

THE 36th ANNUAL REPORT
OK THE
COMMON COUNCIL

CITY OF ANN ARBOR.

To the Voters and Tax-Payers of the City,
showing the Receipts and Expenditures of
the Corporation for the year ending Feb-
ruary 1, 1888.

FIRST WARD FUND.

Sebast'n Scyfield, snow scrap- ing.....	1 03
Charles Gumprow, cleaning snow.....	9 80
J. A. Heibert, cleaning snow.....	8 50
Geo. Schlimmer, ".....	3 00
Schuh & Mullig, hardware supplies.....	1 74
Beybold A. Allmendinger, re- pairs.....	2 50-\$ 21 12
Ann Arbor Lumber Co., lum- ber.....	8 475
G. Schlimmer, clearing walks.....	1 75-> 6 50
Alkil 8, 1887.	
John Miller, labor.....	\$ 1 50
M. Kusier, ".....	2 10
Geo. Schlimmer, ".....	2 15
J. A. Heibert, team labor.....	6 00-\$ 11 65

George Schlimmer, team la- bor.....	\$ 13 13
J. A. Heibert, labor, gravel, etc.....	28 00
Jas. R. Gregory, travel.....	2 75
Richard Burns, gravel.....	2 75
Jas. R. Gregory, team labor.....	10 50
Id. Balett, ".....	9 38
John Stoll, team.....	21 88
George Stoll, ".....	16 13
Wm. Wehmann, ".....	9 14
Albert Glassapp, ".....	9 38
M. Kusier, team.....	8 75
John Miller, ".....	5 47
Wm. Wehmann, or, ".....	2 85
David Stoll, ".....	1 35
Harry Fisher, ".....	1 35
John Inlinke, ".....	1 35
A. F. Rosser, ".....	5 47
D. R. H. ".....	MS
B. J. Congdon, ".....	4 13-8 183 71

John Janke, labor.....	2 25
Ed. Barnett, ".....	6 88
Ed. Barnett, ".....	5 25
Will Wehmann, Jr., ".....	5 78
John Stoll, ".....	3 10
A. F. Rosser, ".....	7 12
J. A. Heibert, labor and gravel.....	88 60
W. Winniann, Sr., labor.....	2 25
D. R. H. ".....	15 78
A. Glassapp, ".....	75
John Stoll, ".....	7 00
John Miller, ".....	75
C. Schlimmer, ".....	5 25
George Stoll, ".....	5 25
Fred Hurlman, ".....	3 01
Chas. Tessier, masou work on gutters.....	6 80
James A. Barney, flagging stone.....	51 68
James Tolbert, sewer pipe.....	79-8 155 61
August 8, 1887.	
John Stoll, team labor.....	3 50
William Wymau, ".....	2 25
John Phillips, ".....	24 10
John Koch, ".....	3 87
S. Wood & Co., sewer pipe.....	156-\$ 35 18

David Stoll, labor.....	\$ 25
John Stoll, ".....	13
David Rinsey, ".....	7 00
J. A. Heibert, ".....	6 00
A. F. Rosser, ".....	6 00
Jason Rogers, ".....	2 0
Edward Barnett, ".....	3 75
J. T. Sullivan, ".....	5 00
Patrick O'Brien, ".....	3 75
A. F. Rosser, ".....	2 25
James A. Barney, stone and labor.....	11 41
(* Collins, 4 bbls. cement.....	6 00-\$ 91 04
October 3, 1887.	
S. Wood & Co., sewer pipe.....	1 62
Carl Joerndt, labor.....	6 37
John R. Miner, gravel.....	7 50
A. F. Rosser, labor.....	6 75
Patrick O'Brien, ".....	7 50
George Stoll, ".....	B80-8 33 18

Carl Joerndt, labor.....	\$ 18 50
Patrick O'Brien, ".....	18 00
Abram Rosser, ".....	15 00
James A. Barney, flagstones for crossings.....	253 91
John Stoll, labor.....	1 60
Edward Barnett, ".....	10 35
Geo. J. Schlimmer, ".....	2 62
Sao. Stoll, ".....	16 45
John Phillips, ".....	14 10
Collins, Amsden, cement.....	3 11
James Tolbert, sewer pipe.....	33 15-8 381 71
December 5, 1887.	
Will Wyman, labor.....	38
Ed. Barnett, ".....	1 00
J. A. Heibert, snow scraper.....	8 00
Julius Nimm, labor.....	1 51
George Stoll, team.....	15 50
John Dereheu, ".....	15 50
Lewis Zells, ".....	75-\$ 14 63
January 3, 1888.	
Amirew Cregler, labor.....	75
Jason Rogers, ".....	3 00
Seybold & Allmendinger, re- pairs.....	2 20-\$ 505
	\$ 920 31

SECOND WARD FUND.

John Weltbrecht, cleaning BUOW.....	1 7 00-8 7 00
March 7, 1887.	
F. Wacner & Bro., snow plow.....	9 00
J. Iraunmiller, labor.....	2 03-8 11 63
May 2, 1887.	
Geopai Bohn, labor.....	3 75
George Kalmabach, ".....	1 50
Mrs. R. Haehne, gravel.....	4 75
Carl Jo. nelt, labor.....	3 75
John Weltbrecht, team labor.....	8 78
Jacob Stadel, labor.....	1 50-\$ 23 25
June 6, 1887.	
Gust Walker, labor.....	\$ 7 88
John Bonin, ".....	7 88
W. L. Stierle, ".....	7 88
Caspar Bohn, ".....	6 75
Christ. Bohn, ".....	8 63
John Weltbrecht, team labor.....	15 75
Mrs. J. L. Schenker, ".....	18 63
J. Christian Schuili, ".....	11 00
F. Helmeudinger, ".....	2 25
Alfred Kullford, team.....	1 250
Alfred Fulford, ".....	5 00
James Tolbert, lumber.....	11 79
S. Wood & Co., ".....	6 70
Grossman S. Schlenker, nails.....	68
Dr. W. L. Heibert, for remov- ing barn.....	CO00-\$ 181 32
July 11, 1887.	
L. Bliss, tar crossing.....	\$ 100
John Bonin, labor.....	27 38
Caspar Bohn, ".....	1 10
Wm. Stierle, ".....	29 60
Emanuel Llinek, ".....	4 00
John Weltbrecht, ".....	1 00
John Rente, ".....	1 00
John O. Schmid, ".....	41 60
Christian Bonin, ".....	27 K
John G. Mauser, ".....	1 11
Alfred Fulford, ".....	6 77
John Walz, ".....	2 00
Justus Walter, ".....	71 75
Frank Hagan, ".....	02 50
A. N. Fulford, ".....	54 25
A. N. Fulford, ".....	17 50
Theo. Kelchenecker, team la- bor.....	04 75
Ann Arbor Lumber Co., lum- ber.....	8 72
Ann Arbor Lumber Co., lum- ber.....	7 52
Joe Hutzler, labor.....	11 25-\$ 11 25

John Weltbrecht, cleaning BUOW.....	1 7 00-8 7 00
March 7, 1887.	
F. Wacner & Bro., snow plow.....	9 00
J. Iraunmiller, labor.....	2 03-8 11 63
May 2, 1887.	
Geopai Bohn, labor.....	3 75
George Kalmabach, ".....	1 50
Mrs. R. Haehne, gravel.....	4 75
Carl Jo. nelt, labor.....	3 75
John Weltbrecht, team labor.....	8 78
Jacob Stadel, labor.....	1 50-\$ 23 25
June 6, 1887.	
Gust Walker, labor.....	\$ 7 88
John Bonin, ".....	7 88
W. L. Stierle, ".....	7 88
Caspar Bohn, ".....	6 75
Christ. Bohn, ".....	8 63
John Weltbrecht, team labor.....	15 75
Mrs. J. L. Schenker, ".....	18 63
J. Christian Schuili, ".....	11 00
F. Helmeudinger, ".....	2 25
Alfred Kullford, team.....	1 250
Alfred Fulford, ".....	5 00
James Tolbert, lumber.....	11 79
S. Wood & Co., ".....	6 70
Grossman S. Schlenker, nails.....	68
Dr. W. L. Heibert, for remov- ing barn.....	CO00-\$ 181 32
July 11, 1887.	
L. Bliss, tar crossing.....	\$ 100
John Bonin, labor.....	27 38
Caspar Bohn, ".....	1 10
Wm. Stierle, ".....	29 60
Emanuel Llinek, ".....	4 00
John Weltbrecht, ".....	1 00
John Rente, ".....	1 00
John O. Schmid, ".....	41 60
Christian Bonin, ".....	27 K
John G. Mauser, ".....	1 11
Alfred Fulford, ".....	6 77
John Walz, ".....	2 00
Justus Walter, ".....	71 75
Frank Hagan, ".....	02 50
A. N. Fulford, ".....	54 25
A. N. Fulford, ".....	17 50
Theo. Kelchenecker, team la- bor.....	04 75
Ann Arbor Lumber Co., lum- ber.....	8 72
Ann Arbor Lumber Co., lum- ber.....	7 52
Joe Hutzler, labor.....	11 25-\$ 11 25

The Ann Arbor Courier.

VOL. XXVII.—NO. 12. ANN ARBOR, MICH., WEDNESDAY, MARCH 21, 1888. WHOM: NUMBER, 1395.

SUPPLEMENT.

AUGUST 8, 1887.	
Tileo. Helclieiecker, labor.....	43 75
John C. Schmid, ".....	10
Carl Joerndt, ".....	25 38
John Keole, ".....	1 10
John Ziegler, ".....	1 50
Caspar Bohn, ".....	1 50
John Weltbrecht, team.....	47 25
Christian Roth, paving stone.....	23 50
John Phillips, tar crossings.....	5 00
NIC Healey, ".....	20 00
John Finnegan, plow points.....	1 20-8 173 58

SEPTEMBER 5, 1887.	
Christ. Bohn, labor.....	8 3 00
Carl Joerndt, ".....	150
Aug. Hahr, gravel.....	100
Caspar Bohn, labor.....	4 13
John Weltbrecht, team labor.....	13 13
James Tolbert, sewer pipe.....	7 60-8 30 36
October 8, 1887.	
Caspar Bohn, labor.....	21 75
J. Weltbrecht, team.....	21 70
Christ. Bohn, ".....	150
David Rahr, gravel.....	328-8 47 53
NOVEMBER 7, 1887.	
John Weltbrecht, team labor.....	3 50
John Bonin, labor.....	150
F. Wacner & Bro., repairs.....	3 15-8 8 15
December 6, 1887.	
John Weltbrecht, team labor.....	7 00
Christ. Bohn, labor.....	5 73-8 17 70

JANUARY 3, 1888.	
John Weltbrecht, team labor.....	5 25
Christ. Bohn, labor.....	225
John Wall, ".....	75
James Tolbert, lumber.....	2 22-8 10 47

8UW267

THIRD WARD FUND.

FEBRUARY 7, 1887.	
Spencer Sweet, clearing side- walks.....	\$ 8 75-\$ 8 75
March 7, 1887.	
Spencer Sweet, clearing side- walks.....	* 1 75-8 1 75
April 8, 1887.	
Spencer Sweet, clearing side- walks.....	8 1 75-8 1 75
May 2, 1887.	
John O'Grady, labor.....	\$ 1 50
John Karburg, ".....	1 50
John B. Dow, ".....	2 00
Terrence Hums, ".....	1 51
W. E. Walker, team.....	8 80
Delias Sweet, ".....	3 50-8 13 50
June 6, 1887.	
John B. Dow, labor.....	\$ 4 00
John Flynn, ".....	2 88
Chas. Loe, ".....	2 00
W. E. Walker, ".....	8 91
Spencer Sweet, ".....	3 50
John O'Grady, ".....	1 15
S. Wood & Co., sewer pipe.....	30 89
James Tolbert, lumber.....	1 10-8 50 32
July 11, 1887.	
Michael Williams, labor.....	\$ 12 00
Terrence Hums, ".....	6 45
John O'Grady, ".....	75
David Hahr, ".....	75
Richard Burns, ".....	1 75-\$ 21 63

AUGUST 8, 1887.	
J. B. Dow, labor.....	\$ 12 00
Michael Williams, ".....	6 45
John O'Grady, ".....	75
David Hahr, ".....	75
Richard Burns, ".....	1 75-\$ 21 63
October 3, 1887.	
John O'Grady, labor.....	\$ 9 00
Michael Heerey, ".....	10 50-8 19 50
November 7, 1887.	
David Rahr, gravel.....	8 75
Spencer Sweet, labor.....	16 87
J. H. Gregory, ".....	8 75
J. H. Gregory, ".....	8 88
A. Gruner, ".....	4 18
Michael Kelley, ".....	4 13
O. D. Brenkle, ".....	4 13
J. H. Dow, ".....	4 50
John O'Grady, ".....	12 38-\$ 80 14
January 3, 1888.	
R. C. T. Kearns, picks.....	8 225
Jas. Tolbert, lumber & sewer pipe.....	185-8 4 10
	\$ 583 52

FOURTH WARD FUND.

FEBRUARY 7, 1887.	
John S. Carroll, repairs and cleaning snow.....	\$ 9 20
Wm. A. Wheeler, repairs and cleaning snow.....	1140-8 20 60
APRIL 8, 1887.	
James J. uinlati, labor.....	8 70
John S. Carroll, ".....	300
Wm. A. Wheeler, ".....	1 15
S. Wood & Co., lumber.....	1 38
Seybold & Allmendinger, re- pairs.....	100-7 51
June 6, 1887.	
M. O'Mara, labor.....	\$ 13 49
G. M. Bohn, ".....	16 75
Michael O'Toole, ".....	27 80
J. H. McGugli, ".....	1 50
A. Pride, ".....	1 50
July 11, 1887.	
Jaob Hausner, team labor.....	37 M
A. McDonald, ".....	64 75
John Bgan, labor.....	14 24
E. Fitzgerald, ".....	10 92
E. Burn, ".....	8 78
Daniel Tracy, fixing bridges.....	100
lam-Tolbert sewer pipe.....	36 15
S. Wood & Co., ".....	6 12-\$ 290 32

SEPTEMBER 5, 1887.	
John O'Grady, labor.....	\$ 9 00
Michael Heerey, ".....	10 50-8 19 50
October 3, 1887.	
John O'Grady, labor.....	\$ 9 00
Michael Heerey, ".....	10 50-8 19 50
November 7, 1887.	
David Rahr, gravel.....	8 75
Spencer Sweet, labor.....	16 87
J. H. Gregory, ".....	8 75
J. H. Gregory, ".....	8 88
A. Gruner, ".....	4 18
Michael Kelley, ".....	4 13
O. D. Brenkle, ".....	4 13
J. H. Dow, ".....	4 50
John O'Grady, ".....	12 38-\$ 80 14
January 3, 1888.	
R. C. T. Kearns, picks.....	8 225
Jas. Tolbert, lumber & sewer pipe.....	185-8 4 10
	\$ 583 52

SIXTH WARD FUND.

FEBRUARY 7, 1887.	
Seybold & Allmendinger, re- pairs.....	30
Henry Marsh, cleaning walks.....	5 50-8 5 80
March 7, 1887.	
Ann Arbor Lumber Co. lumbers.....	228
Ann Arbor Lumber Co., ".....	1 63
J. T. Hallock, Est., ".....	Hiin-7 24 20
May 2, 1887.	
Ilaxney Norton, labor.....	\$ 2 25
U. Kittredge, gravel.....	50-8 30 75
June 6, 1887.	
rhos. L. Hewitt, labor.....	\$ 1 75
Henry Marsh, team labor.....	22 75
Mark Rogers, ".....	14 00
naunoey Thompson, ".....	30 75
Barney Norton, ".....	10 74
Loilert, sewer pipe.....	68-1 10 08
Ann Arbor Lumber Co., lum- ber.....	1887.
July 11, 1887.	
Chauncey Thompson, team labor.....	38 75
Mark Rogers, ".....	30 00
Patrick Quinn, ".....	3 00
Albert Trumper, ".....	22 50
Barney Norton, ".....	31 01
Henry Marsh, team.....	25 75
James Tolbert, sewer pip.....	3 83-\$ 135 00
August 8, 1887.	
Wm. Acton, labor.....	7 50
Chauncey Thompson, team labor.....	20 55
Barney Norton, labor.....	9 00
Patrick Quinn, ".....	49 00-\$ 94 30
L. H. Wines, gravel.....	18 13
Wm. Acton, labor.....	4 50
Mark Rod, ".....	8 25
Patrick Quinn, ".....	8 75
Barney Norton, ".....	30 75
Chauncey Thompson, labor.....	1 10
J. T. Hallock, lumber.....	18 13
Ilid-on T. Morton, ".....	4 00-8 100 45
E. Ebelbach, nails, etc.....	5 00
James loll, newer pipe.....	4 00
October 8, 1887.	
Chauncey Thompson, labor.....	\$ 36 00
Mark Rogers, ".....	11 W
Barney Norton, ".....	">

SEPTEMBER 5, 1887.	
John O'Keefe, labor.....	9 75
D. Brilcker, ".....	8 71
James Quinlan, ".....	12 00
John Klyn, ".....	18 75
G. Buobhola, ".....	12 75
John Klyn, ".....	1 95
Thos. Hannon, ".....	2 00
John McHugh, ".....	10 50
K. Hnns, ".....	10 50
M. O'Toole, ".....	12 00
John Burns, ".....	3 75
A. McDonald, ".....	30 00
J. H. Holstetter, paving.....	2 00
John Fofarly, repairing cess- pool.....	4 00
Ann Arbor Gas Co., tat.....	11 71
O. Bherbaob, nails, etc.....	8 00
P. Core, paving.....	44
James Tolbert, sewer pipe.....	14 00
October 3, 1887.	
Ira Bartlett, paving.....	8 10 50
K. Fitzgerald, labor.....	1 75
A. McDonald, ".....	7 50
Geo. W. Weeks, stone for pav- ing.....	350
D. L. Gates, gravel.....	1 00
S. Wood & Co., sewer pipe.....	15 00-8 47 31
November 7, 1887.	
Michael O'Toole, labor.....	10 13
John Carroll, ".....	13 13
John Flynn, ".....	19 00
A. McDonald, ".....	65 10
K. Fitzgerald, ".....	2 25
n. Kiss, (travel), ".....	5 00
L. Gates, labor.....	350
James Tolbert, sewer pipe.....	7 65-8 114 66
December 5, 1887.	
Leo Camp, labor.....	\$ 11 80
A. McDonald, ".....	3 00
John Flynn, ".....	9 00-8 55 25
January 3, 1887.	
W. W. Wheedon, street work.....	7 00
L. Lucas, ".....	50-8 7 50
	\$104 97

FIFTH WARD FUND.

FKHUUHAY 7, 1887.	
Harry Farmer, labor.....	\$ 50
John Alger, ".....	75
Morris Ware, ".....	2 00
Morris Ware, ".....	3 50-1 6 75
April 8, 1887.	
Louis Rohde, cement.....	150
John A. Bobson, labor.....	75-\$ 2 25
May 2, 1887.	
Morris Ware, labor.....	7 75-\$ 7 75
June 6, 1887.	
Stephen Moore, labor.....	4 50

