

COUNCIL PROCEEDINGS—AUGUST 30, 1907.

Council Chamber, Ann Arbor, Mich., August 30, 1907.

Special Session.

Meeting called to order by clerk. Ald. Fischer called to the chair.

Present—Ald. Snauble, Stark, Maulbetsch, Markey, Sherk, Manwaring, Goodyear, Fischer, Abbott.—9.

Absent—Ald. Schneider, Hochrein, Sweet, St. James, Blaich and Pres. Walz.—6.

The Call.

Ann Arbor, Mich., Aug. 27, 1907.
Ross Granger,
City Clerk.

Dear Sir:—You will please call a special meeting of the Council, to meet in the council chamber Friday night, August 30th, 1907, 7:30 o'clock. To pay salaries and general bills, also to transact such other business as may come before the meeting.

J. C. HENDERSON,
Mayor.

Received and ordered on file.

Communciation from Chamber of Commerce of Shawnee, Oklahoma, stating that 25 or 30 gentlemen, representing all departments of commercial and municipal affairs, will visit the city of Ann Arbor September 20th and that they will appreciate being brought in contact with business men and municipal officers.

Ald. Manwaring moved that committee, consisting of Mayor and city officials, take matter in hand and do what is possible in direction requested. Adopted.

Ann Arbor, Mich., Aug. 30, 1907.
To the Honorable the Common Council of the City of Ann Arbor.

Gentlemen:—Your petitioner, Frank P. Glazier, respectfully represents to your honorable body, that he is the owner of the new building being erected on the corner of Huron and Main streets in the city of Ann Arbor, and that in order to get to the press room in the basement of the building it will be necessary to have a stairway leading from the outside down to the press room and will be enclosed by ornamental railing.

Therefore, your petitioner respect-

fully asks that your honorable body permit him to go from the Huron street side of said building to the press room by means of a stairway, not to exceed three feet, to be erected when permission is granted to your petitioner by this honorable body.

Respectfully submitted,
FRANK P. GLAZIER.

Moved by Ald. Markey that petition be granted.

Adopted as follows:

Yeas—Ald. Snauble, Stark, Maulbetsch, Markey, Sherk, Manwaring, Goodyear, Fischer, Abbott.—9.

Nays—None.

PETITIONS.

Of Rev. E. D. Kelly et al. relative to Spring street grade, received and referred to street committee.

Of Emmitt McMahon et al. relative to ordinance governing the delivery of baggage. Received and referred to committee of three consisting of Ald. Stark, Markey and Manwaring.

Enter Pres. Walz.

FINANCE REPORT.

Ann Arbor, Mich., Aug. 30, 1907.
To the Honorable the Common Council:

Gentlemen:—Your committee on finance have had the following bills under consideration and recommend their allowance and warrants drawn for the following amounts.

WM. GOODYEAR,
HORATIO J. ABBOTT,
V. L. SNAUBLE.

Finance Committee.

CONTINGENT FUND.

Ross Granger, salary and clerk hire	\$ 166 66
D. A. Hammond, salary and clerk hire	108 33
S. W. Beakes, salary	125 00
E. W. Groves, salary	125 00
John Wisner, salary	100 00
John W. Dwyer, salary	50 00
James F. Breakey, salary ..	50 00
James Barry, salary	40 00
Napoliian Brough, salary	40 00
M. E. Easterly, salary	20 00
Marvin Davenport, salary...	6 25
Zenus Sweet, milk inspetcor..	15 00

COUNCIL PROCEEDINGS—AUGUST 30, 1907.

Ralph Edwards, salary.....	30 00	hacks	21 50
Wm. Rettich, salary.....	30 00	Mich. State Telephone Co.	
Dean Seabolt, salary.....	30 00	services	70
Fred Stein	32 50	Schairer & Kerr, supplies. ..	25
Geo. Hoelzle, salary.....	27 50	D. J. Malloy, supplies	1 40
Fred Jolly, salary.....	27 50	Jno. C. Fischer, supplies	26 80
Rex Burnett, salary.....	27 50		
Carl Kuhn, salary.....	27 50		\$409 31
Jack Flynn, salary.....	27 50	DOG FUND.	
Jacob Gwinner, salary.....	27 50	Harris Ball, services	8 00
Wm. Beranek, salary.....	27 50	J. W. Green, burying dog....	1 50
Henry McLaren, salary	30 00	W. E. Blackburn, burying dog	50
Arthur Clark	25 00		
Chas. Carroll, salary.....	20 00		\$10 00
Frank Kapp, salary.....	20 00	POOR FUND.	
Varsity Steam Laundry. laun-		Haas & Heiben, supplies ..\$	2 18
dry	4 62	C. H. Overbeck, supplies ..	3 05
Ann Arbor Gas Co., lights,		Fischer & Finnell, supplies..	6 60
etc.	8 14	M. M. Seabolt, supplies	6 99
Wash. Light & Power Co.,		Gruner & Co., supplies	50
lights, e. c.	3 68	Rinsey & Kyer, supplies,	12 46
Martin Haller, supplies	15 85	D. C. Procknow, supplies ..	1 57
Chas. A. Sauer & Co., supplies	19 00	Shadford & Zeigler, supplies	3 70
John Henzmann, supplies ..	12 00	Miller & Pray, supplies	6 00
C. H. Overbeck, supplies	1 20	J. Eschelbach, supplies	7 75
M. M. Seabolt, supplies	3 01	B. St. James, supplies	5 26
Kenny & Co., supplies, etc..	4 31	Caspar Rinsey, supplies....	2 41
D. J. Malloy, supplies and re-		Agt. D. J. & C., Ry. ticket..	1 40
pairs	12 40	Herrick & Bohnet, supplies..	8 89
H. Otto & Son, horseshoeing	2 00	M. J. Martin, salary	10 00
A. C. Hetsler, horseshoeing..	1 20		
			\$78 76
	\$660 91	PARK FUND.	

POLICE FUND.

Theo. C. Apfel, salary.....\$	41 66
Geo. W. Weeks, Jr., salary..	30 00
David Collins, salary.....	4 00
John O'Mara, salary.....	30 00
Wm. Walsh, salary.....	30 00
Zenus Sweet, salary.....	30 00
Tom O'Brien, salary.....	30 00
Mat Max, salary.....	30 00
Wm. E. Blackburn, salary...	30 00
E. T. Alber, special	8 00
Wm. McIntyre, special	8 00
Adelbert Keeler, special	8 00
Harry Miller, special	8 00
Wm. Lourin, special	20 00
Harris Ball, special	12 00
Nate Horning, special	10 00
Wm. Eldert, special	22 00
James Barry, special	2 00
Robert Leonard, special	2 00
Gottlob Maulbetsch, special.	2 00
Robinson & Co. livery	1 00
Polhemus Transfer Line,	

J. W. O'Brien, labor	\$ 14 25
W. J. Randel, labor	21 60
David Wallingmaier, team..	11 11
N. Woodmansee, team	7 11
A. J. Mummery, taxes	10 45
A. B. Walker, liveries	16 50
Robinson & Co., liveries	8 00
A. G. Schmidt, repairs	3 50
	\$92 52

CEMETERY FUND.

L. D. Grese, salary	\$ 29 16
STREET LIGHTING FUND.	
Wash. Light & Power Co.,	
lights	\$ 874 13
Welsbach St. Lighting Co.	
lights	170 03
Ann Arbor Gas Co. moving	
lights	1 75
	\$1,045 91

STREET FUND.

King Bruce, labor	\$ 7 20
-------------------------	---------

COUNCIL PROCEEDINGS—AUGUST 30, 1907.

Will Bury, labor	14 00	Rinhardt Schmidt, labor	2 60
Chas. Fox, labor	2 80	Chauncey Thompson, labor ..	2 00
Adolph Finkbinder, labor ..	5 40	Fred Uilrich, labor	24 75
Michael Herey, labor	15 40	John Weinman, labor	16 20
Michael Hession, labor	21 80	Geo. Lanphear, team	4 00
John Leyppold, labor	5 40	John McHugh, team	13 78
Martin Ligmian, labor	5 40	Louis Miley, draying	25
James Mason, labor	3 50	Clinton Snyder, gravel	7 20
Pat McDonald, labor	3 60	Chas. A. Sauer & Co., lumber	24 73
August Schmidt, labor	1 80	Luick Bros, lumber, etc	33 31
Rinhardt Schmidt, labor	4 60	W. L. McCullough Co., man-	
Jacob Shaw, labor	1 00	hole	8 25
L. W. Walker, labor	5 40	Schumacher Hardware Co.,	
John Weinman, labor	1 80	supplies	12 75
Geo. Collins, team	34 67	Trussed Concrete Steel Co.,	
Geo. Lanphear, team	40 00	supplies	184 14
John McHugh, team	20 00		
John Miller, team	13 78		\$538 57
Chas. Neithammer, team	34 67		
John Zeeb, team	12 00		
Sara Wisner, clerical labor..	10 00		
D. J. Malloy, repairs, etc....	5 70		
A. C. Hetsler, repairs, etc ..	2 20		

\$272 12

SIDEWALK FUND.

King Bruce, labor	1 80
Will Bury, labor	6 22
Chas. Fox, labor	1 80
Michael Herey, labor	1 80
James Mason, labor	2 25
Rinhardt Schmidt, labor	3 60
L. W. Walker, labor	1 80
John Weinman, labor	1 80
S. A. Elsifer, team	4 00
John McHugh, team	4 00
John Miller, team	8 00
John Zeeb, team	4 00
S. A. Elsifer, dirt	5 40
C. Thompson, building waik..\$	10 00

\$ 56 47

BRIDGE, CULVERT AND CROSS-WALK FUND.

King Bruce, labor	\$ 9 00
Chas. Fox, labor	12 60
Adolph Finkbinder, labor ..	14 40
Will Grafs, labor	19 80
John Holka, labor	19 80
John Leyppold, labor	14 40
Martin Ligmian, labor	14 40
Julius Loehke, labor	60 75
James Mason, labor	19 00
Pat McDonald, labor	14 40
Edward Ross, labor	66
August Schmidt, labor	5 40

RECAPITULATION.

Contingent	\$1,800 28
Fire	660 91
Police	409 31
Dog	10 00
Poor	78 76
Park	92 52
Cemetery	29 16
Street lighting	1,045 91
Street	272 12
Sidewalk	56 47
Bridge, Culvert & Crossw'lk.	538 57

\$4,994 01

Approved and respectfully submitted to the Finance Committee.

ROSS GRANGER,

City Clerk.

Adopted as follows:

Yeas—Ald. Snauble, Stark, Maulbetsch, Markey, Sherk, Manwaring, Goodyear, Fischer, Abbott, Pres. Walz.—10.

Nays—None.

From Board of Public Works, Aug. 21, 1907.

Moved by Mr. Schlenker, that inasmuch as Mr. Lambert Dresselhouse is the lowest bidder for the construction of the Wall street and Broadway sewer, the Board recommend to the council that he be given the contract and that the city of Ann Arbor is not to pay any part of its portion until August, 1908. Supported by Mr. Hubbard and adopted as follows:

Yeas—Messrs. Hubbard, Mummery.

COUNCIL PROCEEDINGS—AUGUST 30, 1907.

Schlenker and Cornwell.—4.

Nays—None.

The following action was taken by the council.

By Ald. Manwaring:

Resolved, That the report of the Board of Public Works relative to the Wall street and Broadway sewer be and the same is concurred in, and that the contract be made accordingly.

Adopted as follows:

Yeas—Ald. Snauble, Stark, Maulbetsch, Markey, Sherk, Manwaring, Goodyear, Fischer, Abbott, Pres. Walz.—10.

Nays—None.

Exit, Ald. Manwaring.

OFFICERS REPORT.

Ann Arbor, Aug. 30, 1907.

Hon. Common Council.

Gentlemen:—In accordance with your resolution of Aug. 5th, I herewith submit estimate of cost of paving alley in block 2, south range 4 east.

Brick on Concrete:—

470 sq. yds brick pavement	
on concrete at \$1.70	\$ 799 00
80 cu. yds excavation at 50c.	40 00
300 ft. headers at .30c	90 00
	<hr/>
	\$929 00

Concrete paving—

470 sq. yds concrete at \$1.00.	\$ 470 00
80 cu. yds. excavation at .50	40 00

Total..... \$510 00

E. W. GROVES,

City Engineer.

Referred to the street committee.

Ann Arbor, Mich., Aug. 30, '07.

To Board of Public Works,

Ann Arbor, Mich.

Gentlemen:—Itemized estimate for fourth payment on contract for city hall building, viz:

14483 ft. framing lumber and labor	\$ 503 53
3600 ft. furring and labor.	60 00
45M com. brick at \$13.00.	585 00
7M paving brick at \$30.00.	210 00
Iron work	700 00

Cut stone 500 00

\$2558 53

Less 15 per cent to be retain-

ed as per contract 383 77

\$2174 76

WIRT CORNWELL.

Pres. B. P. W.

O. K.—E. W. GROVES,

City Engineer.

Moved by Ald. Markey that the report be accepted and a warrant drawn in favor of Sauer & Co. for amount due to date on city hall.

Adopted as follows:

Yeas—Ald. Snauble, Stark, Maulbetsch, Markey, Sherk, Goodyear, Fischer, Abbott, Pres. Walz.—9

Nays—None.

Ann Arbor, Aug. 29, 1907.

Common Council,

City.

Gentlemen:—I herewith submit estimate No. 2 of labor and material furnished by J. A. Black & Co., in building sewer on Hill street and Oswego street, a part of sewer district No. 24.

916 ft. of 8 inch pipe at .13..	119 08
20 Y branches at .55	11 00
286 feet of excavation 0-6 ft.	
deep at .25	71 50
670 feet of excavation. 6-8 ft.	
deep at .40	268 00
5 manholes at \$40.00	200 00

\$669 58

Less 10 per cent 66 95

Amount due\$ 602 63

E. W. GROVES,

City Engineer.

Moved by Ald. Markey that warrant be drawn in favor of Black & Co. for amount due on sewer district No. 24 as shown in engineer's report.

Adopted as follows:

Yeas—Ald. Snauble, Stark, Maulbetsch, Markey, Sherk, Goodyear, Fischer, Abbott, Pres. Walz.—9

Nays—None.

Ann Arbor, Mich., Aug. 29, '07.

Common Council,

City.

Gentlemen:—I, herewith submit estimate No. 1 of labor and material furnished by J. A. Black & Co. in building sewer on West Washington street in district No. 22.

1700 feet 8 inch pipe at .13..	\$ 221 00
25 Y branches at .55	13 75
250 feet excavation 6-8 feet deep at .40	100 00
1500 feet excavation 8-10 ft. deep at .55	825 00
	<hr/>
	\$1159 75
Less 10 per cent	115 97
	<hr/>
Amount due	\$1043 78

E. W. GROVES,

City Engineer.

Moved by Ald. Fischer that warrant be drawn in favor of Black & Co. for amount due on construction of sewer No. 22 as shown in engineer's report.

Adopted as follows:

Yeas—Ald. Snauble, Stark, Maulbetsch, Markey, Sherk, Goodyear, Fischer, Abbott, Pres. Walz.—9

Nays—None.

ORDINANCE COMMITTEE.

Ald. Fischer presented an ordinance to amend Sec. 6, of an ordinance entitled "An Ordinance relative to Nuisances," which was given its first reading by title and passed to and given its second reading by the following vote:

Adopted as follows

Yeas—Ald. Snauble, Stark, Maulbetsch, Markey, Sherk, Goodyear, Fischer, Abbott, Pres. Walz.—9

Nays—None.

Ald. Fischer moved that the ordinance relative to nuisances be referred to the ordinance committee.

Adopted as follows

Yeas—Ald. Snauble, Stark, Maulbetsch, Markey, Sherk, Goodyear, Fischer, Abbott, Pres. Walz.—9

Nays—None.

Ald. Fischer presented "An Ordinance Relative to Parks, Boulevards and Lawn Extensions" for its third reading.

An ordinance relative to Parks, Boulevards and Lawn Extensions within the City of Ann Arbor, Mich.

The Common Council of the City of Ann Arbor Ordain:

1. No swine, goat, cattle or other animals excepting horses shall be permitted on the roadways, and ~~no dogs permitted at large on any park.~~

2. No horse or other animal or second horse and vehicle shall be led on the roadways.

3. No second vehicle shall be drawn on the roadways by any beast of burden or other motive power.

4. No sleighs or sled shall be drawn on the roadways without sufficient number of bells attached to give warning of its approach.

5. No fast driving or speeding permitted, except upon places set apart for the purpose.

6. No placard, notice or advertisement of any kind or nature shall be distributed, posted or attached to anything moveable or immovable on park or Boulevard property.

7. No driveway connecting the Boulevard with any premises shall be constructed except by special permit of the Board.

8. No velocipede, bicycle, tricycle, wheelbarrow, handcart or other vehicle or any horse or other animal shall be permitted on the foot-walks, sidewalks, grass plats or planting places.

9. No sport or exercise shall be indulged in that is liable to frighten horses, injure travelers or embarrass the passage of vehicles.

10. No gambling or card playing shall be permitted.

11. No booth, tent, stall or other structure shall be erected for any purpose, and no hawking or peddling shall be done or article or thing exposed for sale except by permission of the Board of Park Commissioners.

12. Picnics may be held in such parts of the Parks upon permit, as shall be designated for that purpose, subject to such regulations as may be made by the Board, but no refresh-

ments of any kind shall be permitted to be sold or offered for sale in connection therewith; and no person shall join any picnics without the consent of the persons of whom it shall be composed, or shall in any manner disturb or interfere with the same.

13. No indecent exposure of person, disorderly conduct, noise, riot or breach of the peace, nor the use of obscene language will be permitted.

14. No person shall solicit passengers for hire excepting upon special permit of the Board.

ing, enclosure or place upon which
15. No person shall enter any building, the words "no admittance" or similar sign is posted.

16. No person shall stand, walk, ride or lie upon any place laid out and appropriated for shrubbery or grass when there shall have been placed thereon a sign forbidding the same.

17. No person shall stand, walk or lie upon any lawn extension in any public street.

18. No person shall fire or discharge any gun or pistol; carry fire-arms, kindle or build fires or throw stones or other missiles.

19. No person shall fire, discharge or set off any rocket, cracker, torpedo, squib or other fireworks or things containing any substance of an explosive character without written permission from the Board of Park Commissioners.

20. No dead carcass, ordure, filth, dirt, stone, wood, ashes, garbage, matter, substance or rubbish of any kind shall be placed or deposited in any public park or space.

21. No building, fence or other obstruction shall be placed in any public park or space.

22. No animal shall be tied to any tree, shrub, building or other park fixture in any public park, space or lawn extension, except as provided therefor.

23. No tree, shrub or plant shall be plucked, broken, trampled or climbed upon, peeled, cut, defaced, removed, destroyed or injured in any manner.

24. No fence, bridge, building or

other structure or property of any kind shall be defaced, cut, written upon, removed or in any manner injured or destroyed.

25. No person shall dig, remove or carry away any sward, sand, earth or material of any kind.

26. Intoxicated persons not permitted on Park property.

Sec. 27. No person shall molest or in any manner disturb or annoy the fish or other animals which may be placed in any fountain, pool or basin in any public park or space.

Sec. 28. The driveways of the parks known as "Cedar Bend Park" and "The Glen" or "Cedar Bend Ave" are hereby set aside for the exclusive use of horses and light carriages.

Sec. 29. No person or persons shall drive or propel any automobile or any other motor vehicle on the driveways of the parks known as "Cedar Bend Park" and "The Glen," or on "Cedar Bend Ave."

Sec. 30. The person or persons in charge of the public parks or spaces shall have and possess the powers of policemen, and it is hereby made the duty of such person or persons to observe that the provisions of this ordinance are strictly complied with, and to make complaint to the Justice Court for any violation of its provisions.

Sec. 31. Any person violating any of the provisions of this ordinance shall be punished by a fine not exceeding fifty dollars for each offense, and on imposing such fine, the court may make a further sentence that in default of the payment of such fine, the offender may be imprisoned in the common jail for the County of Wash-tenaw until the payment thereof, for any period not exceeding thirty days.

This ordinance shall take effect and be in force on and after ten days from legal publication.

Moved by Ald. Markey, that the ordinance be amended by cutting out Sec. 17.

Lost as follows:

Yeas—Ald. Maulbetsch, Markey, Sherk, Pres. Walz.—4.

Nays—Ald. Snauble Stark, Good-year, Fischer, Abbott.—5.

Moved by Ald. Fischer that Sec. 23 be amended by cutting out the words "or flower, wild or cultivated" and inserting the word "Or" before the word Plant.

Adopted as follows:

Yeas—Ald. Snauble, Stark, Maulbetsch, Markey, Sherk, Goodyear, Fischer, Abbott, Pres. Walz.—9

Nays—None.

The chair put the question "Shall this ordinance pass as amended?"

Lost as follows:

Yeas—Ald. Goodyear, Fischer and Abbott.—3.

Nays.—Ald. Snauble, Stark, Maulbetsch, Markey, Sherk, Pres. Walz.—6

Moved by Ald. Sherk that the vote be reconsidered.

Adopted as follows:

Yeas—Ald. Snauble, Stark, Maulbetsch, Markey, Sherk, Goodyear, Fischer, Abbott, Pres. Walz.—9

Nays—None.

Moved by Ald. Abbott that the ordinance be printed in the minutes of meeting and vote on its passage be deferred.

Adopted as follows:

Yeas—Ald. Snauble, Stark, Maulbetsch, Markey, Sherk, Goodyear, Fischer, Abbott, Pres. Walz.—9

Nays—None.

RESOLUTIONS.

By Ald. Goodyear:

Resolved, That a crosswalk be constructed on Oxford Road across South

University avenue, on the west side of the street, also, one on Washtenaw avenue, between South University avenue and Hill street.

Referred to street committee.

By Ald. Stark.

Resolved, That S. Wood & Co. be allowed to use North Fifth avenue, from the Hammond Beef Co. property to the Michigan Central railroad property line, until ordered vacated by order of the council.

Referred to City attorney and street committee.

By Ald. Maulbetsch:

Resolved, That Board of Public Works be instructed to open Brooks street, as before proposed.

Referred to street committee.

By Alderman Sherk:

Resolved, That the City clerk make arrangements for the coming registration and election, and that the same take place in the usual places. Adopted.

By Ald. Goodyear:

Resolved, That hydrants be placed at the following corners: One at the corner of Willard street and Forest avenue; one at the corner of Hill street and Forest avenue.

Referred to the Water committee.

Moved by Ald. Sherk that the voting machines be used during the election Sept. 17th. Adopted.

The council adjourned.

ROSS GRANGER,

City Clerk.