MINUTES OF THE MEETING COMMISSION ON CHICAGO LANDMARKS August 3, 2017

The Commission on Chicago Landmarks held its regularly scheduled meeting on August 3, 2017. 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:

Rafael Leon, Chairman Jim Houlihan, Vice Chairman David Reifman, Secretary, Commissioner of the Department of Planning and Development Carmen Rossi Richard Tolliver Ernest Wong

ABSENT:

Gabriel Dziekiewicz Juan Moreno Mary Ann Smith

ALSO PHYSICALLY PRESENT:

Dijana Cuvalo, Architect IV, Department of Planning and Development Lisa Misher, Department of Law, Real Estate Division 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 Department of Planning and Development/Planning, Design and Historic Preservation Division offices 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 July 6, 2017

Motioned by Reifman, seconded by Wong. Approved unanimously (6-0).

2. Preliminary Landmark Recommendation

Gabriel Dziekiewicz joined the meeting.

NETTERSTRÖM HOUSE 833 West Aldine Avenue Matt Crawford presented the report. Motion to adopt the preliminary landmark recommendation for the Netterström House.

Motioned by Houlihan, seconded by Tolliver. Approved unanimously (7-0).

3. Preliminary Landmark Recommendation

DANIEL O. HILL HOUSE 448 West Barry Avenue

WARD 44

Matt Crawford presented the report. Motion to adopt the preliminary landmark recommendation for the Daniel O. Hill House.

Motioned by Houlihan, seconded by Wong. Approved unanimously (7-0).

4. <u>Class L Property Tax Incentive – Final Certification</u>

333 NORTH MICHIGAN BUILDING 333 North Michigan Avenue

WARD 42

Cynthia Roubik presented the report. Vote to approve the resolution that the project has been substantially completed in accordance with the approved ordinance and meets the eligibility requirements for the Class L incentive for 333 North Michigan Avenue.

Motioned by Wong, seconded by Dziekiewicz. Approved 6-0 with one Commission member voting "Present."

5. <u>Permit Review Committee Reports</u>

Report on Projects Reviewed at the July 6, 2017, Permit Review Committee Meeting

Commissioner Wong presented the report from the Permit Review Committee meeting of July 6, 2017 (see attached).

Report on Permit Decisions by the Commission Staff for the month of July 2017

Cynthia Roubik presented the staff report for the month of July 2017 (see attached).

6. Adjournment

There being no further business, the meeting was adjourned at 1:24 p.m.

Motioned by Reifman, seconded by Tolliver. Approved unanimously (7-0).

PERMIT REVIEW COMMITTEE COMMISSION ON CHICAGO LANDMARKS September 7, 2017

The Permit Review Committee (PRC) met on August 3, 2017, at 1:32 p.m. The meeting was held at 121 N. LaSalle St., in Room 201-A.

- Present: Gabriel Ignacio Dziekiewicz James Houlihan Ernest Wong, Chair
- Staff: Dijana Cuvalo Kandalyn Hahn Cindy Roubik Larry Shure David Trayte

The following projects were reviewed by the PRC:

1. 2900-2906 W. Logan

32nd Ward

Proposed Logan Square Boulevards District Extension Proposed adaptive rehabilitation of former church to multi-unit residential building.

Action: Approved unanimously with the following conditions:

- 1. As proposed, the existing sanctuary stained glass windows may be altered to receive clear vision glass in select locations to meet light and ventilation code requirements. Alterations are to be contained at the bottom of the window units where operable vents are located and match the existing leaded division pattern. Proposed window details shall be submitted with the permit application;
- As proposed, basement art glass windows may be replaced with clear vision glass windows to match the existing configuration; existing Parish House double hung windows are to be replaced with new double hung wood windows to match the existing configuration. Proposed window details shall be submitted with the permit application;
- 3. As proposed, the existing storefront doors of the Parish House are to be replaced with new solid wood double doors, proposed door details shall be submitted with the permit application;
- 4. As proposed, the existing light wells at west elevation will be enlarged from 1'-6" to 2'-10' beyond the face of the building, with no change to the light well depth (5'-6");
- 5. Parish House window trim and wood spandrel panels that deteriorated beyond repair are to be replaced in-kind to match the existing profiles and dimensions; and,
- 6. The 5'-0" tall open metal fence and gate are approved as proposed.

2. 328 N. Carpenter

Fulton-Randolph Market District

Proposed demolition of a 1-story non-contributing building and new construction of a 7-story commercial building with rooftop decks, a new curb-cut off Carroll, and underground parking.

Action: Approved unanimously with the following conditions:

Proposed Demolition:

- 1. Preliminarily find that the property at 328 N. Carpenter, a 1-story commercial building, is non-contributing to the character of the Fulton-Randolph Market District and its demolition will not be an adverse effect on the character of the Landmark District;
- Recommend that the Commission recommend to the City Council approval of the proposed demolition of the buildings at 328 N. Carpenter in accordance with Section 2-120-825 of the Municipal Code of Chicago, entitled "Permits for demolition of landmarks – City Council Approval Required";

Proposed New Construction:

- 3. Find that the proposed project, contingent upon City Council approval and with the following conditions, will not have an adverse effect on the significant historical and architectural features of the landmark district and approved the project with the following conditions:
- a) The massing of the building, with the 6th-floor street facade parapet at 77'-3" tall, and 7th floor set back penthouse per drawings dated 7/28/17 is approved as proposed given the property's context along Carroll which has several similarly scaled buildings. The elevator/stair enclosure to the rooftop deck above the 7th floor has also been reduced in size to minimize its visibility from the street;
- b) The new 21'-wide curb-cut proposed along Carroll Street to access the two-way ramp for below ground-parking is approved as curb-cuts in general are part of character of secondary streets in the district;
- c) The recessed terraces at the 5th-7th floors are approved as proposed, with glass railings mounted to the inside face of the walls;
- d) Enlarged brick facade, window, railing, and storefront details shall be included in the permit plans. Simulated divided-lite muntins shall have a substantial interior and exterior profile with spacer bar; and,
- e) Exterior wall samples are approved as proposed.

3. 1001 W. Fulton Market

Fulton-Randolph Market District

Proposed new construction of a 5-story masonry commercial building with a roof deck and pergola.

Action: Approved unanimously with the following conditions:

1. Enlarged dimensioned window and storefront details shall be submitted with the permit plan; and,

27th Ward

27th Ward

2. Masonry and cladding samples shall be provided for staff review and approval prior to order and installation. As proposed the red/brown brick for the upper stories (Black Select or Brownstone Blend produced by Morin Brick) and the black brick for the first story (Black Engobe produced by Morin Brick) are approved.

4. 456 W. Belden

Mid-North District

Proposed rehabilitation of existing masonry single-family residence including new masonry corner garage with roof deck.

Action: Approved unanimously with the following conditions:

- 1. Windows and/or decorative changes in the masonry be employed in the 10' x 19' lower portion of the west garage wall to further reduce its monumentality at the pedestrian level;
- 2. Mullions for proposed paired basement windows match dimensions of historic;
- 3. Window details for the safety glass replacement be provided with permit for staff review and approval; and
- 4. Material samples to be provided for staff review and approval prior to order and installation.

5. 2335 N. Orchard

Mid-North District

Proposed new limestone, glass and metal freestanding sign with two changing image screens.

Action: Approved unanimously with the following conditions:

- 1. As proposed all electrical transformer boxes, conduit and electrical connections shall be concealed underground or within the sign or base and the illumination shall be dimmable;
- 2. As proposed the images on the digital screens shall display static images only. The permit application documents shall identify how frequently the images will change based on language to be drafted and agreed upon between church and Historic Preservation staff; and,
- 3. The owner agrees that should the church be sold to a non-religious entity the sign shall be removed.

6. 2125 N. Cleveland Mid-North District

Proposed new construction of a 3-story masonry single-family residence with roof deck and detached garage.

Action: Approved unanimously with the following conditions:

1. The penthouse design shown on drawings dated July 27, 2017 shall be revised to eliminate the proposed mechanical room from the roof level, or the applicant shall provide a 3D computer-generated visibility study

43rd Ward

43rd Ward

43rd Ward

for staff review for approval prior to permit application, to confirm the mechanical enclosure will not be visible from public rights of way;

- 2. The modular-sized Morin Brick Company "brownstone blend waterstruck" brick and Indiana limestone detailing is approved as proposed. The mortar should match the color of the face brick. Brick, limestone, and mortar samples shall be submitted to Historic Preservation staff prior to permit submittal;
- 3. The rooftop penthouse cladding is proposed to be fiber cement lap siding. Fiber cement siding is to be a smooth finish, maintain a 4" lap exposure, and have a neutral/dark color to minimize visibility. Any rooftop feature and/or planting/ landscaping on the roof decks should be set back and low in height so as not to be visible from the public rights-of-way;
- 4. The front and side yard setbacks as shown on Sheet A-1 dated July 27, 2017, match the predominate yard depth of buildings contributing to the district's character and are approved as proposed.

Permit Review Activity

August, 2017 Report to the Commission on Chicago

Date rec'd	Correc'd Rev #	Address	Permit #	Landmark/District	Ward	Summary	PRC Date	Conditions	Date
7/5/2017	7/20/2017 2017-1413	937 W. Randolph	100711353	Fulton-Randolph Market District	27	Interior		Interior remodel of existing dental office consisting of interior remodel of reception area and new dental operatory per Historic Preservation-stamped plans dated 8/2/17. As proposed, "ceiling cloud" to be set back a minimum of 1' from storefront and to be no thicker (top to bottom) than 8".	8/2/2017
8/1/2017	2017-1438	2700 N. Lakeview	100716655	Lakeview Avenue Rowhouse District	43	Exterior		Exterior: COMPLETELY TEAR OFF AND REPLACE EXISTING FLAT ROOFS, COPPER DORMER CLADDING, AND SLATE ROOFS AREAS. ALL WORK SAME AS EXISTING, NO STRUCTURAL WORK. New slate for mansard to match submitted samples and existing width and lap exposure. Dormer cladding to match historic profiles per submitted exhibits. No window replacement or other work permitted with this approval.	8/1/2017
8/1/2017	2017-1439	1425 N. Damen	100715727	Wicker Park District	1	Miscellaneous		Miscellaneous: ERECTION STARTS: 9/15/2017, ERECTION ENDS: 9/17/2017. ERECT ONE 70' Ø TENT FOR MIDNIGHT CIRCUS IN THE PARKS BENEFIT/	8/1/2017
8/1/2017	2017-1440	220 W. Willow	100718313	Old Town Triangle District	43	Mechanical		Electrical: NEW ELECTRIC IN WHOLE HOUSE,NEW200A UNDERGROUND SERVICE. NO other work.	8/1/2017
8/1/2017	2017-1441	520 N. Michigan	100718335	McGraw-Hill Building	42	Mechanical		Electrical: low voltage data cabling, interior work only.	8/1/2017
8/1/2017	2017-1442	1224 N. Astor	100718144	Astor Street District	43	Miscellaneous		Electrical contractor change	8/1/2017
7/25/2017	2017-1443	600 E. Grand	100715639	Navy Pier	42	Mechanical		Mechanical: CROWN CASTLE / SIRIUS XM PROPOSED MODIFICATION INCLUDING SWAPPING CABINET, GPS ANTENNA, AND ADDITION OF DISH PER PLANS. CHI129A. New equipment to be painted to match background colors. All conduits to be hidden.	8/1/2017
8/1/2017	2017-1444	209 S. LaSalle	100718526	Rookery Building	42	Mechanical		Electric - misc. monthly maintenance work throughout building for July 2017.	8/1/2017
8/1/2017	2017-1445	600 W. Chicago	100718530	Montgomery Ward & Co. Catalog House	27	Mechanical		Electric - misc. monthly maintenance work througout building for July 2017.	8/1/2017
8/1/2017	2017-1446	948 W. Fulton	100718585	Fulton-Randolph Market District	27	Miscellaneous		Ventilation and Refrigeration Contractor change to Air Blue Heating & Cooling, Inc. for permit #100675965.	8/1/2017
8/1/2017	2017-1447	175 N. State	100718572	Chicago Theater	42	Mechanical		Monthly maintenance for August 2017 - maintain and inspect the 277/480- volt and 120/208-volt 3-phase electrical systems.	8/1/2017

Date rec'd Correc	:'d Rev #	Address	Permit #	Landmark/District	Ward	Summary	PRC Date	Conditions	Date
4/28/2017 8/1/2	2017 2017-1448	3131 S. Calumet	100700021	Calumet-Giles-Prairie District	4	Exterior and Inte	rior	Interior and exterior: INTERIOR REHAB OF EXISTING 3 STORY SFR MASONRY BUILDING, WORK TO INCLUDE NEW INTERIOR STAIRS, NEW INTERIOR PARTITION WALLS, DOORS, NEW CABINETS, NEW MECHANICAL, PLUMBING AND ELECTRICAL AS PER PLANS. CURRENT: SINGLE FAMILY RESIDENCE per Historic Preservation stamped plans dated 8/1/17. Work to include replacement of front façade windows to restore historic configurations.	8/1/2017
8/1/2017	2017-1449	350 E. Cermak	100708166	R.R. Donnelley Plant	3	Interior		Interiors only: REMOVE AND REPLACE FIVE (5) UPSS ON THE 5TH FLOOR OFFICE IN AN EXISTING TECHNOLOGY CENTER AS PER PLANS. NO PLUMBING, NO ELECTRICAL WORK per Historic Preservation stamped plans dated 8/1/17. No window replacement permitted with this approval.	8/1/2017
7/28/2017	2017-1450	4950 S. Chicago Beach	Environmental	Powhatan Apartments	5	Environmental		Dry grinding. Grinding of masonry joints only. New mortar to match historic in color, profile, texture, and strength. No chemical cleaning or sandblasting of the masonry approved.	8/1/2017
7/31/2017	2017-1451	437 W. Arlington	100718280	Arlington and Roslyn Place District	43	Exterior		Restoration of 12 windows at front elevation to original condition. Seven double-hung including one stained glass transom, five curved double-hung, and two basement-level grills to be removed, restored offsite, and reinstalled. Original elements of windows to be retained if possible. Window elements beyond repair to be replaced in kind to match material, dimensions, and profile. Install clear-glass, wood, fixed storm windows on curved glass windows and first floor center window. Upgrade existing storm windows with lower sash inserts. Refinish front door.	8/1/2017
8/1/2017	2017-1452	151 W. Adams	100717797	Continental & Commercial National Bank	0	Mechanical		Electrical monthly maintenance fpr July 2017	8/1/2017
8/1/2017	2017-1453	30 W. Monroe	100717859	Inland Steel Building	0	Mechanical		Electrical monthly maintenance for August	8/1/2017
8/1/2017	2017-1454	600 E. Grand	100717869	Navy Pier	0	Mechanical		Electrical work - temporary power installation and removal for NLDA, 8/7 thru 8/10	8/1/2017
8/1/2017	2017-1455	600 E. Grand	100718179	Navy Pier	0	Mechanical		Electrical monthly maintenance for August 2017	8/1/2017
8/1/2017	2017-1456	209 E. Lake Shore Drive	100717848	East Lake Shore Drive District	0	Mechanical		Electrical work - temperature controls installation for building permit #100648011	8/1/2017
8/2/2017	2017-1457	600 E. Grand	100717624	Navy Pier	42	Mechanical		Electrical: TEMPORARY LIGHTING AND POWER FOR U.S. FOODS FANATIC 2017	8/2/2017
8/2/2017	2017-1458	1060 W. Addison	100718705	Wirgley Field	44	Mechanical		Electrical: Monthly maintenance only.	8/2/2017
8/2/2017	2017-1463	50 W. Washington	100706383	Richard J. Daley Center	42	Mechanical		Electrical monthly maintenance June 2017	8/2/2017
8/2/2017	2017-1464	50 W. Washington	100712950	Richard J. Daley Center	42	Mechanical		Electrical monthly maintenance July 2017	8/2/2017
8/2/2017	2017-1465	50 W. Washington	100718142	Richard J. Daley Center	42	Mechanical		Electrical monthly maintenance August 2017	8/2/2017
8/2/2017	2017-1466	10639 S. Champlain	100718741	Pullman District	9	Exterior		Exterior: REPAIR REAR PORCH PER BUILDING VIOLATIONS- ALL WORK SAME AS EXISTING	8/2/2017

Date rec'd Correc'd	Rev #	Address	Permit #	Landmark/District	Ward	Summary	PRC Date	Conditions	Date
8/2/2017	2017-1467	60 E. Monroe	100717302	Jewelers Row District	42	Mechanical		Mechanical: Replace suspension means on (2) 3000# cap., gearless, passenger elevators (cars #3 &4) serving 72 floors. AP#100197257. No other work.	8/2/2017
8/2/2017	2017-1468	600 S. Michigan	100718777	Historic Michigan Boulevard District	42	Mechanical		Electrical only: Low voltage cabling.	8/2/2017
8/2/2017	2017-1469	125 S. Clark	100718734	Continental & Commercial National	42	Mechanical		Mechanical: Replace Hoist Ropes On One (1) 3500lb.cap, 19-Stop, Gearless Passenger Elevator # 13. Pursuant To The Scope Of WOrk Submitted.EV000024	8/2/2017
8/2/2017	2017-1470	125 S. Clark	100718727	Commercial National Bank/Commonwealth Edison	42	Mechanical		Mechanical: Replace Traveling Cable On One (1) 3000lb.cap, 22-Floor, Car Switch Operation, Traction Freight Elevator #15. Pursuant To The Scope Of Work Submitted. EV000024	8/2/2017
8/2/2017	2017-1471	948 W. Fulton Market	100718340	Fulton-Randolph Market District	27	Mechanical		Electrical only: INSTALL 6 DATA OUTLETS WITH ONE CAT 6 FOR EACH OUTLET. No other work.	8/2/2017
8/2/2017	2017-1472	1060 W. Addison	100716799	Wrigley Field	44	Miscellaneous		Miscellaneous: ERECTION STARTS: 8/8/2017, ERECTION ENDS: 8/15/2017. THIS IS A SELF CERT PERMIT. ERECTION OF A TEMPORARY STAGE FOR A BILLY JOEL CONCERT ON AUGUST 11, 2017. STAGE IS 160'X 60' 70' HIGH.	8/2/2017
8/2/2017	2017-1473	203 N. Wabash	100718691	Old Dearborn Bank Building	0	Mechanical		Electric - general building maintenance for July 2017.	8/2/2017
8/2/2017	2017-1474	230 N. Michigan	100718692	Carbide & Carbon Building	42	Mechanical		Electric - general building maintenance for July 2017.	8/2/2017
8/2/2017	2017-1475	55 E. Washington	100718694	Jewelers Row District	42	Mechanical		Electric - general building maintenance for July 2017.	8/2/2017
8/2/2017	2017-1476	210 S. Canal	100718693	Union Station	42	Mechanical		Electric - general building maintenance for July 2017.	8/2/2017
7/19/2017	2017-1477	2201 W. North	100712452	Wicker Park District	1	Miscellaneous		Zoning review only; Drawings in support of a zoning exception for parking in a TOD zone; current use is mercantile; new use is child care center. The project as proposed would require a zoning variation and/or adjustment, and the Commission takes no position regarding any requested variance/adjustment relative to the zoning code requirements. Additionally, the scope of work does not include work to the "exterior faces of the structures and all the streetscapes and landscapes" within the district which are the protected features of the Wicker Park District so no proposed work has been reviewed under Commission standards and guidelines.	8/2/2017
8/3/2017	2017-1478	4935 S. Greenwood	100718953	Kenwood District	4	Exterior		Exterior: REPAIR/ SOUT AND SOUTH EAST CHIMNEY FROM ROOF LINE UP. TUCKPOINTING (APPX 1.000 SQFT). ALL WORK SAME AS EXISTING, NO STRUCTURAL WORK, SUBJECT TO FIELD INSPECTIONS. Existing brick to be repaired and retained where possible. Any new masonry to match existing size, color, texture and appearance. New mortar to match historic color, type, texture and joint profile. No other work.	8/3/2017
8/3/2017	2017-1479	935 N. Dearborn	100717648	Washington Square District	2	Exterior		Tuckpoint west and north elevations where needed. New mortar to match historic in color, texture, type/strength, and profile. Powerwashing not to exceed 400 psi.	8/3/2017
8/3/2017	2017-1480	210 N. Green	100716914	Fulton-Randolph Market District	27	Mechanical		Install 30-amp single-phase disconnect to connect to AT&T telecom equipment for cellular antenna; Installation on pole only, not on a building.	8/3/2017

Date rec'd	Correc'd	Rev #	Address	Permit #	Landmark/District	Ward	Summary	PRC Date	Conditions	Date
8/3/2017		2017-1481	542 S. Dearborn	100719118	Printing House Row District	4	Scaffold		Erect one scaffold. Any building materials removed to be retained onsite for reinstallation pursuant to larger scope of work of repair. No window replacement approved with this permit.	8/3/2017
8/3/2017		2017-1482	600 N. Wabash	100717108	Medinah Temple	42	Exterior		Vaulted sidewalk structural repairs along south elevation of building as per Historic Preservation stamped drawings dated 8/3/17. No window replacement or exterior masonry work to Landmark building.	8/3/2017
8/3/2017		2017-1483	141 W. Jackson	100714236	Chicago Board of Trade Building	42	Interior		Interior alteration at basement level for new fire pump room as per Historic Preservation stamped plans dated 8/3/17. No work to exterior of building.	8/3/2017
8/3/2017		2017-1484	4722 N. Dover	100713241	Dover Street District	46	Exterior		West elevation: replace existing wood porch and stairs as per Historic Preservation stamped plans dated 8/3/17. No window replacement or exterior masonry work to building.	8/3/2017
8/4/2017		2017-1485	1000 W. Fulton	100718939	Fulton-Randolph Market District	27	Mechanical		Electrical monthly maintenance August 2017	8/4/2017
8/4/2017		2017-1486	520 S. Michigan	100718714	Historic Michigan Boulevard	42	Mechanical		Electrical monthly maintenance July 2017	8/4/2017
7/31/2017		2017-1487	600 S. Michigan	100714994	District Historic Michigan Boulevard District	4	Interior		Revision to permit #100698861 to 7th floor office space	8/4/2017
8/4/2017		2017-1488	4558 S. Lake Park	100719083	North Kenwood	4	Miscellaneous		Plumbing contractor change	8/4/2017
7/31/2017		2017-1489	11421 S. Champlain	100686550	Pullman District	0	Exterior and Inte	rior	Exterior and interior renovation as per Landmark stamped plans dated 8/4/17. Work includes new wood doors and 4/2 windows with tuckpointing to match Pullman details per plans. Existing railing/stoop to remain.	8/4/2017
7/31/2017		2017-1490	858 W. Armitage	100706434	Armitage-Halsted District	43	Sign		Reface of existing projecting sign for "La Colombe" with blue metal face and routed lit letters and logo.	8/4/2017
4/12/2017	7/20/2017	2017-1491	6907 S. Constance	100698428	Jackson Park Highlands District	5	Exterior and Inte	rior	Interior renovation of existing two-story brick house with basement; remove existing rear concrete porch for new open wood porch per Historic Preservation-stamped plans dated 8/4/17. Front porch to be repaired; new face brick and limestone to match historic in color, texture, dimension, and profile. If unanticipated conditions arise and porch walls cannot be retained, contact Historic Preservation staff at 312/744-8234 to discuss alternatives. Historic entry door and decorative, leaded-glass windows and doors to be retained and repaired. New windows to match historic in design, arrangement, material, glass size, muntin arrangements, profiles, sill, and brick mold.	8/4/2017
8/7/2017		2017-1492	3207 W. Fullerton	100706320	Logan Square Boulevards District	32	Sign		Signage: Installation of 12'-0" x 2'-3" sign with reverse illuminated channel letters mounted on raceway, attached through mortar joints. No other work permitted.	8/7/2017
8/8/2017		2017-1493	1310 N. Ritchie	100719630	Astor Street District	43	Interior		Interior renovations, no exterior work.	8/8/2017
8/8/2017		2017-1494	800 N. Michigan	100715251	Chicago Water Tower District	42	Mechanical		Electrical: tenant build out, no exterior work	8/8/2017
8/7/2017		2017-1495	7443 S. Cottage Grove	100713662	Chatham-Greater Grand Crossing	8	Demolition		Demolition: Administrative order to wreck and remove a 2-story masonry builidng. Demolition per DOB determining that the building is imminently dangerous and hazardous.	8/8/2017

Date rec'd	Correc'd	Rev #	Address	Permit #	Landmark/District	Ward	Summary	PRC Date	Conditions	Date
8/7/2017		2017-1496	7439 S. Cottage Grove	100711204	Chatham-Greater Grand Crossing	8	Demolition		Demolition: Emergency wreck and remove a 3-story masonry building. Demolition per DOB determining that the building is imminently dangerous and hazardous.	8/8/2017
8/8/2017		2017-1497	118 N. Peoria	100719655	Fulton-Randolph Market District	27	Exterior		All elevations: repointing select areas of masonry, 4000sf total. New mortar to match historic mortar in color, joint profile, texture, and strength/type. All work same as existing.	8/8/2017
8/4/2017		2017-1498	1040 W. Oakdale	100719259	Terra Cotta Row District	44	Exterior		Exterior alterations to existing single-family residence including replacement of exterior stairs, new exterior door, new side yard fence, exterior painting, and replacement of existing skylight. Care to be taken not to damage or disturb front terra cotta fence during work to home.	8/8/2017
8/8/2017		2017-1499	1325 N. Astor	100719660	Astor Street District	43	Scaffold		Scaffolding only: Erect 1 scaffold from 8/9/2017 to 8/9/2018. No other work.	8/8/2017
8/8/2017		2017-1500	30 N. Michigan	100719663	Historic Michigan Boulevard District	42	Scaffold		Scaffolding only: Erect 1 scaffold from 8/9/2017 to 8/9/2018. No other work.	8/8/2017
8/8/2017		2017-1501	55 E. Jackson	100717585	Continental Center	42	Mechanical		Electrical	8/8/2017
5/3/2017	7/24/2017	2017-1502	2123 W. Walton	100699703	Ukrainian Village District Extension	2	Exterior		Remove existing front porch stairs and replace with similar; replace the front façade windows; new front façade exterior trim work per Historic Preservation-stamped plans dated 8/8/17. New windows at front elevation to be Marvin Clad Ultimate Double-hung; fixed above and to side of door. New double-hung window in center of front bay to maintain historic upper to lower sash ration of 1/3 to 2/3; window in upper sash to be simple leaded and/or bevelled, clear glass window. Existing brick molding to be retained and repaired; new brick molding where missing to match. New mortar to match historic in color, texture, type/strength, and profile.	8/8/2017
8/7/2017		2017-1503	6901 S. Oglesby	100708976	6901 Oglesby Coop Apartment Building	0	Mechanical		Electrical work - replacing defective/out of service emergency lights and exit signs.	8/7/2017
8/9/2017		2017-1504	3159 N. Southport	100718815	Schlitz Brewery-Tied House	32	Mechanical		Mechanical: Furnish And Install One (1) 2500lb.cap, 3-floor, 150 FPM, 6-8mm cables, 2:1 Roped, Traction Passenger Elevator. Pursuant To The Plans Submitted.under permit #100677737. No other work.	8/9/2017
7/25/2017	8/9/2017	2017-1505	1509 N. Milwaukee	100709388	Milwaukee Avenue District	1	Sign		Signage: LED CHANNEL LETTERSSCHOTT N.Y.C. Sign to be 8'-5" in length and 1'-6" in height with illuminated letters and an opaque face. Attachments to be made at mortar joints and no visible conduits.	8/9/2017
7/28/2017	8/9/2017	2017-1506	1509 N. Milwaukee	100709408	Milwaukee Avenue District	1	Sign		Signage: BLADE SIGNSCHOTT NYC. 3' ilength and 1'-5" in height. Only letters to be illuminated with an opaque face. All attachments to be made at mortar joints and no visible conduits.	8/9/2017
8/9/2017		2017-1507	2252 S. Michigan	100719889	Motor Row District	3	Exterior		Exterior: REPAIR/REPLACE EXISTING CHAINLINK FENCE 120LN FT. NO VEHICLE DOOR.	8/9/2017
7/28/2017	8/9/2017	2017-1508	1509 N. Milwaukee	100709388	Milwaukee Avenue District	1	Sign		Signage: LED CHANNEL LETTERSSCHOTT N.Y.C. Only letters to be illuminated, with an opaque background. All attachments to be at mortar joints and no visible conduits.	8/9/2017

Date rec'd Correc'd	Rev #	Address	Permit #	Landmark/District	Ward	Summary	PRC Date	Conditions	Date
8/9/2017	2017-1509	11301 S. Langley	100719621	Pullman District	9	Mechanical		Electric - to repair/replace light fixtures, switches, and outlets including hallways, stairs, corridors, and rear porch. No work to front/side elevations.	8/9/2017
8/9/2017	2017-1510	800 N. Clark	100715624	Bush Temple of Music	42	Mechanical		Electrical only: DIRECT DEVELOPER SERVICE: REVISION TO PERMIT # D15014-02 TO DECREASE THE BUILDING ELECTRICAL SERVICE FROM 4000 AMPS TO 2500 AMPS (120/208V TO 480/277V) - AS PER PLANS	8/9/2017
8/1/2017	2017-1511	2017 N. Humboldt	100715017	Logan Square Boulevards District	1	Exterior		Exterior: REPAIRS TO EXISTING 4-STORY REAR WOOD PORCH AT EXISTING MASONRY BUILDING AS PER Historic Preservation stamped plans dated 8/9/17.	8/9/2017
4/26/2017 8/1/2017	2017-1512	3407 S. Prairie	100700417	Calumet-Giles-Prairie District	4	New Construction	07/06/17	New Construction: NEW TWO STORY + BASEMENT, WOOD FRAME CONSTRUCTION, SINGLE FAMILY RESIDENCE WITH DETACHED TWO CAR GARAGE BUILT ON VACANT LOT per Historic Preservation stamped plans dated 8/9/17. Historic Preservation staff shall be notified to review and approve material samples prior to order and installation. Materials shall be within the historic range of colors and textures found within the district. Fiber Cement Siding shall have a smooth finish, and the lap exposure shall match the typical lap exposure of historic wood clapboard and the color shall be consistent with the color of the proposed brick.	8/9/2017
8/9/2017	2017-1513	847 N. Winchester	100716360	East Village District	14	Exterior		Exterior: Repalce one open wood porch at rear per Historic Preservation stamped plans dated 8/9/17. No change to front façade.	8/9/2017
8/7/2017	2017-1514	520 N. Michigan	100702165	McGraw-Hill Building	42	Interior		Interior remodeling for retail tenant as per Landmark stamped plans dated 8/9/17.	8/9/2017
8/7/2017	2017-1515	170 N. Dearborn	100718512	Harris and Selwyn Theaters	42	Interior		Interior build-out of 2nd floor as per Landmark stamped plans dated 8/9/17. No work to Landmarked Building allowed with this permit.	8/9/2017
8/7/2017	2017-1516	330 N. Wabash	100714453	IBM Building	42	Interior	2/6/2014	Interior alterations to existing 31st floor office space as per Landmark stamped plans dated 8/9/17. No exterior work allowed with this permit.	8/9/2017
8/4/2017	2017-1517	4929 S. Woodlawn	100716749	Kenwood District	4	Exterior		Exterior: Replace rear wood one-story deck with new porch and sunroom per Historic Preservation stamped plans dated 8/10/17. No window replacement or change to front façade.	8/10/2017
8/4/2017	2017-1518	921 W. Newport	100717174	Newport Avenue District	44	Exterior		Exterior: REMOVE AND REPLACE EXISTING REAR WOOD PORCH AND STAIRS AS PER PLAN. SAME SIZE AND LOCATION AS EXISTING per Historic Preservation stamped plans dated 8/10/17. No change to front façade.	8/10/2017
8/4/2017	2017-1519	410 N. Michigan	100718272	Wrigley Building	42	Interior		Interiors only: SELF CERT: INTERIOR ALTERATIONS TO TENANT OFFICE SUITE 1200 AS PER Historic Preservation stamped plans dated 8/10/17.	8/10/2017
8/9/2017	2017-1520	1532 N. Milwaukee	100716930	Milwaukee Avenue District	1	Interior		Interiors only: SERF-CERT: REVISION TO PERMIT # 100700855 TO REMOVE MEZZANINE FROM SCOPE OF WORK. EXISTING/PROPOSED USE: MERCANTILE per Historic Preservation stamped plans dated 8/10/17. No change to existing front façade windows or storefronts.	8/10/2017

Date rec'd Correc'd	Rev #	Address	Permit #	Landmark/District	Ward	Summary	PRC Date	Conditions	Date
8/9/2017	2017-1521	125 S. Clark	100717396	Commercial National Bank/Commonwealth Edison	42	Interior		Interiors only: SELF-CERT: INTERIOR ALTERNATIONS TO EXPAND 14TH FLOOR OFFICE SPACE AS PER Historic Preservation stamped plans dated 8/10/17. No exterior work.	8/10/2017
8/10/2017	2017-1522	3108 W. Logan	100717378	Logan Square Boulevards District	32	Exterior		Exterior: WEST PARAPET REBUILD - 120 SQFT - EAST PARAPET REBUILDING 120 SQFT - EAST AND WEST WALLS - SPOT TUCKPOINTING 2000 SQFT. Salvageable masonry to be retained and reinstalled where possible. Any required new masonry to match historic in regard to size, color, texture and appearance. No work to front façade.	8/10/2017
8/10/2017	2017-1523	10506 S. Maryland	100720166	Pullman District	9	Exterior		Demolition: WRECK AND REMOVE AN ENCLOSED REAR PORCH (BUILDING REGISTERED AS VACANT) ONLY. No demolition of primary structure.	8/10/2017
8/10/2017	2017-1524	1012 W. Randolph	100720170	Fulton-Randolph Market District	27	Interior		Interiors: INSTALLATION OF NEW KITCHEN CABINETS, APPLIANCES. SINK FAUCET REPLACEMENT (3 units- 2nd, 3rd & 4th floors). ALL WORK SAME AS EXISTING. NO STRUCTURAL WORK. SUBJECT TO FIELD INSPECTIONS. No window replacement or exterior work.	8/10/2017
8/9/2017	2017-1525	20 N. Wacker	100716752	Civic Opera House	42	Interior		Interiors only: SELF-CERT. PROJECT: INTERIOR ALTERATIONS IN EXISTING OFFICE SPACE ON THE 20TH FLOOR (SUITE 2010) IN AN EXISTING OFFICE BUILDING AS PER Historic Preservation stamped plans dated 8/10/17.	8/10/2017
7/26/2017	2017-1526	857 W. Armitage	100713130	Armitage-Halsted District	43	Interior		Tenant improvement of existing retail space per Historic Preservation- stamped plans dated 8/10/17. All exterior lighting and signage to be permitted separately.	8/10/2017
8/10/2017	2017-1527	1060 W. Addison	100717126	Wrigley Field	44	Miscellaneous	12/1/2016	Temporary stage for concert in Wrigley field from 8/8/17 to 8/15/17.	8/10/2017
8/10/2017	2017-1528	1616 N. Cleveland	100714757	Old Town Triangle District	43	Interior		Interior remodeling at basement and first floor levels as per Historic Preservation stamped plans dated 8/10/17. No exterior work permitted with this application.	8/10/2017
8/3/2017	2017-1529	1576 N. Milwaukee	100698115	Milwaukee Avenue District	1	Sign		Sign on windscreen on west elevation with 12 SF of text.	8/10/2017
7/31/2017	2017-1530	1751 N. Sedgwick	100718268	Old Town Triangle District	43	Exterior		Replace building siding at rear elevation. Siding may be replaced with stucco or clapboard.	8/10/2017
8/11/2017	2017-1531	159 E. Walton	100720159	Palmolive Building	42	Mechanical		Electrical: low voltage interior only	8/11/2017
8/11/2017	2017-1532	35 E. Wacker	100720143	35 E. Wacker Building	42	Mechanical		Electrical: low voltage interior only	8/11/2017
8/11/2017	2017-1533	229 E. Lake Shore	100719623	East Lake Shore Drive District	42	Mechanical		Electrical: Install 3 new receptacles.	8/11/2017
8/11/2017	2017-1534	1012 W. Randolph	100719888	Fulton-Randolph Market District	27	Mechanical		Electrical only: REPLACE LIGHT FIXTURES , RECEPTACLES AND SWITCHES IN 3 UNITS.	8/11/2017
8/11/2017	2017-1535	1008 W. Randolph	100719144	Fulton-Randolph Market District	27	Mechanical		Electrical: low voltage interior work only.	8/11/2017
8/11/2017	2017-1536	7600 S. Cottage Grove	100720430	Chatham-Greater Grand Crossing	6	Exterior		North and east elevations: tuckpoint and repair cracks 50 SF. New mortar to match historic in color, texture, type/strength, and profile.	8/11/2017

Date rec'd	Correc'd Rev #	Addres	ss Permit #	Landmark/District	Ward	Summary	PRC Date	Conditions	Date
8/3/2017	8/9/2017 2017-1	537 2452 N. Ked	zie 100718986	Logan Square Boulevards District	32	Exterior		Masonry repair: repair/replace parapet wall, tuckpointing (approx. 1800 SF); all work same as existing; no structural work; subject to field inspections. Parged section of parapet to be rebuilt with 6" limestone projecting 1" at the top and the remaining courses of brick projecting 3/4". New brick for this band to match existing historic in dimensions, color, texture, and finish. Remaining parpet face brick and decorative coping to be salvaged and reinstalled. New mortar to match historic in color, texture, type/strength, and profile.	8/11/2017
8/8/2017	2017-1	538 2314 N. Clar	k 100711218	Mid-North District	43	Sign		Install reverse (halo) lit, internally-illuminated channel letters mounted to wireway bar attached to non-historic window mullions as per Landmark stamped plans dated 8/11/17. Sign length to align with window openings and no damage or attachments to stone units allowed with this permit.	8/11/2017
8/3/2017	2017-1	539 1545 N. Dan	ien 100709272	Wicker Park District	1	Sign		West elevation: 3'-9" x 2'-5" interior neon illuminated "Dove" - window vinyl "Luncheonette - Breakfast - Lunch - Dinner"	8/11/2017
8/3/2017	2017-1	540 1545 N. Dan	nen 100710066	Wicker Park District	1	Sign		West elevation: 3'-9" x 1'-8" window vinyl "Luncheonette - Breakfast - Lunch - Dinner"	8/11/2017
5/9/2017	8/7/2017 2017-1	541 911 W. Ranc	lolph 100698251	Fulton-Randolph Market District	27	Exterior and Interio	or 5/4/2017	Interior and exterior: RENOVATION OF EXISTING 2 STORY STRUCTURE W/3RD STORY ADDITION FOR NEW RETAIL/OFFICE USE. RETAIL 1ST FL W/ OFFICES ON 2ND/3RD FL. WORK INCLUDES CORE & SHELL W/ ACCOMMODATION FOR FUTURE BUILD OUT OF BOTH RETAIL & OFFICE SPACES, MASONRY & LINTEL REPAIRS TO NORTH ELEVATION, EXTERIOR WALL, REPAIR EXISTING MASONRY PARAPET PER Historic Preservation stamped plans dated 8/14/17. Window and storefront cladding to have a dark factory- applied finish. Rooftop deck ralings to be set back at least 6' from the front parapet. Existing face brick to be repaired and retained. Any new mortar to match historic in regard to color and texture.	8/14/2017
8/14/2017	2017-15	542 3360 S. Stat	e 100719795	Crown Hall	3	Mechanical		Electrical: installation of three 30' solar LED light poles with bases in parking lot, no work to Landmark building.	8/14/2017
8/9/2017	2017-1	543 125 S. Clark	100715843	Commercial National Bank/Commonwealth Edison	42	Interior		Interiors only: INTERIOR BUILD-OUT OF EXISTING SPACE (CLASS E BUSINESS) FOR NEW OFFICE SPACE (CLASS E BUSINESS) AT 125 S CLARK ST, 11TH FLOOR per Historic Preservation stamped plans dated 8/14/17. No window replacment or exterior work.	8/14/2017
8/9/2017	2017-1	544 2408 N. Ked	zie 100683365	Logan Square Boulevards District	32	Interior		Interiors only: INSTALL NEW KITCHEN IN THE FIRST FLOOR OF AN EXISTING BANQUET HALL FACILITY, AS PER Historic Preservation stamped plans dated 8/14/17.	8/14/2017
8/14/2017	2017-1	545 3753 S. Gile	s 100711745	Giles-Calumet District	3	Exterior		Exterior: Rebuild rear porch per Historic Preservation stamped plans dated 8/14/17. No change to front façade or window replacement permitted with this approval.	8/14/2017
8/14/2017	2017-1	546 333 N. Michi	gan 100713533	333 N. Michigan Building	42	Interior		Interiors only: INTERIOR ALTERATIONS TO 20TH FLOOR FOR A NEW TOILET ROOM AND CORRIDOR REMODEL IN AN EXISTING OFFICE BUILDING AS PER Historic Preservation stamped plans dated 8/14/17. No window replacement or exterior changes.	8/14/2017

Date rec'd Correc'd	Rev #	Address	Permit #	Landmark/District	Ward	Summary	PRC Date	Conditions	Date
8/14/2017	2017-1547	1043 N. Honore	100720600	East Village District	1	New Construction Garage	1:	New Construction: Demolish and replace rear garage for a mid-block property. No work to main building.	8/14/2017
8/14/2017	2017-1548	2009 W. Haddon	100720608	Ukrainian Village District	2	Exterior and Inter	ior	Interior and exterior: Replace bathroom fixture, new wood flooring. Remove and replace drywall, retile bathrooms and kitchen, Insulate walls and replace front door per submitted exhibit. All work same as existing. No structural work. Subject to field inspections.	8/14/2017
8/14/2017	2017-1549	3129 W. Logan	100699300	Logan Square Boulevards District	32	Interior		Interior alterations at first floor and lower level of existing retail, no window replacement, storefront alterations, or any other exterior work permitted with this approval.	8/14/2017
8/14/2017	2017-1550	6 N. Michigan	Environmental	Historic Michigan Boulevard District	42	Environmental		Environmental: Dry grinding only. Care to be taken not to damage surrounding masonry units.	8/14/2017
8/14/2017	2017-1551	423 S. Dearborn	100708342	Manhattan Building	42	Interior		Interior alterations to ground-floor tenant space only as per Landmark stamped plans dated 08/14/17. No work to exterior storefronts and signs to be permitted separately.	8/14/2017
8/8/2017	2017-1552	12 S. Michigan	100712354	Historic Michigan Boulevard District	42	Sign	4/4/2013	Signage: 2'-1" x 1'-11 1/2" interior window sign (coffee cup logo) on east elevation.	8/14/2017
8/8/2017	2017-1553	238 E. 35th	100712055	Calumet-Giles-Prairie District	4	Sign		Signage: 24"x156" front-lit plex-face channel letters mounted on raceway on south elevation.	8/14/2017
8/15/2017	2017-1554	118 N. Clark	100720668	City Hall - County Building	42	Mechanical		Electrical only: INSTALL LOW VOLTAGE DURESS [PANIC] SYSTEM IN 2 COURT ROOMS	8/15/2017
8/15/2017	2017-1555	1372 E. Madison Park	100720594	Kenwood District	0	Exterior		Exterior: Replace flat roof same size and location. No structural changes.	8/15/2017
8/15/2017	2017-1556	1040 W. Randolph	Environmental	Fulton-Randolph Market District	27	Environmental		Environmental: Grinding only on west elevation. Care to be taken not to damage surrounding masonry units. No masonry chemical cleaning is permitted with this approval.	8/15/2017
8/15/2017	2017-1557	1040 W. Randolph	100720888	Fulton-Randolph Market District	27	Exterior		West elevation: masonry work to include removing top 20' of existing chimney, removing asphalt and parging coating, rebuilding select area of brick masonry (approx. 20sf) and repointing approx. 100 sf as per Historic Preservation stamped exhibits dated 8/15/17. Historic masonry units shall be salvaged and reinstalled to match historic location, design, and pattern. Where replacement brick required, new masonry units to match historic shapes, profiles, joint pattern, color, texture, and finishes. New mortar to match historic mortar in color, joint profile, texture, and strength/type. All work same as existing.	8/15/2017
8/15/2017	2017-1558	1214 N. Astor	100720897	Astor Street District	43	Exterior		Reinstatement of permit #100475935 as per Historic Preservation conditions of approval dated 10/7/13: Replace existing roof deck and penthouse as per Landmark stamped plans dated 10/07/13. New railings to be setback 3' from inside face of alley parapet so as not to be visible from public-way. NO CHANGE TO ASTOR STREET FAÇADE ALLOWED WITH THIS PERMIT.	8/15/2017

Date rec'd Correc'd	Rev #	Address	Permit #	Landmark/District	Ward	Summary	PRC Date	Conditions	Date
8/14/2017	2017-1559	302 N. Green	100718576	Fulton-Randolph Market District	27	Interior		Preliminary structural work including infill for a new floor to floor ramp and removal of interior columns for proposed restaurant use on third floor as per Landmark stamped plans dated 8/15/17. No change to rooftop enclosure/canopy, or storefronts, or windows allowed with this permit.	8/15/2017
8/14/2017	2017-1560	141 W. Jackson	100713255	Chicago Board of Trade Building	42	Interior		Interior alterations to 2nd floor office space as per Landmark stamped plans dated 8/15/17. Interior work only.	8/15/2017
8/14/2017	2017-1561	141 W. Jackson	100713257	Chicago Board of Trade Building	42	Interior		Interior alterations to 10th floor office space as per Landmark stamped plans dated 8/15/17. Interior work only.	8/15/2017
8/14/2017	2017-1562	141 W. Jackson	100713318	Chicago Board of Trade Building	0	Interior		Interior work to office floor on 21st floor as per Landmark stamped plans dated 8/15/17.	8/15/2017
8/15/2017	2017-1563	7059 S. South Shore	100720073	South Shore Cultural Center	5	Miscellaneous		Miscellaneous: ERECTION STARTS: 8/20/2017, ERECTION ENDS: 8/20/2017. SELF-CERTIFICATION. SOUTH SHORE SUMMER FESTIVAL STAGE. 1-24X20 MOBILE STAGE W WINGS. CHICAGO SPECIAL EVENTS MANAGEMENT. ** CONDITIONAL APPROVAL ** SUBJECT TO FIELD INSPECTION ** AOR CERTIFICATION OF INSPECTION REQUIRED.	8/15/2017
8/14/2017	2017-1564	141 W. Jackson	100713307	Chicago Board of Trade Building	42	Interior		Interior alterations to 19th floor office space. No work to historic facades allowed with this permit.	8/15/2017
8/15/2017	2017-1565	12 S. Michigan	100712353	Historic Michigan Boulevard District	42	Sign		Signage: EAST ELEVATION: 1'-4" X 8'-5" LED HALO LIT ILLUMINATED CHANNEL LETTERS "FAIRGROUNDS CRAFT COFFEE AND TEA" per Historic Preservation stamped exhibits. All attachments at mortar joints. No visible conduit on face of building.	8/15/2017
8/14/2017	2017-1566	200 S. Michigan	100717907	Historic Michigan Boulevard District	42	Interior		Interior renovations to existing office tenant space as per Landmark stamped plans dated 8/15/17. Interior work only.	8/15/2017
8/15/2017	2017-1567	1150 E. 49th	100720320	Kenwood District	4	Exterior		Exterior: DEMO FREE STANDING FRONT KNEE WALL (APPX 30 LF). REPLACE UP TO 400 BRICKS AND REPLACE TWO DEFECTIVE STEEL LINTELS (40" EACH). ALL WORK SAME AS EXISTING. NO STRUCTURAL WORK. SUBJECT TO FIELD INSPECTIONS. All work per Historic Preservation approved exhibits, including masonry and roof repairs. New tuckpointing to match color, texture and joint profile of existing.	8/15/2017
8/15/2017	2017-1568	1060 W. Addison	100717132	Wrigley Field	44	Miscellaneous		Miscellaneous: ERECTION STARTS: 8/21/2017, ERECTION ENDS: 8/29/2017. THIS IS A SELF CERT STAGE PERMIT. ERECTION OF A TEMPORARY STAGE FOR A GREENDAY CONCERT ON AUGUST 24, 2017.	8/15/2017
8/16/2017	2017-1569	1 N. LaSalle	100719992	One North LaSalle Building	42	Mechanical		Mechanical: Replace Traveling Cable One One (1) 2500(2000)Lb.Cap, 13(14)-Floor Traction Passenger Elevator #13. Pursuant To The Scope Of Work Submitted.EV003580	8/16/2017
8/16/2017	2017-1570	1279 N. Milwaukee	100719939	Milwaukee Avenue District	1	Mechanical		Mechanical: Installation Of Two (2) 5000lb.cap,200 FPM, 1-5 Floors, 1-6 Floors MRL Traction Pasenger Elevators. Pursuant to permit #100693006.	8/16/2017

Date rec'd Correc'd	Rev #	Address	Permit #	Landmark/District	Ward	Summary	PRC Date	Conditions	Date
8/16/2017	2017-1571	500 W. Jackson	100714557	Union Station	42	Miscellaneous		Miscellanous: INSTALLATION AND OPERATION OF A CHAMPION US 6,000 SINGLE CAR TEMPORARY CONSTRUCTION HOIST WITH 6,000 LBS CAPACITY.	8/16/2017
8/16/2017	2017-1572	4584 S. Oakenwald	100721006	North Kenwood District	4	Exterior		Exterior: Partial replacement of 16 windows per submitted exhibits. New double-hung windows to have new brick mold profiles per submittal details. No other work.	8/16/2017
8/16/2017	2017-1573	2439 N. Kedzie	100721078	Logan Square Boulevards District	t 32	Exterior		Exterior: Re-roof. All work same as existing. No structural work. Subject to field inspections.	8/16/2017
8/15/2017	2017-1574	919 N. Michigan	100707982	Palmolive Building	42	Interior		Interiors only: SELF CERT: INTERIOR ALTERATIONS TO 3RD FLOOR OFFICE SPACE AS PER Historic Preservation stamped plans dated 8/16/17. No exterior work or window replacement permitted with this approval.	8/16/2017
8/16/2017	2017-1575	333 N. Michigan	100720041	333 N. Michigan Building	42	Interior		Interiors only: INTERIOR RENOVATION OF EXISTING TENANT OFFICE SPACE ON FLOOR 26. RENOVATION INCLUDES NEW INTERIOR PARTITIONS, CEILINGS, LIGHTING, AND FINISHES. AS WELL AS THE REWORKING OF EXISTING HVAC, ELECTRICAL, PLUMBING, SPRINKLERS, AND FIRE ALARM per Historic Preservation stamped plans dated 8/16/17. No exterior work.	8/16/2017
8/16/2017	2017-1576	1 N. State	100715019	Jewelers Row District	42	Interior		Interiors: INTERIOR BUILDOUT OF NEW VERIZON DAS HEADEND ROOM AT 17TH FLR PER Historic Preservation stamped plans dated 8/16/17.	8/16/2017
8/16/2017	2017-1577	500 W. Jackson	100721137	Union Station	42	Miscellaneous		Miscellanous: Installation Of One (1) Champion US 6,000 Single Car Temporary Construction Personnel Hoist 6-Floors With 6000lb.cap. No other work permitted.	8/16/2017
8/16/2017	2017-1578	111 E. Wacker	100721181	333 N. Michigan Building	42	Mechanical		Electrical: interior work only.	8/16/2017
8/16/2017	2017-1579	519 S. Plymouth	100721216	Printing House Row District	43	Exterior		East and West elevations: remove and replace 50 pcs of damaged face brick, repair limestone trim at entry, repoint 2,000sf. New masonry units to match historic shapes, profiles, joint pattern, color, texture, and finishes. New mortar to match histoic mortar in color, joint profile, texture, and strength/type. All work same as existing.	8/16/2017
8/16/2017	2017-1580	141 W. Jackson	100713327	Chicago Board of Trade Building	42	Interior		Interiors only: SELF-CERT. PROJECT - INTERIOR ALTERATIONS IN EXISTING OFFICE BUILDING ON THE 25TH FLOOR TO OFFICE TENANT SPACE SUITE 2502, NEW PARTITIONS, PLUMBING, VENTILATION AND ELECTRICAL WORK AS PER Historic Preservation stamped plans dated 8/16/17. No exterior work.	8/16/2017
8/16/2017	2017-1581	203 N. Wabash	100721226	Old Dearborn Bank Building	42	Interior	4/5/2012	Interior: alterations to second floor of hotel loungeas per Historic Preservation stamped plans dated 8/16/17. No work to exterior of building.	8/16/2017
8/16/2017	2017-1582	203 N. Wabash	100721003	Old Dearborn Bank Building	42	Mechanical		Electrical: relocate recepticals, interior work only.	8/16/2017
8/17/2017	2017-1583	1304 N. Ritchie	100720278	Astor Street District	43	Mechanical		Mechanical: INSTALL LOW VOLTAGE: TV & HOME/DATA IN A SINGLE FAMILY HOME. No other work.	8/17/2017
8/14/2017	2017-1584	330 N. Wabash	100719203	IBM Building	42	Interior	2/6/2014	Interior tenant improvements to 26-30th floor office space as per Landmark stamped plans dated 8/17/17. Interior work only	8/17/2017

Date rec'd	Correc'd Re	Rev #	Address	Permit #	Landmark/District	Ward	Summary	PRC Date	Conditions	Date
8/17/2017	20	017-1585	521 S. Plymouth	Environmental	Printing House Row District	4	Environmental		Environmental: Dry grinding only. Care to be taken not to damage surrounding masonry units.	8/17/2017
8/14/2017	20	017-1586	60 E. Monroe	100716281	Jewelers Row District	42	Interior		Interior alterations to residential unit as per Landmark stamped plans dated 8/17/17. Interior work in high-rise only.	8/17/2017
8/14/2017	20	017-1587	141 W. Jackson	100713179	Chicago Board of Trade Building	42	Interior		Interior alterations to 12th floor office space as per Landmark stamped plans dated 8/17/17. No work to windows or facades allowed with this permit.	8/17/2017
8/14/2017	20	017-1588	141 W. Jackson	100713284	Chicago Board of Trade Building	42	Interior		Interior alterations to 13th floor as per Landmark stamped plans dated 8/17/17. Interior work only.	8/17/2017
8/14/2017	20	017-1589	141 W. Jackson	100713292	Chicago Board of Trade Building	42	Interior		Interior alterations to 14th floor office space as per Landmark stamped plans dated 8/17/17. Interior work only.	8/17/2017
8/14/2017	20	017-1590	141 W. Jackson	100713301	Chicago Board of Trade Building	42	Interior		Interior alterations to existing 18th floor office space as per Landmark stamped plans dated 8/17/17. Interior work only.	8/17/2017
8/14/2017	20	017-1591	800 E. Grand	100716758	Navy Pier	42	Interior		Interior alterations to back of house space, toilet rooms, and laundry room for Shakespeare Theater area as per Landmark stamped plans dated 8/17/17. No work to landmarked facades allowed with this permit.	8/17/2017
8/17/2017	20	017-1592	2000 N. Halsted	100630710	Armitage-Halsted District	43	Sign		Signage: Reclad existing double-faced blade sign on south elevation per Historic Preservation stamped exhibit dated 8/17/17. Face of sign to be opaque- only logo to be illuminated.	8/17/2017
8/17/2017	20	017-1593	11245 S. St. Lawrence	100721258	Pullman District	9	Exterior		Exterior: Tuckpointing, 480 sq.ft. New mortar to match historic in regard to color, type, texture and joint profile. Existing masonry to be repaired and retained. No window replacement or other work permitted with this approval.	8/17/2017
8/17/2017	20	017-1594	711 S. Plymouth	100721376	Printing House Row District	4	Interior		Interior: ALL GARAGE LEVELS, REPAIR/REPLACE CONCRETE SPALLS 5000 SQFT, REPAIR/REPLACE CAULK 200 LN FT. ONLY. No exterior alterations or window replacement.	8/17/2017
8/9/2017	8/17/2017 20	017-1595	10353 S. Seeley	100708955	Longwood Drive District	19	Exterior and Inter	ior	Interior and exterior: EXISTING SINGLE FAMILY/RESIDENTIAL USE, PROPOSED SINGLE FAMILY/RESIDENTIAL USE, NO CHANGE. ALTERATIONS AND ADDITION TO EXISTING RESIDENCE per Historic Preservation stamped plans dated 8/17/17. Existing wood shingle cladding to remain where salvageable. If substantial amounts of replacement cladding are required Historic Preservation staff shall be notified to view and approve areas of repair. All new cladding to match historic sizes, profiles, and lap exposures. Any substantial replacement to be done on an elevation-by-elevation basis.	8/17/2017

Date rec'd Correc'd	Rev #	Address	Permit #	Landmark/District	Ward	Summary	PRC Date	Conditions	Date
8/17/2017	2017-1596	2534 N. Kedzie	100719716	Logan Square Boulevards District	32	Exterior		Exterior: MASONRY WORK: SPOUT TUCKPOINTING (APPX 500SQFT), WINDOWS SILLS, REPLACE BRICKS (APPX 600PCS) AND MORTAR> REPAIR 104 LINTELS, INSTALL NEW ROPE AND FLASHING. ALL WORK SAME AS EXISTING, NO STRUCTURAL WORK, SUBJECT TO FIELD INSPECTIONS. Salvageable masonry to be retained and reinstalled whenever possible. Any new masonry to match historic size, color, texture and appearance. New mortar to match historic color, type, texture and appearance. Reconstructed parapets to match historic size and configuration.	8/17/2017
8/17/2017	2017-1597	1430 N. Astor	100721335	Astor Street District	43	Exterior		Replace one condensing unit on garage roof, no work to building elevations.	8/17/2017
8/17/2017	2017-1598	50 W. Washington	100721434	Richard J. Daley Center	42	Miscellaneous		General contractor change	8/17/2017
8/17/2017	2017-1599	44 S. Wabash	100712382	Jewelers Row District	42	Interior		Interiors: MEP work only in extisting restaurant space as per Historic Preservation stamped plans dated 8/17/17. No work to exterior of building.	8/17/2017
8/16/2017	2017-1600	330 N. Wabash	100714191	IBM Building	42	Sign	2/6/2014	Sign: 3/4" FCO LASER CUT ACRYLIC LETTERS ON WEST ELEVATION	8/17/2017
8/16/2017	2017-1601	330 N. Wabash	100714189	IBM Building	42	Sign	2/6/2014	Sign: 3/4" FCO LASER CUT ACRYLIC LETTERS ON NORTHEAST ELEVATION	8/17/2017
8/17/2017	2017-1602	330 N. Wabash	100714190	IBM Building	42	Sign	2/6/2014	Sign: 3/4" FCO LASER CUT ACRYLIC LETTERS ON NORTHWEST ELEVATION	8/17/2017
8/16/2017	2017-1603	330 N. Wabash	100714185	IBM Building	42	Sign	2/6/2014	Sign: 3/4" FCO LASER CUT ACRYLIC LETTERS ON EAST ELEVATION	8/17/2017
8/16/2017	2017-1604	330 N. Wabash	100714663	IBM Building	42	Sign	2/6/2014	Sign: 3/4" FCO LASER CUT ACRYLIC LETTERS ON SOUTHWEST ELEVATION	8/17/2017
8/16/2017	2017-1605	330 N. Wabash	100714661	IBM Building	42	Sign	2/6/2014	Sign: 3/4" FCO LASER CUT ACRYLIC LETTERS ON SOUTHEAST ELEVATION	8/17/2017
8/18/2017	2017-1606	600 E. Grand	100720830	Navy Pier	0	Mechanical		Electrical work - temporary power installation and removal - Chicago Baby Show, 8/23 - 8/28	8/18/2017
8/18/2017	2017-1607	2222 N. Kedzie	100721410	Logan Square Boulevards District	0	Miscellaneous		Revision to permit #100677212 to change electrical contractor	8/18/2017
8/18/2017	2017-1608	1500 N. Astor	100721366	Astor Street District	43	Mechanical		Electrical only: REPLACE ELECTRICAL UNDER CABINET LIGHTS AND INSTALL ONE NEW CEILING LIGHT.	8/18/2017
8/18/2017	2017-1609	2238 W. Walton	100721425	Ukrainian Village District Extension	2	Exterior		Repoint 800 sqft. on south elevation. New mortar to match historic mortar in color, joint profile, texture, and strength/type. No window replacement permitted with this approval.	8/18/2017
8/18/2017	2017-1610	550 W. Arlington	100716278	Arlington-Deming District	43	Mechanical		Electrical: interior work only	8/18/2017
8/18/2017	2017-1611	1021 W. Lawrence	100721559	Uptown Square District	46	Interior		Interior work to five bathrooms, all work same as existing. No work to exterior of building.	8/18/2017

Date rec'd Correc'd	Rev #	Address	Permit #	Landmark/District	Ward	Summary	PRC Date	Conditions	Date
8/18/2017	2017-1612	2136 N. Cleveland	100718168	Mid-North District	43	Exterior		Exterior: REPLACE EXISTING REAR WOOD OPEN DECK BETWEEN THE BUILDING AND THE GARAGE WITH SAME SIZE AND LOCATION AND REPAIR THE EXISTING GARAGE ROOFTOP DECK. For a mid-block property per Historic Preservation stamped plans dated 8/18/17. No work to front façade.	8/18/2017
8/18/2017	2017-1613	1510 N. Hoyne	100712295	Wicker Park District	2	Exterior and Inter	rior	Interior and exterior: ALTERATIONS TO EXIST 3-STORY MASONRY & FRAME BUILDING, NEW EXTERIOR OPEN STAIR & DECK, CURRENT 2-FAMILY RESIDENCE CHANGE TO PROPOSED 1-FAMILY RESIDENCE per Historic Preservation stamped plans dated 8/18/17. New infill on secondary elevations to match historic brick. No work to be done on the front façade.	8/18/2017
8/18/2017	2017-1614	3348 S. Prairie	100721572	Calumet-Giles-Prairie District	3	Mechanical		Electrical only: REPLACE WIRING, OUTLETS AND LIGHT FIXTURES. No window replacement or work to front façade.	8/18/2017
8/18/2017	2017-1615	931 W. Newport	100719367	Newport Avenue District	44	Exterior		Exterior: FENCES: 10FT IN X 6FT IN: QTY 1, ON ALLEY SIDE. No fence in the front yard. No other work permitted with this approval.	8/18/2017
8/21/2017	2017-1616	11345 S. Langley	100721796	Pullman District	9	Exterior and Inter	rior	Reinstatement of Permit #100307051 for 100% of the original cost + \$50 processing fee; change owner to Jeffrey Scott Saunders, mason to Alpine Construction, and plumber to Sprinter Sewer & Drain Co. Interior and exterior alterations to convert from three dwellings to two dwelling units building with rear new open wood porch per Landmarks stamped plans dated 10/28/09. Existing front façade windows and door to remain. Tuckpointing to match historic mortar in color, type, and joint profile. Any required new masonry to match existing in size, color, texture and appearance.	8/21/2017
8/21/2017	2017-1617	1430 N. Astor	100721811	Astor Street District	43	Interior		Work in Unit 5A only: replace countertops & cabinets, refinish wood floors, new tile in bathrooms, and replacement of plumbing fixtures.	8/21/2017
8/21/2017	2017-1618	1430 N. Astor	100721632	Astor Street District	43	Mechanical		Electric - replace lighting fixtures, outlets, switches, GFI's, and wiring throughout Unit 5A.	8/21/2017
6/21/2017 8/14/201	7 2017-1619	456 W. Belden	100709574	Mid-North District	43	New Construction Garage	n:	Alterations to existing single-family house including new rear garage and stair replacement, basement windows as per Landmark stamped plans dated 8/28/17. Material samples to be submitted for review and approval to CCL staff prior to order and installation	8/21/2017
8/14/2017	2017-1620	125 S. Clark	100715847	Continental & Commercial National	42	Interior		Interior alterations to existing office space as per Landmark stamped plans dated 8/21/17. No window replacement or alterations to facades allowed with this permit.	8/21/2017
6/8/2017 8/16/201	7 2017-1621	4411 S. Berkeley	100708669	North Kenwood	4	Exterior		Replace front stair and stone repairs and tuckpointing as per Landmark stamped plans dated 8/21/17. Stone spall repairs and mortar to match historic stone/mortar in color, profile, texture, finish, and strength/type.	8/21/2017
8/21/2017	2017-1622	600 E. Grand	100721877	Navy Pier	42	Mechanical		Electric - Lobster Fest 8/31/17 - 9/3/17.	8/21/2017
8/21/2017	2017-1623	600 E. Grand	100721876	Navy Pier	42	Mechanical		Electric - Expo Chicago 8/28/17 - 9/20/17.	8/21/2017
8/21/2017	2017-1624	600 E. Grand	100721875	Navy Pier	42	Mechanical		Electric - The Polish Con 9/23/17.	8/21/2017
8/21/2017	2017-1625	600 E. Grand	100721874	Navy Pier	42	Mechanical		Electric - Google Road Show 9/24/17 - 9/27/17.	8/21/2017

Wednesday, September 06, 2017

Page 14 of 21

Date rec'd Correc'd	Rev #	Address	Permit #	Landmark/District	Ward	Summary	PRC Date	Conditions	Date
8/22/2017	2017-1626	1500 N. Astor	100721599	Astor Street District	43	Interior		Interior work only: replace cabinets, countertops, and associated plumbing and replace door in existing condo unit. No window replacement allowed with this permit.	8/22/2017
8/22/2017	2017-1627	945-49 W. Fulton Marke	t 100721968	Fulton-Randolph Market District	27	Interior		Interior work only: repair/replae drywall as needed, remove/replace flooring, remove seating - all work same as existing. No alterations to windows or storefronts allowed with this permit. Signs to be permitted separately.	8/22/2017
8/22/2017	2017-1628	155 N. Sangamon	100721705	Fulton-Randolph Market District	27	Mechanical		Electric - provide and install 25 dual category 6 low-voltage cable locations. Interior work only.	8/22/2017
8/22/2017	2017-1629	2141 W. Evergreen	100721984	Wicker Park District	2	Interior		Interior repairs to existing 2-unit building: floors, walls, interior doors, ceiling, replace cabinets; no structural change, plumbing or electrical.	8/22/2017
8/22/2017	2017-1630	2238 W. Walton	Environmental	Ukrainian Village District Extension	2	Environmental		Dry grinding. Grinding of masonry joints only. New mortar to match historic in color, profile, and strength. No chemical cleaning or sandblasting of the masonry approved.	8/22/2017
8/22/2017	2017-1631	1336 N. Milwaukee	100729470	Milwaukee Avenue District	1	Miscellaneous		Change in electrical contractor	8/22/2017
8/22/2017	2017-1632	1831 N. Lincoln Park	100722104	Old Town Triangle District	43	Exterior		Replace clay tile coping and tuckpoint parapets at south and east elevations, power wash brick and north and east elevations. New coping to match existing. New mortar to match historic in color, profile, texture, and type/strength. Power washing not to exceed 400 psi.	8/22/2017
8/22/2017	2017-1633	125 S. Clark	100717808	Continental & Commercial National	42	Interior		Interior build out of existing office space on 7th floor as per Landmark stamped plans dated 8/22/17.	8/22/2017
8/23/2017	2017-1634	2222 N. Kedzie	100722247	Logan Square Boulevards District	t 32	Miscellaneous		Change of plumbing contractor to Pro One Plubming Services, Inc. Revision to Permit #100677212.	8/23/2017
8/21/2017	2017-1635	141 W. Jackson	100720709	Chicago Board of Trade Building	42	Mechanical		Electric - general monthly maintenance for July, August, and September 2017.	8/23/2017
8/21/2017	2017-1636	151 W. Adams	100720685	Continental & Commercial	42	Mechanical		Electric - small office remodel.	8/23/2017
8/23/2017	2017-1637	2135 W. Potomac	100722196	National Bank Wicker Park District	2	Mechanical		Electric - replace existing 100-amp service with new 200-amp service, single-phase, four meters.	8/23/2017
8/23/2017	2017-1638	1060 W. Addison	100717154	Wrigley Field	44	Miscellaneous	12/1/2016	Erection of a temporary stage for 8/25/17 Lady Gaga concert. Erection starts 8/27/17 and ends 8/26/17. Subject to field inspection.	8/23/2017
8/23/2017	2017-1639	1060 W. Addison	100717156	Wrigley Field	44	Miscellaneous	12/1/2016	Erection of temporary stage for 8/26/17 Zac Brown concert. Erection starts 8/22/17 and ends 8/29/17. Subject to field inspection.	8/23/2017
8/23/2017	2017-1640	600 E. Grand	100719696	Navy Pier	42	Miscellaneous		Erect five tents for one-day event: $15' \times 50'$, $15' \times 60'$, two $30' \times 40'$, $40' \times 99'$. Erection starts 8/22/17 and ends 8/22/17.	8/23/2017
8/23/2017	2017-1641	600 E. Grand	100719701	Navy Pier	42	Miscellaneous		Erect three tents for one-day event on 8/22/17: 10'x 109', 20' x 30', and 30' x 50'. Erections starts 8/22/17 and ends 8/22/17.	8/23/2017
8/23/2017	2017-1642	20 N. Wacker	100722271	Civic Opera House	42	Mechanical		Electric - Installation of two new speaker/strobes in tenant space on 20th floor. All work done inside only.	8/23/2017
8/24/2017	2017-1643	2047 W. Evergreen	100721690	Wicker Park District	1	Mechanical		Electric - service upgrade.	8/24/2017

Date rec'd	Correc'd	Rev #	Address	Permit #	Landmark/District	Ward	Summary	PRC Date	Conditions	Date
8/23/2017		2017-1644	75 E. Wacker	100721176	Mather Tower	42	Interior		Elevator work to install new door operator inside elevator shaft. No work to lobby area allowed with this permit.	8/23/2017
8/24/2017		2017-1645	53 W. Jakcson	100722415	Monadnock Building	42	Mechanical		Electrical maintenance for July 2017	8/24/2017
8/24/2017		2017-1646	401 S. State	100722562	Leiter II Building	4	Exterior	11/3/2011	Remove and replace roof. New Metal Era Perma-tite Continuous Cleat Coping may not damage cornice or cover decorative features at street- facing elevations and returns.	8/24/2017
6/14/2017	8/24/201	7 2017-1647	2335 S. Michigan	100706350	Motor Row District	3	Exterior and Interi	ior	Interior and exterior renovation of a vacant 3-story building for plastic surgery clinic as per Landmark stamped plans dated 8/24/17. All new front façade glazing to be clear vision glass with interior ceiling soffits set back 3' from windows and storefronts as per enlarged details.	8/24/2017
8/22/2017		2017-1648	125 S. Clark	100718498	Continental & Commercial National	42	Interior		Interior work to basement and 4th floor as per Landmark stamped plans dated 8/24/17. No work to windows or exterior facades allowed with this permit.	8/24/2017
8/22/2017		2017-1649	2047 W. Evergreen	100721065	Wicker Park District	32	Exterior		Remove and replace rear open wood porch and stair as per Landmark stamped plans dated 8/24/17. No work to front Evergreen façade/windows allowed with this permit.	8/24/2017
8/24/2017		2017-1650	820 W. Newport	100722561	Newport Avenue District	44	Interior		Inteiror work only: replace kitchen on 3rd floor and approx 20 sheets of drywall.	8/24/2017
7/31/2017	8/22/201	7 2017-1651	311 N. Morgan	100671852	Fulton-Randolph Market District	27	Interior		Interior work for new ground-floor coffiee shop as per Landmark stamped plans dated 8/24/17. Signage to be permitted separately.	8/24/2017
8/24/2017		2017-1652	2144 N. Hudson	100722084	Mid-North District	43	Exterior		Remove and replace decking (floor boards) and railings on existing deck over garage; Replace risers, treads, and railings at existing rear stairs. All work same as existing, no structural work, subject to field inspections.	8/24/2017
8/24/2017		2017-1653	2208 W. Walton	100722629	Ukrainian Village District Extension	2	Miscellaneous		General, mason, plumbing contractor change to Aberdeen Construction, Inc., and HVAC contractor change to Tesla Air for Permit #100666667.	8/24/2017
8/24/2017		2017-1654	1325 N. Wicker Park	100722645	Wicker Park District	1	Miscellaneous		Change plumbing contractor on existing permit.	8/24/2017
8/24/2017		2017-1655	212 N. Aberdeen	100722404	Fulton-Randolph Market District	27	Interior		Interior work to replace furnace	8/24/2017
8/23/2017		2017-1656	400 N. Michigan	100718756	Wrigley Building	42	Interior		Interior alterations to first floor tenant space as per Landmark stamped plans dated 8/23/17. No exterior work or signage allowed with this permit.	8/24/2017
8/23/2017		2017-1657	159 E. Walton	100722666	Palmolive Building	42	Interior		Interior alterations to existing condominium unit.	8/24/2017
8/23/2017		2017-1658	720 S. Michigan	100696171	Historic Michigan Boulevard District	4	Exterior and Interi	ior 12/1/2011	Interior alterations to existing restrooms, work includes 2 new louvers replacing non-historic spandrel glass. Louvers to be factory painted a dark color to match adjacent spandrel glazing. NO work to historic facades allowed with this permit.	8/24/2017
8/24/2017		2017-1659	1706 N. Wells	100720209	Old Town Triangle District	43	Interior		Interior work only to convert 2 existing commercial spaces into one retailspace. No work to storefronts/facades allowed with this permit. Any signage will need to be permitted separately.	8/24/2017

Date rec'd Correc'd	Rev #	Address	Permit #	Landmark/District	Ward	Summary	PRC Date	Conditions	Date
8/24/2017	2017-1660	1300 N. Ritchie Court	100722691	Astor Street District	43	Mechanical		Change in plumbing contractor	8/24/2017
8/24/2017	2017-1661	1948 N. Humboldt	100707934	Logan Square Boulevards District	1	Miscellaneous		Erect two 16' x 16' mobile stages for Logan Square Food Truck Social. Erection starts 8/25/17 and ends 8/27/17.	8/24/2017
8/24/2017	2017-1662	350 E. Cermak	100722219	R.R. Donnelley Plant	3	Mechanical		Electric - low voltage cabling for September 2017.	8/24/2017
8/24/2017	2017-1663	350 E. Cermak	100722218	R.R. Donnelley Plant	3	Mechanical		Electric - maintenance for September 2017.	8/24/2017
8/24/2017	2017-1664	1 N. LaSalle	100719661	One North LaSalle Building	42	Interior		Interior alterations to 9th floor office space as per Landmark stamped plans dated 8/24/17. No work to windows or exterior facades allowed with this permit.	8/24/2017
8/21/2017	2017-1665	410 S. Michigan	100721790	Fine Arts Building	42	Exterior		Repairs to all elevations within venetian court as per Landmark stamped plans dated 8/24/17 to include: repair/replace 1143 terra cotta pieces, repair/replace/reset 80 terra cotta pieces, repair/replace 27 stone sills, repair/replace 704 l.ft. of lintels, repair/replace stone head and lintel 155 l.ft., repair/replace existing cmu 200 sf, repair/replace 48 flat anchored grout patch, repair/replace caulk cracks 250 l.ft., paint/coat clay tile/cmu 8100 sf, repair/replace minor repairs to windows, repair/replace roof 750 sf. Material samples to be provided on-site for review and approval by Historic Preservation staff prior to order and installation to ensure finish/color/texture/profile matches per permit.	8/24/2017
8/25/2017	2017-1666	810 W. Randolph	100721864	Fulton-Randolph Market District	27	Exterior		Rear façade work only: replace 6 windows and 1 door. No work to street facades allowed with this permit.	8/25/2017
8/24/2017	2017-1667	111 N. State	100717609	Marshall Field and Company Building	42	Mechanical		Electrical permit for June 2017	8/25/2017
8/24/2017	2017-1668	111 N. State	100722511	Marshall Field and Company	42	Mechanical		Electrical maintenance for July 2017	8/25/2017
8/25/2017	2017-1669	2151 W. Cortez	100722793	Building Ukrainian Village District	32	Interior		Interior work only for drywall and plaster repair. No work to windows or exterior facades allowed with this permit.	8/25/2017
8/25/2017	2017-1670	1209 N. State	100712152	Fisher Studio Houses	43	Exterior		E/W/N elevations: replace approx. 160 SF of brick as needed, no structural work, all work same as existing, subject to field inspections, per Historic Preservation-stamped drawing dated 8/25/17. Reconstructed area to match historic brick design, profile, dimensions and configuration. Salvage and reinstall historic brick if possible. New brick to match cleaned sample of historic brick in size, color, texture, and finish. New brick to be painted with Modac F-100 to match existing. New mortar to match historic in color, texture, strength/type, and profile. No window replacement or other work approved with this permit.	8/25/2017
8/25/2017	2017-1671	1514 W. Jackson	100722809	Jackson Boulevard District	28	Exterior		South and east elevations: masonry repairs to include brick replacement (287 SF), tuckpointing, and grinding; window frames to be painted. Salvage and reinstall face brick. If face brick is damaged beyond repair, any new brick to match historic in color, size, texture, and finish. No window replacement approved with this permit.	8/25/2017

Date rec'd	Correc'd	Rev #	Address	Permit #	Landmark/District	Ward	Summary	PRC Date	Conditions	Date
8/25/2017		2017-1672	1514 W. Jackson	Environmental	Jackson Boulevard District	28	Environmental		Dry grinding. Grinding of masonry joints only. New mortar to match historic in color, profile, and strength. No chemical cleaning or sandblasting of the masonry approved.	8/25/2017
8/25/2017		2017-1673	740 S. Federal	100722833	Printing House Row District	4	Scaffold		Erect one scaffold swingstage from 8/25/17 to 8/25/18. Any building materials removed to be retained onsite for reinstallation pursuant to larger scope of work of repair. No window replacement approved with this permit.	8/25/2017
8/25/2017		2017-1674	55 E. Washington	100722872	Pittsfield Building	42	Mechanical		Electric - general building maintenance August 2017.	8/25/2017
8/25/2017		2017-1675	210 S. Canal	100722871	Union Station	42	Mechanical		Electrical - general building maintenance August 2017.	8/25/2017
8/25/2017		2017-1676	230 N. Michigan	100722870	Carbide & Carbon Building	42	Mechanical		Electric - general maintenance for August 2017.	8/25/2017
8/25/2017		2017-1677	203 N. Wabash	100722869	Old Dearborn Bank Building	42	Mechanical		Electric - general maintenance for August 2017.	8/25/2017
9/14/2016	8/11/2017	2017-1678	3056 W. Palmer	100658169	Logan Square Boulevards District	32	Exterior and Interio	or	Convert existing 2 dwelling-unit to 3 dwelling-unit with 2-story rear addition, rear open 3-story deck with stair and rehab, detached 3-car garage as per Historic Preservation-stamped plans dated 8/25/17. Existing first and second floor windows and doors at south elevation to remain. New mortar to match historic in color, texture, type/strength, and profile.	8/25/2017
7/5/2017	8/24/2017	2017-1679	924 E. 42nd	100702783	Oakland District	4	Exterior and Interio	or	Remodel 3-story, single-family home MEP as per Historic Preservation- stamped plans. No window replacement at or work to front façade approved with this permit.	8/25/2017
2/9/2017	8/25/2017	2017-1680	4744 N. Racine	100682324	Uptown Square District	46	Sign		Front of store single side light box	8/25/2017
8/25/2017		2017-1681	4744 N. Racine	100682316	Uptown Square District	46	Sign		Front of store single side changeable letters light box sign	8/25/2017
8/28/2017		2017-1682	632 N. Dearborn	100723109	Former Chicago Historic Society Building	42	Miscellaneous		Miscellaneous: Revision to permit #100652162 to change mason contractor to Richards & Weyer Construction Co., Inc., to change plumbing contractor to Burke Plumbing, and to change HVAC contractor to Sherman Mechanical, Inc. No change in scope.	8/28/2017
8/28/2017		2017-1683	410 N. Michigan	100721895	Wrigley Building	42	Mechanical		Electrical: Monthly maintenance only.	8/28/2017
8/28/2017		2017-1684	400 N. Michigan	100721897	Wrigley Building	42	Mechanical		Electrical only: Monthly maintenance.	8/28/2017
8/23/2017		2017-1685	11135 S. Langley	100716482	Pullman District	9	New Construction	03/03/16	New construction of a 26 unit multi-family residential building 3-stories as per Landmark stamped plans dated 8/28/17. Exterior wall samples per Landmark approval. Work to historic 6-flat buildings will be permitted separately	8/28/2017
8/23/2017		2017-1686	1000 W. Randolph	100711784	Fulton-Randolph Market District	27	Sign		Sign for "Sweetgreen" 9'-7" X 1'-4" mounted to metal band as per Landmark stamped plans dated 8/28/17.	8/28/2017
8/23/2017		2017-1687	919 N. Michigan	100719113	Palmolive Building	42	Sign	3/5/2015	Sign for "David Yurman" at spandrel glass above entryway as per Landmark stamped plans dated 8/28/17.	8/28/2017
8/23/2017		2017-1688	919 N. Michigan	100719114	Palmolive Building	42	Sign	3/5/2015	Sign for "David Yurman" at spandrel glass above entryway as per Landmark stamped plans dated 8/28/17.	8/28/2017

Date rec'd Correc'd	Rev #	Address	Permit #	Landmark/District	Ward	Summary	PRC Date	Conditions	Date
8/23/2017	2017-1689	615 N. State	100718214	Tree Studios	42	Sign		Non-illuminated sign for "Alliance Patrisserie" 3'-5" x 1'-6" mounted to two horizontal bars per Building Standard and Landmark stamped plans dated 8/28/17.	8/28/2017
8/23/2017	2017-1690	615 N. State	100718215	Tree Studios	42	Sign		Non-illuminated vinyl sign for "Macarons - Espresso - Pastries" 10'-1" x 4" mounted to window as per Landmark stamped plans dated 8/28/17.	8/28/2017
8/23/2017	2017-1691	4538 N. Broadway	100709409	Uptown Square District	46	Sign		Lit letter sign for "Boosmobile" 15' x 2' mounted to non-historic paneling above storefront windows as per Landmark stamped plans dated 8/28/17.	8/28/2017
8/23/2017	2017-1692	135 S. LaSalle	100713736	Field Building	42	Sign		Sign for ticker display of stock market data 1'-10" tall x 14'-2" long mounted to inside/behind window as per Landmark stamped plans dated 8/28/17.	8/28/2017
8/23/2017	2017-1693	135 S. LaSalle	100713734	Field Building	42	Sign		Sign for ticker display of stock market data 1'-10" tall x 14'-2" long mounted to inside/behind window as per Landmark stamped plans dated 8/28/17.	8/28/2017
8/29/2017	2017-1694	1200 N. Astor	100723285	Astor Street District	43	Exterior		Replace roof anchors on flat roof as per Landmark stamped plans dated 8/29/17. No work to exterior facades/windows allowed with this permit.	8/29/2017
8/29/2017	2017-1695	1370 N. Milwaukee	100723141	Milwaukee Avenue District	1	Exterior		Exterior: Rebuild side and front parapets and replace lintel, all work same as existing. Existing brick on the front parapet to be retained and reinstalled to match historic size and configuration. New mortar to match historic in regard to color, type, texture and joint profiles. No window replacement or other work permitted with this approval.	8/29/2017
8/29/2017	2017-1696	1647 N. Sedgwick	100722711	Old Town Triangle District	2	Exterior and Inter	ior	Interior and exterior: EXIST. CONDO MASONRY BLDGREPLACE STAIRS AND REPAIR WALLS IN ENCLOSED STAIRS ACCESS TO ROOF TOP DECK - REPAIR ROOF ACCESS DOOR & ENCLOSURE ROOF - REPLACE SHEATHING OVER STAIRS ENCLOSURE ROOF ONLY - ALL WORK S.A.E NO WORK ON ANY EXTERIOR ELEVATIONS. No window replacement.	8/29/2017
8/29/2017	2017-1697	1450 N. Astor	100723299	Astor Street District	43	Scaffold		Scaffoding: ERECT 1 SCAFFOLD FROM 09/07/2017 TO 09/07/2018. For exterior wall inspection.	8/29/2017
8/29/2017	2017-1698	135 W. Madison	100723352	Roanoke Building and Tower	42	Miscellaneous		Miscellaneous: REVISION TO PERMIT #100708506 TO CHANGE THE GENERAL CONTRACTOR OF RECORD TO BELISLE CONTSTRUCTION & THE PLUMBER TO BOSTON PLUMBING. No change in scope.	8/29/2017
8/29/2017	2017-1699	600 E. Grand	100719689	Navy Pier	42	Miscellaneous		Miscellaneous: ERECTION STARTS: 9/1/2017, ERECTION ENDS: 11/1/2017. TENT - SELF-CERTIFICATION - REINSTATE 100649488 60 DAY EVENT (9/1/17 - 11/1/17), ERECT ONE(1) 50'X115' (15MX35M) TENT ON TERRACE.	8/29/2017
8/29/2017	2017-1700	111 N. Wabash	100723379	Jewelers Row District	42	Exterior		Replace windows on 4th floor with new double-hung windows as per building standard.	8/29/2017
8/25/2017	2017-1701	1006 S. Michigan	100708253	Historic Michigan Boulevard District	4	Interior		Interior alteration to 5th floor office space as per Landmark stamped plans dated 8/29/17. No work to exterior facades or windows allowed with this permit.	8/29/2017

Date rec'd Correc'd	Rev #	Address	Permit #	Landmark/District	Ward	Summary	PRC Date	Conditions	Date
8/28/2017	2017-1702	853 W. Armitage	100719919	Armitage-Halsted District	43	Mechanical		Work limited to furnace and rooftop mechanical equipment as per Landmark stamped plans dated 8/29/17,. No work to front Armitage façade, windows, or storefronts allowed with this permit.	8/29/2017
8/19/2017	2017-1703	1 N. State	100719173	Jewelers Row District	42	Interior		Interiors only: INTERIOR RENOVATION OF EXISTING TENANT OFFICE SPACE ON FLOOR 14. RENOVATION INCLUDES DEMOLITION OF SOME INTERIOR PARTITIONS IN PREPARATION FOR NEW LIGHTING AND FINISHES, AS WELL AS THE REWORKING OF EXISTING ELECTRICAL, SPRINKLERS, AND FIRE ALARM. CURRENT USE: OFFICE. PROPOSED USE: OFFICE. No window replacement or exterior work.	8/29/2017
8/29/2017	2017-1704	912 W. Lake	100723441	Fulton-Randolph Market District	27	Exterior		Caulk around windows and limestone sills as needed. Caulk color to match limestone for sills and window frames. NO window or masonry replacement allowed with this permit.	8/29/2017
8/29/2017	2017-1705	3105 W. Palmer	100722652	Logan Square Boulevards District	32	Exterior		Replace existing rear open porch with new open rear porch as per Landmark stamped plans dated 8/29/17. No work to front Palmer façade or windows allowed with this permit.	8/29/2017
8/29/2017	2017-1706	1572 N. Milwaukee	100720991	Milwaukee Avenue District	1	Interior		Interior alterations only to basement and ground-floor as per Landmark stamped plans dated 8/29/17. No work to exterior facades or storefronts allowed with this permit.	8/29/2017
8/29/2017	2017-1707	632 N. Dearborn	100723278	Former Chicago Historic Society Building	42	Miscellaneous		Change in electrical contractor for permit #100723278	8/29/2017
8/30/2017	2017-1708	54 W. Hubbard	100723325	Courthouse Place	42	Miscellaneous		Miscellaneous: CHANGE THE ELECTRICAL CONTRACT ON PERMIT 100701737 TO KELSO-BURNETT. No other work.	8/30/2017
8/30/2017	2017-1709	2606 N. Kedzie	100723554	Logan Square Boulevards District	35	Mechanical		Electrical: REMOVE EXISTING 100 AMP SERVICE & INSTALL NEW 4 METER, 200 AMP SERVICE. No other work.	8/30/2017
8/30/2017	2017-1710	175 N. State	100723315	Chicago Theater	42	Mechanical		Electrical: INSTALL 1 - 100 AMP 120/208 VOLT 3 PHASE FEEDER, 1 - 100 AMP PANEL AND 6 ¿ 25 AMP SINGLE PHASE CIRCUITS FOR 6 ¿ 3200 WATT IR HEATERS UNDER THE FRONT DOORS.	8/30/2017
8/30/2017	2017-1711	1 N. LaSalle	100723313	One North LaSalle Building	42	Mechanical		Electrical only: Monthly maintenance.	8/30/2017
8/30/2017	2017-1712	200 S. Michigan	100723303	Historic Michigan Boulevard District	42	Mechanical		Electrical only: Monthly maintenance.	8/30/2017
8/30/2017	2017-1713	857 W. Armitage	100723563	Armitage-Halsted District	43	Mechanical		Electrical: Low voltage alarm only.	8/30/2017
8/30/2017	2017-1714	600 E. Grand	100716156	Navy Pier	42	Mechanical		Electrical only: REMOVE AND REPLACE EXISTING FIRE ALARM DEVICES IN RENOVATED AMC THEATER. No other work.	8/30/2017
8/30/2017	2017-1715	54 W. Hubbard	100723573	Courthouse Place	42	Miscellaneous		Miscellaneous: CHANGE OF VENTILATION AND REFRIGERATION CONTRACTOR TO F.E. MORAN INC FOR PERMIT #100701737. No change in scope.	8/30/2017
8/30/2017	2017-1716	935 N. Dearborn	100721956	Washington Square District	42	Mechanical		Electrical: RUN LOW VOLTAGE FOR CHURCH MEETING ROOMS. 10 STATIONS, 2 EACH CAT6 PLENUM, 3 WAPS, 2 FOR CAMERA. 3/4" CONDUIT STUB UPS INSIDE WALLS. BRIDLE RINGS AND BAT WINGS FOR CABLE SUPPORT. No other work.	8/30/2017

Date rec'd Correc'd	Rev #	Address	Permit #	Landmark/District	Ward	Summary	PRC Date	Conditions	Date
8/30/2017	2017-1717	919 N. Michigan	100720522	Palmolive Building	42	Interior	3/5/2015	Installation of one interior hydraulic elevator for retail tenant as per build out permit #100704334	8/30/2017
8/30/2017	2017-1718	50 W. Washington	100722409	Richard J. Daley Center	42	Mechanical		Replace hoist ropes on one 8000 capacity, 37 stop gearless frieght elevator	8/30/2017
8/30/2017	2017-1719	2952 W. Armitage	100723274	Logan Square Boulevards Distric	t 35	Miscellaneous		Change of electrical contrractor	8/30/2017
8/29/2017	2017-1720	17 E. Monroe	100723392	Palmer House Hotel	42	Exterior	5/4/2017	Masonry repairs at penthouse, light courts, and loading dock as per Landmark stamped plans dated 8/30/17. Historic face brick and stone to be salvaged for reuse. Any new brick/stone/terra cotta abd nortar to match historic in size, color, profile, texture, and finish. No window replacement, sandblasting or chemical cleaning allowed with this permit.	8/30/2017
8/30/2017	2017-1721	2244 S. Michigan	100723682	Motor Row District	3	Miscellaneous		Miscellaneous: ADD VENT CONTRACTOR FOR HOOD ONLY, FOR PERMIT #100610911. No change in scope.	8/30/2017
8/30/2017	2017-1722	600 E. Grand	100721915	Navy Pier	42	Mechanical		Electrical: REPAIRS ASSOCIATED WITH ELECTRICAL VIOLATION NOTICE #517L0520605.	8/30/2017
8/30/2017	2017-1723	1455 N. Milwaukee	100716324	Milwaukee Avenue District	1	Sign		Signage: SIGN 01: VIOS FERTILITY - RW MOUNTED FACE LIT CHANNEL LETTERS - 27"H X 11'-8"W. All attachments to be made at mortar joints.	8/30/2017
8/30/2017	2017-1724	1455 N. Milwaukee	100716328	Milwaukee Avenue District	1	Sign		Signage: SIGN 02: VIOS FERTILITY - DF NI PROJECTING SIGN - 36"H X 36"P X 2" DEPTH. All attachments to be at mortar joints.	8/30/2017
8/30/2017	2017-1725	1252 N. Damen	100700695	Wicker Park District	1	Sign		Signage: CRAFT PIZZA SERIO LLCPERMIT FOR EXISTING ID FLAT SIGNLOCATION: NORTH ELEVATIONFACING: DAMEN AVE.READS:CRFT PIZZA.Lettering to have neon illumination.	8/30/2017
8/30/2017	2017-1726	181 N. Morgan	100715199	Fulton-Randolph Market District	27	Sign		Signage: LED ILLUMINATED WALL SIGN ON WEST ELEVATION WITH 36 SQUARE FEET OF TEXT per Historic Preservation stamped exhibit dated 8/30/17. Sign located on canopy.	8/30/2017
8/30/2017	2017-1727	181 N. Morgan	100715202	Fulton-Randolph Market District	27	Sign		Signage: LED ILLUMINATED PROJECTING SIGN ON WEST ELEVATION WITH 11 SQUARE FEET OF TEXT per Historic Preservation stamped exhibit dated 8/30/17. Face of sign to be opaque and only letters/logos illuminated.	8/30/2017
8/31/2017	2017-1728	1108 N. Wolcott	100723914	East Village District	2	Interior		Interiors only: REPAIR/REPLACE KITCHEN AND BATHROOM, FAUCETS, KITCHEN CABINETS, REPLACE TILE IN BATHROOM, COUNTER IN KITCHENM FLOORING REPLACEMENT. No exterior work or window replacement permitted with this approval.	8/31/2017
8/30/2017	2017-1729	30 W. Monroe	100723416	Inland Steel Building	0	Mechanical		Electrical monity maintenance for September.	8/31/2017
8/31/2017	2017-1730	2952 W. Armitage	100723938	Logan Square Boulevards Distric	t 35	Miscellaneous		Change the following contractors: GC, plumbing, hvac, mason.	8/31/2017
8/31/2017	2017-1733	67 E. Madison	10072240	Jewelers Row District	42	Interior		Hook up new compressor - interior work only	8/31/2017

TOTAL # OF PERMIT APPLICATIONS APPROVED:	291	
TOTAL # OF REVIEWS PERFORMED	319	
AVERAGE # OF DAYS TO ISSUE CORRECTIONS/APPROVAL		1.9

Signage Review Activity

August, 2017 Report to the Commission on Chicago

	Correc'd		Address	Permit #	Landmark/District	Ward	Summary	PRC Date	Conditions	Date
8/17/2017		2017-1592	2000 N. Halsted	100630710	Armitage-Halsted District	43	Sign		Signage: Reclad existing double-faced blade sign on south elevation per Historic Preservation stamped exhibit dated 8/17/17. Face of sign to be opaque- only logo to be illuminated.	8/17/2017
8/25/2017		2017-1681	4744 N. Racine	100682316	Uptown Square District	46	Sign		Front of store single side changeable letters light box sign	8/25/2017
2/9/2017	8/25/2017	2017-1680	4744 N. Racine	100682324	Uptown Square District	46	Sign		Front of store single side light box	8/25/2017
8/3/2017		2017-1529	1576 N. Milwaukee	100698115	Milwaukee Avenue District	1	Sign		Sign on windscreen on west elevation with 12 SF of text.	8/10/2017
8/30/2017		2017-1725	1252 N. Damen	100700695	Wicker Park District	1	Sign		Signage: CRAFT PIZZA SERIO LLCPERMIT FOR EXISTING ID FLAT SIGN LOCATION: NORTH ELEVATIONFACING: DAMEN AVE.READS:CRFT PIZZA.Lettering to have neon illumination.	8/30/2017
8/7/2017		2017-1492	3207 W. Fullerton	100706320	Logan Square Boulevards Dis	strict32	Sign		Signage: Installation of 12'-0" x 2'-3" sign with reverse illuminated channel letters mounted on raceway, attached through mortar joints. No other work permitted.	8/7/2017
7/31/2017		2017-1490	858 W. Armitage	100706434	Armitage-Halsted District	43	Sign		Reface of existing projecting sign for "La Colombe" with blue metal face and routed lit letters and logo.	8/4/2017
8/3/2017		2017-1539	1545 N. Damen	100709272	Wicker Park District	1	Sign		West elevation: 3'-9" x 2'-5" interior neon illuminated "Dove" - window vinyl "Luncheonette - Breakfast - Lunch - Dinner"	8/11/2017
7/25/2017	8/9/2017	2017-1505	1509 N. Milwaukee	100709388	Milwaukee Avenue District	1	Sign		Signage: LED CHANNEL LETTERSSCHOTT N.Y.C. Sign to be 8'-5" in length and 1'-6" in height with illuminated letters and an opaque face. Attachments to be made at mortar joints and no visible conduits.	8/9/2017
7/28/2017	8/9/2017	2017-1508	1509 N. Milwaukee	100709388	Milwaukee Avenue District	1	Sign		Signage: LED CHANNEL LETTERSSCHOTT N.Y.C. Only letters to be illuminated, with an opaque background. All attachments to be at mortar joints and no visible conduits.	8/9/2017
7/28/2017	8/9/2017	2017-1506	1509 N. Milwaukee	100709408	Milwaukee Avenue District	1	Sign		Signage: BLADE SIGNSCHOTT NYC. 3' ilength and 1'-5" in height. Only letters to be illuminated with an opaque face. All attachments to be made at mortar joints and no visible conduits.	8/9/2017
8/23/2017		2017-1691	4538 N. Broadway	100709409	Uptown Square District	46	Sign		Lit letter sign for "Boosmobile" 15' x 2' mounted to non-historic paneling above storefront windows as per Landmark stamped plans dated 8/28/17.	8/28/2017
8/3/2017		2017-1540	1545 N. Damen	100710066	Wicker Park District	1	Sign		West elevation: 3'-9" x 1'-8" window vinyl "Luncheonette - Breakfast - Lunch - Dinner"	8/11/2017
8/8/2017		2017-1538	2314 N. Clark	100711218	Mid-North District	43	Sign		Install reverse (halo) lit, internally-illuminated channel letters mounted to wireway bar attached to non-historic window mullions as per Landmark stamped plans dated 8/11/17. Sign length to align with window openings and no damage or attachments to stone units allowed with this permit.	8/11/2017
8/23/2017		2017-1686	1000 W. Randolph	100711784	Fulton-Randolph Market Distr	ict 27	Sign		Sign for "Sweetgreen" 9'-7" X 1'-4" mounted to metal band as per Landmark stamped plans dated 8/28/17.	8/28/2017
8/8/2017		2017-1553	238 E. 35th	100712055	Calumet-Giles-Prairie District	4	Sign		Signage: 24"x156" front-lit plex-face channel letters mounted on raceway on south elevation.	8/14/2017

Date rec'd Correc'd	Rev #	Address	Permit #	Landmark/District	Ward	Summary	PRC Date	Conditions	Date
8/15/2017	2017-1565	12 S. Michigan	100712353	Historic Michigan Boulevard District	42	Sign		Signage: EAST ELEVATION: 1'-4" X 8'-5" LED HALO LIT ILLUMINATED CHANNEL LETTERS "FAIRGROUNDS CRAFT COFFEE AND TEA" per Historic Preservation stamped exhibits. All attachments at mortar joints. No visible conduit on face of building.	8/15/2017
8/8/2017	2017-1552	12 S. Michigan	100712354	Historic Michigan Boulevard District	42	Sign	4/4/2013	Signage: 2'-1" x 1'-11 1/2" interior window sign (coffee cup logo) on east elevation.	8/14/2017
8/23/2017	2017-1693	135 S. LaSalle	100713734	Field Building	42	Sign		Sign for ticker display of stock market data 1'-10" tall x 14'-2" long mounted to inside/behind window as per Landmark stamped plans dated 8/28/17.	8/28/2017
8/23/2017	2017-1692	135 S. LaSalle	100713736	Field Building	42	Sign		Sign for ticker display of stock market data 1'-10" tall x 14'-2" long mounted to inside/behind window as per Landmark stamped plans dated 8/28/17.	8/28/2017
8/16/2017	2017-1603	330 N. Wabash	100714185	IBM Building	42	Sign	2/6/2014	Sign: 3/4" FCO LASER CUT ACRYLIC LETTERS ON EAST ELEVATION	8/17/2017
8/16/2017	2017-1601	330 N. Wabash	100714189	IBM Building	42	Sign	2/6/2014	Sign: 3/4" FCO LASER CUT ACRYLIC LETTERS ON NORTHEAST ELEVATION	8/17/2017
8/17/2017	2017-1602	330 N. Wabash	100714190	IBM Building	42	Sign	2/6/2014	Sign: 3/4" FCO LASER CUT ACRYLIC LETTERS ON NORTHWEST ELEVATION	8/17/2017
8/16/2017	2017-1600	330 N. Wabash	100714191	IBM Building	42	Sign	2/6/2014	Sign: 3/4" FCO LASER CUT ACRYLIC LETTERS ON WEST ELEVATION	8/17/2017
8/16/2017	2017-1605	330 N. Wabash	100714661	IBM Building	42	Sign	2/6/2014	Sign: 3/4" FCO LASER CUT ACRYLIC LETTERS ON SOUTHEAST ELEVATION	8/17/2017
8/16/2017	2017-1604	330 N. Wabash	100714663	IBM Building	42	Sign	2/6/2014	Sign: 3/4" FCO LASER CUT ACRYLIC LETTERS ON SOUTHWEST ELEVATION	8/17/2017
8/30/2017	2017-1726	181 N. Morgan	100715199	Fulton-Randolph Market Distric	ct 27	Sign		Signage: LED ILLUMINATED WALL SIGN ON WEST ELEVATION WITH 36 SQUARE FEET OF TEXT per Historic Preservation stamped exhibit dated 8/30/17. Sign located on canopy.	8/30/2017
8/30/2017	2017-1727	181 N. Morgan	100715202	Fulton-Randolph Market Distric	ct 27	Sign		Signage: LED ILLUMINATED PROJECTING SIGN ON WEST ELEVATION WITH 11 SQUARE FEET OF TEXT per Historic Preservation stamped exhibit dated 8/30/17. Face of sign to be opaque and only letters/logos illuminated.	8/30/2017
8/30/2017	2017-1723	1455 N. Milwaukee	100716324	Milwaukee Avenue District	1	Sign		Signage: SIGN 01: VIOS FERTILITY - RW MOUNTED FACE LIT CHANNEL LETTERS - 27"H X 11'-8"W. All attachments to be made at mortar joints.	8/30/2017
8/30/2017	2017-1724	1455 N. Milwaukee	100716328	Milwaukee Avenue District	1	Sign		Signage: SIGN 02: VIOS FERTILITY - DF NI PROJECTING SIGN - 36"H X 36"P X 2" DEPTH. All attachments to be at mortar joints.	8/30/2017
8/23/2017	2017-1689	615 N. State	100718214	Tree Studios	42	Sign		Non-illuminated sign for "Alliance Patrisserie" 3'-5" x 1'-6" mounted to two horizontal bars per Building Standard and Landmark stamped plans dated 8/28/17.	8/28/2017
8/23/2017	2017-1690	615 N. State	100718215	Tree Studios	42	Sign		Non-illuminated vinyl sign for "Macarons - Espresso - Pastries" 10'-1" x 4" mounted to window as per Landmark stamped plans dated 8/28/17.	8/28/2017
8/23/2017	2017-1687	919 N. Michigan	100719113	Palmolive Building	42	Sign	3/5/2015	Sign for "David Yurman" at spandrel glass above entryway as per Landmark stamped plans dated 8/28/17.	8/28/2017
8/23/2017	2017-1688	919 N. Michigan	100719114	Palmolive Building	42	Sign	3/5/2015	Sign for "David Yurman" at spandrel glass above entryway as per Landmark stamped plans dated 8/28/17.	8/28/2017