

Council Chamber

Ann Arbor, Mich, Aug. 15, 1927

Regular Meeting

Meeting called to order by Pres. Woodbury.

Present: Ald. Jocelyn, Slauson, Graf, Maulbetsch, Lucas, Hammial, Draper, Dorow, Severance, Freeman, Fisher, Lutz, Pres. Woodbury, 13.

Absent: Ald. Bursley, 1.

Minutes of August 1, 1927, approved.

Communications

From Board of Public Works

Moved by Mr. Atwell, that Board recommends to Council that Mr. Powell be allowed to withdraw his bid and further recommends that the bid of L. W. Dailey, the second lowest bidder, be accepted for construction of curbs and gutters in District 135 to 141 inc. and contract awarded to him.

(Council action)

Moved by Ald. Lucas, that recommendations of Board be concurred in and City Clerk instructed to return to Mr. Powell his bidder's check.

Adopted by following vote: Yeas, Ald. Jocelyn, Slauson, Graf, Maulbetsch, Lucas, Hammial, Draper, Dorow, Severance, Freeman, Fisher, Lutz, Pres. Woodbury, 13. Nays, none.

(From Board)

To the Board of Public Works, Ann Arbor, Michigan, Gentlemen:

I submit the following preliminary estimate of cost of construction of Allen Drive Sanitary Sewer from Dexter Ave. to Glendale Drive: Labor and material \$1,704.90 Engineering and contingencies 170.49

Estimated cost \$1,875.39

Plans and specifications are on file in my office.

Respectfully submitted,
GEO. H. SANDENBURGH,
City Engineer.

Moved by Mr. Atwell, that the plans, specifications and preliminary estimate for construction of Allen Drive Sanitary Sewer, be approved and referred to Council.

(Council action)

Referred to Sewer Committee.

(From Board)

Moved by Mr. Heinzmann, that Board ask Council for permission to purchase new adding machine for Street Dept. at a cost not to ex-

ceed \$100.00.

(Council action)

Referred to Budget Committee.

(From Board)

City Engineer presented tabulation of bids: Miner St. No. 171, Sanitary Sewer, M. G. Gessner, \$1,482.00; P. Ryan, \$1,559.75; Ole Johnson, \$1,315.00; R. T. Liddicoat, \$1,342.36; M. T. Miljanic, \$1,386.25. Elder Blvd., Lutz and Madison Sanitary Sewer, No. 172, M. G. Gessner, \$4,238.25; P. Ryan, \$4,149.35; Ole Johnsen \$3,887.75; R. T. Liddicoat, \$3,956.50; M. T. Miljanic, \$3,550.45.

Montgomery Ave. and Fountain St. Storm Sewer, M. G. Gessner, \$9,298.90; P. Ryan, \$7,113.05; Ole Johnsen, \$7,339.10; R. T. Liddicoat, \$7,021.90; M. T. Miljanic, \$7,357.51.

Moved by Mr. Heinzmann, that Board recommends to Council that the bid of Ole Johnsen, the lowest bidder, be accepted for construction of Miner St. sanitary sewer Dist. No. 171. That the bid of M. T. Miljanic, the lowest bidder, be accepted for construction of Elder Blvd. sanitary sewer Dist. No. 172, and that the bid of R. T. Liddicoat, the lowest bidder, be accepted for construction of Montgomery Ave. and Fountain St. storm sewer and contracts be awarded to them.

(Council action)

Moved by Ald. Hammial, that recommendation of Board be concurred in.

Adopted by following vote: Yeas, Ald. Jocelyn, Slauson, Graf, Maulbetsch, Lucas, Hammial, Draper, Dorow, Severance, Freeman, Fisher, Lutz, Pres. Woodbury, 13. Nays, none.

(From Board)

Moved by Mr. Rentschler, that Board request permission of Council to repair curb and gutter at corner of Main and Huron Streets and recommends that council take necessary action to collect the cost of repairs from the Detroit, Jackson and Chicago railway.

(Council action)

Moved by Ald. Lutz, that request of Board to repair curb and gutter at corner of Main and Huron Streets be granted and City Attorney be instructed to collect cost of repairs from the Detroit, Jackson and Chicago railway.

Adopted by following vote: Yeas, Ald. Jocelyn, Slauson, Graf, Maulbetsch, Lucas, Hammial, Draper, Dorow, Severance, Freeman, Fish-

er, Lutz, Pres. Woodbury, 13. Nays, none.

(From Board)

Moved by Mr. Atwell, that Council be requested to purchase from George W. Clark, at a cost not to exceed \$350.00, the triangular piece of land, approximately 11,800 square feet, which lies between land purchased by city from Dana Hiscock and from the University of Michigan.

(Council action)

Referred to Budget Committee.

(From Board)

Sealed proposals for construction of pavement in Pavement District No. 91, widening of W. Huron St., were received as follows:

Ann Arbor Construction Co.	\$3,623.38
George Walterhouse	4,147.18
Lewis & Frisinger	6,262.30
Engineer's estimate	4,085.49

Moved by Mr. Atwell, that Board recommends to Council that the bid of the Ann Arbor Construction Co., the lowest bidder, be accepted and contract awarded to said company.

(Council action)

Moved by Ald. Graf that recommendation be concurred in.

Adopted by following vote: Yeas, Ald. Jocelyn, Slauson, Graf, Maulbetsch, Lucas, Hammial, Draper, Dorow, Severance, Freeman, Fisher, Lutz, Pres. Woodbury, 13. Nays, none.

Petitions

Of Ivan N. Cuthbert, et. al, for city building code, received and referred to ordinance committee.

Of Mrs. R. M. Schaller for extension of time for building sidewalk, received and referred to Sidewalk Committee.

Pavement Petitions

Of James W. Finnell, et. al, for pavement on E. Ann St. between Fifth Ave. and Division St.; and petition of George E. Lewis, et.al, for pavement on Lincoln Ave. between Hill St. and Wells St., received and referred to Street Committee.

Claim

Of Cornelius E. Modder for alleged damage to automobile, amount claimed \$11.00, received and referred to City Attorney.

Deeds

Warranty deeds from Henry A. Sanders and wife and from Andrew F. Smith and wife, conveying lands to city to broaden Highland road, received and referred to City Attorney and Street Committee.

**Committee Reports
Finance Report
Fire Fund
Salaries**

Chas. Andrews	\$114.50
Henry McLaren	91.50
Ralph Edwards	91.50
Jacob Gwinner	83.00
Herman Kruse	83.00
Frank Markey	78.50
Emil Damman	78.50
Mat. Hejninger	78.50
Floyd Naylor	78.50
Earl Arnold	78.50
Benj. Zahn	78.50
Henry Nevroth	78.50
Arthur Clark	78.50
Clyde Carpenter	78.50
John Comiskey	78.50
Walter Fieldcamp	78.50
Percy Whitlock	78.50
Edward Zeeb	78.5
Geo. Schmidt	78.5
Henry Kolander	78.50
Albert Hoffman	78.50
Elmer Rintz	78.50
Oscar Rintz	78.50
Ernest Heller	78.50
Ira Nevarre	78.50
Frank Ryan	78.50
Laurence Chatterton	78.50
John Waterman	78.50
Wm. Keihl	78.50
Carlton Nevins	72.00
Chas. Carroll	45.00

Fire Fund total salaries 1-2 month, August\$2,464.50

**Police Fund
Salaries**

Thos. O'Brien	\$114.50
Louis Fohey	87.50
Norman Cook	83.00
Sherman Mortenson	83.00
M. G. Howard	78.50
Chas. Kapp	78.50
Irwin Keebler	78.50
Harold Gee	78.50
Benj. Ball	78.50
Roland Wooster	78.50
Herman Suma	78.50
Oscar Weir	78.50
Thos. Fohey	78.50
Julius Ehnis	78.50
Walter Schmid	78.50
Arnold Busch	78.50
Albert Heusel	78.50
John Osborn	78.50
Wm. Marz	78.50
Harry Smith	78.50
Clifford West	72.00
Casper Michelson	72.00
Wm. Hitchingham	72.00
Clark Earl	72.00
Roy Richter	72.00
Irwin Davidson	72.00
S. V. Bartholmew	72.00

Eugene Gehringer	72.00	Elmer Gregory, services	25.00
Police Fund total salaries		Jessie Crippen	57.40
1-2 month, August	\$2,200.00	L. E. Reynolds	59.50
Water Works Fund		Public Health Nursing Association, T. B. work	18.00
Salaries		Contractor Publishing Co., printing	30.00
Harry Willsher	\$ 72.50	The Ann Arbor Times News	262.75
Waldo Eisemann	75.00	Peter Vasselieu, garage at dump	5.00
Fred Linde	87.50	Banner Laundering Co., office expense	9.50
Lawrence Furthmueller	75.00	Burroughs Adding Machine Co.	23.90
Robert Rowe	70.00	Davis & Ohlinger	11.00
Robert Young	65.00	Eberbach & Son Co.	14.70
Durward Young	62.50	Wm. Goodyear & Co.	1.50
A. E. Hawkes	70.00	J. T. Kenny	.54
C. W. Shetterly	100.00	The Mayer-Schairer Co.	83.10
Donna Woodward	62.50	I. G. Reynolds	16.84
William Groves	70.00	The Typewriter Exchange	14.30
J. C. Ledwidge	70.00	Geo. Wahr	1.35
Total semi-monthly salaries	\$880.00	White Swan Laundry Co., Ltd.	.24
Contingent Fund		Ann Arbor Foundry Co., materials	285.50
Salaries, 1-2 Month		City of Ann Arbor Street Fund	2.00
Frank Marz	\$ 78.50	Jno. C. Fischer Co.	9.41
Fred J. Staeb	57.50	H. J. Hagen	1.00
Total salaries	\$136.00	Holland, Ackerman & Holland	11.16
Municipal Garage		Killins Gravel Co.	4.54
First Liberty Garage, materials	\$ 6.25	P. T. Lamkin & Sons	22.50
Jno C. Fischer Co.	.50	The Frederick Post Co.	10.93
The Michigamme Oil Co.	10.35	Wm. H. L. Rhode	114.24
Henry S. Platt	28.33	Wolf & Colvin	20.50
Pratt & Stribley Garage	.50	Mich. Coin Lock Co., contingencies	23.80
Wolf & Colvin	4.00	Mich. State Highway Dept.	76.00
Staebler Oil Co.	493.58	H. J. Hochrein & Son, repairs	224.98
Auto Repair Shop, repairs	1.50	City of Ann Arbor Municipal Garage, M. Garage	112.43
Municipal Garage total	\$545.01	Total	\$1,760.34
Engineer Department		Contingent Fund total including salaries	\$3,564.74
Services		Cemetery Fund	
Jim Acqui	\$ 55.50	Water Works Dept., N-P services	\$ 3.24
Wm. Austin	40.00	Muehlig & Schmid, office expense	2.85
W. M. Couper	55.50	Cemetery Fund total	\$ 6.09
Lewis Deising	75.00	Street Lighting Fund	
K. W. Donnell	75.00	The Detroit Edison Co., light	\$2,170.94
H. Ferenz	75.00	Building Sidewalks	
Wilfred B. Graf	46.50	F. Schmid, services	\$ 75.00
Douglas Hammial	45.25	Water Works Fund	
Stuart King	48.95	Addressograph Co., office	\$ 4.00
Harold Marquardt	48.00	Mayer-Schairer Co.	14.50
V. W. McAdam	100.00	George Wahr	1.00
Paul Minnis	44.27	The A. P. Smith Mfg. Co.,	
R. A. Nordgren	75.00		
W. J. Rogers	87.00		
Louis G. Scovill	51.25		
Raymond Snodgrass	75.00		
Geo. M. Steffey	44.50		
Ward C. Strome	75.00		
F. C. Webb	6.67		
Engineer Dept. total services	\$1,123.39		
Mich. Bell Tel. Co., N-P services	\$ 12.47		
Water Works Dept.	98.36		
The Detroit Edison	95.90		

materials	12.91
Neptune Meter Co.	2.44
Linde Air Products Co.	3.52
Mich. Valve & Foundry Co..	41.75
Clover-Leaf Motor Truck Transportation Co.94
The Prest-O Lite Co., Inc...	50.00
Ann Arbor Construction Co.	273.30
Modern Pattern & Machine Works	3.25
Staebler Oil Co.	8.63
C. A. Sauer Co.	33.00
John Volz & Son	19.90
Freeman's Grocery	2.90
Killins Gravel Co.	10.00
Ann Arbor Foundry Co.....	120.00
Wolf & Colvin	11.25
Mich. Central Railroad	5.61
Schumacher Hardware Co. .	18.95
Jno. C. Fischer Co.	2.30
Muehlig & Schmid	1.25
Schumaker & Backus.....	52.22
Sam C. Andres	55.90
Water Works Dept.50
Detroit Edison Co., N-P service	1,332.13
Chas. L. Brooks, Ins.	9.00
City of Ann Arbor, audit ..	150.00

Total\$2,241.15

L. Gerrick, labor	\$ 64.35
H. Maier	80.00
W. Western	62.40
J. Dean	38.40
L. W. Bush	65.00
A. Gerstler	63.38
H. Gerstler	59.40
J. Duboloski	24.00
C. Sauer	57.20
B. Rowe	36.80
A. Pokroski	14.40
M. Bezirium	12.00
O. Conger	57.60
P. Kallas	59.40
J. Lower	15.00
P. Pozniak	14.40
E. Gerstler	9.60

Total labor\$ 733.33

Water Works Fund total
including salaries ...\$3,854.48

**Park Fund
Labor**

Ernest Bockoven	\$ 7.00
E. G. Bockoven	45.00
L. Boes	50.00
Fred Cilley	54.00
John Conlin	47.00
N. C. Davenport	54.00
Geo. Davis	59.40
George Donahue	59.40
C. G. Drevdahl	60.00
V. L. Dunklin	47.00
Kenneth A. Easlick	70.00
E. Elliott	35.75

Ben Foster	64.80
Chas. Foster	59.40
Jimmie Green	47.50
R. J. Hager	44.50
Man Howe	45.00
Ernest Jones	49.50
C. P. Korzuck	30.00
Henry Mager	57.20
Tim McCarthy, team	108.00
Extra Moore	54.00
Chas. Seybold, labor	59.40
L. Smith	47.00
Richard Wallaker	63.00
Burton Walters	50.00
F. E. Wessinger	47.50
Harold Wetherbee	3.00
John Whitley	99.00
Claude Wyman.....	59.40

Total labor\$1,576.75

S. A. Elsifor, contingencies.	\$ 74.26
W. B. Quinn	65.75
Mrs. Arthur Katz.....	26.62

Total\$ 166.63

Park Fund total\$1,743.38

**Street Fund
Labor**

Philip Adam	\$ 50.00
L. G. Bird	89.60
Otto Blaess	57.60
Geo. Clough	50.00
Camden Dempsey	60.00
Adolph Finkbeiner	41.20
Fred Hanselman.....	65.00
Chas. Henning	30.00
John Herrmann	48.05
Em. Holzapfel	60.00
Sam Kalmbach	24.50
Wm. Keppler	60.00
Arthur Klaeger	36.60
Fred Mack	50.00
Fred Malke	41.20
James Mason	62.40
Geo. Meenice	60.00
Harry Miehle	76.30
Chris. Paul	57.30
Robert Paul	8.00
Chris. Pfaus	40.00
Arthur Raus	60.00
Ed. Roehm	45.60
Otto Schantz	60.00
Carl Seeger	50.00
Herman Stoll	60.00
Theo. Stollsteimer	50.00
Fred Ulrich	85.00
Martin Walsh	60.00
Ike Warner	50.00
Wm. Wyman	45.50
Carl Rehberg, team	100.00
Jake Weber	100.00
Jake Young	77.00

Total labor\$1,910.85

Mich. Bell Tel. Co., N-P

services	\$ 1.95
The Detroit Edison Co.	1.08
The Austin-Western Road Machinery Co., equip- ment	2,480.00
Ann Arbor Construction Co., materials	1,958.61
Ann Arbor Foundry Co.	5.00
The Carey Co.	31.20
Jno. C. Fischer Co.50
Hertler Bros.	2.65
Dana E. Hiscock	34.92
Killins Gravel Co.	653.00
Shunk Mfg. Co.	66.69
Wadhams & Co.	1.35
Hutzel & Co., repairs	3.10
Wolf & Colvin, repairs	88.65
A. F. Thompson, extension :	10.94
Geo. Walterhouse	218.28
F. G. Hoffman	1.31
The Ann Arbor Railroad Co., car demurrage	10.27
The Barrett Co.	7.50
City of Ann Arbor Municip- al Garage, M Garage ..	548.53
Total	\$6,125.53

Street Fund total \$8,036.38

Recapitulation

Contingent	\$3,564.74
Fire	2,464.50
Police	2,200.00
Cemetery	6.09
Street Lighting	2,170.94
Building Sidewalk	75.00
Water Works	3,854.48
Park	1,743.38
Street	8,036.38

City Funds total \$24,115.51
Ann Arbor, Mich.,
Aug. 15, 1927

To the Finance Committee of the
Common Council,
Gentlemen:

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.

To the Honorable, the Common
Council,
Gentlemen:

Your Finance Committee has
revised the foregoing report. We
recommend that same be approved
and that warrants be ordered
drawn for foregoing accounts.

Geo. J. Lutz, Jr.

H. M. Slauson

E. E. Lucas

Finance Committee.

Ald. Lutz moved the adoption of

report, which was adopted by fol-
lowing vote: Yeas, Ald. Jocelyn,
Slauson, Graf, Maulbetsch, Lucas,
Hammial, Draper, Dorow, Sever-
ance, Freeman, Fisher, Lutz, Pres.
Woodbury, 13. Nays, none.

Ald. Lutz presented City Engin-
eer's progress estimates, approved
by Board of Public Works Aug. 3,
1927, as follows:

Pavement Dist. No. 78—first estim-
ate, Ann Arbor Construction Co.,
contractors, amount due, \$198.00.

Pavement Dist. No. 81—first estim-
ate, Ann Arbor Construction Co.,
contractors, amount due, \$720.00.

Pavement Dist. No. 82—first estim-
ate, Lewis & Frisinger, contrac-
tors, amount due, \$315.00.

Pavement Dist. No. 85—first estim-
ate, Lewis & Frisinger, contrac-
tors, amount due, \$270.00

Pavement Dist. No. 87—second es-
timate, Ann Arbor Construction
Co., contractors, amount due,
\$1,822.50.

Pavement Dist. No. 88—first estim-
ate, Lewis & Frisinger, contrac-
tors, amount due, \$225.00.

Pavement Dist. No. 89—second es-
timate, Ann Arbor Construction
Co., contractors, amount due,
\$5,314.50.

Pavement Dist. No. 90—second es-
timate, Ann Arbor Construction
Co., contractors, amount due,
\$7,515.00.

Curb and Gutter Dist. No. 110—first
estimate, L. W. Dailey, contrac-
tor, amount due, \$3,834.00.

Curb and Gutter Dist. No. 122—sec-
ond estimate, L. W. Dailey, con-
tractor, amount due, \$1,323.58.

Storm Sewer—Berkley Ave., Bel-
mar and Keech Ave. storm sewer,
second estimate, Ole Johnsen,
contractor, amount due, \$1,310.-
40.

Storm Sewer—Fifth Ave. at John
St. storm sewer, first estimate,
Ole Johnsen, contractor, amount
due, \$543.60.

Storm Sewer—Hoover Ave. and
Green St. storm sewer, first es-
timate, Ole Johnsen, contractor,
amount due, \$657.00.

Storm Sewer—Henry St. storm sew-
er, third and final estimate, Ole
Johnsen, contractor, amount due,
\$1,309.41.

Moved by Ald. Lutz, that estim-
ates be allowed and City Clerk in-
structed to draw warrants for
amounts due.

Adopted by following vote: Yeas,
Ald. Jocelyn, Slauson, Graf, Maul-

betsch, Lucas, Hammial, Draper, Dorow, Severance, Freeman, Fisher, Lutz, Pres. Woodbury, 13. Nays, none.

Bids on Bonds

To the Honorable, the Common Council,
Gentlemen:

Sealed proposals for purchase of \$175,000 pavement bonds and \$28,000 Fuller Street Bridge bonds, as authorized by your Honorable Body July 18, 1927, were opened by your Finance Committee August 15, 1927 at 10 o'clock a. m. The following bids complied with advertisement and were based on 4 1-2 per cent annual interest, par and accrued interest to date of delivery, printed bonds furnished and in addition a premium as follows:

Prudden & Company, Toledo, Ohio	\$1,974.39
Guardian Detroit Company, Detroit	1,887.90
Harris Trust & Savings Bank, Chicago Ill.	1,671.00
Detroit Trust Company, Detroit	1,646.00
Stranahan, Harris & Oatis, Toledo, Ohio	1,266.30
State Savings Bank, Ann Arbor	1,065.00
Security Trust Company, Detroit	837.00
Lewis & Company, Inc., Detroit	750.00

Sealed proposals based on semi-annual interest were received from Security Trust Company, Detroit, premium, \$1,751.00; and from Northern Trust Company, Chicago, Ill., premium, \$825.00.

We respectfully recommend that the Mayor and City Clerk be authorized and directed to deliver said bonds, when executed, to the City Treasurer, who, in turn, is authorized to deliver said bonds to Prudden & Company, of Toledo, Ohio, the purchasers thereof, in accordance with their bid therefor, which is hereby accepted.

Respectfully submitted,

Geo. J. Lutz, Jr.

H. M. Slauson

E. E. Lucas

Finance Committee.

Ald. Jutz moved the adoption of report, which was adopted by following vote: Yeas, Ald. Jocelyn, Slauson, Graf, Maulbetsch, Lucas, Hammial, Draper, Dorow, Severance, Freeman, Fisher, Lutz, Pres. Woodbury, 13. Nays, none.

Ordinance Committee

Ald. Freeman presented the fol-

lowing ordinance which was given its third reading:

AN ORDINANCE TO AMEND AN ORDINANCE ENTITLED, "AN ORDINANCE RELATIVE TO STREET PAVEMENTS," PASSED JULY 7, 1897. APPROVED JULY 12, 1897; AMENDED DEC. 19, 1898; AMENDED DEC. 7, 1899; AMENDED AUG. 17, 1903; AMENDED AUG. 5, 1907; AMENDED JAN. 16, 1911.

The Common Council of the City of Ann Arbor Ordain:

Section 1. That Section 7 of an ordinance entitled, "An Ordinance Relative to Street Pavements," passed July 7, 1897, approved July 12, 1897; amended Dec. 19, 1898; amended Dec. 7, 1899; amended Aug. 17, 1903; amended Aug. 5, 1907; amended Jan. 16, 1911, be and the same is hereby amended to read as follows:

Section 7. After the certification of any such assessment district as provided in Section 6 of this ordinance, the common council may, at any regular meeting thereof, by a resolution adopted by a majority of all the members elect, authorize the Mayor and City Clerk to execute under their hands and the seal of the City of Ann Arbor, bonds of the said city payable to bearer, in ten equal annual installments, payable annually on or before the first day of August in each year thereafter with interest not exceeding five per cent per annum, payable annually or semi-annually as the Common Council shall by resolution determine, in a sum or sums equal in amount to the estimated cost of the construction of any such pavement.

All such bonds shall be known as "Pavement Bonds," and issued in series conforming to the number of the paving district, on account of which any such bond shall have been issued. All such bonds shall be delivered by the City Clerk to the City Treasurer. Provided, that no pavement bonds shall be outstanding at any one time in excess of the amount authorized by the charter.

Section 2. This ordinance shall take effect and be in force from legal publication thereof.

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

Passed by following vote: Yeas, Ald. Jocelyn, Slauson, Graf, Maulbetsch, Lucas, Hammial, Draper, Dorrow, Severance, Freeman, Fisher, Lutz, Pres. Woodbury, 13. Nays, none.

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

AN ORDINANCE TO AMEND AN ORDINANCE ENTITLED, "AN ORDINANCE RELATIVE TO CURBS AND GUTTERS," PASSED MAY 6, 1918; APPROVED MAY 7, 1918. AMENDED JULY 6, 1920; AMENDED APRIL 18, 1921; AMENDED MAY 1, 1922; AMENDED MAY 7, 1923; AMENDED MARCH 23, 1925; AMENDED SEPT. 20, 1926.

The Common Council of the City of Ann Arbor ordain:

Section 1. That Section 7 of an ordinance entitled, "An Ordinance Relative to Curbs and Gutters," passed May 6, 1918; approved May 7, 1918; amended July 6, 1920; amended April 18, 1921; amended May 1, 1922; amended May 7, 1923; amended March 23, 1925. amended Sept. 20, 1926, be and the same is hereby amended to read as follows:

Section 7. After the certification of any such assessment district as provided in Section 6 of this ordinance, the common council may, at any regular meeting thereof, by a resolution adopted by a majority of all the members elect, authorize the Mayor and City Clerk to execute under their hands and the seal of the City of Ann Arbor, bonds of said city payable to bearer, in four equal annual installments, payable annually on or before the first day of August in each year thereafter with interest not exceeding five per cent per annum, payable annually or semi-annually, as the Common Council shall determine by resolution, in the sum or sums equal in amount to the estimated cost of the construction of any such curb and gutter. All such bonds shall be known as "Curb and Gutter Bonds," and issued in series conforming to the number of the curb and gutter district on account of which any such bonds shall have been issued. All such bonds shall be delivered by the City Clerk to the City Treasurer, provided, that

no curb and gutter bonds shall be outstanding at any one time in excess of the amount authorized by the Charter.

Section 2. This ordinance shall take effect and be in force from legal publication thereof.

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

Passed by following vote: Yeas, Ald. Jocelyn, Slauson, Graf, Maulbetsch, Lucas, Hammial, Draper, Dorow, Severance, Freeman, Fisher, Lutz, Pres. Woodbury, 13. Nays, none.

Budget Committee Report

To the Honorable, the Common Council,
Gentlemen:

Your Budget Committee has considered the matter of purchasing the land, as requested by the Board of Public Works and presented at this meeting, and we recommend that the Mayor and City Clerk be authorized to issue warrant in favor of George W. Clark for \$350.00 when deed and abstract are approved by City Attorney.

We further recommend that the request of the Board of Public Works to purchase adding machine for Street Department be granted.

Respectfully submitted,

E. E. Lucas, Wm. C. Maulbetsch, Geo. J. Lutz, Jr., H. M. Slauson, Earl L. Severance, C. C. Freeman, S. S. Hammial, Budget Committee.

Ald. Lucas moved the adoption of report which was adopted by following vote: Yeas, Ald. Jocelyn, Slauson, Graf, Maulbetsch, Lucas, Hammial, Draper, Dorow, Severance, Freeman, Fisher, Lutz, Pres. Woodbury, 13. Nays, none.

Sewer Committee

By Ald. Hammial:

Resolved, that the matter of lateral sewer on Allen Drive from Dexter Avenue to Glendale Drive, to be known as Lateral Sewer District No. 173, including the report thereon of the City Engineer be referred to the Sewer Committee; and said committee be instructed to meet in the room of the Board of Public Works at a time to be fixed by the chairman of said committee for the purpose of making due inquiry relative to said proposed sewer and after hearing all persons interested therein and desiring to be heard, said committee report to the Council at the next regular meeting.

Adopted by following vote: Yeas,

Ald. Jocelyn, Slauson, Graf, Maulbetsch, Lucas, Hammial, Draper, Dorow, Severance, Freeman, Fisher, Lutz, Pres. Woodbury, 13. Nays, none.

Street Committee Report

To the Honorable, the Common Council,
Gentlemen:

Your Street Committee respectfully recommends:

1. That Assessor's Plat No. 11, approved by Board of Publics Works July 20, 1927, be approved.

2. That the plat of "Argo Lake Hills" subdivision, approved by Board of Public Works June 22, 1927, be referred back to the Street and Sewer Committees.

Respectfully submitted,

Wm. C. Maulbetsch, W. J. Draper, L. P. Jocelyn, Earl L. Severance, L. P. Fisher, Street Committee.

Ald. Maulbetsch moved the adoption of report, which was adopted by following vote: Yeas, Ald. Jocelyn, Slauson, Graf, Maulbetsch, Lucas, Hammial, Draper, Dorow, Severance, Freeman, Fisher, Lutz, Pres. Woodbury, 13. Nays, none.

Sidewalk Committee Report

To the Honorable, the Common Council,
Gentlemen:

Your Sidewalk Committee respectfully recommends that the following sidewalks be ordered built and the following resolution be adopted:

Resolved, that the grading and the construction of the sidewalks hereinafter mentioned is hereby deemed and declared to be necessary public improvements.

Therefore it is hereby ordered that Portland cement concrete sidewalks be graded, built and constructed in the City of Ann Arbor on and along the following property; width of walk to be five feet unless otherwise stated: X

Brockman Blvd., West Side

From C. J. Sweet property southward about 100 ft. to present walk.

From C. J. Sweet property northward to Washtenaw Ave.

The E 1-2 of lot 3, Buell Sub. div.

A parcel of land part of Sec. 34, Ann Arbor bounded S by Buell Sub. div. W and NW by Buell Sisters land E and NE by Washtenaw Ave. and Brockman Blvd.

Davis Ave., North Side

From Third St. eastward to Main St.

Lots 66 to 77 both inc., Edgewood Sub. div.

Also a parcel of land 66 ft. N and S by 132 ft. E and W adjoining lot 66, Edgewood Sub. div. on the E.

Division Street, East Side

From Huron St. northward for one lot.

Lot 33, Assessor's Plat No. 8.

First Street, Southwest Side

From No. 710 northward to Mosley St.

Lot 9, B 7 S, R 1 E, Wm. S. Maynard's 2d Add.

Huron Street E, North Side

No. 407 and about 30 ft. eastward on No. 417; lower lawn extension from N. Division eastward to No. 503; raise inner line or lower outer line of old walk at No. 417 so as to secure drainage; driveway at No. 503; No. 603 new block.

Lots 23, 22, 19, 17 and 16, Assessor's Plat No. 8.

Mosley Street, South Side

No. 327; No. 331 one block near driveway.

Northeast corner of Mosley and Second Sts., both sides.

The W 22 ft. of lot 12 and the E 22 ft. of lot 13, B 7 S, R 1 E, Wm. S. Maynard's 2d Add.

Lot 4, Geo. P. Whaley's Sub. div.

Lot 6, B 6 S, R 1 E, Wm. S. Maynard's 2d Add.

Pauline Blvd., North Side

From South Fifth St. eastward to No. 524; No. 521 and westward to Franklin Blvd.; No. 517; from No. 316 eastward to Main St.

Lots 47 and 48 Allmendinger's Heights Add.

Lots 16 and 17, J. H. Brown's 2d Add.

The E 1-2 of lot 14 and the W 1-2 of lot 13, J. H. Brown's 2d Add.

The W 1-2 of lot, 12 J. H. Brown's 2d Add.

Lots, 25, 26, 27, 28 and the E 66 ft. of lot 24, J. H. Brown's 2d Add.

Sixth Street, West Side, No. 514

Lot 18, B 5 S, R 5 W, Wm. S. Maynard's 3d Add.

Washtenaw Avenue, East Side

From entrance to Hoover place southeastward to Tuomy Road West Side, from Brockman Blvd. northwesterly about 100 ft. to present walk.

Lots 13, 14 and 15, C. L. Tuomy's Washtenaw Hills Sub. div.

A parcel of land part of Sec. 34, Ann Arbor bounded S by Buell Sub. div. W and NW by Buell Sisters

land, E and NE by Washtenaw Ave. and Brockman Blvd.

Respectfully submitted,

H. M. SLAUSON

W. J. DRAPER

A. W. DOROW

B. H. GRAF

GEO. J. LUTZ, JR.

Sidewalk Committee.

Ald. Slauson moved the adoption of report which was adopted by following vote: Yeas, Ald. Jocelyn, Slauson, Graf, Maulbetsch, Lucas, Hammial, Draper, Dorow, Severance, Freeman, Fisher, Lutz, Pres. Woodbury, 13. Nays, none.

Ald. Slauson informed Council that it was necessary to build sidewalks along 508 and 514 Sixth Street after construction of curb and gutter, and moved that the city pay three-fourths of the cost of construction of said walks.

Adopted by following vote: Yeas, Ald. Jocelyn, Slauson, Graf, Maulbetsch, Lucas, Hammial, Draper, Dorow, Severance, Freeman, Fisher, Lutz, Pres. Woodbury, 13. Nays, none.

Moved by Ald. Slauson that city pay one-half of the cost of construction of sidewalk along 628 N. Fourth Avenue.

Adopter by following vote: Yeas, Ald. Jocelyn, Slauson, Graf, Maulbetsch, Lucas, Hammial, Draper, Dorow, Severance, Freeman, Fisher, Lutz, Pres. Woodbury, 13. Nays, none.

Moved by Ald. Draper, that order for the construction of sidewalks on both sides of Beakes St. between Fifth Ave. and Summit St. be revoked on account of proposed change of grade.

Adopted by following vote: Yeas, Ald. Jocelyn, Slauson, Graf, Maulbetsch, Lucas, Hammial, Draper, Dorow, Severance, Freeman, Fisher, Lutz, Pres. Woodbury, 13. Nays, none.

Traffic Committee Report

To the Honorable, the Common Council,
Gentlemen:

Your Traffic Committee has con-

sidered the petition to remove the "No left turn" sign at corner of Main and Liberty Sts. and recommends that the petition be denied.

Respectfully submitted,

Wm. C. Maulbetsch, S. S. Hammial, C. C. Freeman, Traffic Committee.

Ald. Maulbetsch moved the adoption of report which was adopted by following vote: Yeas, Ald. Jocelyn, Slauson, Graf, Maulbetsch, Lucas, Hammial, Draper, Dorow, Severance, Freeman, Fisher, Lutz, Pres. Woodbury, 13. Nays, none.

Lighting Committee

Ald. Jocelyn made oral report of progress relative to installation of boulevard lighting system and that on account of this cost few petitions for additional lights can be granted, and that the petition for boulevard lighting on Liberty St. should not be granted at this time for financial reason and until street is ordered widened.

Bond and License Committee Report

To the Honorable, the Common Council,
Gentlemen:

We respectfully recommend that the following bond for erection and installation of electric sign be accepted: Dominic J. Nemeth, principal; The Fidelity and Casualty Company of New York, surety.

Respectfully submitted,

Benj. H. Graf, C. C. Freeman, A. W. Dorow, Bond and License Committee.

Ald. Graf moved the adoption of report which was adopted by following vote: Yeas, Ald. Jocelyn, Slauson, Graf, Maulbetsch, Lucas, Hammial, Draper, Dorow, Severance, Freeman, Fisher, Lutz, Pres. Woodbury, 13. Nays, none.

City Officers

Reports of City Treasurer, Clerk, Engineer, Street Commissioner, Marshal and Justice Bert E. Fry for month fo July received and ordered on file. Summary of Treasurer's report ordered printed in minutes.

SUMMARY OF TRE

Contingent	
Cemetery Sinking	
Cemetery	
Fire Department	
Police	
Poor	
Street	
Park	
Street Light	
Sidewalk Building	
Bridge, Culvert and Crosswalk.....	
Water Works General Fund.....	
Special Water Works (Completion).....	
Water Department Sinking Fund.....	
Water—(Hydrant, rental, etc.)	
Uncollected City Tax	
Delinquent Tax	
Broadway Bridge	
Fuller St. Bridge	
State Tax Fund	
Sewer Funds	
Pavement Funds	
Curb and Gutter Funds.....	

Tax levy or appropriations, \$569,890.03; receipts \$188,291.02.....
 On hand July 1, 1927.....

Tax levy, \$569,890.03. checks paid \$45,979.19; warrants \$125,667.45
 On hand Aug. 1, 1927.....

Moved by Ald. Hammial that report be adopted.

Adopted by following vote: Yeas, Ald. Jocelyn, Slauson, Graf, Maulbetsch, Lucas, Hammial, Draper, Dorow, Severance, Freeman, Fisher, Lutz, Pres. Woodbury, 13. Nays, none.

By Ald. Lucas:

Resolved, that this city agrees to pay, not to exceed \$1,000, toward the cost of installing flashing light signals at the Cedar and Traver Street crossings of the tracks of the Ann Arbor Railroad, provided the Railroad Company maintain them at their expense and also provided that the Railroad Company install and maintain at their expense a flashing light signal at Pontiac Street crossing.

Resolved, further, that the City Clerk send copy of this resolution to the Michigan Public Utilities Commission and to the Ann Arbor Railroad Company.

Adopted by following vote: Yeas, Ald. Jocelyn, Slauson, Graf, Maulbetsch, Lucas, Hammial, Draper, Dorow, Severance, Freeman, Fish-

er, Lutz, Pres. Woodbury, 13. Nays, none.

Moved by Ald. Lutz, that the Board of Public Works be authorized to dispose of old boulevard light posts.

Adopted by following vote: Yeas, Ald. Jocelyn, Slauson, Graf, Maulbetsch, Lucas, Hammial, Draper, Dorow, Severance, Freeman, Fisher, Lutz, Pres. Woodbury, 13. Nays, none.

Ald. Graf suggested that two of the old boulevard light posts be installed at Revena Blvd. and matter was referred to Lighting Committee.

Ald. Draper called attention to platform scales in street and obstructions on sidewalks and extension in front of Lansky property on Beakes Street and matter was referred to City Attorney.

Moved by Ald. Lutz, that the Board of Public Works be ordered to remove platform scales which are located in the streets along the property of Michigan Milling Company on First Street and Lansky property on Beakes street.

ASURER'S REPORT

Month ending July 31, 1927

	Receipts	Disbursements	On Hand	Overdrawn	Warrants Outstanding
.....	\$ 93,539.17	\$ 15,502.00	\$ 98,703.67		\$504.25
.....	120.00		645.30		
.....	1,271.00	95.35	1,540.35		
.....	70,733.00	5,200.96	78,982.79		
.....	61,702.72	4,534.36	56,850.19		29.50
.....	2,715.00	579.44	3,188.08		
.....	66,391.14	27,017.39	23,042.87		108.91
.....	30,735.00	4,616.53	26,554.31		1.65
.....	32,500.00	4,353.27	31,271.96		
.....	1,000.00	3,547.22		\$ 2,335.15	
.....	80,220.86	8,549.43	108,993.25		
.....	47,355.88	25,419.67	34,996.44		58.50
.....			1,506.02		
.....	3,855.32		24,579.77		
.....			2,765.92		
.....	153,919.85	569,890.03		431,481.89	
.....				139,958.31	
.....	4,493.50		4,493.50		
.....	7,530.00			27,170.06	
.....		45,979.19			
.....	23,517.54	674.11	50,853.22	14,801.18	
.....	55,968.60	23,712.20	140,304.66	95,336.93	
.....	20,612.47	1,865.52	85,114.72	43,305.22	
.....	<u>\$758,181.05</u>	<u>\$741,536.67</u>	<u>\$774,387.02</u>	<u>\$754,388.74</u>	
.....	3,353.90				
.....	<u>\$761,534.95</u>		<u>754,388.74</u>		
.....	741,536.67				
.....	<u>\$ 19,998.28</u>		<u>\$ 19,998.28</u>		<u>\$702.81</u>

Adopted by following vote: Yeas, Ald. Jocelyn, Graf, Maulbetsch, Lucas, Hammial, Draper, Dorow, Severance, Freeman, Fisher, Lutz, Pres. Woodbury, 12. Nays, Ald. Slauson, 1.

Moved by Ald. Freeman, that when we adjourn we do so to meet August 22, 1927, 7:30 p. m., and that the members of the Board of Public Works be requested to be present to consider a permanent policy for widening and re-paving of streets.

Adopted by following vote: Yeas, Ald. Jocelyn, Slauson, Graf, Maulbetsch, Lucas, Hammial, Draper, Dorow, Severance, Freeman, Fish-

er, Lutz, Pres. Woodbury, 13. Nays, none.

Matter of condition of Comfort Station was referred to City Engineer and Budget Committee.

President Woodbury expressed a cordial welcome to Mayor Staebler, this being his first meeting with Council since his European trip, and in response the Mayor stated that while he enjoyed the trip he was glad to be back and the more he saw of other cities and countries the more he liked his own.

On motion of Ald. Slauson, Council adjourned.

ISAAC G. REYNOLDS,
City Clerk.

Office of City Engineer, Ann Arbor, Mich.,

August 11, 1927.

To the Honorable Common Council, Ann Arbor, Michigan:

Gentlemen—I submit the following estimated cost and estimated distribution of cost of curb and gutter district 102 to 141 inclusive.

It must be understood that the above cost and distribution of cost is approximate only inasmuch as the figures are taken from the bid price and the majority of the work is not yet built. The distribution of cost is based upon our experience of last year. The average cost to the City on a 20-80 basis shows 75 per cent of the total cost being the property owner's share and 25 per cent the City share. On a 50-50 basis, our experience shows that the City's share was 55 per cent and the total of the property owner's share 45 per cent of the total cost.

Respectfully submitted,

GEORGE H. SANDENBURGH,

City Engineer.

CURB AND GUTTER DISTRIBUTION OF COST

Dist. No.	Bid	Estimated Cost	City's Share	Property
102	\$2,147.10	\$2,361.81	\$1,200.00	\$1,161.81
103	1,481.92	1,630.11	896.56	733.55
104	883.92	972.31	534.77	437.54
105	2,759.98	3,035.97	783.99	2,251.98
106	1,921.96	2,114.15	523.54	1,590.61
107	1,431.53	1,574.68	393.67	1,181.01
108	1,830.77	2,013.84	503.46	1,510.38
109	643.93	708.32	177.08	531.24
110	6,153.08	6,768.38	1,692.09	5,076.29
111	543.08	597.38	149.34	448.04
112	1,003.40	1,103.74	275.93	827.81
113	1,727.88	1,900.66	475.16	1,425.50
114	2,708.60	2,979.46	744.86	2,234.60
115	1,798.33	1,978.16	494.54	1,483.62
116	960.10	1,056.11	264.03	792.08
117	1,909.74	2,100.71	525.18	1,575.53
118	815.36	896.89	224.22	672.67
119	2,153.70	2,369.07	592.26	1,776.81
120	1,989.66	2,188.62	547.15	1,641.47
121	1,132.39	1,245.62	311.40	934.22
122	2,330.25	2,563.27	640.81	1,922.46
123	1,347.32	1,482.05	370.51	1,111.54
124	908.66	999.52	249.88	749.64
125	1,443.65	1,588.01	397.00	1,191.01
126	5,631.54	6,194.69	1,548.67	4,646.02
127	9,779.00	10,756.90	2,689.22	8,067.68
128	970.68	1,067.74	266.93	800.81
129	2,562.06	2,818.26	704.56	2,113.70
130	1,081.35	1,189.48	297.37	892.11
131	1,952.07	2,147.27	536.81	1,610.46
132	3,586.87	3,945.55	986.38	2,959.17
133	1,116.85	1,228.53	307.13	921.40
134	1,554.63	1,710.09	427.52	1,282.57
135	613.20	674.52	168.63	505.89
136	4,257.08	4,682.78	1,170.69	3,512.09
137	1,627.52	1,790.27	447.56	1,342.71
138	1,408.88	1,549.76	387.44	1,162.32
139	991.32	1,090.45	272.61	817.84
140	1,507.12	1,657.83	414.45	1,243.38
141	985.44	1,083.98	270.99	812.99