

Council Chamber,

Monday, January 7, 1901.

Regular session.

Called to order by the clerk. In absence of Pres. Seabolt.

Ald. Coon was elected president pro tem.

Roll call: Present—Ald. Hamilton, Koch, Rohde, Vandawarker, Brown, Coon, Jenney, Bliton, Fischer,—9.

Absent—Ald. Richards, Schlenker, Kearns, Grose, Weeks—5.

Minutes of previous meeting read and approved.

PETITIONS AND COMMUNICATIONS.

To the honorable Common Council of the City of Ann Arbor:

Gentlemen—I desire to announce the following appointment and respectfully ask the confirmation of the same. For member of the board of public works, William H. McIntyre.

GOTTLOB LUICK,
Mayor.

By Ald. Brown: That Mr. McIntyre be confirmed.

Adopted as follows:

Yeas—Ald. Hamilton, Koch, Rohde, Vandawarker, Brown, Coon, Jenney, Bliton, Fischer—9.

Nays—None.

A petition of Mattie R. Newman for damages sustained on a defective sidewalk, asking \$10,000 damages, was read and referred to finance committee and city attorney.

Enter Ald. Schlenker and Richards.

FINANCE.

Ann Arbor, Jan. 5, 1901.

To the Common Council:

Gentlemen—Your Committee on Finance have had the following bills under consideration and would recommend their allowance and that warrants be drawn for the same.

Respectfully submitted,

F. M. HAMILTON,
ARTHUR BROWN,
EMMETT COON,

Finance Committee.

CONTINGENT FUND.

E. L. Seyler, salary.....	\$83 34
E. B. Norris, salary.....	50 00
Oscar D. Luick, salary.....	8 34
J. E. Harkins, salary.....	83 34
E. W. Groves, salary.....	100 00
M. E. Easterly, salary.....	20 00
Marvin Davenport, salary....	6 25
Mrs. C. A. Green, rent.....	29 17
E. L. Seyler, expense to Detroit on official business....	1 25
F. Stofflet & Son, supplies....	1 00
C. E. Godfrey, cartage.....	1 75
Martin Haller, repairs.....	1 20
Henry C. Wilmot, posting tax notices.....	2 00
C. H. Kittridge, supplies....	8 70
Christian Brown, witness fees	1 10
Willis Clark, witness fees....	1 10
Charles Esslinger, witness fees	1 10
H. P. Danforth, services as Yellow Commissioneer....	14 00
Martin Schaller, supplies....	2 00
Mich. Tel. Co., telephoning....	35
Lawrence & Butterfield, trials of Wetherbee & Corey cases	275 00
Schumacher & Miller, medic..	1 10
Michael Staebler, coal.....	36 75
Seth Randall, bill of costs....	25 00
Nicholas Miller, removing ashes from basement.....	1 50
A. A. Gas Co., gas used in city offices, tower and council room.....	45 63
American House, dinner at election.....	13 00
J. L. Skinner, binding assessment rolls.....	3 00
Sheehan & Co., supplies.....	2 80
Goodale & Co., supplies.....	1 35
Sid W. Millard, printing....	14 00
Harris Ball, attending house during quarantine.....	13 50
Louis Rohde, coal.....	16 38
J. Q. A. Sessions, insurance..	45 00
Zion's Hall, rent.....	28 50
F. A. Stivers, costs in alley in opening case.....	27 20
Hansfreund und Post, printing	10 80
Eberbach Pharmacy, soda ash	1 02
Lawrence & Butterfield, costs in alley opening case.....	26 10
A. A. Electric Co., lighting, etc	627 30
Carl T. Storm, costs in alley opening case.....	26 10

424

COUNCIL PROCEEDINGS,

Oscar D. Luick, clerk hire for 1899 and 1900	155 00
A. A. Printing Co., printing..	36 75
Fred C. Weinberg, labor, etc..	52 50
Washtenaw Evening Times, printing	141 27
Abbott Voting Machine Co., first payment on vot machine	1000 00
Karl E. Gauss, binding tax receipts	7 95
A. A. Argus, printing	81
F. & M. Bank, int. on accts. assigned	2 79
	<hr/>
	\$3054 09

STREET FUND.

D. J. Ross, salary	\$66 67
C. M. Thompson, sidewalks on corners	14 73
Barnard Mast, tar walks....	160 97
Bailey & Edmunds, supplies and repairs	8 69
A. A. Stone Co., labor and supplies	78 62
Harvey & Lane, supplies and labor	9 19
Louis Rohde, supplies.....	87 51
A. A. Gas Co., 2 loads of cinders	40
George W. Seybold, supplies and repairs	19 80
W. J. Randall & Co., work done on 14th st.....	50 40
	<hr/>
	\$496 98

F. & M. Bank, accounts assigned as follows:

Fred J. Bierman ..	\$5 50
Fred J. Bierman	23 20
Titus Hutzel	24 00
Edward Eberbach ..	48 70
John Koch	3 90
L. D. Grose	4 05
John V. Sheehan	8 25
E. A. Saddler	6 00
Edward Barnette ..	90
John Ffisterer	12 30
John Robinson	3 90
John Kittle	8 10
John Kittle	9 30
John Kittle	5 40
Thomas Hannon	1 35
Thomas Hanon	3 15
Thomas Hannon	4 35
John McHugh	2 70

John McHugh	4 80
Godlieb Maulbatch...	8 40
Godlieb Maulbatch...	7 80
Godlieb Maulbatch...	1 95
Peter Hanson.....	1 35
Peter Hanson	7 80
Peter Hanson	8 10
Peter Hanson	2 55
Fred Luebke	7 80
Fred Luebke	8 10
Fred Luebke	3 45
George Ziefle.....	2 70
George Ziefle	2 40
John Jahnk	2 70
John Jahnk	2 33
Mathew Leoppold ..	2 70
Mathew Leopold.....	2 40
Charles Janowski ..	1 35
Charles Janowski ..	7 50
Charles Janowski ..	8 10
Charles Janowski ..	4 80
Godfried Gokenbach	8 10
Godfried Gokenbach	8 10
Godfried Gokenbach	8 10
Godfried Gokenbach	8 10
Godfried Gokenbach	8 10
Christ Larmee	8 10
Christ Larmee	8 10
Christ Larmee	8 10
Christ Larmee	8 10
Christ Larmee	8 10
Christ Larmee	8 10
Christ Larmee	8 10
Michael Williams ..	8 10
Michael Williams ..	8 10
Michael Williams ..	8 10
Michael Williams ..	8 10
Michael Williams ..	8 10
Wm. Kretlow	1 65
Christ Bonnine	3 00
Michael Heary	7 50
Michael Heary	2 70
Barnard Mast	4 00
Barnard Mast	5 00
Barnard Mast	14 00
Michael Hession	1 35
Michael Hession	7 80
Michael Hession	8 10
Chester Dunn	14 25
Chester Dunn	3 90
George Schibly	6 90
James Mason	6 75
James Mason	13 50
James Mason	13 50
James Mason	13 50
James Mason	11 25
Wm. Fletcher	8 58

JANUARY 7, 1901.

425
5

Wm. Fletcher	6 13
Edward Hill	4 65
Edward Hill	1 05
Edward Hill	6 45
John Slater	12 00
John Slater	5 10
John Slater	4 80
George Stoll	6 00
George Stoll	10 00
W. H. Richmond	19 50
W. H. Richmond	15 50
W. H. Richmond ...	29 25
W. H. Richmond	1 25
W. H. Richmond..	6 05
	<hr/>
	\$670 59

Total\$1167 57

FIRE DEPARTMENT FUND.

Fred Siple, salary	\$60 00
C. A. Edwards, salary	55 00
Henry McLaren, salary.....	50 00
Max Whitlinger, salary	50 00
Albert West.....	50 00
Eugene Williams, salary....	50 00
Herman Kirn, salary	50 00
Samuel McLaren, salary....	50 00
Charles Andrews, salary....	50 00
Charles Carroll, salary.....	25 00
Ed. Hill, salary.....	8 00
Geo. Hoelzle, salary.....	8 00
Ralph Edwards, salary.....	8 00
Fred Nordman, salary.....	8 00
Carl Schneirle, salary.....	8 00
Mrs. Ream, washing.....	6 00
John Heinzmann, bran and oil cake meal	10 85
Fred Siple, freight and ex- press charges	82
Schumacher & Miller, med..	3 10
Walker & Co., painting and repairing	173 70
Gutta Percha and Rubber Mfg. Co., rubber coats.....	24 00
Pat Gibney, hay	42 35
Louis Rohde, coal	17 55
Anton Teufel, supplies and repairs	7 50
Goodale & Co., supplies.....	91
Geo. W. Seybold, shoeing and repairing	37 05
A. A. Gas Co., gas used and supplies	96 41
	<hr/>
	\$950 24

POLICE FUND.

Wm. Gerstner, salary	\$75 00
David Collins, salary	50 00
Geo. Isbel, salary	50 00
John O'Mara, salary	50 00
John Armbruster, salary.....	50 00
Wm. Gerstner, stationery....	78
F. Ferguson, special police..	1 00
Wm. Covert, special police..	4 00
Fred Norris, special police....	3 00
Mich. Tel. Co., telephoning..	1 60
	<hr/>
	\$285 38

POOR FUND.

Fred Siple, salary	\$10 00
James Boyle, groceries.....	3 00
John Goetz & Son.....	9 18
John Goetz, jr., groceries....	6 91
Gl. Hoeffer, groceries	2 00
A. Kearney, groceries.....	4 50
A. G. Koch, groceries.....	5 57
W. F. Lodholz, groceries....	6 80
Geo. Miller, shoes.....	1 50
Parsons & Co., groceries....	5 86
Louis Rohde, coal	5 50
Henry Richards, coal	3 25
Caspar Rinsey, groceries	5 35
Rinsey & Seabolt, groceries..	7 00
M. Seabolt, groceries	80
George Spathelf, meat	1 00
Bruno St. James, clothing....	3 63
C. Vogel, meat	65
John Wahr, shoes	2 00
George Weeks, coal	16 25
L. C. Weinmann, meat.....	1 38
C. Zeurn, meat.....	73
A. Ryan, wood	96 09
	<hr/>
	\$198 95

WATER FUND.

A. A. Water Co., water used
during the last six months..\$3339 47

DOG LICENSE FUND.

Emmett McMahan, burying
one cat\$ 50

GENERAL SEWER FUND.

Schneider Bros., sewer at J.
H. Nickels \$8 00

RECAPITULATION.

Contingent fund	\$3054 09
Street Fund	1167 57
Fire Department Fund	950 24

426
8

COUNCIL PROCEEDINGS,

1901

Police Fund	285 38
Poor Fund	198 95
Water Fund	3339 47
Dog License Fund	50
General Sewer Fund	8 00

\$9004 20

Adopted as follows:

Yeas—Ald. Hamilton, Richards, Koch, Schlenker, Rohde, Vandawarker, Brown, Coon, Jenney, Bliton, Fischer—11.

Nays—None.

Ald. Brown presented by title an ordinance for an electric R. R. in favor of Thomas Muir and Patrick M. Kinsella.

By Ald. Bliton:

Resolved, That the chairman of the Street Committee and City Engineer confer with M. C. R. R. relative to grades caused by the construction of their new bridge, etc.—Carried.

By Ald. Brown:

Resolved, That the Michigan Telephone Co. be requested to remove the State telephones now in use by the city and replace same with Bell 'phones, provided that the Michigan Telephone Co. will allow the city 10 'phones free of cost, and the balance of the 'phones used by the city for one-half of the regular rates charged by said company in the city.

Adopted as follows:

Yeas—Ald. Hamilton, Richards, Rohde, Vandawarker, Brown, Coon, Jenney, Bliton, Fischer—9.

Nays—Ald. Koch and Schlenker—2.

By Ald. Brown:

Resolved, That a committee of five, including aldermen, the mayor and city engineer, be appointed to report on the advisability of building a city building.

Mayor, engineer, Brown, Hamilton, Koch, Bliton and Jenney.—Carried.

By Ald. Hamilton:

Resolved, That the City Physician and Health Officer be directed to vaccinate all poor people when called upon, and charge same to city at the rate of 25c per vaccination.

Adopted as follows:

Yeas—Ald Hamilton, Richards, Koch,

Schlenker, Rohde, Vandawarker, Brown, Coon, Jenney, Bliton, Fischer—11.

Nays—None.

OFFICERS' REPORTS.

TREASURER'S REPORT for month ending Dec. 31, 1900.

CITY FUND.

	Recpts	Disb.
Fire Fund—		
Goodale & Co., for team horses ..	\$61 00	
School Dis. No. 15—		
Tax collected during Dec., 1900 ..	9 39	
School Dis. No. 1—		
Tax collected during Dec., 1900 ..	33210 11	
Uncollected City Tax—		
Tax collected during Dec., 1900 ..	9031 24	
Contingent Fund—		
Rohde, L., for rent of city lot to Jan 1901	120 00	
Washtenaw Co. Treasurer—		
Tax collected during Dec.'00, state County	14779 29	5118 44
Bridge, Culvert & Crosswvk fnd ...		\$385 66
Contingent fund ..		2272 71
City Cemeterm fnd.		
Dog License fund ..		4 50
Fire Fund		1600 12
Poor fund		183 30
Police fund		552 40
Street fund		1206 37
Water fund		3 00
Main Sewer appro. bonds retired....		2000 00
Int. paid		900 00
Total	\$62329 47	\$9108 06
Total amt. on hand last rept	7924 72	
Bal. on hand ..		61146 13
Totals	\$70254 19	\$70254 19

CONDITIO
Bridge, Culv
Crosswvk
Contingent
City Cemete
Dog License
State Dog T
Delinquent
Fire fund
Poor fund
Police fund
Street fun
School Dis.
School Dis
Uncol City
Water fu
Excess of
Uncoll. St
Reject. T
St openi
Cath. s
State &
Tax acc
Dis. N
Tax acc
Dis. N
Tax acc
Dis. N
Tota
Bal. o
Tot
From
R. l
deed
way
Tax.
Sew
Tax
Sew
Tax
Sew
Tax
Sew
Main
T
Ba
T
dr

JANUARY 7, 1901.

427

CONDITION OF CITY FUNDS.		
	On Hand.	Ovdrwn.
Bridge, Culvert & Crosswvk fund..	\$16870	15
Contingent fund..		\$6402 66
City Cemetery fnd.	224	29
Dog License fnd.	343	75
State Dog Tax fnd	516	25
Delinquent Tax..		2270 76
Fire fund	\$3494	24
Poor fund	1437	48
Police fund	401	38
Street fund		8973 26
School Dis. No. 1..	33210	11
School Dis. No. 15	9	39
Uncol City Tax f.		4920 57
Water fund	748	64
Excess of rolls ..	557	10
Uncoll. Sidewk tax	29	61
Reject. Tax uncol.	1	26
St opening fund Cath. st.)	1122	00
State & Co. tax..	19897	73
Tax acct. Paving Dis. No. 1	2500	00
Tax acct. Paving Dis. No. 1	1100	00
Tax acct. Paving Dis. No. 1	1250	00
Totals.....	\$83713	38
Bal. on hand....		61146 13
Totals	\$83713	38

CONDITION OF SEWER FUND.		
	Dr.	Cr.
Main Sewer fnd..	\$19452	44
Lab. Acct. Lateral Sewer No. 1....	39	90
Tax acct. Lateral Sewer No. 1....	159	80
Lab. Acct. Lateral Sewer No. 2....		\$27 28
Tax acct. Lateral Sewer No. 2....		729 59
Lab. Acct. Lateral Sewer No. 3....	5805	82
Tax acct. Lateral Sewer No. 3....		5210 09
Lab. Acct. Lateral Sewer 4	836	21
Tax acct. Lateral Sewer No. 4....		947 20
Lab. Acct. Lateral Sewer No. 5....	1375	24
Tax acct. Lateral Sewer No. 5....		2483 28
Lab. Acct. Lateral Sewer No. 6..		2441 95
Tax acct. Lateral Sewer No. 6....		455 01
Lab. Acct. Lateral Sewer No. 7....		57 73
Tax acct. Lateral Sewer No. 7....		264 68
Delinquent S. Tax		181 48
Lab. Acct. Lateral Sewer No. 8....	8	96
Tax acct. Lateral Sewer No. 8....		290 64
Totals	\$27678	37
Overdraft		14589 44
Totals	\$27678	37

SEWER FUND.		
	Recpts.	Diab.
From Ann Arbor R. R. Co. for deed of right-of way for sewer—		
Tax. Acct. Lateral Sewer No. 1....	\$1	00
Tax acct. Lateral Sewer No. 5....	228	29
Tax acct. Lateral Sewer No. 6	419	39
Tax acct. Lateral Sewer No. 7....	72	07
Main Sewer Fund		\$179 36
Totals	\$720	75
Bal. overdraft ..	14589	44
Tot. amt. overdraft last report		\$15130 83
Totals	\$15310	19

PAVING FUND.		
	Recpts	Disb.
Tax Acct. Paving Dis. No. 1	\$419	58
Tax Acct. Paving Dis. No. 2.....	356	24
Tax Acct. Paving Dis. No. 3.....	315	68
Labor Act. Paving Dis. No. 3.....		\$613 35
Labor Act. Paving Dis. No. 4.....		162 12
Totals	\$1091	50
Totals	\$775	47

28
8

COUNCIL PROCEEDINGS.

Tot. amt. over-		
draft last report		27231 96
Bal. overdraft...	\$26915 93	
Totals	\$28007 43	\$28007 43

CONDITION OF PAVING FUND.

	Dr.	Cr.
Labor Act. Paving		
Dist. No. 1.....		\$2162 14
Tax Acct. Paving		
Dist. No. 1.....	\$4808 14	
Labor Act. Paving		
Dist. No. 2.....		897 55
Tax Acct. Paving		
Dist. No. 2.....	1332 81	
Labor Act. Paving		
Dist. No. 3.....		518 65
Tax Acct. Paving		
Dist. No. 3.....		1910 99
Labor Act. Paving		
Dist. No. 4.....	26264 31	
Totals	\$32405 26	\$5489 33
Overdraft		26915 93

Totals

Respectfully submitted,
OSCAR D. LUICK, Treas.

Ann Arbor, Mich., Jan. 2, 1901.
This certifies that Oscar D. Luick, Treasurer of the City of Ann Arbor, Mich., has on deposit in the Farmers & Mechanics' Bank, the sum of nineteen thousand eight hundred fifty one and 86-100 dollars.
Signed,
FARMERS & MECHANICS' BANK.
By F. H. BELSER, Cashier.

The City Marshal's report received and ordered filed.
Judge Duffy's report received and ordered filed.
Judge Doty's report received and ordered filed.
N. Garlinghouse's report of Fair View Cemetery received and filed.
Judge John L. Duffy tendered his resignation as justice of the peace for the City of Ann Arbor, which was accepted.
Cisty Clerk's report received and ordered filed.
On motion the Council adourned.
JAS. E. HARKINS, Clerk.

00 01
00 02
00 03
00 04
00 05
00 06
00 07
00 08
00 09
00 10
00 11
00 12
00 13
00 14
00 15
00 16
00 17
00 18
00 19
00 20
00 21
00 22
00 23
00 24
00 25
00 26
00 27
00 28
00 29
00 30
00 31
00 32
00 33
00 34
00 35
00 36
00 37
00 38
00 39
00 40
00 41
00 42
00 43
00 44
00 45
00 46
00 47
00 48
00 49
00 50
00 51
00 52
00 53
00 54
00 55
00 56
00 57
00 58
00 59
00 60
00 61
00 62
00 63
00 64
00 65
00 66
00 67
00 68
00 69
00 70
00 71
00 72
00 73
00 74
00 75
00 76
00 77
00 78
00 79
00 80
00 81
00 82
00 83
00 84
00 85
00 86
00 87
00 88
00 89
00 90
00 91
00 92
00 93
00 94
00 95
00 96
00 97
00 98
00 99
00 00

00 01
00 02
00 03
00 04
00 05
00 06
00 07
00 08
00 09
00 10
00 11
00 12
00 13
00 14
00 15
00 16
00 17
00 18
00 19
00 20
00 21
00 22
00 23
00 24
00 25
00 26
00 27
00 28
00 29
00 30
00 31
00 32
00 33
00 34
00 35
00 36
00 37
00 38
00 39
00 40
00 41
00 42
00 43
00 44
00 45
00 46
00 47
00 48
00 49
00 50
00 51
00 52
00 53
00 54
00 55
00 56
00 57
00 58
00 59
00 60
00 61
00 62
00 63
00 64
00 65
00 66
00 67
00 68
00 69
00 70
00 71
00 72
00 73
00 74
00 75
00 76
00 77
00 78
00 79
00 80
00 81
00 82
00 83
00 84
00 85
00 86
00 87
00 88
00 89
00 90
00 91
00 92
00 93
00 94
00 95
00 96
00 97
00 98
00 99
00 00