

COPY

April 23, 1964

Mr. James H. Dinkheller
District Engineer
Illinois Division of Highways
595 S. State Street
Elgin, Illinois

Re: MFT Section 23-CS
C. T. & A. No. 64-050

Dear Mr. Dinkheller:

We transmit herewith, for your approval, four (4) sets of plans and proposal booklets containing estimate, specifications and proposal which provide for the improvement of Liberty Street between Ela Street and North Avenue, and Summit Street from a point approximately 300 feet north of Russell Street to Hillside Avenue, known as MFT Section 23-CS.

We also enclose five (5) copies each of unit cost Sheets BD 138, Form BLR 621 covering unit cost of I-11 bituminous construction and unit cost of bituminous materials, respectively, in connection with the referenced project.

Very truly yours,

CONSOER, TOWNSEND & ASSOCIATES

WH:eh
Encs.

Walter Hodel

cc: President and Board of Trustees
cc: Mr. John H. D. Blanke
Village President
cc: Mrs. May L. Pinkerman
Village Clerk
cc: Mr. J. Frank Wyatt
Chairman, Street Committee
640 Grove, Barrington, Ill.

Project Area: Station Street from Hough Street to Grove Ave.
Cook Street from Lake Street to Station Street

Drainage Facilities: Sanitary sewer on centerline of all streets

Storm sewer along north curb of Station Street from Hough Street to Grove Ave. (Park Ave. intersection) and along east curb of Cook Street from Station Street to Lake Street, also along west curb of Cook Street from Station Street some distance southerly

Street Drains: three at Cook and Lake Street intersection, four at Cook and Station Street intersection and one on southside of Station Street across Police Station

Historical Note: Sanitary sewer installed in 1920's as combined sewer and converted 1935 to sanitary sewer

Storm sewer installed half century ago to serve all drainage purposes including cesspools

Converted in 1935 to storm sewer when separate storm and sanitary sewers had to be provided

Problems in Project No. 1 Area:

1. 1. Sanitary sewage flowing into storm sewer - One, two or three business houses suspected as source.
2. Lawn drain at one business place discharging into sanitary sewer.

Procedure for Correction:

1. Isolate street sewer by block length and run smoke test.
2. Note location of smoke emission, and record same.
3. Make typewritten report to Village President and to Chairman of Sewer Committee.

Caution: Notify Village President when ready to start smoke testing and receive his comments in Procedure of Project.

Corrective measures must be taken before another project is done.

Copy to Each Village Trustee
and to Public Works Supt.

John H. D. Blanke
John H. D. Blanke, President
Village of Barrington, Ill.


JOHN H. D. BLANKE
President

MAY L. PINKERMAN
Village Clerk

BERNARD J. ZELSDORF
Treasurer

HENRY M. JOHANESSEN
Supt. Public Works

JOHN C. MOLLENKAMP
Building Commissioner

THOMAS A. MATTHEWS
Attorney

JOSEPH L. MUSCARELLO
Chief of Police

HAROLD E. MARTENS
Fire Chief

FRED HAGER
Supt. Disposal Plant

Village of Barrington

COOK AND LAKE COUNTIES, ILLINOIS

206 South Hough Street
Barrington, Illinois 60010
Phone DUnkirk 1-2141 (Area Code 312)


CHAIRMEN OF COMMITTEES

Ordinance & License:
DAVID R. CAPULLI

Finance & Accounts:
ROBERT J. LONG

Police & Health:
ROBERT F. McCAW

Buildings & Fire:
PAUL J. SHULTZ

Street & Lights:
J. FRANK WYATT

Water & Sewer:
FREDERICK J. VOSS

April 20, 1964

TO: John H. D. Blanke,
All Committee Chairmen,
All Department Heads.

FROM: R. J. LONG,
Chairman, Finance Committee.

Will you please submit a schedule of proposed expenditures for capital items for the fiscal year ending April 30, 1965.

This information is required for the Appropriation Ordinance and should be submitted no later than May 15, 1964.

THOMAS A. MATTHEWS
BYRON S. MATTHEWS
ATTORNEYS

10 SOUTH LA SALLE STREET
CHICAGO 3, ILLINOIS

TELEPHONE CENTRAL 6-3500

April 22, 1964

C
O
P
Y

Mrs. May L. Pinkerman,
Village Clerk,
206 South Hough Street,
Barrington, Illinois 60010

Dear Mrs. Pinkerman:

The revised zoning ordinance is now being typed;
it will not be ready for the next meeting.

We will have several typewritten copies when we
finish with this work. If additional copies are
desired, so that the members of the board and the
members of the Plan Commission may each have a
copy, it will probably be desirable to have it
mimeographed or reproduced by some other method,
so that each copy will be clearly legible.

I would anticipate that the draft may be ready by
about a month from now.

Cordially yours,

Thomas A. Matthews

TAM:f

CC - Village President
and each Trustee

JOHN H. D. BLANKE
President

MAY L. PINKERMAN
Village Clerk

BERNARD J. ZELSDORF
Treasurer

HENRY M. JOHANESEN
Supt. Public Works

JOHN C. MOLLENKAMP
Building Commissioner

THOMAS A. MATTHEWS
Attorney

JOSEPH L. MUSCARELLO
Chief of Police

HAROLD E. MARTENS
Fire Chief

FRED HAGER
Supt. Disposal Plant

Village of Barrington

COOK AND LAKE COUNTIES, ILLINOIS

206 South Hough Street

Barrington, Illinois 60010

Phone DUnkirk 1-2141 (Area Code 312)


CHAIRMEN OF COMMITTEES

Ordinance & License:
DAVID R. CAPULLI

Finance & Accounts:
ROBERT J. LONG

Police & Health:
ROBERT F. MCGAW

Buildings & Fire:
PAUL J. SHULTZ

Street & Lights:
J. FRANK WYATT

Water & Sewer:
FREDERICK J. VOSS

April 16, 1964.

NOTICE TO ALL TRUSTEES:

IMPORTANT MEETING OF ENTIRE VILLAGE BOARD IN COMMITTEE OF THE WHOLE
SATURDAY, APRIL 18, 1964, at 10.00 A.M. IN THE VILLAGE COUNCIL
CHAMBERS WITH CENTENNIAL COMMITTEE ON REIMBURSEMENT TO VILLAGE FOR
THE COST OF POLICING CENTENNIAL PAGENT.

John H. D. Blanke
VILLAGE PRESIDENT

COPY TO ATTORNEY BRAITHWAITE.

2800
6000
6000
4000
2000
2000

CITY OF PARK RIDGE, ILLINOIS

April 17, 1964

MEMO TO: Northwest Municipal Conference

FROM: James L. Galloway

SUBJECT: Home Rule Resolutions

During its regular meeting of April 15, 1964, the Conference adopted a Resolution directed to working toward the development of constitutional municipal home rule. As discussed by the Conference, this is the first of a long series of steps toward this end.

On the direction of President Blanke, we transmit herewith to each member community two copies of the Resolution as adopted by the Conference and six copies of the proposed adhering Resolution, which the Conference respectfully requests be adopted by each Village Board or City Council represented in the Conference. As set forth by the adhering Resolution, we ask that a certified copy of the adhering resolution, as adopted, be sent to the Office of the Mayor, City Hall, Park Ridge, Illinois.

Mayor Overbeck will report further on the start of the distribution of this material to area inter-community councils.

mc

Distr:

12 - 1 each Community w/encl.

1 - File

for a constitutional amendment referendum as provided by law; and the development of a public information program to the end that the referendum will approve constitutional municipal home rule.

Adopted by this Northwest Municipal Conference, County of Cook, Illinois,
this 15th day of April, A.D., 1964.

Approved by me this 15th day of
April, A.D., 1964

/s/ John H.D. Blanke
President

Attest:

/s/ James L. Galloway
Secretary

R E S O L U T I O N

WHEREAS, municipalities in Illinois are entirely dependent on the acts of the General Assembly for the conduct of local government affairs and the integrity of their territorial jurisdiction; and,

WHEREAS, such acts of the General Assembly, or the failure thereof, from time to time have unduly limited and severely restricted municipal officials and their responsible electorate in the conduct of local government affairs and can result in the complete elimination of certain local governments at the whim of the General Assembly; and,

WHEREAS, in spite of the above, the Illinois Municipal League does not advocate a policy of working toward effective constitutional municipal home rule; and,

WHEREAS, effective constitutional municipal home rule can promote local self-government which will foster vigor and initiative in meeting urban problems and responsibilities; and,

WHEREAS, there has been prepared through the Office of the Mayor of the City of Park Ridge, Illinois, a paper setting forth the precepts, problems, values, and needs for constitutional municipal home rule in Illinois;

NOW, THEREFORE, BE IT RESOLVED, that the Northwest Municipal Conference, an intercommunity council of thirteen municipalities in north west Cook County, Illinois, adopt a position in support of the development of constitutional municipal home rule in Illinois.

BE IT FURTHER RESOLVED, that the Northwest Municipal Conference direct a course of action toward the end that constitutional municipal home rule be effected in Illinois, which course of action in general shall be as follows:

1. The presentation of the position of this Conference to the several other intercommunity councils in the northeastern Illinois metropolitan area with the request that such councils adopt appropriate adhering resolutions.
2. The presentation of the position of this Conference to municipalities throughout the State of Illinois with the request that such municipalities adopt appropriate adhering resolutions.
3. The presentation of the position of this Conference, at such time as may be deemed appropriate by this Conference, to an annual conference of the Illinois Municipal League for the purpose of seeking to alter the policy of the Illinois Municipal League so as to reflect a policy of working toward effective constitutional municipal home rule.
4. The appointment by the officers of the Illinois Municipal League of a special commission to be composed of recognized authorities in the State of Illinois in local government administration, municipal law, political science, and state constitutional law; which commission is to be charged with the conduct of appropriate research and the drafting of a local government article as a proposed amendment to the Constitution of the State of Illinois to create an effective home rule system for municipalities.
5. The securing of funds and grants necessary to finance the work of the special commission through the efforts of the Illinois Municipal League and the Illinois Cities and Villages Municipal Problems' Commission.
6. The presentation of the said proposed local government article through the Illinois Municipal League and the Illinois Cities and Villages Municipal Problems' Commission to the Illinois General Assembly calling