

SUMMARY OF A MEETING
COMMITTEE ON ZONING, LANDMARKS & BUILDING STANDARDS
AUGUST 27, 2015

RECEIVED
#3

2015 SEP 23 PM 2:43

OFFICE OF THE
CITY CLERK 21

NO. MA-197 (Mayoral Application) ORDINANCE REFERRED (7/29/15)
DOCUMENT #A2015-71

Appointment of Gabriel Ignacio Dziekiewicz as member of Commission on Chicago Landmarks

NO. MA-198 (Mayoral Application) ORDINANCE REFERRED (7/29/15)
DOCUMENT #A2015-70

Appointment of Juan G. Moreno as member of Commission on Chicago Landmarks

NO. MA-199 (Mayoral Application) ORDINANCE REFERRED (7/29/15)
DOCUMENT #A2015-69

Appointment of Carmen A. Rossi as member of Commission on Chicago Landmarks

NO. MA-203 (Mayoral Application) ORDINANCE REFERRED (7/29/15)
DOCUMENT #A2015-94

Appointment of Blake P. Sercye as member of Zoning Board of Appeals

NO. MA-204 (Mayoral Application) ORDINANCE REFERRED (7/29/15)
DOCUMENT #A2015-72

Reappointment of James M. Houlihan, Rafael M. Leon, Mary Ann Smith, Richard L. Tolliver and Ernest C. Wong as member of Commission on Chicago Landmarks

NO. MA-206 (Mayoral Application) ORDINANCE REFERRED (7/29/15)
DOCUMENT #A2015-95

Reappointment of Sol A. Flores and Jonathan T. Swain as members of Zoning Board of Appeals

NO. MA-205 (Mayoral Application) ORDINANCE REFERRED (7/29/15)
DOCUMENT #A2015-99

Reappointment of Henry M. Leahy and Luciano Padilla, Jr. as members of Board of Examiners of Mason Contractors

NO. A-8137 (40th WARD) ORDINANCE REFERRED (6-17-15)
DOCUMENT # O2015-4712

Common Address: 5636-42 North Ashland Avenue

Applicant: Alderman Patrick J. O'Connor

Change Request: RM4.5 Residential Multi-Unit District to RS3 Residential Single-Unit (Detached House) District

NO. A-8152 (35th WARD) ORDINANCE REFERRED (7-29-15)
DOCUMENT # O2015-5382

To classify a portion of Milwaukee Avenue from Logan to Central Park as a pedestrian street

NO. A-8138 (32nd WARD) ORDINANCE REFERRED (6-17-15)
DOCUMENT # O2015-4707

Common Address: 3038-44 West Armitage Avenue

Applicant: Alderman Scott Waguespack

Change Request: B3-5 Community Shopping District to B3-1 Community Shopping District

NO. A-8140 (27th WARD) ORDINANCE REFERRED (6-17-15)
DOCUMENT # O2015-4696

Common Address: 619-621 N. Troy Street

Applicant: Alderman Walter Burnett

Change Request: RS3 Residential Single-Unit (Detached House) District to RM4.5 Residential Multi-Unit District

NO. A-8141 (27th WARD) ORDINANCE REFERRED (6-17-15)
DOCUMENT # O2015-4697

Common Address: 524-530 N. Troy Street
Applicant: Alderman Walter Burnett
Change Request: RS3 Residential Single-Unit (Detached House) District to RM4.5 Residential Multi-Unit District

NO. A-8142 (27th WARD) ORDINANCE REFERRED (6-17-15)
DOCUMENT # O2015-4698

Common Address: 601-607 N. Sawyer Avenue
Applicant: Alderman Walter Burnett
Change Request: RS3 Residential Single-Unit (Detached House) District to RM4.5 Residential Multi-Unit District

NO. A-8143 (27th WARD) ORDINANCE REFERRED (6-17-15)
DOCUMENT # O2015-4699

Common Address: 614 N. Spaulding Avenue
Applicant: Alderman Walter Burnett
Change Request: RS3 Residential Single-Unit (Detached House) District to RM4.5 Residential Multi-Unit District

NO. A-8144 (27th WARD) ORDINANCE REFERRED (6-17-15)
DOCUMENT # O2015-4700

Common Address: 600-602 N. St. Louis Avenue
Applicant: Alderman Walter Burnett
Change Request: RS3 Residential Single-Unit (Detached House) District to RM4.5 Residential Multi-Unit District

NO. A-8145 (27th WARD) ORDINANCE REFERRED (6-17-15)
DOCUMENT # O2015-4702

Common Address: 549 N. Drake Avenue
Applicant: Alderman Walter Burnett
Change Request: RT4 Residential Two-Flat, Townhouse and Multi-Unit District to RM4.5 Residential Multi-Unit District

NO. A-8146 (27th WARD) ORDINANCE REFERRED (6-17-15)
DOCUMENT # O2015-4703

Common Address: 601-603 N. Central Park Avenue
Applicant: Alderman Walter Burnett
Change Request: RT4 Residential Two-Flat, Townhouse and Multi-Unit District to RM4.5 Residential Multi-Unit District

NO. A-8147 (14th WARD) ORDINANCE REFERRED (6-17-15)
DOCUMENT # O2015-4706

Common Address: 4744-54 South Fairfield Avenue; 4747-57 South California Avenue
Applicant: Alderman Edward M. Burke
Change Request: M1-2 Limited Manufacturing/ Business Park District to RT3.5 Residential Two-Flat, Townhouse and Multi-Unit District

PASS AS REVISED

NO. A-8150 (9th WARD) ORDINANCE REFERRED (6-17-15)
DOCUMENT # O2015-4721

Common Address: 200 E. 99th Street; 9800-60S. Prairie Avenue; 9801-59 S. Indiana Avenue
Applicant: Alderman Anthony A. Beale
Change Request: RS2 Residential Single-Unit (Detached House) to M1-1 Limited Manufacturing/ Business Park District

NO.18426(47th WARD) ORDINANCE REFERRED (6-17-15)
DOCUMENT #02015-4648

PASS AS REVISED

Common Address: 3418-3420 North Lincoln Avenue, Chicago, Illinois 60657
Applicant: Lincoln and Roscoe, LLC
Owner: Stewart Diamond and Shari Diamond
Attorney: Richard F. Klawiter & Katie Jahnke Dale –DLA Piper LLP (US)
Change Request: B3-2 Community Shopping District to B3-3 Community Shopping District and then to a Residential- Business Planned Development
Purpose: The Applicant requests a rezoning of the subject property from B3-3 and then to Residential Business Planned Development to allow for construction of a +/- 49'10" residential/mixed-use building containing up to 3.5 FAR, up to 18 dwelling units, accessory parking, approximately 2,425 square feet of commercial uses on the floor, and accessory and incidental uses. A planned Development is mandatory because the Applicant seeks floor area and density allowances as a transit-oriented development

NO.18437(46th WARD) ORDINANCE REFERRED (7-29-15)
DOCUMENT #02015-5314

Common Address: 3801-3809 N Broadway
Applicant: 732 W Grace Inc.
Owner: 732 W Grace Inc.
Attorney: Thomas S. Moore
Change Request: B1-5 Neighborhood Shopping District to B3-5 Community Shopping District
Purpose: Amend the zoning in order to allow for the renovation of the first floor restaurant full bar use. The height of the building is 40 ft. and will remain as existing. The 14 residential dwelling units will remain as existing.

NO. 18378 (44th WARD) ORDINANCE REFERRED (5-6-15)
DOCUMENT # O2015-3703

PASS AS REVISED

Common Address: 3201-3225 N Ashland; 1522-1556 West Belmont Ave
Applicant: Ashland Belmont LLC (See Application for list of LLC Members)
Owner: Ashland Belmont LLC (See Application for list of LLC Members)
Attorney: William JP Banks of Schain, Burney, Banks, Kenny & Schwartz
Change Request: Residential Business Planned Development No. 1052 to Residential Business Planned Development No. 1052, as amended
Purpose: The Applicant proposes to construct a 3-story Whole Foods containing 79,500 square feet of retail. Parking will consist of 182 spaces at basement level and 123 parking spaces on ground level for a total of 305 parking spaces

NO. 18381 (42nd WARD) ORDINANCE REFERRED (5-20-15)
DOCUMENT #O2015-4174

PASS AS REVISED

Common Address: 130 North Franklin Street
Applicant: 130 North Franklin Development, L.L.C. (See Application for list of LLC Members)
Owner: Henry Crown & Company d/b/a CC Industries
Attorney: Richard F. Klawiter & Katie Jahnke Dale – DLA Piper LLP (US)
Change Request: DC-16 Downtown Core District Downtown Core District to a Business Planned Development
Purpose: The Applicant requests a rezoning of the subject property from the DC-16 Downtown Core District Downtown Core District and to Business Planned Development to allow for construction of a 53-story building containing approximately 1,363,360 square feet of office space; 14,000 square feet of retail and 140 accessory and non-accessory parking spaces and accessory and incidental uses

NO. 18405 T1 (40th WARD) ORDINANCE REFERRED (6-17-15)
DOCUMENT #O2015-4625

PASS AS REVISED
TYPE 1 PLANS AMENDED

Common Address: 2050 West Balmoral Avenue
Applicant: Bastion of Balmoral, LLC
Owner: Bastion of Balmoral, LLC
Attorney: Law Offices of Samuel V.P. Banks
Change Request: M1-2 Limited Manufacturing/ Business Park District to C3-3 Commercial, Manufacturing and Employment District
Purpose: The Applicant is seeking a zoning change in order to locate and establish a brewery (production facility), with tasting room (restaurant), within the existing building. The zoning change is required because the space occupied by the tasting room (restaurant) is in excess of 4,000 square feet. There will be on-site parking for 33 vehicles provided within the existing paved lot, with an entrance and exit accessible off of West Rascher Avenue (at the north side of the building). The brewery facility (35,259 square feet), and tasting room with full-service kitchen (16,266 square feet), will be located within the existing first floor space. There will be offices (6,806 square feet) for brewery staff and employees existing one-and-two-story building (51,455 square feet; 28'-4" height) is proposed or required, except for the erection of a new outdoor terrace ("beer garden") located off the north elevation of the existing building. There are no dwelling units proposed for the property.

NO.18421(40th WARD) ORDINANCE REFERRED (6-17-15)
DOCUMENT #02015-4643

WITHDRAWN

Common Address: 5501-5525 N Western Ave
Applicant: Intrinsic Schools, an Illinois not for Profit Corporation
Owner: SCI Illinois serveries, Inc.
Attorney: Andrew Scott
Change Request: RM-5 Multi Unit District to an Intuitional Planned Development
Purpose: The applicant proposes to develop approximately two buildings, totaling about 121,667 square feet, with a 7-12 school, in two phases, with at least 70 off street parking spaces, an athletic field and other incidental improvements

NO.18438-T1 (40th WARD) ORDINANCE REFERRED (7-29-15)
DOCUMENT #02015-5315

Common Address: 5061-5063 N Lincoln Avenue
Applicant: 5061 N Lincoln LLC
Owner: 5061 N Lincoln LLC
Attorney: Thomas S. Moore
Change Request: B3-1 Community Shopping District to B2-3 Neighborhood Mixed-Use District
Purpose: To construct a 4 story, 8 residential dwelling unit building with 8 parking spaces with no commercial space. The height of the building will be 58'-9 3/8".

NO.18434-T1 (40th WARD) ORDINANCE REFERRED (7-29-15)
DOCUMENT #02015-5311

Common Address: 4912-4916 N Lincoln Avenue
Applicant: 4912 N Lincoln LLC
Owner: 4912 N Lincoln LLC
Attorney Thomas S. Moore
Change Request: B1-2 Neighborhood Shopping District to B1-5 Neighborhood Shopping District
Purpose: To construct a 5 story, 8 residential dwelling unit building with 8 parking spaces with two commercial spaces on the first floor. The commercial space will be a total of 2,040 square feet. The height of the building will be 68'-103/4".

NO.18425(39th WARD) ORDINANCE REFERRED (6-17-15)
DOCUMENT #02015-4647

Common Address: 6253 W. Devon Avenue, Chicago, IL 60646
Applicant: Salvatore Giannola
Owner: The Giannola Family Trust Dated the 18th Day of March, 2003
Attorney: Paul A. Kolpak
Change Request: RS3 Residential Single-Unit (Detached House) District to RT4 Residential Two-Flat, Townhouse and Multi-Unit District
Purpose: The site will now contain five dwelling units with five parking spaces, no commercial space and the proposed height of the building is 35 feet.

NO.18439 (32nd WARD) ORDINANCE REFERRED (7-29-15)
DOCUMENT #02015-5316

Common Address: 2619-2621 North Washtenaw
Applicant: HACM 2, LLC-Washtenaw Series
Owner: HACM 2, LLC-Washtenaw Series
Attorney: William J.P. Banks, Kenny & Schwartz, Ltd
Change Request: RS3 Residential Single-Unit (Detached House) District to RT3.5 Residential Two-Flat, Townhouse and Multi-Unit District
Purpose: The existing 2 dwelling-unit building at 2621 north Washtenaw will remain and a Proposed new single family home will be built at 2619 north Washtenaw

NO.18433(31st WARD) ORDINANCE REFERRED (7-29-15)
DOCUMENT #02015-5310

Common Address: 2600-18 North Cicero Avenue, Chicago
Applicant: Swell Chicago LLC
Owner: Chicago Title and Land Trust Company ATUT 117746-01
Attorney: Law Office of Mark J. Kupiec & Assoc.
Change Request: B1-1 Neighborhood Shopping District to C1-1 Neighborhood Commercial District
Purpose: To establish a catering business (retail food license and catering license including accessory liquor) within the existing building; approx.. 15,000SF of commercial space; existing parking; existing 2-story building-no change in height proposed.

NO.18427(27th WARD) ORDINANCE REFERRED (7-29-15)
DOCUMENT #02015-5304

Common Address: 1012 W Lake Street
Applicant: 1012 Lake Street LLC
Owner: 1012 Lake Street LLC
Attorney: Thomas S. Moore
Change Request: C1-1 Neighborhood Commercial District to C1-2 Neighborhood Commercial District
Purpose: To allow for the addition of a fourth story to the existing one residential dwelling unit to add 2 bedrooms and 1.5 bathrooms. The floor commercial unit will remain as existing, no change. The height of the building will be 48'.

NO.18432-T1 (26th WARD) ORDINANCE REFERRED (7-29-15)
DOCUMENT #02015-5309

TYPE 1 PLANS AMENDED

Common Address: 1300-02 North Artesian Avenue, Chicago
Applicant: 1300 N. Artesian LLC
Owner: 1300 N. Artesian LLC
Attorney: Law Office of Mark J. Kupiec & Assoc.
Change Request: RS3 Residential Single-Unit (Detached House) District to B2-3 Neighborhood Mixed-Use District
Purpose: To convert the existing church building into a 6 dwelling unit residential building; 6 parking spaces; no commercial space; existing height of 59' 0 no charge proposed.

NO.18424 (25th WARD) ORDINANCE REFERRED (6-17-15)
DOCUMENT #02015-4646

Common Address: 1800-04 S. Ashland Ave./1601-11 W.18th Street
Applicant: 1800 Ashland, LLC
Owner: 1800 Ashland, LLC
Attorney: Rolando R. Acosta
Change Request: C1-2 Neighborhood Commercial District to C1-3 Neighborhood Commercial District
Purpose: The existing building will be rehabilitated. The ground floor will continue to be used for retail space. Two residential dwelling units will be added to the upper floor for a total of ten units. Two parking spaces will be added for a total of four parking spaces and no loading will continue to be provided.

NO. 18384 (25th WARD) ORDINANCE REFERRED (5-20-15)
DOCUMENT #02015-4177

Common Address: 1911 West Cullerton
Applicant: Elizabeth Avina, as Beneficiary of the Chicago Title Land Trust Company, successor to the Cole Taylor Bank Trust, Trust #008459
Owner: Chicago Title Land Trust Company, successor to the Cole Taylor Bank, Trust #008459
Attorney: Daniel G. Lauer
Change Request: C1-2, Neighborhood Commercial District to B2-2, Neighborhood Mixed-Use District
Purpose: The existing one story structure will remain. The Applicant proposes to convert the existing one-story commercial space with basement to two(2) residential dwelling units, with no change to the height or footprint of the building

NO.18430 (21st WARD) ORDINANCE REFERRED (7-29-15)
DOCUMENT #02015-5307

Common Address: 1341 W 87th Street
Applicant David Young
Owner Joann Patterson
Attorney Thomas S. Moore
Change Request: B3-1 Community Shopping District to C1-2 Neighborhood Commercial District
Purpose: To Rezone the property in order to allow the former car wash to be licensed as a permitted zoning use. There will be no changes to the existing building or property

NO.18435 (15th WARD) ORDINANCE REFERRED (7-29-15)
DOCUMENT #02015-5312

Common Address: 4219 S California Avenue
Applicant: Hector Zavala
Owner: Hector Zavala
Attorney: Thomas S. Moore
Change Request RS3 Residential Single-Unit (Detached House) District to RT4 Residential Two-Flat, Townhouse and Multi-Unit District
Purpose Applicant proposes to convert the existing basement into a residential dwelling unit for a total of three residential dwelling units. The approximate height of the building is 30'-0" and will remain as existing. The two car garage will remain as existing.

NO. 17991 (10th WARD) ORDINANCE REFERRED (4-2-14)
DOCUMENT # O2014-2328

PASS AS AMENDED AND REVISED

Common Address: 4000 E 134th St
Applicant: Harbor Point Venture LLC
Owner: (See application for list of owners)
Attorney: Chico & Nunes
Change Request: Residential Business Planned Development No. 1121 and RS-2 Residential Single-Unit (Detached House) to Residential Planned Development No. 1121, as amended
Purpose: The zoning amendment is required in order to permit the expansion of the number of manufactured homes from the existing 190 manufactured homes to a maximum of 747 manufactured homes; b) bring the existing recreational vehicular use into compliance under the Chicago Zoning Ordinance; c) construct a clubhouse to serve the residents of the manufactured home community and d) provide substantial open space (44.88 acres).

NO. 17746 (3rd WARD) ORDINANCE REFERRED (6/5/13)
DOCUMENT # O2013-4161

PASS AS AMENDED AND REVISED

Common Address: 3745-3759 South Indiana Avenue; 3801-3857 South Indiana Avenue; 3808-3848 South Indiana Avenue, 201-209 East Pershing Road; 3800 South Prairie Avenue; and 3804-3858 South Prairie Avenue
Applicant: Apostolic Faith Church
Owner: City of Chicago and Apostolic Faith Church
Attorney: Tim Hinchman
Change Request: RM-5 Multi Unit District and B3-3 Community Shopping District to RM-5 Multi Unit District and then to an Institutional Planned Development
Purpose: Rehabilitation and expansion of the existing religious assembly facility, consisting of the construction of a new four thousand (4,000) seat sanctuary and three floors of administrative office space and meeting rooms, community center, day care, and the provision of accessory, off-street on-site and off-site parking and related accessory uses.

NO.18253(2nd WARD) ORDINANCE REFERRED (12-10-14)
DOCUMENT #02014-9730

PASS AS REVISED

Common Address: 1118 North State Street

Applicant: Cedar Property LLC (See Application for list of LLC Members)

Owner: Cedar Property LLC (See Application for list of LLC Members)

Attorney: Ed Kus

Change Request: DX-7 Downtown Mixed Use District to a Business Planned Development

Purpose: The Applicant will demolish the existing hotel building and develop a new 180 room hotel -with a ground-floor restaurant use of approximately 5,650 SF. There are no parking spaces on-site. The height of the proposed building is 208 feet

NO.18440-T1 (1st WARD) ORDINANCE REFERRED (7-29-15)
DOCUMENT #02015-5317

TYPE 1 PLANS AMENDED

Common Address: 1609 West Ohio Street, Chicago, Illinois

Applicant Keeper Property Holdings, LLC

Owner Keeper Property Holdings, LLC

Attorney: Law Offices of Samuel V.P. Banks

Change Request: RS-3 Residential Single-Unit (Detached House) District to B2-2 Neighborhood Mixed-Use District

Purpose: The Applicant is seeking a zoning change in order to permit the construction of a new three -story (with basement), and partial fourth (4th) floor penthouse, single- family residence. The proposed fourth floor penthouse will contain a family room and a n enclosed roof access stairwell. There will also be a new detached (two-car)garage at the rear of the property. The new building will be masonry in construction and measure 45'-0'' in height.

LARGE SIGNS OVER 100 FEET IN DIAMETER, 24 FEET ABOVE GRADE

Business ID Signs

<u>Doc#</u>	<u>Ward</u>	<u>Location</u>	<u>Permit Issued To</u>
Or2015-462	1	2300 W Chicago Ave	South Water Signs
Or2015-405	3	1212 S Michigan Ave	All-Right Sign Inc.
Or2015-474	3	1212 S Michigan Ave	All-Right Sign Inc.
Or2015-413	4	3445 S Dr. MLK Jr. Dr.	Midwest Sign & Lighting
Or2015-412	4	33 E Congress Parkway	Rightway Signs
Or2015-410	4	5036 S Cottage Grove	Landmark Sign Group
Or2015-403	5	6700 S Jeffery	Corporate Identification Solutions
Or2015-394	5	1414 E 59 th Street	Doyle Signs Inc.
Or2015-404	11	1340 S Canal St.	Landmark Sign Group
Or2015-400	14	5501 W Homer	Midwest Signs
Or2015-398	14	4120 S Pulaski Road	North Shore Signs
Or2015-399	18	7353 S Cicero Ave	QoTo Sign Inc.
Or2015-396	18	7353 S Cicero Ave	QoTo Sign Inc.
Or2015-395	18	7353 S Cicero Ave	QoTo Sign Inc.
Or2015-397	18	8133 S Cicero Ave	Sign Effects
Or2015-402	20	6001 S Cottage Grove Ave	Doyle Signs Inc.
Or2015-401	20	1414 E 59 th St.	Doyle Signs Inc.
Or2015-458	25	2800 S Ashland Ave	Landmark Sign Group
Or2015-451	25	2800 S Ashland Ave	Landmark Sign Group
Or2015-449	25	2800 S Ashland Ave	Landmark Sign Group
Or2015-448	25	1030 W Van Buren	All Right Sign Inc.
Or2015-447	25	1030 W Van Buren	All Right Sign Inc.
Or2015-427	27	1574 N Kingsbury St.	Bella Signs & Electric
Or2015-425	27	1574 N Kingsbury St.	Bella Signs & Electric
Or2015-424	27	1574 N Kingsbury St.	Bella Signs & Electric
Or2015-423	27	1574 N Kingsbury St.	Bella Signs & Electric
Or2015-457	27	1538 N Clybourn Ave	Landmark Sign Group
Or2015-455	27	1538 N Clybourn Ave	Landmark Sign Group
Or2015-454	27	1538 N Clybourn Ave	Landmark Sign Group
Or2015-419	27	1538 N Clybourn Ave	Landmark Sign Group
Or2015-460	27	1538 N Clybourn Ave	Landmark Sign Group
Or2015-459	27	1538 N Clybourn Ave	Landmark Sign Group
Or2015-421	27	1500 N Clybourn Ave	Landmark Sign Group
Or2015-450	27	1500 N Clybourn Ave	Landmark Sign Group
Or2015-420	27	1457 N Halsted Street	Landmark Sign Group
Or2015-418	27	917 W Randolph St.	Landmark Sign Group
Or2015-417	27	917 W Randolph St.	Landmark Sign Group
Or2015-416	27	917 W Randolph St.	Landmark Sign Group
Or2015-469	27	1255 W Randolph	Modern Signs Inc.
Or2015-461	28	2242 W Harrison St.	Comet Neon Inc.
Or2015-375	30	5350 W Belmont Ave	Novak Electrical Signs
Or2015-407	32	2500 N Elston Ave	Doyle Signs Inc.
Or2015-415	41	8500 W Bryn Mawr Ave	Q.T. Sign Inc
Or2015-414	41	8500 W Bryn Mawr Ave	Q.T. Sign Inc
Or2015-470	41	10000 O'Hare Ave	South Water Signs
Or2015-466	41	10000 O'Hare Ave	South Water Signs
Or2015-464	41	10000 O'Hare Ave	South Water Signs
Or2015-467	42	18 W Hubbard	Robert Brian Awning Co.

Business ID Signs Direct Introductions

<u>Doc#</u>	<u>Ward</u>	<u>Location</u>	<u>Permit Issued To</u>
Or2015-483	40	1807 W Devon Ave	Lincoln Services Inc.
Or2015-484	40	1807 W Devon Ave	Lincoln Services Inc.
Or2015-485	40	1807 W Devon Ave	Lincoln Services Inc.
Or2015-486	40	1807 W Devon Ave	Lincoln Services Inc.
Or2015-481	42	200 W Ohio St	Lincoln Services
Or2015-482	45	5136 W Irving Park Road	HM Witt & Company

Business ID Signs Substituted

<u>Doc#</u>	<u>Ward</u>	<u>Location</u>	<u>Permit Issued To</u>
SOr2015-415	4	3445 S MLK Dr.	Jones Sign Co.

PASS AS AMENDED