

**LICENSING/PERMIT
COMMITTEE**

**Kenosha Municipal Office Building – Room 202
Monday, January 9, 2012
9:00 a.m.**

Chairman:	Ray Misner	Aldersperson:	Patrick Juliana
Vice-Chair:	Jesse Downing	Aldersperson:	Lawrence Green
Aldersperson:	Anthony Nudo		

CALL TO ORDER & ROLL CALL

Approval of the minutes of the regular meeting held December 12, 2011.

NOTE: All licenses and permits are subject to withholding of issuance by the City Clerk as specified in Section 1.045 of the Code of General Ordinances.

1. Applications for new Operator's (Bartender) licenses, with a recommendation from the City Attorney to grant, subject to:
 - **20 demerit points:**
 - a. Angel Camacho
 - **40 demerit points:**
 - b. Jeremie Berry
 - c. Dawn Glinski
 - **60 demerit points:**
 - d. Cavin Hobus
2. Application of **Kenneth Duttweiler** for new Operator's (Bartender's) license, with a recommendation from the City Attorney to defer. Additional information needed on offense dates. Points double if violations occurred within 365 days on 3rd and subsequent offenses.
3. Applications for new Operator's (Taxi Driver's) licenses, with a recommendation from the City Attorney to grant, subject to:
 - **20 demerit points:**
 - a. Andrew Jacobsen
 - **40 demerit points:**
 - b. Jack Krueger
4. Applications for new Operator's (Taxi Driver's) licenses, with a recommendation from the City Attorney to deny, based on:
 - **material police record:**
 - a. Michael Bishop
 - b. Jonta Young
 - **material police record & false application:**
 - c. Lisa Saucedo
 - d. Lucas Fettig
5. Application of **Tania White** for a Taxicab Permit located at 8867 Sheridan Road, (Journey Cab Co.), with no adverse recommendations. (*Deferred from the meeting on November 28, 2011*)
6. 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 January 19, 2012, with a recommendation from the City Attorney to grant, subject to 20 demerit points. (*Deferred from the meeting on November 21, 2011*) (2nd District)

7. Application of **CHED, LLC**, (Christopher A. 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 November 14, 2011)*
8. Application of **Jill's Place, Inc.**, Jill Rzeplinski, Agent, for permission to maintain the Class "B" Beer/"Class B" Liquor License, (not open for business within ninety (90) days) located at 1400 - 52nd Street (Jill's Place).
9. Application of **GH Holdings, LLC**, (Mike Honold, Agent), for a Yearly Cabaret License located at 6325 - 120th Avenue (Rivals Sports Pub & Grille).
10. Application of **CHED, LLC**, (Christopher A. Groves, Agent), for a Yearly Cabaret License located at 2200 - 60th Street (Pub 22).
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 December 12, 2011)*
12. Application of **Ashton Mynor**, for an Amusement and Recreation Enterprise Supervisor License located at 2200 - 60th Street (Pub 22), with no adverse recommendations.
13. Application of **Joshua Johnson** for a Secondhand Article Dealer License located at 5719 - 75th Street (Colosseum Games), with no adverse recommendations.
14. Application of **Daniel Cook** for a Secondhand Article Dealer License located at 3105 - 60th Street (60th St. Music & Video), with no adverse recommendations.
15. Application of **Candice Eisenhauer** for a Secondhand Article Dealer License located at 3717 - 80th Street (CD DVD Game Warehouse), with no adverse recommendations.
16. Application of **Nowshad Irani** for a Secondhand Jewelry Dealer License located at 2400 - 52nd Street (Jewelry Exchange), with no adverse recommendations.
17. Application of **Christine Beth** for a Pet Fancier Permit, with no adverse recommendations.
18. Application of **Donna Landers** for a Pet Fancier Permit, with no adverse recommendations.

Regarding item 19 through 20, the Licensing/Permit Committee may go into Closed Session for purpose of deliberation under authority of §19.85 (1), Wisconsin Statutes, and then reconvene into open session for purpose of holding hearings and making final determinations.

19. Approve the Findings of Fact, Conclusions of Law and Recommendation (to revoke) in the matter of the Class "A" Beer License of **DSD Group, LLC**, Amarjit Dhindsa, Agent.
20. 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 December 12, 2011)*

CHAIRMAN'S UPDATE

CITIZENS COMMENTS/BUSINESS AS AUTHORIZED BY LAW ALDERMEN COMMENTS STAFF COMMENTS

NOTICE IS HEREBY GIVEN THAT A MAJORITY OF THE MEMBERS OF THE COMMON COUNCIL MAY BE PRESENT AT THE MEETING, AND ALTHOUGH THIS MAY CONSTITUTE A QUORUM OF THE COMMON COUNCIL, THE COUNCIL WILL NOT TAKE ANY ACTION AT THIS MEETING.

NOTICE TO STAFF:

THE CHAIRMAN REQUESTS THAT ANY STAFF MEMBER PRESENT MUST BE SEATED AT THE ASSIGNED STAFF TABLE. IF YOU ARE NOT ON DUTY, PLEASE NOTIFY THE CHAIRMAN.

IF YOU ARE DISABLED AND IN NEED OF ASSISTANCE, PLEASE CALL 653-4020 BEFORE THIS MEETING

SPECIAL AGENDA

**LICENSING/PERMIT COMMITTEE
Kenosha Municipal Office Building – Room 204
Monday, February 6, 2012
6:30 p.m.**

PLEASE NOTE TIME AND ROOM NUMBER CHANGE

**Kenosha Municipal Office Building – Room 204
Monday, February 6, 2012
6:30 p.m.**

Chairman:	Ray Misner	Aldersperson:	Patrick Juliana
Vice-Chair:	Jesse Downing	Aldersperson:	Lawrence Green
Aldersperson:	Anthony Nudo		

CALL TO ORDER & ROLL CALL

Approval of the minutes of the regular meeting held January 9, 2012.

NOTE: All licenses and permits are subject to withholding of issuance by the City Clerk as specified in Section 1.045 of the Code of General Ordinances.

1. Applications for new Operator's (Bartender) licenses, with a recommendation from the City Attorney to grant, subject to:
 - **20 demerit points:**
 - a. Craig Mertes
 - **40 demerit points:**
 - b. Michelle Nordquist
 - c. Victor Plaisted
2. Application of **Margaret Dosemagen** for new Operator's (Bartender's) license, with a recommendation from the City Attorney to deny, based on material police record. *(Deferred from the meeting on November 28, 2011)*
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. Corey Campolo
 - b. Josh Brown
4. Application of **L & M Meats, Inc.**, Kathleen M. Meyer, Agent, for a Class "B" Beer/"Class B" Liquor License located at 4902 - 7th Avenue, (L & M Meats, Inc.), with acceptance of a conditional surrender of a similar license at the same location from Polish Legion of American Veterans to be effective February 7, 2012. *(2nd District)*
5. Application of **Mega Marts, LLC**, for a Transfer of Agent status of the Class "A" Retail Beer License located at 2811 - 18th Avenue, (Pick 'n Save #6871) from Matthew Meyer to Timothy Menden, with no adverse recommendations.
6. Application of **Beverly Griffin and Maxine Chavours**, a general partnership d/b/a Patchez Ladies & Gent's Co-signment Store, for a Secondhand Article Dealer License located at 6215 - 22nd Avenue (Patchez Ladies & Gent's Co-signment Store), with a recommendation from the City Attorney to deny, based on material police record & false application.

7. Application of **Gary Doepgen** d/b/a Wade's Filling Station, for a Peddlerstand to be located at 56th & 3rd Ave. parking lot, across from playground, with no adverse recommendations.
8. Application of **Mary Santiago** for a Pet Fancier Permit, with no adverse recommendations.

CHAIRMAN'S UPDATE

**CITIZENS COMMENTS/BUSINESS AS AUTHORIZED BY LAW
ALDERMEN COMMENTS
STAFF COMMENTS**

NOTICE IS HEREBY GIVEN THAT A MAJORITY OF THE MEMBERS OF THE COMMON COUNCIL MAY BE PRESENT AT THE MEETING, AND ALTHOUGH THIS MAY CONSTITUTE A QUORUM OF THE COMMON COUNCIL, THE COUNCIL WILL NOT TAKE ANY ACTION AT THIS MEETING.

NOTICE TO STAFF:

THE CHAIRMAN REQUESTS THAT ANY STAFF MEMBER PRESENT MUST BE SEATED AT THE ASSIGNED STAFF TABLE. IF YOU ARE NOT ON DUTY, PLEASE NOTIFY THE CHAIRMAN.

IF YOU ARE DISABLED AND IN NEED OF ASSISTANCE, PLEASE CALL 653-4020 BEFORE THIS MEETING

**LICENSING/PERMIT
COMMITTEE**

**Kenosha Municipal Office Building – Room 202
Monday, February 13, 2012
9:00 a.m.**

Chairman:	Ray Misner	Aldersperson:	Patrick Juliana
Vice-Chair:	Jesse Downing	Aldersperson:	Lawrence Green
Aldersperson:	Anthony Nudo		

CALL TO ORDER & ROLL CALL

Approval of the minutes of the special meeting held February 6, 2012.

NOTE: All licenses and permits are subject to withholding of issuance by the City Clerk as specified in Section 1.045 of the Code of General Ordinances.

1. Applications for new Operator's (Bartender) licenses, with a recommendation from the City Attorney to grant, subject to:
- 20 demerit points:
 - a. Mohammed Ali
 - b. Parminder Singh
 - c. Jodie Cima
 - d. Robert Strash
 - e. Scott Bohlman
 - f. Natalie Ceis
2. 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. Jovan Roberts
3. Application of **Kenosha Midnight, Inc.**, Laurie Mueller, Agent, for a Class "B" Beer/"Class B" Liquor License located at 5605 - 22nd Avenue, (Kenosha Midnight), with acceptance of a conditional surrender of a similar license at the same location from John Ekornaas to be effective February 21, 2012, with no adverse recommendations. (7th District)
4. Application of **PH Hospitality Group, LLC**, Colleen Morowski, Agent, for a Class "B" Beer/"Class C" Wine License located at 3905 - 52nd Street, (Pizza Hut), with acceptance of a conditional surrender of a similar license at the same location from PH Green Bay, LLC, to be effective February 21, 2012, with no adverse recommendations.
5. Application of **Rustic Ventures, LLC**, Valerie Chumbley, Agent, for permission to maintain the Class "B" Beer/"Class B" Liquor License, (not open for business within ninety (90) days) located at 510 - 56th Street, (Rustic Road Brewing Company).
6. Applications for Amusement and Recreation Enterprise Supervisor Licenses, with no adverse recommendations:
 - a. Edward Wamboldt, (Slice)
 - b. Roberta (Robin) Wamboldt (Slice)
7. Application of **Beverly Griffin and Maxine Chavours**, a general partnership d/b/a Patchez Ladies & Gent's Co-signment Store, for a Secondhand Article Dealer License located at 6215 - 22nd Avenue (Patchez Ladies & Gent's Co-signment Store), with a recommendation from the City Attorney to deny, based on material police record & false application. (Referred from the Common Council meeting on February 6, 2012)

Regarding item 8, the Licensing/Permit Committee may go into Closed Session for purpose of deliberation under authority of §19.85 (1), Wisconsin Statutes, and then reconvene into open session for purpose of holding hearings and making final determinations.

8. 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 January 9, 2012*)

CHAIRMAN'S UPDATE

**CITIZENS COMMENTS/BUSINESS AS AUTHORIZED BY LAW
ALDERMEN COMMENTS
STAFF COMMENTS**

NOTICE IS HEREBY GIVEN THAT A MAJORITY OF THE MEMBERS OF THE COMMON COUNCIL MAY BE PRESENT AT THE MEETING, AND ALTHOUGH THIS MAY CONSTITUTE A QUORUM OF THE COMMON COUNCIL, THE COUNCIL WILL NOT TAKE ANY ACTION AT THIS MEETING.

NOTICE TO STAFF:

THE CHAIRMAN REQUESTS THAT ANY STAFF MEMBER PRESENT MUST BE SEATED AT THE ASSIGNED STAFF TABLE. IF YOU ARE NOT ON DUTY, PLEASE NOTIFY THE CHAIRMAN.

IF YOU ARE DISABLED AND IN NEED OF ASSISTANCE, PLEASE CALL 653-4020 BEFORE THIS MEETING

THE MEETING SCHEDULED ON

*MONDAY, FEBRUARY 27TH,
2012*

@ 9:30 A.M. IN ROOM 202

**HAS BEEN RESCHEDULED AND
WILL NOW BE HELD ON**

MONDAY, MARCH 5TH, 2012

@ 6:30 P.M. IN ROOM 204

SPECIAL AGENDA

LICENSING/PERMIT COMMITTEE
Kenosha Municipal Office Building – Room 204
Monday, March 5, 2012
6:30 p.m.

PLEASE NOTE TIME AND ROOM NUMBER CHANGE

Chairman:	Ray Misner	Aldersperson:	Patrick Juliana
Vice-Chair:	Jesse Downing	Aldersperson:	Lawrence Green
Aldersperson:	Anthony Nudo		

CALL TO ORDER & ROLL CALL

Approval of the minutes of the regular meeting held February 13, 2012.

NOTE: All licenses and permits are subject to withholding of issuance by the City Clerk as specified in Section 1.045 of the Code of General Ordinances.

1. Applications for new Operator's (Bartender) licenses, with a recommendation from the City Attorney to grant, subject to:
 - **20 demerit points:**
 - a. Kelli Gleason
 - **40 demerit points:**
 - b. Norma Gutierrez
 - c. Rafael Gutierrez
 - **60 demerit points:**
 - d. Jonathan Tomon
2. Application of Jack Speener for a new Operator's (Taxi Driver's) license, with a recommendation from the City Attorney to grant, subject to 45 demerit points.
3. 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 March 6, 2012. (17th District) (Deferred from the meeting on December 12, 2011)
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 March 6th, 2012. (7th District)
5. Application of **El-Amigoes Supermarket, LLC**, for a Secondhand Jewelry Dealer License located at 6830 - 14th Avenue (El-Amigoes Supermarket, LLC), with an adverse recommendation.

CHAIRMAN'S UPDATE

CITIZENS COMMENTS/BUSINESS AS AUTHORIZED BY LAW
ALDERMEN COMMENTS
STAFF COMMENTS

NOTICE IS HEREBY GIVEN THAT A MAJORITY OF THE MEMBERS OF THE COMMON COUNCIL MAY BE PRESENT AT THE MEETING, AND ALTHOUGH THIS MAY CONSTITUTE A QUORUM OF THE COMMON COUNCIL, THE COUNCIL WILL NOT TAKE ANY ACTION AT THIS MEETING.

NOTICE TO STAFF:

THE CHAIRMAN REQUESTS THAT ANY STAFF MEMBER PRESENT MUST BE SEATED AT THE ASSIGNED STAFF TABLE. IF YOU ARE NOT ON DUTY, PLEASE NOTIFY THE CHAIRMAN.

IF YOU ARE DISABLED AND IN NEED OF ASSISTANCE, PLEASE CALL 653-4020 BEFORE THIS MEETING

**LICENSING/PERMIT
COMMITTEE**

**Kenosha Municipal Office Building – Room 202
Monday, March 12, 2012
9:00 a.m.**

Chairman:	Ray Misner	Aldersperson:	Patrick Juliana
Vice-Chair:	Jesse Downing	Aldersperson:	Lawrence Green
Aldersperson:	Anthony Nudo		

CALL TO ORDER & ROLL CALL

Approval of the minutes of the regular meeting held March 5, 2012.

NOTE: All licenses and permits are subject to withholding of issuance by the City Clerk as specified in Section 1.045 of the Code of General Ordinances.

1. Applications for new Operator's (Bartender) licenses, with a recommendation from the City Attorney to grant, subject to:
 - **20 demerit points:**
 - a. Emmanuel Amador
 - b. Jeremy Brien
 - c. Gabrielle Bruce
 - **40 demerit points:**
 - d. Benjamin Benish
 - e. Gregory Zarifian
2. Application of **Raven Epps** for new Operator's (Bartender's) license, with a recommendation from the City Attorney to defer. Additional information needed on category of charge.
3. Application of **Robert Mason** for new Operator's (Taxi Driver's) license, with a recommendation from the City Attorney to grant, subject to 65 demerit points.
4. Applications for new Operator's (Taxi Driver's) licenses, with a recommendation from the City Attorney to deny, based on:
 - **material police record**
 - a. Joshua Guerrero
 - **material police record & false application:**
 - b. Dawn Kline
 - c. Mark Steinmetz
5. Application of **ECW Inc.** of Kenosha, Wisconsin, (Edward Wamboldt, Agent) located at 4235 Green Bay Road, Suite 7 (Slice) for a Cabaret License (1-year term) with no adverse recommendation. (16th District)
6. Application of **ECW Inc.** of Kenosha, Wisconsin, for a Request to Change Closing Hours from 10:00 PM to 12:00 AM of the Outdoor Extension of the Class "B" Liquor License located at 4235 Green Bay Road, Suite 7 (Slice). (16th District)
7. Application of **Jill's Place, Inc.**, Jill Rzeplinski, Owner, for permission to maintain the Class "B" Beer/"Class B" Liquor License, (not open for business within ninety (90) days) located at 1400 52nd Street, (Jill's Place). (7th District)

8. Application of BP of 75th Street, Inc., for a Transfer of Agent status of the Class "A" Retail Beer License located at 6500 75th Street, (BP) from Kevin Stein to Cynthia Cerminara-Heg, with no adverse recommendations. *(16th District)*
9. Application of **Rettungs-Haus Shepherd** for a Kennel and Pet Shop License located at 7525 21st Avenue, (Rettungs-Haus Shepherd), with no adverse recommendations. *(13th District)*

Regarding item 10, the Licensing/Permit Committee may go into Closed Session for purpose of deliberation under authority of §19.85 (1), Wisconsin Statutes, and then reconvene into open session for purpose of holding a hearing and making a final determination.

10. 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 February 13, 2012)*

CHAIRMAN'S UPDATE

**CITIZENS COMMENTS/BUSINESS AS AUTHORIZED BY LAW
ALDERMEN COMMENTS
STAFF COMMENTS**

NOTICE IS HEREBY GIVEN THAT A MAJORITY OF THE MEMBERS OF THE COMMON COUNCIL MAY BE PRESENT AT THE MEETING, AND ALTHOUGH THIS MAY CONSTITUTE A QUORUM OF THE COMMON COUNCIL, THE COUNCIL WILL NOT TAKE ANY ACTION AT THIS MEETING.

NOTICE TO STAFF:

THE CHAIRMAN REQUESTS THAT ANY STAFF MEMBER PRESENT MUST BE SEATED AT THE ASSIGNED STAFF TABLE. IF YOU ARE NOT ON DUTY, PLEASE NOTIFY THE CHAIRMAN.

IF YOU ARE DISABLED AND IN NEED OF ASSISTANCE, PLEASE CALL 653-4020 BEFORE THIS MEETING

**LICENSING/PERMIT
COMMITTEE**

**Kenosha Municipal Office Building – Room 202
Monday, March 26, 2012
9:00 a.m.**

Chairman:	Ray Misner	Aldersperson:	Patrick Juliana
Vice-Chair:	Jesse Downing	Aldersperson:	Lawrence Green
Aldersperson:	Anthony Nudo		

CALL TO ORDER & ROLL CALL

Approval of the minutes of the regular meeting held March 12, 2012.

NOTE: All licenses and permits are subject to withholding of issuance by the City Clerk as specified in Section 1.045 of the Code of General Ordinances.

1. Applications for new Operator (Bartender) licenses, with a recommendation from the City Attorney to grant, subject to:
 - **20 demerit points:**
 - a. Mark Servais
 - b. Emily Bailey
 - c. Gabriella Hampton
 - d. Maria Hernandez
 - **40 demerit points:**
 - e. Stephanie Bruntzel
 - f. Matthew Freeman
 - g. Carl Bryan
2. Applications for new Operator (Bartender) licenses, with a recommendation from the City Attorney to deny, based on:
 - **material police record:**
 - a. Byron Baker, Jr.
 - b. Karena Lomax
3. Application for a new Taxi Driver's license, with a recommendation from the City Attorney to grant, subject to:
 - **45 demerit points:**
 - a. Michael Henley
4. Application of **Cento Anni, LLC**, John Louis Pasquali, Agent, for a Class "B" Beer/"Class B" Liquor License located at 2901 - 60th Street, (Pasquali's Bar), with acceptance of a conditional surrender of a similar license at the same location from Aces 1, LLC, to be effective April 3, 2012, with no adverse recommendations.
5. Application of **Gianni's Restaurant & Lounge, LLC**, for a Class "B" Beer/"Class B" Liquor License located at 4814 Sheridan Road, (Gianni's Restaurant), with a recommendation from the City Attorney to grant, subject to 20 demerit points, to be effective April 3, 2012.
6. Application of **Frankie D's Vino & Pizzeria, LLC**, for a Class "B" Beer/"Class B" Liquor License located at 6316 52nd Street, (Frankie D's Vino & Pizzeria), to be effective April 3, 2012, with no adverse recommendations.

7. Application of **Tuscany Bistro Bar and Grill Kenosha, LLC**, for a Class "B" Beer/"Class B" Liquor License located at 7410 - 118th Avenue, Unit E, (Tuscany Bistro Bar and Grill), to be effective April 3, 2012.
8. Application of **H&B Enterprises, Inc.**, for a Transfer of Agent status of the Class "A" Retail Beer License located at 1405 - 60th Street, (American Petro) from Dilraj Dhindsa to Lakhwinder Singh, with a recommendation from the City Attorney to grant, subject to 20 demerit points.
9. Application of **Texas Roadhouse Holdings, LLC**, for a Transfer of Agent status of the Class "B" Beer/"Class B" Liquor License located at 11841 - 71st Street, (Texas Roadhouse) from Chad Barr to Michael Huff, with no adverse recommendations.
10. Application of **Laszlo Kiss**, for a Secondhand Article Dealer License located at 6826 Sheridan Road (Antiques Revival), with no adverse recommendations.
11. 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" Licenses.
12. Schedule the date for the annual beer/liquor license renewal meeting for May 14, 2012.
13. Reschedule May 28, 2012 (Memorial Day) Licensing/Permit Committee meeting.

CHAIRMAN'S UPDATE

**CITIZENS COMMENTS/BUSINESS AS AUTHORIZED BY LAW
ALDERMEN COMMENTS
STAFF COMMENTS**

NOTICE IS HEREBY GIVEN THAT A MAJORITY OF THE MEMBERS OF THE COMMON COUNCIL MAY BE PRESENT AT THE MEETING, AND ALTHOUGH THIS MAY CONSTITUTE A QUORUM OF THE COMMON COUNCIL, THE COUNCIL WILL NOT TAKE ANY ACTION AT THIS MEETING.

NOTICE TO STAFF:

THE CHAIRMAN REQUESTS THAT ANY STAFF MEMBER PRESENT MUST BE SEATED AT THE ASSIGNED STAFF TABLE. IF YOU ARE NOT ON DUTY, PLEASE NOTIFY THE CHAIRMAN.

IF YOU ARE DISABLED AND IN NEED OF ASSISTANCE, PLEASE CALL 653-4020 BEFORE THIS MEETING

**LICENSING/PERMIT
COMMITTEE**

****PLEASE NOTE CHANGE IN TIME****

**Kenosha Municipal Office Building – Room 202
Monday, April 9, 2012
11:00 a.m.**

Chairman:	Ray Misner	Aldersperson:	Patrick Juliana
Vice-Chair:	Jesse Downing	Aldersperson:	Lawrence Green
Aldersperson:	Anthony Nudo		

CALL TO ORDER & ROLL CALL

Approval of the minutes of the regular meeting held March 26, 2012.

NOTE: All licenses and permits are subject to withholding of issuance by the City Clerk as specified in Section 1.045 of the Code of General Ordinances.

1. Applications for new Operator (Bartender) licenses, with a recommendation from the City Attorney to grant, subject to:
 - **20 demerit points:**
 - a. Ronald Haschak
 - **40 demerit points:**
 - b. Marilyn Patterson
 - c. Dan Wade
 - d. Carl Bryan
2. Applications for new Operator (Bartender) licenses, with a recommendation from the City Attorney to deny, based on:
 - **material police record:**
 - a. Byron Baker, Jr. (*Deferred from the meeting on 3/26/12*)
 - b. Karena Lomax (*Deferred from the meeting on 3/26/12*)
3. Application of **Martin Enriquez** for a new Taxi Driver's license, with a recommendation from the City Attorney to grant, subject to 80 demerit points.
4. Renewal applications for a Taxi Driver's license, with a recommendation from the City Attorney to grant, subject to:
 - **20 demerit points:**
 - a. Kristofer Olsen
 - b. Jerald Olson
5. Application of **Himmat Gill LLC**, Himmat S. Gill, Agent, for a Class "A" Beer/"Class A" Retail Liquor License located at 7944 Sheridan Rd. #3, (Cellar Door Wine Beer & Liquor), to be effective April 17, 2012. (*12th District*)
6. 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 April 17, 2012, with a recommendation from the City Attorney to deny based on material police record. (*5th District*)
7. Application of **Taste of NY Pizzeria, LLC**, Amber Lambert, Agent, for a Class "B" Beer/"Class C" Wine License located at 5703 6th Avenue, (Slice of NY Pizzeria), to be effective April 17, 2012. (*2nd District*)

8. Application of **Scotty's Inc. of Wis.**, for an Outdoor Extension of the Class "B" Beer/"Class B" Liquor License located at 2117 - 50th Street (Scotty's Tavern), with a request to change the closing hours to 1:30 a.m. (*7th District*)
9. Renewal application of **Griff R. Parry**, for an Amusement and Recreation Enterprise License located at 1120 - 80th Street (Sheridan Lanes), with no adverse recommendations. (*12th District*)
10. Renewal applications for Scrap Salvage Dealer's Licenses with no adverse recommendations:
 - a. Jantz Auto Sales, Inc.
 - b. Jantz's Yard 4 Automotive, Inc.
 - c. Schneider's Auto Sales & Parts
11. Renewal application of James A. Parise (Parise Recycling Center/PRC, Inc.) for a **Scrap Salvage Collector's License** with no adverse recommendations. (*8th District*)
12. Renewal application of James A. Parise for a **Recycling Center Activity License** located at 6425 - 27th Avenue (PRC/Parise Recycling Center) with no adverse recommendations. (*8th District*)

CHAIRMAN'S UPDATE

CITIZENS COMMENTS/BUSINESS AS AUTHORIZED BY LAW

ALDERMEN COMMENTS

STAFF COMMENTS

NOTICE IS HEREBY GIVEN THAT A MAJORITY OF THE MEMBERS OF THE COMMON COUNCIL MAY BE PRESENT AT THE MEETING, AND ALTHOUGH THIS MAY CONSTITUTE A QUORUM OF THE COMMON COUNCIL, THE COUNCIL WILL NOT TAKE ANY ACTION AT THIS MEETING.

NOTICE TO STAFF:

THE CHAIRMAN REQUESTS THAT ANY STAFF MEMBER PRESENT MUST BE SEATED AT THE ASSIGNED STAFF TABLE. IF YOU ARE NOT ON DUTY, PLEASE NOTIFY THE CHAIRMAN.

IF YOU ARE DISABLED AND IN NEED OF ASSISTANCE, PLEASE CALL 653-4020 BEFORE THIS MEETING

7. Application of L&M Meats, Inc., for permission to maintain the Class "B" Beer/"Class B" Liquor License, (not open for business within ninety (90) days) located at 4902 - 7th Avenue. (*District 2*)
8. Application of Rustic Ventures, LLC, for permission to maintain the Class "B" Beer/"Class B" Liquor License, (not open for business within ninety (90) days) located at 510 - 56th Street. (*District 2*)
9. Application of STT Lighthouse, LLC (Breakwater Bar & Grill) for an Amendment to the Permanent Outdoor Extension Area located at 5130 - 4th Avenue.
10. Applications for a change in the closing hours to 12:00 midnight on the outdoor extensions:
 - a. PJ Doghouse, Inc., (Clubhouse Pub & Grille), located at 2621 - 30th Avenue.
 - b. TNT's Paddy O' Pub, LLC, (Paddy O's Pub), located at 5022 - 7th Avenue.
11. Applications for a change in the closing hours to 1:30 a.m. on the outdoor extensions:
 - a. Captain Mike's Kenosha Tavern, LLC, (Captain Mike's), located at 5118 - 6th Avenue.
 - b. Highway Mike's Real Estate, LLC, (Uncle Mike's Highway Pub), located at 6611 - 120th Avenue.
 - c. Michelle L. Traylor, (Mikki's Rat Race), located at 8735 Sheridan Road.
 - d. R.P. Consulting, LLC, (Lotus Sports Bar), located at 3216 - 60th Street.
12. Application of Flint's Inn, Inc., (Flint's Inn), located at 4708 - 22nd Avenue, for a Daily Cabaret License on June 2, 2012, with no adverse recommendations.
13. Renewal applications for Amusement & Recreation Enterprise Licenses, with no adverse recommendations:
 - a. Cinemark, USA, (Tinseltown), located at 7101 - 70th Court.
 - b. Claudio Parrone, Sr., (Claw's Billiards), located at 7447 - 57th Avenue.
 - c. Guttormsen Recreation Corporation, (Guttormsen Recreation Center), located at 5411 Green Bay Rd.
 - d. DJ Miller Investments, Inc., (Monkey Joe's), located at 4237 Green Bay Road.
 - e. Brat Stop, Inc., (Brat Stop), located at 12304 - 75th Street.
14. 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.
15. Renewal applications for Amusement and Recreation Enterprise Supervisor Licenses, with no adverse recommendations:
 - a. Margaret Ruth Hughes (Monkey Joe's)
 - b. Glen A. Marescallo (Sheridan Lanes)
 - c. Donna M. Miller (Monkey Joe's)
 - d. Michael Spitzer (No trade name listed)
 - e. Michael Gustin (Brat Stop)
 - f. Donald Kirschbaum (Sheridan Lanes)
 - g. Roberta Wamboldt (Slice)
 - h. Edward Wamboldt (Slice)
 - i. David Koehler (Finney's Lounge)
16. Renewal Applications for Theater and Amusement/Recreation Enterprise License Renewals (2012-2013 Term), with no adverse recommendations:
 - a. Lakeside Players, Inc.
 - b. Cinemark USA
17. Application of Jennifer Ross for a Pet Fancier Permit, with no adverse recommendations.

18. Communication regarding complaint against Keno Cab.
19. Reschedule May 28, 2012 (Memorial Day) Licensing/Permit Committee meeting.

CITIZENS COMMENTS/BUSINESS AS AUTHORIZED BY LAW

ALDERMEN COMMENTS

STAFF COMMENTS

NOTICE IS HEREBY GIVEN THAT A MAJORITY OF THE MEMBERS OF THE COMMON COUNCIL MAY BE PRESENT AT THE MEETING, AND ALTHOUGH THIS MAY CONSTITUTE A QUORUM OF THE COMMON COUNCIL, THE COUNCIL WILL NOT TAKE ANY ACTION AT THIS MEETING.

IF YOU ARE DISABLED AND IN NEED OF ASSISTANCE, PLEASE CALL 653-4020 BEFORE THIS MEETING

SPECIAL AGENDA

**LICENSING/PERMIT COMMITTEE
Kenosha Municipal Office Building – Room 203
Monday, May 7, 2012
6:50 p.m.**

PLEASE NOTE TIME AND ROOM NUMBER CHANGE

**Chairman: Jesse Downing
Vice-Chair: Patrick Juliana
Aldersperson: Anthony Kennedy**

**Aldersperson: Curt Wilson
Aldersperson: Chris Schwartz**

CALL TO ORDER & ROLL CALL

NOTE: All licenses and permits are subject to withholding of issuance by the City Clerk as specified in Section 1.045 of the Code of General Ordinances.

1. Application of Sunset Grille, LLC, for a Temporary Outdoor Extension of the Class "B" Beer/"Class B" Liquor License located at 2500 - 52nd Street, (Sunset Grille & Mulligan's Pub), with a request to change the closing hours to 12:00 midnight, for the dates of May 12th and May 13th, 2012.

**CITIZENS COMMENTS/BUSINESS AS AUTHORIZED BY LAW
ALDERMEN COMMENTS
STAFF COMMENTS**

NOTICE IS HEREBY GIVEN THAT A MAJORITY OF THE MEMBERS OF THE COMMON COUNCIL MAY BE PRESENT AT THE MEETING, AND ALTHOUGH THIS MAY CONSTITUTE A QUORUM OF THE COMMON COUNCIL, THE COUNCIL WILL NOT TAKE ANY ACTION AT THIS MEETING.

IF YOU ARE DISABLED AND IN NEED OF ASSISTANCE, PLEASE CALL 653-4020 BEFORE THIS MEETING

AGENDA
LICENSING/PERMIT COMMITTEE
Kenosha Municipal Office Building – Room 202
Monday, May 14, 2012
6:30 p.m.

Chairman: Jesse Downing
Vice Chair: Patrick Juliana
Aldersperson: Anthony Kennedy

Aldersperson: Curt Wilson
Aldersperson: Chris Schwartz

CALL TO ORDER
ROLL CALL

Approval of the minutes of the regular meeting held April 30, 2012, and the Special Meeting held May 7, 2012.

NOTE: All licenses and permits are subject to withholding of issuance by the City Clerk as specified in Section 1.045 of the Code of General Ordinances.

1. Applications for new Operator's (Bartender) licenses, with a recommendation from the City Attorney to grant, subject to:
 - **0 demerit points:**
 - a. Barbara Miszewski
 - **20 demerit points:**
 - b. Jacqueline Cowart
 - c. Jaime Marquez
 - d. Jessica Cheney
 - e. Isabel Shaindlin
 - f. Dennis Griebell
 - **40 demerit points**
 - g. Joshua Kreuser
2. Applications for new Operator's (Bartender) licenses, with a recommendation from the City Attorney to deny, based on:
 - material police record:**
 - a. Vanessa Simon
 - b. Cassandra Edmark
3. Application of Samantha Clark for a new Operator's (Bartender) license, with a recommendation from the City Attorney to defer, need conviction dates.
4. Applications for new Taxi Driver's licenses, with a recommendation from the City Attorney to grant, subject to:
 - **20 demerit points:**
 - a. Robert Mason
 - **85 demerit points:**
 - b. Jennifer Lodygowski
 - c. Marcus Weaver
5. Application of Michael Werwie for new Taxi Driver's License, with a recommendation from the City Attorney to deny, based on material police record.
6. Application of Bruce Patrick for a new Taxi Driver's License, with a recommendation from the City Attorney to defer, need information related to criminal conviction.
7. Application of KJS Amoco, Inc., Daniel K. Stein, Agent, for a **Class "A" Retail Beer** License located at 6500 - 75th Street, (BP), with a recommendation of the City Attorney to deny, based on material police record.

8. Renewal applications for the following licenses with no adverse recommendations per list on file in the Office of the City Clerk:
 - a. 7 Class "A" Retail Beer
 - b. 7 Class "A" Retail Beer/"Class A" Retail Liquor
 - c. 2 Class "B" Beer
 - d. 3 Class "B" Beer/"Class C" Wine
 - e. 92 Class "B" Beer/"Class B" Liquor Combination

9. Renewal applications of **Class "A" Retail Beer** Licenses, with a recommendation of the City Attorney to grant, subject to:
 - **0 demerit points:**
 - a. H & B Enterprises, Inc., (Dilraj Dhindsa, Agent, 1405 - 60th Street, American Petro)
 - **20 demerit points:**
 - b. Koche LLC (Sheryl John, Agent, 2528-75th Street, Tom's BP)
 - c. Mian's Petroleum, Inc., (Zafar Mian, Agent, 5006-60th Street, Mian's Petroleum)
 - **40 demerit points:**
 - d. Gala Corporation, (Mahendra Gala, Agent, 6119 - 22nd Ave., Uptown Pantry)
 - e. JC Stores, Inc., (June Studebaker-Harlan, Agent, 7318 - 75th Street, Southport Mobil)
 - f. Los Corrales Enterprise, LLC, (Louis Rodriguez, Agent, 3933 - 52nd St., Super Mercado Los Corrales)
 - g. Mac's Deli Enterprises, LLC, (Kris Osborne a.k.a. Kris Macarra, Agent, 2302 - 52nd St., Mac's Deli)
 - h. Speedway, LLC, (Carla Sappington, Agent, 595 - 75th Street, Speedway #7434)
 - **60 demerit points:**
 - i. Stein BP, Inc., (Kevin Stein, Agent, 12120 - 75th St., Stein BP)
 - **80 demerit points:**
 - j. JC Stores, Inc., (Barbara Capps, Agent, 6205 Green Bay Road, Sports Plaza Mobil)
 - **Non renewal revocation hearing:**
 - k. RS Enterprises of Illinois, Inc., (Yolo Yolo, Agent, 11748 - 75th Street, Shell Food Plaza)

10. Renewal application of Kwik Trip Inc., for a **Class "A" Retail Beer** License located at 2111-22nd Avenue, (Tobacco Outlet Plus #528), along with a Transfer of Agent status to Melissa Roark, with a recommendation of the City Attorney to grant, subject to 60 demerit points.

11. Renewal applications of **Class "A" Retail Beer & "Class A" Retail Liquor** Licenses, with a recommendation from the City Attorney to grant, subject to:
 - **0 demerit points:**
 - a. Tenuta's Inc., (Christopher Tenuta, Agent, 3203 - 52nd Street, Tenuta's Deli Liquors & Wines)
 - **20 demerit points:**
 - b. Stinebrink's Kenosha Foods, LLC, (Matthew Stinebrink, Agent, 7600 Pershing Blvd., Piggly Wiggly Supermarket)
 - **40 demerit points:**
 - c. Spiegelhoff Enterprises, Inc., (Kevin Karweik, Agent, 3401 - 80th Street, Spiegelhoff's Supervalu)
 - d. Westown of Kenosha, Inc., (Sameer A. Ali, Agent, 3203 60th Street, Westown Foods & Liquor)
 - e. Lenci's Food & Deli Inc. (Dominic H. Lenci, Agent, 2121-45th Street, Lenci's Food & Deli)
 - f. HJATT Inc., (Thomas M. Morelli, Agent, 7506 - 7th Ave., Southport Pantry)
 - g. O-Line, Inc., (Anthony Perrine, Agent, 5145 Sheridan Road, Lou Perrine's Gas & Groceries)
 - **80 demerit points:**
 - h. Wisconsin CVS Pharmacy, LLC, (Debbie Martin, Agent, 3726 22nd Avenue, CVS Pharmacy #8777)
 - i. BP Express Kenosha, LLC, (Ketan Patel, Agent, 2616 - 22nd Ave., BP Express)

12. Renewal application of Mega Marts, LLC, for a **Class "A" Retail Beer/ "Class A" Retail Liquor** License located at 6871 - 18th Street, (Pick 'N Save #6871), along with a Transfer of Agent status of the Class "A" Retail Beer License to Matthew Meyer, with a recommendation of the City Attorney to grant, subject to 20 demerit points.

13. Renewal application of Van Aken & Associates, Inc., Christopher Van Aken, Agent, 5901 - 75th St., Ste. 150, Wingstop, for a **Class “B” Retail Beer** License, with a recommendation from the City Attorney to approve, subject to 20 demerit points.
14. Renewal application of Tuscany Bistro Bar & Grill Kenosha, LLC, for a **Reserve Class “B” Beer/”Class B” Liquor** License located at 7410 - 118th Avenue (Tuscany Bistro Bar and Grill), with no adverse recommendations.
15. Renewal applications of **Class “B” Beer/”Class B” Liquor** Combination Licenses, with a recommendation of the City Attorney to **grant**, subject to:
 - 0 demerit points:
 - a. KRYN, Inc., (David Hamelink, Sr., Agent, 7517 22nd Avenue, Sunnyside Club)
 - b. Appetize Inc., (Jeffrey Brown, Agent, 7214 Green Bay Road, HuHot Mongolian Grill)
 - c. Jackie's Sports Den LLC, (Jacky Deloria, Agent, 5521 Washington Road, Denny's Sports Den)
 - d. Marilyn LaMere (4327-17th Avenue, Kazaches)
 - e. Derango's of Kenosha, Inc., (Joe Passarelli, Agent, 2135 - 31st Street, Derango's “The Pizza King” Restaurant)
 - f. Icon Enterprises LLC, (Mickey Johnson, Agent, 6305 - 120th Ave., Club Icon)
 - g. Hernandez Lomeli, Inc. (Angelia Hernandez, Agent, 3935 52nd Street, Los Compadres)
 - h. G-Knows, Inc. (Crystal Monday, Agent, 1912 - 52nd Street, Rumors)
 - i. Robert C. Karnes, (6929 - 39th Ave., Bob's Grandview)
 - j. Judith A. Greno, (4224 7th Avenue, Puzzle House)
 - 20 demerit points:
 - k. CLS, Inc. (Greg Czarnecki, Agent, 8303 - 22nd Ave., Shenanigan's Pub)
 - l. Carl & Doug's Bar, LLC (Shirley Weber, Agent, 2405 - 63rd Street, Carl & Doug's Bar)
 - m. Stellar Management, Inc., (Scott Cardinali, Agent, 1819 - 52nd St., Norm's So Seldom Inn)
 - n. WHG Real Estate South, LLC, (Randy Ehlert, Agent, 6950 - 75th St., Applebee's Neighborhood Grill)
 - o. Passarelli Enterprises, Inc., (Gloria Passarelli, Agent, 2801 - 30th Ave., Fireside Restaurant & Lounge)
 - p. James M. Pruett, (514 57th Street, Interlude II Bar & Grill)
 - q. Goodfella's Bar Pizzeria & Bistro, LLC, (5706 - 6th Ave., Main Street Pub)
 - 40 demerit points:
 - r. McDonald Institute, LLC, (Terence McDonald, Agent, 5611 - 6th Ave., Wine Knot Bar & Bistro)
 - s. GNC Hook, LLC, (Penny Schuck, Agent, 5301 - 22nd Ave., Art Bar)
 - t. Flints Inn, Inc., (Robert Verlen, Agent, 4708 22nd Avenue, Flints' Inn)
 - u. PJ's Entertainment, LLC, (Patrick Metzger, Agent, 8249 Sheridan Rd., PJ's Cabin Fever Bar & Grill)
 - v. Bacchus Billiards, LLC, (Brian D'Angelo, Agent, 5010 - 7th Ave., Deep Blues)
 - w. Sir Arthur's Tavern/Camelot Catering, LLC, (Christine Raymond, Agent, 3501-14th Ave., Sir Arthur's Beer Gardens)
 - x. Rosaura Finley, (1361 - 52nd Street, El Rodeo)
 - y. Pavle Zekovic, (1724 - 52nd Street, Pavle's Lounge)
 - 60 demerit points:
 - z. Imagine4, LLC, (Jeffrey Ciotti, Agent, 3000 Roosevelt Rd., Big Shotz Bar)
 - aa. R.P. Consulting , LLC, (Pritesh Patel, Agent, 3216 - 60th St., Lotus Sports Bar)
 - 80 demerit points:
 - bb. Marianne Sullivan-Granger, (6015 - 75th Street, Sullivan's Place)
 - Non renewal revocation hearing:
 - cc. Rendezvous Bar & Grill, Inc., (William Koprovic, Agent, 1700 - 52nd St., Rendezvous Tiki Lounge)
 - dd. Bragados Banquets, LLC, (Marco Mendez, Agent, 4820 - 75th St., Bragados Banquets)
16. Application of DeRango of Kenosha, Inc., for an Outdoor Extension of the Class “B” Beer/”Class B” Liquor License located at 2135 - 31st Street, (Derango's “The Pizza King” Restaurant), with a Request to Change the Closing Hours to Midnight.

17. Applications for a Change in the Closing Hours to 1:30 a.m. on the Outdoor Extensions:
 - a. Brat Stop, Inc., (Brat Stop), located at 12304 - 75th Street.
 - b. TNT's Paddy O' Pub, LLC, (Paddy O's Pub), located at 5022 - 7th Avenue.
18. Application of Jennifer Jean Miller, for a Transfer of Agent status of the Class "B" Beer/"Class C" Wine License located at 7201 - 120th Ave., Ste. A, (Noodles & Company), with a recommendation of the City Attorney to grant, subject to 80 demerit points.
19. Application of Carthage College, for a Yearly Cabaret License (2011-2012 Term) located at 2001 Alford Park Drive, (Carthage College), with no adverse recommendations.
20. Applications for Yearly Cabaret Licenses (2012-20123 Term), with no adverse recommendations per list on file in the Office of the City Clerk.
21. Amusement & Recreation Enterprise License Renewal applications (2012-2013 Term), with no adverse recommendations:
 - a. Coins Sports Bar, Inc., 1714 - 52nd Street, (Coins Sports Bar)
 - b. Sheridan Lanes, Inc., 1120 - 80th Street, (Sheridan lanes)
22. Proposed Ordinance by Alderperson Downing to Repeal Subsection 10.02 F. of the Code of General Ordinances for the City of Kenosha Entitled "Closing Hours 0- Class "A" Premises.
23. Renewal applications of **Class "A" Retail 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. The Model Market, LLC, (Hussein Asad, Agent, 2327 - 54th Street, Model Market)
 - c. PDQ Food Stores, Inc., (Kathy A. Loberger, Agent, 8012 - 39th Ave., PDQ Store #351)
 - d. Paramvir, Inc., (Gurbir Singh, Agent, 4433 22nd Ave., Grace Petro Mart)
 - e. Sixtieth Street Citgo, LLC, (Syed Sawar, Agent, 4924 - 60th St., 60th Street Citgo)
 - f. 52nd Street Quick Shop, Inc., (Michael McArdle, Agent, 3404 - 52nd St., 52nd Street Quick Shop)
24. Renewal application of Speedway, LLC, for a **Class "A" Retail Beer** License located at 6626 - 18th Ave., (Speedway #2088), along with a Transfer of Agent status to Alexander David Wiersum, with a recommendation of the City Attorney to **defer** due to false or incomplete information.
25. Renewal applications of **Class "A" Retail Beer/"Class A" Retail Liquor** Licenses, with a recommendation from the City Attorney to **defer** due to false or incomplete information:
 - a. S&V Partnership LLP, (Himmat S. Gill, Agent, 2830 - 75th Street, American Plaza Liquor)
 - b. Himmat Gill, LLC, (Himmat Gill, Agent, 7944 Sheridan Rd., Parcel #3, Cellar Door Wine, Liquor & Beer)
 - c. Betty Jane, Inc., (Scott Mitchell, Agent, 1585 - 22nd Ave., Shenanigan's Liquors)
26. 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. PJ Doghouse, Inc., (Kevin Koprovic, Agent, 2621 - 30th Ave., Clubhouse Pub & Grille)
 - b. Bindelli's Animal House Inc., (Cidney Bindelli, Agent, 3322 Sheridan Road, Bindelli's Animal House)
 - c. Bindelli's Adventure Inc., (Cidney Bindelli, Agent, 4601 7th Avenue, Bindelli's City Zoo)
 - d. Bindelli's Jungle Inc., (Cidney Bindelli, Agent, 3805 22nd Avenue, Bindelli's Jungle)
 - e. Bindelli's Safari Inc., (Cidney Bindelli, Agent, 2232 Roosevelt Road, Bindelli's Safari)
 - f. GGR, LLC, (Nicholas Gochis, Agent, 4017 - 80th St., Bull and Bear Eatery and Tavern)
 - g. Kavalauskas, LLC, (Rick Kavalauskas, Agent, 2325 - 52nd St., Spanky's Bar & Grill)
 - h. Club Benes LLC, (Robert Kavalauskas, Agent, 2827-63rd Street, Club Benes)
 - i. GH Holdings, LLC, (Michael Honold, Agent, 6325 - 120th Ave., Rivals Sports Pub & Grille)
 - j. Schmidties Sports Bar, Inc., (Keith Schmidt, Agent, 4602 7th Ave, Schmidties Sports Bar)
 - k. The Char Grill Inc., (Jeffrey Marsh, Agent, 5745-75th Street, Charcoal Grill & Rotisserie)

- l. GKLS, LLC, (Dana M. Dever, Agent, 510 - 57th Street, Kaiser's Pizza & Pub)
- m. Gerolmo's Tavern, Inc., (Mary Ann Sacripanti, Agent, 2506 52nd Street, Gerolmo's)
- n. George's Club Highview Inc., (Danny Gervais, Agent, 5305-60th Street, George's Club Highview)
- o. ALK, Inc., (Scott Mitchell, Agent, 2615 - 60th St., Shenanigan's Pub & Grill)
- p. GWK, Inc., (Betty Christensen, Agent, 2427 - 52nd St., Shenanigan's on 52nd)
- q. BC Tavern of Kenosha, Inc., (Betty Christensen, Agent, 4626 Sheridan Road, Sports on Sheridan)
- r. Blazin Wings, Inc. (Dan Collicott, Agent, 7127 - 120th Avenue, Buffalo Wild Wings Grill & Bar)
- s. Duke's Country Saloon LLC, (Dusan Matic, Agent, 2324 18th Street, Suite C, Duke's Country Saloon)
- t. Jill's Place, Inc., (Jill Rzeplinski, Agent, 1400 - 52nd Street, Jill's Place)
- u. Noe Jaimes, Inc., (Noe Jaimes, Agent, 4031 - 52nd Street, Los Cantaritos Mexican Restaurant)
- v. Scotty's Inc. of Wisconsin, (Scott Laskis, Agent, 2117 - 50th Street, Scotty's Tavern)
- w. Slammers Tavern, LLC, (Claudia Murillo, Agent, 6832 - 24th Ave., Slammers Tavern)
- x. David Zeyen, (4701 - 8th Ave., Stoneface)

**CITIZENS COMMENTS/BUSINESS AS AUTHORIZED BY LAW
ALDERMEN COMMENTS**

NOTICE IS HEREBY GIVEN THAT A MAJORITY OF THE MEMBERS OF THE COMMON COUNCIL MAY BE PRESENT AT THE MEETING, AND ALTHOUGH THIS MAY CONSTITUTE A QUORUM OF THE COMMON COUNCIL, THE COUNCIL WILL NOT TAKE ANY ACTION AT THIS MEETING.

IF YOU ARE DISABLED AND IN NEED OF ASSISTANCE, PLEASE CALL 653-4020 BEFORE THIS MEETING

AGENDA
LICENSING/PERMIT COMMITTEE
Kenosha Municipal Office Building – Room 202
Tuesday, May 29, 2012
6:30 p.m.

Chairman: Jesse Downing
Vice Chair: Patrick Juliana
Alderman: Anthony Kennedy

Alderman: Curt Wilson
Alderman: Chris Schwartz

CALL TO ORDER
ROLL CALL

Approval of the minutes of the regular meeting held May 14, 2012

NOTE: All licenses and permits are subject to withholding of issuance by the City Clerk as specified in Section 1.045 of the Code of General Ordinances.

1. Applications for new Operator's (Bartender) licenses, with a recommendation from the City Attorney to grant, subject to:
 - **20 demerit points:**
 - a. Michelle Bonn
 - b. Seth Downey
 - **40 demerit points:**
 - c. Samantha Clark (*Deferred from the meeting on May 14, 2012*)

2. Application of Vanessa Simon 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 May 14, 2012*)

3. Renewal applications for Operator's (Bartender) licenses, with a recommendation from the City Attorney to grant, subject to:
 - **0 demerit points:**
 - a. Anthony Perrine
 - b. Christine Raymond
 - **20 demerit points:**
 - c. Timothy Cole
 - d. Cynthia DuBois
 - e. Paula Klopstein
 - f. Najaf Aziz Mian
 - g. Gary Pansch
 - h. Amanda Stopa
 - i. Jaswinder Singh
 - j. Debra Slusher
 - **40 demerit points:**
 - k. Krista Chambers
 - l. Debra Martin
 - m. Susamma Thomas
 - **60 demerit points:**
 - n. Paula Rodgers
 - **non renewal revocation:**
 - o. Melissa Smith

4. Renewal applications for Operator's (Bartender) licenses, with a recommendation from the City Attorney to defer, or grant subject to non renewal revocation hearing due to false application:
 - a. Anthony Corrao
 - b. Joseph Falcone
 - c. Stoyo Kostanev
 - d. Taylor Pawlaczyk
 - e. Drew Velasco
5. Application of Bruce Patrick for a new Taxi Driver's License, with a recommendation from the City Attorney to deny, based on material police record. (*Deferred from the meeting on May 14, 2012*)
6. Applications for new Taxi Driver's licenses, with a recommendation from the City Attorney to grant, subject to:
 - **20 demerit points:**
 - a. Mason Pruitt
 - **60 demerit points:**
 - b. Martin Enriquez
7. Applications for new Taxi Driver's licenses, with a recommendation from the City Attorney to deny, based on:
 - **material police record:**
 - a. Thomas Holtz
8. Renewal application of Charles Ulrich, for a Taxi Driver's license, with a recommendation from the City Attorney to grant, subject to non renewal revocation.
9. Renewal application of Tania White, for a Taxicab Permit located at 8867 Sheridan Road, (Journey Cab Co.), with no adverse recommendations.
10. Renewal application of Kmart Corporation, Maureen Madory, Agent, for a **Class "A" Retail Beer** License located at 4100 52nd Street, (Kmart #3088), with no adverse recommendations. (*Deferred from the meeting on May 14, 2012*)
11. Renewal application of Speedway, LLC, for a **Class "A" Retail Beer** License located at 6626 - 18th Ave., (Speedway #2088), along with a Transfer of Agent status to Alexander David Wiersum, with a recommendation of the City Attorney to grant, subject to 20 demerit points. (*Deferred from the meeting on May 14, 2012*)
12. Renewal applications of **Class "A" Retail Beer** Licenses, with a recommendation of the City Attorney to grant, subject to: (*Deferred from the meeting on May 14, 2012*)
 - **20 demerit points:**
 - a. Fonte Food Market, LLC, (Mustafa I. Mustafa, Agent, 1400 50th Street, Fonte Food Market)
 - **40 demerit points:**
 - b. Paramvir, Inc., (Gurbir Singh, Agent, 4433 22nd Ave., Grace Petro Mart)
 - c. 52nd Street Quick Shop, Inc., (Michael McArdle, Agent, 3404 - 52nd St., 52nd Street Quick Shop)
 - **60 demerit points:**
 - d. PDQ Food Stores, Inc., (Kathy A. Loberger, Agent, 8012 - 39th Ave., PDQ Store #351)
13. Application of The Red Iguana, LLC, Blanca O. Martinez, Agent, for a **Class "B" Beer/"Class B" Liquor –RESERVE** License located at 4814 Sheridan Road, (The Red Iguana), to be effective June 5, 2012, with a recommendation from the City Attorney to deny based on incomplete application and an active traffic warrant. (*2nd District*)

14. Application of K-Town Enterprises, Inc., Michael B. Mauldin, Agent, for a **Class “B” Beer/”Class B” Liquor License** located at 1402 - 52nd Street, (Motor Alley), with acceptance of a conditional surrender of a similar license at the same location from Nello J. Cristiano, to be effective July 1, 2012. (*7th District*)
15. Renewal applications of **Class “B” Beer/”Class B” Liquor** Combination Licenses, with a recommendation of the City Attorney to grant, subject to: (*Deferred from the meeting on May 14, 2012*)
 - 0 demerit points:
 - a. Bindelli's Adventure Inc., (Sidney Bindelli, Agent, 4601 7th Avenue, Bindelli's City Zoo)
 - b. Bindelli's Jungle Inc., (Sidney Bindelli, Agent, 3805 22nd Avenue, Bindelli's Jungle)
 - c. The Char Grill Inc., (Jeffrey Marsh, Agent, 5745-75th Street, Charcoal Grill & Rotisserie)
 - d. Blazin Wings, Inc. (Dan Collicott, Agent, 7127 - 120th Avenue, Buffalo Wild Wings Grill & Bar)
 - e. Noe Jaimes, Inc., (Noe Jaimes, Agent, 4031 - 52nd Street, Los Cantaritos Mexican Restaurant)
 - 20 demerit points:
 - f. Bindelli's Safari Inc., (Sidney Bindelli, Agent, 2232 Roosevelt Road, Bindelli's Safari)
 - g. GKLS, LLC, (Dana M. Dever, Agent, 510 - 57th Street, Kaiser's Pizza & Pub)
 - h. GH Holdings, LLC, (Michael Honold, Agent, 6325 - 120th Ave., Rivals Sports Pub & Grille)
 - 40 demerit points:
 - i. Bindelli's Animal House Inc., (Sidney Bindelli, Agent, 3322 Sheridan Road, Bindelli's Animal House)
16. Renewal applications of **Class “B” Beer/”Class C” Wine** Licenses, with a recommendation from the City Attorney to defer, or grant subject to non renewal revocation due to false or incomplete information:
 - a. Taste of NY Pizzeria, LLC, (5703 - 6th Ave., Slice of NY Pizzeria)
 - b. The Noodle Shop Co., (Jennifer Miller, Agent, 7224 - 120th Ave., Noodles & Company)
17. Application of Bindelli's Animal House, Inc., (Bindelli's Animal House), for a Change in the Closing Hours to 1:30 a.m. on the Outdoor Extensions located at 3322 Sheridan Road.
18. Application of Captain Mike's Kenosha Tavern, LLC, (Captain Mike's), for a Change in the Closing Hours to 1:30 a.m. on the Outdoor Cafe located at 5118 - 6th Avenue.
19. Application of Naster Inc., for a Yearly Cabaret License (2012-2013 Term) located at 3221 - 60th Street, (Our Kenosha Tap), with no adverse recommendations. (*Referred from the Common Council meeting on May 21, 2012*)
20. Application of Carolyn O. Miller for a Temporary Outdoor Area – Cabaret License located at 5523 - 6th Avenue (Fec's Place) for July 21, 2012.

**CITIZENS COMMENTS/BUSINESS AS AUTHORIZED BY LAW
ALDERMEN COMMENTS**

NOTICE IS HEREBY GIVEN THAT A MAJORITY OF THE MEMBERS OF THE COMMON COUNCIL MAY BE PRESENT AT THE MEETING, AND ALTHOUGH THIS MAY CONSTITUTE A QUORUM OF THE COMMON COUNCIL, THE COUNCIL WILL NOT TAKE ANY ACTION AT THIS MEETING.

IF YOU ARE DISABLED AND IN NEED OF ASSISTANCE, PLEASE CALL 653-4020 BEFORE THIS MEETING

4. Renewal applications for Operator's (Bartender) licenses, with a recommendation from the City Attorney to grant, subject to:
 - **non-renewal revocation due to false applications:**
 - a. Anthony Corrao (*deferred from the meeting on May 29, 2012*)
 - b. Katie Kruckenberg
 - c. Kelly Montague
 - d. April Osborn
 - e. Michelle Shatkins
 - f. Aaron Wermeling
5. Application of Thomas Holtz 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 June 4, 2012*).
6. Applications for new Taxi Driver's licenses, with a recommendation from the City Attorney to grant, subject to:
 - **0 demerit points:**
 - a. Llor Lacey
7. Applications for a new Taxi Driver's License, with a recommendation from the City Attorney to deny, based on:
 - **material police record:**
 - a. Jeremias Crespo
8. Application of Richard Kroncke, Jr. for a new Taxi Driver's License, with a recommendation from the City Attorney to defer. Need status conviction report regarding battery charge.
9. Renewal application of DSD Group, LLC, Amarjit Dhindsa, Agent, for a **Class "A" Retail Beer License** located at 72710 Roosevelt Road, (Roosevelt Oil), with no adverse recommendation. (*8th District*). (*Referred from the Common Council Meeting on June 4, 2012*).
10. Application of Lian & Lamees, LLC, Abdalmajid Qetairi, Agent, for a **Class "A" Retail Beer License** located at 2327 - 54th Street, (Model Market), with acceptance of a conditional surrender of a similar license at the same location from The Model market, LLC, to be effective July 1, 2012. (*7th District*)
11. Application of Stein BP, Inc., Kevin J. Stein, Agent, for a **Class "B" Beer License** located at 12120 - 75th Street, (Interstate Dogs), to be effective July 1, 2012, with a recommendation from the City Attorney to deny, based on material police record. (*16th District*)
12. Application of The Red Iguana, LLC, Blanca O. Martinez, Agent, for a Class "B" Beer/"Class B" Liquor –RESERVE License located at 4814 Sheridan Road, (The Red Iguana), for the 2012-2013 licensing term, with a recommendation from the City Attorney to grant, subject to 0 demerit points. (*2nd District*) (*Deferred from the meeting on May 29, 2012*). (**Note: this application may be converted to a regular Class "B" Beer/"Class B" Liquor License if such a license is available at the time the application is reviewed by the Common Council.**)
13. Renewal applications for Class "B" Beer/"Class B" Liquor Licenses, with no adverse recommendations:
 - a. Harp & Eagle, LTD., Greg Steffke, Agent, 125 56th St., (Ashling on the Lough)
 - b. Tasty Brands, Inc., Daniel Tenuta, Agent, 7321 - 60th Ave., (Tenuta's Italian Restaurant)
 - c. Twisted Cuisine, LLC, Rhonda Bell, Agent, 7546 Sheridan Road, (Twisted Cuisine)
14. Renewal application of Antonio's Pizza & Pasta, LLC, Dale Rice, Agent, for a Class "B" Beer/"Class B" Liquor License located at 2410 - 52nd St., (Antonio's Pizza & Pasta), with a recommendation from the City Attorney to grant, subject to non-renewal revocation due to false or incomplete information.
15. Renewal applications for Class "B" Beer/"Class C" Wine Licenses, with no adverse recommendations:
 - a. NNW Kenosha, LLC, Tim Dorr, Agent, 7435 - 117th Ave., (Nick-N-Willy's Pizza)
 - b. Taste of NY Pizzeria, LLC, Amber Lambert, Agent, 5703 - 6th Ave., (Slice of NY Pizzeria)
 (*Deferred from the meeting on May 29, 2012*)

16. Renewal application of The Noodle Shop Co., Jennifer Miller, Agent, for a Class “B” Beer/“Class C” Wine License, located at 7224 - 120th Ave., Ste. A, (Noodles & Company), with a recommendation from the City Attorney to grant, subject to 20 demerit points. (*Deferred from the meeting on May 29, 2012*).
17. Application of Catuara Brothers, LLC, for an Outdoor Dining Permit, located at 5501 - 6th Ave., (Trolley Dogs).
18. Application of Naster Inc., for a Yearly Cabaret License (2012-2013 Term) located at 3221 - 60th Street, (Our Kenosha Tap), with no adverse recommendations. (*Deferred from the meeting on May 29, 2012*)
19. Applications for the following Yearly Cabaret Licenses (2012-2013 Term), with no adverse recommendations:
 - a. David A. Zeyen, 4701 - 8th Ave., Stoneface
 - b. Jackie's Sports Den, LLC, 5521 Washington Rd., Denny's Sports Den
 - c. Harp & Eagle, Ltd., 125 56th St., (Ashling on the Lough)
20. Application of George's Club Highview, Inc., for a Outdoor Area Cabaret License located at 5305 - 60th St., (George's Club Highview), on June 30, 2012.
21. Application of Karen Griffin, for an Amusement and Recreation Enterprise Supervisor License, located at 1120 - 80th Street, (Sheridan Lanes), with no adverse recommendations.
22. Renewal application of Linda Acevedo, for a Taxicab Permit located at 6011 - 29th Ave., Ste. L, (My Way Cabs), with no adverse recommendations.
23. Renewal application of Keno Cab Co., Inc., for a Taxicab Permit located at 5107 - 28th Ave., (Keno Cab), with a recommendation from the City Attorney to grant subject to 25 demerit points.
24. Applications for Towing License Renewals (Term 07/01/12 – 06/30/13), with no adverse recommendations:
 - a. Atlas Service Center, Inc., 5419 Washington Rd., (Atlas Service Centers/Jaybee Auto)
 - b. Firehouse Performance, LLC, 4502 - 22nd Avenue, (Firehouse Performance)
 - c. David Glasman, 8230 - 160th Avenue, (Glasman Towing/Woodworth Garage)
 - d. Jantz Auto Sales, Inc., 3405 Washington Road, (Jantz Auto Sales)
 - e. Jantz's Yard 4 Automotive, Inc., 2500 Washington Road, (Jantz's Yard 4 Auto)
 - f. Alfred & Alfred L. Jantz, 3405 Washington Road, (Jantz Auto Towing)
 - g. Jensen & Jensen, Inc., 5410 - 50th Street, (Jensen Towing)
25. Applications for Mobile Homes License Renewals (Term 07/01/12 – 06/30/13), with no adverse recommendations:
 - a. John Ruffolo, (Alpine Village), 8067 Sheridan Road
 - b. Maple Lane Park, LLC, (Maple Lane Park), 8750 Sheridan Road
 - c. Northern Development Group, LLC, (Shorecrest Pointe), 8743 Sheridan Road
 - d. Prairie Lake Estates, Inc., (Prairie Lake Estates), 8200 - 75th Street
 - e. Oakwood Investment Partners, (Oakwood Mobile Home Community), 9002 Sheridan Road
26. Application of Cassandra Brown for a Pet Fancier Permit, with no adverse recommendations.
27. Appeal of Sheldon Seichter regarding denial of a Peddler License by the City Clerk's office.
28. Proposed Ordinance by Alderperson Jesse Downing, co-sponsored by Alderperson Michael Orth, to amend Subsection 10.063 D.6.a.5 and to create Subsection 10.063 D.6.c.5 of the Code of General Ordinances for the City of Kenosha, Wisconsin, regarding Demerit Points Assessed For Chapter XI Violations.
29. Discussion of the demerit point system regarding bartender and liquor licenses.

**CITIZENS COMMENTS/BUSINESS AS AUTHORIZED BY LAW
ALDERMEN COMMENTS**

NOTICE IS HEREBY GIVEN THAT A MAJORITY OF THE MEMBERS OF THE COMMON COUNCIL MAY BE PRESENT AT THE MEETING, AND ALTHOUGH THIS MAY CONSTITUTE A QUORUM OF THE COMMON COUNCIL, THE COUNCIL WILL NOT TAKE ANY ACTION AT THIS MEETING.

IF YOU ARE DISABLED AND IN NEED OF ASSISTANCE, PLEASE CALL 653-4020 BEFORE THIS MEETING

SPECIAL AGENDA

LICENSING/PERMIT COMMITTEE
Kenosha Municipal Office Building – Room 204
Monday, June 18, 2012
6:45 p.m.

PLEASE NOTE TIME AND ROOM NUMBER CHANGE

Chairman: Jesse Downing
Vice-Chair: Patrick Juliana
Alderspersion: Anthony Kennedy

Alderspersion: Curt Wilson
Alderspersion: Chris Schwartz

CALL TO ORDER & ROLL CALL

NOTE: All licenses and permits are subject to withholding of issuance by the City Clerk as specified in Section 1.045 of the Code of General Ordinances.

1. Renewal applications for Operator's (Bartender) licenses, with a recommendation from the City Attorney to grant, subject to: *(deferred from the meeting on June 11, 2012)*
 - **20 demerit points:**
 - a. April Osborn
 - b. Kelly Montague
 - c. Michelle Shatkins
 - d. Aaron Wermeling
 - **non-renewal revocation due to false applications:**
 - e. Katie Kruckenberg
 - f. Anthony Corrao

2. Application of Naster Inc., for a Yearly Cabaret License (2012-2013 Term) located at 3221 - 60th Street, (Our Kenosha Tap), with no adverse recommendations. *(Deferred from the meeting on June 11, 2012)*

CITIZENS COMMENTS/BUSINESS AS AUTHORIZED BY LAW
ALDERMEN COMMENTS
STAFF COMMENTS

NOTICE IS HEREBY GIVEN THAT A MAJORITY OF THE MEMBERS OF THE COMMON COUNCIL MAY BE PRESENT AT THE MEETING, AND ALTHOUGH THIS MAY CONSTITUTE A QUORUM OF THE COMMON COUNCIL, THE COUNCIL WILL NOT TAKE ANY ACTION AT THIS MEETING.

IF YOU ARE DISABLED AND IN NEED OF ASSISTANCE, PLEASE CALL 653-4020 BEFORE THIS MEETING

**LICENSING/PERMIT
COMMITTEE**

**Kenosha Municipal Office Building – Room 202
Monday, June 25, 2012
6:30 p.m.**

Chairman:	Jesse Downing	Aldersperson:	Curt Wilson
Vice-Chair:	Patrick Juliana	Aldersperson:	Chris Schwartz
Aldersperson:	Anthony Kennedy		

**CALL TO ORDER
ROLL CALL**

Approval of the minutes of the regular meeting held June 11th, and the special meeting held June 18th, 2012.

NOTE: All licenses and permits are subject to withholding of issuance by the City Clerk as specified in Section 1.045 of the Code of General Ordinances.

1. Applications for new Operator's (Bartender) licenses, with a recommendation from the City Attorney to grant, subject to:
 - 20 demerit points:**
 - a. Angelia Wade
 - b. Kelly Leberecht
 - c. Becky Parker
 - 40 demerit points:**
 - d. Christopher Harper
 - 60 demerit points:**
 - e. Michael Gonzales
2. Applications for new Operator's (Bartender) licenses, with a recommendation from the City Attorney to deny, based on:
 - material police record:**
 - a. Rachel Rorie
 - b. Jacy Kennedy
3. Application of Brigett Hammond, for a new Operator's (Bartender) license, with a recommendation from the City Attorney to defer.
4. Application of Jennifer Roche for a new Operator's (Bartender) license, with a recommendation from the City Attorney to defer. (*Deferred from the meeting on June 11, 2012*).
5. Applications for renewal Operator's (Bartender) licenses, with a recommendation from the City Attorney to grant, subject to:
 - 0 demerit points:**
 - a. Cody Griffin
 - b. Courtney Blaisdell
 - c. David Blanck
 - d. Justine Bloxdorf
 - e. Martin Diaz
 - f. Virinder Gill
 - g. Elisa Ortiz
 - 20 demerit points:**
 - h. Andrew Hawbaker
 - i. Christopher Hein
 - j. Joseph Leon
 - k. Danielle Schmidt
 - 40 demerit points:**
 - l. Ricky Lee Minor
 - 60 demerit points:**
 - m. Julie DeFranco
 - 80 demerit points:**
6. Renewal applications for Operator's (Bartender) licenses, with a recommendation from the City Attorney to defer, or grant subject to non-renewal revocation due to false applications:
 - a. Emilia Debicka
 - b. Heather Hoersten
 - c. Hector Mendoza
 - d. Graciela Perez
 - e. Naomi Seay-Alvarez
 - f. Michelle Smith

7. Applications for new Taxi Driver's licenses, with a recommendation from the City Attorney to deny, based on:
- material police record:
 - a. Thomas Holtz (*Deferred from the meeting on June 11, 2012*)
 - b. Jeremias Crespo (*Deferred from the meeting on June 11, 2012*)

8. Applications for new Taxi Driver's licenses, with a recommendation from the City Attorney to deny, based on:
- material police record:
 - a. Patrick Frazier
 - b. Damian Pavlovich

9. Application of Richard Kroncke, Jr. for a new Taxi Driver's License, with a recommendation from the City Attorney to defer. (*Deferred from the meeting on June 11, 2012*).

10. Renewal application of Rajo Miraz Restaurant, Inc., for Class "B" Beer/"Class C" Wine License located at 7500 Sheridan Road, (Miraz Restaurant), with a recommendation from the City Attorney to grant, subject to 20 demerit points.

11. Application of House of Gerhard, Ltd., for an Outdoor Extension of the Class "B" Beer/"Class B" Liquor license located at 3927 - 75th Street, (House of Gerhard Restaurant), with requests to change the closing hours of the Outdoor Extension to midnight and to waive the fence requirement.

12. Applications for the following Yearly Cabaret Licenses (2012-2013 Term), with no adverse recommendations:
 - a. ECW Inc. of Kenosha, WI, (4235 Green Bay Road, Suite 7), Slice
 - b. GGR, LLC, (4017 - 80th Street), Bull and Bear Eatery
 - c. K-Town Enterprises, Inc., (1402 - 52nd Street), Motor Alley

13. Application of Texas Roadhouse Holdings, LLC, for an Outdoor Area Amplified Music Only license, located at 118471 - 71st Street, (Texas Roadhouse), for August 4th, 2012, with no adverse recommendations.

14. Application of Pro Wireless, LLC, for a Secondhand Jewelry Dealer License, located at 3103 - 60th Street, (Pro Wireless), with no adverse recommendations.

15. Application of Armando DeLaRosa, for a Peddler Stand license, with no adverse recommendations.

16. Application of Lori Mendelsohn Thomas, for a Pet Fancier Permit, with no adverse recommendations.

17. Proposed Ordinance by Alderperson Patrick A. Juliana; Co-Sponsors: Alderperson Scott N. Gordon, Alderperson Rocco J. LaMacchia, Sr. - To Repeal and Recreate Subsection 1.025 (of the Code of General Ordinances for the City) Regarding Dress Code of Members of the Common Council.

18. Proposed Ordinance by Alderperson Jesse Downing; Co-Sponsor: Alderperson Rocco LaMacchia, Sr. - To Repeal and Recreate Subsection 10.075 E.1. and E.2. and to Create Subsection 10.075 E.8. of the Code of General Ordinances for the City of Kenosha, Wisconsin regarding Outdoor Extension of a "Class B", Class "B" and/or "Class C" Licensed Premises.

**CITIZENS COMMENTS/BUSINESS AS AUTHORIZED BY LAW
ALDERMEN COMMENTS**

NOTICE IS HEREBY GIVEN THAT A MAJORITY OF THE MEMBERS OF THE COMMON COUNCIL MAY BE PRESENT AT THE MEETING, AND ALTHOUGH THIS MAY CONSTITUTE A QUORUM OF THE COMMON COUNCIL, THE COUNCIL WILL NOT TAKE ANY ACTION AT THIS MEETING.

IF YOU ARE DISABLED AND IN NEED OF ASSISTANCE, PLEASE CALL 653-4020 BEFORE THIS MEETING

**LICENSING/PERMIT
COMMITTEE**

**Kenosha Municipal Office Building – Room 202
Monday, July 9, 2012
6:30 p.m.**

Chairman:	Jesse Downing	Aldersperson:	Curt Wilson
Vice-Chair:	Patrick Juliana	Aldersperson:	Chris Schwartz
Aldersperson:	Anthony Kennedy		

CALL TO ORDER/ROLL CALL

Approval of the minutes of the regular meeting held June 25, 2012.

NOTE: All licenses and permits are subject to withholding of issuance by the City Clerk as specified in Section 1.045 of the Code of General Ordinances.

1. Applications for new Operator's (Bartender) licenses, with a recommendation from the City Attorney to grant, subject to:
- 20 demerit points:
 - a. Zachary McDermott
 - b. Kayla Threlkeld
 - c. Andrew Kopania
 - d. Danielle Audi
2. Applications for new Operator's (Bartender) licenses, with a recommendation from the City Attorney to deny, based on:
- material police record:
 - a. Rachel Rorie (*deferred from the meeting on June 25, 2012*)
 - b. Brigett Hammond (*deferred from the meeting on June 25, 2012*)
 - c. Michael Souza
3. Application of Martin Stella, for renewal of an Operator's (Bartender) licenses, with a recommendation from the City Attorney to grant, subject to 20 demerit points.
4. Renewal applications for Operator's (Bartender) licenses, with a recommendation from the City Attorney to defer, or grant subject to non-renewal revocation due to false applications:
 - a. Joan Marie Eckert
 - b. Paul Slogoski
 - c. Samir Patel
5. Applications for new Taxi Driver's licenses, with a recommendation from the City Attorney to grant, subject to:
- 65 demerit points:
 - a. Kecha Gaddy
- 75 demerit points:
 - b. James Nichols
6. Applications for new Taxi Driver's licenses, with a recommendation from the City Attorney to deny, based on:
- material police record:
 - a. Patrick Frazier (*deferred from the meeting on June 25, 2012*)
 - b. Richard Kroncke, Jr. (*Deferred from the meeting on June 11 and June 25, 2012*)
 - c. Rodney Hoffman
7. Amended application of Stein BP, Inc., Kevin J. Stein, Agent, to revise the licensed description of the premises of the Class "B" Beer License located at 12120 - 75th Street, (Interstate Dogs), to be conditioned upon the surrender of the Class "A" Beer License issued to Stein BP, Inc., Kevin Stein, Agent, at the same location.

8. Application of Griffin Lanes, LLC, Karen Griffin, Agent, for a Class “B” Beer/”Class B” Liquor License located at 1120 - 80th Street, (Sheridan Lanes), with acceptance of a conditional surrender of a similar license at the same location from Sheridan Lanes, Inc., to be effective August 1, 2012. (*12th District*)
9. Renewal application of Freddie's, Inc., Fred Kauzrich, Agent, for a Class “B” Beer/”Class B” Liquor License, located at 2712 - 52nd Street, (Freddie's East), with a recommendation from the City Attorney to grant, subject to 0 demerit points.
10. Application of Betty Jane, Inc. , for a Transfer of Agent status of the Class “A” Beer/”Class A” Liquor License located at 1585 - 22nd Avenue, (Shenanigan's) from Scott Mitchell to Greg Czarnecki, with a recommendation from the City Attorney to grant, subject to 0 demerit points.
11. Application of GWK, Inc., for a Transfer of Agent status of the Class “B” Beer/”Class B” Liquor License located at 2427 - 52nd Street, (Shenanigan's on 52nd) from Betty Christensen to Greg Czarnecki, with a recommendation from the City Attorney to grant, subject to 0 demerit points.
12. Application of BC Tavern of Kenosha, Inc., for a Transfer of Agent status of the Class “B” Beer/”Class B” Liquor License located at 4626 Sheridan Road (Sports on Sheridan) from Betty Christensen to Greg Czarnecki, with a recommendation from the City Attorney to grant, subject to 20 demerit points.
13. Application of Imagine 4, LLC, for a Change in the Closing Hours to 1:30 a.m. on the Outdoor Extension located at 3000 Roosevelt Road, (Big Shotz Sports Bar).
14. Applications for the following Yearly Cabaret Licenses (2012-2013 Term), with no adverse recommendations:
 - a. GWK, Inc., (2427 - 52nd Street), Shenanigan's on 52nd
 - b. ALK, Inc., (2615 - 60th Street), Shenanigan's Pub & Grill
 - c. CLS, Inc., (8303 - 22nd Ave.), Shenanigan's Pub
 - d. BC Tavern of Kenosha, Inc. (4626 Sheridan Rd.), Sports on Sheridan
15. Applications for Amusement and Recreation Enterprise Supervisor Licenses, with no adverse recommendations:
 - a. Megan Crayne - Finney's Lounge/Pub 22
 - b. Amber Leonard – Finney's Lounge/Pub 22
 - c. Bridget Pucci – Pub 22
16. Application of Robert Strash, for an Amusement and Recreation Enterprise Supervisor License, (Finney's Lounge), with a recommendation from the City Attorney to grant, subject to 35 demerit points.
17. Application of Scott Bohlman, for an Amusement and Recreation Enterprise Supervisor License, (Pub 22), with a recommendation from the City Attorney to grant, subject to 50 demerit points.
18. Application of Stephanie Perekovich, for an Amusement and Recreation Enterprise Supervisor License, (Pub 22/Finney's Lounge), with a recommendation from the City Attorney to grant, subject to 60 demerit points.
19. Application of Pro Wireless, LLC, for a Secondhand Jewelry Dealer License, located at 3103 - 60th Street, (Pro Wireless), with no adverse recommendations. (*Deferred from the meeting on June 25, 2012.*)

**CITIZENS COMMENTS/BUSINESS AS AUTHORIZED BY LAW
ALDERMEN COMMENTS**

NOTICE IS HEREBY GIVEN THAT A MAJORITY OF THE MEMBERS OF THE COMMON COUNCIL MAY BE PRESENT AT THE MEETING, AND ALTHOUGH THIS MAY CONSTITUTE A QUORUM OF THE COMMON COUNCIL, THE COUNCIL WILL NOT TAKE ANY ACTION AT THIS MEETING.

IF YOU ARE DISABLED AND IN NEED OF ASSISTANCE, PLEASE CALL 653-4020 BEFORE THIS MEETING

SPECIAL AGENDA

**LICENSING/PERMIT COMMITTEE
Kenosha Municipal Office Building – Room 202
Monday, July 16, 2012
5:00 p.m.**

PLEASE NOTE TIME AND ROOM NUMBER CHANGE

Chairman: Jesse Downing
Vice-Chair: Patrick Juliana

Aldersperson: Curt Wilson
Aldersperson: Chris Schwartz
Aldersperson: Anthony Kennedy

CALL TO ORDER & ROLL CALL

NOTE: All licenses and permits are subject to withholding of issuance by the City Clerk as specified in Section 1.045 of the Code of General Ordinances.

1. Application of Kathleen A. Bezotte, for an Outdoor Area Cabaret License, located at 4619 - 8th Ave. (Cheers) for July 21, 2012.
2. Reconsideration of the proposed Ordinance by Aldersperson Jesse Downing; Co-Sponsors: Aldersperson Rocco LaMacchia, Sr., Aldersperson Chris Schwartz - To Repeal and Recreate Subsection 10.075 E.1. and E.2. and to Create Subsection 10.075 E.8. of the Code of General Ordinances for the City of Kenosha, Wisconsin regarding Outdoor Extension of a “Class B”, Class “B” and/or “Class C” Licensed Premises, previously reviewed at the meeting on June 25, 2012.

CITIZENS COMMENTS/BUSINESS AS AUTHORIZED BY LAW ALDERMEN COMMENTS STAFF COMMENTS

NOTICE IS HEREBY GIVEN THAT A MAJORITY OF THE MEMBERS OF THE COMMON COUNCIL MAY BE PRESENT AT THE MEETING, AND ALTHOUGH THIS MAY CONSTITUTE A QUORUM OF THE COMMON COUNCIL, THE COUNCIL WILL NOT TAKE ANY ACTION AT THIS MEETING.

IF YOU ARE DISABLED AND IN NEED OF ASSISTANCE, PLEASE CALL 653-4020 BEFORE THIS MEETING

**LICENSING/PERMIT
COMMITTEE**

**Kenosha Municipal Office Building – Room 202
Monday, August 13, 2012
6:30 p.m.**

Chairman:	Jesse Downing	Aldersperson:	Curt Wilson
Vice-Chair:	Patrick Juliana	Aldersperson:	Chris Schwartz
Aldersperson:	Anthony Kennedy		

CALL TO ORDER/ROLL CALL

Approval of the minutes of the regular meeting held July 30th, 2012, and the special meeting held on July 30th, 2012.

NOTE: All licenses and permits are subject to withholding of issuance by the City Clerk as specified in Section 1.045 of the Code of General Ordinances.

1. Applications for new Operator's (Bartender) licenses, with a recommendation from the City Attorney to grant, subject to:
 - **20 demerit points:**
 - a. Cory Campagna
 - **40 demerit points:**
 - b. Mary Singh
 - c. Ivat Gonzalez
2. Applications for new Operator's (Bartender) licenses, with a recommendation from the City Attorney to deny, based on:
 - **material police record:**
 - a. Keli Mielke
 - b. Robert Calk
3. Application of L & M Meats, Inc., Kathleen M. Meyer, Agent, for permission to maintain the Class "B" Beer/"Class B" Liquor License, (not open for business within ninety (90) days) located at 4902 - 7th Avenue, (L & M Meats, Inc.)
4. Application of 52nd Gold Exchange, Inc., for a Secondhand Jewelry Dealer License, located at 1341 52nd Street, (52nd Gold Exchange), with no adverse recommendations. (*Deferred from the meeting on July 30, 2012*)

**CITIZENS COMMENTS/BUSINESS AS AUTHORIZED BY LAW
ALDERMEN COMMENTS**

NOTICE IS HEREBY GIVEN THAT A MAJORITY OF THE MEMBERS OF THE COMMON COUNCIL MAY BE PRESENT AT THE MEETING, AND ALTHOUGH THIS MAY CONSTITUTE A QUORUM OF THE COMMON COUNCIL, THE COUNCIL WILL NOT TAKE ANY ACTION AT THIS MEETING.

IF YOU ARE DISABLED AND IN NEED OF ASSISTANCE, PLEASE CALL 653-4020 BEFORE THIS MEETING

**LICENSING/PERMIT
COMMITTEE**

ADDENDUM

**Kenosha Municipal Office Building – Room 202
Monday, August 13, 2012
6:30 p.m.**

Chairman:	Jesse Downing	Aldersperson: Curt Wilson
Vice-Chair:	Patrick Juliana	Aldersperson: Chris Schwartz
Aldersperson:	Anthony Kennedy	

CALL TO ORDER/ROLL CALL

1. Discussion of Sub Chapter 23.12 of the Code of General Ordinances for the City of Kenosha regarding Sound Trucks.

**CITIZENS COMMENTS/BUSINESS AS AUTHORIZED BY LAW
ALDERMEN COMMENTS**

NOTICE IS HEREBY GIVEN THAT A MAJORITY OF THE MEMBERS OF THE COMMON COUNCIL MAY BE PRESENT AT THE MEETING, AND ALTHOUGH THIS MAY CONSTITUTE A QUORUM OF THE COMMON COUNCIL, THE COUNCIL WILL NOT TAKE ANY ACTION AT THIS MEETING.

IF YOU ARE DISABLED AND IN NEED OF ASSISTANCE, PLEASE CALL 653-4020 BEFORE THIS MEETING

**LICENSING/PERMIT
COMMITTEE**

**Kenosha Municipal Office Building – Room 202
Monday, August 27, 2012
6:30 p.m.**

Chairman:	Jesse Downing	Aldersperson:	Curt Wilson
Vice-Chair:	Patrick Juliana	Aldersperson:	Chris Schwartz
Aldersperson:	Anthony Kennedy		

CALL TO ORDER/ROLL CALL

Approval of the minutes of the regular meeting held August 13th, 2012, and the special meeting held on August 13th, 2012.

NOTE: All licenses and permits are subject to withholding of issuance by the City Clerk as specified in Section 1.045 of the Code of General Ordinances.

1. Applications for new Operator's (Bartender) licenses, with a recommendation from the City Attorney to grant, subject to:
 - **20 demerit points:**
 - a. April Derby
 - b. Sonimarie Irizarry
 - c. Bryce Martin
 - **40 demerit points:**
 - d. Lindsay Feeney
 - e. Enrique Puebla
 - f. Theresa Szabo
 - **80 demerit points:**
 - g. Danielle Shilkus
2. Application of Heather Powell, for a new Operator's (Bartender) license, with a recommendation from the City Attorney to defer, pending traffic warrant as of 08/20/12
3. Application of Robert Calk, 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 August 20th, 2012*)
4. Application of Jackie's Sports Den, LLC, (Jacky DeLoria, Agent), for an Outdoor Extension of the Class "B" Liquor/"Class B" Beer License located at 5521 Washington Road (Denny's Sports Den). (*16th District*)
5. Application of Linnea Bakery, LLC, for an Outdoor Dining Permit located at 512-56th Street, (Linnea Bakery).
6. Application of Rustic Ventures, LLC, for an Outdoor Cafe Permit located at 510 - 56th Street, (Rustic Road Brewing Company).
7. Application of Jagdeep Kaur, for a Secondhand Article Dealer License, located at 4433 - 22nd Avenue, (Grace Petro Mart), with an adverse recommendation from the Kenosha Police Department. (*6th District*)
8. Discussion of Sub Chapter 23.12 of the Code of General Ordinances for the City of Kenosha regarding Sound Trucks.

**CITIZENS COMMENTS/BUSINESS AS AUTHORIZED BY LAW
ALDERMEN COMMENTS**

NOTICE IS HEREBY GIVEN THAT A MAJORITY OF THE MEMBERS OF THE COMMON COUNCIL MAY BE PRESENT AT THE MEETING, AND ALTHOUGH THIS MAY CONSTITUTE A QUORUM OF THE COMMON COUNCIL, THE COUNCIL WILL NOT TAKE ANY ACTION AT THIS MEETING.

IF YOU ARE DISABLED AND IN NEED OF ASSISTANCE, PLEASE CALL 653-4020 BEFORE THIS MEETING

**LICENSING/PERMIT
COMMITTEE**

**Kenosha Municipal Office Building – Room 202
Monday, September 10, 2012
6:30 p.m.**

Chairman:	Jesse Downing	Aldersperson:	Curt Wilson
Vice-Chair:	Patrick Juliana	Aldersperson:	Chris Schwartz
Aldersperson:	Anthony Kennedy		

CALL TO ORDER/ROLL CALL

Approval of the minutes of the regular meeting held August 27th, 2012.

NOTE: All licenses and permits are subject to withholding of issuance by the City Clerk as specified in Section 1.045 of the Code of General Ordinances.

1. Applications for new Operator's (Bartender) licenses, with a recommendation from the City Attorney to grant, subject to:
 - **20 demerit points:**
 - a. Anna Austin
 - b. Nicole Wesolowski
 - c. Martin Dwyer
 - **40 demerit points:**
 - d. Brandi Cobe
 - e. Alexis Hoff
2. Application of Heather Powell, for a new Operator's (Bartender) license, with a recommendation from the City Attorney to grant, subject to 40 demerit points. (*Deferred from the meeting on August 27, 2012*)
3. Application of Teddy Pogue, Jr., for a Taxi Driver's License, with a recommendation from the City Attorney to grant, subject to 45 demerit points.
4. Application of Frankie D's Vino & Pizzeria, LLC, for permission to maintain the Class "B" Beer/"Class B" Liquor License, (not open for business within ninety (90) days) located at 6316 - 52nd Street, Suite A, (Frankie D's Vino & Pizzeria). (*16th District*)
5. Application of Griffin Lanes, LLC, for an Outdoor Extension of the Class "B" Beer/"Class B" Liquor License located at 1120 - 80th Street, (Sheridan Lanes), with a request to change the closing hours to midnight. (*12th District*)
6. Application of Infusino's Pizzeria Kenosha – South, for a Yearly Cabaret License (2012-2013 Term), located at 6800 - 39th Avenue (Infusino's Pizzeria), with no adverse recommendations. (*15th District*)
7. Application of Kathleen A. Bezotte, for an Outdoor Area Cabaret Co-Sponsored For Charity Event located at 4619 - 8th Avenue (Cheers) on September 22, 2012.
8. Application of Heather Hoersten, for a new Operator's (Bartender) license, with a recommendation from the City Attorney grant, subject to 80 demerit points. (*Amended previous false application*)

Regarding items 9 through 15, the Licensing/Permit Committee may go into Closed Session for purpose of deliberation under authority of §19.85 (1), Wisconsin Statutes, and then reconvene into open session for purpose of holding hearings and making final determinations.

9. Complaint by the City Clerk seeking revocation of the Operator (Bartender) License of Anthony Corrao.
10. Complaint by the City Clerk seeking revocation of the Operator (Bartender) License of Joan Marie Eckert.
11. Complaint by the City Clerk seeking revocation of the Operator (Bartender) License of Hector Mendoza.
12. Complaint by the City Clerk seeking revocation of the Operator (Bartender) License of Samir Patel.
13. Complaint by the City Clerk seeking revocation of the Operator (Bartender) License of Naomi Seay-Alvarez.
14. Complaint by the City Clerk seeking revocation of the Operator (Bartender) License of Paul Slogoski.
15. Complaint by the City Clerk seeking revocation of the Operator (Bartender) License of Michelle Smith.

**CITIZENS COMMENTS/BUSINESS AS AUTHORIZED BY LAW
ALDERMEN COMMENTS**

NOTICE IS HEREBY GIVEN THAT A MAJORITY OF THE MEMBERS OF THE COMMON COUNCIL MAY BE PRESENT AT THE MEETING, AND ALTHOUGH THIS MAY CONSTITUTE A QUORUM OF THE COMMON COUNCIL, THE COUNCIL WILL NOT TAKE ANY ACTION AT THIS MEETING.

IF YOU ARE DISABLED AND IN NEED OF ASSISTANCE, PLEASE CALL 653-4020 BEFORE THIS MEETING

SPECIAL AGENDA

LICENSING/PERMIT COMMITTEE
Kenosha Municipal Office Building – Room 204
Monday, September 17, 2012
6:45 p.m.

PLEASE NOTE TIME AND ROOM NUMBER CHANGE

Chairman:	Jesse Downing	Aldersperson:	Curt Wilson
Vice-Chair:	Patrick Juliana	Aldersperson:	Chris Schwartz
Aldersperson:	Anthony Kennedy		

CALL TO ORDER & ROLL CALL

NOTE: All licenses and permits are subject to withholding of issuance by the City Clerk as specified in Section 1.045 of the Code of General Ordinances.

1. Application of John P. Fox for a Secondhand Article Dealer License located at 619 - 58th Street (CJD Aversa Antiques). (District 2)

CITIZENS COMMENTS/BUSINESS AS AUTHORIZED BY LAW
ALDERMEN COMMENTS
STAFF COMMENTS

NOTICE IS HEREBY GIVEN THAT A MAJORITY OF THE MEMBERS OF THE COMMON COUNCIL MAY BE PRESENT AT THE MEETING, AND ALTHOUGH THIS MAY CONSTITUTE A QUORUM OF THE COMMON COUNCIL, THE COUNCIL WILL NOT TAKE ANY ACTION AT THIS MEETING.

NOTICE TO STAFF:
THE CHAIRMAN REQUESTS THAT ANY STAFF MEMBER PRESENT MUST BE SEATED AT THE ASSIGNED STAFF TABLE. IF YOU ARE NOT ON DUTY, PLEASE NOTIFY THE CHAIRMAN.

IF YOU ARE DISABLED AND IN NEED OF ASSISTANCE, PLEASE CALL 653-4020 BEFORE THIS MEETING

**LICENSING/PERMIT
COMMITTEE**

**Kenosha Municipal Office Building – Room 202
Monday, September 24, 2012
6:30 p.m.**

Chairman:	Jesse Downing	Aldersperson:	Curt Wilson
Vice-Chair:	Patrick Juliana	Aldersperson:	Chris Schwartz
Aldersperson:	Anthony Kennedy		

CALL TO ORDER/ROLL CALL

Approval of the minutes of the regular meeting held September 10, 2012, and the special meeting on September 17, 2012.

NOTE: All licenses and permits are subject to withholding of issuance by the City Clerk as specified in Section 1.045 of the Code of General Ordinances.

1. Applications for new Operator's (Bartender) licenses, with a recommendation from the City Attorney to grant, subject to:
 - **20 demerit points:**
 - a. Kristina Bullis
 - **40 demerit points:**
 - b. Jennifer Lange
2. Application of Courtney Carls, for a new Operator's (Bartender) licenses, with a recommendation from the City Attorney to deny, based on material police record.
3. Application of Jill's Place, Inc., for permission to maintain the Class "B" Beer/"Class B" Liquor License, (not open for business within ninety (90) days) located at 1400 - 52nd Street, (Jill's Place). (*7th District*)
4. Application of Judith A. Greno, for permission to maintain the Class "B" Beer/"Class B" Liquor License, (not open for business within ninety (90) days) located at 4224 - 7th Ave., (Puzzle House). (*1st District*)
5. Application of The Red Iguana, LLC, for permission to maintain the Class "B" Beer/"Class B" Liquor License, (not open for business within ninety (90) days) located at 4814 Sheridan Road, (The Red Iguana). (*2nd District*)
6. Application of Himmat Gill, LLC, for permission to maintain the Class "A" Beer/"Class A" Liquor License, (not open for business within ninety (90) days) located at 7944 Sheridan Road, Parcel 3, (Cellar Door Beer, Wine & Liquor). (*12th District*)
7. Application of Infusino's Pizzeria Kenosha South, Inc., for a Change in the Closing Hours to Midnight, on the Outdoor Extension located at 6800 - 39th Avenue, (Infusino's Pizzeria Kenosha South), with no adverse recommendations. (*15th District*)
8. Application of Traci Peterson, for a Temporary Outdoor Extension of the Class "B" Beer/"Class B" Liquor License located at 2425 - 60th Street, (Hatrix), on October 6, 2012, with no adverse recommendations. (*3rd District*)
9. 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 October 5, 2012, with a Request to Change Closing Hours to Midnight. (*7th District*)

10. Application of Sir Arthur's Tavern – Camelot Catering, LLC, for a Temporary Outdoor Extension of the Class “B” Beer/”Class B” Liquor License located at 3501 - 14th Ave., (Sir Arthur's Beer Beer Gardens), on October 8, 2012, with no adverse recommendations. (*6th District*)
11. Application of Sunset Grille, LLC, for a Temporary Outdoor Extension of the Class “B” Beer/”Class B” Liquor License located at 2500 - 52nd Street, (Sunset Grille & Mulligan's Pub), on October 5th & 6th, 2012, and a Request to Change Closing Hours to Midnight, with no adverse recommendations. (*7th District*)
12. Application of Rendezvous Bar & Grill, Inc., for a Yearly Cabaret License (2012-2013 Term), located at 1700 - 52nd Street, (Rendezvous Tiki Lounge), with no adverse recommendations. (*15th District*)
13. Application of Petar Zekovic, for an Outdoor Area Cabaret located at 4520 - 8th Avenue, (Pete's Place) on October 6, 2012. (*2nd District*)
14. Application of TNT's Paddy O' Pub, LLC, for an Outdoor Area Amplified Music Only license, located at 5022 - 7th Avenue, (Paddy O' Pub), on October 6, 2012, with no adverse recommendations. (*2nd District*)

Regarding items 15 through 21, the Licensing/Permit Committee may go into Closed Session for purpose of deliberation under authority of §19.85 (1), Wisconsin Statutes, and then reconvene into open session for purpose of holding hearings and making final determinations.

15. Complaint by the City Clerk seeking revocation of the Operator's (Bartender's) License of Joan Marie Eckert. (*Deferred from the meeting on September 10th, 2012*)
16. Findings of Fact, Conclusions of Law and Recommendation in the Matter of the Operator's (Bartender's) License of Anthony Corrao.
17. Findings of Fact, Conclusions of Law and Recommendation in the Matter of the Operator's (Bartender's) License of Hector Mendoza.
18. Findings of Fact, Conclusions of Law and Recommendation in the Matter of the Operator's (Bartender's) License of Samir Patel.
19. Findings of Fact, Conclusions of Law and Recommendation in the Matter of the Operator's (Bartender's) License of Naomi Seay-Alvarez.
20. Findings of Fact, Conclusions of Law and Recommendation in the Matter of the Operator's (Bartender's) License of Operator (Bartender) License of Paul Slagoski.
21. Findings of Fact, Conclusions of Law and Recommendation in the Matter of the Operator's (Bartender's) License of Michelle Smith.

**CITIZENS COMMENTS/BUSINESS AS AUTHORIZED BY LAW
ALDERMEN COMMENTS**

NOTICE IS HEREBY GIVEN THAT A MAJORITY OF THE MEMBERS OF THE COMMON COUNCIL MAY BE PRESENT AT THE MEETING, AND ALTHOUGH THIS MAY CONSTITUTE A QUORUM OF THE COMMON COUNCIL, THE COUNCIL WILL NOT TAKE ANY ACTION AT THIS MEETING.

IF YOU ARE DISABLED AND IN NEED OF ASSISTANCE, PLEASE CALL 653-4020 BEFORE THIS MEETING

SPECIAL AGENDA

LICENSING/PERMIT COMMITTEE
Kenosha Municipal Office Building – Room 100
Monday, October 1, 2012
6:30 p.m.

PLEASE NOTE TIME AND ROOM NUMBER CHANGE

Chairman: Jesse Downing
Vice-Chair: Patrick Juliana

Aldersperson: Curt Wilson
Aldersperson: Chris Schwartz
Aldersperson: Anthony Kennedy

CALL TO ORDER & ROLL CALL

NOTE: All licenses and permits are subject to withholding of issuance by the City Clerk as specified in Section 1.045 of the Code of General Ordinances.

1. Application of R. P. Consulting, LLC, for a Temporary Outdoor Extension of the Class "B" Beer/ "Class B" Liquor License located at 3216 - 60th Street, (Lotus Sports Bar) on October 6, 2012, with an adverse recommendation from Inspector Lewis Lindquist - Kenosha Police Department. *(11th District)*
2. Application of Sunset Grille, LLC, for a Daily Cabaret License located at 2500 - 52nd Street, (Sunset Grille & Mulligan's Pub), on October 5th, 2012, with no adverse recommendations. *(7th District)*
3. Application of TNT's Paddy O' Pub, LLC, for a Daily Cabaret License located at 5022 - 7th Avenue, (Paddy O's Pub), on October 6, 2012, with no adverse recommendations. *(2nd District)*
4. Application of TNT's Paddy O' Pub, LLC, for an Outdoor Area – Cabaret/Amplified Music License located at 5022 - 7th Avenue, (Paddy O's Pub), on October 6, 2012, with no adverse recommendations. *(2nd District)*

CITIZENS COMMENTS/BUSINESS AS AUTHORIZED BY LAW **ALDERMEN COMMENTS** **STAFF COMMENTS**

NOTICE IS HEREBY GIVEN THAT A MAJORITY OF THE MEMBERS OF THE COMMON COUNCIL MAY BE PRESENT AT THE MEETING, AND ALTHOUGH THIS MAY CONSTITUTE A QUORUM OF THE COMMON COUNCIL, THE COUNCIL WILL NOT TAKE ANY ACTION AT THIS MEETING.

IF YOU ARE DISABLED AND IN NEED OF ASSISTANCE, PLEASE CALL 653-4020 BEFORE THIS MEETING

**LICENSING/PERMIT
COMMITTEE**

**Kenosha Municipal Office Building – Room 202
Monday, October 8, 2012
6:30 p.m.**

Chairman:	Jesse Downing	Aldersperson:	Curt Wilson
Vice-Chair:	Patrick Juliana	Aldersperson:	Chris Schwartz
Aldersperson:	Anthony Kennedy		

CALL TO ORDER/ROLL CALL

Approval of the minutes of the regular meeting held September 24, 2012, and the special meeting on October 1, 2012.

NOTE: All licenses and permits are subject to withholding of issuance by the City Clerk as specified in Section 1.045 of the Code of General Ordinances.

1. Application of Tyler Penrod for a new Operator's (Bartender) license, with a recommendation from the City Attorney to grant, subject to 40 demerit points.
2. Application of Keith Boreman for a new Operator's (Bartender) license, with a recommendation from the City Attorney to deny, based on material police record.
3. Application of Cody Moore for a new Taxi Driver's License, with a recommendation from the City Attorney to deny, based on material police record.
4. Application of Wisconsin Barbecue Corporation, for a Class "B" Beer license located at 11880 - 74th Place, (Dickey's Barbecue Pit), with no adverse recommendations. (*16th District*)
5. Application of Antonio's Pizza & Pasta, LLC, for an Outdoor Extension of the Class "B" Beer/"Class B" Liquor License located at 2410 - 52nd Street, (Antonio's Pizza & Pasta), with a Request to Change the Closing Hours to Midnight, with no adverse recommendations. (*7th District*)
6. Application of Naster, Inc., for a Daily Cabaret License located at 3221 - 60th Street, (Our Kenosha Tap), on October 20, 2012, with no adverse recommendations. (*3rd District*)
7. Application of The Red Iguana, LLC, for a Yearly Cabaret License located at 4814 Sheridan Road, (The Red Iguana), with no adverse recommendations. (*2nd District*)
8. Application of Christopher Ruland, for a Secondhand Article/Secondhand Jewelry Dealer License located at 3720 Roosevelt Road, (Roosevelt Road Antiques & Consignments), with no adverse recommendations. (*8th District*)
9. Application of 52nd Gold Exchange, Inc., for a Secondhand Jewelry Dealer License located at 1341 - 52nd Street, (52nd Gold Exchange), with no adverse recommendations. (*2nd District*) (*Deferred from the meetings on July 30th and August 13th, 2012*)
10. Application of Quality Grocery, LLC, for a Secondhand Jewelry Dealer License located at 1824 - 50th Street, (Quality Grocery), with no adverse recommendations. (*7th District*)
11. Application of Melissa Vega, for a Pet Fancier Permit located at 6407 - 105th Avenue, with no adverse recommendations.

12. Proposed Ordinance sponsored by Alderperson Rocco J. LaMacchia, Sr., to repeal and recreate Subsection 10.04 C.2 of the Code of General Ordinances for the City of Kenosha Regarding Restrictions.

**CITIZENS COMMENTS/BUSINESS AS AUTHORIZED BY LAW
ALDERMEN COMMENTS**

NOTICE IS HEREBY GIVEN THAT A MAJORITY OF THE MEMBERS OF THE COMMON COUNCIL MAY BE PRESENT AT THE MEETING, AND ALTHOUGH THIS MAY CONSTITUTE A QUORUM OF THE COMMON COUNCIL, THE COUNCIL WILL NOT TAKE ANY ACTION AT THIS MEETING.

IF YOU ARE DISABLED AND IN NEED OF ASSISTANCE, PLEASE CALL 653-4020 BEFORE THIS MEETING

SPECIAL AGENDA

LICENSING/PERMIT COMMITTEE
Kenosha Municipal Office Building – Room 204
Monday, October 15, 2012
6:45 p.m.

PLEASE NOTE TIME AND ROOM NUMBER CHANGE

Chairman: Jesse Downing
Vice-Chair: Patrick Juliana

Aldersperson: Curt Wilson
Aldersperson: Chris Schwartz
Aldersperson: Anthony Kennedy

CALL TO ORDER & ROLL CALL

NOTE: All licenses and permits are subject to withholding of issuance by the City Clerk as specified in Section 1.045 of the Code of General Ordinances.

1. Application of Coins Sports Bar, Inc., for a One-Day Public Entertainment License located at 1714 - 52nd Street, (Coins Sports Bar) for October 27, 2012. (*7th District*)

CITIZENS COMMENTS/BUSINESS AS AUTHORIZED BY LAW
ALDERMEN COMMENTS
STAFF COMMENTS

NOTICE IS HEREBY GIVEN THAT A MAJORITY OF THE MEMBERS OF THE COMMON COUNCIL MAY BE PRESENT AT THE MEETING, AND ALTHOUGH THIS MAY CONSTITUTE A QUORUM OF THE COMMON COUNCIL, THE COUNCIL WILL NOT TAKE ANY ACTION AT THIS MEETING.

IF YOU ARE DISABLED AND IN NEED OF ASSISTANCE, PLEASE CALL 653-4020 BEFORE THIS MEETING

SPECIAL AGENDA

LICENSING/PERMIT COMMITTEE
Kenosha Municipal Office Building – Room 204
Monday, October 22, 2012
5:30 p.m.

PLEASE NOTE TIME AND ROOM NUMBER CHANGE

Chairman: Jesse Downing
Vice-Chair: Patrick Juliana

Aldersperson: Curt Wilson
Aldersperson: Chris Schwartz
Aldersperson: Anthony Kennedy

CALL TO ORDER & ROLL CALL

NOTE: All licenses and permits are subject to withholding of issuance by the City Clerk as specified in Section 1.045 of the Code of General Ordinances.

Regarding items 1 through 5, the Licensing/Permit Committee may go into Closed Session for purpose of deliberation under authority of §19.85 (1), Wisconsin Statutes, and then reconvene into open session for purpose of holding hearings and making final determinations.

1. Complaint by the City Clerk seeking revocation of the Class “A” Beer License of RS Enterprises of Illinois, Inc., d/b/a Shell Food Plaza. *(16th District)*
2. Complaint by the City Clerk seeking revocation of the Class “B” Beer/”Class B” Liquor License of Bragados Banquets, LLC, d/b/a Bragados Banquets. *(14th District)*
3. Complaint by the City Clerk seeking revocation of the Class “B” Beer/”Class B” Liquor License of Rendezvous Bar & Grill, Inc., d/b/a Rendezvous Tiki Lounge. *(7th District)*
4. Complaint by the City Clerk seeking revocation of the Class “B” Beer/”Class B” Liquor License of GGR, LLC, d/b/a Bull & Bear Eatery & Tavern. *(14th District)*
5. Findings of Fact, Conclusions of Law and Recommendation in the Matter of the Operator's (Bartender's) License of Anthony Corrao. *(Deferred from the meeting on September 24, 2012)*

CITIZENS COMMENTS/BUSINESS AS AUTHORIZED BY LAW
ALDERMEN COMMENTS
STAFF COMMENTS

NOTICE IS HEREBY GIVEN THAT A MAJORITY OF THE MEMBERS OF THE COMMON COUNCIL MAY BE PRESENT AT THE MEETING, AND ALTHOUGH THIS MAY CONSTITUTE A QUORUM OF THE COMMON COUNCIL, THE COUNCIL WILL NOT TAKE ANY ACTION AT THIS MEETING.

IF YOU ARE DISABLED AND IN NEED OF ASSISTANCE, PLEASE CALL 653-4020 BEFORE THIS MEETING

**LICENSING/PERMIT
COMMITTEE**

**Kenosha Municipal Office Building – Room 204
Monday, October 29, 2012
6:30 p.m.**

PLEASE NOTE ROOM NUMBER CHANGE

Chairman:	Jesse Downing	Aldersperson:	Curt Wilson
Vice-Chair:	Patrick Juliana	Aldersperson:	Chris Schwartz
Aldersperson:	Anthony Kennedy		

CALL TO ORDER/ROLL CALL

Approval of the minutes of the regular meeting held October 8, 2012, and the special meetings on October 15 and October 22, 2012.

NOTE: All licenses and permits are subject to withholding of issuance by the City Clerk as specified in Section 1.045 of the Code of General Ordinances.

1. Applications for new Operator's (Bartender) licenses, with a recommendation from the City Attorney to grant, subject to:
 - **20 demerit points:**
 - a. Jason Horgen
 - b. Jaimie Wegel
 - c. Robert Shinn
 - d. Nakita Washington
 - e. Victoria Eckert
 - f. Scott Spieker
 - **40 demerit points:**
 - g. Deborah Cook
2. Application of Diana Gonzalez for a new Operator's (Bartender) license, with a recommendation from the City Attorney to defer.
3. Application of Mickela Henry for a new Taxi Driver's License, with a recommendation from the City Attorney to grant, subject to 50 demerit points.
4. Application of Cody Moore for a new Taxi Driver's License, with a recommendation from the City Attorney to deny, based on material police record. (*Deferred from the meeting on October 8, 2012*)
5. Application of Christine Tabili for a new Taxi Driver's License, with a recommendation from the City Attorney to defer.
6. Application of Quality Grocery, LLC, for a Class "A" Retail Beer License located at 1824 - 50th Street (Quality Grocery), with acceptance of a conditional surrender of a similar license at the same location from 1824 - 50th Street, Inc., with no adverse recommendations. (*7th District*)
7. Application of Rutz Puzzle House, LLC, for a Class "B" Beer/"Class B" Liquor License located at 4224 - 7th Avenue (Rutz Puzzle House), with acceptance of a conditional surrender of a similar license at the same location from Judith Greno, with no adverse recommendations. (*1st District*)

8. Amend, remand, reconsider and/or dismiss the Complaint by the City Clerk seeking revocation of the Class “A” Beer License of RS Enterprises of Illinois, Inc., d/b/a Shell Food Plaza, signed on October 12, 2012, and heard at the Licensing/Permit Committee Meeting on October 22, 2012. *(16th District)*
9. Proposed Ordinance sponsored by Alderperson Rocco J. LaMacchia, Sr., to repeal and recreate Subsection 10.04 C.2 of the Code of General Ordinances for the City of Kenosha Regarding Restrictions. *(Deferred from the meeting on October 8, 2012)*

Regarding items 10 through 17, the Licensing/Permit Committee may go into Closed Session for purpose of deliberation under authority of §19.85 (1), Wisconsin Statutes, and then reconvene into open session for purpose of holding hearings and making final determinations.

10. Complaint by the City Clerk seeking revocation of the Operator's (Bartender's) License of Joan Marie Eckert. *(Deferred from the meetings on September 10 and September 24, 2012)*
11. Complaint by the City Clerk seeking revocation of the Class “A” Beer License of RS Enterprises of Illinois, Inc., d/b/a Shell Food Plaza. *(16th District)*
12. Complaint by the City Clerk seeking revocation of the Class “A” Beer License of Wisconsin CVS Pharmacy, LLC d/b/a CVS Pharmacy #8777. *(6th District)*
13. Complaint by the City Clerk seeking revocation of the Class “B” Beer/”Class B” Liquor License of PJ Doghouse, Inc., d/b/a Clubhouse Pub & Grille. *(5th District)*
14. Complaint by the City Clerk seeking revocation of the Class “B” Beer/”Class B” Liquor License of Judith Greno d/b/a Puzzle House. *(1st District)*
15. Findings of Fact, Conclusions of Law and Recommendation in the Matter of the Class “B” Beer/”Class B” Liquor License of Bragados Banquets, LLC, d/b/a Bragados Banquets. *(14th District)*
16. Findings of Fact, Conclusions of Law and Recommendation in the Matter of the Class “B” Beer/”Class B” Liquor License of Rendezvous Bar & Grill, Inc., d/b/a Rendezvous Tiki Lounge. *(7th District)*
17. Findings of Fact, Conclusions of Law and Recommendation in the Matter of the Class “B” Beer/”Class B” Liquor License of GGR, LLC, d/b/a Bull & Bear Eatery & Tavern. *(14th District)*

**CITIZENS COMMENTS/BUSINESS AS AUTHORIZED BY LAW
ALDERMEN COMMENTS**

NOTICE IS HEREBY GIVEN THAT A MAJORITY OF THE MEMBERS OF THE COMMON COUNCIL MAY BE PRESENT AT THE MEETING, AND ALTHOUGH THIS MAY CONSTITUTE A QUORUM OF THE COMMON COUNCIL, THE COUNCIL WILL NOT TAKE ANY ACTION AT THIS MEETING.

IF YOU ARE DISABLED AND IN NEED OF ASSISTANCE, PLEASE CALL 653-4020 BEFORE THIS MEETING

SPECIAL AGENDA

LICENSING/PERMIT COMMITTEE
Kenosha Municipal Office Building – Room 202
Friday, November 9, 2012
2:30 p.m.

PLEASE NOTE TIME CHANGE

Chairman: Jesse Downing
Vice-Chair: Patrick Juliana

Aldersperson: Curt Wilson
Aldersperson: Chris Schwartz
Aldersperson: Anthony Kennedy

CALL TO ORDER & ROLL CALL

NOTE: All licenses and permits are subject to withholding of issuance by the City Clerk as specified in Section 1.045 of the Code of General Ordinances.

The Licensing/Permit Committee may go into Closed Session for purpose of deliberation under authority of §19.85 (1), Wisconsin Statutes, and then reconvene into open session for purpose of holding hearings and making final determinations.

1. Complaint by the Kenosha Police Department for a Special Hearing for an Administrative Suspension and seeking revocation of the Cabaret License for Bragados Banquets, LLC., d/b/a Bragados Banquets, Marco Mendez, Agent.

CITIZENS COMMENTS/BUSINESS AS AUTHORIZED BY LAW
ALDERMEN COMMENTS
STAFF COMMENTS

NOTICE IS HEREBY GIVEN THAT A MAJORITY OF THE MEMBERS OF THE COMMON COUNCIL MAY BE PRESENT AT THE MEETING, AND ALTHOUGH THIS MAY CONSTITUTE A QUORUM OF THE COMMON COUNCIL, THE COUNCIL WILL NOT TAKE ANY ACTION AT THIS MEETING.

IF YOU ARE DISABLED AND IN NEED OF ASSISTANCE, PLEASE CALL 653-4020 BEFORE THIS MEETING

SPECIAL AGENDA

LICENSING/PERMIT COMMITTEE
Kenosha Municipal Office Building – Room 202
Monday, November 12, 2012
3:00 p.m.

PLEASE NOTE TIME CHANGE

Chairman: Jesse Downing
Vice-Chair: Patrick Juliana

Aldersperson: Curt Wilson
Aldersperson: Chris Schwartz
Aldersperson: Anthony Kennedy

CALL TO ORDER & ROLL CALL

NOTE: All licenses and permits are subject to withholding of issuance by the City Clerk as specified in Section 1.045 of the Code of General Ordinances.

The Licensing/Permit Committee may go into Closed Session for purpose of deliberation under authority of §19.85 (1), Wisconsin Statutes, and then reconvene into open session for purpose of holding hearings and making final determinations.

1. Complaint by the Kenosha Police Department for a Special Hearing for an Administrative Suspension and seeking revocation of the Cabaret License for Bragados Banquets, LLC., d/b/a Bragados Banquets, Marco Mendez, Agent. *(Continued from adjourned meeting on November 9, 2012)*

CITIZENS COMMENTS/BUSINESS AS AUTHORIZED BY LAW **ALDERMEN COMMENTS** **STAFF COMMENTS**

NOTICE IS HEREBY GIVEN THAT A MAJORITY OF THE MEMBERS OF THE COMMON COUNCIL MAY BE PRESENT AT THE MEETING, AND ALTHOUGH THIS MAY CONSTITUTE A QUORUM OF THE COMMON COUNCIL, THE COUNCIL WILL NOT TAKE ANY ACTION AT THIS MEETING.

IF YOU ARE DISABLED AND IN NEED OF ASSISTANCE, PLEASE CALL 653-4020 BEFORE THIS MEETING

**LICENSING/PERMIT
COMMITTEE**

**Kenosha Municipal Office Building – Room 202
Monday, November 26, 2012
6:30 p.m.**

**Chairman: Jesse Downing
Vice-Chair: Patrick Juliana
Aldersperson: Anthony Kennedy**

**Aldersperson: Curt Wilson
Aldersperson: Chris Schwartz**

CALL TO ORDER/ROLL CALL

Approval of the minutes of the regular meeting held October 29, 2012, and the special meetings on November 9 and November 12, 2012.

NOTE: All licenses and permits are subject to withholding of issuance by the City Clerk as specified in Section 1.045 of the Code of General Ordinances.

1. Applications for new Operator's (Bartender) licenses, with a recommendation from the City Attorney to grant, subject to:
 - **0 demerit points:**
 - a. Christine Tabili (*deferred from the meeting on October 29, 2012*)
 - b. Malina Potts
 - **20 demerit points:**
 - c. Arayel Guarascio
 - d. Bonnie Leigh
 - **40 demerit points:**
 - e. Krista Place-Hodge
 - f. Ashley Hunt
2. Applications for new Operator's (Bartender) licenses, with a recommendation from the City Attorney to deny, based on:
 - **material police record:**
 - a. Torri Audorff
 - b. Sangeeta Bedi
3. Application of Diana Gonzalez for a new Operator's (Bartender) license, with a recommendation from the City Attorney to defer. (*Deferred from the meeting on October 29th, 2012*)
4. Application of Gustavo Lopez, for a new Operator's (Bartender) License, with a recommendation from the City Attorney to defer.
5. Application of Connie Sax-Huff, for a new Operator's (Bartender) License, with a recommendation from the City Attorney to defer.
6. Application of Jose Velazquez, for new Taxi Driver's License, with a recommendation from the City Attorney to grant, subject to 30 demerit points.

7. Applications for new Taxi Driver's Licenses, with a recommendation from the City Attorney to deny, based on :
- material police record:
 - a. Patsy Tate
 - b. Michael Sanders
8. Application of Piggly Wiggly Midwest, LLC, for a Transfer of Agent status of the Class "A" Beer/"Class A" Liquor License located at 2801 - 14th Place, (Piggly Wiggly Supermarket #4) from Patricia Walden to Stephen J. Brodsko, with a recommendation from the City Attorney to grant, subject to 20 demerit points. (*4th District*)
9. Application of Abdul A. Kaisani, for a Class "B" Beer/"Class B" Liquor License located at 3214 - 60th Street (Pop's Place), with acceptance of a conditional surrender of a similar license at the same location from Mister G's of Kenosha, Inc., with no adverse recommendations. (*11th District*)
10. Application of Abdul A. Kaisani, for a Yearly Cabaret License located at 3214 - 60th Street (Pop's Place), with no adverse recommendations. (*11th District*)
11. Application of VFW Post 1865, for a Yearly Cabaret License located at 6618 - 39th Ave., with no adverse recommendations. (*15th District*)
12. Application of Christopher Ruland, for a Secondhand Article/Secondhand Jewelry Dealer License located at 3720 Roosevelt Road, (Roosevelt Road Antiques & Consignments), with no adverse recommendations. (*8th District*) (*Deferred from the meeting on October 8th, 2012*)
13. Application of 52nd Gold Exchange, Inc., for a Secondhand Jewelry Dealer License located at 1341 - 52nd Street, (52nd Gold Exchange), with no adverse recommendations. (*2nd District*) (*Deferred from the meetings on July 30th, August 13th, and October 8th, 2012*)
14. Application of Quality Grocery, LLC, for a Secondhand Jewelry Dealer License located at 1824 - 50th Street, (Quality Grocery), with no adverse recommendations. (*7th District*) (*Deferred from the meeting on October 8, 2012*)
15. Application of Mary Santiago, for a Pet Fancier Permit located at 4711 - 42nd Avenue.
16. Application of Kimberly Gorsuch, for a Pet Fancier Permit located at 1614 - 87th Place, with no adverse recommendations.
17. Proposed Ordinance sponsored by Alderperson Rocco J. LaMacchia, Sr., to repeal and recreate Subsection 10.04 C.2 of the Code of General Ordinances for the City of Kenosha Regarding Restrictions. (*Deferred from the meetings on October 8th and 29th, 2012*)
18. Proposed Ordinance sponsored by Alderperson Jesse Downing, Co-sponsored by Alderperson Patrick Juliana, to Repeal, Recreate, Create, Rename, and Renumber various subsections of Chapter 10 of the Code of General Ordinances for the City of Kenosha entitled "Alcohol Beverages".

19. Proposed Zoning Ordinance sponsored by Alderperson Jesse Downing, Co-sponsored by Alderperson Patrick Juliana, to Repeal Subsection 3.12 E. Regarding Class “A”, “Class A” License Locations of the Zoning Ordinances for the City of Kenosha.

Regarding items 20 through 26, the Licensing/Permit Committee may go into Closed Session for purpose of deliberation under authority of §19.85 (1), Wisconsin Statutes, and then reconvene into open session for purpose of holding hearings and making final determinations.

20. Findings of Fact, Conclusions of Law and Recommendation in the Matter of the Operator's (Bartender) License of Joan Marie Eckert.
21. Findings of Fact, Conclusions of Law and Recommendation in the Matter of the Class “A” Beer License of Wisconsin CVS Pharmacy, LLC d/b/a CVS Pharmacy #8777. *(6th District)*
22. Findings of Fact, Conclusions of Law and Recommendation in the Matter of the Class “B” Beer/”Class B” Liquor License of Rendezvous Bar & Grill, Inc., d/b/a Rendezvous Tiki Lounge. *(7th District) (Referred from the Common Council meeting on November 5, 2012)*
23. Findings of Fact, Conclusions of Law and Recommendation in the Matter of the Class “B” Beer/”Class B” Liquor License of PJ Doghouse, Inc., d/b/a Clubhouse Pub & Grille. *(5th District)*
24. Findings of Fact, Conclusions of Law and Recommendation in the Matter of the Cabaret License of Bragados Banquets, LLC, d/b/a Bragados Banquets. *(14th District)*
25. Complaint by the City Clerk seeking revocation of the Taxi Driver's License of Charles Ulrich.
26. Complaint by the City Clerk seeking revocation of the Class “A” Beer License of RS Enterprises of Illinois, Inc., d/b/a Shell Food Plaza. *(16th District) (Deferred from the meeting on October 29, 2012)*

**CITIZENS COMMENTS/BUSINESS AS AUTHORIZED BY LAW
ALDERMEN COMMENTS**

NOTICE IS HEREBY GIVEN THAT A MAJORITY OF THE MEMBERS OF THE COMMON COUNCIL MAY BE PRESENT AT THE MEETING, AND ALTHOUGH THIS MAY CONSTITUTE A QUORUM OF THE COMMON COUNCIL, THE COUNCIL WILL NOT TAKE ANY ACTION AT THIS MEETING.

**IF YOU ARE DISABLED AND IN NEED OF ASSISTANCE, PLEASE CALL 653-4020 BEFORE THIS
MEETING**

SPECIAL AGENDA

LICENSING/PERMIT COMMITTEE
Kenosha Municipal Office Building – Room 204
Monday, December 3, 2012
6:45 p.m.

PLEASE NOTE ROOM AND TIME CHANGE

Chairman: Jesse Downing
Vice-Chair: Patrick Juliana

Aldersperson: Curt Wilson
Aldersperson: Chris Schwartz
Aldersperson: Anthony Kennedy

CALL TO ORDER & ROLL CALL

NOTE: All licenses and permits are subject to withholding of issuance by the City Clerk as specified in Section 1.045 of the Code of General Ordinances.

1. Application of Mongolian Grill Restaurant Operating Company, LLC, Jeffrey Brown, Agent, for a Class “B” Beer/”Class B” Liquor license located at 7214 Green Bay Rd., Ste. 100 (HuHot Mongolian Grill), with acceptance of a conditional surrender of a similar license at the same location from Appetize, Inc., with no adverse recommendations. *(16th District)*
2. Application of Washington Park Tavern, Inc., Stanley Lecce, Agent, for a Temporary Outdoor Extension of the Class “B” Beer/”Class B” Liquor license located at 1510 Washington Road (Stan's Place) on December 16, 2012. *(6th District)*
3. Proposed Ordinance sponsored by Aldersperson Jesse Downing, co-sponsored by Alderspersons Patrick Juliana, Rocco J. LaMacchia, Sr., and Curt Wilson - To Repeal, Recreate, Create, Rename, and Renumber various subsections of Chapter 10 of the Code of General Ordinances for the City of Kenosha entitled “Alcohol Beverages”.

CITIZENS COMMENTS/BUSINESS AS AUTHORIZED BY LAW
ALDERMEN COMMENTS
STAFF COMMENTS

NOTICE IS HEREBY GIVEN THAT A MAJORITY OF THE MEMBERS OF THE COMMON COUNCIL MAY BE PRESENT AT THE MEETING, AND ALTHOUGH THIS MAY CONSTITUTE A QUORUM OF THE COMMON COUNCIL, THE COUNCIL WILL NOT TAKE ANY ACTION AT THIS MEETING.

IF YOU ARE DISABLED AND IN NEED OF ASSISTANCE, PLEASE CALL 653-4020 BEFORE THIS MEETING

**LICENSING/PERMIT
COMMITTEE**

**Kenosha Municipal Office Building – Room 202
Monday, December 10, 2012
6:30 p.m.**

Chairman: Jesse Downing
Vice-Chair: Patrick Juliana
Aldersperson: Anthony Kennedy

Aldersperson: Curt Wilson
Aldersperson: Chris Schwartz

CALL TO ORDER/ROLL CALL

Approval of the minutes of the regular meeting held November 26, 2012, and the special meeting on December 3, 2012.

NOTE: All licenses and permits are subject to withholding of issuance by the City Clerk as specified in Section 1.045 of the Code of General Ordinances.

1. Applications for new Operator's (Bartender) licenses, with a recommendation from the City Attorney to grant, subject to:
 - **0 demerit points:**
 - a. Gustavo Lopez (*Deferred from the meeting on November 26, 2012*)
 - b. Eduardo Alvarez
 - **20 demerit points:**
 - c. Jonathan Cesario
 - d. Stephanie Morgan
 - e. Sara Vega
2. Application of Diana Gonzalez for a new Operator's (Bartender) license, with a recommendation from the City Attorney to defer. (*Deferred from the meetings on October 29th and November 26th, 2012*)
3. Application of Katherine Paulsen, for a new Operator's (Bartender) License, with a recommendation from the City Attorney to deny or defer for further disposition paperwork.
4. Application of Guy Marano for new Taxi Driver's License, with a recommendation from the City Attorney to grant, subject to 85 demerit points.
5. Applications for a new Taxi Driver's Licenses, with a recommendation from the City Attorney to deny, based on:
 - **material police record:**
 - a. James Iorio
 - b. John Tyler
 - c. Paul Maxey
6. Applications for new Taxi Driver's Licenses, with a recommendation from the City Attorney to deny, based on:
 - **material police record:**
 - a. Patsy Tate (*Deferred from the meeting on November 26, 2012*)
 - b. Michael Sanders (*Deferred from the meeting on November 26, 2012*)

7. Application of L&M Meats, Inc., for permission to maintain the Class “B” Beer/”Class B” Liquor License, (not open for business within ninety (90) days) located at 4902 - 7th Ave., (L&M Meats). (*2nd District*)
8. Application of A Vintage Vault, LLP, for a Secondhand Article Dealer License located at 3816 Roosevelt Rd., (A Vintage Vault), with no adverse recommendations. (*8th District*)
9. Application of Suburban Ore, LLC, for a Secondhand Article Dealer License located at 627 - 58th Street, (Suburban Ore), with no adverse recommendations. (*2nd District*)
10. Renewal applications for Secondhand Article Dealer Licenses, with no adverse recommendations:
 - a. Bonnie L. Mirkiewicz (Forever Grateful), 5000 - 7th Avenue, (*2nd District*)
 - b. Laszlo Kiss (Antiques Revival), 6826 Sheridan Road, (*3rd District*)
 - c. Patchez Ladies & Gent's Consignment Shop, 6215 - 22nd Ave., (*3rd District*)
 - d. Colosseum Games, LLC, (Colosseum Games), 5719 - 75th Street, (*14th District*)
 - e. Jerome F. Binsfeld, (JB Coins/Collectibles, 6040 - 39th Ave., (*15th District*)
 - f. Keynote, Inc., (Music Go Round), 7310 Green Bay Road, (*16th District*)
 - g. CD DVD Game, LLC, (CD DVD Game Warehouse), 3717 - 80th Street (*14th District*)
11. Application of Midwest Gold Buyers, for a Secondhand Jewelry Dealer License located at 3824 Roosevelt Rd., (Goldmax – Cash For Gold), with no adverse recommendations. (*8th District*)
12. Renewal applications for Secondhand Jewelry Dealer Licenses, with no adverse recommendations:
 - a. 52nd Gold Exchange, Inc., 1341 - 52nd Street, (*2nd District*)
 - b. Gold Diamond & Design, Inc., (Gold Diamond & Design), 10320 - 75th St., Ste. B. (*16th District*)
 - c. Westown of Kenosha, Inc., (Westown Foods & Liquor), 3203 - 60th Street. (*3rd District*)
13. Renewal applications for Secondhand Dealer/Secondhand Jewelry Licenses, with no adverse recommendations:
 - a. Christopher Ruland, (Roosevelt Road Antiques & Consignments), 3720 Roosevelt Road. (*8th District*)
 - b. Christine Isham, (Monica's Thrift Shop), 1916 - 52nd Street. (*2nd District*)
 - c. Goldtronics, LLC, (Jewelry & Electronics Exchange), 6212 - 22nd Ave. (*3rd District*)
14. Renewal applications for Kennel and Pet Shop Licenses:
 - a. Jo's Exotic Birds, Ltd., (Jo's Exotic Birds), 7534 Sheridan Road. (*12th District*)
 - b. James F. Lemke and Linda D. Lemke, (Jim's Aquarium & Pets, 6205 - 75th St. (*14th District*)
 - c. PETCO Animal Supplies Stores, Inc., (PETCO #618), 6910 Green Bay Rd. (*16th District*)
 - d. Puppy Tub & Motel Inc., (Puppy Tub & Motel), 2419 52nd St. (*7th District*)
 - e. Happy Tails Doggy Day Care, LLC, (Central Bark Doggy Day Care), 7600 - 75th St., Ste. 202 (*16th District*)
 - f. Puparotzi Palace, LLC, (Puparotzi Palace), 7609 Sheridan Rd. (*12th District*)
 - g. Kindred Kittie, Ltd., (Kindred Kitties), 614 - 59th St. (*2nd District*)
 - h. Kenosha County Humane Society, (Safe Harbor Humane Society), 7811 - 60th St. (*14th District*)

15. Applications for Pet Fancier Permits:
 - a. Cassandra F. Brown, 5032 - 14th Avenue.
 - b. Tina Mitchell, 3520 - 28th Avenue.
16. Discussion of the Class “A” Retail Beer License of Speedway #7434 (5959 - 75th Street) and related off licensed premises conduct of patrons and persons. *(14th District)*
17. Proposed ordinance sponsored by Alderperson Jesse Downing, co-sponsored by Alderperson Patrick Juliana – To Repeal and Recreate Subsection 10.063 I. of the Code of General Ordinances for the City of Kenosha regarding Disciplinary Hearings.

Regarding items 18 through 20, the Licensing/Permit Committee may go into Closed Session for purpose of deliberation under authority of §19.85 (1), Wisconsin Statutes, and then reconvene into open session for purpose of holding hearings and making final determinations.

18. Complaint by the City Clerk seeking revocation of the Taxi Driver's License of Charles Ulrich. *(Deferred from the meeting on November 26, 2012)*
19. Findings of Fact, Conclusions of Law and Recommendation in the Matter of the Operator's (Bartender) License of Joan Marie Eckert. *(Referred from the Common Council meeting on December 3, 2012)*
20. Findings of Fact, Conclusions of Law and Recommendation (to revoke) in the Matter of the Class “A” Beer License of RS Enterprises of Illinois, Inc., d/b/a Shell Food Plaza. *(16th District)*

**CITIZENS COMMENTS/BUSINESS AS AUTHORIZED BY LAW
ALDERMEN COMMENTS**

**NOTICE IS HEREBY GIVEN THAT A MAJORITY OF THE MEMBERS OF THE COMMON COUNCIL
MAY BE PRESENT AT THE MEETING, AND ALTHOUGH THIS MAY CONSTITUTE A QUORUM OF
THE COMMON COUNCIL, THE COUNCIL WILL NOT TAKE ANY ACTION AT THIS MEETING.**

**IF YOU ARE DISABLED AND IN NEED OF ASSISTANCE, PLEASE CALL 653-4020 BEFORE THIS
MEETING**