

CITY OF WATSEKA ORDINANCES		
as of 1/14/2002		
Ord. No.	Date Passed	Description of Ordinance
1377	4/21/1980	Pertaining to code and ordinance book Chapters 36 – 39 Re-enacting revised codified & amended general ordinances
1378	7/7/1980	1980 – 1981 Annual Appropriation (not codified)
1379	7/21/1980	Tax Levy Ordinance (May 1980 – April 1981) (not codified)
1380	7/21/1980	C. I. P. S. (not codified)
1381		unused number
1382	9/15/1980	Revised ordinances Chapters 40 – 45
1383	10/20/1980	Changes & additions to Chapter 46 – traffic
1384	12/15/1980	Annexation of certain territory at High School (not codified)
1385	12/15/1980	Rezone annexed land – to Zoning Board (not codified)
1386	2/16/1981	Amending zoning ordinance – High School property from R-1 to public use (not codified)
1387	4/20/1981	Appointing Zoning Commission to consider Petition of Wm. H. Hansen (not codified)

1388	5/18/1981	Rezone land described from B-1 to R-2 (not codified)
1389	5/18/1981	Special use permit – erection of single mobile home (not codified)
1390	5/18/1981	Amending Sections 35-2, 35-3 & 35-4 of Chapter 35 relating to combined water and sewerage system (Sections 35-2, 35-3 & 35-4)
1391	6/15/1981	Annexation into Corp. – land owned by Paul Roberts Friendship Home (not codified)
1392	6/15/1981	Appointing Zoning Commission to rezone back of ARC (not codified)
1393	6/22/1981	Annual Appropriation Bill (May 1, 1981 – April 30, 1982) (not codified)
1394	7/20/1981	Rezone Iroquois ARC to M-1 (not codified)
1395	8/17/1981	Annex 4 parcels of land west & north of City (not codified)
1396	7/20/1981	1981 – 1982 Tax Levy (not codified)
1397	8/17/1981	Appointing Zoning Commission (not codified)
1398	8/17/1981	Zoning special use permit – commission appointment (not codified)
1399	9/8/1981	Zoning special use permit – L. L. Leiding – Marynatha School (not codified)
1400	9/21/1981	Zoning ordinance reclassifying annex – Gr____, etc. property to a M-1 (not codified)
1401	11/16/1981	Agreement with Watseka Air Park (not codified)

1402	11/16/1981	Revising Chapters 47- 75
1403	11/16/1981	Chapters 1 – 55 & 75
1404	1/4/1982	Relating to ambulance service – basic life support (not codified)
1405		Annexation (illegible) (not codified)
1406	7/6/1982	Annual Appropriation Ordinance (not codified)
1407	7/6/1982	Appointing Zoning Commission for special use permit (not codified)
1408	7/19/1982	Tax Levy Ordinance (not codified)
1409	7/19/1982	Special use permit (not codified)
1410	10/18/1982	Enabling ordinance to issue _____ revenue bonds (not codified)
1411	11/1/1982	Appointing Zoning Commission (not codified)
1412	11/22/1982	Amending zoning ordinance – T & D Metal new factory (not codified)
1413	12/20/1982	Zoning ordinance – East 50' ? of Lot 10, Dixie Hwy. added to City (not codified)
1414		Held, but not used
1415	12/20/1982	Authorizing issuance of Ind. Revenue Bonds relating to T & D Metal (not codified)
1416	3/21/1983	Purchase real estate – Ecker property for \$45,000.00 (not codified)

1417	5/23/1983	Appoint Zoning Commission for special use permit of Richard Krug (not codified)
1418	6/20/1983	Annexing Baptist Church property (not codified)
1419	6/20/1983	Granting special use permit – King (not codified)
1420	7/5/1983	Annual Appropriation Ordinance (not codified)
1421	7/18/1983	Tax Levy Ordinance (May 1, 1983 – April 30, 1984) (not codified)
1422	8/15/1983	Amending Section 13-16 of Chapter 13 – vacation (Section 13-16)
1423	8/15/1983	Financing & acquisition of real estate from Crabtree Prop. (not codified)
1424	9/19/1983	Zoning Commission – George McArdle petition (not codified)
1425	9/19/1983	Zoning Commission – Wm. Coney petition (not codified)
1426A	10/17/1983	Vacating a portion of streets (Section 46-100)
1426B	9/xx/83	Stop sign ordinance (Section 46-100)
1427	10/17/1983	Grant agreement – City & EPA (not codified)
1428	11/21/1983	Special use permit to create 2 nd family dwelling on a lot in R-1 district (not codified)
1429	12/9/1983	Appointing Zoning Commission (not codified)

1430	1/16/1984	Granting special use permit – 618 S. 5 th for medical office –Imburgia (not codified)
1431	2/21/1984	Relating to medical insurance on retired employees (not codified)
1432	3/8/1984	Establish prevailing wage & schedule thereof (not codified)
1433	3/19/1984	Amending Section 29-27 of Chapter 29 regarding garbage collection and fees. (Section 29-27)
1434	3/19/1984	Authorizing the borrowing of funds to repair and make additions to swimming pool (not codified)
1435	4/16/1984	Lease between City & C.I.P.S. on building (not codified)
1436	5/21/1984	Revise limitations on liquor licenses (Section 22-9)
1437	6/18/1984	Regulating & licensing use of water wells to heat & cool residences (not codified)
1438	6/18/1984	Appoint Zoning Commission (not codified)
1439	7/2/1984	Annual Appropriation Ordinance (May, 1984 – April, 1985) (not codified)
1440	8/20/1984	Tax Levy Ordinance (not codified)
1441	8/20/1984	Granting rezoning – Gordon Sowers’ mobile home park (not codified)
1442	9/4/1984	Sell property being leased by C. I. P. S. (Oak & 5 th) (not codified)
1443	9/17/1984	Abate property tax for an expanded industrial facility (not codified)

1444	9/17/1984	Vacate an alley in Block 44 – Middleport (not codified)
1445	10/15/1984	Appoint Zoning Commission – vacating Jackson - Franklin (not codified)
1446	10/15/1984	Appoint Zoning Commission – Rev. Hart – 6 th & _____ (not codified)
1447	10/22/1984	Vacating portion of Jackson-Franklin St. – City to retain center 20 feet (not codified)
1448	11/19/1984	Telephone lease franchise feet (not codified)
1449	12/17/1984	Acquisition & purchase of real estate feet (not codified)
1450	12/17/1984	Motor vehicle parking (Section 46-128 R, S, T)
1451	12/17/1984	Amending zoning ordinance on setback requirement for 50-ft. corner lots (not codified)
1452	1/28/1985	Amending Chapter 14 in regard to salary of Aldermen, Clerk & Treasurer (Section 14-xx)
1453	4/15/1985	Appointing Zoning Commission for special use permit re Clark Wockner (not codified)
1454	4/15/1985	Annexing _____ (not codified)
1455	4/15/1985	Amending Ordinance No. 1390 relating to combined waterworks and sewerage systems (Section 35-2 through 35-4)
1456	4/22/1985	Amending revised ordinance of City – 1980 as amended by Ordinance 1433 – Garbage (not codified)

1457	5/20/1985	Deleting part of Section 39-203 and part of 39-207 (Sections 39-200 to 39-208)
1458	5/20/1985	Granting special use permit for mobile home – Clark & Peggy Wockner (not codified)
1459	5/20/1985	Assignment of cable franchise heretofore granted under Ordinance 1060 & 1302 (not codified)
1460	6/17/1985	Appointing Zoning Commission (not codified)
1461	6/17/1985	Requesting special use permit for mobile home – David & Kandy Rudisill (not codified)
1462	7/1/1985	Amending Chapter 13, Section 13-17 regarding private use of City vehicles (Section 13-17)
1463	7/1/1985	Annual Appropriation Ordinance (1985-1986) (not codified)
1464	7/15/1985	Special use – Al Gillins (not codified)
1465	7/15/1985	Amending Chapter 36 – appointing Planning Commission as Zoning Commission (not codified)
1466	8/27/1985	1985-1986 Tax Levy Ordinance (not codified)
1467	8/26/1985	Amending Article IV – disconnect downspouts (Section 35-59a)
1468	8/26/1985	Appointing Zoning Commission for special use permit by Molnars (not codified)
1469	9/16/1985	Special use permit for Molnars (not codified)
1470		Amending Sections 10-14 & 10-15 regarding burning (Sections 10-14 and 10-15)

1471	11/18/1985	Appointing Zoning Commission (not codified)
1472	11/18/1985	Appointing Zoning Commission (not codified)
1473	12/16/1985	Appointing Zoning Commission (not codified)
1474	12/16/1985	Rezoning land to M-2 (not codified)
1475	12/16/1985	Providing for financing of a project to acquire real estate (not codified)
1476		Amending Sections of Chapter 13 – IMRF
1477		Vacating portion of certain streets (not codified)
1478		Letting of contracts (Section 34-2)
1479		Protective alarms (not codified)
1480		Committee on purchases (Section 2-22)
1481		Amending Section 4__ of Ordinance 1476 – place of residence of employees (Section 4-xx)
1482		Fire limits (Section 39-10)
1483		Annual Appropriation Ordinance (not codified)
1484		Appointing Zoning Commission (not codified)

1485		unused number
1486		Fireproof construction of buildings (not codified)
1487		1986 – 1987 Tax Levy Ordinance (not codified)
1488		Special use permit – St. Edmund’s (not codified)
1489		Special use permit – James & Barbara Bennett (not codified)
1490		Providing for 1,000,000.00 corporate purpose bonds (not codified)
1491		Vacating alleys – Blocks 51 & 52 & a portion of Monroe Street lying north of South boundaries of 51 & 52 (not codified)
1492		Approving issuance of 3,500,000.00 First Mortgage Health Facilities Revenue Bonds – Series 1986 (not codified)
1493		Appointing Zoning Commission for Armstrong Plumbing & Heating (not codified)
1494		Change in tax increment proposal (not codified)
1495		Designating tax increment project area (not codified)
1496		Approving tax increment redevelopment plan & redevelopment project (not codified)
1497	12/15/1986	Adopting tax increment financing (not codified)

1498		Authorizing Department of Revenue to certify & cause to be paid to City an equal amount to increase in certain taxes paid by City (not codified)
1499		None (did not pass)
1500		Amending Section 35-2 & 3 & 4 of Chapter 35 and Ordinance 1390 & 1455 relating to combined waterworks and sewerage systems (Sections 35-2, 35-3, 35-4)
1501		Rezoning Armstrong Plumbing & Heating to B-1 – neighborhood business (not codified)
1502		Amending revised ordinances relating to intoxicating liquors (Section 22-17)
1503		Pertaining to police department vacation furloughs and amending Section 6-43 (Section 6-43)
1504		Pertaining to residency requirement for police dept. personnel (Section 6-59a)
1505		Pertaining to parking regulations and amending Chapter 46 (Section 46-136)
1506		Annual Appropriation Ordinance (not codified)
1507		Annexing certain territory to City – E. Elm _____ Miller (not codified)
1508		Tax Levy Ordinance (not codified)
1509		Appointing Zoning Commission (not codified)
1510		Pertaining to vehicle weight limitations of designated streets (Sections 45-142 and 45-143)
1511		Pertaining to prohibited parking (Section 46-128)

1512		Pertaining to traffic controlled by a stop sign and amending Chapter 46 (intersection of 9 th & Locust) (Section 46-100)
1513		unused number
1514		Appointing Zoning Commission – Mile _____ Inc. (not codified)
1515		Special use permit for mobile home (not codified)
1516		Vacating West 200 feet of Oak Street between Blocks 14 & 17 (not codified)
1517		Appointing Zoning Commission – petition by T & D Metal (not codified)
1518		Amending zoning ordinance – Lots 1, 2, 3, 4 & 5 of Dixie Hwy. Addition to an M-2 manufacturing district (not codified)
1519		Late payment penalties on water & sewer bills changed from ___ to 3% (Section 35-6)
1520		Appointing Zoning Commission – Watseka Farmers Grain petition (not codified)
1520		Special use permit for Watseka Farmers Grain (not codified)
1521		Appointing Zoning Commission – Barney Grace (not codified)
1522		Dedicating portion of K Park for use of relocation of Fleming Avenue (not codified)
1523		Pertaining to nuisance of cats running at large (Sections 32-61 through 32-66)

1524		Pertaining to nuisance of dogs running at large (Section 32-42A))
1525		Naming of Hubbard Park (not codified)
1526		Rezoning land for B. Grace (not codified)
1527		Authorizing borrowing of money pursuant to home rule powers (not codified)
1528		Modification of agreement to purchase certain real estate for street purpose (not codified)
1529		Providing for borrowing of money & incurring indebtedness on credit of the corporation for \$130,000.00 to acquire street right-of-way (not codified)
1530		To make a supplemental appropriation for corp. purpose for May 1, 1987 through April 30, 1988 (not codified)
1531		Pledging all funds in the special tax allocation fund (not codified)
1532		Pertaining to towing, removal & disposition of nuisance vehicles (Sections 17-64 and 17-65)
1533		Annual Appropriation Ordinance (May 1, 1988 – April 30, 1989) (not codified)
1534		Relating to use of public & private sewers & drains, the installation & connecting of building sewers, the discharge of waters & wastes into public sewer system and penalties & violation thereof (not codified)
1535		Annexation of certain territory to City – Patterson & Mathewson (not codified)
1536		Tax Levy Ordinance (not codified)

1537	Accepting & authorizing execution of grant agreement between City & EPA (not codified)
1538	Regulating parking on Illinois Route 1 (Jefferson St.) and U. S. Rt. 24-Illinois Rt. 1 (Walnut St.) in the City of Watseka (not codified)
1539	Regulating encroachment on public right-of-way (not codified)
1540	Prohibiting the connection of sanitary or waste sewers to storm water drainage systems (not codified)
1541	Approval of a proposed TIF district development project & acquisition of a site for industrial park (not codified)
1542	Amending Chapter 13 of revised ordinances and 1422 & 1476 of City pertaining to employee discipline
1543	Regulating development in special flood hazard areas & amending Chapter 25 of revised ordinances (Sections 24-1-2-1, 24-11-12-12, 24-11-30-2, 24-11-20-8, 24-11-31-2)
1544	Approving an agreement for participation by City of Watseka City Police in multi-jurisdictional task force (not codified)
1545	Right-of-way intersections adding intersections of 11 th St. & Oak St. for southbound traffic on 11th (Section 46-101)
1546	Wages of laborers on public works (not codified)
1547	Agreement between City of Watseka and Vancil & Associates (not codified)

1548		Pertaining to acquisition of real estate (not codified)
1549		Pertaining to abatement of levy for principal and interest on general obligation sewer works bonds (not codified)
1550		Accepting & authorizing the execution of grant agreement between City & EPA (not codified)
1551		Approving a 3-month extension of agreement for provision of ambulance services between City (Twp. 8 ambulance system) & Iroquois Memorial Hospital (not codified)
1552		Pertaining to calculation of the volume of flow used for computing sewer use charges (Sections 35A-1 through 35A-5)
1553		Amending salary of City Clerk (Section 14-3)
1554		Pertaining to TIF for Pantera's Pizza relocation (not codified)
1555		Amending Section 4 & Section 6 of Ord. 1476 – vacation time for City employees (not codified)
1556		Regulating parking on U.S. Route 24 & IL Route 1 (Section 46-128U)
1557		Regulating encroachment on public right-of-way (not codified)
1558		Pertaining to participation in an agency to provide ambulance service through Community Rescue, Inc. (not codified)
1559		Pertaining to TIF project to rehabilitate a building for Pence Oil at 303 E. Walnut (not codified)

1560		An intercreditor agreement between First Trust & Savings Bank of Watseka, the City of Watseka, and Trustcorp Bank of Indianapolis, Indiana (not codified)
1561		Relating to an agreement for the collection of garbage & waste materials (not codified)
1562		Pertaining to commitment of TIF funds (not codified)
1563		Vacation of a certain portion of a platted street – corner of Chicago & Newell (not codified)
1564		Pertaining to a TIF project – commercial building at 550 W. Walnut & demolition of an existing building (not codified)
1565		Pertaining to a TIF project for establishment of a strip shopping mall at Route 24 & Route 1 East (not codified)
1566	6/19/1989	Annual Appropriation Ordinance (not codified)
1567	6/26/1989	License fees – liquor & classification Section 22-6 – 22-9 (Section 22-6 through 22-9)
1568	6/26/1989	Classification & hours – liquor license (Section 22-6 through 22-9)
1569	6/26/1989	City & Kaper TIF Agreement supplement (not codified)
1570	7/14/1989	Pertaining to TIF project, establishment of an area strip shopping mall at Route 1 & Route 24 East – attached agreement with FEG
1571	7/17/1989	Appointing Zoning Commission (not codified)

1572	8/21/1989	Fire limits – amending Section 39-10, Article II, Chapter XXXIX of Municipal Code & amending Ord. 1482 (Section 39-10)
1573	8/21/1989	Amending zoning ordinance – FEG tracts (not codified)
1574	8/21/1989	Amending zoning ordinance – Kaper tract (not codified)
1575	8/21/1989	Pertaining to deposits for City utility users (not codified)
1576	8/21/1989	Designating “Veteran’s Parkway” proposed City street to be constructed (not codified)
1577	9/11/1989	Parking – amending Chapter 46, Section 128, South side of Porter Avenue – no parking Faith – 9 th St. (Section 46-128)
1578	9/18/1989	Tax Levy Ordinance
1579	10/2/1989	Amending Watseka TIF project to establish State sales tax boundary & restrict deposit & expenditure of municipal & state sales tax increment (not codified)
1580	10/19/1989	Grant of approval for variance from Watseka flood plain ordinance 1543 (not codified)
1581	10/19/1989	Grant of approval for variance from Watseka flood plain ordinance 1543 (not codified)
1582	10/23/1989	Approving acquisition of street sweeper & approving borrowing of funds for acquisition (not codified)
1583	10/23/1989	Authorizing purchase & approving contract for purchase of real estate (not codified)
1584	11/8/1989	Amending Watseka Tax Increment Redevelopment Project Area for establishing state sales

		tax boundary & restricting deposit & expenditure of municipal & state sales tax increment and amending Ordinance 1579 pertaining to said purpose (not codified)
1585	11/20/1989	Tax Abatement – 1989 payable in 1990 (not codified)
1586	11/20/1989	Approval for variance from Watseka flood plain ordinance 1543 (not codified)
1587	11/20/1989	Amending Section 34-2, Chapter 34 – letting of contracts (Section 34-2)
1588	12/7/1989	Approving borrowing of funds for purposes of interim financing for land acquisition (not codified)
1589	12/18/1989	Prohibit parking – Amend Ord. – Chapter 46-128, North St, Park St. & Mulberry St. – parking zones (Section 46-128)
1590	12/18/1989	Acceptance of dedicated lands & improvements of Loveridge Subdivision – 1st Addition & 2 nd Addition (not codified)
1591	1/15/1990	Employees’ sick leave – amend provisions of Section 5(a) of Ordinance No. 1476 (not codified)
1592	1/15/1990	Formally designating name of “Hickory Street” for acquired street right-of-way (not codified)
1593	1/15/1990	Providing for revision of fees for redemption of impounded animals & penalties for violation of provision of Article III, Chapter 32, concerning dogs, amending Section 32-46 & 32-60 (Sections 32-46 and 32-60)
1594		Proposed pit bull ordinance – failed

1595	2/19/1990	Holidays observed by City – amending Section 13-12, Chapter 13 (Section 13-12)
1596	2/19/1990	Sewer taps – amending Section 3, Article III of Ordinance No. 1534
1597	2/19/1990	Sale and disposition of used and surplus City property – amending Chapter 13, adding Section 13-5.1 (Section 13-5.1)
1598	2/19/1990	Prohibition of signs on public ways, streets, parking areas, sidewalks, amending Section 39-149, Chapter 39 (Section 39-149)
1599	2/22/1990	Issue of 727,000 corporate purpose bonds, Series 1990A (not codified)
1600	2/22/1990	Issue of \$773,000 corporate purpose bonds, Series 1990B (not codified)
1601	3/19/1990	Pertaining to sale of City police vehicles (not codified)
1602	3/26/1990	Pertaining to TIF project, commercial building Walnut & 4 th St. by Michael Kohl & Sue Kohl (not codified)
1603	3/26/1990	Pertaining to easement for construction, operation, maintenance of sanitary sewer by JW Partners Ltd. (not codified)
1604	3/26/1990	Appointing Zoning Commission for special use permit for 313 E. Oak Street – Daniel McCullough (not codified)
1605	3/26/1990	Pertaining to agreement between City and County of Iroquois for acquisition to certain portion of County Highway 31 (Cemetery Road) (not codified)
1606	4/16/1990	Pertaining to grant of approval for variance from Watseka flood plain ordinance no. 1543

		(Elmer Brenner) (not codified)
1607	4/16/1990	Pertaining to limitations on number of licenses available to be issued for sale of alcoholic liquors & amending Section 22-8 of Chapter 22, Rev. Ord of City of Watseka, 1980 (changes Class C licenses limited to eight) (Section 22-8)
1608	5/21/1990	Appointing Zoning Commission to hear question of Elliott petition for rezoning (special use–church) (not codified)
1609	5/21/1990	Approving petition for special use permit (for 313 E. Oak St., Daniel & Ellen McCullough) (not codified)
1610	6/18/1990	Vacating street – Ulitzsch, Harris, Jones – subdivision of Lot 22, Sheridan’s Subdivision, South of Park Avenue & North of B Street (not codified)
1611	6/18/1990	Pertaining to control of traffic emerging from alleys, buildings, private roads or driveways (Section 46-100.1)
1612	6/18/1990	Pertaining to grant of approval for variance from Watseka flood plain ordinance No. 1543 – Edward Allen Merhley – Main & Virginia Street (“after the fact” variance for residential dwelling – 8/10’ below FPE at Main & Virginia Streets) (not codified)
1613	6/18/1990	Pertaining to grant of approval for a variance from the Watseka flood plain ordinance No. 1543 (Michael & Tammy King – 514 W. Main St.) (not codified)
1614	6/18/1990	Pertaining to license classification of sale of alcoholic liquor, amending Section 22-6 of Ch. 22 of Rev. Ordinance of City of Watseka as amended by Ordinance No. 1567 & Ordinance No. 1568, further pertaining to presence of minors on licensed premises, and further pertaining to presence of minors on licensed premises, and amending Section 22-17 of Ch. 22 of Revised Ord.

		as amended by Ordinance No. 1502 (Sections 22-6 and 22-17)
1615	6/18/1990	Pertaining to prohibition of skateboards on certain designated sidewalks & amending Section 45-112 of Ch. 45 (Section 45-112)
1616	6/18/1990	Pertaining to sewer taps & amending Section 3 of Article III of Watseka Ordinance No. 1534, as amended by Watseka Ordinance No. 1596 (Section 3-3)
1617	6/18/1990	Prevailing Wage Rate Ordinance (not codified)
1618	7/16/1990	Witseka First National Bank variance for construction of 150' microwave communication tower (with report of zoning board) (not codified)
1619	7/16/1990	Pertaining to traffic controlled by stop sign amending Ch. 46, Section 46-100 & Ord. 1512 adding stop intersection, being Hickory Street at Walnut, Elm at Kay Street & Hickory at Kay Street (Section 46-100)
1620	7/16/1990	Pertaining to yield right-of-way intersections & amending Ch. 46, as amended by Ord. 1545 & more specifically, amending Section 46-101 by adding as yield right-of-way intersections – Sycamore at Boughton, Rosewood at Boughton, Ninth at Ash, and Ash at Tenth (Section 46-101)
1621	7/16/1990	Held for zoning ordinance
1622	7/16/1990	Regulating redevelopment in special flood hazard areas, amending Ch. 25 as amended by Ord. 1543 (Section 25-3 and 25-5)
1623	7/23/1990	Granting special use – Watseka Missionary Baptist Mission – Helen Stanley & Jeffrey Elliott (not codified)

1624	7/23/1990	Annual Appropriation Ordinance (not codified)
1625	8/20/1990	Pertaining to grant of approval for variance from Watseka flood plain ordinance no. 1543 (not codified)
1626	9/17/1990	Pertaining to Missouri Pacific Railroad Company granted a variance under zoning ordinance to permit construction of 120' electronic communication tower topped by a 20' antenna, protected by security fence (not codified)
1627	9/24/1990	Pertaining to grant of a cable television franchise to Specchio Developers Investment Corporation (not codified)
1628	10/15/1990	Granting variance – Dennis & Mary Krumwiede (not codified)
1629	10/15/1990	Pertaining to traffic controlled by a stop sign Amending Ch. 46, Revised Ordinances of City of Watseka, 1980, amending Section 46-100 & Ord. 1512 & Ord. 1619 by adding designation of additional 4-way stop intersection at Third St. & North St. (Section 46-100)
1630	10/15/1990	Fair Housing Ordinance (not codified)
1631	10/15/1990	Initiating zoning proceedings & appointing a Zoning Commission – (Industrial Park) (not codified)
1632	10/15/1990	Tax Levy Ordinance for 1990-1991 (not codified)
1633	10/15/11990	Pertaining to height of signs permitted in the community & variances from requirements of City of Watseka Sign Ordinance & amending Article XIII of Ch. 39 by amending Section 39-167 and adding Section 39-177 (Sections 39-167 and 39-177)

1634	12/17/1990	Amending zoning ordinance – Lot 8 of Eastside Kaper’s Subdivision from M-1 manufacturing to M-2 manufacturing (not codified)
1635	11/19/1990	Pertaining to a TIF project, being the construction of a gasoline station/convenience store at the northwest corner of intersection of Walnut & Veteran’s Parkway by C. C. Development, Inc., Developer (not codified)
1636	11/19/1990	Abating taxes of \$104,962.50 for real estate taxes from sewer bonds levy (not codified)
1637	11/19/1990	Abating taxes for real estate levy of \$136,891.92 – East Side bonds (not codified)
1638	11/19/1990	Abating taxes for real estate levy of \$145,553.60 – East Side bonds (not codified)
1639	11/19/1990	Pertaining to traffic controlled by a stop sign, amending Ch. 46, Section 46-100 prior Ord. No. 1629, adding additional stop intersections at intersection of Veteran’s Parkway & Walnut Street, and intersection of Veteran’s Parkway & Iroquois County Highway 31 (Cemetery Road) (Section 46-100)
1640	12/6/1990	Pertaining to lease of real estate owned by City to T & D Metal Products Co. (not codified)
1641	12/6/1990	Pertaining to TIF project, being construction of a manufacturing facility at the southwest corner of intersection of Veteran’s Parkway & Iroquois County Highway 31 (Cemetery Road) (not codified)
1642	12/6/1990	Initiating zoning proceedings & appointing Zoning Commission (re: Jackson property) (not codified)
1643		Pertaining to vacation of sewer easement --J. W. Partners – sanitary sewer at Veteran’s Parkway & Walnut Street (not codified)

1644	12/17/1990	Pertaining to addition of portion of Iroquois County Highway 31 (Cemetery Road) to corporate limits of city, being an addition to municipal street system (not codified)
1645	1/22/1991	Pertaining to salary of Mayor and Aldermen & amending sections 14-1 and 14-2 of Chapter 14 of 1980 revised ordinances as amended (Sections 14-1 and 14-2)
1646	1/22/1991	Pertaining to grant of approval for variance from Watseka flood plain ordinance 1622 (Roger Dietrich at 101 W. Fairman) (not codified)
1647	1/22/1991	Pertaining to grant of approval for variance from Watseka flood (Leonard Kessinger at 559 N. 4 th St.) (not codified)
1648	1/22/1991	Pertaining to zoning special use permit (not codified)
1649	2/19/1991	Granting a zoning special use permit – Watseka Evangelical Free Church of Watseka (not codified)
1650	2/19/1991	Initiating zoning proceedings & appointing Zoning Commission – Jackson property to an M-1 manufacturing district (not codified)
1651		Pertaining to addition of a portion of Iroquois County Highway 31 (Cemetery Road) from a point designated by Iroquois County Highway Dept. as station 685+08 on the improvement known as Section 149-15D, which is approximately 866 feet East of East ¼ corner of Section 33, Township 27 North, Range 12 West of Second Principal Meridian, then Westerly a distance of approximately 1.03 miles to point where said County Highway 31 becomes Elm Street in City of Watseka, said portion of said road, being an addition to municipal street system of City of Watseka (amending Ordinance No. 1644)

1652	3/4/1991	Pertaining to the acceptance of certain dedicated lands & improvements located & being a part of Villa Ridge – First subdivision in the City of Watseka (not codified)
1653	3/4/1991	Authorizing execution & delivery of Intergovernmental Cooperation Agreement & relocation activity bond volume cap in connection with the issuance of certain Single-Family Mortgage Revenue Bonds & related matters (not codified)
1654	3/18/1991	Appointing Zoning Commission for 123 N. 8 th St. (Iroquois County & Anaclario – Danville Eye Clinic) (not codified)
1655	3/18/1991	Amending zoning ordinance & more particularly redesignating a certain tract as M-1 district (Jackson property) (not codified)
1656	3/18/1991	Amending zoning ordinance & more particularly redesignating a certain tract as M-2 district (T & D Metal property – east side) (not codified)
1657	3/18/1991	Pertaining to requirement of bond for holders of Watseka Liquor Licenses & repealing Section 22-4 of Ch. 22 of Revised Ordinances of City of Watseka, 1980 (Section 22-4)
1658	4/15/1991	Amending zoning ordinance (123 N. 8 th St. from R-3 to B-1) (not codified)
1659	4/15/1991	Appointing a Zoning Commission (Midwest Investments Villa Ridge) (not codified)
1660	5/13/1991	Pertaining to amendment of lease of real estate owned by City and leased to T & D Metal Products Co. (Exhibit A – agreement attached modified) (not codified)
1661	5/20/1991	Approving petition for rezoning classification (Midwest Investments from R-2 to R-3, duplex residential) (not codified)

1662	6/17/1991	Appointing Zoning Commission (Dr. Angelo M. Anaclario at 541 E. Oak St. for parking lot) (not codified)
1663	7/1/1991	Annual Appropriation Ordinance – 1991-1992 (not codified)
1664	7/15/1991	Amending zoning ordinance (541 E. Oak St. – Danville Eye Clinic) (not codified)
1665	7/15/1991	Pertaining to street closure & use limitation & amending Ch. 46 of revised ordinances by adding additional section, being Section 46-179.1 (Section 46-179.1)
1666	7/15/1991	Pertaining to cross section control in municipal public water supply & amending Section 35-37 of Ch. 35 of revised ordinances (Section 35-37)
1667	7/15/1991	Providing for issuance of \$350,000 general obligation bonds, Series 1991 (redevelopment project), providing for levy & collection of a direct annual tax for payment of the principal of and interest on said bonds (not codified)
1668	7/15/1991	Pledging money in the special tax allocation fund of the City to the payment of principal of and interest on the \$350,000 general obligation bonds Series 1991 (redevelopment project) \$727,000 Corporate Purpose Bonds, Series 1990A, and \$773,000, Corp. Purpose Bonds, Series 1990B, (not codified)
1669	8/19/1991	Pertaining to provision of fire protection services for certain areas surrounding the City (not codified)
1670	8/19/1991	Authorizing sale of certain real estate (227 W. Locust St.) (not codified)
1671	9/16/1991	Pertaining to mortgage of certain premises (T & D Metal and First Trust & Saving Bank – new building) (not codified)

1672	9/16/1991	Pertaining to fees for building permits, swimming pool permits, sign permits, flood hazard area development permits and compensation of the building official & amending Sections 39-4, 39-154, 39-202 & Ordinances 1627 and 1457 (Sections 39-4, 39-154, 39-202)
1673	9/16/1991	Designating a special speed zone & amending Ch. 46 of revised ordinances by adding thereto an additional section designated as Section 46-153.1 (Section 46-153.1)
1674	9/16/1991	Tax Levy Ordinance (not codified)
1675	10/21/1991	Amending Ordinance 1669 and correcting a technical defect thereof (Sheldon Fire Protection District) (not codified)
1676	11/18/1991	Pertaining to temporary extension of Star Cablevision cable television franchise (not codified)
1677	11/18/1991	Pertaining to abatement of 1991 property tax levy for payment of general obligation sewer works improvement bonds (not codified)
1678	11/18/1991	Pertaining to abatement of 1991 property tax levy for payment of 1990 Bonds, Series A (not codified)
1679	11/18/1991	Pertaining to abatement of 1991 property tax levy for payment of 1990 Bonds, Series B (not codified)
1680	11/18/1991	Pertaining to abatement of 1991 property tax levy for payment of 1991 Series a Tax Incremental Financing District & General Obligation Bonds (not codified)
1681	12/16/1991	To construct, operate & maintain a cable television system, setting forth conditions accompanying the grant of the franchise, providing for regulation and use of the system,

		and prescribing penalties for the violation of its provisions (not codified)
1682	12/16/1991	Pertaining to grant of cable franchise to Star Midwest, Inc. (not codified)
1683	1/27/1992	Pertaining to demolition of buildings & amending Ch. 39, adding additional article being enumerated Article 14 (Section 39-177 through 39-194)
1684	2/12/1992	Pertaining to lease of real estate owned by City and leased to TODDCO, Inc. (not codified)
1685	2/18/1992	Approval of an agreement for the collection of garbage & waste materials (not codified)
1686	3/2/1992	Pertaining to Watseka TIF District & adoption of TIF & approval of Redevelopment Project Area, Redevelopment Plan & Redevelopment Project (not codified)
1687	3/16/1992	Appointing a Zoning Commission to consider amendment to Watseka zoning ordinance, more particularly deleting limitation to residential users in neighborhood districts (not codified)
1688	4/20/1992	Pertaining to TIF project approving construction of Super 8 Motel (not codified)
1689	4/20/1992	Amending zoning regulations of City & permitting uses subject to certain limitation in B-1 neighborhood districts (Section 36-183)
1690	4/30/1992	Pertaining to service of alcoholic beverages by minors from age 18 to 21 and amending Section 22-17 of the revised ordinances of the City, 1980, as previously amended by Ordinances 1614, 1657, 1658 & 1502 (Section 22-17)
1691	4/30/1992	Appointing Zoning Commission (Donald Miller, Johova Witness Church) (not codified)
1692	5/18/1992	Appointing Zoning Commission to consider amendment to Watseka zoning ordinances, more

		particularly Section 36-183 thereof & pertaining to standard use requirements in B-1 Districts (not codified)
1693	6/15/1992	Granting special use – Donald Miller & Rosann Miller (not codified)
1694	6/15/1992	Appointing Zoning Commission – George Cuonzo (not codified)
1695	6/15/1992	Amending zoning ordinances & more particularly amending Section 36-183 of revised ordinances & establishing minimum yard requirements for business and commercial uses in B-1 neighborhood business districts (Section 36-183)
1696	6/15/1992	Appointing Zoning Commission to consider amendment to Watseka ordinance, more particularly Section 36-181 thereof & pertaining to residential uses on the first floor of business and commercial buildings in B-1 neighborhood business districts (not codified)
1697	6/15/1992	Pertaining to establishment of rates for garbage collection and amending Section 29-27 of revised ordinances of City of Watseka, 1980 and amending Ordinance No. 1433 and Ordinance No. 1456 (not codified)
1698		Held over – presented again as Ordinance 1702
1699	6/29/1992	Annual Appropriation Ordinance (not codified)
1700	6/29/1992	Pertaining to the creation of the office of Deputy City Treasurer and amending Chapter 4 of the revised ordinances of the City of Watseka by adding thereto an additional section enumerated as Section 4-14 (Section 4-14)
1701	9/21/1992	Pertaining to traffic controlled by a stop sign amending Chapter 46, Revised Ordinances of City of Watseka, 1980, amending Section 46-100 & Ordinance No. 1512 & 1619 by adding

		additional intersection as stop intersection, being intersection of Market Street and Main for northbound and southbound traffic on Market Street (Section 46-100)
1702	9/21/1992	Pertaining to modification of agreement for Crescent-Iroquois Fire Protection District (not codified)
1703	10/19/1992	Tax Levy Ordinance (not codified)
1704	11/5/1992	Pertaining to traffic controlled by a stop sign & amending Ch. 46 of Revised Ordinance of City of Watseka, 1980, and more specifically amending therein Section 46-100 & Ordinance No. 1512 & 1619 by adding thereto the designation of an additional intersection as a stop intersection, being the intersection of Market Street and Main for northbound and southbound traffic on Market Street (Section 46-100) SAME AS ORDINANCE NO. 1701
1705	11/16/1992	Abatement of 1992 property tax levy for payment of general obligation sewer works improvement bonds - \$98,525.00 (not codified)
1706	11/16/1992	Abatement of 1992 property tax levy for payment of 1990 Bonds Series "A" - \$86,818.26 (not codified)
1707	11/16/1992	Abatement of 1992 property tax levy for payment of 1990 Bonds Series "B" - \$92,311.60 (not codified)
1708	11/16/1992	Abatement of 1992 property tax levy for payment of 1991 Series A TIF District & general obligation bonds - \$40,125.00 (not codified)
1709	11/23/1992	Pertaining to sale and disposition of used and surplus City property and amending prior Ordinance No. 1597 & Section 13-5.1 of the revised ordinances (Section 13-5.1)

1710	12/21/1992	Pertaining to limitation of number of licenses available to be issued for the sale of alcoholic liquors increasing the number of Class A licenses from 4 to 5 and amending prior Ordinance No. 1607 and Section 22-8 of Chapter 22 of the revised ordinances (Section 22-8)
1711	1/19/1993	Revising designated snowmobile routes pursuant to Section 37-31, Article V, Chapter 37 (Section 37-31)
1712	1/19/1993	Agreement for use of the public way (Watseka – Illinois Bell Telephone Co.) (not codified)
1713	2/16/1993	Borrowing of funds for purpose of financing acquisition of truck for water department (\$34,000 – 3 yrs.) (not codified)
1714	3/15/1993	TIF project & approving construction of commercial building at 400 W. Walnut St. (Dollar General Store) (not codified)
1715	5/17/1993	Pertaining to traffic controlled by stop sign & amending Chapter 46, Section 46-100 & Ordinance Nos. 1512, 1619, 1701 & 1704 by adding the designation of an additional 4-way stop intersection, being intersection of Market St. & Main (Section 46-100)
1716	5/24/1993	Borrowing of funds for purpose of financing the acquisition of a sectional sewer rodder (not codified)
1717	5/24/1993	Creating separate committees for fire and water and amending Section 2-9 and 2-18 of Chapter 2 of revised ordinances (Sections 2-9 and 2-18)
1718	5/28/1993	TIF project & approving construction of a commercial building at 120 W. Walnut St. (not codified)

1719	6/21/1993	Approving Intergovernmental Agreement for the creation of an Intergovernmental agency for the purpose of providing ambulance services (not codified)
1720	6/21/1993	Approving agreement for provision of ambulance services through “Township 6 Joint Action Ambulance Agency” (not codified)
1721	6/21/1993	Granting special use permit to Melinda & Gary Lundberg at 332 E. Oak St. for a pre-school (not codified)
1722	6/21/1993	Annual Appropriation Ordinance (1993-1994) (not codified)
1723	6/28/1993	Authorization of additional members of the Watseka Fire Department and increasing number of authorized members of not more than 25 and amending Section 10-19 of revised ordinances (Section 10-19)
1724	6/28/1993	Prevailing Wage Rate Ordinance (not codified)
1725	7/19/1993	Appointing Zoning Commission (Segur & hospital property) (not codified)
1726	7/19/1993	Amending TIF Redevelopment Plant and approving the replacement of sewer at North and Jefferson Streets as a TIF project (not codified)
1727	7/22/1993	Pertaining to the sale and disposition of certain real estate (5 th & Walnut St. lot) (not codified)
1728	8/16/1993	Amending zoning ordinance (Iroquois Memorial Hospital property) (not codified)
1729	8/17/1993	Accepting & authorizing execution of grant agreement between City and EPA (not codified)

1730	9/1/1993	Pertaining to lease of real estate owned by City to T & D Metal Products (99-yr. lease at Eastside Subdivision) (not codified)
1731	9/20/1993	Approving TIF agreement for commercial expansion of M & S Transport, Inc. (not codified)
1732	9/27/1993	Adopting ¾% Home Rule Municipal & Service Occupation Tax exempting certain food & drugs (not codified)
1733	9/30/1993	Adopting ¾% Home Rule Municipal & Service Occupation Tax exempting certain food & drugs, and amending Ordinance No. 1732 (not codified)
1734	10/18/1993	Tax Levy Ordinance (not codified)
1735	11/15/1993	Abatement of 1993 property tax levy for payment of general obligation sewer works improvement bonds - \$95,325.00 (not codified)
1736	11/15/1993	Abatement of 1993 property tax levy for payment of 1990 bonds Series A - \$84,178.18 (not codified)
1737	11/15/1993	Abatement of 1993 property tax levy for payment of 1990 bonds Series B - \$89,504.48 (not codified)
1738	11/15/1993	Abatement of 1993 property tax levy for payment of 1991 Series A TIF District and general obligation bonds (not codified)
1739	2/22/1994	Vacating a portion of alley in Coney's Resubdivision (Henry O. & Thelma E. Stone) (not codified)
1740	2/22/1994	Issue of \$4,000,000 corporate purpose bonds, Series 1994, and levy and collection of direct

		annual tax for payment of principal and interest on said bonds (not codified)
1741	3/28/1994	Approving TIF agreement for an expansion of the Watseka Big R retail store (not codified)
1742	3/28/1994	Pertaining to lateral entry of police officers and amending Chapter 7 of the revised ordinances (Sections 7-9 through 7-17)
1743	4/18/1994	Pertaining to grant of easement to Northern Illinois Gas in a portion of the Eastside Subdivision Industrial Park (T & D Metal easement) (not codified)
1744	6/20/1994	Lease of real estate owned by City to T & D Metal Products Co. (not codified)
1745	6/20/1994	Annual Appropriate Ordinance (not codified)
1746	6/20/1994	Prevailing Wage Rate Ordinance (not codified)
1747	7/18/1994	Pertaining to requirements of financial statements in community development assistance program revolving loan fund loan agreement (not codified)
1748	7/22/1994	Authorizing purchase and approving contract for purchase of certain real estate (not codified)
1749	9/19/1994	Appointing Zoning Commission for petition for approval of planned unit development (not codified)
1750	9/19/1994	Appointing Zoning Commission on petition of Davy L. Walker & Margot E. Walker (not codified)
1751	9/19/1994	Tax Levy Ordinance (not codified)

1752	10/3/1994	Approval of Cloverdale Subdivision (McTaggart) (not codified)
1753	10/3/1994	Approval of Villa Ridge Apartments Phase III Subdivision (Koonce) (not codified)
1754	10/17/1994	Approving Prairie Improvement Corp. at 502 N. Jefferson of planned unit development district (not codified)
1755		Annexing certain territory of City on petition of Davy L. Walker & Margot E. Walker (not codified)
1756		Amending zoning ordinance & more particularly, redesignation of a certain tract as B-1 neighborhood business district on petition of Davy & Margot Walker (not codified)
1757	11/21/1994	Abatement of 1994 property tax levy for payment of general obligation sewer works improvement bonds (not codified)
1758	11/21/1994	Abatement of 1994 property tax levy for payment of 1990 bonds Series A (not codified)
1759	11/21/1994	Abatement of 1994 property tax levy for payment of 1990 bonds Series B (not codified)
1760	11/21/1994	Abatement of 1994 property tax levy for payment of 1991 Series A TIF District and general obligation bonds (not codified)
1761	11/21/1994	Abatement of 1994 property tax levy for payment of corporate purpose bonds Series 1994 (not codified)
1762	12/19/1994	Approving a modification of a sublease by and between Ronald Storm and T & D Metal Products Co. at the publicly owned Watseka Eastside Industrial Park (not codified)

1763	12/19/1994	Approving the security interest subordination agreement pertaining to the prior CDAP with T & D Metal Co. (not codified)
1764	12/19/1994	Pertaining to residency requirements for Police Department personnel and amending Ordinance No. 1504 and Chapter VI of the municipal code (Section 6-59a)
1765	1/26/1995	Requiring elevation certificate in special flood hazard areas of the City and amending Chapter 25 of the revised ordinances as amended by Ordinance Nos. 1543 and 1622 (Section 24-1-2-1, 24-11-12-12, 24-11-30-2, 24-11-30-8, and 24-11-31-2)
1766	2/21/1995	Establishing rates for garbage collection and amending Section 29-27 of revised ordinances and amending prior Ordinance Nos. 1433, 1456 and 1697 (Section 29-27)
1767	2/21/1995	Approving a preliminary plat of J. J. Subdivision (Planning Commission Report) (not codified)
1768	3/20/1995	Establishing special event liquor license and amending Section 22-6 and 22-9 of Chapter 22 of revised ordinances, 1980 and previous amended Ordinance Nos. 1614 and 1568 (Sections 22-6 and 22-9)
1769	3/20/1995	Pertaining to agreement by and between the City and Vermilion Waste Systems for the collection and disposal of garbage (agreement attached) (not codified)
1770	3/20/1995	Appointing a Zoning Commission (Todd Thiele & Merle Thiele)—Rezoning (not codified)
1771	3/20/1995	Pertaining to reimbursement of City for TIF eligible costs for public projects being more specifically Phase II of disposal plant improvements (not codified)
1772	3/20/1995	Authorizing purchase and approving contract for the purchase of certain real estate from Watseka Farmers Grain Co. (road out south Second Street adjoining brush and disposal)

		(not codified)
1773	4/17/1995	Roy Baier zoning variance for funeral home and single family residence (not codified)
1774	4/17/1995	Establishing special event liquor licenses for “for-profit” business and amending Sections 22-6 and 22-9 of revised ordinances, 1980, as previously amended by Ordinance Nos. 1614, 1568 & 1768 (Sections 22-6, 22-8, and 22-9)
1775	5/15/1995	Amending zoning ordinances of the City, more particularly redesignating a certain tract as a B-1 business district (Todd Thiele & Merle Thiele property at Chicago and North Streets) (not codified)
1776	6/19/1995	Granting a variance to zoning ordinance of City – set back requirement on South 4th Street (not codified)
1777	6/19/1995	Approving a Pre-Annexation Agreement (Ferrero) (agreement attached) (not codified)
1778	6/19/1995	Appointing Zoning Commission for Gary and Sarah Ferrero to amend zoning ordinance (not codified)
1779	6/19/1995	Annual Appropriation Ordinance (not codified)
1780	6/19/1995	Pertaining to extension of certain agreements for the provision of fire protection services of certain areas surrounding City of Watseka – attached agreements – Exhibits A, B, C & D (to 1997 & 3-yr. to December 31, 2000) (not codified)
1781	6/19/1995	Appointing a Zoning Commission to consider amendment of City zoning ordinances for setbacks for duplex housing (not codified)

1782	6/19/1995	Pertaining to traffic controlled by a stop sign and amending Chapter 46 of the revised ordinances of the City, 1980, and more specifically, amending Section 46-100 and Ordinance Nos. 1512, 1619, 1701, 1704 & 1715 by adding thereto the designation of four addition stop intersections, being the intersection of Second Street with Washington and Jackson, the intersection of Fourth Street with Elm and North (Section 46-100)
1783	6/19/1995	Pertaining to borrowing funds for purpose of financing acquisition of 1995 dump truck for the sewer department (not codified)
1784	7/17/1995	Annexing certain territory to the City on the petition of Gary and Sarah Ferrero (Middleport Township) (not codified)
1785	8/21/1995	Granting variance to zoning ordinance (Witte property – 566 Porter Ave. – east side 8.19 feet – South 9 th St.) (not codified)
1786	8/21/1995	Approving development agreement for T & D Metal Products and approving a tax abatement as incentive for said expansion (not codified)
1787	8/21/1995	Amending zoning ordinances of City and reclassifying a certain parcel of real estate on petition by Gary and Sarah Ferrero (from R-1 residential to B-1 business district) (not codified)
1788	8/21/1995	Approving modified Intergovernmental Agreement with Woodland Fire Protection District for fire protection services (thru December 31, 1997) (not codified)
1789	8/21/1995	Pertaining to lot standards for duplexes and amending Section 16-4(e)1 of the revised ordinances of the City, 1980 (subdivide as separate parcel size of lot) (Section 16-4(e)1)

1790	8/21/1995	Amending zoning ordinances of City, more particularly, Section 36-154 of Chapter 36, as it pertains to setback requirements for duplexes (setback – separate lot or parcel) (Section 36-154)
1791	8/21/1995	Annexing certain territory to City, said territory being owned by City and occupied as a landscape waste disposal site (S. 2 nd St. dump site) (not codified)
1792	9/5/1995	Pertaining to fees for building permits and amending Section 39-4 of revised ordinances of City, 1980, and prior Ordinance No. 1672 (Section 39-4)
1793	9/5/1995	Establishing fee for filing petitions for special use zoning amendments or variances and amending Section 36-128 of revised ordinances of City (Section 36-128)
1794	9/5/1995	Establishing salary for building official of City and amending Ordinance No. 1672 (not codified)
1795	9/5/1995	Providing for compensation for City officials for expense of office and amending Chapter 14 of revised ordinances of City by adding thereto a section to be enumerated as Section 14-10 (Section 14-10)
1796	9/5/1995	Prohibiting private water wells in the City of Watseka and amending Chapter 35 of revised ordinances of City by adding thereto an additional section being enumerated as Section 35-38.1 (Section 35-38.1)
1797	9/18/1995	Established a standing committee of the City Council being a committee on flood plain and building management, and amending Chapter 2 of the revised ordinances (Section 2-9.1)
1798	9/18/1995	Pertaining to smoke alarm inspections and amending Chapter 10 of revised ordinances by adding thereto an additional section being enumerated as Section 10-27

		(Section 10-27)
1799	11/20/1995	Tax Levy Ordinance (not codified)
1800	11/20/1995	Appointing a Zoning Commission (not codified)
1801	11/20/1995	Pertaining to traffic controlled by a stop sign and amending Chapter 46 of the revised ordinances, 1980, and more specifically, amending therein Section 46-100 and Ordinance Nos. 1512, 1619, 1701, 1704, 1715 & 1782 by adding designation of additional stop intersection, being for southbound traffic at corner of 4th and Elm Streets, and for northbound traffic at corner of 4 th and North Streets (Section 46-100)
1802	12/18/1995	Abatement of 1995 property tax levy for payment of general obligation sewer works improvement bonds (not codified)
1803	12/18/1995	Abatement of 1995 property tax levy for payment of 1990 Bonds Series A (not codified)
1804	12/18/1995	Abatement of 1995 property tax levy for payment of 1990 Bonds Series B (not codified)
1805	12/18/1995	Abatement of 1995 property tax levy for payment of 1991 Series A TIF District and general obligation bonds (not codified)
1806		Abatement of 1995 property tax levy for payment of corporate purpose bonds Series 1994 (not codified)
1807	12/18/1995	Pertaining to fees for building permits and amending Section 39-4 of revised ordinances, 1980, and prior Ordinance Nos. 1672 and 1792 (Section 39-4)
1808	1/16/1996	Annexing certain territory to the City of Watseka, the parcel being annexed being commonly

		referred to as a part of the sanitary disposal treatment site (map attached) (not codified)
1809	1/16/1996	Authorizing execution of a CIPS Co. right-of-way grant (grant attached) (Veteran's Parkway) (not codified)
1810	1/22/1996	Amending the zoning ordinance of the City reclassifying a certain tract of real estate commonly referred to as the Landscape Disposal Site from an R-1 to a public use district (not codified)
1811	2/7/1996	Authorizing the purchase of a fire truck and authorizing the borrowing of funds for the financing of said truck (not codified)
1812	2/20/1996	Authorizing sale of a vehicle (not codified)
1813	2/20/1996	Appointing a Zoning Commission for the purpose of considering rezoning of the proposed sanitation disposal site (not codified)
1814	3/18/1996	Granting zoning variance for Gerald E. and Joanne M. Noonan (not codified)
1815	3/18/1996	Revising fees for liquor licenses and amending Section 22-9 of the revised ordinances as previously amended (Section 22-9)
1816	4/11/1996	Authorizing the purchase and approving a contract for the purchase of certain real estate (Ed Ferry, seller for Sewage Waste Disposal facility) (not codified)
1817	4/15/1996	Pertaining to the acquisition of a loader hoe (not codified)
1818	4/15/1996	Pertaining to users fees for waste water treatment & for sewer tap connections, and amending Sections 35-4 and 35-57 of the revised ordinances, and as previously amended by

		Ordinance No. 1534 (not codified)
1819	4/18/1996	Pertaining to consent to merger of T & D Metal Products Co. and assumption of various liabilities of said company by T & D Metal Products, LLC (not codified)
1820	4/29/1996	Pertaining to user fees for wastewater treatment and more particularly amending provisions as to basic users rate and amending Section 4 of Article I, Chapter 3, of Ordinance No 1534 (not codified)
1821	4/29/1996	Pertaining to lease of certain real estate to Watseka Rural King Supply, Inc. (not codified)
1822	4/29/1996	Pertaining to an agreement for modification of a prior TIF Agreement with T & D Metal Products, Inc. (not codified)
1823	4/29/1996	Pertaining to an agreement for modification of a prior TIF Agreement with T & D Metal Products, Inc. (not codified)
1824		Pertaining to parking regulations and amending Section 46-111 of the revised ordinances (Section 46-111)
1825	5/20/1996	Prevailing Wage Rate Ordinance (not codified)
1826	5/20/1996	Pertaining to maternity leave for police officers, and amending police rules by adding two additional sections enumerated as Sections 12.9A and 12.9B (not codified)
1827	6/10/1996	Prevailing Wage Rate Ordinance (not codified)
1828	6/17/1996	Annexing certain territory to the City (Martin Subdivision) (not codified)

1829	6/17/1996	Pertaining to regulation of tobacco products and repealing Article II of Chapter 23 and Section 53-18 of the revised ordinances, and amending said ordinances by adding thereto an additional chapter to be enumerated as Chapter 23A (Sections 23A-1 to 23A-12)
1830	6/17/1996	Annual Appropriation Ordinance (1996-1997) (not codified)
1831	7/8/1996	Authorizing purchase of a truck for use by the disposal plant department, and authorizing borrowing of funds for the financing of said truck (not codified)
1832	7/8/1996	Providing for the issue of \$5,535,000.00 corporate purpose bonds, Series 1996, of the City, and the levy and collection of a direct annual tax for the payment of the principal and interest on said bonds (not codified)
1833	7/8/1996	Authorizing and directing the execution of an escrow agreement in connection with the issuance of corporate purpose bonds, Series 1996 (not codified)
1834	8/12/1996	Pertaining to acquisition of a loader hoe and amending Ordinance No. 1817 (not codified)
1835	8/12/1996	Authorizing vacation of an easement in Eastside Subdivision, approving sublease agreement in Eastside Subdivision, transferring tax abatement agreement from Ron Storm as sublessee to T & D, and approving leasehold mortgage of T & D to Iroquois Federal Savings & Loan Assn. (not codified)
1836	8/19/1996	Appointing Zoning Commission – Frank Mathewson property west on Rt. 24 across the bridge (from mobile home to B-1) (not codified)
1837	8/27/1996	In-line skates and amending Chapter 46 (not passed – 9-20-96)
1838	8/27/1996	Initiating zoning and appointing Zoning Commission (VanHoveln & Bills) (not codified)

1839	9/16/1996	Rezoning property of Frank Mathewson from mobile home to B-1 (not codified)
1840	9/16/1996	Amending zoning ordinance located property in Block 58 of original town of Middleport from R-2 to B-1 (West Side Motors) (not codified)
1841	9/16/1996	Vacating a portion of Pleasant Street (not codified)
1842	9/26/1996	Creating TIF Agreement for Joda and Jane Crabtree for Burger King (not codified)
1843	9/26/1996	Regulating peddlers and solicitors (not codified)
1844	9/26/1996	Regulating itinerant merchants (Sections 38-1 to 38-16)
1845	10/21/1996	Tax Levy Ordinance (not codified)
1846	10/21/1996	Granting special use permit for landing of helicopter for emergency medical purposes at Watseka Community High School football field (not codified)
1847	10/21/1996	Pertaining to bond requirements for officers and employees who handle City funds (Section 5-30)
1848	12/24/1996	Vacating an alley in Block 6, in original town of Middleport (not codified)
1849	12/24/1996	Establishing additional Class 7 liquor license known as “banquet licenses” (Sections 22-6, 22-8, and 22-9)
1850	11/25/1996	Approving agreement between City and Iroquois County Emergency Telephone Systems (not codified)

1851	12/16/1996	Abatement of 1996 property tax levy for Series 1994 bonds (not codified)
1852	12/16/1996	Abatement of 1996 property tax levy for 1996 bonds (not codified)
1853	12/16/1996	Adding stop signs at Oak & 7 th , 2 nd & Hickory, and Locust & 8th (Section 46-100)
1854	1/18/1997	Pertaining to the borrowing of funds for the purpose of acquiring 1997 Ford truck for Sewer Department (not codified)
1855	1/18/1997	Authorizing Eastern Illini Electric to construct, operate and maintain a system for transmission, distribution and sale of electric energy in a portion of the City of Watseka (not codified)
1856	1/18/1997	Transferring 1997 private activity bond allocation to the Illinois Development Finance Authority for revenue bonds (not codified)
1857	3/17/1997	Amending the City's TIF Redevelopment Plan and approving the repaving of Oak Street between 6 th and 8 th Streets as a TIF project (not codified)
1858	3/24/1997	Pertaining to water service deposits, new connections, water meters, and amending sections 35-17, 35-19 and 35-23 of revised ordinances (Sections 35-17, 35-19, and 35-23)
1859	3/24/1997	Regulating fencing of private swimming pools (Section 39-204)
1860	3/24/1997	Regulating fences and amending the revised ordinances of the City (Sections 39-A-1 to 39-A-8)
1861	4/21/1997	Approving an additional block to Oak repaving between 5th and 6th Streets (not codified)
1862	4/21/1997	Amending the City TIF plan and approving reconstruction of Hubbard St. as a TIF project

		(not codified)
1863	4/21/1997	Granting variance from the requirement of Section 36-198(A)(3) of the Watseka Zoning Ordinance (Section 36-198 A 3)
1864	6/16/1997	Extending authorizing to CIPS to construct, operate and maintain an electric utility system in City (not codified)
1865	6/16/1997	Prevailing Wage Rate Ordinance—ascertaining the prevailing rate of wages for laborers, workmen, & mechanics employed on Public Works of said City (not codified)
1866	6/16/1997	Annexing certain territory to the City of Watseka (Jones & Hamilton) (not codified)
1867	6/26/1997	Housing development amendment to the TIF Redevelopment Plan and projects for TIF I – Jones Development (not codified)
1868	6/26/1997	Housing development amendment to the TIF Redevelopment Plan and projects for TIF I – Kingdon’s (not codified)
1869	7/2/1997	Authorizing the execution of a CIPS Co. lease (not codified)
1870	7/21/1997	Annual Appropriation Ordinance (not codified)
1871	6/24/1997	Granting variance to the zoning ordinance (not codified)
1872		Approving the plat of the Harries Resubdivision of Lots 1, 2 & 3 of Block 2 of Lot 22 of Sheridan’s Subdivision (not codified)
1873	8/28/1997	Appointing a Zoning Commission (not codified)

1874	8/28/1997	Appointing a Zoning Commission to hear question of Jones Homes & Development, Inc. petition for planned unit development (not codified)
1875	10/20/1997	Granting special use allowing for planned unit development (not codified)
1876	10/20/1997	Approving the plat of Fleming Ct. subdivision to Watseka (not codified)
1877	10/20/1997	Amending Chapter 2 of the municipal code – change in time of regular monthly meeting (not codified)
1878	10/20/1997	Amending Chapter 36 (zoning) – special use of property (not codified)
1879	10/20/1997	Amending Chapter 12 (plan commission) pertaining to power of planning commission (not codified)
1880	12/15/1997	Tax Levy Ordinance (May 1, 1997 – April 30, 1998) (not codified)
1881	12/15/1997	Approving a tax abatement as an incentive for expansion of Watseka UARCO (not codified)
1882		Held for TIF III – not acted on
1883		Held for TIF III – not acted on
1884	1/19/1998	Parcel inclusion amendment to the TIF Redevelopment Plan & District for TIF I (not codified)
1885	1/19/1998	Abate chronic nuisance properties (not codified)
1886	1/27/1998	Authorizing the borrowing of funds for new police vehicle \$17066.20 (not codified)

1887	2/2/1998	Annexing certain territory to the City on the petition of Randall Trumble and First Trust & Savings Bank (not codified)
1888	3/2/1998	Authorizing the borrowing of funds for purpose of buying new police vehicle (not codified)
1889	3/16/1998	Abatement of 1997 property tax levy for payment of corporate purpose bonds Series 1996 (not codified)
1890	3/16/1998	Abatement of 1997 property tax levy for payment of corporate purpose bonds Series 1994 (not codified)
1891	3/16/1998	Amending Chapter 29 – garbage collection fee increase
1892	3/23/1998	Amending Chapter 2 – deleting committees – replacing committees
1893	3/23/1998	Amending Chapter 5 – appointing officers (Supt. of employees)
1894	3/23/1998	Amending Chapter 6 (Police Dept.) – auxiliary police
1895	4/20/1998	Amending the City ordinance – fire limits
1896	4/20/1998	Designating certain handicapped parking (130 W. Cherry) (not codified)
1897	4/20/1998	Amending Chapter 22 – liquor license limitations
1898	4/20/1998	Amending Chapter 17 (Nuisances) – off-road vehicles & dust
1899	4/30/1998	Commercial development amendment to the TIF Redevelopment Plan and projects for TIF I

		(Dralle property development) (not codified)
1900	4/30/1998	Service contract with TIF consultant for TIF I (not codified)
1901	5/18/1998	Amending Chapter 46 (Parking Regulations) – time limit on parking for 2 or more axles excess of 2 hours (not codified)
1902	5/21/1998	Amending Chapter 40 (Electricity) to read as National Electrical Code and electrical equipment defined (not codified)
1903	6/15/1998	Prevailing Wage Rate Ordinance (not codified)
1904	6/15/1998	Commercial development amendment to TIF and projects for TIF I – adding to commercial business– LCI seeks to develop certain property (not codified)
1905	7/9/1998	Prairie Improvement Corp. seeking variance and approval of subdivision for property at 617 S. 5 th St. (not codified)
1906	7/20/1998	Annual Appropriation Ordinance (not codified)
1907	7/20/1998	Granting special use to permit landing of helicopters at Iroquois Memorial Hospital (not codified)
1908	8/17/1998	Approving Redevelopment Plan for TIF II (not codified)
1909	8/17/1998	Designating TIF II area (not codified)
1910	8/17/1998	Adopting TIF II (not codified)

1911	9/21/1998	Amending Chapter 46 – additions to stop streets
1912	9/21/1998	Amending Chapter 45 – displaying merchandise on sidewalks
1913	9/21/1998	Designating handicapped parking – St. Edmund’s (not codified)
1914	9/21/1998	Amending Chapter 10 – burning ordinance
1915	10/19/1998	Approving TIF Redevelopment Agreement for TIF II (not codified)
1916	11/16/1998	Vacating alley, Block 54 – petition filed by E. Grove (not codified)
1917	11/16/1998	Tax Levy Ordinance (May 1, 1998 – April 30, 1999) (not codified)
1918	1/18/1999	Amending Chapter 6, Section 106 of the Employee Handbook (changing residency requirements for employees) (Sections 6-16, 6-59a and 6-106)
1919	1/18/1999	Amending TIF Redevelopment Plan and Approving TIF façade improvement program (not codified)
1920	2/15/1999	Authorizing and providing for issuance & sale of Series 1999 Bonds not to exceed \$4,000,000.00 (not codified)
1921	2/15/1999	Handicapped parking – south end of Iroquois Memorial Hospital on Fairman (not codified)
1922	2/15/1999	Abatement of 1998 property tax levy for payment of corporate purpose bonds Series 1996 (not codified)

1923	2/15/1999	Abatement of 1998 property tax levy for payment of corporate purpose bonds Series 1994 (not codified)
1924	2/15/1999	Proposal for Redevelopment Agreement with Stan Clark for TIF I (not codified)
1925	2/15/1999	Authorizing execution of real estate sales contract between City and Watseka Senior Apartments Limited Partnership as purchaser (not codified)
1926	4/19/1999	Held for TIF III
1927	4/19/1999	Held for TIF III
1928	4/19/1999	Held for TIF III
1929	4/19/1999	Approving variance in required side yards for Lot 15, Block 5 of Stanleys Addition (not codified)
1930	4/19/1999	Approving the re-subdivision of Lots 7 & 8, Block 42 (Jones Homes & Development) (not codified)
1931	4/19/1999	Authorizing execution of contract for sale and purchase of real estate with Crawford Bus Service (not codified)
1932	4/19/1999	Amending Chapter 22 – limiting liquor licenses
1933	3/11/1999	Approving temporary and permanent easement (Art & Greta Burns) (not codified)
1934	6/21/1999	Prevailing Wage Rate Ordinance (not codified)

1935	6/21/1999	Approving temporary easement and permanent easement with Lifetime Doors (not codified)
1936	6/21/1999	Authorizing the borrowing of funds for new ambulance building (not codified)
1937	7/1/1999	Prohibiting the solicitation and acceptance of gifts – State Gift Ban Act (not codified)
1938	7/19/1999	Ordinance adopting building codes (Section 36-6)
1939	7/19/1999	TIF redevelopment--Stan Clark/Kyle Lottinville (not codified)
1940	7/29/1999	Tax Appropriation Ordinance (May 1, 1999-April 30, 2000) (not codified)
1941	8/16/1999	Amending Chapter 36--Resurfacing of off street parking for business (Section 36-60)
1942	8/16/1999	Amending Chapter 34--Length of time for advertising for bids (Section 34-4)
1943	8/16/1999	TIF redevelopment amendments to add Kingdon's assisted living facility to TIF I (not codified)
1944		Amendment to TIF plan regarding eminent domain
1945	9/20/1999	Allocating certain funds in TIF I (not codified)
1946	10/18/1999	Amending Chapter 22--Limitations on liquor licenses (Section 22-8)
1947	10/18/1999	Ordinance approving rezoning lots on West North Street (not codified)
1948	10/18/1999	Commercial development amendment to the TIF redevelopment plan and projects for TIF I-- Donald Miller project at 317 W. North St. (not codified)

1949	10/28/1999	Commercial development amendment to the TIF redevelopment plan and projects for TIF I-- Component Systems of America, Inc. (not codified)
1950	10/28/1999	Commercial development amendment to the TIF redevelopment plan and projects for TIF I-- Watseka Farmers Grain (not codified)
1951	10/28/1999	Housing development amendment to the TIF redevelopment plan and projects to TIF I-- Woods Apartments (not codified)
1952	11/29/1999	Amendment to 1999-2000 Annual Appropriation Ordinance for May 1, 1999 to April 30, 2000 (not codified)
1953	11/29/1999	Tax Levy Ordinance (not codified)
1954	12/20/1999	Approving an extension of the TIF I Façade Improvemenmt Program (not codified)
1955	12/20/1999	Allocating certain funds in the TIF I Fund--1999 Bond Issue Payment (not codified)
1956		unused number
1957	2/22/2000	Abating 1999 Property Tax levy for payment of corporate purpose bonds (not codified)
1958	2/22/2000	Vacating an alley between Lots 1 and 4 and Lots 5 through 8 of Block 12 original Town of Middleport (not codified)
1959	3/20/2000	Designating handicapped parking at Iroquois Memorial Hospital (not codified)
1960	3/28/2000	Amending Chapter 46, setting speed zones on East Elm Street (Section 46-153.1)

1961	3/28/2000	Authorizing economic agreement between City of Watseka and Standard Register (not codified)
1962	3/28/2000	Ordinance for partial abatement of 1999 Property Tax levy for payment of the Police Pension Fund (not codified)
1963	3/28/2000	Ordinance for partial abatement of 1999 Property Tax levy for payment of the Public Library general purpose (not codified)
1964	4/10/2000	Authorizing sale of two patrol cars (not codified)
1965	6/8/2000	Amending Chapter 46, parking regulations--Brianna Drive (Section 46-128)
1966	6/8/2000	Prevailing wage (not codified)
1967	6/19/2000	Annexation agreement with Martin, Hanson (not codified)
1968	6/19/2000	Annexing territory owned by Martin, Hanson (not codified)
1969	6/19/2000	Approving rezoning of Martin and Hanson property (not codified)
1970	6/19/2000	Approving rezoning of Hanson land (not codified)
1971	6/19/2000	Approving TIF III redevelopment plan (not codified)
1972	6/19/2000	Designating TIF III redevelopment area (not codified)
1973	6/19/2000	Adopting TIF III (not codified)
1974	6/19/2000	Amending Chapter 35-3-5 to be eligible for any reimbursement from the City

		for cost of any sewer repair (Section 35-3-5)
1975	7/19/2000	Annual Appropriation Ordinance (not codified)
1976	7/17/2000	Amending Chapter 46--Stop sign north end of Brianna Drive (Section 46-100 B-51)
1977	7/25/2000	Agreement between City and Harold M. Pitman (not codified)
1978	8/30/2000	Authorizing the purchase of property in TIF, using TIF funds (209 E. Oak and 114 N. 4th) (Imburgia property) (not codified)
1979	8/3/2000	Amending Chapter 46--Unnecessary noise, sound amplification, car stereos (Section 46-226 and 46-226.1)
1980	8/21/2000	Retired employee health insurance (not codified)
1981	8/21/2000	Vacating alley (N. Jefferson, N. Virginia) (not codified)
1982	9/6/2000	Amending zoning ordinance (property for CVS) (not codified)
1983	9/6/2000	Building sewers and connections (not codified)
1983A	10/16/2000	Amending Chapter 36--Off street parking, screening and landscaping repealed (Section 36-61)
1984	11/15/2000	Amending Chapter 46--Parking regulations in front of Post Office (Section 46-128)
1985	11/15/2000	Tax levy fiscal year May 1, 2000 to April 30, 2001 (not codified)
1986	11/20/2000	CVS TIF agreement (not codified)

1987	11/20/2000	Extension of TIF façade program (not codified)
1988	12/18/2000	J.C. Penney Economic Development agreement (not codified)
1989	1/15/2001	Approving rezoning of Martin & Hanson (R3) (not codified)
1990	1/15/2001	Approving rezoning of Martin & Hanson (R3) (not codified)
1991	1/15/2001	Approving rezoning of Martin & Hanson (R4) (not codified)
1992	2/19/2001	Abatement of 2000 Property Tax Levy-Series 1999 (not codified)
1993	2/19/2001	Abatement of 2000 Property Tax Levy-Series 1996 (not codified)
1994	2/19/2001	Agreement between City and Pearl Hamilton (not codified)
1995	3/19/2001	Handicapped parking--So. 5th St. (not codified)
1996	3/19/2001	Vacating a portion of Washington St. (not codified)
1997	3/19/2001	TIF agreement, Tim Thiele (not codified)
1998	3/19/2001	TIF agreement Martin & Hanson for TIF III (not codified)
1999	4/16/2001	Approving rezoning of 309 E. Lincoln, John D. Martin, owner (not codified)
2000	5/2/2001	Commercial development amendment to TIF I--TIF agreement Tim Thiele (not codified)

2001	5/2/2001	Commercial development amendment to TIF I--TIF agreement Tim Thiele (not codified)
2002	5/2/2001	Allocating certain funds from TIF (\$400,000.00 to Library) (not codified)
2003	5/14/2001	Authorizing the borrowing of funds for purchase of street sweeper (\$75, 710.00) (not codified)
2004	5/14/2001	Authorizing the sale of personal property-two police vehicles (not codified)
2005	5/14/2001	Amending Chapter 46, special speed regulations--Brianna Drive (Sections 46-153.1 and 46.128 W)
2006	5/21/2001	Extending the estimated date of completion--extending sales tax TIF to 12-31-13 (not codified)
2007	5/21/2001	TIF agreement CVS Pharmacy (not codified)
2008	5/21/2001	Vacating alley--CVS property (not codified)
2009	5/31/2001	Approving rezoning of Lots 21-27 (property owned by T&D) (not codified)
2010		Prevailing Wage Ordinance (not codified)
2011	6/18/2001	Exchange of real estate--Epic Logistics (not codified)
2012	6/18/2001	Approving plat of dedications of Brianna Drive (not codified)
2013	7/16/2001	Annual Appropriation Ordinance (not codified)
2014	7/16/2001	Special use permit--Garry Harries (not codified)

2015	7/16/2001	Special use for house at 321 S. 4th, owned by Methodist Church (not codified)
2016	8/20/2001	Commercial development agreement TIF I--TIF agreement Jeff Berry, Oak St. Deli (not codified)
2017	8/20/2001	Stop Sign Ordinance--Main St. and Chicago St., Chicago St. and Pleasant St., Pleasant St. and Market St. (Section xx-xxx?)
2018	10/15/2001	Limiting authority for City Officials to enter into contracts
2019	10/25/2001	Rezoning of Lot 8M eastside division veterans Parkway
2020	10/25/2001	Placement of stop sign at intersection of Hickory and 4th St.
2021	10/23/2001	Annexing property owned by Sam L. Martin
2022	11/1/2001	Purchase of Property With Kaper and City
2023	11/19/2001	T&D TIF Agreement
2024	11/19/2001	M&S TIF agreement
2025	11/19/2001	Dralle TIF agreement
2026	11/19/2001	Tax Levy
2027	11/19/2001	Revised Burning Ordinance-Failed
2028	11/19/2001	Amending the amount of liquor licenses available

2029	11/19/2001	Changing committee name from Industrial Comm to Economic Development Comm.
2030	11/19/2001	Ordinance authorizing a mutual aid box alarm system agreement
2031	11/19/2001	Purchase of property by city from David McGill and Sharon Mcgill Sbrizze
2032	12/19/2001	Ordinance assigning contract for purchase of real estate for Patels
2033	12/19/2001	Designated handicap parking
2034	12/19/2001	Sale of Surplus property
2035	1/15/2002	TIF financing agreement -Kartiky Inc.
2036	1/31/2002	Contract for purchase of real estate to Gibbs/Crabtree
2037	1/31/2002	TIF agreement Gibbs/Crabtree
2038	1/31/2002	TIF I Amendment
2039	2/18/2002	Landing Zone 113 N 3rd
2040	2/18/2002	Handicap parking space 113 n 3rd
2041	2/18/2002	Amending chapter 16 sec 16-7 location of utility lines on easements
2042	2/18/2002	Abatement 2001 Property tax levy/99 bond
2043	2/18/2002	Abatement 2001 property tax levy/96 bond

2044	2/18/2002	Annexation of Property-standard
2045	2/25/2002	TIF I amendment-unit 9 payment
2046	3/4/2002	Amendment to TIF I redevelopment plan
2047	3/4/2002	Ordinance providingfro adjustments to water bills
2048	3/4/2002	TIF redevopment agreement alan & julie Nelson
2049	3/4/2002	TIF redevelopment agreement Jeff/Kelly Berry
2050	3/18/2002	Extension of TIF Façade Program
2051	3/18/2002	Approving rezoning 625 S. 5th
2052	3/28/2002	TIF agreement amendment to #2037 Gibbs/Crabtree
2053	4/15/2002	Amending number of liquor license available
2054	4/22/2002	Redevelopment Plan TIF 4
2055	4/22/2002	Designating TIF 4 Area
2056	4/22/2002	Adopting TIF 4
2057	4/22/2002	Accepting & approving intergoveramental agreement with Unit 9

2058	5/20/2002	Ammending Chapter 17-storage of non operating vehicles
2059	5/28/2002	Amending Ordinance 2057 & approving intergovernmental agreement with unit 9
2060	6/17/2002	Granting special use 626 S. 5th St Drs. Doran, Capodice & efau
2061	7/15/2002	Grant special use 721 E. Raymond / Donald & Laura Tipton
2062	7/15/2002	Amending the burning ordinance
2063	7/15/2002	Prevailing wage ordinance
2064	7/31/2002	Appropriation ordiance
2065	7/31/2002	Changing residency requirements
2066	8/19/2002	Handicap Parking 301 S 2nd St.
2067	8/19/2002	Traffic Signs-Belmont oaks subd
2068	9/3/2002	TIF agreement Dr. Reddy/Dr. Thompson (TIF 4)
2069	9/16/2002	Approving assignment of commercial development amendment TIF redevelopment plan TIF 3
2070	10/1/2002	Ammendment to TIF 3 agreement with Belmont Oaks
2071	10/1/2002	TIF loan--Kartiky Inc.
2072	10/21/2002	Purchase of real estate--lloyd Laird

2073	10/21/2002	Regulating parking-bridge over sugar creek-IDOT required
2074	10/21/2002	Regulating encroachment on public right of way-IDOT required
2075	11/18/2002	Tax Levy
2076	11/18/2002	Variance Jerry Godby-200 S. Yount Ave.
2077	11/18/2002	Execution and acceptance of easement for water and sewer (sam Martin subdivision)
2078	11/18/2002	Approving membership in the Ill. Municipal League Rick Management Assoc.
2079	12/16/2002	Amendment to TIF 3 Plan
2080	2/17/2003	Limiting Occupancy
2081	2/17/2003	Amending Chapter 39 Building Code inspection & building permit fees
2082	2/17/2003	Hotel/Motel
2083	2/17/2003	Redevelopment agreement with Janko Financial Group LLC
2084	3/17/2003	Abatement 2002 Property Tax Levy for 1996 Bond
2085	3/17/2003	Abatement of 2002 Property Tax levy 1999 bond
2086	5/19/2003	Amending Chapter 45 & Chapter 36 Bldg codes regarding driveway const & any const on pulbic property

2087	6/10/2003	Amending Chapter 22 --liquor licenses
2088	7/21/2003	Appropriation Ordinance
2089	7/21/2003	Prevailing Wage Ordinance
2090	7/21/2003	Changing alley and traffic between north 5th and north 2nd st.
2091	8/18/2003	Stop Sign- WCHS parking lot
2092	9/15/2003	Purchase Property on north 5th St. from Randy Mueller
2093	10/20/2003	Amending the Burning ordinance
2094	10/20/2003	Sale of Personal Property (leaf Loader)
2095	10/20/2003	Tif Agreement (Dan Downing)
2096	11/17/2003	TIF Agreement Margo Lane
2097	11/10/2003	Granting Special use for T&D
2098	11/17/2003	TIF agreement -Kapers
2099	12/15/2003	Redevelopment agreement with unit 9
2100	12/15/2003	Levy Ordinance
2101	1/19/2004	Amending chapter 39-a-7 fence height

2102	1/19/2004	Amending Chapter 22- number of liquor license
2103	1/26/2004	Union Contract - police department
2104	2/16/2004	Abatement 2003 property tax 1996 bond
2105	2/16/2004	Abatement 2003 property tax 1999 bond
2106	2/16/2004	Extension TIF façade grant program
2107	2/16/2004	Stop sign elm and 4 north 5th st
2108	2/16/2004	Ordinance regulating floodplain area
2109	2/24/2004	TIF agreement Lou Dan
2110	3/15/2004	Amending Ordinance 1555- employee vacation
2111	3/15/2004	Amending Ordinance 1595- Holidays observed
2112	3/15/2004	Amending Ordinance 1595-Employee sick leave
2113	3/15/2004	Amending Section 35-17 Using Funds from CD & Transferring to W & S fund
2114	4/19/2004	Transferring city property to Tincher concrete Const. Lot C Jackson Sub
2115	4/19/2004	An Ordinance pertaining to Accessing permits fees at yardwaste disposal facility

2116	4/19/2004	Ordinance increasing garbage rates
2117	4/19/2004	Ordinance amending Chapter 35 - increasing water rates
2118	4/19/2004	Ethics Ordinance
2119	4/19/2004	Ordinance amending Watseka Zoning map --rezoning 203 S 2nd st.
2120	5/12/2004	Authorize an economic development agreement with inspired development
2121	5/17/2004	Ordinance to purchase easement to drain public lands-purchasing property next to big r
2122	5/17/2004	Stop sign ordinance for Belmont Ave (failed)
2123	6/21/2004	Prevailing Wage Ordinance
2124	7/19/2004	Appropriation Ordinance
2125	7/19/2004	Amending ordinance #2094 Selling Leaf loader
2126	8/16/2004	Granting variance 460 s ralph st.
2127		Authorizing the execution of highway authority/tierd approach to corrective action objected (Bloomquist Oil)
2128	9/20/2004	TIF agreement (mark Burdick)
2129	9/20/2004	TIF agreement Rolland and Patti King
2130	10/18/2004	TIF Agreement John McBride/ERH

2131	11/15/2004	Restricted parking on sheridan st
2132	11/15/2004	Rezoning 511 N Kay st (ERH Bldg)
2133	12/20/2004	Tax Levy
2134	12/20/2004	Special Use -425 W. North
2135	1/17/2005	Abatement 2004 Levy -96 Bond
2136	1/17/2005	Abatement 2004 Levy --99 bond
2137	2/22/2005	Repeal #2099 (Unit 9 Payment)
2138	2/22/2005	Unit 9 Agreement for Payment
2139	2/22/2005	Requiring permits for elevation of base grade by addition to fill material
2140	3/21/2005	Rezoning 300 E. Sheridan (John Whitman)
2141	3/21/2005	Handicap Parking 107 N 4th st.
2142	4/18/2005	Approve zoning-Watseka Interstate
2143	4/18/2005	Martin Development Developer TIF 4
2144	4/18/2005	Amending Chapter 39-a-7 Fence heights

2145	5/16/2005	Handicap Parking - 230 E. Hickory
2146	5/16/2005	Handicap Parking - 845 S. 4th
2147	5/16/2005	Authorizing the acceptance of a deed to certain real estate adjacent to earnest grove parkway-big r
2148	5/16/2005	TIF payment to unit 9 for capital expenses (Tabled)
2149	5/16/2005	Amending Chapter 2 Committee structure
2150	6/20/2005	Special use - 805 N Virginia
2151	6/20/2005	Change Street name - laird lane
2152	6/20/2005	Prevailing wage ordinance
2153	7/18/2005	Special use -yardvarks dittrick withdrew request--not passed
2154	7/18/2005	Vacating alley between oak st and walnut st
2155	7/18/2005	TIF agreement -sumner national bank
2156	7/26/2005	Appropriation Ordinance
2157	8/22/2005	Varinace -private well mikes car wash- Mike Waltz
2158	8/22/2005	Transfer of property-1990 chevy pick up to Della Smith
2159	8/22/2005	Sale of Propety- fire proof safe

2160	9/19/2005	Transfer of property - 1992 ladder truck to Hoopston Fire Dept
2161	9/19/2005	Sale of Real Estate-Watseka Mutual
2162	10/17/2005	Selling personal property selling 2 police vehicles to welcome motors
2163	10/17/2005	Transfer of personal property sold truck to middleport township \$6000.00
2164	10/17/2005	Amending Chapter 7 -Creating a board of fire & Police commissioners
2165	10/17/2005	Committee ordinance -not needed already passed on #2149
2166	10/17/2005	Amending Chapter 35 Tap fees
2167	10/17/2005	Redevelopment agreement TIF 1 Unit 9
2168	10/17/2005	Approving Franchise agreement medi-com
2169	11/21/2005	Ordinance to purchase 218 e. walnut "old theatre" __ (Failed)
2170	11/28/2005	Ordinance to purchase 403 E. Walnut (Failed)
2171		Ordinance to purchase 409 E. Walnut (Failed)
2172	12/19/2005	Levy 5-1-05 to 4-30-06
2173	12/19/2005	Emergency Preparedness Plan

2174	12/19/2005	Replacing ordinance #2141 elimination handicap parking space 107 n 4th
2175	1/16/2006	Abatement Taxes 96 bond
2176	1/16/2006	Abatement taxes 99 bond
2177	1/16/2006	Approving variance to allow duplex construction
2178	1/20/2006	Authorize borrowing of funds from 1st trust for 3 years
2179	3/20/2006	Amending chapter-contracts in excess of \$20,000.00
2180	2/28/2006	Purchase of Primeburger property 700 east walnut st
2181	4/17/2006	TIF agreement-martin development 203 north 4th TIF 1
2182	4/17/2006	TIF agreement-Kristie Cheatum 800 east walnut TIF 1
2183	5/15/2006	Agreement with W & T Enterprises portion of sales tax
2184	6/19/2006	Prevailing Wage
2185	6/19/2006	Ordinance prohibiting parking
2186	6/19/2006	Ordinance prohibiting parking --(failed)
2187	6/19/2006	Purchase of property (cox property)
2188	7/17/2006	Sale of Personal property _safe

2189	7/17/2006	Appropriation Ordinance
2190	7/17/2006	Special Use-Brianna Drive Verizon Tower
2191	7/17/2006	Approving Lease of Property to Verizon Wireless
2192	7/17/2006	Special use wayne young for sawmill
2193	7/17/2006	Variance 308 W. Walnut (Failed)
2194		Approving lease of real estate (Watseka Mutual)
1/3/1906	9/18/2006	Amending Chapter 46-Parking 4ths st (Failed) #2195
2196	8/21/2006	Sale of Real Estate -- 700 E. Walnut
2197	8/21/2006	Transfer of Personal Property (Fire truck to Concord Fire Dist)
2198	9/12/2006	Sale of Personal Property 2000 Grant Vac
2199	9/5/2006	Option to Purchase _Lloyd Laird
2200	9/18/2006	Vacating Alley
2201	9/18/2006	Special Use - 302 W. Hickory
2202	9/18/2006	Variance 216 Park Ave.

2203	9/18/2006	Granting Variance 349 W. Park
2204	9/18/2006	Transfer of Real Estate - Lot D to Gibbs and Crabtree
2205	9/18/2006	Sale of Real Estate to Joda Crabtree
2206	9/18/2006	Sale of Personal Property--93 Sewer Auger
2207	10/16/2006	Variance- 411 N Boughton
2208	10/16/2006	Adopting International Property Maintenance Code
2209	10/16/2006	Adopting international building code
2210	10/16/2006	Salaries -elected officials failed on s of r- never presented again
2211	11/27/2006	Eliminating suspension of rules (Failed)
2212	11/27/206	Sale of Personal Property (2000 Ford Police Car)
2213	11/27/2006	Changing Regular Council Meeting Schedule
2214	11/27/2006	Compensation Zoning Board and Planning Commission
2215	11/27/2006	Compensation Police Commission
2216	11/27/2006	Amending Chapter 22- adding live entertainment to class c
2217	11/27/2006	Reimbursing resident on sewer bills

2218	12/12/2006	Tax Levy
2219	12/12/2006	Auxiliary Police requirements
2220	12/12/2006	TIF 4 Agreement- JR Development
2221	1/9/2007	Sale of Personal Property Generator to Roy Baier
2222	1/23/2007	Infrastructure Maintenance Fee
2223	2/13/2007	Sale of 2 Police cars
2224	3/13/2007	Amending 37-snowmobiles
2225	3/13/2007	Abatement 2006 tax levy 1996 bond
2226	3/13/2007	Abatement 2006 tax levy 1999 bond
2227	4/10/2007	2007 Bond \$4,230,000.00
2228	4/24/2007	Amending Chapter 29-Increase garbage rates
2229	5/8/2007	Amending Chapter 35 - Increase in water rates
2230	6/12/2007	Prevailing Wage
2231	6/26/2007	Amending Chapter 27 Boating and swimming in city ponds

2232	7/10/2007	Sale of Lot C - 1st Trust
2235	7/10/2007	Vacating Street
2236	7/24/2007	Appropriation Ordinance
2237	8/14/2007	Extension of TIF I to 2010
2238	8/14/2007	Amending Chapter 22 --Adding 1 additional class e
2239	8/14/2007	City Clerk-Appt Deputy Clerk amending chapter 3
2240	9/11/2007	Amending Chapter 27-boating and swimming in city ponds
2241	9/25/2007	Amending chapter 46--Jake Brake
2242	9/25/2007	Rezoning 302 N Chicago St
2243	10/9/2007	Execution of Annexation agreement Ron Barker &Kira Barker
2244	10/9/2007	Annexation of Certain Territory
2245	10/9/2007	Amend Zoning Map B-1
2246	10/23/2007	Rezoning 603 N. Jefferson
2247	11/13/2007	Amending Chapter 22 Liquor
2248	11/13/2007	Amending Chapte 1 Mayor can appoint vacancy

2249	12/11/2007	Levy and Assessment of taxes
2250	12/11/2007	Prohibiting parking of vehicles and equipment for sale
2251	12/11/2007	Borrowing of funds to purchase police vehicles
2252	1/22/2008	Rezoning 501 n. Jefferson
2253	1/22/2008	Sale of Real Estate
2254	1/22/2008	Sale of Real Estate
2255	2/26/2008	Abatement of 07 Property tax levy for payment of corp purpose bonds (series 1996)
2256	2/26/2008	Abatement of 07 Property tax levy for payment of corp purpose bonds (series 2007)
2257	2/26/2008	Commercial development amending TIF redevelopment plan & projects for TIF I
2258	3/11/2008	Amending zoning ordianances (Access parking facalities)
2259	3/25/2008	Amending chapter 46 of municipal code (Jake Brake)
2260	3/25/2008	Prohibiting parking on burm
2261	4/22/2008	amending chapter 2 - committ\ees
2262	5/13/2008	Approve rezoning (T&D)

2263	5/13/2008	Prohibiting parking on berm
2264	5/13/2008	Parking certain vehicles in certain zoning districts
2265	5/28/2008	Approving resubdivision and rezoning JR Developments
2266	6/10/2008	Amending chapter 39
2267	6/10/2008	Prevailing wage rate
2268	6/10/2008	TIF - redevelopment plan & projects for TIF I (failed)
2269	6/24/2008	Establishing hiring standards for part time police officers
2270	7/8/2008	Ordinance authorizing trade of personal property
2271	7/22/2008	Ordinance accepting gift of property
2272	7/22/2008	Annual Appropriation Ordinance
2273	8/12/2008	Amending Chapter 14 Salaries for Mayor and Aldermen
2274	8/26/2008	Amending Chapter 17, Nuisances (Impounding Abandoned Vehicles charge)
2275	10/29/2008	Amending Chapter 14, Salaries -- Clerk and Treasurer
2276	11/11/2008	Ordinance Tax Levy Fiscal Year 5/1/08-4/30/09
2277	11/24/2008	Issuance of Special Use Permit (Designer Homes & Development)

2278	1/13/2009	Borrowing of funds for purchasing Fire Equipment
2279	1/27/2009	Amending Chapter 39-space between signs and other signs and structures
2280	1/27/2009	Amending ordinance 2108--Flood protection elevation -- freeboard
2281		not passed
2282	2/24/2009	Abatement of 2008 property tax levy for payment of corporated purpose bonds series 1996
2283	2/24/2009	Abatement of 2008 property tax levy for payment of corporate purpose bonds series 2007
2284	2/24/2009	ordinance authorizing permanent utility easement agreement --trinity church-walmart
2285	3/24/2009	Transferring Personal Property --77 Howe 80 ft Ariel Platform Fire truck VIN# 13534
2286	4/14/2009	Approving of transfer of real estate (On Da Rox to Dennis Rosenberger)
2287	4/28/2009	Amending Intoxicating liquors- delinquent on water bills etc-- smoking
2288	4/28/2009	Transfer of Personal Property -- 1980 fmc pumper to hardy arkansas
2289	4/28/2009	Naming a certain street-between 1st & 2nd street alley to be named Hickory Court
2290	5/12/2009	Amending Chapter 2 Council committees-- Mayor Harwood
2291	6/9/2009	Prevailing Wage Rates

2292	7/14/2009	Use of Golf Carts
2293	7/14/2009	Garage Sales and Yard Sales
2294	7/14/2009	Tif IV -acquisition of Certain Real estate in TIF 4 349 Park Ave- Johnny Martin
2295	7/14/2009	Displaying Merchandise City Limits to City Limits - Chapter 45
2296	7/14/2009	TIF 1 financing redevelopment plan and projects - Kenny Kingdon
2297	7/28/2009	Appropriation Ordinance
2298	7/28/2009	CSO Loan agreement with water pollution control loan program
2299	8/11/2009	Chapter 22 - amending number of liquor licenses
2300	8/25/2009	Special Use Permit for the Tom Jones Family @ 417 N. 2nd St.
2301	9/8/2009	Prohibiting use of Groundwater as a Potable Water Supply for Rent-a-Center
2302	10/13/2009	Amending Ordinance #2264 Regulating Parking of Certain Vehicles in Certain Zoning Districts
2303	10/13/2009	Amending Chapter 17 -- Noise Ordinance
2304	10/13/2009	Amending Chapter 45 -Displaying of Merchandise (Newspaper racks)
2305	10/27/2009	Sale of Former City Hal (231 E. Oak St.) FAILED
2306	10/27/2009	Chapter 36 amending Hard surface Parking lot (adding tar and Chip)

2307	10/27/2009	Chapter 39 Roofing Permit Fee \$25.00
2308	11/10/2009	Special Use Permit for 445 S 6th St. (Designer Homes & Development)
2309	11/24/2009	TIF Redevelopment agreement (Steve Cross 436 W Mulberry)
2310	11/24/2009	Tif redevelopment agreement (Steve Cross 329-343 W Park Ave.)
2311	12/8/2009	Ordinance approving variance for 602 E. Elm St.
2312	12/8/2009	Tax Levy for Fiscal year 5/1/09-4/30/2010
2313	2/23/2010	Amending Chapter 2 --Change of Council meetings to 1 per month
2314	3/23/2010	Commencement of negotiations to acquire certain property (Warren & Judy Cary Property - 328 E Hickory)
2315	3/23/2010	Authorizing the ceding of private activity bonding authority (Volume bonding cap)
2316	3/23/2010	Abatement of 2009 Property tax levy for payment of corporate purpose bonds series 2007
2317	5/25/2010	Authorizing the commencement of a condemnation preceeding (328 E. Hickory St.)
2318	6/22/2010	not used replaced with Ordinance #2322
2319	6/22/2010	Prevailing Wage Rates
2320	6/22/2010	Amending Chapter 39 & 40 of the Municipal Code (Buildings & Electrical)

2321	6/22/2010	Approving Variance for 713 East Walnut (Al Gillins Car Lot)
2322	6/22/2010	Parking of Vehicles and Equipment for Sale
2323	7/27/2010	Prohibiting the use of groundwater as a potable water supply by the installation or use of potable water supply wells or by any other method (Mikes Service Center(
2324	7/27/2010	Annual Appropriation ordinance 5/2010 - 4/30/2011
2325	7/27/2010	Compliance with the Illinois Freedom of Information Act.
2326	7/27/2010	Sale of Real Estate (228 E. Walnut --Old Police Department Bldg)
2327	7/27/2010	Amending chapter 38a Yard and Garage Sale time limit
2328	8/24/2010	Amending Chapter 45 (Extending no bikes on oak to ash and locust to mulberry)
2329	8/24/2010	Amending Chapter 27 Parks (Closing parks dusk to dawn)
2330	8/24/2010	Amending Chapter 35 Water deposit increase to \$150.00
2331	9/28/2010	Authorizing Conveyance of Real Estate (Industrial Park)
2332	10/26/2010	Sale of Real Estate (231 E. Oak St. - Old City Hall)
2333	12/21/2010	Repealing TIF District 2
2334	12/21/2010	Tax Levy for Fiscal year 5/1/2010-4/30/2011

2335	12/21/2010	Abatement of 2010 Property Tax Levy for Payment of Corporated Purpose bonds series 2007
2336	12/21/2010	Allocating Certain Funds in TIF 1 Fund
2337	12/21/2010	Authorizing the execution of amendment No 1 to Economic Development Agreement between the City of Watseka and J.C. Penneys (For 20 Years) Shall renew automatically for successive 1 year terms)
2338	3/22/2011	Amending Chapter 35-(10 day notice shut off--water)
2339	3/22/2011	Approve rezoning - IPC to Fire Department for training towers
2340	4/26/2011	Authorizing the ceding of private activity bonding authority
2341	5/24/2011	Change of street name (2280 E Rd to Oak Hill Rd)
2342	5/24/2011	Amending Chapter 35 (filling of water from a hydrant for swimming pools etc.)
2343	5/24/2011	Prevailing Wage Rates
2344	6/28/2011	Amending Chapter 17 (limitations on the number of dogs and cats)
2345	7/26/2011	Annual Appropriation Ordinance
2346	7/26/2011	Vacating Part of 6th Street (Pence's new Bldg)
2347	7/26/2011	Amending Ordinance #2082 (Hotel/Motel funds not for profit)
2348	7/26/2011	Regulating Development in Floodplain Areas

2349	8/23/2011	TIF Agreement with Steve Cross (Open ended) For TIF 4
2350	8/23/2011	Amending Chapter 35 (Delinquency Charge of \$175.00 to cover cost & expenses of preparing & filing a lien)
2351	8/23/2011	Establishing and Equal Employment Policy including Provisions to benefit individuals w/ disabilities (for IKE Grant)
2352	9/27/2011	Approving Variance for Bell Holdings (Watseka Ford)
2353	9/27/2011	Approving Variance for 516 E Cherry St. (Charles Oliver)
2354	9/27/2011	Amending Chapter 17 (Animal Nuisance)
2355	9/27/2011	Amending Chapter 36 (Use of Cargo Containers)
2356	10/25/2011	Development Amendment to the Tax Increment Financing Redevelopment Plan and Projects for TIF 4 (Designer Homes Agreement)
2356	10/25/2011	Approving Variance for Kingdons Home Center
2357	10/25/2011	Establishing Hiring Standards for Part Time Police Officers
2358	10/25/2011	Establishing Hiring Standards for Part Time Police Officers
2359	11/22/2011	Approving Zoning Amendment at 309 E. Lincoln Ave. (John Martin)
2360	11/22/2011	The issuance of General Obligation refunding bonds, series 2011, providing the details of such bonds and for a levy of taxes to pay the principal of and interest on such bonds and related matters. (refinance 07 Bond)

2361	11/22/2011	Levy for Fiscal year beginning May 1, 2011 and ending April 30, 2012
2362	11/22/2011	Approving Variance for 1225 Sugar Creek Court (Cell tower)
2363	1/24/2012	Repealing Ordinance #2018 (Authorizing expenditures of varying amounts by person/committees)
2364	2/28/2012	Modification of the Terms & Provisions of a Certain Reversion (LLC Walnut to FLG)
2365	3/27/2012	Abatement of 2011 Property Tax Levy for Payment of Corporate Purpose Bonds Series 2011
2366	3/27/2012	Zoning Special Use Permit under the Watseka Zoning Ordinance (Cornerstone Ministires)
2367	3/27/2012	Sale of Real Estate (Pizza Resources Corporation) (Monicals .84 Acres)
2368	3/27/2012	Special Use Permit (Baier Funeral Home Crematory 102 W Oak St.)
2369	3/27/2012	Authorizing The Ceding of Private Activity Bonding Authority
2370	3/27/2012	Amending Chapter 22 Intoxicating Liquors (increase of C1 licenses)
2371	4/24/2012	Vacating Part of Virginia St.
2372	4/24/2012	Amending Chapter 35 (Raising Water and Sewer rates through 2018)
2373	5/23/2012	Extending the Authorization to Ameren Illinois (Franchise for 20 years extenstion)
2374	6/24/2012	Prevailing Wage Ordinance
2375	7/24/2012	Appropriation Ordinance 5/1/12 - 4/30/13

2376	8/28/2012	Amending chapter 36 -Zoning Changing territory to not more than 1.5 miles beyond corporate limits
2377	8/28/2012	Amending Chapter 39-Fence height regulation and stockade fencing)
2378	8/28/2012	Adding Chapter 24A (Video Gaming)
2379	10/23/2012	Authorizing the Sale of Surplus City Properties
2380	10/23/2012	Modifying Vehicular Access Control Restriction (Steak & Shake, Taco Bell, Monicals)
2381	10/23/2012	Authorizing Tax Abatement for FLG of Watseka LLC. (Steak & Shake, Taco Bell)
2382	10/23/2012	Authorizing Tax Abatement for Dennis C. Wittenborn and Rhonda A Wittenborn (Monicals)
2383	11/27/2012	Levy and Assessment of taxes for fiscal year beginning May 1, 2012 and ending April 30, 2013
2384	11/27/2012	Removing Deed restriction from Monical's Pizza on Rt 24
2385	11/27/2012	Removing Deed restriction from LFG (Taco Bell and Steak & Shake)
2386	11/27/2012	Approving Sale of Real Estate (304 W North St to D.L. Miller)
2387	11/27/2012	Approving Sale of Real Estate (316 N 4th St to Susan Hanford)
2388	11/27/2012	Approving Sale of Real Estated (211 W Park, 217 W park, 205 W Park, 222 W Hickory, 322 N 6th St, to JNH Development & Construction --John Hanford)
2389	12/18/2012	Installation of Rapid Entry Key Boxes, Knox Boxes for the Fire Department

2390	12/18/2012	Approving Gift of Real Estate. 452 N 3rd St to Unit 9 Schools
2391	1/22/2013	Abatement of 2011 Property Tax Levy for Payment of Corporate Purpose bonds series 2011
2392	1/22/2013	Electrical Aggregation Program (to be put on April 9, 2013 ballot
2393	1/22/2013	FAILED
2394	2/26/2013	Approving Sales Tax Rebate Agreement with Bell Holdings Inc. (Watseka Ford) #2399 replaces this
2395	4/23/2013	Authorizing the Ceding of Private Activity Bonding Authority
2396	6/25/2013	Prevailing Wage
2397	6/25/2013	Appropriation Ordinance May 2013-April 2014
2398	7/23/2013	Wal Mart Variance for cargo trailers
2399	7/23/2013	Sales Tax Rebate Agreement with Bell Holdings (Watseka Ford)
2400	8/13/2013	Amending Chapter 36, --annexed territory
2401	8/13/2013	Annexing Certain Territory into the City of Watseka (Bell Holdings-Watseka Ford)
2402	8/27/2013	Approving Special Use for 410 W North St. (Terry and James Trumble--Gun & Ammunition shop)
2403	8/27/2013	Issuance of general obligation bonds series 2013 & providing the details of such bonds and for the levy of direct annual taxes to pays such bonds and related matters.

2404	8/27/2013	Approving sales tax rebate agreement with Watsekot, LTD (Berkots)
2405	11/5/2013	Approving a Variance for C&C Tire for cargo containers
2406	11/5/2013	Submission to the electors of the City the question whether the City should have the authority under public act 096-0176 to arrange for the supply of electricity for the residential and small commercial retail customers of the City who have not opted out of such program
2407	12/17/2013	Tax Levy for Fiscal Year 5/1/13 to 4/30/14
2408	11/26/2013	Sewer Ordinance
2409	11/26/2013	Denying Variance for Watseka Ford Well
2410	12/17/2013	Approving Variance for Watseka Ford Parking Lot not to exceed 2 years
2411	2/25/2014	Abatement of 2013 Property Tax Levy for payment of Corporate purpose bonds Series 2011
2412	2/25/2014	Hazardous Materials/Spiller Pays (Fire Dept)
2413	2/25/2014	Chapter 22 Intoxicating Liquor (Classification of Licenses update)
2414	3/4/2014	Abatement of 2013 Property Tax Levy for payment of corporate purpose bonds series 2013