F-1 (McHenry) 

Joyce K. Ford Trust:  #16-06493-R-1 (McHenry) 

Tidal Basin Trust:  #16-06494-R-1 (McHenry) 

Joyce Schulte:  #16-06495-R-1 (McHenry) 

James & Julie Hansen:  #16-06496-R-1 (McHenry) 

John Eleftherakis:  #16-06497-R-1 (McHenry) 

Mark Steiger:  #16-06498-R-1 (McHenry) 

William Harwood:  #16-06499-R-1 (McHenry) 

Pioneer Trust 6967:  #16-06500-C-1 (McHenry) 

David Gende:  #16-06501-R-1 (McHenry) 

Charleen Mayer:  #16-06502-R-1 (McHenry) 

Greg Nowik:  #16-06503-R-1 (McHenry) 

Calvin & Antoinette Reeves:  #16-06504-R-1 (McHenry) 

Deborah Stonequist:  #16-06505-R-1 (McHenry) 

MMG Enterprises:  #16-06552-F-1 (McHenry) 

Joseph Amann:  #16-06553-R-1 (McHenry) 

Richard & Joy Venuso:  #16-06554-R-1 (McHenry) 

Ryan & Malinda Boal:  #16-06555-R-1 (McHenry) 

Scott Sosnowski:  #16-06558-R-1 (McHenry) 

Richard & Karen Kaufmann:  #16-06585-R-1 (McHenry) 

MMG Enterprises:  #16-06548-C-1 (DuPage) 

 

In each of the appeals listed above, Appellant filed with the PTAB on 4-17-17.  A 

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

requesting an additional 60-day extension to compile evidence. 

 

 

 

 

 

 


Meeting of the Property Tax Appeal Board 

March 13, 2018 

Page 9 

 

 

 

v. Terry Hansen:  #16-05628-C-1 (Montgomery) 

Terry Hansen:  #16-05629-R-1 (Jersey) 

 

In each of the above appeals, Appellant filed with the PTAB on 4-10-17.  A total 

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

an additional 60-day extension to supply evidence. 

 

w. Michael Shields:  #16-02778-R-1 (Lake) 

Michael Shields:  #16-02779-R-1 (Lake) 

 

In each of the appeals listed above, Appellant 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 unspecified extension due to extensive flooding issues and 

the recent death of his mother. 

 

x. Meyer Material Company LLC:  #16-06527-I-3 (DuPage) 

 

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

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

to file evidence. 

  

y. Quadrangle Apartments:  #16-06884-C-1 (Jackson) 

 

Appellant filed with the PTAB on 5-2-17.  A total of 90-days has been granted for 

the submission of evidence.  Appellant is requesting an additional unspecified 

extension to obtain evidence to submit.  On the petition the Appellant did not 

request the assessment amount, therefore, the appeal is currently designated as a 

“Class 1”.  

 

z. Armstrong World Industries:  #13-05114-I-3 (Kankakee) 

 

The Kankakee County Board of Review was notified of the above filing on 10-26-

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

is requesting an additional unspecified extension time for filing an updated 

appraisal of the subject property. 

 

aa. Sears Holdings & Corporation:  #16-00252-C-3 (Kankakee) 

 

The Kankakee County Board of Review was notified of the above filing on 11-9-

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

is requesting an additional unspecified extension for a possible settlement between 

the parties. 

 


Meeting of the Property Tax Appeal Board 

March 13, 2018 

Page 10 

 

 

 

bb. Roy Quanstrom:  #16-01466-R-1 (Kankakee) 

 

The Kankakee 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 unspecified extension to work with the township 

assessor and taxing districts to compile evidence. 

 

cc. Friendship Manor Prop, LLC:  #16-02620-C-3 (Rock Island) 

 

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

17.  A total of 90-days was granted until 12-13-17 to submit evidence.  Per request 

hand-delivered on 2-5-18, the BOR states the PTAB incorrectly docketed a parcel 

number for this property creating confusion when viewing on the PTAB online 

status inquiry.  The BOR is requesting the PTAB accept this tardy 90-day extension 

request for the preparation and completion of an appraisal.   

  

dd. Leobardo Gomez:  #15-06802-R-1 (DuPage) 

 

The DuPage County Board of Review was notified of the above filing on 10-26-

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

is requesting an additional 90-day extension because of a large number of appeals 

and tax bills all due at the same time.   

 

ee. Meijer Store Limited Partnership:  #16-06179-C-3 (Kane) 

  

The Kane County Board of Review was notified of the above filing on 10-26-17.  

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

requesting an additional unspecified extension to review and complete evidence to 

file for this appeal.     

 

ff. Jerry Robinson:  #16-01782-R-1 (Kendall) 

 Gregory Dady:  #16-02189-R-1 (Kendall)  

 

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

notified of the filings on 10-19-17.  A total of 90-days has been granted for the 

submission of evidence.  The BOR is requesting an additional 60-day extension.       

 

 

 

 

 

 

 


Meeting of the Property Tax Appeal Board 

March 13, 2018 

Page 11 

 

 

 

gg. Devon Building LLC:  #16-05201-C-1 (Coles) 

 Mark Coleman:  #16-06736-C-1 (Coles)  

 

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

of the filings 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 

unspecified extension to submit evidence.     

 

hh. Larry & Angie Henk:  #16-07291-R-1 (Saline) 

  

The Saline County Board of Review was notified of the above filing on 11-16-17.  

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

requesting an additional 60-day extension to submit evidence.     

 

ii. Freeport Farm & Fleet:  #16-06511-C-2 (Stephenson) 

  

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

26-17.  A total of 90-days has been granted for the submission of evidence.  The 

BOR is requesting an additional 90-day extension for the completion of an appraisal 

report.     

 

jj. Jerry Clay:  #16-06845-F-1 (Stephenson) 

  

The Stephenson County Board of Review was notified of the above filing on 11-2-

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

is requesting an additional 45-day for a possible resolution/stipulation on the 

subject’s 2017 assessment and roll this back to the 2016 assessment year.   

 

kk. CBN Partners, Ltd.:  #13-20365-C-2 (Cook – Berwyn) 

  

Intervenor, Berwyn South S.D. #100, filed with the PTAB on 10-16-17.  A total of 

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

an additional 90-day extension for the completion of an appraisal.     

 

ll. Mubarak Ibrahim:  #13-25534-C-2 (Cook – Calumet) 

  

Intervenors, Village of Calumet Park and Calumet S.D. #132, filed with the PTAB 

on 10-11-17 and 10-23-17, respectively.   A total of 90-days has been granted for 

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

extension for the preparation and submission of an appraisal.  Letter from appraiser 

(1-9-18) states professional commitments as reason for the 90-day extension 

request.    

 


Meeting of the Property Tax Appeal Board 

March 13, 2018 

Page 12 

 

 

 

mm. Atkore International:  #15-33760-I-3 (Cook – Thornton) 

  

Intervenor, Harvey S.D. #152, filed with the PTAB on 10-2-17.  A total of 90-days 

has been granted for the submission of evidence.  This extension expired on 1-3-

18.  On 1-30-18 (postmark) PTAB received an additional 45-day extension request 

from Intervenor for the completion of an appraisal.  Letter from appraiser (1-30-

18) cites a heavy professional case load as reason for 45-day extension request.                                                                                                                                                                                                                                              

 

nn. George Stieber:  #15-05573-R-1 (DuPage) 

 Michael Ciesemier:  #15-05578-R-1 (DuPage) 

 Richard Kramer:  #15-05579-R-1 (DuPage) 

James Matson:  #15-05581-R-1 (DuPage) 

John Creswell:  #15-05582-R-2 (DuPage) 

Deno Varlas:  #15-05583-R-1 (DuPage) 

Joseph Voet:  #15-05589-R-1 (DuPage) 

Daniel Davis:  #15-05590-R-1 (DuPage) 

Matthew Ludington:  #15-05591-R-1 (DuPage) 

James Baumbich:  #15-05592-R-1 (DuPage) 

Roland Emanuel:  #15-05593-R-1 (DuPage) 

John Lavin:  #15-05594-R-1 (DuPage) 

Christopher Kowalski:  #15-05595-R-1 (DuPage) 

 

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

with the PTAB on 4-22-16 providing no evidence and a 90-day extension request.  

A 90-day extension was granted on 9-15-16 with a due date of 12-14-16.  On 12-

13-16 a second 90-day extension request was received for each appeal indicating 

appraisals were to be submitted at a later date.  A final 60-day extension was granted 

by the Board on 2-2-17 with a due date of 4-3-17.  No evidence was submitted for 

any of the above appeal and each appeal was dismissed on 12-14-17 for insufficient 

evidence.  Per correspondence received 1-16-18, counsel is requesting the PTAB 

reinstate each appeal.  Counsel believes that sufficient evidence was submitted with 

the original filings.     

 

oo. Giselle Quilly-Sacrison:  #13-33543-R-1 (Cook – Jefferson) 

  

Appellant filed with the PTAB on 5-7-14.  A no change decision was written based 

on the evidence in the file and a decision was mailed on 4-22-16.  A Motion for 

Reconsideration was received on 5-24-16 and the Board denied this Motion on 6-

14-16.  Per correspondence received 1-16-18, Appellant is requesting the PTAB 

vacate the decision on this appeal stating the Board of Review has corrected the 

property classification, square footage, and lowered the valuation and the Appellant 

has withdrawn her 2015 and 2016 complaints with the PTAB.  The taxpayer 


Meeting of the Property Tax Appeal Board 

March 13, 2018 

Page 13 

 

 

 

submitted a copy of a Certificate of Error reducing the subject’s 2013 assessment 

to amount below that reflected in the PTAB’s decision.    

 

pp. Haskell Woolverton:  #16-04988-F-1 (Crawford) 

 Haskell Woolverton:  #16-04989-F-1 (Crawford) 

Haskell Woolverton:  #16-04996-F-1 (Crawford) 

Haskell Woolverton:  #16-04997-F-1 (Crawford) 

 

In each of the appeals listed above, Appellant filed with the PTAB on 3-22-17.  An 

initial review indicated required info was missing and a return checklist with a 30-

day extension was mailed on 10-12-17.  Appellant replied on 11-8-17 but without 

the requested information.  Each appeal was dismissed on 12-21-17.  Per 

correspondence received 1-23-18, Appellant has re-submitted appeal forms with 

the required information completed and requests a reinstatement of the above 

appeals.     

 

qq. Colony Capital Inc.:  #16-02600-C-1 (Lake) 

  

Appellant, represented by legal counsel, filed with the PTAB on 3-10-17.  A request 

to withdraw the appeal was received from counsel on 12-15-17 and the appeal was 

withdrawn and closed on 12-21-17.  The property was sold on 3-17-17 and the new 

owner has retained his own legal counsel who is requesting the PTAB reinstate the 

appeal per correspondence received 1-31-18.  New counsel states the new owner 

was not notified of the withdrawal request and would have objected had he been 

notified.  An Affidavit from the new owner states the property was purchased from 

Colony Capital for $725,000 and the amount prorated for the 2016 taxes was 

$34,525,53 – substantially lower than the actual taxes of $51,248 based on a fair 

market value of $995,002.  That because there was no re-proration agreement he 

had to pay the full amount of tax and suffered a loss of $16,723.  Included with the 

Appellant’s request is a Motion to Withdraw and Substitute new attorney.  New 

attorney is requesting the appeal be reinstated.      

 

rr. 12550 Lombard, LLC:  #12-25137-I-1 (Cook – Worth) 

  

Appellant, represented by counsel, filed with the PTAB on 2-21-13.  A “No 

Change” decision was written based on the evidence and mailed 2-24-17.  On 2-

27-18, the PTAB received a Motion to Vacate Decision and Render Decision 

Reflecting Stipulation from counsel.  Motion states the Cook County Board of 

Review and the Appellant agreed to a stipulation on 7-13-16 as part of a PTAB 

project to settle numerous appeals in 2016 and that the decision issued on 2-24-17 

does not reflect the stipulated amount.  

 

 


Meeting of the Property Tax Appeal Board 

March 13, 2018 

Page 14 

 

 

 

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 March 13, 2018

1 2014-00495-R-1 Cavaness Bureau              

2 2015-05904-R-1 Cavaness Bureau              

3 2014-03051-F-1 Pranger Calhoun             

4 2013-35553-R-1 Spignola Cook                

5 2013-35555-R-1 Gallay Cook                

6 2013-35570-R-1 Wynn Cook                

7 2013-35571-R-1 Barr Cook                

8 2013-35587-R-1 Hamad Cook                

9 2015-20432-R-1 819 Simpson, LLC Cook                

10 2015-20486-R-1 Metovic Cook                

11 2015-20490-R-1 Amabile Cook                

12 2015-20573-R-1 Bonner Cook                

13 2015-20574-R-1 Siegal Cook                

14 2015-20577-R-1 Nicholas Cook                

15 2015-20578-R-1 Shewakramani Cook                

16 2015-21768-R-1 LGS Properties Cook                

17 2015-21776-R-1 LGS Properties Cook                

18 2015-21777-R-1 2617 Magnolia LLC Cook                

19 2015-21780-R-1 Helfrich Cook                

20 2015-21785-R-1 Pigato Cook                

21 2015-21789-R-1 Andco Management, Ltd. Cook                

22 2015-21795-R-1 Grass Cook                

23 2015-21801-R-1 3316 Halsted, LLC Cook                

24 2015-21803-R-1 Moradi Cook                

25 2015-21818-R-1 Killinger Cook                

26 2015-21823-R-1 Hjerpe Cook                

27 2015-21826-R-1 Purvis Cook                

28 2015-21827-R-1 Betti Cook                

29 2015-21830-R-1 Beine Cook                

30 2015-21833-R-1 Piazza Cook                

31 2015-21835-R-1 Cole Cook                

32 2015-21837-R-1 Shaver Cook                

33 2015-21839-R-1 Cochran Cook                

34 2015-21840-R-1 Metzler Cook                

35 2015-21842-R-1 Jacobs Cook                

36 2015-21843-R-1 Vitale Cook                

Page 1


ATTACHMENT A

DOCKET NO. APPELLANT COUNTY

The Following Items Will Be Presented for

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

37 2015-21845-R-1 Palmer Cook                

38 2015-21846-R-1 Jeanneret Cook                

39 2015-21847-R-1 Mao Cook                

40 2015-21849-R-1 Real Equities, Inc. Cook                

41 2015-21850-R-1 Lombaer Cook                

42 2015-21851-R-1 Goncharko Cook                

43 2015-21862-R-1 Rempas Cook                

44 2015-21864-R-1 Miller Cook                

45 2015-21915-R-1 Mather Cook                

46 2015-21920-R-1 Brewer Cook                

47 2015-21921-R-1 Drews Cook                

48 2015-21923-R-1 Lopez Cook                

49 2015-21926-R-1 Carstensen Cook                

50 2015-21927-R-1 Maloney Cook                

51 2015-21988-R-1 Gill Cook                

52 2015-21998-R-1 Tennenbaum Cook                

53 2015-21999-R-1 Pechnyo Cook                

54 2015-22000-R-1 Lubeck Cook                

55 2015-22002-R-1 Munro Cook                

56 2015-22005-R-1 Giampaolo Cook                

57 2015-22006-R-1 Guigle Cook                

58 2015-22009-R-1 McCallion Cook                

59 2015-22012-R-1 Silveyra Cook                

60 2015-22013-R-1 Harris Cook                

61 2015-22015-R-1 Holzner Cook                

62 2015-22018-R-1 Stickrod Cook                

63 2015-22019-R-1 Ode Cook                

64 2015-22020-R-1 Resh Cook                

65 2015-22688-R-1 Gateway Terraces Condo Association Cook                

66 2015-24044-R-1 Yanz Cook                

67 2015-29886-R-1 Carmody Cook                

68 2015-35842-R-1 Brillakis Cook                

69 2015-39456-R-1 Frontier Investment Group, LLC Cook                

70 2015-39457-R-1 Frontier Investment Group, LLC Cook                

71 2015-39458-R-1 Frontier Investment Group, LLC Cook                

72 2015-39469-R-1 Nelson Cook                

Page 2


ATTACHMENT A

DOCKET NO. APPELLANT COUNTY

The Following Items Will Be Presented for

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

73 2015-39571-R-1 Gulley Cook                

74 2015-39572-R-1 Pulse Cook                

75 2015-39573-R-1 JES Development Cook                

76 2015-39609-R-1 Arends Cook                

77 2016-20063-C-1 Woods Cook                

78 2016-20088-I-1 Leventhal Cook                

79 2016-20090-C-1 Merchant Cook                

80 2016-20091-R-1 Zipoli Cook                

81 2016-20093-R-1 Van Arkel Cook                

82 2016-20094-R-1 Taylor Cook                

83 2016-20457-R-1 Frankel Cook                

84 2016-20813-R-1 Zabadneh Cook                

85 2016-21275-C-1 Butler Cook                

86 2016-21277-C-1 Kalebich Cook                

87 2016-21305-R-1 Asfour Cook                

88 2016-21555-R-1 Ham Cook                

89 2016-21558-R-1 Chambers Cook                

90 2016-21615-C-1 Modica Family Limited Partnership Cook                

91 2016-21868-C-1 Williams Cook                

92 2016-21895-C-1 Vuillaume Cook                

93 2016-21959-I-1 Shumaker Cook                

94 2016-21968-R-1 Forester Cook                

95 2016-21996-R-1 Frey Cook                

96 2016-21997-R-1 Warning Cook                

97 2016-21998-C-1 Cote Cook                

98 2016-21999-R-1 Pillman Cook                

99 2016-22000-R-1 Hrabak Cook                

100 2016-22129-C-1 Chacko Cook                

101 2016-22151-C-1 Delta Sonic Car Wash Cook                

102 2016-22158-R-1 Rahul Cook                

103 2016-22457-C-1 Kramer Cook                

104 2016-22458-C-2 Miner Cook                

105 2016-22459-R-1 Haderlein Cook                

106 2016-23251-C-1 Villarreal Cook                

107 2016-23269-C-1 6226 Ogden Berwyn, LLC Cook                

108 2016-24078-C-1 Galatte Cook                

Page 3


ATTACHMENT A

DOCKET NO. APPELLANT COUNTY

The Following Items Will Be Presented for

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

109 2016-24933-R-1 Rodriguez Cook                

110 2016-24962-C-2 4900 LLC Cook                

111 2016-25019-C-1 Covaci Cook                

112 2016-25150-C-1 Boul Cook                

113 2016-25460-R-1 Herbig Cook                

114 2016-25629-R-1 Tinberg Cook                

115 2016-25656-I-1 GT Development, LLC Cook                

116 2016-25658-I-1 Faster & Better Machining, Inc. Cook                

117 2016-25662-C-1 Vazquez Cook                

118 2016-25665-C-1 Federacion de Zacateca Cook                

119 2016-25666-I-1 Balla Cook                

120 2016-25667-C-1 Amin Cook                

121 2016-25669-C-1 Wells Cook                

122 2016-25670-C-1 Davis Cook                

123 2016-25698-I-1 Magnetic Inspection Laboratory, Inc. Cook                

124 2016-25706-I-1 Brown Cook                

125 2016-25711-I-1 Imagineering, Inc. Cook                

126 2016-25717-I-1 680 Fargo LLC Cook                

127 2016-25728-I-1 901 Lively, LLC Cook                

128 2016-25733-C-1 Denny's Restaurant Cook                

129 2016-25737-I-1 Airtech Holdings LLC Cook                

130 2016-25745-I-1 Mac 6, LLC Cook                

131 2016-25774-I-1 Lively Works, LLC Cook                

132 2016-25788-I-1 Toburn Partners Cook                

133 2016-25953-I-1 Airgas Cook                

134 2016-25984-I-1 The Cleveland Marble Mosaic Company Cook                

135 2016-25988-I-1 ATS Automation USA  Holdings 5 Cook                

136 2016-26138-C-1 Tabor Cook                

137 2016-26139-C-1 King Cook                

138 2016-26140-I-1 Barnum Building Corporation Cook                

139 2016-26142-C-1 Machnicki Cook                

140 2016-26143-C-1 King Cook                

141 2016-26150-C-1 King Cook                

142 2016-26151-C-1 King Cook                

143 2016-26154-C-1 Tabor Cook                

144 2016-27566-C-1 Kosar Cook                

Page 4


ATTACHMENT A

DOCKET NO. APPELLANT COUNTY

The Following Items Will Be Presented for

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

145 2016-28019-I-1 International Cutting Die, Inc. Cook                

146 2016-28091-I-1 K & R Enterprises 1, Inc Cook                

147 2016-28326-R-1 Smith Cook                

148 2016-28327-R-1 Yates Cook                

149 2016-28383-I-1 The Toolis/Lutz Joint Venture Cook                

150 2016-28516-C-1 Rodriguez Cook                

151 2016-28524-R-1 Bozzano Cook                

152 2016-28575-C-1 Karamagianis Cook                

153 2016-29313-I-1 A & R Machine, Inc. Cook                

154 2016-29414-C-1 Yadav Enterprises, Inc. Cook                

155 2016-29581-C-1 Nemeh Cook                

156 2016-29596-C-1 Stefan Cook                

157 2016-29615-C-1 Heidkemp Cook                

158 2016-29617-C-1 Jones, Sr. Cook                

159 2016-29618-C-1 Hassan Cook                

160 2016-29619-I-1 Linderborg Cook                

161 2016-29693-R-1 Critchett Cook                

162 2016-29697-C-1 Hassan Cook                

163 2016-30034-R-1 Smith Cook                

164 2016-30775-C-1 Davis Cook                

165 2016-30802-C-1 Petropulos Cook                

166 2016-35031-I-1 Schmidt Cook                

167 2014-04109-I-3 Hamilton Partners DuPage              

168 2014-04130-R-1 Condominium Association DuPage              

169 2014-04131-R-2 Condominium Association DuPage              

170 2015-04892-C-1 BMO Harris Bank, N.A. DuPage              

171 2015-05714-R-1 Okyne DuPage              

172 2015-05800-R-1 Ferenc DuPage              

173 2015-05805-R-1 Lichosyt DuPage              

174 2015-05833-R-1 Agustin DuPage              

175 2015-05882-C-1 Wasiliew DuPage              

176 2015-05887-R-1 Recktenwald DuPage              

177 2015-05888-R-1 Ainley DuPage              

178 2015-05922-R-1 Zerr DuPage              

179 2015-05963-R-1 Castiello DuPage              

180 2015-06363-R-1 Nacyk DuPage              

Page 5


ATTACHMENT A

DOCKET NO. APPELLANT COUNTY

The Following Items Will Be Presented for

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

181 2015-06439-R-1 DeAngelis DuPage              

182 2015-06493-R-1 Conforti DuPage              

183 2015-06494-R-1 Dunaway DuPage              

184 2015-06571-R-1 Bonnin DuPage              

185 2015-06754-R-1 Pearce DuPage              

186 2016-05070-R-2 Cuthbert DuPage              

187 2016-05171-R-2 Thorsness DuPage              

188 2016-05274-C-2 Walgreens DuPage              

189 2016-05275-C-2 Walgreens DuPage              

190 2016-05279-C-2 Walgreens DuPage              

191 2016-05281-C-2 Walgreens DuPage              

192 2016-05322-C-2 Walgreens DuPage              

193 2016-05701-C-1 BMO Harris Bank N.A. DuPage              

194 2016-05813-R-1 Cornell DuPage              

195 2016-05974-R-1 AMH 20142 Borrower LLC DuPage              

196 2016-06155-R-1 Flanigan DuPage              

197 2016-06156-R-1 Herbold DuPage              

198 2016-06157-R-1 Hodges DuPage              

199 2016-06159-R-1 Peterman DuPage              

200 2016-06160-R-1 Kroeze DuPage              

201 2016-06169-R-1 Purporta DuPage              

202 2016-06216-I-3 Anastasiadis DuPage              

203 2016-06220-I-2 Memmos DuPage              

204 2016-06265-R-1 Engels DuPage              

205 2016-06266-R-2 Wright DuPage              

206 2016-06301-R-1 LaPorta DuPage              

207 2016-06454-R-1 Andrlik DuPage              

208 2016-06459-R-1 Dominic DuPage              

209 2016-07274-R-1 Markum DuPage              

210 2017-00011-R-1 Farooqui DuPage              

211 2017-00013-R-1 Janssens DuPage              

212 2013-05112-C-2 Development Corp. (Richard Beatty) Effingham           

213 2016-01893-F-1 Siegrist Hancock             

214 2016-01895-F-1 Siegrist Hancock             

215 2016-01897-F-1 Siegrist Hancock             

216 2016-02726-R-1 Brewer Jackson             

Page 6


ATTACHMENT A

DOCKET NO. APPELLANT COUNTY

The Following Items Will Be Presented for

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

217 2014-01998-R-1 Gattuso Kane                

218 2015-00339-R-1 Kinney Kane                

219 2015-00340-R-1 Kobs Kane                

220 2015-00956-R-1 Mahalas Kane                

221 2015-00962-R-1 Iovinelli Kane                

222 2015-00964-R-1 Valencia Kane                

223 2015-00967-R-1 Goeders Kane                

224 2015-00970-R-1 Eureka Diamond Vistas, LLC Kane                

225 2015-00971-R-1 Fain Kane                

226 2015-00976-R-1 Wilcox Kane                

227 2015-01244-R-1 Fansler Kane                

228 2015-01261-R-1 Weddick Kane                

229 2016-01498-R-1 Stanhope Kane                

230 2016-01633-R-1 Dimonte Kane                

231 2016-01735-R-1 Pizzuto Kane                

232 2016-01736-R-1 Perrotta Kane                

233 2016-01737-R-1 Dunn Kane                

234 2016-01738-R-1 Delalis Kane                

235 2016-01739-R-2 McCray Kane                

236 2016-01745-R-1 McDonnell Kane                

237 2016-01754-R-1 Lampert Kane                

238 2016-01755-R-1 Bemis, Trustee Kane                

239 2016-01756-R-1 Flatt Kane                

240 2016-02703-R-1 Chapman Kane                

241 2015-00161-R-1 Municipal Trust & Savings Bank Tr#1616 Kankakee            

242 2016-00173-R-1 Savings Bank Trust #1616 Kankakee            

243 2016-00251-C-3 Sears Holdings Corporation Kankakee            

244 2015-00698-R-1 Taylor Kendall             

245 2015-00756-R-1 Pepperblend Property Management Kendall             

246 2015-00757-R-1 Harvest Property Management Kendall             

247 2016-01291-C-2 Home Depot USA, Inc. Kendall             

248 2016-02177-C-1 Prahipati Kendall             

249 2015-04752-C-2 Hy-Vee Food Stores, Inc. Knox                

250 2013-01627-R-1 Depa Lake                

251 2013-04910-R-2 Vashi Lake                

252 2013-05123-C-2 Grand Oaks Capital Partners LLC Lake                

Page 7


ATTACHMENT A

DOCKET NO. APPELLANT COUNTY

The Following Items Will Be Presented for

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

253 2015-03334-R-1 First Merit Trust Lake                

254 2015-04151-R-1 Zaragoza Lake                

255 2015-04163-R-1 Witczak Lake                

256 2015-04165-R-1 Lopez Lake                

257 2015-04216-R-1 Goldberg Lake                

258 2015-04251-R-1 McElroy Lake                

259 2015-04264-R-1 Lopez Lake                

260 2015-04276-R-1 Morgado Lake                

261 2015-04284-R-1 Schoenstadt Lake                

262 2015-04286-R-1 Spitzer Lake                

263 2015-04300-R-1 Castro-Bueno Lake                

264 2015-04302-R-1 Jianhua Guo Lake                

265 2015-04304-R-1 Mueller Lake                

266 2015-04313-R-1 Stob Lake                

267 2015-04315-R-1 Li Lake                

268 2015-04323-R-1 Giles Lake                

269 2015-04332-R-1 Ventura Lake                

270 2015-04335-R-1 Cirillo Lake                

271 2015-04336-R-2 Carroll Lake                

272 2015-04339-R-1 Ayala Lake                

273 2015-04345-R-1 Eisenstadt Lake                

274 2015-04352-R-1 Patel Lake                

275 2015-04356-R-1 Fuentes Lake                

276 2015-04397-R-1 Larson Lake                

277 2015-04399-R-1 Genengels Lake                

278 2015-04404-R-1 Welker Lake                

279 2015-04407-R-2 Scott Lake                

280 2015-04416-R-1 Town Lake                

281 2015-04436-R-1 Terrill Lake                

282 2015-04439-R-1 Stern Lake                

283 2015-04444-R-1 Werner Lake                

284 2015-04445-R-1 Wheeler Lake                

285 2015-04456-R-1 Pitera Lake                

286 2015-04457-R-1 Marian Lake                

287 2015-04458-R-1 Sabbagha Lake                

288 2015-04504-R-1 Mariusz Lake                

Page 8


ATTACHMENT A

DOCKET NO. APPELLANT COUNTY

The Following Items Will Be Presented for

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

289 2015-04712-R-1 Rzepecki Lake                

290 2015-04724-R-1 Poniente Properties, LLC Lake                

291 2015-04725-R-1 Poniente Properties, LLC Lake                

292 2015-04728-R-1 Ptasienski Lake                

293 2015-04768-R-1 Banach Lake                

294 2015-04818-R-1 Scheck Lake                

295 2015-04842-R-1 Jacewicz Lake                

296 2015-04877-R-1 Nunez Lake                

297 2015-05255-R-1 Naghavi Lake                

298 2015-05562-R-1 Cheng Lake                

299 2015-06690-R-1 Bunnell Lake                

300 2016-00159-C-2 Hummel Lake                

301 2016-01260-R-1 Bagri Lake                

302 2016-01811-R-1 Kaplan Lake                

303 2016-01878-R-1 Bizar Lake                

304 2016-02353-C-1 Vaselopulos Lake                

305 2016-02393-R-1 McKelvey Lake                

306 2016-02511-R-1 Eileen Lederman Lake                

307 2016-02563-R-1 Kirsch Lake                

308 2016-02565-R-1 Bass Lake                

309 2016-02579-R-1 Mason Lake                

310 2016-02612-R-2 Svigos Lake                

311 2016-02682-R-1 Kaplin Lake                

312 2016-02695-R-1 Denic Lake                

313 2016-02716-R-1 Dorman Lake                

314 2016-02743-R-1 Bolks Lake                

315 2016-02818-R-1 Pollack Lake                

316 2016-02836-R-1 Graham Lake                

317 2016-02842-R-1 Lemonis Lake                

318 2016-02843-R-1 Spina Lake                

319 2016-02850-R-1 Mat Vanderkloot Lake                

320 2016-03070-R-1 Cutler Lake                

321 2016-03163-R-1 Payne Lake                

322 2016-03222-R-1 Rose Lake                

323 2016-03316-C-1 Beacon Home Builders Inc. Lake                

324 2016-03351-R-1 Chan Lake                

Page 9


ATTACHMENT A

DOCKET NO. APPELLANT COUNTY

The Following Items Will Be Presented for

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

325 2016-03454-C-1 Parrish Lake                

326 2016-03459-I-1 Schuster Lake                

327 2016-03490-C-1 Kristof Lake                

328 2016-03593-R-1 King Lake                

329 2016-03648-R-1 Walsh Lake                

330 2016-03658-R-1 Schaff Lake                

331 2016-03662-R-1 Bacon Lake                

332 2016-03663-R-1 Kearney Lake                

333 2016-03729-R-1 Coen Lake                

334 2016-03749-R-1 Pangrazio Lake                

335 2016-03967-R-1 Coy Lake                

336 2016-03982-R-1 Ruan Lake                

337 2016-03987-R-1 Kilroy Lake                

338 2016-03988-R-1 Choudhary Lake                

339 2016-04005-R-1 Hall Lake                

340 2016-04014-R-1 Westerman Lake                

341 2016-04016-R-2 Braun Lake                

342 2016-04020-R-1 Bieneman Lake                

343 2016-04023-R-1 Gaples Lake                

344 2016-04024-R-1 Lee Lake                

345 2016-04041-C-1 Highland Park Automative Inc. Lake                

346 2016-04052-R-1 Friedlich Lake                

347 2016-04077-R-1 Rachman Lake                

348 2016-04100-C-1 Rouse Lake                

349 2016-04108-R-1 Miller Lake                

350 2016-04110-R-1 Robison Lake                

351 2016-04129-R-1 Mendelson Lake                

352 2016-04150-R-3 Goddu Lake                

353 2016-04224-R-1 RB Property Management LLC Lake                

354 2016-04249-C-3 Supervalu, Inc. Lake                

355 2016-04307-R-1 Jampala Lake                

356 2016-04314-R-1 Murphy Lake                

357 2016-04324-R-1 Ross Lake                

358 2016-04327-R-1 Tukesbrey Lake                

359 2016-04363-R-1 Ross Lake                

360 2016-04390-R-1 Kim Lake                

Page 10


ATTACHMENT A

DOCKET NO. APPELLANT COUNTY

The Following Items Will Be Presented for

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

361 2016-04397-R-1 Datt Lake                

362 2016-04413-R-1 Bialek Lake                

363 2016-04468-R-1 Datt Lake                

364 2016-04475-R-1 Stanton Lake                

365 2016-04477-R-1 Wilcox Lake                

366 2016-04521-R-1 Weber Lake                

367 2016-04544-R-1 Lee Lake                

368 2016-04616-R-1 Feldman Lake                

369 2016-04704-R-1 Kenyon Lake                

370 2016-04751-R-1 Lippert Lake                

371 2016-04863-R-1 Swearingin Lake                

372 2016-04864-R-1 Eigner Lake                

373 2016-04865-R-1 Morgan Lake                

374 2016-04915-R-2 Wright Lake                

375 2016-04935-R-1 Verbeten Lake                

376 2016-04938-R-1 Davidson Lake                

377 2016-05091-R-2 Terlato Lake                

378 2016-05093-R-1 Kalin Lake                

379 2016-05111-R-1 Lynn Lake                

380 2016-05162-R-1 American Homes 4 Rent Properties Ten LLC Lake                

381 2016-06807-R-1 Flaxman Lake                

382 2016-06871-R-1 Jori & Steve Walker Lake                

383 2016-07080-C-2 Sunset Foods Lake                

384 2016-07081-C-1 Sunset Foods Lake                

385 2016-07239-R-1 Schlossberg Lake                

386 2016-07434-R-1 Bhatia Lake                

387 2016-00283-C-2 Store #632 Macon               

388 2015-03720-R-1 Fajardo Macoupin            

389 2015-05060-R-1 Kasich Madison             

390 2016-05143-R-1 Wilds Madison             

391 2016-05399-R-1 Kasich Madison             

392 2016-05623-R-1 Webber Madison             

393 2016-05673-R-1 Baggette Madison             

394 2016-05677-R-1 Vonder Haar Madison             

395 2016-05785-R-1 Mitchell Madison             

396 2016-05870-R-1 Lewis Madison             

Page 11


ATTACHMENT A

DOCKET NO. APPELLANT COUNTY

The Following Items Will Be Presented for

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

397 2016-05874-R-1 Gottlob Madison             

398 2016-05881-R-1 Carrillo Alvarado Madison             

399 2016-05912-R-1 Leese Madison             

400 2016-06037-R-1 Grizzle Madison             

401 2016-06087-R-1 Gansz Madison             

402 2016-06151-R-1 Gregory Madison             

403 2016-06287-R-1 Steinbach Madison             

404 2016-06369-R-1 Pallemans Madison             

405 2016-06370-R-1 Offergeld Madison             

406 2016-06372-R-1 Slater Madison             

407 2016-06394-R-1 Smith Madison             

408 2016-06404-R-1 Dickemper Madison             

409 2016-06405-R-1 Dickemper Madison             

410 2016-06406-R-1 Banziger Madison             

411 2016-06418-R-1 Kelley Madison             

412 2016-06467-R-1 Green Madison             

413 2016-06468-R-1 Picou Madison             

414 2016-06569-R-1 Wetzel Madison             

415 2016-06584-R-1 Crehan Madison             

416 2014-02794-R-1 Lamb McHenry             

417 2014-02839-C-1 Verone McHenry             

418 2014-04122-R-1 Sauciuc McHenry             

419 2014-04125-R-1 Johnson McHenry             

420 2015-05026-C-1 Brandwine Townhomes, LLC McHenry             

421 2015-05089-R-1  Groh McHenry             

422 2015-05177-F-1 Merkhofer McHenry             

423 2015-05332-R-1 Ledford McHenry             

424 2015-06376-R-1 Ledford McHenry             

425 2015-06808-R-1 Parat McHenry             

426 2015-06812-R-1 Eberhardt McHenry             

427 2016-02734-R-1 Jankowski McHenry             

428 2016-05647-R-1 Hecker McHenry             

429 2016-05694-C-1 Brandywine Townhomes LLC McHenry             

430 2016-07379-R-1 Turner McHenry             

431 2016-01177-C-3 Bloomington Chateau Partners LLC McLean              

432 2015-00421-C-3  d/b/a/ The Great Escape Peoria              

Page 12


ATTACHMENT A

DOCKET NO. APPELLANT COUNTY

The Following Items Will Be Presented for

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

433 2015-00557-C-3 Shop 'n Save Peoria              

434 2015-00560-C-3 BRE/ESA P Portfolio, LLC Peoria              

435 2015-00695-C-3 Main Street Commons, LLC (Harrington) Peoria              

436 2015-00771-R-1 Kurtz Peoria              

437 2015-00785-R-1 Krick Peoria              

438 2015-00855-C-3 MOC Realty, LLC Peoria              

439 2015-00864-C-1 P & S Cochran Printers (PIP Printing) Peoria              

440 2015-00865-C-1 Boris Wine Estate (Premier Partners) Peoria              

441 2015-00874-C-1 Foto Screen Process Co. (Muir) Peoria              

442 2015-00878-C-1 Muir Omni Graphics Inc. Peoria              

443 2015-00902-C-1 Seibert Peoria              

444 2015-00903-C-1  Wahlfelds, LLC Peoria              

445 2015-00904-C-1 Waugh Peoria              

446 2015-00912-C-1 South Side Bank Peoria              

447 2015-00917-C-1 Wyman Peoria              

448 2015-00997-R-1 Gerstner Peoria              

449 2015-00998-R-1 Fontana Peoria              

450 2015-00999-R-1 Fontana Peoria              

451 2015-01002-R-1 Series III of RWF Properties LLC Peoria              

452 2015-01004-R-1 Endres Peoria              

453 2015-01005-R-1 Easter Peoria              

454 2015-01014-R-1 Jones Peoria              

455 2015-01019-R-1 Koehl Peoria              

456 2015-01020-R-1 Kouri Peoria              

457 2015-01022-R-1 Horstmann Peoria              

458 2015-01030-R-1 Janssen Peoria              

459 2015-01129-R-1 Rashid Peoria              

460 2015-01131-R-1 Radee Peoria              

461 2015-01134-R-1 Pelz Peoria              

462 2015-01141-R-1 O'Brien Peoria              

463 2015-01142-R-1 Schnepel Peoria              

464 2015-01143-R-1 Seward Peoria              

465 2015-01144-R-1 Seelye Peoria              

466 2015-01146-R-1 Singh Peoria              

467 2015-01148-R-1 Spears Peoria              

468 2015-01149-R-1 Stealy Peoria              

Page 13


ATTACHMENT A

DOCKET NO. APPELLANT COUNTY

The Following Items Will Be Presented for

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

469 2015-01150-R-1 Sutter Peoria              

470 2015-01162-R-1 Roehm Peoria              

471 2015-01163-R-1 Robinson Peoria              

472 2015-01164-R-1 Schuler Peoria              

473 2015-01166-R-1 Patel Peoria              

474 2015-01167-R-1 Schendl Peoria              

475 2015-01169-R-1 Schneider Peoria              

476 2015-06775-R-1 Bonick Peoria              

477 2015-06777-R-1 Swain Peoria              

478 2015-06800-C-1 Leman Peoria              

479 2016-01279-C-1 Baumgarten Distributing Co. Inc. Peoria              

480 2016-01339-C-1 MFIC LLC  (Seei) Peoria              

481 2016-01342-C-1 P & S Cochran Printers Peoria              

482 2016-01349-R-1 Schuler Peoria              

483 2016-01350-R-1 Seelye Peoria              

484 2016-01351-R-1 Schneider Peoria              

485 2016-01362-R-1 Singh Peoria              

486 2016-01365-R-1 Radee Peoria              

487 2016-01368-R-1 Robinson Peoria              

488 2016-01370-R-1 Roehm Peoria              

489 2016-01381-C-1 South Side Bank Peoria              

490 2016-01417-R-1 Smouse Peoria              

491 2016-01543-C-3 Universal Pools d/b/a The Great Escape Peoria              

492 2016-01545-C-3 J.C. Penney Company, Inc. Peoria              

493 2016-01664-R-1 Koehl Peoria              

494 2016-01689-R-1 Endres Peoria              

495 2016-01690-R-1 Hickey Peoria              

496 2016-01692-R-1 Horstmann Peoria              

497 2016-01757-C-3 BRE/ESA P Portfolio, LLC Peoria              

498 2016-01758-C-3 Shop 'n Save Peoria              

499 2016-01806-C-1 Pioneer Commerce Center Land Trust Peoria              

500 2016-01820-R-1 Sutter Peoria              

501 2016-01824-R-1 Spears Peoria              

502 2016-01872-C-1 Seibert Peoria              

503 2016-01874-C-1 Waugh Peoria              

504 2016-01879-C-1 Wyman Peoria              

Page 14


ATTACHMENT A

DOCKET NO. APPELLANT COUNTY

The Following Items Will Be Presented for

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

505 2016-01907-C-1 Muir Omni Graphics Inc. Peoria              

506 2016-01908-C-1 Foto Screen Process Co. Peoria              

507 2016-01911-R-1 Janssen Peoria              

508 2016-01952-R-1 Fontana Peoria              

509 2016-01956-R-1 Fontana Peoria              

510 2016-01959-R-1 Easter Peoria              

511 2016-06778-C-1 Benningfield & Associates Peoria              

512 2016-06779-C-1 Rashid Peoria              

513 2016-06780-C-1 Graves Peoria              

514 2016-07129-C-1 Graves Peoria              

515 2016-07130-C-1 Cook Peoria              

516 2016-07133-C-1 Willow Investments LTD Peoria              

517 2016-07134-R-1 Shoumaker Peoria              

518 2016-07135-C-1 Landwirth Peoria              

519 2016-07136-F-1 Kemp Enterprises Limited Partnership Peoria              

520 2016-07137-C-1 Elm Enterprises LLC Peoria              

521 2016-07138-C-1 Altru Associates LP Peoria              

522 2016-07252-R-1 Mary Monge & Timothy Shea Peoria              

523 2016-02619-C-3 Friendship Manor Inc Rock Island         

524 2016-02653-C-1 Moline Hotel Investments Rock Island         

525 2016-02655-C-1 Best Inn Moline Inc. (Nirmal Singh) Rock Island         

526 2015-03864-R-1 Mattea St. Clair           

527 2015-03898-R-1 Mattea St. Clair           

528 2015-03900-R-1 Mattea St. Clair           

529 2015-05209-R-1 Neumeyer St. Clair           

530 2015-05211-R-1 Neumeyer St. Clair           

531 2015-05212-R-1 Neumeyer St. Clair           

532 2015-05214-R-1 Neumeyer St. Clair           

533 2015-05215-R-1 Neumeyer St. Clair           

534 2015-05217-R-1 L & N Investments St. Clair           

535 2015-05223-R-1 Neumeyer St. Clair           

536 2015-05225-C-1 L & N Investments St. Clair           

537 2015-05318-R-1 Trustee, George Skidis Jr. St. Clair           

538 2015-05319-R-1 Trustee, J. Schaefer St. Clair           

539 2015-05320-R-1 Trustee, J. Schaefer St. Clair           

540 2016-00371-R-1 Rutledge Tazewell            

Page 15


ATTACHMENT A

DOCKET NO. APPELLANT COUNTY

The Following Items Will Be Presented for

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

541 2016-00389-R-1 Soderstrom Tazewell            

542 2016-00392-C-1 Moehle Tazewell            

543 2016-00397-C-1 River City Oil, LLC (Archita Reddy) Tazewell            

544 2015-06437-R-2 Baumann Williamson          

545 2015-00428-R-1 BR Properties, Inc. Winnebago           

546 2015-06168-R-1 Domyslawski Winnebago           

547 2015-06177-C-1 Bank One Trust 3957 Winnebago           

548 2016-00277-C-1 Dubois RE, LLC Winnebago           

549 2016-01258-C-1 Glen Rock Development LLC Winnebago           

550 2016-01300-C-3 Home Depot USA, Inc. Winnebago           

551 2016-01465-C-1 Nyman Properties Winnebago           

552 2016-01477-C-3 LDK Leasing, LLC Winnebago           

553 2016-01579-C-2 Walgreens Winnebago           

554 2015-00133-R-1 Hedden Woodford            

555 2016-00285-C-1 /Super 8 (Linco) Woodford            

556 2016-00288-C-1 Wannemacker Woodford            

557 2016-00289-R-1 Hodel Woodford            

558 2016-00292-R-1 Hedden Woodford            

Page 16


ATTACHMENT B

DOCKET NO. APPELLANT COUNTY

The Following Items Will Be Presented for

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

1 2011-29083-I-3 Aero O'Hare LLC Cook                

2 2011-34026-R-1 Drag City Real Estate Co., LLC Cook                

3 2011-34336-R-1 Kleszcz Cook                

4 2011-34692-C-1 Manousopoulos Cook                

5 2011-34694-C-1 Fotos Cook                

6 2011-34846-R-1 Mandelbaum Cook                

7 2011-34850-R-1 Popovic Cook                

8 2011-34852-R-1 Khan Cook                

9 2011-34853-R-1 Suboni Cook                

10 2011-34854-R-1 Turk Cook                

11 2011-34855-R-1 Turk Cook                

12 2011-34856-R-1 Delgado Cook                

13 2011-34880-R-1 Demos Cook                

14 2011-34890-R-1 Bernstein Cook                

15 2011-34914-R-1 Weber Cook                

16 2011-34950-C-1 Persenaire Cook                

17 2011-34958-R-1 Weiss Cook                

18 2011-34959-R-1 Connolly Cook                

19 2011-34961-R-1 Patel Cook                

20 2011-34962-R-1 Raedeke Cook                

21 2011-34963-R-1 McDonough Cook                

22 2011-34964-R-1 Reichart Cook                

23 2011-34965-R-1 Beach Cook                

24 2011-34966-R-1 Salamanca Cook                

25 2011-34967-R-1 Moes Cook                

26 2011-34978-C-1 Wang Cook                

27 2011-34979-C-1 Kearns Cook                

28 2011-34980-C-1 Gazzano Cook                

29 2011-34981-I-1 Scot Forge Co Cook                

30 2011-34982-C-1 Ghess Cook                

31 2011-35009-R-1 Perez Cook                

32 2011-35047-R-1 Popovic Cook                

33 2011-35054-R-1 Landrosh Cook                

34 2011-35055-R-1 Benditzky Cook                

35 2011-35056-R-1 Bowers Cook                

36 2011-35057-R-1 Benditzky Cook                

Page 1


ATTACHMENT B

DOCKET NO. APPELLANT COUNTY

The Following Items Will Be Presented for

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

37 2011-35058-R-1 Benditzky Cook                

38 2011-35078-I-2 Wesco Distribution, Inc. Cook                

39 2011-35080-I-1 Catherine Court Ind. Condo Association Cook                

40 2012-22724-R-1 Thornton Cook                

41 2012-22743-R-1 Donahue Cook                

42 2012-22745-R-1 Donahue Cook                

43 2012-22746-R-1 Winters Cook                

44 2012-22753-R-1 Mehra Cook                

45 2012-22755-R-1 Bettin Cook                

46 2012-22756-R-1 Martin Kist Cook                

47 2012-22758-R-1 Spangler Cook                

48 2012-22759-R-1 Stottrup Cook                

49 2012-22760-R-1 Slaymaker Cook                

50 2012-22764-R-1 Pollack Cook                

51 2012-22773-R-1 Donahue Cook                

52 2012-22774-R-1 Makich Cook                

53 2012-22781-R-1 1301 Rosedale, LLC Cook                

54 2012-22782-R-1 Zelazny Cook                

55 2012-22784-R-1 DeLaurentis Cook                

56 2012-22786-R-1 Adams Cook                

57 2012-22787-R-1 Slaymaker Cook                

58 2012-22788-R-1 Catomer Cook                

59 2012-22799-R-1 Harris Cook                

60 2012-25309-C-3 210 W. 87th (Chicago) THC, LLC Cook                

61 2012-25355-R-1 Sperry Cook                

62 2012-25754-R-1 Porter Cook                

63 2012-25985-C-2 Marzullo Cook                

64 2012-28084-I-2 Barrington Bank & Trust Co. Cook                

65 2012-28201-C-3 Haymarket Building Corporation  Cook                

66 2012-28206-C-2 Benson Building/Haymarket Building Cook                

67 2012-32102-C-1 Liakopoulos Cook                

68 2012-32880-C-3 Glendale 2004 LLC Cook                

69 2012-33018-C-2 Loeber Motors, Inc. Cook                

70 2012-33405-I-3 Kraft Foods Cook                

71 2012-34634-R-1 Hirn Cook                

72 2012-35115-C-1 Okelman Cook                

Page 2


ATTACHMENT B

DOCKET NO. APPELLANT COUNTY

The Following Items Will Be Presented for

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

73 2012-35155-C-1 Stoehr Cook                

74 2012-35515-C-1 Vasti Cook                

75 2012-35580-C-1 Berger Cook                

76 2012-35603-C-1 Harris Cook                

77 2012-35605-C-1 Pekic Cook                

78 2012-35607-C-1 Hasnain Cook                

79 2012-35608-C-1 Patel Cook                

80 2012-35609-C-1 Nikolopoulos Cook                

81 2012-35612-C-1 Dacic Cook                

82 2012-35630-R-1 Stoffle Cook                

83 2012-35691-R-1 Potenzo Cook                

84 2012-35796-C-1 Tongas Cook                

85 2012-35819-R-1 McAuley Cook                

86 2012-35821-R-1 Evanston Galleria Condo Assoc. Cook                

87 2012-35915-C-1 Leiserv, Inc. Cook                

88 2013-20002-C-3 AT&T Services, Inc. Cook                

89 2013-20059-C-2 Highland Park CVS, LLC Cook                

90 2013-20064-C-2 Highland Park CVS, LLC Cook                

91 2013-20135-I-2 Chase Corporation Cook                

92 2013-20136-R-1 Estate of Nicholas Becharas Cook                

93 2013-20329-C-2 Kmart #9348 Cook                

94 2013-20571-R-1 Kedzie Manor Condominium Association Cook                

95 2013-20577-R-1 Nelson Cook                

96 2013-20853-R-1 Solomon Cook                

97 2013-20854-R-1 Miller Cook                

98 2013-21708-R-1 George Cook                

99 2013-21713-R-1 Paul Cook                

100 2013-21720-R-1 Friend Cook                

101 2013-21873-R-1 Salzer, Sr. Cook                

102 2013-21877-R-1 Shantz Cook                

103 2013-21884-R-1 Smythe Cook                

104 2013-21885-R-1 Smith Cook                

105 2013-21886-R-1 Siegel Cook                

106 2013-21887-R-1 Bockhold Cook                

107 2013-21900-R-1 Wagoner Cook                

108 2013-21901-R-1 Vu Cook                

Page 3


ATTACHMENT B

DOCKET NO. APPELLANT COUNTY

The Following Items Will Be Presented for

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

109 2013-21902-R-1 Tsui Cook                

110 2013-21905-R-1 Tomenillie Cook                

111 2013-21906-R-1 Thambi Cook                

112 2013-21907-R-1 Williams Cook                

113 2013-21917-R-1 Templin Cook                

114 2013-21993-R-1 Rubin Cook                

115 2013-22233-C-2 Sunrise Hospitality, Inc. Cook                

116 2013-22400-C-2 Norcor Cicero Associates Cook                

117 2013-22732-I-3 Winter Cook                

118 2013-23233-R-1 Martin Cook                

119 2013-23234-R-1 Martin Cook                

120 2013-23270-I-3 Equilon Enterprises, LLC Cook                

121 2013-23582-R-1 8200 W. 87th LLC Cook                

122 2013-23586-R-1 Ubatuba Cook                

123 2013-23768-C-1 Van Winkle Cook                

124 2013-23773-I-1 Dansher Road, LLC Cook                

125 2013-23829-C-1 Horizons Management Assoc., LLC Cook                

126 2013-23830-C-1 Seida Cook                

127 2013-24031-R-1 Chevalier Cook                

128 2013-24079-C-3 Stahelin Properties Cook                

129 2013-24126-R-1 Gotsis Cook                

130 2013-24127-R-1 Sokoloff Cook                

131 2013-24169-C-2 Marzullo Cook                

132 2013-24459-R-1 Gerstman Cook                

133 2013-24562-R-1 Fickinger Cook                

134 2013-24648-R-1 Okerstrom Cook                

135 2013-24677-R-1 Pope Cook                

136 2013-24711-R-1 Fayhee Cook                

137 2013-24718-R-1 Hart Cook                

138 2013-24724-R-1 Zimmermann Cook                

139 2013-24775-R-1 Louis Cook                

140 2013-24803-R-1 Lakic Cook                

141 2013-24933-R-1 Chiefbucky LLC Cook                

142 2013-24966-R-1 Goldman Cook                

143 2013-25223-I-1 JBW Machining, Inc. Cook                

144 2013-25704-R-1 Ptak Cook                

Page 4


ATTACHMENT B

DOCKET NO. APPELLANT COUNTY

The Following Items Will Be Presented for

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

145 2013-25705-R-1 Hrynko Cook                

146 2013-25736-R-1 Kurtz Cook                

147 2013-25738-R-1 Frankel Cook                

148 2013-25741-R-1 Kazecki Cook                

149 2013-25865-R-1 Rooney Cook                

150 2013-25875-C-1 Wilson Cook                

151 2013-25926-C-1 Koll Cook                

152 2013-25927-C-1 Univision Radio Illinois Cook                

153 2013-25938-R-1 Miner Cook                

154 2013-25956-R-1 Karolewski Cook                

155 2013-25962-R-1 Castelli Cook                

156 2013-25969-R-1 Nowak Cook                

157 2013-25970-R-1 Trznadel Cook                

158 2013-25990-C-1 Shannon-Jones Cook                

159 2013-26225-I-1 Megleo Cook                

160 2013-26329-C-1 Tor Cook                

161 2013-26347-I-2 Precision Steel Cook                

162 2013-26463-C-1 Vallera Cook                

163 2013-26563-R-1 Hussain Cook                

164 2013-26565-R-1 South Coast Holdings Cook                

165 2013-26569-R-1 Helinski Cook                

166 2013-26570-R-1 South Coast Holdings Cook                

167 2013-26621-I-2 Vee Properties Cook                

168 2013-27082-C-3 210 W. 87th (Chicago) THC, LLC Cook                

169 2013-27220-R-1 Schuld Cook                

170 2013-27227-R-1 Cribs Realty LLC Cook                

171 2013-27228-R-1 Cribs Realty LLC Cook                

172 2013-27233-R-1 Cribs Realty LLC Cook                

173 2013-27282-R-1 Miles Cook                

174 2013-27287-R-1 Chauhan Cook                

175 2013-27289-R-1 Cribs Realty LLC Cook                

176 2013-27291-R-1 Cribs Realty LLC Cook                

177 2013-27292-R-1 Cribs Realty LLC Cook                

178 2013-27293-R-1 Cribs Realty LLC Cook                

179 2013-27294-R-1 Cribs Realty LLC Cook                

180 2013-27295-R-1 Cribs Realty LLC Cook                

Page 5


ATTACHMENT B

DOCKET NO. APPELLANT COUNTY

The Following Items Will Be Presented for

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

181 2013-27296-R-1 Cribs Realty LLC Cook                

182 2013-27453-C-1 Wilson Cook                

183 2013-27594-C-2 Benson Building/Haymarket Building Cook                

184 2013-27597-C-2 Haymarket Building Corporation  Cook                

185 2013-27682-C-2 Harpo Studios Cook                

186 2013-27712-C-1 Schneeweiss Cook                

187 2013-27869-I-2 Lexington Drive LLC Cook                

188 2013-27879-C-1 Glen Cooper Trust Cook                

189 2013-27882-I-1 Carolyn f. Silovich Residuary Trust Cook                

190 2013-27890-C-1 Glen Oaks Phase 2 Condo Assoc. Cook                

191 2013-27915-C-1 Ahmad Cook                

192 2013-27986-C-1 Glen Oaks Lot 14 Condo Assoc. Cook                

193 2013-28368-R-1 Moynihan Cook                

194 2013-28527-C-2 The Barking Lot, INC Cook                

195 2013-28559-C-1 Pinnamaneni Cook                

196 2013-28648-C-3 Ringgold Capital IV, LLC Cook                

197 2013-28667-C-1 Torres Cook                

198 2013-28709-C-1 Barnes Cook                

199 2013-28721-R-1 Lukaszcsyk Cook                

200 2013-28754-C-1 Morales Cook                

201 2013-28755-I-1 Peric Cook                

202 2013-28793-C-1 Barnes Cook                

203 2013-28895-R-1 Sommers Cook                

204 2013-28896-R-1 McGuinn Cook                

205 2013-28903-R-1 Moore Cook                

206 2013-29283-C-2 West Side Realty Cook                

207 2013-29342-R-1 Piacazo Cook                

208 2013-29344-R-1 Heron Cook                

209 2013-29346-R-1 Kuhnle Cook                

210 2013-29410-C-1 Ted Barron Furniture Cook                

211 2013-29417-R-1 Healy Cook                

212 2013-29432-R-1 Cribs Realty, LLC Cook                

213 2013-29434-R-1 Cribs Realty, LLC Cook                

214 2013-29436-R-1 Cribs Realty, LLC Cook                

215 2013-29437-R-1 Tenard Cook                

216 2013-29438-R-1 Tenard Cook                

Page 6


ATTACHMENT B

DOCKET NO. APPELLANT COUNTY

The Following Items Will Be Presented for

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

217 2013-29439-R-1 Whear Cook                

218 2013-29442-R-1 Losurdo Cook                

219 2013-29446-R-1 McFarlane Cook                

220 2013-29450-I-1 Vaca Cook                

221 2013-29453-C-1 Bell Television Cook                

222 2013-29459-I-1 Grinshpun Cook                

223 2013-29461-I-1 Sink Cook                

224 2013-29464-R-1 Antonio Cook                

225 2013-29465-R-1 Zawierta Cook                

226 2013-29467-R-1 Krieter Cook                

227 2013-29469-I-1 Bureski Cook                

228 2013-29471-C-1 Whitley Cook                

229 2013-29473-C-1 Gervais Cook                

230 2013-29477-R-1 Cribs Realty, LLC Cook                

231 2013-29508-C-1 Ku Cook                

232 2013-29520-I-1 Orient Machining & Welding Co. Cook                

233 2013-29531-C-1 Diaz Cook                

234 2013-29534-C-1 Cassello Cook                

235 2013-29554-C-1 Barnes Cook                

236 2013-29556-C-1 Fredenrich Cook                

237 2013-29557-C-1 Seida Cook                

238 2013-29583-I-1 Grinshpun Cook                

239 2013-29597-R-1 Martic Cook                

240 2013-29633-I-1 Leistner Cook                

241 2013-29650-C-1 Paldo Cook                

242 2013-29651-C-1 Dajani Cook                

243 2013-29654-C-1 Mitropoulos Cook                

244 2013-29689-R-1 THR Property Illinois, LP Cook                

245 2013-29691-R-1 THR Property Illinois, LP Cook                

246 2013-29694-C-1 Mitropoulos Cook                

247 2013-29704-C-1 Peroulas Cook                

248 2013-29706-C-1 Walkosz Cook                

249 2013-29708-C-1 Carter Cook                

250 2013-29714-R-1 THR Property Illinois, LP Cook                

251 2013-29715-R-1 THR Property Illinois, LP Cook                

252 2013-29728-C-1 Tourlis Cook                

Page 7


ATTACHMENT B

DOCKET NO. APPELLANT COUNTY

The Following Items Will Be Presented for

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

253 2013-29730-C-1 Solhkhah Cook                

254 2013-29731-C-1 Stefani Cook                

255 2013-29732-C-1 Papadakis Cook                

256 2013-29736-C-1 Stuart Cook                

257 2013-29738-C-1 Quilles Cook                

258 2013-29767-C-1 Weiner Cook                

259 2013-29770-R-1 Rounis Cook                

260 2013-29774-C-1 Theodosis Cook                

261 2013-29779-C-1 Panagiotaros Cook                

262 2013-29781-C-1 Liakopoulos Cook                

263 2013-29782-C-1 Dimitropoulos Cook                

264 2013-29833-C-1 Polymenakos Cook                

265 2013-29835-R-1 EDC Fund 1,  LLC Cook                

266 2013-29837-R-1 EDC Fund 2, LLC Cook                

267 2013-29838-R-1 EDC 5226 Michigan, LLC Cook                

268 2013-29885-R-1 Christy Cook                

269 2013-29935-C-2 Timoner Cook                

270 2013-29941-C-2 BMO Harris NA Cook                

271 2013-30073-C-1 Chicago Magnesium Casting Co. Cook                

272 2013-30159-I-3 3170 MacArthur LLC Cook                

273 2013-30205-C-1 Barnes Cook                

274 2013-30212-C-1 Baig Cook                

275 2013-30357-R-1 Frank Cook                

276 2013-30378-I-1 Stern Cook                

277 2013-30379-C-1 Georgouses Cook                

278 2013-30395-C-1 Children's Habilitation Center Cook                

279 2013-30409-C-1 Samariniotis Cook                

280 2013-30415-C-1 Barash Cook                

281 2013-30659-R-1 Spiering Cook                

282 2013-30661-R-1 Morales Cook                

283 2013-30663-R-1 Gupta Cook                

284 2013-30831-R-1 Rodger Cook                

285 2013-30850-R-1 Riddle Cook                

286 2013-30851-R-1 Stamas Cook                

287 2013-30852-R-1 Manly Cook                

288 2013-30855-R-1 Wojtkielewicz Cook                

Page 8


ATTACHMENT B

DOCKET NO. APPELLANT COUNTY

The Following Items Will Be Presented for

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

289 2013-30856-R-1 Yass Cook                

290 2013-31173-R-1 Monga Cook                

291 2013-31174-R-1 Blount Cook                

292 2013-31176-R-1 Stoklosa Cook                

293 2013-31464-C-1 Bicker Bros. Inc. Cook                

294 2013-31477-I-1 Fohrman Cook                

295 2013-31687-R-1 Fernandez Cook                

296 2013-31773-R-1 Kamatovic Cook                

297 2013-32080-R-1 SRP Sub, LLC Cook                

298 2013-32310-C-1 Romas Cook                

299 2013-32311-C-1 Berumen Cook                

300 2013-32312-C-1 Liakopoulos Cook                

301 2013-32313-C-1 Rios Cook                

302 2013-32314-C-1 Salinas Cook                

303 2013-32315-C-1 Placek Cook                

304 2013-32538-R-1 Martin Cook                

305 2013-32552-R-1 Chaimovitz Cook                

306 2013-32558-R-1 Trombley Cook                

307 2013-32602-R-1 Myers Cook                

308 2013-32603-R-1 Arakelian Cook                

309 2013-32610-R-1 Perazic Cook                

310 2013-32614-R-1 Necedah Partners, LLC Cook                

311 2013-32615-R-1 Ramirez Cook                

312 2013-32617-R-1 Drewyer Cook                

313 2013-32618-R-1 Mercado Cook                

314 2013-32623-R-1 Olive Cook                

315 2013-32624-R-1 Patel Cook                

316 2013-32701-R-1 THR Property Illinois, LP Cook                

317 2013-32702-R-1 THR Property Illinois, LP Cook                

318 2013-32703-R-1 THR Property Illinois, LP Cook                

319 2013-32704-R-1 THR Property Illinois, LP Cook                

320 2013-32709-R-1 THR Property Illinois, LP Cook                

321 2013-32719-R-1 THR Property Illinois, LP Cook                

322 2013-32720-R-1 THR Property Illinois, LP Cook                

323 2013-32722-R-1 THR Property Illinois, LP Cook                

324 2013-32724-R-1 IH2 Property Illinois, LP Cook                

Page 9


ATTACHMENT B

DOCKET NO. APPELLANT COUNTY

The Following Items Will Be Presented for

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

325 2013-32725-R-1 THR Property Illinois, LP Cook                

326 2013-32726-R-1 Lozovatsky Cook                

327 2013-32729-R-1 McGivern Cook                

328 2013-32731-R-1 Kurtzweil Cook                

329 2013-32742-R-1 THR Property Illinois, LP Cook                

330 2013-32764-R-1 THR Property Illinois, LP Cook                

331 2013-32765-R-1 THR Property Illinois, LP Cook                

332 2013-32766-R-1 THR Property Illinois, LP Cook                

333 2013-32767-R-1 THR Property Illinois, LP Cook                

334 2013-32769-R-1 THR Property Illinois, LP Cook                

335 2013-32990-C-3 Sipich Cook                

336 2013-33014-C-3 Sidcor Schaumburg Associates, LLC Cook                

337 2013-33463-R-1 Kozisek Cook                

338 2013-33547-R-1 Oliva Cook                

339 2013-33787-I-2 Lakeshore Athletic Svc. Cook                

340 2013-33969-R-1 THR Property Illinois, LP Cook                

341 2013-33971-R-1 IH2 Property Illinois, LP Cook                

342 2013-33974-R-1 THR Property Illinois, LP Cook                

343 2013-34462-R-1 Kamalia Cook                

344 2013-34879-C-1 Vlachos Cook                

345 2013-34880-I-1 Yaroo Cook                

346 2013-34881-C-1 Garcia Cook                

347 2013-34882-C-1 Mathin Cook                

348 2013-34885-C-1 Huberty Cook                

349 2013-34886-C-1 Strauss Cook                

350 2013-34897-C-1 Mindea Cook                

351 2013-34900-C-1 Schaye Cook                

352 2013-34930-R-1 Smith Cook                

353 2013-35000-R-1 Weil Cook                

354 2013-35006-R-1 Pappas Cook                

355 2013-35009-R-1 NCH RIDGE, LLC Cook                

356 2013-35036-C-1 Balanoff Cook                

357 2013-35056-C-1 Saleh Cook                

358 2013-35093-R-1 Chicagoland Real Estate Group, LLC Cook                

359 2013-35114-R-1 Huegel Cook                

360 2013-35140-R-1 McLaughlin Cook                

Page 10


ATTACHMENT B

DOCKET NO. APPELLANT COUNTY

The Following Items Will Be Presented for

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

361 2013-35146-R-1 Northcott Cook                

362 2013-35149-R-1 Patel Cook                

363 2013-35217-R-1 Kim Cook                

364 2013-35304-R-1 Bradley Cook                

365 2013-35305-R-1 Bradley Cook                

366 2013-35308-R-1 Mui Cook                

367 2013-35313-R-1 Huhn-Seto Cook                

368 2013-35358-R-1 Martin Cook                

369 2013-35438-R-1 Zippershtein Cook                

370 2013-35557-C-1 Kamish Cook                

371 2013-35558-C-1 Purcell Cook                

372 2013-35559-C-1 Burciaga Cook                

373 2013-35646-R-1 Sheikh Cook                

374 2013-35648-R-1 Sheikh Cook                

375 2013-35649-R-1 Sheikh Cook                

376 2013-35650-R-1 Sheikh Cook                

377 2013-35652-R-1 Sheikh Cook                

378 2013-35653-R-1 Sheikh Cook                

379 2013-35654-R-1 Sheikh Cook                

380 2013-35783-R-1 Ramirez Cook                

381 2014-20022-C-1 Fullmer Cook                

382 2014-20023-C-1 Mancari Cook                

383 2014-20080-C-1 Precision Properties, LLC Cook                

384 2014-20082-I-1 Uesco Industries, Inc Cook                

385 2014-20083-C-1 Ladewig Cook                

386 2014-20087-I-3 Equilon Enterprises, LLC Cook                

387 2014-20094-R-1 Svabek Cook                

388 2014-20096-R-1 Haberkorn Cook                

389 2014-20099-R-1 Redpath Cook                

390 2014-20100-R-1 Avino Cook                

391 2014-20101-R-1 Berti Cook                

392 2014-20102-R-1 Hernandez Cook                

393 2014-20106-R-1 Haberkorn Cook                

394 2014-20107-R-1 Gazzolo Cook                

395 2014-20109-R-1 Muldowney Cook                

396 2014-20110-R-1 Plecki Cook                

Page 11


ATTACHMENT B

DOCKET NO. APPELLANT COUNTY

The Following Items Will Be Presented for

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

397 2014-20127-C-1 Barr Cook                

398 2014-20128-I-1 JR Leasing, LLC Cook                

399 2014-20223-C-1 Custom 77 Auto Rebuilders Cook                

400 2014-20317-I-1 Flores Cook                

401 2014-20410-R-1 Udelson Cook                

402 2014-20544-C-1 Bridgestone Retail Operations, LLC Cook                

403 2014-20545-C-1 PNC Realty Services Cook                

404 2014-20546-C-1 Advance Stores Company, Inc Cook                

405 2014-20547-C-1 PNC Realty Services Cook                

406 2014-20553-C-1 750 Cherry Custard, LLC Cook                

407 2014-20559-I-1 Greif, Inc. Cook                

408 2014-20868-R-1 Kavouriaris Cook                

409 2014-20931-I-3 Winter Cook                

410 2014-20966-C-3 3601 Crossroads, LLC Cook                

411 2014-20972-R-1 Villalobos Cook                

412 2014-21030-C-2 Norcor Cicero Associates Cook                

413 2014-21123-C-3 AT&T Services, Inc. Cook                

414 2014-21137-R-1 Vlastos Cook                

415 2014-21372-R-1 Roever Cook                

416 2014-21379-R-1 Stern Cook                

417 2014-21403-R-1 Stern Cook                

418 2014-21417-R-1 Kanan Cook                

419 2014-21425-R-1 Kanan Cook                

420 2014-21429-R-1 Meah Cook                

421 2014-21439-R-1 Heinz Pharmacy Cook                

422 2014-21499-R-1 Ladon Cook                

423 2014-21500-R-1 Boli Management Cook                

424 2014-21589-I-2 Chase Corporation Cook                

425 2014-21681-C-2 Highland Park CVS, LLC Cook                

426 2014-21741-R-1 7703 Sheridan Road Bldg. Corp Cook                

427 2014-21757-C-2 Highland Park CVS, LLC Cook                

428 2014-21803-R-1 Passanante Cook                

429 2014-21806-R-1 Ernst Cook                

430 2014-21828-C-1 PNC Realty Services Cook                

431 2014-21830-C-1 PNC Realty Services Cook                

432 2014-21868-R-1 Sellergren Cook                

Page 12


ATTACHMENT B

DOCKET NO. APPELLANT COUNTY

The Following Items Will Be Presented for

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

433 2014-21989-R-1 Platt Cook                

434 2014-22062-R-1 Figlioli Cook                

435 2014-22124-C-1 Highland Park CVS, LLC Cook                

436 2014-22337-C-1 Donal Cook                

437 2014-22423-R-1 Maher Cook                

438 2014-22661-R-1 Pangea Equity Cook                

439 2014-22669-R-1 Pier Cook                

440 2014-22712-R-1 Boli Management Cook                

441 2014-22732-R-1 DiMeo Cook                

442 2014-22733-R-1 DiMeo Cook                

443 2014-22737-R-1 Turrano Cook                

444 2014-22825-C-3 Park Ridge Building LLC Cook                

445 2014-22833-C-3 210 W. 87th (Chicago) THC, LLC Cook                

446 2014-22886-I-3 AT&T Cook                

447 2014-22979-R-1 Mid-America Asset Management, LLC Cook                

448 2014-23164-R-1 Toyoda Cook                

449 2014-23211-R-1 326 Custer Series of Nick Enterprises Cook                

450 2014-23230-R-1 Borders Cook                

451 2014-23244-R-1 Obartuch Cook                

452 2014-23267-R-1 Fox Cook                

453 2014-23279-R-1 Davis Cook                

454 2014-23327-R-1 Z & Y Properties LLC Series 04 Cook                

455 2014-23350-R-1 Reiner Cook                

456 2014-23395-C-1 Wurfel Cook                

457 2014-23416-C-1 SCS Cicero, Ltd. Cook                

458 2014-23455-R-1 Hart Cook                

459 2014-23473-C-1 PNA Bank Cook                

460 2014-23478-C-1 Shekhar Cook                

461 2014-23511-R-1 Khadder Cook                

462 2014-23512-R-1 Katcha Cook                

463 2014-23537-C-1 "Ole Fashion" Food Services Cook                

464 2014-23539-C-1 Zoran Cook                

465 2014-23564-R-1 Grant Cook                

466 2014-23574-R-1 Natinsky Cook                

467 2014-23595-R-1 Kastelic Cook                

468 2014-23598-R-1 Jons Cook                

Page 13


ATTACHMENT B

DOCKET NO. APPELLANT COUNTY

The Following Items Will Be Presented for

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

469 2014-23600-R-1 Ausman Cook                

470 2014-23603-R-1 Albertini Cook                

471 2014-23604-R-1 Kowalski Cook                

472 2014-23605-R-1 Taylor Cook                

473 2014-23614-R-1 Philip Cook                

474 2014-23628-R-1 Nelson Cook                

475 2014-23632-R-1 Grotto Cook                

476 2014-23636-R-1 Pavone Cook                

477 2014-23657-R-1 Williams Cook                

478 2014-23795-C-1 Shah Cook                

479 2014-23798-C-1 Lunan Corporation Cook                

480 2014-23800-C-1 Bouzios Cook                

481 2014-23802-C-1 Barr Cook                

482 2014-23805-C-1 Burr Ridge Office Partners, LLC Cook                

483 2014-23815-R-1 Keller Cook                

484 2014-23878-R-1 Dickson Cook                

485 2014-23975-R-1 Perros Cook                

486 2014-24023-R-1 Devivo Cook                

487 2014-24120-R-1 Madigan Cook                

488 2014-24367-C-1 City Lights, LTD Cook                

489 2014-24372-C-1 Walser Cook                

490 2014-24406-C-1 Norris Cook                

491 2014-24407-C-1 Kashian Cook                

492 2014-24597-C-1 939 Chicago Avenue. LLC Cook                

493 2014-24599-C-1 Malnati Organization, Inc. Cook                

494 2014-24601-I-1 Rokaitis Cook                

495 2014-24781-R-1 Camacho Cook                

496 2014-24860-R-1 Hillenbrand Cook                

497 2014-24861-R-1 Sick Cook                

498 2014-24870-R-1 Challenger Cook                

499 2014-25306-R-1 Andres Cook                

500 2014-25356-R-1 Arnold Cook                

501 2014-25381-R-1 Swinkle Cook                

502 2014-25474-R-1 Jilek, Jr. Cook                

503 2014-25479-C-1 PNC Realty Services Cook                

504 2014-25480-C-1 Countryside Seniors Apts, LP Cook                

Page 14


ATTACHMENT B

DOCKET NO. APPELLANT COUNTY

The Following Items Will Be Presented for

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

505 2014-25481-C-1 PNC Realty Services Cook                

506 2014-25482-I-1 CCI Manufacturing IL Corp. Cook                

507 2014-25483-C-1 PNC Realty Services Cook                

508 2014-25527-C-1 Bass Cook                

509 2014-25559-C-1 Sims Metal Management Cook                

510 2014-25608-I-2 Precision Steel Company Cook                

511 2014-25813-C-1 Yoon Cook                

512 2014-25818-C-1 Popa Cook                

513 2014-25822-C-1 Kim Cook                

514 2014-25825-C-1 Elahi Cook                

515 2014-25840-C-1 Frake Cook                

516 2014-25907-R-1 Kunz Cook                

517 2014-25923-C-1 Schlossberg Cook                

518 2014-25927-C-1 Stoneburner Cook                

519 2014-25976-R-1 Majernik Cook                

520 2014-25977-R-1 Yavaraski Cook                

521 2014-25979-R-1 Kasbekar Cook                

522 2014-25987-R-1 Goldschmidt Cook                

523 2014-26146-C-1 Cottage 47th Building Account Cook                

524 2014-26159-C-1 Zied Cook                

525 2014-26182-C-1 RW Descendents, LLC Cook                

526 2014-26404-C-1 Milwaukee & Central Shopping Cook                

527 2014-26431-I-1 Averitt Properties, Inc. Cook                

528 2014-26849-C-1 Invalot Holdings, LLC Cook                

529 2014-26850-C-1 Invalot Holdings, LLC Cook                

530 2014-27009-C-2 The Barking Lot, INC Cook                

531 2014-27029-I-1 Hoffman Cook                

532 2014-27030-C-1 A Rod Realty Cook                

533 2014-27105-R-1 Lavelle Cook                

534 2014-27184-I-2 3170 MacArthur LLC Cook                

535 2014-27253-C-1 Checkmate Realty & Development Inc. Cook                

536 2014-27350-I-1 TN Chicago Properties, LLC Cook                

537 2014-27393-C-1 Bogdan Cook                

538 2014-27396-C-1 Modi Cook                

539 2014-27398-C-1 Litton Cook                

540 2014-27562-C-1 Kirchman Cook                

Page 15


ATTACHMENT B

DOCKET NO. APPELLANT COUNTY

The Following Items Will Be Presented for

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

541 2014-27564-C-1 1317 Milwaukee Ptr. Cook                

542 2014-27802-R-1 Thomas Lofts, LLC Cook                

543 2014-27832-C-3 Ringgold Capital IV, LLC Cook                

544 2014-27865-C-1 Britt Cook                

545 2014-27885-R-1 Durakovic Cook                

546 2014-27919-C-1 Porfiropoulos Cook                

547 2014-27926-C-1 Hartshorne Cook                

548 2014-27927-C-1 Russo Cook                

549 2014-28011-C-1 Koko Land, LLC Cook                

550 2014-28016-C-1 GMS Finanace, LLC Cook                

551 2014-28073-R-1 North Shore Residential Fund I, LLC Cook                

552 2014-28226-R-1 Nugent Cook                

553 2014-28229-R-1 Pangea Equity Partners Cook                

554 2014-28281-R-1 Nugent Cook                

555 2014-28287-R-1 Pangea Equity Partners Cook                

556 2014-28288-R-1 Pangea Equity Partners Cook                

557 2014-28388-R-1 Munoz Cook                

558 2014-28469-R-1 Midland IRA, Incorporated Cook                

559 2014-28470-R-1 Kinberley Diamond Vistas, LLC Cook                

560 2014-28593-C-1 Brockman Cook                

561 2014-28610-C-1 Ashur 2, LLC Cook                

562 2014-28611-I-1 DeMichele & Associates Cook                

563 2014-28748-C-2 Benson Building Corporation Cook                

564 2014-28749-C-2 Haymarket Building Corporation  Cook                

565 2014-28779-R-1 Piatek Cook                

566 2014-28893-C-1 Garcia Cook                

567 2014-28899-C-1 Habich Cook                

568 2014-29039-C-1 Garcia Cook                

569 2014-29042-C-1 2026 Washtenaw, LLC Cook                

570 2014-29080-R-1 Saleh Cook                

571 2014-29124-R-1 Athanasopoulos Cook                

572 2014-29280-R-1 Athanasopoulos Cook                

573 2014-29292-R-1 Nieradka Cook                

574 2014-29297-C-2 West Side Realty Cook                

575 2014-29298-R-1 Athanasopoulos Cook                

576 2014-29299-R-1 McKenzie Cook                

Page 16


ATTACHMENT B

DOCKET NO. APPELLANT COUNTY

The Following Items Will Be Presented for

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

577 2014-29314-R-1 Chawla Cook                

578 2014-29315-R-1 Joshi Cook                

579 2014-29355-R-1 Katis Cook                

580 2014-29363-C-2 Timoner Cook                

581 2014-29369-R-1 Midland IRA, Incorporated Cook                

582 2014-29476-C-1 Goff Cook                

583 2014-29655-I-1 Rance Cook                

584 2014-29970-R-1 Wrobel Cook                

585 2014-30145-C-1 Theodosis Cook                

586 2014-30314-C-1 Polymenakos Cook                

587 2014-30569-R-1 Suleiman Cook                

588 2014-30852-R-1 Paper Street Group LLC Cook                

589 2014-30907-C-2 BMO Harris NA Cook                

590 2014-30965-C-1 Trinh Cook                

591 2014-31289-R-1 Wrobel Cook                

592 2014-31303-R-1 Cashflow2, LLLP Cook                

593 2014-31551-C-1 Albert Cook                

594 2014-31587-C-1 Nathan Cook                

595 2014-31710-R-1 Fields Jr. Cook                

596 2014-31726-R-1 Esteviz Cook                

597 2014-31727-R-1 Estinvil Cook                

598 2014-31729-R-1 Hetzel Cook                

599 2014-31730-R-1 Estinvil Cook                

600 2014-31733-R-1 Wilson Cook                

601 2014-31734-R-1 Foster Cook                

602 2014-31745-R-1 Rada Colakovic Cook                

603 2014-31748-R-1 Latham Cook                

604 2014-31749-R-1 Rada Colakovic Cook                

605 2014-31750-R-1 Rada Colakovic Cook                

606 2014-31751-R-1 Rada Colakovic Cook                

607 2014-31754-R-1 Otterson Cook                

608 2014-31755-R-1 Grewal Cook                

609 2014-31757-R-1 Cooper Cook                

610 2014-31760-R-1 Ryan Cook                

611 2014-31763-R-1 Rada Colakovic Cook                

612 2014-31767-R-1 Kilburn Cook                

Page 17


ATTACHMENT B

DOCKET NO. APPELLANT COUNTY

The Following Items Will Be Presented for

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

613 2014-31768-R-1 Miller Cook                

614 2014-31769-R-1 Ryan Cook                

615 2014-31772-R-1 Rada Colakovic Cook                

616 2014-31773-R-1 Rada Colakovic Cook                

617 2014-31775-R-1 Price Cook                

618 2014-31776-R-1 Alexander Cook                

619 2014-31778-R-1 Zakhem Cook                

620 2014-31783-R-1 Lino Blackman & Associates Cook                

621 2014-31785-R-1 Harris Cook                

622 2014-31788-R-1 Castillo Cook                

623 2014-31930-C-1 Balata Cook                

624 2014-31939-I-1 Pozzo Illinois, Inc. Cook                

625 2014-31956-R-1 4 Adams Group LLC Cook                

626 2014-31959-R-1 4 Adams Group, LLC Cook                

627 2014-31960-R-1 4 Adams Group, LLC Cook                

628 2014-31971-R-1 4 Adams Group, LLC Cook                

629 2014-32219-I-1 Independent Trust Cook                

630 2014-32408-C-1 Wintrust Financial Corporation Cook                

631 2014-32638-C-1 Rios Cook                

632 2014-32738-C-1 Liakopoulos Cook                

633 2014-32757-C-1 Salinas Cook                

634 2014-32805-C-1 Romas Cook                

635 2014-32819-C-1 Panagiotaros Cook                

636 2014-32823-C-1 Dimitropoulos Cook                

637 2014-32926-C-1 Placek Cook                

638 2014-32944-C-1 Liakopoulos Cook                

639 2014-32990-C-1 Berumen Cook                

640 2014-33258-R-1 Townhomes Long Run Creek Cook                

641 2014-33261-R-1 Townhomes Long Run Creek Cook                

642 2014-33266-R-1 Townhomes Long Run Creek Cook                

643 2014-33269-R-1 Townhomes Long Run Creek Cook                

644 2014-33273-R-1 Townhomes Long Run Creek Cook                

645 2014-33275-R-1 Townhomes Long Run Creek Cook                

646 2014-33276-R-1 Townhomes Long Run Creek Cook                

647 2014-33285-R-1 Townhomes Long Run Creek Cook                

648 2014-33286-R-1 Townhomes Long Run Creek Cook                

Page 18


ATTACHMENT B

DOCKET NO. APPELLANT COUNTY

The Following Items Will Be Presented for

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

649 2014-33287-R-1 Townhomes Long Run Creek Cook                

650 2014-33290-R-1 Townhomes Long Run Creek Cook                

651 2014-33291-R-1 Townhomes Long Run Creek Cook                

652 2014-33292-R-1 Townhomes Long Run Creek Cook                

653 2014-33293-R-1 Townhomes Long Run Creek Cook                

654 2014-33601-R-1 Schimanski Cook                

655 2014-33956-C-1 Sord Cook                

656 2014-33957-C-1 Lightner Enterprises Cook                

657 2014-33964-C-1 Lubeznik Cook                

658 2014-33968-C-1 Oster Cook                

659 2014-33969-I-1 Coric Cook                

660 2014-33978-C-1 Barnum Cook                

661 2015-20013-R-1 Bango Cook                

662 2015-20015-R-1 Flynn Cook                

663 2015-20017-R-1 Zarytsky Cook                

664 2015-20018-R-1 Schroeder Cook                

665 2015-20022-R-1 Stelter Cook                

666 2015-20023-R-1 Muldowney Cook                

667 2015-20025-R-1 Anderson Cook                

668 2015-20027-R-1 Halpern Cook                

669 2015-20030-R-1 Jibawi Cook                

670 2015-20066-C-1 Highland Park CVS, LLC Cook                

671 2015-20128-R-1 Cerezo Cook                

672 2015-20129-R-1 Casalor Cook                

673 2015-20130-R-1 Campbell Cook                

674 2015-20131-R-1 Blecha Cook                

675 2015-20132-R-1 Acevedo Cook                

676 2015-20154-C-1 PNC Bank, NA Cook                

677 2015-20155-C-1 PNC Bank, NA Cook                

678 2015-20156-I-1 CCI Manufacturing IL Corp. Cook                

679 2015-20157-C-1 Advance Stores Company, Inc Cook                

680 2015-20160-C-1 PNC Bank, NA Cook                

681 2015-20161-C-1 PNC Bank, NA Cook                

682 2015-20258-R-1 Szuberga Cook                

683 2015-20264-R-1 Moran Cook                

684 2015-20265-R-1 Muldon Cook                

Page 19


ATTACHMENT B

DOCKET NO. APPELLANT COUNTY

The Following Items Will Be Presented for

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

685 2015-20266-R-1 Hansman Cook                

686 2015-20268-R-1 Nelson Cook                

687 2015-20269-R-1 Steinhauer Cook                

688 2015-20270-R-1 Barn Cook                

689 2015-20271-R-1 Walsh Cook                

690 2015-20272-R-1 Lofton Cook                

691 2015-20273-R-1 Waters Cook                

692 2015-20274-R-1 Barnhisel Cook                

693 2015-20275-R-1 Downey Cook                

694 2015-20277-R-1 Jenkins Cook                

695 2015-20278-R-1 Norwick Cook                

696 2015-20279-R-1 Sweeney Cook                

697 2015-20280-R-1 Rojo Cook                

698 2015-20281-R-1 Packett Cook                

699 2015-20282-R-1 Casey Cook                

700 2015-20283-R-1 Copp Cook                

701 2015-20284-R-1 Owen Cook                

702 2015-20285-R-1 Dalbis Cook                

703 2015-20287-R-1 Reyna Cook                

704 2015-20288-R-1 Rutili Cook                

705 2015-20289-R-1 Calle Cook                

706 2015-20290-R-1 Knight Cook                

707 2015-20296-R-1 Edenfield Cook                

708 2015-20297-R-1 Davies Cook                

709 2015-20298-R-1 Allen Cook                

710 2015-20299-R-1 Wolkstein Cook                

711 2015-20300-R-1 Glinke Cook                

712 2015-20301-R-1 Hanley Cook                

713 2015-20302-R-1 Rumoro Cook                

714 2015-20303-R-1 Frank Cook                

715 2015-20304-R-1 Blakey Cook                

716 2015-20305-R-1 Obrien Cook                

717 2015-20306-R-1 Serio Cook                

718 2015-20307-R-1 Compton Cook                

719 2015-20308-R-1 Hefferman Cook                

720 2015-20310-R-1 Hagedorn Cook                

Page 20


ATTACHMENT B

DOCKET NO. APPELLANT COUNTY

The Following Items Will Be Presented for

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

721 2015-20311-R-1 Coffee Cook                

722 2015-20312-R-1 Bogielski Cook                

723 2015-20313-R-1 Watts Cook                

724 2015-20383-I-3 Equilon Enterprises, LLC Cook                

725 2015-20390-C-3 AT&T Services, Inc. Cook                

726 2015-20391-I-1 Averitt Properties, Inc. Cook                

727 2015-20467-R-1 Berti Cook                

728 2015-20702-C-1 750 Cherry Custard, LLC Cook                

729 2015-20719-C-1 PNC Bank, NA Cook                

730 2015-20758-R-1 Aynessazian Cook                

731 2015-20759-R-1 Brooks Cook                

732 2015-20762-R-1 Figlioli Cook                

733 2015-20764-R-1 Koufis Cook                

734 2015-20765-R-1 Craig Cook                

735 2015-20766-R-1 Bialka Cook                

736 2015-20767-R-1 Adams Cook                

737 2015-20788-R-1 Khalil Cook                

738 2015-20790-R-1 Miller Cook                

739 2015-20796-R-1 Aper Cook                

740 2015-20801-R-1 Collins Cook                

741 2015-20802-R-1 Schmitz Cook                

742 2015-20803-R-1 Bertolozzi Cook                

743 2015-20809-R-1 Drezen Cook                

744 2015-20810-R-1 Bertolozzi Cook                

745 2015-20812-R-1 Lyons Cook                

746 2015-20815-R-1 Lange Cook                

747 2015-20816-R-1 Scaccia Cook                

748 2015-20817-R-1 Plecki Cook                

749 2015-20824-R-1 Mota Cook                

750 2015-20833-R-1 Mota Cook                

751 2015-20838-R-1 Galvan Cook                

752 2015-20842-R-1 Taylor Cook                

753 2015-20846-R-1 Gupta Cook                

754 2015-20866-C-3 Park Ridge Building LLC Cook                

755 2015-20867-C-1 Zoran Cook                

756 2015-20868-C-2 Highland Park CVS, LLC Cook                

Page 21


ATTACHMENT B

DOCKET NO. APPELLANT COUNTY

The Following Items Will Be Presented for

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

757 2015-21121-R-1 Allen Cook                

758 2015-21167-R-1 Campbell Cook                

759 2015-21170-R-1 Carey Cook                

760 2015-21171-R-1 Badillo Cook                

761 2015-21174-R-1 Barbaro Cook                

762 2015-21176-R-1 Werschkul Cook                

763 2015-21178-R-1 Ruane Cook                

764 2015-21180-R-1 Gillio Cook                

765 2015-21181-R-1 Glackin Cook                

766 2015-21183-R-1 Gwozdz Cook                

767 2015-21187-R-1 Ceskevicius Cook                

768 2015-21205-I-3 AT&T Cook                

769 2015-21239-I-2 Chase Corporation Cook                

770 2015-21289-C-2 Highland Park CVS, LLC Cook                

771 2015-21291-R-1 Hoelscher Cook                

772 2015-21308-C-1 Modica Family Limited Partnership Cook                

773 2015-21311-R-1 Zuehl Cook                

774 2015-21360-C-1 Walsh Cook                

775 2015-21556-R-1 Polymenakos Cook                

776 2015-21722-R-1 Havlik Cook                

777 2015-22073-R-1 Strom Cook                

778 2015-22075-R-1 Shaull Cook                

779 2015-22076-R-1 Seward Cook                

780 2015-22079-R-1 Seufzer Cook                

781 2015-22087-R-1 Mellinger Cook                

782 2015-22088-R-1 Marinacci Cook                

783 2015-22091-R-1 Lipkin Cook                

784 2015-22094-R-1 Jamison Cook                

785 2015-22096-R-1 Hartwood Cook                

786 2015-22098-R-1 Gibson Cook                

787 2015-22105-R-1 Carroll Cook                

788 2015-22204-R-1 Piatek Cook                

789 2015-22424-R-1 Markert Cook                

790 2015-22427-R-1 Howlett Cook                

791 2015-22429-R-1 Franco Cook                

792 2015-22431-R-1 Brown Cook                

Page 22


ATTACHMENT B

DOCKET NO. APPELLANT COUNTY

The Following Items Will Be Presented for

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

793 2015-22435-R-1 Grotto Cook                

794 2015-22442-R-1 Albertini Cook                

795 2015-22457-R-1 Quaas Cook                

796 2015-22482-R-1 Ramello Cook                

797 2015-22483-R-1 Wandell Cook                

798 2015-22486-R-1 Zand Cook                

799 2015-22492-R-1 Nelson Cook                

800 2015-22493-R-1 Rotter Cook                

801 2015-22498-R-1 Boler Cook                

802 2015-22701-R-1 Johnson Cook                

803 2015-22703-R-1 Kelly Cook                

804 2015-22758-R-1 Catalpa Building LLC Cook                

805 2015-22906-R-1 Harkema Cook                

806 2015-22907-R-1 Graham Cook                

807 2015-22910-R-1 Vrane Cook                

808 2015-23078-I-1 LSL Industries Cook                

809 2015-23144-C-1 Countryside Seniors Apts, LP Cook                

810 2015-23145-C-1 PNC Bank, N.A. Cook                

811 2015-23146-C-1 PNC Bank, N.A. Cook                

812 2015-23292-R-1 Holland Cook                

813 2015-23293-R-1 Restrepo Cook                

814 2015-23294-R-1 Riemer Cook                

815 2015-23300-R-1 Roderick Cook                

816 2015-23301-R-1 Pegg Cook                

817 2015-23303-R-1 Meyers Cook                

818 2015-23304-R-1 Nagel Cook                

819 2015-23305-R-1 Morgan Cook                

820 2015-23307-R-1 Lesperance Cook                

821 2015-23308-R-1 Reilly Cook                

822 2015-23309-R-1 Glick Cook                

823 2015-23329-R-1 Poteshman Cook                

824 2015-23330-R-1 Roman Cook                

825 2015-23331-R-1 Shelist Cook                

826 2015-23332-R-1 Sisco Cook                

827 2015-23333-R-1 Souter Cook                

828 2015-23334-R-1 Stiers Cook                

Page 23


ATTACHMENT B

DOCKET NO. APPELLANT COUNTY

The Following Items Will Be Presented for

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

829 2015-23335-R-1 Sundberg Cook                

830 2015-23336-R-1 Vogt Cook                

831 2015-23337-R-1 Walder Cook                

832 2015-23338-R-1 Zajakowski-Uhil Cook                

833 2015-23339-R-1 Kohl Cook                

834 2015-23341-R-1 Spahr Cook                

835 2015-23342-R-1 Newman Cook                

836 2015-23343-R-1 Neal Cook                

837 2015-23344-R-1 Shaikh Cook                

838 2015-23345-R-1 Schretter Cook                

839 2015-23346-R-1 Anderson Cook                

840 2015-23347-R-1 Riber Cook                

841 2015-23348-R-1 Doblin Cook                

842 2015-23349-R-1 Hansen Cook                

843 2015-23350-R-1 Harnischfeger Cook                

844 2015-23351-R-1 Palmer Cook                

845 2015-23352-R-1 Burns Cook                

846 2015-23355-R-1 Raith Cook                

847 2015-23360-R-1 Werts Cook                

848 2015-23361-R-1 Snell Cook                

849 2015-23362-R-1 Anderson Cook                

850 2015-23422-C-1 Guaranteed Rate, Inc. Cook                

851 2015-23424-R-1 3823 Southport Properties, LLC Cook                

852 2015-23425-I-1 Paramount EO, Inc. Cook                

853 2015-23445-R-1 Malkin Cook                

854 2015-23448-R-1 Massuda Cook                

855 2015-23463-R-1 Degraff Cook                

856 2015-23657-C-1 Bridgeview Manufacturing Cook                

857 2015-23748-I-1 Bennett Cook                

858 2015-23834-R-1 Polymenakos Cook                

859 2015-23847-R-1 Youngblood Cook                

860 2015-23893-R-1 Chicago Foundation Cook                

861 2015-23895-C-3 3601 Crossroads, LLC Cook                

862 2015-24029-R-1 Parisi Cook                

863 2015-24289-C-1 2700 Halsted BLDG, LLC Cook                

864 2015-24441-R-2 1415 Lunt Condo Assoc. Cook                

Page 24


ATTACHMENT B

DOCKET NO. APPELLANT COUNTY

The Following Items Will Be Presented for

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

865 2015-24679-C-1 Guzzino Cook                

866 2015-24748-C-1 Quality Beauty Supply USA Cook                

867 2015-24889-I-2 Precision Steel Company Cook                

868 2015-24913-I-1 South Shore Iron Works Cook                

869 2015-25725-R-1 Alter Cook                

870 2015-25759-R-1 Haberkorn Cook                

871 2015-25766-R-1 Haberkorn Cook                

872 2015-25861-I-1 Greif, Inc. Cook                

873 2015-25863-C-1 Bridgestone Retail Operations, LLC Cook                

874 2015-26206-R-1 Sarantopoulos Cook                

875 2015-26208-R-1 Virgili-Riccardi Cook                

876 2015-26210-R-1 Bernshtam Cook                

877 2015-26211-R-1 Dilles/Dernis Cook                

878 2015-26212-R-1 Fieldhouse Cook                

879 2015-26215-R-1 Florian Cook                

880 2015-26325-R-1 Czaja Cook                

881 2015-26326-R-1 Copeland Cook                

882 2015-26327-R-1 Chaniotakis Cook                

883 2015-26329-R-1 Casciani Cook                

884 2015-26330-R-1 Casciani Cook                

885 2015-26331-R-1 Zaid Alsiwadi Cook                

886 2015-26332-R-1 Maleck Cook                

887 2015-26334-R-1 Charewicz Cook                

888 2015-26335-R-1 Dalageorgas Cook                

889 2015-26337-R-1 Jekner Cook                

890 2015-26342-R-1 Dacic Cook                

891 2015-26344-R-1 Winthrop Condo. Assoc. Cook                

892 2015-26346-R-1 Sarantopoulos Cook                

893 2015-26348-R-1 Lolos Cook                

894 2015-26349-R-1 Hellerstein Cook                

895 2015-26351-R-1 Lessman Cook                

896 2015-26353-R-1 Gawlik Cook                

897 2015-26398-R-1 Kania Cook                

898 2015-26411-R-1 Bisbikis Cook                

899 2015-26418-R-1 Sikon Cook                

900 2015-26419-R-1 Pekaj Cook                

Page 25


ATTACHMENT B

DOCKET NO. APPELLANT COUNTY

The Following Items Will Be Presented for

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

901 2015-26434-R-1 Mantas Cook                

902 2015-26436-R-1 Menegas Cook                

903 2015-26437-R-1 Bougas Cook                

904 2015-26439-R-1 Distasio Cook                

905 2015-26440-R-1 Dubak Cook                

906 2015-26441-R-1 Garcia Cook                

907 2015-26442-R-1 Gliner Cook                

908 2015-26443-R-1 Saccaro Cook                

909 2015-26444-R-1 Sikaras Cook                

910 2015-26447-R-1 Karkazis Cook                

911 2015-26451-R-1 Alex Cook                

912 2015-26453-R-1 Athitakis Cook                

913 2015-26454-R-1 Bianchini Cook                

914 2015-26456-R-1 Combs Cook                

915 2015-26458-R-1 Dajani Cook                

916 2015-26460-R-1 Daskalakis Cook                

917 2015-26462-R-1 Apostal Cook                

918 2015-26464-R-1 Solberg Cook                

919 2015-26465-R-1 Solberg Cook                

920 2015-26467-R-1 Langguth Cook                

921 2015-26470-R-1 Lipets Cook                

922 2015-26471-R-1 Lolos Cook                

923 2015-26472-R-1 Mikutis Cook                

924 2015-26474-R-1 Pekaj Cook                

925 2015-26476-R-1 White Cook                

926 2015-26478-R-1 White Cook                

927 2015-26480-R-1 Economou Cook                

928 2015-26482-R-1 Fieldhouse Cook                

929 2015-26484-R-1 Tzoumas Cook                

930 2015-26485-R-1 Sohn Cook                

931 2015-26488-R-1 Michael Cook                

932 2015-26489-R-1 Smagala Cook                

933 2015-26491-R-1 Gutierrez Cook                

934 2015-26492-R-1 Kam Cook                

935 2015-26494-R-1 Kanellos Cook                

936 2015-26495-R-1 Kolligris Cook                

Page 26


ATTACHMENT B

DOCKET NO. APPELLANT COUNTY

The Following Items Will Be Presented for

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

937 2015-26497-R-1 Miller Kihn Cook                

938 2015-26757-R-1 Hart Cook                

939 2015-26867-R-1 Young Cook                

940 2015-26905-C-1 Milwaukee & Central Shopping Cook                

941 2015-27195-C-1 Albert Cook                

942 2015-27222-R-1 Messutta Cook                

943 2015-27307-R-1 Lyman Cook                

944 2015-27831-R-1 Morales Cook                

945 2015-29733-R-1 Paluch Cook                

946 2015-29734-R-1 Reisner Cook                

947 2015-29735-R-1 Cosme Cook                

948 2015-29736-R-1 Wolterink Cook                

949 2015-29737-R-1 Wisek Cook                

950 2015-29738-R-1 Vosburg Cook                

951 2015-29739-R-1 McBride Cook                

952 2015-29740-R-1 Manzo Cook                

953 2015-29741-R-1 Kincinas Cook                

954 2015-29742-R-1 Karas Cook                

955 2015-29743-R-1 Obremski Cook                

956 2015-29744-R-1 Nogic Cook                

957 2015-29745-R-1 Mueller Cook                

958 2015-29746-R-1 Melander Cook                

959 2015-29747-R-1 Herrera Cook                

960 2015-29748-R-1 Hearne Cook                

961 2015-29749-R-1 Golf Cook                

962 2015-29750-R-1 Glowski Cook                

963 2015-29751-R-1 Michaels Cook                

964 2015-29752-R-1 Kraskiewicz Cook                

965 2015-29753-R-1 Asbbasi Cook                

966 2015-29754-R-1 Falica Cook                

967 2015-29755-R-1 Bestwina Cook                

968 2015-29756-R-1 Altman Cook                

969 2015-29757-R-1 Ahrens Cook                

970 2015-29758-R-1 Adamski Cook                

971 2015-29759-R-1 Rain Cook                

972 2015-29760-R-1 Luckett Cook                

Page 27


ATTACHMENT B

DOCKET NO. APPELLANT COUNTY

The Following Items Will Be Presented for

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

973 2015-29761-R-1 Haythorne Cook                

974 2015-29762-R-1 Davey Cook                

975 2015-29763-R-1 White Cook                

976 2015-30123-I-2 3170 MacArthur LLC Cook                

977 2015-30154-C-2 BMO Harris NA Cook                

978 2015-30164-R-1 Tortolano Cook                

979 2015-30165-R-1 Walker Cook                

980 2015-30166-R-1 Toomey Cook                

981 2015-30364-R-1 Canaday Cook                

982 2015-30370-R-1 Hwang Cook                

983 2015-30372-R-1 Neale Cook                

984 2015-30402-R-1 Ahmed Cook                

985 2015-30405-R-1 Shaan Properties Cook                

986 2015-30451-R-1 Renewal Properties Cook                

987 2015-30453-R-1 Renewal Properties Cook                

988 2015-30454-R-1 Renewal Properties Cook                

989 2015-30457-R-1 Eskenaz Cook                

990 2015-30458-R-1 Grisby Cook                

991 2015-30479-R-1 Hunker Properties Cook                

992 2015-30481-R-1 Hunker Properties Cook                

993 2015-30482-R-1 Hunker Properties Cook                

994 2015-30485-R-1 Hunker Properties Cook                

995 2015-30487-R-1 Hunker Properties Cook                

996 2015-30489-R-1 Hunker Properties Cook                

997 2015-30491-R-1 Bartley Cook                

998 2015-30495-R-1 Murillo-Ortiz Cook                

999 2015-30520-R-1 Damico Cook                

1000 2015-30522-R-1 Hemker Cook                

1001 2015-30523-R-1 Jordan Cook                

1002 2015-30524-R-1 Locascio Cook                

1003 2015-30530-R-1 Mals Cook                

1004 2015-30531-R-1 Maki Cook                

1005 2015-30532-R-1 Macfarland Cook                

1006 2015-30539-R-1 Hilton Cook                

1007 2015-30547-R-1 Coult Cook                

1008 2015-30552-R-1 Baxter Cook                

Page 28


ATTACHMENT B

DOCKET NO. APPELLANT COUNTY

The Following Items Will Be Presented for

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

1009 2015-30553-R-1 Breuer Cook                

1010 2015-30555-R-1 Austin Cook                

1011 2015-30556-R-1 Atlas Cook                

1012 2015-30558-R-1 Altman Cook                

1013 2015-30559-R-1 Curtis Cook                

1014 2015-30560-R-1 Bankers Trust LLC Cook                

1015 2015-30561-R-1 Peterson Cook                

1016 2015-30563-R-1 Bankers Trust LLC Cook                

1017 2015-30565-R-1 Cladco INC & Lincoln Berger LLC Cook                

1018 2015-30567-R-1 Knox Cook                

1019 2015-30570-R-1 Stark Properties Cook                

1020 2015-30574-R-1 Park Cook                

1021 2015-30576-R-1 Kunz Cook                

1022 2015-30579-R-1 Clark Cook                

1023 2015-30582-R-1 Mathis-Turay Cook                

1024 2015-30585-R-1 Hunker Properties Cook                

1025 2015-30588-R-1 Wilen Cook                

1026 2015-30589-R-1 Thompson Cook                

1027 2015-30592-R-1 Straight A Properties Cook                

1028 2015-30594-R-1 Straight A Properties Cook                

1029 2015-30595-R-1 Klein Cook                

1030 2015-30600-R-1 Young Cook                

1031 2015-30602-R-1 Grisby Cook                

1032 2015-30614-R-1 Robinson Cook                

1033 2015-30623-R-1 Chwalisz Cook                

1034 2015-30624-R-1 Cosmos Cook                

1035 2015-30625-R-1 Cosmos Cook                

1036 2015-30629-R-1 Czmiel Cook                

1037 2015-30774-R-1 Wei Cook                

1038 2015-30900-I-1 TN Chicago Properties, LLC Cook                

1039 2015-31183-C-1 ABC Music Academy, Inc. Cook                

1040 2015-31194-C-1 Slaby Cook                

1041 2015-31363-C-1 2457 W. Peterson, LLC Cook                

1042 2015-31394-I-1 MedEx Ambulance Service Cook                

1043 2015-31404-R-1 Kasperas Cook                

1044 2015-31405-R-1 Kasperas Cook                

Page 29


ATTACHMENT B

DOCKET NO. APPELLANT COUNTY

The Following Items Will Be Presented for

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

1045 2015-31406-R-1 Kasperas Cook                

1046 2015-31407-R-1 Kasperas Cook                

1047 2015-31444-R-1 Katradis Cook                

1048 2015-31445-R-1 Megalogianis Cook                

1049 2015-31453-R-1 Clark Cook                

1050 2015-31454-R-1 Woods Cook                

1051 2015-31455-R-1 Vassos Cook                

1052 2015-31456-R-1 Tsang Cook                

1053 2015-31457-R-1 Sutrinaitis Cook                

1054 2015-31458-R-1 Omari Cook                

1055 2015-31459-R-1 Polymenakos Cook                

1056 2015-31460-R-1 Prassinos-Dobbs Cook                

1057 2015-31461-R-1 Hengstler Cook                

1058 2015-31462-R-1 Hondropoulos Cook                

1059 2015-31463-R-1 Papaioaninou Cook                

1060 2015-31464-R-1 Pertle Cook                

1061 2015-31466-R-1 Priovolos Cook                

1062 2015-31467-R-1 Ritter Cook                

1063 2015-31468-R-1 Robilotta Cook                

1064 2015-31469-R-1 Musial Cook                

1065 2015-31470-R-1 IMAC Development Company Cook                

1066 2015-31471-R-1 Brandt Cook                

1067 2015-31472-R-1 Dimopoulos Cook                

1068 2015-31473-R-1 IMAC Development Company Cook                

1069 2015-31474-R-1 Kahriman Cook                

1070 2015-31475-R-1 Sanchez Cook                

1071 2015-31476-R-1 Walkosz Cook                

1072 2015-31477-R-1 Kandalepas Cook                

1073 2015-31478-R-1 Karambenis Cook                

1074 2015-31479-R-1 Leoni Cook                

1075 2015-31480-R-1 McCarthy Cook                

1076 2015-31710-R-1 Waldherr Cook                

1077 2015-31711-R-1 Patel Cook                

1078 2015-31712-R-1 Vanderveen Cook                

1079 2015-31723-R-1 Zartaisky Cook                

1080 2015-31724-R-1 Resnick Cook                

Page 30


ATTACHMENT B

DOCKET NO. APPELLANT COUNTY

The Following Items Will Be Presented for

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

1081 2015-31725-R-1 Engels Cook                

1082 2015-31727-R-1 Newman Cook                

1083 2015-31896-R-1 Plodzien Cook                

1084 2015-31897-R-1 Muskat Cook                

1085 2015-31898-R-1 Lee Cook                

1086 2015-31899-R-1 Jorbin Cook                

1087 2015-31901-R-1 Elackattu Cook                

1088 2015-31902-R-1 Chepurda Cook                

1089 2015-31903-R-1 Hopson Cook                

1090 2015-31905-R-1 Boghosian Cook                

1091 2015-31906-R-1 Anetsberger Cook                

1092 2015-31907-R-1 Pappas Cook                

1093 2015-31908-R-1 Diambri Cook                

1094 2015-32014-C-1 Theodosis Cook                

1095 2015-32062-C-1 Crimson Tide Properties, LLC Cook                

1096 2015-32131-R-1 Forman Cook                

1097 2015-32170-I-1 Wilson Cook                

1098 2015-32242-I-1 Hillerich Cook                

1099 2015-32511-R-1 Paper Street Group, LLC Cook                

1100 2015-33556-C-1 Winston Manor Nursing Home Cook                

1101 2015-33616-I-1 Johnson Pipe & Supply Co. Cook                

1102 2015-33617-C-1 Feng Cook                

1103 2015-33688-C-1 The Airoom Companies Cook                

1104 2015-33707-C-1 Zero Degrees Karaoke Bar Cook                

1105 2015-33746-C-1 Time 1001, Inc. Cook                

1106 2015-33749-R-1 Jester Properties, LLC Cook                

1107 2015-33892-R-1 Schaffner Cook                

1108 2015-33893-R-1 Schlossberg Cook                

1109 2015-33895-R-1 Passman Cook                

1110 2015-33896-R-1 Lin Cook                

1111 2015-33897-R-1 Neyman Cook                

1112 2015-33898-R-1 Madden Cook                

1113 2015-33899-R-1 Aeder Cook                

1114 2015-33901-R-1 Mui Cook                

1115 2015-33902-R-1 Mui Cook                

1116 2015-33903-R-1 Nedwick Cook                

Page 31


ATTACHMENT B

DOCKET NO. APPELLANT COUNTY

The Following Items Will Be Presented for

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

1117 2015-33924-R-1 Worth Cook                

1118 2015-33940-R-2 Dumanian Cook                

1119 2015-34094-R-1 Tirell, LLC Cook                

1120 2015-34097-R-1 Tirell, LLC Cook                

1121 2015-34120-R-1 Naiman, LLC Cook                

1122 2015-34123-R-1 Inverclyde, LLC Cook                

1123 2015-34130-R-1 Tahor, LLC Cook                

1124 2015-34263-R-1 Espitia Cook                

1125 2015-34391-R-1 Aeder Cook                

1126 2015-34569-R-1 Stuart Cook                

1127 2015-35513-C-1 Tomaska Cook                

1128 2015-35537-C-1 Clarke's Enterprises Cook                

1129 2015-35555-R-1 Lorman Cook                

1130 2015-35556-R-1 Raiman Cook                

1131 2015-35557-R-1 Ransom Cook                

1132 2015-35558-R-1 Tufekcioqlu Cook                

1133 2015-35560-R-1 Lorenz Cook                

1134 2015-35561-R-1 Inchard, LLC Cook                

1135 2015-35562-R-1 Inchard, LLC Cook                

1136 2015-35563-R-1 INVERCLYDE, LLC Cook                

1137 2015-35564-R-1 INCHARD, LLC Cook                

1138 2015-35565-R-1 Inchard, LLC Cook                

1139 2015-35566-R-1 TIRELL, LLC Cook                

1140 2015-35567-R-1 TIRELL, LLC Cook                

1141 2015-35569-R-1 INVERCLYDE, LLC Cook                

1142 2015-35797-I-1 HRL Group, LLC Cook                

1143 2015-35892-C-1 R & S Petro, Inc. Cook                

1144 2015-35897-C-1 Shubert Development Partners, LLC Cook                

1145 2015-35920-C-1 Sam Real Estate LLC Cook                

1146 2015-36217-C-1 Singh Cook                

1147 2015-36933-R-1 Markinovic Cook                

1148 2015-37145-R-1 Liakouras Cook                

1149 2015-37146-R-1 Azra Cook                

1150 2015-37167-R-1 Miller Cook                

1151 2015-37626-R-1 Wieslaw Cook                

1152 2015-37790-R-2 CA Residential 1952-1956 W Erie Ohio LLC Cook                

Page 32


ATTACHMENT B

DOCKET NO. APPELLANT COUNTY

The Following Items Will Be Presented for

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

1153 2015-37962-R-1 Gaspar Cook                

1154 2015-37965-R-1 Leusenko Cook                

1155 2015-37969-R-1 Paschal Cook                

1156 2015-37970-R-1 Levy Cook                

1157 2015-37971-R-1 Levy Cook                

1158 2015-37973-R-1 Martin Cook                

1159 2015-38018-R-1 Oharenko Cook                

1160 2015-38019-R-1 Levy Cook                

1161 2015-38021-R-1 Oharenko Cook                

1162 2015-38022-R-1 O'Reilly Cook                

1163 2015-38023-R-1 Katz Cook                

1164 2015-38025-R-1 Burg Cook                

1165 2015-38028-R-1 THR Property Illinois, LP Cook                

1166 2015-38046-I-1 Santos Cook                

1167 2015-38047-C-1 Wintrust Financial Corporation Cook                

1168 2015-38121-R-1 FTS ventures LLC Cook                

1169 2015-38122-R-1 JGM Realty LLC Cook                

1170 2015-38155-R-1 3229 Commercial LLC Cook                

1171 2015-39446-R-1 Dalton Cook                

1172 2015-39447-R-1 Dalton Cook                

Page 33


ATTACHMENT C

DOCKET NO. APPELLANT COUNTY

The Following Items Will Be Presented for

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

1 2011-34693-C-1 Liveris Cook/Proviso

2 2011-34695-C-1 Nikolaou Cook/Proviso

3 2011-34696-C-1 Diaz Cook/Proviso

4 2013-27549-C-2 Collins Cook/Proviso

5 2013-27914-C-1 Choi Cook/Proviso

6 2013-27916-C-1 Abdullah Cook/Proviso

7 2013-27994-I-1 Lakewood Carpentry Cook/Proviso

8 2013-28372-R-1 Vlahos Cook/Proviso

9 2013-28556-C-1 Patel Cook/Proviso

10 2013-28692-C-1 Schauer Cook/Proviso

11 2013-28723-R-1 DIN Fund III, LLC Cook/Proviso

12 2013-29698-C-1 Salgado Cook/Proviso

13 2013-29699-C-1 Mandala Cook/Proviso

14 2013-29701-C-1 Liveris Cook/Proviso

15 2013-29709-C-1 Thiess Cook/Proviso

16 2013-29733-R-1 THR Property Illinois, LP Cook/Proviso

17 2013-29734-R-1 THR Property Illinois, LP Cook/Proviso

18 2013-29834-C-1 Paleothodoros Cook/Proviso

19 2013-29836-R-1 THR Property Illinois, LP Cook/Proviso

20 2014-25730-I-1 TGAD, LLC Cook/Proviso

21 2014-25844-C-1 King Cook/Proviso

22 2014-25969-C-1 New Hope Christian Church Cook/Proviso

23 2014-26657-C-1 Kodiak Properties, LLC Cook/Proviso

24 2014-26965-I-1 LA Chemicals, Ltd. Cook/Proviso

25 2014-27037-C-1 Pervan Cook/Proviso

26 2014-27138-R-1 McMurray Cook/Proviso

27 2015-24547-I-1 TGAD, LLC Cook/Proviso

28 2015-25573-C-1 Broadview Dollar LLC Cook/Proviso

29 2015-30734-I-1 LA Chemicals, Ltd. Cook/Proviso

30 2015-31465-R-1 Polymenakos Cook/Proviso

31 2016-30389-I-1 Koniecko Cook/Proviso

32 2016-31082-R-1 Williams Cook/Proviso

33 2016-31083-R-1 Williams 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 March 13, 2018

1 2010-36552-R-1 Beckman Cook/North Chicago

2 2011-34851-R-1 Leonard Cook/North Chicago

3 2011-34960-R-1 Doman Cook/North Chicago

4 2012-28979-C-3 Warren Barr Pavilion Cook/North Chicago

5 2012-29120-C-3 Clayton Residential Home, Inc. Cook/North Chicago

6 2013-29840-R-1 Southport Properties, LLC Cook/North Chicago

7 2013-29841-R-1 Southport Properties, LLC Cook/North Chicago

8 2013-29848-R-1 Southport Properties, LLC Cook/North Chicago

9 2013-29856-R-1 Southport Properties, LLC Cook/North Chicago

10 2013-29858-R-1 Southport Properties, LLC Cook/North Chicago

11 2013-32303-C-3 Clayton Residential Home, Inc. Cook/North Chicago

12 2013-32778-C-3 Warren Barr Pavilion Cook/North Chicago

13 2013-33967-R-1 Hofheimer Cook/North Chicago

14 2013-35642-R-1 Schroeder Cook/North Chicago

15 2014-29027-C-1 The Eight Limited Partnership Cook/North Chicago

16 2014-29030-C-1 The Eight Limited Partnership Cook/North Chicago

17 2014-31636-C-3 Warren Barr Pavilion Cook/North Chicago

18 2015-33693-R-3 Besser Cook/North Chicago

19 2015-33706-C-1 Wrightwood Development Cook/North Chicago

20 2015-33904-R-1 Graunke Cook/North Chicago

21 2015-33905-R-1 Garrison Cook/North Chicago

22 2015-33906-R-1 Newman Cook/North Chicago

23 2015-33907-R-1 Castelino Cook/North Chicago

24 2015-33918-R-1 Knudsen Cook/North Chicago

25 2015-33922-R-1 Katz Cook/North Chicago

26 2015-33926-R-1 Lowe Cook/North Chicago

27 2015-33928-R-1 Grossman Cook/North Chicago

28 2015-33930-R-1 Longoria Cook/North Chicago

29 2015-33932-R-1 Shapiro Cook/North Chicago

30 2015-33936-R-1 Kause Cook/North Chicago

31 2015-34351-R-1 Rosenbaum Cook/North Chicago

32 2015-34389-R-1 Powills Cook/North Chicago

33 2015-34390-R-1 Rosenblum Cook/North Chicago

34 2015-34398-R-1 Nemerovski Cook/North Chicago

35 2015-34709-R-1 Scherer Cook/North Chicago

36 2015-35568-R-1 Lancry 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 March 13, 2018

37 2015-36578-R-1 Hensel Cook/North Chicago

38 2015-37783-R-1 P & A Lincoln, LLC Cook/North Chicago

39 2015-37787-R-1 Leonard Cook/North Chicago

40 2015-37801-R-1 Sheffield P & A, LLC Cook/North Chicago

41 2015-37803-R-1 Clybourn & Sheffield Cook/North Chicago

42 2015-37821-R-1 Steinmeyer Cook/North Chicago

43 2015-37823-R-1 Berry Cook/North Chicago

44 2015-37827-R-1 O'Shaughnessy 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 March 13, 2018

1 2014-03894-R-1 SSS Property Investments LLC Will

2 2014-03895-R-1 Scott Williamson Will

3 2014-03896-R-1 McNamara Will

4 2014-03897-R-1 Carter Will

5 2015-00204-R-1 Voytenko Will

6 2015-00211-R-1 Lawless Will

7 2015-00214-R-1 Zito Will

8 2015-00216-R-1 Prendergast Will

9 2015-00362-R-2 Potempa Will

10 2015-00380-R-1 Balkus Will

11 2015-00381-R-1 Vassilakis Will

12 2015-00454-R-1 Bland, III Will

13 2015-00457-R-1 Sikon Will

14 2015-00507-R-1 Jeddy Will

15 2015-00508-R-1 Dean Will

16 2015-00580-R-1 Michals Will

17 2015-00582-R-1 Marek Will

18 2015-00602-R-1 Zajac Will

19 2015-00603-R-1 Vierk Will

20 2015-00604-R-1 Aloia Will

21 2015-00605-R-1 Aloia Will

22 2015-00606-R-1 Hans Will

23 2015-00607-R-1 Marcotte Will

24 2015-00608-R-1 Laka Will

25 2015-00609-R-1 Charles J. Pease Family Trust Will

26 2015-00615-R-1 Akkawi Will

27 2015-00616-R-1 LLC Will

28 2015-00634-R-1 MKRS Investments LLC Will

29 2015-00635-R-1 MKRS Investments LLC Will

30 2015-00636-R-1 Great Estates Group Series Will

31 2015-00639-R-1 Wasiqi Will

32 2015-00641-R-1 Reno TR Will

33 2015-00644-R-1 Curtis Will

34 2015-00646-R-1 Austgen TR 03067 Will

35 2015-00648-R-1 Vooys TRUST Will

36 2015-00653-R-1 Welker Will

Page 1


ATTACHMENT E

DOCKET NO. APPELLANT COUNTY

The Following Items Will Be Presented for

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

37 2015-00655-R-1 Khan Will

38 2015-00662-R-1 Stanfa TR Will

39 2015-00666-R-1 Zack Will

40 2015-00669-R-1 Petrasek Will

41 2015-00679-R-1 Ballman Will

42 2015-00681-R-1 Makoviychuk Will

43 2015-00685-R-1 Seejay Property Group, LLC Will

44 2015-01083-R-1 Pals Will

45 2015-01085-R-1 Murphy Will

46 2015-06718-R-1 Hohbach Will

47 2015-06719-R-1 Nathan Will

48 2015-06733-R-1 Wadhawan Will

49 2015-06796-R-1 Wirth Will

50 2016-01171-R-1 Middleton Will

51 2016-01176-R-2 Hetzler Will

52 2016-07429-R-1 Abbasi Will

Page 2


ATTACHMENT F

DOCKET NO. APPELLANT COUNTY

The Following Items Will Be Presented for

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

1 2011-34844-R-1 Sommer Cook/Barrington

2 2013-25792-R-1 Lewison Cook/Barrington

3 2013-25978-R-1 Karren Izzo Cook/Barrington

4 2013-27230-R-1 Even Cook/Barrington

5 2013-27231-R-1 Even Cook/Barrington

6 2013-34932-R-1 Panchal Cook/Barrington

7 2014-23622-R-1 Peterson Cook/Barrington

8 2014-25523-C-1 8 Executive Center Condo Association Cook/Barrington

9 2014-25978-R-1 Bhuva Cook/Barrington

10 2014-27792-R-1 Panchal Cook/Barrington

11 2015-22001-R-1 Pruski Cook/Barrington

12 2015-22017-R-1 Fletcher Cook/Barrington

13 2015-22021-R-1 Cohen Cook/Barrington

14 2015-22445-R-1 Santoro Cook/Barrington

15 2015-22446-R-1 Shaaban Cook/Barrington

16 2015-22447-R-1 Wayland Cook/Barrington

17 2015-22450-R-1 Shakir Cook/Barrington

18 2015-22454-R-1 Orlando Cook/Barrington

19 2015-23209-C-1 Blue Flamingo, LLC Cook/Barrington

20 2015-23340-R-1 Chung Cook/Barrington

21 2015-23848-R-1 Ruffolo Cook/Barrington

22 2015-23850-R-1 Grande Cook/Barrington

23 2015-23855-R-1 Berkowitz Cook/Barrington

24 2015-26413-R-1 Volkos Cook/Barrington

25 2015-26414-R-1 Washburn Cook/Barrington

26 2015-26445-R-1 Delgado Cook/Barrington

27 2015-26446-R-1 Deligiannis Cook/Barrington

28 2015-26468-R-1 Pagones Cook/Barrington

29 2015-26862-R-1 Panchal Cook/Barrington

30 2015-39618-R-1 Panchal Cook/Barrington

31 2016-21645-I-1 Big Kaiser 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 March 13, 2018

1 2016-05532-C-1 Gatscheneberger Sangamon

Page 1


ATTACHMENT Z

DOCKET NO. APPELLANT COUNTY

The Following Items Will Be Presented for

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

1 2011-34763-C-1 Dombrowski Cook/Lake View

2 2014-34087-R-1 United Trust Bank Cook/Rich

3 2015-21276-R-1 Hiltwein Cook/Evanston

4 2015-29184-R-1 Cashflow2, LLLP Cook/Thornton

5 2015-02309-C-1 Comar Industries, Inc. Lake/Waukegan

6 2016-02737-R-2 Ludington Lake/Moraine

7 2016-05154-R-1 Becher Madison/Edwardsville

8 2016-06033-R-1 Wildhaber Madison/Edwardsville

Page 1


	agenda2018_03
	AttachmentA20180313
	AttachmentB20180313
	AttachmentC20180313
	AttachmentD20180313
	AttachmentE20180313
	AttachmentF20180313
	AttachmentG20180313
	AttachmentZ20180313

