

AGENDA OF MATTERS TO BE CONSIDERED
BY THE
COMMITTEE ON TRANSPORTATION AND PUBLIC WAY
ON
Wednesday, October 9, 2013

City Hall Chambers
Second Floor, City Hall

11:30 A.M.

OFFICE OF THE
CITY CLERK

2013 OCT -7 AM 10:17

CITY OF NEW YORK
OFFICE OF THE CITY CLERK

ORDINANCES FOR GRANTS OF PRIVILEGE IN THE PUBLIC WAY:

WARD

(1) 1644 W. BLACKHAWK, LLC - O2013-6397

To maintain and use, as now constructed, one (1) step on the public right-of-way adjacent to its premises known as 1644 West Blackhawk Street.

(1) BUCKTOWN IRONWERKS CONDOMINIUMS - O2013-6315

To maintain and use, as now constructed, twelve (12) balconies projecting over the public right-of-way adjacent to its premises known as 1670 North Claremont Avenue.

(1) BUFFALO EXCHANGE - O2013-6789

To construct, maintain and use one (1) awning over the public way attached to the structure located at 1478 North Milwaukee Avenue.

(1) CABAN AND ASSOCIATES, INC. - O2013-6317

To maintain and use, as now constructed, one (1) banner over the public right-of-way adjacent to its premises known as 2336 North Western Avenue.

(1) CAMPUS INVESTORS AUSTIN-MEZZ-TMS, LLC - O2013-6318

To construct, install, maintain and use one (1) staircase on the public right-of-way adjacent to its premises known as 1547 West Wabansia Avenue.

(1) DEPASADA RESTAURANT - O2013-6322

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 1108 North Ashland Avenue.

(1) EXPRESS INTERNATIONAL FURNITURE, INC. - O2013-6323

To maintain and use, as now constructed, two (2) light fixtures projecting over the public right-of-way adjacent to its premises known as 2096 North Milwaukee Avenue.

(1) FIORE DELICATESSEN - O2013-6794

To construct, maintain and use one (1) awning over the public way attached to the structure located at 2258 West Erie Street.

(1) FIRE PROTECTION SYSTEMS AND RESTAURANT APPLIANCES AND BIKES - O2013-6325

To construct, install, maintain and use one (1) bicycle rack on the public right-of-way adjacent to its premises known as 2633 West Armitage Avenue.

(1) GATEWAY AUTO SERVICE, INC. - O2013-6333

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 2057 West Division Street.

(1) ILLINOIS VEHICLE INSURANCE AGENCY, LLC - O2013-6335

To maintain and use three (3) signs over the public right-of-way adjacent to its premises known as 2118 North Western Avenue.

(1) J & D WHIRLPOOL & BATH OUTLET - O2013-6341

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 2730 North Elston Avenue.

ORDINANCES FOR GRANTS OF PRIVILEGE IN THE PUBLIC WAY:

WARD

- (1) **J. PATRICK'S - O2013-6338**
To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 1367 West Erie Street.
- (1) **JAY'S BEEF OF CHICAGO, INC. - O2013-6799**
To construct, maintain and use one (1) awning over the public way attached to the structure located at 2255 West North Avenue.
- (1) **LEONA'S PIZZERIA - O2013-6343**
To maintain and use, as now constructed, six (6) light fixtures projecting over the public right-of-way adjacent to its premises known as 1936 West Augusta Boulevard.
- (1) **LUIS A. ACEVES & ASSOCIATES, P.C. - O2013-6345**
To maintain and use, as now constructed, two (2) banners over the public right-of-way adjacent to its premises known as 1931 North Milwaukee Avenue.
- (1) **MARGIE'S CANDIES - O2013-6349**
To maintain and use, as now constructed, ten (10) occupations of spaces on the public right-of-way adjacent to its premises known as 1960 North Western Avenue.
- (1) **MILA DESIGN, INC - O2013-6351**
To maintain and use, as now constructed, one (1) banner over the public right-of-way adjacent to its premises known as 2325 West Huron Street.
- (1) **NICK'S - O2013-6354**
To maintain and use, as now constructed, one (1) security camera over the public way for security purposes adjacent to its premises known as 1516 North Milwaukee Avenue.
- (1) **ODGES - O2013-6358**
To maintain and use, as now constructed, one (1) step on the public right-of-way adjacent to its premises known as 730 North Damen Avenue.
- (1) **PALADAR - O2013-6361**
To maintain and use, as now constructed, four (4) light fixtures projecting over the public right-of-way adjacent to its premises known as 2252 North Western Avenue.
- (1) **PARK DOLLAR & FOOD - O2013-6364**
To maintain and use, as now constructed, five (5) light fixtures projecting over the public right-of-way adjacent to its premises known as 1101 North California Avenue.
- (1) **PIZZA-METRO - O2013-6365**
To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 1707 West Division Street.
- (1) **PURE BARRE - O2013-6801**
To construct, maintain and use one (1) awning over the public way attached to the structure located at 1837 West North Avenue.

ORDINANCES FOR GRANTS OF PRIVILEGE IN THE PUBLIC WAY:

WARD

(1) RESTAURANT, VENENO DE NAYARIT - O2013-6368

To construct, install, maintain and use ten (10) planters on the public right-of-way for beautification purposes adjacent to its premises known as 1024 North Ashland Avenue.

(1) SMALLBAR DIVISION - O2013-6371

To maintain and use, as now constructed, four (4) light fixtures projecting over the public right-of-way adjacent to its premises known as 2049 West Division Street.

(1) STARBUCKS COFFEE #2636 - O2013-6373

To maintain and use two (2) signs over the public right-of-way adjacent to its premises known as 1701 West Division Street.

(1) TAKITO KITCHEN - O2013-6376

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 2013 West Division Street.

(1) THE GARNER SCHOOL - O2013-6329

To maintain and use, as now constructed, one (1) light fixture projecting over the public right-of-way adjacent to its premises known as 1612 West North Avenue.

(1) THE GARNER SCHOOL - O2013-6797

To construct, maintain and use four (4) awnings over the public way attached to the structure located at 1612 West North Avenue.

(1) THE VITAMIN SHOPPE - O2013-6379

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 1303 North Milwaukee Avenue.

(1) THE WICKER PARK AND BUCKTOWN CHAMBER OF COMMERCE - O2013-6805

To construct, maintain and use one (1) awning over the public way attached to the structure located at 1414 North Ashland Avenue.

(1) VIA CARDUCCI LA SORELLA - O2013-6381

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 1928 West Division Street.

(1) VILLAGE DISCOUNT OUTLET, INC. - O2013-6383

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 2032 North Milwaukee Avenue.

(1) WICKER PARK BUCKTOWN CHAMBER OF COMMERCE - O2013-6387

To construct, install, maintain and use one (1) trash container on the public right-of-way adjacent to its premises known as 1904 North Milwaukee Avenue.

(2) 111 SOUTH WACKER VENTURE, LLC - O2013-6977

To maintain and use, as now constructed, three (3) bay windows projecting over the public right-of-way adjacent to its premises known as 111 South Wacker Drive.

ORDINANCES FOR GRANTS OF PRIVILEGE IN THE PUBLIC WAY:

WARD

(2) 18TH STREET LOFTS CONDO ASSN. - O2013-6974

To maintain and use, as now constructed, forty-three (43) balconies projecting over the public right-of-way adjacent to its premises known as 1801 South Michigan Avenue.

(2) 2100 S INDIANA AVENUE EQUITIES, LLC - O2013-6828

To construct, maintain and use one (1) awning over the public way attached to the structure located at 125 East 21st Street.

(2) 565 WEST QUINCY CONDOMINIUM ASSOCIATION - O2013-6979

To maintain and use, as now constructed, ninety-nine (99) balconies projecting over the public right-of-way adjacent to its premises known as 565 West Quincy Street.

(2) 7- ELEVEN - O2013-6823

To construct, maintain and use three (3) awnings over the public way attached to the structure located at 1524 West Taylor Street.

(2) 7- ELEVEN - O2013-6972

To maintain and use, as now constructed, six (6) light fixtures projecting over the public right-of-way adjacent to its premises known as 954 West Monroe Street.

(2) 7-ELEVEN 33909A - O2013-6824

To construct, maintain and use seven (7) awnings over the public way attached to the structure located at 600 South Dearborn Street.

(2) A ROYAL REDEMPTIONS - O2013-6440

To maintain and use two (2) signs over the public right-of-way adjacent to its premises known as 428 South Clark Street.

(2) ALLSTATE - O2013-6442

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 1015 West Madison Street.

(2) AMERICAN RED CROSS OF GREATER CHICAGO - O2013-6445

To construct, install, maintain and use seven (7) planters on the public right-of-way for beautification purposes adjacent to its premises known as 2200 West Harrison Street.

(2) AUDITORIUM THEATRE - O2013-6443

To maintain and use two (2) signs over the public right-of-way adjacent to its premises known as 50 East Congress Parkway.

(2) CACTUS BAR & GRILL - O2013-6446

To maintain and use, as now constructed, six (6) light fixtures projecting over the public right-of-way adjacent to its premises known as 404-412 South Wells Street.

(2) CHICAGO HILTON & TOWERS - O2013-6448

To maintain and use, as now constructed, two (2) kiosks on the public right-of-way adjacent to its premises known as 720 South Michigan Avenue.

ORDINANCES FOR GRANTS OF PRIVILEGE IN THE PUBLIC WAY:

WARD

(2) COLUMBIA COLLEGE - O2013-6450

To maintain and use, as now constructed, two (2) fire escapes projecting over the public right-of-way adjacent to its premises known as 500 South Wabash Avenue.

(2) COLUMBIA COLLEGE - O2013-6451

To maintain and use, as now constructed, two (2) fire escapes projecting over the public right-of-way adjacent to its premises known as 1104 South Wabash Avenue.

(2) COLUMBIA COLLEGE - O2013-6452

To maintain and use, as now constructed, two (2) flag poles projecting over the public right-of-way adjacent to its premises known as 1014 South Michigan Avenue.

(2) COLUMBIA COLLEGE - O2013-6453

To maintain and use, as now constructed, fourteen (14) light fixtures projecting over the public right-of-way adjacent to its premises known as 1104 South Wabash Avenue.

(2) COLUMBIA COLLEGE CHICAGO - O2013-6454

To maintain and use, as now constructed, two (2) flag poles projecting over the public right-of-way adjacent to its premises known as 72 East 11th Street.

(2) CONGRESS PLAZA HOTEL - O2013-6455

To maintain and use two (2) signs over the public right-of-way adjacent to its premises known as 520 South Michigan Avenue.

(2) CONGRESS PLAZA HOTEL - O2013-6456

To maintain and use, as now constructed, thirty-four (34) light fixtures projecting over the public right-of-way adjacent to its premises known as 520 South Michigan Avenue.

(2) CONGRESS PLAZA HOTEL - O2013-6809

To construct, maintain and use nineteen (19) awnings over the public way attached to the structure located at 520 South Michigan Avenue.

(2) CORNER BAKERY CAFE - O2013-6811

To construct, maintain and use two (2) awnings over the public way attached to the structure located at 233 South Wacker Drive.

(2) DUNKIN DONUTS BASKIN ROBBINS - O2013-6457

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 229 West Jackson Boulevard.

(2) FRESHII - O2013-6458

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 26 South Clinton Street.

(2) GIOCO - O2013-6904

To maintain and use, as now constructed, three (3) light fixtures projecting over the public right-of-way adjacent to its premises known as 1312-1314 South Wabash Avenue.

ORDINANCES FOR GRANTS OF PRIVILEGE IN THE PUBLIC WAY:

WARD

- (2) ILLINOIS DEPARTMENT OF CENTRAL MANAGEMENT SERVICES - O2013-6907**
To construct, install, maintain and use one (1) fiber conduit under the public right-of-way adjacent to its premises known as 350 East Cermak Road.
- (2) JO-ANN FABRIC AND CRAFT STORES - O2013-6910**
To maintain and use six (6) signs over the public right-of-way adjacent to its premises known as 555 West Roosevelt Road.
- (2) LOOP AUTO PARKS, INC. - O2013-6914**
To maintain and use two (2) signs over the public right-of-way adjacent to its premises known as 524 South Wabash Avenue.
- (2) LUKE'S - O2013-6813**
To construct, maintain and use two (2) awnings over the public way attached to the structure located at 215 West Jackson Boulevard.
- (2) ONE CONGRESS CENTER LP - O2013-6918**
To maintain and use two (2) signs over the public right-of-way adjacent to its premises known as 401 South State Street.
- (2) PAYDAY LOAN STORE - O2013-6928**
To maintain and use two (2) signs over the public right-of-way adjacent to its premises known as 337 South Franklin Street.
- (2) PLYMOUTH RESTAURANT - O2013-6931**
To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 327 South Plymouth Court.
- (2) QUINN CHAPEL - O2013-6934**
To maintain and use, as now constructed, one (1) handicap ramp on the public right-of-way adjacent to its premises known as 2401 South Wabash Avenue.
- (2) ROOSEVELT UNIVERSITY - O2013-6954**
To maintain and use, as now constructed, four (4) fire escapes projecting over the public right-of-way adjacent to its premises known as 430 South Michigan Avenue.
- (2) ROOSEVELT UNIVERSITY - O2013-6956**
To maintain and use, as now constructed, two (2) flag poles projecting over the public right-of-way adjacent to its premises known as 430 South Michigan Avenue.
- (2) ROOSEVELT UNIVERSITY - O2013-6960**
To maintain and use, as now constructed, six (6) light fixtures projecting over the public right-of-way adjacent to its premises known as 430 South Michigan Avenue.
- (2) TAQUERIA LA LAGARTIJA - O2013-6966**
To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 132 South Ashland Avenue.

ORDINANCES FOR GRANTS OF PRIVILEGE IN THE PUBLIC WAY:

WARD

(2) THE RESIDENCE OF 41 EAST 8TH STREET - O2013-6943

To maintain and use, as now constructed, one hundred thirty-four (134) balconies projecting over the public right-of-way adjacent to its premises known as 41 East 8th Street.

(2) THE RESIDENCE OF 41 EAST 8TH STREET - O2013-6949

To construct, install, maintain and use five (5) planters on the public right-of-way for beautification purposes adjacent to its premises known as 41 East 8th Street.

(2) THE RESIDENCES AT 950 WEST MONROE CONDOMINIUM ASSOCIATION - O2013-6938

To maintain and use, as now constructed, six (6) balconies projecting over the public right-of-way adjacent to its premises known as 950 West Monroe Street.

(2) THE STANDARD CLUB - O2013-6962

To maintain and use, as now constructed, eight (8) light fixtures projecting over the public right-of-way adjacent to its premises known as 320 South Plymouth Court.

(2) THIRD RAIL TAVERN - O2013-6967

To maintain and use, as now constructed, three (3) light fixtures projecting over the public right-of-way adjacent to its premises known as 1133 West Madison Street.

(2) VB MANAGEMENT, LLC - O2013-6969

To maintain and use, as now constructed, three (3) bay windows projecting over the public right-of-way adjacent to its premises known as 212 West Van Buren Street.

(2) WEATHER MARK TAVERN - O2013-6821

To construct, maintain and use one (1) awning over the public way attached to the structure located at 1503 South Michigan Avenue.

(2) WEATHER MARK TAVERN - O2013-6970

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 1503 South Michigan Avenue.

(3) BABA'S STEAK AND LEMONADE - O2013-6816

To construct, maintain and use one (1) awning over the public way attached to the structure located at 130 East 51st Street.

(3) CBJ CORPORATION - O2013-7011

To maintain and use, as now constructed, two (2) security cameras over the public way for security purposes adjacent to its premises known as 5516 South State Street.

(3) CBJ CORPORATION - O2013-7013

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 5516 South State Street.

ORDINANCES FOR GRANTS OF PRIVILEGE IN THE PUBLIC WAY:

WARD

- (3) DAYSTAR EDUCATION ASSOCIATION, INC. - O2013-7026**
To maintain and use, as now constructed, five (5) light fixtures projecting over the public right-of-way adjacent to its premises known as 1550 South State Street.
- (3) ILLINOIS DEPARTMENT OF CENTRAL MANAGEMENT SERVICES - O2013-7029**
To construct, install, maintain and use one (1) fiber conduit under the public right-of-way adjacent to its premises known as 17-27 East Cermak Road.
- (3) ILLINOIS DEPARTMENT OF CENTRAL MANAGEMENT SERVICES - O2013-7032**
To construct, install, maintain, and use one (1) fiber conduit under the public right-of-way adjacent to its premises known as 3-17 East 31st Street
- (3) ILLINOIS DEPARTMENT OF CENTRAL MANAGEMENT SERVICES - O2013-7036**
To construct, install, maintain and use one (1) fiber conduit under the public right-of-way adjacent to its premises known as 81-119 West 31st Street.
- (3) PRECIOUS LITTLE ONE'S LEARNING CENTER, INC. - O2013-6817**
To construct, maintain and use one (1) awning over the public way attached to the structure located at 211 East 51st Street.
- (3) SACA-TASH BOUTIQUE - O2013-6819**
To construct, maintain and use one (1) awning over the public way attached to the structure located at 1507 South State Street.
- (3) VANGUARD ARCHIVES, INC. - O2013-7051**
To maintain and use, as now constructed, three (3) fire escapes projecting over the public right-of-way adjacent to its premises known as 3900-3920 South Michigan Avenue.
- (3) WIRELESS DEPOT - O2013-7053**
To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 120 East 35th Street.
- (4) BOSTON MARKET #825 - O2013-7095**
To maintain and use, as now constructed, four (4) light fixtures projecting over the public right-of-way adjacent to its premises known as 1424 East 53rd Street.
- (4) CHIPOTLE MEXICAN GRILL #1979 - O2013-7097**
To maintain and use two (2) signs over the public right-of-way adjacent to its premises known as 1522 East 53rd Street.
- (4) JOHN GRUSZKA - O2013-7101**
To maintain and use, as now constructed, one (1) bay window projecting over the public right-of-way adjacent to its premises known as 4532 South Cottage Grove Avenue.
- (4) KENWOOD DIALYSIS - O2013-7104**
To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 4259 South Cottage Grove Avenue.

ORDINANCES FOR GRANTS OF PRIVILEGE IN THE PUBLIC WAY:

WARD

- (4) LAKE PARK ASSOCIATES, INC. - O2013-7107**
To maintain and use, as now constructed, fourteen (14) light fixtures projecting over the public right-of-way adjacent to its premises known as 1301-1309 East 53rd Street.
- (4) LAKE PARK ASSOCIATES, INC. - O2013-7114**
To construct, install, maintain and use one (1) conduit under the public right-of-way adjacent to its premises known as 5230 South Lake Park Avenue.
- (4) LAKE PARK ASSOCIATES, INC. - O2013-7143**
To construct, install, maintain and use one (1) conduit under the public right-of-way adjacent to its premises known as 5215 South Harper Avenue.
- (4) MERCY COMMUNITY PHARMACY AT OAKWOOD CENTER - O2013-7120**
To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 3753 South Cottage Grove Avenue.
- (4) PIZZA CAPRI - O2013-7123**
To maintain and use, as now constructed, thirteen (13) light fixtures projecting over the public right-of-way adjacent to its premises known as 1501 East 53rd Street.
- (4) SMART HOTELS/OLYMPIA CHICAGO, LLC - O2013-7126**
To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 5225 South Harper Avenue.
- (5) JIMMY JOHN'S STORE #722 - O2013-7146**
To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 1519 East 55th Street.
- (5) THE UNIVERSITY OF CHICAGO (FILE #8) - O2013-7163**
To construct, install, maintain and use one (1) bollard on the public right-of-way adjacent to its premises known as 5800 South University Avenue.
- (5) THE UNIVERSITY OF CHICAGO - O2013-7156**
To construct, install, maintain and use one (1) bollard on the public right-of-way adjacent to its premises known as 5801 South Woodlawn Avenue.
- (5) UNIVERSITY OF CHICAGO - O2013-7159**
To maintain and use, as now constructed, one (1) conduit under the public right-of-way adjacent to its premises known as 5555 South Woodlawn Avenue.
- (5) UNIVERSITY OF CHICAGO - O2013-7161**
To construct, install, maintain and use two (2) planters on the public right-of-way for beautification purposes adjacent to its premises known as 5801 South Ellis Avenue.
- (6) 69TH & HALSTED CURRENCY EXCH - O2013-7173**
To maintain and use two (2) signs over the public right-of-way adjacent to its premises known as 6903 South Halsted Street.

ORDINANCES FOR GRANTS OF PRIVILEGE IN THE PUBLIC WAY:

WARD

(6) CITY-LIFE, LTD. - O2013-6834

To construct, maintain and use one (1) awning over the public way attached to the structure located at 712 East 83rd Street.

(6) D J FOODS & LIQUORS - O2013-7169

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 444 East 79th Street.

(6) KENTUCKY FRIED CHICKEN 521041 - O2013-7170

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 107 East 95th Street.

(6) O'REILLY AUTO PARTS #3369 - O2013-7172

To maintain and use two (2) signs over the public right-of-way adjacent to its premises known as 6619 South Halsted Street.

(6) QUALITY CARWASH - O2013-7171

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 644 East 87th Street.

(7) THE UNIT - O2013-6837

To construct, maintain and use one (1) awning over the public way attached to the structure located at 2523 East 75th Street.

(8) BEAUTY PLAZA MART - O2013-7174

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 1941 East 79th Street.

(8) IRVIN'S AUTO CARE, INC. - O2013-7176

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 8012 South Stony Island Avenue.

(8) IT TAKES A VILLAGE CHRISTIAN ACADEMY, INC. - O2013-6843

To construct, maintain and use one (1) awning over the public way attached to the structure located at 9011-9015 South Cottage Grove Avenue.

(8) JULIUS MCCOY - O2013-6845

To construct, maintain and use two (2) awnings over the public way attached to the structure located at 8157 South South Chicago Avenue.

(9) 114TH MICHIGAN AVENUE CURR EXCH - O2013-7183

To maintain and use two (2) signs over the public right-of-way adjacent to its premises known as 100 East 115th Street.

(9) GROCERY BASKET - O2013-7177

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 351 East 103rd Street.

ORDINANCES FOR GRANTS OF PRIVILEGE IN THE PUBLIC WAY:

WARD

- (9) **O'REILLY AUTO PARTS #3377 - O2013-7179**
To maintain and use, as now constructed, one (1) building projection projecting over the public right-of-way adjacent to its premises known as 55 East 111th Street.
- (9) **TASTE OF CHICAGO, INC. - O2013-7181**
To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 11103 South Michigan Avenue.
- (10) **EWING LIQUORS - O2013-7186**
To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 10459 South Ewing Avenue.
- (10) **MACIAS PRODUCE, INC. - O2013-7188**
To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 8933 South Commercial Avenue.
- (10) **NORFOLK SOUTHERN RAILWAY CO. - O2013-7191**
To maintain and use, as now constructed, one (1) switch track on the public right-of-way adjacent to its premises known as 2054 East 110th Street.
- (11) **1751 WEST 35TH STREET, LLC - O2013-7197**
To maintain and use, as now constructed, four (4) bay windows projecting over the public right-of-way adjacent to its premises known as 1759 West 35th Street.
- (11) **ALLSTATE - O2013-7192**
To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 2881 South Archer Avenue.
- (11) **CHICAGO HAIRPORT - O2013-6847**
To construct, maintain and use one (1) awning over the public way attached to the structure located at 255 West 31st Street.
- (11) **HAPPINESS RESTAURANT, INC. - O2013-6849**
To construct, maintain and use one (1) awning over the public way attached to the structure located at 3313 South Halsted Street.
- (11) **PENGTIAN MA - O2013-6851**
To construct, maintain and use one (1) awning over the public way attached to the structure located at 2961 South Archer Avenue.
- (11) **THE ORIGINAL SCOOPS CHICAGO, INC. - O2013-7195**
To maintain and use, as now constructed, six (6) light fixtures projecting over the public right-of-way adjacent to its premises known as 600-610 West 31st Street.
- (12) **DME DIRECT, LTD. - O2013-7486**
To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 2830 West Cermak Road.

ORDINANCES FOR GRANTS OF PRIVILEGE IN THE PUBLIC WAY:

WARD

(12) EL CHISME - O2013-6852

To construct, maintain and use one (1) awning over the public way attached to the structure located at 4440 South Western Avenue.

(12) MOROLEON FOODS #2, INC. - O2013-6855

To construct, maintain and use one (1) awning over the public way attached to the structure located at 4257 South Rockwell Street.

(13) ACM MOTORCYCLES, INC. - O2013-7209

To maintain and use, as now constructed, one (1) fire shutter projecting over the public right-of-way adjacent to its premises known as 4520-4524 West 63rd Street.

(13) ARCHER BOOKKEEPING - O2013-7213

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 4943 West 63rd Street.

(13) CAPRIO'S SHOES - O2013-6857

To construct, maintain and use four (4) awnings over the public way attached to the structure located at 3958 West 63rd Street.

(13) DISCOUNT PANTRY CORPORATION - O2013-7215

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 4153-4155 West 63rd Street.

(13) KERRY'S AUTO BODY, INC. - O2013-7217

To maintain and use, as now constructed, four (4) banners over the public right-of-way adjacent to its premises known as 5435 West 63rd Street.

(13) LA PETITE PASTRY, INC. - O2013-7219

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 5610 West 63rd Street.

(13) MR. C'S MIDWAY BAR, INC. - O2013-7202

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 4654 West 63rd Street.

(13) SOCK SHOPPE - O2013-7204

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 4010-4012 West 63rd Street.

(13) SUPERMERCADO LA VICTORIA, INC. - O2013-7206

To maintain and use, as now constructed, three (3) light fixtures projecting over the public right-of-way adjacent to its premises known as 3927 West 63rd Street.

(13) TYLKA PRINTING, INC. - O2013-7208

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 4917 West 63rd Street.

ORDINANCES FOR GRANTS OF PRIVILEGE IN THE PUBLIC WAY:

WARD

(14) AMERIMAX REAL ESTATE PARTNERS - O2013-7227

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 4169 South Archer Avenue.

(14) ARCHER DISCOUNT STORE, INC. - O2013-7228

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 4255 South Archer Avenue.

(14) BILLARES RICARDO & RESTAURANT - O2013-7230

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 4209 South Kedzie Avenue.

(14) BLUE SKY RESTAURANT - O2013-7232

To maintain and use, as now constructed, two (2) security cameras over the public way for security purposes adjacent to its premises known as 4807 South Pulaski Road.

(14) CARLTON INN MIDWAY - O2013-7234

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 4944 South Archer Avenue.

(14) CURRENCY EXCHANGE - O2013-7235

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 3224 West 47th Street.

(14) GOLDEN FISH & CHICKEN - O2013-6597

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 2926 West 63rd Street.

(14) HONDA CITY - O2013-7238

To maintain and use, as now constructed, three (3) light fixtures projecting over the public right-of-way adjacent to its premises known as 4950 South Pulaski Road.

(14) HONDA CITY - O2013-7240

To maintain and use six (6) signs over the public right-of-way adjacent to its premises known as 4950 South Pulaski Road.

(14) IM & N DOLLAR PLUS - O2013-7241

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 5149 South Kedzie Avenue.

(14) KIDDIE GARDEN LITTLE ANGELS - O2013-7244

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 4235 South Kedzie Avenue.

(14) LA HACIENDITA TAQUERIA, INC. - O2013-6860

To construct, maintain and use five (5) awnings over the public way attached to the structure located at 3322 West 47th Street.

ORDINANCES FOR GRANTS OF PRIVILEGE IN THE PUBLIC WAY:

WARD

(14) MG INTERNATIONAL - O2013-7245

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 4271 South Archer Avenue.

(14) NAGI'S FLOWERS - O2013-6862

To construct, maintain and use one (1) awning over the public way attached to the structure located at 5319 South Kedzie Avenue.

(14) PARK FEDERAL SAVINGS BANK - O2013-7247

To construct, install, maintain and use three (3) planters on the public right-of-way for beautification purposes adjacent to its premises known as 2740 West 55th Street.

(14) ROKAITIS INDUSTRIES, INC. - O2013-7249

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 4546 South Archer Avenue.

(14) SHOW CARPET OUTLET - O2013-7251

To maintain and use two (2) signs over the public right-of-way adjacent to its premises known as 4319 South Archer Avenue.

(15) BUENAVISTA OPTICAL - O2013-6864

To construct, maintain and use one (1) awning over the public way attached to the structure located at 6455 South Kedzie Avenue.

(15) CALIFORNIA & 63RD C.X., INC. - O2013-6589

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 2756 West 63rd Street.

(15) D'S HOUSE - O2013-6865

To construct, maintain and use one (1) awning over the public way attached to the structure located at 1708 West 63rd Street.

(15) FAMILY DOLLAR #5195 - O2013-6593

To maintain and use, as now constructed, one (1) fire shutter projecting over the public right-of-way adjacent to its premises known as 6301 South Western Avenue.

(15) JOE'S LIQUOR STORE - O2013-6600

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 2543 West 63rd Street.

(15) LYS AFRICAN HAIR BRAIDING - O2013-6869

To construct, maintain and use one (1) awning over the public way attached to the structure located at 2356 West 63rd Street.

(15) MARIANA'S FASHION FOOTWEAR - O2013-6871

To construct, maintain and use four (4) awnings over the public way attached to the structure located at 3350 West 63rd Street.

ORDINANCES FOR GRANTS OF PRIVILEGE IN THE PUBLIC WAY:

WARD

(15) MUFFLERS 4 LESS - O2013-6604

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 2934 West 63rd Street.

(15) NOBLE DENTAL CENTER - O2013-6867

To construct, maintain and use one (1) awning over the public way attached to the structure located at 6235 South Kedzie Avenue.

(15) PEPE'S MEXICAN RESTAURANT - O2013-6607

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 6230 South Western Avenue.

(15) PEPE'S MEXICAN RESTAURANT - O2013-6617

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 3231-3237 West 63rd Street.

(15) SUITABLE - O2013-6619

To maintain and use, as now constructed, nine (9) light fixtures projecting over the public right-of-way adjacent to its premises known as 1959 West 59th Street.

(15) TENORIO TIRE SHOP - O2013-6621

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 2548 West 63rd Street.

(15) WIZ KIDZ LEARNING CENTER - O2013-6874

To construct, maintain and use one (1) awning over the public way attached to the structure located at 2816 West Marquette Road.

(16) ALICIA'S TAMALES - O2013-6877

To construct, maintain and use one (1) awning over the public way attached to the structure located at 2753 West 55th Street.

(16) GARFIELD DISCOUNT - O2013-6639

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 1616 West 63rd Street.

(16) JUANITA'S MEXICAN FOOD - O2013-6642

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 2955 West 59th Street.

(16) JUANITA'S MEXICAN FOOD - O2013-6879

To construct, maintain and use one (1) awning over the public way attached to the structure located at 2955 West 59th Street.

(16) S & M AUTO SALES - O2013-6644

To maintain and use two (2) signs over the public right-of-way adjacent to its premises known as 5801 South Western Avenue.

ORDINANCES FOR GRANTS OF PRIVILEGE IN THE PUBLIC WAY:

WARD

(16) S & S AUTO BODY - O2013-6647

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 5840 South Western Avenue.

(18) PARKSIDE FOOD AND LIQUOR - O2013-6652

To maintain and use, as now constructed, one (1) fire shutter on the public right-of-way adjacent to its premises known as 3215 West 71st Street.

(18) PARKSIDE FOOD AND LIQUOR - O2013-6654

To maintain and use, as now constructed, five (5) light fixtures projecting over the public right-of-way adjacent to its premises known as 3215 West 71st Street.

(18) PARKSIDE FOOD AND LIQUOR - O2013-6657

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 3215 West 71st Street.

(19) 111TH WESTERN CURRENCY EXC, INC. - O2013-6699

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 11230 South Western Avenue.

(19) CAR-X WESTERN #2 - O2013-6670

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 10157 South Western Avenue.

(19) DONNELLAN FUNERAL HOME - O2013-6674

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 10525 South Western Avenue.

(19) FRANCONELLO - O2013-6677

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 10222 South Western Avenue.

(19) MR. SWIFTY CLEANERS - O2013-6679

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 11024 South Western Avenue.

(19) O'BRIEN'S PUB - O2013-6681

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 10934 South Western Avenue.

(19) POSH PET DAY SPA - O2013-6683

To maintain and use, as now constructed, two (2) banners over the public right-of-way adjacent to its premises known as 3514 West 111th Street.

(19) POTBELLY SANDWICH WORKS - O2013-6686

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 9501 South Western Avenue.

ORDINANCES FOR GRANTS OF PRIVILEGE IN THE PUBLIC WAY:

WARD

(19) SPEEDWAY EXPRESS LUBE - O2013-6689

To maintain and use three (3) signs over the public right-of-way adjacent to its premises known as 10134 South Western Avenue.

(19) SUBWAY - O2013-6692

To maintain and use two (2) signs over the public right-of-way adjacent to its premises known as 1901 West 103rd Street.

(19) TAX-TICIAN, INC. - O2013-6695

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 10221 South Western Avenue.

(20) #10 CHECK AGENCIES, INC. - O2013-6715

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 6321 South Dr. Martin Luther King, Jr. Drive.

(20) 6339 SOUTH WOODLAWN, LLC - O2013-6717

To maintain and use, as now constructed, two (2) door swings on the public right-of-way adjacent to its premises known as 6339 South Woodlawn Avenue.

(20) GRANADOS LIQUORS - O2013-6711

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 1859 West 47th Street.

(20) GRANADOS SUPERMERCADO - O2013-6882

To construct, maintain and use one (1) awning over the public way attached to the structure located at 1855 West 47th Street.

(20) NEW KENWOOD FOOD & LIQUOR, INC. - O2013-6713

To maintain and use two (2) signs over the public right-of-way adjacent to its premises known as 5859 South Halsted Street.

(20) SUPER MERCADO EL GUERO #1 - O2013-6716

To maintain and use six (6) signs over the public right-of-way adjacent to its premises known as 1701 West 47th Street.

(21) MR. G'S SUPPER CLUB - O2013-6718

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 1543 West 87th Street.

(21) NEW BUDGET HOTEL - O2013-6719

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 8903 South Ashland Avenue.

(22) CORTES IBANEZ ENTER CORP. - O2013-6720

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 3705 West 26th Street.

ORDINANCES FOR GRANTS OF PRIVILEGE IN THE PUBLIC WAY:

WARD

- (22) **EL CHISME RESTAURANT, INC. - O2013-6886**
To construct, maintain and use six (6) awnings over the public way attached to the structure located at 3322 West 26th Street.
- (22) **LA FAMILIA - O2013-6728**
To maintain and use two (2) signs over the public right-of-way adjacent to its premises known as 3308 West 26th Street.
- (22) **LAS ISABELAS - O2013-6729**
To maintain and use, as now constructed, three (3) light fixtures projecting over the public right-of-way adjacent to its premises known as 2700 South Central Park Avenue.
- (22) **LITTLE VILLAGE LAUNDROMAT - O2013-6731**
To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 2501 South Christiana Avenue.
- (22) **LITTLE VILLAGE PHARMACY, INC. - O2013-6889**
To construct, maintain and use one (1) awning over the public way attached to the structure located at 3811 West 26th Street.
- (22) **MORENOS DISCOUNT LIQUORS, INC. - O2013-6733**
To maintain and use, as now constructed, five (5) light fixtures projecting over the public right-of-way adjacent to its premises known as 3714-3724 West 26th Street.
- (22) **MY BRIDAL SHOP - O2013-6891**
To construct, maintain and use one (1) awning over the public way attached to the structure located at 3057 South Avers Avenue.
- (22) **PIEZANO'S PIZZA & GRINDER CO. - O2013-6736**
To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 3059 South Pulaski Road.
- (22) **SUPERMERCADO LA CHIQUITA #4 IN - O2013-6737**
To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 2637 South Pulaski Road.
- (22) **TAQUERIA GOMEZ - O2013-6739**
To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 3635 West 31st Street.
- (22) **VILLITA CLEANERS - O2013-6741**
To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 3944 West 26th Street.
- (23) **APPROVAL FINANCIAL, INC. - O2013-6750**
To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 5756 South Archer Avenue.

ORDINANCES FOR GRANTS OF PRIVILEGE IN THE PUBLIC WAY:

WARD

(23) ARCHER LIQUORS - O2013-6751

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 5996 South Archer Avenue.

(23) J.BERMAN & ASSOCIATES, INC. - O2013-6752

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 5546 South Archer Avenue.

(23) MIDWEST CHIROPRACTIC - O2013-6753

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 6524 West Archer Avenue.

(23) VINCE'S PIZZA - O2013-6754

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 6217 West 63rd Street.

(23) WESTERN AUTO REPAIR - O2013-6756

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 5316 South Archer Avenue.

(24) DAILY FOOD & LIQUOR, INC. - O2013-6770

To maintain and use, as now constructed, three (3) light fixtures projecting over the public right-of-way adjacent to its premises known as 3958 West Arthington Street.

(24) HOMAN ARTHINGTON FOUNDATION - O2013-6766

To construct, install, maintain and use, eleven (11) planters on the public right-of-way for beautification purposes adjacent to its premises known as 931 South Homan Avenue.

(24) ZUBAIR'S BP - O2013-6776

To maintain and use two (2) signs over the public right-of-way adjacent to its premises known as 603 South Independence Boulevard.

(25) ACCUTEK GRAPHICS COMPANY - O2013-6894

To construct, maintain and use two (2) awnings over the public way attached to the structure located at 2348 South Canal Street.

(25) ARCHER BUILDING LOFTS CONDOMINIUM ASSOCIATION - O2013-6784

To maintain and use, as now constructed, fifty-two (52) balconies projecting over the public right-of-way adjacent to its premises known as 2310 South Canal Street.

(25) ASIAN TEA - O2013-6897

To construct, maintain and use one (1) awning over the public way attached to the structure located at 209 West 24th Street.

(25) ATHENA CORPORATION - O2013-6787

To maintain and use, as now constructed, one (1) security camera over the public way for security purposes adjacent to its premises known as 1882 South Normal Avenue.

ORDINANCES FOR GRANTS OF PRIVILEGE IN THE PUBLIC WAY:

WARD

(25) ATHENA CORPORATION - O2013-6898

To construct, maintain and use one (1) awning over the public way attached to the structure located at 1882 South Normal Avenue.

(25) CAFE HOANG - O2013-6790

To maintain and use two (2) signs over the public right-of-way adjacent to its premises known as 232 West Cermak Road.

(25) CAFE JUMPING BEAN - O2013-6792

To construct, install, maintain and use one (1) park bench on the public right-of-way adjacent to its premises known as 1439 West 18th Street.

(25) CIAO AMORE - O2013-6899

To construct, maintain and use one (1) awning over the public way attached to the structure located at 1134 West 18th Street.

(25) COUNTY BARBEQUE - O2013-6795

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 1352 West Taylor Street.

(25) DAMENZO'S INC. - O2013-6800

To maintain and use, as now constructed, six (6) light fixtures projecting over the public right-of-way adjacent to its premises known as 2320-2324 West Taylor Street.

(25) DAMENZO'S, INC. - O2013-6803

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 2322 West Taylor Street.

(25) FAMILY DOLLAR #5834 - O2013-6806

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 1700 West 18th Street.

(25) GABRIELA REYES - O2013-6807

To maintain and use, as now constructed, one (1) fence on the public right-of-way adjacent to its premises known as 1527 West 18th Place.

(25) GENERAL PACKAGING PRODUCTS - O2013-6810

To maintain and use, as now constructed, two (2) security cameras over the public way for security purposes adjacent to its premises known as 1700 South Canal Street.

(25) HAWKEYE'S BAR & GRILL - O2013-6815

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 1458 West Taylor Street.

(25) HAWKEYE'S BAR & GRILL, INC. - O2013-6812

To maintain and use, as now constructed, fourteen (14) light fixtures projecting over the public right-of-way adjacent to its premises known as 1458 West Taylor Street.

ORDINANCES FOR GRANTS OF PRIVILEGE IN THE PUBLIC WAY:

WARD

(25) KENT YOUNG HEALTH PRODUCTS CENTER & COMPANY - O2013-6818

To maintain and use, as now constructed, one (1) step on the public right-of-way adjacent to its premises known as 2400 South Wentworth Avenue.

(25) LAWRENCE'S FISHERIES, INC. - O2013-6820

To maintain and use two (2) signs over the public right-of-way adjacent to its premises known as 2120 South Canal Street.

(25) LOS ALAMOS - O2013-6822

To maintain and use, as now constructed, four (4) light fixtures projecting over the public right-of-way adjacent to its premises known as 2157 South Damen Avenue.

(25) MARTIN'S CORNER - O2013-6900

To construct, maintain and use three (3) awnings over the public way attached to the structure located at 2058 West 22nd Place.

(25) MORGAN'S BAR AND GRILL - O2013-6825

To maintain and use, as now constructed, fourteen (14) light fixtures projecting over the public right-of-way adjacent to its premises known as 1325 South Halsted Street.

(25) PACIFIC FURNITURE, INC. - O2013-6827

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 2200 South Wentworth Avenue.

(25) PALASIO POOL HALL - O2013-6902

To construct, maintain and use one (1) awning over the public way attached to the structure located at 1700 South Halsted Street.

(25) RICK'S BAR - O2013-6905

To construct, maintain and use one (1) awning over the public way attached to the structure located at 939 South Western Avenue.

(25) SANTIAGO CANO - O2013-6830

To maintain and use, as now constructed, two (2) steps on the public right-of-way adjacent to its premises known as 1818 South Carpenter Street.

(25) ST. THERESE CHINESE CATHOLIC CHURCH - O2013-6833

To construct, install, maintain and use five (5) condensers projecting over the public right-of-way adjacent to its premises known as 218 West Alexander Street.

(25) TAQUERIA EL ARCO #2 - O2013-6908

To construct, maintain and use one (1) awning over the public way attached to the structure located at 2462 South Blue Island Avenue.

(25) TUSCANY RESTAURANT - O2013-6836

To maintain and use, as now constructed, four (4) light fixtures projecting over the public right-of-way adjacent to its premises known as 1014 West Taylor Street.

ORDINANCES FOR GRANTS OF PRIVILEGE IN THE PUBLIC WAY:

WARD

(26) BEST SUB - O2013-6873

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 2653 West North Avenue.

(26) BEST SUB - O2013-6916

To construct, maintain and use one (1) awning over the public way attached to the structure located at 2653 West North Avenue.

(26) EL TACO NACO - O2013-6920

To construct, maintain and use one (1) awning over the public way attached to the structure located at 2640 West Chicago Avenue.

(26) LA BRUQUENA RESTAURANT & LOUNGE - O2013-6878

To maintain and use, as now constructed, four (4) light fixtures projecting over the public right-of-way adjacent to its premises known as 2726 West Division Street.

(26) NORTH & KEDZIE FOOD MART, INC. - O2013-6913

To construct, maintain and use one (1) awning over the public way attached to the structure located at 3214 West North Avenue.

(26) QUE RICO SUPERMERCADO - O2013-6881

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 3552 West Armitage Avenue.

(26) THE CONTINENTAL LOUNGE - O2013-6876

To maintain and use, as now constructed, three (3) security cameras over the public way for security purposes adjacent to its premises known as 2801 West Chicago Avenue.

(27) 23 GREEN, LLC - O2031-6666

To maintain and use one (1) balcony over the public right-of-way adjacent to its premises known as 23 North Green Street.

(27) ABBEY BROWN - O2013-6541

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 1162 West Grand Avenue.

(27) ALHAMBRA PALACE RESTAURANT - O2013-6544

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 1240 West Randolph Street.

(27) ATHENA RESTAURANT - O2013-6549

To maintain and use, as now constructed, four (4) light fixtures projecting over the public right-of-way adjacent to its premises known as 212 South Halsted Street.

(27) ATHENA RESTAURANT - O2013-6555

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 212 South Halsted Street.

ORDINANCES FOR GRANTS OF PRIVILEGE IN THE PUBLIC WAY:

WARD

(27) BELLY Q - O2013-6559

To maintain and use, as now constructed, four (4) light fixtures projecting over the public right-of-way adjacent to its premises known as 160 North Loomis Street.

(27) BOUZOUKI LOUNGE - O2013-6563

To maintain and use, as now constructed, three (3) security cameras over the public way for security purposes adjacent to its premises known as 310 South Halsted Street.

(27) CHICAGO CENTRAL PARK FOOD MART - O2013-6933

To construct, maintain and use one (1) awning over the public way attached to the structure located at 3608 West Chicago Avenue.

(27) CW 600 WEST CHICAGO, LLC - O2013-6590

To construct, install, maintain and use thirteen (13) planters on the public right-of-way for beautification purposes adjacent to its premises known as 600 West Chicago Avenue.

(27) CW 600 WEST CHICAGO, LLC - O2013-6937

To construct, maintain and use eleven (11) awnings over the public way adjacent to its premises known as 600 West Chicago Avenue.

(27) FIRST CHOICE LAUNDRY - O2013-6939

To construct, maintain and use one (1) awning over the public way attached to the structure located at 3743-3747 West Chicago Avenue.

(27) FULTON ELIZABETH, LLC - O2013-6595

To maintain and use, as now constructed, six (6) light fixtures projecting over the public right-of-way adjacent to its premises known as 300 North Elizabeth Street.

(27) GERBER AUTO COLLISION - O2013-6599

To maintain and use, as now constructed, eight (8) light fixtures projecting over the public right-of-way adjacent to its premises known as 1060 West Huron Street.

(27) GERBER AUTO COLLISION - O2013-6601

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 1060 West Huron Street.

(27) GOOSE ISLAND BEER COMPANY - O2013-6605

To maintain and use, as now constructed, one (1) manhole under the public right-of-way adjacent to its premises known as 1800 West Fulton Street.

(27) HARPO STUDIO - O2013-6606

To construct, install, maintain and use four (4) planters on the public right-of-way for beautification purposes adjacent to its premises known as 118-122 North Aberdeen Street.

(27) J. PATRICK'S - O2013-6609

To maintain and use, as now constructed, two (2) light fixtures projecting over the public right-of-way adjacent to its premises known as 1365-1367 West Erie Street.

ORDINANCES FOR GRANTS OF PRIVILEGE IN THE PUBLIC WAY:

WARD

(27) JERUSALEM GENERAL MERCHANDISE, LTD. - O2013-6611

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 1559 West Chicago Avenue.

(27) JUBILEE JUICE AND GRILL - O2013-6944

To construct, maintain and use one (1) awning over the public way attached to the structure located at 140 North Halsted Street.

(27) KEHOE DESIGNS, INC. - O2013-6946

To construct, maintain and use twenty-five (25) awnings projecting over the public way adjacent to its premises known as 2108 West Walnut Street.

(27) KIKI'S BISTRO - O2013-6613

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 900 North Franklin Street.

(27) KIKI'S BISTRO - O2013-6948

To construct, maintain and use one (1) awning over the public way attached to the structure located at 900 North Franklin Street.

(27) LAKE STREET LOFTS, LLC - O2013-6614

To construct, install, maintain and use three (3) fences on the public right-of-way adjacent to its premises known as 912 West Lake Street.

(27) LILLIE ANN'S - O2013-6952

To construct, maintain and use one (1) awning over the public way attached to the structure located at 1260 West Washington Boulevard.

(27) NEW MANAGEMENT, LTD. - O2013-6615

To maintain and use, as now constructed, two (2) balconies projecting over the public right-of-way adjacent to its premises known as 213 North Racine Avenue.

(27) NOBERT PLATING COMPANY - O2013-6618

To maintain and use, as now constructed, one (1) manhole under the public right-of-way adjacent to its premises known as 1613 West Carroll Avenue.

(27) OGDEN AUTOMOTIVE CENTER - O2013-6620

To maintain and use, as now constructed, one (1) occupation of space for parking on the public right-of-way adjacent to its premises known as 1343 West Hubbard Street.

(27) ORSOLINI WELDING & FAB - O2013-6623

To maintain and use, as now constructed, one (1) fence (gate) on the public right-of-way adjacent to its premises known as 3060 West Carroll Avenue.

(27) ORSOLINI WELDING & FAB - O2013-6625

To maintain and use, as now constructed, one (1) occupation of space on the public right-of-way adjacent to its premises known as 3060 West Carroll Avenue.

ORDINANCES FOR GRANTS OF PRIVILEGE IN THE PUBLIC WAY:

WARD

(27) PARC CHESTNUT CONDO ASSOCIATION - O2013-6627

To maintain and use, as now constructed, three (3) cornices projecting over the public right-of-way adjacent to its premises known as 849 North Franklin Street.

(27) QUANTUM DEVELOPMENT GROUP, INC. - O2013-6921

To construct, maintain and use one (1) awning over the public way attached to the structure located at 1812 West Hubbard Street.

(27) RICHARD BRYAN - O2013-6568

To maintain and use, as now constructed, one (1) bay window projecting over the public right-of-way adjacent to its premises known as 669 West Ohio Street.

(27) RICHARD BRYAN - O2013-6573

To maintain and use, as now constructed, one (1) fire escape on the public right-of-way adjacent to its premises known as 669 West Ohio Street.

(27) RICHARD BRYAN - O2013-6586

To construct, install, maintain and use three (3) planters on the public right-of-way for beautification purposes adjacent to its premises known as 669 West Ohio Street.

(27) SANTORINI - O2013-6632

To maintain and use, as now constructed, nine (9) light fixtures projecting over the public right-of-way adjacent to its premises known as 138 South Halsted Street.

(27) STARBUCKS COFFEE #14433 - O2013-6635

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 946 West Randolph Street.

(27) STARBUCKS COFFEE #14433 - O2013-6963

To construct, maintain and use four (4) awnings over the public way attached to the structure located at 946 West Randolph Street.

(27) SWERVE SALON - O2013-6637

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 1419 North Wells Street.

(27) THE PARTHENON RESTAURANT - O2013-6628

To maintain and use, as now constructed, nineteen (19) light fixtures projecting over the public right-of-way adjacent to its premises known as 310-314 South Halsted Street.

(27) THE PARTHENON RESTAURANT - O2013-6630

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 318 South Halsted Street.

(27) THE PARTHENON RESTAURANT - O2013-6959

To construct, maintain and use one (1) awning over the public way attached to the structure located at 314-318 South Halsted Street.

ORDINANCES FOR GRANTS OF PRIVILEGE IN THE PUBLIC WAY:

WARD

(27) TWISTED SPOKE - O2013-6638

To maintain and use, as now constructed, four (4) light fixtures projecting over the public right-of-way adjacent to its premises known as 501 North Ogden Avenue.

(27) TWISTED SPOKE - O2013-6641

To construct, install, maintain and use eight (8) planters on the public right-of-way for beautification purposes adjacent to its premises known as 501 North Ogden Avenue.

(27) WESTEND BAR & GRILL - O2013-6661

To maintain and use three (3) signs over the public right-of-way adjacent to its premises known as 1326-1328 West Madison Street.

(27) WOMAN MADE GALLERY - O2013-6664

To maintain and use, as now constructed, one (1) banner over the public right-of-way adjacent to its premises known as 685 North Milwaukee Avenue.

(28) A-Z ACE HARDWARE - O2013-6924

To construct, maintain and use one (1) awning over the public way attached to the structure located at 2755 West Cermak Road.

(28) ADAMS FOOD MART - O2013-6926

To construct, maintain and use one (1) awning over the public way attached to the structure located at 559 North Laramie Avenue.

(28) ANGELICA TEXTILE SERVICES, INC. - O2013-6668

To maintain and use, as now constructed, one (1) stairway together with two (2) abutments, fifty (50) feet and sixty (60) feet, respectively in length located on either side of above-mentioned stairway adjacent to its premises known as 912-920 South Campbell Avenue.

(28) AUTOBUSES LATINOS, INC. - O2013-6930

To construct, maintain and use one (1) awning over the public way attached to the structure located at 2139 South California Avenue.

(28) BOB'S LIQUORS & GROCERIES - O2013-6672

To maintain and use, as now constructed, two (2) security cameras over the public way for security purposes adjacent to its premises known as 5069 West Madison Street.

(28) CITY SPORTS ON MADISON - O2013-6684

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 4034 West Madison Street.

(28) CITY SPORTS ON MADISON II - O2013-6675

To maintain and use two (2) signs over the public right-of-way adjacent to its premises known as 4011 West Madison Street.

ORDINANCES FOR GRANTS OF PRIVILEGE IN THE PUBLIC WAY:

WARD

(28) HEAD QUARTERS - O2013-6687

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 5131 West Madison Street.

(28) MCDONALD'S RESTAURANT - O2013-6690

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 5015 West Madison Street.

(28) OUT OF THE PAST RECORDS - O2013-6955

To construct, maintain and use one (1) awning over the public way attached to the structure located at 4407-4409 West Madison Street.

(28) PAN AMERICAN BANK - O2013-6957

To construct, maintain and use one (1) awning over the public way attached to the structure located at 2627 West Cermak Road.

(28) WEST AUSTIN DEVELOPMENT CENTER - O2013-6693

To maintain and use, as now constructed, two (2) light fixtures projecting over the public right-of-way adjacent to its premises known as 4920 West Madison Street.

(29) BIG "O" MOVERS AND STORAGE, INC. - O2013-6698

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 5951 West Madison Street.

(29) LEAMINGTON FOODS - O2013-6700

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 5467 West Madison Street.

(30) AMERICA AUTO SERVICE, INC. - O2013-6702

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 5524 West Fullerton Avenue.

(30) CELESTE'S FLOWER SHOP - O2013-6704

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 3921 West Fullerton Avenue.

(30) CHICAGO COLLISION CENTER - O2013-6705

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 3545 North Milwaukee Avenue.

(30) FAMILY DOLLAR STORE #7078 - O2013-6707

To maintain and use two (2) signs over the public right-of-way adjacent to its premises known as 3916 West Fullerton Avenue.

(30) O'REILLY AUTO PARTS #3422 - O2013-6709

To maintain and use two (2) signs over the public right-of-way adjacent to its premises known as 3333 North Milwaukee Avenue.

ORDINANCES FOR GRANTS OF PRIVILEGE IN THE PUBLIC WAY:

WARD

(30) PIONEER - O2013-6710

To maintain and use three (3) signs over the public right-of-way adjacent to its premises known as 3959 West Armitage Avenue.

(30) SHAWN'S HAIR SALON - O2013-6965

To construct, maintain and use one (1) awning over the public way attached to the structure located at 5211 West Belmont Avenue.

(30) ST. HYACINTH BASILICA - O2013-6714

To maintain and use, as now constructed, one (1) ramp on the public right-of-way adjacent to its premises known as 3651 West George Street.

(31) AMERICAN SECURITY INSURANCE CONSULTANTS, INC. - O2013-6721

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 5518 West Diversey Avenue.

(31) ANASTASIA RESTAURANT - O2013-6722

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 5221-5223 West Diversey Avenue.

(31) BARNES AUTO SALES - O2013-6723

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 2429 North Cicero Avenue.

(31) BELMONT AUTO ENTERPRISES, INC. - O2013-6724

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 4116 West Belmont Avenue.

(32) 7-ELEVEN - O2013-6993

To construct, maintain and use one (1) awning over the public way attached to the structure located at 2012 North Damen Avenue.

(32) 860 EVERGREEN PROPERTIES - O2013-6788

To maintain and use, as now constructed, one (1) conduit under the public right-of-way adjacent to its premises known as 860 West Evergreen Avenue.

(32) AMERICAN DENTAL ASSOCIATES, LTD. - O2013-6726

To maintain and use two (2) signs over the public right-of-way adjacent to its premises known as 1610 West Fullerton Avenue.

(32) BEST VACUUM, INC. - O2013-6727

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 2646 North Lincoln Avenue.

(32) BEST VACUUM, INC. - O2013-6971

To construct, maintain and use one (1) awning over the public way attached to the structure located at 2646 North Lincoln Avenue.

ORDINANCES FOR GRANTS OF PRIVILEGE IN THE PUBLIC WAY:

WARD

(32) BODYWORK & MASSAGE SOURCE - O2013-6973

To construct, maintain and use one (1) awning over the public way attached to the structure located at 2632 North Lincoln Avenue.

(32) BUFFALO WILD WINGS GRILL & BAR - O2013-6730

To construct, install, maintain and use two (2) door swings on the public right-of-way adjacent to its premises known as 1832 North Clybourn Avenue.

(32) BUFFALO WILD WINGS GRILL & BAR - O2013-6732

To maintain and use three (3) signs over the public right-of-way adjacent to its premises known as 1840 North Clybourn Avenue.

(32) CAR-X AUTO SERVICE - O2013-6734

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 2509 North Ashland Avenue.

(32) CHEETAH GYM - O2013-6738

To maintain and use, as now constructed, six (6) light fixtures projecting over the public right-of-way adjacent to its premises known as 1934 West North Avenue.

(32) CHEETAH GYM - O2013-6740

To maintain and use, as now constructed, three (3) security cameras over the public way for security purposes adjacent to its premises known as 1934 West North Avenue.

(32) CHI-TOWN DOG HOUSE - O2013-6743

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 2231 West Belmont Avenue.

(32) CHICAGO'S PIZZA - O2013-6742

To maintain and use, as now constructed, two (2) flag poles in the public right-of-way adjacent to its premises known as 3114 North Lincoln Avenue.

(32) EDITH HART - O2013-6744

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 1917 North Damen Avenue.

(32) FATHER TIME ANTIQUES - O2013-6745

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 2108 West Belmont Avenue.

(32) GOOD OLD DAYS, INC. - O2013-6746

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 2138 West Belmont Avenue.

(32) GYMBOREE PLAY & MUSIC OF CHICAGO - O2013-6747

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 3156-3158 North Lincoln Avenue.

ORDINANCES FOR GRANTS OF PRIVILEGE IN THE PUBLIC WAY:

WARD

(32) HELIOS CENTER FOR MOVEMENT - O2013-6975

To construct, maintain and use one (1) awning over the public way attached to the structure located at 2258 West Belmont Avenue.

(32) HOMEMADE PIZZA - O2013-6748

To maintain and use, as now constructed, nine (9) light fixtures projecting over the public right-of-way adjacent to its premises known as 1953 West Wabansia Avenue.

(32) J & R LIQUOR & FOOD - O2013-6749

To maintain and use two (2) signs over the public right-of-way adjacent to its premises known as 2401 North Ashland Avenue.

(32) JANSSEN PLACE LOFTS CONDOMINIUM - O2013-6978

To construct, maintain and use one (1) awning over the public way attached to the structure located at 1435-1439 West Fullerton Avenue.

(32) JIM KARAS PERSONAL TRAINING, LLC - O2013-6980

To construct, maintain and use one (1) awning over the public way attached to the structure located at 2669 North Lincoln Avenue.

(32) LAKEVIEW CHAMBER OF COMMERCE - O2013-6757

To construct, install, maintain and use, one (1) trash container on the public right-of-way adjacent to its premises known as 2971 North Lincoln Avenue.

(32) LAKEVIEW CHAMBER OF COMMERCE - O2013-6758

To maintain and use, as now constructed, one (1) trash container over the public right-of-way adjacent to its premises known as 3046 North Lincoln Avenue.

(32) LAKEVIEW CHAMBER OF COMMERCE - O2013-6760

To construct, install, maintain and use one (1) trash container on the public right-of-way adjacent to its premises known as 3356 North Lincoln Avenue.

(32) LAKEVIEW CHAMBER OF COMMERCE - O2013-6761

To construct, install, maintain and use one (1) trash container on the public right-of-way adjacent to its premises known as 3538 North Lincoln Avenue.

(32) LILY SPA - O2013-6981

To construct, maintain and use one (1) awning over the public way attached to the structure located at 2050 West Belmont Avenue.

(32) LOTTIE'S PUB - O2013-6762

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 1925 West Cortland Street.

(32) NIKE RETAIL SERVICES, INC. - O2013-6764

To maintain and use three (3) signs over the public right-of-way adjacent to its premises known as 1640 North Damen Avenue.

ORDINANCES FOR GRANTS OF PRIVILEGE IN THE PUBLIC WAY:

WARD

- (32) PARKVIEW LOFTS CONDOMINIUM ASSOCIATION - O2013-6765**
To maintain and use, as now constructed, eight (8) balconies projecting over the public right-of-way adjacent to its premises known as 2533 North Ashland Avenue.
- (32) PETER XILAS - O2013-6785**
To construct, install, maintain and use one (1) planter on the public right-of-way for beautification purposes adjacent to its premises known as 2122 West Melrose Street.
- (32) PHYSICIANS PLUS LIMITED-NORTH - O2013-6767**
To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 1700 West Diversey Parkway.
- (32) PRINTS UNLIMITED - O2013-6982**
To construct, maintain and use two (2) awnings over the public way attached to the structure located at 1461 West Fullerton Avenue.
- (32) RIO BALSAS FOOD MART - O2013-6983**
To construct, maintain and use one (1) awning over the public way attached to the structure located at 1934 West Chicago Avenue.
- (32) RIVERVIEW TAVERN/ROBEY PIZZA COMPANY - O2013-6768**
To maintain and use, as now constructed, twenty-five (25) light fixtures projecting over the public right-of-way adjacent to its premises known as 1954-1958 West Roscoe Street.
- (32) ROSA'S LOUNGE - O2013-6769**
To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 2656 North Lincoln Avenue.
- (32) SALON DE VIVE - O2013-6984**
To construct, maintain and use one (1) awning over the public way attached to the structure located at 2137 West Belmont Avenue.
- (32) SALON VISAGE AND DAY SPA - O2013-6985**
To construct, maintain and use one (1) awning over the public way attached to the structure located at 2100 North Damen Avenue.
- (32) SELF STORAGE 1 - O2013-6778**
To maintain and use two (2) signs over the public right-of-way adjacent to its premises known as 2001 North Elston Avenue.
- (32) SELF STORAGE 1 - O2013-6986**
To construct, maintain and use one (1) awning over the public way attached to the structure located at 2001 North Elston Avenue.
- (32) SPANCO INSURANCE AGENCY - O2013-6771**
To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 2017 North Western Avenue.

ORDINANCES FOR GRANTS OF PRIVILEGE IN THE PUBLIC WAY:

WARD

(32) ST. ALPHONSUS CHURCH - O2013-6772

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 1414 West Oakdale Avenue.

(32) STARBUCKS COFFEE #14256 - O2013-6774

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 2101 West Armitage Avenue.

(32) STARBUCKS COFFEE #14256 - O2013-6988

To construct, maintain and use four (4) awnings over the public way attached to the structure located at 2101 West Armitage Avenue.

(32) STARBUCKS COFFEE #222 - O2013-6987

To construct, maintain and use two (2) awnings over the public way attached to the structure located at 2200 North Clybourn Avenue.

(32) STARBUCKS COFFEE #2329 - O2013-6989

To construct, maintain and use one (1) awning over the public way attached to the structure located at 1001 West North Avenue.

(32) STARBUCKS COFFEE #2369 - O2013-6773

To maintain and use, as now constructed, six (6) light fixtures projecting over the public right-of-way adjacent to its premises known as 2023-2025 West Roscoe Street.

(32) STATE STREET BARBERS - O2013-6777

To maintain and use, as now constructed, one (1) barber pole on the public right-of-way adjacent to its premises known as 1151 West Webster Avenue.

(32) THE CENTRAL LAKEVIEW MERCHANTS ASSOCIATION - O2013-6735

To construct, install, maintain and use one (1) bicycle rack on the public right-of-way adjacent to its premises known as 2040 West Roscoe Street.

(32) TOP CHICAGO - O2013-6990

To construct, maintain and use one (1) awning over the public way attached to the structure located at 2240 West Belmont Avenue.

(32) TRIM - O2013-6991

To construct, maintain and use one (1) awning over the public way attached to the structure located at 1629 North Milwaukee Avenue.

(32) URBA BABY - O2013-6992

To construct, maintain and use one (1) awning over the public way attached to the structure located at 1117 West Armitage Avenue.

(32) VILLAGE PIZZA - O2013-6779

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 2356 West Chicago Avenue.

ORDINANCES FOR GRANTS OF PRIVILEGE IN THE PUBLIC WAY:

WARD

(32) VINTAGE REALTY - O2013-6781

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 856 North Damen Avenue.

(32) VISUAL CAST MEDIA - O2013-6782

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 2000 West Chicago Avenue.

(32) WALGREENS #15065 - O2013-6783

To construct, install, maintain and use five (5) bicycles racks on the public right-of-way adjacent to its premises known as 1601 North Milwaukee Avenue.

(33) A & A AUTO SERVICE - O2013-6791

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 3104 West Montrose Avenue.

(33) ACCURATE GLASS - O2013-6793

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 3214 West Montrose Avenue.

(33) B & B JEWELRY & LOAN CO. - O2013-6798

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 3609 West Montrose Avenue.

(33) CHRISTIAN UNDERTAKER SERVICES, INC. - O2013-6996

To construct, maintain and use one (1) awning over the public way attached to the structure located at 3100 West Irving Park Road.

(33) LIDIA'S FANNY, LUPITA'S FAMILY HAIR CARE PROFESSIONAL CORP. - O2013-6802

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 3242 West Montrose Avenue.

(33) LIDIA'S FANNY, LUPITA'S FAMILY HAIR CARE PROFESSIONAL CORP. - O2013-6995

To construct, maintain and use one (1) awning over the public way attached to the structure located at 3242 West Montrose Avenue.

(33) MICHELLE'S BALLROOM - O2013-6826

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 2800 West Belmont Avenue.

(33) MIKE'S HAIR DESIGN - O2013-6829

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 3639 West Irving Park Road.

(33) ROCK FINANCIAL - O2013-6994

To construct, maintain and use one (1) awning over the public way attached to the structure located at 2916 West Belmont Avenue.

ORDINANCES FOR GRANTS OF PRIVILEGE IN THE PUBLIC WAY:

WARD

(33) SEMIRAMIS RESTAURANT - O2013-6831

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 4639-4641 North Kedzie Avenue.

(33) SPINNEY'S SUPER MARKET, INC. - O2013-6997

To construct, maintain and use one (1) awning over the public way attached to the structure located at 2924 West Belmont Avenue.

(34) SUBWAY - O2013-6832

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 10354 South Halsted Street.

(35) ABBEY PUB - O2013-6835

To maintain and use, as now constructed, twelve (12) light fixtures projecting over the public right-of-way adjacent to its premises known as 3420 West Grace Street.

(35) BIJAN SALON - O2013-7000

To construct, maintain and use one (1) awning over the public way attached to the structure located at 3729 North Elston Avenue.

(35) CAFE CON LECHE D'NOCHE - O2013-6838

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 2712 North Milwaukee Avenue.

(35) CARNICERIA LA MEJOR PRODUCE, INC. - O2013-6839

To maintain and use, as now constructed, three (3) light fixtures projecting over the public right-of-way adjacent to its premises known as 2915 North Milwaukee Avenue.

(35) FATHER AND SON PIZZERIA, LTD. - O2013-6840

To maintain and use, as now constructed, six (6) light fixtures projecting over the public right-of-way adjacent to its premises known as 2475 North Milwaukee Avenue.

(35) GREEN VALLEY GROCERY, INC. - O2013-6841

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 3432 West Irving Park Road.

(35) GROOMING PARLOR - O2013-6999

To construct, maintain and use one (1) awning over the public way attached to the structure located at 3725 North Elston Avenue.

(35) LAS ISLAS MARINAS - O2013-6998

To construct, maintain and use one (1) awning over the public way attached to the structure located at 2523 North Milwaukee Avenue.

(35) PHILLY'S BEST EXPRESS - O2013-6842

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 2436 North Milwaukee Avenue.

ORDINANCES FOR GRANTS OF PRIVILEGE IN THE PUBLIC WAY:

WARD

(35) QUICK OIL - O2013-6844

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 2928 West Armitage Avenue.

(35) SANTA BARBARA JEWELRY - O2013-6846

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 2626 North Milwaukee Avenue.

(35) TICO'S AUTO REPAIR - O2013-6848

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 2844 North Kedzie Avenue.

(36) LE POOCH SALON - O2013-7001

To construct, maintain and use two (2) awnings over the public way attached to the structure located at 6916 West North Avenue.

(36) O'REILLY AUTO PARTS #3411 - O2013-6850

To maintain and use two (2) signs over the public right-of-way adjacent to its premises known as 7010 West Grand Avenue.

(37) CHICAGO AVE FOODS - O2013-6853

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 5142 West Chicago Avenue.

(37) FORMULA AUTO PARTS, INC. - O2013-6854

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 4741-4743 West North Avenue.

(37) HORIZON SCIENCE ACADEMY-BELMONT - O2013-6856

To maintain and use two (2) signs over the public right-of-way adjacent to its premises known as 5035 West North Avenue.

(37) JOEY'S LIQUOR, INC. - O2013-6859

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 1203 North Laramie Avenue.

(37) JOEY'S LIQUOR, INC. - O2013-7002

To construct, maintain and use one (1) awning over the public way attached to the structure located at 1203 North Laramie Avenue.

(37) O'REILLY AUTO PARTS #3375 - O2013-6861

To maintain and use two (2) signs over the public right-of-way adjacent to its premises known as 5010 West North Avenue.

(37) SIR SID REALTY - O2013-6863

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 5511 West North Avenue.

ORDINANCES FOR GRANTS OF PRIVILEGE IN THE PUBLIC WAY:

WARD

(38) LAW OFFICE OF C. GROBELSKI - O2013-6866

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 3813 North Harlem Avenue.

(38) METROPOLITAN FAMILY SERVICES - O2013-6868

To construct, install, maintain and use four (4) planters on the public right-of-way for beautification purposes adjacent to its premises known as 3249 North Central Avenue.

(38) SIX PENNY B P - O2013-7003

To construct, maintain and use three (3) awnings over the public way attached to the structure located at 5800 West Montrose Avenue.

(39) BACKYARD GRILL - O2013-6870

To maintain and use two (2) signs over the public right-of-way adjacent to its premises known as 6355 North Pulaski Road.

(39) M-K SIGNS - O2013-6872

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 4900 North Elston Avenue.

(39) PADDY MAC'S - O2013-6875

To maintain and use, as now constructed, six (6) light fixtures projecting over the public right-of-way adjacent to its premises known as 4157 North Pulaski Road.

(39) PADDY MAC'S - O2013-6883

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 4157 North Pulaski Road.

(39) PADDY MAC'S - O2013-7004

To construct, maintain and use one (1) awning over the public way attached to the structure located at 4157 North Pulaski Road.

(39) STARBUCKS COFFEE #13522 - O2013-6885

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 3232 West Foster Avenue.

(39) TANS QUALITY ROOFING - O2013-6888

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 4591 North Elston Avenue.

(39) TCC COM - O2013-7005

To construct, maintain and use one (1) awning over the public way attached to the structure located at 3248 West Lawrence Avenue.

(40) ACRE/OMBRA - O2013-6890

To maintain and use, as now constructed, two (2) light fixtures projecting over the public right-of-way adjacent to its premises known as 5308 North Clark Street.

ORDINANCES FOR GRANTS OF PRIVILEGE IN THE PUBLIC WAY:

WARD

(40) ANTEPRIMA - O2013-6892

To maintain and use, as now constructed, five (5) light fixtures projecting over the public right-of-way adjacent to its premises known as 5316 North Clark Street.

(40) ANTEPRIMA - O2013-6895

To maintain and use two (2) signs over the public right-of-way adjacent to its premises known as 5316 North Clark Street.

(40) BURROWS MOVING COMPANY - O2013-6901

To maintain and use, as now constructed, three (3) banners over the public right-of-way adjacent to its premises known as 6542 North Clark Street.

(40) CHEETAH GYM - O2013-7006

To maintain and use, as now constructed, one (1) awning over the public way attached to the structure located at 5238-5252 North Clark Street.

(40) DUNKIN DONUTS - O2013-6906

To maintain and use two (2) signs over the public right-of-way adjacent to its premises known as 6332 North Broadway.

(40) HAMBURGER MARY'S CHICAGO - O2013-6909

To maintain and use, as now constructed, twelve (12) light fixtures projecting over the public right-of-way adjacent to its premises known as 5400 North Clark Street.

(40) JI'S TAILOR - O2013-6915

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 3255 West Bryn Mawr Avenue.

(40) LEVEL 1 HAIR STUDIO, INC. - O2013-6919

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 2725 West Peterson Avenue.

(40) LEVEL 1 HAIR STUDIO, INC. - O2013-7007

To construct, maintain and use one (1) awning over the public way attached to the structure located at 2725 West Peterson Avenue.

(40) MINAS TV & VIDEO - O2013-7008

To construct, maintain and use one (1) awning over the public way attached to the structure located at 6137 North Clark Street.

(40) OAK STREET HEALTH - O2013-6922

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 1541 West Devon Avenue.

(40) RANALLI'S - O2013-6925

To maintain and use, as now constructed, thirteen (13) light fixtures projecting over the public right-of-way adjacent to its premises known as 1512 West Berwyn Avenue.

ORDINANCES FOR GRANTS OF PRIVILEGE IN THE PUBLIC WAY:

WARD

(40) RANALLI'S - O2013-7009

To construct, maintain and use three (3) awnings over the public way attached to the structure located at 1512 West Berwyn Avenue.

(40) SABOR A CAFE, INC. - O2013-6929

To maintain and use, as now constructed, seven (7) light fixtures projecting over the public right-of-way adjacent to its premises known as 2435 West Peterson Avenue.

(40) SABOR A CAFE, INC. - O2013-7010

To construct, maintain and use two (2) awnings over the public way attached to the structure located at 2435 West Peterson Avenue.

(40) STARBUCKS COFFEE #2310 - O2013-7012

To construct, maintain and use two (2) awnings over the public way attached to the structure located at 5300 North Clark Street.

(40) THE HIDDEN COVE - O2013-6912

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 5338 North Lincoln Avenue.

(41) ALFA UPHOLSTER & INTERIORS - O2013-6932

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 6668 North Northwest Highway.

(41) CHILDREN CAMPUS, INC. - O2013-6936

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 7250 West Touhy Avenue.

(41) COSMETIC AUTO TRIM & GLASS, INC. - O2013-7015

To construct, maintain and use eight (8) awnings over the public way attached to the structure located at 6166 North Northwest Highway.

(41) ELLIOTT'S SEAFOOD AND CHOP HOUSE GRILL - O2013-6940

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 6688-6690 North Northwest Highway.

(41) ELLIOTT'S SEAFOOD AND CHOP HOUSE GRILL - O2013-7014

To construct, maintain and use two (2) awnings over the public way attached to the structure located at 6688-6690 North Northwest Highway.

(41) GERBER AUTO COLLISION - O2013-6942

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 5948 North Northwest Highway.

(41) MYRHAYLO KIFICAR - O2013-6947

To maintain and use, as now constructed, one (1) fence on the public right-of-way adjacent to its premises known as 4855 North Nordica Avenue.

ORDINANCES FOR GRANTS OF PRIVILEGE IN THE PUBLIC WAY:

WARD

(41) SANDY'S RESTAURANT - O2013-6950

To maintain and use, as now constructed, three (3) light fixtures projecting over the public right-of-way adjacent to its premises known as 7021 West Higgins Avenue.

(41) SANDY'S RESTAURANT - O2013-6953

To maintain and use, as now constructed, one (1) security camera over the public way for security purposes adjacent to its premises known as 7021 West Higgins Avenue.

(41) WORLD WIDE LIQUORS - O2013-7016

To construct, maintain and use one (1) awning over the public way attached to the structure located at 6715 North Northwest Highway.

(42) 108 NORTH STATE STREET (CHICAGO) OWNER, LLC - O2013-7398

To maintain and use, as now constructed, six (6) banners over the public right-of-way adjacent to its premises known as 108 North State Street.

(42) 108 NORTH STATE STREET (CHICAGO) OWNER, LLC - O2013-7399

To maintain and use, as now constructed, twelve (12) light fixtures projecting over the public right-of-way adjacent to its premises known as 108 North State Street.

(42) 108 NORTH STATE STREET (CHICAGO) OWNER, LLC - O2013-7400

To maintain and use seventeen (17) signs over the public right-of-way adjacent to its premises known as 108 North State Street.

(42) 1ST UNITED METHODIST CHURCH OF CHICAGO AID SOCIETY - O2013-7383

To maintain and use, as now constructed, two (2) light fixtures projecting over the public right-of-way adjacent to its premises known as 77 West Washington Street.

(42) 25 EAST WASHINGTON ASSOCIATES, L.P. - O2013-7397

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 25 East Washington Street.

(42) 340 W. SUPERIOR CONDOMINIUM ASSOCIATION - O2013-7402

To maintain and use, as now constructed, seventy (70) balconies projecting over the public right-of-way adjacent to its premises known as 340 West Superior Street.

(42) 500 PINNACLE, LLC - O2013-7404

To maintain and use, as now constructed, eight (8) light fixtures projecting over the public right-of-way adjacent to its premises known as 670 North Wabash Avenue.

(42) 7-ELEVEN #33908A - O2013-7055

To construct, maintain and use two (2) awnings over the public way attached to the structure located at 451 North State Street.

(42) 7-ELEVEN - O2013-7050

To construct, maintain and use one (1) awning over the public way attached to the structure located at 645 North State Street.

ORDINANCES FOR GRANTS OF PRIVILEGE IN THE PUBLIC WAY:

WARD

(42) 7-ELEVEN - O2013-7387

To maintain and use four (4) signs over the public right-of-way adjacent to its premises known as 180 North Franklin Street.

(42) 7-ELEVEN - O2013-7389

To maintain and use two (2) signs over the public right-of-way adjacent to its premises known as 416-418 North State Street.

(42) 7-ELEVEN 33139 - O2013-7052

To construct, maintain and use one (1) awning over the public way attached to the structure located at 174 North Michigan Avenue.

(42) 7-ELEVEN 33511C - O2013-7392

To maintain and use two (2) signs over the public right-of-way adjacent to its premises known as 33 East Adams Street.

(42) 7-ELEVEN 33725A - O2013-7054

To construct, maintain and use six (6) awnings over the public way attached to the structure located at 201 East Ohio Street.

(42) 7-ELEVEN 33725A - O2013-7394

To maintain and use, as now constructed, two (2) security cameras over the public way for security purposes adjacent to its premises known as 201 East Ohio Street.

(42) 7-ELEVEN 33725A - O2013-7396

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 201 East Ohio Street.

(42) 737 NORTH MICHIGAN AVENUE INVESTORS, LLC - O2013-7405

To construct, install, maintain and use four (4) bicycle racks on the public right-of-way adjacent to its premises known as 737 North Michigan Avenue.

(42) 737 NORTH MICHIGAN AVENUE INVESTORS, LLC - O2013-7406

To construct, install, maintain and use three (3) planters on the public right-of-way for beautification purposes adjacent to its premises known as 737 North Michigan Avenue.

(42) 850 INVESTORS, LLC - O2013-7407

To construct, install, maintain and use three (3) grease traps under the public right-of-way adjacent to its premises known as 850 North Lake Shore Drive.

(42) 850 INVESTORS, LLC - O2013-7408

To construct, install, maintain and use one (1) grille ventilation in sidewalk on and under the public right-of-way adjacent to its premises known as 850 North Lake Shore Drive.

(42) ACADIA HERITAGE SHOPS, LLC - O2013-7111

To maintain and use, as now constructed, eighteen (18) caissons under the public right-of-way adjacent to its premises 55 East Randolph Street.

ORDINANCES FOR GRANTS OF PRIVILEGE IN THE PUBLIC WAY:

WARD

(42) AL JAPANESE RESTAURANT - O2013-7116

To maintain and use, as now constructed, six (6) light fixtures projecting over the public right-of-way adjacent to its premises known as 358 West Ontario Street.

(42) AL JAPANESE RESTAURANT - O2013-7118

To maintain and use four (4) signs over the public right-of-way adjacent to its premises known as 358 West Ontario Street.

(42) ALFRED FRICANO - O2013-7207

To maintain and use, as now constructed, one (1) pole projecting over the public right-of-way adjacent to its premises known as 833 North State Street.

(42) ALFRED'S - O2013-7121

To maintain and use, as now constructed, one (1) pole projecting over the public right-of-way adjacent to its premises known as 4 West Chicago Avenue.

(42) ANN & ROBERT H. LURIE CHILDREN'S HOSPITAL OF CHICAGO - O2013-7128

To maintain and use, as now constructed, fifteen (15) caissons under the public right-of-way adjacent to its premises known as 225 East Chicago Avenue.

(42) ANN & ROBERT H. LURIE CHILDREN'S HOSPITAL OF CHICAGO - O2013-7131

To maintain and use, as now constructed, two (2) drain tiles under the public right-of-way adjacent to its premises known as 225 East Chicago Avenue.

(42) ANN & ROBERT H. LURIE CHILDREN'S HOSPITAL OF CHICAGO - O2013-7133

To maintain and use, as now constructed, one (1) guardrail on the public right-of-way adjacent to its premises known as 225 East Chicago Avenue.

(42) ANN & ROBERT H. LURIE CHILDREN'S HOSPITAL OF CHICAGO - O2013-7135

To maintain and use, as now constructed, one (1) retention wall on the public right-of-way adjacent to its premises known as 225 East Chicago Avenue.

(42) ANN & ROBERT H. LURIE CHILDREN'S HOSPITAL OF CHICAGO - O2013-7137

To maintain and use, as now constructed, three (3) sheetings under the public right-of-way adjacent to its premises known as 225 East Chicago Avenue.

(42) BANANA REPUBLIC #8179 - O2013-7140

To maintain and use, as now constructed, six (6) recessed lights projecting over the public right-of-way adjacent to its premises known as 744 North Michigan Avenue.

(42) BASKIN ROBBINS - O2013-7141

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 31 East Adams Street.

(42) BAUER BLDG - O2013-7144

To maintain and use, as now constructed, two (2) fire escapes projecting over the public right-of-way adjacent to its premises known as 224-230 West Huron Street.

ORDINANCES FOR GRANTS OF PRIVILEGE IN THE PUBLIC WAY:

WARD

(42) BAUER BLDG - O2013-7147

To construct, install, maintain and use two (2) planters on the public right-of-way for beautification purposes adjacent to its premises known as 224-230 West Huron Street.

(42) BEST WESTERN RIVER NORTH HOTEL - O2013-7149

To maintain and use, as now constructed, twenty-seven (27) light fixtures projecting over the public right-of-way adjacent to its premises known as 125 West Ohio Street.

(42) BEST WESTERN RIVER NORTH HOTEL - O2013-7151

To maintain and use two (2) signs over the public right-of-way adjacent to its premises known as 125 West Ohio Street.

(42) BLACKBIRD - O2013-7152

To construct, install, maintain and use one (1) planter on the public right-of-way for beautification purposes adjacent to its premises known as 619 West Randolph Street.

(42) BLACKFINN AMERIPUB - O2013-7153

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 353 North Clark Street.

(42) BLOOMINGDALES, INC. - O2013-7154

To maintain and use, as now constructed, four (4) banners over the public right-of-way adjacent to its premises known as 610 North Wabash Avenue.

(42) BRAZZAZ, LLC - O2013-7017

To construct, maintain and use eight (8) awnings over the public way attached to the structure located at 539 North Dearborn Street.

(42) CAA HOTEL OWNER, LLC - O2013-7157

To maintain and use, as now constructed, two (2) fire escapes projecting over the public right-of-way adjacent to its premises known as 12 South Michigan Avenue.

(42) CAPITAL ONE 360 - O2013-7158

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 842 North Wabash Avenue.

(42) CARDOZO'S PUB - O2013-7160

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 170 West Washington Street.

(42) CARLYN BERGHOFF CATERING, INC. - O2013-7162

To maintain and use, as now constructed, seventeen (17) light fixtures projecting over the public right-of-way adjacent to its premises known as 17 West Adams Street.

(42) CASUAL MALE STORE, LLC - O2013-7164

To maintain and use four (4) signs over the public right-of-way adjacent to its premises known as 111 East Chicago Avenue.

ORDINANCES FOR GRANTS OF PRIVILEGE IN THE PUBLIC WAY:

WARD

(42) CHICAGO MARRIOTT DOWNTOWN - O2013-7165

To maintain and use, as now constructed, three (3) flag poles projecting over the public right-of-way adjacent to its premises known as 540 North Michigan Avenue.

(42) CHICAGO MARRIOTT DOWNTOWN - O2013-7166

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 540 North Michigan Avenue.

(42) CHICAGO MARRIOTT DOWNTOWN - O2013-7167

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 540 North Michigan Avenue.

(42) CHICAGO'S LEADING LADY - O2013-7168

To construct, install, maintain and use one (1) booth on the public right-of-way adjacent to its premises known as 112 East Wacker Drive.

(42) CHILI'S GRILL & BAR - O2013-7178

To maintain and use five (5) signs over the public right-of-way adjacent to its premises known as 2 East Ontario Street.

(42) CHIPOTLE MEXICAN GRILL - O2013-7180

To maintain and use, as now constructed, twenty-two (22) light fixtures projecting over the public right-of-way adjacent to its premises known as 1166 North State Street.

(42) CITYWIDE SUPERSLOW RIVER NORTH, INC. - O2013-7182

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 414 North Orleans Street.

(42) CORNER BAKERY CAFE - O2013-7184

To maintain and use, as now constructed, eighteen (18) light fixtures projecting over the public right-of-way adjacent to its premises known as 1121 North State Street.

(42) CORNER BAKERY CAFE - O2013-7185

To maintain and use two (2) signs over the public right-of-way adjacent to its premises known as 1121 North State Street.

(42) COURTYARD BY MARRIOTT CHICAGO - O2013-7187

To maintain and use, as now constructed, six (6) flag poles projecting over the public right-of-way adjacent to its premises known as 165 East Ontario Street.

(42) COURTYARD BY MARRIOTT CHICAGO - O2013-7189

To maintain and use, as now constructed, thirty-three (33) light fixtures projecting over the public right-of-way adjacent to its premises known as 165 East Ontario Street.

(42) COURTYARD BY MARRIOTT CHICAGO - O2013-7190

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 165 East Ontario Street.

ORDINANCES FOR GRANTS OF PRIVILEGE IN THE PUBLIC WAY:

WARD

(42) DEWITT PLACE - O2013-7019

To construct, maintain and use two (2) awnings over the public way attached to the structure located at 900 North Dewitt Place.

(42) DOUGLASROSIN DECORATIVE ARTS ANTIQUES - O2013-7193

To construct, install, maintain and use two (2) planters on the public right-of-way for beautification purposes adjacent to its premises known as 730 North Wells Street.

(42) EAST BELLEVUE, LLC - O2013-7194

To construct, install, maintain and use five (5) door swings on the public right-of-way adjacent to its premises known as 21 East Bellevue Place.

(42) EL HEFE - O2013-7196

To maintain and use two (2) signs over the public right-of-way adjacent to its premises known as 15 West Hubbard Street.

(42) ESPRESSAMENTE ILLY/CITYFRONT CAFE - O2013-7198

To maintain and use three (3) signs over the public right-of-way adjacent to its premises known as 455 North Cityfront Plaza Drive.

(42) EYELINES, INC. - O2013-7020

To construct, maintain and use one (1) awning over the public way attached to the structure located at 128 West Monroe Street.

(42) FASHION NAILS BY DESIGN, LTD. - O2013-7199

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 25 East Adams Street.

(42) FLAIR COMMUNICATION AGENCY, INC. - O2013-7200

To maintain and use, as now constructed, one (1) security camera over the public way for security purposes adjacent to its premises known as 214 West Erie Street.

(42) FLAIR TOWER, LLC - O2013-7201

To maintain and use, as now constructed, three (3) cornices projecting over the public right-of-way adjacent to its premises known as 222 West Erie Street.

(42) FLAIR TOWER, LLC - O2013-7203

To construct, install, maintain and use eight (8) planters on the public right-of-way for beautification purposes adjacent to its premises known as 222 West Erie Street.

(42) FRENCHY'S BOOKSTORE - O2013-7021

To construct, maintain and use one (1) awning over the public way attached to the structure located at 872 North State Street.

(42) FRENCHY'S BOOKSTORE - O2013-7205

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 872 North State Street.

ORDINANCES FOR GRANTS OF PRIVILEGE IN THE PUBLIC WAY:

WARD

(42) GHIRADELLI CHOCOLATE SHOP & SODA FOUNTAIN - O2013-7210

To maintain and use two (2) signs over the public right-of-way adjacent to its premises known as 830 North Michigan Avenue.

(42) GLL PROPERTIES 444 NORTH MICHIGAN, L.P. - O2013-7211

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 444 North Michigan Avenue.

(42) GOLUB & COMPANY - O2013-7214

To maintain and use, as now constructed, four (4) light fixtures projecting over the public right-of-way adjacent to its premises known as 680 North Lake Shore Drive.

(42) GRUEN GALLERIES - O2013-7218

To construct, install, maintain and use two (2) planters on the public right-of-way for beautification purposes adjacent to its premises known as 226 West Superior Street.

(42) H2O PLUS, LLC - O2013-7220

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 600 North Michigan Avenue.

(42) HABERDASHER SQUARE LOFTS - O2013-7221

To maintain and use, as now constructed, one (1) vault under the public right-of-way adjacent to its premises known as 719 West Quincy Street.

(42) HAFELE AMERICA CO. - O2013-7222

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 154 West Hubbard Street.

(42) HARD ROCK CAFE - O2013-7223

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 63 West Ontario Street.

(42) HARD ROCK HOTEL - O2013-7224

To maintain and use, as now constructed, six (6) light fixtures projecting over the public right-of-way adjacent to its premises known as 230 North Michigan Avenue.

(42) HEAVEN ON SEVEN ON RUSH - O2013-7226

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 600 North Michigan Avenue.

(42) HINES INTEREST LIMITED PARTNERSHIP - O2013-7231

To maintain and use, as now constructed, ten (10) caisson bells under the public right-of-way adjacent to its premises known as 1 South Dearborn Street.

(42) HUGO'S FROG BAR - O2013-7233

To maintain and use, as now constructed, one (1) revolving door on the public right-of-way adjacent to its premises known as 1024 North Rush Street.

ORDINANCES FOR GRANTS OF PRIVILEGE IN THE PUBLIC WAY:

WARD

(42) INSTITUTO CERVANTES - O2013-7236

To maintain and use, as now constructed, eight (8) banners over the public right-of-way adjacent to its premises known as 31 West Ohio Street.

(42) INSTITUTO CERVANTES - O2013-7237

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 31 West Ohio Street.

(42) INTER CAPITAL REALTY CORP. / OLD REPUBLIC NORTH ANNEX - O2013-7023

To construct, maintain and use three (3) awnings over the public way attached to the structure located at 321-323 North Michigan Avenue.

(42) INTER CAPITAL REALTY CORP. / OLD REPUBLIC NORTH ANNEX - O2013-7242

To maintain and use, as now constructed, two (2) flag poles projecting over the public right-of-way adjacent to its premises known as 321-323 North Michigan Avenue.

(42) INTER CAPITAL REALTY CORPORATION - O2013-7239

To maintain and use, as now constructed, two (2) flag poles projecting over the public right-of-way adjacent to its premises known as 307 North Michigan Avenue.

(42) INTERCONTINENTAL HOTEL CHICAGO - O2013-7024

To construct, maintain and use seven (7) awnings over the public way attached to the structure located at 505 North Michigan Avenue.

(42) INTERPARK - O2013-7243

To maintain and use two (2) signs over the public right-of-way adjacent to its premises known as 245 East Ohio Street.

(42) JEFFERSON TAP AND GRILLE AND THE LOFT - O2013-7025

To construct, maintain and use one (1) awning over the public way attached to the structure located at 325 North Jefferson Street.

(42) JEFFERSON TAP AND GRILLE AND THE LOFT - O2013-7246

To maintain and use, as now constructed, one (1) security camera over the public way for security purposes adjacent to its premises known as 323-325 North Jefferson Street.

(42) JEWEL FOOD STORE #3368 - O2013-7248

To maintain and use, as now constructed, one (1) revolving door on the public right-of-way adjacent to its premises known as 550 North State Street.

(42) JOSEPH FREED AND ASSOCIATES, LLC - O2013-7027

To construct, maintain and use ten (10) awnings over the public way attached to the structure located at 17 South State Street.

(42) JOSEPH FREED AND ASSOCIATES, LLC - O2013-7250

To maintain and use, as now constructed, one (1) bay window projecting over the public right-of-way adjacent to its premises known as 7 East Madison Street.

ORDINANCES FOR GRANTS OF PRIVILEGE IN THE PUBLIC WAY:

WARD

(42) JOSEPH FREED AND ASSOCIATES, LLC - O2013-7252

To maintain and use, as now constructed, three (3) door swings on the public right-of-way adjacent to its premises known as 7 East Madison Street.

(42) JOSEPH FREED AND ASSOCIATES, LLC - O2013-7253

To maintain and use, as now constructed, two (2) door swings on the public right-of-way adjacent to its premises known as 1 South State Street.

(42) JOSEPH FREED AND ASSOCIATES, LLC - O2013-7254

To maintain and use, as now constructed, three (3) door swings on the public right-of-way adjacent to its premises known as 17 South State Street.

(42) JOSEPH FREED AND ASSOCIATES, LLC - O2013-7255

To maintain and use, as now constructed, four (4) door swings on the public right-of-way adjacent to its premises known as 18-28 South Wabash Avenue.

(42) JOSEPH FREED AND ASSOCIATES, LLC - O2013-7256

To maintain and use, as now constructed, two (2) door swings on the public right-of-way adjacent to its premises known as 44 South Wabash Avenue.

(42) LAVAZZA CAFE - O2013-7028

To construct, maintain and use one (1) awning over the public way attached to the structure located at 162 East Ohio Street.

(42) LOYOLA UNIVERSITY OF CHICAGO - O2013-7259

To construct, install, maintain and use five (5) planters on the public right-of-way for beautification purposes adjacent to its premises known as 16 East Pearson Street.

(42) MACERICH MANAGEMENT - O2013-7261

To maintain and use, as now constructed, five (5) banners over the public right-of-way adjacent to its premises known as 43 East Ohio Street.

(42) MACERICH MANAGEMENT - O2013-7262

To maintain and use two (2) signs over the public right-of-way adjacent to its premises known as 43 East Ohio Street.

(42) MACY'S RETAIL HOLDINGS, INC. - O2013-7264

To maintain and use, as now constructed, one hundred forty (140) flood lights projecting over the public right-of-way adjacent to its premises known as 111 North State Street.

(42) MANULIFE FINANCIAL - O2013-7265

To maintain and use, as now constructed, two (2) caissons under the public right-of-way adjacent to its premises known as 150 North Michigan Avenue.

(42) MANULIFE FINANCIAL - O2013-7269

To maintain and use, as now constructed, one (1) guardrail on the public right-of-way adjacent to its premises known as 150 North Michigan Avenue.

ORDINANCES FOR GRANTS OF PRIVILEGE IN THE PUBLIC WAY:

WARD

(42) MANULIFE FINANCIAL - O2013-7272

To maintain and use, as now constructed, two (2) vaults under the public right-of-way adjacent to its premises known as 150 North Michigan Avenue.

(42) MCCORMICK & SCHMICK'S SEAFOOD RESTAURANT - O2013-7030

To construct, maintain and use ten (10) awnings over the public way attached to the structure located at 41 East Chestnut Street.

(42) MECOX, ILLINOIS, INC. - O2013-7275

To construct, install, maintain and use two (2) planters on the public right-of-way for beautification purposes adjacent to its premises known as 406 North Clark Street.

(42) MHF CHICAGO MC IV, LLC - O2013-7277

To construct, install, maintain and use three (3) flag poles projecting over the public right-of-way adjacent to its premises known as 66 East Wacker Drive.

(42) MILLENNIUM KNICKERBOCKER HOTEL - NIX - O2013-7031

To construct, maintain and use two (2) awnings over the public way attached to the structure located at 163 East Walton Street.

(42) MONK'S PUB - O2013-7279

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 205-207 West Lake Street.

(42) MORY'S, LTD. - O2013-7281

To maintain and use, as now constructed, five (5) light fixtures projecting over the public right-of-way adjacent to its premises known as 806 North Rush Street.

(42) MR. GYROS, INC. - O2013-7033

To construct, maintain and use one (1) awning over the public way attached to the structure located at 109 West Division Street.

(42) MUSIC AND DANCE THEATRE CHICAGO - O2013-7284

To maintain and use, as now constructed, one (1) manhole under the public right-of-way adjacent to its premises known as 205 East Randolph Street.

(42) NACIONAL 27 - O2013-7034

To construct, maintain and use one (1) awning over the public way attached to the structure located at 325 West Huron Street.

(42) NAILS STUDIO - O2013-7285

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 18 East Adams Street.

(42) NATIONAL BROADCASTING COMPANY - O2013-7286

To maintain and use, as now constructed, three (3) conduits under the public right-of-way adjacent to its premises known as 125-250 East North Water Street.

ORDINANCES FOR GRANTS OF PRIVILEGE IN THE PUBLIC WAY:

WARD

(42) NEIMAN-MARCUS - O2013-7035

To construct, maintain and use nine (9) awnings over the public way attached to the structure located at 737 North Michigan Avenue.

(42) NEW CHICAGO RUSH CURRENCY EXCH - O2013-7289

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 62 East Chicago Avenue.

(42) NEXT RANDOLPH & WELLS PARK - O2013-7291

To maintain and use three (3) signs over the public right-of-way adjacent to its premises known as 200 West Randolph Street.

(42) NORTHWESTERN MEMORIAL HOSPITAL - O2013-7293

To maintain and use, as now constructed, three (3) bollards on the public right-of-way adjacent to its premises known as 401 East Erie Street.

(42) NORTHWESTERN MEMORIAL HOSPITAL - O2013-7295

To maintain and use, as now constructed, four (4) conduits under the public right-of-way adjacent to its premises known as 401 East Erie Street.

(42) NORTHWESTERN MEMORIAL HOSPITAL - O2013-7296

To maintain and use, as now constructed, two (2) vaults under the public right-of-way adjacent to its premises known as 245 East Chicago Avenue.

(42) NORTHWESTERN UNIVERSITY - O2013-7297

To construct, install, maintain and use four (4) manholes under the public right-of-way adjacent to its premises known as 303 East Superior Street.

(42) O'CALLAGHAN'S - O2013-7298

To maintain and use, as now constructed, two (2) light fixtures projecting over the public right-of-way adjacent to its premises known as 29 West Hubbard Street.

(42) O'LEARY'S PUBLIC HOUSE - O2013-7299

To maintain and use, as now constructed, six (6) light fixtures projecting over the public right-of-way adjacent to its premises known as 541 North Wells Street.

(42) OHIO HOUSE MOTEL - O2013-7300

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 600 North LaSalle Drive.

(42) OMNI CHICAGO HOTEL - O2013-7301

To maintain and use, as now constructed, thirteen (13) light fixtures projecting over the public right-of-way adjacent to its premises known as 676 North Michigan Avenue.

(42) OMNI CHICAGO HOTEL - O2013-7302

To maintain and use two (2) signs over the public right-of-way adjacent to its premises known as 676 North Michigan Avenue.

ORDINANCES FOR GRANTS OF PRIVILEGE IN THE PUBLIC WAY:

WARD

(42) OXFORD OBG HOTEL WACKER CHICAGO, LLC - O2013-7303

To maintain and use, as now constructed, four (4) tree grates on the public right-of-way for beautification purposes adjacent to its premises known as 111 West Huron Street.

(42) OXFORD OBG HOTEL WACKER CHICAGO, LLC - O2013-7305

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 111 West Huron Street.

(42) P.F. CHANG CHINA BISTRO - O2013-7037

To maintain and use four (4) awnings over the public right-of-way adjacent to its premises known as 530 North Wabash Avenue.

(42) PANDA EXPRESS, INC. #1102 - O2013-7308

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 29 East Madison Street.

(42) PET STUFF- O2013-7310

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 509 North LaSalle Drive.

(42) PIZANO'S - O2013-7311

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 61 East Madison Street.

(42) PIZZERIA DUE - O2013-7313

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 619 North Wabash Avenue.

(42) PIZZERIA UNO CHICAGO BAR & GRILL - O2013-7038

To construct, maintain and use four (4) awnings over the public way attached to the structure located at 29 East Ohio Street.

(42) POTBELLY SANDWICH WORKS, LLC - O2013-7316

To maintain and use, as now constructed, five (5) light fixtures projecting over the public right-of-way adjacent to its premises known as 508 North Clark Street.

(42) POTBELLY SANDWICH WORKS, LLC - O2013-7318

To maintain and use, as now constructed, ten (10) light fixtures projecting over the public right-of-way adjacent to its premises known as 277 East Ontario Street.

(42) PRIME GROUP REALTY TRUST-330 N. WABASH, LLC - O2013-7322

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 401 North State Street.

(42) RANWA LIMITED PARTNERSHIP - O2013-7039

To construct, maintain and use two (2) awnings over the public way attached to the structure located at 50-58 East Randolph Street.

ORDINANCES FOR GRANTS OF PRIVILEGE IN THE PUBLIC WAY:

WARD

(42) RAW - O2013-7323

To maintain and use two (2) signs over the public right-of-way adjacent to its premises known as 51 West Huron Street.

(42) RED FROG EVENTS, LLC - O2013-7324

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 320 West Ohio Street.

(42) REGUS MANAGEMENT GROUP, LLC - O2013-7327

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 564 West Randolph Street.

(42) REHABILITATION INSTITUTE OF CHICAGO - O2013-7330

To construct, install, maintain and use one hundred thirty (130) conduits under the public right-of-way adjacent to its premises known as 630 North McClurg Court.

(42) REHABILITATION INSTITUTE OF CHICAGO - O2013-7334

To construct, install, maintain and use thirty-nine (39) pipes under the public right-of-way adjacent to its premises known as 630 North McClurg Court.

(42) REHABILITATION INSTITUTE OF CHICAGO - O2013-7336

To construct, install, maintain and use fourteen (14) planters on the public right-of-way for beautification purposes adjacent to its premises known as 630 North McClurg Court.

(42) REHABILITATION INSTITUTE OF CHICAGO - O2013-7338

To construct, install, maintain and use one (1) sanitary sewer under the public right-of-way adjacent to its premises known as 630 North McClurg Court.

(42) REHABILITATION INSTITUTE OF CHICAGO - O2013-7340

To construct, install, maintain and use one (1) storm sewer under the public right-of-way adjacent to its premises known as 630 North McClurg Court.

(42) ROCK BOTTOM RESTAURANT & BREWERY/RB GRILLE - O2013-7343

To maintain and use three (3) signs over the public right-of-way adjacent to its premises known as 1 West Grand Avenue.

(42) ROCKIT BAR & GRILL - O2013-7040

To construct, maintain and use two (2) awnings over the public way attached to the structure located at 22 West Hubbard Street.

(42) ROCKIT BAR & GRILL - O2013-7344

To maintain and use, as now constructed, one (1) fire escape projecting over the public right-of-way adjacent to its premises known as 22 West Hubbard Street.

(42) RONALD MCDONALD HOUSE CHARITIES OF CHICAGOLAND AND NORTHWEST INDIANA - O2013-7345

To maintain and use, as now constructed, three (3) banners over the public right-of-way adjacent to its premises known as 211 East Grand Avenue.

ORDINANCES FOR GRANTS OF PRIVILEGE IN THE PUBLIC WAY:

WARD

(42) SAM'S GRILL - O2013-7041

To construct, maintain and use one (1) awning over the public way attached to the structure located at 416 North Clark Street.

(42) SCHATZ, INC. - O2013-7346

To maintain and use, as now constructed, six (6) security cameras over the public way for security purposes adjacent to its premises known as 610 North Franklin Street.

(42) SHAW'S CRAB HOUSE - O2013-7347

To construct, install, maintain and use two (2) planters on the public right-of-way for beautification purposes adjacent to its premises known as 21 East Hubbard Street.

(42) SMITHFIELD PROPERTIES XVI, LLC - O2013-7348

To construct, install, maintain and use twenty (20) caissons under the public right-of-way adjacent to its premises known as 805 North LaSalle Drive.

(42) SMITHFIELD PROPERTIES XVI, LLC - O2013-7349

To construct, install, maintain and use four (4) raised planters on the public right-of-way for beautification purposes adjacent to its premises known as 805 North LaSalle Drive.

(42) SOURCE HEALING, INC. - O2013-7351

To maintain and use, as now constructed, one (1) banner over the public right-of-way adjacent to its premises known as 650 North Dearborn Street.

(42) STARBUCKS COFFEE #10955 - O2013-7354

To maintain and use two (2) signs over the public right-of-way adjacent to its premises known as 38 East Ontario Street.

(42) STARBUCKS COFFEE #13468 - O2013-7044

To construct, maintain and use one (1) awning over the public way attached to the structure located at 1 East Delaware Place.

(42) STARBUCKS COFFEE #13710 - O2013-7355

To maintain and use two (2) signs over the public right-of-way adjacent to its premises known as 30 West Erie Street.

(42) STARBUCKS COFFEE #19549 - O2013-7356

To maintain and use two (2) signs over the public right-of-way adjacent to its premises known as 633 North St. Clair Street.

(42) STARBUCKS COFFEE #212 - O2013-7352

To maintain and use two (2) signs over the public right-of-way adjacent to its premises known as 105 West Adams Street.

(42) STARBUCKS COFFEE #236 - O2013-7042

To construct, maintain and use two (2) awnings over the public way attached to the structure located at 39 West Division Street.

ORDINANCES FOR GRANTS OF PRIVILEGE IN THE PUBLIC WAY:

WARD

(42) STARBUCKS COFFEE #2401 - O2013-7043

To construct, maintain and use one (1) awning over the public way attached to the structure located at 750 North Franklin Street.

(42) STREETER'S TAVERN - O2013-7359

To maintain and use, as now constructed, two (2) light fixtures projecting over the public right-of-way adjacent to its premises known as 50 East Chicago Avenue.

(42) SUNNY SIDE UP - O2013-7045

To construct, maintain and use one (1) awning over the public way attached to the structure located at 42 West Superior Street.

(42) SUSHI SAMBA - O2013-7362

To maintain and use, as now constructed, five (5) light fixtures projecting over the public right-of-way adjacent to its premises known as 504 North Wells Street.

(42) SUSHI SAMBA - O2013-7363

To maintain and use, as now constructed, one (1) security camera over the public way for security purposes adjacent to its premises known as 504 North Wells Street.

(42) TAVERN ON RUSH - O2013-7046

To construct, maintain and use twelve (12) awnings over the public way attached to the structure located at 1031 North Rush Street.

(42) TAVERN ON RUSH - O2013-7366

To maintain and use, as now constructed, two (2) balconies projecting over the public right-of-way adjacent to its premises known as 1031 North Rush Street.

(42) TGI FRIDAY'S - O2013-7047

To construct, maintain and use nine (9) awnings over the public way attached to the structure located at 153 East Erie Street.

(42) THE ALLERTON HOTEL - O2013-7124

To maintain and use, as now constructed, two (2) light fixtures projecting over the public right-of-way adjacent to its premises known as 701 North Michigan Avenue.

(42) THE BOEING COMPANY, INC. - O2013-7155

To construct, install, maintain and use twelve (12) planters on the public right-of-way for beautification purposes adjacent to its premises known as 100 North Riverside Plaza.

(42) THE CASINO - O2013-7018

To construct, maintain and use one (1) awning over the public way attached to the structure located at 195 East Delaware Place.

(42) THE GOLDEN TRIANGLE - O2013-7022

To construct, maintain and use two (2) awnings over the public way attached to the structure located at 333 North LaSalle Street.

ORDINANCES FOR GRANTS OF PRIVILEGE IN THE PUBLIC WAY:

WARD

(42) THE GOLDEN TRIANGLE - O2013-7212

To maintain and use, as now constructed, three (3) banners over the public right-of-way adjacent to its premises known as 333 North LaSalle Street.

(42) THE GRAND OHIO CONDO - O2013-7216

To construct, install, maintain and use one (1) bicycle rack on the public right-of-way adjacent to its premises known as 211 East Ohio Street.

(42) THE HERITAGE AT MILLENNIUM PARK CONDO ASSN. - O2013-7229

To maintain and use, as now constructed, four (4) manholes under the public right-of-way adjacent to its premises known as 130 North Garland Court.

(42) THE KERRYMAN - O2013-7257

To maintain and use, as now constructed, six (6) banners over the public right-of-way adjacent to its premises known as 661 North Clark Street.

(42) THE TALBOTT HOTEL - O2013-7365

To maintain and use, as now constructed, one (1) sheeting under the public right-of-way adjacent to its premises known as 20 East Delaware Place.

(42) THE WESTIN MICHIGAN AVENUE - O2013-7381

To maintain and use, as now constructed, two (2) smoking management receptacles on the public right-of-way adjacent to its premises known as 909 North Michigan Avenue.

(42) TIMOTHY O'TOOLE'S - O2013-7367

To maintain and use, as now constructed, two (2) flag poles projecting over the public right-of-way adjacent to its premises known as 622 North Fairbanks Court.

(42) TOM FORD - O2013-7368

To maintain and use three (3) signs over the public right-of-way adjacent to its premises known as 66 East Oak Street.

(42) TRIBUNE COMPANY - O2013-7369

To maintain and use, as now constructed, twenty-two (22) light fixtures projecting over the public right-of-way adjacent to its premises known as 435 North Michigan Avenue.

(42) TWELVE NORTH VENTURE C/O U.S. EQUITIES REALTY - O2013-7371

To construct, install, maintain and use six (6) planters on the public right-of-way for beautification purposes adjacent to its premises known as 20 North Michigan Avenue.

(42) UGG AUSTRALIA - O2013-7048

To construct, maintain and use two (2) awnings over the public way attached to the structure located at 909 North Rush Street.

(42) UGG AUSTRALIA - O2013-7372

To maintain and use, as now constructed, ten (10) light fixtures projecting over the public right-of-way adjacent to its premises known as 909 North Rush Street.

ORDINANCES FOR GRANTS OF PRIVILEGE IN THE PUBLIC WAY:

WARD

(42) UGG AUSTRALIA - O2013-7373

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 909 North Rush Street.

(42) URBAN INNOVATIONS, LTD. - O2013-7375

To maintain and use, as now constructed, one (1) concrete handicap access ramp on the public right-of-way adjacent to its premises known as 444 North Wells Street.

(42) WABASH-ADAMS CURRENCY EXCHANGE - O2013-7377

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 27 East Adams Street.

(42) WELLS ST. BOOK CENTER, INC. - O2013-7379

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 178 North Wells Street.

(42) ZED 451 - O2013-7049

To construct, maintain and use three (3) awnings over the public way attached to the structure located at 739 North Clark Street.

(43) 2116 NORTH HALSTED, LLC - O2013-7342

To maintain and use, as now constructed, one (1) bay window projecting over the public right-of-way adjacent to its premises known as 2116 North Halsted Street.

(43) 333 CLEANERS - O2013-7341

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 333 West Armitage Avenue.

(43) 7-ELEVEN - O2013-7076

To construct, maintain and use one (1) awning over the public way attached to the structure located at 2004 North Halsted Street.

(43) A NEW LEAF, INC. - O2013-7258

To maintain and use, as now constructed, one (1) occupation of space on the public right-of-way adjacent to its premises known as 1645 North Wells Street.

(43) AJITH CASTELINO - O2013-7260

To maintain and use, as now constructed, three (3) bay windows projecting over the public right-of-way adjacent to its premises known as 50 East Schiller Street.

(43) ALOHA GRILL HAWAIIAN BBQ, INC. - O2013-7263

To maintain and use, as now constructed, two (2) light fixtures projecting over the public right-of-way adjacent to its premises known as 2534 North Clark Street.

(43) ALOHA GRILL HAWAIIAN BBQ, INC. - O2013-7266

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 2534 North Clark Street.

ORDINANCES FOR GRANTS OF PRIVILEGE IN THE PUBLIC WAY:

WARD

(43) BANK FINANCIAL - O2013-7267

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 2424 North Clark Street.

(43) BARRE BEE FIT - O2013-7268

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 1962 North Clybourn Avenue.

(43) BASIL LEAF CAFE/SAGE - O2013-7056

To construct, maintain and use four (4) awnings over the public way attached to the structure located at 2461-2467 North Clark Street.

(43) BASIL LEAF CAFE/SAGE - O2013-7270

To maintain and use, as now constructed, two (2) security cameras over the public way for security purposes adjacent to its premises known as 2463-2467 North Clark Street.

(43) BISTRO MARGOT - O2013-7271

To maintain and use, as now constructed, ten (10) light fixtures projecting over the public right-of-way adjacent to its premises known as 1437-1439 North Wells Street.

(43) BLUEBERRY MOON - O2013-7057

To construct, maintain and use one (1) awning over the public way attached to the structure located at 2108 North Halsted Street.

(43) BRICKS - O2013-7273

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 1909 North Lincoln Avenue.

(43) CAFE LUIGI - O2013-7274

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 2548 North Clark Street.

(43) CHICAGO BAGEL AUTHORITY - O2013-7058

To construct, maintain and use one (1) awning over the public way attached to the structure located at 953 West Armitage Avenue.

(43) CHIPOTLE MEXICAN GRILL - O2013-7276

To maintain and use, as now constructed, seventeen (17) light fixtures projecting over the public right-of-way adjacent to its premises known as 2256 North Orchard Street.

(43) CLARK-DIVERSEY CURR. EXCH. - O2013-7278

To maintain and use two (2) signs over the public right-of-way adjacent to its premises known as 2735 North Clark Street.

(43) CLASSIC KIDS - O2013-7059

To construct, maintain and use one (1) awning over the public way attached to the structure located at 917 West Armitage Avenue.

ORDINANCES FOR GRANTS OF PRIVILEGE IN THE PUBLIC WAY:

WARD

(43) CLASSIC KIDS - O2013-7280

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 917 West Armitage Avenue.

(43) CROSSROADS PUBLIC HOUSE - O2013-7060

To construct, maintain and use one (1) awning over the public way attached to the structure located at 2630 North Clark Street.

(43) CVS/PHARMACY #2942 - O2013-7282

To maintain and use two (2) signs over the public right-of-way adjacent to its premises known as 401 West Armitage Avenue.

(43) DEE'S RESTAURANT & SZECHUAN CUISINE - O2013-7061

To construct, maintain and use two (2) awnings over the public way attached to the structure located at 1114 West Armitage Avenue.

(43) DEE'S RESTAURANT & SZECHUAN CUISINE - O2013-7287

To maintain and use, as now constructed, five (5) light fixtures projecting over the public right-of-way adjacent to its premises known as 1114 West Armitage Avenue.

(43) DEE'S RESTAURANT, INC. - O2013-7283

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 1114 West Armitage Avenue.

(43) DROP - O2013-7145

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 1909 North Lincoln Avenue.

(43) DUNLAY'S ON CLARK - O2013-7288

To maintain and use, as now constructed, one (1) light fixture projecting over the public right-of-way adjacent to its premises known as 2600 North Clark Street.

(43) FOUR FARTHINGS TAVERN & GRILL - O2013-7290

To maintain and use, as now constructed, one (1) windscreen on the public right-of-way adjacent to its premises known as 2060 North Cleveland Avenue.

(43) FRANCES RESTAURANT & DELI, INC. - O2013-7292

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 2522 North Clark Street.

(43) GAMEKEEPERS - O2013-7062

To construct, maintain and use three (3) awnings over the public way attached to the structure located at 345 West Armitage Avenue.

(43) HOMEMADE PIZZA - O2013-7063

To construct, maintain and use two (2) awnings over the public way attached to the structure located at 850 West Armitage Avenue.

ORDINANCES FOR GRANTS OF PRIVILEGE IN THE PUBLIC WAY:

WARD

(43) HOOTS, INC. - O2013-7294

To maintain and use, as now constructed, eleven (11) light fixtures projecting over the public right-of-way adjacent to its premises known as 2348-2352 North Clark Street.

(43) IMPERIAL CLEANERS - O2013-7304

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 341 West Armitage Avenue.

(43) INTERMIX - O2013-7064

To construct, maintain and use one (1) awning over the public way attached to the structure located at 841 West Armitage Avenue.

(43) JADE EAST RESTAURANT - O2013-7306

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 2511 North Lincoln Avenue.

(43) KABUKI RESTAURANT - O2013-7307

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 2473 North Clark Street.

(43) KARYN'S FRESH CORNER - O2013-7065

To construct, maintain and use three (3) awnings over the public way attached to the structure located at 1901 North Halsted Street.

(43) LINCOLN PARK CLEANERS - O2013-7309

To maintain and use, as now constructed, one (1) step on the public right-of-way adjacent to its premises known as 659 West Armitage Avenue.

(43) LITO'S EMPANADAS, INC. - O2013-7312

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 2566 North Clark Street.

(43) LORI'S DESIGNER SHOES - O2013-7314

To maintain and use, as now constructed, one (1) banner over the public right-of-way adjacent to its premises known as 824 West Armitage Avenue.

(43) MANOA CLEANERS - O2013-7315

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 949 West Armitage Avenue.

(43) MCGEE'S TAVERN & GRILLE - O2013-7317

To maintain and use, as now constructed, eight (8) light fixtures projecting over the public right-of-way adjacent to its premises known as 950 West Webster Avenue.

(43) MIDDLEFORK CAPITAL, LLC - O2013-7319

To construct, install, maintain and use one (1) Fence on the public right-of-way adjacent to its premises known as 2015 North Clifton Avenue.

ORDINANCES FOR GRANTS OF PRIVILEGE IN THE PUBLIC WAY:

WARD

(43) NATIONAL GOLDBERG & PERL, INC. - O2013-7320

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 844 West Armitage Avenue.

(43) NOODLES IN THE POT, INC. - O2013-7321

To maintain and use, as now constructed, three (3) light fixtures projecting over the public right-of-way adjacent to its premises known as 2453 North Halsted Street.

(43) O'MALLEY'S WEST - O2013-7066

To construct, maintain and use one (1) awning over the public way attached to the structure located at 2249 North Lincoln Avenue.

(43) PARKWEST LIQUORS AND SMOKE SHOP - O2013-7067

To construct, maintain and use one (1) awning over the public way attached to the structure located at 2581 North Lincoln Avenue.

(43) PAUL CLEANERS - O2013-7068

To construct, maintain and use one (1) awning over the public way attached to the structure located at 2005 North Sheffield Avenue.

(43) PERENNIAL - O2013-7328

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 1800 North Lincoln Avenue.

(43) PIZZA CAPRI - O2013-7329

To maintain and use, as now constructed, six (6) light fixtures projecting over the public right-of-way adjacent to its premises known as 1733 North Halsted Street.

(43) POTBELLY SANDWICH WORKS - O2013-7069

To construct, maintain and use one (1) awning over the public way attached to the structure located at 959 West Diversey Parkway.

(43) POTBELLY SANDWICH WORKS - O2013-7070

To construct, maintain and use three (3) awnings over the public way attached to the structure located at 565 West Diversey Parkway.

(43) POTBELLY SANDWICH WORKS - O2013-7331

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 565 West Diversey Parkway.

(43) RINGO - O2013-7071

To construct, maintain and use one (1) awning over the public way attached to the structure located at 2507 North Lincoln Avenue.

(43) RONA TALCOTT - O2013-7332

To maintain and use, as now constructed, one (1) step on the public right-of-way adjacent to its premises known as 1758 North North Park Avenue.

ORDINANCES FOR GRANTS OF PRIVILEGE IN THE PUBLIC WAY:

WARD

(43) SEE, INC. - O2013-7335

To maintain and use, as now constructed, four (4) light fixtures projecting over the public right-of-way adjacent to its premises known as 2531 North Clark Street.

(43) STARBUCKS COFFEE #2370 - O2013-7072

To construct, maintain and use four (4) awnings over the public way attached to the structure located at 200-210 West North Avenue.

(43) SUSHI MON - O2013-7073

To construct, maintain and use one (1) awning over the public way attached to the structure located at 2441 North Clark Street.

(43) TAMMY SOPPER SEGOVIA - O2013-7337

To maintain and use, as now constructed, one (1) step on the public right-of-way adjacent to its premises known as 476 West Deming Place.

(43) TEN THOUSAND VILLAGES - O2013-7339

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 840 West Armitage Avenue.

(43) THAI BOWL NOODLE, RICE AND BUBBLE TEA - O2013-7074

To construct, maintain and use one (1) awning over the public way attached to the structure located at 2410 North Lincoln Avenue.

(43) THE OLD TOWN SCHOOL OF FOLK MUSIC - O2013-7325

To maintain and use two (2) signs over the public right-of-way adjacent to its premises known as 909 West Armitage Avenue.

(43) THE PASTA BOWL COMPANY - O2013-7326

To maintain and use two (2) signs over the public right-of-way adjacent to its premises known as 2434-2436 North Clark Street.

(43) THE SECOND CHILD - O2013-7333

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 954 West Armitage Avenue.

(43) TRIM - O2013-7075

To construct, maintain and use one (1) awning over the public way attached to the structure located at 2503 North Lincoln Avenue.

(44) 630-632 WEST BARRY CONDOMINIUM ASSOCIATION - O2013-7436

To construct, install, maintain and use two (2) fences on the public right-of-way adjacent to its premises known as 632 West Barry Avenue.

(44) 630-632 WEST BARRY CONDOMINIUM ASSOCIATION - O2013-7441

To maintain and use, as now constructed, two (2) landscapings on the public right-of-way for beautification purposes adjacent to its premises known as 632 West Barry Avenue.

ORDINANCES FOR GRANTS OF PRIVILEGE IN THE PUBLIC WAY:

WARD

(44) 7- ELEVEN - O2013-7096

To construct, maintain and use three (3) awnings over the public way attached to the structure located at 958 West Diversey Parkway.

(44) BERLIN - O2013-7350

To maintain and use, as now constructed, two (2) security cameras over the public way for security purposes adjacent to its premises known as 954 West Belmont Avenue.

(44) BERNIE'S - O2013-7353

To maintain and use, as now constructed, nine (9) light fixtures projecting over the public right-of-way adjacent to its premises known as 3664 North Clark Street.

(44) BERNIE'S - O2013-7357

To maintain and use, as now constructed, three (3) security cameras over the public way for security purposes adjacent to its premises known as 3664 North Clark Street.

(44) BERNIE'S - O2013-7358

To maintain and use three (3) signs over the public right-of-way adjacent to its premises known as 3664 North Clark Street.

(44) BEST WESTERN-HAWTHORNE TERRACE - O2013-7077

To construct, maintain and use one (1) awning over the public way attached to the structure located at 3434 North Broadway.

(44) BRENDAN'S PUB - O2013-7079

To construct, maintain and use one (1) awning over the public way attached to the structure located at 3169 North Broadway.

(44) BUENA VISTA RESTAURANT - O2013-7080

To construct, maintain and use one (1) awning over the public way attached to the structure located at 3147 North Broadway.

(44) CANDYALITY, LTD. - O2013-7360

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 3425 North Southport Avenue.

(44) CARIBOU COFFEE #708 - O2013-7364

To maintain and use three (3) signs over the public right-of-way adjacent to its premises known as 3300 North Broadway.

(44) CARIBOU COFFEE - O2013-7361

To maintain and use two (2) signs over the public right-of-way adjacent to its premises known as 3240 North Ashland Avenue.

(44) CASBAH CAFE - O2013-7081

To construct, maintain and use one (1) awning over the public way attached to the structure located at 3151 North Broadway.

ORDINANCES FOR GRANTS OF PRIVILEGE IN THE PUBLIC WAY:

WARD

(44) CENTRAL LAKEVIEW MERCHANTS ASSOCIATION - O2013-7370

To construct, install, maintain and use one (1) bicycle rack on the public right-of-way adjacent to its premises known as 916 West Diversey Parkway.

(44) CENTRAL LAKEVIEW MERCHANTS ASSOCIATION - O2013-7374

To maintain and use, as now constructed, one (1) bicycle rack on the public right of way adjacent to its premises known as 954 West Diversey Parkway.

(44) CENTRAL LAKEVIEW MERCHANTS ASSOCIATION - O2013-7376

To construct, install, maintain and use one (1) bicycle rack on the public right-of-way adjacent to its premises known as 936 West Diversey Parkway.

(44) CENTRAL LAKEVIEW MERCHANTS ASSOCIATION - O2013-7378

To construct, install, maintain and use two (2) bicycle racks on the public right-of-way adjacent to its premises known as 844 West Addison Street.

(44) CENTRAL LAKEVIEW MERCHANTS ASSOCIATION - O2013-7380

To construct, install, maintain and use one (1) planter on the public right-of-way for beautification purposes adjacent to its premises known as 1009 West Irving Park Road.

(44) CENTRAL LAKEVIEW MERCHANTS ASSOCIATION - O2013-7384

To construct, install, maintain and use one (1) planter on the public right-of-way for beautification purposes adjacent to its premises known as 1017 West Irving Park Road.

(44) CENTRAL LAKEVIEW MERCHANTS ASSOCIATION - O2013-7385

To construct, install, maintain and use one (1) statue on the public right-of-way adjacent to its premises known as 846 West Addison Street.

(44) CENTRAL LAKEVIEW MERCHANTS ASSOCIATION - O2013-7386

To construct, install, maintain and use one (1) trash container on the public right-of-way adjacent to its premises known as 3944 North Sheridan Road.

(44) CHIPOTLE MEXICAN GRILL - O2013-7388

To maintain and use, as now constructed, eight (8) light fixtures projecting over the public right-of-way adjacent to its premises known as 1025 West Belmont Avenue.

(44) COMEDYSPORTZ OF CHICAGO, IL - O2013-7390

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 929 West Belmont Avenue.

(44) CRYSTAL CLEANERS - O2013-7082

To construct, maintain and use two (2) awnings over the public way attached to the structure located at 1024 West Belmont Avenue.

(44) CVS/PHARMACY #5001 - O2013-7083

To construct, maintain and use nine (9) awnings over the public way attached to the structure located at 3033 North Broadway.

ORDINANCES FOR GRANTS OF PRIVILEGE IN THE PUBLIC WAY:

WARD

(44) DS CANTINA - O2013-7391

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 3352 North Halsted Street.

(44) FULL SHILLING - O2013-7393

To maintain and use, as now constructed, eight (8) light fixtures projecting over the public right-of-way adjacent to its premises known as 3724 North Clark Street.

(44) GCT REALTY, LLC - O2013-7395

To construct, install, maintain, and use five (5) door swings on the public right-of-way adjacent to its premises known as 3532 North Halsted Street.

(44) GOLFTEC LINCOLN PARK - O2013-7401

To maintain and use two (2) signs over the public right-of-way adjacent to its premises known as 2847 North Halsted Street.

(44) HNV LAKEVIEW, LLC - O2013-7403

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 3245 North Ashland Avenue.

(44) INKLING - O2013-7084

To construct, maintain and use one (1) awning over the public way attached to the structure located at 2917 1/2 North Broadway.

(44) JOY CLEANERS - O2013-7085

To construct, maintain and use one (1) awning over the public way attached to the structure located at 3301 North Southport Avenue.

(44) LAKE VIEW YMCA - O2013-7422

To maintain and use, as now constructed, two (2) fire escapes projecting over the public right-of-way adjacent to its premises known as 3321 North Marshfield Avenue.

(44) LAKEVIEW CHAMBER OF COMMERCE - O2013-7382

To construct, install, maintain and use one (1) bicycle rack on the public right-of-way adjacent to its premises known as 3700 North Southport Avenue.

(44) LAKEVIEW CHAMBER OF COMMERCE - O2013-7413

To construct, install, maintain and use one (1) trash container on the public right-of-way adjacent to its premises known as 1401 West Addison Street.

(44) LAKEVIEW CHAMBER OF COMMERCE - O2013-7414

To construct, install, maintain and use one (1) trash container on the public right-of-way adjacent to its premises known as 3240 North Ashland Avenue.

(44) LAKEVIEW CHAMBER OF COMMERCE - O2013-7415

To construct, install, maintain and use one (1) trash container on the public right-of-way adjacent to its premises known as 1244 West Belmont Avenue.

ORDINANCES FOR GRANTS OF PRIVILEGE IN THE PUBLIC WAY:

WARD

(44) LAKEVIEW CHAMBER OF COMMERCE - O2013-7416

To construct, install, maintain and use one (1) trash container on the public right-of-way adjacent to its premises known as 3359 North Southport Avenue.

(44) LAKEVIEW CHAMBER OF COMMERCE - O2013-7417

To construct, install, maintain and use one (1) trash container on the public right-of-way adjacent to its premises known as 3442 North Southport Avenue.

(44) LAKEVIEW CHAMBER OF COMMERCE - O2013-7419

To construct, install, maintain and use one (1) trash container on the public right-of-way adjacent to its premises known as 3601 North Southport Avenue.

(44) LAKEVIEW CHAMBER OF COMMERCE - O2013-7421

To construct, install, maintain and use one (1) trash container on the public right-of-way adjacent to its premises known as 3825 North Southport Avenue.

(44) METRO - O2013-7423

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 3730 North Clark Street.

(44) NAIL BAR - O2013-7086

To construct, maintain and use one (1) awning over the public way attached to the structure located at 3228 North Broadway.

(44) NAIL BAR LIMITED - O2013-7087

To construct, maintain and use one (1) awning over the public way attached to the structure located at 3444 North Southport Avenue.

(44) NEWPORT BAR & GRILLE - O2013-7424

To construct, install, maintain and use one (1) flag pole projecting over the public right-of-way adjacent to its premises known as 1344 West Newport Avenue.

(44) NUTS ON CLARK, INC. - O2013-7088

To construct, maintain and use one (1) awning over the public way attached to the structure located at 3830 North Clark Street.

(44) NUTS ON CLARK, INC. - O2013-7426

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 3830 North Clark Street.

(44) POMPEII XPRESS - O2013-7427

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 2931 North Broadway.

(44) REALTY & MORTGAGE CO. - O2013-7429

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 924 West Diversey Parkway.

ORDINANCES FOR GRANTS OF PRIVILEGE IN THE PUBLIC WAY:

WARD

(44) REBEL BAR & GRILL - O2013-7451

To maintain and use two (2) signs over the public right-of-way adjacent to its premises known as 3462 North Clark Street.

(44) RED PIG ASIAN KITCHEN - O2013-7430

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 2932 North Broadway.

(44) ROCKIT BAR AND GRILL WRIGLEYVILLE - O2013-7089

To construct, maintain and use four (4) awnings over the public way attached to the structure located at 3700 North Clark Street.

(44) ROCKWOOD - O2013-7431

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 3466 North Clark Street.

(44) SMILE ON - O2013-7090

To construct, maintain and use two (2) awnings over the public way attached to the structure located at 1350 West Belmont Avenue.

(44) SPORT CLIPS - O2013-7432

To maintain and use two (2) signs over the public right-of-way adjacent to its premises known as 3235 North Ashland Avenue.

(44) STARBUCKS COFFEE #227 - O2013-7091

To construct, maintain and use two (2) awnings over the public way attached to the structure located at 3358 North Broadway.

(44) THAT'S AMORE FLORIST, LTD. - O2013-7092

To construct, maintain and use one (1) awning over the public way attached to the structure located at 3454 North Southport Avenue.

(44) THE BRAZILIAN BOWL - O2013-7078

To construct, maintain and use one (1) awning over the public way attached to the structure located at 3204 North Broadway.

(44) THE MAIN EVENT - O2013-7500

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 3456 North Clark Street.

(44) THE UPS STORE - O2013-7093

To construct, maintain and use one (1) awning over the public way attached to the structure located at 3501 North Southport Avenue.

(44) TWIST A TAPAS CAFE - O2013-7434

To maintain and use, as now constructed, five (5) light fixtures projecting over the public right-of-way adjacent to its premises known as 3412 North Sheffield Avenue.

ORDINANCES FOR GRANTS OF PRIVILEGE IN THE PUBLIC WAY:

WARD

(44) WRIGLEYVILLE SPORTS, INC. - O2013-7094

To construct, maintain and use one (1) awning over the public way attached to the structure located at 959 West Addison Street.

(45) ALLSTATE INSURANCE - O2013-7409

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 5717 North Milwaukee Avenue.

(45) BANA SALON & SPA - O2013-7098

To construct, maintain and use one (1) awning over the public way attached to the structure located at 5627-5629 North Central Avenue.

(45) FISCHMAN LIQUORS - O2013-7410

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 4780 North Milwaukee Avenue.

(45) GALVIN'S PUBLIC HOUSE - O2013-7411

To maintain and use, as now constructed, seven (7) light fixtures projecting over the public right-of-way adjacent to its premises known as 5901 West Lawrence Avenue.

(45) HOPS AND BARLEY - O2013-7099

To construct, maintain and use two (2) awnings over the public way attached to the structure located at 4359-4361 North Milwaukee Avenue.

(45) IDLEWOOD ELECTRIC SUPPLY, INC. - O2013-7100

To construct, maintain and use one (1) awning over the public way attached to the structure located at 5010 West Irving Park Road.

(45) LAS TABLAS - O2013-7412

To maintain and use, as now constructed, six (6) light fixtures projecting over the public right-of-way adjacent to its premises known as 4920 West Irving Park Road.

(45) NATIONAL QUIK CASH - O2013-7418

To maintain and use two (2) signs over the public right-of-way adjacent to its premises known as 4820 West Irving Park Road.

(45) PLAZA MINI MART - O2013-7425

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 5022 West Lawrence Avenue.

(45) SAVORY FOOD & LIQUOR - O2013-7102

To construct, maintain and use four (4) awnings over the public way attached to the structure located at 4138 North Milwaukee Avenue.

(45) THE ORIGINAL DUGAN'S - O2013-7420

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 6051 North Milwaukee Avenue.

ORDINANCES FOR GRANTS OF PRIVILEGE IN THE PUBLIC WAY:

WARD

(45) TOWER AUTO REBUILDERS, LTD. - O2013-7428

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 5534 North Elston Avenue.

(46) 4541 SHERIDAN VENTURE, LTD. - O2013-7115

To construct, maintain and use one (1) awning over the public way attached to the structure located at 4539-4541 North Sheridan Road.

(46) 7 ELEVEN #29726J - O2013-7467

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 3700 North Broadway.

(46) 7 ELEVEN - O2013-7463

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 4150 North Broadway.

(46) AUTO REPAIRS 4 LESS, INC. - O2013-7103

To construct, maintain and use three (3) awnings over the public way attached to the structure located at 937-939 West Irving Park Road.

(46) COACHLIGHT LAUNDRY - O2013-7105

To construct, maintain and use one (1) awning over the public way attached to the structure located at 3475 North Broadway.

(46) FLASHES HAIR DESIGN - O2013-7106

To construct, maintain and use two (2) awnings over the public way attached to the structure located at 3740 North Broadway.

(46) INSPIRATION KITCHENS UPTOWN - O2013-7108

To construct, maintain and use one (1) awning over the public way attached to the structure located at 4715 North Sheridan Road.

(46) LAKEVIEW FITNESS INVESTORS, LLC - O2013-7435

To maintain and use, as now constructed, eight (8) light fixtures projecting over the public right-of-way adjacent to its premises known as 3657 North Pine Grove Avenue.

(46) LAS MANANITAS - O2013-7438

To maintain and use, as now constructed, two (2) light poles on the public right-of-way adjacent to its premises known as 3523 North Halsted Street.

(46) LITTLE JIM'S - O2013-7440

To maintain and use, as now constructed, five (5) light fixtures projecting over the public right-of-way adjacent to its premises known as 3501 North Halsted Street.

(46) LITTLE JIM'S - O2013-7444

To maintain and use, as now constructed, three (3) security cameras over the public way for security purposes adjacent to its premises known as 3501 North Halsted Street.

ORDINANCES FOR GRANTS OF PRIVILEGE IN THE PUBLIC WAY:

WARD

(46) LUCKY - O2013-7109

To construct, maintain and use one (1) awning over the public way attached to the structure located at 1226 West Wilson Avenue.

(46) NEW YORK MARKET - O2013-7110

To construct, maintain and use three (3) awnings over the public way attached to the structure located at 3660 North Lake Shore Drive.

(46) ROCKS LAKEVIEW - O2013-7456

To maintain and use, as now constructed, ten (10) light fixtures projecting over the public right-of-way adjacent to its premises known as 3463 North Broadway.

(46) STATE FARM INSURANCE KAREN AYERS AGENCY - O2013-7112

To construct, maintain and use one (1) awning over the public way attached to the structure located at 4848 North Sheridan Road.

(46) TAVERNA 750 - O2013-7461

To construct, install, maintain and use seven (7) planters on the public right-of-way for beautification purposes adjacent to its premises known as 750 West Cornelia Avenue.

(46) THE BAR ON BUENA - O2013-7433

To maintain and use, as now constructed, two (2) light fixtures projecting over the public right-of-way adjacent to its premises known as 910 West Buena Avenue.

(46) VILLAGE DISCOUNT OUTLET, INC. - O2013-7113

To construct, maintain and use one (1) awning over the public way attached to the structure located at 4898 North Clark Street.

(47) 7-ELEVEN - O2013-7466

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 4631 North Western Avenue.

(47) AROMA SPA - O2013-7117

To construct, maintain and use one (1) awning over the public way attached to the structure located at 3807 North Ashland Avenue.

(47) BE WELL - O2013-7452

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 2251 West Irving Park Road.

(47) BLOOM YOGA STUDIO, LLC - O2013-7453

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 4663 North Rockwell Street.

(47) CHICAGO DOLLAR MARKET - O2013-7454

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 2343 West Irving Park Road.

ORDINANCES FOR GRANTS OF PRIVILEGE IN THE PUBLIC WAY:

WARD

(47) FORK - O2013-7119

To construct, maintain and use three (3) awnings over the public way attached to the structure located at 4600 North Lincoln Avenue.

(47) FORK - O2013-7457

To maintain and use, as now constructed, twelve (12) light fixtures projecting over the public right-of-way adjacent to its premises known as 4600 North Lincoln Avenue.

(47) HUNTER PROPERTIES, INC. - O2013-7122

To construct, maintain and use three (3) awnings over the public way attached to the structure located at 2055 West Addison Street.

(47) LINCOLN RESTAURANT - O2013-7458

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 4008-4012 North Lincoln Avenue.

(47) MEDITATE CENTER FOR MEDITATION - O2013-7125

To construct, maintain and use one (1) awning over the public way attached to the structure located at 4237 North Lincoln Avenue.

(47) NEW PLUS ONE CLEANERS - O2013-7460

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 1415 West Irving Park Road.

(47) PIGGY TOES "A CHILDREN'S SHOE BOUTIQUE" - O2013-7462

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 4548 North Western Avenue.

(47) RICHARD G. COHN - O2013-7455

To maintain and use, as now constructed, one (1) step on the public right-of-way adjacent to its premises known as 4157 North Claremont Avenue.

(47) STARBUCKS COFFEE #2491 - O2013-7129

To construct, maintain and use one (1) awning over the public way attached to the structure located at 1900 West Montrose Avenue.

(47) THE LOFTS AT 1800 AT CONDOMINIUM ASSOCIATION - O2013-7459

To maintain and use, as now constructed, twelve (12) balconies projecting over the public right-of-way adjacent to its premises known as 1800 West Grace Street.

(47) THE RAIL BAR & GRILL - O2013-7127

To construct, maintain and use one (1) awning over the public way attached to the structure located at 4709 North Damen Avenue.

(47) THE RAIL BAR & GRILL - O2013-7464

To maintain and use four (4) light fixtures over the public right-of-way adjacent to its premises known as 4709 North Damen Avenue.

ORDINANCES FOR GRANTS OF PRIVILEGE IN THE PUBLIC WAY:

WARD

(47) THE RAIL BAR & GRILL - O2013-7465

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 4709 North Damen Avenue.

(47) XL MANUFACTURING - O2013-7130

To construct, maintain and use one (1) awning over the public way attached to the structure located at 2717 West Lawrence Avenue.

(48) CALO LOUNGE, INC. O2013-7468

To maintain and use, as now constructed, five (5) light fixtures projecting over the public right-of-way adjacent to its premises known as 5341-5343 North Clark Street.

(48) CHEETAH GYM - O2013-7132

To construct, maintain and use three (3) awnings over the public way attached to the structure located at 5836-5840 North Broadway.

(48) DOLLAR BUY PLUS - O2013-7469

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 1130 West Bryn Mawr Avenue.

(48) INDIE CAFE - O2013-7134

To construct, maintain and use one (1) awning over the public way attached to the structure located at 5951 North Broadway.

(48) KHO BO CHICAGO - O2013-7470

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 4945B North Broadway.

(48) KIM VIDEO - O2013-7471

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 4945B North Broadway.

(48) KOPI, A TRAVELER'S CAFE - O2013-7472

To maintain and use, as now constructed, two (2) light fixtures projecting over the public right-of-way adjacent to its premises known as 5317 North Clark Street.

(48) LA FITNESS - O2013-7473

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 6107 North Broadway.

(48) LOYOLA UNIVERSITY - O2013-7474

To maintain and use, as now constructed, one (1) conduit under the public right-of-way adjacent to its premises known as 6324 North Kenmore Avenue.

(48) MENA TOURS & TRAVEL AGENCY - O2013-7136

To construct, maintain and use one (1) awning over the public way attached to the structure located at 5209 North Clark Street.

ORDINANCES FOR GRANTS OF PRIVILEGE IN THE PUBLIC WAY:

WARD

(48) NEW GROWTH, INC. - O2013-7138

To construct, maintain and use one (1) awning over the public way attached to the structure located at 5335 North Clark Street.

(48) RAS DASHEN ETHIOPIAN RESTAURANT, INC. - O2013-7139

To construct, maintain and use one (1) awning over the public way attached to the structure located at 5844-5846 North Broadway.

(48) STARBUCKS COFFEE #2445 - O2013-7142

To construct, maintain and use seven (7) awnings over the public way attached to the structure located at 1052-1070 West Bryn Mawr Avenue.

(48) SWEDISH COVENANT MEDICAL GROUP - O2013-7148

To construct, maintain and use one (1) awning over the public way attached to the structure located at 4826 North Broadway.

(48) THE PUMPING CO., INC. - O2013-7475

To maintain and use two (2) signs over the public right-of-way adjacent to its premises known as 6157 North Broadway.

(49) MAYNE STAGE/ACT ONE CAFE - O2013-7437

To maintain and use, as now constructed, one (1) marquee projecting over the public right-of-way adjacent to its premises known as 1328-1330 West Morse Avenue.

(50) ALIBIS - O2013-7439

To maintain and use, as now constructed, two (2) security cameras over the public way for security purposes adjacent to its premises known as 6420 North Western Avenue.

(50) BAIS YAAKOV SCHOOL - O2013-7442

To construct, install, maintain and use three (3) caissons under the public right-of-way adjacent to its premises known as 6110 North California Avenue.

(50) BAIS YAAKOV SCHOOL - O2013-7443

To construct, install, maintain and use one (1) sheeting under the public right-of-way adjacent to its premises known as 6110 North California Avenue.

(50) CARR'S HONDA - O2013-7445

To maintain and use, as now constructed, one (1) security camera over the public way for security purposes adjacent to its premises known as 6600 North Western Avenue.

(50) CARR'S HONDA - O2013-7446

To maintain and use, as now constructed, one (1) security camera over the public way for security purposes adjacent to its premises known as 6634-6640 North Western Avenue.

(50) CHARLES CARPETS AND CONSTRUCTION - O2013-7150

To construct, maintain and use one (1) awning over the public way attached to the structure located at 2733-2737 West Touhy Avenue.

ORDINANCES FOR GRANTS OF PRIVILEGE IN THE PUBLIC WAY:

WARD

(50) GENUINE TIME - O2013-7447

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 2404 West Devon Avenue.

(50) MYSORE WOODLANDS - O2013-7448

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 2548-2450 West Devon Avenue.

(50) O'REILLY AUTO PARTS #4561 - O2013-7449

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 7300 North Western Avenue.

(50) PETERSON FOOD MART - O2013-7450

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 2534 West Peterson Avenue.

ORDERS FOR GRANTS OF PRIVILEGE IN THE PUBLIC WAY:

CANOPIES

WARD

- (1) **O'REILLY AUTO PARTS #3387 - O2013-6300**
To maintain and use one (1) canopy located at 2500 West North Avenue.
- (1) **THE GARNER SCHOOL - O2013-6298**
To maintain and use one (1) canopy located at 1612 West North Avenue.
- (2) **CANAL TC, LLC - O2013-6302**
To maintain and use seven (7) canopies located at 1100 South Canal Street.
- (2) **CHICAGO HILTON & TOWERS - O2013-6304**
To maintain and use three (3) canopies located at 720 South Michigan Avenue.
- (2) **MELI CAFE - O2013-6316**
To maintain and use one (1) canopy located at 500 South Dearborn Street.
- (2) **STARBUCKS COFFEE #282 - O2013-6319**
To maintain and use six (6) canopies located at 555 South Dearborn Street.
- (2) **THE L'OREAL INSTITUTE FOR ETHNIC HAIR & SKIN RESEARCH - O2013-6313**
To maintain and use one (1) canopy located at 2101 South Wabash Avenue.
- (4) **SMART HOTELS/OLYMPIA CHICAGO, LLC - O2013-6328**
To maintain and use one (1) canopy located at 5225 South Harper Avenue.
- (9) **SNYX - O2013-6334**
To maintain and use one (1) canopy located at 11232 South Michigan Avenue.
- (11) **GIO'S - O2013-6337**
To maintain and use two (2) canopies located at 2724 South Lowe Avenue.
- (13) **123 WIRELESS - O2013-6339**
To maintain and use one (1) canopy located at 3920 West 71st Street.
- (14) **GEMELOS FOOD/CHECK CASHING SERVICES - O2013-6342**
To maintain and use one (1) canopy located at 4300 South Mozart Street.
- (23) **NIEGO REAL ESTATE - O2013-6347**
To maintain and use one (1) canopy located at 6625 West Archer Avenue.
- (25) **TRIPLE CROWN RESTAURANT - O2013-6350**
To maintain and use two (2) canopies located at 2217 South Wentworth Avenue.
- (27) **1K FULTON, LLC - O2013-6391**
To maintain and use eighteen (18) canopies located at 1000 West Fulton Market.
- (27) **23 GREEN, LLC - O2013-6394**
To maintain and use one (1) canopy located at 23 North Green Street.

ORDERS FOR GRANTS OF PRIVILEGE IN THE PUBLIC WAY:

CANOPIES

WARD

- (27) ARISTA FOODS - O2013-6355**
To maintain and use two (2) canopies located at 112 North May Street.
- (27) ATHENA RESTAURANT - O2013-6357**
To maintain and use four (4) canopies located at 212 South Halsted Street.
- (27) CW 600 WEST CHICAGO, LLC - O2013-6359**
To maintain and use one (1) canopy located at 600 West Chicago Avenue.
- (27) GLEN LERNER, LLC - O2013-6363**
To maintain and use one (1) canopy located at 1000 West Lake Street.
- (27) GREEK TOWN RETAIL PARTNERS, LLC - O2013-6366**
To maintain and use two (2) canopies located at 116-120 South Halsted Street.
- (27) MCDERMOTT FOUNDATION - O2013-6382**
To maintain and use one (1) canopy located at 932 West Washington Boulevard.
- (27) MK INVESTMENT PARTNERS, LLC - O2013-6372**
To maintain and use one (1) canopy located at 862 North Franklin Street.
- (27) NEW MANAGEMENT, LTD. - O2013-6386**
To maintain and use one (1) canopy located at 213 North Racine Avenue.
- (27) WESTEND BAR & GRILL - O2013-6388**
To maintain and use one (1) canopy located at 1326 West Madison Street.
- (28) BETHEL NEW LIFE CHILD DEVELOPMENT CENTER - O2013-6396**
To maintain and use thirty-two (32) canopies located at 304-316 North Pulaski Road.
- (28) FLORAL EXHIBITS, LTD. - O2013-6399**
To maintain and use one (1) canopy located at 1420 South Rockwell Street.
- (29) TERRY'S - O2013-6405**
To maintain and use one (1) canopy located at 5950 West Madison Street.
- (32) 860 EVERGREEN PROPERTIES - O2013-6418**
To maintain and use one (1) canopy located at 860 West Evergreen Avenue.
- (32) BUFFALO WILD WINGS GRILL & BAR - O2013-6408**
To maintain and use two (2) canopies located at 1832 North Clybourn Avenue.
- (32) CHEETAH GYM - O2013-6410**
To maintain and use one (1) canopy located at 1934 West North Avenue.
- (32) RENAISSANCE SAINT LUKE, LP - O2013-6413**
To maintain and use one (1) canopy located at 1501 West Belmont Avenue.

ORDERS FOR GRANTS OF PRIVILEGE IN THE PUBLIC WAY:

CANOPIES

WARD

- (32) TABULA TUA - O2013-6415**
To maintain and use two (2) canopies located at 1015-1017 West Armitage Avenue.
- (33) PIONEER FORMS, INC. - O2013-6424**
To maintain and use one (1) canopy located at 3921 North Elston Avenue.
- (33) WE IDEA, LLC - O2013-6425**
To maintain and use two (2) canopies located at 3361 North Elston Avenue.
- (34) SIX BROTHERS FOOD MARKET, INC. - O2013-6426**
To maintain and use one (1) canopy located at 609 West 119th Street.
- (35) PHILLY'S BEST EXPRESS - O2013-6428**
To maintain and use one (1) canopy located at 2436 North Milwaukee Avenue.
- (40) YES - O2013-6429**
To maintain and use one (1) canopy located at 5211 North Damen Avenue.
- (42) 100 EAST HURON STREET CONDOMINIUM ASSOCIATION - O2013-6667**
To maintain and use one (1) canopy located at 100 East Huron Street.
- (42) 340 W. SUPERIOR CONDOMINIUM ASSOCIATION - O2013-6669**
To maintain and use one (1) canopy located at 340 West Superior Street.
- (42) ACCESS LIVING OF METROPOLITAN CHICAGO - O2013-6431**
To maintain and use one (1) canopy located at 115 West Chicago Avenue.
- (42) BEST WESTERN RIVER NORTH HOTEL - O2013-6433**
To maintain and use one (1) canopy located at 125 West Ohio Street.
- (42) BRAZZAZ, LLC - O2013-6434**
To maintain and use one (1) canopy located at 539 North Dearborn Street.
- (42) BRISTOL CONDOMINIUM ASSOCIATION - O2013-6435**
To maintain and use one (1) canopy located at 57 East Delaware Place.
- (42) CHARLES LEVI/19 S. WABASH BLDG. - O2013-6438**
To maintain and use one (1) canopy located at 19 South Wabash Avenue.
- (42) CHICAGO WELLS DESIGN CENTER, LLC - O2013-6441**
To maintain and use two (2) canopies located at 755 North Wells Street.
- (42) FRIEDMAN PROPERTIES, LTD. - O2013-6444**
To maintain and use one (1) canopy located at 500 North Dearborn Street.
- (42) JOSEPH FREED AND ASSOCIATES, LLC - O2013-6449**
To maintain and use one (1) canopy located at 36 South Wabash Avenue.

ORDERS FOR GRANTS OF PRIVILEGE IN THE PUBLIC WAY:

CANOPIES

WARD

- (42) JOSEPH FREED AND ASSOCIATES, LLC - O2013-6461**
To maintain and use one (1) canopy located at 7 East Madison Street.
- (42) JOSEPH FREED AND ASSOCIATES, LLC -O2013-6460**
To maintain and use one (1) canopy located at 22 East Monroe Street.
- (42) LAKESHORE LAND ASSOCIATION, INC. - O2013-6640**
To maintain and use one (1) canopy located at 1130 North Lake Shore Drive.
- (42) LOYOLA UNIVERSITY OF CHICAGO - O2013-6643**
To maintain and use one (1) canopy located at 111 East Pearson Street.
- (42) MACMALL - O2013-6645**
To maintain and use one (1) canopy located at 329 West Grand Avenue.
- (42) MCFADDEN'S - O2013-6646**
To maintain and use one (1) canopy located at 1206 North State Parkway.
- (42) OXFORD 127 HURON VENTURE PROPERTY COMPANY, LLC - O2013-6648**
To maintain and use one (1) canopy located at 127 West Huron Street.
- (42) PHILIP DICIMINNA BARBER SHOP - O2013-6649**
To maintain and use one (1) canopy located at 175 North Wells Street.
- (42) SUBWAY 4053 - O2013-6650**
To maintain and use one (1) canopy located at 201 North Clark Street.
- (42) SUSHI SAMBA - O2013-6651**
To maintain and use five (5) canopies located at 504 North Wells Street.
- (42) TAVERN ON RUSH - O2013-6653**
To maintain and use one (1) canopy located at 1031 North Rush Street.
- (42) TAVERN ON RUSH - O2013-6655**
To maintain and use two (2) canopies located at 1031 North Rush Street.
- (42) THE ALLERTON HOTEL - O2013-6432**
To maintain and use one (1) canopy located at 701 North Michigan Avenue.
- (42) THE CHICAGOAN/LASALLE NAT'L - O2013-6439**
To maintain and use one (1) canopy located at 750 North Rush Street.
- (42) TIDES AT LAKE SHORE EAST, LLC - O2013-6658**
To maintain and use one (1) canopy located at 360 East South Water Street.
- (42) TISHMAN SPEYER - O2013-6656**
To maintain and use one (1) canopy located at 1 North Franklin Street.

ORDERS FOR GRANTS OF PRIVILEGE IN THE PUBLIC WAY:

CANOPIES

WARD

(42) TOKYO HOTEL - O2013-6659

To maintain and use one (1) canopy located at 19 East Ohio Street.

(42) WRPV XI SENECA CHICAGO, LLC - O2013-6662

To maintain and use one (1) canopy located at 200 East Chestnut Street.

(42) ZED 451 - O2013-6665

To maintain and use seven (7) canopies located at 739 North Clark Street.

(43) CAFE LUIGI - O2013-6671

To maintain and use one (1) canopy located at 2548 North Clark Street.

(43) CHICAGOLAND MANAGEMENT & REALTY - O2013-6673

To maintain and use one (1) canopy located at 1310 North Ritchie Court.

(43) HEMA'S KITCHEN - O2013-6676

To maintain and use one (1) canopy located at 2411 North Clark Street.

(43) PRIME CLEANERS - O2013-6678

To maintain and use one (1) canopy located at 2550 North Clark Street.

(43) S GROUP PROPERTIES - O2013-6680

To maintain and use ten (10) canopies located at 537-565 West Diversey Parkway.

(43) S.S. FOOD & LIQUOR - O2013-6682

To maintain and use one (1) canopy located at 2427 North Clark Street.

(43) STEPPENWOLF THEATER COMPANY - O2013-6685

To maintain and use one (1) canopy located at 1624 North Halsted Street.

(44) B. ROSE SALON AND SPA - O2013-6688

To maintain and use one (1) canopy located at 3335 North Southport Avenue.

(44) BASIC H & S, INC. - O2013-6691

To maintain and use one (1) canopy located at 3542 North Southport Avenue.

(44) CITY SUITES HOTEL - O2013-6694

To maintain and use one (1) canopy located at 933 West Belmont Avenue.

(44) GCT REALTY, LLC - O2013-6696

To maintain and use one (1) canopy located at 3532 North Halsted Street.

(44) LOFTS AT THE VIC CONDOMINIUM - O2013-6697

To maintain and use one (1) canopy located at 3150 North Sheffield Avenue.

(46) GRACE O'NEAL/EARL JEROME MALRY - O2013-6701

To maintain and use one (1) canopy located at 815-817 West Montrose Avenue.

ORDERS FOR GRANTS OF PRIVILEGE IN THE PUBLIC WAY:

CANOPIES

WARD

(46) PAUL DOI HAIR DRESSER - O2013-6703

To maintain and use one (1) canopy located at 3804 North Broadway.

(47) TRAVEL FAST CHICAGO/ MAIL STOP & MORE - O2013-6706

To maintain and use one (1) canopy located at 1338 West Irving Park Road.

(48) 5000 MARINE DRIVE CORPORATION - O2013-6708

To maintain and use one (1) canopy located at 5000 North Marine Drive.

ORDINANCES FOR GRANTS OF PRIVILEGE IN THE PUBLIC WAY:

SIDEWALK CAFES

WARD

- (4) **STARBUCKS COFFEE #226 - O2013-6492**
To maintain and use a portion of the public right-of-way for a sidewalk cafe adjacent to its premises located at 1530 East 53rd Street.
- (19) **LA FIESTA RESTAURANT - O2013-6494**
To maintain and use a portion of the public right-of-way for a sidewalk cafe adjacent to its premises located at 3333 West 111th Street.
- (41) **ESSENCE MED SPA & WELLNESS CENTER - O2013-6499**
To maintain and use a portion of the public right-of-way for a sidewalk cafe adjacent to its premises located at 6413 North Kinzua Avenue.
- (42) **BLACKFINN AMERIPUB - O2013-6502**
To maintain and use a portion of the public right-of-way for a sidewalk cafe adjacent to its premises located at 65 North Kinzie Street.
- (42) **INTERCONTINENTAL HOTEL CHICAGO - O2013-6505**
To maintain and use a portion of the public right-of-way for a sidewalk cafe adjacent to its premises located at 505 North Michigan Avenue.
- (43) **PROST - O2013-6510**
To maintain and use a portion of the public right-of-way for a sidewalk cafe adjacent to its premises located at 2566-2568 North Lincoln Avenue.
- (44) **BB BUN MI EXPRESS - O2013-6507**
To maintain and use a portion of the public right-of-way for a sidewalk cafe adjacent to its premises located at 3409 North Broadway.
- (44) **NEW TOKYO - O2013-6508**
To maintain and use a portion of the public right-of-way for a sidewalk cafe adjacent to its premises located at 3139 North Broadway.

MISCELLANEOUS ITEMS:

WARD

(1) 1815 W DIVISION, LLC - O2013-6149

An ordinance authorizing and directing the Department of Transportation to exempt 1815 W DIVISION, LLC from the provisions requiring barriers as a prerequisite to prohibit alley ingress and/or egress to the parking facilities located at 1815 West Division Street.

(1) DOMAIN GROUP, LLC - O2013-6148

An ordinance authorizing and directing the Department of Transportation to exempt DOMAIN GROUP, LLC from the provisions requiring barriers as a prerequisite to prohibit alley ingress and/or egress to the parking facilities located at 1506-1510 West Huron Street.

(1) PATRICIA DAMICO - O2013-6152

An ordinance authorizing and directing the Department of Transportation to exempt PATRICIA DAMICO from the provisions requiring barriers as a prerequisite to prohibit alley ingress and/or egress to the parking facilities located at 2832 North Western Avenue.

(2) BLACKSTONE HOTEL - (AMENDMENT) - O2013-6380

An amendment to an ordinance passed by the City Council of the City of Chicago for Blackstone Hotel on May 8, 2013, and printed upon page 53229 of the C.J.P. of the City of Chicago is hereby amended by deleting and inserting language regarding the dimensions, seating capacity, and compensation amount.

(2) CHICAGO WHOLE HEALTH CENTER, P.C. - (AMENDMENT) - O2013-6404

An amendment to an ordinance passed by the City Council of the City of Chicago for Chicago Whole Health Center, P.C., on January 18, 2012, and printed upon page 19308 of the C.J.P. of the City of Chicago is hereby amended by deleting the words, "CHICAGO WHOLE HEALTH CENTER, P.C., and inserting in its place the words, "CHICAGO INHEALTH CENTER, P.C."

(3) BMT-I, LLC - O2013-6128

An ordinance authorizing and directing the Department of Transportation to exempt BMT-I, LLC from the provisions requiring barriers as a prerequisite to prohibit alley ingress and/or egress to the parking facilities located at 109 East 43rd Street.

(3) UZR, LLC - O2013-6127

An ordinance authorizing and directing the Department of Transportation to exempt UZR, LLC from the provisions requiring barriers as a prerequisite to prohibit alley ingress and/or egress to the parking facilities located at 1820-1832 South Wabash Avenue.

(4) MICHELLE WILLIAMS (NORTH KENWOOD DAYCARE) - O2013-6202

An ordinance authorizing and directing the Department of Transportation to exempt MICHELLE WILLIAMS (NORTH KENWOOD DAYCARE) from the provisions requiring barriers as a prerequisite to prohibit alley ingress and/or egress to the parking facilities located at 516 East 43rd Street.

MISCELLANEOUS ITEMS:

WARD

- (8) **VELASQUEZ MUFFLERS - (DIRECT INTRODUCTION) - O2013-7503**
An ordinance authorizing and directing the Department of Transportation to exempt VELASQUEZ MUFFLERS from the provisions requiring barriers as a prerequisite to prohibit alley ingress and/or egress to the parking facilities located at 1433 East 79th Street.
- (8) **VELMA P. LITTLE WAY - (DIRECT INTRODUCTION) - O2013-7501**
An ordinance authorizing and directing the Commissioner of Transportation to take the actions necessary to honorarily designate 1600 East 84th Place as, "Velma P. Little Way".
- (12) **LA ESCUELITA DEL SABER - O2013-6294**
An ordinance authorizing and directing the Department of Transportation to exempt LA ESCUELITA DEL SABER from the provisions requiring barriers as a prerequisite to prohibit alley ingress and/or egress to the parking facilities located at 2652 West 47th Street.
- (14) **PANAMEX AUTO MART, INC. - O2013-6122**
An ordinance authorizing and directing the Department of Transportation to exempt PANAMEX AUTO MART, INC. from the provisions requiring barriers as a prerequisite to prohibit alley ingress and/or egress to the parking facilities located at 4201 South Kedzie Avenue.
- (15) **FRIENDS WHOLESALE, INC. - (AMENDMENT) - O2013-6123**
An amendment to an ordinance passed by the City Council of the City of Chicago on September 11, 2013, is hereby amended by deleting the words, "No. 5644-70 A1 Motors", and inserting in its place the words, "No. 5662-70 A1 Motors".
- (16) **SERGIO HUERTA - O2013-6144**
An ordinance authorizing and directing the Department of Transportation to exempt SERGIO HUERTA from the provisions requiring barriers as a prerequisite to prohibit alley ingress and/or egress to the parking facilities located at 5825 South Western Avenue.
- (18) **SIX DAYS AUTO SALES - O2013-6115**
An ordinance authorizing and directing the Department of Transportation to exempt SIX DAYS AUTO SALES from the provisions requiring barriers as a prerequisite to prohibit alley ingress and/or egress to the parking facilities located at 7353 South Western Avenue.
- (18) **SYLVIA B. WASHINGTON WAY - O2013-6109**
An ordinance authorizing and directing the Commissioner of Transportation to take the actions necessary to honorarily designate South Washtenaw Avenue at 83rd Street on the Northwest corner as, "Sylvia B. Washington Way".

MISCELLANEOUS ITEMS:

WARD

(19) SR. JEAN MCGRATH DRIVE - O2013-6117

An ordinance authorizing and directing the Commissioner of Transportation to take the actions necessary to honorarily designate the northeast corner of 103rd Street and Fairfield (pointing north/south) as, "Sr. Jean McGrath Drive".

(23) DOLLAR TREE #5169 - (AMENDMENT) - O2013-6390

An amendment to an ordinance passed by the City Council of the City of Chicago for Dollar Tree #5169 on May 8, 2013, and printed upon page 53029 of the C.J.P. of the City of Chicago is hereby amended by deleting the words, "5133 South Cicero", and inserting in its place the words, "5101 South Cicero".

(25) TAYLOR STREET PARTNERS, LP - (AMENDMENT) - O2013-6400

An amendment to an ordinance passed by the City Council of the City of Chicago for Taylor Street Partners, LP on July 29, 2009, and printed upon page 68489 of the C.J.P. of the City of Chicago is hereby amended by deleting and inserting language regarding the number of steps, dimensions and compensation amount.

(25) VIKTOR JAKOVLJEVIC - O2013-6143

An ordinance authorizing and directing the Department of Transportation to exempt VIKTOR JAKOVLJEVIC from the provisions requiring barriers as a prerequisite to prohibit alley ingress and/or egress to the parking facilities located at 1000 West Van Buren Street.

(27) DJC COMMUNICATION, INC. - O2013-6182

An ordinance authorizing and directing the Department of Transportation to exempt DJC COMMUNICATION, INC. from the provisions requiring barriers as a prerequisite to prohibit alley ingress and/or egress to the parking facilities located at 2930-2934 West Lake Street.

(27) HONORARY ANNIE MAE DYSON WAY - O2013-6173

An ordinance authorizing and directing the Commissioner of Transportation to take the actions necessary to honorarily designate West Division Street and North Larrabee Street (Northeast Corner) as, "Honorary Annie Mae Dyson Way".

(27) HONORARY BOBBY CANN WAY - O2013-6170

An ordinance authorizing and directing the Commissioner of Transportation to take the actions necessary to honorarily designate North Clybourn Street and North Larrabee Street (Northwest Corner), as "Honorary Bobby Cann Way".

(27) HONORARY DJ INTERNATIONAL WAY - O2013-6176

An ordinance authorizing and directing the Commissioner of Transportation to take the actions necessary to honorarily designate North Halsted Street and West Randolph Street, (Southeast Corner) as, "Honorary DJ International Way".

MISCELLANEOUS ITEMS:

WARD

(27) HONORARY VAN & DOROTHY HOLMAN WAY - O2013-6174

An ordinance authorizing and directing the Commissioner of Transportation to take the actions necessary to honorarily designate North Armour Street and West Kinzie Street (Northwest Corner), as "Honorary Van & Dorothy Holman Way".

(27) M&P STRATEGIC INVESTMENTS, LLC - O2013-6168

An ordinance authorizing and directing the Department of Transportation to exempt M&P STRATEGIC INVESTMENTS, LLC from the provisions requiring barriers as a prerequisite to prohibit alley ingress and/or egress to the parking facilities located at 220 West Chicago Avenue.

(27) MK INVESTMENT PARTNERS, LLC - O2013-6185

An ordinance authorizing and directing the Department of Transportation to exempt MK INVESTMENT PARTNERS, LLC from the provisions requiring barriers as a prerequisite to prohibit alley ingress and/or egress to the parking facilities located at 862 North Franklin Street.

(28) CHROMIUM INDUSTRIES, LLC - O2013-6111

An ordinance authorizing and directing the Department of Transportation to exempt CHROMIUM INDUSTRIES, LLC from the provisions requiring barriers as a prerequisite to prohibit alley ingress and/or egress to the parking facilities located at 4645 West Chicago Avenue.

(30) FAMILY DOLLAR - O2013-6061

An ordinance authorizing and directing the Department of Transportation to exempt FAMILY DOLLAR from the provisions requiring barriers as a prerequisite to prohibit alley ingress and/or egress to the parking facilities located at 3363 North Milwaukee Avenue.

(30) LOWELL I. STAHL WAY - (DIRECT INTRODUCTION) - O2013-7502

An ordinance authorizing and directing the Commissioner of Transportation to take the actions necessary to honorarily designate the northside of the block of 5900 West Belmont Avenue as, "Lowell I. Stahl Way".

(32) ARMITAGE DEVELOPMENT, LLC - O2013-6130

An ordinance authorizing and directing the Department of Transportation to exempt ARMITAGE DEVELOPMENT, LLC from the provisions requiring barriers as a prerequisite to prohibit alley ingress and/or egress to the parking facilities located at 2138-2140 West Armitage Avenue.

(32) CHICAGO PET SITTERS - O2013-6132

An ordinance authorizing and directing the Department of Transportation to exempt CHICAGO PET SITTERS from the provisions requiring barriers as a prerequisite to prohibit alley ingress and/or egress to the parking facilities located at 2142-2144 North Wood Street.

MISCELLANEOUS ITEMS:

WARD

(32) CHICAGO WHIRLY, INC. - O2013-6129

An ordinance authorizing and directing the Department of Transportation to exempt CHICAGO WHIRLY, INC. from the provisions requiring barriers as a prerequisite to prohibit alley ingress and/or egress to the parking facilities located at 1823-1855 West Webster Avenue.

(32) FRANCESCA'S - (AMENDMENT) - O2013-6360

An amendment to an ordinance passed by the City Council of the City of Chicago for Francesca's on February 11, 2009, and printed upon page 55314 of the C.J.P. of the City of Chicago is hereby amended by deleting the words, "One (1) @ twenty-five (25) feet in length", and inserting in its place the words, "One (1) @ eighteen (18) feet seven (7) inches in length".

(32) OGDEN PARTNERS LAKEWOOD, LLC - O2013-6131

An ordinance authorizing and directing the Department of Transportation to exempt OGDEN PARTNERS LAKEWOOD, LLC from the provisions requiring barriers as a prerequisite to prohibit alley ingress and/or egress to the parking facilities located at 2749 North Lakewood Avenue.

(32) WEBSTER'S WINE BAR - (AMENDMENT) - O2013-6353

An amendment to an ordinance passed by the City Council of the City of Chicago for Webster's Wine Bar on May 8, 2013, and printed upon page 53401 of the C.J.P. of the City of Chicago is hereby amended by deleting and inserting language regarding dimensions, seating capacity, days of sidewalk cafe operation, and compensation amount.

(39) ELSTON TIRE STOP - O2013-6121

An ordinance authorizing and directing the Department of Transportation to exempt ELSTON TIRE STOP from the provisions requiring barriers as a prerequisite to prohibit alley ingress and/or egress to the parking facilities located at 4100 North Elston Avenue.

(39) LENA'S CAR WASH AND DETAIL CENTER - O2013-6120

An ordinance authorizing and directing the Department of Transportation to exempt LENA'S CAR WASH AND DETAIL CENTER from the provisions requiring barriers as a prerequisite to prohibit alley ingress and/or egress to the parking facilities located at 4611-4615 North Pulaski Road.

(40) FRIENDS WHOLESALE, INCORPORATED - (AMENDMENT) - O2013-6145

An amendment to an ordinance passed by the City Council of the City of Chicago for Friends Wholesale, Incorporated on July 24, 2013, is hereby amended by deleting, "No. 5400", and inserting in its place, "No. 5700".

(40) RENEW AUTOMOTIVE, LLC - O2013-6113

An ordinance authorizing and directing the Department of Transportation to exempt RENEW AUTOMOTIVE, LLC from the provisions requiring barriers as a prerequisite to prohibit alley ingress and/or egress to the parking facilities located at 5712-5714 North Western Avenue.

MISCELLANEOUS ITEMS:

WARD

(40) RENEW AUTOMOTIVE, LLC - O2013-6114

An ordinance authorizing and directing the Department of Transportation to exempt RENEW AUTOMOTIVE, LLC from the provisions requiring barriers as a prerequisite to prohibit alley ingress and/or egress to the parking facilities located at 5716 North Western Avenue.

(41) DEVON INVESTMENT PARTNERS, LLC - O2013-6112

An ordinance authorizing and directing the Department of Transportation to exempt DEVON INVESTMENT PARTNERS, LLC from the provisions requiring barriers as a prerequisite to prohibit alley ingress and/or egress to the parking facilities located at 7240 West Devon Avenue.

(42) 111 NORTH CANAL, LLC - (AMENDMENT) - O2013-6411

An amendment to an ordinance passed by the City Council of the City of Chicago for 111 North Canal, LLC on May 8, 2013, and printed upon page 53143 of the C.J.P. of the City of Chicago is hereby amended by deleting the words, "The sum of twenty thousand seven hundred sixty-seven (\$20,767.00) per annum in advance", and inserting in its place the words, "The sum of fifteen thousand five hundred seventy-five (\$15,575.00) per annum in advance".

(42) DEVON SEAFOOD GRILL - (AMENDMENT) - O2013-6356

An amendment to an ordinance passed by the City Council of the City of Chicago for Devon Seafood Grill on July 6, 2011, and printed upon page 3338 of the C.J.P. of the City of Chicago is hereby amended by deleting and inserting language regarding awning dimensions and the compensation amount.

(42) ESPRESSAMENTE ILLY/CITYFRONT CAFE - (SUBSTITUTE/AMENDMENT) - SO2013-6367

An amendment to an ordinance passed by the City Council of the City of Chicago for Espressamente Illy/Cityfront Cafe on July 24, 2013, and printed upon page 58267 of the C.J.P. of the City of Chicago is hereby amended by deleting the words, "Compensation: \$1,957.30; Seating Capacity: 42", and inserting in its place new language regarding the dimensions, new compensation amount and seating capacity.

(42) III FORKS #425 - (AMENDMENT) - O2013-6421

An amendment to an ordinance passed by the City Council of the City of Chicago for III Forks #425 on October 5, 2011, and printed upon page 9027 of the C.J.P. of the City of Chicago is hereby amended by deleting the words, "333 E. Benton Pl.", and inserting in its place the words, "180 N Field Blvd".

(42) JEFF JACK INVESTMENTS, LLC - O2013-6155

An ordinance authorizing and directing the Department of Transportation to exempt JEFF JACK INVESTMENTS, LLC from the provisions requiring barriers as a prerequisite to prohibit alley ingress and/or egress to the parking facilities located at 601 West Jackson Boulevard.

MISCELLANEOUS ITEMS:

WARD

(42) MHF CHICAGO MC IV, LLC - O2013-6207

An ordinance authorizing and directing the Department of Transportation to exempt MHF CHICAGO MC IV, LLC from the provisions requiring barriers as a prerequisite to prohibit alley ingress and/or egress to the parking facilities located at 66 East Wacker Place.

(42) MY THAI-TAKUMI RESTAURANT - (AMENDMENT) - O2013-6419

An amendment to an ordinance passed by the City Council of the City of Chicago for My Thai-Takumi Restaurant on June 5, 2013, and printed upon page 55349 of the C.J.P. of the City of Chicago is hereby amended by deleting the words, "along W. Clinton", and inserting in its place the words, "W Monroe".

(42) PRATESI - (AMENDMENT) - O2013-6406

An amendment to an ordinance passed by the City Council of the City of Chicago for Pratesi on June 26, 2013, and printed upon page 56900 of the C.J.P. of the City of Chicago is hereby amended by deleting the words, "Date of Passage", and inserting in its place the words, "July 29, 2013".

(42) RED VIOLET - (AMENDMENT) - O2013-6393

An amendment to an ordinance passed by the City Council on May 8, 2013, and printed upon page 53358 of the C.J.P. of the City of Chicago is hereby amended by deleting the words, "Red Violet", and inserting in its place the words, "Vinyl Social Food & Drink".

(42) ROSEBUD STEAKHOUSE - (AMENDMENT) - O2013-6417

An amendment to an ordinance passed by the City Council of the City of Chicago for Rosebud Steakhouse on February 13, 2013, and printed upon page 47106 of the C.J.P. of the City of Chicago is hereby amended by deleting the words, "Seating Capacity: 12", and inserting in its place the words, "Seating Capacity: 24".

(42) WASHINGTON FRANKLIN SELF PARK - (AMENDMENT) - O2013-6414

An amendment to an ordinance passed by the City Council of the City of Chicago for Washington Franklin Self Park on May 13, 2009, and printed upon page 62299 of the C.J.P. of the City of Chicago is hereby amended by deleting the words, "Washington Franklin Self Park", and inserting in its place the words, "Interpark".

(43) STATE FARM MUTUAL AUTOMOBILE INSURANCE COMPANY - (AMENDMENT) - O2013-6374

An amendment to an ordinance passed by the City Council of the City of Chicago for State Farm Mutual Automobile Insurance Company on September 8, 2011, and printed upon page 7436 of the C.J.P. of the City of Chicago is hereby amended by deleting and inserting language regarding the compensation amount.

(43) WILFREE COURT CONDOMINIUM ASSOCIATION - (AMENDMENT) - O2013-6385

An amendment to an ordinance passed by the City Council of the City of Chicago for Wilfree Court Condominium Association on December 14, 2011, and printed upon page 17987 of the C.J.P. of the City of Chicago is hereby amended by deleting and inserting language regarding the compensation amount.

MISCELLANEOUS ITEMS:

WARD

(47) BELMONT AUTO ENTERPRISES - O2013-6292

An ordinance authorizing and directing the Department of Transportation to exempt BELMONT AUTO ENTERPRISES from the provisions requiring barriers as a prerequisite to prohibit alley ingress and/or egress to the parking facilities located at 4157 North Lincoln Avenue.

(47) HOYNE ROWHOMES, LLC - O2013-6291

An ordinance authorizing and directing the Department of Transportation to exempt HOYNE ROWHOMES, LLC from the provisions requiring barriers as a prerequisite to prohibit alley ingress and/or egress to the parking facilities located at 3548, 3550, 3552 and 3554 North Hoyne Avenue.

(48) 5630 NORTH BROADWAY - O2013-6125

An ordinance authorizing and directing the Department of Transportation to exempt 5630 NORTH BROADWAY from the provisions requiring barriers as a prerequisite to prohibit alley ingress and/or egress to the parking facilities located at 5630 North Broadway.

(48) CHIQUITA ASH - O2013-6126

An ordinance authorizing and directing the Department of Transportation to exempt CHIQUITA ASH from the provisions requiring barriers as a prerequisite to prohibit alley ingress and/or egress to the parking facilities located at 1443-1445 West Devon Avenue.

(48) PETER SPYROPOULOS - O2013-6124

An ordinance authorizing and directing the Department of Transportation to exempt PETER SPYROPOULOS from the provisions requiring barriers as a prerequisite to prohibit alley ingress and/or egress to the parking facilities located at 6141 North Broadway.

(49) EYES ON THE FUTURE, INC. - O2013-6142

An ordinance authorizing and directing the Department of Transportation to exempt EYES ON THE FUTURE, INC. from the provisions requiring barriers as a prerequisite to prohibit alley ingress and/or egress to the parking facilities located at 6969 North Ravenswood - Suite A, B and C.

(49) HEARTLAND HEALTH CARE - O2013-6180

An ordinance authorizing and directing the Department of Transportation to exempt HEARTLAND HEALTH CARE from the provisions requiring barriers as a prerequisite to prohibit alley ingress and/or egress to the parking facilities located at 1300 West Devon Avenue.

ORDINANCES FOR SUBDIVISIONS AND RESUBDIVISIONS:

WARD

(10) ALDI O'REILLY SUBDIVISION - O2013-6203

A proposed subdivision bounded by South Indianapolis Boulevard, South Avenue B, and East 106th Street in the 10th Ward.

(11) RIVERBEND SUBDIVISION, PHASE II - O2013-6153

A proposed subdivision bounded by West Fuller Street, South Lock Street, South Archer Avenue and the South Branch of the Chicago River (approximately South Ashland Avenue) in the 11th Ward.

**ORDINANCES FOR VACATIONS, DEDICATIONS, OPENINGS AND CLOSINGS OF
STREETS AND ALLEYS:**

WARD

**(47) MB FINANCIAL BANK, N.A. - (LONG TERM EASEMENT) - (SUBSTITUTE ORDINANCE)
- SO2013-4974**

A proposed long-term easement for an existing pedestrian overpass in the block bounded by West Lawrence Avenue, North Western Avenue, North Rockwell Street and West Gunnison Street in the 47th Ward.

MAYORAL INTRODUCTIONS:

WARD

APPOINTMENT OF MARTIN J. OBERMAN TO METRA BOARD - A2013-93

A Mayoral Introduction appointing Martin J. Oberman as a member of the Commuter Rail Board (Metra) for a term effective immediately and expiring June 30, 2016, to complete the unexpired term of Larry A. Huggins, who has resigned.

REAPPOINTMENT OF ANTHONY K. ANDERSON TO RTA BOARD - A2013-104

A Mayoral Introduction reappointing Anthony K. Anderson as a member of the Board of Directors of the Regional Transportation Authority (RTA) for a term effective immediately and expiring July 1, 2018.

REAPPOINTMENT OF CHRISTOPHER C. MELVIN, JR. TO RTA BOARD - A2013-103

A Mayoral Introduction reappointing Christopher C. Melvin, Jr., as a member of the Board of Directors of the Regional Transportation Authority (RTA) for a term effective immediately and expiring May 14, 2018.

REAPPOINTMENT OF TERRY PETERSON TO THE CTA BOARD - A2013-95

A Mayoral Introduction reappointing Terry Peterson as a member of the Chicago Transit Board for a term effective immediately and expiring September 1, 2020.