Oct. 1, 1928.

REGULAR MEETING

Meeting called to order by Pres-

ident Woodbury.

Present: Ald. Slauson, Wuerth, Maulbetsch, Allmendinger, Harris, Draper, Severance, Kurth, Townley, Lutz, Fisher, Pres. Woodbury,

Absent: Ald. Graf, Bradley, Bursley, 3.

Printed proceedings of Sept. 17, 1928, approved.

COMMUNICATIONS

From Mayor

Oct. 1, 1928.

To the Honorable, the Common Council, Gentlemen:

In accordance with your resolution of August 20 approving the appointment of a committee to work on the problem of eliminating seasonal depressions in local employment, I am herewith submitting the names of four citizens appointments be confirmed. particularly qualified to serve on such a committee:

Frank DeVine, chairman, Louis Hackbarth. George W. Millen,

Manley Osgood.

Mr. Hackbarth, who is financial secretary of the Bricklayers', Masons' and Plasteres' Union, has been placed on the committee to represent the interests of labor; Mr. Millen, manufacturing interests; Mr. Osgood, construction interests, and Mr. DeVine to represent the interests of the general It will be their task to public. investigate ways and means of distributing employment more evenly over the year, to encourage the employment of local residents rather than the importation of outside workers in slack periods, and to enlist the voluntary cooperation of the parties directly concerned so that the recommendations of the committee may be put into ef- Estimated cost fect.

In calling upon these four men to devote their efforts and attention to this question, which in-

Council Chamber, Ann Arbor, volves the welfare of the entire city, it is essential to point out that the cooperation of everyone concerned will be required if these men are to do anything construc-They will need information and suggestions which only those who are close to building and manufacturing industries can supply, and they will need the active support of employees, employers and those who constitute the local market for construction projects, so that any practical plans may be carried into effect.

If it is worth while to exert ourselves to avoid a recurrence of the widespread unemployment which we experienced last winter, and there seems to be no question that it is, it behooves all of our citizens who are in positions of authority to aid the committee to do whatever the situation will permit.

> Sincerely, Edward W. Staebler, Mayor.

Moved by Ald. Maulbetsch that

Adopted by following vote: Yeas, Ald. Slauson, Wuerth, Maulbetsch, Allmendinger, Harris, Draper, Severance, Kurth, Townley, Lutz, Fisher, Pres. Woodbury, 12. Navs.

From Board of Public Works

To the Board of Public Works, Ann Arbor, Mich.

Gentlemen:

I submit the following preliminary estimate of the cost of construction of the Geddes Ave. sanitary sewer from Onondaga St. to city limits; Highland Road from Geddes Nly 260 1eet; Berkshire Rd., Hill St. to Geddes Ave., and from Awixa Road, Geddes Angle. Plans and specifications are on file in my office. Labor and material \$9,034.00 Engineering and conting. 903.40

\$9.937.40

Respectfully submitted, Geo. H. Sandenburgh, City Engineer. Moved by Mr. Atwell that plans, specifications and preliminary estimates be approved and referred to Council.

(Council action)

Referred to Sewer Committee. (From Board)

City Engineer presented tabula-

tion of bids as follows:

7-inch reinforced concrete pavement; Ann Arbor Construction Co., \$11,081.70, Lewis & Frisinger ,\$13,-374.75. 8-inch plain concrete pavement; Ann Arbor Construction Co., \$10,485.33, Lewis & Frisinger, \$12,-778.38. 3-inch sheet asphalt, 7-inch concrete base; Ann Arbor Construction Co. \$15,256.29; Lewis & Frisinger, no bid on sheet asphalt. 3-inch sheet asphalt, 6-inch concrete base; Ann Arbor Construction Co. \$14,858.71; Lewis & Frisinger, no bid on sheet asphalt.

Moved by Mr. Heinzmann that Board recommend to Council that the bid of the Ann Arbor Construction Co. for paving S. State St. with 1½-1½ inch sheet asphalt on 6-inch concrete base be accepted and contract awarded to

them.

(Council action)

Moved by Ald Maulbetsch that recommendation of Board be concurred in.

Adopted by following vote: Yeas, Ald. Slauson, Wuerth, Maulbetsch, Allmendinger, Harris, Draper, Severance, Kurth, Townley, Lutz, Fisher, Pres. Woodbury, 12. Nays, none.

Oct. 1, 1928

Honorable Common Council, Gentlemen:

I respectfully request permission to send our Dairy Inspector, Owen E. Stricklen, to the National Dairy Inspectors Association, which meets in Chicago the week of October 8th. Expenses to be taken from the fund set aside in the budget for the purpose.

Hoping to meet your favor, I remain

Respectfully,

John A. Wessinger, Health Officer. Referred to Budget Committee.

PETITIONS

Of Orvall W. Dreyer, et al., for street light at corner of Linwood and Wilton avenues, received and referred to Lighting Committee.

Of A. C. Pack, for restricted parking on Main and Catherine streets, along post office, received and referred to Traffic Committee.

Of Eberbach Land Company, for permission to construct four-foot sidewalk along Longman Lane, received and referred to Sidewalk Committee.

Application of John H. Pielemeier, for appointment as building inspector, received and ordered on file.

Enter Ald. Bursley.

COMMITTEE REPORTS Finance Report

41.66
275.00
250.00
375.00
250.00
250.00
250.00
200.00
200.00
200.00
183.33
150.00
150.00
145.00
125.00
125.00
105.00
75.00
24.00
78.50
57.50

Contingent Fund total salaries\$3,509.99

114.50
91.50
91.50
83.00
83.00
78.50
78.50
78.50
78.50

78.50

Henry Nevroth, salary ...

Arthur Clark, salary	78.50 78.50	Water Works Fund	
Clyde Carpenter, salary	Geo. S. Vandawarker, sal. \$	270.00	
John Comiskey, salary	78.50	Leslie J. Bush, salary	250.00
Walter Fieldcamp, salary	78.50	Owen E. Stricklen, salary	50.00
Percy Whitlock, salary	78.50	Neil Cornell, salary	20.00
Edward Zeeb, salary	78.50	Wm. Rohde, salary	20.00
Geo. Schmidt, salary	78.50	John Lindenschmitt, sal.	20.00
Henry Kolander, salary	78.50	Robert Norris, salary	20.00
Albert Hoffman, salary	78.50		
Elmer Rintz, salary	78.50	Total monthly salaries \$	650.00
Oscar Rintz, salary	78.50	Harry Willsher, salary\$	72.50
Earnest Heller, salary	78.50	Waldo Eisemann, salary	75.00
Ira Nevarre, salary	78.50	Fred Linde, salary	87.50
Frank Ryan, salary	78.50	Lorenz Furthmueller, sal.	75.00
Laurence Chatterton, salary	78.50	Robert Rowe, salary	70.00
John Waterman, salary	78.50	Robert Young, salary	65.00
Wm. Keihl, salary	78.50	William Zachman, salary.	62.50
Carl Nevins, salary	78.50	A. E. Hawkes, salary	70.00
Fred Wadhams, salary	73.75	C. W. Shetterly, salary	100.00
Harold Gauss, salary	72.00	Donna Woodward, salary	62.50
Chas. Carroll, salary	45.00	William Groves, salary	70.00
		J. C. Ledwidge, salary	70.00
Fire Fund total salaries		John Ardner, salary	62.50
½ month Sept\$2	,459.75		
Police Fund		Total semi-monthly sal. \$	942.50
	11150	Water Works Fund	
Thos. O'Brien, salary\$	114.50	total salaries\$1	,592.50
Louis Fohy, salary	87.50	Poor Fund	
Norman Cook, salary	87.50	Edwin Ganzhorn, salary \$	50.00
Sherman Mortenson, salary	87.50	George McCollum, salary	50.00
M. G. Howard, salary	78.50	deorge McContuin, salary.	30.00
Chas. Kapp, salary	78.50	Poor Fund total sal \$	100.00
Irwin Keebler, salary	78.50 78.50		100.00
Harold Gee, salary		Cemetery Fund	
Benj. Ball, salary	78.50 78.50	George McCollum, salary \$	95.00
Roland Wooster, salary	78.50	Park Fund	
Herman Suma, salary		E. A. Gallup, salary\$	250.00
Oscar Weir, salary		Edna Spiegelberg, salary	10.00
Thos. Fohey, salary	78.50	Fark Fund total sal. \$	260.00
Julius Ehnis, salary	78.50 78.50		200.00
Walter Schmid, salary	78.50	Street Fund	
Arnold Busch, salary	78.50	A. J. Paul, salary\$	250.00
Albert Heusel, salary		John Webber, salary	100.00
John Osborn, salary	78.50 78.50	Edna Spiegelberg, salary	90.00
Wm. Marz, salary	78.50	Street Fund total sal. \$	440.00
Harry Smith, salary	78.50	Contingent Fund	
Clifford West, salary	78.50	Engineer Dept.	
Casper Michelson, salary	78.50	Jim Acqui, services\$	51.60
Wm. Hitchingham, sal.		Wm. Austin, services	52.80
Clark Earl, salary	78.50 78.50	Lawrence Bethke, serv.	19.75
Roy Richter, salary	78.50	Geo. M. Bleekman, serv.	37.50
Irwin Davidson, salary	78.50	K. W. Donnell, services	87.50
Eugene Gehringer, salary	73.75	Henry Fernz, services	87.50
Richard Burman, salary	72.00	V. W. McAdam, services	100.00
Clyde Hahn, salary	12.00	Louis Scovill, services	28.00
Police Fund total salaries		Fred Schmid, services	75.00
½ mo. Sept\$2		Pete Stuhlman, services	41.75
72 HIO. DEDL	1,040.40	LOU NOMITTHEMILY BUT VICED .	11.10

C. J. Sweet, services	90.00	Wm. Goodyear & Co., of-	
J. K. Woodbury, services.	33.75	fice expense	1.95
James Young, services	24.20	The Kyer Laundry Co.,	
Engineer Dept. total		office expense	21.40
	29.35	Swisher Grocer Co., office	4.00
Fred McDonald, services \$	25.00	expense Harper Battery & Tire Co.,	4.00
John Dunnabach, services	20.00	materials	4.37
Robert Gwinner, services.	20.00	Frsd J. Knight, materials	.35
George Decker, services	62.50	Schumacher Hardware Co.,	
Louis Osborn, services Edna Schnierle, services .	$62.50 \\ 61.60$	materials	4.75
Chas. Henning, services at	01.00	Washtenaw Motor Co., Inc., materials	4.15
dump	50.00	Chas. Andrews, contingen.	3.00
Frank Kapp, services at		—	
dump Edward Besch, collecting	50.00	Total \$	74.97
	25.00	Fire Fund total, includ-	F04 F0
garbage	25.00	ing salaries\$2	,534.72
,	23.05	Police Fund	
Washtenaw Gas Co., N-P	1000.00	Mich. Bell Tel. Co., N-P	9.65
services	5.94	services\$ Irwin Davidson, services	2.50
Davis & Ohlinger, office	CF 00	Wm. Hitchingham, serv.	2.50
expense 1 Kyer-Whitker Co., office	65.00	Walter Schmid, services	5.50
expense	5.75	_	
Swisher Grocer Co., office	00	Total\$	20.15
expense	13.37	Police Fund total in- cluding salaries\$2	348 40
H. O. Treric eCo., office		Poor Fund	,,040.40
expense	11.55	Anna Spathelf, supplies. \$	24.90
C. E. Godfrey, contingencies	9.50	Smith Grocery, supplies	8.00
I. G. Reynolds, contingen-	0.00	Steve Brousalis, supplies	5.00
cies	12.00		
Geo. J. Smith, contingencies	8.75	Total\$	37.90
Walter G. Armstrong, tees	1.00	Poor Fund total, in- cluding salaries \$	127 90
Philip O'Hara, fees Haroid O. Shankland, fees	$\frac{1.00}{1.00}$	Cemetery Fund	101.00
John Herman, fees	1.00		
Henry Meuth, fees	2.00	City of Ann Arbor Municipal Garage, materials \$.73
Julius F. Haarer, insrent	65.50		.10
Millard Press, printing		Cemetery Fund total.	
City of Ann Arbor Munic-	28.60	Cemetery Fund total, including salaries \$	95.73
	28.60		95.73
ipal Garage, M. Garage		including salaries\$ Park Fund	
(Health Dept.)	28.60 22.34	including salaries \$	95.73 54.00 40.50
(Health Dept.)	22.34	including salaries \$\ Park Fund \$\ Fred Cilley, labor \$\ N. C. Davenport, labor \$\ Geo. Davis, labor \$\ Park Fund \$\ Park	54.00 40.50 59.40
(Health Dept.) Total \$2,7	22.34	including salaries \$\ Park Fund\$ Fred Cilley, labor \$\\$N. C. Davenport, labor \$\ Geo. Davis, labor \$\ Geo. Donahue, labor \$\ Park Fund\$	54.00 40.50 59.40 59.40
(Health Dept.) Total \$2,7 Contingent Fund total,	22.34 753.95	including salaries \$\ Park Fund\$ Fred Cilley, labor \$\\$N. C. Davenport, labor \$\ Geo. Davis, labor \$\ Geo. Donahue, labor \$\ Ben Foster, labor	54.00 40.50 59.40 59.40 64.80
(Health Dept.) Total \$2,7 Contingent Fund total, including salaries \$6,9	22.34 753.95	including salaries \$ Park Fund Fred Cilley, labor \$ N. C. Davenport, labor Geo. Davis, labor Geo. Donahue, labor Ben Foster, labor Chas. Foster, labor	54.00 40.50 59.40 59.40 64.80 59.40
(Health Dept.) Total \$2,7 Contingent Fund total, including salaries \$6,9 Fire Fund	22.34 753.95	including salaries \$\ Park Fund\$ Fred Cilley, labor \$\\$N. C. Davenport, labor \$\ Geo. Davis, labor \$\ Geo. Donahue, labor \$\ Ben Foster, labor	54.00 40.50 59.40 59.40 64.80
Total \$2,7 Contingent Fund total, including salaries \$6,9 Fire Fund City of Ann Arbor Water	22.34 753.95 993.29	including salaries Park Fund Fred Cilley, labor N. C. Davenport, labor Geo. Davis, labor Geo. Donahue, labor Ben Foster, labor Chas. Foster, labor Henry Mager, labor Geo. Mason, labor Ezra Moore, labor	54.00 40.50 59.40 59.40 64.80 59.40 44.55 59.40 54.00
Total \$2,7 Contingent Fund total, including salaries \$6,9 Fire Fund City of Ann Arbor Water Dept., N-P services \$\$	22.34 753.95	including salaries Park Fund Fred Cilley, labor N. C. Davenport, labor Geo. Davis, labor Geo. Donahue, labor Ben Foster, labor Chas. Foster, labor Henry Mager, labor Geo. Mason, labor Ezra Moore, labor Richard Wallaker, labor	54.00 40.50 59.40 59.40 64.80 59.40 44.55 59.40 54.00
Total \$2,7 Contingent Fund total, including salaries \$6,9 Fire Fund City of Ann Arbor Water	22.34 753.95 993.29	Park Fund Fred Cilley, labor \$ N. C. Davenport, labor Geo. Davis, labor Geo. Donahue, labor Ben Foster, labor Chas. Foster, labor Henry Mager, labor Geo. Mason, labor Ezra Moore, labor Richard Wallaker, labor Claude Wyman, labor	54.00 40.50 59.40 59.40 64.80 59.40 44.55 59.40 54.00 59.40
Total \$2,7 Contingent Fund total, including salaries \$6,9 Fire Fund City of Ann Arbor Water Dept., N-P services \$ Washtenaw Gas Co., N-P services	22.34 753.95 993.29 6.80	including salaries Park Fund Fred Cilley, labor N. C. Davenport, labor Geo. Davis, labor Geo. Donahue, labor Ben Foster, labor Chas. Foster, labor Henry Mager, labor Geo. Mason, labor Ezra Moore, labor Richard Wallaker, labor	54.00 40.50 59.40 59.40 64.80 59.40 44.55 59.40 54.00
Total \$2,7 Contingent Fund total, including salaries \$6,9 Fire Fund City of Ann Arbor Water Dept., N-P services \$ Washtenaw Gas Co., N-P	22.34 753.95 993.29 6.80	Park Fund Fred Cilley, labor \$ N. C. Davenport, labor Geo. Davis, labor Geo. Donahue, labor Ben Foster, labor Chas. Foster, labor Henry Mager, labor Geo. Mason, labor Ezra Moore, labor Richard Wallaker, labor Claude Wyman, labor	54.00 40.50 59.40 59.40 64.80 59.40 44.55 59.40 54.00 59.40 108.00

COMMON CO	UNCII	—OCTOBER 1, 1928	187
Mich. Bell Tel. Co., N-P Services \$ City of Ann Arbor Water	20.88	Muncipal Garage, M. Gar. 1	130.25 107.91
Dept., N-P services Ann Arbor Construction	7.13	City of Ann Arbor Street Dept., contingencies Staebler & Sons, Inc., exp.	$83.95 \\ 39.44$
Co., materials Harris Seed Co., materials American Institute of Park	20.00 119.90	City Treasurer, renewal and replacement exp. 3,8	355.32
Executives, contingencies The Leslie Cartage Co.,	25.00	Total\$6,1 Water Works Fund total,	77.63
contingencies	37.89	including salaries \$8,7	726.08
A. D. Maulbetsch, conting. W. B. Quinn, contingencies	246.30 151.50	Building Sidewalk Fund Wm. B. McMillen, serv. \$	75.00
Chas. L. Brooks, insrent	22.05	Street Fund	15.00
Fred T. McOmber, insrent	19.50		20 50
City of Ann Arbor, Municipal Garage, M. Garage	36.84	Philip Adam, labor \$ August Behringer, labor	$36.50 \\ 4.50$
ipai Garage, M. Garage		L. G. Bird, labor	95.20
Total\$	706.99	Otto Blaess, labor	62.40
Park Fund total, includ-		Camden Dempsey, labor	60.00
ing salaries\$1	,683.84	Adolph Finkbeiner, labor	40.80
Water Works Fund		Fred Hanselman, labor	65.00
	62.40	Em. Holzapfel, labor	60.00
L. Gerrick, labor\$ H. Maier, labor	80.00	Sam Kalmbach, labor Wm. Keppler, labor	$13.50 \\ 60.00$
W. Western, labor	57.20	Samuel Lutz, labor	47.50
A. Jedele, labor	62.40	Fred Mack, labor	50.00
L. W. Bush, labor	16.25	Fred Malke, labor	42.40
A. Gerstler, labor	62.40	James Mason, labor	62.40
H. Gerstler, labor	52.80	Geo. Menice, labor	60.00
J. Duboloski, labor	38.40	Michael Morhardt, labor	50.00
M. Soldato, labor	57.60	Chris. Paul, labor	60.00
C. Sauer, labor	57.20	Robert Paul, labor	2.00
E. Quackenbush, labor	60.00	Chris. Pfaus, labor	40.00
A. Pokroski, labor	$57.60 \\ 57.60$	Arthur Raus, labor Otto Schantz, labor	54.60
A. Sturon, labor C. D. Conger, labor		Carl Schmid, labor	$60.00 \\ 54.60$
F. Kallas, labor		Carl Seeger, labor	21.00
A. C. Hetsler, labor	2.40	John Shanahan, labor	66.60
C. Pappas, labor		Herman Stoll, labor	60.00
Chas. Wolford, labor	62.50	Theo. Stollsteimer, labor.	50.00
_		Fred Ulrich, labor	85.00
Total labor		Ike Warner, labor	52.00
Millard Press, office exp. \$	15.00	Wm. Wayman, labor	50.00
A. P. Smith Mtg. Co.,	000 27		00.00
materials 1 Neptune Meter Co., mat.		W. J. Elsitor, team Stanley Matthews, team	$31.50 \\ 31.50$
General Electric Co., mat.		Robert Miller, team	31.50
Chicago Pneumatic Tool	00.10		00.00
Co., materials	1.72	Peter Stone, team	95.00
Staebler Oil Co., materials	47.54	-	
Ann-A Fuel Co., materials	7.47	Total labor \$1,8	
Ann Arbor Railroad Co.,	0.0	D. C. Haas, materials \$	1.00
materials	.88	Hertler Bros., materials	13.85
Mich. Central R. R., mat.	26.81	Lindenschmitt-Apfel & Co.	9.40
Water Works Dept., mat.	4.17	materials Luick Bros. & Co., mater.	$\frac{2.40}{.72}$
Mich. Bell Tel. Co., N-P service	51.82		.12
SELVICE	01.02	Little & Semina, mater.	•40

Total Street Fund total, including salaries\$2,313.87

RECAPITULATION

Contingent \$6,993.29 2,534.72 Fire 2,348.40 Police 137.90 Poor 95.73Cemetery 1.683.84 Park Water Works 8,726.08 Building Sidewalk 75.002,313.87 Street City Funds total \$24,908.83 Ann Arbor, Mich., October 1, 1928 To the Finance Committee of the Common Council,

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:

Gentlemen:

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

> H. M. Slauson, Geo. J. Lutz, Jr., Earl L. Severance, Finance Committee.

Ald. Slauson moved the adoption of report, which was adopted by following vote: Yeas, Ald. Slauson, Wuerth, Maulbetsch, Allmen-Fisher, Pres. Woodbury, 13. Nays, lic Works. none.

Ald. Slauson presented City Engineer's estimates, approved by Board of Public Works September bill. 17, 1928, as follows:

Labor Curb and Gutter Dist. 138, 2d and final estimate, L. W. Dailey contractor, amount due \$308.68.

Labor Curb and Gutter Dist. 146, 1st estimate, L. W. Dailey contrac- Woodbury, 14. Nays, none. tor, amount due \$2,080.80.

tor, amount due \$1,108.80.

Labor Sewer Dist 176, 1st es- cordance with contract.

18.37 1st estimate, L. W. Dailey, contractimate, United Construction Co., contractors, amount due \$1,544.85.

Storm Sewer, Rose Ave. storm sewer, from Golden Ave. to White St., 1st estimate, R. T. Liddicoat contractor, amount due \$1,213.65.

Moved by Ald. Slauson that estimates be allowed and Mayor and City Clerk be instructed to draw

warrants for amounts due.

Adopted by following vote: Yeas, Ald. Slauson, Wuerth, Maulbetsch, Allmendinger, Harris, Draper, Severance, Kurth, Bursley, Townley, Lutz, Fisher, Pres. Woodbury, 13. Nays, none.

Enter Ald. Graf.

Ald. Slauson presented bill of the International Derrick Equipment Co. for equipment amounting to \$5,297.00 used at aviation field, \$3,000.00 of which amount was authorized by Council July 2, 1928, as city's portion, the remainder to be paid by Ann Arbor Flying Club.

Moved by Ald. Slauson that the Mayor and City Clerk be instructed to draw warrant for \$3,000.00 in payment of city's portion of

bill.

Adopted by following vote: Yeas. Yeas, Ald. Slauson, Wuerth, Maulbetsch, Graf, Allmendinger, Harris, Draper, Severance, Kurth, Bursley, Townley, Lutz, Fisher, Fres. Woodbury, 14. Nays, none.

Ald. Slauson presented bill of Mrs. E. Bennett for \$70.00 for cleaning, papering, painting and dinger, Harris, Draper, Severance, material at Unity Block, author-Kurth, Bursley, Townley, Lutz, ized by Council and Board of Pub-

Moved by Ald. Slauson that Mayor and City Clerk be instructed to draw warrant in payment of

Adopted by following vote: Yeas, Ald. Slauson, Wuerth, Maulbetsch, Graf, Allmendinger, Harris, Draper, Severance, Kurth, Bursley, Townley, Lutz, Fisher,

Ald. Slauson presented bill of Labor Curb and Gutter Dist. 151, John and Jennie Matthews for \$50 for rent of Day Nursery in ac-

Moved by Ald. Slauson that bill of Ann Arbor Ordain: be allowed and Mayor and City Clerk be instructed to draw war-

rant in payment of same.

Adopted by following vote: Yeas, Graf, Allmendinger, Harris, Draper, Severance, Kurth, Bursley, Townley, Lutz, Fisher, Pres. Woodbury, 14. Nays, none.

Ald. Slauson presented bill of A. F. Thompson for \$90.56 for onehalf cost of sidewalk constructed

on S. Ashley St.

Moved by Ald. Slauson, that bill be allowed and Mayor and Clerk instructed to draw warrant in payment of same.

Adopted by following vote: Yeas, Ald. Slauson, Wuerth, Maulbetsch, Gra, Allmendinger, Harris, Draper, Severance, Kurth, Bursley, Townley, Lutz, Fisher, Pres. Woodbury, 14. Nays, none.

Enter Ald. Bradley.

Ordinance Committee

Ald.following ordinance, which was

giver its third reading:

AN ORDINANCE TO REGU-LATE THE PARKING OF VE-OPERATION HICLES; THE THEREOF WITHOUT PROPER Pound except upon the payment, LIGHTS UNDER CERTAIN CON- by the owner of such vehicles or DITIONS: THE PROPERLY OPERATE SAME IN REFERENCE TO STOP Pound a fee of One Dollar for the STREETS TRAFFIC SIGNALS, first violation of this Ordinance ETC.; THE FAILURE TO HAVE by such owner, or Three Dollars PROPER ORCENSES FORAND THE FAILURE TO OPER- violation, provided if such viola-ATE THE TRAFFIC TIONS, WITHIN THE CITY OF when leaving a drive-way, or alley, CREATE AN POUND, AND VEHICLE TO PROVIDE FOR THELECTION OF FEES THEREAT violations and Ten Dollars for the AS A PENALTY FOR THE VIO- third and all subsequent violations; LATION REPEAL ALL OTHER ORDIN- lation consists of driving through ANCES AND PARTS OF ORDIN- a red light, with four in driver's ANCES IN CONFLICT WITH.

Section 1. There is hereby created an automobile and pound, to which automobiles and other vehicles may be removed by Ald. Slauson, Wuerth, Maulbetsch, the Department of Police in the cases hereinafter provided. Such pound shall be located and operated at a place designated by the Common Council. The Police Commission shall designate an officer or officers to remain in attendance at said pound from 7 a.m. to 10 p. m. each day except Sunday, for the purpose of receiving, safeguarding and discharging vehicles and collecting the fees hereinafter provided for.

> Section 2. Whenever any vehicle shall be found by a police officer, parked or operated in violation of this ordinance, such police officer may file a complaint in the Justice Court of the City of Ann Arbor against the owner or driver of such vehicle; or such vehicle may be re-Severance presented the moved and conveyed by means of towing the same or otherwise by a police officer, to the Automobile and Vehicle Pound.

Such vehicle shall not be discharged or removed from FAILURE TO his duly authorized representative, THE to the officer in charge of said NECESSARY LI- for the second violation, and of OPERATION, Five Dollars for each subsequent SAME ACCORDING tion shall consist in the failure to REGULA- stop at any designated Stop Street, ARBOR, MICHIGAN; TO at a red light before turning, or AUTOMOBILE with a street car, that the fee shall AND be Two Dollars for the first viola-COL- tion, Five Dollars for the second THEREOF; AND TO provided further that if the vio-HERE- seat, with cut-out open, or contrary to troffic signs and signals. The Common Council of the City that the fee shall be Three Dollars

for first violation, Five Dollars for vehicle notifying the driver of the the Second violations and Ten Dolfacts of the violation and directing in charge of said pound, upon pay- posted. ment by such person of the proper the owner or driver of such vehicle and the disposition of each case. with that violation of the ordinance was impounded. Provided, how- operating subsequently found not guilty by mitted the violation on account of lished by the Common Council. which the vehicle of such person under protest.

Section 3. When it is deemed impractical or inadvisable by an ing area as established by the officer witnessing a violation of the Common ordinance to tow the offending ve- parking. hicle to the pound, he may, instead, post or affix a notice to such feet to a fire hydrant.

lars for the third and all subse- him to pay to the officer in charge quent violations. Provided that no of the pound the fee which would violations committed prior to the have been charged if the vehicle date when this ordinance goes into had been impounded. Such notice effect and no violations committed shall further state that, if such fee more than one year prior to any is not paid within forty-eight hours other violation shall be considered from the time of the leaving of in determining the number of vio- such notice, a complaint will be lations committed by a particular made in the Justice Court against owner. When the owner of a ve- the violator. If the owner of such hicle impounded, or his represen- vehicle or his representative pretative, presents himself at the sents himself at the pound in repound to claim his vehicle, it shall sponse to such notice, he shall be be the duty of the officer in charge subject to the same penalties and to inform such owner or his rep- entitled to the same rights as resentative of the nature and cir- though his vehicle had been imcumstances of the violation on ac-pounded. If he does not present count of which such vehicle has himself as directed or does not pay been impounded. In case protest the proper fee within forty-eight is made by such owner or his rep- hours from the time such notice resentative against the payment of was posted, the officer having such impounding fee, and such knowledge of the facts shall forthprotest is supported by a denial by within make a complaint against him under oath of the facts con- such violator in the Justice Court stituting the alleged violation there charging him with the violation on shall be given him, by the officer account of which such notice was

Section 4. It shall be the duty fee, according to the number of vio- of the Police Commission to each lations, a receipt for the same month account for all tees collect-marked "Paid under protest." But ed under this section and to pay in such case, it shall thereupon be the same into the City Treasury. the duty of the officer having It shall also keep a record of the knowledge of the facts, to forth- names of the owners of all vehicles with make a complaint in the Jus- impounded, the numbers of their tice Court of the City of Ann Ar- state license tags, the nature and bor, under this ordinance, charging circumstances of each violation

Section 5. This ordinance shall on account of which the vehicle cover the following parking and violations upon ever, that in case such person is streets of the City of Ann Arbor:

A. Parking overtime in a timethe Justice Court of having com- regulated parking area as estab-

Б. Parking and operating motor was impounded, it shall thereupon vehicle without proper lights or be the duty of the city to refund contrary to the provisions of the to such person the fee paid by him state law or the ordinances of the City of Ann Arbor relating thereto.

C. Parking in a prohibited park-Council, or improper

D. Parking nearer than fifteen

E. Parking left side to curb.

F. Operating vehicles contrary under ordinances or state law.

Section 6. herewith are hereby repealed.

after ten days from the legal pub- not exceed \$50. lication thereof.

ordinance be passed.

The Chair put

"Shall this ordinance pass?"

Passed by following vote: Yeas, Pres. Woodbury, 15. Nays, none. Ald. Slauson, Wuerth, Maulbetsch, Moved by Ald. Lutz that request Graf, Allmendinger, Harris, Dra- of Board of Public Works to per-

Ald Severance presented an or- officials at Toronto October 8 and dinance entitled, "An ordinance to 9 at expense of city, be referred provide for the licensing of public to Budget Committee with power gasoline and oil filling stations to act. within the City of Ann Arbor; to provide an annual license for the Ald. Slauson, Wuerth, Maulbetsch, operation thereof; to regulate the Graf, Allmendinger, Harris, Draissuance of such licenses and the per, Bradley, Severance, Kurth, location of such stations; and to Bursley, Townley, Lutz, Fisher, provide a penalty for the violation Pres. Woodbury, 15. Nays, none. thereof"; which was given its third reading.

Moved by Ald. Severance, that the ordinance be referred back to

Ordinance Committee.

Adopted by following vote: Yeas, Ald. Slauson, Wuerth, Maulbetsch, Graf, Allmendinger, Harris, Draper, Bradley, Severance, Kurth, Bursley, Townley, Lutz, Fisher, Pres. Woodbury, 15. Nays, none.

Budget Committee

Moved by Ald. Lutz, that the Board of Fire Commissioners be authorized to install electric sirens on Fifth Ave. at intersections of Liberty, William and Packard Sts. and also at intersection of Washington St., provided they have available money in budget for the latter siren.

Graf, Allmendinger, Harris, Dra- Graf, Allmendinger, Harris, Draper, Bradley, Severance, Kurth, per, Bradley, Severance, Kurth, Burslay, Townley, Lutz, Fisher, Bursley, Townley, Lutz, Fisher,

Pres. Woodbury, 15. Nays, none. Moved by Ald. Lutz, that the to traffic signs and traffic signals City Engineer, heads of departments and members of Council be All ordinances and authorized to attend the convention parts of ordinances in conflict of the League of Michigan Municipalities at Pontiac, October 2, 3, Section 7. This ordinance shall 4, at city expense, provided the take effect and be in force on and total expense for all officials shall

Adopted by following vote: Yeas, Moved by Ald. Maulbetsch, that Ald. Slauson, Wuerth, Maulbetsch, Graf, Allmendinger, Harris, Drathe question, per, Bradley, Severance, Kurth, Bursley, Townley, Lutz, Fisher,

per, Bradley, Severance, Kurth, mit the Street Commission to at-Bursley, Townley, Lutz, Fisher, tend convention of International Pres. Woodbury, 15. Nays, none. Association of Street Sanitation

Adopted by following vote: Yeas,

Street Committee Report

To the Honorable, the Common Council,

Gentlemen:

Your Street Committee respectfully recommends that the Board of Public Works cause the curb on the west side of Fifth Avenue, along City Hall property, to be set back to a distance of 21 feet west of the center line of said avenue widened portion and pave the with concrete.

> Respectfully submitted. Wm. C. Maulbetsch, L. P. Fisher, J. F. Wuerth, L. A. Townley, Earl L. Severance, Frank P. Harris,

Street Committee. Ald. Maulbetsch moved adoption of report, which was Adopted by following vote: Yeas, adopted by following vote: Yeas, Ald. Slauson, Wuerth, Maulbetsch, Ald. Slauson, Wuerth, Maulbetsch, Pres. Woodbury, 15. 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 adopted:

Resolved, That the grading and construction of the sidewalks hereinafter mentioned is deemed and declared to be necessary public

improvement.

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, walks to be same width as at present.

Broadway-

On westerly side of Broadway

from Swift St. to Moore St.

Beginning at the NWly corner of Broadway and Moore St., thence NWly on Wly line of Moore St. 67 ft., thence SWly parallel to Broadway to Ely line of Lot 1, Brown & Fuller's Add., thence Sly parallel to Moore St. 7 ft., thence SWlv parallel to Broadwal 66 ft., Sly 20 ft., thence SWly parallel to Broadway to Swift St., thence SEly to Broadway, thence NEly to beginning, being part of lots 1 and 3, B. 7, Brown & Fullers Add.

Benj. H. Graf, L. A. Townley, A. E. Kurth, A. J. Allmendinger, B. Bradley, J. F. Wuerth.

Sidewalk Committee.

Ald. Graf moved the adoption of report, which was adopted by following vote: Yeas, Ald. Slauson, Wuerth, Maulbetsch, Graf, Allmendinger, Harris, Draper, Bradley, Severance, Kurth, Bursley, Townley, Lutz, Fisher, Pres. Woodbury, 15. Nays, none.

Traffic Committee Report

To the Honorable, the Common Council,

Gentlemen:

mends disapproval of the 30 feet Woodbury, 15. Nays, none.

"no-parking" for Hutzel & Co.; to retain 15 ft. granted in 1926.

> Respectfully submitted, E. J. Allmendinger, W. J. Draper, Geo. Lutz, Jr.

Traffic Committee.

Ald. Allmendinger moved the adoption of report, which was adopted by following vote: Yeas, Ald. Slauson, Wuerth, Maulbetsch, Graf, Allmendinger, Harris, Draper, Bradley, Severance, Kurth, Bursley, Townley, Lutz, Fisher, Pres. Woodbury, 15. Nays, none.

Railway Committee

Moved by Ald. Bursley that proposed extension of Peoples Motor Coach route on Worden Ave. from Jackson Ave. to Dexter Ave. and on Dexter Ave. to Huron St. be granted.

Adopted by following vote: Yeas, Ald. Slauson, Wuerth, Maulbetsch, Graf, Allmendinger, Harris, Draper, Bradley, Severance, Kurth, Bursley, Townley, Lutz, Fisher, Pres. Woodbury, 15. Nays, none.

Bond and License Committee

To the Honorable, the Common Council,

Gentlemen:

Your Bond and License Committee respectfully recommends

proval of following bonds:

For erection and Installation of Electric Signs: Harriet B. Clark, principal; Fidelity & Deposit Co. of Baltimore, Md., surety. E. A. Rich, principal; The Fidelity & Casualty Co. of New York, surety. C. Henry Schlanderer and Fred Seyfried. principal: American Surety Co. of New York, surety. Lyle J. Hendee, principal; Walter Walz and Charles Yahr, sureties.

> Respectfully submitted, Benj. F. Bradley, A. E.

Kurth, B. H. Graf.

Bond and License Committee. Ald. Bradley moved the adoption of report, which was adopted by following vote: Yeas, Ald. Slauson, Wuerth, Maulbetsch, Graf, Draper, Allmendinger, Harris, Bradley, Severance, Kurth, Burs-Your Traffic Committee recom- ley, Townley, Lutz, Fisher, Pres.

SUMMARY OF TREASURER'S REPORT FOR MONTH ENDING AUGUST 31, 1928

Contingent\$	7.579.53	\$ 16,525.18	\$105,040.23		\$1,553.20
Cemetery Sinking	347.45	+,	1,134.07		
Cemetery	14.00	95.00	1,671.02		180.50
Fire Department	6.09	10,805.78	65,942.34		183.00
Police	0.00	4,837.68	52,227.32		100.00
Poor	45.00	166.00	3.104.85		
Street	974.75	13,685.29	57,221.44		105.14
Park	333.50	6,778.70	15,681.65		87.50
Street Lighting	555.50	2,622.13			01.00
		896.32	30,109.63	957.70	
Sidewalk Building			04 001 00	257.70	
Bridge, Culvert and Crosswalk	0.007.00	3,715.20	84,231.30	00 505 00	110.10
Water Works General Fund	8,907.93	33,872.48		29,595.29	440.49
Special Water Works (Completion)	40.045.00	1,125.00		1,868.98	
Water Dept. Sinking Fund	19,615.02		44,393.56		
Water (Hydrant, Rental, etc.)			2,860.31		
	357,294.99			93,108.68	
Delinquent Tax	33,425.93			143,503.79	
Fuller Street Bridge Sewer Funds		5,260.00			
Sewer Funds	17,275.02	44,824.99	1,317.62		
Pavement Funds	35,604.15	136,546.35		4,717.51	
Curb and Gutter Funds	10,220.68	50,061.20	516,03		
\$	3491,644.04	\$331,817.30	\$465,451.37	\$273,051.95	
On Hand August 1, 1928	32,572.68				
_					
	524,216.72		273,051.95		
On hand September 1, 1928					
-					
Warrants Paid\$	192,399,42		\$192,399.42		\$2,549.83
Trulland Land			7-0-,500.12		Ψ2,040.00

COMMON COUNCIL—OCTOBER 1, 1928

Special Committee

Ald. Slauson made oral report of progress relative to the John Matthews Day Nursery and that necessary equipment would be acquired without expense to city, and Ald. Slauson, Allmendinger, Sevthat the special committee recomerance, Kurth, Bursley, Townley, mends that the proper authority Lutz, Fisher, Pres. Woodbury, 9. be authorized to purchase coal at Nays, Ald. Wuerth, Maulbetsch, city expense. city expense.

Ald. Slauson moved the adoption of recommendation from special committee, which was adopted by following vote: Yeas, Ald. Slauson, Wuerth, Maulbetsch, Graf, Allmndinger, Harris, Draper, Bradley, Severance, Kurth, Bursley, Townley, Lutz, Fisher, Pres. Woodbury,

15. Nays, none.

City Officers

Reports of City Treasurer, Clerk, Health Officer and Police Traffic Bureau forfeitures received and ordered on file.

Committee of Whole Report

Ann Arbor, Mich. Sept. 24, 1928.

Pursuant to call Council met as a Committee of the Whole at 7:30 p. m., and the following members were present: Ald. Slauson, Wuerth, Maulbetsch, Allmendinger, Harris, Draper, Severance, Kurth, Bursley, Townley, Fisher, Pres. Woodbury, 12.

Absent: Ald. Graf. Bradley.

Lutz, 3.

Ald. Slauson read extracts of election laws relative to number of voters permissible in a precinct with and without voting machines, also read a report of approximate expenses necessary to subdivide existing wards to comply with the State law. Each Alderman present expressed views on the matter.

Moved by Ald. Bursley and supported by Ald. Slauson, that Committee recommends Common to Council the purchase of voting machines on the ten-year plan.

Adopted.

Fred C. Perry,

Deputy City Clerk. Moved by Ald. Bursley, that recommendation be concurred in.

Adopted by following vote: Yeas, Graf, Harris, Draper, Bradley, 6.

Moved by Ald. Bursley that the voting machines manufactured by the Automatic Registering Machine Co., of Jamestown, N. Y., be used at all polling places in the City of Ann Arbor at the election to be held November 6, 1928, and that such information be included in notices of said election.

Adopted by following vote: Yeas, Ald. Slauson, Wuerth, Maulbetsch, Graf, Allmendinger, Harris, Draper, Bradley, Severance, Kurth, Bursley, Townley, Lutz, Fisher, Pres. Woodbury, 15. Nays, none.

Ald. Lutz suggested that an ordinance be prepared to regulate the busses and freight trucks and to designate streets to be used and certain places to stop, which was referred to ordinance committee and city attorney.

Ald. Lutz called attention to use of streets by peddlers and matter was referred to Board of Police

Commissioners.

Moved by Ald. Slauson, that the Mayor and City Clerk, with the advice of the city attorney, be instructed to consummate the rental purchase contract with the Automatic Registering Machine Company of Jamestown, N. Y., for 18 voting machines.

Adopted by following vote: Yeas, Ald. Slauson, Wuerth, Maulbetsch, Graf, Allmendinger, Harris, Draper, Bradley, Severance, Kurth, Bursley, Townley, Lutz, Fisher. Pres. Woodbury, 15. Nays, none.

On motion of Ald. Maulbetsch. Council adjourned.

> ISAAC G. REYNOLDS, City Clerk.