

Lawndale Park
Nature Preserve

VILLAGE OF ALGONQUIN
PROTECTED NATURAL AREA
Disturbance of plants, animals, and
other wildlife, historic or archaeological
resources by law enforcement is prohibited.

2019

THE VILLAGE OF
ALGONQUIN
CALENDAR & ANNUAL REPORT

Every year, the Village of Algonquin provides an annual report to its residents and businesses in a calendar format. Your Village elected officials and staff hope this document serves as a valuable tool in the new year while reflecting on the many accomplishments of 2018 and looking forward to those to come in 2019.

Property Tax Reduction

The Village is annually recognized by professional organizations for its budget presentation, excellence in financial reporting, accountability, and transparency. The Village continues to maintain a AAA bond rating from Standard & Poor's, which is the highest rating that the agency issues. Algonquin utilizes performance metrics and analytics for the evaluation and assessment of infrastructure, equipment, and service delivery. This performance management program aids in cost-reduction, program-prioritization, and quality improvement. Through these efforts, combined with quality planning, transportation initiatives, and economic development, the Village Board has kept property taxes flat, reducing the total tax levy below year 2008 levels. Cost-containment and tightly managed spending priorities will continue to drive decision making in the years ahead.

Public Works Director Receives National Award

In 2018, Public Works Director Bob Mitchard received The American Public Works Association's "Top Ten Leaders Award", a prestigious national award that focuses on outstanding career service achievements. Bob's commitment to "doing things the right way" has advanced the Algonquin Public Works Department to keep on pace with the rapid growth of the Village throughout the past 24 years. His ability to do the right thing with efficiency, effectiveness, and professionalism has helped make the Village's public works team one of the most respected and professional in the Chicago area.

Downtown Redevelopment

Downtowns are the heart of a community and Algonquin is no exception. Algonquin is in the midst of a five-year, \$30 million reinvestment in the downtown. In the first phase the Village completed the Main Street corridor project, which has transformed the area into a thriving destination for residents to shop, dine and gather. When finished, the downtown will be dressed in the finest of brick pavers, convenient pedestrian amenities, nearby parking, and the nicest lighting and landscaping. The downtown is the heart of our Village and we're proud to be making these improvements, while preserving the character and history of the area.

Parks and Recreation

Algonquin provides recreational services to the community with 23 parks, a swimming pool and splash pad, community center (Historic Village Hall), and an expansive trail system. Algonquin Recreation offers nearly 400 programs and events annually. Portions of Algonquin are also served by the Barrington Hills Park District, Dundee Township Park District, and Huntley Park District. As we look ahead to 2019, the Village will be looking even further as we update our Parks and Recreation Master Plan to guide our future park improvements to align with the service expectations of the community.

Transportation Initiatives

Increased accessibility and mobility are key aspects to economic growth. Continued investment in our transportation network will create critical links to both new and existing central business districts, public services, employment, and commercial centers in our region. Through our strategic long-term land use planning, the Village has set aside areas for new business parks and commercial centers. These areas are designed to provide quality jobs and keep people working locally.

Randall Road Corridor

The Village continues to work with its neighbors and McHenry County on the 3.5 mile Randall Road Corridor project. The limits of this project run from the intersection with Harnish Drive north to the Polaris Drive/Acorn Lane intersection. Randall Road will be widened to provide three through lanes in each direction with up to four for the portion between Bunker Hill / Huntington Drive just up to Polaris Drive / Acorn Lane. Dual left turn lanes and separate right turn lanes will be provided at all signalized intersections. The cross streets at the signalized intersection will be widened as well to allow vehicles to enter Randall Road more efficiently. Algonquin Road at Randall Road will have three left turn lanes, two through travel lanes, and right turn lanes on both legs of the intersection. A pedestrian underpass will be constructed just between Harnish Drive and Bunker Hill / Huntington Drive. A path will then be built linking the existing paths in the area as well as the new path along Randall Road. Construction will continue through 2019, 2020 and final completion items in 2021. We encourage you to visit www.randallroad.info to sign up to receive regular email updates and stay informed.

Longmeadow Parkway

The Village continues to work with its neighbors and Kane County on the 5.6 mile Longmeadow Parkway Bridge Corridor project. The project consists of a tree-lined parkway and new Fox River bridge crossing with a landscaped median, running from Huntley Road to IL-62. The project passes through portions of the villages of Algonquin, Carpentersville, and Barrington Hills, as well as unincorporated areas of Kane County. Construction began in early 2016. Two sections have been constructed and two more sections are under construction. The last section, Section C from IL-31 to IL-25 and a new bridge over the Fox River, is anticipated from early 2019 to late 2021.

Please take the time to review the annual report contents of each month and see why the community can be proud of 2018 and excited for the prospects that 2019 brings. Your elected officials and staff remain committed to making Algonquin the best possible place to live, work, and play! Throughout the year, be sure to visit us online on our website (www.algonquin.org) or on our social media pages (Facebook @AlgonquinIL, Twitter @VlgAlgonquin, and Instagram @AlgonquinIL) to keep in the loop of community happenings.

The Village of Algonquin would like to wish you a safe, healthy, and prosperous 2019!

Elected Officials & Form of Government

Pictured left to right: *Trustee Janis Jasper, Clerk Jerry Kautz, Trustee Debby Sosine, Trustee John Spella, President John Schmitt, Trustee Jerry Glogowski, Trustee Laura Brehmer, and Trustee Jim Steigert*

The Village of Algonquin is formally organized under the Trustee-Village form of government and combines the strong political leadership of elected officials (in the form of the Village Board) with the professional experiences of an appointed local government administrator. The Board consists of a President, six Trustees, and a Village Clerk, elected at large to serve overlapping four-year terms. The Board appoints the Village Manager to carry out its directives and oversee the delivery of public services. The Village Manager also supervises the daily operations of the Village and all of its departments.

In 1995, the Board passed an ordinance that modeled the Village's government after the Council-Manager form. According to the Illinois City/County Management Association, "Under the council-manager form, power is concentrated in the elected council, which hires a professional administrator to implement its policies. This appointee serves at the pleasure of the council and has responsibility for preparing the budget, directing day-to-day operations, hiring and firing personnel, and serving as the council's chief policy advisor."

Meeting Schedule

VILLAGE BOARD

1st and 3rd Tuesdays of each month at 7:30 p.m.
at Ganek Municipal Center, 2200 Harnish Drive, Algonquin

COMMITTEE OF THE WHOLE

2nd Tuesdays of each month at 7:30 p.m.
and 3rd Tuesdays of each month at 7:45 p.m.
at Ganek Municipal Center, 2200 Harnish Drive, Algonquin

PLANNING & ZONING COMMISSION

2nd Monday of each month at 7:30 p.m.
at Ganek Municipal Center, 2200 Harnish Drive, Algonquin

HISTORIC COMMISSION

2nd Wednesday of each month at 7:00 p.m.
Workshops 3rd & 4th Saturdays of each month at 8:30 a.m.
at Historic Village Hall, 2 South Main Street, Algonquin

ECONOMIC DEVELOPMENT COMMISSION

2nd Thursday of January, March, May, June, September,
and November at 7:00 p.m.
at Ganek Municipal Center, 2200 Harnish Drive, Algonquin

POLICE COMMISSION

3rd Wednesday of January, April, July, and October at 6:30 p.m.
at Ganek Municipal Center, 2200 Harnish Drive, Algonquin

POLICE PENSION BOARD

January 30, April 24, July 24, and October 23, 2019 at 5:00 p.m.
at Ganek Municipal Center, 2200 Harnish Drive, Algonquin

Algonquin's Fiscal Year 2018 – 2019 budget represents a balanced \$56 million financial plan that features a property tax levy lower than 2008 levels and \$24.2 million in capital infrastructure investment. Algonquin's property tax rate ranks among the lowest for a municipality in the regional area. The Village receives approximately \$0.06 of every \$1.00 paid in property taxes, or six percent of a resident's overall tax bill, with the remainder being paid to other taxing bodies such as schools, counties, and other special districts. More financial reports and information is available online at www.algonquin.org/transparency.

JANUARY

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday																																																																																																		
		1 New Year's Day Village Offices Closed	2	3	4	5																																																																																																		
6	7	8 Village Board Meeting 7:30 p.m. Committee of the Whole 7:45p.m.	9 Water/Sewer Bills Due	10	11	12																																																																																																		
13	14 Planning & Zoning Commission 7:30 p.m.	15 Village Board Meeting 7:30 p.m. Committee of the Whole 7:45 p.m.	16	17	18	19																																																																																																		
20	21 Martin Luther King Jr. Day	22	23	24	25	26																																																																																																		
27	28	29	30	31	<table border="1"> <thead> <tr> <th colspan="7">December</th> <th colspan="7">February</th> </tr> <tr> <th>S</th><th>M</th><th>T</th><th>W</th><th>T</th><th>F</th><th>S</th> <th>S</th><th>M</th><th>T</th><th>W</th><th>T</th><th>F</th><th>S</th> </tr> </thead> <tbody> <tr> <td>2</td><td>3</td><td>4</td><td>5</td><td>6</td><td>7</td><td>8</td> <td></td><td></td><td></td><td></td><td></td><td>1</td><td>2</td> </tr> <tr> <td>9</td><td>10</td><td>11</td><td>12</td><td>13</td><td>14</td><td>15</td> <td>3</td><td>4</td><td>5</td><td>6</td><td>7</td><td>8</td><td>9</td> </tr> <tr> <td>16</td><td>17</td><td>18</td><td>19</td><td>20</td><td>21</td><td>22</td> <td>10</td><td>11</td><td>12</td><td>13</td><td>14</td><td>15</td><td>16</td> </tr> <tr> <td>23</td><td>24</td><td>25</td><td>26</td><td>27</td><td>28</td><td>29</td> <td>17</td><td>18</td><td>19</td><td>20</td><td>21</td><td>22</td><td>23</td> </tr> <tr> <td>30</td><td>31</td><td></td><td></td><td></td><td></td><td></td> <td>24</td><td>25</td><td>26</td><td>27</td><td>28</td><td></td><td></td> </tr> </tbody> </table>		December							February							S	M	T	W	T	F	S	S	M	T	W	T	F	S	2	3	4	5	6	7	8						1	2	9	10	11	12	13	14	15	3	4	5	6	7	8	9	16	17	18	19	20	21	22	10	11	12	13	14	15	16	23	24	25	26	27	28	29	17	18	19	20	21	22	23	30	31						24	25	26	27	28		
December							February																																																																																																	
S	M	T	W	T	F	S	S	M	T	W	T	F	S																																																																																											
2	3	4	5	6	7	8						1	2																																																																																											
9	10	11	12	13	14	15	3	4	5	6	7	8	9																																																																																											
16	17	18	19	20	21	22	10	11	12	13	14	15	16																																																																																											
23	24	25	26	27	28	29	17	18	19	20	21	22	23																																																																																											
30	31						24	25	26	27	28																																																																																													

At any point during a winter storm, you may see trucks from four different agencies in Algonquin. The Illinois Department of Transportation maintains state highways such as Illinois Route 31 and Illinois Route 62. Kane County Division of Transportation maintains county highways (south of County Line Road) such as Randall Road and Longmeadow Parkway. McHenry County Division of Transportation maintains county highways (north of County Line Road) such as Randall Road and Algonquin Road. The Village of Algonquin maintains local roads (128 center-lane miles) that are prioritized on a basis of traffic volumes and road types (primary arterial, secondary arterial, collector and local roads). Roads such as Bunker Hill Drive, Harnish Drive, Highland Avenue, Sleepy Hollow Road, and Stonegate Road are under the jurisdiction of the Village. More information is available at www.algonquin.org/publicworks.

The reconstruction and transformation of Old Town Algonquin has made great progress in 2018. A lot of the work may have gone unnoticed because much of the construction happened underground including the installation of storm sewer lines and utilities. The new separated storm sewer lines now have increased capacity and the overhead utility lines are located under Main Street. Main Street was also redesigned to create more pedestrian space and visible crossing areas. These elements will create a more pedestrian friendly environment that improves safety and creates a sense of community with places for people to gather. We look forward to seeing everyone back in Old Town Algonquin! More information is available at www.algonquin.org/development.

MARCH

Sunday							Monday							Tuesday							Wednesday							Thursday							Friday							Saturday																				
February														April														1							2																											
S	M	T	W	T	F	S	S	M	T	W	T	F	S																																																	
					1	2		1	2	3	4	5	6																																																	
3	4	5	6	7	8	9	7	8	9	10	11	12	13																																																	
10	11	12	13	14	15	16	14	15	16	17	18	19	20																																																	
17	18	19	20	21	22	23	21	22	23	24	25	26	27																																																	
24	25	26	27	28			28	29	30																																																					
3														4														5							6							7							8							9						
																												Village Board Meeting 7:30 p.m.																																		
10														11														12							13							14							15							16						
Daylight Saving Time Begins														Planning & Zoning Commission 7:30 p.m.														Committee of the Whole 7:30 p.m.							Water/Sewer Bills Due																											
17														18														19							20							21							22							23						
St. Patrick's Day																												Village Board Meeting 7:30 p.m. Committee of the Whole 7:45 p.m.																																		
24/31														25														26							27							28							29							30						

The Village of Algonquin contracts with Groot for its garbage, recycling, and yard waste collection program. In addition to the weekly curbside collection program, Groot provides several no-cost collection and recycling programs throughout the year including Christmas tree collection, seasonal yard waste collection, spring cleanup of household items (in April), and a special document shredding event. Residents rated the quality of garbage collection 84.5% positive and recycling 90.0% positive in the 2018 Algonquin Community Survey. For more information on the trash and recycling program visit www.algonquin.org/groot.

APRIL

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday																																																																																																		
	1 Spring Cemetery Cleanup April 1 through April 19	2 Village Board Meeting 7:30 p.m.	3	4	5 Flashlight Egg Hunt 8:00 p.m.	6 Spring Cleanup East of Hanson Road and Highlands Subdivision																																																																																																		
7	8 Planning & Zoning Commission 7:30 p.m.	9 Committee of the Whole 7:30 p.m.	10 Water/Sewer Bills Due	11 Free Leaf and Brush Collection Begins	12	13 Algonquin Egg Hunt 10:00 a.m. Spring Cleanup West of Hanson Road less Highlands Subdivision																																																																																																		
14	15 Overnight Parking Restrictions End	16 Village Board Meeting 7:30 p.m. Committee of the Whole 7:45 p.m.	17	18	19 Free Leaf and Brush Collection Ends Village Offices Closed	20 Spring Cemetery Cleanup Ends																																																																																																		
21 Easter	22	23	24	25	26	27																																																																																																		
28	29	30			<table border="1"> <thead> <tr> <th colspan="7">March</th> <th colspan="7">May</th> </tr> <tr> <th>S</th><th>M</th><th>T</th><th>W</th><th>T</th><th>F</th><th>S</th> <th>S</th><th>M</th><th>T</th><th>W</th><th>T</th><th>F</th><th>S</th> </tr> </thead> <tbody> <tr> <td></td><td></td><td></td><td></td><td></td><td>1</td><td>2</td> <td></td><td></td><td></td><td>1</td><td>2</td><td>3</td><td>4</td> </tr> <tr> <td>3</td><td>4</td><td>5</td><td>6</td><td>7</td><td>8</td><td>9</td> <td>5</td><td>6</td><td>7</td><td>8</td><td>9</td><td>10</td><td>11</td> </tr> <tr> <td>10</td><td>11</td><td>12</td><td>13</td><td>14</td><td>15</td><td>16</td> <td>12</td><td>13</td><td>14</td><td>15</td><td>16</td><td>17</td><td>18</td> </tr> <tr> <td>17</td><td>18</td><td>19</td><td>20</td><td>21</td><td>22</td><td>23</td> <td>19</td><td>20</td><td>21</td><td>22</td><td>23</td><td>24</td><td>25</td> </tr> <tr> <td>24</td><td>25</td><td>26</td><td>27</td><td>28</td><td>29</td><td>30</td> <td>26</td><td>27</td><td>28</td><td>29</td><td>30</td><td>31</td><td></td> </tr> </tbody> </table>		March							May							S	M	T	W	T	F	S	S	M	T	W	T	F	S						1	2				1	2	3	4	3	4	5	6	7	8	9	5	6	7	8	9	10	11	10	11	12	13	14	15	16	12	13	14	15	16	17	18	17	18	19	20	21	22	23	19	20	21	22	23	24	25	24	25	26	27	28	29	30	26	27	28	29	30	31	
March							May																																																																																																	
S	M	T	W	T	F	S	S	M	T	W	T	F	S																																																																																											
					1	2				1	2	3	4																																																																																											
3	4	5	6	7	8	9	5	6	7	8	9	10	11																																																																																											
10	11	12	13	14	15	16	12	13	14	15	16	17	18																																																																																											
17	18	19	20	21	22	23	19	20	21	22	23	24	25																																																																																											
24	25	26	27	28	29	30	26	27	28	29	30	31																																																																																												

The Lions Armstrong Memorial Pool has been and continues to be a summer staple in Algonquin. The facility features a 1-meter spring diving board, lap pool, interactive splashpad area, and pool deck complete with chaise lounges. During the summer season, guests can take advantage of daily open swim hours, swimming lessons, lap swim, and aquatic fitness programs. More information is available at www.algonquin.org/pool.

MAY

Sunday							Monday							Tuesday							Wednesday							Thursday							Friday							Saturday																											
April														June														1							2							3							4																				
S	M	T	W	T	F	S	S	M	T	W	T	F	S																																																								
	1	2	3	4	5	6	2	3	4	5	6	7	8																																																								
7	8	9	10	11	12	13	9	10	11	12	13	14	15																																																								
14	15	16	17	18	19	20	16	17	18	19	20	21	22																						Touch a Truck 10:00 a.m.																																		
21	22	23	24	25	26	27	23	24	25	26	27	28	29																																																								
28	29	30					30																																																														
5														6														7							8							9							10							11													
																												Village Board Meeting 7:30 p.m.							Water/Sewer Bills Due																																		
12														13														14							15							16							17							18													
Mother's Day														Planning & Zoning Commission 7:30 p.m.														Committee of the Whole 7:30 p.m.																																									
19														20														21							22							23							24							25													
																												Village Board Meeting 7:30 p.m.																																			Pool & Splash Pad Opens for the Season						
26														27														28							29							30							31																				
														Village Offices Closed Memorial Day																																																	Trash and recycle collection delayed by one day. Thursday collection will be Friday and Friday collection will be Saturday.						

The Village of Algonquin practices prescribed fire or controlled burning which is a tool used by natural resource managers to accomplish specific management objectives. These objectives include ecosystem restoration, wildlife habitat improvement, wildfire hazard reduction, and reduction of plant competition. Prescribed fire is used throughout the United States and is a common management tool in the tall grass prairies and woodlands of the Midwest. Some of the benefits of a controlled burn is native plant restoration, increased quality of wildlife habitat, tree regeneration, and hazard reduction. More information is available at www.algonquin.org/publicworks.

Algonquin Recreation is proud to host several special events throughout the year including the Algonquin Egg Hunt, Algonquin Summer Concerts, and the Holiday Rock on the Fox, in addition to general recreation programming throughout the year. Want to host your own event or party? Be sure to check out our park and facility spaces available to rent, including Cornish Park, Hill Climb Park, Riverfront Park, Towne Park, Willoughby Farms Park, and Historic Village Hall. More information is available at www.algonquin.org/recreation.

JULY

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday																																																																																																		
	1	2	3	4	5	6																																																																																																		
		Village Board Meeting 7:30 p.m.		Village Offices Closed Independence Day	Trash and recycle collection delayed by one day Friday collection will be on Saturday.																																																																																																			
7	8	9	10	11	12	13																																																																																																		
		Committee of the Whole 7:30 p.m.	Water/Sewer Bills Due																																																																																																					
14	15	16	17	18	19	20																																																																																																		
	Planning & Zoning Commission 7:30 p.m.	Village Board Meeting 7:30 p.m. Committee of the Whole 7:45 p.m.																																																																																																						
21	22	23	24	25	26	27																																																																																																		
28	29	30	31		<table border="1" style="width: 100%; border-collapse: collapse; text-align: center;"> <thead> <tr> <th colspan="7">June</th> <th colspan="7">August</th> </tr> <tr> <th>S</th><th>M</th><th>T</th><th>W</th><th>T</th><th>F</th><th>S</th> <th>S</th><th>M</th><th>T</th><th>W</th><th>T</th><th>F</th><th>S</th> </tr> </thead> <tbody> <tr> <td>2</td><td>3</td><td>4</td><td>5</td><td>6</td><td>7</td><td>8</td> <td></td><td></td><td></td><td></td><td>1</td><td>2</td><td>3</td> </tr> <tr> <td>9</td><td>10</td><td>11</td><td>12</td><td>13</td><td>14</td><td>15</td> <td>4</td><td>5</td><td>6</td><td>7</td><td>8</td><td>9</td><td>10</td> </tr> <tr> <td>16</td><td>17</td><td>18</td><td>19</td><td>20</td><td>21</td><td>22</td> <td>11</td><td>12</td><td>13</td><td>14</td><td>15</td><td>16</td><td>17</td> </tr> <tr> <td>23</td><td>24</td><td>25</td><td>26</td><td>27</td><td>28</td><td>29</td> <td>18</td><td>19</td><td>20</td><td>21</td><td>22</td><td>23</td><td>24</td> </tr> <tr> <td>30</td><td></td><td></td><td></td><td></td><td></td><td></td> <td>25</td><td>26</td><td>27</td><td>28</td><td>29</td><td>30</td><td>31</td> </tr> </tbody> </table>		June							August							S	M	T	W	T	F	S	S	M	T	W	T	F	S	2	3	4	5	6	7	8					1	2	3	9	10	11	12	13	14	15	4	5	6	7	8	9	10	16	17	18	19	20	21	22	11	12	13	14	15	16	17	23	24	25	26	27	28	29	18	19	20	21	22	23	24	30							25	26	27	28	29	30	31
June							August																																																																																																	
S	M	T	W	T	F	S	S	M	T	W	T	F	S																																																																																											
2	3	4	5	6	7	8					1	2	3																																																																																											
9	10	11	12	13	14	15	4	5	6	7	8	9	10																																																																																											
16	17	18	19	20	21	22	11	12	13	14	15	16	17																																																																																											
23	24	25	26	27	28	29	18	19	20	21	22	23	24																																																																																											
30							25	26	27	28	29	30	31																																																																																											

In addition to its Comprehensive Plan, the Village has adopted watershed plans for the Fox River and four smaller watershed areas: Woods Creek, Jelkes Creek, Crystal Creek, and Spring Creek. These plans are implemented through Village codes, particularly the Conservation Design Ordinance, that regulates development, land use, and land improvements within those watershed areas. The Conservation Design Ordinance allows flexibility in land development which in turn provides developers greater incentive to protect critical environmental features and natural areas. This in turn leads to cleaner water and less flooding by preserving and enhancing natural features and implementing best management practices for long term environmental sustainability. More information is available at www.algonquin.org/publicworks.

McHenry County Division of Transportation has begun work on the Randall Road Corridor Improvements project in Algonquin and Lake in the Hills. Work will be completed from Harnish Drive north to Polaris/Acorn Drive and also include the intersection of Randall Road and Algonquin Road. Randall Road will be widened to provide three through lanes in each direction with up to four for the portion between Bunker Hill/Huntington Drive to Polaris Drive/Acorn Lane. Dual left turn lanes and separate right turn lanes will be provided at all signalized intersections, with the exception of Algonquin Road at Randall Road, which will have three left turn lanes, two through travel lanes, and right turn lanes on both legs of the intersection. More information is available at www.randallroad.info.

SEPTEMBER

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday																																																																																																		
1	2	3	4	5	6	7																																																																																																		
	Village Offices Closed Labor Day	Village Board Meeting 7:30 p.m.		Trash and recycle collection delayed by one day Thursday collection will be on Friday and Friday collection will be on Saturday.																																																																																																				
8	9	10	11	12	13	14																																																																																																		
	Planning & Zoning Commission 7:30 p.m.	Committee of the Whole 7:30 p.m.	Water/Sewer Bills Due																																																																																																					
15	16	17	18	19	20	21																																																																																																		
		Village Board Meeting 7:30 p.m. Committee of the Whole 7:45 p.m.																																																																																																						
22	23	24	25	26	27	28																																																																																																		
29	30				<table border="1"> <thead> <tr> <th colspan="7">August</th> <th colspan="7">October</th> </tr> <tr> <th>S</th><th>M</th><th>T</th><th>W</th><th>T</th><th>F</th><th>S</th> <th>S</th><th>M</th><th>T</th><th>W</th><th>T</th><th>F</th><th>S</th> </tr> </thead> <tbody> <tr> <td></td><td></td><td></td><td></td><td>1</td><td>2</td><td>3</td> <td></td><td></td><td>1</td><td>2</td><td>3</td><td>4</td><td>5</td> </tr> <tr> <td>4</td><td>5</td><td>6</td><td>7</td><td>8</td><td>9</td><td>10</td> <td>6</td><td>7</td><td>8</td><td>9</td><td>10</td><td>11</td><td>12</td> </tr> <tr> <td>11</td><td>12</td><td>13</td><td>14</td><td>15</td><td>16</td><td>17</td> <td>13</td><td>14</td><td>15</td><td>16</td><td>17</td><td>18</td><td>19</td> </tr> <tr> <td>18</td><td>19</td><td>20</td><td>21</td><td>22</td><td>23</td><td>24</td> <td>20</td><td>21</td><td>22</td><td>23</td><td>24</td><td>25</td><td>26</td> </tr> <tr> <td>25</td><td>26</td><td>27</td><td>28</td><td>29</td><td>30</td><td>31</td> <td>27</td><td>28</td><td>29</td><td>30</td><td>31</td><td></td><td></td> </tr> </tbody> </table>		August							October							S	M	T	W	T	F	S	S	M	T	W	T	F	S					1	2	3			1	2	3	4	5	4	5	6	7	8	9	10	6	7	8	9	10	11	12	11	12	13	14	15	16	17	13	14	15	16	17	18	19	18	19	20	21	22	23	24	20	21	22	23	24	25	26	25	26	27	28	29	30	31	27	28	29	30	31		
August							October																																																																																																	
S	M	T	W	T	F	S	S	M	T	W	T	F	S																																																																																											
				1	2	3			1	2	3	4	5																																																																																											
4	5	6	7	8	9	10	6	7	8	9	10	11	12																																																																																											
11	12	13	14	15	16	17	13	14	15	16	17	18	19																																																																																											
18	19	20	21	22	23	24	20	21	22	23	24	25	26																																																																																											
25	26	27	28	29	30	31	27	28	29	30	31																																																																																													

The Village maintains and operates 43 parks, nature preserves, and open spaces in Algonquin. Park spaces are classified into four distinct types: neighborhood parks, community parks, special use parks, and open space areas. In total, Algonquin maintains 667 acres of developed parks and open space. In addition to our vast array of parks and open space, Algonquin is fortunate to have direct access to the Prairie Trail, which is maintained by the McHenry County Conservation District. To take advantage of this amenity, the Village has developed and constructed many bicycle and pedestrian connections from all parts of the community to link into this asset. Residents rated the quality of Village parks 85.4% positive in the 2018 Algonquin Community Survey. More information is available at www.algonquin.org/publicworks.

OCTOBER

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday																																																																																																		
		1	2	3	4	5																																																																																																		
		Village Board Meeting 7:30 p.m.																																																																																																						
6	7	8	9	10	11	12																																																																																																		
	Planning & Zoning Commission 7:30 p.m.	Committee of the Whole 7:30 p.m.	Water/Sewer Bills Due																																																																																																					
13	14	15	16	17	18	19																																																																																																		
	Village Offices Closed Columbus Day	Village Board Meeting 7:30 p.m. Committee of the Whole 7:45 p.m.																																																																																																						
20	21	22	23	24	25	26																																																																																																		
						Howl-O-Ween Dog Parade																																																																																																		
27	28	29	30	31	<table border="1"> <thead> <tr> <th colspan="7">September</th> <th colspan="7">November</th> </tr> <tr> <th>S</th><th>M</th><th>T</th><th>W</th><th>T</th><th>F</th><th>S</th> <th>S</th><th>M</th><th>T</th><th>W</th><th>T</th><th>F</th><th>S</th> </tr> </thead> <tbody> <tr> <td>1</td><td>2</td><td>3</td><td>4</td><td>5</td><td>6</td><td>7</td> <td></td><td></td><td></td><td></td><td></td><td>1</td><td>2</td> </tr> <tr> <td>8</td><td>9</td><td>10</td><td>11</td><td>12</td><td>13</td><td>14</td> <td>3</td><td>4</td><td>5</td><td>6</td><td>7</td><td>8</td><td>9</td> </tr> <tr> <td>15</td><td>16</td><td>17</td><td>18</td><td>19</td><td>20</td><td>21</td> <td>10</td><td>11</td><td>12</td><td>13</td><td>14</td><td>15</td><td>16</td> </tr> <tr> <td>22</td><td>23</td><td>24</td><td>25</td><td>26</td><td>27</td><td>28</td> <td>17</td><td>18</td><td>19</td><td>20</td><td>21</td><td>22</td><td>23</td> </tr> <tr> <td>29</td><td>30</td><td></td><td></td><td></td><td></td><td></td> <td>24</td><td>25</td><td>26</td><td>27</td><td>28</td><td>29</td><td>30</td> </tr> </tbody> </table>		September							November							S	M	T	W	T	F	S	S	M	T	W	T	F	S	1	2	3	4	5	6	7						1	2	8	9	10	11	12	13	14	3	4	5	6	7	8	9	15	16	17	18	19	20	21	10	11	12	13	14	15	16	22	23	24	25	26	27	28	17	18	19	20	21	22	23	29	30						24	25	26	27	28	29	30
September							November																																																																																																	
S	M	T	W	T	F	S	S	M	T	W	T	F	S																																																																																											
1	2	3	4	5	6	7						1	2																																																																																											
8	9	10	11	12	13	14	3	4	5	6	7	8	9																																																																																											
15	16	17	18	19	20	21	10	11	12	13	14	15	16																																																																																											
22	23	24	25	26	27	28	17	18	19	20	21	22	23																																																																																											
29	30						24	25	26	27	28	29	30																																																																																											
	Fall Cemetery Cleanup October 28 through November 22			Overnight Parking Restrictions Begin Trick-or-Treat Hours 3:00 p.m. - 7:00 p.m. Halloween																																																																																																				

The Algonquin Cemetery, located at 990 Cary Algonquin Road, is a big part of Algonquin's History. Established in 1853 by Samuel Edwards, who is famous for naming the town of Algonquin after a ship he once served on. He donated the land for the cemetery after the death of his wife. The Algonquin Cemetery is a non-sectarian picturesque resting place of both old and new. The Village of Algonquin wants to preserve our heritage, offering a serene place to remember those who have passed. Residents rated the quality of public property maintenance 84.7% positive in the 2018 Algonquin Community Survey. More information is available at www.algonquin.org/cemetery.

NOVEMBER

Sunday							Monday							Tuesday							Wednesday							Thursday							Friday							Saturday																				
October														December														1							2																											
S	M	T	W	T	F	S	S	M	T	W	T	F	S																																																	
		1	2	3	4	5	1	2	3	4	5	6	7																																																	
6	7	8	9	10	11	12	8	9	10	11	12	13	14																																																	
13	14	15	16	17	18	19	15	16	17	18	19	20	21																																																	
20	21	22	23	24	25	26	22	23	24	25	26	27	28																																																	
27	28	29	30	31			29	30	31																																																					
3														4														5							6							7							8							9						
Daylight Saving Time Ends																												Village Board Meeting 7:30 p.m.																																		
10														11														12							13							14							15							16						
														Planning & Zoning Commission 7:30 p.m. Veterans Day														Committee of the Whole 7:30 p.m.							Water/Sewer Bills Due																											
17														18														19							20							21							22							23						
																												Village Board Meeting 7:30 p.m. Committee of the Whole 7:45 p.m.																					Fall Cemetery Cleanup Ends													
24														25														26							27							28							29							30						
																																										Trash and recycle collection delayed by one day Thursday collection will be on Friday and Friday collection will be on Saturday.																				
																																										Village Offices Closed Thanksgiving							Village Offices Closed													

The Algonquin Police Department dedicates itself to the service and protection of the citizens and visitors of Algonquin. Staffed with 44 sworn personnel and seven support staff, the police department operates 24 hours a day, seven days a week. The Village utilizes Southeast Emergency Communications (SEECOM), a shared regional service, for emergency dispatch services. On average, police respond to approximately 16,500 service and activity calls on an annual basis. Residents rated the quality of the overall police services 88.3% positive in the 2018 Algonquin Community Survey. More information is available at www.algonquin.org/police.

DECEMBER

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday																																																																																																			
1	2	3 Village Board Meeting 7:30 p.m.	4	5	6	7 Holiday Rock on the Fox																																																																																																			
8	9 Planning & Zoning Commission 7:30 p.m.	10 Committee of the Whole 7:30 p.m.	11 Water/Sewer Bills Due	12	13	14																																																																																																			
15	16	17 Village Board Meeting 7:30 p.m. Committee of the Whole 7:45 p.m.	18	19	20	21																																																																																																			
22	23	24 Village Offices Closed Christmas Eve	25 Village Offices Closed Christmas	26	27	28																																																																																																			
29	30	31			Trash and recycle collection delayed by one day Thursday collection will be on Friday and Friday collection will be on Saturday.																																																																																																				
					<table border="1"> <thead> <tr> <th colspan="7">November</th> <th colspan="7">January 2020</th> </tr> <tr> <th>S</th><th>M</th><th>T</th><th>W</th><th>T</th><th>F</th><th>S</th> <th>S</th><th>M</th><th>T</th><th>W</th><th>T</th><th>F</th><th>S</th> </tr> </thead> <tbody> <tr> <td></td><td></td><td></td><td></td><td></td><td>1</td><td>2</td> <td></td><td></td><td></td><td></td><td>1</td><td>2</td><td>3</td><td>4</td> </tr> <tr> <td>3</td><td>4</td><td>5</td><td>6</td><td>7</td><td>8</td><td>9</td> <td>5</td><td>6</td><td>7</td><td>8</td><td>9</td><td>10</td><td>11</td> </tr> <tr> <td>10</td><td>11</td><td>12</td><td>13</td><td>14</td><td>15</td><td>16</td> <td>12</td><td>13</td><td>14</td><td>15</td><td>16</td><td>17</td><td>18</td> </tr> <tr> <td>17</td><td>18</td><td>19</td><td>20</td><td>21</td><td>22</td><td>23</td> <td>19</td><td>20</td><td>21</td><td>22</td><td>23</td><td>24</td><td>25</td> </tr> <tr> <td>24</td><td>25</td><td>26</td><td>27</td><td>28</td><td>29</td><td>30</td> <td>26</td><td>27</td><td>28</td><td>29</td><td>30</td><td>31</td><td></td> </tr> </tbody> </table>		November							January 2020							S	M	T	W	T	F	S	S	M	T	W	T	F	S						1	2					1	2	3	4	3	4	5	6	7	8	9	5	6	7	8	9	10	11	10	11	12	13	14	15	16	12	13	14	15	16	17	18	17	18	19	20	21	22	23	19	20	21	22	23	24	25	24	25	26	27	28	29	30	26	27	28	29	30	31	
November							January 2020																																																																																																		
S	M	T	W	T	F	S	S	M	T	W	T	F	S																																																																																												
					1	2					1	2	3	4																																																																																											
3	4	5	6	7	8	9	5	6	7	8	9	10	11																																																																																												
10	11	12	13	14	15	16	12	13	14	15	16	17	18																																																																																												
17	18	19	20	21	22	23	19	20	21	22	23	24	25																																																																																												
24	25	26	27	28	29	30	26	27	28	29	30	31																																																																																													

WATER SYSTEM STATUS

Check signs posted throughout town, check the Village's website (www.algonquin.org), call 847-658-2700 to check the current water status. Status regulations are as follows:

Conservation: Green signs indicate outside water use is permitted except for watering landscaping and lawns, which is prohibited between the hours of 9:00 am and 6:00 pm.

Even/Odd: Yellow signs indicate even/odd days for watering before 9:00 am and after 6:00 pm. Even addresses may only water on even calendar days and odd addresses may only water on odd calendar days, before 9:00 am and after 6:00 pm.

Even/Odd 6:00-9:00 AM: Orange signs indicate even/odd days for watering only between the hours of 6:00 am and 9:00 am. Even addresses may only water on even calendar days and odd addresses may only water on odd calendar days from 6:00 am to 9:00 am.

Restricted: Red signs indicate no outside water is allowed at any time. This includes all use of water outside, such as washing vehicles, power washing, and watering landscaping.

The Village has a zero tolerance policy for illegal watering and tickets will be issued for illegal watering.

Clean abundant water is one of our state's greatest treasures, whether it comes from the ground or from lakes, streams and rivers. We can't take it for granted. As population grows, demand for water increases. So does the potential for pollution. Our everyday activities increase the amount of run off and send oil, pesticides, fertilizer and sediment into nearby waters. To keep these waters clean, and make sure we have enough to go around, everyone needs to help.

Tips: Use gardening chemicals only when needed and use non-toxic products whenever possible. Apply fertilizers or pesticides when there is no chance of rain. Buy and mix only enough to do the job and always follow instructions.

Run off from your yard and driveway flows down the street, into a storm drain, through the storm sewer system, and directly into waterways – without treatment. Sometimes it gets in the groundwater through catch basins and dry wells. Leaking oil from automobiles is a major cause of water pollution. Soil, grit and debris washed from paved surfaces often carry harmful chemicals.

Tips: Recycle used oil and paint. Never dump it down a storm drain or pour it on the ground. Plant more trees, shrubs, and groundcovers. Minimize impervious surfaces like asphalt and concrete. Pick up pet waste. Run off can carry pollution from it into lakes and rivers.

CONTACT INFORMATION

Village of Algonquin

EMERGENCY	911
Ganek Municipal Center - Village Services	847-658-2700
Police Department (Non-Emergency)	847-658-4531
Water and Sewer Billing	847-854-3440
Pool (Summer Only)	847-458-7677
Recreation	847-658-2716
Historic Commission	847-658-4322

Fire Protection Districts

EMERGENCY	911
Algonquin / Lake in the Hills	847-658-8233
Huntley	847-669-5066
Carpentersville / Countryside	847-426-2131
Cary	847-639-2121

County Sheriffs

EMERGENCY	911
Kane County Sheriff	630-232-6840
McHenry County Sheriff	815-338-2144

Park Districts and Departments

Village of Algonquin Recreation	847-658-2716
Barrington Countryside Park District	847-783-6722
Dundee Township Park District	847-428-7131
Huntley Park District	847-669-3180

School Districts

Community Unit School District 300	847-426-1300
Consolidated School District 158	847-659-6158

Library

Algonquin Area Public Library District - Main Branch	847-458-6060
Algonquin Area Public Library District - Eastgate Branch	847-658-4343

Village of Algonquin
2200 Harnish Drive
Algonquin, IL 60102

PRESORTED
STANDARD
US POSTAGE
PAID
Village of Algonquin
Permit #33

ECRWSS
Residential Customer