

1 AN ACT concerning land.

2 **Be it enacted by the People of the State of Illinois,**
3 **represented in the General Assembly:**

4 Section 5. Upon the payment of the sum of \$3,450 to the
5 State of Illinois, and subject to the condition set forth in
6 Section 900 of this Act, the People of the State of Illinois
7 hereby release the following described land located in
8 Whiteside County, Illinois from all dedication and easement
9 rights and interest acquired for highway purposes:

10 Parcel No. 2DWHX93:

11 A part of Lot 5 in Block 5 as designated upon the Plat of
12 Oltman Park Subdivision, a subdivision of the Northeast
13 Quarter of Section 33, Township 21 North, Range 7 East of
14 the Fourth Principal Meridian, the Plat of said Subdivision
15 is recorded January 12, 1931 in Plat Book 8 on Page 11 in
16 the Recorder's Office of Whiteside County, State of
17 Illinois, described as follows:

18 Beginning at an iron pin and cap at the northwest corner of
19 said Lot 5; thence North 89 degrees 36 minutes 07 seconds
20 East, 145.62 feet on the north line of said Lot 5, to the
21 westerly right-of-way line of a public highway designated

1 SBI Route 88 (IL 40); thence South 4 degrees 57 minutes 34
2 seconds West, 17.87 feet; thence South 25 degrees 14
3 minutes 25 seconds West, 20.29 feet; thence South 60
4 degrees 38 minutes 49 seconds West, 20.28 feet; thence
5 North 83 degrees 56 minutes 47 seconds West, 20.28 feet;
6 thence North 66 degrees 14 minutes 35 seconds West, 106.60
7 feet, to the Point of Beginning, containing 4,002 square
8 feet (0.092 acre), more or less.

9 The Grantee, their legal representatives, successors and
10 assigns as a part of the consideration hereof does hereby
11 covenant and agree that there is no existing right of
12 access nor will the Grantor permit access in the future,
13 to, from, or over the above described premises from and to
14 the public highway lying adjacent to said premises, said
15 public highway being known as FA Route 141 (US 30).

16 Section 10. Upon the payment of the sum of \$4,300 to the
17 State of Illinois, and subject to the condition set forth in
18 Section 900 of this Act, the People of the State of Illinois
19 hereby release or restore, or both, any rights or easements of
20 access, crossing, light, air, and view from, to and over the
21 following described line, subject to permit requirements of the
22 State of Illinois Department of Transportation:

23 Parcel No. 800XD32:

1 That part of the Southeast Quarter of Section 11, Township
2 5 North, Range 7 West of the Third Principal Meridian,
3 situated in the Village of Hamel, Madison County, Illinois,
4 described as follows:

5 Commencing at the southeast corner of Section 11; thence
6 North 00 degrees 50 minutes 56 seconds East, 50.80 feet to
7 the existing northerly right of way line of IL-140 as
8 described in the warranty deed to the State of Illinois and
9 recorded in book 2791, page 377 in the Madison County
10 Recorder's Office; thence North 80 degrees 35 minutes 51
11 seconds West on said northerly line, 96.93 feet to the
12 Point of Beginning of the Release of Access Control, said
13 point being Illinois Route 140 centerline station
14 881+26.02 as shown on Right of Way Plat of F.A. I. Route
15 55, Section 60-1 Madison County, Township 5 North, Range 7
16 West of the Third Principal Meridian, on sheet 14 of 41 as
17 recorded in Road Record 11, page 14 in the Madison County,
18 Illinois Recorder's office.

19 From said Point of Beginning of the Release of Access
20 Control; thence continuing North 80 degrees 35 minutes 51
21 seconds West, 76.32 feet to the Point of Terminus of the
22 Release of Access Control, said point being Illinois Route
23 140 centerline station 880+50.85.

1 Said Parcel 800XD32 consists of a line that is 76.32 linear
2 feet.

3 Section 15. Upon the payment of the sum of \$10,334 to the
4 State of Illinois, and subject to the condition set forth in
5 Section 900 of this Act, the People of the State of Illinois
6 hereby release the following described land located in Madison
7 County, Illinois from all dedication and easement rights and
8 interest acquired for highway purposes:

9 Parcel No. 800XD21:

10 Part of Lots 16 and 17 of the Subdivision of Cassius
11 Heskett Estate in the Northeast Quarter of Section 3,
12 Township 4 North, Range 8 West of the Third Principal
13 Meridian, Madison County, Illinois, according to Plat Book
14 2, Page 6, described as follows:

15 Commencing at the northeast corner of said Section 3;
16 thence on an assumed bearing of South 89 degrees 38 minutes
17 51 seconds West on the north line of said Section 3, a
18 distance of 149.18 feet to the southeasterly right of way
19 line of SBI Route 159 (Illinois Route 159 as occupied);
20 thence South 27 degrees 12 minutes 15 seconds West on said
21 southeasterly right of way line, 195.85 feet; thence

1 southwesterly 211.59 feet on said southeasterly right of
2 way line being a curve to the left, having a radius of
3 1,115.92 feet, the chord of said curve bears South 21
4 degrees 46 minutes 20 seconds West, 211.27 feet to the
5 Point of Beginning.

6 From said Point of Beginning; thence continuing
7 southwesterly 230.61 feet on a non-tangential curve to the
8 left, having a radius of 1,115.92 feet, the chord of said
9 curve bears South 10 degrees 25 minutes 12 seconds West,
10 230.20 feet; thence South 04 degrees 29 minutes 59 seconds
11 West, 1,441.51 feet to the northwesterly line of the Wabash
12 Railway (150 feet wide); thence South 41 degrees 02 minutes
13 00 seconds West on said northwesterly line, 100.79 feet;
14 thence North 04 degrees 29 minutes 59 seconds East,
15 1,522.48 feet; thence northeasterly 29.74 feet on a
16 non-tangential curve to the right, having a radius of
17 1,175.92 feet, the chord of said curve bears North 05
18 degrees 13 minutes 25 seconds East, 29.74 feet; thence
19 North 27 degrees 12 minutes 15 seconds East, 215.99 feet to
20 the Point of Beginning.

21 Said Parcel 800XD21 herein described contains 96,079
22 square feet, or 2.2057 acres, more or less.

23 Parcel 800XD21 is subject to any and all easements and the

1 rights existing to any and all facilities for said
2 easements on the real estate herein above described.

3 Section 20. Upon the payment of the sum of \$2,700 to the
4 State of Illinois, and subject to the condition set forth in
5 Section 900 of this Act, the People of the State of Illinois
6 hereby release the following described land located in Tazewell
7 County, Illinois from all dedication and easement rights, and
8 interest acquired for highway purposes:

9 Parcel No. 409656V:

10 A part of the East half the Southeast Quarter of Section
11 26, Township 26 North, Range 4 West of the Third Principal
12 Meridian in Tazewell County, Illinois, being described in
13 detail as follows, using bearings referenced to the
14 Illinois State Plane coordinate System-West Zone, NAD83
15 (1997 adjustment):

16 Commencing at the East Quarter corner of Section 26,
17 Township 26 North, Range 4 West of the Third Principal
18 Meridian per Document Number 200800007157, thence South 00
19 degrees 15 minutes 22 seconds East on the east line of the
20 Southeast Quarter of said Section 26, a distance of 370.103
21 meters (1,214.25 feet); thence perpendicular to the
22 previously described course South 89 degrees 44 minutes 38

1 seconds West, 274.604 meters (900.93 feet) to a set iron
2 pin with cap on the southerly right of way line of FAP
3 Route 399 (Illinois Route 8) and the northeasterly corner
4 of Lot 14 in the Fifth Extension of Valley View Subdivision
5 according to the Plat thereof recorded in Plat Book P on
6 Pages 429 and 430 in Tazewell County, Illinois and the
7 Point of Beginning.

8 From said Point of Beginning, thence South 49 degrees 09
9 minutes 26 seconds West on the northwesterly line of said
10 Lot 14 and said southerly right of way line, 34.343 meters
11 (112.67 feet) to a set iron pin with cap at the
12 northwesterly corner of said Lot 14; thence continuing on
13 said southerly right of way line, South 57 degrees 31
14 minutes 11 seconds West, 107.647 meters (353.17 feet) to a
15 point; thence continuing on said southerly right of way
16 line, South 63 degrees 27 minutes 28 seconds West, 19.050
17 meters (62.50 feet) to a point on the west line of the East
18 half of the Southeast Quarter of said Section 26; thence
19 North 00 degrees 19 minutes 49 seconds West on said west
20 line, 8.889 meters (29.16 feet) to a set iron pin with cap
21 on the proposed southerly right of way line of FAP 399
22 (Illinois Route 8); thence North 61 degrees 25 minutes 59
23 seconds East on said line, 63.113 meters (207.06 feet) to a
24 set iron pin with cap; thence continue on said line, North
25 54 degrees 56 minutes 57 seconds East, 59.673 meters

1 (195.78 feet) to a set iron pin with cap; thence continue
2 on said line, North 62 degrees 27 minutes 11 seconds East,
3 33.387 meters (109.54 feet), to the Point of Beginning.

4 Said tract of land contains 989 square meters, more or less
5 (10,645 square feet, more or less), or 0.0989 hectares,
6 more or less, (0.244 acres, more or less,), all of which
7 falls within existing public road right of way.

8 Section 900. The Secretary of Transportation shall obtain a
9 certified copy of the portion of this Act containing the title,
10 the enacting clause, the effective date, and the appropriate
11 Section containing the land description of the property to be
12 transferred or otherwise affected under this Act within 69 days
13 after its effective date and, upon receipt of payment required
14 by the Section, shall record the certified document in the
15 Recorder's Office in the county in which the land is located.

16 Section 999. Effective date. This Act takes effect upon
17 becoming law.