

Indianapolis 1 Nov. 1925.

Neunundfünfzigste Jahrgang

Fünfte regelmäßige geschäft

versammlung

die Versammlung wurde durch

den Präsedent eröffnet. das Protokoll

wurde verlesen und angenommen.

Folgende Kranken wurden gemeldet

Chas Hoeltke 2 wochen

Chris Herberly 5 "

Herry Wallman 4 "

Wm Wischmeyer 2 "

Ein Antrag wurde gestellt und

unterstützt, das die Beamten bei

Aklimation wieder erwählt werden.

Chas Hafer wurde wieder als

Trustee erwählt.

da sonst keine verhandlungen

vorlagen folgte vertagung.

Indianapolis 1 Nov. 1925

Einahmen

Zinsen	Walter Stumph	22. 50
Beitrag		30. 00
Kassenbestand war		316. 08
Kassenbestand zugerechnet		<u>\$ 368. 58</u>

Ausgaben

Chas Hoeltke	8 00
Chris Herberly	20 00
Herry Wallman	16 00
Wm Wischmeyer	8 00
Hall Rent	3 50
Ausgaben zusammen gerechnet	55. 50
Ausgaben abgerechnet von	
der einahmen bleibt der	
Kassenbestand	<u>\$313. 08</u>

Chris Rosenbaum Protokoll Sec.

Indianapolis November 1st, 1925

Fifty ninth year, fifth regular business meeting. The meeting was called to order by the president, last meeting's minutes were read and approved.

The following members were reported ill: Chas Hoeltke, two weeks; Chris Herberly, five weeks; Herry Wallman, four weeks; Wm. Wischmeyer, two weeks.

It was suggested and approved to re-elect the officers by acclamation. Chas Hafer was re-elected for trustee.

As there wasn't any other new business at this point the meeting was adjourned.

Indianapolis November 1, 1925

Contributions:

Interest collected from:

Walter Stumph 22 50

Dues 30 00

The treasury balance was: 316 08

When added the total is: 368 58

Expenditures:

[Sick benefits paid to]:

Chas Hoeltke	8 00
Chris Herberly	20 00
Herry Wallman	16 00
Wm. Wischmeyer	8 00
Hall rent	3 50
Total expenditures:	55 50

After subtracting the expenditures from contributions

the remaining treasury balance is 313 08

Chris Rosenbaum, meeting secretary