

**MINUTES OF THE MEETING
COMMISSION ON CHICAGO LANDMARKS
April 4, 2019**

The Commission on Chicago Landmarks held its regularly scheduled meeting on April 4, 2019. The meeting was held at City Hall, 121 North LaSalle Street, Room 201-A, Chicago, Illinois. The meeting began at 1:13 p.m.

PHYSICALLY PRESENT:

Rafael Leon, Chairman
Jim Houlihan, Vice Chairman
David Reifman, Secretary
Gabriel Dziekiewicz
Juan Moreno
Carmen Rossi
Richard Tolliver
Mary Ann Smith
Ernest Wong

ALSO PHYSICALLY PRESENT:

Dijana Cuvalo, Architect IV, Department of Planning and Development
Lisa Misher, Department of Law, Real Estate and Land Use 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 Historic Preservation Division offices of the Department of Planning and Development and is part of the public record of the regular meeting of the Commission on Chicago Landmarks.

Chairman Leon called the meeting to order.

1. Approval of the Minutes of Previous Meeting

Regular Meeting of March 7, 2019

Motioned by Smith, seconded by Wong. Approved unanimously (9-0).

2. Report from the Department of Planning and Development

**JOHN NUVEEN HOUSE
3916 North Tripp Avenue**

WARD 45

Commissioner Reifman presented the report. Vote to accept the DPD report and take the next step in the designation process for the John Nuveen House to request consent from the property owners.

Motioned by Wong, seconded by Moreno. Approved unanimously (9-0).

3. Report from the Department of Planning and Development

**RAINBOW PYLONS AND THE LEGACY WALK
Halsted Street between Melrose Street and Bradley Place**

WARDS 44/46

Commissioner Reifman presented the report. Vote to accept the DPD report and take the next step in the designation process for the Rainbow Pylons and The Legacy Walk to request consent from the property owners.

Motioned by Smith, seconded by Wong. Approved unanimously (9-0).

4. Report from the Department of Planning and Development

NEAR NORTH SIDE MULTIPLE PROPERTY DISTRICT

WARD 42

**642 North Dearborn Street
14 West Erie Street
17 East Erie Street
110 West Grand Avenue
1 East Huron Street
9 East Huron Street
10 East Huron Street
16 West Ontario Street
18 West Ontario Street
212 East Ontario Street
222 East Ontario Street
716 North Rush Street
671 North State Street
42 East Superior Street
44-46 East Superior Street**

Commissioner Reifman presented the report. Vote to accept the DPD report for the Near North Side Multiple Property District. Chairman Leon stated that due to the receipt of demolition applications for two properties within the proposed Near North Side Multiple Property District, consideration of the landmark designation of the district is taking place in an expedited process as spelled out in the Landmark Ordinance and later he would announce the date, time, and location details for the public hearing which is the next step in the designation process.

Motioned by Wong, seconded by Tolliver. Approved 8-0 with one Commission member voting "Present."

5. Context Statement

**CHICAGO PUBLIC SCHOOL BUILDINGS, PRE-1940
CONTEXT STATEMENT**

VARIOUS WARDS

Matt Crawford presented the report. Vote to approve resolution to adopt the Chicago Public School Buildings, Pre-1940 Context Statement.

Motioned by Smith, seconded by Moreno. Approved unanimously (9-0).

6. Preliminary Landmark Recommendation

**(FORMER) LYMAN TRUMBULL PUBLIC SCHOOL BUILDING WARD 40
5200-5224 North Ashland Avenue/1600-1612 West Foster Avenue**

Matt Crawford presented the report. Motion to adopt the preliminary landmark recommendation to City Council for the (Former) Lyman Trumbull Public School Building and have staff study interior features of note including the auditorium and staircases and come back to the Commission with recommendations regarding their possible inclusion as significant features to be protected by the ordinance.

Motioned by Smith, seconded by Houlihan. Approved unanimously (9-0).

7. Schedule for a Public Hearing on Expedited Consideration of Proposed Landmark Designation and Permit Applications for the Demolition of a Building Pursuant to §2-120-740 through §2-120-825 of the Municipal Code – Announcement

Chairman Leon announced:

Proposed Landmark Designation:

**NEAR NORTH SIDE MULTIPLE PROPERTY DISTRICT WARD 42
642 North Dearborn Street
14 West Erie Street
17 East Erie Street
110 West Grand Avenue
1 East Huron Street
9 East Huron Street
10 East Huron Street
16 West Ontario Street
18 West Ontario Street
212 East Ontario Street
222 East Ontario Street
716 North Rush Street
671 North State Street
42 East Superior Street
44-46 East Superior Street**

Permit Applications for Demolition:

**NEAR NORTH SIDE MULTIPLE PROPERTY DISTRICT WARD 42
42 East Superior Street**

**NEAR NORTH SIDE MULTIPLE PROPERTY DISTRICT WARD 42
44-46 East Superior Street**

A public hearing will be held:

Date: Monday, April 22, 2019*
Location: City Hall, 121 North LaSalle Street, Room 201-A
Time: 9:30 a.m.
Hearing Officer: Vice Chairman James Houlihan

*To be continued to Tuesday, April 23, 2019, if needed, at the same time and location

8. Schedule for a Public Hearing on Expedited Consideration of Proposed Landmark Designation and Permit Applications for the Demolition of a Building Pursuant to §2-120-740 through §2-120-825 of the Municipal Code – Announcement

Chairman Leon announced:

Proposed Landmark Designation:

PILSEN DISTRICT **WARD 25**
18th Street between Leavitt and Sangamon Streets, and 13 blocks bounded by 18th Street to the north, Ashland Avenue to the west, 21st Street to the south, and Racine Avenue to the east

Permit Applications for Demolition:

PILSEN DISTRICT **WARD 25**
1730 West 18th Street

PILSEN DISTRICT **WARD 25**
1732 West 18th Street

PILSEN DISTRICT **WARD 25**
1734 West 18th Street

PILSEN DISTRICT **WARD 25**
1822 South Throop Street

A public hearing will be held:

Date: Wednesday, April 24, 2019*
Location: City Hall, 121 North LaSalle Street, Room 201-A
Time: 9:30 a.m.
Hearing Officer: Commissioner Ernest Wong

*To be continued to Thursday, April 25, 2019, if needed, at the same time and location

9. Permit Review Committee Reports

Report on Projects Reviewed at the March 7, 2019, Permit Review Committee Meeting

Commissioner Wong presented the report from the Permit Review Committee meeting of

March 7, 2019, which was recessed until March 20, 2019 (see attached).

Report on Permit Decisions by the Commission Staff for the Month of March 2019

Larry Shure presented the staff report for the month of March 2019 (see attached).

10. Adjournment

There being no further business, the meeting was adjourned at 2:16 p.m.

Motioned by Moreno, seconded by Smith. Approved unanimously (9-0).

David Reifman, Secretary

MEETING MINUTES

PERMIT REVIEW COMMITTEE COMMISSION ON CHICAGO LANDMARKS

The Permit Review Committee (PRC) met on April 4, 2018, at 2:25 p.m. The meeting was held at 121 N. LaSalle St., in Room 201-A.

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

Staff: Dijana Cuvalo
Kandilyn Hahn
Larry Shure
Emily Barton

The following projects were reviewed by the PRC:

1. 2300 S. Indiana **4th Ward**
Motor Row District

Proposed conversion of an existing six-story automotive showroom to a 200 key hotel with retail.

Action: Approved unanimously (5-0) with the following conditions:

1. As proposed, the reinstalled exterior wythe of brick on the east and north masonry piers shall match the historic piers in location, size, brick coursing and detailing. The existing historic face brick will be dismantled, salvaged, repaired, and reinstalled to the greatest extent possible. Any replacement face brick shall match the historic in size, location, texture, color, finish, and profiles. Status reports shall be prepared by the applicant and presented to the Historic Preservation staff at the following project phases:
 - a. At 50% dismantlement;
 - b. At 100% dismantlement indicating how much face brick is salvageable and can be reinstalled;
 - c. Final Reassembly Report at the completion of reinstallation including as-built elevations indicating the amount and location of salvaged façade materials reused in the completed project.Any unforeseen conditions or changes to scope shall be reported to Historic Preservation staff;
2. As proposed, new aluminum replacement windows shall match the dimensions and profiles of the existing steel windows as closely as possible. Proposed replacement window details shall be refined to better conceal the structural elements of the window, while allowing the simulated vents to be distinguished within the middle of each

- window. Existing and proposed details of exterior profiles shall be submitted with the permit application;
3. As proposed, the canopy over the entrance on the east façade shall have a dark, factory-applied finish to match storefronts;
 4. As proposed, the new storefronts shall have a dark, factory-applied finish, with enlarged, dimensioned details submitted with permit plans;
 5. The southeast rooftop mechanical unit shall be relocated further northwest to minimize its visibility; and,
 6. No signage is approved at this time. A sign package shall be provided to Historic Preservation staff for review for approval prior to sign permit application submission.

**2. 1638 N. Sedgwick
Wicker Park District**

2nd Ward

Proposed new 3-story masonry single family home.

Action: Approved unanimously (5-0) with the following conditions:

1. The proposed standard -sized dark red brick (Williamsburg Tudor brick produced by Sioux City Brick) is approved. The mortar color shall match the color of the face brick. Brick and mortar samples shall be submitted with the permit application;
2. As proposed, the fiberglass cornice shall be painted;
3. The rooftop stair enclosure cladding shall be a dark, non-reflective color; and,
4. 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.

**3. 1849 S. Loomis
Preliminary Pilsen District**

25th Ward

Proposed new construction of three-story, six-unit, masonry, residential building.

Action: Approved unanimously (5-0) with the following conditions:

1. As proposed, the front elevation and first 12' of side elevations are proposed to be clad with standard modular size red-brown Yankee Hill brick. With the remainder of the side and rear elevations in utility size brick. The color of the mortar shall be revised to be consistent with the color of the brick. Historic Preservation staff shall review and approve all material samples with permit application; and,
2. The rooftop enclosure shall be reviewed by staff as to its appropriate size and to provide access and necessary interior space without disrupting the historic character of the district and the stucco finish shall be revised to either masonry or metal panel in a dark, non-reflective, finish.

4. 1853 S. Loomis

25th Ward

Preliminary Pilsen District

Proposed new construction of three-story, three-unit, masonry, residential building.

Action: Approved unanimously (5-0) with the following conditions:

1. As proposed, the front elevation and first 5' of side elevations are proposed to be clad with standard modular size light red Yankee Hill brick. With the remainder of the side and rear elevations in utility size brick. The color of the mortar shall be revised to be consistent with the color of the brick. Historic Preservation staff shall review and approve all material samples with permit application; and,
2. The rooftop enclosure shall be reviewed by staff as to its appropriate size and to provide access and necessary interior space without disrupting the historic character of the district and the stucco finish shall be revised to either masonry or metal panel in a dark, non-reflective, finish.

Permit Review Activity

April, 2019

Report to the Commission on Chicago

Total:262

<i>Date rec'd</i>	<i>Correc'd</i>	<i>Rev #</i>	<i>Address</i>	<i>Permit #</i>	<i>Landmark/District</i>	<i>Ward</i>	<i>Summary</i>	<i>PRC Date</i>	<i>Conditions</i>	<i>Date</i>
4/1/2019		2019-0577	1141-43 E. 50th	100811807	Kenwood District	4	Exterior		Exterior: AREA OF WORK APPX 1000SF : CHIMNEY RESTORATION, TUCKPOINT & LINTEL RESTORATION (NOT LONGER THAN 6 FT) (NO STRUCTURAL WORK)- ALL WORK SAME AS EXISTING. All removed masonry to be salvaged and reinstalled when possible. Any new masonry to match historic in size, color, texture, and appearance. All new mortar to match historic in color, texture, strength/type, and profile.	4/1/2019
4/1/2019		2019-0578	50 W. Washington	100811708	Richard J. Daley Center	42	Miscellaneous		Misc: TENT	4/1/2019
3/21/2019		2019-0579	1426 N. Milwaukee	100799761	Milwaukee Avenue District	1	Exterior		Exterior: EXTERIOR WORK ONLY FOR EXISTING F-MERCANTILE TENANT SPACE TO F-MERCANTILE SMALL RESTAURANT SPACE IN EXISTING III-B BUILDING. SCOPE OF WORK IS 120 S.F. TO REMOVE AND REPLACE EXIST. STOREFRONT CONSTRUCTION AND RECONFIGURE ENTRANCE VESTIBULE ONLY. Work per stamped Historic Preservation plans dated 4/1/19. Decorative columns to remain in place.	4/1/2019
4/1/2019		2019-0580	111 E. Cermak	100803767	Motor Row District	3	Sign		Sign: INSTALLATION OF (1) INTERNALLY ILLUMINATED CHANNEL LETTERSET SIGN. THE SIGN WILL READ STARBUCKS	4/1/2019
4/1/2019		2019-0581	1060 W. Addison	100811759	Wrigley Field	44	Mechanical		Electrical only: INSTALLATION OF NEW POWER AND LIGHTING FOR RENOVATION OF WRIGLEY FIELD PHASE 5.	4/1/2019
4/1/2019		2019-0582	111 E. Cermak	1008803764	Motor Row District	3	Sign		Sign: INSTALLATION OF (1) INTERNALLY ILLUMINATED DOUBLE FACED PROJECTING SIGN. THE SIGN WILL READ THE STARBUCKS LOGO.	4/1/2019
4/1/2019		2019-0583	1426 N. Hoyne	100789348	Wicker Park District	2	Exterior		Exterior: NEW SIDING,WINDOWS AND FRONT OF LESS THAN (50 SQ FT)ON EXISTING SINGLE FAMILY WOOD FRAME HOME ONLY per stamped Historic Preservation drawings dated 4/1/19. Wood door and transom, and 2nd floor window to be retained. New siding to be wood 4.5" lap exposure and 2.5" lap exposure. New windows to be wood or clad wood double hung. Any change to scope of work please contact emily.barton@cityofchicago.org.	4/1/2019
3/28/2019		2019-0584	119 N. Peoria	100800574	Fulton-Randolph Market District	27	Mechanical		INSTALL NEW 800 AMP 3 PHASE 4 WIRE 120/208V UNDERGROUND SERVICEPLEASE REFERENCE ORIGINALLY APPROVED AND PAID FOR PERMIT NO. 100787974.THIS NEW APPLICATION IS TO EDIT THE DESCRIPTION OF WORK FROM ORIGINAL PERMIT AS INSTRUCTED BY COC.	4/1/2019

<i>Date rec'd</i>	<i>Correc'd</i>	<i>Rev #</i>	<i>Address</i>	<i>Permit #</i>	<i>Landmark/District</i>	<i>Ward</i>	<i>Summary</i>	<i>PRC Date</i>	<i>Conditions</i>	<i>Date</i>
3/28/2019		2019-0585	853 W. Randolph	100799811	Fulton-Randolph Market District	27	Mechanical		INSTALL NEW 1600A 3-PHASE 4-WIRE 120/208V SERVICE. PREVIOUSLY ISSUED PERMIT NO. 100787975 APPLYING FOR NEW PERMIT DUE TO ADDRESS CHANGE ON PREVIOUS ISSUED PERMIT NOTED ABOVE. ORIGINAL PERMIT NUMBER 100787975 HAS ALREADY BEEN PAID FOR.	4/1/2019
3/28/2019		2019-0586	1 N. LaSalle	100811590	One North LaSalle Building	42	Mechanical		MONTHLY MAINTENANCE PERMIT FOR APRIL, 2019.	4/1/2019
3/28/2019		2019-0587	200 S. Michigan	100811585	Historic Michigan Boulevard District	42	Mechanical		MONTHLY MAINTENANCE PERMIT FOR APRIL, 2019	4/1/2019
4/1/2019		2019-0588	2218 S. Michigan	100811928	Motor Row District	3	Miscellaneous		Miscellaneous: REINSTATE PERMIT #100615515. All previously approved conditions still in effect.	4/1/2019
2/26/2019	3/25/2019	2019-0589	939 W. Randolph	100804984	Fulton-Randolph Market District	27	Interior		Interior: INTERIOR TENANT BUILD-OUT OF THE EXISTING FIRST FLOOR UNIT 1W FOR A NEW RESTAURANT (DIRTY ROOT) AS PER stamped Historic Preservation plans dated 4/1/19. No exterior work or window replacement permitted with this approval.	4/1/2019
3/24/2019		2019-0590	947 N. Leavitt	100804429	Ukrainian Village District Extension	2	Miscellaneous		Misc: STRUCTURAL WORK ONLY FOUNDATION UNDERPINNING OF AN EXISTING THREE(3) STORY APARTMENT BUILDING AS PER PLANS. No work to Leavitt façade with this approval.	4/1/2019
3/26/2019		2019-0591	76 E. Monroe	100804540	Historic Michigan Boulevard District	42	Interior		Interior: INTERIOR ALTERATIONS ON 12TH. FLOOR LEVEL AND ATTIC LEVEL WITH 2 COURT SQUASH AND FITNESS ROOM, AS PER stamped Historic Preservation plans dated 4/1/19. No exterior work or window replacement permitted with this approval.	4/1/2019
1/4/2017	3/5/2019	2019-0592	1045 N. Leavitt	100682148	Ukrainian Village District	2	Exterior and Interior		SELF-CERT: INTERIOR ALTERATIONS TO THE BASEMENT OF AN EXISTING TWO-STORY 3-B BUILDING WITH BASEMENT, CONVERT 2 D.U. TO 3 D.U., E, M, P, INCLUDE, EXCAVATE AND UNDERPIN NEW FOUNDATION FOR LOWERED BASEMENT FLOOR SLAB, ALL WORK AS PER PLANS. Front door removed without permit to be replaced with Glasscraft 3/4-lite clear, cherry wood grain fiberglass entry door; glazing to be single-lite, clear glass and door to have recessed panel in lower section.	4/1/2019
1/23/2019	3/28/2019	2019-0593	2023 W. Pierce	100801509	Wicker Park District	1	Exterior		Exterior: REMOVE AND REPLACE EXISTING FRONT CONCRETE 1 STORY STAIRS; REPAIR FRONT METAL FENCE; REMOVE AND REPLACE SIDE METAL FENCE WITH GATE per stamped Historic Preservation drawings dated 4/1/19. Side of stairs to be open or limestone/masonry. No window or door replacement permitted with this approval.	4/1/2019
3/14/2019	4/1/2019	2019-0594	350 E. Cermak	100806412	R.R. Donnelley Plant	3	Interior		Interior: INTERIOR ALTERATIONS TO 9TH FLOOR ENGINEER OFFICE AT EXISTING DATA CENTER AS PER stamped Historic Preservation plans dated 4/1/19. No exterior work or window replacement permitted with this approval.	4/1/2019
4/1/2019		2019-0595	1516 W. 18th	100811985	Pilsen District	25	Miscellaneous		REVISION TO PERMIT #100767809 CHANGE PLUMBING CONTRACTOR TO DISCOVERY PLUMBING & HEATING INC.	4/1/2019
4/1/2019		2019-0596	1516 W. 18th	100811982	Pilsen District	25	Miscellaneous		REVISION TO PERMIT #100765871 CHANGE PLUMBING CONTRACTOR TO DISCOVERY PLUMBING & HEATING INC.	4/1/2019

<i>Date rec'd</i>	<i>Correc'd</i>	<i>Rev #</i>	<i>Address</i>	<i>Permit #</i>	<i>Landmark/District</i>	<i>Ward</i>	<i>Summary</i>	<i>PRC Date</i>	<i>Conditions</i>	<i>Date</i>
4/2/2019		2019-0597	20 N. Wacker	100812008	Civic Opera House	42	Miscellaneous		Misc: change of contractor	4/2/2019
4/2/2019		2019-0598	1133 W. Fulton Market	Environmental	Fulton-Randolph Market District	27	Environmental		Environmental: Sandblasting IN INTERIOR SPACES ONLY. NO WORK TO BUILDING EXTERIOR PERMITTED WITH THIS APPROVAL.	4/2/2019
4/2/2019		2019-0599	720 S. Michigan	100812163	Historic Michigan Boulevard District	4	Exterior		Exterior: REROOFING ONLY. All work to be same as existing.	4/2/2019
4/2/2019		2019-0600	3700 N. Springfield	100810731	Villa District	30	Exterior		Exterior: Replace 4 windows on secondary elevations per submitted details. Existing exterior trim to remain.	4/2/2019
4/2/2019		2019-0601	140 S. Dearborn	100812212	Marquette Building	42	Scaffold		ERECT 5 SCAFFOLDS 4/1/2019 TO 4/1/2020. 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.	4/2/2019
4/2/2019		2019-0602	600 W. Chicago	100812110	Montgomery Ward	27	Mechanical		Electrical only: LOW VOLTAGE STRUCTURED CABLING INSTALLATION ON THE 5TH FLOOR FOR TEMPUS. No other work.	4/2/2019
4/2/2019		2019-0603	3122 S. Calumet	100812175	Calumet-Giles-Prairie District	4	Miscellaneous		Change HVAC contractor to Accurate HVAC for permit #100748558	4/2/2019
4/2/2019		2019-0604	1060 W. Addison	100812225	Wrigley Field	44	Mechanical	12/1/2016	Electrical: Monthly maintenance only.	4/2/2019
4/1/2019		2019-0605	1828 N. Lincoln Park	100811734	Old Town Triangle District	43	Exterior		Exterior: Replacing (5) Brownstone Window Sills. New stone to match historic in color, texture, dimension and overall appearance. Historic Preservation Staff to be notified to view and approve material sample on site prior to order and installation.	4/2/2019
4/2/2019		2019-0606	538 W. Deming	100811505	Arlington-Deming District	43	Exterior		REMOVE AND REPLACE EIGHT WINDOWS AT SOUTH ELEVATION. New windows to be six double-hung and two fixed Pella Architect Series wood windows. Historic brickmoulds to remain. No change to decorative art glass windows.	4/2/2019
3/26/2019		2019-0607	1 N. LaSalle	100799668	One North LaSalle Building	42	Sign		BUSINESS RECEIVED VIOLATION, PERMITTING EXISTING LED ILLUMINATED WINDOW SIGN ON WEST ELEVATION TO BRING SIGN INTO COMPLIANCE.	4/2/2019
3/26/2019		2019-0608	1 N. LaSalle	100799671	One North LaSalle Building	42	Sign		BUSINESS RECEIVED VIOLATION, PERMITTING EXISTING LED ILLUMINATED WINDOW SIGN ON WEST ELEVATION TO BRING SIGN INTO COMPLIANCE.	4/2/2019
3/26/2019		2019-0609	1 N. LaSalle	100799670	One North LaSalle Building	42	Sign		BUSINESS RECEIVED VIOLATION, PERMITTING EXISTING LED ILLUMINATED WINDOW SIGN ON WEST ELEVATION TO BRING SIGN INTO COMPLIANCE.	4/2/2019
3/26/2019		2019-0610	1 N. LaSalle	100799673	One North LaSalle Building	42	Sign		BUSINESS RECEIVED VIOLATION, PERMITTING EXISTING LED ILLUMINATED WINDOW SIGN ON WEST ELEVATION TO BRING SIGN INTO COMPLIANCE.	4/2/2019
3/26/2019		2019-0611	1 N. LaSalle	100799667	One North LaSalle Building	42	Sign		BUSINESS RECEIVED VIOLATION, PERMITTING EXISTING LED ILLUMINATED WINDOW SIGN ON SOUTH ELEVATION TO BRING SIGN INTO COMPLIANCE.	4/2/2019

<i>Date rec'd</i>	<i>Correc'd</i>	<i>Rev #</i>	<i>Address</i>	<i>Permit #</i>	<i>Landmark/District</i>	<i>Ward</i>	<i>Summary</i>	<i>PRC Date</i>	<i>Conditions</i>	<i>Date</i>
3/26/2019		2019-0612	1 N. LaSalle	100799666	One North LaSalle Building	42	Sign		BUSINESS RECEIVED VIOLATION, PERMITTING EXISTING LED ILLUMINATED WINDOW SIGN ON SOUTH ELEVATION TO BRING SIGN INTO COMPLIANCE.	4/2/2019
3/26/2019		2019-0613	1 N. LaSalle	100799665	One North LaSalle Building	42	Sign		BUSINESS RECEIVED VIOLATION, PERMITTING EXISTING LED ILLUMINATED WINDOW SIGN ON SOUTH ELEVATION TO BRING SIGN INTO COMPLIANCE.	4/2/2019
3/26/2019		2019-0614	1 N. LaSalle	100799664	One North LaSalle Building	42	Sign		BUSINESS RECEIVED VIOLATION, PERMITTING EXISTING LED ILLUMINATED WINDOW SIGN ON SOUTH ELEVATION TO BRING SIGN INTO COMPLIANCE.	4/2/2019
3/26/2019		2019-0615	1 N. LaSalle	100799659	One North LaSalle Building	42	Sign		BUSINESS RECEIVED VIOLATION, PERMITTING EXISTING LED ILLUMINATED WINDOW SIGN ON SOUTH ELEVATION TO BRING SIGN INTO COMPLIANCE.	4/2/2019
4/3/2019		2019-0616	5801 N. Pulaski	100812343	Municipal Tuberculosis Sanitarium Complex	39	Mechanical		Mechanical: Modernization Of One (1) 4000lb.cap, 125 FPM, Hysdraulic Passenger Elevator. Pursuant To The Scope Of Work Submitted.	4/3/2019
4/3/2019		2019-0617	60 E. Scott	100811490	Astor Street District	43	Mechanical		Mechanical: 2017 Fire Service Upgrade Mandate On Two (2) 9-Floor, Geared Traction Passenger Elevators 60E 2000lb.cap, 60W 1500lb.cap, Pursuant To The Scope Of Work Submitted.	4/3/2019
4/3/2019		2019-0618	60 E. Scott	100811297	Astor Street District	43	Mechanical		Mechanical: Perform 2017 Fire Service Mandate Upgrade on two(2) 9 floor, 70W 2000lb.cap, 70E 1500lb cap. passenger elevators pursuant to the scope of work submitted.	4/3/2019
4/3/2019		2019-0619	121 N. Lasalle	100812328	City Hall - County Building	42	Miscellaneous		Misc: Elevator modernization of 1 elevator	4/3/2019
3/28/2019		2019-0620	111 N. State	100808732	Marshall Field and Company Building	42	Interior		Interior: REVISION TO PERMIT #100782648 FOR THE ADDITION OF PARTITION WALLS WITH UPDATED MECHANICAL AND ELECTRICAL ON GROUND FLOOR. No exterior work or window replacement permitted with this approval. No other changes permitted with this approval.	4/3/2019
4/3/2019		2019-0621	350 E. Cermak	100812498	R.R. Donnelley Plant	3	Mechanical		MONTHLY ELECTRICAL MAINTENANCE	4/3/2019
4/3/2019		2019-0622	219 E. Lake Shore	100812271	East Lake Shore Drive District	2	Mechanical		REPLACEMENT OF ELECTRICAL DEVICES INCLUDING : OUTLETS, SWITCHES, LIGHT FIXTURES.RELOCATING 3 LIGHT OUTLETS ON EXISTING CIRCUIT.UNIT # 5D	4/3/2019
4/3/2019		2019-0623	916 W. Fulton	100812453	Fulton-Randolph Market District	27	Mechanical		PROVIDE LOW VOLTAGE BUILDING AUTOMATION CONTROL WIRING FOR THE NEW BUILDINGS HVAC SYSTEM	4/3/2019
3/29/2019		2019-0624	333 N. Michigan	100807760	333 N. Michigan Building	42	Interior		Interior: REVISION TO PERMIT 100771261 TO CHANGE THE PREVIOUSLY SCHEDULED MOTHERS ROOM INTO A SINGLE-USER, FULLY ACCESSIBLE TOILET ROOM AS PER stamped Historic Preservation plans dated 4/3/19. No exterior work or window replacement permitted with this approval.	4/3/2019
4/3/2019		2019-0625	350 E. Cermak	100812496	R.R. Donnelley Plant	3	Mechanical		REWORK EXISTING CIRCUITS FOR LIGHTING AND POWER. WORK AT 9TH FLOOR ONLY.	4/3/2019

<i>Date rec'd</i>	<i>Correc'd</i>	<i>Rev #</i>	<i>Address</i>	<i>Permit #</i>	<i>Landmark/District</i>	<i>Ward</i>	<i>Summary</i>	<i>PRC Date</i>	<i>Conditions</i>	<i>Date</i>
3/28/2019		2019-0626	3843 N. Alta Vista	100802397	Alta Vista Terrace District	46	Exterior and Interior		Exterior and Interior: INTERIOR ALTERATIONS OF ATTACHED MASONRY SINGLE FAMILY ROWHOME per stamped Historic Preservation plans dated 4/3/19. No window or door replacement on Alta Vista façade permitted with this approval. Cracked stained glass to be repaired and retained/reinstalled in place.	4/3/2019
11/26/2018	3/26/2019	2019-0627	3806 S. Michigan	100787187	Griffith-Burroughs House	3	Exterior and Interior		Exterior and Interior: NEW WALL PARTITIONS; INSTALL NEW DRYWALL, INSTALL MECHANICAL SYSTEM INCLUDING NEW DUCT WORK; INSTALL ELECTRICAL CONDUIT, RECEPTACLES, SWITCHES & LIGHTS; INSTALL PLUMBING FIXTURES IN SAME LOCATION. REPAIR CONCRETE BASEMENT SLAB PER stamped Historic Preservation plans dated 4/3/19. No exterior work or window replacement permitted with this approval. If historic entry door cannot be salvaged, please send new door cut sheet matching historic materials and profiles to emily.barton@cityofchicago.org for approval.	4/3/2019
3/25/2019		2019-0628	1720 S. Ashland	100797259	Pilsen District	25	Sign		TEMPORARY AND IN LIEU OF PERMANENT SIGNS. TEMP BANNERS TO BE REMOVED ONCE PERM SIGNAGE IS PERMIT APPROVED AND INSTALLED.GROUND SIGN BANNER 79 SQ/FT	4/3/2019
3/14/2019		2019-0629	958 W. Armitage	100797735	Armitage-Halsted District	43	Sign		WEST ELEVATION: 4' X 2'-7" NON-ILLUMINATED SINGLE SIDED HANGING SIGN "LE MACARON FRENCH PASTRIES" (2 OF 2)	4/3/2019
3/14/2019		2019-0630	958 W. Armitage	100797734	Armitage-Halsted District	43	Sign		SOUTH ELEVATION: 4' X 2'-7" NON-ILLUMINATED SINGLE SIDED HANGING SIGN "LE MACARON FRENCH PASTRIES" (1 OF 2)	4/3/2019
4/4/2019		2019-0631	2138 W. Iowa	100810134	Ukrainian Village District Extension	2	Exterior		Exterior: REMOVE AND REPLACE A 2 STORY REAR PORCH WITH A DOH PROTOTYPE	4/4/2019
4/1/2019		2019-0632	1449 N. Astor	100809865	Astor Street District	43	Exterior		Exterior: ERECT NEW PERGOLA ON EXISTING ATTACHED (2) CAR GARAGE WITH ROOFTOP DECK for a mid-block property per Historic Preservation stamped plans dated 4/4/19. No work to primary façade.	4/4/2019
4/4/2019		2019-0633	25 E. Erie	Environmental	Ransom Cable House	42	Environmental		Dry grinding. Grinding of masonry joints only. New mortar to match historic in color, texture, profile, and type/strength. No chemical cleaning or sandblasting of the masonry approved.	4/4/2019
4/4/2019		2019-0634	2238 W. Walton	100812353	Ukrainian Village District Extension	2	Exterior		Exterior: FENCES: 250FT IN X 6FT 0IN: QTY 1. NO FENCE IN FRONT YARD.	4/4/2019
3/26/2019		2019-0635	108 W. Germania	100805426	Germania Club Building	2	Exterior and Interior		Interior and exterior: MODIFICATIONS TO EXTERIOR EXIT AND INSTALLATION OF NEW RAMP WITHIN EXISTING EXITING EASEMENT ON THE NORTH AS PER Historic Preservation stamped plans dated 4/4/19. No impact to designated exterior or interior features.	4/4/2019

<i>Date rec'd</i>	<i>Correc'd</i>	<i>Rev #</i>	<i>Address</i>	<i>Permit #</i>	<i>Landmark/District</i>	<i>Ward</i>	<i>Summary</i>	<i>PRC Date</i>	<i>Conditions</i>	<i>Date</i>
4/4/2019		2019-0636	433 W. Van Buren	100811119	Old Post Office Building	25	Interior		Interior: SELECTIVE STRUCTURAL AND NON-STRUCTURAL DEMOLITION WITHIN AN EXISTING CONCRETE AND STEEL FRAMED BUILDING. A NEW SLAB OPENING IN TWO EXISTING STRUCTURAL BAYS WILL BE CREATED TO ALLOW THE FUTURE INSTALLATION OF A STAIRWAY CONNECTING THREE OFFICE LEVELS. STEEL BEAMS, GIRDERS, AND CONCRETE DECK WILL BE REMOVED. NON-STRUCTURAL MASONRY WINGWALLS ADJACENT TO EXISTING CONCRETE ENCASED COLUMNS WILL ALSO BE DEMOLISHED. No exterior work or window replacement permitted with this approval.	4/5/2019
4/5/2019		2019-0637	20 N. Wacker	100812839	Civic Opera House	42	Miscellaneous		Misc: REVISION TO PERMIT # 100797780 TO CHANGE VENT CONTRACTOR TO COMPETITIVE PIPING SYSTEMS & PLUMBING CONTRACTOR TO GEHRETT PLUMBING, INC	4/5/2019
4/5/2019		2019-0638	300 N. State	100812705	Marina City	42	Scaffold		Scaffolding: ERECT 10 SCAFFOLDS FROM 4/4/2019 TO 4/4/2020. No other work.	4/5/2019
4/5/2019		2019-0639	116 S. Michigan	100812854	Historic Michigan Boulevard District	42	Miscellaneous		Miscellaneous: REVISION TO PERMIT # 100812854 TO CHANGE VENT CONTRACTOR TO ADMIRAL HEATING & VENTILATING & PLUMBING CONTRACTOR TO AMS MECHANICAL SYSTEMS, INC. No other work.	4/5/2019
4/5/2019		2019-0640	25 E. Erie	100812895	Ransom Cable House	42	Scaffold		Scaffolding: 1 PIPE SCAFFOLD 05/01/2019 - 05/01/2020. No other work.	4/5/2019
4/5/2019		2019-0641	1579 N. Milwaukee	100812892	Milwaukee Avenue District	1	Scaffold		Scaffolding: 4 SPIDER MODULAR 03/20/2019 - 03/20/2020. No other work.	4/5/2019
4/5/2019		2019-0642	3453 S. Prairie	100812931	Calumet-Giles-Prairie District	4	Miscellaneous		CHANGE GENERAL CONTRACTOR TO REALPROP PRESERVATION INC. FOR PERMIT 100761620	4/5/2019
4/5/2019		2019-0643	333 N. Michigan	100812873	333 N. Michigan Building	42	Mechanical		Electrical only: LOW VOLTAGE STRUCTURED CABLING PROJECT. No other work.	4/5/2019
4/4/2019		2019-0644	1 N. State	100812725	Jewelers Row District	42	Mechanical		INSTALLATION OF AUDIO VISUAL EQUIPMENT - LOW VOLTAGE INTERIOR WORK ONLY - WORKING ON 13TH FLOOR	4/5/2019
4/5/2019		2019-0645	600 W. Chicago	100812449	Montgomery Ward & Co. Catalog House	27	Mechanical		MARCH MONTHLY ELECTRICAL PERMIT	4/5/2019
4/5/2019		2019-0646	209 S. LaSalle	100812450	Rookery Building	42	Mechanical	2/3/2011	MARCH MONTHLY ELECTRICAL PERMIT	4/5/2019
2/15/2019	4/8/2019	2019-0647	910 W. Armitage	100788349	Armitage-Halsted District	43	Sign		Sign: SOUTH ELEVATION: 1'-8" X 2' NON-ILLUMINATED BLADE SIGN "INDOCHINO MADE TO MEASURE" per stamped Historic Preservation drawing dated 4/8/19.	4/8/2019
4/8/2019		2019-0648	1625 W. 18th	100798866	Pilsen District	25	Sign		Sign: PERMANENT NON-ILLUMINATED DIRECTIONAL GROUND SIGN 9 SQ/FT	4/8/2019
4/8/2019		2019-0649	1625 W. 18th	100798863	Pilsen District	25	Sign		Sign: PERMANENT NON-ILLUMINATED DIRECTIONAL GROUND SIGN 9 SQ/FT	4/8/2019

<i>Date rec'd</i>	<i>Correc'd</i>	<i>Rev #</i>	<i>Address</i>	<i>Permit #</i>	<i>Landmark/District</i>	<i>Ward</i>	<i>Summary</i>	<i>PRC Date</i>	<i>Conditions</i>	<i>Date</i>
4/5/2019		2019-0650	1425 N. Milwaukee	100770608	Milwaukee Avenue District	1	Interior		Interior: ALTERATIONS TO MERCANTILE BUILDING. CHANGE OCCUPANCY OF FLOORS 3 & 4 TO RESIDENTIAL. REVISE CORE & SHELL PERMIT 100768953 TO REPLACE PROPOSED BASEMENT STEEL COLUMNS & BEAMS WITH BEARING WALL. REVISE ELEVATOR LOC. TO PRESERVE HISTORIC STAIR LANDING. RELOCATE (3) PROPOSED RTUS & ASSOCIATED STRUCTURE per Historic Preservation stamped plans dated 4/8/19. No change to previously approved primary elevations, windows or storefronts.	4/8/2019
4/23/2019		2019-0651	122 S. Michigan	100809474	Historic Michigan Boulevard District	42	Mechanical		Electrical only: Monthly maintenance. No other work.	4/23/2019
2/28/2019	4/5/2019	2019-0652	1822 S. Throop	100806578	Pilsen District	25	Demolition		Demolition: Wreck and remove a 2-story masonry multi-unit residence. Demolition pursuant to the Department of Buildings memo dated 4/5/19 stating that the subject building is imminently dangerous and hazardous per Section 2-120-825.	4/8/2019
3/21/2019	4/2/2019	2019-0653	30 W. Monroe	100806050	Majestic Building	42	Interior		Interior: INTERIOR ALTERATIONS TO AN EXISTING 18TH FLOOR OFFICE SPACE AS PER stamped Historic Preservation plans dated 4/8/19. No exterior work or window replacement permitted with this approval.	4/8/2019
3/29/2019		2019-0654	2247 W. Iowa	100801442	Ukrainian Village District	2	Exterior and Interior		Interior and exterior: SELF CERT - ENCLOSE 2ND FLOOR REAR PORCH TO ACCOMODATE A NEW SUNROOM AND NEW POWDER ROOM. ALL WORK AS PER Historic Preservation stamped plans dated 4/8/19. No change to front façade or window replacement permitted with this approval.	4/8/2019
4/1/2019		2019-0655	2551 N. Milwaukee	100805117	Logan Square Boulevards District	32	Interior		Interior: CURRENTLY VACANT. USE CLASSIFICATION OF TENANT IS C-2 SMALL ASSEMBLY. INTERIOR BUILDOUT FOR PANIQ ROOM CHICAGO, AN ESCAPE ROOM FACILITY. NO STRUCTURAL WORK per stamped Historic Preservation plans dated 4/8/19. No exterior work or window replacement permitted with this approval.	4/8/2019
4/3/2019		2019-0656	208 S. LaSalle	100809931	Continental & Commercial National	42	Interior		Interior: SUITE 1423 INTERIOR ALTERATIONS OF NON-LOAD BEARING PARTITIONS per stamped Historic Preservation plans dated 4/8/19. No exterior work or window replacement permitted with this approval.	4/8/2019
4/8/2019		2019-0657	208 S. Lasalle	100810650	Continental & Commercial National	42	Interior		Interior: SUITE 1674 INTERIOR ALTERATIONS OF NON-LOAD BEARING PARTITIONS per stamped Historic Preservation plans dated 4/8/19. No exterior work or window replacement permitted with this approval.	4/8/2019
4/3/2019		2019-0658	208 S. Lasalle	100810649	Commercial National Bank/Commonwealth Edison	42	Interior		Interior: SUITE 1600 INTERIOR ALTERATIONS OF NON-LOAD BEARING PARTITIONS per stamped Historic Preservation plans dated 4/8/19. No exterior work or window replacement permitted with this approval.	4/8/2019
4/3/2019		2019-0659	1241 W. 19th	100806262	Pilsen District	25	Interior		Interior: INTERIOR RENOVATION OF EXISTING CLASSROOMS IN AN EXISTING C3-SCHOOL, OCCUPANCY CLASSIFICATION TO REMAIN C3-SCHOOL. No exterior work or window replacement permitted with this approval.	4/8/2019

<i>Date rec'd</i>	<i>Correc'd</i>	<i>Rev #</i>	<i>Address</i>	<i>Permit #</i>	<i>Landmark/District</i>	<i>Ward</i>	<i>Summary</i>	<i>PRC Date</i>	<i>Conditions</i>	<i>Date</i>
4/3/2019		2019-0660	900 W. Randolph	100810544	Fulton-Randolph Market District	27	Interior		Interior: INTERIOR TENANT BUILD-OUT ON THE GROUND FLOOR per stamped Historic Preservation plans dated 4/8/19. No sandblasting to exterior masonry. No exterior work or window replacement permitted with this approval.	4/8/2019
4/8/2019		2019-0661	600 E. Grand	100813167	Navy Pier	42	Mechanical		I HEART HALAL, 04/10/19 - 04/15/19	4/8/2019
4/8/2019		2019-0662	210 S. Canal	100811643	Union Station	42	Mechanical		GENERAL BUILDING MAINTENANCE MARCH 2019	4/8/2019
4/8/2019		2019-0663	203 N. Wabash	100811642	Old Dearborn Bank Building	42	Mechanical		GENERAL BUILDING MAINTENANCE MARCH 2019	4/8/2019
4/8/2019		2019-0664	600 E. Grand	100813175	Navy Pier	42	Mechanical		CHICAGO BUSINESS OPPORTUNITY FAIR 04/17 - 04/18/19	4/8/2019
4/8/2019		2019-0665	932 W. Randolph	100799327	Fulton-Randolph Market District	27	Sign		Sign: TEMPORARY BANNER WALL SIGN 125 SQ/FT	4/8/2019
4/8/2019		2019-0666	932 W. Randolph	100799326	Fulton-Randolph Market District	27	Sign		Sign: TEMPORARY BANNER WALL SIGN 125 SQ/FT	4/8/2019
4/3/2019		2019-0667	410 N. Michigan	100805393	Wrigley Building	42	Interior		Interiors only: SELF-CERT: RENOVATION OF EXISTING TENANT SPACE FOR LOU MALNATI'S RESTAURANT WITH ASSOCIATED MEP WORK AS PER Historic Preservation stamped plans dated 4/8/19. No exterior work permitted with this approval.	4/8/2019
4/8/2019		2019-0668	932 W. Randolph	100799329	Fulton-Randolph Market District	27	Sign		Sign: TEMPORARY BANNER PROJECTING WALL SIGN 36 SQ/FT	4/8/2019
4/8/2019		2019-0669	78 E. Washington	100813310	Chicago Public Library / Cultural Center	42	Scaffold		ERECTING 4 SWING STAGE SCAFFOLDS, 04/08/2019 - 04/08/2019. 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.	4/8/2019
4/8/2019		2019-0670	78 E. Washington	100813302	Chicago Public Library / Cultural Center	42	Exterior		ALL ELEVATIONS, TUCKPOINT 10,000 SQ FT, ONLY. New mortar to match historic in color, texture, type/strength, and profile. No other repair work approved with this permit. Any additional work to be permitted separately.	4/8/2019
4/9/2019		2019-0671	3453 S. Prairie	100813352	Calumet-Giles-Prairie District	4	Miscellaneous		Miscellaneous: ERMIT # 100745428 CHANGE OF CONTRACTOR	4/9/2019
4/9/2019		2019-0672	179 N. Morgan	100812823	Fulton-Randolph Market District	27	Mechanical		Electrical: REPLACE INTERIOR LIGHT FIXTURES AND ELECTRICAL DEVICES AND EQUIPMENT. NO NEW CIRCUITS, NO ADDITIONAL OUTLETS.	4/9/2019
4/9/2019		2019-0673	11314 S. Forrestville	100813401	Pullman District	9	Exterior		MASONRY REPAIRS: RESTORE FRONT PARAPET WALL, TUCKPOINT 2-STORY SFR. Historic masonry to be salvaged and reinstalled; any new masonry to match historic in size, color, texture, and appearance. Parapet to be rebuilt to match historic in design, profile, and dimension. New mortar to match historic in color, texture, type/strength, and profile. No sealing of masonry; caulking ("sealing") of upward-facing joints only. No window replacement approved with this permit.	4/9/2019
4/9/2019		2019-0674	1430 N. Astor	100813289	Astor Street District	43	Interior		Interior: WORK IN UNIT 5C: REPLACE IN KIND APPLIANCES. COUNTERTOPS. CABINETS. CARPET, PLUMBING FIXTURES & DOORS. REMOVAL OF POPCORN CEILING (DRYWALL TO REMAIN).	4/9/2019

<i>Date rec'd</i>	<i>Correc'd</i>	<i>Rev #</i>	<i>Address</i>	<i>Permit #</i>	<i>Landmark/District</i>	<i>Ward</i>	<i>Summary</i>	<i>PRC Date</i>	<i>Conditions</i>	<i>Date</i>
4/9/2019		2019-0675	1430 N. Astor	100813387	Astor Street District	43	Interior		Interior: WORK IN UNIT 4C: REPLACE IN KIND APPLIANCES. COUNTERTOPS. CABINETS. CARPET, PLUMBING FIXTURES & DOORS. REMOVAL OF POPCORN CEILING (DRYWALL TO REMAIN)	4/9/2019
4/9/2019		2019-0676	2123 W. Thomas	100813475	Ukrainian Village District	2	Miscellaneous		CHANGE HVAC CONTRACTOR TO JAM HVAC FOR PERMIT #100813475	4/9/2019
4/9/2019		2019-0677	2029 W. Walton	100812544	Ukrainian Village District Extension	2	Exterior and Interior		PATCH WORK ONLY FOR ROOF & REPAIR INTERIOR PLASTER- (NO STRUCTURAL WORK)- ALL WORK SAME AS EXISTING; SUBJECT TO FIELD INSPECTIONS	4/9/2019
4/9/2019		2019-0678	2700 N. Lakeview	100813561	Lakeview Avenue Row House District	43	Miscellaneous		REVISION TO CHANGE OF PLUMBER CONTRACTOR.PERMIT#100724230.NEW HARTWIG PLUMBING & HEATING INC.	4/9/2019
4/10/2019		2019-0679	141 W. Jackson	100812604	Chicago Board of Trade Building	42	Miscellaneous		Misc: LOW VOLTAGE SECURITY SYSTEM	4/10/2019
4/10/2019		2019-0680	1579 N. Milwaukee	100812673	Milwaukee Avenue District	1	Exterior		Exterior: TUCKPOINTING - NO STRUCTURAL WORK - 500 SQFT; REPLACE 861 TERRA COTTA UNITS, REPAIR AND REINSTALL 20 TERRA COTTA UNITS. Any required new masonry to match historic in size, color, texture, configuration and overall appearance. All new colors per samples previously approved on-site. All repairs per submitted details.	4/10/2019
5/18/2018	4/3/2019	2019-0681	1848 N. Lincoln	100754766	Old Town Triangle District	43	Exterior and Interior		Interior and exterior: REVISION TO PERMIT 100702998 TO REVISE NEW MASONRY AND METAL STUD ATTACHED GARAGE WITH ROOF DECK, NEW EXTERIOR STAIRS, NEW INTERIOR BALUSTRADE AND INTERIOR LAYOUT TO AN EXISTING SINGLE FAMILY RESIDENCE, AS PER Historic Preservation stamped plans. New brick cladding to match Chicago common brick in color and texture. New metal railings to be painted a dark non-reflective color.	4/10/2019
4/10/2019		2019-0682	330 N. Wabash	100797417	IBM Building	42	Exterior		Exterior: REPAIR & REPLACE METAL PAN DECKING ROOFING. NEW DRAINS AND MASONRY REPAIRS.	4/10/2019
4/10/2019		2019-0683	1 N. LaSalle	100812465	One North LaSalle Building	42	Miscellaneous		Misc: Replacement of traveling cable on one (1) 24 floor, 14 stop, 600fpm, 2500lb capacity, EG, Passenger elevator pursuant to the scope of work submitted.(EV003580) Car#9	4/10/2019
4/10/2019		2019-0684	21 S. Clark	100812437	Inland Steel Building	42	Miscellaneous		Misc: Replacement of hoist cables on Car 48;4000lb capacity, 39 floors, 16 stop:Car 17; 3500lb capacity, 25 floor, 25 stop: Car 19; 3500lb capacity, 25 floor, 25 stop: Car 16; 4000lb capacity, 60 floor, 60 stop: Car 3; 4000lb capacity, 39 floor, 16 stop: Car 15; 4000lb capacity, 60 floor, 60 stop:Car 1, 4000lb capacity, 39 floor, 16 stop, passenger elevators pursuant to the scope of work submitted.(EV001524)	4/10/2019
4/8/2019		2019-0685	600 E. Grand	100812143	Navy Pier	42	Mechanical		REPAIRS ASSOCIATED WITH ELECTRICAL VIOLATION #517LO520605	4/10/2019

<i>Date rec'd</i>	<i>Correc'd</i>	<i>Rev #</i>	<i>Address</i>	<i>Permit #</i>	<i>Landmark/District</i>	<i>Ward</i>	<i>Summary</i>	<i>PRC Date</i>	<i>Conditions</i>	<i>Date</i>
4/11/2019		2019-0686	1831 S. Throop	100812493	Pilsen District	25	Exterior		Exterior: REPAIR MASONRY VIOLATIONS.NORTH EXTERIOR WALL,PARAPET,CHIMNEYSOUTH ELEVATION)REPAIR HANDRAIL,CRAWSPACE ACCESS DOOR,GUARDRAILS,ON ROOF DECK,WOOD FENCE,FRONT WINDOW SAME AS EXISTING. All new storefront glazing to be clear vision glass. For cleaning, water pressure not to exceed 400 PSI. Any bricks removed to be salvaged and reinstalled when possible. Any new masonry to match existing in size, color, texture, and appearance. All new mortar to match existing in color, texture, strength/type, and profile. New sills to match existing.	4/11/2019
3/28/2019	4/8/2019	2019-0687	333 N. Michigan	100808045	333 N. Michigan Building	42	Interior		Interior: INTERIOR BUILD-OUT OF A CARRY OUT RESTAURANT IN AN EXISTING DEMISED GROUND FLOOR TENANT SPACE. SCOPE INCLUDES ARCHITECTURAL, MECHANICAL, ELECTRICAL AND PLUMBING per stamped Historic Preservation plans dated 4/11/19. No exterior work or window replacement permitted with this approval.	4/11/2019
4/11/2019		2019-0688	619 W. Belden	100813837	Mid-North District	43	Mechanical		Electrical: INSTALLATION OF LOW VOLTAGE BURGLAR ALARM INTERIOR WORK ONLY.	4/11/2019
4/4/2019		2019-0689	1 N. Lasalle	100809670	One North LaSalle Building	42	Interior		Interior: INTERIOR RENOVATION OF EXISTING TENANT OFFICE SUITE ON FLOOR 36 per stamped Historic Preservation plans dated 4/11/19. No exterior work or window replacmenet permitted with this approval.	4/11/2019
4/4/2019		2019-0690	1 N. Lasalle	100809667	One North LaSalle Building	42	Interior		Interior: INTERIOR RENOVATION OF EXISTING TENANT OFFICE SUITE ON FLOOR 8 per stmpaed Historic Preservation plans dated 4/11/19. No exterior work or window replacement permitted with this approval.	4/11/2019
2/19/2019	4/3/2019	2019-0691	24 E. Washington	100799961	Marshall Field and Company Building	42	Exterior and Interior	08/02/19	Exterior and Interior: STRUCTURAL, NON-HISTORIC DEMOLITION AND NEW CONSTRUCTION TO FACILITATE UPPER LEVELS OF NEW ELEVATOR CORE IN CENTRAL ATRIUM AND NEW EXTERIOR ENVELOPE FROM L10-L15, SITE WORK TO ACCOMODATED NEW SEWER RECONFIGURATION AS PER stamped Historic Preservation plans dated 4/11/19. No exterior work or window replacement to street facing facades of historic portions of building on floors 1-13. No canopies not approved with this permit. All skylights to be restored if possible. If new, must match existing profiles as closely as possible.	4/11/2019
4/11/2019		2019-0692	1550 N. Clark	100814053	Village Theater	43	Scaffold		Scaffold: ERECT 2 SCAFFOLDS 4/19/2019 TO 4/19/2020	4/11/2019
4/11/2019		2019-0693	7025 S. Cregier	100813060	Jackson Park Highlands District	5	Mechanical		NEW 200 AMPS SERVICE/1 METER/	4/11/2019
4/11/2019		2019-0694	11421 S. Champlain	100814060	Pullman District	9	Miscellaneous		Miscellaneous: REVISION TO PERMIT NO. 100785416; ALTERNATIVE CODE APPROVAL TO USE SCH. 40 PVC PIPE INSTEAD OF CAST IRON FOR THE MAIN DRAIN AND BELOW GROUND INTERIOR PIPES AND FITTINGS.	4/11/2019
4/11/2019		2019-0695	1000 W. Fulton	100812352	Fulton-Randolph Market District	27	Mechanical		MONTHLY MAINTENANCE FOR APRIL 2019. MARON ELECTRIC WILL BE SERVING AS THE SUPERVISING ELECTRICIAN IN THE BUILDING LOCATED AT 1000 W. FULTON.	4/11/2019

<i>Date rec'd</i>	<i>Correc'd</i>	<i>Rev #</i>	<i>Address</i>	<i>Permit #</i>	<i>Landmark/District</i>	<i>Ward</i>	<i>Summary</i>	<i>PRC Date</i>	<i>Conditions</i>	<i>Date</i>
4/11/2019		2019-0696	35 E. Wacker	100813955	35 E. Wacker Building	42	Miscellaneous		REVISION TO PERMIT #100805688 TO CHANGE THE ELECTRICAL CONTRACTOR TO ABCO ELECTRIC CONSTRUCTION	4/11/2019
11/21/2018	4/11/2019	2019-0697	1422 N. Milwaukee	100775342	Milwaukee Avenue District	1	Sign		Sign: INSTALL SET OF LED ILLUMINATED PROJECTING BLADE SIGN ON EAST ELEVATION OF BUILDING per stamped Historic Preservation exhibit dated 4/11/19. All conduit to be concealed.	4/11/2019
4/12/2019		2019-0698	2114 W. Potomac	100814107	Wicker Park District	2	Mechanical		Electrical only: EMERGENCY SERVICE REPAIR 200 AMPS/240V 3 GANG METER SOCKET.	4/12/2019
4/12/2019		2019-0699	2020 N. Halsted	100814127	Armitage-Halsted District	43	Exterior		Exterior: East elevations, repair/replace parapet 100 Sq. Ft., repair/replace cornice. Tuck-point 300 Sq. Ft., Only. Existing brick 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 other work permitted with this approval.	4/12/2019
4/23/2019		2019-0700	122 S. Michigan	100809475	Historic Michigan Boulevard District	42	Mechanical		Electrical: MONTHLY 480V MAINTENANCE FOR JAN.2019. NO other work.	4/23/2019
1/14/2019	4/8/2019	2019-0701	2701 S. Shield	100799594	Ward Public School	11	Exterior		Exterior: SELF CERTIFICATION OF CPS SCHOOL - NO CHANGE IN USE. ENVELOPE WORK INVOLVING ROOF TEAR OFF AND RE-ROOFING, MASONRY REPAIRS, AS WELL AS MINOR INTERIOR PLASTER REPAIRS per Historic Preservation stamped plans dated 4/12/19. Work includes window modifications on a secondary elevation, partial removal of the primary chimney, and parapet reconstructions. Existing masonry to be retained and reinstalled whenever possible. Any required new masonry to match historic in color, size, texture and overall appearance. New mortar to match historic in regard to color, type, texture and joint profile. Any cleaning to be applied for under an Environmental permit and to avoid products with hydrochloric or hydrofluoric acids as the primary ingredient.	4/12/2019
4/12/2019		2019-0702	736 W. Randolph	100814211	Fulton-Randolph Market District	27	Mechanical		Electrical only: INSTALLATION OF LOW VOLTAGE BURGLAR ALARM.	4/12/2019
4/12/2019		2019-0703	1517 W. Adams	100814218	Jackson Boulevard District	28	Mechanical		Electrical only: INSTALLATION OF LOW VOLTAGE CAMERAS.	4/12/2019
4/4/2019		2019-0704	2114 W. Walton	100811517	Ukrainian Village District Extension	2	Exterior and Interior		Exterior and Interior: SELF CERT REAR MUD ROOM ADDITION WITH KITCHEN AND BATHROOM REMODEL per stamped Historic Preservation plans dated 4/15/19. No work to front façade with this approval. Rear addition not to exceed width or height of existing structure.	4/15/2019
4/8/2019		2019-0705	141 W. Jackson	100801311	Chicago Board of Trade Building	42	Interior		Interior: SELF-CERT. PROJECT: INTERIOR OFFICE BUILD OUT IN EXITING OFFICE BUILDING ON THE 16TH FLOOR, SUITE 1600A, NEW PARTITIONS, VENTILATION, AND ELECTRICAL AS PER stamped Historic Preservation plans dated 4/15/19. No exterior work or window replacement permitted with this approval.	4/15/2019

<i>Date rec'd</i>	<i>Correc'd</i>	<i>Rev #</i>	<i>Address</i>	<i>Permit #</i>	<i>Landmark/District</i>	<i>Ward</i>	<i>Summary</i>	<i>PRC Date</i>	<i>Conditions</i>	<i>Date</i>
4/15/2019		2019-0706	536 W. Grant	100814364	Mid-North District	43	Exterior		Exterior: REBUILD TOP OF PARAPET WALL AND ASSOCIATED FLASHING APPROX 200 SQ FT; REBUILD CHIMNEY APPROX 32 SQ FTL TUCPOINT COPPING TILES APPROX 100 SQ FT REPLACE CHIMNEY CAP. Work to occur on east, west and north elevations. Existing masonry to be retained and reinstalled whenever possible. Any required new masonry to match historic in regard to color, size, texture and overall appearance. New mortar to match historic in regard to color, type, texture and joint profiles. No other work.	4/15/2019
4/8/2019		2019-0707	1 N. LaSalle	100811896	One North LaSalle Building	42	Interior		Interior: INTERIOR RENOVATION OF EXISTING TENANT OFFICE SUITE ON FLOOR 28 per stamped Historic Preservation plans dated 4/15/19. No exterior work or window replacement permitted with this approval.	4/15/2019
4/15/2019		2019-0708	720 S. Dearborn	100814325	Printing House Row District	4	Exterior		Exterior: TUCKPOINTING - NO STRUCTURAL WORK - 1000 SQFT; MASONRY REPAIRS REPAIR FRONT PARAPET WALL. Existing masonry to be salvaged, retained and reinstalled whenever possible. Any required new masonry to match historic in regard to color, size, texture and overall appearance. New mortar to match historic in regard to color, type, texture and joint profiles. No other work.	4/15/2019
4/8/2019		2019-0709	546 W. Belden	100813141	Mid-North District	43	Exterior		Exterior: REMOVE AND REPLACE EXISTING REAR OPEN WOOD DECKS / BALCONIES AS PER stamped Historic Preservation plans dated 4/15/19. No work to Belden façade with this approval.	4/15/2019
4/9/2019		2019-0710	2023 W. Pierce	100812728	Wicker Park District	1	Exterior and Interior		Exterior and Interior: REMODEL EXISTING KITCHEN, REMODEL MASTER BATH, ADD NEW WINDOW AT REAR (SOUTH) ELEVATION per stamped Historic Preservation plans dated 4/15/19. No work to north or east elevations with this approval.	4/15/2019
4/9/2019		2019-0711	20 N. Wacker	100807363	Civic Opera House	42	Interior		Interior: TENANT BUILD-OUT ON 30TH FLOOR. ADDING PARTITIONS AND MEP WORK AS PER stamped Historic Preservation plans dated 4/15/19. No exterior work or window replacement permitted with this approval.	4/15/2019
4/9/2019		2019-0712	4543 S. Greenwood	100795330	North Kenwood	4	Exterior and Interior		Exterior and Interior: DECONVERSION OF EXISTING 2DU INTO SINGLE FAMILY RESIDENCE. INTERIOR ALTERATIONS TO EXISTING 3 STORY MASONRY BUILDING INCLUDING PLUMBING, HVAC AND ELECTRICAL. NEW REAR WOOD DECK WITH NEW WOOD STAIRS FROM 2ND FLOOR. NO CHANGE TO EXIST FRONT WINDOWS. ALL WORK AS PER stamped Historic Preservation plans dated 4/15/19. No window replacement on Greenwood façade permitted with this approval. Any new mortar to match historic in color, texture, strength/type, and profile. Existing front stairs and door to remain.	4/15/2019
4/3/2019	4/10/2019	2019-0713	11 N. State	100810468	Jewelers Row District	42	Interior		Interior: INTERIOR REMODEL OF AN EXISTING TJ MAXX RETAIL. No exterior work or window replacement permitted with this approval.	4/15/2019

<i>Date rec'd</i>	<i>Correc'd</i>	<i>Rev #</i>	<i>Address</i>	<i>Permit #</i>	<i>Landmark/District</i>	<i>Ward</i>	<i>Summary</i>	<i>PRC Date</i>	<i>Conditions</i>	<i>Date</i>
4/11/2019		2019-0714	4119 S. Ellis	100813549	Oakland District	4	Exterior		Exterior: REPAIR THREE (3) EXISTING OPEN WOOD PORCHES TO CORECT CODE VIOLATIONS, NO CHANGE IN TYPE, SIZE AND LOCATION, AS PER stamped Historic Preservation plans dated 4/15/19. No work to front facades with this permit.	4/15/2019
4/15/2019		2019-0715	2711 W. Logan	100814462	Logan Square Boulevards District	32	Mechanical		REVISION TO PERMIT#100797281 ALT. CODE APPROVAL : USE PVC AND ALL APPROPRIATE FOR IT FITTINGS FOR UNDERGROUND PLUMBING DRAINS AND VENTS.	4/15/2019
4/15/2019		2019-0716	1430 N. Astor	100814341	Astor Street District	43	Mechanical		CHANGE DEFECTIVE ELECTRICAL PANEL ONLY IN APARTMENT # 5-C	4/15/2019
4/15/2019		2019-0717	1430 N. Astor	100814340	Astor Street District	43	Mechanical		CHANGE DEFECTIVE ELECTRICAL PANEL ONLY IN APARTMENT #4-C	4/15/2019
4/10/2019		2019-0718	1200 N. Ashland	100807029	Home Bank and Trust Company Building	1	Interior		Interior: INTERIOR ALTERATIONS IN EXISTING BUILDING ON THE ENTIRE 1ST FLOOR, NEW PARTITIONS, PLUMBING, VENTILATION, AND ELECTRICAL AS PER stamped Historic Preservation plans dated 4/15/19. No exterior work or window replacement permitted with this approval.	4/15/2019
4/15/2019		2019-0719	1819 S. Allport	100814507	Pilsen District	25	Interior		UNIT REAR B1 ONLY: REPAIR DRYWALL (5/8") GYP BRD. CERAMIC FLOORS. COUNTERTOPS. CABINETS. NEW LAMINATE FLOORS-(ELECTRICAL ON SEPARATE PERMIT) ALL WORK SAME AS EXISTING	4/15/2019
4/12/2019		2019-0720	18 S. Michigan	100810911	Gage Group	42	Interior		Interior: INTERIOR PARTIAL BUILD-OUT OF 1ST AND 7TH FLOORS OF NATIONAL LOUIS UNIVERSITY AS PER stamped Historic Preservation plans dated 4/16/19. No exterior work or window replacement permitted with this approval.	4/16/2019
4/10/2019		2019-0721	141 W. Jackson	100810885	Chicago Board of Trade Building	42	Interior		Interior: INTERIOR BUILD OUT IN EXITING OFFICE BUILDING ON THE 1ST FLOOR AND LOWER LEVEL FOR A NEW BANKING FACILITY. NEW PARTITIONS, VENTILATION, PLUMBING, AND ELECTRICAL AS PER stamped Historic Preservation plans dated 4/16/19. No exterior work or window replacement permitted with this approval.	4/16/2019
4/16/2019		2019-0722	600 W. Chicago	100814391	Montgomery Ward & Co. Catalog House	27	Exterior		Exterior: MODIFY AN EXISTING DUNNAGE PLATFORM TO ACCOMMODATE A NEW ROOFTOP AIR HANDLING UNIT BY SELECTIVELY REMOVING EXISTING AND ADDING NEW INFILL BEAMS WITHIN THE EXISTING PLATFORM FOOTPRINT per stamped Historic Preservation plans dated 4/16/19. No other work with this approval.	4/16/2019
4/16/2019		2019-0723	11326 S. Champlain	100814594	Pullman District	9	Exterior		Exterior: FENCES: 16FT 0IN X 6FT 0IN: QTY 3. FENCE LOCATED AT THE REAR OF A MID-BLOCK PROPERTY. No fences permitted in the front yard.	4/16/2019

<i>Date rec'd</i>	<i>Correc'd</i>	<i>Rev #</i>	<i>Address</i>	<i>Permit #</i>	<i>Landmark/District</i>	<i>Ward</i>	<i>Summary</i>	<i>PRC Date</i>	<i>Conditions</i>	<i>Date</i>
5/7/2018	4/9/2019	2019-0724	901 W. Armitage	100752191	Armitage-Halsted District	43	Exterior and Interior		Interior and exterior: NEW INTERIOR BUILD OUT, NEW STOREFRONT WINDOWS AND EGRESS. Work includes exterior restoration and electrical work per Historic Preservation stamped plans dated 4/16/19. Existing thin brick may be removed and underlying brick repaired and retained. Any required new masonry to match historic in regard to size, color, texture and overall appearance. New mortar to match historic in regard to color, type, texture, joint profile and overall appearance. New storefront elements to have a dark, factory-applied finish. All new glass to be clear vision. Should unforeseen circumstances be uncovered which require a change in scope Historic Preservation staff to be notified.	4/16/2019
4/15/2019		2019-0725	20 N. Wacker	100805712	Civic Opera House	42	Interior		Interior: INTERIOR ALTERATIONS IN EXISTING OFFICE BUILDING ON THE 24TH FLOOR, SUITE 2410 NEW PARTITIONS, PLUMBING, VENTILATION, ELECTRICAL, NEW SINGLE USE RESTROOM, AND DRINKING FOUNTAIN IN THE CORRIDOR AS PER stamped Historic Preservation plans dated 4/16/19. No exterior work or window replacement permitted with this approval.	4/16/2019
5/7/2018	4/9/2019	2019-0726	903 W. Armitage	100752192	Armitage-Halsted District	43	Exterior and Interior		Interior and exterior: NEW INTERIOR BUILD OUT, NEW STOREFRONT WINDOWS AND EGRESS. Work includes exterior restoration and electrical work per Historic Preservation stamped plans dated 4/16/19. Existing thin brick may be removed and underlying brick repaired and retained. Any required new masonry to match historic in regard to size, color, texture and overall appearance. New mortar to match historic in regard to color, type, texture, joint profile and overall appearance. New storefront elements to have a dark, factory-applied finish. All new glass to be clear vision. Should unforeseen circumstances be uncovered which require a change in scope Historic Preservation staff to be notified.	4/16/2019
4/3/2019		2019-0727	643 W. Arlington	100805510	Arlington-Deming District	43	Exterior and Interior		Interior and exterior: EXISTING RM-5 SINGLE FAMILY RESIDENCE ADDITION AND RENOVATION per Historic Preservation stamped plans dated 4/16/19. No work to front façade or changes to front façade windows. Work includes expansion of side bay on west elevation. All new masonry and mortar to match existing in size, color, texture, profile and overall appearance.	4/16/2019
4/16/2019		2019-0728	1430 N. Astor	100813518	Astor Street District	43	Exterior		RE-ROOF	4/16/2019
4/16/2019		2019-0729	10400 S. Longwood	100814657	Longwood Drive District	19	Mechanical		Electrical: INSTALLATION OF LOW VOLTAGE BURGLAR ALARM INTERIOR WORK ONLY.	4/16/2019
4/16/2019		2019-0730	17 N. State	100814173	Jewelers Row District	42	Exterior	5/6/2004	North and South elevations: a/e facade ordinance inspections and as needed tuckpointing of the brick masonry and sealant repairs. New mortar to match historic in color, texture, type/strength, and profile. Any patching to match historic masonry in color, texture, and appearance.	4/16/2019
4/16/2019		2019-0731	1310 E. Madison Park	100812755	Kenwood District	4	New Construction: Garage		GARAGE. New garage to be clad in wood. Wood to be painted or stained.	4/16/2019

<i>Date rec'd</i>	<i>Correc'd</i>	<i>Rev #</i>	<i>Address</i>	<i>Permit #</i>	<i>Landmark/District</i>	<i>Ward</i>	<i>Summary</i>	<i>PRC Date</i>	<i>Conditions</i>	<i>Date</i>
4/16/2019		2019-0732	4234 S. Drexel	100814766	Oakland District	4	Miscellaneous		REINSTATE PERMIT AND CHANGE GENERAL CONTRACTOR TO THE MATTS CONSTRUCTION LLC, CHANGE HVAC CONTRACTOR TO TILDEN'S MULTIPLE REPAIR AND INSTALL INC, CHANGE MASONRY CONTRACTOR TO MARK LOS MASONRY CO. INC, AND CHANGE PLUMBING CONTRACTOR TO SAMMY THOMPSON PLUMBING FOR PERMIT 100718004	4/16/2019
12/27/2018	3/13/2019	2019-0733	18 S. Wabash	100792629	Haskell-Barker-Atwater Buildings	42	Exterior and Interior		RENOVATION OF AN EXISTING GROUND FLOOR RETAIL SPACE INTO A RESTAURANT USE. New, recessed portions of storefront to match existing storefront.	4/16/2019
4/17/2019		2019-0734	6901 S. Oglesby	100814811	Oglesby Cooperative Apartment Building	5	Miscellaneous		Misc: CAP EXISTING ELECTRIC FOR THE DEMO. NO NEW ELECTRIC. DISCONNECT ALL THE REQUIRED ELECTRIC.	4/17/2019
4/17/2019		2019-0735	333 N. Dearborn	100814851	Marina City	42	Mechanical		Mechanical only: Modernization of six(6) escalators:Lobby to Concourse; Concourse to Lobby; Lobby to Mezzanine, Mezzanine to Lobby - Adams St.,Lobby to Concourse, Concourse to Lobby - Monroe; pursuant to the scope of work submitted.	4/17/2019
4/17/2019		2019-0736	333 N. Michigan	100814358	333 N. Michigan Building	42	Mechanical		LOW VOLTAGE A/V INSTALLATION WORK ON THE 3RD FLOOR.	4/17/2019
4/15/2019		2019-0737	175 N. State	100812022	Chicago Theater	42	Mechanical		MONTHLY MAINTENANCE FOR APRIL 2019 - MAINTAIN & INSPECT THE 277/480 VOLT AND 120/208 VOLT 3 PHASE ELECTRICAL SYSTEMS	4/17/2019
4/16/2019		2019-0738	900 E. Grand	100814223	Navy Pier	42	Mechanical		STRUCTURED CABLING, AUDIO VISUAL AND SECURITY SYSTEMS EQUIPMENT & CABLING FOR THE ROOF TOP VENUE (RTV)	4/17/2019
4/16/2019		2019-0739	900 E. Grand	100814227	Navy Pier	42	Mechanical		EXTENSION OF EXISTING OF NON JURISDICTION FIRE ALARM SYSTEM WITH NEW DEVICES FOR THE ROOF TOP VENUE (RTV)	4/17/2019
4/8/2019		2019-0740	1342 E. Madison Park	100809254	Kenwood District	4	Exterior		Exterior: SELF CERTIFIED PERMIT FOR REPLACEMENT OF EXISTING WOODEN FRONT PORCH ON 3 STORY SINGLE FAMILY RESIDENCE IN HISTORIC LANDMARK DISTRICT PER Historic Preservation stamped plans dated 4/17/19. New stairs to be painted or stained. New metal railings to be painted a dark color. Existing porch canopy and columns to remain.	4/17/2019
4/4/2019		2019-0741	630 N. Michigan	100811482	WoMENman's Athletic Club	42	Exterior and Interior		Interior and exterior: SELF CERT: THE COMPLETE RENOVATION OF THE EXISTING CARTIER BOUTIQUE INTERIOR AND REPLACEMENT OF EXTERIOR WINDOWS AND ENTRY. INCLUDES MECHANICAL, ELECTRICAL, PLUMBING WORK AND LOCALIZED STRUCTURAL WORK per Historic Preservation stamped plans dated 4/17/19. New storefront elements to be have a dark, factory-applied finish. All glass to be clear vision. Existing ornamental cast iron to remain. Any signage or awnings to be applied for under separate permits.	4/17/2019
4/17/2019		2019-0742	1713 W. Walter Burley	100814602	W.B. Griffin Place District	19	Mechanical		F&I (6) ADDITIONAL CIRCUITS PER INSPECTORS REQUEST	4/17/2019

<i>Date rec'd</i>	<i>Correc'd</i>	<i>Rev #</i>	<i>Address</i>	<i>Permit #</i>	<i>Landmark/District</i>	<i>Ward</i>	<i>Summary</i>	<i>PRC Date</i>	<i>Conditions</i>	<i>Date</i>
4/8/2019		2019-0743	465 W. Cermak	100810654	Cermak Road Bridge District	11	Exterior and Interior	8/5/2010	Interior and Exterior: CORE/SHELL RENOVATIONS ONLY TO EXISTING 5-STORY BUILDING per Historic Preservation stamped plans dated 4/17/19. New concrete stairs and ramp to match historic limestone color and texture. Historic Preservation staff to be notified to view a sample onsite prior to order and installation. All new storefront and canpy elements to have a dark factory-applied finish. Any signage or exterior lighting to be permitted separately and reviewed and approved by Historic Preservation staff prior to order and installation.	4/17/2019
4/18/2019		2019-0744	6401 S. Woodlawn	100815227	S. Gelasius Church Building	20	Exterior		Exterior: REPLACE CLEAR GLAZING WITHIN EXISTING METAL FRAME. REPLACE GLAZING WITH CLEAR VISION GLAZING. NO ALTERATION TO METAL WINDOW FRAMES.	4/18/2019
4/18/2019		2019-0745	140 S. Dearborn	100815240	Marquette Building	42	Exterior		Exterior: All Elevations, tuck-point 15400 sq. Ft., repair/replace sealant 1680 sill roll cap joints, repair/replace water table roll cap 1400 joints, repair/replace sealant Terra Cotta copings 630 Linear Ft., repair/replace sealant window perimeter 3600 Linear Ft., repair/replace/reinstall 253 Terra Cotta pieces, clean/paint steel 7000 Sq. Ft., repair/replace membrane flashing 350 Linear Ft., repair/replace 143 Terra Cotta units, Only. Masonry, mortar, and sealant samples shall be reviewed and approved by Historic Preservation Division staff prior to order and installation. Historic masonry units will be salvaged and reinstalled to match historic location, design, and pattern. New mortar will match historic mortar in color, joint profile, texture, and strength/type.	4/18/2019
4/18/2019		2019-0746	209 W. St. Paul Ave.	100815247	Old Town Triangle District	43	Exterior		Exterior: REPAIR/REPLACE SEALANT 2000 LINEAR FT, TUCKPOINT 2000 SQ FT, REPAIR/REPLACE LITELS 200 LINEAR FT ONLY. Historic masonry units will be salvaged and reinstalled to match historic location, design, and pattern. New mortar will match historic mortar in color, joint profile, texture, and strength/type.	4/18/2019
4/18/2019		2019-0747	11941 S. Parnell	100813438	West Pullman Elementary School	34	Mechanical		INSTALLATION OF NEW NON-REQUIRED FIRE ALARM SYSTEM, CONDUIT BY OTHERS. FSS JOB#13645; INTERIOR WORK ONLY.	4/18/2019
4/18/2019		2019-0748	11941 S. Parnell	100813440	West Pullman Elementary School	34	Mechanical		INSTALLATION OF NEW NON-REQUIRED AREA OF RESCUE ASSISTANCE INTERCOM, CONDUIT BY OTHERS. FSS JOB#13645; INTERIOR WORK ONLY.	4/18/2019
4/19/2019		2019-0749	50 W. Washington	100815346	Richard J. Daley Center	42	Mechanical		TEMPORARY WIRING OF VENDOR BOOTHS LOCATED ON DALEY PLAZA	4/19/2019
4/19/2019		2019-0750	2231 W. Augusta	100815452	Ukrainian Village District Extension	1	Miscellaneous		Misc: change of contractor	4/19/2019
4/19/2019		2019-0751	802 N. Randolph	100815427	Fulton-Randolph Market District	27	Miscellaneous		Misc: REVISION TO PERMIT #100804566 ADD HOOD AND BLACK IRON INSTALLER.	4/19/2019
4/22/2019		2019-0752	1516 W. 18th	100815338	Pilsen District	25	Mechanical		Electrical only: CHANGE ELECTRICAL PERMIT TO MY COMPANY PERMIT #100765871 FOR THE FRONT HOUSE TO DO ALL THE ELECTRICAL.	4/22/2019

<i>Date rec'd</i>	<i>Correc'd</i>	<i>Rev #</i>	<i>Address</i>	<i>Permit #</i>	<i>Landmark/District</i>	<i>Ward</i>	<i>Summary</i>	<i>PRC Date</i>	<i>Conditions</i>	<i>Date</i>
4/22/2019		2019-0753	1516 W. 18th	100815339	Pilsen District	25	Mechanical		Electrical only: CHANGE ELECTRICAL PERMIT FOR A COACH HOUSE (REAR BUILDING) WITH THE PERMIT #100767809 TO DO TO THE ELECTRICAL WORK.	4/22/2019
4/4/2019	4/16/2019	2019-0754	1625 W. 18th	100798860	Pilsen District	25	Sign		Sign: ILLUMINATE WALL SIGN 65 SQ/FT per stamped Historic Preservation drawing dated 4/22/19.	4/22/2019
4/22/2019		2019-0755	318 N. State	100815348	Marina City	42	Miscellaneous		Misc: temp tent permit	4/22/2019
4/22/2019		2019-0756	600 W. Chicago	100815175	Montgomery Ward	27	Exterior		Exterior: REPLACE ONE ROOFTOP UNIT WITH ONE, 100 TON, AIR COOLED, SELF-CONTAINED, R410A, TRANE ROOFTOP UNIT, LOCATED ON A MODIFIED PLATFORM(#100814391), AND SERVING OFFICE SPACE ON THE SIXTH FLOOR.	4/22/2019
4/22/2019		2019-0757	600 W. Chicago	100815540	Montgomery Ward	27	Exterior		Exterior: REPLACE 1 ROOF TOP UNIT. No other work.	4/22/2019
4/22/2019		2019-0758	1200 N. Ashland	100800318	Home Bank and Trust Company Building	1	Sign		TEMPORARY VINYL BANNER COVER WALL SIGN DOUBLE FACED 49 SQ/FT.	4/22/2019
2/28/2019	4/11/2019	2019-0759	135 S. LaSalle	100803098	Field Building	42	Interior		Interiors: SELF CERTIFICATION PERMIT FOR AN EXISTING TENANT BUID-OUT TO INCLUDE NEW PARTITION WALLS, INTERIOR STOREFRONT, AND MEP PER Historic Preservation stamped plans dated 4/22/19. No signage included with this approval.	4/22/2019
4/17/2019		2019-0760	141 W. Jackson	100809362	Chicago Board of Trade Building	42	Interior		Interior: INTERIOR OFFICE BUILD OUT IN EXITING OFFICE BUILDING ON THE 17TH FLOOR, SUITE 1790, NEW PARTITIONS, VENTILATION AND ELECTRICAL AS PER stamped Historic Preservation plans dated 4/22/19. No exterior work or window replacement permitted with this approval.	4/22/2019
4/23/2019		2019-0761	931 S. Homan	100812218	Sears, Roebuck & Co. District	25	Mechanical		Electrical: ADD 28 FLOODLIGHTS AND 34 STRIP LIGHTS TO THE SOUTH SIDE OF THE SCHOOL. All fixtures and conduit to have a dark, non-reflective color and to be concealed as much as possible. All fixtures per submitted specifications.	4/23/2019
4/3/2019	4/19/2019	2019-0762	315 N. Racine	100810844	Fulton-Randolph Market District	27	Interior		Interior: INTERIOR ALTERATIONS TO EXISTING 2ND FLOOR OFFICE SPACE IN EXISTING FIVE STORY MASONRY BUILDING, REMOVAL OF ALL NON LOAD BEARING PARTITIONS NO CHANGE TO EGRESS STAIR/ OPENING, NO CHANGE TO EXISTING TOILET ROOM, ADDITIONAL TOILET ROOM PROVIDED OFF PRIVATE OFFICE, NO CHANGE TO ROOF DECK AND NO EXTERIOR WORK UNDER THIS PERMIT AS PER stamped Historic Preservation plans dated 4/23/19. No exterior work or window replacement permitted with this approval.	4/23/2019
4/23/2019		2019-0763	1011 W. 50th	100815840	Kenwood District	4	Interior		Interior: REPLACING 640 SQ FT DRYWALL; REPLACING KITCHEN CABINETS, NEW WATER LINES AND FIXTURES FOR 3 FULL BATHS, 1 POWDER RM, 1 LAUNDRY RM AND KITCHEN; REPAIR DRAIN, REPLACE TILE. NO WORK TO WINDOWS OR EXTERIOR DOORS	4/23/2019
4/23/2019		2019-0764	7415 N. Sheridan	100815639	Emil Bach House	49	Miscellaneous		Misc: temp tent permit	4/23/2019

<i>Date rec'd</i>	<i>Correc'd</i>	<i>Rev #</i>	<i>Address</i>	<i>Permit #</i>	<i>Landmark/District</i>	<i>Ward</i>	<i>Summary</i>	<i>PRC Date</i>	<i>Conditions</i>	<i>Date</i>
4/18/2019		2019-0765	11 E. Madison	100809522	Carson Pirie Scott Building	42	Interior		Interior: REVISION TO PERMIT 100780739 TO CHANGE CONFIGURATION OF THE MODEL SHOP IN OFFICE SUITE 300 AS PER stamped Historic Preservation plans dated 4/23/19. No exterior work or window replacement permitted with this approval.	4/23/2019
4/23/2019		2019-0766	860 N. Lake Shore	100815757	860-880 N. Lake Shore Drive	42	Mechanical		Electrical only: UNIT 23 M. REPLACE OLD OUTLETS FOR DECORA STYLE, INSTALL DIMMERS AS NECESSARY, INSTALL TWO ADDITIONALOUTLETS IN BEDROOM AREA, INSTALL DEDICATED CIRCUIT FOR TV OUTLET.	4/23/2019
4/23/2019		2019-0767	1301 N. Astor	100815918	Astor Street District	43	Exterior		REPLACE ROOF (NO MEP, NO STRUCTURAL WORK, NO OTHER MODIFICATIONS)- ALL WORK SAME AS EXISTING; SUBJECT TO FIELD INSPECTIONS	4/23/2019
4/23/2019		2019-0768	2222 W. Augusta	100815725	Ukrainian Village District Extension II	2	Exterior		*****DO NOT ISSUE***** PLEASE INDICATE WHICH ELEVATION TAB SHINGLES ARE BEING REPLACED. REPLACE 3 TAB SHINGLES ON GARAGE & REPLACE 6 WINDOWS ON THE EAST, WEST & NORTH ELEVATIONS OF BUILDING, ONLY.	4/23/2019
4/23/2019		2019-0769	2102 N. Fremont	100815861	Fremont Row House District	43	Interior		REPAIR: REPLACE DRYWALL, CABINETS, COUNTER TOPS , PLUMBING FIXTURES, TILE , FLOORING IN THE KITCHEN AND BATHROOM ONLY. ELECTRIC PERMIT#100815466	4/23/2019
4/23/2019		2019-0770	2102 N. Fremont	100815466	Fremont Row House District	43	Mechanical		RELOCATE 3 SWITCHES. ADD 6 LIGHT FIXTURES AND 2 SWITCHES. RELOCATE DEVICES IN KITCHEN TO NEW LAYOUT.	4/23/2019
4/23/2019		2019-0771	141 W. Jackson	100816004	Chicago Board of Trade Building	42	Miscellaneous		CHANGE HVAC CONTRACTOR TO COMPETITIVE PIPING SYSTEMS, INC., CHANGE PLUMBING CONTRACTOR TO WARREN F. THOMAS PLUMBING CO.FOR PERMIT 100816004	4/23/2019
4/23/2019		2019-0772	333 N. Michigan	100816023	333 N. Michigan Building	42	Mechanical		Electrical only: HARDWIRE 18 OPEN AREA OFFICE CUBICLES 3RD FLOOR	4/23/2019
4/23/2019		2019-0773	333 N. Michigan	100816109	333 N. Michigan Building	42	Mechanical		Electrical only: HARDWIRE 18 OPEN AREA OFFICE CUBICLES 3RD FLOOR	4/23/2019
4/24/2019		2019-0774	1062 W. Bryn Mawr	100814867	Belle Shore Apartment Hotel	48	Miscellaneous		Misc: Perform 2017 Fire Service Mandate Upgrade on two(2) 1500lb capacity, (1) 8 floor,(1) 9 floor, Passenger, Traction elevators, pursuant to the scope of work submitted. All work to meet City of Chicago Code.(EV000621)	4/24/2019
4/24/2019		2019-0775	55 E. Washington	100814908	Jewelers Row District	42	Miscellaneous		Misc: Replace Hoist Ropes On One (1) Freight Elevator. Pursuant To The Scope Of Work Submitted.EV007247	4/24/2019
4/24/2019		2019-0776	11 S. Lasalle	100815928	Roanoke Building and Tower	42	Miscellaneous		Misc: Governor Rope Replacement On One (1) 3000lb.cap, 500 FPM, 14-Stop, 34-Floor Gearless Traction Passenger Elevator #14. Pursuant To The Scope Of Work Submitted. EV003678	4/24/2019
4/24/2019		2019-0777	11 S. Lasalle	100815928	Roanoke Building and Tower	42	Miscellaneous		Misc: Compensation Ropes Replacement On One (1) 3000lb.cap, 500 FPM, 14-Stop, 34-Floor Gearless Traction Passenger Elevator #14. Pursuant To The Scope Of Work Submitted. EV003678	4/24/2019

<i>Date rec'd</i>	<i>Correc'd</i>	<i>Rev #</i>	<i>Address</i>	<i>Permit #</i>	<i>Landmark/District</i>	<i>Ward</i>	<i>Summary</i>	<i>PRC Date</i>	<i>Conditions</i>	<i>Date</i>
4/24/2019		2019-0778	1427 N. Milwaukee	100816191	Milwaukee Avenue District	1	Mechanical		Mechanical: Installation of one(1) 3000lb capacity, 4 floor, 150fpm, Holeless, Dual Roped Hydraulic, Passenger Elevator, pursuant to the scope of work plans submitted. Work associated with permit #100768953.	4/24/2019
4/24/2019		2019-0779	839 N. Dearborn	100816193	Washington Square District Extension	2	Exterior		Exterior: REPAIR/REPLACE DAMANGED BRICKS AND MORTAR JOINTS ON EXTERIOR WALLS ALL SAME AS EXISTING EST. 300 SQ FT. Any brick removed to be salvaged and reinstalled when possible. Any new brick to match historic in size, color, texture, and appearance. All new mortar to match historic in color, texture, strength/type, and profile. No limestone removal permitted with this approval. Care to be taken not to damage surrounding masonry units.	4/24/2019
4/24/2019		2019-0780	5000 S. Dorchester	100816183	Kenwood District	4	Exterior		Exterior: REPAIR/REPLACE DAMAGED BRICKS AND MORTAR JOINTS ON EXTERIOR WALLS ALL TO REMAIN SAME AS EXISTING; TUCKPOINTING 300 SQ FT. Any removed masonry to be salvaged and reinstalled when possible. Any new masonry to match historic in size, color, texture, and appearance. Care to be taken not to damage surrounding masonry units. All new mortar to match historic in color, texture, strength/type, and profile.	4/24/2019
4/24/2019		2019-0781	1940 N. Humboldt	100816105	Logan Square Boulevards District	1	Interior		Inteiror work only: replacing 1,000 sq ft of drywall, replace cabinets and tile flooring in a 6 dwelling units, 4 stories. No exterior work and no window replacement permitted with this approval.	4/24/2019
4/24/2019		2019-0782	600 E. Grand	26149	Navy Pier	42	Miscellaneous		Misc: use application	4/24/2019
4/24/2019		2019-0783	5700 S. Lake Shore	26150	Museum of Science & Industry	5	Miscellaneous		Misc: use application	4/24/2019
4/24/2019		2019-0784	2231 W. Augusta	100816069	Ukrainian Village District	2	Miscellaneous		Miscellaneous ELECTRICAL CONTRACTOR CHANGE ON PERMIT 100794586 FOR INTERIOR REMODEL OF EXISTING A-2 MULTI-FAMILY.	4/24/2019
4/24/2019		2019-0785	1712 N. Crilly	100816298	Old Town Triangle District	43	Miscellaneous		Interior: REMOVE AND REPLACE DRYWALL APPROX. 15 SHEETS. NO EXTERIOR WORK OR WINDOW REPLACEMENT.	4/24/2019
4/25/2019		2019-0786	1040 W. Randolph	Environmental	Fulton-Randolph Market District	27	Environmental		Environmental: Dry Grinding on east and west elevation. Care to be taken not to damage surrounding masonry units. New mortar to match historic in color, texture, strength/type, and profile.	4/25/2019
4/25/2019		2019-0787	2800 N. Milwaukee	100816351	Milwaukee-Diversey-Kimball District	35	Mechanical		Mechanical: T-MOBILE CH30053A - BATTERY BACKUP UPGRADE FOR EXISTING CELLULAR EQUIPMENT per submitted plans and details. No other work.	4/25/2019
4/25/2019		2019-0788	301 S. Columbus	100816045	Buckingham Fountain	42	Miscellaneous		Miscellaneous: ERECTION STARTS: 5/4/2019, ERECTION ENDS: 5/5/2019. SELF CERT. SWITCH ON SUMMER 2019 STAGE AND TENT AT BUCKINGHAM FOUNTAIN. 1-20X24 STAGE W/ WINGS AND 1-20X40 TENT. CHICAGO SPECIAL EVENTS MANAGEMENT.	4/25/2019

<i>Date rec'd</i>	<i>Correc'd</i>	<i>Rev #</i>	<i>Address</i>	<i>Permit #</i>	<i>Landmark/District</i>	<i>Ward</i>	<i>Summary</i>	<i>PRC Date</i>	<i>Conditions</i>	<i>Date</i>
4/25/2019		2019-0789	301 S. Columbus	100816187	Buckingham Fountain	42	Miscellaneous		Miscellaneous: ERECTION STARTS: 5/4/2019, ERECTION ENDS: 5/4/2019. SELF CERT. 2019 POLISH CONSTITUTION DAY PARADE STAGE. REINSTATEMENT OF PERMIT 100701463. SAME 1-24X20 STAGE W/ WINGS. CHICAGO SPECIAL EVENTS MANAGEMENT.	4/25/2019
4/25/2019		2019-0790	1763 N. Sedgwick	100816400	Old Town Triangle District	43	Interior		Interiors only: UNIT 2N; UPDATING WATER SUPPLY LINES FROM GALVANIZED TO COPPER IN KITCHEN AND LAUNDRY RM; ISNTALLING NEW DRAIN AND WATER LINES TO NEW ISLAND IN KITCHEN.	4/25/2019
4/25/2019		2019-0791	2029 W. Walton	100811765	Ukrainian Village District Extension	2	Exterior and Interior		Exterior and Interior: SELF-CERTIFICATION FOR CONVERSION OF EXIST. 3 UNIT BLDG. TO 4 UNIT BLDG. BY ADDING ADDITIONAL UNIT IN BASEMENT SPACE. NEW ELEC., BOILER & RADIANT HEAT (BSMT), PLUMBING, CARPENTRY, DRYWALL ETC. NEW KITCHENS AND BATHROOMS THROUGHOUT. MASONRY AND TUCKPOINTING WORK AT EXTERIOR. ALL WORK PER stamped Historic Preservation plans dated 4/25/19. No work to Walton façade permitted with this approval. Any new mortar to match historic in color, texture, strength/type, and profile. All new brick to match historic in size, color, texture, and appearance. No window replacement permitted with this approval.	4/25/2019
4/26/2019		2019-0792	1141 N. Winchester	100816611	East Village District	2	Exterior		Exterior: CORRECT MASONRY PER BUILDING VIOLATIONS DATED 6-8-18 INCLUDING REPAIR PARAPET WALL & REPLACE ANY SPALLING BRICK- (NO STRUCTURAL WORK)- ALL WORK SAME AS EXISTING; SUBJECT TO FIELD INSPECTIONS. Salvageable brick to be retained and reinstalled whenever possible. Any required new masonry to match existing in regard to color, size, texture and overall appearance. New mortar to match historic in regard to color, type, texture and joint profile. No other work permitted.	4/26/2019
4/26/2019		2019-0793	855 N. Oakley	100816474	Ukrainian Village District	2	Exterior		Exterior: TUCKPOINTING - NO STRUCTURAL WORK - 2000 SQFT. Salvageable brick to be retained and reinstalled whenever possible. Any required new masonry to match existing in regard to color, size, texture and overall appearance. New mortar to match historic in regard to color, type, texture and joint profile. No other work permitted.	4/26/2019
4/26/2019		2019-0794	4624 N. Neward	100816313	Noble-Seymour-Crippen House	42	Mechanical		Electrical only: INSTALLATION OF LOW VOLTAGE CAMERAS. NO other work.	4/26/2019
4/9/2019	4/26/2019	2019-0795	1443 W. 18th	100798851	Pilsen District	25	Sign		Sign: Temporary banner on existing awning per stamped Historic Presrvation drawing dated 4/29/19. Signage to be limited to valence area.	4/29/2019
4/29/2019		2019-0796	2511 W. Logan	100816016	Logan Square Boulevards District	32	Mechanical		Electrical: Service only. No other work.	4/29/2019
4/29/2019		2019-0797	400 N. Michigan	100816891	Wrigley Building	42	Mechanical		Electrical only: MONTHLY ELECTRICAL MAINTENANCE MAY 2019.	4/29/2019
4/29/2019		2019-0798	410 N. Michigan	100816892	Wrigley Building	42	Mechanical		Electrical only: MONTHLY ELECTRICAL MAINTENANCE MAY 2019. No other work.	4/29/2019

<i>Date rec'd</i>	<i>Correc'd</i>	<i>Rev #</i>	<i>Address</i>	<i>Permit #</i>	<i>Landmark/District</i>	<i>Ward</i>	<i>Summary</i>	<i>PRC Date</i>	<i>Conditions</i>	<i>Date</i>
4/29/2019		2019-0799	1040 W. Randolph	100816940	Fulton-Randolph Market District	27	Exterior		SPOT TUCKPOINTING AND CONCRETE REPAIRS AT EAST AND WEST ELEVATIONS APPROX 200 SQ FT. Patches and new mortar to match historic in color, texture, type/strength, and profile.	4/29/2019
4/29/2019		2019-0800	1115 W. Fulton	100816950	Fulton-Randolph Market District	27	Mechanical		LOW VOLTAGE VOICE/DATA CABLING AND AV EQUIPMENT FOR GALLEY GROUP.	4/29/2019
4/29/2019		2019-0801	122 S. Michigan	100816952	Historic Michigan Boulevard District	42	Scaffold		ERECT ONE SCAFFOLD FROM 04/29/2019 TO 04/29/2020. 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.	4/29/2019
4/20/2019		2019-0802	840 N. Oakley	100772461	Ukrainian Village District Extension	1	Exterior		Exterior: EXISTING A2 RESIDENTIAL. REPAIR & REPLACE (2) EXISTING REAR PORCH & STAIRS, FOUNDATIONS, REMODEL EXISTING BASEMENT AREAS, ELECTRICAL AS Historic Preservation stamped plans dated 4/29/19. No work to front façade or window replacement permitted with this approval.	4/29/2019
7/28/2018	4/22/2019	2019-0803	358 W. Dickens	100763533	Mid-North District	43	Exterior and Interior		Interior and Exterior: INTERIOR RENOVATION OF EXISTING RESIDENTIAL BUILDING. 29 UNIT TOTAL. TYPE III-B CONSTRUCTION. LOCATED IN THE MID NORTH LANDMARK DISTRICT. EXTERIOR WORK LIMITED TO PARTIAL WINDOW REPLACEMENTS ONLY. All new windows per submitted details.	4/29/2019
11/29/2018	4/29/2019	2019-0804	1342 N. Hoyne	100795233	Wicker Park District	2	Demolition		WRECK AND REMOVE A 2 STORY MASONRY RESIDENCE	4/29/2019
4/29/2019		2019-0805	2400 S. Michigan	100816781	Motor Row District	3	Miscellaneous		Misc: ERECTION STARTS: 5/8/2019, ERECTION ENDS: 5/10/2019. SELF CERT - ACAR NEEDED. REVEL MOTOR ROW TENT FOR RAHM EMANUEL FAREWELL PARTY -REINSTATEMENT OF PERMIT 100731703.	4/29/2019
4/16/2019		2019-0806	580 W. Hawthorne	100802622	Hawthorne Place District	44	Exterior and Interior		Inteior and exterior: SINGLE FAMILY RESIDENCE. INTERIOR KITCHEN RENOVATION IN EXISTING SPACE. ALTER EXISTING SILL HEIGHT TO CHANGE REAR WINDOWS TO FRENCH DOORS. REPLACE EXISTING EXTERIOR CONCRETE STAIR WITH SAME, USE EXISTING RAIL ALL PER Historic Preservation stamped plans dated 4/29/19. No change to front façade or front façade windows..	4/29/2019
4/26/2019		2019-0807	350 E. Cermak	100815795	R.R. Donnelley Plant	3	Mechanical	2/5/2009	MAINTENANCE FOR MAY 2019	4/29/2019
4/26/2019		2019-0808	350 E. Cermak	100815796	R.R. Donnelley Plant	3	Mechanical	2/5/2009	LOW VOLTAGE CABLING FOR MAY 2019	4/29/2019
4/2/2019	4/17/2019	2019-0809	1526 N. Leavitt	100809985	Wicker Park District	1	New Construction	07/12/18	New Construction: ERECT 3 STORY 3 D.U. BUILDING (3B CONSTRUCTION) WITH BASEMENT, ROOFTOP DECK, ROOFTOP STAIR ENCLOSURE, DETACHED 3 CAR GARAGE (3B CONSTRUCTION) WITH ROOFTOP DECK AS PER Historic Preservation stamped plans dated 4/29/19. Rooftop enclosure and railngs to be painted a dark neutral color. Buidling to be clad with standard-sized façade brick. Brick mortar to be match with the approved brick color.	4/29/2019
4/29/2019		2019-0810	5700 S. Lake Shore	100816938	Museum of Science & Industry	5	Mechanical	11/2/2006	TEMPERATURE CONTROL WIRING FOR MONITORING	4/29/2019

<i>Date rec'd</i>	<i>Correc'd</i>	<i>Rev #</i>	<i>Address</i>	<i>Permit #</i>	<i>Landmark/District</i>	<i>Ward</i>	<i>Summary</i>	<i>PRC Date</i>	<i>Conditions</i>	<i>Date</i>
4/29/2019		2019-0811	1714 N. Wells	100816654	Old Town Triangle District	43	Mechanical		REPLACE EXISTING DEVICES AND LIGHTING; INTERIOR WORK ONLY.	4/29/2019
4/29/2019		2019-0812	1011 E. 50th	100816870	Kenwood District	4	Mechanical		NEW 200 AMP SERVICE,NEW ELECTRIC 3 FULL BATHS,POWDER ROOM, KITCHEN, LAUNDRY,UPGRADE WIRING	4/29/2019
4/10/2019		2019-0813	1820 S. Ashland	100805517	Pilsen District	25	Exterior and Interior		EAST AND WEST ELEVATIONS: REPAIR EXTERIOR DOORS AND FRAMES, REPLACE BROKEN WINDOW GLAZING SAME LOCATION, TUCKPOINT AND REPAIR EXTERIOR WALL; PERMIT TO CORRECT PLUMBING VIOLATIONS. Nonhistoric faux stone and glass brick at storefront to be removed. As proposed, new storefront panel with clear glazing in upper portion and solid metal bulkhead at base to match existing in dimensions and color. Mortar to match historic in color, texture, type/strength, and profile. Historic masonry removed to be salvaged and reinstalled if possible; any new masonry to match historic in material, color, texture, dimensions, and profile. Historic brick moldings to be repaired and retained if possible; any new brick moldings to match historic dimensions and profile. No window or door replacement approved with this permit.	4/29/2019
4/18/2019		2019-0814	1554 W. 21st	100808169	Pilsen District	25	Exterior		Exterior: REVISION TO PERMIT #100749032 TO CHANGE CONSTRUCTION TYPE FROM IV-B TO IV-A TO ADD ROOF DECKS FOR 2 STORY, 4DU TOWNHOUSE BUILDING W/BASEMENT AS PER Historic Preservation stamped plans dated 4/29/19. No increase inheight or visible rooftop railings.	4/29/2019
4/29/2019		2019-0815	141 W. Jackson	100810581	Chicago Board of Trade Building	42	Mechanical		Electrical: Monthly maintenance only.	4/29/2019
4/29/2019		2019-0816	141 W. Jackson	100815956	Chicago Board of Trade Building	42	Mechanical		Electrical only: Monthly maintenance.	4/29/2019
4/30/2019		2019-0817	200 N. LaSalle	100817122	Trustees System Service Building	42	Miscellaneous		Misc: change of contractor	4/30/2019
4/30/2019		2019-0818	4950 S. Chicago Beach	Environmental	Powhatan Apartments	5	Environmental		Environmental: Dry Grinding Only. Care to be taken not to damage surrounding masonry units. Any new mortar to match historicin color, texture, strength/type, and profile. No sandblasting or chemical cleaning permitted with this approval.	4/30/2019
4/24/2019	4/29/2019	2019-0819	942 W. Randolph	100815740	Fulton-Randolph Market District	27	New Construction	03/20/19	New Construction: RENOVATION OF AN EXISTING(I-B FIRE RESISTIVE) TWO STORY WITH BASEMENT BUILDING FOR A NEW LARGE ASSEMBLY RESTAURANT AS PER PLANS. SCOPE - 14,235 S.F. All glass to be clear vision and all storefronts to have a dark, factory-applied finish. Historic Preservation staff to be notified to view and approve material samples prior to order and installation.	4/30/2019
4/10/2019		2019-0820	1140 W. 18th	100813789	Pilsen District	25	Miscellaneous		REVISION TO PERMIT NO. 100576650; TO CHANGE THE PLUMBING CONTRACTOR TO TECH PSD INC	4/10/2019
4/30/2019		2019-0821	520 S. Michigan	100817176	Historic Michigan Boulevard District	4	Miscellaneous		Misc: monthly maintenance	4/30/2019
4/30/2019		2019-0822	141 W. Jackson	100817235	Chicago Board of Trade Building	42	Mechanical		Electrical only: Monthly maintenance.	4/30/2019
4/30/2019		2019-0823	135 S. LaSalle	100817227	Field Building	42	Mechanical		Electrical only: INSTALLATION OF 15 CAT 6 DATA CABLES. No other work.	4/30/2019

<i>Date rec'd</i>	<i>Correc'd</i>	<i>Rev #</i>	<i>Address</i>	<i>Permit #</i>	<i>Landmark/District</i>	<i>Ward</i>	<i>Summary</i>	<i>PRC Date</i>	<i>Conditions</i>	<i>Date</i>
4/30/2019		2019-0824	841 W. Randolph	100817221	Fulton-Randolph Market District	27	Interior		INTERIOR COSMETIC AND MILL WORK AT FIRST FLOOR ONLY.MOVE BAR & PLUMBING FIXTURES.NO STRUCTUAL,NO CHANGE IN USE. No changes to existing storefront. No window or exterior door replacement approved with this permit.	4/30/2019
4/22/2019		2019-0825	30 W. Monroe	100810475	Inland Steel Building	42	Interior		Interior: SELF-CERTIFICATION PERMIT: INTERIOR ALTERATIONS TO THE OFFICE SPACE ON THE 16TH FLOOR, SUITE 1600, IN EXISTING OFFICE BUILDING AS PER stamped Historic Preservation plans dated 4/30/19. No exterior work or window replacement permitted with this approval.	4/30/2019
4/18/2019		2019-0828	6901 S. Oglesby	100815253	6901 Oglesby Coop Apartment Building	5	Interior		EMERGENCY CLEANING AND DEMOLITION; REMOVING PLASTER AND DEHUMIDIFYING/ DRYING PLASTER AND LATH. INTERIOR ONLY.	4/18/2019
4/19/2019		2019-0829	30 W. Monroe	100814086	Majestic Building	42	Mechanical	2/3/2011	REVISION TO PERMIT #100806050 CHANGE PLUMBING CONTRACTOR TO SOUTH PARK PLUMBING	4/19/2019
4/19/2019		2019-0830	1 N. Wacker	100815394		42	Mechanical		REVISION TO PERMIT # 100757878 TO CHANGE VENT CONTRACTOR TO CT MECHANICAL LLC. BLDG NOT A LANDMARK.	4/19/2019
4/18/2019		2019-0833	2124 W. Thomas	100815250	Ukrainian Village District	2			REPLACING 2500 SQ FT OF DRYWALL THROUGHTOUT (NO STRUCTURAL).	4/18/2019
4/18/2019		2019-0834	1426 N. Milwaukee	100814793	Milwaukee Avenue District	1	Mechanical		CHANGE PLUMBING CONTRACTOR TO LOPEZ PLUMBING SYSTEMS INC., CHANGE GENERAL CONTRACTOR TO INTEGRUS CONSTRUCTION LLC., CHANGE HVAC CONTRACTOR TO RED STAG MECHANICAL FOR PERMIT 100795423	4/18/2019
4/18/2019		2019-0835	209 W. St. Paul	100815247	Old Town Triangle District	43	Exterior		Historic masonry units will be salvaged and reinstalled to match historic location, design, and pattern. New mortar will match historic mortar in color, joint profile, texture, and strength/type.	4/18/2019
4/18/2019		2019-0840		100815227	St. Gelasius Church Building	20	Exterior and Interior		REPLACE CLEAR GLAZING WITHIN EXISTING METAL FRAME.	4/18/2019
4/17/2019		2019-0841	4620 N. Broadway	100814976	Uptown Square District	46	Mechanical		Replace Hoist Ropes. Pursuant To The Scope Of Work Submitted. 100801239	4/17/2019
4/10/2019		2019-0842	554 W. belden	100813826	Mid-North District	43	Exterior		REVISION TO PERMIT #100797122 CHANGE MASON CONTRACTOR TO WAZ CORP	4/10/2019
4/11/2019		2019-0843	35 E. Wacker	100813930	35 E. Wacker Building	42	Mechanical	3/8/2004	REVISION TO PERMIT NO. 100805688; CHANGE OF VENTILATION CONTRACTOR TO ADVANCE MECHANICAL; CHANGE OF PLUMBING CONTRACTOR TO SOUTH PARK PLUMBING	4/11/2019
4/11/2019		2019-0844	2123 W. Thomas	100813963	Ukrainian Village District	2	Mechanical		REVISION TO PERMIT #100754866 CHANGE PLUMBING CONTRACTOR TO THE GUYS LLC	4/11/2019

<i>Date rec'd</i>	<i>Correc'd</i>	<i>Rev #</i>	<i>Address</i>	<i>Permit #</i>	<i>Landmark/District</i>	<i>Ward</i>	<i>Summary</i>	<i>PRC Date</i>	<i>Conditions</i>	<i>Date</i>
4/18/2019		2019-0845	822 N. Oakley	100813633	Ukrainian Village District	1	Interior		Replace plumbing fixtures in bathroom, kitchen, baseboards and trim, flooring, cabinets.	4/18/2019
4/18/2019		2019-0848	2231 W. Augusta	100815261	Ukrainian Village District	2	Interior		NEW PLUMBING THOUGHOUT 2 FLOOORS, 2 UNITS, FOR PERSONAL LIVING W/GARAGE PARKING ONLY.	4/18/2019

TOTAL # OF PERMIT APPLICATIONS APPROVED:	262	
TOTAL # OF REVIEWS PERFORMED	304	
AVERAGE # OF DAYS TO ISSUE CORRECTIONS/APPROVAL		2.4

Wednesday, May 01, 2019

Signage Review Activity

April, 2019

Report to the Commission on Chicago

<i>Date rec'd</i>	<i>Correc'd</i>	<i>Rev #</i>	<i>Address</i>	<i>Permit #</i>	<i>Landmark/District</i>	<i>Ward</i>	<i>Summary</i>	<i>PRC Date</i>	<i>Conditions</i>	<i>Date</i>
4/1/2019		2019-0580	111 E. Cermak	100803767	Motor Row District	3	Sign		Sign: INSTALLATION OF (1) INTERNALLY ILLUMINATED CHANNEL LETTERSET SIGN. THE SIGN WILL READ STARBUCKS	4/1/2019
4/1/2019		2019-0582	111 E. Cermak	1008803764	Motor Row District	3	Sign		Sign: INSTALLATION OF (1) INTERNALLY ILLUMINATED DOUBLE FACED PROJECTING SIGN. THE SIGN WILL READ THE STARBUCKS LOGO.	4/1/2019
3/26/2019		2019-0615	1 N. LaSalle	100799659	One North LaSalle Building	42	Sign		BUSINESS RECEIVED VIOLATION, PERMITTING EXISTING LED ILLUMINATED WINDOW SIGN ON SOUTH ELEVATION TO BRING SIGN INTO COMPLIANCE.	4/2/2019
3/26/2019		2019-0614	1 N. LaSalle	100799664	One North LaSalle Building	42	Sign		BUSINESS RECEIVED VIOLATION, PERMITTING EXISTING LED ILLUMINATED WINDOW SIGN ON SOUTH ELEVATION TO BRING SIGN INTO COMPLIANCE.	4/2/2019
3/26/2019		2019-0613	1 N. LaSalle	100799665	One North LaSalle Building	42	Sign		BUSINESS RECEIVED VIOLATION, PERMITTING EXISTING LED ILLUMINATED WINDOW SIGN ON SOUTH ELEVATION TO BRING SIGN INTO COMPLIANCE.	4/2/2019
3/26/2019		2019-0612	1 N. LaSalle	100799666	One North LaSalle Building	42	Sign		BUSINESS RECEIVED VIOLATION, PERMITTING EXISTING LED ILLUMINATED WINDOW SIGN ON SOUTH ELEVATION TO BRING SIGN INTO COMPLIANCE.	4/2/2019
3/26/2019		2019-0611	1 N. LaSalle	100799667	One North LaSalle Building	42	Sign		BUSINESS RECEIVED VIOLATION, PERMITTING EXISTING LED ILLUMINATED WINDOW SIGN ON SOUTH ELEVATION TO BRING SIGN INTO COMPLIANCE.	4/2/2019
3/26/2019		2019-0607	1 N. LaSalle	100799668	One North LaSalle Building	42	Sign		BUSINESS RECEIVED VIOLATION, PERMITTING EXISTING LED ILLUMINATED WINDOW SIGN ON WEST ELEVATION TO BRING SIGN INTO COMPLIANCE.	4/2/2019
3/26/2019		2019-0609	1 N. LaSalle	100799670	One North LaSalle Building	42	Sign		BUSINESS RECEIVED VIOLATION, PERMITTING EXISTING LED ILLUMINATED WINDOW SIGN ON WEST ELEVATION TO BRING SIGN INTO COMPLIANCE.	4/2/2019
3/26/2019		2019-0608	1 N. LaSalle	100799671	One North LaSalle Building	42	Sign		BUSINESS RECEIVED VIOLATION, PERMITTING EXISTING LED ILLUMINATED WINDOW SIGN ON WEST ELEVATION TO BRING SIGN INTO COMPLIANCE.	4/2/2019
3/26/2019		2019-0610	1 N. LaSalle	100799673	One North LaSalle Building	42	Sign		BUSINESS RECEIVED VIOLATION, PERMITTING EXISTING LED ILLUMINATED WINDOW SIGN ON WEST ELEVATION TO BRING SIGN INTO COMPLIANCE.	4/2/2019
3/25/2019		2019-0628	1720 S. Ashland	100797259	Pilsen District	25	Sign		TEMPORARY AND IN LIEU OF PERMANENT SIGNS. TEMP BANNERS TO BE REMOVED ONCE PERM SIGNAGE IS PERMIT APPROVED AND INSTALLED.GROUND SIGN BANNER 79 SQ/FT	4/3/2019
3/14/2019		2019-0630	958 W. Armitage	100797734	Armitage-Halsted District	43	Sign		SOUTH ELEVATION: 4' X 2'-7" NON-ILLUMINATED SINGLE SIDED HANGING SIGN "LE MACARON FRENCH PASTRIES" (1 OF 2)	4/3/2019
3/14/2019		2019-0629	958 W. Armitage	100797735	Armitage-Halsted District	43	Sign		WEST ELEVATION: 4' X 2'-7" NON-ILLUMINATED SINGLE SIDED HANGING SIGN "LE MACARON FRENCH PASTRIES" (2 OF 2)	4/3/2019

Wednesday, May 01, 2019

Page 1 of 2

<i>Date rec'd</i>	<i>Correc'd</i>	<i>Rev #</i>	<i>Address</i>	<i>Permit #</i>	<i>Landmark/District</i>	<i>Ward</i>	<i>Summary</i>	<i>PRC Date</i>	<i>Conditions</i>	<i>Date</i>
2/15/2019	4/8/2019	2019-0647	910 W. Armitage	100788349	Armitage-Halsted District	43	Sign		Sign: SOUTH ELEVATION: 1'-8" X 2' NON-ILLUMINATED BLADE SIGN "INDOCHINO MADE TO MEASURE" per stamped Historic Preservation drawing dated 4/8/19.	4/8/2019
4/8/2019		2019-0649	1625 W. 18th	100798863	Pilsen District	25	Sign		Sign: PERMANENT NON-ILLUMINATED DIRECTIONAL GROUND SIGN 9 SQ/FT	4/8/2019
4/8/2019		2019-0648	1625 W. 18th	100798866	Pilsen District	25	Sign		Sign: PERMANENT NON-ILLUMINATED DIRECTIONAL GROUND SIGN 9 SQ/FT	4/8/2019
4/8/2019		2019-0666	932 W. Randolph	100799326	Fulton-Randolph Market District	27	Sign		Sign: TEMPORARY BANNER WALL SIGN 125 SQ/FT	4/8/2019
4/8/2019		2019-0665	932 W. Randolph	100799327	Fulton-Randolph Market District	27	Sign		Sign: TEMPORARY BANNER WALL SIGN 125 SQ/FT	4/8/2019
4/8/2019		2019-0668	932 W. Randolph	100799329	Fulton-Randolph Market District	27	Sign		Sign: TEMPORARY BANNER PROJECTING WALL SIGN 36 SQ/FT	4/8/2019
11/21/2018	4/11/2019	2019-0697	1422 N. Milwaukee	100775342	Milwaukee Avenue District	1	Sign		Sign: INSTALL SET OF LED ILLUMINATED PROJECTING BLADE SIGN ON EAST ELEVATION OF BUILDING per stamped Historic Preservation exhibit dated 4/11/19. All conduit to be concealed.	4/11/2019
4/4/2019	4/16/2019	2019-0754	1625 W. 18th	100798860	Pilsen District	25	Sign		Sign: ILLUMINATE WALL SIGN 65 SQ/FT per stamped Historic Preservation drawing dated 4/22/19.	4/22/2019
4/22/2019		2019-0758	1200 N. Ashland	100800318	Home Bank and Trust Company Building	1	Sign		TEMPORARY VINYL BANNER COVER WALL SIGN DOUBLE FACED 49 SQ/FT.	4/22/2019
4/9/2019	4/26/2019	2019-0795	1443 W. 18th	100798851	Pilsen District	25	Sign		Sign: Temporary banner on existing awning per stamped Historic Preservation drawing dated 4/29/19. Signage to be limited to valence area.	4/29/2019