

State of Illinois
PROPERTY TAX APPEAL BOARD

Wm. G. Stratton Office Bldg.
401 South Spring St., Rm. 402
Springfield, Illinois 62706
(T) 217.782.6076
(F) 217.785.4425
(TTY) 800.526.0844

KEVIN L. FREEMAN
Chairman

MAURO GLORIOSO
Executive Director & General Counsel

Suburban North Regional Office
9511 W. Harrison St., Suite LL-54
Des Plaines, Illinois 60016
(T) 847.294.4121
(F) 847.294.4799

**Meeting of the
Property Tax Appeal Board
May 19, 2020 - 10:00 a.m.
Springfield & Des Plaines, Illinois**

*Pursuant to Executive Orders 2020-07 and 2020-33, the Property Tax Appeal Board will be conducting this meeting via electronic means. The public may attend/monitor this virtual meeting via WebEx:

Join by phone: 1-312-535-8110
Meeting number (access code): 282 277 219

- 1. Roll Call**
- 2. Approval of Minutes from Previous Meeting**
- 3. Adoption or Amendments to the Agenda**
- 4. Discussion of Motions**

- a. Michele A. Sirena: #18-05301-R-1 (Franklin)

Request to Reinstate appeal regarding PIN 12-20-151-018:

The Franklin County Board of Review (BOR) issued its written decision on the above referenced parcel number (PIN) by notice dated March 11, 2019. The deadline to file the appeal from this written notice expired 30-days from March 11, 2019, which was Wednesday, April 10, 2019.

BOARD MEMBERS

Jim Bilotta
Frankfort

Robert J. Steffen
South Barrington

Dana D. Kinion
Springfield

Sarah Buckley
Chicago

By letter from Edward T. Broy, a non-attorney, dated April 10, 2019, postmarked April 11, 2019 and received by the PTAB on April 16, 2019, a request was made for additional time to resolve appeals on three PINs, including the subject PIN. No appeal forms, BOR decisions or evidence was filed at this time. The PTAB treated this as a "Pending Appeal" and by letter dated April 18, 2019, sent to the appellant, in C/O Edward T. Broy, appeal forms with instructions to return the forms within 30-days. The appeal forms were returned to the PTAB in an envelope postmarked May 16, 2019 and received on May 20, 2019.

On October 10, 2019, the appeal was returned as incomplete as the appellant failed to provide a copy of the BOR decision, did not check the basis of the appeal, did not provide a description of the property, did not complete the sale/assessment grid on the appeal form and did not provide a photograph of the property. The appellant was granted a 30-day extension with a due date of November 9, 2019 to return the completed appeal. On November 9, 2019, the PTAB received a copy of the BOR decision and the evidence in response to the incomplete checklist. Upon further review of the appeal it was discovered that the original filing was 1 day late. The Board of Review Final decision was dated March 11, 2019, the postmark on the appeal was dated April 11, 2019 (1 day late).

On February 6, 2020, the appeal was dismissed for lack of jurisdiction. On March 13, 2020, appellant, Michele Sirena, asserted the appeal was mailed on the correct day and requested the appeal and petition forms be reinstated.

b. Bunge: #18-01389-I-3 (Will)

Joint Motion to Stay filed by all parties:

The Appellant, Will County Board of Review and Intervenor Channahon S.D. #17, request a temporary stay on the filing deadline for this appeal. This case involves an appeal of a specialized industrial plant in Will County for 2018. The property's assessment for 2018 was set at \$5,032,725. The appellant has requested a reduction of the 2018 assessment to \$3,333,000 AV. The intervenors received a 60-day extension to submit evidence due on April 1, 2020 (which was extended 60-days due to the COVID Pandemic). All parties agree that the matter will be decided on the issue of real versus personal property. All parties agree that the records of Will County from 1979 will be dispositive of the value determination and hence, the assessment. However, the 1979 assessment records are currently in the custody of a contractor who is in the process of digitizing said records and the records are not yet available to the County.

The Will County Treasurer sent all their records, including the 1979 tax filings, to a company that was contracted to digitize the records, however, the company has

yet to complete its assignment or return the original records despite the repeated requests of County Officials and Mr. Trowbridge, on behalf of the Will County Board of Review. Mr. Trowbridge's position is that upon receipt of the records, he will access the 1979 filing and contact the parties to resolve this matter. Until he receives those records, Mr. Trowbridge believes it highly improbable to establish a real/personal property determination that would be acceptable to both parties.

All parties involved request that all timelines be stayed in this matter until the records are back in the custody of the County. Mr. Trowbridge, through the auspices of the Will County Board of Review and the Will County Treasurer, will inform the PTAB the date the County re-acquires custody of the documents. Mr. Trowbridge has agreed to make himself available to all parties, including the PTAB, to receive updates as well as the status of the digitizing contract. Upon the County receiving either the hard or digitized copies of the 1979 filings the PTAB would reestablish their customary deadlines.

- c. Dawn Blustain: #03-29434-C-1 (Cook - Jefferson)
- Peter England: #03-27653-R-1 (Cook - Niles)
- Catherine Gibson Fay: #06-31087-R-1 (Cook - North Chicago)
- Nydia Hohf: #08-30531-R-1 (Cook - New Trier)
- John Joyce: #04-28831-R-1 (Cook - North Chicago)
- John Joyce: #05-28199-R-1 (Cook - North Chicago)
- Jane Mc Clelland: #02-20358-R-1 (Cook - Oak Park)
- Marc Realty: #00-26482-C-2 (Cook - South Chicago)
- Hiroshi Ono: #06-22725-R-1 (Cook - Palatine)
- Richard Petraitis: #02-24324-R-1 (Cook - Palatine)
- Judith Pollin: #04-24065-C-1 (Cook - Wheeling)
- April Reece: #08-30424-R-1 (Cook - Hanover)
- Paul Wan: #04-21148-R-1 (Cook - Barrington)
- Schopf & Weiss: #04-27478-C-3 (Cook - South Chicago)
- Bahram Yarmahmoudi: #07-26507-R-1 (Cook - Niles)

Petitions to Revive Judgment:

Taxpayers' attorney request the decisions be revived because the Cook County Treasurer's Office failed to issue refunds in these matters. In each of the above referenced appeals the PTAB issued decisions reducing the assessments. As of this date the taxpayers have not received the refunds based on the PTAB decisions. The taxpayers request the PTAB issue orders reviving the judgement in each appeal so that the Cook County Treasurer's Office will issue a refund of the resulting overpayments.

In each appeal, Ram Natarajan of Natarajan Worstell LLC, has submitted copies of the Engagement Agreement between the appellant and Natarajan Worstell LLC; a letter to prior counsel from appellant ending representation in the appeal; a letter from the appellant to PTAB informing the Board that they have hired Kensington Research & Recovery, Inc. as agent and granted it and their counsel authority to recover any overpayments of taxes that may be owed and recognize Kensington's counsel Natarajan Worstell LLC as the agent to revive any judgements previously issued.

5. Attachments

- Decisions A – F and Z
- Workload Report

6. Other Business

7. Adjournment

ATTACHMENT A

The Following Items Will Be Presented for
The Property Tax Appeal Board's Approval on May 19, 2020

	<u>DOCKET NO.</u>	<u>APPELLANT</u>	<u>COUNTY</u>
1	2012-36054-R-1	Sikora	Cook
2	2012-36055-R-1	Wagner	Cook
3	2014-35489-C-1	for Trust #004628	Cook
4	2014-35664-R-1	Clayton	Cook
5	2014-36024-R-1	Abrahamson	Cook
6	2015-40107-R-1	Latham	Cook
7	2015-40724-R-1	Goldstein	Cook
8	2015-40727-R-1	Salgado	Cook
9	2015-40740-R-1	Burns	Cook
10	2016-37372-C-3	Commonwealth Edison	Cook
11	2016-44096-R-1	Zenez	Cook
12	2017-37232-C-3	Commonwealth Edison	Cook
13	2017-41220-C-3	Meijer Inc.	Cook
14	2017-44930-R-1	Blumberg	Cook
15	2017-44987-R-1	Panagakos	Cook
16	2017-44988-R-1	Goldshteyn	Cook
17	2017-44995-R-1	Framberg	Cook
18	2017-45016-R-1	Ruffer	Cook
19	2017-45098-R-1	Gilmore	Cook
20	2017-45184-R-1	Findlay	Cook
21	2018-30430-R-1	Modi	Cook
22	2018-31581-R-1	Kuk	Cook
23	2018-39825-R-1	Hunt	Cook
24	2018-40332-C-1	Nediyakalayil	Cook
25	2017-04962-I-2	Walgreens	DeKalb
26	2017-05332-R-1	Yu	DeKalb
27	2018-03603-C-2	Walgreens	DeKalb
28	2015-04981-R-1	Stembridge (member)	DuPage
29	2015-06075-R-1	Zacharias	DuPage
30	2016-06145-R-1	Banducci	DuPage
31	2016-06319-R-1	Barashki	DuPage
32	2016-06611-R-1	Neff	DuPage
33	2016-06637-R-1	Bupesh and Anita Saggar	DuPage
34	2016-06698-R-1	Zacharias	DuPage
35	2016-06724-R-1	Ludington	DuPage
36	2016-07681-R-1	Brunner	DuPage

ATTACHMENT A

The Following Items Will Be Presented for
The Property Tax Appeal Board's Approval on May 19, 2020

	<u>DOCKET NO.</u>	<u>APPELLANT</u>	<u>COUNTY</u>
37	2017-05188-R-2	Sterba	DuPage
38	2017-05190-R-1	McAndrews	DuPage
39	2017-05193-R-1	Larson	DuPage
40	2017-05194-R-1	Horner	DuPage
41	2017-05239-I-2	Burr Ridge Property Holdings, LLC	DuPage
42	2017-05924-R-1	Bradley	DuPage
43	2017-06597-R-1	Hundle	DuPage
44	2017-06619-R-1	Brown	DuPage
45	2017-06631-R-1	Klich	DuPage
46	2017-06640-R-1	Brunner	DuPage
47	2018-04110-I-3	Gateway Industrial Properties	DuPage
48	2018-04394-I-2	L.A. Fasteners, Inc.	DuPage
49	2018-04527-C-2	Hirschfield	DuPage
50	2018-04546-R-1	Hansen	DuPage
51	2018-04556-C-1	Local Community Signs, LLC	DuPage
52	2018-04559-I-1	Seconda Properties, Inc	DuPage
53	2018-04569-I-1	Lurski	DuPage
54	2018-04577-I-1	Crown Tool Co., Inc.	DuPage
55	2018-04579-R-1	Alving	DuPage
56	2018-04580-R-1	McAndrews	DuPage
57	2018-04584-R-1	Kinker	DuPage
58	2018-04585-R-1	Homer	DuPage
59	2018-04597-R-1	Larson	DuPage
60	2018-04667-C-1	Chicago Trust #130985	DuPage
61	2018-04776-R-1	Bradley	DuPage
62	2018-05059-R-1	Livermore	DuPage
63	2018-05155-C-1	Kolliopoulos	DuPage
64	2018-05295-R-1	Quinn	DuPage
65	2018-05297-R-1	Long	DuPage
66	2018-05469-R-1	Greenlee	DuPage
67	2018-05478-R-1	Hamerman	DuPage
68	2018-05479-R-1	Domek	DuPage
69	2018-05571-R-1	Brown	DuPage
70	2018-05574-R-1	Wince	DuPage
71	2018-05577-R-1	Smith	DuPage
72	2018-05592-R-1	Klich	DuPage

ATTACHMENT A

The Following Items Will Be Presented for
The Property Tax Appeal Board's Approval on May 19, 2020

	<u>DOCKET NO.</u>	<u>APPELLANT</u>	<u>COUNTY</u>
73	2018-05602-R-1	Irwin	DuPage
74	2018-05603-R-1	Madhukant	DuPage
75	2018-05629-R-1	Medrano	DuPage
76	2018-05630-R-1	Fendon	DuPage
77	2018-05631-R-1	Mann	DuPage
78	2018-05632-R-1	Yamala	DuPage
79	2018-05638-R-1	Murin	DuPage
80	2018-05639-R-1	Brown	DuPage
81	2017-02951-R-1	Bebar	Grundy
82	2016-07606-R-1	White	Jo Daviess
83	2018-05611-R-1	Griffin	Jo Daviess
84	2016-01036-I-2	Plocinski	Kane
85	2016-07607-R-1	Hartoun	Kane
86	2017-00274-C-1	Plocinski	Kane
87	2017-00360-C-1	Deligiannis	Kane
88	2017-00400-R-1	DeArcangelis LLC	Kane
89	2017-00401-C-1	Gardiakos	Kane
90	2017-00427-R-1	Gouger	Kane
91	2017-00428-R-1	Fang	Kane
92	2017-00429-R-1	Morris	Kane
93	2017-00431-R-1	Gomberg	Kane
94	2017-00433-R-1	Lepke	Kane
95	2017-00451-R-1	Rokos	Kane
96	2017-00455-R-1	Safiejko	Kane
97	2017-00457-R-1	Dietz	Kane
98	2017-00474-R-1	Koehler	Kane
99	2017-00557-R-1	DPK Realty Corp	Kane
100	2017-00559-R-1	Casbourne	Kane
101	2017-00561-R-1	Classic Investments LLC	Kane
102	2017-00573-R-1	Scawinski	Kane
103	2017-00575-R-1	Lardas	Kane
104	2017-00580-R-1	William Trinker	Kane
105	2017-00596-R-1	Starck	Kane
106	2017-00597-R-1	Derrico	Kane
107	2017-00598-R-1	Junod	Kane
108	2017-00602-R-1	DPK Realty Corp	Kane

ATTACHMENT A

The Following Items Will Be Presented for
The Property Tax Appeal Board's Approval on May 19, 2020

	<u>DOCKET NO.</u>	<u>APPELLANT</u>	<u>COUNTY</u>
109	2017-06521-R-1	Amarathithada	Kane
110	2017-06522-R-1	Alvarez	Kane
111	2017-06523-R-1	Torpy	Kane
112	2017-06524-R-1	Anthes	Kane
113	2017-06525-R-1	Fugate	Kane
114	2017-06527-R-1	Jump	Kane
115	2017-06528-R-1	P. Koziol, Austin Holdings	Kane
116	2018-00921-C-1	Plocinski	Kane
117	2018-00980-C-1	Gardiakos	Kane
118	2018-00990-C-1	Deligiannis	Kane
119	2018-01009-R-1	Casbourne	Kane
120	2017-00241-F-1	Tebo	Kankakee
121	2017-00243-R-1	HB Equities (Steve Harder)	Kankakee
122	2017-06579-R-1	Gonzales	Kankakee
123	2017-06581-R-1	Harris	Kankakee
124	2016-03449-R-2	Westcott	Lake
125	2016-04711-R-1	Levy	Lake
126	2016-05129-R-1	Ginzburg	Lake
127	2016-05130-R-1	Hyatt	Lake
128	2016-05134-R-1	Krupa	Lake
129	2016-05135-R-1	Birger	Lake
130	2016-05136-R-1	Matz	Lake
131	2016-05137-R-1	Winter	Lake
132	2016-05138-R-1	Vodovoz	Lake
133	2016-05139-R-1	Valuyev	Lake
134	2017-00516-R-1	McAvoy	Lake
135	2017-00526-R-1	Matthew	Lake
136	2017-00861-R-2	Beranich	Lake
137	2017-01208-R-1	Litwin	Lake
138	2017-01214-R-1	Angel	Lake
139	2017-01234-R-1	Vellanikal	Lake
140	2017-01237-R-1	Sutton	Lake
141	2017-01242-R-1	Ricchio	Lake
142	2017-01250-R-1	Wennerberg	Lake
143	2017-01287-R-1	Mete	Lake
144	2017-01299-R-1	Davis	Lake

ATTACHMENT A

The Following Items Will Be Presented for
The Property Tax Appeal Board's Approval on May 19, 2020

	<u>DOCKET NO.</u>	<u>APPELLANT</u>	<u>COUNTY</u>
145	2017-01378-R-1	CSMA FT, LLC	Lake
146	2017-01431-R-1	Eisenberg	Lake
147	2017-01434-R-1	McLaughlin	Lake
148	2017-01466-R-1	Bischoff	Lake
149	2017-01518-R-1	Rosen	Lake
150	2017-01519-R-1	Goldsen	Lake
151	2017-01563-R-1	Carey	Lake
152	2017-01592-R-1	Grocki	Lake
153	2017-01594-R-1	So	Lake
154	2017-01597-R-1	Hauder	Lake
155	2017-01599-R-1	Hastings	Lake
156	2017-01608-R-1	Brady	Lake
157	2017-01671-R-1	Lewandowski	Lake
158	2017-01673-R-1	Schultz	Lake
159	2017-01746-R-1	Tollstam	Lake
160	2017-01750-R-1	Terrill	Lake
161	2017-01761-R-1	Wall	Lake
162	2017-01772-R-1	CSMA BLT, LLC	Lake
163	2017-01779-R-1	CSMA BLT, LLC	Lake
164	2017-01781-R-1	CSMA BLT, LLC	Lake
165	2017-01814-C-1	Bowers	Lake
166	2017-01816-R-1	Bowers	Lake
167	2017-01830-R-1	Trustee c/o Scott Rosenbach	Lake
168	2017-01840-R-1	Bain	Lake
169	2017-01841-R-1	Rowan, Trustees	Lake
170	2017-01844-R-1	Baladad	Lake
171	2017-01846-R-1	Millea	Lake
172	2017-01847-R-1	Nordquist	Lake
173	2017-01848-R-1	Chody	Lake
174	2017-01852-R-1	Parker	Lake
175	2017-01869-R-1	Richards	Lake
176	2017-01874-R-1	Yale	Lake
177	2017-01898-R-1	Liss	Lake
178	2017-01902-R-1	Miller	Lake
179	2017-01903-R-1	Stolzenburg	Lake
180	2017-01917-R-1	Coutts	Lake

ATTACHMENT A

The Following Items Will Be Presented for
The Property Tax Appeal Board's Approval on May 19, 2020

	<u>DOCKET NO.</u>	<u>APPELLANT</u>	<u>COUNTY</u>
181	2017-01923-R-1	Johnson	Lake
182	2017-01924-R-1	Sibley	Lake
183	2017-01926-R-1	Sebolt	Lake
184	2017-01927-R-1	Kissel	Lake
185	2017-01928-R-1	Walker	Lake
186	2017-01929-R-1	McGovern	Lake
187	2017-01933-R-1	Jenks	Lake
188	2017-01938-R-1	Hare	Lake
189	2017-01943-R-1	Durkin	Lake
190	2017-01948-R-1	O'Laughlin	Lake
191	2017-01956-R-1	Mosciano	Lake
192	2017-01957-R-1	Graham	Lake
193	2017-01960-R-1	Cornerstone Group Property Management	Lake
194	2017-01962-R-1	Kolesky	Lake
195	2017-01964-R-1	Murphy	Lake
196	2017-01968-R-1	Edelcup	Lake
197	2017-01970-R-1	Zeldovich	Lake
198	2017-01971-R-1	Shahwan	Lake
199	2017-01973-R-1	Mack	Lake
200	2017-01975-R-1	Quinonez	Lake
201	2017-01978-R-1	Fisk Holdings	Lake
202	2017-01979-R-1	Fisk Holdings	Lake
203	2017-01980-R-1	Kuwahi Advantage	Lake
204	2017-01988-R-1	Cornerstone Group Property Management	Lake
205	2017-01992-R-1	Friedman	Lake
206	2017-01993-R-1	Carranza	Lake
207	2017-01996-R-1	Spaw	Lake
208	2017-02003-R-1	Quinonez	Lake
209	2017-02004-R-1	Quinonez	Lake
210	2017-02012-R-1	Sasin	Lake
211	2017-02013-R-1	Wisniewski	Lake
212	2017-02016-R-1	Chandler	Lake
213	2017-02018-R-1	Helke	Lake
214	2017-02021-R-1	Mittelberg	Lake
215	2017-02022-R-1	Lopez	Lake
216	2017-02024-R-1	Chandler	Lake

ATTACHMENT A

The Following Items Will Be Presented for
The Property Tax Appeal Board's Approval on May 19, 2020

	<u>DOCKET NO.</u>	<u>APPELLANT</u>	<u>COUNTY</u>
217	2017-02025-R-1	Bowers	Lake
218	2017-02027-R-1	Seeger	Lake
219	2017-02033-R-1	Consolo	Lake
220	2017-02037-R-1	Leisten	Lake
221	2017-02043-R-1	Bockwinkel	Lake
222	2017-02057-R-1	Weitzenfeld	Lake
223	2017-02058-R-1	Triggs	Lake
224	2017-02059-R-1	Plumeri	Lake
225	2017-02065-R-1	Bowers	Lake
226	2017-02067-R-1	Bowers	Lake
227	2017-02068-R-1	Bowers	Lake
228	2017-02069-R-1	Bowers	Lake
229	2017-02071-R-1	Bowers	Lake
230	2017-02072-R-1	Bowers	Lake
231	2017-02076-R-1	Bowers	Lake
232	2017-02077-R-1	Fajardo	Lake
233	2017-02078-R-1	Bowers	Lake
234	2017-02080-R-1	Bennett	Lake
235	2017-02084-R-1	Schmidt	Lake
236	2017-02088-R-1	Alday	Lake
237	2017-02100-R-1	Surve	Lake
238	2017-02101-R-1	Nettelhorst	Lake
239	2017-02103-R-1	DeJuilio	Lake
240	2017-02106-R-1	Wolf	Lake
241	2017-02107-R-1	Ryan	Lake
242	2017-02124-R-1	Shafer	Lake
243	2017-02134-R-1	Klein	Lake
244	2017-02136-R-1	Golich	Lake
245	2017-02137-R-1	Baltrus	Lake
246	2017-02138-R-1	Stoll	Lake
247	2017-02139-R-1	Kurien	Lake
248	2017-02147-R-1	Chavez	Lake
249	2017-02149-R-1	Jenko	Lake
250	2017-02150-R-1	Rossmann	Lake
251	2017-02152-R-1	Silge	Lake
252	2017-02153-R-1	Bosau	Lake

ATTACHMENT A

The Following Items Will Be Presented for
The Property Tax Appeal Board's Approval on May 19, 2020

	<u>DOCKET NO.</u>	<u>APPELLANT</u>	<u>COUNTY</u>
253	2017-02154-R-1	Trandai	Lake
254	2017-02156-R-1	Allen	Lake
255	2017-02189-R-1	Aronson	Lake
256	2017-02200-R-1	Lempinen	Lake
257	2017-02201-R-1	Weinstein	Lake
258	2017-02219-R-1	Forman	Lake
259	2017-02220-R-1	Venturi	Lake
260	2017-02222-R-1	Lopata	Lake
261	2017-02242-R-1	Jaffe	Lake
262	2017-02248-R-1	Crandall Jr	Lake
263	2017-02250-R-1	Walsh	Lake
264	2017-02263-R-1	Chiovari	Lake
265	2017-02265-R-1	Brook	Lake
266	2017-02266-R-1	Pisha	Lake
267	2017-02267-R-1	Drazner	Lake
268	2017-02269-R-1	Stodola	Lake
269	2017-02273-R-1	Miller	Lake
270	2017-02275-R-1	Messina	Lake
271	2017-02277-R-1	Fox	Lake
272	2017-02278-R-1	Pietro	Lake
273	2017-02279-R-1	O'Leary	Lake
274	2017-02281-R-1	Mathews	Lake
275	2017-02282-R-1	Leust	Lake
276	2017-02284-R-1	Lyons	Lake
277	2017-02286-R-1	Sekigami	Lake
278	2017-02287-R-1	Williams	Lake
279	2017-02289-R-1	Rahman	Lake
280	2017-02292-R-1	Cobb	Lake
281	2017-02293-R-1	Mills	Lake
282	2017-02301-R-1	Oliva	Lake
283	2017-02302-R-1	Helmboldt	Lake
284	2017-02303-R-1	Homuth	Lake
285	2017-02304-R-1	Martin	Lake
286	2017-02305-R-1	Farkas	Lake
287	2017-02306-R-1	Mehta	Lake
288	2017-02313-R-1	Fletcher	Lake

ATTACHMENT A

The Following Items Will Be Presented for
The Property Tax Appeal Board's Approval on May 19, 2020

	<u>DOCKET NO.</u>	<u>APPELLANT</u>	<u>COUNTY</u>
289	2017-02314-R-1	Gabriel	Lake
290	2017-02315-R-1	DeBernardis	Lake
291	2017-02316-R-1	Furlong	Lake
292	2017-02318-R-1	Buckley	Lake
293	2017-02319-R-1	Sangha	Lake
294	2017-02323-R-1	Tapas	Lake
295	2017-02324-R-1	Kwasek	Lake
296	2017-02334-R-1	Cacioppo	Lake
297	2017-02335-R-1	Martin	Lake
298	2017-02342-C-1	Pope	Lake
299	2017-02343-R-1	Benante	Lake
300	2017-02344-R-1	Marrin	Lake
301	2017-02346-R-1	Kalra	Lake
302	2017-02348-R-1	Planman	Lake
303	2017-02365-R-1	Patel	Lake
304	2017-02366-R-1	Calso	Lake
305	2017-02367-R-1	Vara	Lake
306	2017-02368-R-1	Sadler	Lake
307	2017-02370-I-1	Baseley	Lake
308	2017-02377-R-1	Abzug	Lake
309	2017-02378-R-1	Margis	Lake
310	2017-02381-R-1	Jakimeczyk	Lake
311	2017-02389-R-1	Swanson	Lake
312	2017-02403-R-1	Holleb	Lake
313	2017-02405-R-1	Devineni	Lake
314	2017-02416-R-1	Scott	Lake
315	2017-02417-R-1	Huxhold	Lake
316	2017-02419-R-1	Gibson	Lake
317	2017-02420-R-1	Calhoun	Lake
318	2017-02421-R-1	Faulkner	Lake
319	2017-02424-R-1	Hadjis	Lake
320	2017-02425-R-1	Wenger	Lake
321	2017-02426-R-1	Berkowitz	Lake
322	2017-02429-R-1	Hummel	Lake
323	2017-02430-R-1	Levy	Lake
324	2017-02433-R-1	Grill	Lake

ATTACHMENT A

The Following Items Will Be Presented for
The Property Tax Appeal Board's Approval on May 19, 2020

	<u>DOCKET NO.</u>	<u>APPELLANT</u>	<u>COUNTY</u>
325	2017-02437-R-1	Kahn	Lake
326	2017-02439-R-1	Proft	Lake
327	2017-02440-R-1	Goldfarb	Lake
328	2017-02466-R-1	Heidmann	Lake
329	2017-02468-R-1	Shams	Lake
330	2017-02478-R-1	Bernstein	Lake
331	2017-02479-R-1	Cole	Lake
332	2017-02481-R-1	Weiner	Lake
333	2017-02494-R-1	Drazner	Lake
334	2017-02497-R-1	Friedman	Lake
335	2017-02521-R-1	Glazer	Lake
336	2017-02526-R-1	Howard	Lake
337	2017-02527-R-1	Xu	Lake
338	2017-02547-R-1	DiVagno	Lake
339	2017-02548-R-1	Leon	Lake
340	2017-02550-R-1	Sager	Lake
341	2017-02554-R-1	Tiagonce	Lake
342	2017-02558-R-1	Kelly	Lake
343	2017-02568-C-1	Katris	Lake
344	2017-02591-R-1	Andrews	Lake
345	2017-02610-R-1	Kim	Lake
346	2017-02623-R-1	Capp	Lake
347	2017-02624-R-1	Hernandez	Lake
348	2017-02629-R-1	Dolins	Lake
349	2017-02630-R-1	Boorstein	Lake
350	2017-02642-R-1	Gapinski	Lake
351	2017-02643-R-1	Baseley	Lake
352	2017-02644-R-1	Brady	Lake
353	2017-02645-R-1	Baseley	Lake
354	2017-02646-R-1	Jackola	Lake
355	2017-02648-R-1	Baseley	Lake
356	2017-02649-R-1	Jackola	Lake
357	2017-02650-R-1	Jackola	Lake
358	2017-02651-R-1	Brady	Lake
359	2017-02653-R-1	Craig	Lake
360	2017-02654-R-1	Brady	Lake

ATTACHMENT A

The Following Items Will Be Presented for
The Property Tax Appeal Board's Approval on May 19, 2020

	<u>DOCKET NO.</u>	<u>APPELLANT</u>	<u>COUNTY</u>
361	2017-02655-R-1	Gutierrez	Lake
362	2017-02656-R-1	Brady	Lake
363	2017-02657-R-1	Nava	Lake
364	2017-02659-R-1	DBG Properties	Lake
365	2017-02739-R-1	Mosciano	Lake
366	2017-02747-R-1	Gallagher	Lake
367	2017-02749-R-1	Larson	Lake
368	2017-02750-R-1	Luczkiw	Lake
369	2017-02752-R-1	Kolb	Lake
370	2017-02758-R-1	Cohen	Lake
371	2017-02767-R-1	Ihm	Lake
372	2017-02768-R-1	Kirkham	Lake
373	2017-02769-R-1	Seely	Lake
374	2017-02771-R-1	Cline	Lake
375	2017-02837-R-1	Rayner	Lake
376	2017-02881-R-1	Hope	Lake
377	2017-02884-R-1	Kos	Lake
378	2017-02888-R-1	Feldman	Lake
379	2017-02890-R-1	CSMA BLT, LLC	Lake
380	2017-02949-R-1	Fischer	Lake
381	2017-02954-R-1	Wasserman	Lake
382	2017-03017-R-1	Gronli	Lake
383	2017-03018-R-1	Finkelstein	Lake
384	2017-03021-R-1	Youshaei	Lake
385	2017-03022-R-1	Youshaei	Lake
386	2017-03023-R-1	Youshaei	Lake
387	2017-03024-R-1	Polakow	Lake
388	2017-03025-R-1	Chari	Lake
389	2017-03026-R-1	Palmer	Lake
390	2017-03030-R-1	Stafseth	Lake
391	2017-03031-R-1	Brask	Lake
392	2017-03032-R-1	Gimbel	Lake
393	2017-03033-R-1	Doniger	Lake
394	2017-03037-R-1	Cohen	Lake
395	2017-03039-R-1	Harper	Lake
396	2017-03041-R-1	Adams	Lake

ATTACHMENT A

The Following Items Will Be Presented for
The Property Tax Appeal Board's Approval on May 19, 2020

	<u>DOCKET NO.</u>	<u>APPELLANT</u>	<u>COUNTY</u>
397	2017-03043-R-1	Kyriacou	Lake
398	2017-03048-R-1	Park	Lake
399	2017-03049-R-1	Robbins	Lake
400	2017-03054-R-1	Biberman	Lake
401	2017-03103-R-1	Schneider	Lake
402	2017-03104-R-1	Youshaei	Lake
403	2017-03110-R-1	Denninger	Lake
404	2017-03115-R-1	He	Lake
405	2017-03116-R-1	Hu	Lake
406	2017-03118-R-1	Riskind	Lake
407	2017-03121-R-1	Cohn	Lake
408	2017-03122-R-1	Koskela	Lake
409	2017-03125-R-1	Loeb	Lake
410	2017-03131-R-1	Kramer	Lake
411	2017-03137-R-1	Pollock	Lake
412	2017-03168-R-1	Edmiston	Lake
413	2017-03170-R-1	Resnick	Lake
414	2017-03184-R-1	Monfardini	Lake
415	2017-03187-R-1	Benjamin	Lake
416	2017-03189-R-1	Amiel	Lake
417	2017-03193-R-1	Smith	Lake
418	2017-03197-R-1	Fisher	Lake
419	2017-03327-R-1	Zaidman	Lake
420	2017-03518-R-1	McCareins	Lake
421	2017-03519-R-1	Siegal	Lake
422	2017-03520-R-1	Lasin	Lake
423	2017-03522-R-1	Gust	Lake
424	2017-03525-R-1	Dobrin	Lake
425	2017-03531-R-1	Kidder	Lake
426	2017-03533-R-1	O'Malley-Wilson	Lake
427	2017-03536-R-1	Battaglia	Lake
428	2017-03540-R-1	Fisher	Lake
429	2017-03541-R-1	Huang	Lake
430	2017-03547-R-1	Simon	Lake
431	2017-03554-R-1	Sukenik	Lake
432	2017-03560-R-1	Dorsey	Lake

ATTACHMENT A

The Following Items Will Be Presented for
The Property Tax Appeal Board's Approval on May 19, 2020

	<u>DOCKET NO.</u>	<u>APPELLANT</u>	<u>COUNTY</u>
433	2017-03574-R-1	Ames	Lake
434	2017-03596-R-1	Hahn	Lake
435	2017-03601-R-1	Rubin	Lake
436	2017-03605-R-1	Long	Lake
437	2017-03618-R-1	Whiting	Lake
438	2017-03620-R-1	Sallmann	Lake
439	2017-03624-R-1	Murli	Lake
440	2018-00187-R-1	Quinonez	Lake
441	2018-00313-R-1	Falbe	Lake
442	2018-00349-R-1	McGovern	Lake
443	2018-00362-R-1	Mosciano	Lake
444	2018-00379-R-1	Stolzenburg	Lake
445	2018-00382-R-1	Miller	Lake
446	2018-00494-R-1	Seely	Lake
447	2018-00985-R-1	Mete	Lake
448	2018-01312-R-1	Dobey	Lake
449	2018-01319-R-1	Vellanikal	Lake
450	2018-01495-R-1	Wasserman	Lake
451	2018-01585-R-1	Kim	Lake
452	2018-01595-R-1	Andrews	Lake
453	2018-01739-R-1	Resnick	Lake
454	2018-01823-R-1	Litwin	Lake
455	2018-01882-R-1	Kyriacou	Lake
456	2018-01885-R-1	Dobrin	Lake
457	2018-01897-R-1	Loeb	Lake
458	2018-01904-R-1	Pollock	Lake
459	2018-01905-R-1	Koskela	Lake
460	2018-01945-R-1	Youshaei	Lake
461	2018-01968-R-1	Youshaei	Lake
462	2018-02042-R-1	Gallagher	Lake
463	2018-02047-R-1	Murli	Lake
464	2018-02059-R-2	Eisenberg	Lake
465	2018-02138-R-1	Glazer	Lake
466	2018-02165-R-1	Howard	Lake
467	2018-02250-R-1	Polakow	Lake
468	2018-02263-R-1	Youshaei	Lake

ATTACHMENT A

The Following Items Will Be Presented for
The Property Tax Appeal Board's Approval on May 19, 2020

	<u>DOCKET NO.</u>	<u>APPELLANT</u>	<u>COUNTY</u>
469	2018-02294-R-1	Gust	Lake
470	2018-02376-R-1	Parker	Lake
471	2018-02401-R-1	Hare	Lake
472	2018-03223-R-1	Biberman	Lake
473	2018-05384-R-1	Hosseini	Lake
474	2018-04617-C-2	Daniel G Kamin Ottawa LLC	LaSalle
475	2018-04618-C-3	Kroger Limited Partnership	LaSalle
476	2018-04089-I-3	Kowa	Macon
477	2016-07700-C-3	Kohl's Department Stores, Inc.	Madison
478	2016-00179-R-1	Rexroat	McDonough
479	2016-05247-R-1	Hillstrom	McHenry
480	2016-05507-R-1	AMH 2014 2 & Borrower LLC	McHenry
481	2016-05918-R-1	Gunther	McHenry
482	2018-04294-F-1	Smith	McHenry
483	2018-05368-C-1	Home State Bank Trust 3363	McHenry
484	2018-05378-R-1	Alcock	McHenry
485	2016-07702-C-1	JCT Inc/Jorge Rojas	Peoria
486	2016-07703-C-1	Abraham	Peoria
487	2016-07705-C-1	Krumholz	Peoria
488	2018-03212-R-1	Patel	Peoria
489	2018-03230-R-1	Karumanchi	Peoria
490	2018-03301-R-1	Bockewitz	Peoria
491	2018-03351-C-2	Montecito Management Co.	Peoria
492	2018-03377-R-1	Sudholtt	Peoria
493	2018-03382-R-1	Linn	Peoria
494	2018-03395-R-1	Colen	Peoria
495	2018-03703-R-1	Puterbaugh	Peoria
496	2018-03767-R-1	Gowitzter	Peoria
497	2018-03770-R-1	Fraser	Peoria
498	2018-03892-R-1	Fair	Peoria
499	2018-03983-R-1	Monge	Peoria
500	2018-03984-R-1	Monge	Peoria
501	2018-03985-R-1	Monge	Peoria
502	2018-03986-R-1	Monge	Peoria
503	2018-03997-R-1	Sperry	Peoria
504	2018-05445-R-1	VIP Investments of Peoria LLC	Peoria

ATTACHMENT A

The Following Items Will Be Presented for
The Property Tax Appeal Board's Approval on May 19, 2020

	<u>DOCKET NO.</u>	<u>APPELLANT</u>	<u>COUNTY</u>
505	2018-05621-C-1	Willow Investments LTD	Peoria
506	2018-05622-C-1	RBP Associates LLC	Peoria
507	2018-05623-C-1	Cook Trust	Peoria
508	2018-05624-C-1	Altru Associates LP	Peoria
509	2018-05625-C-1	Elm Enterprises LLC	Peoria
510	2018-05626-C-1	Simpson	Peoria
511	2018-05627-C-1	Brashear	Peoria
512	2018-05628-C-1	Willow Investments LTD	Peoria
513	2015-06435-C-3	Sunrise Counties, LLC	St. Clair
514	2016-06847-R-1	Ingles	St. Clair
515	2016-07213-C-1	B & D Ravenel, LLC	St. Clair
516	2016-07598-R-1	Terry	St. Clair
517	2016-07599-R-1	Thies	St. Clair
518	2017-06290-R-1	Terry	St. Clair
519	2018-00834-C-1	B & D Ravenel, LLC	St. Clair
520	2015-00115-R-1	MacNeil	Woodford

ATTACHMENT B

The Following Items Will Be Presented for
The Property Tax Appeal Board's Approval on May 19, 2020

	<u>DOCKET NO.</u>	<u>APPELLANT</u>	<u>COUNTY</u>
1	2014-36010-R-1	Green Door Holdings LLC	Cook
2	2016-21419-R-1	Malyszek	Cook
3	2016-21746-R-1	Yajnik	Cook
4	2016-21907-R-1	Glascott	Cook
5	2016-21918-R-1	Sirota	Cook
6	2016-22119-R-1	Morrison	Cook
7	2016-23306-R-1	Knight	Cook
8	2016-23721-R-1	Cole	Cook
9	2016-23729-R-1	Gunthorp	Cook
10	2016-23737-R-1	Lewicky	Cook
11	2016-23770-R-1	Macleod	Cook
12	2016-23781-R-1	McNally	Cook
13	2016-23783-R-1	Wright	Cook
14	2016-23787-R-1	Amick	Cook
15	2016-23788-R-1	Shen	Cook
16	2016-23790-R-1	Wang	Cook
17	2016-23791-R-1	Weissbourd	Cook
18	2016-23802-R-1	Damon	Cook
19	2016-23889-R-1	Stumpf	Cook
20	2016-23902-R-1	Murphy	Cook
21	2016-23910-R-1	Glynn	Cook
22	2016-23912-R-1	Brainerd	Cook
23	2016-23913-R-1	Baker	Cook
24	2016-23915-R-1	Cook	Cook
25	2016-23916-R-1	Canmann	Cook
26	2016-23923-R-1	Vukotich	Cook
27	2016-23924-R-1	Schwendener	Cook
28	2016-23925-R-1	Kallianesis	Cook
29	2016-23931-R-1	Drakontaidis	Cook
30	2016-23952-R-1	James	Cook
31	2016-23967-R-1	Lamb	Cook
32	2016-23976-R-1	Rubovits	Cook
33	2016-23981-R-1	Lawlor	Cook
34	2016-23990-R-1	Lindholst	Cook
35	2016-23994-R-1	Passy & Blumen	Cook
36	2016-23997-R-1	Twohey	Cook

ATTACHMENT B

The Following Items Will Be Presented for
The Property Tax Appeal Board's Approval on May 19, 2020

	<u>DOCKET NO.</u>	<u>APPELLANT</u>	<u>COUNTY</u>
37	2016-23998-C-1	Stumpf	Cook
38	2016-24001-R-1	Forstadt	Cook
39	2016-24004-R-1	Ginsberg	Cook
40	2016-24043-R-1	Sullivan	Cook
41	2016-24045-R-1	Michael	Cook
42	2016-24048-R-1	Siakavelis	Cook
43	2016-24050-R-1	Daskalakis	Cook
44	2016-24052-R-1	Gliner	Cook
45	2016-24053-R-1	Pekaj	Cook
46	2016-24055-R-1	Kokmen	Cook
47	2016-24056-R-1	Michael	Cook
48	2016-24058-R-1	Menegas	Cook
49	2016-24065-R-1	Tromner	Cook
50	2016-24206-R-1	Frillman	Cook
51	2016-24235-R-1	Krauskopf	Cook
52	2016-24485-R-1	Seidman	Cook
53	2016-24517-R-1	Crow	Cook
54	2016-24528-R-1	Boyd	Cook
55	2016-24551-R-1	Wexler	Cook
56	2016-24604-C-1	Clearbrook	Cook
57	2016-24686-R-1	Kakaris	Cook
58	2016-24687-R-1	James Poznak	Cook
59	2016-24875-R-1	Greenspire Residential Partners	Cook
60	2016-24878-R-1	Phillips	Cook
61	2016-24884-R-1	Johnson	Cook
62	2016-24896-R-1	Thies	Cook
63	2016-25088-R-1	Potash	Cook
64	2016-25092-R-1	IH5 Property Illinois, LP	Cook
65	2016-25100-R-1	Sawbill Properties, LLC	Cook
66	2016-25109-R-1	Dickson	Cook
67	2016-25290-R-1	Khounsary	Cook
68	2016-25291-R-1	Rythmos, LLC	Cook
69	2016-25292-R-1	Muwaswes	Cook
70	2016-25293-R-1	Hasan	Cook
71	2016-25297-R-1	Debello	Cook
72	2016-25299-R-1	Gianakas	Cook

ATTACHMENT B

The Following Items Will Be Presented for
The Property Tax Appeal Board's Approval on May 19, 2020

	<u>DOCKET NO.</u>	<u>APPELLANT</u>	<u>COUNTY</u>
73	2016-25350-R-1	Jones	Cook
74	2016-25354-R-1	Diaz	Cook
75	2016-25357-R-1	Polymenakos	Cook
76	2016-25360-R-1	Corasis	Cook
77	2016-25367-R-1	Farsatis	Cook
78	2016-25368-R-1	Hasan	Cook
79	2016-25369-R-1	Kontzias	Cook
80	2016-25373-R-1	Moustafa	Cook
81	2016-25374-R-1	Kieta	Cook
82	2016-25376-R-1	Salameh	Cook
83	2016-25378-R-1	Budz	Cook
84	2016-25381-R-1	Tylka	Cook
85	2016-25386-R-1	Debello	Cook
86	2016-25430-R-1	Glascott	Cook
87	2016-25461-R-1	Braun	Cook
88	2016-25462-R-1	Bajramovic	Cook
89	2016-25463-R-1	3249 North Seminary Chicago LLC	Cook
90	2016-25464-R-1	Sculley	Cook
91	2016-25466-R-1	3308 N. Clifton Chicago, LLC	Cook
92	2016-25673-R-1	Southport Ventures, LLC	Cook
93	2016-25755-R-1	Contro	Cook
94	2016-25896-R-1	Lam	Cook
95	2016-25908-R-1	Clark	Cook
96	2016-25995-R-1	3153 Hudson	Cook
97	2016-26066-R-1	Kowalski	Cook
98	2016-26093-R-1	O'Kane	Cook
99	2016-26132-R-1	Franzese	Cook
100	2016-26135-R-1	Parro	Cook
101	2016-26148-R-1	Morawiec	Cook
102	2016-26149-R-1	Nefesh Properties 1, LLC	Cook
103	2016-26162-R-1	Nefesh Properties 2, LLC	Cook
104	2016-26234-R-1	Nefesh Properties 7, LLC	Cook
105	2016-26265-R-1	Megara Properties, LLC	Cook
106	2016-26271-R-1	Nefesh Properties 6, LLC	Cook
107	2016-26272-R-1	Nefesh Properties 3, LLC	Cook
108	2016-26277-R-1	Nefesh Properties 7, LLC	Cook

ATTACHMENT B

The Following Items Will Be Presented for
The Property Tax Appeal Board's Approval on May 19, 2020

	<u>DOCKET NO.</u>	<u>APPELLANT</u>	<u>COUNTY</u>
109	2016-26476-R-1	Chronopoulos	Cook
110	2016-26478-R-1	Conforti	Cook
111	2016-26743-R-1	Knazur	Cook
112	2016-26744-R-1	Miraglia	Cook
113	2016-26745-R-1	Norris	Cook
114	2016-26746-R-1	Contreras	Cook
115	2016-26748-R-1	Feisthammel	Cook
116	2016-26750-R-1	Kelts	Cook
117	2016-26751-R-1	Snitow	Cook
118	2016-26757-R-1	Kurtzweil	Cook
119	2016-26759-R-1	DPDA Nishimura Inv.	Cook
120	2016-26760-R-1	Rajkumar Reddy	Cook
121	2016-26762-R-1	Palanisamy	Cook
122	2016-26763-R-1	Dimaio	Cook
123	2016-26765-R-1	Harper	Cook
124	2016-26770-R-1	Zhang	Cook
125	2016-26772-R-1	Regan	Cook
126	2016-26775-R-1	Kaufman	Cook
127	2016-26776-R-1	La	Cook
128	2016-26778-R-1	840 Green Bay Rd	Cook
129	2016-26780-R-1	Harilal	Cook
130	2016-26897-R-1	Smith	Cook
131	2016-26898-R-1	659 Aldine	Cook
132	2016-27044-C-1	Arado	Cook
133	2016-27169-R-1	Hausler	Cook
134	2016-27172-R-1	Hausler	Cook
135	2016-27179-R-1	Hausler	Cook
136	2016-27230-R-1	Cahalan	Cook
137	2016-27232-R-1	Denk	Cook
138	2016-27259-R-1	Kasten	Cook
139	2016-27447-R-1	Sun	Cook
140	2016-27511-R-1	Beecher	Cook
141	2016-27547-R-1	Winer	Cook
142	2016-27652-R-1	Hannigan	Cook
143	2016-27861-R-1	Lawrence Point Condominium Assn.	Cook
144	2016-28199-R-1	Dunn	Cook

ATTACHMENT B

The Following Items Will Be Presented for
The Property Tax Appeal Board's Approval on May 19, 2020

	<u>DOCKET NO.</u>	<u>APPELLANT</u>	<u>COUNTY</u>
145	2016-28213-R-1	Bornhofft	Cook
146	2016-28237-R-1	Wolf-McKenzie	Cook
147	2016-28240-R-1	Sarasin	Cook
148	2016-28249-R-1	Khalil	Cook
149	2016-28609-R-1	Cien	Cook
150	2016-28651-R-1	Stoja	Cook
151	2016-28652-R-1	Pczela	Cook
152	2016-28656-R-1	Sularz	Cook
153	2016-28879-R-1	Sexton	Cook
154	2016-28987-R-1	Rooney	Cook
155	2016-28991-R-1	Dola	Cook
156	2016-29039-R-1	Nijmeh	Cook
157	2016-29044-R-1	Markos	Cook
158	2016-29049-R-1	Anastopoulos	Cook
159	2016-29053-R-1	Charewicz	Cook
160	2016-29060-R-1	Wosick	Cook
161	2016-29061-R-1	Georgakopoulos	Cook
162	2016-29064-R-1	Papadakis	Cook
163	2016-29066-R-1	Loutos	Cook
164	2016-29067-R-1	Anastasiadis	Cook
165	2016-29092-R-1	Dwyer	Cook
166	2016-29108-R-1	Louckes	Cook
167	2016-29111-R-1	Vassos	Cook
168	2016-29115-R-1	Selemidis	Cook
169	2016-29120-R-1	Benetatos	Cook
170	2016-29121-R-1	Locallo	Cook
171	2016-29123-R-1	Siamantouras	Cook
172	2016-29126-R-1	Karras	Cook
173	2016-29131-R-1	Kontogiorgis	Cook
174	2016-29133-R-1	McGuire	Cook
175	2016-29142-R-1	Mcguire	Cook
176	2016-29311-R-1	Lullo	Cook
177	2016-29372-R-1	O'Hara	Cook
178	2016-29447-R-1	Ahmeti	Cook
179	2016-29449-R-1	Yu	Cook
180	2016-29454-R-1	Sutton	Cook

ATTACHMENT B

The Following Items Will Be Presented for
The Property Tax Appeal Board's Approval on May 19, 2020

	<u>DOCKET NO.</u>	<u>APPELLANT</u>	<u>COUNTY</u>
181	2016-29474-R-1	Briney	Cook
182	2016-29486-R-1	Neugrbauer	Cook
183	2016-29952-R-1	Stearns	Cook
184	2016-29954-R-1	LoVerde	Cook
185	2016-29955-R-1	Koziol	Cook
186	2016-29959-R-1	Brzostowski	Cook
187	2016-29960-R-1	Mann	Cook
188	2016-29962-R-1	DaSilva	Cook
189	2016-29963-R-1	Ferrari	Cook
190	2016-29964-R-1	Alsamman	Cook
191	2016-29965-R-1	Jedrocha	Cook
192	2016-29966-R-1	Tagge	Cook
193	2016-29967-R-1	Maciejewski	Cook
194	2016-29968-R-1	Maniar	Cook
195	2016-29969-R-1	Ramirez	Cook
196	2016-29970-R-1	Lissiecki	Cook
197	2016-29971-R-1	Wilner	Cook
198	2016-29972-R-1	Sitkiewicz	Cook
199	2016-29973-R-1	Alkoubaytari	Cook
200	2016-29984-R-1	Gluekert	Cook
201	2016-29985-R-1	Buchaniec	Cook
202	2016-29987-R-1	Politano-Klemczak	Cook
203	2016-29988-R-1	Kaiser	Cook
204	2016-29989-R-1	Ciez	Cook
205	2016-29990-R-1	Anderson	Cook
206	2016-29992-R-1	Franz	Cook
207	2016-29993-R-1	Kempf	Cook
208	2016-29994-R-1	Skallerup	Cook
209	2016-30003-C-1	Nikolopoulos	Cook
210	2016-30393-R-1	AIG Emerson Inc.	Cook
211	2016-30394-R-1	GG Consulting Pro Inc.	Cook
212	2016-30396-R-1	Islam	Cook
213	2016-30397-R-1	Islam	Cook
214	2016-30408-R-1	Driscoll	Cook
215	2016-30409-R-1	Patel	Cook
216	2016-30410-R-1	Tamayo	Cook

ATTACHMENT B

The Following Items Will Be Presented for
The Property Tax Appeal Board's Approval on May 19, 2020

	<u>DOCKET NO.</u>	<u>APPELLANT</u>	<u>COUNTY</u>
217	2016-30411-R-1	Collins	Cook
218	2016-30412-R-1	Soriano	Cook
219	2016-30413-R-1	Des Plaines Real Equity Corp	Cook
220	2016-30414-R-1	Snyders	Cook
221	2016-30415-R-1	Gonzalez	Cook
222	2016-30416-R-1	Lebeau	Cook
223	2016-30417-R-1	Hedstrom	Cook
224	2016-30418-R-1	Verre	Cook
225	2016-30419-R-1	Hibbard	Cook
226	2016-30420-R-1	Vijayan	Cook
227	2016-30421-R-1	Choi	Cook
228	2016-30423-R-1	Bruner	Cook
229	2016-30424-R-1	Nykiel	Cook
230	2016-30426-R-1	Valliani	Cook
231	2016-30873-R-1	Beierwaltes	Cook
232	2016-30874-R-1	Callahan	Cook
233	2016-30917-R-1	Boutros	Cook
234	2016-30918-R-1	Pertsovsky	Cook
235	2016-30919-R-1	Parekh	Cook
236	2016-30920-R-1	Vitale	Cook
237	2016-30921-R-1	Lisowski	Cook
238	2016-30922-R-1	Pertile	Cook
239	2016-30923-R-1	Stevens	Cook
240	2016-30924-R-1	Michalczuk	Cook
241	2016-30925-R-1	Comes	Cook
242	2016-30926-R-1	Kelly	Cook
243	2016-30927-R-1	Harris	Cook
244	2016-31077-R-1	Williams	Cook
245	2016-31088-R-1	Johnston	Cook
246	2016-31089-R-1	Handley	Cook
247	2016-31091-R-1	Lasso	Cook
248	2016-31093-R-1	Weel	Cook
249	2016-31153-R-1	Solano	Cook
250	2016-31154-R-1	Finnegan	Cook
251	2016-31155-R-1	Saknovsky	Cook
252	2016-31156-R-1	Sellers	Cook

ATTACHMENT B

The Following Items Will Be Presented for
The Property Tax Appeal Board's Approval on May 19, 2020

	<u>DOCKET NO.</u>	<u>APPELLANT</u>	<u>COUNTY</u>
253	2016-31157-R-1	Semerau	Cook
254	2016-31158-R-1	Chung	Cook
255	2016-31159-R-1	Ganeshan	Cook
256	2016-31160-R-1	Kais	Cook
257	2016-31162-R-1	Powers	Cook
258	2016-31163-R-1	Kagan	Cook
259	2016-31187-R-1	Elliott	Cook
260	2016-31268-R-1	Pikula	Cook
261	2016-31269-R-1	Mrksic	Cook
262	2016-31270-R-1	Hughes	Cook
263	2016-31272-R-1	Hartz	Cook
264	2016-31273-R-1	Davis	Cook
265	2016-31274-R-1	Suleiman	Cook
266	2016-31276-R-1	Tylka	Cook
267	2016-31281-R-1	Ghosh	Cook
268	2016-31282-R-1	Hetreed	Cook
269	2016-31283-R-1	Veenendaal	Cook
270	2016-31289-R-1	Irmen	Cook
271	2016-31290-R-1	Labedzki	Cook
272	2016-31292-R-1	Arby	Cook
273	2016-31302-R-1	Naughton	Cook
274	2016-31369-R-1	Flores	Cook
275	2016-31475-R-1	Taccogna	Cook
276	2016-31476-R-1	MJS Gift Trust	Cook
277	2016-31480-R-1	Desimone	Cook
278	2016-31481-R-1	Herting	Cook
279	2016-31484-R-1	Ryan	Cook
280	2016-31485-R-1	Simms	Cook
281	2016-31506-R-1	Peters	Cook
282	2016-31510-R-1	Milito	Cook
283	2016-31517-R-1	Gonzalez	Cook
284	2016-31518-R-1	Bramanti	Cook
285	2016-31519-R-1	Janus	Cook
286	2016-31523-R-1	Swan	Cook
287	2016-31528-R-1	Bauer	Cook
288	2016-31535-C-1	545 Hiawatha Drive LLC	Cook

ATTACHMENT B

The Following Items Will Be Presented for
The Property Tax Appeal Board's Approval on May 19, 2020

	<u>DOCKET NO.</u>	<u>APPELLANT</u>	<u>COUNTY</u>
289	2016-31553-I-1	Airgas USA, LLC	Cook
290	2016-31557-C-1	Dan Kopala	Cook
291	2016-31578-C-1	Newmark Grubb Knight Frank	Cook
292	2016-31579-C-1	3075 Partnership	Cook
293	2016-31596-R-1	Mahon	Cook
294	2016-31597-R-1	Chartouni	Cook
295	2016-31601-R-1	Burman	Cook
296	2016-31604-R-1	Mitchell	Cook
297	2016-31685-R-1	Sadowski	Cook
298	2016-31767-R-1	Pushpa and Associates LLC	Cook
299	2016-31768-R-1	Sabet	Cook
300	2016-31777-R-1	Borys	Cook
301	2016-31780-R-1	Chait	Cook
302	2016-31783-R-1	Lee	Cook
303	2016-31785-R-1	Pushpa and Associates LLC	Cook
304	2016-31788-R-1	Soriano	Cook
305	2016-31790-R-1	Colias	Cook
306	2016-31795-R-1	Boswell	Cook
307	2016-31799-R-1	Brush-Plakoun	Cook
308	2016-31804-R-1	Goshko	Cook
309	2016-31865-R-1	Parekh	Cook
310	2016-31882-R-1	Vranas	Cook
311	2016-31883-R-1	Poulos	Cook
312	2016-31885-R-1	Slavin	Cook
313	2016-31977-R-1	Boyer	Cook
314	2016-32082-R-1	Parekh	Cook
315	2016-32083-R-1	Palmer	Cook
316	2016-32086-R-1	Gardiner	Cook
317	2016-32087-R-1	Koltun	Cook
318	2016-32330-R-1	Petty	Cook
319	2016-32342-R-1	Waxberg	Cook
320	2016-32491-R-1	Perfecta FarmProperties, LLC	Cook
321	2016-32493-R-1	Hashilkar	Cook
322	2016-32496-R-1	Harris	Cook
323	2016-32498-R-1	Yudell	Cook
324	2016-32501-R-1	LaCoco	Cook

ATTACHMENT B

The Following Items Will Be Presented for
The Property Tax Appeal Board's Approval on May 19, 2020

	<u>DOCKET NO.</u>	<u>APPELLANT</u>	<u>COUNTY</u>
325	2016-32503-R-1	Karbin	Cook
326	2016-32622-R-1	Baharis	Cook
327	2016-32624-R-1	Kontos	Cook
328	2016-32625-R-1	Dajani	Cook
329	2016-32627-R-1	Souflakis	Cook
330	2016-32866-R-1	Gineris	Cook
331	2016-33030-R-1	Porento	Cook
332	2016-33031-R-1	Kim	Cook
333	2016-33043-R-1	Olexik	Cook
334	2016-33044-R-1	Olexik	Cook
335	2016-33046-R-1	Olexik	Cook
336	2016-33048-R-1	Lee	Cook
337	2016-33049-R-1	Skvarla	Cook
338	2016-33050-R-1	Kim	Cook
339	2016-33179-R-1	Matuszewski	Cook
340	2016-33635-R-1	Salerno	Cook
341	2016-33636-R-1	Shah	Cook
342	2016-33637-R-1	Shemky	Cook
343	2016-33639-R-1	Stanek	Cook
344	2016-33646-R-1	Pietrzyk	Cook
345	2016-33648-R-1	Holt	Cook
346	2016-33657-R-1	Bezara	Cook
347	2016-33658-R-1	Baeuchler	Cook
348	2016-33659-R-1	Bruno	Cook
349	2016-33660-R-1	Cassidy	Cook
350	2016-33662-R-1	Chen	Cook
351	2016-33664-R-1	Flores	Cook
352	2016-33671-I-2	Vega	Cook
353	2016-33964-R-1	McIntosh	Cook
354	2016-34007-R-1	Olszewski	Cook
355	2016-34297-R-1	Hanna	Cook
356	2016-34299-R-1	Weber	Cook
357	2016-34300-R-1	Galvan	Cook
358	2016-34355-R-1	Lasinsky	Cook
359	2016-34374-R-1	Santangelo	Cook
360	2016-34375-R-1	Wachowski	Cook

ATTACHMENT B

The Following Items Will Be Presented for
The Property Tax Appeal Board's Approval on May 19, 2020

	<u>DOCKET NO.</u>	<u>APPELLANT</u>	<u>COUNTY</u>
361	2016-34377-R-1	Elliott	Cook
362	2016-34380-R-1	Steffen	Cook
363	2016-34381-R-1	Wachowski	Cook
364	2016-34382-R-1	Chaplin	Cook
365	2016-34456-R-1	Szostak	Cook
366	2016-34457-R-1	Sierles	Cook
367	2016-34544-R-1	Yoo	Cook
368	2016-34546-R-1	Pedersen	Cook
369	2016-34549-R-1	Weiss	Cook
370	2016-34551-R-1	Klipstein	Cook
371	2016-34556-R-1	Hanna	Cook
372	2016-34559-R-1	Mesirow	Cook
373	2016-34561-R-1	McGowan	Cook
374	2016-34563-R-1	Redstone	Cook
375	2016-34565-R-1	Kober	Cook
376	2016-34569-R-1	Bryan	Cook
377	2016-34571-R-1	Meltzer	Cook
378	2016-34621-R-1	Starry Real Estate, III, LLLP	Cook
379	2016-34844-R-1	Cohan	Cook
380	2016-34851-R-1	Zhang	Cook
381	2016-34982-R-1	Malapanes	Cook
382	2016-34986-R-1	Benjamin	Cook
383	2016-34987-R-1	Patel	Cook
384	2016-35003-C-3	Structured Development LLC	Cook
385	2016-35024-R-1	Nicholson	Cook
386	2016-35432-R-1	YP Construction	Cook
387	2016-35511-R-1	Slater	Cook
388	2016-35512-R-1	Slater	Cook
389	2016-35682-R-1	841 Blossom LLC	Cook
390	2016-35684-R-1	Torres	Cook
391	2016-35691-R-1	Shaha	Cook
392	2016-35883-R-1	Marrinan	Cook
393	2016-36003-R-1	CSMA BLT LLC	Cook
394	2016-36111-R-1	Jorbin	Cook
395	2016-36112-R-1	Pisterzi	Cook
396	2016-36153-R-1	Fei He	Cook

ATTACHMENT B

The Following Items Will Be Presented for
The Property Tax Appeal Board's Approval on May 19, 2020

	<u>DOCKET NO.</u>	<u>APPELLANT</u>	<u>COUNTY</u>
397	2016-36223-R-1	Saltzberg	Cook
398	2016-36378-R-1	Westly	Cook
399	2016-36384-R-1	McElvain	Cook
400	2016-36387-R-1	Cheng	Cook
401	2016-36390-R-1	Patel	Cook
402	2016-36401-R-1	Merchant	Cook
403	2016-36405-R-1	Minahan	Cook
404	2016-36465-R-1	CSMA BLT, LLC	Cook
405	2016-36467-R-1	CSMA BLT, LLC	Cook
406	2016-36468-R-1	CSMA BLT, LLC	Cook
407	2016-36469-R-1	CSMA BLT, LLC	Cook
408	2016-36470-R-1	CSMA BLT, LLC	Cook
409	2016-36471-R-1	CSMA BLT, LLC	Cook
410	2016-36472-R-1	CSMA BLT, LLC	Cook
411	2016-36474-R-1	Virant	Cook
412	2016-36475-R-1	CSMA BLT, LLC	Cook
413	2016-36476-R-1	CSMA BLT, LLC	Cook
414	2016-36478-R-1	CSMA BLT, LLC	Cook
415	2016-36480-R-1	CSMA BLT, LLC	Cook
416	2016-36481-R-1	CSMA BLT, LLC	Cook
417	2016-36482-R-1	CSMA BLT, LLC	Cook
418	2016-36483-R-1	Wexler	Cook
419	2016-36486-R-1	CSMA BLT, LLC	Cook
420	2016-36490-R-1	CSMA BLT, LLC	Cook
421	2016-36493-R-1	CSMA BLT, LLC	Cook
422	2016-36495-R-1	CSMA BLT, LLC	Cook
423	2016-36496-R-1	CSMA BLT, LLC	Cook
424	2016-36497-R-1	CSMA BLT, LLC	Cook
425	2016-36498-R-1	CSMA BLT, LLC	Cook
426	2016-36500-R-1	Chin	Cook
427	2016-36501-R-1	Mandell	Cook
428	2016-36502-R-1	Mendlesohn	Cook
429	2016-36503-R-1	Prabhu	Cook
430	2016-36505-R-1	Reicher	Cook
431	2016-36506-R-1	Solomon	Cook
432	2016-36507-R-1	Taylor	Cook

ATTACHMENT B

The Following Items Will Be Presented for
The Property Tax Appeal Board's Approval on May 19, 2020

	<u>DOCKET NO.</u>	<u>APPELLANT</u>	<u>COUNTY</u>
433	2016-36508-R-1	CSMA BLT, LLC	Cook
434	2016-36510-R-1	Rozkho	Cook
435	2016-36511-R-1	Prabhu	Cook
436	2016-36513-R-1	Keller	Cook
437	2016-36515-R-1	Babic	Cook
438	2016-36517-R-1	Johnson	Cook
439	2016-36521-R-1	CSMA BLT, LLC	Cook
440	2016-36802-R-1	Demeas	Cook
441	2016-36815-R-1	Runge	Cook
442	2016-36828-R-1	Blech	Cook
443	2016-36846-R-1	Caldavella	Cook
444	2016-36848-R-1	Ninis	Cook
445	2016-36898-R-1	Sutrinaitis	Cook
446	2016-36919-R-1	Gaeta	Cook
447	2016-36954-R-1	Kessler	Cook
448	2016-36956-R-1	Del Hierro	Cook
449	2016-36959-R-1	Schmitt	Cook
450	2016-36960-R-1	Jacobs	Cook
451	2016-36976-R-1	Stonecreek Townhome Association	Cook
452	2016-36986-R-1	Ravenswood Group, LLC	Cook
453	2016-37047-R-1	Ziajia	Cook
454	2016-37097-R-1	Weil	Cook
455	2016-37101-R-1	Samp	Cook
456	2016-37102-R-1	Rasmussen	Cook
457	2016-37108-R-1	Laporta	Cook
458	2016-37147-R-1	Ziedman	Cook
459	2016-37148-R-1	Puthawala	Cook
460	2016-37149-R-1	Aron	Cook
461	2016-37151-R-1	Greif	Cook
462	2016-37152-R-1	Vlad	Cook
463	2016-37153-R-1	Elahi	Cook
464	2016-37154-R-1	Zieba	Cook
465	2016-37155-R-1	Migala	Cook
466	2016-37156-R-1	Eckes	Cook
467	2016-37157-R-1	Maxwell	Cook
468	2016-37158-R-1	Bishop	Cook

ATTACHMENT B

The Following Items Will Be Presented for
The Property Tax Appeal Board's Approval on May 19, 2020

	<u>DOCKET NO.</u>	<u>APPELLANT</u>	<u>COUNTY</u>
469	2016-37159-R-1	Lesiakowski	Cook
470	2016-37160-R-1	Yoon	Cook
471	2016-37161-R-1	Carpenter	Cook
472	2016-37165-R-1	Zaidi	Cook
473	2016-37166-R-1	Patel	Cook
474	2016-37167-R-1	Tran	Cook
475	2016-37168-R-1	Parker	Cook
476	2016-37169-R-1	Klipstein	Cook
477	2016-37170-R-1	Patel	Cook
478	2016-37172-R-1	Bousis	Cook
479	2016-37173-R-1	Farooq	Cook
480	2016-37174-R-1	Woo	Cook
481	2016-37178-R-1	Carlino	Cook
482	2016-37181-R-1	Canalia	Cook
483	2016-37183-R-1	Ali	Cook
484	2016-37184-R-1	Anwel	Cook
485	2016-37185-R-1	Anwel	Cook
486	2016-37196-R-1	Hoover	Cook
487	2016-37199-R-1	Grant	Cook
488	2016-37201-R-1	Buckner	Cook
489	2016-37205-R-1	Ali	Cook
490	2016-37222-R-1	Suess	Cook
491	2016-37249-R-1	Mandala	Cook
492	2016-37251-R-1	Reardon	Cook
493	2016-37253-R-1	Mayes	Cook
494	2016-37256-R-1	Schutz	Cook
495	2016-37259-R-1	Imielski	Cook
496	2016-37261-R-1	Brillakis	Cook
497	2016-37540-R-1	Shapiro	Cook
498	2016-37544-R-1	Funfer	Cook
499	2016-37603-R-1	Betancourt	Cook
500	2016-37610-R-1	Elahi	Cook
501	2016-37614-R-1	Lodhi	Cook
502	2016-37618-R-1	Lodhi	Cook
503	2016-37619-R-1	Blumberg	Cook
504	2016-37620-R-1	Ashman	Cook

ATTACHMENT B

The Following Items Will Be Presented for
The Property Tax Appeal Board's Approval on May 19, 2020

	<u>DOCKET NO.</u>	<u>APPELLANT</u>	<u>COUNTY</u>
505	2016-37727-R-1	Wei	Cook
506	2016-37736-R-1	Lail	Cook
507	2016-37739-R-1	Fidai	Cook
508	2016-37745-R-1	Esho	Cook
509	2016-38169-R-1	Di Silvestro	Cook
510	2016-38413-R-1	O'Brien	Cook
511	2016-38454-R-1	Taylor	Cook
512	2016-38455-R-1	Guaquil	Cook
513	2016-38458-R-1	Petchenik	Cook
514	2016-38459-R-1	Loumbardias	Cook
515	2016-38460-R-1	Weiss	Cook
516	2016-38462-R-1	Reid	Cook
517	2016-38465-R-1	Collison	Cook
518	2016-38472-R-1	Belmonti	Cook
519	2016-38473-R-1	Byun	Cook
520	2016-38474-R-1	Chiara	Cook
521	2016-38475-R-1	Gryll	Cook
522	2016-38477-R-1	Vilich	Cook
523	2016-38522-R-1	Dembo	Cook
524	2016-38524-R-1	Boerke	Cook
525	2016-38817-R-1	Rowley	Cook
526	2016-38823-R-1	Schwartz	Cook
527	2016-38842-R-1	Bialkowska	Cook
528	2016-39128-R-1	Maris	Cook
529	2016-39169-R-1	Osorio	Cook
530	2016-39343-R-1	Corton	Cook
531	2016-39483-R-1	Schwartz	Cook
532	2016-39547-R-1	Goodman	Cook
533	2016-39616-R-1	Dombroski	Cook
534	2016-39691-R-1	Elliot	Cook
535	2016-39692-R-1	Zohn	Cook
536	2016-39920-R-1	Tryfonopoulos	Cook
537	2016-39939-R-1	Tsekouras	Cook
538	2016-39941-R-1	Tsoutsias	Cook
539	2016-39943-R-1	Katsamakis	Cook
540	2016-39945-R-1	Vetas	Cook

ATTACHMENT B

The Following Items Will Be Presented for
The Property Tax Appeal Board's Approval on May 19, 2020

	<u>DOCKET NO.</u>	<u>APPELLANT</u>	<u>COUNTY</u>
541	2016-39950-R-1	Tsagaris	Cook
542	2016-39952-R-1	Karahalios	Cook
543	2016-39965-R-1	Gilgenbach	Cook
544	2016-39968-R-1	Truskowski	Cook
545	2016-40057-R-1	Souleles	Cook
546	2016-40059-R-1	Pappamihiel	Cook
547	2016-40061-R-1	Koslow	Cook
548	2016-40064-R-1	Arvanitis	Cook
549	2016-40067-R-1	Pappas	Cook
550	2016-40071-R-1	Pappas	Cook
551	2016-40078-R-1	Therrios	Cook
552	2016-40081-R-1	Protofanousis	Cook
553	2016-40097-R-1	Sotirchos	Cook
554	2016-40102-R-1	Tutunikov	Cook
555	2016-40106-R-1	Giannos	Cook
556	2016-40115-R-1	Arvanitis	Cook
557	2016-40126-R-1	Jung	Cook
558	2016-40129-R-1	Lichnicka	Cook
559	2016-40131-R-1	Tryfonopoulos	Cook
560	2016-40133-R-1	Angelos	Cook
561	2016-40139-R-1	Aralis	Cook
562	2016-40174-R-1	Aralis	Cook
563	2016-40175-R-1	Galanis	Cook
564	2016-40176-R-1	Andrews	Cook
565	2016-40177-R-1	Edsey	Cook
566	2016-40178-R-1	Margeolas	Cook
567	2016-40179-R-1	Mazen	Cook
568	2016-40180-R-1	Metropoulos	Cook
569	2016-40181-R-1	Haralampopoulos	Cook
570	2016-40182-R-1	Riccardi	Cook
571	2016-40183-R-1	Livaditis	Cook
572	2016-40184-R-1	Rajner	Cook
573	2016-40185-R-1	Hatzopoulos	Cook
574	2016-40186-R-1	Manouselis	Cook
575	2016-40187-R-1	Cox	Cook
576	2016-40189-R-1	Mourtokokis	Cook

ATTACHMENT B

The Following Items Will Be Presented for
The Property Tax Appeal Board's Approval on May 19, 2020

	<u>DOCKET NO.</u>	<u>APPELLANT</u>	<u>COUNTY</u>
577	2016-40190-R-1	Kiriklakis	Cook
578	2016-40191-R-1	Chung	Cook
579	2016-40192-R-1	Sourounis	Cook
580	2016-40193-R-1	Pekaj	Cook
581	2016-40194-R-1	Aralis	Cook
582	2016-40195-R-1	Levine	Cook
583	2016-40196-R-1	Gountanis	Cook
584	2016-40671-R-1	Arzoumandis	Cook
585	2016-40678-R-1	Hoepfner	Cook
586	2016-40729-R-1	Beltramo	Cook
587	2016-40753-R-1	Atlas	Cook
588	2016-40837-R-1	Lane	Cook
589	2016-40897-R-1	Rousos	Cook
590	2016-40898-R-1	Dajani	Cook
591	2016-41034-R-1	Khalil	Cook
592	2016-41702-R-1	Saxena	Cook
593	2016-41707-R-1	Canchola	Cook
594	2016-41710-R-1	Flawless Homes, LLC	Cook
595	2016-41711-R-1	Liakouras	Cook
596	2016-41713-R-1	Nayeneni	Cook
597	2016-41714-R-1	Patel	Cook
598	2016-41720-R-1	Pappas	Cook
599	2016-41784-R-1	Solak	Cook
600	2016-41787-R-1	Coresh	Cook
601	2016-41790-R-1	Yanaki	Cook
602	2016-41792-R-1	Khan	Cook
603	2016-42138-R-1	Berenstain Properties LLC	Cook
604	2016-42584-R-1	Mota	Cook
605	2016-42707-R-1	Olivier	Cook
606	2016-42726-R-1	Patel	Cook
607	2016-42733-R-1	McLean	Cook
608	2016-42741-R-1	Stepic	Cook
609	2016-42749-R-1	Gallagher	Cook
610	2016-42750-R-1	Buino	Cook
611	2016-42756-R-1	SRP SUB LLC	Cook
612	2016-42757-R-1	SRP SUB LLC	Cook

ATTACHMENT B

The Following Items Will Be Presented for
The Property Tax Appeal Board's Approval on May 19, 2020

	<u>DOCKET NO.</u>	<u>APPELLANT</u>	<u>COUNTY</u>
613	2016-42760-R-1	Nemerovski	Cook
614	2016-42789-R-1	SRP SUB LLC	Cook
615	2016-42791-R-1	Inverclyde LLC	Cook
616	2016-42792-R-1	Inverclyde LLC	Cook
617	2016-42794-R-1	Inverclyde LLC	Cook
618	2016-42795-R-1	Inverclyde LLC	Cook
619	2016-42796-R-1	Inverclyde LLC	Cook
620	2016-42797-R-1	Inchard LLC	Cook
621	2016-42798-R-1	Inverclyde LLC	Cook
622	2016-42799-R-1	Inverclyde LLC	Cook
623	2016-42800-R-1	Lemley	Cook
624	2016-42801-R-1	Inverclyde LLC	Cook
625	2016-42802-R-1	Inchard LLC	Cook
626	2016-42803-R-1	SRP SUB LLC	Cook
627	2016-42804-R-1	Inchard LLC	Cook
628	2016-42805-R-1	Tirell LLC	Cook
629	2016-42806-R-1	Tirell LLC	Cook
630	2016-42807-R-1	Tirell LLC	Cook
631	2016-42846-R-1	Grisby	Cook
632	2016-42847-R-1	Grisby	Cook
633	2016-42849-R-1	Renewal Properties	Cook
634	2016-42852-R-1	Renewal Properties	Cook
635	2016-42853-R-1	Cladco & Lincoln Berger	Cook
636	2016-42854-R-1	Hunker Properties	Cook
637	2016-42855-R-1	Hunker Properties	Cook
638	2016-42856-R-1	Taylor	Cook
639	2016-42858-R-1	Robinson	Cook
640	2016-42860-R-1	Bartley	Cook
641	2016-42862-R-1	Thompson	Cook
642	2016-42864-R-1	Mota	Cook
643	2016-42871-R-1	Jakovljevic	Cook
644	2016-42874-R-1	Johnston	Cook
645	2016-42875-R-1	Johnson	Cook
646	2016-42876-R-1	Johnson	Cook
647	2016-42926-R-1	French	Cook
648	2016-42927-R-1	Bankers Trust LLC	Cook

ATTACHMENT B

The Following Items Will Be Presented for
The Property Tax Appeal Board's Approval on May 19, 2020

	<u>DOCKET NO.</u>	<u>APPELLANT</u>	<u>COUNTY</u>
649	2016-42928-R-1	Bankers Trust LLC	Cook
650	2016-42929-R-1	Wabi	Cook
651	2016-42930-R-1	Wei	Cook
652	2016-42931-R-1	Aardema III	Cook
653	2016-42932-R-1	Bankers Trust LLC	Cook
654	2016-42933-R-1	M & H Enterprises	Cook
655	2016-42934-R-1	Lewis	Cook
656	2016-42935-R-1	Toliver	Cook
657	2016-42936-R-1	M&H Enterprises Inc	Cook
658	2016-42937-R-1	Young	Cook
659	2016-42938-R-1	Culbreath	Cook
660	2016-42939-R-1	Rada Colakovic	Cook
661	2016-42940-R-1	Rada Colakovic	Cook
662	2016-42941-R-1	East Bay Devlp LLC	Cook
663	2016-42942-R-1	Dohra	Cook
664	2016-42943-R-1	Ulmer Sr.	Cook
665	2016-42944-R-1	Dees	Cook
666	2016-42945-R-1	Moore	Cook
667	2016-42946-R-1	Shumpert	Cook
668	2016-42947-R-1	Reed	Cook
669	2016-42948-R-1	Dean	Cook
670	2016-42949-R-1	Manny	Cook
671	2016-42950-R-1	Cameron	Cook
672	2016-42952-R-1	Prado	Cook
673	2016-42953-R-1	Johnson	Cook
674	2016-43048-R-1	Tarbuk	Cook
675	2016-43111-R-1	Dudzinski	Cook
676	2016-43239-R-1	Curry	Cook
677	2016-43269-R-1	Iceland Inc.	Cook
678	2016-43316-R-1	Shaan Properties	Cook
679	2016-43343-R-1	Bernardi	Cook
680	2016-43407-R-1	Sadhu	Cook
681	2016-43408-R-1	Donner	Cook
682	2016-43410-R-1	Haidos	Cook
683	2016-43412-R-1	G & Dee LLC	Cook
684	2016-43423-R-1	Salgado	Cook

ATTACHMENT B

The Following Items Will Be Presented for
The Property Tax Appeal Board's Approval on May 19, 2020

	<u>DOCKET NO.</u>	<u>APPELLANT</u>	<u>COUNTY</u>
685	2016-43424-R-1	Kapur	Cook
686	2016-43446-R-1	Wand	Cook
687	2016-43472-R-1	Dolemba	Cook
688	2016-43505-R-1	Most	Cook
689	2016-43556-R-1	Johnson	Cook
690	2016-43558-R-1	Hayes	Cook
691	2016-43559-R-1	Maddox	Cook
692	2016-43563-R-1	Davis	Cook
693	2016-43566-R-1	Watkins	Cook
694	2016-43569-R-1	Flores	Cook
695	2016-43570-R-1	Flores	Cook
696	2016-43600-R-1	Ketz	Cook
697	2016-43601-R-1	Croarkin	Cook
698	2016-43605-R-1	Hill	Cook
699	2016-43611-R-1	Noven	Cook
700	2016-43616-R-1	Bankers Trust LLC	Cook
701	2016-43618-R-1	Bankers Trust LLC	Cook
702	2016-43619-R-1	Bankers Trust LLC	Cook
703	2016-43620-R-1	Bankers Trust LLC	Cook
704	2016-43621-R-1	Bankers Trust LLC	Cook
705	2016-43622-R-1	Vanswool	Cook
706	2016-43623-R-1	Noven	Cook
707	2016-43625-R-1	Olivier	Cook
708	2016-43686-R-1	Harris	Cook
709	2016-43688-R-1	Mota	Cook
710	2016-43838-R-1	JXE Investments LLC	Cook
711	2016-43906-R-1	Lino Blackman & Associates	Cook
712	2016-43907-R-1	Young	Cook
713	2017-21768-R-1	LW Ashland Series, LLC 3639	Cook
714	2017-21774-R-1	2933 North Southport, LLC	Cook
715	2017-21776-R-1	LW East Series, LLC 2956	Cook
716	2017-23997-C-1	Wootton Family 2016 Partnership	Cook
717	2017-23999-C-1	Stumpf	Cook
718	2017-24036-C-1	D Agostaro	Cook
719	2017-24038-C-1	Cheon	Cook
720	2017-24039-C-1	Cidon	Cook

ATTACHMENT B

The Following Items Will Be Presented for
The Property Tax Appeal Board's Approval on May 19, 2020

	<u>DOCKET NO.</u>	<u>APPELLANT</u>	<u>COUNTY</u>
721	2017-24523-I-1	Smith	Cook
722	2017-24540-C-1	Clearbrook	Cook
723	2017-26389-I-1	QC Finishers	Cook
724	2017-26443-R-1	Harris	Cook
725	2017-26446-R-1	Margolies	Cook
726	2017-26597-R-1	Mitchell, Rodger	Cook
727	2017-26752-I-1	Dalenberg	Cook
728	2017-27940-R-1	Furlan	Cook
729	2017-28436-I-1	Prologis USLV TRS1 LLC	Cook
730	2017-29296-C-1	Bovis	Cook
731	2017-29763-I-1	QC Finishers	Cook
732	2017-29875-C-1	50 W Dundee LLC	Cook
733	2017-33414-R-1	Frank P. Cangelosi Revocable Trust	Cook
734	2017-33416-R-1	Bozena Puskarz	Cook
735	2017-33918-R-1	Broadmoor, LLC	Cook
736	2017-35408-R-1	Chunrok Lee	Cook
737	2017-36113-I-1	3075 Partnership	Cook
738	2017-36565-C-2	Vega	Cook
739	2017-36653-R-1	Mandolini	Cook
740	2017-36934-C-1	Universidad Nacional Autonoma de Mexico	Cook
741	2017-37159-C-1	Koulouris	Cook
742	2017-37573-C-1	545 Hiawatha Drive LLC	Cook
743	2017-37939-C-1	Prime Storage LLC	Cook
744	2017-38091-I-1	Airgas USA, LLC	Cook
745	2017-39168-R-1	Musial	Cook
746	2017-40175-R-1	Jade Garden Apartments	Cook
747	2018-20176-I-1	Smith	Cook
748	2018-20229-C-1	Clearbrook	Cook
749	2018-22679-C-1	Wootton Family 2016 Partnership	Cook
750	2018-22691-C-1	Cidon	Cook
751	2018-22706-C-1	Stumpf	Cook
752	2018-22855-C-1	Cheon	Cook
753	2018-23317-I-1	3075 Partnership	Cook
754	2018-26469-I-1	QC Finishers	Cook
755	2018-26561-I-1	QC Finishers	Cook
756	2018-26568-I-1	Reese Dalenberg	Cook

ATTACHMENT B

The Following Items Will Be Presented for
The Property Tax Appeal Board's Approval on May 19, 2020

	<u>DOCKET NO.</u>	<u>APPELLANT</u>	<u>COUNTY</u>
757	2018-29045-C-1	Shah	Cook
758	2018-29916-I-2	BRE Alpha Ind Prop Owner LLC	Cook
759	2018-30098-C-1	Bovis	Cook
760	2018-31851-C-1	822 Summit, LLC	Cook
761	2018-31901-I-1	Prime Storage LLC	Cook
762	2018-32826-I-1	Airgas USA, LLC	Cook

ATTACHMENT C

The Following Items Will Be Presented for
The Property Tax Appeal Board's Approval on May 19, 2020

	<u>DOCKET NO.</u>	<u>APPELLANT</u>	<u>COUNTY</u>
1	2016-29426-R-1	74 Avalon, LLLP	Cook/Hyde Park
2	2016-30407-R-1	Ginat	Cook/Hyde Park
3	2016-30422-R-1	McDonald	Cook/Hyde Park
4	2016-30762-R-2	5217 S. Greenwood Condominium Ass.	Cook/Hyde Park
5	2016-31499-R-1	Houston Ave, LLC	Cook/Hyde Park
6	2016-33641-R-1	McGee	Cook/Hyde Park
7	2016-33642-R-1	Melton	Cook/Hyde Park
8	2016-41765-R-1	Sokolowski	Cook/Hyde Park
9	2016-43367-R-1	Rogers	Cook/Hyde Park
10	2016-43420-R-1	Sianez	Cook/Hyde Park
11	2016-43560-R-1	Banks	Cook/Hyde Park
12	2016-43687-R-1	Clarke	Cook/Hyde Park

ATTACHMENT D

The Following Items Will Be Presented for
The Property Tax Appeal Board's Approval on May 19, 2020

	<u>DOCKET NO.</u>	<u>APPELLANT</u>	<u>COUNTY</u>
1	2015-00367-R-1	Kukkala	Will
2	2015-00368-R-1	Eettickal	Will
3	2015-00369-R-1	Janzen	Will
4	2015-00370-R-1	Janzen	Will
5	2015-00371-R-1	Janzen	Will
6	2016-07540-R-1	Hohbach	Will
7	2016-07549-R-1	Badar Trust	Will
8	2016-07578-R-1	Conley	Will
9	2016-07579-R-1	Conley	Will
10	2016-07581-R-1	Olpinska	Will
11	2016-07582-R-1	Kowalczyk	Will
12	2017-00391-R-1	HPA Borrower 2016-1 LLC	Will
13	2017-01284-R-1	Madhur	Will
14	2017-01435-R-1	Ciangi	Will
15	2017-01462-R-1	Rentschler	Will
16	2017-01463-R-1	Sucic	Will
17	2017-01464-R-1	Leu	Will
18	2017-01467-R-1	Leu	Will
19	2017-01468-R-1	Parker	Will
20	2017-01469-R-1	Lang	Will
21	2017-01471-R-1	JXE Investments LLC	Will
22	2017-01472-R-1	JXE Investments LLC	Will
23	2017-01474-R-1	Hohbach	Will
24	2017-01476-R-1	Hetzler	Will
25	2017-01479-R-1	Hetzler	Will
26	2017-01668-R-1	Ording	Will
27	2017-01679-R-1	Kowalczyk	Will
28	2017-01883-R-1	Hawtree	Will
29	2017-01884-R-1	Hawtree	Will
30	2017-06612-R-1	Spyra	Will
31	2017-06613-R-1	Shukla	Will
32	2017-06614-R-1	Peda	Will
33	2017-06615-R-1	Goldschmidt	Will
34	2017-06632-R-1	Cieczczak	Will
35	2017-06633-R-1	Harris	Will
36	2017-06635-R-1	Misicka	Will

ATTACHMENT D

The Following Items Will Be Presented for
The Property Tax Appeal Board's Approval on May 19, 2020

	<u>DOCKET NO.</u>	<u>APPELLANT</u>	<u>COUNTY</u>
37	2017-06636-R-1	Baker	Will
38	2017-06637-R-1	Jacobs	Will
39	2018-01699-R-1	Ciangi	Will
40	2018-02953-R-1	Leu	Will
41	2018-02955-R-1	Leu	Will
42	2018-02985-R-1	Rentschler	Will
43	2018-02990-R-1	Kowalczyk	Will
44	2018-02996-R-1	Jxe Investments, LLC	Will
45	2018-05644-R-1	Rainbolt	Will
46	2018-05645-R-1	Cook	Will

ATTACHMENT E

The Following Items Will Be Presented for
The Property Tax Appeal Board's Approval on May 19, 2020

	<u>DOCKET NO.</u>	<u>APPELLANT</u>	<u>COUNTY</u>
1	2016-23881-R-1	Panchal	Cook/Barrington
2	2016-23882-R-1	Park	Cook/Barrington
3	2016-23885-R-1	Michelson	Cook/Barrington
4	2016-23898-R-1	Patel	Cook/Barrington
5	2016-23906-R-1	Stieper	Cook/Barrington
6	2016-23909-R-1	Patel	Cook/Barrington
7	2016-23959-R-1	Kretch	Cook/Barrington
8	2016-24339-R-1	Scheitlin	Cook/Barrington
9	2016-24449-R-1	Gong	Cook/Barrington
10	2016-24685-R-1	Mullins	Cook/Barrington
11	2017-44913-R-1	Shackleton	Cook/Barrington

ATTACHMENT F

The Following Items Will Be Presented for
The Property Tax Appeal Board's Approval on May 19, 2020

	<u>DOCKET NO.</u>	<u>APPELLANT</u>	<u>COUNTY</u>
1	2016-32089-R-1	Diaz	Cook/West Chicago
2	2016-32092-R-1	Proia	Cook/West Chicago
3	2016-32093-R-1	Loulousis	Cook/West Chicago
4	2016-32252-R-1	Suleiman	Cook/West Chicago
5	2016-32329-R-1	Gross	Cook/West Chicago
6	2016-33045-R-1	Martinez	Cook/West Chicago
7	2016-33331-R-1	Pinea Properties, LLC	Cook/West Chicago
8	2016-33346-R-1	Nelligan	Cook/West Chicago
9	2016-34488-R-1	PDJ Development LLC	Cook/West Chicago
10	2016-34590-R-1	Ayers	Cook/West Chicago
11	2016-34849-R-1	Swartz	Cook/West Chicago
12	2016-34852-R-1	Swartz	Cook/West Chicago
13	2016-36413-R-1	Khoshabe	Cook/West Chicago
14	2016-36788-R-1	Nguy	Cook/West Chicago
15	2016-36911-R-1	Hagy	Cook/West Chicago
16	2016-36914-R-1	Katz	Cook/West Chicago
17	2016-36916-R-1	Soto	Cook/West Chicago
18	2016-36958-R-1	Castelli	Cook/West Chicago
19	2016-37198-R-1	Godden	Cook/West Chicago
20	2016-37209-R-1	Iannantuoni	Cook/West Chicago
21	2016-37223-R-1	Lau	Cook/West Chicago
22	2016-37360-R-1	Urban Neighborhood Windy City, LLC	Cook/West Chicago
23	2016-38482-R-1	Podmajersky	Cook/West Chicago
24	2016-38483-R-1	Podmajersky	Cook/West Chicago
25	2016-38484-R-1	Podmajersky	Cook/West Chicago
26	2016-38485-R-1	Podmajersky	Cook/West Chicago
27	2016-38487-R-1	Podmajersky	Cook/West Chicago
28	2016-38489-R-1	Podmajersky	Cook/West Chicago
29	2016-38493-R-1	Podmajersky	Cook/West Chicago
30	2016-38497-R-1	Block	Cook/West Chicago
31	2016-38845-R-1	Espinoza	Cook/West Chicago
32	2016-40752-R-1	Albert	Cook/West Chicago
33	2016-40836-R-1	Loaiza	Cook/West Chicago
34	2016-40838-R-1	Grapsas	Cook/West Chicago
35	2016-40840-R-1	Sorokas	Cook/West Chicago
36	2016-40841-R-1	Gataric	Cook/West Chicago

ATTACHMENT F

The Following Items Will Be Presented for
The Property Tax Appeal Board's Approval on May 19, 2020

	<u>DOCKET NO.</u>	<u>APPELLANT</u>	<u>COUNTY</u>
37	2016-40842-R-1	Nadenichek	Cook/West Chicago
38	2016-40843-R-1	Cole	Cook/West Chicago
39	2016-40844-R-1	Nickell	Cook/West Chicago
40	2016-40845-R-1	Ruiz	Cook/West Chicago
41	2016-40846-R-1	Castelli	Cook/West Chicago
42	2016-40847-R-1	Castelli	Cook/West Chicago
43	2016-40848-R-1	Castelli	Cook/West Chicago
44	2016-40849-R-1	Chaniotakis	Cook/West Chicago
45	2016-40850-R-1	Adler	Cook/West Chicago
46	2016-40851-R-1	Tzoumes	Cook/West Chicago
47	2016-40852-R-1	Tsakos	Cook/West Chicago
48	2016-40853-R-1	Tsakos	Cook/West Chicago
49	2016-40854-R-1	Hong	Cook/West Chicago
50	2016-40866-R-1	Ivanov	Cook/West Chicago
51	2016-40867-R-1	Hondropoulos	Cook/West Chicago
52	2016-40868-R-1	Cole	Cook/West Chicago
53	2016-40869-R-1	Musikic	Cook/West Chicago
54	2016-40870-R-1	Cole	Cook/West Chicago
55	2016-40871-R-1	Dajani	Cook/West Chicago
56	2016-40872-R-1	Davis	Cook/West Chicago
57	2016-40873-R-1	Fisher	Cook/West Chicago
58	2016-40874-R-1	Fisher	Cook/West Chicago
59	2016-40875-R-1	Geraci	Cook/West Chicago
60	2016-40876-R-1	Giannakakos	Cook/West Chicago
61	2016-40877-R-1	Giannikopoulos	Cook/West Chicago
62	2016-40878-R-1	Grammas	Cook/West Chicago
63	2016-40879-R-1	Grapsas	Cook/West Chicago
64	2016-40880-R-1	Grapsas	Cook/West Chicago
65	2016-40881-R-1	Grapsas	Cook/West Chicago
66	2016-40882-R-1	Luberda	Cook/West Chicago
67	2016-40883-R-1	Meza	Cook/West Chicago
68	2016-40884-R-1	Sorokas	Cook/West Chicago
69	2016-40885-R-1	Ruiz	Cook/West Chicago
70	2016-40886-R-1	Cole	Cook/West Chicago
71	2016-40887-R-1	Nickell	Cook/West Chicago
72	2016-40888-R-1	Dajani	Cook/West Chicago

ATTACHMENT F

The Following Items Will Be Presented for
The Property Tax Appeal Board's Approval on May 19, 2020

	<u>DOCKET NO.</u>	<u>APPELLANT</u>	<u>COUNTY</u>
73	2016-40889-R-1	Castelli	Cook/West Chicago
74	2016-40890-R-1	Penuelas	Cook/West Chicago
75	2016-40891-R-1	Polymenakos	Cook/West Chicago
76	2016-40892-R-1	Quiles	Cook/West Chicago
77	2016-40893-R-1	Fisher	Cook/West Chicago
78	2016-40894-R-1	Adler	Cook/West Chicago
79	2016-40895-R-1	Brough	Cook/West Chicago
80	2016-40896-R-1	Asimis	Cook/West Chicago
81	2016-42197-R-1	Pierce	Cook/West Chicago
82	2016-42200-R-1	Pierce	Cook/West Chicago
83	2016-42276-R-1	Campbell Street Asset Management	Cook/West Chicago
84	2016-42277-R-1	Albert	Cook/West Chicago
85	2016-42609-R-1	Blue River Hldns LLC	Cook/West Chicago
86	2016-42778-R-1	Buchanan	Cook/West Chicago
87	2016-42790-R-1	Schlanger	Cook/West Chicago
88	2016-43411-R-1	Taylor	Cook/West Chicago
89	2016-43426-R-1	Haidos	Cook/West Chicago
90	2016-43593-R-1	Sampson	Cook/West Chicago
91	2016-43595-R-1	Bauer	Cook/West Chicago
92	2016-43596-R-1	Invest Now LLC	Cook/West Chicago
93	2016-43598-R-1	Blue River Holdings	Cook/West Chicago
94	2016-43599-R-1	Clue	Cook/West Chicago
95	2016-43602-R-1	Bryant	Cook/West Chicago
96	2016-43612-R-1	Davis	Cook/West Chicago
97	2016-43613-R-1	Chafin	Cook/West Chicago
98	2016-43614-R-1	Thomas	Cook/West Chicago
99	2016-43615-R-1	Invest Now LLC	Cook/West Chicago
100	2017-29886-R-1	P.C. Partners, LLC	Cook/West Chicago
101	2017-30194-R-1	PDJ Development LLC	Cook/West Chicago
102	2017-30262-R-1	Mandolini	Cook/West Chicago
103	2017-30304-R-1	Ontario Investments, LLC	Cook/West Chicago
104	2017-30306-R-1	Kaiser	Cook/West Chicago
105	2017-31482-R-1	Suleiman	Cook/West Chicago
106	2017-31699-R-1	Pinea Properties, LLC	Cook/West Chicago
107	2017-32153-I-1	Marks	Cook/West Chicago
108	2017-32445-R-1	Nelligan	Cook/West Chicago

ATTACHMENT Z

The Following Items Will Be Presented for
The Property Tax Appeal Board's Approval on May 19, 2020

	<u>DOCKET NO.</u>	<u>APPELLANT</u>	<u>COUNTY</u>
1	2015-35207-I-1	WEC Energy Group Inc.	Cook/West Chicago
2	2016-39172-R-1	Thomas	Cook/Niles
3	2017-43072-R-1	TP Housing Solutions, LLC	Cook/Lake
4	2016-06660-R-1	Moneysmith	DuPage/Milton
5	2016-06684-R-1	Prathipati	DuPage/Lisle
6	2016-05302-R-1	Jarymowycz	McHenry/Seneca