

# Proceedings

---

---

## *of the County Board of Supervisors of Winnebago County Wisconsin*

---

---

**Special May Session, 1926  
Adjourned July Session, 1926  
Annual November Session, 1926  
Adjourned January Session, 1927  
Adjourned March Session, 1927**

---

---

PRINTED BY AUTHORITY OF THE COUNTY BOARD  
Geo. A. Loescher, Chairman                      Geo. W. Manuel, Clerk

# BOARD OF SUPERVISORS

## OF

### WINNEBAGO COUNTY, 1926

Compiled from Official Records by  
**GEORGE W. MANUEL, County Clerk**

Towns or Villages	Name	P. O. Address
Algoma	Chris Anderson	Oshkosh, R. D. 4
Black Wolf	Edward Zentner	Oshkosh, R. D. 1
Clayton	Chas. Haase	Neenah, R. D. 10
Menasha	Wm. Grimes	Neenah, R. D. 11
Neenah	H. M. Ballou	Neenah, R. D. 10
Nekimi	Harve Derber	Oshkosh, R. D. 2
Nepeuskun	Joseph Starr	Rush Lake, R. D. 29
Omro	O. H. Wagner	Omro, R. D. 25
Omro Village	W. E. Hurlbut	Omro
Oshkosh	John Ryf	Oshkosh, R. D. 6
Poygan	Geo. F. Broderick	Omro, R. D. 22
Rushford	James Hart	Berlin, R. D. 2
Utica	John C. Miller	Pickett, R. D. 23
Vinland	Frank Bartlett	Allenville, R. D. 18
Winchester	Carl H. Lea	Larsen, R. D. 13
Winneconne	J. F. Ulrich	Omro, R. D. 22
Winneconne Village	M. F. White	Winneconne
Wolf River	Wm. Strusinski	Fremont, R. D. 2
Menasha City	Geo. A. Loescher	1st Ward, 238 Main St.
"	A. Voissem	2nd Ward, 218 First St.
"	S. L. Spengler	3rd Ward, 342 Park St.
"	E. H. Schrage	4th Ward, 805 Racine St.
"	John Wise	5th Ward, 620 Broad St.
Neenah City	James Fritzen	1st Ward, E. Wisconsin Ave.
"	Nels Larson	2nd Ward, 404 W. Winneconne Ave.
"	F. O. Laird	3rd Ward, 225 First St.
"	Henry Schultz	4th Ward, 112 Van St.
"	C. A. Korotev	5th Ward, 711 Nicolet Blvd.
Oshkosh City	Thomas Cotter	1st Ward, 283 High St.
"	George Spore	2nd Ward, 430 Waugoo St.
"	H. M. Billmeyer	3rd Ward, 1006 S. Main St.
"	Thomas Ryan	4th Ward, 38 Madison St.
"	G. C. Scholz	5th Ward, 288 Wisconsin Ave.
"	Joseph L. Weisheipl	6th Ward, 1224 Sixth St.
"	Marie N. Martin	7th Ward, 25 Central Ave.
"	Aug. Koch	8th Ward, 182 Harney St.
"	Otto C. Laabs	9th Ward, 535 Seventh St.
"	George B. Young	10th Ward, 20 E. New York Ave.
"	W. R. Lyons	11th Ward, 592 Bowen St.
"	Geo. H. Macke	12th Ward, 618 Elmwood Ave.
"	O. Rasmussen	13th Ward, 1468 S. Park Ave.
"	Frank C. Schneider	14th Ward, 1746 Doty St.
"	L. A. Conger	15th Ward, 761 Main St.
"	T. A. Getchius	16th Ward, 233 Sawyer Ave.

# Proceedings

OF THE

# Board of Supervisors

— OF —

## Winnebago County, Wisconsin

---

### SPECIAL MAY SESSION, 1926

Supervisors' Room, Oshkosh, Wisconsin.  
Monday, May 10, 1926, 10 o'clock A. M.

Agreeable to a request made in writing to the county clerk of Winnebago county, dated April 29, 1926, signed by twenty-four Supervisors of said county, who constitute a majority of the County Board of Supervisors, that a special session of said County Board of Supervisors be held on the 10th day of May, A. D. 1926, at 10 o'clock in the forenoon of that day, in conformity with said request, the present session of this County Board of Supervisors convened and was called to order by the county clerk.

#### PETITION FOR SPECIAL SESSION.

To Geo. W. Manuel, County Clerk of Winnebago County, Wisconsin.

Dear Sir: Please take notice that we, the undersigned members of the County Board of Supervisors of Winnebago County, Wisconsin, hereby request that a special meeting of said Board be held in the Supervisors' room, at the court house, city of Oshkosh, Wis., on Monday, the 10th day of May, 1926, at 10 o'clock a. m., for the purpose of organization; to take any action pertaining to the building of roads; to meet any appropriation for road building of either state or federal aid; the appropriation of money for lawful purposes and doing of any and all other business that may regularly come before them.

Dated April 29, 1926.

Name	Town, City or Village
Oscar Rasmussen—Thirteenth ward.....	Oshkosh
George Spore—Second ward .....	Oshkosh
M. F. White .....	Winneconne Village
Wm. Grimes .....	Menasha
James Hart .....	Rushford
T. A. Getchius—Sixteenth ward .....	Oshkosh
Thomas Ryan—Fourth ward .....	Oshkosh
G. C. Scholz—Fifth ward .....	Oshkosh
L. A. Conger—Fifteenth ward .....	Oshkosh
Joseph Weisheipl—Sixth ward .....	Oshkosh
John Wise—Fifth ward .....	Menasha
G. A. Loescher—First ward .....	Menasha
Silas F. Spengler—Third ward .....	Menasha
Alois Voissem—Second ward .....	Menasha
Frank O. Laird—Third ward .....	Neenah
Henry Schultz—Fourth ward .....	Neenah
James C. Fritzen—First ward .....	Neenah
Charles A. Korotev—Fifth ward .....	Neenah

F. C. Schneider—Fourteenth ward ..... Oshkosh  
 Otto C. Laabs—Ninth ward ..... Oshkosh  
 Aug. Koch—Eighth ward ..... Oshkosh  
 John C. Miller ..... Utica  
 John Ryf ..... Oshkosh  
 Geo. H. Macke—Twelfth ward ..... Oshkosh

On receiving the above petition for filing, April 29, 1926, forthwith, the following notice was mailed to each member of the County Board:

Oshkosh, Wis., April 29, 1926.

Dear Sir: In compliance with a petition filed this date, signed by a majority of the Supervisors, there will be held a special meeting of the County Board of Supervisors on Monday, May 10, 1926, at 10 o'clock A. M., in the Supervisors' room, court house, Oshkosh, Wis.

The purpose of the meeting is for organization; to take any action pertaining to the building of roads; to meet any appropriation for road building of either state or federal aid; the appropriation of money for lawful purposes, and doing of any and all business that may regularly come before them.

Yours very truly,

GEO. W. MANUEL,

County Clerk, Winnebago County, Wisconsin.

The clerk called the roll and all the Supervisors responded except Supervisor Nels Larsen, after which the following Supervisors, after severally subscribing to the oath of office, were duly sworn as such Supervisors by D. E. McDonald, county judge.

#### SUPERVISORS' OATH OF OFFICE.

State of Wisconsin, County of Winnebago, ss.

To Whom It May Concern:

We, the undersigned Supervisors, do solemnly swear that we will support the constitution of the United States and the constitution of the State of Wisconsin, and that we will faithfully and impartially discharge the duties of the office of Supervisor of Winnebago county, according to the best of our ability, so help us, God:

1—Chris Anderson	17—Chas. Haase
2—G. A. Loescher	18—Geo. F. Broderick
3—Edward Zentner	19—Frank Bartlett
4—Charles A. Korotev	20—Harve E. Derber
5—Henry Schultz	21—O. H. Wagner
6—Wilbur Hurlbut	22—Wm. Grimes
7—Geo. B. Young	23—M. F. White
8—Ed. H. Schrage	24—J. F. Ulrich
9—Alois Voissem	25—W. R. Lyons
10—F. O. Laird	26—Jos. Starr
11—James C. Fritzen	27—T. J. Cotter
12—Oscar Rasmussen	28—H. M. Ballou
13—John Ryf	29—Silas L. Spengler
14—John C. Miller	30—John Wise
15—Wm. Strusinske	31—James Hart
16—C. H. Lea	

Subscribed and sworn to before me this 10th day of May, A. D. 1926.

D. E. McDONALD, County Judge.

#### ELECTION OF CHAIRMAN.

Supervisor Getchius moved to proceed to the election of chairman by informal ballot. Motion carried. Supervisors Fritzen and Spore were appointed tellers. Informal ballot resulted as follows: G. A. Loescher 31, Wilbur E. Hurlbut 11, Wm. Grimes 1, total 43. First formal ballot resulted: Loescher 34, Hurlbut 9, Grimes 1, total 44, was declared illegal, as there were only 43 voting. Second formal ballot resulted as follows: Loescher 34, Hurlbut 8, Grimes 1, total 43. G. A. Loescher, receiving the majority of the votes cast, was declared elected.

Chairman Loescher, upon taking the chair, voiced his appreciation of the honor bestowed upon him in electing him as chairman.

#### ELECTION OF VICE-CHAIRMAN.

Motion that the rules be suspended and that the clerk cast the unanimous ballot of the Board for M. F. White as vice-chairman. Carried. The ballot was so cast, and M. F. White was declared elected.

Motion that a recess be taken until 1:30 to give the chairman and vice-chairman time to appoint the standing committees. Carried.

#### AFTERNOON SESSION—1:30 P. M.

The Board was called to order by Chairman Loescher.

Chairman Loescher announced the appointment of the standing committees.

### STANDING COMMITTEES.

Equalization: (9) White, Voissem, Ballou, Conger, Martin, Larsen, Hurlbut, Strusinski Miller.

Insane: (3) Schneider, Scholz, Spengler.

Poor and County Home: (3) Young, Schultz, Laabs.

Workhouse: (3) Wise, Hart, Koch.

Public Buildings: (5) Schrage, Weisheipl, Broderick, Korotev, Ryf.

County Abstract: (3) Zentner, Getchius, Cotter.

Sanatorium: (5) Starr, Billmeyer, Rasmussen, Fritzen, Lea.

County Fair: (5) Macke, Ryan, Haase, Ulrich, Wagner.

Finance: (8) Broderick, Haase, Weisheipl, Conger, Ulrich, Young, Laabs, Anderson.

General Accounts: (7) Grimes, Zentner, Ryan, Schneider, Ballou, Martin, Larsen.

Illegal Assessments: (5) Korotev, Rasmussen, Zentner, Cotter, Strusinski.

Justice and Constables: (7) Schultz, Broderick, Macke, Spengler, Koch, Hurlbut, Lea.

Sheriff and Coroners: (7) Scholz, Starr, Billmeyer, Koch, Schrage, Lyons, Anderson.

Corporations: (3) Getchius, Laird, Derber.

Per Diem and Mileage: (5) Conger, Wise, Miller, Bartlett, Laird.

Printing: (3) Getchius, Hart, Strusinski.

Bonds and Salaries: (5) Korotev, Spore, Voissem, Spengler, Ryf.

Rules: (3) Fritzen, Rasmussen, Martin.

Education: (3) Wagner, Ulrich, Bartlett.

### RULES.

Supervisor Fritzen moved that the rules of the last Supervisor year be adopted for the year 1926. Motion carried.

### RULES OF BOARD OF SUPERVISORS OF WINNEBAGO COUNTY.

Adopted May 10, 1926.

I. The meetings of this Board shall be held in the Supervisors' room, and the hour for daily meetings shall be 10 a. m.

And the County Board shall continue in continuous session from day to day until adjourned, unless to a day certain or sine die.

II. At the first meeting of the Board it shall be the duty of the chairman, or in the case of his absence, the vice chairman, or in their absence, the clerk, to call to order.

The clerk shall then call the roll of members.

A quorum being present, the Board shall proceed to the election of a chairman and vice chairman.

(Amended to provide for vice chairman as authorized by Ch. 110, of 1903.)

III. It shall be the duty of the chairman to appoint the following standing committees, each to consist of the number of members as set after the name of each committee, viz:

Equalization, 9; finance, 8; general accounts, 7; illegal assessments, 5; justice and constables' accounts, 7; sheriff's and coroners' accounts, 7; insane, 3; poor and poor farm, 3; workhouse, 3; corporations, 3; public buildings, 5; roads and bridges, 5; per diem and mileage, 5; printing, 3; bonds and salaries, 5; county abstract and tract index system, 3; rules, 3; education, 3; sanatorium, 5.

IV. The Board may adjourn for such time as shall be necessary for the chairman to prepare the list of committees, and no business can be done until the same shall be announced.

V. The chairman, or in his absence, the vice chairman, shall take the chair at the hour to which the Board may from time to time stand adjourned, call the Board to order and direct the calling of the roll of members by the clerk.

VI. Upon the appearance of a quorum, the journal of the preceding day shall be read by the clerk, and any mistake therein shall be corrected by the Board; provided, that upon the last day of the session the journal for that day will be read and, before the final adjournment, corrected.

VII. After the reading and correction of the journal, the order of business shall be as follows:

1. Reception of petitions, memorials, accounts, etc.
2. Presentation of resolutions and disposition of same.

3. Reports of standing committees.
4. Reports of select committees.
5. Consideration of miscellaneous business.

VIII. The chairman shall preserve order and decide questions of order, subject to an appeal to the Board; and shall clearly and distinctly state every motion or question before debate.

IX. The chairman shall be entitled to vote on all questions taken by ayes and noes, and his name shall be called last; when the vote on any question is a tie, it shall be deemed to have been lost.

X. Every motion or amendment shall be reduced to writing when a request therefor shall be made by any member; and all petitions, memorials and substitutes shall be reduced to writing and read before they shall be considered by the Board.

XI. Every written resolution shall have attached thereto the name of the person introducing it; and when referred to a committee, the names of such committees shall be endorsed thereon.

XII. Every member, previous to speaking, shall rise and address the chair.

XIII. When two or more members rise at once, the chair shall designate the member who is to speak first; but in all cases the member who shall first rise and address the chair shall speak first.

XIV. No member shall speak more than twice upon the same question without leave; and when called to order by the chairman shall take his seat, and shall not be allowed to proceed without leave of the Board.

XV. A vote on any question shall be taken by ayes and nays when called for by any member; and SHALL be so taken on all questions involving the expenditure of money; and whenever a vote is so ordered and taken, the members voting in the affirmative and negative, as well as those absent or not voting, shall be recorded at length in the records of the proceedings of the County Board.

(Amended to conform to Sec. 709, Stat. of 1898.)

XVI. No account or claim against the county shall be audited unless it be made out in items and duly verified and be filed with the clerk of the Board, except as otherwise provided by law.

XVII. When a motion is under consideration, no motion shall be entertained except:

1. To adjourn.
2. To lay on the table.
3. For the previous question.
4. To postpone to a day certain.
5. To commit to a committee.
6. To amend or to substitute.
7. To postpone indefinitely.

These several motions shall take precedence in the order in which they stand in this rule.

XVIII. A motion to adjourn, to lay on the table, and for the previous question shall be decided without debate, except as hereinafter provided.

XIX. A motion to postpone indefinitely or to a day certain or to commit shall not be again entertained on the same day or in the same stage of the proposition.

XX. A substitute shall be open to amendment the same as the original proposition; but when adopted, shall not be subject to amendment. If an amendment or substitute is lost, another substantially the same shall not be entertained.

XXI. When a motion or question has once been determined, any member voting with the majority may move a reconsideration of the vote, but such motion shall be made and acted on at the same or next succeeding meeting, and shall not thereafter be made except by unanimous consent.

XXII. The previous question may be moved by any member, and the chairman shall then say: "It requiring five members to second this motion, those in favor of sustaining the motion will rise." If five or more members then rise, the previous question shall thereby be seconded and an opportunity then be given to any two members opposed thereto to briefly state their objections. The question shall then be: "Shall the question be now put?" which, if carried by a vote of two-thirds of the members present upon a call of the ayes and nays, the Board shall immediately proceed to vote upon the pending amendment, if any, and upon the main question.

XXIII. In filling blanks, the largest sum and the longest time shall be first put.

XXIV. These rules shall not be changed, amended or repealed, unless

the proposition or amendment is introduced in writing and the same laid over to some subsequent meeting of the Board, not less than five days intervening, and then only with the concurrence of two-thirds of the members present.

XXV. Any of these rules may be suspended upon any pending measure by unanimous consent or by two-thirds of the members present.

XXVI. These rules and all amendments or additions thereto which may hereafter be made shall govern the Board until altered or repealed, as herein provided.

XXVII. The rules of parliamentary practice comprised in "Jefferson's Manual," so far as they remain in common use and are practicable and applicable and not inconsistent herewith, shall govern the Board.

XXVIII. Whenever the Board shall have gone into a committee of the whole and shall have arisen, the Board shall at once be in session for the receiving and acting upon the report of the committee of the whole, and for the transaction of any and all other business of every kind.

XXIX. No resolution for the appropriation for money shall be in order until the day after its presentation and reference, except upon the consent of two-thirds of the members of the County Board present.

XXX. All reports, resolutions and petitions must be presented in type-written form, and read by the supervisor presenting the same.

(Amendment of May 4, 1925.)

#### MUNICIPAL COURT EXPENSE.

The accounts of the city of Oshkosh relative to two-thirds expense of the municipal court since 1920 was presented and on motion referred to the district attorney and county treasurer, with authority to act.

#### RESOLUTION NO. 1.

Supervisor Zentner offered Resolution No. 1, relating to help in the register of deeds' office in recording land patents. Remarks by Chairman Loescher, after which the resolution was withdrawn, with consent of the second.

#### TO REPEAL RESOLUTION NO. 23, MARCH, 1926, SESSION.

Supervisor Getchius offered the following Resolution No. 2:

Resolved by the chairman and Board of Supervisors of Winnebago county, Wisconsin, that Resolution No. 23, passed by this Board at the March, 1926, session, be and the same is hereby repealed.

May 10, 1926.

T. A. GETCHIUS.

Remarks by Supervisors Broderick, Fritzen, Getchius, Spore, Scholz, Laird and White. Motion to table the resolution carried.

#### APPLICATION FOR FRANCHISE.

The application of the Wisconsin Public Service Corporation for the approval of an ordinance granting them authority to erect and maintain poles and wires over and along State Highway 95, in the town of Winchester, was referred to the county highway committee.

#### REPORT ON PETITION NO. 4, NOVEMBER, 1925, SESSION.

Supervisor Spore offered the following Report No. 1:

To the Honorable the Board of Supervisors of Winnebago County.

Ladies and Gentlemen: Your county highway committee desire that the attached petition from the town of Nepeuskun for road work, which was laid over from the November, 1925, session, to the May session, 1926, be now laid over to the 1926 July session for further consideration.

ERNST RADDATZ,  
S. O. BUSSEY,  
M. F. WHITE,  
WM. GRIMES,  
GEORGE SPORE.

On motion the report was accepted.

E. P. Worthing addressed the Board relative to the use of real estate blotters.

#### BID OF THE OMRO HERALD FOR PRINTING PROCEEDINGS OF THE COUNTY BOARD.

To the Members of the County Board of Winnebago County, Wisconsin.

Gentlemen: I will print the proceedings of the County Board of Winnebago County, within thirty days after copy is furnished after each session, and will furnish seventy-five (75) pamphlets of the proceedings to the county clerk after each session for the use of the members at the following session of the County Board.

A copy of each of the papers containing the proceedings will be mailed to each Supervisor after each session.

The book is to be the same size as just completed of the proceedings of the past year.

At the end of the year, will furnish the county with two hundred (200) books in pamphlet form.

Price for publishing the proceedings in the Omro Herald, furnishing two hundred (200) copies in pamphlet form, a copy of each of the papers to each member of the Board of Supervisors, and seventy-five (75) copies to be bound in pamphlet form to the county clerk, for seven hundred dollars (\$700.00).

Very truly yours,

F. A. SIEBENSOHN, Publisher of The Omro Herald.

### **BID OF HICKS PRINTING COMPANY TO PRINT PROCEEDINGS OF COUNTY BOARD.**

May 4, 1926.

Chairman Printing Committee, Winnebago County, Oshkosh, Wisconsin.

Gentlemen: We will print the proceedings of the County Board after each session for one year, in The Daily Northwestern, and furnish seventy-five copies of the proceedings in pamphlet form for the use of the members at the following session of the Board.

Book is to be same style as just completed of the proceedings for the past year. Resolutions to be set in double column and other matters, such as figures, in single column measurement.

At the end of one year we will furnish the County Board with two hundred books in pamphlet form, style and make-up exactly the same as book just completed of the proceedings of last year.

Price for publishing proceedings in The Daily Northwestern, furnishing two hundred copies in pamphlet form, besides seventy-five copies to be bound in pamphlet form, each session, twelve hundred dollars (\$1,200.00).

The Northwestern has a circulation in this county of 12,500, which means that the paper goes into 94% of the homes in this city and Winnebago county.

It will please us very much to enter into contract with the County Board for this work at the price named.

Very truly yours,

THE HICKS PRINTING COMPANY,

By O. J. Hardy, President.

### **TO CONTRACT WITH HICKS PRINTING COMPANY FOR PRINTING PROCEEDINGS.**

Supervisor Getchius offered the following Report No. 2 and accompanying resolution:

To the Honorable, the Board of Supervisors of Winnebago County:

Your committee on printing has considered the propositions submitted by the Hicks Printing Company and the Omro Herald, and we respectfully report in favor of awarding the contract for the county's printing to the Hicks Printing Company of Oshkosh.

Therefore, be it resolved by the Board of Supervisors of Winnebago county that the committee on printing be and hereby is authorized to enter into contract with the Hicks Printing Company of Oshkosh for the county's printing in accordance with the bid of twelve hundred dollars (\$1,200.00) for one year as submitted by said company.

A copy of this company's bid is attached hereto.

May 10, 1926.

T. A. GETCHIUS,  
JAMES HART,  
WM. STRUSINSKI.

Remarks by Supervisors Getchius and Grimes. On motion the report was accepted, the rules were suspended and resolution adopted. Ayes 42. Absent 2, Larsen and Spengler.

### **REPORT ON APPLICATION FOR FRANCHISE.**

Supervisor Spore offered the following Report No. 3:  
To the County Board of Winnebago County, Wisconsin.

Gentlemen: Your committee on roads and bridges, to which is referred an ordinance passed by the town board of the town of Winchester giving the Wisconsin Public Service Corporation authority to erect poles and wires over said Highway 95 in said town, report that the ordinance passed by said town does not comply with the law as to the height of wires at crossings, and we therefore recommend that no action be taken in said matter.

Dated May 10, 1926.

ERNST RADDATZ,  
S. O. BUSSEY,


M. F. WHITE,  
WM. GRIMES,  
GEO. SPORE.

On motion the report was accepted.

#### COUNTY MAP.

Supervisor Getchius offered the following Resolution No. 3:

Resolved by the Board of Supervisors of Winnebago County, Wisconsin:

That the committee on abstracts be and they are hereby authorized and directed to procure prices and information for a Winnebago county map.

Dated May 10, 1926.

T. A. GETCHIUS.

Remarks by Supervisors Fritzen and Getchius. Motion to table resolution carried.

#### AUDIT OF THE COUNTY'S BOOKS.

Supervisor Broderick offered the following Resolution No. 4:

Resolved by the Board of Supervisors of Winnebago County, Wisconsin:

That, whereas this county has adopted the system of uniform accounting as designed and installed by the Wisconsin tax commission, and

Whereas, a yearly audit of the county's books by the auditors of the Wisconsin tax commission, who are experts in municipal accounting, is the most practical and efficient audit possible; therefore, be it

Resolved by the Board of Supervisors of Winnebago county, Wisconsin, that there be and there is hereby annually appropriated not to exceed the sum of \$1,000 for an annual audit of the books of the county by the Wisconsin tax commission; and be it further

Resolved that the Wisconsin Tax commission be and it is hereby requested to audit such books yearly until further order of the County Board. Dated this 10th day of May, 1926.

GEO. F. BRODERICK.

Remarks by Supervisors Getchius and Broderick, and Chairman Loescher.

Motion that the rules be suspended and resolution adopted. Carried.

Ayes 43. Absent 1, Larsen.

#### MEMORIAL ON DEATH OF HENRY F. DOWLING.

Supervisor Korotev offered the following memorial:

To the Honorable, the Board of Supervisors of Winnebago County, Wisconsin.

Ladies and Gentlemen: Again we are called upon to record the passing of one of our number, the Great Ruler having called from our midst, Brother Henry F. Dowling. It is fitting that we should pause in our labors to pay tribute to the memory of our brother.

We knew him as a co-worker—conscientious, tireless and just; as a friend—loyal, frank and true. He was ever ready with his wise counsel to give aid to the members of the Board, as individuals and as a whole. His ready wit and cheerful outlook upon life endeared him to all with whom he came into contact, and in the spirit that

“So live that when thy summons comes to join  
The innumerable caravan, which moves  
To that mysterious realm, where each shall take  
His chamber in the silent halls of death,  
Thou go not, like the quarry-slave at night,  
Scourged to his dungeon, but, sustained and soothed  
By an unfaltering trust, approach thy grave  
Like one who wraps the drapery of his couch  
About him and lies down to pleasant dreams.”

Therefore be it resolved, that in the passing of our brother, this Board has lost a respected and valued member, and the community a valuable citizen.

And be it further resolved, that the Board tender its most sincere sympathy to the family of our departed brother, that these resolutions be spread upon the minutes of this meeting, and a copy sent to the family.

May 10, 1926.

Respectfully submitted,

HENRY M. BILLMEYER,

THOMAS RYAN,

CHARLES A. KOROTEV.

On motion adopted by a rising vote.

#### PER DIEM AND MILEAGE REPORT.

Supervisor Conger offered the following Report No. 4:

To the Board of Supervisors of Winnebago County, Wisconsin.

Gentlemen: Your committee on per diem and mileage beg leave to report we find the following Supervisors entitled to the amount set opposite

their respective names for attendance at the present May 10, 1926, session.

Dated this 10th day of May, 1926.

Name	Mileage	Allowed
Chris Anderson	\$.48	\$5.48
Edward Zentner	.84	5.84
Chas. Haase	1.80	6.80
Wm. Grimes	2.28	7.28
H. M. Ballou	1.56	6.56
Harve Derber	.60	5.60
Joseph Starr	2.16	7.16
O. H. Wagner	1.68	6.68
W. E. Hurlbut	1.44	6.44
John Ryf	.72	5.72
Geo. F. Broderick	2.04	7.04
James Hart	2.40	7.40
John C. Miller	1.80	6.80
Frank Bartlett	.96	5.96
Carl H. Lea	2.76	7.76
J. F. Ulrich	1.80	6.80
M. F. White	1.92	6.92
Wm. Strusinske	4.20	9.20
Geo. A. Loescher	1.92	6.92
A. Voissem	1.92	6.92
S. L. Spengler	1.92	6.92
E. H. Schrage	1.92	6.92
John Wise	1.92	6.92
James Fritzen	1.80	6.80
F. O. Laird	1.80	6.80
Henry Schultz	1.80	6.80
C. A. Korotev	1.80	6.80
Thomas J. Cotter	.12	5.12
George Spore	.12	5.12
H. M. Billmeyer	.12	5.12
Thomas Ryan	.12	5.12
G. C. Scholz	.12	5.12
Jos. L. Weisheipl	.24	5.24
Marie N. Martin	.12	5.12
August Koch	.12	5.12
Otto C. Laabs	.12	5.12
Geo. B. Young	.12	5.12
W. R. Lyons	.12	5.12
Geo. H. Macke	.24	5.24
O. Rasmussen	.24	5.24
Frank C. Schneider	.24	5.24
L. A. Conger	.12	5.12
T. A. Getchius	.24	5.24

And your committee would recommend the passage of the following resolution:

Be it resolved by the Board of Supervisors of Winnebago County, Wisconsin, that the amounts above set forth, which have been allowed by the committee on per diem and mileage, be and the same are hereby ordered paid.

L. A. CONGER,  
JOHN C. MILLER,  
FRANK BARTLETT,  
JOHN WISE,  
F. O. LAIRD.

On motion the rules were suspended and report and accompanying resolution adopted. Ayes 40. Nay 1, Getchius. Absent 2, Korotev, Larsen.

On motion adjourned to 10 o'clock Monday, July 19, 1926.

Approved. G. A. Loescher.

State of Wisconsin, County of Winnebago, ss.

I hereby certify the above and foregoing to be a true and correct copy of the record of proceedings of the County Board of Supervisors at its special session, beginning on May 10, 1926, and ending on that day.

Dated this 12th day of May, A. D. 1926.

(Seal)

GEO. W. MANUEL, County Clerk.

Proceedings  
of the  
Board of Supervisors  
of  
Winnebago County, Wisconsin

Adjourned July 19, 1926, Session

Supervisors' Room, Oshkosh, Wis.  
Tuesday, July 19, 1926, 10 o'clock A. M.

Board met pursuant to adjournment, Chairman Loescher presiding.  
Present, full Board, except Supervisors Schultz and Weisheipl.

**ORDINANCE OF THE TOWN OF OSHKOSH TOWN BOARD  
GRANTING AUTHORITY TO THE WISCONSIN PUBLIC SERVICE  
CORPORATION TO LAY GAS MAINS IN SAID TOWN.**

Supervisor Ryf offered Ordinance No. 1 of the town board of the town of Oshkosh granting authority to the Wisconsin Public Service Corporation to lay gas mains in said town, subject to the approval of the County Board. On motion referred to the county highway committee.

**ORDINANCE OF THE TOWN OF WINCHESTER TOWN BOARD  
GRANTING AUTHORITY TO THE WISCONSIN PUBLIC SERVICE  
CORPORATION FOR THE ERECTION OF POLES AND  
WIRES IN SAID TOWN.**

The clerk presented the Ordinance No. 2 of the town board of the town of Winchester granting authority to the Wisconsin Public Service Corporation to erect and maintain poles and wires in said town, subject to the approval of the County Board. On motion referred to the county highway committee.

**ORDINANCE OF THE TOWN OF MENASHA TOWN BOARD GRANTING  
AUTHORITY TO THE WISCONSIN TRACTION, LIGHT, HEAT  
AND POWER COMPANY TO OPERATE AN ELECTRIC LIGHT AND  
POWER SYSTEM IN SAID TOWN.**

The clerk presented the Ordinance No. 3 of the town board of the town of Menasha granting authority to the Wisconsin Traction, Light, Heat and Power Company to construct, install and maintain an electric light and power system in said town, subject to the approval of the County Board. On motion referred to the county highway committee.

**SALARY OF COUNTY NURSE.**

Supervisor Wagner offered the following Resolution No. 1.

Resolved by the Board of Supervisors of Winnebago County, Wisconsin, that

Whereas the county health committee of Winnebago County has voted to retain Miss Ada Newman in the employ of the county for the ensuing year beginning August 15, 1926 as public health nurse at a salary of \$2,000 and expenses, therefore, be it

Resolved by the Board of Supervisors of Winnebago County that there be and there is hereby appropriated out of any moneys in the county treasury not otherwise appropriated, the sum of \$83.33 to provide for the increased salary to January 1, 1927.

Dated Oshkosh, Wis., July 19, 1926.

O. H. WAGNER

On motion, referred to the committee on bonds and salaries.

**TO PURCHASE INTEREST OF FOND DU LAC COUNTY  
IN TUBERCULOSIS SANATORIUM.**

Supervisor Billmeyer offered the following Resolution No. 2.

Whereas the county tuberculosis sanatorium was originally constructed for the use of Winnebago county;

And whereas thereafter the use and control of said sanatorium was divided between Fond du Lac, Waushara, and Winnebago counties;

And whereas Waushara county has withdrawn from said sanatorium;

And whereas Fond du Lac county still maintains its controlling interest in said property;

And whereas it is a fact that there is now a waiting list in Winnebago county of Winnebago county citizens who need the care and treatment afforded by said institution and who are unable to secure said care and treatment because the institution is crowded with patients from other counties;

Now, therefore, be it resolved, that the committee of sanatorium be and they hereby are instructed to take immediate steps to secure an option from Fond du Lac county for the repurchase of all interest which Fond du Lac county now has in said sanatorium, and that said committee be and they hereby are instructed to report to the Board at the next session thereof.

Respectfully submitted,

HENRY M. BILLMEYER

On motion referred to the committee on sanatorium to report at the November session.

Communication from the Oshkosh Real Estate Board with reference to a new county atlas was read and on motion referred to the committee on abstracts.

**SALARY OF COUNTY NURSE.**

Supervisor Korotev moved that the bonds and salaries committee be granted more time in which to report on Resolution No. 1 on salary of county nurse. Motion carried.

**MOTHERS' PENSIONS.**

Supervisor Young addressed the Board relative to the law on mothers' pensions and cited some of the conditions found while investigating cases.

Supervisor White moved that when the Board adjourned it be to meet at the courthouse at 1 o'clock to go to Omro and inspect the gravel washing plant and road construction, after which it would meet at the courthouse and resume regular business. Motion carried.

On motion, adjourned to 1:30 p. m.

## AFTERNOON SESSION.

The Board was called to order by Chairman Loescher.

### RESOLUTION DIRECTING THE ROAD AND BRIDGE COMMITTEE TO LAY CONCRETE IN THE VILLAGE OF OMRO.

Supervisor Hurlbut offered the following Resolution No. 3.

Whereas there is now an unpaved space between the two slabs of concrete on highway Number 21 in the village of Omro, approximately nine feet wide and extending east from the west side of Exchange street on Water street, formerly occupied by the interurban railroad line, which has been abandoned, and

Whereas the village of Omro is willing to prepare said space for the laying of concrete thereon, now therefore, be it and is hereby

Resolved by the County Board of Winnebago county, that Winnebago county road and bridge committee be and it is hereby authorized, empowered and directed to fill said above described space with concrete during the summer of 1926 so as to connect the same up on either side and at each end with the pavement adjoining said unpaved portion of said street, and be it further

Resolved that there be and there is hereby appropriated out of the general fund of Winnebago county, a sum sufficient to pay the cost and expenses of doing said work, including the cost of material and labor therefor.

Dated this 19th day of July, A. D., 1926.

WILBUR E. HURLBUT, Omro Supervisor

On motion, referred to the county highway committee, to report immediately.

### RESOLUTION NO. 2.

Supervisor Billmeyer moved that Resolution No. 2, which he had presented, be withdrawn, with the consent of the second. Supervisor Getchius, who had seconded the motion to refer the resolution to the committee on sanatorium, objected.

### REPORT NO. 1, ROAD BUILDING SITUATION.

Supervisor Spore offered the following Report No. 1.

To the County Board of Winnebago County, Wisconsin:

Your county highway committee beg leave to report as follows as to the road building situation in Winnebago county at this time:

Your committee report that construction of County Trunk E, from Bell school house to the village of Eureka, is progressing well, and in all probability said highway will be completed of concrete by September of this season. That the washing plant operated for the county by the Lampert Construction Company is working well, and that there is an abundance of road material in sight which can be obtained at a reasonable figure while the machinery and equipment are at the present site, and it is the opinion of your committee that Highway E should be completed this season from the village of Eureka south two miles to Highway 34 at Koro's Corners, and that Highway No. 34 should be constructed from that point to the Green Lake county line, for the purpose of taking advantage of the economic production of road materials while the machinery is at its present location.

Your committee further report that there is available in the county patrol and maintenance fund, the sum of \$28,000.00; in the machinery fund of the county the sum of \$30,000.00, and in the state aid bridge fund the sum of \$12,000.00, which may be borrowed from these funds for this season for the construction of County Highway E and State Trunk Highway 34, as hereinbefore set out.

Your committee report further that it will not be possible to complete all of Highway 26 from Gillingham's Corner north to county line, this season, and that the state aid money for the construction of Highway 26 will not be available until 1927, and it is therefore the opinion of your committee that the construction of Highway 26 should be postponed until 1927, which would make available the sum of \$50,000.00 which could be used for the construction of said County Trunk E and Trunk Highway 34.

Further it is the belief of your committee that said sums of money hereinbefore described should be borrowed temporarily only, for the present season, and repaid to the funds from which borrowed out of the 1927 appropriations for those purposes.

Your committee therefore respectfully call your attention to the foregoing facts and situations, and recommend that this Board at this time take

all steps necessary to provide for the completion of County Trunk Highway E and State Trunk Highway 34, as hereinbefore set out.

Respectfully submitted,

ERNST RADDATZ,  
S. O. BUSSEY,  
M. F. WHITE,  
WM. GRIMES,  
GEORGE SPORE.

On motion accepted.

### TO TRANSFER FUNDS TO CONSTRUCT COUNTY TRUNK HIGHWAY E AND STATE TRUNK HIGHWAY 34.

Supervisor Spore offered the following Resolution No. 4:

Resolved by the Board of Supervisors of Winnebago County, Wisconsin—

That the county highway committee be and it is hereby instructed to cause to be constructed of concrete, eighteen feet in width, that highway known as county trunk highway E, commencing at the end of the concrete at the village of Eureka, and extending south to highway 34 at Koro's Corners, said construction to be completed during the present year, if possible.

Resolved further that the county highway committee be and it is hereby instructed to cause to be constructed of concrete eighteen feet in width, that certain highway known as state trunk highway 34, beginning with its intersection with county trunk highway E at Koro's Corners, and extending thence to the county line of Green Lake county, and known as highway 34.

Resolved, for the purpose of constructing said highways aforesaid, that there be and there is hereby ordered transferred from the county patrol and maintenance fund, the sum of \$28,000.00 and from the machinery fund of the county, the sum of \$30,000.00, and \$12,000.00 from state aid bridge fund, to be used in the construction of said county highway E, and state trunk highway 34, as aforesaid, said amounts to be borrowed from said funds for said construction, for the present season, and to be repaid when available from the funds of the 1927 highway appropriations.

Resolved further, that there be and there is hereby appropriated and transferred from those funds available for the construction of highway 26, from Gillingham's Corners, north to the county line, the sum of \$50,000.00 to be used in the said construction aforesaid, and to be returned out of the appropriations for 1927 road construction.

Resolved further, that the county highway committee, the county clerk, and county treasurer, be and they are hereby instructed, authorized, and directed to take any and all steps necessary to carry out the provisions of this resolution.

Dated July 19, 1926.

GEORGE SPORE.

Remarks by Supervisors Getchius, White, Young and Scholz. Motion to suspend the rules, carried. Motion to adopt resolution, carried. Ayes, 33; nays, 2—Getchius and Rasmussen. Absent 4—Ryan, Schrage, Spengler and Weisheipl.

### REPORT ON RESOLUTION NO. 3.

Supervisor Spore offered the following Report No. 2.

To the Honorable, the Board of Supervisors of Winnebago County:

Ladies and gentlemen—Your county highway committee, to whom was referred Resolution No. 3, beg leave to report that they are informed by the county clerk and county treasurer, that there are no unappropriated funds in the general fund, therefore your committee cannot recommend the passage of this resolution. Dated July 19, 1926.

ERNST RADDATZ,  
M. F. WHITE,  
S. O. BUSSEY,  
WM. GRIMES,  
GEORGE SPORE

On motion, the report was accepted.

Supervisor Hurlbut asked to withdraw Resolution No. 3 with the consent of the second. Consent given and the resolution was withdrawn.

### REPORT ON ORDINANCE NO. 1.

Supervisor Spore offered the following report and resolution No. 5.

Resolved by the Board of Supervisors of Winnebago County, Wisconsin:

Whereas the town board of the town of Oshkosh, Winnebago county, Wisconsin, on the 12th day of June, 1926, granted to the Wisconsin Public Service Corporation a franchise for the installation of gas mains, services, and equipment in, along, and across the public highways, streets, alleys, and public places in said town, and

Whereas in the opinion of this Board it is necessary and proper that said franchise be approved; now, therefore,

Be it resolved by the County Board of the county of Winnebago, that the franchise aforesaid for the laying, maintaining gas mains, gas service lines, and equipment for the transportation of gas for general, domestic, and industrial purposes in, upon, and along the roads, streets, and public places of said town be and the same is hereby approved.

ERNST RADDATZ,  
M. F. WHITE,  
S. O. BUSSEY,  
WM. GRIMES,  
GEORGE SPORE.

Dated at Oshkosh, Wis., July 19, 1926.

On motion the report was accepted and resolution adopted.

### REPORT ON ORDINANCE NO. 3.

Supervisor Spore offered the following Report and Resolution No. 6: Resolved by the Board of Supervisors of Winnebago County, Wisconsin:

Whereas the town board of the town of Menasha, on the 25th day of January, 1926, duly granted to the Wisconsin Traction Light, Heat and Power Company, a Wisconsin corporation, a franchise to construct and operate in and upon and along the public highways, streets and place of said town a line or lines of electric wires for the purpose of transmitting light and power, and

Whereas, it seems necessary and proper for this Board that such franchise be approved; now, therefore,

Be it resolved by the County Board of the county of Winnebago, that the franchise aforesaid be and the same is hereby approved.

ERNST RADDATZ,  
M. F. WHITE,  
S. O. BUSSEY,  
WM. GRIMES,  
GEORGE SPORE.

Dated at Oshkosh, Wis., July 19, 1926.

On motion the report was accepted and resolution adopted.

### REPORT ON ORDINANCE NO. 2.

Supervisor Spore offered the following Report and Resolution No. 7: Resolved by the Board of Supervisors of Winnebago County, Wisconsin:

Whereas the town board of the town of Winchester, Winnebago county, Wisconsin, on the 5th day of July, 1926, duly granted a franchise to the Wisconsin Public Service Corporation, a Wisconsin corporation, for the construction, installation, maintenance, and operation of electric lines and system on the public highway, streets, and alleys within said town, and,

Whereas this Board is of the opinion that the said electric lines and system will not unreasonably interfere with the use of said highways by the public,

Now, therefore, be it resolved by the County Board of Winnebago county, Wisconsin, that the franchise aforesaid so granted for the construction, installation, maintenance, and operation of said electric lines and system in said town be and the same is hereby approved.

ERNST RADDATZ,  
S. O. BUSSEY,  
M. F. WHITE,  
WM. GRIMES,  
GEORGE SPORE.

Dated at Oshkosh, Wis., July 19, 1926.

On motion the report was accepted and resolution adopted.

### PER DIEM AND MILEAGE REPORT.

Supervisor Conger offered the following Report No. 3: To the Board of Supervisors of Winnebago County, Wisconsin: Gentlemen: Your committee on per diem and mileage beg leave to report we find the following Supervisors entitled to the amount set opposite

their respective names for attendance at the present July 19, 1926, session.  
Dated Oshkosh, Wis., July 19, 1926.

Name	Mileage	Amount
Chris Anderson	\$ .48	\$5.48
Edward Zentner	.84	5.34
Charles Haase	1.80	6.80
Wm. Grimes	2.28	7.28
H. M. Ballou	1.56	6.56
Harve Derber	.60	5.60
Joseph Starr	2.16	7.16
O. H. Wagner	1.68	6.68
W. E. Hurlbut	1.44	6.44
John Ryf	.72	5.72
Geo. F. Broderick	2.04	7.04
James Hart	2.40	7.40
John C. Miller	1.80	6.80
Frank Bartlett	.96	5.96
Carl H. Lea	2.76	7.76
J. F. Ulrich	1.80	6.80
M. F. White	1.92	6.92
Wm. Strusinski	4.20	9.20
Geo. A. Loescher	1.92	6.92
A. Voissem	1.92	6.92
S. L. Spengler	1.92	6.92
E. H. Schrage	1.92	6.92
John Wise	1.92	6.92
James Fritzen	1.80	6.80
Nels Larson	1.80	6.80
F. O. Laird	1.80	6.80
C. A. Korotev	1.80	6.80
Thomas Cotter	.12	5.12
George Spore	.12	5.12
H. M. Billmeyer	.12	5.12
Thomas Ryan	.12	5.12
G. C. Scholz	.12	5.12
Marie N. Martin	.12	5.12
Aug. Koch	.12	5.12
Otto C. Laabs	.12	5.12
George B. Young	.12	5.12
W. R. Lyons	.12	5.12
Geo. H. Macke	.24	5.24
O. Rasmussen	.24	5.24
Frank C. Schneider	.24	5.24
L. A. Conger	.12	5.12
T. A. Getchius	.36	5.36

And your committee would recommend the passage of the following resolution:

Be it resolved by the Board of Supervisors of Winnebago County, Wisconsin, that the amounts above set forth, which have been allowed by the committee on per diem and mileage, be and the same are hereby ordered paid.

L. A. CONGER,  
JOHN WISE,  
FRANK BARTLETT,  
FRANK O. LAIRD,  
JOHN C. MILLER.

On motion the rules were suspended, report accepted, and resolution adopted. Ayes 38, nays 1. Getchius, Absent 5—Ryan, Schrage, Schultz, Starr and Weisheipl.

On motion, adjourned to November 9, 1926, at 10 o'clock a. m.  
Approved, G. A. Loescher.

State of Wisconsin, County of Winnebago, ss.

I hereby certify the above and foregoing to be a true and correct copy of the record of proceedings of the County Board of Supervisors at its adjourned session, beginning on July 19, 1926, and ending on that day.

Dated this 20th day of July, A. D., 1926.

(Seal)

GEO. W. MANUEL, County Clerk


Proceedings  
of the  
Board of Supervisors  
of  
Winnebago County, Wisconsin  

---

Annual November Session, 1926

**First Day**

Supervisors' Room, Oshkosh, Wisconsin.

Tuesday, November 9, 1926, 10 o'clock A. M.

The Board of Supervisors of Winnebago County convened in annual session at the court house in the City of Oshkosh, on the 9th day of November, A. D. 1926, at 10 o'clock in the forenoon, and was called to order by Chairman Loescher.

On roll call all members of said board responded except Supervisor Larsen.

Chairman Loescher opened the session with a short talk, after which he commended the board on its actions in the past.

Accounts presented and referred to appropriate committees.

Supervisor Spore moved that Thursday, November 11th, be designated as the last day to receive bills. Motion carried.

Ira Danks, district superintendent of the Children's Home Society of Wisconsin, gave a verbal report as to the activities of the society.

**COUNTY CLERK'S REPORT.**

County Clerk George W. Manuel offered the following report, No. 1: To the Honorable, the Board of Supervisors of Winnebago County, Wisconsin:

Gentlemen:

I herewith present a detailed cash report of the receipts and disbursements of Winnebago County, covering the period from November 1, 1925, to October 31, 1926, both inclusive.

Detailed Cash Statement—November 1, 1925, to October 31, 1926.  
 Balance November 1, 1925.....\$272,082.22

Receipts During Period:

Delinquent real estate tax of 1925.....	\$ 25,047.37
Delinquent personal property tax of 1924.....	697.99
Delinquent personal property tax of 1925.....	345.82
State and county taxes from districts in cash.....	630,061.42
State aid—maintenance state trunk highways..	21,685.99
Advance due from state for construction.....	1,419.07
Sundry accounts receivable .....	1,619.81
Non-resident poor due from other municipalities	1,327.15
Tax certificates sold and redeemed.....	27,192.39
Delinquent special assessments receivable—	
City of Oshkosh .....	3,454.71
City of Menasha .....	1,055.00
City of Neenah .....	41.18
Delinquent drainage assessments receivable—	
Town of Wolf River .....	16.84
Occupational tax for state.....	50.85
Suit tax for state .....	179.00
Penal fines for state .....	16,773.77
Income tax for state .....	160,646.85
Income surtax for state.....	69,110.83
Dog license fees for state.....	367.02
Inheritance tax for state .....	206,783.08
State school apportionment .....	79,620.80
School library books .....	1,072.20
Teachers' county institutes .....	93.29
Tri-county sanatorium operation and mainten-	
ance .....	43,198.98
Tri-county sanatorium outlay .....	5,600.00
Redemption fund .....	38,024.78
Dog license for county .....	2,071.25
Delinquent special assessment liabilities—	
City of Oshkosh .....	421.81
City of Menasha .....	188.18
City of Neenah .....	8.26
Delinquent drainage assessment liabilities—	
Town of Wolf River.....	3.87
Income tax due districts.....	7,710.53
Income and surtaxes paid in advance.....	7,040.11
Inheritance tax for county .....	16,766.21
Street railway tax from state .....	20,730.15
Tax fees and penalties.....	10,852.39
Income tax revenue .....	42,028.33
Occupational tax for county .....	25.42
County clerk fees .....	312.10
Treasurer's fees (2% penal fines).....	342.32
County court fees .....	331.00
Register of deeds' fees .....	5,303.14
County abstractor's fees .....	458.37
Municipal court fees .....	3,980.15
Circuit court fees .....	386.56
Dance permits .....	7,940.00
Municipal court costs .....	4,800.00
County asylum grants from state .....	32,889.65
State aid, town roads and village streets.....	15,925.00
Maintenance county trunk highways—state aid..	19,684.25
State aid for supervising teachers.....	2,766.21
State aid for mothers' pensions.....	763.36
State aid for blind .....	1,928.36
Sale of tuberculosis sanatorium.....	11,200.00
Sundry general revenue .....	5,344.81
Interest on accounts receivable.....	1,120.00
Asylum and farm earnings .....	17,420.27
Highway earnings .....	81,176.01
Workhouse earnings .....	170.25
Sale of highway materials and supplies in store	5,587.07
Refunds to expenditures—	
County Clerk .....	.20
Assessments .....	4.02
County court .....	12.00

Circuit court .....	10.00
Register of deeds .....	3.45
Motor cop .....	25.48
Highway administration .....	.10
Maintenance state trunk highways.....	3,383.46
Maintenance county trunk highways.....	630.86
Snow removal .....	.35
Highway equipment, operation .....	1,569.52
Mothers' pensions .....	50.00
Soldiers' relief .....	42.50
County clerk outlay .....	75.00
State aid highway, job 8 .....	3,943.75
State aid highway, job 10 .....	7,700.12
State aid highway, job 18 .....	8,084.61
Highway equipment outlay .....	56.99
New court house building fund.....	14,762.12
Outstanding check cancelled .....	2.25
Interest on bonds .....	11.25

Total receipts ..... \$1,703,529.61

\$1,975,611.83

**Disbursements During Period:**

New court house building fund investments.....	\$14,372.81
Delinquent real estate tax of 1925, refund.....	207.40
Advances due from state for construction.....	5,510.67
Sundry accounts receivable .....	3,738.36
Resident poor due from districts.....	1,160.49
Non-resident poor due from districts.....	4,073.95
Indigent tuberculars due from districts.....	1,094.27
Illegal taxes due from districts.....	898.56
Prepaid expense (county fair land).....	1,000.00
Sundry accounts payable .....	299.19
State taxes and trust fund loans.....	30,301.44
Inheritance tax paid state.....	206,412.08
Suit tax paid state .....	191.00
Penal fines paid state .....	15,514.10
Income tax paid state .....	159,532.10
Income surtax paid state.....	63,521.33
Dog license fees paid state.....	388.28
State school apportionment to districts.....	79,620.80
School library books .....	1,114.46
Teachers' coury institutes .....	81.74
Tri-county sanatorium operation and mainten- ance .....	67,637.14
Tri-county sanatorium outlay .....	176.76
Redemption fund .....	38,474.27
Dog license fund .....	2,194.51
Delinquent special assessment liabilities--	
City of Oshkosh .....	3,876.52
City of Menasha .....	1,243.18
City of Neenah .....	49.44
Delinquent drainage assessment liabilities--	
Town of Wolf River .....	20.71
Income tax due districts .....	810.51
Income and surtax paid in advance.....	1,149.67
Inheritance tax for county, refund.....	19.54
Income tax revenue, refund .....	10.00
County board .....	6,496.21
County clerk .....	6,029.34
Treasurer .....	4,633.73
Assessment .....	1,043.72
District attorney .....	6,069.97
Divorce counsel .....	1,156.20
County court .....	10,361.36
Municipal court .....	10,553.46
Justice court .....	727.86
Circuit court .....	13,521.00
Coroner .....	169.16
Court house .....	4,270.47
Elections .....	1,285.56
Special accounting and auditing .....	1,026.38

Purchasing agent .....	99.97
Sheriff .....	6,731.82
Register of Deeds .....	6,166.13
Probation officer .....	2,170.43
Dance supervision .....	7,768.90
Motor cop .....	6,201.79
Vital statistics .....	1,316.90
Public health nurse .....	3,249.94
Highway administration .....	7,682.28
Maintenance state trunk highways .....	45,867.37
Maintenance county trunk highways .....	21,724.13
Maintenance county roads not on patrol system .....	1,175.46
Snow removal .....	3,828.82
Operation of gravel pits .....	25,418.83
Highway equipment operation and maintenance .....	46,018.80
Purchase highway materials and supplies in store .....	5,148.67
County superintendent .....	4,721.41
Tuition paid training schools .....	786.00
Supervising teachers .....	2,861.93
County agricultural agent .....	3,116.07
Traveling library .....	609.49
Supervision of poor .....	100.00
Outdoor poor relief .....	2,417.89
Mothers' pensions .....	30,263.00
Burial of indigent soldiers .....	500.00
County physician .....	739.97
Relief of blind .....	7,697.75
Soldiers' relief .....	6,233.76
County asylum and farm .....	70,356.97
Jail and sheriff's residence .....	1,703.36
Workhouse .....	3,881.13
Home for feeble-minded .....	8.20
Home for dependent children .....	496.20
State general hospital .....	18.20
Interest on bonds .....	35,706.25
Principal of bonds .....	197,000.00
County and state fairs .....	11,140.98
Personal injury damages .....	1,579.78
County clerk outlay .....	91.13
Assessment outlay .....	329.63
District attorney outlay .....	98.47
Circuit court outlay .....	22.54
Register of deeds outlay .....	443.29
Town roads and village streets .....	6,995.00
State aid highway, job 8 .....	1,284.07
State aid highway, job 10 .....	145,788.59
State aid highway, job 18 .....	122,626.52
State aid highway, job 19 .....	39.97
State aid highway, job 21 .....	4,000.00
State aid bridge, town of Poygan .....	2,016.60
State aid bridge, City of Neenah .....	50,000.00
County aid bridges .....	4,693.91
Highway equipment outlay .....	23,173.13
Highway garage outlay .....	68.03
Jail and sheriff's residence outlay .....	203.05
New court house building fund, expense .....	115.55
<b>Total disbursements .....</b>	<b>\$1,706,537.75</b>
Balance on hand October 31, 1926 .....	269,074.08
	<b>\$1,975,611.83</b>

Respectfully submitted,  
GEO. W. MANUEL, County Clerk.

State of Wisconsin, County of Winnebago—ss.

I, Geo. W. Manuel, county clerk of Winnebago County, Wisconsin, being duly sworn, on oath say that the foregoing report of receipts and disbursements of Winnebago County during the period mentioned, is true and correct to the best of my knowledge and belief.

GEO. W. MANUEL, County Clerk.

Sworn and subscribed to before me this 9th day of November, A. D. 1926.

J. GEORGIA PICKETT,

Notary Public, Wisconsin.

On motion referred to the committee on finance.

## COUNTY TREASURER'S REPORT.

Carroll H. Larrabee, county treasurer, offered the following report,

No. 2:

To the Honorable, the Board of Supervisors of Winnebago County, Wisconsin;

Gentlemen:

I herewith present a condensed cash account from November 1, 1925, to October 31, 1926, inclusive, and a bank reconciliation report of October 31, 1926, as treasurer of Winnebago County, as will appear from the cash book on file in the office of the county treasurer.

CARROLL H. LARRABEE, County Treasurer.

### Bank Reconciliation—October 31, 1926:

Cash on Deposit— General Fund—	Totals	Checking Account	Reserve Account
First National Bank of Oshkosh....	\$83,822.46	\$83,822.46	
New American Bank of Oshkosh....	26,248.01		\$26,248.01
Security Bank of Oshkosh.....	16,872.45		16,872.45
City National Bank of Oshkosh.....	42,710.85		42,710.85
Paine Thrift Bank of Oshkosh.....	8,415.47		8,415.47
First National Bank of Neenah.....	29,642.53		29,642.53
National Mfgs. Bank of Neenah....	20,594.03		20,594.03
Neenah State Bank .....	7,270.29		7,270.29
First National Bank of Menasha....	19,158.01		19,158.01
Bank of Menasha .....	13,585.23		13,585.23
Farmers State Bank of Larsen.....	1,463.23		1,463.23
People's Bank of Omro.....	2,078.39		2,078.39
Farmers Bank of Omro.....	7,238.95		7,238.95
Union Bank of Winneconne.....	4,646.95		4,646.95

Totals .....	\$283,746.85	\$83,822.46	\$199,924.39
Less—Outstanding checks.....	14,722.77	14,722.77	
Available bank balance.....	\$269,024.08	\$69,099.69	\$199,924.39
Cash in office October 31, 1926.....	50.00		

Totals .....	\$269,074.08	\$69,099.69	\$199,924.39
<b>Condensed Cash Account—November 1, 1925, to October 31, 1926.</b>			
Cash balance November 1, 1925.....	\$ 272,082.22		
Receipts Nov. 1, 1925, to Oct. 31, 1926.....	1,703,529.61		
Disbursements Nov. 1, 1925, to Oct. 31, 1926..			\$1,706,537.75
Required balance October 31, 1926.....			269,074.08

Totals .....	\$1,975,611.83	\$1,975,611.83	
<b>Condensed Bank Account—November 1, 1925, to October 31, 1926.</b>			
Balance November 1, 1925.....	\$ 275,662.91		
Deposits 11-1-'25 to 10-31-'26..	\$2,174,929.61		
Less—Fund transfers .....	471,400.00	1,703,529.61	

Withdrawals Nov. 1, 1915, to Oct. 31, 1926....		\$1,695,445.67	
Balance October 31, 1926.....		283,746.85	
Totals .....	\$1,979,192.52	\$1,979,192.52	

<b>Reconciliation of Receipts to Deposits—Nov. 1, 1925 to Oct. 31, 1926.</b>			
Cash on hand November 1, 1925.....		50.00	
Add—Receipts Nov. 1, 1925 to Oct. 31, 1926.....		1,703,529.61	
Less—		1,703,579.61	

Deposits Nov. 1, 1925 to Oct. 31, 1926.....	\$2,174,929.61		
Deduct—Fund transfers .....	471,400.00	1,703,529.61	

Receipts during period not deposited..... 50.00

<b>Proof of Outstanding Checks—October 31, 1926:</b>			
Outstanding checks November 1, 1926.....	\$ 3,630.69		
Add—Disbursements Nov. 1, 1925 to Oct. 31, 1926.....		1,706,537.75	
Less—Bank withdrawals, cashed checks,		\$1,710,168.44	

November 1, 1925 to October 31, 1926.....	\$2,143,495.67		
Deduct—Fund transfers .....	448,050.00	1,695,445.67	
Outstanding checks October 31, 1926.....		\$14,722.77	

On motion referred to the committee on finance.

**LANDS WITHHELD FROM SALE.**

Carroll H. Larrabee, county treasurer, offered the following report, No. 3:

To the Honorable, the County Board of Supervisors of Winnebago County, Wisconsin:

Gentlemen:

In accordance with Section 1135 of the Statutes, I herewith submit a report of lands delinquent for taxes of 1925, which have been withheld from the tax sale of 1926, and now remain unpaid, setting forth my reasons for withholding the same.

CARROLL H. LARRABEE, County Treasurer.

Assessed to

Description

**Town of Algoma.**

Oshkosh Brewing Co.—Com. at a point in center of highway known as Doty street, where the N. line of Lot 2, Sec. 36, intersects the center of said highway, thence, S. 2 x degrees E 6 66-100 chs. Thence W. 85 degrees, W. 68 chs. Thence N. 3 degrees, W. 7 3-100 to said of N. line of said Lot 2, thence along said line 4 85-100 chs. to place of beg., ex. 16 ft. off E. side of what remains and a piece of land des. in deed recorded in Vol. 284, Pg. 21 in reg. office Winnebago County, ex. ¼ A. side of brewery, Section 36, Town 18, Range 16, 2.25 acres. Amount—\$4.66. Reason—Indefinite.

**Town of Omro.**

W. W. Kimball Est.—Section 1, Town 18, Range 15, 38 acres. Amount—\$38.31. Reason—Indefinite.

**City of Oshkosh.**

Mary P. Specht—Fifth ward, Kellogg's addition. Com. 88.5 ft. from N. E. cor. of lot 11, thence W. 1.5 ft., thence S. 190.9 ft., thence E. 81.5 ft., thence N. 18.9 ft., thence W. 80 ft., thence N. 172 ft. to place of beginning, lot 11, block B. Amount—\$1.67. Reason—Erroneous. Includes 1½ ft. by 190.9 ft. owned by Esther Proctor.

Globe Realty Sales Co.—Fifteenth ward, Pleasant Home Land Co.'s first addition, lot 10, block 5. Amount—\$4.28. Reason—Paid to city treasurer per advice from Mr. Witte.

Total—\$48.92.

The foregoing amounts are justly chargeable to their respective taxing districts as follows:

Town of Algoma .....	\$ 4.66
Town of Omro .....	38.31
City of Oshkosh .....	5.95

Total .....\$48.92

Dated November 9, 1926.

Respectfully submitted,

CARROLL H. LARRABEE, County Treasurer.

On motion referred to the committee on illegal assessments.

**LAND SUBJECT TO TAX DEED.**

Carroll H. Larrabee, county treasurer, offered the following Report No. 4:

To the Honorable, the County Board of Supervisors of Winnebago County, Wisconsin:

Gentlemen:

As the certificates of the 1924 sale, which remain unredeemed on June 10, 1927, will be subject to tax deeds, and as chapter 75.36 of the laws of 1921 provides that the county clerk shall execute deeds to the county on the same, but that no such deeds shall be issued until the county board shall, by resolution, order the same, I herewith request your honorable body to instruct me as to what disposition I shall make of the aforesaid tax certificates.

Dated November 9, A. D. 1926.

CARROLL H. LARRABEE, County Treasurer.

On motion referred to the committee on illegal assessments.

Communication from the trustees of Sunny View sanatorium asking for an appropriation of \$5,000, was read and on motion referred to the committee on finance.

Communication from Murt Malone, superintendent of the free employment office of the City of Oshkosh, was read and on motion referred to the committee on finance.

Communication from the Wisconsin industrial commission relative to dance hall regulation, was read and on motion received and placed on file.

On motion adjourned to 10 o'clock Wednesday, November 10, 1926.

## Second Day

Supervisors' Room, Oshkosh, Wisconsin.  
Wednesday, November 10, 1926, 10 A. M.

Board met pursuant to adjournment, Chairman Loescher presiding.  
Present, full board, except Supervisors Larsen and Spengler.  
Minutes of last meeting read and approved.

Chairman Loescher gave a short talk to the High school students, who were in attendance, giving them an outline of the duties of the board.

District Attorney Allen also addressed the students, giving them valuable information relative to legislative matters.

Accounts presented and referred to appropriate committees.

### SCHOOL TAX.

Supervisor Broderick offered the following Resolution No. 1:

Resolved by the Board of Supervisors of Winnebago County, Wisconsin, that the taxing districts of Winnebago county be and they are hereby directed to raise the sum of \$80,692.00 for school tax, as provided by section 70.62 of the Wisconsin statutes, as follows:

Town of Algoma .....	\$ 1,360.00
Town of Black Wolf .....	872.00
Town of Clayton .....	1,452.00
Town of Menasha .....	1,044.00
Town of Neenah .....	836.00
Town of Nekimi .....	1,464.00
Town of Nepeuskun .....	1,156.00
Town of Omro .....	1,388.00
Town of Oshkosh .....	1,704.00
Town of Poygan .....	860.00
Town of Rushford .....	1,816.00
Town of Utica .....	1,128.00
Town of Vinland .....	1,140.00
Town of Winchester .....	1,212.00
Town of Winneconne .....	804.00
Town of Wolf River .....	1,068.00
Village of Omro .....	1,324.00
Village of Winneconne .....	796.00
City of Menasha .....	10,288.00
City of Neenah .....	8,988.00
City of Oshkosh .....	39,992.00

Total..... \$80,692.00

Dated this 10th day of November, A. D. 1926.

GEO. F. BRODERICK,  
L. A. CONGER,  
J. F. ULRICH,  
CHARLES HAASE,  
GEO. B. YOUNG,  
OTTO C. LAABS,  
JOSEPH WEISHEIPL,  
CHRIS ANDERSON,

Finance Committee.

On motion the rules were suspended and resolution adopted. Ayes, 41; absent, 3, Larsen, Spengler and Voissem.

### REGISTER OF DEEDS' REPORT.

Miss Anna Strohschein, deputy register of deeds, offered the following Report No. 5:

To the Honorable Board of Supervisors of Winnebago County:

Gentlemen: I submit, herewith, the following report as taken from my books November 1, 1926:

Total for November, 1925 .....	\$ 503.60
Total for December, 1925 .....	404.08
Total for January, 1926 .....	489.35
Total for February .....	404.50
Total for March .....	411.30
Total for April .....	503.30
Total for May .....	551.20
Total for June .....	485.26
Total for July .....	561.40
Total for August .....	520.00
Total for September .....	468.15
Total for October .....	616.90

Making a total of.....\$5,920.04

which I have turned over to the county treasurer of Winnebago county each month.

Total number of certified copies of birth, death and marriages.....	94
Total number of instruments received from November, 1925, until November 1, 1926, such as deeds, mortgages, releases, etc.....	6,448
Total number of chattel mortgages.....	88
Total number of births recorded since November, 1925, to November, 1926 .....	1,538
Total number of deaths recorded since November, 1925, to November, 1926 .....	957
Total number of marriages recorded since November, 1925, to November, 1926 .....	585
Total number of soldiers' discharges recorded since November, 1925, to November, 1926 .....	6
Total number of federal tax liens filed since November, 1925, to November, 1926 .....	8

The final total of all instruments received in the register of deeds' office since November, 1925, to November, 1926, is.....9,724

Signed, SELBA G. STOCUM, Register of Deeds.

On motion accepted and placed on file.

**COUNTY FAIR REPORT.**

Supervisor Macke offered the following Report No. 6:  
Oshkosh, Wis., Nov. 10, 1926.

To the Honorable, the County Board of Supervisors, Winnebago County, Wisconsin:

Gentlemen: Herewith follows a financial report of the Winnebago County Fair Association for the year 1926:

**Receipts:**

Ticket sales .....	\$17,040.65
Concessions .....	4,383.80
Advertising in fair book.....	706.00
Ground rentals .....	1,406.75
Stall rent .....	672.45
Speed entries .....	351.00
State aid .....	5,277.00

Total receipts .....

---

\$29,837.65

**Disbursements:**

Total premiums paid .....	\$ 7,654.75
Race purses .....	1,451.00
Free attractions and band.....	6,992.00
Advertising .....	1,471.69
Judges and superintendents.....	893.08
Printing .....	1,234.65
Hay and straw .....	641.62
Labor on grounds .....	1,569.25
Water, light and power.....	465.68
Office and clerical .....	1,000.00
Insurance .....	655.00
Rental of tents .....	278.00
Ribbons and banners .....	237.50
Parking cars .....	224.00
Night watchmen .....	294.00
Ticket sellers .....	415.00
Ticket takers and ushers.....	596.00
Police .....	445.50
Miscellaneous .....	1,555.75

Total disbursements .....

---

\$28,074.47

Net gain of county fair operation in 1926 — \$1,763.18.

Of the \$10,000 received from the county board in 1926, \$250.00 was paid to the Wisconsin State Poultry association of Oshkosh, \$250.00 was paid to the Twin-City Poultry association of Neenah-Menasha, and \$8,500 was spent for permanent improvements, leaving a balance of \$1,000 from the 1926 appropriation to apply on new stock judging pavilion next year. The \$2,000 which has always been appropriated for county fair maintenance has always been spent on permanent improvements on the county's land, it not being necessary so far to use any of this amount in the operation of our fair.

This report makes the eighth consecutive time that our fair has


shown a net gain in operation, a record not duplicated by any other county fair in America. Our net gain in 1926 is very gratifying indeed, considering the very bad weather we experienced throughout the entire fair week.

During the past three years the Winnebago County Fair association has expended over \$22,000 from fair income in permanent improvements on the county's land.

Continued co-operation will enable us to maintain our reputation as "America's Foremost County Fair."

Respectfully yours,

T. G. BROWN, Secretary.

On motion received and placed on file.

**COUNTY FAIR RESOLUTION—1926.**

Supervisor Macke offered the following Resolution No. 2:

Oshkosh, Wis., Nov. 10, 1926.

To the Honorable, the Board of Supervisors of Winnebago County, Wisconsin:

Gentlemen: Your committee on county fair makes the following report and recommendations:

1. That the report of the secretary of the Winnebago County Fair Association be received and placed on file.

2. That \$1,000 be paid on the contract with Nevitt Brothers.

3. That \$2,000 be appropriated for the maintenance of the county fair.

4. That the sum of \$8,000 be appropriated for the permanent improvements on the county fair grounds, such improvements to be located on the land belonging to the county or contracted for by the county.

5. That the Winnebago County Fair Association pay out of the sum of \$2,000 appropriated for maintenance, the amount of \$250 to the Wisconsin State Poultry Association of Oshkosh, and the sum of \$250 to the Twin-City Poultry Association of Neenah-Menasha. The judgment of this committee is that the county fair appropriation should be kept together under the head of the county fair, and the county fair make the adjustment of funds with the poultry associations.

Be it further resolved, that the above mentioned sums be placed in the county budget for 1927, to be paid out on the order of the county clerk upon written recommendation of the county fair committee and chairman of the county board.

Respectfully submitted,

GEORGE H. MACKE,

O. H. WAGNER,

J. F. ULRICH,

CHAS. HAASE,

THOMAS RYAN,

County Fair Committee.

Motion to suspend the rules carried. Remarks by Supervisors Grimes, Scholz, Ballou and Young, and T. G. Brown, secretary of the fair association. Motion to adopt resolution carried. Ayes, 42; absent, 2, Larsen and Spengler.

The report of the Winnebago County Poultry and Pet Stock Association was read and referred to the County Fair Association.

**COUNTY SUPERINTENDENT'S REPORT.**

Avery C. Jones, county superintendent, offered the following Report No. 7:

To the Honorable County Board of Supervisors of Winnebago County, Wisconsin:

Gentlemen: In compliance with the law, I hereby submit the annual report of the county superintendent of schools for the year ending June 30, 1926, and certify that the statements herein made are true so far as they have come within my personal knowledge.

AVERY C. JONES,

County Superintendent of Schools.

Number of rural schools in the county.....	89
Number of state graded schools in the county.....	3
Number of teachers in the county.....	119
Number of children of school age.....	5,366

**Enrollment.**

Number of schools in the county with an enrollment of 5 or less....	0
Number of schools in the county with an enrollment of 6 to 10....	5
Number of schools in the county with an enrollment of 11 to 15....	7
Number of schools in the county with an enrollment of 16 to 20....	16

Number of schools in the county with an enrollment of 21 to 25.....	16
Number of schools in the county with an enrollment of 26 to 30.....	16
Number of schools in the county with an enrollment of 31 to 35.....	11
Number of schools in the county with an enrollment of 36 to 40.....	9
Number of schools in the county with an enrollment of 41 to 45.....	4
Number of schools in the county with an enrollment of 46 to 50.....	4
Number of schools in the county with an enrollment of 50 or over..	1

<b>Total</b> .....	<b>89</b>
Number enrolled whose ages are 7 to 13 inclusive.....	2,314
Number residing more than two miles from school.....	166
Number residing more than three miles from school.....	4
Average daily attendance .....	2,610
Total number of children enrolled in public schools.....	3,202

**Enrollment in Parochial Schools.**

Number of parochial schools .....	7
Number of men teachers .....	7
Number of women teachers .....	0
Number of pupils who have attended both public and parochial schools .....	288
Number of pupils who have attended parochial school only.....	163

**Attendance.**

Number of pupils who attended 160 days or more.....	1,850
Number of children who attended 120 days to 159 days.....	697
Number of children who attended 119 days or less.....	217
Number who graduated from the common school.....	289
Number who were present every day.....	153
Number between 7 and 14 who did not attend 120 days who were exempt under the law .....	138
Number of days school has been closed on account of contagious diseases .....	21
Number of these days made up later on.....	21
Number of children who attended school outside of their own district	132
Number of children school houses will accommodate.....	3,563

**Teachers' Certificates.**

State certificates .....	2
First grade .....	86
Second grade .....	22
Third grade .....	1
Special limited .....	0
Training school certificates .....	8
<b>Total</b> .....	<b>119</b>

**Experience in Teaching.**

Number of teachers who have been employed in their present positions:	
One year or less .....	57
Two years .....	42
Three years .....	10
Four years .....	2
Five to ten years .....	6
Over ten years .....	2
<b>Total</b> .....	<b>119</b>

**Teachers' Salaries Classified.**

Number of teachers receiving:	
\$75 and less than \$80 .....	0
\$80 and less than \$90 .....	13
\$90 and less than \$100 .....	31
\$100 and less than \$110 .....	32
\$110 and less than \$120 .....	37
\$120 and less than \$130 .....	17
\$130 and less than \$140 .....	1
\$140 and less than \$150 .....	0
\$150 and less than \$160 .....	4
\$160 and less than \$170 .....	0
\$190 or over .....	4
<b>Total</b> .....	<b>119</b>

Number of volumes purchased for the schools during 1925-26..	1,360
Total cost of these books.....	\$1,180.25
Number of districts furnishing free textbooks.....	19
Total number of volumes in the school libraries.....	34,744

Number of children for whom the districts have paid tuition to other districts ..... 19

**Financial Statement—Receipts.**

Money on hand June 30, 1925.....	\$ 49,210.71
State school apportionment .....	21,525.48
Taxes levied by county supervisors.....	21,089.08
District taxes .....	112,368.54
Special state aid .....	5,915.94
Tuition received .....	13,168.14
Rent or sale of textbooks.....	189.60
Interest on school funds.....	453.85
Money borrowed .....	28,824.36
Sale of school bonds .....	
Sale of school property .....	283.92
Other receipts .....	5,613.83

Total ..... \$258,643.45

**Financial Statement—Disbursements.**

Services of district clerk, treasurer, director.....	\$ 3,407.72
Salaries of men teachers .....	15,023.35
Salaries of women teachers .....	102,180.28
Textbooks .....	2,093.50
Library books .....	487.01
Stationery and supplies used in instruction.....	2,983.35
Janitor service .....	5,390.12
Fuel and janitor supplies .....	10,040.74
Repairs .....	7,588.22
Insurance .....	1,340.85
Transportation of children .....	1,402.57
Tuition to other districts .....	1,549.58
Teachers' pension fund .....	2,038.96
Lands and buildings .....	344.00
Equipment .....	5,787.04
Loans, payment of .....	32,482.43
Interest on loans and school orders.....	676.71
Other payments .....	7,878.32

Total ..... \$202,694.75

Total receipts ..... \$258,643.45  
 Total payments ..... 202,694.75

Money on hand June 30, 1926..... \$ 55,948.70

Amount of bills unpaid..... \$1,923.08  
 Amount of bonded indebtedness..... \$7,100.00

**Supervision.**

All of the 96 schools have been visited at least twice and some of them three times since making the last report. During the school year 1924-25, I made 186 visits, most of them one-fourth day visits, in inspecting the schools and assisting the teacher. Eight night meetings were attended during the year.

Group meetings were held on Saturdays. Miss Ryss had charge of these meetings. We met regularly once a month with Mr. Patch and Miss Berg of Omro, to discuss questions pertaining to Omro graduates in the county. We cooperated with the training department at Omro and the Oshkosh Normal in permitting practice teachers to do observation and practice work in the county. Talks on methods and office records were given to both departments.

In accordance with the law, the county superintendent appointed the supervising teacher for a term of ten months, beginning in August, 1926, and ending in June, 1927. The supervising teacher is to supervise and assist, under the direction of the county superintendent, the teachers employed in the schools, of the county or superintendent district, devoting special attention to the less experienced teachers.

The following is a summary of the work done by Miss Anna Ryss for the year beginning August, 1925, and ending June, 1926:

Number of days spent in visitation of schools.....	131
Number of days spent in assisting at teachers' meetings.....	9
Number of days spent in office and clerical work.....	55
Number of days spent in community work.....	19
Number of days spent on diploma examinations.....	6

Number of days spent in professional visiting.....	8
Number of different schools visited.....	100
Number of school visitations.....	309
Number of conferences with school officers.....	41

The total cost of the supervising teacher and expense for the school year 1925-26 was \$2,766.21. The state reimburses the county for this full amount.

In the present year 115 visits have been made. Reports were made on most of the visits. The bulletins that were issued from the office in 1924-25 are being used as they cover the even year's work. Miss Ryss cooperates with the office by sending out ability tests which cover six weeks' period of work. Teaching helps are sent out during the year. A great deal of credit for the results obtained in the county is due Miss Ryss for her splendid cooperation and most efficient work in supervision. Two general institutes and five group meetings were held during the year.

The teachers' county institute fund is used for the expenses of speakers at these institutes. The state apportions a certain amount for this fund each year. Following is a report of the county institute fund of Winnebago County for the year 1925-26:

<b>Receipts.</b>	
Money on hand June 30, 1925.....	\$89.74
Received from apportionment of state institute fund.....	91.93
<b>Total receipts</b> .....	<b>\$181.67</b>
<b>Disbursements.</b>	
Expenses of institute conductors.....	\$78.64
Transportation and janitor service.....	30.70
<b>Total disbursements</b> .....	<b>\$109.34</b>
<b>Balance on hand June 30, 1926</b> .....	<b>\$72.33</b>

#### Certification.

There are 119 teachers in the county. Of these, 86 have first grade certificates, 22 second grade, 1 third grade and 11 rural normal certificates. Those with a rural normal certificate are given a first grade county certificate, thus we have 97 teachers with a first grade certificate, or an increase of 12 over last year.

Special state aid is given to teachers who remain in the same school for more than one year. Thirty-seven teachers received this aid last year, as compared with thirty-five of the year before. This year there are forty-seven teachers who are staying in the district for more than one year. Naturally this encourages the teachers to remain in the district and has a tendency to raise the quality of work being done.

#### Improvements.

We are pleased to report that many schools were remodeled during the year. Seventeen schools received special state aid last year as compared with thirteen of the year before. Since making the last report, a state grade school at Waukau has been completed and two one-room schools are nearing completion. Another district has voted to build in the spring. The keen interest in matters of this kind is surely appreciated by this office.

#### Attendance.

For 1923-24 the average daily attendance was 86%. In 1924-25 it was 83%, while for 1925-26 it was about 87%. This increase in attendance is due to the cooperation of the parents, as well as the personality and teaching strength of the teacher.

#### Reading Circle.

The teachers belong 100% to the local county teachers' association, which authorizes the superintendent to buy three professional reading circle books. Written reports are made on books read and same is sent to the office. 118 teachers earned reading circle diplomas or seals, 1,857 pupils earned reading circle diplomas or seals. Of these, there were 1,504 pupils in rural schools, 66 in state graded, and 287 in grades below high school.

#### County Fair.

There were in the neighborhood of 800 entries last year at the fair, with 44 schools represented. The fair material was judged during the summer months. The county had a very worthwhile exhibit at the state fair. The Vosburg school took third place in the state and first in the county. In addition, entries from the county received several first, second, third and fourth prizes. The county booth also received a place.

We plan on a bigger and better exhibit next year, as the county list has been revised to meet the requirements of the state list. I am voicing the sentiments of the teachers, pupils and parents when I say that we are grateful to the fair association for the splendid new educational building that was built this year.

#### Products Exposition.

One hundred and twenty-three eighth grade pupils wrote essays for the Wisconsin Manufacturers' association. Each contestant was given credit in language. The winning boy and girl were given a two-day free trip to the Milwaukee state fair, with all expenses paid. In each county the county superintendent or supervising teacher acted as chaperone. We wish to publicly acknowledge our appreciation of the splendid opportunity afforded by the association.

#### Thrift.

About the same number of schools had savings accounts last year as the year before. The amount deposited was considerably more. The banks of the county no longer have direct charge of this work. A thrift corporation of Chicago is taking over the work in the county.

#### Survey.

Following is the summary of a survey made recently in the county. This affords a splendid opportunity for correcting physical defects and suggesting improvements:

#### 1925-26 Statistics:

Number of rural and state graded schools 88, plus 4.....	92
Number of schools, one-room rural schools reported.....	83
Number equipped with single seats (not all are adjustable).....	61
Number equipped with double seats.....	21
Number with correct lighting.....	44
Ventilating systems.....	71
Adjustable shades.....	73
Slate blackboards.....	76
Text books free (4 rent).....	19
Drinking fountain or bubbler.....	61
Drain, sink.....	16
Hot lunch.....	28
P. T. A.....	7
Traveling libraries.....	25
Teachers do janitor work.....	59
Set of reference books.....	36

#### Health and Play Day.

A county wide health and play day was held at Omro in May of this year. Fully seventy-five per cent of the schools cooperated in making this day a success. A mammoth parade, games and stunts, athletic events, May-pole dance and community singing were the important events of the day. It is hoped that a similar event will be given again next year.

The past year has been the most pleasant because of the splendid cooperation this office has had with the following individuals and organizations: County board, school boards, teachers, supervising teacher, county nurse, office deputy and county clerk.

Dated November 10, 1926.

Respectfully submitted,

AVERY C. JONES,

County Superintendent.

On motion accepted and placed on file.

Communication from the state highway commission, pertaining to state aid, was read and upon motion was referred to the county highway committee.

Supervisor Getchius brought up the matter of a new court house site, and on motion made a special order of business for Monday afternoon, November 15th, at 1:30 o'clock.

Communication from the Great Lakes Harbor Association, relative to the appointment of delegates to their convention at Buffalo, was read, and on motion the chairman was instructed to appoint delegates in accordance with the communication.

Communication from the Wisconsin Free Library Board relative to county traveling libraries, was read, and on motion referred to the committee on education.

On motion adjourned to 10 o'clock Thursday, November 11th.

#### Third Day

Supervisors' Room, Oshkosh, Wisconsin.

Thursday, November 11, 1926, 10 A. M.

Board met pursuant to adjournment, Chairman Loescher presiding.

Present, full board, except Supervisor Larsen.  
Minutes of last meeting read and approved.

**PETITION, REYNOLDS AND SCHELLER BRIDGES,  
TOWN OF NEKIMI.**

Supervisor Derber offered the following Petition No. 1:  
To the Honorable, the Board of Supervisors of Winnebago County:  
Ladies and gentlemen:

The petition of the undersigned chairman of the town of Nekimi, Winnebago County, Wisconsin, respectfully shows as follows:

That the town of Nekimi has voted to construct two bridges wholly within said town of Nekimi, known as the Reynolds and Scheller bridges, located between sections 14 and 15 and 26 and 35, in said town.

That the said town has appropriated the sum of fifteen hundred dollars (\$1,500.00), to be one-half the cost of the construction of the said bridges and that the cost of the said bridges is more than two hundred dollars (\$200.00) each, and their estimated cost is three thousand dollars (\$3,000.00), and the assessed valuation of the said town of Nekimi is equalized by the County Board at \$2,457,871.00.

Wherefore, your petitioner prays that the County Board appropriate fifteen hundred dollars (\$1,500.00) with which to pay one-half of the cost of construction of said bridges as required by section 87.01 of the Wisconsin statutes and that such proceedings be had for the construction of the same as provided by law.

Dated November 11, 1926.

HARVE E. DERBER, Chairman.

On motion referred to the county highway committee.

Accounts presented and referred to appropriate committees.

**REPORT TRUSTEES OF COUNTY ASYLUM.**

L. J. Pinkerton offered the report of the trustees of the county asylum, upon motion was accepted and placed on file.

(Note—This report is in pamphlet form and on file in the office of the county clerk.)

**REPORT OF COUNTY ASYLUM AND HOME.**

E. E. Manuel, superintendent of county asylum and home, offered his report, which on motion was accepted and placed on file.

(This report is also in pamphlet form and on file in the office of the county clerk.)

**PETITION OF TOWN OF ALGOMA, FOR COUNTY AID  
ELLENWOOD BRIDGE.**

Supervisor Anderson offered the following Petition No. 2:

The petition of the undersigned chairman of the town of Algoma, Winnebago County, respectfully shows as follows:

That the town of Algoma has voted to construct a bridge wholly within said town of Algoma, known as the Ellenwood bridge, located between sections 16 and 17 in said town; that the said town has appropriated the sum of \$2,000 for one-half of construction of said bridge; that the cost of said bridge is more than \$2,000.00; and the estimated cost of said bridge being \$4,000.00; that the assessed valuation of said town of Algoma is equalized by the County Board at \$1,974,800.00.

Wherefore your petitioner prays that the County Board appropriate \$2,000.00 with which to pay one-half of the cost of the construction of said bridge, as required by section 87.01 of the Wisconsin statutes, and that such proceedings be had for the construction of the same as provided by law.

CHRIS. ANDERSON,

Chairman of the Town of Algoma.

On motion referred to the county highway committee.

**REPORT OF COUNTY NURSE.**

Miss Ada Newman, county nurse, offered the following Report No. 3: To the Honorable Board of Supervisors of Winnebago County:

Gentlemen: The object of an annual report is to show progress. The public health program in Winnebago county has grown, both from a point of service rendered to the county and from the cooperation and enthusiasm accorded the health program from the various clubs and organized groups in the county.

During this year Winnebago county organized the first county health organization in the state. Through the interest of its members much of the work mentioned in this report has been made possible.

**Report of School Inspection.**

The report of school inspection is as follows:

Number of pupils given complete inspection.....2,675

Number of pupils given partial inspection.....	1,546
Number of pupils with defects.....	1,976
Number of notices to parents.....	2,011
Number of talks to school pupils.....	193
Number of school visits.....	254
Number of parents attending.....	374
Number of absentees investigated.....	123
Percentage of defects noted: Teeth, 52 percent; tonsils, 20 percent; vision, 5 percent; hearing, 2 percent; goiter, 54 percent; skin defects or infections, 3 percent; nasal obstructions, 5 percent. Seventy-four percent of the children have remediable defects.	

The following shows a very high percentage of corrections made during the past year: Corrections of teeth, 24 percent; corrections of tonsils, 18.5 percent; corrections of vision and eyes, 42.4 percent.

#### Home Visits.

Homes were visited as follows:

For correction of defects.....	419
Suspected communicable diseases.....	52
Other visits in regard to child welfare, mental deficiencies, chronic diseases, posture, and neglected children.....	175
Visits to blind.....	10
Visits to orthopedic.....	61
Visits to tuberculosis patients and their families.....	54

#### Office Work.

Individual conferences.....	680
Phone calls.....	992
Newspaper items.....	83
Letters and pamphlets sent out.....	4,995

The percentage of underweight children is less than noted last year. The summary of last year's work showed about 30% below average. For this year we have noted about 26%.

In many instances corrections of defects are not reported and unless it is something such as removal of tonsils or filling of teeth, which is a visible correction, it is not recorded.

Corrections of poor or careless habits of living, eating, and bad posture come in this class. These have a great bearing upon the child's development, but are not easy to keep record of. It is in the correction of bad health habits and in the formation of correct habits of living that the greatest field of opportunity lies. Health education is not being neglected. The rural teachers are cooperating in a splendid manner in the program for positive health instruction. Although results do not lend themselves to figures and percents, they show in the lives of the boys and girls.

#### Preventing the Preventable.

Goiter prevention is being generally adopted in the county. Sixty-seven schools are cooperating in this work. 1,860 children are taking the prevention treatment this year.

We are also making progress in control of contagion. Last year there were fewer number of days that schools were closed because of contagion than in the four years preceding: 1922, 46 days; 1923, 107 days; 1924, 38 days; 1925, 87½ days; 1926, 21 days.

#### Water Analyzed.

At the suggestion of the nurse, town health officers sampled the wells which furnish water for the schools. Many were found unsafe. Advice was given to close the well for school use until it could be pumped out and a further analysis made. Many cases of intestinal disturbances, commonly known as "summer flu," find their origin in the drinking water. In such cases much time is lost from school for this reason.

#### Tuberculosis.

The plan for the work in control of tuberculosis is to cooperate with county, city and state organizations. Homes are visited to encourage the patient in the long program of aking "the cure" and to instruct the family in methods of prevention, and to encourage the frequent examination of contact cases. We have twenty-four such families where visits are made. Thirty-nine suspected cases had one or more chest examinations.

#### Diphtheria.

The health committee is endeavoring to spread information in regard to the prevention of this preventable disease. We have no funds to employ a physician or establish clinics for the administration of toxin-antitoxin as is being done in the city of Oshkosh and which is generally done in the larger cities. We are endeavoring to give preventive measures as much publicity as we possibly can. We hope to work out a plan whereby

local communities may arrange for clinics for this purpose.

#### Pre-School Child Clinics.

Three clinics for the examination of children below school age were held. 136 children were examined. Physicians donated their time for this service. Mothers showed great interest in instruction received at these clinics. Many corrections have been made. One permanent health center established in Neenah by the Neenah Visiting Nurses' association for pre-school work is serving the rural communities as well as the two cities.

#### Orthopedic and Rehabilitation.

An orthopedic clinic was held under the auspices of the Elks' club. An invitation was extended to crippled rural children of the county. Fourteen were examined. Advice was given in regard to corrective work. One case was taken to the Wisconsin General hospital where very satisfactory correction was made. He now has partial use of a formerly paralyzed arm.

Arrangements have been made for vocational education for five cases and two more are pending the decision of the individuals concerned.

#### Social Service Work.

It is impossible to do health work without doing some purely social work. 28 such cases were brought to my attention during the year. These cases of maladjustment are very difficult and require repeated visitation.

Because of the details involved and because those cases are so close to the lives of those whom we are trying to help they cannot be discussed in a public way. Our aim has been to help each individual to help himself.

#### General Health Instruction.

An effort has been made to enlist the support of parents and organized groups in health work. To this end 35 public meetings were attended. Talks on health subjects were presented. Much of the work which has been accomplished is the direct result of the splendid cooperation and interest of the people in the various parts of the county.

Group meetings are being held with the teachers to assist them in health instruction and to keep more closely in touch with the schools of the county.

#### Health and Play Day.

One of the most outstanding events of the past year was the county-wide health and play day held at Omro, Wis., May 15, 1926. It was a most successful termination of a cooperative plan worked out by the county educational department, the county agent's office and the county health department. With the combined efforts of the above mentioned, and individuals from the county at large, the cities of Neenah, Menasha and Oshkosh and the villages of Omro and Winneconne, a health and play day program was launched which has not before been equalled in the history of the county.

The events of the day opened with a gay parade in which hundreds of children from the rural and village schools pictured good health in various ways. A second feature of the program was the games for the young and old, played on the athletic field, under the direction of Dr. Elson of the University of Wisconsin. The pageant "Crowning the Queen of Health" was given as the afternoon program. In a fitting manner hundreds of children did homage to their queen through folk dances and drills. The evening entertainment consisted of community singing and a May-pole drill by the Omro High school.

That means of recreation is desired by the rural people was plainly evidenced by the keen interest and cooperation shown in this undertaking. Thousands of adults from all sections of the county came to join with the children in the fun of the day. All who attended sensed the spirit of the idea and helped in every way to make it a success. To the people of Omro much credit is due for the splendid manner in which they as a community extended their hospitality. To the teachers of the county and to those who so untiringly gave their services in various capacities we wish to express our deep appreciation. It is our hope that this first health and play day, which was so wonderfully successful, may be made an annual event in Winnebago county.

#### Expense Report.

##### Expenses of the office—

Telephone and telegraph .....	\$ 26.26
Office supplies and postage .....	199.46
Railroad .....	22.37
Hotel and meals .....	26.65


Expenses of car—	
Repairs .....	\$179.88
Gas and oil .....	143.86
Storage .....	68.00
License .....	11.25
Total .....	\$402.99
Miscellaneous .....	122.48
Total .....	\$ 836.21
Salary of nurse .....	1,800.00
Salary of clerk (one-third time) .....	299.94
	<u>\$2,936.15</u>

The item of expense for repairs of car is very high due to the worn condition of the machine. It has been driven 24,682 miles, and no doubt if operated another year will prove a still more expensive item. The mileage for the past year has been 10,225 miles.

Under "miscellaneous" are items of expense for county fair, speakers at health meetings, and balances outstanding on iodine tablets.

#### REPORT OF SPECIAL APPROPRIATION FOR HANDICAPPED CHILDREN.

Special appropriation of \$300.00 for the care of handicapped children, whose parents could not afford to give medical care, was made at the March meeting.

I wish to make the following report of its expenditure:

For the removal of tonsils for five children—	
Surgeon .....	\$45.00
Anesthetic .....	20.00
Hospital .....	27.75
For refraction and glasses for three children.....	18.00
For care of teeth for four children.....	9.50
For treatment of inflamed eyes for two children.....	2.70
For the treatment of Norman Gilisch (note)—	
Hospital .....	20.00
Expenses for X-ray .....	35.00
Doctors donated their services.	

Note—History of case: Four years ago this child had an obstruction of the throat, making it necessary to have a tube placed in the trachea for him to breathe through. Norman's parents have spent their surplus in trying to care for him. In his present condition he can never attend public school. There was a question as to a possibility of having a correction made. To date, Norman has had five examinations made, two fluoroscopic and two with anesthesia. The doctors concluded that he may have a correction made. This will necessitate taking him to a Chicago specialist of this particular line of work.

These little people extend their thanks to you for making it possible for them to be like the other children.

The happiness of the people depends upon the health of the people. Promote health, and you promote happiness.

Respectfully submitted,

ADA A. NEUMAN, County Nurse.

On motion accepted and placed on file.

#### REPORT OF SUPERINTENDENT OF WORKHOUSE.

Eugene C. Miller, superintendent of workhouse, offered the following Report No. 9:

To the Honorable, the Board of Supervisors of Winnebago County, Wisconsin:

Gentlemen: The following is the workhouse report for the year from

November 8, 1925, to November 9, 1926:

Number of prisoners committed to the workhouse from November 8, 1925, to November 9, 1926..... 141

Total days imprisonment .....

4750

Nature of offenses committed—

Drunk .....

67

Larceny .....

6

Disorderly .....

7

Vagrancy .....

24

Speeding .....

2

Illegal possession of liquor.....

1

Illegal transportation of liquor.....

3

Illegal sale of liquor .....

1

Illegal manufacture of liquor.....	3
Contributing to delinquency of female child.....	3
Giving public dance without permit.....	1
Driving cars while intoxicated.....	17
Discharging firearms.....	1
Assault.....	1
Adultery.....	1
Carrying concealed weapons.....	1
Illegal fishing.....	1
Using an instrument with intent to produce abortion.....	1
<b>Total.....</b>	<b>141</b>
Sentenced by Judge Fowler.....	1
Sentenced by Judge Goss.....	103
Sentenced by Justice Baldwin.....	26
Sentenced by Justice Jensen.....	8
Sentenced by Justice Budney.....	2
Sentenced by Justice Lueckenbach.....	1
<b>Total.....</b>	<b>141</b>
Transferred to St. Mary's hospital by order of county physician.....	1
Escaped.....	4
Fines and costs paid after commitment—	
Intoxicated drivers served sentences and paid fines and costs.....	\$1,173.71
Other fines and costs for various offenses.....	2,991.51
<b>Total.....</b>	<b>\$4,165.22</b>
Cost of stone for employment of prisoners, 82 loads at \$1.50 per load—	
\$123.00.	
Crushed stone on hand about 120 yards, to be used by the city of Oshkosh on Knapp street, at \$1.50 per yard.	
Dated November 11, 1926.	

Respectfully submitted,  
**EUGENE C. MILLER,**  
 Superintendent, County Workhouse.

On motion accepted and placed on file.

**COUNTY AGRICULTURAL AGENT'S ANNUAL REPORT.**

G. A. Sell, county agricultural agent, offered the following Report No.

10:

To the Honorable, County Board of Supervisors, Winnebago County, Wisconsin:

Gentlemen: I am pleased to submit herewith for your consideration the annual report of county agricultural agent work in Winnebago county for the year ending October 31, 1926, in brief outline form.

GUSTAV A. SELL, County Agricultural Agent.

Program of work on project basis adopted by county agricultural committee, county agent and district supervisor, November 12, 1926.

Major projects—1. More sweet clover for pasture; 2—Make more profitable poultry; 3—Helps for the homemakers.

Minor projects—1. Orchard improvement; 2—Economical swine raising; 3—Boys' and girls' club work.

**Sweet Clover for Pasture.**

To encourage the more general use of sweet clover for pasture in Winnebago county, fifteen farmers cooperated in starting that many demonstration plots last year. These were followed up through the spring and summer, not only to observe results, but also to help the owners use the sweet clover for best results. With the attention that had been directed to sweet clover the previous year and with the added publicity given through the paper during this year the acreage seeded this spring was very greatly increased. The amount reported to the assessors in their crop statistics varies from 5 acres to 211 acres per town, and the total reported for the whole county is 1,821 acres. This perhaps includes a little cut for hay or seed, but far the greater part of it was used for pasture. The figures may not be entirely accurate, since this is the first year that sweet clover was listed in the crop reports, but they do indicate that considerable interest has been aroused and our farmers are beginning to try this crop for better pastures.

Towards the close of the summer two tours were held to visit some of these demonstration plots. From eight to ten sweet clover pastures were visited on each tour and the total attendance was twenty-five. This comparatively small attendance is no measure of the interest in the proposition, but merely shows that farmers generally are too busy at that season

of the year.

### To Make Poultry More Profitable.

Five culling demonstrations were held in the fall with an attendance of forty people. Similar demonstrations have been held for quite a few years now with the result that a good many people can now tell a good egg laying type of hen by her looks and condition as well as a good milk producing type of cow.

In addition to these five culling demonstrations there were eight demonstrations held during the summer that took up disease control as well as culling methods. One hundred and ten people attended, even though it came in a busy season. Tuberculosis and worm control were stressed. More attention will have to be paid to those problems in the future if poultry raising is carried on more and more intensively.

During the month of March, with the assistance of a practical poultry man secured through the Wisconsin Farmers' Institutes, thirteen poultry schools were held; six hundred and eleven people attended, divided up equally into grown-ups and older rural school pupils. Egg production, housing, chick rearing and disease control were discussed. Nine hundred and thirty-seven poultry bulletins on these subjects were asked for and later sent from this office. Two hundred and forty-nine pupils submitted written reports on what they learned and received 10 percent credit in their final agriculture examination.

Further work was done through the rural schools to acquaint pupils with poultry conditions and needs in their district. Four hundred and fifty-seven pupils from sixty-three schools took part in a survey and study. The following are some of the things they found:

Number of farm flocks studied.....	1,208
Predominating breeds—	
Plymouth Rocks .....	348
Rhode Island Reds.....	301
White Leghorns .....	213
Number of flocks that receive no dry mash.....	502
Number of flocks receiving some meat scraps.....	382
Number of flocks using mash, but no meat scraps.....	575
Number of flocks getting milk practically every day.....	354
Number of flocks getting no milk at all.....	744

Since meat scraps or milk are absolutely essential for balancing an egg ration for economical egg production, this study indicates that from half to two-thirds of our farm flocks are not as profitable as they might be.

Poultry housing, which was given considerable attention at the poultry schools, was followed up in a practical way through the season with help and suggestions for remodeling houses wherever called for. Two new houses were built under our supervision according to the so-called university straw loft type. More have been planned for next year. These will serve as demonstrations of practical farm poultry houses.

One tour the early part of the season was made to a neighboring county to inspect the flock management and especially the straw loft house of our poultry school instructor. Seventeen people participated.

Thirteen chick rearing projects were started with the help of the poultry specialist to demonstrate successful chick rearing methods. The so-called university chick ration from home grown feeds was used in most cases. Complete records were kept and turned in by seven, which gives us very valuable data on the cost of raising chicks.

An attempt was made to start six flocks on a balanced egg ration trial. Since it was mid-summer the flocks were first culled with the help of our specialist to get rid of the boarders, and then a good egg ration was planned for them. Two of these cooperators carried the work through to completion and submitted the records. These showed that the production of a flock could be nearly maintained through the early part of the summer when the feed is balanced by sufficient amount of milk or meat scraps.

Above projects on housing, chick rearing and feeding were made the basis for ten demonstration meetings. Since these were planned all for one day and in succession quite a few folks went along to a number of these projects and made a poultry tour out of it. Seventy-four different people attended.

Further work is being planned through our rural schools to bring about more general use of balanced egg rations in order to make egg production a more profitable side line to our dairy farmers. Two of the projects now being arranged with the help of the county superintendent and supervising teacher will give the older pupils practical and interest-

ing poultry work that will probably be worth more than reading all the poultry books that they could get hold of.

**Helps for the Homemaker.**

Five homemakers' classes were organized this year, largely in the same communities that had the foods and cooking work the previous year. Each class met five times with the home economics specialist from the university. Total attendance was 575. Later the members of these groups in turn held at least 47 meetings in their own neighborhood and through them as well as by personal contact passed on the work.

The county-wide get-together or achievement day held last August was attended by 300 farm women, largely from these groups. Following are some of the outstanding achievements reported:

Working surfaces changed to correct height.....	124
Equipment improved .....	74
New equipment as suggested (labor saving devices).....	132
Kitchens arranged more conveniently.....	143
Suggestions followed for removal of stains.....	161
Improved pieces of laundry equipment.....	41
Ironing boards covered .....	133
Improved practices adopted in washing and ironing.....	112
Suggestions for dry cleaning used.....	61
Outdoor home surroundings beautified.....	415
Rooms papered, calcimined or painted.....	126
Rooms rearranged more convenient or attractive.....	113
Curains made or changed .....	120
Pictures rehung .....	75

**Orchard Improvement.**

Orchard improvement, even though classed as a minor project, was perhaps somewhat pushed aside this year on account of the greater amount of time required in the poultry work. Only one demonstration was held last spring on pruning and grafting of fruit trees.

The Clemansville spray ring was reorganized with a new operator in charge. Twenty-six orchards were sprayed by him under our supervision. The other two rings we had did not do much this year. In one, the work had been done by a farmer with his own power sprayer, and he was able to cover only a few orchards this year. In the other, the operator took up road work and could not be replaced so late in the season.

If good men can be found for the job of spraying, I am sure a number of rings can be organized, and the quality of fruit for home use and market will be very greatly improved.

**Boys' and Girls' Club Work.**

New interest has come in Winnebago county to the boys' and girls' club work. It would seem that boys and girls should be given every opportunity to take part in this club work because of the interest it gives them in farm operations as well as because of the practical project they have to carry on at home. To enlarge this work, however, there is need of more people to act as supervising local leaders for such groups of boys and girls. Rural school teachers can fill this place to some extent. Two schools had organized calf clubs this year with five and six members each. One of them had a calf club show at their spring school picnic. Some of the calves were exhibited at the county fair.

In another part of the county, with the help of a good leader, a girls' canning club of ten members was organized. This club held demonstrations in at least three places in the county besides at the county fair. They also sent a canning team to the state fair that placed third out of five in the canning team competition.

**Economical Swine Raising.**

The ton litter contest sponsored in cooperation with our county fair had three entries this year, two of which were shown at the county fair. Heavy losses of pigs kept quite a few from getting into this contest because their litters were not large enough; that is the very thing that we are trying to get away from, for, if the contest does anything, it encourages large litters just as much as it encourages good feeding.

Three projects of feeding pigs on pasture were very successful in economical production and in getting the pigs ready for market quickly. The following table summarizes the most important facts of these feeding trials:

	Gunnell	Merk	Zentner
Average daily gains per pig.....	1.5 lbs.	1.43 lbs.	1.05 lbs
Amount of grain consumed per 100 lbs. pork.....	352 1/2 lbs.	276 lbs.	485 lbs.
Cost of grain per 100 lbs. pork.....	\$4.87	\$3.38	\$5.62

Cost of all feeds, including whey and pasture. . \$6.07      \$5.39      \$7.48

The heavy use of grain and the smaller average daily gains on the last project makes it come out highest in the cost of pork production. Two reasons for this probably are that the pasture was not so good as on the other projects and that a heavy protein supplement such as tankage was not used. Comparisons of the results on these three projects with the feed requirements of hogs that did not have good pasture indicate that from 25 to 50 percent less grain is required to grow spring pigs on alfalfa pasture.

Demonstration meetings were advertised at the closing of each project when the pigs were weighed up. The first two found farmers too busy; the last was attended by about a dozen neighbors.

#### **Other Main Lines of Work—Tuberculosis Eradication.**

As reported a year ago, our petitions for county area test, after a long educational campaign and strenuous canvass, had received sufficient signatures. The official hearing by the state department was held on February 12 and the petitions declared sufficient.

The first testing was started about March 1, around Waukau, for those farmers who were selling their milk to be shipped to Chicago. The fact that one veterinary tested over three hundred farmers' herds by April 1, after which no milk from untested herds was allowed in Chicago, shows the efficiency of our state force on this tuberculosis eradication work. This one man was then kept at work testing that entire part of the county.

The main crew of testers did not arrive until August. By the end of September every single cow in the county was tested and all reactors had been disposed of.

With the proportion of our cattle reacting only about 2½ percent, Winnebago county farmers can feel themselves very fortunate to get this disease under control before it had a chance to get as bad as in the older dairy sections, for some of the southern counties lost as much as one-fifth to one-fourth of all their cattle.

The wisdom of our thoroughly educational campaign to bring about a full understanding of the test and of the danger in this disease was shown by the good cooperation given the testers. Dr. Myhers stated upon leaving that he found the best people to work with in this county than any county he has been in.

To make the cleanup more sure, infected herds are being retested every six months until they have had at least one clean test, after two or three years the entire county will be retested, and if we then have less than one-half of one percent of reactors we will be declared a modified accredited tuberculous free county.

#### **Lime and Alfalfa.**

After some seven or eight years of intensive work for more alfalfa, this crop has reached a place where it has become an adopted practice on a majority of our dairy farms and ought to be able to speak for itself to the rest of them. Winnebago county is in fact one of the two foremost alfalfa growing counties of Wisconsin, there being only one other county having as large a proportion of its cultivated acreage in alfalfa. For this reason it was felt by your agricultural committee that general promotion work on alfalfa was hardly necessary any more.

There is, however, one considerable area in the northwest part of the county that cannot raise alfalfa successfully yet until the soil is limed. There may be other smaller areas in a similar situation. Work was done in this one area to promote the use of lime. After a number of conferences with leading farmers and with the stone grinders a larger meeting was held at Orihula. Arrangements were made for a man to grind for agricultural purposes in the Readfield ledge. Reports at the end of the summer indicated that some four hundred tons of lime were used in our county. Another man did considerable grinding later in the season, but we have no record on the amount distributed into our county by him. As a result, it is entirely probable that several hundred acres of alfalfa have been sown in this territory that otherwise would not have been. Another year we plan to follow this up further with demonstrations at some of these alfalfa fields and with further boosting for the liming of these sour soils.

#### **Cow Testing Associations.**

Since cow testing associations can and do help their member dairymen greatly in culling herd and learning the best feeding practices, in producing milk economically and hence making profits bigger, considerable time is given each year by the county agent to keep several associations going.

One new cow testing association was started, the Winchester-Clayton, partly the result of preliminary work done in this territory last year. A good tester was secured for the members and is apparently giving good satisfaction.

The Oshkosh association, reorganized last year with difficulty, finished a very successful year with their new man, is now reorganized, and starting another year's work.

The Neenah association just finished their year the first of the month and is now in the process of reorganization.

Development of other methods of cow culling have been watched very closely. Two other systems used last year in other counties apparently merit consideration. The one used in Outagamie county has only one tester for 160 herds. Samples are sent to him by the farmers through the mail. The cost per farmer is only about half that of the standard C. T. A. The other system used in Portage and Jefferson counties for the last year or so has farmers send samples of milk from the individual cows to their creamery or milk plant and tested there at a very nominal charge. Neither of these systems gives the dairyman much help in feeding suggestions. Nevertheless, one of them may be worthy of adoption in our county to supplement our regular cow testing association work by reaching a much greater number of herds to get rid of boarder cows.

#### Teaching Farm Accounting.

Through the cooperation of our county school superintendent and his assistants, the teaching of farm accounting has been carried on for the third year in our rural schools. Since this is extra arithmetic work for the pupils, some credit is given them on their final arithmetic examination. Three hundred and twenty-eight pupils availed themselves of this the past year. This number is a little less than the previous year because the eighth grade pupils that had the practice work before did not have to repeat it, and only a few of them kept records on their home business. We are not at all discouraged that not more of the older pupils have kept their home records as hoped. They at least have had the practice and will find it easier to keep business records of any kind as they grow up.

#### War Salvaged Explosives.

During the year 4,600 pounds of war salvaged explosive was distributed to farmers in the county. Since the cost of this is only about nine cents a pound as compared to thirty-three and six tenths cents for an equivalent amount of commercial dynamite, a saving of twenty-four and six tenths a pound or a total of \$1,131.60 was effected. To set forth the best known methods for using explosives safely three blasting demonstrations were held with the land clearing specialist, 81 people attended. They seemed much impressed with the ease with which stumps and stones could be taken out of the way.

#### Cooperative Organization.

The county agent together with the agent from the neighboring county during the year organized the Fox River Valley Cooperative Creameries Association with eight out of a possible fourteen now signed up. A four-day tour was conducted to northwestern Wisconsin and Minnesota to investigate both their methods of improving and standardizing butter as well as the results of the cooperative selling through the Land O' Lakes Cooperative Creameries. The tour has resulted in crystallizing sentiment for inaugurating field service.

County agent also cooperated with local officials of our cheese federation branch at Neenah in holding a farmers' get-together meeting in the warehouse, also on a summer picnic.

With the cooperation of a representative of the Livestock Sales Agency at Milwaukee, efforts have been started to get the farmers around Winneconne an opportunity to revive their shipping association for the cooperative selling of their livestock.

#### Miscellaneous Lines of Work.

Utility class for the poultry show. Efforts were made to have farmers exhibit in this class showing egg producing ability so that poultry show officials will be encouraged to make more of this practical department.

Improvement of fluid milk supply. A number of conferences were held on this subject not only with such producers as members of the Guernsey association, but also with consumer representatives such as League of Women Voters, health committee of the better cities contest, and health officials. The city ordinance allowing only milk from tuberculin tested herds was held off until the county area test was made.

Through the state Grange officials in this part of the state, special interest was aroused in last winter's farmers' week at the college of

agriculture. The special coach carried a delegation from this and neighboring county with a delegation of nearly sixty people, many of these stayed for most of the course.

On account of particularly successful work in home economics, I was invited and asked to speak at the Indiana county agent conference. Also acted as delegate for our Wisconsin state county agent association. Attended the entire Indiana conference to observe their methods.

Assistance to cattle buyers was given in the case of several people from Mexico that were new to Wisconsin, also to a number of farmers from Pennsylvania. Details of this work is practically all handled through breed association representatives or local dealers.

Farm and city relations. Two lines of effort were made. First, to get businessmen and farmers together at various farm organization meetings and picnics. second, as chairman of the Kiwanis club's farm and city relations committee. Several of the Oshkosh club's meetings have been given over to discussion of farm problems. One of these was devoted to cooperative effort and at that program Prof. Macklin demonstrated that cooperation among farmers bring about the same results that corporation organization does in business.

Farm products booths at the county fair. With the help of one of the fair directors, three local granges and one community club were interested to each put on one of these displays at the county fair this fall. Some service was given to each group, discussing methods of putting up such exhibits and the materials therefore.

Hog cholera control. This dreaded swine plague broke out the latter part of October in three sections of the county. Veterinarians and farmers were promptly put on the watch and the state hog disease specialist called in. In two sections the outbreak seems to be held in check. In the third section perhaps because the disease was present longer before it was known it has spread to over a dozen herds. Neighboring farmers have been warned both in person and through the paper to take the utmost precaution so that this trouble shall not spread farther.

Drainage surveys, suggestions and plans were given as requested. Besides a number of preliminary surveys there were three complete surveys as demonstrations with 6,300 feet of tile actually laid.

**Office Records.**

Individual letters written .....	1,433
Circular letters mailed .....	10,653
Farm and home calls made .....	452
Office conferences .....	1,337
Method demonstrations and result demonstrations .....	50
Attendance .....	1,022
Other project meetings .....	24
Attendance .....	646
Miscellaneous meetings .....	8
Attendance .....	470
Farmers' institutes .....	2

**Financial Report.**

	Appropriated	Expended
Travel expenses .....	\$ 900.00	\$824.08
Office expenses .....	250.00	169.75
Agent's and clerk's salary .....	2,060.00	

On motion accepted and placed on file.

E. E. Manuel, superintendent of the county asylum and farm extended an invitation to the board to visit the institutions on Wednesday, November 17th. Motion to accept the invitation carried.

On motion adjourned to 10 o'clock Friday morning, November 12th.

**Fourth Day**

Supervisors' Room, Oshkosh, Wisconsin.  
Friday, Nov. 12, 1926, 10 A. M.

Board met pursuant to adjournment, Chairman Loescher presiding.

Present, full board, except Supervisor Larsen.

Minutes of last meeting read and approved.

**PETITION OF THE CITY OF NEENAH FOR COUNTY AID TO PAVE PART OF COUNTY TRUNK A.**

Supervisor Fritzen offered the following Petition No. 3:

To the Honorable, the Board of Supervisors of the County of Winnebago: Gentlemen: The common council of the city of Neenah, by a resolution duly passed, declared it necessary to permanently improve South Commercial street from Winneconne avenue to Cecil street (city limits.) The said South Commercial street being a part of the county system of

highways in the city of Neenah, and being known as County Trunk "A" (Lake Shore Road).

It is the intention of the city to pave this street to a wider width than eighteen (18) feet, and to pave same with concrete. The said highway being a part of the county system, the mayor and council of the city of Neenah hereby petition your honorable body to cause an appropriation to be made for the purpose of paving your portion of said highway as designated by section 83.05 of the revised statutes of Wisconsin for 1925.

The city of Neenah has in its treasury sufficient funds to pay the city's portion of the cost of paving said street.

The petitioners wish to commence this improvement as early as possible in the spring, and ask that your honorable body take steps to immediately appropriate the county's share of the expense of paving said portion of County Trunk "A" within the city of Neenah.

This petition is made by order of the common council of the city of Neenah.

Dated at Neenah, Wisconsin, this 10th day of November, 1926.

J. H. DENNHARDT, Mayor.

H. S. ZEMLOCK, City Clerk.

On motion referred to the county highway committee. Remarks by Supervisors Getchius, White and Rasmussen.

#### PETITION—MILLER BRIDGE.

Supervisor Strusinski offered the following Petition No. 4:

To the Honorable, the Board of Supervisors of Winnebago County:

Ladies and gentlemen: The petition of the undersigned chairman of the town of Wolf River, Winnebago County, Wisconsin, respectfully shows as follows: That the town of Wolf River has voted to construct a bridge wholly within said town of Wolf River, known as the Miller bridge, located between sections 18 and 19 in said town.

That the town has appropriated the sum of two thousand dollars (\$2,000.00), to be one-half the cost of the construction of the said bridge, and that cost of said bridge is more than two hundred dollars (\$200.00), and its estimated cost is four thousand dollars (\$4,000.00), and the assessed valuation of the said town of Wolf River is equalized by the County Board at \$1,602,227.00.

Wherefore your petitioner prays that the County Board appropriate two thousand dollars (\$2,000.00) with which to pay one-half of the cost of construction of said bridge as required by section 87.01 of the Wisconsin statutes, and that such proceedings be had for the construction of the same as provided by law.

Dated November 12, 1926.

WM. STRUSINSKI, Chairman.

On motion referred to the county highway committee.

#### PETITION OF C. W. BUCK FOR CANCELLATION OF TAX CERTIFICATES.

The clerk read the following Petition No. 5:

To the Honorable, the Board of Supervisors of Winnebago County, Wisconsin:

Gentlemen: I, C. W. Buck, hereby petition your honorable body to cancel tax certificate No. 244, sale of 1925, for tax of 1924, amounting to \$496.90, covering south  $\frac{1}{2}$  of northwest  $\frac{1}{4}$  and all of west  $\frac{1}{2}$  of northeast  $\frac{1}{4}$  (west) of railroad, section 12, township 18, range 16 east, 113 acres. Owners: Larson & Clark. Sold to Winnebago county; for the reason that the property intended to be sold to cover delinquent tax of 1924, as petitioner is informed and believes, was that covered by the following description: East  $\frac{1}{2}$  of northwest  $\frac{1}{4}$ , and all of west  $\frac{1}{2}$  of northeast  $\frac{1}{4}$  west of railroad, said section, town and range, owners Larson & Clark, and your petitioner further alleges, that he became the owner, and was the owner in fee at the time of the aforesaid tax sale of 1925, of south  $\frac{1}{2}$  of southwest  $\frac{1}{4}$  of northwest  $\frac{1}{4}$  of said section 12-18-16, by virtue of deed recorded May 1, 1917; that by the aforesaid tax sale and the issuance of the said tax certificate covering the south  $\frac{1}{2}$  of the northwest  $\frac{1}{4}$  of said section, town and range, the said certificate 244 became a cloud upon the title of petitioner to the whole of his said land, to-wit: The south  $\frac{1}{2}$  of the southwest  $\frac{1}{4}$  of the northwest  $\frac{1}{4}$ , said section, town and range, and

Petitioner further alleges that the taxes for the year 1924 on so much of the description covered by the said tax certificate 244, as is and was owned in fee by petitioner have been paid as shown by the records in the office of the county clerk of Winnebago county, to-wit: Middle 10 acres of S  $\frac{1}{2}$  of SW  $\frac{1}{4}$  of NW  $\frac{1}{4}$ , said section, town and range, paid by peti-


tioner Feb. 28, 1925, under tax receipt No. 315; and N. 5 acres of S½ of SW¼ of NW¼, said section, town and range, paid Feb. 20, 1925, as shown by tax receipt 544; and S¼ of S½ of SW¼ of NW¼, said section, town and range, paid Feb. 21, 1925, as shown by tax receipt No. 571; that the said tax was so paid before the said tax sale, the basis of certificate 244, and there could be no delinquent tax on the property of petitioner therefore, and the said tax certificate in respect to property of petitioner is void; and petitioner further alleges that said tax certificate is illegal and void on account of indefinite description therein; and said petitioner further alleges, that said tax sale, the basis of certificate 244 and said certificate 244 further illegal and void from the fact that same was doubly assessed in respect to this petitioner, to-wit: assessed to petitioner as aforesaid for which the tax for 1924 was paid as aforesaid; and the premises of petitioner assessed under said erroneous description to Larson & Clark and the tax paid thereon through the illegal delinquent tax sale aforesaid and the issuance of said certificate 244 thereon; and

Petitioner further alleges, that he is informed and believes that the county of Winnebago is still the owner and holder of said tax certificate No. 244.

Wherefore petitioner prays that said tax certificate No. 244 be cancelled and the property of petitioner relieved from the cloud created thereby on his said title.

C. W. BUCK.

State of Wisconsin, Winnebago County—ss.

C. W. Buck, being first duly sworn, says that he is the petitioner above named, that he has read the above and foregoing petition and knows the contents thereof, and that the same is true to his own knowledge; except as to matters therein stated on information and belief and as to those matters he believes same to be true.

C. W. BUCK.

Subscribed and sworn to before me this 2nd day of November, 1926.

W. J. FOULKES,

Notary Public, Wisconsin.

On motion referred to the committee on illegal assessments.

#### Claim of John Lynch.

The claim of John Lynch was presented and referred to the district attorney and county highway committee.

#### TO APPROPRIATE SUM FROM CONTINGENT FUND.

Supervisor Getchius offered the following Resolution No. 3:

To the Honorable Board of Supervisors of Winnebago county:

Whereas, the supervisors of the city of Neenah have extended an invitation to the board to meet and inspect their new bridge, and

Whereas, there is no provision made for an entertainment, therefore

Be it resolved, that the chairman of this board appropriate a sum of money out of his contingent fund that he may deem proper for the entertainment of the supervisors for said occasion.

Be it further resolved, that if the above resolution is passed upon favorably by this board, that the entire board attend the inspection of said bridge in a body, the date of said inspection to be fixed by the supervisors of the city of Neenah.

Dated November 11, 1926.

T. A. GETCHIUS.

Motion to adopt resolution lost.

#### TREASURER TO BID IN TAX CERTIFICATES.

Supervisor Korotev offered the following Resolution No. 4:

Resolved, by the Board of Supervisors of Winnebago County, Wisconsin:

That the county treasurer be and he is hereby authorized and directed to bid in and become the purchaser for Winnebago county of all lands sold for taxes at the June, 1927, tax sale.

Dated November 12, A. D. 1926.

CHARLES A. KOROTEV.

On motion resolution was adopted.

#### TO SAFEGUARD RAILROAD CROSSINGS.

Supervisor Getchius offered the following Resolution No. 5:

Whereas, certain railroad crossings located on federal, state and county highways within the county of Winnebago, are dangerous to the traveling public, and

Whereas, it seems proper that such crossings should be safeguarded by lights, bells, gates or other signals; now, therefore,

Resolved, that the district attorney and the chairman of the County

Board be, and they are hereby authorized to communicate with the state railroad commission, for the purpose of determining whether the railroad companies, operating trains over such crossings, can be compelled or induced to safeguard the same in some proper manner, such crossings to include the following:

(Number of highway and name of crossing.)

T. A. GETCHIUS.

Motion to adopt resolution carried.

#### TO PAY PREMIUM ON BOND OF TREASURER AND CLERK.

Supervisor Korotev offered the following Resolution No. 6:

Resolved by the Board of Supervisors of Winnebago County, Wisconsin, that the bond of the county treasurer and of the county clerk be paid by the county, as permitted by statute; and that the clerk and treasurer be authorized to draw proper orders to the bonding companies, determined upon by the bond and salary committee, for the payment of such bonds not to exceed \$712.50 in the case of the treasurer and \$15.00 in the case of the county clerk.

Dated November 12, 1926.

CHARLES A. KOROTEV.

On motion referred to the committee on bonds and salaries.

#### SALARY OF STENOGRAPHER FOR PROBATION OFFICER.

Supervisor Korotev offered the following Resolution No. 7:

Resolved by the Board of Supervisors of Winnebago County, Wisconsin:

Whereas, the salary of the stenographer in the office of the probation officer of the municipal court of the city of Oshkosh and county of Winnebago, is now fixed at \$60.00 per month, which amount is inadequate, and

Whereas, said stenographer is dissatisfied and about to resign her position, unless given more salary; now, therefore,

Resolved, that the salary of the stenographer in the office of the probation officer of the municipal court of the city of Oshkosh and county of Winnebago, be and the same is hereby determined at \$75.00 per month, said increase to take effect as of January 1, 1927, said salary to be paid as provided by law.

CHARLES A. KOROTEV.

On motion referred to the committee on bonds and salaries.

#### APPROPRIATION FOR COUNTY SUPERINTENDENT'S OFFICE.

Supervisor Wagner offered the following Resolution No. 8:

Resolved by the Board of Supervisors of Winnebago County, Wisconsin, that the sum of \$5,300 be and the same is hereby appropriated for the purpose of running the rural schools of Winnebago county, and that the county clerk be instructed to levy this amount upon the towns and villages of Winnebago County, Wisconsin, outside the cities of Menasha, Neenah and Oshkosh, said amount to be credited to the county educational fund.

Dated November 12, 1926.

O. H. WAGNER,  
FRANK BARTLETT,  
J. F. ULRICH.

On motion the rules were suspended and resolution adopted. Ayes, 17; absent, 1, Hurlbut, city members not voting.

#### APPROPRIATION—SUPERVISING TEACHER.

Supervisor Wagner offered the following Resolution No. 9:

Resolved by the Board of Supervisors of Winnebago County, that the following appropriation be and the same is hereby made for the ensuing year, same to be taken care of by the revolving state fund:

Salary .....	\$2,300.00
Expense .....	500.00

Total .....

Dated November 12, 1926. \$2,800.00

O. H. WAGNER,  
FRANK BARTLETT,  
J. F. ULRICH.

Motion to suspend the rules and adopt resolution carried. Ayes, 41; nays, 1, Ballou; absent, 2, Larsen and Hurlbut.

#### REPORT ON BUDGET FOR COUNTY NURSE.

Supervisor Wagner offered the following Report No. 11:

To the Honorable Board of Supervisors of Winnebago County, Wisconsin: Gentlemen: We, the committee on education, to whom the budget for the office of county public health nurse for the year 1927 has been

referred, recommend the adoption of said budget, and that the County the county public health nurse for 1927, said amount to be included in Board appropriate the sum of \$4,200 for the salaries and expenses of the budget of the finance committee and levied upon the taxable property of Winnebago County.

Dated this 12th day of November, 1926.

O. H. WAGNER,  
J. F. ULRICH,  
FRANK BARTLETT,  
Committee.

### APPROPRIATION—PUBLIC HEALTH NURSE.

Supervisor Wagner offered the following Resolution No. 10:

Resolved by the Honorable Board of Supervisors of Winnebago County that the sum of \$4,200 be and the same is hereby appropriated for the salary and expenses of county public health nurse for 1927, said amount to be included in the budget of the finance committee and levied upon the taxable property of Winnebago County.

Dated November 12, 1926.

O. H. WAGNER,  
J. F. ULRICH,  
FRANK BARTLETT.

Remarks by Supervisor Getchius. Motion to defer action on Report No. 11 and Resolution No. 10 until the district attorney gave his legal opinion carried.

### COUNTY TRAVELING LIBRARY REPORT.

Miss Elizabeth Lathrop offered the following Report No. 12:

To the Board of Supervisors of Winnebago County:

Gentlemen: The statistical report of the Winnebago County traveling library for the year November 1, 1925 to November 1, 1926, is as follows:

Number of books at the end of 1925.....	3,127
Number of books withdrawn.....	74
Number of books purchased.....	214
Total number of books at the end of 1926.....	3,267
Number of stations.....	18
Circulation in 1925.....	4,571
Circulation in 1926.....	3,004
Loss.....	1,567

The loss in circulation is accounted for by the fact that few new books were added, and also when the books were returned to the public library no other collections were sent out to take their places. Some collections have not yet been received and hence the circulation of those books cannot be reported.

Many of the books in the county library are entirely useless, as they are too old. For example, there was found in one collection a book of football rules, printed in 1886, and a book on modern Europe published in 1872. Such books are of little value and need to be replaced by material that is up to date. This process of discarding old and worn out books is still going on and will continue until the useless material has been sifted out. Many of the books which statistics enumerate cannot be located.

At the county play and health day at Omro in May, a model county library was exhibited, together with posters made by the children from the country schools. These posters made an appeal for better and more adequate libraries. The same model library was displayed at the county fair in September.

The Winnebago County traveling library has now come to a crisis in its history. It began in 1901 under the supervision of the Oshkosh public library, and functioned under the provisions of the law which stated that \$325 only might be appropriated for a county library—\$200 for books, binding, transportation charges, etc., \$50 per year for the salary of the librarian, and \$75 for expenses. That was twenty-five years ago. Now since the price of books has almost doubled, and everything has kept pace with that increase, it is impossible to continue this service of the traveling library on that sum.

At the session of the legislature in 1921, laws were passed, granting the power to each county to establish, equip and maintain a county library. This means a free public library for the use of the county, with books and magazines for everybody.

This library, according to the section 43.25 of the 1921 statutes, may be maintained by an annual levy of a tax or by an annual appropriation. The county may establish, equip and maintain an entirely separate, independent library of its own, or by terms of a contract, enter into an

agreement with some already existing library. The headquarters of the county library are usually maintained at the county seat or in some large town. Small collections will be placed in stores, schools, granges, homes, etc. Books will be frequently exchanged and by means of parcel post service, will be sent to any individual in the county.

At the present time it is impossible to find a librarian at a salary of \$50 per year, who will do the work necessary to keep up the county traveling library. With \$200 for books, binding and transportation charges, it is impossible to buy enough books to supply the demands. Hence, we are calling your attention to the needs of the county in this respect. If libraries are good for city people, they are also good for country people. Today cities would no more do without libraries than they would without schools. Your county needs books. Therefore, gentlemen, we are recommending that in order to supply the needs of your families, your neighbors and your county, that the sum of \$3,000 be appropriated for the establishment of a county library, the details of which will be administered by the county library board. The recommendation for this amount is based on a budget approved by the county library board.

This appropriation will increase the tax rate on \$100 less than half a cent. For a penny or less, your children would have a county library to give them recreation, information and increased education. In the schools of today, the new methods of teaching demand the use of more than just the mere textbook. The county library will help to provide these.

The farmer needs the county library. In these days of high costs and low prices, he must read and study to know how to make his farm pay. The farmers' wives need books on the easiest and best ways of canning, cooking, sewing, as well as books for enjoyment.

People in the small villages need books to keep in touch with modern affairs and all phases of our civic life.

The county library will bring to every home a variety of good books, old and new. It will furnish expert aid in selecting books for schools and clubs. It will help provide material for programs for every civic organization in the county—granges, clubs, schools, churches, Sunday schools, etc.

The county library is not a new thing. It has been successfully worked out in Brown, La Crosse, Langlade, Marinette, Milwaukee, Oconto, Racine, Rusk and Wood counties.

There are only four public libraries in Winnebago county—Oshkosh, Neenah, Menasha and Winneconne, which serve a total population of 48,292. That leaves 15,605 people in Winnebago County without access to any library.

If at this time it seems inadvisable to grant an increased sum to secure the success of the county library, we are recommending that this County Board now in session take steps to discontinue the Winnebago County traveling library, for it cannot be maintained on the sum of \$325 per year. To deprive the county of even the small inadequate service it has received will be a great privation. Because the future of the traveling library is undecided, all libraries have been called in. Many were the expressions of regret from adults as well as children when no new collections were brought to them, and the books they had were taken away.

Gentlemen, the future of the county library lies in your hands. Will it be abolished, or will it be generously supported to add to the enrichment of the lives not only of your children, but of your community?

Respectfully submitted,

ELIZABETH A. LATHROP,  
County Librarian.

On motion accepted and placed on file.

Mr. George Buckstaff addressed the board with reference to county library matters.

Supervisor White moved that the chair appoint a committee of three to confer with the library board of the City of Oshkosh, to make arrangements, if possible, whereby the City of Oshkosh would furnish the library books to the rural communities. Motion carried. Chairman Loeschler appointed as such committee Supervisors White, Wagner and Derber.

#### REPORT OF COUNTY HIGHWAY COMMITTEE.

E. M. Bird, assistant highway commissioner, offered the following Report No. 13:

To the Honorable, the Board of Supervisors of Winnebago County:

Gentlemen: We herewith present our report as county highway committee for amounts spent out of the machinery fund from October 31, 1925, to October 31, 1926, inclusive:

Trucks, tractors and cars purchased.....	\$13,163.00
New machinery and equipment purchased.....	9,952.24
Garage expense, labor, fuel, lights, etc. ....	2,903.58
Truck and tractor drivers' wages.....	9,577.90
Gasoline and oil .....	12,149.23
Tires .....	3,443.27
Repairs on trucks, tractors and cars.....	8,120.68
License plates .....	17.50
Liability and compensation insurance.....	715.33
Fire insurance on machinery and buildings.....	493.74
Repairs on machinery other than trucks, tractors, etc.....	6,725.91
Building loading platform .....	68.03
Rental yard from C. & N. W. Ry., Wisconsin avenue.....	302.14
<b>Total .....</b>	<b>\$67,632.55</b>
Balance October 31, 1925.....	\$40,636.26
Machinery earnings .....	77,698.23
<b>Total available .....</b>	<b>\$118,334.49</b>
<b>Total spent .....</b>	<b>67,632.55</b>

Balance .....

Machinery purchased: Two 3½-ton trucks, one 4-ton roller, one 5-ton tractor, one Ford delivery car, one subgrader, two power patrol graders, one tar kettle heater, one dragline, and 3,200 feet steel side paving forms. Dated November 12, 1926.

ERNST RADDATZ,  
 GEORGE SPORE,  
 S. O. BUSSEY,  
 M. F. WHITE,  
 WM. GRIMES,  
 County Highway Committee.

On motion accepted and placed on file.

### REPORT OF COUNTY HIGHWAY COMMISSIONER.

E. M. Bird, assistant highway commissioner, offered the following Report No. 14:

#### Summary of Work in 1926.

To the Honorable, the Board of Supervisors of Winnebago County:

Gentlemen: The following is a summary of the road work done during the year of 1926:

Approximately 100 miles of county roads patrolled.....	\$ 22,863.73
Approximately 126 miles of state roads patrolled.....	41,587.56
Snow removal .....	3,828.47
County aid bridges .....	4,693.91
State aid bridges .....	52,016.60
Graveling roads .....	25,418.83
Concrete construction .....	259,149.96
Machinery fund .....	67,632.55
Highway administration .....	7,666.68
Interest on bonds .....	32,992.75
Bonds paid .....	197,000.00
<b>Total .....</b>	<b>\$714,851.04</b>

Eleven miles of 18-foot concrete constructed.  
 Fourteen miles of road graveled and surfaced.  
 Three county aid bridges built.  
 Two state aid bridges under construction.  
 Dated November 12, 1926.

E. M. BIRD,  
 Assistant Highway Commissioner.

To the Honorable, the Board of Supervisors of Winnebago County:

Gentlemen: I herewith submit report for amount expended out of the gravel fund from October 31, 1925, to October 31, 1926, inclusive:

State trunk highway 21 and county trunk F.....	\$25,418.83
<b>Balance October 31, 1925 .....</b>	<b>\$23,245.38</b>
<b>Gravel pit earnings .....</b>	<b>5,995.10</b>

Total available .....	\$29,240.48
Total spent .....	25,418.83
Balance .....	\$ 3,821.65
Dated November 12, 1926.	

E. M. BIRD,

Assistant Highway Commissioner.

To the Honorable, the Board of Supervisors of Winnebago County:

Gentlemen: I herewith submit my report of emergency fund as of October 31, 1926:

Cash on hand .....	\$4,238.29
Sundry accounts receivable .....	2,466.00
Tar on hand .....	926.37
Oil and grease in store.....	171.68
Gasoline in store .....	161.66
Total .....	\$8,000.00
Dated November 12, 1926.	

E. M. BIRD,

Assistant Highway Commissioner.

**Snow Removal.**

To the Honorable, the Board of Supervisors of Winnebago County:

Gentlemen: I herewith present my report for amounts expended out of the snow removal fund from October 31, 1925, to October 31, 1926, inclusive, on the following roads:

Oshkosh-Fond du Lac .....	\$428.24
Oshkosh-Neenah .....	719.42
Oshkosh-Omro .....	577.46
Oshkosh-Winneconne .....	656.17
Oshkosh-Ripon .....	503.88
Oshkosh-Neenah-Lake Shore .....	23.65
Oshkosh-Waupun .....	86.60
Menasha-Appleton .....	21.00
Omro-Wautoma .....	53.15
Omro-Waukau-Berlin .....	112.40
Neenah-Winchester-Fremont .....	286.45
S. T. H. 26 north of Gillingham's Corner.....	115.85
County Trunk "E" .....	150.50
County Trunk "D" .....	46.05
County Trunk "F" .....	19.25
County Trunk "K" .....	28.40
	\$3,828.47

Balance on hand October 31, 1925.....	\$10,167.47
Total spent .....	3,828.47

Balance October 31, 1926.....	\$ 6,339.00
-------------------------------	-------------

Dated November 12, 1926.

E. M. BIRD,

Assistant Highway Commissioner.

To the Honorable, the Board of Supervisors of Winnebago County:

Ladies and Gentlemen: I herewith submit my report for money turned over to the county treasurer from November 1, 1925, to October 31, 1926:

Receipt 1289—Machinery earnings .....	\$2,236.95
Receipt 1285—For paving railroad crossing and other items..	454.82
Receipt 1291—Machinery earnings .....	219.00
Receipt 1292—Machinery earnings and camp supplies sold....	29.93
Receipt 1293—Refund labor and camp supplies sold.....	17.25
Receipt 1299—Machinery earnings, transfer materials in store	7,725.50
Receipt 1310—Materials sold .....	4.40
Receipt 1316—Machinery earnings .....	2,195.15
Receipt 1318—Paving railroad crossing and insurance refund.	417.60
Receipt 1321—Inspection Baer bridge.....	40.90
Receipt 1323—Machinery earnings and transfer materials in store .....	2,170.46
Receipt 1324—Cement sacks and gasoline discount.....	2,340.81
Receipt 1328—Camp supplies, etc., sold.....	10.10
Receipt 1335—Machinery earnings .....	1,157.23
store .....	589.07

Receipt 1336—Machinery earnings and transfer materials in	
Receipt 1339—Machinery earnings .....	9.00
Receipt 1341—Credits for stone and sand transferred to other jobs .....	4,108.53
Receipt 1347—Dirt sold .....	7.00
Receipt 1355—Machinery earnings and transfer materials in store .....	138.57
Receipt 1356—Machinery earnings .....	1,440.00
Receipt 1358—Machinery earnings and cement sacks.....	451.20
Receipt 1359—Transfer account paving.....	600.00
Receipt 1360—Machinery earnings .....	42.50
Receipt 1364—Check returned .....	.66
Receipt 1365—Gasoline discount .....	34.05
Receipt 1368—Cash for maintenance Winneconne bridge.....	150.61
Receipt 1374—Transfer materials in store.....	67.07
Receipt 1379—Refund insurance and gravel sold.....	182.04
Receipt 1384—Refund insurance and transfer materials in store .....	119.35
Receipt 1392—Fire insurance .....	303.23
Receipt 1395—Machinery earnings, etc.....	445.25
Receipt 1398—Fire insurance .....	188.66
Receipt 1401—Fire insurance .....	188.67
Receipt 1415—Refund freight .....	3.47
Receipt 1419—Machinery earnings .....	171.00
Receipt 1421—Fire insurance .....	1,800.00
Receipt 1424—State maintenance Omro bridge .....	1,302.29
Receipt 1425—Transfer materials in store.....	58.19
Receipt 1429—Gasoline discount and refund on license plates.....	48.16
Receipt 1439—For stone delivered to county asylum, etc.....	463.75
Receipt 1441—Transfer materials in store, etc.....	732.90
Receipt 1446—Discount on oil .....	81.46
Receipt 1448—Miscellaneous revenue .....	42.00
Receipt 1450—Paving railroad crossing.....	405.00
Receipt 1453—Machinery and gravel pit earnings.....	3,687.30
Receipt 1454—Machinery earnings .....	280.50
Receipt 1459—Gasoline discount .....	5.25
Receipt 1467—Transfer materials in store.....	88.98
Receipt 1487—Sale materials in store.....	10.11
Receipt 1488—Storage shed sold .....	100.00
Receipt 1489—Machinery earnings .....	298.50
Receipt 1505—Snowplow sold .....	116.00
Receipt 1512—Transfer materials in store.....	78.21
Receipt 1514—Scrap iron sold .....	27.75
Receipt 1518—Barn rental .....	12.00
Receipt 1521—Machinery earnings .....	1,038.00
Receipt 1522—Compensation insurance dividend.....	485.18
Receipt 1527—Credit for oil barrel .....	2.15
Receipt 1529—Check returned by C. & N. W. Ry., rental yard .....	322.25
Receipt 1532—Insurance refund .....	261.42
Receipt 1538—Machinery earnings .....	262.50
Receipt 1539—Insurance refund .....	19.12
Receipt 1541—Refund machinery parts returned.....	10.82
Receipt 1543—Transfer materials in store.....	180.03
Receipt 1559—Miscellaneous revenue .....	4.98
Receipt 1565—Insurance refund .....	6.76
Receipt 1571—Insurance refund .....	58.45
Receipt 1575—Transfer materials in store.....	69.88
Receipt 1579—Refund on certified bid check.....	125.00
Receipt 1580—Insurance refund .....	21.85
Receipt 1581—Transfer materials in store.....	10.82
Receipt 1582—Insurance refund .....	24.00
Receipt 1583—Machinery earnings .....	172.35
Receipt 1585—Insurance refund .....	10.63
Receipt 1586—Insurance refund .....	10.94
Receipt 1587—Sale and transfer materials in store.....	170.43
Receipt 1589—Sale parcel of land village of Omro.....	100.00
Receipt 1592—Insurance refund .....	12.97
Receipt 1598—Miscellaneous revenue .....	130.54
Receipt 1604—Machinery earnings .....	923.90
Receipt 1608—Gravel pit earnings .....	6.00
Receipt 1610—Machinery earnings, etc.....	106.00

Receipt 1614—Insurance refund .....	14.61
Receipt 1615—Sale and transfer materials in store.....	505.22
Receipt 1626—Transfer materials in store.....	16.13
Receipt 1627—Gasoline discount .....	17.55
Receipt 1629—Machinery earnings .....	2,585.20
Receipt 1632—Tools sold .....	4.85
Receipt 1637—Transfer materials in store.....	307.30
Receipt 1638—Freight refund .....	56.99
Receipt 1657—Miscellaneous revenue .....	46.51
Receipt 1658—For labor and sale materials in store.....	7.15
Receipt 1659—Machinery earnings .....	2,152.00
Receipt 1660—Cash for board .....	3.00
Receipt 1661—Transfer materials in store.....	31.70
Receipt 1663—Transfer materials in store.....	311.30
Receipt 1674—Machinery earnings, etc. ....	3,181.68
Receipt 1675—Transfer materials in store.....	395.98
Receipt 1685—From state account of right-of-way S T H 95..	1,071.32
Receipt 1688—Culvert pipe sold and work on county nurse car	44.90
Receipt 1695—Cement sacks .....	1,023.55
Receipt 1699—Cement sold .....	367.61
Receipt 1704—Transfer materials in store.....	263.50
Receipt 1708—Transfer materials in store.....	97.10
Receipt 1709—Machinery earnings .....	3,210.40
Receipt 1710—Cement sacks .....	508.37
Receipt 1713—Dirt and crusher sold .....	310.50
Receipt 1714—Machinery earnings, etc. ....	1,662.47
Receipt 1716—Cement sacks and dirt sold.....	1,070.04
Receipt 1720—Barn rental .....	12.00
Receipt 1724—Transfer materials in store.....	165.63
Receipt 1725—Machinery earnings .....	2,995.00
Receipt 1726—Machinery earnings, etc. ....	20.50
Receipt 1731—Cement sacks, etc. ....	2,578.77
Receipt 1737—Machinery earnings .....	3,664.20
Receipt 1741—Transfer materials in store.....	125.48
Receipt 1742—Machinery earnings, etc. ....	1,066.15
Receipt 1745—Cement sacks, dirt sold, gasoline discount....	2,048.31
Receipt 1748—Dirt sold and oil discount.....	72.21
Receipt 1752—Dirt sold .....	13.50
Receipt 1755—Form state right-of-way S T H 95.....	351.00
Receipt 1756—Machinery earnings .....	4,093.60
Receipt 1758—Gasoline refund and state aid county trunk highway system .....	19,782.97
Receipt 1759—Dirt sold .....	81.50
Receipt 1760—Transfer materials in store.....	113.68
Receipt 1771—Sale and transfer materials in store.....	14.25
Receipt 1773—Cement sacks .....	656.87
Receipt 1777—Machinery earnings .....	3,876.00
Receipt 1780—Transfer materials in store.....	143.60
Receipt 1781—Cement sacks .....	1,490.80
Receipt 1789—Truck parts sold to Waushara County.....	26.70
Receipt 1797—Machinery earnings, board, etc.....	1,944.93
Receipt 1798—Transfer materials in store.....	141.90
Receipt 1800—Cement sacks .....	206.20
Receipt 1801—Freight refund .....	5.38
Receipt 1805—Cement sacks, board, etc.....	439.10
Receipt 1809—Machinery earnings and transfer materials in store .....	1,689.45
Receipt 1813—Cement sacks .....	694.20
Receipt 1814—Cement sacks .....	487.50
Receipt 1815—Machinery earnings and transfer materials in store .....	12,205.21
Receipt 1822—Transfer materials in store, etc.....	23.85
Receipt 1827—Cement sacks .....	485.70
Receipt 1832—Machinery earnings, board, etc.....	3,028.50
Receipt 1835—Inspection Metz bridge.....	54.58
Receipt 1836—Scrap iron sold .....	20.33
Receipt 1839—Transfer materials in store.....	425.90
Receipt 1844—Machinery and gravel pit earnings.....	6,650.15
Receipt 1845—Machinery and gravel pit earnings.....	4,725.67


Receipt 1846—Gravel sold to towns..... 1,777.53  
 Total ..... \$140,083.08  
 Dated November 12, 1926.

E. M. BIRD,  
 Assistant Highway Commissioner.

To the Honorable, the Board of Supervisors of Winnebago County:  
 Gentlemen: I herewith submit my report for amounts expended out of the county maintenance and patrol fund of county highways from October 31, 1925, to October 31, 1926, inclusive:

**Patrol No. 9—County Trunk "K" from junction with S. T. H. 44, near Oshkosh, westerly to Waukau Hill. J. R. Searles, patrolman.**

Salary .....	\$1,171.71
Extra help .....	59.85
Machinery allowance .....	128.65
Supplies and repairs .....	8.23
Culverts and bridges .....	24.15
<b>Total .....</b>	<b>\$1,392.59</b>

**Patrol No. 10—County Trunk "M" from junction with S. T. H. 34, near Winneconne, north to junction with S. T. H. 95 and County Trunk "G" from Erdman's Corners S. T. H. 15, westerly through Allenville to junction with S. T. H. 95. Power grader. Arthur Schultz and H. Butke, patrolmen.**

Salary .....	\$1,029.26
Extra help .....	159.70
Surfacing materials .....	18.90
Machinery allowance .....	1,165.24
Supplies and repairs .....	14.89
Culverts and bridges .....	58.10
<b>Total .....</b>	<b>\$2,446.09</b>

**Patrol No. 11—County Trunk "W" from junction with S. T. H. 95, west of Winchester, northerly to north county line toward Readfield. Fred Krueger, patrolman.**

Salary .....	\$1,173.69
Extra help .....	10.75
Surfacing materials .....	44.64
Machinery allowance .....	91.50
Supplies and repairs .....	3.80
Culverts and bridges .....	25.35
<b>Total .....</b>	<b>\$1,349.73</b>

**Patrol No. 12—County Trunk "H" west side of Wolf River between Fremont and Tustin. Chas. Miller, patrolman.**

Salary .....	\$1,103.38
Extra help .....	147.15
Machinery allowance .....	103.00
Supplies and repairs .....	10.70
Culverts and bridges .....	141.78
<b>Total .....</b>	<b>\$1,506.01</b>

**Patrol No. 13—County Trunk "M" Waukau southerly through Pickett to south county line. J. E. Flanagan, patrolman.**

Salary .....	\$1,184.43
Extra help .....	15.20
Surfacing materials .....	90.00
Machinery allowance .....	77.00
Supplies and repairs .....	3.80
<b>Total .....</b>	<b>\$1,370.43</b>

**Patrol No. 14—County Trunk "D" from junction with S. T. H. 34 near Winneconne, westerly to west county line toward Poyssippi and County Trunk "F" from Omro to Poygan Church Corner. L. P. Tritt, patrolman.**

Salary .....	\$1,340.69
Extra help .....	82.25
Surfacing materials .....	123.85
Machinery allowance .....	217.30
Supplies and repairs .....	11.28

Culverts and bridges .....	227.17
<b>Total .....</b>	<b>\$2,002.54</b>
<b>Patrol No. 15—County Trunk "E" from junction with S. T. H. 34 at Bell Schoolhouse Corner, westerly through Eureka, thence southerly to south county line toward Ripon. Bernard Wightman, patrolman.</b>	
Salary .....	\$1,153.45
Extra help .....	121.73
Surfacing materials .....	112.07
Machinery allowance .....	224.05
Supplies and repairs .....	6.25
<b>Total .....</b>	<b>\$1,617.55</b>
<b>Patrol No. 16—County Trunk "F" from Elo to Omro. Harry Collins, patrolman.</b>	
Salary .....	\$1,762.79
Extra help .....	597.25
Surfacing materials .....	673.35
Machinery allowance .....	1,349.90
Supplies and repairs .....	5.90
Culverts and bridges .....	229.55
<b>Total .....</b>	<b>\$4,018.74</b>
<b>Patrol No. 17—County Trunk "A" Oshkosh to Neenah. (Power grader.) John Kuettel, patrolman.</b>	
Salary .....	\$1,001.08
Extra help .....	78.30
Machinery allowance .....	1,053.95
Supplies and repairs .....	6.85
Culverts and bridges .....	8.50
<b>Total .....</b>	<b>\$2,148.68</b>
<b>Patrol No. 18—County Trunk "A" known as Lake Shore Road, Town of Black Wolf. (Power grader.) Wm. Abraham, patrolman.</b>	
Salary .....	\$254.52
Extra help .....	25.80
Surfacing materials .....	6.00
Machinery allowance .....	242.60
Supplies and repairs .....	3.80
Culverts and bridges .....	58.68
<b>Total .....</b>	<b>\$591.40</b>
<b>Patrol No. 19—County Trunk "B" from Winneconne northwesterly to Clausen Corner known as Lake Shore Road. Louis Carow, patrolman.</b>	
Salary .....	\$ 969.60
Extra help .....	112.80
Surfacing materials .....	44.47
Machinery allowance .....	7.50
Supplies and repairs .....	6.60
Culverts and bridges .....	11.80
<b>Total .....</b>	<b>\$1,152.77</b>
<b>Patrol No. 20—County Trunk "M" from junction with S. T. H. 150 east of Winchester northerly to north county line toward Medina. Theo. Larsen, patrolman.</b>	
Salary .....	\$194.68
Surfacing materials .....	1.40
Machinery allowance .....	4.25
Supplies and repairs .....	4.13
<b>Total .....</b>	<b>\$204.46</b>
<b>Miscellaneous Roads and Items.</b>	
Cemetery Road (Town of Neenah) .....	\$ 128.61
Grimes Road (Town of Menasha) .....	317.13
Larsen Road (Town of Clayton) .....	39.30
Roads (Town of Algoma) .....	245.51
Roads (County Farm) .....	884.95
Murdock Street (Town of Oshkosh) .....	45.00
Compensation insurance .....	242.91
Marking and signing .....	64.33

S. T. H. 95 advance construction work to be repaid by state.... 595.00  
 \$3,062.74

**Summary.**

Balance October 31, 1925.....\$56,031.29  
 Received from state money advanced for construction work  
 S. T. H. 95 ..... 710.38  
 Received for surfacing road, County Farm..... 448.75  
 Received from state, auto license money..... 4,684.25  
 Total available .....\$61,874.67  
 Total spent ..... 22,863.73  
 Balance October 31, 1926.....\$39,010.94  
 Dated November 12, 1926.

E. M. BIRD,

Assistant Highway Commissioner.

To the Honorable, the Board of Supervisors of Winnebago County:  
 Gentlemen: I herewith submit my report of amounts expended out of the state trunk highway maintenance fund from October 31, 1925, to October 31, 1926, inclusive:

**Patrol No. 1—(Power Grader) State Trunk Highway 15 from Oshkosh to north county line towards Appleton, Menasha-Waverly Beach Road S. T. H. 114, County Line road between Winnebago and Calumet counties S. T. H. 18, Oshkosh-Butte des Morts Road to junction with S. T. H. 34. Length, 25 miles. John Kuettel, patrolman.**

Salary .....\$ 146.21  
 Extra help ..... 1,411.88  
 Surfacing materials ..... 3,764.53  
 Machinery allowance ..... 2,153.10  
 Taring joints and cracks ..... 922.02  
 Guard rail ..... 127.33  
 Supplies and repairs ..... 11.96  
 Total .....\$8,537.03

**Patrol No. 2—(Power Grader) State Trunk Highway 15 from Oshkosh south to south county line, Oshkosh-Ripon Road S. T. H. 44, Oshkosh Waupun Road S. T. H. 26, Oshkosh-Omro Road S. T. H. 21. Length, 37 miles. Wm. Abraham, patrolman.**

Salary .....\$ 654.17  
 Extra help ..... 689.22  
 Surfacing materials ..... 96.90  
 Machinery allowance ..... 905.53  
 Taring joints and cracks ..... 1,243.40  
 Census ..... 54.40  
 Guard rail ..... 30.00  
 Supplies and repairs ..... 38.10  
 Total .....\$3,711.72

**Patrol No. 3—State Trunk Highway 21, Omro-Wautoma Road. W. C. Hackney, patrolman.**

Salary .....\$1,137.95  
 Extra help ..... 1,773.41  
 Surfacing materials ..... 1,227.60  
 Machinery allowance ..... 3,556.06  
 Supplies and repairs ..... 4.80  
 Culverts and bridges ..... 154.76  
 Total .....\$7,854.58

**Patrol No. 4—State Trunk Highway 95 from junction with S. T. H. 34 northerly to north county line toward Fremont. Arthur Schultz and H. Buttke, patrolmen.**

Salary .....\$ 468.65  
 Extra help ..... 484.31  
 Surfacing materials ..... 88.89  
 Machinery allowance ..... 249.25  
 Taring joints and cracks ..... 223.90  
 Supplies and repairs ..... 27.19  
 Culverts and bridges ..... 17.55  
 Total .....\$1,559.74

**Patrol No. 5—State Trunk Highway 34 from Omro through Winneconne to junction with S. T. H. 95. Emil Hoefst, patrolman.**

Salary .....	\$1,045.31
Extra help .....	72.97
Surfacing materials .....	67.91
Machinery allowance .....	44.00
Taring joints and cracks .....	231.45
Supplies and repairs .....	7.30

**Total .....** \$1,468.94

**Patrol No. 6—State Trunk Highway 26 from Gillingham's Corner to north county line toward Greenville. J. E. Lindsey, patrolman.**

Salary .....	\$1,165.20
Extra help .....	42.33
Surfacing materials .....	45.20
Machinery allowance .....	188.00
Supplies and repairs .....	6.55
Culverts and bridges .....	25.75

**Total .....** \$1,473.03

**Patrol No. 7—State Trunk Highway 150 from Winchester easterly to junction with 151 and S. T. H. 151 from Neenah to north county line toward Appleton Junction. C. L. Thompson, patrolman.**

Salary .....	\$1,168.69
Extra help .....	469.03
Surfacing materials .....	3,666.95
Machinery allowance .....	5,960.10
Guard rail .....	9.72
Taring cracks and joints .....	266.57
Supplies and repairs .....	10.09
Culverts and bridges .....	83.20
Zeh ditch .....	700.00

**Total .....** \$12,334.35

**Patrol No. 8—State Trunk Highway 34 from Omro through Waukau to west county line toward Berlin. Fred Hotchkiss, patrolman.**

Salary .....	\$1,174.50
Extra help .....	197.56
Machinery allowance .....	370.37
Supplies and repairs .....	17.97
Culverts and bridges .....	38.05
Taring joints and cracks .....	63.50
Paving Bell Schoolhouse curve .....	608.90

**Total .....** \$2,470.85

**Omro Bridge.**

Bridgetender's salary .....	\$ 400.00
Power .....	90.84
Supplies and repairs .....	18.10
Balance on contract for changing power machinery .....	445.00
Supervision by electrical engineers .....	55.50
Extra labor .....	17.05

**Total .....** \$1,026.49

**Marking and Signing.**

Labor, materials, etc. ....	\$1,150.83
-----------------------------	------------

**Summary.**

Balance October 31, 1925.....	\$15,136.32
Available from state auto license money.....	48,654.91
<b>Total available .....</b>	<b>\$63,971.23</b>
<b>Total spent .....</b>	<b>41,587.56</b>

Balance available October 31, 1926..... \$22,383.67  
 Dated November 12, 1926.

E. M. BIRD, Assistant Highway Commissioner.

To the Honorable, the Board of Supervisors of Winnebago County:  
 Gentlemen: I herewith present my report for amounts spent out of the state aid bridge fund from October 31, 1925, to October 31, 1926, inclusive:  
 Neenah bridge .....

\$50,000.00

Pumpkin Seed bridge .....	2,016.60
Total .....	\$52,016.60
Appropriations, 1926 .....	\$75,250.00
Expenditures .....	52,016.60
Balance .....	\$23,233.40
Dated November 12, 1926.	

E. M. BIRD, Assistant Highway Commissioner.

To the Honorable, the Board of Supervisors of Winnebago County:

Gentlemen: I herewith present report for amounts expended for construction on the following roads from October 31, 1925, to October 31, 1926, inclusive:

Neenah-Winchester Road (west end).....	\$ 1,284.07
Omro-Winneconne Road .....	138,984.82
Omro-Eureka-Berlin Road .....	114,841.10
Oshkosh-Waukau Road .....	39.97
Butte des Mort-Winchester-Fremont Road.....	4,000.00
Total .....	\$259,149.96
Balance October 31, 1925.....	\$ 97,100.79
Received for paying railroad crossings.....	861.07
Received for sale of parcel of land Village Omro.....	100.00
Credits Neenah-Winchester Road, sale screenings, etc.....	3,943.75
State aid .....	10,000.00
Appropriations, county .....	201,300.00

Total available .....	\$313,305.61
Total spent .....	259,149.96

Balance .....	\$ 54,155.65
Dated November 12, 1926.	

E. M. BIRD, Assistant Highway Commissioner.

To the Honorable, the Board of Supervisors of Winnebago County:

Gentlemen: Herewith is a report of the highway administration fund from October 31, 1925, to October 31, 1926:

Highway and assistant commissioners, salaries.....	\$5,025.00
Highway commissioner, traveling expenses.....	375.49
County highway committee, per diem and expense.....	1,953.35
Miscellaneous office supplies.....	55.06
Postage and envelopes .....	74.80
Telephone and telegrams .....	142.68
Town and county board chairmen, committee work.....	27.80
Premium commissioner's bond.....	12.50

Total .....	\$7,666.68
Dated November 12, 1926.	

E. M. BIRD, Assistant Highway Commissioner.

To the Honorable, the Board of Supervisors of Winnebago County:

Gentlemen: I herewith submit my report for amounts expended of the county aid bridge fund from October 31, 1925, to October 31, 1926:

To Town Algoma, Tank bridge.....	\$1,974.08
To Town Nekimi, Potratz bridge.....	5.00
To Town Poygan, Hart bridge.....	1,146.04
To Town Wolf River, Metz bridge.....	1,568.79

Total .....	\$4,693.91
Balance October 31, 1925.....	\$ 922.94
Appropriations, 1926 .....	4,000.00
Total available .....	\$4,922.94
Total spent .....	4,693.91

Balance .....	\$ 229.03
Dated November 12, 1926.	

E. M. BIRD, Assistant Highway Commissioner.

Remarks by Supervisors White and Getchius and Ernst Raddatz. On motion accepted and placed on file.

### REPORT OF COMMITTEE ON EDUCATION.

Supervisor Wagner offered the following Report No. 15 and accompanying resolution:

To the Board of Supervisors of Winnebago County, Wisconsin:

Gentlemen: Your committee on education begs leave to report they have examined the following bills, referred to them, and recommend that they be allowed, disallowed or disposed of as set forth in the schedule hereto annexed. Dated at Oshkosh, Wis., November 12, 1926.

Name and Nature of Account—	Claimed	Allowed
Avery C. Jones, expenses for March.....	\$22.99	\$22.99
Avery C. Jones, expense for April.....	49.74	49.74
Avery C. Jones, expense for May.....	24.49	24.49
Avery C. Jones, expense for June.....	29.14	29.14
Avery C. Jones, expense for July.....	8.99	8.99
Avery C. Jones, expense for August.....	9.90	9.90
Avery C. Jones, expense for September.....	36.32	36.32
Avery C. Jones, expense for October.....	63.50	63.50
Sisters of Our Lady of Charity, tuition paid training schools.....	360.00	360.00
Good Shepherd Industrial School, tuition paid training schools.....	138.33	138.33
Green Lake County, tuition paid training schools.....	12.00	12.00
Edward M. Schultz, janitor services traveling library..	5.00	5.00
Henry Kurz, auto service, traveling library.....	20.00	20.00
Oshkosh Public Library, drayage and postage traveling library.....	1.04	1.04
Mrs. A. L. Anderson, salary and expenses, traveling library.....	51.60	51.60
Hein's Book and Art Store, expenses traveling library..	1.35	1.35

And the committee would recommend the passage of the following resolution:

Be it resolved by the Board of Supervisors of Winnebago County, Wisconsin, that the above and foregoing bills, in the amounts above set forth, which have been allowed by the committee on education, be and the same are hereby ordered paid.

O. H. WAGNER,  
J. F. ULRICH,  
FRANK BARTLETT,

Committee on Education.

On motion the rules were suspended, the report accepted and resolution adopted. Ayes, 17; absent, 1, Hurlbut; city members not voting.

**APPROPRIATION—CHILDREN'S HOME SOCIETY.**

Supervisor Young offered the following Resolution No. 11:  
To the Honorable, the Board of Supervisors of Winnebago County, Wisconsin:

Gentlemen: Your committee on poor, to which was referred the communication of Ira Danks, district superintendent of the Children's Home Society of Wisconsin, would respectfully report that we have carefully considered the communication, and would recommend the passage of the following resolution:

Resolved by the Board of Supervisors of Winnebago County, Wisconsin, that the sum of \$450.00 be and the same is hereby appropriated out of any money in the treasury not otherwise appropriated, to the Children's Home Society of Wisconsin, this amount to include the sum of \$350.00 for the seven children placed, and \$100.00 as the purchase price of one lot for the said society, and be it further

Resolved that the county clerk be and he is hereby instructed to issue county order for said amount.

Dated November 12, 1926.

GEO. B. YOUNG,  
HENRY SCHULTZ,  
OTTO C. LAABS.

Motion to suspend the rules and adopt resolution carried. Ayes, 42; absent, 2, Larsen and Hurlbut.

**TYPEWRITER—COUNTY AGRICULTURAL AGENT'S OFFICE.**

Supervisor Haase offered the following Resolution No. 12:  
To the Honorable, the Board of Supervisors of Winnebago County, Wisconsin:

Gentlemen: In order to replace the worn out typewriter in the county agricultural agent's office, said machine having been purchased second-handed over nine years ago and having been in continuous hard use ever since, your committee on agriculture recommend the passage of the following resolution:

Be it resolved by the Board of Supervisors of Winnebago County, Wisconsin, that the purchasing agent be and he is hereby authorized and

directed to purchase a new typewriter for the office of the county agricultural agent at a sum not to exceed \$75.00, the same to be paid when proper bills are presented.

Dated November 12, 1926.

CHAS. HAASE.

On motion referred to the committee on public buildings.

On motion adjourned to 1 o'clock p. m.

### Afternoon Session 1 P. M.

Board was called to order by Chairman Loesch.

#### PETITION FOR CANCELLATION OF TAX CERTIFICATES.

C. H. Larrabee, county treasurer, offered Petition No. 6:

To the Honorable, the Board of Supervisors of Winnebago County, Wisconsin:

Gentlemen: The undersigned, your petitioner, respectfully represents that he, on behalf of Winnebago County, is the lawful owner and holder of the tax certificates hereinafter described, hereto attached and made a part of this petition, which said tax certificates are illegal and void for the reasons hereinafter stated.

Tax certificate No. 77, sale of 1921, covering Town of Winchester, 3 a.,  $w\frac{1}{2}$ $ne\frac{1}{4}$ $ne\frac{1}{4}$ , section 2, town 20, range 15, 3 acres, is illegal and void for the reason that said description is indefinite. (Face of certificate \$1.79.)

Tax certificate No. 322, sale of 1922, covering City of Oshkosh, Sixth Ward, lots in  $sw\frac{1}{4}$  of sec. 23, e. 50 ft. of w. 200 ft. of n. 120 ft. of lot 52, is illegal and void for the reason that said description is illegal. (Face of certificate \$9.24.)

Tax certificate No. 323, sale of 1922, covering City of Oshkosh, Sixth Ward, lots in  $sw\frac{1}{4}$  of sec. 23, e. 50 ft. of w. 250 ft. of n. 120 ft. of lot 52, is illegal and void for the reason that said description is illegal. (Face of certificate \$9.24.)

Tax certificate No. 306, sale of 1923, covering Town of Winchester, 3 a.,  $w\frac{1}{2}$ $ne\frac{1}{4}$ $ne\frac{1}{4}$  section 2, town 20, range 15, 3 acres, is illegal and void for the reason that said description is indefinite. (Face of certificate \$2.01.)

Tax certificate No. 534, sale of 1923, covering City of Oshkosh, Sixth Ward, lots in  $sw\frac{1}{4}$  section 23, e. 50 ft. of w. 250 ft. of n. 120 ft. of lot 52, is illegal and void for the reason that said description is illegal. (Face of certificate \$9.25.)

Tax certificate No. 533, sale of 1923, covering City of Oshkosh, Sixth Ward, lots in  $sw\frac{1}{4}$  section 23, e. 50 ft. of w. 200 ft. of n. 120 ft. of lot 52, is illegal and void for the reason that said description is illegal. (Face of certificate \$9.25.)

Tax certificate No. 535, sale of 1923, covering City of Oshkosh, Sixth Ward, lots in  $sw\frac{1}{4}$  section 23, lot 110, is illegal and void for the reason that said description is illegal. (Face of certificate \$29.66.)

Tax certificate No. 317, sale of 1924, covering Town of Winchester, 3 a.,  $w\frac{1}{2}$ $ne\frac{1}{4}$ $ne\frac{1}{4}$ , section 2, town 20, range 15, 3 acres, is illegal and void for the reason that said description is indefinite. (Face of certificate \$2.45.)

Tax certificate No. 563, sale of 1924, covering City of Oshkosh, Sixth Ward, lots in  $sw\frac{1}{4}$  of sec. 23, e. 50 ft. of w. 200 ft. of n. 120 ft. of lot 52, is illegal and void for the reason that description is illegal. (Face of certificate \$9.24.)

Tax certificate No. 564, sale of 1924, covering City of Oshkosh, Sixth Ward, lots in  $sw\frac{1}{4}$  of sec. 23, e. 50 ft. of w. 250 ft. of n. 120 ft. of lot 52, is illegal and void for the reason that said description is illegal. (Face of certificate \$9.24.)

Tax certificate No. 565, sale of 1924, covering City of Oshkosh, Sixth Ward, lots in  $sw\frac{1}{4}$  sec. 23, lot 110, is illegal and void for the reason that said description is illegal. (Face of certificate \$29.66.)

Tax certificate No. 322, sale of 1925, covering Town of Winchester, 3 a.,  $w\frac{1}{2}$ $ne\frac{1}{4}$ $ne\frac{1}{4}$ , section 2, town 20, range 15, 3 acres, is illegal and void for the reason that said description is indefinite. (Face of certificate \$1.49.)

Tax certificate No. 180, sale of 1926, covering Town of Winchester, 3 a.,  $w\frac{1}{2}$ $ne\frac{1}{4}$ $ne\frac{1}{4}$ , section 2, town 20, range 15, 3 acres, is illegal and void for the reason that said description is indefinite. (Face of certificate \$1.63.)

The certificates described herein are hereto attached and made a part of this petition.

Your petitioner therefore prays that said tax certificates be cancelled and that the amount so paid for said tax certificates be refunded to peti-

tioner with interest thereon at the rate of seven per cent. per annum until paid.

Respectfully submitted,  
CARROLL H. LARRABEE,  
County Treasurer.

State of Wisconsin, Winnebago County—ss.

Carroll H. Larrabee, county treasurer, being duly sworn, on oath, says that he, on behalf of Winnebago County, is the petitioner above named, and that he has read the above and foregoing petition and knows the contents thereof, and that the same is true to the best of his knowledge and belief.

Subscribed and sworn to before me this 9th day of November, A. D. 1926.  
WM. C. NIEMUTH,  
Notary Public, Wisconsin.

My commission expires October 21, 1929.

On motion referred to committee on illegal assessments.

#### COUNTY CLERK'S REPORT.

George W. Manuel, county clerk, offered the following Report No. 16: To the Honorable, the Board of Supervisors of Winnebago County, Wisconsin:

Gentlemen: I herewith present my report as county clerk of Winnebago County, Wisconsin, showing receipts of said office from November 1, 1925, to October 31, 1926, which amounts have been paid into the county treasury as follows:

Marriage license fees .....	\$ 292.00
Dance license fees .....	7,940.00
Tax deed fees .....	9.10
Registering physicians' fees .....	10.50
Total .....	\$8,251.60

Dated November 10, 1926.

Respectfully submitted,  
GEO. W. MANUEL, County Clerk.

State of Wisconsin, County of Winnebago—ss.

I, Geo. W. Manuel, county clerk of Winnebago County, Wisconsin, being duly sworn on oath, say that the foregoing report and statements contained therein are true and correct to the best of my knowledge and belief.

Subscribed and sworn to before me this 10th day of November, A. D. 1926.  
J. GEORGIA PICKETT,  
Notary Public.

On motion referred to the committee on finance.

#### COUNTY CLERK'S REPORT OF UNCOLLECTED PERSONAL PROPERTY TAX OF 1924.

Geo. W. Manuel, county clerk, offered the following Report No. 17: To the Board of Supervisors of Winnebago County, Wisconsin:

Gentlemen: In accordance with section 74.31, Wisconsin statutes, I herewith submit a statement of uncollected personal property tax of 1924 to be charged back to the following taxing districts, as certified to me by the county treasurer:

Town of Menasha .....	\$ 14.83
Town of Oshkosh .....	92.35
Town of Poygan .....	11.00
Town of Rushford .....	15.35
Town of Utica .....	69.83
Town of Winchester .....	1.05
Town of Winneconne .....	13.74
Town of Wolf River .....	4.21
City of Oshkosh .....	1,059.43
Total .....	\$1,281.79

Respectfully submitted,  
GEO. W. MANUEL, County Clerk.

On motion referred to the committee on finance.

E. W. Thomas, county abstractor, submitted a statement of his year's business, which on motion was accepted and placed on file.

Communication from Barron County, relative to gasoline tax, was read and on motion referred to the county highway committee.

Communication from Manitowoc County Board, relative to state aid for mothers' pensions, was read and on motion referred to the com-


mittee on door.

Miss Harriet C. Long addressed the board relative to county traveling library system, after which a vote of thanks was extended to her.

The clerk presented the audit report of the Wisconsin tax commission, covering the audit of the books of the county treasurer, county clerk and highway department for 1925 and the register of deeds for 1923, 1924 and 1925, which on motion was referred to the committee on finance.

On motion adjourned to 10 o'clock Saturday morning, November 13th.

### Fifth Day

Supervisors' Room, Oshkosh, Wis.

Saturday, November 13, 1926, 10 A. M.

Board met pursuant to adjournment, Chairman Loescher presiding. Present, full board, except Supervisors Larsen, Spengler and Weisheipl. Minutes of last meeting read and approved.

#### PETITION TO PLACE OREGON STREET ROAD ON COUNTY PATROL SYSTEM.

Supervisor Zentner offered the following Petition No. 7:

To the Honorable, the Board of Supervisors of Winnebago County:

We, the undersigned, do hereby petition your honorable body to place what is known as the Oregon Street Road, running between the Towns of Algoma, Black Wolf and Nekimi, Winnebago County, from the southerly limits of Oshkosh to the south county line, on the county patrol system of the county.

Signed by 124 taxpayers of the towns of Algoma, Black Wolf and Nekimi.

On motion referred to the county highway committee.

#### PETITION—NEW ROAD BRIDGE.

Supervisor Ryf offered the following Petition No. 8:

To the Honorable, the Board of Supervisors of Winnebago County:

Ladies and Gentlemen: The petition of the undersigned chairman of the Town of Oshkosh, Winnebago County, Wisconsin, respectfully shows as follows: That the Town of Oshkosh has voted to construct a bridge wholly within said Town of Oshkosh, known as the New Road bridge, located between sections 27 and 34 in said town.

That the town has appropriated the sum of one thousand dollars (\$1,000.00), to be one-half the cost of the construction of the said bridge, and that the cost of said bridge is more than two hundred dollars (\$200.00), and its estimated cost is two thousand dollars (\$2,000.00), and the assessed valuation of the said Town of Oshkosh is equalized by the County Board at \$2,312,349.00.

Wherefore your petitioner prays that the County Board appropriate one thousand dollars (\$1,000.00) with which to pay one-half of the cost of construction of said bridge as required by section 87.01 of the Wisconsin statutes, and that such proceedings be had for the construction of the same as provided by law.

Dated November 13, 1926.

JOHN RYF, Chairman.

On motion referred to the county highway committee.

#### COURT HOUSE SITE.

Supervisor Getchius offered the following Resolution No. 13:

To the Honorable County Board of Winnebago County:

Whereas it is apparent that it will be necessary before the passage of many years for Winnebago County to build a new court house;

And whereas it may be the part of wisdom to enter into negotiations at once for the purchase of a site in order that the county may ultimately save money when the building of a court house does become necessary;

And whereas it is desired to obtain the sentiment of the large taxpayers of Winnebago County as to the proposition;

Now, therefore, be it resolved that the chairman of the County Board be and he hereby is directed and authorized to appoint a committee of twenty-five (25) responsible citizens of Winnebago County, who shall have authority to investigate and recommend to this board their findings as to the necessity for a new court house and the necessity for the immediate acquiring of a suitable site, and that such committee be instructed to render its report at the next meeting of this board.

Dated November 13, 1926.

T. A. GETCHIUS.

On motion laid over until Monday, November 15th.

#### APPROPRIATIONS—MOTHERS' PENSIONS.

Supervisor Young offered the following Resolution No. 14:

Resolved by the Board of Supervisors of Winnebago County, Wisconsin, that there be and there is hereby appropriated the sum of \$33,000.00 for mothers' pensions for the year 1927, said amount to be included in the budget of the finance committee for the ensuing year.

Dated November 13, 1926.

GEO. B. YOUNG.

On motion referred to the committee on finance.

**APPROPRIATIONS—PUBLIC BUILDINGS.**

Supervisor Schrage offered the following Resolution No. 15:

Resolved by the Board of Supervisors of Winnebago County, Wisconsin, that the sum of \$3,500 be and the same is hereby appropriated for the use of the committee on public buildings, for all needful repairs and equipment of the court house and jail for the year 1927, this amount to be included in the budget of the finance committee, and paid out on county orders when proper vouchers have been O. K'd by the committee on public buildings.

Dated November 13, 1926.

E. H. SCHRAGE.

On motion referred to the committee on finance.

**MOTORCYCLE OFFICERS.**

Supervisor Spore offered the following Resolution No. 16:

Resolved by the Board of Supervisors of Winnebago County, that the county highway committee be and they are hereby authorized to hire for the ensuing summer season not more than four motorcycle officers at a salary of not more than \$225.00 per month each, said officers to be hired and retained in the service of the county so long as may be necessary in the opinion of said committee and to enforce the county ordinances and the state law relative to driving on the highways of the county. Said officers to be paid their salaries out of the general fund of the county, also premium on their bonds and liability insurance on orders drawn by the county clerk and signed by the chairman of the board and county treasurer.

November 13, 1926.

GEORGE SPORE.

On motion the rules were suspended and resolution adopted. Ayes, 41; absent, 3, Larsen, Spengler and Weisheipl.

**REPORT ON RESOLUTION NO. 2, JULY SESSION.**

Supervisor Starr offered the following Report No. 18:

To the Board of Supervisors of Winnebago County, Wisconsin:  
Gentlemen: Your committee on sanitarium, to which was referred Resolution No. 2, relating to the re-purchase by Winnebago County of the interest of Fond du Lac County in Sunnyview sanitarium, respectfully report that in our opinion such action should not be taken, and the said resolution is recommended for indefinite postponement.

JOSEPH STARR.

Remarks by Supervisors Getchius, White, Loescher and Starr. Motion to adopt report carried.

**REPORT OF COMMITTEE ON PUBLIC BUILDINGS.**

Supervisor Schrage offered the following Report No. 19:

To the Honorable, the Board of Supervisors of Winnebago County, Wisconsin:

Gentlemen: Your committee on public buildings would respectfully report that we have expended the sum of \$519.17 since the March, 1926, session of the County Board, as follows:

G. A. Loescher & Son, radiator covers.....	\$ 26.95
C. R. Huebner, repairs to boilers at jail and court house.....	117.51
Remington Typewriter Co., typewriter for assessor of incomes....	121.50
The Line-A-Time Co., line-a-time attachment for offices of clerk of court and register of deeds.....	45.08
The Addressograph Co., one-half the cost of addressograph machine for assessor of incomes.....	208.13

Total .....\$519.17

Dated November 12, 1926.

E. H. SCHRAGE,  
GEO. F. BRODERICK,  
CHARLES A. KOROTEV,  
JOHN RYF,

Committee on Public Buildings.

On motion accepted.

**REPORT OF SANITARIUM COMMITTEE.**

Supervisor Starr offered the following Report No. 20:

To the Board of Supervisors of Winnebago County, Wisconsin:

Gentlemen: Your committee on sanitarium, to which was referred the bill of Dr. Lockhart for services in making five examinations of persons for admission to Sunnyview sanitarium, recommend that the same be disallowed, for the reason that the said services were not authorized by any person having authority to authorize them, and should be paid by the persons requesting the examinations.

JOSEPH STARR,  
HENRY BILLMEYER,  
C. H. LEA,  
JAMES C. FRITZEN,  
OSCAR RASMUSSEN.

On motion accepted.

On motion adjourned to 10 o'clock Monday, November 15th.

### Sixth Day

Supervisors' Room, Oshkosh, Wis.

Monday, November 15, 1926, 10 A. M.

Board met pursuant to adjournment, Chairman Loescher presiding.

Present, full board, except Supervisor Larsen.

Minutes of last meeting read and approved.

#### PROBATION OFFICER REPORT.

Mrs. Margaret Thorn, probation officer, offered the following Report

No. 21:

To the County Board of Supervisors, Winnebago County:

Gentlemen: The following is the report of Margaret A. Thorn, probation officer, from November 1, 1925, to November 1, 1926, as shown by her records:

The mothers' pension has served 125 families and given care to 363 children. Besides the 125 pension families, there have been 24 probation cases, 16 of which were referred by the court, making a total of 149 families.

The pension families are distributed in the county as follows:

Number of families in Oshkosh.....	86
Number of families in Menasha.....	20
Number of families in Neenah.....	10
Number of families in Omro.....	3
Number of families in Winneconne.....	3
Number of families in Fisk.....	1
Number of families in Wolf River.....	1

#### Social Status of Families.

Widows .....	79
Divorced women .....	12
Deserted women .....	5
Orphans .....	11
Wives of incapacitated men .....	15
Separated (husband serving prison term).....	2
Illegitimate child .....	1

Of the incapacitated men, seven are permanently disabled and cared for at the Northern Hospital for the Insane; two have been restored to health and are now supporting their families; two others are partly restored. One of these could fill a position requiring little physical strength and as soon as a vacancy occurs, it is hoped he can secure a position as gate-tender for the railroad. In the other case the state rehabilitation department has assisted in establishing a shoe repair shop in home, furnishing machinery, and it is hoped this family will soon be nearly, if not quite self-supporting.

From the monthly statistical reports, the following is the total of work done:

Visits made .....	1,849
Of these	
Visits on families .....	828
Reference calls .....	1,012
Letters written, including notices of hearing.....	626
Letters received .....	291
Telephone calls to and from.....	2,742
Consultations at office .....	1,557
Pension hearings (with judge and committee).....	11

Where the pension has been insufficient in the Oshkosh families, the Bureau of Family Service has supplemented the pension. This has been done in 21 families:

Groceries have been given in these families, amounting to....\$571.98

Clothing has been given to these families, amounting to..... 101.40  
 Fuel has been given to these families, amounting to..... 222.01

Total .....\$895.39

Milk has been given by Charity Circle to five families, amounting to .....\$292.38

Free medical care is given to the pension families and Mercy Circle has given hospital care to eleven children, four mothers and one father, also dental care to one mother and one father, the total of such relief amounting to.....\$358.92

Special gifts have been granted by three individuals for rent, treatments and hospital care, amounting to.....\$141.00

In Neenah and Menasha the Emergency Club and the Smith Fund supplemented in some cases. In Omro and Winneconne church friends have assisted.

During the year, there were 40 new applications requiring investigation; 22 of these were granted pensions; 4 were not allowed; the others were found ineligible for financial or other reasons and were not brought in for hearing.

Twenty-eight cases have been discontinued during the year. The causes for discontinuing were:

Marriage of the mother.....	14 families
Sufficient income .....	6 families
Return of husband serving prison term.....	1 family
Pension expired because of child's age.....	1 family
Health and earning capacity restored to husband.....	2 families
Child sent away to school.....	1 family
Families moved to other counties.....	3 families

The latter were balanced by three cases coming from other counties to Winnebago County and securing pensions after attaining residence.

Of the 363 children cared for by the mothers' pension, 11 are orphans. All but two of these are in the homes of relatives. The case of these two is an unusual one. A pension mother died, leaving four children. One was taken by a relative. One was adopted by a family who later took the other two into their home in order to keep the children together, instead of breaking the family ties by having the children scattered. They are not, as yet, financially able to provide entirely for these two children, so a pension has been granted to assist them in carrying out this fine spirit.

Assistance of individuals and organizations has been given most generously when needed. Many of the boys are in scout troops and the fine influence has a most wholesome effect. The Kiwanis club in Oshkosh is especially interested in the underprivileged child and has done work through the entire year as "Big Brothers." One boy who was on probation was boarded by them for eight weeks at an expense of \$40, as it was thought best for him not to be in his home until school began. They are also sending a boy to the Norris farm school for a term of five years at an expense of \$15 a month. If you ever find yourselves near Mukwanago, do not fail to visit this school. Daniel Norris will make you welcome and gladly show you about the place. There is a farm of 731 acres, and all the needs for operation of the farm and school are taken care of as near as possible on the place. This serves also to teach the boys along different lines of work. There is a school with four departments and four teachers, a small general store, a machine shop, a dairy, a poultry house, a laundry, carpenter shop, and also a barber shop which is in charge of one of the older boys. There is a summer camp on the farm along the bank of the Fox River, where the boys spend the vacation period. At this school the boy's time is entirely taken care of with its provision for education, work and play.

Your probation officer attended the state conference on social work at Milwaukee October 4-5-6 and attended each day the section that studied the mothers' pension work as done in this and other states. The counties of Dane, Milwaukee, Kenosha, La Crosse, Fond du Lac, Waukesha, Monroe, Marinette and Winnebago were represented.

Thirty-six states now grant more than \$20 for the first child. Ohio has a maximum of \$35. Judge Hall of Minnesota was principal speaker on mothers' pensions. In Minnesota \$20 is granted to the first child and \$15 to each additional child and other public relief is allowed if necessary. He spoke of the lack in Wisconsin of adequate state appropriation and the need of arousing public opinion on the state's responsibility. The state should live up to its promise of refunding one-third to the counties. When this is done, you will not feel the burden of adequate relief.

A motion was made and passed unanimously that the Wisconsin Conference of Social Work, through its secretary, be asked to call together a group of interested people to form a committee to work for improvement of the Wisconsin state aid law. There is no doubt that one thing for which the committee will work is an increase in the amount allowed.

It is hoped that mothers' pensions will cease to be thought of as what is commonly known as "pauper relief." Your worker has found that it is not unusual for it to be so looked upon. The widow left without means to support her family, or the wife of the husband who through illness can no longer support his family, or the still more unfortunate woman who through desertion is left to support her little ones alone should receive the mother's pension with as much self respect as the widow of the deceased or incapacitated soldier. While the pension is expected to enable the mother to remain in her home to properly care for it and her children, it can no longer be done with the increased cost of living. The mother invariably must seek employment to supplement the pension. It takes "Spartan courage" for her to face her new situation alone when the father drops out and the standard of living cannot be greatly changed if the morale of the family is to be preserved. Some of the things which once were called luxuries are now necessities. Several homes where the woman depends upon work in other homes for added income must have telephones that people can easily reach them. One family has a Ford car. It was bought by the deceased husband and could be sold for very little after his death, so it was kept and is used by mother and oldest son in going to and from homes where she cleans and the son is going to and from homes to care for furnaces. This family is ambitious and industrious and expects to be independent of the pension in another year.

There is always danger of encouraging or creating a dependent spirit where help is given, but an effort is made to strengthen the independent spirit and whenever possible to work out a plan for becoming more nearly or eventually self-supporting as the children grow older. The normal life must have a perfect balance of the five elements—health, education, employment, recreation and spiritual development. Few, if any, acquire this perfect balance although it seems a simple standard. In the broken home, meaning the one without the father, it is still more difficult to acquire this balance. Education and health has become so well organized through our schools and now that pre-school care is being considered the children are well cared for in these respects. Employment, recreation and spiritual development still are problems upon which much work can be done. When these are adequately cared for, there may be less probation work to be done. In other words, we need to find ways to take care of the unemployed time of our young and to strengthen home life.

There is no money appropriated by the County Board, except in the departments of health and education that gives greater service than the appropriation for mothers' pensions, for it is making possible better citizens for the coming generation.

The provision made last year by the County Board for stenographic help, files and records for the probation office, has been much appreciated and made a better standard of work possible. It is still impossible to make as frequent contacts with the families as is desired by walking and using the street cars. This may be excellent for the health of the worker, but not for accomplishing all that is desired in the work. However, it is felt by the worker and friends of the work that the County Board took a great stride in the right direction when it provided for the work as of last year, and again I wish to say most heartily, I thank you.

Respectfully submitted,

MARGARET A. THORN, Probation Officer.

On motion accepted.

An invitation from Dr. Frank Brockway to inspect Sunnyview sanatorium, was read and on motion accepted. Motion to inspect Sunnyview on Wednesday, November 17th, carried.

#### PETITION TO RE-NAME TANK BRIDGE, TOWN OF ALGOMA.

Supervisor Anderson offered the following Petition No. 9:

To the Honorable, the Board of Supervisors of Winnebago County:

Whereas, the bridge located 1 ½ miles west of the City of Oshkosh, on the Ninth Street road, in the Town of Algoma, has been known, up until recent time, as the Ninth Street bridge, and

Whereas, most of the people in the Town of Algoma and in the immediate neighborhood of said bridge have always been accustomed to refer to said bridge as the Ninth Street bridge, and

Whereas, the bridge is now known as the Tank bridge, and  
Whereas, it is the desire of the majority of the residents residing in  
and about the locality where said bridge is to have the said bridge re-  
named, now, therefore,

Be it resolved, that the name of said bridge be and the same is hereby  
re-named, and is henceforth to be called the Ninth Street bridge.

Signed by CHRIS ANDERSON, chairman of Town of  
Algoma and 13 residents of said town.

On motion referred to county highway committee.

#### PAVING IN VILLAGE OF OMRO.

Supervisor Hurlbut offered the following Resolution No. 17:

Whereas, there now is and for two years last past has been, an open  
space 9 feet wide by 645 feet long, in the concrete pavement on trunk  
highway number 21, extending east from the west side of Exchange  
street in the Village of Omro, and

Whereas, said open space is in the center of the traveled part of said  
highway and should an accident happen thereon, because of the same  
being out of repair, it is probable that the county might be liable in  
damages therefor; now, therefore, be it and it is hereby

Resolved, by the Board of Supervisors of Winnebago County, that the  
Winnebago county highway committee be and it is hereby authorized and  
directed to pave said open space with concrete during the summer season  
of 1927, so as to make the same conform to the concrete pavement on  
either side of said open space, and be it and it is hereby

Resolved, that there be and there is hereby appropriated the sum of  
twelve hundred dollars (\$1,200.00) for defraying the expenses of said  
work, so much thereof to be used for said work as may be required, the  
balance thereof to be returned into the general highway fund of the  
county and used for such other highway purposes as may be authorized  
by the County Board, and be it and it is hereby

Resolved, that there be and there is hereby levied and assessed on all  
taxable property of Winnebago County the sum of twelve hundred dol-  
lars (\$1,200.00) for the purpose of doing said work.

Dated November 15, 1926.

WILBUR E. HURLBUT,  
Omro Village Supervisor.

On motion referred to county highway committee.

#### APPROPRIATION FOR TOXIN-ANTI-TOXIN.

Supervisor Fritzen offered the following Resolution No. 18:

To the Honorable Board of Supervisors of Winnebago County, Wisconsin:  
Gentlemen: Whereas the health committee on November 10, 1926,  
adopted the following resolution:

"Because of the prevalence of diphtheria in Winnebago County, which  
is a disease producing high mortality among young children and is a dis-  
ease which is preventable by a serum known to medical science as toxin-  
anti-toxin.

"Because many children are not protected from this disease due to  
the inability of the family to finance the immunization or because some  
are not informed as to the procedure.

"Because the health committee is fearful of the further spread and  
possible loss of life due to diphtheria, we the health committee in ses-  
sion November 10, 1926, do recommend that the Honorable Board of  
Supervisors be petitioned to set aside a sum from the general fund to be  
used for the purchase of serum and administration thereof."

Therefore, be it resolved, that the Honorable Board of Supervisors set  
aside the sum of five hundred dollars (\$500.00) from the general fund,  
to be used by and on the order of the health committee for the purchase  
of toxin-anti-toxin and its administration, any unused portion of this  
appropriation to revert back into the general fund of Winnebago County  
January 1, 1928.

Dated Monday, November 15, 1926.

JAMES C. FRITZEN.

On motion referred to committee on education.

Representatives of the Universal Portland Cement company addressed  
the board, explaining the merits of certain kinds of cement, after which  
questions were asked them by several supervisors.

#### REPORT OF COMMITTEE ON PRINTING.

Supervisor Getchius offered the following Report No. 22:

To the County Board of Winnebago County, Wisconsin:  
Your committee on printing, which was authorized to enter into a  
contract with the Hicks Printing company for the county printing, beg

leave to report that your committee has made and entered into such contract, as directed by your honorable body.

T. A. GETCHIUS,  
JAMES HART,  
WM. STRUSKINSKI,

Committee on Printing.

Remarks by Supervisors Hurlbut and Getchius and District Attorney D. K. Allen. On motion accepted.

### ASSESSOR OF INCOMES REPORT.

E. P. Worthing, assessor of incomes, offered his report. Remarks by Supervisors Fritzen, Getchius and Derber. On motion accepted. (Note: This report is in pamphlet form and on file in the office of the county clerk.)

### EQUALIZATION REPORT.

Supervisor White offered the following Report No. 23:  
To the Honorable, the Board of Supervisors of Winnebago County, Wisconsin.

Gentlemen: The undersigned, your committee to whom was referred the report of the assessor of incomes, and to whom was assigned the duty of equalizing the assessment and value of the several towns, cities, and villages of the county, beg leave to report that we recommend that the report of the assessor of incomes, as submitted for the year 1926, be adopted as the basis for equalization of state and county taxes, and we beg leave to further present as a schedule for such equalization the following:

Assessment Districts	Personal Property	Real Estate	True Value in Hundreds	Ratio to Each District to Total
Algoma .....	\$ 234,808	\$ 1,830,159	\$ 2,065,000	01.543
Black Wolf .....	175,355	1,631,969	1,807,300	01.351
Clayton .....	406,555	2,630,231	3,036,800	02.270
Menasha .....	240,226	2,038,098	2,278,300	01.703
Neenah .....	176,827	1,159,429	1,336,300	00.999
Nekimi .....	299,754	2,182,372	2,482,100	01.855
Nepeuskun .....	307,797	2,007,279	2,315,100	01.730
Omro .....	345,617	2,251,553	2,597,200	01.941
Oshkosh .....	219,582	1,776,387	1,996,000	01.492
Poygan .....	179,658	1,221,377	1,401,000	01.047
Rushford .....	332,917	2,352,393	2,685,300	02.007
Utica .....	356,025	2,436,443	2,792,500	02.087
Vinland .....	307,733	2,129,461	2,437,200	01.822
Winchester .....	301,471	1,859,562	2,161,000	01.615
Winneconne .....	205,276	1,854,396	2,059,700	01.539
Wolf River .....	245,862	1,498,878	1,744,700	01.304
<b>Total Towns .....</b>	<b>4,335,463</b>	<b>30,859,987</b>	<b>35,195,500</b>	<b>26.305</b>
Omro Village .....	292,173	943,808	1,236,000	00.925
Winneconne Village .....	199,666	783,906	983,600	00.735
Menasha City .....	2,284,602	13,347,385	15,632,000	11.683
Neenah City .....	3,333,474	15,232,297	18,565,800	13.876
Oshkosh City .....	13,635,006	48,548,228	62,183,200	46.476
<b>Total Cities and Villages.</b>	<b>19,744,921</b>	<b>78,855,624</b>	<b>98,600,600</b>	<b>73.695</b>
<b>Total Towns bro't down.</b>	<b>4,335,463</b>	<b>30,859,987</b>	<b>35,195,500</b>	<b>26.305</b>
<b>Total for County.....</b>	<b>24,080,384</b>	<b>109,715,611</b>	<b>133,796,100</b>	<b>100.000</b>

M. F. WHITE,  
H. M. BALLOU,  
JOHN C. MILLER,  
ALOIS VOISSEM,  
WILBUR E. HURLBUT,  
L. A. CONGER,  
WM. STRUSINSKE.

On motion adopted. Ayes, 41; excused, 1, Getchius; absent, 2, Larsen and Ryan.

### RESOLUTION ON SCHOOL TAX ON COUNTY FARM LAND.

Supervisor White offered the following Resolution No. 19:  
To the Honorable, the Board of Supervisors of Winnebago County:  
Gentlemen:

Whereas, section 59.07 (13) Wisconsin statutes, provides that the county shall appropriate a sum of money for school purposes equal to the amount that would be paid as school taxes upon the county farm is such land were privately owned, the sum has been fixed by the committee on equalization at \$209.03 for the year 1926.

Now, therefore, be it resolved by the Board of Supervisors of Winnebago County, that the sum of \$209.03 be and the same is hereby appropriated to school districts Nos. 2 and 9 as per schedule hereto annexed, in the Town of Oshkosh, for school taxes on the Winnebago County farm.

Dated this 15th day of November, 1926.

M. F. WHITE,

Chairman of Committee on Equalization.

Valuation of county farm and portion of school tax that should be repaid by county to school district No. 2, Town of Oshkosh:

Acres, 101, at \$150.00.....	\$ 15,150.00
Assessed value of all property in district.....	436,324.00

Total, including county farm land.....\$451,474.00

Amount of school tax to be raised in district—\$700.00.

Per cent on dollar—.001551.

County's portion—\$23.50.

Valuation of county farm and portion of school tax that should be repaid by county to school district No. 9, Town of Oshkosh:

Original holding, 303 acres, at \$150.00.....	\$ 45,450.00
Grunsk farm, 50 acres, at \$200.00.....	10,000.00

Total, 353 acres, average at \$157.08.....\$ 55,450.00

Assessed value of all property in district..... 303,192.00

Total, including county farm land.....\$358,642.00

Amount of school tax to be raised in district—\$1,200.00.

Per cent on dollar—.003346.

County's portion—\$185.53.

On motion the rules were suspended and resolution adopted. Ayes, 42; absent, 2, Larsen and Ryan.

#### REPORT OF SOLDIERS' RELIEF COMMISSION.

Earl E. Fuller, acting president, offered the following Report No. 24:  
Neenah, Wis., November 15, 1926.

To the Honorable Board of Supervisors of Winnebago County, Wisconsin:  
Gentlemen: In accordance with the laws governing the soldiers' relief commission, we hereby present our report of business for the year ending November 30, 1926:

Relief has been granted to 48 families, being soldiers or soldier dependents, during the current year, amounting to \$6,200.00.

Statement of orders drawn:

December, 1925 .....	\$ 455.00
January, 1926 .....	440.00
February .....	440.00
March .....	455.00
April .....	515.00
May .....	505.00
June .....	550.00
July .....	520.00
August .....	550.00
September .....	595.00
October .....	580.00
November .....	595.00

Total .....\$6,200.00

Your commission would respectfully ask your honorable body to appropriate the sum of seven thousand dollars (\$7,000.00) for the year December 1, 1926 to November 30, 1927. One thousand dollars of the above appropriation to be immediately available.

Respectfully submitted,

J. B. SCHNELLER, Secretary,  
Soldiers' Relief Commission,  
Winnebago County.

#### Statement.

Balance December 1, 1925.....	\$1,186.64
Appropriation .....	6,000.00


Working fund for year .....\$7,186.64  
 Expended ..... 6,200.00  
 Balance December 1, 1926.....\$ 986.64  
 On motion accepted.

**RESOLUTION NO. 13.**

On motion Resolution No. 13 was taken up for consideration. Motion to defer action on same until March session lost. Motion to adjourn to 1:30 carried.

**AFTERNOON SESSION—1:30 P. M.**

Board was called to order by Chairman Loescher.

The question of new court house site was taken up for consideration. Motion that visitors be heard at this time carried, after which several taxpayers of the county cited their views on the proposition. Remarks by Supervisors Grimes, Getchius, Ballow, Young and Miller. Motion to lay matter over until the March session lost. Motion to indefinitely postpone the matter carried.

Motion that Thursday, November 18, at 10:30 be the time set for the election of officers, and that all candidates have their tickets on the desks by Thursday morning, carried.

Frank B. Keefe, district attorney-elect, addressed the board relative to matters pertaining to the office of district attorney. Remarks by Supervisor Spengler.

**REPORT OF COMMITTEE ON SHERIFF AND CORONER'S ACCOUNTS.**

Supervisor Scholz offered the following Report No. 25:

To the Board of Supervisors of Winnebago County, Wisconsin:

Gentlemen: Your committee on sheriff and coroner's accounts beg leave to report they have examined the following bills, referred to them, and recommend that they be allowed, disallowed or disposed of as set forth in the schedule hereto annexed:

Dated Oshkosh, Wis., November 15, 1926.

Name and Nature of Account—	Claimed	Allowed
Dr. J. W. Lockhart, visit in care of accident.....	\$ 25.00	\$ 25.00
Dr. J. W. Lockhart, autopsy on body of Ed. Schroeder	25.00	25.00
Oshkosh Clinic, (Dr. Schneider), call to drowned baby	5.00	5.00
E. D. Bardwell, inquest on body of Wm. Proffitt.....	8.00	8.00
James Stead, inquest on body of Wm. Proffitt.....	10.30	10.30
N. P. Christensen, holding inquest on body of Stella Bennett .....	37.30	37.00
Burton Clark, Jr., post mortem Ed. Schroeder body..	25.00	25.00
Matie Niemuth, inquest on body of Wm. Proffitt.....	7.00	
Matie Niemuth, inquest on body of Roland Grunske..	10.50	17.50
City of Oshkosh, 28 meals.....	3.50	
City of Oshkosh, conveying 42 prisoners to workhouse	42.00	
City of Oshkosh, conveying Jos. Bauman to poorhouse	3.00	
City of Oshkosh, conveying Ed. Darling to N. Hospital	3.00	
City of Oshkosh, conveying Chas. Segar to poorhouse	3.00	54.50
Steve Gore, conveying people to Northern Hospital..	75.00	69.00
Steve Gore, trips to penal institutes.....	235.82	235.82
Steve Gore, arrests on warrants.....	745.09	745.09
Steve Gore, board for prisoners.....	1,030.50	1,030.50
Steve Gore, expense Kalbus dray moving still.....	25.00	
Steve Gore, Bangs' dray evidence still.....	6.00	
Steve Gore, dismantling still.....	29.25	
Steve Gore, trip to Rush Lake, Peter Gill.....	5.40	65.65

And your committee would recommend the passage of the following resolution:

Be it resolved by the Board of Supervisors of Winnebago County, Wisconsin, that the above and foregoing bills, in the amounts above set forth, which have been allowed by the committee on sheriff and coroner, be and the same are hereby ordered paid.

G. C. SCHOLZ,  
 HENRY M. BILLMEYER,  
 JOSEPH STARR,  
 AUGUST KOCH,  
 W. R. LYONS,  
 CHRIS ANDERSON,  
 ED. H. SCHRAGE, Committee.

On motion the report was accepted, rules suspended and resolution adopted. Ayes, 43; absent, 1, Larsen.

## REPORT ON RESOLUTIONS NOS. 14 AND 15.

Supervisor Broderick offered the following Report No. 26:  
To the Honorable, the Board of Supervisors of Winnebago County, Wisconsin:

Gentlemen: Your committee on finance, to which was referred Resolution No. 14, appropriating \$33,000 for mothers' pensions, and Resolution No. 15, appropriating \$3,500 for public buildings, would respectfully report, recommending that said resolutions be adopted.

Dated November 15, 1926.

GEO. F. BRODERICK,  
CHRIS ANDERSON,  
JOSEPH WEISHEIPL,  
OTTO C. LAABS,  
L. A. CONGER,  
GEO. B. YOUNG,  
CHARLES HAASE.

On motion accepted.

### Resolution No. 14.

Resolution No. 14 was taken up for consideration. On motion adopted. Ayes, 42; absent, 2, Larsen and Hurlbut.

### Resolution No. 15.

Resolution No. 15 was taken up for consideration. On motion adopted. Ayes, 42; absent, 2, Larsen and Hurlbut.

## STATE AND COUNTY AID CONSTRUCTION AND MAINTENANCE DURING THE CALENDAR YEAR 1927.

Supervisor Grimes offered the following Resolution No. 20:

Section I. The County Board of Supervisors of Winnebago County, Wisconsin, regularly assembled, does hereby ordain that such funds as may be made available to the county for highway work in the year 1927 under the provisions of section 20.49 and chapters 83 and 84 of the statutes, and the additional sums herein appropriated shall be expended as hereinafter set forth:

Section II. Whereas, the state highway commission has notified the county clerk that a sum of money estimated to be one hundred two thousand eight hundred and eighty-five dollars and seven cents (\$102,885.07) will become available at the end of the fiscal year ending June 30, 1927, under the provisions of subsection (9) of section 20.49 of the statutes, for the improvement of the state and county trunk highway systems in the county, but that its exact amount will not be known until after June 30, 1927, and

Whereas, twenty per cent of the said sum, or twenty thousand nine hundred eighty-three dollars and thirty-one cents (\$20,983.31) is required by law (subsection 9 of section 84.03) to be set aside for the improvement of the county trunk highway system in the county; the county highway committee is hereby authorized and directed to expend the said sum for the improvement of the said county trunk highway system during 1927 in the following manner, to-wit: Towards the construction of South Commercial street, City of Neenah, 18 feet concrete in width, ½ mile in length, \$15,000 or such part thereof that is necessary and actually needed. Construction to start at city limits and extending into city, to highway 15. For the maintenance of the county system \$5,983.31.

Section III. Whereas, the state highway commission has estimated that the sum of eighty-one thousand nine hundred one dollars and seventy-six cents (\$81,901.76) will become available under subsection (9) of section 84.03, as state aid for the improvement of the state trunk highway system in the county in accordance with the provisions of chapter 83 of the statutes:

Be it resolved, that the said sum shall be expended on the following improvements, to-wit:

1. The sum of eighty-one thousand nine hundred one dollars and seventy-six cents (\$81,901.76) for the improvement by concrete 20 feet in width of state trunk highway No. 26 beginning at Gillingham's Corners, extending northerly on S. T. H. 26 to county line of Outagamie County.

Section IV. Whereas, it appears that certain additional highway improvements in the county are necessary and warranted, the said County Board does hereby appropriate the following sums for the purposes hereinafter set forth:

1. The sum of twenty thousand and 00-100 dollars (\$20,000.00) for the improvement by concrete 20 feet in width state trunk highway No. 26 beginning at Gillingham's Corners and extending northerly on S. T. H. 26

to Outagamie County line, as far as the said sum will construct.

2. The sum of one hundred ten thousand and 00-100 dollars (\$110,000.00) for the completion by concrete 18 feet in width of the Omro-Eureka-Berlin road, beginning at the Village of Eureka and extending southerly on county trunk "E" and westerly on S. T. H. 34 to west county line.

3. The sum of thirty thousand and 00-100 dollars (\$30,000.00) for the improvement by concrete 20 feet in width state trunk highway No. 18 beginning at city limits of Appleton and extending southerly 1.1 miles toward Waverly Beach.

4. The sum of sixty thousand dollars (\$60,000.00) for the improvement by concrete 18 feet in width of the Menasha Cemetery road towards Appleton, beginning at the city limits at Menasha and extending northerly and easterly to junction with state highway 15 at Gmeiner's Corner, as far as the said sum will construct.

Section V. The sum of eighteen thousand dollars (\$18,000.00) for the improvement by concrete 18 feet in width of Murdock street from Main street to Jackson street, said 18 feet of concrete to be laid in the center of Murdock street, and the county to build, in addition, the roadway of concrete from said 18-foot strip north to the fence of the fair grounds, making a total of approximately 36 feet in width.

For the gravel fund for the use of the county highway committee on the several state and county roads of the county, the sum of \$25,000.00.

There is hereby assessed the special benefits against the following named municipalities for the construction of roads completed during the season of 1926:

To the Town of Rushford, for the Omro-Eureka road.....	\$1,500.00
To the Town of Omro, for the Omro-Winneconne road.....	1,050.00
To the Village of Omro, for the Omro-Winneconne road.....	500.00
To the Village of Winneconne, for the Omro-Winneconne road	500.00
Town of Winneconne, for the Omro-Winneconne road.....	1,200.00
Town of Winneconne, for state trunk highway 95.....	2,000.00
Town of Winchester, for state trunk highway 95.....	2,500.00

And there is hereby assessed, as special benefits against the following named municipalities for construction of roads to be constructed the ensuing year, and as for part payments on the roads named:

Town of Rushford, for the Eureka-Berlin road.....	\$1,000.00
Town of Nepeuskun, for the Eureka-Berlin road.....	1,000.00
Town of Menasha, for state trunk highway 18.....	500.00
Town of Menasha, for Menasha Cemetery road.....	1,500.00
Town of Oshkosh, for Murdock street improvement.....	100.00
City of Oshkosh, for Murdock street improvement.....	100.00

The balance of said benefits to be assessed against said municipalities when the improvements are completed.

Section VI. Whereas, the various highway activities, for which provision is made in this resolution are continuous from year to year, and the exact cost of any work cannot be known at the time of making the appropriation therefor, this board does hereby direct that any balance remaining in any appropriation for a specific highway improvement after the same shall have been completed, may be used by the county highway committee to make up any deficit that may occur in any other improvement of the same class for which provision is herein made, and any balances remaining at the end of the year in any highway fund shall remain and be available for the same purpose in the ensuing year, and any deficit in any highway fund at the end of the year shall be paid from the next appropriation made for the same purpose, and

Whereas, the exact amount of the funds that will become available for highway purposes in the county under section 20.49 of the statutes will not be known until after June 30, 1927, at which time correct figures will be submitted by the state highway commission, the county treasurer is hereby authorized and directed to make payments on account of the improvements to be made with such funds, as hereinbefore authorized, from any funds in the county treasury that are not required for the purposes for which appropriated prior to August 1, 1927; and to reimburse such funds in the county treasury from the sums received under section 20.49 of the statutes. The county clerk is hereby directed to levy the taxes named in section three hereof in the county tax levy, and to levy the special benefit assessments made in sections hereof as special charges against the respective municipalities therein named as provided by law, and the county highway committee and the county highway commissioner are hereby directed to carry out the highway construction and maintenance for which provision is herein made, in the

manner provided by law, and to employ such patrolmen, laborers and foremen as they may deem necessary for such purposes.

Dated November 15, 1926.

ERNST RADDATZ,  
M. F. WHITE,  
SAM BUSSEY,  
GEORGE SPORE,  
WM. GRIMES,

County Road and Bridge Committee.

On motion laid over until Tuesday, November 16th.

#### REPORT OF SPECIAL COMMITTEE ON LIBRARY.

Supervisor White offered the following Report No. 27:

To the County Board of Winnebago County, Wisconsin:

Gentlemen: Your special committee appointed by the chair to investigate and report of the county library matter, beg leave to report as follows:

We report that the library board of the City of Oshkosh has offered to provide all necessary labor and help, transportation of books and all books in the library which are permitted to go out to subscribers, at an agreed price of \$1,500.00 per year. They agree, further, that the people of the county shall have access to all books in the library in the same manner that the people of Oshkosh now have the use of such books, and that the rules governing the taking of books from the library to subscribers in Oshkosh shall govern users of the county library throughout the county.

All of which is respectfully submitted by your committee, with the recommendation that the accompanying resolution be adopted.

M. F. WHITE,  
O. H. WAGNER,  
HARVE E. DERBER,

Special Committee on Library Matters.

On motion accepted.

#### TO CONTRACT WITH CITY OF OSHKOSH FOR COUNTY LIBRARY.

Supervisor White offered the following Resolution No. 21:

Resolved by the County Board of Winnebago County, Wisconsin, members of the City of Oshkosh, Neenah and Menasha not voting: That the County of Winnebago, with the exception of the cities of Oshkosh, Neenah and Menasha, enter into an arrangement with the City of Oshkosh whereby the city shall provide for the county library books, transportation therefor, and use by the people of the county of the Oshkosh library and its books and equipments.

Resolved further that there be and there is hereby appropriated from any funds in the county treasury not heretofore appropriated the sum of \$1,500 and that the chairman and county clerk be and they are hereby authorized and directed to enter into an agreement with the City of Oshkosh for the use of said books and library, as herein set out.

Resolved further that there be and there is hereby included in the budget of the finance committee of the County Board the sum of \$1,500, the same to be assessed against the towns and villages of the county, exclusive of the cities of Oshkosh, Neenah and Menasha, to cover the sum herein provided for carrying out said contract.

M. F. WHITE,  
O. H. WAGNER,  
HARVE E. DERBER.

Remarks by Supervisor Getchius. On motion the rules were suspended and resolution adopted. Ayes, 17; absent, 1, Hurlbut; city members not voting.

On motion adjourned to 10 o'clock Tuesday, November 16th.

#### Seventh Day

Supervisors' Room, Oshkosh, Wis.

Tuesday, November 16, 1926, 10 A. M.

Board met pursuant to adjournment, Chairman Loescher presiding. present, full board, except Supervisor Larsen.

Minutes of last meeting read and approved.

#### ADDITIONAL SALARY FOR DISTRICT ATTORNEY'S OFFICE.

Supervisor Rasmussen offered the following Resolution No. 22:

Whereas, Frank B. Keefe, district attorney-elect of Winnebago County, has made certain requests of the County Board in an oral statement to the board pertaining to the conduct of the office of district attorney, And whereas, he has asked the Winnebago County Board to provide

additional salary for the office of district attorney and an additional salary for the office of assistant district attorney, as well as additional equipment in the office of district attorney;

Be it the sense of this board that the said matter be and same is hereby referred to the bonds and salaries committee with instructions to investigate said requests and to report to this board its recommendations in said matter.

Respectfully submitted,

OSCAR RASMUSSEN.

On motion referred to the committee on bonds and salaries.

### TO PAY ONLY AUTHORIZED EXAMINATIONS TO SUNNYVIEW SANATORIUM.

Supervisor Starr offered the following Resolution No. 23:

Resolved by the Board of Supervisors of Winnebago County, Wisconsin, that no claim shall be paid to any physician for the examination of persons desiring entrance to Sunnyview sanatorium unless such services on the part of such physician have been authorized in writing by the county judge of Winnebago County, Wisconsin.

JOSEPH STARR.

On motion adopted.

### APPROPRIATION—SNOW REMOVAL.

Supervisor Spore offered the following Resolution No. 24:

Resolved by the Board of Supervisors of Winnebago County, Wisconsin, that the county highway committee be and they are hereby instructed and directed to use reasonable efforts to remove snow from the concrete roads of the county during the ensuing winter.

Resolved further, that there be and there is hereby appropriated from any funds in the county treasury not heretofore appropriated, the sum of \$10,000.00 to be placed at the disposal of the county highway committee, and to be known as the snow removal fund, and to be used for such purposes, if necessary, the same to be placed in the annual budget of the finance committee and to be raised and paid out as provided by law.

GEORGE SPORE.

Remarks by Supervisors Macke, Schultz, Getchius, Scholz, White, Spore, Young, Lea and Conger. Motion to suspend the rules and adopt resolution carried. Ayes, 42; absent, 2, Larsen and Spengler.

### APPROPRIATION FOR TOXIN-ANTI-TOXIN.

Supervisor Wagner offered the following Report and Resolution No. 25:

To the Honorable Board of Supervisors of Winnebago County, Wisconsin:

Gentlemen: Your committee on education, to which was referred the report of the health committee for an appropriation of \$500.00 to be used by and on the order of the health committee for the purpose of toxin-anti-toxin and its administration, beg leave to report that we recommend that the sum of \$500.00 be set aside from the general fund for such purpose and further recommend the passage of the following resolution:

Resolved by the Board of Supervisors of Winnebago County, Wisconsin, that the sum of \$500.00 be set aside to be used by and on the order of the health committee for the purchase of toxin-anti-toxin and its administration, and that any unused portion of this appropriation to revert back into the general fund of Winnebago County January 1, 1928.

Dated November 16, 1926.

O. H. WAGNER,  
FRANK BARTLETT,  
J. F. ULRICH.

On motion the rules were suspended and resolution adopted. Ayes, 42; absent, 2, Larsen and Spengler.

### APPROPRIATION FOR EMPLOYMENT OFFICE.

Supervisor Young offered the following Resolution No. 26:

Resolved by the County Board of Supervisors of Winnebago County, Wisconsin, that the sum of \$600 be appropriated as Winnebago County's share for the upkeep of the state employment office.

Dated November 16, 1926.

GEO. B. YOUNG.

Remarks by Supervisors Grimes, Zentner, Hurlbut and White. On motion the rules were suspended and resolution adopted. Ayes, 42; absent, 2, Larsen and Spengler.

Chairman Loescher informed the board that the president of the bankers' association would like to appear before the board at this meeting, after which a motion was made that he be heard on Thursday afternoon. Motion carried.

### REPORT OF WALTER PLUMMER, MOTORCYCLE OFFICER.

Walter Plummer offered the following Report No. 28:

To Honorable County Board of Supervisors of Winnebago County:  
Gentlemen: I herewith submit my report as motorcycle officer for the season up to the present date:

	Arrests	Fines
April .....	10	\$136.30
May .....	13	211.99
November .....	3	56.69
<b>Total .....</b>	<b>26</b>	<b>\$414.98</b>

I was injured on the 31st day of May and returned to duty on November 1, 1926. This report is respectfully submitted by me.

WALTER PLUMMER,

Motorcycle Officer, Winnebago County.

On motion accepted and placed on file.

**REPORT OF LOUIS STILLE, MOTORCYCLE OFFICER.**

Louis Stille, motorcycle officer, offered the following Report No. 29:  
To the Honorable, the County Board of Supervisors of Winnebago County, Wisconsin:

Gentlemen: I herewith submit my report as county motorcycle officer for the season, up to the present date:

	Arrests	Fines
April .....	7	\$115.21
May .....	18	375.81
June .....	17	366.10
July .....	32	470.56
August .....	26	385.58
September .....	22	338.96
October .....	27	410.01
November .....	6	82.98
<b>Total .....</b>	<b>155</b>	<b>\$2,545.21</b>

This report is respectfully submitted by me.

LOUIS STILLE,

Motorcycle Officer, Winnebago County.

On motion accepted.

**REPORT OF FLOYD BRADLEY, MOTORCYCLE OFFICER.**

Floyd Bradley offered the following Report No. 30:  
To the Honorable, the Board of Supervisors of Winnebago County:

Gentlemen: I herewith submit my report as county motorcycle officer for the season, to the present date:

	Arrests
April .....	5
May .....	19
June .....	31
July .....	26
August .....	29
September .....	21
October .....	29
November .....	1

Total number of arrests..... 161

Total amount of fine moneys turned into municipal court. \$2,716.33

Dated November 16, 1926.

FLOYD BRADLEY,

Motorcycle Officer, Winnebago County.

On motion accepted.

**REPORT OF E. C. ABELL, MOTORCYCLE OFFICER.**

Edward C. Abell offered the following Report No. 31:  
To the Honorable, the County Board of Supervisors of Winnebago County, Wisconsin:

Gentlemen: I herewith submit my report as county motorcycle officer for the season, up to the present date:

	Arrests	Fines
April .....	5	\$ 69.25
May .....	3	144.59
June .....	7	96.41
July .....	15	203.45
August .....	9	122.17
September .....	10	138.20
October .....	13	305.99
<b>Total .....</b>	<b>62</b>	<b>\$1,081.16</b>

This report includes one state case, which amounts to \$103.03.

This report is respectfully submitted by me.

EDWARD C. ABELL,

Motorcycle Officer, Winnebago County.

On motion accepted.

**REPORT OF ROBERT JOHNSON, MOTORCYCLE OFFICER.**

Robert Johnson offered the following Report No. 32:

To the Honorable, the County Board of Supervisors of Winnebago County, Wisconsin:

Gentlemen: I herewith submit my report as county motorcycle officer for the season: Arrests, 7. Fines, \$276.91. This report is respectfully submitted by me.

ROBERT JOHNSON,  
Motorcycle Officer, Winnebago County.

On motion accepted.

**RESOLUTION NO. 20.**

Resolution No. 20 was taken up for consideration. Remarks by Supervisors Getchius and Macke.

Motion to adopt resolution carried. Ayes, 39; nays, 2, Getchius and Rasmussen; absent, 3, Hurlbut, Larsen and Spengler.

O. C. Rollmann, division engineer, appeared before the board, giving information asked for by several supervisors.

**REPORT ON PETITION NO. 2.**

Supervisor Spore offered the following Report No. 33:

To the Honorable, the Board of Supervisors of Winnebago County:

Gentlemen: Your county highway committee, to whom was referred Petition No. 9, beg leave to report that the names given county aid bridges are not established names, they are names only for designating said bridges during construction and if the town in which a bridge is located desires to call the bridge by some other name, the committee feels that is their privilege.

Dated November 16, 1926.

ERNST RADDATZ,  
S. O. BUSSEY,  
M. F. WHITE,  
GEO. SPORE,  
WM. GRIMES,  
County Highway Committee.

On motion accepted.

**REPORT ON CLAIM OF JOHN LYNCH.**

Supervisor Spore offered the following Report No. 34:

To the County Board of Winnebago County, Wisconsin:

Gentlemen: Your committee on roads and bridges, to which was referred the claim of John Lynch for damages, for the death of a cow, beg leave to report that we are advised by the district attorney that there is no legal liability, and we therefore recommend that the claim be disallowed.

Dated November 16, 1926.

ERNST RADDATZ,  
S. O. BUSSEY,  
M. F. WHITE,  
WM. GRIMES,  
GEORGE SPORE,  
Road and Bridge Committee.

On motion accepted.

**REPORT OF COMMITTEE ON GENERAL ACCOUNTS.**

Supervisor Grimes offered the following Report No. 35:

To the Board of Supervisors of Winnebago County, Wisconsin:

Gentlemen: Your committee on general accounts beg leave to report they have examined the following bills, referred to them, and recommend that they be allowed, disallowed or disposed of as set forth in the schedule hereto annexed:

Dated Oshkosh, Wis., November 16, 1926.

Name and Nature of Account—	Claimed	Allowed
Joe Weishepl, committee on public buildings.....	\$ 5.24	\$ 5.24
L. H. Conger, committee on equalization.....	5.00	5.12
James Hart, committee on equalization.....	7.40	7.40
O. Rasmussen, committee on sanatorium.....	5.84	5.84
J. Starr, committee on sanatorium.....	7.66	7.66
James Fritzen, committee on sanatorium.....	6.20	6.20
H. M. Billmeyer, committee on sanatorium.....	5.96	5.96
Ed. H. Schrage, committee on buildings.....	20.84	20.84
S. L. Spengler, committee on insane.....	13.24	13.24
G. C. Scholz, committee on insane.....	11.92	11.92
M. F. White, committee on equalization.....	6.92	6.92
S. L. Spengler, committee on bonds and salaries.....	6.92	6.92

J. A. Korotev, committee on buildings.....	6.80	6.80
Margaret A. Thorn, probation officer.....	62.41	62.41
D. K. Allen, district attorney, expense.....	376.00	376.00
Geo. A. Loescher, chairman.....	159.16	159.16
O. C. Laabs, committee on poor.....	22.40	22.40
J. B. Schneller, committee on soldiers' relief.....	50.00	50.00
Earl E. Fuller, committee on soldiers' relief.....	3.35	3.35
Earl E. Fuller, committee on soldiers' relief.....	20.36	20.36
Curtis Laus, assistant district attorney.....	77.25	77.25
W. E. Hurlbut, committee on equalization.....	6.44	6.44
Geo. Young, committee on mothers' pensions.....	27.50	27.50
A. Voissem, committee work, equalization.....	6.92	6.92
T. A. Getchius, committee work, printing.....	5.48	5.48
Carl H. Lea, committee work, sanatorium.....	7.76	7.76
Wm. Strusinske, committee on equalization.....	9.20	9.20
Wm. Strusinske, committee on printing.....	9.20	9.20
John C. Miller, committee on equalization.....	6.80	6.80
Geo. B. Young, committee on blind.....	16.80	16.80
Geo. B. Young, committee on poor.....	5.60	5.60
Henry Schultz, committee on blind.....	28.76	28.76
Carl H. Lea, committee on fair.....	7.76	7.76
John Wise, workhouse.....	34.60	34.60
Aug. Koch, committee on workhouse.....	21.92	21.92
Geo. Broderick, committee on public buildings.....	7.04	7.04
John Ryf, committee on public buildings.....	5.72	5.72
James Hart, committee on workhouse.....	29.60	29.60
Chas. Haase, committee on fair.....	6.80	6.80
H. M. Ballou, committee on equalization.....	6.56	6.56
F. C. Schneider, committee on insane.....	11.92	11.92
Wm. Grimes, committee on highway.....	260.04	260.04
M. F. White, committee on highway.....	249.56	249.56
Ernst Raddatz, committee on highway.....	236.17	236.17
Geo. Spore, committee on highway.....	187.12	187.12
S. O. Bussey, committee on highway.....	293.79	293.79
Tom Ryan, committee on fair.....	10.24	10.24
J. F. Ulrich, committee on fair.....	11.80	11.80
Geo. H. Macke, committee on fair.....	10.48	10.48

And your committee would recommend the passage of the following resolution:

Be it resolved by the Board of Supervisors of Winnebago County, Wisconsin, that the above and foregoing bills, in the amounts above set forth, which have been allowed by the committee on general accounts, be and the same are hereby ordered paid.

WM. GRIMES,  
THOMAS RYAN,  
LYMAN KEZERTEE,  
EDWARD ZENTNER,  
F. C. SCHNEIDER,  
HENRY SCHULTZ, Committee.

On motion the report was accepted, the rules were suspended and the resolution adopted. Ayes, 41; absent, 3, Larsen, Ryan and Weisheipl.

#### REPORT OF COMMITTEE ON PRINTING.

Supervisor Getchius offered the following Report No. 36:

Resolved by the Board of Supervisors of Winnebago County, Wisconsin, that the bill of the Duggan Printing company, in the sum of \$62.50, dated January 29, 1926, for printing for the municipal court, and the bill of the same company, for \$24.60, dated February 23, 1926, for blanks for said court, be and the same are hereby ordered paid, and the proper officials are directed to issue the proper orders in payment thereof, as provided by law.

T. A. GETCHIUS,  
WM. STRUSINSKI,  
JAMES HART.

On motion the report was accepted, the rules were suspended and resolution adopted. Ayes, 42; absent, 2, Larsen and Ryan.

On motion adjourned to 10 o'clock Wednesday, November 17, 1926.

#### Eighth Day

Supervisors' Room, Oshkosh, Wis.

Wednesday, November 17, 1926, 10 A. M.

Board met pursuant to adjournment, Chairman Loescher presiding. Present, full board, except Supervisor Larsen.


Minutes of last meeting read and approved.

### PETITION COUNTY AID BRIDGE, TOWN OF OMRO.

Supervisor O. H. Wagner offered the following Petition No. 10:  
To the Honorable, the Board of Supervisors of Winnebago County:  
Gentlemen: The petition of the undersigned chairman of the Town of Omro, Winnebago County, Wisconsin, respectfully shows as follows:  
That the Town of Omro has voted to construct a bridge wholly within said Town of Omro, known as the Kunde bridge, located in section 3, in said town.

That the town has appropriated the sum of three thousand dollars (\$3,000.00), to be one-half the cost of the construction of the said bridge, and that the cost of said bridge is more than two hundred dollars (\$200.00), and its estimated cost is six thousand dollars (\$6,000.00) and the assessed valuation of the said Town of Omro is equalized by the County Board at \$2,613,305.00.

Wherefore your petitioner prays that the County Board appropriate three thousand dollars (\$3,000.00) with which to pay one-half of the cost of construction of said bridge as required by section 87.01 of the Wisconsin statutes, and that such proceedings be had for the construction of the same as provided by law.

Dated November 17, 1926.

O. H. WAGNER, Chairman.

On motion referred to the county highway committee.

### PURCHASE OF LAND FOR COUNTY FAIR.

Supervisor Rasmussen offered the following Resolution No. 27:

Resolved by the Board of Supervisors of Winnebago County, Wisconsin:  
-Whereas, there is need for additional land to be used as a parking place for automobiles by persons attending the Winnebago County Fair, and

Whereas, there is available for purchase by the county, lots 11, 12, 13, 14, 18, and the south thirty feet of lot 17, block 5, Hennig's Park plat, Tenth Ward, and lots 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19 and 20, of block 6, Tenth Ward, City of Oshkosh, the property of C. R. Nevitt, lying south of Murdock street and directly south of the fair grounds; now, therefore,

Resolved, that the county do forthwith purchase said described lots of C. R. Nevitt, at a price of \$5,000, and that the chairman of the County Board and the county clerk be and they are hereby instructed and directed to purchase said lands at an agreed price of \$5,000.00, the same to be paid upon receipt of proper warranty deed and abstract showing merchantable title thereof, said money to be paid out of any funds in the county treasury not heretofore appropriated, and to be included in the budget of the finance committee for the ensuing year.

OSCAR RASMUSSEN.

On motion referred to the county fair committee to report at this session.

### APPROPRIATION—AID FOR BLIND.

Supervisor Young offered the following Resolution No. 28:

Resolved by the Board of Supervisors of Winnebago County, Wisconsin, that there be and there is hereby appropriated the sum of \$10,000.00 to be used as aid for the blind, and to be included in the budget of the finance committee for the year 1927.

Dated November 17, 1926.

GEO. B. YOUNG,  
HENRY SCHULTZ,  
OTTO C. LAABS.

On motion the rules were suspended and resolution adopted. Ayes, 29; absent, 5, Grimes, Larsen, Ryan, Scholz and Spengler.

### REPORT OF COMMITTEE ON POOR — AID FOR BLIND.

Supervisor Young offered the following Resolution No. 29:  
To the Honorable, the Board of Supervisors of Winnebago County, Wisconsin:

Gentlemen: Your committee on poor, to which was referred the following petitions for aid for the blind, would report that we have examined them and recommend that they be allowed at the following amounts:

Mrs. Grace Apel, 62 Parkway, Oshkosh, \$200 per year.

Mrs. Henriette Newman, 723 Twelfth street, Oshkosh, \$150 per year.

And your committee would recommend the passage of the following resolution:

Resolved by the Board of Supervisors of Winnebago County, that the foregoing amounts be paid to the above persons as aid for the blind for

the year 1926, and the county clerk and chairman of the County Board be and they are authorized and directed to pay the same from the blind fund, according to law, said payments to start December 1, 1926.

Dated November 17, 1926.

GEO. B. YOUNG,  
HENRY SCHULTZ,  
OTTO C. LAABS.

On motion the rules were suspended and resolution adopted. Ayes, 39; absent, 5, Grimes, Larsen, Ryan, Scholz and Spengler.

#### REPORT OF COMMITTEE ON POOR ON MOTHERS' PENSIONS.

Supervisor Young offered the following Resolution No. 30:  
To the Honorable, the Board of Supervisors of Winnebago County, Wisconsin:

Gentlemen: Your committee on poor, to which was referred the resolution of Manitowoc County relative to state aid for mothers' pensions, would report, recommending that the following resolution be adopted:

Whereas, Winnebago County expended the sum of \$33,000 for aid of dependent children, or mothers' pensions, during the year 1925, and

Whereas, the state's share of that amount was \$11,000, but the amount refunded was \$763.36, therefore

Be it resolved, that the Winnebago County Board of Supervisors petition the legislature and request the support of our members therein, for the enactment of a law so that the state will pay at least one-third of the amount expended by the county, and be it further

Resolved that the county clerk be and he is hereby instructed to mail a copy of this resolution to each of our assemblymen and senator.

Dated November 17, 1926.

GEO. B. YOUNG,  
OTTO C. LAABS,  
HENRY SCHULTZ.

On motion adopted.

#### AID FOR BLIND.

Supervisor Young offered the following Report No. 37:  
To the Honorable, the Board of Supervisors of Winnebago County, Wisconsin:

Gentlemen: Your committee on poor would respectfully report that we have had under consideration the aid for the blind persons given below, and after careful consideration would recommend that they be allowed the amounts given below:

Catherine Langlitz, 382 Dove street, Oshkosh.....	\$300	per year
Portens G. Liddle, Eureka .....	300	per year
John Koch, 398 Dove street, Oshkosh.....	200	per year
Mrs. Mary Kliss, 712 Tenth street, Oshkosh.....	300	per year
Charles Johnson, 137 Lake street, Neenah.....	250	per year
Susan Hayes, Waukau .....	250	per year
George Herzig, 958 Fifth street, Oshkosh.....	300	per year
Felix Geiger, 55 Evans street, Oshkosh.....	250	per year
Emil Falk, 332 Ninth street, Oshkosh.....	275	per year
Theo. Drexler, 745 Twelfth street, Oshkosh.....	325	per year
W. W. Watson, 40 Union street, Oshkosh.....	200	per year
Thorould Thompson, 400 Edna avenue, Neenah.....	300	per year
Wm. Strannen, 462 Waugoo street, Oshkosh.....	200	per year
Mrs. Augusta Schultz, 803 Broad street, Menasha.....	300	per year
Edward Luebke, 601 Oregon street, Oshkosh.....	275	per year
Arthur J. Schmidt, R. 10, Neenah.....	275	per year
Margaret Ryan, 91 School street, Oshkosh.....	275	per year
Fred Rohloff, Ninth Street road, Oshkosh.....	250	per year
Theresa M. Ryf, 167 Harrison street, Oshkosh.....	275	per year
Arthur L. Covey, 347 Algoma boulevard, Oshkosh.....	200	per year
Mrs. Hattie Bunker, Omro .....	275	per year
Jos. Rankel, Sr., 910 Sixth street, Oshkosh.....	225	per year
Mrs. Louise Weise, 919 Seventh street, Oshkosh.....	200	per year
August Kabke, Winneconne .....	200	per year
Johanna Yarousch, 830 Eleventh street, Oshkosh.....	200	per year
Hally Alton Davis, 394 Broad street, Oshkosh.....	175	per year
Henry Allen, 276 Broad street, Oshkosh.....	275	per year
Elizabeth Robbins, Omro .....	200	per year
Mrs. Vina Treichel, 341 Division street, Oshkosh.....	200	per year

And your committee would recommend the passage of the following resolution:

Resolved by the Board of Supervisors of Winnebago County, Wisconsin, that the above and foregoing amounts as blind aid for the year 1927, which have been allowed by the committee on poor, be and the same are hereby allowed, and be it further

Resolved, that the county clerk be and he is hereby authorized and instructed to issue county order checks quarterly in payment of the pension herein granted, the first of the payments to begin with Jan. 1, 1927.

Dated November 17, 1926

GEO. B. YOUNG,  
OTTO C. LAABS,  
HENRY SCHULTZ.

On motion the rules were suspended, report accepted and resolution adopted. Ayes, 40; absent, 4. Grimes, Larsen, Scholz and Spengler.

#### PER DIEM OF JURY BAILIFFS.

Supervisor Laabs offered the following Resolution No. 31:

Whereas, the court bailiff for the circuit court of Winnebago County is paid a per diem at the rate of \$5.00, when acting as such bailiff, and

Whereas, the jury bailiffs for the circuit court of Winnebago County receive a per diem of \$4.00, when serving as such bailiffs, therefore be it

Resolved, by the Board of Supervisors of Winnebago County, Wisconsin, that the per diem of the deputy sheriffs acting as jury bailiffs for the circuit court of Winnebago County, be and the same is hereby established at \$5.00 per diem, the same as paid the court bailiff.

Dated November 17, 1926.

OTTO C. LAABS.

On motion referred to the committee on bonds and salaries.

#### FINANCE COMMITTEE REPORT.

Supervisor Broderick offered the following Report No. 38:

To the Honorable, the Board of Supervisors of Winnebago County, Wisconsin:

Gentlemen: Your committee on finance, to which was referred the reports of Geo. W. Manuel, county clerk; Carroll H. Larabee, county treasurer; and of Geo. W. Manuel, county clerk of fees received, would respectfully report, recommending that said reports Nos. 1, 2 and 16 respectively, be accepted and placed on file.

Dated November 17, 1926.

GEO. F. BRODERICK,  
L. A. CONGER,  
GEO. B. YOUNG,  
CHARLES HAASE,  
JOSEPH WEISHEIPL,  
OTTO C. LAABS,  
CHRIS ANDERSON,  
J. F. ULRICH.

On motion accepted.

#### REPORT OF FINANCE COMMITTEE.

Supervisor Broderick offered the following Report No. 39:

To the Honorable, the Board of Supervisors of Winnebago County, Wisconsin:

Gentlemen: Your committee on finance, to which was referred Report No. 17 relating to the uncollected personal property tax of 1924, would report, recommending that said report be accepted, and that the amounts stated in said report be charged back to their respective municipalities.

Your committee would further report, that it has considered the request of Sunnyview sanatorium for an appropriation of \$5,000.00 to cover emergency requirements for the ensuing year, and recommend that said request be granted.

Your committee would therefore recommend the passage of the following resolution:

Resolved by the Board of Supervisors of Winnebago County, Wisconsin, that the sum of \$5,000.00 be and the same is hereby appropriated to cover emergency requirements for Sunnyview sanatorium for 1927, this amount to be included in the budget for the finance committee for 1927. And be it further

Resolved, that the amount of uncollected personal property tax of 1924 be and the same is hereby ordered charged back to their respective taxing districts.

Dated November 17, 1926.

GEO. F. BRODERICK,  
L. A. CONGER,

GEO. B. YOUNG,  
 CHAS. HAASE,  
 JOSEPH WEISHEIPL,  
 OTTO C. LAABS,  
 J. F. ULRICH,  
 CHRIS ANDERSON.

On motion the report was accepted, rules were suspended and resolution adopted. Ayes, 40; absent, 4, Grimes, Larsen, Scholz and Spengler.

**REPORT OF COMMITTEE ON FINANCE.**

Supervisor Broderick offered the following Report No. 40:  
 To the Board of Supervisors of Winnebago County, Wisconsin:

Gentlemen: Your committee on finance beg leave to report that they have examined the following bills, referred to them, and recommend that they be allowed, disallowed or disposed of as set forth in the schedule hereto annexed:

Dated Oshkosh, Wis., November 17, 1926.

Name and Nature of Account—	Claimed	Allowed
Fred Schultz, listing dogs.....	\$37.05	\$37.05
C. O. Allen, listings dogs.....	26.10	26.10
R. M. Heckner and A. Voissem, listing dogs.....	60.15	60.15
Robt. Blair, listing dogs.....	21.30	21.30
M. E. Mackie, listing dogs.....	22.35	22.35
E. Humphrey, listing dogs.....	34.35	34.35
M. C. Mathison, listing dogs.....	23.85	23.85
T. L. Lloyd, listing dogs.....	22.35	22.35
Dan B. Cross, listing dogs.....	20.10	20.10
P. C. Flanigan, listing dogs.....	12.90	12.90
R. A. Rosenthal, listing dogs.....	23.70	23.70
O. W. Smith and T. J. Baird, listing dogs.....	61.05	61.05
Jeffry Blinning, listing dogs.....	17.85	17.85
Chas. Wonio, listing dogs.....	7.20	7.20
Lorenz Klier, listing dogs.....	26.10	26.10
Rudolph Posselt, listing dogs.....	21.45	21.45
Geo. J. Wilz, listing dogs.....	26.10	26.10
E. R. Jones, listing dogs.....	9.90	9.90
Henry L. Chaffin, listing dogs.....	25.20	25.20
Mrs. George Allman, claim.....	12.00	2.40
Henry Boyson, claim.....	46.50	27.20
Wm. Becker, claim.....	24.00	24.00
Wm. Bohn, claim.....	136.80	136.80
Warren Conger, claim.....	20.00	16.00
F. W. Dane, claim.....	15.00	12.00
F. W. Dane, claim.....	48.00	48.00
L. B. Devens, claim.....	12.00	12.00
Fred Dane, claim.....	20.00	20.00
Chas. Doemel, claim.....	89.60	89.60
Mrs. Frank Drexler, claim.....	10.00	Disallowed
D. D. Daggett, claim.....	20.00	20.00
Chas. Doemel, claim.....	46.00	36.80
Philip Faust, claim.....	1.80	1.80
C. W. Fitzgerald, claim.....	22.40	19.20
Guy Grundy, claim.....	67.20	44.80
Chas. Hart, claim.....	27.40	27.40
K. M. Johnson, claim.....	25.00	20.00
Wm. Kopitzke, claim.....	10.00	4.00
Wm. Keese, claim.....	6.40	4.80
Frank Lee, claim.....	26.40	26.40
Chas. Moak, Jr., claim.....	25.00	20.00
Geo. Overton, claim.....	4.00	Disallowed
Leon Quigley, claim.....	76.00	76.00
Fred Ruedinger, claim.....	16.00	14.40
Henry Schmidt, claim.....	20.00	8.80
Alex Splitt, claim.....	5.00	1.60
Ed Stolt, claim.....	20.00	8.00
Lorna M. Schwartz, claim.....	36.00	36.00
Mrs. Nellie Smith, claim.....	16.80	16.80
Verren Stevens, claim.....	9.80	7.84
Andrew J. Wilz, claim.....	46.60	37.28
Gustave Wilke, claim.....	6.40	4.80
Sol. Levitan, state treasurer, audit.....	1,529.49	1,529.49

And your committee would recommend the passage of the following resolution:

Be it resolved by the Board of Supervisors of Winnebago County, Wisconsin, that the above and foregoing bills, in the amounts above set forth, which have been allowed by the committee on finance, be and the same are hereby ordered paid.

GEO. F. BRODERICK,  
GEO. B. YOUNG,  
JOSEPH WEISHEIPL,  
CHRIS ANDERSON,  
L. A. CONGER,  
CHARLES HAASE,  
OTTO C. LAABS, Committee.

On motion the report was accepted, the rules were suspended and the resolution adopted. Ayes, 41; absent, 3, Grimes, Larsen and Spengler.

#### REPORT OF COMMITTEE ON FINANCE RELATIVE TO AUDIT REPORT.

Supervisor Broderick offered the following Report No. 41:  
To the Honorable, the Board of Supervisors of Winnebago County, Wisconsin:

Gentlemen: Your committee on finance, to which was referred the report of the audit by the Wisconsin tax commission, would respectfully report as follows:

That the review of the examination of the books of the county clerk and county treasurer show that the books were correct, but that there were errors in those of the register of deeds, which have since been corrected.

Your committee would therefore recommend that the review of the examination of the office of the register of deeds be made a special order of business for Friday morning, November 19th, at 10 o'clock, and that the board resolve itself into a committee of the whole, and that the register of deeds be asked to appear to explain the errors.

Dated November 17, 1926.

GEO. F. BRODERICK,  
GEO. B. YOUNG,  
J. F. ULRICH,  
CHRIS. ANDERSON,  
CHARLES HAASE,  
OTTO C. LAABS,  
L. A. CONGER,  
JOSEPH WEISHEIPL,  
Committee on Finance.

On motion accepted and made a special order of business for Friday, November 19th, at 10:30.

#### REPORT ON PETITION NO. 7.

Supervisor Spore offered the following Report No. 42:  
To the Honorable, the Board of Supervisors of Winnebago County:

Gentlemen: Your county highway committee, to whom was referred Petition No. 7, beg leave to report that they have examined same and would recommend that this Oregon Street road be put on the county patrol system of the county, said road to be patrolled from southern city limits of Oshkosh to within one-half mile of south county line, until such time as Fond du Lac County puts their connecting road on the county system, then this Oregon Street road to be patrolled to the south county line. Dated November 17, 1926.

ERNST RADDATZ,  
WM. GRIMES,  
M. F. WHITE,  
S. O. BUSSEY,  
GEORGE SPORE,  
County Highway Committee.

On motion accepted and placed on file.

On motion adjourned to inspect county asylum and farm and Sunnyview sanatorium.

After inspecting the county buildings, the board adjourned to Thursday morning, November 18, 1926, at 10 o'clock.

#### Ninth Day

Supervisors' Room, Oshkosh, Wis.

Thursday, November 18, 1926, 10 A. M.

Board met pursuant to adjournment, Chairman Loeschler presiding.

Present, full board, except Supervisor Larsen.

Minutes of last meeting read and approved.

Motion that the bill of Supervisor Hurlbut be allowed and that the clerk make it a part of the report of general accounts, carried.

## GREETINGS TO NELS LARSON.

Supervisor Grimes offered the following resolution of sympathy:

Whereas, one of our members through sickness has not been with us during this session, and

Whereas, we can readily understand the feelings of a conscientious member during his enforced absence from the board on which he was elected to serve, therefore, be it

Resolved by the board of Winnebago County that we extend to our brother, Nels Larson, our sympathy in his affliction and our sincere best wishes for his rapid recovery, that he may be with us in robust health and vigor at our next meeting, if not at the closing of this session of the board.

Dated Oshkosh, November 18, 1926.

WM. GRIMES.

On motion adopted, with instructions to the county clerk to send a copy to Supervisor Larsen.

### COUNTY AID BRIDGE CONSTRUCTION.

Under Section 87.01 of the Statutes.

Supervisor Spore offered the following Resolution No. 32:

Section 1. Whereas the various towns hereinafter named have filed petitions for county aid in the construction of bridges under section 87.01 of the statutes, said petitions are hereby granted, and county appropriations made as follows:

Town	Bridge	Amount Raised By Local Unit	Amount of County Aid Granted
Oshkosh—	New Road	\$1,000.00	\$1,000.00
Nekimi—	Reynolds	500.00	500.00
Nekimi—	Scheller	1,000.00	1,000.00
Wolf River—	Miller	2,000.00	2,000.00
Algoma—	Ellenwood	2,000.00	2,000.00
Omro—	Kunde	3,000.00	3,000.00
Total.....		\$9,500.00	\$9,500.00

Section 2. The County Board does hereby levy a tax on all of the property in the county taxable for such purpose to meet said appropriations. Dated November 18, 1926.

ERNST RADDATZ,  
GEORGE SPORE,  
S. O. BUSSEY,  
M. F. WHITE,  
WM. GRIMES.

On motion the rules were suspended and resolution adopted. Ayes, 22; absent, 1, Larsen; members of the City of Oshkosh and City of Menasha not voting.

### REPORT OF COMMITTEE ON INSANE.

Supervisor Schneider offered the following Report No. 43:

To the Board of Supervisors of Winnebago County, Wisconsin:

Gentlemen: Your committee on insane beg leave to report they have examined the following bills, referred to them, and recommend that they be allowed, disallowed or disposed of as set forth in the schedule hereto annexed:

Dated Oshkosh, Wis., November 18, 1926.

Name and Nature of Account—	Claimed	Allowed
Dr. Clark, examination insane .....	\$21.40	\$21.40
Dr. S. M. Keyes, examination insane.....	8.40	8.40
Dr. H. J. Haubrick, examination insane.....	8.40	8.40
Dr. M. N. Pitts, examination insane.....	8.40	8.40
Dr. S. D. Greenwood, examination insane.....	16.00	16.00
Dr. G. A. Steele, examination insane.....	4.20	4.20
Dr. Geo. H. Williams, examination insane.....	4.80	4.80
Dr. S. M. Keyes, examination insane.....	4.60	4.60
Dr. John B. Rogers, examination insane.....	4.20	4.20
Dr. W. A. Wagner, examination insane.....	8.40	8.40
Dr. Dane Bath, examination insane.....	21.60	21.60
Dr. Geo. V. Lynch, examination insane.....	8.40	8.40
Oshkosh Clinic, examination insane.....	181.00	181.00
Dr. J. M. Conley, examination insane.....	4.20	4.20
Dr. John F. Stein, examination insane.....	13.20	13.20
Dr. Geo. Williams, examination insane.....	4.20	4.20
Dr. W. P. Wheeler, examination insane.....	8.40	8.40
Dr. Adin Sherman, examination insane, F. M. Runje and Mrs. Kraemer .....	100.00	100.00

Dr. J. M. Conley, examination insane, Mrs. Kraemer and Fred Runde .....	100.00	100.00
Dr. J. M. Conley, examination insane.....	60.00	60.00
	<u>\$589.80</u>	<u>\$589.80</u>

And your committee would recommend the passage of the following resolution:

Be it resolved by the Board of Supervisors of Winnebago County, Wisconsin, that the above and foregoing bills, in the amounts above set forth, which have been allowed by the committee on insane, be and the same are hereby ordered paid.

F. C. SCHNEIDER,  
G. C. SCHOLZ,  
SILAS F. SPENGLER.

On motion the rules were suspended, report accepted and resolution adopted. Ayes, 43; absent, 1, Larsen.

#### COUNTY MAP.

Supervisor Zentner offered the following Report No. 44:  
To the County Board of Winnebago County, Wisconsin:

Gentlemen: Your committee on abstracts, to which was referred the petition of the real estate board of the City of Oshkosh, relating to a proposed county map, beg leave to report as follows:

Your committee has given serious thought and study to the matter, and during the present session of this board has had a conference with Mr. John Schaefer of Minneapolis, an engineer experienced in the preparing and printing of maps, such conference being had with the real estate board of the City of Oshkosh, your committee, and other persons interested.

Your committee believes that it would be advantageous to your honorable body to hear from said engineer in person, and we report that he is willing to appear before you on Thursday afternoon of this week, at 2 o'clock p. m., to present the matters of interest to you relating to said county map.

We therefore recommend that your honorable body permit Mr. John Schaefer to appear before you at said time to explain to the members of the board all matters relating to the proposed map.

Respectfully submitted,

EDW. ZENTNER,  
T. A. GETCHIUS,  
T. J. COTTER,

Committee on Abstracts.

On motion accepted.

#### REPORT OF JUSTICE AND CONSTABLES' ACCOUNTS.

Supervisor Scholz offered the following Report No. 45:

To the Board of Supervisors of Winnebago County, Wisconsin:

Gentlemen: Your committee on justice and constables beg leave to report they have examined the following bills, referred to them, and recommend that they be allowed, disallowed or disposed of as set forth in the schedule hereto annexed:

Dated Oshkosh, Wis., November 18, 1926.

Name and Nature of Account—	Claimed	Allowed
Chas. Haase, justice examination.....	\$10.00	\$10.00
James Hart, justice examination.....	10.00	10.00
C. W. Lea, justice examination.....	5.00	5.00
H. M. Ballou, justice examination.....	5.00	5.00
Wm. Strusinski, justice examination.....	10.00	10.00
John C. Miller, justice examination.....	5.00	5.00
George Spore, justice examination.....	5.00	5.00
Chris Anderson, justice examination.....	10.00	10.00
H. E. Derber, justice examination.....	5.00	5.00
James C. Fritzen, justice examination.....	10.00	10.00
John Ryf, justice examination.....	10.00	10.00
Silas L. Spengler, justice examination.....	10.00	10.00
W. E. Hurlbut, justice examination.....	5.00	5.00
M. F. White, justice examination.....	10.00	10.00
William Grimes, justice examination.....	10.00	10.00
J. F. Ulrich, justice examination.....	10.00	10.00
Frank Bartlett, justice examination.....	10.00	10.00
Edward Zentner, justice examination.....	5.00	5.00
James Lyman, officer fees.....	20.70	20.70
James Stead, officer fees.....	3.65	3.65
James Lyman, officer fees.....	44.48	44.48

C. H. Watts, officer fees .....	396.38	396.32
Wm. Steinfort, officer fees .....	5.85	5.85
C. H. Watts, officer fees .....	22.45	22.45
H. F. Wiedemann, officer fees.....	231.28	231.28
Myrtle Bessey, officer fees .....	.95	.95
John Suren, officer fees .....	2.45	2.45
Elmer Ludwig, officer fees .....	.95	.95
John Noe, officer fees .....	.95	.95
C. Edmonds, officer fees .....	3.40	3.40
A. Gabbert, officer fees .....	142.54	142.54
Herman Lueckenbach, justice fees .....	71.52	71.52
Chris Jensen, justice fees .....	23.66	23.66
O. B. Baldwin, justice fees.....	249.60	249.60

And your committee would recommend the passage of the following resolution:

Be it resolved by the Board of Supervisors of Winnebago County, Wisconsin, that the above and foregoing bills, in the amounts above set forth, which have been allowed by the committee on justice and constables, be and the same are hereby ordered paid.

HENRY SCHULTZ,  
AUG. KOCH,  
GEO. F. BRODERICK,  
GEO. H. MACKE,  
C. H. LEA, Committee.

On motion the report was accepted, rules were suspended and resolution adopted. Ayes, 41; absent, 3, Hurlbut, Larsen and Spengler.

#### ELECTION OF OFFICERS.

Chairman Loescher appointed Supervisors Fritzen and Lyons as tellers.

For superintendent of county asylum and home to succeed E. E. Manuel. Motion that the rules be suspended and the clerk cast the unanimous vote of the board for E. E. Manuel, carried. The ballot was so cast and E. E. Manuel was declared elected.

For matron of the county asylum and home to succeed Mrs. E. E. Manuel. Motion that the rules be suspended and the clerk cast the unanimous vote of the board for Mrs. E. E. Manuel, carried. The ballot was so cast and Mrs. E. E. Manuel was declared elected.

For janitor of the court house to succeed Phil Arft. Motion that the rules be suspended and the clerk cast the unanimous vote of the board for Phil Arft, carried. The ballot was so cast and Phil Arft was declared elected.

For county physician to succeed J. W. Lockhart. Motion that the rules be suspended and the clerk cast the unanimous vote of the board for Dr. J. W. Lockhart, carried. The ballot was so cast and Dr. Lockhart was declared elected.

For superintendent of the workhouse to succeed Eugene C. Miller. Informal ballot resulted as follows: Eugene C. Miller, 24; Theo. Last, 19; total 43. Formal ballot resulted: Eugene Miller, 24; Theo. Last, 19; total 43. Eugene C. Miller having received the majority of votes cast was declared elected.

For member of county highway committee to succeed Ernst Raddatz. Informal ballot resulted: Ernst Raddatz, 39; Oscar Rasmussen, 3; total 42. Formal ballot resulted: Ernst Raddatz, 35; Oscar Rasmussen, 6; total 41. Ernst Raddatz having received the majority of votes cast was declared elected.

For member of county highway committee to succeed Wm. Grimes. Informal ballot resulted: Wm. Grimes, 38; Oscar Rasmussen, 3; T. A. Getchius, 1; Geo. Spore, 1; total 43. Formal ballot resulted: Wm. Grimes, 40; Rasmussen, 1; total 41. Wm. Grimes having received the majority of votes cast was declared elected.

For member of the county highway committee to succeed M. F. White. Informal ballot resulted: M. F. White, 38; Oscar Rasmussen, 4; total 42. Formal ballot resulted: White, 38; Rasmussen, 4; total 42. M. F. White having received the majority of votes cast was declared elected.

For member of county highway committee to succeed George Spore. Informal ballot resulted: Geo. Spore, 31; Oscar Rasmussen, 11; total 42. Formal ballot resulted: Spore, 28; Rasmussen, 14; total 42. George Spore having received the majority of votes cast was declared elected.

For member of county highway committee to succeed S. O. Bussey. Informal ballot resulted: S. O. Bussey, 32; Oscar Rasmussen, 10; total 42. Formal ballot resulted: Bussey, 31; Rasmussen, 11; total 42. S. O. Bussey having received the majority of votes cast was declared elected.

For county highway commissioner to succeed Frank Steiner. Motion


that the rules be suspended and the clerk cast the unanimous vote of the board for Frank Steiner, carried. The vote was so cast and Frank Steiner was declared elected.

For members of the county agricultural committee to succeed Joseph Starr, W. P. Bussey and Charles Haase. Motion that the rules be suspended and the clerk cast the unanimous vote of the board for Joseph Starr, W. P. Bussey and Charles Haase, carried. The vote was so cast and Joseph Starr, W. P. Bussey and Charles Haase were declared elected.

For examiner of the blind to succeed W. N. Linn. Motion that the rules be suspended and the clerk cast the unanimous vote of the board for W. N. Linn, carried. The vote was so cast and W. N. Linn was declared elected.

For county purchasing agent to succeed Geo. W. Manuel. Motion that the rules be suspended and the chairman cast the unanimous vote of the board for Geo. W. Manuel, carried. The vote was so cast and Geo. W. Manuel was declared elected.

For member of health committee for three years to succeed Mrs. E. R. Smith. Motion that the rules be suspended and the clerk cast the unanimous vote of the board for Mrs. E. R. Smith, carried. The vote was so cast and Mrs. E. R. Smith was declared elected.

For trustee of county asylum and farm to succeed Ira Parker. Motion that the rules be suspended and the clerk cast the unanimous vote of the board for Ira Parker, Sr., carried. The vote was so cast and Ira Parker, Sr., was declared elected.

For trustee of Sunnyview sanatorium for a term of four years. Motion that the rules be suspended and the clerk cast the unanimous vote of the board for E. R. Williams, carried. The vote was so cast and E. R. Williams was declared elected.

For county abstractor to succeed E. W. Thomas. Motion that the rules be suspended and the clerk cast the unanimous vote of the board for E. W. Thomas, carried. The vote was so cast and E. W. Thomas was declared elected.

#### REPORT ON RESOLUTION NO. 6.

Supervisor Korotev offered the following Report No. 46:  
To the County Board of Winnebago County, Wisconsin:

Gentlemen: Your committee on bonds and salaries, to which was referred the resolution providing that the county pay the bond of the county treasurer and county clerk, report that the law permits the county to pay the premium on said bonds. We report further, that the premium on the clerk's bond is \$15.00 and that the premium on the treasurer's bond has heretofore not exceeded \$712.50.

We therefore recommend the passage of the resolution.

CHARLES A. KOROTEV,  
GEORGE SPORE,  
ALOIS VOISSEM,  
SILAS F. SPENGLER,  
JOHN RYF.

On motion accepted.

#### RESOLUTION NO. 6.

Resolution No. 6 was taken up for consideration. On motion adopted. Ayes, 39; absent, 5, Larsen, Rasmussen, Ryan, Spengler and Weisheipl.

#### SALARY OF COUNTY NURSE.

Supervisor Korotev offered the following Report No. 47:  
To the County Board of Winnebago County, Wisconsin:

Gentlemen: Your committee on bonds and salaries, to which was referred, at the last special session, Resolution No. 1, providing for an increase in the salary of the county nurse, beg leave to report that in our opinion the salary of said nurse should be raised to \$2,000.000 a year, such increase to commence as of November 1, 1926, and to be paid from that day at the rate of \$166.67 per month from said date, and we therefore recommend the passage of the following resolution.

CHARLES A. KOROTEV,  
ALOIS VOISSEM,  
GEORGE SPORE,  
SILAS L. SPENGLER,  
JOHN RYF,

Committee on Bonds and Salaries.

On motion accepted.

#### SALARY OF THE COUNTY NURSE.

Supervisor Korotev offered the following Resolution No. 33:  
Resolved by the Board of Supervisors of Winnebago County, Wisconsin, that the salary of the county nurse be and the same is hereby fixed

at \$2,000.00 per year, such increase to begin as of November 1, 1926, and to be paid at the rate of \$166.67 per month for the balance of the year expiring July 31, 1926.

CHARLES A. KOROTEV,  
GEORGE SPORE,  
ALOIS VOISSEM,  
SILAS F. SPENGLER,  
JOHN RYF.

On motion the rules were suspended and resolution adopted. Ayes, 40; absent, 4, Larsen, Ryan, Scholz and Weisheipl.

#### REPORT ON RESOLUTION ON COUNTY DEPOSITORIES.

Supervisor Korotev offered the following report and Resolution No. 34: To the Honorable, the Board of Supervisors of Winnebago County, Wisconsin:

Gentlemen: Your bonds and salaries committee, after having considered the bids received from the several banks located in our county for receiving on deposit the funds of Winnebago County, hereby recommend that the funds be distributed among the different banks in the county in proportion to their invested capital, i. e., surplus and undivided profits, and that the said funds be distributed to the different banks through the First National Bank of Oshkosh upon instructions from the county treasurer.

Dated November 18, 1926.

GEORGE SPORE,  
ALOIS VOISSEM,  
SILAS L. SPENGLER,  
JOHN RYF,  
CHARLES A. KOROTEV,  
Committee on Bonds and Salaries.

Resolved by the Board of Supervisors of Winnebago County, Wisconsin:

1. That the proposals of the First National Bank of Oshkosh, City National Bank of Oshkosh, New American Bank of Oshkosh, Security Bank of Oshkosh, Paine Thrift Bank of Oshkosh, National Manufacturers' Bank of Neenah, First National Bank of Neenah, Neenah State Bank of Neenah, First National Bank of Menasha, Bank of Menasha, Farmers' Bank of Omro, People's Bank of Omro, Union Bank of Winneconne and Farmers' State Bank of Larson, to be designated as the county depositories of Winnebago County for the year beginning on the first Monday in January, 1927, wherein said banks agree to pay to the County of Winnebago interest at the rate of two per cent on all funds of the county, said interest to be paid on daily balances computed at the end of each calendar month, and without charge for exchange for any drafts or collection charges on checks for the county, be accepted.

2. That the First National Bank of Oshkosh be designated as the working bank.

3. That the funds of the county be distributed among the said banks of the county in proportion to the capital, surplus and undivided profits of each.

4. That the county treasurer be and he is hereby authorized and directed to distribute said funds, and to transfer funds from one bank to another so as to keep equitable amounts on deposit in said banks.

5. That proper bond be required from each bank, the amount to be determined by the amount to be deposited in each bank, not less than its maximum deposit, the aggregate amount of which shall not be less than \$800,000.00.

6. That the county treasurer be and he is hereby authorized to require additional bonds at such times and for such period as said deposits may exceed the amount of the original bond.

Dated November 18, 1926.

CHARLES KOROTEV,  
ALOIS VOISSEM,  
JOHN RYF,  
SILAS L. SPENGLER,  
GEORGE SPORE,  
Committee on Bonds and Salaries.

Remarks by Supervisors Spore, Grimes and Miller.

Motion that the report be accepted and the rules be suspended and resolution be adopted, carried. Ayes, 41; absent, 3, Larsen, Ryan and Scholz.

#### PETITION FOR CANCELLATION OF TAX CERTIFICATES.

Carroll H. Larrabee, county treasurer, offered the following Petition

No. 11:

To the Honorable, the Board of Supervisors of Winnebago County, Wisconsin:

Gentlemen: The undersigned, your petitioner, respectfully represents that he, on behalf of Winnebago County, is the lawful owner and holder of the tax certificates hereinafter described, hereto attached and made a part of this petition, which said tax certificates are illegal and void for the reasons hereinafter stated.

Tax certificate No. 44, sale of 1923, covering Town of Menasha, 2 acres more or less n. of nw  $\frac{1}{4}$  sec. 3, of nw  $\frac{1}{4}$  w. of Mud Creek bridge, bought from Mrs. Ella Schroeder, section 3, town 20, range 17, 3 acres, is illegal and void for the reason that said description is indefinite and incorrect. (Face of certificate \$1.53.)

Tax certificate No. 41, sale of 1924, covering Town of Menasha, 2 acres more or less n. of nw  $\frac{1}{4}$  sec. 3 of nw  $\frac{1}{4}$ , w. of Mud Creek bridge bought from Ella Schroeder, section 3, town 20, range 17, 2 acres, is illegal and void for the reason that said description is indefinite and incorrect. (Face of certificate \$2.28.)

Tax certificate No. 44, sale of 1925, covering Town of Menasha, 2 acres more or less n. of nw  $\frac{1}{4}$  sec. 3 of nw  $\frac{1}{4}$ , w. of Mud Creek bridge bought from Mrs. Ella Schroeder, section 3, town 20, range 17, 2 acres, is illegal and void for the reason that said description is indefinite and incorrect. (Face of certificate \$2.05.)

Tax certificate No. 292, sale of 1925, covering Town of Utica, ne  $\frac{1}{4}$  nw  $\frac{1}{4}$  of se  $\frac{1}{4}$ , section 18, town 17, range 15, 10 acres, is illegal and void for the reason that said description was covered by tax receipt No. 316, issued by the town treasurer of the Town of Utica on February 23, 1925, for the tax of 1924, and was paid to said town treasurer on that date by the Wisconsin Mortgage & Securities Company, and that said certificate No. 292 would necessitate a double payment on said property for the year 1924, sale of 1925.

The certificates described herein are hereto attached and made a part of this petition.

Your petitioner therefore prays that said tax certificates be cancelled and that the amount so paid for said tax certificates be refunded to petitioner with interest thereon at the rate of seven per cent. per annum until paid.

Respectfully submitted,

CARROLL H. LARRABEE,  
County Treasurer.

State of Wisconsin, Winnebago County—ss.

Carroll H. Larrabee, county treasurer, being duly sworn, on oath, says that he, on behalf of Winnebago County, is the petitioner above named, and that he has read the above and foregoing petition and knows the contents thereof, and that the same is true to the best of his knowledge and belief.

CARROLL H. LARRABEE,

Subscribed and sworn to before me this 18th day of November, A. D. 1926.

WM. C. NIEMUTH,  
Notary Public, Wisconsin.

My commission expires October 21, 1929.

On motion referred to the committee on illegal assessments.

On motion adjourned to 1:30.

#### AFTERNOON SESSION—1:30 P. M.

Board was called to order by Chairman Loescher.

Mr. Lloyd Hull of the Wisconsin Bankers' Association appeared before the board, submitting a proposition relative to the organization of an armed squad for the apprehension of bank robbers. This talk was supplemented by one of E. R. Williams. Questions were asked by several supervisors. On motion referred to the district attorney, chairman of the County Board, and the president of the Winnebago County Bankers' Association, to report at this session.

Mr. Schaefer of Minneapolis appeared before the board, submitting a proposition relative to furnishing an atlas of the county. A representative of the Standard Map company of Chicago also appeared before the board, submitting his proposition on the same subject. On motion referred to the county abstract committee.

Dr. John F. Schneider appeared before the board with reference to the county's making an appropriation toward the expense of the American Legion service office. On motion referred to the committee on bonds and salaries to report Friday.

### RESOLUTION NO. 10.

Resolution No. 10 was taken up for consideration. On motion adopted. Ayes, 40; absent, 4, Laabs, Larsen, Scholz and Spengler. On motion adjourned to Friday morning, November 19, at 10 o'clock.

### Tenth Day

Supervisors' Room, Oshkosh, Wis.

Friday, November 19, 1926, at 10 A. M.

Board met pursuant to adjournment, Chairman Loeschler presiding.

Present, full board, except Supervisor Larsen.

Minutes of last meeting read and approved.

### FAVORING LIABILITY INSURANCE ON AUTOMOBILES

Supervisor Grimes offered the following Resolution No. 35:

To the Honorable, the Board of Supervisors of Winnebago County, Wisconsin:

Gentlemen: Whereas auto accidents continue to increase and the number of irresponsible drivers show a corresponding increase through the ease with which everyone can secure a second-hand auto by making a first payment of a few dollars and thereby endangering the lives of the traveling public, and precluding any possibility of collecting damages which they may do, therefore be it

Resolved, that we, the County Board of Winnebago County, Wisconsin, in annual session assembled, do in all earnestness memorialize our state legislature to enact a law at the earliest possible date in the next session of that body, whereby each and every car owner procuring a license and ownership certificate, be required also to take out liability insurance not less than \$10,000 and property damage insurance not less than \$2,000 in some responsible company approved by the state insurance department. Be it further

Resolved, that copies of this resolution be forwarded to our state senator, our two assemblymen and the governor of Wisconsin, with the urgent request that they use every honorable means of securing the passage of such a law.

Dated at Oshkosh, November 19, 1926.

WM. GRIMES.

On motion adopted.

### ARMED VOLUNTEER SQUADS.

Supervisor Billmeyer offered the following Resolution No. 36:

Whereas it is the opinion of the County Board of Winnebago County that the chiefs of police, village marshals and sheriff of this county lack adequate means of coping with the general crime situation sweeping the county, be it

Resolved by this board that the sum of twenty-one hundred dollars be appropriated to furnish this county with better protection from general thieving, burglaries and holdups; that said sum of money be expended upon the order and under the direction of the sheriff, to furnish firearms, ammunition, compensation and liability insurance to eight squads of five men each, strategically located within the county. The members of these squads to be recommended by the local citizens and appointed deputy sheriffs, by the sheriff, as special unpaid volunteer home guards, subject to call, order and direction of the sheriff only, said money to be paid out of any funds in the county treasury not heretofore appropriated and to be included in the budget of the finance committee for the ensuing year.

Dated November 19, 1926.

HENRY M. BILLMEYER.

Remarks by District Attorney D. K. Allen, E. R. Williams and Supervisors Macke and Getchius. On motion laid over until January, 1927, session.

### CONSIDERATION OF REGISTER OF DEEDS' AUDIT.

On motion the board arose as a committee of the whole to consider the matter of the register of deeds' audit. After consideration of the matter the board arose from the committee of the whole and resumed regular order of business.

### APPROPRIATION—AUDIT.

Supervisor Broderick offered the following Resolution No. 37:

Resolved by the Board of Supervisors of Winnebago County, Wisconsin, that the sum of \$1,200.00 be and the same is hereby appropriated for the purpose of an audit by the Wisconsin tax commission of the books of the county clerk, county treasurer, register of deeds and highway department for the year 1926, said sum to be included in the budget of the finance committee for the year 1927, and be it further

Resolved, that the chairman of the County Board and the county clerk be and they are hereby authorized and instructed to enter into contract with the Wisconsin tax commission for the audit as stated above.  
Dated November 19, 1926.

GEO. F. BRODERICK,  
CHRIS ANDERSON,  
JOSEPH WEISHEIPL,  
OTTO C. LAABS,  
L. A. CONGER,  
GEO. B. YOUNG,  
CHARLES HAASE.

On motion the rules were suspended and resolution adopted. Ayes, 41; absent, 3, Larsen, Spengler and White.

#### APPROPRIATION—ASYLUM.

Supervisor Broderick offered the following Resolution No. 38:

Resolved by the Board of Supervisors of Winnebago County, Wisconsin, that the sum of \$27,237.06, being the asylum earnings for the past year, be and the same is hereby appropriated to the asylum fund for the year 1927, said amount to be included in the budget of the finance committee for the ensuing year.

Dated November 19, 1926.

GEO. F. BRODERICK.

On motion the rules were suspended and resolution adopted. Ayes, 42; absent, 2, Larsen and Spengler.

#### APPROPRIATION—SOLDIERS' RELIEF.

Supervisor Broderick offered the following Resolution No. 39:

Resolved by the Board of Supervisors of Winnebago County, Wisconsin, that the sum of \$7,000.00 be and the same is hereby appropriated for soldiers' relief for the year 1927, said amount to be included in the budget of the finance committee for the ensuing year.

Dated November 19, 1926.

GEO. F. BRODERICK.

On motion the rules were suspended and resolution adopted. Ayes 42; absent 2, Larsen and Spengler.

#### APPROPRIATION—CRIMINAL CASES EXPENSE.

Supervisor Broderick offered the following Resolution No. 40:

Resolved by the Board of Supervisors of Winnebago County, Wisconsin, that there be and there is hereby appropriated the sum of \$1,000.00, pursuant to section 59.83 of the Wisconsin Statutes, for the use of the district attorney in preparation for and in the trial of criminal cases, the same to be included in the regular tax levy and paid out as provided in section 357.26 of the Wisconsin Statutes.

Dated November 19, 1926.

GEO. F. BRODERICK.

On motion the rules were suspended and resolution adopted. Ayes 42; absent 2, Larsen and Spengler.

#### REPORT ON RESOLUTION No. 27.

Supervisor Macke offered the following Report No. 48:

To the Winnebago County, County Board:

Gentlemen: Your committee on county fair, to which was referred Resolution No. 27, providing for the purchase of the Nevitt property, lying immediately south of the county fair grounds, for parking purposes, beg leave to report that your committee has given the matter serious consideration, has communicated with Mr. Charles Nevitt, owner of the property, and has determined from him that the lots in question, seventeen in number, can be purchased for a price of \$5,000.00.

Your committee believes that said property offers the convenient and logical place for the parking of automobiles by patrons of the Winnebago county fair, without interfering with the view of the fair activities, and without danger of crossing the race track.

Your committee feels further that the present is an advantageous time to purchase said lots, for the reason that paving Murdock street will tend to increase the value thereof, and your committee would therefore recommend the passage of said resolution.

November 19, 1926.

Committee on County Fair.

By GEO. H. MACKE,  
O. H. WAGNER,  
J. F. ULRICH,  
CHARLES HAASE,  
THOMAS RYAN.

On motion accepted.

**RESOLUTION NO. 27.**

Resolution No. 27 was taken up, and re-offered as Resolution No. 41. Remarks by Supervisors Fritzen, Hurlbut, Starr, Macke, Spore and Grimes. On motion adjourned to 1:30 P. M.

**AFTERNOON SESSION—1:30 P. M.**

Board was called to order by Chairman Loescher.

**RESOLUTION No. 41.**

Resolution No. 41 was taken up for consideration, and action deferred until a later date.

Mr. Schaefer of Minneapolis appeared before the board, giving it more information relative to the making of plats, after which, by motion, the committee was given more time to consider same.

**REPORT OF COMMITTEE ON WORK HOUSE.**

Supervisor Wise offered the following Report No. 49:

To the Honorable, the Board of Supervisors of Winnebago County, Wis.

Gentlemen: Your committee on work house would respectfully report that during the period from Jan. 1, 1926, to Nov. 18, 1926, your committee has approved bills for the work house to the amount of \$395.65. These expenditures were as follows:

J. G. Menzel, hardware .....	\$ 46.87
Last Stone Co., stone .....	123.00
Henderson-Hoyt Co., bed linen and supplies.....	102.23
A. Polplatz, repairs .....	4.95
Oshkosh Marine Supply Co., recharges for fire extinguishers.....	3.50
Crystal Drug Co., medical supplies .....	40.11
Wm. Kiser Press, receipt books .....	12.75
Ira Parker & Sons Co., paint .....	10.62
Swift & Co., soap .....	17.80
Eugene C. Miller, chemical .....	6.00
John Bernhard, repairs .....	2.50
A. L. Duwe Electrical Company, wiring and supplies.....	6.82
Cook & Brown Co., lime .....	1.25
Hay Hardware Co., padlocks .....	17.20
<b>Total .....</b>	<b>\$395.65</b>

Dated November 19, 1926.      Respectfully submitted,  
JOHN WISE,  
JAMES HART,  
AUGUST KOCH.

On motion accepted.

**APPROPRIATION—REPAIRS TO WORK HOUSE.**

Supervisor Wise offered the following Resolution No. 42:

Resolved by the Board of Supervisors of Winnebago County, Wisconsin, that the sum of \$500 be and the same is hereby appropriated, to be used by the committee on work house for repairs and supplies for the work house for the ensuing year, said sum to be included in the budget of the finance committee for the year 1927, and to be paid out on county orders when bills have been O. K'd by the committee on work house.

Dated November 19, 1926.

JOHN WISE,  
JAMES HART,  
AUGUST KOCH.

On motion the rules were suspended and resolution adopted. Ayes 36; absent 8, Hart, Korotev, Larsen, Ryan, Ryf, Scholz, Spengler and Voissem.

**CHARGE FOR MAINTENANCE AT COUNTY HOME.**

Supervisor Young offered the following Resolution No. 43:

To the Honorable, the Board of Supervisors of Winnebago County, Wis.

Gentlemen: Resolved, by the Board of Supervisors of Winnebago county, that the superintendent of the county home be and he is hereby instructed to charge \$5.00 per week for the board of the inmates from other counties and any person making application for board at the county home who are able to pay, he shall charge at the same rate from and after January 1, 1927.

Dated November 18, 1926.

GEO. B. YOUNG,  
HENRY SCHULTZ,  
OTTO C. LAABS.

On motion adopted. Ayes 35; absent 9, Hart, Korotev, Larsen, Ryan, Ryf, Scholz, Spengler, Spore and Voissem.

### RESOLUTION No. 41.

Resolution No. 41 was taken up for consideration. Motion to lay same over until March session lost. Remarks by Supervisors Fritzen, Ballou, Grimes, Spore, Young, Macke, Lea, Laabs, White and Koch. Motion to suspend the rules and adopt resolution carried. Ayes 27, nays 13, Ballou, Bartlett, Broderick, Derber, Fritzen, Korotev, Miller, Schrage, Schultz, Starr, Strusinski, Voissem and Wise. Absent 4, Hart, Larsen, Scholz and Spengler.

#### SALARY OF DEPUTY REGISTER IN PROBATE AND DEPUTY COUNTY COURT REPORTER.

Supervisor Rasmussen offered the following Resolution No. 44:

Whereas we have been informed that the present register in probate is about to resign, said resignation to take effect January 1, 1927, and

Whereas, we understand that the present deputy register in probate will then be appointed as register in probate and that it will be necessary to appoint a deputy register in probate and deputy county court reporter in place of the present deputy register in probate and deputy county court reporter, we would therefore recommend the passage of the following resolution:

Be it resolved, by the County Board of Winnebago County, that the county judge be and he is hereby authorized to appoint a deputy register in probate and deputy county court reporter at a salary of not to exceed the sum of one hundred twenty-five (\$125.00) dollars per month, the same to begin as of January 1, 1927.

Dated November 19, 1926.

OSCAR RASMUSSEN.

On motion referred to the committee on bonds and salaries.

#### REPORT ON GAS AND WEIGHT TAXES.

Supervisor Spore offered the following Report No. 50:

To the County Board of Winnebago County, Wisconsin:

Your committee on roads and bridges, to which were referred various communications relative to the gas and weight taxes for automobiles, beg leave to report as follows:

It is the opinion of your committee that the so-called weight tax is unfair and unjust, and that the only just tax is the gas tax, and that the weight tax should be abolished and the license fee of \$1.00 for each car or truck be collected, the same to cover a period of three years, regardless of the weight or horsepower of the vehicle, and that a gas tax of 5 cents per gallon should be collected on all gasoline used in operation of motor vehicles outside of farm uses, as now provided in the statutes.

We therefore recommend the passage of the accompanying memorial.

ERNST RADDATZ,

S. O. BUSSEY,

M. F. WHITE,

WM. GRIMES,

GEORGE SPORE,

Road and Bridge Committee.

On motion accepted.

#### RESOLUTION ON GAS AND WEIGHT TAX.

Supervisor Spore offered the following Resolution No. 45:

The County Board of the county of Winnebago and state of Wisconsin regularly assembled at its annual November session, do hereby respectfully memorialize the incoming legislature and state of Wisconsin to repeal the so-called weight tax on all automobiles and to substitute therefor a tax of \$1.00 for registration and title purposes, the same to cover a period of three years, and to increase the so-called gas tax to five cents a gallon on all gasoline used in highway transportation.

Dated November 16, 1926.

ERNST RADDATZ,

M. F. WHITE,

WM. GRIMES,

GEO. SPORE,

S. O. BUSSEY.

Motion to adopt resolution carried. Ayes 33; excused 1, Hurlbut; absent 5, Hart, Larsen, Scholz, Spengler and Ulrich.

#### APPROVING ORDINANCE OF TOWN OF ALGOMA TO WISCONSIN PUBLIC SERVICE CORPORATION.

Supervisor Spore offered the following report and Resolution No. 46:

To the County Board of Winnebago County:

Your county highway committee, to which was referred the ordinance granting the Wisconsin Public Service Corporation the authority to lay gas mains in the town of Algoma of said county of Winnebago, and that

in our opinion the ordinance should be approved and therefore recommends the passage of the following resolution:

ERNST RADDATZ,  
GEORGE SPORE,  
M. F. WHITE,  
S. O. BUSSEY,  
WM. GRIMES.

Resolved by the Board of Supervisors of Winnebago County, Wisconsin, that the ordinance passed by the town board of the town of Algoma, granting authority to the Wisconsin Public Service corporation to lay gas mains in and along the highways, streets and alleys of the town of Algoma be and the same is approved.

GEORGE SPORE.

On motion the report was accepted and resolution adopted.

#### REPORT ON RESOLUTION NO. 17.

Supervisor Spore offered the following Report No. 51:

To the Honorable, the Board of Supervisors of Winnebago County, Wis.

Gentlemen: Your county highway committee, to whom was referred Resolution No. 17, would recommend the passage of same with the following proviso: That the village of Omro turn over to Winnebago county all property in said space, consisting of railroad ties, rails, etc.

ERNST RADDATZ,  
GEORGE SPORE,  
M. F. WHITE,  
S. O. BUSSEY,  
WM. GRIMES.

Dated November 19, 1926.

On motion accepted.

#### RESOLUTION No. 17.

Resolution No. 17 was taken up for consideration. Remarks by Supervisors Getchius and White. Motion to adopt resolution carried. Ayes 33; excused 2, Getchius and Rasmussen; absent 4, Hart, Larsen, Scholz and Spengler.

Chairman Loescher spoke with reference to charges against the county for care and maintenance of poor, and suggested there should be a uniform charge. Motion that Supervisor Young, chairman of the committee on poor, and the district attorney prepare a schedule and submit same to the board at the next session. Carried.

The matter of the register of deeds was brought up. Motion that the board resolve itself into a committee of the whole, lost.

On motion adjourned to Saturday, November 20, at 10 A. M.

#### Eleventh Day

Supervisors' Room, Oshkosh, Wis.

Saturday, November 20, 1926, 10 A. M.

Board met pursuant to adjournment, Chairman Loescher presiding.

Present full board except Supervisors Larsen and Weisheipl.

Minutes of last meeting read and approved.

Motion that Resolution No. 36 be taken up for consideration, lost.

#### SALARY OF CLERK TO COUNTY SUPT. AND COUNTY NURSE.

Supervisor Wagner offered the following Resolution No. 47.

Whereas, the salary of the clerk to the superintendent of schools and county nurse has been established at \$100.00 per month, and

Whereas, Alice Spiegelberg has been in the employ of the county a year and four months, therefore, be it

Resolved, that Alice Spiegelberg be paid \$100.00 per month, the amount appropriated for said office, same to take effect January 1, 1927.

Dated, November 20, 1926.

O. H. WAGNER.

On motion the rules were suspended and resolution adopted. Ayes 40, absent 4—Hurlbut, Larsen, Voissem and Weisheipl.

#### REPORT OF COMMITTEE ON ILLEGAL ASSESSMENTS.

Supervisor Korotev offered the following Report No. 52, and accompanying resolution:

To the Honorable, the Board of Supervisors of Winnebago County, Wis.

Gentlemen—Your committee on illegal assessments beg leave to report that they have had under consideration the petition of C. W. Buck for the cancellation of tax certificate No. 244, sale of 1925, and find that said certificate is erroneous and void for the reason stated in said petition, and your committee therefore recommends that said certificate be cancelled, and the amount so paid be refunded to the holder of said certificate with interest at the rate of seven per cent per annum, as follows:


Certificate No. 244, Sale of 1925, Face.....\$496.90  
 Interest ..... 49.28

Total .....\$546.18

Your committee further recommends that the amount so paid to the holder of the certificate, on account of said illegal and void certificate, be charged back to its respective district, as follows:

Town of Oshkosh .....\$546.18

Your committee therefore recommends the passage of the following resolution:

Resolved by the Board of Supervisors of Winnebago County, Wisconsin, that the county clerk be and he is hereby authorized and instructed to draw county orders for the amount to be refunded to the holder of said certificate, and he is further authorized and instructed to charge the amount hereinbefore stated, back to its respective taxing district.

Dated November 20th, 1926.

CHARLES A. KOROTEV,  
 T. J. COTTER,  
 OSCAR RASMUSSEN,  
 WM. STRUSINSKI,  
 EDWARD ZENTNER,

Committee on Illegal Assessments.

To the Honorable, the Board of Supervisors of Winnebago County, Wis.

Gentlemen—Your committee on illegal assessments beg leave to report that they have had under consideration the petition of Carroll H. Larrabee, county treasurer, for the cancellation of tax certificates No. 44, sale of 1923; No. 41, sale of 1924; Nos. 44 and 292, sale of 1925, and find that said certificates are erroneous and void for the reasons stated in said petition, and your committee therefore recommends that said certificates be cancelled, and the amount so paid be refunded to said petitioner with interest at the rate of seven per cent per annum, as follows:

Certificate No. 44, Sale of 1923, Face .....	\$1.53	
Interest .....	.38	\$ 1.91
<hr/>		
Certificate No. 41, Sale of 1924, Face .....	2.28	
Interest .....	.39	2.67
<hr/>		
Certificate No. 44, Sale of 1925, Face.....	2.05	
Interest .....	.20	2.25
<hr/>		
Certificate No. 292, Sale of 1925, Face .....	3.58	
Interest .....	.35	3.93
<hr/>		
Total .....		\$10.76

Your committee further recommends that the amounts so paid to the petitioner, on account of illegal and void certificates, be charged back to their respective districts, as follows:

Town of Menasha .....\$6.83  
 Town of Utica ..... 3.93

Total .....\$10.76

Your committee therefore recommends the passage of the following resolution:

Resolved by the Board of Supervisors of Winnebago County, Wisconsin, that the county clerk be and he is hereby authorized and instructed to draw county orders for the amounts to be refunded said petitioner, and he is further authorized and instructed to charge the amounts hereinbefore stated, back to their respective taxing districts.

Dated, November 20, 1926.

CHARLES A. KOROTEV,  
 WM. STRUSINSKI,  
 T. J. COTTER,  
 OSCAR RASMUSSEN,  
 EDWARD ZENTNER

Committee on Illegal Assessments.

Be it resolved, by the Board of Supervisors of Winnebago County, Wisconsin, that the county treasurer be and he is hereby authorized and instructed to take all steps necessary to procure tax deeds on all of the lands

upon which Winnebago County holds tax certificates of the year 1924, which shall remain unredeemed on June 10th, 1927, and be it further

Resolved, by the County Board of Supervisors of Winnebago County, Wisconsin, that the county clerk of said county is hereby instructed to execute to Winnebago County, in his name of office, tax deeds upon all such aforesaid certificates of the tax of 1923, sale of 1924.

Dated at Oshkosh, Wisconsin, this 20th day of November, 1926.

CHARLES A. KOROTEV,  
WM. STRUSINSKI,  
T. J. COTTER,  
OSCAR RASMUSSEN,  
EDWARD ZENTNER

To the Honorable, the Board of Supervisors of Winnebago County, Wis.

Gentlemen—Your committee on illegal assessments beg leave to report that they have had under consideration the report of Carroll H. Larrabee, county treasurer, of lands delinquent for taxes of 1925, which have been withheld from the tax sale of 1926, and your committee finds that the facts set forth in said petition are correct, and recommend that the amounts withheld be charged back to their respective taxing districts, as follows:

Town of Algoma .....	\$4.66	
Town of Omro .....	38.31	
City of Oshkosh .....	5.95	\$48.92

Dated this 20th day of November, 1926.

CHARLES A. KOROTEV,  
WM. STRUSINSKI,  
T. J. COTTER,  
OSCAR RASMUSSEN,  
EDWARD ZENTNER

Committee on Illegal Assessments.

To the Honorable, the Board of Supervisors of Winnebago County, Wis.

Gentlemen—Your committee on illegal assessments beg leave to report that they have had under consideration the petition of Carroll H. Larrabee, county treasurer, for the cancellation of tax certificates No. 77, Sale of 1921; Nos. 322, 323, Sale of 1922; Nos. 306, 534, 533, 535, Sale of 1923; Nos. 317, 563, 564, 565, Sale of 1924; No. 322, Sale of 1925 and No. 180, Sale of 1926, and find that said certificates are erroneous and void for the reasons stated in said petition, and your committee therefore recommends that said certificates be cancelled, and the amount so paid be refunded to said petitioner with interest at the rate of seven per cent per annum, as follows:

Certificate No. 77, Sale of 1921, Face .....	\$1.79	
Interest .....	.70	\$2.49
Certificate No. 322, Sale of 1922, Face .....	9.24	
Interest .....	2.87	12.11
Certificate No. 323, Sale of 1922, Face .....	9.24	
Interest .....	2.87	12.11
Certificate No. 306, Sale of 1923, Face .....	2.01	
Interest .....	.57	2.58
Certificate No. 534, Sale of 1923, Face .....	9.25	
Interest .....	2.22	11.47
Certificate No. 533, Sale of 1923, Face .....	9.25	
Interest .....	2.22	11.47
Certificate No. 535, Sale of 1923, Face .....	29.66	
Interest .....	7.09	36.75
Certificate No. 317, Sale of 1924, Face .....	2.45	
Interest .....	.42	2.87
Certificate No. 563, Sale of 1924, Face .....	9.24	
Interest .....	1.57	10.81
Certificate No. 564, Sale of 1924, Face .....	9.24	

Interest .....	1.57	10.81
Certificate No. 565, Sale of 1924, Face .....	29.66	
Interest .....	5.01	34.67
Certificate No. 322, Sale of 1925, Face .....	1.49	
Interest .....	.15	1.64
Certificate No. 180, Sale of 1926, Face .....	1.63	
Interest .....	.06	1.69
<b>Total .....</b>	<b>\$151.47</b>	

Your committee further recommends that the amounts so paid to the petitioner, on account of illegal and void certificates, be charged back to their respective districts, as follows:

Town of Winchester .....	\$11.27
City of Oshkosh .....	140.20

**Total .....** \$151.47

Your committee therefore recommends the passage of the following resolution:

Resolved by the Board of Supervisors of Winnebago County, Wisconsin, that the county clerk be and he is hereby authorized and instructed to draw county orders for the amounts to be refunded said petitioner, and he is further authorized and instructed to charge the amounts hereinbefore stated, back to their respective taxing districts.

Dated, November 20, 1926.

CHARLES A. KOROTEV,  
WM. STRUSINSKI,  
T. J. COTTER,  
OSCAR RASMUSSEN,  
EDWARD ZENTNER  
Committee on Illegal Assessments.

On motion the report was accepted, rules were suspended and resolution adopted. Ayes 41, absent 3—Hurlbut, Larsen and Weisheipl.

### REPORT OF COMMITTEE ON POOR.

Supervisors Young offered the following Report No. 53:

To the Honorable, the Board of Supervisors of Winnebago County, Wis. Gentlemen: Your committee on poor, to which was referred the following bills, would respectfully report, recommending that they be allowed, disallowed or disposed of as set forth in the schedule hereto annexed:

Name	Nature of Account	Claimed	Allowed
Town of Nekimi—Burial of poor .....		\$91.25	\$86.25
St. Mary's Hospital—Care of poor .....		19.40	19.40
City of Neenah—Meals to transients .....		69.80	69.80
Fiss & Bills—Burial of unknown man .....		93.50	93.50
Mrs. F. W. Bishop—Supervisor of poor .....		12.50	12.50
S. G. Johns—Supervisor of poor .....		50.00	50.00
R. A. Richards—Commitment fees .....		30.00	Disallowed
Dr. Burton Clark, Jr.—Anesthetic .....		5.00	Disallowed
W. N. Linn—Examination of blind .....		4.00	4.00
W. N. Linn—Examination for Wis. General hospital ..		10.00	4.20
Oshkosh Clinic—Examinations .....		5.00	4.00
Dr. Burton Clark, Jr.—Services .....		4.00	4.00
Oshkosh Clinic—Examinations for Wis. General Hospital ..		8.40	8.40
Oshkosh Clinic—Examination .....		5.00	Disallowed
J. W. Lockhart—Care of poor .....		10.00	10.00
Brown County—Care of poor .....		38.53	38.53
Village of Omro—Care of poor .....		791.03	Disallowed
Milwaukee Children's Hospital—Hospital care of child ..		120.00	120.00
City of Menasha—Care of poor .....		213.60	213.60
Caroline Schlattman—Fare and expenses for child .....		29.04	29.04
City of Menasha—Care of poor .....		384.20	369.20
City of Neenah—Care of poor .....		2,073.92	2,073.92
Town of Omro—Care of poor .....		202.75	202.75
Village of Omro—Care of poor .....		1,929.80	1,112.23
City of Oshkosh—Care of poor .....		2,653.96	2,653.96

And your committee would recommend the passage of the following

resolution:

Be it resolved by the Board of Supervisors of Winnebago County, Wisconsin, that the above and foregoing bills, in the amounts above set forth, which have been allowed by the committee on poor, be and the same are hereby ordered paid, and be it further resolved, that the following amounts be and the same are hereby charged back, as follows:

**Resident Poor.**

Village of Omro—Harry Schmude .....	\$ 38.53
City of Menasha—Robert Wrzinski .....	149.04
City of Oshkosh—Edith King .....	22.75
Town of Neenah—Frank Mingus .....	47.16
Village of Winneconne—A. Newton .....	70.20

**Non-Resident Poor.**

Brown County—Elijah John .....	369.20
Alma Hubert .....	6.00
	<hr/>

Calumet County—Elizabeth Peachnauer .....	235.12
Chippewa County—T. C. Nelson .....	163.14
Fond du Lac County—Emory J. Couillard .....	3.00
L. H. Bartow .....	225.11
	<hr/>

Forest County—Emmett Bass .....	242.63
Iowa County—Rolling Tredennick .....	15.52
Langlade County—Wm. D. LeMay .....	118.19
Marathon County—Robert Feavel .....	160.85
Outagamie County—Julius Sovinski .....	213.60
Meta Buss .....	44.03
Paul Brehmer .....	239.30
	<hr/>

Oneida County—Frank Onisezak .....	2.00
Portage County—Mrs. Marie Horn .....	224.34
Price County—Jos. Walker .....	98.03
Rock County—Ed. Helzer .....	438.52
Rush County—Clara Pippim .....	12.25
Shawano County—Florence Robinson .....	9.75
Mabel Shimke .....	446.57
	<hr/>

Wood County—Clara Ellert .....	14.05
Waupaca County—Leo Hazen .....	69.01
Waushara County—Helen Pollack .....	55.35

Dated November 20, 1926.

GEO. B. YOUNG,  
HENRY SCHULTZ,  
OTTO C. LAABS,

Committee on Poor.

On motion the report was accepted, the rules were suspended, and resolution adopted. Ayes 41 absent 3, Hurlbut, Larsen and Weisheipl.

**REPORT OF COMMITTEE ON NEW COUNTY MAPS.**

Supervisor Zentner offered the following Report No. 54:

To the Honorable, the Board of Supervisors of Winnebago County, Wis.

Your committee on abstracts to which was referred the matter of new plat and maps of the county would respectfully report that we have considered the matter, and would ask for more time to consider the propositions before making a report.

Dated, November 20, 1926.

EDWARD ZENTNER,  
T. J. COTTER,  
Committee on Abstracts.

On motion, accepted and placed on file.

**RESOLUTION NO. 31.**

Resolution No. 31 was taken up for consideration. Motion that the committee be given more time to report, carried.

**RESOLUTION NO 35.**

Resolution No. 35 was taken up for consideration. Motion to adopt resolution, carried.

**REPORT OF COMMITTEE ON BONDS AND SALARIES.**

Supervisor Korotey offered the following Report No. 55.

To the County Board of Winnebago County, Wisconsin:

Your committee on bonds and salaries, to which was referred the resolution providing for an increase in the salary of the stenographer in the office of the probation officer of the municipal court, recommend that said resolution be passed.

Committee on Bonds and Salaries.  
By CHARLES A. KOROTEV,  
GEORGE SPORE,  
ALOIS VOISSEM,  
SILAS L. SPENGLER,  
JOHN RYF.

On motion, accepted.

#### RESOLUTION NO. 7.

Resolution No. 7 was taken up for consideration. Motion to adopt resolution carried. Ayes 42, absent 2—Larsen and Weisheipl.

#### REPORT OF COMMITTEE ON BONDS AND SALARIES ON RESOLUTION NO. 44.

Supervisor Korotev offered the following Report No. 56.  
To the Honorable Board of Supervisors of Winnebago County, Wisconsin.  
Gentlemen—Your committee on bonds and salaries to which was referred Resolution No. 44 report favorably upon said resolution and recommend the same for passage.

Dated, November 20, 1926.

CHARLES A. KOROTEV,  
ALOIS VOISSEM,  
GEORGE SPORE,  
JOHN RYF,  
SILAS L. SPENGLER,

Committee on Bonds and Salaries.

On motion, accepted.

#### RESOLUTION NO. 44.

Resolution No. 44 was taken up for consideration. Motion to adopt resolution, carried. Ayes 42, absent 2—Larsen and Weisheipl.

#### REPORT OF COMMITTEE ON BONDS AND SALARIES ON RESOLUTION NO. 22.

Supervisor Korotev offered the following Report No. 57.  
To the Honorable Board of Supervisors of Winnebago County, Wis.  
Gentlemen—Your committee on bonds and salaries to whom was referred Resolution No. 22, relating to increase in salary of the office of district attorney and assistant district attorney, etc., beg leave to report as follows:

That we have carefully considered the matter and have decided—

1—That the matter of increase in the salary of the office of district attorney and assistant district attorney is of such importance that it should be brought before the entire Board of Supervisors for their determination and that an opinion requested of the present district attorney is attached hereto and made a part hereof.

2—That we would recommend that the building committee purchase and furnish the suitable and necessary office equipment and space for the office of the district attorney.

Dated, November 19, 1926.

CHARLES A. KOROTEV,  
ALOIS VOISSEM,  
JOHN RYF  
GEORGE SPORE,  
SILAS L. SPENGLER,

Committee on Bonds and Salaries.

On motion the report was accepted, and Resolution No. 22 withdrawn.  
On motion adjourned to 1 o'clock.

#### AFTERNOON SESSION—1 P. M.

Board was called to order by Chairman Loescher.

#### RESOLUTION NO. 12

Resolution No. 12 was taken up for consideration. Motion to adopt resolution carried.

#### SALARY OF ASSISTANT DISTRICT ATTORNEY.

Supervisor Korotev offered the following Resolution No. 48.

Resolved by the Board of Supervisors of Winnebago County, that the salary of the assistant district attorney be and the same is hereby established at eighteen hundred dollars (\$1,800.00) per annum to be paid at the rate of one hundred fifty dollars (\$150.00) per month, said salary to take

effect as of January 1, 1927.

Dated, November 20, 1926.

CHARLES A. KOROTEV.

On motion the rules were suspended and resolution adopted. Ayes 34, nays 7—Anderson, Ballou, Bartlett, Broderick, Haase, Starr and Loescher. Absent 3—Larsen, Ryan and Weisheipl.

#### AUDIT REPORT.

The report of the Wisconsin tax commission audit was taken up for consideration. Remarks by Supervisors Getchius and Spore. Motion that the report be accepted, and that part relating to the review of the examination be made a part of the proceedings, carried.

#### REVIEW OF EXAMINATION.

This audit covers a detailed examination of the accounts of the county clerk and county treasurer for the period of January 1, 1925 to December 31, 1925.

The financial records in the offices of the clerk and treasurer were found to be complete and very well kept, as has been the case in the past.

All adjustments and corrections, covering the period audited, which were found necessary, were recorded on the clerk's journal and ledger during this examination. Therefore, the balances presented in this report are in agreement in all cases with the respective amounts shown on the clerk's ledger as entered and corrected to date of December 31, 1925.

#### REVIEW OF EXAMINATION.

##### Period Covered.

This audit covers a detailed examination of the accounts of the register of deeds for the three year period January 1, 1923 to December 31, 1925.

##### Condition of Records.

During the course of this examination, it was found that many instruments entered in the general index did not have an amount entered for the fee charged. In other instances, the fee as entered in the general index did not agree with the amount as shown in the "accounts receivable" ledger and collected. Where the records showed that the fees collected were not entered or not in agreement with the general index, the register of deeds has been charged or credited with the necessary adjustment. Where there were instruments entered in the general index but no amount entered for fees and it could not be ascertained by the records that a fee was collected, the register of deeds entered amounts on January 18, 1926 and has been charged on that basis. No attempt is made in this report to state whether or not the amounts as entered by the register of deeds on January 18, 1926 agree with the actual cash collected. Exhibit E, Schedule II gives an analysis of the adjustments to fees reported by the general index. The items appearing in Exhibit E, Schedule II marked with (\*\*) are the amounts entered by the register of deeds, January 18, 1926.

The statutes provide the fee that the register of deeds is to charge for each type of instrument presented for record. In spite of the statutory requirement, the register of deeds did not maintain a uniform rate of charges during the period covered by this audit. To substantiate this statement, Exhibit E, Schedule VI is presented showing variations in amounts entered as fees in the general index for like instruments.

The record of daily cash collections kept by the register of deeds for the period January 1, 1923 to November 30, 1925 was to make a record of the cash in the drawer at the end of the day. The sum total of these entries for the month would be the amount of cash turned over to the county treasurer. It will be seen from the foregoing procedure that the register of deeds had no record to show that the cash in the drawer at the end of the day reconciled with the total collections for the day.

Section 59.57 of the statutes provided that all charges made by the register of deeds are payable in advance. Contrary to this provision the register of deeds has several accounts receivable at the end of each month. It was impossible to ascertain from the records, during the period January 1, 1923 to October 31, 1925 the exact amount of outstanding accounts at the end of any one month during that period.

For the period January 1, 1923 to November 30, 1925, the register of deeds has not been charged with certified copies of births, marriages, deaths and other certifications which were cash transactions. There was no available record kept of these items during that period.

#### Changes Made in Keeping of Records.

1—A cash register has been installed and a system devised whereby

the register of deeds may have a daily reconciliation of cash. A reading of the cash register was taken on December 31, 1925 and the indicator was re-set to No. 23. This same number should appear when a reading is taken on December 31, 1926. It is suggested that the register reading on December 31, 1926, be turned over to the county clerk for record.

2—All certified copies of births, marriages and deaths are numbered and must be accounted for.

3—Charges in the "accounts receivable" ledger are now dated when entered and paid.

**REGISTER OF DEEDS' ACCOUNTS—  
S. G. STOCUM, REGISTER OF DEEDS.**

**January 1, 1923, to December 31, 1925.**

In Exhibit E, on the preceding page, is presented a statement showing in summary form the total amount of fees that were charged to the register of deeds, the amount of cash turned over to the county treasurer, and the balance of fees to be accounted for at the end of each month for the period January 1, 1923, to December 31, 1925.

The item marked with a (\*) \$393.13, represents the balance of fees due from S. G. Stocum, register of deeds, and others, on December 31, 1925. The balance of \$393.13 is arrived at and composed as follows:

	Debit	Credit
Total fees charged to register of deeds Jan. 1, 1923, to Dec. 31, 1925. Column (6) .....	\$16,949.55	
Total cash turned over to county treasurer by S. G. Stocum, Jan. 1, 1923, to Dec. 31, 1925. Column (7) ..		\$16,556.42
<b>BALANCE DUE, Dec. 31, 1925 .....</b>		<b>393.13</b>
	<hr/>	<hr/>
	\$16,949.55	\$16,949.55
Balance due Dec. 31, 1925. brought down.....	\$ 393.13	
Amount due from others, Dec. 31, 1925,		
Exhibit E, Schedule VII.....		223.20
Cash collections Dec. 31, 1925, not turned over to county treasurer until 1926 .....		38.55
Cash in drawer retained for change.....		8.00
<b>BALANCE DUE FROM S. G. STOCUM, DEC. 31, 1925 .....</b>		<b>123.38</b>
	<hr/>	<hr/>
	\$ 393.13	\$ 393.13

Exhibit E, Schedule I, shows in detail the fees reported by the general index for the period January 1, 1923, to December 31, 1925.

Substantiating the adjustments to fees reported by the general index shown in Exhibit E, column (2), Exhibit E, Schedule II shows the detail of these items for the period January 1, 1923, to December 31, 1925.

The chattel mortgages, leases, bills of sale and sales contracts shown in Exhibit E, column (3) are listed in detail in Exhibit E, Schedule III.

Exhibit E, Schedule IV, supports the miscellaneous fees collected by the register of deeds not entered in the general index as shown in Exhibit E, column (4).

The December, 1922, instruments delivered and collected in 1923 are shown in detail in Exhibit E, Schedule V.

A classified statement of expenditures chargeable to the register of deeds' office for the period January 1, 1923, to December 31, 1925, is presented in Exhibit E, Schedule VIII.

In conclusion, we wish to express our appreciation for the courtesy and cooperation extended to our accountants by everyone in the court house.

Respectfully submitted,  
WISCONSIN TAX COMMISSION,  
By: (Signed) A. J. Myrland,

Supervisor Derber offered Resolution No. 49. Remarks by Supervisors Ryan, Hurlbut and Getchius. On motion, with the consent of the second, the resolution was withdrawn.

**COUNTY LIBRARY.**

Supervisor Spore offered the following Resolution No. 50:

Whereas, the County of Winnebago has entered into agreement with the City of Oshkosh whereby the City of Oshkosh will take charge of the traveling library of the county for the sum of \$1,500.00, and

Whereas, the said resolution as adopted did not provide for the manner in which the sum was to be paid, now, therefore, be it

Resolved by the Board of Supervisors of Winnebago County, Wisconsin, that the county clerk and chairman be and they are hereby authorized and directed to draw county order in an amount not to exceed

the sum of \$1,500.00, in accordance with agreement with the City of Oshkosh, payment to be at the rate of \$125 per month.

Resolved further, that the county forthwith discontinue the county traveling library under section 43.32 of the statutes.

Dated November 20, 1926.

GEORGE SPORE.

On motion the rules were suspended and resolution adopted. Ayea, 42; absent, 2, Larsen and Weisheipl.

#### TO PREFER CHARGES AGAINST REGISTER OF DEEDS.

Supervisor Grimes offered the following Resolution No. 51:

Resolved by the Board of Supervisors of Winnebago County, that

Whereas, it appears from the report of the auditors who have audited the books, records and papers in the office of the register of deeds of Winnebago County that certain irregularities appear from such audit which indicates such incompetency and such failure to comply with the laws of the state that it appears that charges should be preferred and a proper hearing be held before the proper authorities, now, therefore,

Be it resolved, that the chairman, district attorney, chairman of the finance committee, chairman of the committee on equalization, and chairman of the committee on sanatorium be and they are hereby appointed and constituted a committee to take any and all necessary steps to file with the governor of the State of Wisconsin charges against Selba G. Stocum, register of deeds of Winnebago County, Wisconsin; such action to be taken at the earliest convenience of the members of said committee.

Dated November 20, 1926.

WM. GRIMES.

Motion to adopt resolution carried. Ayes, 32; nays, 10, Anderson, Billmeyer, Cotter, Getchius, Hurlbut, Koch, Laabs, Rasmussen, Ryan and Schneider; absent, 2, Larsen and Weisheipl.

Chairman Loescher appointed the following as a special committee on bonds, to act with him as chairman: Supervisors Korotev and Lyons; the date of the meeting to be December 28th at 1:30 p. m.

#### REPORT OF COMMITTEE ON FINANCE.

Supervisor Broderick offered the following Report No. 58:

To the Honorable, the Board of Supervisors of Winnebago County, Wisconsin:

Gentlemen: Your committee on finance herewith submits the following budget for 1927, showing estimated receipts and disbursements of Winnebago County, Wisconsin:

#### Estimate of Expenses for the Year 1927.

##### Operation and Maintenance.

#### General Government—

County Board .....	\$ 7,000.00
County clerk .....	6,000.00
Treasurer .....	5,000.00
District attorney .....	6,900.00
Assessment .....	2,000.00
Divorce counsel .....	1,200.00
County court .....	12,000.00
Municipal court .....	10,000.00
Justice court .....	750.00
Circuit court .....	15,000.00
Coroner .....	200.00
Courthouse .....	6,000.00
Elections .....	1,000.00
Special accounting and auditing .....	1,200.00
Purchasing agent .....	100.00

#### Protection of Person and Property—

Sheriff .....	8,000.00
Register of deeds .....	5,000.00
Probation officer .....	2,700.00
Dance and amusement supervisors .....	7,000.00
Motor cops .....	7,000.00

#### Health, Conservation and Sanitation—

Vital statistics .....	1,300.00
Care of tuberculars in sanatoriums .....	5,931.81
Tuberculosis camp and farm .....	1,711.06
Public health nurse .....	4,200.00

#### Highways and Bridges—

Highway administration .....	8,500.00
Maintenance state trunk highway system .....	47,352.62


Maintenance county trunk highway system.....	5,983.31
Snow removal .....	10,000.00
Operation of gravel pits .....	25,000.00
Highway equipment .....	50,000.00
Purchase of highway materials and supplies in store.....	5,000.00
<b>Education—</b>	
County superintendent .....	5,300.00
Tuition paid training schools .....	800.00
Supervising teacher .....	2,800.00
County agricultural agent .....	3,240.00
County library .....	1,500.00
<b>Charities and Corrections—</b>	
Supervision of poor .....	100.00
Outdoor poor relief .....	4,000.00
Mothers' pensions .....	33,000.00
Burial of indigent soldiers.....	1,000.00
County physician .....	700.00
Relief of blind .....	10,000.00
Soldiers' relief .....	7,000.00
County asylum and farm .....	27,237.06
Insane in outside institutions.....	11,372.06
Jail and sheriff's residence.....	4,400.00
Workhouse .....	4,000.00
Industrial school for girls.....	605.71
Industrial school for boys.....	1,257.48
Home for feeble-minded .....	8,790.86
School for dependent children .....	205.71
State General hospital .....	2,365.72
<b>Indebtedness—</b>	
Interest on bonds .....	23,765.00
Principal of bonds .....	150,000.00
<b>Unclassified—</b>	
County and state fairs .....	11,000.00
Employment office .....	600.00
<b>Expenditures for Outlay—</b>	
Purchase price of sanatorium.....	4,400.00
State trunk highway system.....	47,000.00
Highway construction .....	252,700.00
County aid bridges .....	9,500.00
Highway equipment .....	25,000.00
Highway garage .....	100.00
County fair, purchase of land.....	5,000.00
Contingent appropriation .....	15,000.00
<b>Total estimated expenditures.....</b>	<b>\$942,768.94</b>

#### Estimated Revenues for Year 1927.

<b>Taxes—</b>	
Inheritance tax for county.....	\$ 5,000.00
Tax fees and penalties .....	9,000.00
Income tax revenue .....	35,000.00
Occupational tax for county .....	25.00
Highway revenue from districts (special benefits).....	13,550.00
<b>Fees and Charges—</b>	
County clerk .....	250.00
Treasurer .....	300.00
County court .....	200.00
Register of deeds .....	5,000.00
County abstract .....	500.00
Municipal court .....	3,000.00
Circuit court .....	300.00
<b>Licenses and Permits—</b>	
Dance licenses .....	7,000.00
<b>Fines, Forfeits and Penalties—</b>	
Municipal court (motor cop).....	4,000.00
<b>Gifts and Grants—</b>	
County asylum grants from state.....	30,000.00
For county trunk highways from state.....	5,983.31
For state trunk highways from state.....	47,352.62
State aid for supervising teacher.....	2,800.00
State aid for mothers' pensions.....	700.00
State aid for blind .....	2,000.00
<b>All Other General Revenue—</b>	

Sale of tuberculosis sanatorium.....	10,100.06
Interest on accounts receivable.....	505.00
County asylum and farm earnings.....	12,000.00
Highway earnings .....	85,000.00
Sale of highway materials and supplies in store.....	5,000.00

Total estimated revenues.....\$284,565.93

Total estimated expenditures.....\$942,768.94

Total estimated revenues .....

---

284,565.93

Required amount to be raised by taxation.....\$658,203.01

And your committee would recommend the passage of the following resolution:

Be it resolved by the Board of Supervisors of Winnebago County, Wisconsin, that the sum of \$658,203.01 be and the same is hereby levied upon the taxable property of Winnebago County for the year 1927.

And be it further resolved that the county clerk be and be is directed to enter in the tax levy, such other special charges as are authorized legal charges against the several taxing districts.

In order to provide for the payment of sheriff's bills for board of prisoners for the ensuing year, it is recommended that the chairman and clerk of this County Board be, and they are hereby instructed and authorized to draw county orders from time to time, as bills may be presented, for two-thirds of the amounts of said bills as are now allowed and paid to the sheriff of Winnebago County.

Your committee would further recommend the adoption of the following resolution:

Resolved by the Board of Supervisors of Winnebago County, that the chairman of this board and the treasurer be and they are hereby instructed to borrow, in the name of and for Winnebago County, from time to time, such sums of money as may be necessary to meet the indebtedness of the county, upon the best terms possible, as to the rate of interest, and for the payment of such loans to issue notes in their official capacity, for which the county of Winnebago will be responsible, and be it further

Resolved by the Board of Supervisors of Winnebago County, that all bills recommended to be paid by the several committees at this session be and the same are hereby allowed and ordered paid and that the county clerk be, and he is hereby authorized and directed to issue county orders for all bills duly audited during the present session and between sessions not otherwise provided for, and to correct all apparent clerical errors he may discover; and be it further

Resolved, that the chairman, George A. Loescher, be and he is hereby authorized and directed, on behalf of this board, to approve the proceedings of today's session, after the county clerk shall have correctly prepared the same; and be it further

Resolved, that the clerk of this board be and he is hereby authorized and directed to correct all apparent errors he may discover in writing the proceedings of the County Board.

Dated this 20th day of November, 1926.

GEO. F. BRODERICK,  
CHRIS ANDERSON,  
CHARLES HAASE,  
L. A. CONGER,  
GEO. B. YOUNG,  
OTTO C. LAABS,  
J. F. ULRICH,

Committee on Finance.

Motion that the report be accepted, the rules be suspended and resolution adopted, carried. Ayes, 42; absent, 2, Larsen and Weisheipl.

District Attorney D. K. Allen addressed the board, thanking them for their co-operation with him during the time he has served as district attorney, and said he hoped that the friendships he had formed during that time would last through the coming years.

The board extended him a rising vote of thanks.

**REPORT OF COMMITTEE ON PER DIEM AND MILEAGE.**

Supervisor Conger offered the following Report No. 59:

To the Board of Supervisors of Winnebago County, Wisconsin:

Gentlemen: Your committee on per diem and mileage beg leave to report they find the following supervisors entitled to the amount set

opposite their respective names for attendance at the present November, 1926, session:

Dated Oshkosh, Wis., November 20, 1926.

Name—	Days	Mileage	Allowed
Chris Anderson .....	11	\$ .48	\$55.48
Edward Zentner .....	11	.84	55.84
Chas. Haase .....	11	1.80	56.80
Wm. Grimes .....	11	2.16	57.16
H. M. Ballou .....	11	1.56	56.56
Harve Derber .....	11	.60	56.60
Joseph Starr .....	11	2.16	57.16
O. H. Wagner .....	11	1.68	56.68
W. E. Hurlbut .....	11	1.44	56.44
John Ryf .....	11	.72	55.72
Geo. F. Broderick .....	11	2.04	57.04
James Hart .....	11	2.40	57.40
John C. Miller .....	11	1.80	56.80
Frank Bartlett .....	11	.96	55.96
Carl H. Lea .....	11	2.76	57.76
J. F. Ulrich .....	11	1.80	56.80
M. F. White .....	11	1.92	56.92
Wm. Strusinski .....	11	4.20	59.20
Geo. A. Loescher .....	11	1.92	56.92
A. Voissem .....	11	1.92	56.92
S. L. Spengler .....	9	1.92	46.92
E. H. Schrage .....	11	1.92	56.92
John Wise .....	11	1.92	56.92
James Fritzen .....	11	1.80	56.80
F. O. Laird .....	11	1.80	56.80
Henry Schultz .....	11	1.80	56.80
C. A. Korotev .....	11	1.80	56.80
Thomas Cotter .....	11	.12	55.12
George Spore .....	11	.12	55.12
H. M. Billmeyer .....	11	.12	55.12
Thomas Ryan .....	11	.12	55.12
G. C. Scholz .....	11	.12	55.12
Jos. L. Weisheipl .....	9	.24	45.24
L. W. Kezertee .....	11	.12	55.12
Aug. Koch .....	11	.12	55.12
Otto C. Laabs .....	11	.12	55.12
Geo. B. Young .....	11	.12	55.12
W. R. Lyons .....	11	.12	55.12
Geo. H. Macke .....	11	.24	55.24
O. Rasmussen .....	11	.24	55.24
Frank C. Schneider .....	11	.24	55.24
L. A. Conger .....	11	.12	55.12
T. A. Getchius .....	11	.48	55.48

And your committee would recommend the passage of the following resolution:

Be it resolved by the Board of Supervisors of Winnebago County, Wisconsin, that the above and foregoing amounts above set forth, which have been allowed by the committee on per diem and mileage, be and the same are hereby ordered paid.

L. A. CONGER,  
JOHN MILLER,  
FRANK BARTLETT,  
F. O. LAIRD,  
JOHN WISE, Committee.

On motion the report was accepted, the rules were suspended, and the resolution adopted. Ayes, 40; absent, 4, Larsen, Ryan, Schneider and Weisheipl.

Motion that a vote of thanks be given to Chairman Geo. A. Loescher, Vice-Chairman M. F. White, District Attorney D. K. Allen, County Clerk Geo. W. Manuel, County Bookkeeper Irene C. Eggersgluess, and the reporter for The Daily Northwestern, for assisting the board, carried unanimously by a rising vote.

On motion the board adjourned to Monday, January 3, 1927, at 10 o'clock a. m.

Approved: Geo. A. Loescher, chairman.

I hereby certify the above and foregoing to be a true and full copy of the journal of proceedings of the Board of Supervisors of Winnebago

County, at its annual session, commencing on November 9th and ending on November 20, 1926.

Witness my hand and official seal at Oshkosh, Wisconsin, this 9th day of December, A. D. 1926.

(SEAL)

GEO. W. MANUEL, County Clerk,  
Winnebago County, Wisconsin.

Proceedings  
of the  
Board of Supervisors  
of  
Winnebago County, Wisconsin  
January Session, 1927

First Day

Supervisors' Room, Oshkosh, Wis.  
Monday, January 3, 1927, 10 o'clock A. M.

The Board of Supervisors of Winnebago County, Wisconsin, met in the supervisors' room pursuant to adjournment, Chairman Loescher presiding.

Present, full board, except Supervisors Getchius, Hurlbut and Voissem.

Accounts presented and referred to appropriate committees.

**TO REVOKE BLIND AID OF JOHN KOCH.**

Supervisor Young offered the following Resolution No. 1:

Resolved by the Board of Supervisors of Winnebago County, Wisconsin, that the blind aid granted John Koch, as per Resolution 29 and Report 37 of the November, 1926, session, be and the same is hereby revoked, to take effect as of January 1, 1927.

Dated this 3rd day of January, 1927.

GEO. B. YOUNG, Chairman,  
HENRY SCHULTZ,  
OTTO C. LAABS.

Remarks by Supervisors Scholz and Young. Motion to suspend the rules and adopt resolution carried. Ayes, 38; absent, 5, Derber, Getchius, Hurlbut, Strusinski and Voissem; excused, 1, Spengler.

### RESIGNATION OF J. GEORGIA PICKETT.

The clerk read the resignation of Miss J. Georgia Pickett as deputy county clerk, after which, on motion, the chairman appointed Supervisors Grimes, White and Fritzen as a committee to draft a resolution voicing the appreciation of the board for her long and faithful service.

### VIGILANTE COMMITTEE.

The question of the legality of appropriating money for the maintenance of vigilance squads, was taken up for consideration. Mr. E. R. Williams appeared before the board, submitting information relative to the subject. Mr. A. J. Steiner and Mr. J. E. Doyle also appeared before the board, also favoring the proposition. Motion that the matter be referred to Frank B. Keefe, district attorney, to obtain another opinion of the attorney general on the subject, carried.

### BLIND AID.

The application of Adam Fischer for blind aid, was presented and on motion referred to the committee on poor.

### TO CONTRACT WITH SHERIFF FOR BOARD.

Supervisor Korotev offered the following Resolution No. 2:

Resolved that the committee on bonds and salaries be and it is hereby authorized and instructed to enter into a contract with the newly elected sheriff of Winnebago County, which contract shall provide that the sheriff shall board all prisoners committed to the county jail, and that he shall receive therefor the sum of 30 cents per meal; that said contract shall further provide that the county shall furnish all fuel, lights and gas necessary for the proper conduct of said jail, and that any labor necessary to heat the jail or to conduct the same shall be paid for by the sheriff out of his own earnings.

January 3, 1927.

### CHARLES A. KOROTEV.

On motion the rules were suspended and resolution adopted. Ayes, 41; absent, 3, Getchius, Hurlbut and Voissem.

### CONTRACT FOR COUNTY LIBRARY.

The contract with the City of Oshkosh public library for public library service, was read by the clerk for the information of the rural members.

On motion adjourned to 10 o'clock Friday, January 7, 1927.

## Second Day

Supervisors' Room, Oshkosh, Wis.  
Friday, January 7, 1927, 10 A. M.

Board met pursuant to adjournment. Chairman Loescher presiding.

Present, full board, except Supervisors Getchius and Voissem.

Minutes of last meeting read and approved.

Accounts presented and referred to appropriate committees.

### REGISTER OF DEEDS' REPORT.

S. G. Stocum, register of deeds, offered the following Report No. 1:

To the Honorable Board of Supervisors of Winnebago County:

Gentlemen: I submit the following report as taken from my books

January 3, 1927:

Total for November, 1926.....	\$429.95
Total for December, 1926.....	408.90

Making a total of ..... \$838.85  
which I have turned over to the county treasurer of Winnebago County.

Total number of instruments, such as deeds, mortgages, releases,  
etc., received from Nov. 1, to Jan. 2, 1927, both inclusive..... 894

Total number of births filed from Nov. 1, 1926, to Jan. 2, 1927,  
both inclusive ..... 237

Total number of deaths filed from Nov. 1, 1926, to Jan. 2, 1927,  
both inclusive ..... 143

Total number of marriages filed from Nov. 1, 1926, to Jan. 2, 1927,  
both inclusive ..... 93

Total number of federal tax liens filed from Nov. 1, 1926, to Jan.  
2, 1927, both inclusive ..... 5

Total number of certified copies, such as births, deaths and mar-  
riages from Nov. 1, 1926, to Jan. 2, 1927, both inclusive..... 12

The final total of all instruments received in the register of deeds'  
office from Nov. 1, 1926, to Jan. 2, 1927, both inclusive..... 1,384

Signed: S. G. STOCUM,

Register of Deeds.

On motion referred to committee on finance.

G. A. Sell, county agricultural agent, addressed the board relative to matters of interest to the rural members.

### COUNTY CLERK'S REPORT.

Geo. W. Manuel, county clerk, offered the following Report No. 2: To the Honorable, the Board of Supervisors of Winnebago County, Wisconsin:

Gentlemen: I herewith present a detailed cash report of the receipts and disbursements of Winnebago County, covering the period from November 1, 1926, to January 2, 1927, both inclusive.

Detailed Cash Statement, Nov. 1, 1926, to Jan. 2, 1927, Inclusive.

Balance on hand Nov. 1, 1926, as per last report.....\$269,074.08

#### Receipts During Period.

From state, maintenance state trunk highways.....	\$ 21,374.50
Tax certificates, sold and redeemed.....	6,508.19
Sundry accounts receivable.....	2,909.25
Non-resident poor from other municipalities.....	1,675.26
Delinquent special assessments receivable—	
City of Oshkosh.....	355.16
City of Neenah.....	214.90
Inheritance tax due state.....	19,899.36
Penal fines due state.....	15.68
Income tax due state.....	1.22
Dog license fees for state.....	110.78
Tri-county sanatorium operation.....	3,169.20
Redemption fund.....	7,951.57
Dog license fund.....	627.62
Delinquent special assessment liabilities—	
City of Oshkosh.....	47.16
City of Neenah.....	51.90
Income tax for districts.....	1.52
Income and surtaxes paid in advance.....	7,030.47
Inheritance tax for county.....	1,613.47
Street railway tax from state.....	20,258.33
Tax fees and penalties.....	875.81
Income tax revenue.....	.30
County clerk fees.....	73.60
Treasurer's fees (2% penal fines).....	.32
Register of deeds' fees.....	1,046.85
County abstract fees.....	83.34
Municipal court fees.....	559.87
Circuit court fees.....	16.97
Dance permits.....	2,350.00
Municipal court fines (motor cop).....	1,355.00
Sundry general revenue.....	1,006.87
Asylum and farm earnings.....	3,462.61
Highway earnings.....	19,683.44
Sale of materials and supplies in store.....	1,397.46
Refunds to expenditure accounts—	
Register of deeds.....	6.00
Motor cop.....	10.20
Highway administration.....	.55
Highway equipment operation.....	71.16
Job No. 10.....	12.20
Job No. 18.....	4,637.44
New court house building fund.....	858.63
<b>Total receipts.....</b>	<b>\$131,324.16</b>

\$400,398.24

#### Disbursements During Period.

Sundry accounts receivable.....	\$ 2,442.95
Resident poor due from districts.....	327.68
Non-resident poor due from other municipalities.....	3,405.56
Illegal taxes due from districts.....	708.41
Prepaid expense (county fair land).....	1,000.00
Occupation tax paid state.....	50.85
School library books.....	2.05
Sanatorium operation and maintenance.....	13,087.67
Redemption fund.....	8,145.15
Dog license fund.....	1,381.91
Delinquent special assessment liabilities—	
City of Oshkosh.....	402.32

City of Neenah .....	266.80
County Board .....	2,989.40
Clerk .....	1,481.90
Treasurer .....	1,071.09
Assessment .....	2,020.70
District attorney .....	2,046.72
Divorce counsel .....	230.00
County court .....	2,630.71
Municipal court .....	2,345.14
Justice court .....	961.94
Circuit court .....	1,208.75
Coroner .....	153.10
Court house .....	656.15
Elections .....	1,804.54
Special accounting and auditing .....	1,529.49
Purchasing agent .....	25.03
Sheriff .....	3,113.91
Register of deeds .....	930.38
Probation officer .....	618.41
Dance supervisors .....	1,725.00
Motor cop .....	1,202.50
Public health nurse .....	730.42
Highway administration .....	2,600.39
Maintenance state trunk highways .....	3,304.86
Maintenance county trunk highways .....	3,188.37
Snow removal .....	1,780.74
Operation of gravel pits .....	2,489.68
Highway equipment operation and maintenance .....	8,910.61
Purchase materials and supplies in store .....	620.13
County superintendent .....	1,396.40
Tuition paid training schools .....	510.33
Supervising teachers .....	838.85
Agricultural agent .....	740.44
Traveling library .....	178.09
Supervision of poor .....	62.50
Outdoor poor relief .....	3,400.08
Mothers' pension .....	4,918.00
Burial of soldiers .....	250.00
County physician .....	177.03
Relief of blind .....	33.17
Soldiers' relief .....	1,193.71
Asylum and farm .....	10,595.15
Jail and sheriff's residence .....	206.66
Workhouse .....	991.51
Home for feeble-minded .....	26.14
Home for dependent children .....	450.00
State General hospital .....	16.80
Interest on bonds .....	2,865.25
Principal of bonds .....	2,000.00
County fair .....	5,418.40
State aid highway, job 10 .....	165.21
State aid highway, job 18 .....	39,317.53
State aid bridge, town of Poygan .....	2,642.70
Highway equipment, outlay .....	543.82
Town roads and village streets, state aid .....	3,496.35

Total receipts .....	\$166,025.53
Balance on hand January 2, 1927 .....	234,372.71
	<hr/>
	\$400,398.24

Respectfully submitted,  
GEO. W. MANUEL, County Clerk.

State of Wisconsin, Winnebago County—ss.

I, Geo. W. Manuel, county clerk of Winnebago County, Wisconsin, being duly sworn, on oath say that the foregoing report of the receipts and expenditures of Winnebago County for the period above named, is true and correct to the best of my knowledge and belief.

GEO. W. MANUEL, County Clerk.

Sworn and subscribed to before me this 7th day of January, 1927.

IRENE C. EGGERSGLUESS,  
Deputy County Clerk.


On motion referred to the committee on finance.

### REPORT OF COUNTY CLERK.

Geo. W. Manuel, county clerk, offered the following Report No. 3: To the Honorable, the Board of Supervisors of Winnebago County, Wisconsin:

Gentlemen: I herewith present my report as county clerk of Winnebago County, Wisconsin, showing receipts of said office from November 1, 1926, to January 2, 1927, inclusive, which amounts have been paid into the county treasury as follows:

Tax deeds .....	\$ 5.60
Marriage licenses .....	67.50
Registering physicians' fees.....	.50
Dance licenses .....	2,350.00
<b>Total .....</b>	<b>\$2,423.60</b>

Respectfully submitted,

GEO. W. MANUEL, County Clerk.

State of Wisconsin, Winnebago County—ss.

I, Geo. W. Manuel, county clerk of Winnebago County, Wisconsin, being duly sworn, on oath say that the foregoing report and statements contained therein are true and correct to the best of my knowledge and belief.

GEO. W. MANUEL, County Clerk.

Subscribed and sworn to before me this 7th day of January, 1927.

IRENE C. EGGERSGLUESS,  
Deputy County Clerk.

On motion referred to the committee on finance.

### REPORT OF COMMITTEE ON BONDS AND SALARIES.

Supervisor Korotev offered the following Report No. 3½:

To the County Board of Winnebago County, Wisconsin:

Your committee on bonds and salaries, to which was referred at the November, 1926, session, resolution No. 31, providing for an increase in the salary of deputy sheriffs acting as jury bailiffs for the circuit court of Winnebago County, beg leave to report that in our opinion the salary of said deputy sheriff should be raised to \$5.00 per day, such increase to commence as of January 1, 1927, and we therefore recommend the passage of the attached resolution.

Dated January 7, 1927.

CHARLES A. KOROTEV,  
GEORGE SPORE,  
SILAS L. SPENGLER,  
JOHN RYF,  
Committee on Bonds and Salaries.

On motion accepted.

### PER DIEM OF JURY BAILIFFS.

Supervisor Korotev offered the following Resolution No. 3:

Resolved by the Board of Supervisors of Winnebago County, Wisconsin, that the per diem of the deputy sheriffs acting as jury bailiffs for the circuit court of Winnebago County, be and the same is hereby established at \$5.00 per day, the same as paid the court bailiff, said increase to begin as of January 1, 1927.

CHARLES A. KOROTEV,  
GEORGE SPORE,  
SILAS L. SPENGLER,  
JOHN RYF.

On motion the rules were suspended and resolution adopted. Ayes, 42; absent, 2, Getchius and Voissem.

### COUNTY TREASURER'S REPORT.

C. H. Larrabee, county treasurer, offered the following Report No. 4: To the Honorable, the Board of Supervisors of Winnebago County, Wisconsin:

Gentlemen: I herewith present a condensed cash account from October 31, 1926, to January 2, 1927, inclusive, and a bank reconciliation report of January 2, 1927, as treasurer of Winnebago County, as will appear from the cash book on file in the office of the county treasurer.

CARROLL H. LARRABEE,  
County Treasurer.

**Bank Reconciliation—January 2, 1927.**

Cash on Deposit General Fund—	Totals	Checking Account	Reserve Account
First National Bank of Oshkosh..\$	40,250.98	\$40,250.98	
New American Bank .....	26,337.01		\$ 26,337.01
Security Bank .....	16,928.88		16,928.88
City National Bank .....	42,853.69		42,853.69
Paine Thrift Bank .....	8,443.99		8,443.99
First National Bank of Neenah...	29,741.68		29,741.68
National Manufacturers Bank....	20,680.80		20,680.80
Neenah State Bank .....	7,294.88		7,294.88
First National Bank of Menasha..	19,222.95		19,222.95
Bank of Menasha .....	13,631.32		13,631.32
Farmers State Bank of Larsen....	1,468.17		1,468.17
People's Bank of Omro.....	2,085.33		2,085.33
Farmers Bank of Omro.....	7,263.54		7,263.54
Union Bank of Winneconne.....	4,662.49		4,662.49
<b>Totals .....</b>	<b>\$240,865.71</b>	<b>\$40,250.98</b>	<b>\$200,614.73</b>
Less—Outstanding checks .....	6,493.00	6,493.00	
<b>Available bank balance.....</b>	<b>\$234,372.71</b>	<b>\$33,757.98</b>	<b>\$200,614.73</b>
Cash in office January 2, 1927			
<b>Totals .....</b>	<b>\$234,372.71</b>	<b>\$33,757.98</b>	<b>\$200,614.73</b>
<b>Condensed Cash Account—Nov. 1, 1926 to Jan. 2, 1927.</b>			
Cash balance Nov. 1, 1926.....	\$289,074.08		
Receipts Nov. 1, 1926 to Jan. 2, 1927.....	131,324.16		
Disbursements Nov. 1, 1926 to Jan. 2, 1927....			\$166,025.53
Required balance .....			234,372.71
<b>Totals .....</b>	<b>\$400,398.24</b>		<b>\$400,398.24</b>
<b>Condensed Bank Account—Nov. 1, 1926 to Jan. 2, 1927.</b>			
Balance Nov. 1, 1926 .....	\$283,746.85		
Deposits Nov. 1, 1926 to Jan. 2, 1927.....	131,374.16		
Withdrawals Nov. 1, 1926 to Jan. 2, 1927.....			\$174,255.30
Balance .....			240,865.71
<b>Totals .....</b>	<b>\$415,121.01</b>		<b>\$415,121.01</b>
<b>Reconciliation of Receipts to Deposits—Nov. 1, 1926 to Jan. 2, 1927.</b>			
Cash on hand Nov. 1, 1926.....		\$ 50.00	
Add—Receipts Nov. 1, 1926 to Jan. 2, 1927.....			131,324.16
			\$131,374.16
Less—Deposits Nov. 1, 1926 to Jan. 2, 1927.....			131,374.16
Receipts during period not deposited.....			0.00
<b>Proof of Outstanding Checks—Jan. 2, 1927.</b>			
Outstanding checks Nov. 1, 1926.....		\$ 14,722.77	
Add—Disbursements Nov. 1, 1926 to Jan. 2, 1927.....			166,025.53
			\$180,748.30
Less—Bank withdrawals Nov. 1, 1926 to Jan. 2, 1927.....			174,255.30
Outstanding checks Jan. 2, 1927.....		\$ 6,493.00	
On motion referred to the committee on finance.			

**REPORT OF COMMITTEE ON INSANE.**

Supervisor Schneider offered the following Report No. 5:  
To the Board of Supervisors of Winnebago County, Wisconsin:

Gentlemen: Your committee on insane begs leave to report that it has examined the following bills, referred to them, and recommends that they be allowed, disallowed or disposed of as set forth in the schedule hereto annexed.

Dated Oshkosh, Wis., January 7, 1927.

Name and Nature of Account—	Claimed	Allowed
Dr. C. J. Combs, examination of insane.....	\$ 4.20	\$ 4.20
Dr. H. E. Johnston, examination of insane.....	21.00	21.00
Dr. F. D. Fleury, examination of insane.....	8.00	8.00
Dr. W. P. McGrath, examination of insane.....	12.60	12.60
Dr. E. J. Campbell, examination of insane.....	58.60	58.60
Dr. I. E. Ozanne, examination of insane.....	18.80	14.20
<b>Totals .....</b>	<b>\$123.00</b>	<b>\$118.40</b>

And your committee would recommend the passage of the following resolution:

Be it resolved by the Board of Supervisors of Winnebago County, Wisconsin, that the above and foregoing bills, in the amounts above set forth, which have been allowed by the committee on insane, be and the same are hereby ordered paid.

F. C. SCHNEIDER,  
G. C. SCHOLZ,  
SILAS L. SPENGLER.

On motion the rules were suspended, the report, accepted, and resolution adopted. Ayes, 41; absent, 3, Getchius, Korotev and Voissem.

**REPORT OF COMMITTEE ON POOR — AID FOR BLIND.**

Supervisor Young offered the following Report No. 6:  
To the Honorable, the Board of Supervisors of Winnebago County, Wisconsin;

Gentlemen: Your committee on poor beg leave to report that they have examined the following application for aid for blind and recommend that it be not allowed:

Mrs. Mary Smith, 433 Franklin avenue, Neenah.  
Dated January 7, 1927.

GEO. B. YOUNG,  
HENRY SCHULTZ,  
OTTO C. LAABS.

Committee on Poor.

On motion accepted.

**REPORT OF COMMITTEE ON POOR ON CLAIMS.**

Supervisor Young offered the following Report No. 7:  
To the Honorable, the Board of Supervisors of Winnebago County, Wisconsin;

Gentlemen: Your committee on poor, to whom have been referred the following bills, would respectfully report that we have examined the same, and recommend that they be allowed, disallowed or disposed of as set forth in the schedule hereto annexed:

Name and Nature of Account—	Claimed	Allowed
Milwaukee Children's Hospital, care of Robt. Wrzinski.....	\$38.50	\$38.50
Town of Vinland, care of Mingus family.....	40.52	40.52
S. E. Kurtz, care of soldiers' graves.....	39.00	39.00
Village of Omro, refund care of poor (Schmude).....	38.53	38.53
Herman Fedrau, supervisor of poor.....	25.00	25.00

And your committee would recommend the passage of the following resolution:

Resolved by the Board of Supervisors of Winnebago County, Wisconsin, that the above and foregoing bills, in the amounts above set forth, which have been allowed by the committee on poor, be and they are hereby ordered paid, and be it further resolved, that the following amount is hereby ordered charged back to the City of Menasha, as follows: For care of Robt. Wrzinski—\$38.50.

Dated January 7, 1927.

GEO. B. YOUNG,  
HENRY SCHULTZ,  
OTTO C. LAABS.

Committee on Poor.

On motion the rules were suspended, the report was accepted, and resolution adopted. Ayes, 41; absent, 3, Getchius, Korotev and Voissem.

**VIGILANCE SQUADS.**

Resolution No. 36 of the November, 1926, session, relative to the appointment of vigilante committee, or armed squads, was taken up for consideration. Opinion of attorney general, given over the telephone to District Attorney Keefe, to the effect that such an appropriation is illegal, was submitted to the board. On motion the matter was laid over until the March session.

**REPORT OF COMMITTEE ON EDUCATION.**

Supervisor Wagner offered the following Report No. 8:  
To the Board of Supervisors of Winnebago County, Wisconsin:

Gentlemen: Your committee on education beg leave to report that they have examined the following bills, referred to them, and recommend that they be allowed, disallowed or disposed of as set forth in the following schedule:

Name and Nature of Account—	Claimed	Allowed
Avery C. Jones, balance expense, county superintendent,		

November, 1926 .....\$38.32     \$38.32  
 Avery C. Jones, balance expense, county superintendent,  
 December, 1926 .....\$18.04     \$18.04

And your committee would recommend the passage of the following resolution:

Be it resolved by the Board of Supervisors of Winnebago County, Wisconsin, that the above and foregoing bills, in the amounts set forth, which have been allowed by the committee on education, be and the same are hereby ordered paid.

Dated January 7, 1927.

O. H. WAGNER,  
 J. F. ULRICH,  
 FRANK BARTLETT.

On motion the rules were suspended, the report was accepted, and resolution adopted. Ayes, 18; city members not voting.

**REPORT OF COMMITTEE ON GENERAL ACCOUNTS.**

Supervisor Grimes offered the following Report No. 9:  
 To the Board of Supervisors of Winnebago County, Wisconsin:  
 Gentlemen: Your committee on general accounts beg leave to report that it has examined the following bills, referred to it, and recommend that they be allowed, disallowed or disposed of as set forth in the schedule hereto annexed.

Dated Oshkosh, Wis., January 7, 1927.

Name and Nature of Account—	Claimed	Allowed
A. E. McMahon, check and O. K. on plats in register of deeds' office .....	\$50.00	\$50.00
Ernst Raddatz, committee work, roads and bridges.....	60.70	60.70
Wm. Grimes, committee work, roads and bridges.....	29.30	29.30
M. F. White, committee work, roads and bridges.....	23.58	23.58
S. O. Bussey, committee work, roads and bridges.....	68.58	68.58
Geo. Spore, committee work, roads and bridges.....	23.18	23.18
D. K. Allen, expense, Nov. and Dec., 1926.....	41.23	41.23

And your committee would recommend the passage of the following resolution:

Be it resolved by the Board of Supervisors of Winnebago County, Wisconsin, that the above and foregoing bills, in the amounts above set forth, which have been allowed by the committee on general accounts, be and the same are hereby ordered paid.

WM. GRIMES,  
 L. W. KEZERTEE,  
 EDWARD ZENTNER,  
 F. C. SCHNEIDER,  
 H. M. BALLOU,  
 THOMAS RYAN,  
 N. LARSON.

On motion the report was accepted, the rules were suspended and resolution adopted. Ayes, 42; absent, 2, Getchius and Voissem.

**REPORT OF COMMITTEE ON FINANCE.**

Supervisor Broderick offered the following Report No. 10:  
 To the Honorable, the Board of Supervisors of Winnebago County, Wisconsin:

Gentlemen: Your committee on finance beg leave to report that they have examined the following bills, referred to them, and recommend that they be allowed, disallowed or disposed of as set forth in the schedule hereto annexed.

Dated January 7, 1927.

Name and Nature of Account—	Claimed	Allowed
A. P. Geiger, listing dogs.....	\$14.85	\$14.85
Charles Tiefert, claim for damage by dogs.....	18.00	18 00
Fred Goltz, claim for damage by dogs.....	11.25	disallowed
Ewald Jones and David Jones, claim for damage by dogs	30.00	24.00

And your committee would recommend the passage of the following resolution:

Be it resolved by the Board of Supervisors of Winnebago County, Wisconsin, that the above and foregoing amounts, which have been allowed by the committee on finance, be and the same are hereby ordered paid.

GEO. F. BRODERICK,  
 CHRIS ANDERSON,  
 JOSEPH WEISHEIPL,  
 OTTO C. LAABS,  
 GEO. B. YOUNG.

CHAS. HAASE,  
J. F. ULRICH.

Committee on Finance.

On motion the report was accepted, the rules were suspended and resolution adopted. Ayes, 42; absent, 2, Getchius and Voissem.

#### REPORT OF COMMITTEE ON SHERIFF'S BILLS.

Supervisor Scholz offered the following Report No. 11:

To the Honorable, the Board of Supervisors of Winnebago County, Wisconsin:

Gentlemen: Your committee on sheriff and coroner's accounts beg leave to report that they have examined the following bills, referred to them, and recommend that they be allowed, disallowed or disposed of as set forth in the schedule hereto annexed.

Dated at Oshkosh, Wis., January 7, 1927.

Name and Nature of Account—	Claimed	Allowed
Steve Gore, board of prisoners.....	\$175.25	\$175.25
Steve Gore, trips to penal institutions.....	75.21	75.21
Steve Gore, trips to Northern hospitaal.....	18.00	18.00
Steve Gore, subpoena .....	6.85	6.85
Steve Gore, trip to poor farm.....	3.00	3.00
Steve Gore, arrests on warrants.....	178.40	178.40

And your committee would recommend the passage of the following resolution:

Be it resolved by the Board of Supervisors of Winnebago County, Wisconsin, that the above and foregoing bills, in the amounts above set forth, which have been allowed by the committee on sheriff and coroner's accounts, be and the same are hereby ordered paid.

G. C. SCHOLZ,  
HENRY M. BILLMEYER,  
AUG. KOCH,  
JOS. STARR,  
W. R. LYONS,  
ED. H. SCHRAGE,  
CHRIS ANDERSON.

On motion the report was accepted, the rules were suspended, and resolution adopted. Ayes, 42; absent, 2, Getchius and Voissem.

#### RESOLUTION ON RESIGNATION

of Miss Georgia Pickett, deputy county clerk.

Supervisor Grimes offered the following Resolution No. 4:

To the County Board of Supervisors of Winnebago County, Wisconsin:

Gentlemen: One of the moral obligations as well as one of the agreeable duties of every conscientious employer of labor is the giving of due recognition of faithful, efficient or unusually satisfactory services, and in a special manner is this true of Winnebago County. In accepting the resignation of our assistant county clerk, Miss Georgia Pickett, who has given so freely of her ability, her energy and her accuracy during her many successive terms of office as assistant county clerk, therefore, wishing as we do to participate in the reluctant acceptance of Miss Pickett's resignation, be it

Resolved that we forthwith collect a fund with which to purchase at least some small token of the esteem and appreciation, so unambiguously tendered the retiring assistant, Miss Georgia Pickett, by the Winnebago County Board. Be it further

Resolved that our chairman, G. A. Loescher, and Miss Irene Eggers-gluebs be delegated to purchase said token, and deliver the same with the kindest regards and best wishes of the board.

Dated January 7, 1927.

WM. GRIMES,  
M. F. WHITE,  
JAMES C. FRITZEN.

Unanimously adopted by a rising vote.

#### PRESENTATION OF FLAG AND PLEDGE OF ALLEGIANCE.

Chairman Loescher, on behalf of Miss J. Georgia Pickett, retiring deputy county clerk, presented the board with an American flag and a framed pledge of allegiance.

Supervisor Grimes moved that the gifts be accepted with thanks, and displayed in the supervisors' room during sessions, at other times to be in the county clerk's office.

Motion carried.

Invitation from the Oshkosh public library and the Winnebago county library, inviting the board members to visit the public libraries on Friday, January 7, was read, accepted and placed on file.

## CONTRACT WITH WALTER PLUMMER, SHERIFF.

Supervisor Korotev offered the following contract:

Witnesseth this agreement made and entered into by and between Walter Plummer, sheriff of Winnebago County, party of the first part, and Winnebago County, by and through its duly authorized committee on bonds and salaries, party of the second part, as follows:

Said party of the first part agrees to care for all prisoners committed to the Winnebago county jail of Winnebago County, in accordance with the rules and regulations of the state board of control, and the County of Winnebago agrees to pay to the said party of the first part, for all meals furnished to prisoners regularly committed to said Winnebago county jail, the sum of thirty cents for each and every meal so furnished.

Party of the first part agrees to furnish suitable board and to do all necessary washing and mending for prisoners committed to said county jail.

Party of the second part agrees to furnish all fuel and lights, water and gas necessary to properly run said jail, party of the first part to furnish all labor necessary to take care of boilers, furnace and so forth.

It is understood and agreed that said party of the first part is to furnish all necessary labor for turnkeys, jailors at his own expense, and to generally do any and all things necessary for the proper carrying out of the rules and regulations of the state board of control concerning the care and conduct of jails and prisoners without additional compensation to his salary as fixed by the County Board of Supervisors of Winnebago County, except the payment of thirty cents per meal for meals actually furnished as hereinbefore provided this 7th day of January, A. D. 1927.

In witness whereof the parties have hereunto set their hands and seals.

In presence of:

WALTER J. PATRI.

STEVE GORE.

WALTER PLUMMER, (Seal)

Sheriff.

CHARLES A. KOROTEV,

Chairman.

JOHN RYF.

GEORGE SPORE,

Bonds and Salaries Committee.

(Seal)

On motion adopted. Ayes, 40; absent, 4, Getchius, Ryan, Spengler and Volsssem.

### APPOINTMENT OF DANCE SUPERVISORS.

Chairman Loeschler submitted the following list of dance supervisors: Arthur Koehler, Edward Dotke, W. H. Sawall, Fred Peters, Chas. Haldinger, LeRoy Hahn, Ruben Schipper, Geo. T. Sullivan, Arthur Nelson, Eugene Decker, John Jensen, Archie Calder, Frank McCormick, Eugene Crowner, Russell Lund, Paul Edwards, W. C. Friedland, J. A. Baldwin, H. Peterson and Fred Stillman.

On motion, the appointment of these supervisors was approved, and the chairman authorized to appoint ten additional supervisors, if in his judgment he deems it advisable.

### REPORT OF COMMITTEE ON FINANCE.

Supervisor Broderick offered the following Report No. 12: To the Honorable, the Board of Supervisors of Winnebago County, Wisconsin:

Gentlemen: Your committee on finance, to which was referred the reports of Carroll H. Larrabee, county treasurer; Selba G. Stocum, register of deeds; George W. Manuel, county clerk, and that of George W. Manuel of fees received as county clerk, would respectfully report, recommending that the several reports be accepted, and action deferred until after the audit by the Wisconsin tax commission has been made.

And your committee would recommend the passage of the following resolution:

Resolved by the Board of Supervisors of Winnebago County, Wisconsin, that the clerk be and he is hereby authorized and directed to issue county orders for all bills duly audited during the present session of the County Board and between sessions not otherwise specifically provided for, and to correct all clerical errors he may discover and be it further

Resolved that the chairman of the board be, and is hereby authorized and directed in behalf of this board, to approve the proceedings of today's session after the county clerk shall have correctly prepared the same, and be it further

Resolved that the clerk of this board be and he is hereby authorized to correct all apparent errors that he may discover in writing up the proceedings of the minutes of this meeting.

Dated January 7, 1927.

GEO. F. BRODERICK,  
CHRIS. ANDERSON,  
OTTO C. LAABS,  
JOS. WEISHEIPL,  
GEO. B. YOUNG,  
CHAS. HAASE,  
J. F. ULRICH.

On motion adopted. Ayes, 41; absent, 3, Getchius, Ryan and Voissem.

### PER DIEM AND MILEAGE REPORT.

Supervisor Conger offered the following Report No. 13:

To the Board of Supervisors of Winnebago County, Wisconsin:

Gentlemen: Your committee on per diem and mileage beg leave to report we find the following supervisors entitled to the amount set opposite their respective names for attendance at the present January session. Dated January 7, 1927.

Name—	Days	Mileage	Amount
Chris Anderson	2	\$ .48	\$10.48
Edward Zentner	2	.84	10.84
Charles Haase	2	1.80	11.80
Wm. Grimes	2	2.16	12.16
H. M. Ballou	2	1.56	11.56
Harve Derber	2	.60	10.60
Joseph Starr	2	2.16	12.16
O. H. Wagner	2	1.68	11.68
H. B. Patch	1	1.44	6.44
John Ryf	2	.72	10.72
Geo. F. Broderick	2	2.04	12.04
James Hart	2	2.40	12.40
John C. Miller	2	1.80	11.80
Frank Bartlett	2	.96	10.96
Carl H. Lea	2	2.76	12.76
J. F. Ulrich	2	1.80	11.80
M. F. White	2	1.92	11.92
Wm. Strusinski	2	4.20	14.20
Geo. A. Loescher	2	1.92	11.92
S. L. Spengler	2	1.92	11.92
E. H. Schrage	2	1.92	11.92
John Wise	2	1.92	11.92
James Fritzen	2	1.80	11.80
Nels Larson	2	1.80	11.80
F. O. Laird	2	1.80	11.80
Henry Schultz	2	1.80	11.80
C. A. Korotev	2	1.80	11.80
Thomas Cotter	2	.12	10.12
George Spore	2	.12	10.12
H. M. Billmeyer	2	.12	10.12
Thomas Ryan	2	.12	10.12
G. C. Scholz	2	.12	10.12
Jos. L. Weisheipl	2	.24	10.24
L. W. Kezertee	2	.12	10.12
Aug. Koch	2	.12	10.12
Otto C. Laabs	2	.12	10.12
Geo. B. Young	2	.12	10.12
W. R. Lyons	2	.12	10.12
Geo. H. Mackle	2	.24	10.24
O. Rasmussen	2	.24	10.24
Frank C. Schneider	2	.24	10.24
L. A. Conger	2	.12	10.12

And your committee would recommend the passage of the following resolution:

Resolved by the Board of Supervisors of Winnebago County, Wisconsin, that the amounts above set forth, which have been allowed by

the committee on per diem and mileage, be and the same are hereby ordered paid.

L. A. CONGER,  
JOHN C. MILLER,  
FRANK BARTLETT,  
JOHN WISE,  
F. O. LAIRD.

On motion the report was accepted, the rules were suspended, and resolution adopted. Ayes, 41; absent, 3, Getchius, Ryan and Voissem.

Communication from J. B. Schneller, secretary of the soldiers' relief commission, relative to the duties of the supervisors in the matter of soldiers' relief, was read, and on motion placed on file.

On motion adjourned to 10 o'clock a. m. on Monday, March 7, 1927.

Approved: G. A. LOESCHER, Chairman.

State of Wisconsin, Winnebago County—ss.

I, Geo. W. Manuel, county clerk of said county, do hereby certify the above and foregoing to be a true and full copy of the journal of proceedings of the Board of Supervisors of said county at the adjourned session commencing on the 3rd day of January, 1927, on which date it adjourned to January 7, 1927, and ending on that day.

Witness my hand and official seal at Oshkosh, Wis., this 20th day of January, A. D. 1927.

(SEAL)

GEO. W. MANUEL,  
County Clerk,  
Winnebago County, Wisconsin.


# PROCEEDINGS

of the

## Board of Supervisors

of

### Winnebago County, Wisconsin

---

Adjourned March Session, 1927

---

#### FIRST DAY

Supervisors' Room, Oshkosh, Wis.

Monday, March 7, 1927, 10 o'clock A. M.

Board met pursuant to adjournment, Chairman Loescher presiding.

Present, full board, except Supervisors Lyons and Ryan.

Chairman Loescher read a communication from the Wisconsin County Boards Association relative to the yearly dues in said association, after which he made a report of its activities.

#### MAP COMMITTEE.

Supervisor Zentner moved that the chairman appoint three members of the County Board to act with the abstract committee in considering prices and procuring maps and atlas of the county. Motion carried.

Chairman Loescher appointed as such committee Supervisors Anderson, Spengler and Wagner, to act with the committee on abstracts.

The clerk read a communication from Miss J. Georgia Pickett, expressing her thanks for the gift from the board. On motion, received and made a part of the proceedings of the board.

January 14, 1927.

To the Board of Supervisors of Winnebago County, Wisconsin:

Gentlemen:—Words fail in an attempt to express my gratitude for your resolution of approval of service given our county, as deputy county clerk, as well as for the beautiful and valued gift of the silver mesh bag.

If the kindly works of approval are merited, or my work for the county has met with any degree of success, it could not have been possible, except for the co-operation of the county officials, employes and members of the County Board, which I fully appreciate.

Each link in the silver mesh bag represents to me your loyal support, friendship and goodwill, and will ever be one of my most valued possessions. Sincerely thanking you,

Most cordially yours,

J. GEORGIA PICKETT,

Retiring Deputy County Clerk.

## AID FOR POOR.

District Attorney Frank B. Keefe appeared before the board, relative to the bill of the Village of Omro, for care of poor, which was disallowed at the November session, advising the board to come to some agreement with the Village of Omro, outside of court. On motion, the matter was referred to the committee on poor and the district attorney, to report at this session.

District Attorney Keefe also read the statutes relating to aid for the blind, and aid for non-resident poor, after which questions were asked him by Supervisors Getchius, Koch, Young, Scholz, Derber, Grimes, Laabs, Rasmussen, Starr and Schultz.

On motion adjourned to 10 o'clock Tuesday morning, March 8th.

## SECOND DAY

Supervisors' Room, Oshkosh, Wis.

Tuesday, March 8, 1927, 10 A. M.

Board met pursuant to adjournment, Chairman Loescher presiding.

Present, full board, except Supervisors Lyons, Ryan and White.

Minutes of last meeting read and approved.

Accounts presented and referred to appropriate committees.

Communication from the Bureau of Family Service, relative to new quarters for probation officer, was read by the chairman. On motion referred to the committee on public buildings.

The question was asked by Supervisor Getchius as to the compensation to which the members of the highway committee were entitled. Remarks by Supervisors Grimes, Spore, Rasmussen and Conger.

Mrs. Margaret Thorn, probation officer, appeared before the board, relative to new quarters for her office.

## REPORT OF COMMITTEE ON EDUCATION.

Supervisor Wagner offered the following Report No. 1:

To the Board of Supervisors of Winnebago County, Wisconsin:

Gentlemen:—Your committee on education beg leave to report that they have examined the following bills, referred to them, and recommend that they be allowed, disallowed or disposed of as set forth in the following schedule:

Name—	Nature of Account—	Claimed	Allowed
Avery C. Jones, balance expense, county superintendent for January	.....	\$43.41	\$43.41
Avery C. Jones, balance expense, county superintendent for February	.....	18.39	18.39

And your committee would recommend the passage of the following resolution:

Be it resolved by the Board of Supervisors of Winnebago County, Wisconsin, that the above and foregoing bills, in the amounts set forth, which have been allowed by the committee on education, be and the same are hereby ordered paid.

Dated March 8, 1927.

O. H. WAGNER,

J. F. ULRICH,

FRANK BARTLETT,

Committee on Education.

On motion the rules were suspended, report accepted and resolution adopted. Ayes, 16; absent, 2, Miller and White; city members not voting.

## TO REFUND AMOUNT CHARGED TO TOWN OF WINNECONNE IN ERROR.

Supervisor Ulrich offered the following Resolution No. 1:

Resolved by the Board of Supervisors of Winnebago County, Wisconsin, that

Whereas, the County Board at its November 1926 session, by Resolution No. 20, duly adopted, provided that the sum of \$2,500 as special benefits against the Town of Winchester for State Trunk Highway 95, constructed during the season of 1926, be charged to the Town of Winchester in the tax levy, and

Whereas, said amount was erroneously charged against the Town of Winneconne instead of the Town of Winchester, therefore,

Be it resolved by the Board of Supervisors of Winnebago County, Wisconsin, that the sum of \$2,500 be repaid to the Town of Winneconne, at the time the treasurer of said Town of Winneconne makes his settlement with the county treasurer, and

Be it further resolved, that the county clerk be and he is hereby directed to levy the said tax as a special benefit to the Town of Winchester, as provided for by Resolution No. 20 of the November 1926 session, this amount to be included in the tax levy of November, 1927.  
Dated this 8th day of March, 1927.

J. F. ULRICH.

Remarks by Supervisor Grimes.

On motion the rules were suspended and the resolution adopted. Ayes, 41; absent, 3, Lyons, Ryan and White.

**REPORT OF COMMITTEE ON INSANE.**

Supervisor Schneider offered the following Report No. 2:  
To the Board of Supervisors of Winnebago County, Wisconsin:

Gentlemen:—Your committee on insane beg leave to report they have examined the following bills, referred to them, and recommend that they be allowed, disallowed or disposed of as set forth in the schedule hereto annexed:

Name—	Nature of Account—	Claimed	Allowed
T. D. Smith,	examination of insane.....	\$30.40	\$30.40
Harriet Davies,	examination of insane.....	8.00	8.00
G. Dean Tipton,	examination of insane.....	8.00	8.00
Dr. C. J. Combs,	examination of insane.....	4.20	4.20
Oshkosh Clinic,	examination of insane.....	66.40	62.40

Dated Oshkosh, Wis., March 8, 1927.

And your committee would recommend the passage of the following resolution:

Be it resolved by the Board of Supervisors of Winnebago County, Wisconsin, that the above and foregoing bills, in the amounts above set forth, which have been allowed by the committee on insane, be and the same are hereby ordered paid.

F. C. SCHNEIDER,  
G. C. SCHOLZ,  
SILAS L. SPENGLER,

Committee.

On motion the rules were suspended, report accepted and resolution adopted. Ayes, 41; absent, 3, Lyons, Ryan and White.

**APPROPRIATION FOR DUES IN WISCONSIN COUNTY BOARDS ASSOCIATION.**

Supervisor Grimes offered the following Resolution No. 2:

Resolved by the Board of Supervisors of Winnebago County, Wisconsin, that the sum of \$10.00 be and the same is hereby appropriated out of any moneys in the treasury not otherwise appropriated, for dues for 1927 of Winnebago County, in the Wisconsin County Boards Association, and that the county clerk, county treasurer and chairman of the County Board be and they are hereby authorized and instructed to sign a county order for said amount.

Dated March 8, 1927.

WM. GRIMES.

On motion the rules were suspended and resolution was adopted. Ayes, 41; absent, 3, Lyons, Ryan and White.

Supervisor Getchius asked for information relative to the construction of a bridge in the Town of Oshkosh. Remarks by Supervisors Ryf, Rasmussen and Spore.

G. A. Sell, county agricultural agent, appeared before the board, relative to borers.

On motion adjourned to Wednesday morning, March 9th, at 10 o'clock.

**THIRD DAY**

Supervisors' Room, Oshkosh, Wis.  
Wednesday, March 9, 1927, 10 A. M.

Board met pursuant to adjournment, Chairman Loeschler presiding.

Present, full board, except Supervisors Larson, Ryan, Lyons and White.

Minutes of last meeting read and approved.

Accounts presented and referred to appropriate committees.

**REPORT OF COMMITTEE ON POOR — AID FOR BLIND.**

Supervisor Young offered the following Report No. 3:  
To the Honorable, the Board of Supervisors of Winnebago County, Wisconsin:

Gentlemen:—Your committee on poor and blind beg leave to report they have examined the following application for blind aid, referred to them, and recommend that there be allowed the following amount per annum: Mr. Adam Fisher, 390 Dove street, Oshkosh, Wis., \$175.00.

And your committee would recommend the passage of the following resolution:

Be it resolved by the Board of Supervisors of Winnebago County, Wisconsin, that the above and foregoing application for blind aid in the amount above set forth, which has been allowed by the committee on poor and blind, be and the same is hereby ordered paid, said aid to be effective from April 1, 1927.

Dated March 9, 1927.

GEO. B. YOUNG, chairman,

On motion the rules were suspended, the report was accepted, and

HENRY SCHULTZ,

OTTO C. LAABS.

accompanying resolution was adopted. Ayes, 39; absent, 5, Bartlett, Larson, Lyons, Ryan and White.

#### REPORT OF COMMITTEE ON POOR — BLIND AID.

Supervisor Young offered the following Report No. 4:

To the Honorable, the Board of Supervisors of Winnebago County, Wisconsin:

Gentlemen:—Your committee on poor and blind, to whom was referred the application of Mrs. Amanda Marie Stephan, for blind aid, beg leave to report that they have examined the same and recommend that it be not allowed.

Dated March 9, 1927.

GEO. B. YOUNG, chairman,

HENRY SCHULTZ,

OTTO C. LAABS.

On motion accepted.

#### REPORT OF COMMITTEE ON POOR — BLIND AID.

Supervisor Young offered the following Report No. 5:

To the Honorable, the Board of Supervisors of Winnebago County, Wisconsin:

Gentlemen:—Your committee on blind, to whom was referred for investigation the case of one John Koch, whose address is 393 Dove street, Oshkosh, Wis., have found that when we made him a visit he was working in the wood yard of the Paine Lumber company and has been working every day at a wage of \$1.50 a day, or \$39.00 a month, which amounts to \$468.00 a year; and we further found that he has two sons who are working at Paine Lumber company, one earning 32 cents an hour, or \$17.28 a week or \$69.12 a month, the other 30 cents an hour or \$16.20 a week or \$64.80 a month. We would therefore respectfully recommend that said John Koch be not given any aid from the blind fund.

Dated March 9, 1927.

GEO. B. YOUNG, chairman,

HENRY SCHULTZ,

OTTO C. LAABS.

On motion accepted. Ayes, 39; absent, 4, Larson, Lyons, Ryan and White; excused, 1, Getchius.

#### REPORT OF COMMITTEE ON SHERIFF AND CORONER'S ACCOUNTS.

Supervisor Scholz offered the following Report No. 6:

To the Board of Supervisors of Winnebago County, Wisconsin:

Gentlemen:—Your committee on sheriff and coroner beg leave to report that they have examined the following bills, referred to them, and recommend that they be allowed, disallowed or disposed of as set forth in the schedule hereto annexed. Dated Oshkosh, Wis., March 8, 1927.

Name—	Nature of Account—	Claimed	Allowed
Burton Clark, Jr., post mortem of Frank Morgan.....		\$30.00	\$25.00
Dr. C. J. Combs, post mortem of Frank Morgan.....		25.00	25.00
Walter Plummer, sheriff fees .....		117.54	117.54
Walter Plummer, board of prisoners.....		260.70	260.70

And your committee would recommend the passage of the following resolution:

Be it resolved by the Board of Supervisors of Winnebago County, Wisconsin, that the above and foregoing bills, in the amounts above set forth, which have been allowed by the committee on sheriff and coroner, be and the same are hereby ordered paid.

G. C. SCHOLZ,

ED. H. SCHRAGE,

CHRIS ANDERSON,

HENRY M. BILLMEYER,

JOS. STARR,

AUG. KOCH, committee.

On motion the report was accepted, the rules were suspended and resolution adopted. Ayes, 40; absent, 4, Larson, Lyons, Ryan and White. District Deputy State Health Officer V. A. Gudex addressed the board relative to goitre and diphtheria prevention, after which questions were asked by Supervisors Patch, Laabs, Korotev and Grimes.

**REPORT OF COMMITTEE ON FINANCE.**

Supervisor Broderick offered the following Report No. 7:  
To the Board of Supervisors of Winnebago County, Wisconsin:

Gentlemen:—Your committee on finance beg leave to report they have examined the following bills, referred to them, and recommend that they be allowed, disallowed or disposed of as set forth in the schedule hereto annexed. Dated Oshkosh, Wis., March 9, 1927.

Name—	Nature of Account—	Claimed	Allowed
Bert J. Abell, damage by dogs.....		\$ 9.60	\$ 9.60
Anna C. Gunderson, damage by dogs.....		7.50	5.90
John T. Miller, damage by dogs.....		20.00	9.60
Frank J. Herbst, damage by dogs.....		6.40	6.40
H. O. Swenson, damage by dogs.....		4.80	4.80
Art Timmermann, damage by dogs.....		16.80	15.80
Wm. Miller, damage by dogs.....		12.30	12.80

And your committee would recommend the passage of the following resolution:

Be it resolved by the Board of Supervisors of Winnebago County, Wisconsin, that the above and foregoing bills, in the amounts above set forth, which have been allowed by the committee on finance, be and the same are hereby ordered paid.

GEO. F. BRODERICK,  
J. F. ULRICH,  
CHRIS ANDERSON,  
JOS. WEISHEIPL,  
GEO. E. YOUNG,  
L. A. CONGER,  
CHARLES HAASE, committee.

On motion the report was accepted, the rules were suspended and resolution adopted. Ayes, 39; absent, 5, Larson, Lyons, Ryan, Spore and White.

**REPORT OF COMMITTEE ON WORKHOUSE.**

Supervisor Spengler offered the following Report No. 8:  
To the Honorable, the Board of Supervisors of Winnebago County, Wisconsin:

Gentlemen:—Your committee on workhouse would respectfully report that during the period from Nov. 18, 1926 to March 1, 1927, your committee has approved bills for the workhouse to the amount of \$136.06 as follows:

Crystal Drug Co., medical supplies.....	\$ 13.52
Mueller Bros., repairs .....	15.15
Farmers Supply Co., repairs to pump.....	14.26
Mueller Bros., repairs .....	12.20
Last Stone Co., stone .....	12.90
Swift & Co., soap .....	8.30
Henderson-Hoyt Co., blankets and bedding.....	44.50
J. G. Menzel, hardware .....	16.13
<b>Total .....</b>	<b>\$136.06</b>

Dated March 9, 1927.

Respectfully submitted,  
JOHN WISE,  
JAMES HART,  
AUG. KOCH.

On motion accepted.

On motion adjourned to 10 o'clock Thursday, March 10, 1927.

**FOURTH DAY**

Supervisors' Room, Oshkosh, Wis.  
Thursday, March 10, 1927, 10 A. M.

Board met pursuant to adjournment, Chairman Loescher presiding. Present, full board, except Supervisors Lyons, Ryan, Larson and White.

Minutes of last meeting read and approved.

**MEMORIAL TO LEGISLATURE ON GAS TAX.**

Supervisor Grimes offered the following Resolution No. 3:  
To the County Board of Winnebago County, Wisconsin:

Gentlemen:—Whereas, the legislature of Wisconsin is now in session, and it is therefore reasonable and proper that we, the local legislative representatives of the people of Winnebago County convey to the state law-making body, direct and unbiased information of the needs and grievances of the people of our county.

And whereas, taxes have become so varied, numerous, burdensome and manifestly unwise, as to constitute a very real and effective impediment to the continued progress and prosperity of the people of our county and state, inducing a condition which is breeding a spirit of rebellion and revolt against law in general, which, in a large measure accounts for the alarming increase in crime and violation of every law of state and nation.

Particularly objectionable is the proposed law to increase the cost of the workingman's popular holiday recreation, by making the price of gasoline prohibitive.

And therefore in order that both senate and assembly may be formally advised of our strenuous and earnest objection to any and all new and old devices for leaching the reward of honest labor and industry into an already overloaded state treasury, be it hereby

Resolved by the County Board of Winnebago County, Wisconsin, in regular session assembled at Oshkosh, Wis., this 10th day of March, 1927,

That we are absolutely and inalterably opposed to any increase in the so-called gas tax, unless the weight or license tax, together with the personal property tax on automobiles is thereby abolished and repealed.

Be it further resolved that we heartily commend and indorse the action of Senator Titus of Fond du Lac in his effort to consolidate boards and abolish all unnecessary overlapping and duplicating commissions.

And further resolved that certified copies of the above resolution and preamble be mailed forthwith to the presiding officer of state senate and assembly, to the governor of Wisconsin, to our own representatives in both houses, and to Senator Titus, by the county clerk, Geo. W. Manuel.

WM. GRIMES.

Remarks by Supervisors Getchius and Grimes.

Motion to adopt resolution carried.

#### REPORT OF COMMITTEE ON ILLEGAL ASSESSMENTS.

Supervisor Korotev offered the following Report No. 9:

To the Honorable, the Board of Supervisors of Winnebago County, Wisconsin:

Gentlemen:—Your committee on illegal assessments beg leave to report that they have had under consideration the bill of the City of Menasha for refund of income tax in the sum of \$1.53 erroneously paid by Lydia Johnson, and find that said income tax was paid twice by Lydia Johnson, and that the City of Menasha has refunded to said Lydia Johnson the county's portion of said tax, in the sum of \$1.53, and your committee therefore recommends that said amount so paid by the City of Menasha be refunded to the City of Menasha.

Your committee therefor recommends the passage of the following resolution:

Resolved by the Board of Supervisors of Winnebago County, Wisconsin, that the county clerk be and he is hereby authorized and instructed to draw county order for said amount to the City of Menasha.

Dated March 10, 1927.

CHARLES A. KOROTEV,

EDWARD ZENTNER,

WM. STRUSINSKI,

T. J. COTTER,

OSCAR A. RASMUSSEN.

On motion the rules were suspended, report was accepted, and resolution adopted. Ayes, 38; absent, 6, Larson, Lyons, Ryan, Schultz, White and Young.

#### REPORT OF COMMITTEE ON MAPS.

Supervisor Zentner offered the following Report No. 10:

To the Honorable, the Board of Supervisors of Winnebago County, Wisconsin:

Gentlemen:—Your committee, to which was referred the matter of new county maps and atlas, would respectfully report that we have considered the propositions submitted by four firms, and that we feel that this is a matter of sufficient importance for the whole board to consider. Of the prices submitted, the lowest is that of the John Schaffer Engineering Co., of Minneapolis, whose bid is \$6,270 for 50 atlases, 200 small

maps and 100 wall maps, extra copies to be \$25.00 for each atlas, \$5.75 for each wall map and \$1.00 for each small map.

Dated March 10, 1927.

Respectfully submitted,  
 EDWARD ZENTNER,  
 T. J. COTTER,  
 O. H. WAGNER,  
 CHRIS ANDERSON,  
 T. A. GETCHIUS, committee.

On motion accepted.

**REPORT OF COMMITTEE ON POOR.**

Supervisor Young offered the following Report No. 11:

To the Honorable, the Board of Supervisors of Winnebago County, Wisconsin:

Gentlemen:—Your committee on poor, to which was referred the following bills, would respectfully report, recommending that they be allowed, disallowed or disposed of as set forth in the schedule hereto annexed.

Name—	Nature of Account—	Claimed	Allowed
Mrs. Effie Wrzinski,	expense taking child to Milwaukee	\$17.36	\$17.36
Mrs. F. W. Bishop,	supervision of poor.....	12.50	12.50
St. Joseph's Orphan Asylum,	care of Kraemer children	264.00	264.00
City of Neenah,	meals for transients.....	143.20	143.20
Town of Nekimi,	expense, burial of poor.....	5.00	5.00
City of Neenah,	care of poor.....	616.45	616.45
Dr. Burton Clark, Jr.,	care of poor.....	5.00	5.00
Brown County,	care of poor.....	206.72	206.72
Ada A. Newman,	transportation of Norman Zillisch and mother.....	135.00	135.00
Town of Poygan,	care of poor.....	35.00	35.00
W. N. Linn,	examination of blind.....	4.00	4.00

And your committee would recommend the passage of the following resolution:

Be it resolved by the Board of Supervisors of Winnebago County, Wisconsin, that the above and foregoing bills, in the amounts above set forth, which have been allowed by the committee on poor, be and the same are hereby ordered paid, and be it further resolved, that the following amounts be and the same are hereby ordered charged back, as follows:

Resident poor—	
City of Menasha, ac. Robert Wrzinski.....	\$ 17.36
City of Oshkosh, ac. Florence Anderson.....	36.36
City of Oshkosh, ac. John Harrison.....	206.72
City of Menasha, ac. Norman Zillisch.....	135.00
Non-resident poor—	
Calumet County, ac. Mrs. Elizabeth Peachauer.....	168.82
Chippewa County, ac. T. C. Nelson.....	66.75
Shawano County, ac. Florence Robinson.....	201.55
Langlade County, ac. Mrs. Ellen Johnson.....	81.30
Langlade County, ac. Mrs. Adeline Beauprey.....	35.00

Dated March 9, 1927.

GEO. B. YOUNG,  
 OTTO C. LAABS,  
 HENRY SCHULTZ,

Committee on Poor.

On motion the report was accepted, the rules were suspended, and resolution adopted. Ayes, 39; absent, 5, Larson, Lyons, Ryan, Spengler and White.

Mr. J. G. Fuller of the agricultural department of Wisconsin appeared before the board relative to farm power.

**REPORT OF COMMITTEE ON SANATORIUM.**

Supervisor Billmeyer offered the following Report No. 12:

To the Honorable Board of Supervisors of Winnebago County, Wisconsin:

Gentlemen:  
 Your committee on sanatorium, to which was referred the bill of Dr. Lockhart for services in making five examinations of persons for admission to Sunnyview sanatorium, recommend that the same be disallowed, for the reason that the said services were not authorized by any person having authority to authorize them, and should be paid by the persons requesting the examinations.

Dated March 10, 1927.

HENRY M. BILLMEYER,  
 JOS. STARR,  
 C. H. LEA.  
 GUSTAV KALFAHS,  
 OSCAR A. RASMUSSEN.

On motion accepted.

**TO PAY ONLY AUTHORIZED EXAMINATIONS TO  
 SUNNYVIEW SANATORIUM.**

Supervisor Billmeyer offered the following Resolution No. 4:

Resolved by the Board of Supervisors of Winnebago County, Wisconsin, that no claim shall be paid to any physician for the examination of persons desiring entrance to Sunnyview sanatorium unless such services on the part of such physician have been authorized in writing by the county judge of Winnebago County, Wisconsin.

Dated March 10, 1927.

HENRY M. BILLMEYER.

On motion adopted.

**LIMITATION OF ROAD CONSTRUCTION.**

Supervisor Getchius offered the following Resolution No. 5:

Resolved by the Board of Supervisors of Winnebago County, Wisconsin, that it be the sense of the County Board of Winnebago County that new road building activities in Winnebago County be limited to construction not to exceed one hundred thousand dollars (\$100,000.00) in price in each year during the next five years.

Dated March 10, 1927.

T. A. GETCHIUS.

Remarks by Supervisors Grimes, Spore, Rasmussen and Starr. Motion to suspend the rules carried. Motion to adopt resolution lost. Ayes, 6, Billmeyer, Cotter, Getchius, Koch, Laabs and Rasmussen; nays, 34; absent, 4, Larson, Lyons, Ryan and White.

**REPORT OF COMMITTEE ON GENERAL ACCOUNTS.**

Supervisor Grimes offered the following Report No. 13:

To the Board of Supervisors of Winnebago County, Wisconsin:

Gentlemen:—Your committee on general accounts beg leave to report they have examined the following bills, referred to them, and recommend that they be allowed, disallowed or disposed of as set forth in the schedule hereto annexed. Dated Oshkosh, Wis., March 9, 1927.

Name—	Nature of Account—	Claimed	Allowed
Edward Zentner, committee on abstracts.....		\$11.68	\$11.68
T. J. Cotter, committee on abstracts.....		10.24	10.24
Aug. Koch, committee on workhouse.....		10.96	10.96
Geo. Broderick, committee on public buildings and register of deeds .....		14.08	14.08
E. H. Schrage, committee on public buildings.....		27.68	27.68
John Ryf, committee on public buildings.....		5.72	5.72
Jos. Weisheipl, committee on public buildings.....		5.24	5.24
Geo. B. Young, committee on poor.....		21.80	21.80
O. C. Laabs, committee on poor.....		5.12	5.12
Henry Schultz, committee on poor.....		12.16	12.16
W. R. Lyons, special bond com. and pub. bldgs. ....		5.12	5.12
Chas. Korotev, special bond com. and pub. bldgs. ....		13.60	13.60
Wm. Grimes, highway committee .....		105.61	105.61
S. O. Bussey, highway committee .....		94.35	94.35
Ernst Raddatz, highway committee.....		87.65	87.65
Geo. Spore, highway committee.....		82.75	82.75
M. F. White, highway committee.....		61.03	61.03
Harve E. Derber, library committee.....		5.60	5.60
O. H. Wagner, library committee.....		6.68	6.68
Carl H. Lea, sanatorium committee.....		7.76	7.76
Joe Starr, committee on register of deeds and sanato'm		14.32	14.32
Henry Billmeyer, committee on sanatorium.....		5.12	5.12
Jas. Fritzen, committee on sanatorium.....		6.80	6.80
G. C. Scholz, sheriff and coroner committee.....		5.12	5.12
G. A. Loescher, services as chairman.....		76.12	76.12
M. F. White, register of deeds committee.....		6.92	6.92
Thomas Ryan, county fair committee.....		5.12	5.12
John Wise, workhouse committee .....		20.76	20.76
James Hart, workhouse committee.....		14.80	14.80
Geo. Macke, county fair committee.....		5.24	5.24
T. A. Getchius, telephone—abstract comittee.....		1.70	1.70

And your committee would recommend the passage of the following


resolution:

Be it resolved by the Board of Supervisors of Winnebago County, Wisconsin, that the above and foregoing bills, in the amounts above set forth, which have been allowed by the committee on general accounts, be and the same are hereby ordered paid.

WM. GRIMES,  
L. W. KEZERTEE,  
F. C. SCHNEIDER,  
H. M. BALLOU,  
EDWARD ZENTNER, committee.

On motion the rules were suspended, report was accepted, and resolution adopted. Ayes, 39; absent, 5, Conger, Larson, Lyons, Ryan and White.

#### REPORT OF COMMITTEE ON PUBLIC BUILDINGS.

Supervisor Schrage offered the following Report No. 14:  
To the Board of Supervisors of Winnebago County, Wisconsin:  
Gentlemen:—Your committee on public buildings, to which was referred the following bill, would respectfully report that we have examined the same and recommend that same be allowed, as follows:  
City of Oshkosh, sprinkling streets adjacent to court house

for 1926 .....\$21.23

And your committee would therefore recommend the passage of the following resolution:

Be it resolved by the Board of Supervisors of Winnebago County, that the above and foregoing bill, in the amount set forth, be and the same is hereby ordered paid.

Dated March 10, 1927.

ED. H. SCHRAGE,  
CHARLES A. KOROTEV,  
JOSEPH WEISHEIPL,  
GEO. F. BRODERICK,  
JOHN RYF, committee.

On motion the report was accepted, the rules were suspended, and resolution adopted. Ayes, 39; absent, 5, Conger, Larson, Lyons, Ryan and White.

#### TO PURCHASE INTEREST IN SANATORIUM.

Supervisor Starr offered the following Report No. 15 and accompanying Resolution No. 6:

Whereas, the sanatorium committees of Winnebago county and Fond du Lac County in joint session met and agreed that Fond du Lac County and Winnebago County should each own an undivided one-half of the sanatorium property;

And whereas, when the interest of Waushara County was purchased by Winnebago County and Fond du Lac County it developed that Fond du Lac County has fifty and one-half per cent (50½%) of the said property and that Winnebago County has forty-nine and one-half per cent (49½%) of said property;

And whereas, the expense of maintaining said property has been borne equally by said counties;

And whereas the County Board of Fond du Lac County has authorized its proper officers to convey to Winnebago County an undivided one-half per cent (½%) of said property and equipment in consideration of the payment by Winnebago County to Fond du Lac County of the sum of five hundred dollars (\$500.00);

And whereas it is necessary that the sum of five hundred dollars (\$500.00) be appropriated to pay for said property as aforesaid;

Now, therefore, be it resolved that there be and there hereby is appropriated from the funds of the county, not otherwise appropriated, the sum of five hundred dollars (\$500.00) with which to pay Fond du Lac County for an undivided one-half per cent (½%) of the county sanatorium property and equipment, and the proper officers of Winnebago County are authorized and directed to pay to Fond du Lac County the sum of five hundred dollars (\$500.00) upon receipt of proper deed of said one-half per cent (½%) of said property.

Dated March 10, 1927.

JOSEPH STARR,  
HENRY M. BILLMEYER,  
OSCAR A. RASMUSSEN,  
GUSTAV KALFAHS,  
C. H. LEA.

Remarks by Supervisors Getchius and Loescher. On motion the report was accepted, the rules were suspended, and resolution adopted. Ayes, 39; absent, 5, Larson, Lyons, Ryan, Schrage and White.

### REPORT OF COMMITTEE ON JUSTICE AND CONSTABLE ACCOUNTS.

Supervisor Schultz offered the following Report No. 16:  
To the Board of Supervisors of Winnebago County, Wisconsin:

Gentlemen:—Your committee on justice and constables beg leave to report they have examined the following bills, referred to them, and recommend that they be allowed, disallowed or disposed of as set forth in the schedule hereto annexed. Dated Oshkosh, Wis., March 10, 1927.

Name—	Nature of Account—	Claimed	Allowed
Geo. Christoph, officer fees (justice court).....		\$ 3.50	\$ 3.50
Chris Jensen, officer fees (justice court).....		33.85	33.85
C. H. Watts, officer fees.....		35.28	34.78
James Stead, officer fees (municipal court).....		20.70	20.70
C. H. Watts, officer fees.....		4.65	4.65
James Lyman, justice fees.....		8.45	8.45
A. Dunham, officer fees (municipal court).....		5.95	5.95
Anton Elk, officer fees.....		2.30	2.30
Wm. Steinfort, officer fees.....		2.45	2.45
H. F. Weideman, officer fees.....		37.45	37.45
A. Gabbert, officer fees.....		101.78	101.78
Wm. Hoepfner, officer fees.....		2.30	2.30
Claude Edmonds, officer fees.....		34.08	34.08
Walter J. Patri, officer fees.....		1.54	1.54

And your committee would recommend the passage of the following resolution:

Be it resolved by the Board of Supervisors of Winnebago County, Wisconsin, that the above and foregoing bills, in the amounts above set forth, which have been allowed by the committee on justice and constables, be and the same are hereby ordered paid.

HENRY SCHULTZ,  
GEO. H. MACKE,  
CARL H. LEA,  
GEO. F. BRODERICK,  
H. B. PATCH,  
AUG. KOCH, committee.

On motion the rules were suspended, report accepted, and resolution adopted. Ayes, 40; absent, 4., Larson, Lyons, Ryan and White.

On motion adjourned to 1:30 p. m.

### AFTERNOON SESSION — 1:30 P. M.

Board was called to order by Chairman Loescher.

Communication from the Oshkosh Real Estate Board, relative to maps and atlases, was read and placed on file.

### REPORT OF COMMITTEE ON MAPS.

Supervisor Zentner offered the following Resolution No. 7:  
To the Board of Supervisors of Winnebago County, Wisconsin:

Gentlemen:

Whereas, your committee on maps and plats of Winnebago County Board has submitted a report showing that the John Schaffer Engineering Company of Minneapolis, Minnesota, has bid \$6,270.00 for 50 atlases, 200 small maps and 100 wall maps and has agreed to furnish all extra atlases for \$25.00 each, wall maps for \$5.75 each and small maps for \$1.00 each, and

Whereas, it is necessary that a proper contract be entered into between Winnebago County, Wisconsin, and said John Schaffer Engineering Company, now, therefore,

Be it resolved, that the committee on maps and plats of the County Board of Winnebago County, Wisconsin, be and they are hereby authorized to enter into a contract with the said John Schaffer Engineering Company of Minneapolis, Minn., to furnish to Winnebago County, Wisconsin, 50 atlases, 200 small maps and 100 wall maps for the sum of \$6,270.00 and to furnish all additional copies of atlases for \$25.00 each, additional copies of wall maps for \$5.75 each and additional copies of each small map for \$1.00 each. And be it

Further resolved, that there be and hereby is appropriated out of

any funds of the county not otherwise appropriated the sum of \$6,270.00 to pay the sum stipulated in said contract.

Dated March 10, 1927.

Respectfully submitted,  
EDWARD ZENTNER,  
SILAS L. SPENGLER,  
T. J. COTTER,  
O. H. WAGNER,  
CHRIS ANDERSON,  
T. A. GETCHIUS.

Remarks by Supervisors Grimes, Billmeyer, Getchius and Spore. Motion to suspend the rules and adopt resolution lost. Ayes, 4, Anderson, Cotter, Getchius and Zentner. Nays, 33. Absent, 7, Broderick, Larson, Lyons, Ryan, Schrage, Wagner and White.

**TO PURCHASE NELSON WISCONSIN TAX SERVICE FOR ASSESSOR OF INCOMES.**

Supervisor Spore offered the following Resolution No. 8:

Whereas the assessor of incomes has requested Winnebago County to furnish for his office, Nelson Wisconsin Service for the years 1927-1928, at an annual cost of \$40.00,

Be it resolved, that the assessor of incomes be, and he is hereby authorized to subscribe for such service for the years 1927 and 1928 at a cost not to exceed \$40.00 per annum, and the purchasing agent of Winnebago County is hereby authorized to draw the proper warrants for payment thereof upon presentation of proper bills therefore audited and approved by the assessor of incomes.

Dated March 10, 1927.

GEORGE SPORE.

On motion adopted.

Supervisor Grimes brought up the matter of charges being made for transportation of library books. Remarks by Supervisors Wagner, Derber, Hart and Lea. Motion that this matter be left to the special committee on library for investigation, carried.

The following resolution was read:

The agricultural committee of the Winnebago County Board had its regular meeting on March 8, 1927. The following resolution was passed:

It is the sense of this committee that Bill 128-S, introduced by Senator Barker, should not be passed.

The committee feels that the benefits derived from both offices of the county nurse and the county agricultural agent accrue to the people of the villages and cities as well as to the people of the rural districts. Because of this, villages, cities and rural supervisors should all have a vote confirming the maintenance of said offices and that the respective districts all be taxed for the support of same.

Increasing the proportion of taxation on farmers, as this bill would do, would not meet such favor from the rural supervisors.

The committee feels that should such a bill become a law, the continuance of said offices might become endangered.

Signed: AVERY C. JONES,

Secretary, County Agricultural Committee.

On motion approved by the board, and the clerk was instructed to send copies to the senator and assemblymen from this county.

**REPORT OF COMMITTEE ON PER DIEM AND MILEAGE.**

Supervisor Conger offered the following Report No. 17:

To the Board of Supervisors of Winnebago County, Wisconsin:

Gentlemen:—Your committee on per diem and mileage beg leave to report we find the following supervisors entitled to the amount set opposite their respective names for attendance at the present March, 1927, session. Dated Oshkosh, Wis., March 10, 1927.

Name—	Days	Mileage	Allowed
Chris Anderson	4	.48	\$20.48
Edward Zentner	4	.84	20.84
Charles Haase	4	1.80	21.80
Wm. Grimes	4	2.16	22.16
H. M. Ballou	4	1.56	21.56
Harve Derber	4	.60	20.60
Joseph Starr	4	2.16	22.16
O. H. Wagner	4	1.68	21.68
H. B. Patch	4	1.44	21.44
John Ryf	4	.72	20.72
Geo. F. Broderick	4	2.04	22.04
James Hart	4	2.40	22.40

John C. Miller	4	1.80	21.80
Frank Bartlett	4	.96	20.96
Carl H. Lea	4	2.76	22.76
J. F. Ulrich	4	1.80	21.80
M. F. White	1	1.92	6.92
Wm. Strusinski	4	4.20	24.20
Geo. A. Loescher	4	1.92	21.92
A. Voissem	4	1.92	21.92
S. L. Spengler	4	1.92	21.92
E. H. Schrage	4	1.92	21.92
John Wise	4	1.92	21.92
Gustave Kahlfahs	4	1.80	21.80
Nels Larson	2	1.80	11.80
F. O. Laird	4	1.80	21.80
Henry Schultz	4	1.80	21.80
C. A. Korotev	4	1.80	21.80
Thomas Cotter	4	.12	20.12
George Spore	4	.12	20.12
Henry Billmeyer	4	.12	20.12
G. C. Scholz	4	.12	20.12
Jos. L. Weisheipl	4	.24	20.24
L. W. Kezertee	4	.12	20.12
Aug. Koch	4	.12	20.12
Otto C. Laabs	4	.12	20.12
Geo. B. Young	4	.12	20.12
Geo. H. Macke	4	.24	20.24
O. Rasmussen	4	.24	20.24
F. C. Schneider	4	.24	20.24
L. A. Conger	4	.12	20.12
T. A. Getchius	4	.48	20.48

And your committee would recommend the passage of the following resolution:

Be it resolved by the Board of Supervisors of Winnebago County, Wisconsin, that the above and foregoing bills, in the amounts above set forth, which have been allowed by the committee on per diem and mileage, be and the same are hereby ordered paid.

L. A. CONGER,  
FRANK BARTLETT,  
F. O. LAIRD,  
JOHN C. MILLER,  
JOHN WISE, committee.

On motion the report was accepted, the rules were suspended and resolution adopted. Ayes, 39; absent, 6, Broderick, Larson, Lyons, Ryan, Schrage and White.

Motion that a vote of thanks be given to Chairman George A. Loescher, Vice-Chairman M. F. White, District Attorney Frank B. Keefe, County Clerk George W. Manuel, County Bookkeeper Irene C. Eggers-glueus and the reporter for The Daily Northwestern, for assisting the board, carried unanimously by a rising vote.

Chairman Loescher closed the session by congratulating the members of the board for the business-like manner in which they had conducted the county matters, and thanked them for their co-operation.

On motion adjourned sine die.

Approved: G. A. Loescher, chairman.

I hereby certify the above and foregoing to be a true and full copy of the journal of proceedings of the Board of Supervisors of Winnebago County, Wisconsin, at its adjourned session, commencing on March 7, 1927, and ending on March 10, 1927.

Witness my hand and official seal at Oshkosh, Wisconsin, this 13th day of March, A. D. 1927.

(SEAL)

GEO. W. MANUEL,  
County Clerk,  
Winnebago County, Wisconsin.

# INDEX

---

## A

Agriculture agent report .....	32
Appropriation for asylum .....	83
Appropriation for blind .....	71
Appropriation for Children's Home Finding Society.....	52
Appropriation for criminal cases .....	83
Appropriation for county nurse .....	41
Appropriation for county superintendent's office.....	40
Appropriation for mother's pension resolution.....	55
Appropriation for supervising teacher.....	40
Automobile liability insurance resolution.....	82
Audit report accepted .....	92
Audit appropriation .....	9
Audit appropriation resolution .....	82

## B

Blind appropriation .....	71
Blind report .....	72
Bond of county treasurer and clerk resolution.....	40
Bonds and salaries committee report.....	103
Bonds and salaries committee report.....	90
Bridges, county aid, resolution .....	76
Buck, C. W., petition .....	38

## C

Children's Home Finding Society, appropriation.....	52
Contingent fund appropriation .....	39
County asylum trustees' report .....	28
County asylum and home report.....	28
County clerk's report .....	15
County clerk's report .....	101
County clerk's report on uncollected tax.....	54
County depositories report .....	80
County depositories .....	80
County fair report .....	23
County fair resolution .....	23
County fair resolution to purchase land.....	71
County highway commission report .....	42
County home charge resolution .....	84
County library resolution .....	93
County map resolution .....	7
County map report .....	77
County map committee report .....	90
County map committee .....	111
County map committee .....	117
County map committee .....	120
County nurse appropriation .....	41
County library contract .....	100
County nurse's report .....	28
County nurse budget report .....	40
County superintendent of schools report.....	23
County superintendent's appropriation .....	40
County treasurer's report .....	19
County treasurer's report .....	103
County Trunk E funds to be transferred.....	12
Criminal cases appropriation resolution.....	83

**D**

Dance supervisors, appointment .....	108
--------------------------------------	-----

**E**

Educational committee report .....	112
Educational committee report .....	51
Educational committee report .....	105
Election of chairman, special May .....	2
Election of county officers .....	78
Ellenwood bridge petition .....	28
Employment office appropriation resolution .....	67
Equalization report .....	61

**F**

Finance committee report .....	73
Finance committee report .....	94
Finance committee report .....	108
Finance committee report .....	115
Funds, transfer of road .....	12

**G**

Gust Wright tax report .....	85
Gust Wright tax resolution .....	85
Gas tax memorial .....	115
General accounts committee report .....	69
General accounts, report .....	106
General accounts, report .....	118

**H**

Hicks Printing Company, to print proceedings .....	6
Hicks Printing Company, to print proceedings, proposal .....	6

**I**

Illegal assessments, report of committee .....	86
Illegal assessments, report of committee .....	116
Insane report .....	118
Insane report .....	74
Insane report .....	104

**J**

January session .....	99
Justice and constables, report .....	77
Justice and constables committee report .....	120
Jury bailiffs per diem resolution .....	73
July session, adjourned .....	9

**K**

Kunde bridge petition .....	71
-----------------------------	----

**L**

Larsen, Nels, greeting .....	76
Library committee report .....	66
Library resolution .....	66
Lynch, John, report on claim .....	69

**M**

Miller bridge petition .....	38
Mother's pension appropriation resolution .....	55
Motorcycle officers, resolution .....	56
Motorcycle officers' reports .....	67
Mother's pension, resolution .....	72
Municipal court expense .....	5

N

Neenah petition, County A aid.....	37
Nelson tax service resolution .....	120
New court house site resolution.....	55
New road bridge petition .....	55

O

Omro Herald, to print proceedings.....	5
Omro road to be concrete resolution.....	11
Oregon street road petition .....	55
Omro paving resolution .....	60

P

Per diem and mileage, special May.....	7
Per diem and mileage .....	13
Per diem and mileage report .....	96
Per diem and mileage .....	109
Per diem and mileage committee report.....	121
Petition for cancellation of tax certificates.....	53
Pickett, Georgia, resignation .....	100
Pickett, Georgia, resolution .....	107
Poor and blind committee report .....	71
Poor committee .....	89
Poor report .....	105
Printing committee report .....	60
Printing committee report .....	71
Poor committee report .....	113
Poor committee report .....	117
Probation officer, report .....	57
Probation officer's report .....	57
Proposal Omro Herald to print proceedings.....	5
Proposal Hicks Printing Company to print proceedings.....	6
Public buildings, report .....	56
Public buildings, report .....	119
Public buildings appropriation resolution .....	56
Public buildings committee report .....	119

R

Railroad crossing resolution .....	39
Register of Deeds, account .....	93
Register of deeds, prefer charges against, resolution.....	94
Register of deeds report .....	100
Register of deeds, audit resolution.....	82
Road building report .....	11
Road construction limitation resolution.....	118
Rules .....	3
Register of deeds' report .....	21
Reynolds & Scheller bridge petition .....	28
Rules of the board, special May.....	3
Reports—	
Assessor of incomes .....	61
Blind .....	72
Bonds and salaries committee .....	103
Bonds and salaries committee .....	90
Committee on general accounts .....	69
Committee on general accounts .....	106
County asylum and farm .....	28
County asylum and home .....	28
County depositories .....	80
County clerk on uncollected tax.....	54
County clerk .....	15
County clerk .....	101
County fair .....	23
County highway commission .....	42
County map committee .....	120
County map .....	77
County map .....	116
County superintendent of schools.....	23

County nurse .....	28
County nurse budget .....	40
County agricultural agent .....	32
County treasurer .....	19
County map committee .....	90
County treasurer .....	103
Educational committee .....	112
Educational committee .....	51
Education committee .....	105
Equalization .....	61
Financial committee .....	73
Financial committee .....	115
Financial committee .....	94
Financial committee .....	108
Gas and weight tax .....	85
General accounts .....	118
General accounts committee .....	69
Illegal assessments committee .....	86
Illegal assessments committee .....	116
Insane .....	76
Insane committee .....	104
Insane committee .....	113
Insane committee .....	113
Justice and constables .....	77
Justice and constables committee .....	120
Library committee .....	66
Lynch, John, claim .....	69
Motorcycle officers .....	67
Per diem and mileage .....	7
Per diem and mileage .....	13
Per diem and mileage committee .....	96
Per diem and mileage .....	109
Per diem and mileage .....	121
Printing committee .....	60
Poor committee .....	113
Poor committee .....	117
Poor .....	71
Poor .....	89
Poor and blind .....	105
Printing committee .....	70
Probation officer .....	57
Public buildings .....	56
Public buildings .....	119
Relief from high water .....	86
Register of deeds .....	21
Register of deeds .....	100
Road building .....	11
Sanatorium purchase .....	119
Salary county nurse .....	79
Sheriff and coroner committee .....	114
Sheriff and coroner committee .....	107
Sheriff and coroner committee .....	63
Soldiers' relief commission .....	62
Sanatorium committee .....	56
Sanatorium committee .....	117
Superintendent county asylum and farm .....	28
Traveling library .....	41
Wis. Pub. Serv. Corp. franchise, highway 95 .....	6
Wis. Pub. Serv. Corp. franchise, town of Oshkosh .....	13
Wis. Pub. Serv. Corp. franchise, town of Menasha .....	13
Wis. Pub. Serv. Corp. franchise, town of Winchester .....	13
Work house .....	31
Work house committee .....	115
Work house committee .....	84

Resolutions—

Automobile liability insurance .....	82
Audit county books .....	7
Audit county books .....	82
Bonds of county treasurer and clerk .....	40


Asylum appropriation .....	83
Approved town of Algoma franchise .....	85
Contingent fund appropriation .....	39
County aid bridge construction .....	76
County depositories .....	80
County fair .....	23
County fair to purchase land .....	71
County map .....	7
Criminal case appropriation .....	83
Dance supervisors .....	108
Employment office appropriation .....	67
County home to charge .....	84
Gas and weight tax .....	85
Jury bailiffs' per diem .....	73
Library contract .....	66
Library .....	93
Motorcycle officers .....	56
Motorcycle officers, employment .....	56
Mother's pension .....	55
Mother's pension .....	72
Nelson tax service .....	121
New court house site .....	55
Omro road to be concrete .....	11
Omro paving .....	60
Pickett, Georgia, resignation .....	107
Purchase, Fond du Lac County, interest in sanatorium .....	10
Public buildings appropriation .....	56
Railroad crossing resolution .....	39
Register of deeds audit .....	82
Register of deeds, prefer charges against .....	94
Road construction limitation .....	118
Salary district attorney .....	122
Salary deputy register in probate .....	85
Salary county nurse .....	10
Salary county nurse .....	79
Salary clerk county superintendent and nurse .....	86
Salary assistant district attorney .....	91
Salary probation office stenographer .....	40
Salary district attorney office .....	66
Sanatorium examinations .....	67
Soldiers' relief appropriation .....	83-118
School tax .....	31
School money on county asylum and farm .....	61
Snow removal .....	67
State and county aid for roads .....	64
Tax certificates, cancellation .....	80
Toxin—anti-toxin appropriation .....	60
Toxin—anti-toxin appropriation .....	67
Transfer county trunk E funds .....	12
Treasurer to bid in tax certificates .....	39
Typewriter for agricultural agent .....	52
Volunteer squads .....	82
Winneconne refund .....	112
Wisconsin county boards appro. dues .....	113

S

Salary deputy register in probate resolution .....	85
Salary county nurse resolution .....	10
Salary county nurse report .....	79
Salary county nurse resolution .....	79
Salary clerk, county superintendent and nurse, resolution .....	86
Salary assistant district attorney resolution .....	91
Salary probation office stenographer resolution .....	40
Salary district attorney office resolution .....	66
School tax, resolution .....	21
School money on county asylum and farm land, resolution .....	61
Session, special May .....	1
Session, January .....	99

Session, adjourned March .....	111
Session, annual November .....	15
Session, adjourned July .....	9
Sanatorium committee, report .....	56
Sanatorium committee, report .....	118
Sanatorium purchase report .....	119
Sanatorium examination resolution .....	67
Sanatorium examination resolution .....	117
Snow removal, resolution .....	67
Soldiers' relief report .....	62
Soldiers' relief appropriation resolution .....	83
Standing committees .....	3
Sheriff contract .....	108
Supervising teachers' appropriation .....	40
State and county aid for roads, resolution .....	64
Sheriff and coroners, report of committee .....	107
Sheriff and coroners committee report .....	63
Sheriff and coroners committee report .....	114

**T**

Tank bridge, town of Algoma, petition .....	59
Tax certificates, petition, to cancel .....	53
Tax certificates, resolution, county treasurer to bid .....	39
Toxin-anti-toxin appropriation resolution .....	60
Toxin-anti-toxin appropriation resolution .....	67
Traveling library, report .....	41
Typewriter, resolution, for agricultural agent .....	52

**V**

Vigilante committee .....	100
Volunteer squads resolution .....	82

**W**

Wisconsin Northern L. H. & P. Co., petition, town of Menasha .....	10
Wisconsin Public Service Corp., franchise Highway 95 .....	5
Wisconsin Public Service Corp., report on franchise Highway 95 .....	6
Wisconsin Public Service Corp., gas mains, town of Oshkosh .....	9
Wisconsin Public Service Corp., ordinance for poles .....	9
Wisconsin Public Service Corp., in town of Winchester .....	9
Wisconsin Public Service Corp., report, town of Oshkosh .....	13
Wisconsin Public Service Corp., report, town of Menasha .....	13
Wisconsin Public Service Corp., report, town of Winchester .....	13
Wisconsin Public Service Corp., franchise, town of Algoma, approved resolution .....	85
Winneconne refund resolution .....	112
Wisconsin County Boards' dues resolution .....	113
Workhouse report .....	31
Workhouse committee report .....	84

# State, Legislative, Judicial and County Officials

1926

United States Senator .....	Robert M. La Follette
United States Senator .....	Irvine L. Lenroot
Governor .....	John J. Blaine
Lieutenant Governor .....	Henry A. Huber
Secretary of State .....	Fred R. Zimmerman
State Treasurer .....	Solomon Levitan
Attorney General .....	Herman L. Ekern
State Superintendent of Schools .....	John Callahan
Congressman .....	Florian Lampert
State Senator .....	Merritt F. White
Assemblyman, First District .....	John C. Thompson, Jr.
Assemblyman, Second District .....	Nels Larson
Circuit Judge .....	Fred Beglinger
County Judge .....	D. E. McDonald
Municipal Judge .....	Arthur H. Goss
Clerk Municipal Court .....	Chas. A. Dinsmore
Municipal Judge, Winneconne .....	E. W. Libby
Sheriff .....	Steve Gore
Under Sheriff .....	Arthur Nelson
Treasurer .....	C. H. Larrabee
Deputy Treasurer .....	Jean Ostrander
County Clerk .....	Geo. W. Manuel
Deputy County Clerk .....	J. Georgia Pickett
County Bookkeeper .....	Irene C. Eggersgluess
Clerk of Court .....	Frank W. Schneider
Deputy Clerk of Court .....	Jennie Richter
Register of Deeds .....	Selba G. Stocum
Deputy Register of Deeds .....	Anna Strohschein
County Abstractor .....	E. W. Thomas
Register of Probate .....	Walter J. Patri
Deputy Register of Probate .....	Wm. C. Niemuth
District Attorney .....	David K. Allen
County Stenographer .....	Matie Niemuth
County Surveyor .....	A. E. McMahon
Superintendent of Schools .....	Avery C. Jones
County Supervising Teacher (10 Months) .....	Anna Ryss
Clerk to County Superintendent and County Nurse .....	Alice Spiegelberg
Coroner .....	Samuel Williams
Janitor Court House .....	Phillip Arft
Assessor of Incomes .....	E. P. Worthing
Deputy Assessor of Incomes .....	Adeline Wendtland
Superintendent County Asylum and Farm .....	E. E. Manuel
Matron County Asylum and Farm .....	Mrs. E. E. Manuel
County Physician .....	Dr. J. W. Lockhart
Trustees County Asylum .....	L. J. Pinkerton, Jasper G. Pickett, Ira Parker, Sr.
Trustee Sunnyview Sanatorium .....	Henry H. Kimberly
Divorce Counsel .....	F. A. Kaerwer
Highway Commissioner .....	F. C. Steiner
Assistant Highway Commissioner .....	E. M. Bird
Agricultural Agent .....	Gustav Sell
Clerk to Agricultural Agent .....	Clara Schneider
Probation Officer .....	Margaret Thorn
County Nurse .....	Ada Newman
Superintendent Work House .....	Eugene C. Miller
Chairman County Board .....	G. A. Loescher
Vice Chairman County Board .....	M. F. White