COMMON COUNCIL-	-JANUARY 5, 1920. 237
Council Chamber, Ann Arbor,	Street Fund
Council Chamber, Ann Arbor, Mich., Jan. 5, 1920. Regular	
Session.	Chris Allmendinger, labor \$ 18.30 L. G. Bird, labor 43.73
Meeting called to order by Pres.	Alfred Brown, labor 40.50
Lewis. Present: Ald Heusel, Sug-	Chas. Douglas, labor 13.50
den, Prochnow, Donnelly, Spa-	Lee Gerrick, labor 2.75
thelf, Moore, MacGregor, Freeman	Emanuel Holzapfel, labor 12.25
Lutz, Reichert, Pres. Lewis, 11.	Sam. Horning, labor
Absent: Ald Mayer, Ehnis, Hen-	Ferd Kalmbach, labor 13.50
derson, 3. Minutes of Dec. 15,	Matt. Koch, labor 3.50
1919, approved.	R. Langeraft, labor 11.75
Dec. 29, 1919.	Chas. Mason, labor
From Mayor.	James Mason, labor 43.00 W. H. Romig, labor 15.90
To the Honorable, the Common	B. J. Sauppee, labor 3.60
Council, Gentlemen: I hereby an-	Fred Walke labor 45.00
nounce the appointment of Ernest	Martin Walsh, labor 32.25
Casterline as special patrolman for State Street business district to	Geo. Weisner, labor 31.50
State Street business district to succeed special Officer DeVine, re-	Geo. Zeifle, labor
signed.	
I also wish to announce the ap-	Street Fund total\$409.27
pointment of Geo. Place and Geo.	Recapitulation—
Eberly for special police service at	Contingent\$ 42.00
the University and without pay	Street
from the city.	Total\$451.27
Respectfully yours, Ernst M.	The foregoing warrants were drawn
Wurster, Mayor.	Dec .22, 1919, as per resolution of Com-
Ordered on file, and on motion	mon Council Dec. 15, 1919.
of Ald. Donnelly the appointment	Contingent Fund
of Ernest Casterline was confirm-	Ernst M. Wurster, salary\$ 41.66 I. G. Reynolds, salary166.66
ed by unanimous vote of those	Ross Granger, salary 166.66
present, 11.	Herbert W. Crippen 166.66
Communication from Ann Arbor	Geo. H. Sandenburgh, salary 200.00
Chamber of Commerce, asking Council to provide funds in next	Alfred J. Paul, salary 150.00
budget for public drinking foun-	Frank B. DeVine, salary 125.00 John A. Wesinger, salary 100.00
tains at convenient places in busi-	Julius Lohrke, salary 100.00
ness districts, received and on mo-	R. M. Caughey, salary 80.00
tion of Ald. Lutz, referred to bud-	Marcia M. Minnis, salary 85.00
get committee.	T. P. Stowe, salary 85.00 Hazel M. Woodward, salary 75.00
Petition of Machine Specialty	Douglas Bycraft, salary 80.00
Co., for fire hydrant near their	M. E. Easterly, salary 75.00
plant on N. Main st., received and	Ned R. Smith, salary 50.00
referred to Fire Committee.	Edwin Ganzhorn, salary 50.00
Petition of G. Maulbetsch, et al	M. C. Ryan, salary, ½ month 58.91
for grading and paving of W.	Contingent Fund total salar-
Washington st., between Ashley st.	ies Dec\$1,855.55
and Crest ave., and First st., be- tween Huron and Liberty sts., re-	Fire Fund
ceived and referred to Street com-	Chas. Andrews, salary 76.65
mittee and City Engineer.	Eugene Williams, salary 64.83
Claims of William and Thomas	Ralph Edwards, salary 64.83 Henry McLaren, salary 61.50
East, George and Lydia Lavender	Jacob Gwinner, salary 61.50
and James A. Steere for alleged	Harley Wise, salary 58.91
damage by reason of the pumping	Frank Markey, salary 58.91
of water at Station No. 3 received	Herman Kruse salary 58.91 Emil Dammin, salary 58.91
and on motion of Ald. Lutz refer-	Emil Dammin, salary 58.91 Mat. Heininger, salary 58.91
red to City Attorney and water	Raymond Gillespie, salary 58.91
commission.	Floyd Naylor, salary 58.91
Committee Reports	Earl Arnold, salary 58.91
FINANCE REPORT Contingent Fund	Claud Cobb, salary 58.91 Fred Nordham, salary 58.91
Engineer Dept.	Benj. Zahn, salary 58.91
Lee Garrick, services \$ 6.25	Henry Nevroth, salary 54.68
Emanuel Holzapfel, services 14.75	Charles Carroll, salary 38.74
R. Langeraft, services 6.25 Martin Walsh, services 14.75	Frank Kapp, salary 38.74
grattin water, services 14.10	Fire Fund total salaries 1/2
Total Engineer Dept\$ 42.00	month, Dec\$1,109.48
	200 to 200

Police Fund	O. I. Butler & Sons, supplies 2.00
Thos. O'Brien, salary 76.65	G. E. Washington, supplies 18.75
Wm. Aprill, salary 58.91	Staebler & Co., coupon books 20.00
VV III. ALDIAII, BULGES	Staebler & Son, coal 182.88
Eu. Diuminatut, salas	The Athens Press, printing 7.50
Trank items, but and	
Mariand Howard, Salary	Clyde C. Kerr & Sons, printing . 9.00
Robert Clark, salary 58.91	C. H. Kittredge, repairs 10.69
Frad Sodt, salary 58.91	The Machine Specialty Co, re-
Clyde Bennett, salary 58.91	pairs
Chas. Splitt. salary 58.91	A. C. Marquardt Garage, repairs
Joseph Gast, salary 58.91	and Storage 9.97
Frank Marz, salary 58.91	C. E. Godfrey, cartage50
Geo. Randel, salary 58.91	1
Geo. Randel, Salary	Total Supplies, etc\$1,032.59
Police Fund total salaries 1/2	
month Dec\$724.66	Contingent Fund total, includ-
	ing salaries\$3,091.64
Poor Fund	Fire Fund
John H. Shadford, salary 35.00	The Detroit Edison Co., light\$ 6.19
Cemetery Fund	White Swan Laundry Co., Ltd.
Herman Zulz, salary 85.00	laundry 13.88
Park Fund	American LaFrance Fire Engine
E. A. Gallup, salary\$125.00	Co supplies 41 10
Water Works Fund	Co., supplies 41.10
	The United States Chemical Co.,
Geo. S. Vandawarker, salary\$166.65 R. Spokes, salary	supplies 10.60
1t. Doores, squary	Dean & Co., Ltd, supplies 92.45
Dr. H. Emerson, salary 50.00	Eberbach & Son Co., supplies 1.92
A. W. Cochran, salary 10.00	C. H. Kittredge, supplies 4.20
Geo. Mann, salary 20.00	The City Ice Co., water and ice 6 32.55
John Lindenschmitt, salary 20.00	S. C. Andres, labor and supplies . 13.08
Wirt Cornwell, salary 20.00	Chas. Andrews, express paid 1.50
Total monthly salaries\$453.32	Total supplies, etc\$ 217.47
Harry Willsher, salary 50.00	
Henry Walters, salary 42.50	Fire Fund total, including sal-
Wm. Walters, salary 37.50	aries\$1,326.95
Emanuel Sodt, salary 60.00	Police Fund
Fred Linde, salary 50.00	Ernest Casterline, special police . 30.00
John Volland, salary 37.50	
John Schwikart, salary 37.50	
Leslie Bush, salary 50.00	The Western Union Telegraph Co.
	Telegrams 1.08
	Mich. State Tel. Co., tolls 4.65
	A. C. Marquardt Garage, re-
A. E. Hawkes, salary 42.50	pairs and supplies 28.93
Cliff Shetterly, salary 60.00	The Mayer-Schairer Co., supplies 2.00
Louise Malloy, salary 42.50	Henry S. Platt, supplies 1.75
Russell Pryce, salary 42.50	Schumacher Hardware Co., sup-
	plies 7.35
Total semi-monthly salaries\$630.00	Geo. Wahr, supplies
	Productions Foundries Co., signs 32.00
Water Works Fund total	H. J. Richards, signs 33.00
Salaries	Clyde C. Kerr & Sons, printing 12.50
Contingent Fund	City Garage, repairs
Engineer Dept.	Eberbach & Son Co, repairs50
Thos. J. Donahue, services\$ 3.24	Thos. O'Brien, supplies paid50
G. W. Francis, services 10.50	- and the same of
Vernor W. McAdam, services 30.00	Total supplies etc\$188.26
Stanley Pinel, services 1.80	Police Fund total including
H. R. Scovill, services 75.00	Torke Tuna total medaling
R. B. Taylor, services 8.00	salaries\$913.02
H. C. Worfel, services 75.00	Poor Fund
	Mrs. Mabel Lloyd, Treas. Old
Total Engineer Dept\$203.50	Ladies Home \$ 12.00
The Detroit Edison Co., city hall \$ 22.30	Ditales Home IIIII
Henry H. Wagoner, collecting	Bendita 2:05, Suprimes
garbage	ci, z rea settesier, seppress vizit
J. H. Wickliffe, collecting garb-	Ann Arbor Taxi & Transfer Co
	ambulance calls 9.00
	Mintal supplies at 0 1451
Emily Zeeb, services 12.00	Total supplies, etc \$ 44.51
Jessie Crippin, services 22.50	
H. J. Abbott, P. M., postage 11.28	Poor Fund total including
Fred T. McOmber, insurance 24.00	salary
Boston & Lockport Block Co.	Cemetery Fund
supplies	Jacob Kirn, labor 2.00
Standard Oil Co, coupon book 10.00	
W. McCullough Co., supplies . 154.05	Cemetery Fund total including
The Goodyear Drug Co., supplies 11.50	salary \$ 87.00

	Dog License Fund	Matt. Koch, laber 8.93
	Joe Wickliffe, burials 1.00	Wm. L. Kuehn, labor 3.60
	Street Lighting Fund	Fred Malke, labor 27.00
	Wm. Gerstner, services\$ 25.00	James Mason, labor 16.00
	Water Works Fund	W. H. Romig, labor, 9.30
	Crane Co., supplies\$ 2.90	B. J. Sauppee, labor 6.40
	Jas B. Clow & Sons, supplies 13.96	B. J. Sauppee, labor 6.40 Martin Walsh, labor 26.25
	Schumacher Hardware Co., sup-	Fred G. Hanselman, team 22.67
	plies 1.20	Jno, E. Herrst, team 18.67
	C. H. Kittredge, supplies 2.21	Jacob Young, team 21.78
	The Koch Bldg & Supply Co.	
	supplies 156.60	Total labor\$284.00
•	Staebler Oil Co, supplies 12.14	Standard Oil Co., gasoline\$ 7.85
	Clancy & McMillan Coal Co.,	Elgin Street Sweeper Co.
	supplies 290.98	supplier 5.38
	Flower Valve Mfg. Co, supplies 59.18	Schumacher Hardware Co., sup
	Bingham & Taylor, supplies 97.38	plies 25.14
	Post Office, supplies 43.44	Geo. Spathelf gravel 33:00
	John E. Herbst, services 7.50	Jno. F. Weidman, hay 22.38
	John R. Miner, auditing books 70.00	The Machine Specialty Co., re-
	Letchfield & Stewart, services . 175.97	pairs 5.75
	American Express Co., express 3.00°	Washtenaw Electre Shop,
	Wm. R. Schneider, setting met-	repars 2.35
	ers 175.00	E. A. Wisdom, repairs 2.50
	G. Raiser, setting meters 175.00	M-4-1
	Citizens Mutual Auto. Ins., Co.	Total supplies, etc. $$ \$104.35
	insurance	Ct
	Mich. Central R. R. Co., freight 136.84	Street Fund total\$388.35
	Ann Arbor kailroad, freight 106.80	Recaptulatiin
	The Detroit Edison Co., light	Contingent\$ 3,091.64
	and power	Fire
	C. E. Godfrey, cartage, etc 26.58	Police 913.09
	Water Works Dept, expenses 9.51	Poor
	Watel supplies at 2 00 005 12	Cemetery 87.00
	Total supplies, etc\$2,695.13	Log License 1.00
	F. Rhodenbecker, labor 13.20	Street Lighting 25.00
	J. Nimz, labor 9.00 W. Groyes, labor 60.00	Water Works 3,860.65
	W. Groves, labor 60.00	Special Water Works 1,417.02
	Total labor\$ 82.20	Park
	10tal 18001 62.20	Street 388.35
	Water Works fund total,	Total City Funds #11 407 07
	including salaries\$3,860.65	Total City Funds\$11,487.07
		Ann Arbor, Mich., Jan. 5, 1920.
	Special Water Works Fund	To the Finance Committee of the Common Council.
	S. C. Andres, contract\$853.02	
	Letchfield & Stewart, contract 427.06	
	A. R. Cole Co., contract 136.94	foregoing accounts against the City of
		Ann Arhor and I horoby contify that
	Charles Water Works fund	Ann Arbor and I hereby certify that
	Special Water Works fund	they are correct to the best of my
	_total\$1 417.02	they are correct to the best of my knowledge.
	total	they are correct to the best of my knowledge. ISAAC G. REYNOLDS, City Clerk.
	Total	they are correct to the best of my knowledge. ISAAC G. REYNOLDS, City Clerk. To the Honorable, the Common Coun-
	Total	they are correct to the best of my knowledge. ISAAC G. REYNOLDS, City Clerk. To the Honorable, the Common Council,
	Total	they are correct to the best of my knowledge. ISAAC G. REYNOLDS, City Clerk. To the Honorable, the Common Council, Gentlemen: Your finance committee
	Total	they are correct to the best of my knowledge. ISAAC G. REYNOLDS, City Clerk. To the Honorable, the Common Council, Gentlemen: Your finance committee has reviewed the foregoing report.
	Total	they are correct to the best of my knowledge. ISAAC G. REYNOLDS, City Clerk. To the Honorable, the Common Council, Gentlemen: Your finance committee has reviewed the foregoing report. Warrants for salaries were drawn Jan.
	Total	they are correct to the best of my knowledge. ISAAC G. REYNOLDS, City Clerk. To the Honorable, the Common Council, Gentlemen: Your finance committee has reviewed the foregoing report. Warrants for salaries were drawn Jan. 2, 1920. We recommend that same be
	Park Fund \$1417.02 Park Fund \$56.20 Lyle Davis 14.80 14.80 14.80 16.40 16.	they are correct to the best of my knowledge. ISAAC G. REYNOLDS, City Clerk. To the Honorable, the Common Council, Gentlemen: Your finance committee has reviewed the foregoing report. Warrants for salaries were drawn Jan. 2, 1920. We recommend that same be approved and that warrants be order-
	Park Fund \$ 56.20	they are correct to the best of my knowledge. ISAAC G. REYNOLDS, City Clerk. To the Honorable, the Common Council, Gentlemen: Your finance committee has reviewed the foregoing report. Warrants for salaries were drawn Jan. 2, 1920. We recommend that same be approved and that warrants be ordered drawn for the foregoing accounts.
	Park Fund John Davis, labor	they are correct to the best of my knowledge. ISAAC G. REYNOLDS, City Clerk. To the Honorable, the Common Council, Gentlemen: Your finance committee has reviewed the foregoing report. Warrants for salaries were drawn Jan. 2, 1920. We recommend that same be approved and that warrants be ordered drawn for the foregoing accounts. GEO. LUTZ,
	Park Fund John Davis, labor	they are correct to the best of my knowledge. ISAAC G. REYNOLDS, City Clerk. To the Honorable, the Common Council, Gentlemen: Your finance committee has reviewed the foregoing report. Warrants for salaries were drawn Jan. 2, 1920. We recommend that same be approved and that warrants be ordered drawn for the foregoing accounts.
	Park Fund John Davis, labor	they are correct to the best of my knowledge. ISAAC G. REYNOLDS, City Clerk. To the Honorable, the Common Council, Gentlemen: Your finance committee has reviewed the foregoing report. Warrants for salaries were drawn Jan. 2, 1920. We recommend that same be approved and that warrants be ordered drawn for the foregoing accounts. GEO. LUTZ, JOHN MacGREGOR, Finance Com.
	Park Fund John Davis, labor	they are correct to the best of my knowledge. ISAAC G. REYNOLDS, City Clerk. To the Honorable, the Common Council, Gentlemen: Your finance committee has reviewed the foregoing report. Warrants for salaries were drawn Jan. 2, 1920. We recommend that same be approved and that warrants be ordered drawn for the foregoing accounts. GEO. LUTZ, JOHN MacGREGOR, Finance Com. Ald, Lutz moved the adoption of
	Park Fund John Davis, labor	they are correct to the best of my knowledge. ISAAC G. REYNOLDS, City Clerk. To the Honorable, the Common Council, Gentlemen: Your finance committee has reviewed the foregoing report. Warrants for salaries were drawn Jan. 2, 1920. We recommend that same be approved and that warrants be ordered drawn for the foregoing accounts. GEO. LUTZ, JOHN MacGREGOR, Finance Com. Ald. Lutz moved the adoption of report, which was adopted by the
	Total Si 417.02 Park Fund Si 6.20 Lyle Davis, labor Si 6.20 Lyle Davis Si 6.20	they are correct to the best of my knowledge. ISAAC G. REYNOLDS, City Clerk. To the Honorable, the Common Council, Gentlemen: Your finance committee has reviewed the foregoing report. Warrants for salaries were drawn Jan. 2, 1920. We recommend that same be approved and that warrants be ordered drawn for the foregoing accounts. GEO. LUTZ, JOHN MacGREGOR, Finance Com. Ald. Lutz moved the adoption of report, which was adopted by the following vote: Yeas, Ald. Heu-
	Park Fund John Davis, labor	they are correct to the best of my knowledge. ISAAC G. REYNOLDS, City Clerk. To the Honorable, the Common Council, Gentlemen: Your finance committee has reviewed the foregoing report. Warrants for salaries were drawn Jan. 2, 1920. We recommend that same be approved and that warrants be ordered drawn for the foregoing accounts. GEO. LUTZ, JOHN MacGREGOR, Finance Com. Ald. Lutz moved the adoption of report, which was adopted by the following vote: Yeas, Ald. Heusel, Sugden, Prochnow, Donnelly,
	Park Fund John Davis, labor \$ 56.20 Lyle Davis	they are correct to the best of my knowledge. ISAAC G. REYNOLDS, City Clerk. To the Honorable, the Common Council, Gentlemen: Your finance committee has reviewed the foregoing report. Warrants for salaries were drawn Jan. 2, 1920. We recommend that same be approved and that warrants be ordered drawn for the foregoing accounts. GEO. LUTZ, JOHN MacGREGOR, Finance Com. Ald. Lutz moved the adoption of report, which was adopted by the following vote: Yeas, Ald. Heusel, Sugden, Prochnow, Donnelly, Spathelf, Moore, MacGregor, Free-
	Park Fund John Davis, labor	they are correct to the best of my knowledge. ISAAC G. REYNOLDS, City Clerk. To the Honorable, the Common Council, Gentlemen: Your finance committee has reviewed the foregoing report. Warrants for salaries were drawn Jan. 2, 1920. We recommend that same be approved and that warrants be ordered drawn for the foregoing accounts. GEO. LUTZ, JOHN MacGREGOR, Finance Com. Ald. Lutz moved the adoption of report, which was adopted by the following vote: Yeas, Ald. Heusel, Sugden, Prochnow, Donnelly, Spathelf, Moore, MacGregor, Freeman, Lutz, Reichert, Pres. Lewis,
	Park Fund \$56.20	they are correct to the best of my knowledge. ISAAC G. REYNOLDS, City Clerk. To the Honorable, the Common Council, Gentlemen: Your finance committee has reviewed the foregoing report. Warrants for salaries were drawn Jan. 2, 1920. We recommend that same be approved and that warrants be ordered drawn for the foregoing accounts. GEO. LUTZ, JOHN MacGREGOR, Finance Com. Ald. Lutz moved the adoption of report, which was adopted by the following vote: Yeas, Ald. Heusel, Sugden, Prochnow, Donnelly, Spathelf, Moore, MacGregor, Freeman, Lutz, Reichert, Pres. Lewis, 11. Nays, none.
	Park Fund \$56.20	they are correct to the best of my knowledge. ISAAC G. REYNOLDS, City Clerk. To the Honorable, the Common Council, Gentlemen: Your finance committee has reviewed the foregoing report. Warrants for salaries were drawn Jan. 2, 1920. We recommend that same be approved and that warrants be ordered drawn for the foregoing accounts. GEO. LUTZ, JOHN MacGREGOR, Finance Com. Ald. Lutz moved the adoption of report, which was adopted by the following vote: Yeas, Ald. Heusel, Sugden, Prochnow, Donnelly, Spathelf, Moore, MacGregor, Freeman, Lutz, Reichert, Pres. Lewis,
	Park Fund \$56.20	they are correct to the best of my knowledge. ISAAC G. REYNOLDS, City Clerk. To the Honorable, the Common Council, Gentlemen: Your finance committee has reviewed the foregoing report. Warrants for salaries were drawn Jan. 2, 1920. We recommend that same be approved and that warrants be ordered drawn for the foregoing accounts. GEO. LUTZ, JOHN MacGREGOR, Finance Com. Ald. Lutz moved the adoption of report, which was adopted by the following vote: Yeas, Ald. Heusel, Sugden, Prochnow, Donnelly, Spathelf, Moore, MacGregor, Freeman, Lutz, Reichert, Pres. Lewis, 11. Nays, none.
	Park Fund John Davis, labor	they are correct to the best of my knowledge. ISAAC G. REYNOLDS, City Clerk. To the Honorable, the Common Council, Gentlemen: Your finance committee has reviewed the foregoing report. Warrants for salaries were drawn Jan. 2, 1920. We recommend that same be approved and that warrants be ordered drawn for the foregoing accounts. GEO. LUTZ, JOHN MacGREGOR, Finance Com. Ald. Lutz moved the adoption of report, which was adopted by the following vote: Yeas, Ald. Heusel, Sugden, Prochnow, Donnelly, Spathelf, Moore, MacGregor, Freeman, Lutz, Reichert, Pres. Lewis, 11. Nays, none. Ald. Lutz presented bill of Ross Granger for \$25.00 for extra help
	Park Fund John Davis, labor	they are correct to the best of my knowledge. ISAAC G. REYNOLDS, City Clerk. To the Honorable, the Common Council, Gentlemen: Your finance committee has reviewed the foregoing report. Warrants for salaries were drawn Jan. 2, 1920. We recommend that same be approved and that warrants be ordered drawn for the foregoing accounts. GEO. LUTZ, JOHN MacGREGOR, Finance Com. Ald. Lutz moved the adoption of report, which was adopted by the following vote: Yeas, Ald. Heusel, Sugden, Prochnow, Donnelly, Spathelf, Moore, MacGregor, Freeman, Lutz, Reichert, Pres. Lewis, 11. Nays, none. Ald. Lutz presented bill of Ross Granger for \$25.00 for extra help in City Treasurer's office during
	Park Fund John Davis, labor	they are correct to the best of my knowledge. ISAAC G. REYNOLDS, City Clerk. To the Honorable, the Common Council, Gentlemen: Your finance committee has reviewed the foregoing report. Warrants for salaries were drawn Jan. 2, 1920. We recommend that same be approved and that warrants be ordered drawn for the foregoing accounts. GEO. LUTZ, JOHN MacGREGOR, Finance Com. Ald. Lutz moved the adoption of report, which was adopted by the following vote: Yeas, Ald. Heusel, Sugden, Prochnow, Donnelly, Spathelf, Moore, MacGregor, Freeman, Lutz, Reichert, Pres. Lewis, 11. Nays, none. Ald. Lutz presented bill of Ross Granger for \$25.00 for extra help in City Treasurer's office during December.
	Park Fund John Davis, labor	they are correct to the best of my knowledge. ISAAC G. REYNOLDS, City Clerk. To the Honorable, the Common Council, Gentlemen: Your finance committee has reviewed the foregoing report. Warrants for salaries were drawn Jan. 2, 1920. We recommend that same be approved and that warrants be ordered drawn for the foregoing accounts. GEO. LUTZ, JOHN MacGREGOR, Finance Com. Ald. Lutz moved the adoption of report, which was adopted by the following vote: Yeas, Ald. Heusel, Sugden, Prochnow, Donnelly, Spathelf, Moore, MacGregor, Freeman, Lutz, Reichert, Pres. Lewis, 11. Nays, none. Ald. Lutz presented bill of Ross Granger for \$25.00 for extra help in City Treasurer's office during

allowed and City Clerk instructed ings having been had as provided

to draw warrant for same.

Adopted by the following vote: Yeas, Ald. Heusel, Sugden, Prochnow, Donnelly, Spathelf, Moore, MacGregor, Freeman, Lutz, Reichert, Pres. Lewis, 11. Nays, none.

Ald. Lutz presented the follow-

ing estimate:

Honorable the Common To Council, Arbor, Michigan, Ann Gentlemen: I submit herewith the third estimate of the cost of preparing a comprehensive for a system of storm water drainage for the City of Ann Arbor, and recommend the payment of the amount due Hoad and Decker, Consulting Engineers, contractors. Amount due, \$1,000.00. Respectfully submitted, George H. Sandenburgh, City Engineer.

Moved by Ald. Lutz, that estimate be allowed and City Clerk instructed to draw warrant in pay-

ment of same.

following vote: Adopted by Yeas. Ald. Heusel, Sugden, Prochnow, Donnelly, Spathelf, Moore, MacGregor, Freeman, Lutz, Reichert, Pres. Lewis, 11. Nays none.

Ordinance Committee

Ald Freeman presented the following ordinance which was given its second and third readings:

"An ordinance relative to a sanitary sewer on South Seventh

street."

Whereas, a sanitary sewer has been constructed on South enth street for a distance of 145 feet north of the intersection of said South Seventh street and West Washington St., and

Whereas, most of the property in the vicinity of said sewer has been previously assessed for and therefore sanitary sewer could not again be assessed such a sewer, and

Whereas, it would be unfair to the remainder of the property owners in said sewer district to assess the entire cost of against their property.

Now therefore, The Common Council of the City of Ann Arbor

ordain:

Sec. 1.—The Common Council having deemed it expedient sewer construct a sanitary on South Seventh street for a distance of 145 feet north of the intersection of South Seventh street and W. Washington Street and proceet-

ordinance entitled, "An in an ordinance relative to Sewers, providing for a system of lateral and connecting sewers in the City of Ann Arbor," the Common Council may appropriate for the costs of construction of said sanitary sewer work, such an amount of the costs thereof as the Common Council shall deem just for the City to pay in addition to the cost of street crossings, and may make such appropriations by suitable resolutions.

Sec. 2 The proceedings relative to the construction of said sanitary sewers have been in accordance with an ordinance entitled,. Ordinance relative to sewers and proceedings for the construction of a system of lateral and connecting sewers in the City of Ann Arbor, passed May 24, 1894; approved May 23, 1894; amended Jan. 3, 1899; amended Aug. 17, 1903; amended March 12, 1906; amended Mar. 18, 1907; in all respects except as herein otherwise provided and expressed.

Sec. 3. This ordinance shall take effect and be in force on and af-

ter legal publication.

fu'ly recommend:

The chair put the question: "Shall this ordinance pass?"

Passed by the following Yeas Ald. Heusel, Sugden, Proch-Spathelf, Moore, now, Donnelly, Spathelf, MacGregor, Freeman, Lutz, Reichert, Pres. Lewis, 11. Nays none.

Sewer and Street Committee To the Honorable the Common Council, Gentle en: Your Sewer and Street Committees met with the Board of Public Works Dec. 30, 1919, and after careful consideration of the matter we respect-

That Hill st. from State st., to Washtonaw ave., Packard st., from Granger ave. to the city limits, and State st., from Huron st., to Fullpaved in er s'., be graded and 1921, and that the necessary storm water sewers be constructed and all service connections be made in limits said streets. within the aforesaid, as early in 1920 as possible.

That Huron st. between and Ashley sts., including intersection at Ashley st., be repaved and the Board of Public Works prepare plans, specifications and estimates of cost for same, and also for proposed storm water sewers therein recommended.

Respectfully submitted, Sam Heusel, Chris. Donnelly, Geo. Spathelf, M. B. Sugden, Sewer and Street Committees.

Ald. Heusel moved the adoption of report, which was adopted by the following vote: Yeas, Ald. Heusel, Sugden, Prochnow, Donnelly, Spathelf, Moore, MacGregor, Freeman, Lutz, Reichert Pres.

Lewis, 11. Nays, none.

Ann Arbor, Mich., Jan. 5, 1920
To the Honorable, the Common Council, Gentlemen: The undersigned City Clerk submits the following report of the proceedings of the Common Council having under consideration the matter of closing the streets or highways known as Hamlin or South street, Center street and Oak street, between the easterly line of N. Main st., and the westerly line of Michigan Central right of way:

The Council, sitting in pursuance to its order and appointment for that purpose, met at the council chamber on Monday, January 5th, 1920, at "o'clock p. m., and due proof of notice having been given to the owners, accupants or persons interested in said proposed

improvement was filed.

The roll was called and the following members of Council were found present: Ald. Heusel, Sugden, Prochnow, Donnelly, Spathelf Moore, Freeman, Lutz, Reichert, Pres. Lewis, 10.

After hearing all persons desiring to be heard, the following res-

olution was offered:

be it

By Ald. Sugden, Whereas, the Common Council of the City of Ann Arbor was on the 1st day of December, 1919, petitioned by ten freeholders to legally close certain streets or highways known as Hamlin or South street, Center Street and Oak Street between the easterly line of N. Main st. and the westerly line of Michigan Central right of way, said streets being in Davidson and Guiteau's Addition and

Whereas the said Common Council at a regular meeting held Dec. 15, 1919, did declare by a resolution said public improvement to be necessary and in accordance with said resolution notice has been given to the owners, occupants or persons interested, as required by the charter, therefore

Resolved, that the following streets or highways be ordered vacated, discontinued and closed as petitioned: That part of Hamlin or South street, Center street and Oak street between the easterly line of N. Ma'n street and the westerly line of Michigan Central right of way.

Resolved, further, that the City Clerk do report the proceedings relative to the closing of said streets to the Common Council at its next regular meeting.

Adopted by following vote: Yeas, Ald. Heusel, Sugden, Prochnow, Donnelly, Spathelf, Moore, Freeman, Lutz, Reichert, Pres Lewis, 10. Nays, none.

The meeting adjourned. Isaac G.

Reynolds, City Clerk.

Moved by Ald Sugden, that City Clerk's report be accepted and

adopted.

Adopted by the following vote. Yeas, Ald. Heusel, Sugden, Prochnow, Donnelly, Spathelf, Moore MacGregor, Freeman, Lutz, Reichert, Pres. Lewis, 11. Nays, none. Officers Report

Report of Acting Marshal for month of Dec. received and order-

ed on file.

By Ald. Lutz: Resolved, that the following warrants be cancelled: No. 17700 for \$4.75, Contingent fund, in favor of W. H. Ahrens, drawn Dec. 16, 1918; No. 21221 for \$29.25, Police fund, in favor of Reule, Conlin, Fiegel Co. drawn Sept. 1, 1919; No. 21079 for \$84.36, Street fund, in favor of The Ohio & Michigan Sand & Gravel Co., drawn August 18, 1919

Resolved further that the City Clerk is hereby ordered to draw warrant for \$84.36 in favor of the Ohio & Michigan Sand & Gravel Co., in lieu of warrant No. 21079

which has been lost.

Adopted by the following vote: Yeas: Ald Heusel, Sugden, Prochnow, Donnelly, Spathelf, Moore, MacGregor, Freeman, Lutz, Reichert Pres. Lewis, 11. Nays, none.

Ald. Lutz gave notice that had requested the Water Commissioners and City Attorney to furnish him with an estimate of the cost of obtaining such land commissioners as the water necessary deemed own in connection city to with pumping station Number 3 at the so-called "Steere Farm" and he also informed the Council that he would at some later meeting, after receiving this information, introduce a resolution calling a special election to be held at the time of the general election in the spring, at which time the matter of bonding the city for such an amount as the Commissioners deem necessary in order that the City might have the money available and could proceed with the condemnation proceedings to ob-

tain the lands desired by the Water Commissioners would be submitted to the electors.

Moved by Ald. Lutz that the City Clerk notify the heads of all departments to make their annual reports as brief as possible. Adopted.

On motion of Ald, Reichert, Council adjourned.

ISAAC G. REYNOLDS, City Clerk.