

**MINUTES OF THE MEETING
COMMISSION ON CHICAGO LANDMARKS
October 4, 2018**

The Commission on Chicago Landmarks held its regularly scheduled meeting on October 4, 2018. The meeting was held at City Hall, 121 North LaSalle Street, Room 201-A, Chicago, Illinois. The meeting began at 12:48 p.m.

PHYSICALLY PRESENT:

Jim Houlihan, Vice Chairman
Gabriel Dziekiewicz
Juan Moreno
Richard Tolliver
Ernest Wong

ABSENT:

Rafael Leon, Chairman
David Reifman, Deputy Commissioner, Department of Planning and
Development
Carmen Rossi
Mary Ann Smith

ALSO PHYSICALLY PRESENT:

Dijana Cuvalo, Architect IV, Department of Planning and Development
Frances Cahill, Department of Law
Members of the Public

(The list of those in attendance is on file at the Commission office.)

A recording of this meeting is on file at the Historic Preservation Division offices of the Department of Planning and Development and is part of the public record of the regular meeting of the Commission on Chicago Landmarks.

Chairman Leon called the meeting to order.

1. Approval of the Minutes of Previous Meeting

Regular Meeting of September 6, 2018

Motioned by Tolliver, seconded by Wong. Approved unanimously (5-0).

2. Report from the Department of Planning and Development

**MUNICIPAL TUBERCULOSIS SANITARIUM COMPLEX WARD 39
Area bounded by Pulaski Road, Peterson Avenue, Central Park Avenue, and Bryn
Mawr Avenue**

Matt Crawford presented the report. Vote to accept the DPD report and take the next step in the designation process for the Municipal Tuberculosis Sanitarium Complex to request

Time: 4:00 p.m. to 5:00 p.m. (Registration begins at 4:00 p.m.)
Location: London House
85 East Wacker Drive
Juliette Grand Ballroom

All are welcome!

7. Adjournment

There being no further business, the meeting was adjourned at 1:21 p.m.

Motioned by Tolliver, seconded by Wong. Approved unanimously (5-0).

David Reifman, Secretary

MEETING MINUTES

PERMIT REVIEW COMMITTEE COMMISSION ON CHICAGO LANDMARKS

The Permit Review Committee (PRC) met on October 4, 2018, at 1:30 p.m. The meeting was held at 121 N. LaSalle St., in Room 201-A.

Present: Ernest Wong, Chair
James Houlihan
Gabriel Ignacio Dziekiewicz
Juan Moreno

Staff: Dijana Cuvalo
Kandalyn Hahn
Larry Shure
Emily Barton

The following projects were reviewed by the PRC:

- 1. 237-245 E. 33rd Blvd and 251-259 E. 33rd Blvd** **4th Ward**
Calumet-Giles-Prairie District
Proposed new construction of ten attached row homes.

Action: Approved unanimously with the following condition:

1. As proposed, the buildings will be clad with standard size, modular Brampton brick in red smooth and taupe smooth on the Giles Avenue, Prairie Avenue, and 33rd Boulevard elevations, and matching utility size Brampton brick on the south elevations.

- 2. 744 S. Dearborn** **4th Ward**
Printing House Row District
Proposed construction of a new, two-story, commercial structure.

Action: Approved unanimously with the following conditions:

1. Enlarged, dimensioned elevations, plans, and sections of the proposed storefronts be provided with the permit; and,
2. Samples of the proposed masonry be provided for staff review and approval before ordering and installation.

**3. 225 W. Menomonee
Old Town Triangle District**

43rd Ward

Violation: Proposed reconstruction of rear walls, interior and exterior modifications.

Action: Approved unanimously with the following conditions:

1. As proposed, both non-historic doors on the first floor shall be replaced with new wood panel doors compatible with the design of the original door seen in historic photographs. Details of the proposed doors shall be included with permit plans. The two second floor windows shall be replaced with three aluminum-clad double-hung windows matching the original size and location indicated by brick scarring;
2. As proposed, the south wall, the 24' rear portion of the western wall, and the second story portion of the rear eastern wall shall be rebuilt in their original locations, and clad to match the new wood siding proposed on the second floor portion of the remaining structure;
3. Replacement siding details shall be included with the permit plans; and,
4. All new brick shall match the historic in size, color, texture, and appearance and samples shall be approved by Historic Preservation staff prior to order and installation.

**4. 730 W. Randolph
Fulton-Randolph Market District**

27th Ward

Proposed construction of a new, eight-story masonry building.

Action: Approved unanimously with the following conditions:

1. The proposed new building is approved as shown on drawings dated June 22, 2018;
2. Samples of face brick, mortar, limestone, and window cladding shall be submitted with the permit submittal. The brick and stone colors and textures shall match typical colors and textures found within the district, mortar shall have a narrow profile and match the color of the face brick, and metal cladding shall have a dark, non-reflective factory-applied finish; and,
3. Storefront, window, and metal roof structure details shall be included in permit plans.

Permit Review Activity

October, 2018

Report to the Commission on Chicago

Total:343

<i>Date rec'd</i>	<i>Correc'd</i>	<i>Rev #</i>	<i>Address</i>	<i>Permit #</i>	<i>Landmark/District</i>	<i>Ward</i>	<i>Summary</i>	<i>PRC Date</i>	<i>Conditions</i>	<i>Date</i>
8/10/2018	10/23/18	2018-1893	6835 S. Bennett	100775330	Jackson Park Highlands District	5	Interior		Interiors only: MOLD ABATEMENT & REMEDIATION IN THE BASEMENT ONLY (NO PLUMBING UNDER THIS PERMIT & NO ELECTRICAL UNDER THIS PERMIT); SUBJECT TO FIELD INSPECTIONS	10/23/2018
9/18/2018		2018-1932	25 E. Washington	100780888	Jewelers Row District	42	Interior		Interior: INTERIOR RENOVATION OF EXISTING TENANT OFFICE SUITE ON FLOOR 5. RENOVATION INCLUDES DEMOLITION OF EXISTING SPACE IN PREPARATION FOR NEW INTERIOR PARTITIONS, CEILINGS, LIGHTING AND FINISHES, AS WELL AS THE REWORKING OF EXISTING HVAC, ELECTRICAL, PLUMBING, SPRINKLERS AND FIRE ALARM per stamped Historic Preservation plans dated 10/1/18. No exterior work or window replacement permitted with this approval.	10/1/2018
9/26/2018		2018-1933	1016 N. Oakley	100784920	Ukrainian Village District Extension II	1	Exterior		Exterior: REMOVE AND REPLACE EXISTING REAR WOOD PORCH AND STAIRS AS PER stamped Historic Preservation plans dated 10/1/18. No work to Oakley façade permitted with this approval.	10/1/2018
9/5/2018	9/20/2018	2018-1934	2122 W. LeMoyne	100770519	Wicker Park District	2	Exterior and Interior		Interior/Exterior/Addition: DE-CONVERT AN EXISTING TWO UNIT BUILDING INTO A SINGLE FAMILY RESIDENCE, WITH INTERIOR ALTERATIONS AND A TWO STORY ADDITION OVER A CRAWL SPACE per stamped Historic Preservation plans dated 10/1/18. Rear addition not to be higher or wider than existing structure. Any change to scope of work to be reported to emily.barton@cityofchicago.org.	10/1/2018
10/1/2018		2018-1935	1239 E. Madison Park	100785804	Kenwood District	4	Exterior		Exterior: Tuckpointng rear structure. New mortar to match historic in regard to color, type, texture and joint profile.	10/1/2018
10/1/2018		2018-1936	1243 E. Madison Park	100785805	Kenwood District	4	Exterior		Exterior: Tuckpointng rear structure. New mortar to match historic in regard to color, type, texture and joint profile.	10/1/2018
9/26/2018		2018-1937	141 W. Jackson	100782862	Chicago Board of Trade Building	42	Interior		Interior: INTERIOR RENOVATION OF SUITE 1531A ON THE 15TH FL AS PER stamped Historic Preservation plans dated 10/1/18. No exterior work or window replacement permitted with this approval.	10/1/2018
10/1/2018		2018-1938	1430 N. Astor	100785862	Astor Street District	43	Interior		Interiors only: WORK IN CONDO UNIT 8B ONLY: FLOORING (WOOD/TILE). REPLACE PLUMBING FIXTURES. COUNTERS. REPLACE INTERIOR DOORS- ELECTRICAL PERMIT # 100785657 (NO STRUCTURAL WORK)- ALL WORK SAME AS EXISTING; SUBJECT TO FIELD INSPECTIONS. No exterior work.	10/1/2018
10/1/2018		2018-1939	4720 N. Racine	100785814	Uptown Square District	46	Mechanical		Electrical: NEW ELECTRICAL INSTALLATION FOR TWO DUPLEX APARTMENTS.	10/1/2018

Thursday, November 01, 2018

Page 1 of 31

<i>Date rec'd</i>	<i>Correc'd</i>	<i>Rev #</i>	<i>Address</i>	<i>Permit #</i>	<i>Landmark/District</i>	<i>Ward</i>	<i>Summary</i>	<i>PRC Date</i>	<i>Conditions</i>	<i>Date</i>
10/1/2018		2018-1940	4533 S. Greenwood	100785950	North Kenwood	4	Miscellaneous		Misc: ORIGINAL PERMIT NO. 100746075; CHANGE OF PLUMBING CONTRACTOR TO RYAN'S PLUMBING INC; CHANGE OF GENERAL CONTRACTOR TO TRIPLE R CONSTRUCTION	10/1/2018
9/10/2018		2018-1941	56 E. 47th	100774408	Rosenwald Court Apartments	3	Interior		Interiors only: SELF CERT. PROJECT: BUSINESS BUILDOUT OF TENANT SHELL SPACES INCLUDING ARCHITECTURAL AND ASSOCIATED ELECTRICAL AND FIRE PROTECTION WORK per Historic Preservation stamped plans dated 10/1/18. No exterior work.	10/1/2018
10/1/2018		2018-1942	1060 W. Addison	100785959	Wrigley Field	46	Miscellaneous		Misc: Erection Starts: 11/1/2018, Erection Ends: 11/12/2018. TENT-SELF-CERT - REINSTATEMENT 10073155260 DAY EVENT (10/24/18-12/24/18) ERECT ONE (1) 20'X60' STRUCTURE TENT. SETUP 10/22/18- REMOVE 12/24/17, ASSEMBLY	10/1/2018
9/10/2018		2018-1943	1613 N. Mohawk	100769745	Old Town Triangle District	43	Exterior and Interior		Interior and exterior: INTERIOR GUT RENOVATION. DEMO AND REBUILD ENCLOSED PORCH. NEW OPENING TO EXISTING GARAGE. NEW ELECTRICAL, PLUMBING AND HVAC. NO NEW EXTERIOR WORK VISIBLE FROM STREET per Historic Preservation stamped plans dated 10/1/18. No work to front façade and no change to roofline of existing height. Any new structural members to be sistered to existing structure. Reconstructed rear stair enclosure to be clad with wood siding to match existing material, size, and lap exposure. New windows to replicate existing ornamental surround found on side (alley) elevation.	10/1/2018
10/1/2018		2018-1944	50 W. Washington	100785969	Richard J. Daley Center	42	Miscellaneous		Misc: Erection Starts: 10/27/2018 12:00:00 AM, Erection Ends: 1/9/2019 12:00:00 AM. Erection Starts: 10/27/2018, Erection Ends: 1/9/2019. ERECTION STARTS: 10/27/2018, ERECTION ENDS: 1/9/2019. TENT REINSTATEMENT PERMIT # 100725964. ERECT THREE PREFABRICATED TEMPORARY CHRISTKINDLMARKET RETAIL / MERCANTILE WOOD STRUCTURES APPROXIMATELY 663 SQUARE FEET EACH. EVENT DATES 11/16/2018-12/24/2018	10/1/2018
9/10/2018		2018-1945	1401 N. Milwaukee	100781335	Milwaukee Avenue District	1	Interior		Interiors only: INTERIOR MODIFICATIONS TO AN EXISTING TENANT SPACE TO ACCOMMODATE NEW RETAIL TENANT. NEW WORK TO INCLUDE SELECTIVE DEMOLITION, ELECTRICAL AND INTERIOR PARTITIONS per Historic Preservation stamped plans dated 10/1/18. No change to existing storefronts, doors or windows. Existing tile entrances to remain. Existing glass to remain clear vision and existing prismatic glass in transoms to remain. All signage to be applied for under separate permit.	10/1/2018
10/1/2018		2018-1946	30 W. Monroe	100786029	Majestic Building	42	Miscellaneous		Misc: REVISION TO PERMIT #100765959 TO CHANGE VENT CONTRACTOR TO ENVIRONMENT MECHANICAL SERVICE	10/1/2018
10/2/2018		2018-1947	1060 W. Addison	100785985	Wrigley Field	46	Miscellaneous		Misc: Erection Starts: 11/1/2018, Erection Ends: 11/12/2018. ERECTION STARTS: 11/1/2018, ERECTION ENDS: 11/12/2018. TENT- PEER REVIEW -3 DAY EVENT (11/6/18-11/8/18) ERECT GANGED- ONE (1) 99'X148' (30MX45M) STRUCTURE TENT AND TWO (2) 10X10 TENTS. ERECT ONE (1) 40'X40' (12MX12M) STRUCTURE TENT. SETUP 11/1/18- REMOVE 11/12/18, ASSEMBLY	10/2/2018

<i>Date rec'd</i>	<i>Correc'd</i>	<i>Rev #</i>	<i>Address</i>	<i>Permit #</i>	<i>Landmark/District</i>	<i>Ward</i>	<i>Summary</i>	<i>PRC Date</i>	<i>Conditions</i>	<i>Date</i>
9/27/2018		2018-1948	175 N. State	100779843	Chicago Theater	42	Miscellaneous		Misc: SWAPPING (8) EXISTING ANTENNAS WITH (8) NEW ANTENNAS, ADDITION OF (3) NEW CABINETS, REPLACEMENT OF RADIO AND ANCILLARY EQUIPMENT ON EXISTING STRUCTURE per stamped Historic Preservation plans dated 10/2/18. No changes to height permitted. New antennas to be painted to match existing. All equipment on equipment platform to be lower than penthouse.	10/2/2018
10/2/2018		2018-1949	780 S. Federal	100777179	Historic Michigan Boulevard District	4	Exterior		Exterior: UPGRADE TO EXISTING WIRELESS SYSTEM per submitted drawings and exhibits identified as CH51XC175.. No other work permitted.	10/2/2018
10/2/2018		2018-1950	5 S. Wabash	100786141	Jewelers Row District	42	Mechanical		Electrical: INSTALLATION OF LOW VOLTAGE SECURITY SYSTEM. INTERIOR WORK ONLY. SUITE 415. P1 CUSTOMER# 90028002. JOB# 180946163 & 180946164.	10/2/2018
10/2/2018		2018-1951	1052 W. Waveland	100786114	Historic Chicago Firehouse	46	Exterior and Interior		Interior/Exterior: ADDITION OF WOMEN'S BATHROOM PER PLAN AND CITY CODES USING APPROVED MATERIALS. & TUCKPOINT (APPX 1800SF) per stamped Historic Preservation plan dated 10/2/18. Care to be taken not to damage surrounding masonry. All new mortar to match historic in color, texture, strength/type, and profile. Any change in scope of work to be reported to Emily Barton at emily.barton@cityofchicago.org	10/2/2018
10/2/2018		2018-1952	946 W. Randolph	100785728	Fulton-Randolph Market District	27	Mechanical		Electrical only: Low voltage service.	10/2/2018
9/19/2018	10/2/2018	2018-1953	25 E. Washington	100783714	Jewelers Row District	42	Interior		Interior: INTERIOR ALTERATIONS TO OFFICE SUITE 509 TO EXPAND AND RE-DEMISE EXISTING OFFICE SPACE AS PER stamped Historic Preservation plans dated 10/2/18. No exterior work or window replacement permitted with this approval.	10/2/2018
10/2/2018		2018-1954	1060 W. Addison	100786161	Wrigley Field	44	Mechanical		Electrical: Montly maintenance for October.	10/2/2018
10/2/2018		2018-1955	455 W. Belden	100786182	Mid-North District	43	Exterior		Exterior: REPLACE EXTERIOR FRONT STEPS LEADING TO FRONT ENTRANCE (NO STRUCTURAL WORK)- ALL WORK SAME AS EXISTING. All masonry removed to be salvaged and reinstalled when possible. All work to match existing. All new mortar to match historic in color, texture, strength.type, and profile. All new masonry to match historic in size, color, texture, and appearance. Any change to scope of work to be reported to emily.barton@cityofchicago.org.	10/2/2018
10/2/2018		2018-1956	5 S. Wabash	100786120	Jewelers Row District	42	Mechanical		Electrical: INSTALLATION OF LOW VOLTAGE BURGLAR ALARM INTERIOR WORK ONLY # 90028028 JOB # 180946177.	10/2/2018
10/2/2018		2018-1957	316 N. Clark	100786234	Reid, Murdoch & Co. Building	42	Mechanical		Electrical: INSTALL CONDUIT, WIRING, DISCONNECTS FOR (2) NEW 40 AMP 480 VOLT 3 PHASE CIRCUITS FOR NEW OVENS.	10/2/2018
10/2/2018		2018-1958	18 S. Michigan	100775197	Historic Michigan Boulevard District	42	Mechanical		Mechanical: Antenna installations per submitted documents noted as site CH52Xc243 and dated 9/4/18.	10/2/2018
10/2/2018		2018-1959	1000 W. Fulton Market	100785852	Fulton-Randolph Market District	27	Mechanical		Electrical: Monthly maintenance only.	10/2/2018

<i>Date rec'd</i>	<i>Correc'd</i>	<i>Rev #</i>	<i>Address</i>	<i>Permit #</i>	<i>Landmark/District</i>	<i>Ward</i>	<i>Summary</i>	<i>PRC Date</i>	<i>Conditions</i>	<i>Date</i>
10/2/2018		2018-1960	50 W. Washington	100785500	Richard J. Daley Center	42	Miscellaneous		Misc: MONTHLY ELECTRICAL PERMIT FOR ELECTRICAL REPAIRS, INSTALLATIONS AND MAINTENANCE FOR MONTH OF OCTOBER 2018.	10/2/2018
10/2/2018		2018-1961	20 N. Wacker	100786249	Civic Opera House	42	Miscellaneous		ORIGINAL PERMIT NO. 100769101; CHANGE OF PLUMBING CONTRACTOR TO EWING-HOWHERTY MECHANICAL, INC.	10/2/2018
10/2/2018		2018-1962	920 W. Randolph	100783337	Fulton-Randolph Market District	27	Interior		Interiors only: SELF-CERT: REVISION TO PERMIT 100758090 TO RELOCATE A MOP SINK INTO A TOLIET ROOM AND ELIMINATE PREVIOUSLY APPROVED WORK TO ELIMINATE COSTS. ALL WORK IN EXISTING RETAIL SPACE PER Historic Preservation stamped plans dated 10/2/18. No exterior work.	10/2/2018
9/18/2018		2018-1963	39 S. LaSalle	100764968	New York Life Building	42	Mechanical		SWAPPING (6) ANTENNAS, RADIO AND ANCILLARY EQUIPMENT TO EXISTING WIRELESS FACILITY ON EXISTING ROOFTOP per Historic Preservation-stamped plans dated 10/2/18. NO CHANGES TO GROUND EQUIPMENT. PREVIOUS PERMIT #2000-938268. T-MOBILE SITE #CH10006F. No change in existing height or structure use.	10/2/2018
10/2/2018		2018-1964	2145 N. Sedgwick	100786283	Mid-North District	43	Exterior		REPLACE (7) WINDOWS AT NORTH AND WEST ELEVATIONS - SAME SIZE & LOCATION. Windows to be 1/1, double-hung, aluminum clad-wood Crestline Elite Premium Clad windows per Historic Preservation-stamped drawings dated 10/2/18.	10/2/2018
10/3/2018		2018-1965	1521 N. Milwaukee	100785741	Milwaukee Avenue District	1	Mechanical		Mechanical: REPLACE ONE ROOFTOP UNIT WITH ONE, 40 TON, AIR COOLED, SELF-CONTAINED, R410A, LENNOX ROOFTOP UNIT, SERVING A RETAIL SPACE. NEW UNIT SAME SIZE AND LOCATION AS EXISTING.	10/3/2018
10/3/2018		2018-1966	1521 N. Milwaukee	100786242	Milwaukee Avenue District	1	Mechanical		Mechanical: Replace one rooftop unit, same size and location (ventilation). No other work.	10/3/2018
10/3/2018		2018-1967	135 S. LaSalle	100786375	Field Building	42	Mechanical		Mechanical: Replace Cables On One (1) 2500lb.cap, 1200 FPM, 42-Floors, 21-Openings Gearless Traction Passenger Elevator #39. Pursuant TO The Scope of Work Submitted.EV003698	10/3/2018
10/3/2018		2018-1968	111 N. State	100786372	Marshall Field and Company Building	42	Mechanical		Mechanical: Installation Of Two (2) Escalators In Place Of Units #60 Up LL1-L1 And #61 Down L1-LL1Removed Under Elevator Permit #100766133 And Apparently Renovation Permit #100742304. Pursuant OT The Plans Submitted. EV011478.	10/3/2018
10/3/2018		2018-1969	2910 N. Pine Grove	100785710	Surf-Pine Grove District	44	Exterior		Exterior: REPLACE COPING, LINTELS (NOT LONGER THAN 6 FT) & BRICKS (APPX 650SF) ON SOUTH & EAST ELEVATIONS. Salvageable masonry to be retained, repaired and reinstalled whenever possible. Any required new masonry to match historic in size, color, texture and overall appearance. New mortar to match historic in regard to color, type/strength, texture and joint profile. No window replacement or other work permitted with this approval.	10/3/2018
10/3/2018		2018-1970	310 S. Michigan	100783889	Historic Michigan Boulevard District	42	Mechanical		Electrical only: Additions to fire alarm for new tenant in first floor partial remodel. No other work.	10/3/2018
10/3/2018		2018-1971	1143 N. Damen	100785225	Ukrainian Village District	2	Mechanical		INSTALL DISHWASHER DISCONNECT, UPDATE 2 OUTLETS, RELOCATE LIGHT SWITCH. INTERIOR WORK ONLY.	10/3/2018

<i>Date rec'd</i>	<i>Correc'd</i>	<i>Rev #</i>	<i>Address</i>	<i>Permit #</i>	<i>Landmark/District</i>	<i>Ward</i>	<i>Summary</i>	<i>PRC Date</i>	<i>Conditions</i>	<i>Date</i>
10/3/2018		2018-1972	520 S. Michigan	100785861	Historic Michigan Boulevard District	42	Mechanical		MONTHLY MAINTENANCE FOR SEPTEMBER	10/3/2018
10/1/2018		2018-1973	350 E. Cermak	100785288	R.R. Donnelley Plant	3	Mechanical		MAINTENANCE FOR OCTOBER 2018	10/3/2018
9/26/2018		2018-1974	159 N. Sangamon	100783869	Fulton-Randolph Market District	27	Interior		Interior: SELF-CERT: INTERIOR ALTERATIONS TO EXISTING 3RD FLOOR OFFICE SPACE per stamped Historic Preservation plans dated 10/3/18. No exterior work or window replacement permitted with this approval.	10/3/2018
10/1/2018		2018-1975	350 E. Cermak	100785290	R.R. Donnelley Plant	3	Mechanical		LOW VOLTAGE CABLING FOR OCTOBER 2018	10/3/2018
9/28/2018		2018-1976	30 W. Monroe	100785671	Inland Steel Building	42	Mechanical		OCTOBER MAINTENANCE PERMIT	10/3/2018
9/10/2018	9/27/2018	2018-1977	1661 W. Walter B. Griffin	100760646	W.B. Griffin Place District	19	Interior		Interior: WORK TO ADDRESS BUILDING CITATION #122279277 FOR THE INTERIOR RENOVATIONS AT BASEMENT AREA OF EXISTING TWO STORY SFR; REPAIRS TO PARTITION WALLS; MECHANICAL AND ELECTRICAL AS PER stamped Historic Preservation plans dated 10/3/18. No work to exterior or windows approved with this permit.	10/3/2018
10/3/2018		2018-1978	600 E. Grand	100786421	Navy Pier	42	Mechanical		Electrical: INSTALLATION OF LOW VOLTAGE BURGLAR ALARM INTERIOR WORK ONLY # 4001-98390 JOB # 97504974	10/3/2018
10/3/2018		2018-1979	4907 S. Dorchester	100786311	Kenwood District	4	Exterior		Exterior: MASONRY REPAIRS; TUCKPOINTING - NO STRUCTURAL WORK - 1000 SQFT AND REPLACE BRICKS. All salvageable masonry will be retained, repaired and reinstalled. Any required new masonry to match historic size, color, texture and appearance and to match all coursing. New mortar to match historic in color, type/strength, texture and joint profile. No chemical cleaning is included in this approval.	10/3/2018
10/3/2018		2018-1980	2322 W. Walton	100786406	Ukrainian Village District	1	Exterior		Exterior: MASONRY REPAIRS TUCKPOINTING - NO STRUCTURAL WORK - 2000 SQFT; REPAIR PARAPET WALL REPLACE LINTELS. All salvageable masonry will be retained, repaired and reinstalled. Any required new masonry to match historic size, color, texture and appearance and to match all coursing. New mortar to match historic in color, type/strength, texture and joint profile. No chemical cleaning is included in this approval.	10/3/2018
10/3/2018		2018-1981	175 N. State	100786480	Chicago Theater	42	Mechanical		Electrical: Monthly maintenance only.	10/3/2018
10/3/2018		2018-1982	435 N. Michigan	100786454	Tribune Tower	42	Miscellaneous		Misc:Furnish And Install Nine (9) Gearless Traction 2:1 Roped Passenger Elevators; #1 2000lb.cap, 36-Flrs,700 FPM. #2 2500lb.cap, 27-Flrs, 700 FPM. #3 2500lb.cap, 16-Flrs,500 FPM. #4 4000lb.cap, 30-Flrs, 700 FPM. #5 2500lb.cap, 10-Flrs, 350 FPM, 24M-33 Floors. #6 3500lb.cap, 15-Floors(12-Front/3-Rear), 350 FPM. Hydraulic Passenger Elevators;#8 4000lb.cap, 2-Flrs(1-Front/1-Rear), 125 FPM. #9 4000lb.cap, 3-Flrs(2-Front/1-Rear), 125 FPM. Pursuant To The stamped Historic Preservation plans from permit 100786454	10/3/2018
10/3/2018		2018-1983	1107 W. Lawrence	100785931	Uptown Square District	46	Exterior		TUCKPOINTING AT SOUTH ELEVATION ONLY - NO STRUCTURAL WORK - 200 SQFT. New mortar to match historic in color, texture, type/strength, and profile.	10/3/2018

<i>Date rec'd</i>	<i>Correc'd</i>	<i>Rev #</i>	<i>Address</i>	<i>Permit #</i>	<i>Landmark/District</i>	<i>Ward</i>	<i>Summary</i>	<i>PRC Date</i>	<i>Conditions</i>	<i>Date</i>
10/3/2018		2018-1984	59 E. 46th	100786488	Rosenwald Court Apartments	3	Miscellaneous		REVISION TO PERMIT # 100695783 TO CHANGE GC TO CTJ INVESTMENTS, LLC/CARROLL	10/3/2018
10/3/2018		2018-1985	56 E. 46th	100786495	Rosenwald Court Apartments	3	Miscellaneous		REVISION TO PERMIT # 100691220 & 100702150 TO CHANGE GC TO CTJ INVESTMENTS, LLC/CARROLL	10/3/2018
10/3/2018		2018-1986	50 W. Washington	100784795	Richard J. Daley Center	42	Mechanical		TEMPORARY WIRING OF VENDOR BOOTHS LOCATED ON DALEY PLAZA	10/3/2018
10/3/2018		2018-1987	940 N. Oakley	100785598	Ukrainian Village District Extension	1	Demolition: Garage		WRECK AND REMOVE A DETACHED FRAME RESIDENTIAL GARAGE	10/3/2018
10/4/2018		2018-1988	11400 S. Front	100786371	schlitz Brewery-Tied House	0	Exterior		Exterior: REPAIR & REBUILD REAR OPEN PORCH. No work to Front St or 114th St facades with this approval. All work to match existing.	10/4/2018
9/29/2018	10/3/2018	2018-1989	211 N. Carpenter	100785451	Fulton-Randolph Market District	27	Interior		Interiors only: DEMOLITION OF INTERIOR NON-LOAD BEARING WALLS IN AN EXISTING 2 STORY OFFICE BUILDING AS PER Historic Preservation stamped plans dated 10/4/18. No exterior demolition.	10/4/2018
9/24/2018		2018-1990	2229 S. Michigan	100781123	Motor Row District	3	Interior		Interiors: BUILD-OUT OF INTERIOR OFFICE SPACE IN AN EXISTING BUILDING per Historic Preservation stamped plans dated 10/4/18. No work to front façade.	10/4/2018
9/24/2018		2018-1991	1505 W. Adams	100783658	Jackson Boulevard District	28	Exterior and Interior	6/1/2017	Inteiror and exterior: SELF CERT RES. - REVISION TO PERMIT 100718737 - FIELD ALTERATIONS TO SINGLE FAMILY HOME EXPANSION AND RENOVATION - LOWER LEVEL, 1ST-3RD FLOORS per Historic Preservation stamped plans dated 10/4/18. No change to main structure or south elevation of rear addition.	10/4/2018
9/24/2018		2018-1992	3824 N. Alta Vista	100770670	Alta Vista Terrace District	44	Exterior and Interior		Interior and exterior: SINGLE-FAMILY ATTACHED HOME RENOVATION - 3 FLOORS OR LESS-NEW KITCHEN ON GROUND FLOOR-REPLACE FIXTURES AND FINISHES IN EXISTING 2ND FLOOR BATHROOM. PARTITION PORTION OF THIS BATHROOM FOR USE AS LAUNDRY CLOSET-CONVERT EXISTING 3RD FLOOR BEDROOM TO NEW BATHROOM-NEW WOOD GATE IN EXISTING MASONRY FENCE-MODIFY CONFIGURATION OF EXISTING BASEMENT STAIR -RELOCATE MULTIPLE INTERIOR DOORS per Historic Preservation stamped plans dated 10/4/18. New wood fence and gate at rear of property to be painted and not to exceed the height of the existing masonry wall. No change to front façade or windows or door replacement permitted with this approval.	10/4/2018
10/2/2018		2018-1993	600 E. Grand	100786176	Navy Pier	42	Mechanical		GAMMA IOTA SIGMA 10/3 - 10/5/18	10/4/2018
10/4/2018		2018-1994	39 S. State	100786697	Jewelers Row District	42	Mechanical		Electrical: Low voltage cable installation. No other work.	10/4/2018
10/4/2018		2018-1995	600 E. Grand	100786698	Navy Pier	42	Mechanical		OCTOBER 2018 ELECTRICAL MAINTENANCE	10/4/2018
10/4/2018		2018-1996	4032 S. Ellis	100786701	Oakland District	4	Miscellaneous		Misc: REVISION TO PERMIT # 100731853 TO CHANGE PLUMBING CONTRACTOR TO PIPE DOWN PLUMBING INC. & CHANGE HVAC CONTRACTOR TO MILLER'S HEATING & COOLING	10/4/2018

<i>Date rec'd</i>	<i>Correc'd</i>	<i>Rev #</i>	<i>Address</i>	<i>Permit #</i>	<i>Landmark/District</i>	<i>Ward</i>	<i>Summary</i>	<i>PRC Date</i>	<i>Conditions</i>	<i>Date</i>
10/4/2018		2018-1997	1059 N. Damen	100786709	Wicker Park District	2	Miscellaneous		Misc: ORIGINAL PERMIT NO. 100755190; CHANGE OF PLUMBING CONTRACTOR TO KAWA PLUMBING INC.	10/4/2018
9/20/2018		2018-1998	330 N. Wabash	100779352	IBM Building	42	Interior		SELF-CERT. PROJECT: INTERIOR ALTERATIONS IN EXISTING OFFICE BUILDING TO THE EXISTING SINGLE FLOOR TENANT OFFICE SPACE ON THE 43RD FLOOR PER Historic Preservation-stamped PLANS dated 10/4/18. (NO CHANGE TO USE) New ceiling grid and soffits to match existing heights, dimensions and profile.	10/4/2018
9/20/2018		2018-1999	109 S. State	100766819	Palmer House Hotel	42	Interior		INTERIOR RENOVATION OF EXISTING FIRST FLOOR TENANT SPACE S-7 (ALLEN EDMONDS) AS PER Historic Preservation-stamped PLANS dated 10/4/18. No change to existing storefronts or soffit at storefront.	10/4/2018
10/5/2018		2018-2000	25 E. Washington	100786689	Jewelers Row District	42	Miscellaneous		Miscellaneous: ORIGINAL PERMIT NO. 100761344; CHANGE PLUMBING CONTRACTOR TO JOHNS PLUMBING. NO other work.	10/5/2018
10/5/2018		2018-2001	159 S. Sangamon	100786597	Fulton-Randolph Market District	27	Mechanical		Electrical: FURNISH & INSTALL LOW-VOLTAGE CABLING.	10/5/2018
10/5/2018		2018-2002	1246 N. Astor	100786064	Astor Street District	43	Miscellaneous		Miscellaneous: CHANGE OF ELECTRICAL CONTRACTOR FOR ORIGINAL PERMIT #100745593.	10/5/2018
9/20/2018		2018-2003	1375 N. Milwaukee	100777092	Milwaukee Avenue District	1	Interior		INTERIOR NON-STRUCTURAL IMPROVEMENTS TO AN EXISTING COMMERCIAL SPACE TO BE USED AS A RESTAURANT. ALL WORK TO BE PERFORMED AS PER Historic Preservation-stamped PLANS dated 10/5/18. No change to storefront or interior soffit at storefront.	10/5/2018
10/5/2018		2018-2004	10622 S. Langley	100786481	Pullman District	9	Exterior and Interior		Exterior: ERECTING FRAME GARAGE 22' X 20' X 15' ALLEY DRIVE; REPLACING FLOORING; BASEBOARDS AND TRIM. No exterior work to the main building. No change to windows or doors. New garage on existing slab at rear of lot for a mid-block property.	10/5/2018
10/5/2018		2018-2005	10622 S. Langley	100786408	Pullman District	9	Mechanical		Electrical: ELECTRICAL WORK. FRAME GARAGE REPLACEMENT SAME SIZE & LOCATION.	10/5/2018
10/5/2018		2018-2006	1310 N. Ritchie	100786806	Astor Street District	43	Interior		Interiors only: REPLACING DRYWALL, PAINTING, DOORS INSTALLATION, VANITY INSTALL, CERAMIC TILE, BASEBOARDS INSTALL ONLY. No exterior work permitted with this approval.	10/5/2018
10/5/2018		2018-2007	41 W. Congress	100786808	Printing House Row District	4	Miscellaneous		Miscellaneous: Reinstate permit #100719396 for interior buildout. No change in scope.	10/5/2018

<i>Date rec'd</i>	<i>Correc'd</i>	<i>Rev #</i>	<i>Address</i>	<i>Permit #</i>	<i>Landmark/District</i>	<i>Ward</i>	<i>Summary</i>	<i>PRC Date</i>	<i>Conditions</i>	<i>Date</i>
8/18/2018	9/20/2018	2018-2008	319 E. Garfield	100767329	Garfield "L" Station	3	Exterior and Interior		DU=0, STORIES=1, TYPE E BUSINESS, AS PART OF THE GARFIELD STATION RENOVATION PROJECT, EXISTING HISTORIC GARFIELD STATION WILL BE SUBJECT TO RESTORATION WORK, INCLUDING; MASONRY, CONCRETE, WINDOWS, DOORS, ROOF & SITE WORK. STRUCTURAL REPAIRS WILL BE DONE AT OPENINGS, SOUTH WALL & FOUNDATION. NEW SLAB ON GRADE O/FILL TO BE PROVIDED per Historic Preservation-stamped plans dated 10/5/18. Paint to be removed and masonry cleaned using Prosoco Sure Klean Fast Acting Stripper, Prosoco Enviro Klean Safety Peel 1, and Prosoco Sure Klean Heavy Duty Restoration Cleaner per manufacturer's instructions with power wash not to exceed 400 PSI per 9/19/18 memo documenting need for aggressive cleaning. Existing terra cotta units to be retained and repaired when possible. For terra cotta units that cannot be reasonably repaired and retained as documented by a licensed structural engineer, GFRC replacement units are approved. GFRC replacement units are to be produced by a PCI-certified manufacturer or to comparable quality standards as certified by a licensed structural engineer. GFRC replacement units shall match the historic terra cotta units in size, shape, range of color, finish, texture, and other visual qualities. Jahn and Edison Coatings are approved for terra cotta patches. Patches to match existing terra cotta in color, texture, finish, and profile. Existing historic brick to be retained if possible. Any new brick to match historic in size, color, texture, and finish. New mortar to match historic in color, texture, type/strength, and profile. Historic Preservation staff shall review and approve mock-ups prior to order and installation.	10/4/2018
10/5/2018		2018-2009	1 N. LaSalle	100786795	One North LaSalle Building	42	Mechanical		Electrical only: INSTALLATION OF 3 NEW TEMP OUTLETS FOR SWING SPACE LOBBY AND 2 SECURITY CAMERAS.	10/5/2018
10/5/2018		2018-2010	2238 W. Walton	100786816	Ukrainian Village District Extension	1	Miscellaneous		Misc: ORIGINAL PERMIT NO. 100736080; CHANGE OF VENT/REFRIGERATION CONTRACTOR TO ECO HEATING & COOLING 1 INC.	10/5/2018
10/5/2018		2018-2011	302 N. Green	100786878	Fulton-Randolph Market District	27	Mechanical		Electrial: Monthly maintenance only.	10/5/2018
9/20/2018		2018-2012	1351 N. Damen	100781945	Wicker Park District	1	Interior		DEMOLITION OF INTERIOR FIXTURES, FINISHES AND NON-LOAD-BEARING PARTITIONS OF AN EXISTING 4 FLOOR RESIDENTIAL BUILDING; NO CHANGE IN USE. NO STRUCTURAL WORK; NO NEW CONSTRUCTION PER Historic Preservation-stamped plans dated 10/5/18. No window or exterior door demo/replacement approved with this permit.	10/5/2018
10/9/2018		2018-2013	1209 N. Astor	100787094	Astor Street District	43	Exterior		Exterior: REMOVE AND REPLACE ROOFING MATERIAL WITH SAME IN KIND. NO STRUCTURAL.	10/9/2018
10/9/2018		2018-2014	600 S. Federal	100787097	Printing House Row District	4	Exterior		Exterior: REMOVE AND REPLACE ROOF TO AN EXISTING 8-STORY DATA CENTER.	10/9/2018

<i>Date rec'd</i>	<i>Correc'd</i>	<i>Rev #</i>	<i>Address</i>	<i>Permit #</i>	<i>Landmark/District</i>	<i>Ward</i>	<i>Summary</i>	<i>PRC Date</i>	<i>Conditions</i>	<i>Date</i>
10/9/2018		2018-2015	600 S. Federal	100786758	Printing House Row District	4	Mechanical		Mech: REPLACE ONE CRAC UNIT WITH ONE, 20 TON, AIR COOLED, REMOTE, R407C, LIEBERT UNIT, LOCATED ON A PLATFORM AT GRADE, AND SERVING THE IT/EQUIPMENT STORAGE ROOM.	10/9/2018
9/25/2018		2018-2016	1 N. State	100483046	Jewelers Row District	42	Interior		Interior: INTERIOR RENOVATION TO EXISTING RESTROOMS ON THE 13TH FLOOR OF OFFICE BUILDING AT 1 N STATE. SCOPE OF WORK INCLUDES GENERAL CONSTRUCTION, MECHANICAL, ELECTRICAL AND PLUMBING. NO STRUCTURAL WORK TO BE PERFORMED per stamped Historic Preservation plans dated 10/9/18. No window replacement or exterior work permitted with this approval.	10/9/2018
10/3/2018		2018-2017	11 E. Madison	100780739	Carson Pirie Scott Building	42	Interior		Interior: SELF CERT: INTERIOR ALTERATIONS TO OFFICE SUITE 300 AS PER stamped Historic Preservation plans dated 10/9/18. No exterior work or window replacement approved with this permit.	10/9/2018
10/9/2018		2018-2018	1835 W. Harrison	Environmental	Cook County Hospital Administration Building	27	Environmental		Environmental: Dry grinding and chemical cleaning only. Care to be taken not to damage surrounding masonry units when grinding. New mortar to match historic in color, texture, strength/type, and profile. Prosocco Sure Klean 776 Limestone & Masonry Prewash and Sure Klean Light Duty Concrete Cleaner to be used only following WJE Report and Trials dated 7/22/18. Pressure never to exceed 400PSI. Overcleaning of the building to be avoided.	10/9/2018
8/31/2018	9/27/2018	2018-2019	1550 N. Clark	100747957	Village Theater	43	New Construction: Addition		New Construction: NEW CONSTRUCTION OF A TEN (10) STORY RESIDENTIAL CONDOMINIUM BUILDING (32 DWELLING UNITS) WITH MECHANICAL PENTHOUSE, PARKING IN THE BASEMENT, 1ST & 2ND FLOORS (APPROX. 67 PARKING SPACES), GROUND FLOOR RETAIL AND ASSOCIATED SITE WORK AS PER Historic Preservation stamped plans dated 10/9/18. No change to previously approved restoration drawings for former theater portion of development.	10/9/2018
10/9/2018		2018-2020	2401 S. Wabash	100787080	Quinn Chapel	3	Miscellaneous		Misc:REVISION TO PERMIT # 100736512 (REINSTATEMENT) (ORIGINAL PERMITS #100324525 & #100411920) TO CHANGE GC TO 5 T CONSTRUCTION, INC	10/9/2018
10/9/2018		2018-2021	111 N. State	100787237	Marshall Field and Company Building	42	Mechanical		Electrical only: RELOCATION OF EXISTING FEEDER CONDUITS FOR 7TH FLOOR. No other work.	10/9/2018
10/9/2018		2018-2022	410 N. Michigan	100785794	Wrigley Building	42	Mechanical		Electrical; Monthly maintenance only.	10/9/2018
10/9/2018		2018-2023	400 N. Michigan	100785793	Wrigley Building	42	Mechanical		Electrical: Monthly maintenance only.	10/9/2018
10/9/2018		2018-2024	227 E. Walton	100780430	227 E. Walton	2	Interior		Interior: ADDITION OF IN UNIT WASHER & DRYER, NEW ELECTRICAL SERVICE AND ELECTRICAL PANELS FOR 24 UNITS FOR EXISTING 13 STORY 25 RESIDENTIAL UNIT BUILDING AS PER stamped Historic Preservation plans dated 10/9/18. No exterior work or window replacement permitted with this approval.	10/9/2018
10/9/2018		2018-2025	55 E. Jackson	100787255	Continental Center	42	Mechanical		Electrical: INSTALLATION OF LOW VOLTAGE STATION CABLING, SUITE 2075. No other work.	10/9/2018

<i>Date rec'd</i>	<i>Correc'd</i>	<i>Rev #</i>	<i>Address</i>	<i>Permit #</i>	<i>Landmark/District</i>	<i>Ward</i>	<i>Summary</i>	<i>PRC Date</i>	<i>Conditions</i>	<i>Date</i>
10/9/2018		2018-2026	600 E. Grand	100786968	Navy Pier	42	Mechanical		ACE COMIC CON 10/11/18 - 10/14/18	10/9/2018
10/10/2018		2018-2027	1336 N. Milwaukee	100786265	Milwaukee Avenue District	1	Mechanical		Electrical only: REPLACE INTERIOR LIGHT FIXTURES ONLY. RELOCATE ELECTRICAL OUTLETS. No other work.	10/10/2018
10/10/2018		2018-2028	1060 W. Addison	100787336	Wrigley Field	44	Mechanical		Mechanical: Decommision/Completely Remove 2000lb.cap, (2500lb.cap.), 2-Stop, 100 FPM Hydrualic Passnger Elevator #1B (Stadium Club) (Audi Club Gate K), Pursuant To The Scope Of Work Submitted For A Furture New Install.	10/10/2018
10/10/2018		2018-2029	5550 N. Kenmore	100787333	Bryn Mawr Apartment Hotel	48	Mechanical		Mechanical: 2017 Fire Service Upgrade Mandate On Three (3) Geared Traction Passenger Elevators; #1 2000lb.cap, 13-Flrs. #2 2000lb.cap, 12-Flrs. #3 2500lb.cap, 13-Flrs. Pursuant To The Scope Of Work Submitted On September 26, 2018. EV003131	10/10/2018
10/10/2018		2018-2030	9 N. Wabash	100787325	Jewelers Row District	42	Mechanical		Mechanical: Modernization Of One (1) 3000lb.cap, 8-Floor, Geared Traction Passenger/Service Elevator # REAR. TO Include Controller, Machine, Wiring, Door Operator, Cab, & Hall Fixtures. Pursuant To The Scope Of Work Submitted On September 26, 2018.	10/10/2018
10/10/2018		2018-2031	404 W. Harrison	100783452	Old Post Office Building	25	Mechanical		Mechanical: Install Three (3) Escalators #3, #4,And #5 20'-4 1/2" Rise,100 FPM. Pursuant To The Scope Of Work Submitted per #100749915	10/10/2018
10/10/2018		2018-2032	121 N. LaSalle	100787408	City Hall - County Building	42	Interior		Interiors only: BATHROOM REPAIR ON THE 9TH FLOOR- ALL WORK SAME AS EXISTING (NO ALERTIONS) (NO STRUCTURAL WORK).	10/10/2018
10/10/2018		2018-2033	11222 S. St. Lawrence	100787487	Pullman District	9	Exterior		REPLACE 3 WINDOWS AT EAST ELEVATION. New windows to be double-hung, 4/2, wood windows with true divided lites with 9/16" muntins	10/10/2018
10/10/2018		2018-2034	2113 W. Cortez	100768170	Ukrainian Village District	2	Exterior		Exterior: Partial window replacement (20 windows) per submitted exhibits. Existing brick molds to remain. New windows to match historic size and configurations. No other work permitted with this approval.	10/10/2018
10/10/2018		2018-2035	1101 W. Lawrence	100786874	Uptown Square District	46	Mechanical		CHASE BANK - 332-56810-17 - LOW VOLTAGE PERMIT FOR LOW VOLTAGE BURGLAR ALARM INSTALLATION - INTERIOR WORK ONLY	10/10/2018
10/10/2018		2018-2036	5 S. Wabash	100786271	Jewelers Row District	42	Mechanical		SULLIVAN WATCH & JEWELRY - 131-45327-01 - LOW VOLTAGE PERMIT FOR LOW VOLTAGE BURGLAR ALARM INSTALLATION - INTERIOR WORK ONLY.	10/10/2018
10/10/2018		2018-2037	849 W. Armitage	100750594	Armitage-Halsted District	43	Sign		PERMIT EXISTING PAINTED SIGN ON NORTH ELEVATION OF BUILDING.	10/10/2018
10/11/2018		2018-2038	50 W. Washington	100787387	Richard J. Daley Center	42	Miscellaneous		Misc: ERECTION STARTS: 10/25/2018, ERECTION ENDS: 12/24/2018. SELF CERT. TIMBERHAUS 2 FOR 2018 CHRISTKINDLMARKET - REINST. OF PERMIT 100675905. SAME 30X70 TIMBERHAUS 2. GERMAN AMERICAN EVENTS, LLC. ** SELF CERTIFIED TEMPORARY STRUCTURAL ** CONDITIONAL APPROVAL ** SUBJECT TO FIELD INSPECTION ** AOR CERTIFICATION OF INSPECTION REQUIRED**	10/11/2018

<i>Date rec'd</i>	<i>Correc'd</i>	<i>Rev #</i>	<i>Address</i>	<i>Permit #</i>	<i>Landmark/District</i>	<i>Ward</i>	<i>Summary</i>	<i>PRC Date</i>	<i>Conditions</i>	<i>Date</i>
10/11/2018		2018-2039	50 W. Washington	100787406	Richard J. Daley Center	42	Miscellaneous		Misc: ERECTION STARTS: 10/25/2018, ERECTION ENDS: 12/24/2018. SELF_CERT. REINSTATEMENT OF CHRISTKINDLMARKET TENTS AT DALEY PLAZA. SAME TENTS AS 2016 PERMIT #100675915: 1-20X45, 1-20X70 AND 1-20X110. GERMANAMERICAN EVENTS, LLC. **SELF CERTIFIED TENT PERMIT ** CONDITIONAL APPROVAL ** SUBJECT TO FIELD INSPECTION ** AOR CERTIFICATION OF INSPECTION REQUIRED.	10/11/2018
10/11/2018		2018-2040	310 S. Michigan	100787585	Historic Michigan Boulevard District	42	Scaffold		Scaffold: ERECT (1) SCAFFOLD FROM 10-11-18 TO 10-11-19	10/11/2018
10/11/2018		2018-2041	2415 S. Michigan	100787389	Motor Row District	3	Exterior		Exterior: REBUILD WEST AND EAST PARAPET WALL (TOTAL APPROX. 300SQFT). All existing masonry to be repaired, retained, and reinstalled whenever possible. Any required new masonry to match historic in size, color, texture, and configuration. All new mortar to match historic in regard to color, type/strength, texture, and profile. Care to be taken not to damage surrounding masonry units. Any change to scope of work to be reported to Emily Barton at emily.barton@cityofchicago.org.	10/11/2018
10/11/2018		2018-2042	1136 W. Armitage	100786930	Armitage-Halsted District	43	Mechanical		Electrical: INSTALL INTERIOR LIGHT FIXTURES AND OUTLETS WITH 5 CIRCUITS. No other work.	10/11/2018
10/11/2018		2018-2043	600 W. Chicago	100787688	Montgomery Ward	27	Mechanical		Electrical only: SECURITY SYSTEM WORK (UPTAKE 2ND & 3RD FLOORS) (03-4503). No other work.	10/11/2018
6/15/2018	9/27/2018	2018-2044	1309 N. Hoyne	100758934	Wicker Park District	1	Exterior and Interior		Interior and exterior: NEW FRONT PORCH, CANOPY AND INTERIOR RENOVATIONS per Historic Preservation stamped plans dated 10/11/18. Existing window mullions and brick molds to be retained and repaired or replaced to match. New brick under stairs to match color, texture and appearance of existing historic face brick. New mortar to match historic in color, texture and joint profile. New metal railings to be painted a dark, non-reflective color. All new wood to be painted.	10/11/2018
8/17/2018	9/27/2018	2018-2045	11314 S. Front	100764357	(Former) Schlitz Stable	9	Interior		Inteirors: BUILD-OUT BREWERY WITHIN THE EXISTING 2-STORY INDUSTRIAL BUILDING (10,427 SF). WORK TO INCLUDE:- INSTALL BREWERY TANKS & REINFORCE FLOOR STRUCTURE AT FERMENTATION ROOM.- INSTALL W.I. COOLER AT 1ST FLOOR & GRAIN ROOM AT 2ND FLOOR.- MODIFY TOILET ROOM FOR WHEEL CHAIR ACCESSIBILITY.- MODIFICATIONS TO THE BUILDING'S PLUMBING, ELECTRICAL & VENTILATION SYSTEMS per Historic Preservation stamped plans dated 10/11/18. Existing windows and doors to remain.	10/11/2018
9/25/2018		2018-2046	1370 N. Milwaukee	100784354	Milwaukee Avenue District	1	Interior		[SELF-CERT PROJECT] EXISTING 3-STORY BUILDING. WORK INCLUDES "WHITE BOX" BUILD-OUT OF AN EXISTING RETAIL SPACE ONLY ON THE 1ST FLOOR. CONSTRUCT NEW RESTROOMS AND JANITOR CLOSET per Historic Preservation-stamped plans dated 10/11/18. NO CHANGE IN PERMITTABLE USE. NO CHANGE TO EXISTING HVAC SYSTEM. No change to existing storefront.	10/11/2018

<i>Date rec'd</i>	<i>Correc'd</i>	<i>Rev #</i>	<i>Address</i>	<i>Permit #</i>	<i>Landmark/District</i>	<i>Ward</i>	<i>Summary</i>	<i>PRC Date</i>	<i>Conditions</i>	<i>Date</i>
10/12/2018		2018-2047	1136 W. Armitage	100787723	Armitage-Halsted District	43	Miscellaneous		Miscellaneous: REVISION TO PERMIT #100769813 CHANGE GC TO AMG GENERAL CONTRACTING & DEV INC. , CHANGE PLUMBING TO ASAP REMODELING SERVICES, CHANGE HVAC TO 153 HEAT & POWER.	10/12/2018
10/12/2018		2018-2048	201 S. Ashland	100779166	Jackson Boulevard District	28	Sign		Signage: Temporary vinyl banner on west elevation (12'-9" x 6") to be attached at mortar joints.	10/12/2018
10/12/2018		2018-2049	810 W. Armitage	100776365	Armitage-Halsted District	43	Sign		Signage: INSTALLATION OF NON-ILLUMINATED FLAT STAINLESS STEEL SIGN - "TOPDRAWER" - 5 SQ FT per Historic Preservation stamped plans dated 10/12/18. Sign to be attached to storefront and not the cast iron columns.	10/12/2018
10/12/2018		2018-2050	17 E. Monroe	100787800	Palmer House Hotel	42	Mechanical		Mechanical: REPLACE TWO CHILLERS WITH TWO, 1000 TON, WATER COOLED, SELF-CONTAINED, R134A(1860#), YORK CENTRIFUGAL CHILLERS, LOCATED IN THE SUB BASEMENT, AND SERVING THE HOTEL. BRING THE MACHINERY ROOM UP TO CODE. STAMPED PLANS PROVIDED.	10/12/2018
10/12/2018		2018-2051	100 W. Monroe	100787792	New York Life Building	42	Scaffold		Scaffolding only: ERECT FIVE SCAFFOLD FROM 10/12/2018 TO 10/12/2019.	10/12/2018
10/12/2018		2018-2052	100 W. Monroe	Environmental	New York Life Building	42	Environmental		Environmental: Dry grinding only. Care to be taken not to damage surrounding masonry units.	10/12/2018
10/12/2018		2018-2053	219 N. Carpenter	100773117	Fulton-Randolph Market District	27	Sign		Signage: LED ILLUMINATED WALL SIGN ON THE NORTH (secondary) ELEVATION WITH TOTAL AREA 29 SQ/Fper Historic Preservation stamped exhibits dated 10/12/18. Attachments to be made at mortar joints only.	10/12/2018
10/12/2018		2018-2054	1520 N. Milwaukee	100774638	Milwaukee Avenue District	1	Sign		Signage: FACE LIT CHANNEL LETTERS AND LOGO ON EAST ELEVATION per Historic Preservation stamped details dated 10/12/18. Installation behind decorative coping to align with adjacent sign. All attachments and electrical connections to be hidden.	10/12/2018
10/12/2018		2018-2055	538 W. Deming	100787843	Arlington-Deming District	43	Miscellaneous		Miscellaneous: ORIGINAL PERMIT NO. 100742811; CHANGE OF GENERAL CONTRACTOR TO M & C DESIGN & BUILD INC. No change in approved scope of work.	10/12/2018
10/12/2018		2018-2056	538 W. Deming	100787844	Arlington-Deming District	43	Miscellaneous		Miscellaneous: ORIGINAL PERMIT NO. 100666501; CHANGE OF GENERAL CONTRACTOR TO M & C DESIGN AND BUILD INC. No change to approved scope of work.	10/12/2018
10/12/2018		2018-2057	600 E. Grand	100784262	Navy Pier	42	Miscellaneous		Miscellaneous: ERECTION STARTS: 10/15/2018, ERECTION ENDS: 12/15/2018. SELF CERT - ACAR REQ'D. TINY TAPP LOUNGE TENT. 1-15 X 125 TENT. BLUE PEAK TENTS.	10/12/2018
10/12/2018		2018-2058	1 N. Wacker	100787645	Civic Opera House	42	Mechanical		Electrical only: INSTALLATION OF CAT6 LOCATIONS, 1-DATA RACK W/ LADDER RACK, 2- 48 PORT PATCH PANELS, 2-24 PORT PATCH PANELS, 1-RACK MOUNT FIBER PATCH PANEL, 1-WALL MOUNT 12 PORT FIBER PATCH PANEL & CUSTOMER PROVIDED CARD ACCESS SYSTEM INSTALLED ON 5 DOORS.	10/12/2018

<i>Date rec'd</i>	<i>Correc'd</i>	<i>Rev #</i>	<i>Address</i>	<i>Permit #</i>	<i>Landmark/District</i>	<i>Ward</i>	<i>Summary</i>	<i>PRC Date</i>	<i>Conditions</i>	<i>Date</i>
10/12/2018		2018-2059	901 W. Randolph	100787863	Fulton-Randolph Market District	27	Exterior		Exterior: TUCKPOINTING ON NORTH AND EAST ELEVATION WHERE NEEDED. All new mortar to match historic in color, texture, strength/type, and profile. Care to be taken not to damage surrounding masonry units. Any change in scope of work to be reported to Emily Barton at emily.barton@cityofchicago.org.	10/12/2018
10/1/2018		2018-2060	2048 N. Humboldt	100785342	Logan Square Boulevards District	32	Exterior and Interior		Interior and exterior: REMOVE AND REPLACE EXISTING ONE STORY REAR PORCH AND INSTALL NEW ROOF DECK ABOVE EXISTING SUN ROOM Per Historic Preservation stamped plans dated 10/12/18. No change to front façade or front façade window replacement.	10/12/2018
10/12/2018		2018-2061	751 S. Dearborn	100787402	Printing House Row District	4	Exterior		Exterior: SOLAR PANEL PERMIT. INSTALL PHOTOVOLTAIC PANELS ON THE ROOF. Solar array to replace green roof approved by PRC. Solar panels not to be higher than parapet.	10/12/2018
10/12/2018		2018-2062	4714 N. Dover	100787878	Dover Street District	46	Mechanical		Electrical only: INSTALLATION OF LOW VOLTAGE SECURITY SYSTEM. INTERIOR WORK ONLY.	10/12/2018
10/5/2018	10/10/2018	2018-2063	320 E. Garfield	D18010-02	Garfield "L" Station	3	Exterior		Renovations to the existing Garfield Station, at 320 E. Garfield Blvd, including new elevator tower cladding, new storefront framing and glazing, new platform level steel canopy framing, guardrails, and polycarbonate canopy panels. Exterior site improvements, and upgrades to the customer amenities including lighting, signage, communication systems, site furnishings, and platform topping slab per Historic Preservation-stamped plans dated 10/12/18. No work to overpass.	10/12/2018
10/5/2018	10/10/2018	2018-2064	320 E. Garfield	100786825	Garfield "L" Station	3	Exterior		Renovations to the existing Garfield Station, at 320 E. Garfield Blvd, including new elevator tower cladding, new storefront framing and glazing, new platform level steel canopy framing, guardrails, and polycarbonate canopy panels. Exterior site improvements, and upgrades to the customer amenities including lighting, signage, communication systems, site furnishings, and platform topping slab per Historic Preservation-stamped plans dated 10/12/18. No work to overpass.	10/12/2018
10/12/2018		2018-2065	135 S. LaSalle	100787853	Field Building	42	Mechanical		BANK OF AMERICA - 131-42494-28 - LOW VOLTAGE PERMIT FOR LOW VOLTAGE CARD ACCESS INSTALLATION. INTERIOR WORK ONLY.	10/12/2018
10/12/2018		2018-2066	5 S. Wabash	100782268	Jewelers Row District	42	Miscellaneous		Misc:TENANT BUILD OUT ON 2ND FL (SUITE 200) (p). CK#020171;\$750.00.	10/12/2018
10/12/2018		2018-2067	5 S. Wabash	100782269	Jewelers Row District	42	Miscellaneous		Misc: TENANT BUILD OUT ON 2ND FL (SUITE 201 M) (p). CK#020172;\$750.00.	10/12/2018
10/12/2018		2018-2068	5 S. Wabash	100782270	Jewelers Row District	42	Miscellaneous		Misc: TENANT BUILD OUT ON 2ND FL (SUITE 217 M) (p). CK#020173;\$750.00.	10/12/2018
10/12/2018		2018-2069	119 N. Peoria	100786555	Fulton-Randolph Market District	27	Mechanical		Electrical: New service only.	10/12/2018
10/12/2018		2018-2070	851 W. Randolph	100786542	Fulton-Randolph Market District	27	Mechanical		Electrical: New service	10/12/2018
10/12/2018		2018-2071	5 S. Wabash	100782271	Jewelers Row District	42	Miscellaneous		Misc: TENANT BUILD ON 3RD FL (SUITE 304) (p). CK#020174;\$750.00.	10/12/2018

<i>Date rec'd</i>	<i>Correc'd</i>	<i>Rev #</i>	<i>Address</i>	<i>Permit #</i>	<i>Landmark/District</i>	<i>Ward</i>	<i>Summary</i>	<i>PRC Date</i>	<i>Conditions</i>	<i>Date</i>
10/12/2018		2018-2072	5 S. Wabash	100782272	Jewelers Row District	42	Miscellaneous		Misc: TENANT BUILD OUT ON 3RD FL (SUITE 305) (p). CK#020175;\$750.00.	10/12/2018
10/12/2018		2018-2073	5 S. Wabash	100782273	Jewelers Row District	42	Miscellaneous		Misc: TENANRT BUILD OUT ON 3RD FL (SUITE 307)(p). CK#020176;\$750.00.	10/12/2018
10/12/2018		2018-2074	5 S. Wabash	100782274	Jewelers Row District	42	Miscellaneous		Misc: TENANT BUILD OUT ON 3RD FL (SUITE 308) (p). CK#020177;\$750.00.	10/12/2018
7/12/2018	10/11/2018	2018-2075	10612 S. Langley	100771534	Pullman District	9	Exterior		REPLACING EXISTING REAR WOOD PORCH AND REPLACING EXISTING STEEL RAILING OF FRONT PORCH AS PER Historic Preservation-stamped PLANS dated 10/12/18. New railings at front stairs to have simple metal pickets and handrails with newel post at bottom step. Newel post to be substantial in size and have a decorative profile such as a decorative cap.	10/12/2018
8/28/2018	10/11/2018	2018-2076	118 N. Peoria	100772724	Fulton-Randolph Market District	27	Exterior and Interior		INTERIOR REMODELING OF EXISTING COMMERCIAL RETAIL SPACE PER Historic Preservation-stamped PLANS dated 10/12/18. New storefronts to be recessed 1'.	10/12/2018
10/9/2018		2018-2077	1048 N. Honore	100784186	East Village District	2	Demolition		WRECK AND REMOVE A 2 STORY FRAME MULTI UNIT RESIDENCE AND A DETACHED FRAME GARAGE	10/12/2018
7/26/2018	9/24/2018	2018-2078	905 W. Randolph	100774490	Fulton-Randolph Market District	27	Exterior		DX-3 REVISION TO PERMIT #100767178 FOR CHANGES TO EXTERIOR PER PLANS. Work limited to replacement of two second-floor windows at north and east elevations. New windows to match those approved with Permit #100767178. All glass to be clear vision glass.	10/12/2018
9/4/2018	9/25/2018	2018-2079	4833 S. Woodlawn	100776760	Kenwood District	4	Exterior and Interior		SELF-CERT : INTERIOR ALTERATIONS TO EXISTING SINGLE FAMILY RESIDENCE AT THIRD FLOOR ONLY PER PLANS; REPLACE EXTERIOR WOOD FRAME WINDOWS IN-KIND SIZE AND MATERIALS AT THIRD FLOOR ONLY per Historic Preservation-stamped plans dated 10/12/18. New windows to be Pella 450 series wood windows to match historic in design, arrangement, material, glass size, and profiles. Existing trim/brick molds to be retained and repaired.	10/12/2018
10/12/2018		2018-2080	5 S. Wabash	100782275	Jewelers Row District	42	Miscellaneous		Misc: TENANT BUILD OUT ON 3RD FL (SUITE 309 M) (p). CK#020178;\$750.00.	10/15/2018
10/12/2018		2018-2081	5 S. Wabash	100782276	Jewelers Row District	42	Miscellaneous		Misc: TENANT BUILD OUT ON 3RD FL (SUITE 311) (p). CK#020179;\$750.00.	10/15/2018
10/12/2018		2018-2082	5 S. Wabash	100782285	Jewelers Row District	42	Miscellaneous		Misc: TENANT BUILD OUT ON 4TH FL (SUITE 407 M) (p). CK#020187;\$750.00.	10/15/2018
10/12/2018		2018-2083	5 S. Wabash	100782277	Jewelers Row District	42	Miscellaneous		Misc: TENANT BUILD OUT ON 3RD FL (SUITE 312) (p). CK#020180;\$750.00.	10/15/2018
10/12/2018		2018-2084	5 S. Wabash	100782284	Jewelers Row District	42	Miscellaneous		Misc: TENANT BUILD OUT ON 4TH FL (SUITE 406) (p). CK#020186;\$750.00.	10/15/2018
10/12/2018		2018-2085	5 S. Wabash	100782287	Jewelers Row District	42	Miscellaneous		Misc: TENANT BUILD OUT ON 4TH FL (SUITE 410 M) (p). CK#020189;\$750.00.	10/15/2018

<i>Date rec'd</i>	<i>Correc'd</i>	<i>Rev #</i>	<i>Address</i>	<i>Permit #</i>	<i>Landmark/District</i>	<i>Ward</i>	<i>Summary</i>	<i>PRC Date</i>	<i>Conditions</i>	<i>Date</i>
10/15/2018		2018-2086	111 N. State	100788036	Marshall Field and Company Building	42	Interior		Interiors only: NEW DISPLAY TABLE , 6FT LONG 3'8" WIDE , 4'5" HIGH AND 1'9" OFF THE GLASS IN FRONT FACING WINDOW OF 111 N. STATE ST. IN EXISTING MACY'S SUNGLASS HUT per Historic Preservation stamped exhibits dated 10/15/18.	10/15/2018
10/15/2018		2018-2087	100 W. Monroe	100788050	New York Life Building	42	Exterior		Exterior: All Elevations, repair/replace steel shelf angle & z-anchors 20 L Ft., repair/replace install Dutchman & anchors, repair/replace shelf angle 550 L Ft., repair/replace/install flashing & sealant 30 L Ft., repair/replace 8 stone pieces, repair/replace brick 3000 Linear Ft., repair/replace sealant 2600 Linear Ft., tuck-point 1500 Sq. Ft., paint all exposed steel. Existing masonry to be repaired, retained and reinstalled whenever possible. Any required new masonry to match historic in regard to color, texture reflectivity and overall appearance. New mortar to match historic in regard to color, type/strength, texture and joint profile. No window replacment or other work permitted with this approval.	10/15/2018
10/15/2018		2018-2088	410 S. Michigan	100780199	Fine Arts Building	42	Exterior		Exterior: MODIFYING EXISTING WIRELESS INSTALLATION: REMOVING 6 ANTENNAS, INSTALLING 7 ANTENNAS, 7 HYBRID CABLES, EXISTING MOUNT REINFORCEMENT, 1 ANTENNA SLED MOUNT per Historic Preservation stamped plans. Work also reviewed under electrical permit #100777170.	10/15/2018
10/15/2018		2018-2089	4700 S. Ashland	100776315	Oppenheimer-Goldblatt Bros.	20	Exterior		Exterior: SWAPPING (3) EXISTING ANTENNAS WITH (3) NEW ANTENNAS, REPLACEMENT OF RADIO AND ANCILLARY EQUIPMENT ON OUTSIDE OF EXISTING STRUCTURE. NO CHANGES TO GROUND EQUIPMENT OR HEIGHT. PREVIOUS PERMIT #100695377. ELECTRICAL PERMIT #100776972. No other work permitted with this approval.	10/15/2018
10/16/2018		2018-2090	845 W. Newport	100788208	Newport Avenue District	44	Exterior		Exterior: REBUILD PARAPET, REPLACE LINTELS. TUCKPOINT (1,000 FT) AS NEEDED. All masonry removed to be salvaged and reinstalled when possible. Any new masonry to match historic in size, color, texture, and appearance. All new mortar to match historic in color, texture, strength/type, and profile. Care to be taken not to damage surrounding masonry units.	10/16/2018
10/16/2018		2018-2091	1835 W. Harrison	100783884	Cook County Hospital Administration Building	27	Mechanical		INSTALLATION OF HIGH RISE FA SYSTEM PER CHAPT. 13-76 IN A RE-DEVELOPMENT BUSINESS & RESIDENTIAL OCCUPANCY HAVING B, 1-8+ ROOF FLS IN AN EXISTING BUILDING. CK#3260844; \$750.00.	10/16/2018
10/16/2018		2018-2092	1118 W. Wilson	100788053	Uptown Square District	46	Mechanical		Electrical: INSTALLATION OF LOW VOLTAGE SECURITY SYSTEM. INTERIOR WORK ONLY. No other work.	10/16/2018
10/16/2018		2018-2093	2135 N. Hudson	100787319	Mid-North District	43	Mechanical		Electrical only: INSTALL A NEMA 10/30 RECEPTACLE FOR TESLA EV CHARGING. No other work.	10/16/2018
10/16/2018		2018-2094	900 N. Kingsbury	100787090	Montgomery Ward & Co. Catalog House	27	Miscellaneous		Misc: WIRING ALTERATION AND UPGRADE FOR BATHROOM IN THE APARTMENT 725	10/16/2018
10/16/2018		2018-2095	2118 N. Cleveland	100788351	Mid-North District	43	Exterior		Exterior: TUCKPOINTING UNDER 250 BRICKS. Care to be taken not to damage surrounding masonry units. All new mortar to match historic in color, texture, strength/type, and profile.	10/16/2018

<i>Date rec'd</i>	<i>Correc'd</i>	<i>Rev #</i>	<i>Address</i>	<i>Permit #</i>	<i>Landmark/District</i>	<i>Ward</i>	<i>Summary</i>	<i>PRC Date</i>	<i>Conditions</i>	<i>Date</i>
10/16/2018		2018-2096	1336 N. Milwaukee	100786687	Milwaukee Avenue District	1	Exterior		Exterior: REPLACE GLASS IN WINDOWS AT FRONT ELEVATION. ALL WORK SAME AS EXISTING. No work to be done to the window/storefront frames or front entry door with this permit.	10/16/2018
10/16/2018		2018-2097	322 W. Concord	100786700	Old Town Triangle District	43	Miscellaneous		Misc: REPLACE EXISTING METER SOCKET ON REAR ELEVATION. No work to be done to Concord elevation with this permit.	10/16/2018
10/16/2018		2018-2098	600 E. Grand	100786779	Navy Pier	42	Miscellaneous		Misc: TEMPORARY LIGHTING AND POWER FOR THE MBA VETERANS 2018 EVENT AT NAVY PIER.OCTOBER 11-12.2018 #108005	10/16/2018
10/16/2018		2018-2099	600 E. Grand	100788407	Navy Pier	42	Miscellaneous		Misc: TEMPORARY LIGHTING AND POWER FOR THE SOFA 2018 EVENT AT NAVY PIER.10.24-11.7.2018 SHOW #118001CH	10/16/2018
10/16/2018		2018-2100	2300 N. Kedzie	100788423	Logan Square Boulevards District	32	Exterior		AT ALL ELEVATIONS OF THE HOME AND COACH HOUSE: TUCKPOINT AS NEEDED, REPLACE APPX 300 BRICKS, REPLACE APPX 150 SF STUCCO, REPAIR/REPLACE BASE OF FENCE PIERS AND REBUILD AS NEEDED (NO STRUCTURAL WORK)- ALL WORK SAME AS EXISTING; SUBJECT TO FIELD INSPECTIONS. Historic masonry to be retained if possible. Any new masonry to match size, color, texture, finish and general appearance of historic. Any rebuilding of fence piers to match historic design and dimensions. New mortar to match historic in color, texture, type/strength, and profile. New stucco to match historic in strength, composition, color and texture. Fence piers to be cleaned with water only not to exceed 400 PSI.	10/16/2018
10/15/2018		2018-2101	7036 S. Bennett	100785822	Jackson Park Highlands District	5	Miscellaneous		REPLACE FENCE AT REAR OF PROPERTY: 58FT IN X 6FT IN: QTY 1	10/16/2018
10/4/2018		2018-2102	1478 N. Milwaukee	100786662	Milwaukee Avenue District	1	Miscellaneous		CHANGE OF ELECTRICAL CONTRACTOR. NEW ELECTRICAL CONTRACTOR IS RED ELECTRIC COMPANY FOR PERMIT #100722171TAKE OVER FOR PREVIOUS HANDYMAN AND REWORK EXISTING WORK TO CODE WORTHY STATUS. INSTALL NEW ELECTRICAL SYSTEM FROM EXISTING PANELBOARD FOR NEW APARTMENT PER PLANS. CORRECT PREVIOUS ROUGH INSPECTION FAILED ITEMS	10/16/2018
10/12/2018		2018-2103	209 S. LaSalle	100785859	Rookery Building	42	Mechanical		MISCELLANEOUS MONTHLY MAINTENANCE WORK THRU 9/1/2018	10/16/2018
10/12/2018		2018-2104	600 W. Chicago	100785857	Montgomery Ward & Co. Catalog House	27	Mechanical		MISCELLANEOUS MONTHLY MAINTENANCE WORK THRU 9/1/2018	10/16/2018
10/8/2018		2018-2105	2024 W. Pierce	100786912	Wicker Park District	1	Mechanical		EXISTING PERMIT # 100716751LOW VOLTAGE - AUDIO, VIDEO, LOW VOLTAGE LIGHTING KEY PADS, PHONE, DATA. All exterior work at north (rear) elevation	10/10/2018
10/10/2018		2018-2106	4515 S. Greenwood	100764060	North Kenwood District	4	Miscellaneous		CHANGE OF ELECTRICAL CONTRACTOR FOR ORIGINAL PERMIT # 100580079	10/10/2018
10/10/2018		2018-2107	600 E. Grand	100787025	Navy Pier	42	Mechanical		TEMPORARY POWER - NAVY PIER - ICSCMR - 10/15 TO 10/18	10/10/2018
10/15/2018		2018-2108	600 E. Grand	100788056	Navy Pier	42	Mechanical		GOOGLE ROAD SHOW 10/21/18 - 10/23/18	10/16/2018

<i>Date rec'd</i>	<i>Correc'd</i>	<i>Rev #</i>	<i>Address</i>	<i>Permit #</i>	<i>Landmark/District</i>	<i>Ward</i>	<i>Summary</i>	<i>PRC Date</i>	<i>Conditions</i>	<i>Date</i>
10/16/2018		2018-2109	210 N. Carpenter	100788339	Fulton-Randolph Market District	27	Mechanical		MISC LOW VOLTAGE TEMPERATURE CONTROL C182727 210 CARPENTER	10/16/2018
10/17/2018		2018-2110	1 N. Wacker	100788149	Civic Opera House	42	Mechanical		Miscellaneous: CHANGE OF ELECTRICAL PERMIT #100748728 TO REX ELECTRIC & TECHNOLOGIES LLC, 8TH FLOOR SPEC SUITES.	10/17/2018
10/17/2018		2018-2111	210 N. Carpenter	100788411	Fulton-Randolph Market District	27	Mechanical		Electrical: LOW VOLTAGE A/V WORK ON THE 1ST, 2ND, AND 10TH FLOORS.	10/17/2018
10/17/2018		2018-2112	835 N. Wolcott	100782345	East Village District	1	Exterior		Exterior: WINDOWS (REPLACEMENT ONLY): QTY 72. New windows to be aluminum clad wood matching original operation per stamped Historic Preservation details stamped 10/17/18.	10/17/2018
10/17/2018		2018-2113	5550 N. Kenmore	100786410	Bryn Mawr Apartment Hotel	48	Exterior		Exterior: REPAIR PARAPET WALL; DISASSEMBLING TERRACOTTA; REPAIR TUCKPOINTING - NO STRUCTURAL WORK - 600 SQFT. Existing masonry to be retained, repaired and reinstalled whenever possible. Reconstructed areas to match original size and configuration per submitted exhibits. Any required replacement masonry to match historic in material, size, color, reflectivity and configuration. New mortar to match historic in regard to color, type/strength, texture and joint profile.	10/17/2018
10/3/2018	10/11/2018	2018-2114	6840 S. Euclid	100769840	Jackson Park Highlands District	0	Exterior		Exterior: WINDOWS (REPLACEMENT ONLY): QTY 14. Existing brick molds to remain. New windows to replicate sash proportions of historic windows as proposed. All windows per submitted details.	10/17/2018
10/8/2018		2018-2115	2461 N. Geneva	100772112	Arlington-Deming District	43	Exterior		Exterior: ROOF SOLAR PANEL INSTALL AND WIRING TO ELECTRICAL PANEL. All work per submitted exhibits.	10/17/2018
10/4/2018		2018-2116	1 N. LaSalle	100782952	One North LaSalle Building	42	Interior		Interior: SELF CERT: INTERIOR ALTERATION TO GROUND FLOOR BANKING FACILITY AS PER stamped Historic Preservation plans dated 10/17/18. No exterior work or window/exterior storefront replacement permitted with this approval. No work to designated building lobby permitted with this approval.	10/17/2018
10/15/2018		2018-2117	36 S. Wabash	100786894	Haskell-Barker-Atwater Buildings	42	Miscellaneous		Misc: STRUCTURAL MODIFICATIONS ONLY TO EXISTING ROOF STRUCTURE TO OBTAIN 100 PSF LIVE LOAD CAPACITY FOR PROPOSED ROOF DECK. ROOF DECK BUILD OUT TO BE PERMITTED UNDER SEPARATE APPLICATION.	10/17/2018
10/5/2018		2018-2118	2054 N. Halsted	100783905	Armitage-Halsted District	43	Exterior and Interior		Interior and exterior: EXISTING 3 STORY BRICK BLDG. W/BSMT. INTERIOR ALTERATIONS TO AN EXISTING 2 D.U. ONLY, AS PER PLANS THE SCOPE OF WORK INCLUDE: ARCHITECTURAL, PLUMBING, HEATING & ELECTRIC. CURRENT USE: 2 D.U. + 1 RETAIL SPACE per Historic Preservation stamped plans dated 10/17/18. No change to front façade windows or storefront permitted with this approval. Any chemical cleaning to be covered under an environmental application.	10/17/2018

<i>Date rec'd</i>	<i>Correc'd</i>	<i>Rev #</i>	<i>Address</i>	<i>Permit #</i>	<i>Landmark/District</i>	<i>Ward</i>	<i>Summary</i>	<i>PRC Date</i>	<i>Conditions</i>	<i>Date</i>
10/17/2018		2018-2119	111 N. State	100788472	Marshall Field and Company Building	42	Miscellaneous		Misc: Erection Starts: 10/19/2018, Erection Ends: 10/21/2018. TENT-SELF-CERT- 1 DAY EVENT 10/20/18 LUMA8- HALLOWEEN PARADE, ERECT ONE (1) 20'X80' TENT SETUP 10/19/18- REMOVE 10/21/18 ASSEMBLY **** CONDITIONAL APPROVAL **** SUBJECT TO FIELD INSPECTION **** AOR CERTIFICATE OF INSPECTION REQUIRED	10/17/2018
10/17/2018		2018-2120	135 S. LaSalle	100788585	Field Building	42	Scaffold		Scaffolding: ERECT TWO SCAFFOLD FROM 10/17/2018 TO 10/17/2019. No other work permitted.	10/17/2018
10/17/2018		2018-2121	1059 N. Damen	100788630	East Village District	2	Mechanical		ALTERNATIVE CODE APPROVAL FOR PERMIT NO. 100755190; USING PVC PIPES ABOVE AND UNDERGROUND SCHEDULE 40	10/17/2018
10/8/2018		2018-2122	605 E. 111th	100781901	Pullman District	9	Exterior		Exterior: B1-1 / A1 -SINGLE FAMILY RESIDENTIAL: OPEN & REPAIR EXISTING ENCLOSED HISTORIC FRONT WOOD PORCH, REPLACE HISTORIC WOOD STEPS & HISTORIC GUARD/HANDRAILS. RELOCATE EXISTING HISTORIC WOOD ENTRY DOORS TO ORIGINAL MASONRY OPENING. REMOVE NON-HISTORIC ENCLOSED SIDE WOOD PORCH & REPLACE WITH NEW 1/2-STORY OPEN WOOD SIDE PORCH. Per HIStoric Preservation stamped plans dated 10/17/18. All new wood to be painted.	10/17/2018
10/17/2018		2018-2123	435 N. Michigan	100787413	Tribune Tower	42	Mechanical		Modernization Of One (1) 2500lb.cap, (5000lb.cap.), 7-Floors,(5-Floors), Geared Traction Passenger(Frt) Elevator #21. And One (1) 4000lb.cap, 4-Floors, Hydraulic Passenger Elevator #22. Pursuant To The Scope Of Work Submitted September 26, 2018. EV00424	10/17/2018
10/17/2018		2018-2124	141 W. Jackson	100786112	Chicago Board of Trade Building	42	Mechanical		Modernization Of One (1) 2500lb.cap, (5000lb.cap.), 7-Floors,(5-Floors), Geared Traction Passenger(Frt) Elevator #21. And One (1) 4000lb.cap, 4-Floors, Hydraulic Passenger Elevator #22. Pursuant To The Scope Of Work Submitted September 26, 2018. EV00424	10/17/2018
10/17/2018		2018-2125	111 N. State	100788498	Marshall Field and Company Building	42	Mechanical		2017 Fire Service Upgrade Mandate On Seven (7) Elevators; P1 & P2 3500lb.cap, 9-Flrs, Gearless Traction Passenger. #19 & #20 2500lb.cap, 13-Flrs, Gearless Traction Passenger. #10 6000lb.cap, 16-Flrs, Gearless Traction Freight #11 8000lb.cap, 17-Flrs Gearless Traction Freight. #12 3000lb.cap, 16-Flrs Geared Traction Freight Elevators.	10/17/2018
10/12/2018		2018-2126	141 W. Jackson	100782232	Chicago Board of Trade Building	42	Interior		Interiors only: SELF-CERT. PROJECT - INTERIOR ALTERATIONS IN EXISTING OFFICE BUILDING ON THE 21ST FLOOR TO OFFICE SUITE 2150. NEW PARTITIONS, PLUMBING, VENTILATION AND ELECTRICAL AS PER PLANS. (NO CHANGE TO USE). No exterior work.	10/17/2018
10/12/2018		2018-2127	141 W. Jackson	100778356	Chicago Board of Trade Building	42	Interior		Interiors only: SELF-CERT. PROJECT - INTERIOR ALTERATIONS IN EXISTING OFFICE BUILDING ON THE 19TH FLOOR, OFFICE SUITE 1930. NEW PARTITIONS, PLUMBING, VENTILATION AND ELECTRICAL AS PER PLANS. (NO CHANGE TO USE). No exterior work.	10/17/2018

<i>Date rec'd</i>	<i>Correc'd</i>	<i>Rev #</i>	<i>Address</i>	<i>Permit #</i>	<i>Landmark/District</i>	<i>Ward</i>	<i>Summary</i>	<i>PRC Date</i>	<i>Conditions</i>	<i>Date</i>
10/12/2018		2018-2128	141 W. Jackson	100778361	Chicago Board of Trade Building	42	Interior		Interiors only: SELF-CERT. PROJECT - INTERIOR ALTERATIONS IN EXISTING OFFICE BUILDING ON THE 19TH FLOOR, OFFICE SUITE 1910. NEW PARTITIONS, PLUMBING, VENTILATION AND ELECTRICAL AS PER PLANS. No exterior work.	10/17/2018
10/12/2018		2018-2129	141 W. Jackson	100781426	Chicago Board of Trade Building	42	Interior		Interiors only: SELF-CERT. PROJECT - INTERIOR ALTERATIONS AND EXTEND MULTI-TENANT CORRIDOR IN EXISTING OFFICE BUILDING ON THE 19TH FLOOR NEW PARTITIONS, VENTILATION AND ELECTRICAL AS PER PLANS. No exterior work.	10/17/2018
10/12/2018		2018-2130	141 W. Jackson	100778366	Chicago Board of Trade Building	42	Interior		Interiors only: SELF-CERT. PROJECT - INTERIOR ALTERATIONS IN EXISTING OFFICE BUILDING ON THE 19TH FLOOR, OFFICE SUITE 1920. NEW PARTITIONS, PLUMBING, VENTILATION AND ELECTRICAL AS PER PLANS. (NO CHANGE TO USE). No exterior work.	10/17/2018
10/3/2018		2018-2131	1958 W. North	100782250	Milwaukee Avenue District	2	Exterior		CH50180B - REMOVE AND REPLACE 6 ANTENNAS WITH NEW R&R 3 EXISTING RADIOS USING EXISTING MOUNTS, DC CABLES AND FIBER TRUNKS FOR EXISTING T-MOBILE SITE. All work at existing T-Mobile equipment platform.	10/17/2018
10/12/2018		2018-2132	141 W. Jackson	100778370	Chicago Board of Trade Building	42	Interior		Interiors only: SELF-CERT. PROJECT - INTERIOR ALTERATIONS IN EXISTING OFFICE BUILDING ON THE 19TH FLOOR, OFFICE SUITE 1940. NEW PARTITIONS, PLUMBING, VENTILATION AND ELECTRICAL AS PER Historic Preservation stamped plans dated 10/17/18. No exterior work.	10/17/2018
10/12/2018		2018-2133	141 W. Jackson	100778376	Chicago Board of Trade Building	42	Interior		Interiors only: SELF-CERT. PROJECT - INTERIOR ALTERATIONS IN EXISTING OFFICE BUILDING ON THE 19TH FLOOR, OFFICE SUITE 1950. NEW PARTITIONS, PLUMBING, VENTILATION AND ELECTRICAL AS PER Historic Preservation stamped plans dated 10/17/18. No exterior work.	10/17/2018
10/12/2018		2018-2134	30 W. Monroe	100783003	Inland Steel Building	42	Interior		Interiors only: INTERIOR ALTERATIONS OF OFFICE SPACE TO EXISTING SUITE ON THE 11TH AND 12TH FLOOR. NEW OFFICES, LIGHT FIXTURES AND MILLWORK AS PER Historic Preservation stamped plans dated 10/17/18. All fixtures and soffit details per adopted building standard.	10/17/2018
10/17/2018		2018-2135	4032 S. Ellis	100788689	Oakland District	4	Miscellaneous		REVISION TO PERMIT # 100731853 TO CHANGE GC TO C GOODS CONSTRUCTION INC	10/17/2018
10/3/2018		2018-2136	6 N. Michigan	100779253	Historic Michigan Boulevard District	42	Interior		REMOVE AND REPLACE EXISTING ANTENNAS WITH NEW ANTENNAS ON EXISTING CELL SITE (CH20660B). Interior work only.	10/17/2018
10/18/2018		2018-2137	935 W. Randolph	100788754	Fulton-Randolph Market District	27	Exterior		Exterior: TUCKPOINTING - NO STRUCTURAL WORK - 2000 SQFT; REPAIR PARAPET WALL. All work to match Domain Construction contract datd 9/15/18. All removed masonry should be salvaged and reinstalled when possible. All decorative limestone to be retained. Any new masonry to match historic in size, colro, texture, and appearance. All new mortar to match historic in color, texture, strength/type, and profile. Any change in scope of work to be reported to Emily Barton at emily.barton@cityofchicago.org.	10/18/2018

<i>Date rec'd</i>	<i>Correc'd</i>	<i>Rev #</i>	<i>Address</i>	<i>Permit #</i>	<i>Landmark/District</i>	<i>Ward</i>	<i>Summary</i>	<i>PRC Date</i>	<i>Conditions</i>	<i>Date</i>
10/18/2018		2018-2138	615 W. Deming	100788780	Arlington-Deming District	43	Exterior		Exterior: TEAR OFF AND REPLACE ROOF; REMOVE AND REPLACE EXISTING 3 PATIOS ON 7TH FLR ONLY	10/18/2018
10/18/2018		2018-2139	600 E. Grand	100788774	Navy Pier	42	Miscellaneous		Misc: TEMPORARY LIGHTING AND POWER FOR THE WINTER WONDERFEST 2018 EVENT AT NAVY PIER.NOV 19.2018 TO JANUARY 10 2019SHOW # 128001CH	10/18/2018
10/4/2018	10/17/2018	2018-2140	46 E. Chicago	100783164	Hotel St. Benedict Flats	42	Interior		Interior: REVISION TO PERMIT#100745728 TO CHANGE FLOOR LAYOUT AS PER PLAN WITHIN EXISTING MERCANTILE RESTAURANT SPACE FOR NEW TENANT. No exterior work or window replacement permitted with this approval.	10/18/2018
10/18/2018		2018-2141	5 S. Wabash	100782278	Jewelers Row District	42	Miscellaneous		Misc: TENANT BUILD OUT ON 3RD FL (SUITE 315) (p). CK#020181;\$750.00.	10/18/2018
10/18/2018		2018-2142	5 S. Wabash	100782279	Jewelers Row District	42	Miscellaneous		Misc: TENANT BUILD OUT ON 3RD FL (SUITE 316 M) (p). CK#020182;\$750.00.	10/18/2018
10/18/2018		2018-2143	5 S. Wabash	100782282	Jewelers Row District	42	Miscellaneous		Misc: TENANT BUILD UT ON 4TH FL (SUITE 400 M) (p). CK#020184;\$750.00.	10/18/2018
10/18/2018		2018-2144	5 S. Wabash	100782283	Jewelers Row District	42	Miscellaneous		Misc: TENANT BUILD OUT ON 4TH FL (SUITE 404 M) (p). CK#020185;\$750.00.	10/18/2018
10/18/2018		2018-2145	5 S. Wabash	100782288	Jewelers Row District	42	Miscellaneous		Misc: TENANT BUILD OUT ON 4TH FL (SUITE 411 M) (p). CK#020190;\$750.00.	10/18/2018
10/18/2018		2018-2146	5 S. Wabash	100782450	Jewelers Row District	42	Miscellaneous		Misc: TENANT BUILD OUT ON 4TH FL (SUITE 412) (p). CK#020191;\$750.00.	10/18/2018
10/18/2018		2018-2147	5 S. Wabash	100782452	Jewelers Row District	42	Miscellaneous		Misc: TENANT BUILD OUT ON 4TH FL (SUITE 412) (p). CK#020192;\$750.00.	10/18/2018
10/18/2018		2018-2148	5 S. Wabash	100782454	Jewelers Row District	42	Miscellaneous		Misc: TENANT BUILD OUT ON 4TH FL (SUITE 415 M) (p). CK#020193;\$750.00.	10/18/2018
10/18/2018		2018-2149	5 S. Wabash	100782457	Jewelers Row District	42	Miscellaneous		Misc: TENANT BUILD OUT ON 4TH FL (SUITE 416) (p). CK#020194;\$750.00.	10/18/2018
10/18/2018		2018-2150	5 S. Wabash	100782458	Jewelers Row District	42	Miscellaneous		Misc: TENANT BUILD OUT ON 4TH FL (SUITE 417 M) (p). CK#020195;\$750.00.	10/18/2018
10/18/2018		2018-2151	5 S. Wabash	100782459	Jewelers Row District	42	Miscellaneous		Misc: TENANT BUILD OUT ON 4TH FL (SUITE 419 M) (p). CK#020196;\$750.00.	10/18/2018
10/18/2018		2018-2152	800 N. Clark	100788819	Bush Temple of Music	2	Mechanical		OFFICE SPACE ELECTRIC. ADD TRANSFORMER AND 200A SUBPANEL. ADD SURFACE MOUNTED RECEPTACLES AND LIGHTING.	10/18/2018
10/18/2018		2018-2153	5 S. Wabash	100788914	Jewelers Row District	42	Mechanical		MAXMARK INC. - 351-12951-05 - LOW VOLTAGE PERMIT FOR LOW VOLTAGE BURGLAR ALARM INSTALLATION. INTERIOR WORK ONLY.	10/18/2018

<i>Date rec'd</i>	<i>Correc'd</i>	<i>Rev #</i>	<i>Address</i>	<i>Permit #</i>	<i>Landmark/District</i>	<i>Ward</i>	<i>Summary</i>	<i>PRC Date</i>	<i>Conditions</i>	<i>Date</i>
10/19/2018		2018-2154	1736 N. Sedgwick	100789024	Old Town Triangle District	43	Interior		Interiors only: WORK TO FREE STANDING 1 UNIT CONDO RESIDENCE: KITCHEN REMODEL UNIT #2 ELECTRICAL MUST BE PULLED ON SEPARATE PERMIT: WORK WILL BE IN UNIT 2 ONLY...PLUMBING WILL CONSIST OF REPLACEMENT OF KITCHEN SINK AND ALL PIPING INVOLVED.- ALL WORK SAME AS EXISTING (NO ALTERATIONS); SUBJECT TO FIELD INSPECTIONS. No exterior work or window replacement.	10/19/2018
10/19/2018		2018-2155	1736 N. Sedgwick	100788747	Old Town Triangle District	43	Mechanical		Electrical only: Kitchen remodel. No exterior work.	10/19/2018
10/19/2018		2018-2156	2220 N. Sedgwick	100789092	Old Town Triangle District	43	Exterior		Exterior: Rear porch repairs due to violations.	10/19/2018
9/7/2018	9/26/2018	2018-2157	201 S. Ashland	100777061	Jackson Boulevard District	28	Exterior		MASONRY REPAIR, TUCKPOINTING, AND LINTEL REPAIR FOR EXISTING 2-STORY TYPE 3B AND 1C AND DORMITORY. LANDMARKED BUILDINGS ONLY. FOLLOWS NON STRUCTURAL DEMO PERMIT 100742351 AND STRUCTURAL DEMO PERMIT 100755247. Entry stairs to be salvaged and reinstalled if possible. Any new stairs to be cast concrete with integral color to match color, size, and location of historic. Façade masonry repair and patching to be addressed per specifications outlined in WJE letters dated 1/31/18 and 2/9/18. Only severely deteriorated, face-bedded stone units are to be replaced. Façade cleaning to be done using D/2 Biological Solution, Prosooco Enviro Klean ReVive, and Prosooco Enviro Klean ReKlaim according to manufacturer's instructions. Water pressure not to exceed 400 psi. Conservare OH100 approved for stone consolidation per WJE recommendations only. No consolidants to be used on brick or limestone. Test patches of cleaned stone and mockups of mortar and patches to be reviewed and approved by Historic Preservation staff before commencing with work. Samples of replacement stone and stairs to be reviewed and approved by Historic Preservation staff before order and installation. Any new masonry and patching to match historic in color, texture, finish, and profile. New mortar to match historic in color, texture, type/strength (Type O), and profile. Bonstone Historic Restoration Mortar approved for patches. No sandblasting of masonry approved with this permit.	10/19/2018
10/19/2018		2018-2158	119 N. Peoria	100787974	Fulton-Randolph Market District	27	Mechanical		Electrical: CHANGE ELECTRICAL CONTRACTOR TO GENESIS ELECTRIC & TECHNOLOGIES, INC. ORIGINAL PERMIT APP NO 100786555. No other work.	10/19/2018
10/19/2018		2018-2159	851 W. Randolph	100787975	Fulton-Randolph Market District	27	Miscellaneous		Electrical: CHANGE ELECTRICAL CONTRACTOR TO GENESIS ELECTRIC & TECHNOLOGIES, INC. ORIGINAL PERMIT NO. 100786542	10/19/2018
10/19/2018		2018-2160	50 W. Washington	100787950	Richard J. Daley Center	42	Miscellaneous		Misc: MONTHLY MAINTENANCE PERMIT FOR THE PERIOD OF OCT.-DEC. 2018 FOR WORK COMPLETE BY AT&T AT 50 W. WASHINGTON. ANY QUESTIONS PLEASE CALL TIM MCGUIRE(SUPERVISING ELECTRICIAN AT&T) 312-220-2408	10/19/2018
10/19/2018		2018-2161	141 W. Jackson	100787951	Chicago Board of Trade Building	42	Miscellaneous		Misc: MONTHLY MAINTENANCE PERMIT FOR THE PERIOD OF OCT.-DEC. 2018 FOR WORK COMPLETED BY AT&T AT 141 W. JACKSON. ANY QUESTIONS PLEASE CALL TIM MCGUIRE(SUPERVISING ELECTRICIAN AT&T) 312-220-2408	10/19/2018

<i>Date rec'd</i>	<i>Correc'd</i>	<i>Rev #</i>	<i>Address</i>	<i>Permit #</i>	<i>Landmark/District</i>	<i>Ward</i>	<i>Summary</i>	<i>PRC Date</i>	<i>Conditions</i>	<i>Date</i>
10/19/2018		2018-2162	121 N. Lasalle	100787952	City Hall - County Building	42	Miscellaneous		Misc: MONTHLY MAINTENANCE PERMIT FOR THE PERIOD OF OCT.-DEC. 2018 FOR WORK COMPLETED BY AT&T AT 121 N. LA SALLE. ANY QUESTIONS PLEASE CALL TIM MCGURIE(SUPERVISING ELECTRICIAN ATT) 312-220-2408	10/19/2018
10/19/2018		2018-2163	1060 W. Addison	100787953	Wrigley Field	46	Miscellaneous		Misc: MONTHLY MAINTENANCE PERMIT FOR THE PERIOD OF OCT.-DEC. 2018 FOR WORK COMPLETED BY AT&T AT 1060 W. ADDISON. ANY QUESTIONS PLEASE CALL TIM MCGUIRE(SUPERVISING ELECTRICIAN AT&T) 312-220-2408	10/19/2018
10/19/2018		2018-2164	333 N. Michigan	100787967	333 N. Michigan Building	42	Miscellaneous		Misc: MONTHLY MAINTENANCE PERMIT FOR THE PERIOD OF OCT.-DEC. 2018 FOR WORK COMPETED AT 333 N. MICHIGAN. ANY QUESTIONS PLEASE CALL TIM MCGUIRE(SUPERVISING ELECTRICIAN AT&T) 312-220-2408	10/19/2018
10/19/2018		2018-2165	209 S. Lasalle	100788610	Rookery Building	42	Miscellaneous		Misc: MONTHLY MAINTENANCE PERMIT FOR THE PERIOD OF OCT.-DEC. 2018 FOR WORK COMPLETED BY AT&T AT 209 S. LA SALLE. ANY QUESTIONS PLEASE CALL TIM MCGUIRE(SUPERVISING ELECTRICIAN AT&T) 312=220-2408	10/19/2018
10/19/2018		2018-2166	35 E. Wacker	100788611	35 E. Wacker Building	42	Miscellaneous		Misc: MONTHLY MAINTENANCE PERMIT FOR THE PERIOD OF OCT.-DEC. 2018 FOR WORK COMPLETED BY AT&T AT 209 S. LA SALLE. ANY QUESTIONS PLEASE CALL TIM MCGUIRE(SUPERVISING ELECTRICIAN AT&T) 312=220-2408	10/19/2018
10/19/2018		2018-2167	600 E. Grand	100788637	Navy Pier	42	Miscellaneous		Misc: MONTHLY MAINTNENCE PERMIT FOR THE PERIOD OF OCT.-DEC. 2018 FOR WORK COMPLETED BY AT&T AT NAVY PIER. ANY QUESTIONS PLEASE CALL TIM MCGUIRE(SUPERVISING ELECTRICIAN AT&T) 312-220-2408	10/19/2018
10/19/2018		2018-2168	125 S. State	100788642	Palmer House Hotel	42	Miscellaneous		Misc: MONTHLY MAINTENANCE PERMIT FOR THE PERIOD OF OCT.-DEC. 2018 FOR WORK COMPLETED BY AT&T AT 125 S. STATE ANY QUESTIONS PLEASE CALL TIM MCGUIRE(SUPERVISING ELECTRICIAN AT&T) 312-220-2408	10/19/2018
10/19/2018		2018-2169	53 W. Jackson	100788645	Monadnock Building	42	Miscellaneous		Misc: MONTHLY MAINTENANCE PERMIT FOR THE PERIOD OF OCT.-DEC. 2018 FOR WORK COMPLETED BY AT&T AT 53 W. JACKSON. ANY QUESTIONS PLEASE CALL TIM MCGUIRE(SUPERVISING ELECTRICIAN AT&T) 312-220-2408	10/19/2018
10/19/2018		2018-2170	135 S. Lasalle	100787461	Field Building	42	Miscellaneous		Misc: MONTHLY MAINTENANCE PERMIT FOR THE PERIOD OF OCT.-DEC. 2018 FOR WORK COMPLETED BY AT&T AT 135 S. LA SALLE. ANY QUESTIONS PLEASE CALL TIM MCGUIRE(SUPERVISING ELECTRICIAN AT&T) 312-220-2408	10/19/2018
10/19/2018		2018-2171	201 N. Wells	100787468	Trustees System Service Building	42	Miscellaneous		Misc: MONTHLY MAINTENANCE PERMIT FOR THE PERIOD OF OCT.-DEC. 2018 FOR WORK COMPETED BY AT&T AT 210 N. WELLS . ANY QUESTIONS PLEASE CALL TIM MCGUIRE(SUPERVISING ELECTRICIAN) AT&T) 312-220-2408	10/19/2018
10/19/2018		2018-2172	32 W. Randolph	100787562	Oliver Building	42	Miscellaneous		Misc: MONTHLY MAINTENANCE PERMIT FOR THE PERIOD OF OCT.-DEC. 2018 FOR WORK COMPLETED BY AT&T AT 32 W. RANDOLPH. ANY QUESTIONS PLEASE CALL TIM MCGUIRE(SUPERVISING ELECTRICIAN AT&T) 312-220-2408	10/19/2018

<i>Date rec'd</i>	<i>Correc'd</i>	<i>Rev #</i>	<i>Address</i>	<i>Permit #</i>	<i>Landmark/District</i>	<i>Ward</i>	<i>Summary</i>	<i>PRC Date</i>	<i>Conditions</i>	<i>Date</i>
10/19/2018		2018-2173	20 N. Wacker	100787568	Civic Opera House	42	Miscellaneous		Misc: MONTHLY MAINTENANCE PERMIT FOR THE PERIOD OF OCT.-DEC. 2018 FOR WORK COMPLETED BY AT&T AT 20 N. WACKER. ANY QUESTIONS PLEASE CALL TIM MCGUIRE(SUPERVISING ELECTRICIAN AT&) 312-220-2408	10/19/2018
10/19/2018		2018-2174	60 W. Adams	100787570	Commercial National Bank/Commonwealth Edison	42	Miscellaneous		Misc: MONTHLY MAINTENANCE PERMIT FOR THE PERIOD OF OCT.-DEC. 2018 FOR WORK COMPLETED BY AT&T AT 60W. ADAMS. ANY QUESTIONS PLEASE CALL TIM MCGUIRE(SUPERVISING ELECTRICIAN AT&T) 312-220-2408	10/19/2018
10/19/2018		2018-2175	28 E. Jackson	100787571	Steger Building	42	Miscellaneous		Misc: MONTHLY MAINTENANCE PERMIT FOR THE PERIOD OF OCT.-DEC. 2018 FOR WORK COMPLETED BY AT&T AT 28 E. JACKSON. ANY QUESTIONS PLEASE CAL TIM MCGUIRE(SUPERVISING ELECTRICIAN AT&T) 312-220-2408	10/19/2018
10/19/2018		2018-2176	111 N. Wabash	100787572	Jewelers Row District	42	Miscellaneous		Misc: MONTHLY MAINTENANCE PERMIT FOR THE PERIOD OF OCT.-DEC. 218 FOR WORK COMPLETED BY AT&T AT 111 N. WABASH. ANY QUESTIONS PLEASE CALL TIM MCGUIRE(SUPERVISING ELECTRICIAN AT&T) 312-220-2408	10/19/2018
10/22/2018		2018-2177	924 E. 42nd	100788476	Oakland District	4	Miscellaneous		Misc: PERMIT PULL FOR GARAGE WORK PROFORM WITHOUT PERMIT ONLY.	10/22/2018
10/17/2018		2018-2178	3360 S. State	100785332	Crown Hall	3	Miscellaneous		Misc: INSTALLING SUPPLEMENTAL POWER SOURCE of solar panels on roof per stamped Historic Preservation plans dated 10/22/18. No other work approved with this permit. Panels to be installed at an angle so as to not be visible from the ground below.	10/22/2018
10/22/2018		2018-2179	905 W. Fulton Market	Environmental	Fulton-Randolph Market District	27	Environmental		Envrionmental: Chemical cleaning utilizing ProSoCo Environ Klean 2010 All Surface Cleaner. Product to be applied per specifications with qualified staff.	10/22/2018
9/19/2018	10/11/2018	2018-2180	800 W. Buena	100771984	Hutchinson Street District	43	Exterior and Interior		Interior/Exterior: TERIOR RENOVATION OF AN EXISTING MASONRY BUILDING IN A LANDMARK DISTRICT. WORK INCLUDES NEW 4-STOP ELEVATOR SHAFT CONNECTING BASEMENT, FIRST, SECOND, AND THIRD FLOOR, NEW STRUCTURAL STEEL SUPPORTING THE SECOND FLOOR, NEW BATHROOM FIXTURES, AND NEW KITCHEN. WORK ALSO INCLUDES UPGRADES TO THE ELECTRICAL SERVICE, NEW MECHANICAL EQUIPMENT SERVICING THE FIRST FLOOR ONLY per stamped Historic Preservation plans dated 10/22/18. Elevator enclosure not to exceed height of existing roofline. Besides two new louvers, no other exterior work or window replacement is permitted with this approval.	10/22/2018
10/9/2018		2018-2181	404 W. Harrison	100780882	Old Post Office Building	25	Interior		Interiors only: DIRECT DEVELOPER SERVICES: INTERIOR ALTERATIONS ON THE 1ST, 4TH, 4E AND 5E TO DEMISE TENANT SPACE, INSTALL NEW TOILET ROOMS AT 1ST FLOOR, AND MODERNIZE ELEVATORS #27 & #30 SPACE AS PER Historic Preservation stamped plans dated 10/22/18. No impact to designated features.	10/22/2018
10/22/2018		2018-2182	410 N. Michigan	100789386	Wrigley Building	42	Mechanical		Electrical only: Monthly maintenance.	10/22/2018
10/22/2018		2018-2183	400 N. Michigan	100789385	Wrigley Building	42	Mechanical		Electrical only: Monthly maintenance. No other work.	10/22/2018

<i>Date rec'd</i>	<i>Correc'd</i>	<i>Rev #</i>	<i>Address</i>	<i>Permit #</i>	<i>Landmark/District</i>	<i>Ward</i>	<i>Summary</i>	<i>PRC Date</i>	<i>Conditions</i>	<i>Date</i>
10/9/2018		2018-2184	2117 N. Cleveland	100782868	Mid-North District	43	Exterior and Interior		Interior and exterior: No change to front façade windows and doors.	10/22/2018
10/9/2018		2018-2185	520 N. Michigan	100782799	McGraw-Hill Building	42	Interior		Interiors only: RENOVATE THIRD FLOOR RESTROOMS, 745 SF. TYPE 1A CONSTRUCTION, HI-RISE BUILDING, FULLY SPRINKLED, MERCANTILE OCCUPANCY, NO CHANGE IN USE. No work to exterior.	10/22/2018
10/9/2018		2018-2186	1133 N. Damen	100770526	Ukrainian Village District	2	Exterior and Interior		Interior and exterior: INTERIOR RENOVATION OF THREE FLAT. NO STRUCTURAL WORK. Per Historic Preservation stamped plans dated 10/22/18. No change to front façade windows or doors.	10/22/2018
9/27/2018		2018-2187	2401 S. Michigan	100761969	Motor Row District	3	Sign		Sign: 4' ROUND (13 SQ FT) INTERNALLY LED ILLUMINATED WALL SIGN FACING EAST OVER PUBLIC ALLEY READING "FIAT" SWITCH IS PART OF UL SIGN per stamped Historic Preservation plans dated 10/22/18. Only sign "G" is approved with this permit.	10/22/2018
10/10/2018		2018-2188	1304 N. Hoyne	100770692	Wicker Park District	2	Exterior		Exterior: REVISION TO EXISTING PERMIT #100686750 TO ADD ROOFTOP DECK OVER EXISTING DETACHED 3 CAR GARAGE (3B CONSTRUCTION) AT EXISTING 3 D.U. BUILDING AS PER stamped Historic Preservation plans dated 10/23/18. No work to main building approved with this permit.	10/23/2018
10/23/2018		2018-2189	109 S. State	100789513	Palmer House Hotel	42	Mechanical		Electrical only: INSTALLATION OF LOW VOLTAGE BURGLAR ALARM INTERIOR WORK ONLY # CUST # 51331171 JOB # 180910369 SPACE 5-7	10/23/2018
9/7/2018	10/15/2018	2018-2190	225 W. Menomonee	100780479	Old Town Triangle District	43	Exterior		Exterior: REVISION TO PERMIT #100753459 ISSUED ON 5/10/18. PARTIAL EXTERIOR WALLS REPLACEMENT AS PER stamped Historic Preservation plans dated 10/23/18. New horizontal wood siding to have lap exposure of 4". All new brick shall match the historic in size, color, texture, and appearance. All new mortar to match historic in color, texture, strength/type, and profile. Samples shall be approved by Historic Preservation staff prior to order and installation.	10/23/2018
10/23/2018		2018-2191	30 W. Monroe	100788771	Inland Steel Building	42	Mechanical		Electrical: INSTALLING A CARD READER TO THEIR ACCESS CONTROL SYSTEM. NO other work.	10/23/2018
10/23/2018		2018-2192	720 S. Michigan	100789550	Historic Michigan Boulevard District	4	Miscellaneous		Misc: REINSTATE OF PERMIT # 100727989.	10/23/2018
10/18/2018		2018-2193	158 W. Burton	100788744	Burton Place	27	Mechanical		INSTALL NEW 5 MEETER SERVICE.	10/23/2018
10/17/2018		2018-2194	658 W. Belden	100788523	Mid-North District	43	Mechanical		INSTALLATION OF LOW VOLTAGE SECURITY SYSTEM. INTERIOR WORK ONLY. CUSTOMER# 402753740. JOB# 97700607.	10/17/2018
8/30/2018	10/4/2018	2018-2195	17 E. Monroe	100777364	Palmer House Hotel	42	Interior		SELF-CERTIFIED INTERIOR ALTERATION LANDLORD WORK FOR A NEW TENANT WITHIN AN EXISTING RETAIL UNIT ZONED DX16, CLASS F, MERCANTILE TO A NEW DX16 RETAIL UNIT WITH OCCUPANCY CLASSIFICATION CLASS F, MERCANTILE AS PER Historic Preservation-stamped PLANS dated 10/23/18. Storefront alterations to match building standard.	10/23/2018

<i>Date rec'd</i>	<i>Correc'd</i>	<i>Rev #</i>	<i>Address</i>	<i>Permit #</i>	<i>Landmark/District</i>	<i>Ward</i>	<i>Summary</i>	<i>PRC Date</i>	<i>Conditions</i>	<i>Date</i>
8/10/2018	10/23/2018	2018-2196	6835 S. Bennett	100775299	Jackson Park Highlands District	5	Exterior		Exterior: ERECT NEW METAL, MASONRY & VINYL FENCES & REBUILD CONC. STAIRS, REBUILD STONE PATIO STONE & PROVIDE WINDOW MTL. GRILL PER HOMEOWNERS PLANS. WORK ALSO INCLUDES INSTALLATION OF LIGHT FIXTURES UNDER EAVES. New fence and wall at front property line to incorporate brick and limestone to match the home per submitted exhibits. New metal fencing not to exceed 6 feet in height. New solid fencing to be set back from the front property line per submitted exhibits. New lighting under eaves to be low-profile and new decorative metal grilles to be installed in first floor windows and doors. No window replacement or other work permitted with this approval.	10/23/2018
10/24/2018		2018-2197	5 S. Wabash	100782281	Jewelers Row District	42	Mechanical		Electrical only: TENANT BUILD OUT ON 3RD FL (SUITE 319).	10/24/2018
10/24/2018		2018-2198	5 S. Wabash	100782286	Jewelers Row District	42	Mechanical		Electrical only: TENANT BUILD OUT ON 4TH FL (SUITE 408)	10/24/2018
10/24/2018		2018-2199	5 S. Wabash	100782469	Jewelers Row District	42	Mechanical		Electrical only: TENANT BUILD OUT ON 4TH FL (SUITE 420 M).	10/24/2018
10/24/2018		2018-2200	911 W. Randolph	100789765	Fulton-Randolph Market District	27	Mechanical		Mechanical: Furnish And Install One (1) 2500lb.cap, 150 FPM, 4-Floor, 6-8mm Cables. 2:1 Roped Gearless Traction Passenger Elevator. Pursuant To The Plans Submitted under permit #100698251. No other work.	10/24/2018
10/24/2018		2018-2201	3107 W. Logan	100789789	Logan Square Boulevards District	32	Exterior		Exterior: REMOVE AND REPLACE EXISTING ROOFING MATERIAL WITH THE SAME IN KIND.NO STRUCURAL WORK. No work to primary façades.	10/24/2018
10/24/2018		2018-2202	2939 W. Logan	100789555	Logan Square Boulevards District	32	Exterior		Exterior: REPLACE APPX 75 SF OF BRICK & STONE ON THE NORTH ELEVATION- ALL WORK SAME AS EXISTING. Historic masonry to be retained, repaired and reinstalled. Any required new masonry to match historic in size, color, texture and appearance. New mortar to match historic in regard to color, type/strength, texture and joint profiles.	10/24/2018
10/24/2018		2018-2203	924 E. 42nd	100788740	Oakland District	4	New Construction: Garage		New Construction: REAR GARAGE WITH ALLEY ACCESS FOR A MID-BLOCK PROPERTY.	10/24/2018
10/24/2018		2018-2204	360 N. Michigan	100788593	London Guarantee Building	42	Mechanical		Mechanical: Upgrade Door Operators To MOVFR For Four (4) 2500lb.cap, Geared Traction Passenger Elevators #B (2), #C (3), And #F (4) 20-Floors. #D (6) 22-Floors.	10/24/2018
10/24/2018		2018-2205	351 E. 21st	100788677	R.R. Donnelley Plant	3	Mechanical		Mechanical: Provide And Additional Landing At The 5th Floor To One (1) 7500lb.cap, 9-Floor Geared Traction Freight Elevator #4. Currently Elevator Does Not Stop There.	10/24/2018
10/2/2018	10/17/2018	2018-2206	333 N. Michigan	100785570	333 N. Michigan Building	42	Interior		Interior: SELF CERT: INTERIOR ALTERATIONS TO 28TH FLOOR OF AN EXISTING BUILDING. WORK INCLUDES ARCHITECTURAL, ELECTRICAL, MECHANICAL, PLUMBING AND FIRE. NEW TOILET ROOM. ALL AS PER stamped Historic Preservation plans dated 10/24/18. No exterior work or window replacement permitted with this approval.	10/24/2018
10/24/2018		2018-2207	135 S. LaSalle	100788709	Field Building	42	Mechanical		Electrical: Structured cabling only.	10/24/2018

<i>Date rec'd</i>	<i>Correc'd</i>	<i>Rev #</i>	<i>Address</i>	<i>Permit #</i>	<i>Landmark/District</i>	<i>Ward</i>	<i>Summary</i>	<i>PRC Date</i>	<i>Conditions</i>	<i>Date</i>
10/17/2018		2018-2208	224 S. Michigan	100775607	Historic Michigan Boulevard District	42	Interior		Interior: INTERIOR RENOVATIONS TO THE EXISTING 4TH FLOOR CORRIDORS, RESTROOMS, AND ELEVATOR LOBBY per stamped Historic Preservation plans dated 10/24/18. No exterior work or window replacement permitted with this approval.	10/24/2018
10/11/2018		2018-2209	135 S. Lasalle	100786247	Field Building	42	Interior		Interior: INTERIOR RENOVATION OF AN EXISTING 27TH FLOOR OFFICE SPACE WITH NEW PLUMBING AND ELECTRICAL per stamped Historic Preservation plans dated 10/24/18. No exterior work or window replacement permitted with this approval.	10/24/2018
10/11/2018		2018-2210	312 N. May	100786472	Fulton-Randolph Market District	27	Exterior		Exterior: WALKWAY GUARDRAIL REPAIR.	10/24/2018
10/10/2018		2018-2211	780 S. Federal	100780868	Printing House Row District	4	Exterior		Exterior: REMOVAL OF 3 ANTENNAS.REMOVAL OF 3 RRUS. ADDITION OF 3 ANTENNAS ALONG WITH SUPPORTING EQUIPEMENT AS PER PLANS.SPRINT CH51XC175PREVIOUS PERMIT#100557140. Antennas to be attached to rooftop penthouse enclosure and tops of antennas not to project above the roof of the enclosure. Antennas to painted to match the adjacent masonry.	10/25/2018
10/17/2018		2018-2212	1958 W. North	100767871	Milwaukee Avenue District	2	Exterior		Exterior: REPLACE (5) EXISTING ANTENNAS WITH (5) NEW ANTENNAS. ADD (1) NEW ANTENNA IN BETA SECTOR. REPLACE (6) EXISTING RADIOS WITH (6) NEW RADIOS. ADD (3) NEW RADIOS (1 PER SECTOR) WITH ASSOCIATED CABLING PER PLANS AT EXISTING WIRELESS FACILITY ON ROOF TOP. ATT FA 10074652/SITE ID IL1611. ELECTRICAL PERMIT #100741012. PREVIOUS PERMIT # 100693866. Antennas to be a dark grey color.	10/25/2018
10/25/2018		2018-2213	2341 S. Michigan	100789805	Motor Row District	3	Miscellaneous		DS-5. REMOVE 3 EXISTING ANTENNAS, INSTALL 3 NEW T-MOBILE ANTENNAS, AND ASSOCIATED EQUIPMENT AT AN EXISTING WIRELESS COMMUNICATIONS FACILITY, AS PER stamped Historic Preservation plans dated 10/25/18. New antennas not to exceed height of existing.	10/25/2018
10/25/2018		2018-2214	2341 S. Michigan	100789685	Motor Row District	3	Miscellaneous		Misc: REMOVE EXISTING ANTENNAS AND REPLACE WITH NEW ANTENNAS (CH10050F/852448) electrical	10/25/2018
		2018-2215	1305 S. Michigan	100790060	Wholesale Furniture Exposition Building	4	Scaffold		Scaffold: ERECT ONE SCAFFOLD FROM 10/25/2018 TO 10/25/2019	10/25/2018
10/25/2018		2018-2216	46 E. Chicago	100790134	Hotel St. Benedict Flats	42	Miscellaneous		Misc: REVISION TO PERMIT# 100745728 CHANGE PLUMBING CONTRACTOR TO TRITON PLUMBING LLC.	10/25/2018
10/15/2018		2018-2217	67 E. Madison	100781816	Jewelers Row District	42	Interior		Interiors only: FIRE REPAIRS TO SUITE 401A per Historic preservation stamped plans dated 10/26/18. No work to exterior.	10/26/2018
10/26/2018		2018-2218	1100 N. Damen	100789776	Ukrainian Village District	2	Exterior		Exterior: EAST WALL (FRONT) TUCKPOINTING, AND CAULKING. ALL COLOR AND TYPE OF MORTAR JOINT MATCHED TO EXISTING ONE. APPROX.300SF. NO STRUCTURAL WORK. All new mortar to match historic in color, texture, strength/type, and profile. Any change in scope of work to be reported to emily.barton@cityofchicago.org	10/26/2018

<i>Date rec'd</i>	<i>Correc'd</i>	<i>Rev #</i>	<i>Address</i>	<i>Permit #</i>	<i>Landmark/District</i>	<i>Ward</i>	<i>Summary</i>	<i>PRC Date</i>	<i>Conditions</i>	<i>Date</i>
10/26/2018		2018-2219	1100 N. Damen	Environmental	Ukrainian Village District	2	Environmental		Environmental: Dry grinding only. Care to be taken not to damage surrounding masonry units. All new mortar to match historic in color, tecture, strength/type, and profile.	10/26/2018
10/26/2018		2018-2220	1201 E. Madison Park	100790169	Kenwood District	4	Mechanical		Electrical: REFLECTS 1201 -1205 MADISON PARK...UNIT 3.....UPGRADE OUTLETS , LIGHTS AND SWITCHES. NO exterior work.	10/26/2018
10/24/2018		2018-2221	330 N. Wabash	1001782921	IBM Building	42	Sign		Sign: REMOVE EXISTING FACES ON D/F ALUMINUM SIGN. PROVIDE AND INSTALL TWO NEW ALUMINUM FACES WITH ACRYLIC PUSH THROUGH COPY. MONUMENT SIGN IS AT GRADE	10/26/2018
10/26/2018		2018-2222	435 N. Michigan	100789959	Tribune Tower	42	Mechanical		Mechanical: Demo/Decommission Two (2) Elevators; # Tower 10 (Originally On Permit #100777722) 2000lb.cap, 13-Floors, Geared Traction Passenger And #20 4000lb.cap, 22-Floors Gearless Traction Freight Elevator. No other work.	10/26/2018
10/26/2018		2018-2223	435 N. Michigan	100790166	Tribune Tower	42	Mechanical		Mechanical: Demo/Decommission Four (4) Devices; Two (2) Elevators; #18 5000lb.cap, 9-Floors, Geared Traction Passenger, #23 2500lb.cap, 9-Floors Gearless Traction Passenger, And Two Vertical Wheelchair Lifts 750lb.cap, #1 & #2. No other work.	10/26/2018
10/11/2018		2018-2224	3455 S. Prairie	100785201	Calumet-Giles-Prairie District	4	Interior		Interior: INTERIOR ALTERATION WITH MEP, DECONVERT FROM 4 SRO UNITS AT 2ND FLOOR & DECONVERT 2 SRO UNITS AT 3RD FLOOR TO PROVIDE 1 RESIDENTIAL UNIT PER FLOOR, FOR A TOTAL OF 2 RESIDENTIAL UNITS, NO WORK TO FIRST FLOOR RETAIL &NO WORK TO REAR COACH HOUSE AS PER stamped Historic Preservation plans dated 10/26/18. No exterior work or Prairie facing window replacement permitted with this approval.	10/26/2018
10/26/2018		2018-2225	600 E. Grand	100789569	Navy Pier	42	Mechanical		Electrical only: INSTALL CONDUIT RACEWAY AND CABLING REQUIRED FOR DAS SYSTEM AT NAVY PIER. No other work.	10/26/2018
10/24/2018		2018-2226	2109 N. Humboldt	100788230	Logan Square Boulevards District	1	Exterior		Exterior: REPLACE EXISTING REAR WOOD OPEN PORCH WITH SAME LOCATION per stamped Historic Preservation plans dated 10/26/18. No work to front façade with this permit.	10/26/2018
10/25/2018		2018-2227	210 S. Canal	100790004	Union Station	42	Mechanical		ELECTRICAL MAINTENANCE OCTOBER 2018	10/26/2018
10/25/2018		2018-2228	203 N. Wabash	100790002	Old Dearborn Bank Building	42	Mechanical		ELECTRICAL MAINTENANCE OCTOBER 2018	10/26/2018
10/26/2018		2018-2229	1 N. Wacker	100790244	Civic Opera House	42	Miscellaneous		Miscellaneous: REVISION TO PERMIT NO. 100748728; CHANGE OF PLUMBING CONTRACTOR TO JOHNS PLUMBING AND VENT/REFRIGERATION CONTRACTOR TO FE MORAN (SEPARATE ELECTRICAL PERMIT NO. 100788149). No other work.	10/26/2018
10/15/2018		2018-2230	5204 S. Greenwood	100786300	Greenwood Row House District	5	Exterior and Interior		Interior and exterior: INTERIOR ALTERATIONS TO BASEMENT AND 1ST FLOORS IN EXISTING SFR WITH NEW REAR PORCH 9' 3" X 8' 30" X3' 10" H TOTAL SQ. FT OF WORK: 1650 per Historic Preservation stamped plans dated 10/26/18. No window replacement or alteration to front façade.	10/26/2018

<i>Date rec'd</i>	<i>Correc'd</i>	<i>Rev #</i>	<i>Address</i>	<i>Permit #</i>	<i>Landmark/District</i>	<i>Ward</i>	<i>Summary</i>	<i>PRC Date</i>	<i>Conditions</i>	<i>Date</i>
10/25/2018		2018-2231	350 E. Cermak	100789478	R.R. Donnelley Plant	3	Mechanical		MAINTENANCE FOR NOVEMBER 2018	10/26/2018
10/25/2018		2018-2232	350 E. Cermak	100789479	R.R. Donnelley Plant	3	Mechanical		LOW VOLTAGE CABLING FOR NOVEMBER 2018	10/26/2018
10/15/2018		2018-2233	209 S. Lasalle	100779293	Rookery Building	42	Interior		Interior: SELF CERT: INTERIOR ALTERATIONS FOR A NEW 4TH FLOOR CORRIDOR IN AN EXISTING OFFICE BUILDING AS PER stamped Historic Preservation plans dated 10/26/18. No exterior work, window replacement, or work to the interior light court or railing permitted with this approval.	10/26/2018
10/26/2018		2018-2234	1322 E. 48th	100790254	Kenwood District	4	Exterior		Exterior: TEAR OFF AND REPLACE ROOF WITH MODIFIED BITUMEN	10/26/2018
10/26/2018		2018-2235	29 E. Madison	100790161	Jewelers Row District	42	Interior		Interior: RELOCATE OUTLETS ANT SWITCHES FOR NEW OFFICE LAYOUT. REPLACE EXISTING FLUORESCENT LIGHTS FOR NEW ONE: LED.UPDATE ELECTRICAL INSTALLATION TO THE CODE.	10/26/2018
10/26/2018		2018-2236	843 W. Armitage	100783697	Armitage-Halsted District	43	Interior		Interior: INTERIOR ALTERATIONS ON THE 1ST FLOOR AND CELLAR OF EXISTING 3-STORY BUILDING FOR A NEW RETAIL SPACE AS PER stamped Historic Preservation plans dated 10/26/18. No masonry work, window or door replacement permitted with this approval.	10/26/2018
10/24/2018		2018-2237	30 W. Monroe	100789902	Inland Steel Building	42	Mechanical		ELECTRICAL MAINTENANCE PERMIT FOR NOVEMBER	10/26/2018
10/26/2018		2018-2238	835 N. Wolcott	100788422	East Village District	1	Mechanical		SERVICE UPGRADE	10/26/2018
10/29/2018		2018-2239	6901 S. Oglesby	100790426	Oglesby Cooperative Apartment Building	5	Exterior		Exterior: TUCKPOINTING (1,000 SQ FT)REMOVE IVY FROM CHIMNEY WALLS AND INTERIOR.INSTALL DOG HOUSE SOFFIT,REMOVE IVY NORTH AND WEST OF THE CHIMNEY ONLY. Care to be taken not to damage surrounding masonry units. All new mortar to match historic in color, texture, strength/type, and profile. Any change in scope to be reported to emily.barton@cityofchicag.org.	10/29/2018
10/22/2018		2018-2240	4720 N. Racine	100785024	Uptown Square District	46	Interior		Interior: INTERIOR ALTERATION TO 2 DWELLING UNITS 4720-32 N. RACINE #1E'S DUPLEX UNITS AS PER stamped Historic Preservation plans dated 10/29/18. No exterior work or window replacement permitted with this approval.	10/29/2018
10/22/2018		2018-2241	2151 W. Concord	100784097	Wicker Park District	2	Exterior		Exterior: REPLACE EXISTING PORCHES AS PER stamped Historic Preservation plans dated 10/29/18. No other work permitted with this approval. New porches not to exceed size of existing.	10/29/2018
10/22/2018		2018-2242	1322 N. Astor	100788681	Astor Street District	43	Interior		Interior: INTERIOR ALTERATIONS TO EXISTING SFR NO CHANGE OF USE per stamped Historic Preservation plans dated 10/29/18. No exterior work or window replacement permitted with this approval.	10/29/2018
10/25/2018		2018-2243	1057 N. Oakley	100779543	Ukrainian Village District Extension	2	Exterior		Exterior: REPAIR 2 EXISTING 3RD STORY OPEN WOOD PORCHES ON EXISTING 3 STORY BUILDING PER stamped Historic Preservation plans dated 10/29/18. No other work permitted with this approval.	10/29/2018

<i>Date rec'd</i>	<i>Correc'd</i>	<i>Rev #</i>	<i>Address</i>	<i>Permit #</i>	<i>Landmark/District</i>	<i>Ward</i>	<i>Summary</i>	<i>PRC Date</i>	<i>Conditions</i>	<i>Date</i>
10/26/2018		2018-2244	25 E. Washington	100787056	Marshall Field and Company Building	42	Miscellaneous		Misc: SCOPE INCLUDES REMOVAL OF EXISTING COOLING UNIT TO BE REPLACED WITH NEW ON ROOFTOP LEVEL. IN ADDITION, THERE WILL BE ALTERATION OF STRUCTURE FOR NEW COOLING UNIT. No work to street facades of building permitted with this approval.	10/29/2018
10/29/2018		2018-2245	50 W. Washington	100789272	Richard J. Daley Center	42	Mechanical		Electrical only: MONTHLY ELECTRICAL PERMIT FOR ELECTRICAL REPAIRS, INSTALLATIONS AND MAINTENANCE FOR MONTH OF NOVEMBER 2018. No other work.	10/29/2018
10/11/2018		2018-2246	1714 N. Sedgwick	100785224	Old Town Triangle District	43	Interior		INTERIOR ALTERATION TO EXISTING SINGLE FAMILY RESIDENCE; NO WORK ON THE EXISTING 2-STORY MASONRY BUILDING EXTERIOR; NO LOAD CHANGE TO EXISTING MECHANICAL AND ELECTRICAL SYSTEMS; MODIFICATIONS TO EXISTING PLUMBING SYSTEM TO ACCOMMODATE 1 NEW BATHROOM per Historic Preservation-stamped plans dated 10/29/18. No window replacement approved with this permit.	10/29/2018
10/29/2018		2018-2247	4801 S. Woodlawn	100790418	Kenwood District	4	Exterior		Exterior: MASONARY REPAIRS(TUCKPOINTING 200 SQ FT)REPAIR PARAPET WALL,INSTALL COPPER FLASHING ONLY.	10/29/2018
10/29/2018		2018-2248	4801 S. Woodlawn	100790418	Kenwood District	4	Exterior		Exterior: MASONARY REPAIRS(TUCKPOINTING 200 SQ FT)REPAIR PARAPET WALL,INSTALL COPPER FLASHING ONLY. Care to be taken not to damage surrounding masonry units. Any removed brick to be salvaged and reused when possible. Any new brick to match historic in color, size, texture, and appearance. Any new mortar to match historic in color, texture, strength/type, and profile. Any change in scope to be reported to emily.barton@cityofchicago.org	10/29/2018
10/17/2018	10/29/2018	2018-2249	233 W. Jackson	100768442	Brooks Building	42	Interior		Interior: INTERIOR ALTERATIONS IN AN EXISTING BUILDING, SUITE 1200, AS PER stamped Historic Preservation plans dated 10/29/18. No window replacement or exterior work permitted with this approval.	10/29/2018
10/29/2018		2018-2250	640 S. Federal	100790309	Printing House Row District	4	Mechanical		UNIT NO. 801; INSTALL LAUNDRY PLUMBING HOOK UPS	10/29/2018
10/29/2018		2018-2251	401 S. State	100790560	Leiter II Building	4	Exterior		East Elevation, repair/replace fire escape rungs and stringers, and treads and railings and guard railings and connection points to building structure, Only- subject to field inspections	10/29/2018
10/29/2018		2018-2252	1 N. LaSalle	100790503	One North LaSalle Building	42	Mechanical		MONTHLY MAINTENANCE PERMIT FOR NOVEMBER, 2018.	10/29/2018
10/29/2018		2018-2253	200 S. Michigan	100790497	Historic Michigan Boulevard District	42	Mechanical		MONTHLY MAINTENANCE PERMIT FOR NOVEMBER, 2018.	10/29/2018
10/29/2018		2018-2254	2304 N. Cleveland	100790525	Mid-North District	43	Mechanical		INSTAL 4 GFCI OUTLETS, LED UNDERCABINET LIGHTS, DISHWASHER DISCONNECT, COUNTER OUTLET, 4 CIRCUITS	10/29/2018
10/29/2018		2018-2255	312 N. May	100790529	Fulton-Randolph Market District	27	Mechanical		RELOCATE EXISTING OUTLET AND LIGHT SWITCHES, INSTALL 220V 40AMP CIRCUIT	10/29/2018
10/29/2018		2018-2256	3150 N. Sheffield	100790553	(Former) Belmont-Sheffield Trust & Savings Bldg	44	Exterior		TUCKPOINTING AT EAST ELEVATION - NO STRUCTURAL WORK - 3200 SQFT & CAULK 25 WINDOWS. New mortar to match historic in color, texture, type/strength, and profile.	10/29/2018

<i>Date rec'd</i>	<i>Correc'd</i>	<i>Rev #</i>	<i>Address</i>	<i>Permit #</i>	<i>Landmark/District</i>	<i>Ward</i>	<i>Summary</i>	<i>PRC Date</i>	<i>Conditions</i>	<i>Date</i>
10/26/2018		2018-2257	551 W. Fullerton	100789454	Mid-North District	43	Exterior and Interior		Interior/Exterior: BASEMENT RENOVATION ONLY TO AN EXISTING SINGLE FAMILY RESIDENCE AS PER stamped Historic Preservation plans dated 10/30/18. No window or door replacement permitted on Fullerton façade with this approval. All masonry removed to be salvaged and reinstalled when possible. All new masonry to match historic in size, color, texture, and appearance. All new mortar to match historic in color, texture, strength/type, and profile.	10/30/2018
10/30/2018		2018-2258	18 S. Michigan	100777182	Historic Michigan Boulevard District	42	Miscellaneous		CHANGE OF CONTRACTOR TO ELECTRICAL PERMIT NUMBER 100775197	10/30/2018
10/15/2018		2018-2259	1246 N. Astor	100787591	Astor Street District	43	Exterior and Interior		SUPERSTRUCTURE ONLY: FOR NEW 4TH FLOOR ADDITION WITH 301 SF WITH NEW EXTERIOR WALLS, INTERIOR STAIRS, WINDOWS AND ROOF ON EXISTING SINGLE FAMILY RESIDENCE BUILDING TYPE III B CONSTRUCTION; ALSO INSTALL NEW EXTERIOR SPIRAL STEEL STAIR per Historic Preservation-stamped plans dated 10/30/18. Samples of proposed cladding for rooftop enclosure shall be submitted for Historic Preservation staff review and approval prior to order and installation. New slate roof to match historic in dimensions, lap and appearance. No removal of patination from historic copper. Only copper damaged beyond repair to be replaced; any new copper to match historic in location, dimensions, profile, and appearance.	10/30/2018
10/30/2018		2018-2260	400 N. Michigan	100789951	Wrigley Building	42	Mechanical		FIRE ALARM PERMIT; ;JOB #88493 DNS	10/30/2018
10/25/2018	10/30/2018	2018-2261	2214 S. Michigan	100782504	Motor Row District	3	Sign		Sign: CHANNEL LETTER SIGN FACING EAST, OFFSET BEHIND PROPERTY LINE SO THAT IT IS OVER PRIVATE PROPERTY. SWITCH IS PART OF UL SIGN per stamoed HistoricPreservation drawings dated 10/31/18. Attachment holes to be made through existing masonry joints.	10/31/2018
10/31/2018		2018-2262	6 E. Monroe	100790886	Jewelers Row District	42	Mechanical		Mechanical: 2017 Fire Service Upgrade Mandate On Two (2) Geared Traction Passenger Elevators; #1 2500lb.cap, 18-Floors, #2 2000lb.cap(2500lb), 17-Floor. All Fire Service Key Switches Must Be Keyed Alike.	10/31/2018
10/31/2018		2018-2263	1938 W. Augusta	100790467	East Village District	2	Mechanical	4/6/2017	Mechanical: install One (1) 3500lb.cap, 5-Floor Hydraulic Passenger Elevator #E1. Pursuant To The Plans Submitted (permit #100664205)	10/31/2018
10/31/2018		2018-2264	1 N. LaSalle	100790915	One North LaSalle Building	42	Scaffold		Scaffolding only: ERECT TWO SCAFFOLD FROM 10/31/2018 TO 10/31/2019.	10/31/2018
10/31/2018		2018-2265	330 N. Wabash	100784491	IBM Building	42	Mechanical		Electrical only: LOW VOLTAGE SECURITY SYSTEM. No other work.	10/31/2018
10/31/2018		2018-2266	905 W. Randolph	100790672	Fulton-Randolph Market District	27	Mechanical		Electrical: INSTALL WIRING FOR 17 SPEAKERS, 3 WIRELESS ACCESS POINTS, 5 DATA AND 9 POS AND PRINTER LOCATIONS.	10/31/2018

<i>Date rec'd</i>	<i>Correc'd</i>	<i>Rev #</i>	<i>Address</i>	<i>Permit #</i>	<i>Landmark/District</i>	<i>Ward</i>	<i>Summary</i>	<i>PRC Date</i>	<i>Conditions</i>	<i>Date</i>
10/31/2018		2018-2267	240 E. 35th	100790802	Calumet-Giles-Prairie District	4	Exterior and Interior		Interior and exterior: REPLACE EXISTING STOREFRONT ENTRY DOOR, REPLACE 250 SQ FT DRYWALL, REPLACE FLOORING; NO MECHANICAL, NO ELECTRICAL, NO PLUMBING, NO STRUCTURAL. Existing storefront to remain the same. Existing solid storefront door to be replaced with open metal and glass door with a finish to match the storefront.	10/31/2018
10/31/2018		2018-2268	6901 S. Oglesby	100790622	Oglesby Cooperative Apartment Building	5	Mechanical		Electrical only: REPLACE BUSBAR INSULATORS IN MAIN PANEL BOARDS, GROUND PANELS PER CODE, REPAIR DAMAGE ON EXTERIOR OF PANEL BOARDS. No other work.	10/31/2018
10/31/2018		2018-2269	140 S. Dearborn	100790955	Marquette Building	42	Exterior and Interior		Interior and exterior: REMOVE AND REPLACEMENT OF NORTH VESTIBULE DOOR AND FRAME; REFINISH TERRAZZO FLOOR TO MATCH SOUTH VESTIBULE. New cast bronze front entry doors to fit the existing openings and match the existing ornament. All ornamental molds to be retained and reinstalled. Terrazzo floor to be refinished to match. Work includes replastering of coved ceiling in vestibule. All historic materials to be reset or restored as necessary.	10/31/2018
10/31/2018		2018-2270	111 N. State	100788651	Marshall Field and Company Building	42	Mechanical		Mechanical: 2017 Fire Service Upgrade Mandate To Meet The Requirements Of Section 18-30-2610 Of The Chicago Building Code And De-Activate Landings On Nine (9) 3000lb.cap, Gearless Traction Passenger Elevators; #9 & #10 13-Floors De-Activate Floors 8-11. #63-#67 16-Floors, De-Activate Floors 8-12. Pursuant To The Scope Of Work Submitted On September 26, 2018. No other work.	10/31/2018
10/31/2018		2018-2271	1533 N. Milwaukee	100788475	Milwaukee Avenue District	1	Exterior		FRONT AND BACK ELEVATIONS: TUCKPOINTING AND SEALING APPROX 400 SF; REPLACE LIMESTONE ON BALCONIES; LINTEL REPAIR/REPLACEMENT - NO STRUCTURAL WORK	10/31/2018
10/31/2018		2018-2272	210 N. Carpenter	100790685	Fulton-Randolph Market District	27	Mechanical		Electrical only: LOW VOLTAGE SECURITY SYSTEM. No other work.	10/31/2018
10/31/2018		2018-2273	2120 S. Michigan	100790992	Chess Records Studio Building	3	Exterior		*****NEED CDOT PERMIT *****TUCKPOINTING WEST ELEVATION - NO STRUCTURAL WORK - 400 SQFT. New mortar to match historic in color, texture, type/strength, and profile. No window replacement approved with this permit.	10/31/2018

TOTAL # OF PERMIT APPLICATIONS APPROVED:	343	
TOTAL # OF REVIEWS PERFORMED	372	
AVERAGE # OF DAYS TO ISSUE CORRECTIONS/APPROVAL		3.3

Thursday, November 01, 2018

Signage Review Activity

October, 2018

Report to the Commission on Chicago

<i>Date rec'd</i>	<i>Correc'd</i>	<i>Rev #</i>	<i>Address</i>	<i>Permit #</i>	<i>Landmark/District</i>	<i>Ward</i>	<i>Summary</i>	<i>PRC Date</i>	<i>Conditions</i>	<i>Date</i>
10/10/2018		2018-2037	849 W. Armitage	100750594	Armitage-Halsted District	43	Sign		PERMIT EXISTING PAINTED SIGN ON NORTH ELEVATION OF BUILDING.	10/10/2018
10/12/2018		2018-2053	219 N. Carpenter	100773117	Fulton-Randolph Market District	27	Sign		Signage: LED ILLUMINATED WALL SIGN ON THE NORTH (secondary) ELEVATION WITH TOTAL AREA 29 SQ/Fper Historic Preservation stamped exhibits dated 10/12/18. Attachments to be made at mortar joints only.	10/12/2018
10/12/2018		2018-2054	1520 N. Milwaukee	100774638	Milwaukee Avenue District	1	Sign		Signage: FACE LIT CHANNEL LETTERS AND LOGO ON EAST ELEVATION per Historic Preservation stamped details dated 10/12/18. Installation behind decorative coping to align with adjacent sign. All attachments and electrical connections to be hidden.	10/12/2018
10/12/2018		2018-2049	810 W. Armitage	100776365	Armitage-Halsted District	43	Sign		Signage: INSTALLATION OF NON-ILLUMINATED FLAT STAINLESS STEEL SIGN - "TOPDRAWER" - 5 SQ FT per Historic Preservation stamped plans dated 10/12/18. Sign to be attached to storefront and not the cast iron columns.	10/12/2018
10/12/2018		2018-2048	201 S. Ashland	100779166	Jackson Boulevard District	28	Sign		Signage: Temporary vinyl banner on west elevation (12'-9" x 6") to be attached at mortar joints.	10/12/2018
9/27/2018		2018-2187	2401 S. Michigan	100761969	Motor Row District	3	Sign		Sign: 4' ROUND (13 SQ FT) INTERNALLY LED ILLUMINATED WALL SIGN FACING EAST OVER PUBLIC ALLEY READING "FIAT" SWITCH IS PART OF UL SIGN per stamped Historic Preservation plans dated 10/22/18. Only sign "G" is approved with this permit.	10/22/2018
10/24/2018		2018-2221	330 N. Wabash	1001782921	IBM Building	42	Sign		Sign: REMOVE EXISTING FACES ON D/F ALUMINUM SIGN. PROVIDE AND INSTALL TWO NEW ALUMINUM FACES WITH ACRYLIC PUSH THROUGH COPY. MONUMENT SIGN IS AT GRADE	10/26/2018
10/25/2018	10/30/2018	2018-2261	2214 S. Michigan	100782504	Motor Row District	3	Sign		Sign: CHANNEL LETTER SIGN FACING EAST, OFFSET BEHIND PROPERTY LINE SO THAT IT IS OVER PRIVATE PROPERTY. SWITCH IS PART OF UL SIGN per stamoed HistoricPreservation drawings dated 10/31/18. Attachment holes to be made through existing masonry joints.	10/31/2018