City of Abilene
List of Ordinances for 1941
	Ordinance #
	Caption
	Date of Passage

	102
	An Ordinance confirming contract between the City and Johns-Manville Sales Corporation, New York for the purchase of certain materials to be used in connection with the waterworks system of the City; providing for the issuance of interest bearing time warrants of said City to represent the City's indebtedness therefore
	01/03/1941

	103
	An Ordinance authorizing the issuance of parking licenses to physicians and surgeons
	01/17/1941

	104
	An Ordinance replatting Blks A, B and C of South side Place addition to the City, increasing the width of the alley and streets of said block
	01/17/1941

	105
	An Ordinance amending an Ordinance regulating moving picture shows, talking moving picture shows, theatres
	01/17/1941

	106
	An ordinance providing for two hour parking on the south side of north 2nd street between hickory and orange streets and the west half of the north side of north 2nd street between said hickory and orange streets; parallel parking on north 1st, and walnut streets; prohibiting left turns at the intersection of pine at north 2nd and at the intersection of cypress at north 2nd street and prohibiting left hand turns of vehicles going north or south at north 1st and pine streets; and changing the time limit on all parking meters from two hours to one hour.
	01/19/1941

	107
	An Ordinance to amend Section 4. (a) of an Ordinance passed Dec. 27th 1940 entitled "An Ordinance regulating the Operation of Taxicabs and Taxicab drivers
	01/24/1941

	108
	An Ordinance authorizing the board of commissioners by order or resolution to designate parking zones, prescribe the time limit of parking in such zones, directing chief of police to mark same; and by order or resolution to abolish same, or change said parking zones, and to direct traffic; to install parking meters, or abolish same; prohibiting the parking of automobiles and other vehicles on private property without the consent of the owner, providing for the posting of such property, making it an offense to remove posting signs; and providing penalties.
	02/07/1941

	109
	An Ordinance providing for the submission of the question "Shall a commission be chosen to frame a new charter?"
	02/28/1941

	110
	An Ordinance levying an occupation tax on pawnbrokers
	03/07/1941

	111
	Giving notice to bidders for work and materials in connection with the waterworks system
	03/07/1941

	112
	An Ordinance creating a municipal traffic safety commission for the city of Abilene, prescribing their tenure of office and duties; and declaring and emergency.
	03/21/1941

	113
	An Ordinance listing bids received on certain construction work and materials (waterworks)
	03/28/1941

	114
	An Ordinance confirming contract between the City and J. G. Bartholomew, Dallas - Waterworks System
	03/28/1941

	115
	An Ordinance annexing a tract of land containing 31.77 acres, being a part of Abilene Heights, to the City of Abilene
	04/04/1941

	116
	An Ordinance regulating the licensing and the sale at public auction of Jewelry
	04/11/1941

	117
	An ordinance amending "an ordinance regulating the operation of taxicabs and taxicab drivers in the City
	04/18/1941

	118
	An Ordinance prohibiting the building of curbs around cemetery lots in Cedar Hill Cemetery
	05/02/1941

	119
	An ordinance amending the franchise of O. B. Fielder Granting him the right to operate busses
	05/16/1941

	120
	An Ordinance making it unlawful for the owner or possessor of any ice-cream stand, restaurant, store or other place of business
	05/16/1941

	121
	An Ordinance fixing the speed limit for motor vehicles in the city at 30 miles per hour and 25 at night
	05/30/1941

	122
	An Ordinance accepting conveyance from W. H. Howell and wife of a strip of land 10' wide off the S end of the W side of Lot 1 Mingus & Kenner's Subdivision of Lot P of a Subdivision of H. Ward Sur 90 and dedicating the same for an alley
	05/30/1941

	123
	An Ordinance requiring the use of dimmers or low lights on motor vehicles when driven at nighttime; requiring such vehicles to be equipped with adequate brakes and the use thereof when necessary to stop or slow down.
	06/06/1941

	124
	An Ordinance making it unlawful to sell, offer for sale exhibit for sale or take orders for sale of goods, wares or merchandise upon any public street
	06/13/1941

	125
	An Ordinance requiring operators of motor busses to procure public liability insurance and deposit same with City Secretary
	06/20/1941

	126
	An Ordinance adopting the provisions of house bill No. 76 which became effective May 26, 1941 releasing the interest and penalty on taxes which were delinquent
	06/27/1941

	127
	An Ordinance adopting the annual budget
	07/18/1941

	128
	An Ordinance levying the ad valorem taxes
	09/12/1941

	129
	An Ordinance granting permission to W. O. Kemper owner of the City Service Bus Co
	09/26/1941

	130
	An Ordinance declaring the rank growth of Weeds in the city to be a public nuisance affecting the health of the inhabitants restraining persons from permitting such growth
	09/26/1941

	131
	An Ordinance granting permission to W. O. Kemper owner of the City Service Bus Co
	10/31/1941

	132
	An Ordinance between the City and Southwestern Bell Telephone Co - Franchise
	11/07/1941

	133
	An Ordinance authorizing the issuance of School Refunding Bonds, Series 1941 in the amount of $406,000.00
	11/21/1941

	134
	An Ordinance of the City authorizing the issuance of the City General Refunding Bond Series 1941 in the amount of $749,000.00
	11/21/1941

	135
	An Ordinance of the City authorizing the issuance of waterworks refunding bond series 1941 in the amount of $932,000.00
	11/21/1941

	136
	An Ordinance of the City authorizing the issuance of waterworks refunding bond series 1941 in the amount of $932,000.00
	

	137
	An Ordinance of the City authorizing the issuance of the City General Refunding Bond Series 1941 in the amount of $749,000.00
	12/17/1941

	138
	An Ordinance authorizing the issuance of School Refunding Bonds, Series 1941 in the amount of $406,000.00
	

