

HOFFMAN, ILLINOIS

<u>CHAPTER</u>	<u>TITLE</u>	<u>PAGE</u>
1	ADMINISTRATION	
	<i>Article I - General Code Provisions</i>	
	<i>Division I - Title</i>	
	Section 1-1-1 - Title	1-1
	Section 1-1-2 - Acceptance	1-1
	Section 1-1-3 - Amendments	1-1
	Section 1-1-4 - Code Alteration	1-1
	Section 1-1-5 - Jurisdiction	1-2
	Section 1-1-6 - 1-1-7 Reserved	
	<i>Division II - Saving Clause</i>	
	Section 1-1-8 - Repeal of General Ordinances	1-2
	Section 1-1-9 - Public Utility Ordinances	1-2
	Section 1-1-10 - Court Proceedings	1-2
	Section 1-1-11 - Severability of Provisions	1-3
	Section 1-1-12 - Village Clerk's Certificate	1-3
	Section 1-1-13 - 1-1-14 Reserved	
	<i>Division III - Definitions</i>	
	Section 1-1-15 - Construction of Words	1-4
	Section 1-1-16 - Definitions	1-4
	Section 1-1-17 - Catchlines	1-6
	Section 1-1-18 - 1-1-19 Reserved	
	<i>Division IV - General Penalty</i>	
	Section 1-1-20 - Penalty	1-7
	Section 1-1-21 - Service by Certified Mail	1-7
	Section 1-1-22 - Application	1-7
	Section 1-1-23 - Liability of Officers	1-7
	Section 1-1-24 - License	1-7
	<i>Article II - Village Officials</i>	
	<i>Division I – Village Board of Trustees</i>	
	Section 1-2-1 - Composition and General Powers	1-8
	Section 1-2-2 - Regular Meetings	1-8
	Section 1-2-3 - Special Meetings	1-8
	Section 1-2-4 - Committees	1-8
	Section 1-2-5 - Special Committees	1-9
	Section 1-2-6 - Quorum	1-9
	Section 1-2-7 - Compelling Attendance	1-9
	Section 1-2-8 - 1-2-10 Reserved	

<u>CHAPTER</u>	<u>TITLE</u>	<u>PAGE</u>
1	ADMINISTRATION (CONTINUED)	
	<i>Article II - Village Officials (Continued)</i>	
	<i>Division II - Rules of the Village Board</i>	
	Section 1-2-11 - Rules of the Board	1-10
	Section 1-2-12 - Agenda	1-13
	Section 1-2-13 - Address by Non-Members	1-13
	 <i>Division III - Ordinances</i>	
	Section 1-2-14 - Ordinances	1-14
	Section 1-2-15 - Reconsideration - Passing Over Veto	1-14
	Section 1-2-16 - No Vote to be Reconsidered at Special Meeting	1-14
	Section 1-2-17 - Reserved	
	 <i>Division IV - General Provisions</i>	
	Section 1-2-18 - Corporate Seal	1-16
	Section 1-2-19 - Elections	1-16
	Section 1-2-20 - Appointment of Elected Officials	1-16
	Section 1-2-21 - Municipal Officers - Regulations	1-16
	Section 1-2-22 - Resignation of Appointed Officials	1-17
	Section 1-2-23 - Qualifications; Elective Office	1-18
	Section 1-2-24 - Bonds of Village Officers	1-18
	Section 1-2-25 - Liability Insurance	1-18
	Section 1-2-26 - Bidding and Contract Procedures	1-19
	Section 1-2-27 - Salaries Regulation	1-20
	Section 1-2-28 - Claims	1-20
	Section 1-2-29 - Municipal Year	1-21
	Section 1-2-30 - Expenses – Reimbursement	1-21
	Section 1-2-31 - Official Records	1-21
	Section 1-2-32 - Federal Old Age and Survivor's Insurance System	1-21
	Section 1-2-33 - Certificates of Insurance	1-21
	Section 1-2-34 - Territorial Jurisdiction Established	1-21
	Section 1-2-35 - Control of Property Owned by Village Outside of Village Limits	1-21
	Section 1-2-36 - Reserved	
	 <i>Division V – Vacancies</i>	
	Section 1-2-37 - Vacancy by Resignation	1-22
	Section 1-2-38 - Vacancy by Death or Disability	1-22
	Section 1-2-39 - Vacancy by Other Causes	1-22
	Section 1-2-40 - Election of an Acting Mayor	1-23
	Section 1-2-41 - Appointment to Fill Trustee Vacancy	1-23
	Section 1-2-42 - Election to Fill Vacancies in Municipal Offices With Four (4) Year Terms	1-23
	Section 1-2-43 - Vacancies Due to Election Being Declared Void	1-24
	Section 1-2-44 - 1-2-49 Reserved	

<u>CHAPTER</u>	<u>TITLE</u>	<u>PAGE</u>
1	ADMINISTRATION (CONTINUED)	
	<i>Article II - Village Officials (Continued)</i>	
	<i>Division VI - Mayor</i>	
	Section 1-2-50 - Election	1-25
	Section 1-2-51 - Mayor Pro-Tem; Temporary Chairman	1-25
	Section 1-2-52 - Chief Executive Officer	1-25
	Section 1-2-53 - Mayor's Signature	1-25
	Section 1-2-54 - Appointment of Officers	1-25
	Section 1-2-55 - Supervise Conduct of Officers; Removal of Officers	1-26
	Section 1-2-56 - Designation of Offices' Duties	1-26
	Section 1-2-57 - Formal Occasions	1-26
	Section 1-2-58 - General Duties	1-26
	Section 1-2-59 - Business License Commissioner	1-26
	Section 1-2-60 - Local Liquor Commissioner	1-26
	Section 1-2-61 - Health Commissioner	1-26
	Section 1-2-62 - Deciding Vote - Mayor	1-27
	Section 1-2-63 - 1-2-65 Reserved	
	 <i>Division VII - Village Clerk</i>	
	Section 1-2-66 - Appointed	1-28
	Section 1-2-67 - Vacancy	1-28
	Section 1-2-68 - Publication of Ordinances; Board Minutes; Records	1-28
	Section 1-2-69 - Delivery of Papers to Officers	1-28
	Section 1-2-70 - Preparation of Documents, Commissions and Licenses	1-29
	Section 1-2-71 - Village Licenses	1-29
	Section 1-2-72 - Report of Licenses	1-29
	Section 1-2-73 - Administration of Oaths	1-29
	Section 1-2-74 - Outstanding Bonds	1-29
	Section 1-2-75 - Reports	1-29
	Section 1-2-76 - Successor	1-29
	Section 1-2-77 - Payments	1-29
	Section 1-2-78 - Notification to Persons Appointed to Office	1-29
	Section 1-2-79 - Other Duties	1-30
	Section 1-2-80 - Deputy Clerk	1-30
	Section 1-2-81 - Reserved	
	 <i>Division VIII - Village Treasurer</i>	
	Section 1-2-82 - Committee Established	1-31
	Section 1-2-83 - Finance Committee	1-31
	Section 1-2-84 - Treasurer Appointed; Vacancy	1-31
	Section 1-2-85 - Money; Warrants; Accounts; Payments	1-31
	Section 1-2-86 - Warrant Register	1-31
	Section 1-2-87 - Personal Use of Funds	1-31
	Section 1-2-88 - Bond	1-31
	Section 1-2-89 - Special Assessments	1-32
	Section 1-2-90 - Bookkeeping	1-32
	Section 1-2-91 - Statements	1-32
	Section 1-2-92 - Report Delinquent Officers	1-32
	Section 1-2-93 - Year-End Report	1-32

<u>CHAPTER</u>	<u>TITLE</u>	<u>PAGE</u>
1	ADMINISTRATION (CONTINUED)	
	<i>Article II - Village Officials (Continued)</i>	
	<i>Division VIII - Village Treasurer (Continued)</i>	
	<i>Section 1-2-94 - Submit Appropriation to Village Board</i>	<i>1-32</i>
	<i>Section 1-2-95 - Deposit of Funds</i>	<i>1-33</i>
	<i>Section 1-2-96 - 1-2-97 Reserved</i>	
	 <i>Division IX – Village Attorney</i>	
	<i>Section 1-2-98 - Appointment of Attorney</i>	<i>1-34</i>
	<i>Section 1-2-99 - Duties</i>	<i>1-34</i>
	<i>Section 1-2-100 - 1-2-102 Reserved</i>	
	 <i>Division X – Superintendent of Public Works</i>	
	<i>Section 1-2-103 - Office Created</i>	<i>1-35</i>
	<i>Section 1-2-104 - Authority</i>	<i>1-35</i>
	<i>Section 1-2-105 - Department Employees</i>	<i>1-35</i>
	<i>Section 1-2-106 - Property Custodian</i>	<i>1-35</i>
	<i>Section 1-2-107 - Contracted Services</i>	<i>1-35</i>
	<i>Section 1-2-108 - 1-2-109 Reserved</i>	
	 <i>Division XI – Code Enforcement Officer – Zoning Administrator</i>	
	<i>Section 1-2-110 - Creation of Position</i>	<i>1-36</i>
	<i>Section 1-2-111 - Duties</i>	<i>1-36</i>
	 <i>Article III - Salaries</i>	
	<i>Section 1-3-1 - Official Salaries</i>	<i>1-37</i>
	 <i>Article IV – Management Association</i>	
	<i>Section 1-4-1 - Participation</i>	<i>1-38</i>
	<i>Section 1-4-2 - Contribution</i>	<i>1-38</i>
	 <i>Article V – Meeting Procedures</i>	
	<i>Division I – Recording Closed Meetings</i>	
	<i>Section 1-5-1 - Recording Closed Sessions</i>	<i>1-39</i>
	<i>Section 1-5-2 - Responsibility for Recording Closed Sessions and Maintaining Recordings</i>	<i>1-39</i>
	<i>Section 1-5-3 - Closed Session Minutes</i>	<i>1-39</i>
	<i>Section 1-5-4 - Procedure for Recording</i>	<i>1-39</i>
	<i>Section 1-5-5 - Back-Up Equipment/Procedure for Equipment Malfunction</i>	<i>1-39</i>
	<i>Section 1-5-6 - Procedure for Review of Closed Session Minutes and Recordings</i>	<i>1-39</i>
	<i>Section 1-5-7 - Maintenance and Public Release of Recordings and Access to Tapes</i>	<i>1-40</i>
	<i>Section 1-5-8 - Procedure for Destruction of Recordings</i>	<i>1-40</i>
	<i>Section 1-5-9 - 1-5-10 Reserved</i>	

<u>CHAPTER</u>	<u>TITLE</u>	<u>PAGE</u>
1	ADMINISTRATION (CONTINUED)	
	Article V – Meeting Procedures (Continued)	
	Division II – Remote Meeting Participation	
	Section 1-5-11 - Statutory Authority for Participation	1-41
	Section 1-5-12 - Definition of Meeting	1-41
	Section 1-5-13 - Amendment of Previous Terms	1-41
	Section 1-5-14 - Remote Participation Policy	1-41
3	ANIMALS	
	Article I – General Regulations	
	Section 3-1-1 - Short Title	3-1
	Section 3-1-2 - Definitions	3-1
	Section 3-1-3 - Injury to Property	3-3
	Section 3-1-4 - Manner of Keeping	3-3
	Section 3-1-5 - Keeping Barking Dogs and Crying Cats	3-4
	Section 3-1-6 - Cruelty to Animals Prohibited	3-4
	Section 3-1-7 - Exhibiting Wild or Vicious Animals	3-4
	Section 3-1-8 - Health Hazard	3-5
	Section 3-1-9 - Limitation on Number of Dogs and Cats Kept	3-5
	Section 3-1-10 - Animals, Etc. in Village	3-5
	Article II - Dogs	
	Section 3-2-1 - Definitions	3-6
	Section 3-2-2 - Dogs to be Inoculated and to Have Name Tags Affixed to Collars	3-6
	Section 3-2-3 - Inoculation to be Performed by Licensed Veterinarian; Issuance of Certificate	3-6
	Section 3-2-4 - Duration of Inoculation	3-6
	Section 3-2-5 - Specifications for Tag	3-6
	Section 3-2-6 - Exhibition of Certificate Upon Request	3-6
	Section 3-2-7 - Restraint of Dogs	3-6
	Section 3-2-8 - Impoundment of Dogs Running at Large or Unlicensed Dogs; Citation of Owner or Keeper	3-6
	Section 3-2-9 - Notice and Citation to Owner or Keeper of Impoundment	3-7
	Section 3-2-10 - Obstructing Dog Catcher	3-7
	Section 3-2-11 - Impoundment of Dogs Which Have Bitten Persons	3-7
	Section 3-2-12 - Impoundment	3-7
	Section 3-2-13 - Redemption of Impounded Animals	3-8
	Section 3-2-14 - Village Pound Designated	3-8
	Section 3-2-15 - Disposition of Dogs Deemed Nuisances	3-8
	Section 3-2-16 - Dangerous Dog – Female Dog at Large	3-8
	Section 3-2-17 - Female Dog with Other Dogs	3-8
	Section 3-2-18 - Confinement in Motor Vehicle	3-8
	Section 3-2-19 - Vicious Animals Prohibited	3-8

<u>CHAPTER</u>	<u>TITLE</u>	<u>PAGE</u>
3	<i>ANIMALS (CONTINUED)</i>	
	<i>Article III – Vicious and Dangerous Dogs</i>	
	Section 3-3-1 - Definitions	3-9
	Section 3-3-2 - Unlawful to Maintain	3-9
	Section 3-3-3 - Owner's Responsibility	3-10
	Section 3-3-4 - Dog Permitted to Leave Premises	3-10
	Section 3-3-5 - Injunction	3-10
	Section 3-3-6 - Liability of Owner or Dog Attacking or Injuring Person	3-10
	Section 3-3-7 - Right of Entry – Inspections	3-10
	 <i>Article IV – Tethering</i>	
	Section 3-4-1 - Tethering Dog Regulations	3-12
	Section 3-4-2 - Animal Feed Prohibited	3-12
	Section 3-4-3 - Variances	3-12
6	<i>BUILDING REGULATIONS</i>	
	<i>Article I – Dangerous Buildings</i>	
	Section 6-1-1 - Definitions	6-1
	Section 6-1-2 - Prohibition	6-1
	Section 6-1-3 - Abatement	6-1
	Section 6-1-4 - Lien	6-2
	Section 6-1-5 - Payment	6-3
	Section 6-1-6 - Foreclosure of Lien	6-3
	 <i>Article II – Expedited Removal of Hazardous Buildings</i>	
	Section 6-2-1 - Notice of Hazardous Building	6-4
	Section 6-2-2 - Additional Notice	6-4
	Section 6-2-3 - Objections	6-4
	Section 6-2-4 - Demolition	6-4
	Section 6-2-5 - Lien	6-5
	Section 6-2-6 - Foreclosure of Lien	6-5
	Section 6-2-7 - Prohibition	6-5
	 <i>Article III – Outdoor Pools</i>	
	Section 6-3-1 - Preamble; Purpose	6-6
	Section 6-3-2 - Pools	6-6
	Section 6-3-3 - Barriers	6-6
	Section 6-3-4 - Hot Tubs	6-6
	Section 6-3-5 - Draining Pools and Flushing Filters	6-6

TABLE OF CONTENTS

<u>CHAPTER</u>	<u>TITLE</u>	<u>PAGE</u>
7	<i>BUSINESS CODE</i>	
	<i>Article I – Adult Use Licensing and Regulation</i>	
	Section 7-1-1 - Purpose	7-1
	Section 7-1-2 - Definitions	7-1
	Section 7-1-3 - License Required	7-3
	Section 7-1-4 - Issuance of License	7-4
	Section 7-1-5 - Liquor	7-4
	Section 7-1-6 - Fees	7-4
	Section 7-1-7 - Inspection	7-5
	Section 7-1-8 - Expiration of License	7-5
	Section 7-1-9 - Suspension	7-5
	Section 7-1-10 - Revocation	7-5
	Section 7-1-11 - Transfer of License	7-6
	Section 7-1-12 - Business Records	7-6
	Section 7-1-13 - Liquor License	7-6
	Section 7-1-14 - Adult Entertainment Cabarets – Restrictions	7-6
	Section 7-1-15 - Video Viewing Booths – Restrictions	7-6
	Section 7-1-16 - Hours of Operation	7-6
	Section 7-1-17 - Investigation	7-6
14	<i>FLOOD PLAIN CODE</i>	
	<i>Article I – Generally</i>	
	Section 14-1-1 - Purpose	14-1
	Section 14-1-2 - Definitions	14-1
	Section 14-1-3 - Permit Requirements	14-2
	Section 14-1-4 - Permit Application	14-2
	Section 14-1-5 - Duties of the Mayor	14-2
	Section 14-1-6 - Review of Proposed Development	14-2
	Section 14-1-7 - Review of Permit Application	14-3
	Section 14-1-8 - Reviews of Subdivision Proposals	14-3
	Section 14-1-9 - Water Supply Systems	14-3
	Section 14-1-10 - Sanitary Sewage and Waste Disposal Systems	14-3
	Section 14-1-11 - Variances	14-3
	Section 14-1-12 - Penalty	14-4
	Section 14-1-13 - Abrogation and Greater Restrictions	14-4
	Section 14-1-14 - Disclaimer of Liability	14-4
	Section 14-1-15 - Severability	14-4
15	<i>FRANCHISES</i>	
	<i>Article I – Electric Franchise</i>	
	Section 15-1-1 - Clinton County Electric	15-1
	<i>Article II – Ameren Illinois Electric</i>	
	Section 15-2-1 - Ameren Franchise	15-1
	<i>Article III – Trash Collection Agreement</i>	
	Section 15-3-1 - Waste Management Agreement	15-1

TABLE OF CONTENTS

<u>CHAPTER</u>	<u>TITLE</u>	<u>PAGE</u>
21	LIQUOR	
	Article I - Generally	
	Section 21-1-1 - Definitions	21-1
	Article II - Licenses	
	Section 21-2-1 - License Required	21-4
	Section 21-2-2 - Applications	21-4
	Section 21-2-3 - Examination of Applicant	21-5
	Section 21-2-4 - Prohibited Licensees	21-5
	Section 21-2-5 - Term; Fee Submitted in Advance	21-6
	Section 21-2-6 - Classification - Fee - Limitation	21-7
	Section 21-2-7 - Nature of License	21-7
	Section 21-2-8 - Limitation of Licenses	21-8
	Section 21-2-9 - Dramshop Insurance	21-8
	Section 21-2-10 - Display of License	21-8
	Section 21-2-11 - Record of Licenses	21-8
	Article III - Regulations	
	Section 21-3-1 - Closing Hours for All Licenses	21-9
	Section 21-3-2 - Happy Hour Restrictions	21-9
	Section 21-3-3 - Prohibited Locations	21-10
	Section 21-3-4 - Change of Location	21-11
	Section 21-3-5 - Stores Selling School Supplies, Lunches, Etc.	21-11
	Section 21-3-6 - Transporting, Etc., in Motor Vehicles	21-11
	Section 21-3-7 - Open Liquor - Cup-to-Go Prohibited	21-11
	Section 21-3-8 - Liquor in Vehicles; Underage	21-11
	Section 21-3-9 - Restricted Residential Areas	21-11
	Section 21-3-10 - Election Days	21-11
	Section 21-3-11 - Unlawful Acts	21-11
	Section 21-3-12 - Unlawful Entertainment	21-12
	Section 21-3-13 - Sanitary Conditions	21-12
	Section 21-3-14 - Diseased Employees	21-12
	Section 21-3-15 - Health Permit	21-12
	Section 21-3-16 - Peddling	21-12
	Section 21-3-17 - Gambling	21-12
	Section 21-3-18 - Disorderly House	21-13
	Section 21-3-19 - Prohibited Sales - Generally	21-13
	Section 21-3-20 - Persons Selling Liquor	21-13
	Section 21-3-21 - Underaged; Entry on Licensed Premises	21-13
	Section 21-3-22 - Unlawful Purchase of Liquor	21-13
	Section 21-3-23 - Identification Required	21-13
	Section 21-3-24 - Transfer of Identification Card	21-14
	Section 21-3-25 - Posting Warning	21-14
	Section 21-3-26 - Exclusionary Provision	21-14
	Section 21-3-27 - Inspections	21-14
	Section 21-3-28 - Books and Records---Available Upon Reasonable Notice and Maintained in State Records	21-14
	Section 21-3-29 - Restrictions on Licensee	21-14
	Section 21-3-30 - Selling False Identification	21-15

<u>CHAPTER</u>	<u>TITLE</u>	<u>PAGE</u>
21	<i>LIQUOR (CONTINUED)</i>	
	<i>Article III – Regulations (Continued)</i>	
	Section 21-3-31 - False Identification	21-15
	Section 21-3-32 - Underaged Drinking on Streets	21-15
	Section 21-3-33 - Residential Drinking	21-15
	Section 21-3-34 - Renting Hotel Rooms for Drinking	21-15
	 <i>Article IV - Violations and Penalties</i>	
	Section 21-4-1 - Owner of Premises Permitting Violation	21-16
	Section 21-4-2 - Acts of Agent or Employee - Liability; Knowledge	21-16
	Section 21-4-3 - Revocation of License After Conviction	21-16
	Section 21-4-4 - Revocation of License When Employee Convicted	21-16
	Section 21-4-5 - Misbranding	21-16
	Section 21-4-6 - Abatement of Place Used in Violation	21-16
	Section 21-4-7 - Use of Premises for One Year After Revocation	21-17
	Section 21-4-8 - Revocation of Licenses	21-17
	Section 21-4-9 - Complaint by Residents	21-17
	Section 21-4-10 - Revocation or Suspension of Local License; - Notice and Hearing	21-17
	Section 21-4-11 - Appeals from Order of Liquor Commissioner	21-18
	Section 21-4-12 - Subsequent Violations in a Year	21-18
	Section 21-4-13 - Appeal Limitations for Subsequent Violation	21-18
22	<i>MANDATED POLICIES</i>	
	<i>Article I - Identity Theft</i>	
	Section 22-1-1 - Program Adoption	22-1
	Section 22-1-2 - Program Purpose and Definitions	22-1
	Section 22-1-3 - Identification of Red Flags	22-2
	Section 22-1-4 - Detecting Red Flags	22-3
	Section 22-1-5 - Preventing and Mitigating Identity Theft	22-3
	Section 22-1-6 - Program Updates	22-4
	Section 22-1-7 - Program Administration	22-4
	 <i>Article II – Use of Social Security Numbers</i>	
	Section 22-2-1 - Definitions	22-5
	Section 22-2-2 - Prohibited Activities	22-5
	Section 22-2-3 - Public Inspection and Copying of Documents	22-6
	Section 22-2-4 - Applicability	22-6
	Section 22-2-5 - Compliance with Federal Law	22-6
	Section 22-2-6 - Embedded Social Security Numbers	22-7
	Section 22-2-7 - Identity—Protection Requirements	22-7
	Section 22-2-8 - Penalty	22-7
	Section 22-2-9 - Amendment of Privacy Policy	22-7
	Section 22-2-10 - Conflict with Stricter Laws	22-7

<u>CHAPTER</u>	<u>TITLE</u>	<u>PAGE</u>
22	MANDATED POLICIES (CONTINUED)	
	<i>Article III – Freedom of Information Policy</i>	
	Section 22-3-1 - Public Records Available	22-8
	Section 22-3-2 - Designation, Duties and Training of Freedom of Information Act Officers	22-8
	Section 22-3-3 - Procedures	22-8
	Section 22-3-4 - Requests to Inspect or Copy	22-8
	Section 22-3-5 - Request for Commercial Purposes	22-9
	Section 22-3-6 - Fees	22-10
	Section 22-3-7 - Public File	22-10
	Section 22-3-8 - Granting or Denial of Requests	22-10
	Section 22-3-9 - Certain Information Exempt From Inspection and Copying	22-10
	Section 22-3-10 - Notice of Denial of Request; Appeals	22-10
	<i>Article IV – Fair Housing Code</i>	
	Section 22-4-1 - Declaration of Policy	22-12
	Section 22-4-2 - Definitions	22-12
	Section 22-4-3 - Prohibited Acts	22-13
	Section 22-4-4 - Penalty	22-13
	<i>Article V – Investment Policy</i>	
	Section 22-5-1 - Investment Policy	22-14
	Section 22-5-2 - Scope of Investment Policy	22-14
	Section 22-5-3 - Objectives	22-14
	Section 22-5-4 - Responsibility	22-14
	Section 22-5-5 - Accounting	22-14
	Section 22-5-6 - Financial Institutions	22-14
	Section 22-5-7 - Investment Vehicles	22-15
	Section 22-5-8 - Collateral	22-15
	Section 22-5-9 - Security Controls	22-15

<u>CHAPTER</u>	<u>TITLE</u>	<u>PAGE</u>
22	MANDATED POLICIES (CONTINUED)	
	Article VI – Ethics Code	
	Section 22-6-1 - State Officials and Employees Ethics Act	22-16
	Article VII – Equal Employment Policy	
	Section 22-7-1 - Adoption of Codes	22-17
	Section 22-7-2 - Non-Discriminatory Practices	22-17
	Section 22-7-3 - Contracting with Non-Complaints	22-17
	Section 22-7-4 - Outreach to All	22-19
	Section 22-7-5 - Minority Hiring	22-19
	Section 22-7-6 - Accommodations for Disabled	22-19
	Section 22-7-7 - Compliance by Employees	22-19
	Section 22-7-8 - Designated Enforcers	22-19
	Article VIII – Drug Free Workplace	
	Section 22-8-1 - Definitions	22-20
	Section 22-8-2 - Requirements for Village	22-20
	Article IX – Sexual Harassment Policy	
	Section 22-9-1 - Statement of Organization Policy	22-22
	Section 22-9-2 - Definition of Sexual Harassment	22-22
	Section 22-9-3 - Responsibility of Individual Employees	22-23
	Section 22-9-4 - Responsibility of Supervisory Personnel	22-23
	Section 22-9-5 - Procedures for Filing a Complaint of Sexual Harassment	22-23
	Section 22-9-6 - False and Frivolous Complaints	22-24
23	MANUFACTURED HOUSING CODE	
	Article I - General Provisions	
	Section 23-1-1 - Definitions	23-1
	Section 23-1-2 - State Requirements Adopted by Reference	23-3
	Section 23-1-3 - Manufactured Housing Act Adopted	23-3
	Section 23-1-4 - Illinois Department of Public Health Adopted and Regulations	23-3
	Section 23-1-5 - National Safety Standards	23-3
	Section 23-1-6 - Skirting	23-3
	Section 23-1-7 - Fire Extinguishers	23-3
	Section 23-1-8 - Inspection	23-4
	Section 23-1-9 - Off-Street Parking	23-4
	Section 23-1-10 - Prohibited Residential Uses	23-4
	Section 23-1-11 - Carbon Monoxide Alarm Detectors	23-4
	Section 23-1-12 - Smoke and Fire Detectors	23-4
	Section 23-1-13 - Owner Defined	23-4

<u>CHAPTER</u>	<u>TITLE</u>	<u>PAGE</u>
23	MANUFACTURED HOUSING CODE (CONTINUED)	
	<i>Article II - Immobilized Manufactured Homes</i>	
	Section 23-2-1 - Immobilized Manufactured Homes	23-5
	Section 23-2-2 - Permit - Fee	23-5
	Section 23-2-3 - Lot Size	23-5
	Section 23-2-4 - Concrete Pads	23-5
	Section 23-2-5 - Limit of Units	23-5
	<i>Article III - Manufactured Home Parks</i>	
	<i>Division I - Administration Requirements</i>	
	Section 23-3-1 - Compliance with Statutes, Applicability of Article	23-6
	Section 23-3-2 - Permitting and Planning a Park	23-6
	Section 23-3-3 - Local Government Requirements	23-6
	Section 23-3-4 - Permits	23-6
	Section 23-3-5 - Inspection of Manufactured Home Park	23-6
	Section 23-3-6 - Violation Proceedings	23-6
	Section 23-3-7 - Initial Permit Required	23-7
	Section 23-3-8 - 23-3-9 Reserved	
	<i>Division II - Design and Construction Requirements</i>	
	Section 23-3-10 - Plan Document	23-7
	Section 23-3-11 - Application	23-7
	Section 23-3-12 - Location	23-8
	Section 23-3-13 - Roadways and Parking	23-8
	Section 23-3-14 - 23-3-16 Reserved	
	<i>Division III - Generally</i>	
	Section 23-3-17 - Lot Size	23-8
	Section 23-3-18 - Miscellaneous Restrictions	23-8
	Section 23-3-19 - 23-3-20 Reserved	
	<i>Division IV – Fees</i>	
	Section 23-3-21 - License Fee	23-9
24	MOTOR VEHICLE CODE	
	<i>Article I - Definitions</i>	
	Section 24-1-1 - Illinois Vehicle Code; Definitions Adopted	24-1
	<i>Article II – General Regulations</i>	
	Section 24-2-1 - Obedience to Police	24-1
	Section 24-2-2 - Scene of Fire	24-1
	Section 24-2-3 - Signs and Signals	24-1
	Section 24-2-4 - Unauthorized Signs	24-1
	Section 24-2-5 - Interference with Signs or Signals	24-2

<u>CHAPTER</u>	<u>TITLE</u>	<u>PAGE</u>
24	MOTOR VEHICLE CODE (CONTINUED)	
	<i>Article II – General Regulations (Continued)</i>	
	Section 24-2-6 - Advertising Signs	24-2
	Section 24-2-7 - Animals or Bicycles	24-2
	Section 24-2-8 - Bicycle Lamps, Reflectors, and Equipment	24-2
	<i>Article III - Stop and Through Streets</i>	
	Section 24-3-1 - Through Streets	24-3
	Section 24-3-2 - One-Way Streets or Alleys	24-3
	Section 24-3-3 - Stop Streets	24-3
	Section 24-3-4 - Yield Right-of-Way Streets	24-3
	Section 24-3-5 - Posting Signs	24-3
	<i>Article IV - Driving Rules</i>	
	Section 24-4-1 - Illinois Vehicle Code; Rules of the Road Adopted	24-4
	Section 24-4-2 - Driving Rules	24-4
	Section 24-4-3 - Duty to Report Accident	24-5
	Section 24-4-4 - Transporting Liquor in Vehicles	24-5
	Section 24-4-5 - Excessive Noise – Stopped Vehicle	24-5
	Section 24-4-6 - Excessive Noise – Wheels	24-5
	Section 24-4-7 - Excessive Noise – Squealing Tires	24-5
	Section 24-4-8 - Reckless, Negligent or Careless Driving	24-6
	Section 24-4-9 - Excessive Noise While Driving	24-6
	<i>Article V - Equipment of Vehicles</i>	
	Section 24-5-1 - Illinois Vehicle Code; Equipment of Vehicles Adopted	24-7
	Section 24-5-2 - Muffler	24-7
	Section 24-5-3 - Sound Amplification System	24-7
	Section 24-5-4 - Excessive Engine Braking Noise Prohibited	24-7
	<i>Article VI - Parking Rules</i>	
	Section 24-6-1 - Time Limit Parking	24-8
	Section 24-6-2 - Parking for Sale or Repair	24-8
	Section 24-6-3 - Private Property	24-8
	Section 24-6-4 - Stopping, Standing or Parking Prohibited in Specified Places	24-8
	Section 24-6-5 - Parking for the Handicapped	24-9
	Section 24-6-6 - Load Limits	24-9
	Section 24-6-7 - Towing Cars Away	24-10
	Section 24-6-8 - Parking Violations	24-10
	Section 24-6-9 - Prima Facie Proof	24-10
	Section 24-6-10 - Snow Routes	24-10
	Section 24-6-11 - Parking Tickets – State Statute	24-10

<u>CHAPTER</u>	<u>TITLE</u>	<u>PAGE</u>
24	MOTOR VEHICLE CODE (CONTINUED)	
	<i>Article VII – Abandoned, Lost, Stolen or Unclaimed Vehicles</i>	
	Section 24-7-1 - Abandonment of Vehicles Prohibited	24-11
	Section 24-7-2 - Abandoned, Lost, Stolen or Unclaimed Vehicle Notification to Law Enforcement Agencies	24-11
	Section 24-7-3 - Removal of Motor Vehicles or Other Vehicles; Towing or Hauling Away	24-11
	Section 24-7-4 - Police Tows; Reports, Release of Vehicles, Payment	24-11
	Section 24-7-5 - Record Searches for Unknown Owner	24-12
	Section 24-7-6 - Identifying and Tracing of Vehicle	24-13
	Section 24-7-7 - Reclaimed Vehicles; Expenses	24-13
	Section 24-7-8 - Disposal of Unclaimed Vehicle	24-13
	Section 24-7-9 - Disposal of Unclaimed Vehicles Without Notice	24-14
	Section 24-7-10 - Disposal of Hazardous Dilapidated Motor Vehicles	24-14
	Section 24-7-11 - Collection of Unpaid Charges	24-14
	Section 24-7-12 - Police Record for Disposed Vehicle	24-14
	Section 24-7-13 - Public Sale Proceeds; Disposition of	24-14
	Section 24-7-14 - Liability of Law Enforcement Officers	24-15
	Section 24-7-15 - Violations of Article	24-15
	Schedule "A" - Stop Intersections	MV-1
	Schedule "H" - Handicapped Parking	MV-2
25	NUISANCES	
	<i>Article I - Generally</i>	
	Section 25-1-1 - Specific Nuisances Enumerated	25-1
	Section 25-1-2 - Nuisances Detrimental to Health Generally	25-2
	Section 25-1-3 - Notice to Abate	25-3
	Section 25-1-4 - Hearing	25-3
	Section 25-1-5 - Appeal	25-3
	Section 25-1-6 - Abatement by Village	25-3
	Section 25-1-7 - Failure to Comply with Notice	25-3
	<i>Article II - Weeds</i>	
	Section 25-2-1 - Definition	25-4
	Section 25-2-2 - Height	25-4
	Section 25-2-3 - Notice	25-4
	Section 25-2-4 - Service of Notice	25-4
	Section 25-2-5 - Abatement	25-4
	Section 25-2-6 - Lien	25-4
	Section 25-2-7 - Payment	25-4
	Section 25-2-8 - Foreclosure of Lien	25-5

<u>CHAPTER</u>	<u>TITLE</u>	<u>PAGE</u>
25	<i>NUISANCES (CONTINUED)</i>	
	<i>Article III - Garbage and Debris</i>	
	<i>Section 25-3-1 - Accumulation Prohibited</i>	25-6
	<i>Section 25-3-2 - Notice to Person</i>	25-6
	<i>Section 25-3-3 - Service of Notice</i>	25-6
	<i>Section 25-3-4 - Abatement</i>	25-6
	<i>Section 25-3-5 - Lien</i>	25-6
	<i>Section 25-3-6 - Payment</i>	25-6
	<i>Section 25-3-7 - Foreclosure of Lien</i>	25-6
	 <i>Article IV – Inoperable Motor Vehicle</i>	
	<i>Section 25-4-1 - Definitions</i>	25-7
	<i>Section 25-4-2 - Declaration of Nuisance</i>	25-7
	<i>Section 25-4-3 - Notice to Owner</i>	25-7
	<i>Section 25-4-4 - Exclusions</i>	25-7
	 <i>Article V – Penalties and Special Assessment</i>	
	<i>Section 25-5-1 - Special Assessment</i>	25-8
27	<i>OFFENSES</i>	
	<i>Article I - Definitions</i>	
	<i>Section 27-1-1 - Meanings of Words and Phrases</i>	27-1
	<i>Section 27-1-2 - Criminal Code Adopted</i>	27-1
	 <i>Article II - Generally</i>	
	<i>Section 27-2-1 - Disturbing Police Officer</i>	27-1
	<i>Section 27-2-2 - Impersonation of Officer</i>	27-1
	<i>Section 27-2-3 - Disturbing Lawful Assemblies</i>	27-1
	<i>Section 27-2-4 - Unlawful Assembly</i>	27-1
	<i>Section 27-2-5 - Disturbing the Peace</i>	27-2
	<i>Section 27-2-6 - Admission Fees: Fraudulently Avoiding Payment Of</i>	27-2
	<i>Section 27-2-7 - Sale of Cigarettes or Tobacco to Minors</i>	27-2
	<i>Section 27-2-8 - Smokeless Tobacco</i>	27-2
	<i>Section 27-2-9 - Unlawful Conduct on a Public Way</i>	27-3
	<i>Section 27-2-10 - Aid in Escape</i>	27-3
	<i>Section 27-2-11 - Escapes</i>	27-3
	<i>Section 27-2-12 - False Pretenses</i>	27-3
	<i>Section 27-2-13 - Renting Premises for Unlawful Purposes</i>	27-3
	<i>Section 27-2-14 - Aid to an Offense</i>	27-3
	<i>Section 27-2-15 - Posting Bills</i>	27-3
	<i>Section 27-2-16 - Intoxication in Public</i>	27-3
	<i>Section 27-2-17 - Begging</i>	27-4
	<i>Section 27-2-18 - Concealed Weapons</i>	27-4
	<i>Section 27-2-19 - Discharge of Firearms or Bow and Arrow</i>	27-4
	<i>Section 27-2-20 - Games in Street</i>	27-4
	<i>Section 27-2-21 - Storage of Explosives</i>	27-4

<u>CHAPTER</u>	<u>TITLE</u>	<u>PAGE</u>
27	OFFENSES (CONTINUED)	
	<i>Article II – Generally (Continued)</i>	
	Section 27-2-22 - Throwing Rocks	27-4
	Section 27-2-23 - Destruction of Public Property	27-4
	Section 27-2-24 - Fortune Telling	27-4
	Section 27-2-25 - Abandoned Refrigerators or Iceboxes	27-4
	Section 27-2-26 - Halloween Curfew	27-5
	Section 27-2-27 - Theft of Recyclables Unlawful	27-5
	Section 27-2-28 - Throwing Objects From Motor Vehicles	27-5
	Section 27-2-29 - Depositing of Snow and Ice Restricted	27-5
	Section 27-2-30 - Protective Covering or Fencing	27-5
	Section 27-2-31 - Curfew Hours for Minors	27-5
	Section 27-2-32 - Sanctity of Funeral and Memorial Services	27-7
	Section 27-2-33 - Use of Upholstered Furniture in Outdoor Locations Prohibited	27-7
	<i>Article III – Offenses Against Property</i>	
	Section 27-3-1 - Petty Theft	27-9
	Section 27-3-2 - Criminal Damage to Property	27-9
	Section 27-3-3 - Criminal Damage to Fire-Fighting Apparatus, Hydrants or Equipment	27-9
	Section 27-3-4 - Injury to Utility Wires and Poles	27-9
	Section 27-3-5 - Damage or Destruction of Street Signs Prohibited	27-9
	Section 27-3-6 - Tampering with Public Notice	27-10
	<i>Article IV - Public Health, Safety and Decency</i>	
	Section 27-4-1 - Disorderly Conduct; Elements of the Offense	27-11
	Section 27-4-2 - Resisting or Obstructing a Peace Officer	27-11
	Section 27-4-3 - Refusing to Aid an Officer	27-11
	Section 27-4-4 - Assembling at Public Places and Businesses	27-11
	<i>Article V - Anti-Litter</i>	
	Section 27-5-1 - Definitions	27-13
	Section 27-5-2 - Littering Prohibited	27-13
	Section 27-5-3 - Prevention of Scattering	27-14
	Section 27-5-4 - Receptacles – Upsetting or Tampering	27-14
	Section 27-5-5 - Sidewalks and Alleys Free from Litter	27-14
	Section 27-5-6 - Owner to Maintain Private Premises	27-14
	Section 27-5-7 - Littering from Vehicles	27-14
	Section 27-5-8 - Littering from Aircraft	27-14
	Section 27-5-9 - Litter in Parks	27-14
	Section 27-5-10 - Handbills	27-14
	Section 27-5-11 - Posting Notices Prohibited	27-15
	Section 27-5-12 - Construction Sites	27-15
	Section 27-5-13 - Loading and Unloading Docks	27-15
	Section 27-5-14 - Parking Lots	27-15

<u>CHAPTER</u>	<u>TITLE</u>	<u>PAGE</u>
27	OFFENSES (CONTINUED)	
	Article VI - Trespass	
	Section 27-6-1 - Trespasses Prohibited	27-16
	Section 27-6-2 - Specifically Enumerated Trespasses - Suppression	27-16
	Article VII - Parental Responsibility Regulations	
	Section 27-7-1 - Definitions	27-17
	Section 27-7-2 - Parents and Guardians Responsible for Acts	27-17
	Article VIII – Truancy and Curfew Code	
	Section 27-8-1 - Definitions	27-19
	Section 27-8-2 - Curfew Restrictions	27-20
	Section 27-8-3 - Truancy Restrictions	27-20
	Section 27-8-4 - Establishment Restrictions	27-21
	Section 27-8-5 - Enforcement Restrictions	27-21
	Section 27-8-6 - Penalty	27-21
	Section 27-8-7 - Civil Liability	27-22
	Article IX – Open Burning	
	Section 27-9-1 - Definitions	27-23
	Section 27-9-2 - Burning Prohibited	27-23
	Section 27-9-3 - Restrictions on Burning of Landscape Waste	27-23
	Article XIII – Skateboards and Toy Vehicles	
	Section 27-10-1 - Definitions	27-24
	Section 27-10-2 - Skateboarding on a Street	27-24
	Section 27-10-3 - Clinging to a Vehicle	27-24
	Section 27-10-4 - Yield Right-of-Way	27-24
	Section 27-10-5 - Skateboarding on Private Property	27-24
	Section 27-10-6 - Skateboarding on Public Property	27-24
	Section 27-10-7 - Skateboarding in the Business District	27-24
	Section 27-10-8 - Damaging Village Property	27-24
	Section 27-10-9 - Skateboard Ramps	27-25
	Section 27-10-10 - Agreement for Impoundment	27-25
	Article XI – Adult Uses Regulated	
	Section 27-11-1 - Purpose and Additional Findings	27-26
	Section 27-11-2 - Definitions	27-27
	Section 27-11-3 - Prohibition	27-27
	Section 27-11-4 - Limitation	27-27
	Section 27-11-5 - Adult Entertainment Facility	27-27

<u>CHAPTER</u>	<u>TITLE</u>	<u>PAGE</u>
27	OFFENSES (CONTINUED)	
	<i>Article XII – Obscenity</i>	
	Section 27-12-1 - Obscenity	27-29
	Section 27-12-2 - Harmful Material	27-30
	Section 27-12-3 - Tie-In Sales of Obscene Publications to Distributors	27-31
	<i>Article XIII – Smoke Free Air Code</i>	
	Section 27-13-1 - Background	27-32
	Section 27-13-2 - Purpose	27-32
	Section 27-13-3 - Definitions	27-32
	Section 27-13-4 - Prohibition in Enclosed Public Places	27-33
	Section 27-13-5 - Prohibition in Unenclosed Public Places and Outdoor Venues	27-34
	Section 27-13-6 - Prohibition in Places of Employment	27-34
	Section 27-13-7 - Prohibition in Open Air Dining Areas	27-34
	Section 27-13-8 - Prohibition at Public Entrances	27-34
	Section 27-13-9 - Designation of Other No-Smoking Areas	27-34
	Section 27-13-10 - No Retaliation	27-34
	Section 27-13-11 - Signs	27-34
	Section 27-13-12 - Exemptions	27-35
	Section 27-13-13 - Penalties	27-35
	Section 27-13-14 - Severability	27-35
	<i>Article XIV – Synthetic Drugs</i>	
	Section 27-14-1 - Sale, Possession or Delivery of Synthetic Cocaine Prohibited	27-36
	Section 27-14-2 - Sale, Possession or Delivery of Synthetic Cannabis Prohibited	27-37
	<i>Article XV – Residences and Presence of Registered Sex Offenders</i>	
	Section 27-15-1 - Definitions	27-39
	Section 27-15-2 - Prohibited Acts	27-39
	Section 27-15-3 - Penalty	27-40
	Section 27-15-4 - Other Provisions	27-40
	<i>Article XVI – Drug Paraphernalia</i>	
	Section 27-16-1 - Definitions	27-41
	Section 27-16-2 - Possession of Cannabis or Controlled Substance	27-41
	Section 27-16-3 - Possession of Drug Paraphernalia	27-41
	Section 27-16-4 - Exemptions	27-42
	Section 27-16-5 - Penalty	27-42

<u>CHAPTER</u>	<u>TITLE</u>	<u>PAGE</u>
28	PARK REGULATIONS	
	<i>Article I – Hoffman Community Building</i>	
	Section 28-1-1 - <i>Rental and Deposit Fees</i>	28-1
	Section 28-1-2 - <i>Regulations</i>	28-1
	 <i>Article II – Hussman Park Grounds, Ball Diamond, Pavilion</i>	
	Section 28-2-1 - <i>Usage Fees</i>	28-2
	Section 28-2-2 - <i>Light Constraints</i>	28-2
	Section 28-2-3 - <i>Alcoholic Beverages</i>	28-2
	Section 28-2-4 - <i>Ball Diamond Rules</i>	28-2
	Section 28-2-5 - <i>Civic Organizations Use</i>	28-2
	Section 28-2-6 - <i>No Outside Alcohol</i>	28-2
	Section 28-2-7 - <i>Responsibility for Clean Up</i>	28-2
	Section 28-2-8 - <i>Storage of Personal Property</i>	28-2
 30	 PUBLIC SAFETY	
	<i>Article I - Civil Emergency</i>	
	Section 30-1-1 - <i>Definitions</i>	30-1
	Section 30-1-2 - <i>Declaration of Emergency</i>	30-1
	Section 30-1-3 - <i>Curfew</i>	30-1
	Section 30-1-4 - <i>Authority of Mayor to Issue Orders</i>	30-1
	Section 30-1-5 - <i>Effectiveness</i>	30-1
	Section 30-1-6 - <i>Notification</i>	30-2
	 <i>Article II - Police Department</i>	
	Section 30-2-1 - <i>Department Established</i>	30-3
	Section 30-2-2 - <i>Office of Chief Created</i>	30-3
	Section 30-2-3 - <i>Duties of Chief</i>	30-3
	Section 30-2-4 - <i>Appointment of Patrolmen</i>	30-3
	Section 30-2-5 - <i>Salary</i>	30-3
	Section 30-2-6 - <i>Duties</i>	30-3
	Section 30-2-7 - <i>Mutual Aid Contract</i>	30-3
	Section 30-2-8 - <i>Special Policemen</i>	30-3
	Section 30-2-9 - <i>Legal Processes</i>	30-4
	Section 30-2-10 - <i>Assisting Police Officer</i>	30-4
	Section 30-2-11 - <i>Aiding Fire Department</i>	30-4
	Section 30-2-12 - <i>Failure to Perform</i>	30-4
	Section 30-2-13 - <i>Aiding in Escape</i>	30-4
	Section 30-2-14 - <i>Use of Intoxicating Liquor</i>	30-4
	Section 30-2-15 - <i>Witness Fees</i>	30-4
	Section 30-2-16 - <i>Rules and Regulations</i>	30-4
	Section 30-2-17 - <i>Training</i>	30-4
	Section 30-2-18 - <i>Stolen Property</i>	30-5
	Section 30-2-19 - <i>Part-Time Police</i>	30-5
	Section 30-2-20 - <i>30-2-24 Reserved</i>	

<u>CHAPTER</u>	<u>TITLE</u>	<u>PAGE</u>
30	<i>PUBLIC SAFETY (CONTINUED)</i>	
	<i>Article III - Emergency Management Agency (EMA)</i>	
	<i>Section 30-3-1 - Policy and Procedures</i>	<i>30-6</i>
	<i>Section 30-3-2 - Limitations</i>	<i>30-6</i>
	<i>Section 30-3-3 - Definitions</i>	<i>30-6</i>
	<i>Section 30-3-4 - Emergency Management Agency</i>	<i>30-7</i>
	<i>Section 30-3-5 - Emergency Management Powers of the Mayor</i>	<i>30-8</i>
	<i>Section 30-3-6 - Financing</i>	<i>30-9</i>
	<i>Section 30-3-7 - Local Disaster Emergencies</i>	<i>30-9</i>
	<i>Section 30-3-8 - Testing of Disaster Warning Devices</i>	<i>30-9</i>
	<i>Section 30-3-9 - Mutual Aid Arrangements Between Political Subdivisions</i>	<i>30-10</i>
	<i>Section 30-3-10 - Communications</i>	<i>30-10</i>
	<i>Section 30-3-11 - Immunity</i>	<i>30-10</i>
	<i>Section 30-3-12 - Professions, Trades and Occupations</i>	<i>30-10</i>
	<i>Section 30-3-13 - Appropriations and Levy of Tax</i>	<i>30-10</i>
	<i>Section 30-3-14 - Authority to Accept Services, Gifts, Grants or Loans</i>	<i>30-11</i>
	<i>Section 30-3-15 - Orders, Rules and Regulations</i>	<i>30-11</i>
	<i>Section 30-3-16 - Utilization of Existing Agency, Facilities and Personnel</i>	<i>30-11</i>
	<i>Section 30-3-17 - Severability</i>	<i>30-11</i>
	<i>Section 30-3-18 - No Private Liability</i>	<i>30-11</i>
	<i>Section 30-3-19 - Succession</i>	<i>30-12</i>
	<i>Section 30-3-20 - Compensation</i>	<i>30-12</i>
	<i>Section 30-3-21 - Personnel Oath</i>	<i>30-12</i>
	<i>Section 30-3-22 - Emergency Termination or Reduction of Electrical Service</i>	<i>30-12</i>
	<i>Section 30-3-23 - Penalty</i>	<i>30-12</i>
33	<i>STREET REGULATIONS</i>	
	<i>Article I - Department Established</i>	
	<i>Section 33-1-1 - Department Established</i>	<i>33-1</i>
	<i>Section 33-1-2 - Committee on Streets</i>	<i>33-1</i>
	<i>Article II - General Regulations</i>	
	<i>Section 33-2-1 - Undermining</i>	<i>33-1</i>
	<i>Section 33-2-2 - Open Doors</i>	<i>33-1</i>
	<i>Section 33-2-3 - Repairing Sidewalks, Etc.</i>	<i>33-1</i>
	<i>Section 33-2-4 - Stairway - Railing</i>	<i>33-1</i>
	<i>Section 33-2-5 - Closing Street</i>	<i>33-1</i>
	<i>Section 33-2-6 - Signs Across Street</i>	<i>33-2</i>
	<i>Section 33-2-7 - Vehicles and Skateboards on Sidewalks</i>	<i>33-2</i>
	<i>Section 33-2-8 - Deposits on Sidewalks and Streets</i>	<i>33-2</i>
	<i>Section 33-2-9 - Obstructing Street</i>	<i>33-2</i>
	<i>Section 33-2-10 - Rainwater Drains</i>	<i>33-2</i>
	<i>Section 33-2-11 - Building Materials in Street</i>	<i>33-2</i>
	<i>Section 33-2-12 - Merchandise on Public Street</i>	<i>33-3</i>
	<i>Section 33-2-13 - Encroachments</i>	<i>33-3</i>

<u>CHAPTER</u>	<u>TITLE</u>	<u>PAGE</u>
33	<i>STREET REGULATIONS (CONTINUED)</i>	
	<i>Article II - General Regulations (Continued)</i>	
	Section 33-2-14 - Posting Bills	33-3
	Section 33-2-15 - Signs on Poles	33-3
	Section 33-2-16 - Injury to New Pavements	33-3
	Section 33-2-17 - Barbed-Wire Fences	33-3
	Section 33-2-18 - Burning on Public Streets	33-3
	Section 33-2-19 - Grass Mowing	33-3
	 <i>Article III - Trees and Shrubs</i>	
	Section 33-3-1 - Planting	33-4
	Section 33-3-2 - Planting Trees in Right-of-Way	33-4
	Section 33-3-3 - Removal	33-4
	Section 33-3-4 - Injury	33-4
	Section 33-3-5 - Advertisements or Notices	33-4
	Section 33-3-6 - Dangerous Trees	33-4
	Section 33-3-7 - Wires	33-4
	Section 33-3-8 - Gas Pipes	33-4
	 <i>Article IV – Construction of Utility Facilities in the Rights-of-Way</i>	
	Section 33-4-1 - Purpose and Scope	33-5
	Section 33-4-2 - Definitions	33-6
	Section 33-4-3 - Annual Registration Required	33-9
	Section 33-4-4 - Permit Required; Applications and Fees	33-9
	Section 33-4-5 - Action on Permit Applications	33-10
	Section 33-4-6 - Effect of Permit	33-11
	Section 33-4-7 - Revised Permit Drawings	33-12
	Section 33-4-8 - Insurance	33-12
	Section 33-4-9 - Indemnification	33-13
	Section 33-4-10 - Security	33-13
	Section 33-4-11 - Permit Suspension and Revocation	33-15
	Section 33-4-12 - Change of Ownership or Owner's Identity or Legal Status	33-16
	Section 33-4-13 - General Construction Standards	33-16
	Section 33-4-14 - Traffic Control	33-16
	Section 33-4-15 - Location of Facilities	33-17
	Section 33-4-16 - Construction Methods and Materials	33-19
	Section 33-4-17 - Vegetation Control	33-24
	Section 33-4-18 - Removal, Relocation, or Modification of Utility Facilities	33-25
	Section 33-4-19 - Cleanup and Restoration	33-25
	Section 33-4-20 - Maintenance and Emergency Maintenance	33-26
	Section 33-4-21 - Variances	33-26
	Section 33-4-22 - Penalties	33-27
	Section 33-4-23 - Enforcement	33-27

<u>CHAPTER</u>	<u>TITLE</u>	<u>PAGE</u>
33	STREET REGULATIONS (CONTINUED)	
	<i>Article V - Street Improvements</i>	
	Section 33-5-1 - Sidewalks	33-28
	Section 33-5-2 - Curbs and Gutters	33-28
	Section 33-5-3 - Storm Sewers	33-28
	<i>Article VI - Culverts</i>	
	Section 33-6-1 - Obstruction of Drain or Storm Sewer	33-29
	Section 33-6-2 - Permit for Culvert	33-29
	Section 33-6-3 - Application for Permit	33-29
	Section 33-6-4 - Termination of Permit	33-29
	Section 33-6-5 - Type of Culvert	33-29
	Section 33-6-6 - Cost of Installation	33-29
	Section 33-6-7 - Backfill Cost	33-29
	Section 33-6-8 - Replacement Cost	33-29
	<i>Article VII - Driveways</i>	
	Section 33-7-1 - Permits Required	33-30
	Section 33-7-2 - Fee	33-30
	Section 33-7-3 - Grade Surface	33-30
	Section 33-7-4 - Specifications	33-30
	Section 33-7-5 - Breaking Curb – Bond Required	33-30
	Section 33-7-6 - Repair	33-30
34	SUBDIVISION CODE	
	<i>Article I – General Provisions</i>	
	Section 34-1-1 - Title	34-1
	Section 34-1-2 - Purpose	34-1
	Section 34-1-3 - Jurisdiction	34-1
	Section 34-1-4 - Instances When Plats Will Not be Required	34-1
	Section 34-1-5 - Interpretation	34-2
	Section 34-1-6 - Disclaimer of Liability	34-2
	<i>Article II – Definitions</i>	
	Section 34-2-1 - Interpretation of Terms	34-3
	Section 34-2-2 - Selected Definitions	34-3
	<i>Article III – Plats and Plans</i>	
	<i>Division I – Preliminary Plats</i>	
	Section 34-3-1 - General Procedure	34-10
	Section 34-3-2 - Filing Procedure	34-10
	Section 34-3-3 - Information Required	34-10
	Section 34-3-4 - Plan Commission Action	34-11
	Section 34-3-5 - Review by Village Board; Time Constraints	34-12
	Section 34-3-6 - Rights and Privileges of Subdivider	34-12
	Section 34-3-7 - Reserved	

<u>CHAPTER</u>	<u>TITLE</u>	<u>PAGE</u>
34	<i>SUBDIVISION CODE (CONTINUED)</i>	
	<i>Article III – Plats and Plans (Continued)</i>	
	<i>Division II – Improvement Plans</i>	
	Section 34-3-8 - Submission of Plans	34-12
	Section 34-3-9 - Information Required	34-13
	Section 34-3-10 - Inspections Required	34-13
	Section 34-3-11 - Filing "As-Built" Records	34-13
	Section 34-3-12 - Reserved	
	<i>Division III – Assurance for Completion of Required Improvements</i>	
	Section 34-3-13 - Approval of Final Plat – Improvements	34-14
	Section 34-3-14 - Forms of Assurance	34-14
	Section 34-3-15 - Amount of Bond or Deposit	34-14
	Section 34-3-16 - Eligible Sureties	34-14
	Section 34-3-17 - Term of Assurance, Extension	34-14
	Section 34-3-18 - Release of Bond/Escrow Deposit	34-14
	Section 34-3-19 - Failure to Complete Improvements	34-15
	Section 34-3-20 - 34-3-21 Reserved	
	<i>Division IV – Final Plats</i>	
	Section 34-3-22 - Village Board Approval	34-15
	Section 34-3-23 - Filing, Time Limits	34-15
	Section 34-3-24 - Information Required	34-15
	Section 34-3-25 - Certificates Required	34-16
	Section 34-3-26 - Administrative Review, Advisory Report	34-19
	Section 34-3-27 - Action by Village Board	34-19
	Section 34-3-28 - Changes in Approved Final Plats	34-19
	Section 34-3-29 - 34-3-34 Reserved	
	<i>Division V – Maintenance of Improvements</i>	
	Section 34-3-35 - Subdivider's Responsibilities	34-19
	Section 34-3-36 - Maintenance Bond	34-19
	<i>Division VI – Vacation of Plats</i>	
	Section 34-3-37 - Vacation of Plats	34-20
	<i>Article IV – Administrative Procedures</i>	
	Section 34-4-1 - Enforcement Officer, Duties	34-21
	Section 34-4-2 - Subdivision Variances	34-21
	Section 34-4-3 - Review by Plan Commission	34-21
	Section 34-4-4 - Action by Village Board, Variance Standards	34-21
	Section 34-4-5 - Amendments	34-22
	Section 34-4-6 - Schedule of Fees	34-22
	Section 34-4-7 - Penalties	34-22

<u>CHAPTER</u>	<u>TITLE</u>	<u>PAGE</u>
34	<i>SUBDIVISION CODE (CONTINUED)</i>	
	<i>Article V – Design and Improvement Standards</i>	
	<i>Division I – Generally</i>	
	<i>Section 34-5-1 - Applicability of Article</i>	<i>34-23</i>
	<i>Section 34-5-2 - Suitability for Development Generally</i>	<i>34-23</i>
	<i>Section 34-5-3 - Reservations for Public Use</i>	<i>34-23</i>
	 <i>Division II – Lot Requirements</i>	
	<i>Section 34-5-4 - Lot Size</i>	<i>34-23</i>
	<i>Section 34-5-5 - Access and Relationship to Street</i>	<i>34-23</i>
	<i>Section 34-5-6 - Reference Monuments</i>	<i>34-23</i>
	 <i>Division III – Street Design Standards</i>	
	<i>Section 34-5-7 - Plan Integration</i>	<i>34-24</i>
	<i>Section 34-5-8 - Right-of-Way and Pavement Widths</i>	<i>34-24</i>
	<i>Section 34-5-9 - Topographical Considerations</i>	<i>34-24</i>
	<i>Section 34-5-10 - Through Traffic Discouraged</i>	<i>34-24</i>
	<i>Section 34-5-11 - Limited Access to Arterials</i>	<i>34-24</i>
	<i>Section 34-5-12 - Dead-End Streets</i>	<i>34-24</i>
	<i>Section 34-5-13 - Intersections</i>	<i>34-25</i>
	<i>Section 34-5-14 - Reverse Curves</i>	<i>34-25</i>
	<i>Section 34-5-15 - Improvements to Existing Streets</i>	<i>34-25</i>
	<i>Section 34-5-16 - When Excess Right-of-Way Required</i>	<i>34-25</i>
	<i>Section 34-5-17 - 34-5-19 Reserved</i>	
	 <i>Division IV – Street Improvement Standards</i>	
	<i>Section 34-5-20 - Developer's Expense</i>	<i>34-26</i>
	<i>Section 34-5-21 - Curb and Gutter</i>	<i>34-26</i>
	<i>Section 34-5-22 - Earth Subbase</i>	<i>34-27</i>
	<i>Section 34-5-23 - Maintenance Responsibility</i>	<i>34-27</i>
	<i>Section 34-5-24 - Reserved</i>	
	 <i>Division V – Blocks</i>	
	<i>Section 34-5-25 - Block Width</i>	<i>34-27</i>
	<i>Section 34-5-26 - Block Length</i>	<i>34-27</i>
	<i>Section 34-5-27 - Crosswalks</i>	<i>34-27</i>
	<i>Section 34-5-28 - Reserved</i>	
	 <i>Division VI – Sidewalks</i>	
	<i>Section 34-5-29 - Sidewalks</i>	<i>34-28</i>
	<i>Section 34-5-30 - Sidewalk Construction Standards</i>	<i>34-28</i>
	<i>Section 34-5-31 - Reserved</i>	

<u>CHAPTER</u>	<u>TITLE</u>	<u>PAGE</u>
34	<i>SUBDIVISION CODE (CONTINUED)</i>	
	<i>Article V – Design and Improvement Standards (Continued)</i>	
	<i>Division VII – Streetlights</i>	
	<i>Section 34-5-32 - Intersection Lighting</i>	34-28
	<i>Section 34-5-33 - Streetlight System Standards</i>	34-28
	<i>Section 34-5-34 - Reserved</i>	
	<i>Division VIII – Signs</i>	
	<i>Section 34-5-35 - Street Sign Specifications</i>	34-29
	<i>Section 34-5-36 - Stop Signs</i>	34-29
	<i>Division IX – Utilities</i>	
	<i>Section 34-5-37 - Utility Location and Easements Required</i>	34-29
	<i>Section 34-5-38 - Utility Easements</i>	34-29
	<i>Section 34-5-39 - Maintenance Easements</i>	34-29
	<i>Section 34-5-40 - Excavation Backfill</i>	34-29
	<i>Section 34-5-41 - Reserved</i>	
	<i>Division X – Water Facilities</i>	
	<i>Section 34-5-42 - Potable Water Required</i>	34-30
	<i>Section 34-5-43 - Fire Hydrants</i>	34-30
	<i>Section 34-5-44 - Reserved</i>	
	<i>Division XI – Sanitary Sewers</i>	
	<i>Section 34-5-45 - Compliance with Regulations</i>	34-30
	<i>Section 34-5-46 - When Public System Available</i>	34-31
	<i>Section 34-5-47 - Alternate Methods of Disposal</i>	34-31
	<i>Article VI – Surface Water Drainage</i>	
	<i>Section 34-6-1 - Storm Sewer Requirements</i>	34-32
	<i>Section 34-6-2 - Excess Quantities</i>	34-32
	<i>Section 34-6-3 - Design Criteria</i>	34-32
	<i>Section 34-6-4 - Grade Control Requirements</i>	34-32
	<i>Section 34-6-5 - Controlled Release</i>	34-32
36	<i>TAXATION</i>	
	<i>Article I – Generally</i>	
	<i>Section 36-1-1 - Corporate Rate</i>	36-1
	<i>Section 36-1-2 - Police Tax</i>	36-1
	<i>Section 36-1-3 - Audit Tax</i>	36-1
	<i>Section 36-1-4 - F.I.C.A. Tax</i>	36-1
	<i>Section 36-1-5 - General Liability</i>	36-1
	<i>Section 36-1-6 - Garbage Tax</i>	36-1
	<i>Section 36-1-7 - Workmen’s Compensation</i>	36-1
	<i>Section 36-1-8 - Street and Bridge</i>	36-1

<u>CHAPTER</u>	<u>TITLE</u>	<u>PAGE</u>
36	TAXATION (CONTINUED)	
	<i>Article II – Taxpayers’ Rights Code</i>	
	Section 36-2-1 - Title	36-2
	Section 36-2-2 - Scope	36-2
	Section 36-2-3 - Definitions	36-2
	Section 36-2-4 - Notices	36-2
	Section 36-2-5 - Late Payment	36-2
	Section 36-2-6 - Payment	36-3
	Section 36-2-7 - Certain Credits and Refunds	36-3
	Section 36-2-8 - Audit Procedure	36-4
	Section 36-2-9 - Appeal	36-4
	Section 36-2-10 - Hearing	36-5
	Section 36-2-11 - Interest and Penalties	36-5
	Section 36-2-12 - Abatement	36-5
	Section 36-2-13 - Installment Contracts	36-5
	Section 36-2-14 - Statute of Limitations	36-6
	Section 36-2-15 - Voluntary Disclosure	36-6
	Section 36-2-16 - Publication of Tax Ordinances	36-6
	Section 36-2-17 - Internal Review Procedure	36-6
	Section 36-2-18 - Application	36-6
	<i>Article III – Simplified Telecommunications Tax</i>	
	Section 36-3-1 - Definitions	36-7
	Section 36-3-2 - Simplified Municipal Telecommunications Tax Imposed	36-9
	Section 36-3-3 - Collection of Tax by Retailers	36-10
	Section 36-3-4 - Returns to Department	36-10
	Section 36-3-5 - Resellers	36-10
	<i>Article IV – Gas Tax</i>	
	Section 36-4-1 - Tax Imposed	36-11
	Section 36-4-2 - Exceptions	36-11
	Section 36-4-3 - Additional Taxes	36-11
	Section 36-4-4 - Definitions	36-11
	Section 36-4-5 - Reports to Municipality	36-11
	Section 36-4-6 - Credit for Over-Payment	36-12
	Section 36-4-7 - Penalty	36-12
	<i>Article V – Electricity Tax</i>	
	Section 36-5-1 - Tax Imposed	36-13
	Section 36-5-2 - Exceptions	36-13
	Section 36-5-3 - Additional Taxes	36-13
	Section 36-5-4 - Collection	36-13
	Section 36-5-5 - Reports to Village	36-14
	Section 36-5-6 - Credit for Over-Payment	36-14
	Section 36-5-7 - Penalty	36-14
	Section 36-5-8 - Unconstitutional	36-14

<u>CHAPTER</u>	<u>TITLE</u>	<u>PAGE</u>
38	UTILITIES	
	<i>Article I - Department Established</i>	
	Section 38-1-1 - Department Established	38-1
	Section 38-1-2 - Utilities Committee	38-1
	Section 38-1-3 - Superintendent	38-1
	Section 38-1-4 - Duties of the Superintendent	38-1
	<i>Article II – Utility Regulations</i>	
	Section 38-2-1 - Contract for Utility Services	38-2
	Section 38-2-2 - Consumer Lists	38-4
	Section 38-2-3 - Filed in Recorder of Deeds	38-4
	Section 38-2-4 - Liability for Charges	38-4
	Section 38-2-5 - Estimated Charge	38-4
	Section 38-2-6 - No Free Utility Service	38-4
	Section 38-2-7 - Meter Malfunction	38-4
	Section 38-2-8 - Utility Deposits	38-4
	<i>Article III - Water System</i>	
	<i>Division I – Definitions</i>	
	Section 38-3-1 - Definitions	38-5
	<i>Division II – General Regulations</i>	
	Section 38-3-2 - Application for Taps and Service Connections to the Waterworks System	38-6
	Section 38-3-3 - All Service to be by Meter	38-6
	Section 38-3-4 - Removal of Meters	38-6
	Section 38-3-5 - Installing and Maintaining Service Lines	38-7
	Section 38-3-6 - Inspection	38-7
	Section 38-3-7 - Meter Damaged	38-7
	Section 38-3-8 - Damage Due to Interruption of Service; Liability	38-7
	Section 38-3-9 - Resale of Water	38-7
	Section 38-3-10 - Discontinuing Service – Dangerous Usage	38-7
	Section 38-3-11 - Electric Ground Wires	38-8
	Section 38-3-12 - Water for Building or Construction Purposes	38-8
	Section 38-3-13 - Fire Hydrants	38-8
	Section 38-3-14 - Limited Water Usage in Emergencies	38-8
	Section 38-3-15 - Shortage and Purity of Supply	38-9
	Section 38-3-16 - Non-Compliance with Rules and Regulations	38-9
	Section 38-3-17 - Easements	38-9
	Section 38-3-18 - Use of Water on Consumer’s Premises	38-9
	Section 38-3-19 - Allocation of Maintenance Costs Between User and Village	38-9
	Section 38-3-20 - Village Not Liable for Interruption of Supply	38-9
	Section 38-3-21 - Water Well Permits Required	38-10
	Section 38-3-22 - Abandoned Connection	38-10
	Section 38-3-23 - Alternative Water Source	38-10
	Section 38-3-24 - Rules to Become Part of Contract	38-10
	Section 38-3-25 - 38-3-30 Reserved	

<u>CHAPTER</u>	<u>TITLE</u>	<u>PAGE</u>
38	UTILITIES (CONTINUED)	
	<i>Article III - Water System (Continued)</i>	
	<i>Division III - Cross-Connection Administration</i>	
	Section 38-3-31 - Approved Backflow Device	38-11
	Section 38-3-32 - Cross-Connection Prohibited; Exception	38-11
	Section 38-3-33 - Investigations by Superintendent	38-11
	Section 38-3-34 - Right to Enter Premises	38-11
	Section 38-3-35 - Notice to Customer; Reconnect Fee	38-11
	Section 38-3-36 - Contaminations Cost and the Consumer	38-12
	Section 38-3-37 - 38-3-40 Reserved	
	 <i>Division IV - Cross-Connection Control Code</i>	
	Section 38-3-41 - Purpose	38-12
	Section 38-3-42 - Application	38-12
	Section 38-3-43 - Responsibility of Owner	38-12
	Section 38-3-44 - Definitions	38-13
	Section 38-3-45 - Water System	38-15
	Section 38-3-46 - Cross-Connection Prohibited	38-15
	Section 38-3-47 - Survey and Investigations	38-16
	Section 38-3-48 - Where Protection is Required	38-17
	Section 38-3-49 - Type of Protection Required	38-17
	Section 38-3-50 - Backflow Prevention Devices	38-18
	Section 38-3-51 - Inspection and Maintenance	38-18
	Section 38-3-52 - Booster Pumps	38-19
	Section 38-3-53 - Violations and Penalties	38-19
	Section 38-3-54 - 38-3-60 Reserved	
	 <i>Division V – Extension of Mains</i>	
	Section 38-3-61 - Determination of Who Pays Expense of Extension	38-20
	Section 38-3-62 - Easements	38-20
	Section 38-3-63 - Size and Type	38-20
	Section 38-3-64 - Title	38-20
	Section 38-3-65 - Maintenance and Replacement	38-20
	Section 38-3-66 - 38-3-69 Reserved	
	 <i>Division VI – Water Rates</i>	
	Section 38-3-70 - Building Unit Defined	38-21
	Section 38-3-71 - Water Revenues	38-21
	Section 38-3-72 - Water Accounts	38-21
	Section 38-3-73 - Access to Books	38-21
	Section 38-3-74 - Notice of Rates	38-21
	Section 38-3-75 - Appeals	38-21
	Section 38-3-76 - Adequacy of Service Charges	38-22
	Section 38-3-77 - Computation	38-22
	Section 38-3-78 - Connection Charge	38-22
	Section 38-3-79 - Water Rates	38-22
	Section 38-3-80 - Requested Shut-Off	38-23
	Section 38-3-81 - 38-3-84 Reserved	

<u>CHAPTER</u>	<u>TITLE</u>	<u>PAGE</u>
38	UTILITIES (CONTINUED)	
	Article IV – Wastewater System	
	Division I - Definitions	
	Section 38-4-1 - Definitions	38-24
	Section 38-4-2 - 38-4-3 Reserved	
	Division II - Use of Public Wastewaters Required	
	Section 38-4-4 - Deposit of Wastes	38-27
	Section 38-4-5 - Sewage in Natural Outlet	38-27
	Section 38-4-6 - Private System, Unlawful	38-27
	Section 38-4-7 - Connection to System Required	38-27
	Section 38-4-8 - 38-4-9 Reserved	
	Division III - Private Sewage Disposal	
	Section 38-4-10 - Public Sewage System	38-28
	Section 38-4-11 - Health Department Approval	38-28
	Section 38-4-12 - Permit Approval	38-28
	Section 38-4-13 - Compliance with State Requirements	38-28
	Section 38-4-14 - Availability of Public Wastewater	38-28
	Section 38-4-15 - Operation of Private System	38-28
	Section 38-4-16 - Additional Restrictions	38-29
	Section 38-4-17 - Connection to Public Sewer When Available	38-29
	Section 38-4-18 - 38-4-20 Reserved	
	Division IV - Building Wastewater and Connections	
	Section 38-4-21 - Disturbing System Unlawful	38-29
	Section 38-4-22 - Compliance with Regulating Authorities	38-29
	Section 38-4-23 - Classes of Permits	38-29
	Section 38-4-24 - Cost Borne by Owner	38-29
	Section 38-4-25 - Separate Wastewater; Exception	38-29
	Section 38-4-26 - Old Building Wastewater	38-30
	Section 38-4-27 - Construction Methods	38-30
	Section 38-4-28 - Plumbing Code Requirements	38-30
	Section 38-4-29 - Elevation	38-30
	Section 38-4-30 - Prohibited Connections	38-30
	Section 38-4-31 - Connections to Wastewater Mains	38-30
	Section 38-4-32 - Capacity of Wastewater	38-31
	Section 38-4-33 - Tap-In Supervision and Testing	38-31
	Section 38-4-34 - Inspection	38-31
	Section 38-4-35 - Public Wastewater Connection	38-31
	Section 38-4-36 - Protection of Property	38-32
	Section 38-4-37 - Bond Required	38-32
	Section 38-4-38 - Unlawful Discharges	38-32
	Section 38-4-39 - 38-4-41 Reserved	

<u>CHAPTER</u>	<u>TITLE</u>	<u>PAGE</u>
38	UTILITIES (CONTINUED)	
	<i>Article IV – Wastewater System (Continued)</i>	
	<i>Division V – Extension of Collecting Wastewaters</i>	
	Section 38-4-42 - Permit Required; Authorized Personnel	38-32
	Section 38-4-43 - Extension Permits	38-32
	Section 38-4-44 - Materials	38-33
	Section 38-4-45 - Inspections of Construction	38-33
	Section 38-4-46 - Manholes Required	38-33
	Section 38-4-47 - 38-4-48 Reserved	
	 <i>Division VI – Use of Public Wastewater Facilities</i>	
	Section 38-4-49 - Discharge of Storm Water	38-34
	Section 38-4-50 - Storm Water	38-34
	Section 38-4-51 - Regulations of Wastes	38-34
	Section 38-4-52 - Harmful Effects of Certain Materials	38-34
	Section 38-4-53 - Harmful Wastes; Approval	38-35
	Section 38-4-54 - Interceptors Provided	38-36
	Section 38-4-55 - Flow-Equalizing Facilities	38-37
	Section 38-4-56 - Industrial Wastes Control Manhole	38-37
	Section 38-4-57 - Industrial Waste Testing	38-37
	Section 38-4-58 - Measurements and Tests	38-37
	Section 38-4-59 - Special Arrangements	38-38
	Section 38-4-60 - 38-4-64 Reserved	
	 <i>Division VII - Inspections</i>	
	Section 38-4-65 - Damage	38-38
	Section 38-4-66 - Inspection and Testing	38-38
	Section 38-4-67 - Liability of Village	38-38
	Section 38-4-68 - Private Property Inspections	38-39
	Section 38-4-69 - 38-4-70 Reserved	
	 <i>Division VIII – Sewer Rates</i>	
	Section 38-4-71 - Building Unit Defined	38-39
	Section 38-4-72 - Sewer Revenues	38-39
	Section 38-4-73 - Sewer Accounts	38-39
	Section 38-4-74 - Notice of Rates	38-40
	Section 38-4-75 - Access to Records	38-40
	Section 38-4-76 - Appeals	38-40
	Section 38-4-77 - Basis for Wastewater Service Charges	38-40
	Section 38-4-78 - Measurement of Flow	38-41
	Section 38-4-79 - User Charge System	38-41
	Section 38-4-80 - Computation of Wastewater Service Charge	38-41
	Section 38-4-81 - Surcharge Rate	38-42
	Section 38-4-82 - Sewer Tap-In Fee	38-42
	Section 38-4-83 - 38-4-90 Reserved	
	 <i>Division IX - Penalties</i>	
	Section 38-4-91 - Penalty	38-42
	Section 38-4-92 - Continued Violations	38-42
	Section 38-4-93 - Liability to Village	38-42

<u>CHAPTER</u>	<u>TITLE</u>	<u>PAGE</u>
40	ZONING CODE	
	<i>Article I – General Provisions</i>	
	Section 40-1-1 - Title	40-1
	Section 40-1-2 - Purposes	40-1
	Section 40-1-3 - Severability	40-1
	Section 40-1-4 - Effective Date	40-1
	<i>Article II – Generally</i>	
	Section 40-2-1 - Establishment of Districts and Zoning Maps	40-2
	Section 40-2-2 - Zoning Map and District Boundaries	40-2
	Section 40-2-3 - Interpretation of District Boundaries	40-2
	Section 40-2-4 - General Prohibition	40-2
	Section 40-2-5 - Unlisted Uses Prohibited	40-2
	Section 40-2-6 - Municipal Park Exempt	40-2
	Section 40-2-7 - Churches and Schools	40-2
	<i>Article III – Provisions Governing the Residential District</i>	
	Section 40-3-1 - Permitted Uses	40-3
	Section 40-3-2 - Regulations	40-3
	Section 40-3-3 - Definitions	40-4
	<i>Article IV – Provisions Governing the Agriculture District</i>	
	Section 40-4-1 - Permitted Uses	40-6
	Section 40-4-2 - Regulations	40-6
	<i>Article V – Provisions Governing the Commercial Industrial District</i>	
	Section 40-5-1 - Permitted Uses	40-7
	Section 40-5-2 - Use Restrictions	40-7
	<i>Article VI – Supplementary Regulations for Specific Uses</i>	
	Section 40-6-1 - Application of this Article	40-8
	Section 40-6-2 - Billboards and Signs	40-8
	Section 40-6-3 - New or Expanding Businesses	40-8
	Section 40-6-4 - Mobile Homes	40-9
	Section 40-6-5 - Mobile Home Parks	40-10
	Section 40-6-6 - Fences	40-10
	<i>Article VII – Mobile Home Parks</i>	
	Section 40-7-1 - Generally	40-10
	<i>Article VIII – Nonconformities</i>	
	Section 40-8-1 - Definitions	40-11
	Section 40-8-2 - Rules Governing Nonconformities	40-11

<u>CHAPTER</u>	<u>TITLE</u>	<u>PAGE</u>
40	ZONING CODE (CONTINUED)	
	<i>Article IX – Administration and Enforcement</i>	
	Section 40-9-1 - Zoning Committee	40-12
	Section 40-9-2 - Duties	40-12
	Section 40-9-3 - Initial Certificates of Zoning Compliance Required	40-12
	Section 40-9-4 - Final Certificates of Zoning Compliance	40-13
	Section 40-9-5 - Corrective Action Orders	40-13
	Section 40-9-6 - Contents of Order	40-13
	Section 40-9-7 - Service of Order	40-13
	Section 40-9-8 - Stop Order	40-13
	Section 40-9-9 - Complaints	40-13
	Section 40-9-10 - Filing Fees	40-13
	Section 40-9-11 - Appeals	40-14
	Section 40-9-12 - Hearing of Appeals	40-14
	Section 40-9-13 - Penalties	40-14
	<i>Article X – Special Uses and Variances</i>	
	Section 40-10-1 - Special Uses	40-15
	Section 40-10-2 - Variances	40-15
	Section 40-10-3 - Application	40-15
	Section 40-10-4 - Procedure on Application	40-15
	Section 40-10-5 - Notice of Hearing	40-15
	Section 40-10-6 - Notice	40-16
	Section 40-10-7 - Compliance with Statutory Requirements	40-16
	Section 40-10-8 - Rights of Parties at Hearings	40-16
	Section 40-10-9 - Court Reporter Permitted	40-16
	Section 40-10-10 - Standards to be Applied by the Village Board in Deciding Whether or Not to Grant a Special Use Permit	40-16
	Section 40-10-11 - Factors to be Considered by the Village Board in Deciding Whether or Not to Grant Variance	40-16
	Section 40-10-12 - Findings of Fact Required	40-16
	Section 40-10-13 - Conditions	40-17
	Section 40-10-14 - Judicial Review	40-17
	<i>Article XI – Amendments of Zoning Code</i>	
	Section 40-11-1 - Amendments	40-18
	Section 40-11-2 - Directions	40-18