

STATE OF MISSISSIPPI
COUNTY OF PEARL RIVER
CITY OF PICAYUNE

Be It Remembered that the Mayor and Council of the City of Picayune, in Pearl River County, Mississippi, met in the City Hall in said City, Tuesday, January 6, 1976 at 4:00 P.M. in regular session with the following officials present: S. G. Thigpen, Jr., Mayor; Richard W. Cook, Aaron L. Russell and Granville E. Smith, Councilmen; A. L. Franklin, City Manager; and C. M. Grice, City Clerk.

It being determined that a quorum was present, the Mayor declared the meeting open and the following proceedings were had and done:

MINUTES APPROVED

Upon motion of Granville E. Smith, seconded by Richard W. Cook, and unanimously carried, it is ordered that the Minutes of the meeting of the Mayor and Council held December 2, 1975 and recorded in Minute Book 13, Pages 296 through 301 and the Minutes of the meeting of the Mayor and Council held December 8, 1975 and recorded in Minute Book 13, Page 302 are hereby approved.

CITY DEPOSITORIES APPOINTED

This being the day and hour to receive sealed bids or proposals from banks in the City of Picayune and/or Pearl River County, Mississippi, to keep the City Funds of said City according to advertisement published in the Picayune Item and recorded in these minutes, it was determined that the following proposals had been properly filed:

First National Bank, Picayune, Mississippi
We hereby submit our bid to serve as depository for the City funds for 1976. Securities will be pledged to cover funds on deposit.
Darriell T. Pigott, Executive Vice President

First Citizens Bank & Trust Company, Poplarville, Mississippi
The First Citizens Bank and Trust Company, Poplarville, Mississippi, does hereby respectfully offer to serve as depository for all funds of the City of Picayune, Mississippi, or any part thereof, for the year 1976. We will comply with all the laws of the State of Mississippi in respect thereof. We propose to secure the payment of all of said funds so deposited in this bank in accordance with the laws.
P. P. Robinson, President

Bank of Picayune, Picayune, Mississippi
Please use this letter as our proposal to act as depository for the City of Picayune during 1976.
We propose to keep sufficient securities pledged to secure funds on deposit at all times.
H. L. Holcomb, Jr., Vice President

Upon motion of Granville E. Smith, seconded by Richard W. Cook, and unanimously carried, it is ordered that the bids of those banks within the city limits of the City of Picayune, The First National Bank of Picayune and Bank of Picayune, be accepted.

BID ACCEPTED FOR
GARBAGE BAGS

This being the day and hour to receive sealed bids for disposable garbage bags, the following bid was found to be properly filed:

Rittiner Equipment Co., Gretna, Louisiana
From April 1, 1976 to April 10, 1976 - 100,000 Bags
From October 1, 1976 to October 10, 1976 - 100,000 Bags
St. Regis Refuse sacks, 16x12x35, 30 gallon capacity, weighing 8 ounces. Construction: 2/50# - W.S. S.O.S.
Price is \$141.00 per thousand, F.O.B. Picayune, Mississippi.

Upon motion of Richard W. Cook, seconded by Granville E. Smith, and unanimously carried, it is ordered that the bid of Rittiner Equipment Co. in the amount of \$141.00 per thousand is accepted.

DDJ808

BILLS APPROVED

Upon motion of Richard W. Cook, seconded by Granville E. Smith, and unani-
mously carried, it is ordered that bills be allowed as follows:

SUPERVISION AND FINANCE

Quick & Grice, Inc.	206	Inv. 09247	6.75
Rapid Reproductions	206	Inv. 1297	13.16
Burroughs Corporation	207	Inv. 2267-834	43.20
City Stationery Co.	207	Inv. 22500, 22408, 22441, 22467, 22848	10.74
IBM Corp.	207	Inv. 5KTB388	20.70
Office Supply Co.	207	Inv. 44791	253.60
Pitney Bowes	207	Inv. 909933	34.50
E. L. Robbins, Chancery Clerk	207	Per statement	23.50
Xerox Corporation	207	Inv. 033770973	135.00
Pearl River Journal	208	Per statement	60.20
Picayune Item	208	Per statement	174.16
Picayune Item	208	Per statement	384.44

PROTECTION OF LIFE AND PROPERTY

Jones and Garrett	215	Inv. 10236	1.72
Kelly's Std. Serv. Station	215	Per statements	16.50
Ed Lott Auto Service Inc.	215	Inv. 2015	195.20
Jack McNeil Chev.-Buick, Inc.	215	Inv. 1030, 1186, 1142, 19165, 19096, 19095, 18983, 18926, 18856, 18893	469.50
Picayune Auto Parts, Inc.	215	Inv. 8464, 8557, 8448, 8574	43.98
Picayune Auto Parts, Inc.	215	Inv. 7167, 6994, 6210, 7036, 6889, 7978	69.77
Roper Supply Co.	215	Inv. 13990	22.71
Sheffield Auto Supply	215	Inv. 47025, 47412, 47409	52.26
South Miss. Distributing Co.	215	Inv. 2996, 3405, 3406, 3408	191.70
Thompson Auto Supply	215	Inv. 39585, 43328, 43333, 43206, 42872, 39424, 40044	269.74
Thompson Auto Supply	215	Inv. 29825, 29966, 38214, 39109, 37991, 38440, 38888	123.84
Roper Supply Co.	215A	Inv. 13972, 14032	132.01
Salloums	215A	Per statement	56.00
Southern Uniforms	215A	Inv. 31721	61.23
City of Picayune	216A	32-329	86.28
Picayune Farm Supply	216A	Per statement	76.60
Commercial Printing Co.	217	Inv. 6911	8.60
Bruce Paper Co.	218	Inv. 3050	29.80
Cooper Mattress & Upholstery	218	Inv. 118	150.00
Roper Supply Co.	218	Inv. 14031	2.35
Seal Coffee Shop	218	Per statement	65.00
Albritton Sales Co.	219	Inv. 12550	48.00
City Stationery Co.	219	Inv. 22738 CM \$11.00	44.00
Commercial Printing Co.	219	Inv. 6897, 6896	12.00
Hunt & Whitaker, Inc.	219	Inv. 33563	277.67
Miss. Assn. of Chiefs of Police	219	Per statement	150.00
Office Supply Co.	219	Inv. 45877	46.56
Motorola, Inc.	219	Inv. 00120222	1,643.40
Western Auto Store	219	Per statements	59.21
Sonny Mitchell	223	Volunteer fireman	11.00
Lossett's Inc.	224	Inv. 22833	12.00
Morris Auto Parts	224	Inv. 00950	8.31
Picayune Tire Service	224	Inv. 416, 503	47.78
Thompson Auto Supply	224	Inv. 38090	14.01
Delta Safety & Supply Co.	225	Inv. 159905	37.14
Forrest General Hospital	225	Per statement Re: James A. Owens	248.25
Hattiesburg Radiology Group	225	Per statement Re: James A. Owens	6.27
Rocket Welding Supply Co.	225	Per statement	19.80
Dr. D. C. Rudeen	225	Per statement Re: Auburn Cooper	45.00
A. E. Sanders	225	Inv. 3071, 3047, 4791, 4365, 3451, 3421, 3409, 2412, 3083	685.51
Western Auto Store	225	Per statements	25.89
Southern Uniforms	227	Inv. 32252	11.35
City Stationery Co.	230	Inv. 22779, 22472	2.41
C. W. Hill/Printers	230	Per statement	5.00
South. Bldg. Code Cong. Int.	230	Inv. 3585	61.76

CARE AND MAINTENANCE OF PUBLIC PROPERTY

Stewart Ins. Agency	233	Per statement	55.00
Stewart Ins. Agency	233	Per statement	20.00
Tate Ins. Agency	233	Per statement	20.00

City of Picayune	234	11-001, 11-211, 32-327, 24-001	244.60
Miss. Power Co.	234	Per statements	517.48
South Central Bell	234	798-4844, 7292, 3495, 2789, 8000, 4811, 4841, 4916	525.50
Alligood Pest Control	235	Per statement	35.50
Ginn Chemical Co.	235	Inv. 5210	105.58
Leo Loeb & Associates	235	Inv. 1122	1,228.93
<u>MAINTENANCE OF STREETS AND STRUCTURES</u>			
Broadway and Seal	241	Per statement	1,986.25
City Stationery Co.	241A	Inv. 22526	8.25
Nat'l. Soc. of Prof. Engs.	241A	Per statement	66.00
Roper Supply Co.	242	Inv. 13991	180.76
Paul E. Bounds, Inc.	244	Inv. 37923, 40418	26.09
Commercial Lighting Products	244	Per statement	22.32
Dome Supply Division	244	Inv. 11354	38.16
Frierson-Lumpkin	244	Inv. 18471, 18468, 18465, 18461, 18425, 18826	80.00
Green Hollow Nursery	244	Inv. 1500	21.25
Gulf Welding Equipment Co.	244	Inv. 64463	10.50
Gulf Welding Equipment Co.	244	Per statement	3.00
GWECO	244	Inv. 07031	5.00
Miss. National Guard			
Unit Fund, Co. A	244	Monthly appropriation	25.00
Milligan Auto Trim Shop	244	Inv. 9793	22.00
Morris Auto Parts	244	Inv. 01305, 00596	21.94
Dr. W. W. Oser	244	Per statement Re: Kenneth Smith	29.00
Park Supply Co.	244	Inv. A40192 less 39c	18.97
Pearl River Farmer's Co-op	244	Inv. B37901, B34014	9.90
Picayune Auto Parts	244	Inv. 9449, 8426, 8674, 8273, 8218	41.02
Picayune Auto Parts	244	Inv. 7130, 7064, 7282	8.09
Quick and Grice, Inc.	244	Inv. 00390, 09071	59.22
Rocket Welding Supply Co.	244	Per statement	10.80
Rocket Welding & Ind. Supplies	244	Inv. 4367, 4559, 4593	35.64
A. E. Sander	244	Inv. 4482, 4783, 3186, 4236, 4693, 4687	94.02
Snap-on Tools	244	Inv. 12-17, 12-10	365.85
Sheffield Auto Supply	244	Inv. 47306, 47640	23.64
Thompson Auto Supply	244	Inv. 43705, 43542, 37745	33.80
Western Auto Store	244	Per statements	26.07
Woodward, Wight & Co.	244	Order No. 11898	32.39
Miss. Power Co.	245	Per statements	2,785.56
Coast Electric Power Assn.	245A	Per statements	797.72
Boone Machine Shop	246	PO #11897	40.69
Dixie Farm & Road Supply	246	Inv. 27949, 28107, 28157, 28353, 28683, 28532, 28572, 28609, 27857, 23042, 23037, 23854	256.48
Dixie Farm & Road Supply	246	Inv. 27850, 23543, 22911	7.82
Furlow-Laughlin Equipment, Inc.	246	Inv. 826373, 826209, less \$11.47	564.48
Goodyear Service Stores	246	Inv. 0050	73.28
Highway Express, Inc.	246	Bill #1-406003	22.16
Lossett's Inc.	246	Inv. 22830	24.35
Jack McNeil Chev.-Buick, Inc.	246	Inv. 0957, 1060, 1175, 1170, 18901	216.63
Morris Auto Parts	246	Inv. 01377, 00595	29.94
Picayune Auto Parts	246	Inv. 7047, 7105, 6369, 6739, 7747, 7466, 7703, 8059	54.55
Picayune Tire Service	246	Inv. 287	24.10
Sheffield Auto Supply	246	Inv. 46657, 47476	25.01
Thompson Auto Supply	246	Inv. 42644, 43571, 39480, 39596, 39512, 43501, 39061, 39358, 38549, 39160, 38196	358.83
Walker's Body Shop	246	Inv. 4455	45.00
Standard Oil Co.	247	Inv. 097547	60.96
Trim Oil Co.	247	Inv. 10145, 10139, 10136, 10124, 10119, 10113, 10111, 10101, 10100, 10114, 10140, 10099, 10141, 10132	5,292.09
Western Auto Store	250A	Per statement	1.99
<u>PUBLIC HEALTH AND SANITATION</u>			
Picayune Auto Parts	251A	Inv. 6599, 6343, 6720	99.56
Thompson Auto Supply	251A	Inv. 43723, 29689	21.49
Newark Brush Co.	252A	Inv. 40836	767.40
Pearl River Co. Health Dept.	253	Monthly appropriation	60.00
Dixie Farm & Road Supply	254A	Inv. 28091	350.00
Frierson - Lumpkin	254A	Inv. 16669	10.00
Mrs. James Harrison	254A	Per statement	50.00

DDJ808

January 6, 1976

Boone Machine Shop	256	PO#11822	735.11
Stribling-Puckett, Inc.	256	Inv. G5427, G5413	1,127.32
Trim Oil Co.	256	Inv. 10131, 10130, 10108	306.44
<u>INSTRUCTIONAL AND RECREATIONAL</u>			
City of Picayune	262	41-071	527.51
Coast Electric Power Assn.	262	Per statement	54.16
Miss. Power Co.	262	Per statement	21.32
<u>URBAN RENEWAL</u>			
Frierson-Lumpkin	271	Inv. 18426	9.00
Gulf Cities Laboratories, Inc.	271	Inv. 3386	120.00
Interpine	271	Inv. 13169	463.87
Milford R. Kelley, C.P.A.	271	Per statement	100.00
Quick and Grice, Inc.	271	Inv. 00241	17.88
Ronald Thompson	271	Per statement	287.04
<u>FEDERAL AID URBAN SYSTEMS</u>			
Rapid Reproductions, Inc.	274	Inv. 1289, 1199	29.85
<u>COMMUNITY DEVELOPMENT</u>			
City of Picayune, Urban Renew.	278	Per statement	1,849.00
Frierson-Lumpkin	278	Inv. 16740, 18314	18.00
Glazer Steel Corp.	278	Inv. 112289 less 31c	61.69
Picayune Concrete Co.	278	Per statement	1,237.50
Quick and Grice, Inc.	278	Inv. 09306, 09296, 08791, 09194, 09178, 09154, 09155	645.13
Slidell Concrete Products	278	Inv. 842, 847, 870	1,370.00
Western Auto Store	278	Per statements	98.11
City Stationery Co.	278	Inv. 22816, 22612	13.40
Neely Blue Print & Supply	278	Inv. C7045, 7073, 7249 CM \$16.50 .7285	106.38
Coastal Machinery Co.	278	Inv. 54865	1,150.00
Davis Meter and Supply Div.			
Davis Water & Waste Ind., Inc.	278	Inv. 91535917	22.04
Dixie Farm & Road Supply	278	Inv. 28092, 28093, 28080	2,717.78
Park Supply Co.	278	Inv. A39815, A39639	20.49
A. E. Sanders	278	Inv. 3439	28.50
Western Auto Store	278	Per statement	9.54
Woodward, Wight & Co.	278	Per statement	121.28
Wholesale Supply Co.	278	Inv. 54076	239.19
<u>UTILITY OPERATING FUND</u>			
Davis Water & Waste Ind., Inc.	402	Inv. 91535400, 91535746	147.55
Park Supply Co.	402	Inv. A39476, A39560 less 15c	7.63
A. E. Sanders	402	Inv 3408, 4739, 4797, 4548, 4510	59.83
Utility Services Co.	402	Inv. SU12	154.36
Western Auto Store	402	Per statements	9.97
Wholesale Supply Co.	402	Inv. 53909, 53811, 53997, 54079, 54160, 54243	471.20
Miss. Power Co.	404	Per statements	785.25
A. E. Sanders	407	Inv. 4767	68.50
Jackson Packing Co.	411	Inv. 11223	1,548.07
Anchor Packing Co.	503	Per statement	89.63
Boone Machine Shop	503	PO #11747, 11841	356.24
Hunt's Analytical Laboratories	503	Per statement	192.00
Hub Chemical Co.	503	Inv. 4720	35.00
Morris Auto Parts	503	Inv. 01400	50.32
Oxford Chemicals	503	Inv. 10132401	31.90
Park Supply Co.	503	Inv. A39490 less 43c	21.09
A. E. Sanders	503	Inv. 3179, 3898, 3059, 3892, 4218, 4445	183.25
Smith Electric	503	Per statement	130.00
Western Auto Store	503	Per statements	84.32
Boone Machine Shop	504	PO #11825, 11882	401.25
Bruce Paper Co.	504	Inv. 1689, 1042	97.85
Dixie Farm & Road Supply	504	Inv. 32320, 32288	10.30
Quick & Grice Inc.	504	Inv. 09260, 09135	2.84
Rocket Welding Supply Co.	504	Per statement	7.20
Thompson Auto Supply	504	Inv. 38451	4.09
Curtin Matheson Scientific	505	Inv. 2866908, 2866907, 2862990	782.34
Coast Electric Power Assn.	506	Per statements	73.91
Miss. Power Co.	506	Per statements	1,892.68
Dixie Farm & Road Supply	507	Inv. 21490	338.31
Jack McNeil Chev.-Buick, Inc.	507	Inv. 19184	71.00
Park Supply Co.	507	Inv. A40403 less 84c	40.97
Picayune Tire Service	507	Inv. 82	10.50
Sheffield Auto Supply	507	Inv. 46609	33.38
Thompson Auto Supply	507	Inv. 29614	2.16

Park Supply Co.	509	Inv. A39664, A39638, A39344, A39580 less \$8.59	421.35
Jackson Packing Co.	510	Inv. 11223	1,548.07
Miss. Power Co.	515	Per statement	5.50
Dr. D. L. Bolton	602	Per statement	13.00
City Drug Store	602	Per statement Re: Mike Whitfield	10.48
City Drug Store	602	Per statement	26.90
City Stationery Co.	602	Inv. 22764	6.95
Graphic Controls Corp.	602	Inv. 53160918	22.25
Park Supply Co.	602	Inv. A39896 less \$1.51	73.84
Parsons & Co.	602	Inv. 6625 less 11c	13.66
Parsons & Co.	602	Inv. 6590 less \$3.33	330.55
Picayune Fence Co.	602	Per statement	350.00
Quick & Grice, Inc.	602	Inv. 09301, 00207	12.50
A. E. Sanders	602	Inv. 4515, 4338	44.41
Western Auto Store	602	Per statements	67.97
Burroughs Corp.	605	Inv. 2267-767	168.72
Burroughs Corp.	605	Per :nv. 21420453	77.40
City Stationery Co.	605	Inv. 22466, 22553, 22681	67.35
Dixie Farm & Road Supply	606	Inv. 27898	37.28
Picayune Auto Parts	606	Inv. 6962, 7732, 7628, 7812, 8000, 8688	38.71
Picayune Tire Service	606	Inv. 63	16.10
Sheffield Auto Supply	606	Inv. 47750	39.46
Thompson Auto Supply	606	Inv. 38303	15.46
Western Auto Store	606	Per statement	2.50
United Gas Pipeline Co.	607	Inv. 349427	59,985.14
Davis Water & Waste Inc., Inc.	608A	Inv. 91536000	179.57
Jackson Packing Co.	610	Inv. 11223	1,548.06
Miss. Safety Council	610	Per statement	25.00
Colonel MIM Association	610	Per statement	50.00
Pearl River Valley Dev. Assn.	610	Per statement	100.00
Picayune Civitan Club	610	Per statement	536.00
VFW	610	Monthly appropriation	75.00
IBM Corp.	615	Inv. T537455	722.00
Trim Oil Co.	620	Inv. 10107	70.68
Miss. Power Co.	621	Per statement	33.46
South Central Bell	621	798-1801, 3555	80.08
Control, Inc.	624	Inv. 2355	5,175.00
<u>REVENUE SHARING FUND</u>			
Otasco-McCrory	811	Inv. 296586	104.90
Huey Stockstill Contractor, Inc.	811	per statements	633.53
Jack McNeil Chev.-Buick, Inc.	826	Inv. 19201, 19171, 19166	174.40
Southern Miss. Planning & Development District	850	Per statement	1,000.00

BUILDING PERMITS

Upon motion of Richard W. Cook, seconded by Granville E. Smith, and unanimously carried, it is ordered that the following building permits be issued:

Genie Home, Inc.....	Construct apartment house at Carroll St. & Circle Dr.
Elizabeth J. Smith.....	Construct 8'x12'building at 407 S. Harvey
Terry Rester.....	Major repairs and alterations at 421 Weems St.
Jerry O'Mar.....	Install metal siding & windows at 1303 Proctor
Jerald Hunter.....	Erect accessory building at 620 Second Avenue
Ruth M. Combs.....	Remodel, rewire & add siding & windows to 414 E. Canal
Maria A. Pedersen.....	Demolish house and clean lot at 116 South Steele
Aaron Trotter.....	Demolish building and clean lot at 711 Rosa Street
Helen Murray.....	Demolish building and clean lot at 1215 Baylous
Genie Homes.....	Erect single family dwelling at 1207 Highland Dr.
Corley Builders, Inc.....	Erect single family dwelling at 987 Shirley Drive.
Corley Builders, Inc.....	Erect single family dwelling at 986 Shirley Drive.
Lod Messer Homes, Inc.....	Erect single family dwelling at 811 Lakewood Dr.
Sylvester Stewart.....	Erect single family dwelling at Sec. 22 Lot 29
Jack M. Jones.....	Erect single family dwelling at 2000 Adcox Road

ZONING REGULATION WAIVED

ON BUILDING PERMIT

Upon motion of Richard W. Cook, seconded by Granville E. Smith, and unanimously carried, it is ordered that a building permit for the addition of a 12'x24' accessory building at 411 Moody Street for Roger Hobson and its use for performing cabinet work be approved.

DDJ808

ZONING REGULATION WAIVED
ON BUILDING PERMIT

On motion of Granville E. Smith, seconded by Richard W. Cook, and unani-
mously carried, it is ordered that a building permit be approved for an addition
to 414 East Canal Street for Ruth M. Combs and that the regulation regarding mixed
occupancy in a C-2 zone be waived.

STREET LIGHTS AUTHORIZED

Upon motion of Richard W. Cook, seconded by Granville E. Smith, and unani-
mously carried, it is authorized that street lights be installed at the following
locations:

- South end of Westonia Street
- South end of Proctor Street
- Highway 43 East near Pearson Realty
- Beech Street near Goodyear Baptist Church
- Highway 11 North near branch Bank of Picayune

BIDS RECEIVED AND ACCEPTED

This being the day and hour to receive sealed bids for certain supplies and
materials for the calendar year 1976, the following bids were found to be properly
filed:

- Trim Oil Company Gasoline 44.5¢ per gallon, Diesel Fuel 38.4¢ per gallon
- American United
- Products Corporation As per schedule on file
- American Cast Iron
- Pipe Company As per schedule on file
- Faulkner Concrete
- Pipe Company As per schedule on file
- Dixie Farm & Road
- Supply As per schedule on file

Upon motion of Granville E. Smith, seconded by Richard W. Cook, and unani-
mously carried, it is ordered that the bid of Trim Oil Company be accepted. Upon motion
of Richard W. Cook, seconded by Granville E. Smith, and unanimously carried, it is
ordered that all other bids are received and placed on file in the office of the City
Clerk.

COMMUNITY DEVELOPMENT

BUDGET AMENDED

Upon motion of Granville E. Smith, seconded by Richard W. Cook, and unani-
mously carried, it is hereby ordered that the Community Development be amended by
the transferal of \$712.50 from Item C-1 Drainage to the Contingency Fund. It is fur-
ther ordered that C. M. Grice, City Clerk, is authorized to pay \$712.50 from the
Community Development Contingency Fund, in addition to \$31,600.00 previously author-
ized at a meeting of the Mayor and Council held October 7, 1975 and recorded in Min-
ute Book 13, Page 260, for the purchase of Lot 1, Block 11 of the Bruce Street Urban
Renewal Area from the Urban Renewal Agency.

RESOLUTION

DEVELOPMENT OF URBAN RENEWAL

AREA TO CONFORM TO URBAN RENEWAL PLAN

WHEREAS, an Urban Renewal Plan was approved by the Mayor and Council of the
City of Picayune at a meeting held July 14, 1972 and recorded in Minute Book 12, Pages
393 through 399, and

WHEREAS, said Urban Renewal Plan was amended at a meeting of the Mayor and
Council of the City of Picayune at a meeting held November 21, 1975 and recorded in
Minute Book 13, Page 289, and

WHEREAS, at a meeting held October 7, 1976 of the Mayor and Council of
the City of Picayune recorded in Minute Book 13, Page 260, the City Clerk was author-
ized to purchase Lots 1, 2, 3, 4, 5, 6, 7, 8, and 9 of Block 12 and Lot 1 of Block
11 of the Bruce Street Urban Renewal Area, said order later amended to authorize a
purchase price of \$32,312.50 at a meeting of the Mayor and Council held January 6,
1976 and recorded in Minute Book 13, Page 308, and

WHEREAS, at a meeting of the Mayor and Council of the City of Picayune
held on November 24, 1975 and recorded in Minute Book 13, Page 295, the City Clerk
was authorized to purchase in behalf of the Picayune Housing Authority Lots 1, 2, 3,
5, and 8 of Block 1, Lot 2 of Block 5, Lots 3 and 4 of Block 6 and Lots 3 and 4 of
Block 10 of the Bruce Street Urban Renewal Subdivision from the Urban Renewal Depart-
ment of the City of Picayune,

January 6, 1976

NOW, THEREFORE, BE IT RESOLVED by the Mayor and Council of the City of Picayune that all development of the said lots in Bruce Street Urban Renewal Sub-division by the Picayune Housing Authority or by any other purchaser from the City of Picayune shall conform to the Urban Renewal Plan.

The foregoing resolution was introduced by Granville E. Smith, seconded by Richard W. Cook, and unanimously carried, the voting being recorded as follows:

- YEA: Richard W. Cook, Granville E. Smith, and Aaron L. Russell, Mayor
Pro-Tempore
- NAY: None
- ABSENT AND NOT VOTING: Fred G. Macdonald, Jr.
S. G. Thigpen, Jr., excused to attend City function

RESOLUTION
AUTHORIZING CITY MANAGER TO CLEAN PROPERTY

NOW, THEREFORE, BE IT RESOLVED By The Mayor and Council of the City of Picayune, that A. L. Franklin, City Manager, is hereby ordered and directed to demolish the structure located on Lot 8, Block 6, Section 15, Williams South Side Addition to the City of Picayune and to clean said lot. Cost of the demolition of the structure and the cleaning of the lot shall not exceed \$300.00 and shall be added to the tax assessment of the owner, Louis Carmondelle.

The foregoing resolution was introduced by Granville E. Smith, seconded by Richard W. Cook, and unanimously carried, the voting being recorded as follows:

- YEA: Richard W. Cook, Granville E. Smith, and Aaron L Russell, Mayor
Pro-Tempore
- NAY: None
- ABSENT AND NOT VOTING: Fred G. Macdonald, Jr.
S. G. Thigpen, Jr., excused to attend City function

PROPOSALS RECEIVED
FOR URBAN RENEWAL AUDIT

This being the day and hour to receive sealed proposals from Certified Public Accountants for final audit of the Urban Renewal Department, the following proposals were found to be properly filed:

TAYLOR, POWELL, WILSON & HARTFORD, Greenwood Mississippi
Our estimated fee for the above work will be \$2,095.00, based on the following:

Partners - 4 days @ \$30.00 per hour	\$ 960.00
Seniors - 5 days @ \$25.00 per hour	1,000.00
Expenses	<u>135.00</u>
	\$ 2,095.00

David P. Quinn

JOHNSON, FRAZIER & WRIGHT, Atlanta, Georgia	
Partner - \$25.00 per hour - estimated 2 man-days	\$ 400.00
Audit report and expense	<u>250.00</u>
	\$ 650.00

Upon motion of Granville E. Smith, seconded by Richard W. Cook and unanimously carried, it is ordered that the foregoing proposals be taken under advisement and action deferred.

ORDER DECLARING CERTAIN FUNDS SURPLUS
FUNDS AND DIRECTING CITY CLERK TO INVEST SAID
SURPLUS FUNDS IN INTEREST BEARING ACCOUNT

Upon report of the City Clerk there is now on deposit in a municipal non-interest bearing account at the Bank of Picayune the sum of \$20,000 designated Utility Bond and Interest Fund.

Whereas, the Mayor and Council have determined and do now adjudge that said funds are not required to meet the current needs of the City, and will not be required for expenditure during the succeeding three months, and

Now, therefore, said funds are declared surplus and the City Clerk is authorized and directed to invest said funds in an interest bearing account in the name of the City of Picayune in accordance with the laws of the State of Mississippi.

The foregoing order was introduced by Richard W. Cook, seconded by Granville E. Smith, and unanimously carried.

DDJ808

January 6, 1976

ORDER DECLARING CERTAIN FUNDS SURPLUS
FUNDS AND DIRECTING CITY CLERK TO INVEST
SAID SURPLUS FUNDS IN INTEREST BEARING ACCOUNT

Upon report of the City Clerk there is now on deposit in a municipal non-interest bearing account at the Bank of Picayune the sum of \$100,000.00 designated Tax Collector Account.

Whereas, the Mayor and Council have determined and do now adjudge that said funds are not required to meet the current needs of the City, and will not be required for expenditure during the succeeding month, and

Now, therefore, said funds are declared surplus and the City Clerk is authorized and directed to invest said funds in an interest bearing account in the name of the City of Picayune in accordance with the laws of the State of Mississippi.

The foregoing order was introduced by Granville E. Smith, seconded by Richard W. Cook, and unanimously carried.

ORDER TO ADJOURN

No further business appearing before this Mayor and Council, upon motion of Granville E. Smith, seconded by Richard W. Cook, and unanimously carried, it is ordered that this Mayor and Council do now rise in adjournment.

ATTEST:

APPROVED:

Om. Greer
CITY CLERK

S. B. Thigpen
MAYOR

STATE OF MISSISSIPPI
 COUNTY OF PEARL RIVER
 CITY OF PICAYUNE

Be It Remembered that the Mayor and Council of the City of Picayune, in Pearl River County, Mississippi, met in the City Hall in said City Tuesday, February 3, 1976 at 4:00 P.M. in regular session with the following officials present: S. G. Thigpen, Jr., Mayor; Richard W. Cook, Fred C. Macdonald, Jr., Aaron L. Russell, and Granville E. Smith, Councilmen; A. L. Franklin, City Manager; and C. M. Grice, City Clerk.

It being determined that a quorum was present, the Mayor declared the meeting open and the following proceedings were had and done:

MINUTES APPROVED

Upon motion of Aaron L. Russell, seconded by Richard W. Cook, and unanimously carried, it is ordered that the Minutes of the meeting of the Mayor and Council held January 6, 1976 and recorded in Minute Book 13, pages 303 through 310 are hereby approved.

MAYOR AUTHORIZED TO SIGN
DEFERRED COMPENSATION PLAN AGREEMENT

Upon motion of Granville E. Smith, seconded by Fred G. Macdonald, Jr., and unanimously carried, it is ordered that S. G. Thigpen, Jr., Mayor, be authorized to sign the following agreement with Public Employees' Retirement System:

GOVERNMENT EMPLOYEES' DEFERRED COMPENSATION PLAN OF MISSISSIPPI
 1704 SILLERS STATE OFFICE BUILDING
 JACKSON, MISSISSIPPI 39201

"JOINDER AGREEMENT"

TO THE DEFERRED COMPENSATION PLAN FOR PUBLIC EMPLOYEES OF THE STATE OF
 MISSISSIPPI AND ITS POLITICAL SUBDIVISIONS

THIS AGREEMENT is made this 3rd day of February, 1976 by and between the CITY OF PICAYUNE hereinafter referred to as the "Employer", and the Public Employees Retirement System of Mississippi hereinafter referred to as the "Board".

1. The Employer hereby adopts the Deferred Compensation Plan for Public Employees of the State of Mississippi and its Political Subdivisions for the benefit of its eligible employees, officers and independently contracted personnel.
2. All of the terms, provisions and conditions of the Deferred Compensation Plan for Public Employees of the State of Mississippi and its Political Subdivisions are hereby made a part of this Joinder Agreement and together constitute the Employer's "Plan".
3. The CITY OF PICAYUNE does hereby designate the PUBLIC EMPLOYEES' RETIREMENT SYSTEM OF THE STATE OF MISSISSIPPI, as its administrator, and PUBLIC EMPLOYEES' RETIREMENT SYSTEM OF MISSISSIPPI agrees to act as administrator for the CITY OF PICAYUNE and to administer Deferred Compensation Program in accordance with and pursuant to the provisions of House Bill Number 1279, Laws of the State of Mississippi 1974. In return for the approval of Board to join this Plan, the Employer hereby agrees to faithfully carry out its responsibilities and obligations under the plan in accordance with the act establishing the plan or rules and regulations as adopted by the Board.

Signed

/s/ F. M. Walker, Executive Secretary
 PUBLIC EMPLOYEES' RETIREMENT SYSTEM

Witnessed By:
 /s/ C. M. Grice
 City Clerk

CITY OF PICAYUNE
 By: /s/ S. G. Thigpen, Jr.
 Mayor

DDJ808

CITY CLERK TO ADVERTISE FOR BIDS

Upon motion of Aaron L. Russell, seconded by Fred G. Macdonald, Jr., and unanimously carried, C. M. Grice, City Clerk, is hereby ordered and directed to advertise for bids from dealers for fire hose.

NOTICE FOR BIDS

The Mayor and Council of the City of Picayune will receive sealed bids from dealers up to 4:00 P.M., Tuesday, March 2, 1976 for:

- 1,500 feet of two and one half inch fire hose
- 500 feet of one and one half inch fire hose

Detailed specifications can be obtained at the office of the City Manager. The Mayor and Council reserve the right to reject any and all bids. Done by order of the Mayor and Council at a regular meeting held February 3, 1976.

BUILDING PERMITS

Upon motion of Granville E. Smith, seconded by Richard W. Cook, and unanimously carried, it is ordered that the following building permits be issued:

James Fornea.....	Demolish house & clean lot 119 Gray Avenue.
Edward Crockrum.....	Install trailer at 510 South Loftin Avenue.
Troy Foster.....	Enclose back porch & replace front porch 313 Rosa St.
Theodore Watson.....	Replace roof and panel 5 interior rooms at 611 Weems.
Quality Interiors.....	Install aluminum siding on 408 West Third Avenue.
Robert Lee Jefferson.....	Add 12'x12' and cabinets; repair etc. 724 Weems Street.
Robert Pickett.....	Demolish house and clean lot at 304 North Monroe Ave.
Alfredric Robinson.....	Demolish buildings and clean lot at 1021 East Canal.
Oscar L. Herrin.....	Repairs and interior additions to 820 Crosby Street.
D'Agostino Brothers.....	Erect single family dwelling 901 Tung Tree Drive.
D'Agostino Brothers.....	Erect single family dwelling 602 Briarwood Lane.
Corley Builders.....	Erect single family dwelling 987 Shirley Drive.
C. W. Adkins.....	Erect single family dwelling 1714 Provost Circle.
C. W. Adkins.....	Erect single family dwelling 1215 Ridgewood Lane.
Shane Whitfield.....	Erect single family dwelling 1915 Daniels Drive.

PROPOSAL ACCEPTEDFOR FINAL URBAN RENEWAL AUDIT

Upon motion of Granville E. Smith, seconded by Fred G. Macdonald, Jr., and unanimously carried, it is hereby ordered that the proposal of Johnson, Frazier and Wright in the amount of \$650.00 be accepted, said proposal being previously received and recorded in Minute Book 13, Page 309.

ORDER DECLARING CERTAIN FUNDS SURPLUSFUNDS AND DIRECTING CITY CLERK TO INVESTSAID SURPLUS FUNDS IN INTEREST BEARING ACCOUNT

Upon report of the City Clerk there is now on deposit in a municipal non-interest bearing account at the Bank of Picayune the sum of \$20,000 designated Utility Bond and Interest Fund,

Whereas, the Mayor and Council have determined and do now adjudge that said funds are not required to meet the current needs of the City, and will not be required for expenditure during the succeeding three months, and

Now, therefore, said funds are declared surplus and the City Clerk is authorized and directed to invest said funds in an interest bearing account in the name of the City of Picayune in accordance with the laws of the State of Mississippi.

The foregoing order was introduced by Aaron L. Russell, seconded by Richard W. Cook, and unanimously carried.

ORDER DECLARING CERTAIN FUNDS SURPLUSFUNDS AND DIRECTING CITY CLERK TO INVESTSAID SURPLUS FUNDS IN INTEREST BEARING ACCOUNT

Upon report of the City Clerk there is now on deposit in a municipal non-interest bearing account at the Bank of Picayune the sum of \$300,000.00 designated Tax Collector Account.

Whereas, the Mayor and Council have determined and do now adjudge that said funds are not required to meet the current needs of the City, and will not be required for expenditure during the succeeding month, and

Now, therefore, said funds are declared surplus and the City Clerk is authorized and directed to invest said funds in an interest bearing account in the name of the City of Picayune in accordance with the laws of the State of Mississippi.

The foregoing order was introduced by Granville E. Smith, seconded by Aaron L. Russell, and unanimously carried.

BILLS

Upon motion of Granville E. Smith, seconded by Richard W. Cook, and unanimously carried, it is ordered that bills be allowed as follows:

SUPERVISION AND FINANCE

International Business Machines	206	Inv. 9KZ1883	11.07
Lawrence Printing Company	206	Inv. 96478	195.50
Quick & Grice, Inc.	206	Inv. 00627	57.50
Whatley's	206	Inv. 6, 32	5.95
City Stationery Co.	207	Inv. 23112	33.65
Office Supply Company	207	Inv. 48056	101.35
E. P. Rivas, Inc.	207	Inv. 09880	265.00
Sowden & Smith Food Store	207	Inv. 28	1.32
Western Auto Store	207	Inv. 5591	1.35
Whatley's	207	Inv. 40, 207207, 23, 33, 95	43.10
Xerox	207	Inv. 034058721	135.00

PROTECTION OF LIFE AND PROPERTY

Goodyear Service Stores	215	Inv. 0414	26.99
Hunt's Auto Parts	215	Inv. 2137	125.00
Jack McNeil Chev.-Buick, Inc.	215	Inv. 5149, 5059, 4981, 4982, 5143, 5020, 5167, 5168, 5170, 19294, 19534	1,941.44
Morris Auto Parts	215	Inv. 01755	46.68
Motorola, Inc.	215	Inv. 447482-0	28.50
Picayune Auto Parts, Inc.	215	Inv. 10297, 10594, 9756	32.38
Roper Supply Company	215	Inv. 14374	5.22
Sheffield Auto Supply, Inc.	215	Inv. 49218	17.20
Thompson Auto Supply Co., Inc.	215	Inv. 50639, 50622, 50104, 44725, 44851, 50282	116.22
Badger Uniforms	215A	Inv. 11740	40.34
Superior Surgical Mfg. Co.	215A	Inv. 80858	2.66
Roper Supply Company	215A	Inv. 14108, 14371	32.70
Mississippi Power Co.	216A	Per statement	26.16
National Chemsearch	216A	Inv. SE 93944	358.25
Park Supply Co., Inc.	216A	Inv. 40736	29.49
City of Picayune Utilities	216A	Per statement 32-329	81.64
Picayune Farm Supply	216A	Per statement	91.70
W. E. Walker Stores, Inc.	218	Inv. 01-0045	49.50
L. O. Crosby Memorial Hospital	218	Per Statement Re: Buddy Mills	30.00
Seal Coffee Shop	218	Per statements	92.00
City Stationery Co.	219	Inv. 22956, 23201	18.25
Hunt & Whitaker, Inc.	219	Inv. 33584	735.39
Mississippi Law Enforcement Training Academy	219	Inv. 3077	3.00
Moldaner's Camera Store	219	Inv. 24140	40.96
Dale Smith	223	Volunteer fireman	4.50
David Farrell	223	Volunteer fireman	2.25
David Terry	223	Volunteer fireman	13.50
Joe Spiers	223	Volunteer fireman	9.00
Jimmie Downes	223	Volunteer fireman	2.25
Harry May	223	Volunteer fireman	4.50
Trim Oil Company	224	Inv. 10198	94.80
Western Auto Ass. Store	224	Inv. 5712	7.98
City Stationery Co.	225	Inv. 23213	11.21
Mississippi Power Co.	225	Per statements	180.43
Quick and Grice, Inc.	225	Inv. 00640	15.22
Rocket Welding Supply, Inc.	225	Per statement	19.80
Everson Ross Company	227	Inv. 001663	19.34
Lion Uniform	227	Inv. 06-023-1015, 00001	28.17
Roper Supply Company	228	Inv. 14373	629.34
<u>CARE AND MAINTENANCE OF PUBLIC PROPERTY</u>			
Dale Insurance Agency	233	Inv. 1422852	20.00
Seal & Smith Ins. Agency, Inc.	233	Inv. 1931, 1931	116.00
Tate Ins. Agency, Inc.	233	Per Statement: Acc. Policy on Volunteer Fireman	67.00
Tate Ins. Agency, Inc.	233	Per statement: Vehicles	10,035.00
City of Picayune Utilities	234	11-001, 11-211, 24-001, 32-327	321.25
Mississippi Power Company	234	Per statement	462.99
South Central Bell	234	Inv. 798-4844, 4841, 4916, 4811, 7292, 8000, 3495, 2789	550.46
Sanders Plumbing & Electric	235	Inv. 4881	1.85

February 3, 1976

MAINTENANCE OF STREETS AND STRUCTURES

Billy Colson, P.E.	241A	Per Statement: Professional Engrs. dues Frank Dunaway	3.00
National Association of Housing and Redevelopment Officials	241A	Per statement: Frank H. Dunaway	120.00
Whatley's	241A	Inv. 140, 184	4.55
Roper Supply Company	242	Inv. 14369	72.00
Bruce Paper Company, Inc.	244	Inv. 4470, 3211	142.35
Lemuel Jarrell	244	Per statement	342.00
Mississippi Power Company	244	Per statement	6.31
Jack McNeil Chev.-Buick, Inc.	244	Inv. 19383	63.85
Mississippi National Guard	244	Per Statement: Unit Fund Co. A	25.00
Morris Auto Parts	244	Inv. 01758, 01756	83.53
Motorola, Inc.	244	Inv. 2356H	41.25
National Chemsearch	244	Inv. SE 93947	224.30
Park Supply Co., Inc.	244	Inv. 40670	4.87
Picayune Auto Parts, Inc.	244	Inv. 10318, 8601, 9773	19.95
Picayune Concrete Company	244	Inv. 46460	31.00
Quick and Grice, Inc.	244	Inv. 00748, 09489, 09463, 09434, 09424, 09394	36.73
Rocket Welding Supply, Inc.	244	Per statement	10.80
Rocket Welding & Industrial Sup.	244	Inv. 5173, 5021, 4765	64.51
Roper Supply Company	244	Inv. 14070	162.77
Sheffield Auto Supply, Inc.	244	Inv. 48677, 49259	29.05
Snap-On-Tools	244	Inv. 1-7-1, 1-14-1	173.65
Stewart Machine & Engineering	244	Inv. 1820	93.00
Thompson Auto Supply Co., Inc.	244	Inv. 50599, 50530, 50309, 50613, 50730, 43968, 44121, 44200, 44196 44368	70.56
Walter's Aircraft Parts, Inc.	244	Inv. 6795	31.25
Western Auto Associate Store	244	Per statements	194.51
Henry Wheat	244	Per Statement	120.00
Henry Wheat	244	Per statement	367.20
Woodward, Wright & Company	244	Inv. A-004883	204.55
Mississippi Power Company	245	Per statements	3,377.77
Coast Electric Power Assn.	245A	Per statements	423.75
Boone Machine & Welding Serv.	246	Per statements	87.68
Coastal Machinery Co., Inc.	246	Inv. 3968, 3968	862.83
Dixie Farm & Road Supply	246	30745, 30794, 31028 32498, 31163	59.40
Furlow-Laughlin Equipment, Inc.	246	Inv. 826476 722105, 22341, 23457	477.06
Goodyear Service Stores	246	Inv. 0415, 0195, 0604, 0673, 0729	1,166.60
Highway Express	246	Inv. 5-207061	10.83
Jones & Garrett, Inc.	246	Inv. 10618	24.96
Jack McNeil Chev.-Buick, Inc.	246	Inv. 2961, 4807, 5043, 5202, 5175	164.88
Mauldin Company	246	Inv. 5214, 5220, 5506	239.00
Morris Auto Parts	246	Inv. 02091, 01757, 01629, 01628	116.41
Picayune Auto Parts, Inc.	246	Inv. 9571, 9246, 9622, 9408, 9961, 10367, 10196, 10246, 10162, 10422, 10495, 9814	439.24
Picayune Radiator Service	246	Inv. 0698	10.00
Picayune Tire Service	246	Inv. 1092, 1016, 968, 717	35.50
Sheffield Auto Supply, Inc.	246	Inv. 48135, 48155, 48399, 48335, 48040, 47944, 48041, 48023, 48682, 49140, 49262, 48895, 48449	296.66
Thompson Auto Supply Co., Inc.	246	Inv. 43832, 44859, 45029, 50712, 50305, 50254, 50640	90.13
Woodward, Wright, & Co.	246	Inv. 002465	117.49
Trim Oil Company	247	Inv. 10208, 10205, 10196, 10187, 10180, 10171, 10167, 10164, 10156, 10201, 10212, 10155, 10181, 10176	4,806.47
A. E. Sanders	250A	Inv. 4928	8.32
<u>PUBLIC HEALTH AND SANITATION</u>			
Picayune Auto Parts, Inc.	251A	Inv. 9934	1.20
Sheffield Auto Supply, Inc.	251A	Inv. 48709	31.35
Furlow-Laughlin Equipment, Inc.	252A	Inv. 826730	1,164.74
Pearl River Co. Health Dept.	253	Per statement	60.00
Sheffield Auto Supply, Inc.	254A	Inv. 49288	13.40
Quick & Grice, Inc.	256	Inv. 09401	3.00
Chevron Oil Company	256	Inv. 097932	20.52
Trim Oil Company	256	Inv. 10200, 10199, 10175, 10154	423.04
Henry Wheat	256	Per statement	145.20

INSTRUCTIONAL AND RECREATIONAL

Mississippi Power Company	262	Per statement	4.41
City of Picayune, Utilities	262	41-071	781.62
<u>URBAN RENEWAL</u>			
City Stationery Co.	271	Inv. 23065	9.00
Park Supply Co., Inc.	271	Inv. 40921	8.43
Rapid Reproductions, Inc.	271	Inv. 1338	19.87
<u>FEDERAL AID URBAN SYSTEMS</u>			
Rapid Reproductions, Inc.	274	Inv. 1338	19.88
<u>COMMUNITY DEVELOPMENT</u>			
George A. Smith	278	Annual Dues MAHRO	100.00
SERC, Inc.	278	Annual Dues	35.00
Coastal Machinery Co., Inc.	278	Inv. 55247	1,150.00
Park Supply Co., Inc.	278	Inv. 41210, 41393, 41184, 41064, 40782	82.34
Quick & Grice, Inc.	278	Inv. 09325	31.00
Quick & Grice, Inc.	278	Inv. 09652, 09514	137.10
A. E. Sanders Plumb. & Elec.	278	Inv. 4917	13.95
Slidell Concrete Products	278	Inv. 926	292.50
Henry Wheat	278	Per Statement	106.80
Dixie Farm & Road Supply	278	Inv. 31463, 31373, 31441, 31462, 31430, 31283, 31069, 28125	3,121.07
Dixie Farm & Road Supply	278	Inv. 31332	148.96
<u>UTILITY OPERATING FUND</u>			
Harper Supply Company	402	Inv. 5-670	88.42
A. E. Sanders Plumb. & Elec.	402	Inv. 5362	1.97
Wholesale Supply Company, Inc.	402	Inv. 54652	8.09
Park Supply Co., Inc.	402	Inv. 41014	63.82
Mississippi Power Co.	404	Per statement	675.25
Mississippi Power Co.	404	Per statement	749.41
A. E. Sanders Plumb. & Elec.	407	Inv. 5672	43.92
Bruce Papaer Co., Inc.	503	Inv. 4471	22.20
A. E. Sanders Plumb. & Elec.	503	Inv. 4437	4.21
Smith Electric	503	Inv. 4717, 4716, 4715, 4713	544.54
Western Auto Asso. Store	503	Inv. 5609, 5637, 6270, 5548	30.22
Boone Machine & Welding Serv.	504	Per statement	95.58
Hunt's Analytical Laboratories	504	Per statement	216.00
Park Supply Co., Inc.	503	Inv. 41236, 40806, 41398, 41523	48.87
Picayune Concrete Co.	503	Inv. 46403, 46410	73.50
National Chemsearch	504	Inv. SE 94255	235.20
Quick & Grice, Inc.	504	Inv. 09636, 09542, 00561	137.19
Rocket Welding Supply, Inc.	504	Per statement	7.20
Thompson Equipment Co.	504	Inv. 5090	277.75
Western Auto Asso. Store	504	Per statements	202.49
Whatley's	504	Inv. 207009	42.50
Coast Electric Power Assn.	506	Per statements	211.94
Mississippi Power Company	506	Per statements	2,680.89
Goodyear Service Stores	507	Inv. 0616, 0184	127.36
Motorola, Inc.	507	Inv. 447483-0	28.50
Jack McNeil Chev-Buick, Inc.	507	Inv. 5166, 5171, 5145	398.10
Picayune Auto Parts, Inc.	507	Inv. 9912, 8974, 10616	50.48
Thompson Auto Supply Co., Inc.	507	Inv. 50710, 50361	5.35
Dart Plastics	509	Inv. 17601	350.00
Park Supply Co., Inc.	509	Inv. 41541, 41283, 41269, 41027, 40962, 40689, 40728, 40698	312.87
Mississippi Power Company	515	Per statement	6.25
City Stationery Co.	602	Inv. 23125	3.30
James Crosby	602	Reimbursement for Drugs	58.08
Davis Water & Waste Ind.	602	Inv. 91535775	96.90
Martin's Vending Service	602	Per statement	12.00
Mississippi Power Co.	602	Per statement	20.45
Park Supply Co., Inc.	602	Inv. 40920, 41512, 41015, 41225	79.09
Quick & Grice, Inc.	602	Inv. 09545	24.54
A. E. Sanders Plumb. & Elec.	602	Inv. 5757	2.85
University Hospital	602	Per statement: Michael Whitfield	329.85
Western Auto Asso. Store	602	Inv. 5709, 5616, 4925, 5500, 5640, 5700, 5756, 5763	48.84
City Stationery Co.	605	Inv. 23154	5.05
Dome Supply Division	605	Inv. 11755-SB	112.14
Office Supply Company	605	Inv. 45286, 47166, 47086, 47269, 46881	613.14
Elton White Business Machines	605	Inv. 0487	337.72

DDJ808

February 3, 1976

Wholesale Products, Inc.	605	Per statement	437.40
Dixie Farm & Road Supply	606	Inv. 22079	2.00
Morris Auto Parts	606	Inv. 02090	11.94
Picayune Auto Parts, Inc.	606	Inv. 10433, 9480	4.09
Picayune Tire Service, Inc.	606	Inv. 1132	6.00
United Gas Pipeline Co.	607	Inv. 351164, 04248	65,235.07
Wholesale Supply Co., Inc.	608A	Inv. 54385	280.16
S. G. Thigpen Jr.	610	Inv. 817776	69.35
S. G. Thigpen Jr.	610	Inv. 246659	343.67
Veterans of Foreign Wars	610	Per statement	75.00
International Business Mach.	615	Inv. A137852	747.00
Big Three Meter Repair, Inc.	617	Per statement	48.12
South Central Bell	621	798-3555, 798-1801	83.37
Control, Inc.	624	Inv. 2436	3,850.00
<u>REVENUE SHARING FUND</u>			
Crosby Forest Products Co.	811	Inv. 1-200	240.57
Mississippi Power Co.	811	Per statement	675.00
Picayune St. Marking Co.	811	Per statement	72.50
Picayune St. Marking Co.	811	Per statement	45.00
Huey Stockstill Contractor	811	Per statements	894.81
Jack Cocks & Co., Inc.	815	Inv. 16495, 16498, 16496, 16497	3,127.40
ATD-American Co.	830	Inv. 101200	1,074.00
Park Supply Co., Inc.	825	Inv. 41451	2,348.86
Margaret Reed Crosby Memorial Library	840	Inv. 3872226-N, 2176-177463, L07-00109C, M19-07260C	781.23

SET-BACK REQUIREMENT WAIVED
ON BUILDING PERMIT

Upon motion of Fred G. Macdonald, Jr., seconded by Richard W. Cook, and unanimously carried, it is hereby ordered that the side yard set-back requirement on the erection of a building at 405 Highway 43 South for Garland Crosby be waived and a building permit be approved.

SET-BACK REQUIREMENT WAIVED
ON BUILDING PERMIT

Upon motion of Granville E. Smith, seconded by Richard W. Cook, and unanimously carried, it is hereby ordered that the set-back requirement on the erection of a single family dwelling at 400 N. Abrams be waived and a building permit be approved for Jim Walter Homes, Inc.

RESOLUTION REQUESTING LEGISLATIVE DELEGATION
TO SEEK LOCAL AND PRIVATE ACT TO PAY CERTAIN
BENEFITS TO INJURED MUNICIPAL EMPLOYEES

Upon motion of Granville E. Smith, seconded by Fred G. Macdonald, Jr., and unanimously carried, the Mayor and Council resolve as follows:

Whereas, upon the 16th day of October, A.D., 1975 the municipality became covered by a policy of workmen's compensation insurance providing certain benefits for work related injuries to municipal employees, and

Whereas, prior to such coverage becoming effective, the following municipal employees were injured while acting in the course of their employment:

1. James Crosby, date of injury, March 1, 1972
2. Jack McQueen, date of injury, February 2, 1974

Whereas, if such employee had been injured at a time when workmen's compensation insurance benefits were available to them each would be entitled to receive the following benefits:

1. James Crosby, \$46.03 per week for 450 weeks.
2. Jack McQueen, \$56.00 per week for 90.5 weeks

Whereas, the municipality has entered into an agreement with James Crosby and Jack McQueen individually such that each said injured employee is to be compensated for such work related injury as if, and to the same extent, workmen's compensation insurance was available to each of them, and the municipality now seeks statutory authority to implement said agreement.

Now, Therefore, be it resolved by the Mayor and Council that legislation be sought from the State of Mississippi authorizing and directing the City of Picayune to pay unto James Crosby and Jack McQueen benefits for work related injuries to the same force and effect as if the City of Picayune had been fully covered by workmen's compensation insurance at the time said employees became injured, and that the moneys so paid to said injured employees shall be paid from the general fund and the utility fund of said municipality, commencing with the date of the injury.

The vote on the above and foregoing resolution resulted as follows:

YEA: Richard W. Cook, Fred G. Macdonald, Jr., Aaron L. Russell, Granville E. Smith and S. G. Thigpen, Jr.

NAY: None

ORDER TO RECESS

Further business appearing before the next regular meeting, upon motion of Granville E. Smith, seconded by Fred G. Macdonald, Jr., and unanimously carried, it is ordered that this Mayor and Council do now rise in recess until February 6, 1976 at 4:00 P.M.

ATTEST:

APPROVED:

CITY CLERK

MAYOR

DDJ808

STATE OF MISSISSIPPI
 COUNTY OF PEARL RIVER
 CITY OF PICAYUNE

Be It Remembered that the Mayor and Council of the City of Picayune, in Pearl River County, Mississippi, met in the City Hall in said City, Friday, February 6, 1976, at 4:00 P.M. pursuant to their recessing order of February 3, 1976, with the following officials present: S. G. Thigpen, Jr., Mayor; Fred G. Macdonald, Jr., Aaron L. Russell, and Granville E. Smith, Councilmen; A. L. Franklin, City Manager; and C. M. Grice, City Clerk.

It being determined that a quorum was present, the Mayor declared the meeting open and the following proceedings were had and done:

LIBRARY TRUSTEE REAPPOINTED

It being known that the term of Robert E. Wheeler as Trustee of Margaret Reed Crosby Memorial Library has expired with the January meeting, upon motion of Aaron L. Russell, seconded by Granville E. Smith, and unanimously carried, it is hereby ordered that Robert E. Wheeler be reappointed as Trustee of said board for a term of five years, said term to expire January 1981.

CEMETERY TRUSTEE APPOINTED

Upon motion of Granville E. Smith, seconded by Aaron L. Russell, and unanimously carried, it is hereby ordered that R. E. Hobgood be appointed as Trustee on the Cemetery Board for a term of five years, said term to expire January, 1981.

SCHOOL TRUSTEE APPOINTED

Upon motion of Aaron L. Russell, seconded by Fred G. Macdonald, Jr, and carried, with Granville E. Smith abstaining, it is hereby ordered that Brenda Bass be appointed as Trustee of Picayune Municipal School District for a term of five years, said term to expire March, 1981.

COMMUNITY DEVELOPMENT COMMITTEE
 MEMBER APPOINTED

It being known that Mena Tucker has resigned as member of the Community Development Committee, upon motion of Aaron L. Russell, seconded by Granville E. Smith, and unanimously carried, it is hereby ordered that Roy Estess be appointed as member of the Community Development Committee to fill the unexpired term of Mena Tucker.

BUILDING PERMIT DENIED

Upon motion of Fred G. Macdonald, Jr., seconded by Granville E. Smith, and unanimously carried, the application of William D. Lee to erect an addition to a structure at 930 East Canal Street is hereby denied.

CITY MANAGER AUTHORIZED TO SIGN
 CONCILIATION AGREEMENT WITH
 EQUAL EMPLOYMENT OPPORTUNITY COMMISSION

Upon motion of Granville E. Smith, seconded by Aaron Russell, and unanimously carried, A. L. Franklin, City Manager, is hereby authorized to sign a Conciliation Agreement with Equal Employment Opportunity Commission, a copy of said agreement being placed on file in the office of the City Clerk,

ORDER DECLARING CERTAIN FUNDS SURPLUS
 FUNDS AND DIRECTING CITY CLERK TO INVEST
 SAID SURPLUS FUNDS IN INTEREST BEARING ACCOUNT

Upon report of the City Clerk there is now on deposit in a municipal non-interest bearing account at the Bank of Picayune the sum of \$100,000.00 designated Tax Collector Account,

Whereas, the Mayor and Council have determined and do now adjudge that said funds are not required to meet the current needs of the City, and will not be required for expenditure during the succeeding month, and

Now, therefore, said funds are declared surplus and the City Clerk is authorized and directed to invest said funds in an interest bearing account in the name of the City of Picayune in accordance with the laws of the State of Mississippi.

The foregoing order was introduced by Aaron L. Russell, seconded by Granville E. Smith, and unanimously carried.

CITIZENS' PARTICIPATION PLAN ADOPTED

Upon motion of Aaron L. Russell, seconded by Fred G. Macdonald, Jr., and unanimously carried, it is ordered that a Citizens' Participation Plan for the Community Development program is hereby adopted, a copy of said plan being on file in the office of the City Clerk and in the office of the Executive Director of the Community Development Program.

February 6, 1976

Upon motion of Fred G. Macdonald, Jr., seconded by Granville E. Smith, and unanimously carried, it is ordered that a public hearing be held by the Community Development Commission on February 20, 1976 and on February 23, 1976. It is further ordered that C. M. Grice, City Clerk, publish notice of said hearings in the Picayune Item, said notice to be in the following words:

PUBLIC NOTICE

To the Citizens of the City of Picayune, Mississippi:
Notice is hereby given of a Public Hearing to be held before the Commission of Community Development at 5:15 P.M. on February 20, 1976 and at 5:15 P.M. February 23, 1976 in the Council Chamber at City Hall of said City to establish community needs and priorities as as set out in the guidelines of the Community Development Act of 1974.
C. M. Grice, City Clerk

MAYOR AUTHORIZED TO SIGN

RELEASE

Upon motion of Fred G. Macdonald, Jr., seconded by Granville E. Smith, and unanimously carried, S. G. Thigpen, Jr., Mayor, is hereby authorized to sign a release for services to be performed by the National Guard February 14 and 15, 1976 and March 13 and 14, 1976, a copy of said Release being kept on file in the office of the City Clerk.

MAYOR AUTHORIZED TO SIGN

OUTLAY REPORT AND REQUEST FOR

REIMBURSEMENT WITH ENVIRONMENTAL PROTECTION AGENCY

Upon motion of Fred G. Macdonald, Jr., seconded by Granville E. Smith, and unanimously carried, S. G. Thigpen, Jr., Mayor, is hereby authorized to sign an Outlay Report and Request for Reimbursement for Construction Programs of the 201 Facilities Plan with the Environmental Protection Agency. It is further ordered that the request of Broadway and Seal for payment in the amount of \$17,140.00 for services rendered in preparation of said plan be approved, subject to the approval of A. L. Franklin, City Manager.

CITY MANAGER AUTHORIZED

TO SELL POLICE CAR

Upon motion of Fred G. Macdonald, Jr., seconded by Granville E. Smith, and unanimously carried, A. L. Franklin, City Manager, is hereby authorized to sell a police car, 1971 Chevrolet, Serial No. 56691D146062 to Walker Body Shop, said car having been delivered July 9, 1973, for the amount of \$250.00.

ORDER TO ADJOURN

No further business appearing before this Mayor and Council, upon motion of Granville E. Smith, seconded by Fred G. Macdonald, Jr., and unanimously carried, it is ordered that this Mayor and Council do now rise in adjournment.

ATTEST:

APPROVED:

C. M. Grice
CITY CLERK

S. G. Thigpen, Jr.
MAYOR

DDJ808

STATE OF MISSISSIPPI
COUNTY OF PEARL RIVER
CITY OF PICAYUNE

Be It Remembered that the Mayor and Council of the City of Picayune, in Pearl River County, Mississippi, met in the City Hall in said City, Tuesday, March 2, 1976 at 4:00 P.M. in regular session with the following officials present: Fred G. Macdonald, Mayor Pro Tempore; Richard W. Cook, Aaron L. Russell and Granville E. Smith, Councilmen; A. L. Franklin, City Manager; and C. M. Grice, City Clerk.

It being determined that a quorum was present, the Mayor Pro Tempore declared the meeting open, and the following proceedings were had and done.

MINUTES APPROVED

Upon motion of Richard W. Cook, seconded by Granville E. Smith, and unanimously carried, it is ordered that the Minutes of the meeting of the Mayor and Council held February 3, 1976 and recorded in Minute Book 13, pages 311 through 317 and the Minutes of the meeting of the Mayor and Council held February 6, 1976 and recorded in Minute Book 13, pages 318 and 319 are hereby approved.

BID ACCEPTED FOR FIRE HOSE

This being the day and hour to receive sealed bids for 2,000 feet of fire hose, the following bid was found to be properly filed:

Roper Supply Company, Picayune, Mississippi	
1500' - 2½" Hose w/Aluminum Couplings (heavy duty Akron Brass Couplings not available)	\$3,474.72
500' - 1½" Hose w/Aluminum Couplings	817.38
This is a delivered price	<u>\$4,292.10</u>

Upon motion of Richard W. Cook, seconded by Aaron L. Russell, and unanimously carried, it is ordered that the bid of Roper Supply Co. in the amount of \$4,292.10 be accepted.

MAYOR AUTHORIZED TO SIGN AGREEMENT WITH STATE TAX COMMISSION

Upon motion of Richard W. Cook, seconded by Aaron L. Russell, and unanimously carried, S. G. Thigpen, Jr., Mayor and the Council are hereby authorized to execute an agreement with Mississippi State Tax Commission as follows:

REPAYMENT AGREEMENT

An agreement authorizing the City of Picayune, Pearl River County, Mississippi, to enter into a repayment agreement with the State Tax Commission by authority of Chapter 496, General Laws of Mississippi, Regular Session 1971, whereby the State Tax Commission, in accordance with a repayment schedule hereinafter set out, shall withhold monthly from the amount of sales tax the City is entitled to under Section 27-65-75, Mississippi Code of 1972, and pay the same to the Water Pollution Abatement Bond Fund.

WHEREAS, the City desires to construct a waste disposal plant which is to be approved by the Mississippi Air and Water Pollution Control Commission and is to receive a grant from the State in the amount of \$9,469.00 for said purpose by pledging the City's part of the sales tax reimbursement to which it is entitled under Section 27-65-75, Mississippi Code of 1972, as may be required to meet the repayment schedule hereby adopted by the State Tax Commission, which repayment schedule is as follows:

The monthly repayments to be made by the State Tax Commission to the Water Pollution Abatement Bond Fund from the City of Picayune, Pearl River County, Mississippi, sales tax reimbursement under Section 27-65-75, Mississippi Code of 1972, are hereby determined to be \$39.45 for a period of 240 months for the repayment of the \$9,469.00 grant made to said City.

The general repayment schedule heretofore adopted by the State Tax Commission on May 31, 1971, and recorded in Minute Book 6 at Page 192 is included as a part of the repayment schedule by reference.

AND WHEREAS, the City desires to authorize the State Tax Commission to withhold monthly from the amount of sales tax the State Tax Commission is to remit to it under Section 27-65-75 for repayment of said grant to the Water Pollution Abatement Bond Fund under the terms of said repayment schedule, and the State Tax Commission is agreeable to withhold monthly from the amount of sales tax to be remitted to the City the sum of \$39.45 and pay the sum so withheld to the Water Pollution Abatement Bond Fund under the terms of said repayment schedule:

March 2, 1976

NOW, THEREFORE, BE IT ORDAINED BY THE GOVERNING BODY OF THE CITY OF PICAYUNE, PEARL RIVER COUNTY, STATE OF MISSISSIPPI, AND ORDERED AND ADJUDGED BY THE STATE TAX COMMISSION:

That the City of Picayune hereby authorizes the State Tax Commission to withhold \$39.45 monthly from the amount of sales tax it is to remit to the City under Section 27-65-75, Mississippi Code of 1972, for repayment of the \$9,469.00 grant to the Water Pollution Abatement Bond Fund under the terms of said repayment schedule:

That the State Tax Commission hereby adopts the aforesaid repayment schedule and agrees to withhold \$39.45 monthly from the amount of sales tax to be remitted to the City of Picayune for repayment of the \$9,469.00 grant and to pay the sum so withheld to the Water Pollution Abatement Bond Fund under the terms of said repayment schedule.

PASSED AND APPROVED BY THE MAYOR AND COUNCIL OF THE CITY OF PICAYUNE, PEARL RIVER COUNTY, MISSISSIPPI, AND ORDERED AND ADJUDGED BY THE STATE TAX COMMISSION ON THIS THE _____ DAY OF _____ 1976.

THE CITY OF PICAYUNE

STATE TAX COMMISSION

By: /s/ S. G. Thigpen, Jr.
Mayor
/s/ Richard W. Cook
Board Member
/s/ Fred G. Macdonald, Jr.
Board Member
/s/ Aaron L. Russell
Board Member
/s/ Granville E. Smith
Board Member

By:
Chairman
Ad Valorem Commissioner
Excise Commissioner

DDJ808

RESOLUTION
URGING THE MISSISSIPPI LEGISLATURE
TO ENACT HOUSE BILL 120
SENATE BILL 2246

WHEREAS, the incorporated towns and cities of the State of Mississippi are in constant need of finances to construct, maintain and implement street building programs; and

WHEREAS, about one-third of the improved streets and roads are in incorporated municipalities and fifty per cent of the state's population is now located in incorporated towns and cities; and

WHEREAS, there exists an immediate and urgent need for the continuation of the development, maintenance and construction of streets within the municipalities; and

WHEREAS, finances to support the cost of construction and maintenance are depleted and exhausted and the streets are in immediate need of attention;

NOW, THEREFORE, BE IT RESOLVED by the City of Picayune Municipal Board that:

1. The Mississippi Legislature is urged to enact House Bill 120 and Senate Bill 2246, legislation designed for the construction and maintenance of municipal streets to alleviate the additional stress on municipal budgets.
2. The legislation appropriate the necessary funds for said program.

PASSED AND ADOPTED THIS THE 2ND DAY OF MARCH, A.D., 1976.

The above and foregoing resolution was introduced by Aaron L. Russell, seconded by Richard W. Cook, and unanimously carried, the vote being recorded as follows:

YEA: Fred G. Macdonald, Jr., Richard W. Cook, Aaron L. Russell and Granville E. Smith
NAY: None
ABSENT AND NOT VOTING: S. G. Thigpen, Jr., Mayor

BUILDING PERMITS

Upon motion of Granville E. Smith, seconded by Aaron L. Russell, and unanimously carried, it is ordered that the following building permits be issued:

- Allen Smith.....Add 10'x12' to building at 407 Highway 11 S.
- Hank Borelli.....Add 7'x15' to existing building at 200 Boley Drive.
- Evelyn Fleming.....Demolish structure and clean lot at 101 S. Steele St.
- Naomi Smith.....Demolish structure and clean lot at 319 Rosa Street.
- Robert Dees.....Minor repairs and wiring at 1300 East Canal Street.

Annie Mae Hair.....Add brick to existing house at 621 Rosa Street.
 Kenneth Smith.....Install trailer temporarily at 2310 Jackson Landing Rd.
 When house is complete, trailer will be removed.
 Roger Breedlove.....Alter existing building for office at 301 S. Curran.
 C. R. Burge.....Pour 4,800 sq. ft. slab at Northern Electric Co.,
 Goodyear Boulevard
 William D. Lee.....Add 20'x24' to existing building at 930 E. Canal St.
 Pat Burke.....Erect single family dwelling at 601 Briarwood Lane
 Belton Watts.....Erect single family dwelling at 2407 Hillsdale Rd.
 Surf Side Builders, Inc....Erect single family dwelling at 2106 Waynewood Circle.
 Surf Side Builders, Inc....Erect single family dwelling at 2108 Waynewood Circle.
 Surf Side Builders, Inc....Erect single family dwelling at 2103 Sheppard Blvd.
 Kenneth Smith.....Erect single family dwelling at 2310 Jackson Landing Rd.
 Corley Builders.....Erect single family dwelling at 977 Shirley Drive

ZONING REGULATION WAIVED
ON BUILDING PERMIT

Upon motion of Granville E. Smith, seconded by Richard W. Cook, and unanimously carried, it is ordered that a building permit be approved for the installation of a trailer at 715 Telly Road for Maudie Rhodes for use as a beauty shop in an R-2 zone and the zoning regulation be waived.

ZONING REGULATION WAIVED
ON BUILDING PERMIT

Upon motion of Granville E. Smith, seconded by Richard W. Cook, and unanimously carried, it is ordered that a building permit be approved for the alteration of an existing commercial structure into office and apartment space at 206 Mitchell Street for Roger Breedlove and the zoning regulation be waived provided that all requirements of the Fire Zone Code be met.

SET-BACK REQUIREMENT WAIVED
ON BUILDING PERMIT

Upon motion of Aaron L. Russell, seconded by Granville E. Smith, and unanimously carried, it is hereby ordered that the set-back requirement on the addition of 18'x24' to an existing dwelling at 411 Moody Street for Roger Hobson be waived and a building permit be approved.

PARADE PERMIT GRANTED
TO GIRL SCOUTS

Upon motion of Aaron L. Russell, seconded by Granville E. Smith, and unanimously carried, a special permit is hereby granted to the Girl Scouts to conduct a parade, said permit to be effective for the day of March 9, 1976.

ORDER DECLARING CERTAIN FUNDS SURPLUS
FUNDS AND DIRECTING CITY CLERK TO INVEST
SAID SURPLUS FUNDS IN INTEREST BEARING ACCOUNT

Upon report of the City Clerk there is now on deposit in a municipal non-interest bearing account at the Bank of Picayune the sum of \$100,000.00 designated Tax Collector Account

Whereas, the Mayor and Council have determined and do now adjudge that said funds are not required to meet the current needs of the City, and will not be required for expenditure during the succeeding month, and

Now, Therefore, said funds are declared surplus and the City Clerk is authorized and directed to invest said funds in an interest bearing account in the name of The City of Picayune in accordance with the laws of the State of Mississippi.

The foregoing order was introduced by Granville E. Smith, seconded by Richard W. Cook, and unanimously carried.

STREET LIGHTS AUTHORIZED

Upon motion of Granville E. Smith, seconded by Aaron L. Russell, and unanimously carried, it is authorized that street lights be installed at the following locations:

Highway 43 North and Read Road
 2300 block of East Canal Street

CITY MANAGER AUTHORIZED
TO EMPLOY LAND APPRAISERS

Upon motion of Aaron L. Russell, seconded by Richard W. Cook, and unanimously carried, A. L. Franklin, City Manager, is hereby authorized to negotiate with local land appraisers for their services and to employ two appraisers to conduct appraisals of certain properties as directed by the City Manager.

CITY CLERK TO ADVERTISE FOR BIDS
FOR MOWER ATTACHMENT

Upon motion of Richard W. Cook, seconded by Granville E. Smith, and unanimously carried, C. M. Grice, City Clerk, is hereby ordered and directed to advertise for bids from dealers on a Mower Attachment:

NOTICE FOR BIDS

The Mayor and Council of the City of Picayune, Mississippi, will receive sealed bids from dealers up to 4:00 P.M., Tuesday, April 6, 1976, for:

One Heavy Duty Hydraulic Mower Attachment to be mounted on City's Long tractor.

The five foot cutter head mounted on end of extensible one-piece boom. Mower head to be supported by wheels. Mower head may be swiveled and controlled from operator compartment to follow contour of ground. Frame to be constructed of heavy duty box-welded metal with sufficient counterweight to balance unit under normal working conditions. Hydraulic system shall be completely separate from tractor system. Controls shall provide float positions so that mower head may follow terrain contours without control by operator. Self starter with ignition switch controlled from operator compartment.

The Mayor and Council reserve the right to reject any and all bids. Done by order of the Mayor and Council at a regular meeting held March 2, 1976.
C. M. Grice, City Clerk

CITY CLERK TO ADVERTISE FOR BIDS

Upon motion of Aaron L. Russell, seconded by Richard W. Cook, and unanimously carried, C. M. Grice, City Clerk, is hereby ordered and directed to advertise for bids from contractors on the construction of sidewalks:

NOTICE FOR BIDS

The Mayor and Council of the City of Picayune, Mississippi, will receive sealed bids up to 4:00 P.M., Tuesday, April 6, 1976, from contractors to furnish labor and forms for the construction of approximately:

4,000 feet of four inch thick, four feet wide concrete sidewalks, the City of Picayune to furnish concrete. Bids are requested on a linear foot basis. Sidewalks are to be constructed on the north side of Fifth Street and the south side of Fourth Street. Plans and further information may be obtained from the City Engineer, City Hall, Picayune, Mississippi.

The Mayor and Council reserve the right to reject any and all bids. Done by order of the Mayor and Council at a regular meeting held March 2, 1976.
C. M. Grice, City Clerk

CITY CLERK TO ADVERTISE FOR BIDS
CAST IRON PIPE AND FITTINGS

Upon motion of Aaron L. Russell, seconded by Richard W. Cook, and unanimously carried, C. M. Grice, City Clerk, is hereby ordered and directed to advertise for bids from dealers on cast iron pipe and fittings:

NOTICE FOR BIDS

The Mayor and Council of the City of Picayune, Mississippi, will receive sealed bids from dealers up to 4:00 P.M., Tuesday, April 6, 1976, for Class 21 Cast Iron Pipe and Fittings, to include:

- 450 feet of 10 inch slip joint pipe
- 1,000 feet of 6 inch slip joint pipe
- 63 feet of 8 inch slip joint pipe

A list of fittings may be obtained from the City Engineer, City Hall, Picayune, Mississippi.

The Mayor and Council reserve the right to reject any and all bids. Done by order of the Mayor and Council at a regular meeting held March 2, 1976.
C. M. Grice, City Clerk

DISALLOWANCES OF HOMESTEAD EXEMPTIONS
OR HOUSE BILL 2566 ACCEPTED
FROM STATE TAX COMMISSION

Upon motion of Aaron L. Russell, seconded by Granville E. Smith, and unanimously carried, C. M. Grice, Tax Collector, is hereby authorized and directed to notify those persons affected by disallowance of Homestead Exemption or House Bill 2566 as determined by the State Tax Commission and accepted by the City of Picayune as follows:

DDJ808

March 2, 1976

PICAYNE		ASSESSED VALUE		
LAND ROLL		AMOUNT		
PAGE LINE	NAME OF APPLICANT	ALLOWED	REDUCTION	
150	20	Carr, Ethel Battiest	1,200	1,200
22	33	Fagan, Sally Kellar	2,475	2,475
372	21	Formby, Carl Sidney	625	625
373	3	Formby, Carl Sidney	125	125
373	9	Formby, Carl Sidney	275	275
132	12	Hart, Worder	1,700	1,700
272	27	Hawthorne, Delphine E.	3,700	3,700
123	29	Jarrell, Jessie M.	2,825	1,410
470	1	Johnson, Louis E. Sr.	3,175	3,175
470	3	Johnson, Louis E. Sr.	150	150
470	12	Johnson, Louis E. Sr.	150	150
471	14	Johnson, Louis E. Sr.	150	150
157	1	Longmire, Nora B.	1,425	1,425
7	35	Seal, Ralph	525	525
307	7	Wilson, Braxton	975	975
439	30	Wilson, Braxton	150	150
140	34	Clay, Elodie E.	1,125	750
205	34	Bender, Sandy	1,125	1,125
287	38	Bennett, Judy A.	1,025	1,025
205	20	Abram, Lee E.	1,300	1,300
150	20	Carr, Ethel B.	1,200	720
43	21	Burge, Barbara S.	2,625	2,625
223	21	Dinkel, Nance S.	5,000	5,000
22	33	Fagan, Sally K.	2,475	2,475
298	35	Hopper, Jacquelyn P.	5,000	5,000
471	14	Johnson, Louie E.	150	150
384	3	Meitzler, Edna E.	1,375	685
401	11	Mitchell, Wiley P.	2,425	2,425
341	34	Moody, Willie E.	3,200	3,200
124	33	Nichelson, Pat	1,875	1,875
204	8	Nixon, Harvey	800	800

BILLS

Upon motion of Granville E. Smith, seconded by Aaron L. Russell, and unani-
mously carried, it is ordered that bills be allowed as follows:

SUPERVISION AND FINANCE

John D. Rutherford, Jr.	206	Per Invoice	2.00
A. E. Sanders Plumb. & Elec.	206	Inv. 3975	7.56
Whatley's	206	Inv. 317	6.35
ATD-American Co.	207	Inv. 102262	470.00
Rexall City Drugs	207	Per Invoice	5.57
City Stationery Co.	207	Inv. 23317, 23768	13.23
Commercial Printing Co.	207	Inv. 29365, 29377, 29378, 29428, 29429	56.80
Dome Supply Division	207	Inv. 11755-SA	112.24
Office Supply Co.	207	Inv. 48352, 48974	68.00
Pitney Bowes	207	Inv. 980422	39.00
Rester Cabinet Mfg. Co.	207	Per Invoice	28.00
Elton White Business Machines	207	Inv. No. 0734	337.72
Xerox Corporation	207	Inv. No. 104316033	28.50
Xerox Corporation	207	Inv. No. 034708777	135.00
E. L. Robbins, Chancery Clerk	207	Per Invoice	43.50
E. L. Robbins, Chancery Clerk	207	Per Invoice	42.75
Whatley's	207	Inv. 337, 422, 465, 519	858.20
Zinsel Glass & Supply, Inc.	207	Inv. 014120	50.18
Miss. Junior Miss Pageant	208	Per Invoice	100.00
Pearl River Journal	208	Per Invoice	230.48

PROTECTION OF LIFE AND PROPERTY

Kelly's Standard Service Sta.	215	Per Invoice	11.50
Lott's Auto Parts & Spec. Co.	215	Inv. 7999	51.38
JackMcNeil Chev.-Buick, Inc.	215	Inv. 1226, 19738, 19769, 19862 19847	237.39
Morris Auto Parts	215	Inv. 02426	8.73
Roper Supply Company	215	Inv. 14546	3.60
Sheffield Auto Supply	215	Inv. 49755	7.15
South Miss. Distributor	215	Inv. 3423, 3424, 3436, 3441, 3433	207.30
J. P. Walker Body Shop	215	Per Inv.	105.00
Badger Uniforms	215A	Inv. 12076	40.48
Roper Supply Co.	215A	Inv. 14620, 14607, 13872, 13372	275.56

DDJ808

Southern Uniforms	215A	Inv. 33448, 32206, 33527	95.59
City of Picayune, Utilities	216A	Per Invoice Account No. 32329	49.44
Mississippi Power Co.	216A	Per Invoice	23.69
Picayune Farm Supply	216A	Per Invoice	90.90
Quick & Grice, Inc.	216A	Inv. 09840	14.43
A. E. Sanders Plumb. & Elec.	216A	Inv. 6319	12.86
Smith Municipal Supplies, Inc.	216A	Inv. 16362	77.60
Western Auto Asso. Store	216A	Inv. 6045	5.08
A. E. Sanders Plumb & Elec.	218	Inv. 6790	6.88
Seal Coffee Shop	218	Per Invoice	123.00
Albritton Sales Co.	219	Inv. 08411	48.00
City Stationery	219	Inv. 23448	7.75
McGowen Chemical Co.	219	Inv. 03288	120.00
Moldaner's Camera Store, Inc.	219	Inv. 5191	8.68
A. E. Sanders Plumb. & Elec.	219	Inv. 6138	48.60
T. B. Wright	219	Per Invoice	11.00
A. E. Sanders Plumb. & Elec.	221	Inv. 6342	2.36
Milligan Auto Trim Shop	224	Inv. 9852	48.20
Sheffield Auto Supply, Inc.	224	Inv. 49551	15.00
Standard Oil Company	224	Inv. 120757	21.60
Western Auto Asso. Store	224	Inv. 6193	5.08
City of Picayune, Utilities	225	Per Invoice, Accts. 24001, 32327	114.13
Forrest General Hospital	225	Per Invoice Re: James A. Owens	208.25
Hattiesburg Clinic, P.A.	225	Per Invoice Re: James A. Owens	10.00
Hattiesburg Clinic, P.A.	225	Per Invoice Re: James A. Owens	127.80
Dr. John A. McLeod, III	225	Per Invoice Re: James A. Owens	27.60
Mississippi Power Co.	225	Per Invoice	142.94
Picayune Paint & Supply Co.	225	Inv. 2072, 2115, 2154, 2171	120.64
Rocket Welding Supply, Inc.	225	Per Invoice	19.80
Roper Supply Company	225	Inv. 14693, 14550	43.55
Western Auto Asso. Store	225	Inv. 6048, 5983, 6088	11.24
Lion Uniforms	227	Inv. 06-023-1015-00002, 07-001-8339	75.91
City Stationery Co.	230	Inv. 23467	3.07
Western Auto Asso. Store	230	Inv. 6250, 6070	8.37
<u>CARE AND MAINTENANCE OF PUBLIC PROPERTY</u>			
City of Picayune Utilities	234	Per Invoice Account No. 11001	126.12
Mississippi Power Co.	234	Per Invoice	389.30
South Central Bell	234	Inv. 798-7292, 8000, 3495, 4811, 4841, 4916, 2789, 4844, 4848	779.39
Roper Supply Company	235	Inv. 14608	24.33
A. E. Sanders Plumb. & Elec.	235	Inv. 6261	21.90
Western Auto Asso. Store	235	Inv. 5900, 5901	2.08
<u>MAINTENANCE OF STREETS AND STRUCTURES</u>			
Commercial Printing Co.	241A	Inv. 29486	215.00
Quick & Grice, Inc.	241A	Inv. 09734	18.55
Rapid Reproductions, Inc.	241A	Inv. 1302, 1312, 1321	31.95
Singer Business Machines	241A	Inv. 09044057	78.50
Roper Supply Co.	242	Inv. 14611, 14400, 14543	268.68
Boy Scouts of America	244	Per Invoice	44.00
Bruce Paper Co., Inc.	244	Inv. No. 5253, 6733	108.80
City of Picayune, Utilities	244	Per Invoice Account 11211	50.76
Farmers Warehouse of Picayune	244	Per Invoice	24.90
Gulf Cryogenics, Inc.	244	Inv. 60055	5.00
Gulf Welding Equipment Co.	244	Per Invoice	3.00
Gulf Welding Equipment Co.	244	Inv. 58924	10.50
Lemuel Jarrell	244	Per Inv. 41 loads gravel	369.00
Macdonald's Wholesale Prod.	244	Inv. 0244	18.00
Miss. Nat. Guard, Unit Fund Co. A.	244	Per Inv.	25.00
Mississippi Power Co.	244	Per Inv.	6.25
Morris Auto Parts	244	Inv. 02875, 02927	65.80
Park Supply Co., Inc.	244	Inv. 41875, 42106	51.87
Picayune Concrete Co.	244	Inv. 47140, 47231, 47269, 47282, 46848, 46850, 46873	493.25
Quick & Grice, Inc.	244	Inv. 09985, 09809, 09711, 00836, 00807, 00809, 00814, 00797, 09700, 09791, 01029, 00881, 09942, 10025, 00011, 00016, 11024	406.54
Rocket Welding Supply, Inc.	244	Per Invoice	10.80
A. E. Sanders Plumb. & Elec.	244	Inv. 6681, 6908, 6662, 6143, 6700, 6432	96.48
Snap-On-Tools	244	Inv. 1-22, 211-4, 2-18-1	328.76
John M. Warren, Inc.	244	Inv. 2-91-76	234.42

March 2, 1976

Western Auto Asso. Store	244	Per Invoices	382.42
Mississippi Power Co.	245	Per Invoices	3,239.97
Coast Electric Power Assn.	245A	Per Invoices	424.07
Boone Machine & Weld. Serv.	246	Per Invoice	36.10
Coastal Machinery Co., Inc.	246	Inv. 55721, 55495	56.35
Dixie Farm & Road Supply	246	Inv. 31104, 31136, 31253, 31065, 23930, 24030, 23425, 24177, 24970	144.11
Goodyear Service Stores	246	Inv. 1153, 0370	45.36
Hooper Machinery Co., Inc.	246	Inv. 0071	104.22
Hunt's Auto Parts	246	Inv. 2475	12.00
Lossett's, Inc.	246	Inv. 22874	72.00
Ed Lott Auto Serv. Inc.	246	Inv. 2136	23.04
Lott's Auto Parts & Spec. Co.	246	Inv. 2990, 0503, 7080, 2701, 5460	254.20
Lott's Auto Parts & Spec. Co.	246	Inv. 9385	201.00
Jack McNeil Chev.-Buick, Inc.	246	Inv. 5325, 1237, 19675	359.12
Morris Auto Parts	246	Inv. 02760, 02425	48.74
Sheffield Auto Supply, Inc.	246	Inv. 49605	55.33
Wm. F. Surgi Equip. Corp.	246	Inv. 09023, 29735, 29838, 29638	828.21
Western Auto Asso. Store	246	Inv. 5921	10.51
Standard Oil Company	247	Inv. 120872	85.05
Trim Oil Company	247	Per Invoices	4,210.77
Teeco Safety, Inc.	250A	Inv. F-2828, G-2901	1,380.03
<u>PUBLIC HEALTH AND SANITATION</u>			
Morris Auto Parts	251A	Inv. 02424	33.98
Pearl River Co. Health Dept.	253	Per Invoice	60.00
Roper Supply Co.	254A	Inv. 14551	3.00
Trim Oil Co.	256	Inv. 10259, 10233, 10221	403.20
<u>INSTRUCTIONAL AND RECREATIONAL</u>			
Mississippi Power Co.	262	Per Invoice	18.72
Picayune Fence Co.	262	Per Invoice	850.00
City of Picayune Utilities	262	Per Invoice Account 41071	617.49
<u>URBAN RENEWAL</u>			
Forestry Suppliers, Inc.	271	Inv. 154552	224.40
Rapid Reproductions, Inc.	271	Per Inv.	30.00
Rapid Reproductions, Inc.	271	Inv. 1315	17.55
<u>COMMUNITY DEVELOPMENT</u>			
Coastal Machinery Co., Inc.	278	Inv. No. 55606	1,150.00
Dixie Farm & Road Supply	278	Inv. 30522, 32823, 32755, 30421, 29963, 29954	2,049.04
Dixie Farm & Road Supply	278	Inv. 30366	9,061.20
Dixie Farm & Road Supply	278	Inv. 30367	5,777.20
Park Supply Co., Inc.	278	Inv. 42127	28.47
Pearl River Farmer's Cooperative	278	Inv. 39213	14.40
Quick & Grice, Inc.	278	Inv. 09732	213.00
Quick & Grice, Inc.	278	Inv. 09959, 10086	273.07
Rapid Reproductions, Inc.	278.6	Inv. 1296	4.00
Rapid Reproductions, Inc.	278	Inv. 1299	1.26
A. E. Sanders Plumb. & Elec.	278	Inv. 6798, 6163, 5993	6.03
<u>UTILITY OPERATING FUND</u>			
Davis Meter & Supply Div.	402	Inv. 91550169, 91549533, 91549660	227.17
Harper Supply Co.	402	Inv. S-1617, S-1860	254.95
Park Supply Co., Inc.	402	Inv. 42435	30.84
Quick & Grice, Inc.	402	Inv. 09688	4.34
Western Auto Asso. Store	402	Inv. 6455, 6338, 6306, 6324, 6381, 6238, 6280, 6288, 6091	65.00
Mississippi Power Company	404	Per Invoice	694.48
Herndon Reed Meter Repair Serv.	407	Inv. 848	539.00
Park Supply Co., Inc.	407	Inv. 42390, 42550, 42684, 42541, 42598, 42538, 42522, 42344	530.47
Boone Machine & Welding Serv.	503	Per Inc.	518.14
Park Supply Co., Inc.	503	Inv. 42580, 42347, 42399, 42353, 41700	311.12
Quick & Grice, Inc.	503	Inv. 10041	26.44
A. E. Sander Plumb. & Elec.	503	Inv. 7043, 6173, 6195	40.11
Smith's Electric	503	Inv. 4722, 4727, 4725, 4726	147.50
Bruce Paper Co., Inc.	504	Inv. 6732	52.55
Chemola	504	Inv. 26195	435.36
Gibson Discount Center	504	Inv. 111728, 111852, 111988	58.71
Hunt's Analytical Laboratories	504	Per Invoice	216.00
Quick & Grice, Inc.	504	Inv. 00001, 10024, 09952, 09760, 09917	413.54
Rocket Welding Supply, Inc.	504	Per Invoice	7.20
Rocket Welding & Ind. Supplies	504	Inv. 5474, 5480, 5506	28.59
Smith Electric	604	Inv. 4720	39.50
Western Auto Asso. Store	504	Per Invoices	113.44

Menge Pump & Machinery Co.	505	Inv. 49195	1,382.00
Smith Electric	505	Inv. 4724, 4718, 4721, 4719	1,200.72
Coast Electric Power Assn.	506	Per Invoice	192.71
Mississippi Power Co.	506	Per Invoice	2,178.56
Goodyear Service Stores	507	Inv. 0890	58.88
Western Auto Asso. Store	507	Inv. 6292, 6128	5.66
Park Supply Co., Inc.	509	Inv. 42653, 42109	36.06
Picayune Concrete Company	509	Inv. 47173	63.00
A. E. Sanders Plumb. & Elec.	509	Inv. 6618	24.30
Mississippi Power Company	515	Per Invoice	6.25
Buddy's Body Shop	606	Per Invoice	20.00
Davis Meter & Supply Div.	602	Inv. 91550025	57.23
Gulf Weld. Equip. Co, Inc.	602	Inv. 58928, 58912, 57491	61.69
Harper Supply Company	602	Inv. 32294, S-1364	330.72
Howell	602	Inv. 4-7130	19.11
Michael E. Jabaley, M.D.	602	Per Invoice, Re: Michael Whitfield	530.00
Mississippi Power Co.	602	Per Invoice	18.17
Park Supply Co., Inc.	602	Inv. 42397	4.85
Quick & Grice, Inc.	602	Inv. 00789	21.90
Rockwell International	602	Inv. 2070938	226.03
Rushing Knight Glass & Mir.	602	Inv. 3533	5.00
Surplus Prop. Proc. Comm.	602	Inv. 62625	26.70
U. of Miss. Medical Center	602	Per Invoice Re: Michael Whitfield	178.50
Burroughs Corporation	605	Inv. 2267-767, 2142-453	91.32
Commercial Printing Co.	605	Inv. 29457	135.10
City Stationery Co.	605	Inv. 23477, 23409	18.75
International Bus. Mach.	605	Inv. 2F48302	78.75
Office Supply Co.	605	Inv. 48975, 48768	117.63
Picayune Paint & Supp. Co.	605	Inv. 2052, 2076	121.83
Whatley's	605	Inv. 254	4.60
Goodyear Service Stores	606	Inv. 1086	122.34
Jack McNeil Chev.- Buick	606	Inv. 19669	75.95
Sheffield Auto Supply, Inc.	606	Inv. 49624	11.20
United Gas Pipeline Co.	607	Inv. 285668, 07200	87,072.46
Park Supply Co., Inc.	608-A	Inv. 42477, 42479	108.57
Wholesale Supply Company,	609-A	Inv. 55045	265.40
Am. Public Gas Assn.	610	Per Invoice Re: Annual Dues	473.04
Am. Public Gas Assn.	610	Per Invoice Re: Pro Rata Share of APCS's	160.79
National Municipal League	610	Per Invoice	15.00
Veterans of Foreign Wars	610	Per Invoice	75.00
International Bus. Mach.	615	Inv. A337946	747.00
Big Three Meter Repair, Inc	617	Per Invoice	181.50
Herndon Reed Meter Repair	617	Inv. 848	311.40
Picayune Chamber of Comm.	618	Per Invoice Re: Annual Dues	1,000.00
South Central Bell	621	Per Inv., 798-3555, 1801	121.20
<u>REVENUE SHARING FUND</u>			
City Stationery Co.	811/Adm.	Inv. 23495	20.40
Boone Machine & Weld. Serv.	811	Per Invoice	22.63
Crosby Forest Products	811	Inv. No. 2-28, 2-195	238.27
Picayune Street Mark. Co.	811	Per Invoice	380.00
Picayune Street Mark. Co.	811	Per Invoice	215.00
Picayune Street Mark. Co.	811	Per Invoice	267.50
Picayune Street Mark. Co.	811	Per Invoice	290.00
Picayune Street Mark. Co.	811	Per Invoice	150.00
Spiers Oil Co.	811	Inv. 03110	28.00
Huey Stockstill, Cont., Inc.	811	Per Invoice	1,474.00
Hattiesburg Brick Works, Inc	825	Inv. 17367	402.60
Park Supply Co., Inc.	825	Inv. 41827, 41835	262.43
Jasper Ewing, & Sons	830	Inv. 8319	311.25
Pearl River Wood Preserv.	830	Inv. 1406	16.00
Quick & Grice, Inc.	830	Inv. 10042	105.64
Shaw Sand & Gravel	830	Per Invoice	666.00
Western Auto Asso. Store	830	Inv. 6397, 6320	3.70

CITY CLERK TO ADVERTISE FOR BIDSGARBAGE CABS AND CHASSIS

Upon motion of Fred G. Macdonald, Jr., seconded by Aaron L. Russell, and unanimously carried, C. M. Grice, City Clerk, is hereby ordered and directed to advertise for bids from dealers on two cabs and chassis:

NOTICE FOR BIDS

The Mayor and Council of the City of Picayune, Mississippi, will receive sealed bids from dealers up to 4:00 P.M., Tuesday, April 6, 1976, for:

Two 1976 Chassis and Cabs

173" W.B., 108"C.A. with no less than 350 C.I.D. V-8 Engine, Heavy duty Radiator, 17,500# 2-speed rear axle, 23,000# rear springs, Auxiliary rear springs, 8,000# front springs, Dual West Coast mirrors, 8:25 x 20, 10 ply tires front, 8:25 x 20, 10 ply dual rear tires, 20 x 6.5 rear wheels.

The Mayor and Council reserve the right to reject any and all bids. Done by order of the Mayor and Council at a regular meeting held March 2, 1976.

C. M. Grice, City Clerk

ORDER TO RECESS

Further business appearing before the next regular meeting, upon motion of Aaron L. Russell, seconded by Richard W. Cook, and unanimously carried, it is ordered that this Mayor and Council do now rise in recess until March 9, 1976 at 4:00 P.M.

ATTEST:

APPROVED:

CITY CLERK

MAYOR PRO TEMPORE

STATE OF MISSISSIPPI
COUNTY OF PEARL RIVER
CITY OF PICAYUNE

Be It Remembered that the Mayor and Council of the City of Picayune, in Pearl River County, Mississippi, met in the City Hall in said City, Tuesday, March 9, 1976, at 4:00 P.M. pursuant to their recessing order of March 2, 1976 with the following officials present: S. G. Thigpen, Jr., Mayor; Richard W. Cook, Aaron L. Russell, and Granville E. Smith, Councilmen; A. L. Franklin, City Manager, and C. M. Grice, City Clerk.

It being determined that a quorum was present, the Mayor declared the meeting open and the following proceedings were had and done:

ZONING REGULATION AND SET-BACK
REQUIREMENT WAIVED ON BUILDING PERMIT

Upon motion of Granville E. Smith, seconded by Richard W. Cook, and unanimously carried, it is ordered that a building permit be approved for the installation of a 36 foot by 60 foot structure at 207 Kirkwood Street for Van Vaughn for use as a pharmacy in an R-2 zone and the zoning regulation and set-back requirement be waived.

BUILDING PERMIT ISSUED

Upon motion of Richard W. Cook, seconded by Granville E. Smith, and unanimously carried, it is hereby ordered that a building permit be issued to J. B. Seal for the installation of a 3,000 gallon underground gasoline tank at 1100 Palestine Rd.

BUILDING PERMIT DENIED

Upon motion of Richard W. Cook, seconded by Granville E. Smith, and unanimously carried, the application of Standard Oil Company to install a gasoline storage tank at 119 Highway 11 North is hereby denied.

CITY MANAGER AUTHORIZED TO CONTACT
OWNERS OF UNSAFE STRUCTURES FOR REMOVAL
AND LOTS CLEANED

Upon motion of Richard W. Cook, seconded by Aaron L. Russell, and unanimously carried, A. L. Franklin, City Manager, is hereby authorized to contact the owners of the following uninhabitable and unsafe structures for the removal of same and cleaning of the lots:

- Section 9, Lot S 11, Goodyear
- Section 16, Lot 15, Goodyear
- Section 16, Lot 16, Goodyear
- Section 15, Block A, Lot 8, Rosa Addition
- Section 15, Block 5, Lot 10, Williams South Side
- Section 15, Block 2, Lot 11, Williams South Side
- Section 15, Block G, Lot 3, J. W. Simmons Addition
- Section 11, Lot 220
- Section 11, Block 2, Lot 5-19, Roseland Park Addition
- Section 9, Lot N-3, Goodyear

HOUSING AUTHORITY TRUSTEE
APPOINTED

Upon motion of Aaron L. Russell, seconded by Granville E. Smith, and unanimously carried, W. F. Tourne is hereby appointed to serve as a member of the Picayune Housing Authority Board, said appointment to expire November 1980.

CITY CLERK TO ADVERTISE FOR BIDS
FOR SALE OF PICK-UP TRUCK AND AUTOMOBILE

Upon motion of Aaron L. Russell, seconded by Richard W. Cook, and unanimously carried, it is ordered that C. M. Grice, City Clerk, be authorized and directed to advertise for sale one pick-up truck and one four-door sedan automobile, said advertisement to be published in the Picayune Item and to be in the following words and figures:

NOTICE OF SALE

The Mayor and Council of the City of Picayune, Pearl River County, Mississippi, will receive sealed bids up to 4:00 P.M., Tuesday, April 6, 1976 for the sale of the following vehicles:

- One 1965 Dodge half-ton pick-up truck, Serial No. 10139108
- One 1970 Ford 4-door sedan, Serial No. 0G531F153913

These vehicles may be inspected by contacting W. B. Sheffield, Jr. at the City Barn.

The Mayor and Council reserve the right to reject any and all bids. Done by order of the Mayor and Council at a regular recess meeting held March 9, 1976.

C. M. Grice, City Clerk

DDJ808

March 9, 1976

ADDENDUM TO LAYNE CENTRAL CONTRACT

Upon motion of Aaron L. Russell, seconded by Granville E. Smith, and unanimously carried, it is hereby ordered that the contract of the City of Picayune with Layne Central Company as executed September 4, 1975 and recorded in Minute Book 13, Pages 243 through 246, be amended to include all materials and labor necessary to connect the new water supply system to the present distribution system for the additional contract price of \$5,015.00.

MAYOR AND CITY CLERK AUTHORIZED
TO SIGN DEED TO HOUSING AUTHORITY

Upon motion of Aaron L. Russell, seconded by Richard W. Cook, and unanimously carried, S. G. Thigpen, Jr., Mayor and C. M. Grice, City Clerk are hereby authorized to sign a Warranty Deed granting the following parcels of the Bruce Street Urban Renewal to the Picayune Housing Authority:

Lot 1, Block 1	\$1,000.00
Lot 2, Block 1	1,000.00
Lot 3, Block 1	950.00
Lot 4, Block 1	1,000.00
Lot 8, Block 1	1,050.00
Lot 2, Block 5	850.00
Lot 3, Block 6	900.00
Lot 4, Block 6	925.00
Lot 3, Block 10	725.00
Lot 4, Block 10	725.00

MAYOR AUTHORIZED TO REQUEST
EXTENSION FOR 201 FACILITIES PLAN

Upon motion of Granville E. Smith, seconded by Richard W. Cook, and unanimously carried, S. G. Thigpen, Jr., Mayor, is hereby authorized to request from the Mississippi Air and Water Pollution Control Commission an extension of six months for the completion of the 201 Facility Plan.

ORDER TO RECESS

Further business appearing before the next regular meeting, upon motion of Richard W. Cook, seconded by Granville E. Smith, and unanimously carried, it is ordered that this Mayor and Council do now rise in recess until March 11, 1976 at 5:00 P.M.

ATTEST:

APPROVED:

 CITY CLERK

 MAYOR

STATE OF MISSISSIPPI
COUNTY OF PEARL RIVER
CITY OF PICAYUNE

Be It Remembered that the Mayor and Council of the City of Picayune, in Pearl River County, Mississippi, met in the City Hall in said City, Thursday, March 11, 1976, at 5:00 P.M. pursuant to their recessing order of March 9, 1976 with the following officials present: S. G. Thigpen, Jr., Mayor, Richard W. Cook, Aaron L. Russell, and Granville E. Smith, Councilmen; A. L. Franklin, City Manager; and C. M. Grice, City Clerk.

It being determined that a quorum was present, the Mayor declared the meeting open and the following proceedings were had and done:

COMMUNITY DEVELOPMENT
PREAPPLICATION APPROVED

Upon motion of Aaron L. Russell, seconded by Richard W. Cook, and unanimously carried, the Preapplication of the City to the Department of Housing and Urban Development for Community Development Funding is hereby approved, a copy of said Preapplication to be placed on file in the office of the City Clerk.

RESOLUTION
REQUESTING LEGISLATION AUTHORIZING
FOREIGN TRADE ZONE

BE IT RESOLVED by the Mayor and Council of the City of Picayune, Mississippi, that Senator Martin Smith and Representatives Lonnie Smith and Wade Smith are hereby requested to introduce and obtain passage of local and private legislation which would authorize Pearl River County, Mississippi, and the City of Picayune, Mississippi, acting either jointly or independently, to make application for and accept a grant to establish, operate and maintain a foreign trade zone in Pearl River County, Mississippi, and other sub-zones, in accordance with the Act of Congress (19 USCA, Section 81A et seq).

The foregoing resolution was introduced by Granville E. Smith, seconded by Richard W. Cook, and unanimously carried, the voting being recorded as follows:

YEA: Richard W. Cook, Aaron L. Russell, Granville E. Smith, and S. G. Thigpen, Jr.

NAY: None

ABSENT AND NOT VOTING: Fred G. Macdonald, Jr.

ORDER TO ADJOURN

No further business appearing before this Mayor and Council, upon motion of Granville E. Smith, seconded by Aaron L. Russell, and unanimously carried, it is ordered that this Mayor and Council do now rise in adjournment.

ATTEST:

APPROVED:

CITY CLERK

MAYOR

DDJ808

STATE OF MISSISSIPPI
 COUNTY OF PEARL RIVER
 CITY OF PICAYUNE

Be It Remembered that the Mayor and Council of the City of Picayune, in Pearl River County, Mississippi, met in the City Hall in said City, Tuesday, April 6, 1976 at 4:00 P.M. in regular session with the following officials present: S. G. Thigpen, Jr., Mayor; Richard W. Cook, Fred G. Macdonald, Jr., Aaron L. Russell, and Granville E. Smith, Councilmen; A. L. Franklin, City Manager; and C. M. Grice, City Clerk.

It being determined that a quorum was present, the Mayor declared the meeting open, and the following proceedings were had and done.

MINUTES APPROVED

Upon motion of Aaron L. Russell, seconded by Richard W. Cook, and unanimously carried, it is ordered that the Minutes of the meeting of the Mayor and Council held March 2, 1976 and recorded in Minute Book 13, Pages 320 through 328, the Minutes of the meeting of the Mayor and Council held March 9, 1976 and recorded in Minute Book 13, Pages 329 and 330, and the Minutes of the meeting of the Mayor and Council held March 11, 1976 and recorded in Minute Book 13, Page 331 are hereby approved.

STREET LIGHTS AUTHORIZED

Upon motion of Fred G. Macdonald, Jr., seconded by Granville E. Smith, and unanimously carried, it is authorized that street lights be installed at the following locations:

corner of Murphy Street and Rosa Street
 corner of Beech Road and Herring Drive
 300 block of Moody Street
 the end of Hillsdale Road

BID RECEIVED ON

MOWER ATTACHMENT

This being the day and hour to receive sealed bids on a mower attachment, the following bid was found to be properly filed:

Coastal Machinery Co., Inc., Gulfport, Mississippi
 We are pleased to quote one (1) New TERRAIN KING Slopemower Model SM-395 with 5 foot rotary cutter head meeting all your specifications.

Mower Price	\$8,750.00
Mounting Charge to	
mount on Long Tractor	350.00
Total	\$9,100.00 delivered and mounting Price

Upon motion of Richard W. Cook, seconded by Aaron L. Russell, and unanimously carried, it is ordered that the foregoing bid be taken under advisement and action deferred.

BIDS RECEIVED ON

CONSTRUCTION OF SIDEWALKS

This being the day and hour to receive sealed bids for the construction of approximately 4,000 feet of four inch thick, four feet wide concrete sidewalks, the following bids were found to be properly filed:

Leon McQueen Lumber Co., Inc, Picayune, Mississippi
 We hereby submit our bid of \$2.99 per lineal foot, to furnish forming material, concrete, labor, insurance and taxes on approximately 4,000 lineal feet of sidewalk to be constructed on 4th and 5th streets in Picayune, Mississippi.
 These sidewalks are to be 4 feet in width and 4 inches in thickness.

Moore Construction Co., Gulfport, Mississippi
 I hereby agree to furnish the concrete forms and expansion joints and labor for 60¢ per square foot to lay sidewalk or labor only for 20¢ per square foot.

B & B Contractors, Picayune, Mississippi
 Sidewalks, \$2.60 per foot, labor only

Upon motion of Richard W. Cook, seconded by Aaron L. Russell, and unanimously carried, it is ordered that the foregoing bids be taken under advisement and action deferred.

BIDS RECEIVED ON
CAST IRON PIPE AND FITTINGS

This being the day to receive sealed bids for Class 21 cast iron pipe and fittings, the following bids were found to be properly filed:

P. Thompson Tool & Suuply Co., Inc., New Orleans, Louisiana
Total Bid Price \$8,651.54
F.O.B. Shipping Point with truck freight allowed in quantities quoted

Harper Supply Company, Jackson, Mississippi
Total Bid Price \$9,866.08
F.O.B. Picayune

Wholesale Supply Co., Inc., Pascagoula, Mississippi
Total Bid Price \$9,764.71
F.O.B. Picayune

Park Supply Company, Picayune, Mississippi
Total Bid Price \$9,065.91
F.O.B. Job Site

Davis Meter and Supply, Jackson, Mississippi
Total Bid Price \$9,181.93

Upon motion of Richard W. Cook, seconded by Aaron L. Russell, and unani-
mously carried, it is ordered that the foregoing bids be taken under advisement and
action deferred.

BID RECEIVED ON
TWO CABS AND CHASSIS

This being the day and hour to receive sealed bids for two cabs and chassis,
the following bid was found to be properly filed:

Jack McNeil Chevrolet-Buick, Inc., Picayune, Mississippi
We hereby submit our bid on two 1976 Chevrolet Cassis and Cab
(Model #CE61803), 173" W.B., 108 C.A., 350 C.I.D. V8 Engine,
accessories listed below, at the following price each:

Base price of truck	\$5,112.19
Freight	360.00
	<u>5,472.19</u>

H.D. Cooling	28.08
17,000 # 2 Speed Rear Axle	512.46
23,000 # Rear Springs	30.42
Auxiliary Rear Springs	45.24
8000 # Front Springs	12.48
Dual West Coast Mirrors	38.22
8.25x20, 10 ply Fr. tires	74.10
8.25x20, 10 ply Rear tires	148.20
20x6.5 Wheels	<u>12.48</u>

	\$ 901.68
Delivery price each	<u>\$6,373.87</u>

Upon motion of Richard W. Cook, seconded by Aaron L. Russell, and unani-
mously carried, it is ordered that the foregoing bid be taken under advisement and
action deferred.

NO BIDS FILED FOR SALE OF
PICK-UP TRUCK AND AUTOMOBILE

This being the day and hour to receive sealed bids for the sale of one
used 1965 Dodge pick-up truck and one used Ford four-door sedan, no bids were filed.

ORDER DECLARING CERTAIN FUNDS SURPLUS
FUNDS AND DIRECTING CITY CLERK TO INVEST
SAID SURPLUS FUNDS IN INTEREST BEARING ACCOUNT

Upon report of the City Clerk there is now on deposit in a municipal non-
interest bearing account at the Bank of Picayune the sum of \$125,000.00 designated
Utility Revenue Fund,

Whereas, the Mayor and Council have determined and do now adjudge that said
funds are not required to meet the current needs of the City, and will not be required
for expenditure during the succeeding month, and

Now, therefore, said funds are declared surplus and the City Clerk is author-
ized and directed to invest said funds in an interest bearing account in the name of

DDJ808

April 6, 1976

The City of Picayune in accordance with the laws of the State of Mississippi.

The foregoing order was introduced by Aaron L. Russell, seconded by Richard W. Cook, and unanimously carried.

ORDER DECLARING CERTAIN FUNDS SURPLUS
FUNDS AND DIRECTING CITY CLERK TO INVEST
SAID SURPLUS FUNDS IN INTEREST BEARING ACCOUNT

Upon report of the City Clerk there is now on deposit in a municipal non-interest bearing account at the Bank of Picayune the sum of \$30,000.00 designated Utility Bond and Interest Fund,

Whereas, the Mayor and Council have determined and do now adjudge that said funds are not required to meet the current needs of the City, and will not be required for expenditure during the succeeding five months, and

Now, therefore, said funds are declared surplus and the City Clerk is authorized and directed to invest said funds in an interest bearing account in the name of The City of Picayune in accordance with the laws of the State of Mississippi.

The foregoing order was introduced by Fred G. Macdonald, Jr., seconded by Granville E. Smith, and unanimously carried.

BUILDING PERMITS

Upon motion of Richard W. Cook, seconded by Fred G. Macdonald, Jr., and unanimously carried, it is ordered that the following building permits be issued:

Roger Breedlove.....Alter existing building for apartments over office 206 Mitchell
Charlie Jones,.....Erect carport at 1114 East Canal
Robert C. Stewart.....24'x40' addition to 329 South Main Street
Jerry W. Brown.....31'x4' and 39'x6' addition to 818 North Curran
Coney Durr.....Rewire, add bath, major repairs to 415 N. Abrams
Ethel Graves.....Demolish vacant building on 207 W. Canal
Morgan Roper.....Change roof and enclose carport at 1301 Fourth Ave.
B. J. Moore.....14' x 29' addition to 921 Sixth Ave.
W. C. Jackson.....20' x 20' addition and replace roof at 706 Jarrell
Doyle Whitfield.....Erect 130' x 35' warehouse at 2107 East Canal
Lod Messer.....Erect dwelling at 805 Lakewood Drive
Lod Messer,.....Erect dwelling at 803 Lakewood Drive
OKC Sonic Corp.....Erect commercial structure at 2105 Highway 11 North

SET-BACK REQUIREMENT WAIVED
ON BUILDING PERMIT

Upon motion of Fred G. Macdonald, Jr., seconded by Richard W. Cook, and unanimously carried, it is hereby ordered that the side and rear set-back requirements on the installation of a trailer at 2102 East Canal for Richard C. Sanderson be waived and a building permit be approved.

SET-BACK REQUIREMENT WAIVED
ON BUILDING PERMIT

Upon motion of Richard W. Cook, seconded by Fred G. Macdonald, Jr., and unanimously carried, it is hereby ordered that the side set-back requirement for the addition of 27' x 37' to an existing building at 1101 Highway 11 South for Jack Mitchell be waived and building permit be approved.

SET-BACK REQUIREMENT WAIVED
ON BUILDING PERMIT

Upon motion of Fred G. Macdonald, Jr., seconded by Aaron L. Russell, and unanimously carried, it is hereby ordered that the set-back requirement on the addition of 24' x 26' to 615 Carter Street for Jean Frisby be waived and a building permit be approved.

BILLS

Upon motion of Richard W. Cook, seconded by Fred G. Macdonald, Jr., and unanimously carried, it is ordered that bills be allowed as follows:

SUPERVISION AND FINANCE

All-I-Good Pest Control	207	Per Invoice	35.00
E. L. Robbins, Chancery Clerk	207	Per Invoice	28.25
City Stationery Co.	207	Inv. 23633, 23585, 23640	18.64
Elite National Supply Co., Inc.	207	Inv. 685	58.01
International City Management Assn.	207	Per Invoice Municipal Year Book	24.50
Office Supply Company	207	Inv. 50091, 49781	61.70
Office Supply Company	207	Inv. 48852, 49815	232.69
Western Auto Asso. Store	207	Inv. 6858	.60
Whitley's	207	Inv. 559, 563, 830, 801, 631	27.21
Whiting Office Machines	207	Per Invoice	148.00
Xerox Corporation	207	Inv. 035114181	135.00
Xerox Corporation	207	Inv. 104517002	56.00
State of Mississippi, Heber Ladner	208	Per Inv. Re: Filing Decree	10.00

April 6, 1976

PROTECTION OF LIFE AND PROPERTY

Kelly's Standard Service Station.	215	Per Invoice	7.50
Jack McNeil Chevrolet-Buick, Inc.	215	Inv. 20124, 20019, 20177, 20360	35.44
Picayune Auto Parts, Inc.	215	Inv. 13594, 13698, 13170, 13390, 12679, 11899, 11414	105.27
Radio Shack	215	Per Invoice	24.25
Sheffield Auto Supply, Inc.	215	Inv. 00922, 01008	49.56
South Mississippi Dist. Co.	215	Inv. 3445, 3446, 3133, 3139, 3140	287.55
Thompson Auto Supply Co., Inc.	215	Inv. 51135, 51228	69.14
Trim Oil Company	215	Inv. 10313, 10276	84.36
Morris Auto Parts	215	Inv. 03604, 03347, 03125	47.98
Roper Supply Company	215A	Inv. 14277, 14818, 14864, 14819	89.22
Salloum's	215A	Per Invoices	736.00
Southern Uniforms	215A	Inv. 33735	28.80
Superior Surgical Martin's Uniforms	215A	Inv. 86436, 83633, 102106	357.02
City of Picayune, Utilities	216A	Per Inv., Account 32320	38.41
Mississippi Power Company	216A	Per Invoice	23.85
Picayune Farm Supply	216A	Per Invoice	91.80
Bruce Paper Company, Inc.	218	Inv. 6321	51.10
Roper Supply Company	218	Inv. 14954	6.80
Seal Coffee Shop	218	Per Invoice	274.00
Commercial Printing Company	219	Inv. 29597	115.10
Elite National Supply Co., Inc.	219	Inv. 685	58.00
Picayune Printing Company	219	Per Invoice	109.00
Quick and Grice, Inc.	219	Inv. 01247	2.54
Reliable Appliance Service	219	Inv. 15687	181.43
Roper Supply Company	219	Inv. 14767, 14860	144.75
A. E. Sanders Plumbing & Electric	219	Inv. 7787, 7782	57.70
Robert L. Farrell	220	Per Invoice	26.65
Jack McNeil Chevrolet-Buick	224	Inv. 20188	2.50
Morris Auto Parts	224	Inv. 04334	36.99
Sheffield Auto Supply, Inc.	224	Inv. 00370	4.67
Thompson Auto Supply Co., Inc.	224	Inv. 52049, 51991, 51486	72.82
Albritton Sales Co.	225	Inv. 08417	48.00
American Red Cross	225	Per Invoice Re: Course Taught	98.60
All-I-Good Pest Control	225	Inv. 47, 38	47.50
Central Air Conditioning & Heating	225	Inv. 4424	19.50
City of Picayune, Utilities	225	Per Inv. Accts. 24001, 32327	57.78
Jack Coker and Co., Inc.	225	Inv. 18987	55.92
Delta Safety and Supply Co.	225	Inv. 173536 171014, 171569	179.65
Elite National Supply Co., Inc.	225	Inv. 685	58.00
Mis. Surplus Prop. Proc. Comm.	225	Inv. 62966	40.75
Mississippi Power Company	225	Per Invoice	154.27
National Fire Protection Assn.	225	Inv. M507437	46.00
Panama Pump Company	225	Inv. 6-141	137.84
Rocket Welding & Ind. Supplies	225	Inv. 5602, 2649	100.10
Rocket Welding Supply, Inc.	225	Per Invoice	19.80
A. E. Sanders Plumbing & Electric	225	Inv. 7838, 7850, 8467, 9029	54.68
Thompson Auto Supply	225	Inv. 52487	19.00
Western Auto Associate Store	225	Inv. 6791, 6605, 6502	10.32
Wholesale Products, Inc.	225	Inv. 4378	7.50
Federal Signal Corporation	227	Inv. 6033-5508-00, 6033-5508-01	107.15
City Stationery	230	Inv. 23527	1.90
Davis Pub. Company, Inc.	230	Inv. 8690T	12.70
Dixie Farm & Road Supply, Inc.	230	Inv. 24509	2.50
Jack McNeil Chevrolet-Buick	230	Inv. 1693	12.10
Larry Bell, Sec. & Treas.	230	Per Inv. Re: Miss. Build Off. Assn	50.00
Morris Auto Parts	230	Inv. 04736, 04735	104.45
Western Auto Asso. Store	230	Inv. 6640	2.58
<u>CARE AND MAINTENANCE OF PUBLIC PROPERTY</u>			
Stewart Insurance Agency	233	Per Invoice	211.00
City of Picayune, Utilities	234	Per Invoice Account 11211	23.29
South Central Bell	234	Per Invoice 798-4916, 798-4841, 798-4811, 798-8000, 798-2789, 798-4844, 798-3495	731.96
All-I-Good Pest Control	235	Per Invoice	23.50
Home & Garden Center	235	Per Invoice	12.50
A. E. Sanders Plumbing & Electric	235	Inv. 8740	21.90

DDJ808

April 6, 1976

MAINTENANCE OF STREETS AND STRUCTURES

City Stationery	241A	Inv. 23555	3.25
Haag and Trammell	241A	Inv. 3433, 3528, 3440	211.01
Miss. Building Official Asso.	241A	Per Invoice	50.00
Rapid Reproductions, Inc.	241A	Inv. 1376, 1373, 1358	103.83
Roper Supply Company	242	Inv. 14956, 15086	73.47
Boone Machine & Welding Service	244	Per Invoice	163.33
Bruce Paper Company, Inc.	244	Inv. 11359	90.70
Crosby Forest Products, Co.	244	Inv. 3-64	86.49
Dixie Farm & Road Supply, Inc.	244	Inv. 33816	3.60
Frierson-Lumpkin	244	Per Invoices	140.00
Home & Garden Center	244	Inv. 952	183.50
Lott's Auto Parts & Specialty Co.	244	Inv. 2182	28.22
Mississippi National Guard, Unit Fund Co. A 890th Engr. Bn.	244	Per Invoice	25.00
Mississippi Surplus Property Procurement Commission	244	Inv. 62936	419.00
Mississippi Power Company	244	Per Invoice	6.25
Morris Auto Parts	244	Inv. 03690, 03348, 03126, 04354	41.74
Park Supply Co., Inc.	244	Inv. 42638	24.40
Picayune Concrete Company	244	Per Invoice	38.75
Quick & Grice, Inc.	244	Inv. 01083, 01275, 00105, 00060, 01088.	118.53
Rocket Welding Supply, Inc.	244	Per Invoice	10.80
Roper Supply Company	244	Inv. 14955	36.00
Save Lite	244	Inv. 2139	334.97
A. E. Sanders Plumbing & Electric	244	Inv. 7332, 7913, 7735, 7388, 7374	116.93
A. E. Sanders Plumbing & Electric	244	Inv. 9443, 9222	21.86
Sheffield Auto Supply, Inc.	244	Inv. 00145, 00639, 00881	304.04
Snap-On-Tools	244	Inv. 3-3-1, 2-25, 3,17	84.35
Thompson Auto Supply Co., Inc.	244	Inv. 51828, 52123, 52260	53.86
John M. Warren, Inc.	244	Inv. 3-122/76, 3-165/76	182.74
Western Auto Associate Store	244	Per Invoices	235.63
Wholesale Products, Inc.	244	Inv. 4397, 4383, 4465, 2268	90.92
Woodward, Wright and Co.	244	Inv. 000480	101.93
Mississippi Power Co.	245	Per Invoices	3,328.23
Coast Electric Power Association	245A	Per Invoices	430.25
Boone Machine and Welding Service	246	Per Invoices	404.99
Coastal Machinery Co., Inc.	246	Inv. 56055	3.92
Dixie Farm & Road Supply, Inc.	246	Per Invoices	345.86
Goodyear Service Stores	246	Inv. 1289	13.80
Ideal Inc.	246	Per Invoice	59.90
Lossett's Inc.	246	Inv. 22881	378.80
Lott's Auto Parts & Specialty Co.	246	Inv. 6762, 4420	116.38
Jack McNeil Chevrolet-Buick, Inc.	246	Inv. 5243, 5239, 1530, 1623, 1599, 1581	118.90
Buddy's Body Shop	246	Per Invoice	30.00
Morris Auto Parts	246	Inv. 03005, 03006, 03349, 03605 03877	48.06
Morris Auto Parts	246	Inv. 04057, 04058, 04355, 04541	169.74
Picayune Auto Parts, Inc.	246	Inv. 10699, 11242, 10935, 11178	20.91
Picayune Auto Parts, Inc.	246	Inv. 11838, 11886, 11959, 12191, 12153, 12614, 12613, 12853, 12912, 13102	77.43
Picayune Radiator Service	246	Inv. 0797	103.44
Picayune Tire Service, Inc.	246	Inv. 1627	2.00
Reliable Supply Company, Inc.	246	Inv. 23195	16.27
Sheffield Auto Supply, Inc.	246	Inv. 50490, 50436, 00182, 49939, 50214, 00973	91.77
Stribling-Puckett, Inc.	246	Inv. 77579, 77722	13.80
Thompson Auto Supply Co., Inc.	246	Inv. 52343, 70253, 51693, 51888, 52139, 52289, 52317, 52320	147.03
J. P. Walker Body Shop	246	Per Invoice	20.00
Western Auto Associate Store	246	Inv. 6371	21.73
Lott's Auto Parts & Specialty Co.	247	Inv. 4491	54.96
Standard Oil Company	247	Inv. 121260	35.60
Trim Oil Company	247	Inv. 10315, 10312, 10281	419.13
Western Auto Associate Store	250A	Inv. 6189, 6635	30.13
<u>PUBLIC HEALTH AND SANITATION</u>			
Boone Machine & Welding Service	251A	Per Invoice	109.73
Dixie Farm & Road Supply, Inc.	251A	Inv. 34178	3.10
Lott's Auto Parts & Specialty Co.	251A	Inv. 1556	31.05
Jack McNeil Chevrolet-Buick	251A	Per Invoice	145.94

April 6, 1976

Picayune Auto Parts, Inc.	251A	Inv. 10971	2.35
Pearl River County Health Dept.	253	Per Invoice	60.00
Frierson-Lumpkin	254A	Inv. 17291	12.00
Picayune Tire Service, Inc.	254A	Inv. 1483, 1512	35.96
Western Auto Associate Store	254A	Per Invoices	496.85
Stribling-Puckett, Inc.	256	Inv. G5873, 77214	254.80
Stribling-Puckett, Inc.	256	Inv. G5413	787.96
Trim Oil Company	256	Inv. 10314, 10301, 10299, 10275	428.88
St. Regis Paper Company	257	Inv. 11-118-07221	13,977.77
<u>INSTRUCTIONAL AND RECREATIONAL</u>			
Coast Electric Power Association	262	Per Invoice	14.00
Mississippi Power Company	262	Per Invoice	23.81
City of Picayune, Utilities	262	Per Invoice Acct. 41071	254.67
<u>URBAN RENEWAL</u>			
Smith, Smith, Tate & Stuart	271	Per Invoice	14.85
Forestry Suppliers, Inc.	271	Inv. 162959	160.74
Mississippi Power Company	271	Per Invoice	637.00
Rapid Reproductions, Inc.	271	Inv. 1380	4.05
<u>FEDERAL AID URBAN SYSTEMS</u>			
Neely Blue Print & Supply Co.	274	Inv. 9686	3.24
Rapid Reproductions, Inc.	274	Inv. 1392, 1357	33.75
United States Government Printing Office	274	Inv. 12107	1.40
<u>COMMUNITY DEVELOPMENT</u>			
APWA Education Foundation	278.6	Per Invoice	85.00
City of Picayune	278	Per Invoice: Material from City Stock	3,279.72
Coastal Machinery Co., Inc.	278	Inv. 56021	1,150.00
Dixie Farm & Road Supply, Inc.	278	Inv. 33238, 30576, 33988, 33354, 34138, 34119	818.49
Dixie Farm & Road Supply, Inc.	278	Inv. 3395	798.00
Frierson-Lumpkin	278	Inv. 18797, 19145	18.00
Haag & Trammell	278	Inv. 3572	13.98
Layne Central Company	278	Inv. 5080	20,770.56
Pearl River Farmer's Coop	278	Inv. 41987	7.20
Quick & Grice, Inc.	278	Inv. 01261	19.08
Rapid Reproductions, Inc.	278	Inv. 1366	27.00
Rapid Reproductions, Inc.	278	Inv. 1395, 1367	7.20
A. E. Sanders Plumbing & Electric	278	Inv. 8001	21.25
South Central Bell	278.6	Inv. 798-3538	78.26
Whatley's	278.6	Inv. 800,784	57.80
Xerox Corporation	278.6	Inv. 035114828	135.00
<u>UTILITY OPERATING FUND</u>			
Boone Machine & Welding Service.	402	Per Invoice	300.56
Harper Supply Company	402	Inv. 32809, 32622, 32735	700.32
Park Supply Co., Inc.	402	Inv. 42833, 43677	14.29
Rushing-Knight Glass Mirror	402	Inv. 3710	10.00
A. E. Sanders Plumbing & Electric	402	Inv. 7523, 8517, 8239, 7956, 8280 8184	32.00
Thompson-Hayward Chemical Co.	402	Inv. 004 013103	1,692.00
Mississippi Power Company	404	Per Invoice	932.19
Davis Meter & Supply	407	Inv. 91549686	377.42
Taylor, Powell, Wilson & Hartford	412	Per Invoice	1,166.67
Lighthouse Chemical Co., Inc.	503	Inv. 76 093	134.80
Morris Auto Parts	503	Inv. 04411	5.84
Park Supply Co., Inc.	503	Inv. 43505	172.03
Quick & Grice, Inc.	503	Inv. 00173, 01092	14.70
A. E. Sanders Plumbing & Electric	503	Inv. 7933	47.87
Smith Electric	503	Per Invoices	545.71
Anchor Packing Company	504	Per Invoice	151.29
Boone Machine & Welding Service	504	Per Invoice	65.66
Chemola	504	Inv. 26990, 26410	832.00
Elite National Supply Co., Inc.	504	Inv. 685	58.00
Hunt's Analytical Laboratories	504	Per Invoice	192.00
Park Supply Co., Inc.	504	Inv. 42899	4.00
Picayune Monument Company	504	Per Invoice	650.00
Picayune Printing Company	504	Per Invoice	36.00
Quick & Grice, Inc.	504	Inv. 00325, 00033	69.49
Rocket Welding Supply, Inc.	504	Per Invoice	7.20
Rocket Welding & Ind. Supplies	504	Inv. 5813	11.25
Smith Electric	504	Per Invoice	69.24
Thompson Equipment Company, Inc.	504	Inv. 5769, 4768	268.00
Western Auto Associate Store	504	Per Invoices	235.39
Menge Pump & Machinery Company	505	Inv. 50095	3,728.00

DDJ808

April 6, 1976

Smith Electric	505	Per Invoice	496.50
Coast Electric Power Association	506	Per Invoices	177.00
Mississippi Power Company	506	Per Invoice	1,896.22
Jack McNeil Chevrolet-Buick	507	Inv. 1407	78.24
Picayune Auto Parts, Inc.	507	Inv. 12631, 12260, 11311	19.32
Thompson Auto Supply Co.	507	Inv. 51417	5.51
Dart Plastics	509	Inv. 376101	292.00
Jahncke Service, Inc.	509	Inv. 26327	72.00
Park Supply Co., Inc.	509	Inv. 42939, 43086, 42239, 43916	553.41
Picayune Concrete Company	509	Per Invoice	57.44
A. E. Sanders Plumbing & Electric	509	Inv. 7504	4.13
Taylor, Powell, Wilson & Hartford	514	Per Invoice	1,166.67
Mississippi Power Company	515	Per Invoice	6.25
James Crosby	602	Per Invoice Re: prescription	34.71
Graphic Controls Corporation	602	Inv. 60790883	21.68
Green Hollow Nursery	602	Inv. 14260	582.45
Gulf Welding Equipment Co.	602	Per Invoice	3.00
Gulf Welding Equipment Co.	602	Inv. 57558, 57500	16.37
Park Supply Co., Inc.	602	Inv. 43248	2.13
Pedigo Equipment Corporation	602	Inv. 17013	17.06
Ridgeway's	602	Inv. 77105	10.07
A. E. Sanders Plumbing & Electric	602	Inv. 6686	6.66
City Stationery Co.	605	Inv. 23694, 23741	33.90
Office Supply Company	605	Inv. 50754, 45807	189.38
Jack McNeil-Chevrolet Buick	606	Inv. 1372, 5291	270.28
Morris Auto Parts	606	Inv. 04734, 04542, 03685	187.82
Picayune Auto Parts, Inc.	606	Inv. 13333, 12424, 12704, 11514	67.28
Picayune Tire Service, Inc.	606	Inv. 2327, 2106, 1342	19.90
United Gas Pipeline Co.	607	Per Invoice	73,925.50
Veterans of Foreign Wars	610	Per Invoice	75.00
International Business Machines	615	Inv. A537863	747.00
Taylor, Powell, Wilson, Hartford	616	Per Invoice	1,166.66
Trim Oil Company	620	Per Invoices	4,175.66
City of Picayune, Utilities	621	Per Invoice Acct. 11001	159.77
Coast Electric Power Assn.	621	Per Invoices	76.04
Mississippi Power Company	621	Per Invoices	482.00
South Central Bell	621	Per Invoices, 798-7292, 798-1801 798-3555	179.99
Picayune Fence Company	622	Per Invoice	321.75
Control, Inc.	624	Inv. 2597	1,820.00
Control, Inc.	624	Inv. 2582, 2578	479.55
Park Supply Co., Inc.	624	Inv. 43307, 43493	16.46
Ridgeway's	624	Inv. 77210	16.50
A. E. Sanders Plumbing & Electric	624	Inv. 9424, 9400, 8300, 8066, 8184	39.64
<u>REVENUE SHARING FUND</u>			
Crosby Forest Products	811	Inv. 3-099, 3-01	497.57
Home & Garden Center	811	Inv. 896	40.00
Pearl River Oil Company	811	Per Invoice	30.00
Picayune Street Marking Co.	811	Per Invoice	240.00
Picayune Street Marking Co.	811	Per Invoice	240.00
Picayune Street Marking Co.	811	Per Invoice	162.50
Picayune Street Marking Co.	811	Per Invoice	120.00
Rapid Reproductions, Inc.	811	Inv. 1379	3.15
Roper Supply Company	811	Inv. 15085	84.00
Huey Stockstill Contractor, Inc.	811	Per Invoices	667.12
Central Air Conditioning	830	Inv. 4423	24.00
Martin's Welding Service	830	Per Invoice	579.25
Office Supply Company	830	Inv. 51065	560.00
Pearl River Wood Preserving Corp.	830	Inv. 1434	16.00
Picayune Concrete Company	830	Per Invoice	344.00
Picayune Fence Company	830	Per Invoice	50.00
Quick & Grice	830	Inv. 00106, 00129, 00174, 00344, 00 00290, 00301, 00261, 00215	942.60
A. E. Sanders Plumbing & Electric	830	Inv. 9426, 9581	32.59
Edwin Shaw Sand & Gravel	830	Per Invoice	226.20
Slidell Concrete Products	830	Inv. 1096, 1073	352.00
Western Auto Associate Store	830	Per Invoices	67.40

April 6, 1976

TRAFFIC PROHIBITED ON HIGHWAY 11
FOR SQUARE DANCE FESTIVAL

Upon motion of Granville E. Smith, seconded by Aaron L. Russell, and unanimously carried, it is ordered that traffic be prohibited on U.S. Highway 11 between Fifth Street and Third Street for a period between 8:00 P.M. and 11:00 P.M. on May 8, 1976 in order that the Picayune Squares may conduct a square dance demonstration.

ORDER TO RECESS

Further business appearing before the next regular meeting, upon motion of Richard W. Cook, seconded by Fred G. Macdonald, Jr., and unanimously carried, it is ordered that this Mayor and Council do now rise in recess until April 13, 1976 at 4:00 P.M.

ATTEST:

APPROVED:

C. M. Luceri
CITY CLERK

S. D. Shappert Jr.
MAYOR

DDJ808

STATE OF MISSISSIPPI
 COUNTY OF PEARL RIVER
 CITY OF PICAYUNE

Be It Remembered that the Mayor and Council of the City of Picayune, in Pearl River County, Mississippi, met in the City Hall in said City, Tuesday, April 13, 1976 at 4:00 P.M. pursuant to their recessing order of April 6, 1976 with the following officials present: S. G. Thigpen, Jr., Mayor; Fred G. Macdonald, Jr., Aaron L. Russell and Granville E. Smith, Councilmen; A. L. Franklin, City Manager and C. M. Grice, City Clerk.

It being determined that a quorum was present, the Mayor declared the meeting open, and the following proceedings were had and done:

BID ACCEPTED ON
CAST IRON PIPE AND FITTINGS

Upon motion of Fred G. Macdonald, Jr., seconded by Granville E. Smith, and unanimously carried, it is ordered that the bid of P. Thompson Tool & Supply Co., Inc. for cast iron pipe and fittings be accepted, said bid being previously received and entered in Minute Book 13, page 333, in the amount of \$8,651.54.

BID ACCEPTED FOR
CONSTRUCTION OF SIDEWALKS

Upon motion of Granville E. Smith, seconded by Aaron L. Russell, and unanimously carried, it is hereby ordered that the bid of Moore Construction Company in the amount of 60¢ per square foot for concrete, forms and expansion joints or 20¢ per square foot for labor only, said bid being previously received and entered in Minute Book 13, page 332, be accepted.

BID ACCEPTED ON
TWO CABS AND CHASSIS

Upon motion of Fred G. Macdonald, Jr., seconded by Aaron L. Russell, and unanimously carried, it is hereby ordered that the bid of Jack McNeil Chevrolet-Buick, Inc. on two cabs and chassis in the amount of \$6,373.87 each be accepted, said bid being previously received and entered in Minute Book 13, page 333.

BID ACCEPTED ON
MOWER ATTACHMENT

Upon motion of Granville E. Smith, seconded by Fred G. Macdonald, Jr., and unanimously carried, it is hereby ordered that the bid of Coastal Machinery Co., Inc. in the amount of \$9,100.00 for a mower attachment be accepted, said bid being previously received and entered in Minute Book 13, page 332.

MAYOR AUTHORIZED TO SIGN
NINETY-NINE YEAR LEASE
WITH STANDARD CONTAINER COMPANY, INC.

Upon motion of Fred G. Macdonald, Jr., seconded by Granville E. Smith, and unanimously carried, S. G. Thigpen, Jr., Mayor, is hereby authorized to sign a lease with Standard Container Company, Inc. for a term of ninety-nine years, as follows:

NINETY-NINE YEAR LEASE

For and in consideration of the sum of TEN DOLLARS (\$10.00), cash in hand paid, and other good and valuable considerations, the receipt and sufficiency of all of which is hereby acknowledged and confessed, the undersigned STANDARD CONTAINER COMPANY, INC., has and does by these presents hereby lease and let the hereinafter described property unto the CITY OF PICAYUNE, Picayune, Mississippi, for a term of ninety-nine (99) years from the date hereof, to-wit:

Commencing at the Northeast corner of Section 22, Township 6 South, Range 17 West, Pearl River County, Mississippi; thence South 1995.51 feet and West 1877.05 feet to the North margin of Meadowgreen Boulevard, being the Southwest corner of the Standard Container Company property; thence North 11 degrees 59 minutes 19 seconds West 225 feet to the place of beginning; thence North 11 degrees 59 minutes 19 seconds West 100 feet; thence North 78 degrees 00 minutes 41 seconds East 100 feet; thence South 11 degrees 59 minutes 19 seconds East 100 feet; thence South 78 degrees 00 minutes 41 seconds West 100 feet, more or less, to the place of beginning, containing .23 acres, more or less, and being a part of the Northeast quarter of Section

22, township 6 South, Range 17 West,
Pearl River County, Mississippi,

It is specifically agreed and understood that the City of Picayune shall construct and maintain a high-rise water storage tank and related appurtenances upon the above described property.

WITNESS the signature of STANDARD CONTAINER COMPANY, INC., and the CITY OF PICAYUNE, Mississippi, on this the _____ day of _____, A.D., 1976.

STANDARD CONTAINER COMPANY, INC.

BY: _____

ATTEST:

S. G. Thigpen, Jr.
CITY OF PICAYUNE, MISSISSIPPI

BY: /s/ S. G. Thigpen, Jr.

ATTEST:

MAYOR AUTHORIZED TO SIGN APPLICATION
FOR COMMUNITY DEVELOPMENT DISCRETIONARY FUNDS

Upon motion of Granville E. Smith, seconded by Aaron L. Russell, and unanimously carried, it is hereby ordered that application be made to the Department of Housing and Urban Development for Community Development Discretionary Funds and that S. G. Thigpen, Jr., Mayor, be authorized to sign said application.

COMMUNITY DEVELOPMENT
PUBLIC HEARINGS SET

Upon motion of Granville E. Smith, seconded by Aaron L. Russell, and unanimously carried, it is hereby ordered that public hearings be held by the Community Development Commission on application to the Department of Housing and Urban Development Discretionary Funds, said hearings to be held in the Council Chambers at City Hall April 26, 1976 and April 27, 1976. It is further ordered that C. M. Grice, City Clerk, publish notice of said hearings in the Picayune Item, said notice to be in the following words:

PUBLIC NOTICE

To the Citizens of the City of Picayune, Mississippi:
Notice is hereby given on Public Hearings to be held before the Community Development Committee from 5:00 P.M. to 7:00 P.M. on April 26, 1976 and on April 27, 1976 in the Council Chambers at City Hall of said City to establish community needs and priorities as set out in the guidelines of the Community Development Act of 1974.

C. M. Grice, City Clerk

APPLICATION FOR COMMUNITY DEVELOPMENT
ENTITLEMENT FUNDS APPROVED

Upon motion of Aaron L. Russell, seconded by Granville E. Smith, and unanimously carried, it is ordered that application for Community Development Entitlement Funds be filed with the Department of Housing and Urban Development.

MAYOR AUTHORIZED TO SIGN
APPLICATION FOR COMMUNITY
DEVELOPMENT ENTITLEMENT FUNDS

Upon motion of Fred G. Macdonald, Jr., seconded by Aaron L. Russell, and unanimously carried, S. G. Thigpen, Jr., Mayor, is hereby authorized to sign application to the Department of Housing and Urban Development for Community Development Entitlement Funds.

DDJ808

ORDINANCE NO: 393
AN ORDINANCE CLOSING ALLEY IN BLOCK H
J. W. SIMMONS SUBDIVISION
OF THE CITY OF PICAYUNE

WHEREAS, all of the abutting owners of real property on the North and South sides of the alley which lies in Block H, J. W. Simmons Subdivision of the City of Picayune, Pearl River County, Mississippi, have petitioned that the Mayor and Council of the said City of Picayune, Mississippi, close a portion of said alley, and

WHEREAS, it has been heretofore determined, and is hereby adjudicated by the Mayor and Council of the City of Picayune, Mississippi that said alley should be closed to vehicular traffic but not vacated, and that the closing of said alley to vehicular traffic will be for the benefit and welfare of the City of Picayune,

NOW, THEREFORE, Be It Ordered by the Mayor and Council of the City of Picayune, Mississippi, as follows:

Section 1. That the alley in Block H, J. W. Simmons Subdivision of the City of Picayune, Pearl River County, Mississippi, further described as follows, be, and the same is hereby closed to vehicular traffic but not vacated:

Commencing at the Northwest corner of Block H of the J. W. Simmons Subdivision, City of Picayune, Mississippi; thence South 12 degrees 30 minutes West 91 feet along the East margin of McGehee Street for a place of beginning; thence South 12 degrees 30 minutes West 18 feet along said margin to the South margin of an alley; thence South 77 degrees 30 minutes East 468 feet, more or less, along said margin to the West margin of South Main Street; thence North 12 degrees 30 minutes East 18 feet along said margin to the North margin of above said alley; thence North 77 degrees 30 minutes West 468 feet, more or less, along said margin to the place of beginning, this alley being in Block H of the J. W. Simmons Subdivision, Picayune, Pearl River County, Mississippi.

Section 2. That this Ordinance being for the immediate and temporary preservation of the public peace, health and safety, and for other good cause, shall be effective from and after 30 days after date of passage.

The foregoing ordinance was first reduced to writing, considered and passed section by section, then as a whole with the vote on each section and upon said ordinance as a whole resulting as follows:

Those voting YEA: Fred G. Macdonald, Jr., Aaron L. Russell, Granville E. Smith and S. G. Thigpen, Jr.

Those voting NAY: None

Absent and not voting: Richard W. Cook

ORDER TO ADJOURN

No further business appearing before the next regular meeting, upon motion of Fred G. Macdonald, Jr., seconded by Granville E. Smith, and unanimously carried, it is ordered that this Mayor and Council do now rise in adjournment.

ATTEST:

APPROVED:

 CITY CLERK

 MAYOR

STATE OF MISSISSIPPI
COUNTY OF PEARL RIVER
CITY OF PICAYUNE

Be It Remembered that the Mayor and Council of the City of Picayune, in Pearl River County, Mississippi, met in the City Hall in said City at their regular meeting place on Monday, April 26, 1976 at 5:00 P.M. pursuant to waiver of notice and consent to so meet duly signed and executed by each and every member of the said Council, including the Mayor, in accordance with the provisions of law, ordered spread upon these minutes and filed for record, with the following officials present: S. G. Thigpen, Jr., Mayor; Richard W. Cook, Aaron L. Russell, and Granville E. Smith, Councilmen; and A. L. Franklin, City Manager.

It being determined that a quorum was present, the Mayor declared the meeting open, and the following proceedings were had and done:

NOTICE AND CONSENT TO SPECIAL MEETING

Councilman Richard W. Cook
Councilman Fred G. Macdonald, Jr.
Councilman Aaron L. Russell
Councilman Granville E. Smith
City of Picayune
Picayune, Mississippi

You are HEREBY NOTIFIED that a special meeting of the Mayor and City Council is called to meet in the Council Chamber Monday, April 26, 1976 at 5:00 o'clock P.M. for the purpose of conducting a public hearing on Community Development Discretionary Grant, notice of said hearing having previously been published in the Picayune Item on April 14 and 21, 1976. This the 26th day of April, 1976.

S. G. Thigpen, Jr.
S. G. Thigpen, Jr., MAYOR

We the undersigned Councilmen of the City of Picayune, so hereby acknowledge notice of the above called special meeting.

This the 26th day of April, 1976.

Richard W. Cook
Richard W. Cook, COUNCILMAN

Fred G. Macdonald, Jr., COUNCILMAN

Aaron L. Russell
Aaron L. Russell, COUNCILMAN

Granville E. Smith
Granville E. Smith, COUNCILMAN

PUBLIC MEETING ON
COMMUNITY DEVELOPMENT DISCRETIONARY GRANT

A public meeting was held for the purpose of hearing various expressions as to the Community Development Discretionary Grant for rehabilitation of housing program. No explicit motions, recommendations or other action was taken, but all present were given opportunity to speak and be heard.

DDJ806

ORDER TO ADJOURN

No further business appearing before the next regular meeting, upon motion of Richard W. Cook, seconded by Granville E. Smith, and unanimously carried, it is ordered that this Mayor and Council do now rise in adjournment.

ATTEST:

APPROVED:

CITY CLERK

MAYOR

STATE OF MISSISSIPPI
COUNTY OF PEARL RIVER
CITY OF PICAYUNE

Be It Remembered that the Mayor and Council of the City of Picayune, in Pearl River County, Mississippi, met in the City Hall in said City at their regular meeting place on Tuesday, April 27, 1976 at 5:00 P.M. pursuant to waiver of notice and consent to so meet duly signed and executed by each and every member of the said Council, including the Mayor, in accordance with the provisions of law, ordered spread upon these minutes and filed for record, with the following officials present: S. G. Thigpen, Jr., Mayor; Richard W. Cook, Aaron L. Russell, and Granville E. Smith, Councilmen; A. L. Franklin, City Manager; and C. M. Grice, City Clerk.

It being determined that a quorum was present, the Mayor declared the meeting open, and the following proceedings were had and done:

NOTICE AND CONSENT TO SPECIAL MEETING

Councilman Richard W. Cook
Councilman Fred G. Macdonald, Jr.
Councilman Aaron L. Russell
Councilman Granville E. Smith
City of Picayune
Picayune, Mississippi

You are HEREBY NOTIFIED that a special meeting of the Mayor and City Council is called to meet in the Council Chamber Tuesday, April 27, 1976 at 5:00 o'clock P.M. for the purpose of conducting a public hearing on Community Development Discretionary Grant, notice of said hearing having previously been published in the Picayune Item on April 14 and 21, 1976.

This the 27th day of April, 1976.

S. G. Thigpen, Jr., Mayor

We the undersigned Councilmen of the City of Picayune, so hereby acknowledge notice of the above called special meeting.

This the 27th day of April, 1976.

Richard W. Cook, Councilman

Fred G. Macdonald, Jr., Councilman

Aaron L. Russell, Councilman

Granville E. Smith, Councilman

PUBLIC MEETING ON
COMMUNITY DEVELOPMENT DISCRETIONARY GRANT

A public meeting was held for the purpose of hearing various expressions as to the Community Development Discretionary Grant for a rehabilitation of housing program. All present were given opportunity to speak and be heard.

DDJ806

April 27, 1976

COMMUNITY DEVELOPMENT
REHABILITATION AREAS APPROVED

Upon motion of Richard W. Cook, seconded by Aaron L. Russell, and unanimously carried, it is hereby ordered that seven areas of the City of Picayune are approved for inclusion in a rehabilitation housing program under Community Development Discretionary funding, a map of said approved areas being placed on file in the Office of the City Clerk.

MAYOR AUTHORIZED TO SIGN
APPLICATION FOR COMMUNITY
DEVELOPMENT DISCRETIONARY GRANT

Upon motion of Aaron L. Russell, seconded by Richard W. Cook, and unanimously carried, S. G. Thigpen, Jr., Mayor, is hereby authorized to sign application to the Department of Housing and Urban Development for Community Development Discretionary Grant for the rehabilitation housing program in specified areas of the City of Picayune.

ORDER TO ADJOURN

No further business appearing before the next regular meeting, upon motion of Granville E. Smith, seconded by Richard W. Cook, and unanimously carried, it is ordered that this Mayor and Council do now rise in adjournment.

ATTEST:

APPROVED:

CITY CLERK

MAYOR

STATE OF MISSISSIPPI
COUNTY OF PEARL RIVER
CITY OF PICAYUNE

Be It Remembered that the Mayor and Council of the City of Picayune, in Pearl River County, Mississippi, met in the City Hall in said City, Tuesday, May 4, 1976 at 4:00 P.M. in regular session with the following officials present: S. G. Thigpen, Jr., Mayor; Richard W. Cook, Aaron L. Russell, and Granville E. Smith, Councilmen; A. L. Franklin, City Manager; and C. M. Grice, City Clerk.

It being determined that a quorum was present, the Mayor declared the meeting open, and the following proceedings were had and done.

MINUTES APPROVED

Upon motion of Aaron L. Russell, seconded by Richard W. Cook, and unanimously carried, it is ordered that the Minutes of the meeting of the Mayor and Council held April 6, 1976 and recorded in Minute Book 13, Pages 332 through 339, the Minutes of the meeting of the Mayor and Council held April 13, 1976 and recorded in Minute Book 13, Pages 340 through 342, the Minutes of the meeting of the Mayor and Council held April 26, 1976 and recorded in Minute Book 13, Pages 343 and 344, and the Minutes of the meeting of the Mayor and Council held April 27, 1976 and recorded in Minute Book 13. Pages 346 and 347 are hereby approved.

BILLS

Upon motion of Granville E. Smith, seconded by Richard W. Cook, and unanimously carried, it is hereby ordered that bills be allowed as follows:

SUPERVISION AND FINANCE

City Stationery Co.	207	Inv. 23898, 23990, 23959	5.70
Commercial Printing Company	207	Inv. 29635	984.65
International Business Machines	207	Inv. HG95233	693.00
Office Supply Co.	207	Inv. 50400, 50832	431.74
E. L. Robbins, Chancery Clerk	207	Per Invoice	44.25
Xerox Corporation	207	Inv. 036009844	187.73

PROTECTION OF LIFE AND PROPERTY

Morris Auto Parts	215	Inv. 05167, 04939, 04940	47.22
Sheffield Auto Supply, Inc.	215	Inv. 01510, 01840	43.24
Thompson Auto Supply Co., Inc.	215	Inv. 62351, 60724, 61118, 61489, 61551, 60716, 60685	144.12
Thompson Auto Supply Co, Inc.	215	Inv. 67345, 67018, 66910, 67487, 67537, 66393, 65669, 65244, 65267, 66161 66138, 65933, 65891	117.52
Trim Oil Company	215	Inv. 10375, 10353	70.08
Walker Body Shop	215	Per Invoice	81.50
Western Auto Associate Store	215	Inv. No. 7585	10.60
Roper Supply Company	215A	Inv. 15259, 14974, 15263, 15181, 15116	211.86
Picayune Concrete Company	216A	Per Invoice	38.75
Salloum's	215A	Inv. 09720	78.00
Mississippi Power Company	216A	Per Invoice	22.78
Stewart Animal Hospital	216A	Per Invoice	54.00
Whatley's	216A	Inv. 1011	1.50
Park Supply Co., Inc.	218	Inv. 45053	11.27
Seal Coffee Shop	218	Per Invoice	304.00
Western Auto Associate Store	218	Inv. 7558, 7595, 7601, 7553	88.96
Smith, Smith, Tate & Stuart	217	Per Invoice	200.00
Galmiche Photo Supply	219	Per Invoice	19.24
Commercial Printing Company	219	Inv. 29690	164.65
Home & Garden Center	219	Per Invoice	27.50
Motorola, Inc.	219	Inv. 407054-0	80.30
Park Supply Co., Inc.	219	Inv. A-45198	59.14
Glynn Talley - Land of Sports	219	Inv. 3717	141.80
Whatley's	219	Inv. 1012	1.50
Morris Auto Parts	224	Inv. 05148	2.46
Trim Oil Company	224	Inv. 10368	25.68
All-I-Good Pest Control	225	Per Invoice	20.00
Green Hollow Nursery	225	Inv. 14262	152.08
Mississippi Power Company	225	Per Invoice	174.92
Picayune Concrete Company	225	Per Invoice	46.50
Quick & Grice, Inc.	225	Inv. 00765, 04114	29.28
Rocket Welding Supply, Inc.	225	Per Invoice	19.80
South Central Bell	225	Per Inv. 798-4916, 798-4811, 798-4841	74.04
Western Auto Associate Store	225	Inv. 7062, 7506	9.39
Lion Uniform	227	Inv. 06-023-0319	923.91
Roper Supply Company	227	Inv. 14779	47.50

DDJ808

Building Officials and Code Administrators International, Inc.	230	Inv. 76112201A	3.25
National Fire Protection	230	Inv. 76112201A	33.75
<u>CARE AND MAINTENANCE OF PUBLIC PROPERTY</u>			
Dale Insurance Agency	233	Per Invoice	796.00
Mississippi Power Company	234	Per Invoice	509.83
South Central Bell	234	Per Invoice 798-2789, 798-8000, 798-7292, 798-4844	603.29
All-I-Good Pest Control	235	Per Invoice	30.00
Western Auto Associate Store	235	Inv. 7183	1.70
Wholesale Products, Inc.	235	Inv. 2391	20.00
<u>MAINTENANCE OF STREETS AND STRUCTURES</u>			
City Stationery Co.	241A	Inv. 23804	4.20
Rapid Reproductions, Inc.	241A	Inv. 1403	26.00
Ridgeway's	241A	Inv. 450-49114	13.20
Rocket Welding and Industrial Sup.	242	Inv. 6093	8.95
Airequip-Hydraquip Corp.	244	Inv. 603528	51.59
Bruce Paper Company, Inc.	244	Inv. 9820, 11962	148.55
Davis Chemicals	244	Per Invoice	45.00
Mississippi Power Company	244	Per Invoice	6.52
Mississippi National Guard, Unit			
Fund Co. A 890 Engr. Bn.	244	Per Invoice	25.00
Park Supply Co., Inc.	244	Inv. 44526	6.55
Snap-On-Tools	244	Inv. 3-31-1	23.80
Rocket Welding Supply, Inc.	244	Per Invoice	7.20
Rocket Welding and Ind. Supplies	244	Inv. 6006, 5879, 6196	35.35
Quick & Grice, Inc.	244	Inv. 00560, 04044, 01356, 00407, 00406, 01280	248.84
Thompson Auto Supply Co., Inc.	244	Inv. 61998, 62491, 60723, 61879, 60664, 61691, 61117, 61892, 61622, 61652, 61735, 61675	366.18
Thompson Auto Supply Co., Inc.	244	Inv. 61735	1.50
Thompson Auto Supply Co., Inc.	244	Inv. 61675	19.00
Thompson Auto Supply Co., Inc.	244	Inv. 67236, 66442, 66383, 66669, 66186,	14.17
Mississippi Power Co.	245	Per Invoice	3,434.96
Coast Electric Power Assn.	245A	Per Invoice	433.29
Allied Equipment, Inc.	246	Inv. 49100	255.04
Boone & Son Machine & Weld. Serv.	246	Inv. 56268	19.93
Dixie Farm & Road Supply, Inc.	246	Inv. 34498, 34582, 34772, 34887, 34932, 34905	217.46
Ed Lott Ford, Inc.	246	Inv. 2852	33.00
Morris Auto Parts	246	Inv. 04941, 05165, 05166, 05168	69.69
Picayune Texaco	246	Per Invoice	3.00
Picayune Tire Service, Inc.	246	Inv. 2964, 3676	8.50
Sheffield Auto Supply, Inc.	246	Inv. 01960	4.82
Stribling-Puckett, Inc.	246	Inv. 78319	94.12
Thompson Auto Supply Co., Inc.	246	Inv. 60604, 61044, 60605, 60818, 61781, 62043	31.84
Thompson Auto Supply Co., Inc.	246	Inv. 67132, 66955, 66514, 65831	60.88
Pearl River Oil Co., Inc.	247	Inv. 002023	36.36
Trim Oil Company	247	Inv. 10371, 10339	372.17
Frank Smith	250A	Per Invoice: Electrical Serv.	18.00
Teeco Safety, Inc.	250A	Inv. C3266, G-3305	509.63
<u>PUBLIC HEALTH AND SANITATION</u>			
Sheffield Auto Supply, Inc.	251A	Inv. 02031	5.76
Thompson Auto Supply Co., Inc.	251A	Inv. 67339, 66473, 62573	41.87
Pearl River Co. Health Dept.	253	Per Inv.	60.00
Sheffield Auto Supply, Inc.	254A	Inv. 02046	8.00
Trim Oil Company	254A	Inv. 10330	14.34
Western Auto Associate Store	254A	Inv. 7460, 7052, 7185	349.11
Boone & Son Machine & Weld. Serv.	256	Per Invoice	153.19
Stribling-Puckett, Inc.	256	Inv. 77948	68.45
Trim Oil Company	256	Inv. 10373, 10358, 10357, 10338	459.81
<u>INSTRUCTIONAL AND RECREATIONAL</u>			
City Stationery	262	Inv. 23806	560.00
Coast Electric Power Assn.	262	Per Invoice	49.00
Mississippi Power Company	262	Per Invoice	134.04
City of Picayune Utilities	262	Per Inv. Acct. 41071	187.05
Port-O-Let Company, Inc.	262	Inv. 667451	33.34

URBAN RENEWAL

Quick & Grice	271	Inv. No. 00585	3.00
Roper Supply Company	271	Inv. 15260, 15183	429.88
Edwin Shaw Sand & Gravel	271	Per Invoice	4,151.05
Ronald Thompson	271	Per Invoice	430.80
Western Auto Associate Store	271	Inv. 7473, 7418	38.68

COMMUNITY DEVELOPMENT

Rexall City Drugs	278	Per Invoice	1.02
Coastal Machinery Co., Inc.	278	Inv. 56438	1,150.00
Dixie Farm & Road Supply, Inc.	278	Inv. 3581	237.50
Gulfport Community Dev. Comm.	278.6	Per Inv. Service by Mrs. Joyce Hall	63.96
Layne Central Company	278	Inv. 4-0120-23	10,191.69
Harvey Nixon	278.6	Travel Expense	18.16
Quick & Grice, Inc.	278	Inv. No. 00674	88.75
Rapid Reproductions, Inc.	278	Inv. 1426	8.40
South Central Bell	278	Inv. 798-3538	80.48
Tate Insurance Agency, Inc.	278	Per Invoice	186.00
P. Thompson Tool & Supply Co.	278	Inv. 97704	6,765.28
Whatley's	278.6	Inv. 1069, 1302	11.70
Western Auto Associate Store	278.6	Inv. 7153	26.98
Xerox Corporation	278.6	Inv. 036010265	88.60

UTILITY OPERATING FUND

Davis Water & Waste Ind., Inc.	402	Inv. 91535618, 91549371	255.34
Harper Supply Company	402	Inv. 32951, 32927	197.30
Park Supply Co., Inc.	402	Inv. 42416, 44987, 44923, 44829, 44839, 45196, 44146	319.92
Ridgeway's	402	Inv. 78516	17.58
Park Supply Co., Inc.	407	Inv. 44384	25.62
Mississippi Power Company	404	Per Invoice	1,001.23
Picayune Florist	411	Inv. 9101, 9225, 9195, 9275, 9367	16:90
Boone & Son Machine & Weld. Ser.	503	Per Invoice	755.98
National Chemsearch	503	Inv. SE-02814	626.00
Rocket Welding Supply, Inc.	503	Per Invoice	7.20
Smith Electric	503	Inv. 4737	203.60
Boone & Son Machine & Weld. Ser.	504	Per Inv.	911.11
Bruce Paper Company, Inc.	504	Inv. 9819	10.55
Davis Chemicals	504	Per Invoice	1,143.25
Hunt's Analytical Laboratories	504	Per Invoice	216.00
Naylor	504	Inv. 04-8-4541	352.44
Quick & Grice, Inc.	504	Inv. 00694, 00466, 00413	67.99
Smith Electric	504	Inv. 4736	295.35
Western Auto Associate Store	504	Per Invoices	167.18
Coast Electric Power Assn.	506	Per Invoice	226.34
Mississippi Power Company	506	Per Invoice	2,461.48
Morris Auto Parts	507	Inv. 05213	4.86
Thompson Auto Supply Co., Inc.	507	Inv. 61963, 66938	9.42
Park Supply Co., Inc.	509	45080, 44924, 44675, 43956	96.17
Picayune Concrete Company	509	Per Invoice	60.00
Quick & Grice, Inc.	509	Inv. 00472	5.25
Mississippi Power Company	515	Per Invoice	6.25
Gulf Welding Equipment Co., Inc.	602	Per Invoice	3.00
Gulf Welding Equipment Co., Inc.	602	Inv. 89016, 58122	18.44
Mississippi Power Company	602	Per Invoice	23.62
Motorola, Inc.	602	Inv. 407055-0	7.85
Parsons & Company	602	Inv. 6865	20.83
Pitre's Plumbing	602	Per Invoice	12.50
Western Auto Associate Store	602	Per Invoices	39.68
Dome Supply Division	605	Inv. 12356-S	152.52
Office Supply Company	605	Inv. 52273, 70898	273.82
Western Auto Associate Store	605	Inv. 6926, 2950, 7006	3.80
Whatley's	605	Inv. 1292	3.96
Dixie Farm & Road Supply	606	Per Invoice	5.00
Thompson Auto Supply Co., Inc.	606	Inv. 61583, 61537, 61070	8.68
United Gas Pipeline Company	607	Per Invoice	70,504.28
Big Three Meter Repair, Inc.	608A	Per Invoice	264.00
Wholesale Supply Company, Inc.	608A	Inv. 56789	278.25
Veterans of Foreign Wars	610	Per Invoice	75.00
International Business Machines	615	Inv. R137884	747.00
Big Three Meter Repair, Inc.	617	Per Invoice	771.60
Herndon Reed Meter Repair	617	Per Invoice	392.00
Trim Oil Company	620	Inv. 10333, 10340, 10349, 10352, 10356, 10359, 10367, 10374	3,880.00

DDJ808

May 4, 1976

City of Picayune Utilities	621	Acct. 11211	209.35
Coast Electric Power Assn.	621	Per Invoice	38.49
South Central Bell	621	Per Invoice	162.77
Picayune Concrete Company	622	Per Invoice	119.00
Control, Inc.	624	Inv. 2642, 2607	325.57
Park Supply Co., Inc.	624	Inv. 45222, 44305	4.85
Quick & Grice, Inc.	624	Inv. 00672, 00549	38.93

REVENUE SHARING

Crosby Forest Products, Co.	811	Inv. 4-355, 4-104	352.64
Picayune Street Marking Co.	811	Per Invoice	195.00
Picayune Street Marking Co.	811	Per Invoice	90.00
Picayune Street Marking Co.	811	Per Invoice	115.00
Picayune Street Marking Co.	811	Per Invoice	105.00
Roper Supply Company	811	Inv. 15173	60.52
Pearl River Oil Co., Inc.	811	001960	30.00
Huey Stockstill Contractor, Inc.	811	Per Invoice	2,271.71
Western Auto Associate Store	811	Inv. 7259	1.39
Jack Cocks and Co., Inc	815	Inv. 28286, 28550	242.54
Paul E. Bounds, Inc.	830	Inv. 61910, 59564	51.80
Macdonald's Wholesale Products	830	Inv. 5073	19.95
Park Supply Co., Inc.	830	Inv. 44807	47.43
Quick and Grice, Inc.	830	Per Invoices	2,355.52
Smith Electric	830	Inv. 4735	30.94
Frank Smith	830	Service Call	26.00
Western Auto Associate Store	830	Per Invoices	117.76
Doyle Whitfield	830	Per Invoices	361.00
Picayune Street Marking Co,	811	Per Invoice	95.00

BUILDING PERMITS

Upon motion of Granville E. Smith, seconded by Richard W. Cook, and unanimously carried, it is ordered that the following building permits be issued:

Eugene Patrick.....	Add 12'x12' to existing dwelling at 1127 E. Jerusalem
Carle Cooper.....	Alterations to structure at 2210 Highway 11 North
Johnny Darden.....	Enclose 12'x18' carport at 303 Bruce Street
Dixie Hall.....	Demolish structure and clean lot 15 720 Weems Street
Robert Jefferson.....	Add 8'x50' to house and reroof at 109 South Howard
Jack Mitchell.....	Add 27'x37' to existing building for dining at 1101 Hwy 11S
Maudie Rhodes.....	Install Trailer at 715 Telly Road (see variance 3/2/76)
John Ferguson.....	Add 10'x24' to rear of 2304 Mark Street
Kenneth Watkins.....	Add 24'x37' to office at 1921 Palestine Road
Donald S. Smith.....	Add 14'x25' to dwelling at 1311 Fourth Avenue
Maybelle Cowart.....	Demolish structure at 218 Weems Street.
Danny L. Stockstill.....	Add 22'x26' to existing dwelling & reroof at 500 Oak St.
Janice Spiers.....	Remove trailer from 306 W. Sycamore Rd.
Larry Morse.....	Move 7'x14' structure to 2115 Highway 11 North
John Satcher.....	Install trailer at 516 North Howard Avenue
Wilma Spiers.....	Addition of kitchen and den to 408 1/2 Carroll
Ferris E. Tate.....	Repair bath and add closet to 121 Second Street
Sims Construction Co.....	Remove interior wall and counters at 720 S. Harvey
Monroe Cooley.....	Add rooms to rear and extend side of 1108 E. Canal St.
John Newkirk.....	Reroof, refloor, and major repairs to 505 Rosa Street
Roger Breedlove.....	Erect dwelling at 407 Joseph Avenue
Jim Walter Corp.....	Erect dwelling at 512 South Loftin
Jim Walter Homes, Inc.....	Erect dwelling 90% complete at 723 Boler Street
Corley Builders.....	Erect dwelling at 975 Shirley Drive
C. W. Adkins Building Co.....	Erect dwelling at 2108 Crestwood Drive
C. W. Adkins Building Co.....	Erect dwelling at 2110 Crestwood Drive
Alton Smith Homes.....	Erect dwelling at 1113 Highland Drive
Alton Smith Homes.....	Erect dwelling at 1112 Hummingbird Lane
Golden Key Construction.....	Erect dwelling at 2405 Shadyside Lane
Alton Smith Homes.....	Erect dwelling at 1110 Highland Drive
Willie C. Ryan.....	Erect dwelling at 1114 Highland Drive

ZONING REGULATION WAIVEDON BUILDING PERMIT

Upon motion of Aaron L. Russell, seconded by Richard W. Cook, and unanimously carried, it is ordered that a building permit be approved for the construction of 1 gasoline storage tank and 1 diesel fuel storage tank at 1103 Warren Street for Pearl River Oil Company, Inc. provided that all requirements of the Fire Code be met.

UTILITY RECONNECTION CHARGES CHANGED

Upon motion of Aaron L. Russell, seconded by Richard W. Cook, and unanimously carried, it is hereby ordered that reconnection charges for water and natural gas service be changed from \$1.00 plus tax to \$5.00 plus tax if reconnection is ordered to be made during regular business hours. If reconnection is ordered to be made at any time other than during regular business hours, the charge shall be \$10.00 plus tax.

INSURANCE COVERAGE OF CITY EMPLOYEESTO BE LET BY COMPETITIVE BID

Upon motion of Richard W. Cook, seconded by Aaron L. Russell, and unanimously carried, it is hereby ordered that all insurance coverage for employes of the City of Picayune premiums of which are in part paid by the City of Picayune shall be let by competitive bidding.

LIFE INSURANCE FOR CITY EMPLOYEESTO BE LET BY COMPETITIVE BID

Upon motion of Richard W. Cook, seconded by Granville E. Smith, and unanimously carried, it is hereby ordered that life insurance coverage carried with Mutual of New York shall be let for competitive bid.

MAYOR AUTHORIZED TO SIGNBILL OF SALE OF TWO AMBULANCES

Upon motion of Granville E. Smith, seconded by Aaron L. Russell, and unanimously carried, S. G. Thigpen, Jr., Mayor, is hereby authorized to sign the following Bill of Sale of two ambulances to L. O. Crosby Memorial Hospital:

BILL OF SALE

For and in consideration of the sum of TEN AND NO/100 (\$10.00) DOLLARS, Cash in hand paid the receipt of which is hereby acknowledged and confessed, and other good and valuable considerations a part and portion of which being the safety and wellbeing which has and will enure to the Citizens of the City of Picayune by virtue of ambulance service to be provided by vendee herein, City of Picayune, vendor had and does by these presents hereby sell and deliver unto vendee, L. O. Crosby Memorial Hospital, the following described motor vehicles equipped as ambulance units, to-wit:

1. One (1) 1975 Chevrolet, Serial No. CGY 355UI38660

2. One (1) 1975 Chevrolet, Serial No. CGY 335UI38634

Vendee as a part of the Other good and valuable consideration hereinabove mentioned, and as a condition to delivery of said motor vehicles, has and does hereby grant unto Vendor an option to repurchase either, or both, of the above described motor vehicles for the further sum of \$1.00 each.

If either, or both, of the above described motor vehicles shall cease to be used for ambulance units by Vendee, then in that event, and as a part of the other good and valuable consideration hereinabove mentioned, vendor shall have the option to repurchase said motor vehicles, and vendee shall not sell or otherwise dispose of said motor vehicles without first notifying vendor, in writing, of its intent to so dispose of said motor vehicle, or vehicles.

Witness the signature of the City of Picayune, Mississippi, upon this the ____ day of January, A.D., 1976.

CITY OF PICAYUNE

ATTEST:

/s/ C. M. Grice
City Clerk

/s/ S. G. Thigpen, Jr.
Its Mayor

ORDER DECLARING CERTAIN FUNDS SURPLUSFUNDS AND DIRECTING CITY CLERK TO INVESTSAID SURPLUS FUNDS IN INTEREST BEARING ACCOUNT

Upon report of the City Clerk there is now on deposit in a municipal non-interest bearing account at the Bank of Picayune the sum of \$100,000.00, designated Utility Revenue Fund.

Whereas, the Mayor and Council have determined and do now adjudge that said funds are not required to meet the current needs of the City, and will not be required for expenditure during the succeeding month, and

Now, Therefore, said funds are declared surplus and the City Clerk is authorized and directed to invest said funds in an interest bearing account in the name of the City of Picayune in accordance with the laws of the State of Mississippi.

The foregoing order was introduced by Granville E. Smith, seconded by Aaron L. Russell, and unanimously carried.

May 4, 1976

COLLECTORS FEE RESCINDEDON SCHOOL TAX

Upon motion of Richard W. Cook, seconded by Aaron L. Russell, and carried, it is hereby ordered that the two and one-half per cent City of Picayune collection fee for handling the collection of the 25 mill tax for Minimum School Program Fund and School District Maintenance Fund is hereby rescinded.

The vote on the foregoing order was as follows:

YEA Richard W. Cook, Aaron L. Russell, and S. G. Thigpen, Jr.

PRESENT AND NOT VOTING Granville E. Smith

ABSENT AND NOT VOTING Fred G. Macdonald, Jr.

ORDER TO RECESS

Further business appearing before the next regular meeting, upon motion of Richard W. Cook, seconded by Aaron L. Russell, and unanimously carried, it is ordered that this Mayor and Council do now rise in recess until May 11, 1976 at 4:00 P.M.

ATTEST:

APPROVED:

CITY CLERK

MAYOR

STATE OF MISSISSIPPI
 COUNTY OF PEARL RIVER
 CITY OF PICAYUNE

Be It Remembered that the Mayor and Council of the City of Picayune, in Pearl River County, Mississippi, met in the City Hall in said City, Tuesday, May 11, 1976 at 4:00 P.M. pursuant to their recessing order of May 4, 1976 with the following officials present: S. G. Thigpen, Jr., Mayor; Richard W. Cook, Fred G. Macdonald, Jr., Aaron L. Russell and Granville E. Smith, Councilmen; A. L. Franklin, City Manager; and C. M. Grice, City Clerk.

It being determined that a quorum was present, the Mayor declared the meeting open and the following proceedings were had and done:

PARADE PERMIT GRANTED
TO INVISIBLE KNIGHTS OF THE KU KLUX KLAN

Upon motion of Fred G. Macdonald, Jr., seconded by Granville E. Smith, and unanimously carried, a special permit is hereby granted to the Invisible Knights of the Ku Klux Klan to conduct a parade, said permit to be effective for the hour between 5:30 P.M. and 6:30 P.M. on May 15, 1976.

SET-BACK REQUIREMENT WAIVED
ON BUILDING PERMIT

Upon motion of Richard W. Cook, seconded by Granville E. Smith, and unanimously carried, it is hereby ordered that the set-back requirement on the construction of a dwelling at 726 Stovall Avenue for Jerry Hollis be waived and a building permit approved.

AN ORDER OF THE MAYOR AND COUNCIL OF THE
CITY OF PICAYUNE DECLARING THE INTENTION
TO CHANGE THE BOUNDARIES OF THE CITY OF
PICAYUNE

BE IT ORDERED by the Mayor and Council of the City of Picayune That the said Mayor and Council of said City have and do hereby declare their intention to change the boundaries of the City of Picayune, Pearl River County, Mississippi, under the provision of Section 21-1-17, Mississippi Code of 1972, as amended and recompiled as follows, to-wit:

To increase and enlarge the Boundaries of the City of Picayune, Pearl River County, Mississippi, by the addition of the following described real property not presently situated within said municipality, to-wit:

Woodland Heights Subdivision, Unit III, further described as: Beginning at the Northwest corner of Lot 49, in Woodland Heights Subdivision, Part Two; thence North 28 degrees 56 minutes 28 seconds West 292.33 feet; thence North 77 degrees 26 minutes 12 seconds West 507.94 feet; thence South 840.96 feet to the North boundary of Woodland Heights Section One; thence Northeasterly along the said North boundary 359.73 feet; thence North 00 degrees 31 minutes 45 seconds West 77.50 feet; thence North 89 degrees 28 minutes 15 seconds East 205 feet to the Southwest corner of Lot One in Woodland Heights, Part Two; thence North 10 degrees 35 minutes 11 seconds East 398.73 feet to the point of beginning; containing 10 acres, more or less, and being a part of the Southwest quarter of the Southwest quarter of Section 1, Township 6 South, Range 17 West, Pearl River County, Mississippi.

The City will extend Police Protection, Fire Protection and other services into the annexed area on the same basis as similar areas now within the City.

IT IS FURTHER ORDERED that a public hearing upon the question of enlarging the corporate limits as aforesaid be had upon June 15, 1976 at 4:00 P.M. in the Council Chambers at City Hall, Picayune, Mississippi.

IT IS FURTHER ORDERED that the City Clerk of said City publish a full text copy of this order in the Picayune Item, a newspaper published and having a general circulation in said City for more than one year prior to this date, for three (3) consecutive weeks commencing upon May 26, 1976.

Done by order of the Mayor and Council at a regular recess meeting held May 11, 1976.

C. M. Grice, City Clerk

The above and foregoing order was adopted by the Mayor and Council of Picayune, Mississippi, upon motion of Granville E. Smith, seconded by Fred G. Macdonald, Jr., and unanimously carried.

DDJ806

CITY CLERK TO ADVERTISE FOR BIDS
FOR INSURANCE COVERAGE

Upon motion of Aaron L. Russell, seconded By Richard W. Cook, and unani-
mously carried, it is hereby ordered that C. M. Grice, City Clerk, be authorized and
directed to advertise for certain insurance coverage:

NOTICE FOR BIDS

Notice is hereby given that the City Clerk will receive bids up
to 4:00 P.M. June 1, 1976, for certain insurance coverage on muni-
cipal employees of the City of Picayune as follows:

1. Group hospitalization insurance
2. Group term life insurance

Additional information may be obtained by contacting the office
of the City Clerk.

C. M. Grice, City Clerk

ORDER TO ADJOURN

No further business appearing before the next regular meeting, upon motion
of Fred G. Macdonald, Jr., seconded by Richard W. Cook, and unanimously carried, it
is ordered that this Mayor and Council do now rise in adjournment.

ATTEST:

APPROVED:

CITY CLERK

MAYOR

STATE OF MISSISSIPPI
COUNTY OF PEARL RIVER
CITY OF PICAYUNE

Be It Remembered that the Mayor and Council of the City of Picayune, in Pearl River County, Mississippi, met in the City Hall in said City, Tuesday, June 1, 1976 at 4:00 P.M. in regular session with the following officials present: S. G. Thigpen, Jr., Mayor; Richard W. Cook, Aaron L. Russell, Fred G. Macdonald, Jr., and Granville E. Smith, Councilmen; A. L. Franklin, City Manager; and C. M. Grice, City Clerk.

It being determined that a quorum was present, the Mayor declared the meeting open and the following proceedings were had and done.

MINUTES APPROVED

Upon motion of Aaron L. Russell, seconded by Richard W. Cook, and unanimously carried, it is ordered that the Minutes of the meeting of the Mayor and Council held May 4, 1976 and recorded in Minute Book 13, Pages 347 through 352, and the Minutes of the meeting of the Mayor and Council held May 11, 1976 and recorded in Minute Book 13, Pages 353 and 354 are hereby approved.

COLLECTOR'S FEE RESCINDED
ON LIBRARY TAX

Upon motion of Richard W. Cook, seconded by Granville E. Smith, and unanimously carried, it is hereby ordered that the two and one-half per cent City of Picayune collection fee for handling the collection of the one mill tax for library support, upkeep and maintenance is hereby rescinded.

BUILDING PERMITS

Upon motion of Aaron L. Russell, seconded by Granville E. Smith, and unanimously carried, it is ordered that the following building permits be issued:

- D. C. Grant, Jr.....Add 10'x20' to existing house at 429 Dozier & rework roof.
- Bud Williams.....Add 6' to East side of 800 Highway 11 South.
- Clifton J. Abram.....Sheet rock, panel, brick veneer, rewire, reroof 601 Rosa St.
- Naomi Smith.....Install trailer at 319 Rosa Street
- Hattie Atkins.....Replace seals and flooring, add 12'x14' to 720 Rosa St.
- Quick and Grice.....Erect single family dwelling at 800 Second Avenue.
- Gene Combs.....Erect duplex residence at 209 & 211 Norwood Street.
- Surf Side Bldr, Inc...Erect single family dwelling at 2118 Waynewood Circle.
- Surf Side Bldr, Inc...Erect single family dwelling at 2114 Waynewood Circle.
- Surf Side Bldr, Inc...Erect single family dwelling at 2112 Waynewood Circle.
- C. W. Adkins Bldg, Inc.Erect single family dwelling at 1217 Ridgewood Lane.
- Shane Homes.....Erect single family dwelling at 2041 Daniels Drive.
- Alton Smith Homes....Erect single family dwelling at 1115 Highland Drive.
- Shane Homes.....Erect single family dwelling at 2408 Shady Lane.
- Shane Homes.....Erect single family dwelling at 2406 Shady Lane.

CITY CLERK TO ADVERTISE FOR
IN-PLACE ASPHALT

Upon motion of Richard W. Cook, seconded by Aaron L. Russell, and unanimously carried, C. M. Grice, City Clerk, is hereby ordered and directed to advertise for in-place asphalt on certain City streets:

NOTICE FOR BIDS

The City of Picayune will receive sealed bids up to 4:00 P.M. July 6, 1976 for in-place asphalt surface of certain streets in the City of Picayune. Further information may be obtained from the City Manager. Bids are requested on per ton basis. The Mayor and Council reserve the right to reject any and all bids. Done by order of the Mayor and Council at a regular meeting June 1, 1976. The City of Picayune is an Equal Opportunity Employer. C. M. Grice, City Clerk

BILLS

Upon motion of Aaron L. Russell, seconded by Granville E. Smith, and unanimously carried, it is hereby ordered that bills be allowed as follows:

<u>SUPERVISION AND FINANCE</u>			
Rapid Reproductions, Inc.	206	Invoice 1422	5.10
Grants Newsletter	207	Per Invoice: One year Subscription	48.00
Office Supply Company	207	Inv. 52854, 52917	27.45
Pitney Bowes	207	Inv. 835969	37.50
Western Auto Associate Store	207	Inv. 7984	3.98
Xerox Corporation	207	Inv. 036232964	197.28
Picayune Item	208	Per Invoice	48.00
<u>PROTECTION OF LIFE AND PROPERTY</u>			
Jack McNeil Chevrolet-Buick, Inc.	215	Inv. 1822, 1765, 2002, 20380	308.19
Jack McNeil Chevrolet-Buick, Inc.	215	Inv. 2206, 2200, 2269, 2143, 2125, 20943	1,765.39
Picayune Auto Parts, Inc.	215	Inv. 14084	3.17
Kelly's Standard Service Sta.	215	Per Invoices	34.50
Sheffield Auto Supply, Inc.	215	Inv. 02329, 02211, 02127, 02558, 02646, 02937, 03167	182.23

DDJ808

June 1, 1976

Southern Miss. Distributor Co.	215	Inv. 3152, 3147, 3148, 3158, 3164	191.70
Thompson Auto Supply Co., Inc.	215	Inv. 75508, 75527, 75537, 7835, 76083, 76065, 75974, 75866, 76704, 76062, 75726, 77022, 77035	161.12
Roper Supply Company	215A	Inv. 15506, 15492	28.70
Salloum's	215A	Inv. 29911	54.00
Superior Surgical Mfg. Co., Inc.	215A	Inv. 94094	2.66
Mississippi Power Company	216A	Per Invoice	30.85
National Chemsearch	216A	Inv. SE-05148	52.00
Pearl River Journal	216A	Per Invoice	123.65
Picayune Farm Supply	216A	Per Invoice: Animal Shelter Supplies	116.05
Picayune Item	216A	Per Invoice	32.00
Picayune Printing Company	216A	Per Invoice	40.00
A. E. Sanders Plumbing & Elec.	216A	Inv. No. 10417	6.00
South Central Bell	216A	Per Invoice Re: 798-8000	22.50
Honorable Charles R. Holladay	217	Per Invoice	25.00
Paneling Center	217	Per Invoice	99.80
Quick & Grice, Inc.	217	Inv. 00823, 00782, 00900, 01088, 01178	706.40
Bell Company, Inc.	218	Inv. No. 21423	50.25
Seal Coffee Shop	218	Per Invoice Re: Meals for Prisoners	325.00
Albritton Sales Co.	219	Inv. No. 07801	96.00
James M. Howell, M.D. and D. C. Rudeen, M.D.	219	Per Invoice Re: Employment Physicals for Police Department	130.00
Western Auto Associate Store	219	Inv. 7742	12.58
T. B. Wright	219	Inv. 0763	13.50
Dixie Farm & Road Supply, Inc.	224	Inv. 10477, 25574, 24547	433.98
Jack McNeil Chevrolet-Buick, Inc.	224	Inv. 20728	28.00
Thompson Auto Supply Co., Inc.	224	Inv. 77040, 76429, 76123, 76315	27.93
All-I-Good Pest Control	225	Per Invoice	45.70
Bruce Paper Comapny, Inc.	225	Inv. 13447, 9283	67.66
Crosby Forest Products Co.	225	Inv. 5-192	9.00
Green Hollow Nursery	225	Inv. 14267, 14268	106.70
Handley's Furniture Company	225	Per Invoice	74.95
James M. Howell, M.D.	225	Per Invoice Re: Employment Physicals for Fire Department	130.00
Mississippi Power Company	226	Per Invoice	205.44
Park Supply Co., Inc.	225	Inv. 45578, 45783	60.66
Quick & Grice, Inc.	225	Inv. No. 00926	9.75
Smith Electric	225	Inv. 4743	20.00
Rocket Welding Supply, Inc.	225	Per Invoice	19.80
Frank Smith	225	Per Invoice Re: Services rendered on A/C Unit at Fire Station	26.00
A. E. Sanders Plumbing & Elec.	225	Inv. 10416, 10212, 10382, 10883	154.93
South Central Bell	225	Per Inv. 798-4916, 798-4841, 798-4811	72.16
Western Auto Associate Store	225	Inv. 8110, 8113, 7881, 7867, 7696	57.67
B & L Clothes for Men	227	Per Inv. Re: Fire Dept. Uniforms	14.75
Roper Supply Company	227	Inv. 14992	95.00
Rapid Reproductions, Inc.	230	Inv. 1449	7.40
<u>CARE AND MAINTENANCE OF PUBLIC PROPERTY</u>			
Frank Smith	231A	Per Inv. Re: Elec. Inspections and Work at Annex	72.00
Frank Smith	231A	Per Inv. Re: Service Call & Labor	18.00
South Central Bell	234	Per Inv. 798-7292, 798-2789, 798-4844	528.65
All-I-Good Pest Control	235	Per Invoice	88.05
Park Supply Co., Inc.	235	Inv. No. 45441	11.77
Picayune Paint & Supply Co.	235	Inv. 2754, 2758, 2767	12.49
Smith Electric	235	Inv. 4742	74.00
Western Auto Associate Store	235	Inv. 8160	.85
<u>MAINTENANCE OF STREETS AND STRUCTURES</u>			
Roper Supply Company	242	Inv. 15269	72.00
Walker's Body Shop	244	Per Invoice	185.85
Bogalusa Iron Works, Inc.	244	Inv. 1238	132.00
Bruce Paper Company, Inc.	244	Inv. 9284	83.70
Lemuel Jarrell	244	Per Invoice	441.00
Mississippi Power Company	244	Per Invoice	6.25
Pearl River Farmer's Coop.	244	Inv. 49161, 49235	76.84
Picayune Auto Parts, Inc.	244	Inv. 14003	3.91
Picayune Concrete Company	244	Per Invoice	6.00
Quick & Grice, Inc.	244	Inv. 01620, 00904, 00908, 00864	265.78
Rocket Welding Supply, Inc.	244	Per Invoice	7.20
Rocket Welding & Ind. Supplies	244	Inv. 6721	12.00
A. E. Sanders Plumbing & Elec.	244	Inv. 10230	46.42
Sargent-Sowell, Inc.	244	Inv. 39969	530.12
Sheffield Auto Supply, Inc.	244	Inv. 03208, 02753	13.78
Frank Smith	244	Per Inv. Re: Service on A/C Unit	42.00
Thompson Auto Supply Co., Inc.	244	Inv. 77014, 76338, 76612, 75926	16.33

Western Auto Associate Store	244	Per Invoices	231.89
Western Auto Associate Store	244	Per Invoices	262.80
Mississippi National Guard, Unit Fund Co. A 890 Engr. Bn.	244	Per Invoice Re: Monthly Commitment	25.00
Mississippi Power Company	245	Per Invoices	3,419.34
Coast Electric Power Association	245A	Per Invoices	438.75
Boone Machine & Welding Service	246	Per Invoices	269.37
Coastal Machinery Co., Inc.	246	Inv. 56402, 4411	85.96
Dixie Farm & Road Supply, Inc.	246	Inv. 38129, 38107, 35150, 10191, 9793, 9800, 9826, 25268, 25320, 25324, 25337, 34357, 24349	159.04
Goodyear Service Stores	246	Inv. 1744, 4830	65.47
Lott's Auto Parts & Specialty Co.	246	Inv. 6143	7.90
Jack McNeil Chevrolet-Buick, Inc.	246	Inv. 1997, 20559	146.10
Jack McNeil Chevrolet-Buick, Inc.	246	Inv. 2142, 1859, 2344	187.34
Mauldin Company	246	Inv. 8895	29.73
Sheffield Auto Supply, Inc.	246	Inv. 03393, 03138, 03093, 02750, 02088	52.88
Stribling - Puckett, Inc.	246	Inv. 78984, 64139, 5082	60.70
Walker's Body Shop	246	Inv. 1437	40.00
Trim Oil Company	247	Per Invoices	3,960.00
<u>PUBLIC HEALTH AND SANITATION</u>			
Dixie Farm & Road Supply, Inc.	251A	Inv. 35643, 35613, 9646	34.99
Thompson Auto Supply Co., Inc.	251A	Inv. 75398	2.69
Pearl River Co. Health Dept.	253	Per Invoice Re: Monthly Appropriation	60.00
National Chemsearch	254A	Inv. SE-04396	53.48
Quick & Grice, Inc.	254A	Inv. 01606	41.43
Western Auto Associate Store	254A	Inv. 8028, 8013	61.93
Stribling-Puckett, Inc.	256	Inv. G4128	554.75
Trim Oil Company	256	Inv. 10410, 10385	272.30
McGowen Chemical Co.	258	Inv. 03718	367.50
Thompson Auto Supply Co., Inc.	258	Inv. 76743	4.00
<u>INSTRUCTIONAL AND RECREATIONAL</u>			
Coast Electric Power Association	262	Per Invoice	25.00
Hattiesburg Concrete Products	262	Inv. 5987	422.00
Mississippi Power Company	262	Per Invoice	210.96
Mississippi School Supply Co.	262	Inv. 18383	112.95
Picayune Concrete Company	262	Per Invoice	130.00
Picayune Fence Co.	262	Per Invoice	53.00
Port-0-Let Company, Inc.	262	Inv. No. 671706	100.00
S. D. Quave	262	Per Invoice Re: Labor on Dugouts	150.00
Quick and Grice, Inc.	262	Inv. 01576, 01027, 01426, 00774	396.64
A. E. Sanders Plumbing & Elec.	262	Inv. 9977, 9935	81.52
Edwin Shaw Sand & Gravel	262	Per Invoice	12.60
Western Auto Associate Store	262	Inv. 7692, 7711, 8100, 7833, 8070, 7957, 8018	44.36
<u>URBAN RENEWAL</u>			
Michael H. Burks	271	Per Inv. Re: Clay Gravel	6,135.52
Dixie Farm & Road Supply, Inc.	271	Inv. 10650, 10320, 37887, 38057	654.84
Hattiesburg Brick Works, Inc.	271	Inv. 180084 D	378.00
Park Supply Co., Inc.	271	Inv. 45945, 45752	14.45
Pearl River Farmer's Coop	271	Inv. 48501, 48295	28.80
Picayune Concrete Company	271	Inv. 48237, 48254, 48267	86.38
Roper Supply Company	271	Inv. 15507	3.20
<u>FEDERAL AID URBAN SYSTEM</u>			
Rapid Reproductions, Inc.	274	Inv. No. 1430	13.50
<u>COMMUNITY DEVELOPMENT</u>			
Bidders Tabulating Service	278.6	Per Invoice	39.00
City Stationery	278.6	Inv. 23675	6.55
Coastal Machinery Co., Inc.	278	Inv. 56888	1,150.00
Davis Meter & Supply Div.			
Davis Water & Waste Ind., Inc.	278	Inv. 91564963	744.02
Dixie Farm & Road Supply, Inc.	278	Inv. 10563, 10097, 10081, 9886	1,268.12
Goodyear Service Store	278	Inv. 1788	22.26
Jack McNeil Chevrolet-Buick, Inc.	278	Inv. 2061	89.20
National Model Cities			
C. D. Director Assn.	278.6	Inv. 13057	25.00
Harvey Nison	278	Per Invoice Re: Travel Expense	60.04
Harvey Nison	278	Per Invoice Re: Travel Expense	43.19
Quick & Grice, Inc.	278	Inv. 00812	66.25
Sheffield Auto Supply, Inc.	278	Inv. 02167	2.71
South Central Bell	278.6	Per Invoice Re: 798-3538	58.89
Supt. of Documents	278	Per Invoice Re: Payroll Forms	3.95
P. Thompson Tool & Supply Co.	278	Inv. 97816	1,293.50
Western Auto Associate Store	278	Inv. 8016	13.34

DDJ808

June 1, 1976

Xerox Corporation	278.6	Inv. 036596959	91.48
<u>UTILITY OPERATING FUND</u>		/45999, 46119, 46157	
Park Supply Co., Inc.	402	Inv. 45672, 45685, 45686, 45794,	74.35
Davis Water & Waste Ind., Inc	402	Inv. 91564969, 91565197	238.24
Western Auto Associate Store	402	Inv. 8156, 7930, 7928, 7924, 7778	23.83
Lossett's, Inc.	402	Inv. 22964/7504, 7703, 7638, 8029	20.26
Wholesale Supply Company, Inc.	402	Inv. 46952	114.90
Mississippi Power Company	404	Per Invoice	1,185.31
Park Supply Co., Inc.	407	Inv. 45345, 46387, 46137	57.43
National Solid Wastes Management Assn.	411	Per Invoice	50.00
Radio Shack	503	Inv. 08627	8.95
A. E. Sanders Plumbing & Elec.	503	Inv. 10533, 10832	16.15
Sheffield Auto Supply, Inc.	503	Inv. 03379	2.14
Smith Electric	503	Inv. 4738, 4739, 4740, 4741, 4749	176.91
Western Auto Associate Store	503	Per Invoices	130.93
Boone & Son Machine & Weld. Srv.	504	Per Inv.	129.44
Crosby Forest Products, Inc.	504	Inv. 5-01, 5-168, 5-168	210.89
Davis Chemicals	504	Inv. 1605, 1604	1,105.50
Hunt's Analytical Laboratories	504	Per Invoice	216.00
National Chemsearch	504	Inv. SE-04424	97.00
Rocket Welding Supply, Inc.	504	Per Invoice	7.20
A. E. Sanders Plumbing & Elec.	504	Inv. 10457	38.36
Trim Oil Company	504	Inv. 10424	60.54
Western Auto Associate Store	504	Per Invoice	148.84
Pat's Auto Technicians	505	Inv. 15129	450.00
Coast Electric Power Association	506	Per Invoice	181.37
Mississippi Power Company	506	Per Invoice	2,478.95
Jack McNeil Chevrolet-Buick, Inc.	507	Inv. 2026	9.95
Picayune Auto Parts, Inc.	507	Inv. 14545	10.69
Sheffield Auto Supply, Inc.	507	Inv. 00210, 02910	5.19
Thompson Auto Supply Co., Inc.	507	Inv. 76550	3.47
Western Auto Associate Store	507	Inv. 7962	2.50
Park Supply Co., Inc.	509	Inv. 46112, 46139, 46274	135.46
Coastal Rentals, Inc.	515	Inv. 1162	159.72
Mississippi Power Company	515	Per Invoice	6.25
Park Supply Co., Inc.	515	Inv. 45958, 45985, 46140, 46151, 46259, 46596	319.29
George Bennett	602	Per Invoice	15.00
James Crosby	602	Per Inv. Re: Reimbursement for Drugs	30.20
Hanco Mfg. Company, Inc.	602	Inv. 30098	19.53
Park Supply Co., Inc.	602	Inv. 45554, 45665, 45753, 45957, 46511	75.08
Picayune Auto Parts, Inc.	602	Inv. 14787	2.04
Picayune Printing Company	602	Per Invoice	65.00
Quick & Grice, Inc.	602	Inv. 00536, 00400	29.41
Quick & Grice, Inc.	602	Inv. 00384	17.28
A. E. Sanders Plumbing & Elec.	602	Inv. 10229	.20
Sumrall's Air Control Service	602	Inv. 8328	166.00
Commercial Printing Co.	605	Per Invoice	27.00
Office Supply Company	605	Inv. 52622	6.60
Wallace Business Machines	605	Inv. 7196	26.79
Dixie Farm & Road Supply	606	Per Invoice	2.50
Jack McNeil Chevrolet-Buick, Inc.	606	Inv. 1872	9.10
Sheffield Auto Supply, Inc.	606	Inv. 03095	2.80
United Gas Pipeline Company	607	Inv. 01498	62,095.39
Dixie Farm & Road Supply, Inc.	608A	Inv. 3581	237.50
Veterans of Foreign Wars	610	Per Invoice Re: Monthly Appropriation	75.00
International Business Machines	617	Inv. R337968	747.00
Herndon Reed Meter Repair Serv.	617	Inv. 883, 882	362.50
Trim Oil Company	620	Inv. 10428, 10432, 10426, 10412, 10420, 10386	768.74
Coast Electric Power Assn.	621	Per Invoice	3.49
Mississippi Power Company	621	Per Invoice	638.27
South Central Bell	621	Per Inv. Re: 798-3555, 798-1801, 798-3495	196.26
Control, Inc.	624	Inv. 2684	106.52
Quick & Grice, Inc.	624	Inv. 00875	21.17
A. E. Sanders Plumbing & Elec.	624	Inv. 10251	12.00
State Tax Commission	624	Per Invoice	2,384.86
Sprague Meter Company	624	Inv. B-9933	1,437.49

REVENUE SHARING FUND

Crosby Forest Products, Inc.	811	Inv. 5-331, 5241	243.15
Picayune Street Marking Co.	811	Per Invoice	120.00
Picayune Street Marking Co.	811	Per Invoice	65.00
Rocket Welding & Industrial Supply	811	Inv. 6762	8.95
Huey Stockstill Contractor, Inc.	811	Per Invoices	1,127.69
Roper Supply Company	811	Inv. 14976	118.65

ZONING REGULATIONS WAIVEDON BUILDING PERMIT

Upon motion of Fred G. Macdonald, Jr., seconded by Richard W. Cook, and unanimously carried, it is ordered that zoning regulations be waived and a building permit issued to Harvey Bernard for the construction of a church at 1506 East Canal Street upon completion of the purchase of the property.

SET-BACK REQUIREMENT WAIVEDON BUILDING PERMIT

Upon motion of Fred G. Macdonald, Jr., seconded by Richard W. Cook, and unanimously carried, it is hereby ordered that the set-back requirements for the construction of 12' x 8' living area addition and a 20' carport at 2213 Morris Street for John L. Goss be waived and a building permit be approved.

OPTION EXTENDEDON URBAN RENEWAL LOTS

Upon motion of Granville E. Smith, seconded by Fred G. Macdonald, Jr., and unanimously carried, it is hereby ordered that the option of David Harris on Lots 1 and 2 of Block 12, Bruce Street Urban Renewal Area, is hereby extended for a period of sixty days from this date.

STREET LIGHTS AUTHORIZED

Upon motion of Fred G. Macdonald, Jr., seconded by Richard W. Cook, and unanimously carried, it is authorized that street lights be installed at the following locations:

Airport Road
North Howard Avenue

PARADE PERMIT GRANTEDTO EAST JERUSALEM BAPTIST CHURCH

Upon motion of Aaron L. Russell, seconded by Fred G. Macdonald, Jr., and unanimously carried, a special permit is hereby granted to the East Jerusalem Baptist Church to conduct a parade, said permit to be effective Saturday, June 5, 1976 from 1:00 P.M. for the period of one hour.

PROPOSAL FOR COPY MACHINETAKEN UNDER ADVISEMENT

Upon motion of Richard W. Cook, seconded by Fred G. Macdonald, Jr., and unanimously carried, the proposal of Whatley's Office Supplies and Furniture Company to furnish a copy machine to the City for the price of \$5,426.00 is ordered taken under advisement and action deferred.

HOMESTEAD EXEMPTION DISALLOWANCERESCINDED

Upon motion of Aaron L. Russell, seconded by Richard W. Cook, and unanimously carried, the disallowance of Homestead Exemption of Harvey Nixon, Picayune Land Roll Page 204, Line 8, in the amount of \$800.00, as previously received and recorded in Minute Book 13, Page 324, is hereby ordered rescinded upon notification by the State Tax Commission that said exemption is allowable.

ORDER DECLARING CERTAIN FUNDS SURPLUS
FUNDS AND DIRECTING CITY CLERK TO INVESTSAID SURPLUS FUNDS IN INTEREST BEARING ACCOUNT

Upon report of the City Clerk there is now on deposit in a municipal non-interest bearing account at the Bank of Picayune the sum of \$100,000.00 designated Utility Revenue Fund,

Whereas, the Mayor and Council have determined and do now adjudge that said funds are not required to meet the current needs of the City, and will not be required for expenditure during the succeeding month, and

Now, therefore, said funds are declared surplus and the City Clerk is authorized and directed to invest said funds in an interest bearing account in the name of The City of Picayune in accordance with the laws of the State of Mississippi.

The foregoing order was introduced by Aaron L. Russell, seconded by Richard W. Cook, and unanimously carried.

DDJ808

June 1, 1976

INSURANCE BIDS NOT ACCEPTED

This being the day and hour to receive sealed proposals for insurance for municipal employees, upon motion of Richard W. Cook, seconded by Aaron L. Russell, and unanimously carried, no proposals were accepted.

CITY CLERK TO ADVERTISE
FOR BIDS FOR INSURANCE COVERAGE

Upon motion of Richard W. Cook, seconded by Aaron L. Russell, and unanimously carried, C. M. Grice, City Clerk, is hereby ordered and directed to advertise for insurance coverage for municipal employees:

NOTICE FOR BIDS

The Mayor and Council of the City of Picayune will receive sealed bids up to 4:00 P.M. July 6, 1976 for certain insurance coverage on municipal employees of the City of Picayune as follows:

1. Group Hospitalization Insurance
2. Group Term Life Insurance

Additional information may be obtained from the office of the City Clerk. The Mayor and Council reserve the right to reject any and all bids. Done by order of the Mayor and Council at a regular meeting held June 1, 1976. The City of Picayune is an Equal Opportunity Employer..

C. M. Grice, City Clerk

ORDER TO RECESS

Further business appearing before the next regular meeting, upon motion of Granville E. Smith, seconded by Richard W. Cook, and unanimously carried, it is ordered that this Mayor and Council do now rise in recess until June 15, 1976 at 4:00 P.M.

ATTEST:

APPROVED:

CITY CLERK

MAYOR

STATE OF MISSISSIPPI
COUNTY OF PEARL RIVER
CITY OF PICAYUNE

Be It Remembered that the Mayor and Council of the City of Picayune, in Pearl River County, Mississippi, met in the City Hall in said City, Tuesday, June 15, 1976 at 4:00 P.M. pursuant to their recessing order of June 1, 1976 with the following officials present: S. G. Thigpen, Jr., Mayor; Richard W. Cook, Fred G. Macdonald, Jr., Aaron L. Russell, and Granville E. Smith, Councilmen; and A. L. Franklin, City Manager.

It being determined that a quorum was present, the Mayor declared the meeting open and the following proceedings were had and done:

ORDINANCE NO: 394
AN ORDINANCE EXTENDING AND ENLARGING THE BOUNDARIES
OF THE CITY OF PICAYUNE, DEFINING THE ADDITIONAL
TERRITORY, SETTING THE PROPOSED BOUNDARIES OF
SAID CITY AND DESCRIBING THE PUBLIC SERVICES
TO BE RENDERED IN THE TERRITORY PROPOSED

WHEREAS, it is for the best interest and welfare of the City of Picayune, and the citizens in the area immediately adjacent to the said City, that the boundaries of said City be extended and enlarged so as to include certain of said areas within the said City,

NOW, THEREFORE, Be It Ordained by the Mayor and Council of the City of Picayune, Pearl River County, Mississippi, as follows, to-wit:

SECTION 1. That in accordance with the provisions of the laws of the State of Mississippi, and other applicable statutes and subject to the provisions thereof, the boundaries of the City of Picayune, Pearl River County, Mississippi, shall be, and are hereby, enlarged so as to include the following described adjacent territories, to-wit:

Woodland Heights Subdivision, Unit III, further described as: Beginning at the Northwest corner of Lot 49, in Woodland Heights Subdivision, Part Two; thence North 28 degrees 56 minutes 28 seconds West 292.33 feet; thence North 77 degrees 26 minutes 12 seconds West 507.94 feet; thence South 840.96 feet to the North boundary of Woodland Heights Section One; thence North-easterly along the said North boundary 359.73 feet; thence North 00 degrees 31 minutes 45 seconds West 77.50 feet; thence North 89 degrees 28 minutes 15 seconds East 205 feet to the Southwest corner of Lot One in Woodland Heights Subdivision, Part Two; thence North 10 degrees 35 minutes 11 seconds East 398.73 feet to the point of beginning; containing 10 acres, more or less, and being a part of the Southwest quarter of the Southwest quarter of Section 1, Township 6 South, Range 17 West, Pearl River County, Mississippi.

and it is hereby adjudicated that the extension and enlargement so as to include the said property is reasonable and the public convenience and necessity requires that it be done.

SECTION 2. That, including the property described in Section 1 hereof, the new boundaries of the City of Picayune are hereby defined and described as follows, to-wit:

Beginning at the Southeast corner of the Northwest quarter of the Southwest quarter of Section 21, Township 6 South, Range 17 West Pearl River County, Mississippi; thence South 200 feet, more or less, to the South right-of-way of Jackson Landing Road; thence North 51 degrees 45 minutes East along the South side of said road 3,360 feet, more or less, to the West right-of-way of the Pearl River Valley Railroad; thence South along said railroad 3,250 feet, more or less, to the South line of Section 21, Township 6 South, Range 17 West; thence East along the South line of Sections 21, 22 and 23 in said Township and Range a distance of two and one-quarter miles, more or less, to a point that is 100 feet west of the Southeast corner of said Section 23, which is the East right-of-way of a black-top road; thence Southwesterly along said road 1,325 feet, more or less; thence East 220 feet, more or less, to the east Section line of Section 26, said Township and Range; thence North one and one-quarter miles to the

DDJ808

June 15, 1976

Northeast corner of Section 23 in said Township and Range; thence East one mile to the Southeast corner of Section 13 in said Township and Range; thence North along the East line of Section 13 and 12 in said Township and Range two miles to the Northeast corner of said Section 12; thence West along the North line of said Section 12 in said Township and Range one-half mile to the Southeast corner of the Southwest quarter of Section 1, Township 6 South, Range 17 West; thence North 560 feet; thence North 89 degrees 52 minutes West 191.10 feet; thence North 66 degrees 11 minutes 57 seconds West 138.91 feet; thence North 42 degrees 46 minutes West 482.15 feet; thence South 72 degrees 08 minutes West 299.94 feet; thence North 89 degrees 39 minutes 21 seconds West 442.72 feet; thence North 28 degrees 56 minutes 28 seconds West 292.33 feet; thence North 77 degrees 26 minutes 12 seconds West 507.94 feet; thence South 840.96 feet to the North boundary of Woodland Heights Subdivision, Section One; thence South 89 degrees 28 minutes 15 seconds West along the North line of Woodland Heights Subdivision, Section One 1,625.27 feet; thence North 72 degrees 06 minutes 10 seconds West 300 feet; thence South 17 degrees 53 minutes 50 seconds West 296.53 feet to the North line of Section 11, Township 6 South, Range 17 West at a point 1,483.25 feet West of the Southwest corner of Section 1, Township 6 South, Range 17 West; thence Northeasterly along the East right-of-way of U.S. Highway 11, 4,100 feet, more or less, to the South margin of a black-top road which goes to Millbrook Golf and Country Club; thence Easterly and Northeasterly along the South margin of said road 1,000 feet, more or less, to the South property line of Millbrook Golf and Country Club; thence East 100 feet, more or less, to the East boundary of the West half of the Northwest quarter of the Northwest quarter of Section 1, Township 6 South, Range 17 West; thence North 600 feet; thence West 450.12 feet; thence South 600 feet; thence East 300 feet, more or less, to the West right-of-way of said black-top road; thence Southwesterly and Westerly along margin of said road 1,100 feet, more or less, to the West margin of said Highway 11; thence Southwesterly along said margin 4,150 feet, more or less, to the North line of Section 11, Township 6 South, Range 17 West; thence West along the North line of said Section 11 three-quarters of a mile, more or less, to the Northwest corner of said Section 11; thence South one-half mile, more or less, to the North bank of Hobolochitto River; thence follow the meanderings of said river in a Westerly direction to where the West line of the East 3/4 of Section 9 in said Township and Range (Township 6 South, Range 17 West) intersect same; thence South along the West line of the East 3/4 of Sections 9, 16 and 21 in said Township and Range two and one-eighth miles to the Northeast corner of the South half of the Northwest quarter of the Northwest quarter of Section 21, Township 6 South, Range 17 West; thence West one-quarter mile to the West line of said Section 21; thence South five-eighths of a mile to the Southwest corner of the Northwest quarter of the Southwest quarter of said Section 21; thence East one-quarter mile to the place of beginning.

SECTION 3. That the public services which shall be rendered by the City of Picayune within the new territory as described in Section 1. hereof, are as follows, to-wit;

Police protection, fire protection, maintenance of existing streets, beginning on effective date of this ordinance.
 Furnishing of services of Municipal Natural Gas Distribution System at municipal rates, as speedily as can be economically installed.
 Furnishing of Garbage Disposal Service immediately upon final approval of annexation.
 Furnishing of street lighting where necessary, on same basis as similar areas now within the City.
 Furnishing of services of fogging machine for insect extermination on same basis as now furnished in similar areas within the City.
 Furnishing of other services offered by the City of Picayune in similar areas now within said City when and where necessary and economically feasible.
 Furnishing of services of Municipal Water System as speedily as can be installed.

SECTION 4. That the City Attorney for the City of Picayune shall, and he is hereby ordered to, file a petition in the Chancery Court of Pearl River County, Mississippi, and before the Honorable Attorney General of the United States of America, which petition shall recite the fact of the adoption of this ordinance, and shall pray that the enlargement of the municipal boundaries of the City of Picayune as herein set out shall be ratified, approved by said court, attaching to said petition as exhibits thereto, a certified copy of this ordinance, and a map or plat of the municipal boundaries as they will exist in accordance with this ordinance.

SECTION 5. That this ordinance be effective as provided by law and that effective upon expiration of 10 days from and after the final ratification, approval and confirmation of this ordinance, by the Chancery Court of Pearl River County, Mississippi, in accordance with the terms and provisions of the Laws of Mississippi and other statutes applicable thereto, and upon approval of the Attorney General of the United States of America, all ordinances and parts of ordinances in conflict herewith are hereby repealed.

The foregoing ordinance was first reduced to writing, considered and passed section by section, then as a whole with the vote on each section and upon said ordinance as a whole resulting as follows:

Those voting YEA: Richard W. Cook, Fred G. Macdonald, Jr., Aaron L. Russell, Granville E. Smith and S. G. Thigpen, Jr.

Those voting NAY: None

CITY CLERK TO ADVERTISE
FOR BIDS FOR GUNITE WORK

Upon motion of Richard W. Cook, seconded by Aaron L. Russell, and unanimously carried, C. M. Grice, City Clerk, is hereby ordered and directed to advertise for bids from contractors to perform gunite application on a drainage ditch:

NOTICE FOR BIDS

The Mayor and Council of the City of Picayune, Mississippi, will receive sealed bids up to 4:00 P.M. July 6, 1976 from contractors for the application of gunite to a drainage ditch near Beech Street Apartments in the City of Picayune. Further information may be obtained from the City Manager, City Hall. The Mayor and Council reserve the right to reject any and all bids. Done by order of the Mayor and Council at a regular recess meeting held June 15, 1976. The City of Picayune is an Equal Opportunity Employer.

C. M. Grice, City Clerk

PARADE PERMIT GRANTED
TO PICAYUNE BICENTENNIAL COMMITTEE

Upon motion of Richard W. Cook, seconded by Fred G. Macdonald, Jr., and unanimously carried, a special permit is hereby granted to the Picayune Bicentennial Committee to conduct a parade, said permit to be effective Saturday July 3, 1976.

APPROPRIATION FOR
PEARL RIVER COUNTY WELFARE DEPARTMENT

Upon motion of Richard W. Cook, seconded by Aaron L. Russell, and unanimously carried, it is hereby ordered that \$2,000.00 be appropriated from Community Development funds to provide homemaker services provided that such appropriation is an eligible activity under the Community Development Act.

ORDER TO ADJOURN

No further business appearing before the next regular meeting, upon motion of Fred G. Macdonald, seconded by Granville E. Smith, and unanimously carried, it is ordered that this Mayor and Council do now rise in adjournment.

ATTEST:

APPROVED:

CITY CLERK

MAYOR

DDJ808

STATE OF MISSISSIPPI
 COUNTY OF PEARL RIVER
 CITY OF PICAYUNE

Be It Remembered that the Mayor and Council of the City of Picayune, in Pearl River County, Mississippi, met in the City Hall in said City, Tuesday, July 6, 1976 at 4:00 P.M. in regular session with the following officials present: S. G. Thigpen, Jr., Mayor; Richard W. Cook, Aaron L. Russell and Granville E. Smith, Councilmen; A. L. Franklin, City Manager; and C. M. Grice, City Clerk.

It being determined that a quorum was present, the Mayor declared the meeting open, and the following proceedings were had and done.

MINUTES APPROVED

Upon motion of Richard W. Cook, seconded by Granville E. Smith, and unanimously carried, it is ordered that the Minutes of the meeting of the Mayor and Council held June 1, 1976 and recorded in Minute Book 13, Pages 355 through 360 and the Minutes of the meeting of the Mayor and Council held June 15, 1976 and recorded in Minute Book 13, Pages 361 through 363 are hereby approved.

BID ACCEPTED
FOR IN-PLACE ASPHALT

This being the day and the hour to receive sealed bids for asphalt surface of certain streets, the following bid was found to be properly filed:

Huey Stockstill Contractor, Picayune, Mississippi

Please accept this as our bid to furnish the following:

Hot mix asphalt, hauled, spread, and rolled on city streets
 (minimum 250 ton jobs).

\$15.00 per ton

We agree to pay wages in accordance with and meet other conditions of the Davis-Bacon Act, and to meet conditions of employment under applicable laws.

Huey Stockstill

Upon motion of Aaron L. Russell, seconded by Richard W. Cook, and unanimously carried, the bid of Huey Stockstill Contractor in the amount of \$15.00 per ton is hereby ordered accepted.

BID RECEIVED
FOR INSURANCE COVERAGE

This being the day and hour to receive sealed bids for insurance coverage for municipal employees, the following bid was found to be properly filed:

Aetna Life & Casualty, Jackson, Mississippi

The complete proposal is on file in the office of the City Clerk. Estimated rate schedule is as follows:

Life Insurance for 123 employees	\$.70/\$1,000
AD & D for 123 employees	.066/\$1,000
Basic Hospitalization plus Major Medical Plan	
Employee for 123 employees	\$ 23.83
Dependent for 56 employees	42.39
Medicare Supplement	14.24

Upon motion of Richard Cook, seconded by Aaron L. Russell, and unanimously carried, the bid of Aetna Life and Casualty is ordered taken under advisement and action deferred.

CITY CLERK TO ADVERTISE
FOR APPLICATION OF GUNITE

This being the day and hour to receive sealed bids for application of gunite to a drainage ditch, no bids were filed.

Upon motion of Aaron L. Russell, seconded by Richard W. Cook, and unanimously carried, C. M. Grice, City Clerk, is hereby ordered and directed to advertise for the application of gunite to a drainage ditch near Beech Street Apartments.

NOTICE FOR BIDS

The Mayor and Council of the City of Picayune, Mississippi, will receive sealed bids up to 4:00 P.M. July 20, 1976, from contractors for the application of gunite to a drainage ditch near Beech Street Apartments in the City of Picayune. Further information may be obtained from the City Manager, City Hall. The Mayor and Council reserve the right to reject any and all bids. Contractor must comply with all provisions of the Davis-Bacon Act. The City of Picayune is an Equal Opportunity Employer. Done by order of the Mayor and Council at a regular meeting held July 6, 1976

C. M. Grice, City Clerk

DRUG SPECIALIST AUTHORIZED
TO ATTEND CONFERENCE

Upon motion of Granville E. Smith, seconded by Richard W. Cook, and unanimously carried, it is ordered that Billie Floyd Seal, Drug Specialist, is hereby authorized to attend the Southeastern Conference on Alcohol and Drugs in Athens, Georgia, tuition and travel expense to be paid by the City of Picayune.

CITY MANAGER AUTHORIZED TO TAKE
AD IN MISSISSIPPI FIRE FIGHTER

Upon motion of Granville E. Smith, seconded by Richard W. Cook, and unanimously carried, it is ordered that City Manager, A. L. Franklin, be authorized to take an advertisement in Mississippi Fire Fighter at the cost of \$85.00.

APPROPRIATION FOR
PEARL RIVER COUNTY PARKS COMMISSION

Upon motion of Granville E. Smith, seconded by Richard W. Cook, and unanimously carried, it is hereby ordered that an appropriation of ten per cent of the purchase price of Megehee Creek Recreational Area, not to exceed \$1,500.00, be made to Pearl River County Parks Commission provided that said appropriation can be made under the Laws and Statutes of the State of Mississippi.

MEMBER APPOINTED TO
PEARL RIVER COUNTY DEVELOPMENT ASSOCIATION

Upon motion of Granville E. Smith, seconded by Aaron L. Russell, and unanimously carried, it is ordered that Richard W. Cook be appointed to membership in the Pearl River County Development Association for a term of one year.

CITY CLERK AUTHORIZED
TO PURCHASE COPY MACHINE

Upon motion of Aaron L. Russell, seconded by Richard W. Cook, and unanimously carried, C. M. Grice, City Clerk, is hereby authorized and directed to purchase an A. B. Dick copying machine from Whatley's Office Supplies at a cost of \$5,426.00.

ORDER DECLARING CERTAIN FUNDS SURPLUS
FUNDS AND DIRECTING CITY CLERK TO INVEST
SAID SURPLUS FUNDS IN INTEREST BEARING ACCOUNT

Upon report of the City Clerk there is now on deposit in a municipal non-interest bearing account at the Bank of Picayune the sum of \$150,000.00 designated Utility Revenue Fund,

Whereas, the Mayor and Council have determined and do now adjudge that said funds are not required to meet the current needs of the City, and will not be required for expenditure during the succeeding month, and

Now, therefore, said funds are declared surplus and the City Clerk is authorized and directed to invest said funds in an interest bearing account in the name of The City of Picayune in accordance with the laws of the State of Mississippi.

The foregoing order was introduced by Richard W. Cook, seconded by Granville E. Smith, and unanimously carried.

SET-BACK REQUIREMENT WAIVED
ON BUILDING PERMIT

Upon motion of Richard W. Cook, seconded by Granville E. Smith, and unanimously carried, it is hereby ordered that the set-back requirement at the side of the addition to a dwelling at 2213 Trotter Street for Howard D. Stewart be waived and a building permit approved.

ZONING REGULATION WAIVED
ON BUILDING PERMIT

Upon motion of Richard W. Cook, seconded by Granville E. Smith, and unanimously carried, it is ordered that a building permit be approved for the installation of a mobile home at 105 Poplar Street for Alfred L. Rials and that the zoning regulation be waived.

BUILDING PERMITS

Upon motion of Richard W. Cook, seconded by Granville E. Smith, and unanimously carried, it is ordered that the following building permits be issued:

Grady Thigpen III....Erect single family dwelling at 908 Magnolia
Roger Breedlove.....Addition to dwelling at 1520 Fourth Avenue
Paul Robbins.....Erect 20' x 20' accessory building at 1115 Stemwood Drive.
Gary Mitchell.....Erect single family dwelling at 408 Carroll Street
Kenneth Watkins.....Replace windows and install brick veneer at 104 Kirkwood St.

898989

Hollis Fortenberry...Install masonite siding & finish carport at 306 Jarrell
 A. A. Gaston.....Major repairs on dwelling at 717 North Fifth Street
 Kenneth Watkins.....Add 14' x 12' and enclose porch at 705 Idlewild Drive
 Murphy Oil Corp.....Alter building, install 8,000 gal. tank at 510 North Harvey
 Rayford Burge.....Add carport and storage area and enclose carport at 506 Boley
 Herring Construction.Addition to Roseland Park School at 1600 North Blanks
 Annie Stevens.....Install trailer at 716 Davis Street
 John Newkirk.....Add 14' x 26' and 8' x 25' to 2204 Jackson Street
 Luther Whitehead.....Install trailer at 2308 Jackson Landing Road.

BILLS

Upon motion of Richard W. Cook, seconded by Granville E. Smith, and unani-
 mously carried, it is hereby ordered that bills be allowed as follows:

SUPERVISION AND FINANCE

Whatley's	206	Inv. 1878	2.00
Bruce Paper Co.	207	Inv. 15632	18.20
E. L. Robbins, Chancery Clerk	207	Per statement	103.00
Commercial Printing Co.	207	Inv. 30149, PO #2100	221.12
IBM Corporation	207	Inv. 6828973, 8S53118	40.82
Office Supply Co.	207	Inv. 54642, 53488, 55175	67.52
Pitney Bowes	207	Inv. 345354	7.98
A. E. Sanders	207	Inv. 11534	3.65
Whatley's	207	Inv. 2171	195.25
Xerox Corporation	207	Inv. 104957603	28.50
Xerox Corporation	207	Inv. 104931321	260.00
Xerox Corporation	207	Inv. 036769996	238.26
The Pearl River Journal	208	Per statement	119.32
Tung Broadcasting Co.	208	Per statement	15.00

PROTECTION OF LIFE AND PROPERTY

M. F. Byrd Shell Service Sta.	215	Per statement	12.53
Goodyear Service Stores	215	Inv. 5323, 1810	62.70
Kelly's Standard Serv. Sta.	215	Per statement	30.00
Jack McNeil Chev.-Buick, Inc.	215	Inv. 2667, 2571, 21468, 21407, 21345, 21422, 21563, 21364	390.74
Morris Auto Parts	215	Inv. 06508, 15741, 06219, 06221	106.95
Picayune Auto Parts	215	Inv. 16051, 15605, 15235, 15443, 15444	55.53
Picayune Auto Parts	215	Inv. 17311, 17559, 17173	19.71
Sheffield Auto Supply	215	Inv. 04356, 03828, 03477, 04275	89.10
The Sound Shed	215	Per statement	22.10
South Miss. Distributor Co.	215	Inv. 3184, 3207	95.85
Thompson Auto Supply	215	Inv. 80642, 77279, 77186, 80811, 77575, 81048, 81083, 80468, 80539	148.15
Trim Oil Co.	215	Inv. 10473	35.04
Western Auto Store	215	Per statement	40.95
Martin's Uniforms	215A	Inv. 88658	11.06
Salloom's	215A	Inv. 32322, 29449	193.00
Bradley Brothers, Inc.	216A	Inv. 30489	17.30
City of Picayune	216A	32-329	34.83
Commercial Printing Co.	216A	PO #12035	89.20
Hub Chemical Co.	216A	Inv. 6140	68.00
Mississippi Power Company	216A	Per statement	32.94
South Central Bell	216A	798-8000	22.41
Stewart Animal Hospital	216A	Per statement	103.25
Charles R. Holladay, Atty.at Law	217	Per statement	25.00
Picayune Paint & Supply	217	Per statement	16.08
Quick and Grice, Inc.	217	Inv. 01916, 01188, 01902, CM \$5.79	26.39
A. E. Sanders	217	Inv. 12035, 11253, 12184	419.17
Western Auto Store	217	Per statements	12.42
Bruce Paper Company	218	Inv. 15634, 14477	56.90
Quick and Grice, Inc.	218	Inv. 01515	7.56
Seal Coffee Shop	218	Per statement	285.00
Western Auto Store	218	Per statement	3.49
Whatley's	218	Inv. 1699	3.75
City Stationery Co.	219	Inv. 24161, 24054	33.85
Earl's Dive and Sport Shop	219	Per statement	201.00
Lossett's, Inc.	219	Inv. 22973, 22987	37.75
McGowen Chemical Co.	219	Inv. 03743	10.50
Mississippi Law Enforcement Officers Training Academy	219	Inv. 3412	150.00
Office Supply Company	219	Inv. 54733	101.00
A. E. Sanders	219	Inv. 11723, 11532	9.44
Western Auto Store	219	Per statement	5.00
Whatley's	219	Inv. 2044, 2042, 1871	71.10

Wallace W. Cobb	220	Inv. 0449	148.25
Robert L. Farrell	220	Per statement	85.00
Akron Brass Co.	224	Inv. 46152 1A	28.54
Municipal Supplies	224	Inv. 70844 Less 1%	64.23
Dixie Farm & Road Supply	224	Inv. 26080, 25917	23.48
Thompson Auto Supply	224	Inv. 81865	3.67
Alligood Pest Control	225	Per statements	20.00
Bryant Air Conditioning	225	Inv. 58856, 58931	24.41
City of Picayune	225	24-001	34.33
City Stationery Co.	225	Inv. 24378	3.68
Mississippi Power Company	225	Per statements	211.49
Modern Cleaners	225	Per statement	593.94
Office Supply Co.	225	Inv. 54505	958.01
Park Supply Co.	225	Inv. A46623, A46621, A47215	

		Less \$1.62, A47089	78.72
Picayune Door Sales, Inc.	225	Per statements	1,302.00
Quick and Grice, Inc.	225	Inv. 01554	23.94
Rocket Welding Supply	225	Per statement	19.80
A. E. Sanders	225	Inb. 11143, 11174	32.89
Frank Smith	225	Per statement	18.00
South Central Bell	225	798-4916, 4841, 4811	75.71
Valley Forge Flag Company	225	Inv. 16343	37.80
Western Auto Store	225	Per statement	5.61
Lion Uniform	227	Inv. 06-023-0319 00002	148.56
Roper Supply Company	227	Inv. 15521	61.10
Jim Gray	230	Per statement	68.21
Jack McNeil Chev.-Buick, Inc.	230	Inv. 2578	2.08
Picayune Auto Parts	230	Inv. 17660	3.78
Sheffield Auto Supply	230	Inv. 03935	22.36

CARE AND MAINTENANCE OF PUBLIC PROPERTY

Int. Assn. of Electrical Inspectors	231A	Per statement	35.00
Bruce Paper Company	232	Inv. 14478, 16500, 15630	158.60
Dale Insurance Agency	233	Per statement	20.00
City of Picayune	234	11-001	508.19
Mississippi Power Company	234	Per statement	637.39
South Central Bell	234	798-4844, 7292, 2789	440.10
Alligood Pest Control	235	Per statement	30.00
Dixie Farm & Road Supply	235	Inv. 38458	12.88

MAINTENANCE OF STREETS AND STRUCTURES

Cornerstone Publishers, Inc.	241A	Inv. 0216	15.00
Rapid Reproductions, Inc.	241A	Inv. 1470	2.40
Whatley's	241A	Inv. 1505	14.93
Roper Supply Co.	242	Inv. 16195, 15681	411.24
Bruce Paper Co.	244	Inv. 15631	38.20
City of Picayune	244	11-211	6.84
Dixie Farm & Road Supply	244	Inv. 39131	212.80
Frank Frierson	244	Per statements	50.00
Dr. James M. Howell	244	Per statement	10.00
Dr. James M. Howell	244	Per statement	10.00
Lott's Auto Parts & Specialty	244	Inv. 7944, 0096	358.10
Miss. National Guard,			
Unit Fund Co. A	244	Monthly appropriation	25.00
Mississippi Power Company	244	Per statement	6.29
Morris Auto Parts	244	Inv. 06443	25.90
Otasco	244	Inv. 288672	25.36
Quick & Grice, Inc.	244	Inv. 01457, 01445, 01805	296.86
Rocket Welding Supply	244	Per statement	7.20
Rocket Welding & Ind. Supplies	244	Inv. 6919	12.88
Roper Supply Company	244	Inv. 14938	27.00
A. E. Sanders	244	Inv. 12219, 10142	56.71
Sheffield Auto Supply	244	Inv. 04301, 04265	21.97
Snap-On Tools	244	Inv. 623-2, 616-2	85.02
Thompson Auto Supply	244	Inv. 81321, 81412	7.49
Western Auto Store	244	Per statements	115.80
Mississippi Power Company	245	Per statements	3,362.02
Coast Electric	245A	Per statements	440.50
Boone & Son Mach. & Weld. Serv.	246	PO #13201, 13198, 13352	293.81
Dixie Farm & Road Supply	246	Inv. 39929, 39477, 29576, 29326, 39894, 39407, 39934, 39367, 38781, 38715, 38578, 38559, 39938, CM \$90.20, 88.60, 26.40, 39889, 38504, 38448, 38432, 38295, 39525, 39283, 26393, 26250, 26051, 26048, 25443	675.70

DDJ806

July 6, 1976

Stribling-Puckett, Inc.	246	Inv. G4813	333.36
Goodyear Service Stores	246	Inv. 5276, 4896, 1816, 5358	470.79
Hendrix Manufacturing Co.	246	Inv. 18376 less \$2.82	146.08
Johnson Auto Parts	246	Inv. 78167	1,050.00
Lott's Auto Parts & Specialty	246	Inv. 1332	47.11
Jack McNeil Chev.-Buick, Inc.	246	Inv. 2383, 2515, 2314	109.05
Morris Auto Parts	246	Inv. 06220, 05740, 05739, 06506, 06507, 06172	29.45
Picayune Auto Parts	246	Inv. 15804, 15676, 16058, 15327, 15602, 16273	32.00
Picayune Auto Parts	246	Inv. 17103, 17505	2.44
Picayune Tire Service	246	Inv. 4072, 4419, 4522, 4607	25.50
Picayune Tire Service	246	Inv. 4913, 5058, 5107, 5179, 5233, 5699, 5750, 5907, 5936	170.80
Quick & Grice, Inc.	246	Inv. 01309	9.80
Reliable Supply Company	246	Inv. 44495	83.55
Sheffield Auto Supply	246	Inv. 04299, 04214	81.64
Stribling-Puckett, Inc.	246	Inv. G4247, 66022, 13540, CM \$31.83	15.15
Thompson Auto Supply	246	Inv. 80683, 77596, 81095, 80528, 80230, 81047, 81847, 81496	69.62
Trim Oil Company	247	Inv. 10497, 10479, 10445, 10442, 10452 10454, 10461, 10498, 10467, 10472	3,864.01
Central Air Cond. & Heating	248	Inv. 5008	155.00
<u>PUBLIC HEALTH AND SANITATION</u>			
Dixie Farm & Road Supply	251A	Inv. 39939	114.15
Morris Auto Parts	251A	Inv. 05970	17.55
Pearl River Co. Health Dept.	253	Monthly appropriation	60.00
Picayune Drug Company	254A	Per statement	7.26
Western Auto Store	254A	Per statements	39.22
Stribling-Puckett, Inc.	256	Inv. 65930, 65931	232.75
Trim Oil Co.	256	Inv. 10486, 10478, 10468, 10455, 10443	724.92
Curtis Dyna Products	258	Inv. 77031, 77265, 77607	538.87
W. B. Sheffield, Jr.	258	Per statement	24.65
Trim Oil Co.	258	Inv. 10494, 10469, 10462, 10453, 10444	618.45
<u>INSTRUCTIONAL AND RECREATIONAL</u>			
Bruce Paper Company	262	Inv. 16507	97.20
City of Picayune	262	41-071	72.53
Coast Electric Power Assn.	262	Per statement	139.72
Glynn Talley, Land of Sports	262	Per statement	104.25
Mississippi Power Company	262	Per statements	570.97
Picayune Concrete Company	262	Per statement	39.00
Port-O-Let, Inc.	262	Inv. 678031	100.00
Quick & Grice, Inc.	262	Inv. 01895, 01437, 01818, 01742 01709	219.30
A. E. Sanders	262	Inv. 10141	49.19
Smokie's Sporting Goods, Inc.	262	Inv. 3033	50.00
<u>URBAN RENEWAL</u>			
Frank Frierson	271	Per statements	27.00
Quick & Grice, Inc.	271	Inv. 01197	155.00
Roper Supply Co.	271	Inv. 16204	58.78
Tate Insurance Agency	271	Per statement	68.50
Western Auto Store	271	Per statement	13.14
<u>COMMUNITY DEVELOPMENT</u>			
City Stationery Co.	278	Inv. 24302, 24320, 24225	29.04
Coastal Machinery Co.	278	Inv. 57313	1,150.00
Frank H. Dunaway	278	Per statement	16.20
Frank H. Dunaway	278	Per statement	53.00
Frank H. Dunaway	278	Per statement	39.24
Dixie Farm & Road Supply	278	Inv. 38852, 39901, 39995	1,308.72
Harvey Nixon	278	Per statement	15.60
Harvey Nixon	278	Per statement	26.03
Harvey Nixon	278	Per statement	22.20
Harvey Nixon	278	Per statement	38.70
Park Supply Co.	278	Inv. A47207 less 20c	9.70
Picayune Concrete Company	278	Per statement	312.00
Rapid Reproductions, Inc.	278	Inv. 1466	11.40
South Central Bell	278	798-3538	73.75
Tate Insurance Agency	278	Per statement	68.50
Picayune Auto Parts	278	Inv. 14980	56.85
P. Thompson Tool & Supp. Co.	278	Inv. 98236	101.73
Western Auto Store	278	Per statement	2.49

July 6, 1976

UTILITY OPERATING FUND

Central Pipe Supply, Inc.	402	Inv. 3463	95.50
Crosby Forest Products Co.	402	Inv. 6-39, 6-348, 6-336, CM \$.51	50.23
Davis Meter & Supply Div.	402	Inv. 91565040, 91565039	88.70
Dixie Farm & Road Supply	402	Inv. 3668	84.00
HACH Chemical Co.	402	Inv. 638594	19.85
Otasco	402	Inv. 284579	5.73
Park Supply Co., Inc.	402	Inv. 47706, 47071, CM \$1.15	56.65
Quick and Grice, Inc.	402	Inv. 94170	18.95
Rocket Welding & Ind. Supply	402	Inv. 7150	3.00
A. E. Sanders Plumbing & Elec.	402	Inv. 12140, 11698	5.22
Western Auto Asso. Store	402	Inv. 8170, 8177, 8183, 8192, 8269, 8327, 8367, 8515, 8538, 8595, 8632, 8676	34.63
Wholesale Supply Co., Inc.	402	Inv. 57841, 57079	85.60
Mississippi Power Company	404	Inv. Per statement	1,100.54
Dixie Farm & Road Supply, Inc.	405	Inv. 39885, 39910, 26599	61.67
Davis Meter & Supply Div.	407	Inv. 91566009	371.58
Harper Supply Co.	407	Inv. 32541, 0461, CM \$11.32	185.01
Park Supply Co., Inc.	407	Inv. 47432, 47406, 47686, 47941, 47907, 46740, 46750, 47141, 46999 CM \$5.79	283.58
Herndon Reed Meter Repair Serv.	407	Inv. 900	300.00
Tate Insurance Agency, Inc.	410	Per statement	68.50
Park Supply Co., Inc.	414	Inv. 47265, 47484, CM \$2.10	103.20
A. E. Sanders Plumb. & Elect.	503	Inv. 12270, 12209, 12154, 11177, 11137	30.84
Anchor Packing Co.	504	Per statement	135.58
Boone & Son Mach. & Welding	504	Inv. 13361, 13313	215.52
Bruce Paper Co., Inc.	504	Inv. 15629	28.70
Curtain Matheson Scientific, Inc.	504	Inv. 3321735	37.32
Davis Chemicals	504	Inv. 1611, 13061 1466	889.44
Dyna Systems, Inc.	504	Inv. 404837	110.96
Gibson Discount Center	504	Inv. Per statement	18.28
Quick and Grice, Inc.	504	Inv. 10-01428, 10-01366	107.79
Rocket Welding Supply, Inc.	504	Per statement	7.20
A. E. Sanders Plumb. & Elect.	504	Inv. 11531, 11412, 11889	21.60
Western Auto Asso. Store	504	Per statement	275.82
Coast Electric Power Asso.	506	Per statement	193.17
Mississippi Power Co.	506	Per statement	2,482.08
Morris Auto Parts	507	Inv. 06509	1.37
Picayune Auto Parts, Inc.	507	Inv. 15480	12.25
Park Supply Co., Inc.	509	Inv. 47847, 47932, 47466 CM \$2.12	104.16
Park Supply Co., Inc.	505	Inv. 46384, CM \$.57	28.17
Mississippi Power Company	515	Per statement	12.54
Smith, Smith, Tate & Stuart	515	Per statement	300.00
Harper Supply Company	602	Inv. 5539, 6148	383.57
Mississippi Power Company	602	Per statement	23.51
Park Supply Company, Inc.	602	Inv. 46502, 46767, CM \$.22	10.69
Picayune Auto Parts, Inc.	602	Inv. 15910	77.78
Quick and Grice, Inc.	602	Inv. 10-1441, 01240, 01213, 01386, 01797, 01704, 01700, 01212, 01198	302.12
Rocket Weld. & Ind. Supplies	602	Inv. 6933	28.00
Smith, Smith, Tate, Stuart	602	Per statement	275.00
University Hospital	602	Per statement	1,180.10
Western Auto Asso. Store	602	Per statement	20.42
Whitley's	602	Per statement	10.20
City Stationery Co.	605	Inv. 24381, 24455, 24194	44.10
Drawing Board, Inc.	605	Inv. 130570-5	24.61
IBM Corporation	605	Inv. 13313	214.50
Parker Publishing Company	605	Inv. 20 76156 06853	11.44
Office Supply Co.	605	Inv. 54706, 54423	43.60
Whitley's	605	Per statement	2.15
Goodyear Service Stores	606	Inv. 5393, 5252, 5337	34.59
Jack McNeil Chev.-Buick, Inc.	606	Inv. 2361	20.25
Pedigo Equipment Corp.	606	Inv. 17868	42.79
Picayune Auto Parts, Inc.	606	Inv. 15620, 15581, 16860	15.97
Picayune Tire Service, Inc.	606	Inv. 5156	3.00
Thompson Auto Supply Co., Inc.	606	Inv. 80359	26.99
United Gas Pipeline Company	607	Inv. 351771, 354808	62,436.77
Wholesale Supply Co., Inc.	608A	Inv. 57640	279.52

DDJ806

July 6, 1976

P. E. Henley	610	Per statement	207.17
Pearl River Valley Dev. Assn.	610	Per statement	100.00
S. G. Thigpen, Jr.	610	Per statement	221.50
Granville Smith	610	Per statement	168.69
VFW	610	Per statement	75.00
IBM Corp.	615	Inv. 538051, 71325-00-00	1,124.00
Herdon Reed Meter Repair Serv.	617	Inv. 901	38.00
Trim Oil Co.	620	Inv. 10499, 10474, 10485, 10488, 10491	2,173.80
Coast Electric Power Assn.	621	Per statement	11.54
South Central Bell	621	Per statement	199.35
Control, Inc.	624	Inv. 2732	146.19
Dixie Farm & Road Supply	624	Inv. 3668	257.25
<u>REVENUE SHARING FUND</u>			
Crosby Forest Products, Inc.	811	Inv. 6215, 6113, CM \$4.46	440.98
Pearl River Oil Co., Inc.	811	Inv. 002768, 2780	62.50
Picayune Auto Parts, Inc.	811	Inv. 17469	1.30
Picayune Street Marking Co.	811	Per statement	175.00
Picayune Street Marking Co.	811	Per statement	150.00
Picayune Street Marking Co.	811	Per statement	45.00
Roper Supply Company	811	Inv. 16267, 5594	99.95
Shaw Sand & Gravel	811	Per statement	707.20
Huey Stockstill Contractor, Inc.	811	Per statement	992.90
Coastal Machinery Co., Inc.	815	Inv. 56859	9,100.00
Roper Supply Co.	815	Inv. 14794	4,292.10

CITY CLERK TO ADVERTISE FOR BIDS
FOR AUXILIARY DIESEL ENGINE AND GEAR DRIVE

Upon motion of Aaron L. Russell, seconded by Granville E. Smith, and unanimously carried, C. M. Grice, City Clerk, is hereby ordered and directed to advertise for an auxiliary diesel engine and gear drive for the new water well on Meadowgreen Boulevard.

NOTICE FOR BIDS

The Mayor and Council of the City of Picayune, Mississippi, will receive sealed bids from contractors up to 4:00 P.M., July 20, 1976 for the installation of an auxiliary diesel engine and gear drive at the new water well on Meadowgreen Boulevard. Further information may be obtained from the City Manager, City Hall. The Mayor and Council reserve the right to reject any and all bids. Contractor must comply with all provisions of the Davis-Bacon Act. The City of Picayune is an Equal Opportunity Employer. Done by order of the Mayor and Council at a regular meeting held July 6, 1976.

C. M. Grice, City Clerk

CITY CLERK TO ADVERTISE FOR BIDS
FOR CONCRETE PUMP

Upon motion of Aaron L. Russell, seconded by Richard W. Cook, and unanimously carried, C. M. Grice, City Clerk, is hereby ordered and directed to advertise for one concrete pump to be used for wet gunning.

NOTICE FOR BIDS

The Mayor and Council of the City of Picayune, Mississippi will receive sealed bids up to 4:00 P.M. July 20, 1976, from dealers for:

ONE CONCRETE PUMP TO BE USED FOR WET GUNNING

Minimum requirements: Pumping rate 25 cu. yds. per hour, Pumping distance 400 feet, Maximum Aggregate Size on-half inch, 30 HP engine, Reciprocating Piston Pump, Hopper Capacity six yards, to be furnished with 300 feet of hose and nozzle complete and ready to work.

The Mayor and Council reserve the right to reject any and all bids. The City of Picayune is an Equal Opportunity Employer. Done by order of the Mayor and Council at a regular meeting held July 6, 1976.

C. M. Grice, City Clerk

CITY CLERK TO ADVERTISE FOR BIDS
FOR UTILITY LINE TRENCHER

Upon motion of Aaron L. Russell, seconded by Richard W. Cook, and unanimously carried, C. M. Grice, City Clerk, is hereby ordered and directed to advertise for one utility line trencher.

NOTICE FOR BIDS

The Mayor and Council of the City of Picayune, Mississippi, will receive sealed bids up to 4:00 P.M. July 20, 1976, from dealers for:

ONE UTILITY LINE TRENCHER, RUBBER TIRE MOUNTED

Minimum requirements: 18 H.P. Engine with Electric Starter, 4-wheel drive pneumatic tires, Trenching speed 1200 ft. per hour, Transport speed 5 MPH, to be complete with hydraulic control and 36 inch boom and six inch teeth, with fully hydraulic angle backfill blade.

The Mayor and Council reserve the right to reject any and all bids. The City of Picayune is an Equal Opportunity Employer. Done by order of the Mayor and Council at a regular meeting held July 6, 1976.

C. M. Grice, City Clerk

APPROPRIATION TO
PEARL RIVER COUNTY DEVELOPMENT ASSOCIATION

Upon motion of Aaron L. Russell, seconded by Richard W. Cook, and unanimously carried, it is hereby ordered that an additional sum of \$3,000 be appropriated for Pearl River County Development Association, said sum not being previously budgeted.

ORDER TO RECESS

Further business appearing before the next regular meeting, upon motion of Richard W. Cook, seconded by Granville E. Smith, and unanimously carried, it is ordered that this Mayor and Council do now rise in recess until July 16, 1976 at 4:00 P.M.

ATTEST:

APPROVED:

CITY CLERK

MAYOR

DDJ808

STATE OF MISSISSIPPI
 COUNTY OF PEARL RIVER
 CITY OF PICAYUNE

Be It Remembered that the Mayor and Council of the City of Picayune, in Pearl River County, Mississippi, met in the City Hall in said City, Friday, July 16, 1976 at 4:00 P.M. pursuant to their recessing order of July 6, 1976 with the following officials present: S. G. Thigpen, Jr., Mayor; Richard W. Cook, Aaron L. Russell, and Granville E. Smith, Councilmen; A. L. Franklin, City Manager; and C. M. Grice, City Clerk.

It being determined a quorum was present the following proceedings were had and done:

PARADE PERMIT GRANTED

TO INVISIBLE KNIGHTS OF THE KU KLUX KLAN

Upon motion of Richard W. Cook, seconded by Aaron L. Russell, and unanimously carried, a special permit is hereby granted to the Invisible Knights of the Ku Klux Klan to conduct a motorized parade, said permit to be effective for the two-hour period between 4:00 and 6:00 P.M. on July 17, 1976.

ORDER TO RECESS

Further business appearing before the next regular meeting, upon motion of Richard W. Cook, seconded by Granville E. Smith, and unanimously carried, it is ordered that this Mayor and Council do now rise in recess until July 20, 1976 at 4:00 P.M.

ATTEST:

APPROVED:

 CITY CLERK

 MAYOR

STATE OF MISSISSIPPI
COUNTY OF PEARL RIVER
CITY OF PICAYUNE

Be It Remembered that the Mayor and Council of the City of Picayune, in Pearl River County, Mississippi, met in the City Hall in said City, Tuesday, July 20, 1976 at 4:00 P.M. pursuant to their recessing order of July 16, 1976 with the following officials present: S. G. Thigpen, Jr., Mayor; Richard W. Cook, Fred G. Macdonald, Jr., Aaron L. Russell, and Granville E. Smith, Councilmen; A. L. Franklin, City Manager; and C. M. Grice, City Clerk.

It being determined that a quorum was present the following proceedings were had and done:

BID RECEIVED FOR
APPLICATION OF GUNITE

This being the day and hour to receive sealed bids for the application of gunite to a ditch near Beech Street Apartments, the following bid was found to be properly filed:

David E. Formby, Picayune, Mississippi
I submit the following bids to gunite the drainage ditch near the Beech Street Apartments in the City of Picayune, MS.
I. To gunite beginning at Beech Street and going west, 1100 feet for the price of \$21,000.00
II. To gunite 600 feet for \$17,000.00
III. To gunite the ditch for the total cost plus 20% profit. Costs incurred by any delay contributed to the city will be paid by the city.
Payment is to be made in two equal amounts. The last payment will be made as the job is concluded.

Upon motion of Fred G. Macdonald, Jr., seconded by Granville E. Smith, and unanimously carried, the bid of David E. Formby is ordered taken under advisement and action deferred.

BID RECEIVED FOR
AUXILIARY ENGINE AND GEAR DRIVE

This being the day and hour to receive sealed bids for an auxiliary engine and gear drive for the new water well, the following bid was found to be properly filed:

Layne Central Company, Jackson, Mississippi
We are pleased to submit herewith our bid on the Auxiliary Engine and Gear Drive for your new water well as called for in your specifications. Enclosed are copies of brochures indicating the equipment we propose to furnish and install.
Our price for the above referenced equipment installed and in operation is \$14,416.00
We would anticipate delivery and installation in four to six weeks from receipt of your Purchase Order.

Upon motion of Fred G. Macdonald, Jr., seconded by Granville E. Smith, and unanimously carried, the bid of Layne Central Company is ordered taken under advisement and action deferred.

BID RECEIVED FOR
CONCRETE PUMP

This being the day and hour to receive sealed bids for one concrete pump to be used for applying gunite, the following bid was found to be properly filed:

Jahncke Service, Incorporated, New Orleans, Louisiana
In reply to your request for bid, dated 7/6/76, on one Concrete Pump to be used for Wet Gunning, we wish to quote as follows:
F.O.B., Picayune, Miss.
1 - Mayco Model C-30K Direct Flo Small Line Concrete Pump furnished with 5 pcs. 2" Vitrolic couplings and remote control switch..... \$6,300.00
1 - #600 Mayco Nozzle..... 65.00
6 - Pcs. 2" x 50' Mayco Hose @ \$268.00 each 1,608.00
\$7,973.00

The above pump is designed to meet all requirements of your request. Engine is 30 HP Wisconsin, Pump is Reciprocating Piston, Hopper Capacity is 6 cubic feet. Manufacturers brochure is enclosed.

DDJ808

Upon motion of Fred G. Macdonald, Jr., seconded by Granville E. Smith, and unanimously carried, the bid of Jahnce Service, Inc. is ordered taken under advisement and action deferred.

BID RECEIVED FOR
UTILITY LINE TRENCHER

This being the day and hour to receive sealed bids for one utility line trencher, the following bid was found to be properly filed:

Pedigo Equipment Corporation, Jackson, Mississippi

We are pleased to submit our bid to the City of Picayune for (1) one rubber tire mounted 18 H.P. trenching machine per your bid specifications.

Davis Fleetline 10 + 4 trencher with 18 H. P. Wisconsin engine, high flotation tires, fully hydraulic angle dozer and 45: digging depth boom and chain assembly for 6" wide trenching.

Regular Price	\$6,210.00	
Less 10% Governmental Disc	<u>621.00</u>	
Net Bid, No Trade		\$5,589.00

Alternate bid

Same as above, less trade in, your Davis TF-300 trenching machine.

	<u>-1,500.00</u>	
Net bid with trade in		\$4,089.00

Upon motion of Fred G. Macdonald, Jr., seconded by Granville E. Smith, and unanimously carried, the bid of Pedigo Equipment Corporation is ordered taken under advisement and action deferred.

CITY CLERK TO ADVERTISE
SALE OF VEHICLES

Upon motion of Fred G. Macdonald, Jr. seconded by Aaron L. Russell, and unanimously carried, C. M. Grice, City Clerk, is hereby ordered and directed to advertise for bids for the sale of two city-owned vehicles:

NOTICE OF SALE

The Mayor and Council of the City of Picayune, Pearl River County, Mississippi, will receive sealed bids up to 4:00 P.M. Tuesday August 3, 1976 for the sale of the following vehicles:

- One 1965 Dodge half-ton pick-up truck, Serial No. 10139108
- One 1970 Ford 4-door sedan, Serial No. OG531F153913

These vehicles may be inspected by contacting W. B. Sheffield, Jr., at the City Barn.

The Mayor and Council reserve the right to reject any and all bids. Done by order of the Mayor and Council at a regular recess meeting held July 20, 1976.

C. M. Grice, City Clerk

PERMISSION GRANTED TO
KNIGHTS OF PYTHIAS TO SOLICIT CONTRIBUTIONS

Upon motion of Fred G. Macdonald, Jr., seconded by Granville E. Smith, and unanimously carried, permission is hereby granted to the Knights of Pythias to solicit charitable contributions upon the sidewalks and public streets of the City of Picayune.

APPROPRIATION FOR
CHAMBER OF COMMERCE

Upon motion of Aaron L. Russell, seconded by Granville E. Smith, and unanimously carried, it is hereby ordered that the sum of \$3,000.00 be appropriated for the Chamber of Commerce, said sum not being previously budgeted.

ZONING REGULATION WAIVED
ON BUILDING PERMIT

Upon motion of Fred G. Macdonald, Jr., seconded by Granville E. Smith, and unanimously carried, it is hereby ordered that a building permit be approved for the installation of a trailer at 2308 Jackson Landing Road for Luther Whitehead and that the zoning regulation be waived.

SET-BACK REQUIREMENT WAIVED
ON BUILDING PERMIT

Upon motion of Richard W. Cook, seconded by Fred G. Macdonald, Jr., and unanimously carried, it is hereby ordered that the set-back requirement for the addition to a structure at 622 North Curran for M. W. Palmer be waived and a building permit approved.

SET-BACK REQUIREMENT WAIVED
ON BUILDING PERMIT

Upon motion of Richard W. Cook, seconded by Fred G. Macdonald, Jr., and unanimously carried, it is hereby ordered that the setback requirement at the side of the addition to a dwelling at 1601 Fifth Avenue for Reggie Fillingame be waived and a building permit be approved.

ORDER TO ADJOURN

No further business appearing before the next regular meeting, upon motion of Aaron L. Russell, seconded by Richard W. Cook, and unanimously carried, it is ordered that this Mayor and Council do now rise in adjournment.

ATTEST:

APPROVED:

CITY CLERK

MAYOR

DDJ808

STATE OF MISSISSIPPI
COUNTY OF PEARL RIVER
CITY OF PICAYUNE

Be It Remembered that the Mayor and Council of the City of Picayune, in Pearl River County, Mississippi, met in the City Hall in said City at their regular meeting place on Monday, July 26, 1976 at 4:00 P.M. pursuant to waiver of notice and consent to so meet duly signed and executed by each and every member of the said Council, including the Mayor in accordance with the provisions of law, ordered spreadupon these minutes and filed for record, with the following officials present: S. G. Thigpen, Jr., Mayor; Richard W. Cook, Aaron L. Russell and Granville E. Smith, Councilmen; A. L. Franklin, City Manager; and C. M. Grice, City Clerk.

It being determined that a quorum was present, the Mayor declared the meeting open and the following proceedings were had and done:

NOTICE AND CONSENT TO SPECIAL MEETING

Councilman Richard W. Cook
Councilman Fred G. Macdonald, Jr.
Councilman Aaron L. Russell
Councilman Granville E. Smith
City of Picayune
Picayune, Mississippi

You are HEREBY NOTIFIED that a special meeting of the Mayor and City Council is called to meet in the Council Chamber Monday, July 26, 1976 at 4:00 P.M. for the purpose of acting upon insurance bids previously received and appointment of Deputy Traffic Clerks.

This the 26th day of July, 1976.

S. G. Thigpen, Jr., MAYOR

We the undersigned Councilmen of the City of Picayune, so hereby acknowledge notice of the above called special meeting.

This the 26th day of July, 1976.

Richard W. Cook, COUNCILMAN

Fred G. Macdonald, Jr., COUNCILMAN

Aaron L. Russell, COUNCILMAN

Granville E. Smith, COUNCILMAN

BID ACCEPTED
FOR INSURANCE COVERAGE

Upon motion of Richard W. Cook, seconded by Aaron L. Russell, and unanimously carried, the bid of Aetna Life and Casualty Company for insurance coverage of municipal employees is hereby accepted, said bid having been previously received and entered in Minute Book 13, Page 364. A copy of the complete proposal is on file in the office of the City Clerk.

DEPUTY TRAFFIC CLERKS APPOINTED

Upon motion of Aaron L. Russell, seconded by Richard W. Cook, and unanimously carried, Frances Lott, Joan Babcock, Esther Doolittle, Shirley McCrimmon, and Brenda Smith are hereby appointed Deputy Traffic Clerks.

ORDER TO ADJOURN

No further business appearing before the next regular meeting, upon motion of Granville E. Smith, seconded by Aaron L. Russell, and unanimously carried, it is ordered that this Mayor and Council do now rise in adjournment.

ATTEST:

APPROVED:

Mr. Lucci
CITY CLERK

R. B. Higgins Jr.
MAYOR

DDJ808

STATE OF MISSISSIPPI
 COUNTY OF PEARL RIVER
 CITY OF PICAYUNE

Be It Remembered that the Mayor and Council of the City of Picayune, in Pearl River County, Mississippi, met in the City Hall in said City, Tuesday, August 3, 1976 at 4:00 P.M. in regular session with the following officials present: S. G. Thigpen, Jr., Mayor; Richard W. Cook, Fred G. Macdonald, Jr., Aaron L. Russell, Councilmen; and A. L. Franklin, City Manager.

It being determined that a quorum was present, the Mayor declared the meeting open, and the following proceedings were had and done:

SCHOOL BUDGET

Upon motion of Richard W. Cook, seconded by Fred G. Macdonald, Jr. and carried, the Budget of the Picayune Municipal Separate School District as submitted by the Board of Trustees thereof for the fiscal year beginning July 1, 1976 and ending June 30, 1977 is hereby ordered received and filed in the office of the City Clerk.

The vote on the foregoing order was recorded as follows:

YEA: Richard W. Cook, Fred G. Macdonald, Jr., Aaron L. Russell and S. G. Thigpen, Jr.

NAY: None

ABSENT AND NOT VOTING: Granville E. Smith

RESOLUTION

WHEREAS, the property on which is situated the Eastside Elementary School of the Picayune Municipal Separate School District was originally obtained for the use of the schools of said district, but the title was vested in the City of Picayune,

NOW, THEREFORE, be it resolved by the Mayor and Council of the City of Picayune, a Municipal Corporation in the State of Mississippi, that the Mayor of said City and the City Clerk of said City be, and they are hereby authorized, empowered and directed to execute a good and valid deed of conveyance, conveying to the Trustees of the Picayune Municipal Separate School District and to their successors in office, the title to the real property more particularly described as follows, to-wit:

Block 30 of the J. W. Simmons Second Addition to the City of Picayune, Pearl River County, Mississippi

The above and foregoing resolution was adopted by the Mayor and Council of the City of Picayune, Pearl River County, Mississippi, upon motion of Fred G. Macdonald, Jr., seconded by Richard W. Cook, and unanimously carried, the voting being recorded as follows:

YEA: Richard W. Cook, Fred G. Macdonald, Jr., Aaron L. Russell, and S. G. Thigpen, Jr.

NAY: None

ABSENT AND NOT VOTING: Granville E. Smith

MINUTES APPROVED

Upon motion of Richard W. Cook, seconded by Fred G. Macdonald, Jr., and unanimously carried, it is ordered that the Minutes of the meeting of the Mayor and Council held July 6, 1976 and recorded in Minute Book 13, Pages 364 through 371, the Minutes of the meeting of the Mayor and Council held July 16, 1976, and recorded in Minute Book 13, Page 372, the Minutes of the meeting of the Mayor and Council held July 20, 1976 and recorded in Minute Book 13, Pages 373 through 375, and the Minutes of the meeting of the Mayor and Council held July 26, 1976 and recorded in Minute Book 13, Pages 376 and 377 are hereby approved.

CITY CLERK AUTHORIZED

TO ADVERTISE SETTLEMENT OF SIDEWALK CONTRACT

Upon motion of Richard W. Cook, seconded by Fred G. Macdonald, Jr., and unanimously carried, C. M. Grice, City Clerk, is hereby authorized and directed to publish the intent of the City of Picayune to close a construction contract for sidewalks on Fourth and Fifth Streets. Notice of final settlement to be published in the Picayune Item in the following words:

NOTICE OF FINAL SETTLEMENT

Notice is hereby given the final settlement of the Construction Contract under Community Development for the construction of sidewalks on Fourth Street and Fifth Street in the City of Picayune, Mississippi will be had at the office of the City Clerk, City Hall Annex, at 10:00 A.M., September 8, 1976.

C. M. Grice, City Clerk

ORDER DECLARING CERTAIN FUNDS SURPLUS
FUNDS AND DIRECTING CITY CLERK TO INVEST
SAID SURPLUS FUNDS IN INTEREST BEARING ACCOUNT

Upon report of the City Clerk there is now on deposit in a municipal non-interest bearing account at the Bank of Picayune the sum of \$150,000.00 designated Utility Revenue Fund,

Whereas the Mayor and Council have determined and do now adjudge that said funds are not required to meet the current needs of the City, and will not be required for expenditure during the succeeding month, and

Now, therefore, said funds are declared surplus and the City Clerk is authorized and directed to invest said funds in an interest bearing account in the name of the City of Picayune in accordance with the laws of the State of Mississippi.

The foregoing order was introduced by Aaron L. Russell, seconded by Richard W. Cook, and unanimously carried.

BID ACCEPTED ON
UTILITY LINE TRENCHER

Upon motion of Aaron L. Russell, seconded by Richard W. Cook, and unanimously carried, it is hereby ordered that the alternate bid of \$4,089.00 for a utility line trencher by Pedigo Equipment Corporation be accepted, said bid being previously received and entered in Minute Book 13, Page 274.

STREET LIGHT AUTHORIZED

Upon motion of Richard W. Cook, seconded by Fred G. Macdonald, Jr., and unanimously carried, it is hereby authorized that a street light be installed at the corner of Pinewood Avenue and Brookdale Drive.

ORDINANCE NO: 395

BE IT ORDAINED by the Mayor and Council of the City of Picayune, Mississippi, as follows:

SECTION 1. That Section One of Ordinance #318 be and it is hereby amended to read as follows:

DOMESTIC AND SMALL COMMERCIAL GAS RATES

(Users with average monthly consumption of less than 60,000 cu. ft.)	
First 1,000 cu. ft. or less	\$2.50 per MCF
All in excess of 1,000 cu. ft.	1.75 per MCF
(Minimum Monthly Charge \$2.50)	

COMMERCIAL RATE

(Users with average monthly consumption of more than 60,000 cu. ft.)
All gas consumption shall be billed at the rate of \$0.970 per MCF

LARGE INDUSTRIAL \$0.945 per MCF

YEAR ROUND SUMMER-WINTER AIR CONDITIONING

All gas consumption shall be billed at the rate of \$0.970 per MCF

DOMESTIC AND SMALL COMMERCIAL WATER RATES

First 6,000 gallons	\$2.75 (Minimum)
All in excess of 6,000 gallons	.33 per M gal.

DOMESTIC AND SMALL COMMERCIAL SEWER CHARGE

One-half (1/2) of the monthly water charge but not to exceed \$3.30 per month.

COMMERCIAL WATER RATE

A rate of 16.5¢ per thousand gallons will apply to all users of 50,000 gallons or more with a minimum charge of \$17.60.

SECTION 2. All ordinances or parts of ordinances in conflict with the foregoing are hereby repealed.

SECTION 3. This ordinance shall take effect and be in force from and after its passage and publication according to law.

The foregoing ordinance was read, considered and adopted section by section and as a whole by the Mayor and Council of the City of Picayune, Pearl River County, Mississippi, on August 3, 1976, pursuant to a motion of Councilman Aaron L. Russell, seconded by Richard W. Cook, with the vote being recorded as follows:

YEA: Richard W. Cook, Fred G. Macdonald, Jr., Aaron L. Russell and S. G. Thigpen, Jr.

NAY: None

ABSENT AND NOT VOTING: Granville E. Smith

AN ORDER OF THE MAYOR AND COUNCIL OF THE
CITY OF PICAYUNE, MISSISSIPPI DECLARING
THE INTENTION TO RECLASSIFY CERTAIN AREA
OF THE CITY

WHEREAS, it has been recommended by the City Planning Commission, and is hereby adjudicated by the Mayor and Council of the City of Picayune that the proposed change herein set forth in designation of certain area in the zoning ordinance of said City, being Ordinance No. 358, is not detrimental to the general welfare of said City and should be made,

NOW, THEREFORE, BE IT ORDERED By the Mayor and Council of the City of Picayune, that said Mayor and Council of said City hereby declare their intention to amend or change the classification of the following area of said City as classified in Ordinance No. 358 to R-1 Single Family Residential rather than as now classified, to-wit:

Chateauguay Subdivision, Unit One, further described as: Commencing at the Southeast corner of the Northeast quarter of the Northeast quarter of Section 12, Township 6 South, Range 17 West; thence Westerly 1668 feet to the point of beginning; thence 1062 feet on a bearing of South 00 degrees 09 minutes 23 seconds West; thence 416 feet on a bearing of North 89 degrees 50 minutes 37 seconds West; thence 183 feet on a bearing of South 00 degrees 09 minutes 23 seconds West; thence 350 feet on a bearing of North 89 degrees 50 minutes 37 seconds West; thence 1245 feet on a bearing of North 00 degrees 09 minutes 23 seconds East; thence 766 feet on a bearing of South 89 degrees 50 minutes 37 seconds East to the point of beginning.

It is further ordered that public hearing be held on question of changing the classification of said parcel from its present classification C-3 Highway Commercial to the new classification hereinabove set forth, and thus amending said Ordinance No. 358 of said City, at the City Hall in said City at 4:00 P.M. September 14, 1976, and it is further ordered that the City Clerk of said City publish in the Picayune Item newspaper, a newspaper published and having a general circulation in said City for more than one year prior to this date, a notice of the intention of the Mayor and Council of said City to amend and change the classification of said area, as herein set out, once each week for three weeks, prior to said date, with more than 20 days to elapse between the first publication and the date of the hearing, and of the public hearing to be held thereon, said notice to be in substantially the following words and figures, to-wit:

LEGAL NOTICE

TO: CITIZENS AND PROPERTY OWNERS OF THE CITY OF PICAYUNE, MISSISSIPPI

Notice is hereby given of a public hearing to be held before the Mayor and Council of the City of Picayune, Mississippi, at 4:00 P.M. on September 14, 1976, at the City Hall of said City to determine whether the following described lands shall be reclassified, designated and zoned, as hereinafter set out, under the terms and provisions of Ordinance 358 of said City, same being presently otherwise zoned, to-wit:

Chateauguay Subdivision, Unit One, further described as: Commencing at the Southeast corner of the Northeast quarter of the Northeast quarter of Section 12, Township 6 South, Range 17 West; thence Westerly 1668 feet to the point of beginning; thence 1062 feet on a bearing of South 00 degrees 09 minutes 23 seconds West; thence 416 feet on a bearing of North 89 degrees 50 minutes 37 seconds West; thence 183 feet on a bearing of South 00 degrees 09 minutes 23 seconds West; thence 350 feet on a bearing of North 89 degrees 50 minutes 37 seconds West; thence 1245 feet on a bearing of North 00 degrees 09 minutes 23 seconds East; thence 766 feet on a bearing of South 89 degrees 50 minutes 37 seconds East to the point of beginning.

The above described property is presently zoned C-3 Highway Commercial; if this proposed change is made, subject property will be zoned R-1 Single Family Residential.

C. M. Grice, City Clerk

August 3, 1976

The above and foregoing resolution was adopted by the Mayor and Council of the City of Picayune, Pearl River County, Mississippi, upon motion of Fred G. Macdonald, Jr., seconded by Richard W. Cook, the voting being recorded as follows:

YEA: Richard W. Cook, Fred G. Macdonald, Jr., Aaron L. Russell and S. G. Thigpen, Jr.

NAY: None

ABSENT AND NOT VOTING: Granville E. Smith

AN ORDER OF THE MAYOR AND COUNCIL OF THE CITY OF PICAYUNE, MISSISSIPPI DECLARING THE INTENTION TO CLASSIFY CERTAIN AREA

WHEREAS, it has been recommended by the City Planning Commission, and is hereby adjudicated by the Mayor and Council of the City of Picayune that the proposed change herein set forth in designation of certain area in the zoning ordinance of said City, being Ordinance No. 358, is not detrimental to the general welfare of said City and should be made,

NOW, THEREFORE, BE IT ORDERED by the Mayor and Council of the City of Picayune, that said Mayor and Council of said City hereby declare their intention to amend or change the classification of the following area of said City as classified in Ordinance No. 358 to A-1 Agricultural, said area not presently being classified, to-wit:

Millbrook Golf and Country Club, further described as: Beginning at a point where the East right-of-way of U.S. Highway 11 intersects with the North line of Section 11, Township 6 South, Range 17 West, Pearl River County, Mississippi; thence Northeasterly along said right-of-way 4100 feet, more or less, to the South margin of a black-top road which goes to Millbrook Golf and Country Club; thence asterly and Northeasterly along the South margin of said road 1000 feet, more or less, to the South property line of Millbrook Golf and Country Club; thence East 100 feet, more or less, to the East boundary of the West half of the Northwest quarter of the Northwest quarter of Section 1, Township 6 South, Range 17 West; thence North 600 feet; thence West 450.12 feet; thence South 600 feet; thence East 300 feet, more or less, to the West right-of-way of said black-top road; thence Southwesterly and Westerly along said margin 1100 feet, more or less, to the West margin of said Highway 11; thence Southwesterly along said margin 4150 feet, more or less, to the North line of Section 11, Township 6 South, Range 17 West, Pearl River County, Mississippi; thence East 100 feet, more or less, to the place of beginning.

It is further ordered that public hearing be held on question of classification of said parcel, said parcel being presently not classified, to the new classification hereinabove set forth, and thus amending said Ordinance No. 358 of said City, at the City Hall in said City at 4:00 P.M. September 14, 1976, and it is further ordered that the City Clerk of said City publish in the Picayune Item newspaper, a newspaper published and having a general circulation in said City for more than one year prior to this date, a notice of the intention of the Mayor and Council of said City to amend and change the classification of said area, as herein set out, once each week for three weeks, prior to said date, with more than 20 days to elapse between the first publication and the date of the hearing, and of the public hearing to be held thereon, said notice to be in substantially the following words and figures, to-wit:

LEGAL NOTICE

TO: CITIZENS AND PROPERTY OWNERS OF THE CITY OF PICAYUNE, MISSISSIPPI

Notice is hereby given of a public hearing to be held before the Mayor and Council of the City of Picayune, Mississippi, at 4:00 P.M. on September 14, 1976, at the City Hall of said City to determine whether the following described lands shall be classified, designated and zoned, as hereinafter set out, under the terms and provisions of Ordinance 358 of said City, same being presently not zoned, to-wit;

Millbrook Golf and Country Club, further described as: Beginning at a point where the East right-of-way of U.S. Highway 11 intersects with the North line of Section 11, Township 6 South, Range 17 West, Pearl River County, Mississippi; thence Northeasterly along said right-of-way 4100 feet, more or less, to the South margin of a black-top road which goes to Millbrook Golf and Country Club;

DDJ808

August 3, 1976

thence Easterly and Northeasterly along the South margin of said road 1000 feet, more or less, to the South property line of Millbrook Golf and Country Club; thence East 100 feet, more or less, to the East boundary of the West half of the Northwest quarter of the Northwest quarter of Section 1, Township 6 South, Range 17 West; thence North 600 feet; thence West 450.12 feet; thence South 600 feet; thence East 300 feet, more or less, to the West right-of-way of said black-top road; thence Southwesterly and Easterly along said margin 1100 feet, more or less, to the West margin of said Highway 11; thence Southwesterly along said margin 4150 feet, more or less, to the North line of Section 11, Township 6 South, Range 17 West, Pearl River County, Mississippi; thence East 100 feet, more or less, to the place of beginning.

The above described property is not presently zoned; if this proposed change is made, subject property will be zoned A-1 Agricultural.

C. M. Grice, City Clerk

The above and foregoing resolution was adopted by the Mayor and Council of the City of Picayune, Pearl River County, Mississippi, upon motion of Richard W. Cook, seconded by Aaron L. Russell, and unanimously carried, the voting being recorded as follows:

- YEA: Richard W. Cook, Fred G. Macdonald, Jr., Aaron L. Russell, and S. G. Thigpen, Jr.
- NAY: None
- ABSENT AND NOT VOTING: Granville E. Smith

AN ORDER OF THE MAYOR AND COUNCIL OF THE
CITY OF PICAYUNE, MISSISSIPPI DECLARING
THE INTENTION TO CLASSIFY CERTAIN AREA
OF THE CITY

WHEREAS, it has been recommended by the City Planning Commission, and it is hereby adjudicated by the Mayor and Council of the City of Picayune that the proposed change herein set forth in designation of certain area in the zoning ordinance of said City, being Ordinance No. 358, is not detrimental to the general welfare of said City and should be made,

NOW, THEREFORE, BE IT ORDERED by the Mayor and Council of the City of Picayune, that said Mayor and Council of said City hereby declare their intention to amend or change the classification of the following area of said City as classified in Ordinance No. 358 to A-1 Agricultural, said area not presently being classified, to-wit:

Woodland Heights Subdivision, Unit ILL, further described as: Beginning at the Northwest corner of Lot 49, in Woodland Heights Subdivision, Part Two; thence North 28 degrees 56 minutes 28 seconds West 292.33 feet; thence North 77 degrees 26 minutes 12 seconds West 507.94 feet; thence South 840.96 feet to the North boundary of Woodland Heights Section One; thence Northeasterly along the said North boundary 359.73 feet; thence North 00 degrees 31 minutes 45 seconds West 77.50 feet; thence North 89 degrees 28 minutes 15 seconds East 205 feet to the Southwest corner of Lot One in Woodland Heights Subdivision, Part Two; thence North 10 degrees 35 minutes 11 seconds East 398.73 feet to the point of beginning; containing 10 acres, more or less, and being a part of the Southwest quarter of the Southwest quarter of Section 1, Township 6 South, Range 17 West, Pearl River County, Mississippi.

It is further ordered that public hearing be held on question of classification of said parcel, said parcel being presently not classified, to the new classification hereinabove set forth, and thus amending said Ordinance No. 358 of said City, at the City Hall in said City at 4:00 P.M. September 14, 1976, and it is further ordered that the City Clerk of said City publish in the Picayune Item newspaper, a newspaper published and having a general circulation in said City for more than one year prior to this date, a notice of the intention of the Mayor and Council of said City to amend and change the classification of said area, as herein set out, once each week for three weeks, prior to said date, with more than 20 days to elapse between the first publication and the date of the hearing, and of the public hearing to be held thereon, said notice to be in substantially the following words and figures, to-wit;

LEGAL NOTICE

TO: CITIZENS AND PROPERTY OWNERS OF THE CITY OF PICAYUNE, MISSISSIPPI

Notice is hereby given of public hearing to be held before the Mayor and Council of the City of Picayune, Mississippi, at 4:00 P.M. on September 14, 1976, at the City Hall of said City to determine whether the following described lands shall be classified, designated and zoned, as hereinafter set out, under the terms and provisions of Ordinance 358 of said City, same being presently not zoned, to-wit:

Woodland Heights Subdivision, Unit III, further described as: Beginning at the Northwest corner of Lot 49, in Woodland Heights Subdivision, Part Two; thence North 28 degrees 56 minutes 28 seconds West 292.33 feet; thence North 77 degrees 26 minutes 12 seconds West 507.94 feet; thence South 840.96 feet to the North boundary of Woodland Heights Section One; thence Northeasterly along the said North boundary 359.73 feet; thence North 00 degrees 31 minutes 45 seconds West 77.50 feet; thence North 89 degrees 28 minutes 15 seconds East 205 feet to the Southwest corner of Lot One in Woodland Heights Subdivision, Part Two; thence North 10 degrees 35 minutes 11 seconds East 398.73 feet to the point of beginning; containing 10 acres, more or less, and being a part of the Southwest quarter of the Southwest quarter of Section 1, Township 6 South, Range 17 West, Pearl River County, Mississippi.

The above described property is not presently zoned; if this proposed change is made, subject property will be zoned R-1 Single Family Residential.

The above and foregoing resolution was adopted by the Mayor and Council of the City of Picayune, Pearl River County, Mississippi, upon motion of Richard W. Cook, seconded by Fred G. Macdonald, Jr., and unanimously carried, the voting being recorded as follows:

YEA: Richard W. Cook, Fred G. Macdonald, Jr., Aaron L. Russell, and S. G. Thigpen, Jr.
 NAY: None
 ABSENT AND NOT VOTING: Granville E. Smith

CITY CLERK TO ADVERTISE FOR BIDS
 FOR TWO AUTOMOBILES

Upon motion of Richard W. Cook, seconded by Fred G. Macdonald, Jr., and unanimously carried, C. M. Grice, City Clerk, is hereby ordered and directed to advertise for bids from dealers for two automobiles.

NOTICE FOR BIDS

The Mayor and Council of the City of Picayune, Mississippi, will receive sealed bids up to 4:00 P.M. September 7, 1976, for prices from dealers on the following vehicles:

Two 1976 four-door sedan automobiles with automatic transmission, Power brakes, power steering, 350 C.I.D., V-8 engine with four barrel carburetor, air conditioning and heavy duty suspension.

The Mayor and Council reserve the right to reject any and all bids. Done by order of the Mayor and Council at a regular meeting held August 3, 1976.
 C. M. Grice, City Clerk

TAX ROLL RECEIVED

Upon motion of Aaron L. Russell, seconded by Richard W. Cook, and unanimously carried, it is hereby ordered that the tax roll for the taxable year 1976 be and it is hereby received as presented by John Paul Russ, Tax Assessor.

CITY CLERK TO ADVERTISE NOTICE
 OF FINDING OF NO ADVERSE ENVI-
 RONMENTAL EFFECT

Upon motion of Richard W. Cook, seconded by Fred G. Macdonald, Jr., and unanimously carried, C. M. Grice, City Clerk, is hereby ordered and directed to advertise notice of finding of no adverse environmental effect by the construction planned un-Community Development Block Grant B-76-HN-28-0015, said notice to be in the following words and figures:

DDJ808

August 3, 1976

NOTICE OF FINDING OF NO
ADVERSE ENVIRONMENTAL EFFECT

The City of Picayune, Mississippi, has made a study concerning the construction program which is to be supported by funds from the Housing and Community Facilities Program for the City of Picayune. This program includes improvement of drainage, extension and/or improvement of water and sewer lines, improvement of streets and installation of sidewalks, and the development of neighborhood park(s) and a community center. After analyses made by the City's Consultants and a review by the Mayor and Council, it has been determined that no significant impact on the environment will be made by the construction of this project. Information concerning the environmental review records with facts and reasons for the no significant impact decision are available for public examination and copying in the offices of the City of Picayune in City Hall. No further environmental review of this project is proposed to be conducted by the City of Picayune and the City of Picayune intends to request the Department of Housing and Urban Development to release construction funds for their project.

All persons interested are invited to make comments concerning this project at the City Hall until 5:00 P.M. on the 27th day of August, 1976.

WITNESS OUR SIGNATURES, THIS 3rd day of August, 1976.

/s/ S. G. Thigpen, Jr., Mayor
/s/ C. M. Grice, City Clerk

CITY AUDITOR APPOINTED

Upon motion of Richard W. Cook, seconded by Fred G. Macdonald, Jr., and unanimously carried, it is hereby ordered that the firm of Jacobs and Baumann of Picayune be appointed as City Auditor.

RESOLUTION ADOPTING ASSESSMENT OF
MOTOR VEHICLES

WHEREAS, the State Tax Commission of the State of Mississippi having complied with all of the provisions of the Motor Vehicle Ad Valorem Tax Act of 1958, and amendments thereto, and having forwarded to the Mayor of the City of Picayune, Mississippi in care of the City Clerk of said City, a certified copy of the motor vehicle assessment schedule for the ensuing fiscal year adopted by the said State Tax Commission under the provisions of said act, and said certified copy having been received by said Mayor; and

WHEREAS, the Mayor and Council of said City have examined and considered the aforesaid schedule and desire to adopt same for said City;

IT IS THEREFORE HEREBY ORDERED BY THE MAYOR AND CITY COUNCIL OF THE CITY OF PICAYUNE, MISSISSIPPI, THAT:

(1) The motor vehicle assessment schedule for the ensuing year adopted by the State Tax Commission of Mississippi under the provisions of the Motor Vehicle Ad Valorem Tax Act of 1958, and amendments thereto, is hereby adopted as the motor vehicle assessment schedule for the City of Picayune, Mississippi, for the ensuing fiscal year;

(2) The said motor vehicle assessment schedule is now ready and open for inspection, examination and objection as set forth under the provisions of the Motor Vehicle Ad Valorem Tax Act of 1958, and amendments thereto;

(3) A regular meeting of the Mayor and City Council of said City will be held at the City Hall in said City at 4:00 P.M. on the 7th day of September, 1976, for the purpose of hearing and taking action on any complaint, filed in writing, objecting to and petitioning for a specified reduction on any portion or portions of said motor vehicle assessment schedule affecting the complainant directly;

(4) The Clerk of this City publish a certified copy of this order as notice under requirements of the aforesaid act in a newspaper having general circulation in the City of Picayune, Mississippi.

The above and foregoing resolution was adopted by the Mayor and Council of the City of Picayune Pearl River County, Mississippi, upon motion of Aaron L. Russell, seconded by Richard W. Cook, and carried, the voting being recorded as follows:

YEA: Richard W. Cook, Fred G. Macdonald, Jr., Aaron L. Russell, and S. G. Thigpen, Jr.

NAY: None

ABSENT AND NOT VOTING: Granville E. Smith

PROCLAMATION OF APPRECIATION TO
MARY KAY HOLLIDAY, MISS HOSPITALITY

Upon motion of Richard W. Cook, seconded by Aaron L. Russell, and unanimously carried, it is hereby ordered that a proclamation to express the appreciation of this community to Miss Mary Kay Holliday, Miss Hospitality, for the exemplary manner in which she has discharged the duties and obligations of her position as Miss Hospitality be issued, a copy of said proclamation to be placed on file in the office of the City Clerk.

BUILDING PERMITS

Upon motion of Richard W. Cook, seconded by Aaron L. Russell, and unanimously carried, it is ordered that the following building permits be issued:

- H. C. Penton.....Add 20'x20' & 16'x12' patio to 2813 Nina Drive
- Willie Strickland.....Demolish structure at 2204 Walker Street and clean lot
- Paisy Sheffield.....Demolish structure at 2109 Walker Street and clean lot
- C. W. Adkins Builders.Erect single family dwelling at 1219 Ridgewood Lane
- C. W. Adkins Builders.Erect single family dwelling at 1212 Ridgewood Lane
- Durward Berry.....Erect single family dwelling at 607 Briarwood Lane
- Willis Woodgon.....Erect single family dwelling at 1011 Richard Street
- Jesse. Roberts.....Erect single family dwelling at 1201 Highland Avenue

BID ACCEPTED FOR
SALE OF CAR

This being the day and hour to receive sealed bids for the sale of one Dodge half-ton pick-up truck and one Ford four-door sedan, the following bids were found to be properly filed:

Joe Mars, Quality Used Cars, Picayune	
One 1965 Dodge half-ton pick-up truck, Serial No. 10139108	\$17.50
One 1970 Ford 4-door sedan, Serial No. 0G531F153913	\$17.50

Michael H. Burks, Picayune	
<u>Bid</u>	
1970 Ford (Fire Dept.)	\$78.68

Upon motion of Richard W. Cook, seconded by Fred G. Macdonald, Jr., and unanimously carried, it is ordered that the bid of Michael H. Burks in the amount of \$78.68 for the Ford sedan be accepted.

RESOLUTION
AUTHORIZING CITY MANAGER TO CLEAN PROPERTY

NOW, THEREFORE, BE IT RESOLVED by the Mayor and Council of the City of Picayune, that A. L. Franklin, City Manager, is hereby ordered and directed to demolish the structure located on Lot 10, Block 5, Section 15, Williams South Side Addition to the City of Picayune and to clean said lot. Cost of the demolition of the structure and the cleaning of the lot shall not exceed \$300.00 and shall be billed to the owner, Louis Carmondelle. Should said owner not pay the costs as billed, said costs shall be added to the tax assessment of the owner, Louis Carmondelle.

The foregoing resolution was introduced by Aaron L. Russell, seconded by Richard W. Cook, and unanimously carried, the voting being recorded as follows:
YEA: Richard W. Cook, Fred G. Macdonald, Jr., Aaron L. Russell, and S. G. Thigpen, Jr.

NAY: None
ABSENT AND NOT VOTING: Granville E. Smith

BILLS

Upon motion of Richard W. Cook, seconded by Aaron L. Russell, and unanimously carried, it is ordered that bills be allowed as follows:

SUPERVISION AND FINANCE

Dement Printing Co,	206	Per statement	53.40
Lanier Business Products	207	Inv. 614 74918	32.55
Office Supply Compant	207	Inv. 55234, 56259, 55586	113.56
Picayune Florist	207	Per statements	9.40
E. L. Robbins, Chancery Clerk	207	Per statement	64.25
Whatley's	207	Inv. 2345, 2280	358.45
Xerox Corporation	207	Inv. 199559006	268.72
Picayune Printing Co.	208	Per statement	37.00
Taylor, Powell, Wilson & Hartford	209	Per statement Audit reports for 9/30/75	1,100.00

DDJ808

August 3, 1976

PROTECTION OF LIFE AND PROPERTY

James Johnson	215	Auto repairs to #DRT275, 1975 Chevy	100.00
Jack McNeil Chev.-Buick, Inc.	215	Inv. 3012, 2967, 2905, 21671, 21904	356.11
Morris Auto Parts	215	Inv. 07642, 06805, 07563, 06804, 08663	175.46
Roper Supply Co.	215	Inv. 16480, 16580	47.55
Sheffield Auto Supply	215	Inv. 04717	30.91
Thompson Auto Supply	215	Inv. 91657, 91180, 91102	40.35
Trim Oil Co.	215	Inv. 10561, 10515	84.36
South Miss. Distributor Co.	215	Inv. 3228, 3232, 3216, 3244	191.70
Western Auto Store	215	Per statement	48.24
Kelly's Standard Service Sta.	215A	Per statements	28.00
Modern Cleaners	215A	Per statement	44.70
Roper Supply Co.	215A	Inv. 16348, 16306, 16328	147.27
Salloum's	215A	Per statements	416.00
Halter International Corp.	216A	Inv. 1720245	80.85
Miss. Power Co.	216A	Per statement	42.13
National Chemsearch	216A	Inv. SE 07879	144.26
City of Picayune	216A	32-329	8.84
City of Picayune	216A	32-329	26.16
Picayune Farm Supply	216A	Per statement	93.20
Roper Supply Co.	216A	Inv. 16309	8.75
South Central Bell	216A	798-8000	19.78
McMillan's Stamp and Sign Comp.	217	Per statement	10.50
Picayune Paint & Supply Co.	217	Inv. 3108, 3114, 3128, 3134, 3233	113.18
Heritage House	217	Per statement	382.00
Quick & Grice, Inc.	217	Inv. 02002, 01865, 01874, 01837, 01666	55.41
Western Auto Store	217	Per statements	48.38
Whately's	217	Inv. 2385	228.00
Crosby Forest Products Co.	218	Inv. 7-292 less .06c	5.92
Carle Cooper, Realtor	218	Per statement	75.00
Seal Coffee Shop	218	Per statement	265.00
Western Auto Store	218	Per statement	4.89
Central Air Conditioning	219	Inv. 5040	59.50
City Stationery Co.	219	Inv. 24654	8.25
Galmiche Photo Supply	219	Inv. 1010, 1025	15.68
Dr. S. K. Kepner, Jr.	210	Per Statement Re: Kenny Morrison & Lorance Lumpkin	30.00
McGowen Chemical Co.	219	Inv. 03743	241.50
Morris Auto Parts	224	Inv. 07595	15.32
Roper Supply Co.	224	Inv. 16426	44.91
Goodyear Service Stores	225	Inv. 5374	550.00
City of Picayune	225	32-327, 24-001	83.67
City of Picayune	225	32-327	96.29
Jack Cocke and Co., Inc.	225	Inv. 35722	53.01
Miss. Power Co.	225	Per statements	238.95
Miss. State Fire Fighters' Assn.	225	Per statement Ad in Firefighter	85.00
Rocket Welding Supply, Inc.	225	Per statement	19.80
Rocket Welding & Ind. Supplies	225	Inv. 7623	225.00
Roper Supply Co.	225	Inv. 16330	14.75
A. E. Sanders	225	Inv. 12674, 11611, 12560	17.46
Simplex Time Recorder Co.	225	Inv. 85769208	116.70
Smith Electric	225	Inv. 9757	5.75
South Central Bell	225	798-4811, 7916, 4841	82.08
Valley Forge Flag Co., Inc.	225	Inv. 18575, 17273	49.39
Jack McNeil Chev.-Buick, Inc.	230	Inv. 2785	25.60
Morris Auto Parts	230	Inv. 08210	6.30
South Miss. Distributor Co.	230	Inv. 3223	95.32
<u>CARE AND MAINTENANCE OF PUBLIC PROPERTY</u>			
City Stationery Co.	231A	Inv. 24618	7.25
National Fire Protection Assn.	231A	Inv. 76181268A, 76181256A	77.52
Picayune Printing Co.	231A	Per statement	19.00
Bruce Paper Co.	232	Inv. 8414	55.15
City of Picayune	234	11-001	532.93
City of Picayune	234	11-001	487.25
Miss. Power Company	234	Per statement	697.15
South Central Bell	234	798-7292, 2789, 4844	456.11
Pearl River Farmer's Cooperative	235	Inv. B55454	5.00
Picayune Paint & Supply Co	235	Inv. 3197, 3217, 3233, 3295, 3316, 3350, 12603	78.55
Western Auto Store	235	Per statements	27.69

MAINTENANCE OF STREETS AND STRUCTURES

Commercial Printing Co.	241A	Inv. 30225	23.45
Goodyear Service Stores	241A	Inv. 2112	5.18
Roper Supply Co.	242	Inv. 16410	19.75
Western Auto Store	242	Per statement	13.80
Dr. D. L. Bolton	244	Per statement	13.00
City of Picayune	244	11-211	6.66
Consolidated Consultants, Inc.	244	Per statement	1,000.00
Dr. James M. Howell	244	Per statement Re: Odell Spiers, Timothy Savoie	20.00
Mississippi Power Company	244	Per statement	6.25
Mississippi National Guard			
Unit Fund Company A	244	Monthly appropriation	25.00
Morris Auto Parts	244	Inv. 08004, 08002, 07565	15.05
Pearl River Farmer's Cooperative	244	Inv. B55958	7.99
Picayune Concrete Company	244	Per statement	31.00
Quick and Grice, Inc.	244	Inv. 01892, 01858, 01719	40.61
Radio Shack	244	Per statement Inv. C4160	13.74
Rocket Welding & Ind. Supplies	244	Inv. 7669, 7484	15.00
Rocket Welding Supply, Inc.	244	Per statement	7.20
A. E. Sanders	244	Inv. 13584	14.87
Simplex Time Recorder Co.	244	Inv. 85769208	58.35
Thompson Auto Supply	244	Inv. 91732, 82226	3.51
Western Auto Store	244	Per statements	130.10
Dr. W. W. Oser	244	Per statement	5.00
Whatley's	244	Inv. 2467	9.60
Mississippi Power Company	245	Per statements	5.56
Mississippi Power Company	245	Per statements	3,367.43
Coast Electric Power Assn.	245A	Per statements	440.50
Boone & Son Machine & Weld. Ser.	246	PO #13472	89.60
Coastal Machinery Co.	246	Inv. 57733	168.38
Charlie's Auto Wreckers	246	Per statement PO #13444	65.00
Crain & Sons Tractor Co.	246	Inv. 20526	22.66
Dixie Farm & Road Supply	246	Inv. 42178, 40236, 40842, 40846, 41969, 40382, 42072, 40558, 40341, 27260, 17087, 26716, 26782, 26806	40.28
Goodyear Service Stores	246	Inv. 1960, 2096	306.79
Mauldin Co.	246	Inv. 10033, 10197, 72, 513, 5646, CM \$60.81	71.06
Morris Auto Parts	246	Inv. 08003, 08209, 08662, 08664	99.88
Morris Auto Parts	246	Inv. 07640, 07643, 07561, 07560, 07562, 07567, 06808	126.37
Picayune Tire Service	246	Inv. 6181, 6975, 6846, 6661, 6636, 6415, 6378	164.20
Sheffield Auto Supply	246	Per Invoice	12.12
Thompson Auto Supply	246	Inv. 91314, 82238, 91155, 91905 less CM \$20.50	57.83
Western Auto Store	246	Per statement	1.15
Quick & Grice, Inc.	247	Inv. 01938	19.95
Trim Oil Co.	247	Inv. 10568, 10560, 10555, 10551, 10547, 10534, 10527, 10522, 10514, 10506	5,190.00

PUBLIC HEALTH AND SANITATION

Jack McNeil Chev.-Buick, Inc.	251A	Inv. 2657	50.59
Thompson Auto Supply	251A	Inv. 91861	20.10
Dixie Farm & Road Supply	252A	Inv. 4222	7.42
Pearl River County Health Dept.	253	Monthly appropriation	60.00
Trim Oil Co.	254A	Inv. 10542	14.34
Western Auto Store	254A	Per statements	508.31
Trim Oil Co.	256	Inv. 10564, 10558, 10546, 10507	461.43
Boone & Son Machine & Weld. Ser.	258	PO #13602	19.68
Morris Auto Parts	258	Inv. 107564	2.83
Thompson Auto Supply	258	Inv. 82507	1.03
Trim Oil Co.	258	Inv. 10562, 10559, 10552, 10535, 10526, 10520, 10518, 10508, 10550, 10528	1,400.49
Western Auto Store	258	Per statement	14.33

INSTRUCTIONAL AND RECREATIONAL

Coast Electric Power Assn.	262	Per statement	234.59
Miss. Power Co.	262	Per statements	471.49
Miss. School Supply Co.	262	Inv. 19730	32.35
Picayune Farm Supply	262	Per statement	2.65
City of Picayune	262	41-071	20.32
City of Picayune	262	41-071	18.77
Port-O-Let Co., Inc.	262	Inv. 684211	100.00
Quick & Grice, Inc.	262	Inv. 02135, 02042	198.90
A. E. Sanders	262	Inv. 12980	16.10

August 3, 1976

URBAN RENEWAL

Boone & Son Machine & Weld. Ser.	271	PO #13601	89.87
Michael H. Burks	271	Per statement Clay Gravel	8,771.56
Michael H. Burks	271	Per statement Sand & Gravel	4,010.16
Coastal Machinery Co.	271	Inv. 57896	285.00
Picayune Concrete Co.	271	Per statement	24.38
Quick & Grice, Inc.	271	Inv. 01736	66.25
Rapid Reproductions, Inc.	271	Inv. 1508	24.75
Roper Supply Co.	271	Inv. 16304	18.59
Frank Smith	271	Per statement	35.00
Ronald Thompson	271	Per statement	91.60
Western Auto Store	271	Per statements	58.68

COMMUNITY DEVELOPMENT

City Stationery Co.	278	Inv. 24666	4.20
Coastal Machinery Co.	278	Inv. 57760	1,150.00
Dixie Farm & Road Supply	278	Inv. 40504, 41954, 40788, 40472	1,776.53
Dixie Wholesale Waterworks	278	Inv. 76-4889	78.30
Fran Meredith	278	Per statement	24.49
Sam Moore	278	Per statement	466.56
Moore Construction Co.	278	Per statement	270.00
Sam Moore	278	Per statement	424.80
Moore Construction Co.	278	Per statement	1,108.80
Moore Construction Co.	278	Per statement	210.96
Harvey Nixon	278	Per statement	56.00
Harvey Nixon	278	Per statement	12.00
Harvey Nixon	278	Per statement	58.06
Picayune Concrete Co.	278	Per statement	429.50
Picayune Concrete Co.	278	Per statement	3,893.75
Quick & Grice, Inc.	278	Inv. 02089, 01753	109.83
Quick & Grice, Inc.	278	Inv. 01969, 01936, 01845, 01750, 01696, 01678, 01634, 01630	574.67
Smith Electric	278	Per statement	56.99
South Central Bell	278	798-3538	72.74
Western Auto Store	278	Per statements	12.50
Xerox Corporation	278	Inv. 036010265	88.60

UTILITY OPERATING FUND

Rivers and Harbors Assn.	411	Per statement	100.00
Crosby Forest Products Co.	402	Inv. 7-270, 7-227, 7-01 less 7c	25.16
Harper Supply Co.	402	Inv. 57323	234.50
Harper Supply Co.	402	Inv. P33468	30.15
Park Supply Co.	402	Inv. A48621, A48471, A48340 less 32c	15.99
Quick & Grice, Inc.	402	Inv. 01987	8.88
Rocket Welding & Industrial	402	Inv. 7810	2.60
Roper Supply Co.	402	Inv. 16146	58.27
A. E. Sanders	402	Inv. 12648, 12791, 13282	47.27
Wholesale Supply Co., Inc.	402	Inv. P58138, P57301	235.62
Miss. Power Co.	404	Per statements	1,217.02
Morris Auto Parts	405	Inv. 08717	6.95
Picayune Tire Service, Inc.	405	Inv. 6373, 6795, 6808	91.90
Western Auto Store	405	Per statement	46.95
Davis Water & Waste Ind., Inc.	407	Inv. 91565282	61.70
Herndon Reed Meter Repair Serv.	407	Per statement less \$6.00	294.00
Park Supply Co.	407	Inv. A48059, A48724, A48700 less \$1.49	73.18
Seal & Smith Ins. Agency	410	Per statement	130.00
Quick & Grice, Inc.	502	Inv. 01926	36.40
Smith Electric	503	Per statements	359.34
Boone & Son Machine & Weld.	504	PO #13606	55.87
Bruce Paper Co.	504	Inv. 13149	11.70
Davis Chemicals	504	Inv. 1493	909.00
Dixie Farm & Road Supply	504	Inv. 40058	7.03
Park Supply Co.	504	Inv. A48128 less 50c	24.30
Quick & Grice, Inc.	504	Inv. 01720	12.73
Rocket Welding Supply	504	Per statement	7.20
A. E. Sanders	504	Inv. 13195	2.50
Smith Electric	504	Per statements	733.75
Western Auto Store	504	Per statements	344.31
Boone & Son Machine & Weld.	505	PO #13381	589.45
Smith Electric	505	Per statements	536.56
Coast Electric Power Assn.	506	Per statements	181.38
Mississippi Power Company	506	Per statements	2,551.12
Goodyear Service Stores	507	Inv. 1984	55.88
Park Supply Company	509	Inv. A48447, A48945, A49160, A49203 less \$5.71	279.90
Park Supply Company	515	Inv. A48077 less \$2.36	115.86

Park Supply Company	517	Inv. A48592, A48887, A48372	
		less 74¢	36.09
Dr. W. W. Oser	602	Per statement	20.00
Lossett's, Inc.	602	Inv. 23003	5.00
Picayune Drug Company	602	Per statement Re: James Crosby	86.00
Quick & Grice, Inc.	602	Inv. 01829	4.63
Smith Electric	602	Per statement	41.25
Sumrall's Air Control Service	602	Inv. 8458, 8459	246.51
Smith, Smith, Tate & Stuart, Attorneys	602	Per statement	250.00
University Anesthesiologists	602	Per statement	230.00
Western Auto Store	602	Per statement	6.19
Goodyear Service Stores	606	Inv. 2103, 2074	7.30
Morris Auto Parts	606	Inv. 08665, 08005, 07641	14.49
United Gas Pipeline Co.	607	Inv. 355999	56,736.00
A. E. Sanders	608A	Inv. 13530	7.75
Wholesale Supply Co.	608A	Inv. P58403	299.43
American Public Gas Assn.	610	Per statement	160.79
American Public Works Assn.	610	Inv. 067607000	100.00
Miss. Economic Council	610	Per statement	75.00
National League of Cities	610	Inv. 30709	40.00
VFW	610	Monthly appropriation	75.00
I. B. M. Corporation	615	Inv. S138050, V014037, N283660	1,530.08
Trim Oil Co.	620	Inv. 10543, 10570, 10563, 10519	611.73
City of Picayune	621	11-211	6.66
Coast Electric Power Assn.	621	Per statement	5.25
Miss. Power Company	621	Per statements	24.15
South Central Bell	621	798-19-1, 3555, 3495	230.26
Huey Stockstill Contractor, Inc.	622	Per statement	439.65
Control, Inc.	624	Inv. 2797	163.81
A. E. Sanders	624	Inv. 13717	10.40
<u>REVENUE SHARING FUND</u>			
Crosby Forest Products	811	Inv. 7-349 less \$1.31	129.89
Picayune Street Marking Co.	811	Per statement 84 hours @ \$2.50	210.00
Picayune Street Marking Co.	811	Per statement 98 hours @ \$2.50 less \$70.00 6/4/76	175.00
Picayune Street Marking Co.	811	Per statement 72 hours @ \$2.50	180.00
Roper Supply Company	811	Inv. 16413	87.50
Huey Stockstill Contractor, Inc.	811	Per statement	19,129.35
Walker's Body Shop	811	Inv. 1541	10.00

CITY CLERK TO ADVERTISE FOR BIDS
FOR CONSTRUCTION OF CURB, GUTTER, AND SIDEWALKS

Upon motion of Fred G. Macdonald, Jr., seconded by Richard W. Cook, and unanimously carried, C. M. Grice, City Clerk, is hereby ordered and directed to advertise for bids from contractors for the construction of curb, gutter, and sidewalks:

NOTICE FOR BIDS

The Mayor and Council of the City of Picayune will receive sealed bids up to 4:00 P.M. September 7, 1976 from contractors for the construction of the following:

- 14,000 linear feet concrete curb and gutter
- 10,000 linear feet concrete curb
- 2,000 linear feet concrete sidewalks

Bidders are requested to submit prices for labor and materials to complete the above and prices for labor on the above with the materials furnished by the City.

The Mayor and Council reserve the right to reject any and all bids. The City of Picayune is an equal opportunity employer. Done by order of the Mayor and Council at a regular meeting held August 3, 1976.

C. M. Grice, City Clerk

DDJ808

August 3, 1976

ORDER TO RECESS

Further business appearing before the next regular meeting, upon motion of Fred G. Macdonald, Jr., seconded by Richard W. Cook, and unanimously carried, it is ordered that this Mayor and Council do now rise in recess until August 9, 1976 at 3:00 P.M.

ATTEST:

APPROVED:

CITY CLERK

MAYOR

STATE OF MISSISSIPPI
COUNTY OF PEARL RIVER
CITY OF PICAYUNE

Be It Remembered that the Mayor and Council of the City of Picayune, in Pearl River County, Mississippi, met in the City Hall in said City, Monday, August 9, 1976 at 3:00 P.M. pursuant to their recessing order of August 3, 1976 with the following officials present: S. G. Thigpen, Jr., Mayor; Richard W. Cook, Aaron L. Russell, and Granville E. Smith, Councilmen; A. L. Franklin, City Manager; and C. M. Grice, City Clerk.

It being determined that a quorum was present the following proceedings were had and done:

RESOLUTION ADOPTING 1976 TAX ROLLS
SUBJECT TO OBJECTIONS OF TAXPAYERS

WHEREAS, the Mayor and Council of the City of Picayune, have, at their regular meeting held on August 3, 1976, received from the Tax Assessor of said City the completed assessment rolls of all real and personal property within the said City and within the Picayune Municipal Separate School District, subject to ad valorem taxation for the taxable year 1976, same having been assessed by the City Tax Assessor according to law, and

WHEREAS, the Mayor and Council of said City have determined, and do now hereby find and adjudicate that the tax assessment rolls embrace all the land and assessable personal and real property within said City and School District, that all of said lands and taxable personal property are correctly represented as being the property of individuals, corporations, or of governmental subdivisions, according to the fact, and taxable or not taxable according to law, that all is correctly described so as to be identified with certainty, that there are no double assessments, that all land and personal property which may have been improperly omitted from said rolls has been added thereto by said Mayor and Council, that all land and personal property incorrectly or insufficiently described has been properly described, that all land and personal property which was not originally classed correctly or undervalued, that the said Mayor and Council have equalized the said rolls according to law and have caused all corrections and revisions to be made therein that were necessary or advisable, that the said real and personal property assessments as contained in said rolls are uniform and equal in value, and that said rolls were filed at the regular meeting on August 3, 1976 of said Mayor and Council with statutory affidavit of the City Tax Assessor, all in conformity with order of said Mayor and Council designating the regular August meeting of each year as the time at which the said rolls should be filed,

NOW, THEREFORE, the Mayor and Council of the City of Picayune, Pearl River County, Mississippi do hereby order and declare that the said real and personal property tax assessment rolls and the assessments therein contained, as filed by the City Tax Assessor for the taxable year 1976, and as changed, corrected, revised and equalized according to law by the said Mayor and Council shall be, and they are, hereby approved in the following amounts and grand totals, subject to the rights of parties in interest to be heard on objections which they may have to the said rolls or to any assessments therein contained, the amounts and grand totals being as follows, to-wit:

Real Property Inside the City Limits.....	\$15,397,725.00	
Personal Property Inside City Limits.....	1,988,375.00	
Vehicles Inside City Limits (Estimated).....	1,350,000.00	
Public Utilities Inside City Limits (Estimated).	960,000.00	
GRAND TOTAL INSIDE CITY LIMITS		\$19,696,100.00
Real Property Outside City Limits.....	7,036,575.00	
Personal Property Outside City Limits.....	24,550.00	
Vehicles Outside City Limits (Estimated).....	850,000.00	
Public Utilities Outside City Limits (Estimated)	775,000.00	
GRAND TOTAL OUTSIDE CITY LIMITS		8,686,125.00
GRAND TOTAL INSIDE AND OUTSIDE CITY LIMITS		\$28,382,225.00

and said real and personal property tax assessment rolls and the assessments therein contained are hereby approved on the above amounts and Grand Totals, subject to final adoption after the Mayor and Council have heard and determined all objections thereto and made all proper corrections which may be necessary or advisable as a result of such objections, if any.

It is further ordered hereby that the City Clerk of said City be, and he is hereby, ordered to publish a notice to taxpayers of said City of of the said Picayune Municipal Separate School District that the Mayor and Council of said City will meet

DDJ808

August 9, 1976

in the City Hall in said City at 4:00 P.M. on the 7th day of September, 1976, for the purpose of hearing objections, if any, to the said assessment rolls and the assessments therein contained or any portion thereof, at which meeting the said Mayor and Council will, according to law, hear and determine all objections, equalizing assessments in accordance with law, and shall sit from day to day until same shall have been disposed of, and all proper corrections made in accordance with law, said notice to be published in the Picayune Item, a weekly newspaper of general circulation in said City and School District for more than one year next preceding the date of this meeting in the August 18th issue thereof, being for more than ten days, said notice to be in substantially the following form, to-wit:

NOTICE TO TAXPAYERS
TO: CITIZENS AND TAXPAYERS OF THE CITY OF PICAYUNE AND OF THE PICAYUNE MUNICIPAL SEPARATE SCHOOL DISTRICT

Your are hereby notified that the Mayor and Council of the City of Picayune, Mississippi, have finished the correction, revisions and equalization of the assessment rolls of real and personal property located within the City of Picayune and the Picayune Municipal Separate School District for the calendar year 1976, and have approved the said assessment rolls subject to the right of parties in interest to be heard on objections to said rolls and the assessments therein contained as provided by law, and that such rolls, so equalized, are ready for inspection and examination.

The Mayor and Council of the City of Picayune will hold a meeting at the City Hall in Picayune, Pearl River County, Mississippi, at 4:00 P.M. on the 7th day of September, 1976, for the purpose of hearing objections and shall sit from day to day until the same shall have been disposed of, and all proper corrections made, in accordance with law.

By order of the Mayor and Council of the City of Picayune, on this the 9th day of August, 1976.

CITY OF PICAYUNE
C. M. Grice
City Clerk

It is further hereby ordered that the Mayor and Council of the City of Picayune shall meet in accordance with law on the said date of September 7, 1976 at 4:00 P.M. at the City Hall in said City, in accordance with the terms of said Notice, for the purpose of hearing objection, if any, to the said assessment rolls and the assessments therein contained, or any portion thereof, and will hear and determine all objections, equalizing assessments according to law, sitting from day to day until same shall have been disposed of, and all proper corrections made according to law.

Upon motion of Aaron L. Russell, seconded by Richard W. Cook, and unanimously carried, the foregoing resolution was considered and adopted section by section, and as a whole, by the Mayor and Council of the City of Picayune, Pearl River County, Mississippi, on the 9th day of August, 1976, at a regular recess meeting of the said Mayor and Council with the vote on its passage being as follows:

- Those voting YEA: Richard W. Cook, Aaron L. Russell, Granville E. Smith, and S. G. Thigpen, Jr.
- Those voting NAY: None
- Absent and not voting: Fred G. Macdonald, Jr.

CONTRACT WITH SOUTHERN MISSISSIPPI
PLANNING AND DEVELOPMENT DISTRICT

Upon motion of Richard W. Cook, seconded by Granville E. Smith, and unanimously carried, it is hereby ordered that the City of Picayune assume the remaining nine month period in a contract between Pearl River County Development Association and Southern Mississippi Planning and Development District to employ a planner at a cost to the City of \$7,215.00.

MAYOR AUTHORIZED TO SIGN CONTRACT
WITH DAVID E. FORMBY FOR GUNITE WORK

Upon motion of Richard W. Cook, seconded by Aaron L. Russell, and unanimously carried, S. G. Thigpen, Jr., Mayor, is hereby authorized to execute a contract with David E. Formby for the application of gunite to a ditch from Beech Road west 1100 feet.

August 9, 1976

MAYOR AUTHORIZED TO SIGN CONTRACT
WITH STATE DEPARTMENT OF PUBLIC WELFARE

Upon motion of Granville E. Smith, seconded by Richard W. Cook, and unanimously carried, S. G. Thigpen, Jr., Mayor, is hereby authorized to execute a contract with the Mississippi State Department of Public Welfare for the purpose of providing counseling for self-care under Federal Social Security Act Title XX.

ORDER TO ADJOURN

No further business appearing before the next regular meeting, upon motion of Granville E. Smith, seconded by Richard W. Cook, and unanimously carried, it is ordered that this Mayor and Council do now rise in adjournment.

ATTEST:

APPROVED:

CITY CLERK

MAYOR

DDJ808

STATE OF MISSISSIPPI
COUNTY OF PEARL RIVER
CITY OF PICAYUNE

Be It Remembered that the Mayor and Council of the City of Picayune, in Pearl River County, Mississippi, met in the City Hall in said City at their regular meeting place on Friday, August 13, 1976 at 4:00 P.M. pursuant to waiver of notice and consent to so meet duly signed and executed by each and every member of the said Council, including the Mayor, in accordance with the provisions of law, ordered spread upon these minutes and filed for record, with the following officials present: Fred G. Macdonald, Jr., Mayor Pro-Tempore; Richard W. Cook, Aaron L. Russell, and Granville E. Smith, Councilmen; and C. M. Grice, City Clerk.

It being determined that a quorum was present, the Mayor declared the meeting open, and the following proceedings were had and done:

NOTICE AND CONSENT TO SPECIAL MEETING

Councilman Richard W. Cook
Councilman Fred G. Macdonald, Jr.
Councilman Aaron L. Russell
Councilman Granville E. Smith
City of Picayune
Picayune, Mississippi

You are HEREBY NOTIFIED that a special meeting of the Mayor and City Council is called to meet in the Council Chambers Friday, August 13, 1976 at 4:00 o'clock P.M. for the purpose of granting permission to the Picayune Housing Authority to construct Housing Development Miss 66-7.

This the 13th day of August, 1976.

S. G. Thigpen, Jr.
S. G. Thigpen, Jr., Mayor

We the undersigned Councilmen of the City of Picayune, so hereby acknowledge notice of the above called special meeting.

This the 13th day of August, 1976.

Richard W. Cook
Richard W. Cook, Councilman

Fred G. Macdonald, Jr., Councilman

Aaron L. Russell
Aaron L. Russell, Councilman

Granville E. Smith
Granville E. Smith, Councilman

HOUSING DEVELOPMENT PROJECT MISS 66-7

Upon application of the Picayune Housing Authority and upon motion of Aaron L. Russell, seconded by Richard W. Cook, and unanimously approved, Picayune Housing Authority is hereby granted permission to construct Housing Development Project Number Miss 66-7 in an area south of Meadowgreen Boulevard and east of Kingsway Drive, said area being zoned A-1.

ORDER TO ADJOURN

No further business appearing before the next regular meeting, upon motion of Aaron L. Russell, seconded by Richard W. Cook, and unanimously carried, it is ordered that this Mayor and Council do now rise in adjournment.

ATTEST:

APPROVED:

CITY CLERK

MAYOR PRO-TEMPORE

STATE OF MISSISSIPPI
COUNTY OF PEARL RIVER
CITY OF PICAYUNE

Be It Remembered that the Mayor and Council of the City of Picayune, in Pearl River County, Mississippi, met in the City Hall in said City, Tuesday, September 7, 1976, at 4:00 P.M., in regular session with the following officials present: S. G. Thigpen, Jr., Mayor; Richard W. Cook, Aaron L. Russell, Fred G. Macdonald, Jr., and Granville E. Smith, Councilmen; A. L. Franklin, City Manager, and C. M. Grice, City Clerk.

It being determined that a quorum was present, the Mayor declared the meeting open and the following proceedings were had and done.

FINAL ADOPTION 1976 TAX ROLL

WHEREAS, it is hereby adjudicated that the ad valorem tax assessment rolls of all real and personal property in the City of Picayune, and in the Picayune Municipal Separate School District for the calendar and taxable year 1976 were filed with the City Clerk on August 3, 1976, according to law and according to order of the governing authorities of said City and said District previously adopted, and

WHEREAS, it is hereby adjudicated, that the Mayor and Council of said City, according to law, proceeded to equalize, revise and correct the said assessment rolls at the regular August meeting thereof, on which date an order was adopted according to law, approving the said assessment rolls and the assessments therein contained, as so revised, corrected and equalized, subject to the right of parties in interest to be heard on objections, if any, and in compliance with the provisions of Chapter 19, General Laws of Mississippi of 1938, and Chapter 492, General Laws of Mississippi of 1950, as amended, and all other applicable statutes of the State of Mississippi, ordered that the said governing authorities of said City should meet in the City Hall in said City on Tuesday, September 7, 1976, at 4:00 P.M. for the purpose of hearing any objections there might be to the said Tax Assessment Rolls for the said year 1976, and to the assessments therein contained, and that at such meeting the said governing authorities should hear and determine all such objections which should be presented, and should sit from day to day, according to law, until the same were disposed of and all proper corrections made and that notice be given to the taxpayers and/or property owners of said City and Municipal Separate School District of said meeting by publishing said notice as set out in said order in the Picayune Item, a newspaper published in said City and in said District for more than a year next preceding the date of said meeting and having a general circulation therein, and

WHEREAS, it is hereby adjudicated that the said notice was published in the August 18th issue of the said newspaper according to law, and that proof of such publication is now on file in said City, and

WHEREAS, the said governing authorities of said City and of said District, pursuant to the said order, met on said date of September 7, 1976, and for the said purpose of hearing objections to said real estate and personal property Tax Assessment Rolls for the taxable year 1976 of the City of Picayune and the Picayune Municipal Separate School District and the assessments therein contained, and after having first determined and adjudicated that public notice of meeting for the purpose of hearing objections to said assessment rolls and to the assessments therein contained had been properly published in the Picayune Item, a newspaper of general circulation in said City and in said District on August 19, 1976, according to law, and having examined proof of publication thereof on file with the City Clerk of said City, and heard and determined all objections, both written and oral, to the said Assessment Rolls, said objections, and the action taken thereon being as follows, to-wit:

<u>NAME</u>	<u>PAGE OF TAX ROLL</u>	<u>LINE OF TAX ROLL</u>	<u>ACTION TAKEN</u>
Ray Seal	115	15	Denied

WHEREAS, there were no other adjustments made in said assessment rolls or the assessments therein contained that as set out above all of said objections have been heard and determined according to law,

September 7, 1976

NOW, THEREFORE, Be It Finally determined and adjudicated by the Mayor and Council of the City of Picayune, Pearl River County, Mississippi, that the real property and personal property assessment rolls of the City of Picayune and of the Picayune Municipal Separate School District for the taxable year 1976 and the assessments therein contained, as revised, corrected and equalized, have been legally validly made up, corrected, equalized, and passed upon according to the laws of the State of Mississippi, that the said rolls and the assessments therein contained, constitute a legal, valid, correct, fair, equal and uniform assessment of all real property and personal property, subject to assessment and taxation within said City and within said Municipal Separate School District as of the first day of January, 1976, and that the true, correct and complete totals of said rolls are as follows:

MUNICIPALITY AND MUNICIPAL SEPARATE SCHOOL DISTRICT IN CITY LIMITS

Total Assessed Value of Personal Property	1,988,375
Total Assessed Value of Vehicles (Estimated)	1,350,000
Total Assessed Value of Public Utilities (Estimated)	960,000
Total Assessed Value of Real Property Not Subj. to H/S Ex.	8,450,400
Total Assessed Value of 1481 Homes Exempt from School Maint.	5,401,475
Total Assessed Value of 556 Homes Exempt from School Maint.	1,545,850
Total Assessed Value of All Real Property Inside City	15,397,725
Total Assessed Value of All Property Inside City	19,696,100

MUNICIPAL SEPARATE SCHOOL DISTRICT OUTSIDE CITY LIMITS

Total Assessed Value of Personal Property	24,550
Total Assessed Value of Vehicles (Estimated)	850,000
Total Assessed Value of Public Utilities (Estimated)	775,000
Total Assessed Value of Real Property Not Subj. to H/S Ex.	3,170,625
Total Assessed Value of 1017 Homes Exempt from School Maint.	3,191,575
Total Assessed Value of 307 Homes Exempt from School Maint.	674,375
Total Assessed Value of All Real Property Outside City	7,036,575
Total Assessed Value of All Property Outside City	8,686,125

MUNICIPALITY AND MUNICIPAL SEPARATE SCHOOL DISTRICT INSIDE AND OUTSIDE CITY OF PICAYUNE

Total Assessed Value of Personal Property	2,012,925
Total Assessed Value of Vehicles (Estimated)	2,200,000
Total Assessed Value of Public Utilities (Estimated)	1,735,000
Total Assessed Value of Real Property Not Subj. to H/S Ex.	11,621,025
Total Assessed Value of 2498 Homes Exempt from School Maint.	8,593,050
Total Assessed Value of 863 Homes Exempt from School Maint.	2,220,225
Total Assessed Value of All Real Property	22,434,300
TOTAL ASSESSED VALUE OF ALL REAL PROPERTY AS OF JANUARY 1, 1976	28,382,225

NOW, THEREFORE, Be It Resolved and Ordered by the Mayor and Council of said City of Picayune, Pearl River County, Mississippi, as the governing authorities of said City and of the Picayune Municipal Separate School District, that the said real property and personal property tax assessment rolls of the City of Picayune and of the Picayune Municipal Separate School District and the assessments contained therein, as revised, corrected and equalized, be, and they are hereby, finally approved and adopted, and upon which the City Tax Collector is hereby charged with the collection of ad valorem taxes thereon for the taxable year 1975.

The above and foregoing resolution was adopted by the Mayor and Council of the City of Picayune, Pearl River County, Mississippi, upon motion of Fred G. Macdonald, Jr., seconded by Aaron Russell, and unanimously carried, the voting being recorded as follows:

YEA: Richard W. Cook, Fred G. Macdonald, Jr., Aaron L. Russell, Granville E. Smith, and S. G. Thigpen, Jr.

NAY: None.

RESOLUTION ADOPTING ASSESSMENT OF MOTOR VEHICLES

WHEREAS, the State Tax Commission of the State of Mississippi, having complied with all of the provision of the Motor Vehicle Ad Valorem Tax Act of 1958, and amendments thereto, and having forwarded to the Mayor of the City of Picayune, Mississippi, in care of the City Clerk of said City, a certified copy of the

DDJ808

motor vehicle assessment schedule for the ensuing fiscal year adopted by the said State Tax Commission under the provisions of said act, and said certified copy having been received by said Mayor; and

WHEREAS, the Mayor and City Council of said City have examined and considered the aforesaid schedule and desire to adopt same for said City,

IT IS THEREFORE HEREBY ORDERED BY THE MAYOR AND CITY COUNCIL OF THE CITY OF PICAYUNE, MISSISSIPPI, THAT:

(1) The motor vehicle assessment schedule for the ensuing year adopted by the State Tax Commission of Mississippi under the provisions of the Motor Vehicle Ad Valorem Tax Act of 1958, and amendments thereto, is hereby adopted as the motor vehicle assessment schedule for the City of Picayune, Mississippi, for the ensuing year.

(2) The said motor vehicle assessment schedule is now ready and open for inspection, examination and objection as set forth under the provisions of the Motor Vehicle Ad Valorem Tax Act of 1958, and amendments thereto;

(3) A regular meeting of the Mayor and City Council of said City will be held at the City Hall in said City at 4:00 P.M. on the 7th day of September, 1976, for the purpose of hearing and taking action on any complaint, filed in writing, objecting to and petitioning for a specified reduction on any portion or portions of said motor vehicle assessment schedule affecting the complainant directly.

(4) The Clerk of this City publish a certified copy of this order as notice under requirements of the aforesaid act in a newspaper having general circulation in the City of Picayune, Mississippi.

The above and foregoing resolution was adopted by the Mayor and Council of the City of Picayune, Pearl River County, Mississippi, upon motion of Aaron L. Russell, seconded by Richard W. Cook, and unanimously carried, the voting being recorded as follows:

YEA: Richard W. Cook, Fred G. Macdonald, Jr., Aaron L. Russell, Granville E. Smith, and S. G. Thigpen, Jr.

NAY: None.

MINUTES APPROVED

Upon motion of Aaron L. Russell, seconded by Granville E. Smith, and unanimously carried, it is ordered that the Minutes of the meeting of the Mayor and Council held August 3, 1976, and recorded in Minute Book 13, Pages 379 through 390, the Minutes of the meeting of the Mayor and Council held August 9, 1976, and recorded in Minute Book 13, Pages 391 through 393, and the Minutes of the meeting of the Mayor and Council held August 13, 1976, and recorded in Minute Book 13, Pages 394 through 395, are hereby approved.

BID RECEIVED FOR CONSTRUCTION
OF CURB, GUTTER, AND SIDEWALKS

This being the day and hour to receive sealed bids for the construction of curb, gutter, and sidewalks, the following bid was found to be properly filed:

Huey Stockstill Contractor, Incorporated, Picayune, Mississippi

Please accept this as our proposal to furnish the following:

ALTERNATE #1:

All labor and materials (without steel) to do the following work as advertised:

<u>ITEM NO.</u>	<u>UNIT</u>	<u>DESCRIPTION</u>	<u>UNIT PRICE</u>	<u>TOTAL</u>
1	14,000 lft	Concrete Curb & Gutter	\$4.57	\$63,980.00
2	10,000 lft	Concrete Curb	3.95	39,500.00
3	2,000 lft	Concrete Sidewalk	4.54	9,080.00
ALTERNATE #1 TOTAL				<u>\$112,560.00</u>

ALTERNATE #2:

<u>ITEM NO.</u>	<u>UNIT</u>	<u>DESCRIPTION</u>	<u>PRICE</u>	<u>TOTAL</u>
1	14,000 lft	Concrete Curb & Gutter	\$3.00	\$42,000.00
2	10,000 lft	Concrete Curb	3.00	30,000.00
3	2,000 lft	Concrete Sidewalk	3.00	6,000.00
ALTERNATE #2 TOTAL				<u>\$78,000.00</u>

If there are any questions, please feel free to call us.

Upon motion of Fred G. Macdonald, Jr., seconded by Granville E. Smith, and unanimously carried, the bid of Huey Stockstill Contractor, Incorporated, is ordered taken under advisement and action deferred.

REMOVAL OF STOP SIGN AUTHORIZED

Upon motion of Granville E. Smith, seconded by Fred G. Macdonald, Jr., the City Manager is hereby authorized and directed to remove the stop sign located at the intersection of Goodyear Boulevard and Southern Railroad tracks. Voting being recorded as follows:

YEA: Aaron L. Russell, Fred Macdonald, Jr., Granville E. Smith, S. G. Thigpen, Jr.

NAY: Richard W. Cook

SURVEY TO DETERMINE NECESSITY OF
STOP SIGNS AT RAILROAD CROSSINGS

Upon motion of Aaron L. Russell, seconded by Granville E. Smith, and unanimously carried, the City Manager is hereby authorized and directed to conduct a survey along with the Chief of Police of the City of Picayune to determine the necessity of installing stop signs at any railroad crossings which do not have drop gates within the City limits of the City of Picayune.

STREET LIGHT AUTHORIZED

Upon motion of Granville E. Smith, seconded by Aaron L. Russell, and unanimously carried, it is hereby authorized that a street light be installed at the North end of Prince Street.

MAYOR AND CITY CLERK AUTHORIZED TO
SIGN DEED TO HOUSING AUTHORITY

Upon motion of Fred G. Macdonald, Jr., seconded by Aaron L. Russell, and unanimously carried, S. G. Thigpen, Jr., Mayor, and C. M. Grice, City Clerk, are hereby authorized and directed to execute a warranty deed to the Picayune Housing Authority for the following described real property:

Lots 1, 2, 3, 4, and 8, Block 1;
Lot 2, Block 5;
Lots 3 and 4, Block 6;
Lots 3 and 4, Block 10,
Bruce Street Urban Renewal Subdivision, Picayune, Pearl River County, Mississippi, as per official plat or map thereof now on file and of record in the Office of the Chancery Clerk of Pearl River County, Mississippi.

BILLS

Upon motion of Richard W. Cook, seconded by Aaron L. Russell, and unanimously carried, it is ordered that bills be allowed as follows:

SUPERVISION AND FINANCE

A. E. Sanders	206	Inv. 14731	28.62
Whatley's	206	Inv. 2803, 2649	10.28
Monroe	207	Inv. N338710	521.22
E. L. Robbins, Chancery Clerk	207	Per Statement	78.00
OSCO	207	Inv. 55874, 56923	413.90
Pitney Bowes	207	Inv. 920421	37.50
Whatley's	207	Inv. 2600, 2635	13.50
Xerox	207	Inv. 038322914	186.00
Kelly's Std. Serv. Sta.	215	Inv. 34-36-9-5-33-25-15-25	27.50
Lott's Auto Parts & Spec. Co.	215	Inv. 2037	21.50

September 7, 1976

Jack McNeil Chev.-Buick, Inc.	215	Inv. 3178, 3213, 3156, 3025, 3338	329.54
Picayune Auto Parts	215	Inv. 18318, 18791, 18679, 18216, 19003, 20651, 20236, 19958	40.90
Morris Auto Parts	215	Inv. 09781	62.66
Roper Supply Co.	215	Inv. 15813	199.00
Sheffield Auto Supply, Inc.	215	Inv. 05985, 05831, 06675, 05681	107.51
Sonny's Premier Service Sta.	215	Per Statement	18.00
Sound Shed	215	Inv. 6975, 6974	40.00
South Ms. Distributor Co.	215	Inv. 3261, 3262, 3264	159.75
Thompson Auto Supply Co., Inc.	215	Inv. 16046, 15426, 92526, 92476	64.20
Trim Oil Co.	215	Inv. 10629	35.04
Western Auto	215	Inv. 9995, 10120	87.90
Martin's Uniforms, Kenner	215-A	Inv. 280547, 280546, 85925, 90534	74.12
Roper Supply Co.	215-A	Inv. 15781, 16697, 16687, 16622	70.30
Commercial Printing Co.	216-A	Inv. 30330	75.70
Mississippi Power Co.	216-A	Per Statement	48.49
South Central Bell	216-A	798-8000	16.80
OSCO	217	Inv. 57634	6.00
Picayune Paint & Supply Co.	217	Inv. 3455, 3350, 3343, 3403	77.76
Quick & Grice, Inc.	217	Inv. 02445	3.20
Rob-Nan Designs, Inc.	217	Per Statement	36.44
Western Auto	217	Inv. 9552	2.09
Bruce Paper Co.	218	Inv. 22786	135.24
Roper Supply Co.	218	Inv. 16620	21.40
A. E. Sanders	218	Inv. 14671	4.60
Seal Coffee Shop	218	Per Statements	217.50
Albritton Sales Co.	219	Inv. 07836	60.00
Commercial Printing Co.	219	Inv. 30364	25.10
Galmiche Photo Supply	219	Inv. 1071	1.80
Hunt & Whitaker, Inc.	219	Inv. 37910	163.42
OSCO	219	Inv. 57631	66.00
Quick & Grice	219	Inv. 02393, 02484, 02345, 16119	7.78
A. E. Sanders	219	Inv. 16119	21.90
Western Auto	219	Inv. 10054, 9989	8.52
Wallace W. Cobb	220	Inv. 0492	93.30
Jack McNeil	224	Inv. 3352	2.50
Picayune Auto Parts, Inc.	224	Inv. 20301, 20156	6.05
Picayune Tire Service, Inc.	224	Inv. 7923	11.50
Thompson Auto Supply	224	Inv. 16193	21.16
J. P. Walker Body Shop	224	Per Statement	70.00
Western Auto	224	Inv. 9911	3.38
Benziger, Bruce & Glencoe, Inc.	225	Inv. 465690	12.06
City of Picayune - Utilities	225	Per Statement	8.41
Delta Safety & Supply Co.	225	Inv. 192005	234.40
Mississippi Power Co.	225	Per Statement	262.20
Rocket Welding Supply, Inc.	225	Per Statement	19.80
A. E. Sanders	225	Inv. 16294	19.55
South Central Bell	225	798-4841, 798-4811, 798-4916	74.97
Western Auto	225	Inv. 9997	3.18
Jack McNeil	230	Inv. 3201	5.88
Picayune Auto Parts, Inc.	230	Inv. 17817	3.19
Picayune Tire Service, Inc.	230	Inv. 7661	3.00
Southern Building Code Cong. Int.	230	Per Statement	90.00
Whatley's	230	Inv. 2821	13.80

CARE AND MAINTENANCE OF PUBLIC PROPERTY

Bruce Paper Co.	232	Inv. 21731, 22785	88.70
Roper Supply Co.	232	Inv. 15814	9.69
Mississippi Power Co.	234	Per Statement	751.85
South Central Bell	234	798-4844, 798-2789	415.84
A. E. Sanders	235	Inv. 14166, 14730	59.94
Broadway & Seal	271	Per Statement	1,457.50
Michael H. Burks	271	Per Statement	5,131.12
Michael H. Burks	271	Per Statement	11,802.32
Coastal Machinery Co., Inc.	271	Inv. 58383	1,150.00
Coastal Machinery Co., Inc.	271	Inv. 57990	360.00
Dixie Farm	271	Inv. 42658	410.40
Hattiesburg Brick Works, Inc.	271	Inv. 18727 D	378.00

Pearl River Oil Co., Inc.	271	Inv. 3974	80.52
Picayune Concrete Co.	271	Per Statement	251.00
Quick & Grice, Inc.	271	Inv. 02492	71.00
Roper Supply Co.	271	Inv. 15765	49.18
Western Auto	271	Inv. 9409, 9825, 10012	43.80

COMMUNITY DEVELOPMENT

Gary Scarbrough	C/D Adm.	Expense Report	104.10
Norman Sims	C/D Adm.	Expense Report	29.01
Gary Scarbrough	C/D Adm.	Expense Report	37.95
Harvey Nixon	C/D Adm.	Travel Expense Voucher	58.50
Fran Meredith	C/D Adm.	Travel Expense Voucher	19.50
Gary Scarbrough	C/D Adm.	Travel Expense Voucher	29.00
Harvey Nixon	C/D Adm.	Travel Expense Voucher	79.43
Harvey Nixon	C/D Adm.	Travel Expense Voucher	9.00
OSCO	C/D Adm.	Inv. 58036	150.74
Rapid Reproductions, Inc.	C/D Adm.	Inv. 1511	1.70
South Central Bell	C/D Adm.	798-3538	51.05
Xerox	C/D Adm.	Inv. 038278065	144.64
Xerox	C/D Adm.	Inv. 105132230	209.00
Gulf Chlorinator Serv., Inc.	C/D Adm.	Inv. 948	228.00
Layne-Central Co.	C/D Adm.	Per Statement	31,318.55
A. E. Sanders	C/D Adm.	Inv. 14753, 16565	69.53
Smith Electric	C/D Adm.	Inv. 9771	54.99
NAHRO, Publications Div.	C/D Adm.		12.00
Allied Steel Corp.	C/D Adm.	Inv. 004016	25.50
Picayune Concrete Co.	C/D Adm.	Inv. 49057, 49058	206.25
Picayune Concrete Co.	C/D Adm.	Inv. 49031	162.50
Quick & Grice, Inc.	C/D Adm.	Inv. 02292	
Southern Engineering Co.	C/D Adm.	Per Statement	174.60
OSCO	C/D Adm.	Inv. 57962	265.00
Whatley's	C/D Adm.	Inv. 3024	85.68

UTILITY OPERATING FUND

Central Pipe Supply, Inc.	402	Inv. 4325	188.93
Davis Water & Waste Ind.	402	Inv. 91565453, 91580747, 91565681	252.73
Harper Supply Co.	402	Inv. S-8954, S-8210, S-8053, S-8557	800.27
Park Supply Co., Inc.	402	Per Statement	96.78
Western Auto	402	Per Statement	47.99
Mississippi Power Company	404	Per Statement	1,374.61
Picayune Tire Service	405	Inv. 7860	35.80
Gulf Chlorinator Service, Inc.	407	Inv. 938	75.00
Park Supply Co.	407	Inv. 50687, 50325	170.47
A. E. Sanders	407	Per Statement	93.75
Ray Simmons	406	Per Statement	367.20
Dale Insurance Agency	410	Per Statement	20.00
Park Supply Co., Inc.	414	Inv. 49889, 49849	13.94
Picayune Auto Parts, Inc.	503	Inv. 19573	2.24
A. E. Sanders	503	Inv. 15027, 15342	20.20
Sheffield Auto Supply	503	Inv. 05761	2.08
Smith Electric	503	Inv. 9769, 9770	202.59
Boone & Son	504	Per Statement	357.14
Davis Chemicals	504	Inv. 1524	482.25
Morris Auto Parts	504	Inv. 08984	2.76
National Chemsearch	504	Inv. SE-09769	275.50
Park Supply Co.	504	Per Statement	160.02
Production Control Systems, Inc.	504	Inv. 1602	584.27
Quick & Grice	504	Inv. 02431	34.08
Rocket Welding Supply, Inc.	504	Per Statement	7.20
Rocket Welding & Indust. Sup.	504	Inv. 00537	3.20
A. E. Sanders	504	Per Statement	65.01
Smith Electric	504	Inv. 9773	129.38
Thompson Auto Supply	504	Inv. 92269	4.29
Western Auto	504	Per Statement	364.31
Smith Electric	505	Inv. 9768	452.50

DDJ808

September 7, 1976

MAINTENANCE OF STREETS AND STRUCTURES

Crosby Forest Products Co.	241-A	Inv. 8-112	32.21
Picayune Auto Parts, Inc.	241-A	Inv. 18918	6.10
Rapid Reproductions, Inc.	241-A	Inv. 1512	7.50
Southern Engineering Co.	241-A	Per Statement	115.00
Roper Supply Co.	242	Inv. 15806, 16521, 16621, 15805, 16693	971.32
Picayune Tire Service	244	Inv. 7622	31.50
Paul E. Bounds, Inc.	244	Inv. 81515	15.80
Bruce Paper Co., Inc.	244	Inv. 20819	18.60
City of Picayune, Utilities	244	Per Statement	6.66
Davis Chemicals	244	Inv. 1520	45.00
Ellington Electronic Supply, Inc.	244	Inv. 32496	78.31
Frierson	244	Inv. 14272, 14337, 10698	85.50
Griffolyn Co.	244	Inv. 18176-6	96.03
Jacat Corp.	244	Inv. 12335	7.50
Mississippi Power Co.	244	Per Statement	6.25
Morris Auto Parts	244	Inv. 09782, 09336	41.00
National Chemsearch	244	Inv. SE-09771	360.00
Picayune Auto Parts, Inc.	244	Inv. 20366, 0068, 20078, 19941	11.04
Quick & Grice	244	Inv. 02170	4.57
Rocket Welding Supply, Inc.	244	Per Statement	7.20
Rocket Welding & Ind. Supply	244	Inv. 00570, 00366	43.26
A. E. Sanders Plumbing & Elec.	244	Inv. 11175, 15552	71.90
Sheffield Auto Supply, Inc.	244	Inv. 06286	10.59
Thompson Auto Supply Co.	244	Inv. 15401, 15724, 15822, 16191	4.14
Miss. National Guard	244		25.00
Western Auto	244	Per Statement	129.56
Mississippi Power Co.	245	Per Statement	3,397.77
Coast Electric	245-A	Per Statement	440.50
Crain and Sons Tractor	246	Inv. 20913	10.90
Dixie Farm & Road Supply	246	Per Statements	702.09
International Harvester Co.	246	Inv. 13740-683	53.79
Jack McNeil	246	Inv. 3025, 3239	39.25
Mauldin Co.	246	Inv. 1481	45.20
Morris Auto Parts	246	Inv. 09784, 09780, 09779, 09335, 09028	126.93
Picayune Auto Parts, Inc.	246	Per Statements	78.34
Picayune Radiator Service	246	Inv. 1132	16.00
Picayune Tire Service, Inc.	246	Inv. 8017	10.00
Sheffield Auto Supply	246	Inv. 06157, 05919, 05838	176.53
Thompson Auto Supply	246	Per Statement	128.45
Trim Oil Co.	247	Inv. 10635, 10633	462.02
Dixie Refrigeration & Supply	248	Inv. 26321	1,412.40

PUBLIC HEALTH AND SANITATION

Boone & Son Machine & Welding	251-A	Per Statement	810.54
A. P. Lindsey, Distributor, Inc.	251-A	Inv. 10024	546.44
Jack McNeil	251-A	Inv. 3338	4.10
Morris Auto Parts	251-A	Inv. 09878	29.43
Sheffield Auto Supply	251-A	Inv. 05188	63.78
Hooper Machinery Co., Inc.	252-A	Inv. 0309	27.51
Pearl River Co. Health Dept.	253		60.00
Western Auto	254-A	Inv. 9772	6.10
Boone & Son	256	Per Statement	9.38
Park Supply Co.	256	Inv. 50534	4.69
Charles Stevenson	256	Travel Expense Voucher	15.00
Stribling-Puckett, Inc.	256	Inv. 138116, 138166A, 138233, 138097	260.29
Trim Oil Co.	256	Per Statement	558.60
Rittiner Equipment Co.	257	Inv. 23519	673.20
Dixie Farm	258	Inv. 42303, 42312	246.75
Oxford Chemicals	258	Inv. 12584001	1,919.50
Picayune Auto Parts, Inc.	258	Inv. 20503	2.58
Thompson Auto Supply Co.	258	Inv. 92078	3.62
Trim Oil Co.	258	Per Statements	1,057.35

INST. AND RECREATIONAL

Coast Electric Power Assn.	262	Per Statement	273.11
Mississippi Power	262	Per Statement	303.92
City of Picayune, Utilities	262	Per Statement	9.74
Port-O-Let Co.	262	Inv. 690430	50.00
Quick & Grice	262	Inv. 02284	82.00

URBAN RENEWAL

Boone & Son	271	Per Statement	38.10
Coast Electric	506	Per Statement	223.51
Mississippi Power Co.	506	Per Statement	2,627.55
Dixie Farm	507	Inv. 41285, 27288	21.00
Picayune Auto Parts	507	Inv. 18728, 19223	5.36
Thompson Auto	507	Inv. 16154	35.35
J. P. Walker Body Shop, Inc.	507	Per Statement	234.00
Bogalusa Iron Works, Inc.	509	Inv. 1906	30.00
Park Supply Co., Inc.	509	Inv. 50862	48.53
A. E. Sanders	509	Inv. 15670	24.64
Miss. Power Co.	515	Per Statement	6.25
James Crosby	602	Per Statement	46.05
Park Supply Co., Inc.	517	Inv. 50281	10.04
City Drug Stores	602	Per Statement	20.56
Commercial Printing Co.	602	Inv. 30394	99.95
Gulf Welding Equipment Co.	602	Inv. 94121	109.57
Mueller Co.	602	Inv. 040882	302.72
Park Supply Co.	602	Inv. 50536, 49974	44.00
Parsons Distributing Co.	602	Inv. 7271	150.22
Quick & Grice	602	Inv. 02306	24.95
A. E. Sanders	602	Inv. 14005	6.95
Smith Electric	602	Inv. 9774	62.00
Western Auto	602	Inv. 9552	6.09
Elton White Business Machines	602	Inv. 1593	15.00
City Stationery Co.	605	Inv. 24796, 24881	10.18
OSCO	605	Inv. 57541	10.95
Picayune Auto Parts	606	Inv. 17727	7.18
Picayune Tire Service	606	Inv. 7000, 7641	55.00
Thompson Auto Supply	606	Inv. 16393	5.79
United Gas Pipeline Co.	607	Inv. 352940	61,127.05
Dixie Wholesale Waterworks Co.	609	Inv. 76-0822	141.82
Pedigo Equipment Corp.	609	Inv. 08891	4,089.00
Gulf South	610	Per Statement	120.00
Gary Scarborough	610	Expense Report	54.85
Gary Scarborough	610	Expense Report	27.95
Veterans of Foreign Wars	610	Monthly Appropriations	75.00
International Bus. Mach. Corp	615	Per Statement	1,096.63
Trim Oil Co.	620	Per Statement	5,287.00
City of Picayune, Utilities	621	Per Statement	587.93
Coast Electric	621	Per Statement	5.15
Miss. Power Co.	621	Per Statement	25.31
South Central Bell	621	798-3495, 798-3555, 798-1801 798-7292	176.45

REVENUE SHARING FUND

Crosby Forest Products Co.	811	Per Statement	226.52
Quick & Grice	811	Inv. 02373, 02174, 02386	103.89
Pearl River Oil Co.	811	Inv. 3858	32.50
Picayune Street Marking Co.	811	Per Statement	305.00
Huey Stockstill Contractor	811	Per Statement	928.62

BUILDING PERMITS

Upon motion of Richard W. Cook, seconded by Aaron L. Russell and unanimously carried, it is ordered that the following building permits be issued:

Jack Smith	Add 24' x 24' to 309 Oak Street
D'Agostino Bro.	Builders, Inc. Erect single family dwelling at 1201 Third Ave.
Gene Combs	Erect single family dwelling at 1000 Magnolia St.
Richard Pullens	Construct Accessory Bldg. at 1604-6th Ave.
G. E. Lawniczak	Cover and enclose patio with screen and metal at 1215 Stenwood
Troy Spiers	Add 26' x 21'10" to 1400 - 5th Ave.

September 7, 1976

Claiborne Moore	Rework Interior of House and move bath at 619 N. Monroe
Grover C. Nelson	Replace Roof structure, replace windows, add carport, enclose and add to porch for bedroom, add siding, to 417 Weems St.
Winn Dixie	Enlarge Winn Dixie Facilities and make repairs at Space Flight Shopping Center
Gulfport Building Corp.	Repair & replace exterior and interior paneling at 700 Canal
Gregory Rushing	Pour Slab for addition at 217 Curran
Picayune Farm Sup.	Construct bulk fertilizer warehouse, 25' x 50', at 328 South Main
Columbia Constr. Co.	Addition to Jr. High School
J. L. Graves	Install 64' x 12' Trailer at 705 Jones
Richard D. Walker	Move house to Rt. 3, Box 92-F
Shane Homes	Erect single family dwelling at 1678 Provost Cir.
C. W. Adkins Bldg. Co., Inc.	Erect single family dwelling at 2112 Crestwood Dr.

BIDS REJECTED

Upon motion of Aaron L. Russell, seconded by Richard W. Cook and unanimously carried, the bids of Jack McNeil Chevrolet-Suick, Inc., and Stewart Ford are rejected and the City Clerk is hereby directed to re-advertise.

GENERAL SPECIFICATION

The Mayor and Council of the City of Picayune, Mississippi, will receive sealed bids up to 4:00 P.M., October 5, 1976, for prices from dealers on the following vehicles:

ITEM #1: One 1977 four-door sedan automobile with automatic transmission, power brakes, power steering, 6 cylinder with two barrel carburetor, air condition, manuel control, 116" of equivalent wheel base, heavy duty suspension, light blue vinyl interior. Color to be white over blue metallic paint.

ITEM #2: One 1977 four-door sedan automobile with automatic transmission, power brakes, power steering, 350 C.I.D. or equivalent, V-8 engine with four barrel carburetor, air condition, manuel control, 116" or equivalent wheel base, heavy duty suspension, light blue vinyl interior. Color to be white over blue metallic paint.

The Mayor and Council reserve the right to reject any and all bids. Done by order of the Mayor and Council at a regular meeting held September 7, 1976.

C. M. Grice
City Clerk

PAYMENT OF DEPOSITION OF MICHAEL WHITFIELD AUTHORIZED

The City Clerk is hereby authorized to pay unto Smith, Smith, Tate & Stuart, Attorneys at Law, the sum of \$100.00 for the deposition of Michael Whitfield.

ORDER TO RECESS

No further business appearing before the next regular meeting, upon motion of Fred G. Macdonald, seconded by Richard W. Cook, and unanimously carried, it is ordered that this Mayor and Council do now recess until September 8, 1976, at 4:00 P.M.

ATTEST:

C. M. Grice
City Clerk

APPROVED:

A. S. Higgins, Jr.
Mayor

STATE OF MISSISSIPPI
COUNTY OF PEARL RIVER
CITY OF PICAYUNE

Be It Remembered that the Mayor and Council of the City of Picayune, in Pearl River County, Mississippi, met in the City Hall in said City, Wednesday, September 8, 1976, at 4:00 p.m., pursuant to their recessing order of September 7, 1976, with the following officials present: S. G. Thigpen, Jr., Mayor; Richard W. Cook, Aaron L. Russell, and Granville E. Smith, Councilmen; A. L. Franklin, City Manager; and C. M. Grice, City Clerk.

It being determined that a quorum was present the following proceedings were had and done:

CITY OF PICAYUNE BUDGET OF REVENUES AND EXPENDITURES
FISCAL YEAR BEGINNING OCTOBER 1, 1976
AND ENDING SEPTEMBER 30, 1977

Upon motion of Aaron L. Russell, seconded by Granville E. Smith, and unanimously carried, it is ordered that the following Budget of Revenues and Expenditures for the City of Picayune be hereby adopted as the Official Budget of Revenues and Expenditures for said City for fiscal year beginning October 1, 1976, and ending September 30, 1977.

ACCT. NO.	EXPLANATION	ACTUAL AMOUNTS	BUDGET FOR
		PRECEEDING YEAR	ENSUING YEAR
<u>GENERAL FUND</u>			
<u>REVENUES AND RECEIPTS</u>			
101	Privilege Licenses	18,017.84	19,800.00
102	Permits and Other Fees	18,724.87	5,000.00
103	Police Fines	41,054.28	43,500.00
104	Animal Shelter	3,790.77	4,000.00
105	Sales Tax	449,487.42	475,000.00
106	Coast Electric 3% Gross Receipts	8,109.93	8,500.00
107	Miss. Power Co. 3% Gross Receipts	52,130.02	55,000.00
108	Pearl River County Road Tax	21,348.76	23,000.00
109	Interest on Delinquent Taxes	6,547.20	6,500.00
110	Electrical Permits	2,128.58	1,800.00
111	Pearl River County Jail Rent	1,800.00	2,400.00
112	Housing Authority in Lieu of Taxes	6,261.67	6,200.00
113	State Aid Streets	19,813.82	20,000.00
114	Building Permits	7,405.60	5,000.00
116	Picayune Cablevision 3% Gross Receipts	768.88	1,000.00
117	Garbage Collections	83,502.60	85,000.00
118	Fire Insurance Premiums	41,710.16	42,000.00
119	Utility Fund for Salaries	20,000.00	20,000.00
	C/D Fund for Salaries		10,000.00
TOTAL REVENUES OTHER THAN CITY TAXES		802,602.40	833,700.00
ADD CASH BALANCE 10/1/76		88,334.17	62,000.00
REVENUES AND CASH OTHER THAN TAXATION		890,936.57	895,700.00
AMOUNT NECESSARY TO BE RAISED BY TAXATION		187,036.31	173,780.00
TOTAL AMOUNT FROM ALL SOURCES		1,077,972.88	1,069,480.00
<u>EXPENDITURES</u>			
<u>SUPERVISION AND FINANCE</u>			
201	Salary, Mayor	2,400.00	2,400.00
202	Salary, Councilmen	4,800.00	4,800.00
203	Salary, City Manager	18,499.92	18,500.00
204	Salary, Clerk & Tax Collector	12,900.00	13,700.00
205	Salary, Tax Assessor and Help	12,720.00	12,720.00
206	Expense, Tax Assessor	1,054.99	1,200.00
207	Office Supplies & Expense	14,349.80	14,000.00
207A	Office Salaries	19,116.94	21,200.00
208	Printing and Publication	4,241.63	3,000.00
209	Auditors	1,100.00	1,500.00

DDJ808

210	Election Expense	53.40	3,000.00
210A	Social Security Expense	29,911.28	32,000.00
210B	State Retirement Expense	25,061.73	27,000.00
210C	City Planner	2,000.00	
TOTAL SUPERVISION AND FINANCE		147,489.69	155,020.00

PROTECTION OF LIFE AND PROPERTY
POLICE DEPARTMENT

211	Salary, City Attorney	3,600.00	3,600.00
212	Salary, Police Justice	2,400.00	2,400.00
214	Salaries, Policemen	115,025.30	125,000.00
214A	Wages, Extra Policemen	16,200.93	12,000.00
215	Police Auto Expense	18,268.31	15,000.00
215A	Police Uniforms	3,869.63	4,200.00
216	Pound Expense, Wages	14,769.62	15,600.00
216A	Pound Expense, Supplies	3,220.95	4,000.00
217	Court Supplies and Expense	1,828.81	500.00
218	Jail Expense	3,792.64	3,000.00
219	Police Expense	7,116.65	7,000.00
220	Two-Way Radio Maintenance	1,302.56	1,500.00
TOTAL POLICE DEPARTMENT		191,395.40	193,800.00

FIRE DEPARTMENT

222	Salary, Firemen	59,827.36	70,400.00
223	Wages, Volunteer Firemen	376.00	400.00
224	Operation & Maintenance of Trucks	3,023.46	3,000.00
225	Supplies and Expense	11,761.16	7,000.00
226	Rent of Fire Hydrants	4,600.00	4,600.00
227	Firemen's Uniforms	2,883.96	2,000.00
228	New Equipment	2,904.34	3,000.00
229	Building Inspector, Wages	8,400.00	9,000.00
230	Building Inspector, Expense	1,055.60	1,600.00
231	Electrical Inspector, Wages	1,117.50	
231A	Electrical Inspector, Expense	425.24	500.00
TOTAL FIRE DEPARTMENT		96,374.62	101,500.00

CARE AND MAINTENANCE OF PUBLIC PROPERTY

232	Janitorial Supplies	217.91	600.00
233	Insurance and Bond Premiums	34,973.02	25,000.00
234	Telephone and Lights	11,913.38	12,500.00
235	Maintenance City Hall, Supplies	2,069.83	2,400.00
235A	Maintenance City Hall, Wages	1,850.00	1,000.00
236	Maintenance of Airport	7,000.00	7,000.00
TOTAL CARE & MAINTENANCE OF PUB. PROPERTY		58,024.14	48,500.00

MAINTENANCE OF STREETS & STRUCTURES

241	Supervision and Engineering	21,298.71	10,000.00
241A	Engineering Supplies	1,863.08	300.00
242	Street Sign Expense	3,138.27	3,500.00
242A	Street Signs, Wages	3,369.26	3,300.00
243	Wages of Street Maintenance Crew	72,615.23	75,000.00
244	Materials and Supplies	25,156.26	25,000.00
245	St. Lights, Miss. Power Co.	33,774.54	35,000.00
245A	St. Lights, Coast Electric	5,507.08	5,800.00
246	Repairs to Equipment	25,625.73	23,000.00
247	Gasoline and Motor Oil	44,618.66	40,000.00
248	New Equipment	1,713.00	5,000.00
249	St. Improvement Wages	25,000.00	75,000.00
250	St. Improvement Materials	75,000.00	72,200.00
250A	Maintenance, Traffic Lights	2,063.98	2,000.00
250B	Urban System	5,500.00	21,500.00
TOTAL MAINT. OF STREETS & STRUCTURES		346,243.80	396,600.00

PUBLIC HEALTH AND SANITATION

251	Garbage Removal Wages	32,926.23	35,000.00
251A	Garbage Removal Expense	853.83	1,500.00
252	Street Sweeper Wages	5,051.34	5,200.00
252A	Street Sweeper Expense	3,117.88	4,000.00
253	Health Department Appropriation	720.00	720.00
254	Cemetery Salaries	11,863.88	15,600.00
254A	Cemetery Supplies and Expense	2,762.36	3,000.00
255	Sanitary Landfill Wages	14,553.57	14,900.00
256	Landfill Supplies and Expense	15,328.49	13,000.00
257	Garbage Bags and Stands	57,602.23	52,000.00
258	Mosquito and Weed Control	4,031.81	4,500.00

TOTAL PUBLIC HEALTH AND SANITATION		<u>148,811.62</u>	<u>149,420.00</u>
------------------------------------	--	-------------------	-------------------

INSTRUCTIONAL AND RECREATIONAL

262	Playground Upkeep	11,255.93	10,000.00
263	Recreational	13,650.00	14,640.00

TOTAL INSTRUCTIONAL AND RECREATIONAL		<u>24,905.93</u>	<u>24,640.00</u>
--------------------------------------	--	------------------	------------------

TOTAL EXPENDITURES - GENERAL FUND		<u>988,339.27</u>	<u>1,069,480.00</u>
-----------------------------------	--	-------------------	---------------------

GENERAL BOND AND INTEREST FUNDREVENUES

Cash Balance 10/1/76		1,330.98	962.26
Amount Necessary to be Raised by Tax Levy		6,455.37	8,851.33

TOTAL REVENUES FROM ALL SOURCES		<u>7,786.35</u>	<u>9,813.59</u>
---------------------------------	--	-----------------	-----------------

CITY OPERATING FUND REVENUES

151	Gas Sales	1,138,510.21	1,254,000.00
152	Cut-on Fees	461.83	500.00
153	Water Sales	152,122.39	155,000.00
154	Installation Charges	3,573.25	3,700.00
155	Sewer Charges	70,313.71	74,000.00
156	Plumbing Permits	1,764.00	1,500.00
157	Rent on Fire Hydrants	4,600.00	4,600.00
158	Int. on Investments	51,538.00	42,694.00

TOTAL REVENUES		1,422,883.39	1,535,994.00
ADD CASH BALANCE 10/1/76		108,334.17	99,558.00
TOTAL CASH & REVENUES FROM ALL SOURCES		1,531,218.10	1,635,552.00
LESS SURPLUS FOR BOND & INTEREST		<u>183,135.00</u>	<u>184,197.00</u>
TOTAL		<u>1,348,083.10</u>	<u>1,451,355.00</u>

NATURAL GAS EXPENDITURES

601	Labor	76,301.55	83,300.00
602	Supplies	10,641.32	11,200.00
603	Salary, Superintendent	16,232.25	18,000.00
604	Salaries, Office	36,082.47	36,720.00
605	Office Supplies & Expense	13,115.48	13,700.00
606	Automobile Expense	2,300.36	2,450.00
607	Natural Gas Purchases	772,297.44	860,600.00
608	Expansion & Addition, Labor	259.35	10,000.00
608A	Expansion & Addition, Supplies	1,085.15	10,000.00
609	New Equipment	3,502.47	750.00
610	Other General & Adm. Expense	7,619.57	8,000.00
612	Insurance & Bond Premiums	13,105.69	20,000.00

613	Social Security Expense	12,417.08	13,200.00
614	State Retirement Expense	11,241.57	12,000.00
615	IBM Equipment, Rental	10,025.00	14,400.00
616	Auditors	1,166.66	1,500.00
617	Meter Repairs	3,562.82	3,800.00
618	Chamber of Commerce	3,000.00	3,000.00
619	PRC Development Association	5,000.00	3,000.00
620	Gasoline and Motor Oil	17,590.28	18,645.00
621	Telephone and Lights	6,712.97	7,100.00
622	Street Repairs, Material	440.75	5,000.00
623	Street Repairs, Labor	12,638.20	10,000.00
624	Cathodic Protection	30,745.87	10,000.00

TOTAL GAS EXPENDITURES		<u>1,067,087.30</u>	<u>1,176,365.00</u>
------------------------	--	---------------------	---------------------

REVENUE SHARING FUND REVENUES

801	U. S. Government	193,060.00	190,000.00
	CASH Balance 10/1/76	44,486.48	12,450.00

TOTAL REVENUES		<u>237,546.48</u>	<u>202,450.00</u>
----------------	--	-------------------	-------------------

EXPENDITURES: PUBLIC SAFETY

811	Street Improvements	78,166.99	78,750.00
812	Wages	35,231.60	37,000.00
813	Wages, Policemen	38,930.00	36,000.00
814	New Street Lighting		
815	New Equipment	25,532.94	20,000.00
816	Taxes	8,051.92	8,900.00
819	General Fund Salaries		5,000.00

EXPENDITURES: PUBLIC HEALTH

825	Sanitary Sewer Improvements	3,371.19	5,000.00
826	Ambulance Equipment	23,762.36	

EXPENDITURES: RECREATION

830	Improvements to Facilities	11,349.43	10,000.00
840	Picayune Public Library	5,000.00	
845	Picayune Public Schools Air Cond.	1,500.00	
850	Council on Aging	1,000.00	1,800.00

TOTAL EXPENDITURES		<u>231,896.48</u>	<u>202,450.00</u>
--------------------	--	-------------------	-------------------

EXPENDITURES

701	Incinerator Bonds 1/1/77	4,000.00	4,000.00
701	Fire Station Bonds 6/1/77	4,000.00	4,000.00
702	4½% Int. 8M Incinerator Bonds	360.00	180.00
702	4½% Int. 8M Fire Station Bonds	360.00	180.00

TOTAL EXPENDITURES		<u>8,720.00</u>	<u>8,360.00</u>
--------------------	--	-----------------	-----------------

SCHOOL BOND AND INTEREST FUND REVENUES

	Cash Balance 10/1/76	21,514.42	1,617.54
	Amount Necessary to be Raised by Tax Levy	113,456.61	135,493.26

TOTAL REVENUES FROM ALL SOURCES		<u>134,971.03</u>	<u>137,110.80</u>
---------------------------------	--	-------------------	-------------------

EXPENDITURES

711	School Bonds Due 8/1/77	45,000.00	46,000.00
711	School Bonds Due 3/1/77	19,000.00	20,000.00
711	School Bonds Due 11/1/76	40,000.00	45,000.00
712	Int. on 100M School Bonds 3/3/77	3,050.00	2,000.00
712	Int. on 100M School Bonds 9/1/76	1,650.00	1,600.00
712	Int. on 580M School Bonds 2/1/77	9,210.15	8,476.65
712	Int. on 580M School Bonds 8/1/77	9,266.40	8,534.15
712	Int. on 130M School Bonds 11/1/76	7,800.00	5,400.00

TOTAL EXPENDITURES		<u>134,976.55</u>	<u>137,110.80</u>
--------------------	--	-------------------	-------------------

UTILITY BOND AND INTEREST FUND REVENUES

From Water, Sewer & Natural Gas	<u>183,135.00</u>	<u>184,197.50</u>
---------------------------------	-------------------	-------------------

EXPENDITURES

721	Water & Sewer Bonds 4/1/77	110,000.00	115,000.00
722	Int. 2.185M Water & Sewer Bonds Due 10/1/76	37,530.00	35,605.00
722	Int. 2.185M Water & Sewer Bonds Due 4/1/77	35,605.00	33,592.50

TOTAL EXPENDITURES		<u>183,135.00</u>	<u>184,197.50</u>
--------------------	--	-------------------	-------------------

WATER EXPENDITURES

401	Labor	13,297.03	14,200.00
402	Supplies and Expense	7,723.96	8,000.00
403	Equipment, New or Replacement	528.00	5,000.00
404	Electric Current	11,776.64	12,000.00
405	Automotive Expense	89.67	400.00
406	Addition & Expansion, Labor	1,432.63	15,000.00
407	Addition & Expansion, Supp. & Exp.	3,700.49	7,500.00
408	Social Security Expense	1,500.00	1,600.00
409	State Retirement Expense	1,200.00	1,300.00
410	Insurance & Bond Premiums	489.49	5,000.00
411	Other General & Adm. Expense	1,853.90	2,000.00
412	Auditors	1,166.67	1,500.00
413	Engineering Services		5,000.00
414	Gasoline, Vehicles		3,000.00

TOTAL WATER EXPENDITURES		<u>44,758.48</u>	<u>81,900.00</u>
--------------------------	--	------------------	------------------

SEWER EXPENDITURES

501	Salaries and Wages	45,034.36	48,000.00
502	Salaries, Treatment Plant	25,017.08	26,000.00
503	Supplies and Expense	13,200.97	14,000.00
504	Supplies and Expense, Treatment Plant	14,039.28	14,840.00
505	Equipment, New and Replacement	15,805.67	16,000.00
506	Electric Current	28,857.27	29,700.00
507	Automotive Expense	2,028.88	2,100.00
208	Addition & Expansion, Labor	8,427.37	10,000.00
509	Addition & Expansion, Supplies	5,590.85	7,500.00
510	Other General & Adm. Expense	2,231.99	2,500.00
511	Social Security Expense	210.19	2,200.00
512	State Retirement Expense	312.59	750.00
513	Insurance & Bond Premiums		4,000.00
514	Auditors	1,000.00	1,500.00
515	Sewer Relining	4,199.40	5,000.00
516	Engineering Services		5,000.00
517	Gasoline		4,000.00

TOTAL SEWER EXPENDITURES		<u>165,955.90</u>	<u>193,090.00</u>
--------------------------	--	-------------------	-------------------

RESOLUTION FIXING LEVIES FOR 1976

WHEREAS, Section 23 of Chapter 492 of the Mississippi Laws of 1950, Section 3, Chapter 497 of Mississippi Laws of 1950, and Section 4 of House Bill No. 6 of Mississippi Laws of 1958, all as amended, provide that the governing authorities of each municipality in the State of Mississippi shall levy the municipal ad valorem taxes for each taxable year, said levy or levies to be expressed in mills or decimal fractions of a mill, and such levy or levies shall determine the ad valorem taxes to be collected upon each dollar of valuation on the assessment rolls of the Municipality; and

WHEREAS, the Mayor and Council of the City of Picayune, Pearl River County, Mississippi, have completed the revision and equalization of the assessment rolls for taxes for the taxable year 1976, have approved the assessments of motor vehicles in said City and in the Picayune Municipal Separate School District by resolution adopted at a public meeting held on September 7, 1976, and have approved the real property and personal property assessment rolls of said City and of said Municipal Separate School District for said year by a resolution adopted at a public meeting held on September 7, 1976, these resolutions being in Minute Book 13, and

WHEREAS, the assessment of public utilities has been approximately at \$1,735,000.00, and

WHEREAS, the Budget of Expenditures of Picayune Municipal Separate School District for the current fiscal year was filed on August 3, 1976, by the Board of Trustees of said School District, and which said Budget of Revenues and Expenditures is recorded in these minutes; and

WHEREAS, the Budget of Revenues and Expenditures of the City of Picayune for the fiscal year beginning October 1, 1976, and ending September 30, 1977, was adopted by the said Mayor and City Council on September 8, 1976, and is recorded in Minute Book 13.

WHEREAS, the Budget of Revenues and Expenditures of the Margaret Reed Crosby Memorial Library for the current year was filed on August 3, 1976, by the Trustees of said Library, which said budget was approved by the Mayor and Council and is now on file in the office of the City Clerk, and

NOW, THEREFORE, BE IT RESOLVED AND ADJUDGED by the Mayor and Council of the City of Picayune, Pearl River County, Mississippi, that in accordance with the Budget of Expenditures and the Assessments of taxable property within the City of Picayune and Picayune Municipal Separate School District, the following ad valorem tax rates or levies be and the same are hereby imposed and levied for the fiscal year 1976-1977, upon the assessed value of all taxable property in the City of Picayune, and the Picayune Municipal Separate School District, Pearl River County, Mississippi, as the property is now assessed and listed or as may hereafter be assessed and listed upon the assessment rolls of said City and District as of January 1, 1976, subject to the exempt value of homes to the extent exempt by the Homestead Exemption Act for Municipal Separate School District, the said rates expressed in mills or a decimal fraction of a mill, being levied and imposed upon each dollar of assessed valuation appearing upon the assessment rolls of said City and Municipal Separate School District in accordance with the provisions of the statutes of the State of Mississippi to which reference is made hereinabove, the said rates or levies are for the following finds or purposes:

1. For the purpose of raising a fund to support the Minimum School Program as requested by the State Board of Education and as provided by Section 2 of Chapter 261 of the Mississippi Laws of 1954, as amended (6518-02) 2.30 Mills on the dollar to be levied upon property within the City Limits and upon Picayune Municipal Separate School District property outside the City Limits.
2. For the purpose of raising a fund for general school district maintenance purposes as provided by Section 6 of Chapter 261 of the Mississippi Laws of 1954 as amended (6518-06) and other amendatory statutes 22.70 Mills

on the dollar to be levied upon property both within the City Limits and upon Picayune Municipal Separate School District property outside the City Limits.

- 3. For the purpose of raising a fund for the retirement of bonds issued to finance alterations and additions to buildings and to purchase heating plants fixtures and equipment and purchase land for school purposes and for the payment of interest thereon as provided by Chapter 30 of the Mississippi Laws of 1953 Extraordinary Session25 Mills
on the dollar to be levied upon property both within the City Limits and upon Picayune Municipal Separate School District property outside the City Limits.
- 4. For the purpose of raising a fund for the retirement of bonds issued for the purpose of financing construction and equipping of an annex to the Picayune Memorial High School building and making alterations of said high school building and also of construction and equipping of an auditorium and class rooms as provided by Chapter 231 of the Mississippi Laws of 1950 as amended and for the payment of interest thereon.75 Mills
on the dollar to be levied upon property both within the City Limits and upon Picayune Municipal Separate School District property outside the City Limits.
- 5. For the purpose of raising a fund for the retirement of bonds and interest thereon issued for the purpose of financing the erection of a Junior High School Building and equipping same, and purchasing land therefor, for repairing, equipping, remodeling, and enlarging the buildings and related facilities of said district, providing necessary water, lights, heating and sewerage facilities therefor, and purchasing land therefor as provided by Chapter 30 of the Mississippi Laws of 1953 Extraordinary Session 2.00 Mills
on the dollar to be levied upon property both within the City Limits and upon Picayune Municipal Separate School District property outside the City Limits.
- 6. For the purpose of raising funds for the retirement of bonds and interest thereon issued for the purpose of financing the erection of a Vocation and Technical Training School and purchase fixtures and equipment for same . . . 1.75 Mills
on the dollar to be levied upon property both within the City Limits and upon Picayune Municipal Separate School District property outside the City Limits.
- 7. For the purpose of raising funds for the retirement of bonds issued for the purpose of financing repairs, improvements, and air conditioning on the City Hall building of said City and for the retirement of bonds issued to construct a new Fire Station and for the payment of interest thereon; for the purpose of resurfacing, repairing and improving the runway and parking apron of the Picayune-Pearl River County Airport and for the payment of interest thereon as provided by Chapter 473 of the Mississippi Laws of 1950, as amended45 Mills

DDJ808

on the dollar to be levied only against property within the City Limits.

- 8. For the purpose of raising funds for general city expense, as fixed and limited by Chapter 496 of Mississippi Laws of 1950 8.80 Mills on the dollar to be levied only against property within the City Limits.
- 9. For the purpose of raising a fund for library support, upkeep and maintenance as provided by Section 2, Chapter 213 of the Mississippi Laws of 1944 1.00 Mills on the dollar to be levied only against property within the City Limits.

BE IT FURTHER ORDERED AND ADJUDGED that said ad valorem tax levies shall apply to the various funds as follows:

INSIDE CITY LIMITS

Minimum School Program Fund	2.30 Mills on the dollar
General District School Maintenance Fund	22.70 Mills on the dollar
Bond and Interest Funds	5.20 Mills on the dollar
General Fund	8.80 Mills on the dollar
Library	1.00 Mill on the dollar
TOTAL LEVY INSIDE CITY LIMITS	40.00 Mills on the dollar

OUTSIDE CITY LIMITS

Minimum School Program Fund	2.30 Mills on the dollar
General District School Maintenance Fund	22.70 Mills on the dollar
Bond and Interest Funds	4.75 Mills on the dollar
TOTAL LEVY OUTSIDE CITY LIMITS	29.75 Mills on the dollar

BE IT FURTHER ORDERED AND ADJUDGED that the 2.30 mills levied for the Minimum School Program Fund, together with 12.70 mills of the 22.70 mills levied for the General School District Maintenance shall be that part exempt on all homesteads for which application has been properly filed and approved by the Mayor and Council, it being known that 15 mills is the maximum amount of School Maintenance Levy that can be exempt as provided by Chapter 496 of the Mississippi Laws of 1950.

The above and foregoing resolution was adopted by the Mayor and Council of the City of Picayune, Pearl River County, Mississippi, upon motion of Aaron L. Russell, seconded by Granville E. Smith, and unanimously carried, the voting being recorded as follows:

YEA: Richard W. Cook, Aaron L. Russell, Granville E. Smith, and S. G. Thigpen, Jr.

NAY: None

NOT PRESENT: Fred G. Macdonald, Jr.

BID ACCEPTED FOR CONSTRUCTION OF CURB, GUTTER, AND SIDEWALKS

Upon motion of Richard W. Cook, seconded by Aaron L. Russell, and unanimously carried, it is hereby ordered that Alternate No. 2 for material for curb, gutter and sidewalk by Huey Stockstill Contractor, Incorporated, Picayune, Mississippi, be accepted, said being being previously received and entered in Minute Book 13, Pages 398-399, as follows:

ALTERNATE #2:

<u>ITEM NO.</u>	<u>UNIT</u>	<u>DESCRIPTION</u>	<u>UNIT PRICE</u>	<u>TOTAL</u>
1	14,000 lft	Concrete Curb & Gutter	\$3.00	\$42,000.00
2	10,000 lft	Concrete Curb	3.00	30,000.00
3	2,000 lft	Concrete Sidewalk	3.00	6,000.00
ALTERNATE #2 TOTAL				<u>\$78,000.00</u>

CITY CLERK TO ADVERTISE FOR BIDS
FOR CONCRETE

Upon motion of Richard W. Cook, seconded by Aaron L. Russell and unanimously carried, C. M. Grice, City Clerk, is hereby ordered and directed to advertise for bids for concrete:

NOTICE FOR BIDS

The City of Picayune will receive sealed bids up to 4:00 o'clock P.M. on September 22, 1976, for 1,100 cubic yards of 3,000 psi concrete to be delivered as requested to job site. Further information may be obtained from the City Manager.

Mayor and Council reserve the right to reject any and all bids.

DONE by the order of the Mayor and Council at a regular meeting on September 8, 1976.

City of Picayune is an equal opportunity employer.

C. M. Grice, City Clerk

ORDER TO AMEND THE BUDGET

Upon advice from the City Manager that it affirmatively appears that the actual revenues from taxes and other sources will exceed the amount budgeted for the fiscal year 1975 - 1976, upon motion of Richard W. Cook, seconded by Granville E. Smith, and nuanimously carried, it is ordered that the following items in the fiscal year 1975 - 1976 be amended:

Acct. No.	From	To	Acct. No.	From	To
101	17,500	18,100	247	34,000	44,700
102	17,500	18,800	254	10,000	12,000
103	40,000	41,500	256	10,000	16,000
104	3,000	3,800	258	4,000	4,500
105	400,000	455,000	262	10,000	12,000
107	50,000	52,200	151	1,094,337	1,200,000
108	21,000	21,400	152	250	600
112	6,000	6,300	154	1,000	3,800
114	3,000	7,500	156	1,000	1,900
116	500	2,000	158	25,000	53,000
Cash			Cash Bal.	75,172	110,000
Bal.	69,017	89,000	601	75,000	77,000
207	14,000	14,500	604	31,000	37,000
207-A	20,000	21,000	605	9,000	13,500
208	3,000	4,300	607	650,000	800,000
214	114,000	120,000	619	3,000	5,000
214-A	11,500	17,000	621	5,500	7,000
215	10,500	19,000	623	11,000	12,800
216	14,500	14,800	624	25,000	31,000
217	300	2,000	812	35,000	35,500
224	2,300	3,100	813	34,000	39,000
228	3,000	3,000	816		8,100
233	28,000	35,000	830	10,000	11,400
235-A	1,000	1,900	712	1,950	3,100
241-A	1,500	1,900	503	10,000	13,500
246	20,000	25,700	506	27,000	29,000
			507	1,500	2,100

ORDER TO RECESS

No further business appearing before the next regular meeting, upon motion of Richard W. Cook and seconded by Aaron L. Russell, and unanimously carried, it is ordered that this Mayor and Council do now recess until September 14, 1976, at 4:00 P.M.

ATTEST:

C. M. Grice
City Clerk

APPROVED:

Richard W. Cook
Mayor

DDJ808

STATE OF MISSISSIPPI
COUNTY OF PEARL RIVER
CITY OF PICAYUNE

Be It Remembered that the Mayor and Council of the City of Picayune, in Pearl River County, Mississippi, met in the City Hall in said City Tuesday, September 14, 1976, at 4:00 P.M., pursuant to their recessing order of September 8, 1976, with the following officials present: Fred G. Macdonald, Mayor Pro Tempore; Richard W. Cook and Granville E. Smith, Councilmen; A. L. Franklin, City Manager; and C. M. Grice, City Clerk.

It being determined that a quorum was present, the Mayor Pro Tempore declared the meeting open and the following proceedings were had and done.

ORDINANCE NO. 396
AN ORDINANCE AMENDING ORDINANCE NO. 358 OF THE
CITY OF PICAYUNE SO AS TO RECLASSIFY CERTAIN
AREA IN SAID CITY

WHEREAS, the Mayor and Council of the City of Picayune by orders adopted at their regular meeting on August 3, 1976 declared their intention to rezone or reclassify certain area of said City as therein described, and

WHEREAS, notice was given for public hearing on the question of such rezoning or reclassification according to law and according to said orders, proof of publication of said notices now being on file in the office of the Clerk of said City, to be held September 14, 1976, at which hearing no objection was made to such rezoning or reclassification of said area, and

WHEREAS, it has been heretofore, and is hereby, adjudicated and determined by the Mayor and Council of said City that such rezoning and reclassification of said area is not detrimental to the general welfare of said City and that all things required to be done as conditions precedent to such rezoning and reclassification have been done,

NOW, THEREFORE, BE IT ORDAINED by the Mayor and Council of the City of Picayune as follows:

SECTION 1. That the following area in the City of Picayune be and it is hereby reclassified and zoned as R-1, Single Family:

Chateauguay Subdivision, Unit One, further described as:
Commencing at the Southeast corner of the Northeast quarter of the Northeast quarter of Section 12, Township 6 South, Range 17 West; thence Westerly 1668 feet to the point of beginning; thence 1062 feet on a bearing of South 00 degrees 09 minutes 23 seconds West; thence 416 feet on a bearing of North 89 degrees 50 minutes 37 seconds West; thence 183 feet on a bearing of South 00 degrees 09 minutes 23 seconds West; thence 350 feet on a bearing of North 89 degrees 50 minutes 37 seconds West; thence 1245 feet on a bearing of North 00 degrees 09 seconds East; thence 766 feet on a bearing of South 89 degrees 50 minutes 37 seconds East to the point of beginning.

SECTION 2. The City Clerk be and is hereby ordered and directed to amend the City Zoning Map to reflect the hereinabove change

SECTION 3. That this Ordinance shall be in effect after due publication be made hereof and after 30 days shall have passed from the date hereof.

The foregoing ordinance was first reduced to writing, considered and passed section by section, then as a whole with the vote on each section and upon said ordinance as a whole resulting as follows:

YEA: Fred G. Macdonald, Richard W. Cook, and Granville E. Smith.

ABSENT AND NOT VOTING: S. G. Thigpen, Jr., Aaron L. Russell.

ORDINANCE NO. 397
AN ORDINANCE AMENDING ORDINANCE NO. 358 OF THE
CITY OF PICAYUNE SO AS TO CLASSIFY CERTAIN
AREA IN SAID CITY

WHEREAS, the Mayor and Council of the City of Picayune by orders adopted at their regular meeting on August 3, 1976, declared their intention to zone or classify certain area of said City as therein described, and

WHEREAS, notice was given for public hearing on the question of such zoning or classification according to law and according to said orders, proof of publication of said notices now being on file in the Office of the Clerk of said City, to be held September 14, 1976, at which hearing no objection was made to such zoning or classification of said area, and

WHEREAS, it has been heretofore, and is hereby, adjudicated and determined by the Mayor and Council of said City that such zoning and classification of said area is not detrimental to the general welfare of said City and that all things required to be done as conditions precedent to such zoning or classification have been done,

NOW, THEREFORE, BE IT ORDAINED by the Mayor and Council of the City of Picayune as follows:

SECTION 1. That the following area in the City of Picayune be and it is hereby classified and zoned as A-1, Agricultural:

Millbrook Golf and Country Club, further described as:
Beginning at a point where the East right-of-way of U. S. Highway 11 intersects with the North line of Section 11, Township 6 South, Range 17 West, Pearl River County, Mississippi; thence Northeasterly along said right-of-way 4100 feet, more or less, to the South margin of a blacktop road which goes to Millbrook Golf and Country Club; thence Easterly and Northeasterly along the South margin of said road 1000 feet, more or less, to the South property line of Millbrook Golf and Country Club; thence East 100 feet, more or less, to the East boundary of the West half of the Northwest quarter of the Northwest quarter of Section 1, Township 6 South, Range 17 West; thence North 600 feet; thence West 450.12 feet; thence South 600 feet; thence East 300 feet, more or less, to the West right-of-way of said black-top road; thence Southwesterly and Westerly along said margin 1100 feet, more or less, to the West margin of said Highway 11; thence Southwesterly along said margin 4150 feet, more or less, to the North line of Section 11, Township 6 South, Range 17 West, Pearl River County, Mississippi; thence East 100 feet, more or less, to the place of beginning.

SECTION 2. The City Clerk be and is hereby ordered and directed to amend the City Zoning Map to reflect the hereinabove change.

SECTION 3. That this Ordinance shall be in effect after due publication be made hereof and after 30 days shall have passed from the date hereof.

The foregoing ordinance was first reduced to writing, considered and passed section by section, then as a whole with the vote on each section and upon said ordinance as a whole resulting as follows:

YEA: Fred G. Macdonald, Richard W. Cook, and Granville E. Smith.

ABSENT AND NOT VOTING: S. G. Thigpen, Jr., Aaron L. Russell.

ORDINANCE NO. 398
AN ORDINANCE AMENDING ORDINANCE NO. 358 OF THE
CITY OF PICAYUNE SO AS TO RECLASSIFY CERTAIN
AREA IN SAID CITY

WHEREAS, the Mayor and Council of the City of Picayune by orders adopted at their regular meeting on August 3, 1976, declared their intention to rezone or reclassify certain area of said City as therein described, and

DDJ808

September 14, 1976

WHEREAS, notice was given for public hearing on the question of such rezoning or reclassification according to law and according to said orders, proof of publication of said notices now being on file in the Office of the Clerk of said City, to be held September 14, 1976, at which hearing no objection was made to such rezoning or reclassification of said area, and

WHEREAS, it has been heretofore, and is hereby, adjudicated and determined by the Mayor and Council of said City that such rezoning and reclassification of said area is not detrimental to the general welfare of said City and that all things required to be done as conditions precedent to such rezoning and reclassification have been done,

NOW, THEREFORE, BE IT ORDAINED by the Mayor and Council of the City of Picayune as follows:

SECTION 1. That the following area in the City of Picayune be and it is hereby reclassified and rezoned as R-1, Residential.

Woodland Heights Subdivision, Unit III, further described as: Beginning at the Northwest corner of Lot 49, in Woodland Heights Subdivision, Part Two; thence North 28 degrees 56 minutes 28 seconds West 292.33 feet; thence North 77 degrees 26 minutes 12 seconds West 507.94 feet; thence South 840.96 feet to the North boundary of Woodland Heights Section One; thence North-easterly along the said North boundary 359.73 feet; thence North 00 degrees 31 minutes 45 seconds West 77.50 feet; thence North 89 degrees 28 minutes 15 seconds East 205 feet to the Southwest corner of Lot One in Woodland Heights Subdivision, Part Two; thence North 10 degrees 35 minutes 11 seconds East 398.73 feet to the point of beginning; containing 10 acres, more or less, and being a part of the Southwest quarter of the Southwest quarter of Section 1, Township 6 South, Range 17 West, Pearl River County, Mississippi

SECTION 2. The City Clerk be and is hereby ordered and directed to amend the City Zoning Map to reflect the hereinabove change.

SECTION 3. That this Ordinance shall be in effect after due publication be made hereof and after 30 days shall have passed from the date hereof.

The foregoing ordinance was first reduced to writing, considered and passed section by section, then as a whole with the vote on each section and upon said ordinance as a whole resulting as follows:

YEA: Fred G. Macdonald, Richard W. Cook, and Granville E. Smith.

ABSENT AND NOT VOTING: S. G. Thigpen, Jr., Aaron L. Russell.

ORDER TO RECESS

No further business appearing before the next regular meeting, upon motion of Richard W. Cook, seconded by Granville E. Smith and unanimously carried, it is ordered that this Mayor and Council do now recess until September 22, 1976, at 4:00 P.M.

ATTEST:

City Clerk

APPROVED:

Mayor Pro-Tempore

STATE OF MISSISSIPPI
COUNTY OF PEARL RIVER
CITY OF PICAYUNE

Be It Remembered that the Mayor and Council of the City of Picayune, in Pearl River County, Mississippi, met in the City Hall in said City Tuesday, September 22, 1976, at 4:00 P.M., pursuant to their recessing order of September 14, 1976, with the following officials present: S. G. Thigpen, Jr., Mayor; Aaron L. Russell and Granville E. Smith, Councilmen; A. L. Franklin, City Manager; and C. M. Grice, City Clerk.

It being determined that a quorum was present, the Mayor declared the meeting open and the following proceedings were had and done.

BIDS RECEIVED FOR CONCRETE

This being the day and hour to received sealed bids for concrete, the following bids were found to be properly filed:

Picayune Concrete Company, Picayune, Mississippi

We wish to submit the following quotation for concrete on the Urban Renewal Project.

3000 P.S.I. concrete \$23.80 per cubic yard.

Johnny F. Smith Truck and Dragline Service, Inc.,
Nicholson, Mississippi

Re: 1,100 yards ready mix 3000# P.S.I. Concrete

This is to confirm bid on 3000# P.S.I. Concrete at \$24.90 per yard.

Upon motion of Aaron L. Russell, seconded by Granville E. Smith and unanimously carried, the bid of Picayune Concrete Company of \$23.80 per cubic yard was accepted.

ORDER TO ADJOURN

No further business appearing before the next regular meeting, upon motion of Granville E. Smith, seconded by Aaron L. Russell and unanimously carried, it is ordered that this Mayor and Council do not rise in adjournment.

ATTEST:

C. M. Grice
City Clerk

APPROVED:

S. G. Thigpen, Jr.
Mayor

DDJ808

STATE OF MISSISSIPPI
COUNTY OF PEARL RIVER
CITY OF PICAYUNE

Be it Remembered that the Mayor and Council of the City of Picayune, in Pearl River County, Mississippi, met in the City Hall in said City, Tuesday, October 5, 1976 at 4:00 P.M. in regular session with the following officials present: Fred G. Macdonald, Mayor Pro Tempore; Aaron L. Russell, Granville E. Smith, Councilmen; A. L. Franklin, City Manager; and C. M. Grice, City Clerk, and Richard W. Cook, Councilman.

It being determined that a quorum was present, the Mayor Pro Tempore declared the meeting open and the following proceedings were had and done.

BILLS

Upon motion of Granville E. Smith, seconded by Aaron L. Russell, and unanimously carried, it is ordered that bills be allowed as follows:

SUPERVISION AND FINANCE

Commercial Printing Co.	206	Per Invoice	9.00
Rapid Reproductions, Inc.	206	Inv. No. 1487	3.40
City Stationery Co.	207	Inv. 1487	4.15
IBM	207	Inv. 2SLQ068	412.54
OSCO	207	Inv. 59023, 561	37.50
Picayune Florist	207	Inv. 28, 171, 240	7.50
Pitney Bowes	207	Inv. 763674	95.00
E. L. Robbins, Chancery Clerk	207	Per Invoice	50.00
Roman Industries	207	Inv. 04749	88.19
Whatley's	207	Inv. 3243	4.95
Xerox Corp.	207	Inv. 038492175	29.00

PROTECTION OF LIFE & PROPERTY

H. & H. Transmission Center	215	Inv. 13655	150.00
Kelly's Std. Service Station	215	Per Invoices	28.50
Lott's Auto Parts & Spec. Co.	215	Inv. 3445	54.96
Jack McNeil	215	Inv. 3706, 3769, 3593, 22771	1,039.99
Morris Auto Parts	215	Inv. 10955, 10572, 10312	28.80
Picayune Auto Parts, Inc.	215	Inv, 0733, 0542, 0705, 0740, 0148, 0362	56.79
Sheffield Auto Supply, Inc.	215	Inv. 4989, 05423, 06518, 06680, 07289, 07415, 07642	274.87
South MS Distributor, Co.	215	Inv. 3285, 3291, 3290	95.85
T. & M. Motor Sales, Inc.	215	Inv. 7083	5.00
Thompson Auto Supply	215	Inv. 20772, 20816, 17287, 17396, 17398	101.78
Trim Oil Co.	215	Inv. 10699	15.24
Roper Supply Co.	215A	Inv. 16840, 16736	60.70
Salloum's	215A	Inv. 16428, 16138	169.50
Martin's Uniforms, Kenner	215A	Inv. 95317	22.38
City of Picayune - Utilities	216A	Per Invoice, Acct. 32329	6.84
Malter International	216A	Inv. 1910250	62.83
MS. Power Co.	216A	Per Invoice	41.68
Picayune Farm Supply	216A	Per Invoice	266.20
South Central Bell	216A	Per Invoice, 798-8000	16.45
Seal & Smith Insurance	216A	Inv. 1931	273.00
Stewart Animal Hospital	216A	Per Invoice	34.50
Quick & Grice, Inc.	217	Inv. 02867, 02636	7.31
Seal Coffee Shop	218	Per Invoice	111.25
City Drug Stores	219	Per Invoice	4.50
City Stationery Co.	219	Inv. 25163, 25158, 25157	14.90
L. O. Crosby Mem. Hosp.	219	Per Invoice	35.00
Picayune Florist	219	Inv. 247	4.20
Roman Industries	219	Inv. 04749	88.19
Western Auto	219	Inv. 10576, 10535	15.74
Dixie Farm	224	Inv. 28453	29.50
Jack McNeil	224	Inv. 22751	75.44
Morris Auto Parts	224	Inv. 10571	37.34
Sheffield Auto Parts	224	Inv. 07383, 06806	177.80
Thompson Auto Supply Co.	224	Inv. 20470	108.78
Trim Oil Co.	224	Inv. 10678	127.14
J. P. Walker Body Shop	224	Per Invoice	265.00
Western Auto	224	Inv. 10246	2.19
City of Picayune _ Utilities	225	Per Invoice, Acct. 32327,24001	88.23
MS Power Co.	225	Per Invoice	238.20

DDJ808

October 5, 1976

Rocket Welding	225	Per Invoice	19.80
Western Auto	225	Inv. 9953	12.50
Southern Bldg. Code Congress	230	Per Invoice	23.50
Western Auto	230	Inv. 10604	9.64

CARE & MAINTENANCE OF PUBLIC PROPERTY

Bruce Paper Co.	232	Inv. 24107	85.40
Tate Insurance Agency	233	Per Invoice	20.00
City of Picayune - Utilities	234	Account 11001	560.97
MS Power Co.	234	Per Invoice	703.05
South Central Bell	234	798-4916, 798-4841, 798-4811, 798-4844, 798-2789	431.38
Paul E. Bounds, Inc.	235	Inv. 88411	2.05
Gibson Discount Center	235	Per Invoice	64.11

MAINTENANCE OF STREETS & STRUCTURES

Rapid Reproductions, Inc.	241-A	Inv. 1494	39.40
Roper Supply Co.	242	Inv. 16737, 16744, 16839, 16768, 16769	1,359.62
Dr. D. L. Bolton	244	Per Invoice Re: Jack McQueen	45.00
Bruce Paper Co., Inc.	244	Inv. 24496	25.10
City Of Picayune - Utilities	244	Account 11211	6.66
Dixie Refrigeration & Supply	244	Inv. 24803	170.99
Lott's Parts & Specialty Co.	244	Inv. 3720	33.20
MS National Guard	244	Per Invoice	25.00
Macdonald's Wholesale	244	Per invoices	165.58
MS Power Co.	244	Per Invoice	6.25
Morris Auto Parts	244	Inv. 10960, 10573	48.39
Picayune Auto Parts, Inc.	244	Inv. 1195, 0755, 0433, 0268	29.00
Quick & Grice, Inc.	244	Inv. 02835	4.18
Rocket Welding & Ind. Supplies	244	Inv. 00825, 01036, 01039	62.74
Rocket Welding Supply, Inc.	244	Per Invoice	7.20
Sheffield Auto Supply	244	Inv. 06612	1.00
South Central Bell	244	798-7292	48.33
Thompson Auto Supply	244	Inv. 16893, 17382	15.68
John M. Warren, Inc.	244	Inv. 9-194/76	260.60
Western Auto	244	Per Invoices	80.94
MS Power Co.	245	Per Invoices	3,308.46
Coast Electric	245A	Per Invoices	440.50
Boone & Son Machine & Weld.	246	Per Invoices	200.90
Coastal Machinery Co.	246	Inv. 58524, 58602	148.97
Curtis Noll Corp.	246	Inv. 006154	361.88
Dixie Farm & Road Supply	246	Per Invoices	442.56
Lott's Auto Parts & Spec.	246	Inv. 0864, 4299	201.24
Jack McNeil	246	Inv. 3491, 3672	30.88
Mauldin Co.	246	Inv. 1651	32.74
Morris Auto Parts	246	Inv. 10313, 10569, 10570, 10956, 10957, 10958, 10959	171.97
Picayune Auto Parts, Inc.	246	Inv. 0374, 0864, 1074, 1016 1122, 0966, 1154	48.13
Picayune Tire Service	246	Inv. 8114, 8120, 8139, 8776, 9099	79.00
Sheffield Auto Supply	246	Inv. 06446, 06570, 06642, 07158, 7469, 07614, 07686	229.70
Stribling - Puckett, Inc.	246	In. G5016	5,740.39
Thompson Auto Supply	246	Inv. 17216, 17376, 20111, 20292, 20363, 21229, 21161	50.78
Walker Body Shop	246	Per Invoice	73.23
Trim Oil Co.	247	Per Invoices	5,476.31

PUBLIC HEALTH & SANITATION

Boone & Son Machine & Weld.	251-A	Per Invoice	36.99
Jack McNeil	251-A	Inv. 3405, 3080, 3740	187.78
Morris Auto Parts	251-A	Inv. 10308	14.88
Park Supply Co.	251-A	Inv. 51753	1.43
Picayune Auto Parts, Inc.	251-A	Inv. 0877	3.19
Quick & Grice, Inc.	251-A	Inv. 02520	45.40
Sheffield Auto Supply	251-A	Inv. 07246	18.30
Hooper Machinery Co.	252-A	Inv. 0343	768.42
Motion Industries	252-A	Inv. 60-97556	546.74
Pearl River Health Dept.	253	Per Invoice	60.00

Picayune Tire Service	254-A	Inv. 8847	2.50
Sheffield Auto Supply	254-A	Inv. 06875, 07453	10.78
Trim Oil Co.	254-A	Inv. 10665	14.34
Western Auto	254-A	Inv. 10817, 10262	43.77
Morris Auto Parts	256	Inv. 10307	2.40
Stribling Puckett, Inc.	256	Inv. 139305	36.90
Trim Oil Co.	256	Inv. 10670, 10658, 10643	407.37
Rittiner Equipment	257	Inv. 23632	673.20
St. Regis Paper Co.	257	Inv. 11-11801940	6,982.85
Curtis Corporation	258	Inv. 78818, 78938, 79232, 79083, 79055, 79325, 79323	570.32
Dixie Farm & Road Supply	258	Inv. 43071	.45
Morris Auto Parts	258	Inv. 10314	1.30
Oxford Chemicals	258	Inv. 12353441	3,046.69
Trim Oil Co.	258	Inv. 10703, 10685, 10677, 10662, 10657, 10644	857.85

INSTRUCTIONAL & RECREATIONAL

Coast Electric	262	Per Invoice	132.46
City of Picayune - Utilities	262	Account 41071	59.24
Crosby's TV & Music Center	262	Per Invoice	55.75
MS Power Co.	262	Per Invoices	136.41

URBAN RENEWAL

Gulf Cities Lab., Inc.	271	Inv. 3944	159.28
Hattiesburg Brick Work	271	Inv. 19037 D	464.31
Picayune Concrete Co.	271	Per Invoice	128.75
Quick & Grice, Inc.	271	Inv. 02816, 02811	172.75
Rapid Reproductions	271	Inv. 1516	9.70
Western Auto	271	Inv. 10512	13.14

COMMUNITY DEVELOPMENT

Paul E. Bounds, Inc.	278	Inv. 88560	11.80
David E. Foruby	278	Per Invoice	5,154.30
Coastal Machinery Co.	278	Inv. 58742	1,150.00
Picayune Auto Parts	278	Inv. 1256	.81
Macdonald's Wholesale	278	Inv. 4680	60.00
Consolidated Electric Co.	278	Inv. 16501	73.04
Crosby's TV & Music Center	278	Per Invoice	11.68
New England Business Ser.	Adm./278	Inv. 60914846-5	17.93
OSCO	Adm./278	Inv. 58326	525.00
South Central Bell	Adm./278	798-3538	74.84
Whately's	Adm./278	Inv. 3394	169.90
Xerox	Adm./278	Inv. 038492773	135.00
Harvey Nixon	Adm./278	Per Invoice Re: Travel	16.80
T. M. LaMunyon	Adm./278	Per Invoice Re: Travel	22.34
T. M. LaMunyon	Adm./278	Per Invoice Re: Travel	6.75
Gary T. Scarborough	Adm./278	Per Invoice Re: Travel	11.29
Harvey Nixon	Adm./278	Per Invoice Re: Travel	79.75
Gary T. Scarborough	Adm./278	Per Invoice Re: Travel	378.65
Harvey Nixon	Adm./278	Per Invoice Re: Travel	9.00
Gary T. Scarborough	Adm./278	Per Invoice Re: Travel	8.25

COMMUNITY DEVELOPMENT TITLE XX

Rose Mary Reese	280	Per Invoice Re: Travel	21.01
Judy R. Ashley	280	Per Invoice Re: Travel	6.25
Judy R. Ashley	280	Per Invoice Re: Travel	2.76
City Stationery	280	Inv. 25141, 25037	31.49
OSCO	280	Inv. 58927, 58376, 58377	65.76

UTILITY OPERATING FUND

Central Pipe Supply	402	Inv. 4966	59.60
Davis Water & Waste Ind.	402	Inv. 91587981, 91580527, 91587556	112.21
Park Supply	402	Inv. 51554	4.51
Picayune Auto Parts	402	Inv. 0968	2.79
Rapid Reproductions	402	Inv. 1491	52.90
MS Power Co.	404	Per Invoices	1,562.23
Herndon Reed Meter Repair	407	Inv. 945	436.10

October 5, 1976

Park Supply Co.	407	Inv. 51793, 51652, 51627 51586, 51327	51.99
Wholesale Supply Co.	407	Inv. 59859	88.85
Boone & Son Machine & Weld.	503	Per Invoice	50.94
Park Supply Co.	503	Inv. 52109	2.40
Picayune Auto Parts	503	Inv. 0197	10.08
Smith Electric	503	Inv. 9777	643.89
All-I-Good Pest Control	504	Per Invoice	50.00
Boone & Son Machine & Weld.	504	Per Invoice	91.61
Bruce Paper Co.	504	Inv. 24106, 24497	41.55
Davis Chemicals	504	Inv. 1589	732.50
Gibson Discount Center	504	Per Invoice	27.56
Rocket Welding Supply	504	Per Invoice	7.20
Rocket Welding & Ind. Supplies	504	Inv. 00879, 00809	68.50
Smith Electric	504	Inv. 9776	225.22
Wastewater Plant Service	504	Per Invoice	15.45
Western Auto Associate	504	Per Invoices	168.13
Whatley's	504	Inv. 3248	24.15
Boone & Son Machine & Weld.	505	Per Invoice	965.00
Southern Specialty	505	Inv. 16003	241.96
Coast Electric	506	Per Invoice	220.32
Mississippi Power Co.	506	Per Invoices	2,344.97
Dixie Farm & Road Supply	507	Inv. 44111	107.72
Jack McNeil	507	Inv. 22892	2.50
Picayune Tire Service	507	Inv. 8386	3.00
Sheffield Auto Supply	507	Inv. 07123, 06373, 5514	23.31
Trim Oil Co.	507	Inv. 10640	63.72
Western Auto	507	Inv. 10104, 10053, 10370, 10712, 10711	138.50
Park Supply Co.	509	Per Invoices	387.53
Picayune Concrete Co.	509	Per Invoices	375.00
Quick & Grice, Inc.	509	Inv. 02916, 02683, 02837	319.16
Mart Stubbs	509	Per Invoice Re: Concrete Work	125.00
MS Power Co.	515	Per Invoice	8.54
City Drug Stores	602	Per Invoice	12.41
City Stationery Co.	602	Inv. 25087	6.60
James Crosby	602	Per Invoice Re: Rx for Crosby	23.90
Gulf Welding Equip. Co.	602	Per Invoice	3.00
Park Supply Co.	602	Inv. 52270, 50948	19.70
Quick & Grice	602	Inv. 02537, 02523	87.17
E. P. Rivas, Inc.	602	Inv. 06489	476.50
Roper Supply Co.	602	Inv. 15693	22.20
Western Auto	602	Inv. 10713, 10378	10.93
Wholesale Supply Co.	602	Inv. 59587	88.91
National Pen Corp.	605	Inv. 400286	49.14
OSCO	605	Inv. 59087	7.52
Roman Industries	605	Inv. 04749	88.20
Dixie Farm & Road Supply	606	Inv. 44076	10.56
Picayune Auto Parts	606	Inv. 1067	40.98
Picayune Tire Service, Inc.	606	Inv. 8924, 8380	6.00
Sheffield Auto Supply	606	Inv. 06973	37.77
United Gas Pipeline Co.	607	Per Invoice	62,038.52
Picayune Memorial High School	610	Per Invoice Re: Football Ad.	100.00
Veterans of Foreign Wars	610	Per Invoice	75.00
Tung Broadcasting	610	Per Invoice Re: Picayune Football	25.00
IBM	615	Inv. 8538243	2,629.20
Herndon Reed Meter Repair	617	Inv. 946	32.50
Coast Electric	621	Per Invoice	4.66
MS Power Co.	621	Per Invoices	23.60
South Central Bell	621	798-1801, 798-3555, 798- 3495	203.04
Park Supply Co., Inc.	624	Inv. 51205, 51963, 51619	23.22

REVENUE SHARING

Crosby Forest Products	811	Inv. 9-178	217.17
Pearl River Oil Co.	811	Inv. 4557	35.00
Picayune Street Marking	811	Per Invoice	210.00
Picayune Street Marking	811	Per Invoice	105.00
Picayune Street Marking	811	Per Invoice	60.00
Picayune Street Marking	811	Per Invoice	185.00
Edwin Shaw Sand & Gravel	811	Per Invoice	555.00
Huey Stockstill Cont., Inc.	811	Per Invoice	15,802.80

Huey Stockstill Cont., Inc.

811

Per Invoice

897.80

REFUND TAX ON ERRONEOUS ASSESSMENT

It being known to the Mayor and Council that an erroneous assessment for taxes on property owned by R. E. Fleming in Block M of the Original Plat and is found on the 1963 thru 1975 assessment roll and is further described on Tax Assessor cross index card 1945, upon motion of Aaron L. Russell, seconded by Granville E. Smith, and unanimously carried it is hereby ordered that said assessment be reduced by \$14,125 from 1963 thru 1967, by \$11,975 from 1968 thru 1971, and by \$11,475 from 1972 thru 1975 and that a refund in the amount of \$6,603.04 be made to R. E. Fleming.

BIDS ACCEPTED FOR CARS

This being the day and hour to receive sealed bids for two automobiles, the following bids were found to be properly filed:

Stewart Ford & Lincoln-Mercury:

Bid #1 LTD II Ford 1977 Model	
LTD II"S" 4 Door Pillared Hardtop 302 CID 2V-8	\$3,803.00
Cruise-O-Matic Transmission	NC
Power Brakes	NC
Power Steering	NC
Steel Belted Radial Ply Tires	NC
Air Conditioner Selectaire Air (Manual)	394.00
Heavy Duty Suspension	25.00
Tu-Tone Paint White over Blue Metallic	68.00
Trim All Vinyl Blue Seats and Interior	17.00
Pre-delivery	75.00
Shipping and Handling Charges	275.00
Total Cost	\$4,657.00

The above unit is a LTD II"S" 4 door Sedan Pillared Hardtop 8 cylinder 302 CID 2 barreil Carburetor, with a wheel base of 118.0". EPA estimated fuel rating 15 MPG City -- 19 MPG Highway

Bid # 2 LTD II Ford 1977 Model	
LTD II"S" 4 Door Pillared Hardtop	\$3,803.00
Cruise-O-Matic Transmission	NC
Power Brakes	NC
Power Steering	NC
Steel Belted Radial Ply Tires	NC
Air Conditioner Selectaire Air (Manual)	394.00
351 CID 8 Cylinder Police Package	173.00
Tu-Tone Paint, White over Blue Metallic	68.00
Trim All Vinyl Blue Seats and Interior	17.00
Pre-delivery	75.00
Shipping and handling charges	275.00
Total Cost	\$4,805.00

Jack McNeil Chevrolet Buick, Inc.:

Item #1 One 1977 Chevrolet Impala four-door sedan, 6 cylinder, 116" W.B. with automatic transmission, power brakes, power steering, air conditioner, heavy duty suspension, vinyl trim and two-tone paint delivered Picayune, MS	\$4,687.30
--	------------

Item #2 One 1977, Chevrolet Impala four-door sedan, 8 Cylinder, 116" W. B. with automatic transmission, power steering, power brakes, 350 C. I. D. four Bbl carburetor, air conditioner, heavy duty suspension, vinyl trim and two-tone paint delivered Picayune, MS	\$4,849.00
--	------------

Upon recommendation of City Manager A. L. Franklin, upon motion of Aaron L. Russell, seconded by Granville E. Smith, and unanimously carried, it is ordered that the bid of Stewart Ford & Lincoln-Mercury be accepted.

DDJ808

October 5, 1976

TRAFFIC PROHIBITED ON HIGHWAY 11
POLITICAL RALLY

Upon motion of Granville E. Smith, seconded by Richard W. Cook, and un-
animously carried, it is ordered that traffice be prohibited on U.S. Highway 11
between Fifth Street and Third Street for a period between 2:30 P.M. and 4:30 P.M.
on October 9, 1976 in order that Trent Lott may hold a political rally.

BUILDING PERMITS

Upon Motion of Granville E. Smith, seconded by Aaron L. Russell , and
unanimously carried, it is ordered that the following building permits be issued:

- Roger Breedlove.....Add 20'x.23'9" to existing building at 301 S. Haugh
- Sam Williams.....Erect accessory building 15' x 20' at 1447 Jksn. Lndg. Rd.
- Roger Breedlove.....Accessory building slab for 10' x 20' building at
901 Tung Tree Drive
- Albert Mars.....Install Trailer on Jeff Street 12' x 48'
- Carey Ingram.....Erect house at 610 Briarwood Lane
- C. R. Burge.....Erect house at 603 Briarwood Lane
- Lod Messer Homes.....Erect single family dwelling at 801 Lakewood Ave.

SET-BACK REQUIREMENT WAIVED
ON BUILDING PERMIT

Upon motion of Aaron L. Russell seconded by Richard W. Cook, and unanimously
carried, it is hereby ordered that the side and rear set-back requirements for the
addition of 17' x 50' to an existing building at 414 E. Canal street for Ruth M. Combs
be waived and building permit be approved.

SET-BACK REQUIREMENT WAIVED
ON BUILDING PERMIT

Upon motion of Richard W. Cook, seconded by Aaron L. Russell, and Unanimously
carried, it is hereby ordered that the side set-back requirement for addition of 30' x
24' to an existing building at 502 Jarrell Street for C. R. Brown be waived and
building permit be approved.

CITY CLERK AUTHORIZED
TO PAY WORKMEN'S COMPENSATION

Upon motion of Richard W. Cook, seconded by Aaron L. Russell, and Una-
nimously carried, it is ordered that G. M. Grice, City Clerk, be authorized to
pay Workmen's Compensation to F. W. Williams, State Agency, in the amount of
\$21,144.00.

CITY CLERK AUTHORIZED
TO DISBURSE FUNDS FOR
DRUG EDUCATION SPECIALIST

Upon motion of Richard W. Cook, seconded by Aaron L. Russell, and Una-
nimously carried, C. M. Grice, City Clerk, is hereby authorized and directed to receive &
disburse funds for Drug Education Specialist for approximately twelve weeks, on
behalf of Neville Pearson.

ORDER DECLARING CERTAIN FUNDS SURPLUS
FUNDS AND DIRECTING CITY CLERK TO INVEST
SAID SURPLUS FUNDS IN INTEREST BEARING ACCOUNT

Upon report of the City Clerk there is now on deposit in a municipal non-
interest bearing accout at the Bank of Picayune the sum of \$150,000.00 designated
Utility Revenue Fund,

Whereas, the Mayor and Council have determined and do now adjudge that said
funds are not required to meet the current needs of the City, and will not be required
for expenditure during the succeeding month, and

Now, therefore, said funds are declared surplus and the City Clerk is
authorized and directed to invest said funds in an interest bearing account in the
name of The City of Picayune in accordance with the laws of the State of Mississippi.

The foregoing order was introduced by Aaron L. Russell, seconded by
Richard W. Cook, and unanimously carried.

CITY MANAGER AUTHORIZED TO CONTACT
OWNERS OF UNSAFE STRUCTURES FOR REMOVAL
AND LOTS CLEANED

Upon motion of Aaron L. Russell, seconded by Richard W. Cook, and un-animously carried, A. L. Franklin, City Manager, is hereby authorized to contact the owners of lot located on corner of Mitchell & South Haugh, in Section 14-6-17, for the cleaning of the above described lot.

EXCHANGING OF PROPERTY

Upon motion of Richard W. Cook, seconded by Aaron L. Russell, and un-animously carried, it is hereby ordered that S. G. Thigpen, Jr., Mayor, sign, execute and deliver the following conveyance of property:

CONVEYANCE

WHEREAS, the City of Picayune is in need of additional property between Sixth Avenue and Williams Avenue to reduce the traffic hazard caused by the intersection of said avenues, and the Mayor and City Council's having determined that for public convenience and necessity the City should acquire the following property:

Beginning at the Southeast corner of the East Half of Block 75, Williams-Goodyear Addition to the City of Picayune, Pearl River County, Mississippi, said point being on the North right of way of Williams Avenue and the West right of way of Norwood Street; thence North 27 degrees 21 minutes East 2.99 feet along said West right of way to the South right of way of Sixth Avenue; thence North 62 degrees 53 minutes 22 seconds West 55 feet along said right of way; thence South 12 degrees 53 minutes West 16.41 feet to the North right of way of Williams Avenue; thence South 77 degrees 07 minutes East 52.57 feet, more or less, along said right of way to the place of beginning, and being a part of Block 75, Williams-Goodyear Addition to the City of Picayune, Pearl River County, Mississippi,

and

WHEREAS, the survey of the East Half of Block 75 of Williams-Goodyear Addition to the City of Picayune reflects that for some forty (40) years or more a portion of City property between Block 75 and Sixth Avenue has been used as part of the home and yard of the late Mary Cox Jagmin and her predecessor in title, B. C. Cox, and that a portion of her home extends over onto the City-owned property, and

WHEREAS, the private use of City-owned property has not affected adversely the interest of the City of Picayune, and that there is adequate City right of way for Sixth Avenue, should the City of Picayune convey its interest into said property used as part of the home and yard, and

WHEREAS, Sherra Nell Cox, the sole surviving beneficiary of Mary Cox Jagmin, has agreed to convey to the City of Picayune the following described property constituting a portion of the property at the point of intersection of Williams Avenue and Sixth Avenue in exchange for the City's conveyance to her of the hereinafter described property,

NOW, THEREFORE, the City of Picayune, for the consideration of the conveyance to it of the aforescribed property by Sherra Nell Cox, does hereby convey unto the said Sherra Nell Cox the following described property:

Commencing at the Southeast corner of the East Half of Block 75, Williams-Goodyear Addition to the City of Picayune, Pearl River County, Mississippi, said point being on the North right of way of Williams Avenue and the West right of way of Norwood Street; thence North 27 degrees 21 minutes East 2.99 feet along said West right of way to the South right of way of Sixth Avenue; thence North 62 degrees 53 minutes 22 seconds West 139.61 feet along said right of way for a place of beginning; thence North 62 degrees 53 minutes 22 seconds West 90 feet along said right of way; thence North 27 degrees 06 minutes 38 seconds East 15 feet; thence South 62 degrees 53 minutes 22 seconds East 90 feet; thence South 27 degrees 06 minutes 38 seconds West 15 feet, more or less, to the place of beginning, and being in the Williams-Goodyear Addition to the City of Picayune, Pearl River County, Mississippi.

DDJ808

October 5, 1976

The above and foregoing conveyance having been duly considered by the Mayor and Council was approved at its regular October 5, 1976, meeting, and resolution authorizing and directing the Mayor to sign, execute and deliver this conveyance is found in Minute Book 13 at page 425 in the office of the City Clerk of Picayune, Mississippi.

WITNESS the signature of the City of Picayune by its duly authorized Mayor and City Clerk on this, the _____ day of _____, A.D., 1976

CITY OF PICAYUNE

By: *J. D. Higgins Jr.*
Its Mayor

ATTEST:

Its Clerk

ORDER TO ACCEPT WARRANTY DEED

Upon motion of Richard W. Cook, Seconded by Aaron L. Russell and Unanimously carried, it is ordered that the following Warranty Deed be accepted:

For and in consideration of the sum of TEN DOLLARS (\$10.00) cash in hand paid, and other good and valuable considerations, the receipt of which is hereby acknowledged and confessed, I, SHERRA NELL COX, the sole surviving beneficiary of Mary Cox Jagmin, whose estate was administered in the Chancery Court of Pearl River County, Mississippi, in Cause No. 13,898, do hereby grant, bargain, sell, convey, and warrant unto the CITY OF PICAYUNE the following described property lying and being situate in the City of Picayune, Pearl River County, Mississippi, to-wit:

Beginning at the Southeast corner of the East Half of Block 75, Williams-Goodyear Addition to the City of Picayune, Pearl River County, Mississippi, said point being on the North right of way of Williams Avenue and the West right of way of Norwood Street; thence North 27 degrees 21 minutes East 2.99 feet along said West right of way to the South right of way of Sixth Avenue; thence North 62 degrees 53 minutes 22 seconds West 55 feet along said right of way; thence South 12 degrees 53 minutes West 16.41 feet to the North right of way of Williams Avenue; thence South 77 degrees 07 minutes East 52.57 feet, more or less, along said right of way to the place of beginning, and being a part of Block 75, Williams-Goodyear Addition to the City of Picayune, Pearl River County, Mississippi.

WITNESS my signature on this, the _____ day of _____, A.D., 1976.

SHERRA NELL COX

ORDER TO RECESS

Further business appearing before the next regular meeting, upon motion of Aaron L. Russell, seconded by Richard W. Cook, and unanimously carried it is ordered that this Mayor and Council do now rise in recess until 5:00 p.m. October 12, 1976.

ATTEST:

APPROVED:

Sam Greici
CITY CLERK

Julius Mauldin
MAYOR PRO-TEMPORE

STATE OF MISSISSIPPI
COUNTY OF PEARL RIVER
CITY OF PICAYUNE

Be It Remembered that the Mayor and Council of the City of Picayune, in Pearl River County, Mississippi, met in the City Hall in said City Tuesday, October 12, 1976 at 5:00 P.M. pursuant to their recessing order of October 5, 1976 with the following officials present: S. G. Thigpen, Jr., Mayor; Aaron L. Russell, Councilman; A. L. Franklin, City Manager; and C. M. Grice, City Clerk.

It being determined that a quorum was not present, the Mayor declared the meeting be adjourned until 4:00 P.M. October 13, 1976.

ATTEST:

APPROVED:

C. M. Grice
CITY CLERK

S. G. Thigpen, Jr.
MAYOR

DDJ808

STATE OF MISSISSIPPI
COUNTY OF PEARL RIVER
CITY OF PICAYUNE

Be It Remembered that the Mayor and Council of the City of Picayune, in Pearl River County, Mississippi, met in the City Hall in said City Wednesday, October 13, 1976 at 4:00 P.M. pursuant to their recessing order of October 12, 1976 with the following officials present: S. G. Thigpen, Jr., Mayor; Granville E. Smith, Aaron L. Russell, and Fred G. Macdonald, Jr., Councilmen; A. L. Franklin, City Manager; and C. M. Grice, City Clerk.

It being determined that a quorum was present, the Mayor declared the meeting open and the following proceedings were had and done:

ORDER TO ACCEPT
COMMUNITY DEVELOPMENT
REHABILITATION GUIDELINES

Upon motion of Fred G. Macdonald, Jr., seconded by Aaron L. Russell, and unanimously carried, it is ordered that the Community Development Rehabilitation Guidelines be adopted as presented by Community Development Staff:

COMMUNITY DEVELOPMENT REHABILITATION GUIDELINES

1. Eligibility requirement for loan/deferred loan will be American citizenship, one year and owner-occupancy. Income qualifications will be determined by sliding scale of income.
2. Elderly, disabled, and those on fixed income will be given preference when possible.
3. Maximum total loan will be \$7,000. Loan amount will be determined by estimated repair cost plus 10% cost over-run contingency.
4. Deferred loans will be considered if applicant's monthly housing costs exceed 25% of adjusted income (gross less \$1,800 expense deduction), or if gross income falls below figures on income scale.
5. Loans will be secured by a lien against property.
6. Total rehabilitation cost must be no greater than \$7,000, nor 50% of after-rehabilitation value. Nor may total indebtedness exceed 80% of appraised value after rehabilitation.
7. Ownership title search and property value appraisal may be contracted out.
8. Only authorized contractors will be allowed to bid; Local Contractors will be preferred.
9. Home owners may help select contractors.
10. Two 40% incremental payments may be made to contractors.
11. A bank will be servicing agent.
12. The City of Picayune Community Development Program will institute and be responsible for foreclosure proceedings. This course of action will be taken only when there is no other option.
13. Deviation from guidelines will be authorized by Community Development Committee only.

NON PRO TUNC

Upon motion of Fred G. Macdonald, Jr., seconded by Aaron L. Russell, and unanimously carried, C. M. Grice, City Clerk, is hereby authorized to advertise Notice of Intent to issue school transportation equipment notes, said notice to be in the following words:

NOTICE OF INTENT OF MAYOR AND COUNCIL
TO ISSUE UP TO \$54,000.00 PICAYUNE MUNICIPAL
SEPARATE SCHOOL DISTRICT SCHOOL TRANSPORTATION
EQUIPMENT NOTES

TO: All Qualified Electors and Taxpayers of the
Picayune Municipal Separate School District

The Board of Trustees of the Picayune Municipal Separate School District have petitioned the Mayor and Council of the City of Picayune, Mississippi, to issue negotiable notes or certificates of indebtedness of said school district in an amount up to \$54,000.00 for the purchase of transportation equipment (school buses). Notice is given that if no petition signed by not less than twenty per cent (20%) of the qualified electors of the school district is filed with the City Clerk of the City of Picayune prior to 4:00 o'clock P.M., November 2, A.D., 1976, then the governing authorities of the City of Picayune shall authorize the issuance of negotiable notes or certificates of indebtedness of the said school district in accordance with applicable state laws for the purchase of said transportation equipment.

This notice given by order of the Mayor and Council of the City of Picayune this the 5th day of October, A.D., 1976.

City of Picayune, Mississippi

City Clerk

The vote on the above and foregoing Notice resulted as follows:

YEA: Aaron L. Russell, Fred G. Macdonald, Jr., and S. G. Thigpen, Jr.

NAY: None

NOT VOTING: Granville E. Smith

ORDINANCE NO: 399

BE IT ORDAINED by the Mayor and Council of the City of Picayune, Mississippi, as follows:

SECTION 1. That Section One of Ordinance #318 be and it is hereby amended to read as follows:

DOMESTIC AND SMALL COMMERCIAL GAS RATES

(Users with average monthly consumption of less than 60,000 cu. ft.)	
First 1,000 cu. ft. of less	\$2.88 per MCF
All in excess of 1,000 cu. ft.	2.01 per MCF
Minimum Monthly Charge \$2.88	

COMMERCIAL RATE

(Users with average monthly consumption of more than 60,000 cu. ft.)
All gas consumption shall be billed at the rate of \$1.115 per MCF

LARGE INDUSTRIAL \$1.086 per MCF

YEAR ROUND SUMMER-WINTER AIR CONDITIONING

All gas consumption shall be billed at the rate of \$1.12 per MCF

DOMESTIC AND SMALL COMMERCIAL WATER RATES

First 6,000 gallons	\$2.75 (Minimum)
All in excess of 6,000 gallons	.33 per M Gal

DOMESTIC AND SMALL COMMERCIAL SEWER CHARGE

One-half (1/2) of the monthly water charge but not exceed \$3.30 per month.

COMMERCIAL WATER RATE

A rate of 16.5¢ per thousand gallons will apply to all users of 50,000 gallons or more with a minimum charge of \$17.60.

SECTION 2. All ordinances or parts of ordinances in conflict with the foregoing are hereby repealed.

SECTION 3. This ordinance shall take effect and be in force from and after its passage and publication according to law.

The foregoing ordinance was read, considered and adopted section by section and as a whole by the Mayor and Council of the City of Picayune, Pearl River County, Mississippi, on October 13, 1976, pursuant to a motion of Councilman Fred G. Macdonald, Jr., seconded by Granville E. Smith, with the vote being recorded as follows:

DDJ808

YEA: Granville E. Smith, Aaron L. Russell, Fred G. Macdonald, Jr.,
and S. G. Thigpen, Jr.
NAY: None
ABSENT AND NOT VOTING: Richard W. Cook

ARCHITECT EMPLOYED

Upon motion of Granville E. Smith, seconded by Fred G. Macdonald, Jr., and unanimously carried, John E. Suffling, Architect, is hereby employed on a contingent basis to assist and develop plans for a Jail Facility to be located in the City of Picayune.

PARADE PERMIT GRANTED

Upon motion of Granville E. Smith, seconded by Aaron L. Russell, and unanimously carried, a special permit is hereby granted to Audry Pritchard of Pearl River Central School, Carriere, MS to conduct a Homecoming Parade through the Business District Friday, October 15, 1976 for the one hour period between 1:00 and 2:00 P.M..

LOCAL PUBLIC WORKS PROGRAM REPRESENTATIVE
APPOINTED

Upon motion of Fred G. Macdonald, Jr., seconded by Granville E. Smith, and unanimously carried, S. G. Thigpen, Jr., Mayor, is hereby designated Local Public Works Capital Development and Investment Program Representative.

ORDER TO ADJOURN

No further business appearing before the next regular meeting, upon motion of Aaron L. Russell, seconded by Fred G. Macdonald, Jr., and unanimously carried, it is ordered that this Mayor and Council do now rise in adjournment.

ATTEST:

APPROVED:

CITY CLERK

MAYOR

STATE OF MISSISSIPPI
 COUNTY OF PEARL RIVER
 CITY OF PICAYUNE

Be it Remembered that the Mayor and Council of the City of Picayune, in Pearl River County, Mississippi, met in the City Hall in said City, Tuesday, November 2, 1976 at 4:00 P.M. in regular session with the following officials present: S. G. Thigpen, Jr., Mayor; Fred G. Macdonald, Jr., Aaron L. Russell, Granville E. Smith, Councilmen; A. L. Franklin, City Manager; and C. M. Grice, City Clerk.

It being determined that a quorum was present, the Mayor declared the meeting open and the following proceedings were had and done.

MINUTES APPROVED

Upon motion of Aaron L. Russell, seconded by Fred G. Macdonald, Jr., and unanimously carried, it is ordered that the Minutes of the meeting of the Mayor and Council held October 5, 1976, and recorded in Minute Book 13, pages 419 through 426, the Minutes of the meeting of the Mayor and Council held October 12, 1976, and recorded in Minute Book 13, page 427, and the Minutes of the meeting of the Mayor and Council held October 13, 1976, and recorded in Minute Book 13, pages 428 through 430, are hereby approved.

BILLS

Upon motion of Fred G. Macdonald, Jr., and seconded by Richard W. Cook, and unanimously carried, it is ordered that bills be allowed as follows:

SUPERVISION AND FINANCE

Dement Printing Co.	206	Per Invoice	393.94
Whatley's	206	Inv. 3446, 3563	8.05
City Stationery Co.	207	Inv. 25459, 25221	11.70
Commercial Printing Co.	207	Per Invoice	177.62
International City Management	207	Inv. 092336	19.50
The Lawyers Co-Operative	207	Inv. 0817001	37.10
The Office Supply Co.	207	Inv. 903, 1191, 1209, 936, 824, 59683, 59521, 1434, 1241, 1292	614.58
E. L. Robbins, Chancery Clerk	207	Per Invoice	52.20
Whatley's	207	Inv. 3689, 3603, 3608, 3673	97.33

PROTECTION OF LIFE AND PROPERTY

H & H Transmission Center	215	Inv. 13636	150.00
Kelly's Standard Service Sta.	215	Per Invoices	32.00
Jack McNeil Chevrolet-Buick	215	Inv. 3892, 4088, 3836, 3891, 3935, 3789	591.34
Sheffield Auto Supply, Inc.	215	Inv. 07813, 08177, 08501	36.57
The Sound Shed	215	Inv. 6992, 6993, 6994	156.75
South MS Distributor Co.	215	Inv. 3304, 3309, 3311, 3330, 3337	255.60
J. P. Walker Body Shop, Inc.	215	Per Invoice	851.35
Sailoum's	215A	Inv. 16322, 15093, 15113, 16140, 16139, 15392	635.00
Bruce Paper Co., Inc.	216A	Inv. 25436	31.80
Mississippi Power Co.	216A	Per Invoice	44.16
Roper Supply Co.	216A	Inv. 15855	63.08
South Central Bell	216A	Per Invoice - 798-8000	19.62
Martin School Equipment Co.	217	Inv. 7696	152.29
The Office Supply Co.	217	Inv. 59622	178.00
Seal's Coffee Shop	218	Per Invoice	407.50
Western Auto Associate Store	218	Inv. 11309, 11215, 11156	7.76
Park Supply Co., Inc.	218	Inv. 53534, 52950, 53569	12.80
MS Industries for the Blind	218	Inv. 24817	323.82
Crosby Forest Products, Co.	218	Inv. 10-220	45.30
Bruce Paper Co.	218	Inv. 26227, 25667	22.00
Albritton Sales Co.	219	Inv. 07820	96.00
Commercial Printing Co.	219	Inv. 30745	81.87
Lucius Olen Crosby Memorial	219	Per Invoice Re: David Brown	111.10
Hunt & Whitaker, Inc.	219	Inv. No. 37943	488.70
Medical Center Pharmace	219	Per Invoice Re: Drugs for Prisoners	14.75
Western Auto Associate Store	219	Inv. 10988, 10869	16.49
Wallace W. Cobb	220	Inv. 0649	150.80
Bobby Easterling	223	Per Invoice	5.00
Allen Reed	223	Per Invoice	5.00

DDJ808

November 2, 1976

Wayne Stockstill	223	Per Invoice	5.00
Ned Formby	223	Per Invoice	5.00
Albritton Sales Co.	225	Inv. 08449	48.00
W. S. Darley & Co.	225	Inv. 57696	161.06
Mississippi Power Co.	225	Per Invoice	197.81
Rocket Welding Supply, Inc.	225	Per Invoice	19.80
South Central Bell	225	Per Invoice 798-4916, 798-4841 798-4811	102.41
Valley Forge Flag Co., Inc.	225	Inv. 23348	40.74
Lion Uniform	227	Inv. 09-007-0924	161.18
Jim Gray	230	Per Invoice	79.65
Southern Building Code Congress	230	Inv. 5232	75.00

CARE AND MAINTENANCE OF PUBLIC PROPERTY

Mississippi Power Co.	234	Per Invoice	629.01
South Central Bell	234	Per Invoice 798-7292, 798-3495, 798-4844, 798-2789	486.21
Smith's Electric	235	Inv. 9786	76.00

MAINTENANCE OF STREETS & STRUCTURES

Broadway & Seal	241	Per Invoice	222.50
Southern Engineering Co.	241	Inv. 1719, 1693, 1694	1,303.34
Roper Supply Co.	242	Inv. 15688, 16900, 15918	1,078.77
Bruce Paper Co., Inc.	244	Inv. 26229	124.80
Davis Chemicals	244	Inv. 1625	90.00
Green Hollow Nursery	244	Inv. 14283	160.50
Lemuel Jarrell	244	Per Invoice	387.00
MS National Guard	244	Per Invoice	25.00
Mississippi Power Co.	244	Per Invoice	6.29
Park Supply Co., Inc.	244	Inv. 53608	28.81
Quick & Grice, Inc.	244	Inv. 03072, 13267, 03266, 03241 03280	223.90
Rocket Welding Supply, Inc.	244	Per Invoice	7.20
Rocket Welding & Industrial	244	Inv. 01124, 01495	110.00
Jimmy Rollins	244	Per Invoice	40.00
Sheffield Auto Supply, Inc.	244	Inv. 07194, 07962	10.41
Western Auto Associate Store	244	Per Invoices	98.88
Whatley's	244	Inv. 3685, 3666, 3779	121.00
Mississippi Power Co.	245	Per Invoice	3,235.52
Coast Electric	245A	Per Invoice	439.11
Boone & Son Machine & Welding	246	Per Invoice	333.58
Coastal Machinery Co., Inc.	246	Inv. 59174, 4961	349.34
Curtis Noll Corp.	246	Inv. 006202	65.58
Furlow-Laughlin Equipment, Inc.	246	Inv. 8377	63.80
Jefferson Rentals	246	Inv. 386	119.54
Jack McNeil Chevrolet-Buick	246	Inv. 3825, 23128	19.44
Mauldin Co.	246	Inv. 3277, 3361, 3269	1,179.39
Sheffield Auto Supply, Inc.	246	Inv. 07992, 08067, 08393 07955, 08001	55.07
Stribling-Puckett, Inc.	246	Inv. 140354, 140459, G5262 140675	802.62
Western Auto Associate Store	246	Inv. 10866	.76
Pearl River Oil Co., Inc.	247	Inv. 0191	58.80
Trim Oil Co.	247	Per Invoices	3,242.43
Roper Supply Co.	248	Inv. 17039	450.00
Southern Engineering Co.	250-B	Inv. 1692	138.00

PUBLIC HEALTH & SANITATION

Boone & Son Machine & Welding	251-A	Per Invoice	104.37
Davis Chemicals	251-A	Inv. 1623	437.25
Hooper Machinery Co.	252-A	Inv. 0412	139.35
John M. Warren, Inc.	252-A	Inv. 10-93/76	694.08
Western Auto Associate Store	252-A	Inv. 10704	3.84
Pearl River County Health Dept.	253	Per Invoice	60.00
Bruce Paper Co., Inc.	254-A	Inv. 26226	18.60
National Chemsearch	254-A	Inv. SE-13818	56.00
Rapid Reproductions, Inc.	254-A	Inv. 1567	12.00
Stribling-Puckett, Inc.	256	Inv. G5215, 140129	170.49
Rittiner Equipment Co.	257	Inv. 23741	356.30
St. Regis Paper Co.	257	Inv. 11-11802253	6,521.92
National Chemsearch	258	Inv. SE-13842	709.50
Trim Oil Co.	258	Per Invoices	948.88

November 2, 1976

INSTRUCTIONAL AND RECREATIONAL

Mississippi Power Co.	262	Per Invoice	14.49
-----------------------	-----	-------------	-------

URBAN RENEWAL

Broadway & Seal	271	Per Invoice	1,828.75
Furlow-Laughlin Equipment, Inc.	271	Inv. 835139	8.02
L. F. Gaubert & Co.	271	Inv. L-6584	292.56
Hattiesburg Brick Works, Inc.	271	Inv. 19171	442.20
Picayune Concrete Co.	271	Per Invoice	6,961.50
Quick & Grice, Inc.	271	Inv. 03018, 03099, 03225, 03040 03094	672.28
Roper Supply Co.	271	Inv. 15917, 15919, 15924	103.10
Huey Stockstill Contractor	271	Per Invoice	17,904.00

COMMUNITY DEVELOPMENT

City Stationery Co.	278/Adm	Inv. 25427, 25401	32.90
Galmiche Photo Supply	278/Adm	Inv. 1140	52.60
The Office Supply Co.	278/Adm	Inv. 59963, 1197	91.07
South Central Bell	278/Adm	Per Invoice 798-3538	227.91
Western Auto Associate	278/Adm	Inv. 11219	26.14
Whatley's	278/Adm	Inv. 3786, 3667, 3664	397.51
Harvey Nixon	278/Adm	Per Invoice	24.60
Ted Lamunyon	278/Adm	Per Invoice	7.65
Ted Lamunyon	278/Adm	Per Invoice	52.26
Harvey Nixon	278/Adm	Per Invoice	68.30
David E. Formby	278	Per Invoice	5,497.92
David E. Formby	278	Per Invoice	3,093.48
Coastal Machinery Co., Inc.	278	Inv. 59184	1,150.00
Coastal Rentals, Inc.	278	Inv. 2362	448.92
Gulf Cities Laboratories, Inc.	278	Inv. 3996	93.80
Hunt's Auto Parts	278	Inv. 3486	26.00
Louisiana Cement	278	Inv. 05508	1,215.00
Macdpnald's Wholesale	278	Inv. 1891	60.00
Picayune Concrete Co.	278	Per Invoice	300.00
Quick & Grice, Inc.	278	Inv. 03173, 03222	185.77

COMMUNITY DEVELOPMENT TITLE XX

City Stationery Co.	280	Inv. 25371, 25289, 25428	51.15
Monroe	280	Per Invoice	264.10
Judy R. Ashley	280	Per Invoice	26.13
Rose Mary Reese	280	Per Invoice	49.50

UTILITY OPERATING FUND

Davis Water & Waste Industries	402	Inv. 91587241, 91587378	106.19
IBM	402	Inv. 6SN7374	25.83
Western Auto Associate Store	402	Inv. 10109, 10425, 10435, 10282, 11075, 10954	21.43
Mississippi Power Co.	404	Per Invoice	1,365.49
Goodyear Service Stores	405	Inv. 2666	74.01
Bob Johnson	407	Inv. 297	300.00
Park Supply Co., Inc.	407	Inv. 53080, 52781, 53682, 52712, 53671	32.03
Tate Insurance Agency, Inc.	410	Per Invoice	68.50
Gary Scarborough	411	Per Invoice	22.55
Gary Scarborough	411	Per Invoice	59.70
Gary Scarborough	411	Per Invoice	48.75
Gary Scarborough	411	Per Invoice	9.15
Gary Scarborough	411	Per Invoice	37.65
Broadway & Seal	413	Per Invoice	48.75
Trim Oil Co.	414	Inv. 10761	524.00
The Anchor Packing Co.	503	Per Invoice	53.44
Boone & Son Machine & Welding	503	Per Invoice	177.55
Sheffield Auto Supply, Inc.	503	Inv. 08867, 08537, 08106	34.92
Smith's Electric	503	Inv. 9785	213.45
Western Auto Associate Store	503	Inv. 10970	10.23
Davis Chemicals	504	Inv. 1624	531.10
National Chemsearch	504	Inv. SE-13837	200.00
Park Supply Co., Inc.	504	Inv. 53300	11.37
Radio Shack	504	Inv. 5089	17.12

DDJ808

November 2, 1976

Rocket Welding Supply, Inc.	504	Per Invoice	7.20
Western Auto Associate Store	504	Per Invoices	289.68
Motorola Inc.	505	Inv. 00278168	460.65
Smith's Electric	505	Inv. 9778, 9780, 9783, 9781, 9782	554.07
Coast Electric Power Association	506	Per Invoice	175.85
Mississippi Power Co.	506	Per Invoice	2,296.93
Jack McNeil Chevrolet-Buick	507	Inv. 23030.	38.50
Sheffield Auto Supply, Inc.	507	Inv. 08454	7.98.
Western Auto Associate Store	507	Inv. 10983, 10935, 10922, 10962, 11123	63.57
Albert Woods Wholesale Inc.	507	Inv. 454	27.95
Park Supply Co., Inc.	509	Inv. 52479, 53118, 53771	270.37
Quick & Grice, Inc.	509	Inv. 03166, 03317, 02978	715.75
Western Auto Associate Store	509	Inv. 10844, 10678, 10681	262.49
Broadway & Seal	516	Per Invoice	400.00
Trim Oil Co.	517	Inv. 10757	524.00
Gulf Welding Equipment Co.,	602	Per Invoice	3.00
Gulf Welding Equipment Co.	602	Inv. 92897	13.01
Lossett's, Inc.	602	Inv. 25036	6.50
Park Supply Co., Inc	602	Inv. 53064, 53116, 52893, 52530	65.51
Rockwell International	602	Inv. 2636025, 2632650	334.97
Southern Engineering Co.	602	Inv. 1714	65.40
Sumrall's Air Control	602	Inv. 8751	197.74
Van's RX Pharmacy	602	Inv. 1031	15.83
Western Auto Associate Store	602	Per Invoices	51.97
Commercial Printing Co.	605	Inv. 30743	177.62
The Office Supply Co.	605	Inv. 59393, 881, 1196	26.12
Jack McNeil Chevrolet-Buick	606	Inv. 3955, 23001	16.94
United Gas Pipeline Co.	A/C		
	Payable	Per Invoice	61,793.44
Park Supply Co., Inc.	608-A	Inv. 53767	37.47
Wholesale Supply Co., Inc.	608-A	Inv. 60023	314.59
Mississippi Municipal Asso.	610	Per Invoice	700.00
Veterans of Foreign Wars	610	Per Invoice	75.00
IBM	615	Inv. T138490	1,794.00
Trim Oil Co.	620	Inv. 10776, 10772	1,048.00
Mississippi Power Co.	621	Per Invoice	23.02
South Central Bell	621	Per Invoice	66.57
Control, Inc.	624	Inv. 3074	96.50
Sprague Meter Co.	624	Inv. 6037	12.74
Whatley's	605	Inv. 3723	15.20
Coast Electric	621	Per Invoice	5.17

REVENUE SHARING

Picayune Street Marking Co.	811	Per Invoice	85.00
Picayune Street Marking Co.	811	Per Invoice	105.00
Huey Stockstill Contractor, Inc.	811	Per Invoice	405.83
Revenue Sharing Advisory Ser.	800	Inv. 609-0398	25.00
Southern Mississippi Planning & Development	850	Per Invoice	1,840.00

BUILDING PERMITS

Upon motion of Fred G. Macdonald, Jr., seconded by Richard W. Cook, and unanimously carried, it is ordered that the following building permits be issued:

Roger Breedlove	Add 48'6" x 69'4" to existing church bldg. (St. Charles Catholic) Frame only - Brick
John Newkirk	Add Room to 12' x 14' to Trailer
Rufus Johnson	Replace rafters & roof & install beams as needed.
Rufus R. Seal	Add 16' x 42' to existing house
Robert Jefferson	General repairs and add 12' x 14' den, install windows

SET-BACK REQUIREMENT WAIVED
ON BUILDING PERMIT

Upon motion of Fred G. Macdonald, Jr., seconded by Richard W. Cook, and unanimously carried, it is hereby ordered that the side and rear set-back requirements for the erection of a house at 1201 5th Ave., for Roger Breedlove be waived

and building permit be approved.

SET-BACK REQUIREMENT WAIVED
ON BUILDING PERMIT

Upon motion of Fred G. Macdonald, Jr., seconded by Richard W. Cook, and unanimously carried, it is hereby ordered that the side and rear set-back requirements for the installation of a trailer at Rt. 4, Box 213 for Ronald McQueen be waived and building permit be approved.

SET-BACK REQUIREMENT WAIVED
ON BUILDING PERMIT

Upon motion of Aaron L. Russell, seconded by Granville E. Smith, and unanimously carried, it is hereby ordered that the side and rear set-back requirements for the installation of a trailer at 416 W. Sycamore Rd for Gregg Lott be waived and building permit be approved.

STREET LIGHT AUTHORIZED

Upon motion of Aaron L. Russell, seconded by Richard W. Cook, and unanimously carried, it is hereby authorized that a street light be installed at 800 Telly Road.

PARADE PERMIT GRANTED
TO CIVIC WOMEN'S CLUB

Upon motion of Richard W. Cook, seconded by Aaron L. Russell, and unanimously carried, a special permit is hereby granted to the Civic Women's Club to conduct a parade, said permit to be effective for the day of December 6, 1976.

PARADE PERMIT GRANTED
TO INVISIBLE KNIGHTS OF THE KU KLUX KLAN

Upon motion of Aaron L. Russell, seconded by Richard W. Cook, and unanimously carried, a special permit is hereby granted to the Invisible Knights of the Ku Klux Klan to conduct a motorized parade, said permit to be effective for the one-hour period between 9:30 A.M. and 10:30 A.M., on November 13, 1976. Point of origin being 200 Block of Highway 11 North proceeding South to the 600 Block of Highway 11 South, and 700 Block of West Canal to 300 Block of East Canal, to point of origin.

CITY ATTORNEY AUTHORIZED TO
PETITION CIRCUIT COURT
CITY CLERK TO MAKE PAYMENT

Upon motion of Fred G. Macdonald, Jr., seconded by Granville E. Smith, and unanimously carried, M. D. Tate, II, City Attorney, is hereby authorized to petition The Circuit Court of Pearl River County, Mississippi, to file necessary papers pertaining to Michael Whitfield versus City of Picayune, Case No. 10,498, and to settle said litigation. C. M. Grice, City Clerk, is hereby authorized to pay to Michael Whitfield, etal, the sum of \$82,500.00 and other legal cost associated with this case.

ORDINANCE NO: 400
AN ORDINANCE DESCRIBING RULES AND
REGULATIONS FOR THE SALE OF BEER
IN THE CITY OF PICAYUNE

WHEREAS, at a public election held November 7, 1967, the qualified electors of the City of Picayune, Pearl River County, Mississippi, did vote affirmatively to permit the transportation, storage, sale, distribution, receipt and/or manufacture of beer having an alcoholic content of not more than four per centum (4%) by weight within the jurisdiction of said municipality, and

WHEREAS, the Mayor and Council are authorized under the provisions of Section 67-3-65, Mississippi Code of 1972, as amended, and under its general police powers to prescribe and enforce reasonable and proper rules and regulations for fixing zones and territories, prescribing hours of opening and closing, and for such other measures as will promote public health, morals, and safety, as they may by ordinance provide, and

NOW, THEREFORE, BE IT ORDAINED by the Mayor and Council of the City of Picayune, Pearl River County, Mississippi, that the transportation, storage, sale,

DDJ808

November 2, 1976

distribution, receipt and/or manufacture of beer having an alcoholic content of not more than four per centum (4%) by weight shall be legal within the jurisdiction of said municipality only in accordance with applicable state statutes and the following rules and regulations:

SECTION A. Declaration of public interest.

That it will promote the public health, morals and safety to provide reasonable rules and regulations governing the transportation, storage, sale, distribution, receipt and/or manufacture of beer as provided hereinafter in this ordinance.

SECTION B. Licenses and permits necessary.

That it shall be unlawful and constitute a misdemeanor to sell at retail or otherwise beer in the City of Picayune, Pearl River County, Mississippi, prior to proper application for and obtaining the following permits and licenses:

1. All necessary permits and licenses required by the State of Mississippi;
2. A privilege license to engage in such business issued by the City of Picayune;
3. All required licenses specified in the zoning ordinance, building code, the electrical code, the plumbing and the gas codes adopted by the City of Picayune.

SECTION C. Procedure to obtain city privilege license.

1. Application for privilege license:

Any person, partnership or corporation desiring to engage in the retail sale of beer shall pay to the City of Picayune a license tax at the same rate as imposed by Section 27-71-3-3 and Section 27-71-3-45, Mississippi Code of 1972, as amended, for the privilege of engaging in such business, and shall file with the City Clerk a written application setting forth the following:

- a) The name of the application.
- b) A sworn statement in affidavit form that:
 - 1) applicant is above the age of 21 years;
 - 2) possessed of good moral character, not a common gambler or holder of federal gambling license or stamp;
 - 3) a citizen of the United States;
 - 4) a citizen of the State of Mississippi;
 - 5) has not been convicted of a felony;
 - 6) has not had revoked, within two years next preceding his application, any license or permit issued to him pursuant to the laws of this state, or any state, or any municipality of this state, or any state, relating to beer, wine or liquor;
 - 7) applicant is the owner of the premises for which the license is sought, or is the lessee possessing a written lease from the owner with at least one year term remaining for the premises on which the license is sought;
 - 8) applicant is the sole owner of full name and address of all co-owners;
 - 9) if applicant is corporation, full names of all officers and directors, and full names of all stockholders owning more than 5% of the stock of such corporation.
- c) A brief narrative statement of the business operation sought to be licensed giving sufficient information to identify what type of

business will be conducted under the privilege license.

2. Fees:

At the time of filing, all fees and taxes due from the applicant to the City of Picayune shall first be paid in full.

3. Processing of application:

The City Clerk shall process each application received under this ordinance taking such actions as are necessary to accurately determine the fees and charges due the City, and such other actions as are necessary to determine that the application is in proper compliance with this ordinance. The City Clerk shall maintain a listing of all applicants for such license showing the date of application and the action taken on each application. The City Clerk shall either issue the license or deny to issue the license within seven (7) days after receipt of proper application and fees.

4. Licenses:

a) Temporary 90 day licenses. Each applicant shall first receive a temporary 90 day license after completing the requirements necessary for issuance of licenses. During this 90 day period the licensed premises shall be observed by proper officials of the municipality to determine that all codes are being complied with and that continued operation of the licensed premises will be in the public interest and that the licensee is complying with rules and regulations promulgated by the Mayor and Council.

b) Annual licenses. After 90 days no applicant shall conduct business under such temporary 90 day license, and the City Clerk shall without further application or action on the part of applicant either issue to applicant a one-year privilege license for the same business activities described in the application, or inform applicant that such business activities shall cease immediately. The City Clerk shall return to applicant all fees paid at the time of application pertaining to privilege licenses fees and charges if such application is either denied upon initial application or after temporary 90 day license period expires.

c) Renewal licenses. All renewal licenses shall be for a period of one (1) year.

SECTION D. Conduct not permitted.

It shall be unlawful in the City of Picayune, Pearl River County, Mississippi, for the holder of a permit authorizing the sale of beer at retail

1. to sell of store beer within four hundred (400') feet of any church, school, kindergarten or funeral home, but within an area zoned commercial such minimum distance shall be not less than one hundred (100') feet. The distance shall be measured from the actual location of the business to the building housing the church, school, kindergarten or funeral home;

2. to sell, give or furnish any beer to any person visibly or noticeably intoxicated or to any insane person or to any habitual drunkard or any person under the age of nineteen (19) years of age;

3. to permit on the premises any lewd, immoral or improper entertainment, conduct or practices;

4. to permit loud, boisterous or disorderly conduct of any kind upon the premises or to permit the use of loud musical instruments which may disturb the peace and quietude of the community wherein the business is located;

5. to permit persons of ill repute, known criminals or minors to frequent the licensed premises, except minors accompanied by parents or guardians or under proper supervision.

6. to permit or suffer gambling or the operation of games of chance upon the licensed premises;

7. to serve beer from the place of business to automobiles in the form of curb service;

8. to permit consumption of beer on the premises of any retail

DDJ808

November 2, 1976

establishment unless such establishment is regularly and in a bona fide manner used and kept open for the serving of meals to guest for compensation and which has suitable seating facilities for guests and has suitable kitchen facilities connected therewith for cooking an assortment of foods and meals commonly ordered at various times of the day; the service of such food as sandwiches and salads only shall not be deemed in compliance with this requirement.

a) All permittees where consumption of beer is allowed on the licensed premises shall file with the City Clerk of the City of Picayune a quarterly report upon the first day of January, April, July and October of each year, or the first business day thereafter if such date shall be upon a holiday or weekend, in affidavit form showing the following:

- (1) Gross sales of food in dollars;
- (2) Gross sales of beer in dollars;
- (3) Gross sales from other on-premises enterprises in dollars;
- (4) Total gross sales for the quarter.

b) All permittees where consumption of beer is allowed on the licensed premises shall keep and maintain sufficient books and records to accurately reflect the business operation, and shall specifically keep and maintain sufficient books and records to accurately reflect gross sales of food in dollars, and gross sales of beer in dollars, and gross sales from other on-premises enterprises in dollars, and gross sales from other on-premises enterprises in dollars, and total gross sales, and said books and records shall be maintained according to recognized accounting procedures.

SECTION E. Miscellaneous provisions.

1. No beer shall be consumed in automobiles either parked or while moving.

2. No beer shall be consumed upon the public streets or upon any public property of the City of Picayune; further, it shall be illegal to be in possession of beer upon the public streets or upon any public property which is not in the original sealed container. It is the intent of this section that beer be consumed only inside bona fide restaurants, social or fraternal organizations and private homes.

3. That the erecting and maintaining of any sign, lighted or otherwise, or printing upon the outside of the premises, covered by a permit advertising, announcing or advising of the sale of beer in or on said premises be, and hereby is prohibited, except that on the front thereof may be printed in letters of not more than eight (8) inches high the beer permit number and the words "Beer sold here".

4. That the storing, keeping or displaying of such beer, or the empty cartons or containers thereof, in or on the premises covered by such permit in such a manner as to be visible from the highway otherwise from the outside of said premises be, and hereby is prohibited. That throwing beer cans or containers on the City streets and roadways is hereby prohibited.

5. That the advertising of such beer by means of signs, billboards, or displays on and along public road, highway, street or any building be, and hereby prohibited.

SECTION F. Penalty for violation of ordinance.

1. Any person, firm or corporation who willfully violates any of these rules and/or regulations shall be guilty of misdemeanor and upon conviction shall be fined not less than \$10.00 nor more than \$300.00, or by imprisonment in the city jail for not more than 90 days, or both; further, each day that prohibited conditions of conduct are maintained shall constitute a separate offense.

2. Any person, firm or corporation who willfully violates any of these rules and/or regulations shall upon conviction forfeit unto the City of Picayune his privilege license in addition to any money fine or jail sentence otherwise imposed.

SECTION G. Repeal of conflicting ordinances.

All former ordinances, or parts thereof, conflicting or inconsistent with the provisions of this ordinance are hereby repealed.

SECTION H. Validity.

The Mayor and Council of the City of Picayune hereby declare that should any section, paragraph, sentence, or word of this ordinance be declared for any reason to be invalid, it is the intent of the Mayor and Council that it would have passed all other portions of this ordinance independent of the elimination herefrom of any such portion as may be declared invalid.

SECTION I. Date of effect.

This ordinance shall take effect and be in force from and after its approval as required by law.

The foregoing ordinance having been first reduced to writing was read and considered by sections, each of said sections being adopted by the following vote, to-wit:

COUNCILMEN VOTING YEA: Aaron L. Russell, Fred G. Macdonald, Jr., Granville E. Smith, Richard W. Cook, S. G. Thigpen, Jr.

COUNCILMEN VOTING NAY: None

Whereupon said ordinance was put to a vote upon its final passage as a whole and the same was passed as read, with the following vote, to-wit:

COUNCILMEN VOTING YEA: Aaron L. Russell, Fred G. Macdonald, Jr. Richard W. Cook, Granville E. Smith, S. G. Thigpen, Jr.

COUNCILMEN VOTING NAY: None

Thereupon the Mayor declared said ordinance approved, passed and adopted, this the 2nd day of November, 1976.

MAYOR AUTHORIZED TO SIGN CONTRACT WITH READY & ASSOCIATES

Upon motion of Aaron L. Russell, seconded by Fred G. Macdonald, Jr., and unanimously carried, S. G. Thigpen, Jr., Mayor, is hereby authorized to execute a contract with Ready and Associates for the purpose of constructing a jail. The said contract reads:

MEMORANDUM OF AGREEMENT

DATE: November 2, 1976

This Memorandum of Agreement entered into this date between the City of Picayune of Picayune, Mississippi, hereinafter called "Client", and Ready & Associates, hereinafter called "Consultants", WITNESSETH:

Client does employ Consultants to perform the services outlined on SCOPE OF SERVICES addendum to this contract and made a part hereof as to a proposed project described as follows:

Consultants agree and obligate to promptly take the necessary action to work with the Architect, Engineer, Clerk, Attorney and other representatives of the Client in the preparation of an application to the Economic Development Administration U. S. Dept. of Commerce, as well as other applicable governmental agencies, for grant and other assistance with respect to the said proposed project under Title I of the Public Works Employment Act of 1976, and other applicable laws and regulations, and to perform the work described under Activity I and Activity II for pre-construction stage of said project.

Client agrees and obligates to pay to Consultants for preliminary work through the period ending when final determination is made as to the application or applications for grants and assistance the total sum of 25% of compensation as stated below, such sum estimated to be \$800-\$1000, of which total sum \$500.00 shall be paid

DDJ808

November 2, 1976

in advance, and the balance paid when such final determination is made. All of the money so paid by Client shall be construed as an advance under the payments hereafter due to Consultants under the total project, but shall in no event be refundable by Consultants.

Upon the approval of application or applications for grant, grants or other assistance upon terms acceptable to this Client, Client agrees and obligates to enter into formal contract with Consultants for the services set out on addendum hereto at such rate of compensation and fees as allowed and approved by the contracting agencies, the same to be not less than 1.4% of the total project cost.

WITNESS this 2nd day of November, 1976.

Client:

BY: SB Shyne Jr
Mayor

Ready & Associates

BY: _____
David H. Ready

ADDENDUM TO CONTRACT

Between Ready & Associates and City of Picayune, Mississippi

Dated November 2, 1976

SCOPE OF SERVICES

ACTIVITY I: PRE-PLANNING

1. Coordinate Client efforts directed toward development of a project proposal.
2. Identify resources required.
3. Catalog resources available.
4. Prepare a financial proposal for the Client including the preparation of necessary construction grant application for submission to The Department of Commerce, Economic Development Administration for Public Works Funds.
5. Consult with the Client and their Attorney regarding constitutional liabilities of their current Local Corrections system.

ACTIVITY II: PROJECT DEVELOPMENT

A. System Design

1. Complete requisite planning for implementation.
2. Recruit and coordinate program specialist consultants as needed in such areas as security, court proceedings, drug and alcohol abuse.
3. Prepare a program statement.
4. Prepare for Client signature appropriate staffing and operations grant applications.

B. Development of Physical Facilities

1. Architectural programming.
2. Facility Conceptual/Schematic Diagrams for use by Architect
3. Provide Correctional consultant services to the design and construction efforts of the Architects, Engineers and Contractors.
4. Review and approve permanent and moveable equipment to be installed in

local corrections facility. (on hourly basis to Architect)

- 5. Assist in bid negotiation.
- 6. Consult with the Architect, Engineer, General Contractor, Client and Client's agents regarding changes in the scope of work.
- 7. Consult and review with Architect and General Contractor all change orders to assure program integrity.

ACTIVITY III: PROGRAM IMPLEMENTATION

- 1. Detail organization, administration and operational procedures.
- 2. Detail manpower staffing patterns and support needs.
- 3. Provide the Board with job descriptions and assist the Board in recruitment, selection and training staff.
- 4. Provide on site management assistance during initial months operation not to exceed a ninety (90) day period to implement staffing and operational grants.
- 5. Provide the Board with multi-year proposals for system development.

For a period of one hundred eighty (180) days from execution of this contract the planners shall be authorized to represent the Board as their personal agents, for the purpose of soliciting financial assistance and developing funding approaches as regards the proposed Corrections Facility. Such representation will include a diligent search for Federal, State and private grant awards as well as alternative means of local public financing.

All funds received by or awarded to the Client from any of the above mentioned sources of revenue through whatever means for a period of twelve (12) months commencing on the date of execution of this contract shall be considered as the base construction and operational costs to which the percentage listed in the "Fee Schedule" are applied for calculation of payment as described in the section entitled "Payment Schedule", provided however, no funds to which the Client is currently a recipient and which are currently being applied to Local Correctional activities shall be included in this calculation.

CIVIL RIGHTS COMPLIANCE

"During and in connection with the associated loan and/or grant agreement between the United States Government and City of Picayune, Mississippi, relating to the Federally assisted program, Ready & Associates, its successors and assigns (i) will comply to the extent applicable as contractors, subcontractors, lessees, suppliers, or in any other capacity, with the applicable provisions of the Regulations of the United States Department of Commerce (Part 8 of subtitle A of Title 15 of the Code of Federal Regulations) issued pursuant to Title VI of the Civil Rights Act of 1964 (P.L. 88-352), and will not thereby discriminate against any person on the ground of race, color, or national origin in their employment practices, in any of their own contractual arrangements in all services or other business operation, (ii) they will provide the information required by or pursuant to said Regulations to ascertain compliance with the Regulations and these assurances, and (iii) their non-compliance with the nondiscrimination requirements of said Regulations and these assurances shall constitute a breach of their contractual arrangements with the Recipient of Federal financial assistance whereby said arrangements may be cancelled, terminated or suspended in whole or in part or may be subject to enforcement otherwise by appropriate legal proceedings."

Ready & Associates

DISALLOWANCES OF HOMESTEAD EXEMPTIONS
OR HOUSE BILL 2566 ACCEPTED
FROM STATE TAX COMMISSION

Upon motion of Fred G. Macdonald, Jr., seconded by Richard W. Cook, and unanimously carried, C. M. Grice, Tax Collector, is hereby authorized and directed to notify those persons affected by disallowance of Homestead Exemptions or House Bill 2566 as determined by the State Tax Commission and accepted by the City of Picayune as follows:

DDJ808

November 2, 1976

PICAYUNE		ASSESSED VALUE		
LAND ROLL		AMOUNT		
PAGE LINE	NAME OF APPLICANT	ALLOWED	REDUCTION	
343	36	Moody, Willie E.	3,200	1,600
384	37	Mertzler, Edna E.	1,875	935
414	37	Lee, Otis B., Sr.	1,900	1,900
313	12	Megehee, David H.	2,425	2,425
311	33	Megehee, David H.	75	75
299	24	Hooper, Jacquelyn P.	5,000	5,000
92	25	Egger, Frank N.	1,725	865
137	37	Clay, Elodie E.	1,125	750
31	17	Carpenter, Thelma	1,700	1,700
1471	20	Carr, Ethel B.	1,200	720
174	35	Buckley, Richard E.	5,000	5,000
204	71	Bender, Sandy	1,125	1,125
204	20	Abram, Lee E.	1,300	1,300

AN ORDER OF THE MAYOR AND COUNCIL OF THE
CITY OF PICAYUNE, MISSISSIPPI DECLARING
THE INTENTION TO RECLASSIFY CERTAIN AREA
OF THE CITY

WHEREAS, it has been recommended by the City Planning Commission, and is hereby adjudicated by the Mayor and Council of the City of Picayune that the proposed change herein set forth in designation of certain area in the zoning ordinance of said City, being Ordinance No. 358, in not detrimental to the general welfare of said City should be made,

NOW, THEREFORE, BE IT ORDERED By the Mayor and Council of the City of Picayune that said Mayor and Council of the City of Picayune hereby declare their intention to amend or change the classification of the following area of said City as classified in Ordinance No. 358 to C-1 Neighborhood Commercial rather than as now classified R-2 Two-Family Residential, to-wit:

The North 75 feet of Lots 1, 2, and 3 in Block 77 of the Williams-Goodyear Addition to the City of Picayune Pearl River County, Mississippi, as per official plat of said Addition now on file in the office of the Chancery Clerk of Pearl River County, Mississippi.

It is further ordered that public hearing be held on question of changing the classification of said parcel from its present classification R-2 Two-Family Residential to the new classification hereinabove set forth, and thus amending said Ordinance No. 358 of said City, at the City Hall in said City at 4:00 P.M. January 4, 1977, and it is further ordered that the City Clerk of said City publish in the Picayune Item newspaper, a newspaper published and having a general circulation in said City for more than one year prior to this date, a notice of the intention of the Mayor and Council of said City to amend and change the classification of said area, as herein set out, once each week for three weeks, prior to said date, with more than 20 days elapse between the first publication and the date of the hearing, and of the public hearing to be held thereon, said notice to be in substantially the following words and figures, to-wit:

LEGAL NOTICE

TO: CITIZENS AND PROPERTY OWNERS OF THE CITY OF PICAYUNE, MISSISSIPPI

Notice is hereby given of a public hearing to be held before the Mayor and Council of the City of Picayune, Mississippi, at 4:00 P.M. on January 4, 1977, at the City Hall of said City to determine whether the following described lands shall be reclassified, designated and zoned, as hereinafter set out, under the terms and provisions of Ordinance 358 of said City, same being presently otherwise zoned, to-wit:

The North 75 feet of Lots 1, 2, and 3 in Block 77 of the Williams-Goodyear Addition to the City of Picayune Pearl River County, Mississippi, as per official plat of said Addition now on file in the office of the Chancery Clerk of Pearl River County, Mississippi.

The above described property is presently zoned R-2 Two-Family Residential; if this proposed change is made, subject property will be zoned C-1 Neighborhood Commercial.

C. M. Grice, City Clerk

November 2, 1976

RESOLUTION
AUTHORIZING CITY CLERK TO ISSUE
TRANSPORTATION NOTES

NOW, THEREFORE, BE IT RESOLVED by the Mayor and Council of the City of Picayune, that C. M. Grice, City Clerk is hereby ordered and directed to issue \$54,000.00 in Transportation Equipment Notes for the Picayune Municipal Separate School District to purchase four school buses.

The foregoing resolution was introduced by Fred G. Macdonald, Jr., seconded by Richard W. Cook, and unanimously carried, the vote being recorded as follows:
YEA: Richard W. Cook, Fred G. Macdonald, Jr., Aaron L. Russell, and S. G. Thigpen, Jr.
NAY: None
NOT VOTING: Granville E. Smith

RESOLUTION OF THE BOARD OF TRUSTEES OF PICAYUNE MUNICIPAL SEPARATE SCHOOL DISTRICT REQUESTING THE GOVERNING AUTHORITIES OF THE CITY OF PICAYUNE MISSISSIPPI, TO BORROW MONEY TO BE USED IN PAYING FOR MOTOR VEHICLES OR OTHER SCHOOL TRANSPORTATION EQUIPMENT WHICH WILL BE OWNED AND OPERATED BY THE BOARD OF TRUSTEES OF THE MUNICIPAL SEPARATE SCHOOL DISTRICT, AS AUTHORIZED IN CHAPTER 15, LAWS OF EXTRAORDINARY SESSION OF 1953, AND CHAPTER 18, LAWS OF EXTRAORDINARY SESSION OF 1953, AS AMENDED BY SENATE BILL 1930, LAWS OF 1968.

BE IT REMEMBERED That on this the 19th day of August, 1976, there was held a special meeting of the Board of Trustees of the Picayune Municipal Separate School District of the City of Picayune, Mississippi, which meeting was duly and legally called and held. Said meeting was held at the regular meeting place designated by an order entered upon the minutes of the board. At said meeting the following resolution was offered by Mr. Jessie James, a member of the Board, was duly seconded, and duly adopted as follows to-wit:

WHEREAS, the Board of Trustees of the Picayune Municipal Separate School District, of the City of Picayune, Mississippi, is of the opinion and so finds and adjudges that in order to provide satisfactory transportation service at a reasonable cost for school children of the said municipal separate school district attending the public schools of the municipal separate school district, it is necessary and advisable to purchase four motor vehicles, of other school transportation equipment; and,

WHEREAS, said motor vehicles and other school transportation equipment will cost approximately \$54,000.00, but the Board finds and adjudges that there is no money at the present time in the transportation fund of said municipal separate school district available for the purpose of paying any part of the purchase price of said motor vehicles and other school transportation equipment,

WHEREAS, said motor vehicles and other school transportation equipment proposed to be purchased by the Board of Trustees of said municipal separate school district and owned and operated by said municipal separate school district are particularly described as follows: Four (4) 1976- sixty-six passenger school buses with Chevrolet Chassis and Thomas Bodies.

"Be it resolved that the Board of Trustees hereby requests and petitions the governing authorities of the municipality to borrow \$54,000.00 for use in paying the purchase price of the above mentioned motor vehicles and other school transportation equipment, and to issue negotiable notes or bonds for said municipal separate school district in evidence of said sum, payable in equal installments over a period of four years from the date of their issuance, (not exceeding six years if new transportation equipment is to be purchased, or two years if used transportation equipment is to be purchased;) said notes to bear not exceeding six per cent (6%) interest per annum, payable annually or semiannually, as the said governing authorities may, in its discretion, determine, said principal and interest to be paid from the transportation funds of the said municipal separate school district, all as provided in Chapter 18, 1 Laws of Extraordinary Session of 1953, as amended, and that said money when so borrowed be placed in a special fund to be known as, and entitled, "Special School Transportation Equipment Fund," and that said board of trustees set aside each year from the transportation funds of said district an amount sufficient to pay the principal, of, and interest upon, said notes, or bonds, as and when the same shall respectively mature and accrue.

"Be it further resolved that the President and Secretary of the Board be, and they are hereby, authorized and directed to file with the governing authorities of

DDJ808

November 2, 1976

the City of Picayune, Mississippi, a petition to borrow said money and issue said notes or bonds, as it may determine in accordance with the provisions of Chapter 18, Laws of Extraordinary Session of 1953, as amended, for the purpose aforesaid, and they shall attach to said petition a certified copy of this resolution, but before presenting and filing said petition and resolution with the governing authorities of said municipality, they shall first submit the same to the State Board of Education of the State of Mississippi and obtain its consent and approval of this resolution, and said petition, and obtain the approval and consent of said State Board of Education for the Board of Trustees of the Municipal Separate School District to purchase said motor vehicles and other school transportation equipment and for the governing authorities to borrow said sum of money and to issue said negotiable notes or bonds for said purpose."

For the adoption of this resolution, a majority of all members of the board voted, "Aye."

STATE OF MISSISSIPPI
PEARL RIVER COUNTY

WE, the undersigned President and Secretary, respectively, of the Board of Trustees of the Picayune Municipal Separate School District, of the city of Picayune, Mississippi, do hereby certify that the foregoing and attached copy is a true and correct copy of a resolution adopted by said Municipal Separate School District on the 19th day of August, 1976, as fully as the same appears on record in the minutes of said Board of Trustees.

WITNESS our signature, this the 19th day of August, 1976.

Darriel T. Pigott
PRESIDENT

Eldridge Patch
SECRETARY

ORDER OF STATE BOARD OF EDUCATION APPROVING PETITION OF THE BOARD OF TRUSTEES OF THE MUNICIPAL SEPARATE SCHOOL DISTRICT OF THE CITY OF PICAYUNE, MISSISSIPPI, TO THE GOVERNING AUTHORITIES OF THE MUNICIPALITY, REQUESTING THE MUNICIPALITY TO BORROW THE SUM OF \$54,000.00 WITH WHICH TO PURCHASE FOUR SCHOOL BUSES UNDER CHAPTER 18, LAWS OF EXTRAORDINARY SESSION OF 1953, AS AMENDED BY SENATE BILL 1930, LAWS OF 1968, TO ESTABLISH, ERECT, AND EQUIP SCHOOL BUS SHOPS OR GARAGES, AND TO PURCHASE LAND THEREFOR.

THERE came on for hearing this, the 30th day of August, 1976, at a regular meeting of the Mississippi State Board of Education at Jackson, Mississippi, duly and legally called and held, the petition of the Board of Trustees of the Municipal Separate School District of the City of Picayune, Mississippi, dated the 19th day of August, 1976, to the governing authorities of said City of Picayune, Mississippi, requesting said governing authorities to borrow the sum of \$54,000.00, to be used by said Board of Trustees in purchasing motor vehicles and other school transportation equipment with which to transport the school children of said municipal separate school district to and from the public schools of said district, and to establish, erect, and equip school bus shops or garages and purchase land therefor; and to issue negotiable notes or bonds for said district in evidence of said sum, payable in equal annual installments over a period of four years, from the date of their issuance, (not exceeding six years if new transportation equipment is to be purchased, or two years if used transportation equipment is to be purchased), to bear interest at not to exceed six percent (6%) per annum, payable annually or semiannually, the principal and interest of said notes to be paid from the transportation funds of the said municipal separate school district, all provided in Chapter 18, Laws of Extraordinary Session of 1953, as amended, to which petition is attached a certified copy of a resolution adopted by said Board of Trustees of said municipal separate school district of the 19th day of August, 1976, requesting said governing authorities to obtain said loan and issue said notes or bonds. It appears that the said motor vehicles and other transportation equipment proposed to be purchased, owned, and operated by said board are particularly described as follows:
Four 66 passenger buses

The State Board of Education, having carefully considered said petition and resolution, is of the opinion, and so finds and determines that for reasons stated in said resolution, said governing authorities of the City of Picayune, Mississippi, should be permitted to purchase, own, and operate four motor vehicles and other equipment for the transportation of children to and from the public schools of the said municipal separate school district, and to establish, erect, and equip school bus shops or garages, and purchase land therefor, and for all of which per-

November 2, 1976

mission be, and is hereby, granted, but all bus purchases shall be made in accordance with the rules and regulations of the State Board of Education, and after the specifications of such buses have been approved by this Board, and all purchase contracts shall first be submitted to, and approved by, this Board before becoming effective, all as required by said Chapter 18, Laws of Extraordinary Session of 1953, as amended.

It is further ordered that said resolution and petition of said Board of Trustees of said Municipal Separate School District of the City of Picayune, Mississippi, be, and are hereby, approved, and the approval of said proposed loan by the governing authorities of said municipality is hereby given, and this Board does hereby consent and agree that said governing authorities of said municipality may obtain said loan and issue said notes or bonds in the sum and for the purpose stated in said resolution and petition of the Board of Trustees of said municipal separate school district, and upon the terms therein stated, and the Chairman and Secretary of this Board are hereby directed to make and certify a copy of this order and attach same to said petition of said school board, and then forward the said petition to the Board of Trustees of the said Municipal Separate School District of the City of Picayune, Mississippi, to be by said board filed with the governing authorities of said municipality.

STATE OF MISSISSIPPI
HINDS COUNTY

WE, the undersigned Chairman and Secretary, respectively, of the State Board of Education of the State of Mississippi, do hereby certify that the attached and foregoing is a true and correct copy of an order duly adopted by said Board on the 30th day of August, 1976, as fully as the same appears of record in the minutes of said board.

WITNESS our signatures, this the 30th day of August, 1976.

C. E. Holladay
CHAIRMAN

W. S. Griffin
SECRETARY

PETITION OF THE BOARD OF TRUSTEES OF PICAYUNE MUNICIPAL SEPARATE SCHOOL DISTRICT TO THE GOVERNING AUTHORITIES OF THE CITY OF PICAYUNE, MISSISSIPPI, REQUESTING THE GOVERNING AUTHORITIES TO BORROW MONEY IN THE SUM OF \$54,000.00 WITH WHICH TO PURCHASE MOTOR VEHICLES OR OTHER SCHOOL TRANSPORTATION EQUIPMENT, UNDER CHAPTER 18, LAWS OF EXTRAORDINARY SESSION OF 1953, AS AMENDED BY SENATE BILL NO. 1930, LAWS OF 1968.

TO THE GOVERNING AUTHORITIES OF THE CITY OF PICAYUNE, MISSISSIPPI.

WE, the undersigned Board of Trustees of the Picayune Municipal Separate School District, pursuant to a resolution of said board, adopted on the 19th day of August, 1976, at a special meeting thereof, duly and legally called and held, a certified copy of which resolution is hereto attached and made a part hereof, do hereby petition and request you to borrow the sum of \$54,000.00, under provisions of Chapter 18, Laws of Extraordinary Session of 1953, as amended, with which to purchase four (4) motor vehicles or other school transportation equipment, with which to transport to and from the public schools of said municipal separate school district the school children thereof, and to issue the negotiable notes or bonds of said municipality, in accordance with said Chapter 18, Laws of Extraordinary Session of 1953, as amended, as you may determine.

This petition, with our certified resolution hereto attached, has been submitted to, and duly approved by, the State Board of Education and its consent and approval obtained to the borrowing of said money and the issuance of said notes or bonds by you, as shown by certified copy of its order or resolution hereto attached.

WITNESS our signatures, this 19th day of August, 1976.

Respectfully,

BOARD OF TRUSTEES OF PICAYUNE
MUNICIPAL SEPARATE SCHOOL DISTRICT, MISS.

BY Darriel T. Pigott

PRESIDENT

DDJ808

November 2, 1976

Eldridge Patch

SECRETARY

Brenda Bass

P. W. Polk, Jr.

Rev. Jesse James

The governing authorities of the City of Picayune, Mississippi, then took up for consideration the matter of issuing notes or bonds for the purchase of motor vehicles and other school transportation equipment, and the servicing of same, and other purposes, and Councilman Fred G. Macdonald, Jr., offered the following resolution and order, which was duly seconded by Councilman Richard W. Cook:

ORDER OF THE GOVERNING AUTHORITIES OF THE CITY OF PICAYUNE, MISSISSIPPI, TO BORROW \$54,000.00 WITH WHICH TO PURCHASE SCHOOL TRANSPORTATION EQUIPMENT FOR THE PICAYUNE MUNICIPAL SEPARATE SCHOOL DISTRICT, TO PROVIDE FOR THE SERVICING OF SAME, AND OTHER PRUPOSES.

"WHEREAS, there came on for hearing this day at the regular meeting of the governing authorities of the City of Picayune, Mississippi, the petition of the Board of Trustees of the Picayune Municipal Separate School District of said City of Picayune, Mississippi, dated the 19th day of August, 1976, petitioning and requesting this Board to borrow the sum of \$54,000.00 to be used by said board of trustees in purchasing four (4) new motor vehicles and other school transportation equipment in which to transport to and from the public schools of said municipal separate school district the school children attending said schools, or other school transportation equipment, and to establish, erect, and equip school bus shops or garages, and purchase land therefor, and to issue negotiable notes or bonds for said municipal separate school district in evidence of said sum, said notes or bonds to be payable in four (4) annual installments over a period of four (4) years from the date of their issuance, (not exceeding six years if new transportation equipment is to be purchased, or two years if used transportation equipment is to be purchased), and to bear not exceeding six per cent (6%) interest per annum, principal and interest to be paid from the transportation funds of said district, all as provided by Chapter 15, Laws of the Extraordinary Session of 1953, and Chapter 18, Laws of Extraordinary Session of 1953, as amended by Senate Bill No. 1930, Laws of 1968.

"WHEREAS, the Board finds that on the 19th day of August, 1976, at a special meeting of said Board of Trustees of said municipal separate school district, duly and legally called and held, the said Board of Trustees, by a majority vote of all its members, duly adopted an order or resolution finding and adjudging that it is necessary and advisable to purchase and operate for said district four (4) motor vehicles or other school transportation equipment, and to establish, erect, and equip school bus shops or garages, and purchase land therefor, in order to provide satisfactory school transportation service at a reasonable cost for the school children of said school district attending said public school district attending said public schools and that it is necessary to borrow said sum of \$54,000.00 with which to pay the purchase price of said motor vehicles, other equipment, shops or garages, or construction costs, and land, as shown by certified copy of said resolution of the Board of Trustees attached to said petition; that said petition, with said resolution attache, was first submitted to the State Board of Education for its approval or disapproval, and that on the 30th day of August, 1976, the State Board of Education adopted and spread upon its minutes an order approving the said Board of Trustees of said municipal separate school district, as shown by a certified copy of said order of the State Board of Education attached to the said petition and resolution of the Board of Trustees; and,

"WHEREAS, the governing authorities further find and adjudge that there is no money at the present time in the transportation funds of said district, available for the purpose of paying any part of the purchase price of said motor vehicles, or other school transportation equipment, and to establish, erect, and equip school bus shops or garages, and purchase land therefor, and that it is necessary to borrow \$54,000.00 required to pay the said costs, and that all the facts and recitals contained in said resolution of the Board of Trustees of said municipal separate school district are true and correct:

"NOW, THEREFORE, BE IT RESOLVED AND ORDERED BY THE GOVERNING AUTHORITIES OF THE CITY PICAYUNE, MISSISSIPPI, as follows:

SECTION 1. That, for the purpose of providing money for the purchase of motor vehicles and other school transportation equipment, and to establish, erect, and

equip school bus shops or garages, and purchase land therefor, as requested in the resolution and petition of the Board of Trustees of the Municipal Separate School District of the City of Picayune, Mississippi, there shall be, and there are hereby authorized, ordered, and directed to be issued the negotiable notes of the Picayune Municipal Separate School District of the City of Picayune, Mississippi, in the principal sum of \$54,000.00. The said notes shall bear date of November 26, 1976, and shall be numbered from one to four (1-4), inclusive and shall be payable, both as to principal and interest in lawful money of the United States of America at the office of the Municipal Clerk of the City of Picayune, Mississippi. The said notes shall bear interest from date thereof, at a rate not exceeding six per cent (6%) per annum, such rate to be determined pursuant to the sale of the notes, payable annually on 26th day of November in each year at the office of the Municipal Clerk of the City of Picayune, Mississippi. The said notes shall be executed by the signature of the Mayor of the City of Picayune, Mississippi, and shall be countersigned and attested by the Municipal Clerk of the said municipality, who shall affix the seal of the municipality upon each note, and the said Clerk shall register all of the said notes in a book kept for that purpose by him in the said Municipal Clerk's office. The said notes shall mature, without option or prior payment, on " 26th day of November in each of the following years, and in the following amounts, to-wit:

<u>NOTE NUMBER</u>	<u>AMOUNT</u>	<u>MATURITY</u>
<u>1</u>	<u>\$13,500.00</u>	<u>November 26, 1977</u>
<u>2</u>	<u>13,500.00</u>	<u>November 26, 1978</u>
<u>3</u>	<u>13,500.00</u>	<u>November 26, 1979</u>
<u>4</u>	<u>13,500.00</u>	<u>November 26, 1980</u>

SECTION 2. That the said notes shall be in substantially the following form, to-wit:

UNITED STATES OF AMERICA

NOTE NO. 1 \$13,500.00

T R A N S P O R T A T I O N E Q U I P M E N T N O T E

PICAYUNE MUNICIPAL SEPARATE SCHOOL DISTRICT
OF THE CITY OF PICAYUNE, MISSISSIPPI
PICAYUNE, MISSISSIPPI

NOVEMBER 26, 1976

FOR VALUE RECEIVED, PICAYUNE MUNICIPAL SEPARATE SCHOOL DISTRICT of Picayune, Mississippi, hereby promises to pay to Bank of Picayune, or order, on the 26th day of November, 1977, the sum of \$13,500.00 Dollars, together with interest thereon at the rate of six per cent (6%) per annum from date until paid, upon presentation of this note to the Municipal Clerk of the City of Picayune, Mississippi. The interest on this note shall be payable annually on the 26th day of November of each year hereafter upon its presentation to the aforesaid Municipal Clerk for the purpose of having said clerl credit on the back thereof the aforesaid annual interest.

This note is one of a series of four (4) notes of like tenor and amount, aggregating the sum of \$54,000.00, issued by the governing authorities of the City of Picayune, Mississippi, for said municipal separate school district, under the provision of Chapter 15, Laws of Extraordinary Session of 1953, and Chapter 18, Laws of Extraordinary Session of 1953, as amended, in evidence of the said sum of \$54,000.00 borrowed by the said governing authorities of said municipality for said school district; and to be used by said Board of Trustees in purchasing motor vehicles and other school transportation equipment, and to establish, erect, and equip school bus shops or garages, and purchase land therefor, and said money was borrowed and said notes were issued pursuant to an order of the governing authorities of said municipality duly and legally adopted on the 2nd day of November, 1976.

In accordance with said order, the governing authorities of said municipality have caused this note to be executed in the name of the Picayune Municipal Separate School District of the City of Picayune, Mississippi, by and through the signature of S. G. Thigpen, Jr., Mayor of the City of Picayune, Mississippi, and the countersignature of C. M. Grice, Municipal Clerk of the said municipality, and the seal of said city to be hereunto affixed, on this the 26th day of November, 1976.

PICAYUNE MUNICIPAL SEPARATE SCHOOL DISTRICT
OF THE CITY OF PICAYUNE, MISSISSIPPI
BY S. G. Thigpen, Jr.
MAYOR
CITY OF PICAYUNE, MISSISSIPPI

DDJ808

November 2, 1976

Countersigned by:

MUNICIPAL CLERK
CITY OF PICAYUNE, MISSISSIPPI

REGISTRATION CERTIFICATE

STATE OF MISSISSIPPI
COUNTY OF PEARL RIVER
CITY OF PICAYUNE

I certify that this note has been duly registered by me in Bond Registry kept in my office for said purpose.

MUNICIPAL CLERK

CITY OF PICAYUNE, MISSISSIPPI

(Where the amount of indebtedness to be incurred exceeds the sum of ten thousand dollars (\$10,000.00), then the governing authorities of the municipality may, at their option, either issue negotiable notes or may issue bonds as evidence of the indebtedness so incurred. In the event the governing authorities of the municipality shall determine to issue bonds, such bonds shall be issued in the manner provided by Chapter 493, Laws of 1950, as now or hereafter amended. Further, in the event it is determined that bonds be issued instead of negotiable notes, Sections 1 and 2 of the resolution of the governing authorities, immediately above, should be substituted by appropriate provisions relating to the issuance of such bonds, all as provided by Chapter 493, Laws of 1950, as now or hereafter amended).

"SECTION 3. It is further ordered that said sum of \$54,000.00, when borrowed, shall be deposited in the municipal treasury in a special fund to be entitled "Special Transportation Equipment Fund," and which shall be used and expended by the Board of Trustees of the municipal separate school district for the purchase of the motor vehicles and other school transportation equipment described and other school transportation equipment, and to establish, erect, and equip school bus shops or garages, and purchase land therefor, and set forth in the said resolution and petition of said Board of Trustees under such rules and regulations as may be prescribed by the State Board of Education and for no other purpose, and said funds shall be paid out on warrants issued in the manner provided by law upon order of the Board of Trustees of such district.

"SECTION 4. It is further ordered that the principal and interest of said notes or bonds shall be paid out of such transportation funds of the said municipal separate school district, and it shall be the duty of the Board of Trustees of said municipal separate school district to set aside each year out of such transportation funds of said district an amount sufficient to pay the principal and interest upon the said notes or bonds as and when the same shall respectively mature and accrue. The Board of Trustees of said municipal separate school district shall include in the school budget each year separate items showing the amount required for the payment of the principal of, and the interest upon, all notes or bonds issued."

"SECTION 5. Said notes or bonds shall in all respects be issued as provided in Chapter 18, Laws of Extraordinary Session of 1953, as amended, and any bonds issued shall be issued in all respects in the manner provided by Chapter 493, Laws of 1950, as now or hereafter amended, and all the provisions of such statute shall be fully applicable thereto."

The above resolution order was previously reduced to writing and was read and considered, section by section, and was adopted by the following vote, to-wit:

Councilman Richard W. Cook voted "aye."
Councilman Fred G. Macdonald, Jr. voted "aye."
Councilman Aaron L. Russell voted "aye."
Councilman S. G. Thigpen, Jr. voted "aye."
Councilman Granville E. Smith not voting.

The above resolution and order having received the affirmative vote of all the members of the Board present, except Councilman Granville E. Smith not voting, the Mayor declared the motion carried and resolution and order adopted, this 2nd day of November, 1976

November 2, 1976

ORDER TO RECESS

No further business appearing before the next regular meeting, upon motion of Fred G. Macdonald, Jr., and seconded by Richard W. Cook, and unanimously carried, it is ordered that this Mayor and Council do now recess until November 22, 1976, at 4:00 P.M.

ATTEST:

APPROVED:

Ch. Gucci
City Clerk

R. W. Cook
Mayor

DDJ808

STATE OF MISSISSIPPI
 COUNTY OF PEARL RIVER
 CITY OF PICAYUNE

Be It Remembered that the Mayor and Council of the City of Picayune, in Pearl River County, Mississippi, met in the City Hall in said City Monday, November 22, 1976, at 4:00 P.M., pursuant to their recessing order of November 2, 1976, with the following officials present: S. G. Thigpen, Jr., Mayor; Aaron L. Russell, Granville E. Smith and Fred G. Macdonald, Jr., Councilmen; A. L. Franklin, City Manager.

It being determined that a quorum was present, the Mayor declared the meeting open and the following proceedings were had and done.

CITY CLERK TO ADVERTISE FOR BIDS

Upon motion of Fred G. Macdonald, Jr., seconded by Granville E. Smith, and unanimously carried, C. M. Grice, City Clerk, is hereby ordered and directed to advertise for bids from dealers for hams, turkeys and slabs of bacons.

NOTICE FOR BIDS

The Mayor and Council of the City of Picayune will receive sealed bids from dealers at 4:00 P.M. December 7, 1976 on the following:

- 16-20 pound fully cooked hams
- 18-20 pound tom turkeys
- 12-15 pound slabs of cured bacon

The Mayor and Council reserve the right to reject any and all bids. Done by order of the Mayor and Council at a regular recess meeting held November 22, 1976. The City of Picayune is an Equal Opportunity Employer.

C. M. Grice, City Clerk

CITY CLERK TO ADVERTISE FOR BIDS

Upon motion of Aaron L. Russell, seconded by Granville E. Smith, and unanimously carried, C. M. Grice, City Clerk, is hereby ordered and directed to advertise for bids from contractors to renovate 3rd Floor City Hall.

NOTICE FOR BIDS

The Mayor and Council of the City of Picayune will receive sealed bids up to 4:00 P. M. December 7, 1976 from contractors to renovate 3rd Floor of City Hall. Complete details and specifications may be obtained from T. M. LaMunyon, Community Development Director or A. L. Franklin, City Manager.

The Mayor and Council reserve the right to reject any and all bids. Done by order of the Mayor and Council at a regular recess meeting held November 22, 1976. The City of Picayune is an Equal Opportunity Employer.

C. M. Grice, City Clerk

PUBLIC HEARING

Upon motion of Fred G. Macdonald, Jr., seconded by Granville E. Smith, and unanimously carried, it is ordered that a public hearing be held by the Community Development Commission of December 28, 1976 at 5:00 P. M. and on December 29, 1976 at 5:00 P. M. in the Council Chamber at City Hall in said City to establish community needs and priorities for the Community Development Discretionary Funds, not to be confused with Community Development Block Grant, as set out in the guidelines of the Community Development Act of 1974. It is further ordered that C. M. Grice, City Clerk, publish notice of said hearings in the Picayune Item, said notice to be in the following words:

November 22, 1976

PUBLIC NOTICE

To the Citizens of the City of Picayune, Mississippi:
Notice is hereby given of a Public Hearing to be held before the
Commission of Community Development at 5:00 P. M. on December 28,
1976 and at 5:00 P. M. on December 29, 1976 in the Council Chamber
at City Hall of said City to establish community needs and priorities
as set out in the guidelines of the Community Development Act of 1974.

C. M. Grice, City Clerk

ORDER TO ADJOURN

No further business appearing before this Mayor and Council, upon motion
of Granville E. Smith, seconded by Fred G. Macdonald, Jr., and unanimously carried,
it is ordered that this Mayor and Council do now rise in adjournment.

ATTEST:

APPROVED:

C. M. Grice
CITY CLERK

S. B. Hughes, Jr.
MAYOR

DDJ808

STATE OF MISSISSIPPI
COUNTY OF PEARL RIVER
CITY OF PICAYUNE

Be it Remembered that the Mayor and Council of the City of Picayune, in Pearl River County, Mississippi, met in the City Hall in said City, Tuesday, December 7, 1976 at 4:00 P. M. in regular session with the following officials present: S. G. Thigpen, Jr., Mayor; Fred G. Macdonald, Jr., Granville E. Smith, Richard W. Cook, Aaron L. Russell, Councilmen; A. L. Franklin, City Manager; and C. M. Grice, City Clerk.

It being determined that a quorum was present, the Mayor declared the meeting open and the following proceedings were had and done.

MINUTES APPROVED

Upon a motion of Richard W. Cook, seconded by Fred G. Macdonald, Jr., and unanimously carried, it is ordered that the Minutes of the meeting of the Mayor and Council held November 2, 1976, and recorded in Minute Book 13, pages 431 through 449, the Minutes of the meeting of the Mayor and Council held November 22, 1976, and recorded in Minute Book 13, pages 450 through 451, are hereby approved.

BILLS

Upon a motion of Granville E. Smith, seconded by Richard W. Cook, and unanimously carried, it is ordered that bills be allowed as follows:

SUPERVISION & FINANCE

Whatley's	206	Inv. 3875	1.75
Commercial Printing Co.	207	Inv. 30956	157.55
The Drawing Board, Inc.	207	Inv. 274369	21.27
E. L. Robbins, Chancery Clk.	207	Per Invoice	145.65
Governmental Guides, Inc.	207	Per Invoice	6.00
IBM	207	Inv. 4SR2883	29.83
The Office Supply Co.	207	Inv. 2555, 2253, 1800, 734, 1757	219.86
Whatleys	207	Inv. 4078, 4169, 4142	111.70
Heber Ladner, Sec. of State	208	Per Invoice	10.00
Jacobs & Baumann, CPAs	209	Per Invoice	1,500.00

PROTECTION OF LIFE & PROPERTY

Goodyear Service Store	215	Inv. 2781, 2806	62.70
H & H Transmission	215	Inv. 13606, 13605	300.00
Kelly's Standard Ser. Sta.	215	Per Invoices	30.00
Morris Auto Parts, Inc.	215	Inv. 01645, 01708	10.76
Morris Auto Parts, Inc.	215	Inv. 00777, 00295, 00244	120.14
Jack McNeil Chevrolet-Buick	215	Inv. 4039, 3846, 4079, 4221, 4191, 23423	495.22
Picayune Auto Parts, Inc.	215	Inv. 3336, 3791, 3675, 3230	27.59
Picayune Auto Parts, Inc.	215	Inv. 2374, 2402, 1407	17.30
Picayune Tire Service, Inc.	215	Inv. 10516	12.00
The Sound Shed	215	Inv. 6906, 6907, 6908, 6909, 6910, 6911	202.90
South Mississippi Dist., Co.	215	Inv. 3369, 3340, 3350	255.60
Thompson Auto Supply Co.	215	Inv. 22037, 22047, 30796, 22392	218.92
Thompson Auto Supply Co.,	215	Inv. 31639, 31704, 31693, 31944, 31868, 32170	103.20
Walker's Body Shop	215	Inv. 2384, 2150	406.30
Badger Uniforms	215A	Inv. 015416	140.84
Martins Uniforms	215A	Inv. 86041, 86562	46.31
Roper Supply Co.	215A	Inv. 16808, 17043, 16909, 17214, 16030, 16896, 17059, 17093	405.85
Salloum's	215A	Inv. 17596	131.00
Sheffield Auto Supply Co.	215	Inv. 09332, 09274, 09534	75.71
Allcock Mfg.	216A	Inv. 11727	19.40
City of Picayune Utilities	216A	Account 032329	24.30
Paul E. Bounds, Inc.	216A	Inv. 93543, 96119, 95068, 95750, 94490, 94834	85.45
Malter International Corp.	216A	Inv. 1830204	87.68
Quick & Grice, Inc.	216A	Inv. 02977	23.49

Mississippi Power Co.	216A	Per Invoice	35.19
South Central Bell	216A	Per Invoice 798-8000	21.02
Bell Company, Inc.	218	Inv. 28710	52.25
Quick & Grice, Inc.	218	Inv. 02947	4.18
Rushing Knight Glass & Mirror	218	Inv. 5012	2.35
Seal's Coffe Shop	218	Per Invoice	482.50
Western Auto Associate	218	Inv. 11722	75.48
Claude J. Balckburn M.D.	219	Per Invoice	35.00
Ready & Associates	219	Per Invoice	546.36
Roper Supply Co.	219	Inv. 1711517121	91.00
United Laboratories	219	Inv. 10645	125.33
Wallace W. Cobb	220	Inv. 0667	74.55
Bobby Easterling	223	Per Inv. Volunteer Fireman	10.00
Ned Formby	223	Volunteer Fireman	10.00
Oliver Lee	223	Volunteer Fireman	10.00
Picayune Tire Service	224	Inv. 9838, 9572, 10750	126.00
Trim Oil Co.	224	Inv. 10806	31.56
Walker's Body Shop	224	Inv. 2375	201.00
City of Picayune Utilities	225	Account 032327, 024001	82.50
Delta Safety & Supply Co.	225	Inv. 201437	54.00
Mississippi Power Co.	225	Per Invoices	165.58
Picayune Sheet Metal Shop	225	Per Invoice	3.00
Rocket Welding	225	Per Invoice	19.80
South Central Bell	225	798-4811, 798-4841, 798- 4916	85.84
Whatley's	225	Inv. 3992	5.30
Jim Gray	230	Per Invoice	21.00
Jim Gray	230	Per Invoice	411.92
Morris Auto Parts Inc.	230	Inv. 01709	47.90
The Office Supply Co.	230	Inv. 2165	37.30
Picayune Auto Parts, Inc.	230	Inv. 1943	3.97
Picayune Tire Service	230	Inv. 10425	3.00
Western Auto Associate	230	Inv. 11461	4.48

CARE & MAINTENANCE OF PUBLIC PROPERTY

Stewart Insurance Agency	233	Per Invoice	1,205.00
City of Picayune Utilities	234	Account 011001	590.73
Mississippi Power Co.	234	Per Invoice	480.19
South Central Bell	234	798-3495, 798-7292, 798- 2789, 798-4844	496.62
Bruce Paper Co.	235	Inv. 28014	84.30
Delta Safety & Supply	235	Inv. 202479	58.62
Quick & Grice	235	Inv. 03362	18.00
Roper Supply Co.	235	Inv. 17103	40.75
Valley Forge Flag Co.	235	Inv. 23563	40.20
Western Auto Associate	235	Inv. 11349, 11330, 11588, 11645, 11831	46.84
Western Auto Associate	235	Inv. 11281, 11061	19.44

MAINTENANCE OF STREETS & STRUCTURES

Broadway & Seal	241	Per Invoice	35.00
Roper Supply Co.	242	Inv. 17048, 16810, 16986:1,	214.97
Bruce Paper Co.	244	Inv. 25070	123.60
City of Picayune Utilities	244	Account 011211	10.83
Curtis Noll Corporation	244	Inv. 140602	
Davis Chemicals	244	Inv. 1579	29.80
Dixie Farm & Supply	244	Inv. 27973	34.49
Frierson Sand & Gravel Co.	244	Inv. 11341, 11346, 14743	40.50
Lott's Auto Parts & Specialty	244	Inv. 5433, 7562, 8493	311.79
Mississippi National Guard	244	Per Invoice	25.00
Mississippi Power Co.	244	Per Invoice	6.25
Morris Auto Parts	244	Inv. 00770, 00247	38.83
Morris Auto Parts	244	Inv. 01201, 01419, 01710	33.83
Pearl River Co.,	244	Inv. 0397	102.90
Picayune Auto Parts, Inc.	244	Inv. 2478, 1675, 2260	17.15
Rocket Welding Supply	244	Per Invoice	7.20
Rocket Welding & Indust.	244	Inv. 01869	12.00
Edwin Shaw Sand & Gravel	244	Per Invoice	370.00
Sheffield Auto Supply	244	Inv. 09530, 09564	48.34
Snap-On Tools	244	Inv. 1124, 1111	12.55
G. B. Stewart, M. D.	244	Per Invoice	15.00
Thompson Auto Supply	244	Inv. 21459, 21508, 30535	5.34

December 7, 1976

Western Auto Associate	244	Per Invoices	141.07
Mississippi Power Co.	245	Per Invoice	3,410.32
Coast Electric Power Asso.	245A	Per Invoices	440.75
Beerman	246	Inv. 111876	79.15
Boone & Son Machine	246	Per Invoice	105.97
Coastal Machinery Co.	246	Inv. 5054, 59765, 59411, 59955	1,024.85
Dixie Farm & Road Supply	246	Inv. 44458, 45358, 45499, 45939, 28563, 28658	81.08
Furlow-Laughlin Equipment	246	Inv. 836061, 8423, 836202	202.55
Goodyear Service Stores	246	Inv. 2762, 2647	56.29
Jones & Garrett, Inc.	246	Inv. 28724	103.58
Lotts Auto Parts & Specialty	246	Inv. 6785, 9119, 9282, 8733, 6371	397.70
Jack McNeil Chevrolet	246	Inv. 4166, 4118, 3615, 3977, 4018, 4048, 4149	368.28
Morris Auto Parts	246	Inv. 00246, 00773	28.66
Morris Auto Parts	246	Inv. 01421, 01420, 01646	119.63
Picayune Auto Parts	246	Inv. 2893, 2971, 3602	80.86
Picayune Auto Parts	246	Inv. 2351, 2360, 2274 1722, 1872, 1106	33.16
Picayune Tire Service	246	Inv. 9291, 9930, 9939, 9967, 10139, 9578, 9677, 9289	80.00
Picayune Radiator Service	246	Inv. 1488	6.00
Picayune Tire Service	246	Inv. 10763, 10383	8.50
Rushing Knight Glass & . . Mirror	246	Inv 5142	27.25
Sheffield Auto Supply	246	Inv. 08841, 07988, 09384, 09565	70.31
Thompson Auto Supply Co.	246	Inv. 37626, 37693, 31447 31858, 31607, 31581, 31731, 31419, 22481	343.87
Western Auto Associate	246	Inv. 11468	5.54
Pearl River Oil Co.	247	Inv. 0524	8.20
Trim Oil Co.	247	Per Invoices	2,845.00

PUBLIC HEALTH & SANITATION

Morris Auto Parts	251-A	Inv. 01203	18.80
Hooper Machinery Co.	252-A	Inv. 0422, 0444	349.30
Hunt's Auto Parts	252-A	Inv. 3621	34.70
Rushing Knight Glass & Mirror	252-A	Inv 4951	18.56
Pearl River County Health Department	253	Per Invoice	60.00
Mrs. James Harrison	254-A	Per Invoice	50.00
Trim Oil Co.	256	Inv. 10830, 10804 10797	314.38
Trim Oil Co.	256	Inv. 10771, 10770, 10725	328.42

RECREATIONAL & INSTRUCTIONAL

City of Picayune Utilities	262	Account 041071	96.50
Mississippi Power Co.	262	Per Invoice	6.25

URBAN RENEWAL

Broadway & Seal	271	Per Invoice	1,302.50
Frierson's Sand & Gravel	271	Inv. 14096, 14478, 14126	29.75
Picayune Concrete Co.	271	Per Invoice	4,593.40
Quick & Grice, Inc.	271	Inv. 03556, 03347	252.30
Huey Stockstill, Cont.	271	Per Invoice	18,363.00
Western Auto Associate	271	Inv. 11509, 11179, 11119	28.47

COMMUNITY DEVELOPMENT

Broadway & Seal	278.1	Per Invoice	253.75
Macdonald's Wholesale	278.1	Inv. 1891	60.00
Morris Auto Parts	278.1	Inv. 00771, 00296	9.27
Picayune Concrete Co.	278.1	Per Invoice	207.38
Quick & Grice, Inc.	278.1	Inv. 03640	39.00
Quick & Grice, Inc.	278.3	Inv. 03532	26.25

December 7, 1976

Picayune Concrete Co.	278.1	Per Invoice	412.50
Picayune Concrete Co.	278.3	Per Invoice	668.75
Picayune Concrete Co.	278.3	Per Invoice	75.00
Xerox Corporation	278.6	Inv. 039885760	378.95
T. M. LaMunyon	279.1	Per Invoice	9.45
T. M. LaMunyon	279.1	Per Invoice	111.10
Gary Scarborough	279.1	Per Invoice	597.25
T. M. LaMunyon	279.1	Per Invoice	13.05
South Central Bell	279.1	798-3538	180.71
Southern Mississippi Planning Development	279.1	Per Invoice	7,215.00
City Stationery	279.2	Inv. 25729, 25678	33.60
Commercial Printing	279.2	Per Invoice	13.25
The Drawing Board, Inc.	279.2	Per Invoice	52.31
Monroe Co.	279.2	Inv. 76-9024	80.45
The Office Supply Co.	279.2/		
	Adm.	Inv. 2059	13.41
Western Auto Associate	279.2	Inv. 11616	4.00
Whatley's	279.2	Inv. 3942	14.95
Xerox	279.2	Inv. 105641097	11.50

COMMUNITY DEVELOPMENT TITLE XX

Rose Mary Reese	280.3	Per Invoice	46.14
Judy R. Ashley	280.3	Per Invoice	34.26
Harvey Nixon	280.3	Per Invoice	12.00
Harvey Nixon	280.3	Per Invoice	9.00
Harvey Nixon	280.3	Per Invoice	38.75
Monroe	280.4	Inv. 35136	3.60
Monroe	280.5	Inv. N370804	264.10

UTILITY OPERATING FUND

Davis Water & Waste Indust.	402	Inv. 91587439	79.80
Harper Supply Co.	402	Inv. 5-12, 501, 5-11 526	409.53
Herndon Reed Meter Repair	402	Inv. 976	102.00
Morris Auto Parts	402	Inv. 00245, 01351	24.33
Wholesale Supply Co.	402	Inv. 60621, 60623	173.29
Western Auto Associate	402	Inv. 11909, 11544, 11293	20.77
Mississippi Power Co.	404	Per Invoices	1,256.36
Dixie Wholesale Waterworks	407	Inv. 76-2642	86.88
Park Supply Co.	407	Inv. 53805, 54068, 54089, 54219, 54477, 55404, 55620	149.32
Picayune Band Boosters	411	Per Invoice	15.00
Gary Scarborough	411	Per Invoice	21.90
Gary T. Scarborough	411	Per Invoice	21.60
Gary T. Scarborough	411	Per Invoice	24.05
Gary T. Scarborough	411	Per Invoice	25.26
Gary T. Scarborough	411	Per Invoice	22.07
Trim Oil Co.	414	Inv. 10828	524.00
Boone & Son Machine	503	Per Invoice	178.09
Bruce Paper Co.	503	Inv. 25069	14.45
Crosby Forest Products	503	Inv. 11-133	13.33
Park Supply Co.	503	Inv. 53969, 53939	31.37
Smith's Electric	503	Inv. 9779 9787, 9788, 9790	839.14
Western Auto Associate	503	Per Invoice	207.22
Albert Woods Wholesale	503	Inv. 213	113.85
Crosby Forest Products	504	Inv. 11-86	73.36
Davis Chemicals	504	Inv. 1577	482.25
Hunt's Analytical Lab.	504	Per Invoice	648.00
Quick & Grice, Inc.	504	Inv. 03514	454.05
Rocket Welding Supply	504	Per Invoice	7.20
Western Auto Associate	504	Per Invoices	453.19
Control Systems Inc.	505	Inv. 1803	2,250.00
Coast Electric Power	506	Per Invoices	295.74
Mississippi Power Co.	506	Per Invoices	2,421.20
Picayune Auto Parts, Inc.	507	Inv. 3735	2.91
Picayune Tire Service	507	Inv. 11084, 10494, 9543	200.35
Sheffield Auto Supply	507	Per Invoice	5.88
Thompson Auto Supply	507	Inv. 37512, 30873	5.44
Boone & Son Machine	509	Per Invoice	1,676.44

DDJ808

December 7, 1976

Dixie Farm & Road Supply	509	Inv. 44673, 45012	174.01
Park Supply Co., Inc.	509	Inv. 53959, 53839	53.02
Quick & Grice, Inc.	509	Inv. 03400	132.88
Broadway & Seal	516	Per Invoice	130.00
Trim Oil Co.	517	Inv. 10831, 10793	586.16
City Stationery Co.	602	Inv. 25545	1.25
James Crosby	602	Per Invoice	29.80
Cecilia P. Fillingane	602	Per Invoice	225.50
Gas Appliance Service	602	Per Invoice	33.60
Gulf Welding Equip.	602	Per Invoice	3.00
Gulf Welding Equip.	602	Inv. 93975	16.01
Morris Auto Parts	602	Inv. 01418	30.05
Park Supply Co.	602	Inv. 54238, 53904	29.59
Parsons Dist. Co.	602	Inv. 7541	200.80
Parsons Dist. Co.	602	Inv. 7487	52.05
Quick & Grice, Inc.	602	Inv. 02989	35.90
E. P. Rivas, Inc.	602	Inv. 08616	93.79
Rocket Welding & Ind.	602	Inv. 01744	28.00
Rushing Knight Glass & Mirror	602	Inv. 5255	1.00
Frank Smith	602	Per Invoice	10.00
Western Auto Associate	602	Inv. 11112, 11749, 11747, 11289, 11291, 11486, 11943	21.74
Burroughs Corporation	605	Inv. 1720-721	89.90
Goodyear Service Stores	606	Inv. 2700	61.88
Milligan Auto Trim	606	Inv. 2523	18.00
Morris Auto Parts	606	Inv. 01202	4.49
Picayune Auto Parts	606	Inv. 2214, 2119, 2514	17.80
Picayune Tire Service	606	Inv. 10555, 10356	7.50
United Gas Pipeline Co.	607	Per Invoice	74,189.18
Wholesale Supply Co.	608A	Inv. 61080, 60828	668.52
Mississippi Rentals Inc.	609	Inv. 24437	564.30
American Public Gas Asso.	610	Per Invoice	473.04
Vetrans of Foreign Wars	610	Per Invoice	75.00
Stewart Insurance Agency	612	Per Invoice	1,250.00
IBM	615	Inv. T338664	1,794.00
Trim Oil Co.	620	Inv. 10822, 10815	1,048.00
City of Picayune Utilities	621	Per Invoice	45.53
Coast Electric Power Asso.	621	Per Invoice	4.56
Mississippi Power Co.	621	Per Invoice	367.72
South Central Bell	621	Per Invoice, 798-3555, 798-1801	75.90
Mississippi Rentals, Inc.	622	Inv. 894	32.40
Picayune Concrete Co.	622	Per Invoice	37.50
Henry Wheat	622	Per Invoice	357.60
Control, Inc.	624	Inv. 3118, 3155	204.76
Control, Inc.	624	Inv. 3113	3,600.00

REVENUE SHARING

Coastal Machinery Co.	811	Inv. 59767	1,150.00
Picayune Street Marking Co.	811	Per Invoice	30.00
Huey Stockstill, Cont.	811	Per Invoice	1,041.56

BUILDING PERMITS

Upon motion of Fred G. Macdonald, Jr., seconded by Richard W. Cook, and unanimously carried, it is ordered that the following building permits be issued:

Frank Hobson, Jr.	Add to present structure, add carport, den 48' X 30'
Lod Messer Homes	Erect Single Family Dwelling
S. G. Thigpen, Jr.	Erect open end building on Lot 1 & 3, Block E Sec. 14, Original
Jacob Cousin	Add 16' X 38' to existing house, bedroom, bath, den
Michael Corey	Enclose carport for den
John Brai	Build 12' X 12' storage shed for northgate apartments.
Mrs. Joseph C. Griffing	Repair existing house, 1 hour fire wall required between tenants

December 7, 1976

HOUSING AUTHORITY MEMBER APPOINTED

It being known that the term of Robert Bogan as a member of the Housing Authority Commission expires with this meeting, upon motion of Fred G. Macdonald, Jr., seconded by Granville E. Smith, and unanimously carried, it is ordered that Robert Bogan be reappointed for a term of five years.

STREET LIGHT AUTHORIZED

Upon motion of Granville E. Smith, seconded by Richard W. Cook, and unanimously carried, it is authorized that a street light be installed at 715 Rosa Street.

COMMUNITY DEVELOPMENT
COMMISSION APPOINTED

Upon motion of Richard W. Cook, seconded by Fred G. Macdonald, Jr., and unanimously carried, the following persons are hereby reappointed to serve a one year term on the Picayune Community Development Commission: Joe Whatley, Henry Dunn, C. R. Brown, Shelby Westbrook, Ray Wells, Levi Odom, C. B. Bales, Terry Bean, Mrs. Alfredric Robinson, Larry Barker, L. G. Bender, Jr., Margaret Dawsey, Rev. Jesse James, Billy Frazier and Roy Estess.

NOT VOTING: Granville E. Smith

BID ACCEPTED

This being the day and hour to receive sealed bids from dealers for hams, turkeys and bacon, the following bids were found to be properly filed:

Ole Salem Packing Company, Greg Mitchell, Picayune, Mississippi	
16-20 pound fully cooked dry cured, no water added, hams	\$1.04½
18-20 pound tom turkeys	.55
12-15 pound slabs of cured bacon	.66

Jackson Packing Company, Jackson, Mississippi

We are pleased to submit our bid for delivery via our truck on December 22nd A. M. or on December 23, 1976 as follows:

Magnolia Fully Cooked "Dry Cured" Hams	\$.97
Christmas wrapped - 16/20# average	
Magnolia USDA Grade A Young Tom Turkeys	
18/20# cry-o-vac packed	.54
Magnolia "Form Pressed" Slab Bacon	.66½

Thanking you for your kind consideration, we are

Very truly yours,
Jackson Packing Company
John W. Bowman, Industrial Sales

Upon motion of Richard W. Cook, seconded by Aaron L. Russell, and unanimously carried, it is ordered that the bid of Jackson Packing for hams in the amount of \$.97 per pound be accepted.

PUBLIC HEARING

Upon motion of Aaron L. Russell, seconded by Fred G. Macdonald, Jr., and unanimously carried, it is ordered that a public hearing be held before the Mayor and City Council and the Commission of Community Development at 5:00 P. M., Wednesday January 5, 1977 in the Council Chamber. It is further ordered that C. M. Grice, City Clerk publish notice of said hearing in the Picayune Item, said notice to be in the following words:

PUBLIC NOTICE

To the Citizens of the City of Picayune, Mississippi:
Notice is hereby given of a Public Hearing to be held before the Mayor and City Council and the Commission of Community Development at 5:00 P. M. on Wednesday January 5, 1977 in the Council Chamber at City Hall of said City for purpose of amending the 1976-77 Community Development Entitlement Budget.

C. M. Grice, City Clerk

DDJ808

December 7, 1976

AIRPORT BOARD MEMBER APPOINTED

Upon motion of Richard W. Cook, seconded by Granville E. Smith, and unanimously carried, Buddy S. Broadway is hereby appointed to serve as a member of Picayune Airport Commission. Said appointment to expire December, 1980.

DISALLOWANCES OF HOMESTEAD EXEMPTIONS
OVER SIXTY-FIVE
FROM STATE TAX COMMISSION

PICAYUNE LAND ROLL PAGE LINE	NAME OF APPLICANT	ASSESSED VALUE	
		AMOUNT ALLOWED	REDUCTION
31 17	Carpenter, Thelma E.	1,700	1,700
1471 20	Carr, Ethel B.	1,200	720
308 16	Wilson, Braxton B.	975	975
437 33	Wilson, Braxton B.	150	150
129 9	Hart, Worder	1,700	1,700
373 31	Formby, Carl L.	625	625
374 26	Formby, Carl L.	275	275
374 20	Formby, Carl L.	125	125

Upon motion of Richard W. Cook, seconded by Fred G. Macdonald, Jr., and unanimously carried, C. M. Grice, Tax Collector, is hereby authorized and directed to notify those persons affected by disallowance of Homestead Exemptions as determined by the State Tax Commission and accepted by the City of Picayune as described above.

CONTRACTOR GRANTED
PERMISSION TO BUILD APARTMENTS

Upon motion of Aaron L. Russell, seconded by Richard W. Cook, and unanimously carried, Jack Ramsey is authorized to construct a 48 Apartment Complex adjacent to the proposed Housing Authority's Senior Citizen Complex, subject to the Planning Commission rezoning the area from an A-1 to a R-3.

SET-BACK REQUIREMENT WAIVED
ON BUILDING PERMIT

Upon motion of Aaron L. Russell, seconded by Richard W. Cook, and unanimously carried, it is hereby ordered that the side and rear set-back requirements for the enclosure of a carport for den area and add carport to front of house at 504 Holly for William L. Beacht be waived and building permit be approved.

AUTHORIZATION OF A BUSINESS
TO BE ESTABLISHED
IN A R-1 AREA

Upon motion of Granville E. Smith, seconded by Richard W. Cook, and unanimously carried, it is hereby ordered that permission be granted Dr. Earl Lohnes, Lohnes Chiropractic Center, to establish an office in his home at 521 Goodyear Blvd., a R-1 area, with Dr. Lohnes having met the 15% home/business floor space as required by State Statute and presentation of a petition signed by Horace E. Combs, Jr., Donna S. Spiers and Van Vaughn the adjacent property owners.

AN ORDER OF THE MAYOR AND COUNCIL OF THE
CITY OF PICAYUNE, MISSISSIPPI DECLARING
THE INTENTION TO RECLASSIFY CERTAIN AREA
OF THE CITY

WHEREAS, it has been recommended by the City Planning Commission, and it is hereby adjudicated by the Mayor and Council of the City of Picayune that the proposed change herein set forth in designation of certain area in the zoning ordinance of said City, being Ordinance No 358, is not detrimental to the general welfare of said City and should be made,

NOW, THEREFORE, BE IT ORDERED by the Mayor and Council of the City of Picayune, that said Mayor and Council of said City hereby declare their intention to amend or change the classification of the following area of said City as classified in Ordinance No. 358 to R-3 Multi-Family rather than as now classified A-1 Agricultural, to-wit:

TRACT NO. 1

A part of the NW $\frac{1}{2}$ of Section 22, Township 6 South, Range 17 West, and a fractional part of the SW $\frac{1}{2}$ of Section 22, Township 6 South, Range 17 West of Pearl River County, Mississippi, described as follows: Beginning at the Northeast Corner of the NW $\frac{1}{2}$ of Section 22, Township 6 South, Range 17 West, thence run South 00 degrees 13 minutes 41 seconds East 1838.03 feet to the South Side of

Meadow Green Boulevard; thence continue South 00 degrees 13 minutes 41 seconds East 535.74 feet to an existing iron pin in the center of a drainage ditch and this being the true point of beginning; thence run North 79 degrees 58 minutes 30 seconds West along the center of said ditch 509.87 feet to the East side of Kingsway Drive; thence run South 8 degrees 58 minutes West along the East side of said Kingsway Drive 465.0 feet; thence run South 79 degrees 59 minutes 13 seconds East 583.45 feet to the East line of the said NW $\frac{1}{4}$ and the SW $\frac{1}{4}$ of Section 22, Township 6 South, Range 17 West; thence run North 472.0 feet to the point of beginning. Containing 5.83 acres

TRACT NO. 2

A part of the NE $\frac{1}{4}$ of Section 22, Township 6 South, Range 17 West; and a fractional part of the SE $\frac{1}{4}$ of Section 22, Township 6 South, Range 17 West of Pearl River County, Mississippi, described as follows: Beginning at the Northwest Corner of the NE $\frac{1}{4}$ of Section 22, Township 6 South, Range 17 West, thence run South 00 degrees 13 minutes 41 seconds East 535.74 feet to an existing iron pin in the center of a drainage ditch and this being the true point of beginning; thence run South 79 degrees 58 minutes 30 seconds East 16 feet to the center of a creek; thence run South along the center of said creek 472 feet; thence run North 79 degrees 59 minutes 13 seconds West 16 feet; thence run North 472 feet to the point of beginning, Containing .17 acre.

It is further ordered that public hearing be held on question of changing the classification of said parcel from its present classification A-1 Agricultural to the new classification hereinabove set forth, and thus amending said Ordinance No. 358 of said City, at the City Hall in said City at 4:00 P. M. February 1, 1977, and it is further ordered that the City Clerk of said City publish in the Picayune Item newspaper, a newspaper published and having a general circulation in said City for more than one year prior to this date, a notice of the intention of the Mayor and Council of said City to amend and change the classification of said area, as herein set out, once each week for three weeks, prior to said date, with more than 20 days elapse between the first publication and the date of the hearing, and of the public hearing to be held thereon, said notice to be in substantially the following words and figures, to-wit:

LEGAL NOTICE

TO: CITIZENS AND PROPERTY OWNERS OF THE CITY OF PICAYUNE, MISSISSIPPI

Notice is hereby given of a public hearing to be held before the Mayor and Council of the City of Picayune, Mississippi, at 4:00 P. M. on February 1, 1977, at the City Hall of said City to determine whether the following described lands shall be reclassified, designated and zoned, as hereinafter set out, under the terms and provisions of Ordinance 358 of said City, same being presently otherwise zoned, to-wit:

TRACT NO. 1

A part of the NW $\frac{1}{4}$ of Section 22, Township 6 South, Range 17 West, and a fractional part of the SW $\frac{1}{4}$ of Section 22, Township 6 South, Range 17 West of Pearl River County, Mississippi, described as follows: Beginning at the Northeast Corner of the NW $\frac{1}{4}$ of Section 22, Township 6 South, Range 17 West, thence run South 00 degrees 13 minutes 41 seconds East 1838.03 feet to the South side of Meadow Green Boulevard; thence continue South 00 degrees 13 minutes 41 seconds East 535.74 feet to an existing iron pin in the center of a drainage ditch and this being the true point of beginning; thence run North 79 degrees 58 minutes 30 seconds West along the center of said ditch 509.87 feet to the East side of Kingsway Drive; thence run South 8 degrees 58 minutes West along the East side of said Kingsway Drive 465.0 feet; thence run South 79 degrees 59 minutes 13 seconds East 583.45 feet to the East line of the said NW $\frac{1}{4}$ and the SW $\frac{1}{4}$ of Section 22, Township 6 South, Range 17 West; thence run North 472.0 feet to the point of beginning. Containing 5.83 acres.

TRACT NO. 2

A part of the NE $\frac{1}{4}$ of Section 22, Township 6 South, Range 17 West, and a fractional part of the SE $\frac{1}{4}$ of Section 22, Township 6 South,

DDJ808

December 7, 1976

Range 17 West of Pearl River County, Mississippi, described as follows: Beginning at the Northwest Corner of the NE $\frac{1}{4}$ of Section 22, Township 6 South, Range 17 West, thence run South 00 degrees 13 minutes 41 seconds East 1838.03 feet to the South side of Meadow Green Boulevard; thence continue South 00 degrees 13 minutes 41 seconds East 535.74 feet to an existing iron pin in the center of a drainage ditch and this being the true point of beginning; thence run South 79 degrees 58 minutes 30 seconds East 16 feet to the center of a creek; thence run South along the center of said creek 472 feet; thence run North 79 degrees 59 minutes 13 seconds West 16 feet; thence run North 472 feet to the point of beginning containing .17 acre.

The above described property is presently zoned A-1, Agricultural; if this proposed change is made, subject property will be zoned R-3, Multi-Family.

C. M. Grice, City Clerk

The above and foregoing resolution was adopted by the Mayor and Council of the City of Picayune, Pearl River County, Mississippi, upon motion of Aaron L. Russell, seconded by Richard W. Cook, the voting being recorded as follows:

YEA: Aaron L. Russell, Fred G. Macdonald, Jr., Granville E. Smith, Richard W. Cook, S. G. Thigpen, Jr.

NAY: None

CITY CLERK TO ADVERTISE FOR BIDS

Upon motion of Aaron L. Russell, seconded by Richard W. Cook, and unanimously carried, it is hereby ordered that C. M. Grice, City Clerk, be authorized and directed to advertise for bids on supplies for the calendar year 1977, said advertisement to be published in the Picayune Item according to law, and to be in the following words and figures, to-wit:

NOTICE FOR BIDS

Public notice is hereby given that the Mayor and Council of the City of Picayune, Pearl River County, Mississippi, will receive sealed bids up to 4:00 P. M. Tuesday, January 4, 1977 from suppliers and/or dealers to furnish the City with supplies as listed below for the calendar year 1977:

1. Prices on washed gravel, washed pea gravel, washed sand and pit run gravel, all to be delivered as and when needed by the City either in trucks to job sites or delivered in freight cars to Picayune, Mississippi. Local bidders are requested to show prices at the pit separate from prices delivered to the job site.
2. For usual City supplies such as tile, shovels, picks and general hardware; also cement, mortar mix, bricks and other miscellaneous supplies for public works maintenance.
3. For pipe, both steel and cast iron, pipe fittings, valves, curb stops, corporation cocks, and other miscellaneous supplies common to the maintenance of a municipal water works and municipal natural gas distribution system.
4. To furnish the City with gasoline to be delivered in bulk quantities in the City's 1000 gallon underground storage tank at the City Hall; also kerosene, motor oil, and grease in bulk or case lots to be delivered to the City Barn or jobs sites as and when needed by the City.

Bidders are requested to bid separately on each of the above numbered items.

The Mayor and Council of the City of Picayune reserve the right to reject any and all bids.

Done by order of the Mayor and Council passed at a regular meeting held December 7, 1976.

The City of Picayune is an Equal Opportunity Employer.

C. M. Grice, City Clerk

NOTICE FOR BIDS

To The Banks of Pearl River County
Mississippi

The Mayor and Council of the City of Picayune, Mississippi, at a regular meeting to be held January 4, 1977 at 4:00 o'clock P. M. will receive bids or proposals for the privilege of keeping the municipal funds during the calendar year 1977, pursuant to the provision of Chapter 4, Title 35 of the Mississippi Code of 1942.

The bids or proposals shall designate the kinds of security as authorized by law which is proposed to be given as security.

Done by order of the Mayor and Council passed at a regular meeting held on December 7, 1976.

The City of Picayune is an Equal Opportunity Employer.

C. M. Grice, City Clerk

NOTICE FOR BIDS

The Mayor and Council of the City of Picayune, Mississippi, at a regular meeting to be held Tuesday, January 4, 1977, will receive sealed bids from suppliers to furnish said City with disposable garbage bags to be used by the City in their regular collection of garbage. Bags to be delivered via motor freight in the quantities and on the dates during the year as follows:

From April 1 to April 10:
100,000 bags, size 15x12x43" to fit Westvaco round holders.

From October 1 to October 10:
100,000 bags, size 15x12x43" to fit Westvaco round holders.

These bags are to be bundled 52 to the bundle, and prices quoted should include freight allowed to Picayune. It is important that bags be delivered by motor freight.

Suppliers are requested to fully describe the bags they propose to sell and to furnish one sample of each bag with proposal.

The Mayor and Council of the City of Picayune reserve the right to reject any and all bids.

Done by order of the Mayor and Council passed at a regular meeting held December 7, 1976.

The City of Picayune is an Equal Opportunity Employer.

C. M. Grice, City Clerk

BID ACCEPTED

This being the day and hour to receive sealed bids from dealers for carpeting, Draperies, and Painting of 3rd Floor City Hall, the following bids were found to be properly filed:

The Office Supply Co., Gulfport, MS, Douglas Mooney

CARPET

100% Continuous Filament Nylon
Jute & Rubber Backing Available
.125 of 1/8" pile ht.
270 Pitch, 1/10 gauge
16 Oz. face yarn wt.
Total Wt. - W/Foam backing 70 oz.
 W/Jute backing 52 oz.
Passes DOC-PPI-70 + ASTM-D-2859-70T
144 yards at 7.90 yards

\$1,137.60

DRAPERIES

To be Unlined
88% Rayon, 12% Cotton
Natural

DDJ808

December 7, 1976

16 windows - 68 Panels
 1 Door
 12 1/2 yards/windows = 213 Yards
 213 Yards \$86.99 per Window \$1,478.75
 TOTAL BID 2,616.35

Gary Thigpen, General Contractor
PAINTING
 Labor & material 1,480.00
CARPET
 Labor & material 1,294.00
DRAPERY
 Labor, material and rods 2,309.62
 TOTAL BID 5,083.62

Reliable Maintenance & Paint Contracting Co., David B. Speir
 Estimate for painting Room #301 City
 To prepare ceiling, walls, woodworks and windows for painting.
 To furnish paint, Labor and materials for painting
 one cost. 1,710.15

W. T. Herrin, Paint Contractor
 To: Mr. Norman Sims:
 My bid for the painting on the third floor of the City Hall
 is \$1,485.00. This is for three rooms. I am to paint the
 ceilings, walls, & trim. I will cork the cracks where nec-
 cessary. Labor and Material.

Heritage House, Picayune, MS Ruth Combs
DRAPES
 16 pair window drapes, 1 door drape
 Pattern V-5007, Color - white 1,492.00
 17 traverse rods 180.00
 Installed price on drapes 1,672.00
CARPET
 143.33 sq. yards carpet
 Monarch, HI-Lite, Color Olive-Copper
 Installed price 860.00
 TOTAL BID 2,532.00

William W. Frierson
PAINTING
 Paint ceiling, walls, windows, doors & base board
 Price 600.00
 Caulking crown molding and all window casing and base
 board. Patching ceilings and walls 200.00
 Paint and sand all wood works 700.00

Upon motion of Aaron L. Russell, seconded by Richard W. Cook, and un-
 animously carried, it is ordered that the bid of Heritage House on the carpet be a
 accepted, and the bids for painting and drapery be taken under advisement.

ORDER TO ADJOURN

No further business appearing before this Mayor and Council, upon motion
 of Richard W. Cook, seconded by Fred G. Macdonald, Jr., and unanimously carried,
 it is ordered that this Mayor and Council do now rise in adjournment.

ATTEST:

APPROVED:

 CITY CLERK

G. D. Thigpen, Jr.

 MAYOR