

April 29th, 1929

Moved by Alderman Smith seconded by Alderman Smeltzer that the report of the Committee on Works be adopted. Motion passed.

Clk of Works

✓
PUBLIC LANDINGS-ORDINANCE

Read report of the Committee on Works recommending the adoption of the accompanying report of the City Engineer on public landings, together with draft ordinance regulating the same.

Referred to the Laws & Privileges Committee.

*ced in Duff
Clk*

✓
CITY HOME AND T. B. HOSPITAL
TENDERS FOR SUPPLIES

Read report of the Charities Committee covering tenders for supplies for the City Home and T.B.Hospital for a period of twelve months from May 1st 1929:

Halifax, N.S. April 16th, 1929

His Worship the Mayor,
and Members of City Council.

Gentlemen:-

The Charities Committee met this day and beg to submit the following report.

MEMBERS PRESENT: The Chairman, Alderman Ryan, Drysdale and Redden.

Tenders for supplies for the City Home and Tuberculosis Hospital for a period of twelve months from May 1st 1929 were received as follows:

CITY HOME

<u>GROCERIES</u>	Howards Limited	\$10,782.51
	M. J. Ritcey & Co. Ltd.	11,058.33

<u>FLOUR</u>	Howards Ltd. Beaver in	
	98s Jute	7.70 per bbl.

<u>MEATS</u>	J. A. Leaman & Co. Ltd.	9,192.00
	W. A. Maling & Co.	9,243.00

<u>BUTTER & EGGS</u>	Smith & Proctor Ltd.	3,745.00
	R. B. Colwell Ltd.	3,703.75

<u>MILK</u>	Fraser & Casey	.08 per qt.
	(Milk in 10qt cans	
	Ideal Dairy Ltd. " "	.08 3/4 "

April 29th, 1929

<u>MESS PORK</u>	Davis & Fraser	.18 per lb.
<u>FRESH FISH</u>	H. Bowman (Cod & Haddock)	.05 per lb.
	Harry E. Moser "	05 " "
	Centrel Fish Market "	.05 " "
<u>DRY GOODS</u>	T.J. Whelan & Co.	4,687.10
	Charles Weiner	5,602.70
<u>GROCERIES</u>	M.J. Ritcey & Co. Ltd.	3,292.12
	Howards Limited	3,341.40
<u>MEATS</u>	W.A. Maling & Co.	1,994.50
	J.A. Leaman & Co. Ltd.	2,395.50
<u>BUTTER & EGGS</u>	R.B. Colwell Ltd.	2,010.00
	Smith & Proctor Ltd.	2,022.00
<u>MILK & CREAM</u>	Fraser & Casey	1,527.00
	Ideal Dairy Ltd.	1,665.00
<u>BREAD</u>	J.J. Scriven & Son	
	(1½ lb loaf)	.07 ¼
	Hamilton's Bakery 1½ lb	.07½
	John Fry "	.08
<u>FRESH FISH</u>	Centrel Fish Market	193.30
	Harry E. Mosher	204.20
	H. Bowman	216.70
<u>LAUNDRYWORK</u>	Globe Laundry Ltd.	
	(Per 100 pieces)	2.00

RECOMMENDATIONS

The following tenders are recommended for acceptance.

CITY HOME

<u>Groceries</u>	Howard's Limited
<u>Flour</u>	" "
<u>MEATS</u>	J.A. Leaman & Co. Ltd.
<u>BUTTER & EGGS</u>	R.B. Colwell Ltd.
<u>MILK</u>	Fraser & Casey
<u>MESS PORK</u>	Davis & Fraser
<u>FRESH FISH</u>	H. Bowman
<u>DRYGOODS</u>	T.J. Whalen & Co

TUBERCULOS IS HOSPITAL

<u>GROCERIES</u>	M.J. Ritcey & Co. Ltd
<u>MEATS</u>	W.A. Maling & Co.
<u>BUTTER & EGGS</u>	R.B. Colwell Ltd.
<u>MILK & CREAM</u>	Fraser & Casey
<u>BREAD</u>	J. H. Scriven & Sons
<u>FRESH FISH</u>	Centre 1 Fish Market
<u>LAUNDRYWORK</u>	Globe Laundry Ltd.

Respectfully submitted
J.W. McCarthy
CHAIRMAN

April 29th, 1929

Moved by Alderman McCarthy seconded
by Alderman Drysdale that the report be adopted.
Motion passed.

J. B. Buchanan

CITY PRISON- TENDERS FOR SUPPLIES

Read report of the City Prison
Committee covering tenders for supplies to the City
Prison for six months ending October 31st 1929:

Committee Room,
City Hall,
April 19th, 1929

His Worship the Mayor,
and Members of City Council.

Gentlemen:-

At a meeting of the City Prison
Committee held this day, the Chairman submitted the
tenders received for the supply of bread, meat,
groceries and fish to the Prison for six months
ending Oct., 31st 1929:

BREAD:	Moirs Ltd. 1½ lb loaf	7¼ per loaf
	Scriven Bakery	5¢ per lb.
	O'Malleys Limited	4 2/3 per lb.
	Hamiltons Bakery 1½ lb loaf	7½ per loaf
	John Fry	6½ per lb.
	Bens Ltd.	6 ¢ per lb.
BEEF:	W.A.Maling & Co- Forequarters to weigh not less than 150 lbs	\$13.90 cwt.
	J.R.Pineo " " "	14 3/4 per lb.
	J.A.Leaman & Co.Ltd. "	15½ per lb.
FISH:	H. Bowman	.06 per lb.
GROCERIES:		
	Firth-Thurlow & Co. Total Tender	\$615.84
	M.J. Ritcey & Co.Limited.	694.71
	Payzant & King	707.64
	Howard's Limited	727.62

Your Committee recommend that
the lowest tender in each case namely:

O'Malley's for bread @ 4 2/3 ¢ per lb.
W.A.Maling & Co., for beef @ \$13.90 cwt. Harris
Bowman .06 per lb. for fresh fish, and Firth -
Thurlow & Co.,Ltd. for groceries at schedule prices
be accepted.

Respectfully submitted
A.A.Robertson
CHAIRMAN

Moved by Alderman Robertson seconded by
Alderman Donovan that the report be adopted. Motion
passed.

*O'Malley's
Maling & Co
H. Bowman
Firth-Thurlow & Co*

April 29th, 1929

CITY PRISON ACCOUNTS

Read report of the City Prison Committee recommending for payment accounts amounting to \$1,821.72 and covering report of Governor Grant for the month of April:

Committee Room,
City Hall,
April 29th, 1929

His Worship the Mayor,
and Members of the City Prison Committee

Gentlemen:-

At a meeting of the City Prison Committee held this day the attached list of accounts amounting to \$1,821.72 was passed as correct and recommended to the City Council for payment.

The attached report of Governor Grant for the month of April showing that there were forty four males and nine females, a total of fifty-three inmates in custody on the 27th April, was submitted and forwarded to the City Council for its information.

Respectfully submitted
A.A. Robertson
CHAIRMAN

Moved by Alderman Robertson

seconded by Alderman Donovan that the report be adopted and accounts paid. Motion passed.

Moved by Alderman Mitchell

seconded by Alderman Corbin that this meeting do now adjourn until 5 o'clock on Tuesday April 30th, to take up consideration of the report of the Committee on Works on insurance of city property. Motion passed.

LIST OF HEADLINES

	<u>Page</u>
Civic Elections-City Clerk's Report	577
Election of Aldermen	579
Airport Plebiscite	585
Tag Day-Salvation Army	586
Paving Tramway Tracks	587
Street Oiling	591
Works Dept. Motor Car	592
Bathing Beach-Jubilee Road	593
Insurance City Property	594
Works Dept.-Tenders for Supplies	596
Gas Tank-606 Barrington St.	601
Halifax Polyground Commission-Tag Day	603
Water Meter Bill -18 Cunard St.	604

April 29th, 1929

LIST OF HEADLINES (CONTINUED)

Public Landings Ordinance	605
City Home and T.B. Hospital Tenders for supplies	605
City Prison--Tenders for supplies	607
City Prison--Accounts	608

H. S. Rhind

H. S. RHIND
CITY CLERK

L. A. Gastonguay
L. A. Gastonguay
MAYOR

City Clerk's Office,
Hall of Records,
April 29th, 1929

REPORT OF THE INSURANCE

The City Council,

Dear Sirs:

Works have this day been presented to the Council and passed.

RESOLVED that in view of the fact that the representatives of the Fire Insurance Board of this City, and particularly the fact that the Board assured this committee that an increase in the insurance rates is contemplated in the City of New York, this committee recommends to the City Council the adoption of the report of the City Engineer on the fire insurance properties for the year ending May first 1929.

AFTERNOON SESSION

5.10 o'clock,

Council Chamber, City Hall,

April 30th, 1929

A meeting of the City Council was held this afternoon. At the above named hour there were present His Worship the Mayor and Aldermen Shannon, Mitchell, Dickie, Smith, Donovan, McCarthy, McDuff, Cragg, Ryan, Corbin, Drysdale, Mullane, O'Toole, Robinson, Smeltzer and Robertson.

The Council met pursuant to adjournment, to consider a report from the Committee on Works on tenders for fire insurance referred back to the said Committee for further consideration.

FIRE INSURANCE TENDERS

Read report of the Committee on Works re tenders for insurance of city property:

City Works Office,
Halifax, N.S.,
Apr. 30th, 1929

TENDERS FOR INSURANCE

The City Council.

Gentlemen:-

At a meeting of the Committee on Works held this day the following resolution was passed.

RESOLVED that in view of the explanation given by representatives of the Nova Scotia Board of Fire Underwriters, and particularly in view of the fact that the Board assures this committee that no increase in fire insurance rates is contemplated in the City at the present time, this committee recommends to the City Council the adoption of the report of the City Engineer re insurance on city properties for the year ending May first 1930.

Respectfully submitted
M.A. Hunter
CLERK OF WORKS

Moved by Alderman McCarthy
seconded by Alderman Smeltzer that the report of
the City Engineer re tenders for fire insurance

April 30th, 1929

dated April 28th, 1929 be now adopted

(For report see Minutes of Council
April 29th, page 594)

Moved in amendment by Alderman
McDuff seconded by Alderman Robinson that the
tender of the North Western Mutual Fire Association
of \$12.30 per \$1,000.00, for the total amount of
insurance to be effected be accepted.

Amendment put and lost six voting
for the same and ten against it as follows:

FOR THE AMENDMENT

Aldermen Shannon
McDuff
Corbin
Mullane
Robertson
Robinson- 6

AGAINST IT

Alderman Mitchell
Dickie
Smith
Donovan
Cragg
McCarthy
Ryan
O'Toole
Drysdale
Smeltzer- 10

The original motion is put and
passed ten voting for the same and six against it
as follows:

FOR THE MOTION

Alderman Mitchell
Dickie
Smith
Donovan
Cragg
McCarthy
Ryan
O'Toole
Drysdale
Smeltzer- 10

AGAINST IT

Alderman Shannon
McDuff
Corbin
Mullane
Robertson
Robinson- 6

*Engineer
C.R. of Works*

TENDERS FOR BROKEN STONE

Read letter of the Nova Scotia
Stone Co. Ltd, F.S. Coomb, Secretary, protesting against
the awarding of the contract for crushed stone;

April 30th, 1929

Nova Scotia Stone Co.Ltd.
Halifax, N.S.,
Apr.30th, 1929

His Worship the Mayor,
and Aldermen City of Halifax.

Dear Sirs:

We wish to protest against the awarding of the contract for crushed stone for the City requirements to the Fairview Crushed Stone Company

We have examined the tenders received and find that ours was the lowest and was recommended for acceptance by the City Engineer. We take the liberty of pointing out that we tendered in response, not only to the published advertisements, but also at the suggestion of city officials.

It is our understanding that the City of Halifax desires to purchase their supplies at the lowest price and in view of this are at a loss to understand why a tender is awarded to the highest tenderer when a lower one is submitted by a reputable Company whose members are taxpayers in the City.

We request that this matter be considered.

Yours truly,

NOVA SCOTIA STONE COMPANY, LIMITED
F.S COOMBS

NOTICE OF RECONSIDERATION

Alderman Cragg gives notice of reconsideration of the motion to adopt the report of the Committee on Works recommending the awarding of the contract for crushed stone to the Fairview Crushed Stone Co. ✓

NOTICE OF RECONSIDERATION

Alderman Robertson gives notice of reconsideration of the motion to adopt the report of the Committee on Works in reference to awarding the tender for gasoline to the Imperial Oil Co.Ltd.

Council

Council

April 30th, 1929

6.30 O'Clock Moved by Alderman Dickie seconded
by Alderman Mitchell that this meeting do now adjourn.

LIST OF HEADLINES

Fire Insurance Tenders		610
Tenders for broken stone		611
Notice of Reconsideration	Ald.Cragg	612
Notice of Reconsideration	Ald.Robinson	612

Meeting adjourned.

L.A. Gastonguay
MAYOR

H.S. Rhind
CITY CLERK