

Be It Resolved, That a temporary note as authorized by Ordinance No. 1314 be issued in the sum of \$28,188.54, be numbered three, and be dated January 2, 1951.

Upon Motion by Commissioner Freeman and seconded by Commissioner Cool and carried unanimously, the foregoing resolution was adopted.

The foregoing resolution was read by the city clerk.

RESOLUTION

Whereas, Ordinance No. 1313 authorized the issuance of \$14,675.00 temporary notes of the City of Concordia, Kansas, to pay the cost of improving Twelfth and Fourteenth Streets between Cedar and Republican Streets in said city; and, whereas, said notes are to be issued from time to time as the progress of the work requires and when authorized by resolution of the governing body of said city; and, whereas, there has heretofore been authorized and issued under approved estimates and claims duly filed a temporary note numbered one in the sum of \$810.00, and a temporary note numbered two in the amount of \$5,816.31; and, whereas, additional expenses in the sum of \$7440.69 according to approved estimates and vouchers on file, have been incurred; and, whereas, said sum of \$7440.69 and the aggregate of all previously issued notes for said project do not exceed the sum of \$14,675.00 as authorized by ordinance No. 1313 and will not cause to be exceeded any statutory or constitutional bonded debt limit; NOW, THEREFORE,

Be It Resolved, That a temporary note as authorized by Ordinance No. 1313 be issued in the sum of \$7440.69, be numbered three, and be dated January 2, 1951.

Upon motion by Commissioner Cool and seconded by Commissioner Freeman and carried unanimously the foregoing resolution was adopted.

ORDINANCE NO. 1327

AN ORDINANCE DETERMINING, apportioning, fixing and assessing to each lot and parcel of ground liable for special assessment the amount to be paid in installments for the cost of grading, curbing, guttering and otherwise improving those parts and portions of the streets of the City of Concordia, Kansas, described in the Ordinance of said city numbered 1310, to wit: Twelfth Street and Fourteenth Street from the west side of Cedar Street to the east side of Republican Street, was read by the City Clerk. It was moved by Commissioner Freeman and seconded by Commissioner Cool that said ordinance be placed on its second reading and considered by sections. The motion prevailed and was so ordered. The ordinance was read and considered by sections and each section upon motion was approved. It was moved by Commissioner Cool and seconded by Commissioner Freeman that said ordinance be placed on its final passage and approved as a whole. On roll call the following Commissioners voted "AYE" Johnston, Cool and Freeman.

Upon motion the Commission did adjourn.

ATTEST

Mayor

Henry C. Jones
City Clerk

Office in the City Hall January 2, 1951 at 7:30 P. M. with Mayor Johnston presiding with the following Commissioners present: Johnston, Cool and Freeman.

ORDER OF BUSINESS

The reading of the minutes of the Regular meeting of December 18, 1950 and the regular adjourned meeting of December 30, 1950, were approved as read.

The reports of Chief of Police, Fire Chief and Police Judge were accepted and ordered placed on file.

Motion made by Commissioner Freeman and seconded by Commissioner Cool authorizing the City Manager to pay pension to Frank Davidson retiring Fireman, as provided by law.

The following beer license was authorized:

Ralph Kendig	DBA	Kendig Recreation
--------------	-----	-------------------

APPROPRIATION ORDINANCE NO. 219

and whereupon appropriation ordinance no. 219 was passed according to law.

Upon motion Commission did adjourn.

TEST:


Mayor

Glen C. Jones

City Clerk

The Commission convened in regular adjourned meeting January 15, 1951, in the City Manager's Office in the City Hall at 7:30 P. M. Mayor Johnston presiding with the following Commissioners present: Johnston.

Due to lack of quorum the Commission adjourned to meet at 2:00 P. M. January 16, 1951.


Glen E. Jones
City Clerk

Mayor

Mayor Johnston presiding with the following Commissioners present: Johnston, Cool and Freeman.

ORDER OF BUSINESS

Minutes of the previous meetings of January 2, 1951 and January 15, 1951 were approved as read.

The report of the Municipal Library for the year of 1950 was accepted and ordered placed on file,

A letter from the Mayor of Leavenworth regarding Railway Express Agency Reduction of Service, was read and turned over to the Chamber of Commerce.

ORDINANCE NO. 1328

AN ORDINANCE AUTHORIZING and providing for the issuance of the general obligation bonds of the City of Concordia, Kansas, in the sum of \$49,300.75, to pay the cost of widening, reguttering, recurb-ing and resurfacing a portion of Broadway Street in said City, was read by the City Clerk. It was moved by Commissioner Cool and second-ed by Commissioner Freeman that said ordinance be placed on its second reading and considered by sections. The motion prevailed and was so ordered. The ordinance was read and considered by sections and each section upon motion was approved. It was moved by Commissioner Cool and seconded by Commissioner Freeman that said ordinance be placed on its final passage and approved as a whole. On roll call the following Commissioners voted "AYE" Johnston, Cool and Freeman.

ORDINANCE NO. 1329


AN ORDINANCE authorizing and providing for the issuance of the general obligation bonds of the City of Concordia, Kansas, in the sum of \$6,225.27, to pay the cost of improvements made to protect said city on public property therein from floods and damage by overflow of a natural watercourse, was read by the city clerk. It was moved by Commissioner Freeman and seconded by Commissioner Cool that said ordinance be placed on its second reading and considered by sections. The motion prevailed and was so ordered. The ordinance was read and considered by sections and each section upon motion was approved. It was moved by Commissioner Freeman and seconded by Commissioner Cool that said ordinance be placed on its final passage and approved as a whole. On roll call the following Commissioners voted "AYE" Johnston, Cool and Freeman.

The following bonds for J. R. Christensen were approved as follows: \$1,000 with American Surety Company of New York for office of Police Judge. \$10,000 bond with the American Surety Company of New York for office of City Clerk.

Upon motion the Commission did adjourn until 4:00 P. M. Janu-ry 19, 1951.

ATTEST:

Mayor


City Clerk

REGULAR ADJOURNED MEETING JANUARY 19, 1951

The Commission convened in regular adjourned session in the City Manager's Office in the City Hall January 19, 1951 at 4:00 P. M. with Mayor Johnston presiding with the following Commissioners present: Johnston, Cool and Freeman.

ORDER OF BUSINESS


APPROPRIATION ORDINANCE NO. 220
and whereupon appropriation ordinance No. 220 was passed according to law.

Upon motion the Commission did adjourn.

ATTEST:

Mayor

J. R. Christensen
City Clerk


Office in the City Hall Monday evening February 5, 1951 at 7:30 P. M.
Mayor Johnston presiding with the following commissioners present:
Johnston, Cool and Freeman.

ORDER OF BUSINESS

Minutes of the regular meeting of January 16, 1951 and the regular adjourned meeting of January 19, 1951, were approved as read.

The reports of the Chief of Police and Police Judge were approved and ordered placed on file.

Motion made by Commissioner Cool and seconded by Commissioner Freeman and carried that the issuance of City Gas Inspector's license to Henry Mailleux of Danenbarger's Hardware, be approved.

Motion made by Commissioner Cool and seconded by Commissioner Freeman and carried that the issuance of bowling alley license to Oliver Lurtz be approved.

Motion made by Commissioner Cool and seconded by Commissioner Freeman that the resignation of Mr. D. W. Smith from the Recreation Commission be accepted. Motion carried.


Motion made by Commissioner Cool and seconded by Commissioner Freeman and carried that the appointment of Mr. L. C. Gale to the Recreation Commission to serve unexpired term until January 31, 1954, be approved.

Motion made by Commissioner Cool and seconded by Commissioner Freeman and carried that the appointment of Norman Lewis, recommended by the Rotary Club, to serve a term on Recreation Commission to expire January 31, 1955, be approved.

Upon motion Commission did adjourn.

Mayor

ATTEND:


J. R. Christensen
City Clerk

REGULAR COMMISSION MEETING FEB. 19, 1951

The Commission convened in regular session in the City Manager's Office in the City Hall Monday evening February 19, 1951 at 7:30 p. m. with Mayor Johnston presiding with the following Commissioners present: Johnston.

Due to lack of quorum the Commission adjourned to meet at 1:00 p. m. February 20, 1951.

Attest:

SECRET

J. R. Christensen
City Clerk

Mayor

Manager's Office in the City Hall February 20, 1951 at 1:00 P. M. with Mayor Johnston presiding with the following Commissioners present: Johnston, Cool and Freeman.

ORDER OF BUSINESS

Minutes of the previous meetings of February 5, 1951 and February 19, 1951, were approved as read.

The report of the City Clerk for month of January 1951 was accepted and ordered placed on file.

The following resolution was read by the City Clerk.

RESOLUTION

Be It Resolved, That a special session of this governing body of the City of Concordia, Kansas, be held on the 5th day of March, 1951, beginning at 7:15 o'clock p. m., at the usual meeting place in the city hall of said city, to hear any complaints that may be made as to the valuation of any lot or piece of land described in the appraisements returned to this meeting of this city commission and filed with the city clerk on the 6th day of February, 1951, which lots and pieces of land are liable to special assessments to pay for the grading, paving, curbing, guttering and otherwise improving of those streets of said city described in said city's ordinance numbered 1321.

And Be It Further Resolved, That the mayor give notice of the time, place and purpose of said special session in two issues of the Kansan, the official city newspaper, said first publication to be at least ten days before the day of said special session.

Upon motion by Commissioner Cool and seconded by Commissioner Freeman and unanimously carried, the foregoing resolution was adopted.

ORDINANCE NO. 1330

AN ORDINANCE AUTHORIZING and providing for the issuance of the general obligation bonds of the City of Concordia, Kansas, in the sum of \$14,068.00, to pay the cost of improving portions of Twelfth and Fourteenth Streets in said city, was read by the City Clerk. It was moved by Commissioner Freeman and seconded by Commissioner Cool that said ordinance be placed on its second reading and considered by sections. The motion prevailed and was so ordered. The ordinance was read and considered by sections and each section upon motion was approved. It was moved by Commissioner Cool and seconded by Commissioner Freeman that said ordinance be placed on its final passage and approved as a whole. On roll call the following Commissioners voted "AYE" Johnston, Cool and Freeman.

ORDINANCE NO. 1331


AN ORDINANCE fixing the compensation for the official use of the City Superintendent's automobile and trailer was read by the City Clerk. It was moved by Commissioner Cool and seconded by Commissioner Freeman that said ordinance be placed on its second reading and considered by sections. The motion prevailed and was so ordered. The ordinance was read and considered by sections and each section upon motion was approved. It was moved by Commissioner Cool and seconded by Commissioner Freeman that said ordinance be placed on its final passage and approved as a whole. On roll call the following Commissioners voted "AYE" Johnston, Cool and Freeman.


Motion made by Commissioner Freeman and seconded by Commissioner Cool and carried that the issuance of Licenses for City Gas Inspectors to Dick Loveland, James E. Huff and William P. Knight, be approved.

No action was taken on the application for beer license for Tap Room.

Upon motion Commission did adjourn to March 5, 1951 at 7:15 o'clock p.m.

ATTEST:


J. R. Christensen
City Clerk


Mayor

SPECIAL COMMISSION MEETING MAR. 5, 1951

" The Commission convened in special session in the City Manager's Office in the City Hall at 7:15 P. M. March 5, 1951 with the following Commissioners present; Johnston, Freeman and Cool. Mayor Johnston presiding.

" The following resolution was read by the City Clerk.

" RESOLUTION

" Whereas, on the 18th day of December 1950 James O'Rourke, H. K. Poole and Ralph I. Austin were appointed to appraise and affix the assessed value of the lots and pieces of land liable under the law for the payment of special assessments for the cost of grading, paving, curbing, guttering and otherwise improving certain portions the streets of said city, which streets and improvements are described in the ordinance numbered 1321, to wit:

" Eleventh Street between the west side of Willow Street and a point 250 feet west of the southwest corner of the Southeast Quarter (SE $\frac{1}{4}$) of the Southeast Quarter (SE $\frac{1}{4}$) of Section 32 in Township 5, Range 3; and,

" Whereas, said appointment was duly confirmed by the governing body of this city on the 18th day of December, 1950, and,

" Whereas, said appraisers duly swore to the oath required by law and made and filed their report appraising said lots and pieces of land on the 6th day of February, 1951; and,

" Whereas, on the 20th day of February, 1951, at the first meeting of this governing body after said appraisement was completed, this governing body fixed this 5th day of March, 1951, beginning at 7:15 o'clock p. m., as the time for holding a special session to hear any complaints that might be made as to the valuation of any lot or piece of land described in said appraisement and directed the Mayor of said city to give notice of this special session in the Kansan, the official city newspaper; and,

" Whereas, on the 22nd day of February and on the first day of March, 1951, the mayor caused such notice to be published; and, whereas, no person, firm or corporation has appeared or filed any complaint against such appraisement and this governing body is satisfied therewith;

" NOW, THEREFORE, Be it resolved that said appraisers' report be and the same is hereby accepted, approved and adopted.

" Motion made by Commissioner Cool and seconded by Commissioner Freeman and unanimously carried that the foregoing resolution be adopted.

" Upon motion the Commission adjourned to meet in regular session at 7:30 p. m. March 5th 1951."

MAYOR

ATTEST:

J. R. Christensen
City Clerk

Johnston presiding with the following Commissioners Present: Johnston, Pool and Freeman.

ORDER OF BUSINESS:

The minutes of the previous meeting were read and approved.

The reports of Police Judge and Chief of Police were approved and ordered placed on file.

Motion made by Commissioner Freeman and Seconded by Commissioner Pool and carried that the issuance for Gas Inspector's License be approved for the following:

Lynn Goodwin (Fitzgerald's Hdw) , Joe Yoder and Maurice McDonald.

The following resolution was read by the city clerk.

RESOLUTION

Be It Resolved, That the offer of Oliver Lurtz to give, assign, transfer and convey to the City the existing storm sewer across lots 4 and 5 in block ~~170~~ be accepted on condition that the owner or owners of said lot grant to the city a valid and recordable perpetual easement across said lot for the reconstruction and maintenance of said storm sewer and all future extensions thereof, this acceptance to become effective upon the recording of such easement.

Motion made by Commissioner Freeman and seconded by Commissioner Pool and unanimously carried the foregoing resolution was adopted.

Upon motion the Commission did adjourn until Friday March 16, 1951 at 1:30 P. M.

TEST:

Mayor


City Clerk

REGULAR ADJOURNED MEETING MARCH 16, 1951

The Commission convened in regular adjourned meeting at the City Hall in the City Manager's office Friday March 16, 1951 at 1:30 p. m. Mayor Johnston presiding with the following Commissioners present: Johnston, Cool and Freeman.

The following beer license was authorized:

Dennis G. Barker


DBA

The Tap Room

Upon motion the Commission did adjourn.

Mayor

ATTEST:


J. R. Christensen
City Clerk

presiding with the following Commissioners present: Johnston, Cool.
FREEMAN

" ORDER OF BUSINESS

" The minutes of the previous meeting were read and approved.

The reports of Fire Chief and Financial Report from City Clerk were approved and ordered placed on file.

Motion made by Commissioner Freeman and seconded by Commissioner Johnston and carried that the issuance of Gas Inspector's License be approved for the following:

Lewis Edwards, Harve Culbertson and Louis Booth (Weber's Firestone)

The following resolution was read by the city clerk.

RESOLUTION

Whereas, on July 3, 1950, the Board of Health of the City of Concordia, Kansas, found it necessary, in said board's judgement, that Bolivia Lewis (the owner of a dwelling house at 113 Broadway, on the north 44 feet of lots 10, 11 and 12 in Block 191, and the owner of two dwelling houses, respectively at 111 and 111½ Broadway on the south 44 feet of Lots 7, 8 and 9 in Block 191, within the City of Concordia, Kansas, which buildings were and are located near a sanitary sewer of said city) install a water-closet, toilet or stool in each of said buildings and connect the same with said sewer in accordance with the provisions of section 3-206 of the Revised Ordinance of the City of Concordia, 1929, for the purpose of disposing of all substances from such buildings affecting the public health which may be lawfully and properly disposed of by means of said sewer; and,

Whereas, on said July 3, 1950, said board of health directed that said Bolivia Lewis be notified to connect said buildings with said sewer system according to sections 6-301 and 6-302 of the Revised Ordinances of the City of Concordia, 1929, the same being ordinance No. 973 of said city; and,

Whereas, on July 12, 1950, a notice in writing was issued by said board of health to said Bolivia Lewis, notifying her to install water-closets, toilets or stools in said buildings and connect the same to said sewer system, and further notifying her that if she should fail, neglect or refuse to so connect said buildings to said sewer within ten days, then the said city would cause such buildings to be so connected and assess the cost and expense thereof against said property; and,

Whereas, said notice was delivered to said Bolivia Lewis, personally, on July 12, 1950; and,

Whereas, said Bolivia Lewis has failed, neglected and refused to so connect any of said buildings with the sewer system as aforesaid, although more than ten days have elapsed since said notice was given:

NOW, THEREOFRE, Be It Resolved, that, as authorized by section 3-302 of the Revised Ordinances of the City of Concordia, Kansas, 1929, and G. S. 1949, 12-631, the following steps to be taken forthwith:

1. That the city engineer prepare and file with the city clerk plans, specifications and estimates of the cost of installing toilets in each of said buildings of Bolivia Lewis and of properly connecting the same with the city's sewer system in accordance with the plumbing ordinances of said city;

2. That, when said plans, specifications and cost estimates shall have been approved by the Board of Health of said city, the city manager of said city advertise for bids for the said construction and making of such sewer connections as aforesaid; and,

3. That said city manager be and he is hereby authorized and empowered to contract with the lowest responsible bidder in the name of said city for the said construction and making of said sewer connections, and said city manager is directed to cause said premises to be connected with said sewer system and thereafter report to this governing body the cost and expense thereof to the end that said cost and expense may be assessed against said property of Bolivia Lewis.

Motion made by Commissioner Freeman and seconded by Commissioner Johnston and unanimously carried that the foregoing resolution be adopted.

REGULAR COMMISSION MEETING MARCH 19, 1951 (CON'T)


"ORDINANCE NO. 1332

"AN ORDINANCE DETERMINING, apportioning, fixing and assessing to each lot and parcel of ground liable for special assessment the amount to be paid in installments for the cost of grading and otherwise improving the portion of Eleventh Street in the City of Concordia, Kansas described in the ordinance of said city numbered 1321, to wit: Between the west side of Willow Street and a point 250 feet west of the southwest corner of the SE $\frac{1}{4}$ of the SE $\frac{1}{4}$ of section 32, township 5, range 3., was read by the city clerk. It was moved by Commissioner Freeman and seconded by Commissioner Johnston that said ordinance be placed on its second reading and considered by sections. The motion prevailed and was so ordered. The ordinance was read and considered by sections and each section upon motion was approved. It was moved by Commissioner Johnston and seconded by Commissioner Freeman that said ordinance be placed on its final passage and approved as a whole. On roll call the following Commissioners voted "AYE" Johnston and Freeman.

"Upon motion Commission did adjourn to meet March 28, 1951."


MAYOR

Attest:


City Clerk


City Manager's Office in the City Hall at 1:30 P. M. March 28, 1951,
Commissioner Johnston presiding with the following Commissioners
present: Johnston, Cool, Freeman.

APPROPRIATION ORDINANCE NO. 221.


and whereupon appropriation ordinance No. 221 was passed accord-
ing to law.

Upon motion Commission did adjourn.

ATTEST:

Mayor


City Clerk

BOARD OF HEALTH MEETING April 2, 1951

The Commission convened with Dr. F. Kinnamon, Chm. of the Board of Health in the City Manager's Office, in the City Hall April 2, 1951 at 7:30 P. M. Dr. Kinnamon presiding with the following Board Members present, Kinnamon, Freeman and Cool.

Order of Business:


Minutes of the last meeting July 3, 1950, were approved as read.

Motion made by Commissioner Cool and seconded by Commissioner Freeman and carried of the approval of Engineer's specifications and estimation of cost for installing toilet facilities at 111 and 113 N. Broadway properties belonging to Bolivial Lewis, and ordered placed on file in the City Clerk's Office.

Be It Resolved, That Arthur H. Buell, the owner of a dwelling house at 303 W. 17th Street, Lots 19 and 20, Block 32, within the City of Concordia, Kansas, which building is located near a sanitary sewer, be notified as provided by ordinance numbered 973 to install water-closets, toilets or stools, and connect the same with such sewer in accordance with the provisions of section 3-206 of the revised Ordinances of the City of Concordia, Kansas, 1929.

The Board Members did adjourn.

Attest

Freeman presiding with the following Commissioners present: Freeman and Cool


ORDER OF BUSINESS:

Minutes of the previous meeting were approved as read.


The following reports of officers for the Month of March 1951 were received: Police Report, Police Judge and Fire Department.

The Commission did adjourn to meet Friday April 6, 1951 at 1:30 P. M.

ATTEST:


Mayor


S. H. T.


City Clerk

Regular ADJOURNED COMMISSION MEETING APRIL 6, 1951

The Commission convened in regular adjourned meeting in the City Manager's Office in the City Hall at 1:30 P. M. April 6th 1951, with Mayor Johnston presiding with the following Commissioners present: Johnston, Freeman and Cool.

ORDER OF BUSINESS

The Commission met as a canvassing board and found the following votes were cast in the election and ordered spread on the minutes.

COMMISSIONER FOR CITY OF CONCORDIA.

	1st Ward	2nd Ward	3rd Ward	4th Ward	Total
Raymond H. Johnston	120	270	99	67	556
Idris Regnier		1			1
Clifford A. Palmquist		1			1
Ross Relph		2		2	4
Karl Ratts		2			2
Robert Macken		1			1
W. W. Alexander		1			1
Joe Bond				1	1
Mel Cool			1		1
	<u>120</u>	<u>278</u>	<u>100</u>	<u>70</u>	<u>568</u>

Thereupon the governing body upon motion duly seconded and carried declared the following having received the largest number of votes, elected to the office of Commissioner, Raymond H. Johnston for three year term.

MEMBER OF BOARD OF EDUCATION OF SCHOOL DIS'T # 4

	1st W.	2nd W.	3rd W.	4th W.	Attached Territory	Total
Ralph Johnson	100	177	53	65	4	399
Mildred Barber	85	181	63	41	5	375
John C. Kilde	57	128	50	24	7	266
Leo E. Shields	46	96	45	33	3	223
Jack D. Bowman	76	228	58	47	5	414
Ward Hormel	65	190	70	39	9	373
	<u>429</u>	<u>1000</u>	<u>339</u>	<u>249</u>	<u>33</u>	<u>2050</u>

Thereupon the governing body upon motion duly seconded and carried declared the following having received the largest number of votes, elected to become a Member of the Board of Education, Ralph Johnson, Mildred Barber, Jack D. Bowman for a three year term.

TREASURER OF BOARD OF EDUCATION SCHOOL DIST. #4

	1st W.	2nd W.	3rd W.	4th W.	Attached Territory	Total
Mary Peterson	123	280	99	66	8	576
George Ganstrom		1				1
	<u>123</u>	<u>281</u>	<u>99</u>	<u>66</u>	<u>8</u>	<u>577</u>

Thereupon the governing body upon motion duly seconded and carried declared the following having received the largest number of votes elected for Treasurer of School Board Dist. #. 4 for a term of three years.

Upon motion Commission did adjourn.

Mayor

ohnston presiding with the following Commissioners present: Johnston.

Due to lack of quorum the Commission did adjourn to meet at 10:00
. M. April 17, 1951.

Mayor

TEST:


J. R. Christensen
City Clerk

REGULAR ADJOURNED MEETING APRIL 17, 1951

The Commission convened in regular adjourned session in the City Manager's Office in the City Hall at 10:00 A. M. April 17, 1951 with Mayor Johnston presiding with the following Commissioners present: Johnston, Cool and Freeman.

ORDER OF BUSINESS

Minutes of the previous meeting were approved as read.

The City Clerk's financial report for March, 1951 was received and ordered placed on file.

City Manager reported to the City Commissioners that Mrs Bolivi Lewis, owner of the dwelling at 113 Broadway and the dwelling at 111 Broadway, did voluntarily make sewer tie-ons at the above properties and that Mrs Edna Buell, owner of the dwelling at 303 W. 17th did voluntarily make sewer tie-on at the above named property.

Motion made by Commissioner Johnston and seconded by Cool that Henry E. Freeman be mayor of the City of Concordia for the coming year. *The ...*

A proposed ordinance regarding the maintenance of railroad crossings and approaches was introduced and read. Motion was made seconded and carried that passage be postponed until May 7, 1951, so that the Railroad Company's may have an opportunity to meet with the City Commissioners.

Motion made by Commissioner Cool and Seconded by Commissioner Freeman and carried that a gas inspector's license be issued to W. W. Smith .

Motion made by Commissioner Freeman and seconded by Commissioner Cool and carried authorizing H. L. Haltman to use public street right-of-way for the purpose of running a private sewer line from his house at 711 E. 11th St. and connecting with the public sewer at the intersection of 11th and Hill St.

Motion made by Commissioner Cool and seconded by Commissioner Freeman and carried that George Cook be granted use of fairgrounds ball park with the following provisions:

1. Will not have exclusive use in daytime.
2. Exclusive night use with the provision he must rent the lights out at a rate up to \$10.00 per hour for a civic activity approved by the City Commissioners.
3. The daytime schedule of ball park will be arranged so that it will not interfere with the racing program.
4. The City Clerk will maintain a calendar for daytime activity: George Cook's organization and other groups may use the fairground ball park during the daytime upon approval of the date by the City Clerk.

Upon motion the Commissioners did adjourn.

Johnston

Mayor

ATTEST:

G. R. Christensen

City Clerk

Office in the City Hall at 7:30 P. M. May 7, 1951, Mayor Freeman presiding with the following Commissioners present: Freeman, Johnston and Cool.

" ORDER OF BUSINESS:

" Minutes of the previous meeting were approved as read.

The following reports of Officers for the Month of April, 1951 were received and ordered placed on file: Police and Police Judge.

ORDINANCE NO. 1333

AN ORDINANCE RELATING TO railroad crossings and approaches thereto, amending sections 8-101 and 8-104 of the Revised Ordinances of the City of Concordia, Kansas, 1929, and repealing said original sections, was read by the City Clerk. It was moved by Commissioner Cool and seconded by Commissioner Johnston that said ordinance be placed on its second reading and considered by sections. The motion prevailed and was so ordered. The ordinance was read and considered by sections and each section upon motion was approved. It was moved by Commissioner Johnston and seconded by Commissioner Cool that said ordinance be placed on its final passage and approved as a whole. On roll call the following Commissioners voted "AYE" Freeman, Johnston and Cool.

Motion was made by Commissioner Cool and seconded by Commissioner Johnston that after the effective date of Ordinance No. 1333 the local railroad agents be notified by the City Manager to bring their crossings and approaches to the proper state of repair and maintenance by doing these things:

Missouri Pacific Railroad Co.

Cedar Street:	Leveling and smoothing
State Street:	Replace with a hard surface of the same or better type than the street. (Plank or asphalt will be acceptable).
Washington Street:	Smooth out between tracks on metal part and replace crossing on north side track.
Broadway Street:	Smooth out approaches to your north track. Replace the three south track crossings with material comparable to the street.
Kansas Street:	Bring north approach up to grade. (See Ordinance No. 1333. "Said crossings shall not be narrower than the usually traveled roadway of the crossed street or alley, and shall be on the same grade as the track for thirty feet on each side of the center of said track...and the approaches thereto shall not exceed a six percent grade and shall be solidly constructed of the same material throughout...")
Olive Street:	Smooth and improve approach and crossing.
High Valley Street:	Replace entire crossing with a smooth crossing.

Burlington Railroad Co.

Cedar Street:	REPLACE WITH A HARD SURFACE OF THE SAME OR BETTER TYPE THAN THE STREET.
State Street:	No repairs needed. Replace with a hard surface of the same or better type than the street. (Plank or asphalt will be acceptable).
Washington Street:	No repairs needed.
Broadway Street:	An excellent crossing. No repair needed.
Olive Street:	Smooth and improve approach and crossing.
High Valley Street:	Bring approaches to grade established by Ordinance No. 1333, except make north approach a little steeper than this standard.
KANSAS STREET:	PERMANENT CROSSING TO BE BUILT AS DEEMED BEST BY YOUR COMPANY.

A. T. and S. F. Railway Co.

Cedar Street:	Replace all missing and damaged boards so as to make smooth crossing.
State Street:	Replace all missing and damaged boards so as to make smooth crossing.
Washington Street:	Replace damaged boards so as to make smooth crossing.
Broadway Street:	Replace loose and damaged boards so as to make smooth crossing.
Kansas Street:	Bring both north and south approaches up to grade set by Ordinance No. 1333 and leave crossing in smooth condition. (See Ordinance

REGULAR COMMISSION MEETING MAY 7, 1951 (CON'T)

No. 1333. "Said crossings shall not be narrower than the usually traveled roadway of the crossed street or alley, and shall be on the same grade as the track for thirty feet on each side of the center of said track....and the approaches thereto shall not exceed a six percent grade and shall be solidly constructed of the same material throughout.....")

OLIVE STREET: Smooth out and improve approaches and crossings

Union Pacific Railroad

Cedar Street: Smooth up south approach

State Street: Smooth up both approaches and in between tracks

Washington Street: Not serious, but smoothing out with asphalt would improve.

Broadway Street: Needs smoothing and leveling between the two south tracks.

Kansas Street: Bring approach to grade as directed by City Engineer.

Olive Street: Bring south approach to grade. (See Ordinance No. 1333, "Said crossings shall not be narrower than the usually traveled roadway of the crossed street or alley, and shall be on the same grade as the track for thirty feet on each side of the center of said track....and the approach thereto shall not exceed a six percent grade and shall be solidly constructed of the same material throughout.....") Bring north approach to grade as directed by City Engineer.

Upon vote motion carried.

ORDINANCE NO. 1334

AN ORDINANCE AUTHORIZING and providing for the issuance of the general obligation bonds of the City of Concordia, Kansas, in the sum of \$5,257.20, to pay the cost of improving a portion of Eleventh Street in said city, was read by the city clerk. It was moved by Commissioner Johnston and seconded by Commissioner Cool that said ordinance be placed on its second reading and considered by sections. The motion prevailed and was so ordered. The ordinance was read and considered by sections and each section upon motion was approved. It was moved by Commissioner Cool and seconded by Commissioner Johnston that said ordinance be placed on its final passage and approved as a whole. On roll call the following Commissioners voted "AYE" Johnston, Cool and Freeman.

The following resolution was read by the city clerk.

RESOLUTION

"Whereas more than half the resident owners of property liable to taxation and the resident owners of more than half the property liable for taxation for street improvements to Thirteenth Street from Olive to Spruce Street, have signed a petition requesting that said street be improved by grading, curbing, guttering, paving, or macadamizing and otherwise improving said street, and filed said petition with the City Clerk on May 7, 1951.

"BE IT RESOLVED by this the governing body of the City of Concordia, Kansas, that it is deemed and is hereby declared to be necessary to grade, curb, gutter, pave or macadamize and otherwise improve the following parts and portions of the streets of said city, to-wit:

"Thirteenth Street from the East side of Olive Street to the West side of Spruce Street.

"And be it further resolved that this resolution be published as required by law for two consecutive weeks in the Kansan, a weekly news paper and the official paper of the city.

"Motion made by Commissioner Johnston and seconded by Commissioner Cool and unanimously carried that the foregoing resolution resolution

Henry Harrison

MAYOR

ATTEST:

J. R. Christensen
City Clerk

REGULAR COMMISSION MEETING MAY 21, 1951

The Commission convened in regular session in the City Manager's Office in the City Hall May 21, 1951 at 7:30 P. M. Mayor Freeman presiding with the following Commissioners present: Freeman, Johnst and Cool.


ORDER OF BUSINESS

Minutes of the previous meeting were approved as read.

The City Clerk's financial report for April 1951, was received and ordered placed on file.


City Attorney, Clarence Paulsen, reported that during the interval between the ~~time~~^{date} of the official plat of the City was filed and the time when the City was incorporated, the County Commissioner vacated a 20 ft. strip along the E. side of Republican Street abutting Block 195. Since the drainage ditch is located within this 20' strip adjoining Block 195, private property belonging to Victor Tatr it was suggested by the City Commissioners that a new drainage ditch could be made on Republican Street and the old ditch filled in.

The City Commissioners adjourned to meet at 4:30 P. M. May 23, 1951.


Mayor

ATTEST:


City Clerk

The following resolution was read by the City Clerk.

RESOLUTION

Be It Resolved by this, the governing body of the City of Concordia, Kansas, that it is deemed and is hereby declared to be necessary to repave and otherwise improve the following parts and portions of the streets and street intersections of said city, to-wit: Fifth Street from the west side of Valley Street to the east side of Lincoln Street; Fifth Street from the east side of State Street to the west side of Third Avenue; Sixth Street from the east side of Hill Street (Matthew Street) to the east side of State Street; Sixth Street from the west side of First Avenue to the west side of Second Avenue; Seventh Street from the east side of Hill Street (Matthew Street) to the east side of Valley Street; Seventh Street from the west side of Valley Street to the east side of Archer Street; Seventh Street from the west side of Archer Street to the east side of Lincoln Street; Seventh Street from the west side of Lincoln Street to the east side of Broadway; Seventh Street from the west side of Broadway to the west side of Second Avenue; Eighth Street from the east side of Spruce Street to the east side of Lincoln Street; Eighth Street from the west side of Lincoln Street to the east side of Broadway; Eighth Street from the west side of Broadway to the west side of Washington Street; Eighth Street from the east side of State Street to the east side of Third Avenue; Ninth Street from the west side of Lincoln Street to the east side of Broadway; Ninth Street from the west side of Broadway to the west side of State Street; Ninth Street from the east side of Cedar Street to the east side of Third Avenue; Tenth Street from the west side of Lincoln Street to the east side of Broadway; Tenth Street from the west side of Broadway to the west side of Willow Street; Eleventh Street from the west side of Lincoln to the west side of Republican Street; Twelfth Street from the west side of Lincoln Street to the west side of Washington Street; Thirteenth Street from the east side of Olive Street to the east side of Lincoln Street; Thirteenth Street from the west side of Lincoln Street to the west side of Washington Street; Hill Street (Matthew Street) from the north side of Sixth Street to the north side of Ninth Street; Spruce Street from the north side of Seventh Street to the north side of Ninth Street; Olive Street from the north side of Fifth Street to the north side of Fourteenth Street; Kansas Street from the north side of Fifth Street to the north side of Ninth Street; Broadway from the north side of Eleventh Street to the south side of Thirteenth Street; Washington Street from the south side of the alley in Block 156 and 157 to the north side of Fifth Street; Washington Street from the south side of Fifth Street to the south side of Seventh Street; Washington Street from the north side of Eighth Street to the south side of Thirteenth Street; State Street from the south side of the alley in Blocks 155 and 156 to the north side of Sixth Street; State Street from the south side of Sixth Street to the south side of Eleventh Street; Cedar Street from the north side of Fifth Street to the north side of Sixth Street; Cedar Street from the south side of Sixth Street to the south side of Tenth Street; Republican Street from the north side of Fifth Street to the north side of Sixth Street; Republican Street from the south side of Sixth Street to the south side of Eleventh Street; Willow Street from the north side of Fifth Street to the north side of Sixth Street; Willow Street from the south side of Sixth Street to the north side of Eleventh Street; First Avenue from the north side of Fifth Street to the north side of Sixth Street; First Avenue from the south side of Sixth Street to the south side of Ninth Street; Second Avenue from the north side of Sixth Street to the south side of Ninth Street, and, Elmhurst Boulevard from the north side of Eighth Street to the south side of Ninth Street.

And Be It Further Resolved that this resolution be published as required by law for two consecutive weeks in The Kansan, a weekly newspaper, and the official newspaper of the city..

If the resident owners of more than one-half of the property liable for taxation therefor shall not within twenty days from such last publication file with the clerk of said city their protest against such improvement, the said governing body may cause such work to be done, may contract therefor, and may levy assessments to pay therefor as provided by law.

Motion made seconded and carried unanimously that the foregoing resolution be adopted.

The following resolution was read by the City Clerk.

RESOLUTION

Be It Resolved by this, the governing body of the City of Concordia, Kansas, that it is deemed and is hereby declared to be necessary to improve by seal coating the following parts and portion of the streets and street intersections of said city, to-wit: Sixth Street from the west side of Republican Street to the west side of First Avenue; Eighth Street from the west side of Hill Street (Matthew Street) to the east side of Spruce Street; Eighth Street from the west side of Washington Street to the east side of State Street; Ninth Street from the east side of Hill Street (Matthew Street) to the east side of Olive Street; Ninth Street from the west side of Olive Street to the east side of Lincoln Street; Hill Street (Matthew Street) from the north side of Ninth Street to the North side of Tenth Street; Valley Street from the south side of Fifth Street to the north side of Sixth Street; Valley Street from the south side of Sixth Street to the south side of Eighth Street; Archer Street from the south side of Fifth Street to the north side of Sixth Street; Archer Street from the south side of Sixth Street to the south side of Ninth Street; Spruce Street from the south side of Fifth Street to the north side of Sixth Street; and, Spruce Street from the south side of Sixth Street to the north side of Seventh Street.

And Be It Further Resolved that this resolution be published as required by law for two consecutive weeks in The Kansan, a weekly newspaper, and the official newspaper of the city.


If the resident owners of more than one-half of the property liable for taxation therefor shall not within twenty days from such last publication file with the clerk of said city their protest against such improvement, the said governing body may cause such work to be done, may contract therefor, and may levy assessments to pay therefor as provided by law.

Motion made seconded and unanimously carried that the foregoing resolution be adopted.

Upon motion the Commission did adjourn.

ATTEST:


Mayor


City Clerk

presiding with the following Commissioners present: Freeman, Johnston and Cool.

ORDER OF BUSINESS

Minutes of the previous meeting were approved as read.

The following Officers reports were received and ordered placed on file: Chief of Police, Police Judge, and Fire Chief.

ORDINANCE 1335


AN ORDINANCE AUTHORIZING a plan for extending the benefits of Title II of the Social Security Act, in conformity with the applicable provisions of such act, to the officers and employees of the City of Concordia, Kansas, and authorizing and directing the City Manager to execute such plan for said City, and submit the same to The Kansas Department of Civil Service, The State Agency, was read by the city clerk. It was moved by Commissioner Cool and seconded by Commissioner Johnston that said ordinance be placed on its second reading and considered by sections. The motion prevailed and was so ordered. The ordinance was read and considered by sections and each section upon motion was approved. It was moved by Commissioner Johnston and seconded by Commissioner Cool that said ordinance be placed on its final passage and approved as a whole. On roll call the following Commissioners voted "AYE" Freeman, Johnston, and Cool.

Upon motion made by Commissioner Cool and Seconded by Commissioner Johnston and carried, the Commission did adjourn.


Mayor

ATTEST:


SEP 1957


City Clerk

REGULAR COMMISSION MEETING JUNE 18, 1951

The Commission convened in regular session in the City Manager Office in the City Hall June 18, 1951 at 7:30 P. M. Mayor Freeman presiding with the following Commissioners present. Freeman, Cool and Johnston.

Minutes of the previous meeting were approved as read.

Motion made by Commissioner Cool and seconded by Commissioner Johnston and carried that the Annual Audit Reports for 1950 be accepted.

City Manager designated the Official City paper to be Blade-Empire, effective date July 1, 1951.

ORDINANCE NO. 1336

AN ORDINANCE REGULATING TRAFFIC, prohibiting parking at certain times and places, amending section 14-122 of The Revised Ordinances of the City of Concordia, Kansas, 1929, and repealing the said original sections, was read by the city clerk. It was moved by Commissioner Johnston and seconded by Commissioner Cool that said ordinance be placed on its second reading and considered by sections. The motion prevailed and was so ordered. The ordinance was read and considered by sections and each section upon motion was approved. It was moved by Commissioner Cool and seconded by Commissioner Johnston that said ordinance be placed on its final passage and approved as a whole. On roll call the following Commissioners voted "AYE" Freeman, Johnston and Cool.

ORDINANCE 1337

AN ORDINANCE NAMING the various public parks of the City of Concordia, Kansas, was read by the city clerk. It was moved by Commissioner Johnston and seconded by Commissioner Cool that said ordinance be placed on its second reading and considered by sections. The motion prevailed and was so ordered. The ordinance was read and considered by sections and each section upon motion was approved. It was moved by Commissioner Cool and seconded by Commissioner Johnston that said ordinance be placed on its final passage and approved as a whole. On roll call the following Commissioners voted "AYE" Freeman, Johnston and Cool.

The following resolution was read by the City Clerk.

RESOLUTION

WHEREAS, As authorized by House Bill No. 500 enacted by the 19 legislature, the governing body of the City of Concordia, Kansas, by ordinance numbered 1335, extended the benefits of TITLE II of the federal Social Security Act to officers and employees of the city; and, whereas, it is now necessary to set up a fund in order to comply with the provisions of said ordinance:

NOW, THEREFORE, Be it resolved that there is hereby established special city fund to be known as the "Social Security Fund." Such fund shall consist of, and there shall be deposited in such fund: (1) All contributions deducted from wages of city officers and employees; (2) All moneys appropriated, transferred or paid thereto; and (3) All sum recovered upon the bond of the custodian or otherwise for losses sustained by the fund, and all other moneys received for the fund from any other source. The said fund shall be used and administered exclusively for the purposes prescribed by ordinance 1335 and amendments thereto.

Motion made by Commissioner Cool and seconded by Commissioner Johnston and carried that the foregoing resolution be adopted.

The following resolution was read by the city clerk.

RESOLUTION

WHEREAS, In the year 1947, be a deed recorded at page 430 of volume 75 of the records in the office of the register of deeds of Cloud County, Kansas, the City of Concordia, Kansas, acquired the land in the east half of section 9, township 6, range 2, in said


Motion made by Commissioner Cool and seconded by Commissioner Johnston and carried that the Police Court Records be cleared of \$5.25 Accountable Balance due from former Police Judge, D. S. Atwater, Deceased.

Motion made by Commissioner Cool and seconded by Commissioner Johnston and carried Commission did adjourn.

[Handwritten signature]

Mayor

ATTEST:


J. R. Christensen

City Clerk

Board of Health Meeting July 2, 1951

The Commission convened with Dr. F. Kinnamon, Chm. of the Board of Health in the City Manager's Office in the City Hall July 2, 1951 at 7:30 P. M. Dr. Kinnamon presiding with the following Board members present: Dr. Kinnamon, Johnston, Cool, Freeman.

Order of Business:

Minutes of the previous meeting were approved as read.

The following complaint signed by Mrs. Karl Ratts, Mrs. Esther Knedlik, Mrs. Ralph Nichols and Mrs. Ben Pearson, was read by the City Clerk.

COMPLAINT

We wish to complain that Lot 12 Block 78 owned by Mr. Wilfred Gay contains rank grass and is a nuisance to the neighborhood. This rank grass harbours mosquitoes and in its present condition causes suffering to persons afflicted with hay fever and is consequently a menace to the public health and is dangerous to the health of the inhabitants of this neighborhood.

We respectfully request that your honorable Board declare the above described rank grass to be a nuisance and direct the city clerk to issue a notice requiring the owner of the premises to abate the nuisance within ten days after receipt of the said notice and should the owner fail to comply with said notice then the chief of police to abate the nuisance with the cost of such abatement to be assessed and charged against the lot on which the nuisance is located, all as provided by Section 1, of Ordinance No. 978.

Motion made by Commissioner Cool and seconded by Commissioner Freeman and carried that according to Ordinance No. 978, Mr. Wilfred Gay will be notified by the city clerk that he must cut the weeds on Lot 12 Block 78, within 10 days after receiving notice, or the City will cut the weeds and a special assessment will be made against the property.

Upon motion made by Commissioner Cool and seconded by Commissioner Freeman and carried the Board Members did adjourn.

ATTEST:


J. R. Christensen
City Clerk

Henry Freeman

Mayor Freeman presiding with the following Commissioners present:
Freeman, Johnston and Cool.

ORDER OF BUSINESS:

Minutes of the previous meeting were approved as read.

The City Clerk's Financial Report for Month of May, 1951, Police Judge's report, Police Chief's report and Fire Chief's report for month of June 1951, and Firemen's Relief Association Quarterly report were received and ordered placed on file.

Motion made by Commissioner Johnston and seconded by Commissioner Cool and carried that the Street Resurfacing Project (1951) be hereby abandoned due to the large number of protests, placed on file with the City Clerk, from property owners.

Motion made by Commissioner Cool and seconded by Commissioner Johnston and carried that the 1951 Seal Coating Project be hereby abandoned due to the large number of protests, placed on file with the City Clerk, from property owners.


ORDINANCE NO. 1338

AN ORDINANCE relating to the city waterworks system, regulating water rates and minimum charges, fixing the charges for installing and maintaining water taps, amending section 1 of Ordinance No. 1192 and section 1 of Ordinance No. 1248, and repealing said original sections was read by the city clerk. It was moved by Commissioner Cool and seconded by Commissioner Johnston that said ordinance be placed on its second reading and considered by sections. The motion prevailed and was so ordered. The ordinance was read and considered by sections and each section upon motion was approved. It was moved by Commissioner Johnston and seconded by Commissioner Cool that said ordinance be placed on its final passage and approved as a whole. On roll call the following Commissioners voted "AYE" Freeman, Johnston and Cool.

The City Commissioners instructed the City Manager to have the owner of the Liby-Sheets Sales Barn and Albert Barkowski, Owner of two residences, located out side of the city limits, notified that the city would discontinue sewer service on these properties on July 18, 1951, unless the contract providing sewer service has been agreed upon by that time.


City Commissioners also ordered that owners of the above property must arrange for individual water taps if they desire to purchase water from the city owned water system.

Motion made by Commissioner Johnston and seconded by Commissioner Cool and carried that Commission did adjourn until July 10, 1951 at 4:30 P. M.


Mayor

ATTEST:

City Clerk


REGULAR ADJOURNED MEETING JULY 10, 1951

The Commission convened in regular adjourned meeting in the City Manager's Office in the City Hall at 4:30 P. M. July 10, 1951, Mayor Freeman presiding with the following Commissioners present: Freeman, Johnston and Cool.

APPROPRIATION ORDINANCE NO. 223.


and whereupon appropriation ordinance No. 223 was passed according to law.

Upon motion made by Commissioner Johnston and seconded by Commissioner Cool and carried, the Commission did adjourn.


Mayor

ATTEST:


City Clerk

Freeman presiding with the following Commissioners present: Freeman Johnston, and Cool.

ORDER OF BUSINESS:

Minutes of the previous meeting were approved as read.

The City Clerk's Financial Report for Month of June, 1951, was received and ordered placed on file.

Motion made by Commissioner Johnston, seconded by Commissioner Cool and carried that the proposed budget of the Library Board be received and ordered placed on file.

Resolved, that the proposed annual city budget as prepared and submitted by the City Manager be and it is accepted; that a public hearing be had on said proposed budget by this Commission on August 6, 1951, at 7:30 o'clock p.m.; and that a notice of the hearing be published as required by G. S. 1949, 79-2929.


Appropriation Ordinance No. 224.
and whereupon appropriation ordinance No. 224 was passed according to law.

Appropriation Ordinance No. 225.
and whereupon appropriation ordinance No. 225 was passed according to law.

Upon motion made by Commissioner Cool, seconded by Commissioner Johnston and carried, the Commission did adjourn.

Mayor

ATTEST:


J. R. Christensen
City Clerk

REGULAR COMMISSION MEETING AUGUST 6, 1951

The Commission convened in regular session in the City Manager's Office in the City Hall on August 6, 1951, at 7:30 P. M. Mayor Freeman presiding with the following Commissioners present: Johnston, and Freeman.

ORDER OF BUSINESS:

Minutes of the previous meeting were approved as read.

Motion made by Commissioner Johnston and seconded by Commissioner Freeman and carried that the reports for the month of July 1951, of Police Judge, Chief of Police and Fire Chief be received and ordered placed on file.

Commissioners heard from Bernard Holt, Commander of V. F. W. in regard to the license fee for the Alamo Carnival Exposition that they are sponsoring in Concordia. Motion made by Commissioner Johnston, seconded by Commissioner Freeman and carried that the City Clerk be authorized to issue a license for said Carnival at the rate of \$100.00 for a six day period.

ORDINANCE NO. 1339.

AN ORDINANCE ordering a revision and codification of the general ordinances of the City of Concordia, Kansas, and their publication in book or pamphlet form, was read by the City Clerk. It was moved by Commissioner Johnston and seconded by Commissioner Freeman that said ordinance be placed on its second reading and considered by sections. The motion prevailed and was so ordered. The ordinance was read and considered by sections and each section upon motion was approved. It was moved by Commissioner Johnston and seconded by Commissioner Freeman that said ordinance be placed on its final passage and approved as a whole. On roll call the following Commissioners voted "AYE" Johnston, Freeman.

ORDINANCE NO. 1340.

AN ORDINANCE levying taxes and authorizing the City Clerk to certify such levy to the county clerk, was read by the city clerk. It was moved by Commissioner Johnston and seconded by Commissioner Freeman that said ordinance be placed on its second reading and considered by sections. The motion prevailed and was so ordered. The ordinance was read and considered by sections and each section upon motion was approved. It was moved by Commissioner Johnston and seconded by Commissioner Freeman that said ordinance be placed on its final passage and approved as a whole. On roll call the following Commissioners voted "AYE" Johnston and Freeman.

Motion made by Commissioner Johnston and seconded by Commissioner Freeman and carried that the Insurance, Real Estate, to be increased as per report submitted by Commissioner M. C. Cool and City Manager E. Alan Webster.

Motion made by Commissioner Johnston and seconded by Commissioner Freeman and carried to authorize the Mayor to sign contract for sewer connection for Libby-Sheets Sales Barn.

Motion made by Commissioner Johnston seconded by Commissioner Freeman and carried that the lease of horse barns be renewed at \$225 per year to E. J. Lasnier.

Appropriation Ordinance No. 226
and whereupon appropriation ordinance No. 226 was passed according to law.

Upon motion made by Commissioner Johnston seconded by Commissioner Freeman and carried, the Commission did adjourn.

Freeman presiding with the following Commissioners present:
Freeman, Johnston and Cool.

ORDER OF BUSINESS:

Minutes of the previous meeting were approved as read.

City Clerk's Financial Report for the month of July, 1951 was received and ordered placed on file.

The following Resolution was read by the City Clerk.

RESOLUTION

Whereas, the City of Concordia is in receipt of \$2919.32 as its share of \$1,000,000 allocated by the State of Kansas pursuant to Lawsm 1951m ch. 498, Sec. 1 (11), to be used for civil defense purposes,

And whereas, in times of community disaster much filth is carried and transmitted by flies, creating a possible spread of disease thereby lowering public morale and further endangering the health and defense of the community,

Now, therefore, Be It Resolved, that the city manager is hereby authorized and directed to use so much of the above indicated funds as is necessary to purchase a mist spraying machine capable of spraying the community with insecticide so that the machine will be available to combat flies and thereby promote the health, sanitation and defense of the community and its inhabitants.

Motion made by Commissioner Johnston and seconded by Commissioner Cool, carried that the foregoing resolution be adopted.

Appropriation Ordinance No. 227.

and whereupon appropriation ordinance No. 227 was passed according to law.

Upon Motion made by Commissioner Cool, seconded by Commissioner Johnston and carried the Commission did adjourn.

Mayor

ATTEST:


J. R. Chusterson
City Clerk

REGULAR COMMISSION MEETING SPETEMBER 4, 1951.

The Commission convened in regular session in the City Manager's Office in the City Hall Tuesday Spetember 4, 1951, at 7:30 p. m. with the following Commissioners present: Freeman.

Due to lack of a quorum the Commission adjourned to meet September 5, 1951 at 2:00 p. m.

J. R. Christensen
City Clerk

ATTEST


City Manager's Office in the City Hall September 7, 1951 at 2:00 P. M.
Mayor Freeman presiding with the following Commissioners present:
Freeman, Johnston and Cool.

Minutes of the previous meeting were approved as read.

The following reports were received and ordered placed on
file: Police Judge, Fire Chief, Chief of Police.

Motion made by Commissioner Cool and seconded by Commissioner
Johnston and carried that a beer license be issued to Evelyn Tholstrop
DBA Evelyn's cafe.

Motion made by Commissioner Johnston and seconded by Commission-
er Cool and carried that an airport revolving fund of \$400.00 be es-
tablished for purposes of buying merchandise for resale.

Appropriation Ordinance No. 228
and whereupon appropriation ordinance No. 228 was passed ac-
cording to law.

The city manager submitted to the city commission for considera-
tion, amendment and enactment as one new ordinance a proposed complete
revision and codification of the ordinances of the city, to be known
as The 1951 Code of the City of Concordia, Kansas, which revision
and codification has been in process of preparation and compilation
for about two years and which was officially authorized by ordinance
numbered 1339 of the city. It was moved by Commissioner Johnston,
seconded by Commissioner Cool, and unanimously carried that said or-
dinance be given number 1341, and that it be read and considered by
the members of the City Commission until the next regular meeting of
the Commission.

It was moved by Commissioner Cool, seconded by Commissioner
Johnston, and unanimously carried, that the following resolution be
adopted:

RESOLUTION

Be It Resolved, That all acts and things done and performed by
the governing body of the City of Concordia, Kansas, on December 18,
1950, in connection with the establishment and creation of a local
council of defense be and they are ratified and confirmed; that the
local defense council of said city shall consist of six members; that
the persons appointed to said council December 18, 1950, are hereby
re-appointed; and, that the following proclamation be published in
compliance with Chapter 323 of the Kansas legislative session laws of
1951:

PROCLAMATION

Whereas, the governing ^{body} of the City of Concordia,
a proclamation published in the Kansan December 2
proclaimed and established a local council of def
whereas, thereafter, on April 5, 1951, chapter 32
laws of 1951 was made effective by the legislatur
and, whereas, the enactment of said 1951 law has
upon the legal status of said pre-existing local
council:

NOW, THEREFORE, To remove all doubts as to the le
of said local council of defense, this governing
City of Concordia, Kansas, does hereby again proc
tablish a local council of defense with all of th
conferred and duties imposed upon such councils b
and ordinances now in force or hereafter enacted.

Done this 5th day of September, 1951.

PROCLAMATION
Whereas, the governing body of
the City of Concordia, Kansas, by a
proclamation published in the Kan-
san, December 21, 1950, proclaimed
and established a local council of
defense; and, whereas, thereafter,
on April 5, 1951, chapter 323 of the
laws of 1951 was made effective by
the legislature of Kansas; and,
whereas, the enactment of said 1951
law has cast doubt upon the legal
status of said pre-existing local de-
fense council:
NOW, THEREFORE, to remove
all doubts as to the legal status of
said local council of defense, this
governing body of the City of Con-
cordia, Kansas, does hereby again
proclaim and establish a local coun-
cil of defense with all of the powers
conferred and duties imposed upon
such councils by all laws and ordi-
nances now in force or hereafter
enacted.
Done this 5th day of September,
1951. HENRY FREEMAN,
Mayor.
M. C. COOL,
Commissioner.
RAYMOND JOHNSTON,
Commissioner.

1t

Henry Freeman, Mayor
Raymond Johnston, Commissioner
M. C. Cool, Commissioner

Motion made by Commissioner Johnston and seconded by commission-
er Cool and Carried that St. Joseph's Hospital be granted permission

REGULAR ADJOURNED COMMISSION MEETING SEPT. 5th, 1951 (Cont'd)

to have a Hospital direction sign located on public property at 11th and Lincoln Street. The City to install the signs furnished by the Hospital.

Upon motion made by Commissioner Johnston, seconded by Commissioner Cool and carried the Commission did adjourn.

J. R. Christensen
City Clerk

ATTEST:


Freeman presiding the following Commissioners present, Freeman, Johnston.

Minutes of the previous meeting were approved as read.

Ross Relph appeared before the Commission on behalf of The Bowman Seed Company and requested permission to construct a sidewalk 2½ feet wide adjacent to the existing curb on the east side of Broadway from the north side of Fifth Street north to the Bowman Seed Company's existing dock. Upon motion duly made, seconded and carried the following resolution was adopted

RESOLVED, That permission be and it is hereby given to The Bowman Seed Company to construct a concrete sidewalk two and one-half feet wide adjacent to the existing curb on the east side of Broadway from the north side of Fifth Street north to the existing dock of said company, said sidewalk to be constructed in accordance with specifications (except as to width and location) set out in the ordinance of the city now in force, and said sidewalk to be constructed with the understanding that should the city at some future date destroy said sidewalk by widening the paving at that point the city will be under no obligation to reconstruct said sidewalk at city expense.

Clifford Sallman appeared before the Commission and requested the city to open 19th St. & 20th St. between Washington and State St. and Washington St. and State Street between 18th & 20th St., also sewer and water main utility services. The Commission agreed to take this under consideration.

APPROPRIATION ORDINANCE No. 229.

And whereupon Appropriation Ordinance No. 229 was passed according to law.

APPROPRIATION ORDINANCE No. 230.

and whereupon appropriation ordinance No. 230 was passed according to law.

ORDINANCE NO. 1341


AN ORDINANCE Revising, amending, codifying, enacting, and re-enacting ordinances and parts of ordinances of the City of Concordia, Kansas of a permanent and general nature; repealing all ordinances and parts of ordinances of a permanent and general nature in so far as they are not included in this code, was read by the City Clerk. It was moved by Commissioner Johnston and seconded by Commissioner Freeman that said ordinance be placed on its second reading and considered by sections. The motion prevailed and was so ordered. The ordinance was read and considered by sections and each section upon motion as approved. It was moved by Commissioner Freeman and seconded by Commissioner Johnston that said ordinance be placed on its final passage and approved as a whole. On roll call the following Commissioners voted "AYE" Freeman, Johnston.

Motion made by Commissioner Johnston and seconded by Commissioner Freeman and carried that the request of Crafford's grocery for one official loading zone stall and the request of Clark's Taxi for three official Taxi stalls, all to be on the East side of Broadway between the Alley and Sixth Street, be granted.

Motion made by Commissioner Johnston and seconded by Commissioner Freeman, carried that the Commission did adjourn.

TEST:


City Clerk


REGULAR COMMISSION MEETING OCT. 1st, 1951

The Commission convened in regular session in the City Manager's Office in the City Hall, October 1, 1951 at 7:30 P. M. Mayor Freeman presiding with the following Commissioners present: Freeman, Johnston and Cool.

Minutes of the previous meeting were approved as read.

The following reports were received and ordered placed on file: Police Judge, Fire Chief and Chief of Police.

Motion made by Commissioner Cool and seconded by Commissioner Johnston and carried that license be granted to the Concordia Recreation Co. Inc. to operate a bowling alley.

APPROPRIATION ORDINANCE NO. 231
and whereupon appropriation ordinance No. 231 was passed according to law.

Motion made by Commissioner Johnston seconded by Commissioner Cool and carried that the Commission did adjourn.

ATTEST

J. R. Christensen
City Clerk

Johnston presiding with the following commissioners present: Johnston and Cool.

Minutes of the previous meeting were approved as read.

City Clerk's Financial Report for the month of September 1951 was received and ordered placed on file.

It was moved by Commissioner Johnston, seconded by Commissioner Cool, and carried, that the following resolution be adopted.


RESOLUTION

Be It resolved, That the City of Concordia, Kansas, issue no-fund warrants in the aggregate amount of \$343.28 as authorized by section 5 (e) of chapter 464 of the Kansas legislative session laws of 1951, for the purpose of providing funds to make contributions pursuant to said chapter, the federal social security act, and ordinance No. 1335 of the city, for wages earned by the city's employees during the calendar year 1951; that such no-fund warrants shall be issued in the manner and form and be redeemed as prescribed by section 79-2940 of the General Statutes of 1949, and shall bear interest at the rate of 2% per annum; and that a certified copy of this resolution be transmitted to the county treasurer of Cloud County, Kansas.

APPROPRIATION ORDINANCE NO. 232.

and whereupon appropriation ordinance No. 232 was passed according to law.

Motion made by Commissioner Cool and seconded by Commissioner Johnston, carried that the Commission did adjourn.


City Clerk

ATTEST


REGULAR COMMISSION MEETING NOVEMBER 5, 1951

The Commission convened in regular session in the City Manager's Office in the City Hall Monday November 5, 1951, at 7:30 P. M. with the following Commissioners present: Johnston.

Due to lack of a quorum the Commission adjourned to meet November 6, 1951 at 10:00 A. M.

J. R. Christensen
City Clerk


City Manager's Office in the City Hall November 8, 1951 at 10.00
A.M. Commissioner Johnston presiding with the following Commissioners
present: Johnston and Cool.

ORDER OF BUSINESS:

Minutes of the previous meeting were approved as read.

The following reports were received and ordered placed on
file: Black & Veatch, Chief of Police, Police Judge, Fire Chief,
and City Clerk's Finance report.

Raymond Eustice and Keith Carter, representing the Junior
Chamber of Commerce, appeared before the City Commissioners regard-
ing traffic signals. They reported that they had met with the fol-
lowing organizations : American Legion, Veterans of Foreign Wars,
Kiwanis Club, Lions Club and Junior Chamber of Commerce and stated
that these organizations each stated that they were in favor of
installing traffic signals in business districts in City of Concor-
dia.

It was moved by Commissioner Cool and seconded by Commissioner
Johnston and unanimously carried that the following resolution be
adopted.

RESOLUTION OF ACCEPTANCE

BE IT RESOLVED by the Governing Body of the City of Concordia,
Kansas, that the proposition of Cornell and Company to audit the
books of said city for the period from January 1, 1951, to Dec-
ember 31st, 1951, be and it is hereby accepted on the condition and
with the express understanding that said auditors will complete dur-
ing the Month of December, 1951, as much of said audit as is practic-
able, and will complete the balance of said audit and submit a
written report to this Governing Body on or before April 1, 1952.


Motion made by Johnston, seconded by Cool and carried authoriz-
ing filing of suit to collect \$315.60 from Wilfred Carter.

Appropriation No. 233

and whereupon appropriation ordinance No. 233 was passed accord-
ing to law.

The City Commissioners discussed the Board of Education's
suggestion for lighting approaches to High School Building. The
Commission authorized the Mayor to write to the Board of Education
advising that the installation of two wood poles with 250 candle
power lamps at an annual charge of \$28.20 to the Board of Education
would be permitted.

Motion made by Commissioner Cool and seconded by Commissioner
Johnston that Commission did adjourn.


J. R. Christensen

City Clerk

REGULAR COMMISSION MEETING NOVEMBER 19, 1951

The Commission convened in regular session in the City Manager's office in the City Hall November 19, 1951, Commissioner Johnston presiding with the following Commissioners present: Johnston, Cool.

The minutes of the previous meeting were approved as read.

E. W. Powell, acting City Manager, announced that Mr. Wilfred Carter had made payment of \$315.60, his share of the street improvement on 3rd Ave., and case was dropped.

Motion made by Commissioner Cool and seconded by Commissioner Johnston and carried that Commission did adjourn.


J. R. Christensen
City Clerk

Office in the City Hall December 3, 1951 at 7:30 P. M. Commissioner Johnston presiding with the following Commissioners present: Johnston and Cool.

Minutes of the previous meeting were approved as read.

The following reports were received and ordered placed on file: Police Judge and Fire Chief.

Appropriation Ordinance No. # 234
and whereupon appropriation ordinance No. 234 was passed according to law.

Ordinance No. 1342


An Ordinance providing for cereal malt beverage licenses, amending section 574 of ordinance No. 1341, and repealing said original section, was read by the city clerk. It was moved by Commissioner Cool and seconded by Commissioner Johnston that said ordinance be placed on its second reading and considered by sections. The motion prevailed and was so ordered. The ordinance was read and considered by sections and each section upon motion was approved. It was moved by Commissioner Johnston and seconded by Commissioner Cool that said ordinance be placed on its final passage and approved as a whole. On roll call the following Commissioners voted "AYE" Johnston and Cool.

Ordinance No. 1343

An Ordinance fixing the compensation of certain city officers, amending sections 162, 165, 168, and 170 of Ordinance No. 1341, and repealing said original sections, was read by the city clerk. It was moved by Commissioner Johnston and seconded by Commissioner Cool that said ordinance be placed on its second reading and considered by sections. The motion prevailed and was so ordered. The ordinance was read and considered by sections and each section upon motion was approved. It was moved by Commissioner Johnston and seconded by Commissioner Cool that said ordinance be placed on its final passage and approved as a whole. On roll call the following Commissioners voted "AYE" Johnston and Cool.

Motion made by Commissioner Cool, seconded by Commissioner Johnston and carried that the Commission did adjourn.

ATTEST:


City Clerk


REGULAR COMMISSION MEETING DECEMBER 17, 1951

The Commission convened in regular session in the City Manager's Office in the City Hall December 17, 1951 at 7:30 p. m. Commissioner Johnston presiding with the following Commissioners present: Johnston and Cool.

Minutes of the previous meeting were approved as read.

The City Clerk's Financial Report for the month of November was read and ordered placed on file.

Dr. Sebree appeared before the City Commissioners and requested that no parking be allowed on either side of Lincoln Street in front of his property. The Commission was in favor of placing signs on the West side of Lincoln Street in front of Dr. Sebree's property in accordance with Section 1766 of the 1951 Concordia Code.

Appropriation Ordinance No. 235
and whereupon appropriation ordinance No. 235 was passed according to law.

Motion made by Commissioner Cool, seconded by Commissioner Johnston and carried authorizing the Mayor to sign the band contract for the year of 1952.

Ordinance No. 1344

An Ordinance pertaining to traffic and regulating the parking of vehicles, was read by the City Clerk. It was moved by Commissioner Johnston and seconded by Commissioner Cool that said ordinance be placed on its second reading and considered by sections. The motion prevailed and was so ordered. The ordinance was read and considered by sections and each section upon motion was approved. It was moved by Commissioner Cool and seconded by Commissioner Johnston that said ordinance be placed on its final passage and approved as a whole. Or roll call the following Commissioners;voted "AYE" Johnston and Cool.


Motion was made by Commissioner Johnston, seconded by Commissioner Cool and carried approving the bond of Harry Fudge as Treasurer of Firemens Relief Assoc.

The Commission did consider and grant permission to the request of Arthur Mastin, Representing Recreation Commission, for authorization to remove 8 reflector units of Floodlights from Fairgrounds Park to Lincoln School to be used in City Recreation Program.

Motion made by Commissioner Cool, seconded by Commissioner Johnston and carried that George Cook be granted the use of Fairground Park Baseball Diamond with the provisions as provided in regular adjourned meeting April 17, 1951.

Upon motion made by Commissioner Johnston, seconded by Commissioner Cool and carried the Commission did adjourn until Dec. 31, 1951

Attest;


City Clerk

Raymond Johnston presiding with the following Commissioners present:
Johnston and Cool.

Minutes of the previous meeting were approved as read.

The following beer licenses were authorized:

Oliver Charbonneau	DBA	K. Of C. Club
• Lane Dean	DBA	Rainbow Inn
Roy Brownell & Harlan Woods	DBA	West Side Inn
• Ike Cooley	DBA	Cooley's
R. J. Saindon	DBA	The Elks Club
• Tillie Earley	DBA	Broadway Cafe
Lloyd Gallagher	DBA	Butch's Recreation
• Clyde Lewis	DBA	The Smoker
Dennis G. Barker	DBA	T. n Room
• Leo Hebert	DBA	VFW Club
Floyd Day	DBA	Nifty Cafe
• A. F. Bollschweiler	DBA	Safeway Store
James Hornbeck	DBA	Legion Oasis Club
• Henry E. Freeman	DBA	Freemans Market
Evelyn Tholstrup	DBA	Evelyn's Cafe
• Ralph Kendig	DBA	Kendig Recreation

The following Pool Hall Licenses were authorized

Ralph Kendig	DBA	Kendig Recreation
Clyde Lewis	DBA	The Smoker
Lloyd Gallagher	DBA	Butch's Recreation

A License for operation of a Bowling Alley was authorized to:

Oliver Lurtz	DBA	Concordia Recreation Co., Inc.
--------------	-----	--------------------------------

The following City Gas Inspectors Licenses were authorized.

• Henry Naillieux	Lynn Goodwin
Dick Loveland	• Lewis Edwards
• James E. Huff	C. H. Culbertson
Joe Yoder	• Louis Boothe
• Maurice McDonald	W. W. Smith

Upon motion made by Commissioner Johnston, seconded by Commission-
Cool and carried, the Commission did adjourn.

Attest


J. R. Christensen
City Clerk