

Pinal County Subdivision List 1990-Present

(Red =

Expired/Annexed; Blue = Recorded; Black = Active)

*TF: Transportation Fund; SRTP(1): Southern Regional Trans. Plan; SVTP(2): Superstition Valley Trans. Plan; MSTP(3): Maricopa Subregional Trans. Plan; IFA: Impact Fee Area (1,2,3,4,5,6,7); DS: Diversity Standards (Y=YES N=NO)

TP/FP No.	APPLICANT/OWNER	SUBDIVISION NAME	ZONE	SEC	TWN	RNG	AC	LOTS	PZDATE	BSDATE	FEE #/CAB/SLD	TF/IFA/DA	DS	COMMENTS
S-001-90	First American Title Of Arizona	Saddlebrooke Unit 9	CR-3/PAD	26	10S	14E	54.7	128	9/13/1990	12/3/1990	12/5/90 B-046	/5/Y		PZ-C-004-88 / PZ-024-87
S-002-90	First American Title Insurance Co.	Saddlebrooke Unit 6	CR-3/PAD	26 & 27	10S	14E	76.2	104	9/14/1990	9/10/1991	9/30/91 B-050	/5/Y		PZ-C-004-88 / PZ-024-87
S-003-90	Chicago Trust Company	Ironwood III Unit 1 at Mountainbrook Village	CR-3/PAD	8	1S	9E	16.5	65	5/28/1991	6/15/1992	6/16/92 B-058	/1/N		PZ-013-90
S-004-90	United Title Agency Of Az, Inc..	Mountaingate II at Mountainbrook Village	CR-3/PAD	5	1S	9E	40.4	70	5/21/1991	9/16/1991	12/9/91 B-052	/1/N		PZ-012-90
S-001-91	Clary, Thomas	Shady Oaks Estates	SH	13 & 14	1S	13E	108.0	36	5/31/1991					N&V (By Applicant on 05/19/95)
S-002-91	First American Title Insurance	Saddlebrooke Unit 1A	CR-3/PAD	26 & 27	10S	14E	6.6	30	10/10/1991	11/4/1991	11/5/91 B-051	/5/N		Resubdivision of a portion of SaddleBrooke Unit 1.
S-003-91	Webb, Newell	Vista Ranchettes	GR	20	5S	6E	9.6	6						N&V (See S-001-93)
S-004-91	First American Title Insurance	Saddlebrooke Unit 7	CR-3/PAD	27	10S	14E	28.2	72	10/11/1991	8/24/1992	9/1/92 B-063	/5/Y		PZ-C-004-88 / PZ-024-87
S-005-91	Rowe Development, Inc..	Gold Canyon Estates	CR-5	8	1S	9E	15.0	42	11/8/1991	9/7/1995	9/7/95 B-102	/1/N		PZ-023-84
S-006-91	Ibahim, Bahjat	Islamic Cultural Center Religious Cemetary	SR	18	4S	2E	10.0	0						PZ-C-008-89 Religious Cemetary - City of Maricopa
S-007-91	UDC Homes, Inc..	Replat Of Desert Willow Unit 1 at Mountainbrook Village	CR-3/PAD	7	1S	9E	7.1	17	2/18/1992	7/1/1998	7/1/98 C-036	/1/N		SLIP-031-91 / PZ-012-91 PAD Replaces B-072
C-001-92	Western Land Co. Inc..	Desert Sun Condominiums	CR-4	34	1N	8E	10.0	192	NA	7/20/1992	7/23/92 B-061			Condominium Plat
S-001-92	First American Title Insurance Co.	Saddlebrooke Unit 8	CR-3/PAD	27	10S	14E	25.4	68	4/27/1992	10/19/1992	10/20/92 B-067	/5/Y		PZ-C-004-88 / PZ-024-87
S-001A-92	First American Title Insurance Co.	Saddlebrooke Unit 8A	CR-3/PAD	26 & 27	10S	14E	62.5	144	4/21/1992	12/14/1992	12/30/92 B-071	/5/Y		PZ-C-004-88 / PZ-024-87
S-002-92	First American Title Insurance Co.	Saddlebrooke Unit 11	CR-3/PAD	26	10S	14E	31.5	97	4/21/1992	6/29/1992	6/30/92 B-060	/5/Y		PZ-C-004-88 / PZ-024-87
S-003-92	Chicago Trust Company	Ironwood III, Units II & III At Mountainbrooke Village	CR-3/PAD	5 & 8	1S	9E	28.8	107	11/6/1992	3/4/1993	3/4/93 B-073	/1/N		PZ-013-90
S-004-92	First American Title Insurance Co.	Saddlebrooke Unit 12	CR-3/PAD	26	10S	14E	67.7	108	11/5/1992	7/8/1993	7/9/93 B-076	/5/Y		Resubdivision of a portion of SaddleBrooke Unit 9.
S-005-92	Saddlebrooke Development Co.	Saddlebrooke Unit 14	CR-3/PAD	23 & 26	10S	14E	68.3	150						N&V (Resubmitted as S-003-94) (PZ-016-92)
S-001-93	Webb, Newell	Vista Ranchettes	GR	20	5S	6E	9.6	6	5/19/1993	7/8/1993	7/8/93 B-075	/2/N		GR Subdivision
S-002-93	Foothills West, Inc..	Foothills West Estates Unit 1	GR	19	5S	6E	6.3	5	4/16/1993	6/10/1993	6/10/93 B-074	/2/N		GR Subdivision
S-003-93	Huisings, Donald	Kenoco Acres	GR	20	2S	8E	40.0	8	8/16/1993					Tentative Plat Expired
S-004-93	First American Title Insurance Co.	Saddlebrooke Unit 16	CR-3/PAD	23 & 26	10S	14E	59.6	83	7/30/1993	9/15/1993	09/17/93 B-078	/5/Y		PZ-C-004-88 / PZ-024-87
S-005-93	Chicago Trust Company	Parcel 3 At Mountainbrook Village	CR-5/PAD	8	1S	9E	22.4	100	12/15/1993	2/17/1994	4/15/94 B-089	/1/N		PZ-007-93
S-006-93	First American Title Insurance Co.	Saddlebrooke Unit 10	CR-3/PAD	26	10S	14E	98.9	89	10/20/1993	3/1/1994	3/18/94 B-084	/5/Y		PZ-C-009-92
S-006A-93	First American Title Insurance Co.	Saddlebrooke Unit 10A	CR-3/PAD	26	10S	14E	61.7	42	7/20/1994	2/23/1995	2/24/95 B-095	/5/Y		Resubdivision of a portion of SaddleBrooke 10 (Removed 23 lots) (PZ-C-009-92)
S-007-93	Tierra Rica Development Inc..	Tierra Rica Estates	SH/PAD	30	5S	7E	141.5	69	1/19/1994					PZ-C-004-92 / PZ-010-93 - Tentative Plat Expired (See S-050-00)
S-008-93	First American Title Insurance Co.	Saddlebrooke Unit 15	CR-3/PAD	23 & 26	10S	14E	64.1	212	1/19/1994	8/25/1994	8/26/94 B-091	/5/Y		PZ-C-009-92 / PZ-024-87 / PZ-016-92
S-009-93	First American Title Insurance Co.	Saddlebrooke Unit 18 Amended	CR-3/PAD	23 & 26	10S	14E	45.6	99	10/20/1993	12/21/1995	12/21/95 B-109	/5/Y		Unit 18 Recorded as (S-006-93) B-085
S-010-93	First American Title Insurance Co.	Saddlebrooke Unit 19 Amended	CR-3/PAD	23 & 26	10S	14E	59.2	68	10/20/1993	12/21/1995	12/21/95 B-108	/5/Y		Unit 19 Recorded as (S-006-93) B-086
C-001-94	Robert & Betty Cosby	Kings Ranch Condominiums	CB-2	9	1S	9E	1.0	5	NA	6/29/1995	6/29/95 B-099	/2/N		Condominium Plat
S-001-94	DMB Property Ventures L.P.	Parcel 14 at Mountainbrook Village	CR-3/PAD	7	1S	9E	22.8	82	7/20/1994	4/13/1995	4/13/95 B-098	/1/N		PZ-008-94
S-002-94	DMB Property Ventures L.P.	Hidden Canyon at Mountainbrook Village Aka Parcel 29	CR-3/PAD	5	1S	9E	69.8	106	7/20/1994	6/29/1995	6/29/95 B-100	/1/N		PZ-009-94
S-003-94	First American Title Insurance Co.	Saddlebrooke Unit 14	CR-3/PAD	23	10S	14E	73.3	176	9/7/1994	1/9/1997	1/9/97 B-131	/5/Y		PZ-016-92
S-004-94	First American Title Insurance Co.	Saddlebrooke Unit 17	CR-3/PAD	23	10S	14E	83.2	198	8/17/1994	6/6/1996	6/20/96 B-117	/5/Y		PZ-024-87 / PZ-016-92
S-005-94	D.J.S.P., LLC	The Links Estates Unit 1	MH/PAD	20	2S	8E	139.3	72	8/17/1994	5/25/1995	7/31/95 B-101	/1/N		PZ-004-92 / PZ-006-94
S-005-94	D.J.S.P., LLC	The Links Estates Unit 2	MH/PAD	20	2S	8E	12.4	76	8/17/1994	10/6/2004	10/20/04 E-139	/1/N		PZ-004-92 / PZ-006-94
S-006-94	El Dorado Holdings, Inc..	Diamond Bar Ranch	CR-1A	18	5S	3E	79.4	56	9/21/1994					PZ-013-94 - Tentative Plat Expired
S-007-94	First American Title Insurance Co.	Saddlebrooke Unit 20 (Amended)	CR-4/PAD	26 & 27	10S	14E	12.3	40	11/16/1994	3/13/1996	3/18/96 B-112	/5/Y		Unit 21 (Aka 20) Recorded on 2/21/95 B-110 (Formerly Unit 21)
S-008-94	Mt. Baldy Ltd. Ptnsp	Goldmine Mountain Estates	GR	5	3S	7E	105.0	51	1/18/1995					N&V (See S-012-01)
C-001-95	Richard And Jean Ungar	Condominium For Tierra Grande Village 5 Amendment #2	CR-5	36	6S	7E	20.4	4	NA	12/19/1996	12/31/96 B-130			Condominium Plat
S-001-95	Cardon Family Trust	Superstition Vista	GR	2 & 3	3S	7E	168.5	106	5/17/1995					Withdrawn by Applicant (6/21/95)
S-002-95	Superstition Highlands LLC	Superstition Highlands Unit 1	CR-1A	30	1N	9E	43.2	35	6/21/1995	2/13/1997	2/19/97 B-136	/1/N		PZ-020-94 - Amended Plat (11/26/97 - C-003)
S-002-95	Superstition Highlands LLC	Superstition Highlands Unit 2	CR-1A	30	1N	9E	45.5	38	6/21/1995	3/18/1998	5/5/98 C-028	/1/N		PZ-020-94
S-002-95	Superstition Highlands LLC	Superstition Highlands Unit 3	CR-1A	30	1N	9E	41.3	31	6/21/1995	3/18/1998	5/5/98 C-029	/1/N		PZ-020-94
S-003-95	United Title Agency Of Arizona, Inc..	Parcel 11 at Mountainbrook Village	CR-5/PAD	7 & 8	1S	9E	28.2	110	7/19/1995	7/18/1996	7/18/96 B-119	/1/N		PZ-PD-012-95
S-004-95	Old Republic Title Insurance Agency, Inc..	Tracts 6B,7 & Eqstn Trl, Prky & Drmwy @ Gld Cnyn E.	CR-4, 5/PAD	4	1S	9E	11.9	43	9/20/1995	6/6/1996	7/1/96 B-118	/1/N		Replat of a Portion of Gold Canyon East
S-004-95	Old Republic Title Insurance Agency, Inc..	Tracts 7 & Eqstn Trl, Prky & Drmwy @ Gld Cnyn E.	CR-4, 5/PAD	4	1S	9E	23.9	80	9/20/1995	10/24/1996	11/19/96 B-128	/1/N		Replat of a Portion of Gold Canyon East
S-005-95	Drexler Development, Inc..	Val Vista Views Phase I	CR-1A/PAD	25	5S	6E	60.8	46	9/20/1995					N&V (See S-005-96)
S-006-95	Saddlebrooke Development Co.	Saddlebrooke Unit 23	CR-3/PAD	27, 33 & 34	10S	14E	89.9	147	10/18/1995					N&V (See S-001-97)

TP/FP No.	APPLICANT/OWNER	SUBDIVISION NAME	ZONE	SEC	TWN	RNG	AC	LOTS	PZDATE	BSDATE	FEE #/CAB/SLD	TF/IFA/DA	DS	COMMENTS
S-007-95	Blackhawk Land Group, LLC	Mountain View Estates Unit 1 ReVised	MH & CB-2	13	7S	6E	163.6	135	10/18/1995					Withdrawn by Applicant (2/27/96)
S-008-95	Golf View Estates, LLC	Golf View Estates Unit 1	MH	17	2S	8E	10.1	16	1/17/1996	12/19/1996	1/22/97 B-132	/1/N		PZ-003-80
S-008-95	Golf View Estates, LLC	Golf View Estates Units 2 & 3	MH	17	2S	8E	30.2	50	1/17/1996	2/10/1999	2/10/99 C-075	/1/N		PZ-003-80
S-008-95	Golf View Estates, LLC	Golf View Estates Unit 4	MH	17	2S	8E	8.1	12	1/17/1996	5/28/1997	5/28/97 B-147	/1/N		PZ-003-80
C-001-96	Gary And Susan Pandolfo	LakeView Condominium	CR-5	7	8S	7E	1.9	40	NA	1/30/1997	1/30/97 B-134			Condominium Plat
S-001-96	John Slentz	Rancho Caballeros Phase 1	CR-3	4	1S	9E	38.5	108	2/21/1996					Zone Change not Approved (See S-015-96)
S-002-96	Saddlebrooke Development Co.	Saddlebrooke Unit 22	CR-3/PAD	34	10S	14E	8.1	29	3/20/1996					Withdrawn by Applicant (4/10/97)
S-003-96	Foothills West, Inc..	Desert Views Unit 1	GR	19	5S	6E	15.3	10	6/19/1996	4/16/1997	4/16/97 B-140	/2/N		GR Subdivision
S-004-96	Casa Del Sol, LLC	Ocotillo Farms	CR-1	22	2S	8E	96.7	100	7/17/1996					PZ-016-96 - Tentative Plat Expired
S-005-96	Val Vista/Drexler Partners, LLC	Replat Of Val Vista Estates - Aka Unit 1	CR-1A/PAD	25	5S	6E	112.9	56	9/25/1996	2/17/1999	2/17/99 C-076	/2/N		PZ-PD-019-96
S-006-96	Jupiter Realty Associates	Phase 4, Parcel 1 Gold Canyon East	CR-5/PAD	4	1S	9E	13.2	39	9/27/1996	2/11/1998	2/11/98 C-016	/1/N		PZ-PD-018-96
S-006-96	Jupiter Realty Associates	Phase 4, Parcel 2 Gold Canyon East	CR-3, 5/PAD	4	1S	9E	26.2	76	9/27/1996	2/11/1998	2/11/98 C-013	/1/N		PZ-PD-018-96
S-006-96	Jupiter Realty Associates	Phase 4, Parcel 3 Gold Canyon East	CR-3/PAD	4	1S	9E	13.1	28	9/27/1996	2/11/1998	2/11/98 C-014	/1/N		PZ-PD-018-96
S-007-96	Sunbelt/Superstition Gateway, LLC	Parcel 22 West @ Gold Canyon Ranch	CR-3/PAD	6	1S	9E	27.6	70	10/16/1996	3/11/1998	4/01/98 C-025	/1/N		PZ-017-94 / PZ-PD-020-96
S-008-96	UDC Homes, Inc..	Parcel 24 West @ Gold Canyon Ranch	CR-3/PAD	6	1S	9E	33.3	103	10/16/1996	7/30/1997	7/30/97 B-152	/1/N		PZ-017-94 / PZ-PD-021-96
S-009-96	Shea Homes Limited Partnership	Parcel 24 East @ Gold Canyon Ranch	CR-3/PAD	6	1S	9E	39.9	103	10/16/1996	3/11/1998	3/11/98 C-019	/1/N		PZ-017-94 / PZ-PD-022-96
S-010-96	Sunbelt/Superstition Gateway, LLC	Parcel 22 East @ Gold Canyon Ranch	CR-3/PAD	6	1S	9E	43.7	94	10/16/1996	6/24/1998	7/1/98 C-035	/1/N		PZ-017-94 / PZ-PD-028-96
S-011-96	Pulte Homes Corporation	Parcel 25 North @ Gold Canyon Ranch	CR-3/PAD	6	1S	9E	43.4	70	10/16/1996	10/14/1998	10/19/98 C-054	/1/N		PZ-017-94 / PZ-PD-029-96
S-012-96	Elliott Homes, Inc..	Parcel 25 South @ Gold Canyon Ranch	CR-3/PAD	6	1S	9E	35.0	72	10/16/1996	3/18/1998	3/18/98 C-021	/1/N		PZ-017-94 / PZ-PD-030-96
S-013-96	UDC Homes, Inc..	Parcel 16A & 17 at Mountainbrook Village	CR-5/PAD	7	1S	9E	19.5	106	9/25/1996	8/6/1997	8/12/97 B-155	/1/N		PZ-PD-026-96
S-014-96	Superstition Shadows Estates, LLC	Vista Del Corazon	CR-2,3/PAD	4, 5,32	1S,1N	9E	134.4	144	10/16/1996	8/6/1997	9/5/97 B-156	/1/N		PZ-PD-034-96
S-015-96	John Slentz	Rancho Caballeros Phase 1	CR3,1A/PAD	4	1S	9E	35.4	77	11/20/1996					PZ-PD-033-96 (Denied at BOS)
S-016-96	Curtis Construction, Inc..	The Foothills at Gold Canyon Ranch	CR-5/PAD	8	1S	9E	25.9	108	12/18/1996	6/25/1997	7/25/97 B-151	/1/N		PZ-PD-039-96
S-017-96	First American Title Insurance Co.	Saddlebrooke Unit 35	CR-4/PAD	34	10S	14E	22.3	141	11/20/1996	4/23/1997	4/23/97 B-141	/5/Y		PZ-PD-001-95
S-017-96	First American Title Insurance Co.	Saddlebrooke Unit 35 Amended	CR-4/PAD	34	10S	14E	14.5	91	11/20/1996	11/4/1998	11/12/98 C-056	/5/Y		PZ-PD-001-95 (Lot Line Adjustment)
S-018-96	First American Title Insurance Co.	Saddlebrooke Unit 35A Amended (Aka Parcel 37)	CR-4/PAD	34	10S	14E	9.9	72	11/20/1996	11/4/1998	11/12/98 C-057	/5/Y		PZ-PD-001-95
S-019-96	First American Title Insurance Co.	Saddlebrooke Phase II Tracts A, B & C	CR-3,1/PAD	28, 33 & 34	10S	14E	34.2	3 (T)	11/20/1996	8/6/1997	8/11/97 B-154	/5/Y		PZ-PD-001-95
S-020-96	Superstition Mountain Properties, Inc..	Wilderness @ Superstition Foothills	CR-1/PAD	31	1N	9E	26.3	32	12/18/1996	10/8/1997	10/22/97 B-160	/1/N		PZ-C-003-93 & PZ-008-93 (Aka Parcel 3 at Superstition Mountain Widns)
S-021-96	Vinwood, LLC	Vinwood Estates Unit 1	SR,CR1,2	30	2S	8E	43.8	19	12/18/1996	11/26/1997	11/26/97 C-002	/1/N		PZ-011-89
S-021-96	Vinwood, LLC	Vinwood Estates Unit 2	SR, CR-1	30	2S	8E	72.9	40	12/18/1996	9/2/1998	9/9/98 C-046	/1/N		PZ-011-89
S-022-96	Saddlebrooke Development Co.	Saddlebrooke Phase II Clubhouse Tract B	CB-1/PAD	33 & 34	10S	14E	N/A	N/A	12/18/1996					Withdrawn by Applicant (12/18/96)
S-023-96	N.H.C., Inc..	The Ridge at Black Butte	CR-1	32	5S	7E	37.7	62	2/19/1997					PZ-042-96 - Tentative Plat Expired
C-001-97	Al Pense Construction, Inc..	Superstition View Condominiums	CR-5	9	1S	9E	0.27	4	NA	12/10/1997	12/10/97 C-005			Condominium Plat
S-001-97	First American Title Insurance Co.	Saddlebrooke Unit 23	CR-3/PAD	27 & 34	10S	14E	56.2	140	4/17/1997	11/12/1997	11/12/97 B-162	/5/Y		PZ-PD-001-95
S-002-97	First American Title Insurance Co.	Saddlebrooke Unit 33	CR-3/PAD	33 & 34	10S	14E	15.2	57	4/17/1997	11/12/1997	11/12/97 B-163	/5/Y		PZ-PD-001-95
S-003-97	La Superstition Development, LLC	Parcel 8 at Superstition Foothills	CR-1/PAD	31	1N	9E	25.6	34	6/19/1997			/1/N		PZ-C-003-93 & PZ-008-93 (See S-020-97)
S-004-97	The Ranches At Maricopa	The Ranches @ Maricopa - Aka Western Pueblo Ranchettes	GR	30	5S	3E	60.0	24	6/19/1997	6/24/1998	6/25/98 C-034	/2/N		GR Subdivision
S-005-97	Coronado Ridge Development Corp.	Coronado Ridge	GR & SR	33 & 34	9S	15E	160.0	60	11/20/1997					PZ-041-96 - Tentative Plat Expired
S-006-97	1580 San Tan Mountains, LLC	Johnson Ranch Unit 1	CR-3/PAD	18 & 19	3S	8E	35.6	109	5/15/1997	8/5/1998	8/5/98 C-039	/1/Y		PZ-PD-013-96, PZ-PD-017-96, PZ-PD-031-97
S-007-97	1580 San Tan Mountains, LLC	Johnson Ranch Unit 2	CR-3/PAD	19 & 20	3S	8E	26.7	138	5/15/1997	4/22/1998	8/5/98 C-040	/1/Y		PZ-PD-013-96, PZ-PD-017-96, PZ-PD-031-97
S-008-97	1580 San Tan Mountains, LLC	Johnson Ranch Unit 3A	CR-3/PAD	19 & 20	3S	8E	28.3	164	5/15/1997	4/22/1998	8/5/98 C-041	/1/Y		PZ-PD-013-96, PZ-PD-017-96, PZ-PD-031-97
S-008-97	George & Jana Johnson	Johnson Ranch Unit 3B	CR-3/PAD	20	3S	8E	17.2	91	5/15/1997	1/27/1999	2/2/99 C-069	/1/Y		PZ-PD-013-96, PZ-PD-017-96, PZ-PD-031-97
S-009-97	George & Jana Johnson	Johnson Ranch Unit 4A (Aka The Greens)	CR-3/PAD	20	3S	8E	49.8	253	5/15/1997	4/22/1998	8/5/98 C-042	/1/Y		PZ-PD-013-96, PZ-PD-017-96, PZ-PD-031-97
S-009-97	Johnson Ranch Holdings, LLC	Johnson Ranch Unit 4B (Aka The Greens)	CR-3/PAD	20	3S	8E	39.4	217	5/15/1997	8/16/2000	8/17/00 C-159	/1/Y		PZ-PD-031-97
S-010-97	UDC Homes, Inc..	Parcel 18 at Mountainbrook Village	CR-3/PAD	7	1S	9E	23.2	94	7/17/1997	3/11/1998	3/11/98 C-018	/1/N		PZ-017-94 & PZ-PD-026-97
S-011-97	UDC Homes, Inc..	Parcel 19 at Mountainbrook Village	CR-3/PAD	6 & 7	1S	9E	105.3	197	7/17/1997	7/1/1998	7/1/98 C-037	/1/N		PZ-017-94 & PZ-PD-027-97
S-012-97	Superstition Mountains Properties, Inc..	Arcadia Village @ Superstition Foothills - Aka Parcel 4	CR-1/PAD	31	1N	9E	16.9	18	6/19/1997	1/28/1998	1/28/98 C-009	/1/N		PZ-C-003-93 & PZ-008-93
S-013-97	UDC Homes, Inc..	Parcels 10 & 14B/C at Mountainbrook Village	CR-5/PAD	7 & 8	1S	9E	37.2	199	7/17/1997	3/18/1998	3/18/98 C-020	/1/N		PZ-017-94 & PZ-PD-025-97
S-014-97	Superstition Mountains Properties, Inc..	Ponderosa Village @ Superstition Foothills - Aka Parcels 1A,1B & 2	CR-1/PAD	31	1N	9E	81.2	82.00	7/17/1997	1/28/1998	1/28/98 C-010	/1/N		PZ-PD-023-97
S-015-97	Canterbury Communities, Inc..	Charter Village at Gold Canyon Ranch	CR-3/PAD	8	1S	9E	42.2	176						Withdrawn by Applicant (7/1/97)
S-016-97	MJI, Inc..	Sunrise at Gold Canyon Ranch	CR-3/PAD	8	1S	9E	47.2	161	9/18/1997	2/11/1998	2/11/98 C-015	/1/N		PZ-PD-020-97
S-017-97	Kings Ranch 72, LLC	Pasion En La Colina Del Cascabel (Aka Aldea)	CR-1,2&3	4	1S	9E	40.7	53	11/20/1997	12/16/1998	12/21/98 C-063			N&V (See S-020-99) PZ-019-97
S-018-97	Superstition Mountains Properties, Inc..	Wildflower Village @ Superstition Foothills (Aka Parcel 7)	CR-5/PAD	31	1N	9E	7.6	9	11/20/1997	9/2/1998	9/22/98 C-051	/1/N		PZ-C-003-93 & PZ-008-93
S-019-97	Superstition Mountains Properties, Inc..	Pinyon Village @ Superstition Foothills (Aka Parcel 9)	CR-1/PAD	31	1N	9E	21.8	26	11/20/1997	9/2/1998	9/15/98 C-050	/1/N		PZ-C-003-93, PZ-008-93, PZ-PD-014-96
S-020-97	Superstition Mountains Properties, Inc..	Juniper Village @ Superstition Foothills (Aka Parcel 8)	CR-1/PAD	31	1N	9E	27.8	33	11/20/1997	9/2/1998	9/15/98 C-049	/1/N		PZ-C-003-93 & PZ-008-93
S-021-97	1580 San Tan Mountains, LLC	Johnson Ranch Unit 6	CR-1/PAD	18	3S	8E	40.3	40	11/20/1997	12/9/1998	12/31/98 C-065	/1/Y		PZ-C-002-95, PZ-PD-013-96, PZ-PD-031-97
S-022-97	Johnson Ranch Holdings, LLC	Johnson Ranch Unit 7	CR-4/PAD	19 & 20	3S	8E	50.3	278	11/20/1997	8/9/2000	8/9/00 C-153	/1/Y		PZ-C-002-95, PZ-PD-013-96, PZ-PD-031-97
S-023-97	Superstition Mountains Properties, Inc..	Greythorn Village @ Superstition Foothills (Aka Parcel 13)	CR-5/PAD	31 & 32	1N	9E	7.6	10	12/18/1997	12/9/1998	12/9/98 C-062	/1/N		PZ-C-003-93 & PZ-008-93
S-024-97	Stardust Development II, Inc..	Vista Point	CR-3/PAD	8	1S	9E	25.3	85	2/19/1998	11/18/1998	2/8/99 C-073	/1/N		PZ-PD-033-97

TP/FP No.	APPLICANT/OWNER	SUBDIVISION NAME	ZONE	SEC	TWN	RNG	AC	LOTS	PZDATE	BSDATE	FEE #/CAB/SLD	TF/IFA/DA	DS	COMMENTS
S-025-97	Pecan Valley Investments, LLC	Parcel Map for Rancho El Dorado	MLTP ZN	13,14 & 15	4S	3E	227.7	47	1/15/1998	9/27/2000	9/28/00 C-172			PZ-PD-007-97 City of Maricopa
S-025-97	Shea Homes L.P.	Parcel 2A at Rancho El Dorado	CR-3/PAD	15	4S	3E	32.4	184	1/15/1998	11/1/2000	11/1/00 C-184			PZ-PD-007-97 City of Maricopa
S-025-97	Standard Pacific Homes Of Arizona, Inc..	Parcel 2B at Rancho El Dorado	CR-3/PAD	15	4S	3E	25.3	161	1/15/1998	11/1/2000	11/1/00 C-178			PZ-PD-007-97 City of Maricopa
S-025-97	Chi Construction Company	Parcel 3 at Rancho El Dorado	CR-3/PAD	15	4S	3E	34.9	195	1/15/1998	11/1/2000	11/1/00 C-181			PZ-PD-007-97 City of Maricopa
S-025-97	Pecan Valley Investments, LLC	Parcel 4 at Rancho El Dorado	CR-3/PAD	15	4S	3E	15.2	67	1/15/1998	11/1/2000	11/1/00 C-183			PZ-PD-007-97 City of Maricopa
S-025-97	Chi Construction Company	Parcel 5 at Rancho El Dorado	CR/3PAD	14 & 15	4S	3E	39.5	170	1/15/1998	11/1/2000	11/1/00 C-179			PZ-PD-007-97 City of Maricopa
S-025-97	Engle Homes/Az, Inc..	Parcel 6 at Rancho El Dorado	CR/3PAD	14 & 15	4S	3E	24.4	94	1/15/1998	11/1/2000	11/1/00 C-180			PZ-PD-007-97 City of Maricopa
S-025-97	Pecan Valley Investments, LLC	Parcel 7 at Rancho El Dorado	CR/3PAD	15	4S	3E	23.1	70	1/15/1998	11/1/2000	11/1/00 C-187			PZ-PD-007-97 City of Maricopa
S-025-97	Engle Homes/Az, Inc..	Parcel 11 at Rancho El Dorado	CR/3PAD	15	4S	3E	15.7	57	1/15/1998	11/1/2000	11/1/00 C-182			PZ-PD-007-97 City of Maricopa
S-025-97	Pecan Valley Investments, LLC	Parcel 12 at Rancho El Dorado	CR/3PAD	15	4S	3E	20.9	108	1/15/1998	11/1/2000	11/1/00 C-185			PZ-PD-007-97 City of Maricopa
S-025-97	Pecan Valley Investments, LLC	Parcel 13 at Rancho El Dorado	CR/3PAD	15	4S	3E	10.9	56	1/15/1998	11/1/2000	11/1/00 C-186			PZ-PD-007-97 City of Maricopa
S-026-97	First American Title Insurance Co.	Saddlebrooke Unit 25	CR-3/PAD	27 & 34	10S	14E	62.0	96	1/15/1998	4/22/1998	4/30/98 C-027	/5/Y		PZ-PD-001-95
C-001-98	William C. Turner	Moon Valley Condominium	CR-4	7	8S	7E	0.27	3	N/A	2/10/1999	2/10/99 C-074			Condominium Plat
S-001-98	Diffen Land Corporation	Desert Vista Ranchetts Phase 1	GR	28	5S	10E	29.7	19	2/19/1998					GR Subdivision - Tentative Plat Expired
S-002-98	Superstition Mountain Properties	Parcel 5 Superstition Foothills / Greythorn Village	CR-5/PAD	31	1N	9E	14.9	82	3/19/1998					N&V (See S-033-98)
S-003-98	Superstition Mountain Properties	Parcel 6 Superstition Foothills / Mesquite Village	CR-5/PAD	31	1N	9E	10.3	56	3/19/1998					N&V (See S-001-99)
S-004-98	Superstition Mountain Properties, Inc..	Lost Gold Estates 2 @ Superstition Foothills-Aka Parcel 17	CR-1/PAD	32	1N	9E	20.3	23	3/19/1998	2/7/2001	2/7/01 D-001	/1/N		PZ-C-003-93 & PZ-008-93
S-005-98	Superstition Mountain Properties, Inc..	Lost Gold Estates 1 @ Superstition Foothills-Aka Parcel 18	CR-1/PAD	32	1N	9E	17.5	26	3/19/1998	7/26/2000	7/26/00 C-147	/1/N		PZ-C-003-93 & PZ-008-93
S-006-98	Superstition Mountain Properties, Inc..	Cryn View Estates @ Superstition Foothills -Aka Parcel 20	CR-1/PAD	32	1N	9E	17.6	19	3/19/1998	3/15/2006	3/15/06 F-179	/1/N		PZ-C-003-93 & PZ-008-93
S-007-98	Superstition Mountain Properties, Inc..	Petroglyph Estates @ Superstition Foothills-Aka Parcel 21	CR-1/PAD	32	1N	9E	50.7	55	3/19/1998	2/16/2002	02/16/02 D-038	/1/N		PZ-C-003-93 & PZ-008-93
S-008-98	Superstition Mountain Properties, Inc..	Lost Gold Estates 3 @ Superstition Foothills-Aka Parcel 22	CR-1/PAD	32	1N	9E	14.6	15	3/19/1998	7/26/2000	7/26/00 C-149	/1/N		PZ-C-003-93 & PZ-008-93
S-009-98	Thge LLC	Tesoro Townhomes	CR-5/PAD	4	1S	9E	30.9	92	2/18/1999	8/4/1999	8/4/99 C-095	/1/N		PZ-PD-029-98
S-010-98	Stardust Development II, Inc.	Sierra Vista	CR-3/PAD	8	1S	9E	24.8	115	5/21/1998	10/29/1999	11/1/99 C-105	/1/N		PZ-PD-018-98
S-011-98	Edmunds Toll, LLC	Parcel 23A @ Superstition Foothills-Aka Gld Cryn Ranch	CR-3/PAD	6	1S	9E	21.3	31	5/21/1998	7/11/2001	7/20/01 D-017	/1/N		PZ-PD-019-98 Replaces C-166
S-011-98	Edmunds Toll, LLC	Parcel 23B @ Superstition Foothills-Aka Gld Cryn Ranch	CR-3/PAD	6	1S	9E	15.4	26	5/21/1998	5/30/2001	6/20/01 D-015	/1/N		PZ-PD-019-98 Replaces C-168
S-012-98	Edmunds Toll, LLC	Parcel 26-1A @ Superstition Foothills-Aka Gld Cryn Rnch	CR-3/PAD	6	1S	9E	9.6	17	5/21/1998	5/2/2001	5/2/01 D-013	/1/N		PZ-PD-020-98
S-012-98	Sunbelt/Superstition Gateway, LLC	Parcel 26 - 2A @ Superstition Foothills-Aka Gld Cryn Rnch	CR-3/PAD	6	1S	9E	18.1	46	5/21/1998	12/1/1999	12/1/99 C-111	/1/N		PZ-PD-020-98
S-012-98	Sunbelt/Superstition Gateway, LLC	Parcel 26B @ Superstition Foothills-Aka Gld Cryn Ranch	CR-3/PAD	6	1S	9E	27.9	96	5/21/1998	12/1/1999	12/1/99 C-110	/1/N		PZ-PD-020-98
S-012-98	Sunbelt/Superstition Gateway, LLC	Parcel 26C @ Superstition Foothills-Aka Gld Cryn Ranch	CR-3/PAD	5&6	1S	9E	20.3	51	5/21/1998	3/1/2000	3/1/00 C-119	/1/N		PZ-PD-021-98
S-013-98	Sunbelt/Superstition Gateway, LLC	Parcel 27A @ Superstition Foothills-Aka Gld Cryn Ranch	CR-3/PAD	5,6,32	1S,1N	9E	24.3	58	5/21/1998	3/1/2000	3/1/00 C-118	/1/N		PZ-PD-021-98
S-013-98	Edmunds Toll, LLC	Parcel 27B @ Superstition Foothills-Aka Gld Cryn Ranch	CR-3/PAD	32	1N	9E	28.3	43	5/21/1998	5/2/2001	5/21/01 D-014	/1/N		PZ-PD-021-98
S-014-98	Sunbelt/Superstition Gateway, LLC	Parcel 28A @ Superstition Foothills-Aka Gld Cryn Ranch	CR-3/PAD	5,6,32	1S,1N	9E	33.2	75	6/18/1998	2/23/2000	2/23/00 C-117	/1/N		PZ-PD-024-98
S-014-98	Sunbelt/Superstition Gateway, LLC	Parcel 28B @ Superstition Foothills-Aka Gld Cryn Ranch	CR-3/PAD	5&6	1S	9E	61.2	103	6/18/1998	4/5/2000	4/5/00 C-124	/1/N		PZ-PD-024-98
S-015-98	Turn-Key Homes, Inc..	Sun Fair Estates	CR-3	36	6S	7E	16.1	75	6/18/1998	1/27/1999				PZ-004-98 Tentative Plat Expired - No Bond
S-016-98	Jupiter Realty Associates	Mountain Whisper at Gold Canyon Ranch	CR-1/PAD	4	1S	9E	29.5	39	6/18/1998	5/26/1999	5/26/99 C-088	/1/N		PZ-PD-025-98
S-017-98	Superstition Mountain Properties, Inc..	Cttndw Village @ Superstition Foothills-Aka Parcel 10	CR-1/PAD	31	1N	9E	12.6	11	6/18/1998	3/3/1999	3/3/99 C-079	/1/N		PZ-C-005-95, PZ-C-006-95, PZ-PD-014-96
S-018-98	Superstition Mountain Properties, Inc..	Sycmr Village @ Superstition Foothills-Aka Parcel 11	CR-1/PAD	31	1N	9E	28.1	34	6/18/1998	3/3/1999	3/3/99 C-080	/1/N		PZ-C-005-95, PZ-C-006-95, PZ-PD-014-96
S-019-98	First American Title Insurance Co.	Saddlebrooke Unit 22 (Aka Phase II)	CR-3/PAD	34	10S	14E	8.1	29	6/18/1998	7/29/1998	7/30/98 C-038	/5/Y		PZ-PD-001-95
S-019-98	First American Title Insurance Co.	Saddlebrooke Unit 24 (Aka Phase II)	CR-3/PAD	27	10S	14E	70.9	132	6/18/1998	4/7/1999	04/7/99 C-082	/5/Y		PZ-PD-001-95
S-019-98	First American Title Insurance Co.	Saddlebrooke Unit 27 (Aka Phase II)	CR-3/PAD	27	10S	14E	20.9	76	6/18/1998	2/2/2000	2/10/00 C-116	/5/Y		PZ-PD-001-95
S-019-98	First American Title Insurance Co.	Saddlebrooke Unit 28 (Aka Phase II)	CR-3/PAD	27&28	10S	14E	56.7	112	6/18/1998	11/4/1998	1/5/99 C-066	/5/Y		PZ-PD-001-95
S-019-98	First American Title Insurance Co.	Saddlebrooke Unit 29 (Aka Phase II)	CR-3/PAD	28	10S	14E	39.8	76	6/18/1998	3/10/1999	3/10/99 C-081	/5/Y		PZ-PD-001-95
S-019-98	First American Title Insurance Co.	Saddlebrooke Unit 30 (Aka Phase II)	CR-3/PAD	34	10S	14E	19.7	57	6/18/1998	8/17/1998	9/1/98 C-044	/5/Y		PZ-PD-001-95
S-019-98	First American Title Insurance Co.	Saddlebrooke Unit 31 (Aka Phase II)	CR-3/PAD	27&28	10S	14E	17.1	65	6/18/1998	5/2/2001	5/2/01 D-009	/5/Y		PZ-PD-001-95
S-019-98	First American Title Insurance Co.	Saddlebrooke Unit 32 (Aka Phase II)	CR-3/PAD	33&34	10S	14E	37.1	125	6/18/1998	5/26/1999	5/28/99 C-089	/5/Y		PZ-PD-001-95
S-019-98	First American Title Insurance Co.	Saddlebrooke Unit 32 "A" (Aka Phase II)	CR-3/PAD	33&34	10S	14E	6.7	16	6/18/1998	9/25/2002	9/25/02 D-082	/5/Y		PZ-PD-001-95
S-019-98	First American Title Insurance Co.	Saddlebrooke Unit 36 (Aka Phase II)	CR-3/PAD	28,33,34	10S	14E	72.2	238	6/18/1998	7/5/2000	7/5/00 C-143	/5/Y		PZ-PD-001-95
S-019-98	First American Title Insurance Co.	Saddlebrooke Unit 36 "A" (Aka Phase II)	CR-3/PAD	33&34	10S	14E	13.3	17	6/18/1998	9/25/2002	9/25/02 D-083	/5/Y		PZ-PD-001-95
S-020-98	Johnson Ranch Holdings LLC	Lakeview Gardens (Aka at Johnson Ranch)	CR-4/PAD	18&19	3S	8E	9.6	58	7/16/1998	10/25/2000	11/24/00 C-195	/1/Y		PZ-PD-031-97
S-021-98	Fidelity National Title Agency, Inc..	Eagle Crest Ranch Tracts A-N	CB-1/CI-1/CR-3/PAD	32	10S	14E	467.1	14(2)	9/17/1998	10/25/2000	10/25/00 C-173	/5/Y		PZ-012-87 (Tracts A-D & F; CB-1, CI-1 Only) PZ-PD-034-00 (C-3/PAD) Tracts E & G-N CR-3/PAD
S-022-98	C. Curtis Construction, Inc..	The Estates at Gold Canyon	CR-2	8	1S	9E	14.2	33	8/20/1998	9/15/1999	9/15/99 C-100	/1/N		PZ-012-98
S-023-98	JM Land Development	Goldmine Mountain	CR-1	5	3S	7E	124.3	123	9/17/1998					PZ-046-98 - Town of Queen Creek
S-024-98	First American Title Insurance Co.	Parcel 15 at Mountainbrook Village	CR-3/PAD	7	1S	9E	13.5	68	9/17/1998	7/21/1999	7/21/99 C-092	/1/N		PZ-PD-048-98
S-025-98	Prechel Farms L.P.	KLC Ranch Lots 1-8	GR	23	5S	8E	13.5	8	9/17/1998	4/7/1999	4/8/99 C-083	/3/N		GR Subdivision - City of Coolidge
S-025-98	Prechel Farms L.P.	KLC Ranch Lots 9-24	GR	23	5S	8E	26.4	16	9/17/1998	11/1/2000	11/1/00 C-175	/3/N		GR Subdivision - City of Coolidge
S-026-98	BOS InitialIve	Apache Heights Unit 1	N/A	31	1N	9E	N/A	N/A	N/A	9/9/1998	N/A N/A			Abandonment Survey Bk 11 of Maps Pg 12
S-027-98	BI Development LLC	Northview Estates Unit 1	MH	31	6S	8E	9.9	29	10/15/1998	10/20/1999	10/20/99 C-104	/3/N		PZ-589-79
S-028-98	Gold Canyon 60 Acres LLC	Elmirador at Superstition Mountain (Aka Peralta)	CR-1	31	6S	9E	59.9	47	10/15/1998	11/1/2000	11/1/00 C-176	/1/N		PZ-034-98
S-029-98	Felix 102 LLC	Wildhorse Estates - Phase 1	MH	7	4S	9E	104.2	84	11/19/1998	11/1/2000	11/3/00 C-190	/3/N		PZ-031-98 & PZ-034-01 2 Horses Per Sec. 2001 h.

TP/FP No.	APPLICANT/OWNER	SUBDIVISION NAME	ZONE	SEC	TWN	RNG	AC	LOTS	PZDATE	BSDATE	FEE #/CAB/SLD	TF/IFA/DA	DS	COMMENTS
S-030-98	Sunland Estates LLC	Sunland Ranches Unit 1	GR	13	85	6E	80.0	22	12/17/1998					N&V: GR Subdivision (See S-012-99)
S-031-98	Skyline Vista Ranch	Skyline Vista Ranch	GR	3	35	8E	160.0	119	12/17/1998	11/10/1999	11/10/99 C-106	/1/N		GR Subdivision
S-032-98	Superstition Mountain LLC	Sunset Village @ Superstition Foothills (Aka Parcel 12)	CR-1/PAD	31&32	1N	9E	23.0	41	12/17/1998	5/19/1999	6/23/99 C-091	/1/N		PZ-C-003-93 & PZ-008-93
S-033-98	Superstition Mountain Properties, Inc..	Replat of Golden Eagle Village Superstition Foothills	CR-5/PAD	31	1N	9E	15.4	65	1/21/1999	9/22/1999	9/22/99 C-101A	/1/N		PZ-C-003-93 & PZ-008-93 (Parcel 5 Superstition Foothills)
S-034-98	Horse Whisperer Properties LLC	Hieroglyphic Trails-Aka Parcel 1 at ApacheLand	CR-1	4	1S	9E	19.2	24	1/21/1999	6/14/2000	6/14/00 C-134	/1/N		PZ-017-98
S-035-98	Harold Christ	Daybreak at Picacho Peak Parcels A & B	CR-3/PAD	16	8S	8E	42.9	183	2/18/1999					PZ-PD-026-98 - Tentative Plat Expired
S-036-98	S. Daniel Coen	Ranch 160	MH/PAD	5&6	2S	10E	161.0	521	1/21/1999					N&V: PZ-PD-059-98 (See S-002-00)
S-001-99	Superstition Mountain Properties, Inc..	Parcel 6 Superstition Foothills - Falcon Village	CR-5/PAD	31	1N	9E	10.7	45	2/18/1999					N&V: PZ-C-003-93 & PZ-008-93 (See S-001-02)
S-002-99	Pulte Home Corporation	Peralta Trails Unit 1 (Aka Peralta Preserve)	CR-3/PAD	16	1S	9E	162.5	361	4/15/1999	11/1/2000	11/1/00 C-177	/1/N		PZ-PD-058-98
S-002-99	Pulte Home Corporation	Peralta Preserve Unit II	CR-3/PAD	16	1S	9E			4/15/1999			/1/N		PZ-PD-058-98 (See S-009-01 for final plat approval)
S-002-99	Pulte Home Corporation	Peralta Preserve Unit II A	CR-3/PAD	16	1S	9E	16.0	29	4/15/1999	10/15/2003	10/15/03 E-007	/1/N		PZ-PD-058-98
S-003-99	Tierra Rica Development, Inc..	Tierra Rica Estates	SH	30	5S	7E	60.3	16	4/15/1999					N&V: PZ-010-93 (See S-050-00)
S-004-99	Butte Creek Estates, Inc..	Butte Creek Estates - El Pedregal	GR	36	3S	7E	45.0	24	4/15/1999	9/6/2000	9/6/00 C-169	/1/N		GR Subdivision
S-005-99	Johnson International	Mystic Lake Estates (Aka White Dove Estates)	CR-3/PAD	24	4S	8E	83.7	70	4/15/1999					PZ-PD-032-98 - Town of Florence
S-006-99	Superstition Shadows Estates, LLC	Lots 121-144 Replat Vista Del Corazon	CR-2,3/PAD	5&32	1S,1N	9E	21.4	24	6/17/1999	8/16/2000	8/17/00 C-158	/1/N		PZ-PD-034-96 (See S-014-96)
S-007-99	Coen Engineering	Sacaton Buttes	GR	30	5S	7E	87.8	43	6/17/1999					GR Subdivision - Tentative Plat Expired
S-008-99	Family SerVices Group Cemetery LLC	Mountain View Cemetery (Aka Units 5, 6 & 7)	GR	9	7S	6E	9.0	3500	6/17/1999	8/16/1999	8/16/99 C-096			Cemetery Subdivision
S-009-99	Bel Aire 40 LLC	Bel Aire Estates	GR	31	5S	7E	37.5	27	8/19/1999					GR Subdivision-Tentative Plat Expired
S-010-99	Foothills West, Inc..	Desert Views Unit 2 -Phase 1	GR	19	5S	6E	12.2	8	8/19/1999	5/24/2000	5/26/00 C-133	/2/N		GR Subdivision
S-010-99	Foothills West, Inc..	Desert Views Unit 2 -Phase 2	GR	19	5S	6E	12.7	9	8/19/1999	7/3/2002	7/3/02 D-064	/2/N		GR Subdivision
S-010-99	Clayton & Jolene Wallis	Desert Views Unit 2 -Phase 3	GR	19	5S	6E	12.4	8	8/19/1999	9/21/2005	9/21/05 F-094	/2/N		GR Subdivision
S-011-99	MJI, Inc.	Estates at Superstition Mountain	CR1A,CR1	32	1N	9E	40.0	30	12/16/1999					PZ-026-99 - Tentative Plat Expired
S-012-99	Sunland Estates LLC	Sunland Ranches Units I, II, III & IV	SR	13	8S	6E	306.2	84	10/21/1999	4/19/2000	4/19/00 C-127	/7/N		PZ-007-99
S-013-99	Johnson International	Quail Ridge Estates at Mystic Lake Ranch	CR-1,2/PAD	23	4S	8E	80.0	62	10/21/1999					PZ-PD-032-98 - Town of Florence
S-014-99	Johnson International	Quail Hill at Mystic Lake Ranch	CR-3/PAD	13	4S	8E	27.7	50	11/18/1999					PZ-PD-032-98 - Town of Florence
S-015-99	Johnson International	Hummingbird Hollow at Mystic Lake Ranch	CR-3/PAD	24	4S	8E	40.1	71	11/18/1999					PZ-PD-032-98 - Town of Florence
S-016-99	M. S. Stapp Investments	Cantaloupe Farms	GR	23	5S	2E	160.0	44	11/18/1999					GR Subdivision - Tentative Plat Expired
S-017-99	Jupiter Realty Associates	Purple Sage Units II & III	CR-5/PAD	4&9	1S	9E	3.6	32	12/16/1999					N&V: PZ-PD-028-98 (See S-001-01)
S-018-99	Johnson Ranch Holdings LLC	Johnson Ranch Unit 12 Phase 1 (Aka Unit A)	CR-3/PAD	19	3S	8E	21.4	115	12/16/1999	8/9/2000	8/9/00 C-155	/1/Y		PZ-PD-013-96, PZ-PD-017-96, PZ-PD-031-97
S-018-99	Johnson Ranch Holdings LLC	Johnson Ranch Unit 12 Phase 2 (Aka Unit B)	CR-3/PAD	19	3S	8E	20.0	95	12/16/1999	8/9/2000	8/9/00 C-154	/1/Y		PZ-PD-013-96, PZ-PD-017-96, PZ-PD-031-97
S-019-99	Johnson Ranch Holdings LLC	Johnson Ranch Unit 13	CR-3/PAD	19&20	3S	8E	50.6	234	12/16/1999	2/14/2001	2/14/01 D-003	/1/Y		PZ-PD-013-96, PZ-PD-017-96, PZ-PD-031-97
S-020-99	Kings Ranch 42 LLC	Replat of Pasion En La Colina Del Cascabel	CR-1, 2 & 3	4	1S	9E	40.7	37	12/16/1999	7/5/2000	7/5/00 C-142	/1/N		PZ-019-97
S-021-99	Casa Del Oro Development LLC	Black Mountain Estates	CR-1, GR/PAD	32	5S	7E	112.6	102	1/20/2000	4/11/2001	4/11/01 D-008	/2/N		PZ-PD-024-99 (Lots 1-52 & 76-102 CR-1; Lots 53-75 GR)
S-022-99	Johnson Ranch Holdings LLC	Johnson Ranch Unit 8	CR-3/PAD	20&29	3S	8E	33.7	198	1/20/2000	2/14/2001	2/14/01 D-002	/1/Y		PZ-PD-013-96, PZ-PD-017-96, PZ-PD-031-97
S-023-99	Mesquite Tree Ranch LLC	Mesquite Tree Ranch	GR	9	6S	5E	258.4	150	2/17/2000					GR Subdivision - City of Casa Grande
S-024-99	Turn Key Enterprises, Inc..	Weaver Ranch Unit 1	GR	32	5S	7E	25.5	17	2/17/2000	10/25/2000	10/27/00 C-174	/2/N		GR Subdivision
S-024-99	Turn Key Enterprises, Inc..	Weaver Ranch Unit 2	GR	32	5S	7E	20.6	14	2/17/2000	10/9/2002	10/9/02 D-093	/2/N		GR Subdivision
C-001-00	Coronado West Inc..	Coronado West	TR/PAD	4	1S	9E	9.0	90	12/21/2000					Condominium Plat - Tentative Plat Expired (See S-024-01)
S-001-00	Richmond Amrcn Hms Of Az, Inc..	Magic Ranch Estates (Aka Sunland Resort)	CR-4/PAD	11	4S	8E	40.5	222	3/16/2000	11/3/2004	11/5/04 E-144	2/3/Y		PZ-PD-007-98
S-001-00	General Hunt Properties Inc.	MOD for Magic Ranch Estates	CR-4/PAD	11	4S	8E	4.0	NA	3/16/2000	11/3/2004	11/5/04 E-143	2/3/Y		PZ-PD-007-98
S-002-00	Ranch 160 LLC	Ranch 160	CR-3/PAD	5&6	2S	10E	161.1	550	4/20/2000					PZ-PD-002-00 - Tentative Plat Expired
S-002-00	Ranch 160 LLC	Ranch 160 Unit 1	CR-3/PAD	5&6	2S	10E	49.1	159	4/20/2000					PZ-PD-002-00
S-003-00	Horse Whisperer Properties LLC	Barkley Hill	CR-1 & GR	4	1S	9E	37.2	28	3/16/2000					Tentative Plat Expired
S-004-00	SHR Sales Co LLC	Unit 1 of Copper Basin	CR-3/PAD	28	3S	8E	147.3	498	3/16/2000	5/22/2002	5/22/02 D-055	2/1/Y		PZ-PD-036-99
S-004-00	SHR Sales Co LLC	The Village At Copper Basin Unit 2	CR-3/PAD	28	3S	8E	30.8	154	3/16/2000	2/12/2003	2/12/03 D-117	2/1/Y		PZ-PD-036-99
S-005-00	Bowen Properties, Inc..	Bowen Ranch	GR	28	3S	9E	190.0	127	3/16/2000					GR Subdivision - Tentative Plat Expired
S-006-00	L & L Land Development LLC	Bel Aire Estates (Aka Mountain Vista Ranch)	CR-1	31	5S	7E	40.0	44	4/20/2000			1/2/N		PZ-039-99 - Tentative Plat Expired (See S-034-05)
S-007-00	Pecan Valley Investments LLC	Rancho El Dorado Parcel/Tract Plat	CR3,5/PAD	13,14&15	4S	3E	1620.0	42	4/20/2000	9/27/2000	9/28/00 C-172			PZ-PD-007-97 - City of Maricopa
S-008-00	Ridgeback LLC	Bonanza Ranch-Aka Ridgeback	GR	25	3S	7E	80.1	58	5/18/2000	5/9/2001	5/9/01 D-010	2/1/N		PZ-005-00
S-009-00	Skyline Ranch West LLC	Skyline Ranch	CR1,3/PAD	12	3S	7E	532.0	1785	5/18/2000					PZ-PD-025-99
S-009-00	Skyline Ranch West LLC	Tract A, Final Plat & Mod For Skyline Ranch Phase 1	CR1,3/PAD	12	3S	7E	11.6	NA		2/20/2004	3/5/04 E-033			
S-009-00	Skyline Ranch West LLC	Parcel A At Skyline Ranch Phase 1	CR-3/PAD	12	3S	7E	39.9	122		2/20/2004	3/5/04 E-034			
S-009-00	Skyline Ranch West LLC	Parcel B At Skyline Ranch Phase 1	CR-3/PAD	12	3S	7E	20.8	129		2/20/2004	3/5/04 E-035			
S-009-00	Skyline Ranch West LLC	Parcel C At Skyline Ranch Phase 1	CR-3/PAD	12	3S	7E	25.8	120		2/20/2004	3/5/04 E-036			
S-009-00	Skyline Ranch West LLC	Parcel D At Skyline Ranch Phase 1	CR-3/PAD	12	3S	7E	34.2	145		2/20/2004	3/5/04 E-037			
S-009-00	Hunt Skyline LLC	Tracts A-E & Mod For Skyline Ranch Phase Two	CR-3/PAD	7	3S	8E	26.4	5		8/11/2004	8/26/04 E-106			
S-009-00	Hunt Skyline LLC	Mod For Skyline Ranch Phase 2A	CR-3/PAD	7	3S	8E	5.9	NA		8/11/2004	8/26/04 E-107			
S-009-00	Hunt Skyline LLC	Parcel A At Skyline Ranch Phase Two	CR-3/PAD	7	3S	8E	37.2	181		8/11/2004	8/26/04 E-110			
S-009-00	Hunt Skyline LLC	Parcel B At Skyline Ranch Phase Two	CR-3/PAD	7	3S	8E	30.0	111		8/11/2004	8/26/04 E-113			

TP/FP No.	APPLICANT/OWNER	SUBDIVISION NAME	ZONE	SEC	TWN	RNG	AC	LOTS	PZDATE	BSDATE	FEE #/CAB/SLD	TF/IFA/DA	DS	COMMENTS
S-009-00	Hunt Skyline LLC	Parcel C At Skyline Ranch Phase Two	CR-3/PAD	7	3S	8E	30.0	135		8/11/2004	8/26/04	E-115		
S-009-00	Hunt Skyline LLC	Parcel D At Skyline Ranch Phase Two	CR-3/PAD	7	3S	8E	20.2	100		8/11/2004	8/26/04	E-112		
S-009-00	Hunt Skyline LLC	Parcel E At Skyline Ranch Phase Two	CR-3/PAD	7	3S	8E	31.2	146		8/11/2004	8/26/04	E-114		
S-009-00	Hunt Skyline LLC	Parcel F At Skyline Ranch Phase Two	CR-3/PAD	7	3S	8E	37.4	117		8/11/2004	8/26/04	E-108		
S-009-00	Hunt Skyline LLC	Parcel G At Skyline Ranch Phase Two	CR-3/PAD	7	3S	8E	22.6	123		8/11/2004	8/26/04	E-111		
S-009-00	Hunt Skyline LLC	Parcel H At Skyline Ranch Phase Two	CR-3/PAD	7	3S	8E	20.1	95		8/11/2004	8/26/04	E-109		
S-009-00	Hunt Skyline LLC	Parcel I At Skyline Ranch Phase Two	CR-3/PAD	7	3S	8E	21.8	114		10/27/2004	11/24/04	E-147		
S-010-00	Superstition Mountain Property, Inc..	Lots 35 - 41/Tract B&E-Sunset Village@Superstition Foothills	CR-1/PAD	32	1N	9E	3.7	7	5/18/2000	6/14/2000	6/14/00	C-135	/1/N	Aka Parcel 12 (See S-032-98)
S-011-00	Superstition Gateway LLC	Basha'S Commercial Center @ Gold Canyon	CB-1/PAD	6& 7	1S	9E	19.7	7	5/18/2000	8/30/2000	9/6/00	C-164	/1/N	Commercial Subdivision
S-012-00	Denill 97 LLC	Chaparral Estates Phase 1	CR1,CR1A	31	5S	7E	25.2	69	6/15/2000	11/12/2003	11/12/03	E-010	1/2/N	PZ-013-00; (Lots 1-8,53-58 CR-1A) (Lots 9-52, 59-69 CR-1) (See S-024-04)
S-013-00	Woodside Homes Of Arizona, Inc..	Cambria	CR3,C12/PAD	20	2S	8E	185.7	834	6/15/2000					PZ-PD-034-99
S-013-00	Portola Development, Az LLC	Cambria Map Of Dedication	CR3,C12/PAD	20	2S	8E	186.0	NA	10/17/2001	10/17/01	D-023		2/1/Y	Fee # 2001-047610
S-013-00	Great Western Communities, Inc..	Cambria Parcel 1	CR-3/PAD	20	2S	8E	26.3	104	7/3/2002	7/3/02	D-063			
S-013-00	Pleasant Valley Investments Lc	Cambria Parcel 2	CR-3/PAD	20	2S	8E	35.4	108	6/5/2002	6/5/02	D-058			
S-013-00	Great Western Communities, Inc..	Cambria Parcel 3	CR-3/PAD	20	2S	8E	32.3	164	12/19/2001	12/19/01	D-033			
S-013-00	Pleasant Valley Investments Lc	Cambria Parcel 4	CR-3/PAD	20	2S	8E	26.3	134	1/3/2001	1/3/01	C-198			
S-013-00	Pleasant Valley Investments Lc	Cambria Parcel 5	CR-3/PAD	20	2S	8E	19.5	99	4/10/2002	4/19/02	D-051			
S-013-00	Pleasant Valley Investments Lc	Cambria Parcel 6	CR-3/PAD	20	2S	8E	20.1	107	1/3/2001	1/3/01	C-199			
S-013-00	Portola Development, Az LLC	Cambria Parcel 7	CR-3/PAD	20	2S	8E	34.9	105	10/17/2001	10/17/01	D-024			
S-014-00	Valley Farms & Vah Ki Inn, Inc..	Valley Vista Estates	CR-1A	20	5S	9E	136.2	115	8/17/2000					N&V; PZ-014-00 (See S-045-04)
S-015-00	Langley Corners Ltd Pshp	Rocking M Ranch	MH	34	4S	3E	152.5	288	7/20/2000					PZ-007-00 - City of Maricopa
S-016-00	David S. Ross	Peralta Heights	CR-2	16	1S	9E	320.0	650	7/20/2000					PZ-005-92 - Tentative Plat Expired
S-017-00	Big Dawg Development LLC	Replat of Quail Canyon at The Superstitions	CR-3/PAD	32&5	1N,1S	9E	40.1	4	7/20/2000	8/30/2000	8/30/00	C-162	/1/N	PZ-PD-021-98
S-006-12-FP	Vestal & Catherine Tabor	Replat of Lots 14 & 15, Quail Canyon at The Superstitions	CR-3/PAD	32	1N	9E	2.0	2		1/9/2013	2013-002601			
S-018-00	Az Kan Land LLC	Superstition Views	CR-5/PAD	28	3S	8E	30.9	192	8/17/2000				2/1/N	PZ-PD-031-00
S-018-00	Az Kan Land LLC	Superstition Views Unit 1	CR-5/PAD	28	3S	8E	11.7	60	12/5/2001	12/5/01	D-031			
S-018-00	Az Kan Land LLC	Superstition Views Unit 2	CR-5/PAD	28	3S	8E	9.6	68	12/3/2003	12/3/03	E-016			
S-018-00	Az Kan Land LLC	Superstition Views Unit 3	CR-5/PAD	28	3S	8E	9.8	64	8/4/2004	12/22/04	E-152			
S-019-00	Saddlebrooke Development Co.	Saddlebrooke Unit 21	CR-3/PAD	25&26	10S	14E	171.7	214	9/21/2000	11/7/2001	11/07/01	D-025	/5/Y	PZ-PD-032-00
S-020-00	Langley Properties	Mclean Ranch	CR-3,4/PAD	28	5S	3E	321.0	1103	9/21/2000					N&V; PZ-PD-017-00 (See S-019-06)
S-021-00	Skyline & Quail LLC	Skyline Estates	MH & CR-3	11	3S	8E	237.6	885	8/24/2000					PZ-015-00 - Tentative Plat Expired
S-022-00	Johnson International, Inc.	Parcel A & AA Of Magic Ranch	CR-4/PAD	11	4S	8E	119.7	425	8/24/2000					PZ-PD-022-00
S-022-00	General Hunt Properties, Inc.	Oasis Sunrise (Aka Parcel A & Aa Of Magic Ranch)	CR-4/PAD	11	4S	8E	39.7	160	10/9/2002	10/9/02	D-095			
S-022-00	Centex Homes	Mirage at Magic Ranch Phse 2 (Aka Oasis Sunrise)	CR-3/PAD	11	4S	8E	30.1	143	7/16/2003	7/24/03	D-183			
S-022-00	D.R Horton Inc.-Dietz Crane	Oasis Sunrise at Magic Ranch Parcels A & Aa Ph 3	CR-3/PAD	11	4S	8E	26.5	113	9/15/2004	9/24/04	E-130			
S-023-00	Johnson International, Inc..	The Oasis at Magic Ranch	CR-3,4/PAD	11	4S	8E	241.0	982	8/24/2000				2/3/Y	PZ-PD-007-98
S-023-00	General Hunt Properties, Inc..	The Oasis at Magic Ranch Unit 1	CR-3/PAD	11	4S	8E	46.7	258	4/22/2002	4/23/02	D-052			
S-023-00	D.R. Horton Inc.-Dietz Crane	The Oasis at Magic Ranch Unit 2	CR-3/PAD	11	4S	8E	44.5	256	11/9/2005	11/14/05	F-129			
S-023-00	D.R. Horton Inc.-Dietz Crane	The Oasis at Magic Ranch Phase V & IV	CR-3/PAD	11	4S	8E	42.2	216	8/16/2006	8/16/06	G-071			Aka Unit 3
S-024-00	Sun Lakes - Casa Grande Development LLC	Robson Ranch-Casa Grande Unit 1-8	CR-3/PAD	17	7S	7E	340.0	977	9/21/2000					PZ-PD-030-99 City of Eloy (Aka Sun Lakes)
S-024-00	Sun Lakes - Casa Grande Development LLC	Robson Ranch-Casa Grande Unit 3	CR-3/PAD	17	7S	7E	16.3	63	4/27/2005	4/27/05	F-004			
S-024-00	Sun Lakes - Casa Grande Development LLC	Robson Ranch-Casa Grande Unit 6	CR-3/PAD	17	7S	7E	117.5	243	11/9/2005	11/9/05	F-124			
S-024-00	Sun Lakes - Casa Grande Development LLC	Robson Ranch-Casa Grande Unit 7	CR-3/PAD	16&17	7S	7E	75.6	118	2/9/2005	2/9/05	E-167			
S-025-00	Rosemary Ross	Quintanna Hills Estates	CR-1A	25	3S	7E	42.2	30	9/21/2000	6/27/2001	4/24/03	D-131	2/1/N	PZ-050-00
S-026-00	Anko Properties, Inc..	Magma Acres	GR	21	3S	9E	588.0	365	9/28/2000					GR Subdivision - Tentative Plat Expired
S-027-00	Johnson International, Inc..	Mirage at Oasis Lakes	CR-4/PAD	11	4S	8E	29.6	197	9/28/2000					PZ-PD-007-98 - Tentative Plat Expired
S-028-00	Butte Creek Estates, Inc..	Santa Fe at Butte Creek	GR	36	3S	7E	37.3	24	9/28/2000					GR Subdivision - Tentative Plat Expired
S-029-00	Mark Adams Trust	Quail Run	CR-3/PAD	24	3S	8E	103.0	346	9/21/2000					N&V; PZ-PD-019-00 (See S-047-03)
S-030-00	Felix 640 Associates Ltd. Pshp	Parcel B Within Mesquite Grove	CR-2/PAD	8	4S	9E	52.4	57	9/28/2000					PZ-PD-002-99 - Town of Florence
S-031-00	Florence-Magic Ranch LLC	Lookout Mountain	CR-3/PAD	10	4S	8E	71.5	277	9/28/2000					PZ-PD-026-00 - Tentative Plat Expired
S-032-00	Stacy Brimhall	The Boulders at Skyrise Phase I	CR-3/PAD	15	5S	12E	150.0	125	9/21/2000					PZ-PD-022-99 - Tentative Expired
S-033-00		Eagle Crest Ranch	CR-3/PAD	32	10S	14E	394.4	975	9/21/2000				/5/Y	PZ-PD-034-00
S-033-00	D.R. Horton, Inc..	Eagle Crest Ranch 1 Lots 1-218	CR-3/PAD	32	10S	14E	68.9	218	12/19/2001	12/19/01	D-034			
S-033-00	Fidelity National Title Agency, Inc..	Eagle Crest Ranch II Lots 219 - 377 & Tracts A - K	CR-3/PAD	32	10S	14E	59.8	159	6/25/2003	6/30/03	D - 162			
S-033-00	Fidelity National Title Agency, Inc..	Eagle Crest Ranch III Lots 378-477 & Tracts A-M	CR-3/PAD	32	10S	14E	43.6	100	6/2/2004	6/2/04	E-073			
S-033-00	D.R. Horton, Inc..	Eagle Crest Ranch IV-A Lots 478-480,490-505,515-617	CR-3/PAD	32	10S	14E	62.4	122	9/13/2006	9/13/06	G-083			
S-033-00	D.R. Horton, Inc..	Eagle Crest Ranch IV-C Lots 618-718	CR-3/PAD	32	10S	14E	33.7	101	2/21/2007	2/21/07	G-176			
S-033-00	D.R. Horton, Inc..	Eagle Crest Ranch V Lots 719-816,823&829-920	CR-3/PAD	32	10S	14E	86.5	192	5/23/2007	05/23/07	H-010			
S-033-00	D.R. Horton, Inc..	Eagle Crest Ranch VI Lots 921-958	CR-3/PAD	32	10S	14E	15.8	38	5/8/2013	2013-45964				
S-034-13-FP	Fidelity National Title Insurance Co.	Re-plat of Eagle Crest Ranch V	CR-3/PAD	32	10S	14E	2.3	10	3/26/2014	2014-019945				

TP/FP No.	APPLICANT/OWNER	SUBDIVISION NAME	ZONE	SEC	TWN	RNG	AC	LOTS	PZDATE	BSDATE	FEE #/CAB/SLD	TF/IFA/DA	DS	COMMENTS
S-025-14-FP	D.R. Horton, Inc.	Re-plat of Eagle Crest Ranch IV-A Lots 478-480,490-505,515-617	CR-3/PAD	32	10S	14E	2.5	18						
S-034-00		Pecan Creek North	CR-2,3/PAD	20&29	2S	8E	387.9	9	10/26/2000			2/1/Y		PZ-PD-054-00
S-034-00	Queen Creek Pecan Ranch LLC	Pecan Creek North Parcel Map	CR-2,3/PAD	20&29	2S	8E	387.9	9		2/5/2003	5/5/03	D-133		
S-034-00	Queen Creek Pecan Ranch LLC	Pecan Creek North Parcel 1	CR-3/PAD	20	2S	8E	48.7	245		2/5/2003	5/5/03	D-134		
S-034-00	Queen Creek Pecan Ranch LLC	Pecan Creek North Parcel 2	CR-3/PAD	20	2S	8E	38.4	203		2/5/2003	5/5/03	D-135		
S-034-00	Queen Creek Pecan Ranch LLC	Pecan Creek North Parcel 3	CR-3/PAD	20	2S	8E	31.7	167		2/5/2003	5/5/03	D-136		
S-034-00	Queen Creek Pecan Ranch LLC	Pecan Creek North Parcel 4	CR-3/PAD	20	2S	8E	39.4	212		2/5/2003	5/5/03	D-137		
S-034-00	Queen Creek Pecan Ranch LLC	Pecan Creek North Parcel 5	CR-3/PAD	20&29	2S	8E	29.2	111		2/5/2003	5/5/03	D-138		
S-034-00	Queen Creek Pecan Ranch LLC	Pecan Creek North Parcel 6	CR-2/PAD	20&29	2S	8E	32.0	114		2/5/2003	5/5/03	D-139		
S-034-00	Queen Creek Pecan Ranch LLC	Pecan Creek North Parcel 7	CR-2/PAD	20&29	2S	8E	31.4	111		2/5/2003	5/5/03	D-140		
S-034-00	Queen Creek Pecan Ranch LLC	Pecan Creek North Parcel 8	CR-3/PAD	20&29	2S	8E	42.2	156		2/5/2003	5/5/03	D-141		
S-035-00	Queen Creek Pecan Ranch LLC	Pecan Ranch South (Aka Pecan Creek South)	MLTPL ZN	29	2S	8E	502.7	1701	10/26/2000					N&V: PZ-PD-054-00 (See S-026-04)
S-036-00	Morning Sun Farms, LLC	Morning Sun Farms	CR-3/PAD	1&12	3S	7E	478.7	1416	10/26/2000			2/1/Y		PZ-PD-033-99, PZ-PD-008-00 &, PZ-PD-055-00 & PZ-PD-005-10
S-036-00	Mission Park Associates	Phase 1 at Morning Sun Farms	CR-3/PAD	1&12	3S	7E	63.5	253		7/16/2003	7/16/03	D-172		PZ-PD-055-00 Also S-015-02 (74 LOTS)
S-036-00	Mission Park Associates	Phase II at Morning Sun Farms	CR-3/PAD	1	3S	7E	89.9	285		2/13/2004	2/13/04	E-028		
S-036-00	Hrthstn Multi-Asset Entity B.L.P.	Morning Sun Farms Unit 3	CR-3/PAD	1&12	3S	7E	105.0	383		11/9/2005	11/9/05	F-125		
S-036-00	Hearthstone L.P.	Morning Sun Farms Unit 4	CR-3/PAD	1	3S	7E	148.6	429						
S-014-09-FP	Beazer Homes Holding Corp	Morning Sun Farms Unit 4A	CR-3/PAD	1	3S	7E	31.3	118		6/22/2011	2011-056705			
S-021-13-FP	Beazer Homes Holding Corp	Morning Sun Farms Unit 4C	CR-3/PAD	1	3S	7E	44.8	131		8/19/2013	2013-067837			
S-036-00	Beazer Homes Holding Corp	Morning Sun Farms Unit 5	CR-3/PAD	12	3S	7E	36.5	91						
S-037-00	Langley Properties	Langley Ranch	(*)	28	5S	7E	320.0	19	10/26/2000					PZ-PD-023-00 - City of Coolidge
S-038-00	General Hunt Properties	Parcel A At Mystic Lake Ranch	CR-2/PAD	24	4S	8E	62.6	155	10/26/2000					PZ-PD-043-00 - Town of Florence
S-039-00	General Hunt Properties	Parcel B At Mystic Lake Ranch	CR-3/PAD	24	4S	8E	44.7	214	10/26/2000					PZ-PD-043-00 - Town of Florence
S-040-00	General Hunt Properties	Parcel G At Mystic Lake Ranch	CR-4/PAD	24	4S	8E	22.1	116	10/26/2000					PZ-PD-043-00 - Town of Florence
S-041-00	General Hunt Properties	Parcel I At Mystic Lake Ranch	CR-3/PAD	24	4S	8E	42.2	198	10/26/2000					PZ-PD-043-00 - Town of Florence
S-042-00	Florence 640 LLC	Superstition Views Parcel L	CR-2, 3/PAD	20	2S	11E	22.4	14	10/26/2000					PZ-PD-057-00 - Tentative Plat Expired
S-043-00	Great Western Communities, Inc..	The Villages At Castlegate	CR-3/PAD	22	2S	8E	40.0	218	10/26/2000	4/4/2003	4/4/03	D-126	2/1/Y	PZ-PD-036-00
S-044-00	Summer Ridge LLC	Castlegate	(*)	22	2S	8E	416.2	15	10/26/2000					PZ-PD-036-00 - Tentative Plat Expired
S-045-00	Magic Ranch 40 LLC	Magic Ranch	CR-3/PAD	2&12	4S	8E	200.0	5	10/26/2000					N&V: PZ-PD-007-98 (See S-005-04)
S-046-00	Pantano Development Ltd Pshp	Country Preserve I	CR-1/PAD	33	2S	8E	40.0	40	10/26/2000					PZ-PD-010-00 - Tentative Plat Expired
S-047-00	Pantano Development Ltd Pshp	Country Preserve II	CR-1/PAD	33	2S	8E	40.0	40	10/26/2000					PZ-PD-010-00 - Tentative Plat Expired
S-048-00	Pioneer Landscaping Materials	Pioneer Mountain Estates	GR	31	3S	8E	51.0	34	10/26/2000					GR Subdivision - Tentative Plat Expired
S-049-00	Wilbert Wax	Cobblecreek	GR	31	3S	8E	25.0	16	10/26/00					GR Subdivision - Tentative Plat Expired
S-050-00	Tierra Rica Development, Inc..	Tierra Rica Estates	GR & SH	29 & 30	5S	7E	703.0	289	10/26/2000					PZ-010-93 & PZ-C-004-92 (See S-007-93)
S-050-00	Tierra Rica Development	Las Montanas Unit 1	GR & SH	29&30	5S	7E	121.2	60	10/26/2000	5/16/2001	5/16/01	D-011	1/3/Y	GR & SH Subdivision
S-050-00	Casa Grande Real Estate Development Corp.	Las Montanas Unit 2	GR & SH	29&30	5S	7E	96.9	48	10/26/2000	8/30/2006	8/30/06	G-074	1/3/Y	GR & SH Subdivision (Lots 61-87 SH) (Lots 88-108 GR)
S-050-00	Fidelity National Title	Las Montanas Unit 3	GR	29	5S	7E	101.7	76	10/26/2000				1/3/Y	GR & SH Subdivision
S-050-00	Fidelity National Title	Las Montanas Unit 5A	GR	29	5S	7E	9.1	5	10/26/2000				1/3/Y	Lots 1-5 GR (Return Plat to Kolinski Inc. 5/7/09)
S-050-00	Fidelity National Title	Las Montanas Unit 5B	GR&SH	29	5S	7E	39.4	21	10/26/2000				1/3/Y	Lots 6-12 GR; Lots 13-28 SH (Return Plat to Kolinski Inc. 5/7/09)
S-051-00	Mal LLC	Stirling Equestrian Ranches	SH,CR1A/PAD	18	5S	3E	674.1	354	10/26/2000					N&V: PZ-PD-035-00 (See S-021-03 & S-032-03)
S-052-00	Circle G Development	Circle G In The San Tans	CR1,1A/PAD	15&22	3S	7E	320.0	239	10/26/2000					N&V PZ-PD-037-99 (See S-014-05)
S-053-00	Victory Development, LLC	The Cottages at Castlegate	CR-3/PAD	22	2S	8E	73.7	261	11/16/2000				2/1/Y	PZ-PD-036-00
S-053-00	Woodside Homes Of Arizona, Inc..	The Cottages at Castlegate Parcel 1	CR-3/PAD	22	2S	8E	26.2	107		10/8/2003	10/8/03	E-001		
S-053-00	Woodside Homes Of Arizona, Inc..	The Cottages at Castlegate Parcel 2	CR-3/PAD	22	2S	8E	36.6	154		11/6/2002	11/6/02	D-100		
S-054-00	Noble House Investments	Palo Verde Estates (Aka Hacienda Palo Verde)	GR	5	8S	7E	29.1	21	11/16/2000					GR Subdivision - Tentative Plat Expired
S-055-00	Circle Cross Ranch LLC	Circle Cross Ranch	(*)	1,6&31	2S/3S	7E/8E	1080.0	3089	12/21/2000				2/1/Y	PZ-PD-009-00 (*GR,CR-1A,CR-3,CR-4/PAD)
S-055-00	Circle Cross Ranch LLC	Circle Cross Ranch Phase 1 Map Of Dedication	(*)	31,1,6	2S/3S	7E/8E	NA	NA		9/25/2002	9/30/02	D-084		
S-055-00	Tousa Homes, Inc..	MOD for Skyline Drive at Circle Cross Ranch	NA	6	3S	8E	6.9	NA		7/27/2005	9/7/05	F-079		Map of Dedication
S-055-00	Tousa Homes, Inc..	Block Plat For Circle Cross Ranch Unit 2A	PAD	31&6	2S&3S	8E	282.4	8		9/7/2005	9/7/05	F-074		Block Plat
S-055-00	Taylor Woodrow/Arizona, Inc..	Circle Cross Ranch Unit 2B (Block Plat)	CR-3/PAD	1,6&31	2 & 3S	7 & 8E	164.0	8		4/19/2006	4/19/06	F-198		
S-055-00	Standard Pacific Of Az, Inc..	Circle Cross Ranch Parcel 1	CR-3/PAD	6	3S	8E	33.2	125		9/25/2002	9/30/02	D-085		
S-055-00	Standard Pacific Of Az, Inc..	Circle Cross Ranch Parcel 2	CR-4/PAD	6	3S	8E	49.1	265		9/25/2002	9/30/02	D-086		
S-055-00	Chi Construction Co.	Circle Cross Ranch Parcel 3	CR-3/PAD	6	3S	8E	37.5	167		9/25/2002	9/30/02	D-087		
S-055-00	Standard Pacific Of Az, Inc..	Circle Cross Ranch Parcel 4	CR-3/PAD	6	3S	8E	36.2	163		9/25/2002	9/30/02	D-088		
S-055-00	Standard Pacific Of Az, Inc..	Circle Cross Ranch Parcel 5	CR-4/PAD	6	3S	8E	45.0	218		9/25/2002	9/30/02	D-089		
S-055-00	Chi Construction Co.	Circle Cross Ranch Parcel 6	CR-3/PAD	6	3S	8E	32.3	120		2/5/2003	2/5/03	D-115		
S-055-00	Tousa Homes, Inc..	Circle Cross Ranch Parcel 6B	CR-3/PAD	6	3S	8E	22.2	95		9/7/2005	9/7/05	F-075		
S-055-00	Tousa Homes, Inc..	Circle Cross Ranch Parcel 7	CR-3/PAD	6	3S	8E	24.2	119		9/7/2005	9/7/05	F-076		
S-055-00	Tousa Homes, Inc..	Circle Cross Ranch Parcel 8	CR-3/PAD	6	3S	8E	23.5	115		9/7/2005	9/7/05	F-077		
S-055-00	Tousa Homes, Inc..	Circle Cross Ranch Parcel 9	CR-3/PAD	6	3S	8E	22.8	107		9/21/2005	9/22/05	F-096		

TP/FP No.	APPLICANT/OWNER	SUBDIVISION NAME	ZONE	SEC	TWN	RNG	AC	LOTS	PZDATE	BSDATE	FEE #/CAB/SLD	TF/IFA/DA	DS	COMMENTS
S-055-00	Tousa Homes, Inc..	Circle Cross Ranch Parcel 10	CR-3/PAD	6	3S	8E	34.0	144		10/5/2005	10/12/05 F-107			
S-055-00	Tousa Homes, Inc..	Circle Cross Ranch Parcel 11	CR-3/PAD	6	3S	8E	28.7	123		9/21/2005	10/12/05 F-108			
S-055-00	Morrison Homes, Inc..	Circle Cross Ranch Parcel 12	CR-3/PAD	1	3S	7E	22.4	107		4/19/2006	4/19/06 F-199			
S-055-00	Taylor Woodrow/Arizona, Inc..	Circle Cross Ranch Parcel 13	CR-3/PAD	1	3S	7E	23.3	123		4/19/2006	4/19/06 F-200			
S-055-00	Tousa Homes, Inc..	Circle Cross Ranch Parcel 14	CR-3/PAD	6	3S	8E	24.8	127		9/21/2005	10/12/05 F-109			
S-055-00	Tousa Homes, Inc..	Circle Cross Ranch Parcel 15	CR-3/PAD	6	3S	8E	27.6	97		9/21/2005	10/12/05 F-110			
S-055-00	Standard Pacific Of Arizona, Inc..	Circle Cross Ranch Parcel 16	CR-3/PAD	6&31	2S & 3S	8E	20.7	76		4/19/2006	4/19/06 G-001			
S-055-00	Taylor Woodrow/Arizona, Inc..	Circle Cross Ranch Parcel 17	CR-3/PAD	31	2S	8E	17.5	95		4/19/2006	4/19/06 G-002			
S-055-00	Morrison Homes, Inc..	Circle Cross Ranch Parcel 18	CR-3/PAD	31	2S	8E	12.6	68		4/19/2006	4/19/06 G-003			
S-055-00	Standard Pacific Of Arizona, Inc..	Circle Cross Ranch Parcel 19	CR-3/PAD	6&31	2S & 3S	8E	22.9	96		4/19/2006	4/19/06 G-004			
S-055-00	Standard Pacific Of Arizona, Inc..	Circle Cross Ranch Parcel 20	CR-3/PAD	31	2S	8E	22.8	113		4/19/2006	4/19/06 G-005			
S-055-00	Standard Pacific Of Arizona, Inc..	Circle Cross Ranch Parcel 21	CR-3/PAD	6&31	2S & 3S	8E	21.4	78		4/19/2006	4/19/06 G-006			
S-055-00	Circle Cross Ranch LLC	Circle Cross Ranch Unit 3	CR-3/PAD	31&6	2S & 3S	8E	123.5	442	12/21/2000			2/1/Y		PZ-PD-009-00 Tentative Plat Revised 7/25/05 (Expires on 12/21/14)
S-056-00	Grosvenor Holdings LLC	Entrada Del Oro	CR-3/PAD	30	1S	10E	452.6	1088	12/21/2000			/1/Y		PZ-PD-027-00 Tentative Plat Revised 11/6/07
S-056-00	Donn H. & Alonah Lorenz	Entrada Del Oro Unit 1	CR-3/PAD	30	1S	10E	133.0	372		1/26/2005	2/17/05 E-171			
S-056-00	Tousa Homes	Entrada Del Oro Unit 2 Parcel 1A	CR-3/PAD	30	1S	10E	78.7	155						
S-001-13-FP	Gold Canyon Ventures III, Inc.	Entrada Del Oro Unit 2 Parcel 1B	CR-3/PAD	30	1S	10E	46.6	101						
S-033-07-FP	Grosvenor Holdings LLC	Entrada Del Oro Unit 2 Parcel 3B	CR-3/PAD	30	1S	10E	67.9	46						
S-057-00	Galeb, Miller Development LLC	Santan Heights Phase I	CR2,3,4,5/PAD	12&13	3S	7E	309.0	1013	12/21/2000			2/1/Y		PZ-PD-037-99
S-057-00	Galeb, Miller Development LLC	The Village at San Tan Heights Phase I	CR2,3,4,5/PAD	12&13	3S	7E	80.4	5		1/2/2002	1/31/02 D-039			Tract Plat
S-057-00	Galeb, Miller Development LLC	The Village at San Tan Heights Phase 2	CR2,3,4,5/PAD	12&13	3S	7E	219.1	8		3/20/2002	4/8/02 D-047			Master Plat
S-057-00	Galeb, Miller Development LLC	The Village at San Tan Heights Parcel 1	CR-4/PAD	12	3S	7E	34.0	124		7/3/2002	10/1/02 D-090			
S-057-00	Galeb, Miller Development LLC	The Village at San Tan Heights Parcel 2	CR-3/PAD	12&13	3S	7E	28.5	109		9/25/2002	10/10/02 D-091			
S-057-00	Galeb, Miller Development LLC	The Village at San Tan Heights Parcel 3	CR-3/PAD	12&13	3S	7E	27.6	103		7/3/2002	7/17/02 D-065			
S-057-00	Galeb, Miller Development LLC	The Village at San Tan Heights Parcel 4	CR-2/PAD	12&13	3S	7E	33.0	102		7/3/2002	01/3/03 D-112			
S-057-00	Galeb, Miller Development LLC	The Village at San Tan Heights Parcel 5	CR-3/PAD	12	3S	7E	28.3	114		3/20/2002	4/8/02 D-048			
S-057-00	Galeb, Miller Development LLC	The Village at San Tan Heights Parcel 6	CR-4/PAD	12	3S	7E	23.8	114		3/20/2002	4/8/02 D-049			
S-057-00	Galeb, Miller Development LLC	The Village at San Tan Heights Parcel 7	CR-5/PAD	12	3S	7E	34.7	114		3/20/2002	4/8/02 D-050			
S-057-00	Galeb, Miller Development LLC	The Village at San Tan Heights Parcel 8	CR-5/PAD	12	3S	7E	26.7	110		1/2/2002	1/31/02 D-040			
S-057-00	Galeb, Miller Development LLC	The Village at San Tan Heights Parcel 9	CR-3/PAD	12	3S	7E	23.4	113		1/2/2002	1/31/02 D-041			
S-058-00	Pantano Development Ltd Pshp	Country Preserve III	CR-2/PAD	33	2S	8E	51.2	159	12/21/2000					PZ-PD-010-00 - Tentative Plat Expired
S-059-00	Pantano Development Ltd Pshp	Country Preserve IV	CR-3/PAD	33	2S	8E	46.6	230	12/21/2000					PZ-PD-010-00 - Tentative Plat Expired)
S-060-00	Pantano Development Ltd Pshp	Country Preserve V	CR-2/PAD	33	2S	8E	91.2	278	12/21/2000					PZ-PD-010-00 - Tentative Plat Expired
S-061-00	Pecan Valley Investments LLC	Phase II at Rancho El Dorado	CR-3/PAD	13&14	4S	3E	546.6	1937	12/21/2000					PZ-PD-030-97 City of Maricopa
S-061-00	Pecan Valley Investments LLC	Rancho El Dorado Phase II	CR-3/PAD	13&14	4S	3E	546.6	36		4/23/2003	4/23/03 D-130			Tract Plat
S-061-00	Chi Construction Co.	Phase II - Parcel 7 at Rancho El Dorado	CR-3/PAD	14	4S	3E	18.4	112		8/14/2002	8/14/02 D-073			
S-061-00	Chi Construction Co.	Phase II - Parcel 8 at Rancho El Dorado	CR-3/PAD	14	4S	3E	18.9	112		8/14/2002	8/14/02 D-074			
S-061-00	Chi Construction Co.	Phase II - Parcel 13 at Rancho El Dorado	CR-3/PAD	14	4S	3E	24.4	104		8/14/2002	8/14/02 D-075			
S-061-00	Chi Construction Co.	Phase II - Parcel 15/19 at Rancho El Dorado	CR-3/PAD	14	4S	3E	42.2	238		8/14/2002	8/14/02 D-076			
S-061-00	Chi Construction Co.	Phase II - Parcel 16/17 at Rancho El Dorado	CR-3/PAD	14	4S	3E	25.9	177		8/14/2002	8/14/02 D-077			
S-061-00	Chi Construction Co.	Phase II - Parcel 20 at Rancho El Dorado	CR-3/PAD	14	4S	3E	8.9	53		8/14/2002	8/14/02 D-078			
S-061-00	Standard Pacific Of Arizona	Phase II - Parcel 21 at Rancho El Dorado	CR-3/PAD	14	4S	3E	28.7	156		8/7/2002	8/09/02 D-072			
S-061-00	Chi Construction Co.	Phase II - Parcel 24 at Rancho El Dorado	CR-3/PAD	14	4S	3E	16.1	75		8/14/2002	8/14/02 D-079			
S-061-00	Chi Construction Co.	Phase II - Parcel 25 at Rancho El Dorado	CR-3/PAD	14	4S	3E	8.5	45		7/2/2003	7/3/03 D-165			
S-061-00	Chi Construction Co.	Phase II - Parcel 26A at Rancho El Dorado	CR-3/PAD	14	4S	3E	20.0	86		7/2/2003	7/3/03 D-166			
S-061-00	Chi Construction Co.	Phase II - Parcel 26B at Rancho El Dorado	CR-3/PAD	14	4S	3E	19.7	78		7/2/2003	7/3/03 D-167			
S-061-00	Chi Construction Co.	Phase II - Parcel 27 at Rancho El Dorado	CR-3/PAD	14	4S	3E	29.2	168		7/2/2003	7/3/03 D-168			
S-062-00	Pantano Development Ltd Pshp	Country Preserve VI	CR-2/PAD	33	2S	8E	68.1	246	1/18/2001					PZ-PD-010-00 - Tentative Plat Expired
S-063-00	Pantano Development Ltd Pshp	Country Preserve VII	CR-3/PAD	33	2S	8E	67.0	324	1/18/2001					PZ-PD-010-00 - Tentative Plat Expired
S-064-00	Pantano Development Ltd Pshp	Country Preserve VIII	CR-2/PAD	33	2S	8E	43.4	122	1/18/2001					PZ-PD-010-00 - Tentative Plat Expired
S-001-01	Jupiter Realty Associates	Purple Sage Units II & III at Gold Canyon East	CR-1,5/PAD	4	1S	9E	14.3	4	3/15/2001	6/25/2003	7/3/03 D-164	/1/N		PZ-021-86 & PZ-PD 029-98
S-002-01	Madison DIVERSIFIED 882 Corp	Las Praderas	CR3,4,CB2/PAD	21	2S	8E	78.2	271	3/15/2001	4/3/2002	4/3/02 D-046	2/1/N		PZ-PD-025-00
S-003-01	Ditta Ltd. Pshp	San Tan 40 East	CR-1A	26	3S	7E	40.1	32	4/19/2001					PZ-003-01- Tentative Plat Expired
S-004-01	Boa Sorte Ltd. Pshp	San Tan 40 South	CR-1A	25	3S	7E	40.0	28	4/19/2001					PZ-004-01- Tentative Plat Expired
S-005-01	Borgata Development	San Tan 40 West	CR-1A	26	3S	7E	40.1	32	4/19/2001					PZ-005-01- Tentative Plat Expired
S-006-01	Elaine Busse	Falling Star Estates	CR-1	33	1N	9E	6.7	12	3/15/2001					PZ-051-65- Tentative Plat Expired
S-007-01	Providence Development, Inc..	Castlegate	CR-3/PAD	22	2S	8E	276.0	930	4/19/2001			2/1/Y		PZ-PD-036-00
S-007-01	Summer Ridge LLC	Map Of Dedication for Castlegate	CR-3/PAD	22	2S	8E	276.0	N/A		10/2/2002	10/15/02 D-097			
S-007-01	Providence Development, Inc..	Castlegate Parcel 1	CR-3/PAD	22	2S	8E	40.2	83		3/15/2006	3/15/06 F-181			

TP/FP No.	APPLICANT/OWNER	SUBDIVISION NAME	ZONE	SEC	TWN	RNG	AC	LOTS	PZDATE	BSDATE	FEE #/CAB/SLD	TF/IFA/DA	DS	COMMENTS
S-007-01	Providence Development, Inc.	Castlegate Parcel 2	CR-3/PAD	22	25	8E	35.8	106		6/2/2004	6/2/04	E-071		
S-007-01	Providence Development, Inc.	Castlegate Parcel 3	CR-3/PAD	22	25	8E	49.6	188		6/2/2004	6/2/04	E-072		
S-007-01	Providence Development, Inc.	Castlegate - Parcel 4	CR-3/PAD	22	25	8E	55.9	188		11/6/2002	11/6/02	D-101		
S-007-01	Taro Properties Arizona I LLC	Castlegate Parcel 5	CR-3/PAD	22	25	8E	27.2	93		6/2/2004	6/18/04	E-075		
S-007-01	Providence Development, Inc.	Castlegate Parcel 6	CR-3/PAD	22	25	8E	21.8	98		2/18/2004	2/18/04	E-027		
S-007-01	Providence Development, Inc.	Castlegate - Parcel 7	CR-3/PAD	22	25	8E	35.9	157		11/6/2002	11/6/02	D-102		
S-007-01	Providence Development, Inc.	Castlegate Parcel 8	CR-3/PAD	22	25	8E	13.9	17		4/5/2006	4/5/06	F-191		
S-008-01	Saddlebrooke Development Co.	Saddlebrooke Unit 42-45	CR-2/PAD	24&25	10S	14E	601.0	525	5/17/2001			/5/Y		PZ -PD-049-00
S-008-01	Old Republic Title Insurance, Inc.	Saddlebrooke Unit 42	CR-2/PAD	24&25	10S	14E	146.5	145		6/5/2002	6/5/02	D-059		
S-008-01	Old Republic Title Insurance, Inc.	Saddlebrooke Unit 43	CR-2/PAD	13,24,25	10S	14E	237.5	113		10/8/2003	10/8/03	D-200		
S-008-01	Old Republic Title Insurance, Inc.	Saddlebrooke Unit 44	CR-2/PAD	24&25	10S	14E	111.3	127						
S-008-01	Old Republic Title Insurance, Inc.	Saddlebrooke Unit 45	CR-2/PAD	13&24	10S	14E	106.3	140		12/20/2006	1/8/07	G-158		
S-009-01	Pulte Home Corporation	Peralta Preserve Unit II (Aka Peralta Trails Unit III)	CR-3/PAD	16	15	9E	91.7	315	5/17/2001	2/5/2003	2/5/03	D-114	/1/N	PZ-PD-077-00 (See S-002-99)
S-010-01	K Enterprises LLP	Amarillo Valley Ranch	GR	20	5S	3E	127.6	49	6/21/2001					GR Subdivision - Tentative Plat Expired
S-011-01	Nuvo Group	Nuvo Ranch Estates	CR-1A	25	3S	7E	40.0	27	6/21/2001					PZ-014-01 - Tentative Plat Expired
S-012-01	Borgata Development	Goldmine Mountains Estates (Aka Prospector Point)	GR/PAD	5	3S	7E	104.9	67	9/20/2001					N&V: PZ-PD-018-01 (See S-049-04)
S-013-01	Johnson Ranch Holdings LLC	Johnson Ranch Units 4D & 4F	CR-3/PAD	20	3S	8E	96.3	445	6/21/2001	3/13/2002	3/13/02	D-045	2/1/Y	PZ-PD-001-99
S-014-01	Superstition Mtn Properties, Inc.	Casitas At 151 Water Village at Superstition Foothills	CR-5/PAD	32	1N	9E	21.5	72	6/21/2001	5/29/2002	5/29/02	D-056	/1/N	PZ-C-003-93 & PZ-008-93 (Aka Parcel 14A)
S-015-01	Johnson Ranch Holdings LLC	Johnson Ranch Unit 15	CR-3/PAD	19,20,29,30	3S	8E	53.5	237	7/19/2001	12/19/2001	12/19/01	D-035	2/1/Y	PZ-PD-001-99
S-016-01	Borgata Development LLC	Bonanza Highlands Amended Parcel 34	CR-1A	36	3S	7E	46.8	37	10/18/2001					N&V: PZ-025-01 (See S-044-04)
S-017-01	Borgata Development LLC	Bonanza Highlands Amended Parcel 35	CR-1A	36	3S	7E	40.1	32	10/18/2001					N&V: PZ-026-01 (See S-044-04)
S-018-01	Johnson Ranch Holdings LLC	Johnson Ranch Unit HH	CR-1/PAD	18	3S	8E	104.0	135	10/18/2001				2/1/Y	PZ-PD-001-99
S-018-01	Richmond American Hms Of Az, Inc.	Johnson Ranch Unit 14	CR-1/PAD	18	3S	8E	34.9	35		8/11/2004	8/11/04	E-103		
S-018-01	Richmond American Hms Of Az, Inc.	Johnson Ranch Unit 52A	CR-3/PAD	18	3S	8E	24.6	30		8/11/2004	8/11/04	E-104		
S-018-01	Richmond American Hms Of Az, Inc.	Johnson Ranch Unit 52B	CR-1/PAD	18	3S	8E	44.0	70		9/21/2005	9/22/05	F-095		
S-019-01	Turn Key Homes, Inc.	Fairway Cove	CR-4	36	6S	7E	2.0	10	9/20/2001	10/9/2002	10/9/02	D-094	1/3/N	PZ-011-80 Replat of Lots 33, 34, & 35 of Tierra Grande
S-020-01	Newport Holding, Inc.	Dunn Ranch Area 1	CR-3,4/PAD	34	4S	3E	150.0	640	9/20/2001					PZ-PD-014-99 City of Maricopa
S-021-01	Johnson Ranch Holdings LLC	Johnson Ranch Unit 50	CR-4/PAD	18	3S	8E	15.0	50	10/18/2001					PZ-PD-001-99 - Tentative Plat Expired
S-022-01	James/Sandra Zeller&Jupiter Rlty	Replat Of Lots 28 & 29 at Gold Canyon East	CR-1	4&5	1S	9E	2.9	2	10/18/2001	2/9/2005	2/9/05	E-168	/1/N	PZ-021-86
S-023-01	Jim La Fave	La Fave Place	CB-2	9	1S	9E	1.7	2	10/18/2001					PZ-012-63 - Tentative Plat Expired
S-024-01	Valhalla Homes Limited	Toscana Villas (Aka Gold Canyon Villas)	CR-5/PAD	4	1S	9E	9.0	75	11/15/2001	12/6/2002	12/6/02	D-104	/1/N	PZ-PD-029-98
S-025-01	San Tan Ventures, Inc.	Mccartney Estates	GR	3	6S	7E	163.0	114	11/15/2001					GR Subdivision - Tentative Plat Expired
S-026-01	Grtr Phx Inc.m Properties, Inc.	Mandalay Ranch	CR-1A	33	5S	7E	40.1	32	12/20/2001					PZ-021-01 - Tentative Plat Expired
S-027-01	Saddlebrooke Development Co.	Saddlebrooke Unit 46	CR-3,CB-1/PAD	33&34	10S	14E	50.1	163	12/20/2001	6/5/2002	6/5/02	D-060	/5/Y	PZ-PD-013-01
S-027-01	Saddlebrooke Development Co.	Saddlebrooke Unit 46-A	CR-3/PAD	33	10S	14E	2.7	7	12/20/2001	10/5/2005	10/5/05	F-099	/5/Y	PZ-PD-013-01
S-028-01	Saddlebrooke Development Co.	Saddlebrooke Unit 47	CR-3/PAD	33	10S	14E	73.9	195	12/20/2001	7/2/2003	7/2/03	D-163	/5/Y	PZ-PD-013-01
S-029-01	Saddlebrooke Development Co.	Saddlebrooke Unit 48	CR-3/PAD	33	10S	14E	66.4	136	12/20/2001	11/9/2005	11/9/05	F-127	/5/Y	PZ-PD-013-01
S-029-01	Saddlebrooke Development Co.	Saddlebrooke Unit 48A	CR-3/PAD	33	10S	14E	8.8	5	12/20/2001	7/12/2006	7/12/06	G-062	/5/Y	PZ-PD-013-01
S-030-01	Saddlebrooke Development Co.	Saddlebrooke Unit 49	CR-3/PAD	33&34	10S	14E	74.5	183	12/20/2001	8/15/2007	08/15/07	H-027	/5/Y	PZ-PD-013-01
S-031-01	Saddlebrooke Development Co.	Saddlebrooke Unit 50	CR-4/PAD	33&34	10S	14E	19.4	86	12/20/2001					N&V: PZ-PD-013-01 (See S-022-06)
S-032-01	Ditta Ltd. Pship	Luna Vista Estates	SR	26	3S	7E	40.1	24						PZ-037-01 Withdrawn by Applicant
S-033-01	Susan E. Loosen	Naviska Estates	GR	31	10S	11E	360.0	96	2/28/2002					GR Subdivision - Town of Marana
S-034-01	Theron Land & Development LLC	Northslope	GR	4	3S	7E	40.0	30	N/A					PZ-039-01: CR-1A ZONE (Denied by BOS)
S-035-01		Dinosaur Mountain												BOS Hold
S-036-01	Cholla Ridge LLC	Cholla Ridge	CR-5/PAD	9	1S	9E	8.2	30	3/21/2002					PZ-040-01 - Tentative Plat Expired
S-001-02	Superstition Mountain Properties	Prospector Village at Superstition Foothills (Aka Parcel 6)	CR-5/PAD	31	1N	9E	10.9	46	2/28/2002				2/1/N	N&V PZ-C-003-93 & PZ-008-93 (See S-052-04)
S-002-02	Johnson Ranch Holdings LLC	Johnson Ranch Unit 17	CR-3/PAD	29	3S	8E	50.3	173	3/21/2002	4/23/2003	4/23/03	D-128	2/1/Y	PZ-PD-001-99
S-003-02	Johnson Ranch Holdings LLC	Johnson Ranch Unit 18	CR-3/PAD	29	3S	8E	43.7	198	3/21/2002	4/23/2003	4/23/03	D-129	2/1/Y	PZ-PD-001-99
S-004-02	Chris Anderson	Encanto Real	CR-1A	3	3S	7E	40.0	37	3/21/2002	11/12/2003	2/4/04	E-024	2/1/N	PZ-003-02
S-005-02	Borgata Development LLC	The Borgata at San Tan Heights	(*) PAD	2, 3&10	3S	7E	504.0	905	6/13/2002					N&V: PZ-PD-037-99 (See S-028-05)
S-006-02	Richmond Amrcn Hms Of Az, Inc.	Johnson Ranch Units 20 & 21	CR-3/PAD	19&30	3S	8E	56.5	186	6/13/2002	4/2/2003	4/2/03	D-124	2/1/Y	PZ-PD-001-99
S-006-02	Johnson Ranch Cmnty Assctn, Inc.	Tract "A" In Johnson Ranch Unit 20/21	CR-3/PAD	19&30	3S	8E	11.8	NA	6/13/2002	9/27/2006	9/27/06	G-101	2/1/Y	PZ-PD-001-99 (Open Space Tract Only)
S-007-02	Jupiter Realty Associates	Replat of Lots 1-7 And 12 -18 Mountain Whisper	CR-1/PAD	4	1S	9E	7.2	14	6/13/2002	3/26/2003	4/4/03	D-125	2/1/N	PZ-PD-025-98
S-008-02	Brookside Farms LLC	Brookside Farms	CR-3	14	8S	6E	3.1	15	6/13/2002	7/2/2003	7/3/03	D-169	1/7/N	PZ-347-72
S-009-02	Rio Verde 832, LLC	Parcels 1-14 at Rancho El Dorado South	CR-3/PAD	22&23	4S	3E	500.0	1981	6/13/2002					PZ-PD-056-98 City of Maricopa
S-009-02	MMJ Development, Inc.	Tracts & Dedctn Villages at Rancho El Dorado	CR-3/PAD	22&23	4S	3E	N/A	N/A	5/7/2003	5/30/03	D-144			
S-009-02	MMJ Development, Inc.	Parcel 2 of The Villages at Rancho El Dorado	CR-3/PAD	22	4S	3E	34.8	178	5/7/2003	5/30/03	D-145			
S-009-02	MMJ Development, Inc.	Parcel 3 of The Villages at Rancho El Dorado	CR-3/PAD	22	4S	3E	30.9	176	5/7/2003	9/9/03	D-193			
S-009-02	MMJ Development, Inc.	Parcel 4 of The Villages at Rancho El Dorado	CR-3/PAD	22	4S	3E	33.3	167	5/7/2003	5/30/03	D-146			

TP/FP No.	APPLICANT/OWNER	SUBDIVISION NAME	ZONE	SEC	TWN	RNG	AC	LOTS	PZDATE	BSDATE	FEE #/CAB/SLD	TF/IFA/DA	DS	COMMENTS
S-009-02	MMJ Development, Inc..	Parcel 5 of The Villages at Rancho El Dorado	CR-3/PAD	22	4S	3E	28.5	123		5/7/2003	5/30/03 D-147			
S-009-02	MMJ Development, Inc..	Parcel 6 of The Villages at Rancho El Dorado	CR-3/PAD	22	4S	3E	30.3	138		5/7/2003	6/3/03 D-151			
S-009-02	MMJ Development, Inc..	Parcel 7 of The Villages at Rancho El Dorado	CR-3/PAD	22	4S	3E	39.1	191		5/7/2003	9/9/03 D- 194			
S-009-02	MMJ Development, Inc..	Parcel 8 of The Villages at Rancho El Dorado	CR-3/PAD	22	4S	3E	32.9	152		5/7/2003	10/15/03 E-008			
S-009-02	MMJ Development, Inc..	Parcel 9 of The Villages at Rancho El Dorado	CR-3/PAD	22	4S	3E	30.8	110		5/7/2003	5/30/03 D-148			
S-009-02	MMJ Development, Inc..	Parcel 10 of The Villages at Rancho El Dorado	CR-3/PAD	22	4S	3E	20.7	61		5/7/2003	9/9/03 D- 195			
S-009-02	MMJ Development, Inc..	Parcel 11 of The Villages at Rancho El Dorado	CR-3/PAD	22	4S	3E	40.0	163		5/7/2003	9/9/03 D- 196			
S-009-02	MMJ Development, Inc..	Parcel 13A of The Villages at Rancho El Dorado	CR-3/PAD	22	4S	3E	27.0	161		5/7/2003	5/30/03 D-149			
S-009-02	MMJ Development, Inc..	Parcel 13B of The Villages at Rancho El Dorado	CR-3/PAD	22	4S	3E	31.3	158		5/7/2003	10/15/03 E-009			
S-009-02	MMJ Development, Inc..	Parcel 14 of The Villages at Rancho El Dorado	CR-3/PAD	22	4S	3E	29.3	160		5/7/2003	9/9/03 D-197			
S-010-02	Maricopa 194, LLC	Acacia Crossings	CR-3/PAD	21	4S	3E	161.0	750	6/20/2002					PZ-PD-038-00 City of Maricopa
S-010-02	Shea Homes LP	Acacia Crossings - Map of Dedication	CR-3/PAD	21	4S	3E	161.0	N/A		10/2/2002	10/02/02 D-092			
S-010-02	Shea Homes LP	Acacia Crossings - Parcel 1	CR-3/PAD	21	4S	3E	31.8	119		10/9/2002	12/12/02 D-105			
S-010-02	Shea Homes LP	Acacia Crossings - Parcel 2	CR-3/PAD	21	4S	3E	20.3	99		10/9/2002	12/12/02 D-106			
S-010-02	Shea Homes LP	Acacia Crossings - Parcel 3	CR-3/PAD	21	4S	3E	20.0	101		11/6/2002	12/12/02 D-107			
S-010-02	Shea Homes LP	Acacia Crossings - Parcel 4	CR-3/PAD	21&22	4S	3E	18.4	107		11/6/2002	12/12/02 D- 108			
S-010-02	Shea Homes LP	Acacia Crossings - Parcel 5	CR-3/PAD	21	4S	3E	26.9	145		10/9/2002	12/12/02 D-109			
S-010-02	Shea Homes LP	Acacia Crossings - Parcel 6	CR-3/PAD	21	4S	3E	25.0	94		10/9/2002	12/12/02 D-110			
S-010-02	Shea Homes LP	Acacia Crossings - Parcel 7	CR-3/PAD	21	4S	3E	17.1	75		10/9/2002	12/12/02 D-111			
S-011-02	Johnson Ranch Holdings LLC	Johnson Ranch Units 37 & 38	CR-4/PAD	18&19	3S	8E	13.3	56	6/20/2002					N&V; PZ-PD-001-99 (See S-012-05)
S-012-02	Johnson Ranch Holdings LLC	Johnson Ranch Units 19, 43, 44 & 45	CR-2,3/PAD	19	3S	8E	71.4	272	6/20/2002	10/5/2005	10/5/05 F-100	2/1/Y		PZ-PD-001-99 (Setback Variance 03/10/06)
S-013-02	Hancock Communities	Rancho Bella Vista	CR-3/PAD	17	3S	8E	271.0	944	7/18/2002			2/1/N		PZ-PD-019-01
S-013-02	Stonebridge Capital Properties LLC	Rancho Bella Vista-Aka Phase 1	CR-3/PAD	17	3S	8E	245.1	171		3/26/2003	4/7/03 D-127			
S-013-02	Stonebridge Capital Properties LLC	Rancho Bella Vista Unit 2	CR-3/PAD	17	3S	8E	207.0	765		3/10/2004	3/12/04 E-039			
S-014-02	Adcox Ventures LLC	Rolling Ridge Estates	GR	2	3S	8E	80.0	60	7/18/2002					GR Subdivision - Tentative Plat Expired
S-015-02	Beazer Homes	Morning Sun Farms South	CR-3/PAD	12	3S	7E	56.3	169	7/18/2002			2/1/Y		PZ-PD-025-99
S-015-02	Mission Parks Associates	Model Complex @ Morning Sun Farms-Aka South	CR-3/PAD	12	3S	7E	10.2	16		3/26/2003	3/26/03 D-123			
S-015-02	Mission Parks Associates	Morning Sun Farms Unit 6	CR-3/PAD	12	3S	7E	23.8	54		9/19/2002				
S-016-02	Superstition Mountain Properties, Inc..	Replat of Petroglyph Estates@Superstition Foothills	CR-1/PAD	32	1N	9E	71.6	68	9/19/2002	2/5/2003	2/5/03 D-113	2/1/N		PZ-PD-008-02 & PZ-008-93: Replat S-007-98 (Aka Parcels 21 & 21A)
S-017-02	Superstition Mountain Properties, Inc..	Replat of Greyhorn Village@Superstition Foothills-Aka Parcel 13	CR-5/PAD	31&32	1N	9E	7.6	21	9/19/2002	2/26/2003	2/26/03 D-120	2/1/N		PZ-008-93
S-018-02	Land Solutions Maricopa LLC	Palo Brea	CR-3/PAD	34	4S	3E	150.1	525	9/19/2002					PZ-PD-013-02 City of Maricopa
S-019-02	Rio Verde Munich 640, LLC	Active Adult at Rancho El Dorado	CR-3/PAD	23	4S	3E	640.0	2073	10/17/2002					PZ-PD-056-98 City of Maricopa
S-019-02	Tousa Homes, Inc..	Province Parcel 4	CR-3/PAD	23	4S	3E	41.2	131		10/8/2003	10/8/03 E-002			
S-019-02	Tousa Homes, Inc..	Province Parcel 5A	CR-3/PAD	23	4S	3E	40.0	145		10/8/2003	10/8/03 E-003			
S-019-02	Tousa Homes, Inc..	Province Parcel 6	CR-3/PAD	23	4S	3E	32.8	148		10/8/2003	10/8/03 E-004			
S-019-02	Tousa Homes, Inc..	Province Parcel 7	CR-3/PAD	23	4S	3E	18.4	94		10/8/2003	10/8/03 E-005			
S-020-02		Cobblestone Farms Parcel 1 - IX	CR3.5,CB2/PAD	15	4S	3E	270.0	957	10/17/2002					PZ-PD-016-01 City of Maricopa
S-020-02	Western Holdings LLC	Cobblestone Farms	CR3.5,CB2/PAD	15	4S	3E	270.0	211		6/25/2003	6/25/03 D-153			
S-020-02	Western Holdings LLC	Cobblestone Farms Parcel 1	CR-3/PAD	15	4S	3E	30.9	123		6/25/2003	6/25/03 D - 154			
S-020-02	Western Holdings LLC	Cobblestone Farms Parcel 2	CR-3/PAD	15	4S	3E	36.0	126		6/25/2003	6/25/03 D - 155			
S-020-02	Western Holdings LLC	Cobblestone Farms Parcel 3	CR-3/PAD	15	4S	3E	21.0	82		6/25/2003	6/25/03 D - 156			
S-020-02	Western Holdings LLC	Cobblestone Farms Parcel 4	CR-3/PAD	15	4S	3E	25.1	90		6/25/2003	6/25/03 D - 157			
S-020-02	Western Holdings LLC	Cobblestone Farms Parcel 5	CR-3/PAD	15	4S	3E	16.0	77		6/25/2003	6/25/03 D - 158			
S-020-02	Western Holdings LLC	Cobblestone Farms Parcel 6	CR-3/PAD	15	4S	3E	19.0	95		6/25/2003	6/25/03 D - 159			
S-020-02	Western Holdings LLC	Cobblestone Farms Parcel 7	CR-3/PAD	15	4S	3E	25.3	101		6/25/2003	6/25/03 D-160			
S-020-02	Western Holdings LLC	Cobblestone Farms Parcel 8	CR-3/PAD	15	4S	3E	34.4	197		6/25/2003	6/25/03 D- 161			
S-021-02		Alterra	MLTPL ZNS	28&33	4S	3E	300.8	1005	11/21/2002					PZ-PD-016-01 City of Maricopa
S-021-02	Lennar Communities Development, Inc.	MOD for Alterra Parkway & Bowlin Road	MLTPL ZNS	28&33	4S	3E	N/A	N/A		6/30/2004	6/30/04 E-087			
S-021-02	Lennar Communities Development, Inc.	Alterra North	CR-3/PAD	28	4S	3E	103.3	327		6/30/2004	6/30/04 E-088			
S-021-02	Lennar Communities Development, Inc.	Alterra South	CR-3/PAD	28&33	4S	3E	161.0	678		6/30/2004	6/30/04 E-089			
S-022-02	Robson Ranch Mountains LLC	Saddlebrooke Ranch Units 1 & 2	CR-3/PAD	5,8&9	10S	14E	78.5	135	12/19/2002			1/5/Y		PZ-PD-033-00
S-022-02	Robson Ranch Mountains LLC	Saddlebrooke Ranch Unit 1	CR-3/PAD	5,8&9	10S	14E	23.1	58		6/7/2006	06/7/06 G-039			
S-022-02	Robson Ranch Mountains LLC	Saddlebrooke Ranch Unit 2	CR-3/PAD	5&8	10S	14E	53.7	73		6/7/2006	06/7/06 G-040			
S-022-02	Robson Ranch Mountains LLC	Saddlebrooke Ranch Unit 3	CR-3/PAD	5&8	10S	14E	25.2	66	12/19/2002					N&V; PZ-PD-033-00 (See S-050-05)
S-023-02	Lennar Communities Development, Inc.	Desert Cedars	CR-3/PAD	27	4S	3E	114.8	418	12/19/2002	6/30/2004	6/30/04 E-086			PZ-PD-004-02 City of Maricopa
S-024-02	Metro Bella Vista, LLC	Rancho Bella Vista South	CR-3/PAD	21	3S	8E	239.0	758	12/19/2002			2/1/N		PZ-PD-019-01
S-024-02	Richmond American Homes Of Az, Inc.	Rancho Bella Vista South Phase 1	CR-3/PAD	21	3S	8E	110.0	325		11/3/2004	11/5/04 E-142			
S-024-02	Ryland Group, Inc..	Rancho Bella Vista South Phase 2	CR-3/PAD	21	3S	8E	35.0	184		9/7/2005	9/7/05 F-078			
S-024-02	Ryland Group, Inc..	Rancho Bella Vista South Unit 3A	CR-3/PAD	21	3S	8E	48.0	122		12/14/2005	12/14/05 F-148			
S-024-02	Richmond American Homes Of Az, Inc.	Rancho Bella Vista South Unit 3B	CR-3/PAD	21	3S	8E	27.2	125		2/1/2006	2/1/06 F-164			

TP/FP No.	APPLICANT/OWNER	SUBDIVISION NAME	ZONE	SEC	TWN	RNG	AC	LOTS	PZDATE	BSDATE	FEE #/CAB/SLD	TF/IFA/DA	DS	COMMENTS
S-025-02	Vineyard Holdings LLC	Vineyard Estates	CR-3	17	2S	8E	39.6	161	12/19/2002	8/6/2003	8/6/03 D-188	2/1/N		PZ-024-02
S-026-02	Johnson Ranch Holdings LLC	Johnson Ranch Unit 16	CR-3/PAD	29&30	3S	8E	47.6	220	12/19/2002	7/16/2003	7/16/03 D- 171	2/1/Y		PZ-PD-001-99
S-027-02	Cornerstone Saddlecreek LLC	Saddle Creek Ranch	CR-1A	33	5S	7E	160.7	129	12/19/2002	7/9/2003	7/9/03 D - 170	1/3/N		PZ-064-00
S-028-02	Sand Hill Company, Inc.	San Tan Heights Phase 2 Parcels 15-22	CR3,CR4,CR5/PAD	11&12	3S	7E	166.8	625	2/27/2003			2/1/Y		PZ-PD-037-99
S-028-02	Hunt Ventures LLP	San Tan Heights Parcel A-Aka Phase 2	CR-3/PAD	11&12	3S	7E	21.0	110		7/9/2003	7/17/03 D - 176			
S-028-02	Hunt Ventures LLP	San Tan Heights Parcel B-Aka Phase 2	CR-3/PAD	11	3S	7E	26.5	113		7/9/2003	7/17/03 D - 177			
S-028-02	Hunt Ventures LLP	San Tan Heights Parcel C-Aka Phase 2	CR-3/PAD	11&12	3S	7E	20.6	100		7/9/2003	7/17/03 D - 178			
S-028-02	Hunt Ventures LLP	San Tan Heights Parcel D-Aka Phase 2	CR-3/PAD	11&12	3S	7E	21.8	116		7/9/2003	8/15/03 D-191			
S-028-02	Hunt Ventures LLP	San Tan Heights Parcel E-Aka Phase 2	CR-3/PAD	11&12	3S	7E	18.6	100		7/9/2003	7/17/03 D - 179			
S-028-02	Hunt Ventures LLP	San Tan Heights Parcel F-Aka Phase 2	CR-3/PAD	11&12	3S	7E	24.3	105		7/9/2003	7/17/03 D - 180			
S-028-02	Hunt Ventures LLP	Mountain Vista Blvd., Hunt Hwy Parcels G & H	CR-3,4,5/PAD	2,11&12	3S	7E	33.2	2		7/9/2003	7/17/03 D - 175			Aka San Tan Heights Phase 2
S-029-02	Mountain Real Estate Investors, Inc.	The Village at San Tan Heights Phase 2, Parcels 24, 25, & 26	CR-3,5/PAD	11&12	3S	7E	87.8	408	2/27/2003			2/1/Y		PZ-PD-037-99
S-029-02	Hunt Ventures LLP	San Tan Heights Blvd Phase 3A	CR-3,5/PAD	11&12	3S	7E	N/A	N/A		7/9/2003	7/17/03 D - 173			Map of Dedication
S-029-02	Hunt Ventures LLP	San Tan Heights Blvd Phase 3B	CR-3,5/PAD	11	3S	7E	N/A	N/A		7/9/2003	7/17/03 D - 174			Map of Dedication
S-029-02	Hunt Ventures LLP	San Tan Heights Parcel I	CR-5/PAD	11	3S	7E	33.5	153		7/9/2003	8/7/03 D-190			
S-029-02	Hunt Ventures LLP	San Tan Heights Parcel J	CR-3/PAD	11	3S	7E	29.2	113		7/9/2003	7/17/03 D - 181			
S-029-02	Hunt Ventures LLP	San Tan Heights Parcel K	CR-5/PAD	11	3S	7E	25.0	141		7/9/2003	7/17/03 D - 182			
S-030-02	Madison Diversified	Florence Country Estates	GR	26&27	6S	7E	325.0	246	3/20/2003					GR Subdivision - Tentative Plat Expired
S-001-03	Johnson Ranch Holding LLC	Johnson Ranch Unit 29	CR-3/PAD	29	3S	8E	51.1	258	2/27/2003	2/4/2004	2/4/04 E-023	2/1/Y		PZ-PD-001-99
S-001-03	Johnson Ranch Holding LLC	MOD for Johnson Ranch Blvd at Johnson Ranch	CR-3/PAD	29	3S	8E	NA	NA	2/27/2003	9/13/2006	9/13/06 G-082	2/1/Y		PZ-PD-001-99 Map of Dedication
S-002-03	Fulton Homes Corporation	Ironwood Crossing (Aka Barnes Farm)	CR-2,3,CB-1/PAD	18	2S	8E	661.8	2112	4/17/2003			2/1/N		PZ-PD-025-05/PZ-PD-024-01
S-002-03	Fulton Homes Corporation	Ironwood Crossing Unit 1	CR-3,CB-1/PAD	18	2S	8E	267.0	662		6/13/2007	06/13/07 H-011			
S-027-08-FP	Fulton Homes Corporation	Ironwood Crossing Unit 1A	CR-3/PAD	18	2S	8E	2.9	1		11/18/2009	11/19/2009-120131			
S-002-03	Fulton Homes Corporation	Ironwood Crossing Unit 2	CR-3/PAD	18	2S	8E	111.2	362						
S-002-03	Fulton Homes Corporation	Ironwood Crossing Unit 3	CR-3/PAD	18	2S	8E	171.0							
S-001-10-FP	Fulton Homes Corporation	Ironwood Crossing Unit 3A	CR-3/PAD	18	2S	8E	49.1	110		5/23/2012	2012-43390			
S-012-12-FP	Fulton Homes Corporation	Ironwood Crossing Unit 3A (Amended)	CR-3/PAD	18	2S	8E	49.1			7/11/2012	2012-059415			
S-009-11-FP	Fulton Homes Corporation	Ironwood Crossing Unit 3B	CR-3/PAD	18	2S	8E	62.7	255		9/19/2012	2012-081597			
S-010-11-FP	Fulton Homes Corporation	Ironwood Crossing Unit 3C	CR-3/PAD	18	2S	8E	53.5	193		9/19/2012	2012-081598			
S-003-03	Vanderbilt Farms LLC	The Commons	CR-3/PAD	18	2S	8E	130.9	458	4/17/2003					PZ-PD-024-01 Combined with S-002-03
S-004-03	Samuel Vaughn Revocable Trust	Creekside Estates	CR-1A	3	3S	7E	45.8	41	5/15/2003	12/3/2003	1/30/04 E-021	2/1/N		PZ-006-03
S-005-03	Nancy Properties I LLC	Copper Hill Estates Lots 1-61 Tracts A-E	GR	5&6	10S	15E	96.2	61	4/17/2003	7/27/2005	8/17/05 F-063	1/5/N		GR Subdivision
S-006-03	Arizona City 320 LLC	Montana Del Sol	GR	13	10S	6E	320.0	208	4/17/2003			1/7/N		GR Subdivision
S-006-03	Arizona City 320 LLC	Montana Del Sol Unit 1	GR	13	10S	6E	71.3	46	4/17/2003	10/6/2004	10/29/04 E-140			
S-006-03	Security Title Agency Inc.	Montana Del Sol Unit 2	GR	13	10S	6E	82.4	54	4/17/2003	11/29/2006	11/29/06 G-139			
S-006-03	Security Title Agency Inc.	Montana Del Sol Unit 3	GR	13	10S	6E	161.8	103	4/17/2003					Return Plat to DNA Inc. 12/15/08
S-007-03	Johnson Ranch Holdings LLC	Johnson Ranch Unit 27	CR-3/PAD	29	3S	8E	35.0	172	6/19/2003					N&V: PZ-PD-001-99 (See S-024-05)
S-007-03	Johnson Ranch Holdings LLC	MOD for Indigo Sky Blvd at Johnson Ranch	CR-3/PAD	30	3S	8E	NA	NA	6/19/2003	3/26/2008	3/26/2008 H-063			PZ-PD-001-99 Map of Dedication
S-008-03	Mark S. Sapp Investments	The Villages At Copper Basin Unit 3	CR-3,CB-1/PAD	27 & 28	3S	8E	345.0	1072	5/15/2003			2/1/Y		PZ-PD-036-99
S-008-03	Shr Sales Company LLC	Citr Roads Parcels Villages at Copper Basin Unit 3	CR-3,CB-1/PAD	27&28	3S	8E	58.2	6		1/7/2004	2/20/04 E-029			
S-008-03	Pulte Home Corporation	The Villages at Copper Basin Unit 3A	CR-3/PAD	27&28	3S	8E	86.6	332		1/7/2004	2/20/04 E-030			
S-008-03	Shr Sales Company LLC	The Villages at Copper Basin Unit 3B	CR-3/PAD	27&28	3S	8E	49.8	238		1/7/2004	2/20/04 E -031			
S-009-03	Rio Verde Munich 640 LLC	Rancho Adult	CR-3/PAD	23	4S	3E	83.1	137	5/15/2003					PZ-PD-056-98; S-019-02; City of Maricopa
S-010-03	SIVage Thomas Homes	Maricopa Groves	CR-3/PAD	26&27	4S	3E	392.0	1375	5/15/2003					PZ-PD-001-03 City of Maricopa
S-011-03	Hogenes Farms Ltd. Pshp	Maricopa Meadows	CR-3/PAD	28&33	4S	3E	428.7	1608	5/15/2003					PZ-PD-005-03 City of Maricopa
S-011-03	Maricopa Meadows LLC	Master Plat of Maricopa Meadows	CR-3/PAD	28&33	4S	3E	428.7	18		12/3/2003	3/19/04 E-042			
S-011-03	Maricopa Meadows LLC	Maricopa Meadows Parcel 3	CR-3/PAD	28	4S	3E	20.1	113		12/3/2003	3/19/04 E-043			
S-011-03	Maricopa Meadows LLC	Maricopa Meadows Parcel 4	CR-3/PAD	28	4S	3E	19.6	109		12/3/2003	3/19/04 E-044			
S-011-03	Maricopa Meadows LLC	Maricopa Meadows Parcel 5	CR-3/PAD	28	4S	3E	19.3	110		12/3/2003	3/19/04 E-045			
S-011-03	Maricopa Meadows LLC	Maricopa Meadows Parcel 6	CR-3/PAD	28	4S	3E	20.1	98		12/3/2003	6/29/04 E-082			
S-011-03	Maricopa Meadows LLC	Maricopa Meadows Parcel 7	CR-3/PAD	28	4S	3E	20.5	108		12/3/2003	3/19/04 E-046			
S-011-03	Maricopa Meadows LLC	Maricopa Meadows Parcel 8	CR-3/PAD	28&33	4S	3E	34.6	115		12/3/2003	3/19/04 E-047			
S-011-03	Maricopa Meadows LLC	Maricopa Meadows Parcel 9	CR-3/PAD	28&33	4S	3E	44.5	124		12/3/2003	3/19/04 E-048			
S-011-03	Maricopa Meadows LLC	Maricopa Meadows Parcel 10	CR-3/PAD	28	4S	3E	25.7	90		12/3/2003	6/29/04 E-083			
S-011-03	Maricopa Meadows LLC	Maricopa Meadows Parcel 11	CR-3/PAD	28	4S	3E	26.8	114		12/3/2003	3/19/04 E-049			
S-011-03	Maricopa Meadows LLC	Maricopa Meadows Parcel 12	CR-3/PAD	28	4S	3E	26.0	98		12/3/2003	3/19/04 E-050			
S-011-03	Maricopa Meadows LLC	Maricopa Meadows Parcel 13	CR-3/PAD	28	4S	3E	26.2	127		12/3/2003	3/19/04 E-051			
S-011-03	Maricopa Meadows LLC	Maricopa Meadows Parcel 15	CR-3/PAD	28	4S	3E	26.6	118		12/3/2003	5/21/04 E-070			
S-011-03	Maricopa Meadows LLC	Maricopa Meadows Parcel 16	CR-3/PAD	28	4S	3E	22.0	120		12/3/2003	3/19/04 E-052			

TP/FP No.	APPLICANT/OWNER	SUBDIVISION NAME	ZONE	SEC	TWN	RNG	AC	LOTS	PZDATE	BSDATE	FEE #/CAB/SLD	TF/IFA/DA	DS	COMMENTS
S-011-03	Maricopa Meadows LLC	Maricopa Meadows Parcel 17	CR-3/PAD	28	4S	3E	21.2	83		12/3/2003	3/19/04 E-053			
S-012-03	Kimco/Derito Mrcpa Fiesta LLC	Maricopa Fiesta	CB-2/PAD	22	4S	3E	14.8	5	6/19/2003	6/16/2004	6/16/04 E-074			PZ-PD-038-00 & PZ-007-03 City of Maricopa
S-013-03	Hunt Ventures LLP	San Tan Heights Parcel L	CR-5/PAD	11	3S	7E	27.1	123	8/21/2003	10/8/2003	10/10/03 E-006	2/1/Y		PZ-PD-037-99
S-014-03	Val Vista / Drexler Partners LLC	Val Vista Estates Unit 2	CR-1A/PAD	25	5S	6E	76.5	44	6/19/2003					N&V; PZ-PD-016-095; S-005-96 (See S-034-04)
S-015-03	Del Pueblo Homes LLC	Wayne Ranch	CR-3/PAD	17	2S	8E	115.3	423	6/19/2003	1/7/2004	3/11/04 E-038	2/1/N		PZ-PD-002-03
S-016-03	Smith'S Food & Drug Centers, Inc.	Fry'S at Hunt Highway & Bella Vista	CB-2/PAD	19&20	3S	8E	13.7	7	6/19/2003	12/3/2003	12/3/03 E-017	2/1/Y		PZ-PD-001-99 (Johnson Ranch Unit 34)
S-017-03	Johnson Ranch Holdings LLC	Johnson Ranch Unit 22	CR-3/PAD	30	3S	8E	50.0	242	8/21/2003			2/1/Y		PZ-PD-001-99
S-017-03	Johnson Ranch Holdings LLC	Johnson Ranch Unit 22A	CR-3/PAD	30	3S	8E	21.0	98		2/4/2004	2/4/04 E-022			
S-017-03	Johnson Ranch Holdings LLC	Johnson Ranch Unit 22B	CR-3/PAD	30	3S	8E	31.0	146		12/3/2003	12/8/03 E-018			
S-018-03	Johnson Ranch Holdings LLC	Johnson Ranch Units 35 & 36	CR-3/PAD	20	3S	8E	28.4	152	8/21/2003	3/25/2004	3/26/04 E-058			PZ-PD-001-99
S-019-03	Johnson Ranch Holdings LLC	Johnson Ranch Units 41, 42, 46 & 47	CR-2/PAD	18	3S	8E	60.4	216	8/21/2003					PZ-PD-001-99/PZ-PD-031-97
S-019-03	Johnson Ranch Holdings LLC	Johnson Ranch Units 41 & 47	CR-2/PAD	18	3S	8E	23.8	65		3/25/2004	3/26/04 E-057			
S-019-03	Johnson Ranch Holdings LLC	Johnson Ranch Unit 42	CR-2/PAD	18&19	3S	8E	25.0	67		6/23/2004	6/28/04 E-080			PZ-PD-031-97
S-019-03	Johnson Ranch Holdings LLC	Johnson Ranch Unit 46	CR-2/PAD	18	3S	8E	20.1	53		6/23/2004	6/28/04 E-081			PZ-PD-031-97
S-020-03	Johnson Ranch Holdings LLC	Johnson Ranch Units 40A, 48 & 49	CR-4/PAD	18	3S	8E	29.2	122	8/21/2003	3/25/2004	3/26/04 E-056	2/1/Y		PZ-PD-001-99
S-021-03	Palomino Ranch Partners LLC	Palomino Ranch Unit 1	CR2,CR3,GR/PAD	18	5S	3E	293.0	801	9/18/2003			3/2/N		PZ-PD-028-02 (*GR,CR-2,CR-3,CB-2/PAD) Expires on 10/21/17
S-021-03	Mal LLC	Papago Butte Ranches Unit 4 (Moa)		18	5S	3E	NA	NA		8/11/2007	9/21/07 H-033			Map of Abandonment
S-021-03	Palomino Ranch Partners LLC	Palomino Ranch Map Of Dedication	(*)	18	5S	3E	NA	NA						
S-021-03	Palomino Ranch Partners LLC	Palomino Ranch Parcel 1	CR-2,3/PAD	18	5S	3E	37.0	139						
S-021-03	Palomino Ranch Partners LLC	Palomino Ranch Parcel 2	GR/PAD	18	5S	3E	29.2	15						
S-021-03	Palomino Ranch Partners LLC	Palomino Ranch Parcel 3	CR-2,3/PAD	18	5S	3E	39.6	142						
S-021-03	Palomino Ranch Partners LLC	Palomino Ranch Unit 1 Parcel 4	CR-3/PAD	18	5S	3E	35.0	132						
S-021-03	Palomino Ranch Partners LLC	Palomino Ranch Parcel 6	(*)	18	5S	3E	13.4	147						
S-021-03	Palomino Ranch Partners LLC	Palomino Ranch Unit 1 Parcel 7	(*)	18	5S	3E	27.1	117						
S-021-03	Palomino Ranch Partners LLC	Palomino Ranch Parcel 8	CR-3/PAD	18	5S	3E	12.0	1						School Site
S-021-03	Palomino Ranch Partners LLC	Palomino Ranch Unit 1 Parcel 9	(*)	18	5S	3E	40.7	106						
S-022-03	Bhp Copper, Inc.	San Manuel Commerce Center	CI-2	19&30	9S	17E	81.8	36	8/21/2003					PZ-013-88 Tentative Plat Expired
S-023-03	Susan E. Loosen	Desert Living Estates Lots 1 - 5B & Parcel A	GR	30	10S	11E	84.0	58	9/18/2003					GR Subdivision Tentative Plat Expired
S-024-03	Pulte Home Corporation	The Village at Copper Basin Unit 4	CR-3/PAD	27	3S	8E	79.6	318	9/18/2003	7/27/2005	7/27/05 F-053	2/1/Y		PZ-PD-036-99
S-025-03	Supersition Mtn Properties	Club Villas at Supersition Foothills (Aka Parcel 16)	CR-5/PAD	31&32	1N	9E	27.3	88	9/18/2003	12/15/2004	12/15/04 E-151	2/1/N		PZ-008-93
S-026-03	Johnson Ranch Holdings LLC	Johnson Ranch Unit 23	CR-3/PAD	30	3S	8E	58.8	269	9/18/2003					PZ-PD-001-99
S-026-03	Johnson Ranch Holdings LLC	Johnson Ranch Unit 23A	CR-3/PAD	30	3S	8E	27.9	107		12/3/2003	12/8/03 E-019			
S-026-03	Johnson Ranch Holdings LLC	Johnson Ranch Unit 23B	CR-3/PAD	29&30	3S	8E	31.9	135		10/6/2004	10/6/04 E-133			
S-027-03	Chi Construction Company	Johnson Ranch Unit 24	CR-3/PAD	30	3S	8E	50.3	161	1/29/2004	3/15/2006	3/15/06 F-180	2/1/Y		PZ-PD-001-99
S-028-03	Standard Pacific Of Arizona	Parcels G and Portion of K and F @ Magic Ranch	CR-2,3/PAD	2	4S	8E	139.1	530	9/18/2003	9/7/2005	9/7/05 F-073	2/3/Y		PZ-PD-007-98
S-029-03	KB Home	Smith Farms	CR-3/PAD	25	4S	3E	201.7	705	9/18/2003					PZ-PD-032-02 City of Maricopa
S-030-03	Craftland LLC	Vista Del Rey Estates (Aka Laco 80)	CR-1A	3	6S	7E	85.3	80	10/16/2003			1/3/N		PZ-014-03 (Returned Plat to UEG on 12/15/08) Expires on 10/21/16
S-031-03	Pecan Woods LLC	Pecan Woods	CR-3/PAD	20	5S	3E	166.1	581	10/16/2003			3/2/N		PZ-PD-018-03 (Returned Plat to CVL on 5/7/09) Expires on 01/20/15
S-031-03	Pecan Woods LLC	Pecan Woods (Block Plat)	CR-3/PAD	20	5S	3E	166.1	5	10/16/2003					Block Plat
S-031-03	Pecan Woods LLC	Pecan Woods Parcel A	CR-3/PAD	20	5S	3E	24.2	122	10/16/2003					
S-031-03	Pecan Woods LLC	Pecan Woods Parcel C	CR-3/PAD	20	5S	3E	26.0	107	10/16/2003					
S-031-03	Pecan Woods LLC	Pecan Woods Parcel D	CR-3/PAD	20	5S	3E	22.7	119	10/16/2003					
S-031-03	Pecan Woods LLC	Pecan Woods Parcel E	CR-3/PAD	20	5S	3E	28.0	109	10/16/2003					
S-031-03	Pecan Woods LLC	Pecan Woods Parcel F	CR-3/PAD	20	5S	3E	27.1	134	10/16/2003					
S-032-03	Palomino Ranch Partners LLC	Palomino Ranch Unit 2&3	CR-3/PAD	18	5S	3E	379.0	1299	10/16/2003			3/2/N		PZ-PD-028-02 (*GR,CR-2,CR-3,CB-2/PAD) S-032-03A Expires on 01/20/18
S-032-03	Palomino Ranch Partners LLC	Palomino Ranch Unit 2&3 Parcel 10	(*)	18	5S	3E	40.6	130						
S-032-03	Palomino Ranch Partners LLC	Palomino Ranch Unit 2&3 Parcel 11	(*)	18	5S	3E	31.3	140						
S-032-03	Palomino Ranch Partners LLC	Palomino Ranch Unit 2&3 Parcel 13	CR-3/PAD	18	5S	3E	26.1	128						
S-032-03	Palomino Ranch Partners LLC	Palomino Ranch Unit 2 & 3 Parcel 14	CR-3/PAD	18	5S	3E	28.5	100						
S-032-03	Palomino Ranch Partners LLC	Palomino Ranch Unit 2&3 Parcel 15	CR-3/PAD	18	5S	3E	39.0	121						
S-032-03	Palomino Ranch Partners LLC	Palomino Ranch Parcel 16	GR/PAD	18	5S	3E	22.3	12						
S-032-03	Palomino Ranch Partners LLC	Palomino Ranch Parcel 17	CR-3/PAD	18	5S	3E	28.3	139						
S-032-03	Palomino Ranch Partners LLC	Palomino Ranch Parcel 18	CR-3/PAD	18	5S	3E	26.2	96						
S-032-03	Palomino Ranch Partners LLC	Palomino Ranch Parcel 19	CR-3/PAD	18	5S	3E	21.5	122						
S-032-03	Palomino Ranch Partners LLC	Palomino Ranch Parcel 20	CR-3/PAD	18	5S	3E	29.7	105						
S-032-03	Palomino Ranch Partners LLC	Palomino Ranch Parcel 21	CR-3/PAD	18	5S	3E	23.6	98						
S-032-03	Palomino Ranch Partners LLC	Palomino Ranch Parcel 22	CR-3/PAD	18	5S	3E	32.4	113						
S-033-03	Desert Cedars, LLC	Amarillo Creek	CR-3/PAD	17	5S	3E	156	600	10/16/2003			3/2/N		PZ-PD-016-03
S-033-03	Amarillo & Papago Investments LLC	Amarillo Creek Unit 1 Block Plat	CR-3/PAD	17	5S	3E	159	5	5/24/2006	5/30/06	G-037	3/2/N		Block Plat
S-033-03	Shea Homes LP	Amarillo Creek Unit 1, Parcel 1	CR-3/PAD	17	5S	3E	21.4	102		8/30/2006	8/31/06 G-075	3/2/N		

TP/FP No.	APPLICANT/OWNER	SUBDIVISION NAME	ZONE	SEC	TWN	RNG	AC	LOTS	PZDATE	BSDATE	FEE #/CAB/SLD	TF/IFA/DA	DS	COMMENTS
S-033-03	Shea Homes LP	Amarillo Creek Unit 1, Parcel 2	CR-3/PAD	17	5S	3E	19.0	98		8/30/2006	8/31/06 G-076	3/2/N		
S-033-03	Shea Homes LP	Amarillo Creek Unit 1, Parcel 3	CR-3/PAD	17	5S	3E	28.2	104		8/30/2006	8/31/06 G-077	3/2/N		
S-033-03	Shea Homes LP	Amarillo Creek Unit 1, Parcel 4	CR-3/PAD	17	5S	3E	21.6	136		8/30/2006	8/31/06 G-078	3/2/N		
S-033-03	Shea Homes LP	Amarillo Creek Unit 1, Parcel 5	CR-3/PAD	17	5S	3E	27.2	160		8/30/2006	8/31/06 G-079	3/2/N		
S-034-03	Maricopa Meadows LLC	Replat of Portion of Park Addition to Maricopa	CR-3/PAD	28	4S	3E	640.0	1	N/A	12/3/2003	3/19/04 E-041			Vacate Park Addition to City of Maricopa
S-035-03	Taylor Woodrow/Arizona, Inc.	Replat Lots 199, 200, 201, 202 & 203 Pecan Creek North Parcel 1	CR-3/PAD	20	2S	8E	0.8	5	N/A	2/11/2004	2/11/04 E-026	2/1/Y		S-034-00
S-036-03	Centex Homes	Meadow Vista	CR-3/PAD	21	2S	8E	39.9	232	11/20/2003	4/14/2004	4/14/04 E-062	2/1/N		PZ-PD-021-03
S-037-03	Miller Holdings LLC	Parcel 13 of Maricopa Meadows	CR-3/PAD	28	4S	3E	5.0	18	11/20/2003					PZ-PD-028-03 City of Maricopa
S-038-03	Amr-1 LLC/Mrc-1 LLC	Magma Ranch	CR2.3,CB1/PAD	20	3S	9E	309.0	1035	11/20/2003					PZ-PD-063-00
S-038-03	Amr-1 LLC/Mrc-1 LLC	Magma Ranch I Unit 1	CR2.3,CB1/PAD	20	3S	9E	44.2	125		7/27/2005	7/27/05 F-048			
S-038-03	Amr-1 LLC	Magma Ranch I Unit 2	CR2.3,CB1/PAD	20	3S	9E	34.1	115		7/27/2005	7/27/05 F-049			
S-038-03	Home Life Group Of Az, Inc.	Magma Ranch I Unit 3	CR2.3,CB1/PAD	20	3S	9E	23.9	95		7/27/2005	7/27/05 F-050			
S-038-03	Home Life Group Of Az, Inc.	Magma Ranch I Unit 4	CR2.3,CB1/PAD	20	3S	9E	22.5	92		7/27/2005	7/27/05 F-051			
S-038-03	Walnut Crk Development Inc. & Amr-1 LLC	Magma Ranch I Unit 5	CR2.3,CB1/PAD	20	3S	9E	45.0	77		7/27/2005	7/27/05 F-052			
S-038-03	Walnut Creek Development, Inc.	Magma Ranch I Unit 6	CR2.3,CB1/PAD	20	3S	9E	22.2	77		10/5/2005	11/5/05 F-101			
S-038-03	Taro Properties Az I LLC	Magma Ranch I Unit 7	CR2.3,CB1/PAD	20	3S	9E	35.9	135		10/5/2005	10/5/05 F-102			
S-038-03	Taro Properties Az I LLC	Magma Ranch I Unit 8	CR2.3,CB1/PAD	20	3S	9E	31.6	116		10/5/2005	10/5/05 F-103			
S-038-03	Royce Homes Phoenix LLC	Magma Ranch I Unit 9	CR2.3,CB1/PAD	20	3S	9E	19.9	85		10/5/2005	10/5/05 F-104			
S-038-03	Royce Homes Phoenix LLC	Magma Ranch I Unit 10	CR2.3,CB1/PAD	20	3S	9E	32.1	118		10/5/2005	10/5/05 F-105			
S-039-03	Shorthair LLC	Az Frms 48 Ac Parcel (Aka Heritage Estates)	CR-3/PAD	7	4S	9E	44.8	185	11/20/2003			2/3/Y		PZ-PD-039-98 Expires on 11/20/11
S-040-03	Johnson International, Inc.	Arizona Farms 74 Acre Parcel (Aka Felix Farms)	CR-4/PAD	5	4S	9E	73.8	293	11/20/2003			2/3/Y		PZ-PD-039-98 Town of Florence
S-041-03	Pecan Valley Investments	Rancho El Dorado Phase III	CR-3.5/PAD	13&14	4S	3E	652.6	2370	11/20/2003					PZ-PD-030-97 City of Maricopa
S-042-03	Miller Holdings LLC	Tortosa	CR3,CB2/PAD	21&28	4S	4E	358.5	1290	11/20/2003					PZ-PD-022-03 City of Maricopa
S-042-03	Citnw Land Group VIII LLC	Final Plat & MOD for Tortosa NW	CR3,CB2/PAD	21&28	4S	4E	358.5	13		6/30/2004	6/30/04 E-090			
S-042-03	Citnw Land Group VIII LLC	Tortosa NW Parcel 1	CR-3/PAD	28	4S	4E	24.5	131		6/30/2004	6/30/04 E-091			
S-042-03	Citnw Land Group VIII LLC	Tortosa NW Parcel 2	CR-3/PAD	28	4S	4E	30.1	130		6/30/2004	6/30/04 E-092			
S-042-03	Citnw Land Group VIII LLC	Tortosa NW Parcel 6	CR-3/PAD	28	4S	4E	28.4	147		6/30/2004	6/30/04 E-093			
S-042-03	Citnw Land Group VIII LLC	Tortosa NW Parcel 7	CR-3/PAD	21	4S	4E	27.5	118		6/30/2004	6/30/04 E-094			
S-042-03	Citnw Land Group VIII LLC	Tortosa NW Parcel 8	CR-3/PAD	21	4S	4E	42.1	155		6/30/2004	6/30/04 E-095			
S-042-03	Citnw Land Group VIII LLC	Tortosa NW Parcel 9	CR-3/PAD	21	4S	4E	33.5	113		6/30/2004	6/30/04 E-096			
S-042-03	Citnw Land Group VIII LLC	Tortosa NW Parcel 10	CR-3/PAD	21	4S	4E	26.6	136		6/30/2004	6/30/04 E-097			
S-042-03	Citnw Land Group VIII LLC	Tortosa NW Parcel 11	CR-3/PAD	28	4S	4E	27.5	108		6/30/2004	6/30/04 E-098			
S-042-03	Citnw Land Group VIII LLC	Tortosa NW Parcel 12	CR-3/PAD	28	4S	4E	30.8	119		6/30/2004	6/30/04 E-099			
S-042-03	Citnw Land Group VIII LLC	Tortosa NW Parcel 13	CR-3/PAD	28	4S	4E	30.7	133		6/30/2004	6/30/04 E-100			
S-043-03	Torrey Pines Development LLC	Scott Farms	CR3,CB2/PAD	2&11	5S	3E	666.0	2126	1/15/2004					N&V: PZ-PD-012-03 Tentative Plat Expired
S-044-03	Gps Sunset Development LLC	Sunset Landing	MH	24	4S	3E	12.1	47	1/15/2004					PZ-038-01 City of Maricopa
S-045-03	Grande Valley Airport LLC	Sky Ranch One	CI-2	14	5S	3E	18.8	50	1/15/2004					PZ-007-63 - Tentative Plat Expired
S-046-03	Grande Valley Airport LLC	Saddleback Industrial Park Lots 1 -4	CI-2	14	5S	3E	1.3	4	1/15/2004					PZ-007-63 - Tentative Plat Expired
S-047-03	Standard Pacific Of Arizona	Quail Run	CR-3/PAD	24	3S	8E	104.2	351	1/15/2004	2/22/2006	3/1/06 F-172	2/1/N		PZ-PD-019-00
S-048-03	Lennar Cmnts DvlPmnt Inc.	Replat of A Portion of Maricopa	MLTPL ZNS	26,27&28	4S	3E	800.0	1	N/A	6/23/2004	6/23/04 E-079			S-021-02 City of Maricopa
S-049-03	Johnson Ranch Holdings LLC	Johnson Ranch Unit 28	CR-3/PAD	29	3S	8E	64.6	200	1/15/2004	10/6/2004	10/6/04 E-134	2/1/Y		PZ-PD-001-99
S-050-03	Johnson Ranch Holdings LLC	Johnson Ranch Units 39, 40B & 50	CR-4.5/PAD	18	3S	8E	34.2	149	1/15/2004	2/16/2005	2/16/05 E-169	2/1/Y		PZ-PD-001-99
S-051-03	Elliott Homes	Dunn Ranch East	CR-3/PAD	35	4S	3E	196.0	678						PZ-PD-009-01 City of Maricopa
S-051-03	Elliott Homes	MOD Located Within Santa Rosa Springs	CR-3/PAD	35	4S	3E	241.1	NA	6/30/2004	6/30/04 E-085				PZ-PD-009-01 City of Maricopa
S-051-03	Elliott Homes	Dunn Ranch East (Aka Santa Rosa Springs)	CR-3, SR/PAD	35	4S	3E	196.0	678						PZ-PD-009-01 City of Maricopa
S-052-03	Maricopa Management, Inc..	Santa Rosa Crossing	CR-3/PAD	27	4S	3E	101.7	351	1/29/2004					PZ-PD-023-03 City of Maricopa
S-053-03	KB Home	Map of Dedication for Smith Farms Final Plat	CR-3/PAD	25	4S	3E	120.0	NA	NA					PZ-PD-032-02 City of Maricopa
S-054-03	Tousa Homes, Inc..	Province Parcel 6A	CR-3/PAD	23	4S	3E	6.3	32	1/29/2004	6/23/2004	06/23/04 E-077			PZ-PD-056-98: S-019-02: City of Maricopa
C-001-04	Ashmore LLC	Sharon on The Greens	CR-4	6	8S	7E	0.2	3	6/17/2004	9/22/2004	9/22/04 E-129	1/7/N		Condominium Plat PZ-192-70
C-002-04	RPM Properties	Rockwood	CB-1	1	8S	6E	0.3	3	9/23/2004					Condominium Plat: PZ-263-71: Tentative Plat Expired
C-003-04	Ashmore LLC	The 18Th Tee	CR-4	6	8S	7E	0.3	4	10/21/2004	8/24/2005	8/24/05 F-071	1/7/N		Condominium PZ-192-70
S-001-04	Grand Valley Airport LLC	Airside South Commercial	CI-2	14	5S	4E	6.3	17	2/19/2004					PZ-007-63 - Tentative Plat Expired
S-002-04	Sand Hill Company, Inc.	San Tan Heights Parcels A-1 to A-9	CR-1.3.5/PAD	11, 12, 13	3S	7E	266.3	927	3/18/2004			2/1/Y		PZ-PD-037-03
S-002-04	Robert Ventures LLC	Final Plat & MOD for San Tan Heights Parcel A-1 to A-9	CR-1.3.5/PAD	11, 12, 13	3S	7E	266.3	9		9/15/2004	9/17/04 E-117			9 Parcels
S-002-04	Robert Ventures LLC	San Tan Heights Parcel A-1	CR-3/PAD	11	3S	7E	22.3	91		9/15/2004	9/17/04 E-126			
S-002-04	Robert Ventures LLC	San Tan Heights Parcel A-2	CR-3/PAD	11	3S	7E	19.1	109		9/15/2004	9/17/04 E-124			
S-002-04	Robert Ventures LLC	San Tan Heights Parcel A-3	CR-3/PAD	12&13	3S	7E	25.4	143		9/15/2004	9/17/04 E-122			
S-002-04	Robert Ventures LLC	San Tan Heights Parcel A-4	CR-3/PAD	13	3S	7E	19.2	101		9/15/2004	9/17/04 E-123			
S-002-04	Robert Ventures LLC	San Tan Heights Parcel A-5	CR-3/PAD	13	3S	7E	18.7	82		9/15/2004	9/17/04 E-125			

TP/FP No.	APPLICANT/OWNER	SUBDIVISION NAME	ZONE	SEC	TWN	RNG	AC	LOTS	PZDATE	BSDATE	FEE #/CAB/SLD	TF/IFA/DA	DS	COMMENTS
S-002-04	Robert Ventures LLC	San Tan Heights Parcel A-6	CR-3/PAD	13	35	7E	19.5	110		9/15/2004	9/17/04 E-120			
S-002-04	Robert Ventures LLC	San Tan Heights Parcel A-7	CR-3/PAD	13	35	7E	26.1	144		9/15/2004	9/17/04 E-121			
S-002-04	Robert Ventures LLC	San Tan Heights Parcel A-8	CR-3/PAD	13	35	7E	37.4	108		9/15/2004	9/17/04 E-119			
S-002-04	Robert Ventures LLC	San Tan Heights Parcel A-9	CR-3/PAD	11&14	35	7E	65.8	39		9/15/2004	9/17/04 E-118			
S-003-04	Grand Valley Airport LLC	Southgate Commerce Park	CI-2	14	5S	4E	40.5	27	3/18/2004					PZ-007-63 - Tentative Plat Expired
S-004-04	Grand Valley Airport LLC	Saddleback Industrial Park Lots 5 & 6	CI-2	14	5S	4E	0.5	2	3/18/2004					PZ-007-63 - Tentative Plat Expired
S-005-04	Magic Ranch 40 LLC	Village At Magic Ranch	CR-3/PAD	12	4S	8E	158.7	745	4/15/2004			2/3/Y		PZ-PD-007-98
S-004-12-FP	Gem Land & Cattle, LLC	The Village at Magic Ranch Unit 1	CR-3/PAD	12	4S	8E	15.3	80		7/31/2013	2013-063819			
S-006-04	Sky Hi Holdings LLC	San Tan Heights Parcels B1 & B2	CR-5/PAD	2	3S	7E	56.9	248	4/15/2004					PZ-PD-037-99 - Tentative Plat Expired
S-007-04	Centex Homes	Johnson Ranch Unit 25	CR-3/PAD	29&30	3S	8E	44.4	149	4/15/2004	11/16/2005	11/16/05 F-130	2/1/Y		PZ-PD-001-99
S-008-04	The Gantzel Family Trust	The Parks	CR-3/PAD	31	2S	8E	306.2	1264	4/15/2004			2/1/Y		PZ-PD-009-00 (Revised Tentative Plat 12/1/05)
S-008-04	Maracay Parks LLC	The Parks Parcel A	CR-3/PAD	31	2S	8E	38.4	112		1/9/2008	4/25/08 H-066			
S-008-04	Maracay Parks LLC	The Parks Parcel B	CR-3/PAD	31	2S	8E	47.0	164		1/9/2008	4/25/08 H-067			
S-008-04	Maracay Parks LLC	The Parks Parcel C	CR-3/PAD	31	2S	8E	33.8	175						
S-008-04	Maracay Parks LLC	The Parks Parcel D	CR-3/PAD	31	2S	8E	43.0	187		1/9/2008	4/25/2008 H-068			
S-008-04	Maracay Parks LLC	The Parks Parcel E	CR-3/PAD	31	2S	8E	22.2	84						
S-008-04	Maracay Parks LLC	The Parks Parcel F	CR-3/PAD	31	2S	8E	34.6	168						
S-009-04	Grand Valley Airport LLC	Airside North	CI-2	14	5S	4E	31.2	21	6/17/2004					PZ-007-63 - Tentative Plat Expired
S-010-04	Quail Run LLC	Quail Run Estates	CR-3	2	3S	8E	152.6	534	5/20/2004			2/1/N		PZ-049-03 - Tentative Plat Expired
S-011-04	Laredo Ranch, LLC	Laredo Ranch	CR-3/PAD	27	2S	8E	276.0	966	5/20/2004			2/1/N		PZ-PD-048-03
S-011-04	Taylor Woodrow/Arizona, Inc.	Laredo Ranch Unit 1	CR-3/PAD	27	2S	8E	97.0	309		4/27/2005	4/27/05 F-006			
S-011-04	Taylor Woodrow/Arizona, Inc.	Laredo Ranch Unit 2	CR-3/PAD	27	2S	8E	179.0	657		5/24/2006	5/24/06 G-033			
S-012-04	SHR Sales	The Village at Copper Basin Unit 5	CR-3/PAD	27	3S	8E	354.1	1599	5/20/2004			2/1/Y		PZ-PD-036-99
S-012-04	Chi Construction Company	The Village at Copper Basin Unit 5A	CR-3/PAD	27	3S	8E	126.1	541		11/29/2006	11/30/06 G-140			
S-012-04	Chi Construction Company	MOD for Prospector Lane at Copper Basin	CR-3/PAD	27	3S	8E				2/24/2010	3/10/2010 - 022609			
S-012-04	Chi Construction Company	The Village at Copper Basin Unit 5B	CR-3/PAD	27	3S	8E	104.7	455		9/11/2013	2013-074919			
S-012-04	Chi Construction Company	The Village at Copper Basin Unit 5C	CR-3/PAD	27	3S	8E	114.0	558						
S-013-04	Murphy Land Investors LLC	Tortosa South	CR-3/PAD	28	4S	4E	308.1	1711	5/20/2004					PZ-PD-022-03 City of Maricopa
S-014-04	Murphy Land Investors LLC	Tortosa Northeast	CR-3/PAD	21&28	4S	4E	294.3	1064	5/20/2004					PZ-PD-022-03 City of Maricopa
S-015-04	Newport Holdings, Inc.	El Rancho Santa Rosa	CR-3/PAD	35	4S	3E	200.0	720	5/20/2004					PZ-PD-009-01 City of Maricopa
S-016-04	Kroger	Fry's Marketplace	CB-2	22	4S	3E	21.0	7	5/20/2004					PZ-004-03 City of Maricopa
S-017-04	Miller Holdings, Inc.	McDavid Business Park	CI-2	21	4S	3E	58.9	25	5/20/2004					PZ-061-00 City of Maricopa
S-018-04	Chi Construction Company	Homestead North	CR-3/PAD	24	4S	3E	648.6	2307	5/20/2004					PZ-PD-017-03 City of Maricopa
S-019-04	Element H-Hvs LLC	Homestead South	CR-3/PAD	25,26,35,36	4S	3E	621.0	2134	5/20/2004					PZ-PD-017-03 City of Maricopa
S-020-04		Crestfield Manor at Arizona Farms Village	SR,CR-2,3/PAD	7	4S	9E	37.0	655	5/20/2004			2/3/Y		PZ-PD-039-98
S-020-04	Extreme Real Estate Development LLC	Crestfield Manor at Az Farms Village Parcel 1	SR,CR-2,3/PAD	7	4S	9E	37.0	77		4/27/2005	4/27/05 F-007			
S-020-04	Extreme Real Estate Development LLC	Crestfield Manor at Az Farms Village Parcel 2	SR,CR-2,3/PAD	7	4S	9E	23.0	61		4/27/2005	4/27/05 F-008			
S-020-04	Extreme Real Estate Development LLC	Crestfield Manor at Az Farms Village Parcel 3	SR,CR-2,3/PAD	7	4S	9E	20.0	104		4/27/2005	4/27/05 F-009			
S-020-04	Extreme Real Estate Development LLC	Crestfield Manor at Az Farms Village Parcel 4	SR,CR-2,3/PAD	7	4S	9E	19.0	61		4/27/2005	4/27/05 F-010			
S-020-04	Extreme Real Estate Development LLC	Crestfield Manor at Az Farms Village Parcel 5	SR,CR-2,3/PAD	7	4S	9E	31.0	144		4/27/2005	4/27/05 F-011			
S-020-04	Extreme Real Estate Development LLC	Crestfield Manor at Az Farms Village Parcel 6	SR,CR-2,3/PAD	7	4S	9E	20.0	92		4/27/2005	4/27/05 F-012			
S-020-04	Extreme Real Estate Development LLC	Crestfield Manor at Az Farms Village Parcel 7	SR,CR-2,3/PAD	7	4S	9E	43.0	126		4/27/2005	4/27/05 F-013			
S-021-04	Grand Valley Airport LLC	Northgate Business Air Park	CI-2	14	5S	4E	65.3	57	6/17/2004					PZ-007-63 - Tentative Plat Expired
S-022-04	Cox Road Investors, Inc.	Signal Peak Estates	CR-1	31	5S	7E	24.8	19	6/17/2004					PZ-011-81 Withdrawn by Owner
S-023-04	Grand Valley Airport LLC	Copperstate Campus	CI-2	14	5S	4E	34.7	1	6/17/2004					PZ-007-63 - Tentative Plat Expired
S-024-04	Denill 97 LLC	Chaparral Estates Unit 2 & 3	CR1A,CR1	31	5S	7E	105.6	116	6/17/2004	8/30/2006	8/30/06 G-072	1/2/N		PZ-013-00/S-012-00
S-024-04	Denill 97 LLC	Chaparral Estates Unit 2	CR1A,CR1	31	5S	7E	50.3	47		8/30/2006	8/30/06 G-072			
S-024-04	San Tan Homes LLC	Chaparral Estates Unit 3	CR1A,CR1	31	5S	7E	55.2	69						
S-025-04	Pulte Home Corporation	Peralta Trails Unit 3A	CR-3/PAD	16	1S	9E	38.6	134	6/17/2004	3/16/2005	3/16/05 E-198	2/1/N		PZ-PD-058-98
S-026-04		Pecan Creek South	CR-3/PAD	29	2S	8E	401.0	1768	6/17/2004			2/1/Y		PZ-PD-054-00/PZ-PD-043-03
S-026-04	Chi Construction Company	Pecan Creek South Unit 1	CR-3/PAD	29	2S	8E	57.7	293		2/15/2006	2/15/06 F-170			
S-026-04	Chi Construction Company	Pecan Creek South Unit 2	CR-3/PAD	29	2S	8E	74.1	266		3/29/2006	3/29/06 F-185			
S-026-04	Chi Construction Company	Pecan Creek South Unit 3	CR-3/PAD	29	2S	8E	53.3	262		3/29/2006	3/29/06 F-186			
S-026-04	Chi Construction Company	Pecan Creek South Unit 4	CR-3/PAD	29	2S	8E	77.2	259		2/21/2007	2/21/07 G-177			
S-026-04	Chi Construction Company	Pecan Creek South Unit 5	CR-3/PAD	29	2S	8E	64.5	362		2/21/2007	2/21/07 G-178			
S-026-04	Chi Construction Company	Pecan Creek South Unit 6	CR-3/PAD	29	2S	8E	68.4	326		2/21/2007	2/21/07 G-179			
S-027-04	Milagro Investors LLC	Milagro - Aka Westbrook	CR-3	17	2S	8E	37.2	140	6/17/2004	9/27/2006	9/27/06 G-100	2/1/N		PZ-047-03(Replat of Parcel 6 Sun Valley Farms Unit 11)
S-033-13-FP	Milagro Investors LLC	Re-Plat of Milagro Lots 38 Thru 40	CR-3	17	2S	8E	0.5	3		11/20/2013	2013-090663			
S-028-04	Richmond Amrcn Hms Of Az, Inc.	Johnson Ranch Unit 51	CR-3/PAD	18	3S	8E	12.2	23	7/15/2004	11/8/2006	11/8/06 G-113	2/1/Y		PZ-PD-001-99
S-029-04	Grand Valley Airport LLC	Rancho De Avlon	CI-2	14	5S	4E	28.5	62	7/15/2004					PZ-007-63 - Tentative Plat Expired

TP/FP No.	APPLICANT/OWNER	SUBDIVISION NAME	ZONE	SEC	TWN	RNG	AC	LOTS	PZDATE	BSDATE	FEE #/CAB/SLD	TF/IFA/DA	DS	COMMENTS
S-030-04	Dr. Horton, Inc.	Magic Ranch Parcels B & C	CR-4/PAD	11	4S	8E	42.0	283	7/15/2004	12/19/2007	12/19/07 H-045	2/3/Y		PZ-PD-007-98 & PZ-PD-044-03
S-031-04	Mountain View 26 LLC	Arroyo Vista Estates	CR-1A	24	1N	8E	30.0	26	8/19/2004	5/24/2006	5/24/06 G-032	2/1/N		PZC-055-83
S-032-04	Encanto Paseo At Santans LLC	Encanto Paseo	GR	8	3S	7E	40.0	28	8/19/2004	11/8/2006	11/8/06 G-112	2/1/N		GR Subdivision
S-033-04	Barclay Holdings Xxiv LLC	Circle Cross Ranch Retail Center	CB-2/PAD	31	2S	8E	21.7	7	8/19/2004	8/1/2007	08/01/07 H-026	2/1/Y		PZ-PD-009-00
S-034-04	Terry B Brodtkin	Val Vista Estates Units II & III	CR-1A/PAD	25	5S	6E	147.0	88	8/19/2004			1/2/N		PZ-PD-019-96 & S-005-96
S-034-04	Terry B Brodtkin	Val Vista Estates Unit II	CR-1A/PAD	25	5S	6E	64.5	44		4/19/2006	4/19/06 F-197			
S-028-08-FP	Terry B Brodtkin	Replat Lots 93-98, Val Vista Estates Unit II	CR-1A/PAD	25	5S	6E	7.0	6						
S-034-04	Commercial One XI LLC	Val Vista Estates Unit III	CR-1A/PAD	25	5S	6E	68.2	47						Withdrawn
S-035-04	Borgata Ventures LLC	San Tan Heights Parcels B-3 To B-6	CR-3,4,5/PAD	2	3S	7E	124.7	727	8/19/2004					PZ-PD-037-03 - Tentative Plat Expired
S-036-04	Saratoga Meadows LLC	San Tan Heights Parcels C-1 To C-13	CR-1A,3/PAD	11	3S	7E	327.1	1342	8/19/2004			2/1/Y		PZ-PD-037-03
S-015-13-FP	San Tan, LLC	San Tan Heights Parcel C-3	CR-3/PAD	11	3S	7E	31.5	155						
S-012-13-FP	San Tan, LLC	San Tan Heights Parcel C-4	CR-3/PAD	11	3S	7E	27.95	146						
S-011-13-FP	San Tan, LLC	San Tan Heights Parcel C-5	CR-3/PAD	11	3S	7E	25.35	103						
S-036-04	Thompson Road Investors LLC	San Tan Heights Parcels C-6 To C-13 (Block Plat)	CR-1A,3/PAD	11	3S	7E	168.0	8		4/5/2006	5/8/06 G-016			
S-036-04	Thompson Road Investors LLC	San Tan Heights Parcels C-6	CR-3/PAD	11	3S	7E	20.0	103		4/5/2006	5/8/06 G-023			
S-036-04	Thompson Road Investors LLC	San Tan Heights Parcels C-7	CR-3/PAD	11	3S	7E	16.7	83		4/5/2006	5/8/06 G-017			
S-036-04	Thompson Road Investors LLC	San Tan Heights Parcels C-8	CR-3/PAD	11	3S	7E	18.3	85		4/5/2006	5/8/06 G-019			
S-036-04	Thompson Road Investors LLC	San Tan Heights Parcels C-9	CR-3/PAD	11	3S	7E	19.4	106		4/5/2006	5/8/06 G-021			
S-036-04	Thompson Road Investors LLC	San Tan Heights Parcels C-10	CR-3/PAD	11	3S	7E	18.3	103		4/5/2006	5/8/06 G-018			
S-036-04	Thompson Road Investors LLC	San Tan Heights Parcels C-11	CR-3/PAD	11	3S	7E	19.4	69		4/5/2006	5/8/06 G-024			
S-036-04	Thompson Road Investors LLC	San Tan Heights Parcels C-12	CR-3/PAD	11	3S	7E	25.1	88		4/5/2006	5/8/06 G-020			
S-036-04	Thompson Road Investors LLC	San Tan Heights Parcels C-13	CR-1A/PAD	11	3S	7E	17.5	8		4/5/2006	5/8/06 G-022			
S-037-04	Gary Holdings LLC	San Tan Heights Parcels D-1 To D-2	CR-3/PAD	13	3S	7E	100.7	161	8/19/2004			2/1/Y		PZ-PD-037-03 - Tentative Plat Expired
S-038-04	Magma Ranch, LLC	Magma Ranch II	CR2,CR3, CB1/PAD	21	3S	9E	586.6	2060	9/23/2004			2/1/N		PZ-PD-006-04
S-038-04	Amr-II LLC & Mrc-3, LLC	Magma Ranch II Unit 1	CR-2,3/PAD	21	3S	9E	179.1	539		4/5/2006	4/5/06 F-192			
S-038-04	Amr-II LLC & Taro Properties Az I LLC	Magma Ranch II Unit 2	CR-3/PAD	21	3S	9E	121.2	547		4/5/2006	4/5/06 F-193			
S-038-04	Amr-II LLC Etal	Magma Ranch II Unit 3	CR-3/PAD	21	3S	9E	177.2	521						
S-038-04	Amr-II LLC	Magma Ranch II Unit 4	CR-3/PAD	21	3S	9E	109.0	425						
S-039-04	Adcox Ventures LLC	Signal Peak Views	GR	3	6S	7E	160.8	116	9/23/2004			1/3/N		GR Subdivision - Tentative Plat Expired
S-040-04	Sun Lake - Casa Grande Development LLC	Robson Ranch	CR-3/PAD	16&17	7S	7E	238.5	671	10/21/2004					PZ-PD-030-99: City of Eloy (Aka Sun Lakes)
S-040-04	Sun Lake - Casa Grande Development LLC	Robson Ranch - Casa Grande Unit 4	CR-3/PAD	16&17	7S	7E	51.8	165		4/27/2005	4/27/05 F-005			
S-040-04	Sun Lake - Casa Grande Development LLC	Robson Ranch - Casa Grande Unit 21	CR-3/PAD	16	7S	7E	69.9	178						
S-040-04	Sun Lake - Casa Grande Development LLC	Robson Ranch - Casa Grande Unit 23	CR-3/PAD	16&17	7S	7E	59.0	162		11/9/2005	11/9/05 F-126			
S-041-04	Pulte Home Corporation	Taylor Ranch	CR-3/PAD	17	2S	8E	115.6	395	10/21/2004	10/5/2005	10/5/05 F-106	2/1/N		PZ-PD-019-04
S-042-04	Maracay Trails LLC	Ocotillo Trails	CR-3/PAD	17	2S	8E	23.2	82	10/21/2004	10/5/2005	10/13/05 F-111	2/1/N		PZ-PD-014-04
S-043-04	Vision Land Holdings LLC	Salita Del Sol	GR	25&36	3S	7E	80.0	56	11/18/2004	2/27/2008	2/27/08 H-050	2/1/N		GR Subdivision
S-044-04	Encanto Holdings LLC	Encanto Tierra	CR-1A	36	3S	7E	87.0	77	4/21/2005			2/1/N		PZ-025-01 & PZ-026-01 - Tentative Plat Expired
S-045-04	San Tan Homes LLC	Valley Vista Estates	CR-1A	20	5S	9E	136.2	115	12/16/2004			1/3/N		PZ-014-00 - Tentative Plat Expired
S-046-04	Utica Properties LLC	Belcara At Pima Road	CR-2	17	2S	8E	24.2	46	2/17/2005	4/11/2007	04/11/07 G-193	2/1/N		PZ-034-04 (Aka Ironwood/Pima)
S-026-13-FP	K. Hovnianan Great Western Homes, LLC	Re-plat of Belcara Subdivision @ Pima Road	CR-2	17	2S	8E	24.2	44		9/25/2013	2013-077344			
S-047-04	LDR Golf Club-Jr Holdings LLC	Walgreen'S / Nw Cor Hunt Hwy & Golf Club Dr	CB-1/PAD	18&19	3S	8E	6.4	6	5/19/2005	11/30/2005	11/30/05 F-144	2/1/Y		PZ-PD-001-99
S-048-04	Circle R Development	Ocotillo Verde	CR-3/PAD	17	3S	9E	141.3	495	1/27/2005			2/1/N		PZ-PD-041-03 Expires on 05/19/15
S-049-04	Horizon Land Development LLC	Encanto Vista	GR/PAD	5	3S	7E	105.0	76	1/27/2005			2/1/N		PZ-PD-018-01 (Returned plat to ACE 5/7/09) Tentative Plat Expired
S-049-04	Horizon Land Development LLC	Encanto Vista I	GR/PAD	5	3S	7E	79.9	55						
S-049-04	Horizon Land Development LLC	Encanto Vista II	GR/PAD	5	3S	7E	25.0	21						
S-050-04	Centex Homes	Bella Vista	CR3,CB2/PAD	23	3S	8E	650.0	2104	1/27/2005			2/1/N		PZ-PD-020-04 Expires on 04/21/15
S-050-04	Vanderbilt Farms LLC	Bella Vista Unit 1 Block Plat	CR3,CB2/PAD	23	3S	8E	148.1	6						Block Plat
S-050-04	Vanderbilt Farms LLC	Bella Vista Unit 1 Parcel 4A	CR-3/PAD	23	3S	8E	19.5	95						
S-050-04	Vanderbilt Farms LLC	Bella Vista Unit 1 Parcel 4B	CR-3/PAD	23	3S	8E	24.9	156						
S-050-04	Vanderbilt Farms LLC	Bella Vista Unit 1 Parcel 5	CR-3/PAD	23	3S	8E	27.0	151						
S-050-04	Vanderbilt Farms LLC	Bella Vista Unit 1 Parcel 10B	CR-3/PAD	23	3S	8E	26.9	111						
S-050-04	Vanderbilt Farms LLC	Bella Vista Unit 2 Block Plat	CR-3,CB-2/PAD	23	3S	8E	175.0	6						Block Plat
S-050-04	Vanderbilt Farms LLC	Bella Vista Unit 2 Parcel 6	CR-3/PAD	23	3S	8E	25.2	122						
S-050-04	Vanderbilt Farms LLC	Bella Vista Unit 2 Parcel 7	CR-3/PAD	23	3S	8E	19.8	107						
S-050-04	Vanderbilt Farms LLC	Bella Vista Unit 2 Parcel 8A	CR-3/PAD	23	3S	8E	21.5	122						
S-050-04	Vanderbilt Farms LLC	Bella Vista Unit 2 Parcel 8B	CR-3/PAD	23	3S	8E	21.3	121						
S-050-04	Vanderbilt Farms LLC	Bella Vista Unit 2 Parcel 10A	CR-3/PAD	23	3S	8E	29.0	121						
S-051-04	Red Rock Ventures LLC	Red Rock Blocks 1-9	CR3,4,MH/PAD	4,5,8&9	10S	10E	320.0	9	5/19/2005					PZ-PD-006-02 Withdrawn by Applicant
S-052-04	Superstition Mtn LLC	Prospector Village at Superstition Foothills	CR-5/PAD	31	1N	9E	10.9	28	1/27/2005	7/12/2006	7/12/06 G-063	2/1/N		PZ-008-93 (Aka Parcel 6)
S-053-04	Arlington Custom Builders	Arlington Estates (Aka Arlington Ranch)	CR-1	31	5S	7E	24.8	22	1/27/2005			1/2/N		PZ-011-81 - Tentative Plat Expired

TP/FP No.	APPLICANT/OWNER	SUBDIVISION NAME	ZONE	SEC	TWN	RNG	AC	LOTS	PZDATE	BSDATE	FEE #/CAB/SLD	TF/IFA/DA	DS	COMMENTS
S-054-04	Scc-Canyon II LLC	Arroyo Verde Estates (Aka Peak View Estates)	CR-1A	6	6S	7E	111.3	94	1/21/2005	2/21/2007	2/23/07 G-185	1/2/N		PZ-029-04
S-055-04	Jupiter Realty Associates	Repalt Tr A Prpl Sage II & III Gold Canyon East	CR-5/PAD	4	1S	9E	6.4	18	2/17/2005	1/24/2007	1/24/07 G-171	2/1/N		PZ-PD-029-98
S-001-05	Amarillo Creek LLC	Amarillo Creek South	CR-3,CB-2/PAD	20	5S	3E	321.3	1086	2/17/2005			3/2/N		PZ-PD-016-03
S-001-05	Amarillo Creek LLC	Amarillo Creek South Unit 1 Block Plat	CR-3,CB-2/PAD	20	5S	3E	151.6	6						Block Plat
S-001-05	Amarillo Creek LLC	Amarillo Creek South Unit 1 Parcel 1	CR-3/PAD	20	5S	3E	23.5	113						
S-001-05	Amarillo Creek LLC	Amarillo Creek South Unit 1 Parcel 2	CR-3/PAD	20	5S	3E	16.5	65						
S-001-05	Amarillo Creek LLC	Amarillo Creek South Unit 1 Parcel 4	CR-3/PAD	20	5S	3E	26.5	117						
S-001-05	Amarillo Creek LLC	Amarillo Creek South Unit 1 Parcel 5	CR-3/PAD	20	5S	3E	13.1	68						
S-001-05	Amarillo Creek LLC	Amarillo Creek South Unit 1 Parcel 6	CR-3/PAD	20	5S	3E	15.3	63						
S-001-05	Amarillo Creek LLC	Amarillo Creek South Unit 2 Block Plat	CR-3, CB-2/PAD	20	5S	3E	148.0	7						Block Plat
S-001-05	Amarillo Creek LLC	Amarillo Creek South Unit 2 Parcel 7	CR-3/PAD	20	5S	3E	20.3	78						
S-001-05	Amarillo Creek LLC	Amarillo Creek South Unit 2 Parcel 8	CR-3/PAD	20	5S	3E	22.5	102						
S-001-05	Amarillo Creek LLC	Amarillo Creek South Unit 2 Parcel 9	CR-3/PAD	20	5S	3E	15.7	58						
S-001-05	Amarillo Creek LLC	Amarillo Creek South Unit 2 Parcel 10	CR-3/PAD	20	5S	3E	10.6	43						
S-001-05	Amarillo Creek LLC	Amarillo Creek South Unit 2 Parcel 11	CR-3/PAD	20	5S	3E	18.2	88						
S-001-05	Amarillo Creek LLC	Amarillo Creek South Unit 2 Parcel 12	CR-3/PAD	20	5S	3E	14.2	82						
S-001-05	Amarillo Creek LLC	Amarillo Creek South Unit 2 Parcel 13	CR-3/PAD	20	5S	3E	20.6	112						
S-002-05	Dr Horton	Sunset Canyon	CR3,CB-2/PAD	28	5S	3E	374.0	1225	4/21/2005			3/2/N		PZ-PD-032-03 - Tentative Plat Expired
S-002-05	Chi Construction, Inc..	Sunset Canyon (Block Plat)	CR-3, CB-2/PAD	28	5S	3E	361.8	8						Block Plat
S-002-05	Chi Construction, Inc..	Sunset Canyon Unit 1	CR-3/PAD	28	5S	3E	12.5	45						
S-002-05	Chi Construction, Inc..	Sunset Canyon Unit 2	CR-3/PAD	28	5S	3E	61.3	281						
S-002-05	Chi Construction, Inc..	Sunset Canyon Unit 3	CR-3/PAD	28	5S	3E	33.0	121						
S-002-05	Chi Construction, Inc..	Sunset Canyon Unit 6	CR-3/PAD	28	5S	3E	28.8	98						
S-002-05	Chi Construction, Inc..	Sunset Canyon Unit 7	CR-3/PAD	28	5S	3E	18.1	84						
S-002-05	Chi Construction, Inc..	Sunset Canyon Unit 8	CR-3/PAD	28	5S	3E	33.7	157						
S-003-05	Oracle Highlands LLC	Coronado Reserve	GR	2&3	10S	15E	731.0	260	4/21/2005			1/5/Y		GR Subdivision - Tentative Plat Expired
S-003-05	Oracle Highlands LLC	Cr Lots 33-37, 49-54, 115-125, 215-218 & 250-260	GR	2&3	10S	15E	79.3	37						
S-004-05	Metropolitan Land	Unit 2 at Magic Ranch	CR-3/PAD	2	4S	8E	28.0	120	3/17/2005					N&V: PZ-PD-007-98 (See S-021-05)
S-005-05	Core Group Consultants	Phillips Country Estates	MH/PAD	14	8S	6E	155.0	500	4/21/2005			1/7/N		PZ-PD-052-00 - Tentative Plat Expired
S-006-05	Posole LLC	Casa Grande West	(*)	5	7S	5E	160.0	499	5/19/2005			3/2/N		PZ-PD-023-04 (CR-3,CB-2,C1-2/PAD)* - Tentative Plat Expired
S-007-05	Posole LLC	Bright Sky Farms	CR-3,C1-2/PAD	5	7S	5E	272.0	80	5/19/2005			3/2/N		PZ-PD-022-04 - Tentative Plat Expired
S-008-05	Miller & White 815 LLP	Terrazo	CR-3,CB-1/PAD	1&31	6S,5S	2E,3E	829.0	2844	4/21/2005			3/2/N		PZ-PD-028-04, 028-04A
S-008-05	Miller & White 815 LLP	Terrazo Unit 1 Block Plat	CR-3,CB-1/PAD	1&31	6S,5S	2E,3E	242.4	12						Block Plat
S-008-05	Miller & White 815 LLP	Terrazo Unit 1 Parcel 1	CR-3/PAD	31	5S	3E	18.7	86						
S-008-05	Miller & White 815 LLP	Terrazo Unit 1 Parcel 2	CR-3/PAD	31	5S	3E	22.0	80						
S-008-05	Miller & White 815 LLP	Terrazo Unit 1 Parcel 3	CR-3/PAD	31	5S	3E	15.4	87						
S-008-05	Miller & White 815 LLP	Terrazo Unit 1 Parcel 4	CR-3/PAD	31	5S	3E	16.9	78						
S-008-05	Miller & White 815 LLP	Terrazo Unit 1 Parcel 5	CR-3/PAD	31	5S	3E	27.4	88						
S-008-05	Miller & White 815 LLP	Terrazo Unit 1 Parcel 6	CR-3/PAD	3	6S	2E	15.9	90						
S-008-05	Miller & White 815 LLP	Terrazo Unit 1 Parcel 7	CR-3/PAD	1	6S	2E	19.5	108						
S-008-05	Miller & White 815 LLP	Terrazo Unit 1 Parcel 8	CR-3/PAD	1	6S	2E	21.3	100						
S-008-05	Miller & White 815 LLP	Terrazo Unit 1 Parcel 9	CR-3/PAD	1	6S	2E	22.2	101						
S-008-05	Miller & White 815 LLP	Terrazo Unit 1 Parcel 10	CR-3/PAD	1	6S	2E	21.2	89						
S-008-05	Miller & White 815 LLP	Terrazo Unit 1 Parcel 11	CR-3/PAD	1	6S	2E	8.4	25						
S-009-05	Lazy J Ranch II LLC	Lazy J Ranch II	CR-1A	17	5S	9E	53.0	62	5/19/2005			1/3/N		PZ-026-04 - Tentative Plat Expired
S-010-05	Centex Homes	Johnson Ranch Unit 30B	CR5/PAD	29	3S	8E	8.5	52	7/21/2005	5/23/2007	05/23/07 H-009	2/1/Y		PZ-PD-001-99- 03/03/06; RSB 12' SSB 5'
S-011-05	Centex Homes	Johnson Ranch Unit 32	CR5/PAD	19&20	3S	8E	21.6	136	7/21/2005			2/1/Y		PZ-PD-001-99 - Tentative Plat Expired
S-012-05	Centex Homes	Johnson Ranch Unit 37/38	CR4/PAD	18	3S	8E	7.3	37	7/21/2005	2/21/2007	2/21/07 G-180	2/1/Y		PZ-PD-001-99
S-013-05	Amarillo & Papago Investment LLP	Amarillo Creek Units 2 & 3	CR-3/PAD	17	5S	3E	452.4	1549	7/21/2005			3/2/N		PZ-PD-016-03
S-013-05	Amarillo & Papago Investment LLP	Amarillo Creek Unit 2 Block Plat	CR-3/PAD	17	5S	3E	213.5	7						7 Blocks
S-013-05	Westpac Development Corp	Amarillo Creek Unit 2 Parcel 1	CR-3/PAD	17	5S	3E	23.6	101						
S-013-05	Westpac Development Corp	Amarillo Creek Unit 2 Parcel 2	CR-3/PAD	17	5S	3E	31.3	95						
S-013-05	Amarillo & Papago Investment LLP	Amarillo Creek Unit 2 Parcel 3	CR-3/PAD	17	5S	3E	23.7	132						
S-013-05	Amarillo & Papago Investment LLP	Amarillo Creek Unit 2 Parcel 4	CR-3/PAD	17	5S	3E	21.8	113						
S-013-05	Westpac Development Corp	Amarillo Creek Unit 2 Parcel 5	CR-3/PAD	17	5S	3E	26.6	97						
S-013-05	Westpac Development Corp	Amarillo Creek Unit 2 Parcel 6	CR-3/PAD	17	5S	3E	26.0	96						
S-013-05	Amarillo & Papago Investments LLP	Amarillo Creek Unit 2 Parcel 7	CR-3/PAD	17	5S	3E	25.3	139						
S-013-05	Amarillo & Papago Investments LLP	Amarillo Creek Unit 3 (Block Plat)	CR-3,CB-2/PAD	17	5S	3E	320.0	10						10 Blocks
S-013-05	Amarillo & Papago Investments LLP	Amarillo Creek Unit 3 Parcel 8	CR-3/PAD	17	5S	3E	24.0	121						

TP/FP No.	APPLICANT/OWNER	SUBDIVISION NAME	ZONE	SEC	TWN	RNG	AC	LOTS	PZDATE	BSDATE	FEE #/CAB/SLD	TF/IFA/DA	DS	COMMENTS
S-013-05	Amarillo & Papago Investments LLP	Amarillo Creek Unit 3 Parcel 9	CR-3/PAD	17	5S	3E	28.5	88						
S-013-05	Amarillo & Papago Investments LLP	Amarillo Creek Unit 3 Parcel 10	CR-3/PAD	17	5S	3E	22.3	124						
S-011-08-FP	Amarillo & Papago Investments LLP	Amarillo Creek Unit 3 Parcel 11	CR-3/PAD	17	5S	3E	27.5	113						
S-013-05	Amarillo & Papago Investments LLP	Amarillo Creek Unit 3 Parcel 12	CR-3/PAD	17	5S	3E	25.2	132						
S-012-08-FP	Jhc Amarillo 3 LLP	Amarillo Creek Unit 3 Parcel 13	CR-3/PAD	17	5S	3E	26.5	94						
S-013-08-FP	Jhc Amarillo 3 LLP	Amarillo Creek Unit 3 Parcel 14	CR-3/PAD	17	5S	3E	30.6	119						
S-014-05	Circle G Development	Circle G In The San Tans	CR-1,1A/PAD	15&22	3S	7E	320.0	239	7/21/2005			2/1/N		PZ-PD-037-99 - Tentative Plat Expired
S-014-05	Boa Sorte LP	Circle G In The San Tans Unit 1	CR-1,1A/PAD	15&22	3S	7E	106.3	79						
S-015-05	A&N Investment Properties LLC	Val Vista Views	CR-1A	26	5S	6E	79.9	56	7/21/2005			2/2/N		PZ-029-03 - City of Casa Grande
S-016-05	Cornerstone Homes LLC	Saddle Creek II	CR-1A,CB-1	3	6S	7E	157.0	144	8/18/2005	6/13/2007	6/14/07 H-015	2/3/N		PZ-005-05
S-017-05	Centex Homes	Johnson Ranch Unit 26B	CR-3/PAD	29&32	3S	8E	21.1	67	8/18/2005	2/21/2007	2/21/07 G-181	2/1/Y		PZ-PD-001-99
S-018-05	V&M Homes at The Palms, Inc..	The Palms at Magic Ranch Units 1, 2&3	CR-2, 3/PAD	2	4S	8E	79.7	320	8/18/2005			2/3/Y		Parent Case PZ-PD-007-98
S-018-05	V&M Homes at The Palms, Inc..	The Palms at Magic Ranch Unit 1	CR-2, 3/PAD	2	4S	8E	37.1	132						Expires on 11/18/16
S-018-05	V&M Homes at The Palms, Inc..	The Palms at Magic Ranch Unit 2	CR-2, 3/PAD	2	4S	8E	15.9	74						
S-019-05	MBC VII LLC	Silverado Ranch Unit 1	CR3,CB-2/PAD	3	3S	9E	168.0	557	8/18/2005			2/1/N		PZ-PD-013-04 (See S-031-05 for Units 2&3) - Tentative Plat Expired
S-020-05	OC Pecan Ranch LLC	Pecan Creek Commerce Park	CI-B/PAD	29	2S	8E	27.5	15	8/18/2005			2/1/Y		PZ-PD-054-00 & PZ-PD-043-03 - Tentative Plat Expired
S-021-05	Standard Pacific Of Arizona	Magic Ranch Unit 2	CR-3/PAD	2	4S	8E	32.6	146	9/15/2005			2/3/Y		PZ-PD-007-98 - Tentative Plat Expired
S-022-05	Skyline & Quail LLC	Skyline Estates	CR-3/PAD	11	3S	8E	290.6	1007	8/18/2005			2/1/Y		PZ-PD-003-05
S-022-05	Skyline & Quail LLC	Skyline Estates Parcel 1-1	CR-3/PAD	11	3S	8E	75.8	251						Expires on 11/18/16
S-023-05	Gulf Stream Properties	Brenner Pass Estates	GR	27	3S	7E	100.0	53	11/17/2005					GR Subdivision Withdrawn by Applicant
S-024-05	Centex Homes	Johnson Ranch Unit 27	CR-3/PAD	29	3S	8E	36.1	177	8/18/2005	11/9/2005	11/9/05 F-128	2/1/Y		PZ-PD-001-99
S-025-05	Royce Homes Phoenix LLC	The Oasis at Magic Ranch Parcel CC	CR-3/PAD	11	4S	8E	50.3	209	9/15/2005			2/3/Y		PZ-PD-007-98 - Tentative Plat Expired
S-026-05	Santa Cruz Land Company LLC	Santa Cruz Ranch	CR-3,CB-1/PAD	26,27,34,35	5S	4E	1236.6	4157	11/17/2005			3/2/N		PZ-PD-012-05 P&Z Continued 8/20/15
S-026-05	Santa Cruz Land Company LLC	Santa Cruz Ranch Unit 1 Block Plat	CR-3,CB-1/PAD	26&27	5S	4E	307.5	12						Block Plat
S-026-05	Santa Cruz Land Company LLC	Santa Cruz Ranch Unit 1 Parcel 2	CR-3/PAD	27	5S	4E	22.1	99						
S-026-05	Santa Cruz Land Company LLC	Santa Cruz Ranch Unit 1 Parcel 3	CR-3/PAD	27	5S	4E	21.1	85						
S-026-05	Santa Cruz Land Company LLC	Santa Cruz Ranch Unit 1 Parcel 4	CR-3/PAD	27	5S	4E	22.0	87						
S-026-05	Santa Cruz Land Company LLC	Santa Cruz Ranch Unit 1 Parcel 5	CR-3/PAD	27	5S	4E	21.1	77						
S-026-05	Santa Cruz Land Company LLC	Santa Cruz Ranch Unit 1 Parcel 6	CR-3/PAD	27	5S	4E	26.1	137						
S-026-05	Santa Cruz Land Company LLC	Santa Cruz Ranch Unit 1 Parcel 7	CR-3/PAD	27	5S	4E	23.3	121						
S-026-05	Santa Cruz Land Company LLC	Santa Cruz Ranch Unit 1 Parcel 8	CR-3/PAD	27	5S	4E	30.0	107						
S-026-05	Santa Cruz Land Company LLC	Santa Cruz Ranch Unit 1 Parcel 9	CR-3/PAD	27	5S	4E	23.3	121						
S-026-05	Santa Cruz Land Company LLC	Santa Cruz Ranch Unit 1 Parcel 10	CR-3/PAD	27	5S	4E	21.2	101						
S-026-05	Santa Cruz Land Company LLC	Santa Cruz Ranch Unit 1 Parcel 11	CR-3/PAD	27	5S	4E	22.7	98						
S-026-05	Santa Cruz Land Company LLC	Santa Cruz Ranch Unit 1 Parcel 12	CR-3/PAD	27	5S	4E	26.7	147						
S-026-05	Santa Cruz Land Company LLC	Santa Cruz Ranch Unit 1 Parcel 13	CR-3/PAD	27	5S	4E	28.2	104						
S-027-05	Magma Ranch III LLC	Magma Ranch III	CR-3,CR-4/PAD	19	3S	9E	402.0	1590	10/20/2005			2/1/N		PZ-PD-031-02 - Tentative Plat Expired
S-027-05	Magma Ranch III LLC	Magma Ranch III Unit 1	CR-3/PAD	19	3S	9E	168.0	697						
S-027-05	Magma Ranch III LLC	Magma Ranch III Unit 2	CR-3/PAD	19	3S	9E	171.0	641						
S-028-05	San Tan Borgata Development LLC	Borgata at Santan	CR-1,CR-1A/PAD	10	3S	7E	275	209	12/15/2005			2/1/N		PZ-PD-037-99 & PZ-PD-019-05 - Property Rezoned
S-028-05	San Tan Borgata Development LLC	Borgata at Santan Unit 1	CR-1,CR-1A/PAD	10	3S	7E	92	84		2/27/2008	2/27/08 H-052			
S-028-05	San Tan Borgata Development LLC	Borgata at Santan Unit 2	CR-1,CR-1A/PAD	3 & 10	3S	7E	182	127						
S-029-05	Pulte Homes Corp	Red Rock Village I	CR-3/PAD	8	10S	10E	117.9	453	11/17/2005	2/14/2007	2/14/07 G-173	1/6/Y		PZ-PD-006-02
S-030-05	EJR Ranch LLC	EJR Ranch Phase 1A	(*)	27&28	6S	7E	535.4	1310	11/17/2005			1/3/Y		City of Eloy
S-031-05	MBC VII LLC	Silverado Ranch Units 2 & 3	CR-3/PAD	3	3S	9E	372.0	1276	12/15/2005			2/1/N		PZ-PD-013-04 - Tentative Plat Expired
S-031-05	MBC VII LLC	Silverado Ranch Unit 2	CR-3/PAD	3	3S	9E	221.0	753						
S-031-05	MBC VII LLC	Silverado Ranch Unit 3	CR-3/PAD	3	3S	9E	170.0	524						
S-032-05	CDO Ranching And Development LP	CDO Ranch Blocks Plat	(*)	1,12,&13,5,6,7	10S	14&15E	1294.0	12	1/19/2006			1/5/N		PZ-015-92 (*CR1,1A, CB1, TR, SR/PAD)
S-038-08-FP	CDO Ranching And Development LP	CDO Ranch Blocks 1-12 & Common Area A	(*)	1,12,&13,5,6,7	10S	14&15E	1294.0	12						Expires on 01/20/17
S-033-05	Rio Blanco	Rio Blanco	CR-3,CB-1/PAD	30	5S	R3E	277.2	917	12/15/2005			3/2/N		PZ-PD-007-05 - Tentative Plat Expired
S-034-05	Bel Aire Development LLC	Mountain Vista Ranch	CR-1	31	5S	7E	39.9	35	11/17/2005	3/26/2008	3/26/08 H-062	1/2/N		PZ-39-99 (All Lots > 1.0 Acre) Revised by P&Z on 10/18/07
S-035-05	Westpac Development Corp.	Solana Ranch North	CR-3,CB-1/PAD	3	6S	4E	689.3	2335	12/15/2005			3/2/N		PZ-PD-014-05
S-035-05	Anderson & Miller 694 LLP	Solana Ranch North Unit 1 (Block Plat)	CR-3/PAD	3	6S	4E	281.0	9						Block Plat
S-035-05	Anderson & Miller 694 LLP	Solana Ranch North Unit 1 Parcel 1-1	CR-3/PAD	3	6S	4E	22.5	104						
S-035-05	Anderson & Miller 694 LLP	Solana Ranch North Unit 1 Parcel 1-2	CR-3/PAD	3	6S	4E	20.3	110						
S-035-05	Anderson & Miller 694 LLP	Solana Ranch North Unit 1 Parcel 1-3	CR-3/PAD	3	6S	4E	20.6	106						
S-035-05	Anderson & Miller 694 LLP	Solana Ranch North Unit 1 Parcel 1-4	CR-3/PAD	3	6S	4E	27.6	107						
S-035-05	Anderson & Miller 694 LLP	Solana Ranch North Unit 1 Parcel 1-5	CR-3/PAD	3	6S	4E	30.3	99						
S-035-05	Anderson & Miller 694 LLP	Solana Ranch North Unit 1 Parcel 1-6	CR-3/PAD	3	6S	4E	27.5	95						
S-035-05	Anderson & Miller 694 LLP	Solana Ranch North Unit 1 Parcel 1-7	CR-3/PAD	3	6S	4E	23.8	89						

TP/FP No.	APPLICANT/OWNER	SUBDIVISION NAME	ZONE	SEC	TWN	RNG	AC	LOTS	PZDATE	BSDATE	FEE #/CAB/SLD	TF/IFA/DA	DS	COMMENTS
S-035-05	Anderson & Miller 694 LLP	Solana Ranch North Unit 1 Parcel 1-8	CR-3/PAD	3	6S	4E	23.0	103						
S-035-05	Anderson & Miller 694 LLP	Solana Ranch North Unit 1 Parcel 1-9	CR-3/PAD	3	6S	4E	19.4	113						
S-035-05	Anderson & Miller 694 LLP	Solana Ranch North Unit 2 (Block Plat)	CR-3/PAD	3	6S	4E	120.2	5						Block Plat
S-035-05	Arizona South Developments LLP	Solana Ranch North Unit 2 Parcel 2-1	CR-3/PAD	3	6S	4E	27.4	102						
S-035-05	Arizona South Developments LLP	Solana Ranch North Unit 2 Parcel 2-2	CR-3/PAD	3	6S	4E	22.5	104						
S-035-05	Arizona South Developments LLP	Solana Ranch North Unit 2 Parcel 2-3	CR-3/PAD	3	6S	4E	22.5	104						
S-035-05	Arizona South Developments LLP	Solana Ranch North Unit 2 Parcel 2-4	CR-3/PAD	3	6S	4E	21.2	100						
S-035-05	Arizona South Developments LLP	Solana Ranch North Unit 2 Parcel 2-5	CR-3/PAD	3	6S	4E	22.2	117						
S-036-05	Westpac Development Corp.	Solana Ranch South	CR-3/PAD	10	6S	4E	580.2	2030	12/15/2005			3/2/N		PZ-PD-015-05
S-037-05	Silverdale Ranch, LLC	Silverdale Ranch	SH	30	3S	8E	38.2	18	12/15/2005			2/1/N		PZ-035-98 - Tentative Plat Expired
S-038-05	EJR Ranch LLC	Commercial Site at EJR Ranch	CB-2/PAD	33	6S	7E	11.3	1	2/16/2006			1/3/Y		PZ-PD-030-04 - City of Eloy
S-039-05	Whitewing IV, LLC	Whitewing at San Tan Magma	CR-1A/PAD	31	3S	8E	159.2	125	12/15/2005			2/1/N		PZ-PD-038-04
S-039-05	Whitewing IV, LLC	Whitewing at San Tan Magma	CR-1A/PAD	31	3S	8E	159.2	125		4/11/2007	4/11/07 G-192			
S-034-07-FP	Whitewing IV, LLC	Replat of Various Lots & Tracts, Whitewing @ San Tan Magma	CR-1A/PAD	31	3S	8E	36.9	34		4/9/2008	4/9/08 H-064			
S-040-05	Overfield Country Estates, LLC.	Overfield Country Estates	CR-1A	6	6S	7E	77.5	68	12/15/2005			1/2/N		PZ-016-05 - Tentative Plat Expired
S-041-05	Apache Land Development, LLC	Apachiland Phase 1	CR-1	4	1S	9E			1/19/2006			2/1/N		PZ-17-99 (See S-020-06 for Total Lots/Final Plat)
S-042-05	Sfd Magic Ranch, LLC	Promontory At Magic Ranch	CR-1,3,SR/PAD	12	4S	8E	240.0	919	3/16/2006			2/3/N		PZ-PD-007-98
S-043-05	Highland Homes	Mortensen Farms Unit 1	CR-1,1A,3	21	2S	8E	43.2	105	1/19/2006			2/1/N		PZ-008-05 - Tentative Plat Expired
S-044-05	Horizon Gold Canyon 40 LLC	Encanto @ Las Estancias	CR-1,1A	32	1N	9E	40.0	36	8/17/2006			2/1/N		PZ-026-99 - Tentative Plat Expired
S-002-08-FP	Horizon Gold Canyon 40 LLC	Encanto @ Las Estancias	CR-1,1A	32	1N	9E	40.0	35						
S-045-05	Wolff Langley Opportunity I LLC	San Tan Shadows	CR-3/PAD	1,2,11&12	3S	7E	456.7	1228	2/16/2006			2/1/Y		PZ-PD-006-00
S-021-07-FP	Wolff Langley Opportunity I LLC	San Tan Shadows Unit 1A	CR-3/PAD	1,2,11&12	3S	7E	174.0	420						
S-045-05	Wolff Langley Opportunity I LLC	San Tan Shadows Unit 2	CR-3/PAD	2	3S	7E	197.0	618						
S-046-05	Pulte Homes	Red Rock Village 2						552	2/16/2006					PZ-PD-006-02 & PZ-015-08
S-025-08-FP	Pulte Homes	Red Rock Village 2 Unit 1	CB-1, CR-3/4/PAD	8&9	10S	10E	82.9	206		10/22/2008	10/22/08 H-085			
S-004-13-FP	Pulte Homes	Red Rock Village 2 Unit 1 (Amended)	CB-1, CR-3/4/PAD	8&9	10S	10E	82.9			3/27/2013	2013-026536			
S-013-11-FP	Pulte Homes	Replat of Red Rock Village 2 Unit 1 Lots 952-990	CB-1, CR-3/4/PAD	8&9	10S	10E	7.4	39		6/20/2012	2012-052007			
S-032-08-FP	Pulte Homes	Red Rock Village 2 Unit 2	CR-3/4/PAD	8	10S	10E	50.5	256		4/29/2009	4/29/2009-042488			
S-037-13-FP	Pulte Homes	Re-plat of Red Rock Village 2, Unit 2 Lots 610-619, 670-674, 677-65	CR-4/PAD	8	10S	10E	6.4	42		2/19/2014	2014-009551			
S-047-05	Pulte Homes	Red Rock Village 2A	CR-4/PAD	8	10S	10E	13.1	21	2/16/2006			1/6/Y		PZ-PD-006-02
S-047-05	Pulte Homes	Red Rock Village 2A	CR-4/PAD	8	10S	10E	13.1	20		3/4/2009	3/4/09 H-097			
S-048-05	Casa Grande College 90 LLC	Ladera (Aka Casa Grande College 90)	GR	30	5S	7E	89.2	66	4/20/2006			1/3/N		GR Subdivision - Tentative Plat Expired
S-049-05	D.D.P.O. Properties I, LLC	Lusitano	GR	32	5S	7E	131.9	79	2/16/2006			1/2/N		GR Subdivision - Tentative Plat Expired
S-050-05	Robson Ranch Mountains LLC	Saddlebrooke Ranch Unit 3 & 7	CR-3/PAD	5&8	10S	14E	69.7	196	3/16/2006			1/5/Y		PZ-PD-033-00
S-050-05	Robson Ranch Mountains LLC	Saddlebrooke Ranch Unit 3	CR-3/PAD	5&8	10S	14E	25.2	66		2/21/2007	2/21/07 G-182			
S-050-05	Robson Ranch Mountains LLC	Saddlebrooke Ranch Unit 7	CR-3/PAD	5&8	10S	14E	45.0	127		2/21/2007	2/21/07 G-183			
S-004-09-FP	Robson Ranch Mountains LLC	Replat Saddlebrooke Ranch Unit 7 Lots 31-46, 49-68 Trct B, C, & D	CB-3/PAD	5&8	10S	14E	45.6	127		2/18/2009	2/18/09 H-093			
S-051-05	Sun Lakes - Casa Grande DvLP. LLC	Robson Ranch Arizona Unit 25	CR-3/PAD	16	7S	7E	121.0	359	3/16/2006					PZ-PD-030-99 - City of Eloy
S-052-05														Case Number Not Used
S-053-05	Cornerstone Homes LLC	Archer Meadows	CR-3	34	2S	8E	40.9	139	3/16/2006			2/1/N		PZ-032-04 - Tentative Plat Expired
C-001-06	Gold Canyon Office Investors LLC	Gold Canyon Office Suites	CB-1/TR	7&8	1S	9E	4.5	7	4/20/2006			2/1/N		PZ-001-97
C-001-06	Gold Canyon Office Investors LLC	Gold Canyon Office Suites	CB-1/TR	7&8	1S	9E	4.5	7		8/30/2006	8/30/06 G-073			
C-002-06	Utaz Development	Pinal Professional Village	CB-2/PAD	31	2S	8E	14.1	45	4/19/2007			2/1/N		PZ-PD-009-00B
C-002-06	Utaz Development	Pinal Professional Village	CB-2/PAD	31	2S	8E	14.1	45		2/27/2008	2/27/08 H-051			
S-033-08-FP	Pinal Pv Development, Inc..	Replat of Pinal Professional Village	CB-2/PAD	31	2S	8E	14.1	39						Replat (39 Units)
C-001-11-FP	Pinal Pv Development, Inc..	Replat of Pinal Professional Village	CB-2/PAD	31	2S	8E	14.1	3		4/6/2011	4/6/11 2011-029241			Replat of Units 2, 4, 5 & Tract A (7 Units)
S-001-06	Robson Ranch Mountains LLC	Saddlebrooke Ranch Unit 47	CR-3/PAD	5	10S	14E	38.0	35	4/20/2006			1/5/Y		PZ-PD-033-00
S-001-06	Robson Ranch Mountains LLC	Saddlebrooke Ranch Unit 47	CR-3/PAD	5	10S	14E	36.0	34		4/11/2007	4/11/07 G-191			
S-002-06	Saddlebrooke Development Co.	Saddlebrooke Unit 51	GR	23	10S	14E	9.5	7	4/20/2006			1/5/Y		GR Subdivision
S-003-06	Hunt Retail Investment LLC	Parcel 3 of PAVilions at San Tan Heights	CB-2/PAD	12	3S	7E	2.9	3	4/20/2006			2/1/Y		PZ-PD-037-03 - Tentative Plat Expired (SPR-060-06)
S-004-06	Vineyards LLC	Vintage Estates	CR-3/PAD	11	5S	2E	320.0	957	4/20/2006			3/2/N		PZ-PD-021-05 - Tentative Plat Expired
S-004-06	Vineyards LLC	Vintage Estates Unit 1A	CR-3/PAD	11	5S	2E	41.9	157	4/20/2006			3/2/N		PZ-PD-021-05
S-005-06	Willow Springs Properties LLC	W.S. South Village Parcel 2 Neighborhood 1 Villages 1-4	CR-3/PAD	22,23,26,27	8S	13E	448.0	545	4/20/2006			1/5/N		PZ-PD-006-01
S-005-06	Willow Springs Properties LLC	W.S. South Village Parcel 2 Neighborhood 1 Villages 1A Black Mtn Bl	CR-3/PAD	27	8S	13E	66.8	6						6 Tracts & Black Mountain Blvd.
S-006-06	James & Diane Hamel Trust	Tierra Sol Estates	MH/PAD	14	8S	6E	44.5	147	5/18/2006			1/7/N		PZ-PD-052-00 - Tentative Plat Expired
S-007-06	Cando Ranch LLC	Cando Place	CR-2, 3&5	7	6S	3E	75.8	214	5/18/2006			3/2/N		PZ-074-00 - Tentative Plat Expired
S-008-06	Eagle Crest West LLC	Eagle Crest West	CR-3,4,CB-2/PAD	31&32	10S	14E	188.0	412						PZ-PD-018-05 Withdrew Application (Incomplete)
S-009-06	Keybreaker Investments LLC	Mccartney Road Parcel (Aka Desert Reins)	CR-1A	1	6S	6E	38.3	31	5/18/2006			1/2/N		PZ-035-05 - Tentative Plat Expired
S-010-06	Barclay Gp Venture Capital LLC	Lookout Mountain Center	CB-2/PAD	10	4S	8E	21.6	6	5/18/2006			2/3/N		PZ-PD-027-05 - Tentative Plat Expired

TP/FP No.	APPLICANT/OWNER	SUBDIVISION NAME	ZONE	SEC	TWN	RNG	AC	LOTS	PZDATE	BSDATE	FEE #/CAB/SLD	TF/IFA/DA	DS	COMMENTS
S-011-06	Caballero East LLC	Caballero	CR-3.4,CB-1/PAD	23	3S	9E	637.0	1943	12/21/2006			2/1/N		PZ-PD-021-04 Expires on 09/21/15
S-012-06	Tousa Homes, Inc..	Red River-Lifestyle	CR-3/PAD	34,35&36	5S	3E	608.0	1599	9/21/2006			3/2/N		PZ-PD-041-00 & PZ-PD-060-00 - Tentative Plat Expired
S-013-06	Casa Grande 70 LLC	Encanto Hacienda	CR-1A	6	6S	7E	80.0	65	11/16/2006			1/2/N		PZ-003-06 - Tentative Plat Expired
S-014-06	Skyline View Properties	Skyline View Estates	CR-3/PAD	3	3S	9E	80.0	272	8/17/2006			2/1/N		PZ-PD-028-05 - Tentative Plat Expired
S-015-06	Wijomi Development LLC	Bella Villagio	CR-2/PAD	12	3S	7E	10.0	25	6/29/2006			2/1/N		PZ-PD-006-06 - Tentative Plat Expired
S-016-06	10 Mccartney Cg LLC	Black Mountain Preserve	CR-1	32	5S	7E	78.7	122	5/17/2007			1/2/N		PZ-042-96 - Denied by P&Z (Remand to P&Z - Denied on 08/30/07)
S-017-06	RJ2 Investments, LLC	Maricopa Opus	CR-3/PAD	26	5S	2E	226.0	725	6/29/2006			3/2/N		PZ-PD-004-06 Expires on 06/29/16
S-017-06	Jeke Group LLC	Maricopa Opus MOD & Block Plat	CR-3/PAD	26	5S	2E	226.0	7						7 Blocks
S-017-06	Jeke Group LLC	Maricopa Opus Parcel 1	CR-3/PAD	26	5S	2E	21.4	71						
S-017-06	Jeke Group LLC	Maricopa Opus Parcel 2	CR-3/PAD	26	5S	2E	27.9	89						
S-017-06	Jeke Group LLC	Maricopa Opus Parcel 3	CR-3/PAD	26	5S	2E	31.7	85						
S-017-06	Jeke Group LLC	Maricopa Opus Parcel 4	CR-3/PAD	26	5S	2E	33.4	154						
S-017-06	Jeke Group LLC	Maricopa Opus Parcel 5	CR-3/PAD	26	5S	2E	27.6	105						
S-017-06	Jeke Group LLC	Maricopa Opus Parcel 6	CR-3/PAD	26	5S	2E	33.4	133						
S-017-06	Jeke Group LLC	Maricopa Opus Parcel 7	CR-3/PAD	26	5S	2E	29.1	86						
S-018-06	Tousa Homes, Inc..	Red River North (Block Plat)	CR-3/PAD	25-27,34-36	5S	3E	1998.0	40 BLKS	9/21/2006			3/2/N		PZ-PD-041-00 & PZ-PD-060-00 - Tentative Plat Expired
S-019-06	Pinal 347 LLC	Mclean Ranch (Aka Larosa)	CR-3,CB-1,2/PAD	28	5S	3E	315.0	813	6/29/2006			3/2/Y		PZ-PD-018-04 - Tentative Plat Expired
S-019-06	Pinal 347 LLC	La Rosa Unit 1 (Aka Mclean Ranch)	CR-3/PAD	28	5S	3E	139.0	446						
S-020-06	Apache Land Funding One, LLC	Apache Land (Aka Phase I & II)	CR-1	4	1S	9E	52.4	80	6/29/2006			2/1/N		PZ-017-99 & PZ-024-05 (S-041-05) Tentative Plat Expired
S-021-06	Robson Ranch Mountains LLC	Saddlebrooke Ranch Unit 4 & 6	CR-3/PAD	5,7 & 8	10S	14E	197.0	482	10/19/2006			1/5/Y		PZ-PD-033-00 - Tentative Plat Expired
S-031-08-FP	Robson Ranch Mountains LLC	Saddlebrooke Ranch Unit 6	CR-3/PAD	5 & 8	10S	14E	60.6	68	10/19/2006					
S-010-09-FP	Robson Ranch Mountains LLC	Saddlebrooke Ranch Unit 4A	CR-3/PAD	8	10S	14E	36.9	102	10/19/2006					See S-016-09
S-026-14-FP	Robson Ranch Mountains LLC	Saddlebrooke Ranch Unit 4B	CR-3/PAD	8	10S	14E	28.8	88						
S-022-06	Saddlebrooke Development Co.	Saddlebrooke Unit 50	CR-3/PAD	33 & 34	10S	14E	9.6	44	8/17/2006			1/5/Y		PZ-PD-013-01
S-029-08-FP	Saddlebrooke Development Co.	Saddlebrooke Unit 50 & Replat Lot 3 Unit 49	CR-3/PAD	33 & 34	10S	14E	19.8	45		12/10/2008	12/10/08 H-089			
S-023-06	Robson Ranch Mountains LLC	Saddlebrooke Ranch Unit 8	CR-3/PAD	5	10S	14E	49.0	81	10/19/2006	6/18/2014	2014-035168	1/5/Y		PZ-PD-033-00
S-024-06	Combs & Vineyard Properties LLC	Shoppes at Pecan Ranch	CB-2/PAD	29	2S	8E	20.8	8	11/16/2006	6/11/2008	6/11/08 H-071	2/1/Y		PZ-PD-043-03
S-025-06	Willow Springs Properties LLC	W.S. South Village Parcel 2 Neighborhood 3 Villages 2-4	CR-3/PAD	22,23,25,26	8S	13E	296.8	493				1/5/N		PZ-PD-006-01 - Withdrawn by Staff
S-026-06	Trilogy J.F. Construction LLC	Shea Homes at Johnson Farms	CR-3.5 CB-1/PAD	32&5	2 & 3S	8E	745.5	2452	10/19/2006			2/1/Y		PZ-PD-005-06, PZ-PD-037-06, PZ-PD-010-09
S-026-06	Trilogy Encanterra Cnstrctn LLC.	Shea Homes at Johnson Farms Model Complex	CR-3/PAD	32	2S	8E	7.5	35		12/12/2007	12/12/07 H-043			Model Complex
S-026-06	Trilogy Encanterra Cnstrctn LLC.	Shea Homes at Johnson Farms Golf Course Tracts	CR-3.5/PAD	32	2S	8E	274.0	N/A		12/12/2007	12/12/07 H-042			Tract Plat
S-026-06	Trilogy Encanterra Cnstrctn LLC.	Shea Homes at Johnson Farms Neighborhood 1	CR-3/PAD	32	2S	8E	63.7	237		10/10/2007	10/10/07 H-034			
S-026-06	Trilogy Encanterra Cnstrctn LLC.	Shea Homes at Johnson Farms Neighborhood 2	CR-3/PAD	32	2S	8E	62.7	288		10/10/2007	10/10/07 H-035			
S-004-10-FP	Trilogy Encanterra Cnstrctn LLC.	Shea Homes at Johnson Farms Neighborhood 7B	CR-3/PAD	32	2S	8E	20.8	101		3/16/2011	2011-022691			
S-007-11-FP	Trilogy Encanterra Cnstrctn LLC.	Replat Lots 282 & 283 & Tracts A,J, & P, S.H. at J.F. Neig. 2	CR-3/PAD	32	2S	8E	2.8	2		8/5/2012	2012-077538			
S-002-12-FP	Trilogy Encanterra Cnstrctn LLC.	Shea Homes at Johnson Farms Neighborhood 3	CR-3/PAD	32	2S	8E	55.5	265		10/17/2012	2012-094793			
S-005-12-FP	Trilogy Encanterra Cnstrctn LLC.	Shea Homes at Johnson Farms Neighborhood 7A	CR-3/PAD	32	2S	8E	34.0	146		12/19/2012	2012-110779			
S-024-13-FP	Trilogy Encanterra Cnstrctn LLC.	Re-Plat of Shea Homes at Johnson Farms Neighborhood 3	CR-3/PAD	32	2S	8E	69.5	30		10/9/2013	2013-081052			
S-009-14-FP	Trilogy Encanterra Cnstrctn LLC.	Shea Homes at Johnson Farms Neighborhood 6C	CR-3/PAD	32	2S	8E	13.1	53		11/19/2014	2014-066677			
S-027-06	All State Asscts Of Pinal Etal	Selma Ranch	CR-3,CB-2/PAD	1 & 2	7S	7E	627.0	2009	11/16/2006			1/7/N		PZ-PD-022-05 - City of Eloy
S-028-06	Stanfield Partners LLC	Stanfield Estates	CR-3/PAD	5	6S	4E	95.5	300	11/16/2006			3/2/N		PZ-PD-009-06 - Withdrawn by Applicant on 03/22/11
S-029-06	Pulte Home Corporation	Red Rock Village III	CR-4/PAD	8	10S	10E	20.8	87	5/17/2007			/6/Y		PZ-PD-006-02 Tentative Plat Expired
S-030-06	Mcloud Investors LLC	Red River-Omega	CR-3/PAD	25,26,35,36	5S	3E	647.6	2453	3/15/2007			/2/N		PZ-PD-041-00 & PZ-PD-060-00 - Tentative Plat Expired
S-031-06	Cactus Wren Estates LLC	Cactus Wren Estates	GR	22	5S	10E	33.4	21				/3/N		GR Subdivision Withdrawn by Applicant on 09/27/07
S-032-06	James & Sheila Moore	Hidden Dessert Estates	GR	11	6S	7E	34.1	24	1/18/2007			/3/N		GR Subdivision Denied by P&Z (No BOS Appeal)
S-033-06	SCR LLC	Santa Cruz Ranch Units 4& 5	CR-3,CB-1/PAD	26,34,35	5S	4E	674.0	2030	1/18/2007			/2/N		PZ-PD-012-05 P&Z Continued 8/20/15
S-034-06	Chi Construction Company	Nevitt Farms Parcel 1	CR-3/PAD	24	3S	8E	46.8	57	4/19/2007			/1/N		PZ-PD-014-06 - Town of Florence
S-034-06	Chi Construction Company	Nevitt Farms Parcel 2	CR-3/PAD	24	3S	8E	31.1	140	4/19/2007			/1/N		PZ-PD-014-06 - Town of Florence
S-034-06	Chi Construction Company	Nevitt Farms Parcel 3	CR-3/PAD	24	3S	8E	37.6	99	4/19/2007			/1/N		PZ-PD-014-06 - Town of Florence
S-034-06	Chi Construction Company	Nevitt Farms Parcel 4	CR-3/PAD	24	3S	8E	30.7	140	4/19/2007			/1/N		PZ-PD-014-06 - Town of Florence
S-034-06	Chi Construction Company	Nevitt Farms Parcel 5	CR-3/PAD	24	3S	8E	27.9	102	4/19/2007			/1/N		PZ-PD-014-06 - Town of Florence
S-034-06	Chi Construction Company	Nevitt Farms Parcel 11	CR-3/PAD	24	3S	8E	34.7	116	4/19/2007			/1/N		PZ-PD-014-06 - Town of Florence
S-034-06	Chi Construction Company	Nevitt Farms Parcel 12	CR-3/PAD	24	3S	8E	32.2	120	4/19/2007			/1/N		PZ-PD-014-06 - Town of Florence
S-034-06	Chi Construction Company	Nevitt Farms Parcel 16	CR-3/PAD	24	3S	8E	23.0	71	4/19/2007			/1/N		PZ-PD-014-06 - Town of Florence
S-034-06	Chi Construction Company	Nevitt Farms Parcel 17	CR-3/PAD	24	3S	8E	26.3	115	4/19/2007			/1/N		PZ-PD-014-06 - Town of Florence
S-034-06	Chi Construction Company	Nevitt Farms Parcel 18	CR-3/PAD	24	3S	8E	29.2	121	4/19/2007			/1/N		PZ-PD-014-06 - Town of Florence
S-034-06	Chi Construction Company	Nevitt Farms Parcel 19	CR-3/PAD	24	3S	8E	32.5	112	4/19/2007			/1/N		PZ-PD-014-06 - Town of Florence
S-035-06	Madison DIVERSIFIED 882 LLC	Shay Estates	CR-3	24	8S	6E	314.0	851	4/19/2007			/7/N		PZ-022-06 - City of Eloy
S-036-06	Pulte Home Corporation	Red Rock Village V	CR-3/PAD	8	10S	10E	27.0	116	4/19/2007			/6/Y		PZ-PD-006-02 - Tentative Plat Expired
S-037-06	OC1 LLC	Cactus Creek Estates	CR-1A	31	3S	8E	51.1	39	1/18/2007			/1/N		PZ-026-06 - Tentative Plat Expired

TP/FP No.	APPLICANT/OWNER	SUBDIVISION NAME	ZONE	SEC	TWN	RNG	AC	LOTS	PZDATE	BSDATE	FEE #/CAB/SLD	TF/IFA/DA	DS	COMMENTS
S-005-08-FP	QC1 LLC	Cactus Creek Estates	CR-1A	31	3S	8E	51.1	39						
S-038-06	Summer Ridge LLC	Castlegate Industrial Park	CI-2/PAD	22	2S	8E	9.5	21	1/18/2007			/1/Y		PZ-PD-036-00 Withdrawn by Applicant 04/4/07
S-039-06	Pulte Home Corporation	Red Rock Village IV	CR-3/PAD	8	10S	10E	22.5	105	4/19/2007			/6/Y		PZ-PD-006-02 - Tentative Plat Expired
S-010-08-FP	Pulte Home Corporation	Red Rock Village IV	CR-3/PAD	8	10S	10E	22.5	105						
S-040-06	Madison Diversified 882 LLC	Las Palmas	GR	1	6S	6E	89.2	66	4/19/2007			/2/N		GR Subdivision - Tentative Plat Expired
S-041-06	Arizona Nursery Stock	Black Rock Estates	CR-2,CB-1	30	2S	8E	24.2	32				/1/N		PZ-012-06 - Withdrawn by Applicant on 01/03/08
S-042-06/S-008-08FP	Queen Creek LLC	Vista Del Cerro	CR-1A	25	3S	7E	20.0	17	5/17/2007			/1/N		PZ-004-01 - Tentative Plat Expired
S-043-06	El Gordo LLC	El Gordo	GR	20	6S	8E	40.1	26	6/21/2007			/3/N		GR Subdivision Withdrawn by Applicant on 11/07/07
S-001-07	Willow Springs Property LLC	W.S. South Village Parcel 2 Neighborhood 1 Villages 9,10,8,14	CR-3/PAD	22,23,25,26	8S	13E	408.0	391	8/16/2007			/5/N		PZ-PD-006-01
S-001-07	Willow Springs Property LLC	W.S. South Village Parcel 2 Neighborhood 1 Village 9A	CR-3/PAD	27	8S	13E	45.5	132						
S-002-07	Willow Springs Property LLC	W.S. South Village Parcel 2 Neighborhood 1 Villages 11-13	CR-3/PAD	27	8S	13E	129.0	104	8/16/2007			/5/N		PZ-PD-006-01
S-006-08-FP	Willow Springs Property LLC	W.S. South Village Parcel 2 Neighborhood 1 Villages 11	CR-3/PAD	28	8S	13E	20.4	13						
S-003-07	V&M Homes @ Heritage, Inc...	Heritage at Magic Ranch	CR-3/PAD	2	4S	8E	65.7	230	12/20/2007			/3/Y		PZ-PD-011-06 Withdrawn by Applicant on 12/13/07
S-004-07	Applegate Homes LLC	Rhea Bluff Estates	GR	36	3S	7E	40.7	28	9/20/2007			/1/N		GR Subdivision
S-003-08-FP	Applegate Homes LLC	Rhea Bluff Estates	GR	36	3S	7E	40.7	28						
S-005-07	All State Assc'ts Pinal XIII LLC	Gateway Ranch	CR-1A	5	7S	8E	110.0	88	10/18/2007			/7/N		PZ-033-06 - Tentative Plat Expired
S-006-07	Superstition Mountain Properties, Inc.	Silver Cholla Estates @ Superstition Foothills	CR-1/PAD	32	1N	9E	18.9	34	9/20/2007			/1/N		PZ-008-93
S-015-07-FP	Superstition Mountain Properties, Inc.	Silver Cholla Estates @ Superstition Foothills	CR-1/PAD	32	1N	9E	18.9	34						
S-007-07	Pulte Homes	Red Rock Village VI	CR-3/PAD	8&9	10S	10E	86.0	384	10/18/2007			/6/Y		PZ-PD-006-02 - Tentative Plat Expired
S-012-09-FP	Pulte Homes	Red Rock Village VI Unit 1	CR-3/PAD		10S	10E		119						
S-008-07		Red Rock Commercial 1 (Parcels A-E)	CB-2/PAD	8&9	10S	10E	16.0	5	1/15/2009			/6/Y		PZ-PD-006-02 & PZ-015-08
S-017-09-FP	Pulte Homes	Red Rock Commercial 1 (Parcels A-E)	CB-2/PAD	8&9	10S	10E	15.4	5						
S-009-07	Dugan Lands LLP	Dugan Fields Unit 1	CR-3/PAD	25	6S	3E	313.0	999	10/18/2007			/2/N		PZ-PD-034-05 - Tentative Plat Expired
S-010-07	Pulte Homes	Red Rock Exception Tracts A-D	CR-3/PAD	8	10S	10E	22.2	4	11/15/2007			1/6/Y		PZ-PD-006-02 - Tentative Plat Expired
S-011-07	Superstition Mountain Properties	Flatiron Vista Estates @ Superstition Foothills	CR-1/PAD	32	1N	9E	37.4	55	12/20/2007			/1/N		PZ-PD-050-06 - Tentative Plat Expired
S-012-07	Jbc Development LLC	Tierra Grande	CR-1A	36	6S	7E	66.5	65	12/20/2007			/3/N		PZ-053-06 - Tentative Plat Expired
S-013-07	Prime A Investments LLC	Ocotillo Crossing	CB-2/PAD	20	2S	8E	15.3	1	10/18/2007			/1/N		PZ-PD-006-94C; PZ-009-07/PZ-PD-009-07
S-025-07-FP	Prime A Investments LLC	Ocotillo Crossing	CB-2/PAD	20	2S	8E	15.3	1		4/9/2008	4/10/08 H-065		N	Site Plan # SPR-059-07
S-017-07	Schnepf & Combs 200	Schnepf & Combs 200	CR-3	34	2S	8E	199	533	3/20/2008			/1/N		PZ-020-05 - Tentative Plat Expired
S-022-07	Roby Kasa	Kasa 20	GR	24	5S	6E	20.2	13	2/21/2008			/2/N		GR Subdivision - Tentative Plat Expired
S-027-07	Nyssa Land Company	Manors at Castle Gate	CR-3/PAD	22	2S	8E	48.9	147	10/16/2008			/1/Y		PZ-PD-036-06 - Tentative Plat Expired
C-028-07	Borgata Devco LLC	Borgata Professional Plaza	CB-1/PAD	2	3S	7E	9.1	30	3/20/2008					PZ-PD-037-99
C-022-08-FP	Borgata Devco LLC	Borgata Professional Plaza	CB-1/PAD	2	3S	7E	9.1	30						
S-029-07	BT Fuqua LLC	Stanfield 60	CR-3/PAD	12	6S	3E	60.1	151	8/21/2008			/2/N		PZ-PD-045-06 - Tentative Plat Expired
S-004-08	Johnson Ranch Holdings, LLC	Johnson Ranch Unit 53	CR-2/PAD	32	3S	8E	40	88	11/20/2008			2/1/Y		PZ-PD-031-97B
S-003-10-FP	Johnson Ranch Holdings, LLC	Johnson Ranch Unit 53	CR-2/PAD	32	3S	8E	38.2	88						
S-009-08	MPB Holdings LLC	Peralta Canyon	CR-3/PAD	16	1S	9E	320	751	5/15/2008			/1/N		PZ-PD-052-06 - Tentative Plat Expired
S-015-08	Hidden Valley Ranch II LLC	Hidden Valley Estates	CR-3/PAD	17	5S	2E	311	919	10/16/2008			/2/N		PZ-PD-054-06
S-007-10-FP	Hidden Valley Ranch II LLC	Hidden Valley Estates Unit 1.4A	CR-3/PAD	17	5S	2E	2.1	6						
S-016-08	Hidden Valley Ranch I LLC	Hidden Valley	CR-3, CB-1/PAD	21,22,27,28	5S	2E	1165	3004	10/16/2008			/2/N		PZ-PD-038-06
S-006-10-FP	Hidden Valley Ranch I LLC	Hidden Valley Unit 1.1A	CR-3, CB-1/PAD	21	5S	2E	19.8	6						
S-018-08	Summer Ridge LLC	Jacob Trails at Cambria	CR-3/PAD	20	2S	8E	2.37	10				/1/Y		PZ-PD-034-99A - Withdrawn by Staff
S-019-08	Feenstra Investments LLC	Patria	CR-3/PAD	35/36	4S	8E	348	1045				/3/N		PZ-PD-011-07 - Withdrawn by Staff
S-020-08	Hunt Retail Investments, LLC	San Tan Heights Lots 1-3	CB-2/PAD	CB-2/PAD	3S	7E	2.96	3	9/18/2008			/1/Y		PZ-PD-037-03
S-034-08-FP		San Tan Heights Lots 1-3	CB-2/PAD	CB-2/PAD	3S	7E	2.96	3		4/15/2009	4/17/2009-038434		N	
S-021-08	Woffkin Farms, LLC	Bella Vista Section 13	CR-3 & CB-2 / PAD	13	3S	8E	660	2007	8/21/2008			/1/Y		PZ-PD-020-04A Expires with development agreement
S-003-09-FP	Southwest Desert Homes, LLC	Casa Grande West Unit 7 (Map of Abandonment)	CI-1, CB-2	5	7S	5E	NA	NA	NA	7/31/2013	2013-066927	NA	N	Map of Abandonment (Onbase, use case # S-003-09)
S-009-09	Robson Ranch Mountain LLC	Saddlebrooke Ranch Unit 46	CR-3/PAD	5	10S	14E	59	132	10/15/2009			/5/Y		PZ-PD-033-00 - Tentative Plat Expired
S-013-09	Lloyd Golder III	Golder Dam Estates	GR	13	10S	14E	38	10				/5/N		GR Subdivision - Withdrawn by Staff
S-016-09	Robson Ranch Mountain LLC	SaddleBrooke Ranch Unit 4A	CR-3/PAD	8	10S	14E	37	102	2/18/2010			/5/Y		PZ-PD-033-00
S-010-09-FP	Robson Ranch Mountain LLC	SaddleBrooke Ranch Unit 4A	CR-3/PAD	8	10S	14E	37	102		4/20/2011	4/21/2011-033757		N	
S-003-11	Robson Ranch Mountain, LLC	Saddlebrooke Ranch Unit 46	CR-3/PAD	5	10S	14E	59	132	4/21/2011					PZ-PD-033-00
S-003-12-FP	Robson Ranch Mountain, LLC	Saddlebrooke Ranch Unit 46 "A"	CR-3/PAD	5	10S	14E	32	73		5/8/2013	2013-038476		N	
S-001-12	DTD - Devco 1, LLC	Skyline Ranch Marketplace	CB-2/PAD	7 & 12	3S	8E	63	15	4/19/2012					PZ-PD-025-99A
S-007-12-FP	DTD - Devco 1, LLC	Skyline Ranch Marketplace	CB-2/PAD	7 & 12	3S	8E	63	15		9/5/2012	2012-076804		N	
S-011-12	Whitewing IV, LLC	Encanto Tierra	CR-1A	36	3S	7E	86.88	72	10/18/2012					Tentative Plat Expired
S-014-12	Lotocka, LLC	Desert Living Estates	GR	30	10S	11E	83.81	56	10/17/2013					Tentative Plat Expired

TP/FP No.	APPLICANT/OWNER	SUBDIVISION NAME	ZONE	SEC	TWN	RNG	AC	LOTS	PZDATE	BSDATE	FEE #/CAB/SLD	TF/IFA/DA	DS	COMMENTS
S-023-12	Carlo Karim	Cholla Ridge	CR-5/PAD	9	1S	9E	6.5	46	4/18/2013					PZ-PD-002-12
S-042-13-FP	Carlo Karim	Cholla Ridge	CR-5/PAD	9	1S	9E	6.5	46					N	
S-007-13	San Tan, LLC	San Tan Heights B3 & B4	CR-3/PAD	2	3S	7E	85.36	326	9/19/2013					PZ-PD-037-99
S-044-13-FP	Woodside 20/25, LLC	San Tan Heights B3 & B4 Unit 1	CR-3/PAD	2	3S	7E	85.36	183						
S-010-13	Skybridge Lending, LLC	Bella Villagio	CR-5/PAD	12	3S	7E	10	35	10/17/2013					PZ-PD-002-13
S-045-13-FP	Skybridge Lending, LLC	Bella Villagio	CR-5/PAD	12	3S	7E	10	35						
S-016-13	Robson Ranch Mountains, LLC	SaddleBrooke Ranch Units 16A & 16B	CR-3/PAD	4	10S	14E	56	165	7/18/2013					PZ-PD-033-00
S-022-13-FP	Robson Ranch Mountains, LLC	SaddleBrooke Ranch Unit Sixteen A	CR-3/PAD	4&5	10S	14E	22.79	61		3/26/2014	2014-017185			
S-020-13	SaddleBrooke Development Company	SaddleBrooke Unit 50A	CR-4/PAD	33 & 34	10S	14E	19.84	86	7/18/2013					PZ-PD-013-01 - Tentative Plat Expired
S-027-13	Jupiter Realty Association	Gold Canyon East Unit 9 Lots 1 thru 14	R-9/PAD	4 & 5	1S	9E	5.5	14	10/17/2013					PZ-PD-007-12
S-024-14-FP	Jupiter Realty Association	Gold Canyon East Unit 9 Lots 1 thru 14	R-9/PAD	4 & 5	1S	9E	5.5	14					N	
S-028-13	D'Wayne Sherwood Profit Sharing Plan	Sherwood Park	R-7/PAD	22	3S	8E	128	444	9/19/2013					PZ-PD-003-13 - Tentative Plat Expired, see S-040-14
S-031-13	Meritage Homes	Pima Crossing	R-7/PAD	17	2S	8E	34.5	122	10/17/12013					PZ-PD-001-13
S-043-13-FP	Meritage Homes	Pima Crossing	R-7/PAD	17	2S	8E	34.8	122					Y	
S-032-13	Marlxx Management, LLC	San Tan Heights Parcel D1 & D2	CR-3/PAD	13	3S	7E	83.5	218						PZ-PD-037-03 (void, see S-018-14)
S-035-13	Pulte Homes Corporation	Red Rock Village III A	CR-4/PAD	8	10S	10E	2.44	14	10/17/2013					PZ-PD-006-02
S-046-13-FP	Pulte Homes Corporation	Red Rock Village III A	CR-4/PAD	8	10S	10E	2.44	14						
S-036-13	Peralta Canyon, LLC	Peralta Canyon	CR-3/PAD	15	1S	9E	320.23	761	11/21/2013					PZ-PD-052-06 Expires 11/21/15
S-038-13	Pulte Homes Corporation	Red Rock Village IV	CR-3/PAD	8	10S	10E	22.68	91	12/19/2013					PZ-PD-006-02 Expires 12/19/14
S-040-13	Pomesal Land II, LLC	Magma Ranch III Parcel 2	CR-4 & CR-3/PAD	19	3S	9E	167.77	671						PZ-PD-031-02 Expires 1/16/15
S-004-14	Skybridge Quail, LLC	Quail Ranch	CR-3 & R-7/PAD	2	3S	8E	272.91	955	3/20/2014					PZ-PD-007-13
S-006-14	BVF Land, LLC	Harvard at Bella Vista Farms	CR-2 & CR-3/PAD	15 & 16	3S	8E	366.36	1214	3/20/2014					PZ-PD-012-11
S-015-14	Trilogy Encanterra Construction, LLC	Shea Homes at Johnson Farms Neighborhood 4HD	CR-5/PAD	32	2S	8E	33.7	242	5/15/2014					PZ-PD-013-13
S-019-14-FP	Trilogy Encanterra Construction, LLC	Shea Homes at Johnson Farms Neighborhood 4HD	CR-5/PAD	32	2S	8E	37.61	242		11/19/2014	2014-066678		N	
S-016-14	Borgata at San Tan Heights, LLC	Borgata at San Tan	R-12/PAD	2,3, & 10	3S	7E	278.2	411	5/15/2014					PZ-PD-010-13
S-017-14	Eldorado Bella Vista, LLC	Bella Vista Farms Development Unit 2	CR-2 & CR-3/PAD	15	3S	8E	416.4	1219	6/19/2014					PZ-PD-012-11
S-018-14	Gary Road Holding, LLC	San Tan Heights Parcel D1 & D2	CR-3/PAD	13	3S	7E	83.5	202						PZ-PD-037-03
S-023-14	Trilogy Encanterra Construction, LLC	Shea Homes at Johnson Farms, Neighborhood 6HD	CR-5/PAD	32	2S	8E	19.29	82	8/21/2014					PZ-037-06/PZ-PD-010-09
S-030-14	SaddleBrooke Development Company	SaddleBrooke Ranch Unit 50A	CR-4/PAD	33 & 34	10S	14E	19.84	79	9/18/2014					PZ-PD-013-01
S-031-14-FP	SaddleBrooke Development Company	Re-plat of SaddleBrooke Phase II Unit 50	CR-4/PAD	33 & 34	10S	14E	19.84	79						
S-032-14	Whitewing IV, LLC	Encanto Tierra	CR-1A	36	3S	7E	86.88	72	9/18/2014					PZ-025-01 & PZ-026-01
S-033-14	Canada Partners, LP	Sundance Ridge	GR	13	10S	14E	85.7	55						
S-034-14	Trilogy Encanterra Construction, LLC	Shea Homes at Johnson Farms Neig. 5A, 4A, 4B, & 4C	CR-3/PAD	5 & 32	2S	8E	200.29	827	11/20/2014					Withdrawn by Staff
S-035-14	Beazer Homes Holding Corp	Morning Sun Farms Unit 4B	CR-3/PAD	1	3S	7E	72.36	254	11/20/2014					
S-041-14-FP	Beazer Homes Holding Corp	Morning Sun Farms Unit 4B	CR-3/PAD	1	3S	7E	72.36	254						
S-037-14	Trilogy Encanterra Construction, LLC	Shea Homes at Johnson Farms Neig. 4A, 4B, 4C, 5A, 5B, 6A& 6B	CR-3/PAD	5 & 32	2S	8E		827	11/20/2014					PZ-005-06, PZ-037-06, PZ-PD-010-09, & PZ-PD-014-13
S-027-14-FP	Trilogy Encanterra Construction, LLC	Shea Homes at Johnson Farms, Neighborhood 5A	CR-3/PAD	5 & 32	2S	8E	54.32	160					N	
S-040-14	Everest Holdings	Sherwood Park	R-7/PAD	22	3S	8E	128.18	444						PZ-PD-003-13
S-042-14	CSWR131 Mortensen, LLC	San Tan 30	CR-3	21	2S	8E	30.74	106						PZ-008-05