

2012 SEP 21 PM 12:18

OFFICE OF THE
CITY CLERK

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

ON

Wednesday, September 26, 2012

Room 201-A
Second Floor, City Hall

11:00 A.M.

ORDINANCES FOR GRANTS OF PRIVILEGE IN THE PUBLIC WAY:

WARD

- (1) 1604 W NORTH AVE, LLC - O2012-5821**
To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 1604 West North Avenue.
- (1) AMERICAN HERITAGE FIREPLACE - O2012-5893**
To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 3054 North Western Avenue.
- (1) BACCI PIZZERIA ON CHICAGO AVE - O2012-5804**
To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 2343 West Chicago Avenue.
- (1) BARRY'S CUT RATE STORES, INC. - O2012-5807**
To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 1370 North Milwaukee Avenue.
- (1) DUNKIN DONUTS - O2012-5895**
To maintain and use two (2) signs over the public right-of-way adjacent to its premises known as 1244 North Ashland Avenue.
- (1) ESPACE - O2012-5809**
To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 1205 North Milwaukee Avenue.
- (1) FAT WILLY'S RIB SHACK - O2012-5812**
To maintain and use, as now constructed one (1) light fixture projecting over the public right-of-way adjacent to its premises known as 2416 West Schubert Avenue.
- (1) G-STAR - O2012-5814**
To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 1525 North Milwaukee Avenue.
- (1) HEATHER AND BRENDAN GATELY - O2012-5817**
To maintain and use, as now constructed, two (2) steps on the public right-of-way adjacent to its premises known as 1736 West Potomac Avenue.
- (1) HEATHER AND BRENDAN GATELY - O2012-5884**
To maintain and use, as now constructed, one (1) fence on the public right-of-way adjacent to its premises known as 1736 West Potomac Avenue.
- (1) HEATHER AND BRENDAN GATELY - O2012-5889**
To maintain and use, as now constructed, one (1) retaining wall on the public right-of-way adjacent to its premises known as 1736 West Potomac Avenue.
- (1) PINKY NAIL CHICAGO, INC. - O2012-5721**
To construct, maintain and use one (1) awning over the public way attached to the structure located at 1728 West Division Street.

ORDINANCES FOR GRANTS OF PRIVILEGE IN THE PUBLIC WAY:

WARD

(1) PINKY NAIL CHICAGO, INC. - O2012-5898

To maintain and use, as now constructed one (1) banner over the public right-of-way adjacent to its premises known as 1728 West Division Street.

(1) ROTHSCHILD LIQUORS - O2012-5818

To maintain and use, as now constructed two (2) light fixtures projecting over the public right-of-way adjacent to its premises known as 1532 West Chicago Avenue.

(1) SUGAR FLY, INC. - O2012-5819

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 2409 West North Avenue.

(1) SUSHI USAGI YA - O2012-5899

To maintain and use, as now constructed four (4) light fixtures projecting over the public right-of-way adjacent to its premises known as 1178 North Milwaukee Avenue.

(1) THE CARRIAGE HOUSE - O2012-5720

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

(1) URBA BABY - O2012-5718

To construct, maintain and use one (1) awning over the public way attached to the structure located at 1751 West Division Street.

(1) ZEN WINE & SPIRITS - O2012-5900

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 1803 West North Avenue.

(2) AUDITORIUM PARK ONE, LLC - O2012-5833

To maintain and use, as now constructed, one (1) building projection over the public right-of-way adjacent to its premises known as 63-69 East Congress Parkway.

(2) BANK NOTE PLACE CONDOMINIUM ASSOCIATION - O2012-5840

To maintain and use, as now constructed, eleven (11) balconies projecting over the public right-of-way adjacent to its premises known as 120 East Cullerton Street.

(2) BLACKSTONE HOTEL DEVELOPER, LLC - O2012-5843

To maintain and use, as now constructed, two (2) door swings on the public right-of-way adjacent to its premises known as 636 South Michigan Avenue.

(2) CAMPUS CONSTRUCTION, INC. - O2012-5838

To construct, install, maintain and use one (1) planter on the public right-of-way for beautification purposes adjacent to its premises known as 1148 West Monroe Street.

(2) CAMPUS CONSTRUCTION, INC. - O2012-5839

To construct, install, maintain and use one (1) planter on the public right-of-way for beautification purposes adjacent to its premises known as 35 South Racine Avenue.

ORDINANCES FOR GRANTS OF PRIVILEGE IN THE PUBLIC WAY:

WARD

(2) CENTURY 21 - O2012-5722

To construct, maintain and use one (1) awning over the public way attached to the structure located at 1161 West Madison Street.

(2) COLUMBIA COLLEGE CHICAGO - O2012-5845

To construct, install, maintain and use, one (1) conduit under the public right-of-way adjacent to its premises known as 1306 South Michigan Avenue.

(2) FIVE GUYS BURGER & FRIES - O2012-5907

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 1146 South Wabash Avenue.

(2) LQ ACQUISITION PROPERTIES, LLC - O2012-5846

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

(2) METROPOLITAN PIER & EXPOSITION AUTHORITY - O2012-5910

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 2500 South Dr. Martin Luther King Jr. Drive.

(2) OXYGEN SPA STUDIO - O2012-5847

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 400 South Green Street.

(2) VANGUARD LOFTS CONDOMINIUM ASSOCIATES - (SUBSTITUTE ORDINANCE) - O2012-5849

To maintain and use, as now constructed, forty-three (43) balconies projecting over the public right-of-way adjacent to its premises known as 1250 West Van Buren Street.

(2) WELL FUTURE PHARMACY, LLC - O2012-5851

To maintain and use, as now constructed five (5) light fixtures projecting over the public right-of-way adjacent to its premises known as 1442 South Michigan Avenue.

(3) DANA LIQUORS, INC. - O2012-5874

To maintain and use, as now constructed two (2) light fixtures projecting over the public right-of-way adjacent to its premises known as 124 East Pershing Road.

(3) STATEWAY ASSOCIATES, LLC - O2012-5871

To construct, install, maintain and use two (2) planters on the public right-of-way for beautification purposes adjacent to its premises known as 3506 South State Street.

(3) STATEWAY ASSOCIATES, LLC. - O2012-5868

To construct, install, maintain and use two (2) planters on the public right-of-way for beautification purposes adjacent to its premises known as 3506 South State Street.

(3) UNITED LOAN CO, INC. - O2012-5724

To construct, maintain and use two (2) awnings over the public way attached to the structure located at 224 East 51st Street.

ORDINANCES FOR GRANTS OF PRIVILEGE IN THE PUBLIC WAY:

WARD

- (3) **VILLA JOIN THE MOVEMENT - O2012-5876**
To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 306 East 47th Street.
- (4) **BMO HARRIS BANK - O2012-5926**
To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 901 East 47th Street.
- (4) **HARPER THEATRE - O2012-5932**
To construct, install, maintain and use one (1) marquee projecting over the public right-of-way adjacent to its premises known as 5238 South Harper Avenue.
- (4) **LAKE PARK ASSOCIATES, INC. - O2012-5725**
To construct, maintain and use one (1) awning over the public way attached to the structure located at 5226 South Harper Avenue.
- (4) **LAKE PARK ASSOCIATES, INC. - O2012-5937**
To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 5226 South Harper Avenue.
- (4) **STARBUCKS COFFEE - O2012-5939**
To maintain and use, as now constructed, one (1) handicap ramp on the public right-of-way adjacent to its premises known as 1174 East 55th Street.
- (5) **5512 S HYDE PARK, LLC - O2012-6025**
To construct, install, maintain and use one (1) lawn sprinkler system under the public right-of-way adjacent to its premises known as 5512-5514 South Hyde Park Boulevard.
- (5) **D. ANGELO PAWNERS & JEWELERS, INC. - O2012-5727**
To construct, maintain and use one (1) awning over the public way attached to the structure located at 6920 South Stony Island Avenue.
- (5) **SOUTH SHORE CHAMBER, INC. - O2012-5947**
To construct, install, maintain and use one (1) trash container on the public right-of-way adjacent to its premises known as 7101 South Jeffery Boulevard.
- (5) **SOUTH SHORE CHAMBER, INC. - O2012-5953**
To construct, install, maintain and use one (1) trash container on the public right-of-way adjacent to its premises known as 7054 South Jeffery Boulevard.
- (5) **SOUTH SHORE CHAMBER, INC. - O2012-5959**
To construct, install, maintain and use one (1) trash container on the public right-of-way adjacent to its premises known as 1533 East 67th Street.
- (5) **SOUTH SHORE CHAMBER, INC. - O2012-6011**
To construct, install, maintain and use one (1) trash container on the public right-of-way adjacent to its premises known as 7544 South Stony Island Avenue.

ORDINANCES FOR GRANTS OF PRIVILEGE IN THE PUBLIC WAY:

WARD

- (5) SOUTH SHORE CHAMBER, INC. - O2012-6013**
To construct, install, maintain and use one (1) trash container on the public right-of-way adjacent to its premises known as 7114 South Yates Boulevard.
- (5) THE UNIVERSITY OF CHICAGO - O2012-6031**
To construct, install, maintain and use two (2) vaults under the public right-of-way adjacent to its premises known as 5757 South University Avenue.
- (5) THE UNIVERSITY OF CHICAGO - O2012-6034**
To construct, install, maintain and use fourteen (14) irrigation piping systems under the public right-of-way adjacent to its premises known as 5757 South University Avenue.
- (5) THE UNIVERSITY OF CHICAGO - O2012-6039**
To construct, install, maintain and use two (2) sheetings under the public right-of-way adjacent to its premises known as 5757 South University Avenue.
- (5) THE UNIVERSITY OF CHICAGO - O2012-6042**
To construct, install, maintain and use six (6) steam lines under the public right-of-way adjacent to its premises known as 5757 South University Avenue.
- (5) THE UNIVERSITY OF CHICAGO - O2012-6047**
To maintain and use, as now constructed, four (4) conduits under the public right-of-way adjacent to its premises known as 5828 South University Avenue.
- (5) UNIVERSITY OF CHICAGO - O2012-6044**
To maintain and use, as now constructed, one (1) conduit under the public right-of-way adjacent to its premises known as 5801 South Ellis Avenue.
- (5) UNIVERSITY OF CHICAGO - O2012-6051**
To maintain and use, as now constructed, four (4) pipes under the public right-of-way adjacent to its premises known as 905-919 East 57th Street.
- (5) UNIVERSITY OF CHICAGO - O2012-6054**
To maintain and use, as now constructed, three (3) utility tunnels under the public right-of-way adjacent to its premises known as 5620-5640 South Drexel Avenue.
- (5) UNIVERSITY OF CHICAGO - O2012-6055**
To construct, install, maintain and use three (3) conduits under the public right-of-way adjacent to its premises known as 5701 South Woodlawn Avenue.
- (5) UNIVERSITY OF CHICAGO FILE #12 - O2012-6050**
To maintain and use, as now constructed, one (1) conduit under the public right-of-way adjacent to its premises known as 5700 South University Avenue.
- (6) CUTZ TO PERFECTION - O2012-5728**
To construct, maintain and use one (1) awning over the public way attached to the structure located at 648 East 79th Street.

ORDINANCES FOR GRANTS OF PRIVILEGE IN THE PUBLIC WAY:

WARD

- (6) **DADDY'O JERK RESTAURANT - O2012-5979**
To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 7518 South Cottage Grove Avenue.
- (6) **FAMILY DOLLAR STORE #6772 - O2012-5986**
To maintain and use two (2) signs over the public right-of-way adjacent to its premises known as 51 East 71st Street.
- (6) **FRAGRANCE ISLAND, INC. - O2012-5990**
To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 641 East 79th Street.
- (6) **G&R INVESTMENTS - O2012-6007**
To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 558 East 79th Street.
- (6) **MCDONALD'S CORPORATION - O2012-6012**
To construct, install, maintain and use two (2) planters on the public right-of-way for beautification purposes adjacent to its premises known as 371 East 79th Street.
- (6) **ROTHSCHILD LIQUORS - O2012-6017**
To maintain and use, as now constructed four (4) light fixtures projecting over the public right-of-way adjacent to its premises known as 717 East 87th Street.
- (6) **SUBWAY - O2012-6021**
To maintain and use two (2) signs over the public right-of-way adjacent to its premises known as 7852 South Cottage Grove Avenue.
- (8) **87TH STREET GAS, INC. - O2012-6056**
To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 1400 East 87th Street.
- (8) **ARANOFF TRUE VALUE HARDWARE - O2012-6028**
To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 8235 South Cottage Grove Avenue.
- (8) **BUDDIES FOOD & LIQUORS, INC. - O2012-6033**
To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 1758 East 79th Street.
- (8) **CITGO FUEL & MINI MART - O2012-6038**
To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 9155 South Stony Island Avenue.
- (8) **DOTY NASH FUNERAL HOME - O2012-5730**
To construct, maintain and use one (1) awning over the public way attached to the structure located at 8620 South Stony Island Avenue.

ORDINANCES FOR GRANTS OF PRIVILEGE IN THE PUBLIC WAY:

WARD

(8) PETE'S PRODUCE - O2012-6052

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

(8) PETE'S PRODUCE - O2012-6053

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

(10) BP PIPELINES (NORTH AMERICA), INC. - O2012-6057

To maintain, operate and use, as now installed one (1) private pipe line for the transmission of refined petroleum products.

(10) CLARETIAN ASSOCIATES, INC. - O2012-6058

To construct, install, maintain and use one (1) ramp on the public right-of-way adjacent to its premises known as 9100 South Burley Avenue.

(10) METROPOLITAN FAMILY SERVICES - O2012-6061

To construct, install, maintain and use nine (9) planters on the public right-of-way for beautification purposes adjacent to its premises known as 3062 East 91st Street.

(11) BERTCO DEVELOPMENT, LLC - O2012-6063

To construct, install, maintain and use eight (8) balconies projecting over the public right-of-way adjacent to its premises known as 3255 South Shields Avenue.

(11) CITY WIDE TRANSMISSIONS, INC. - O2012-6066

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 3631 South Halsted Street.

(11) DREAMSCAPE NAILS - O2012-6071

To maintain and use, as now constructed, one (1) building projection projecting over the public right-of-way adjacent to its premises known as 554 West 31st Street.

(11) ZHOU B CAFE - O2012-6078

To maintain and use, as now constructed four (4) banners over the public right-of-way adjacent to its premises known as 1029 West 35th Street.

(12) 2 STAR AUTO REBUILDERS, INC. - O2012-6109

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 2441 West 47th Street.

(12) BRIGHTON MINI MART, INC. - O2012-5736

To construct, maintain and use one (1) awning over the public way attached to the structure located at 2532 West 47th Street.

(12) CERMAK APPLIANCE - O2012-6095

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 3005 West Cermak Road.

ORDINANCES FOR GRANTS OF PRIVILEGE IN THE PUBLIC WAY:

WARD

- (12) **CHINA SNACK (I.D REQUIRED) - O2012-6090**
To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 3025 West Cermak Road.
- (12) **MI TIERRA-SOUTH - O2012-6105**
To maintain and use two (2) signs over the public right-of-way adjacent to its premises known as 2528 South Kedzie Avenue.
- (13) **BMO HARRIS BANK - O2012-6064**
To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 6400 South Pulaski Road.
- (13) **PARAISO TRAVEL & SERVICES - O2012-6067**
To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 6148 South Pulaski Road.
- (13) **RENATO DELGADILLO - O2012-5737**
To construct, maintain and use one (1) awning over the public way attached to the structure located at 6601 South Pulaski Road.
- (14) **PETE'S MARKET - O2012-6068**
To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 5724 South Kedzie Avenue.
- (15) **DOLLAR GENERAL STORE #13489 - O2012-6072**
To maintain and use two (2) signs over the public right-of-way adjacent to its premises known as 6225 South Kedzie Avenue.
- (16) **63RD & ASHLAND C.X., INC. - O2012-6091**
To maintain and use two (2) signs over the public right-of-way adjacent to its premises known as 6240 South Ashland Avenue.
- (16) **ALLSTATE - O2012-6084**
To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 2823 West 55th Street.
- (16) **CARNICERIA LA HACIENDA, INC. - O2012-5657**
To construct, maintain and use one (1) awning over the public way attached to the structure located at 3459 West 59th Street.
- (16) **CLARK ON WESTERN - O2012-6087**
To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 5035 South Western Boulevard.
- (16) **WESLEY REALTY GROUP, INC. - O2012-6079**
To maintain and use, as now constructed, one (1) step on the public right-of-way adjacent to its premises known as 6117-6119 South Racine Avenue.

ORDINANCES FOR GRANTS OF PRIVILEGE IN THE PUBLIC WAY:

WARD

- (16) **WESLEY REALTY GROUP, INC. - O2012-6081**
To maintain and use, as now constructed, one (1) fence on the public right-of-way adjacent to its premises known as 6117-6119 South Racine Avenue.
- (17) **AARON'S SALES AND LEASE - O2012-6094**
To maintain and use three (3) signs over the public right-of-way adjacent to its premises known as 7311 South Ashland Avenue.
- (17) **MARQUETTE AUTO GLASS, INC. - O2012-6097**
To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 6715 South Ashland Avenue.
- (17) **PANGEA VENTURES, LLC - O2012-6106**
To maintain and use, as now constructed, one (1) facade on the public right-of-way adjacent to its premises known as 7701-7707 South Stewart Avenue.
- (18) **DAN'S BAKERY & EATERY - O2012-6110**
To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 2521-2523 West 79th Street.
- (18) **RICCORDINO REALTY - O2012-6112**
To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 2843 West 79th Street.
- (19) **BEVERLY HILLS TENNIS CLUB - O2012-6116**
To maintain and use, as now constructed, one (1) concrete wall on the public right-of-way adjacent to its premises known as 9121 South Hamilton Avenue.
- (19) **BEVERLY HILLS TENNIS CLUB - O2012-6118**
To maintain and use, as now constructed, two (2) fences on the public right-of-way adjacent to its premises known as 9121 South Hamilton Avenue.
- (19) **INSURANCE PRO AGENCIES, INC. - O2012-6123**
To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 3135 West 111th Street.
- (19) **ISLAND FURS - O2012-6121**
To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 1827 West 103rd Street.
- (20) **EL SUR FOODS - O2012-6126**
To maintain and use, as now constructed, one (1) step on the public right-of-way adjacent to its premises known as 4500 South Wood Street.
- (20) **LAS ESPERANZAS - O2012-6129**
To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 1758 West 47th Street.

ORDINANCES FOR GRANTS OF PRIVILEGE IN THE PUBLIC WAY:

WARD

(20) STATE GARDEN FOOD & LIQ - O2012-6131

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 5701 South State Street.

(20) UNIVERSITY OF CHICAGO - O2012-6149

To maintain and use, as now constructed, one (1) earth retention system (twenty-four (24) soldier piles) under the public right-of-way adjacent to its premises known as 6030-6041 South Dorchester Avenue.

(20) UNIVERSITY OF CHICAGO - O2012-6152

To maintain and use, as now constructed, one (1) earth retention system (thirty-three (33) soldier piles) under the public right-of-way adjacent to its premises known as 1300-1314 East 61st Street.

(20) UNIVERSITY OF CHICAGO - O2012-6158

To maintain and use, as now constructed, one (1) earth retention system (sixty (60) soldier piles) under the public right-of-way adjacent to its premises known as 1200-1236 East 61st Street.

(20) UNIVERSITY OF CHICAGO - O2012-6161

To maintain and use, as now constructed, one (1) earth retention system (twenty-four (24) soldier piles) under the public right-of-way adjacent to its premises known as 6052-6059 South Woodlawn Avenue.

(20) UNIVERSITY OF CHICAGO - O2012-6164

To maintain and use, as now constructed, one (1) earth retention system (fifty-eight (58) soldier piles) under the public right-of-way adjacent to its premises known as 1144-1178 East 61st Street.

(20) UNIVERSITY OF CHICAGO - O2012-6171

To maintain and use, as now constructed, one (1) earth retention system (thirty-three (33) soldier piles) under the public right-of-way adjacent to its premises known as 6052-6057 South University Avenue.

(20) UNIVERSITY OF CHICAGO - O2012-6175

To maintain and use, as now constructed, one (1) earth retention system (seventy (70) soldier piles) under the public right-of-way adjacent to its premises known as 1100-1134 East 61st Street.

(20) UNIVERSITY OF CHICAGO - O2012-6178

To maintain and use, as now constructed, one (1) earth retention system (fifty-five (55) soldier piles) under the public right-of-way adjacent to its premises known as 1000-1034 East 61st Street.

ORDINANCES FOR GRANTS OF PRIVILEGE IN THE PUBLIC WAY:

WARD

(20) UNIVERSITY OF CHICAGO - O2012-6182

To maintain and use, as now constructed, one (1) earth retention system (fifty-five (55) soldier piles) under the public right-of-way adjacent to its premises known as 6054-6059 South Ellis Avenue.

(20) UNIVERSITY OF CHICAGO - O2012-6196

To maintain and use, as now constructed, one (1) earth retention system (twenty nine (29) soldier piles) under the public right-of-way adjacent to its premises known as 962-978 East 61st Street.

(20) WHITESIDE LIQUORS, INC. - O2012-6136

To maintain and use, as now constructed five (5) light fixtures projecting over the public right-of-way adjacent to its premises known as 425 East 63rd Street.

(21) PETE'S PRODUCE - O2012-6144

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 1411 West 87th Street.

(21) PETE'S PRODUCE - O2012-6157

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 1411 West 87th Street.

(21) ROTHSCHILD LIQUORS - O2012-6165

To maintain and use, as now constructed five (5) light fixtures projecting over the public right-of-way adjacent to its premises known as 1615 West 79th Street.

(22) BOUTIQUE ANDREA BRIDAL, INC. - O2012-6170

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 3715 West 26th Street.

(22) DOLEX - O2012-6172

To maintain and use three (3) signs over the public right-of-way adjacent to its premises known as 4000 West 26th Street.

(22) EL ENCANTO MICHOACANO - O2012-6179

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 4228 West 26th Street.

(22) LITTLE VILLAGE TRUCK SERVICE, INC. - O2012-6185

To maintain and use, as now constructed, one (1) occupation of space on the public right-of-way adjacent to its premises known as 3201 South Kostner Avenue.

(22) PANADERIA CORAL - O2012-6189

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 3807 West 26th Street.

ORDINANCES FOR GRANTS OF PRIVILEGE IN THE PUBLIC WAY:

WARD

(22) TAQUERIA ATOTONILCO #1 - O2012-5738

To construct, maintain and use one (1) awning over the public way attached to the structure located at 3916 West 26th Street.

(22) TAQUERIA ATOTONILCO #1 - O2012-6195

To maintain and use, as now constructed, one (1) exhaust duct (vent) projecting over the public right-of-way adjacent to its premises known as 3916 West 26th Street.

(23) CHICAGO COIN CO., INC. - O2012-6218

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 6455 West Archer Avenue.

(23) SKYLARK MOTEL - O2012-6223

To maintain and use two (2) signs over the public right-of-way adjacent to its premises known as 5435 South Archer Avenue.

(23) STUDIO 31 - O2012-6226

To maintain and use, as now constructed nine (9) light fixtures projecting over the public right-of-way adjacent to its premises known as 5147 South Archer Avenue.

(24) A & D MEDICAL CENTER - O2012-6231

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 743 South Pulaski Road.

(24) NICOLE HARPER - O2012-6232

To maintain and use, as now constructed, two (2) chimneys projecting over the public right-of-way adjacent to its premises known as 4125 West Harrison Street.

(24) NICOLE HARPER - O2012-6242

To maintain and use, as now constructed, one (1) facade on the public right-of-way adjacent to its premises known as 4125 West Harrison Street.

(25) 1801 W. 21ST PL., LLC - O2012-6274

To maintain and use, as now constructed, one (1) sidewalk vault under the public right-of-way adjacent to its premises known as 1801 West 21st Place.

(25) 2201 S. WENTWORTH, LLC - O2012-5739

To construct, maintain and use seven (7) awnings over the public way attached to the structure located at 2201 South Wentworth Avenue.

(25) 2201 S. WENTWORTH, LLC - O2012-6251

To maintain and use, as now constructed, one (1) door swing on the public right-of-way adjacent to its premises known as 2201 South Wentworth Avenue.

(25) 2201 S. WENTWORTH, LLC - O2012-6254

To construct, install, maintain and use one (1) door swing on the public right-of-way adjacent to its premises known as 2201 South Wentworth Avenue.

ORDINANCES FOR GRANTS OF PRIVILEGE IN THE PUBLIC WAY:

WARD

(25) BMO HARRIS BANK - O2012-6246

To maintain and use three (3) signs over the public right-of-way adjacent to its premises known as 1400 West 18th Street.

(25) BOSS OPTICAL - O2012-6256

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 215 West 23rd Street.

(25) DENTAL SUNSHINE - O2012-5741

To construct, maintain and use one (1) awning over the public way attached to the structure located at 1803 South Throop Street.

(25) DRAGON COURT RESTAURANT - O2012-6259

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 2414 South Wentworth Avenue.

(25) LOTUS CAFE & BANH MI SANDWICHES - O2012-6263

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 719 West Maxwell Street.

(25) MUJERES LATINAS EN ACCION - O2012-6265

To construct, install, maintain and use one (1) planter on the public right-of-way for beautification purposes adjacent to its premises known as 2124-2126 West 21st Place.

(25) PNC BANK - O2012-5740

To construct, maintain and use five (5) awnings over the public way attached to the structure located at 1314 South Halsted Street.

(25) SHIEKH SHOES - O2012-6269

To maintain and use three (3) signs over the public right-of-way adjacent to its premises known as 1313 South Halsted Street.

(26) STONE CITY - O2012-6277

To construct, maintain and use two (2) awnings over the public way attached to the structure located at 3037 West Grand Avenue.

(27) ALI ZAHEDI - O2012-6281

To maintain and use, as now constructed, one (1) fire escape projecting over the public right-of-way adjacent to its premises as 1213 West Erie Street.

(27) ATHENA RESTAURANT - O2012-6299

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

(27) FIREPLACE INN - O2012-6301

To maintain and use, as now constructed, one (1) door swing on the public right-of-way adjacent to its premises known as 1448 North Wells Street.

ORDINANCES FOR GRANTS OF PRIVILEGE IN THE PUBLIC WAY:

WARD

- (27) **FOGON - O2012-6303**
To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 1235 West Grand Avenue.
- (27) **GATEWAY AUTO SERVICE - O2012-6304**
To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 160 North Elizabeth Street.
- (27) **GELATO GRECO - O2012-6321**
To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 1058 West Chicago Avenue.
- (27) **INA'S - O2012-6307**
To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 1235 West Randolph Street.
- (27) **LAKE STREET LANDSCAPE SUPPLY, LLC - O2012-6317**
To construct, install, maintain and use seven (7) planters on the public right-of-way for beautification purposes adjacent to its premises known as 1810 West Lake Street.
- (27) **MUSIC BOX FILMS - O2012-6308**
To construct, install, maintain and use one (1) kiosk on the public right-of-way adjacent to its premises known as 173 North Morgan Street.
- (27) **OG PLUMBING - O2012-6324**
To maintain and use, as now constructed, one (1) occupation of space on the public right-of-way adjacent to its premises known as 1324 West Kinzie Street.
- (27) **PEREZ MEXICAN FOOD - O2012-6311**
To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 853 West Randolph Street.
- (27) **R.P. FOX ASSOCIATES - O2012-6314**
To maintain and use, as now constructed, two (2) bay windows projecting over the public right-of-way adjacent to its premises known as 1142 West Grand Avenue.
- (27) **RANDOLPH ADVENTURES, INC. - O2012-5742**
To construct, maintain and use four (4) awnings over the public way attached to the structure located at 1335 West Randolph Street.
- (27) **RANDOLPH ADVENTURES, INC. - O2012-6292**
To maintain and use, as now constructed, one (1) fire escape projecting over the public right-of-way adjacent to its premises known as 1335 West Randolph Street.
- (27) **RANDOLPH ADVENTURES, INC. - O2012-6297**
To maintain and use, as now constructed two (2) light fixtures projecting over the public right-of-way adjacent to its premises known as 1335 West Randolph Street.

ORDINANCES FOR GRANTS OF PRIVILEGE IN THE PUBLIC WAY:

WARD

(27) RANDOLPH ADVENTURES, INC. - O2012-6327

To maintain and use, as now constructed, two (2) vaults under the public right-of-way adjacent to its premises known as 1335 West Randolph Street.

(27) RELIABLE PLATING CORPORATION - O2012-6329

To maintain and use, as now constructed, one (1) manhole under the public right-of-way adjacent to its premises known as 1514 West Lake Street.

(27) SIP COFFEEHOUSE - O2012-6319

To construct, install, maintain and use one (1) planter on the public right-of-way for beautification purposes adjacent to its premises known as 1223 West Grand Avenue.

(27) STEVE GRUBMAN PHOTOGRAPHY, INC. - O2012-6325

To maintain and use, as now constructed two (2) security cameras over the public way for security purposes adjacent to its premises known as 456 North Morgan Street.

(28) FRANKS FOOD GROCERY - O2012-6318

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 5050 West Madison Street.

(28) PERSONAL LIQUORS, INC. - O2012-6326

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 4241 West Madison Street.

(28) ROTHSCHILD LIQUORS - O2012-6331

To maintain and use, as now constructed four (4) light fixtures projecting over the public right-of-way adjacent to its premises known as 3015 West Madison Street.

(28) ROTHSCHILD LIQUORS - O2012-6333

To maintain and use, as now constructed three (3) light fixtures projecting over the public right-of-way adjacent to its premises known as 118 South Cicero Avenue.

(30) BEL PARK FOOD & LIQUOR - O2012-6260

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 4752 West Belmont Avenue.

(30) CHICAGO AUTO RADIATOR SERVICE, INC. - O2012-6262

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 3909 West Armitage Avenue.

(30) DUNKIN DONUTS BASKIN ROBBINS & TOGO'S - O2012-6268

To maintain and use four (4) signs over the public right-of-way adjacent to its premises known as 5959 West Diversey Avenue.

(30) JAKE'S AUTO BODY, INC. - O2012-6271

To maintain and use, as now constructed two (2) light fixtures projecting over the public right-of-way adjacent to its premises known as 3425 North Pulaski Road.

ORDINANCES FOR GRANTS OF PRIVILEGE IN THE PUBLIC WAY:

WARD

- (30) LEE'S GARDEN CHINESE FOOD - O2012-6275**
To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 4240 West North Avenue.
- (30) PARK PLACE, LLC - O2012-6278**
To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 4054 West North Avenue.
- (30) SALON 718 - O2012-6279**
To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 5721 West Belmont Avenue.
- (30) SALVADOR FELIX - O2012-6283**
To maintain and use, as now constructed, one (1) facade on the public right-of-way adjacent to its premises known as 5456 West Fullerton Avenue.
- (30) SMOQUE BBQ - O2012-6285**
To maintain and use, as now constructed four (4) light fixtures projecting over the public right-of-way adjacent to its premises known as 3800 North Pulaski Road.
- (30) WIRELESS AND BEYOND IL, LLC - O2012-6289**
To maintain and use two (2) signs over the public right-of-way adjacent to its premises known as 5548 West Fullerton Avenue.
- (30) ZRODLO BOOKS & GIFTS, INC. - O2012-6290**
To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 5517 West Belmont Avenue.
- (31) A NEW ERA JEWELRY & COIN - O2012-5743**
To construct, maintain and use one (1) awning over the public way attached to the structure located at 4359 West Diversey Avenue.
- (31) AAMCO COMPLETE CAR CARE #4953 - O2012-6353**
To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 2157 North Cicero Avenue.
- (31) DUNKIN DONUTS/BASKIN ROBBINS - O2012-6357**
To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 2337 North Cicero Avenue.
- (31) FAMILY DOLLAR - O2012-6293**
To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 4200 West Belmont Avenue.
- (31) LARAMIE DIVERSEY C.X., INC. - O2012-6360**
To maintain and use two (2) signs over the public right-of-way adjacent to its premises known as 5200 West Diversey Avenue.

ORDINANCES FOR GRANTS OF PRIVILEGE IN THE PUBLIC WAY:

WARD

(31) PONCITLAN JALISCO NO.1 - O2012-6364

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 4460 West Diversey Avenue.

(32) 1924 NORTH DAMEN, LLC - O2012-6342

To maintain and use, as now constructed, two (2) steps on the public right-of-way adjacent to its premises known as 1924 North Damen Avenue.

(32) ANTIQUE ROW CONDOMINIUM ASSOCIATION - O2012-6298

To maintain and use, as now constructed, two (2) bay windows projecting over the public right-of-way adjacent to its premises known as 3201 North Wolcott Avenue.

(32) BIG SHOULDERS COFFEE WORKS - O2012-6302

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 1105 West Chicago Avenue.

(32) CALUMET PHOTOGRAPHIC, INC. - O2012-6306

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 1111 North Cherry Avenue.

(32) CHICAGO ART AND DESIGN CENTER - O2012-5659

To construct, maintain and use one (1) awning over the public way attached to the structure located at 3054 North Greenview Avenue.

(32) JOHN GIL KONG - O2012-5746

To construct, maintain and use eleven (11) awnings over the public way attached to the structure located at 2657 North Clybourn Avenue.

(32) MACKU - O2012-6313

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 2239 North Clybourn Avenue.

(32) MAYRA'S HAIR SALON - O2012-5660

To construct, maintain and use one (1) awning over the public way attached to the structure located at 2007 West Augusta Boulevard.

(32) MAYRA'S HAIR SALON - O2012-6316

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 2007 West Augusta Boulevard.

(32) MOTORCYCLE RIDING SCHOOL - O2012-5745

To construct, maintain and use one (1) awning over the public way attached to the structure located at 1400 North Halsted Street.

(32) NORTHWESTERN MEDICAL HOSPITAL - O2012-6320

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 1333 West Belmont Avenue.

ORDINANCES FOR GRANTS OF PRIVILEGE IN THE PUBLIC WAY:

WARD

(32) POLKA SAUSAGE - O2012-5744

To construct, maintain and use two (2) awnings over the public way attached to the structure located at 2401 North Clybourn Avenue.

(32) RACHEL AARONSON - O2012-6323

To maintain and use, as now constructed, one (1) landscaping on the public right-of-way for beautification purposes adjacent to its premises known as 1903 West Roscoe Street.

(32) RED APPLE CONVENIENCE - O2012-5663

To construct, maintain and use one (1) awning over the public way attached to the structure located at 2000 West Chicago Avenue.

(32) RED ARCHITECH, LTD. - O2012-5747

To construct, maintain and use one (1) awning over the public way attached to the structure located at 929 North Damen Avenue.

(32) RESURRECTION HEALTH CARE - O2012-6328

To maintain and use, as now constructed two (2) bicycle racks on the public right-of-way adjacent to its premises known as 2233 West Division Street.

(32) RESURRECTION HEALTH CARE - O2012-6330

To maintain and use, as now constructed three (3) concrete walkways projecting on the public right-of-way adjacent to its premises known as 2233 West Division Street.

(32) RESURRECTION HEALTH CARE - O2012-6332

To construct, install, maintain and use four (4) planters on the public right-of-way for beautification purposes adjacent to its premises known as 2233 West Division Street.

(32) RESURRECTION HEALTH CARE - O2012-6334

To maintain and use, as now constructed fourteen (14) trees on the public right-of-way for beautification purposes adjacent to its premises known as 2233 West Division Street.

(32) SOUNDZ GOOD CHICAGO - O2012-6335

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 3445 North Western Avenue.

(32) THE LITTLE GYM OF CHICAGO - O2012-6310

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 3216 North Lincoln Avenue.

(32) UNPLUGGED FURNITURE - O2012-6336

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 1800 North Clybourn Avenue.

(32) YOUR PET'S WELLNESS - O2012-6339

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 2319 North Damen Avenue.

ORDINANCES FOR GRANTS OF PRIVILEGE IN THE PUBLIC WAY:

WARD

(33) MAGIC SIGN - O2012-5748

To construct, maintain and use one (1) awning over the public way attached to the structure located at 2839 West Montrose Avenue.

(33) WORLD COMMUNICATIONS - O2012-6257

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 3616 West Irving Park Road.

(34) AAMCO/DURATRANS - O2012-6267

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 12307 South Halsted Street.

(35) ANONG, INC. - O2012-6222

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 2532 North California Avenue.

(35) KUROWSKI SAUSAGE SHOP & RICH'S BAKERY - O2012-6225

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 2976-2978 North Milwaukee Avenue.

(35) LOGAN SQUARE ANIMAL HOSPITAL - O2012-6230

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 2543 North Milwaukee Avenue.

(35) LOGAN SQUARE BUILDING - O2012-5664

To construct, maintain and use six (6) awnings over the public way attached to the structure located at 3103-3113 West Logan Boulevard.

(35) LOGAN SQUARE BUILDING - O2012-5666

To construct, maintain and use six (6) awnings over the public way attached to the structure located at 2557-2569 North Milwaukee Avenue.

(35) PARSON'S CHICKEN & FISH - O2012-6234

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 2952 West Armitage Avenue.

(35) RAUL'S REPAIR SERVICE - O2012-6238

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 3630 West Diversey Avenue.

(35) U.S. BANK, N.A. - O2012-6250

To maintain and use four (4) signs over the public right-of-way adjacent to its premises known as 2958 North Milwaukee Avenue.

(36) BELMONT ASSEMBLY OF GOD - O2012-6213

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 6050 West Belmont Avenue.

ORDINANCES FOR GRANTS OF PRIVILEGE IN THE PUBLIC WAY:

WARD

- (36) **HAIRTECH THE SALON - O2012-5668**
To construct, maintain and use one (1) awning over the public way attached to the structure located at 6468 West North Avenue.
- (36) **IRVING PARK HAND CARWASH, INC. - O2012-5669**
To construct, maintain and use one (1) awning over the public way attached to the structure located at 7413 West Irving Park Road.
- (36) **J & J SPEAKER REPAIR - O2012-6216**
To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 7006 West Diversey Avenue.
- (36) **MILEX TUNE UP AND BRAKES - O2012-6220**
To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 7059 West Belmont Avenue.
- (36) **VICTORY CENTER OF GALEWOOD - O2012-6227**
To maintain and use, as now constructed, three (3) foundation supports under the public right-of-way adjacent to its premises known as 2370 North Newcastle Avenue.
- (37) **GRAND AVENUE SHRIMP HOUSE - O2012-6233**
To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 5358 West Grand Avenue.
- (37) **TAQUERIA COACOYULA - O2012-6240**
To maintain and use, as now constructed, one (1) facade on the public right-of-way adjacent to its premises known as 5823 West Fullerton Avenue.
- (38) **MEISZNER FUNERAL HOME - O2012-6245**
To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 5624 West Irving Park Road.
- (38) **REGULUS COFFEE HOUSE COMPANY - O2012-6253**
To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 6032 West Irving Park Road.
- (38) **SABATINOS, INC. - O2012-6261**
To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 4441 West Irving Park Road.
- (39) **ALI BABA HOOKAH BAR - O2012-6266**
To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 4046 West Lawrence Avenue.
- (39) **GERBER AUTO REBUILDERS, INC. - O2012-6273**
To maintain and use, as now constructed two (2) light fixtures projecting over the public right-of-way adjacent to its premises known as 4545 North Elston Avenue.

ORDINANCES FOR GRANTS OF PRIVILEGE IN THE PUBLIC WAY:

WARD

(39) PB MALTZ - O2012-5749

To construct, maintain and use five (5) awnings over the public way attached to the structure located at 3810-3812 West Lawrence Avenue.

(40) CVS/PHARMACY # 8980 - O2012-6295

To maintain and use two (2) signs over the public right-of-way adjacent to its premises known as 6510 North Sheridan Road.

(40) DAVIS IMPERIAL CLEANERS, INC. - O2012-6300

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 3319-3325 West Bryn Mawr Avenue.

(40) JOHN E. MALONEY - O2012-6312

To maintain and use, as now constructed one (1) light fixture projecting over the public right-of-way adjacent to its premises known as 1359 West Devon Avenue.

(42) 1028 N RUSH ST CORP. - O2012-6197

To maintain and use, as now constructed, a portion of the sidewalk on the south side of East Bellevue Place, between the east side of North State Street and the west side of North Rush Street adjacent to its premises known as 1028 North Rush Street.

(42) 116-120 W. CHESTNUT PROPERTIES, LLC - O2012-6186

To maintain and use, as now constructed, one (1) sidewalk vault under the public right-of-way adjacent to its premises known as 116-120 West Chestnut Street.

(42) 250 E. PEARSON CONDOMINIUM ASSOCIATION - O2012-6192

To maintain and use, as now constructed, twelve (12) caissons under the public right-of-way adjacent to its premises known as 250 East Pearson Street.

(42) 400-410 MICHIGAN REAL ESTATE, LLC - O2012-6193

To construct, install, maintain and use two (2) planters on the public right-of-way for beautification purposes adjacent to its premises known as 400-410 North Michigan Avenue.

(42) 55 EAST MONROE INVESTORS IV, LLC - O2012-6181

To maintain and use, as now constructed, two (2) vaults under the public right-of-way adjacent to its premises known as 55 East Monroe Street.

(42) ANTOLAK MANAGEMENT COMPANY - O2012-5753

To construct, maintain and use one (1) awning over the public way attached to the structure located at 445 East Ohio Street.

(42) AQUA AT LAKESHORE EAST, LLC - O2012-5879

To construct, install, maintain and use four (4) planters on the public right-of-way for beautification purposes adjacent to its premises known as 225 North Columbus Drive.

ORDINANCES FOR GRANTS OF PRIVILEGE IN THE PUBLIC WAY:

WARD

(42) BANK NOTE PLACE CONDOMINIUM ASSOCIATION - O2012-5881

To maintain and use, as now constructed, one (1) grease basin under the public right-of-way adjacent to its premises known as 1910 South Indiana Avenue.

(42) BANK NOTE PLACE CONDOMINIUM ASSOCIATION - O2012-5886

To maintain and use, as now constructed, one (1) catch basin under the public right-of-way adjacent to its premises known as 1910 South Indiana Avenue.

(42) BAR UMBRIAGO - O2012-5890

To maintain and use two (2) signs over the public right-of-way adjacent to its premises known as 6 West Hubbard Street.

(42) BELLA LUNA CAFE - O2012-5755

To construct, maintain and use two (2) awnings over the public way attached to the structure located at 731 North Dearborn Street.

(42) BLOOMINGDALES, INC. - O2012-5897

To maintain and use, as now constructed, two (2) vaults under the public right-of-way adjacent to its premises known as 600 North Wabash Avenue.

(42) BLUE AGAVE - O2012-5901

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 1050 North State Street.

(42) BOARDING HOUSE - (DIRECT INTRODUCTION) - O2012-6497

To construct, install, maintain and use one (1) handicap ramp and stair on the public right-of-way adjacent to its premises known as 720 North Wells Street.

(42) BROADWAY PLAYHOUSE - O2012-5905

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

(42) CHICAGO MICHIGAN, LLC - O2012-5908

To maintain and use, as now constructed, one (1) catch basin in the public right-of-way adjacent to its premises known as 730 North Michigan Avenue.

(42) CHICAGO MICHIGAN, LLC - O2012-5911

To maintain and use, as now constructed, one (1) grease separator under the public right-of-way adjacent to its premises known as 730 North Michigan Avenue.

(42) CONRAD CHICAGO - O2012-5946

To maintain and use two (2) signs over the public right-of-way adjacent to its premises known as 521 North Rush Street.

(42) DANA HOTEL AND SPA - O2012-5918

To construct, install, maintain and use one (1) planter on the public right-of-way for beautification purposes adjacent to its premises known as 2 West Erie Street.

ORDINANCES FOR GRANTS OF PRIVILEGE IN THE PUBLIC WAY:

WARD

(42) DUBLIN BAR & GRILL - O2012-5923

To maintain and use, as now constructed, one (1) wind screen on the public right-of-way adjacent to its premises known as 1050 North State Street.

(42) FRED FRANZ KORNDORF - O2012-5930

To construct, install, maintain and use two (2) planters on the public right-of-way for beautification purposes adjacent to its premises known as 1540 North Dearborn Parkway.

(42) FRED FRANZ KORNDORF - O2012-5933

To maintain and use, as now constructed, two (2) fences on the public right-of-way adjacent to its premises known as 1540 North Dearborn Parkway.

(42) GLAMOUR CLOSET - O2012-5934

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

(42) HASH HOUSE A GO GO - O2012-5756

To construct, maintain and use two (2) awnings over the public way attached to the structure located at 1212 North State Parkway.

(42) HASH HOUSE A GO GO - O2012-5955

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 1212 North State Parkway.

(42) HOMEGOODS #510 - O2012-5968

To maintain and use three (3) signs over the public right-of-way adjacent to its premises known as 600 North Michigan Avenue.

(42) HOTEL BURNHAM/ATWOOD CAFE - O2012-5971

To maintain and use, as now constructed, two (2) vaults under the public right-of-way adjacent to its premises known as 1 West Washington Street.

(42) HOTEL BURNHAM/ATWOOD CAFE - O2012-5974

To maintain and use, as now constructed, three (3) bay windows projecting over the public right-of-way adjacent to its premises known as 1 West Washington Street.

(42) HOTEL BURNHAM/ATWOOD CAFE - O2012-5976

To construct, install, maintain and use eleven (11) planters on the public right-of-way for beautification purposes adjacent to its premises known as 1 West Washington Street.

(42) I DREAM OF FALAFEL - O2012-5754

To construct, maintain and use one (1) awning over the public way attached to the structure located at 112 West Monroe Street.

(42) INTERCONTINENTAL HOTEL CHICAGO - O2012-5983

To construct, install, maintain and use fifteen (15) planters on the public right-of-way for beautification purposes adjacent to its premises known as 505 North Michigan Avenue.

ORDINANCES FOR GRANTS OF PRIVILEGE IN THE PUBLIC WAY:

WARD

(42) JBC/155 DEVELOPMENT - O2012-5984

To maintain and use, as now constructed, two (2) sheetings under the public right-of-way adjacent to its premises known as 155 North Wacker Drive.

(42) JBC/155 DEVELOPMENT - O2012-5988

To maintain and use, as now constructed, six (6) caissons under the public right-of-way adjacent to its premises known as 155 North Wacker Drive.

(42) LASALLE BANK TRUST #A7701099274 - O2012-5997

To maintain and use, as now constructed four (4) light fixtures projecting over the public right-of-way adjacent to its premises known as 1260 North Dearborn Street.

(42) LASALLE BANK TRUST #A7701099274 - O2012-6000

To construct, install, maintain and use two (2) planters on the public right-of-way for beautification purposes adjacent to its premises known as 1260 North Dearborn Street.

(42) LASALLE TOWERS CONDOMINIUM ASSOCIATION - O2012-5751

To construct, maintain and use one (1) awning over the public way attached to the structure located at 1211 North LaSalle Drive.

(42) LIFE STORAGE CENTERS OF RIVER NORTH, LLC - O2012-6002

To maintain and use four (4) signs over the public right-of-way adjacent to its premises known as 325 West Ohio Street.

(42) MACERICH MANAGEMENT - O2012-6022

To maintain and use two (2) signs over the public right-of-way adjacent to its premises known as 521 North Rush Street/Apt./Suite 2800.

(42) MCDONALD'S RESTAURANTS - O2012-6037

To maintain and use five (5) signs over the public right-of-way adjacent to its premises known as 144 South Wabash Avenue.

(42) MCDONALD'S STORE #4061 - O2012-6041

To maintain and use six (6) signs over the public right-of-way adjacent to its premises known as 186 West Adams Street.

(42) MENTOR BUILDING CONDOMINIUM ASSOCIATION/WOLIN-LEVIN, INC. - O2012-6059

To maintain and use, as now constructed, eleven (11) balconies projecting over the public right-of-way adjacent to its premises known as 2 East Monroe Street.

(42) MILE NORTH HOTEL - O2012-6062

To maintain and use four (4) signs over the public right-of-way adjacent to its premises known as 166 East Superior Street.

(42) NORTHWESTERN MEMORIAL HOSPITAL - O2012-6070

To construct, install, maintain and use one (1) tunnel under the public right-of-way adjacent to its premises known as 259 East Erie Street.

ORDINANCES FOR GRANTS OF PRIVILEGE IN THE PUBLIC WAY:

WARD

(42) NORTHWESTERN MEMORIAL HOSPITAL - O2012-6077

To construct, install, maintain and use eight (8) bicycle racks on the public right-of-way adjacent to its premises known as 259 East Erie Street.

(42) NORTHWESTERN MEMORIAL HOSPITAL - O2012-6103

To construct, install, maintain and use four (4) pile caps (micro piles) under the public right-of-way adjacent to its premises known as 259 East Erie Street.

(42) OLD NAVY - O2012-6115

To maintain and use, as now constructed five (5) banners over the public right-of-way adjacent to its premises known as 150 North State Street.

(42) OLD NAVY - O2012-6119

To maintain and use six (6) signs over the public right-of-way adjacent to its premises known as 150 North State Street.

(42) POLO RETAIL CORPORATION - O2012-5750

To construct, maintain and use thirty-five (35) awnings over the public way attached to the structure located at 750 North Michigan Avenue.

(42) RED VIOLET - O2012-5752

To construct, maintain and use seven (7) awnings over the public way attached to the structure located at 121 West Hubbard Street.

(42) ROYAL THAI CONSULATE GENERAL - O2012-6130

To construct, install, maintain and use two (2) flag poles projecting over the public right-of-way adjacent to its premises known as 700 North Rush Street.

(42) RPM ITALIAN - O2012-6122

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 52 West Illinois Street.

(42) RPM ITALIAN - O2012-6124

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 52 West Illinois Street.

(42) RUBY OF SIAM - O2012-6133

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

(42) SUBWAY - O2012-6143

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 166 North Wabash Avenue.

(42) SUBWAY 21976 - O2012-6146

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 300 North Michigan Avenue.

ORDINANCES FOR GRANTS OF PRIVILEGE IN THE PUBLIC WAY:

WARD

(42) SULLIVAN'S STEAKHOUSE - O2012-6150

To maintain and use, as now constructed fifteen (15) light fixtures projecting over the public right-of-way adjacent to its premises known as 415 North Dearborn Street.

(42) SUMI - O2012-6154

To maintain and use, as now constructed, one (1) landscaping on the public right-of-way for beautification purposes adjacent to its premises known as 700-702 North Wells Street.

(42) THE CLARE - O2012-5914

To maintain and use, as now constructed, nine (9) trees on the public right-of-way for beautification purposes adjacent to its premises known as 55 East Pearson Street.

(42) THE HERITAGE AT MILLENNIUM PARK CONDO ASSN - O2012-5962

To maintain and use, as now constructed, one (1) vault under the public right-of-way adjacent to its premises known as 130 North Garland Court.

(42) THE HERITAGE AT MILLENNIUM PARK CONDO ASSN - O2012-5966

To construct, install, maintain and use four (4) planters on the public right-of-way for beautification purposes adjacent to its premises known as 130 North Garland Court.

(42) THE SEXTON CONDOMINIUM ASSOCIATION - O2012-6139

To construct, install, maintain and use thirty-five (35) planters on the public right-of-way for beautification purposes adjacent to its premises known as 360 West Illinois Street.

(42) UN CORK IT - O2012-6160

To construct, install, maintain and use two (2) planters on the public right-of-way for beautification purposes adjacent to its premises known as 393 East Illinois Street.

(42) UNIVERSE HEALTH SOURCE - O2012-6163

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

(42) VIRGIN HOTEL CHICAGO - O2012-6167

To maintain and use, as now constructed, three (3) vaults under public right-of-way adjacent to its premises known as 203 North Wabash Avenue.

(42) WEST 77 - O2012-6174

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 77 West Huron Street.

(42) ZED451 - O2012-6176

To maintain and use, as now constructed, one (1) grease trap under the public right-of-way adjacent to its premises known as 739 North Clark Street.

(43) ANGELO'S TAVERNA - O2012-5958

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 1612 North Sedgwick Street.

ORDINANCES FOR GRANTS OF PRIVILEGE IN THE PUBLIC WAY:

WARD

- (43) **ASTOR PLAZA CONDOMINIUM ASSOCIATION - O2012-5972**
To maintain and use, as now constructed, two (2) bay windows projecting over the public right-of-way adjacent to its premises known as 39 East Schiller Street.
- (43) **ASTOR PLAZA CONDOMINIUM ASSOCIATION - O2012-5975**
To construct, install, maintain and use two (2) planters on the public right-of-way for beautification purposes adjacent to its premises known as 39 East Schiller Street.
- (43) **BRIGHTER DENTAL OF OLD TOWN, LLC - O2012-5977**
To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 1254 North Wells Street.
- (43) **BUNCHES A FLOWER SHOP - O2012-5766**
To construct, maintain and use one (1) awning over the public way attached to the structure located at 2456 North Lincoln Avenue.
- (43) **CROSSROADS TRADING - O2012-5759**
To construct, maintain and use one (1) awning over the public way attached to the structure located at 2711 North Clark Street.
- (43) **CVS/PHARMACY #2942 - O2012-5764**
To construct, maintain and use five (5) awnings over the public way attached to the structure located at 401-405 West Armitage Avenue.
- (43) **CVS/PHARMACY #2981 - O2012-5761**
To construct, maintain and use six (6) awnings over the public way attached to the structure located at 1201 North State Parkway.
- (43) **DEARBORN STREET BLDG., LLC - O2012-5981**
To maintain and use, as now constructed, one (1) fire escape projecting over the public right-of-way adjacent to its premises known as 1244 North Stone Street.
- (43) **DEPAUL UNIVERSITY - O2012-5987**
To construct, install, maintain and use three (3) conduits under the public right-of-way adjacent to its premises known as 759 West Belden Avenue.
- (43) **FRANCIS W. PARKER SCHOOL - O2012-5993**
To construct, install, maintain and use nine (9) landscapings on the public right-of-way for beautification purposes adjacent to its premises known as 330 West Webster Avenue.
- (43) **FRANCIS W. PARKER SCHOOL - O2012-5995**
To construct, install, maintain and use nine (9) ornamental fences on the public right-of-way for beautification purposes adjacent to its premises known as 330 West Webster Avenue.
- (43) **HOTEL LINCOLN PARK OWNER, LLC - O2012-5999**
To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 1816 North Clark Street.

ORDINANCES FOR GRANTS OF PRIVILEGE IN THE PUBLIC WAY:

WARD

- (43) **LINCOLN AVENUE MAID-RITE DINER - O2012-5757**
To construct, maintain and use one (1) awning over the public way attached to the structure located at 2429 North Lincoln Avenue.
- (43) **LINCOLN AVENUE MAID-RITE DINER - O2012-6004**
To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 2429 North Lincoln Avenue.
- (43) **LINCOLN PARK PRESBYTERIAN CHURCH - O2012-6006**
To maintain and use, as now constructed, one (1) stairway on the public right-of-way adjacent to its premises known as 600 West Fullerton Parkway.
- (43) **MR. PHILLIP PAPPAS - O2012-6010**
To maintain and use, as now constructed, two (2) balconies projecting over the public right-of-way adjacent to its premises known as 2557 North Halsted Street.
- (43) **PAWS CHICAGO - O2012-5758**
To construct, maintain and use one (1) awning over the public way attached to the structure located at 1933 North Marcey Street.
- (43) **SPORTS AND ORTHO PHYSICAL THERAPY - O2012-6015**
To maintain and use two (2) signs over the public right-of-way adjacent to its premises known as 801 West Diversey Parkway.
- (43) **SUSHI PARA TOO - O2012-6020**
To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 2256 North Clark Street.
- (43) **TACO JOINT - O2012-6030**
To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 1969 North Halsted Street.
- (43) **THE VITAMIN SHOPPE - O2012-6043**
To maintain and use three (3) signs over the public right-of-way adjacent to its premises known as 2747 North Clark Street.
- (43) **TRACEY POWELL - O2012-6035**
To maintain and use, as now constructed, one (1) stairway projecting over the public right-of-way adjacent to its premises known as 1214 North Astor Street.
- (43) **VRAI AMOUR - O2012-6045**
To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 953 West Webster Avenue.
- (43) **WELLS FLATS STREET, LLC - O2012-6048**
To maintain and use nine (9) signs over the public right-of-way adjacent to its premises known as 1225 North Wells Street.

ORDINANCES FOR GRANTS OF PRIVILEGE IN THE PUBLIC WAY:

WARD

(44) BLUEMERCURY - O2012-6065

To maintain and use two (2) signs over the public right-of-way adjacent to its premises known as 3512 North Southport Avenue.

(44) BMO HARRIS BANK - O2012-5771

To construct, maintain and use three (3) awnings over the public way attached to the structure located at 558 West Diversey Parkway.

(44) BMO HARRIS BANK - O2012-6073

To maintain and use two (2) signs over the public right-of-way adjacent to its premises known as 558 West Diversey Parkway.

(44) COOL STUFF - O2012-6075

To maintain and use three (3) signs over the public right-of-way adjacent to its premises known as 3733 North Clark Street.

(44) CVS PHARMACY #4189 - O2012-6083

To maintain and use three (3) signs over the public right-of-way adjacent to its premises known as 2828 North Clark Street.

(44) EAST GATE LIQUORS - O2012-6086

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 446 West Diversey Parkway.

(44) EL MARIACHI, INC. - O2012-5770

To construct, maintain and use one (1) awning over the public way attached to the structure located at 3443-3445 North Broadway.

(44) FUGA, LLC - O2012-6089

To construct, install, maintain and use two (2) planters on the public right-of-way for beautification purposes adjacent to its premises known as 3853 North Southport Avenue.

(44) GUTHRIES TAVERN - O2012-6093

To maintain and use, as now constructed four (4) light fixtures projecting over the public right-of-way adjacent to its premises known as 1300 West Addison Street.

(44) HALSTED EYE BOUTIQUE - O2012-6098

To maintain and use two (2) signs over the public right-of-way adjacent to its premises known as 2852 North Halsted Street.

(44) HILLIARD I. BLANK - O2012-6102

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 2859 North Halsted Street.

(44) KIRKWOOD BAR & GRILL - O2012-6108

To maintain and use, as now constructed, one (1) wind screen on the public right-of-way adjacent to its premises known as 2934-2936 North Sheffield Avenue.

ORDINANCES FOR GRANTS OF PRIVILEGE IN THE PUBLIC WAY:

WARD

- (44) **OBERWEIS DAIRY, INC. - O2012-6111**
To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 3055 North Sheffield Avenue.
- (44) **PANERA CARES - O2012-6113**
To maintain and use, as now constructed eight (8) light fixtures projecting over the public right-of-way adjacent to its premises known as 616 West Diversey Parkway.
- (44) **RESURRECTION HEALTH CARE - O2012-6117**
To construct, install, maintain and use three (3) bollards on the public right-of-way adjacent to its premises known as 400 West Diversey Parkway.
- (44) **THAI CLASSIC RESTAURANT - O2012-5772**
To construct, maintain and use one (1) awning over the public way attached to the structure located at 3332 North Clark Street.
- (44) **THAI CLASSIC RESTAURANT - O2012-6120**
To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 3332 North Clark Street.
- (44) **TOTAL BALANCE CHIROPRACTIC, P.C. - O2012-6125**
To maintain and use, as now constructed four (4) light fixtures projecting over the public right-of-way adjacent to its premises known as 3259 North Ashland Avenue.
- (44) **Y & O SHEFFIELD, LLC - O2012-6128**
To maintain and use, as now constructed, one (1) grease separator under the public right-of-way adjacent to its premises known as 3140 North Sheffield Avenue.
- (44) **ZIZI'S KABOBS - O2012-5769**
To construct, maintain and use one (1) awning over the public way attached to the structure located at 2825 North Sheffield Avenue.
- (45) **FILONEK'S - (DIRECT INTRODUCTION) - O2012-6493**
To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 6213 North Milwaukee Avenue.
- (45) **MCDONALD'S - (DIRECT INTRODUCTION) - O2012-6490**
To construct, install, maintain and use four (4) fences on the public right-of-way adjacent to its premises known as 4320 North Cicero Avenue.
- (45) **NORMAN C. VORNE - (DIRECT INTRODUCTION) - O2012-6491**
To maintain and use, as now constructed, one (1) fence on the public right-of-way adjacent to its premises known as 5030 West Catalpa Avenue.
- (45) **NORMAN C. VORNE - (DIRECT INTRODUCTION) - O2012-6492**
To maintain and use, as now constructed, one (1) occupation of space on the public right-of-way adjacent to its premises known as 5030 West Catalpa Avenue.

ORDINANCES FOR GRANTS OF PRIVILEGE IN THE PUBLIC WAY:

WARD

(46) WORLD GYM - O2012-6156

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

(47) 1801 BYRON, LLC - O2012-6211

To maintain and use, as now constructed, one (1) pipe projecting over the public right-of-way adjacent to its premises known as 1801 West Byron Street.

(47) AMY'S CANDY BAR - O2012-5779

To construct, maintain and use one (1) awning over the public way attached to the structure located at 4704 North Damen Avenue.

(47) COREPOWER YOGA, LLC - O2012-6180

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 2301 West Lawrence Avenue.

(47) CRICKET - O2012-6184

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 2409 West Lawrence Avenue.

(47) DOLLAR TREE #3359 - O2012-6191

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 4738 North Western Avenue.

(47) DOLLAR TREE #3359 - O2012-6194

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 4738 North Western Avenue.

(47) GIGI'S PLAYHOUSE - O2012-5780

To construct, maintain and use one (1) awning over the public way attached to the structure located at 3948 North Lincoln Avenue.

(47) HANAMI - O2012-5782

To construct, maintain and use one (1) awning over the public way attached to the structure located at 3925 North Lincoln Avenue.

(47) JULIUS MEINL - O2012-6199

To maintain and use, as now constructed one (1) banner over the public right-of-way adjacent to its premises known as 4115 North Ravenswood Avenue.

(47) LITTLE BUNNY #1 FROZEN YOGURT, LLC - O2012-5781

To construct, maintain and use two (2) awnings over the public way attached to the structure located at 3946 North Lincoln Avenue.

(47) NEW MYLE ASIAN CUISINE - O2012-6200

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 1465 West Irving Park Road.

ORDINANCES FOR GRANTS OF PRIVILEGE IN THE PUBLIC WAY:

WARD

(47) SARATOGA USA - O2012-5775

To construct, maintain and use six (6) awnings over the public way attached to the structure located at 4422 North Clark Street.

(47) SNAPPY'S SHRIMP - O2012-6201

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 1901 West Irving Park Road.

(47) SOUTHPORT AND IRVING - O2012-6204

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 4002 North Southport Avenue.

(47) THE GRAFTON PUB & GRILL - O2012-6198

To maintain and use, as now constructed five (5) light fixtures projecting over the public right-of-way adjacent to its premises known as 4530 North Lincoln Avenue.

(47) YOUNG'S RESTAURANT - O2012-6206

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 3949 North Ashland Avenue.

(47) ZNEIMER & ZNEIMER, P.C. - O2012-6209

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 4141 North Western Avenue.

(48) ANDIES RESTAURANT - O2012-6229

To maintain and use, as now constructed twelve (12) light fixtures projecting over the public right-of-way adjacent to its premises known as 5253 North Clark Street.

(48) BROADWAY FESTIVAL, LLC - O2012-5786

To construct, maintain and use one (1) awning over the public way attached to the structure located at 5300 North Broadway.

(48) FOREVER YOGURT ANDERSONVILLE, LLC - O2012-5788

To construct, maintain and use one (1) awning over the public way attached to the structure located at 5309 North Clark Street.

(48) FOREVER YOGURT ANDERSONVILLE, LLC - O2012-6236

To maintain and use two (2) signs over the public right-of-way adjacent to its premises known as 5309 North Clark Street.

(48) LOVELY, TOO: A BAKE SHOP - O2012-5785

To construct, maintain and use one (1) awning over the public way attached to the structure located at 1138 West Bryn Mawr Avenue.

(48) METROPOLIS COFFEE COMPANY - O2012-5784

To construct, maintain and use one (1) awning over the public way attached to the structure located at 1039-1041 West Granville Avenue.

ORDINANCES FOR GRANTS OF PRIVILEGE IN THE PUBLIC WAY:

WARD

(48) SWEDISH AMERICAN MUSEUM - O2012-6026

To maintain and use, as now constructed, two (2) flag poles projecting over the public right-of-way adjacent to its premises known as 5211 North Clark Street.

(49) CAFE DESCARTES - O2012-6241

To maintain and use one (1) sign over the public right-of-way adjacent to its premises known as 6451 North Sheridan Road.

(49) LOYOLA UNIVERSITY OF CHICAGO - O2012-6243

To construct, install, maintain and use one (1) planter on the public right-of-way for beautification purposes adjacent to its premises known as 6550 North Sheridan Road.

(49) ROGERS PARK BUSINESS ALLIANCE - O2012-5790

To construct, maintain and use one (1) awning over the public way attached to the structure located at 1448 West Morse Avenue.

(49) SONNY'S STORE - O2012-5789

To construct, maintain and use one (1) awning over the public way attached to the structure located at 7001 North Sheridan Road.

(50) NORTHTOWN LIBRARY - O2012-6248

To maintain and use, as now constructed, one (1) occupation of space on the public right-of-way adjacent to its premises known as 6435 North California Avenue.

ORDERS FOR GRANTS OF PRIVILEGE IN THE PUBLIC WAY:

CANOPIES

WARD

- (2) **THE CHICAGO CLUB - O2012-5824**
To maintain and use (1) canopy located at 81 East Van Buren Street.
- (11) **KATHY DE'S - O2012-5648**
To maintain and use (1) canopy located at 3642 South Parnell Avenue.
- (26) **D.G. HURLEY COMPANY, INC. - O2012-5830**
To maintain and use (1) canopy located at 3620 West North Avenue.
- (27) **STUDIO MERCHANDISE, INC. - O2012-5651**
To maintain and use (1) canopy located at 1017 West Washington Boulevard.
- (27) **VIAGGIO - O2012-5673**
To maintain and use (1) canopy located at 1330 West Madison Street.
- (42) **550 WEST WASHINGTON PROPERTY, LLC - O2012-5863**
To maintain and use (2) canopies located at 550 West Washington Boulevard.
- (42) **AMBASSADOR CONDOMINIUM HOMEOWNER ASSOCIATION - O2012-5836**
To maintain and use (1) canopy located at 1300 North State Parkway.
- (42) **BLOOMINGDALES, INC. - O2012-5841**
To maintain and use (1) canopy located at 600 North Wabash Avenue.
- (42) **BLOOMINGDALES, INC. - O2012-5842**
To maintain and use (16) canopies located at 600 North Wabash Avenue.
- (42) **FITPLEX - O2012-5844**
To maintain and use (1) canopy located at 1235 North LaSalle Drive.
- (42) **NORTHWESTERN MEMORIAL HOSPITAL - O2012-5855**
To maintain and use (4) canopies located at 221 East Huron Street.
- (42) **OLD NAVY - O2012-5857**
To maintain and use (4) canopies located at 150 North State Street.
- (42) **RIVER VIEW CONDO ASSOCIATION - O2012-5858**
To maintain and use (1) canopy located at 415 East North Water Street.
- (42) **RIVER VIEW CONDO ASSOCIATION - O2012-5860**
To maintain and use (2) canopies located at 415 East North Water Street.
- (42) **THE HERITAGE AT MILLENNIUM PARK CONDO ASSN - O2012-5852**
To maintain and use (1) canopy located at 130 North Garland Court.
- (42) **WEST 77 - O2012-5861**
To maintain and use (1) canopy located at 77 West Huron Street.

ORDERS FOR GRANTS OF PRIVILEGE IN THE PUBLIC WAY:

CANOPIES

WARD

- (43) HOTEL LINCOLN PARK OWNER, LLC - O2012-5674**
To maintain and use (1) canopy located at 1816 North Clark Street.
- (43) ORSO'S RESTAURANT - O2012-5680**
To maintain and use (3) canopies located at 1401 North Wells Street.
- (43) POTBELLY SANDWICH WORKS, LLC - O2012-5683**
To maintain and use (1) canopy located at 2264 North Lincoln Avenue.
- (43) TACO JOINT - O2012-5684**
To maintain and use (1) canopy located at 1969 North Halsted Street.
- (44) CROSBY'S KITCHEN - O2012-5653**
To maintain and use (1) canopy located at 3455 North Southport Avenue.

ORDINANCES FOR GRANTS OF PRIVILEGE IN THE PUBLIC WAY:

SIDEWALK CAFES

WARD

(1) FAT POUR - O2012-5797

To maintain and use a portion of the public right-of-way for a sidewalk cafe adjacent to its premises located at 2005-2007 West Division Street.

(2) KROLL'S SOUTH LOOP - O2012-5800

To maintain and use a portion of the public right-of-way for a sidewalk cafe adjacent to its premises located at 1736 South Michigan Avenue.

(2) SOUTH COAST - O2012-5816

To maintain and use a portion of the public right-of-way for a sidewalk cafe adjacent to its premises located at 1700 South Michigan Avenue.

(35) GARDEN GRILL INN - O2012-5645

To maintain and use a portion of the public right-of-way for a sidewalk cafe adjacent to its premises located at 3129 West Armitage Avenue.

(42) BLUE AGAVE - O2012-5792

To maintain and use a portion of the public right-of-way for a sidewalk cafe adjacent to its premises located at 1050 North State Street.

(42) BLUE AGAVE TEQUILA BAR & RESTAURANT - O2012-5794

To maintain and use a portion of the public right-of-way for a sidewalk cafe adjacent to its premises located at 579 West Kinzie Street.

(42) BURGER JOINT - O2012-5795

To maintain and use a portion of the public right-of-way for a sidewalk cafe adjacent to its premises located at 675 North Franklin Street.

(42) NOODLES & COMPANY - O2012-5811

To maintain and use a portion of the public right-of-way for a sidewalk cafe adjacent to its premises located at 180 North Michigan Avenue.

(42) SUNNY SIDE UP - O2012-5820

To maintain and use a portion of the public right-of-way for a sidewalk cafe adjacent to its premises located at 42 East Superior Street.

(44) CROSBY'S KITCHEN - O2012-5647

To maintain and use a portion of the public right-of-way for a sidewalk cafe adjacent to its premises located at 3455-3457 North Southport Avenue.

MISCELLANEOUS ITEMS:

WARD

(1) 1601 W. DIVISION, LLC - O2012-5768

An ordinance authorizing and directing the Department of Transportation to exempt 1601 W. DIVISION, LLC from the provisions requiring barriers as a prerequisite to prohibit alley ingress and/or egress to the parking facilities located at 1611 West Division Street.

(1) AMR - O2012-5760

An ordinance authorizing and directing the Department of Transportation to exempt AMR from the provisions requiring barriers as a prerequisite to prohibit alley ingress and/or egress to the parking facilities located at 3065 North Elston Avenue.

(1) ANTIQUE TACO - (AMENDMENT) - O2012-5965

An amendment to an ordinance passed by the City Council of the City of Chicago for Antique Taco on May 9, 2012, and printed upon page 27185 of the C.J.P. of the City of Chicago is hereby amended by deleting the words "Milwood" and inserting in their place the words "Antique Taco".

(1) COMMUNITY COUNSELING CENTERS OF CHICAGO - O2012-5763

An ordinance authorizing and directing the Department of Transportation to exempt COMMUNITY COUNSELING CENTERS OF CHICAGO from the provisions requiring barriers as a prerequisite to prohibit alley ingress and/or egress to the parking facilities located at 2540 West North Avenue.

(1) IMAGE CAR WASH - O2012-5762

An ordinance authorizing and directing the Department of Transportation to exempt IMAGE CAR WASH from the provisions requiring barriers as a prerequisite to prohibit alley ingress and/or egress to the parking facilities located at 1850 North Western Avenue.

(1) THREE TWINS II, LLC - O2012-5765

An ordinance authorizing and directing the Department of Transportation to exempt THREE TWINS II, LLC from the provisions requiring barriers as a prerequisite to prohibit alley ingress and/or egress to the parking facilities located at 2327-2331 West Nelson Street.

(2) ARTIST'S SNACK SHOP - (AMENDMENT) - O2012-5954

An amendment to an ordinance passed by the City Council of the City of Chicago for Artist's Snack Shop on May 9, 2012, and printed upon page 26993 of the C.J.P. of the City of Chicago is hereby amended by deleting and inserting language regarding the dimensions and compensations amount.

(4) B.I.G. BASEBALL ACADEMY - O2012-5882

An ordinance authorizing and directing the Department of Transportation to exempt B.I.G. BASEBALL ACADEMY from the provisions requiring barriers as a prerequisite to prohibit alley ingress and/or egress to the parking facilities located at 812-814 East 52nd Street with main building located at 5147-5157 South Cottage Grove Avenue.

MISCELLANEOUS ITEMS:

WARD

(4) DR. TIMUEL D. BLACK WAY - O2012-5638

An ordinance authorizing and directing the Commissioner of Transportation to take the actions necessary to honorarily designate South Drexel Boulevard from 49th Street to 50th Street as "Dr. Timuel D. Black Way".

(5) UNIVERSITY OF CHICAGO - O2012-5866

An ordinance authorizing and directing the Department of Transportation to exempt UNIVERSITY OF CHICAGO from the provisions requiring barriers as a prerequisite to prohibit alley ingress and/or egress to the parking facilities located at 5757 South University Avenue.

(8) SOUTH CHICAGO DETAIL SHOP - O2012-5862

An ordinance authorizing and directing the Department of Transportation to exempt SOUTH CHICAGO DETAIL SHOP from the provisions requiring barriers as a prerequisite to prohibit alley ingress and/or egress to the parking facilities located at 8173 South South Chicago Avenue.

(12) VINCENTE FERNANDEZ WAY - O2012-5650

An ordinance authorizing and directing the Commissioner of Transportation to take the actions necessary to honorarily designate both sides of 2800 to 3199 West 26th Street, from South California Avenue to South Kedzie Avenue as "Vicente Fernandez Way".

(13) CHASE BANK - O2012-5877

An ordinance authorizing and directing the Department of Transportation to exempt CHASE BANK from the provisions requiring barriers as a prerequisite to prohibit alley ingress and/or egress to the parking facilities located at 4730 West 79th Street.

(13) JASSON AUTO REPAIR - O2012-5875

An ordinance authorizing and directing the Department of Transportation to exempt JASSON AUTO REPAIR from the provisions requiring barriers as a prerequisite to prohibit alley ingress and/or egress to the parking facilities located at 4555 West 59th Street.

(13) RONALD J. SEEHOFFER WAY - O2012-5630

An ordinance authorizing and directing the Commissioner of Transportation to take the actions necessary to honorarily designate 6200 block of South Nashville Avenue as "Ronald J. Seehoffer Way".

(18) ROLLIN RIDES AUTO SALES, INC. - O2012-5887

An ordinance authorizing and directing the Department of Transportation to exempt ROLLIN RIDES AUTO SALES, INC. from the provisions requiring barriers as a prerequisite to prohibit alley ingress and/or egress to the parking facilities located at 7417-7419 South Western Avenue.

MISCELLANEOUS ITEMS:

WARD

(19) CPL. CONNER LOWRY WAY - O2012-5624

An ordinance authorizing and directing the Commissioner of Transportation to take the actions necessary to honorarily designate the northeast corner of 103rd Street and Maplewood Avenue (facing east-west and pointing north) as CPL. Conner Lowry Way".

(19) PASTOR O'DONNELL DRIVE - O2012-5625

An ordinance authorizing and directing the Commissioner of Transportation to take the actions necessary to honorarily designate northwest corner of 103rd and Wood Street (facing east-west and pointing north) as "Pastor O'Donnell Drive".

(20) GEORGE KYROS WAY - O2012-5626

An ordinance authorizing and directing the Commissioner of Transportation to take the actions necessary to honorarily designate East 63rd Street from South Cottage Grove Avenue to South Maryland Avenue as "George Kyros Way".

(21) FATHER DANIEL MALLETTE WAY - (AMENDMENT) - O2012-5627

An ordinance authorizing and directing the Commissioner of Transportation to take the actions necessary to honorarily designate West 99th Street from Beverly Avenue to South May Street as " Father Daniel Mallette Way ".

(21) SENATOR HOWARD B. BROOKINS, SR. WAY - (AMENDMENT) - O2012-5628

An ordinance authorizing and directing the Commissioner of Transportation to take the actions necessary to honorarily designate South Ashland Avenue, from West 93rd Street to West 95th Street (9300 to 9500 South Ashland Avenue) as "Senator Howard Brookins, Sr. Way".

(27) MADISON/ABERDEEN PARTNERS, LLC/VIKTOR JAKOLJEVIC - O2012-5903

An ordinance authorizing and directing the Department of Transportation to exempt MADISON/ABERDEEN PARTNERS, LLC/VIKTOR JAKOLJEVIC from the provisions requiring barriers as a prerequisite to prohibit alley ingress and/or egress to the parking facilities located at 20-22 North Aberdeen Street.

(27) MADISON/ABERDEEN PARTNERS, LLC/VIKTOR JAKOLJEVIC - O2012-5909

An ordinance authorizing and directing the Department of Transportation to exempt MADISON/ABERDEEN PARTNERS, LLC/VIKTOR JAKOLJEVIC from the provisions requiring barriers as a prerequisite to prohibit alley ingress and/or egress to the parking facilities located at 4 North Aberdeen Street.

(27) THE DOMAIN GROUP, LLC - O2012-5880

An ordinance authorizing and directing the Department of Transportation to exempt THE DOMAIN GROUP, LLC from the provisions requiring barriers as a prerequisite to prohibit alley ingress and/or egress to the parking facilities located at 1415 West Cortez Street.

MISCELLANEOUS ITEMS:

WARD

(30) ANTIQUES ON OLD PLANK ROAD, INC. - O2012-5555

An ordinance authorizing and directing the Department of Transportation to exempt ANTIQUES ON OLD PLANK ROAD, INC. from the provisions requiring barriers as a prerequisite to prohibit alley ingress and/or egress to the parking facilities located at 1750 North Springfield Avenue.

(30) INKSMITH, INC. - O2012-5556

An ordinance authorizing and directing the Department of Transportation to exempt INKSMITH, INC. from the provisions requiring barriers as a prerequisite to prohibit alley ingress and/or egress to the parking facilities located at 3352 North Milwaukee Avenue.

(30) JAKE'S AUTO BODY REPAIR, INC. - O2012-5554

An ordinance authorizing and directing the Department of Transportation to exempt JAKE'S AUTO BODY REPAIR, INC. from the provisions requiring barriers as a prerequisite to prohibit alley ingress and/or egress to the parking facilities located at 3425 North Pulaski Road.

(31) NORTHWEST AUTOWORKS, INC. - O2012-5869

An ordinance authorizing and directing the Department of Transportation to exempt NORTHWEST AUTOWORKS, INC. from the provisions requiring barriers as a prerequisite to prohibit alley ingress and/or egress to the parking facilities located at 4517-4525 West Belmont Avenue.

(33) MERIT CONCRETE, INC. - O2012-5828

An ordinance authorizing and directing the Department of Transportation to exempt MERIT CONCRETE, INC. from the provisions requiring barriers as a prerequisite to prohibit alley ingress and/or egress to the parking facilities located at 3929-3931 North Elston Avenue.

(33) PEARL AUTO SPA, INC. - O2012-5864

An ordinance authorizing and directing the Department of Transportation to exempt PEARL AUTO SPA, INC. from the provisions requiring barriers as a prerequisite to prohibit alley ingress and/or egress to the parking facilities located at 3045-3049 West Irving Park Road.

(35) MCDONALD'S/MIDAN, INC. - O2012-5915

An ordinance authorizing and directing the Department of Transportation to exempt MCDONALD'S/MIDAN, INC. from the provisions requiring barriers as a prerequisite to prohibit alley ingress and/or egress to the parking facilities located at 2700 North Milwaukee Avenue.

(35) OPINE PROPERTIES/AMIN ANDANI - O2012-5920

An ordinance authorizing and directing the Department of Transportation to exempt OPINE PROPERTIES/AMIN ANDANI from the provisions requiring barriers as a prerequisite to prohibit alley ingress and/or egress to the parking facilities located at 3045-3051 West Fullerton Avenue.

MISCELLANEOUS ITEMS:

WARD

(37) HONORARY GUS KABRALES WAY - O2012-5637

An ordinance authorizing and directing the Commissioner of Transportation to take the actions necessary to honorarily designate North Leclair Avenue between 5200 West North Avenue and 5300 West North Avenue to be known "Honorary Gus Kabrales Way".

(41) JOSEPH AND ROSALIA PECORARO - O2012-5872

An ordinance authorizing and directing the Department of Transportation to exempt JOSEPH AND ROSALIA PECORARO from the provisions requiring barriers as a prerequisite to prohibit alley ingress and/or egress to the parking facilities located at 7516-7520 North Harlem Avenue.

(42) BANDERA - (AMENDMENT) - O2012-5943

An amendment to an ordinance passed by the City Council of the City of Chicago for BANDERA on June 27, 2012, and printed upon page 30440 of the C.J.P. of the City of Chicago is hereby amended by deleting the words "537 N. Michigan Ave." and inserting in their place the words "535 North Michigan Avenue".

(43) CHATGRIS, LLC - (AMENDMENT) - O2012-5948

An amendment to an ordinance passed by the City Council of the City of Chicago for CHATGRIS on JULY 28, 2010, and printed upon page 97731 of the C.J.P. of the City of Chicago is hereby amended by deleting the words "XANAZU, INC." and inserting in their place the words "CHATGRIS, LLC"

(43) CHATGRIS, LLC - (AMENDMENT) - O2012-5951

An amendment to an ordinance passed by the City Council of the City of Chicago for CHATGRIS, LLC on September 8, 2010, and printed upon page 99407 of the C.J.P. of the City of Chicago is hereby amended by deleting the words "XANAZU, INC." and inserting in their place the words "CHATGRIS, LLC".

(44) SPORTS WORLD - (AMENDMENT) - O2012-5935

An amendment to an ordinance passed by the City Council of the City of Chicago for Sports World on June 27, 2012, and printed upon page 30386 of the C.J.P. of the City of Chicago is hereby amended by deleting the words "The grantee shall pay to the City of Chicago as compensation for the privilege #1100372 herein granted the sum of six hundred (\$600.00) per annum in advance" and inserting in their place the words "The grantee shall pay to the City of Chicago as compensation for the privilege #1100372 herein granted the sum of three hundred (\$300.00) per annum in advance".

(47) AMY'S CANDY BAR - (AMENDMENT) - O2012-5796

An amendment to an ordinance passed by the City Council of the City of Chicago for Amy's Candy Bar on May 9, 2012, and printed upon page 26786 of the C.J.P. of the City of Chicago is hereby amended by deleting the words "the sum of eighty (\$80.00) per annum in advance" and inserting in their place the words "the sum of twenty-five (\$25.00) per annum in advance".

MISCELLANEOUS ITEMS:

WARD

(47) ETHEL F. KANTER, LLC/EASY CAR CREDIT, INC. - O2012-5870

An ordinance authorizing and directing the Department of Transportation to exempt ETHEL F. KANTER, LLC/EASY CAR CREDIT, INC. from the provisions requiring barriers as a prerequisite to prohibit alley ingress and/or egress to the parking facilities located at 3645-3651 North Western Avenue.

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

WARD

(3) NORFOLK SOUTHERN RAILWAY COMPANY & RTA - O2012-5642

An ordinance for a proposed vacation of South Normal Avenue between vacated West 53rd Place and West Garfield Boulevard, West 54th Place between South Normal Avenue and South Wallace Avenue; and the remaining West 54th Street portion of unvacated West 54th Street West of South Normal; and East-West alleys bounded by West 54th Street, South Normal Avenue, West Garfield Boulevard, and South Wallace Avenue.

(42) 400-410 MICHIGAN REAL ESTATE, LLC/WRIGLEY PLAZA- (CONSTRUCTION/EASEMENT/MAINT. AGREEMENT)-O2012-5687

An ordinance authorizing and directing the Commissioner of Transportation to permit the Developer to perform various structural renovations, repairs, reconstruction, granite paving system installation, construction staging at the staging area, and maintenance and operation of Wrigley Plaza as required.

(44) THE LEGACY PROJECT - (REVOCABLE USE AGREEMENT) - O2012-5634

An ordinance authorizing the Legacy Project to install, construct, improve, repair, replace, remove, operate and maintain plaques within the pylons located at various points along the Lakeview Halsted Street corridor, in accordance with the terms and conditions of a revocable, non-transferable exclusive use agreement.