

The bids were referred to the Engineer for study and recommendation. The Public Hearing on water project 1962-1 was opened by the Acting Mayor.

000056

Mr. Ray Faricy, Attorney for Don Voge, 6000 Highway #8 declared that due to the fact that there would be little or no benefit to the property owner he represents, that he must object to the improvement and to the assessment that would follow if the improvement was made.

The Engineer explained that the hearing was ordered by action of the Council, as there was a definite health problem due to the contamination of water at two of the homes affected by this improvement.

Mr. Arthur Moschkau, 8330 Long Lake Road and Mr. Rodney Robinson, 8340 Long Lake Road stated that their homes were the ones mentioned by the Engineer and that they were in favor of this improvement. One of the property owners, Mr. Charles Nelson, was unable to attend the meeting and Mr. Sullivan contacted him by phone. Mr. Sullivan reported that Mr. Nelson was in favor of the improvement, and had been informed of the probable assessment this improvement would incur.

Motion by Hodges to order water project 1962-1 as specified, on the basis of the health problem due to water contamination. Seconded by Malvin. 4 Ayes

The Acting Mayor declared the hearing closed.

The Public Hearing on the Bronson-Quincy Storm Sewer Project was declared opened by the Acting Mayor.

The Engineer explained the purpose for this project and the methods for correction of the problem. He stated that the estimated total cost would be approximately \$4,780.00 which would amount to approximately \$.75 per 100 square feet of property affected.

Mr. Sullivan stated that due to the fact that a portion of the land would become Village property and could be used for a park, that the Village would pay approximately \$1200.00 or 1/4 of the full price.

The Acting Mayor asked for formal objections to the project.

<u>Name</u>	<u>Address</u>	<u>Reason</u>
1. Vernon Hall	2186 Bronson Drive Lot #1	No benefit
2. Arthur McCracken	2210 Bronson Drive Lot #3	No benefit
3. Warren Burnett	2200 Bronson Drive Lot #2	No benefit
4. Robt. Kinderman	5413 Quincy Street Lot #2	No benefit
5. Albin Rygwall	5447 Quincy Street	No benefit
6. Robt. Edmond	2234 Bronson Drive	(This matter is responsibility of owner of property and he should take care of it.)
7. Elmer Erickson	5475 Quincy Street	

The only persons favoring this proposal were Mr. and Mrs. Alvin Hillsdale, 7850 Spring Lake Park Road, who were desiring this improvement to enable them to use several lots which Mr. Hillsdale had an option to buy.

There being no further statements pro or con the Acting Mayor declared the hearing closed.

Motion by Hodges, that the Council drop all action concerning the drainage of this area for the present time. Seconded by Blanchard. 4 Ayes.

Motion by Malvin to accept minutes of April 9, 1962
as presented. Seconded by Hodges. 4 Ayes

Mr. Hodges read the minutes of the Recreation Committee. (minutes were placed on file.) Mr. Malvin reported on the Lakeside Park. He informed the Council that Mr. Prckopowicz, councilman and Mr. Stavisky, Village Representative from Spring Lake Park Village had attended the last meeting. The Lakeside Park Commission proposes to do extensive grading and leveling of the park area and after discussion the following action was taken:

Motion by Malvin to increase Village contribution to the Lakeside Park Commission budget in the amount of \$2,000.00, for sight improvement (grading etc.) providing that the Village of Spring Lake Park will do the same.
Seconded by Blanchard. 4 Ayes

Mr. Sullivan reported on a meeting with residents from St. Stephens Street that was held by the Council on Saturday April 7, 1962. At this meeting the residents expressed their wishes to correct a drainage situation using their own labor with Village supervision and equipment. The Village Council agreed to allow these residents to do this, providing there will be no liability to the Village.

At the Planning Commission recommendations, Mr. Skiba, was directed by the Council to canvass the Village and make an accurate listing of all businesses, both those that conform to the zoning ordinance and those that do not conform. Said list will have information as to size, employees, etc.

Motion by Sullivan to hire a full time employee, as of May 1, 1962, at a salary of \$80.00 per week, to perform work as needed in all Village departments. Seconded by Blanchard. 3 Ayes. Malvin abstained. He stated that his reason for abstaining from voting was because he was not in favor of advertising for this person and does not feel the Village needs this man.

The name of the person hired for this position will be listed in the minutes of the next regular meeting, May 14, 1962.

The minutes of the Planning Commission meeting were read and placed on file.

The Attorney presented a memoranda on the establishing of Municipal Court and Joint Municipal Court. He read portions of this and Mr. Sullivan stated he would contact Mayor Sweezo of New Brighton, to see if a meeting could be arranged to discuss this with New Brighton and other surrounding communities.

The Attorney read a Resolution modifying water assessments. Motion by Blanchard to adopt Resolution #102
Seconded by Sullivan. 4 Ayes

The Engineer reported on the bids received for water project 1962--1, and recommended that the bid received from Herbst Construction be accepted.

Motion by Malvin to accept low bid of the Herbst Construction Company, 8180 Eastwood Drive in the amount of \$2,349.00 for water project 1962-1. Seconded by Hodges. 4 Ayes

Motion by Sullivan to advertise for bids on Clint's Addition improvements. (Street and Storm Sewer) Bids to close at 8:00 P.M. June 11, 1962. Engineer to prepare specs and insert ads. Seconded by Blanchard. 4 Ayes

Motion by Blanchard to pay bills. (list attached) Seconded by Hodges. 4 Ayes

Motion by Sullivan to set Public Hearing, May 14, 1962 @ 8.30 P.M. for special use permit for Hart Trailer Sales, Inc. to locate temporarily at the intersection of County Road H-2 and Highway #10, N.E. Corner. Seconded by Blanchard. 4 Ayes

Motion by Malvin to adjourn. Seconded by Hodges. 4 Ayes
Meeting adjourned at 11:10 P.M.

Respectfully Submitted

Lloyd J. Blanchard
Village Clerk
Village of Mounds View

**Pages
Missing
in
Original
Document**

Mounds View City Council Meeting Minutes
Minnesota Historical Society

PROCEEDINGS OF THE VILLAGE COUNCIL
VILLAGE OF MOUNDS VIEW
RAMSEY COUNTY, MINNESOTA

000061

The regular meeting of the Mounds View Village Council was called to order by Mayor Crane at 8:05 P.M. May 14, 1962 at 2401 Highway #10.

Present were:

Mayor:	Allan B. Crane
Clerk:	Lloyd J. Blanchard
Trustees:	Perry Malvin
	Donald Hodges
	John L. Sullivan

Engineer:	Les Knutson
Attorney:	Richard Meyers
Adm. Deputy Clerk:	Paul E. Boog
Public Works	Walter Skiba

Motion by Sullivan to accept minutes of April 23 meeting with corrected hearing date. (Page 1, Paragraph 6 Line 3) Date should be May 28, 1962. Seconded by Hodges.
5 Ayes

The Mayor read the Police report for April 1962 and it was placed on file.

The Mayor, as Village delegate to the North Suburban Sanitary Sewer District Board reported that the N.S.S.D. was now advertising for the sale of \$450,000.00 in bonds. This money is to be used to pay engineering and legal fees, etc. Mayor Crane read a report from the district and it was placed on file.

Motion by Hodges to appoint Mayor Crane as the Mounds View member of the Standing Legislative Commission of the Ramsey County League of Municipalities.
Seconded by Sullivan
5 Ayes

Motion by Crane to authorize Les Knutson to serve on the Ramsey County League of Municipalities Storm Sewer Study Commission. Seconded by Malvin.
5 Ayes

Trustee Malvin reported that the Village of Spring Lake Park has agreed to the \$2,000.00 increase in the budget of Lakeside Park for grounds improvement. A meeting of the Lakeside Park Commission will be held in the Mounds View Village Office May 22, 1962.

The Attorney was instructed to prepare a new Ordinance dealing with junk cars, trash, rubbish and debris on private property and present it at the next regular meeting.

Several residents from Pinewood Drive appeared requesting immediate action on their street problem. Improper grading and drainage have created numerous large chuckholes, and present a constant hazard to drivers and pedestrians alike. They were assured by the Council that the road would be repaired this spring and the ditches would be cleaned out.

Motion by Crane to have Village Clerk write letters requesting a reduction of County Road I speed limit to 30 M.P.H. from Highway #8 West to Jackson Drive. Letters to be directed to County Engineer, Ed Salverda, County Commissioner and Richard Jones, State Representative. Seconded by Blanchard. 5 Ayes

(Letter to include mention of excessive truck traffic and longer braking distance required for said trucks and also the fact that the age of school children attending Pinewood School ranges from 5- to 12 years.)

The Engineer was instructed to prepare a preliminary report on extending Jackson Drive through to County Road I.

Mr. Sullivan was instructed to remind the County Engineer that "No Parking" signs were requested on the North side of County Road H-2 from Fairchild to Knollwood Drive. (County placed signs only on South side of road.)

Mr. Henry Dyslin, 5092 Brighton Lane, requested speed signs on Woodcrest Drive in the Twelve Oaks Area. He further requested a possible reduction in the present speed limit. Matter was referred to Police Commission for investigation and recommendation.

Motion by Malvin to authorize Mayor and Clerk to endorse checks from Highway Department to Mr. and Mrs. Rybak and the Village as the account for the Village has been settled. Seconded by Blanchard 5 Ayes

Motion by Sullivan to grant variance in front footage requirements on a lot split at 8072 Long Lake Road for S & W Construction, on condition they comply with the rules set out on the instruction sheet with the exception of channeling through the Planning Commission. Seconded by Malvin 5 Ayes

Motion by Crane to have Engineer prepare preliminary report on the extension of water services to the following areas:

1. Spring Lake Park Road from S.T.H. #10 North to County Road "J".
2. Groveland Road from Sherwood North to County Road "J".
3. Eastwood from Sherwood Road North to County Road "J"

4. Long Lake Road from end of present main North to County Road J.
5. County Road J from Long Lake Road West to Spring Lake Park Road.

Motion by Crane that a public hearing regarding this matter be set for 7:00 P.M. June 11, 1962.

Seconded by Blanchard
Sullivan Naye

4 Ayes

A tentative date for the assessment hearings on water project 1961-1 is set for August 13, 1962 at 8:00 P.M.

The Attorney was instructed to write Mr. Don Voge, advising him that he is operating a "Drag Strip" without a license and is in violation of Village Ordinance # 78.

The Attorney advised that private parties can institute action against Mr. Voge because of the extension of the Drag Strip and its accompanying noise factor.

The New Brighton Bulletin will publish a Public Notice of possible reassessment of property due to water in basements. Said assessment will be made by the County Assessor's Office.

Motion by Sullivan to purchase a kit for testing of Village water for the approximate price of \$80.00.
Seconded by Crane.

5 Ayes

The matter of the purchase for a large pump for the Water Department was tabled for further study.

Motion by Blanchard to adopt Resolution #103 and Resolution # 104 regarding 35W plans. Seconded by Crane.

5 Ayes

The Engineer was instructed to notify the N.S.S.D. of the acceptance of the 35W plans by the Village, and the possible affect of this action on sanitary sewer plans.

The Engineer reported that Plans and Specs for Lakeside Park were out and bids would be opened May 21, 1962 at Spring Lake Park Village Office.

Motion by Crane that the Building Inspector will issue no permits within 100 feet of 35W Right-of-Way fence without Council O.K. Seconded by Malvin.

5 Ayes

Motion by Crane to authorize final payment to D. W. Hickey Company in the amount of \$5724.20 for the filtration equipment, subject to the final approval of the Engineer. Seconded by Blanchard.

5 Ayes

Mr. Bergstrom of N.S.P. Gas Company will be requested to be present at the next agenda meeting May 24, 1962 at 4:00 P.M.

Motion by Crane to order Plans & Specs from Engineer for 26' X 30' pump house for Well #2 with alternates on recording devise and brick siding. Seconded by Hodges.

5 Ayes

Motion By Blanchard to have Engineer prepare preliminary plans for gas powered pump for Well #2 with connection to present system. Seconded by Sullivan. 5 Ayes

A letter from the Engineer to C. W. Dedolph Construction regarding drain tile through parking area was read and placed on file.

Motion by Crane to order detailed plans for improvement of Hillview Drive 200' West of Quincy to S.T.H. #8 from Engineer under State Aid System. Seconded by Hodges. 5 Ayes

The Attorney presented and read an amendment to Ordinance #67 regarding a Golf Driving Range.

Motion by Sullivan to adopt Ordinance #91 Amending Ordinance #67. Seconded by Blanchard. 5 Ayes

A Resolution regarding abatement of taxes on certain Village land was read.

Motion by Blanchard to adopt Resolution # 105. Seconded by Crane. 5 Ayes

The Attorney stated that in his opinion no special use permit would be required for the trailer sales at County Road H-2 and Highway #10.

The Attorney stated again that under the terms of our present Ordinance there could be no 3.2 license issued to Tom Thumb Supermarket at Knollwood and County Road H-2.

Motion by Blanchard to pay bills presented. (list attached) Seconded by Hodges. 5 Ayes

Motion by Crane to accept the formula presented by the Fire Department. (\$100.00 per square mile plus 2½ mills on assessed valuation for the preceeding year.) to arrive at a fire contract commencing January 1, 1963. Seconded by Hodges. 5 Ayes

Mr. Walter Johnson, 7338 Fairchild Avenue, is the person hired by the Village but not named at the last regular meeting.

A claim for payment of damages due to pumping at Well #2 was presented by Mr. Duane Hagen and referred to the Attorney and Insurance Company for action.

An application for intoxicating liquor license was received from Mr. Anthony Donatelle.

Mr. Donatelle and Mr. C. Larson are to appear at the next agenda meeting to discuss their plans for building.

Motion by Crane to authorize Paul Boog, Deputy Clerk, to attend League of Minnesota Municipal Convention at Grand Rapids, Minnesota, June 20, 21, & 22 with an expense account not to exceed \$75.00. Seconded by Blanchard. 5 Ayes

Beginning next week, traffic will be restricted to local traffic only on Spring Lake Park Road from Highway #10 to the lake as a county storm sewer improvement project is undertaken.

Trustee, John Sullivan, Road Commiss., is to look into a complaint of children digging dirt from boulevards and throwing it into the streets.

Following a number of complaints registered against the William Lewis property, Attorney Meyers was authorized to write letters warning that "junk" busses and debris be cleaned up, that the practice of sweeping out busses on the street be discontinued and that faulty equipment be fixed up. If the situations are not remedied, neighbors say they are ready to sign complaints to bring the matter to Justice Court.

Attorney Meyers was also instructed to inform the owner of property being used for the dumping and burning of combustibles that the practice must be discontinued and the area filled in within two weeks.

Trustee, Perry Malvin, health and welfare commissioner, is to meet with Mr. Henry Dyslin to follow up on a complaint of rats coming into the Twelve Oaks area.

Motion by Malvin to adjourn. Seconded by Blanchard.
5 Ayes

Meeting adjourned at 11:45 P.M.

Respectfully submitted

Lloyd J. Blanchard
Village Clerk

**Pages
Missing
in
Original
Document**

Mounds View City Council Meeting Minutes
Minnesota Historical Society

PROCEEDINGS OF THE VILLAGE COUNCIL
VILLAGE OF MOUNDS VIEW
RAMSEY COUNTY, MINNESOTA

The regular meeting of the Mounds View Village Council was called to order by Mayor Crane at 8:10 P.M. May 28, 1962 at 2401 Highway #10.

Present were:

Mayor:	Allan B. Crane
Clerk:	Lloyd J. Blanchard
Trustees:	Perry Malvin
	Donald Hodges
	John L. Sullivan
Engineer:	Les Knutson
Attorney:	Richard Meyers
Adm. Deputy Clerk:	Paul E. Boog
Public Works	Walter Skiba

The Mayor re-opened the Public Hearing on the proposed thoroughfare plan for Woodale Drive recessed from April 23, 1962.

After stating the purpose of the hearing the Mayor asked is there was anyone present who wished to speak for or against this plan. There were no answers.

Motion by Blanchard to adopt the thoroughfare plan as presented for Woodale Drive from Long Lake Road to Eastwood Road. Seconded by Sullivan 5 Ayes

The Building Inspector was instructed to issue no building permits and to require proper set-backs from this proposed road in the future.

The Mayor declared the hearing closed.

Motion by Sullivan to accept minutes of May 14, 1962 as presented. Seconded by Malvin. 5 Ayes

Mayor Crane presented the Police Commission Report and it was placed on file.

Motion by Crane to send work order to County to install 30 M.P.H. speed signs, on South side of Woodcrest Drive between Longview Drive and Red Oak Drive and North side of Woodcrest Drive West of Long Lake Road. Seconded by Blanchard. 5 Ayes

An excerpt from the St. Paul Pioneer Press was read by the Mayor regarding possible county-wide Civil Defense set-up. The Mayor was instructed to contact Mr. Ed Salverda, County Commissioner, stating that this Village would be in favor of discussing this type of arrangement.

The Deputy Clerk, Paul Boog, is to arrange a meeting with all, or part of the Councils of New Brighton, Arden Hills, and Mounds View regarding possible joint municipal court venture.

The Mayor introduced Mr. John Berends, Entomologist, Minnesota Department of Agriculture Division of Plant Industry.

Mr. Berends was requested to give some information on the Canker Worm infestation.

His report, along with several questions and answers from those present is attached.

Mr. Berends was thanked by those present for the information he gave.

Mr. Hodges, gave the report from the Parks and Playgrounds Commission.

Motion by Sullivan that the cost of tractor repairs be shared between the Park Commission and the Road and Bridge Fund on this basis; 25% repairs charged to Road and Bridge Fund - 75% to Parks and Playgrounds Commission.

Motion by Crane to concur with Parks and Playgrounds Commission and to send order to N.S.P. to install street light at the corner of Jackson Drive and Lambert Drive. Seconded by Blanchard.

5 Ayes

Mr. Malvin reported on a preliminary investigation that he was unable to determine where the rats in the Twelve Oaks area were coming from, but that a further investigation is planned.

Mr. Malvin reported that the Lakeside Park Commission had accepted the low bid of Walbon Excavating Company in the amount of \$4,250.00 for the sight work at Lakeside Park.

The summer program for the Park will get underway on June 18, with pre-registration on the 11-12-13 of June.

Mr. Jim Haugen was hired as Director of the park activities for the second year.

Trustee, Sullivan reported that the road work was being held up due to the rainy weather, but the County will begin as soon as possible on scheduled road work.

Mr. Ralph Hanggi, 2475 Woodale Drive requested a building permit for a garage.

After much discussion and searching of rules and ordinances the building inspector was authorized to issue requested permit.

Motion by Blanchard to authorize a variance on side yard set back requirements to Mr. Ellsworth Johnson, 2278 Lois Drive. Variance to allow proposed garage to be within five feet of side lot line. Seconded by Hodges. Blanchard & Hodges, Aye Crane, Malvin, & Sullivan - Nay Motion Lost.

The building inspector is to notify Mr. Johnson of this action and recommend a smaller garage or re-application through the Planning Commission.

The Engineer presented the preliminary report for water project 1962-2 for study by the Council (on file in Village Office.)

The matter of the ditch in the Long Lake-Woodcrest Drive, Irondale Road area was referred to the Engineer to confer with Ramsey County Engineer regarding this.

✓ E

The Engineer presented a preliminary storm sewer report for the Knollwood Drive from County Road H-2 to Woodale Drive.

The Clerk was instructed to contact Mr. Ben Falk regarding a possible easement through his property for drainage and the Engineer was instructed to prepare an alternate drainage system possibly of just open ditch type.

After some discussion the Public Works Department was authorized to seed boulevards in the Village that were disturbed through water or gas projects.

An Ordinance regarding storing of junk vehicles was presented and read by the Attorney.

Motion by Malvin to adopt Ordinance # 92. Seconded by Sullivan. 5 Ayes

The Public Works Department was directed to purchase and install "Slow-Children Playing" signs between Sherwood Road and County Road J on Groveland Road.

Motion by Crane that the Village accept the water utility Building as completed and pay balance owing on contract of \$10,138.15 to Karl Dedolph Company on condition that he sign a release, releasing the Village of all liability under the contract. The Village Attorney to execute. Seconded by Hodges. 4 Ayes
Malvin Naye

An Ordinance regarding licensing of sewage carriers was presented and read by the Attorney. Motion by Hodges to accept Ordinance # 93. Seconded by Sullivan. 5 Ayes

A resolution modifying water assessments was presented by the Attorney. Motion by Blanchard to adopt Resolution # 106. Seconded by Malvin. 5 Ayes

The Attorney reported that the claim for water damage by Duane Hagen was in the hands of the previous liability insurance carrier.

Motion by Blanchard to approve licenses submitted. (list attached) Seconded by Malvin. 5 Ayes

Motion by Blanchard to pay bills submitted with the exception of one from Midwest Planners Check # 939. Seconded by Malvin. 5 Ayes

Mr. Sullivan was directed to arrange a meeting with Mr. Howard Dahlgren, Mr. Milt Stole, Mr. Richard Meyers, and himself to discuss the claim presented by Mr. Dahlgren.

Motion by Sullivan to purchase 1 set of statute books, 1961 edition, for Village use. Seconded by Blanchard. 5 Ayes.

The next agenda meeting will be on June 7, 1962 at 4:00 P.M.

Motion by Malvin to adjourn. Seconded by Blanchard. 5 Ayes

Meeting adjourned at 12:05 A.M.

Respectfully submitted,

Lloyd J. Blanchard
Village Clerk

**Pages
Missing
in
Original
Document**

Mounds View City Council Meeting Minutes
Minnesota Historical Society

PROCEEDINGS OF THE VILLAGE COUNCIL
VILLAGE OF MOUNDS VIEW
RAMSEY COUNTY, MINNESOTA

000074

Minutes of Public Hearing on proposed water project 1962-2
held June 14, 1962 at 7:00 P.M. at the Mounds View Village Hall,
2401 Highway #10.

The meeting was called to order by Mayor Crane at 7:05 P.M.

Present were:

Mayor	Allan B. Crane
Clerk	Lloyd J. Blanchard
Trustees	John L. Sullivan
	Donald Hodges

Trustee Malvin arrived at 7:45 P.M.

Also present:

Engineer	Les Knutson
Attorney	Richard Meyers
Deputy Clerk	Paul E. Boog

The published notice of the hearing was read by the Clerk. The Engineer explained that this project was instigated in part by a petition circulated on Eastwood Drive and the Council included the rest of the area on the chance that others in the Village might be interested in obtaining Village water at this time. He presented preliminary maps of the area in question and explained these maps.

Mr. Knutson then gave the total estimated cost of the project at \$108,840.00. He then broke this figure down as follows:

1. Estimated cost per foot \$4.21
2. Estimated cost per service connection \$120.00

At this point he asked if there were any questions.

Q. What would this cost be if carried on the tax role.

A. Approximately 55% greater than above cost.

Q. Is the 8" pipe proposed for Groveland Road assessed at the same rate as the 6" pipe?

A. The assessment would be for front footage with no regard to pipe size.

Q. How do these estimates compare with previous ones?

A. The last assessment was \$106.50 per service plus \$3.90 per front foot.

The Mayor then asked for formal objections and the clerk requested that these be made in writing.

The objections were as follows:

James Fischer-8241 Eastwood Drive

cost, ample & good
water

Art Spragenski - 8231 Eastwood Drive

no reason

Don Stafford - 8450 Eastwood Road

good water-large lot

Don Voge - Highway #8 & Co. Rd. J

no benefit

continued

000075

Fred Allen - 8431 Groveland Road
 Melvin Smith - 8493 Spring Lake Road
 Charles Hermann - 8360 Long Lake Road
 Claude Stafford - 8466 Eastwood Road
 Thomas Foley - 2290 County Road J
 Harold Newcomb - 8132 Groveland Road
 Roy Gale - 8227 Groveland Road
 O. R. Newton - 8319 Groveland Road
 I.R. Johnson - 8384 Long Lake Road
 Bronson-Erickson - 3231 Central Avenue
 Bernard Scholzen - 8285 Eastwood Road
 Stanley Rybak - 8270 Groveland Road
 Joyce Moore -
 Rodney Erickson - 8418 Spring Lake Road
 Robert McClain - 8468 Spring Lake Road
 Earl Holmberg - 1780 County Road J
 Arthur L. Ervin - 2400 County Road J
 John L. Sullivan - 8368 Spring Lake Road
 Donald Merkouris - 8191 Spring Lake Road
 Keith F. Ewers - 2230 County Road J
 Donald Schme - 3206 Groveland Road
 Frank Gabyrsh - 2088 County Road J

cost, have good water
 cost
 cost
 good water, large lot
 no need for it
 two good wells
 cost, no need for it
 cost excessive
 cost excessive
 no benefit
 cost
 no need, cost
 water not needed
 good water, large lot
 adequate water supply
 good water supply

 large lot, good water

 cost to great
 adequate water supply
 have good water

There were also several who either favored the project or had no objection to it. These are as follows:

Le Roy C. Oslrich - 8428 Eastwood Drive
 Leo J. Higgins - 8150 Eastwood Drive

 Ben Peichel - 8400 Long Lake Road
 John Eliason - 8323 Eastwood Drive

 James Mansen - 8145 Groveland Road

bad water
 present water supply
 questionable
 extension O.K.
 improvement O.K. but
 would like sewer first
 prefer sewer

In addition to the written statements the following persons made oral statements:

John, Sullivan	8368 Groveland Road
Bronson-Erickson	3231 Central Avenue
Frank Gabyrsh	2088 County Road J
Rodney Erickson	8418 Spring Lake Road
Roy Gale	8227 Groveland Road
Keith Ewers	2230 County Road J

There being no further argument to be heard, the Mayor stated that the Council would take the arguments under advisement and reach a decision which would be announced at the next regular meeting, June 25, 1962. The Mayor declared the hearing closed at 8:00 P.M.

Respectfully submitted

Lloyd J. Blanchard
 Lloyd J. Blanchard
 Village Clerk