

Licensing/Permit Committee
Minutes of Meeting Held January 10, 2011

A meeting of the Licensing/Permit Committee was held on January 10, 2011 in Room 202 of the Kenosha Municipal Building.

The meeting was called to order at 6:13 PM by Chairman Misner.

At roll call, the following members were present: Alderpersons Downing, Green, Juliana and Nudo. Deputy City Attorney Matthew Knight was present.

It was moved by Alderperson Green, seconded by Alderperson Downing, to approve the minutes of the regular meeting held Monday, December 13, 2010 and special meeting held Monday, December 20, 2010. Motion carried unanimously.

1. Applications for new Operator's (Bartender) licenses, with a recommendation from the City Attorney to grant, subject to:

-20 demerit points:

- a. Paul Scott
- b. Ashly Burke

-40 demerit points:

- c. Jordan Reener

-80 demerit points:

- d. Rachel Cook

It was moved by Alderperson Green, seconded by Alderperson Nudo to concur with the recommendation of the City Attorney. Motion carried unanimously.

2. Application for a new Operator's (Bartender) license, with a recommendation from the City Attorney to deny, based on:

-material police record:

- a. Matthew McPhaul

It was moved by Alderperson Downing, seconded by Alderperson Green to concur with the recommendation of the City Attorney. Motion carried unanimously.

3. Application for a new Taxi Driver's license, with a recommendation from the City Attorney to deny, based on:

-material police record & false application:

- a. Stephi Billon – *present and spoke*

Application withdrawn.

4. Application for permission to maintain the Class "B" Beer/"Class B" Liquor Combination License for Dairyland Greyhound Park, Inc., William O. Apgar, Jr., Agent, located at 5522 - 104th Avenue. **Applicant was present and spoke. It was moved by Alderperson Downing, seconded by Alderperson Juliana to defer to the meeting on February 14, 2011. Motion carried 4-1, with Alderperson Nudo voting nay.**

5. Application of Rick's Legends Bar & Restaurant, Inc., (Rickey Mutchler, Agent) located at 3013 - 60th Street (Rick's legends Bar & Restaurant) for a Cabaret License (1-year term) with no adverse recommendation.

Applicant was present and spoke. Alderperson Nudo spoke in support of applicant. It was moved by Alderperson Green, seconded by Alderperson Downing to approve. Motion carried unanimously.

6. Application of Daniel L. Hess, for an Amusement and Recreation Enterprise Supervisor License located at 1714 - 52nd Street (Coin's Sports Bar), with no adverse recommendation.
Applicant was present and spoke. It was moved by Alderperson Downing, seconded by Alderperson Juliana to approve. Motion carried unanimously.
 7. Application of Maria Castanuela, for a Secondhand Article Dealer License and Secondhand Jewelry Dealer License located at 6310 - 24th Avenue (Las Hermanitas 2ndhand Store), with no adverse recommendation. (*Deferred from the meeting of December 6, 2010*)
Applicant was present and spoke. Alderpersons Misner and Nudo spoke. It was moved by Alderperson Juliana, seconded by Alderperson Downing to approve. Motion carried 2-3, with Alderpersons Misner, Nudo and Green voting nay.
 8. Renewal Application of Laszlo Kiss, for a Secondhand Jewelry Dealer License located at 6826 Sheridan Road, (Antiques Revival) with no adverse recommendation.
Applicant was not present to answer questions. It was moved by Alderperson Nudo, seconded by Alderperson Green to deny. Motion carried 4-1 with Alderperson Juliana voting nay.
 9. Application of Kimberly Gorsuch for a Pet Fancier Permit License.
It was moved by Alderperson Green, seconded by Alderperson Nudo to approve. Motion carried unanimously.
 10. Proposed Ordinance by Alderperson Ray Misner to Create Subsection 10.02.3.a. and 10.02.3.b. of the Code of General Ordinances Regarding Creation of an Economic Development Grant For Reserve "Class B" Licensees. (*Deferred from the meeting on December 20, 2010*)om the meeting on December
It was moved by Alderperson Misner, seconded by Alderperson Nudo to defer 60 days to the March 14th, 2011 meeting.
 11. Discussion of Safe Harbor Humane Society proposal regarding dog and cat licensing.
Bill Bohlman was present and spoke. Received and filed, no action taken.
 12. Discussion of Children's Recreational Club DF8.
Brendan Derosier and Yolanda Green were present and spoke. Attorney Matt Knight and Alderpersons Nudo and Misner also spoke. It was moved by Alderperson Nudo, seconded by Alderperson Green to defer 30 days to the meeting on February 14, 2011. Motion carried unanimously.
 13. Schedule the date for the annual beer/liquor license renewal meeting for May 9, 2011.
The license renewal meeting was scheduled for May 9, 2011.
- It was moved by Alderperson Downing, seconded by Alderperson Green to go into closed session for item 14 at 7:13 p.m. Motion carried unanimously.***
14. Complaint by the City Clerk seeking revocation of the Operator (Bartender) License of Guadalupe Ramirez. (*Deferred from the meeting of December 6, 2010*).
City Attorney Matt Knight spoke. Attorney Terry Rose and Licensee were present. Attorney Rose spoke on behalf of Licensee and admitted allegations. Alderperson Nudo spoke. It was moved by Alderperson Downing, seconded by Alderperson Nudo to reconvene into open session at 7:16 p.m. Motion carried unanimously. It was moved by Alderperson Nudo, seconded by Alderperson Green to revoke the Operator (Bartender) License. Motion carried unanimously.

Alderperson Downing was excused and left the meeting at approximately 7:25 p.m.

It was moved by Alderperson Nudo, seconded by Alderperson Green to go into closed session for item 15 at 7:30 p.m. Motion carried unanimously.

15. Complaint by the City Clerk seeking revocation of the Class "B" Beer/"Class B" Liquor License of Kenneth Rosmann d/b/a Joan & Ken's Country Inn. *(Deferred from the meeting of October 25, 2010)* **Tami Rossman and Kenny Rossman were present and spoke. It was moved by Alderperson Green, seconded by Alderperson Nudo to reconvene into open session and 7:54 p.m. Motion carried unanimously. It was moved by Alderperson Nudo, seconded by Alderperson Green to revoke the Class "B" Beer/"Class B" Liquor License. Motion carried unanimously.**
16. Complaint by the City Clerk seeking revocation of the Class "B" Beer/"Class B" Liquor License of Las Cazuelas Mexican Grill, LLC, Sylvia Delagarza, Agent. **Attorney Terry Rose was present and spoke on behalf of Agent, Sylvia Delagarza. It was moved by Alderperson Juliana, seconded by Alderperson Green to defer to the meeting on January 31, 2011. Motion carried unanimously.**
17. Findings of Fact, Conclusions of Law and Recommendation in the Matter of the Operator's (Taxi) License of Lawrence Sosbe. **It was moved by Alderperson Nudo, seconded by Alderperson Green to approve the Findings of Fact, Conclusions of Law and Recommendation. License revoked. Motion carried unanimously.**
18. Review compliance with Orders of the Council, regarding the recurring pattern of disorderly conduct at 2506 - 52nd Street, (Gerolmo's Tavern, Inc.). **Mary Ann Sacripanti and Kenosha Police Officer John DeMario were present and spoke. It was moved by Alderperson Green, seconded by Alderperson Nudo to defer 90 days to the April 11, 2011 meeting. Motion carried unanimously.**

CITIZENS/ALDERMEN COMMENTS: None

There being no further business to come before the Licensing/Permit Committee, it was moved, seconded and unanimously carried to adjourn at 8:30 p.m.

Licensing/Permit Committee
Minutes of Special Meeting Held January 19, 2011

A special meeting of the Licensing/Permit Committee was held on January 19, 2011 in Room 202 of the Kenosha Municipal Building.

The meeting was called to order at 11:09 a.m. by Chairman Ray Misner.

At roll call, the following members were present: Alderpersons Downing, Juliana and Green. City Attorney Matthew Knight was present. Alderperson Nudo arrived at 11:35 and left the meeting at 12:14 p.m. Alderperson Juliana left the meeting at 12:00 p.m.

1. Application of Anna Szymczak for a new Operator's (Bartender) license, with a recommendation from the City Attorney to grant, subject to 40 demerit points.
It was moved by Alderperson Green, seconded by Alderperson Juliana to concur with the recommendation of the City Attorney. Motion carried unanimously.
2. Discussion of Taxi Cab Licenses.
No action taken.
3. Discussion of Tow Truck Licenses.
No action taken.

CITIZEN/ALDERPERSON COMMENTS: None

There being no further business to come before the Licensing/Permit Committee, it was moved, seconded and unanimously carried to adjourn at 12:55 p.m.

Licensing/Permit Committee
Minutes of Meeting Held January 31, 2011

A meeting of the Licensing/Permit Committee was held on January 31, 2011 in Room 204 of the Kenosha Municipal Building.

The meeting was called to order at 6:58 p.m. by Chairman Ray Misner.

At roll call, the following members were present: Alderpersons Green, Juliana and Nudo. Vice Chair Downing was excused. Deputy City Attorney Matthew Knight was present.

It was moved by Alderperson Juliana, seconded by Alderperson Green, to approve the minutes of the regular meeting held Monday, January 10, 2011 and the special meeting held Wednesday, January 19, 2011.

1. Applications for new Operator's (Bartender) licenses, with a recommendation from the City Attorney to grant, subject to:

-20 demerit points:

- a. Jacob Tappa
- b. Kevin Fredrick
- c. Justine Bloxdorf

It was moved by Alderperson Nudo, seconded by Alderperson Green to concur with the recommendation of the City Attorney. Motion carried unanimously.

2. Application for a new Operator's (Bartender) license, with a recommendation from the City Attorney to deny, based on:

-material police record:

- a. Taylor Leamon

It was moved by Alderperson Green, seconded by Alderperson Nudo to concur with the recommendation of the City Attorney. Motion carried unanimously.

3. Applications for new Taxi Driver's licenses, with a recommendation from the City Attorney to deny, based on:

-material police record:

- a. Karen Felde
- b. Marcus Orr
- c. Charlie Henley – *present and spoke*
- d. Richard Thomas – *present and spoke*

It was moved by Alderperson Nudo, seconded by Alderperson Green to concur with the recommendation of the City Attorney. Motion carried unanimously.

4. Discussion of the Class “B” Beer/”Class B” Liquor Combination License for Aces I, LLC, Richard Yuenkel, Agent, located at 2901 - 50th Street (Bacis Bar and Restaurant). (*Deferred from the meeting of October 25, 2010*)

No action taken.

5. Application of Aces I, LLC, Richard Yuenkel, Agent, for a Cabaret License (1-year term) located at 2901 - 50th Street (Bacis Bar and Restaurant), with no adverse recommendations.

Armando Holquin was present and spoke. Alderperson Nudo spoke in support of applicant. It was moved by Alderperson Nudo, seconded by Alderperson Green to approve. Motion carried unanimously.

6. Application of Maria Castanuela, for a Secondhand Article Dealer License and Secondhand Jewelry Dealer License located at 6310 - 24th Avenue (Las Hermanitas 2ndhand Store), with no adverse recommendations. *(Deferred from the Common Council meeting of January 19, 2011)*
Reuben Castanuela was present and spoke. It was moved by Alderperson Nudo, seconded by Alderperson Juliana to approve. Motion carried unanimously.
7. Application of Daniel Cook, for a Secondhand Article Dealer License located at 3105 - 60th Street (60th Street Music & Video), with no adverse recommendations.
Applicant was present and spoke. The application was amended by Daniel Cook at Section 6 and initialed. It was moved by Alderperson Nudo, seconded by Alderperson to approve. Motion carried unanimously.
8. Complaint by the City Clerk seeking revocation of the Class "B" Beer/"Class B" Liquor License of Las Cazuelas Mexican Grill, LLC, Sylvia Delagarza, Agent. *(Deferred from the meeting of January 10, 2011)*
Deputy City Attorney Matt Knight appeared. Attorney Terry Rose was present and spoke on behalf of Agent, Sylvia Delagarza. Admitted allegations of complaint. It was moved by Alderperson Nudo, seconded by Alderperson Juliana to go into closed session at 7:10 p.m. and reconvene into open session at 7:25 p.m. Motion carried unanimously. It was moved by Alderperson Juliana, seconded by Alderperson Green to assign a consecutive 15 day suspension of sale of alcohol between the hours of 8:00 p.m. and 10:00 a.m. Motion carried unanimously.
9. Findings of Fact, Conclusions of Law and Recommendation in the Matter of the Class "B" Beer/"Class B" Liquor License of Kenneth Rosmann, d/b/a Joan & Ken's Country Inn.
Deputy City Attorney Matt Knight appeared, no objection to Findings of Fact, Conclusions of Law and Recommendation. Tami Rossman was present and spoke, no objection to Findings of Fact, Conclusions of Law and Recommendation. It was moved by Alderperson Nudo, seconded by Alderperson Green to approve the Findings of Fact, Conclusions of Law and Recommendation. License revoked. Motion carried unanimously.
10. Findings of Fact, Conclusions of Law and Recommendation in the Matter of the Operator's (Bartender's) License of Guadalupe Ramirez.
Deputy City Attorney Matt Knight appeared, no objection to Findings of Fact, Conclusions of Law and Recommendation. Attorney Terry Rose was present and spoke on behalf of Licensee, no objection to Findings of Fact, Conclusions of Law and Recommendation. It was moved by Alderperson Nudo, seconded by Alderperson Green to approve the Findings of Fact, Conclusions of Law and Recommendation. License revoked. Motion carried unanimously.

CITIZENS/ALDERMEN COMMENTS: Kerry Raymond spoke regarding the Class "B" Beer/"Class B" Liquor Combination License for Aces I, (Bacis Bar and Restaurant).

There being no further business to come before the Licensing/Permit Committee, it was moved, seconded and unanimously carried to adjourn at 8:00 p.m.

Licensing/Permit Committee
Minutes of Meeting Held February 14, 2011

A meeting of the Licensing/Permit Committee was held on February 14, 2011 in Room 204 of the Kenosha Municipal Building.

The meeting was called to order at 9:04 a.m. by Chairman Misner.

At roll call, the following members were present: Alderpersons Green, Juliana and Nudo. Vice Chair Downing was excused. Deputy City Attorney Matthew Knight and Assistant Chief of Police William Brydges were present.

It was moved by Alderperson Green, seconded by Alderperson Nudo, to approve the minutes of the meeting held Monday, January 31, 2011. Motion carried unanimously.

1. Applications for new Operator's (Bartender) licenses, with a recommendation from the City Attorney to grant, subject to:
-20 demerit points:
 - a. Priscella Gazda
 - b. Gloria Cameron**-40 demerit points:**
 - c. John Kemen**It was moved by Alderperson Nudo, seconded by Alderperson Juliana to concur with the recommendation of the City Attorney. Motion carried unanimously.**
2. Application of Taylor Leamon for a new Operator's (Bartender) license, with a recommendation from the City Attorney to deny, based on material police record. *(Referred from the Common Council meeting on February 7, 2011)*
Applicant was present and spoke. Alderperson Nudo and Asst. Chief Brydges spoke. It was moved by Alderperson Nudo, seconded by Alderperson Green to approve, subject to 80 demerit points. Motion carried unanimously.
3. Application of Karen Felde for new Taxi Driver's licenses, with a recommendation from the City Attorney to deny based on material police record. *(Referred from the Common Council meeting on February 7, 2011)*
Applicant was present and spoke. Alderperson Green spoke. It was moved by Alderperson Green, seconded by Alderperson Nudo to approve subject to 70 demerit points (forgery reduced to 50 points). Motion carried unanimously.
4. Application for permission to maintain the Class "B" Beer/"Class B" Liquor Combination License for Dairyland Greyhound Park, Inc., William O. Apgar, Jr., Agent, located at 5522 - 104th Avenue. *(Deferred from the meeting on January 10, 2011)*
Eric Olson and William Apgar were present and spoke. It was moved by Alderperson Green, seconded by Alderperson Nudo to open to a public hearing. Motion carried unanimously. Chance Brinkman, Alderpersons Nudo and Misner, and Attorney Matt Knight spoke. It was moved by Alderperson Nudo to deny. Motion failed for lack of a second. It was moved by Alderperson Green, seconded by Alderperson to defer to the February 28th, 2011 meeting. Motion carried 3-1, with Alderperson Nudo voting nay.

CITIZENS/ALDERMEN COMMENTS: None

There being no further business to come before the Licensing/Permit Committee, it was moved, seconded and unanimously carried to adjourn at 9:45 a.m.

Licensing/Permit Committee
Minutes of Meeting Held February 28, 2011

A meeting of the Licensing/Permit Committee was held on February 28, 2011 in Room 202 of the Kenosha Municipal Building.

The meeting was called to order at 9:05 a.m. by Chairman Misner.

At roll call, the following members were present: Alderpersons Downing and Green. Alderperson Nudo arrived at 9:10 a.m. during the reading of Item 3. Alderperson Juliana was excused. Deputy City Attorney Matthew Knight, Assistant Chief of Police William Brydges, and Sgt. John DeMario were present.

It was moved by Alderperson Green, seconded by Alderperson Downing, to approve the minutes of the meeting held Monday, February 14, 2011. Motion carried unanimously.

1. Application of Timothy Paar, for a new Operator's (Bartender) license, with a recommendation from the City Attorney to grant, subject to 20 demerit points.
It was moved by Alderperson Downing, seconded by Alderperson Green, to concur with the recommendation of the City Attorney. Motion carried unanimously.
2. Application of James Nichols, for a new Taxi Driver's license, with a recommendation from the City Attorney to grant, subject to 50 demerit points.
It was moved by Alderperson Green, seconded by Alderperson Downing, to concur with the recommendation of the City Attorney. Motion carried unanimously.
3. Application of Karen Felde for a new Taxi Driver's license, with a recommendation from the City Attorney to approve, subject to 70 demerit points. (*Referred from the Common Council meeting on February 21st, 2011*)
It was moved by Alderperson Nudo, seconded by Alderperson Green, to defer for two weeks to the March 14th meeting. Motion carried unanimously.
4. Application of Jerald Olson for a new Taxi Driver's license, with a recommendation from the City Attorney to deny, based on material police record.
It was moved by Alderperson Nudo, seconded by Alderperson Green, to concur with the recommendation of the City Attorney to deny. Motion carried unanimously.
5. Application of Javier Vaca, Agent, for a Class "A" Beer/"Class A" Liquor License located at 7519 - 22nd Avenue, (Sol Azteca), to be effective March 8, 2011. (*3rd District*)
Javier Vaca was present and spoke. It was moved by Alderperson Downing, seconded by Alderperson Green to deny due to public safety and welfare and density. Motion carried unanimously.
6. Application of 504 Place, LLC, Ronald R. Slaght, Agent, for a Class "B" Beer/"Class B" Liquor License located at 504 57th St., (Grant's Saloon & Eatery), to be effective March 8, 2011. (*2nd District*)
Attorney Fred Zievers was present and spoke on behalf of the applicant. It was moved by Alderperson, Nudo, seconded by Alderperson Downing, to deny due to public safety and welfare. Motion carried 3-1 with Alderperson Green voting nay.
7. Application of GH Holdings, LLC, Michael Honold, Agent, for a Class "B" Beer/"Class B" Liquor License located at 6325 120th Avenue, (The Hub), to be effective March 8, 2011. (*17th District*)
Applicant, Michael Honold was present and spoke. Attorney Knight spoke stating there were no issues. It was moved by Alderperson Nudo, seconded by Alderperson Green, to approve. Motion carried unanimously.

8. Application of Cobe, LLC, Blanca O. Martinez, Agent, for a Class "B" Beer/"Class B" Liquor License located at 621 - 56th Street, (Hydrate Margarita Lounge), to be effective March 8, 2011. (*2nd District*)
Eric Covon was present and spoke. It was moved by Alderperson Nudo, seconded by Alderperson Downing, to deny due to economic impact. Motion carried unanimously.
9. Application of GGR, LLC, Nick Gochis, Agent, for a Class "B" Beer/"Class B" Liquor License located at 4017 - 80th Street, (Bull & Bear Eatery & Tavern), with acceptance of a conditional surrender of a similar license at the same location from The Barn, LLC, to be effective March 8, 2011. (*14th District*)
Pete Gochis was present and spoke. It was moved by Alderperson Nudo, seconded by Alderperson Downing, to approve. Motion carried unanimously.
10. Application of Dairyland Greyhound Park, Inc., (William Apgar, Agent), for permission to maintain the Class "B" Beer/"Class B" Liquor License, (*not open for business within ninety (90) days*) located at 5522 104th Avenue. (*Deferred from the February 14, 2011 meeting*)
Eric Olson and William Apgar were present and spoke. Mr. Olson submitted a letter of intent on behalf of the Kenosha Casino & Entertainment Center in conjunction with Dairyland Park, stating their intent to relinquish the liquor license. It was moved by Alderperson Green, seconded by Alderperson Downing, to defer for two weeks to the March 14th meeting. Motion carried unanimously.
11. Application of Scotty's Inc. of Wisconsin, for a Request to Change Closing Hours to 12:00 AM of the Outdoor Extension of the Class "B" Beer/"Class B" Liquor License located at 2117 - 50th Street, (Scotty's Tavern).
It was moved by Alderperson Downing, seconded by Alderperson Green, to approve. Motion carried unanimously.
12. Application of Latoshi Stapleton for an Amusement and Recreation Enterprise Supervisor License, located at 3010 Roosevelt Road (Children's Recreational Club DF8).
It was moved by Alderperson Green, seconded by Alderperson Nudo, to approve. Motion carried unanimously.

CHAIRMAN'S UPDATE: Chairman Misner spoke on a possible future revision of the taxi license ordinance. Chairman Misner also indicated he was researching a new type of license for possible use referred to as a Public Passenger Vehicle Driver's License.

CITIZENS COMMENTS: John Pasquelli spoke with regard to Item 6, the application of 504 Place, LLC. He stated he had an interest in running this business if a license was to be granted and the possibility of the future transfer of the license to him. Scott Moriati spoke and urged the committee to sponsor proposed revisions to the Second Hand Article License regarding ID requirements and payment restriction among other things. He is looking for feedback from the L/P Committee.

ALDERMEN COMMENTS: Chairman Misner responded to Mr. Moriati and stated that his information was very helpful. He will be meeting with Alderman Bogdala and will attempt to have this item placed on an upcoming agenda as soon as possible.

There being no further business to come before the Licensing/Permit Committee, it was moved, seconded and unanimously carried to adjourn at 9:55 a.m.

Licensing/Permit Committee
Minutes of Special Meeting Held March 7, 2011

A special meeting of the Licensing/Permit Committee was held on March 7, 2011 in Room 202 of the Kenosha Municipal Building.

The meeting was called to order at 6:45 p.m. by Chairman Ray Misner.

At roll call, the following members were present: Alderpersons Downing, Nudo, Juliana and Green. City Attorney Matthew Knight was present.

1. Application of Mildred Torrez for a new Taxi Driver's license, with a recommendation from the City Attorney to grant, subject to 50 demerit points.
It was moved by Alderperson Green, seconded by Alderperson Nudo to concur with the recommendation of the City Attorney. Motion carried unanimously.

2. Application of Bragados Banquets, LLC, Marco Mendez, Agent, for a new Cabaret License to be located at 4820-75th Street (Bragados Banquets). *(15th District)*
Marco Mendez was present and represented by Attorney Thomas Hartley. Attorney Hartley submitted a building plan. Kenosha Police Officer Wilson was present and spoke. It was moved by Alderperson Nudo, seconded by Alderperson Green to defer to the meeting on April 11th, 2011. Motion carried unanimously.

CITIZEN/ALDERPERSON COMMENTS: None

There being no further business to come before the Licensing/Permit Committee, it was moved, seconded and unanimously carried to adjourn at 7:02 p.m.

Licensing/Permit Committee
Minutes of Meeting Held March 14, 2011

A meeting of the Licensing/Permit Committee was held on March 14, 2011 in Room 202 of the Kenosha Municipal Building.

The meeting was called to order at 9:13 a.m. by Vice Chair Downing.

At roll call, the following members were present: Alderpersons Green, Juliana and Nudo. Chairman Misner was excused. Deputy City Attorney Matthew Knight was present.

It was moved by Alderperson Green, seconded by Alderperson Nudo, to approve the minutes of the special meeting held Monday, March 7, 2011. Motion carried unanimously.

1. Applications for new Operator's (Bartender) licenses, with a recommendation from the City Attorney to grant, subject to:
-20 demerit points:
 - a. Victoria Eckert
 - b. Amber Leiva**-40 demerit points:**
 - c. Michael Saldana**-80 demerit points:**
 - d. Richard Kasprowicz**It was moved by Alderperson Downing, seconded by Alderperson Juliana to concur with the recommendation of the City Attorney. Motion carried unanimously.**
2. Application of Kerry Raymond for a new Operator's (Bartender) license, with a recommendation pending from the City Attorney.
Applicant was present and spoke. Deputy City Attorney Matt Knight spoke. After discussion, the committee felt that a positive record had been established. It was moved by Alderperson Juliana, seconded by Alderperson Green to grant subject to 20 demerit points. Motion carried unanimously.
3. Application for a new Taxi Driver's license, with a recommendation from the City Attorney to grant, subject to:
-40 demerit points:
 - a. Kelly Peck**-55 demerit points:**
 - b. Brian Walraven – *present and spoke***It was moved by Alderperson Green, seconded by Alderperson Downing to concur with the recommendation of the City Attorney. Motion carried unanimously.**
4. Application of Karen Felde for a new Taxi Driver's license, with a recommendation from the City Attorney to approve, subject to 70 demerit points. (*Deferred from the meeting on February 28th, 2011*)
It was moved by Alderperson Nudo, seconded by Alderperson Green to deny based on material police record. Motion carried unanimously.
5. Application for a new Taxi Driver's license, with a recommendation from the City Attorney to:
-deny, based on material police record:
 - a. Daryl Scott – *present and spoke***It was moved by Alderperson Juliana, seconded by Alderperson Green to concur with the recommendation of the City Attorney. Motion carried unanimously.**

6. Application of BP of 75th Street, Inc., Kevin J. Stein, Agent, for a Class “A” Beer/”Class A” Liquor License located at 6500 - 75th Street, (BP), with acceptance of conditional surrender of the Class “A” Beer at the same location from KJS Amoco, Inc., with a recommendation from the City Attorney to grant subject to 40 demerit points, to be effective March 22, 2011. *(17th District)*
Doo Sik Choe was present and spoke. It was moved by Alderperson Juliana, seconded by Alderperson Green to concur with the recommendation of the City Attorney. Motion carried 3-2, with Alderpersons Misner and Downing voting nay.

7. Application of Bragados Banquets, LLC, Marco Mendez, Agent, for a new Cabaret License to be located at 4820-75th Street (Bragados Banquets). (15th District) *(Deferred from the special meeting on March 7, 2011.*
Application withdrawn.

8. Proposed Ordinance by Alderperson Jesse Downing to Repeal and Recreate Subsection 10.05 J. of the Code of General Ordinances Regarding Drive Through Window Regulation.
Alderperson Downing spoke. It was moved by Alderperson Juliana, seconded by Alderperson Green to approve. Motion carried unanimously.

9. Findings of Fact, Conclusions of Law and Recommendation in the Matter of the Class “B” Beer/”Class “B” Liquor License of La Cazuelas Mexican Grill, LLC, Sylvia Delagarza, Agent.
Deputy City Attorney Matt Knight had no objection to Findings of Fact, Conclusions of Law and Recommendation. Attorney Steve Cain spoke on behalf of Attorney Terry Rose, stating that there were no objections to the Findings of Fact, Conclusions of Law and Recommendation. It was moved by Alderperson Juliana, seconded by Alderperson Green to approve the Findings of Fact, Conclusions of Law and Recommendation. License to be suspended for a period of 15 consecutive days beginning on the date an order is served. Motion carried unanimously.

CHAIRMAN'S UPDATE: Chairman Misner stated that a new type of license referred to as a Public Passenger Vehicle Driver's License will be addressed at the next committee meeting, with referral to Common Council on March 21, 2011. The license will cover any business that transports public passengers, with exemptions.

CITIZENS/ALDERMEN COMMENTS: Deputy City Attorney Matt Knight and Alderperson Nudo spoke about a possible solution regarding getting letters to false applicants in a timely manner.

There being no further business to come before the Licensing/Permit Committee, it was moved, seconded and unanimously carried to adjourn at 10:16 a.m.

Licensing/Permit Committee
Minutes of Special Meeting Held March 21, 2011

A special meeting of the Licensing/Permit Committee was held on March 21, 2011 in Room 202 of the Kenosha Municipal Building.

The meeting was called to order at 6:50 p.m. by Vice-Chair Jesse Downing.

At roll call, the following members were present: Alderpersons Nudo, Juliana and Green. Alderperson Misner was excused.

1. Application of Ricardo Tagliapietra for a new Operator's (Bartender) license, with a recommendation from the City Attorney to grant, subject to 40 demerit points.
It was moved by Alderperson Nudo, seconded by Alderperson Green to concur with the recommendation of the City Attorney. Motion carried unanimously.

CITIZEN/ALDERPERSON COMMENTS: None

There being no further business to come before the Licensing/Permit Committee, it was moved, seconded and unanimously carried to adjourn at 6:55 p.m.

Licensing/Permit Committee
Minutes of Meeting Held March 28, 2011

A meeting of the Licensing/Permit Committee was held on March 28, 2011 in Room 202 of the Kenosha Municipal Building.

The meeting was called to order at 9:04 a.m. by Vice Chair Downing.

At roll call, the following members were present: Alderpersons Green, Juliana and Nudo. Chairman Misner was excused. Assistant City Attorney Jonathan Mulligan was present.

It was moved by Alderperson Juliana, seconded by Alderperson Green, to approve the minutes of the meeting held Monday, March 14, 2011 and the special meeting held Monday, March 21, 2011. Motion carried unanimously.

1. Applications for new Operator's (Bartender) licenses, with a recommendation from the City Attorney to grant, subject to:

-0 demerit points:

a. Leeann Behnke- *present and spoke*

-20 demerit points:

b. Charity Christman- *present and spoke*

c. Michelle Steadman- *present and spoke*

d. Kyle Fonk- *present and spoke*

e. Timothy Cole

-60 demerit points:

f. Destinee Cieply- *present and spoke*

It was moved by Alderperson Green, seconded by Alderperson Nudo to concur with the recommendation of the City Attorney. Motion carried unanimously.

2. Application of BP of 75th Street, Inc., Kevin J. Stein, Agent, for a Class "A" Beer/"Class A" Liquor License located at 6500 - 75th Street, (BP), with acceptance of conditional surrender of the Class "A" Beer at the same location from KJS Amoco, Inc., with a recommendation from the City Attorney to grant subject to 40 demerit points, to be effective April 5, 2011. (*Referred from Common Council meeting of March 21, 2011*)
Doo Sik Choe was present and represented by Attorney Neil Guttormsen. Attorney Guttormsen stated that they were seeking an amendment to the application and applying for a Class "A" Beer License only. Alderperson Juliana, Alderperson Bogdala, and Paula Blise (NSI) spoke. It was moved by Alderperson Juliana, seconded by Alderperson Green to approve the Class "A" Beer license only, subject to submission of an amended Economic Impact Statement. Motion carried unanimously.
3. Application of Cobe, LLC, Blanca O. Martinez, Agent, for a Class "B" Beer/"Class B" Liquor License located at 621-56th Street, (Hydrate Margarita Lounge), to be effective April 5, 2011. (*2nd District*)
Eric Cobe was present and stated that the Economic Impact Statement was higher than previously submitted. Alderperson Nudo expressed that he recommended approval based on a discussion he had with the Alderperson of the district. Paula Blise (NSI) and Alderperson Juliana spoke. It was moved by Alderperson Nudo, seconded by Alderperson Green to grant. Motion carried 3-1, with Alderperson Juliana voting nay.
4. Application of John L. Pasquali, Agent, for a Class "B" Beer/"Class B" Liquor License located at 504 - 57th Street (Sloooow Jo's), to be effective April 5, 2011. (*2nd District*)
Applicant was present and spoke. Alderperson Nudo spoke in favor of applicant. It was moved by Alderperson Nudo, seconded by Alderperson Green to approve. Motion carried unanimously.

5. Application of Gerber's Pub of Kenosha, Inc., for an Outdoor Extension of the Class "B" Beer/"Class B" Liquor License located at 719 - 50th Street (Champions Sports Bar) with a request to change the closing hours to midnight. *(2nd District)*
Applicant was present and spoke. Alderperson Nudo, Paula Blise (NSI) and Chief Brydges spoke regarding an amendment to the fence design and the location of the door and dumpster. It was moved by Alderperson Nudo, seconded by Alderperson Juliana approve subject to a 4'-6' high fence made of wrought iron. Motion carried unanimously.
6. Application of La Fogata, LLC, for an Outdoor Extension of the Class "B" Beer/"Class B" Liquor License located at 3300 Sheridan Road (La Fogata), with a request to change the closing hours to midnight. *(1st District)*
It was moved by Alderperson Juliana, seconded by Alderperson Nudo to approve. Motion carried unanimously.
7. Application of Bragados Banquets, LLC, for a 1-day Cabaret License (Marco Mendez, Agent) located at 4820 - 75th Street (Bragados Restaurant & Banquet Hall), for April 23, 2011, with no adverse recommendations.
Marco Mendez was present and represented by Attorney Tom Hartley. Attorney Hartley, Alderperson Nudo and Marco Mendez spoke. Paula Blise (NSI) spoke regarding outstanding violations. It was moved by Alderperson Nudo, seconded by Alderperson Juliana to approve subject to compliance with the sign ordinance. Motion carried unanimously.
8. Application of La Fogata, LLC, for a 1-day Cabaret License (Miguel Aguirre, Agent) located at 3300 Sheridan Road (La Fogata), for May 5, 2011, with no adverse recommendations.
It was moved by Alderperson Green, seconded by Alderperson Juliana to approve. Motion carried unanimously.
9. Application of La Fogata, LLC, for a 1-day Outdoor Area Cabaret License (Miguel Aguirre, Agent) located at 3300 Sheridan Road (La Fogata), for May 5, 2011, with no adverse recommendations.
It was moved by Alderperson Nudo, seconded by Alderperson Juliana to approve. Motion carried unanimously.
10. Application of Bonnie Mirkiewicz, for a Secondhand Article Dealer License located at 5000 - 7th Avenue (Forever Grateful), with no adverse recommendations.
Alderperson Downing passed the gavel and spoke. It was moved by Alderperson Nudo, seconded by Alderperson Juliana to defer to the next meeting on April 11th, 2011. Motion carried unanimously.
11. Renewal applications for Scrap Salvage Collector/Dealer licenses with no adverse recommendations per list on file in the Office of the City Clerk.
It was moved by Alderperson Juliana, seconded by Alderperson Nudo to approve. Motion carried unanimously.
12. Application of Brittany Clark for a Pet Fancier Permit License, with no adverse recommendations.
Applicant was present and spoke. Alderperson Green spoke. It was moved by Alderperson Green, seconded by Alderperson Nudo to approve. Motion carried unanimously.

13. Application of UAW Local 72 (Int U Untd Aero & Ag Wkrs Am L 72) Curt Wilson, Agent, for an Amusement & Recreation Enterprise License to be located at 3615 Washington Road (UAW Local 72) *(District 10)*
Penny Keeling was present and spoke. Alderpersons Nudo and Juliana spoke. Alderperson Downing passed the gavel and spoke. Attorney Jonathan Mulligan spoke. It was moved by Alderperson Green, seconded by Alderperson Juliana to approve. Motion carried 3-1, with Alderperson Downing voting nay.
14. Application of Curtis E. Wilson for an Amusement & Recreation Enterprise Supervisor License.
Applicant was present and spoke. It was moved by Alderperson Juliana, seconded by Alderperson Green to approve. Motion carried unanimously.
15. Discussion of the Cabaret and Combination Class “B” Beer/”Class B” Liquor Licenses for Lotus Sports Bar.
Chief Brydges and Sgt. Demario spoke regarding the calls for service. Alderpersons Nudo and Juliana spoke. Alderperson Downing passed the gavel and spoke. Attorney Steven Cain spoke on behalf of the Committee. It was moved by Alderperson Juliana, seconded by Alderperson Green to receive and file. Motion carried unanimously.
16. Proposed Ordinance by the Mayor to Repeal and Recreate Section 13.03 Q. of the Code of General Ordinances Entitled Peddlers. *(Referred from the Common Council meeting on March 7, 2011)*
Alderperson Juliana and Chief Brydges spoke. It was moved by Alderperson Juliana, seconded by Alderperson Nudo to approve. Motion carried unanimously.
17. Proposed Zoning Ordinance by Alderperson Jesse Downing to Create Subsection 3.12 E. of the Zoning Code for the City of Kenosha Regarding Class “A”, “Class A” License Locations. *(Referred from the Common Council meeting on March 7, 2011)*
Alderperson Downing passed the gavel and spoke. Alderperson Green spoke. It was moved by Alderperson Juliana, seconded by Alderperson Green to approve. Motion carried unanimously.
18. Proposed Ordinance by Alderperson Theodore Ruffalo to Repeal and Recreate Section 10.076 in its Entirety as Section 10.077 Regarding Unobstructed View of Interior Premises and to Create Section 10.076 of the Code of General Ordinances Entitled Outdoor Cafe of a “Class B”, Class “B” and/or “Class C” Licensed Premises in a Public Right-of-Way.
Alderperson Juliana spoke. It was moved by Alderperson Green , seconded by Alderperson Nudo to approve. Motion carried unanimously.

Alderperson Juliana was excused at 10:20 a.m.

19. Discussion of the proposed Ordinance to Repeal and Recreate Subsections J.3, J.4, J.5 and J.9 of Section 13.02 of the Code of General Ordinances Regarding Pawnbroker and Dealer Requirements.
Scott Moriarti and Candace Eisenhauer spoke. Alderpersons Bogdala, Kennedy and Nudo spoke. Chief Brydges and Officer Matt Hagen spoke. Assistant City Attorney Jonathan Mulligan spoke. It was moved by Alderperson Green, seconded by Alderperson Nudo to receive and file. Motion carried 3-0.
20. Discussion of the proposed Ordinance by Alderpersons Ray Misner and Theodore Ruffalo to Repeal and Recreate Section 13.07 in its Entirety as Section 13.15 Regarding Taxicabs and Drivers; to Create Section 13.07 of the Code of General Ordinances Entitled Public Passenger Vehicle Regulation.
Alderperson Kennedy and Paula Blise (NSI) spoke. It was moved by Alderperson Nudo, seconded by Alderperson Green to defer to a special meeting on April 4th, 2011. Motion carried 3-0.

CITIZENS/ALDERMEN COMMENTS: Scott Moriarti and Candace Eisenhower spoke regarding drafting of the proposed Ordinance, Sections 13.02 J.3, J.4, J.5 and J.9 (agenda item 19). Alderperson Kennedy spoke regarding taxi matters and the proposed Ordinance, Sections 13.07 and 13.15 (agenda item 20).

There being no further business to come before the Licensing/Permit Committee, it was moved, seconded and unanimously carried to adjourn at 10:42 a.m.

Licensing/Permit Committee
Minutes of Special Meeting Held April 4, 2011

A special meeting of the Licensing/Permit Committee was held on April 4, 2011 in Room 308 of the Kenosha Municipal Building.

The meeting was called to order at 6:18 p.m. by Chairman Ray Misner.

At roll call, the following members were present: Alderpersons Nudo, Downing and Green. Alderperson Juliana was excused.

1. Proposed Ordinance by Alderpersons Ray Misner and Theodore Ruffalo to Repeal and Recreate Section 13.07 in its Entirety as Section 13.15 Regarding Taxicabs and Drivers; to Create Section 13.07 of the Code of General Ordinances Entitled Public Passenger Vehicle Regulation.
It was moved by Alderperson Nudo, seconded by Alderperson Green to defer to the meeting on April 11th, 2011. Motion carried unanimously.

CITIZEN/ALDERPERSON COMMENTS: None

There being no further business to come before the Licensing/Permit Committee, it was moved, seconded and unanimously carried to adjourn at 6:47 p.m.

Licensing/Permit Committee
Minutes of Meeting Held April 11, 2011

A meeting of the Licensing/Permit Committee was held on April 11, 2011 in Room 204 of the Kenosha Municipal Building.

The meeting was called to order at 5:04 by Chairman Misner.

At roll call, the following members were present: Alderpersons Green and Nudo. Alderperson Juliana arrived at 5:15 p.m. and Alderperson Downing arrived at 7:00 p.m. Deputy City Attorney Matthew Knight was present.

It was moved by Alderperson Green, seconded by Alderperson Nudo, to approve the minutes of the regular meeting held Monday, March 28, 2011 and the special meeting held Monday, April 4, 2011. Motion carried unanimously.

1. Applications for new Operator's (Bartender) licenses, with a recommendation from the City Attorney to grant, subject to:
-20 demerit points:
 - a. Liberty Collins
 - b. David Blanck
 - c. Patrick Profita
 - d. Stephanie Marquez**-40 demerit points:**
 - e. Drew Cantwell
 - f. Danielle Shilkus**It was moved by Alderperson Nudo, seconded by Alderperson Green to concur with the recommendation of the City Attorney. Motion carried unanimously.**
2. Applications for new Operator's (Bartender) licenses, with a recommendation from the City Attorney to deny, based on:
-material police record
 - a. Katelyn Bielefeldt – *present & spoke***Chairman Misner passed the gavel. It was moved by Alderperson Nudo, seconded by Alderperson Misner to concur with the recommendation of the City Attorney. Motion carried 2-1, with Alderperson Green voting nay.**
3. Applications for new Operator's (Taxi Driver's) licenses, with a recommendation from the City Attorney to deny, based on:
-material police record
 - a. Elisa Leal – *present & spoke*
 - b. V. Lee Ingram – *present & spoke*
 - c. Scott Groleau**It was moved by Alderperson Nudo, seconded by Alderperson Green to concur with the recommendation of the City Attorney. Motion carried unanimously.**
4. Application of Jana L. Bonner, for a request to change the closing hours of the Outdoor Extension of the Class "B" Beer/"Class B" Liquor License located at 9048 Sheridan Road (Final Inning) to midnight.
Applicant was present and spoke. Alderperson Green spoke in support of applicant. It was moved by Alderperson Green, seconded by Alderperson Nudo to approve. Motion carried unanimously.

Alderperson Nudo was excused and left the meeting at approximately 5:25 p.m.

It was moved by Alderperson Juliana, seconded by Alderperson Green to take items 5 and 6 together after being read. Motion carried unanimously. Applicant was present and spoke. Attorney Knight, Alderpersons Misner, Nudo and Juliana spoke regarding errors and omissions on applications. It was moved by Alderperson Green, seconded by Alderperson Juliana to defer to the next meeting on April 28, 2011. Motion carried unanimously.

5. Application of Bragados Restaurant & Banquet Hall, for a 1-day Cabaret License (Marco Mendez, Agent) located at 4820 75th Street, for May 28, 2011, with no adverse recommendations.
Defer to the next meeting on April 28, 2011.
6. Application of Bragados Banquets, LLC, for a 1-day Cabaret License (Marco Mendez, Agent) located at 4820 - 75th Street, for June 25, 2011, with no adverse recommendations.
Defer to the next meeting on April 28, 2011.
7. Application of Yolanda Green/Derosier, for a Public Entertainment License located at 3010 Roosevelt Road, (Children's Recreational Club DF8).
Brendan DeRosier was present and spoke. After a prolonged discussion involving Alderpersons Misner, Nudo, Green and Juliana, and Chief Morrissey and Asst. Chief Brydges, Chairman Misner passed the gavel. It was then moved by Alderperson Green, seconded by Alderperson Misner to approve. Motion carried 2-1, with Alderperson Juliana voting nay.
8. Application of Anna Renee Szymczak, for an Amusement & Recreation Enterprise Supervisor License, with a recommendation from the City Attorney to grant, subject to 50 demerit points.
Applicant was present and spoke. It was moved by Alderperson Green, seconded by Alderperson Juliana to approve. Motion carried unanimously.
9. Application of Bonnie Mirkiewicz, for a Secondhand Article Dealer License located at 5000 - 7th Avenue (Forever Grateful), with no adverse recommendations. *(Deferred from the meeting on March 28, 2011)*
Applicant was present and spoke. Paula Blise (NSI) spoke regarding the business operating without an Occupancy Permit and Secondhand Article Dealer License. Attorney Knight and Asst. Chief Brydges spoke. Alderperson Misner spoke regarding concerns about the business operating illegally. It was moved by Alderperson Juliana, seconded by Alderperson Green to deny based on the business currently operating without an Occupancy Permit and Secondhand Article Dealer License. Motion carried unanimously. Applicant was instructed to reapply and complete the proper steps prior to opening the business to the public.
10. Renewal applications for Scrap Salvage Collector/Dealer licenses with no adverse recommendations per list on file in the Office of the City Clerk.
It was moved by Alderperson Juliana, seconded by Alderperson Green to approve. Motion carried unanimously.

A recess was held at 6:03 p.m. and the meeting reconvened at 7:00 p.m., at which time Alderperson Downing arrived and Alderperson Nudo returned.

11. Discussion regarding violation of Section 10.063.d.10 of the Code of General Ordinances for Gianni's Restaurant & Lounge.
Jason Conforti was present and spoke. Chief Morrissey, Officer Morton, Attorney Knight, and Alderpersons Nudo and Juliana spoke regarding past violations and demerit points. It was moved by Alderperson Juliana, seconded by Alderperson Green to receive and file. Motion carried unanimously.
12. Proposed Ordinance by Alderpersons Ray Misner and Theodore Ruffalo to Repeal and Recreate Section 13.07 in its Entirety as Section 13.15 Regarding Taxicabs and Drivers; to Create Section 13.07 of the Code of General Ordinances Entitled Public Passenger Vehicle Regulation. *(Deferred from the meeting on April 4, 2011).* **This item was pulled from the agenda by Chairperson Misner.**

13. Proposed Ordinance by Alderperson Downing to Repeal and Recreate Subsection 10.05 J. of the Code of General Ordinances regarding Drive Through Window Regulation. (*Referred from the Common Council meeting on April 4, 2011*).
Attorney Knight spoke. It was moved by Alderperson Downing, seconded by Alderperson Juliana to defer 30 days to the meeting on May 9, 2011. Motion carried unanimously.

It was moved by Alderperson Green, seconded by Alderperson Juliana to go into closed session for item 14 at 7:30 p.m. Motion carried unanimously. It was moved by Alderperson Juliana, seconded by Alderperson Green to go into open session at 7:45 p.m. Motion carried unanimously.

14. Review compliance with Orders of the Council, regarding the recurring pattern of disorderly conduct at 2506 - 52nd Street, (Gerolmo's Tavern, Inc.).
Mary Ann Sacripanti was present and spoke. After a prolonged discussion involving the committee members, Attorney Knight, Officer Morton, Assistant Chief Brydges, and Chief Morrissey, it was moved by Alderperson Juliana, seconded by Alderperson Green to maintain the Order as amended to reflect elimination of number 5 regarding hours restriction. Motion carried 4-1, with Alderperson Nudo voting nay.

CITIZENS/ALDERMEN COMMENTS: Scott Moriarti spoke regarding the holding time associated with the Secondhand Article draft ordinance.

There being no further business to come before the Licensing/Permit Committee, it was moved, seconded and unanimously carried to adjourn at 7:53 p.m.

Licensing/Permit Committee
Minutes of Meeting Held April 25, 2011

A meeting of the Licensing/Permit Committee was held on April 25, 2011 in Room 202 of the Kenosha Municipal Building.

The meeting was called to order at 9:17 a.m. by Chairman Misner.

At roll call, the following members were present: Alderpersons Green, Nudo and Downing. Alderperson Juliana was excused. Deputy City Attorney Matthew Knight was present.

It was moved by Alderperson Green, seconded by Alderperson Downing, to approve the minutes of the meeting held Monday, April 11, 2011. Motion carried unanimously.

1. Proposed Ordinance by Alderperson Rocco LaMacchia, Sr. to Create Subsection 10.05 K. regarding Limitation on Sale of Individual Containers of Fermented Malt Beverages.
It was moved by Alderperson Nudo, seconded by Alderperson Green to move forward with no recommendation. Motion carried unanimously.
2. Applications for new Operator's (Bartender) licenses, with a recommendation from the City Attorney to grant, subject to:
-60 demerit points:
 - a. Terri Grell**-80 demerit points:**
 - b. Sheena Angeloff – *Present and spoke***It was moved by Alderperson Green, seconded by Alderperson Nudo to concur with the recommendation of the City Attorney. Motion carried unanimously.**
3. Application for new Operator's (Bartender) license, with a recommendation from the City Attorney to deny, based on:
-material police record:
 - a. Deminka Hill**It was moved by Alderperson Nudo, seconded by Alderperson Downing to concur with the recommendation of the City Attorney. Motion carried unanimously.**
4. Application for a new Operator's (Taxi Driver's) license, with a recommendation from the City Attorney to grant, subject to:
-40 demerit points:
 - a. Veronica King**It was moved by Alderperson Nudo, seconded by Alderperson Green to concur with the recommendation of the City Attorney. Motion carried unanimously.**
5. Renewal Applications for Operator's (Taxi Driver's) licenses, with a recommendation from the City Attorney to grant, subject to:
-20 demerit points:
 - a. Donald Perry
 - b. Billy Sexton**It was moved by Alderperson Nudo, seconded by Alderperson Green to concur with the recommendation of the City Attorney. Motion carried unanimously.**
6. Application of Boys & Girls Club of Kenosha, Inc., for a Temporary Class "B"/"Class C" Wine License located at 1330 - 52nd Street (Boys & Girls Club), for June 23, 2011.
Walter Graffen was present and spoke. Alderpersons Misner, Nudo, and Green spoke. It was moved by Alderperson Downing, seconded by Alderperson Green to approve. Motion carried unanimously.

7. Application of Bonnie's Diner, Inc., Bonnie Sanchez, Agent, for a Class "B" Beer Only License located at 2105 - 22nd Ave., (Bonnie's Diner), to be effective May 3, 2011, with a recommendation from the City Attorney to grant subject to 0 demerit points. *(4th District)*
Applicant was present and spoke. Alderpersons Misner and Nudo spoke. It was moved by Alderperson Nudo, seconded by Alderperson Green to defer to a special meeting on May 2, 2011. Motion carried unanimously.
8. Application of Michelle Lee Traylor, Agent, for a Class "B" Beer/"Class B" Liquor License located at 8735 Sheridan Road, (Mikki's Rat Race), with acceptance of a conditional surrender of a similar license at the same location from Ruth Talbert, to be effective July 1, 2011. *(9th District)*
Applicant was present and spoke. Alderperson Green spoke in support of applicant. Alderperson Nudo and Attorney Matt Knight spoke. It was moved by Alderperson Green, seconded by Alderperson Nudo to approve. Motion carried unanimously.
9. Application of Mariah's of Kenosha County Inc., located at 2724 Roosevelt Road, (Mariah's Neighborhood Bar), request to change it's Outdoor Extension closing hours to 1:30 a.m. *(12th District)*
John Pauloni was present and spoke. It was moved by Alderperson Nudo, seconded by Alderperson Green to defer to a special meeting on May, 2011. Motion carried unanimously.
10. Application of Dishes to Die For, Inc., located at 4120 - 7th Avenue (TG's Restaurant & Pub), request to change it's Outdoor Extension closing hours to midnight. *(2nd District)*
It was moved by Alderperson Downing, seconded by Alderperson Nudo to defer to a special meeting on May, 2011. Motion carried unanimously.

It was moved by Alderperson Downing, seconded by Alderperson Nudo to take items 11 and 12 together after being read. Motion carried unanimously. Applicant was present and spoke. It was moved by Alderperson Downing seconded by Alderperson Nudo to approve. Motion carried unanimously.

11. Amended application of Bragados Banquet s, LLC, for a 1-day Cabaret License (Marco Mendez, Agent) located at 4820 75th Street, (Bragados Restaurant & Banquet Hall) for May 28, 2011, with no adverse recommendations. *(Deferred from the meeting on April 11, 2011)*
Approved
12. Amended application of Bragados Banquets, LLC, for a 1-day Cabaret License (Marco Mendez, Agent) located at 4820 - 75th Street, (Bragados Restaurant & Banquet Hall), for June 25, 2011, with no adverse recommendations. *(Deferred from the meeting on April 11, 2011)*
Approved
13. Application of Eat What You Get, LLC, for a 1-day Cabaret License (Kevin Ervin, Agent) located at 508 58th Street, (Frank's Diner) for May 7, 2011, with no adverse recommendations.
Applicant was present and spoke. It was moved by Alderperson Green, seconded by Alderperson Downing to approve. Motion carried unanimously.

It was moved by Alderperson Downing, seconded by Alderperson Nudo to take items 14, 15 and 16 together after being read. Motion carried unanimously. It was moved by Alderperson Nudo seconded by Alderperson Green to defer to the meeting on May 9, 2011. Motion carried unanimously.

14. Application of Jean Campagna, for a 1-day Cabaret License located at 3001 - 60th Street, (Shooters), for June 4, 2011, with no adverse recommendations.
Deferred
15. Application of Jean Campagna, for a 1-day Outdoor Area Cabaret License located at 3001 - 60th Street, (Shooters), for June 4, 2011, with no adverse recommendations.
Deferred

16. Application of Jean Campagna, for a Yearly Cabaret License located at 3001 - 60th Street, (Shooters), with no adverse recommendations.
Deferred
17. Applications for Yearly Cabaret Licenses (2011-2012 Term), with no adverse recommendations per list on file in the Office of the City Clerk.
It was moved by Alderperson Nudo, seconded by Alderperson Downing to separate line items 9 and 20 from the Clerk's list. Motion carried unanimously. It was moved by Alderperson Nudo, seconded by Alderperson Downing to defer line items 9 and 20 to the meeting on May 9th, 2011. Motion carried unanimously. It was moved by Alderperson Nudo, seconded by Alderperson Downing to separate line item 25 from the Clerk's list. Motion carried unanimously. It was moved by Alderperson Nudo, seconded by Alderperson Downing to approve line item 25 on the Clerk's list. Motion carried unanimously. It was moved by Alderperson Nudo, seconded by Alderperson Downing to approve all other line items except for 9 and 20 on the Clerk's list. Motion carried unanimously.
18. Applications for Amusement and Recreation Enterprise License Renewals (2011-2012 Term), with no adverse recommendations per list on file in the Office of the City Clerk.
It was moved by Downing, seconded by Alderperson Green to approve. Motion carried unanimously.
19. Applications for Amusement and Recreation Supervisor License Renewals (2011-2012 Term), with no adverse recommendations per list on file in the Office of the City Clerk.
It was moved by Alderperson Green, seconded by Alderperson Nudo to approve. Motion carried unanimously.
20. Reschedule May 30th, 2011 (Memorial Day) Licensing/Permit Committee meeting.
Meeting was canceled.
21. Discussion regarding Kenosha Lakeshore BID as it relates to licensed businesses.
Alderperson Misner spoke about confusion regarding Kenosha Lakeshore BID's role. The discussion was deferred to the meeting on May 9, 2011.
22. Election of Chairman of the Licensing/Permit Committee for 2011/2012.
It was moved by Alderperson Downing, seconded by Alderperson Nudo to nominate Alderperson Ray Misner as Chairman. Motion carried unanimously.

CITIZENS/ALDERMEN COMMENTS: Candice Eisenhauer spoke regarding the Secondhand Article draft ordinance. Alderperson Downing spoke regarding Muggshot's bar.

There being no further business to come before the Licensing/Permit Committee, it was moved, seconded and unanimously carried to adjourn at 10:10 a.m.

Licensing/Permit Committee
Minutes of Special Meeting Held May 2, 2011

A special meeting of the Licensing/Permit Committee was held on May 2, 2011 in Room 100 of the Kenosha Municipal Building.

The meeting was called to order at 6:45 p.m. by Chairman Ray Misner.

At roll call, the following members were present: Alderpersons Nudo, Downing, Juliana and Green.

1. Application of Bonnie's Diner, Inc., Bonnie Sanchez, Agent, for a Class "B" Beer Only License located at 2105 - 22nd Ave., (Bonnie's Diner), to be effective May 3, 2011, with a recommendation from the City Attorney to grant subject to 0 demerit points. (*4th District*)
Applicant was present and spoke. It was moved by Alderperson Juliana, seconded by Alderperson Green to approve. Motion carried unanimously.
2. Application of Dishes to Die For, Inc., located at 4120 - 7th Avenue (TG's Restaurant & Pub), request to change it's Outdoor Extension closing hours to midnight. (*2nd District*)
It was moved by Alderperson Green, seconded by Alderperson Nudo to send to Common Council with no recommendation. Motion carried unanimously.
3. Application of Mariah's of Kenosha County Inc., located at 2724 Roosevelt Road, (Mariah's Neighborhood Bar), request to change it's Outdoor Extension closing hours to 1:30 a.m. (*12th District*)
Mr. Pauloni was present and spoke. It was moved by Alderperson Nudo, seconded by Alderperson Juliana to approve. Motion carried unanimously.
4. Application of GH Holdings, LLC, for an Outdoor Extension of the Class "B" Beer/"Class B" Liquor License located at 6325 120th Avenue, (Rivals Sports Bar) with a request to change the closing hours to midnight. (*17th District*)
Applicant was present and spoke. It was moved by Alderperson Green, seconded by Alderperson Juliana to approve. Motion carried unanimously.

CITIZEN/ALDERPERSON COMMENTS: None

There being no further business to come before the Licensing/Permit Committee, it was moved, seconded and unanimously carried to adjourn at 6:53 p.m.

Licensing/Permit Committee
Minutes of Meeting Held May 9, 2011

A meeting of the Licensing/Permit Committee was held on May 9, 2011 in Room 202 of the Kenosha Municipal Building.

The meeting was called to order at 9:07 a.m. by Chairman Misner.

At roll call, the following members were present: Alderpersons Green, Juliana, Nudo and Downing. Deputy City Attorney Matthew Knight was present.

It was moved by Alderperson Juliana, seconded by Alderperson Green, to approve the minutes of the meeting held Monday, April 25, 2011 and the special meeting on May 2, 2011. Motion carried unanimously.

1. Applications for new Operator's (Bartender) licenses, with a recommendation from the City Attorney to grant, subject to:

-20 demerit points:

- a. Robin Stubbe
- b. Megan Blank

-40 demerit points:

- c. Melissa Katz

- 60 demerit points:

- d. Deanna Davis

It was moved by Alderperson Nudo, seconded by Alderperson Green, to concur with the recommendation of the City Attorney. Motion carried unanimously.

2. Applications for new Operator's (Bartender) licenses, with a recommendation from the City Attorney to deny, based on:

-material police record:

- a. Roxanne Hurtado

It was moved by Alderperson Juliana, seconded by Alderperson Green, to concur with the recommendation of the City Attorney. Motion carried unanimously.

3. Applications for new Taxi Driver's licenses, with a recommendation from the City Attorney to grant, subject to:

-40 demerit points:

- a. Dean Loughead

-70 demerit points:

- b. Michael Werwie

It was moved by Alderperson Juliana, seconded by Alderperson Green, to concur with the recommendation of the City Attorney. Motion carried unanimously.

4. Applications for new Taxi Driver's licenses, with a recommendation from the City Attorney to deny, based on:

-material police record:

- a. Stacy Jackson – *present and spoke*
- b. Bryan Gonzalez – *present and spoke*

It was moved by Alderperson Green, seconded by Alderperson Nudo, to concur with the recommendation of the City Attorney. Motion carried unanimously.

5. Applications for renewal Taxi Driver's licenses, with a recommendation from the City Attorney to grant, subject to:
-20 demerit points:
 - a. Mohammed Museitif
 - b. Scott Larson**Chair Misner abstained and passed the gavel to Vice-Chair Downing. It was moved by Alderperson Juliana, seconded by Alderperson Nudo, to concur with the recommendation of the City Attorney. Motion carried 4-0.**

6. Application of M&M Choice Taxi, for a renewal Taxi Cab License located at 3122 - 14th Avenue, with a recommendation from the City Attorney to grant, subject to 20 demerit points.
Chair Misner abstained and passed the gavel to Vice-Chair Downing. It was moved by Alderperson Green, seconded by Alderperson Juliana, to concur with the recommendation of the City Attorney. Motion carried 4-0.

7. Application of BP Express Kenosha LLC, Ketan Patel, Agent, for a "Class A" Liquor License located at 2616 - 22nd Ave., (BP Express), to be effective May 17, 2011, with a recommendation from the City Attorney to deny based on material police record. (*5th District*)
Applicant was present and spoke. It was moved by Alderperson Downing, seconded by Alderperson Green to defer until the next meeting. Motion carried unanimously.

8. Renewal applications of Class "A" Retail Beer & "Class A" Retail Liquor Licenses subject to:
-0 demerit points:
 - a. Tenuta's Inc., (Christopher Tenuta, Agent, 3203 - 52nd Street, Tenuta's Deli Liquors & Wines)**-20 demerit points:**
 - b. Lenci's Food & Deli Inc. (Dominic H. Lenci, Agent, 2121-45th Street, Lenci's Food & Deli)
 - c. HJATT Inc., (Thomas M. Morelli, Agent, 7506 - 7th Ave., Southport Pantry)
 - d. S&V Partnership LLP, (Himmat S. Gill, Agent, 2830 - 75th Street, American Plaza Liquor) – *Atty. Mazik was present and spoke on behalf of applicant.*
 - e. Wisconsin CVS Pharmacy, LLC, (Debbie Martin, Agent, 3726 22nd Avenue, CVS Pharmacy #8777)**-40 demerit points:**
 - f. O-Line, Inc., (Anthony L. Perrine, Agent, 5145 Sheridan Road, Lou Perrine's Gas & Groceries)**-80 demerit points:**
 - g. Westown of Kenosha, Inc., (Sameer A. Ali, Agent, 3203 60th Street, Westown Foods & Liquor) – *present and spoke***It was moved by Alderperson Downing, seconded by Alderperson Juliana, to separate item g. Motion carried unanimously. It was moved by Alderperson Downing, seconded by Alderperson Green, to defer item g to the next meeting. Motion carried unanimously. It was moved by Alderperson Nudo, seconded by Alderperson Juliana to concur with the recommendation of the City Attorney regarding items a through f. Motion carried unanimously.**

9. Renewal application of Van Aken & Associates, Inc., Chris Van Aken, Agent, for a Class "B" Beer License, located at 5901 - 75th Street, Ste. 150, (Wingstop), with a recommendation from the City Attorney to defer due to false or incomplete information.
It was moved by Alderperson Nudo, seconded by Alderperson Downing, to defer to the next meeting. Motion carried unanimously.

10. Application of Cobe, LLC, Blanca O. Martinez, Agent, for a Class "B" Beer/"Class B" Liquor License located at 621 - 56th Street, (Hydrate Margarita Lounge), to be effective May 17, 2011. (*2nd District*)
Eric Colon was present and spoke. It was moved by Alderperson Juliana, seconded by Alderperson Green, to approve. Motion carried unanimously.

11. Application of Bragados Banquets, LLC, Marco A. Mendez, Agent, for a Class “B” Beer/”Class B” Liquor License located at 4820 - 75th Street, (Bragados Banquets), to be effective May 17, 2011, with a recommendation from the City Attorney to grant subject to 40 demerit points. *(15th District)*
Applicant was present and spoke. Alderpersons Nudo and Downing spoke. It was moved by Alderperson Nudo, seconded by Alderperson Downing to deny based on public safety and welfare. Motion carried unanimously. Applicant was instructed to re-apply July 1st, 2011 and correct the monthly revenue number on the Economic Impact Statement.

12. Application of La Quemada Inc., Amanda Chavez, Agent, for a Class “B” Beer/”Class B” Liquor License located at 3029 - 52nd Street, (La Quemada), to be effective May 17, 2011, with a recommendation from the City Attorney to grant subject to 0 demerit points. *(10th District)*
Applicant was present and spoke. Alderperson Nudo spoke, stating that he could not support a liquor license. It was moved by Alderperson Nudo, seconded by Alderperson Juliana to deny based on public safety and welfare. Motion carried unanimously.

13. Renewal applications of Class “B” Beer/”Class B” Liquor Combination Licenses, subject to:
-0 demerit points:
 - a. The Char Grill Inc., (Jeffrey Marsh, Agent, 5745-75th Street, Charcoal Grill & Rotisserie)
 - b. American Legion Paul Herrick Post 21, (Amel Bolyard, Agent, 504 58th St., American Legion Post 21)
 - c. Robert C. Karnes, (Robert C. Karnes, Agent, 6929 39th Ave., Bob's Grandview)
 - d. Jackie's Sports Den LLC, (Jacky Hill, Agent, 5521 Washington Road, Denny's Sports Den)
 - e. Bombay Louie's Int'l, Inc., (Stanley Ginkowski, Agent, 2227 60th St, Bombay Louie's Int'l Fine Food)
 - f. Schmidties Sports Bar, Inc., (Keith Schmidt, Agent, 4602 7th Ave, Schmidties Sports Bar)
 - g. G-Knows, Inc. (Crystal Monday, Agent, 1912 52nd Street, Rumors)
 - h. Club Benes LLC, (Robert Kavalasuskas, Agent, 2827-63rd Street, Club Benes)
 - i. Rick's Legends Bar & Restaurant, Inc., (Rickey L. Mutchler, Agent, 3013 60th Street, Rick's Legends Bar & Restaurant)
 - j. Shirley Willie, LLC, (Shirley Willie, Agent, 3810 Roosevelt Road, Clay's Tap)
 - k. Boat House Pub & Eatery, Inc., (James Matzur, Agent, 4917 - 7th Ave., Boat House Pub & Eatery) – *present and spoke*
 - l. Noe Jaimes, Inc., (Noe A. Jaimes, Agent, 4031 - 52nd Street, Los Cantaritos Mexican Restaurant)
 - m. Mister G's of Kenosha, Inc., (Bradford Keller, Agent, 3214 - 60th Street, Big Daddy's Sports Lounge)
 - n. GKLS, LLC, (Dana M. Dever, Agent, 510 - 57th Street, Kaiser's Pizza & Pub)**-20 demerit points:**
 - o. KRYN, Inc., (David Hamelink, Sr., Agent, 7517 22nd Avenue, Sunnyside Club)
 - p. Icon Enterprises LLC, (Mickey Johnson, Agent, 6305 - 120th Ave., Club Icon) – *present and spoke*
 - q. George's Club Highview Inc., (Danny Gervais, Agent, 5305-60th Street, George's Club Highview)
 - r. Rendezvous Bar & Grill, Inc., (William Koprovic, Agent, 1700 52nd Street, Rendezvous Tiki Lounge)
 - s. Appetize Inc., (Jeremy Anderson, Agent, 7214 Green Bay Road, HuHot Mongolian Grill)
 - t. Bindelli's Jungle Inc., (Cidney Bindelli, Agent, 3805 22nd Avenue, Bindelli's Jungle) – *present & spoke*
 - u. Bindelli's Adventure Inc., (Cidney Bindelli, Agent, 4601 7th Avenue, Bindelli's City Zoo) - “ “
 - v. Bindelli's Safari Inc., (Cidney Bindelli, Agent, 2232 Roosevelt Road, Bindelli's Safari) - “ “**-40 demerit points:**
 - w. Gerolmo's Tavern, Inc., (Mary Ann Sacripanti, Agent, 2506 52nd Street, Gerolmo's)
 - x. PJ's Entertainment, LLC, (Patrick Metzger, Agent, 8249 Sheridan Rd., PJ's Cabin Fever Bar & Grill)
 - y. Marilyn LaMere (Marilyn LaMere, Agent, 4327-17th Avenue, Kazaches)
 - z. Rosaura Finley, (1361 52nd Street, El Rodeo)
 - aa. Flints Inn, Inc., (Robert Verlen, Agent, 4708 22nd Avenue, Flints' Inn) – *present and spoke***-80 demerit points:**
 - bb. Duke's Country Saloon LLC, (Dusan Matic, Agent, 2324 18th Street, Suite C, Duke's Country Saloon)
 - cc. Bindelli's Animal House Inc., (Cidney Bindelli, Agent, 3322 Sheridan Road, Bindelli's Animal House)

-non renewal revocation hearing:

dd. GMR Entertainment, LLC (Jesus Paredes, Agent, 6218 - 22nd Avenue, La Frontera)

It was moved by Alderperson Downing, seconded by Alderperson Juliana to separate item d. Motion carried unanimously. It was moved by Alderperson Nudo, seconded by Alderperson Green to separate item k. Motion carried unanimously. It was moved by Alderperson Green, seconded by Alderperson Nudo to separate item x. Motion carried unanimously. It was moved by Alderperson Downing, seconded by Alderperson Juliana to defer item d to the next meeting. Motion carried unanimously. It was moved by Alderperson Nudo, seconded by Alderperson Green to defer item k to the next meeting. Motion carried 4-1, with Alderperson Juliana voting nay. It was moved by Alderperson Green, seconded by Alderperson Juliana to defer item x to the next meeting. Motion carried unanimously. It was moved by Alderperson Nudo, seconded by Alderperson to concur with the recommendation of the City Attorney on the remaining items. Motion carried unanimously.

14. Renewal application of Las Cazuelas Mexican Grill, LLC, Sylvia Delagarza, Agent, for a Class “B” Beer/ “Class B” Liquor License, located at 2200 - 60th Street, (Las Cazuelas Mexican Grill), to be effective July 1, 2011.

Sgt. John DeMario and Alderpersons Misner, Juliana and Nudo spoke regarding compliance. It was moved by Alderperson Juliana, seconded by Alderperson Green to approve subject to 40 demerit points. Motion was withdrawn. It was moved by Alderperson Juliana, seconded by Alderperson Nudo to defer to the next meeting. Motion carried unanimously.

Alderperson Juliana was excused and left the meeting at 10:00 a.m.

15. Renewal applications of Class “B” Beer/”Class B” Liquor Licenses, with a recommendation from the City Attorney to defer due to false or incomplete information:
- a. Judith Greno, (4224 7th Avenue, Puzzle House) – *present and spoke*
 - b. Hernandez Lomeli, Inc. (Argelia Hernandez, Agent, 3935 52nd Street, Los Compadres)
 - c. James M. Pruet, (514 57th Street, Interlude II Bar & Grill) – *present and spoke*
 - d. Olive Tree Restaurant, Inc., (Steve Vassilopoulos, Agent, 5800 6th Ave., Olive Tree Restaurant)
 - e. KET, LLC, (Craig Colmer, Agent, 4706 - 75th Street, Tailgators) – *present and spoke*
 - f. Carl & Doug's Bar, LLC (Shirley Weber, Agent, 2405 63rd Street, Carl & Doug's Bar) – *present & spoke*
 - g. Blazin Wings, Inc. (Dan Collicott, Agent, 7127 - 120th Avenue, Buffalo Wild Wings Grill & Bar)
- It was moved by Alderperson Green, seconded by Alderperson Downing to defer to the next meeting. Motion carried unanimously.**
16. Renewal application of Rajo Miraz Restaurant, Inc., Orlando Jaimes, Agent, for a Class “B” Beer/”Class C” Wine License, located at 7500 Sheridan Road, (Miraz Restaurant), with a recommendation from the City Attorney to defer due to false or incomplete information.
- It was moved by Alderperson Green, seconded by Alderperson Nudo to defer to the next meeting. Motion carried unanimously.**
17. Renewal applications of Class “A” Retail Beer Licenses, subject to:
- 0 demerit points:***
 - a. Mian's Petroleum, Inc., (Zafar Mian, Agent, 5006-60th Street, Mian's Petroleum)
 - b. Kwik Trip, Inc., (Jillian L. Ricker, Agent, 6300 - 52nd Street, Kwik Trip #371)
 - 20 demerit points:***
 - c. PDQ Food Stores, Inc., (Kathy A. Loberger, Agent, 8012 - 39th Ave., PDQ Store #351)
 - d. Koche LLC (Sheryl John, Agent, 2528-75th Street, Tom's BP)
 - 40 demerit points:***
 - e. JC Stores, Inc., (Barbara Capps, Agent, 6205 Green Bay Road, Sports Plaza Mobil)
 - 45 demerit points:***

f. Sixtieth Street Citgo LLC (Syed Sawar, Agent, 4924-60th Street, 60th Street Citgo)

-60 demerit points:

g. Kwik Trip Inc., (Victoria A. Danner, Agent, 2111-22nd Avenue, Tobacco Outlet Plus #528)

-80 demerit points:

h. BP Express Kenosha LLC, (Ketan Patel, Agent, 2616-22nd Avenue, BP Express)

It was moved by Alderperson Green, seconded by Alderperson Nudo to concur with the recommendation of the City Attorney. Motion carried 3-1, with Alderperson Misner voting nay.

18. Renewal applications of Class "A" Beer Licenses, with a recommendation from the City Attorney to defer due to false or incomplete information:

a. Fonte Food Market, LLC, (Mustafa I. Mustafa, Agent, 1400 50th Street, Fonte Food Market)

b. *RP Consulting, LLC, (Pritesh Patel, Agent, 3216 - 60th Street, Lotus Sports Bar)*

c. Aldi, Inc., (Michelle Bonner, Agent, 6404 - 75th Street, Aldi #96)

d. Speedway SuperAmerica LLC, (Carla Sappington, Agent, 595 - 75th Street, Speedway #7434)

It was moved by Alderperson Nudo, seconded by Alderperson Green to separate item d. Motion carried unanimously. It was moved by Alderperson Nudo, seconded by Alderperson Downing to defer items a through c to the next meeting. Motion carried unanimously. It was moved by Alderperson Nudo, seconded by Alderperson Green to defer item d to the next meeting. Motion carried unanimously. *Note: Item b should have been listed under agenda item 15, Class "B" Beer/"Class B" Liquor*

19. Renewal applications for the following licenses with no adverse recommendations per list on file in the Office of the City Clerk:

a. 1 Class "B" Beer/"Class C" Wine

b. 75 Class "B" Beer/"Class B" Liquor Combination

c. 11 Class "A" Retail Beer

d. 5 Class "A" Retail Beer/"Class A" Retail Liquor

It was moved by Alderperson Downing, seconded by Alderperson Nudo to separate items a, b, c and d. Motion carried unanimously. It was moved by Alderperson Nudo, seconded by Alderperson Green to approve item a. Motion carried unanimously. It was moved by Alderperson Downing, seconded by Alderperson Nudo to separate number 5 (Brat Stop, Inc.) and number 26 (Highway Mike's Real Estate, LLC) in item b. Motion carried unanimously. It was moved by Alderperson Downing, seconded by Alderperson Nudo to defer numbers 5 and 26 in item b to the next meeting. Motion carried unanimously. It was moved by Alderperson Downing, seconded by Alderperson Nudo to approve the remaining applicants in item b. Motion carried unanimously. It was moved by Alderperson Downing, seconded by Alderperson Nudo to separate number 5 (JC Stores, Inc.) in item c. Motion carried unanimously. It was moved by Alderperson Downing, seconded by Alderperson Nudo to defer number 5 in item c to the next meeting. Motion carried unanimously. It was moved by Alderperson Nudo, seconded by Alderperson Green to approve the remaining applicants in item c. Motion carried unanimously. It was moved by Alderperson Nudo, seconded by Alderperson Green to approve item d. Motion carried unanimously.

20. 5 Renewals for beer/liquor licenses, subject to review of economic impact statement projections for periods of July 1, 2010 through June 30, 2011 (*first full license term*), with no adverse recommendations:

a. Aces I, LLC, Richard Yuenkel, Agent, 2901 - 60th Street, BACIS

b. Bacchus Billiards, LLC, Brian D'Angelo, Agent, 5010 - 7th Avenue, St. James Gate Street Pub

c. Cast, LLC, Paul Campagna, Agent, 5623 - 6th Avenue, Sazzy B

d. The Coffee Pot, LLC, Janis Barnhill, Agent, 4914 - 7th Avenue, The Coffee Pot

e. Stinebrink's Kenosha Foods, LLC, Matthew Stinebrink, Agent, 7600 Pershing Blvd., Piggly Wiggly Supermarket

It was moved by Alderperson Nudo, seconded by Alderperson Green to approve. Motion carried unanimously.

21. Application of The Secret Garden Cafe & Gallery, LLC, for an Outdoor Dining Permit located at 5925 - 6th Avenue, (The Secret Garden Cafe & Gallery). *(2nd District)*
Tom Bushery was present and spoke. It was moved by Alderperson Green, seconded by Alderperson Downing to approve. Motion carried unanimously.
22. Application of Harp & Eagle, Ltd., for an Outdoor Dining Permit located at 125 - 56th Street, (Ashling on the Lough). *(2nd District)*
Applicant was present and spoke. It was moved by Alderperson Downing, seconded by Alderperson Green to approve. Motion carried unanimously.

Alderperson Green left the meeting at 10:25 a.m.

23. Application of Washington Park Tavern, Inc., for a Temporary Outdoor Extension of the Class "B" Beer/"Class B" Liquor License located at 1510 Washington Road, (Stan's Place), for June 26, 2011.
It was moved by Alderperson Downing, seconded by Alderperson Nudo to approve. Motion carried 3-0.
24. Application of Brat Stop, Inc., for a Request to Change Closing Hours to 1:30 AM of the Outdoor Extension of the Class "B" Beer/"Class B" Liquor License located at 12304 - 75th Street, (Brat Stop).
It was moved by Alderperson Downing, seconded by Alderperson Nudo to defer 30 days. Motion carried 3-0.
25. Application of Jean Campagna, for a 1-day Cabaret License located at 3001 - 60th Street, (Shooters), for June 4, 2011, with no adverse recommendations. *(Deferred from the meeting on April 25, 2011)*
Applicant was present and spoke. It was moved by Alderperson Nudo, seconded by Alderperson Downing to approve. Motion carried 3-0.
26. Application of Jean Campagna, for a 1-day Outdoor Area Cabaret License located at 3001 - 60th Street, (Shooters), for June 4, 2011, with no adverse recommendations. *(Deferred from the meeting on April 25, 2011)*
Applicant was present and spoke. It was moved by Alderperson Nudo, seconded by Alderperson Downing to approve. Motion carried 3-0.
27. Application of Jean Campagna, for a Yearly Cabaret License located at 3001 - 60th Street, (Shooters), with no adverse recommendations. *(Deferred from the meeting on April 25, 2011)*
Applicant was present and spoke. It was moved by Alderperson Nudo, seconded by Alderperson Downing to approve. Motion carried 3-0.

Alderperson Green returned to the meeting at 10:35 a.m.

28. Application of The Coffee Pot, LLC, Janis A. Barnhill, Agent, for a Yearly Cabaret License located at 4914 7th Ave., (The Coffee Pot) to be effective July 1, 2011. *(2nd District)*
It was moved by Alderperson Downing, seconded by Alderperson Green to approve. Motion carried unanimously.
29. Application of Icon Enterprises, LLC, for a Yearly Cabaret License located at 6305 - 120th Avenue, (Club Icon), with no adverse recommendations. *(Deferred from the meeting on April 25, 2011)*
It was moved by Alderperson Nudo, seconded by Alderperson Green to defer to the special meeting on May 16th, 2011. Motion carried unanimously.

30. Application of RP Consulting, LLC, for a Yearly Cabaret License located at 3216 - 60th Street, (Lotus Sports Bar), with no adverse recommendations. *(Deferred from the meeting on April 25, 2011)*
Applicant was present and spoke. Sgt. DeMario spoke. It was moved by Alderperson Nudo, seconded by Alderperson Green to approve. Motion carried unanimously.
31. Applications for Yearly Cabaret Licenses (2011-2012 Term), with no adverse recommendations per list on file in the Office of the City Clerk.
Assistant Chief Brydges and Sgt. DeMario spoke. Alderpersons Downing, Misner and Nudo spoke. It was moved by Alderperson Green, seconded by Alderperson Nudo to separate numbers 11, 14 and 16. Motion carried unanimously. It was moved by Alderperson Nudo, seconded by Alderperson Green to approve the remaining applicants. Motion carried unanimously. It was moved by Alderperson Nudo, seconded by Alderperson Green to defer numbers 11,14 and 16 to the next meeting. Motion carried unanimously.
32. Application of BBRP, Inc. for a Yearly Cabaret License located at 707 - 56th Street, (Pazzo), with an adverse recommendation from Assistant Chief William Brydges.
Assistant Chief Brydges, Sgt. DeMario and Officer Yandel spoke. It was moved by Alderperson Green, seconded by Alderperson Downing to deny due to public safety and welfare. Motion carried unanimously.
33. Applications for Theater and Amusement/Recreation Enterprise License Renewals (2011-2012 Term), with no adverse recommendations per list on file in the Office of the City Clerk.
It was moved by Alderperson Nudo, seconded by Alderperson Green to approve. Motion carried unanimously.
34. Amusement & Recreation Enterprise License Renewal application of Bacchus Billiards, LLC, (2011-2012 Term), located at 5010 - 7th Avenue, St. James Gate Street Pub, with an adverse recommendation from Asst. Chief William Brydges.
Assistant Chief Brydges, Sgt. DeMario and Officer Yandel spoke. Deputy City Attorney Matt Knight and Alderpersons Downing and Nudo spoke. It was moved by Alderperson Nudo, seconded by Alderperson Green to assess 100 demerit points. Motion carried unanimously. It was moved by Alderperson Nudo, seconded by Alderperson Green to approve subject to non-renewal revocation hearing. Motion carried unanimously.
35. Renewal application of David W. Koehler, for an Amusement and Recreation Supervisor License, located at 2208 - 60th Street, (Finny's Lounge), with no adverse recommendations.
It was moved by Alderperson Downing, seconded by Alderperson Green to approve. Motion carried unanimously.
36. Application of Christine Beth, DVM for a Pet Fancier Permit, with no adverse recommendations.
Applicant was present and spoke. It was moved by Alderperson Green, seconded by Alderperson Downing to approve. Motion carried unanimously.
37. Discussion regarding Kenosha Lakeshore BID as it relates to licensed businesses. *(Deferred from the meeting on April 25, 2011)*
Jennifer Heim - Kenosha Lakeshore BID and Lou Molitor - Chamber of Commerce were present and spoke. Paula Blise, Mike Higgins, Mike Maki and Alderpersons Misner and Nudo spoke. No action taken.

38. Proposed Ordinance by Alderpersons Ray Misner and Lawrence Green to Repeal and Recreate Section 13.07 in its Entirety as Section 13.15 Regarding Taxicabs and Drivers; to Create Section 13.07 of the Code of General Ordinances Entitled Public Passenger Vehicle Regulation. *(Deferred from the meeting on April 11, 2011)*
It was moved by Alderperson Nudo, seconded by Alderperson Green to defer to a special meeting as scheduled by Chair Misner. Motion carried unanimously.
39. Proposed Ordinance by Alderperson Downing to Repeal and Recreate Subsection 10.05 J. of the Code of General Ordinances regarding Drive Through Window Regulation. *(Deferred from the meeting on April 11, 2011).*
Attorney Loren Keating was present and spoke. Alderpersons Downing and Nudo spoke. It was moved by Alderperson Downing, seconded by Alderperson Nudo to approve. Motion carried unanimously.
40. Proposed Ordinance by the Mayor to Create Chapter XXIX of the Code of General Ordinances Entitled “Statement of Economic Interest by City Officers, Employees and Candidates for Elective City Office”; To Repeal and Recreate Subsection 30.06 L. Regarding Not-For-Profit Affiliations and to Create Section 30.07 Entitled “Statement of Economic Interest”. *(Referred from the Common Council meeting on May 2, 2011)*
Chair Misner abstained and passed the gavel to Vice-Chair Downing. It was moved by Alderperson Green, seconded by Alderperson Downing to defer 90 days. Motion carried 3-0.
41. Proposed Zoning Ordinance by Alderperson Jesse L. Downing to Create Subsection 3.12 E. (of the Zoning Ordinances) regarding Class “A”, “Class A” License Locations. *(Referred from the Common Council meeting on May 2, 2011)*
Alderperson Downing and Deputy City Attorney Matt Knight spoke. It was moved by Alderperson Downing, seconded by Alderperson Green to approve as amended. Motion carried unanimously.

CHAIRMAN UPDATES: Chair Misner spoke regarding the proposed Public Passenger Ordinance (agenda item 38) and requested that any suggested changes be presented to him by the end of the day on Wednesday, May 11th, 2011.

CITIZENS/ALDERMEN COMMENTS: Candice Eisenhauer spoke regarding changes to the Secondhand Article draft ordinance. Alderpersons Misner and Nudo spoke regarding sponsorship of the Secondhand Article draft ordinance and adding it to the agenda for the special meeting being held on May 16th, 2011.

There being no further business to come before the Licensing/Permit Committee, it was moved, seconded and unanimously carried to adjourn at 12:12 a.m.

Licensing/Permit Committee
Minutes of Special Meeting Held May 16, 2011

A special meeting of the Licensing/Permit Committee was held on May 16, 2011 in Room 202 of the Kenosha Municipal Building.

The meeting was called to order at 6:47 p.m. by Chairman Ray Misner.

At roll call, the following members were present: Alderpersons Nudo, Downing, Juliana and Green.

1. Application of Icon Enterprises, LLC, for a Yearly Cabaret License located at 6305 - 120th Avenue, (Club Icon), with no adverse recommendations. *(Deferred from the meeting on May 9, 2011)*
It was moved by Alderperson Downing, seconded by Alderperson Juliana to approve. Motion carried unanimously.
2. Amusement & Recreation Enterprise License Renewal application of DJ Miller Investment, Inc., (2011-2012 Term), located at 4237 Green Bay Road, (Monkey Joe's), with no adverse recommendations .
It was moved by Alderperson Green, seconded by Alderperson Downing to approve. Motion carried unanimously.
3. Proposed Ordinance by the Committee on Licensing/Permits to Repeal and Recreate Subsections J.3, J.4, J.5 and J.9 of Section 13.02 of the Code of General Ordinances regarding Pawnbroker and Dealer Requirements.
Candice Eisenhauer was present and spoke regarding 4.d. And 9. It was moved by Alderperson Nudo, seconded by Alderperson Green to approve as amended. Motion carried unanimously.

CITIZEN/ALDERPERSON COMMENTS: None

There being no further business to come before the Licensing/Permit Committee, it was moved, seconded and unanimously carried to adjourn at 7:00 p.m.

Licensing/Permit Committee
Minutes of Special Meeting Held May 26, 2011

A special meeting of the Licensing/Permit Committee was held on May 26, 2011 in Room 202 of the Kenosha Municipal Building.

The meeting was called to order at 10:48 a.m. by Vice-Chair Downing.

At roll call, the following members were present: Alderpersons Nudo, and Green. Chair Misner and Alderperson Juliana were excused.

1. Renewal application of a Class "A" Retail Beer & "Class A" Retail Liquor License subject to:
- 40 demerit points:
 - a. Westtown of Kenosha, Inc., (Sameer A. Ali, Agent, 3203 60th Street, Westtown Foods & Liquor)
(Deferred from the meeting on May 9, 2011)
Applicant was present and spoke. It was moved by Alderperson Nudo, seconded by Alderperson Green to concur with the recommendation of the City Attorney. Motion carried unanimously.
2. Renewal application of a Class "B" Beer License, subject to:
(Deferred from the meeting on May 9, 2011)
- Non-renewal revocation:
 - a. Van Aken & Associates, Inc., (Chris Van Aken, Agent, 5901 - 75th Street, Ste. 150, Wingstop)
Applicant was present and spoke. Alderperson Nudo spoke. It was moved by Alderperson Nudo, seconded by Alderperson Green to defer to the end of the meeting. Motion carried unanimously. Application was amended. It was moved by Alderperson Nudo, seconded by Alderperson Green to grant subject to 20 demerit points. Motion carried unanimously.
3. Renewal applications of Class "B" Beer/"Class B" Liquor Combination Licenses, subject to: *(Deferred from the meeting on May 9, 2011)*
-0 demerit points:
 - a. Jackie's Sports Den LLC, (Jacky Hill, Agent, 5521 Washington Road, Denny's Sports Den)
 - b. Boat House Pub & Eatery, Inc., (James Matzur, Agent, 4917 - 7th Ave., Boat House Pub & Eatery)**-40 demerit points:**
 - c. PJ's Entertainment, LLC, (Patrick Metzger, Agent, 8249 Sheridan Rd., PJ's Cabin Fever Bar & Grill)
Gerald Rasmussen was present and spoke on behalf of applicant a. Applicant c was present and spoke. Vice-Chair Downing passed the gavel and spoke regarding applicant a. Alderpersons Nudo, Green and Michalski, and Attorney Knight spoke regarding applicant c. It was moved by Alderperson Nudo, seconded by Alderperson Green to separate items a and b from item c. Motion carried unanimously. It was moved by Alderperson Nudo, seconded by Alderperson Green to concur with the recommendation of the City Attorney on items a and b. Motion carried unanimously. It was moved by Alderperson Nudo, seconded by Alderperson Green to approve item c subject to 80 demerit points. Motion carried unanimously.
4. Renewal application of Las Cazuelas Mexican Grill, LLC, Sylvia Delagarza, Agent, for a Class "B" Beer/"Class B" Liquor License, located at 2200 - 60th Street, (Las Cazuelas Mexican Grill), to be effective July 1, 2011. *(Deferred from the meeting on May 9, 2011)*
It was moved by Alderperson Nudo, seconded by Alderperson Green to approve, subject to 80 demerit points. Motion carried unanimously.

5. Renewal applications of Class "B" Beer/"Class B" Liquor Licenses, with no adverse recommendations: *(Deferred from the meeting on May 9, 2011)*
- Brat Stop, Inc., (Norma M. Rasmussen Agent, 12304 - 75th Street, Brat Stop)
 - Highway Mike's Real Estate, LLC, (David Schulte, Agent, 6611 - 120th Avenue, Uncle Mike's Highway Pub)

Gerald Rasmussen was present and spoke on behalf of applicant a. Mike Cholak and David Schulte were present and spoke. Alderperson Nudo and Paula Blise (NSI) spoke regarding item b. It was moved by Alderperson Nudo, seconded by Alderperson Green to separate items a and b. Motion carried unanimously. It was moved by Alderperson Nudo, seconded by Alderperson Green to approve item a. Motion carried unanimously. It was moved by Alderperson Green, seconded by Alderperson Nudo to defer item b to the end of the meeting. Motion carried unanimously. It was moved by Alderperson Nudo, seconded by Alderperson Green to approve item b. Motion carried unanimously.

Vice-Chair Downing called a recess at 11:22 a.m. The meeting reconvened at 11:30 a.m.

6. Renewal applications of Class "B" Beer/"Class B" Liquor Licenses, subject to: *(Deferred from the meeting on May 9, 2011)*
- 20 demerit points:**
- James M. Pruett, (514 57th Street, Interlude II Bar & Grill)
 - RP Consulting, LLC, (Pritesh Patel, Agent, 3216 - 60th Street, Lotus Sports Bar)
 - Olive Tree Restaurant, Inc., (Steve Vassilopoulos, Agent, 5800 6th Ave., Olive Tree Restaurant)
 - Carl & Doug's Bar, LLC (Shirley Weber, Agent, 2405 63rd Street, Carl & Doug's Bar)
 - Blazin Wings, Inc. (Dan Collicott, Agent, 7127 - 120th Avenue, Buffalo Wild Wings Grill & Bar)
 - Judith Greno, (4224 7th Avenue, Puzzle House)

- 80 demerit points:

- KET, LLC, (Craig Colmer, Agent, 4706 - 75th Street, Tailgators)

- Non-renewal revocation:

- Hernandez Lomeli, Inc. (Argelia Hernandez, Agent, 3935 52nd Street, Los Compadres)

Applicants a through d and applicant g were present and spoke. Alderpersons Nudo and Green, and Sgt. DeMario and Asst. Chief Brydges spoke regarding item d. It was moved by Alderperson Green, seconded by Alderperson Nudo to separate item h. Motion carried unanimously. It was moved by Alderperson Green, seconded by Alderperson Nudo to concur with the recommendation of the City Attorney on items a through g. Motion carried unanimously. It was moved by Alderperson Nudo, seconded by Alderperson Green to approve item h subject to 0 demerit points. Motion carried unanimously.

7. Renewal application of a Class "B" Beer/"Class C" Wine License, subject to: *(Deferred from the meeting on May 9, 2011)*

- Non-renewal revocation:

- Rajo Miraz Restaurant, Inc., Orlando Jaimes, Agent, located at 7500 Sheridan Road, (Miraz Restaurant)

Applicant was present and spoke. Application was amended. It was moved by Alderperson Nudo, seconded by Alderperson Green to approve subject to 20 demerit points. Motion carried unanimously.

8. Renewal applications of Class "A" Beer Licenses, subject to: *(Deferred from the meeting on May 9, 2011)*
 - **0 demerit points:**
 - a. Fonte Food Market, LLC, (Mustafa I. Mustafa, Agent, 1400 50th Street, Fonte Food Market)
 - **20 demerit points:**
 - b. Speedway SuperAmerica LLC, (Carla Sappington, Agent, 5959 - 75th Street, Speedway #7434)
 - **Non-renewal revocation:**
 - c. Aldi, Inc., (Michelle Bonner, Agent, 6404 - 75th Street, Aldi #96)

Applicants were present and spoke. It was moved by Alderperson Nudo, seconded by Alderperson Green to concur with the recommendation of the City Attorney on items a and b, and approve item c subject to 20 demerit points. Motion carried unanimously.

9. Application of Brat Stop, Inc., for a Request to Change Closing Hours to 1:30 AM of the Outdoor Extension of the Class "B" Beer"/Class B" Liquor License located at 12304 - 75th Street, (Brat Stop). *(Deferred from the meeting on May 9, 2011)*

Applicant was present and spoke. Alderperson Nudo spoke. Vice-Chair Downing passed the gavel and spoke. It was moved by Alderperson Nudo, seconded by Alderperson Green to defer to the meeting on June 13, 2011. Motion carried unanimously.

10. Applications for Yearly Cabaret Licenses (2011-2012 Term), with no adverse recommendations: *(Deferred from the meeting on May 9, 2011)*
 - a. Highway Mike's Real Estate, LLC, (David Schulte, Agent, 6611 - 120th Avenue, Uncle Mike's Highway Pub)
 - b. Mister G's of Kenosha, Inc., (Bradford Keller, Agent, 3214 - 60th Street, Big Daddy's Sports Lounge)
 - c. PJ's Entertainment, LLC, (Patrick Metzger, Agent, 8249 Sheridan Rd., PJ's Cabin Fever Bar & Grill)

David Schulte and Mike Cholak were present and spoke regarding item a. Sam Patel and Bobbi Keller were present and spoke regarding item b. Patrick Metzger was present and spoke regarding item c. Alderperson Nudo spoke regarding items a and b, Sgt. DeMario spoke regarding item b, Alderperson Green spoke regarding item c. It was moved by Alderperson Nudo, seconded by Alderperson Green to separate all items. Motion carried unanimously. It was moved by Alderperson Nudo, seconded by Alderperson Green to approve item a. Motion carried unanimously. It was moved by Alderperson Green, seconded by Alderperson Nudo to approve item b. Motion carried unanimously. It was moved by Alderperson Green, seconded by Alderperson Nudo to approve item c. Motion carried unanimously.

CITIZEN/ALDERPERSON COMMENTS: Gerald Rasmussen and Alderperson Green spoke regarding application instructions. Alderperson Downing spoke regarding past ordinance changes that addressed incomplete applications, as well as a proposed ordinance regarding lack of proper permits.

There being no further business to come before the Licensing/Permit Committee, it was moved, seconded and unanimously carried to adjourn at 11:56 a.m.

Licensing/Permit Committee
Minutes of Special Meeting Held June 6, 2011

A special meeting of the Licensing/Permit Committee was held on June 6, 2011 in Room 200 of the Kenosha Municipal Building.

The meeting was called to order at 6:55 p.m. by Chair Misner.

At roll call, the following members were present: Alderpersons Nudo, Juliana, Downing and Green.

1. Application of Forever Grateful LLC, (Forever Grateful Resale Boutique & Art Gallery) for a 1-Day Public Entertainment License located at 5000 - 7th Avenue, on June 11, 2011, with no adverse recommendations. **Joel Blonshine was present and spoke. It was moved by Alderperson Nudo, seconded by Alderperson Juliana to approve. Motion carried 4-0, with Alderperson Green abstaining.**

CITIZEN/ALDERPERSON COMMENTS: None

There being no further business to come before the Licensing/Permit Committee, it was moved, seconded and unanimously carried to adjourn at 6:59 p.m.

Licensing/Permit Committee
Minutes of Meeting Held June 13, 2011

A meeting of the Licensing/Permit Committee was held on June 13, 2011 in Room 202 of the Kenosha Municipal Building.

The meeting was called to order at 9:16 a.m. by Chairman Misner.

At roll call, the following members were present: Alderpersons Green, Juliana, and Downing. Alderperson Nudo was excused. Deputy City Attorney Matthew Knight was present.

It was moved by Alderperson Green, seconded by Alderperson Downing, to approve the minutes of the regular meeting held May 9, 2011, and the special meetings held May 16, May 26 and June 6, 2011. Motion carried unanimously.

1. Applications for new Operator's (Bartender) licenses, with a recommendation from the City Attorney to grant, subject to:
 - **0 demerit points:**
 - a. Andrew Barnhill
 - **20 demerit points:**
 - b. Jessica Roemer
 - c. Pamela Zalubowski
 - d. Benjamin Aldridge
 - e. Anthony Terry
 - **40 demerit points:**
 - f. Danielle Martin

It was moved by Alderperson Green, seconded by Alderperson Downing to concur with the recommendation of the City Attorney. Motion carried unanimously.

2. Applications for new Operator's (Bartender) licenses, with a recommendation from the City Attorney to deny, based on:
 - **material police record:**
 - a. Allyson Jacobs
 - b. Danielle Palmer
 - c. Danielle Gennaccaro - *present and spoke*
 - d. Kimberly Helminger - *present and spoke*
 - e. Stacy Gilliland

It was moved by Alderperson Green, seconded by Alderperson Downing to separate c and d. Motion carried unanimously. It was moved by Alderperson Downing, seconded by Alderperson Green to concur with the recommendation of the City Attorney regarding a, b and e. Motion carried unanimously. It was moved by Alderperson Downing, seconded by Alderperson Green to defer c to the special meeting on June 20, 2011. Motion carried 3-0, with Alderperson Juliana abstaining. It was moved by Alderperson Downing, seconded by Alderperson Green to grant a license to d, subject to 60 demerit points. Motion carried unanimously.

3. Application of Juan Delgado, for a new Operator's (Bartender) license, with a recommendation from the City Attorney to defer.

Applicant was present and spoke. It was moved by Alderperson Downing, seconded by Alderperson Juliana to grant, subject to 40 demerit points. Motion carried unanimously.

4. Applications for renewal Operator's (Bartender) licenses, with a recommendation from the City Attorney to grant, subject to:

-0 demerit points:

- a. Laurie Mueller – *present & spoke*
- b. Egidio Infusino, Jr.
- c. Rachael Kaleck
- d. Victoria Danner
- e. Barbara Schumacher
- f. Sameer Ali
- g. Jesse Glithero
- h. Rachelle Myren
- i. Jermaine Richmond
- j. Amber Sima
- k. Danielle Kunicki
- l. Alison Halmi
- m. Juan Herrera
- n. Kimberly Karls

- 20 demerit points:

- o. Amanda Guerrero
- p. Korrin Jones – *present & spoke*
- q. Christopher Dehaven
- r. Hilda O'Leary
- s. Mickey Johnson
- t. Christina Lopez – *present & spoke*
- u. Cynthia Perone
- v. Shawn Conwell
- w. Melody Ricchio
- x. Matthew Pierce

- y. Thomas Stancato
- z. Flora Vargas
- aa. Stacey Costello
- bb. Amber Mollman
- cc. Suzana Ayala
- dd. Cory Lenius
- ee. Ashley Brnak
- ff. Veronica Anderson

- 25 demerit points:

- gg. Valarie Krintz

- 40 demerit points:

- hh. Roger Krueger, Jr. – *present & spoke*

- ii. Gary Lewis, Jr.

- jj. Sherry Mitchell

- kk. Joseph Pucci

- 50 demerit points:

- ll. Rose Haling

- 60 demerit points:

- mm. Megan Miller – *present & spoke*

- 75 demerit points:

- nn. Joshua Post – *present & spoke*

- 80 demerit points:

- oo. Jacqueline Amann

- pp. Harmony Groth-Grigaitis – *present & spoke*

- qq. Thomas Groves – *present & spoke*

- Non-renewal Revocation:

- rr. Jessi Weide – *present & spoke*

It was moved by Alderperson Downing, seconded by by Alderperson Juliana to separate pp and rr. Motion carried unanimously. It was moved by Alderperson Downing, seconded by Alderperson Juliana to grant a license to pp, subject to 75 demerit points. Motion carried unanimously. It was moved by Alderperson Green, seconded by Alderperson Downing to defer rr to the special meeting on June 20, 2011. Motion carried unanimously. It was moved by Alderperson Green, seconded by Alderperson Juliana to concur with the recommendation of the City Attorney regarding a through oo, and qq. Motion carried unanimously.

5. Application of Ryan Nelson, for a renewal Operator's (Bartender) license, with a recommendation from the City Attorney to defer.

Applicant was present and spoke. It was moved by Alderperson Green, seconded by Alderperson Downing to defer to the special meeting on June 20, 2011. Motion carried unanimously.

6. Applications for renewal Operator's (Bartender) licenses, with a recommendation from the City Attorney to:

- defer due to false or incomplete information:

- a. Christine Doerflinger
- b. Maylen Martinez – *present & spoke*
- c. Maria Martinez – *present & spoke*
- d. Mark McGuigan-Weber – *present & spoke*
- e. Callie Sandine
- f. Sherry Wallin
- h. Andrew Roberts
- i. Tracee DeHart
- j. Andrew Sennholz – *present & spoke*

- m. Rochester Foster – *present & spoke*
- n. Christopher Groves – *present & spoke*
- o. Ashley Tobin
- p. Bryan Thusius
- q. Jennifer Daniels
- s. Leslie Johnson
- t. Tamra Koschnik – *present & spoke*
- u. Michele Sluga – *present & spoke*
- v. Christopher Kline – *present & spoke*

- k. DeAnna Pizzala – *present & spoke* w. Michael Hill
l. Leticia Hernandez

It was moved by Alderperson Downing, seconded by Alderperson Juliana to separate j, n and y. Motion carried unanimously. It was moved by Alderperson Juliana, seconded by Alderperson Green to defer the remaining applicants to the special meeting on June 20, 2011. Motion carried unanimously. It was moved by Alderperson Downing, seconded by Alderperson Juliana to grant a license to j. Motion carried unanimously. It was moved by Alderperson Downing, seconded by Alderperson Juliana to grant a license to n, subject to 20 demerit points. Motion carried unanimously. It was moved by Alderperson Downing, seconded by Alderperson Juliana to grant a license to y, subject to non-renewal revocation. Motion carried unanimously.

7. Applications for new Operator's (Taxi Driver's) licenses, with a recommendation from the City Attorney to grant, subject to:

- 20 demerit points:

- a. Christopher Church

- 40 demerit points:

- b. Vincent Kexel

- 60 demerit points:

- c. Deborah Cook – *present & spoke*

- d. Jerald Olson

- 65 demerit points:

- e. Jeffery Smith

It was moved by Alderperson Green, seconded by Alderperson Juliana to concur with the recommendation of the City Attorney. Motion carried unanimously.

8. Applications for a new Operator's (Taxi Driver's) License, with a recommendation from the City Attorney to deny, based on:

- material police record:

- a. Jeremias Crespo – *present & spoke*

- b. Stanley Soward– *present & spoke*

- c. Joel Hart– *present & spoke*

It was moved by Alderperson Green, seconded by Alderperson Downing to separate a. Motion carried unanimously. It was moved by Alderperson Green, seconded by Alderperson Downing to concur with the recommendation of the City Attorney on b and c. Motion carried unanimously. It was moved by Alderperson Green, seconded by Alderperson Downing to grant a license to a, subject to 85 demerit points. Motion carried unanimously.

9. Application of Balistreri Enterprises, LLC, Theodore Balistreri, Agent, for a Class “A” Beer/”Class A” Liquor License located at 7450 Green Bay Road, (Sendik's Food Market), to be effective July 1, 2011. (*17th District*)

Greg Dvorkan was present and spoke. Alderperson Downing spoke. Alderperson Misner conveyed Alderperson Bogdala's support. It was moved by Alderperson Juliana, seconded by Alderperson Green to approve, subject to an amended Statement of Economic Impact. Motion carried unanimously.

10. Application of El Sarape LLC, Edgar J.L. Perez, Agent, for a Class “B” Beer/”Class B” Liquor License located at 5836 - 75th Street, (El Sarape Mexican Restaurant), with acceptance of a conditional surrender of a similar license at the same location from Edgar Perez, to be effective July 1, 2011. (*17th District*)

Tara Ziglinski was present and spoke. It was moved by Alderperson Downing, seconded by Alderperson Green to approve. Motion carried unanimously.

11. Application of La Quemada, Inc., Amanda Chavez, Agent (La Quemada) for a Class “B” Beer/”Class C” Wine License located at 3029 - 52nd Street, to be effective June 21, 2011, and a Renewal Application effective July 1, 2011. (*10th District*)

Attorney Terry Rose was present and spoke on behalf of applicant. It was moved by Alderperson

Juliana, seconded by Alderperson Green to defer to the special meeting on June 20, 2011. Motion carried unanimously.

12. Application of BP Express Kenosha LLC, Ketan Patel, Agent, for a “Class A” Liquor License located at 2616 - 22nd Ave., (BP Express), to be effective June 21, 2011, with a recommendation from the City Attorney to deny based on material police record. (*5th District*) (*Deferred from the meeting on May 9, 2011*)
Attorney Tom Camilli was present and spoke on behalf of applicant. It was moved by Alderperson Green, seconded by Alderperson Downing to table this matter. Motion carried unanimously.
13. Renewal application of Betty Jane, Inc., Scott Mitchell, Agent, 1585 - 22nd Avenue, (Shenanigan's Liquors) for a Class “A” Beer/”Class A” Liquor License, with a recommendation from the City Attorney to grant subject to 0 demerit points.
It was moved by Alderperson Downing, seconded by Alderperson Green to approve. Motion carried unanimously.
14. Renewal application of Las Cazuelas Mexican Grill, LLC, Sylvia Delagarza, Agent, for a Class “B” Beer/”Class B” Liquor License, located at 2200 - 60th Street, (Las Cazuelas Mexican Grill), to be effective July 1, 2011. (*Deferred from the Common Council meeting on June 6, 2011*)
Alderperson Juliana and Deputy City Attorney Matt Knight spoke regarding a letter being sent to the applicant outlining the options. It was moved by Alderperson Juliana, seconded by Alderperson Downing to grant subject to non-renewal revocation. Motion carried unanimously.
15. Renewal applications for Class “B” Beer/”Class B” Liquor Licenses, with a recommendation from the City Attorney to grant, subject to:
- 0 demerit points:
 - a. Texas Roadhouse Holdings, LLC, Chad Barr, Agent, 11841 - 71st St., (Texas Roadhouse)
 - b. ALK, Inc., Scott Mitchell, Agent, 2615 - 60th Street, (Shenanigan's Pub & Grill)
 - c. GWK, Inc., Betty Christensen, Agent, 2427 - 52nd Street (Shenanigan's on 52nd)
 - d. Red Robin International, Inc., Michael Stein, Agent, 6610 Green Bay Road, (Red Robin America's Gourmet Burgers & Spirits)
 - e. Imagine4 LLC, Jeffrey Ciotti, Agent, 3000 Roosevelt Road, (Big Shotz Sports Bar)
 - f. David Zeyen, 4701 - 8th Avenue, (Stoneface) – *present & spoke*
 - g. Cobe LLC, Blanca Martinez, Agent, 621 - 56th Street, (Hydrate Margarita Lounge)**- 20 demerit points:**
 - h. GNC Hook LLC, Penny Schuch, Agent, 5301 - 22nd Avenue, (Art Bar)**- 40 demerit points:**
 - i. GGR, LLC, Nicholas Gochis, Agent, 4017 - 80th Street, (Bull & Bear Eatery & Tavern)**- 85 demerit points:**
 - j. BC Tavern of Kenosha, Inc., Betty Christensen, Agent, 4626 Sheridan Rd., (Sports on Sheridan)**It was moved by Alderperson Green, seconded by Alderperson Downing to concur with the recommendation of the City Attorney. Motion carried unanimously.**
16. Renewal applications of Class “B” Beer/”Class B” Liquor Licenses, with a recommendation from the City Attorney to:
- defer due to false or incomplete information:
 - a. McDonald Institute, LLC, (Terence McDonald, Agent, 5611 - 6th Ave., Wine Knot Bar & Bistro)**It was moved by Alderperson Downing, seconded by Alderperson Juliana to defer to the special meeting on June 20, 2011. Motion carried unanimously.**
17. Renewal applications for a Class “A” Beer License, with a recommendation from the City Attorney to grant, subject to:
- 20 demerit points:
 - a. BP of 75th St., Inc., Kevin Stein, Agent, 6500 - 75th Street, (BP)

b. Los Corrales Enterprise, LLC, Luis Rodriguez, Agent, 3933 - 52nd Street, (Super Mercado Los Corrales)

- **40 demerit points:**

c. Stein BP, Inc., Kevin Stein, Agent, 12120 - 75th Street, (BP)

- **70 demerit points:**

d. R.S. Enterprises of Illinois, Inc., Yolo Yolov, Agent, 11748 - 75th St., (Shell Food Plaza)

- **Non-renewal Revocation:**

e. DSD Group, LLC, Amarjit Dhindsa, Agent, 2710 Roosevelt Rd., (Roosevelt Oil) – *present & spoke*
Alderson Downing spoke. It was moved by Alderson Green, seconded by Alderson Downing to separate b. Motion carried unanimously. It was moved by Alderson Downing, seconded by Alderson Juliana to concur with the recommendation of the City Attorney for a, c, d and e. Motion carried 3-1, with Alderson Misner voting nay. It was moved by Alderson Downing, seconded by Alderson Juliana to approve b. Motion carried unanimously.

18. Renewal applications of Class “A” Beer Licenses, with a recommendation from the City Attorney to:

- **defer due to false or incomplete information:**

a. H&B Enterprises, Inc., (Dilraj Dhindsa, Agent, 1405 - 60th Street, American Petro) – *present & spoke*

b. The Model Market, LLC, (Hussein Asad, Agent, 2327 - 54th Street, Model Market)

Alderson Juliana spoke to Sgt. DeMario from the Kenosha Police Department regarding past violations for item a. Sgt. DeMario stated that there were problems in the parking lot due to it being open 24 hours. Asst. Chief Brydges spoke regarding b. Alderson Juliana requested copies of call reports for each facility. It was moved by Alderson Downing, seconded by Alderson Green to separate. Motion was withdrawn. It was moved by Alderson Juliana, seconded by Alderson Green to defer to the special meeting on June 20, 2011. Motion carried unanimously.

19. Renewal applications for the following licenses with no adverse recommendations per list on file in the Office of the City Clerk:

a. 2 Class “B” Beer Only

b. 2 Class “B” Beer/”Class C” Wine

c. 18 Class “B” Beer/”Class B” Liquor

d. 3 Class “A” Retail Beer/”Class A” Liquor

Matt Berg from Goodfellas was present and spoke. It was moved by Alderson Green, seconded by Alderson Downing to approve. Motion carried unanimously.

20. Application of Felicia Corporation, for an Outdoor Extension of the Class “B” Beer/”Class B” Liquor License, located at 4311 - 52nd Street, (Felicia's Restaurant), with a request to waive the fence requirement (because the applicant states that over fifty percent (50%) of their gross revenue on the licensed premises is from the sale of food and non-alcoholic beverages). (*10th District*)

Greg Mantis was present and spoke. It was moved by Alderson Downing, seconded by Alderson Juliana to approve. Motion carried unanimously.

Alderson Juliana was excused and left the meeting at 10:55 a.m. A 5-minute recess was taken at 10:55.

21. Application of Brat Stop, Inc., (Brat Stop) for a change in the closing hours from midnight to 1:30 a.m. on the Outdoor Extension located at 12304 - 75th Street. (*Deferred from the meeting on May 26, 2011*)

Gerald Rasmussen was present and spoke. It was moved by Alderson Green, seconded by Alderson Downing to defer to the special meeting on June 20, 2011, to provide time for the Committee to consult with Alderson Bogdala. Motion carried unanimously.

22. Application of Highway Mike's Real Estate, LLC, (Uncle Mike's Highway Pub) for a change in the closing hours from midnight to 1:30 a.m. on the Outdoor Extension located at 6611 - 120th Ave. (*17th District*)

Paula Blise – NSI spoke regarding a meeting that was going to take place the following day with the applicant. It was moved by Alderson Green, seconded by Alderson Downing to approve, subject to an NSI Compliance Report. Motion carried unanimously.

23. Application of Washington Park Tavern, Inc., (Stan's Place) for a change in the closing hours from midnight to 1:30 a.m. on the Outdoor Extension located at 1510 Washington Road, to be effective July 1, 2011. (6th District)
It was moved by Alderperson Downing, seconded by Alderperson Green to approve. Motion carried unanimously.
24. Application of Cidney J. Bindelli, (Bindelli's Animal House) for a change in the closing hours to 1:30 a.m. on the Outdoor Extension located at 3322 Sheridan Road.
Alderperson Downing spoke stating that he could not support approval of the application due to the amount of accumulated demerit points. It was moved by Alderperson Downing, seconded by Alderperson Green to deny, based on the amount of accumulated demerit points. Motion carried unanimously.
25. Application of STT Lighthouse, LLC, (Lighthouse Bistro) for a change in the closing hours to midnight on the Outdoor Extension located at 5130 - 4th Avenue. (2nd District).
Applicant was present and spoke. It was moved by Alderperson Green, seconded by Alderperson Downing to approve. Motion carried unanimously.
26. Application of Sheridan Lanes, Inc. (Sheridan Lanes) for a change in the closing hours to midnight on the Outdoor Extension located at 1120 - 80th Street. (3rd District)
It was moved by Alderperson Green, seconded by Alderperson Downing to approve. Motion carried unanimously.
27. Application of Sir Arthurs Tavern – Camelot Catering, LLC for an Outdoor Area Amplified Music Only License located at 3501 - 14th Avenue (Sir Arthur's Beer Garden) on June 25, 2011.
Applicant was present and spoke. It was moved by Alderperson Downing, seconded by Alderperson Green to take items 27 and 28 together after being read. Motion carried unanimously. It was moved by Alderperson Green, seconded by Alderperson to approve. Motion carried unanimously.
28. Application of Sir Arthurs Tavern – Camelot Catering, LLC for an Outdoor Area Amplified Music Only License located at 3501 - 14th Avenue (Sir Arthur's Beer Garden) on July 16, 2011.
Approved.
29. 24 Applications for Yearly Cabaret Licenses (2011-2012 Term), with no adverse recommendations per list on file in the Office of the City Clerk.
It was moved by Alderperson Downing, seconded by Alderperson Green to separate number 1 (Aces 1, LLC) and number 24 (VFW Post 1865). Motion carried unanimously. It was moved by Alderperson Downing, seconded by Alderperson Green to defer number 1 to the special meeting on June 20, 2011. Motion carried unanimously. Chair Misner passed the gavel to Alderperson Green. It was moved by Alderperson Downing, seconded by Alderperson Misner to approve number 24. Motion carried 2-0, with Alderperson Green abstaining. It was moved by Alderperson Green, seconded by Alderperson Downing to approve numbers 2-23. Motion carried unanimously.
30. Application of Michelle Traylor, for a Yearly Cabaret License located at 8735 Sheridan Road, (Mikki's Rat Race), with no adverse recommendations.
It was moved by Alderperson Green, seconded by Alderperson Downing to approve. Motion carried unanimously.
31. Application of David A. Zeyen, for a Daily Cabaret License located at 4701 8th Avenue, (Stoneface), on July 16, 2011.
It was moved by Alderperson Downing, seconded by Alderperson Green to approve. Motion carried unanimously.

32. 5 Applications for Amusement & Recreation Enterprise/Supervisor License Renewals (2011-2012 Term), with no adverse recommendations per list on file in the Office of the City Clerk.
It was moved by Alderperson Downing, seconded by Alderperson Green to approve. Motion carried unanimously.
33. 8 Applications for Towing License Renewals (Term 07/01/11 – 06/30/12), with no adverse recommendations per list on file in the Office of the City Clerk.
It was moved by Alderperson Green, seconded by Alderperson Downing to separate J&M Services and J&M Towing from the list. Motion carried unanimously. It was moved by Alderperson Green, seconded by Alderperson Downing to approve the remaining applicants on the list. Motion carried unanimously. Chair Misner passed the gavel to Alderperson Green. It was moved by Alderperson Downing, seconded by Alderperson Misner to approve J&M Services and J&M Towing. Motion carried 2-0, with Alderperson Green abstaining.
34. 5 Applications for Mobile Homes License Renewals (Term 07/01/11 – 06/30/12), with no adverse recommendations per list on file in the Office of the City Clerk.
It was moved by Alderperson Downing, seconded by Alderperson Green to separate number 1 from the list. Motion carried unanimously. It was moved by Alderperson Downing, seconded by Alderperson Green to approve number 1. Motion carried unanimously. It was moved by Alderperson Downing, seconded by Alderperson Green to approve numbers 2-5. Motion carried unanimously.
35. 2 Applications for Taxi Cab Company License Renewals (Term 07/01/11 – 06/30/12), with no adverse recommendations per list on file in the Office of the City Clerk.
It was moved by Alderperson Green, seconded by Alderperson Downing to approve. Motion carried unanimously.
36. Request from Mark D. Berghuis to appeal the denial of a Peddler's License.
Applicant was present and spoke. Chair Misner spoke regarding the charges were not materially related to license. It was moved by Alderperson Green, seconded by Alderperson Downing to grant. Motion carried unanimously.

CHAIRMAN UPDATES: Chair Misner spoke regarding the proposed Public Passenger Ordinance and it was added to the July 11, 2011 meeting agenda.

CITIZENS/ALDERMEN COMMENTS: None.

There being no further business to come before the Licensing/Permit Committee, it was moved, seconded and unanimously carried to adjourn at 11:34 a.m.

Licensing/Permit Committee
Minutes of Special Meeting Held June 20, 2011

A special meeting of the Licensing/Permit Committee was held on June 20, 2011 in Room 95 of the Kenosha Municipal Building.

The meeting was called to order at 6:00 p.m. by Alderperson Nudo.

At roll call, the following members were present: Alderpersons Juliana and Green. Chair Misner and Vice-Chair Downing were excused.

1. Application of Kortnie Rasch for new Operator's (Bartender) license, with a recommendation from the City Attorney to grant, subject to 20 demerit points.
It was moved by Alderperson Juliana, seconded by Alderperson Green to concur with the recommendation of the City Attorney. Motion carried unanimously.

2. Application of Danielle Gennaccaro for a new Operator's (Bartender) license, with a recommendation from the City Attorney to deny based material police record. (*Deferred from the meeting on June 13, 2011*)
It was moved by Alderperson Green, seconded by Alderperson Nudo to concur with the recommendation of the City Attorney. Motion carried 2-0, with Alderperson Juliana abstaining.

3. Applications for renewal Operator's (Bartender) licenses, with a recommendation from the City Attorney to grant, subject to: (*deferred from the meeting on June 13, 2011*)
 - **0 demerit points:**
 - a. Mark McGuigan-Weber – *present and spoke*
 - b. Maria Martinez – *present and spoke*
 - **20 demerit points:**
 - c. Sherry Wallin
 - **40 demerit points:**
 - d. Tamra Koschnik
 - e. Deanna Pizzala
 - **60 demerit points:**
 - f. Rochester Foster
 - **80 demerit points:**
 - g. Michele Sluga
 - **non-renewal revocation:**
 - h. Jessi Weide – *present and spoke*
 - i. Ryan Nelson
 - j. Maylen Martinez – *present and spoke*

 - **Non-renewal Revocation (false application)**
 - k. Christine Doerflinger
 - l. Callie Sandine
 - m. Wendy Moravec
 - n. Andrew Roberts
 - o. Tracee DeHart
 - p. Leticia Hernandez
 - q. Ashley Tobin
 - r. Bryan Thusius
 - s. Jennifer Daniels
 - t. Ashley Williams
 - u. Leslie Johnson
 - v. Michael Hill

It was moved by Alderperson Green, seconded by Alderperson Juliana to separate item h. Motion carried unanimously. It was moved by Alderperson Green, seconded by Alderperson Juliana to grant item h, subject to 80 demerit points. Motion carried unanimously. It was moved by Alderperson Green, seconded by Alderperson Juliana to separate item q. Motion carried unanimously. It was moved by Alderperson Green, seconded by Alderperson Juliana to grant item q, subject to 40 demerit points. Motion carried unanimously. It was moved by Alderperson Green, seconded by Alderperson Juliana to concur with the recommendation of the City Attorney regarding the remaining items. Motion carried unanimously.

4. Application of La Quemada, Inc., Amanda Chavez, Agent (La Quemada) for a Class “B” Beer/”Class C” Wine License located at 3029 - 52nd Street, to be effective June 21, 2011, and a Renewal Application effective July 1, 2011. (*10th District*) (*Deferred from the meeting on June 13, 2011*)
Attorney Terry Rose spoke, stating that he represented the applicant. Alderperson Kennedy spoke, stating that he did not support the applicant. Alderperson Juliana spoke regarding a meeting between the applicants and residents. It was moved by Alderperson Juliana, seconded by Alderperson Green to defer to the meeting on August 8, 2011. Motion carried unanimously.
5. Renewal applications for Class “B” Beer/”Class B” Liquor Licenses, with a recommendation from the City Attorney to grant, subject to:
 - **0 demerit points:**
 - a. The McCool Corporation, Rachel Tienhaara, Agent, 1400 - 52nd Street (Hooligan's)
 - **60 demerit points:**
 - b. McDonald Institute, LLC, Terence McDonald, Agent, 5611 - 6th Ave. (Wine Knot Bar & Bistro) (*deferred from the meeting on June 13, 2011*)**It was moved by Alderperson Green, seconded by Alderperson Juliana to concur with the recommendation of the City Attorney. Motion carried unanimously.**
6. Renewal application for a Class “B” Beer/”Class C” Wine License, with a recommendation from the City Attorney to grant, subject to:
 - **40 demerit points:**
 - a. Bragados Banquets, LLC, Marco Mendez, Agent, 4820 - 75th Street (Bragados Banquets)**It was moved by Alderperson Juliana, seconded by Alderperson Green to concur with the recommendation of the City Attorney. Motion carried unanimously.**
7. Renewal applications of Class “A” Beer Licenses, with a recommendation from the City Attorney to grant, subject to: (*deferred from the meeting on June 13, 2011*)
 - **20 demerit points:**
 - a. H&B Enterprises, Inc., Dilraj Dhindsa, Agent, 1405 - 60th Street, (American Petro)
 - **non-renewal revocation (false application):**
 - b. The Model Market, LLC, Hussein Asad, Agent, 2327 - 54th Street, (Model Market)**Attorney Larry Keating spoke, stating that he represented applicant a. Applicant b was present and spoke. Alderperson Juliana spoke regarding a and b. It was moved by Alderperson Green, seconded by Alderperson Juliana to separate a and b. Motion carried unanimously. It was moved by Alderperson Green, seconded by Alderperson Juliana with concur with the recommendation of the City Attorney regarding a. Motion carried unanimously. It was moved by Alderperson Green, seconded by Alderperson Juliana to approve b, subject to 80 demerit points. Motion carried unanimously.**
8. Renewal application for the following license with no adverse recommendations per list on file in the Office of the City Clerk:
 - a. 1 Class “B” Beer/”Class B” Liquor (Freddie's, Inc.)**It was moved by Alderperson Juliana, seconded by Alderperson Green to approve. Motion carried unanimously.**
9. Application of Cast, LLC, for an Outdoor Dining Area License located at 5623 - 6th Ave., (Sazzy B). (*2nd District*)
Applicant was present and spoke. Alderperson Nudo and Mike Callovi from City Development spoke. It was moved by Alderperson Green, seconded by Alderperson Juliana to take items 9 and 10 together after being read. Motion carried unanimously. It was moved by Alderperson Green, seconded by Alderperson Juliana to approve 9 and 10. Motion carried unanimously.
10. Application of Cast, LLC, for an Outdoor Extension of the Class “B” Beer/”Class B” Liquor License located at 5623 - 6th Ave., (Sazzy B) with a request to waive the fence requirement, and a request to change the closing hours of the Outdoor Extension to midnight. (*2nd District*) **Approved.**

11. Application of Brat Stop, Inc., (Brat Stop) for a change in the closing hours from midnight to 1:30 a.m. on the Outdoor Extension located at 12304 - 75th Street. (*Deferred from the meeting on June 13, 2011*) **Aldersperson Juliana and Paula Blise – NSI spoke. It was moved by Aldersperson Juliana, seconded by Aldersperson Green to defer for 90 days (September 26, 2011). Motion carried unanimously.**
12. Application of PJ Doghouse, Inc. (Clubhouse Pub & Grille) for a 1-Day Outdoor Cabaret license located at 2621 - 30th Ave. for July 4th, 2011. (*District 5*) **It was moved by Aldersperson Juliana, seconded by Aldersperson Green to approve. Motion carried unanimously.**
13. 3 Applications for Yearly Cabaret Licenses (2011-2012 Term), with no adverse recommendations per list on file in the Office of the City Clerk. **It was moved by Aldersperson Green, seconded by Aldersperson Juliana to approve. Motion carried unanimously.**
14. Application of Aces 1, LLC, for a Yearly Cabaret License (2011 – 2012 Term), located at 2901 60th Street (Bacis Bar & Restaurant). (*Deferred from the meeting on June 13, 2011*) **Applicant was present and spoke. Asst. Chief Brydges, Sgt. DeMario and Officer Seiker from the Kenosha Police Department spoke. Alderspersons Nudo and Juliana spoke, stating they did not support the applicant. It was moved by Aldersperson Green, seconded by Aldersperson Juliana to deny, based on public safety. Motion carried unanimously.**
15. Application of BBRP, Inc., for a Yearly Cabaret License located at 707 - 56th Street, (Pazzo), with an adverse recommendation from Assistant Chief William Brydges, Kenosha Police Department. **Applicant was present and spoke. Asst. Chief Brydges, Sgt. DeMario and Officer Yandel from the Kenosha Police Department spoke. Alderspersons Nudo and Juliana spoke. It was moved by Aldersperson Green, seconded by Aldersperson Juliana to deny, based on public safety. Motion carried unanimously.**
16. Application of Bacchus Billiards, LLC, for a Yearly Cabaret License (2011 – 2012 Term), located at 5010 - 7th Avenue, (St. James Gate St. Pub), with an adverse recommendation from Assistant Chief William Brydges, Kenosha Police Department. **Attorney Terry Rose spoke, stating that he represented the applicant. Asst. Chief Brydges, Sgt. DeMario and Officer Yandel from the Kenosha Police Department spoke. Aldersperson Juliana spoke. It was moved by Aldersperson Green, seconded by Aldersperson Juliana to deny, based on public safety. Motion carried unanimously.**

CITIZEN/ALDERPERSON COMMENTS: None

STAFF COMMENTS: None

There being no further business to come before the Licensing/Permit Committee, it was moved, seconded and unanimously carried to adjourn at 7:20 p.m.

Licensing/Permit Committee
Minutes of Meeting Held June 27, 2011

A meeting of the Licensing/Permit Committee was held on June 27, 2011 in Room 202 of the Kenosha Municipal Building.

The meeting was called to order at 9:02 a.m. by Vice-Chair Downing.

At roll call, the following members were present: Alderpersons Green and Juliana. Chair Misner and Alderperson Nudo were excused. Assistant City Attorney William Richardson was present.

It was moved by Alderperson Green, seconded by Alderperson Juliana, to approve the minutes of the regular meeting held June 13, 2011, and the special meeting held June 20, 2011. Motion carried unanimously.

1. Applications for new Operator's (Bartender) licenses, with a recommendation from the City Attorney to grant, subject to:
- 0 demerit points:
 - a. Lynn Schroeder – *present and spoke*
 - b. Janice Spencer – *present and spoke***It was moved by Alderperson Juliana, seconded by Alderperson Green to concur with the recommendation of the City Attorney. Motion carried unanimously.**

2. Applications for renewal Operator's (Bartender) licenses, with a recommendation from the City Attorney to grant, subject to:
- 20 demerit points:
 - a. Ashley Creamer
 - b. Jessica Shepherd**- 40 demerit points:**
 - c. Michael Pauloni**- 80 demerit points:**
 - d. Justin Cerminara**It was moved by Alderperson Green, seconded by Alderperson Juliana to concur with the recommendation of the City Attorney. Motion carried unanimously.**

3. Applications for renewal Operator's (Bartender) licenses, with a recommendation from the City Attorney to:
- defer, or renew subject to non-renewal revocation due to false or incomplete information:
 - a. Edward Strzelecki
 - b. Kimberly Cantrell
 - c. Hailey Wolf - *present and spoke*
 - d. Ann Mickem – *present and spoke*
 - e. Marissa Kowal – *present and spoke***It was moved by Alderperson Juliana, seconded by Alderperson Green, to defer to the meeting on July 11, 2011. Motion carried unanimously.**

4. Application of ECW, Inc. of Kenosha, Wisconsin, Edward Wamboldt, Agent, for a Class “B” Beer/”Class B” Liquor License located at 4235 Green Bay Rd., Ste. 7, (Slice), to be effective July 7, 2011. (16th District)
Applicant was present and spoke. Vice-Chair Downing passed the gavel and spoke. It was moved by Alderperson Juliana, seconded by Alderperson Green to approve. Motion carried unanimously.

5. Application of CHED, LLC, Chris Groves, Agent, for a Class “B” Beer/”Class B” Liquor License located at 2200-60th Street, (Pub 22), with a recommendation from the City Attorney to grant, subject to 20 demerit points, to be effective July 7, 2011. (7th District)
Applicant was present and spoke. Alderperson Juliana spoke. It was moved by Alderperson Juliana,

seconded by Alderperson Green to approve. Motion carried unanimously.

6. Renewal application of Club Cagney's, Inc., Stanley Ginkowski, Agent, for a Class "B" Beer/"Class B" Liquor License, located at 6208 Green Bay Road, (Baker Street Restaurant), with a recommendation of the City Attorney to grant, subject to 0 demerit points.
It was moved by Alderperson Green, seconded by Alderperson Juliana to concur with the recommendation of the City Attorney. Motion carried unanimously.
7. 1 Renewal application of a Class "A" Beer License, with no adverse recommendations per list on file in the Office of the City Clerk (Southport Mobil).
It was moved by Alderperson Juliana, seconded by Alderperson Green to approve. Motion carried unanimously.
8. Application of Char's Cafe & Catering, LLC, for an Outdoor Dining Area License located at 5537 - 6th Avenue, (Char's Cafe).
Alderperson Juliana and Mike Callovi from City Development spoke. It was moved by Alderperson Juliana, seconded by Alderperson Green to approve. Motion carried unanimously.
9. Amendment to the application of Highway Mike's Real Estate, LLC, (Uncle Mike's Highway Pub) located at 6611 - 120th Ave., for the Outdoor Extension License. (*17th District*).
Alderperson Juliana and Paula Blise from NSI spoke. It was moved by Alderperson Juliana, seconded by Alderperson Green to approve, subject to compliance of setback guidelines within 120 days. Motion carried unanimously.
10. Application of Harp & Eagle, Ltd., (Ashling on the Lough) for a change in the closing hours to midnight on the Outdoor Extension located at 125 - 56th Street.
It was moved by Alderperson Juliana, seconded by Alderperson Green to approve. Motion carried unanimously.
11. Application of Aces 1, LLC, (Baci's) for a change in the closing hours to midnight on the Outdoor Extension located at 2901 - 60th Street.
Applicant was present and spoke. Alderperson Juliana spoke. Vice-Chair Downing passed the gavel and stated that the Alderperson of the district did not support the change in the closing hours. It was moved by Alderperson Juliana, seconded by Alderperson Green to deny, based on public safety and welfare. Motion carried unanimously.
12. Application of Goodfellas Bar Pizzeria & Bistro, LLC (Main Street Pub) for a change in the closing hours to midnight on the Outdoor Extension located at 5706 - 6th Avenue.
It was moved by Alderperson Green, seconded by Alderperson Juliana to approve. Motion carried unanimously.
13. Application of Daniel A. Nicolazzi, (Port of Kenosha Beverage House) for a change in the closing hours to 1:30 a.m. on the Outdoor Extension located at 714 - 50th Street.
Applicant was present and spoke. It was moved by Alderperson Juliana, seconded by Alderperson Green to approve. Motion carried unanimously.
14. Application of Naster, Inc., (Our Kenosha Tap), for a change in the closing hours to 1:30 a.m. on the Outdoor Extension located at 3221 - 60th Street.
It was moved by Alderperson Green, seconded by Alderperson Juliana to defer to the end of the meeting. Motion carried unanimously. Vice-Chair Downing passed the gavel and spoke. Paula Blise – NSI spoke. It was moved by Alderperson Juliana, seconded by Alderperson Green to deny, based on eligibility. Motion carried unanimously.

15. Application of The Coffee Pot, LLC, for an Outdoor Area Amplified Music Only License located at 4914 - 7th Avenue (The Coffee Pot) on July 9, August 13, September 10, and October 8, 2011.
It was moved by Alderperson Juliana, seconded by Alderperson Green to approve. Motion carried unanimously.
16. Application of BBRP, Inc., for three 1-day Cabaret Licenses located at 707 - 56th Street, (Pazzo) for the dates of July 1, July 2 and July 3, 2011, with an adverse recommendation from Assistant Chief William Brydges, Kenosha Police Department.
The applicant was represented by Attorney Michael McTernan, who was present and spoke. Asst. Chief Brydges and Sgt. DeMario of the Kenosha Police Department were present and spoke. Vice-Chair Downing passed the gavel and spoke. Alderpersons Green and Juliana spoke. It was moved by Alderperson Green, seconded by Alderperson Juliana to approve. Motion carried unanimously.
17. Application of Kevaron, Inc., for a Yearly Cabaret License located at 506 - 56th Street, (Cooler Near the Lake), with no adverse recommendations.
It was moved by Alderperson Juliana, seconded by Alderperson Green to approve. Motion carried unanimously.
18. Application of American Legion Paul Herrick Post 21, for a Yearly Cabaret License located at 504 - 58th Street, (American Legion Paul Herrick Post 21), with no adverse recommendations.
It was moved by Alderperson Green, seconded by Alderperson Juliana to approve. Motion carried unanimously.
19. Discussion of the Class "B" Beer/"Class B" Liquor License located at 5515 - 6th Avenue (Muggshots, Inc.).
Received and filed.
20. Proposed Ordinance by the Mayor to create Section 1.06 T. of the Code of General Ordinances for the City of Kenosha to establish a Mayor's Commission on the Arts.
Alderpersons Green and Juliana spoke. It was moved by Alderperson Juliana to approve. Motion died for lack of a second. It was moved by Alderperson Juliana, seconded by Alderperson Green to defer to the next meeting on July 11, 2011. Motion carried unanimously.
21. Proposed Ordinance by Alderperson Anthony Nudo to create Section 1.03 D.5 of the Code of General Ordinances regarding Principal Sponsorship of Ordinances and Resolutions.
Vice-Chair Downing passed the gavel and spoke. Alderperson Juliana and Assistant City Attorney Richardson spoke. It was moved by Alderperson Juliana, seconded by Alderperson Green to defer to the next meeting on July 11, 2011. Motion carried unanimously.

CHAIRMAN UPDATES: None.

CITIZENS/ALDERMEN COMMENTS: Hailey Wolf and Heather Thrasher spoke regarding their bartender applications. Marco Mendez spoke regarding Bragados Banquets. Alderperson Juliana spoke and announced that a meeting was going to be held at the Boys & Girls Club on July 13, 2011, regarding issues in the 7th District that are becoming citywide issues.

There being no further business to come before the Licensing/Permit Committee, it was moved, seconded and unanimously carried to adjourn at 9:50 a.m.

Licensing/Permit Committee
Minutes of Special Meeting Held July 6, 2011

A special meeting of the Licensing/Permit Committee was held on July 6, 2011 in Room 204 of the Kenosha Municipal Building.

The meeting was called to order at 6:40 p.m. by Chair Misner.

At roll call, the following members were present: Chair Misner, Vice-Chair Downing and Alderperson Nudo. Alderpersons Juliana and Green were excused.

1. Application of Goodfellas Bar Pizzeria & Bistro, LLC, for an Outdoor Dining Area License located at 5706 6th Avenue, (Main Street Pub). (*2nd District*)
It was moved by Alderperson Downing, seconded by Alderperson Nudo to approve. Motion carried unanimously.
2. Application of Captain Mike's Kenosha Tavern, LLC, for an Outdoor Cafe Area License, located at 5118 - 6th Avenue, (Captain Mike's).
It was moved by Alderperson Nudo, seconded by Alderperson Downing to approve. Motion carried unanimously.
3. Application of Brat Stop, Inc., for a Yearly Cabaret License (2011-2012 Term), located at 12304 - 75th Street, (Brat Stop).
It was moved by Alderperson Nudo, seconded by Alderperson Downing to approve. Motion carried unanimously.
4. Application of Brat Stop, Inc., Norma Rasmussen, Agent, for an Amusement & Recreation Enterprise License, located at 12304 - 75th Street, (Brat Stop), with no adverse recommendations.
It was moved by Alderperson Nudo, seconded by Alderperson Downing to approve. Motion carried unanimously.

CITIZEN/ALDERPERSON COMMENTS: None

STAFF COMMENTS: None

There being no further business to come before the Licensing/Permit Committee, it was moved, seconded and unanimously carried to adjourn at 6:43 p.m.

Licensing/Permit Committee
Minutes of Special Meeting Held July 18, 2011

A special meeting of the Licensing/Permit Committee was held on July 18, 2011 in Room 202 of the Kenosha Municipal Building.

The meeting was called to order at 6:12 p.m. by Chair Misner.

At roll call, the following members were present: Chair Misner, and Alderpersons Nudo and Juliana. Vice-Chair Downing arrived at 6:15 p.m. and Alderperson Green arrived at 6:21 p.m.

It was moved by Alderperson Nudo, seconded by Alderperson Juliana to approve the minutes of the regular meeting held June 27, 2011, and the special meeting held July 6, 2011. Motion carried unanimously.

1. Application for a new Operator's (Bartender) license, with a recommendation from the City Attorney to grant, subject to:

- 40 demerit points:

- a. Ashley Grell – *present and spoke*

It was moved by Alderperson Nudo, seconded by Alderperson Juliana to concur with the recommendation of the City Attorney. Motion carried unanimously.

2. Applications for renewal Operator's (Bartender) licenses, with a recommendation from the City Attorney to grant, subject to:

- 0 demerit points:

- a. Michael Hibbler
- b. Bobby Simpson
- c. Hailey Wolf
- d. Ann Mickem
- e. Marissa Kowal

- 80 demerit points:

- f. Natalie Gingerelli

- non renewal revocation:

- g. Steven Pierangeli – *present and spoke*

It was moved by Alderperson Nudo, seconded by Alderperson Downing to concur with the recommendation of the City Attorney. Motion carried unanimously.

3. Application of Justin Cerminara, for a renewal Operator's (Bartender) license, with a recommendation from the City Attorney to grant, subject to 80 demerit points. (*Referred from the Common Council meeting on July 6, 2011*)

Applicant was present and spoke. It was moved by Alderperson Nudo, seconded by Alderperson Juliana to concur with the recommendation of the City Attorney. Motion carried unanimously.

4. Applications for renewal Operator's (Bartender) licenses, with a recommendation from the City Attorney to:
- defer, or renew subject to non-renewal revocation due to false or incomplete information:
 - a. Jennifer Licary – *present and spoke*
 - b. Michele Dechiara**It was moved by Alderperson Nudo, seconded by Alderperson Juliana to separate. Motion carried unanimously. It was moved by Alderperson Nudo, seconded by Alderperson Juliana to defer item a to the meeting on July 25, 2011. Motion carried unanimously. It was moved by Alderperson Nudo, seconded by Alderperson Green to grant item b, subject to non-renewal revocation. Motion carried unanimously.**

5. Application of Bragados Banquets, LLC, Marco Mendez, Agent, for a Class “B” Beer/”Class B” Liquor License located at 4820 - 75th Street, (Bragados Banquets), with acceptance of a conditional surrender of a Class “B” Beer/”Class C” Wine at the same location to be effective July 19, 2011, with a recommendation from the City Attorney to grant subject to 40 demerit points. (*15th District*)
Applicant was present and spoke. Alderperson Orth spoke in support of applicant. It was moved by Alderperson Nudo, seconded by Alderperson Juliana to concur with the recommendation of the City Attorney. Motion carried unanimously.

6. Application of R&V Development, Inc., Robert LaTessa, Agent, for a Class “B” Beer/”Class B” Liquor License located at 5513-5515 6th Ave., (Brat Stop Too), to be effective July 19, 2011, with no adverse recommendations. (*2nd District*)
Gerald Rasmussen was present and spoke. Chair Misner spoke. It was moved by Alderperson Green, seconded by Alderperson Downing to defer the matter to the end of the meeting so the Alderperson from the district could speak. Motion carried unanimously. Alderperson Ruffalo spoke stating that he had no concerns. It was moved by Alderperson Juliana, seconded by Alderperson Green to approve. Motion carried unanimously.

7. 1 Renewal application of a Class “B” Beer/”Class B” Liquor License, with no adverse recommendations per list on file in the Office of the City Clerk (Thai Gourmet, LLC).
It was moved by Alderperson Nudo, seconded by Alderperson Green to approve. Motion carried unanimously.

8. Application of Southern Wisconsin All Airborne Chapter for a Temporary Class “B”/”Class B” Retailer's License located at 5523 - 6th Avenue (Fec's Place) for July 23, 2011.
Mike Lampos was present and spoke. Alderperson LaMacchia spoke in support of the event. Attorney Knight spoke regarding a Public Works permit. It was moved by Alderperson Green, seconded by Alderperson Nudo to approve. Motion carried unanimously.

9. Application of Brat Stop, Inc., (Brat Stop) for a change in the closing hours from midnight to 1:30 a.m. on the Outdoor Extension located at 12304 - 75th Street. (*Deferred from the meeting on June 20, 2011*)
Applicant was present and spoke. It was moved by Alderperson Green, seconded by Alderperson Nudo to defer this matter to the end of the meeting until the Alderperson from the district could speak. Motion carried unanimously. Alderpersons Bogdala and Juliana spoke stating that they did not support approval of this application. Alderperson Nudo, Paula Blise – NSI, and Asst. Chief Brydges also spoke. It was moved by Alderperson Green, seconded by Alderperson Nudo to deny due to non-compliance. Motion carried 4-1, with Alderperson Misner voting nay.

10. Application of Michael S. Gustin, for an Amusement and Recreation Enterprise Supervisor License located at 12304 - 75th Street (Brat Stop), with no adverse recommendations.
Gerald Rasmussen was present and spoke. It was moved by Alderperson Nudo, seconded by Alderperson Juliana to approve. Motion carried unanimously.
11. Application of Firehouse Performance, LLC, for a Towing Service License located at 4502 - 22nd Avenue, (Firehouse Performance).
Brian Infusino was present and spoke. It was moved by Alderperson Downing, seconded by Alderperson Juliana to approve. Motion carried unanimously.
12. Discussion regarding Boat House Pub & Eatery, Inc.
Jim Matzur was present and spoke. Alderperson Misner spoke. Received and filed.
13. Proposed Ordinance by the Mayor to create Section 1.06 T. of the Code of General Ordinances for the City of Kenosha to establish a Mayor's Commission on the Arts. (*Deferred from the meeting on June 27, 2011*)
Alderperson Nudo spoke stating that he could not support this due to paragraph 8. Alderperson Juliana and Attorney Knight spoke. It was moved by Alderperson Juliana, seconded by Alderperson Greed to defer to the meeting on July 25, 2011. Motion carried unanimously.
14. Proposed Ordinance by Alderperson Anthony Nudo to create Section 1.03 D.5 of the Code of General Ordinances regarding Principal Sponsorship of Ordinances and Resolutions. (*Deferred from the meeting on June 27, 2011*)
It was moved by Alderperson Juliana, seconded by Alderperson Nudo to approve. Motion carried unanimously.
15. Proposed Ordinance by Alderpersons Ray Misner and Lawrence Green to Repeal and Recreate Section 13.07 in its Entirety as Section 13.15 Regarding Taxicabs and Drivers; to Create Section 13.07 of the Code of General Ordinances Entitled Public Passenger Vehicle Regulation. (*Deferred from the meeting on May 9, 2011*)
It was moved by Alderperson Green, seconded by Alderperson Nudo to defer to a special meeting before the Common Council meeting on August 1, 2011. Motion carried unanimously.

CITIZEN/ALDERPERSON COMMENTS: Ken Zigner, John Klocks(sp?), Mary Ann Sacripanti and Mary Magdalin Mozer spoke regarding agenda item 13, and Alderman Misner's tavern visits to check ID's.

STAFF COMMENTS: None

There being no further business to come before the Licensing/Permit Committee, it was moved, seconded and unanimously carried to adjourn at 7:24 p.m.

Licensing/Permit Committee
Minutes of Meeting Held July 25, 2011

A meeting of the Licensing/Permit Committee was held on July 25, 2011 in Room 202 of the Kenosha Municipal Building.

The meeting was called to order at 9:04 a.m. by Chair Misner.

At roll call, the following members were present: Alderpersons Green, Nudo, Downing and Juliana. Deputy City Attorney Matthew Knight was present.

It was moved by Alderperson Juliana, seconded by Alderperson Green, to approve the minutes of the special meeting held July 18, 2011. Motion carried unanimously.

1. Applications for new Operator's (Bartender) licenses, with a recommendation from the City Attorney to grant, subject to:
 - **0 demerit points:**
 - a. Dallas Kavina
 - **20 demerit points:**
 - b. Heather Thrasher
 - **60 demerit points:**
 - c. Adam Karaway
 - d. Angela Sutherland
 - **80 demerit points:**
 - e. Tanya Smith

It was moved by Alderperson Juliana, seconded by Alderperson Green to concur with the recommendation of the City Attorney. Motion carried unanimously.

2. Application of Angela Parisi for a new Operator's (Bartender) license, with a recommendation from the City Attorney to defer, or grant subject to 20 points if documentation is provided regarding the 2010 charge.

Attorney Knight spoke. It was moved by Alderperson Nudo, seconded by Alderperson Green to grant, subject to 20 demerit points. Motion carried unanimously.

3. Application of Alejandra Estevez for a new Operator's (Bartender) license, with a recommendation from the City Attorney to defer until information related to the pending charge has been provided.

Attorney Knight spoke. It was moved by Alderperson Green, seconded by Alderperson Nudo to grant, subject to 20 demerit points. Motion carried unanimously.

4. Application of Michael Hibbler for renewal of a Operator's (Bartender) license, with a recommendation from the City Attorney to grant, subject to 0 demerit points. (*Referred back from the Common Council meeting on July 18, 2011*)

It was moved by Alderperson Nudo, seconded by Alderperson Green to approve. Motion carried unanimously.

5. Applications for renewal Operator's (Bartender) licenses, with a recommendation from the City Attorney to approve, subject to:

- **20 demerit points:**

- a. Jennifer Licary (*Deferred from the meeting on July 18, 2011*)

- **40 demerit points:**

- b. Kimberly Cantrell

It was moved by Alderperson Nudo, seconded by Alderperson Green to concur with the recommendation of the City Attorney. Motion carried unanimously.

6. Application for renewal Operator's (Bartender) licenses, with a recommendation from the City Attorney to:
- defer, or renew subject to non-renewal revocation due to false or incomplete information:
 - a. Edward Strzelecki (*deferred from the meeting on June 27, 2011*)
 - b. Dan Brockman**Aldersperson Green spoke. It was moved by Aldersperson Juliana, seconded by Aldersperson Green to defer to the next meeting. Motion carried unanimously.**

7. Application of Raquel Flores for a new Operator's (Taxi Driver's) license, with a recommendation from the City Attorney to defer, or proceed if information regarding the charge from 2002 is presented to the Committee.
It was moved by Aldersperson Juliana, seconded by Aldersperson Green to defer to the next meeting. Motion carried unanimously.

8. Applications for new Operator's (Taxi Driver's) licenses, with a recommendation from the City Attorney to deny, based on:
-material police record and false application:
 - a. Bradley Eskola
 - b. Brandon Griffin – *present and spoke*
 - c. Patrick Stern**It was moved by Aldersperson Nudo, seconded by Aldersperson Green to concur with the recommendation of the City Attorney. Motion carried unanimously.**

9. Application of Wisconsin CVS Pharmacy, LLC, Michael Martin, Agent, for a Class “A” Beer/”Class A” Liquor License located at 3710 - 57th Ave., (CVS/Pharmacy #2933), to be effective August 2, 2011. (*16th District*)
Aldersperson Downing spoke stating that the applicant had not contacted him, as Aldersperson of the District, and that he did not approve of having alcohol in a pharmacy. It was moved by Aldersperson Downing, seconded by Aldersperson Juliana to deny. Motion carried unanimously.

10. Application of NNW Kenosha, LLC, Tim Dorr, Agent, for a Class “B” Beer/”Class C” Wine License located at 7435 - 117th Ave., Ste. A, (Nick-N-Willy's Pizza), to be effective August 2, 2011, with a recommendation from the City Attorney to deny based on false application. (*17th District*)
It was moved by Aldersperson Juliana, seconded by Aldersperson Nudo to defer to the end of the meeting. Motion carried unanimously. Nick Anderson was present and spoke. Aldersperson Misner spoke. It was moved by Aldersperson Juliana, seconded by Aldersperson Green to approve, subject to amendment of the application prior to the Common Council meeting on August 1, 2011. Motion carried unanimously.

11. Application of Petar Zekovic, (Pete's Place) for a change of the closing hours of the Outdoor Extension of the Class “B” Beer/”Class B” Liquor Combination license located at 4520 - 8th Avenue to 12:00 Midnight.
It was moved by Aldersperson Juliana, seconded by Aldersperson Nudo to approve. Motion carried 4-0, with Aldersperson Misner being excused during the reading of this agenda item.

12. Application of Captain Mike's Kenosha Tavern, LLC, (Captain Mike's Lighthouse Pub), for a change of the closing hours of the Outdoor Cafe Area Class “B” Beer/”Class B” Liquor license located at 5118 - 6th Avenue to 12:00 Midnight.
David Schulte was present and spoke. It was moved by Aldersperson Nudo, seconded by Aldersperson Juliana to approve. Motion carried 4-0, with Aldersperson Misner being excused during the reading of this agenda item.

13. Application of Donna Landers for a Pet Fancier Permit.
It was moved by Aldersperson Green, seconded by Aldersperson Nudo to approve. Motion carried 4-0, with Aldersperson Misner being excused during the reading of this agenda item.

14. Proposed Ordinance by the Mayor to create Section 1.06 T. of the Code of General Ordinances for the City of Kenosha to establish a Mayor's Commission on the Arts. (*Deferred from the meeting on July 18, 2011*)
Alderpersons Misner and Green spoke stating that without the Mayor being there to answer their questions, they could not recommend approval at this time. It was moved by Alderperson Green, seconded by Alderperson Nudo to defer to the next meeting so the Mayor could be present to answer questions. Motion carried unanimously.

CHAIRMAN UPDATES: Chair Misner stated that in the weeks ahead, they would be developing proposed changes to improve the role of the Licensing/Permit Committee. He also spoke regarding decreasing the level of politics that have been occurring.

CITIZENS/ALDERMEN COMMENTS: Megan Cullen spoke regarding her bartender application. Alderperson Green spoke regarding the lack of applicant attendance at the meetings and he would no longer recommend approval of an applicant if they were not in attendance.

There being no further business to come before the Licensing/Permit Committee, it was moved, seconded and unanimously carried to adjourn at 9:34 a.m.

Licensing/Permit Committee
Minutes of Special Meeting Held July 29, 2011

A special meeting of the Licensing/Permit Committee was held on July 29, 2011 in Room 204 of the Kenosha Municipal Building.

The meeting was called to order at 11:05 a.m. by Chair Misner.

At roll call, the following members were present: Chair Misner, and Alderpersons Nudo and Green. Vice-Chair Downing and Alderperson Juliana were excused. Assistant City Attorney Jonathan Mulligan was present.

1. Application of McDonald Institute, LLC, for an Outdoor Dining Area License, located at 5611 - 6th Avenue, (Wine Knot).
Alderperson Misner, Asst. Chief Brydges and Mike Callovi spoke. It was moved by Alderperson Nudo, seconded by Alderperson Green to defer until information is received from NSI regarding an issue pertaining to the stairs and the south exit landing, and an existing non-compliance violation. Motion carried unanimously.

2. Application of Kevaron, Inc., for an Outdoor Cafe Area License, located at 506 - 56th Street, (Cooler Near the Lake).
Jody McCarron was present and spoke. Alderperson Nudo and Asst. City Attorney Jonathan Mulligan spoke. It was moved by Alderperson Nudo, seconded by Alderperson Green to approve. Motion carried unanimously.

3. Application of Washington Park Tavern, Inc., for an Outdoor Cafe Area License, located at 1510 Washington Road, (Stan's Place).
Alderpersons Misner, Nudo and Green spoke. It was moved by Alderperson Green, seconded by Alderperson Nudo to defer to a meeting to be determined by the Chair. Motion carried unanimously.

CHAIRMAN'S UPDATE: Chair Misner spoke regarding regular and special Licensing and Permit Committee meetings in August.

CITIZEN/ALDERPERSON COMMENTS: Alderperson Green spoke and reiterated his concerns regarding the lack of applicant attendance at meetings.

STAFF COMMENTS: None

There being no further business to come before the Licensing/Permit Committee, it was moved, seconded and unanimously carried to adjourn at 11:23 a.m.

Licensing/Permit Committee
Minutes of Special Meeting Held August 1, 2011

A special meeting of the Licensing/Permit Committee was held on August 1, 2011 in Room 200 of the Kenosha Municipal Building.

The meeting was called to order at 6:56 p.m. by Chair Misner.

At roll call, the following members were present: Chair Misner, and Alderpersons Downing, Nudo, Juliana and Green. Deputy City Attorney Matthew Knight was present.

1. Application of Bonnie Mirkiewicz, for a 1-Day Public Entertainment License, located at 5000 - 7th Avenue (Forever Grateful Consignment Boutique & Art Gallery), for August 13, 2011.
Applicant was present and spoke. It was moved by Alderperson Juliana, seconded by Alderperson Nudo to approve. Motion carried 4-0, with Alderperson Green abstaining.

CITIZEN/ALDERPERSON COMMENTS: None

STAFF COMMENTS: None

There being no further business to come before the Licensing/Permit Committee, it was moved, seconded and unanimously carried to adjourn at 6:59 p.m.

Licensing/Permit Committee
Minutes of Special Meeting Held August 15, 2011

A special meeting of the Licensing/Permit Committee was held on August 15, 2011 in Room 301 of the Kenosha Municipal Building.

The meeting was called to order at 6:19 p.m. by Chair Misner.

At roll call, the following members were present: Chair Misner, and Alderpersons Downing, Juliana and Green. Alderperson Nudo arrived at 6:37 p.m. Deputy City Attorney Matthew Knight was present.

1. Application of McDonald Institute, LLC, for an Outdoor Dining Area License, located at 5611 - 6th Avenue, (Wine Knot). *(Deferred from the meeting on July 29, 2011)*
Terry McDonald was present and spoke. Alderpersons Misner, Juliana, Green, Downing and LaMacchia spoke. Paula Blise/NSI and Deputy City Attorney Matt Knight spoke. It was moved by Alderperson Green, seconded by Alderperson Downing to approve. Motion carried unanimously.
2. Application of Antonio's Pizza & Pasta, LLC, for a Temporary Outdoor Extension of the Class "B" Beer/"Class B" Liquor License located at 2410 - 52nd Street, (Antonio's Pizza & Pasta) on September 17, 2011. (7th District)
Gail Rice was present and spoke. Alderperson Juliana and Paula Blise/NSI spoke. It was moved by Alderperson Juliana, seconded by Alderperson Downing to approve, subject to applicant acquiring a temporary fence permit. Motion carried unanimously.

It was moved by Alderperson Downing, seconded by Alderperson Green to take items 3 and 4 together. Motion carried unanimously. Applicant was present and spoke.

3. Application of P.J. Doghouse, Inc., for a Temporary Outdoor Extension of the Class "B" Beer/"Class B" Liquor License located at 2623 - 30th Avenue, (Clubhouse Pub & Grille) on September 3, 2011.
It was moved by Alderperson Green, seconded by Alderperson Juliana to approve, subject to applicant acquiring a temporary fence permit. Motion carried unanimously.
4. Application of P.J. Doghouse, Inc., for a 1-Day Outdoor Area Cabaret License located at 2623 - 30th Avenue (Clubhouse Pub & Grille) on September 3, 2011.
It was moved by Alderperson Green, seconded by Alderperson Juliana to approve, subject to applicant acquiring a temporary fence permit. Motion carried unanimously.
5. Application of Washington Park Tavern, Inc., for an Outdoor Cafe Area License, located at 1510 Washington Road, (Stan's Place). *(Deferred from the meeting on July 29, 2011)*
It was moved by Alderperson Nudo, seconded by Alderperson Green to defer until the end of the meeting and take items 5 and 8 together after being read. Motions carried unanimously. Applicant was present and spoke. Deputy City Attorney Matt Knight, Paula Blise/NSI, and Alderpersons Nudo, Juliana and Downing spoke regarding the height of the fence and the awning. It was moved by Alderperson Downing, seconded by Alderperson Juliana to approve, subject to the building being in compliance with all required permits. Motion carried unanimously.

6. Application of Coins Sports Bar, Inc., (Coins Sports Bar) for a change of the closing hours of the Outdoor Extension of the Class "B" Beer/"Class B" Liquor Combination license located at 1714 - 52nd Street to 1:30 a.m.
Applicant was present and spoke. Alderperson Juliana spoke in support of applicant. It was moved by Alderperson Nudo, seconded by Alderperson Green to approve. Motion carried unanimously.
7. Application of Lisa M. Blum, for a 1-Day Public Entertainment License, located at 1016 - 60th Street, on August 20, 2011, with no adverse recommendations.
Applicant was present and spoke. It was moved by Alderperson Nudo, seconded by Alderperson Green to approve. Motion carried unanimously.
8. Discussion of Washington Park Tavern, Inc., (Stan's Place).
See Agenda Item 5.

CITIZEN/ALDERPERSON COMMENTS: None

STAFF COMMENTS: None

There being no further business to come before the Licensing/Permit Committee, it was moved, seconded and unanimously carried to adjourn at 6:53 p.m.

Licensing/Permit Committee
Minutes of Special Meeting Held September 7, 2011

A special meeting of the Licensing/Permit Committee was held on September 7, 2011 in Room 100 of the Kenosha Municipal Building.

The meeting was called to order at 6:53 p.m. by Chair Misner.

At roll call, the following members were present: Chair Misner, and Alderpersons Downing, Juliana and Nudo. Alderperson Green was excused. City Attorney Edward Antaramian was present.

1. Proposed Ordinance by Alderpersons Lawrence F. Green and Jan Michalski - To Repeal and Recreate Section 10.07 of the Code of General Ordinances Regarding Cabaret Licenses.
It was moved by Alderperson Juliana, seconded by Alderperson Nudo to approve. Motion carried unanimously.

CITIZEN/ALDERPERSON COMMENTS: None

STAFF COMMENTS: None

There being no further business to come before the Licensing/Permit Committee, it was moved, seconded and unanimously carried to adjourn at 6:56 p.m.

Licensing/Permit Committee
Minutes of Meeting Held September 12, 2011

A meeting of the Licensing/Permit Committee was held on September 12, 2011 in Room 202 of the Kenosha Municipal Building.

The meeting was called to order at 9:09 a.m. by Vice-Chair Downing.

At roll call, the following members were present: Alderpersons Green and Juliana. Alderpersons Misner and Nudo were excused.

It was moved by Alderperson Juliana, seconded by Alderperson Green, to approve the minutes of the regular meeting held July 25, 2011 and special meetings held July 29th, August 1st, August 15th, and September 7th, 2011. Motion carried unanimously.

1. Applications for new Operator's (Bartender) licenses, with a recommendation from the City Attorney to grant, subject to:

- 20 demerit points:

- a. Dustin Stang
- b. Andrea Felker
- c. Justin Cornell
- d. Jeremy Bousson
- e. Amber Miller
- f. Deanna Hoff
- g. Karen Schwoebel
- h. Megan Cullen
- i. Russel Timms

- 40 demerit points:

- j. Jon Wachowiak
- k. Jamie Schafer

- 60 demerit points:

- l. Stephanie Perekovich

It was moved by Alderperson Juliana, seconded by Alderperson Green to concur with the recommendation of the City Attorney. Motion carried unanimously.

2. Application for new Operator's (Bartender) license, with a recommendation from the City Attorney to deny, based on:

-material police record:

- a. Zoei Mahaffy

It was moved by Alderperson Green, seconded by Alderperson Juliana to concur with the recommendation of the City Attorney. Motion carried unanimously.

3. Applications for renewal Operator's (Bartender) licenses, with a recommendation from the City Attorney to renew, subject to:

- non-renewal revocation due to false or incomplete information:

- a. Edward Strzelecki (*deferred from the meeting on July 25, 2011*)
- b. Dan Brockman (*deferred from the meeting on July 25, 2011*)

It was moved by Alderperson Juliana, seconded by Alderperson Green to concur with the recommendation of the City Attorney. Motion carried unanimously.

4. Applications for new Operator's (Taxi Driver's) licenses, with a recommendation from the City Attorney to grant, subject to:

-10 demerit points:

- a. James Berrier

- 40 demerit points:

- b. William Molinaro – *present and spoke*
- c. Ronald McCrary
- **45 demerit points:**
- d. Jonathan McAlister
- **65 demerit points:**
- e. Jimmie Anderson
- **70 demerit points:**
- f. Guy Marano

It was moved by Alderperson Green, seconded by Alderperson Juliana to concur with the recommendation of the City Attorney. Motion carried unanimously.

5. Applications for new Operator's (Taxi Driver's) licenses, with a recommendation from the City Attorney to deny, based on:

-material police record:

- a. Brandon Griffin
- b. Don Cantwell
- c. Kevin Lain – *present and spoke*
- d. Douglas Price – *present and spoke*

It was moved by Alderperson Juliana, seconded by Alderperson Green to concur with the recommendation of the City Attorney. Motion carried unanimously.

6. Application of Raquel Flores for a new Operator's (Taxi Driver's) license, with a recommendation from the City Attorney to defer, or proceed if information regarding the charge from 2002 is presented to the Committee. (*deferred from the meeting on July 25, 2011*)

It was moved by Alderperson Juliana, seconded by Alderperson Green to defer to the meeting on September 26, 2011. Motion carried unanimously.

7. Application of William Harding for a new Operator's (Taxi Driver's) license, with a pending recommendation from the City Attorney.

Applicant was present and spoke. It was moved by Alderperson Juliana, seconded by Alderperson Green to approve, subject to 60 demerit points. Motion carried unanimously.

8. Application of Dennis Greleck for a new Operator's (Taxi Driver's) license, with a recommendation from the City Attorney to defer. Additional information is needed to assign points.

Applicant was present and spoke. It was moved by Alderperson Juliana, seconded by Alderperson Green to approve, subject to 30 demerit points. Motion carried unanimously.

9. Application of La Quemada, Inc., Amanda Chavez, Agent (La Quemada) for a Class “B” Beer/”Class C” Wine License located at 3029 - 52nd Street, to be effective September 20, 2011. (*10th District*) (*Deferred from the meeting on June 20, 2011*)

Norma Gutierrez was present and spoke on behalf of applicant. It was moved by Alderperson Green, seconded by Alderperson Juliana to approve, subject to a stipulation being signed and attached to the application. Motion carried unanimously.

10. Application of R & V Development, Inc., Robert T. LaTessa, Agent, for a Class “B” Beer/”Class C” Wine License located at 5513-5515 6th Avenue, (Brat Stop Too) to be effective September 20, 2011, with no adverse recommendations. (*2nd District*)

Alderperson Green spoke. It was moved by Alderperson Juliana to approve, Vice-Chair Downing passed the gavel and seconded the motion. Motion carried 2-1 with Alderperson Green voting nay.

11. Application of Sunset Grille, LLC, for an Outdoor Cafe Area License, located at 2500 - 52nd Street, (Sunset Grille & Mulligan's Pub), with a request to change the closing hours of the Outdoor Cafe Area to midnight.

It was moved by Alderperson Juliana to approve, Vice-Chair Downing passed the gavel and seconded the motion. Motion carried unanimously.

12. Application of BC Tavern of Kenosha, Inc., for an Outdoor Extension of the Class “B” Beer/”Class B” Liquor License located at 4626 Sheridan Road (Sports on Sheridan), and a request to change the closing hours of the Outdoor Extension to midnight.
Attorney Loren Keating was present and spoke on behalf of applicant. It was moved by Alderperson Juliana, seconded by Alderperson Green to approve. Motion carried unanimously.
13. Application of GWK, Inc., for an Outdoor Extension of the Class “B” Beer/”Class B” Liquor License located at 2427 - 52nd Street, (Shenanigan's Pub on 52nd), and a request to change the closing hours of the Outdoor Extension to midnight.
Attorney Loren Keating was present and spoke on behalf of applicant, Alderperson Juliana and Sgt. John DeMario spoke. It was moved by Alderperson Green, seconded by Alderperson Juliana to approve. Motion carried unanimously.
14. Application of CLS, Inc., for an Outdoor Extension of the Class “B” Beer/”Class B” Liquor License located at 8303 - 22nd Avenue, (Shenanigan's Pub & Grill), and a request to change the closing hours of the Outdoor Extension to midnight.
Attorney Loren Keating was present and spoke on behalf of applicant. Alderperson Green spoke. It was moved by Alderperson Green, seconded by Alderperson Juliana to approve. Motion carried unanimously.
15. Application of Michelle Traylor for an Outdoor Extension of the Class “B” Beer/”Class B” Liquor License located at 8735 Sheridan Road, (Mikki's Rat Race), and a request to change the closing hours of the Outdoor Extension to midnight.
Alderperson Green spoke. It was moved by Alderperson Green, seconded by Alderperson Juliana to approve. Motion carried unanimously.
16. Application of Imagine 4, LLC, (Big Shotz), for a change of the closing hours of the Outdoor Extension of the Class “B” Beer/”Class B” Liquor Combination license located at 3000 Roosevelt Road to 1:30 a.m.
It was moved by Alderperson Juliana, seconded by Alderperson Green to approve. Motion carried unanimously.
17. Application of Brat Stop, Inc., (Brat Stop), for a change of the closing hours of the Outdoor Extension of the Class “B” Beer/”Class B” Liquor Combination license located at 12304 - 75th Street to 1:30 a.m.
Vice-Chair Downing passed the gavel and spoke, stating that the Alderperson of the district did not support this application. Alderperson Juliana, Sgt. John DeMario and Paula Blise spoke. It was moved by Alderperson Juliana, seconded by Alderperson Green to deny. Motion carried unanimously.
18. Application of GGR, LLC, for a Yearly Cabaret License located at 4017 - 80th Street, (Bull and Bear Eatery and Tavern), with no adverse recommendations.
It was moved by Alderperson Juliana to approve, Vice-Chair Downing passed the gavel and seconded the motion. Motion carried 2-1 with Alderperson Green voting nay.
19. Application of GGR, LLC, for a 1-day Cabaret License located at 4017 - 80th Street, (Bull and Bear Eatery and Tavern) for the dates of October 1st and October 2nd, 2011.
It was moved by Alderperson Juliana to approve, Vice-Chair Downing passed the gavel and seconded the motion. Motion carried 2-1 with Alderperson Green voting nay.
20. Application of Stephanie Perekovich, for an Amusement and Recreation Supervisor License, located at Pub 22, with a recommendation from the City Attorney to grant, subject to 60 demerit points.
Applicant was present and spoke. It was moved by Alderperson Green, seconded by Alderperson Juliana to approve. Motion carried unanimously.

21. Application of Katherine Nicole Christenson, for an Amusement and Recreation Supervisor License, located at Finney's Lounge, with no adverse recommendations.
It was moved by Alderperson Juliana, Vice-Chair Downing passed the gavel and seconded the motion, to approve. Motion carried 2-1 with Alderperson Green voting nay.
22. Review of the economic impact statement projections for the period of July 1, 2010 through June 30, 2011 (*full license term*):
- a. Stinebrink's Kenosha Foods, LLC (Matthew Stinebrink, Agent, Piggly Wiggly Supermarket, 7600 Pershing Blvd., Class "A" Beer/"Class A" Liquor, granted 05/19/10) – *present and spoke*
 - b. Van Aken & Assoc., Inc. (Chris Van Aken, Agent, Wingstop, 5901 75th St., Ste. 150, Class "B" Beer Only; granted 04/08/10) – *present and spoke*
 - c. Goodfellas, LLC. (Matthew Berg, Agent, Main Street Pub, 5706-6th Ave., Class "B" Beer/"Class B" Liquor, granted 10/16/09) – *present and spoke*
 - d. Aces I, LLC (Richard Yuenkel, Agent, 2901 Pub & Grub, 2901 - 60th Street, Class "B" Beer/"Class B" Liquor, granted 05/12/10)
 - e. Appetize, Inc. (Jeremy Anderson, Agent, HuHot Mongolian Grill, 7214 Green Bay Rd., Ste. 100, Class "B" Beer/"Class B" Liquor, granted 04/20/10)
 - f. The Coffee Pot, LLC (Janis Barnhill, Agent, The Coffe Pot, 4914 7th Avenue, Class "B" Beer/"Class B" Liquor, granted 06/09/10) – *present and spoke*
 - g. Cast, LLC (Paul Campagna, Agent, Sazzy B, 5623 6th Avenue, Class "B" Beer/"Class B" Liquor, granted 05/19/05) – *present and spoke*
 - h. Bacchus Billiards, LLC (Brian D'Angelo, Agent, Bacchus Billiards, 5010 - 7th Avenue, Class "B" Beer/"Class B" Liquor, granted 1/13/10) – *Atty. Loren Keating was present and spoke*
 - i. The McCool Corporation (Rachel Tienhaara, Agent, Hooligan's Pub & Grill, 1400 - 52nd Street, Class "B" Beer/"Class B" Liquor, granted 12/03/09) – **missing economic impact statement.**
- Alderperson Juliana spoke regarding The McCool Corporation. Paula Blise/NSI spoke regarding Aces I, LLC's lack of occupancy permit and an illegal sign. It was moved by Alderperson Juliana, seconded by Alderperson Green to separate d and i. Motion carried unanimously. It was moved by Alderperson Juliana, seconded by Alderperson Green to approve a, b, c, e, f, g and h. Motion carried unanimously. It was moved by Alderperson Green, seconded by Alderperson Juliana to approve d, subject to non-renewal revocation. Motion carried unanimously. It was moved by Alderperson Juliana, seconded by Alderperson Green to approve i, subject to non-renewal revocation. Motion carried unanimously.**
23. Application of Eureka Gold Buyers, LLC, for a Secondhand Jewelry Dealer License located at 5737 - 75th Street, (Eureka Gold Buyers), with no adverse recommendations.
Eric Barden was present and spoke. It was moved by Alderperson Green, seconded by Alderperson Juliana to approve. Motion carried unanimously.
24. Application of Leonard Bolton for a Pet Fancier Permit.
It was moved by Alderperson Juliana, seconded by Alderperson Green to approve. Motion carried unanimously.

CHAIRMAN'S UPDATE: None

CITIZENS/ALDERMEN COMMENTS: Matt Berg and Kerry Raymond spoke regarding bartenders serving alcohol outdoors. Matt Stinebrink spoke regarding the next Common Council meeting.

There being no further business to come before the Licensing/Permit Committee, it was moved, seconded and unanimously carried to adjourn at 9:58 a.m.

Licensing/Permit Committee
Minutes of Meeting Held September 26, 2011

A meeting of the Licensing/Permit Committee was held on September 26, 2011 in Room 202 of the Kenosha Municipal Building.

The meeting was called to order at 9:12 a.m. by Chair Misner.

At roll call, the following members were present: Alderpersons Downing, Nudo and Green. Alderperson Juliana was excused.

It was moved by Alderperson Green, seconded by Alderperson Downing, to approve the minutes of the regular meeting held September 12, 2011. Motion carried unanimously.

1. Applications for new Operator's (Bartender) licenses, with a recommendation from the City Attorney to grant, subject to:
 - **20 demerit points:**
 - a. Sheyla Rickabaugh
 - b. Aislinn Vega
 - c. Tyler Jake
 - d. Hayley Kolar
 - **40 demerit points:**
 - e. Kristin Holcomb**It was moved by Alderperson Nudo, seconded by Alderperson Downing to concur with the recommendation of the City Attorney. Motion carried unanimously.**
2. Applications for new Operator's (Bartender) licenses, with a recommendation from the City Attorney to deny, based on:
 - **material police record:**
 - a. Baron Olsen
 - b. Riley Sengbusch**It was moved by Alderperson Nudo, seconded by Alderperson Green to concur with the recommendation of the City Attorney. Motion carried unanimously.**
3. Application of Zoei Mahaffy for a new Operator's (Bartender) license, with a recommendation from the City Attorney to deny, based on **material police record**. (referred from the Common Council meeting on September 19, 2011).
Applicant was present and spoke. It was moved by Alderperson Green, seconded by Alderperson Downing to defer to the meeting on October 10, 2011. Motion carried unanimously.
4. Application of Kenneth Duttweiler for a new Operator's (Bartender) license, with a recommendation from the City Attorney to defer, no available backup.
Deputy City Attorney Matt Knight spoke. It was moved by Alderperson Nudo, seconded by Alderperson Green to defer to the meeting on October 10, 2011. Motion carried unanimously.
5. Applications for new Operator's (Taxi Driver's) licenses, with a recommendation from the City Attorney to grant, subject to:
 - 80 demerit points:**
 - a. David Gerger**Applicant was present and spoke. It was moved by Alderperson Nudo, seconded by Alderperson Green to concur with the recommendation of the City Attorney. Motion carried 3-1, with Alderperson Misner voting nay.**

6. Applications for new Operator's (Taxi Driver's) licenses, with a recommendation from the City Attorney to deny, based on:
-material police record:
 - a. Damian Pavlovich – *present & spoke*
 - b. Rico Davis, Sr. - *present & spoke***It was moved by Alderperson Green, seconded by Alderperson Downing to separate. Motion carried unanimously. It was moved by Alderperson Downing, seconded by Alderperson Nudo to defer item a to the meeting on October 10, 2011. Motion carried unanimously. It was moved by Alderperson Nudo, seconded by Alderperson Downing to concur with the recommendation of the City Attorney on item b. Motion carried unanimously.**

7. Application of Raquel Flores for a new Operator's (Taxi Driver's) license, with a recommendation from the City Attorney to defer, or proceed if information regarding the charge from 2002 is presented to the Committee. (*Deferred from the meeting on September 12, 2011*)
It was moved by Alderperson Nudo, seconded by Alderperson Green to deny, based on material police record. Motion carried unanimously.

8. Application of CHED, LLC, (Christopher Groves, Agent), for permission to maintain the Class "B" Beer/"Class B" Liquor License, (not open for business within ninety (90) days) located at 2200 - 60th Street (Pub 22).
Alderperson Nudo and Paula Blise/NSI spoke. It was moved by Alderperson Nudo, seconded by Alderperson Downing to defer to the meeting on October 10, 2011. Motion carried 3-1, with Alderperson Green voting nay.

9. Application of ECW, Inc. of Kenosha, (Edward Wamboldt, Agent), for permission to maintain the Class "B" Beer/"Class B" Liquor License, (not open for business within ninety (90) days) located at 4235 Green Bay Road, Suite 7 (Slice).
Applicant was present and spoke. Alderperson Nudo spoke. It was moved by Alderperson Downing, seconded by Alderperson Nudo to approve. Motion carried unanimously.

10. Discussion of the Class "B" Beer/"Class B" Liquor Combination License for Cobe, LLC, Blanca Martinez, Agent, located at 621 - 56th Street, (Hydrate Margarita Lounge).
Alderperson Nudo spoke. It was requested by the committee that a letter be sent to the applicant from the Office of the City Attorney, stating that they have 7 days to respond or action would be taken.

11. Review of the economic impact statement projection for the period of July 1, 2010 through June 30, 2011 (full license term) of The McCool Corporation, Rachel Tienhaara, Agent, Hooligan's Pub & Grill, 1400 - 52nd Street, Class "B" Beer/"Class B" Liquor, granted 12/03/09, as requested by Alderperson Juliana, a Motion to Reconsider.
Jill Replenski and John Pasquali were present and spoke. Alderperson Nudo and Deputy City Attorney Matt Knight spoke. It was moved by Alderperson Downing, seconded by Alderperson Green to reconsider. Motion carried unanimously. It was moved by Alderperson Downing, seconded by Alderperson Green to defer to the meeting on October 31, 2011. Motion carried unanimously.

12. Proposed Ordinance by Alderperson Ray Misner to Repeal and Recreate Various Sections of the Code of General Ordinances to Reflect the Change in Name of the "Committee Licensing/Permit" to the "Commission on Licensing/Permit" or "Committee on Judicial Review" or Similar Terminology Wherever Those Phrases Appear.
Alderperson Misner and Deputy City Attorney Matt Knight spoke. It was moved by Alderperson Nudo, seconded by Alderperson Downing to send on to Common Council with no recommendation. Motion carried unanimously.

13. Proposed Ordinance by Alderpersons Ray Misner and Lawrence Green to Repeal and Recreate Section 13.07 of the Code of General Ordinances in its Entirety Regarding Taxicabs and Drivers. *(Deferred from the meeting on July 18, 2011)*
Aldersperson Misner spoke. It was moved by Aldersperson Nudo, seconded by Aldersperson Green to defer to a special meeting on October 3, 2011. Motion carried unanimously.
14. Discussion of City and Non-City Based Tow Truck Ordinance revamp.
Aldersperson Misner spoke. No action was taken.
15. Discussion of Cabaret Licenses.
Deputy City Attorney Matt Knight spoke. No action was taken.

It was moved by Aldersperson Nudo, seconded by Aldersperson Green to go into closed session for item 16 at 10:28 a.m. Motion carried unanimously. It was moved by Aldersperson Green, seconded by Aldersperson Downing to reconvene into open session at 10:41 a.m. Motion carried unanimously.

16. Discussion of the Orders of the Council, regarding Gerolmo's Tavern, Inc. located at 2506 - 52nd Street.
Mary Ann Sacripanti was present and spoke. After a prolonged discussion involving the committee members, Deputy City Attorney Matt Knight, Assistant Chief Brydges, and Sgt. John DeMario, it was moved by Aldersperson Downing, seconded by Aldersperson Green to defer to the meeting on October 10, 2011. Motion carried unanimously.

CHAIRMAN'S UPDATE: None

CITIZENS/ALDERMEN COMMENTS: None

There being no further business to come before the Licensing/Permit Committee, it was moved, seconded and unanimously carried to adjourn at 10:44 a.m.

Licensing/Permit Committee
Minutes of Special Meeting Held October 3, 2011

A special meeting of the Licensing/Permit Committee was held on October 3, 2011 in Room 203 of the Kenosha Municipal Building.

The meeting was called to order at 7:07 p.m. by Chair Misner.

At roll call, the following members were present: Alderpersons Downing, Juliana, Green and Nudo. Deputy City Attorney Matthew Knight was present.

1. Approve 55 applications for Yearly Cabaret Licenses (2011 – 2012 Term), with no adverse recommendations per list on file in the Office of the City Clerk.
The following applicants were present: Bragados Banquets LLC, Brat Stop Inc., Cast LLC, Eat What You Get LLC, Hwy. Mike's Real Estate LLC, McFibbers Pub, Mister G's of Kenosha Inc., Naster Inc., Nickies Tropic Club Inc., Traci Peterson, Scotty's Inc. of WI, Sir Arthur's Tavern/Camelot Catering LLC, Slammers Tavern LLC, and Pavle Zekovic. It was moved by Alderperson Nudo, seconded by Alderperson Green to separate Naster Inc./Our Kenosha Tap. Motion carried unanimously. It was moved by Alderperson Nudo, seconded by Alderperson Green to approve the separated list. Motion carried unanimously. Paula Blise/NSI and Alderpersons Misner and Nudo spoke regarding illegal structure at Our Kenosha Tap. Chair Misner passed the gavel. It was moved by Alderperson Nudo, seconded by Alderperson Misner to deny Naster Inc./Our Kenosha Tap based on non-compliance with orders due to illegal structure. Motion carried 4-1, with Alderperson Downing voting nay.
2. Application of GMR Entertainment, LLC, for a Yearly Cabaret License (2011 – 2012 Term), with an adverse recommendation from Assistant Chief William Brydges.
It was moved by Alderperson Downing, seconded by Alderperson Green to deny. Motion carried unanimously.
3. Proposed Ordinance by Alderperson Ray Misner to Repeal and Recreate Various Sections of the Code of General Ordinances to Reflect the Change in Responsibilities of the “Committee on Licensing/Permit” Allocating Them to the “Commission on Licensing/Permit” or “Committee on Judicial Review” or Similar Terminology Wherever Those Phrases Appear.
It was moved by Alderperson Green, seconded by Alderperson Nudo to approve. Motion carried 4-1, with Alderperson Juliana voting nay.

CITIZEN/ALDERPERSON COMMENTS: None

STAFF COMMENTS: None

There being no further business to come before the Licensing/Permit Committee, it was moved, seconded and unanimously carried to adjourn at 7:27 p.m.

Licensing/Permit Committee
Minutes of Meeting Held October 10, 2011

A meeting of the Licensing/Permit Committee was held on October 10, 2011 in Room 202 of the Kenosha Municipal Building.

The meeting was called to order at 9:09 a.m. by Chairman Misner.

At roll call, the following members were present: Alderpersons Downing, Nudo, and Green. Alderperson Juliana arrived during Item 2. Deputy City Attorney Matt Knight was present.

1. Applications for new Operator's (Bartender) licenses, with a recommendation from the City Attorney to grant, subject to:
 - **20 demerit points:**
 - a. Laura Saarnio
 - b. Kerry Bennett
 - c. Melissa Reed
 - **40 demerit points:**
 - d. Damon Piraino
 - e. April Gustafson
 - **80 demerit points:**
 - f. Giuseppe Delle-Grazie

It was moved by Alderperson Green, seconded by Alderperson Downing to approve. Motion carried 4-0.
2. Applications for a new Operator's (Bartender) licenses, with a recommendation from the City Attorney to deny, based on:
 - **material police record:**
 - a. Baron Olsen (*Referred from the Common Council Meeting on October 3, 2011*)
 - b. Zoei Mahaffy (*Deferred from the meeting on September 26, 2011*)

Applicant Olsen was present and spoke. Alderperson Nudo spoke on 2.a. It was moved by Alderperson Nudo, seconded by Alderperson Green to defer both applicants to the Special Meeting on October 17, 2011. Motion carried unanimously.
3. Application of **Kenneth Duttweiler** for a new Operator's (Bartender) license, with a recommendation from the City Attorney to defer, no available backup. (*Deferred from the meeting on September 26, 2011*)

Applicant was present and spoke. It was moved by Alderperson Green, seconded by Alderperson Downing to defer to the meeting on October 31, 2011. Motion carried unanimously.
4. Applications for new Operator's (Taxi Driver's) license, with a recommendation from the City Attorney to grant, subject to:
 - **35 demerit points:**
 - a. J.M. Johnson
 - **95 demerit points:**
 - b. Damian Pavlovich (*Deferred from the meeting on September 26, 2011*)

It was moved by Alderperson Nudo, seconded by Alderperson Downing to concur with the recommendation of the City Attorney. Motion carried unanimously.
5. Applications for new Operator's (Taxi Driver's) licenses, with a recommendation from the City Attorney to deny, based on:
 - **material police record:**
 - a. Charles Ulrich
 - material police record and false application:**
 - b. Richard Kroncke

Both applicants were present and spoke. Alderperson Juliana spoke. It was moved by Alderperson Nudo, seconded by Alderperson Downing to defer both applicants to the meeting on October 31, 2011. Motion carried unanimously.

6. Application of Jill's Place Inc., Jill M. Rzeplinski, Agent, for a Class "B" Beer/"Class B" Liquor License located at 1400 - 52nd Street, (Jill's Place), with acceptance of a conditional surrender of a similar license at the same location from The McCool Corporation, to be effective October 18, 2011, with a recommendation from the City Attorney to grant, subject to 40 demerit points. (7th District)
Applicant was present. It was moved by Alderperson Juliana and seconded by Alderperson Nudo to approve. Motion carried unanimously.
7. Application of CHED, LLC, (Christopher Groves, Agent), for permission to maintain the Class "B" Beer/"Class B" Liquor License, (not open for business within ninety (90) days) located at 2200 - 60th Street (Pub 22). (Deferred from the meeting on September 26, 2011) (7th District)
Applicant was present and spoke. Alderpersons Nudo, Juliana and Paula Blise/NSI spoke. It was moved by Alderperson Juliana and seconded by Alderperson Downing to defer to the meeting on November 14, 2011. Motion carried unanimously.
8. Request of GNC Hook, LLC (Art Bar), for an extension of the Class "B" Beer/"Class B" Liquor License to include the upstairs portion of the property. (7th District)
Alderperson Juliana spoke. It was moved by Alderperson Juliana, seconded by Alderperson Green to deny. Motion carried unanimously.
9. Discussion of the Class "B" Beer/"Class B" Liquor Combination License for Cobe, LLC, Blanca Martinez, Agent, located at 621 - 56th Street, (Hydrate Margarita Lounge). (2nd District)
It was moved by Alderperson Downing, seconded by Alderperson Juliana to schedule a revocation hearing for October 31, 2011. Motion carried unanimously.
10. Application of Traci Peterson, (Hatrix) for a change in the closing hours to 1:30 a.m. on the Outdoor Extension located at 2425 - 60th Street. (7th District)
It was moved by Alderperson Downing, seconded by Alderperson Juliana, to approve. Motion carried unanimously.
11. 7 Applications for Yearly Cabaret Licenses (2011-2012 Term), with no adverse recommendations per list on file in the Office of the City Clerk.
It was moved by Alderperson Nudo, seconded by Alderperson Downing to separate Naster, Inc., (Our Kenosha Tap). Motion carried unanimously. It was moved by Alderperson Nudo, seconded by Alderperson Downing to approve the separated list. Motion carried unanimously. Nasser Museitif, Alderperson Nudo and Paula Blise/NSI spoke. It was moved by Alderperson Green, seconded by Alderperson Juliana to defer to the Special Meeting on October 17, 2011. Motion carried unanimously.
12. Applications of Bacchus Billiards, LLC (Brian D'Angelo, Agent), for Daily Cabaret Licenses located at 5010 - 7th Avenue (Deep Blues) on October 20th, October 21st and October 29th, 2011. (2nd District)
Applicant was present and spoke. Mr. D'Angelo requested to remove the October 29th date as it was no longer needed. Assistant Chief Brydges/KPD stated there were no issues that he was aware of. It was moved by Alderperson Green, seconded by Alderperson Downing to approve. Motion carried unanimously.

13. Application of Randy Westphal, for an Amusement and Recreation Enterprise Supervisor License located at 3812 - 60th Street (Chutes & Ladders Pub & Grill), with no adverse recommendations. *(11th District)*
It was moved by Alderperson Downing, seconded by Alderperson Nudo to approve. Motion carried unanimously.
14. Application of Donna Miller, for an Amusement and Recreation Enterprise Supervisor License located at 4237 Green Bay Road (Monkey Joe's), with no adverse recommendations.
It was moved by Alderperson Green, seconded by Alderperson Nudo to approve. Motion carried unanimously.
15. Application of Amanda Murphy, for an Amusement and Recreation Enterprise Supervisor License located at 4237 Green Bay Road (Monkey Joe's), with a recommendation from the City Attorney to deny, based on material police record.
It was moved by Alderperson Green, seconded by Alderperson Downing to concur with the recommendation of the City Attorney. Motion carried unanimously.

It was moved by Alderperson Juliana, seconded by Alderperson Green to take items 16 through 18 together after being read. Motion carried unanimously.

16. Discussion of the Orders of the Council, regarding Gerolmo's Tavern, Inc., located at 2506 - 52nd Street. *(Deferred from the meeting on September 26, 2011)*
It was moved by Alderperson Juliana, seconded by Alderperson Green to defer to the meeting on October 31, 2011. Motion carried unanimously.
17. Complaint by the City Clerk seeking revocation of the Class "A" Beer License of DSD Group, LLC, Amarjit Dhindsa, Agent.
It was moved by Alderperson Juliana, seconded by Alderperson Green to defer to the meeting on October 31, 2011. Motion carried unanimously.
18. Complaint by the City Clerk seeking revocation of the Class "B" Beer/"Class B" Liquor License of GMR Entertainment, LLC, Jesus Paredes, Agent.
It was moved by Alderperson Juliana, seconded by Alderperson Green to defer to the meeting on October 31, 2011. Motion carried unanimously.

CITIZENS/ALDERMEN COMMENTS: None

STAFF COMMENTS: Attorney Knight reminded the Committee that there are now several revocations and a review of an economic impact statement to be addressed at the next meeting on October 31, 2011 and asked the Committee to adjust their schedules accordingly for these matters.

There being no further business to come before the Licensing/Permit Committee, it was moved, seconded and unanimously carried to adjourn at 10:10 a.m.

Licensing/Permit Committee
Minutes of Special Meeting Held October 17, 2011

A special meeting of the Licensing/Permit Committee was held on October 17, 2011 in Room 203 of the Kenosha Municipal Building.

The meeting was called to order at 6:50 p.m. by Chair Misner.

At roll call, the following members were present: Alderpersons Downing, Juliana, and Green. Alderperson Nudo was excused. Deputy City Attorney Matthew Knight was present.

1. Application of Baron Olsen for a new Operator's (Bartender) license, with a recommendation from the City Attorney to deny, based on material police record. *(Deferred from the meeting on October 10, 2011)*
Applicant was present and spoke. It was moved by Alderperson Green, seconded by Alderperson Juliana to approve, subject to 60 demerit points. Motion carried unanimously.
2. Application of Zoei Mahaffy for a new Operator's (Bartender) license, with a recommendation from the City Attorney to deny, based on material police record. *(Deferred from the meeting on October 10, 2011)*
Applicant was present and spoke. Chair Misner passed the gavel and made a motion to grant, subject to 80 demerit points due to her effort in meeting the requests related to her history, her employer supported her and she agreed to surrender the license if faced with revocation. Alderperson Juliana seconded the motion. Motion carried unanimously.
3. Approve application of Naster, Inc., 3221 60th Street (Our Kenosha Tap) for a Yearly Cabaret license (2011-2012 Term), with no adverse recommendation. *District 11. (Deferred from the meeting on October 10, 2011)*
Applicant was present and spoke. Paula Blise/NSI spoke. It was moved by Alderperson Downing, seconded by Alderperson Juliana to approve. Motion carried unanimously.
4. Approve 3 applications for Yearly Cabaret Licenses (2011-2012 Term), with no adverse recommendations per list on file in the Office of the City Clerk.
Kevin Koprovic and Brian D'Angelo were present and spoke. Chief Morrissey spoke, stating that there was no adverse recommendations regarding Bacchus Billiards, LLC. It was moved by Alderperson Green, seconded by Alderperson Juliana to approve. Motion carried unanimously.

CITIZEN/ALDERPERSON COMMENTS: None

STAFF COMMENTS: None

There being no further business to come before the Licensing/Permit Committee, it was moved, seconded and unanimously carried to adjourn at 7:00 p.m.

Licensing/Permit Committee
Minutes of Meeting Held October 31, 2011

A meeting of the Licensing/Permit Committee was held on October 31, 2011 in Room 202 of the Kenosha Municipal Building.

The meeting was called to order at 9:08 a.m. by Chairman Misner.

At roll call, the following members were present: Alderpersons Downing, Nudo, Juliana and Green. Deputy City Attorney Matt Knight and Attorney Steve Cain were present.

1. Discussion of the Orders of the Council, regarding Gerolmo's Tavern, Inc., located at 2506 - 52nd Street. *(Deferred from the meeting on October 10, 2011)*
Mary Ann Sacripanti was present and spoke. Sgt. DeMario and Alderperson Juliana spoke. It was moved by Alderperson Juliana, seconded by Alderperson Green to go into closed session at 9:15 a.m. Motion carried unanimously. It was moved by Alderperson Juliana, seconded by Alderperson Green to reconvene at 9:25 a.m. Motion carried unanimously. It was moved by Alderperson Juliana, seconded by Alderperson Green to amend the Order permitting use of back door until midnight on the condition that Licensee install a permitted fence at the rear of the property. Motion carried unanimously.
2. Complaint by the City Clerk seeking revocation of the Class "A" Beer License of DSD Group, LLC, Amarjit Dhindsa, Agent. *(Deferred from the meeting on October 10, 2011)*
Attorney Loren Keating was present and spoke in representation of DSD Group, LLC. It was moved by Alderperson Juliana, seconded by Alderperson Green to take items 2 and 4 together after being read. Motion carried unanimously. Attorney Keating requested an adjournment. It was moved by Alderperson Juliana, seconded by Alderperson Green to adjourn items 2 and 4 to December 12, 2011. Motion carried unanimously.
3. Complaint by the City Clerk seeking revocation of the Class "B" Beer/"Class B" Liquor License of GMR Entertainment, LLC, Jesus Paredes, Agent.
Attorney Terry Rose was present and spoke in representation of GMR Entertainment, LLC. Guadalupe Ramirez was present. Attorney Knight spoke and presented a proposed stipulation for Licensee to surrender License within 60 days. It was moved by Alderperson Nudo, seconded by Alderperson Green to move this item to the end of the agenda. Motion carried unanimously. It was moved by Alderperson Juliana, seconded by Alderperson Green to go into closed session at 9:45 a.m. Motion carried unanimously. It was moved by Alderperson Green, seconded by Alderperson Juliana to reconvene at 9:53 a.m. Motion carried unanimously. Committee indicated it wanted to proceed with agenda item. City presented complaint and exhibits. Licensee does not contest complaint allegations. It was moved by Alderperson Green, seconded by Alderperson Downing to revoke the license. Motion carried unanimously.
4. Complaint by the City Clerk seeking revocation of the Class "B" Beer/"Class B" Liquor License of Aces I, LLC, Richard Yuenkel, Agent.
Adjourned to December 12, 2011
5. Complaint by the City Clerk seeking revocation of the Class "B" Beer/"Class B" Liquor License of Cobe, LLC, Blanca Martinez, Agent.
Eric Colon was present and spoke, and stated that the license would be voluntarily surrendered. Received and filed.

CITIZENS/ALDERMEN COMMENTS: Nasser Musaitef expressed his thanks to Alderperson Nudo. Jerry Rasmussen asked when the liquor licenses would be available. Mary Ann Sacripanti asked for clarification regarding the orders. Alderperson Misner spoke regarding Mayor's veto.

STAFF COMMENTS: None

There being no further business to come before the Licensing/Permit Committee, it was moved, seconded and unanimously carried to adjourn at 10:17 a.m.

Licensing/Permit Committee
Minutes of Special Meeting Held November 9, 2011

A special meeting of the Licensing/Permit Committee was held on November 9, 2011 in Room 202 of the Kenosha Municipal Building.

The meeting was called to order at 1:20 p.m. by Vice-Chair Downing.

At roll call, the following members were present: Alderpersons Juliana and Green. Alderpersons Misner and Nudo were excused. Deputy City Attorney Matthew Knight was present.

1. Findings of Fact, Conclusions of Law and Recommendation in the Matter of the Class "B" Beer/"Class B" Liquor License of GMR Entertainment, LLC, Jesus Paredes, Agent.
Attorney Matt Knight spoke. It was moved by Alderperson Juliana, seconded by Alderperson Green to approve. Motion carried unanimously.

CHAIRMAN/CITIZEN/ALDERPERSON COMMENTS: None

STAFF COMMENTS: None

There being no further business to come before the Licensing/Permit Committee, it was moved, seconded and unanimously carried to adjourn at 1:23 p.m.

Licensing/Permit Committee
Minutes of Meeting Held November 14, 2011

A meeting of the Licensing/Permit Committee was held on November 14, 2011 in Room 202 of the Kenosha Municipal Building.

The meeting was called to order at 9:01 a.m. by Chairman Misner.

At roll call, the following members were present: Alderpersons Downing, Nudo, Juliana and Green. Deputy City Attorney Matt Knight was present.

1. Application of Marie Preble for a new Operator's (Bartender) license, with a recommendation from the City Attorney to grant, subject to 20 demerit points.
Applicant was present and spoke. It was moved by Alderperson Juliana, seconded by Alderperson Green to concur with the recommendation of the City Attorney. Motion carried unanimously.
2. Application of Jeremiah Hamilton for a new Operator's (Bartender) license, with a recommendation from the City Attorney to deny, based on material police record.
Applicant was present and spoke. It was moved by Alderperson Nudo, seconded by Alderperson Juliana to concur with the recommendation of the City Attorney. Motion carried unanimously.
3. Application of Antonio Diaz for a new Operator's (Bartender) license, with a recommendation from the City Attorney to deny, based on *material police record. (Deferred from the Common Council meeting on November 7, 2011)*
Applicant was present and spoke. Alderpersons Misner and Juliana spoke. It was moved by Alderperson Downing, seconded by Alderperson Green to approve, subject to 75 demerit points.
4. Application of Kenneth Duttweiler for a new Operator's (Bartender) license, with a recommendation from the City Attorney to defer or deny, no available backup. *(Deferred from the meeting on October 10, 2011)*
Applicant was present and spoke. It was moved by Alderperson Nudo, seconded by Alderperson Juliana to deny. Motion carried unanimously.
5. Application of Rhett Walter for new Operator's (Taxi Driver's) license, with a recommendation from the City Attorney to defer. Information needed regarding burglary to assess demerit points.
Applicant was present and spoke. Alderpersons Nudo and Juliana spoke. It was moved by Alderperson Downing, seconded by Alderperson Juliana to approve, subject to 75 points. Motion carried unanimously.
6. Application of CHED, LLC, (Christopher Groves, Agent), for permission to maintain the Class "B" Beer/"Class B" Liquor License, (not open for business within ninety (90) days) located at 2200 - 60th Street (Pub 22). *(Deferred from the meeting on October 10, 2011)*
Christopher Groves and Ed Habel were present and spoke. Alderpersons Nudo, Downing, Juliana & Misner spoke. Paula Blise – NSI spoke. It was moved by Alderperson Nudo, seconded by Alderperson Green to defer for 45 days. Motion carried unanimously.
7. Application of R & V Development, Inc., Robert T. Latessa, Agent, for a Class "B" Beer/"Class B" Liquor License located at 5515 - 6th Avenue, (Brat Stop Too), to be effective November 22, 2011. *(2nd District)*
Robert Latessa was present and spoke. The gavel was passed to Vice-Chair Downing. It was moved by Alderperson Green, seconded by Alderperson Juliana to approve. Motion carried unanimously.

8. Application of Gianni's Restaurant & Lounge, LLC, Marissa Kowal, Agent, for a Class "B" Beer/"Class B" Liquor License located at 4814 Sheridan Road, (Gianni's Restaurant & Lounge), to be effective November 22, 2011, with a recommendation from the City Attorney to grant, subject to 20 demerit points. *(2nd District)*
Jason Conforti was present and spoke. Paula Blise – NSI and Sgt. DeMario spoke. Alderperson Nudo spoke. Alderperson Downing stated he would not support the application because the food and beverage numbers were too close. It was moved by Alderperson Juliana, seconded by Alderperson Green to defer to a special meeting on November 21, 2011. Motion carried unanimously.

9. Application of **Rustic Ventures, LLC**, Valerie Chumbley, Agent, for a Class "B" Beer/"Class B" Liquor License located at 510 - 56th Street, (Rustic Road Brewing Company), to be effective November 22, 2011. *(2nd District)*
Greg York was present and spoke. Alderperson Nudo spoke. It was moved by Alderperson Nudo, seconded by Alderperson Green to approve. Motion carried unanimously.

10. Application of **Amanda Murphy**, for an Amusement and Recreation Enterprise Supervisor License located at 4237 Green Bay Road (Monkey Joe's), with a recommendation from the City Attorney to deny, based on material police record and false application.
Amanda Murphy and Jeff Miller were present and spoke. Alderpersons Nudo, Misner, Juliana and Downing spoke. It was moved by Alderperson Downing, seconded by Alderperson Green to defer for 30 days (December 12, 2011). Motion carried unanimously.

CHAIRMAN'S UPDATE: Alderperson Misner spoke regarding Mayor's veto and he will not be bringing the ordinance back. He also spoke regarding making reforms at the Committee level and bringing back the Public Passenger Ordinance.

CITIZENS/ALDERMEN COMMENTS: None

STAFF COMMENTS: None

There being no further business to come before the Licensing/Permit Committee, it was moved, seconded and unanimously carried to adjourn at 10:13 a.m.

Licensing/Permit Committee
Minutes of Special Meeting Held November 21, 2011

A special meeting of the Licensing/Permit Committee was held on November 21, 2011 in Room 100 of the Kenosha Municipal Building.

The meeting was called to order at 6:46 p.m. by Chair Misner.

At roll call, the following members were present: Alderpersons Downing, Juliana and Nudo. Alderperson Green was excused. Deputy City Attorney Matthew Knight was present.

1. Application of **Gianni's Restaurant & Lounge, LLC**, Marissa Kowal, Agent, for a Class "B" Beer/"Class B" Liquor License located at 4814 Sheridan Road, (Gianni's Restaurant & Lounge), to be effective November 22, 2011, with a recommendation from the City Attorney to grant, subject to 20 demerit points. (*Deferred from the meeting on November 14, 2011*) (*2nd District*)
Jason Conforti was present and spoke. Alderperson Nudo spoke. It was moved by Alderperson Juliana, seconded by Alderperson Nudo to defer 30 days until LLC is restored to good standing. Motion carried unanimously.

2. Approve Applications for Yearly Cabaret Licenses (2011-2012 Term), with no adverse recommendations per list on file in the Office of the City Clerk.
It was moved by Alderperson Downing, seconded by Alderperson Juliana to approve. Motion carried unanimously.

CHAIRMAN/CITIZEN/ALDERPERSON COMMENTS: None

STAFF COMMENTS: None

There being no further business to come before the Licensing/Permit Committee, it was moved, seconded and unanimously carried to adjourn at 6:55 p.m.

Licensing/Permit Committee
Minutes of Meeting Held November 28, 2011

A meeting of the Licensing/Permit Committee was held on November 28, 2011 in Room 202 of the Kenosha Municipal Building.

The meeting was called to order at 9:03 a.m. by Vice-Chair Downing.

At roll call, the following members were present: Alderpersons Nudo, Juliana and Green. Alderperson Misner was excused. Deputy City Attorney Matt Knight was present.

Approval of the minutes of the regular meeting held November 14, 2011, and the special meeting held November 21, 2011.

It was moved by Alderperson Green, seconded by Alderperson Nudo to approve. Motion carried unanimously.

1. Applications for new Operator's (Bartender) licenses, with a recommendation from the City Attorney to grant, subject to:

- 20 demerit points:

- a. Jennifer Lakvold
- b. Jacqueline King – *Present and spoke*
- c. Jessica Todd – *Present and spoke*
- d. Jonathon LaMothe
- e. Kaetlyn Rosenberg
- f. Melanie Delara

It was moved by Alderperson Green, seconded by Alderperson Juliana to concur with the recommendation of the City Attorney. Motion carried unanimously.

2. Application of Margaret Dosemagen for a new Operator's (Bartender) license, with a recommendation from the City Attorney to deny, based on material police record.
Applicant was present and spoke. It was moved by Alderperson Juliana, seconded by Alderperson Green to defer to the meeting on January 30th, 2012 (60 days). Motion carried unanimously.
3. Application of Tina Denning for a new Operator's (Bartender) license, with a recommendation from the City Attorney to defer, no available backup.
Applicant was present and spoke. Deputy City Attorney Matt Knight and Alderpersons Downing and Nudo spoke. It was moved by Alderperson Nudo, seconded by Alderperson Green to defer to the end of the meeting. Motion carried unanimously. It was moved by Alderperson Green, seconded by Alderperson Nudo to approve, subject to 30 demerit points. Motion carried unanimously.
4. Applications for new Operator's (Taxi Driver's) licenses, with a recommendation from the City Attorney to deny, based on:
-material police record & false application:
 - a. Erich O'Neal
 - b. Brandon Sanders**It was moved by Alderperson Juliana, seconded by Alderperson Nudo to concur with the recommendation of the City Attorney. Motion carried unanimously.**

5. Application of **Tania White** for a Taxicab Permit located at 815 - 57th Street, (Journey Cab Co.), with no adverse recommendations.
Tania White and Jeffrey Smith were present and spoke. Paula Blise – NSI spoke regarding zoning restrictions and delinquent taxes. Applicants were advised to meet with Paula Blise to discuss zoning restrictions. It was moved by Alderperson Nudo, seconded by Alderperson Green to defer to the meeting on January 9th, 2012 (30 days). Motion carried unanimously.
6. Application of **Nello J. Cristiano**, for a Class “B” Beer/”Class B” Liquor License located at 1402 - 52nd Street, (Keith's Bar), with acceptance of a conditional surrender of a similar license at the same location from Carol M. Spitzer, to be effective December 6, 2011. (*7th District*)
Applicant was present and spoke. It was moved by Alderperson Juliana, seconded by Alderperson Green to approve. Motion carried unanimously.
7. Application of **Kemper Center, Inc.**, for a Yearly Cabaret License located at 6501 - 3rd Ave. (Kemper Center), with no adverse recommendations.
Alderpersons Nudo and Juliana spoke. It was moved by Alderperson Nudo, seconded by Alderperson Juliana to defer to the meeting on December 12th, 2011. Motion carried unanimously.
8. Application of **Rachna Enterprises, Inc.**, for a Yearly Cabaret License located at 7220 - 122nd Avenue, (Rush Street Lounge), with no adverse recommendations.
Alderperson Nudo spoke. It was moved by Alderperson Nudo, seconded by Alderperson Green to defer to the meeting on December 12th, 2011. Motion carried unanimously.
9. Application of **Puppy Tub & Motel, Inc.**, for a Kennel and Pet Shop License located at 2419 - 52nd Street, (Puppy Tub & Motel), with no adverse recommendations.
Alderperson Juliana and Deputy City Attorney Matt Knight spoke. It was moved by Alderperson Juliana, seconded by Alderperson Nudo to defer to the meeting on December 12th, 2011. Motion carried unanimously.

CHAIRMAN'S UPDATE: None.

CITIZENS/ALDERMEN COMMENTS: None.

STAFF COMMENTS: None.

There being no further business to come before the Licensing/Permit Committee, it was moved, seconded and unanimously carried to adjourn at 9:35 a.m.

Licensing/Permit Committee
Minutes of Meeting Held December 12, 2011

A meeting of the Licensing/Permit Committee was held on December 12, 2011 in Room 202 of the Kenosha Municipal Building.

The meeting was called to order at 9:03 a.m. by Chair Misner.

At roll call, the following members were present: Alderpersons Downing, Juliana and Green. Alderperson Nudo was excused and arrived at 9:36 a.m. Deputy City Attorney Matt Knight was present.

Approval of the minutes of the regular meeting held November 28, 2011.

It was moved by Alderperson Green, seconded by Alderperson Downing to approve. Motion carried unanimously.

1. Applications for new Operator's (Bartender) licenses, with a recommendation from the City Attorney to grant, subject to:
 - **20 demerit points:**
 - a. Krista Kaufman
 - **40 demerit points:**
 - b. Margaret Dosemagen
 - c. Melissa Chandler
 - **60 demerit points:**
 - d. Tracy Davis**It was moved by Alderperson Green, seconded by Alderperson Juliana to concur with the recommendation of the City Attorney. Motion carried 4-0.**

2. Application of Carly Mason for a new Operator's (Bartender) license, with a recommendation from the City Attorney to defer, or grant subject to 20 demerit points, pending offense documentation.
It was moved by Alderperson Green, seconded by Alderperson Downing to grant, subject to 20 demerit points.

3. Applications for new Operator's (Bartender's) licenses, with a recommendation from the City Attorney to deny, based on:
 - material police record & false application:**
 - a. Joseph Dallia – *present & spoke, Steve Mitchell (Warehouse 56) spoke*
 - b. Shane Switzer – *present & spoke*
 - c. Robert Macedo – *present & spoke***It was moved by Alderperson Downing, seconded by Alderperson Juliana to separate a. Motion carried 4-0. It was moved by Alderperson Downing, seconded by Alderperson Juliana to approve a, subject to 80 demerit points. Motion carried 4-0. It was moved by Alderperson Downing, seconded by Alderperson Juliana to concur with the recommendation of the City Attorney for items b and c. Motion carried 4-0.**

4. Application of Kenosha Gas Stop, Inc., Dina D. Kattoum, Agent, for a Class "A" Retail Beer License located at 2207 - 60th Street, (Kenosha Gas Stop), to be effective December 20, 2011. (*7th District*)
Applicant was present and spoke. Alderpersons Juliana, Downing, Misner and Nudo spoke. Deputy City Attorney Matt Knight and Paula Blise/NSI spoke. It was moved by Alderperson Nudo, seconded by Alderperson Green to defer until reviewed by City Planning, due to limitations regarding Zoning Ordinance 312.E.2. Motion carried unanimously.

5. Application of Aldi, Inc., Michelle M. Bonner, Agent, for a "Class A" Retail Liquor License located at 6404 - 75th Street (Aldi #96), to be effective December 20, 2011. *(17th District)*
District Manager David Balaban was present and spoke. It was moved by Alderperson Nudo, seconded by Alderperson Green to defer until reviewed by City Planning, due to limitations regarding Zoning Ordinance 312.E.2. Motion carried unanimously.
6. Application of Syed Sons II Kenosha, Chandra Ruffalo, Agent, for a Class "B" Beer/"Class B" Liquor License located at 5125 - 6th Avenue, (Best Western Harborside Inn), with acceptance of a conditional surrender of a similar license at the same location from Kenosha Hotel Development, Inc., to be effective December 20, 2011. *(2nd District)*
Applicant was present and spoke. It was moved by Alderperson Juliana, seconded by Alderperson Green to approve. Motion carried unanimously.
7. Application of ECW, Inc. of Kenosha, Wisconsin, Edward Wamboldt, Agent, for permission to maintain the Class "B" Beer/"Class B" Liquor License, (not open for business within ninety (90) days) located at 4235 Green Bay Rd., Ste. 7, *(16th District)*
Applicant was present and spoke. It was moved by Alderperson Downing, seconded by Alderperson Juliana to approve a 60-day extension. Motion carried unanimously.
8. Application of Kemper Center, Inc., for a Yearly Cabaret License located at 6501 - 3rd Ave. (Kemper Center), with no adverse recommendations. *(Deferred from the meeting on November 28, 2011)*
It was moved by Alderperson Nudo, seconded by Alderperson Downing to deny, based upon non-appearance. Motion carried unanimously.
9. Application of Rachna Enterprises, Inc., for a Yearly Cabaret License located at 7220 - 122nd Avenue, (Rush Street Lounge), with no adverse recommendations. *(Deferred from the meeting on November 28, 2011)*
Applicant was present and spoke. It was moved by Alderperson Green, seconded by Alderperson Juliana to approve. Motion carried unanimously.
10. Applications for Amusement and Recreation Enterprise Supervisor Licenses, with no adverse recommendations:
 - a. Margaret Hughes, 4237 Green Bay Road, (Monkey Joe's)
 - b. Michael Spitzer, 4237 Green Bay Road, (Monkey Joe's)
 - c. Amber Leonard, 2208 - 60th Street (Finney's Lounge)
 - d. Nicholas Purtee, 2208 - 60th Street (Finney's Lounge)**It was moved by Alderperson Green, seconded by Alderperson Downing to approve. Motion carried unanimously.**
11. Application of Amanda Murphy, for an Amusement and Recreation Enterprise Supervisor License located at 4237 Green Bay Road (Monkey Joe's), with a recommendation from the City Attorney to deny, based on material police record and false application. *(Deferred from the meeting on November 14, 2011)*
Applicant was present and spoke. It was moved by Alderperson Downing, seconded by Alderperson Green to defer to the meeting on January 9, 2012. Motion carried unanimously.
12. Approve Renewal applications for the following licenses with no adverse recommendations per list on file in the Office of the City Clerk:
 - a. 6 Secondhand Article Dealer
 - b. 7 Secondhand Jewelry Dealer
 - c. 1 Massage Therapist**Jerome Binsfield, Audrey Vesnefsky, Asst. Chief Brydges and Sgt. Oberst spoke. Alderpersons Misner, Juliana, and Downing spoke. It was moved by Alderperson Juliana, seconded by Alderperson Downing to take out of order (this became the first agenda item). Motion carried 4-0. It was moved by Alderperson Downing, seconded by Alderperson Juliana to separate a.1. (JB Coins). Motion carried 4-0. It was moved by Alderperson Juliana, seconded by Alderperson**

Downing to approve all applicants except a.1. Motion carried 4-0 (Aldersperson Green abstained regarding Forever Grateful). It was moved by Aldersperson Juliana, seconded by Aldersperson Green to deny a.1. Motion was rescinded. It was moved by Aldersperson Juliana, seconded by Aldersperson Downing to grant a.1., subject to non-renewal revocation. Motion carried 4-0.

13. Approve Renewal applications for Yearly Kennel & Pet Shop Licenses upon satisfactory submittal of all required items, with no adverse recommendations per list on file in the Office of the City Clerk. **Laura Kriofsky, Frank Carmichael and James Lefke were present and spoke. Alderspersons Downing, Nudo and Misner spoke. It was moved by Aldersperson Green, seconded by Aldersperson Nudo to approve. Motion carried unanimously.**
14. Application of Puppy Tub & Motel, Inc., for a Kennel and Pet Shop License located at 2419 - 52nd Street, (Puppy Tub & Motel), with no adverse recommendations. *(Deferred from the meeting on November 28, 2011)*
Applicant was present and spoke. Deputy City Attorney Matt Knight, Paula Blise/NSI, and Alderspersons Misner and Juliana spoke. It was moved by Aldersperson Juliana, seconded by Aldersperson Nudo to grant, subject to amending the application to reduce the number of dogs from 44 to 22 and the number of cats from 6 to 3, and subject to any holds (occupancy permit). Motion carried unanimously.
15. Application of Kimberly Gorsuch for a Pet Fancier Permit, with no adverse recommendations. **It was moved by Aldersperson Green, seconded by Aldersperson Downing to approve. Motion carried unanimously.**
16. Complaint by the City Clerk seeking revocation of the Class "A" Beer License of DSD Group, LLC, Amarjit Dhindsa, Agent. *(Deferred from the meeting on October 31, 2011)*
Deputy City Attorney Matt Knight spoke. Attorneys Loren Keating and Thomas Santarelli were present and spoke on behalf of Licensee and admitted allegations. It was moved by Aldersperson Downing, seconded by Aldersperson Juliana to suspend the license for 15 days and reinstate subject to 80 demerit points. Motion carried unanimously.
17. Complaint by the City Clerk seeking revocation of the Class "B" Beer/"Class B" Liquor License of Aces I, LLC, Richard Yuenkel, Agent. *(Deferred from the meeting on October 31, 2011)*
Deputy City Attorney Matt Knight spoke. Attorney Loren Keating spoke on behalf of Licensee. It was moved to go into closed session for item 17. Motion carried unanimously. It was moved to reconvene into open session after 10 minutes. Motion carried unanimously. It was moved by Aldersperson Nudo, seconded by Aldersperson Juliana to defer to the meeting on January 9, 2012. Motion carried unanimously.

CHAIRMAN'S UPDATE: None.

CITIZENS/ALDERMEN COMMENTS: None.

STAFF COMMENTS: Deputy City Attorney Matt Knight spoke regarding Wisconsin Act 97 – Change in Closing Hours for "Class A"/Class "A" Establishments.

There being no further business to come before the Licensing/Permit Committee, it was moved, seconded and unanimously carried to adjourn at 11:45 a.m.