

AGENDA OF MATTERS TO BE CONSIDERED
BY THE
COMMITTEE ON TRANSPORTATION AND PUBLIC WAY

ON

Tuesday, December 8, 2015

Room 201-A
Second Floor, City Hall

1:00 p.m.

RECEIVED
#3
2015 DEC -3 PM 2:37
OFFICE OF THE
CITY CLERK

ORDINANCES FOR GRANTS OF PRIVILEGE IN THE PUBLIC WAY:

WARD

- (1) 1650-1654 W. DIVISION, LLC - O2015-8111**
To construct, install, maintain and use six (6) planter railings on the public right-of-way for beautification purposes adjacent to its premises known as 1664 West Division Street.
- (1) CHEESIE'S PUB & GRUB - O2015-8108**
To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 1365 North Milwaukee Avenue.
- (1) NEIGHBORSPACE - O2015-8109**
To maintain and use, as now constructed, one (1) lawn hydrant on the public right-of-way adjacent to its premises known as 1255 North Hermitage Avenue.
- (1) WHISKEY BUSINESS - O2015-8110**
To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 1367 North Milwaukee Avenue.
- (2) AMERICAN DENTAL ASSOCIATION - O2015-8117**
To maintain and use, as now constructed, two (2) vaults under the public right-of-way adjacent to its premises known as 211 East Chicago Avenue.
- (2) CHICAGO TITLE LAND TRUST AS SUCCESSOR TRUSTEE UNDER TRUST NO. 34369 - O2015-8120**
To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 1200 North State Parkway.
- (2) CORNERSTORE CLEANERS, INC. - O2015-8332**
To construct, maintain and use one (1) awning over the public way attached to the structure located at 451 West North Avenue.
- (2) DRYBAR HOLDINGS, LLC - O2015-8334**
To construct, maintain and use four (4) awnings over the public way attached to the structure located at 755 North Wells Street.
- (2) ENTERPRISE RENT A CAR - O2015-8123**
To maintain and use two (2) signs over the public right-of-way adjacent to its premises known as 523 West North Avenue.
- (2) FOREVER 21 - O2015-8124**
To maintain and use, as now constructed, one (1) door swing on the public right-of-way adjacent to its premises known as 865 West North Avenue.
- (2) LIFE STORAGE/LS PROPERTY MANAGEMENT SERVICES - O2015-8125**
To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 1840 North Clybourn Avenue.
- (2) SPARROW - O2015-8336**
To construct, maintain and use one (1) awning over the public way attached to the structure located at 12 West Elm Street.

ORDINANCES FOR GRANTS OF PRIVILEGE IN THE PUBLIC WAY:

WARD

- (3) THE CHICAGO FIREHOUSE RESTAURANT - O2015-8127**
To construct, install, maintain and use three (3) door swings on the public right-of-way adjacent to its premises known as 1401 South Michigan Avenue.
- (4) CHICAGO LOOP ALLIANCE - O2015-8131**
To maintain and use, as now constructed, two (2) security cameras over the public way for security purposes adjacent to its premises known as 1 East Jackson Boulevard.
- (4) JOHN MARSHALL LAW SCHOOL - O2015-8140**
To maintain and use, as now constructed, four (4) vaults under the public right-of-way adjacent to its premises known as 304 South State Street.
- (4) PETERSON LOFTS CONDOMINIUM ASSOCIATION - O2015-8144**
To maintain and use, as now constructed, one (1) vault under the public right-of-way adjacent to its premises known as 523 South Plymouth Court.
- (5) SHARKS FISH & CHICKEN - O2015-8147**
To maintain and use four (4) signs over the public right-of-way adjacent to its premises known as 1734 East 71st Street.
- (8) BOOST MOBILE - O2015-8149**
To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 8643 South Cottage Grove Avenue.
- (10) L&G FAMILY RESTAURANT, INC. - O2015-8154**
To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 10401 South Torrence Avenue.
- (10) M. JOHNSON INSURANCE AGENCY, INC. - O2015-8338**
To construct, maintain and use three (3) awnings over the public way attached to the structure located at 3659 East 106th Street.
- (11) SOUTH CHICAGO PACKING CO. - O2015-8158**
To maintain and use, as now constructed, three (3) manholes under the public right-of-way adjacent to its premises known as 945 West 38th Street.
- (13) FAMILY DOLLAR STORE #10874 - O2015-8341**
To construct, maintain and use one (1) awning over the public way attached to the structure located at 6540 South Pulaski Road.
- (14) FOREVER DENTAL - O2015-8162**
To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 4450 South Archer Avenue.
- (15) CONTINENTAL LIQUORS - O2015-8344**
To construct, maintain and use three (3) awnings over the public way attached to the structure located at 1628-1630 West 47th Street.

ORDINANCES FOR GRANTS OF PRIVILEGE IN THE PUBLIC WAY:

WARD

- (15) **METROPCS AUTHORIZED DEALER - O2015-8164**
To maintain and use three (3) signs over the public right-of-way adjacent to its premises known as 2059 West 47th Street.
- (17) **LOMAS RESTAURANT - O2015-8345**
To construct, maintain and use one (1) awning over the public way attached to the structure located at 3141 West 63rd Street.
- (17) **MEYER INDUSTRIAL CONTAINER - O2015-8167**
To maintain and use, as now constructed, one (1) manhole under the public right-of-way adjacent to its premises known as 610 West 81st Street.
- (19) **10626-30 S. WESTERN, LLC - O2015-8171**
To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 10626 South Western Avenue.
- (19) **FAMILY DOLLAR STORE # - O2015-8346**
To construct, maintain and use one (1) awning over the public way attached to the structure located at 11810 South Western Avenue.
- (19) **RUNNING EXCELS - O2015-8348**
To construct, maintain and use one (1) awning over the public way attached to the structure located at 10328 South Western Avenue.
- (19) **SHRI KRISHNA, INC. - O2015-8169**
To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 10401 South Western Avenue.
- (20) **FAIR DISCOUNT, INC. - O2015-8172**
To maintain and use two (2) signs over the public right-of-way adjacent to its premises known as 801 East 63rd Street.
- (21) **BEST START/ERA THOMPSON, INC. - O2015-8353**
To construct, maintain and use one (1) awning over the public way attached to the structure located at 1352 West 99th Street.
- (23) **ACTIVO - O2015-8173**
To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 6018-6020 South Pulaski Road.
- (23) **CARNICERIA LA HACIENDA NO. 2, INC. - O2015-8175**
To maintain and use three (3) signs over the public right-of-way adjacent to its premises known as 3629 West 63rd Street.
- (25) **1035 W. VAN BUREN PARTNERS, LLC - O2015-8189**
To construct, install, maintain and use two (2) conduits under the public right-of-way adjacent to its premises known as 1035 West Van Buren Street.

ORDINANCES FOR GRANTS OF PRIVILEGE IN THE PUBLIC WAY:

WARD

- (25) **1035 W. VAN BUREN PARTNERS, LLC - O2015-8192**
To construct, install, maintain and use one (1) flood control under the public right-of-way adjacent to its premises known as 1035 West Van Buren Street.
- (25) **1035 W. VAN BUREN PARTNERS, LLC - O2015-8193**
To construct, install, maintain and use one (1) irrigation system under the public right-of-way adjacent to its premises known as 1035 West Van Buren Street.
- (25) **1035 W. VAN BUREN PARTNERS, LLC - O2015-8194**
To construct, install, maintain and use four (4) planters on the public right-of-way for beautification purposes adjacent to its premises known as 1035 West Van Buren Street.
- (25) **1035 W. VAN BUREN PARTNERS, LLC - O2015-8195**
To construct, install, maintain and use eight (8) tree grates on the public right-of-way adjacent to its premises known as 1035 West Van Buren Street.
- (25) **CAT AND MOUSE GAME STORE, INC. - O2015-8178**
To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 1112 West Madison Street.
- (25) **CHAU & ASSOCIATES - O2015-8180**
To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 221 West Cermak Road.
- (25) **CHINA CAFE - O2015-8181**
To maintain and use two (2) signs over the public right-of-way adjacent to its premises known as 2300 South Wentworth Avenue.
- (25) **FRANK COSTA 11 - O2015-8184**
To maintain and use, as now constructed, one (1) fire escape projecting over the public right-of-way adjacent to its premises known as 725 South Wells Street.
- (25) **GIORDANO'S PIZZA - O2015-8186**
To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 1401 West 18th Street.
- (27) **CALUMET PHOTOGRAPHIC - O2015-8128**
To maintain and use two (2) signs over the public right-of-way adjacent to its premises known as 819 West Eastman Street.
- (27) **CHICAGO CHILDREN'S THEATRE - O2015-8130**
To construct, install, maintain and use two (2) door swings on the public right-of-way adjacent to its premises known as 100 South Racine Avenue.
- (27) **FIFIELD REALTY PARTNERS, LLC - O2015-3134**
To construct, install, maintain and use two (2) valve basins under the public right-of-way adjacent to its premises known as 347 West Chestnut Street.

ORDINANCES FOR GRANTS OF PRIVILEGE IN THE PUBLIC WAY:

WARD

(27) FIFIELD REALTY PARTNERS, LLC - O2015-8141

To construct, install, maintain and use one (1) water line (pipe) under the public right-of-way adjacent to its premises known as 347 West Chestnut Street.

(27) HARPO STUDIOS, INC. - O2015-8143

To maintain and use, as now constructed, five (5) banners over the public right-of-way adjacent to its premises known as 110 North Carpenter Street.

(27) HARPO STUDIOS, INC. - O2015-8148

To maintain and use four (4) signs over the public right-of-way adjacent to its premises known as 110 North Carpenter Street.

(27) HONEY'S - O2015-8150

To maintain and use, as now constructed, three (3) light fixtures projecting over the public right-of-way adjacent to its premises known as 1111-1113 West Lake Street.

(27) JORDAN AUTOMOTIVE, INC. - O2015-8153

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 3689-3691 West Grand Avenue.

(27) POMP & CIRCUMSTANCE - O2015-8157

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 1400 North Wells Street.

(27) RED KIVA - O2015-8159

To maintain and use three (3) signs over the public right-of-way adjacent to its premises known as 1108 West Randolph Street.

(28) ALLIANCE PAPER & FOODSERVICE EQUIPMENT - O2015-8199

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 1345 South Ashland Avenue.

(28) GOODYEAR / INTERSTATE AUTO CENTERS - O2015-8200

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 1254 South Western Avenue.

(29) AUTO INSURANCE CENTER - O2015-8202

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 7142 West Belmont Avenue.

(29) CHILDREN INTERNATIONAL ACADEMY - O2015-8355

To construct, maintain and use seven (7) awnings over the public way attached to the structure located at 5858 West Roosevelt Road.

(29) COLEMAN'S BARBEQUE 2, LLC - O2015-8203

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 5752-5754 West Chicago Avenue.

ORDINANCES FOR GRANTS OF PRIVILEGE IN THE PUBLIC WAY:

WARD

- (30) AKARRASEL CHILD CARE CENTERS - O2015-8356**
To construct, maintain and use one (1) awning over the public way attached to the structure located at 5504 West Fullerton Avenue.
- (30) NEW POLONIA CLUB, INC. - O2015-8358**
To construct, maintain and use one (1) awning over the public way attached to the structure located at 6101-6103 West Belmont Avenue.
- (30) OLYMPIA CARPET - O2015-8359**
To construct, maintain and use one (1) awning over the public way attached to the structure located at 2901 North Pulaski Road.
- (30) RETRO CAFE RESTAURANT - O2015-8204**
To maintain and use, as now constructed, one (1) windscreen on the public right-of-way adjacent to its premises known as 3246 North Central Avenue.
- (31) SUBWAY - O2015-8206**
To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 5150 West Belmont Avenue.
- (32) CENTURY PLATING - O2015-8207**
To maintain and use, as now constructed, one (1) manhole under the public right-of-way adjacent to its premises known as 2939 North Oakley Avenue.
- (32) WELLS FARGO HOME MORTGAGE - O2015-8209**
To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 2157 North Damen Avenue.
- (32) ZEN YOGA GARAGE, LLC - O2015-8211**
To maintain and use, as now constructed, four (4) banners over the public right-of-way adjacent to its premises known as 1845 North Milwaukee Avenue.
- (33) MOUNSEF INTERNATIONAL - O2015-8213**
To maintain and use, as now constructed, one (1) security camera projecting over the public right-of-way for security purposes adjacent to its premises known as 4738-4748 North Kedzie Avenue.
- (33) PHARMACY ONE PLUS - O2015-8215**
To maintain and use three (3) signs over the public right-of-way adjacent to its premises known as 4753 North Kedzie Avenue.
- (33) SMALL BAR #1 - O2015-8217**
To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 2956 North Albany Avenue.
- (35) SOFY'S BEAUTY SHOP - O2015-8222**
To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 4102 West Armitage Avenue.

ORDINANCES FOR GRANTS OF PRIVILEGE IN THE PUBLIC WAY:

WARD

- (35) **SOFY'S BEAUTY SHOP - O2015-8361**
To construct, maintain and use one (1) awning over the public way attached to the structure located at 4102 West Armitage Avenue.
- (35) **THRIFTER'S DELIGHT - O2015-8363**
To construct, maintain and use one (1) awning over the public way attached to the structure located at 4112 West Armitage Avenue.
- (36) **COMMUNITY FIRST HEALTHCARE OF ILLINOIS, INC. - O2015-8227**
To maintain and use, as now constructed, two (2) conduits under the public right-of-way adjacent to its premises known as 5645 West Addison Street.
- (36) **ZEIDA'S FAMILY HAIR CARE, INC. - O2015-8364**
To construct, maintain and use one (1) awning over the public way attached to the structure located at 6211 West Belmont Avenue.
- (38) **ACCURATE AUTO SERVICE, INC. - O2015-8368**
To construct, maintain and use one (1) awning over the public way attached to the structure located at 5430 West Montrose Avenue.
- (40) **CHICAGO FONDUE STUBE - O2015-8231**
To maintain and use, as now constructed, one (1) light fixture projecting over the public right-of-way adjacent to its premises known as 2717 West Peterson Avenue.
- (40) **EDGEWATER STORAGE, LLC - O2015-8235**
To maintain and use three (3) signs over the public right-of-way adjacent to its premises known as 1807 West Devon Avenue.
- (40) **GREENSKY - O2015-8236**
To maintain and use, as now constructed, two (2) light fixtures projecting over the public right-of-way adjacent to its premises known as 5357 North Ashland Avenue.
- (40) **HOLLYWOOD SERVICES, INC. - O2015-8239**
To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 5656 North Western Avenue.
- (40) **LINCOLN AVENUE CURRENCY EXCHANGE - O2015-8242**
To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 5669 North Lincoln Avenue.
- (40) **WINDY CITY LIQUOR - O2015-8243**
To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 4959 North Damen Avenue.
- (42) **122 PROPERTY, LLC - O2015-8312**
To maintain and use, as now constructed, two (2) fire escapes projecting over the public right-of-way adjacent to its premises known as 122 South Michigan Avenue.

ORDINANCES FOR GRANTS OF PRIVILEGE IN THE PUBLIC WAY:

WARD

(42) 330 N. WABASH AVE, LLC - O2015-8319

To maintain and use, as now constructed, one (1) vault under the public right-of-way adjacent to its premises known as 330 North Wabash Avenue.

(42) 332 PROPERTY, LLC - O2015-8322

To maintain and use, as now constructed, two (2) fire escapes projecting over the public right-of-way adjacent to its premises known as 332 South Michigan Avenue.

(42) 401 E. ONTARIO CONDO ASSOCIATION - O2015-8326

To maintain and use, as now constructed, eight (8) decorative fences on the public right-of-way for beautification purposes adjacent to its premises known as 401 East Ontario Street.

(42) 405 NORTH WABASH, LLC - O2015-8327

To construct, install, maintain and use one (1) concrete and metal fascia/cladding projecting over the public right-of-way adjacent to its premises known as 405 North Wabash Avenue.

(42) BARBARA RUBEN RESIDENCE - O2015-8177

To maintain and use, as now constructed, one (1) step on the public right-of-way adjacent to its premises known as 55 East Bellevue Place.

(42) BEACON TAVERN - O2015-8179

To construct, install, maintain and use one (1) door swing projecting over the public right-of-way adjacent to its premises known as 405 North Wabash Avenue.

(42) BEEF AND BRANDY RESTAURANT - O2015-8182

To maintain and use, as now constructed, one (1) vault under the public right-of-way adjacent to its premises known as 127 South State Street.

(42) CENTER NAILS & SPA - O2015-8183

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

(42) CHICAGO THEATRE - O2015-8187

To maintain and use, as now constructed, one (1) marquee projecting over the public right-of-way adjacent to its premises known as 175 North State Street.

(42) FOOT LOCKER SPECIALTY, INC. - O2015-8196

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 213 South State Street.

(42) FOOTACTION #57217 - O2015-8210

To maintain and use, as now constructed, two (2) banners over the public right-of-way adjacent to its premises known as 32 South State Street.

ORDINANCES FOR GRANTS OF PRIVILEGE IN THE PUBLIC WAY:

WARD

(42) FOOTACTION #57217 - O2015-8214

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 32 South State Street.

(42) FOOTACTION #57217 - O2015-8219

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 32 South State Street.

(42) FRIEDMAN PROPERTIES, LTD. - O2015-8188

To maintain and use, as now constructed, four (4) bay windows projecting over the public right-of-way adjacent to its premises known as 512 North Clark Street.

(42) LAKESHORE EAST MASTER ASSOCIATION - O2015-8198

To maintain and use, as now constructed, one (1) architectural roof overhang projecting over the public right-of-way adjacent to its premises known as 321 East Wacker Drive.

(42) NORTHWESTERN MEMORIAL HOSPITAL - O2015-8224

To maintain and use, as now constructed, two (2) conduits under the public right-of-way adjacent to its premises known 441 East Ontario Street.

(42) NORTHWESTERN MEMORIAL HOSPITAL - O2015-8228

To maintain and use, as now constructed, three (3) valve basins under the public right-of-way adjacent to its premises known as 441 East Ontario Street.

(42) NORTHWESTERN UNIVERSITY - O2015-8233

To construct, install, maintain and use, sixteen (16) pile caps under the public right-of-way adjacent to its premises known as 303 East Superior Street.

(42) PARKVIEW AT RIVER EAST CONDOMINIUM ASSOCIATION - O2015-8248

To maintain and use, as now constructed, forty-three (43) balconies projecting over the public right-of-way adjacent to its premises known as 505 North McClurg Court.

(42) PARKVIEW AT RIVER EAST CONDOMINIUM ASSOCIATION - O2015-8249

To maintain and use, as now constructed, five (5) caissons under the public right-of-way adjacent to its premises known as 505 North McClurg Court.

(42) PARKVIEW AT RIVER EAST CONDOMINIUM ASSOCIATION - O2015-8251

To maintain and use, as now constructed, one (1) decorative architectural element projecting over the public right-of-way adjacent to its premises known as 505 North McClurg Court.

(42) PARKVIEW AT RIVER EAST CONDOMINIUM ASSOCIATION - O2015-8255

To maintain and use, as now constructed, ten (10) landscapings on the public right-of-way for beautification purposes adjacent to its premises known as 505 North McClurg Court.

ORDINANCES FOR GRANTS OF PRIVILEGE IN THE PUBLIC WAY:

WARD

(42) RED 7 SALON, INC. - O2015-8371

To construct, maintain and use one (1) awning over the public way attached to the structure located at 210 West Kinzie Street.

(42) ROANOKE HOSPITALITY, LLC - O2015-8373

To construct, maintain and use one (1) awning over the public way attached to the structure located at 135 West Madison Street.

(42) SL CIVIC WACKER, LLC - O2015-8277

To maintain and use, as now constructed, one (1) loading dock on the public right-of-way adjacent to its premises known as 20 North Wacker Drive.

(42) SL CIVIC WACKER, LLC - O2015-8279

To maintain and use, as now constructed, one (1) trash compactor under the public right-of-way adjacent to its premises known as 20 North Wacker Drive.

(42) SL CIVIC WACKER, LLC - O2015-8282

To maintain and use, as now constructed, three (3) vaults under the public right-of-way adjacent to its premises known as 20 North Wacker Drive.

(42) SOPRAFFINA - O2015-8285

To maintain and use two (2) signs over the public right-of-way adjacent to its premises known as 10 North Dearborn Street.

(42) STONEWATER ONE NORTH STATE FUNDING, LLC - O2015-8293

To construct, install, maintain and use two (2) bicycle racks on the public right-of-way adjacent to its premises known as 1 North State Street.

(42) STONEWATER ONE NORTH STATE FUNDING, LLC - O2015-8296

To construct, install, maintain and use, one (1) fence/occupation of space on the public right-of-way adjacent to its premises known as 1 North State Street.

(42) THE ANTI-CRUELTY SOCIETY - O2015-8176

To maintain and use, as now constructed, six (6) light fixtures projecting over the public right-of-way adjacent to its premises known as 157 West Grand Avenue.

(42) THE RICHARD H. DRIEHAUS MUSEUM - O2015-8269

To construct, install, maintain and use five (5) planters on the public right-of-way for beautification purposes adjacent to its premises known as 40-50 East Erie Street.

(42) THE RICHARD H. DRIEHAUS MUSEUM - O2015-8272

To maintain and use, as now constructed, seven (7) urns on the public right-of-way adjacent to its premises known as 40-50 East Erie Street.

(42) TRATTORIA #10 - O2015-8308

To maintain and use, as now constructed, three (3) light fixtures projecting over the public right-of-way adjacent to its premises known as 10 North Dearborn Street.

ORDINANCES FOR GRANTS OF PRIVILEGE IN THE PUBLIC WAY:

WARD

(42) VILLAGE GREEN - O2015-8310

To maintain and use, as now constructed, eleven (11) caissons under the public right-of-way adjacent to its premises known as 345 East Ohio Street.

(43) CHELSEA JONES SHOES - O2015-8374

To construct, maintain and use one (1) awning over the public way attached to the structure located at 2425 North Clark Street.

(43) FIREFLY SALON - O2015-8376

To construct, maintain and use one (1) awning over the public way attached to the structure located at 1227 West Diversey Parkway.

(43) LINCOLN PARK FOOD & LIQUOR - O2015-8254

To maintain and use, as now constructed, three (3) light fixtures projecting over the public right-of-way adjacent to its premises known as 2427 North Clark Street.

(43) LINCOLN PARK FOOD & LIQUOR - O2015-8258

To maintain and use, as now constructed, two (2) light fixtures projecting over the public right-of-way adjacent to its premises known as 2427 North Clark Street.

(43) LINCOLN PARK FOOD & LIQUOR - O2015-8377

To construct, maintain and use one (1) awning over the public way attached to the structure located at 2427 North Clark Street.

(43) NOOKIES TOO, INC. - O2015-8260

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 2114 North Halsted Street.

(45) ACCELERATED REHABILITATION CENTERS - O2015-8263

To maintain and use two (2) signs over the public right-of-way adjacent to its premises known as 4008 North Cicero Avenue.

(45) EXTRA SPACE STORAGE - O2015-8265

To construct, install, maintain and use one (1) facade projecting over the public right-of-way adjacent to its premises known as 4400 West Addison Street.

(45) FERNANDEZ INSURANCE AGENCY, INC. - (SUBSTITUTE) - SO2015-8267

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 5362 West Lawrence Avenue.

(45) FRANK'S CHICAGO SHRIMP HOUSE, INC. - O2015-8270

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 5052 West Irving Park Road.

(45) FRANK'S CHICAGO SHRIMP HOUSE, INC. - O2015-8378

To construct, maintain and use one (1) awning over the public way attached to the structure located at 5052 West Irving Park Road.

ORDINANCES FOR GRANTS OF PRIVILEGE IN THE PUBLIC WAY:

WARD

- (45) **RICARDO VILLARREAL - O2015-8276**
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 5253 West Leland Avenue.
- (45) **STATE FARM INSURANCE - O2015-8273**
To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 5870 North Milwaukee Avenue.
- (46) **IMPERIAL TOWERS CONDOMINIUM ASSOCIATION - O2015-8288**
To construct, install, maintain and use two (2) fences on the public right-of-way adjacent to its premises known as 4250 North Marine Drive.
- (46) **THE ECUMENICAL INSTITUTE - O2015-8281**
To maintain and use, as now constructed, two (2) light fixtures projecting over the public right-of-way adjacent to its premises known as 4750 North Sheridan Road.
- (46) **THE FLOWER FLAT - O2015-8284**
To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 620 West Addison Street.
- (47) **AT&T - O2015-8330**
To maintain and use three (3) signs over the public right-of-way adjacent to its premises known as 3210 North Lincoln Avenue.
- (47) **ATHLETICO MANAGEMENT - O2015-8333**
To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 5033 North Clark Street.
- (47) **ATHLETICO MANAGEMENT - O2015-8381**
To construct, maintain and use three (3) awnings over the public way attached to the structure located at 5033 North Clark Street.
- (47) **CHICAGO BRAUHAUS, INC. - O2015-8337**
To maintain and use, as now constructed, two (2) light fixtures projecting over the public right-of-way adjacent to its premises known as 4732 North Lincoln Avenue.
- (47) **FINLEY DUNNE'S - O2015-8339**
To maintain and use, as now constructed, two (2) flag poles projecting over the public right-of-way adjacent to its premises known as 3458 North Lincoln Avenue.
- (47) **FINLEY DUNNE'S - O2015-8342**
To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 3458 North Lincoln Avenue.
- (47) **FREDDIE VILLACCI, JR. INSURANCE AGENCY, INC. - O2015-8384**
To construct, maintain and use one (1) awning over the public way attached to the structure located at 2241 West Irving Park Road.

ORDINANCES FOR GRANTS OF PRIVILEGE IN THE PUBLIC WAY:

WARD

- (47) **RAVENSGOODS - O2015-8347**
To construct, install, maintain and use two (2) planters on the public right-of-way for beautification purposes adjacent to its premises known as 4703 North Damen Avenue.
- (47) **STANLEY BROWN JEWELIST, LTD. - (SUBSTITUTE) - SO2015-8349**
To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 4751 North Lincoln Avenue.
- (47) **THE BOOKCELLAR - O2015-8335**
To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 4736-4738 North Lincoln Avenue.
- (47) **THE VICTOR BAR - O2015-8351**
To maintain and use, as now constructed, one (1) light fixture projecting over the public right-of-way adjacent to its premises known as 4011 North Damen Avenue.
- (47) **UNCLE DAN'S - O2015-8350**
To maintain and use, as now constructed, three (3) light fixtures projecting over the public right-of-way adjacent to its premises known as 4724 North Lincoln Avenue.
- (48) **5 STAR OPTICAL - O2015-8309**
To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 1112 West Argyle Street.
- (48) **BIG JONES - O2015-8299**
To maintain and use, as now constructed, four (4) light fixtures projecting over the public right-of-way adjacent to its premises known as 5347 North Clark Street.
- (48) **CHICAGO HOUSING AUTHORITY - O2015-8295**
To maintain and use, as now constructed, one (1) door swing on the public right-of-way adjacent to its premises known as 5040 North Kenmore Avenue.
- (48) **ORANGETHEORY FITNESS - O2015-8301**
To maintain and use two (2) signs over the public right-of-way adjacent to its premises known as 1126 West Granville Avenue.
- (48) **PB MALTZ - O2015-8303**
To maintain and use, as now constructed, nineteen (19) light fixtures projecting over the public right-of-way adjacent to its premises known as 5233-5243 North Clark Street.
- (48) **SPECIALTY VIDEO - O2015-8386**
To construct, maintain and use one (1) awning over the public way attached to the structure located at 5307 North Clark Street.
- (48) **STATE FARM INSURANCE AGENCY - O2015-8304**
To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 5554 North Broadway.

ORDINANCES FOR GRANTS OF PRIVILEGE IN THE PUBLIC WAY:

WARD

- (48) **STATE FARM INSURANCE DAVID J. FREDERICKSON - O2015-8370**
To construct, maintain and use three (3) awnings over the public way attached to the structure located at 6261-6263 North Clark Street.
- (48) **VINCENT - O2015-8306**
To maintain and use, as now constructed, four (4) light fixtures projecting over the public right-of-way adjacent to its premises known as 1475 West Balmoral Avenue.
- (49) **A&T PANCAKE HOUSE - O2015-8313**
To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 7036 North Clark Street.
- (49) **CLARK MANOR CONVALESCENT CENTER - (SUBSTITUTE) - SO2015-8389**
To construct, maintain and use one (1) awning over the public way attached to the structure located at 7433 North Clark Street.
- (49) **LEVY HOUSE - O2015-8316**
To construct, install, maintain and use five (5) planters on the public right-of-way for beautification purposes adjacent to its premises known as 1221 West Sherwin Avenue.
- (49) **MORSE L DRUGS - O2015-8318**
To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 1407 West Morse Avenue.
- (49) **ROMAN BROS 1, INC. - O2015-8390**
To construct, maintain and use one (1) awning over the public way attached to the structure located at 6978 North Clark Street.

ORDERS FOR GRANTS OF PRIVILEGE IN THE PUBLIC WAY:

CANOPIES

WARD

- (2) CONVEXITY PROPERTIES, LLC - O2015-8379**
To maintain and use (1) canopy located at 1600 North Milwaukee Avenue.
- (11) U-HAUL MOVING & STORAGE OF BRONZEVILLE - O2015-8382**
To maintain and use (1) canopy located at 2601 South LaSalle Street.
- (25) CHINA CAFE - O2015-8385**
To maintain and use (2) canopies located at 2300 South Wentworth Avenue.
- (27) AGENCY EA - O2015-8387**
To maintain and use (1) canopy located at 920 North Franklin Street.
- (42) 405 NORTH WABASH, LLC - O2015-8400**
To maintain and use (3) canopies located at 405 North Wabash Avenue.
- (42) CAA HOTEL OWNER, LLC - O2015-8388**
To maintain and use (1) canopy located at 71 East Madison Street.
- (42) CHICAGO THEATRE - O2015-8394**
To maintain and use (2) canopies located at 175 North State Street.
- (42) JMB/URBAN 900 DEVELOPMENT PARTNERS, LTD. - O2015-8396**
To maintain and use (3) canopies located at 900 North Michigan Avenue.
- (42) UST PRIME 111 HOTEL OWNER, L.P. - O2015-8399**
To maintain and use (1) canopy located at 151 West Adams Street.
- (43) LINCOLN PARK TOWER CONDO - O2015-8401**
To maintain and use (1) canopy located at 1960 North Lincoln Park West.
- (48) ANN SATHER RESTAURANT GRANVILLE - O2015-8402**
To maintain and use (1) canopy located at 1147 West Granville Avenue.

MISCELLANEOUS ITEMS:

WARD

(1) "EARLE JOHNSON WAY" - O2015-8300

An ordinance authorizing and directing the Commissioner of Transportation to take the actions necessary to honorarily designate West Fullerton Avenue from North Western Avenue to North Oakley Avenue as, "Earle Johnson Way".

(1) MEV BUCKTOWN, LLC - O2015-8226

An ordinance authorizing and directing the Department of Transportation to exempt MEV BUCKTOWN, LLC from the provisions requiring barriers as a prerequisite to prohibit alley ingress and/or egress to the parking facilities located at 1654 North Western Avenue.

(3) WINDY CITY REAL ESTATE - O2015-8221

An ordinance authorizing and directing the Department of Transportation to exempt WINDY CITY REAL ESTATE from the provisions requiring barriers as a prerequisite to prohibit alley ingress and/or egress to the parking facilities located at 2014-2036 South Michigan Avenue.

(4) "HONORARY QUINN KYLES AVENUE" - O2015-8161

An ordinance authorizing and directing the Commissioner of Transportation to take the actions necessary to honorarily designate 2700 South Indiana Avenue (2721-2725A) as, Honorary "Quinn Kyles Avenue".

(4) SOUTHTOWN SUB - (AMENDMENT) - O2015-8114

An amendment to an ordinance passed by the City Council of the City of Chicago for Southtown Sub on November 5, 2014 and printed upon page 96027 of the C.J.P. of the City of Chicago is hereby amended by deleting and inserting language regarding dimensions and compensation amounts.

(25) "HONORARY FRANK WARD, SR. STREET" - O2015-8315

An ordinance authorizing and directing the Commissioner of Transportation to take the actions necessary to honorarily designate the 2200 block of South Laflin Street as, "Honorary Frank Ward, Sr. Street".

(29) "DR. HIRAM BROYLS WAY" - O2015-8329

An ordinance authorizing and directing the Commissioner of Transportation to take the actions necessary to honorarily designate Mobile Avenue, at Dickens Avenue on the northwest corner and going west to Narragansett Avenue and Dickens Avenue as, "Dr. Hiram Broyls Way".

(30) OLYMPIC DODGE - O2015-8056

An ordinance authorizing and directing the Department of Transportation to exempt OLYMPIC DODGE from the provisions requiring barriers as a prerequisite to prohibit alley ingress and/or egress to the parking facilities located at 3255 North Cicero Avenue.

MISCELLANEOUS ITEMS:

WARD

(30) STELLAR WIRELESS CHICAGO GROUP, INC. - O2015-8008

An ordinance authorizing and directing the Department of Transportation to exempt STELLAR WIRELESS CHICAGO GROUP, INC. from the provisions requiring barriers as a prerequisite to prohibit alley ingress and/or egress to the parking facilities located at 3238 North Pulaski Road.

(32) PRIMARY INVESTMENTS, LLC - O2015-8229

An ordinance authorizing and directing the Department of Transportation to exempt PRIMARY INVESTMENTS, LLC from the provisions requiring barriers as a prerequisite to prohibit alley ingress and/or egress to the parking facilities located at 3265 West Fullerton Avenue.

(35) BONGPRINT.COM - (AMENDMENT) - O2015-8165

An amendment to an ordinance passed by the City Council of the City of Chicago for Bongprint.com on April 30, 2014 and printed upon page 79846 of the C.J.P. of the City of Chicago is hereby amended by deleting and inserting language regarding dimensions and compensation amounts.

(36) CANINOS DE MICHOACAN - (AMENDMENT) - O2015-8122

An amendment to an ordinance passed by the City Council of the City of Chicago for Caninos De Michoacan on July 29, 2015 and printed upon page 3766 of the C.J.P. of the City of Chicago is hereby amended by deleting the words "Caninos De Michoacan" and inserting in its place the words "Jalisco Y Michoacan".

(42) STANDARD PARKING - (AMENDMENT) - O2015-8116

An amendment to an ordinance passed by the City Council of the City of Chicago for Standard Parking on December 11, 2013, and printed upon page 71641 of the C.J. P. of the City of Chicago is hereby amended by deleting the words "Standard Parking" and inserting in its place the words, "Interpark".

(43) FOX CHICAGO, LLC - O2015-8232

An ordinance authorizing and directing the Department of Transportation to exempt FOX CHICAGO, LLC from the provisions requiring barriers as a prerequisite to prohibit alley ingress and/or egress to the parking facilities located at 2603-2611 North Halsted Street.

(43) NORTH KENMORE CONDOMINIUM - (AMENDMENT) - O2015-8112

An amendment to an ordinance passed by the City Council of the City of Chicago for North Kenmore Condominium on September 24, 2015, and printed upon page 7309 of the C.J.P. of the City of Chicago is hereby amended by deleting the words "the sum of seventy-five (\$75.00) per annum in advance" and inserting in its place the words "the sum of zero dollars and building was built before 1922".

(43) THE GROVE AT LINCOLN PARK LIVING & REHAB CENTER - O2015-8234

An ordinance authorizing and directing the Department of Transportation to exempt THE GROVE AT LINCOLN PARK LIVING & REHAB CENTER from the provisions requiring barriers as a prerequisite to prohibit alley ingress and/or egress to the parking facilities located at 2733 North Hampton Court.

MISCELLANEOUS ITEMS:

WARD

(46) PETSMART, INC. #2525 - (AMENDMENT) - O2015-8155

An amendment to an ordinance passed by the City Council of the City of Chicago for Petsmart, Inc. #2525 on November 5, 2014, and printed upon page 96013 of the C.J.P. of the City of Chicago is hereby amended by deleting the words, "3740 N. Halsted St." and inserting in its place the words, "3736 N. Halsted St."

(49) ANYTIME FITNESS - O2015-8237

An ordinance authorizing and directing the Department of Transportation to exempt ANYTIME FITNESS from the provisions requiring barriers as a prerequisite to prohibit alley ingress and/or egress to the parking facilities located at 1344 West Devon Avenue.

**ORDINANCES FOR VACATIONS, DEDICATIONS, OPENINGS AND CLOSINGS OF
STREETS AND ALLEYS:**

WARD

(3) CHICAGO PARK DISTRICT (HADIYA PENDLETON PARK) - O2015-8340

A proposed closure to vehicular traffic of South Calumet Avenue between East 43rd Street and East 44th Street.

**(20) DEPARTMENT OF PLANNING AND DEVELOPMENT/ U OF C WOODLAWN CHARTER
- O2015-8331**

A proposed vacation of the remaining alleys in the block bounded by East 63rd Street, East 64th Street, South Greenwood Avenue and South University Avenue.

MAYORAL INTRODUCTIONS:

WARD

APPOINTMENT OF BYRON T. BRAZIER - A2015-167

Appointment of Byron T. Brazier as a member of the Chicago Transit Board for a term effective immediately and expiring September 1, 2021.

REAPPOINTMENT OF ALEJANDRO SILVA - A2015-166

Reappointment of Alejandro Silva as a member of the Chicago Transit Board for a term effective immediately and expiring September 1, 2022.

REAPPOINTMENT OF KEVIN IRVINE - A2015-165

Reappointment of Kevin Irvine as a member of the Chicago Transit Board for a term effective immediately and expiring September 1, 2021.