	COMMON COUNCIL-	-AUGUST 18, 1918. 12	9
	Council Chamber, Ann Arbor, Mich., Aug. 18, 1918. Regular Session. Meeting called to order by the President. Present: Ald. Sugden, Heusel, Huss, Mayer, Henderson, Markey, Donnelly, Hauser, Spathelf, Freeman, MacGregor, Sink, Lutz, Pres. Reichert, 14. Absent: Ald. Prochnow, 1. Minutes of previous meeting ap- proved. From Board of Public Works. August 5, 1918.	Eugene Williams, salary Ralph Edwards, salary Henry McLaren, salary Jacob Gwinner, salary Harley Wise, salary Martin Noll, salary Frank Markey, salary Herman Kruse, salary Emil Dammin, salary Mat. Heininger, salary Benj. Zahn, salary Raymond Gillespie, salary Floyd Naylor, salary Earl Arnold, salary	51.26 51.26 48.62 48.62 46.58 46.58 46.58 46.58 46.58 46.58 39.93 39.93
,	To the Board of Public Works, Ann Arbor, Mich.: Gentlemen—I herewith submit an approximate estimate of the cost of curb and gutter on Lawrence street, from Division street to State street. Plans and specifications on file in my office.	Claud Cobb, salary Chas. Carroll, salary Frank Kapp, salary Henry Maier, salary Fire fund total salaries ½ month July Police Fund.	39.93 30.63 30.63 21.70
	1320 lin. ft. combined curb and gutter at \$.70 per ft\$ 924.00 Engineering and contingencies 92.40 Total	Thos. O'Brien, salary Wm. Aprill, salary Gustave Meyer, salary Ed. Blumhardt, salary Emanuel Sodt, salary Marlend Howard, salary Robert Clark, salary	60.50 46.58 46.58 46.58 46.58 46.58 46.58
	Respectfully submitted, Geo. H. Sandenburgh, City Engineer. Moved by Mr. Hutzel, that plans, specifications and estimate of cost as presented by City Engineer be ap-	Fred Sodt, salary Clyde Beanett, salary Joseph Gast, salary Police Fund total salaries, half	43.23 43.23 43.23 43.23
	proved and referred to Council. (Council action). By Ald. Sink: Resolved, that the plans, specifications and estimate of cost of curb and gutter on Lawrence st., from Division st. to State st., as submitted by the Board of Public Works, be and the same are hereby approved, and the Board of Public Works is hereby authorized to advertise for bids for and proceed with construction of said curb and gutter.	Water Works Fund Harry Willsher, salary Leslie Bush, salary Robert Rowe, salary Harry Warren, salary Henry Linde, salary John Volland, salary John Schwickert, salary A. E. Hawkes, salary Cliff Shetterly, salary Louise Malloy, salary Russell Pryce, salary	
	Resolved, further, that the construc- tion of said curb and gutter is hereby deemed and declared to be a necessary	Water Works total semi-monthly salaries Contingent Fund	450.00
	public improvement. Adopted by the following vote: Yeas, Ald. Sugden, Heusel, Huss, Mayer, Henderson, Markey, Donnelly, Hauser, Spathelf, Freeman, Mac- Gregor, Sink, Lutz, Pres. Reichert, 14. Nays, none. Petitions.	M. C. Ryan, salary ½ month. Engineer Department. Hazel E. Donnelly, services Jno. Herman, services Hugo L. Stanger ,services Jerry W. Walsh, services Martin Walsh, services Richard M. Woodward, services Claud Young, services	46.58 29.13 12.80 26.40 25.20 13.30 17.20 7.00
	Petition of Henry B. Graves for extension of sanitary sewer on Brooks st., received and referred to Sewer committee. Petition of Gottlob Schneider, et al., for extension of water main on Wall st., received and referred to Water committee and Water Commissioners. Enter Ald. Prochnow.	Total Engineer Dept. H. J. Abbott, P. M., postage. Wm. Seery, services Frank C. Painter, meals, election. The United States Chem. Co., supplies Geo. Wahr, supplies J. W. Robison, use of horse I. G. Reynolds, expenses paid.	131.02
	Committee Reports. Finance Report. Five Fund Chas. Andrews, salary	Total supplies, etc	3116.53
	em animanigas i internativamentas dan 1 i becausante 10 i labare a deleta personali del 1 i labare a labare l	, ε	-01.11

Dog License Fund.	Chris. Hanselman 36.75
Joe Wickliffe, burials \$ 1.00 Water Works Fund.	Ernest Hanselman, labor 56.70 Emanuel Holzapfel, labor 46.40
Electro Bleaching Gas Co., supplies.\$.60	Sam. Horning, labor 35.53
Staebler & Co., supplies	O. H. Jewell, labor
Crane Co., supplies 58.71	Matt. Koch, labor 32.40
Smith Tire Repair Co., supplies 3.00 Wm H L Rohde, supplies 1.60	Julius Loehrke, labor 18.60 James Mason, labor 47.80
Wm. H. L. Rohde, supplies 1.60 Schumacher & Backus, supplies 2.31	W. H. Romig, labor 28.50
A. C. Marquardt, supplies 3.81	Adam Schlecht, labor 33.75 Wm. Schlecht, labor 27.30
Eberbach & Son Co., supplies	Frederick Ullrich, labor 54.50
Chas. L. Woorden, supplies 17.00	Martin Walsh, labor 26.95 Jno. Wendland, labor 28.88
11ertler Bros., supplies 92.40 Gus J. Vogel, supplies 7.00	Geo. Zeifle, labor 27.00
The Machine Specialty Co., supplies 1.25	Chas. Flewelling, team 73.42 W. J. Grayer, team 84.00
J. Hand & B. Stoll, supplies 24.00 Neptune Meter Co., supplies 265.68	Fred G. Hanselman, team 87.89
Post Office, supplies 1.00	Jno. E. Herrst, team 152.11 Jno. Miller, team 84.39
Detroit Lead Pipe Works, supplies. 85.26 Seybold & Co., services	Carl Rehberg ,team 84.00
G. E. Washington, services 1.30	Claud Young, team 77.00
F. Howard, services	Jacob Young, team 87.89
The Times News Co., adv 29.55	Total labor
Water Works Dept., expenses 1.68	ery Co., supplies\$ 37.00
Total supplies, etc\$678.09	Harold L. Bond Co., pump 388.60 The Barrett Co., tarvia 2,311.79
John Howard, labor \$ 35.00 John Ford, labor 35.00	Thos. Hession, walks, etc 127.31
F. Rhodenbecker, labor 37.80	C. M. Thompson & Son., cross- walks, etc 67.53
J. Nimz, labor 27.00 P. Carey, labor 6.90	Mich. Cen. R. R. Co., freight 155.23
J. Deane, labor 8.10	Total supplies etc. 92 007 48
W. Keené, labor 22.20 A. Molkentine, labor 28.50	Total supplies, etc
A. Rudd, labor 2.50	Street Fund total\$4,441.93 Bridge Cul. & C. W. Fund.
R. Pryce, labor 7.50 G. Wedemeyer, labor 4.10	Fred Hoffman, labor\$ 83.25
E. Howard, labor 8.75	Adolph Fritz, labor 30.25 C. A. Sauer & Co., team 28.00
E. Williams, labor 2.00	-
Total labor \$225.35	Total labor, etc
Water Works Fund total, includ-	C. E. Godfrey, cartage 7.85
ing salaries\$1,353.44	Total supplies, etc \$ 33.03
Special Water Works Fund. Flower-Stephens Mfg. Co., supplies.\$168.00	
C. J. Snyder & Sons, unloading pipe 382.72	Bridge Cul. & C. W. Fund total\$174.53 Street Lighting Fund.
A. A. R. R. Co., Ann Arbor, freight 160.78 A. A. R. R. Co., Pittsfield, freight 687.85	The Detroit Edison Co., light\$1,569.74
Special Water Works Fund total \$1 200 25	Bldg. Sidewalk Fund. C. M. Thompson & Son, walks built
Special Water Works Fund total \$1,399.35 Park Fund.	by city
Douglas S. Corpron, labor\$ 20.00 L. J. Goulet, labor 1.80	A. Hassan, labor\$ 3.50
Dale Hause, labor 15.84	RECAPITULATION.
Mark Howard & Son, labor	Contingent\$ 294.14 Fire 841.70
Ernest Koebneck, labor 9.15	Police 512.90
Ezra Moore, labor	Dog License 1.00 Water Works 1,353.44
Gust Pracht, labor 36.00	Special Water Works 1,399.35
Geo. Randel, labor	Park
Edward Thompson, labor 14.15	Bridge Cul. & C. W
Richard Wallaker, labor	Street Lighting
Mrs. H. Teachworth, laundry 33.22	
W. E. Tench & Co., team and labor. 48.00	Total City Funds
Park Fund total labor, etc\$445.23	
Street Fund. L. G. Bird, labor\$ 49.95	Grand Total
Wm. Clark, labor 38.51	To the Finance Committee of the Com-
Joe Dennison, labor 5.73	mon Council: Gentleman-I have examined

the foregoing accounts against the city of Ann Arbor, and I hereby certify that they are correct to the best of my knowledge.

Isaac G. Reynolds, City Clerk.

Council: To the Honorable Common Gentlemen: Your Finance committee has reviewed the foregoing report. Warrants for salaries were drawn August 16, 1918. We recommand that same be approved and that warrants be ordered drawn for the foregoing accounts.

Geo. Lutz, John MacGregor, O. R. Mayer, Finance Committee.

Ald. Lutz moved the adoption of the by the report, which was adopted following vote: Yeas, Ald. Sugden, Huss, Heusel, Mayer, Henderson, Prochnow, Markey, Donnelly, Hauser, Spathelf, Freeman, MacGregor, Sink, Lutz, Pres. Reichert, 15. Nays, none.

Ordinance Committee.

Ald. Freeman, presented the following ordinance, which was given its third reading:

HACKS ANDTAXI CABORDI-NANCE.

AN ORDINANCE TO LICENSE PUB-CARRIAGES. OMNIBUSES. AUTOMOBILES. HACKS. CABS. TAXICAES, AND TO PRESCRIBE THE RIGHTS AND DUTIES OF OWNERS AND DRIVERS THETHEREOF.

The Common Council of the City of Ann Arbor ordain:

Section 1. Section 1. Every public carriage, cab, hack, hackney, coach, omnibus, automobile or taxicab kept, used, driven or employed within the City of Ann Arbor for the transfer of persons or passengers from place to place for hire shall be deemed a public vehicle within the meaning of this ordinance, and no person, persons, firm or corporation shall keep, operate or use any such public vehicle without having first obtained a license therefor from the clerk of the City of Ann Arbor, as hereinafter provided.

Section 2. Any person, persons, firm or corporation of good moral character may obtain a license for operating such public vehicle by making application in writing to the City Clerk, conforming to the hereinafter named requirements, and by paying the hereinafter named fees, and by filing a good and satisfactory bond as hereinafter set forth. tion shall be made upon blanks furscription of the public vehicle so in- for hire. The license fee for all such

tended to be operated—that is. whether it be a one or two-horse vehicle, or a vehicle driven by other power, and the size and kind of ve-Such application shall contain hicle. the date of the expiration of the license, which shall be upon the first day of May following, except in cases of short term licenses, and such application shall be signed by the owner or owners of such public vehicle.

Section 3. The application set forth in the preceding section shall be accompanied by a license fee as follows: For any person, persons, firm or corporation having a bona fide residence within the City of Ann Arbor, five dollars (\$5.00) each for the first five hacks, omnibuses or other vehicles drawn by two horses, to be used by such person, persons, firm or corporation in the conveying of passengers within the City of Ann Arbor for hire, and one dollar (\$1.00) for each of said hacks, omnibuses or other vehicles over five owned by the same person, persons, firm or corporation. dollars (\$4.00) each for the first five hacks, omnibuses or other vehicles drawn by one horse, to be used by such person, persons, firm or corporation in conveying passengers within the limits of the said city for hire, and one dollar (\$1.00) for each of said nacks, omnibuses or other vehicles over five owned by the same person, persons, firm or corporation. Eight dollars \$8.00) each for the first ten automobiles, taxicabs or vehicles driven by motor power and having a standard rated carrying capacity of five people or less, and to be used by such person, persons, firm or corporation for conveying passengers within the limits of the said city for hire; and two dollars (\$2.00) for each of said automobiles or motor vehicles over ten owned by the same person, persons, firm or corporation. Fifteen dollars (\$15.00) for each and every automobile, taxicab or other vehicle driven by motor power, having a standard rated carrying capacity of not more than ten or less than five people, to be used by such person, persons, firm or corporation in conveying passengers within the limits of the Such applica-said city for hire. Twenty dollars on blanks fur- (\$2000) for each and every automonished by the City Clerk and shall bile, taxicab or other vehicle driven contain the name of the person, per- by motor power, having a standard sons, firm or corporation desiring to rated carrying capacity to exceed ten operate such vehicle, the location of people, used by such person, persons, the place of business of such person, firm or corporation in conveying past persons, firm or corporation, a de-sengers within the limits of said city

not residing in the City of Ann Arbor shall be double those charged to resident owners. Said license fee shall be for a period of one year, to and including the first day of May following the granting of said license. Provided, however, in case said applicant shall desire only to operate said public vehicle or public vehicles for a short time, the license fee shall be as follows: The sum of two dollars per day for each and every hack, omnibus or other vehicle drawn by one horse; three dollars per day for each and every hack, omnibus or other vehicle drawn by two horses or more; five dollars per day for each and every automobile, taxicab or other vehicle driven by motor power, having a standard rated carrying capacity of five people or less, and seven dollars per day for each and every automobile, taxicab or other vehicle driven by motor power, having a standard rated carrying capacity of not to exceed ten or less than five people. Eight dollars per day for each and every automobile, Exicab or other vehicle driven by motor power, having a standard rated carrying capacity of not to exceed ten people. Provided, further, that any person, persons, firm or corporation desiring to take out a license as aforesaid, shall file with said application a bond in the penal sum of one thousand dollars (\$1,000.00), conditioned upon the faithful performance of the duties of a common carrier, and of each and every one of the provisions of this ordinance, and that he, she or they will not run or allow any other persons to run any public vehicle not owned by them under the license issued on account of this application, and that said licensee shall pay all fines and penalties which may Le imposed upon him for violation of any of the provisions of the ordinances of the City of Ann Arbor, said bond to be a surety company bond and to be approved by the Common Council of the City of Ann Arbor.

Section 4. Each license issued in pursuance of section two of this ordinance shall bear a certain number, and the City Clerk shall deliver to each applicant a plate of a size to be determined by the mayor of the City of Ann Arbor, said plates to have number, which said number shall correspond with the number of the license issued, and said plates to be in duplicate, and said licensee shall be properly blanketed, and no such

public vehicles owned by any such place one of said plates upon each person, persons, firm or corporation side of said public vehicle in a conspicuous place. In case such vehicle is sold or transferred, such license shall remain in force until the expiration date thereof; provided, the purchaser or subsequent owner thereof shall present said license and the evidence of said ownership to the City Clerk within twenty-four hours after said transfer, and permit the City Clerk to note such transfer on the city records, and to endorse the same upon said license, and said purchaser or subsequent owner shall at the same time file with the said City Clerk a pond as hereinbefore described, said hond to be approved by the Common Council of the City of Ann Arbor, otherwise, said license when transferred shall be null and void.

> It shall be the duty of Section 5 every owner or owners of such public vehicle to have none but competent persons not less than eighteen years of age drive any such public vehicle, and such owner or owners shall be held liable and responsible for all acts and doings of such drivers, and for all negligence of such drivers, and for all violations of this ordinance by sail drivers, and no person shall be permitted to drive or operate any such vehicle when such person shall be or is in a state of intoxication or under the influence of intoxicating liquors.

Section 6. Every public vehicle licensed under this ordinance, when used at night, shall be provided with a lamp on each side of the front thereof, with plain glass fronts and sides, and so placed that it may be seen by any person who may be in front of such vehicle; and such public vehicle shall either have a lamp in the rear thereof, with a red glass front, so placed that it may be seen by any person who may be in the rear thereof, or such vehicle shall be provided with said front lamps with a red glass in the rear, and so placed that said lamps may be seen by one in the rear of such vehicle. Such lamps shall be lighted at all times when said vehicle is upon the streets of the City of Ann Arbor from one hour after sundown until one hour before sunup. vehicles and horses used in such business shall be good ones, and properly suitable and fitted for such business, of Ann Arbor, said plates to have and when any public vehicle drawn printed thereon in legible figures a by one or more horses is left standing on any day when the temperature shall be below forty degrees above zero, Fahrenheit, the said horses shall

so as to interfere in any way with parties crossing a public street in the fifty City of Ann Arbor in the paved district at the usual crossing places.

Section 7. No owner or driver of any such public vehicle, while waiting for employment, shall refuse or neglect, when application is made to him, to convey any person or persons to any place or places within the City of Ann Arbor, and when any person or persons shall be seated in any such conveyance the same shall be driven by the most direct route to the place to which such person or persons wish to go, and not elsewhere, and at a reasonable rate of speed, and no owner or driver of such licensed vehicle shall permit any number of persons to ride upon such vehicle in excess of two more than the standard rated carrying capacity of such vehicle. Temporary or folding seats lie vehicle licensed under this ordishall not be permitted in any public nance shall post a copy of this section conveyance licensed under this ordinance.

Section 8. No owner or driver of any licensed vehicle shall suffer the same to remain in any street, park, alley or other public place without some proper person being present and in actual and constant charge thereof; and no such person, while waiting for or trying to obtain employment, shall snap or flourish his whip or toot his horn, or start up his engines with his muffler open, or call loudly for passengers, or misrepresent or misstate the owner of any licensed vehicle, or in any wise purposely deceive any customer or person asking for information, or make any solicitation for trade at any other place than immediately at the door or other place of entrance in such vehicle; nor shall he or they be guilty of rudely taking hold of any person, or the baggage of any person; nor shall he be guilty of any boisterous, disorderly, improper or uncivil conduct, nor the use of any improper language to or in the presence of any person or persons whomsoever. No person or persons, unless operating or driving a licensed vehicle as herein provided, shall procure passengers nor charge nor receive any fare for any

public vehicle shall be permitted to owner of any public conveyance, liremain upon the street or any public censed as aforesaid, may demand and place in said City of Ann Arbor for receive for carrying passengers from an unreasonable length of time, nor any place within the city of Ann Arshall any public vehicle or a horse bor to any place within the City of be permitted to obstruct the travel Ann Arbor the following prices, and of any street, avenue or sidewalk, nor no more, viz.: From five o'clock a. m. shall any public vehicle be permitted to eleven o'clock p. m., thirty-five to stop for a discharge of passengers cents; between the hours of eleven o'clock p. m. and five o'clock a. m., cents. Provided, no charge shall be made for carrying children under S!X years of when accompanied by paying passenger, and that between the ages of six and twelve years only half fare shall be collected for children accompanied by a paying passenger. vided, that for every stop made at the request of the passenger the owner or driver may charge the sum of fifteen cents. Each paying passenger shall be entitled to have carried by such conveyance, without charge, any baggage not exceeding fifty pounds in weight, and for each piece of baggage weighing over fifty pounds twenty-five cents may be charged and collected. The time specified in this ordinance is central standard time.

> in a conspicuous place in said public conveyance. Copies will be furnished upon application to the City Clerk.

> Section 9. Any license issued pursuant to the provisions of this ordinance may be revoked and annulled by the mayor or by a majority vote of the Common Council of the said City of Ann Arbor at any time for a violation of any of the provisions of this ordinance or a refusal or neglect of the licensee or anyone under his control to comply with any of the provisions of this ordinance; but such revocation and annulling shall not entitle such offender to receive back any portion of the sum paid for such license.

> Section 10. Any person or persons, firm or corporation violating any of the terms of this ordinance shall, upon conviction thereof, be punished by a fine of not to exceed one hundred dollars or by imprisonment in the county jail of Washtenaw county for a period of not exceeding ninety days, or by both fine and imprisonment, in the discretion of the court.

Section 11. All ordinances or parts of ordinances conflicting with this ordinance are hereby repealed.

Section 12. This ordinance shall public conveyance. The driver or take effect and be in force on and after ten days from legal publication; provided, that all licenses heretofore granted shall continue and remain in force until they expire or are revoked.

The Chair put the question, "Shan this ordinance pass?

Passed by the following vote: Sugden, Heusel, Yeas, Ald. Huss. Mayer, Henderson, Prochnow, Markey, Donnelly, Hauser, Spathelf, Freeman, MacGregor, Sink, Lutz, Pres. Reichert, 15. Nays, none.

By Ald. Meyer: Resolved, that the plans, specifications and estimate of cost for the construction of storm water sewer on Catherine st., from Main st. east to alley between Main st. and Fourth ave., and storm water sewer on Hoover ave., from Allen's creek 280 feet west to Hoover plant, as presented by City Engineer Aug. 5, 1918, be approved; and the Board of Public Works instructed to advertise for bids and proceed with the construction of said storm water sewers, according to the charter and ordinance governing same.

Resolved, further, that the construction of said storm water sewers is hereby deemed and declared to be a necessary public improvement.

Adopted by the following vote: Ald. Sugden, Heusel, Huss. Mayer, Henderson, Prochnow, Markey, Donnelly, Hauser, Spathelf, Freeman, MacGreogr, Sink, Lutz, Pres. Reichert, Nays, none.

Sidewalk Committee.

Ald, Donnelly moved to reconsider that portion of sidewalk committee report, adopted at last meeting, as pertained to width of walks ordered on Wilmot st.

by the following vote: Adopted Ald. Sugden, Heusel, Huss. Mayer, Henderson, Prochnow, Markey. Donnelly, Hauser, Spathelf, Freeman, MacGregor, Sink, Lutz, Pres. Reichert, 15. Nays, none.

By Ald. Donnelly: Resolved, that the property owners on Wilmot st., where new sidewalks were ordered August 5, 1918, be permitted to construct sidewalks four feet wide, instead of five feet wide, as ordered.

by the following vote: Adopted Sugden, Heusel. Yeas. Ald. Mayer, Henderson, Prochnow, Markey, Donnelly, Hauser, Spathelf, Freeman, MacGregor, Sink, Lutz, Pres. Reichert, 15. Nays, none.

Fire Committee.

Ald. Huss presented the following City estimate from City Engineer:

August 19, 1918.

To the Honorable Common Council, Ann Arbor, Mich.: Gentlemen—I herewith submit the following approximate estimate of the cost of repairing heating system in Fire Station No. 1. Repairing heating system in Fire Station No. 1. \$250.00.

Respectfully submitted, Geo. H. San-

denburgh, City Engineer,

the Honorable, the Common Council: Gentlemen-Your Fire committee, to whom was referred the matter of improving the heating system at engine house, respectfully recommend the approval of the City Engineer's plans and specifications. and the Board of Public Works be instructed to proceed with the necessary repairs.

Respectfully submitted, John Chris. T. Donnelly, C. A. Sink, Fire

Committee.

Ald. Huss moved the adoption of report, which was adopted by the following vote: Yeas. Ald. Huss, Heusel. Mayer. Henderson. Prochnow, Markey, Donnelly, Hauser, Spathelf, Freeman, MacGregor, Sink, Lutz, Pres. Reichert, 15. Navs. none.

Special Committee Report.

To the Honorable, the buncil: Gentlemen—Your Common Council: Finance committee, to whom was referred the communication from the Board Education, relative to taxes on property purchased by the Athletic Association of the Ann Arbor school from Anton Jemis, respectfully report that this property should not have been assessed for the years 1915 and 1916; and we recommend that the City Clerk be instructed to draw warrant in favor of Leo Gruner, County Treasurer. for \$10.80, being the amount of unpaid taxes on said prop-

Respectfully submitted, Geo. Lutz, O. R. Mayer, Finance Committee.

Adopted by the following vote: Ald. Sugden, Heusel, Mayer, Henderson, Prochnow, Markey, Donnelly, Hauser, Spathelf, Freeman, MacGregor, Sink, Lutz, Pres. Reichert, 15. Nays, none.

Officers' Reports.

Treasurer's Report. CITY FUNDS-Month ending July 31, 1918. Funds—Receipts Contingent—Appropriation, 500; City Scales, \$18.70; Milk

Licenses, \$2.00; Peddlers, \$18.50; Fees, \$261.81; Int. on Bank Bal-

....\$ 48,807.60 ance, \$6.59 Cemetery-Sale, \$25.00; Burial, \$5.00; Care, \$4.00.....

34.00

	110 00 00 1 10, 1010.
Dog License—Licenses sold by Clerk, \$140.25; by J. Martin, \$43.50	Entertainment 47.10 St. Equipment and Barn 1,039.20 Detention Hospital 3,100.00 Special Water Works fund 154,177.01
\$30,355.00; sale of steamer and hose wagon, \$350.00	Total
Police — Appropriation, \$14,000; City fees, \$18.10; Doty, \$220.00. 14,238.10 Street—Appropriation, \$21,748.83 cleaning sidewalk, \$0.90; cind-	On hand Aug. 1, 1918\$138,906.91 Overdrawn— Sidewalk Building\$2,420.41
ers and gravel, \$16.00 21,765.73 Water—Appropriation, \$11,500.00;	Waterworks 10,043.92 Uncollected Tax 144,580.61
refund, \$10.82	Delinquent Tax 8,010.59 Grading Edward street 343.76
\$21.79; rent. \$10.00	Total
by city 167.59	Dog License 3.50
Bridge, Cuivert and Crosswalk—	Fire Department 48.62
Appropriation 10,000.00	Street
Waterworks—Rec'd from Mgr. Vandawarker 19,614.89	Sidewalk 8.40 Bridge, Culvert and Crosswalk 8.20
Broadway Bridge—Appropriation 6,235.00	Waterworks 4.20
Steere Farm—Appropriation 2,560.00	Special Water Works fund 1,164.20
Uncollected Tax—Taxes collected 45,854.94	m-1-1
Detention Hospital — Appropria-	Total \$ 1,516.40 SEWER FUNDS—
Special Waterworks Fund — 3,100.00	Tax Account—Receipts
Bonds, \$200,000; accrued Int.,	District No. 51Appropriation,
\$303.86; Int. on bank balance,	\$32.54; taxes collected, \$11.02\$ 43.56
\$184.55 200,548.41	District No. 52—Appropriation 6.37
Total \$444,234.66	District No. 53 — Appropriation, \$44.60; taxes collected\$80.78 125.38
Warrants Paid	District No. 54 — Appropriation,
	\$2.73; taxes collected, \$100.36 103.09
Balance \$153,180.01	District No. 55 — Appropriation,
Overdrawn July 1, 1918 14,273.10	\$142.87; taxes collected, \$113.82 256.69
On hand Aug. 1, 1918\$138,906.91	District No. 56 — Appropriation, \$323.30; taxesc ollected, \$133.26 456.56
Disbursements—	District No. 57 — Appropriation,
Contingent\$ 8,556.93	\$2.06; taxes collected, \$60.36 62.42
City Cemetery 156.09	District No. 58 - Appropriation,
Dog License 6.50 Fire Department 2,834.64	\$15.55; tax collected, \$45.90 61.45 District No. 59—Appropriation 116.46
Fire Department	District No. 59—Appropriation 116.46 District No. 60—Taxes collected 55.51
Police	District No. 61—Taxes collected 66.38
Street 6,996.12	District No. 62 — Appropriation,
Water 5,528.25	\$25.48; taxes collected, \$7.67 33.15
Park 2,707.63 Street Light 4,773.94	District No. 63 — Appropriation, \$323.30; taxes collected, \$60.67 383.97
Sidewalk Building 2,015.96	District No. 64 — Appropriation.
Bridge, Culvert and Crosswalk 1,685.95	\$12.82; taxes collected, \$14.24 27.06
Waterworks	District No. 65 — Appropriation,
Broadway Bridge	\$2.25; taxes collected, \$6.62 8.87 District No. 66 Appropriation,
Special Water Works fund 46,371.40	\$245.04; taxes collected, \$33.08 278.12
	District No. 67 — Appropriation,
Total \$291,054.65	\$33.43; taxes collected, \$25.40 58.83
On Hand— Contingent	District No. 68 — Appropriation, \$344.86; taxes_collected, \$81.94 426.80
City Cemetery	District No. 71 Appropriation 4,34
Dog License 565.96	District No. 72 — Appropriation,
State Dog Tax 100.00	\$801.25; judgment, \$5,920.85;
Fire Department	taxes collected, \$524.08
Poor	\$68.75; taxes collected, \$48.42 117.17
Street 10,419.33	District No. 74—Appropriation 9.50
Water 6,127.45	District No. 75 — Appropriation,
Park	\$51.75; taxes collected, \$137.13 188.88 District No. 77 — Appropriation,
Street Light 15,000.02 Sidewalk 9.11	\$18.75; taxes collected, \$9.13 27.88
Bridge, Culvert aand Crosswalk. 9,878.91	District No. 78 — Appropriation,
Broadway Bridge 7,072.64	\$6.25; taxes_collected, \$12.75; 19.00
Steere Farm 3,746.82	District No. 79—Appropriation 18.25
Rejected Tax 226.74	District No. 80 -Appropriation 132.44

	1100001 10, 1010.
District No. 81 - Appropriation,	District No. 56 1,596.20
\$8.50; taxes collected, \$31.31 39.81	District No. 60
District No. 82 — Appropriation,	District No. 61
\$87.93; taxes collected, \$251.66 339.59	District No. 63
District No. 83—Appropriation 6.73	District No. 65
District No. 84—Appropriation 156.42	District No. 67
District No. 85 — Appropriation,	District No. 70
\$70.67; taxes collected, \$169.31 239.98	District No. 76
φισισι, ταπισω στο	
Total \$11,116.84	Total
Warrants paid 212.08	PAVING FUND—
	Receipts—Tax Account—
Balance	District No. 10—Appropriation\$ 756.99
On hand July 1, 1918 695.82	District No. 12 — Appropriation,
	\$38.60; taxes collected, \$30.84 69.44
On hand Aug. 1, 1918\$11,600.58	District No. 13 — Appropriation,
Disbursements—Labor Account—	\$27.00; taxes collected, \$5.04 32.04
District No. 75 \$ 114.55	District No. 14 - Appropriation,
District No. 76	\$256.70; taxes collected, \$58.94 315.64
District No. 80 54.53	District No. 15 — Appropriation,
District No. 81 22.00	\$241.80; taxes collected, \$102.46. 344.26
	District No. 16 — Appropriation,
Total	\$474.26; taxes collected, \$317.22. 791.48
On Hand—Labor Account—	District No. 17 — Appropriation,
District No. 68\$ 477.27	\$79.15; taxes collected, \$44.65 123.80
District No. 29 107.98	District No. 18 — Appropriation,
District No. 71 70.29	\$860.80; taxes collected, \$280.97. 1,141.77
District No. 72 3,874.69	District No. 19 — Appropriation,
District No. 75	\$283.40; taxes collected, \$116.58. 400.04 District No. 20 — Appropriation,
100.40	
District 110.	\$442.65; taxes collected, \$150.36. 593.01 District No. 21 — Appropriation,
017.00	\$285.35; taxes collected, \$205.59. 490.94
District No. 80	District No. 22 — Taxes collected 1.74
District No. 84	District No. 24 — Appropriation,
Tax Account—	\$67.46; taxes collected, \$83.25 150.71
District No. 54	District No. 25 — Appropriation,
District No. 55	\$106.40; taxes collected, \$42.19 148.59
District No. 57	District No. 26 — Appropriation,
District No. 58	\$84.08; taxes collected, \$56.07 140.15
District No. 59	District No. 21 - Appropriation,
District No. 62	\$257.02; taxes collected, \$85.02 349.04
District No. 64 8.74	District No. 25 — Appropriation,
District No. 66	\$640.90; taxes collected. \$310.67 951.57
District No. 68	District No. 29 — Appropriation.
District No. 69	\$604.96; taxes collected, \$246.25. 851.21
District No. 71 70.34	District No. 30 — Appropriation,
District No. 72 2,391.52	\$\frac{1}{4}\dots \dots
District No. 73 573.34	District No. 32 - Appropriation,
District No. 74 137.69	\$62.63; taxes collected, \$57.32 119.95
District No. 75 717.00	District No. 33 — Appropriation,
District No. 77 120.06	\$303.56; taxes collected, \$105.75 409.31
District No. 78 159.63	District No. 34 — Appropriation,
District No. 79	\$646.89: taxes collected, \$588.61. 1,235.50 District No. 35 — Appropriation, 159.94
	District No. 35 — Appropriation, District No. 36 — Appropriation,
District No. 81	\$802.00; taxes collected, \$443.09. 1,245.09
District No. 83	φοσείου, τίπες τοπετίει, φτισίου. 1,219.09
District No. 84	Total
District No. 85	On hand July 1, 1918\$13,922.68
District 1(0) co 11111111111111111111111111111111111	
Total	On hand Aug. 1, 1918\$25,437.56
Overdrawn	On Hand-Labor Account-
	District No. 20\$ 254.34
On hand Aug. 1, 1918\$11,600.58	District No 32 243.61
Overdrawn—Labor Account—	District No. 36 1.854.01
District No. 70 165.74	
	Tax Account—
District No. 73 156.75	Tax Account— District No. 11
District No. 73 156.75 District No. 74 28.83	Tax Account— 789.70 District No. 11 789.70 District No. 13 217.18
District No. 73 156.75 District No. 74 28.83 District No. 79 27.21	Tax Account— 789.70 District No. 11 217.18 District No. 14 320.96
District No. 73 156.75 District No. 74 28.83 District No. 79 27.21 District No. 81 37.60	Tax Account— 789.70 District No. 11 217.18 District No. 14 320.96 District No. 15 344.54
District No. 73 156.75 District No. 74 28.83 District No. 79 27.21 District No. 81 37.60 District No. 83 311.90	Tax Account— 789.70 District No. 11 789.70 District No. 13 217.18 District No. 14 320.96 District No. 15 344.54 District No. 16 655.29
District No. 73 156.75 District No. 74 28.83 District No. 79 27.21 District No. 81 37.60 District No. 83 311.90 District No. 85 127.49	Tax Account— 789.70 District No. 11 789.70 District No. 13 217.18 District No. 14 320.96 District No. 15 344.54 District No. 16 655.29 District No. 17 250.64
District No. 73 156.75 District No. 74 28.83 District No. 79 27.21 District No. 81 37.60 District No. 83 311.90 District No. 85 127.49 Tax Account—	Tax Account— 789.70 District No. 11 789.70 District No. 13 217.18 District No. 14 320.96 District No. 15 344.54 District No. 16 655.29 District No. 17 250.64 District No. 18 1,754.03
District No. 73 156.75 District No. 74 28.83 District No. 79 27.21 District No. 81 37.60 District No. 83 311.90 District No. 85 127.49 Tax Account— 100 District No. 51 434.49	Tax Account— 789.70 District No. 11 789.70 District No. 13 217.18 District No. 14 320.96 District No. 15 344.54 District No. 16 655.29 District No. 17 250.64 District No. 18 1,754.03 District No. 19 907.14
District No. 73 156.75 District No. 74 28.83 District No. 79 27.21 District No. 81 37.60 District No. 83 311.90 District No. 85 127.49 Tax Account—	Tax Account— 789.70 District No. 11 789.70 District No. 13 217.18 District No. 14 320.96 District No. 15 344.54 District No. 16 655.29 District No. 17 250.64 District No. 18 1,754.03

		COMMON COUNCIL-
District	N 00	
District District	No. 22 No. 23	
District	No. 24	221.02
District	No. 25	
District	No. 26	147.29
District District	No. 27 No. 28	$\begin{array}{cccccccccccccccccccccccccccccccccccc$
District	No. 28 No. 29	$\begin{array}{cccccccccccccccccccccccccccccccccccc$
District	No. 30	992.85
District	No. 32	
District	No. 33	893.22
District District	No. 34 No. 35	
District	No. 36	$\begin{array}{cccccccccccccccccccccccccccccccccccc$
Total		\$28.452.86
	vn	3,015.30
On hand	Aug. 1	3,015.30 1918 \$25,437.56
Overdray	vn—Lat	oor Account—
	No. 30	
District	No. 31	$\begin{array}{cccccccccccccccccccccccccccccccccccc$
District Tax Acc	No. 35	
District	No. 10	2,250.88
District		
Total		\$ 3,015.30
Total		ecapitulation
City fun	ds on h	and\$138,906.91
Sewer fu	inds on	hand 11,600.58
Pavemen	t funds	on hand 25,437.56
On hand Farmers	Aug. 1	st, 1918
ance .		
Ann Arl	or Savi	ngs bank balance 154,177.01
Cash on	hand	4,346.73
Total		\$175.945.05
R	OSS GR	ANGER, City Treasurer.
Farmers	and M	echanics Bank, Ann Arbor,
Michie	ran. Au	gust 14th, 1918.
This is	s to ceri	tify that the City Treasurer at the Farmers & Mechanics
Rank at	t the cl	at the Farmers & Mechanics
1918, \$1	,421.31.	ose of business August 1st,
	H. A	. WILLIAMS, President.
Ann Arl	or Savi	ngs Bank, Ann Arbor, Mich.
This	is to co	ertify that at the close of
mogit in	The	Ann Arbor Savings Bank,
\$154 177.	01 to 1	the credit of the City of cial Water Works Fund. HISCOCK, Ass't. Cashier.
Ann Ar	bor Spe	cial Water Works Fund.
RC	Y B. I	HSCOCK, Ass't. Cashier.
Ann A	Arbor, A	Henigan, August 19th, 1918.
St	reet Co	ommissioner's Report.
Hon	Roard	rbor, Mich., Aug. 5, 1918. of Public Works, Jos. L.
Arnet. I	Presiden	t: Gentlemen—Following is
a report	t of the	work done by the Street
	ient du	iring the month of July,
1918:	10. 5 11	- 70.04
6-27; 7-	10; 7-11	; 7-31— streets, labor\$398.07
Sidewall	s paveu k extens	sions, crosswalks, etc.,
labor		402.12
(Fxte	nsion N	. W. corner Monroe and
State	and re	nairs sidewalk front Chi
Psi f	raternit,	y (charged to them); 2
Hill	ind gnti	y (charged to them); 2 . W. corner Tappan and ter box; extension N. W.
cornei	Divisi	on and Madison (corner
Packa	rd); 2	on and Madison (corner extensions and cement
crossv	valks: .	Across Virginia, Kenwood

ave, and Revena Boulevard, south side

Jackson ave.: across Abbott Boulevard,

west side Montgomery ave.; across Crest, west side Washington; across Montgomery, south side Washington; across Washington, east side Crest; 2 extensions and gutter box S. E. corner S. W. corner, gutter box N. E. corner 5th ave. and Kingsley: 2 extensions and gutter box N. E. corner, gutter box N. W. corner, extensions S. E. corner 5th ave. and Beakes; relaying crosswalks: Across Beakes east and west side 5th ave.; across 5th ave. north side Beakes; 2 extensions and gutter box N. E. corner; 1 extension S. E. corner 4th ave. and Beakes; relaying crosswalks across Beakes, east side 4th avenue).

(General repairs: cut Washington between Main and 4th avenue (Gas Co.); 2 cuts Washington between 4th and 5th ave. (Veach); 2 cuts Liberty between Maynard and State, cut State between S. University and Monroe, Church between Oakland and Cambridge Court; 3 cuts Monroe and State intersection (Water Dept.); 3 cuts intersection Division and Madison (Mich. State Telephone Co.); relaying: across Division, north side Huron: east side intersection State and Washington; repairs State between Washington and Huron, Huron between Main and 4th ave.). Grading, graveling and patching dirt

Grading for sidewalks, labor 42.1 (East side Sybil, Souer property to Hill st.; N. E. corner Summit and Main on Summit; Packard and Woodlawn; east side Broadway between Canal and Wall st.).

Miscellaneous work and repairs, labor 70.57 (Cleaning up at city yard, \$1.40; hauling ashes from city hall, \$2.72; making street sweeper brooms, \$21.63; repairs motor sweeper, \$2.70; piling lumber, \$0.70; taking out tree Packard and Woodlawn, \$1.60; cleaning out shed

city yard, \$3.50; work on old roller, etc., \$6.74; unloading car calcium chloride, \$3.63; unloading scarifier and loading old roller, \$10.91; unloading car sement, \$13.24; repairs scarifier, \$1.30).

1st st. and Spring st.). (*) Grading with scarifier, including

raking stones, and teams dragging

and wetting roadway, labor 205.91

Respectfully submitted, A. J. Paul, Street Commissioner.

(*) Washtenaw, east of Oxford road; S. University between State and F. University aand between Church and Forest; E. University, Washtenaw to St. University; Catherine, State to Division, N. State, Packard east of pavement, S. State, south of Hoover ave.; South Main.

City Engineer's Report

August 5, 1918.

To the Board of Public Works, Ann Arbor, Michigan: Sirs-I submit herewith the following report of expenditures for work done under my direction during the

the following report of expenditures for	. ,, 0	in done dider in, anderion dari	-B the
month of July.	nt	Chargeable to-	Amt.
Hanc	u.	chargeable to	222101
Engineering and Clerical—	7:00 1	Sanitary sewer records for Stat	•
G. H. Sandenburgh\$147		Sanitary Engineer	
F. L. Feiner 105	$\frac{2.05}{2.96}$	Directing work of Dept.	
D. LOCHIKC LILLING		Records	
Trugo II. Dungor		Information to public	
ocity with the control of the contro			
itichara m. viocatra viii.		Correspondence	
H. E. Donnelly 60	0.90	Sidewalk grades	
	1	Street lines and grades	
	ì	Cleaning and arranging office	
€	1	Council, Board and Committee mee	
		ings	
	1	eport	
	ı	Accounts	
	1	Automobile	7.66
	- 1	Broadway bridge	50.04
	i	Curb grades	
	- 1	Oiling (specifications and estimates	
	1	Storm sewer on William st., 1st	
	- 1	4th	6.11
	- 1	Assessor's plats for City	
	}	Storm sewer on E. Washington ar	
	1	14th to Belser	
	- 1	*Bridge at Island Park	
	1	Storm sewer on Gott, from Mills	er
	1	ave. to Summit	2.25
	- 1	Sanitary sewer on Wells st., Baldw	in
	1	to Ferdon	75
	1	Onondaga and Hill st. sanitar	cy .
,	1	sewer	75
**	ì	Municipal garage	8.68
		Sanitary sewer on Wildt st	8.42
	1	Sanitary sewer on E. Hoover	
	1	Bids, quotations	1.20
•	1	Arch st. storm sewer, Packard	to
	•	Oakland ave	75
	- 1	Sanitary sewer on Berkshire rd. ar	nd
	- 1	Orchard st	1.50
	1	** Work for Street Dept	38.12
Total \$52	26.14	Total	\$526.14
Sower Work-			
G H Sandenburgh	3.00	Sanitary sewer maintenance	\$ 41.47
F. L. Feiner	7.97	Storm sewer maintenance	11.88
J. Loehrke 2	22.04	Storm sewer, E. Washington an	ıd
Street Commissioner's Roll 2	25.60	14th to Belser	5.26
,		8 2	
Total \$ 5	15.86	Total	\$ 58.61
Total expenditures			. \$600.35
*Chargeable to Island Park Acct.			
*Chargeable to Street Department			
Figure time	•		
Extra time— ***39 Hours at 40c			\$ 15 60
***Chargeable to Street Departmen	nt.		4 20,00
THE CHARGE AND SHEET DEPARTMENT			

Respectfully submitted, Geo. H. Sandenburgh, City Engineer.

Reports of City Treasurer, Clerk, Engineer and Street Commissioner, for month of July, received and ordered to take usual course.

City Attorney Frank B. DeVine presented permits received from the owners of land adjoining highway, granting right of way to city for the purpose of constructing a pipe line for the water works department from the city to the so-called "Steere Farm." The permits being received from the following: Olney J. Belknap and Catherine Belknap, Charles Bowling $\mathbf{E}.$ Bowling, D. C. Chipman and Janet M. Chipman, Ann East, Richard D. T. Hollister and Jessie Holmes Hollister, Bertha S. Ohlinger, Ernest J. Reimold and Hermine A. Reimold, Gustave A. Schenk, Henry Schwab and Anna Magdalena Schwab, James Steere, Josephine E. Stimson, Julia A. Thomas and James A. Thompson.

The City Attorney also presented with property owners agreements immediately adjoining the Steere Farm, viz.: Anna East, William and Thomas East, Samuel Canby, Gustave A. Schenk, James A. Steere; wherein said property owners agreed not to apply to the courts for an injunction to restrain the city from taking water from the Steere Farm, upon condition that the city would furnish them with water in case the pumping by the city

damaged their water supply.

Moved by Ald. Lutz, that the permits and agreements be accepted and that the City Clerk be authorized to certify the acceptance on said permits, and that the Mayor and City Clerk sign the agreements on behalf of the city.

Adopted by the following vote: Yeas, Ald. Sugden, Heusel, Huss, Mayer, Henderson, Prochnow, Markey, Donnelly, Hauser, Spathelf, Freeman, MacGregor, Sink, Lutz, Pres. Reichert,

15. Nays, none.

By Ald. Lutz: Resolved, that the sum of one hundred fifty dollars be and the same is hereby transferred from the contingent fund to the park found, for the purpose of repairing the log cabin at Burns park, in accordance with Council action August 5, 1918.

Adopted by the following vote: Yeas, Alā. Sugden, Heusel, Huss, Mayer, Henderson, Prochnow, Markey, Donnelly, Hauser, Spathelf, Freeman, MacGregor, Sink, Lutz, Pres. Reichert, 15. Nays, none.

15. Nays, none.
By Ald. Hauser: Resolved, that the City Clerk make all necessary arrangements according to law for the general primary election, to be held August 27, 1918; and that said election be held in the usual ward voting places.

Resolved, further, that gatekeepers be dispensed with at said election.

Adopted by the following vote: Yeas, Ald. Sugden, Heusel, Huss, Mayer, Henderson, Prochnow, Markey, Donnelly, Hauser, Spathelf, Freeman, MacGregor, Sink, Lutz, Pres. Reichert, 15. Nays, none.

Ald. Lutz informed Council that the Washtenaw County War Board requested that the city purchase set of flags of our allies, and moved that the matter be referred to Finance committee, with power to act.

Adopted by the following vote: Yeas, Ald. Susden, Heusel, Huss, Mayer, Henderson, Prochnow, Markey, Donnelly, Hauser, Spathelf, Freeman, MacGregor, Sink, Lutz, Pres. Reichert, 15. Nays, none.

Moved by Ald. Mayer, that the Ordinance committee be instructed to draft a new traffic ordinance. Adopted.

On motion of Ald. Lutz, Council adjourned.

ISAAC G. REYNOLDS, City Clerk.