

April 17th. 1930

City Engineer's Office,
Halifax, N.S.,
March 19th, 1930.

WATT STREET WATER EXTENSION

His Worship the Mayor.

Sir:

I have a request from Mr. Gibson for the extension of the water to supply a new house on the north side of Watt Street between Henry and Vernon Street.

The water pipes are laid on Vernon and Henry Street from Jubilee Road to Coburg Road without any cross connection between the main and to reinforce the service and give a better supply for fire and domestic purposes the mains should be connected.

I would recommend that a 6 inch pipe be laid on Watt Street between Henry and Vernon Streets.

The estimated cost of the work is \$1400.00.

Respectfully submitted,

H.W Johnston,
CITY ENGINEER.

City Works Office,
Halifax, N.S.,
March 20th, 1930

WATT STREET
WATER EXTENSION

The City Council.

Gentlemen:-

The Committee on Works recommend the adoption of the accompanying report of the City Engineer recommending that a six-inch water pipe be laid on Watt Street, between Henry and Vernon Streets, to supply a new house owned by Mr. E. Gibson.

Respectfully submitted,

M.A. Hunter
CLERK OF WORKS

Moved by Alderman Mitchell

seconded by Alderman Adams that the reports be adopted. Motion passed.

✓
April 17th, 1930

CONNAUGHT AVENUE-WATER EXTENSION

Read reports of the Committee on Works and City Engineer on the application of Mr. R.P.Ward for the extension of the water on Connaught Avenue south of Oakland Road:

City Engineer's Office,
Halifax, N.S.,
March 26th, 1930

CONNAUGHT AVENUE WATER
EXTENSION

His Worship the Mayor.

Sir:-

I beg to report on the application of Mr. R.P.Ward for the extension of the water on Connaught Avenue south of Oakland Road, that he states that he proposes to build one house and that he has assurance that when he starts another one will be erected on lot No.26.

The estimated cost of extending the water to supply these two houses is \$1800.

It is recommended that the extension be ordered to be done when at least two houses are under construction and that the special rate for the extension be fixed at \$108.00, being the interest at 6% on the estimated outlay.

Respectfully submitted,
H.W. Johnston
CITY ENGINEER.

City Works Office,
Halifax, N.S.,
March 31st 1930

CONNAUGHT AVENUE WATER
EXTENSION

The City Council.

Gentlemen:-

The Committee on Works recommend the adoption of the accompanying report of the City Engineer on an application of Mr. R.P.Ward for the extension of the water on Connaught Avenue south of Oakland Road.

Respectfully submitted,
M.A. Hunter
CLERK OF WORKS

Moved by Alderman Mitchell

seconded by Alderman Adams that the reports be adopted.

Motion passed.

April 17th, 1930

✓
FRASER STREET-WATER EXTENSION

Read report of the Committee on Works and City Engineer on the application of Mrs. Jakeman for the extension of the water service on Fraser Street:

City Engineer's Office,
Halifax, N.S.,
April 2nd, 1930

FRASER STREET
WATER EXTENSION

His Worship the Mayor.

Sir:

I beg to report on the application of Mrs. Jakeman for the extension of the water service on Fraser Street, that she is erecting two dwellings on the south side of this street and the extension of the water pipe to supply these properties would be about 175 feet long.

The estimated cost of the work is \$430.00.

It is recommended that the extension be made provided the owner will sign a bond undertaking to pay a yearly rate of \$25.80 which is recommended to be fixed as the special rate.

Respectfully submitted,
H.W. Johnston
CITY ENGINEER

City Works Office,
Halifax, N.S.,
April 3rd, 1930

FRASER STREET
WATER EXTENSION

The City Council.

Gentlemen:

The Committee on Works recommend for adoption the attached report of the City Engineer on an application of Mrs. Jakeman, for the extension of the water service on Fraser Street.

Respectfully submitted
M.A. Hunter
CLERK OF WORKS

April 17th, 1930

Moved by Alderman Mitchell
seconded by Alderman Adams that the reports be
adopted. Motion passed.

SELDON STREET WATER EXTENSION

Read report of the Committee on
Works and City Engineer on the application of Mr.
Stewart Ford for an extension of the water service
on Seldon Street:

City Engineer's Office,
Halifax, N.S.,
April 1st 1930

SELDON STREET
WATER EXTENSION

His Worship the Mayor.

Sir:-

I beg to report on the application
of Mr. Stewart Ford for an extension of the
water service on Seldon Street, that he is erecting
a new building on the west side of the street and
the required extension will be about twenty-four
feet in length. The estimated cost is \$123.60.

I would recommend that the
extension be made and as the estimated length will
equal the interest at 6% on the outlay, there will
be no necessity for fixing a special rate.

Respectfully submitted,

H.W. Johnston
CITY ENGINEER.

City Works Office,
Halifax, N.S.,
April 3rd, 1930

SELDON STREET WATER
EXTENSION

The City Council.

Gentlemen:-

The Committee on Works recommend
for adoption the attached report of the City
Engineer on an application of Mr. Stewart Ford,
for an extension of the water service on Seldon
Street.

Respectfully submitted,

M.A. Hunter
CLERK OF WORKS

April 17th, 1930

Moved by Alderman McInnes,
seconded by Alderman Cragg that the reports be
adopted. Motion passed.

CONCRETE SIDEWALKS

Read reports of the Committee on
Works and City Engineer on the construction of
cocrete sidewalks during the Civic Year 1930-31:

City Engineer's Office,
Halifax, N.S.,
April 9th, 1930

CONCRETE SIDEWALKS

His Worship the Mayor.

Sir:-

I beg to recommend that the
following sidewalks together with such others
as the Council may decide be built this year.

Jubilee Road-North side-Garden St. to Oxford St.
Walnut St. east side- Jubilee Rd. to Cedar St.
Henry St. East side- Morris St. to South St.
Smith St. South Side-Barrington St. Westwardly
Rhuland St. Both sides South Park St. to Lucknow St.
Queen St. West Side Sp. Garden to Sackville St.
Queen St. East Side- Sp. Garden to Doyle St.
Doyle St. North Side- Queen St. to Grafton Park
Willow St. South side-Robie St. to Windsor St.
South Park West side- Sp. Garden to South St.
Brunswick St. East Side-Sackville St. to Jacob St.

Respectfully submitted

H.W. Johnston
CITY ENGINEER

Committee on Works,
Halifax, N.S.
April 17th, 1930

CONCRETE SIDEWALKS

The City Council.

Gentlemen:-

The Committee on Works recommend
the adoption of the accompanying report of the
City Engineer on the construction of concrete side-
walks this year.

Respectfully submitted,

M.A. Hunter
CLERK OF WORKS

April 17th, 1930

Moved by Alderman McInnes seconded
by Alderman Cragg that the reports be adopted,
Motion passed.

✓
QUEEN STREET-SIDEWALK

Read report of the Committee on Works and City Engineer on the application of the Trustees of the First Baptist Church for the construction of a concrete sidewalk in front of their property on the east side of Queen Street between Spring Garden Road and Doyble Street:

City Engineer's Office,
Halifax, N.S.,
Apr. 2nd, 1930

QUEEN STREET SIDEWALK

His Worship the Mayor.

Sir:-

I beg to report on the application of the Trustees of the First Baptist Church for the construction of a concrete sidewalk in front of their property on the east side of Queen Street, between Spring Garden Road and Doyle Street, that it occupies the whole of this block. The entrance to the vestry of the Church is on this street, and the sidewalk is used by not only the congregation using this entrance but also by the general public going to Doyle Street.

The estimated cost of the work is \$360.00 and the abutters' share \$170.00. I would recommend that the work be ordered to be done in its turn.

Respectfully submitted,
H.W. Johnston
CITY ENGINEER

City Works Office,
Halifax, N.S.,
April 3rd, 1930

QUEEN STREET SIDEWALK

The City Council.

Gentlemen:-

The Committee on Works recommend for adoption the accompanying report of the City Engineer on an application of the Trustees of the First Baptist Church for the construction of a concrete sidewalk in front of their property on Queen Street.

Respectfully submitted
M.A. Hunter
CLERK OF WORKS

April 17th, 1930

Moved by Alderman McInnes
seconded by Alderman Cragg that the reports be
adopted. Motion passed.

DOYLE STREET SIDEWALK

Read report of the Committee on
Works and City Engineer in reference to the con-
struction of sidewalk-curb and gutter on the
north side of Doyle Street from Queen Street to
Grafton Park:

City Engineer's Office,
Halifax, N.S.,
April 2nd, 1930

DOYLE STREET SIDEWALK

His Worship the Mayor.

Sir:

I beg to report on the construction
of a curb, gutter and sidewalk on the north side of
Doyle Street from Queen Street to Grafton Park that
a curb and gutter is at present laid for a distance
of about 100 feet east of Queen Street. In addition
to the local traffic to the properties fronting on
this street there is a large volume of through
traffic and also of traffic due to the terminus of the
Bedford Bus being located here.

The estimated cost of the sidewalk,
curb and gutter is \$1,500 of which the City's share
will be about \$864.00.

I would recommend that the work
be placed on the order paper to be done in its turn.

Respectfully submitted
H.W. Johnston
CITY ENGINEER

City Works Office,
Halifax, N.S.,
April 3rd, 1930

DOYLE STREET SIDEWALK

The City Council.

Gentlemen:-

The Committee on Works recommend
for adoption the accompanying report of the City
Engineer on the construction of a curb, gutter and
sidewalk on the north side of Doyle Street, from
Queen Street to Grafton Park: .

Respectfully submitted
M.A. Hunter
CLERK OF WORKS

April 17th, 1930

Moved by Alderman McInnes seconded
by Alderman Cragg that the reports be adopted.
Motion passed. ✓

QUEEN STREET CONCRETE SIDEWALK

Read report of the Committee on
Works and City Engineer re the construction of a
concrete sidewalk on the west side of Queen Street
between Spring Garden Road and Birmingham Street
and between Artillery Place and Sackville Street:

City Engineer's Office,
Halifax, N.S.,
April 9th, 1930

QUEEN STREET CONCRETE SIDEWALK

His Worship the Mayor.

Sir:-

In accordance with the instructions
of the Committee on Works I have made an estimate
of the cost of the construction of a concrete side-
walk on the west side of Queen Street between Spring
Garden Road and Birmingham Street and between
Artillery Place and Sackville Street. The estimated
cost of the former section is \$1,135.00 and the City's
share is \$567.50. The second section is \$351.56
and the City's share \$187.01.

This sidewalk is in bad condition
and is on one of the main streets in this part of
the City and the construction of a permanent side-
walk would be a big improvement.

I would recommend that the work
be ordered to be done.

Respectfully submitted,
H.W. Johnston
CITY ENGINEER

City Works Office,
Halifax, N.S.,
April 17th, 1930

QUEEN STREET
CONCRETE SIDEWALK

The City Council.

Gentlemen:-

Attached hereto is a report of the
City Engineer on the construction of a concrete
sidewalk on the west side of Queen Street, between
Spring Garden Road and Birmingham Street, and between
Artillery Place and Sackville Street.

The Committee on Works recommend
the adoption of the said report.

Respectfully submitted,
M.A. Hunter
CLERK OF WORKS

April 17th, 1930

Engineer
Moved by Alderman McInnes
seconded by Alderman Cragg that the reports be
adopted. Motion passed.

WILLOW STREET SIDEWALK

Read report of the Committee on
Works and City Engineer on the construction of a
concrete sidewalk on Robie Street and Windsor Street:

City Engineer's Office,
Halifax, N.S.,
April 9th, 1930

WILLOW STREET SIDEWALK

His Worship the Mayor.

Sir:-

I beg to report on the construction
of a concrete sidewalk on the south side of Willow
Street from Robie Street to Windsor Street, that
the estimated cost of the work is \$4,053.00 of which
the City's share would be \$2,083.00.

This street is well built up and
the proposed sidewalk will connect with concrete
sidewalks on Robie Street and Windsor Street and
I would recommend that the work be ordered.

Respectfully submitted,
H. W. Johnston
CITY ENGINEER.

City Works Office,
Halifax, N.S.,
April 17th, 1930

WILLOW STREET
SIDEWALK

Gentlemen:-

The Committee on Works recommend
the adoption of the attached report of the City
Engineer on the construction of a concrete sidewalk
on the south side of Willow Street, from Robie to
Windsor Street.

Respectfully submitted,
M. A. Hunter
CLERK OF WORKS

Engineer
Moved by Alderman McInnes seconded
by Alderman Cragg that the reports be adopted.
Motion passed.

April 17th, 1930

SOUTH PARK STREET
SIDEWALK

Read report of the Committee on Works and City Engineer on the petition for the construction of a concrete sidewalk on the west side of South Park Street from South Street to Spring Garden Road, and the paving of the tramway track on South Park Street between the same streets.

City Engineer's Office,
Halifax, N.S.,
April 14th, 1930

SOUTH PARK STREET
SIDEWALK

His Worship the Mayor.

Sir:-

I beg to report on the petition for the construction of a concrete sidewalk on the west side of South Park Street from South Street to Spring Garden Road, that it is signed by twelve owners of property on the east side of the street as well as by a large number of property owners and residents in the south end of the City.

There are only two properties fronting on the proposed walk, namely Victoria Park and the School for the Blind.

This sidewalk was on the order paper some years ago and a start was made on the work when the then Board of Works stopped it, claiming that there were other sidewalks that should be done ahead of it.

There is no question but that the construction of this sidewalk and curb and gutter would improve the appearance of one of our most attractive streets and which is in the neighbourhood of the Public Gardens and the Lord Nelson Hotel.

The estimated cost of the work is \$6,500, of which the City's share would be about \$5,200.

It is recommended that the work be placed on the order paper to be done this year.

The petitioners also ask that the Tram Company be asked to pave their track allowance on the same two blocks

When the pavement was laid the Tram Company claimed to be in financial difficulties and were unable to comply with the request of the City to pave their track when the rest of the street was paved, but the City went ahead with their part of the work, the understanding being that the track allowance would be paved in the future.

April 17th, 1930

If the Council decides to order the curb and gutter and sidewalk, the time would be opportune for the Tram Company to complete the work and in such case they should be formally notified to do so.

Respectfully submitted,
H.W. Johnston

CITY ENGINEER

City Works Office,
Halifax, Canada,
April 17th, 1930

SOUTH PARK STREET
SIDEWALK

The City Council.

Gentlemen:-

The attached report of the City Engineer on the construction of a concrete sidewalk on the west side of South Park Street, from South Street to Spring Garden Road, and pavement of the Tramway Company's track allowance, is recommended to Council for adoption.

Respectfully submitted,
M.A. Hunter
CLERK OF WORKS

Engineer
Moved by Alderman McInnes seconded by Alderman Cragg that the reports be adopted.
Motion passed. ✓

TOWER ROAD -SIDEWALK

Read report of the Committee on Works and City Engineer on the petition of owners of property and residents in the south end for concrete sidewalk on Tower Road between Spring Garden Road and South Street:

City Engineer's Office,
Halifax, N.S. Apr. 14th, 1930

TOWER ROAD SIDEWALK

His Worship the Mayor.

Sir:-

I beg to report on the petition from the owners of property and residents in the south end asking that a curb and gutter and concrete sidewalk be constructed on the east side of Tower Road between Spring Garden Road and South Street, that at present these are the only two blocks of this street between Spring Garden Road and Inglis Street in which curbs and gutters and sidewalks are not laid.

April 17th, 1930

There is no question of the improvement that would result from the proposed work being done as it would form a proper setting for Victoria Park and the School for the Blind, as well as being of service to the general public.

The estimated cost of the work if \$4,900 of which the City's share will be about \$4,000.

It is recommended that the work be ordered, but if it is decided to proceed with the sidewalk on South Park Street this year, that it be not done until 1931.

Respectfully submitted,
H.W. Johnston
CITY ENGINEER.

City Works Office,
Halifax, N.S.,
April 17th, 1930

TOWER ROAD SIDEWALK

The City Council.

Gentlemen:-

The Committee on Works recommend for adoption the accompanying report of the City Engineer on the construction of a curb and gutter and concrete sidewalk on the east side of Tower Road, between Spring Garden Road and South Street

Respectfully submitted
M.A. Hunter
CLERK OF WORKS

Moved by Alderman McInnes

Engineer
seconded by Alderman Cragg that the reports be adopted. Motion passed.

✓
BRUNSWICK STREET SIDEWALK

Read report of the Committee on Works and City Engineer re the construction of concrete sidewalk on the east side of Brunswick Street between Sackville Street and Jacob Street:

City Engineer's Office,
Halifax, N.S., Apr. 14, 1930

BRUNSWICK ST-SIDEWALK

His Worship the Mayor.

Sir:-

There is no concrete sidewalk on the east side of Brunswick Street between Sackville Street and Jacob Street with the exception of the block between Duke and Buckingham Street and a short piece in front of the High School.

April 17th, 1930

This sidewalk carries a large amount of traffic especially on Market days and in my opinion should be covered with permanent material.

The estimated cost is \$3,693.04 of which the City's share will be \$1,902.68. I would recommend that the work be ordered to be done this year.

Respectfully submitted,
H. W. Johnston
CITY ENGINEER

City Works Office,
Halifax, N.S.,
April 17th, 1930

BRUNSWICK STREET SIDEWALK

The City Council.

Gentlemen:-

The attached report of the City Engineer on the construction of a concrete sidewalk on the east side of Brunswick Street, is recommended to Council for adoption.

Respectfully submitted,
M. A. Hunter
CLERK OF WORKS

Moved by Alderman McInnes seconded by Alderman Cragg that the reports be adopted.
Motion passed.

✓
IRVING OIL COMPANY LIMITED
SERVICE PIPES-BARRINGTON STREET

Read report of the Committee on Works and City Engineer on the application of the Irving Oil Co., Limited for permission to lay three pipe lines across Barrington Street to connect their Pier with their tanks:

City Engineer's Office,
Halifax, N.S.,
April 9th, 1930

BARRINGTON STREET
PIPES TO IRVING OIL CO. LTD.

His Worship the Mayor.

Sir:

I beg to report on the application of the Irving Oil Co., Ltd., for permission to lay three pipe lines across Barrington Street so as to connect their Pier with their tanks, that it is proposed to lay two 10-inch and one 12 inch pipes; these pipes will be laid through another protected pipe.

April 17th, 1930

I would recommend that the permit be granted provided the applicant will sign an agreement to be prepared by the City Solicitor containing among any other conditions that may be thought necessary, the following:

1. That the permit may be revoked at any time on three months' notice.
2. That the pipes and method of construction be approved by the City Engineer.
3. That the pipes be laid to such grade as may be determined by the City Engineer.
4. That a nominal rental of \$1.00 per annum be charged.
5. That the Company assume full liability for and shall relieve the City from, any claims for damages due to the pipes being laid in the street.

Respectfully submitted,
H. W. Johnston
CITY ENGINEER

City Works Office,
Halifax, N.S.
April 17th, 1930

BARRINGTON STREET
PIPES TO IRVING OIL CO. LTD.

The City Council.

Gentlemen:--

The Committee on Works recommend for adoption the accompanying report of the City Engineer on an application of the Irving Oil Co. Ltd., for permission to lay three pipe lines across Barrington Street, to connect their pier with their tanks

Respectfully submitted,
M. A. Hunter
CLERK OF WORKS

Moved by Alderman Mitchell seconded
by Alderman Adams that the reports be adopted.
Motion passed.

STREET OILING

Read report of the Committee on Works and City Engineer re street oiling:

April 17th, 1930

City Engineer's Office,
Halifax, N.S.,
April 16th, 1930

STREET OILING

His Worship the Mayor.

Sir:

During the year several streets have been ordered by the City Council to be treated with Bituminous material and are now on the order paper to be done.

I would recommend that in addition to these all streets that have been previously treated be retreated this year where necessary.

The area to be oiled on some of the streets is small but on others the whole street will have to be done.

Respectfully submitted
H.W. Johnston
CITY ENGINEER.

City Works Office,
Halifax, N.S.,
April 17th, 1930

STREET OILING

The City Council.

Gentlemen:-

The attached report of the City Engineer on street oiling is recommended to Council for adoption.

Respectfully submitted,
M.A. Hunter
CLERK OF WORKS

Moved by Alderman Mitchell

seconded by Alderman Adams that the reports be adopted.

Motion passed ✓

HIGHLAND AVENUE-SEWER EXTENSION

Read report of the Committee on

Works and City Engineer on the application of Jeffrey Aubie for the extension of the sewer on

Highland Avenue:

April 17th, 1930

City Engineer's Office,
Halifax, N.S.,
April 5th, 1930

HIGHLAND AVENUE--SEWER EXTENSION

His Worship the Mayor.

Sir:

I beg to report on the application of Jeffrey Aubie for the extension of the sewer on Highland Avenue to drain his house, that the proposed extension would be about one hundred and twenty feet long. The house is at present drained into a cesspool and there is no other house in the immediate vicinity.

It is not customary for the City to extend the sewer for one property and I cannot recommend it in this case, but it is recommended that the sewer be extended when another house is under construction.

Respectfully submitted

H.W. Johnston
CITY ENGINEER

City Works Office,
Halifax, N.S.,
April 17th, 1930

HIGHLAND AVENUE--SEWER EXTENSION

The City Council.

Gentlemen:-

The Committee on Works recommend for adoption the attached report of the City Engineer on an application of Jeffrey Auby for the extension of the sewer on Highland Avenue.

Respectfully submitted
M.A. Hunter
CLERK OF WORKS

Moved by Alderman Mitchell

Engineer
seconded by Alderman Adams that the reports be adopted. Motion passed.

LEASES OF CITY PROPERTY

Read report Committee on Works and City Engineer in reference to the wiping off certain accounts for rentals of city property which are now uncollectible:

April 17th, 1930

City Engineer's Office,
Halifax, N.S.,
March 22nd, 1930

LEASES OF CITY PROPERTY

His Worship the Mayor.

Sir:-

I am submitting herewith a list of accounts amounting to \$380.33, being rentals for City Property which have been carried on our books for some years and which for various causes are uncollectible, these causes are set out on the list.

I would recommend that the City of Works be authorized to wipe these accounts off the books of the Department.

Respectfully submitted
H.W. Johnston
CITY ENGINEER

WORKS DEPARTMENT

<u>STREET</u>	<u>REMARKS</u>	<u>RATE</u>
Aaron, Est. Jos. (Est. Louis Levine)	255 Agricola St. Present owner Jos. Aaron now paying. City Solicitor rules cannot collect from widow of former owner Louis Levine.	\$7.12
Est. S.M. Brookfield-	Inglis St. Cellar Vaults present owner Mrs. Ward paying. S.M. Brookfield claimed valut did not exist.	2.75
Beazley Bros.	Prince St. sewer outlet Not in use.	7.08
Diocesan Synod.	Porch College St. Does not exist. Date of removal not known.	20.33
Hopgood, Wm. J.	Sp. Garden Rd. Removed. Date Unknown	.83
Komienski, Est. Louis (Godinski & Webber)	Argyle St. Bldg. destroyed by fire 1927. Collecting present rates from Komienski Estate. Arrears accumulated during ownership of Godinski and Webber.	9.08
Lowrie, P.	Brunswick St. Filled in. Date not known.	3.73
Mosher, Samuel	" " " "	6.25

(Continued)

April 17th, 1930

McGregor ,W.H. Barrington St.	In Oct. 1929 the amount outstanding was \$140.43. On advice of City Solicitor City Auditor compromised and accepted \$50.00. Balance contracted by previous owners	\$90.43
Nova Motors Ltd. Fenwiok St.	Present owners have paid since the property was taken over by them over period more than six years.	59.17
Frank Reardon Ltd. Argyle St.	Bankrupt.Can.Bank of Commerce foreclosed in 1927 and have paid since 1927 to date	33.48
Est.Thos.Richie, Charles St.	Always disputed by Mr.Geo.Ritchie. Property is now owned by Mr. Hill, who is paying.	3.83
S.E.Lawn Tennis Club- McLean St.	Removed.	14.33
W.Walsh Fenwick St.	No payment made.No encroachment at present. Date of removal not known.	5.08
Lapierre, W.T. Gerrish St.	Removing house	17.16
Sowan,Sadie. 3 Watt St.	Removing Bldg.	76.14
" "	Owner in Syria, City owns land	
Sowan,Louis " "	Boarding up Bldg.	17.67
Crawford Brush Co. Water Dept.	Map of City.Bankrupt.	1.25
Swanson, Dev. O.E.	Repairs to meter owner deceased for some years	4.62
		\$ 380.33

City Works Office,
Halifax, N.S.
March 31st 1930

LEASES OF CITY PROPERTY

The City Council.

Gentlemen:

Attached hereto is a report of the City Engineer recommending that the Clerk of Works

April 17th, 1930

be authorized to wipe off the books of the Department accounts amounting to \$380.33, rentals for City Property etc., for the reason that no legal claim exists.

Respectfully submitted,
M.A. Hunter
CLERK OF WORKS

Moved by Alderman Mitchell

seconded by Alderman Adams that the reports be adopted. Motion passed.

GAS TANK AND PUMP 811 BARRINGTON STREET

Read report of the Committee on Works and City Engineer on the application of owners of premises No. 811 Barrington Street for the installation of a gasoline storage tank and pump :

City Engineer's Office,
Halifax, N.S., Apr. 15th, 1930

811 BARRINGTON STREET
GASOLINE TANK AND PUMP

His Worship the Mayor.

Sir:-

I beg to report on the application of the owner of the premises No. 811 Barrington St., for the installation of a gasoline storage tank and pump at these premises, that it is proposed to instal the tank and pump near the street line on the lot south of the building. The application stated that the tank is for his own use and also occasionally to sell gas if there is a demand for it.

The Committee has adopted the principle of not allowing any public tanks or filling stations to be erected unless cars can go off the streets to be filled. In this case if the tank were used for public purposes, cars would have to stay on the roadway while filling.

I cannot recommend that a permit be granted for the installation of the tank and pump to be used for public purposes but if the owner will give a guarantee that it will only be used for filling his own cars, there will be no objection to granting the permit. If the Committee agrees with this, it is suggested that in addition to the ordinary conditions a further one be added that in the event of sales to the public being made, that the permit be cancelled.

Respectfully submitted
H.W. Johnston
CITY ENGINEER

April 17th, 1930

City Works Office,
Halifax, N.S. Apr. 17th, 1930

811 BARRINGTON STREET
GASOLINE TANK AND PUMP

The City Council.

Gentlemen:

The Committee on Works recommend the adoption of the accompanying report of the City Engineer on an application for permission to instal a gasoline storage tank and pump at the premises 811 Barrington Street.

Respectfully submitted,

M.A. Hunter
CLERK OF WORKS

Moved by Alderman Adams seconded by Alderman Mitchell that the reports be adopted. Motion passed.

WATER METER BILLS

Read report Committee on Works and City Engineer re Water Meter Bills No. 40 Artz Street 212-14 Argyle Street, 21 Davison Street, and 15 Kings Place:

City Engineer's Office,
Halifax, N.S.,
March 25th, 1930

40 ARTZ STREET WATER BILL

His Worship the Mayor.

Sir:-

I beg to report on the application of the owner of the premises No. 40 Artz Street for a reduction in the water bill, that the period complained of is the month ending January 9th, 1930. The monthly consumption at these premises has been as follows:

1929	Sept.	10	2,400	
	Oct.	8	1,600	
	Nov.	8	1,300	
	Dec.	9	1,900	
1930	Jan.	9	23,700	Tap & W.C. Wasting (N) 10-1-30
	Feb.	10	4,500	
	Mar.	10	2,100	

April 17th, 1930

There was a larger consumption than usual for the month ending January 9th due to a tap and closet wasting of which a notice was sent to the owner on the 10th of January. In the letter the owner states that the tenant had been allowing the water to run freely on cold nights to keep it from freezing. In view of the fact that we had very many and much colder nights after the 9th of January than before, it is apparent from the records of the succeeding months that it was unnecessary to allow the water to run for this purpose.

I cannot recommend any reduction in the bill.

Respectfully submitted
H.W. Johnston
CITY ENGINEER

City Engineer's Office
April 2nd, 1930

NOS. 212-214 ARGYLE
STREET WATER BILL

His Worship the Mayor.
Sir:

I beg to report on the application of the owner of the premises No. 212-214 Argyle Street for a reduction in the water bill, that the monthly consumption at these premises has been as follows:

Aug.	No key
Sept.	No reading
Oct. 25	38,600
Nov. 23	16,000
Dec. 30	no key
Jan.	No reading
Feb. 4	166,500 Pipe wasting N. 19-2-30
Mar. 31	12,900

The meter was not read during December and January and there was a large consumption shown when it was read on the 4th of February. The owner states that in December or January his attention was drawn to a leak in the pipe in the cellar, which was immediately repaired. The record would seem to bear this out, and I would recommend that the consumption for the three months ending February 4th be reduced to 100,000 gallons and the bill made up accordingly.

Respectfully submitted,
H.W. Johnston
CITY ENGINEER

April 17th, 1930

City Engineer's Office,
April 2nd, 1930

No.21 DAVISON STREET WATER BILL

His Worship the Mayor.

Sir:

I beg to report on the application of the owner of the premises No.21 Davison Street, for a reduction in the water bill for these premises, that the monthly consumption for the past few months has been as follows:

Sept.	25	3,800	
Oct.	25	400	
Nov.	26	100	
Dec.	26	4,300	
Jan.	27	800	
Feb.	24	19,300	Pipe & W.C.W N 3-3-30
Mar.	25	4,600	

The large consumption for February was due to a broken pipe. The owner sent a plumber and had it repaired on receipt of notice. I would recommend that the February reading be reduced to 10,000 gallons and the bill made up accordingly.

Respectfully submitted
H.W. Johnston
CITY ENGINEER.

City Engineer's Office,
Halifax, N.S.,
March 25th, 1930

15 KINGS PLACE WATER BILL

His Worship the Mayor.

Sir:

I beg to report on the application of the owner of the premises # 15 Kings Place for a reduction in the water bill, that the period complained of is the half year ending April 1929. The monthly consumption at the premises during the period was as follows:

1928.	Sept.	10	7,000	
	Oct.	11	6,800	
	Nov.	19	3,600	
	Dec.	17	6,000	
1929	Jan.	16	23,400	W.C.W. (N) 24-1029
	Feb.	-	-	
	Mar.	5-	-	Diphtheria in house
	Apr.	11	193,900	W.C.W. (N) 12-4-29
	May	30	8,200.	

There was a large consumption from January to April. The meter could not be read in March owing to the fact that there was diphtheria in the home

April 17th, 1930

The owner claims that owing to the meter not having been read they had no notice of the large consumption but the records show that a notice was sent on the 24th day of January at the beginning of the period of large consumption and judging by the reading in April, the next time the meter was read no steps had been taken to curtail the waste. I cannot recommend any reduction in the bill.

Respectfully submitted,

H.W. Johnston
CITY ENGINEER

City Works Office,
Halifax, Canada,
April 3rd, 1930

WATER METER ACCOUNTS

The City Council.

Gentlemen:-

Attached hereto are reports of the City Engineer on applications for reduction in water meter accounts.

The Committee on Works recommend that the following reductions be made:

- | | |
|-------------------|--|
| 40 Artz St. | Consumption shown January 1930, viz. 23,700 gallons, to be reduced to 15,000 gallons |
| 212-14 Argyle St. | Consumption for the three months ending February 4th, 1930 to be reduced to 100,000 gallons. |
| 21 Davison St. | Reading February 1930, 19,300 gallons reduced to 10,000 gallons. |
| 15 Kings Place. | Consumption shown April 11th, 1929, 193,900 gallons, reduced to 100,000 gallons. |

Respectfully submitted,

M.A. Hunter
CLERK OF WORKS

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

RESIGNATION OF CITY AUDITOR

His Worship the Mayor submits and reads the resignation of Allan H. Butler, City Auditor:

April 17th, 1930

City Auditor's Office,
Halifax, N.S.,
April 17th, 1930

His Worship the Mayor,
Halifax, N.S.

Your Worship:

In tendering my resignation as City Auditor may I express my appreciation to you, the members of Council, and all civic officials for the happy relations that have at all times been associated with our efforts in dealing with civic problems.

It is only because I have been offered a position in the larger field of opportunity that the necessity for severing my connection with the City arises.

As indicated in my conversation with you, I shall be glad to arrange matters so as to ensure the prompt closing of the books at the end of the present civic year and the subsequent issuance of the Annual Report.

Yours very sincerely,

Allan R. Butler.

Moved by Alderman Dickie seconded by Alderman Adams that the resignation be referred to the Finance Committee. Motion passed.

CITY EMPLOYEES-SALARY REVISION

X
Read report of the Special Committee appointed to revise the salaries of the employees of the various Departments of the City:

Halifax, N.S.,
April 17th, 1930

His Worship the Mayor,
and Members of the City Council.

Gentlemen:-

Pursuant to a resolution of the City Council passed on February 26th, the following named were appointed a Special Committee on salary revision:

Chairman

Alderman Mitchell, Deputy Mayor,
Alderman Cragg, Ch. Finance Committee
Alderman Dickie, Ch. Charities Committee
Alderman Corbin, Ch. Board of Health
Alderman McInnes, Chairman Laws &
Privileges Committee
Alderman O'Toole, Ch. Firewards "
Alderman Donovan, Ch. Gardens, and
City Prison "

April 17th, 1930

Alderman Adams.
City Auditor and City Engineer

Your Committee have held several meetings and has given considerable time and study to the question of devising some scheme of salary revision and standardization that would permit of its practical application and be equitable in its provisions with respect to the interests of both employees and taxpayers.

The principle followed as to fix the salary of any particular position at an amount compatible with its importance and the necessary qualifications required to fit it, fixing the minimum and maximum and a yearly automatic increase

After canvassing the matter from every view point and adjusting differences and inequalities, the Committee is unanimous in recommending to the City Council as follows:

1. That the attached schedule of salary revisions be approved and adopted.
2. That no reduction be made in the salary of any official now receiving an amount in excess of the maximum established for that position.
3. That in order to exercise proper control over officials whose services, in the opinion of the Departmental head, have not been satisfactory, no automatic yearly increase be granted until and unless recommended by such head.

It is not suggested that the scheme is perfect but it is claimed that it is a long step forward in the right direction and that if given a fair trial, it will in the course of time tend to obtain economy of administration and to secure better public service.

The Committee however urges the adoption of its recommendations in their entirety as providing a fair solution of the vexed problem which confronts the members of the Council annually of dealing with applications for salary increases thus eliminating the undesirable feature which has so often obtained in the past whereby certain officials were favoured over others because they were able to successfully prosecute their individual claims; and mainly as stated before because their adoption will lead to economy and efficiency.

Respectfully Submitted

Walter Mitchell

CHAIRMAN

April 17th, 1930

CITY HOME

	Present Salary	Minimum	Maximum	Annual Automatic increase	Effective	Chargeable to A \$10000 B Water Dept. C Estimates
Superintendent City Home and T.B. Hospital	\$2,400.00	\$2,400.00	\$2,800.00	\$100.00	1930	
Asst. and Secretary City Home and T.B. Hospital	1,900.00	1,300.00	1,700.00	60.00		
Matron	750.00	750.00	1,200.00	60.00	1930	A-\$120.00
Engineer	1,400.00	1,260.00	1,560.00	60.00	1931	
General Asst.	1,200.00	1,000.00	1,200.00	60.00		
Fireman	1,200.00	1,000.00	1,000.00	Nil		
Cook & Baker	1,200.00	1,000.00	1,200.00	60.00		
Head Nurse	1,200.00	1,000.00	1,200.00	60.00		
Attendant 4 M	540.00	540.00	660.00	30.00	1930	A-\$30.00
Night Nurse (M)	660.00	660.00	780.00	30.00	1930	A- 30.00
Nurse 2 (M)	1,100.00	900.00	1,100.00	60.00		
Cook for Staff	420.00	420.00	420.00	Nil		
Attendant (2M)	540.00	540.00	660.00	30.00	1930	A- 30.00
" "	540.00	540.00	660.00	30.00	1930	A- 30.00
" "	180.00	180.00	180.00	Nil.		
" 5(M)	540.00	540.00	660.00	30.00	1930	A- 30.00
Night Watchman	240.00	240.00	240.00	Nil.		
Laundrywoman	420.00	420.00	420.00	Nil.		
Nurse 4(F)	450.00	450.00	570.00	30.00	1930	A- 30.00
Nurse 4 (F)	450.00	450.00	570.00	30.00	1930	A- 30.00
Nurse 2 (F)						
Insane Ward	480.00	540.00	660.00	30.00	1930	A- \$30.00
Nurse 2 (F)	450.00	450.00	570.00	30.00	1930	A- \$30.00
Nurse 2 (F)	450.00	450.00	570.00	30.00	1930	A- \$30.00
Nurse 5 (F)	450.00	450.00	570.00	30.00	1931	
Night Nurse (F)	450.00	450.00	570.00	30.00	1930	A- \$30.00
Asst. Matron and Office Asst.	600.00	480.00	780.00	30.00	1930	A- \$30.00

TUBERCULOSIS HOSPITAL

	Present Salary	Minimum	Maximum	Annual Automatic increase	Effective	Chargeable to A \$10000 B Water Dept. C Estimates
T.B. Specialist	\$2,000.00	\$2,000.00	\$2,000.00	Nil		
Matron	1,200.00	1,000.00	1,200.00	60.00		
Graduate Nurse (Asst. Matron)	900.00	800.00	1,000.00	60.00	1931	
2 Graduate Nurses	780.00	780.00	900.00	30.00	1930	A-\$60.00
5 Practical Nurses	600.00	600.00	720.00	30.00	1931	
1 Graduate Night Nurse.	900.00	840.00	960.00	30.00	1931	
1 Practical Night Nurse	600.00	600.00	720.00	30.00	1931	
Asst. Eng. Night	1,200.00	1,000.00	1,200.00			
Male Orderly	540.00	480.00	600.00	30.00	1930	A-\$30.00
Cook	600.00	540.00	600.00	30.00		
Asst. Cook	480.00	420.00	420.00	Nil		
Laundress	480.00	420.00	420.00	Nil		
Asst. "	360.00	300.00	300.00	Nil		
Tray Girls	240.00	240.00	240.00	Nil		
Domestics	240.00	240.00	240.00	Nil		

PUBLIC GARDENS

April 17th, 1930

Present Salary	Minimum	Maximum	Annual Automatic Increase	Effective	Chargeable to
					A-\$10,000 B-Water Dept. C-Estimates

Superintendent	\$1,700.	\$1,700.	\$2,200.	\$100.	1930	A \$100.00
Asst. "	1,400.	1,200.	1,600.	60.	1930	A 60.00

FLEMING PARK

Superintendent	1,200.	1,000.	1,300.	60.	1930	A- \$60.00
----------------	--------	--------	--------	-----	------	------------

POINT PLEASANT PARK

Superintendent	1,200.	1,000.	1,300.	60.	1930	A- \$60.00
----------------	--------	--------	--------	-----	------	------------

CITIZENS FREE LIBRARY

Librarian	1,200.	1,200.	1,500.	60.	1930	A- \$60.00
Asst. "	1,050.	780.	1,100.	60.	1931	
2nd Asst.	850.	780.	1,000.	60.	1931	

INFECTIOUS DISEASES HOSPITAL

Matron.	1,267.50	\$1,100.	1,300.	60.	1931	
Asst. Matron	1,000.	900.	1,100.	60.	1931	
1st Nurse	945.	650.	780.	30.		
2nd Nurse	720.	650.	780.	30.	1930	A- \$30.00
1st Maid	450.	300.	300.	nil.		
2nd Maid	450.	300.	300.	nil.		
3rd Maid	240.	300.	300.	nil.		
Cook	480.	480.	480.	nil.		
Gen. Man and Orderly	900.00	540.	660.	30.		

CITY HEALTH BOARD

Milk and Food Inspector	2,850.	2,400.	3,000.	100.	1931	
Plumbing Inspector.	2,240.	1,900.	2,300.	60.	1930	A- \$30.00
Secretary	2,400.	2,100.	2,700.	100.	1931	
Stenographer	800.	720.	900.	60.	1931	
4 Inspectors	1,700.	1,200.	1,600.	60.		
Asst. Plumbing Inspector						
(if and when appointed)		1,500.	1,800.	60.		

April 17th, 1930

SALARIES

	Present Salary	Minimum	Maximum	Annual Automatic Increase	Effective	Chargeable to
						A-\$10,000 Appro B-Water Dept C-Estimates
His Worship the Mayor	\$1,700.	\$2,000	\$2,000.	Nil	1931	
City Stenographer	1,000.	780.	1,080.	\$60.	1930	A \$60.
City Solicitor	3,500.	To be fixed.				
City Treas.	3,195.	2,700.	3,300.	100.	1931	
Asst. "	2,200.	2,000.	2,500.	100.	1931	
City Auditor	4,500.	4,000.	5,000.	200.	1930	A-\$250.
Asst. "	2,200.	2,000.	2,500.	100.	1931	
Audit Clerk	1,800.	1,500.	1,900.	60.	1930	A-\$120.
City Clerk	3,350.	2,700.	3,300.	100.		
Asst. "	2,060.	2,000.	2,500.	100.	1930	A-\$140.
Clerk-Steno.	1,080.	960.	1,300.	60.	1930	A- \$60.
City Eng.	5,000.	4,500.	5,500.	200.	1930	A- 200.
Asst. Bld. Insp.	2,500.	2,100.	2,700.	100.	1930	A- 100.
City Assess- or	3,150.	2,800.	3,600.	200.	1930	A- 150.
Deputy "	2,500.	2,100.	2,700.	100.	1930	A- 100
Chief Clerk	1,800.	1,500.	2,000.	60.	1931	
Assessor's Clerk	1,500.	780.	1,200.	60.		
Assessor's Clerk	1,200.	780.	1,200.	60.		
Assessor's Clerk	960.	780.	1,200.	60.	1930	A- \$60.
Janitor.	1,500.	1,200.	1,500.	60.		
Act. Med Officer.	2,300.	2,300.	3,000.	100.	1930	A- 200.
City Electrician	2,500.	2,100.	2,700.	100.	1930	A- 100
City Collect- or	3,500.	2,800.	3,800.	200.	1930	A- 100
Asst. "	2,200.	2,000.	2,500.	100.	1931	
First Clerk	1,700.	1,600.	1,800.	60.	1931	
Cashier	1,300.	900.	1,200.	60.		
Steno. Sr.	960.	780.	1,200.	60.	1930	A- \$60.
Stenographer		720.	1,040.	60.		
Sr-Clerk	1,500.	1,200.	1,600.	60.	1931	
Clerk-Sr.	1,500.	1,200.	1,600.	60.	1931	
Clerk-Sr.	1,500.	1,200.	1,600.	60.	1931	
Clerk-Sr. (Mr. Cook)	1,300.	1,200.	1,600.	60.	1930	A- \$120.
Clerk-Jr (3)	1,300.	720.	1,120.	90.		
Sub-Collector	1,500.	1,200.	1,600.	60.	1931	
Sub-Collector (3)	1,300.	1,200.	1,600.	60.	1930	A- \$180.
Sub-Collector	1,200.	1,200.	1,600.	60.	1930	A- \$60.

April 17th, 1930

P O L I C E

Present Salary	P O L I C E		Annual Automatic Increase	Effective	Chargeable to
	Minimum	Maximum			
Ch. of Police	\$2,800.	\$3,000.	\$100.	1930	A-\$100.
Deputy Chief	2,400.	2,700.	100.	1931	
Detective Sr.	1,900.	2,260.	60.	1930	A-\$60.
Detective	1,900.	2,160.	60.	1930	A-\$60.
1 Desk Sergeant	1,500.	1,800.	60.	1930	A-\$60.
6 Sergeants	1,600.	1,900.	60.	1930	A-\$360.
1 Matron	250.	500.	Nil	\$50.	1931-2-3 \$100
2 Police Women					
50 Constables	1,100.	1,200.	60	1930	A-\$1,000.00
6 Constables	1,400.	1,600.	60	1931	
Court Clerk	1,200.	1,600.	60	1930	A-\$60.
Act. City Marshal	1,400.	1,700.	60	1930	A-\$60.

The Special and unanimous recommendations of the Committee are as follows:

- (a) Police Clerk be promoted Desk Sergeant,
- (b) Appointment of Police Examining Board the personnel of which shall consist of Chief of Police or Deputy Chief, City Solicitor, Col. R. B. Willis, retired, to April 30th, 1931
- (c) First year men to be on probation. Must pass first examination or be discharged.
- (d) Second and sixth year men must pass examination before salary increase
- (e) Board to have power to refuse examination to any constable with unsatisfactory record.
- (f) All ranking members except Chief and Deputy Chief to pass one qualifying examination.
- (g) Board to have power to recommend increase of not more than two years amount in one year for special proficiency or meritorious service
- (h) Referring to the increase to be granted to any constable now receiving \$1,400.00 yearly, an amount of \$1,000 together with an amount of \$1,000 from the Police Department Estimates for 1930-31 is allocated for this purpose to be granted at the rate of \$40.00 each for 1930-31, only to those constables who pass the prescribed examination.

April 17th, 1930

CITY PRISON

	Present Salary	Minimum	Maximum	Annual Automatic Increase	Effective	Chargeable to A-\$10000 Appro B-Water Dept, C-Estimates
Governor	\$1,600.	\$1,500.	\$1,800.	\$60.	1930	A-\$60.00
Matron	750.	600.	750.	30.		
5 Keepers	1,200.	1,100	1,400	60.	1930	A- \$300.

SCHEDULE "R"

Clerk of Works Office

Cl. of Works	2,200.	2,100.	2,500.	100.	1930	B- \$100
Asst. "	1,800.	1,700.	2,000.	60.	1930	A- \$30.
Ledger						
Keepers (2)	1,700.	1,200.	1,600.	60.		
Entry Cl.	1,700.	1,100	1,400	60		
Steno.	1,040.	780.	1,080.	60	1930	B- 40.

CITY ENGINEER'S OFFICE

Asst. Eng.	3,400.	3,000.	3,600.	100.	1931	
Engineer's						
Asst.	2,200.	2,200.	2,800.	100.	1930	B 100.
Cl-Steno.	1,196.	960.	1,300	60.	1930	B 60
Cl. Steno.	1,092.	960.	1,300.	60.	1930	C 60.
Supt. Streets						
and Sewers	2,400.	2,000.	2,500	100.	1931	
Supt. Water						
Works	2,200.	2,000.	2,500.	100.	1930	B 100.
Wiring						
Insp.	1,752.	1,700.	2,200.	60.	1930	A 98.
Meter						
Readers						
(5)	1,500.	1,040.	1,300	60		
Meter						
Reader (1)	1,200.	1,040.	1,300.	60.	1930	B- 60.
Clerk of						
Market	750.	750.	900.	60.	1930	C- 60

April 17th, 1930

FIRE DEPARTMENT

	Present salary	Minimum	Maximum	Annual Auto- matic Increase	Effect- ive	Chargeable to A-\$10000 Appro B-Water Dept C-Estimates
Chief	\$2,600.	\$2,600.	\$3,000	\$100.	1930	A-\$100.
1st Deputy Chief.	1,900.	1,900.	2,260.	60.	1930	A- 60.
2nd Deputy	1,750.	1,900.	2,160.	60.	1930	A- 60.
Ch. Engineer	1,900.	1,660.	1,800.	60.		
Motor Mech- anic	1,700.	1,660.	1,800.	60.	1931	
8 Captains	1,508.	1,600.	1,900	60.	1930	A- \$256.
26 Chauffeurs	1,508.	1,200.	1,600	60.	1931	(\$52. in 1932)
45 Hoseman	1,404.	1,200.	1,600	60.	1930	A-\$1,500
10 Hoseman	1,300.	1,200.	1,600.	60.	1931	(\$20. in 1931)
1 Carpenter	1,508.	1,500.	1,500.	Nil		
1 Clerk	800.	720.	900.	60.	1931	

The special and unanimous recommendations of the Committee are as follows:

- (a) Appointment of Firemen's Examining Board the personnel of which shall consist of Chief of Fire Department, City Engineer, and Provincial Fire Marshal to Apr. 30th, 1931.
- (b) First Year men to be on probation. Must pass first examination or be discharged.
- (c) Second or sixty year men must pass examination before salary increase.
- (d) Board to have power to refuse examination to any fireman with unsatisfactory record.
- (e) All ranking members except Chief and Deputy Chiefs to pass one qualifying examination.
- (f) Board to have power to recommend increase of not more than two years amount in one year for special proficiency or meritorious service.
- (g) Referring to the increase to be granted to any hoseman now receiving \$1,404.00 an amount of \$1,500 is allocated for the purpose to be granted at the rate of \$36. each for 1930-31 to all hosemen who pass the prescribed examination.
After consulting with the Chief of the Fire Department the Committee decided that in future there would be no salary distinction between Chauffeurs and hosemen. At present a chauffeur receives \$1,508.00 and a hoseman \$1,404. In rating the latter the Committee recommends an advance of \$36. on passing an examination. This grading is equivalent to that of a constable. In view of the fact that chauffeurs and hosemen will be rated the same in future the salaries of the chauffeurs will remain stationary until they automatically advance at the same time as the hosemen. This will not be effective until 1932 when the automatic increase will be at the rate of \$52. on passing examination.

April 17th, 1930

FIRE ALARM TELEGRAPH SERVICE

Present Salary	Minimum	Maximum	Annual Automatic Increase	Effective	Chargeable to	
Foreman Electrician	\$1,627.	\$1,500.	\$1,900.	\$60.	1931	A-\$10,000 Appro B-Water De- partment C.Estimates
2nd "	1,565.	1,500.	1,800.	60.	1931	
Lineman	1,300.65	1,200.	1,500.	60.	1931	
Clerk	832.	780.	1,080.	60.	1930	C-\$118.00

Moved by Alderman Mitchell seconded by Alderman Dickie that the report be adopted.

Motion put and passed ten voting for the same and five against it as follows:

FOR THE MOTION

Alderman Mitchell
Dickie
Stech
Donovan
Cragg
McInnes
Rains
Drysdale
Probert
Adams- 10

AGAINST IT

Alderman Smith
McDonald
O'Toole
Mullane
Smeltzer

-5-

FLEMING PARK-SUPERINTENDENT'S SALARY

Read report of the Committee on Gardens Parks and Common in reference to the salary of the Superintendent of Fleming Park for the Civic Year 1929-30:

Committee Room,
City Hall,
April 8th, 1930

His Worship the Mayor,
and Members of the City Council.

Gentlemen:-

At a meeting of the Committee on Gardens, Parks and Common held this day the necessity of having a motion pass Council providing for a salary of \$1,300. for the Civic Year 1929-30 to be paid the Superintendent of Fleming Park was brought to the attention of the Committee.

April 17th, 1930

Your Committee recommended that the Council establish the salary of the Superintendent of Fleming Park at \$1,300.00 for the Civic Year 1929-30 and that salary from the 1st day of May next be set at a figure recommended by the Special Committee on Salary Revision.

Respectfully submitted

W. E. Donovan
CHAIRMAN

Mr. J. W. Hall

Moved by Alderman Donovan

seconded by Alderman O'Toole that the report be adopted. Motion passed

PRINTING, STATIONERY, BLANK BOOKS AND
ADVERTISING-TENDERS

Read report of the Committee on Tenders covering tenders for printing, stationery, blank books and advertising for the Civic Year 1930-31:

Committee Room, City Hall,
Halifax, N.S. Apr. 17th, 1930

His Worship the Mayor,
and Members of the City Council.

Gentlemen:-

Your Committee on Tenders beg to report that tenders for supplying the City with stationery, blank books, printing and advertising for the year 1930-31, were submitted to the Committee at a meeting held on the 14th instant, from the following contractors:

STATIONERY: R. W. Wright
Frank M. O'Neill
T. C. Allen & Co.

BLANK BOOKS Phillips & Marshall
T. C. Allen & Co.

PRINTING BLANK FORMS

Ross Print Limited
Wm. McNab & Son
T. C. Allen & Co.

These tenders were referred to the City Clerk for report and he has reported the lowest tender for each service to be-

FOR STATIONERY R. W. Wright

BLANK BOOKS Phillips & Marshall

BLANK FORMS Ross Print Ltd.

all at schedule prices and are recommended for acceptance.

April 17th, 1930

Your Committee further recommend that the tenders for advertising in the Daily Papers be awarded as follows:

Evening Mail-.08 ¢ per agate line or \$1.12 per inch
Halifax Daily Star-.08 ¢ per agate line or \$1.12 per inch
Acadian Recorder -.70¢ per inch.

Respectfully submitted

C.E. Smith
CHAIRMAN

Moved by Alderman Smith seconded

by Alderman Mitchell that the report be adopted.

Motion passed.

*Mr. Waugh
P. Smith
Marshall
Mr. Smith
Mr. Jones
Mr. Brown
Mr. White
Recorder*

FIRE DEPARTMENT-TENDERS FOR HOSE

Read report of the Committee of Firewards covering tenders for 850 feet of 2½ inch cotton rubber lined, double jacket, fire hose:

Committee Room,
City Hall, Apr. 16th, 1930

His Worship the Mayor,
and Members of City Council.

Gentlemen:-

At a meeting of the Committee of Firewards held this day the following tenderers for the supplying of 850 feet 2½ inch cotton rubber lined double jacket fire hose was considered:

Dunlop Rubber Co.	"Redflex" 2% & 1%	\$1.17
	"Hercules" " "	1.12
	"Samson" " "	.93
Dominion Rubber Co.	"Keystone" 2%	1.28
	"Patrol" "	1.13
	"Safety" "	.94
Goodyear Tire & Rubber Co.	"Goodyear" 2% & 1%	1.27
	"Magnet" "	1.17
	"Duplex" "	.93
Gutta Percha & Rubber Company, Ltd.	"Peerless" 2% & 1%	1.12
	"Empire" "	.93
The Bi-Lateral Fire Hose Co.	"Waxmill" " "	1.27
	"Congo" " "	1.27
	"Union" " "	1.07
F. Reddaway & Co.	"Reddole"	1.20

April 17th, 1930

Your Committee recommend that the tender of the Dunlop Fire & Rubber Goods Co.Ltd. for 850 Feet redflex 2½ inch cotton rubber lined double jacket hose at \$1.17 per foot be accepted.

Respectfully submitted

W.J.O'Toole
CHAIRMAN

Moved by Alderman O'Toole seconded by Alderman Cragg that the recommendation in the report be amended to read 850 feet reflex 2½ inch cotton rubber lined double jacket fire hose at \$1.27 per foot in place of \$1.17 per foot and that the report as so amended be adopted. Motion passed.

✓
CITY HEALTH BOARD-TENDERS FOR SUPPLIES

Read report of the City Health Board covering tenders for supplies at the Infectious Diseases Hospital for a period of six months from May 1st 1930 to October 31, 1930:

Office of City Health Board,
Halifax, N.S. Apr. 17th, 1930

His Worship the Mayor,
and Members of City Council.

Gentlemen:-

At a meeting of the City Health Board held on Wednesday, April 16th, tenders for supplies at the Infectious Diseases Hospital were opened as follows:

GROCERIES	Howard's Ltd. R.B. Seeton & Co. M.J. Ritcey & Co.
MEATS	W.A. Maling & Co., G.C. Hartlen & Co.
FISH	Boutilier's Ltd., H. Bowman
BUTTER & EGGS.	R.B. Colwell, Ltd.; Smith & Proctor Limited; Ideal Dairy
MILK, CREAM -	Maple Leaf Dairy,; Fraser & Casey; Ideal Dairy
BREAD.	J.J. Scriven & Sons; Hamilton's Bakery.

The Board recommends the acceptance of the following named tenders, the prices in each case being the lowest:

GROCERIES- Howard's Ltd.

April 17th, 1930

MEATS G.C.Hartlen
BUTTER
AND EGGS Smith & Proctor
MILK AND
CREAM Fraser & Casey
FISH Boutillier's Ltd.

Copies of all tenders are attached herewith.

Respectfully submitted

Arthur C. Pettipas
SECRETARY C.H.B.

Moved by Alderman Smeltzer
seconded by Alderman Rains that the report be
adopted. Motion passed.

CITY HOME AND T. B. HOSPITAL SUPPLIES

Read report of the Charities
Committee covering tenders for supplies to the City
Home and T.B.Hospital for twelve months from May
1st 1930:

Halifax, N.S. Apr. 16th, 1930

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 O'Toole, Rains and Probert.

Tenders for supplies for the
City Home and Tuberculosis Hospital for a period of
twelve months from May 1st 1930 were received as
follows:

CITY HOME

GROCERIES

Howards Ltd. \$10,186.08
M.J.Ritcey & Co.Ltd. 10,212.03

FLOUR

Howards Ltd. Beaver in
98s Jute 7.35
per bbl.

MEATS

W.A.Maling & Co. 9,502.50
J.A.Yeamen & Co.Ltd. 9,632.00

BUTTER & EGGS

Smith & Proctor Ltd. 3,405.00
R.B.Colwell Ltd. 3,523.75
Ideal Dairy Ltd. 3,850.00

April 17th, 1930

<u>MILK</u>	Fraser & Casey (Milk in 10qt cans	.08 per qt.
	A.D.Johnson " "	.08 " "
	Ideal Dairy Ltd. " "	.08 " "
<u>MESS PORK</u>	Fraser & Casey	1,260.00
<u>FRESH FISH</u>	H. Bowman (Cod or Haddock)	.05 per lb.
	Boutilliers Ltd.	.05½ "
<u>DRY GOODS</u>	T.J. Whelan & Co.	4,095.05
	Cabots Ltd	5,155.40
<u>TUBERCULOSIS HOSPITAL</u>		
<u>GROCERIES</u>		
	Howards Ltd.	3,257.72
	M. J. Ritcey & Co. Ltd.	1,196.81
<u>MEARS</u>	W.A. Maling & Co.	1,971.50
<u>BUTTER & EGGS</u>	Smith & Proctor Ltd.	1,894.00
	R.B. Colwell Ltd.	1,928.00
	Ideal Dairy Ltd.	2,090.00
<u>MILK & CREAM</u>	Fraser & Casey	1,527.00
	A.D. Johnson	1,530.00
	Ideal Dairy Ltd.	1,518.00
<u>BREAD</u>	Hamilton's Bakery (1½ lb. Loaf)	.06 7/8
	J.J. Scriben & Sons "	.07 ½
	John Fry	.08
<u>FRESH FISH</u>	Boutilliers Ltd.	215.40
	H. Bowman	221.20
<u>LAUNDRYWORK</u>	Globe Laundry Ltd. (Per 100 pieces)	2.00
<u>RECOMMENDATIONS</u>		
The following tenders are recommended for acceptance.		
<u>CITY HOME</u>		
<u>GROCERIES</u>	Howards Ltd.	
<u>FLOUR</u>	Howards Ltd.	
<u>MEATS</u>	W.A. Maling & Co.	
<u>BUTTER & EGGS</u>	Smith & Proctor Ltd.	
<u>MILK</u>	Fraser & Casey	
<u>MESS PORK</u>	Davis & Fraser	
<u>FRESH FISH</u>	H. Bowman	
<u>DRY GOODS</u>	T.J. Whalen & Co.	

April 17th, 1930

TUBERCULOSIS HOSPITAL

<u>GROCERIES</u>	M. J. Ritcey & Co. Ltd.
<u>MEATS</u>	W. A. Maling & Co.
<u>BUTTER & EGGS</u>	Smith & Proctor Ltd.
<u>MILK AND CREAM</u>	Ideal Dairy Ltd.
<u>BREAD</u>	Hamilton's Bakery
<u>FRESH FISH</u>	Boutilliers Ltd.
<u>LAUNDRYWORK</u>	Globe Laundry Ltd.

It is also recommended that the offer of Colwell Bros. Ltd. for 60 Blue Serge mens Suits at \$5.00 per suit be accepted

Respectfully submitted

F. W. Dickie
CHAIRMAN

Moved by Alderman Dickie seconded
by Alderman Donovan that the report be adopted.

H. H. Buchanan
Motion passed.

SOLICITORS FEES—R. St. .C. DARES

Read report of the Committee on
Laws & Privileges on the account of R. St. Dares,
Barrister \$73.90 for professional services preparing
descriptions of properties for the Tax Property
Sale Committee:

City Auditor's Office,
Halifax, N.S.,
December 18th, 1929

The Chairman,
Laws & Privileges Committee,
CITY.

Dear Sir:

I am attaching correspondence in connection with an account rendered by R. St. C. Dares, Barrister, amounting to \$73.90, \$70.00 of which is for professional services for preparing seven descriptions for the Tax Property Sale Committee.

I am also attaching a letter which the City Solicitor wrote me, and while his

April 17th, 1930

contention is very well stated, yet I think it should be the right of Council to say when any department shall take on additional help.

If you will refer to Section 455 of the City Charter you will note that it is the duty of the City Solicitor to do this work.

I may say I have paid Mr. Dares for his work on the City Solicitor's undertaking that he would be responsible, but I should like a ruling from your Committee as to this matter because there will be other cases in future as I understand that Mr. Dares has a number of descriptions to prepare.

Yours very truly,
A.M. Butler
CITY AUDITOR

Office of City Solicitor,
Halifax, N.S. Dec. 16th, 1929

CITY AUDITOR
City Hall.

RE DARES ACCOUNT

Dear Sir:

When the Committee appointed to make sales of the properties which had been purchased in by the City at tax sales, was begun, it was found necessary to obtain descriptions of some of the properties for which no adequate description could be made from the material in the City Hall.

In some cases the work of obtaining these descriptions involved long and troublesome searching in the Registry Office and I told the Committee it would be impossible for me to do this work and attend to my regular work. The Committee agreed with this and on the recommendation of His Worship Mr. Dares was employed to obtain these descriptions for a sum of \$10.00 for each description together of course with the usual disbursements for search fees, etc. This sum, in my opinion was an extremely small charge for the work involved. The charge, as I understand, is to be taken out of the price obtained for the properties as part of the expenses of the sale, and in my opinion is an entirely proper charge.

It has always been the custom for the City to obtain additional assistance in any of the Departments when doing any special work which would involve the neglect of the regular work of the City and if I had attempted to obtain these descriptions, it would have necessitated my being absent from the City Hall at so long intervals as to very seriously interfere with my other work.

Yours truly,

F.H. Bell,
CITY SOLICITOR.

April 17th, 1930

Committee Room,
City Hall,
April 16th, 1930

His Worship the Mayor,
and Members of the City Council.

Gentlemen:-

At a meeting of the Committee of Laws & Privileges held this day the attached correspondence between the City Auditor and City Solicitor regarding account of R. St. C. Dares, Barrister amounting to \$73.90 of which \$70.00 is for Professional services was considered and ordered to be forwarded to the City Council for its consideration and necessary action.

Respectfully submitted,

Russell McInnes,
CHAIRMAN

Moved by Alderman O'Toole seconded
by Alderman Cragg that the account be paid out of the
proceeds of Tax sales. Motion passed.

TUBERCULOSIS HOSPITAL -ELEVATOR

Read report of the Charities
Committee recommending the purchase of new fittings
and accessories for the elevator at the Tuberculosis
Hospital at a cost of \$613.00:

Halifax, N.S. Apr. 15th, 1930

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,
Aldermen O'Toole, Rains and Probert.

The elevator at the Tuberculosis
Hospital having gone out of commission it was
necessary to secure a new drum erect a new door on
the elevator itself and renew the existing doors
one each floor in order to put same in working order
and to meet insurance requirements at an estimated
cost of \$613.00. Under the provisions of section
341 Sub-section 4 of the City Charter permission
was obtained from His Worship the Mayor authorizing
this work to be done.

Respectfully submitted,

F. W. Dickie
CHAIRMAN

April 17th, 1930

Moved by Alderman Dickie seconded
by Alderman Donovan that the report be adopted.

J. B. Buchanan
Motion passed.

✓
CITY HOME AND T. B. HOSPITAL
MONTHLY REPORT

Read report of the Charities
Committee for the month of March showing the number
of inmates in the City Home to be 387 and the number
of patients in the Tuberculosis Hospital to be 51:

Halifax, N.S. Apr. 15th, 1930

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,
Aldermen O'Toole, Rains and Probert.

SUPT'S REPORT CITY HOME MARCH 1930 NUMBER OF INMATES
387

The Superintendent's report shows
that during the month of March 1930 there were 16
persons admitted into the City Home 5, were discharged
and 1 died. Of the number admitted 14 were chargeable
to the City, 1 to the Province and 1 to the County of
Halifax.

The total number of inmates March 31,
1930 was 387, made up of 208 men, 169 women and 10
children. On the same date last year there were 196 men,
173 women and 12 children. A total of 381.

SUPT'S REPORT TUBERCULOSIS HOSPITAL MARCH 1930 NUMBER
OF PATIENTS 51

The Superintendent's report shows
that during the month of March 1930 there were 4
persons admitted into the City Tuberculosis Hospital
2 men and 2 women, 1 Man was discharged and 1 man
and 1 woman died.

The total number of patients March
31st 1930 was 51, made up of 23 men, 26 women and
2 children. On the same date last year there were
19 men, 24 women and 6 children a total of 49.

Respectfully submitted

F.W. Dickie
CHAIRMAN

FILED

✓
April 17th, 1930

FLEMING PARK
REFRESHMENT PRIVILEGES

Read report of the Committee on Gardens, Parks and Common recommending that the application of W.E. Annand, for renewal of his agreement for refreshment privileges at Fleming Park for the season 1930 at \$150.00:

Committee Room,
City Hall, Apr. 17th, 1930

His Worship the Mayor,
and Members of City Council.

Gentlemen:-

At a meeting of the Committee of Gardens, Parks and Commons held this day at the above named hour, an application from W.C. Annand for renewal of refreshment privileges at Fleming Park for the Season 1930 at \$150.00 was considered.

Your Committee recommend that the offer of Mr. W.C. Annand for the season 1930 at \$150.00 be accepted.

Respectfully submitted,
W.E. Donovan
CHAIRMAN

Moved by Alderman Donovan

seconded by Alderman O'Toole that the report be
W.C. Annand adopted. Motion passed.

✓
CAMP HILL CEMETERY ACCOUNTS

Alderman Drysdale, Chairman of the Camp Hill Cemetery Committee submits the following list of accounts of Camp Hill Cemetery amounting to \$1844.83 signed by five members of the Committee:

<u>ACCOUNTS</u>			
Salary & Wages	Oct. 11 to Oct. 24	\$149.46	
"	"	Oct. 25- Nov. 7th	229.26
"	"	Nov. 8- Nov. 21st	214.81
"	"	Nov. 22- Dec. 5th	125.96
"	"	Dec. 6- Dec. 19th	122.76
"	"	Dec. 20- Jan. 1st	116.36
"	"	Jan. 2- Jan. 16th	103.56
"	"	Jan. 17- Jan. 31st.	97.16
"	"	Feb. 1 - Feb. 14th	97.36
"	"	Feb. 15- Feb. 27th	98.76
"	"	Feb. 28- Mar. 13th	101.96
"	"	Mar. 14- Mar. 27th	105.16

April 17th, 1930

Accounts (Continued)

John Lively	Sods	\$15.00
J.A. Laidlaw	Com. on Collections	52.05
"	"	40.05
W.R. McInnes & Co.	Prem. on Insurance	8.40
Wm. Stairs Son & Morrow-		
	Hardware	4.95
Wm. Roche	Coal	6.00
F.M. O'Neill & Co.	Stationery	9.30
John McInnes & Son-		
	Lumber	12.10
Hillis & Sons. Ltd.-		
	Perpetual Markers etc.	24.00
N.S. Chemical Co.	Fertilizer	5.25
		<u>\$1844.83</u>

Approved for payment

Sgd. Albert Drysdale
Russell McInnes
Frank Adams
James F. McDonald
H.J. Stech

Moved by Alderman Drysdale seconded
by Alderman Smeltzer that the accounts of the Camp
Hill Cemetery Committee amounting to \$1,844.83
be passed for payment. Motion passed.

TRAFFIC ORDINANCE

Alderman McInnes, Chairman of the
Laws & Privileges Committee submitted a report
covering "An Ordinance for the Regulation of
Traffic on Streets".

It was decided to defer consider-
ation of this report until the first meeting of
Council in May.

TAX COLLECTIONS FOR MARCH

Read report of the City Auditor
covering tax collections for the month of March 1930:

City Auditor's Office,
March 31st 1930

His Worship the Mayor,
and Members of City Council.

Gentlemen:-

Report on tax collections for the
month of March 1930 is submitted. Collections amounted
to \$60,819.43. Collections on account of taxes
for civic year prior to May 1st 1925 were \$1,070.84
The outstanding book value of this group on March
31st was \$665,644.63:

April 17th, 1930

As an indication of the progress being made in collecting Poll Taxes the sum of \$22,481.08 has been collected during the present civic year. Of this amount \$10,849.43 was collected on current poll taxes and \$11,631.65 on earlier years.

ARREARS TAXES	Outstanding Balances Feb. 1928-1930	New Accounts and Other Adjustments	March Collections	Outstanding Balances March 31, 1930
Civic Year 1925-26	\$77,396.12		\$430.73	\$76,965.39
Civic Year 1926-27	62,149.06		1,508.47	60,640.59
Civic Year 1927-28	98,412.18	- 116.22	7,044.69	91,251.27
Civic Year 1928-29	243,920.70	- 639.40	14,832.98	228,448.32
	<u>\$481,878.06</u>	<u>-\$755.62</u>	<u>\$ 23,816.87</u>	<u>\$457,305.57</u>

CURRENT TAXES

Civic Year 1929-30	\$490,440.97	+ 497.45	26,504.60	464,433.82
--------------------	--------------	----------	-----------	------------

Water Department Rates & Taxes	51,421.85	+ 273.89 +2023.00	10,497.96	42,673.00
	<u>\$1,023,740.88</u>	<u>\$1,490.94</u>	<u>\$ 60,819.43</u>	<u>\$ 964,412.39</u>

Estimates	Outstanding Previous Month.	March Collections	Balances
-----------	-----------------------------	-------------------	----------

Dog Taxes 1929-30	\$3,450.00	\$117.34 Cr.	\$117.34 Cr.
Poll Taxes 1929-30	<u>16,000.00</u>	<u>6,358.57</u>	<u>1,188.00</u> 5,170.57

Respectfully submitted
A.M. Butler
CITY AUDITOR

FILED

APPOINTMENT OF PRESIDING OFFICERS

His Worship the Mayor nominates the following named Aldermen to act as Presiding Officers to conduct the Civic Elections to be held on Wednesday April 30th next:

Ward No. 1 Alderman	Dickie Stech	Ward No. 4 Alderman	Rains McDonald
Ward No. 2 Aldermen	Dohovan Redmond	Ward No. 5 Aldermen	O'Toole Drysdale
Ward No. 3 Aldermen	Craig McInnes	Ward No. 6 Aldermen	Probert Adams.

APPROVED

April 17th, 1930

✓
DEPARTMENTAL
APPROPRIATIONS

Read report of the City Auditor covering statements of Departmental Appropriations as at March 31st 1930:

FILED

✓
COAL WEIGHERS REPORT

Read report of A.H. Cullymore, Supervisor of Coal Weighers for the month of March 1930 showing that the permanent weighers received the sum of \$116.96 in fees during the month:

FILED

✓
NOTICE OF MOTION BY ALDERMAN CORBIN
RE POWERS OF THE CHIEF OF POLICE

Owing to the absence of Alderman Corbin this item was deferred until the next meeting of Council.

✓
NOTICE OF MOTION BY ALDERMAN DONOVAN
RE REVENUE UNDER GOVERNMENT CONTROL
ACT

Alderman Donovan informs the Council that as the Government Control Bill is now passed the House and provision has been made in it for the maintenance of prisoners, convicted under the Act, at the City Prison he would, with the consent of Council, withdraw his notice of motion.
Consented to.

✓
NOTICE OF MOTION BY ALDERMAN SMITH
RE LEGISLATION EFFECTING PAVEMENT ABUTTERS
ON KEMPT ROAD AND ROBIE STREET

Alderman Smith not being present in Council this matter is deferred until a future meeting.

April 17th, 1930

✓
DEFERRED BUSINESS

NOTICE OF MOTION BY ALDERMAN SMELTZER
RE MAINTENANCE OF PRISONERS CONVICTED UNDER THE
N.S. TEMPERANCE ACT, CUSTOMS & EXCISE ACTS

Alderman Smeltzer asked permission to withdraw this motion as the matter had now been dealt with by Legislation. Withdrawn.

✓
NOTICE OF MOTION BY ALDERMAN DICKIE
RE NOVA SCOTIA LIGHT AND POWER COMPANY DIRECTORATE

Deferred.

11.30 o'clock

Moved by Alderman Mitchell seconded, by Alderman McInnes that this meeting do now adjourn. Motion passed.

LIST OF HEADLINES

LeRoi Lawley-Tree Expert	532
Letter N.S. College of Art.	532
Works Dept. Accounts	532
General Accounts	533
City Home and T.B. Hospital Accounts	534
Fire Department-Accounts	534
Police Department-Accounts	535
City Health Board Accounts	536
City Prison Accounts	536
Citizens Free Library Accounts	537
Infectious Diseases Hospital.	
Heating Service Accounts	537
Gardens, Parks and Common Accounts	538
City Health Board-Increase of Percentage to Collector of Accounts	538
Refunds to Ex-Police Officers	539
City Works Department-Coal Contract.	541
Hunter Street-Grading	542
Airport Expropriation of Site.	543
Airport-Tenders for Drainage and Grading.	549
City Works Department-Tenders for Supplies	551
Provincial Exhibition	558
Nova Scotia Cold Storage Plant-Assessment	559
An Act to amend the Law relating to the City of Halifax	560
Coburg Road Sewer Right-of-Way	560
Waegwoltic and Connaught Avenue Sewer	562
Weighing of coal and coke	563
Works Dept-Ford Car	564
Terminal Street-Ocean Terminals	565
Pepperell Street-Grading	566
Watt Street Water Extension	567

April 17th, 1930

Connaught Avenue- Water Extension	569
Fraser Street-Water Extension	570
Seldon Street Water Extension	571
Concrete Sidewalks	572
Queen Street-Sidewalk	573
Doyle Street-Sidewalk	574
Queen Street-Concrete Sidewalk	575
Willow Street Sidewalk	576
South Park Street-Sidewalk	577
Tower Road-Sidewalk	578
Brunswick Street Sidewalk	579
Irving Oil Company, Ltd.-Service Pipes	580
Street Oiling	581
Highland Avenue Sewer Extension	582
Leases of City Property	583
Gas Tank and Pump 811 Barrington St.	586
Water Meter Bills	587
Resignation of City Auditor.	590
City Employees-Salary Revision	591
Fleming Park-Superintendent's Salary	599
Printing, Stationery etc., -tenders	600
Fire Dept-Tenders for Hose	601
City Health Board- Tenders for Supplies	602
City Home and T.B.Hospital Supplies	603
Solicitor Fees- R.St.C.Dares	605
Tuberculosis Hospital-Elevator	607
City Home and T.B.Hospital-Monthly report.	608
Fleming Park- Refreshment Privileges	609
Camp Hill Cemetery Accounts	609
Traffic Ordinance	610
Tax Collections for March	610
Coal Weighers Report	611
Departmental Appropriations	612
Coal Weighers Report	
Notice of Motion by Alderman Corbin, re Powers of the Chief of Police	612
Notice of Motion by Ald. Donovan re Revenue under Government Control Act	612
Notice of Motion by Alderman Smith re Legislation effecting pavement abutters on Kempt Road and Robie Street	612
Deferred Business	
Notice of Motion by Ald. Smeltzer re maint- enance of Prisoners convicted under the N.S. T. Act, customs and Excise Acts	613
Notice of Motion by Ald. Dickie re Nova Scotia Light and Power Company, Directoratd	613

Meeting adjourned

L.A. Gastonguay
MAYOR

H.S. Rhind
CITY CLERK