

Cheektowaga, N.Y.
January 3rd, 1929.

Adjourned meeting of December 28th, 1928, of the Town Board and Board of Highway Superintendents of the Town of Cheektowaga.

Members present:

Supervisor - John C. Stiglmeier,
Justice of the Peace - John J. Walter,
Justice of the Peace - Jacob R. Pawlak,
Justice of the Peace - Benjamin Milne,
Justice of the Peace - P. J. Inda.

Moved by Milne, and seconded by Walter, that in the absence of Town Clerk Alois Schiesel, Peter J. Inda act as clerk of this Board pro-tem.

Ayes 5, Noes 0.

Moved by Inda, seconded by Walter, that Judge Milne act as chairman of this Board while auditing the books of the Supervisor for the year 1928.

Ayes 5, Noes 0.

DETAILED SUMMARY OF GENERAL
FUND FOR THE YEAR, 1928.

RECEIPTS

Balance of previous year, 1928-----		\$336,174.75
<u>General Property Taxes</u>		
Tax refunding bonds and interest-----	\$ 5,493.97	
Highway Bonds and interest-----	41,702.71	
General Town-----	30,000.00	
Town House bonds and interest-----	20,668.25	
Lights Town General-----	36,000.00	133,864.93
<u>Special District Taxes</u>		
Fire Districts:		
District No. 1 - Doyle-----	10,185.00	
District No. 2 - Walden-----	5,648.14	
District No. 3 - Forks-----	5,000.00	
District No. 4 - U- Crest-----	2,729.00	
District No. 5 - Pine Hill-----	7,940.30	31,502.14
Water Districts:		
District No. 1 - Doyle-----	3,951.75	
District No. 2 - Walden-----	2,277.25	
District No. 3 - Forks-----	1,512.43	
District No. 4 - U-Crest-----	3,616.66	
District No. 5 - Pine Hill-----	2,698.69	
District No. 6 - French Road-----	3,400.00	17,456.78
Sidewalk Districts:		
Clinton Gardens-----	504.30	
Walden Section-----	744.03	
Union Road-----	1,035.14	
Ashman Tract-----	64.45	
Wagner Street-----	805.24	3,153.16
Street Paving:		
Pine Ridge Road - extra width-----	1,402.50	
Walden Avenue - extra width-----	4,438.50	
Delevan Acres-----	9,900.00	
Pine Ridge Heights-----	11,400.00	
Pine Ridge Heights No. 1-----	7,800.00	
Pine Ridge Heights No. 2-----	17,250.00	
Walden Section-----	28,200.00	
Krakus Boulevard-----	6,600.00	
Ardmore Terrace-----	2,775.00	
Roycroft Park-----	12,300.00	
East End Avenue-----	2,550.00	
Cleveland Drive-----	18,666.67	
Alpine Street curb-----	4,811.34	126,094.01

<u>Street Lights Special:</u>		
Pine Ridge Heights-----	\$ 904.46	
Delevan Acres-----	808.00	
Cleveland Drive-----	996.60	
Ardmore Terrace-----	290.88	
Tip Top Subdivision-----	775.68	
Harlem Avenue-----	355.52	
Kensington Avenue-----	1,162.74	\$ 5,293.88

Sanitary Sewers Lateral

<u>District No. 3:</u>		
Andrew, Aris, Fredrick, Henry and Parker Streets-----	1,166.67	
Rossler Street-----	664.35	
Delevan Acres-----	1,213.34	
Ardmore Terrace-----	408.34	
Pine Ridge Heights-----	1,400.00	
Pine Ridge Heights No. 1-----	1,330.00	
Pine Ridge Heights No. 2-----	2,100.00	
Roycroft Park Sub-Div.-----	1,050.00	
Haller Street-----	303.34	
Harlem Park Annex-----	1,260.00	10,896.04

Special Assessments Paid

Hoerner Street Paving-----	391.24	
Cochrane Street Paving-----	3,476.79	3,868.03

Storm Sewer District:

Storm Sewer District-----		5,550.00
---------------------------	--	----------

Erie County Treasurer

Mortgage Tax-----	7,245.35	
Business Corporation Tax-----	4,280.69	
State Income Tax-----	20,679.63	
State Aid School money-----	16,040.12	48,245.79

Justice Court Fines

Peter J. Inda-----	1,505.00	
John J. Walter-----	725.00	
Benjamin J. Milne-----	951.80	
Jacob R. Pawlak-----	415.95	
Henry Besser-----	80.00	3,677.75

Licenses and Interest

Interest on Bank deposits-----	2,169.61	
Dog licenses-----	2,358.44	
Soft Drink Licenses-----	1,146.00	
Town Clerk Fees-----	2,244.65	
Billiard Licenses-----	40.00	7,958.70

Department Earnings

Town Engineer Fees-----	73.44	
Lamp Standard Sale-----	1,534.50	
Damages to Equipment-----	38.20	
Street Lights - Sloan-----	240.00	
Traffic Signal- Lancaster-----	199.27	2,085.41

Temporary Loans

Sewer Rentals to Buffalo-----	6,287.90	
Cayuga Road C.A.T.H. 165-----	30,000.00	
French Road Water District-----	6,600.00	
Storm Sewer District No. 2-----	75,090.50	
Cochrane Street Paving-----	11,848.70	
1928 Pavements-----	82,212.04	
1928 Sewer Laterals-----	69,103.99	
Side-walks-----	13,702.61	
General Town-----	22,000.00	316,845.74

Tran
Refu
M.
Ge
Ci
Bond
Fren
Pr
Pr
Ac
High
Pr
Pr
Ac
High
Seri
Pr
Pre
Acc
Cayug
Pr
Pre
Acc
Bridg
Pr
Pre
Acc
Sewer
Dis
Sub
Town
Atto
Prin
Town
Town
Offi
Publis
Minu
Noti
Superv
Per
Perc
Town C
Per
Offi

Transfers & Refunds

Refunds:

M. & T.-Peoples Trust Co.-----	\$ 3,015.00	
George C. Diehl-----	676.27	
City of Buffalo-----	643.45	4,334.72

Bonds Issued

French Road Water District:

Principal-----	5,000.00	
Premium-----	1.45	
Accrued Interest-----	84.94	5,086.39

Highway Improvement Bonds Series 1:

Principal-----	695,500.00	
Premium-----	709.41	
Accrued Interest-----	9,878.05	706,087.46

Highway & Sewer Improvement Bonds

Series 2:

Principal-----	253,394.00	
Premium-----	258.46	
Accrued interest-----	3,609.42	257,261.88

Cayuga Road C.A.T.H. 165:

Principal-----	30,450.00	
Premium-----	434.52	
Accrued Interest-----	338.37	31,222.89

Bridge Bonds:

Principal-----	45,000.00	
Premium-----	642.15	
Accrued Interest-----	499.96	46,142.11

Sewer District 5

District Assessment - 1928-----	92,800.00	
Sub-District Assessment - 1928-----	4,265.23	97,165.23

TOTAL RECEIPTS TO DECEMBER 31, 1928-----\$2,199,868.09

DISBURSEMENTS

Town Board

Attorney-----	\$ 2,856.70	
Printing and Publishing report-----	781.25	
Town Engineer-----	1,550.00	
Town Engineer's supplies-----	1,246.77	
Office & Other expenses-----	2,476.92	8,911.64

Publishing Minutes & Notices

Minutes-----	1,350.15	
Notices-----	286.80	1,636.95

Supervisor

Per Diem Compensation-----	392.00	
Percentage on Money Paid Out & Salary--	6,402.71	6,794.71

Town Clerk

Per Diem Compensation & Salary-----	3,348.00	
Office and other expenses-----	80.50	3,428.50

<u>Street Lights Special:</u>		
Pine Ridge Heights-----	\$ 904.46	
Delevan Acres-----	808.00	
Cleveland Drive-----	996.60	
Ardmore Terrace-----	290.88	
Tip Top Subdivision-----	775.68	
Harlem Avenue-----	355.52	
Kensington Avenue-----	1,162.74	\$ 5,293.88

Sanitary Sewers Lateral

<u>District No. 3:</u>		
Andrew, Aris, Fredrick, Henry and Parker Streets-----	1,166.67	
Rosslor Street-----	664.35	
Delevan Acres-----	1,213.34	
Ardmore Terrace-----	408.34	
Pine Ridge Heights-----	1,400.00	
Pine Ridge Heights No. 1-----	1,330.00	
Pine Ridge Heights No. 2-----	2,100.00	
Roycroft Park Sub-Div.-----	1,050.00	
Haller Street-----	303.34	
Harlem Park Annex-----	1,260.00	10,896.04

Special Assessments Paid

Hoerner Street Paving-----	591.24	
Cochrane Street Paving-----	3,476.79	3,868.03

Storm Sewer District:

Storm Sewer District-----		5,550.00
---------------------------	--	----------

Erie County Treasurer

Mortgage Tax-----	7,245.35	
Business Corporation Tax-----	4,280.69	
State Income Tax-----	20,679.63	
State Aid School money-----	16,040.12	48,245.79

Justice Court Fines

Peter J. Inda-----	1,505.00	
John J. Walter-----	725.00	
Benjamin J. Milne-----	951.80	
Jacob R. Pawlak-----	415.95	
Henry Besser-----	80.00	3,677.75

Licenses and Interest

Interest on Bank deposits-----	2,169.61	
Dog licenses-----	2,358.44	
Soft Drink Licenses-----	1,146.00	
Town Clerk Fees-----	2,244.65	
Billiard Licenses-----	40.00	7,958.70

Department Earnings

Town Engineer Fees-----	73.44	
Lamp Standard Sale-----	1,534.50	
Damages to Equipment-----	38.20	
Street Lights - Sloan-----	240.00	
Traffic Signal- Lancaster-----	199.27	2,085.41

Temporary Loans

Sewer Rentals to Buffalo-----	6,287.90	
Cayuga Road C.A.T.H. 165-----	30,000.00	
French Road Water District-----	6,600.00	
Storm Sewer District No. 2-----	75,000.50	
Cochrane Street Paving-----	11,848.70	
1928 Pavements-----	82,212.04	
1928 Sewer Laterals-----	69,103.99	
Side walks-----	13,702.61	
General Town-----	22,000.00	316,845.74

Trans
Refur
M.
Geo
Cit
Bonds
Frenc
Pri
Pre
Acc
Highw
Pri
Pre
Acc
Highw
Serie
Pri
Pre
Acc
Cayuga
Pri
Pre
Acc
Bridge
Pri
Pre
Acc
Sewer
Dist
Sub-
Town
Atto
Pri
Town
Town
Offi
Publis
Minu
Notic
Supervi
Per I
Perce
Town Cl
Per I
Offic

Transfers & Refunds

Refunds:		
M. & T.-Peoples Trust Co.-----	\$ 3,015.00	
George C. Diehl-----	676.27	
City of Buffalo-----	643.45	4,334.72
<u>Bonds Issued</u>		
French Road Water District:		
Principal-----	5,000.00	
Premium-----	1.45	
Accrued Interest-----	84.94	5,086.39
<u>Highway Improvement Bonds Series 1:</u>		
Principal-----	695,500.00	
Premium-----	709.41	
Accrued Interest-----	9,878.05	706,087.46
<u>Highway & Sewer Improvement Bonds Series 2:</u>		
Principal-----	253,394.00	
Premium-----	258.46	
Accrued interest-----	3,609.42	257,261.88
<u>Cayuga Road C.A.T.H. 165:</u>		
Principal-----	30,450.00	
Premium-----	434.52	
Accrued Interest-----	338.37	31,222.89
<u>Bridge Bonds:</u>		
Principal-----	45,000.00	
Premium-----	642.15	
Accrued Interest-----	499.96	46,142.11
<u>Sewer District 5</u>		
District Assessment - 1928-----	92,800.00	
Sub-District Assessment - 1928-----	4,265.23	97,165.23
TOTAL RECEIPTS TO DECEMBER 31, 1928-----\$2,199,868.09		

DISBURSEMENTS

<u>Town Board</u>		
Attorney-----	\$ 2,856.70	
Printing and Publishing report-----	781.25	
Town Engineer-----	1,550.00	
Town Engineer's supplies-----	1,246.77	
Office & Other expenses-----	2,476.92	8,911.64
<u>Publishing Minutes & Notices</u>		
Minutes-----	1,350.15	
Notices-----	286.80	1,636.95
<u>Supervisor</u>		
Per Diem Compensation-----	392.00	
Percentage on Money Paid Out & Salary--	6,402.71	6,794.71
<u>Town Clerk</u>		
Per Diem Compensation & Salary-----	3,348.00	
Office and other expenses-----	80.50	3,428.50

Justice of the Peace

<u>"A" Per Diem Compensation</u>		
Peter J. Inda-----	\$ 128.00	
John J. Walter-----	56.00	
Benjamin P. Milne-----	116.00	
Jacob R. Pawlak-----	128.00	
Henry Besser-----	60.00	\$ 488.00

<u>"B" Fees and Salary</u>		
Peter J. Inda-----	4,006.70	
John J. Walter-----	2,711.55	
Benjamin Milne-----	3,575.05	
Jacob R. Pawlak-----	2,440.80	
Henry Besser-----	116.10	
Village of Sloan-----	235.65	
Fines refunded-----	63.90	13,149.75

<u>"C" Rent of Court and Expenses</u>		
Office and other expenses-----		130.51

Assessors

Edward B. Jerzewski-----	2,262.40	
Henry Felger-----	1,625.00	
John Kroth-----	1,725.00	
Joseph F. Holtz-----	100.00	
Compensation of Clerks-----	1,780.00	
Office and other expenses-----	71.15	7,563.55

Elections

Compensation of election officers-----	1,614.68	
Rent of polling places-----	150.00	
Voting machines-----	3,160.00	
Other expenses-----	57.80	4,982.48

Town Hall

Janitors' compensation-----	1,287.50	
Repairs-----	60.26	
Coal-----	730.21	
Light-----	468.24	
Power-----	43.78	
Telephone-----	628.91	
Water-----	195.16	
Other expenses and supplies-----	1,080.64	4,494.70

Insurance

Supervisor's Bond-----	755.00	
Collector's Bond-----	1,262.54	
Fire Insurance-----	47.25	
Other Bonds-----	267.88	2,332.67

Constables

A. L. Cappola-----	1,595.20
John F. Mersman-----	1,321.55
Peter Rohr-----	1,367.00
Boleslaus Osalkowski-----	755.90
Edward Yoesel-----	9.55
John Bogacki-----	1,619.15
John Kozlowski-----	416.88
Andrew Hoerner-----	1,186.10
Marvin P. Davison-----	1,985.80
Christ C. Klenk-----	1,608.35
Frank Zalemski-----	1,176.25
Charles Lauer-----	1,449.70

Arth
John
Anth
Walt
John
Geor
Othe

Town
Auto
Auto
ma
Cons
Supp

Town L
Jani
Furn
Repa
Meal
Othe

Bond I
High
Sewe
Fren
Cayu
Brid

Fire D
Dist
Dist
Dist
Dist
Dist

Water
Dist
Dist
Dist
Dist
Dist

Heal th
Compe
Exami
Offic

Registr
Compe
Fees

Lightin
Stree
Lamp

Traffic
Insta
Main
Traff

Lamp
Lamp
Notic

Arthur Barrett-----	\$ 228.40	
John E. Carr-----	1,146.80	
Anthony Peiffer-----	30.10	
Walter Skierski-----	235.60	
John Bauer-----	1,328.50	
George Mueller-----	1,073.60	
Other Constables-----	615.70	\$ 19,150.13

Town Police Force

Automobile and Motorcycles-----	2,457.00	
Automobile and Motorcycle maintenance-----	164.31	
Constable telephone calls-----	478.20	
Supplies-----	15.11	3,114.62

Town Lock-up

Janitors' compensation-----	1,512.50	
Furniture and equipment-----	221.85	
Repairs-----	24.70	
Meals to prisoners-----	309.75	
Other expenses-----	9.84	2,078.64

Bond Issue Expenses

Highway Series 1-----	667.77	
Sewer Series 2-----	269.39	
French Road Water District-----	68.05	
Cayuga Road C.A.T.H. 165-----	74.43	
Bridge Bonds-----	111.35	1,190.99

Fire Districts

District No. 1 - Doyle-----	10,185.00	
District No. 2 - Walden-----	5,648.14	
District No. 3 - Forks-----	5,000.00	
District No. 4 - U-Crest-----	2,729.00	
District No. 5 - Pine Hill-----	7,940.00	31,502.44

Water Districts

District No. 1 - Doyle-----	3,875.25	
District No. 2 - Walden-----	1,899.90	
District No. 3 - Forks-----	1,149.37	
District No. 4 - U-Crest-----	3,099.96	
District No. 5 - Pine Hill-----	2,600.00	
District No. 6 - French Road-----	1,100.04	14,066.52

Health Officer

Compensation-----	2,667.80	
Examination of Insane-----	5.00	
Office and other expenses-----	226.44	2,899.24

Registrar of Vital Statistics

Compensation-----	103.25	
Fees to Physicians-----	38.75	142.00

Lighting Town - General

Street light energy-----	46,015.30	
Lamp standard repairs-----	187.33	46,202.63

Traffic Signals and Controls

Installation of signals-----	251.79	
Maintenance of signals-----	176.89	
Traffic Signal Energy-----	870.38	1,299.06

Lamp Standards - Special

Lamp standards-----	2,790.00	
Notices-----	49.20	2,839.20

Sidewalks

<u>Pine Ridge Heights No. 1:</u>		
Contract-----	\$ 6,272.37	
Inspection-----	262.00	
Notices-----	18.10	
Supervisor's and Legal fees-----	131.04	\$ 6,683.51
<u>Delevan Acres</u>		
Contract-----	1,103.80	
Inspection-----	68.00	
Supervisor and Legal Fees-----	23.42	1,195.22
<u>Pine Ridge Heights No. 2</u>		
Contract-----	1,372.98	
Inspection-----	144.00	
Notices-----	18.10	
Supervisor and Legal Fees-----	30.70	1,565.78
<u>Kennedy Road</u>		
Contract-----	1,241.22	
Inspection-----	62.00	
Notices-----	18.80	
Supervisor and Legal Fees-----	26.46	1,348.48
<u>Straley Street</u>		
Contract-----	2,299.39	
Inspection-----	100.00	
Notices-----	20.00	
Supervisor and Legal Fees-----	48.38	2,467.77
<u>Wagner Street</u>		
Contract-----	700.72	
Engineer-----	107.50	
Supervisor and Legal Fees-----	16.16	824.38
<u>Overseer of the Poor</u>		
Compensation of Overseer-----	1,150.00	
Office and traveling expenses-----	109.50	
Groceries-----	4,335.31	
Coal and wood-----	741.55	
Shoes and clothing-----	113.68	
Medical Attention-----	3.00	6,453.04
<u>ATTENDANCE Officers</u>		
John M. Rohr-----	315.00	
Walter B. Nowakowski-----	630.00	945.00
<u>Transfers and Refunds</u>		
Transfers-----		51,721.12
<u>Redemption of Debt--Temporary Loans</u>		
Cleveland Drive-extra width-----	141,341.00	
North Town Special Improvements-----	722,890.67	
Town General-----	30,000.00	
East End Paving-----	17,000.00	
French Road Water District-----	6,600.00	
Cayuga Road C.A.T.H. 165-----	30,000.00	947,831.67
<u>Redemption of Debt--Bonds</u>		
Tax refunding bonds-----	5,000.00	
Pine Ridge Road, Kensington Ave., Doat St., C.A.T.H. 107-108-----	5,482.20	
Sewer District No. 5-----	40,000.00	
Highway Bonds Series 1-----	69,550.00	
Walden Avenue - extra width-----	3,300.00	
Rowley-Bennett Road C.A.T.H.153-----	6,300.00	
Town House Bonds-----	11,750.00	
Harlem Avenue part No. 1 C.A.T.H. 124-----	4,000.00	

Harle
Cleve
Highw
Interes
Cleve
North
Gener
East
Frenc
Cayug
Storm
Cochr
1928
1928
Interes
Cleve
Rowle
Tax R
Ken
Sewer
Frenc
Highw
Walde
Town
Harle
Harle
Highw
Cayug
Bridg
Sewer D
Distr
Distr
Storm S
Contr
Engin
Super
Storm S
Contr
Engin
Inspe
Notic
Super
Easem
Street
Cochran
Contr
Engin
Super
Walden S
Assess
Super
Pine Ric
Engin
Super
Pine Ric
Engin
Super

Harlem Ave. Part No.2 C.A.T.H.131-----	\$ 6,700.00	
Cleveland Drive C.A.T.H. 141-----	7,100.00	
Highway and Sewer Bonds Series 2-----	16,800.00	\$175,982.20

Interest on Temporary Loans

Cleveland Drive-extra width-----	2,833.42	
North Town Special Improvements-----	21,819.38	
General Town-----	610.00	
East End Paving-----	345.67	
French Road Water District-----	97.99	
Cayuga Road C.A.T.H. 165-----	470.76	
Storm Sewer District No. 2-----	1,579.00	
Cochrane Street Paving-----	171.85	
1928 Pavements-----	839.00	
1928 Lateral Sewers-----	484.00	29,301.07

Interest on Debt Bonds

Cleveland Drive, C.A.T.H. 141-----	6,230.25	
Rowley-Bennett Roads, C.A.T.H. 153-----	5,527.75	
Tax Refunding Bonds Pine Ridge Road, Kensington Ave. Doat St. C.A.T.H.107-108--	1,512.81	
Sewer District No. 5-----	51,920.00	
French Road Water District-----	230.00	
Highway Bonds Series 1-----	28,411.18	
Walden Avenue-extra width-----	1,138.50	
Town House Bonds-----	8,918.25	
Harlem Avenue Part No.2 C.A.T.H. 131-----	2,619.70	
Harlem Avenue Part No.1 C.A.T.H. 124-----	1,390.40	
Highway and Sewer Bonds, Series No. 2-----	10,534.74	
Cayuga Road, C.A.T.H. 165-----	761.25	
Bridge Bonds-----	1,125.00	120,703.72

Sewer Districts

District No. 1-Walden Section-----	1,485.00	
District No. 2-Cochrane Street-----	429.00	1,914.00

Storm Sewer District No. 1

Contract-----	9,440.79	
Engineer-----	795.32	
Supervisor and Legal Fees-----	760.00	10,996.11

Storm Sewer District No. 2

Contract-----	69,298.50	
Engineer-----	3,464.68	
Inspection-----	696.00	
Notices-----	97.50	
Supervisor and Legal Fees-----	1,482.12	
Easements-----	550.00	75,588.80

Street Pavements

<u>Cochrane Street</u>		
Contract-----	11,848.70	
Engineer-----	35.00	
Supervisor and Legal fees-----	237.66	12,121.36

<u>Walden Section</u>		
Assessment Roll-----	350.00	
Supervisor and Legal fees-----	3,400.00	3,750.00

<u>Pine Ridge Heights No.1</u>		
Engineer-----	960.77	
Supervisor and Legal Fees-----	2,524.37	3,485.14

<u>Pine Ridge Heights No.2</u>		
Engineer-----	1,291.24	
Supervisor and Legal Fees-----	2,300.00	3,591.24

Roycroft Park Subdivision			
Engineer-----	\$ 365.26		
Supervisor and Legal fees-----	1,640.00	\$ 2,005.26	
Ardmore Terrace			
Engineer-----	81.71		
Supervisor and Legal Fees-----	370.00	451.71	
Cayuga Road, C.A.T.H. 165			
Half Cost-----		30,000.00	
Krakus Boulevard			
Engineer-----	1,279.01		
Supervisor and Legal fees-----	880.00	2,159.01	
Cleveland Drive - extra width			
Engineer-----	314.04		
Supervisor and Legal fees-----	3,200.00	3,514.04	
Preston Road			
Contract-----	19,301.95		
Engineer-----	965.10		
Inspection-----	408.00		
Notices-----	41.40		
Supervisor and Legal fees-----	414.32	21,130.77	
Delevan Acres			
Supervisor and Legal Fees-----		1,300.00	
Lamarck Drive			
Contract-----	18,323.75		
Engineer-----	916.19		
Inspection-----	162.00		
Notices-----	15.80		
Supervisor and legal fees-----	388.34	19,806.08	
Roycroft Boulevard			
Contract-----	31,704.69		
Engineer-----	1,585.23		
Inspection-----	486.00		
Notices-----	16.40		
Supervisor and legal fees-----	675.84	34,468.16	
<u>Sanitary Sewers--Lateral</u>			
Kennedy Road			
Contract-----	2,186.70		
Inspection-----	150.00		
Supervisor and legal fees-----	46.72	2,383.42	
Victor Estates			
Contract-----	5,891.67		
Inspection-----	162.00		
Notices-----	13.60		
Supervisor and Legal Fees-----	121.34	6,188.61	
Crest View Subdivision			
Contract-----	5,517.42		
Inspection-----	216.00		
Notices-----	19.00		
Supervisor and Legal Fees-----	115.04	5,867.46	
Clinton-Harlem Subdivision			
Notices-----		27.70	
Union Road			
Contract-----	7,052.00		
Engineer-----	352.60		
Inspection-----	210.00		
Supervisor and Legal fees-----	152.28	7,766.88	
Rupp Subdivision			
Contract-----	4,515.91		
Inspection-----	312.00		

Notice
 Super
 Wellw
 Con
 Eng
 Insp
 Super
 Pine F
 Cont
 Super
 Pine F
 Cont
 Super
 Roycro
 Cont
 Super
 Ardmo
 Cont
 Super
 Evergr
 Cont
 Engi
 Insp
 Noti
 Super
 Genese
 Cont
 Engi
 Inspe
 Noti
 Super
 Presto
 Cont
 Engi
 Insp
 Noti
 Super
 Harlem
 Cont
 Engi
 Insp
 Noti
 Super
 Kokomo
 Cont
 Engi
 Noti
 Super
 Aurora
 Cont
 Engi
 Noti
 Super
 Clover
 Cont
 Engi
 Insp
 Noti
 Super

5.26
1.71
0.00
9.01
4.04
0.77
0.00
5.08
3.16
0.42
0.61
0.46
0.70
0.88

Notices-----	\$ 18.12	
Supervisor & Legal fees-----	96.92	\$ 4,943.03
<hr/>		
Wellworth Street		
Contract-----	2,346.90	
Engineer-----	117.35	
Inspection-----	42.00	
Supervisor and legal fees-----	50.12	2,556.37
<hr/>		
Pine Ridge Heights No. 2		
Contract-----	1,853.40	
Supervisor and legal fees-----	360.00	2,213.40
<hr/>		
Pine Ridge Heights No. 1		
Contract-----	1,151.78	
Supervisor and legal fees-----	230.00	1,381.78
<hr/>		
Roycroft Park Subdivision		
Contract-----	736.33	
Supervisor and legal fees-----	180.00	916.33
<hr/>		
Ardmore Terrace		
Contract-----	185.76	
Supervisor and legal fees-----	210.00	395.76
<hr/>		
Evergreen Place		
Contract-----	3,578.62	
Engineer-----	178.93	
Inspection-----	96.00	
Notices-----	13.40	
Supervisor and Legal fees-----	77.32	3,944.27
<hr/>		
Genesee Street		
Contract-----	5,266.00	
Engineer-----	263.30	
Inspection-----	48.00	
Notices-----	17.00	
Supervisor and legal fees-----	111.88	5,706.18
<hr/>		
Preston Road		
Contract-----	2,355.60	
Engineer-----	117.78	
Inspection-----	66.00	
Notices-----	13.40	
Supervisor and legal fees-----	51.04	2,603.82
<hr/>		
Harlem Avenue		
Contract-----	2,815.47	
Engineer-----	140.77	
Inspection-----	30.00	
Notices-----	28.40	
Supervisor and legal fees-----	60.28	3,074.92
<hr/>		
Kokomo Place		
Contract-----	838.71	
Engineer-----	83.87	
Notices-----	15.20	
Supervisor and legal fees-----	18.74	956.52
<hr/>		
Aurora Road		
Contract-----	1,328.94	
Engineer-----	132.89	
Notices-----	15.20	
Supervisor and legal fees-----	29.54	1,506.57
<hr/>		
Clover Place		
Contract-----	3,935.89	
Engineer-----	256.12	
Inspection-----	30.00	
Notices-----	43.20	
Supervisor and legal fees-----	85.30	4,350.51

Lamarck Drive		
Contract-----	\$ 4,156.94	
Engineer-----	207.85	
Inspection-----	48.00	
Notices-----	17.60	
Supervisor and legal fees-----	88.60	\$ 4,518.99

Leroy Road		
Contract-----	1,841.50	
Engineer-----	184.18	
Inspection-----	54.00	
Notices-----	15.00	
Supervisor and legal fees-----	41.88	2,136.56

Hemenway Road		
Contract-----	1,792.26	
Engineer-----	179.23	
Inspection-----	30.00	
Notices-----	15.20	
Supervisor and legal fees-----	40.32	2,057.01

Delevan Avenue		
Contract-----	3,443.80	
Engineer-----	172.20	
Inspection-----	108.00	
Notices-----	16.00	
Supervisor and legal fees-----	74.80	3,814.80

U-Crest Subdivision		
Contract-----	13,915.20	
Engineer-----	695.76	
Inspection-----	282.00	
Notices-----	31.20	
Supervisor and legal fees-----	298.48	15,222.64

French Road Water District		
Paid to Commissioners-----	6,600.00	
Engineer-----	150.00	
Notices-----	5.30	
Supervisor and legal fees-----	118.18	6,873.48

State Aid School Money

School District No. 1--Bellevue-----	2,257.00	
School District No. 2--Williamsville Rd.--	1,866.82	
School District No. 3--Harlem Avenue-----	1,147.74	
School District No. 4--Forks-----	1,184.60	
School District No. 5--Loosen Road-----	1,566.16	
School District No. 8--French Road-----	281.80	
School District No. 10--Walden-----	5,521.80	
School District No. 11--Pine Hill-----	2,304.20	16,040.12

Sewer District No. 5

Contract-----	297,443.41	
Inspection-----	5,506.00	
Engineer-----	26,718.18	
Notices-----	120.00	
Supervisor and legal fees-----	4,418.99	334,206.58

TOTAL DISBURSEMENTS TO DECEMBER 31st, 1928-----\$2,193,356.78

Total receipts to December 31, 1928-----\$2,199,868.09

Total disbursements to December 31, 1928-- 2,193,356.78

BALANCE --DECEMBER 31, 1928-----\$ 6,511.31

Balance
1928
Sewer
Inter
Tempo
Sale

TOT

Princ
Inter
Careta
Tempo
Inter
Trans
Other

TOT

Total

Total

BAL

Balanc
1928
Inter
Tempo

TOT

Princ
Inter
Sewer
Tempo
Inter
Other

TOT

Total
Total

BAL

SEWER FUND
DISTRICT NUMBER 3,
DOYLE---1928

Receipts

Balance of previous year-----	\$ 708.64
1928 Sewer Assessment-----	13,313.52
Sewer rental--Sloan-----	148.81
Interest on bank deposits-----	10.10
Temporary Loan-----	2,047.34
Sale of dirt--disposal plant site-----	<u>250.00</u>

TOTAL RECEIPTS TO DECEMBER 31, 1928-----\$16,478.41

Disbursements

Principal of bonds-----	\$ 6,300.00
Interest on bonds-----	4,953.00
Caretaker--disposal plant-----	550.00
Temporary loan--paid-----	2,047.34
Interest on temporary loan-----	30.70
Transferred to General Fund-----	1,831.02
Other expenses-----	<u>361.37</u>

TOTAL DISBURSEMENTS TO DECEMBER 31, 1928-----\$16,073.43

Total receipts to December 31, 1928-----\$ 16,478.41

Total disbursements to Dec. 31, 1928----- 16,073.43

BALANCE--DECEMBER 31, 1928-----\$ 404.98

SEWER FUND
DISTRICT NUMBER 4,
PINE HILL-1928

Receipts

Balance of previous year-----	\$ 2,775.81
1928 Sewer Assessment-----	3,771.95
Interest on bank deposits-----	25.10
Temporary loan-----	<u>5,545.01</u>

TOTAL RECEIPTS TO DECEMBER 31, 1928-----\$12,117.87

Disbursements

Principal of bonds-----	\$ 1,820.00
Interest on bonds-----	2,952.50
Sewer rental to Buffalo-----	4,460.00
Temporary loan paid-----	1,145.01
Interest on temporary loan-----	17.18
Other expenses-----	<u>28.82</u>

TOTAL DISBURSEMENTS TO DECEMBER 31, 1928-----\$10,423.51

Total receipts to December 31, 1928,-----\$ 12,117.87

Total disbursements to December 31, 1928--- 10,423.51

BALANCE-DECEMBER 31, 1928-----\$ 1,694.36

DETAILED SUMMARY OF HIGHWAY FUND
FOR THE YEAR 1928.

Receipts

Balance of previous year-----	\$15,655.16
State aid-----	16,237.38
1928 Highway Tax-Primary Account-----	35,000.00
1928 Bridge Tax-Bridge Account-----	3,000.00
1928 Machinery Tax-Machinery account-----	2,500.00
1928 Miscellaneous Tax-Miscellaneous account----	8,000.00
Interest on Bank deposits-----	348.10
Liberty Bank-Temporary Loan for bridges-----	44,300.00
Principal Bridge Bonds-----	44,995.20
Damages to equipment-----	61.80
Roller rental-----	31.25
General Funds-transfer to machinery account-----	2,325.92
Sale of gasoline-----	<u>93.78</u>

TOTAL RECEIPTS TO DECEMBER 31, 1928-----\$172,548.59

Disbursements

Primary Account-----	\$51,729.37
Bridge Account-----	92,185.34
Machinery Account-----	4,936.79
Miscellaneous Account-----	7,961.24
Auto Registration-----	<u>2,472.80</u>

TOTAL DISBURSEMENTS TO DECEMBER 31, 1928-----\$159,285.54

SUMMARY OF ACCOUNTS

Accounts	Receipts	Disbursements	Balance
Primary Account	-\$51,916.08	\$51,729.37	\$ 186.71
Bridge Account	- 92,314.83	92,185.34	129.49
Machinery Account	- 5,014.95	4,936.79	78.16
Miscellaneous Account	- 8,000.56	4,261.24	39.32
and			
Salary Highway Supt.	-	3,700.00	
Auto Registration Acct.--	<u>15,302.17</u>	<u>2,472.80</u>	<u>12,829.37</u>
	\$172,548.59	\$159,285.54	\$13,263.05

Total receipts to December 31, 1928-----\$172,548.59
Total Disbursements to December 31, 1928--- 159,285.54

BALANCE - DECEMBER 31, 1928. \$ 13,263.05

Moved by Inda, seconded by Milne, that the Supervisor's accounts be approved and audited, and the following certificate be attached to the Account Book. Ayes 5, Noes 0.

State of New York :
County of Erie :ss.:
Town of Cheektowaga :

We, the undersigned, being a majority of the members of the Town Board, and Board of Highway Superintendents of the Town of Cheektowaga, do hereby certify, that we have checked and audited the accounts of the Supervisor, and have found them to be correct, as to the accounts audited by this Board during the past year, which were the amounts allowed and claimed. And we do further

CERTIFY, that the balances of the respective accounts are correct and balance with bank statement at the close of business, December 31, 1928.

Dated this 3rd day of January, 1928

P. J. INDA, Justice of the Peace
Benjamin Milne, Justice of the Peace
John J. Water, Justice of the Peace
Jacob R. Pawlak, Justice of the Peace

Moved by Inda, seconded by Milne, that the Supervisor be directed to publish the detailed summary of accounts as audited for the year 1928, in the Depew Herald and Cheektowaga News, the official paper of the Town of Cheektowaga. Ayes 5, Noes 0.

Moved by Milne, seconded by Inda, that the Supervisor be authorized and directed to have accounts of this Board for the year 1928, printed in pamphlet form and distributed to the Tax-payers and voters of the Town of Cheektowaga, and the expense of same to be a charge against the Town of Cheektowaga.
Ayes 5, Noes 0.

Moved by Inda, seconded by Walter, that this Board adjourn.

Carried. Ayes 5, Noes 0.

P. J. INDA,
Clerk Pro-tem.

548.5

285.5

of
n
it-
r-
year,

are
s,

each
the Pe
e Pea
the

Cheektowaga, N. Y.
January 7, 1929.

J.B.I
Colso

Minutes of a regular meeting of the Town Board and Board of Highway Superintendents held at the Town Hall with the following members present:

John C. Stiglmeier, Supervisor;
Alois Schiesel, Town Clerk,
Peter J. Inda, Benjamin Milne, John J. Walter, Justices of the Peace; and absent
Jacob R. Pawlak, and John Kaufman.

Moved by Inda, seconded by Milne, that the Town Clerk's monthly report be received and placed on file.
Carried. Ayes 5, Noes 0.

Moved by Schiesel, seconded by Walter that the judges' monthly report be received and placed on file.
Carried. Ayes 5, Noes 0.

The following bills were presented for auditing:

W.N.Y.GAS & Electric Corp.-for traffic lighting services for December	\$ 23.49	John
Do -for Town Hall power & lighting	74.43	Stanl
Do -flasher signal at Genesee and West Shore R. R.	2.00	Depev Do
Buffalo General Electric Co.-for traffic lighting services for December	73.92	Do
N.Y.Telephone Co.-for telephone services-Town Hall	47.81	
Do -for telephone Services-Lanc.69	10.59	Do
Alvin P. Knoche-for insurance policy on jan's house.	11.50	
Otto Ulbrich -for stationery	7.28	John
Do -for supplies for Town Clerk's office	6.50	Vince
Alois Schiesel, -recording deaths & births from May 1st to Sept.30th,1928 according to Section 390 of the public health law	61.25	Walte
Fred Gaska -watching voting machine in Election District No. 7	5.00	John
John F. Netzel -watching voting machine in Election District No. 5	5.00	Fahnd
Peter Rohr -for telephone calls for Nov. & Dec.	10.00	
Frank Zaleski -" " " from Nov.25 to December 31	8.45	Do
Christopher J.Klenk-telephone calls from November 25 to December 31	5.05	Do
John Bogacki for telephone calls from Nov. 25 to December 31	14.00	
John F. Mersmann -for telephone calls for months of May and December	12.55	Do
Marvin P. Davison-telephone calls for Nov. & Dec. & auto services for police department in the month of May	37.90	Do
Andrew Hoerner -telephone calls for months of May and November 25 to December 31	21.25	Do
Charles H. Lauer -telephone calls from November 25 to December 31	6.15	
Edward Thompson Co.-for supplement to McKinney's N. Y. Laws	20.00	Do
Louis Kozlowski -for meals served to prisoners	30.10	
Gertrude D.Közminski-services as Clerk to Bd.of Assessors and attending the switchbd.	125.00	Do
American Surety Co.-Supervisors Bond covering special bond issue funds	45.00	
Do. Supervisors Bond covering special bond issue funds, bond #888694-B	45.00	Do
Anthony Peiffer -services as police officer Harlem Avenue bridge for Jan. Feb. Mar.1928	60.00	Do
George F. Fox -making copy of minutes in the claim of Harlan C. Hutchinson, Nov.13-14	35.00	Georg

of
ing
of
49
43
00
92
81
59
50
28
50
25
00
00
45
05
00
55
90
25
15
00
10
00
00
00
00

J.B.Lyon & Co. Colson & Brice	-for one cash book & ledger -for making copy of minutes of hearing before the Public Service Commission on the petition of Zenos H. Hill to operate a bus line	\$ 10.00 7.00
Do	-for making copy of minutes of hearing before the Public Service Commission, in the elimination of crossings at grade by the Lehigh Valley R.R., Erie R. R., & Delaware, Lackawanna & Western R.R., in Union Road	16.20
Do	-for making copy of minutes of hearing before the Public Service Commission in the elimination of crossings at grade by the Lehigh Valley R.R., Erie R.R., in William Street, held November 21st	7.00
Do	-making copy of minutes of hearing before the Public Service Commission in the elimination of crossings at grade by the Lehigh Valley R.R. Erie R.R. in William Street, Dec.17,1928	15.40
John M. Rohr	-services as attendance officer for months of September, October, November and December	180.00
Stanley J. Walczak	-for tires, motorcycle repairs, oil and gasoline.	23.29
Depew Herald	-for publishing minutes	167.30
Do	-for publishing notices to property owners in Sewer District No. 5	12.60
Do	-for printing soft drink license blanks	77.75
Do	-for publishing notices of proposed assessment roll	20.00
John Pietrzak	-for accessories, auto parts	83.20
Vincent Hejza	-constable of Sloan, for services rendered Town of Cheektowaga	5.70
Walter Skierski	-constable of Sloan, for services rendered Town of Cheektowaga	21.10
John Netzel	-constable of Sloan, for services rendered Town of Cheektowaga	11.00
Fahning Bros. & Sons Co.	-for labor and material furnished for the construction of sewer in Kennedy Road, est. #2	296.70
Do	-for labor and material furnished for the construction of sewer in Rupp Avenue, estimate No. 2	240.00
Do	-for labor and material furnished for the construction of sewer in Genesee Street, estimate No. 2	76.47
Do	-for labor and material furnished for the construction of sewer in Winston Avenue, estimate No. 2	106.68
Do	-for labor and material furnished for the construction of sewer in Cunard Avenue, estimate No. 2	259.19
Do	-for labor and material furnished for the construction of sewer in Vegola Avenue, estimate No. 2	254.15
Do	-for labor and material furnished for the construction of sewer in Harlem Avenue and Wayne Terrace, estimate No. 2	289.82
Do	-for labor and material furnished for the construction of sewer in Pinehurst, estimate No. 2	277.33
Do	-for labor and material furnished for the construction of sewer in Briarcliffe Road	376.00
Do	-for labor and material furnished for the construction of sewer in Merrymont Road	419.71
George D. Diehl	-for surveying, and staking out & supervision, Kennedy Road sewer	137.97

George O. Diehl	-for surveying, staking out and supervision of sewer in Pinehurst	\$279.60
Do	-for surveying, staking out and supervision of sewer in Vegola, Cunard, Genesee and Winston Avenue	366.01
Do	-for surveying, staking out and supervision of sewers in Briarcliffe, Ferrymont, Harlem Avenue and Wayne Terrace	366.83

"POOR ORDERS"

Peter Weber, for	groceries furnished to Gilbert DeLong	24.00
Joseph Barnhardt	-groceries furnished to Peter Schaefer and Leon Sackinger	36.00
John Feher	-groceries furnished to Cath. Saczynski	12.00
Joseph J. Michalak	-groceries furnished to Geo. Schorr, Leo Hyrek, Andrew Olszewski and Mrs. Clara Braid	73.80
Stephen Kopydlowski	-for groceries furnished to Frank Napierala	25.00
F. L. Hemerlein	-groceries furnished to Horace Mapes	18.00
John Machowski	-groceries furnished to Thos. Markiewicz	18.00
Joseph Gister	-groceries furnished to Rose Ladowski	18.00
Edward Dobmeier	-groceries furnished to Rose Partyka and Versal Wright	42.00
P. Mucciaccio	-groceries furnished to Dora Berardino	34.00
Joseph Aigner	-groceries furnished to Henry Weed, Leo Kralick, Martin Bartschek, Horace Mapes	31.00
Jacob Gardula	-groceries furnished to Mary Kaznicz	12.00
B. Conklin	-groceries furnished to Stella Bartschek	6.00
Charles Parker	-shoes furnished to Rose Partyka	16.80
Steve Markowski b	-coal furnished to Dennis Markuszewski Stanley Lewandowski, B. Krywalski and Frank Napierala	27.00
K. F. Piotrowski	-coal furnished to Teofil Wanderlich, Agnes Kubicki, Dennis Markuszewski and Andrew Olszewski	27.00
John Stackler	-coal furnished to Mrs. Feiner & Leo Kralick	14.00
John Bogacki	-coal furnished to V. Wright, Art Starke Rose Partyka and Joseph Kuschel	25.90
A. Wojtasek	-coal furnished to Vincent Miller	6.70
Joseph Owczarczak	-coal furnished to Joseph Nowicki	6.90
Michael Schick	-coal furnished to Celia Prusiecki	6.70
Edward Dobmeier,	-coal furnished to Barney Rogowski and Mrs. Shafer	13.90

Moved by Milne, seconded by Inda, that the foregoing bills be audited and paid and the Clerk be directed to issue orders on the Supervisor for the respective amounts.

Carried. Ayes 5, Noes 0.

Moved by Milne, seconded by Inda, that the following be adopted:

RESOLVED, that the recommendation of the Town Attorney be adopted and that he be authorized to compromise for the sum of \$600.00, the claim of Peter Petrella against the Town of Cheektowaga for the sum of \$933.83. And be it further

RESOLVED, that the Town Clerk be directed to draw an order on the Supervisor in favor of M. Edwin Merwin, Attorney for said Peter Petrella, for the sum of \$600.00, which sum is to be paid upon the execution and delivery of a general release approved by the Town Attorney.

Carried. Ayes 5, Noes 0.

Moved by Inda, seconded by Walter, that the petitions for building permits be granted and the Clerk be directed to issue permits to the following petitioners, to-wit: Anthony Danitz, Herbert Ruff, Robert C. Abel, Irene H. Cook, Anna Astrowski, and Henry Repman.

Moved
a soft
to iss
Evelyn
Frank
Lendzi
Doane,
John K
Neiber
Steve
Szuman
Stanle
Kaufma

M
Helen
Soft D

M
Alex K
denied

M
adopte

R
applic
its ra
bear t

R
appear
Board
missio
upon w
Januar
intere
rates

M
the Pu
nation
the Le
Co., a
Superv
Januar

M
from t
Joint
fane P
Niagar
Niagar
be rec
direct

M
from r
a nuis
owned

M
adopte
R
stagnan
divisi

Moved by Inda, seconded by Milne, that the applications to conduct a soft drink business be granted and that the Inspector be directed to issue permits to the following applicants, to-wit:
Evelyn Blake, Philip Grucza, Victor Gangloff, Charles Dispenza, Frank Lortz, Arthur Durringer, Frances Mendel, Frank Dylewski, Thos. Bendziora, Paul Walkowski, Catherine Olszanowski, John Gordon, Elmer Doane, Frank Taloron, Alois J. Blendinger, Joseph Sturm, Viola Riedel, John Kraxner, Joseph Galamb, Florence Barrett, Edward May, Joseph Neibert, John Heuschle, Bert Hoag, Frank Hertzig, John Baumler, Steve Schultz, John Wittman, Michael Leising, Joseph Soderer, Fr. Szumanski, Steve Przepiora, Alex Kiliszewski, Dominick Archangel, Stanley Torzewski, Emil Zapfel, Harry Schafer, John Mieder, John Kaufman.
Carried. Ayes 5, Noes 0.

Moved by Inda, seconded by Milne, that the applications of Helen Polonski, and Ruth Smith be held and referred back to the Soft Drink Inspector for further investigation.
Carried. Ayes 5, Noes 0.

Moved by Inda, seconded by Milne, that the application of Alex Kiliszewski for after hour permit from 12 A.M. to 4 a.m. be denied and a permit be granted from 12 a.m. to 2 a.m.
Carried. Ayes 5, Noes 0.

Moved by Inda, seconded by Milne, that the following be adopted:

RESOLVED, that the Town of Cheektowaga condemn and oppose the application of Iroquois Gas Corporation for permission to increase its rates as unfair to the small consumer who can least afford to bear the proposed increase. And be it further

RESOLVED, that the Supervisor and Town Attorney be directed to appear for and on behalf of the Town of Cheektowaga and of this Board in the proceeding now pending before the Public Service Commission upon the application of said Iroquois Gas Corporation and upon which a hearing is scheduled to be held on the 21st day of January, 1929, and cooperate with the City of Buffalo and any other interested municipalities in opposing the proposed increase of rates sought by said Iroquois Gas Corporation.
Carried. Ayes 5, Noes 0.

Moved by Inda, seconded by Milne, that the communication from the Public Service Commission relative to a hearing for the elimination of crossings at grade by the New York Central R. R. Co., the Lehigh Valley R. R. Co., Delaware, Lackawanna and Western R.R., Co., and Erie R. R. on Transit Road, be received and filed and the Supervisor and Town Attorney be directed to attend the hearing January 19th, at 10. a.m.
Carried. Ayes 5, Noes 0.

Moved by Walter, seconded by Milne, that the communication from the Public Service Commission relative to a hearing on the Joint Petition of Niagara & Eastern Power Company, Lockport New-fane Power & Water Supply Co., Buffalo General Electric Co., Niagara Electric Service Corporation, Niagara Falls Power Co., Niagara Lockport & Ontario Power Co., and Tonawanda Power Co., be received and filed and the Supervisor and Town Attorney be directed to attend the hearing to be held January 14th at 10 a.m.
Carried. Ayes 5, Noes 0.

Moved by Walter seconded by Milne, that the communication from resident taxpayers residing in Andrew Street, relative to a nuisance on the vacant lot on the east side of Andrew street, owned by Ludwig Kahle be received and placed on file.
Carried. Ayes 5, Noes 0.

Moved by Walter seconded by Milne, that the following be adopted:

RESOLVED, that this Board find and declare that the pool of stagnant water located on vacant premises known as part of Sub-division Lots 14 and 15, on the easterly side of Andrew Street,

in the Town of Cheektowaga, owned in whole or in part by Ludwig Kahle, is a public nuisance and a menace to public health and comfort. And be it further

RESOLVED AND ORDERED, that the owner, or owners, of said premises upon which said nuisance exists, be ordered and directed to abate said nuisance at once. And be it further

RESOLVED AND ORDERED, that the Town Clerk be, and he is hereby, directed to serve a certified copy of this order upon the owner, or owners, of said premises. And be it further

RESOLVED, that, if said nuisance shall not have been abated prior to the 7th day of March, 1929, the Town Superintendent of Highways of the Town of Cheektowaga, be, and he is hereby, directed to abate said nuisance and to cause the expense incurred in such abatement to be assessed against the premises upon which said nuisance is now located. Carried. Ayes 5, Noes 0

Moved by Walter, seconded by Milne, that the Supervisor be authorized and directed to have requisition blanks printed and that all requisitions for supplies given out shall be approved by the Supervisor or Town Clerk. Carried. Ayes 5, Noes 0

Moved by Milne, seconded by Walter that the Supervisor be authorized and directed to have summons books printed in triplicate form for the Police Department. Carried. Ayes 5, Noes 0

Moved by Milne, seconded by Inda, that the following resolutions be adopted:

WHEREAS, the Town of Cheektowaga did heretofore enter into valid contracts for the construction of local public improvements in said town and, for the purpose of financing said improvements, did make certain temporary loans from the Liberty Bank of Buffalo, and, to secure said loans did duly issue and deliver to said bank a certificate of indebtedness for the sum of \$10,000.00, dated the 11th day of October, 1928, which became, by its terms; due and payable, with interest on the 9th day of January, 1929, another certificate of indebtedness for \$18,000.00, dated the 14th day of October 1928, which will become, by its terms due and payable, with interest, on the 14th day of January, 1929, and another certificated of indebtedness for \$11,848.70, dated the 29th day of October, 1928, which will become, by its terms due and payable with interest, on the 28th day of January, 1929; and

WHEREAS, it is necessary to renew said loans for a further period of 90 days, pending the issuance and sale of bonds of the Town of Cheektowaga and the levy and collection of assessments; now, therefore, be it

RESOLVED, that the Supervisor of the Town of Cheektowaga be, and he is hereby, authorized and directed to execute, issue and deliver three certificates of indebtedness of the Town of Cheektowaga, upon the faith and credit of said town and under its corporate seal; one of which said certificates shall be for the sum of \$10,000.00, and shall be dated as of the 9th day of January, 1929; another of said certificates shall be for the sum of \$18,000.00, and shall be dated as of the 14th day of January, 1929, and the third of said certificates shall be for the sum of \$11,848.70, and shall be dated as of the 28th day of January 1929; each of which said certificates shall bear interest from their respective dates at the rate of six per centum per annum, and shall be payable to the order of the Liberty Bank of Buffalo, at its Broadway Office, in the City of Buffalo, New York, within 90 days from its date; which said certificates of indebtedness shall be countersigned by the Town Clerk of said town, who is hereby authorized to countersign the same, and to impress thereon, the corporate seal of the Town of Cheektowaga. Carried. Ayes 5, Noes 0

Moved by Milne, seconded by Inda, that the following resolutions be adopted:

WHEREAS, it is necessary to borrow temporarily and make immediately available, the sum of \$18,000.00, to pay valid claims against the Town of Cheektowaga, duly audited by the Town Board and Board of Highway Superintendents of said town, and to pay current salaries and fixed expenses, pending the collection of moneys levied for the aforesaid purposes upon the county tax roll for the year 1929; now, therefore, be it

RESOLVED, that the Town of Cheektowaga borrow the sum of \$18,000.00, and such interest as shall accrue thereon, from the Liberty Bank of Buffalo for the aforesaid purposes. And be it further

RESOLVED, that the Supervisor be, and he is hereby, authorized and directed to execute and deliver a certificate of indebtedness of the Town of Cheektowaga upon its faith and credit and under its corporate seal, to be dated as of the 8th day of January 1929, and to provide for the payment of the sum of \$18,000.00, to the order of the Liberty Bank of Buffalo, at its Broadway office, in the City of Buffalo, New York, with interest thereon at the rate of six per centum per annum, within 90 days from its date. And be it further

RESOLVED, that the Town Clerk, be, and he is hereby, directed to countersign said certificate of indebtedness and to impress thereon the corporate seal of the Town of Cheektowaga.

Carried. Ayes 5, Noes 0.

Moved by Inda, seconded by Milne, that the communication from Town Clerk Leech from Hamburg be received and filed. Carried.

Moved by Milne seconded by Walter that this Board adjourn out of respect of the deceased Police Officer, John Bauer.

Carried. Ayes 5, Noes 0.

ALOIS SCHIESEL,
Town Clerk.

Cheektowaga, N.Y.
January 21, 1929.

Minutes of a regular meeting of the Town Board and Board of Highway Superintendents held at the Town Hall with the following members present:

John C. Stiglmeier, Supervisor, Alois Schiesel, Town Clerk; Peter J. Inda, Benjamin P. Milne, John J. Walter, Jacob R. Pawlak, Justice of the Peace. John Kaufman, Superintendent of highways. A full quorum being present to transact any business that may come before the meeting.

Moved by Inda, seconded by Milne, that the minutes of the previous regular and special meetings be approved as published in the official paper. Carried. Ayes 7, Noes 0.

Moved by Inda, seconded by Milne, that the release of Edwin Merwin, attorney for Peter Petrella for damages sustained be received and filed. Carried. Ayes 7, Noes 0.

Moved by Inda, seconded by Milne, that the claims of Mary V. Wilson, Earl G. Schorb and Eleanor J. Wilson for damages sustained, be denied and referred to the Town Attorney. Carried. Ayes 7, Noes 0.

Moved by Inda, seconded by Milne, that the communication from Town Attorney relative covering compensation for the Police Department, be received and filed. Carried. Ayes 7, Noes 0.

Moved by Milne, seconded by Schiesel, that the order of the Public Service Commission relative to the crossing at grade by the Erie Railroad Co., and Lehigh Valley Railroad Co., and William Street and South Ogden St. in the City of Buffalo, Town of Cheektowaga and Village of Sloan, Erie County (Case No. 4786) be received, filed and printed in the minutes of this session. Carried. Ayes 7, Noes 0.

STATE OF NEW YORK
DEPT. OF PUBLIC SERVICE
STATE DIVISION

At a Session of the Public Service Commission
(State Division, Department of Public Service
held in the City of Albany, on the 28th day
of December, 1928.

Present:

William A. Prendergast, Chairman
William R. Pooley,
George R. Van Namee,
George R. Iunn,
Commissioners.

In the matter of the proceeding under the Grade Crossing Elimination Act, applicable to the City of Buffalo, for the elimination of the existing highway-railroad crossings at grade of the railroads operated by Erie Railroad Company and Lehigh Valley Railroad, and William Street and South Ogden Street, in the City of Buffalo, Town of Cheektowaga and Village of Sloan, Erie County. (Case No. 4786)

Appearances:

DeWitt Clinton, Attorney; Major George H. Norton, Chief Engineer for Grade Crossing and Terminal Station Commission;
J. J. Hurley and Elmer S. Stengel, Assistance Corporation Counsel and C. E. Babcock, City Engineer for the City of Buffalo;
H. F. Brumm, Grade Crossing Engineer for State Department of Public Works, Bureau of Highways;
Grover R. James, Assistant General Solicitor, Moot, Sprague, Brownell & Marcy (by John W. Ryan), Attorneys, G. S. Fanning, Assistant Chief Engineer, and R. L. Turner, Engineer of Grade Crossings, for Erie Railroad Company;

Ken
H. W.
Engine
Lock
neys
Lackav
Majo
Motor
Geor
Will
Villag
J.
Villag
Jame
Carol
Prisco
This
Commis
railro
Railro
Street
Cheekt
ings h
Decemb
gineer
those
Lehigh
the Co
ssion
ing be
Commis
public
crossi

O
at gra
Lehigh
Stree
of Slo

2. Th
by dep
Street
and by
the cr
dance
the Cor

By the

(Seal)

State
Public
(State
of Publ

on file
a corre

(Seal)

Kenefick, Cooke, Mitchell and Bass (by Mr. Bass), Attorneys, H. W. Smith, Assistant General Solicitor, and W. R. Johnston, Engineer of Grade Crossings, for Lehigh Valley Railroad Co.: Locke, Babcock, Hollister & Brown (by Mr. Babcock), Attorneys and F. L. Wheton, Division Engineer, for The Delaware, Lackawanna & Western Railroad Company:

Major T. M. Ripley, Chief Engineer for Erie County Greater Motorways System:

George L. Feldman, Deputy County Attorney:

William Brennan, Jr., Attorney for Town of Cheektowaga and Village of Sloan:

J. C. Stiglmeier, Supervisor, Town of Cheektowaga and Mayor Village of Sloan:

James Lalley and Mrs. Mary Lalley, Victor Reinstein, Argelo Carolo, G. Solomaine and Frank Solomaine, Luisa Gismonde, Prisco Cartenuto, Pearl Dulak, Mary Harhigh, property owners.

This proceeding having been brought by direction of the Commission to consider the elimination of the existing highway railroad crossings at grade of the railroads operated by Erie Railroad Company and Lehigh Valley Railroad Company and William Street and South Ogden Street in the City of Buffalo, Town of Cheektowaga and Village of Sloan, Erie County; and public hearings having been held on May 25, June 22, October 4, November 21, December 3 and 17, 1928, by and before C. R. Vanneman, Chief Engineer, specially authorized to conduct said hearings, at which those named hereinbefore appeared; and Erie Railroad Company, Lehigh Valley Railroad Company, State Department of Public Works, the County of Erie, Grade Crossing and Terminal Station Commission of the City of Buffalo, and other interested persons having been given the required notice of said hearings; and the Commission having determined after due consideration, that public welfare required the elimination of the said existing crossings at grade, it is

ORDERED: 1. That the existing highway-railroad crossings at grade of the railroads operated by Erie Railroad Company and Lehigh Valley Railroad Company, and William Street and So. Ogden Street in the City of Buffalo, Town of Cheektowaga and Village of Sloan, Erie County, are hereby designated for elimination.

2. That the said existing crossings at grade shall be eliminated by depressing the grade and changing the alinement of William Street and carrying it under the grade of the railroad tracks, and by changing the alinement and grades of Queen Street and the creation of new connecting streets, all to be done in accordance with detail requirements to be hereafter promulgated by the Commission.

By the Commission:

(Seal)

FRANCIS E. ROBERTS,
Secretary.

State of New York,
Public Service Commission ss.:
(State Division-Department
of Public Service)

I have compared the preceding copy with the original on file in this office, and I do hereby certify the same to be a correct transcript therefrom and of the whole thereof.

(Seal)

Witness my hand and the seal of
the Public Service Commission
(State Division-Department of
Public Service), at the City of
Albany, this 15th day of January,
one thousand nine hundred and
twenty-nine.

FRANCIS E. ROBERTS,
Secretary.

Moved by Inda, seconded by Walter that the communication from the Public Service Commission relative to the crossing at grade by the New York Central Railroad Company and Harlem Avenue (Case No. 3519) of a revised general map be received and filed and the Town Attorney be directed to procure a set of the revised maps and plans. Carried. Ayes 7, Noes 0.

Moved by Inda, seconded by Milne that the Supervisor be authorized to purchase from Attorney Paul Batt a set of the Session Laws of the State of New York not to exceed \$65.00 dollars. Carried. Ayes 7, Noes 0.

Moved by Walter, seconded by Milne that Edward Yoesel be and he is hereby appointed a Constable in and for the Town of Cheektowaga to fill the vacancy of the deceased John Bauer. Carried. Ayes 7, Noes 0.

Moved by Milne, seconded by Schiesel, that Joseph F. Holtz be and he is hereby appointed Tax Collector in and for the Town of Cheektowaga to fill the vacancy caused by the resignation of Jerome F. Rozan, at a salary not to exceed \$3,000.00 per year and this Board appoint such assistants as may be necessary to properly fulfill the duties of said office. Carried. Ayes 7, Noes 0.

Moved by Inda, seconded by Milne that the Supervisor be authorized to purchase a calculating machine for a sum which shall not exceed \$425.00 Carried. Ayes 7, Noes 0.

Moved by Milne, seconded by Pawlak, that the Supervisor be directed to have the radiators repaired in the janitor's house on the Town House site. Carried. Ayes 7, Noes 0.

Moved by Walter, seconded by Milne that this Board find that Police Officer Carr was injured while on duty on January 1, 1929 and that the Supervisor be directed to pay him his salary while incapacitated from duty because of the injuries so received. Carried. Ayes 7, Noes 0.

Moved by Milne, seconded by Walter that the applications to conduct a soft drink business be granted and the Inspector be directed to issue licenses to the following applicants: Stephen Rogowski, Mildred Stollmeyer, William Richter, Mary Gornikiewicz, Michael Lauer, St. Josephat Hall, Stephen Smigielski, Frank Rzykowski, Margy Provok, George Gillig, Anthony Danitz, Vincent Kowalewski, Joseph Kaufman, Baptist Schieder, Philip Grucza, Henry Weber, Caroline Smith, Ruth Smith, Helen Polonsky, George Kaufman, Edward P. Fath, Martin Nowinski, John Kroth, Joseph Vonikowski, Edw. A. Smite. Carried. Ayes 7, Noes 0.

The Supervisor presented his report of collections made by him of assessments shown on the assessment rolls for local improvements filed in the office of the Town Clerk on November 12, 1928, and it was moved by Inda, seconded by Walter, that the report of the Supervisor be received, placed on file and published with the minutes of this meeting. Carried. Ayes 7, Noes 0.

To the Town Board and Board of Highway Superintendents of the Town of Cheektowaga, Erie County, New York.

I, John C. Stiglmeier, as Supervisor of the Town of Cheektowaga, Erie County, New York, do hereby certify and report to you, as follows:

1. That, on December 12, 1928, your Board duly confirmed, and ordered placed on file in the office of the Town Clerk, the apportionments and assessments of the following named local public improvements, to-wit:
 1. The sum of \$6,000.00, for the construction of a lateral sanitary sewer in and along the south side of Genesee Street, from Smith Street to Cayuga Road.

2. Th
sewer
Aurora
long
and th
of Har
Town

3. Th
sewer
nue to
north
bounde

4. Th
sewer
to the
sanita
Union

5. Th
sewer
termin

6. Th
sewer
to the

7. Th
sewer
Place
nus of
sewer

erly t
sanita
Oriole

8. Th
sewer
Orchar

9. Th
sewer

10. Th
sewers
land I

11. Th
sewer
Avenue
Road;
north
Vegola
constr
of Win
Vegola

12. T
sewer
to Ori

13. T
sewer
857 fe

14. Th
type s
St. Ja
Harlem

15. Th
water
Cheek

2. The sum of \$6,900.00 for the construction of a lateral sanitary sewer in and along each side of Leroy Road, from Cleveland Drive to Aurora Road; the construction of a lateral sanitary sewer in and along each side of Aurora Road, from Leroy Road to Marsdale Road, and the construction of a lateral sewer in and along the west side of Harlem Avenue, from Cleveland Drive to the north line of the Town of Cheektowaga.

3. The sum of \$6,800.00, for the construction of a lateral sanitary sewer in and along the west side of Preston Road, from Delevan Avenue to Rowan Road, and a lateral sanitary sewer in and along the north side of Delevan Avenue, from Preston Road to the westerly boundary line of the Town of Cheektowaga.

4. The sum of \$16,000.00 for the construction of a lateral sanitary sewer in and along each side of Northcrest Avenue, from Union Road to the easterly terminus of said Northcrest Avenue, and a lateral sanitary sewer in and along each side of Southcrest Avenue, from Union Road to the easterly terminus of Southcrest Avenue.

5. The sum of \$2,100.00 for the construction of a lateral sanitary sewer in and along Hemenway Road, from Beach Road to the westerly terminus of said Hemenway Road.

6. The sum of \$4,800.00 for the construction of a lateral sanitary sewer in and along each side of Lamarck Drive, from Cleveland Drive to the northerly boundary line of the Town of Cheektowaga.

7. The sum of \$9,600.00 for the construction of a lateral sanitary sewer in Clover Place, also known as Clover Street, from Woodbine Place to Meadow Place, and from Meadow Place to the easterly terminus of said Clover Place; the construction of a lateral sanitary sewer in and along Evergreen Place, from Woodbine Place to the easterly terminus of Evergreen Place; the construction of a lateral sanitary sewer in and along Kokomo Place, from Clover Place to Oriole Place.

8. The sum of \$8,100.00 for the construction of a lateral sanitary sewer in and along each side of Union Road, from Genesee Street to Orchard Place.

9. The sum of \$2,700.00, for the construction of a lateral sanitary sewer in and along Wellworth Place, from Union Road to Meadow Place.

10. The sum of \$7,800.00 for the construction of a lateral sanitary sewers in and along Merrymont Road and Briarcliffe Road, from Cleveland Drive to the boundary line of Abbott and Beymer's subdivision.

11. The sum of \$8,300.00, for the construction of a lateral sanitary sewer in and along each side of Cunard Avenue and each side of Vegola Avenue, from Genesee Street to Winston Avenue, also known as Winston Road; the construction of a lateral sanitary sewer in and along the north side of Genesee Street, from a point about 124 feet east of Vegola Avenue to a point about 162 feet west of Cunard Avenue; the construction of a lateral sanitary sewer in and along the south side of Winston Avenue, also known as Winston Road, from Peach Road to Vegola Avenue.

12. The sum of \$6,400.00 for the construction of a lateral sanitary sewer in and along Rupp Avenue and Pinehurst Avenue, from Genesee St. to Oriole Place.

13. The sum of \$3,100.00 for the construction of a lateral sanitary sewer in and along Kennedy Road, from William Street to a point about 857 feet north of Columbus Place.

14. The sum of \$1,024.00, for the installation of a system of park type street lamps in Loxley Road, Kaufman Road, Pendennis Place, St. James Road, south side of Genesee Street and west side of Harlem Avenue.

15. The sum of \$79,000.00 for the construction of a system of storm water sewers in Drainage Sewer District Number 2 of the Town of Cheektowaga.

16. The sum of \$22,000.00, for the grading, draining and paving of Preston Road, from Delevan Avenue to Rowan Road.

17. The sum of \$21,000.00 for the draining, grading and paving and improving Lamarck Drive, from Cleveland Drive to the northerly boundary line of the Town of Cheektowaga.

18. The sum of \$36,000.00 for the grading, draining and paving of Roycroft Boulevard, from Cleveland Drive to the northerly boundary line of the Town of Cheektowaga.

19. The sum of \$13,000.00 for the grading and paving of Cochrane St., from Clinton St., to Griswold St.,

20. The sum of \$7,360.79, for constructing sidewalks in and along Loxley Road and Pendennis Place, from Genesee Street to Peach Tree Road; in and along St. James Road, from Genesee Street to Kaufman Road; in and along Kaufman Road, from Peach Tree Road to Harlem Avenue; in and along the south side of Genesee Street from Loxley to Harlem Avenue; in and along the west side of Harlem Avenue, from Genesee Street to Geo. Urban Boulevard.

21. The sum of \$1,337.20, for the construction of sidewalks in and along a portion of Ivanhoe Road.

22. The sum of \$1,715.78, for the construction of sidewalks in and along Lindbergh Court, from Rosewood Terrace to Eastland Parkway, and in and along Central Boulevard, from Harlem Avenue to Eastland Parkway.

23. The sum of \$1,531.16, for the construction of a sidewalk in and along the west side of Kennedy Road, from William Street to a point 857 feet north of Columbus Place.

24. The sum of \$2,144.21, for the construction of sidewalks in and along Straley Street.

2. That the said assessment rolls, showing said respective apportionments and assessments were duly filed in the office of said Town Clerk on the 12th day of December, 1928, and have remained on file and open to public inspection in the office of said Town Clerk continuously for fifteen days since said 12th day of December, 1928, and are still on file in said office.

3. That I attended at the said clerk's office at the Town Hall, in the Town of Cheektowaga, on each day, from the including 12th day of December, 1928, until and including the 9th day of January, 1929, for the purpose of receiving payment of any or all of said assessments.

4. That due notice was given of the final approval and filing of said assessment rolls as aforesaid.

5. That no person has paid any of said assessments, except that the sum of \$3,476.79, of the assessment for grading and paving Cochrane Street, has been paid, and the respective amounts for which bonds of the Town of Cheektowaga should be issued and sold to raise the cost of said local improvements are as follows:

1. For the construction of a lateral sanitary sewer in and along the south side of Genesee Street, from Smith Street to Cayuga Road, the sum of.....\$6,000.00

2. For the construction of a lateral sanitary sewer in and along each side of Leroy Road, from Cleveland Drive to Aurora Road; the construction of a lateral sanitary sewer in and along each side of Aurora Road, from Leroy Road to Marsdale Road, and the construction of a lateral sanitary sewer in and along the west side of Harlem Avenue, from Cleveland Drive to the north line of the Town of Cheektowaga, the sum of..... 6,900.00

3. F
se
Ro
a
no
Ro
To
4. F
se
Av
te
la
of
ea
su
5. F
se
Ro
we
6. F
se
fr
li
7. F
se
St
an
nu
of
Th
ea
c
an
t
8. F
s
Un
9. F
s
fr
st
10. F
i
fr
A
11. F
s
a
S
t
s
f
t
t
a
k
A
12. F
s
h
P

3. For the construction of a lateral sanitary sewer in and along the west side of Preston Road from Delevan Avenue to Rowan Road, and a lateral sanitary sewer in and along the north side of Delevan Avenue from Preston Road to the westerly boundary line of the Town of Cheektowaga, the sum of.....\$6,800.00
4. For the construction of a lateral sanitary sewer in and along each side of Northcrest Avenue, from Union Road to the easterly terminus of said Northcrest Avenue, and a lateral sanitary sewer in and along each side of Southcrest Avenue, from Union Road to the easterly terminus of Southcrest Avenue, the sum of.....16,000.00
5. For the construction of a lateral sanitary sewer in and along Hemenway Road from Beach Road to the westerly terminus of said Hemenway Road, the sum of..... 2,100.00
6. For the construction of a lateral sanitary sewer in and along each side of Lamarck Drive from Cleveland Drive to the northerly boundary line of the Town of Cheektowaga, the sum of..... 4,800.00
7. For the construction of a lateral sanitary sewer in Clover Place, also known as Clover Street, from Woodbine Place to Meadow Place, and from Meadow Place to the easterly terminus of said Clover Place; the construction of a lateral sanitary sewer in and along Evergreen Place, from Woodbine Place to the easterly terminus of Evergreen Place; the construction of a lateral sanitary sewer in and along Kokomo Place, from Clover Place to Oriole Place, the sum of..... 9,600.00
8. For the construction of a lateral sanitary sewer in and along Wellworth Place from Union Road to Meadow Place, the sum of..... 2,700.00
9. For the construction of a lateral sanitary sewer in and along each side of Union Road, from Genesee Street to Orchard Place, the sum of..... 8,100.00
10. For the construction of lateral sanitary sewers in and along Merrymont Road and Briarcliffe Rd; from Cleveland Drive to the boundary line of Abbott & Beymer's subdivision, the sum of..... 7,800.00
11. For the construction of a lateral sanitary sewer in and along each side of Cunard Ave.; and each side of Vegola Avenue, from Genesee Street to Winston Avenue, also known as Winston Road; the construction of a lateral sanitary sewer in and along the north side of Genesee Str, from a point about 124 ft. east of Vegola Avenue to a point about 162 feet west of Cunard Avenue; the construction of a lateral sanitary sewer in and along the south side of Winston Avenue, also known as Winston Road, from Beach Road to Vegola Avenue, the sum of..... 8,300.00
12. For the construction of a lateral sanitary sewer in and along Rupp Avenue and Pinehurst Avenue, from Genesee Street to Oriole Place, the sum of..... 6,300.00

13. For the construction of a lateral sanitary sewer in and along Kennedy Road, from William Street to a point about 857 feet north of Columbus Place, the sum of\$3,100.00
14. For the construction of a system of storm watersewers in Drainage Sewer District No. 2 of the Town of Cheektowaga, the sum of.....79,000.00
15. For the grading, draining and paving of Preston Road, from Delevan Avenue to Rowan Road, the sum of.....22,000.00
16. For the draining, grading and paving and improving Lamarck Drive from Cleveland Drive from Cleveland Drive to the northerly boundary line of the Town of Cheektowaga, the sum of21,000.00
17. For the grading, draining and paving of Roycroft Boulevard, from Cleveland Drive to the northerly boundary line of the Town of Cheektowaga, the sum of.....36,000.00
18. For the grading and paving of Cochrane Street, from Clinton Street to Griswold Street, the sum of..... 9,523.21

Dated at the Town of Cheektowaga, this 21st day of January, 1929.

JOHN C. STIGLMAYER,
as Supervisor of the Town of
Cheektowaga, Erie County,
New York.

It was moved by Inda, seconded by Milne, that the following be adopted:

WHEREAS, the Town Board and Board of Highway Superintendents of the Town of Cheektowaga did heretofore duly ascertain and determine the respective total amounts of the expenses of the hereinafter named local public improvements, made in said town, to-wit:

1. The sum of \$6,000.00 for the construction of a lateral sanitary sewer in and along the south side of Genesee Street, from Smith Street to Cayuga Road.
2. The sum of \$6,900.00, for the construction of a lateral sanitary sewer in and along each side of Leroy Road, from Cleveland Drive to Aurora Road; the construction of a lateral sanitary sewer in and along each side of Aurora Road, from Leroy Road to Marsdale Road, and the construction of a lateral sanitary sewer in and along the west side of Harlem Avenue, from Cleveland Drive to the north line of the Town of Cheektowaga.
3. The sum of \$6,800.00, for the construction of a lateral sanitary sewer in and along the west side of Preston Road, from Delevan Avenue to Rowan Road, and a lateral sanitary sewer in and along the north side of Delevan Avenue, from Preston Road to the westerly boundary line of the Town of Cheektowaga.
4. The sum of \$16,000.00 for the construction of a lateral sanitary sewer in and along each side of Northcrest Avenue, from Union Road to the westerly terminus of said Northcrest Avenue, and a lateral sanitary sewer in and along each side of Southcrest Avenue, from Union Road to the easterly terminus of Southcrest Avenue.
5. The sum of \$2,100.00 for the construction of a lateral sanitary sewer in and along Hemenway Road from Beach Road to the westerly terminus of said Hemenway Road.
6. The sum of \$4,800.00 for the construction of a lateral sanitary sewer in and along each side of Lamarck Drive, from Cleveland Drive to the northerly boundary line of the Town of Cheektowaga.

7. The sewer i Place t minus o sewer i erly te sanitar Oriole

8. The sewer i

9. The sewer i Orchard

10. Th sewer i land Dr

11. Th sewer : gola Av Winsto along of Vego the co south : Beach

12. Th sewer Street

13. T tary s point

14. T type s St. Ja Harlem

15. T water Cheekt

16. T Presto

17. T improv bounda

18. T of Roy ary li

19. T Astreet

20. T Loxley Road; Road; side o along Urban

21. along

22. along and i Parkw

7. The sum of \$9,600.00 for the construction of a lateral sanitary sewer in Clover Place, also known as Clover Street, from Woodbine Place to Meadow Place, and from Meadow Place to the easterly terminus of said Clover Place; the construction of a lateral sanitary sewer in and along Evergreen Place, from Woodbine Place to the easterly terminus of Evergreen Place; the construction of a lateral sanitary sewer in and along Kokomo Place, from Clover Place to Oriole Place.

8. The sum of \$2,700.00, for the construction of a lateral sanitary sewer in and along Wellworth Place from Union Road to Meadow Place.

9. The sum of \$8,100.00 for the construction of a lateral sanitary sewer in and along each side of Union Road, from Genesee Street to Orchard Place.

10. The sum of \$7,800.00 for the construction of lateral sanitary sewer in and along Merrymont Road and Briarcliffe Road, from Cleveland Drive to the boundary line of Abbott and Beymer's subdivision.

11. The sum of \$8,300.00 for the construction of a lateral sanitary sewer in and along each side of Cunard Avenue and each side of Vegola Avenue, from Genesee Street to Winston Avenue, also known as Winston Road; the construction of a lateral sanitary sewer in and along the north side of Genesee, from a point about 124 feet east of Vegola Avenue to a point about 162 feet west of Cunard Avenue; the construction of a lateral sanitary sewer in and along the south side of Winston Avenue, also known as Winston Road, from Beach Road to Vegola Avenue.

12. The sum of \$6,400, for the construction of a lateral sanitary sewer in and along Rupp Avenue and Pinehurst Avenue, from Genesee Street to Oriole Place.

13. The sum of \$3,100.00, for the construction of a lateral sanitary sewer in and along Kennedy Road, from William Street to a point about 857 feet north of Columbus Place.

14. The sum of \$1,024.00 for the installation of a system of park type street lamps in Loxley Road, Kaufman Road, Pendennis Place, St. James Road, south side of Genesee Street and west side of Harlem Avenue.

15. The sum of \$79,000.00 for the construction of a system of storm water sewers in Drainage Sewer District Number 2 of the Town of Cheektowaga.

16. The sum of \$22,000.00 for the grading draining and paving of Preston Road, from Delevan Avenue to Rowan Road.

17. The sum of \$21,000.00 for the draining, grading and paving and improving Lamarck Drive, from Cleveland Drive to the northerly boundary line of the Town of Cheektowaga.

18. The sum of \$36,000.00, for the grading, draining and paving of Roycroft Boulevard, from Cleveland Drive to the northerly boundary line of the Town of Cheektowaga.

19. The sum of \$13,000.00, for the grading and paving of Cochrane Astreet., from Clinton St. to Griswold St.,

20. The sum of \$7,360.79 for constructing sidewalks in and along Loxley Road and Pendennis Place, from Genesee Street to Peach Tree Road; in and along St. James Road, from Genesee Street to Kaufman Road; from Peach Tree Road to Harlem Avenue, in and along the south side of Genesee Street from Loxley Road to Harlem Avenue; in and along the west side of Harlem Avenue, from Genesee Street to Geo. Urban Boulevard.

21. The sum of \$1,337.20 for the construction of sidewalks in and along a portion of Ivanhoe Road.

22. The sum of \$1,715.78 for the construction of sidewalks in and along Lindbergh Court, from Rosewood Terrace to Eastland Parkway, and in and along Central Boulevard, from Harlem Avenue to Eastland Parkway.

23. The sum of \$1,531.16, for the construction of sidewalks in and along the west side of Kennedy Road from William Street to a point 857 feet north of Columbus Place.

24. The sum of \$2,144.21, for the construction of sidewalks in and along Straley Street.
and did, on the 12th day of November, 1928, duly make and file in the office of the Town Clerk of said town, an apportionment and proposed assessment of the expense of each of said respective public improvements against the respective parcels of property benefited thereby, in accordance with the statutes relating thereto and did, confirm and make final each of said apportionments and assessments and file the same in the office of the Town Clerk, there to remain open to public inspection and payable for 15 days; and

WHEREAS, the time within which the said assessments may be paid has expired and the Supervisor of the Town of Cheektowaga has reported to this Board that \$3,476.79, of the said assessments have been paid and that assessments aggregating the sum of \$271,236.35, remain unpaid, and that it is necessary to raise the sum of \$271,236.35, to pay the cost of said public improvements, specified in the said report of said supervisor; and

WHEREAS, the Town of Cheektowaga has no available funds with which to pay the cost of said improvements, and it is necessary to issue and sell bonds of the Town of Cheektowaga of the aggregate par value of \$256,123.21 to pay the same, and the Supervisor has so reported; now, therefore, be it

RESOLVED, that bonds of the Town of Cheektowaga of the aggregate par value of \$256,123.21, to be dated as of the 1st day of January, 1929, to bear interest from their date, payable semi-annually, on the first day of each January and July, at such lawful rate as the successful bidder therefor shall specify in his bid, and which said bonds shall be numbered consecutively and so issued that bonds of the aggregate par value of \$88,523.21 shall mature within 10 years from their date, and bonds of the aggregate par value of \$167,600 shall mature 15 years from their date, in such installments and of such denominations and in such form, or forms, as this Board shall hereafter determine, shall be issued and sold upon the faith and credit of the Town of Cheektowaga and under its corporate seal. And be it further

RESOLVED, that the Supervisor of the Town of Cheektowaga, be, and he is hereby authorized and directed to offer said bonds for sale and to sell the same at public auction, in accordance with the statutes relating thereto. Carried. Ayes 7, Noes 0.

It was moved by Inda, seconded by Walter that the following be adopted:

RESOLVED, that the plans, specifications, estimate of the expense and proposed form of contract for the improvement of the outlet of the Sewage Disposal Plant in Sewer District Number 5, of the Town of Cheektowaga, prepared by the Town Engineer, with the assistance of the Town Attorney, be approved and placed on file in the office of the Town Clerk and that the Town Clerk be directed to invite proposals for the construction of said improvement by the publication of an invitation to submit proposals therefor in The Depew Herald and Cheektowaga News, the official newspaper of the Town of Cheektowaga, and in the Buffalo Courier Express, a public daily newspaper published in the adjoining City of Buffalo, and be it further.

RESOLVED, that this Board meet at the Town Hall in the Town of Cheektowaga at 2 o'clock in the afternoon on the 11th day of February, 1929, for the purpose of receiving and publicly considering such proposals as shall be made for said work.

Carried. Ayes 7, Noes 0.

Moved by Inda, seconded by Milne, that this meeting adjourn.

ALOIS SCHMIDT,
Town Clerk.

Mi
Highway
members

Jo
Pe
J.
Ke
an

Th
moved
justice

Th
Depew

Do
Reynde

Do

Do

Buffal

West.N
McCart

Zaepfe

Fred C
Town C

Adams
Edward

Willi

Dr. A

Louis
Gertr

Marvi

Peter

John

John

John

Andre

John

Cheektowaga, N.Y.
February 4, 1929.

Minutes of a regular meeting of the Town Board and Board of Highway Superintendents held at the Town Hall with the following members present:

John C. Stiglmeier, Supervisor; Alois Schiesel, Town Clerk; Peter J. Inda, Jacob R. Pawlak, Justices of the Peace; John J. Walter, Benjamin Milne, Justices of the Peace; and John Kaufman, Town Superintendent of Highways; the full Board and a quorum being present.

The Supervisor called the meeting to order at 2 P.M. It was moved by Inda, seconded by Milne, that the monthly reports of the justices of the Peace and Town Clerk be received and filed.
Carried.

The following bills were presented for auditing:

Depew Herald	-for publishing minutes and Supervisor's annual report - - - - -	\$ 245.65
Do	-for publishing notices to contractors -	11.00
Reynders-Fisher	-for repairing stop-&-go signal at Clinton and Harlem Ave- - - - -	28.65
Do	-for repairing stop-&-go signal at Genesee and Transit Road- - - - -	14.65
Do	-for repairing traffic signals at Genesee and Union, Genesee and Harlem Ave., Cleveland Drive and Harlem Avenue, William and Harlem Ave., Walden Avenue and Pine Ridge, Genesee and Pine Ridge, Doat and Pine Ridge Road - - - - -	101.40
Buffalo General Elec. Co.	-electric current furnished for traffic signals-mo. of December - -	85.50
West.N.Y.Water Co.	-water service at Town Hall - - - - -	12.00
McCarthy Bros.&Ford	-repairing pump No.2 at Disposal Plant, Sewer District Number 5- - - - -	63.96
Zaepfel Bros.	-for oil, grease and oil pump-Sewer Dist. Number 5 - - - - -	62.00
Fred C. Herkey	-for one carload of soft coal - - - - -	262.25
Town of W.Seneca	-to pay $\frac{1}{2}$ cost of installing traffic signal and operation at Harlem Avenue and Clinton St. from July 1, 1928 to January 1, 1929.- - - - -	179.88
Adams & White Co.	-for stationery - - - - -	215.35
Edward S. Smith	-for services spreading special district taxes- - - - -	165.00
William E.Shaddock	-for repairing bridge wall in boiler and checking up heating system at Town Hall - - - - -	25.22
Dr. A. W. Wagner	-for health work services for months of October, November, December 1928 and January 1929- - - - -	500.00
Louis Kozlowski	-for meals served to prisoners- - - - -	8.40
Gertrude D.Kozminski	-for services as Clerk to Board of Assessors and attending the switchboard	100.00
Marvin P. Davison	-for telephone calls during month of January - - - - -	4.65
Peter Rohr,	-for telephone calls during month of January - - - - -	4.90
John F. Mersmann	-for telephone calls during month of January - - - - -	9.30
John F. Mersmann	-for gasoline and oil and use of automobile during the month of May, 1928-	24.00
John Bogacki	-telephone calls during the month of January - - - - -	12.00
Andrew Hoerner	-telephone calls during the month of January - - - - -	11.15
John E. Carr	-telephone calls during the months of November and December, 1928.- - - - -	14.70

Frank S. Zalemski	-for telephone calls during the month of January - - - - -	\$ 6.35
Christ. J. Klenk	-for telephone calls during the month of January - - - - -	5.55
John Pietrzak	-for repairs on Police Automobile - -	17.40
N.Y.Telephone Co.	-for telephone services Lanc. 69- - -	8.98
N.Y.Telephone Co.	-for telephone services - - - - -	51.12
Walter Skierski	-Constable of Sloan for services rendered Town of Cheektowaga- - - - -	21.70
John F. Netzel	-Constable of Sloan for services rendered Town of Cheektowaga- - - - -	21.70

"POOR ORDERS"

John Stockler	-coal furnished to Horace Mapes and M. Feiner - - - - -	14.00
Frank Tokasz	-groceries furnished to Ignacy Pawlak	18.00
John Bogacki	-coal furnished to Rose Partyka, Stanley Suzow, Ann Kendziora, H. E. Baker, Joseph Kuschel, Roy Pettigrew Frank Kojlmeier - - - - -	46.00
John Barnhardt	-groceries furnished to A.Eich, H. E. Baker and P. Schaefer - - - - -	44.00
Steve Markowski	-coal furnished to Leo Dominczak, Dennis Markuszewski, Jos. Nowicki, Mrs. Wm. Colby, B.J.Wierzbowski, A. Cirino, A. Eich and Mary Kubas	53.65
Frank Galantowicz	-groceries furnished to Philip Lakoński- - - - -	28.00
J. Kubik	-groceries furnished to Vincent Miller	32.00
Frank Wojtaszek	-groceries furnished to John Ostrowski and C. Prusiecki- - - - -	11.00
John Milon	-groceries furnished to Mrs. Nowicki and Stenaley Wojniecki- - - - -	55.00
Adam Meder	-groceries furnished to Leo Dominczak	20.00
Joseph Aigner	-groceries furnished to Henry Wiech Horace Mapes, Leo Kralick, Martin Batschek, Mrs. Kubicka- - - - -	35.00
P. Mucciaccio	-groceries furnished to Dora Berardino and Antonio Cirino - - - - -	28.00
Adam Glowicki	-groceries furnished to Mrs. Michael Jaskowiak - - - - -	6.00
John Ciepiela	-groceries furnished to Dennis Markuszewski - - - - -	48.00
J. Garduiolo	-groceries furnished to Mary Kaznica and Edward Kankiewicz - - - - -	26.00
Frank A. Stepnick	-groceries furnished to Theo.Szczechowski and Wm. Colby - - - - -	44.00
L. Szkotnicki	-groceries furnished to John Bednarski	24.00
Joseph J. Michalak	-groceries furnished to Geo. Schorr, and Anthony Olszewski - - - - -	35.00
John Sobolewski	-groceries furnished to Anna Kendziora	18.00
Anthony Rolinski	-groceries furnished to J.Przybyszcz	6.00
Edward Dobmeier	-groceries furnished to Versal Wright Michael Orwat, Rose Partyka, Stanley Suzow - - - - -	58.00
Michael Schick	-coal furnished to Mrs. C. Prusiecka -	6.70
K. F. Piotrowski	-coal furnished to Mrs. Kubicka- - - -	6.75
Joseph Owczarozak	-coal furnished to Mary Krzwica, and Joseph Nowicki- - - - -	13.40
Stanley Michalski	-coals furnished to Edward Kankiewicz and Ignacy Pawlak - - - - -	13.40
Anthony Wojtaszek	-coal furnished to Vincent Miller and Joseph Moskal- - - - -	13.40

Moved by Inda, seconded by Milne, that the foregoing bills be audited and allowed and the Clerk be directed to issue orders on the Supervisor for the respective amounts. Carried.

Moved by Milne, seconded by Inda, that the claim of Anthony Pokrywczynski, for injuries sustained while attending a fire amounting to \$64.80 be allowed and charged to Walden Fire District Number Two. Carried.

Mo
from th
the pet
ceived
ted to
a. m.
Mo
form th
and fil
Mo
from th
be rece
Mc
Chief o
the Pol
be dire
Mc
quests
table f
Mc
for bul
issue p
and Mil
Mc
to conc
tor be
Cather.
kownik
Bolinsl
M
from R
deceas
back t
report
M
Automa
on Vot
M
ing re
R
appoin
on any
whenev
legisl
a char
M
adopte
R
\$5,240
due an
and th
and di
said t
seal,
\$5,240
bear
annun
Buffal
New Yo

35 Moved by Walter, seconded by Milne, that the communication
35 from the Public Service Commission relative for a hearing on
40 the petition of the New York State Electric Corporation, be re-
38 ceived and filed and the Supervisor and Town Attorney be direc-
12 ted to attend the hearing on the 11th day of February at 10:30
a. m. Carried.

70 Moved by Inda, seconded by Milne, that the communication
70 from the Lumber Mutual Casualty Insurance Co. be received
and filed. Carried.

Moved by Inda, seconded by Milne, that the communication
from the Public Service Commission relative to Case No. 4094
be received and filed. Carried.

30 Moved by Inda, seconded by Milne, that the request from
30 Chief of Police, Amedeo Cappola relative to Stationery for
the Police Department be received and filed and the Supervisor
be directed to purchase all the necessary stationery. Carried.

00 Moved by Inda, seconded by Milne, that the further re-
00 quests from Chief of Police, Amedeo Cappola, be laid on the
table for further consideration. Carried.

65 Moved by Milne, seconded by Walter, that the petitions
00 for building permits be granted and the Clerk be directed to
00 issue permits to the following petitioners: Fred E. Steeg,
and Milton Snell. Carried.

Moved by Inda, seconded by Milne, that the applications
to conduct a soft drink business be granted and the inspec-
tor be directed to issue permits to the following applicants:
Catherine Brauner, Jacob Schuh, Frank Greinauer, Clara Pul-
kownik, Mrs. Edward Monin, U-Crest Hose Co., and Stanley
Bolinski. Carried.

00 Moved by Milne, seconded by Walter, that the communication
00 from Rescue Hose Co. No. 1, relative to compensation for the
00 deceased Police Officer John Bauer, be received and referred
00 back to the Town Attorney and the Town Attorney be directed to
00 report back to this Board at the next regular meeting. Carried.

00 Moved by Walter, seconded by Inda, that the bill of the
00 Automatic Registering Voting Machine Company, for balance due
00 on Voting Machines, amounting to \$5,240.00 be allowed. Carried.

00 Moved by Mr. Walter, seconded by Mr. Inda, that the follow-
00 ing resolution be adopted:

00 RESOLVED, that the Supervisor be authorized and directed to
00 appoint a committee and direct the Town Attorney to go to Albany
00 on any Legislation matters affecting the Town of Cheektowaga
00 whenever he shall deem it necessary or proper during the present
00 legislation session at Albany, and that the expense incurred be
70 a charge against the town. Carried. Ayes 7, Noes 0.

75 Moved by Inda, seconded by Walter, that the following be
adopted:

00 RESOLVED, that the Town of Cheektowaga borrow the sum of
00 \$5,240.00, from the Liberty Bank of Buffalo, to pay the balance
00 due and owing for voting machines purchased for use in said town
00 and that the Supervisor of the Town of Cheektowaga be authorized
00 and directed to execute, issue and deliver, for and on behalf of
be said town, and upon its faith and credit, and under its corporate
ed. seal, a certificate of indebtedness of said town, for the sum of
00 \$5,240.00, to be dated as of the 11th day of February, 1929, to
00 bear interest from its date, at the rate of six per centum per
unt- annum, and to be payable to the order of the Liberty Bank of
ber Buffalo, at its Broadway Branch Office, in the City of Buffalo,
ed. New York, within 90 days from its date; which said certificate

of indebtedness shall be countersigned by the Town Clerk, who is hereby authorized and directed to countersign the same, and to impress thereon, the corporate seal of the Town of Cheektowaga.
Carried. Ayes 7, Noes 0.

Moved by Inda, seconded by Walter, that the following be adopted:

WHEREAS, the Town of Cheektowaga, did heretofore duly enter into written contracts with W. J. Irwin & Sons, Inc., and John Raccuia, respectively, for the construction of certain public sewers in said town; and

WHEREAS, the said town being indebted to said contractors for work done and materials furnished under the aforesaid contracts and for engineering services and inspection charges, relating to said improvements in the sum of \$33,000.00, and having no available funds with which to pay and satisfy said indebtedness, did borrow and receive the said sum, temporarily, from the Liberty Bank of Buffalo, and did duly issue a certificate of indebtedness as evidence of and security for said loan; and

WHEREAS, the said certificate of indebtedness will become, by its terms due and payable on the 10th day of February, 1929, and it is necessary to renew the said loan, pending the issuance and sale of bonds of the Town of Cheektowaga, and the levy and collection of assessments; now, therefore be it

RESOLVED, that the Supervisor of the Town of Cheektowaga, be and he is hereby, authorized and directed to execute, for and on behalf of the Town of Cheektowaga and upon its faith and credit and under its corporate seal, a certificate of indebtedness to be dated as of the 10th day of February, 1929, and to provide for the payment of \$33,000.00, with interest thereon at the rate of six per centum per annum, to the order of the Liberty Bank of Buffalo, at its Broadway Branch Office, in the City of Buffalo, New York, within 90 days from its date, and to deliver the said certificate of indebtedness to said bank in payment of the certificate of indebtedness of the Town of Cheektowaga dated the 13th day of November, 1928, now held by it; which said certificate of indebtedness shall be countersigned by the Town Clerk of the Town of Cheektowaga, who is hereby authorized and directed to countersign the same, and to impress thereon, the corporate seal of the Town of Cheektowaga.
Carried. Ayes 7, Noes 0.

Moved by Milne, seconded by Inda, that the following be adopted:

WHEREAS, the Town of Cheektowaga did heretofore enter into written contracts with various persons for local public improvements, pursuant to the statutes in such cases made and provided; and

WHEREAS, pursuant to said written contracts, work was done and materials furnished in and about the construction of certain local improvements and the Town of Cheektowaga having no available funds, did borrow and received the sum of \$53,224.84, from the Liberty Bank of Buffalo to pay for said work done and materials furnished under the aforesaid contracts, and did issue therefor, the certificate of indebtedness of the Town of Cheektowaga, dated as of the 17th day of November, 1928, for the said sum of \$53,224.84, payable to the order of said bank within 90 days from its date; and

WHEREAS, the said certificate of indebtedness will become, by its terms, due and payable on the 14th day of February, 1929, and it is necessary to renew the said loan for a further period of 90 days, pending the issuance and sale of bonds of the Town of Cheektowaga and the levy and collection of assessments; now, therefore, be it

RESOLVED, that the Supervisor of the Town of Cheektowaga, be, and he is hereby authorized and directed to execute, issue and deliver, for and on behalf of the Town of Cheektowaga and upon its

faith and
indebtedn
as of the
order of
Office, 1
date; whi
signed by
by author
thereon,
cate of 1
day of No

Moved
be adopted

WHEREAS
written c
paving c
being ind
furnished
relating t
having no
debtednes
Bank of 1
therefor
cate of
for the
from its

WHEREAS
will bec
and it i
and sale
collecti

RES
and he i
behalf o
and unde
be dated
the paym
six perc
Buffalo,
New York
certific
tificate
Clerk of
directed
corporat

Moved
adjourn.

faith and credit, and under its corporate seal, a certificate of indebtedness of said town for the sum of \$53,224.84, to be dated as of the 14th day of February, 1929, and to be payable to the order of the Liberty Bank of Buffalo, at its Broadway Branch Office, in the City of Buffalo, New York, within 90 days from its date; which said certificate of indebtedness shall be countersigned by the Town Clerk of the Town of Cheektowaga, who is hereby authorized and directed to countersign the same and to impress thereon, the corporate seal of said town, and which said certificate of indebtedness of the Town of Cheektowaga dated the 17th day of November 1928, now held by it.

Carried. Ayes 7, Noes 0.

Moved by Mr. Milne, seconded by Mr. Inda, that the following be adopted:

WHEREAS, the Town of Cheektowaga did heretofore enter into a written contract with Meyer & Meyer Corporation for grading and paving certain public highways in the Town of Cheektowaga, and, being indebted to the said corporation for work done and materials furnished, and for engineering services and inspection charges relating to said public improvements, in the sum of \$27,000.00, and having no available funds with which to pay and satisfy said indebtedness, did borrow and receive the said sum from the Liberty Bank of Buffalo and as evidence of said loan and as security therefor, did duly issue and deliver to the said bank, a certificate of indebtedness, dated as of the 13th day of November, 1928, for the sum of \$27,000.00, payable, with interest, within 90 days from its date; and

WHEREAS, the said certificate of indebtedness, by its terms, will become due and payable on the 10th day of February, 1929, and it is necessary to renew the said loan, pending the issuance and sale of bonds of the Town of Cheektowaga, and the levy and collection of assessments; now, therefore, be it

RESOLVED, that the Supervisor of the Town of Cheektowaga, be, and he is hereby authorized and directed to execute, for and on behalf of the Town of Cheektowaga and upon its faith and credit and under its corporate seal, a certificate of indebtedness to be dated as of the 10th day of February, 1929, and to provide for the payment of \$27,000.00 with interest thereon at the rate of six per centum per annum, to the order of the Liberty Bank of Buffalo, at its Broadway Branch Office, in the City of Buffalo, New York, within 90 days from its date, and to deliver the said certificate of indebtedness to said bank in payment of the certificates of indebtedness shall be countersigned by the Town Clerk of the Town of Cheektowaga, who is hereby authorized and directed to countersign the same, and to impress thereon, the corporate seal of the Town of Cheektowaga.

Carried. Ayes 7, Noes 0.

Moved by Mr. Inda, seconded by Mr. Milne, that this Board adjourn.

Carried. Ayes 7, Noes 0.

ALOIS SCHIESSEL,
Town Clerk.

Cheektowaga, N.Y.
February 11, 1929.

Minutes of a special meeting of the Town Board and Board of Highway Superintendents of the Town of Cheektowaga duly and regularly called and held at the Town Hall in said town on the 11th day of February, 1929 with the following members present:

John C. Stiglmeier, Supervisor; Alois Schiesel, Town Clerk; Peter J. Inda, Jacob R. Pawlak, John J. Walter, Benjamin Milne, Justice of the Peace; and John Kaufman, Town Supt. of Highways. A full quorum being present.

Meeting was called to order at 2 o'clock P. M. by the Supervisor who presided at the meeting. Meeting was called for the purpose of receiving proposals for the improvement of the outlet of the Disposal Plant in Sewer District Number Five in the Town of Cheektowaga.

The Town Clerk then read a printed copy of the notice inviting sealed proposals for the construction of the said improvement and submitted proofs of publication of said notice in the Depew Herald and Cheektowaga News and in Buffalo Courier-Express, whereupon it was moved by Inda, and seconded by Milne, that the invitation to bidders for the construction of the said improvement as read by the Town Clerk and the proofs of publication of said notice in the Depew Herald and Cheektowaga News, the official paper of the Town of Cheektowaga and in Buffalo Courier-Express be placed on file in the office of the Town Clerk of the Town of Cheektowaga. Carried. Ayes 7, Noes 0.

The bids were then publicly opened. The following sealed proposals were received.

DISPOSAL PLANT
OUTLET IMPROVEMENT

Bids Received February 11, 1929:

Bidder	Term	Type	Amount
Bero Engineering & Contracting Corp.	Aug. 1, 1929	Lump sum bid	\$94,300.00
John Raccuia	Sept. 1, 1929	" " "	132,500.00
Francis J. Downing	Dec. 1, 1929	" " "	103,900.00
Vincent Schiavi, Inc.	Sept. 30, 1929	" " "	127,000.00
Moody L. Rupp	150 working days	" " "	96,900.00
The Schaaf Co.	Oct. 1, 1929	" " "	99,488.00
William L. Lose	Aug. 1, 1929	" " "	111,109.50
Buffalo Dredging & Construction Corp.	300 working days	" " "	174,000.00
Crawford & Simme Inc.	90 working days	" " "	112,927.00

UNIT Prices

	Bero Engineering & Contracting Corp.	JOHN RACCUIA	FRANCIS J. DOWNING	VINCENT SCHIAVI INC.	Price
1. Earth Excavation per cu.yd.	.64	.80	.65	.85	1.00
2 Rock excavation " " "	12.00	15.00	5.00	5.00	15.00
3 Plain concrete " " "	18.00	20.00	15.00	15.00	20.00
4 Reinforced conc. " " "	20.00	30.00	30.00	20.00	26.00
5 Reinforced concrete pavement 9" per square yard	4.00	8.00	4.50	6.00	3.00
6 Reinforced concrete pavement 18" per square yard	10.25	14.00	7.50	11.00	6.00
7 Reinforced concrete pavement removed per square yard	1.50	4.00	1.50	1.50	3.00
8 Plain concrete pavement removed per square yard	1.25	3.00	1.00	1.00	2.00
9 Rubble stone pavement 10" per square yard	20.00	5.00	4.00	6.00	6.00
10 Rubble stone pavement, removed per square yard	1.50	2.00	1.50	1.00	1.00
11 Cast iron steps in ice breakers, each	4.00	6.00	5.00	10.00	6.00
12 Nosing complete in ice breakers, per lin. ft.	50.00	15.00	10.00	50.00	50.00
13 Latch and support for rack, per pair	75.00	17.00	10.00	20.00	25.00

14 6" V.T.
0-6
6-8
8-10
10-12
15 8" V.
0-6
6-8
8-10
10-12
16 10" V.
0-6
6-8
8-10
10-12
17 12" V.
0-6
6-8
8-10
10-12
18 24" Re
0-6
6-8
8-10
10-12
19 30" Re
0-6
6-8
8-10
10-12
20 36" Re
0-6
6-8
8-10
10-12
21 Std. M
0-6
6-8
8-10
10-12
22 M. H.
0-6
6-8
8-10
10-12
23 Reinf
24 Picket
pe
Picket
pe
Picket
pe
25 Wire F
pe
Wire F
pe
Wire F
pe
26 Lumber
pe
27 Transp
28 Steel
29 Stone
30 Tampin
31 Round

		BERO ENCL- NEER & CONTRACTING CORP.	JOHN RACCOIA	FRANCIS J. DOWNING	VINCENT SCHMIDT INC.	MOODY L. RUFF
14	6" V.T. Pipe					
	0-6 feet deep-per lin.ft.	.75	2.00	1.00	1.00	1.10
	6-8 " " " " "	.90	2.50	1.00	1.25	1.20
	8-10 " " " " "	1.00	3.00	1.00	1.50	1.33
	10-12 " " " " "	1.15	3.25	1.00	2.00	1.53
15	8" V. T. Pipe					
	0-6 Feet deep " " "	.80	2.00	1.00	1.25	1.30
	6-8 " " " " "	1.00	2.50	1.00	1.50	1.40
	8-10 " " " " "	1.15	3.00	1.00	1.75	1.65
	10-12 " " " " "	1.35	3.25	1.00	2.20	1.80
16	10" V. T. Pipe					
	0-6 feet deep " " "	1.10	2.00	1.15	1.50	1.44
	6-8 " " " " "	1.35	2.50	1.15	1.70	1.66
	8-10 " " " " "	1.55	3.00	1.25	2.00	1.91
	10-12 " " " " "	1.80	3.25	1.25	2.50	2.11
17	12" V. T. Pipe					
	0-6 feet deep " " "	1.18	2.00	1.25	1.75	2.10
	6-8 " " " " "	1.45	2.50	1.40	2.00	2.20
	8-10 " " " " "	1.70	3.00	1.40	2.00	2.35
	10-12 " " " " "	2.00	3.25	1.40	2.50	2.58
18	24" Re. Conc. Pipe					
	0-6 feet deep " " "	4.50	6.00	4.00	4.00	3.05
	6-8 " " " " "	4.50	7.00	4.00	4.50	3.35
	8-10 " " " " "	5.00	8.00	4.00	4.75	3.90
	10-12 " " " " "	8.00	9.00	4.00	5.50	4.38
19	30" Re. Conc. Pipe					
	0-6 feet deep " " "	5.75	10.00	5.00	6.00	4.53
	6-8 " " " " "	6.50	10.50	5.00	6.00	5.03
	8-10 " " " " "	8.00	10.50	5.00	7.00	6.00
	10-12 " " " " "	9.00	10.75	5.00	7.50	7.25
20	36" Re. Conc. Pipe					
	0-6 feet deep " " "	7.00	10.50	6.00	6.50	5.93
	6-8 " " " " "	8.50	11.00	6.00	7.00	6.73
	8-10 " " " " "	9.75	11.50	6.00	7.00	7.70
	10-12 " " " " "	11.00	12.00	6.00	8.00	8.85
21	Std. Manhole					
	0-6 Feet deep per each	65.00	60.00	100.00	70.00	72.00
	6-8 " " " " "	80.00	60.00	100.00	85.00	96.00
	8-10 " " " " "	100.00	65.00	100.00	100.00	120.00
	10-12 " " " " "	120.00	70.00	100.00	125.00	144.00
22	M. H. with Gr. Cham.					
	0-6 Feet deep per " "	75.00	85.00	125.00	80.00	75.00
	6-8 " " " " "	90.00	90.00	125.00	100.00	99.00
	8-10 " " " " "	100.00	95.00	125.00	110.00	125.00
	10-12 " " " " "	115.00	150.00	125.00	130.00	150.00
	12-14 " " " " "	130.00	200.00	125.00	150.00	152.00
	14-16 " " " " "	145.00	225.00	125.00	170.00	200.00
23	Reinf. Conc. Mattress Per sq. yd	3.75	4.50	4.00	6.00	3.00
24	Picket Fence 5 Ft. high					
	per lin. ft.	2.50	1.50	1.00	1.50	1.50
	Picket Fence 6 Ft. high					
	per lin. ft.	3.00	2.00	1.00	1.50	1.75
	Picket Fence 7 Ft. high					
	per lin. ft.	4.00	2.50	1.00	1.75	2.00
25	Wire Fence, 3 ft. high					
	per lin. ft.	1.75	1.60	.75	1.00	1.50
	Wire Fence, 4 ft. high					
	per lin. ft.	2.50	2.00	.75	1.25	1.75
	Wire Fence, 5 ft. high					
	per lin. ft.	3.25	2.50	.75	1.50	2.00
26	Lumber in timber struct					
	per M. B. M.	175.00	80.00	80.00	100.00	110.00
27	Transplanting trees, per ea.	50.00	10.00	25.00	50.00	50.00
28	Steel Sheet piling, per lin. ft.	4.00	2.10	1.00	2.00	60.00
29	Stone rip rap-1:2:3 conc.					
	per square yard	5.75	7.00	4.00	4.00	6.00
30	Tamping conc.-1:8 mix.					
	per cu. yd.	7.00	8.00	12.00	1.00	16.00
31	Round piling (wood) per lin. ft.	1.25	1.50	1.00	1.00	2.50

THE
SCHAFF
CO.

WILLIAM
K.
LOSE

BRO. DRESSING
CONSTRUCTION
CORPORATION

UNIT PRICES

1	Earth Excavation, per cu. yd.	1.00	.89	1.10	1.75
2	Rock excavation " " "	5.00	10.00	15.00	20.00
3	Plain concrete " " "	22.50	18.00	18.00	18.00
4	Reinforced concrete per cu. yd.	24.50	25.00	41.00	25.00
5	Reinforced concrete pavement 9" per square yard	4.75	4.50	6.50	3.50
6	Reinforced concrete pavement 18" per square yard	19.50	8.00	13.00	8.00
7	Reinforced concrete pavement removed, per sq. yd.	3.50	4.50	4.00	1.50
8	Plain concrete pavement removed, per sq. yd.	3.25	4.00	3.00	1.50
9	Rubble stone pavement 10" per square yard	5.35	3.50	15.00	2.50
10	Rubble stone pavement removed, per sq. yd.	3.00	1.00	3.00	1.00
11	Cast iron steps in ice breakers-ea.	6.00	5.00	5.00	5.00
12	Nosing complete in ice breakers per lin. ft.	18.50	20.00	15.00	2.50
13	Latch & Support for rack per pair	20.00	40.00	50.00	2.50
14	6" V. T. Pipe				
	0-6 feet deep, per lin. ft.	1.45	1.25	1.00	.80
	6-8 " " " " "	1.75	1.70	1.18	.80
	8-10 " " " " "	2.00	2.10	1.28	1.00
	10-12 " " " " "	2.35	2.70	1.33	1.20
15	8" V. T. Pipe				
	0-6 feet deep per lin. ft.	1.50	1.60	1.12	.85
	6-8 " " " " "	1.75	1.75	1.32	.85
	8-10 " " " " "	2.00	2.10	1.28	1.00
	10-12 " " " " "	2.35	2.70	1.33	1.20
16	10" V. T. Pipe				
	0-6 feet deep per lin. ft.	1.60	1.70	1.30	.90
	6-8 " " " " "	1.90	1.90	1.50	1.00
	8-10 " " " " "	2.25	2.20	1.65	1.10
	10-12 " " " " "	2.65	2.50	2.00	1.35
17	12" V. T. Pipe				
	0-6 feet deep per lin. ft.	1.70	1.75	1.45	1.10
	6-8 " " " " "	2.00	1.90	1.65	1.25
	8-10 " " " " "	2.30	2.50	1.80	1.30
	10-12 " " " " "	2.90	2.80	2.15	1.35
18	24" Re. Conc. Pipe				
	0-6 feet deep " " "	4.80	5.00	3.83	2.25
	6-8 " " " " "	6.00	6.00	3.93	2.35
	8-10 " " " " "	8.40	6.50	4.03	2.50
	10-12 " " " " "	10.80	7.00	4.33	3.00
19	30" Re. Conc. Pipe				
	0-6 feet deep " " "	6.00	6.00	4.80	3.25
	6-8 " " " " "	7.20	6.50	5.30	3.50
	8-10 " " " " "	9.60	7.00	5.70	3.75
	10-12 " " " " "	11.40	8.00	6.20	4.00
20	36" Re. Conc. Pipe				
	0-6 feet deep " " "	8.40	6.50	6.22	4.25
	6-8 " " " " "	9.60	7.00	6.42	4.50
	8-10 " " " " "	10.80	7.50	7.00	5.00
	10-12 " " " " "	12.00	8.50	7.70	5.50
21	Std. Manhole				
	0-6 feet deep per each	70.00	60.00	80.00	60.00
	6-8 " " " " "	80.00	75.00	100.00	65.00
	8-10 " " " " "	90.00	90.00	120.00	75.00
	10-12 " " " " "	100.00	125.00	140.00	85.00
22	M. H. with Gr. Cham.				
	0-6 feet deep per each	85.00	80.00	100.00	75.00
	6-8 " " " " "	110.00	95.00	120.00	85.00
	8-10 " " " " "	135.00	110.00	140.00	95.00
	10-12 " " " " "	160.00	145.00	160.00	110.00
	12-14 " " " " "	185.00	175.00	175.00	125.00
	14-16 " " " " "	210.00	200.00	195.00	150.00
23	Reinf. Conc. Mattress, per sq. yd.	3.05	2.60	4.50	3.00
24	Pick				
	Pick				
	Pick				
25	Wire				
	Wire				
	Wire				
26	Lumb				
27	Tran				
28	Stee				
29	Ston				
30	Tamp				
31	Roun				
	Mo				
	be held				
	Time fo				
	Mo				
	journe				

24	Picket Fence 5 ft.high per lin.ft.	.60	4.00	1.25	.75
	Picket Fence 6 Ft.high per lin.ft.	.70	5.00	1.50	.85
	Picket Fence 7 Ft.high per lin.ft.	.80	6.00	1.75	1.10
25	Wire Fence 3 ft. high per lin.ft.	.50	1.00	.90	.70
	Wire Fence 4 ft. high " " "	.60	1.25	1.15	.75
	Wire Fence 5 ft. high " " "	.70	1.50	1.25	1.00
26	Lumber in timer struct." M.B.M.	80.00	100.00	95.00	100.00
27	Transplanting trees, per each	50.00	25.00	25.00	50.00
28	Steel Sheet piling, per lin. ft.	2.00	2.00	2.10	1.25
29	Stone rip rap 1:2:3: conc. per square yard	3.00	1.50	17.00	2.50
30	Tamp.conc. 1:8 mix. per cu.yd.	5.00	8.00	8.50	18.00
31	Round piling (wood) per lin.ft.	1.75	1.00	1.50	1.25

Moved by Inda, seconded by Milne, that all proposals submitted be held over until February 18, 1929 at 2 o'clock P. M. Standard Time for further consideration and compilation.

Carried. Ayes 7, Noes 0.

Moved by Inda, seconded by Walter that this meeting stand adjourned until February 18, 1929, at 2 o'clock P. M.

Carried.

ALOIS SCHIESEL;
Town Clerk.

Cheektowaga, N.Y.
February 18, 1929.

Minutes of a regular meeting of the Town Board and Board of Highway Superintendents held at the Town Hall with the following members present:

John C. Stiglmeier, Supervisor; Alois Schiesel, Town Clerk; Peter J. Inda, John J. Walter, Benjamin Milne, Jacob R. Pawlak, Justices of the Peace, John Kaufman Supt. of Highways.

Meeting was called to order by the Supervisor at 2 o'clock P.M.

Moved by Inda, seconded by Walter that the minutes of the previous regular and special meetings be approved as published in the official paper.

Moved by Inda, seconded by Milne, that the proposals for the improvement of Soajaquada Creek in Sewer District No. Five, be laid on the table until March 4th, 1929 at 2 o'clock P. M., for further consideration. Carried.

Moved by Inda, seconded by Milne, that the communication from Delaware, Lackawanna & Western R. R. Co., be received and filed. Carried.

Moved by Milne, seconded by Walter that the communication from the U-Crest Community Taxpayers' Association be received and filed and the Clerk be directed to notify W. J. Irwin & Sons, contractors, relative to condition of streets west of Union Road where sewers were constructed. Carried.

Moved by Inda, seconded by Milne, that the communication from the U-Crest Community Taxpayers' Association relative to half hour bus service by the Buffalo, Akron Transit Co, be referred to Judge John J. Walter and he to report back to this Board at the next regular meeting. Carried.

Moved by Milne, seconded by Walter that the communication from the Polish American Citizens & Taxpayers Association relative to the extension of Doat Street from Alexander Street to Woodell Ave., be referred to Judge Jacob R. Pawlak and he be directed to report back to this Board at the next regular meeting. Carried.

Moved by Walter, seconded by Milne that the Building Petition of Adam Sowinski be laid on the table until the next regular meeting. Carried.

Moved by Milne, seconded by Inda, that the Building Petitions be granted and the Clerk be directed to issue permits to the following petitioners: R. Matzek, George Umhauer. Carried.

Moved by Milne, seconded by Inda, that the applications to conduct a soft drink business be granted and the Soft drink Inspector be directed to issue permits to the following applicants: Homeworth Park Improvement & Taxpayers Association; Walter J. Brzoskowski, Joseph Meyer, William Buczynski, Joseph Drozdzyński, Jesse Ralph. Carried.

Moved by Milne, seconded by Inda that the communication from Attorney Richard H. Templeton relative to the crossing at grade by New York Central Railroad and Union Road be received and filed and that the Supervisor be directed to notify Mr. Templeton that this Board is of the same attitude it was at the hearing before the Public Service Commission and is in accord with the order of said Public Service Commission. Carried.

Moved by Inda, seconded by Milne, that the Supervisor be directed to purchase the necessary supplies for the Engineering Department. Carried.

Mov
with the
Daigler
Proceedi

Mov
from Mrs
medical
Mulholla

It
adopted:

WHI
1929, du
to this
public h
from Ger
ment for

WHI
\$15.00
tion of

RES
file, an
Union R
ern Star
of cons
ted in

RES
to give
the man
said no

Th
of Publ
given t
the sew
Town of
Milne,

RE
Works o
that th
propose
Buffalo
to disc
Airport
that he
for its

I
be ado

W
diately
the To
of Hig
and fi
afores
theref

R
000.00
Bank o

Moved by Inda, seconded by Walter, that the Supervisor together with the Town Attorney be directed to confer with the Attorneys for Daigler Sand and Gravel Co., relative to the proposed Certiorari Proceedings. Carried.

Moved by Milne, seconded by Walter, that the communication from Mrs. John Bauer presenting bill from Emergency Hospital and medical services rendered by Dr. Joseph P. Brennan, Dr. John B. Mulholland be laid on the table for further consideration. Carried.

It was moved by Inda, seconded by Walter that the following be adopted:

WHEREAS, a written petition dated the 18th day of February, 1929, duly executed, as required by statute, has been presented to this Board, asking that it cause George Urban Boulevard, a public highway of the Town of Cheektowaga, to be graded and paved from Genesee Street to Kaufman Road with reinforced concrete pavement for a width of 30 feet between curbs, with curbs; and

WHEREAS, the estimated expense of said improvement will be \$15.00 per lineal foot of frontage along each side of said portion of said highway; now, therefore, be it

RESOLVED, that the said petition be received and placed on file, and that this Board meet at the Town Hall at Broadway, and Union Road, in the Town of Cheektowaga, at 2 o'clock P. M. Eastern Standard Time, on the 18 day of March 1929, for the purpose of considering the said petition and hearing all persons interested in the subject thereof concerning the same. And be it further

RESOLVED, that the Town Clerk, be and he is hereby directed to give notice of the time, place and purpose of said meeting in the manner prescribed by law, and that the first publication of said notice of hearing shall be on the 28th day of February, 1929. Carried. Ayes 7, Noes 0.

The Town Clerk then read a communication from the Department of Public Works of the City of Buffalo, asking that permission be given to the City of Buffalo by the Town of Cheektowaga, to connect the sewerage of the Buffalo Airport with the sewerage system of the Town of Cheektowaga. Whereupon it was moved by Inda, seconded by Milne, that the following be adopted:

RESOLVED, that the communication from the Department of Public Works of the City of Buffalo be received and placed on file, and that the Town Attorney, be, and he is hereby directed to prepare a proposed form of agreement to be entered into between the City of Buffalo and the Town of Cheektowaga, licensing the City of Buffalo to discharge the effluent from its sewerage system at the Buffalo Airport, into the sewerage system of the Town of Cheektowaga, and that he submit the said proposed form of contract to this Board for its approval at the next meeting of this Board. Carried. Ayes 7, Noes 0.

It was moved by Milne, seconded by Walter, that the following be adopted:

WHEREAS, it is necessary to borrow temporarily and make immediately available, the sum of \$10,000.00, to pay valid claims against the Town of Cheektowaga, duly audited by the Town Board and Board of Highway Superintendents of said town, and to pay current salaries and fixed expenses, pending the collection of moneys levied for the aforesaid purposes upon the County tax roll for the year 1929; now, therefore, be it

RESOLVED, that the Town of Cheektowaga borrow the sum of \$10,000.00, and such interest as shall accrue thereon, from the Liberty Bank of Buffalo for the aforesaid purposes. And be it further

RESOLVED, that the Supervisor, be, and he is hereby authorized and directed to execute and deliver a certificate of indebtedness of the Town of Cheektowaga, upon its faith and credit and under its corporate seal, to be dated as of the 26th day of February, 1929, and to provide for the payment of the sum of \$10,000.00 to the order of the Liberty Bank of Buffalo, at its Broadway Branch Office, in the City of Buffalo, New York, with interest thereon, at the rate of six per centum per annum, within 90 days from its date. And be it further

RESOLVED, that the Town Clerk be and he is hereby authorized and directed to countersign said certificate of indebtedness and to impress thereon the corporate seal of the Town of Cheektowaga.
Carried. Ayes 7, Noes 0,

Moved by Inda, seconded by Walter, that this Board stands adjourned.
Carried.

ALOIS SCHIESEL,
Town Clerk.

Mi
Highway
the fol

Jo
Pe
la.
A full

Mo
of the

Mo
improve

Mo
returne

Th
Depew H

Depew H
Depew H

Depew H
Christo
Edward

Charles
John F.
Stoddar
Buffalo

Bacon &

Michael

Gertrud

Buffalo
Louis P
The Sar
Joseph
Walter

John M

Sullivan

Sullivan

Sullivan
William

Americ

Zapfel
Zapfel

Cheektowaga, N. Y.
March 4, 1929.

Minutes of a Regular Meeting of the Town Board and Board of Highway Superintendents held at the Town Hall March 4, 1929, with the following members present:

John C. Stiglmeier, Supervisor; Alois Schiesel, Town Clerk; Peter J. Inda, John J. Walter, Ben. P. Milne, Jacob R. Pawlak, Justice of the Peace, and John Kaufman, Highway Supt. A full quorum being present.

Moved by Inda, seconded by Milne, that the monthly reports of the Town Clerk and Justices of the Peace be received and filed. Carried.

Moved by Inda, seconded by Milne, that all proposals for the improvement of Scajaquada Creek in Sewer District No. 5 be rejected. Carried.

Moved by Inda, seconded by Milne, that all certified checks be returned to the respective bidders. Carried.

The following bills were presented for auditing;

Depew Herald	-printing requisition blanks, transfer cards and tax collector's notices	\$ 50.75
Depew Herald	-for publishing minutes	63.35
Depew Herald,	-for publishing notices of hearing grading, and paving George Urban Boulevard	8.40
Depew Herald	-publishing notices to contractors	5.40
Christopher J. Klenk	-telephone calls for month of Feby.	5.40
Edward Yoesel	-Phone calls-Jan.23 to 31st and month of February	7.30
Charles H. Lauer	-Phone calls for January & Feby.	10.00
John F. Mersmann	-Telephone calls for month of Feby.	7.65
Stoddard & Doll, Inc.	-repairs of body & doors-police car	50.00
Buffalo Speedomer Service	-testing & repairing speedometer on motorcycles	7.50
Bacon & Vincent Co. Inc.,	-books ordered by Overseer of Poor, R. J. Dobbins	7.81
Michael Nagy	-auto service taking Valentine Tor to City Hospital	6.00
Gertrude D.Kozminski	-services as Clerk to Board of Assessors and attending to switchboard	100.00
Buffalo Courier-Express	-publishing notices	25.80
Louis Kozlowski	-meals served to prisoners	15.40
The Sanitary Products Co.	-for janitors supplies	51.25
Joseph Barnhardt	-for oak polish and cleanser	.77
Walter B.Nowakowski	-services as attendance officer for months of Dec. Jan. and Feby.	225.00
John M. Rohr	-services as attendance officer for months of Jan. and Feby.	90.00
Sullivan & McKeegan Co.	-blue lines on cloth for Engineers' Department	106.22
Sullivan & McKeegan Co.	-for negatives & blue prints for Engineer's Department	70.97
Sullivan & McKeegan Co.	-engineer's supplies	307.92
William Brennan Jr.	-recording Supervisor's bond and railroad fare from Buffalo to New York City and return on town matters	44.59
American Surety Co.	-premium on bonds of Supervisor, Town Clerk, Justices of the Peace and bond of International Railway Co. in appeal	905.80
Zapfel Bros.	-auto accessories, gasoline & oil	51.88
Zapfel Bros..	-for motorcycle tires and tubes	93.20

West. N.Y. Gas & Elec. Corp.	-for traffic lighting service	\$ 23.49
West. N.Y. Gas & Elec. Corp.	-for flasher signal Genesee & west shore railroad	2.00
West. N.Y. Gas & Elec. Corp.	-for town hall power, town hall and tool house lighting	73.32
Colson & Brice	-for making copy of minutes of hearing by the Public Service Commission	19.80
Christopher J. Klenk	-repairing motorcycles, gasoline and oil, May 1928	44.11
Buffalo Gen. Elec. Co.	-repairing lamp standards Kensington Avenue	8.12
Buffalo Gen. Elec. Co.	-traffic lighting services	81.50
Buffalo Gen. Elec. Co.	-for moving pole north of Doat Street West from Alexander Street	38.36
N. Y. Telephone Co.	-for telephone services	47.40
N. Y. Telephone Co.	-For telephone services-Lanc. 69	8.95
Walter Skierski	-constable of Sloan, for services rendered Town of Cheektowaga.	5.30

"POOR ORDERS"

Frank D. Stepnick	-groceries furnished to J. Stachowski	12.00
John Feher	- " " " J. Sobczynski	12.00
William Zaidel	- " " " M. Kubas	48.00
Rose Kuras	- " " " T. Wanderlich	20.00
Frank Tokasz	- " " " F. Kohlmeier	24.00
P. Mucciaccio	- " " " Dora Berardino and Michael Kendziora	12.00
Joseph Michalak	-groceries furnished to Leo Hyrek and Joseph Polak	18.00
A. Polinski	-groceries furnished to J. Przybyszczoy	6.00
Joseph Barnhardt	- " " " Andrew Eich and Gilbert DeLong	22.00
Edward Dobmier	-groceries furnished to M. Orwat, Celia Suzon, John Sobiesiak, and V. B. Wright	50.00
Catherine Piekarski	-groceries furnished to B. Fuller	25.00
Adam Glowicki	-groceries furnished to Andrew Osuch Michael Jaskowiak	30.00
Frank Wojtashek	-groceries furnished to John Ostrowski and Celia Prusiecka	17.00
J. Kubik	-groceries furnished to Mrs. V. Miller	20.00
Joseph Aigner	- " " " Roy Petigrew	18.00
Charles Knapp	-shoes furnished to John Reitmeier	6.65
John M. Rohr	-coal furnished to John Stachowski	6.75
E. H. Hopper	- " " " Eno Thomas	6.70
Stephen Markowski	- " " " D. Markuszewski, Andrew Osuch, Mary Kubas, Leo Dominiczak, Alice Krywalski, Joseph Nowicki	40.30

Moved by Milne, seconded by Walter, that the foregoing bills be audited and allowed and the Clerk be directed to issue orders on the Supervisor for the respective amounts. Carried. Ayes 7, Noes 0.

Moved by Walter, seconded by Milne, that the applications to conduct a soft drink business be granted and the Soft Drink Inspector be directed to issue permits to the following applicants: Pine Hill Hose Co. No. 5 Carried. Ayes 7, Noes 0.

Moved by Milne, seconded by Walter, that the petitions, for building permits be granted and the Clerk be directed to issue permits to the following petitioners: Louis Gambin, Fred Schauf, Lackawanna Steel Construction Co. Carried. Ayes 7, Noes 0.

Moved by Milne, seconded by Walter, that the communication from the Central Council of Citizens Taxpayers Association relative to the natural water course in Clinton be received and filed and the Highway Superintendent take the matter up with the State Department of Public Works, Bureau of Highways. Carried. Ayes 7, Noes 0.

Mo
Majewsk
cuted b
the Town
to \$68.
ed to cl

Mo
A. W. W
Garfiel
quest e
No. 2,
the Sup
said fi

Mo
A. W. W
Anthony
request
No. 2,
the Sup
fire di

Mo
Emergen
dered t
dation
riect No
that th
foresai

Mo
the Sup
ed to a
a surve
back to

Mo
agreeme
from th
Supervi
behalf

Mo
James P
the Tow
\$6.00 p

Mo
solutio

RI
written
York C.
Bonds
that th
purchas

Mo
the In
singto
the To
ration

M
adopte

W
duly e
board,

Moved by Walter, seconded by Milne, that the claim of Garfield Majewski, accompanied by a written recommendation and request executed by the Fire Commissioners of Walden Fire District No. 2 of the Town of Cheektowaga, for injury sustained at a fire, amounting to \$68.00 be audited and allowed and that the Supervisor be directed to charge the same against the aforesaid fire district.

Carried. Ayes 7, Noes 0.

Moved by Milne, seconded by Walter, that the statement of Dr. A. W. Wagner for the sum of \$26.50 for medical services rendered Garfield Majewski, accompanied by a written recommendation and request executed by the Fire Commissioners of Walden Fire District No. 2, of the Town of Cheektowaga, be audited and allowed and that the Supervisor be directed to charge the same against the aforesaid fire district.

Carried. Ayes 7, Noes 0.

Moved by Milne, seconded by Walter, that the statement of Dr. A. W. Wagner, for the sum of \$24.00 for medical services rendered Anthony Pokrywczynski, accompanied by a written recommendation and request executed by the Fire Commissioners of Walden Fire District No. 2, of the Town of Cheektowaga, be audited and allowed and that the Supervisor be directed to charge the same against the aforesaid fire district.

Carried. Ayes 7, Noes 0.

Moved by Milne, seconded by Walter, that the statement of the Emergency Hospital for the sum of \$13.00 for hospital services rendered to Anthony Pokrywczynski, accompanied by a written recommendation and request of the Fire Commissioners of Walden Fire District No. 2, of the Town of Cheektowaga, be audited and allowed and that the Supervisor be directed to charge the same against the aforesaid fire district.

Carried. Ayes 7, Noes 0.

Moved by Inda, seconded by Milne, that the communication from the Supervisor be received and filed and the Supervisor be directed to appoint a committee to consult a competent engineer to make a survey of all Public Service Corporations valuations and report back to this Board at the next regular meeting.

Carried. Ayes 7, Noes 0.

Moved by Milne, seconded by Walter, that the proposed form of agreement and contract for Sewage connection by the City of Buffalo from the airport and the Town of Cheektowaga be approved and the Supervisor and Town Clerk be authorized to execute same for and on behalf of this Board.

Carried. Ayes 7, Noes 0.

Moved by Milne, seconded by Walter, that Edward S. Smith and James Halligan be appointed as Clerks to assist Joseph F. Holtz, the Town Tax Collector in the collection of taxes at a salary of \$6.00 per day as per recommendation of the Tax Collector.

Carried. Ayes 7, Noes 0.

Moved by Milne, seconded by Schiesel, that the following resolution be adopted:

RESOLVED, that the Town Attorney be authorized to secure the written approving opinion of Clay, Dillon & Vanderwater of New York City covering the legality of the issue of local Improvement Bonds of the Town of Cheektowaga about to be offered for sale and that the approving opinion of said attorneys be furnished to the purchase of said bonds.

Carried. Ayes 7, Noes 0.

Moved by Inda, seconded by Milne, that the application of the International Bus Corporation to operate motor buses upon Kensington avenue between the westerly and northerly town lines of the Town of Cheektowaga be laid on the table for further consideration.

Carried. Ayes 7, Noes 0.

Moved by Milne, seconded by Inda, that the following be adopted:

WHEREAS, a written petition, dated the 4th day of March, 1929, duly executed as required by statute, has been presented to this board, asking it to cause a concrete sidewalk, 4 feet in width, to

be laid in and along the westerly side of Rossler Street, a public highway of the Town of Cheektowaga, from William Street to a point about 1,116 feet southerly from William Street, in accordance with the rules, regulations and specifications relating to sidewalks, on file in the office of the Town Clerk of the Town of Cheektowaga, and to assess the expense thereof against the premises fronting or abutting in and along the westerly side of said portion of said Rossler Street; and

WHEREAS, the estimated expense of said improvement will be 25¢ per square foot of sidewalk; now, therefore, be it

RESOLVED, that the said petition be received and placed on file, and that this Board meet at the Town Hall at Broadway and Union Road, in the Town of Cheektowaga, at 2 o'clock P. M., Eastern Standard Time, on the 18th day of March 1929, for the purpose of considering the said petition and hearing all persons interest in the subject thereof concerning the same. And be it further

RESOLVED, that the Town Clerk be and he is hereby, directed to give due notice of the time, place and purpose of said hearing in the manner prescribed by law, and that the first publication of said hearing will be on the 7th day of March, 1929.

Carried. Ayes 7, Noes 0.

Moved by Inda, seconded by Milne, that the following be adopted:

WHEREAS, the Town of Cheektowaga, being indebted under valid contracts for work done and materials furnished in and about the construction of local public improvements in the Town of Cheektowaga, and having no available funds with which to pay said indebtedness, did borrow, temporarily, from the Liberty Bank of Buffalo, the sum of \$34,000.00, and, as evidence of and as security therefore, did duly issue and deliver to said bank a certificate of indebtedness of the Town of Cheektowaga dated the 6th day of December, 1928, for the sum of \$34,000.00, and such interest as should accrue thereon; and

WHEREAS, the said certificate of indebtedness will become, by its terms due and payable on the 6th day of March, 1929, and it is necessary to renew the said loan for a further period of 90 days, pending the issuance and sale of bonds of the Town of Cheektowaga, and the levy and collection of assessments to raise the cost of said improvements; now, therefore, be it

RESOLVED, that the Supervisor of the Town of Cheektowaga, be, and he is hereby, authorized and directed, for and on behalf of the Town of Cheektowaga, and under its corporate seal, to execute and issue a certificate of indebtedness of the Town of Cheektowaga, for the sum of \$34,000.00, to be dated as of the 7th day of March, 1929 and to be payable to the order of the Liberty Bank of Buffalo, at its Broadway Office, in the City of Buffalo, New York, within 90 days from its date, with interest thereon at the rate of six per centum per annum; which certificate of indebtedness shall be countersigned by the Town Clerk, who is hereby authorized and directed to countersign the same, and to impress thereon the corporate seal of the Town of Cheektowaga, and which said certificate of indebtedness shall be delivered to said bank in renewal of the certificate of indebtedness of the Town of Cheektowaga, dated the 6th day of March, 1929, now held by said bank.

Carried. Ayes 7, Noes 0.

Moved by Inda, seconded by Milne, that the Following be adopted:

WHEREAS, this Board did heretofore enter into a written contract with Meyer & Meyer Corporation for the grading and paving of Preston Road, a public highway in the Town of Cheektowaga, and did become indebted to said corporation for work done in and about the said improvement under the aforesaid contract, in the sum of \$6,884.30, which claim was duly audited by this Board; and

WHEN
pay the s
temporari
bonds of
assessmer

WHEN
on the 25
the said
ther peri
and colle

RESO
rized and
and under
of indebt
884.30, 1
be payabl
Broadway
from its
tumper
signed by
to count
seal of
indebte
November

Mo
adopted

WH
a writt
various
indebte
executi
\$10,000
availab
borrow,
as shou
of Chee
sale of
raise t
loan an
tedness
day of
for a f

RI
and he
Town of
issue a
\$10,000
be paye
Broadwa
from it
annum,
by the
sign th
the cer
the 5th

M

WHEREAS, this Board, having no available funds with which to pay the said claim, was obliged to and did borrow the said sum temporarily, from the Liberty Bank of Buffalo, pending the sale of bonds of the Town of Cheektowaga and the levy and collection of assessments to raise the cost of said improvement; and

WHEREAS, the said loan from said bank became due and payable on the 25th day of February, 1929, and it is necessary to borrow the said sum, and such interest as shall accrue thereon for a further period of 90 days, pending the sale of bonds and the levy and collection of assessments; now, therefore, be it

RESOLVED, that the Supervisor, be and he is hereby, authorized and directed, for and on behalf of the Town of Cheektowaga, and under its corporate seal, to execute and issue a certificate of indebtedness of the Town of Cheektowaga, for the sum of \$6,884.30, to be dated as of the 26th day of February, 1929, and to be payable to the order of the Liberty Bank of Buffalo, at its Broadway Office in the City of Buffalo, New York, within 90 days from its date, with interest thereon at the rate of six per centum per annum; which certificate of indebtedness shall be countersigned by the Town Clerk, who is hereby authorized and directed to countersign the same, and to impress thereon the corporate seal of the Town of Cheektowaga, and which said certificate of indebtedness of the Town of Cheektowaga, dated the 27th day of November, 1928, now held by said bank.

Carried. Ayes 7, Noes 0.

Moved by Inda, seconded by Milne, that the following be adopted:

WHEREAS, the Town of Cheektowaga did heretofore enter into a written contract for the construction of sanitary sewers in various public highways in the Town of Cheektowaga, and, being indebted for work done and materials furnished in and about the execution of the contract for said improvements in the sum of \$10,000.00, on claims duly audited by this Board, and having no available funds with which to pay and satisfy said claims, did borrow, temporarily, said sum of \$10,000.00, and such interest as should accrue thereon, upon the faith and credit of the Town of Cheektowaga, from the Liberty Bank of Buffalo, pending the sale of bonds and the levy and collection of assessments to raise the cost of said improvements, and as security for said loan and as evidence thereof, did issue a certificate of indebtedness, will, by its terms, become due and payable on the 5th day of March, 1929, and it is necessary to renew the said loan for a further period of 90 days; now, therefore be it

RESOLVED, that the Supervisor of the Town of Cheektowaga, be, and he is hereby authorized and directed, for and on behalf of the Town of Cheektowaga and under its corporate seal, to execute and issue a certificate of indebtedness of said town, for the sum of \$10,000.00, to be dated as of the 6th day of March, 1929, and to be payable to the order of the Liberty Bank of Buffalo, at its Broadway office, in the City of Buffalo, New York, within 90 days from its date, with interest at the rate of six per centum per annum, which certificate of indebtedness shall be countersigned by the Town Clerk, who is hereby authorized and directed to countersign the same, and shall be delivered to said bank in renewal of the certificate of indebtedness of the Town of Cheektowaga, dated the 5th day of December, 1928, now held by said bank.

Carried. Ayes 7, Noes 0.

Moved by Inda, seconded by Walter, that this Board adjourn.

Carried. Ayes 7, Noes 0.

ALOIS SCHIESEL,

Town Clerk.

Cheektowaga, N.Y.
March 18, 1929.

Minutes of a regular meeting of the Town Board and Board of Highway Superintendents held at the Town Hall, March 18, 1929 at 2 p. m. with the following members present: Alois Schiesel, Town Clerk; Peter J. Inda, Jacob R. Pawlak, John J. Walter, Benjamin Milne, Justices of the Peace, and John Kaufman Superintendent of Highways. Absent: John C. Stiglmeier, Supervisor. A quorum being present.

Meeting was called to order by the Town Clerk at 2 p. m. in the absence of John C. Stiglmeier on public business, it was moved by Judge Walter and seconded by John Kaufman, that Peter J. Inda act as chairman of this meeting. Carried.

Moved by Schiesel, seconded by Pawlak, that the minutes of the last regular and special meetings be approved as published in the official paper. Carried. Ayes 6, Noes 0.

Moved by Milne, seconded by Walter that the communication from the Clinton Garden Taxpayers Association relative to people receiving poor orders be received and filed and the Overseer of the Poor be directed to make a thorough investigation. Carried. Ayes 6, Noes 0.

Moved by Walter, seconded by Milne, that the communication from the Public Service Commission regarding Case No. 4094, be received and referred to the Supervisor and Town Attorney. Carried. Ayes 6, Noes 0.

Moved by Walter, seconded by Milne, that the request of Chief of Police Amedeo L. Cappola for a filing cabinet be granted and the Supervisor be directed to purchase a file made up as follows: 2 drawers for copy size for filing reports of misdemeanor arrests, clipping reports and case reports; 1 drawer for 8"x8" finger print cards; 1 drawer for history of case cards and 3 drawers for 8"x5" blue complaint cards. And the Supervisor is also directed to purchase for the Police Department, 500 8"x8" Finger print cards; 1 set primary 8"x8" guides for indexing finger print cards and an outfit for taking finger prints. Also 500 folders for newspaper clippings and other information and 6 tear gas bombs. Carried. Ayes 6, Noes 0.

Moved by Pawlak, seconded by Milne, that the communication from the Polish American Citizens and Taxpayers Association relative to increased water rates by the Western New York Water Company be received and filed, and, that this Board go on record as strictly opposed to any increase in water rates. Carried. Ayes 6, Noes 0.

Moved by Milne, seconded by Walter, that the communication from Attorneys Locke, Babcock, Hollister & Brown relative to refund of taxes to Delaware, Lackawanna and Western Railroad Company in Sewer District Number Three be referred to the Supervisor. Carried. Ayes 6, Noes 0.

Moved by Kaufman, seconded by Milne, that the request of the laborers of the Highway Department asking this Board for an increase in their wages from \$4.00 per day to \$5.00 per day be granted. Carried. Ayes 6, Noes 0.

Moved by Walter, seconded by Kaufman, that the communication from Harold Rolan for damages sustained to his automobile in Andrew Street be referred to the Town Superintendent of Highways and the Town Attorney. Carried. Ayes 6, Noes 0.

Moved by Milne, seconded by Walter, that the petitions for building permits be granted and the Clerk be directed to issue permits to the following petitioners: A. M. Suor Jr., Walter Piotrowski, and Paul P. Sedezki. Carried. Ayes 6, Noes 0.

Mov
Adam Sow
sion of
certain
and Cham

Mov
permissi
Inspecto
Katherin
Joseph S

Mov
represen
Board to
Road bet
Supervis
street s

Mov
directed
to the a
chise to

Mov
from Ge
revoke t
be appro

The
to be he
to-wit:
ment in
Kaufman

The
of said
official
of post
and it v
notices
posting
of the

The
for the
in and
Road in
and tha
petition
petition

At
ded by

WH
provide
of High
cause t
long Ge
Street
foot an
taining
the rea
highway
proveme

WHEREAS
an orde
for the
be held

in th

Moved by Schiesel, seconded by Milne, that the application of Adam Sowinski for a building permit be withheld pending the decision of the Supreme Court in the litigation now pending between certain owners of property on Pine Ridge Terrace and Messrs. Ashman and Chamberlain. Carried. Ayes 6, Noes 0.

Moved by Milne, seconded by Pawlak, that the applications for permission to conduct a soft drink business be granted and the Inspector be directed to issue permits to the following applicants: Katherine Napieralski, John Drozek, Edward Weiglein, Mary Wodowski, Joseph Sobowicki. Carried. Ayes 6, Noes 0.

Moved by Milne, seconded by Walter, that the request from the representative of the Pine Hill Taxpayers Association asking this Board to cause a light to be placed on the west side of Pine Ridge Road between Genesee Street and Peach Tree Road be referred to the Supervisor, and the communication of said association relative to street signs be referred to Highway Superintendent. Carried. Ayes 6, Noes 0.

Moved by Milne, seconded by Pawlak, that the Town Attorney be directed to communicate with the Public Service Commission relative to the application of Buffalo Valley Bus Lines Inc., for a franchise to operate thru the southern part of the Town of Cheektowaga. Carried. Ayes 6, Noes 0.

Moved by Milne, seconded by Pawlak, that the communication from Geor. Mueller, Soft Drink Inspector, requesting this Board to revoke the soft drink license of Ruth Smith at 1845 William Street be approved and that the said license be revoked. Carried. Ayes 6, Noes 0.

The Town Clerk read the printed notice of hearing appointed to be held today upon the petitions for the following improvements to-wit: The grading and construction of a reinforced concrete pavement in and along George Urban Boulevard from Genesee Street to Kaufman Road.

The Town Clerk submitted proofs of publication of said notices of said hearings in the Depew Herald and Cheektowaga News, the official paper of the Town of Cheektowaga and his certificates of posting copies of each of said notices as required by statute and it was moved by Mr. Milne, seconded by Mr. Walter, that the notices of said hearings and the proofs of publication and of posting thereof be placed on file in the office of the Town Clerk of the Town of Cheektowaga. Carried. Ayes 6, Noes 0.

The Chairman then announced that the hearing on the petition for the grading and construction of a reinforced concrete pavement in and along George Urban Boulevard from Genesee Street to Kaufman Road in the Town of Cheektowaga was then opened for discussion and that anyone who wished to speak upon the subject matter of said petition and all present were in favor to the granting of said petition.

At the conclusion of the hearing it was moved by Milne, seconded by Walter, that the following preamble and resolution be adopted:

WHEREAS: a written petition, duly executed and acknowledged as provided by Statute has been presented to the Town Board and Board of Highway Superintendents of the Town of Cheektowaga, asking it to cause the following named Public Improvement to be made in and along George Urban Boulevard in the Town of Cheektowaga from Genesee Street to Kaufman Road at an estimated expense of \$15.00 per lineal foot and asking this Board to cause the expense of making and maintaining said improvement to be assessed against and collected from the real estate fronting or bounding upon said respective public highway or portions thereof in and along which said respective improvement shall be made: and

WHEREAS, This Board did on the 18th day of March 1929, duly adopt an order reciting the receipt and filing of the aforesaid petition for the said local improvement and did duly order that a hearing be held on the subject matters of said petition at the Town Hall,

in the Town of Cheektowaga, on the 18th day of March, 1929,

commencing at 2 o'clock p. m. Standard Time, and did order that the Town Clerk cause a certified copy of the aforesaid resolution and order to be published in the official newspaper of the Town of Cheektowaga and to be posted in accordance with the statute in such case made and provided; and

WHEREAS: Said orders were duly published in the minutes of this Board in the Depew Herald and Cheektowaga News the official newspaper of the Town of Cheektowaga and certified copies of said order was likewise duly published in said newspaper and were duly posted in accordance with the statute and with the orders of this Board, adopted as aforesaid on the 18th day of March, 1929; and

WHEREAS: A public hearing has been duly held upon said petition on this day; now, therefore, be it

RESOLVED: that this Board find and determine that the real property liable for the cost of the construction of said improvement is of sufficient value to pay the cost of the construction thereof and that the prayer of said petition be granted by this Board, and be it further

RESOLVED: that the Town Engineer be and he is hereby directed to prepare detailed plans and specifications for the construction of said improvement, a careful estimate of the cost thereof and, with the assistance of the Attorney for this Board, a proposed contract covering the said work, and that he submit the same to this Board for approval at a meeting thereof to be held at the Town Hall in the Town of Cheektowaga on the 15th day of April, 1929, at 2 o'clock P. M., Standard Time. Carried. Ayes 6, Noes 0.

At 2 o'clock p. m., Standard Time, the Town Clerk read the printed notice of hearing to be held today on the petition, dated March 4th, 1929, asking the Town Board and Board of Highway Superintendents of the Town of Cheektowaga to cause sidewalks to be constructed in and along the west side of Rossler Street to a point 1116 feet south from William Street.

The Town Clerk submitted certified proof of the publication of notice of said hearing in the Depew Herald and Cheektowaga News the official newspaper of the Town of Cheektowaga, and his certificate of posting copies of said notice as required by statute and it was moved by Walter, seconded by Pawlak, that the said notice of hearing and the proof of publication and posting thereof be placed on file in the office of the Town Clerk of the Town of Cheektowaga. Carried. Ayes 6, Noes 0.

The Chairman then announced that the public hearing on the petition for the construction of sidewalks in and along the aforesaid public highway was open and that anyone who wished to speak on the subject matter of said petition would be heard. No one spoke in opposition to the proposed improvement and all present were in favor of granting the same.

At the conclusion of the public hearing on said petition, it was moved by Justice Milne, seconded by Justice Walter, that the following be adopted:

WHEREAS: A written petition, duly executed and acknowledged as provided by statute, has been presented to this Board asking it to cause a sidewalk to be laid in and along the westerly side of Rossler Street from William Street to a point 1116 feet south of William Street; and

WHEREAS: This Board did on the 18th day of March, 1929, duly adopt an order reciting the receipt and filing of the aforesaid petition for said improvement and did duly order that a public hearing be held upon the subject matter of said petition at the Town Hall in the Town of Cheektowaga at 2 o'clock P. M. Standard time, and did order that the Town Clerk cause a certified copy of said resolution and order to be published in the official newspaper of said Town and to be posted as provided by statute; and

WIT
this Board
newspaper
published i
statute

WHE
this day

RES
property
ed impro
and that
further

RES
ed to es
sidewalk
the work
and, wit
tract co
for its

It
followin

WHI
rious pe
by the T
town in
with whi
sum of \$
of said
taxable
said loa
and deli
Cheektov
of Decer
90 days

WHI
will be
the sai
the sam
riod of
levied
taxable
it

RE
rized a
\$22,000
der its
1929, a
at its
with in
days fr
be coun
directe

It
ing be

WH
in and
Drainag
the sur
to pay
tempora
said lo
deliver
dated a
of said
of Buff

WHEREAS: Said order was duly published with the minutes of this Board in the Depew Herald and Cheektowaga News the official newspaper of said Town and a certified copy thereof was duly published in said newspaper and duly posted in accordance with the statute and with the order of this Board; and

WHEREAS: A public hearing was duly held upon said petition this day; now, therefore, be it

RESOLVED: That this Board find and determine that the real property liable for the cost of the construction of said proposed improvement is of sufficient value to pay the cost thereof and that the said petition be granted by this Board. And be it further

RESOLVED, that the Town Engineer be and he is hereby directed to establish the proper grade for the construction of said sidewalk and prepare detailed plans, specifications, covering the work to be done, a careful estimate of the expense thereof and, with the assistance of the attorney for this Board, a contract covering the said work and submit the same to this Board for its approval on the 15th day of April, 1929.

Carried. Ayes 6, Noes 0.

It was moved by Schiesel, Seconded by Walter, that the following be adopted:

WHEREAS: The Town of Cheektowaga, being indebted to various persons and corporations for valid claims duly audited by the Town Board and Board of Highway Superintendents of said town in the sum of \$22,000.00, and having no available funds with which to pay and satisfy said claims, did borrow the said sum of \$22,000.00, temporarily, pending the levy and collection of said sum by taxes to be levied upon and collected from the taxable property of the Town of Cheektowaga and, as evidence of said loan and as security therefor, did cause to be duly issued and delivered a certificate of indebtedness of the Town of Cheektowaga for the sum of \$22,000.00, dated as of the 24th day of December, 1928, and payable to the order of said bank within 90 days thereafter; and

WHEREAS: The said certificate of indebtedness, by its terms will become due and payable on the 26th day of March, 1929, and the said town has no available funds with which to pay and satisfy the same, and it is necessary to renew said loan for a further period of not to exceed 90 days, pending the collection of taxes levied and outstanding against the taxable property against the taxable property of the Town of Cheektowaga; now, therefore, be it

RESOLVED: That the Supervisor, be, and he is hereby, authorized and directed to execute a certificate of indebtedness for \$22,000.00, for and on behalf of the Town of Cheektowaga and under its corporate seal, to be dated as of the 26th day of March, 1929, and to be payable to the order of the Liberty Bank of Buffalo at its Broadway Branch Office, in the City of Buffalo, New York, with interest at the rate of six per centum per annum, within 90 days from its date; which said certificate of indebtedness shall be countersigned by the Town Clerk, who is hereby authorized and directed to countersign the same. Carried. Ayes 6, noes 0.

It was moved by Schiesel, seconded by Walter, that the following be adopted:

WHEREAS: The Town of Cheektowaga being indebted for work done in and about the construction of a system of storm water sewers in Drainage Sewer District Number 2, of the Town of Cheektowaga, in the sum of \$48,000.00, and having no available funds with which to pay and satisfy said indebtedness, did duly borrow the said sum temporarily, from the Liberty Bank of Buffalo, and, as evidence of said loan and as security therefor, did cause to be executed and delivered a certificate of indebtedness of said town for \$48,000.00 dated as of the 17th day of December, 1928, and payable to the order of said Liberty Bank of Buffalo at its Broadway Office, in the City of Buffalo, New York, within 90 days from its date; and

WHEREAS, the said certificate of indebtedness became, by its terms, due and payable on the 18th day of March, 1929, and it is necessary to renew the said loan temporarily, for a further period of not to exceed 90 days, pending the sale of bonds of the Town of Cheektowaga and the collection of the proceeds thereof; now, therefore, be it

RESOLVED, That the Supervisor be and he is hereby authorized and directed to execute, issue and deliver, for and on behalf of the Town of Cheektowaga and under its corporate seal, a certificate of indebtedness of said town for the sum of \$48,000.00, to be dated as of the 18th day of March, 1929, and to provide for the payment of said sum of \$48,000.00, with interest thereon at the rate of six per centum per annum, to the order of the Liberty Bank of Buffalo at its Broadway Office, in the City of Buffalo, New York, within 90 days from its date, which said certificate shall be countersigned by the Town Clerk, who is hereby authorized and directed to countersign the same, and to impress thereon the corporate seal of the Town of Cheektowaga, and which said certificate shall be delivered to said bank in payment of the certificate of indebtedness of the Town of Cheektowaga now held by it, maturing on the 18th day of March, 1929.

Carried. Ayes 6, Noes 0.

Moved by Schiesel, seconded by Walter, that the following be adopted:

WHEREAS: Written petitions duly executed, as required by statute, have been presented to this Board, asking it to cause the following named local public improvements to be constructed and maintained in and along the hereinafter named public highways of the Town of Cheektowaga, to-wit:--

"SANITARY SEWERS"

1. The construction of a sanitary sewer in and along each side of Grand Boulevard from West Grand Boulevard to East Grand Blvd.
2. The Construction of a sanitary sewer in and along each side of Kilbourne Road, from East Grand Boulevard to George Urban Boulevard.
3. The construction of a sanitary sewer in and along each side of Midland Drive, from Grand Boulevard to George Urban Blvd.
4. The construction of a sanitary sewer in and along each side of Rosewood Terrace, from Grand Boulevard to George Urban Boulevard.
5. The construction of a sanitary sewer in and along each side of Westland Terrace, from Grand Boulevard to George Urban Boulevard.
6. The construction of a sanitary sewer in and along each side of West Grand Boulevard, from Genesee Street to George Urban Boulevard.
7. The construction of a sanitary sewer in and along each side of East Grand Boulevard, from Genesee Street to George Urban Boulevard.
8. The construction of a sanitary sewer in and along each side of Eastland Parkway, from East Grand Boulevard to George Urban Boulevard.

GRADING & PAVING

9. The grading, drainage and pavement with reinforced concrete pavement, with curbing, of a width of 28 feet between curbs in and along Grand Boulevard, from West Grand Boulevard to East Grand Boulevard.
10. The grading, drainage and pavement with reinforced concrete pavement, with curbing, of a width of 28 feet between curbs in and along Kilbourne Road, from East Grand Boulevard to George Urban Boulevard.
11. The grading, drainage and pavement with reinforced concrete

pav
in
Urb
12. The
pav
in
Geo
13. The
pav
in
Geo
14. The
pav
in
Geo
15. The
pav
in
Geo
16. The
pav
in
Geo
17. The
pav
in
Ro

And
WHE
in and
eal foc
WHE
structi
the afc
now, th
RES
file, a
Union F
Eastern
purpos
persons
the san
RI
to give
in the
notice
1929, 1

Mo

pavement, with curbing, of a width of 28 feet between curbs, in and along Midland Drive, from Grand Boulevard to George Urban Boulevard.

12. The grading, drainage and pavement with reinforced concrete pavement, with curbing, of a width of 28 feet between curbs, in and along Rosewood Terrace, from Grand Boulevard to George Urban Boulevard.
13. The grading, drainage and pavement with reinforced concrete pavement, with curbing, of a width of 28 feet between curbs, in and along Westland Terrace, from Grand Boulevard to George Urban Boulevard.
14. The grading, drainage and pavement with reinforced concrete pavement, with curbing, of a width of 28 feet between curbs, in and along West Grand Boulevard, from Genesee Street to George Urban Boulevard.
15. The grading, drainage and pavement with reinforced concrete pavement, with curbing, of a width of 28 feet between curbs, in and along East Grand Boulevard, from Genesee Street to George Urban Boulevard.
16. The grading, drainage and pavement with reinforced concrete pavement, with curbing, of a width of 28 feet between curbs, in and along Eastland Parkway, from East Grand Boulevard to George Urban Boulevard.
17. The grading drainage and pavement with reinforced concrete pavement, with curbing, of a width of 28 feet between curbs, in and along Woodbridge Avenue, from Cleveland Drive to Huth Road.

And

WHEREAS: The estimated expense of constructing sanitary sewers in and along the aforesaid public highways will be \$2.50, per lineal foot; and

WHEREAS: The estimated expense of grading, draining and constructing reinforced concrete pavement, with curbs, in and along the aforesaid public highways will be \$14.00, per lineal foot; now, therefore, be it

RESOLVED: That the said petitions be received and placed on file, and that this Board meet at the Town Hall, on Broadway, at Union Road, in the Town of Cheektowaga, at 2:00 o'clock P. M. Eastern Standard Time, on the 15th day of April, 1929, for the purpose of considering the aforesaid petitions and hearing all persons interested in the subject matters thereof concerning the same. And be it further

RESOLVED: That the Town Clerk, be, and he is hereby directed to give due notice of the time, place and purpose of said hearings in the manner prescribed by law, and that the first publication of notice of said hearings shall be made on the 28th day of March, 1929, in the official newspaper of the Town of Cheektowaga.

Carried. Ayes 6, Noes 0.

Moved by Milne, seconded by Walter, that the meeting adjourn.
Carried. Ayes 6, Noes 0.

ALOIS SCHIESEL,
Town Clerk.