

San Francisco 10-15-48 75169
 Req \$45 Mr David to mtg Legis
 Interim Comt 11-8-48-City Atty

San Francisco 10-18-48 75199
 Bd Pub Util & Tran req \$200 send
 rep Oct 27-28 & Dec 5 to 10-Mayor

San Francisco Conference 19715
 Req approp \$5,000 enter- 4-18-45
 tain delegates world conf-Mayor
 San Francisco Conf-Req approp \$2500
 entertain delegates 400 frm San
 Francisco-Mayor 6-29-45

San Francisco Harbor 26830
 Resol grant permit H F Alexander
 operate steamship line bet LA or
 Long Beach harbors-Timberlake LA

San Joaquin Valley 8-24-48 74562
 Req 21 yr franchise const pipe
 line to Watson Refinery Wilmington
 Dist-Richfield Oil Co

San Luis Obispo 7-5-47 29095
 City Attorney req Leonard Huser
 use pool car-San Luis Obispo

San Pasqual Area 7-6-48 73824
 RL Morris appeal lease site at
 Salonica St for armory to be
 erected on City Park Property

San Pasqual Valley 7-15 24195
 Graco Schults pet named 20' strip
 in-Crescent Lane

San Pedro 18939
 Bus franchise for Robert
 Sander 176 La Rumbia Bus
 line-contract Elster Baker Co

San Pedro 19549
 Bay View Heights-prot
 residential zoning & req hearing-
 Union Ice Company

San Pedro 4-2-45 19593
 Req connect bldgs Fed Pub Hsg Aut.
 Proj No Cal-4050-N to City sewer
 system-BPL

San Pedro 19668
 Circus req permit
 exhibit April 26th -
 Russell Bros Pan-Pacific

San Pedro 10-3-45 21064
 Resol req Adj-Genl of State re-
 scind order & permit Co. G State
 Guard remain above-Geo H Moore

San Pedro 11-30-45 21581
 Estab taxicab & auto-for-hire
 zones Harbor Auto-for-hire & Taxi-
 cab Assn req-11 Pub Util & Trans

San Pedro 3-21-46 22754
 Arries Ave sewage pumping plant-
 req state aid 3 projects

San Pedro 5-20-46 25526
 400 W 38th-San Pedro Cab req estab
 taxi zone at- 22 Pub Util

San Pedro 7-25-46 24340
 Bd P/W appl State aid plans,
 etc for branch library

San Pedro 10-17-46 25387
 Req auth Deputy receive mileage
 while relieving-City Atty

San Pedro 2-21-47 26979
 Are-Req Comt City LA-SP NR Co-FJ
 Avy Co covering properties San Pedro
 financial issues proposed Hwy &
 3 1/2 mps be ext added 30 yr-50

San Pedro 4/4/47 27648
 Re explanation child
 burned and Recvg Hospital
 service - Chf Surgeon Recvg Hos

San Pedro 10-20-47 30552
 Disabled Amer Vets ask Col send
 rep Spec mtg DAV clubhouse 10-24
 Forum re conditions in San Pedro

San Pedro 11-21-47 30932
 Rec approp \$14,750 for ambulance
 service \$2,000 per mo-Mayor

San Pedro 12-30-47 31291
 Condemnation from road Chhillo
 beach for pub rec purposes
 Rec & Park Comm

San Pedro 2-17-48 71930
 Mo City Eng sub proposed extent
 1st St from Harbor View to
 Western Ave-G H Moore

San Pedro 2-17-48 71961
 Helen M Brown pet req portion
 Hamilton Ave bet Patton &
 Averill Aves be abandoned

San Pedro 2-25-48 72077
 Req approp \$25 purch quitclaim
 Peck's Subdivision extend alley-
 Bd P/W

San Pedro 4-16-48 72105
 Geo G Averill pet City annex
 Iron Dodson Ave bet 1st & 16th St

San Pedro City of 6-7-48 72750
 JI CofC req install parking meters
 on various streets

San Pedro City of 5-14-47 28735
 Submit Resol 173 re consolidation
 Wilmington-State Assembly

San Pedro City of 5-21-47 28475
 protest refusal issue bldg permits
 plots land not fronting dedicated
 sts-Gerald Hughes

San Pedro City Hall 25361
 Rms 300&301 use Traffic Units
 Harbor Div-Mayor

San Pedro City Hall 26563
 Req use space display on preventabl
 disease charts 2-16 to 23-47-
 Health Comsn

San Pedro Civic Council 5-16 23514
 report as submitted to Calif Leg.
 Fact Finding Comt on Highways-Streets
 & Bridges & proposed Terminal
 Island Tunnel System

San Pedro Civic Council 21614
 Urge action const tunnels connect
 Terminal Is, Long Beach-San Pedro
 Wilmington & Mainland 8/12/47

San Pedro district 1-7-48 31387
 yard-approp \$185,000-\$55,000-
 \$4,000 for bldgs &c - Mayor

San Pedro Division 19559
 of LA Police Dept-req 3-1-45
 Atty defend in case 2515-01C Civil
 with U S of America - Police Comsn

San Pedro Harbor 3-11-48 32743
 Resol retain status 11th Dist
 Coast Guard Unit Hdqtrs-H Herby

San Pedro Mtncs Yd 1-2-48 71407
 Mayor annual message re \$299,000
 approp const bldgs etc-

San Pedro-taxi 2-1-46 22178
 Mildred O'Keefe apply franchise
 operate taxi S F-Wilm-Term Island

San Pedro Waterfront 3-12-47 27420
 Resol Council req Mayor&Harbor
 comsn take care fishing fleet by
 const new facilities-Moore G H

Sand & Gravel 9-30-46 25166
 City study supplies & mining
 resources now prohibited-LA C of C

Sand & gravel 10/3/46 25166
 Resol City study supplies near
 LA & mining resources where now
 prohibited-L A Chamber of Commerce

Sand - Hyperion 20980
 Req approp \$2500 for
 disposal sand excavated for new
 sewage plant - Bd P/W

Sand & Rock 5-22-46 27057
 Mayor req \$27,175 to St Point
 2715, Sand & Gravel for approp etc

Sand & Rock 8-1-46 24427
 Size specificatn 138 Portland
 Cement Concrete-req amend P/W bd

Sand & Rock account 19225
 Transfer \$2,000 in Street 1-12-46
 Mince Fund - Mayor

Sanitarian Exams 12-17-47 21258
Re State Bd hrng consider revise
minimum standards-Pub Health Dept

Sanitarium 4-17-45 19700
Mrs Martha Peck et al pot prot
370 N Lafayette Pk Pl-Baumgartner

Sanitary Eng Asst 3-11-47 27375
Req create position Bldg & Safety
Dept Electrical & Plumbing Div-Mayor

Sanitary Eng Asst 7-25-47 29798
Rec'd class & app. Civil Eng Asst-
Bldg & Safety Dept

Sanitary Eng Asst 7-31-47 29454
App to 1947-48 budget ord 89100
City Atty

Sanitary Research Chemist 28068
Req class & app. abolition Chemical
Eng Bur-Bd P/W-Civil Service Comsn

Sanitary Research Chemist 30698
Changed class title to Sanitary
Chemist-CS Comsn 10-31-47

Sanitary Sewer 1-14-47 26531
Inspection State Hollywood Freeway
req app. acmt City for-cost \$500
Public Works Bd

Sanitary Sewer Comt 25736
Charles B Bennett-City Plan
Milton Anderson-Harry Hayes-W&P Dept
Charles Senn-Health Dept
Louis O Turner-Bureau Eng
Study requirements City for sewers

Sanitary Standards 10-7-46 25230
Submit reasons for need revision
Ord 77,000 MC-I. H Com

Sanitary Supplies 5-1-46 23280
Mayor appr trsr PW funds to Fire
Dept-\$1600. for-\$1600 Clean-\$400 Imps

Sanitary Supplies 10-28-46 25498
Expense 45 app \$1,800 Bd Pub Works
Mayor

Sanitary Supplies 3/2/47 27143
Req transfer \$3200 in Bd
Public Wks Fund - Mayor

Sanitation Dist #2 7-17-47 29268
Resol 70 submitted auth grant 1st
esmt for sewer Co Sanit Dist #2
Seal Beach-Clearwater Dist - Mayor

Sanitation Dist #3 4-28-47 28124
Req. perm const outfall sewer
Bldg, Blvd bet Lakema Ave & 1st
Aveley W. Avalon Blvd-Bd P/W

Sanitation Dist 11-5-48 25448
Re So Bay Cities discharging
sewage thru White Point Plant-Atty

Sanitation Districts-Co 21617
Req Council send 12-5-45
member to mtg 12-12-45 re
formation of Sanitation Districts

Sanitation food estab 19551
Oppose prop state legis 3-27-45
re sanitath-Bd 410 & AB 677 -
Bd of Health Comsrs

Sanitation Fund 19133
Trans \$3,600 frm Lot 1-31-45
Cleaning Acct #5 to Equipment
Repairs & Supplies Acct - Mayor

Sanitation Fund 19318
Req \$1500 frm Lot 2-23-45
Cleaning Plant Equipment to
plant at Hyperion Plant-Mayor

Sanitation Fund 19320
Req \$1,000 for 2-23-45
Carfare frm Acct #5 (Lot
Cleaning) - Mayor

Sanitation Fund 19679
Req \$26,000 to 4-13-45
Acct #1 (Refuse Collectn) to
cover deficit - Bd P works

Sanitation fund 19683
App \$1,500 to Refuse 4-13-45
for monthly charges
from Public rubbish-Mayor

Sanitation Fund 4-19-45 19735
BPW req trans \$2700 frm Sal Acct
#5 Lot Clean to Exp #10 Gas Bur
Mtnce & Sanit-Mayor

Sanitation Fund 4-19-45 19736
BPW req trans \$6500 frm Sal Acct
#5 Lot Clean to Exp #13 Equip Re-
pairs & Supplies-Mayor

Sanitation Fund 4-19-45 19737
BPW req trans \$10,000 Sal Acct
#5 Sewer Mtnce to Acct #1 Ref Colln
Mayor

Sanitation Fund 6-13-45 20135
App trans \$3600 frm Equipmt #7
Trucks to Exp #12 Tires-Mayor

Sanitation Fund 6-13-45 20136
App trans \$200 frm Equipmt #7
to Exp #13 Equipmt Repairs-Mayor

Sanitation Fund 8-7-45 20308
Req trans \$751.55 frm Reserve
Fund overdraw end fiscal yr-31/
20750

Sanitation Fund 8-27-45 20750
Req exempt \$500 Lumber 8-27-45
Acct #24 & \$500 Brick & Pipe Acct
#25 for storm drain - BPW

Sanitation Fund 21124
Exp Acct #10-"Gasoline 10-10-45
Butane & Fuel Oil"-req exempt
\$15,000 collect rubbish-BPW
Req transfer \$4,500 to Gasoline
Butane & Fuel Oil-5-1-46

Sanitation Fund 21437
Trans \$5,000 distribute 11-19-45
rubbish collection notices -
Mayor

Sanitation Fund 21155
Req exempt \$1600 to 10-17-45
Acct #11 (Lubricants) - BPW

Req exempt \$1600 Acct #11 -
1-22-46 - BPW

Sanitation Fund 3-26-46 22787
Mayor appr \$15,000 frm Sal Act #5
to Act #35 equip rental & serv PW

Sanitation Fund 8-30-46 24838
Req exempt \$1000 in Exp #15
Hardware Steel Iron Products -
Bd P Wks

Sanitation Fund 12-2-46 25961
App req Bur Mtnce & San \$50,000
Sal Acct #1 Refuse Coll exempt
MO allocatn met payrolls 5-1-47

Sanitation Fund 12-9-46 26068
Bur Mtnce & San-Bd P/W app exempt
MO allocatn bal exp Acct #12-Mayor

Sanitation Fund 2-3-47 26815
Bur Mtnce-Bd P/W app bal exp #10
Gasoline Butane & Fuel Oil exempt
1/12 provision Charter-Mayor

Sanitation Fund 2-20-47 26908
App bal exp Acct #14 Tools & Shop
Supplies be exempt 1/12 provision
charter-Bd P/W-Mayor

Sanitation Fund 2-19-47 27004
Rec \$35,125.59 approb new acct
incinerator rental const Municipa
incinerator-Bd P/W

Sanitation Fund 2-19-47 27105
Rec app approb \$384.34 & \$295.41
Const Bldg Mtnce Fund-Bd P/W
-Mayor

Sanitation Fund 2-20-47 27111
Bd P/W app trans \$12,500 from Dept
Acct #8 Trucks & Truck Bodies to Exp
#12 Tires-Mayor

Sanitation Fund 2/21/47 27114
Req trans \$25,500 from Acct #3
to Acct #13 for equipment repairs
and Supplies - Mayor

Sanitation Fund 4-2-47 26908
App trans \$1,350 from Eqpt Acct
#8 to #14 -Bd P/W-Mayor

Sanitation Fund 4-25-47 26815
App trans \$5,000 from Eqpt Acct
#8 Trucks & Truck Bodies to Exp
Acct #10-Mayor (Bd P/W)

Sanitation Fund 4-7-47 27807
 Req transfr \$12,659 from Eqpt Acct
 to various accts-Bur Mtnc&Sanit
 w-Mayor

Sanitation Fund 4-21-47 27893
 transfr \$8,000 from Eqpt Acct #8 to Exp
 Acct #4 Mileage&Carfare-Mayor

Sanitation Fund 5-5-47 28046
 Rec app appropr \$95.73 to Exp Acct
 #15 Hardware Steel&Iron Products
 -Bd P/W-Mayor

Sanitation Fund 5-5-47 28182
 App transfr \$3,000 from Eqpt Acct
 #8 Trucks&Truck Bodies to Exp Acct
 #34 Refuse Coll Serv-Bd P/W-Mayor

Sanitation Fund 5/15/47 28359
 Req approve demand \$19.43 for
 United Tent & Awning Co-
 Controller

Sanitation Fund 5-21-47 28460
 Rec appropr \$38,200 Eqpt Acct #8
 trucks&truck bodies-Mayor

Sanitation Fund 6-5-47 28702
 Refuse Coll-Bur Mtnc&Sanit-req
 app transfr \$30,000 from Acct
 5 to Acct #1-John C Holland

Sanitation Fund 7-8-47 29122
 Rec \$1.60 appropr new acct
 Weed Tax Refunds-Bd P/W-Mayor

Sanit Fund 10-71-47 30684
 Req addtl \$7.70 appropr & credit
 Weed Tax refunds for refunding
 Assmts error 1945-Mayor

Sanitation Fund 11-4-47 30724
 Demand 446 for Moore Business
 Forms 10-15-47 Amt \$18.51 not
 appropr-Bd-Controller

Sanitation Fund 11-6-47 30786
 Bd Pub Wrks rec bal in Exp Acct
 #10 (Gasoline Butane & Fuel Oil)
 be exempt-Mayor

Sanitation Fund 12-19-47 31282
 Bd P/W rec \$250 trans Exp Acct
 #78 to Exp Acct #24 to maint
 equip Hyperion Plant-Mayor

Sanitation Fund 12-31-47 31726
 Bd P/W req bal exp acct 17 (Equip
 Repairs & Supplies) be exempt
 Charter-Mayor

Sanitation Fund 1-27-48 31658
 Bd P/W req bal Exp Acct #31
 (telephone messages) exempt charter
 -Mayor

Sanitation Fund 1-27-48 31675
 Rec \$700 Exp Acct #38 experimental
 reclamation Plant Terminal Island-
 Mayor

Sanitation Fund 2-25-48 32084
 Bd P/W req \$6800 Exp Acct 12
 \$50,000 Exp Acct 38 trans to-Mayor

Sanitation Fund 4-27-48 32953
 Bd P/W req \$18,680 Exp Acct
 to various accts-Mayor

Sanitation Fund 8-27-48 34568
 Bd P/W req \$1500 exempt charter
 purch manhole sets-Mayor

Sanitation Fund 9-15-48 34795
 Bd P/W req \$500 Exp Acct #9
 exempt charter-Mayor

Sanitation Fund 10-6-48 35058
 Bd P/W req \$2768 be trans purch
 sewer cleaning machine - Mayor

Sanit & Health Insp 8-11-48 34714
 Sub salary adjustment for Pers-
 Health Dept-All City Emp Assoc

Sanitary Inspector 2-20-45 19294
 Req exempt 1 Code 5151-1 from
 freeze order-Bd Hlth Comsrs

Sanitary Inspector 1-16 21980
 Civ Ser req 13 post Health Dept
 1 Sr San Ins 10 Rod Contr 2 Reg Insp

Sanitatin Inspector 20073
 Code 4361 in Hlth Dept- 6-5-48
 allocate vacant position -
 Civil Service Comsrs

Sanitation Insp 8-10-45 20644
 Req perm fill vac upon retiremt
 Wm L Boyd-Bd Health Comsn

Sanitation Inspector 20973
 Code 4361 - req auth 9-24-45
 Hlth Dept fill positn (Yeager
 retirement) - Budget & Effcy Bureau

Sanitation Inspectors 21273
 Req add 2 to personnel 10-26-45
 ordinance - Health Comsrs

Sanitation Inspector 4-8 22959
 Bd Health req 3 mos lv abs Chas
 D Edwards

Sanitation Inspector 4-25 23207
 CS alloc Comm-County-Health to
 Sanit portion of Hlth Dept

Sanitation Inspect 5-13-46 23431
 Mayor rec \$2945. for roden control
 Harbor Dept-exp & addl personnel

Sanitation Inspector 5-23 23593
 CS alloc to Health Dept 1-& 1 Jr
 Sanit Insp & 1 Sr Sanit Insp

Sanitation Inspectors 26657
 Junior req 2 sanitation Mosquito
 Control Div-Health Dept-Mayor

Sanitation Inspector 26283
 req fill vac T Larter
 Milk&Eggs Div-Health Comsn

Sanit Inspector 8-22-47 29817
 Mayor mo fill vacy retiremt Stern
 D Wilder Code 4316 Sanit & Housing
 Health Dept

Sanitation Insp 2-25-48 32076
 Health Dept req fill pos decessed
 J D Thralkill-Mayor

Sanit Inspector 3-12-48 32355
 Health Comsn req cag pos
 Pest Control Divsn-Mayor

Sanitation Insp 4-9-48 32729
 Health Dept req fill vacancy
 Housing & Sanit Divsn-Mayor

Sanitation Insp 6-29-48 33758
 Hlth Dept req overtime not exceed
 4 hrs per wk-bal fiscal yr-Bur
 Sanitation-Mayor

Sanit Inspectors 12-6-48 35781
 Bd Hlth Comsrs req reinstate
 10 from 1948-49 budget - Mayor

Santa Ana Freeway 1-13-47 26515
 submit draft prop service unit
 State Hwy Div alteratns Fire&police
 signal systems imp at-Mayor

Santa Ana Freeway 7-19-48 34012
 Pol Comsn- rec amend MC restrict
 to use of motor operated vehicles

Santa Ana Naval Air Sta 29171
 Resol Council protest removal of
 Pac Coast aircraft Santa Ana
 closing of - Lee Warburton 7-30-47

Santa Ana Parkway 4-2-45 19590
 Req auth pers for eng work at
 \$8500 - BPW

Santa Ana Parkway 3-1-46 22483
 Eng agrmt St Highway \$1000 inspect
 sewer condition

Santa Ana Parkway 8-30-46 21815
 Proposed agrmnt with State Dept
 P Wks re sewer inspection
 service - Bd P Wks

Santa Ana Pkway 12-22-48 35954
 Acq r/w bet Alameda St & Grand
 Ave \$215,728.50

Santa Barbara 1-17-46 22007
 Purch act req permission attend
 conf vrence Santa Barbara 2-21-27

Santa Barbara 10-9-47 30450
 Mo Allen attend mtg Joint Interim
 Comt St Legislature on Constitutin
 Revision 10-29 - Haroy

Santa Barbara 10-15-47 70508
Mo Moore attend mtg Calif Mission
Trails 10-24-47 use city car &
driver-Harby

Santa Barbara 7-11-48 72342
Mo Walter Peterson & Lester Lev
attend mtg League Calif Cities
7-19-48 use city car-J Holland

Santa Barbara 11-12-48 35169
Mtg of Legis Interim Comt Nov
18-Don Allen & Wm Neal auth
attend use City car

Santa Barbara 11-10-48 75509
To attend Mun Pub Util Assoc-
Nov 16 to 19-\$75 & City car-
G V Bennett

Santa Barbara 11-29-48 75708
Mo Cclman Hahn attend Pac Coast
Conf on Community Relations 12-4
use car- E D Tebs

Sta Barbara 12-15-48 70450
Rept on Legis Interim Comt on
Constitutional Revision 11-17-48
Commend Wm Neal - Don Allen

Santa Cruz 11-14-46 25737
Calif Mission Trails Assoc 11-19
20-46 auth G H Moore attend-
Mo E J Davenport

Santa Cruz 10-16-47 70548
Req A G Johnson Beach Design Eng
attend Shoreline Plan Assn 12th
Conv and use City car-Mayor

Santa Cruz 8-25-48 74584
Pub Util & Tran req Theodore Chubb
attend Pac Coast Gas Assoc-Sept
14-15-16-Exh 75-Mayor

Santa Cruz 11-5-48 75449
Mo Cclman Moore attend Calif Mis
Trails Assoc Nov 21 to Dec 7-
\$100 & City car- LS Warburton

Santa Fe 8-17-47 29632
Pub Util & Trans req approv 82921
install signals Century & AT & SF
Rt tracks Inglewood & Tejon Rd

Santa Fe Springs 5-3-45 19824
Offer put well tank \$110,000 &
\$50,000 Inglewd structure-A O Jones

Santa Monica City 5-20-45 19478
Offer acc \$771.28 ltg liens Tr
10154 Assmts Bur rec acc-BPW

Santa Monica City of 7-12-45 20377
Claim \$12.25 dam to fire hydrant
by garbage truck 811 Franklin St

Santa Monica City of 5-16 23521
\$185.78 deliq light assmts-S side
Santa Monica E. of Brockton Ave.

San Monica 10-14-46 25332
Contaminatn&pollutn investigate
Santa Monica-Al Porto Manhattan
Beaches Atty Gen-Manhattan C of C

Santa Monica 9-7-47 70050
State Dept Pub Health estab quar-
antine 14th St N of Hermosa Beach
to Santa Monica Pier eff 9-2-47

Santa Monica 4-7-48 72683
Req \$74,548 City's share reconst
sewage pumping plant Rd P/W-Mayor

Santa Monica 12-13-48 75861
Resol req ord convey to State
Sherman Co lands \$497,591 for
playground - Rec & Pw Comsn

Santa Monica Air Line 8-31-48 74660
PE Elec Rwy Co req amend Ord 36897
re suspend passenger service

Santa Monica Bay 5-7-46 22692
St Dpt Health grant permit sludge
plant Hyperion-dump into-5000' of/shr

Santa Monica Bay 7-31-47 21197
submit copy resol modifying
limits area under quarantine-
State Bd Health

Santa Monica Canyon 7-14-47 19023
Pet Be Air Beach 115&Will Rogers
State Beach req info re actn taken
re purch-Leland M Ford

Santa Monica Canyon 2-17-48 71949
\$450 sidewalk addtn to wooden
Bridge E Channel Rd & Entrada Dr-
Mayor

Santa Monica Canyon 3-24-48 72505
Clarence Thomason sub suggestions
regulate heavy traffic

Santa Monica Canyon 8-19-47 29685
Helen R Buzzi req info re St
widening Ord condemnation pro
ceedings near Lot 101 Tr 1719

Santa Monica Mts-annex 19282
territory nly Observation 3-3-45
Drive & ely Montau Drive-Atty
opinion

Santa Monica Mts 1-21-48 71678
L F Smith req Ccl consult with S
Turner re placing water tanks

Santa Monica Pkwy 12-18-47 71268
Re rapid rail transit & req
\$170,000 city funds as rec by
Metro Traffic Comt-City Eng

Santa Monica Parkway 6-7-48 73407
Gladys Lindsay req info re route
proposed-re to prop 414 N Martel
Ave

Santa Susanna Creek 7-26-46 24297
Plummer st.construct bridge
Engr. \$6,200

Santa Ynez Cnyn 5-26-48 73345
Route-Mo City Eng study proposed
change route Reseda Blvd w Mul-
holland Dr & consider Austin

Sawdust 9-6-45 20832
Comp against Angeleus Sawdust Co
on Gra. de Vista-G Campbell et al

Saw mill 3-26-46 24768
on South Industrial Avenue-
protest permit - G E Whitehouse

Sawtelle Home 10-17-46 25360
Pet annex Wilshire-Sepulveda-San
Vicente Blvds & other Sts adj-Police
Comsn

Sawtelle-westwood Drainage 22835
System-Unit No 1-req 4-4-46
State Aid \$24,800 - Bd P Wks

Sawtelle-Westwood Flood 21286
Control project from 10-26-45
LaBallona channel to Victoria Ave-
Culver City C of Commerce

Schedule 37 5-14-48 77165
Resol Ccl oppose wage increase
for groups in Sched 37 or over

Schedule 40 7-28-48 74139
LV McCardle-req 11% increase in
salary - and over -

Schools 4-24-47 28070
submit ord amend Sect 31.00 etc
LA MC sect 32.13.1&32.15-Health
Comsn

Schools (opening) 9-10-48 74773
Resol consider not opening 9-13-48
because of Polio Epidemic-K Hahn

School Cafeterias 12-19-47 71297
Amer Youth for Democracy protest
High price milk & lunches

School Crossings 1-6-48 71400
Police Comsnrs req amend Police
Pers Ord emp 150 Guards-Mayor

School Crossings 12-3-48 75769
Resol amend Cal State Veh Code
pay guards from Traf Safety Fund-
Debs E E

School John B 5-20-48 73220
Monlux Elem- No Hollywd Safety Ccl,
pet make full street front of

Scott Tract 2-6-48 71849
Forest Lawn Co appeal Plan Case
1700-486 acres

Scott Tract 5-5-48 73059
Resol trans to City of Burbank
3 easmts ptn of-Wtr & Pwr Comsn

Scott Tract-P M 19770
 Pet County cancel taxes 4-24-45
 \$27.90 1903-05-06-07-28-37-38 -
 Gay resolution
 Sea Water 2-3-48 71793
 Resol Join Co Bd Supers pet
 State Legislature give prizes
 convert to fresh water-EJ Davenport
 Sea Water 2-5-48 71824
 E R Taylor sug tap fresh water
 springs off-shore convert to
 fresh water
 Seal Beach Steam Plant 27249
 No method letting contracts make
 repairs Dept W&P Resol 787 Sect
 386 City Charter be app-Austin J W
 Search 1-7-48 71471
 Mo Cit Atty provide Ccl opinion
 new ruling of Sup Ct re police
 blockades- E J Davenport
 Search 1-7-48 71470
 Resol Ccl vet Gov of Calif take
 steps stop searching cars without
 warrants-E Debs
 Searching parties 4-17-46 23076
 Civil Air Patrol-rpt organization
 & execution of-aid Police Dept
 Searchlights 4-7-46 22860
 Bd P/W Ord to amend permits
 re cost & income
 Seaside Parkway 10-28-47 30657
 Mayor rec \$78 approp Land & Improv
 Acct for 8 parcels land connection
 open & widen Bd P/W
 Seaside Parkway 11-7-47 30741
 Dept P/W sub 11 copies agrmt purch
 tax title lands to Harbor Parkway-
 R/W & Ld
 Seats 9-8-47 30085
 I H Marcus req Ord prohibit any
 employee on Pub Trans line from
 occupying seat on crowded vehicle
 Seattle 7-8-47 29123
 Wash-rec app approp \$300 travell-
 ing acct exp Samsen Lindauer
 Mayor
 Secession 2-11-48 71886
 Emmett A Ryan re withdraw from
 Jurisdiction of LA & incorporate
 with Gardena Calif
 Second hand goods 20781
 Amend Ord 77,000 Sec 8-29-45
 21.134 provide fee \$40 per yr
 plus gross receipt tax-McClenahan
 Secret Service Fund 20976
 for City Attorney - req 9-25-45
 bid \$500 approp - Attorney
 Secretary 13957
 to Humane Comsn-Code 3102-1-5-45
 req auth employ fill vacancy
 Elisabeth B Waddell - Humane Comsn
 Secretary 19442
 for Bureau of Music - 3-15-45
 req employ 1 - Art Commission
 Secretaries 2-5-46 22211
 Assoc of Commission Sec protest
 salary standardization ordinance
 Secretary 2-28-46 22456
 of Humane Comsn-Civ Serv abolish
 position code 9719
 Secretary 7-5-46 24108
 Bd Pub Util & Trans-req Ord that
 be placed 5th step Sched #31
 Secretary 9-16-46 24990
 add & eliminate Sec & Acct Bd
 Health Comsn-B&E Bur
 Secretary 10-17-47 30542
 CS Comsnrs abolish class of
 Secretary Bldg & Safety Comsn-Mayo
 Secretary 3-16-48 32774
 Req emp on retirement H S Payne
 7-1-48-Pub Util & Tran-Bd
 Secretaries 5-6-48 33070
 App 16 Ccl Sec & 6 work vacation
 periods-Mayor

Secretary & Accountant 19367
 of Board - rec adjustment 3-2-45
 & revision of position re salary
 Survey - Bd Health Comsnrs
 Secretary Chief of 5-24-48 33301
 Police-Bd Pol Comsn pet be exempt
 Civil Serv & Salary sch equal
 Prin Clk Steno
 Secretary-Chf Police 6-28-48 33746
 Bd Police Comsnrs req pos be
 reallocated to Prin Clk Police- Mayor
 Secretary-City Atty 6-11-48 33535
 Mo req adjustment salary- Ed J
 Davenport
 Secretary City Clerk 26337
 App adoption new class & reallo-
 cation - Civil Service Comsn
 Steno-Prin S & Welton Principal Clk
 Secretary City Clk 5-21-47 28501
 Mo chg sal sched 28 to 29-
 Allen Charles
 Secretary City Clk 5-23-47 28516
 Mo chg salary from salary sched
 28 to 29-Harold Harby
 Secretaries -Council 7-1-46 24063
 Atty Ord author personnel City
 Council-C/Man & Chauffeur
 Secretary of Navy 8-24-45 20748
 & War resol req release regular
 pers Police Dept in armed forces-
 Secretary of War 8-24-45 20748
 & Navy resol req release regular
 pers Police Dept in armed forces-
 Section 35 7-18-45 20434
 Req acq Airport Comsn ext Airpt
 subj oil & mineral rights-PPW
 Securities 1-24-46 22087
 Treasurer req authority purch
 securities \$795,000 1-31-46
 Seizures 1-7-48 71471
 Mo City Atty provide Ccl opinion
 new ruling of Sup Ct re Police
 blockades -E J Davenport
 Self-Service Sta 7-13-48 33960
 Resol prep Ord req fueling of veh
 in city be permitted regular emp
 only- EJ Davenport
 Senate Bill 3-20-45
 League Calif Cities req support
 756-757-Limited Access 19490
 Highways
 Oppose
 864-Post War Plan 19493
 153 & 332-Milk & Meat 19497
 Inspection
 372-Pollution Drinking 19498
 Water
 254-Eminent Domain-Injury 19499
 to Business-SC&F Affs Comt
 Senate Bill 3-27-45
 League Calif Cities rec support
 1052-Validity tax deeds 19537
 Oppose
 74 -Annexatn incorp terr
 mosquito abstenmt dis 19540
 410 -Food sanitation - - 19551
 Bd Hlth Comsnrs
 531 -Paymnt salaries to
 court reporters - - 19552
 Baumgartner resol
 Senate Bill 3-29-45
 League Calif Cities support
 SB 183 & 586-Creation of
 hospital district - 19538
 SB 933-Delayed birth
 certif fees
 PH&Welfare Comt - 19539
 Senate Bill #2 19888
 Re Federal assistance 5-10-45
 in constructn of Airports -
 Bd Public Works

Senate Bill 625 4-3-45 19596
Req support aid construct essential pub wks-League Calif Cities

Senate Bill 608 20086
re use State funds for 6-6-45 secondary & feeder roads - resol approve - J W Baumgartner

Senate Bill 1500 3-11-45 20113
to app Diversn \$25,000,000 in Disaster CS fund to State Res Fund for Airports - J W Baumgartner

Senate Bill 538 6-26-45 20212
Rec req Governor not approve-dispositn real prop-W&P Comt

3 1592 12-27-45 21797
Resol Congress enact estab natl hsg policy-Ed J Davenport

Senate Bill #1470 3-13-47 27353
Rec City Legislative Counsel inst support State Restaurant Regulatns -Health Comsn

Senate Bill 1470 3-18-47 27484
Req Restaurant Sanitation be amended by incorporating Senate bills 504, 807 & 808-Health Comsn

Senate Bill 604 3-18-47 27484
Food Processing establishments req incorporate in Senate Bill 1470 Restaurant Sanit-Health Comsn

Senate 1259 3-18-47 27485
Rec City's legislative Counsel incorporate fundamental provisions in final draft-Health Comsn

Senate Bill #344 3-20-47 27497
Revision Agricultural code req support if prop 19 amndmnts submitted made-Health Comsn

Senate Bill #5 3-27-47 27599
Resol adopted approving to provide financing const State Highway-League Calif Cities Co LA Div

Senate Bill 588 3-27-47 27856
proposed repeal Sect E F & G of Full-Crew Law Resol Council oppose resol- John K Roden

Senate Bill #906 4-7-47 27802
Resol Council endorse power Cities regulate contractors-Allen C

Senate Bill 1414 4-23-47 28065
Resol Council endorse creation Regional Shoreline Park & Recreatn Dist Santa Monica Bay

Senate Comt St & local Tax 24511
Req Council give Comt statement City's fin problems & recommendtns for analysis

Senate Interim Comt 7-16-46 24214
Davenport attend mtg Sacramento July 18 re sales tax sharing -Arburton

Senate Interim Comt 10-9-47 30450
of State Legis - Allen auth attend mtg Sta Barbara 10-29 on Constitution revision-Harby mo

Sr Accountant 20749
Code 1523-reallocation 3-27-45 position in Hlth Dept formerly held by C F Kiley - C S Comsn

Senior Accountant 20861
Code 1523 - req auth 9-12-45 employ 1 as of 10-1-45 - Airport Comsn

Sr Accountant 10-1-45 21037
Reallocate Tax Dist Aud to above & Asst Tax Dist Aud to Acct Cont-Civil Service Comsn

Sr. Accountant 6-24-46 23978
CS allocate to City Clerk Dept (& various others)

Senior Accountant 9-17-46 25034
Airport Dept reclassify to Prin Acct-Mayor

Senior Accountant 2-26-47 27118
C. Kirkitt Accts Div-City Treasury submit req reclassify Mayor

Senior Accountant 3-11-47 27374
Submit req establish 1 position Dept Airports-Mayor

Senior Accountant 7-25-47 29782
Req create position Fire Dept & fill pending eff date ord-Mayor

Sr Accountants 10-16-47 70498
City Clerk req auth employ 3-Mayor

Sr Accountant 12-21-48 75927
Req survey for realloc Treas office - Mayor

Sr Addgraph Oper 10-2-47 70769
& 2 Sr Clks & overtime auth for controller-Mayor

Sr Address Mach Oper 6-11-45 20112
Req emp 1 Code 1414 2 wks vacatn relief-Controller

Sr Address Mach Oper 21714
Adopt new class & re- 12-14-45 allocate positn Lauretta Goertzen Lic Div City Clk-C S Comsn

Sr Address Mach Oper 4-24 25183
CS allocate to City Clerk office Lic Div

Senior Addressing Mach Oper 7-27-4 29726
Submit ord amend Sal Stand Ord insert Principal Deputy Controller & Senior Addressing Mach Operator License - City Attorney

Sr Addressing Mach Operator 70605
CS consolidated class with Sr Addressing Mach Operator License

Sr. Admin Analyst 4-18-46 23100
B&E req employ Allen B Stephenson as-Cal Sched # 35

Sr. Administrative Analyst 23961
Mayor-Rpt B&E for-as omitted frm list previously submitted 6-21-46

Senior Adm Analyst 7-11-47 29172
Req auth fill position upon retirement 7/16/47 + Murchison -Mayor

Sr Admin Analyst 5-19-48 73225
Bd P/W req create position in Exec office-Mayor

Sr Animal Inspector 1-18 22030
Humane Dept req create position for 3 mo

Senior Animal Inspector 2-18 22326
C S Comsn allocate to position vacated in Humane Dept

Sr Animal Insp 11-15-48 35535
Bd Animal Reg-req auth fill pos vacated death RG Coon

Senior Appraisers 3-21-45 19502
7152(o) req elim 2 new Pers Ord R/W & Land Bur-D F McCloskey

Senior Architect 21333
New Class in Bur Engrng-1-7-46 Mayor disapprove employ

Senior Architect 3-28-46 22839
C S-new class & alloc 1 new post Sewer Design Bur Eng Dept F W

Senior Architect 1-23-47 26661
N M Cirino Bur Eng-Bd P/w req mileage authority-Mayor

Sr Assntnt Atty Legislation 26241
Atty auth pay overtime 1-6-47 during sessions Legislature

Senior Boiler Insp 9-19-45 20933
Code 4262 Allocate new positn Boiler Insp Div Bd Mech Eng-CS Comsn

Sr Boiler Inspector 10-3-45 21062
Change class title to Sr Insp of Boilers & Pressure Vessels-CS Comsn

Sr Insp Boilers 10-3-45 21062
& Pressure Vessels change class
title frm Sr boiler Insp-C S Comsn
Sr Inspect Boiler & Pressure 22015
Vessels-C S realloc P Nordland to
frm Boiler Insp Meohng 3-27-46

Senior Bookkeeping Operator 26727
submit req reclassify James Wolfe
Bookkeeping Div-Mayor

Senior Bookkeeping Mach Oper
8-7-47 29564
Sub req employ 1 Sen Bookkeeping
Machine Oper City Trans-45 110

Sr Bkng Mach Oper 12-28-48 36007
Controller req fill pos- Retire
Mrs F C Forbes 12-31-48 - Mayor

Sr Bldg Insp 5-18-45 19956
Code 4213 allocated req classify
Reg Dep Bldg Insp by BP/ Bur Const
& Bldg Mtnc-C S Comsn

Sr Bldg Insp 7-13-45 20399
Allocate 2 positns Code 4213-
Bldg & Safety Dept-Civ Serv Comsnrs

Senior Bldg Insp 10-5-45 21082
Req extended time 6 Insp bal
fiscal yr & approp \$2500-B&S Comsn

Senior Bldg Insp 11-13-45 21425
App allocation 1 new position
Bldg & Safety Dept-C S Comsn

Senior Bldg Insp 11-30-45 21578
Allocate new position Bldg &
Safety Dept-Civil Service Comsn

Sr Bldg Inspector 21820
Req pay overtime \$98.67 1-31-45
to surviving spouse of Howard H
Bean - Dept of Bldg & Safety

Senior Building Inspector 22656
C S allocate 2 new posts in Bldg
& Safety Dept

Sr. Bldg Inspector 6-19-46 23895
Mayor Rec 2 post Bldg & Safety
as-1946-47 budget

Sr Bldg Insp 10-7-47 20400
Bldg & Safety req revise position
Michael A Burke to higher rating

Sr Bldg Insp 1-2-48 31373
Bd P/W overtime Bur Const 12-22-47
-Mayor

Sr Bldg Insp 2-9-48 31871
Bd P/W emerg overtime for 2
Bur Const & Bldg Mtnc-1-22-48-
Mayor

Sr Bldg Insp 2-17-48 31920
Bd P/W emerg overtime Bur Const
Jan 27&28 1948-Mayor

Sr Bldg Inspector 3-1-48 32149
Emerg overtime Bur Const
2-18-48-Mayor

Sr Bldg Insp 3-1-48 32147
Emerg overtime Bur Const
Feb 14&15 1948-Mayor

Sr Bldg Insp 3-8-48 32215
Bd P/W emerg overtime Cont Bur
Feb 20-21-23-1948-Mayor

Sr Bldg Insp 3-10-48 32299
Emerg overtime Bur Const 2-16-48
-Mayor

Senior Bldg Operating Eng 8-24568
All City Employees' Assoc 8-13248
req adj salaries

Sr Bldg Struct Eng 3-28 22838
C S realloc all to Sr Struct Eng
Dept Bldg & Safety

Sr Bldg Struc Engineer 22338
Code 7960-convert to 3-28-46
class of Sr Struc Eng 9425 &
reallocate positns B&S-C S Comsn

Sr Bldg Zone Analyst-2-2-48 31778
Bldg & Safety Coman req reclass
Planning & Zoning Investigator-
Mayor

Senior Civil Engineer 4-16 23053
CS realloc Frank Crane frm Civil
Eng to--Sewer Design-Bur Eng

Sr Civil Engineer 4-24-46 23174
CS arealloc Joseph Burns frm Dpty
Insp to 1st to-Bur Inspect

Sr Civil Engineer 8-26-46 24749
Req fill positn in Venice Dist
Office to fill E W Merwin positn
(deceased) - BPW

Sr Civil Eng 12-16-47 31182
Bd P/W req auth realloc to Civil
Eng Bur of Insp-Mayor

Sr Civil Eng 12-18-47 31256
Bd P/W overtime for 2 Bur Eng
12-5-47-Mayor

Sr Civil Eng 12-18-47 31252
Bd P/W req overtime Bur Eng
12-15-47-Mayor

Sr Civil Engineer 1-14-48 31577
Overtime for 1 & others Bur Eng
12-27-47-Mayor

Senior Claims Investigator 27756
Wm H Read req auth send San Diego
& chg exp against Litigation fund
-City Atty

Senior Clerk 19250
Req exempt frm "freeze" 2-15-45
order - Bd of Humane Comsnrs

Senior Clerk 19313
Ralph O Romero in Lot 2-23-45
Cleaning - req exempt frm "freeze"
order - Bd Public Works

Senior Clerk 19247
Code 1143 - employ 1 3-29-45
in Civil Service - McCloskey mo

Senior Clerk 19765
Code 1143-allocation 4-25-45
2 positns tax deeded land
C S Comsn

Sr Clerk 20057
in Bur of Eng-reallocate 6-4-45
positn to Sr Clk Steno Code 1323
(Berquist positn) - C S Comsnrs

Senior Clerk 20774
Code 1143-allocate 3-29-45
during absence Raymond Creelman
in Bur of Assessmnts- C S Comsn

Senior Clerks 20898
Code 1143 - allocate 9-14-45
2 positns in Plan Dept -
Civil Service Comsn

Senior Clerk 9-21-45 20955
Req add 1 Code 1143 Sched 21 to
Purch Div Dept Supplies-Purch Agt

Senior Clerk 20992
Code 1143-approve 9-26-45
allocation 1 positn - B&S Comsn
Civil Service Comsn

Senior Clerk 10-17-45 21179
add 1 req auth emp--add 2 Sr Clks
regular pers & elim 1 Sr Clk War
Durath & 1 Genl Clk-Controller

Senior Clerk 21260
Code 1143-allocate new 10-25-45
positn in St Mtnc Div in BPW-
Civil Service Comsnrs

Senior Clerk 10-31-45 21306
Allocate new positn Code 1143
Office Controller-Civil Serv Comsn

Sr Clerk 21365
Code 1143-allocation 1 11-6-45
positn in Purch Dept -
C S Comsn

Sr Clerk 21407
in Bur of Assessments- 11-9-45
req add 1 Schedule 21Y-Attarian
position - Bd P Wks

Senior Clerk 12-11-45 21671
Code 1143 (21) req auth continue
employnt bal year-Controller

Sr Clerk 21828 11-25-47
Code 1143-allocate 12-31-45
in Bureau of Assessments-positn
occupied by Frank H Jones

Senior Clerk 21747
Code 1143-reallocatn 1-10-45
positn Earl C Newkirk in Venice
Office - Bd Civil Service Comsnrs

Sr Clerk 21836
in Bur Assessments-add 1-3-46
"V" rate Joseph Creech - Bd P Wks

Sr Clerk 21753
Code 1143-trans to 1-10-46
Salvage Div of Purch Agt From
Civilian Defense

Senior Clerk 2-18-46 22531
Treasurer rec amend personnel ord
to employ bal fiscal year salary
21-V

Senior Clerk 2-19-46 22364
Civ Serv allocate new position
city planning dept

Senior Clerk 3-8-46 22561
C S alloc 5 post Bur Eng-2 Eng
Aides-2 Party Surv Chef & above

Senior Clerks 3-13-46 22635
C S allocate to Treasurers office
2 new positions

Senior Clerk 6-3-46 23671
Civil Service allocate 4 new
posts of-in City Planning Dept

Senior Clerk 7-30-46 24386
Req 1 addl in Civil Service
Dept

Senior Clerk 8-22-46 24714
1143 Bur Engineering req auth
employ-Mayor

Senior Clerk 10-17-46 25378
chg to Sr Matls Clk Supplies Dept
Store Div-Mayor

Sr Clerks 11-14-46 25731
Req auth employ 2 bal fiscal yr
City Treasurer-Mayor

Senior Clerk 1-17-47 26582
City Treasury Dept-St Bond Division
req auth employ bal fiscal yr
& approp \$884 salary Acct-Mayor

Senior Clerk 2-3-47 26811
Req auth pay overtime Mail room
& approp \$500 City Treasurer-
Bur B&S

Senior Clerk 2-28-47 27198
Controllers req fill position
retirement Frank Payne-Mayor

Senior Clerk 3-14-47 27440
Req auth fill position bal fiscal
yr until return reg employee-
Civil Service Comsn-Mayor

Senior Clerk 3-17-47 27500
Mailroom Treasury Dept Mo amend
Standardizatn&Pers ords chg
schedule to 25-Allen Charles

Senior Clerk 5-29-47 28593
Req auth employ 7/1/47 bal fiscal
yr ret reg employee F Dolberg
Civil Service Comsn-Mayor

Senior Clerk 6-26-47 28977
req Mayor app employ Civ Serv Dept
e/c illness Annie Shirk

Sr Clerks 10-2-47 30769
Rec 2 & 1 Sr addressograph
over & overtime auth for control

Sr Clerk 10-3-47 30797
Bd P/W req auth employ new
position Bur Const & Bldg Mtnc-
Mayor

Sr Clerk 10-22-47 30578
CS req auth employ in place of
Sr Clerk Typist-Mayor

Sr Clerk 11-14-47 30880
Req auth fill position in Bur
Assessments-Mayor

Sr Clerk 11-25-47 30975 189
Bd P/W req auth employ Sr Clerk
replace James E Toomey in Bur
Assessments-Mayor

Sr Clerks 1-2-48 31362
Treas req estab special class in
Street Bond Division - Mayor

Senior Clk 2-27-48 32117
Purch Agent req pos at City Store
chg to Storekeeper-Mayor

Sr Clerk 3-17-48 32379
Bd P/W req emp offices Venice
& West LA Bur Eng-Mayor

Sr Clerk 3-19-48 32428
Bd P/W req auth realloc pos
Bur Assmts-Mayor

Sr Clerk 4-27-48 32946
Bd P/W req emp Assmt Bur retire
Irvin S Porter 5-18-48-Mayor

Sr Clerk 4-30-48 33007
Animal Reg Bd req emp bal yr
take chg permit system-Mayor

Sr Clerk 11-26-48 35691
Bd P/W req realloc pos-St Mtnc-
Bur-Mayor

Sr Clk Lic & 12-9-48 35828
Sales Tax Divsn - City Clk req
fill pos retire Oscar A Aube -
Mayor

Sr Clerk Steno 1-9-45 18974
Req addl 1 2652M & 1 Clk Typist
2352M approp \$1500-B&S Comsn

Senior Clerk Steno 19114
Req auth employ 1 Code 1-30-45
2652M fill vacancy Minnie M
Nelson retirement - Bd PU&Trans

Sr Clerk-Steno 19263
Req employ replace 2-16-45
Myrtle M DeVilliers on leave -
Bd Police Comsnrs

Sr Clerk Steno 2-20-45 19292
Resol BFW fill vac & Arch Drafts-
man - D F McCloskey R/W & Land

Sr Clerk Steno 2-21-45 19310
Req employ 1 2652M fill vacancy
death Harriett Reynolds-Bd Mech Eng

Sr Clerk Steno 2-21-45 19311
Req auth appt Mary J Higdon
2652M \$125-30-40-Bd I U&T

Sr Clerk Steno 3-6-45 19091
Resol fill 2 vac by apptg 2 Clk
Steno in R/W & Land & 1 Sr Clk
Steno frm C S list & exempt frm
freeze order & BPW fill vac 2 Clk
Steno by emerg apptmt-D F McCloskey

Sr Clerk Steno 9-21-45 20956
& 1 Inter Clk Typist 1358 req auth
emp-Bd Police Comsnrs

Sr Clerk Steno 20984
in B&E - add 1 regular 9-25-45
pers & elim 1 War Duration

Senior Clerk Steno 21028
Code 1323-req auth fill 9-23-45
positn Motor Vehicle Div (Mary
Kregness positn) - PU&Trans

Sr Clerk Steno 21235
Code 1323-prot of
Isabelle Baron allowed-Fire
Dept - Civil Service Comsnrs

Senior Clerk Steno 11-14-45 21435
Allocated proper positn Police
Dept Detective Bur-C S Comsn

Senior Clk Steno 11-26-45 21523
Allocate 1 Code 1323 Mayor's
Dept-Civil Service Comsnrs

Senior Clerk Steno 11-30-45 21576
Allocate frm Inter Clk Steno
positn held by Florence A Walker-
Civil Service Comsn

Sr Clerk Steno 1-17-46 22005
Civil Ser realloc frm Sr Clk Steno
to Sr Clk Type in Bur Engineer

Senior Clerk Steno 2-26 22428
C S realloc frm to Steno Reporter
Lola S Hahn-Pd Fire comsrs

Senior Clerk Steno 3-7-46 22559
C S Comsn realloc L Hollowed frm
Int Clerk Typist to

Junior Clerk Steno 4-8-46 22963
C A Allen Mo-author emply in Bur
R/W & Land-replace emply on sick lv

Senior Clerk Steno 4-12-46 23014
CS realloc post Ruth Volk frm-
to Int Clk Steno-Bur Inspect P/W

Sr Clerk Steno 4-24-46 23133
CS allocate to City Clk Office
Steno Div City Div

Sr Clerk Steno 5-7-46 23374
CS realloc Ellen Thunnel to-frm
Inter Clk Steno-Health Dept

Sr Clerk Steno 6-19-46 23893
Mayor Rec Health Dpt emply & 1
Industrial Hygiene Tech in Indust
Hygiene Div of Health Dept

Sr. Clerk Steno 6-27-46 24025
CS allocate 1 post to B&E to
class of-

Sr. Clerk Steno 6-28-46 24043
CS realloc Alice Koumjian to-frm
Int Clk Steno-Bur Mech Eng

Sr Clk Steno 11-1-46 25582
Information Counter City Hall
req auth employ-Mayor

Sr Clk Steno 12-9-47 31100
CS emp consol Steno Sec Code 1-25
& code 1323

Sr Clerk Steno 7-8-48 72252
Req reclass Inter Clk Steno &
emp pending eff date of Ord
(Info Serv Executive Dept-Mayor

Sr Clk Steno 7-17-48 72789
Req reclass pos Treasurer Off-
Mayor

Jr Clerk Steno 7-14-48 73972
City Pub Defender req fill pos
vacant by death Frances P Decamp
7-8-48 - Mayor

Sr Clk Stenos 7-27-48 74098
Bd P/W req realloc pos Helen
Monday & Mae C Koon-Bur R/W & Land
Mayor

Sr Clk Steno 8-2-48 74178
Hlth Dept req reclass frm Inter
Clk Steno - Mayor

Jr Clk Steno 8-10-48 74701
Hlth Dept req reclass 1 Inter Clk
Steno to- Mayor

Sr Clerk Steno 10-25-48 75701
Bldg & Safety Comsn req emp
Office of Comsn Secretary-Mayor

Sr Clerk-Typist 19247
add 1 Code 1354 - 1-15-45
Civil Service Comsn

Sr Clerk-Typist 19458
Code 1354 (N) in par of 7-15-45
Acctg- req realloc to Carl Froeseil
return frm military leave - LPA

Sr Clerk Typist 20074
Code 1368 - reallocation 6-5-45
of positn in Treasurer Dept
(DuBourg retirement)-C S Comsn

Senior Clk Typist 7-13-45 20400
Reallocate Sr Clk to above Bur
R/W & Land occupied Ruth Aiken-C S

Senior Clk-Typist 21092
Allocate new positn 10-8-45
Code 1368 in City Clk-Map & Lot-
Civil Service Comsn

Senior Clk Typist 10-31-45 21307
Reallocate from Sr Clks 3 positns

Bur Asmta- C S Comsn
Sr Clk Typist 21360
Code 1368-reallocation 11-6-45
from Sr Clk Wm B Green positn in
Bur of Engrng - C S Comsn

Junior Clk Typist 11-13-45 21426
Code 1368 app allocatn new positn
Lic Div City Clk-C S Comsn

Junior Clk Typist 11-16-45 21459
Reallocate to Sr Clk Acctg Div
Dept P Wks positn held Lucile
Milton-Civil Service Comsn

Senior Clk Typist 11-26-45 21522
Allocate 1 Code 1368 Mayor's
Dept-Civil Service Comsrs

Sr Clerk Typist 21634
Code 1368-Allocate in 12-7-45
Acctg Bur (Gerald Lacey positn)
Civil Service Comsn

Sr Clerk Typist 1-17-46 22005
Civil Ser realloc frm Sr Clk to
to Sr Clk Type in Bur Engineer

Senior Clerk Typist 2-5-46 22207
A W J Bauer realloc to-Civ Serv
deny protest to Princ Clerk

Sr Clerk Typist 22031
Code 1368-auth granted 2-8-46
emply absence Helen Buffett in
Bd P Util & Trans - Pers Comt

Senior Clerk Typist 2-18 22349
C S alloc positon sub Util &
transportation(Buffett)

Senior Clerk Typist 3-2-46 22600
C S alloc positon sub Util &
transportation

Senior Clk Typist 3-1-46 22734
C S alloc new positn Bldg & Safety-1
Bldg & Safety

Senior Clerk Typist 3-26-46 22755
C S realloc Ethel Ballough frm Int
Clk Typ to-Bldg & Safety

Sr Clerk Typist 4-10-46 22731
Mayor's Rgmt employ Welch
Bldg & Safety by Helen Buffett

Sr Clerk Typist 5-16-46 23510
CS realloc Kathleen Rowe frm Int
ClkTyp to--CityPlan Dept

Senior Clerk Typist 6-3 23670
CS alloc 1 post to Int Clk Typ &
realloc 1 post frm Int Clk Typ to-
Account Div Police Dept

Sr Clerk Typist 6-27-46 24015
CS realloc to-W L Schroeder frm
Acct Clk to-Bur St Trf Eng-PD

Sr. Clerk Typist 7-2-46 24069
CS realloc Frances McCardel frm
Int Clk Typ to-in Map & Lot Div.

Sr. Clerk Typist 7-2-46 24071
CS realloc LeRoy Brittingham to-
frm Princ Clk Pers in Fire Dept

Senior Clk Typist 25988
Submit req Sanitation Div-Health
Dept for 1-Mayor

Senior Clerk Typist 7-30-46 24386
Req 1 addl in Civil Service
Dept

Senior Clerk Typist 9-16-46 25015
Reclassification from Int Clk
Typist J Gingerick-Mayor
Mtnce & San Bur

Sr Clk Typist 10-17-46 25412
Bur Acctg Bd P/W B Paulding re-
survey position-Mayor

Senior Clerk Typist 26581
Treasury Dept-Acctg Div req employ
& approp \$1,100 salary acct-Mayor

Senior Clerk Typist 2-3-47 26812
Req auth fill position until
return employee sick lv-Record Unit
Civil Service Dept-Mayor

Senior Clk typist 4-24-47 28071
Frances Davis req allocate to from
Int Clk typist Police Comsn-Mayor

Senior Clk Typist 7-21-47 29276
Req 3 mo sick leave Lee A Pirangle
Sr Clk typist Civil Service Comsn

Sen Clk Typist 8-8-47 29581
Mayor req auth employ Sen Clk
Typist replace Pirangle during
illness-Retiree Coll Divn P/W

Sen Clk Typist 8-27-47 29971
Mayor req fill position Eunice
Winters Bur Street Lighting
during Lv/Abs

Sr Clk Typist 9-5-47 30067
Mayor req for additional positio:
Council Index Divsn

Sr Clk Typist 10-16-47 30486
CS reallocated 1 position in Bur
Rt/Way & Land to Inter Clk Typist

Sr Clerk Typist 4-6-48 32658
Req auth fill pos retirement
Helen Buffet 7-1-48-Pub Util & Tran

Sr Clk Typist 4-21-48 32860
Bd Pub Util & Tran req employ
May & June 1948-Mayor

Sr Clk Typist 5-17-48 33136
R/W & Land Bur req emp 1 Mayor

Sr Const Inspector 5/15/47 28388
Diver-amend pers ord Bur Insp
re overtime and 4th step salary-
Bennett mo

Sr Const Insp 9-19-47 30229
Overtime 1 Const Insp 9-6-47
Olympic Blvd & 1 Sr Const Insp
Mayor

Sr Const Insp 10-1-47 30366
& others Bur of Inspection
9-12-47-Mayor

Sr Const Insp 1-27-48 31722
Bd P/W emerg overtime Bur Insp
1-10-48-Mayor

Sr Const Insp 2-2-48 31787
Bd P/W emerg overtime Bur Insp
1-17-1948-Mayor

Sr Construction Insp 24520
Code 7295 C S app adoption
new class

Sr Const Inspector 6-10-48 33461
Bd P/W emerg overtime 11 Const
Inspectors & 3- 6-1-2-48- Mayor

Sr Const Insp 10-25-48 35302
Bd P/W overtime for several
Bur Insp Oct 15-16 1948-Mayor

Sr Const Insp Divers 26775
Charles Smale & J H Holmes req auth
employ exempt Civil Service-Bur Insp
Bd P/W-Civil Service Comsn

Senior Const Insp Diver 28640
Charles Isbell req auth exempt
Civil Service-Bur Inspection-3/2/47
Civil Service Comsn

Sr Const Insp Diver 10-1-47 30375
Civil Ser approved employ Otto
P Block

Sr Constr Insp Diver 6-17-48 33610
Bd P/W emerg overtime- Bur of
Insp 6-4-5-1948- Mayor

Sr Const Inspector Engrs 20830
Req auth employ 6 in 9-12-45
Bureau of Inspection -
Bd of Public Works

Sr Construct Insp Eng 23185
CS realloc post J D Hodnett(death)
to-Bur Inspection 4-24-46

Senior Const Insp Eng 8-14-46 24573
Bur Insp vacated death H E Mitchel
req fill position-Mayor

Sr Const Insp Eng 10-2-47 30368
Overtime for 1 in Bur Insp
9-20-47-Mayor

Sr Const Insp Eng 10-16-47 30495
Overtime on 9-27-47 Bur of Insp
Mayor

Sr Const Insp Eng 10-22-47 30575
Req auth employ Bur Insp vacated
retirement Willis B Cowan 11-1-47-
Mayor

Sr Const Eng 11-5-47 30789
Overtime for 3 in Bur Inspection
10-25-47-Mayor

Sr Const Insp Eng 11-12-47 30851
Overtime for 2 Bur Inspection
11-1-47-Mayor

Sr Const Insp Eng 11-21-47 30933
Overtime for 3 in Bur Inspection
11-8-47-Mayor

Sr Const Insp Eng 12-12-47 31149
Req approp \$25,000 salary Acct
Bur Insp Fund for 6 for 6 mos-
Mayor

Sr Const Insp Eng 12-17-47 31189
Overtime 3 in Bur of Insp
11-29-47-Mayor

Sr Const Insp Eng 1-2-48 31364
Bd P/W overtime 2 in Bur of Insp
12-17-47-Mayor

Sr Const Insp Eng 1-2-48 31371
Bd P/W req auth fill pos Bur of
Insp vacated death Byron Hubbell-
Mayor

Sr Const Insp Eng 2-2-48 31781
Emerg overtime Bur Insp 1-18-48-
Mayor

Sr Const Insp Eng 2-24-48 32032
Bd P/W emerg overtime Bur Insp
2-12-48-Mayor

Sr Const Insp Eng 3-8-48 32216
Bd P/W emerg overtime Bur Insp
Feb 21-23-1948-Mayor

Sr Const Insp Eng 3-9-48 32268
Emerg overtime for 8 Bur Insp
2-26-48-Mayor

Sr Const Insp Eng 3-19-48 32472
Bd P/W req emp 6 Bur Insp
& grant mileage \$1190-Mayor

Sr Const Insp Eng 4-2-48 32584
Emerg overtime Bur Const 3-2-48-
Mayor

Sr Const Insp Eng 4-8-48 32697
Bd P/W emerg overtime for 6
Bur Insp Mar 26-27-1948-Mayor

Sr Const Insp Eng 4-14-48 32789
Bd P/W emerg overtime Bur Insp
April 2-7-4 1948-Mayor

Sr Const Insp Eng 4-22-48 32881
Bd P/W emerg overtime for 3
Insp Bur 4-10-48-Mayor

Sr Const Insp Eng 4-30-48 32996
Bd P/W emerg overtime for 4
Insp Bur Apr 16-17 1948-Mayor

Sr Const Insp 5-3-48 33010
Overtime for 6 Bur Insp
Apr 23&24 1948-Mayor

Sr Const Insp Eng 5-3-48 33025
Req fill pos Insp Bur retirement
A D Bassett 6-1-48-Mayor

Sr Const Insp Eng 5-12-48 33140
Emerg overtime for 3 Bur Insp
Apr 30 & May 1 1948-Mayor

Sr Construction 6-7-48 33394
Inspectors Eng-Bd P/W emer
overtime for 5- 5-21-22-23-48-Mayor

Sr Const Inspector 6-10-48 33457
Eng-Bd P/W overtime 5 const
Inspectors-5-29-48 - Mayor

Sr Const Insp Eng 6-14-48 33557
Bd P/W emer overtime 4 const
Inspec & 2- 6-2-48- Inspection Bur-
Mayor

Sr Const Inspec Eng 6-17-48 33614
12- & 19 const inspec-Bd P/W emer
overtime- 6-3-4-5-1948- Mayor

Sr Const Insp Eng 6-23-48 33697
Bd P/W emer overtime Const Insp
6-10-11-12-48-Bur Insp- Mayor

Sr Const Insp Eng 7-7-48 33836
Bd P/W emer overtime & Const Insp
Bur of Inspection-6-19-26-48-
Mayor

Sr Const Insp Eng 7-13-48 33947
Bd P/W overtime 6 and 5 Const Insp
7-1-2-3-48 - Mayor

Sr Const Insp Eng 7-14-48 33961
Bd P/W emer overtime EM Sarff-
Insp Bur- 7-3-48 Mayor

Sr Const Insp Eng 7-19-48 34018
Bd P/W emer overtime Const Insp
Bur Insp 7-10-48
Mayor

Sr Const Insp Eng 8-2-48 34177
Bd P/W-emer overtime & Const Insp
Eng-insp Bur- 7-24-48 - Mayor

Sr Const Insp Eng 8-16-48 34389
Bd P/W overtime for 2 Insp Bur
7-29 to 8-1 1948-Mayor

Sr Const Insp Eng 8-23-48 34545
Bd P/W overtime Insp Bur Aug 5 &
8 1948-Mayor

Sr Const Insp Eng 8-27-48 34615
Bd P/W overtime for 2-Insp Bur-
Aug 13 to 15-Mayor

Sr Const Insp Eng 9-13-48 34772
Bd P/W overtime-Bur Insp-
Aug 26-28-Mayor

Sr Const Insp Eng 9-27-48 34942
Bd P/W emer overtime & Const Insp
in Bur Inspection 9-11-48-Mayor

Sr Const Insp Eng 9-27-48 34949
Bd P/W emer overtime & 2 Const
Insp-Bur Inspection 9-19-48-Mayor

Sr Const Inst Eng 10-15-48 35173
Bd P/W overtime for 1 & others
Bur Insp Oct 2-3 1948-Mayor

Sr Const Insp Eng 10-20-48 35244
Bd P/W overtime Oct 8-9 1948
Bur Insp-Mayor

Sr Const Insp Eng 11-1-48 35567
Bd P/W overtime-Bur Insp
11-16-48-Mayor

Sr Const Insp Eng 12-7-48 35802
App req Bd P/W 5 addtnl pos -
Mayor

Sr Deputy 4-1-48 32624
Req addtnl personnel-Atty

Senior Deputy City Atty 24544
Code 0502 req auth employ 8-12-46
City Attry

Sr Deputy Public Defender 22371
Civ Ser realloc to-firm Deputy
Public Defender

Sr. Deputy Public Defender 22371
CS alloc class to-& 2 posts to
Deputy Public Defender 6-27-46

Senior Electrical Inspector 21578
Allocate 1 new positn 11-30-45
Bldg & Safety Dept-Civ Serv Comsn
Sr Electric Inspec 3-27-45 22813
C S alloc 4 new posts-2 Elec Insp
2 Sr Plumb +nspect Bldg & Safety

Sr Elec Insp 9-25-47 30252
Bd Bldg & Safety req auth employ
retire Paul M Rodet-Mayor

Sr Elec Insp 7-1-47 29028
Mayor app employ Bldg & Safty Dept
vacancy Paul Rodet

Senior Elevator Insp 10-3-45 21062
Change class title to Sr Insp of
Elevators-Bd Mech Eng-C S Comsn

Sr Insp of Elevators 10-3-45 21062
Change class title frm Sr Elev
Insp-Bd Mech Eng-Civil Serv Comsn

Senior Elevator Inspec 4-2 22870
CS appr req Mech Eng frm-Sr Insp
of Elev to Sr Elev Inspec

Senior Inspector Elevators 22870
CS appr re Mech Eng frm-to Senior
Elevator Inspec 4-2-46

Sr Elevator Insp 3-1-47 22207
CS appr req Mech Eng frm-Sr Insp
of Elev to Sr Elev Inspec

Senior Engineer 6-25-46 23986
Bennett Resol-CS segregate-class
& salary schedules

Sr Engr Aide 7-19-45 20450
Reallocate Civ Eng Draftsman to
above st lty Bur Civ Serv Comsn

Senior Engr Aide 9-18-45 20919
Allocate Code 7231 Survey Div
Bur Eng-Bd Civil Service Comsn

Senior Engineering Aide 21055
Allocate 2 positions 10-2-45
Police Dept & 8 others-C S Comsn

Sr Eng Aide 2-10-47 27320
Rec create position in Eng Sect
Bur Standards-Bd P/W-Mayor

Sr Engrng Aide 3/3/47 26540
Code 7231-auth employ 1 in Bur
of Engrng - Mayor

Sr Engrng Aide 5/19/47 23392
Code 7231-abolish class & re-
allocate Asstnt Draftsman-
Instrumentmen - C S Comsn

Sr Engr Aide 7-47 20402
Reallocate to Asst Draftsman
Street Traffic Eng Police Dept
Civil Service Comsn

Sr Engineer Aide 1-29-48 31754
Realloc pos-adopt new class
Sr Materials testing Aide &
alloc 2 new pos-CS Comsn

Sr Engineer Aide 1-29-48 31757
Realloc to Asst Draftsman in
1947-48 Budget Bur R/W & Land-CS

Senior Fingerprint Clerk 21055
Allocate 1 position 10-2-45
Police Dept & 9 others-C S Comsn

Senior Garage Attendant 22502
C S realloc Hays Sanders Office
Collect from-Atty Sr Con attendant

Sr Garage Attendant 12-16-47 31191
Bd P/W req auth realloc duties
St Mtnee -Mayor

Sr Gardener 8-13-48 31765
Amend Standardization Crd include
-Atty

Senior Heating&Refrigeratn Insp
Req position Dept Bldg& 27439
Safety-Mayor

Senior Inspectors 12-10-46 25988
Submit req Sanitation Div-Health
Dept for 5-Mayor

Sr Legal Steno 6-26-46 23992
Atty req amend Sal Ord to raise
sched & Legal Steno Sec & Leg Adm S

Senior Legal Steno 8-12-46 24544
Code 0542 req auth employ
City Attorney

Sr Legal Steno 4-1-48 22624
Req addtl personnel-Atty

Sr Legal Steno 7-12-48 33905
Atty req addtl pers Auto Liab &
Workm's Comp Divsn & 1 Inter
City Atty

Sr. License Inspector 6-24 23978
CS allocate to City Clerk Dept
6 positions(& various others)

Sr License & Sales Tax 26268
Inspector-1207-change of 12-20-46
class title - C S Comsn

Sr Mats Testing Aide 7-21-47 29299
Adopt new class & allocated two
new positions - C S Comsn

Sr Materials Testing 1-29-48 31754
Aide-Adopt new class & alloc 2
new pos-realloc pos Sr Eng Aide-
C S Comsn

Sr Mat Test Aide 4-7-48 22682
Realloc pos Bur Standards-Bd P/W

Sr Med Investigator 2-2-48 31784
Bd Hlth Comsns req auth emp
with others Feb 1 to June 30 1948
cost \$1,000-Mayor

Sr Medical Social Worker 20397
Allocate new positn in 9-14-45
Administratn Div of Hlth Dept-
Civil Service Comsns

Sr Medical Social Worker 21267
Req mileage auth for 1 10-25-45
Bd Hlth Comsns

Senior Medical Social Worker 24602
app chg title to Sr Medical-15-46
Investigator 2384 C S Comsn

Sr Motor Veh Insp 8-21-47 29799
Pub Util & Trans rec amend Ord
include position for 1947-48 Budge.

Senior Nurse 1-22-47 26622
Req employ Nursing Div Health Dept
Death Gladys Gosgrove-Mayor

Sr Personnel Technician 21607
Code 1737-approve 3 new 12-5-45
positns Civil Service Dept
Civil Service Comsn

Sr Personnel Technician 5-29 23656
Civil Serv empl 1-Mayor Rec Gen Mgr
to train Coord for city also 1
Personnel Tech as assistants

Sr Personnel Tech 7-30-46 24386
Code 1737 - req 1 addl in
Civil Service Dept

Senior Personnel Technician 19441
Req add & delete position Vet
Advisor-Civil Service Comsn

Senior Plumbing Inspector 21578
Allocate 1 new positn 11-30-45
Bldg & Safety Dept-Civ Serv Comsn

Senior Plumbing Inspect 22813
C S alloc to Bldg & safety new
posts & 2 Sr Elec Inspect 3-27-46

Senior Public Health Eng 24383
Health Dept request 7-29-46
create position

Senior Quarantine Officer 28458
Health Dept req fill position-
retirement John M. Cain-Mayor
2/21/47

Sr Quarantine Officer 12-9-47 31101
CS Comen conslo to Sr Medical
Investigator

Sr Radio Technician 10-21-48 35271
Bd P/W req create new pos
Const Mtnc Bur-Mayor

Sr Real Estate 5-27-48 33724
Appraiser-Bd P/W req fill pos of
Bur R/W Land abs P F Howell on
sick lv-Mayor

Sr. Right Away Agent 6-14 23841
Mayor rec PW fill post of-vacated
retirement Henry Knauer 7-1-46

Sr Sanitation Insp Meat 19082
Code 5152-M 200-15-25 1-24-45
req add 1 & incr mileage auth-Hlth

Sr Sanitation Inspector 20502
in Hlth Dept-Code 4363- 7-27-45
reallocation positn (Ziegler posit.
Civil Service Comsn

Sr Sanitation Inspector 21173
Req add 1 & 2 Sanitn 10-26-45
Inspectors - Health Comsn

Sr Sanitation Inspect 5-13 23431
Mayor rec \$2845. rodent contr in
Harbor Dept-exp & addl personnel

Sr. Sanitation Inspect 5-23 23593
CS alloc to Health Dept 1-a 1 Jr
Sanit Insp & 1 Sanit Insp

Sr San Insp 8-9-46 24523
req auth employ fill vac death
T C Walsh-Health Comsn-Mayor

Senior Sanitation Inspectors 25988
Submit req Sanitation Div-Health
Dept for 15-Mayor

Senior Sanit Insp 4-3-47 27745
T R Williams req survey position
reallocate-Sanit Bur-Health Dept
-Mayor

Sr Sanitation Insp 6-29-48 33758
Hlth Dept req overtime not exceed
4 hrs per wk- bal fiscal yr-Bur
Sanitation-- Mayor

Sr. Social Service Invest. 24014
CS alloc new post in Social Serv.
Dept of- 6-27-46

Sr Social Serv 6-8-48 33452
Investigators-Mo raise Sched 29-
72-Social Serv Investigators Sched
26-29 - LS Warburton
Sr Social Serv 6-8-48 33452
Investigator-Mo amend Sal Stand
ord-Sch 29 to 72-Soc Serv Investi
Sch 26 to 29-LS Warburton

Senior Steno 2-9-45 19206
Req addl 1 2652(m) & add 1 Jr
Clk -Bldg & Safety Comsn

Senior St. Ltg Engineer 26277
Req employ -Bureau St Ltg-Bd P/W
-Mayor

Senior Street Use Inspect 22363
Civ Ser alloc 2 to Bur Inspect

Senior St Use Inspector 25124
Employ Bureau Mtnc & San-P/W Bd
Mayor

Sr Structural Engineer 22838
Code 9425-change title 3-23-46
Sr Bldg Struc Eng to above &
reallocate positns B&S - C S Comsn

Sr. Structural Engineer 23662
CS allocate 2 new posts of-in
Dept Bldg & Safety 5-31-46

Sr Structural Eng 11-7-47 30792
Req amend to mileage Auth Resol
Vivian Rapp use own car for City
use-Mayor

Sr Tabulating Equip Oper 23569
Controller req advance to 5th step
of Salary Schedule

Sr Tab Equipmtn Oper 7-30-46 24386
Code 1446 - req 1 addl in
Civil Service Dept

Sr Tabulating Eqpt Operator 26179
Req employ Accounting Bur-Bd P/W
-Mayor

Sr Tab Equip Oper 1-26-48 31708
Bd P/W req Bur Acct-Mayor

Sr Tabulating Mach Oper 20169
Clk 1446 - req employ 6-20-45
1 addl for payroll work -
Controller

Senior Tab Mach Oper 21711
Req add 1-2 Inter Tab 12-14-45
Mach Oper-1 Inter Clk Typist-Cont

Senior Telephone Electrician 29027
Derrick Conie app reallocate to
Communicatn line Foreman-999 B&S
-Civil Service Comsn

Senior Telephone Operator 28556
Mo chg schedule 20 to 23-
G V Bennett 5/26/47

Senior Teller 18953
Code 2252-3/4(0)-req 1 1-4-45
fill absence J Urban-Treasurer

Senior Teller 2-11-46 22265
Civ Serv deny alloc A E Reynolds
fr Acct to Teller Rids & Supt

Senior Teller 4-24-46 23175
CS realloc fr Teller to-Treasure
Burr-Harmon-Milvaine

Sr Teller 6-17-48 33627
City Treas-Req adjust salary-later
incr-Teller-Prin Teller-Dep Treas-
Chr Dep Treas

Sr Tellers 12-22-48 35944
Req increase salary Code 1192 -
Treas

Sr Title Examiner 5-24-48 33302
Bd P/W req fill pos of-Bur R/W-
vacant retirement J B Bailey 5-22-
48-Mayor

Sr Traf Signal 8-17-48 34365
Foreman-Amend Standardization Ord
include-Atty

Sr Traf Zone 8-17-48 34765
Painter Foreman-Amend Standardiza-
tion Ord include-Atty

Sr Zone Analyst 8-17-48 34735
Bldg & Safety Comsn req delete
milage auth-allow for Plan &
Zone Invest-Mayor

Seniority 1-14-47 26538
Resol employees absent military
service-later appt'd Civil Service
be given 12 mos as if appt'd when
separated

Separated Ownership 7-20-48 34027
Freedom Assoc-Crown Hill Unit #1-
Resol urging amend MC prohibit
division real property-

Separation Plant 12-26-46 2628
Lease LA By Products Co rent
portion Mun Dump Washington Blvd
Alameda St site-Bd P/W

Septic tanks 3-8-46 21817
J L White req install-cesspools
only tr 13676

Septic tanks 7-12-46 24145
Req amend Plumbing Code -
B&S Dept

Septic Tanks 5-29-47 28597
94.85 b LA MC be amended-Mayor

Sepulveda Elementary School 19342
Re footbridge no side 2-27-45
Raven St across Picoima Wash-
req 1250 construct - Bd P Wks

Sepulveda Flood Control Basin 24682
Easement deed from U S Govt for
storm drain in Tract 14304 -
Bd P Works

Sepulveda Parkway 4-2-45 19590
Req auth pers for eng work at
\$140,000 - BPW

Sepulveda Parkway 6-6-46 23721
Arbor Vista-1200'S Century-bet
Anza-Inglewood-Redondo Rd-PW-new per

Sepulveda Subdivn 10-28-47 30679
Bd P/W rec accept offer Dr A L
Deaser Ltg Cert of Sale Lot 10

Sergeants 19339
New Code 2221 - req 2-27-45
increase 15 positions-Police Comsn

Sergeants 19792
of policewomen - req 4-25-45
create 7 positns for coming year-
Police Employees Union

Sergeants 12-10-46 26119
Req add 5 Policewomen & 3 Motorcycle
Police Comsn-Mayor

Sergeant-at-arms 7-16-47 29272
Resol Chas M Williams Sgt at arms
be given pay raise - Ken. Hohn

Sergeant of Police 21722
Change class title in 12-17-45
Police Dept from Police Sgt-
Civil Service Comsnrs

Serve-Yourself Sta 7-17-48 33960
Resol prep Ord req fueling of veh
in city be permitted regular emp
only - E J Davenport

"Service Agreement" 21264
bet State & City for 10-25-45
repairs to sidewalks front of
State-owned rental prop - Eng

Service Charge 10-26-48 35716
John H Swan protests Wtr & Pwr
elec equip chg

Service rating 12-13-46 26147
protest as unjust-0 K Jones

Service Ratings 3-7-47 27305
Mo prepare ord amend Salary
Standardization ord 89100 eliminate
Sect 6 & amend Sect 518-Allen C A

Service Stations 7-17-48 33960
Resol prep Ord req fueling of veh
in city be permitted regular emp
only - E J Davenport

Service Yard 10-26-48 35718
Robt T Graham req pay increase
for Rec & Pks contractors Griffith
Park

Service man 5-15-45 19915
Mech div Fire Dept req invest
sal adjustmt-Kenneth Hedrick

Servicemen 5-29-45 19847
Use as official file for future
ref war memorials-Fin Comt

Servicemen 7-13-45 20413
Rec approp \$75,000 const bldg
Pershing Sq face 6th St canteen-

Servicemen 8-22-45 20717
Resol amend Secn 14.2 Sal Stand
Ord 89100 6 mos serv obtain month
sal return serv-G Vernon Bennett

Servicemen 8-24-45 20734
In hospitals req booth Spring St
for donations "Christmas Kit
Campaign"-Commun Corps of US

Servicemen 21732
Req amend Civil Service 12-13-45
ruling re presentation discharge
papers when filing for exam-Talley

Servicemen - discharged 18937
Atty prep ord issue 1-5-45
license without payment initial
license fee - Bennett mo

Servicemen - discharged 19419
Resol waive priority 3-12-45
laws to enable enter into
legal business - Earl C Gay

Set Back line 3-12-46 22628
Louis Duni req repeal ord 48892
line Effie & Lemovne lts 127 & 128

Set back line 4-4-46 22917
 Playa Del Rey-req ord estab 2500'
 e/back line prob oil drill

Setback line 7-1-46 24709
 Southside C of C protest procedure
 particularly Imp Hiway & Expo Blvd

Setback line 3-5-46 24470
 Atty prep ord repeal 6' under
 Ord 67930 San Pedro St from 57th
 St to Slauson - Allen

"7" Streetcar 21625
 Oppose plan remove &
 replace with smaller car-12-7-45
 Bdway-Manchester Business Club

Seventh War Loan 19791
 campaign of May 14 - req 4-25-45
 approp \$1500 for advertising -
 Downtown Business Mens Assn

7th War Loan Drive 4-5-45 19627
 Walter C Peterson City Clk apptd
 Chairman comt open 5-14-45-Mayor

7th War Loan Drive 19357
 Permission to Van Nuys War 5-7-45
 Fin Comt maintain booth in Valley
 Mun Bldg May 14 - McCloskey

Sewage 20064
 for new subdivisions not 6-4-45
 connected with trunk line sewers-
 Sunland-Tujunga C of Commerce

Sewage 11-26-47 30996
 Resol req city permit Baldwin
 Hills discharge in City sewage
 system-Bd County Supervisors

Sewage 11-5-48 35148
 Re So Bay Cities discharging thru
 White Point Plant Co Sanit Dist-
 Atty City

Sewage disposal 20063
 policy for new subdivisns-6-4-45
 req restore former policy -
 Bd Public Works

sewage disposal 2-18-46 22350
 Warburton motion req Pres Bd Pub
 wks & Atty appr Council 2-19-46

sewage disposal 3-16-46 22692
 State Dept Pub Health resolution
 sewers & permits

Sewage disposal 3-27-46 22911
 Mayor appr \$1133.26 cost city for
 joint sewer with San Fernando

Sewage disposal 4-8-46 22954
 Willa Sutton protest-vicinity
 11580 Sunset Blvd

Sewage disposal 4-11-46 23000
 Atty-ord re negotiations & execut
 ions contracts-Hyperion Plant

Sewage Disposal 11-29-46 25885
 Agreement bet City re cooperative arran-
 gement bet City & San Fernando City
 -Bd P/W

Sewage Disposal 9-18-47 30173
 Theodor Anderson req lawful steps
 taken against Quality Dairy 13005
 Sherman Way N Hollywood

Sewage Disposal 7-22-48 32468
 Rec study with Govt agencies
 plan for future-City Eng

Sewage Disposal 4-7-48 32687
 Roger W Jessup re Montrose
 business dist

Sewage Disposal 4-12-48 32720
 Sub draft of Ord rescind contract
 with Culver City re-Atty

Sewage Disposal 4-21-48 32861
 S Pasadena sub 5 copies agrmt bet
 City LA & County Sanit Dist 16

Sewage Disposal Plant 9-20-45 20949
 Approp \$6000 fee Clarence J Der-
 rick Struc Eng enter into cont-
 RPW

Sewage Disposal Plant 26036
 Send delegated C E Burr & JA Winans
 Arizona to investigate -Peoples
 Lobby Calif

Not used

Sewage Plant 9-20-45 20935
 Req sal adjustmts emp Bur Mtnce
 & Sanit BPW-Civil Service Comsn

Sewage plant 1-16-46 21983
 Peoples Lobby protest req of
 State funds Hyperion sewage treatment

Sewage plant 2-26-46 22442
 Bd Pub Wks describe 64 acres
 Bandini & Atlantic for treat plant

Sewage-Plant 3-29-46 22849
 BPW-Eng rpt communities outside LA
 contribute cost of Hyperion

Sewageplant 4-17-46 23082
 Judge Chas B MacCoy sugg re const
 Hyperion or other site

sewage Plant 4-16-46 23098
 Long Beach Wtr Dept prot estab-
 LA River acct effluent underground

sewage plant 4-18-46 22692
 St. Dept Health grant permit
 constr sludge plant Hyperion

Sewage plant 6-5-46 23682
 P/W-re slope rights impr of-at
 Hyperion

Sewage plant 6-13-46 23832
 Bd Supervisors oppose dumping
 effluent frm-into L A River

Sewage Plant 6-11-46 23788
 Mayor Rec \$2,115,000 finance
 contracts construct of Hyperion
 Sewage Plant Operator 19794
 in Sewer Mtnce Div-rec 4-26-48
 auth fill vacancy Frank C Horton-
 Bd Public Works

Sewage Plant Oper Group 19906
 & Supervisory Sewer Mtnce 5-14-45
 req adjustmt in salary-American
 Fed State Co. & Mun Emp

Sewage Pumping Plant 4-7-48 32688
 Req \$74,548 City's share reconst
 at Santa Monica Bd P/W-Mayor

Sewage reclamation 35916
 Rept of West Basin 12-22-48
 Water Assn reclaim sewage water

Sewage system 7-9-46 24145
 LA CofC rec amend ord amend Plumb
 Code re private sewage disposal system

Sewage System 8-17-48 34371
 City Eng rept expand \$20,000,000
 -Bd P/W

Sewage - treatment 19149
 Resol necessity for 2-1-45
 \$10,000,000 bond issue on ballot-
 Atty
 BPW req issue & sell \$3,000,000
 bonds at once - 4-30-46

Sewage treat plant 5-15-45 19925
 Prot install on beach at Hyper-
 ion-Sam W Small

Sewage treatment plant 20003
 Proposed site-Easterly 5-23-45
 Site-nly Imperial Highway & Wly
 Coast Blvd - Plan Comsn

Sewage Treatmt Plant 6-12-45 20117
 Suggest use fertilizer as source
 of revenue-Hollenbeck Borough Bd

Sewage treat plant 6-22-45 20180
 Resol invest using cheaper plant
 disposal sewage-Peoples Lobby

Sewage Treat Plant 8-23-48 34559
 Mayor recom re construction

Sewage Water 12-17-48 35916
 Harold Conkling rept reclaiming
 discharge into ocean - West Basin
 Wtr Assoc

Sewer 19055
 Re revenues from sales 1-19-45
 income & corp franchise taxes-
 John n Baumgartner

Sewer 1-22-45 19060
 Const majority prot against req
 secure favorable cons Legis bill-

Sewer 2-26-46 22435
 Leonard Poulton pet for sewers
 Simpson-Morella-Jenkenshim to Agnes

Sewers 3-1-46 22483
 Eng agrmt Div Highways \$1000 insp
 sewer cond Santa Ana Parkway

Sewer 3-8-46 20528
 Holland resol-appt bd 3 eng revue
 design outfall sewer oct hi bids

Sewers 4-30-46 23270
 Plan Comsn urge constr main line
 sewers San Fernando Valley

Sewers 5-13-46 23450
 Valley Dist-Van Nuys Democratic
 Club req advice cost & install-in

Sewers 12-13-46 26169
 tap&saddle connections rec Sect
 64.20 MC amended provide made at
 applicants expense-Mayor

Sewers 1-31-47 26737
 overtaxed protest unsanitary
 condition overflow toilets within
 factory-Carlow Co

Sewers 4-11-47 27790
 Facilities contract Beverly Hills
 & City LA use -determine term
 "Maximum average continuous flow
 Bd P/W"

Sewers 5-29-47 28597
 Sestatic tank connections rec
 Sect 94.63 b LA MC be amended-
 Mayor

Sewers 7-25-47 29784
 const "B" permits rec Sect 62.105
 & 62.111 MC amended provide City
 faithful Perf Bond-Mayor

Sewers 8-27-47 29970
 Debs mo P/w & Gov Effic Comt in-
 vest cost of installing sewers &
 facilities of residential sewer k

Sewers 7-4-48 28077
 Pet granted sewers Briar Knoll Dr
 Mulholland Dr & combine with
 W Wilson Dr & Woodstock sewer Dist

Sewers 5-20-48 33228
 16 copies letter Metcalf & Eddy
 consultant Eng re sewer rental
 program

Sewers 5-21-48 33259
 C E Burr req reason spend \$3517
 bldg outfall sewer not put to use

Sewers 6-18-48 33617
 Bd P/W-Agrmt bet City & W Hollywd
 & Sherman Sewer Mtnce Dist-prov
 \$25 cover cost mtnc main-

Sewers 12-2-48 35750
 Home Bldrs Institute re funds
 reimbursed sub-divider for install

Sewer assessment 21623
 Req adjustment Lot 76- 12-6-45
 Tract 5593-Miss H C Leonard

Sewer Bond Elec 2-18-48 31979
 Rept 1945 Fund month Jan 1948
 March April

Sewer Bond Fund 26920
 Submit detailed statement 1945
 expenditures during: 1947
 Jan Feb March (April see #28275)

Sewer Bond Fund 28275
 Submit statement 1945
 expenditures during 1947
 April May June July August
 September Oct November

Sewer Bond Fund 6-11-47 28760
 Regol City Eng submit council
 rept projects be const \$10,000,000
 - John Holland

Sewer - bond issue 19149
 Resol of necessity for
 sewer plant - Attorney 2-1-45

Sewer Bonds 8-29-46
 Re delivery \$10,000,000 bonds
 to New York City

Approp City Clerk \$500 24812
 " Treasurer \$500 24813
 " Attorney \$500 24814

Sewer Bond Issue 9-1-48 74692
 Mo consider nec steps secure
 passage proposed \$10,000,000-Deba F

Sewer cleaning Mach 10-6-48 35058
 Bd P/W req \$2768 be trans Sanit
 fund purch - Mayor

Sewer connections 4-4-45 19600
 Trailer site at pub camp req
 amend sub-secn #1 Secn 32.06 MC-
 Health Comsn

Sewer connections 5-15-45 19912
 Req amend cont bet Co Sanit Dist
 & City Baldwin Hills adjacent
 Angeles Vista Blvd-BP

Sewer Connectn Reg 7-18-45 19430
 Req amend Secn 64.17 charges re-
 surf excavations-BP

Sewer-house connections 20552
 Req amend MC Sec 64.17(j) 3-1-45
 re constr x BPW jurisdiction over
 procedure to be followed - BPW

Sewer connections 4-24-46 3110
 Favor-uppr rec amend MC re no
 connect sewer term 90 on 13 u

Sewer connection 4-25-46 28222
 Fr-Amey Red Cross connect bldg
 sewer with street sewer Veterans

Sewer connections 7-23-46 24307
 Eng & Atty submit estimate re
 fee per foot & cost for sewer
 facilities - Warburton

Sewer Connections 8-27-48 34564
 Recom amend Sec 64.15 MC increase
 fees-Mayor

Sewer Disposal 9-22-47 24145
 Req amend Bldg Code re private
 sewer disposal Sec 91.0203

Sewer District Act of 1939 19144
 Attorney report relative 2-1-45
 to above & proposed bond
 election

Sewer Easement 2-14-47 26913
 Reg City accept asmt dedicated
 vicinity Oakley Dr-maurice Leech

Sewer facilities 7-23-46 24307
 Eng & Atty submit estimate re
 cost & fee per foot for sewer
 connections - Warburton

Sewer fees 8-24-48 34564
 Recom amend Sec 64.15 MC increase
 on house connection sewers-Mayor

Sewer - Hyperion 21773
 \$13,000,000 share of 2-18-46
 \$90,000,000 Field Bill -
 Davenport resolution

Sewer Inspector 3-1-46 22483
 Eng agrmt Div Highways \$1000 insp
 conditions Santa Ana Pkwy-Soto

Sewers Interceptor 5-26-48 33328
 Bd P/W resol \$4,400,000 sold com-
 plete-imp City sewerage

Sewer lateral 20786
 Pet install vicinity Hills-30-45
 Dr & Eagle Vista Blvd in Eagle
 Rock Storm Drain-Geo M Westrum

Sewer Laterals 11-4-48 35424
 Req legis amend Business &
 Professional Code reimburse
 subdivider- Genl Bldg Co

Sewer Line 6-9-48 33454
 Dept Water & Power-Resol auth
 constr & mtn-Wly of Lower Franklin
 Reservoir

Sewer machine 3-1-46 22481
 Mayor appr \$2425 & \$175 to Sewer
 Maint for cleaning machine

Sewer Maint Foreman 4-23 23165
 As alloc to-post Samuel Soroker
 (retirement)

Sewer Mtnc Foreman 11-10-48 35491
 Bd P/W req emp Chlorination Plant
 Hyperion 11-1-48 to 5-15-49-Mayor

Sewer Mtnc Genl Foreman 24741
 Req combine class of 8-26-46
 Sewer Mtnc Foreman with above-
 Bd P Wks

Sewer Mtnc Sub-foreman 19313
 Req exempt John A 2-23-45
 McCollum frm "freeze" order -
 Bd P Works

Sewer Mtnc Wkg Foreman 19823
 Rec emp replace Adam A 5-3-45
 Burgess Sewer Mtnc Div-BPW

Sewer Mtnc Working Foreman 21721
 Code 4111-approve 12-17-45
 allocation 1 in Sewer Mtnc Div-
 Civil Service Comsns

Sewer Mtnc Workg Foremen 24630
 Sched 22 req adisalary sched step
 2 & 3 to 4 All City Employees Assc

Sewer Mtnc Working 2-25-48 22083
 Foreman-Bd P/W req auth emp
 Bur Sanit retirement N B Nelson-
 Mayor

Sewer Mtnc Wrkg 9-20-48 34862
 Foreman- Bd P/W req emp-Bur
 Sanit-Retire H J Gill-Mayor

Sewer Mtnc Wrkg 10-20-48 35245
 Foreman- Bd P/W overtime
 Bur Sanit 10-8-48-Mayor

Sewer Mtnc Yard 5/9/47 28289
 at 2335 Dorris Place-req \$8700
 acq Parcels 1 & 2 - Mayor

Sewer - outfall 20491
 City quitclaim easement 7-26-45
 over Lot 120 of So Dist Agricul-
 tural Park - Bd P Wks

Sewer Permit 12-9-48 35820
 Rept \$20 refund Wm Rodewald
 for fees - Bd P/W

Sewer Pipe 9-2-48 34699
 Fulton Moorpark Corp req tie in
 Moorpark St nr Fulton Ave

Sewer plant 2-26-46 22442
 Pub Wks descrb 64 acres Bandini
 Pl & Atlantic Blvd for treat plant

Sewage pumping 2-13-46 22292
 Bd Pub Wks \$4800. for plant at
 Tajunga & Aqua Vista

Sewer Rentals 3-20-45 19491
 Assembly Bill 1531-League Calif
 Cities req support-SC&F Affs Comt

Sanitary Sewer 6-27-46 24029
 PW-appl for state aid for- on
 Ramona Blvd bet Echandia & Macy St.

Sewer service charge 19399
 Req review action re 3-12-45
 Beverly Glen Canyon -
 Mrs Jim Smith

Sewer service charge 7-10-45 20357
 Resol prep schedule rates fin bal
 money required sewer treat plant
 Hyperion-Harold Harby

Sewer service charge 20439
 Protest prop tax- 7-26-45
 A E Bennett & P Affairs Forum

Sewer Service Chg 10-13-48 35153
 Apt Assoc LA Co Inc protests Ord
 on rental housing properties

Sewer tax 7-18-45 20439
 Prot levying tax on water con-
 sumed-A E Bennett

Sewer Tax 8-19-48 34455
 Milton E White protest system

Sewer Treatment Plant 7-10-45 20357
 Resol prep schedule rates sewer
 serv charge fin bal money required
 plant Hyperion-Harold Harby

Sewer vent statn 6-28-45 20232
 Mar Vista Addn #2 req annex un-
 incorp territory Jefferson &
 Centinela-BPW

Sex Criminals 12-15-48 35877
 Resol S Baynoff articles Daily
 News used obtain Legis measures
 for handling - E J Ravenport

Shaft excavation 8-8-47 29579
 Sub rec \$1,000 be approp for
 exploratory shaft warehouse St
 once given up by Mayor

Sheet Metal Worker Foremen 26346
 Approp class because no
 allocation to this class-Civil
 Service Comsn

Sheet Music 9-4-48 24864
 Bureau music exempt 1/12 expendi-
 ture to app \$68 -mayor

Shelter Expense 8-19-47 29691
 Mayor rec app approp \$52.56 for
 Exp 7 for deficit acct 1946-47
 Animal Regulation Bd

Sherman Oaks 21374
 Pet walk from end Sespe 11-7-45
 Ave to Sutton St -
 Robert B Morris

Sherman Oaks District 19235
 Tract 9426 for park 2-14-45
 purposes - McCloskey resolution

Sherman Oaks District 19340
 Re sewage Moorpark Ave 2-27-45
 corners Stern & Colbath Aves-
 Walter D Gale

Sherman Oaks Dist 4-17-47 27928
 Pet provide branch City Library
 Harry Smith

Sherman Oaks East 7-2-48 32146
 Bd P/W req \$45,000 additions
 storm drain Sly Ventura &
 Beverly Glen Blvds-Mayor

Ship Repairs 9-16-48 34147
 Re liability Todd Ship Yds Corp
 to LA City Sales Tax -City Atty

Shipbuilders 12-9-48 35831
 Resol LA port given share
 govt const work - GH Moore

Shipbuilding&Repair Plant 26364
 Permit granted US Navy use land
 Order 2104-Harbor Comsn

Shippers'&Transp Comt 26314
 Mtg Rosslyn Hotel 1-15-47 invite
 Council-Greater Harbor Assoc Calif.

Shoes 5-14-45 19901
 Comp against Hatfield Shoe Reblgd
 Co give shoes to Good Will-M Smith

Shoe Repair 2-5-48 31845
 Calif Master Shoe Repairers Assn
 re solicitors req Lic fees

Shoe Repair Shops 1-31-47 26698
 Protest increase licenses-
 S Calif Shoe Rebuilders Assoc

Shooting team 12-4-45 21603
 Invite to Mexico 1/19-20/46
 attend 8th Internatn Shooting Com-
 petitn-Police Dept Red Dist

Shoreline - master plan 19023
 for entire state-resol 1-16-45
 memorialize Legis approp
 \$10,000,000 - Harby resolution

Shoreline 5-13-46 23448
 St Div Beaches & Parks req city
 attend meet 5-18 Rm 115 St Bldgre-

Shoreline 8-2-46 24449¹²²⁹
 Beach Erosion Bill HR 2033-resol
 Council com Pres U S urge sign-Henry
 Short Line Beach 3-13-46 22674
 Pub works R/W req apply cancel tax.
 Lot A-Sub Div #2

Shore Line Beach 12-28-48 36018
 Venice Canal - Req quitclaim
 deeds Lot 28 Blk 37 re Master
 Plan of Shoreline Develop-Bd P/W
 Shoreline Development 20663
 Master Plan-resol approve 8-14-45
 Acquisition Priority Program of
 County - Rasmussen

Shore Line Develop 8-25-47 29925
 Recre & Parks resol endorse
 greater development program
 St of Calif auth LA participation

Shore Line Develop 9-24-47 30252
 Mayor req approp \$459 Bur R/W &
 Ld purch tax title land affected
 by Master Plan

Shoreline 10-7-47 30429
 Development-Haroy resol Eng sub
 report on Master Plan
 Madigan-Hyland report on shoreline
 development - approp \$4500 for
 reports 3-30-49

Shoreline Develop 7-26-48 30252
 Bd P/W req acq 209 parcels Master
 Plan - Mayor

Shoreline Developmt 12-17-48 26975
 Bd P/W req quitclaim deeds
 Parcels 182-3 for Master Plan

Shoreline Developmt 12-28-48 36018
 Req quitclaim deeds Lot 28 Blk
 37 Shore Line Beach Venice Canal
 re Master Plan - Bd P/W

Shovel attachments 19027
 for tractor-trans \$2500 1-16-45
 purchase 2 in St Mtnc Div
 Mayor

Shower Doors 12-22-48 35950
 Assoc Shower Door Ind req hrg on
 proposed Ord on thickness of glass

Shows 3-11-48 32275
 Mrs Emma Johnson protests
 indecent performances

Shrine Auditorium 1-2-47 33174
 Mayor req City Council \$500
 10/47 liberation day all former
 prisoners war-Cof Last Mission Club

Shrine Auditorium 11-13-47 30915
 Resol PUA Trans investigate
 transportation for public events-
 Allen

Shrine Auditorium 3-17-48 32417
 Alcoholics Anonymous Convention
 Comt invite Ccl attend mtg 3-21-48

Shrine Auditorium 8-11-48 34380
 Greater LA Plans Inc-req contribute
 advertisement to SF Opera Co-
 Oct 19-21-1948

Sick leaves 10-17-45 21180
 Rec discontinue refer to Bur
 B&B-Bur Budget & Efficiency

Sidewalk 1-1-45 20386
 Req Red St bet 9th & 10th
 to mt with cr-701 of America

Sidewalks 21227
 Commun re deterioration 10-23-48
 of City of Los Angeles-
 Mrs E L Hunter

Sidewalks 21264
 in front State-owned 10-25-47
 rental prop-"Service Agrmnt" bet
 State & City for repairs - Eng

Sidewalks 2-18-46 22333
 Ed M Campbell pet curbs Aviation
 Imperial-Sundale-116th

Sidewalk 3-7-46 22555
 Playground & Rec req remove 5'
 stri Cole & Cahuenga

Sidewalk 4-2-46 22884¹²²⁹
 Mayor appr req \$300 frm Eng & PW
 widen-Walgrove & rd/way Venice Blvd

Sidewalks 5-16-46 23517
 GC Baumen req ord for trash cans
 on-permit advertising thereon

Sidewalk 6-7-46 23747
 G. Johnston pet-re-frm 528 Vista
 Gloriosa to Glenalbyn Dr

Sidewalks 9-12-46 24956
 none preferred Lamp Street petition
 by John Broberg

Sidewalks 10-25-46 23707
 on San Pedro St bet Manchester
 and 120th St-ord auth \$4677.50
 for constructn & acq of land

Sidewalks 11-29-46 25914
 Submit rept #145 hrg set 10:00 am
 12-16-46 cost certain repairs be
 assessed against real property

Sidewalks 12-28-46 25481
 Rept #144 imp Act 1911 provisions
 repairs assessed St Real prop-P/W
 Bd

Sidewalks 1-30-47 26762
 Rept 147 Imp Act 1911 cost certain
 repairs assessed real property-
 Bd P/W

Sidewalk 3-31-47 27689
 Transmit rept 148 certain repairs
 assessed against real property
 hrg set 10:00 am 4/21/47-Bd P/W

Sidewalk 4-7-47 27800
 Reg const adjacent existing curb
 Club View Dr-Martin R G

Sidewalk 6/25/47 28905
 repairs - Report 149
 hearing 7-14-47 - Bd P Wks

Sidewalk 11-6-47 30787
 Mo City Atty present Ord amend
 Sec 42.00 Par E re selling mdse
 from sidewalk-Cronk

Sidewalks 1-2-48 31761
 Pet Ccl instruct City Atty amend
 Sec 56.11 LAMC add "Parkway"
 re use for storing mdse-Police Comst

Sidewalk 5-25-48 33311
 ReSol const Lot 1-Navarro Tract be
 refer Finance Comt \$350 approp-
 E E Debs

Sidewalk 6-10-48 33497
 Resol study & rept const N side
 Huntington Dr bet Collis & Locke
 Aves - E E Debs

Sidewalk RE Dir study & rept widen
 Melrose Ave bet Gower St & Highland
 Ave- HA Henry

Sidewalks 6-30-48 33774
 Bd P/W serve notices req const
 various locations-hrg 7-19-48

Sidewalk repairs 1-25-45 19093
 Rept No 131 assmts against prop
 for sidewalk repairs-BPW

Sidewalk repairs 19343
 Report #132 - hrg set 2-7-45
 3-19-45 - Bd P Wks

Sidewalk repairs 4-5-45 19631
 Rept #133 assmts against prop -
 Bd Pub Wks

Sidewalk repairs 19384
 Bd Public Wks Rept 134- 5-10-45
 hearing 6-4-45

Sidewalk repairs 7-19-45 20458
 Rept #135 assmts against prop-
 Bd Public Works

Sidewalk repairs 21003
 Report #136 - hearing 9-27-45
 set 10-17-45 - Bd Public Works

Sidewalk repairs 21251
 Report No 137-hearing 10-23-45
 set 11-14-45 - Bd P Works

Sidewalk repairs 21388¹⁸²¹
 Report #138 - prot set 11-7-45
 11-26-45 - Bd P Wks

Sidewalk repairs 21518
 Report No 139-hrg 11-23-45
 set 12-12-45 - Bd P Works

Sidewalk repairs 21985
 Report No 140 - Bd P Wks

Sidewalk repairs 1-16-46 21985
 Bd Pub wks prot prop owners chap
 22 Improve Act 1911

Sidewalk repairs 3-5-46 22513
 Report no 141-Bd Pub Wks hearing
 council 3-25-46

Sidewalk Repairs 4-27- 23100
 Bd Pub Wks report 142 re prot prop
 hearing 10-17-46 re own r obj

Sidewalk repairs 7-5-46 24099
 PW rpt #143-assess cost of repairs
 in frnt of which repairs are made

Sidewalk Repairs 26350
 Submit rept 146 cost certain
 repairs to be assessed against
 real property-(Imp Act 1911)P/W Bd

Sidewalk repairs 26350
 Report #146 re assessments-
 Bd P Wks

Sidewalk repairs 3/31/47 27689
 Report #148 for repairs-
 Bd P Wks

Sidewalk Repairs 7-5-47 29090
 Bd Public Works submit report
 No 150 cost sidewalk repairs

Sidewalk repair 7-17-47 29258
 G E Stafford protest against no-
 tice to repair sidewalk 3902 W 59th

Sidewalk Repairs 10-20-47 30555
 Bd Pub Wrks report 151 re repairs
 set for hearing 11-3-47 for any
 protests

Sidewalk Repairs 1-15-48 2 31565
 Transmits rept 152 re property
 assmts & hrg set 2-4-48-Bd P/W

Sidewalk Repairs 1-22-48 31643
 Rept 153 re cost & hrg set for
 2-18-48-Bd P/W

Sidewalk Repairs 2-24-48 32050
 Sub report 154 re cost & hrg
 set 3-17-48-Bd P/W

Sidewalk Repairs 3-17-48 32397
 Sub rept 155 re St Imp assmts
 hearing 4-5-48-Bd P/W

Sidewalk Repairs 4-6-48 32661
 Resol Bd P/W consider annual cost
 if City assumed costs-W arburton L

Sidewalk Repairs 4-20-48 32844
 Sub rept re assmt-Hrg 5-10-48-
 P/W Bd

Sidewalk Repairs 4-22-48 32908
 Ruth J Derrah pet imp E of Toland
 Way bet Mont Eagle Pl & El Paso Dr
 Mt. Palge Pl City Ave 45

Sidewalk Repairs 5-26-48 33297
 Bd Public Works-rept 157 cost
 repairs assessed against prop-hrg
 set 6-24-48

Sidewalk Repairs 7-12-48 33878
 Bd P/W rept 158 assmts against
 prop where have been effected

Sidewalk Repairs 8-23-48 34521
 Bd P/W sub 159 St repairs assmt
 hrg 9-17-48

Sidewalk Repairs 9-10-48 34746
 Sub report 160 re assmt roll-
 Bd P/W

Sidewalk Repairs 10-26-48 35714¹⁸²²
 Rept 161 of assmts Hrg 11-15-48-
 Bd P/W

Sidewalk Repair 11-12-48 35557
 Bd P/W sub rept 162 for assmts

Sidewalk Repairs 12-28-48 36017
 Sub rept 163 assmts - hrg
 1-19-48 - Bd P/W

Sierra Vista School 3-17-47 27501
 Reg imp Newtonia Dr W Stillwell Ave
 conditions detrimental students-
 LA Bd Education

Sightseeing bus stand 20903
 at 510 So Grand Ave- 9-17-45
 req reinstate for Tanner Motor
 Tours - Bd Public Util & Trans

Sightseeing vehicles 20903
 Re license fee to be 6-26-46
 charged - Ind & Trans Comt

Signs 1-9-46 21910
 Req all sign trucks & equip have
 ident decrease fraud & theft

Signs 6/27/46 24032
 Display on private residence
 property - Warburton resolution

Signs 10-7-46 25243
 Winter Sports req permission use
 signs & waiver rental & insp fee-LA
 Jr Col of C

Signs 11-7-46 25641
 Post prohibit lefthand turns into
 or out parkg lots during heavy
 congestn-Police Comsn-Resol Allen

Signs 12-3-46 26009
 Mo erect giving notice prohibit
 power propelled vehicles Venice
 Ocean walk- H Harby

Signs 1-31-47 26771
 Section header "Palace" req per-
 mission install Fox West Coast
 Theatre-Luminart Neon Co

Signs 2-14-47 26982
 Resol Traffic Eng post prohibit
 Commercial vehicles 2 ton capacity
 portion Laurel Canyon Blvd bet
 Sunset & Ventura Divds-L G Davies

Signs 5-23-47 28510
 app order 2138 erection re
 parking vehicles harbor land-
 Harbor Comsn

Signs 10-10-47 30476
 J Win Austin rec Ord placing
 "For Sale" signs in City LA

Signs 11-24-47 30969
 Req Atty amend Sec 80.13 re 35mi
 speed limit signs Valley Blvd to
 Ely city limits-Police Comsn

Signs 10-16-47 30448
 Ernest E Roath owner R & R
 Nursery protests "No Standing"
 in front of prop-9600 S Western

Sign 7-7-48 33832
 Hollywood Bowl Assoc-req amend MC
 & give right display and clock at
 entrance to Bowl

Sign 7-29-48 34150
 FW Woolworth Co-req permission
 retain store #107 Crenshaw Blvd

Signs 8-18-48 34468
 Mo clear obstructions & 200' view
 of traffic warnings-Don Allen

Signs 12-28-48 36026
 Resol remove 25-mile signs where
 signals set for 30 miles- K Hahn

Signs 12-29-48 36032
 Calif Metal Enameling Co
 announces imp porcelain enamel
 for highway signs

Sign display 9-23-47 30275
 Robt Stacy-Judd re hearing Oct 2,
 1947 "Architect" display at residence

Signs ordinance 5-28-45 20019
 Req adopt new ord provide uniform-
 ity thruout City & Co-B&S Comsnrs

Sign Painter 10-2-45 21055
 Allocate 1 position Police Dept
 & 9 others-Civil Service Comsn

Sign Painter 5-28-46 23641
 CS allocate post of-in Health Dpt
 (vacated by death)

Sign Structures 10-17-46 25358
 resol remove 1901 Sunset Blvd
 Sunland Echo Park Men's Assoc.

Sign trucks 10-30-47 21910
 amend MC re identification of
 vehicles install electrical signs-
 Neon Sign Mfr Coord Comt

Signal 5-10-46 23427
 H B Mueller describes & offers to
 city new type traffic light-

Signals 1-7-47 26456
 Req auth pay portion cost install
 Bundy Dr Pacific Electric Crossing
 as per agmt \$4,000-Pub Util/Transp Co

Signals 8-13-47 29672
 Pub Util & Trans req approp \$2921
 install signals Century & At & SF
 Hwy trucks Inglewood & Redondo

Signals 9-15-47 30172
 Police Comsrs rec Ord re right
 turns against Traffic Signals

Signals 10-31-47 30695
 Police Comsn req at Foothill Blvd
 & Sayer St & \$25000 from Gas Tax
 fund to widen Foothill Hwy-Mayor

Signals 11-4-47 30726
 Geo D Welch req at Vernon & Alamed
 & protest freight cars at 24th &
 Alameda during rush hours

Signals 12-29-47 31331
 Re replacing wigwag at Sepulveda
 & So Pac Coast Line Tracks-City Eng

Signals 1-13-48 31527
 Bill Courtney req traffic signals
 Reseda Blvd & Sherman Way

Signal Alteratns Freeways Fund 2646
 app approp \$13,000-Fire & Police
 Signal Div-Dept P/W

Signal Alteratns Freeways Fund 27319
 Rldg Safety Dept-rec approp
 \$6,520 alteratns Hollywood-
 Santa Ana Freeway-Mayor

Signal Division 6-12-46 25819
 Mayor app R E&S req \$2000. to
 salary acct Fire & Police Signal Div

Signal Hill 1-3-47 26410
 Sepulveda Blvd Abandon 3" pipe line
 Tidewater Assoc Oil Co

Signal Lights 7-1-46 19756
 So Pac req increase amt to \$4871
 instl- at D St in Wilm

Signal Light Heads 1-4-46 21878
 for Trf-Police Comsrs req pur
 cable proc plates & lt heads \$75,000.

Signal system 3-4-46 22470
 Mayor app \$2000 alter & add Pol
 & fire svcs-re fr/wav-Rldg & Safety

Silver Lake Reservoir 23955
 Re unsatisfactory 6/25/47
 quality City water - Health Comsn

Silver service 11-15-45 21458
 rec City present ship's service
 Cruiser Los Angeles-Mayor

Singers 2-20-45 19274
 Req approp \$5,000 organize groups
 every community in City-Art Comsn

Sinking Fund 7-11-48 33992
 Water & Power Comsn-Resol 31 auth
 sale securities \$73,000 US Bonds-
 \$226,500 US 2 1/2% Bonds

Sirens 12-13-45 21707
 & red lights req approp \$5500
 purch Police Comsn-Mayor

Siren 2-25-46 22418
 U S Naval Ordnance Test Station
 Anyokern-req purch 1 air raid siren

Sirens 2-28-47 27216
 Mo Car Police & Fire Depts inform
 Council re private ambulances & other
 vehicles using LA-Davenport St

Sirens 9-25-47 30281
 M R Green protest noise of sirens
 on ambulances police cars etc

Sirens-air raid 21285
 Req \$6,215 remove from 10-26-45
 City-owned buildings - Bd P/Wks

Air Raid sirens 2-14-46 22296
 Mrs Frank Burke sugges sirens be
 used as curfew warnings

Site 4-23-46 23119
 PW Eng rpt State Aid acquire
 Engine Co site #4-7-60-83

Sites 19-58-75 12-8-47 28829
 Bd P/W rec R/w acquire Lot 7 Tr
 11275 Sunset Blvd near Kenter Ave
 site for Fire Station #19

Sites 19-58-75 12-8-47 28829
 Eng Re acq sites 19-58-75

Sites 4-28-48 32985
 Approp \$500,000 for acq sites
 by R/W & Land Bureau - Mayor

Sites 5-26-48 33330
 Req bond sale \$1,500,000 acq-
 improvements-purchase equip -
 Fire Comsn

Sites 7-23-48 34095
 Atty ask if Ccl can acquire land
 with bond funds without Ord cover-
 ing specific

Site 2 9-2-48 34711
 Bd P/W rec approp \$27,500 purch
 prop Tr 2536 Mun Facilities Bldg
 Watts-Mayor

Site-Sewage treatment plant 20003
 Recommend Easterly Site- 5-23-45
 nly Imperial Hiway & wly Coast -
 Planning Comsn

Six-Year Postwar Program 21499
 Victory Blvd from 11-20-45
 Clybourn to Sepulveda included-
 req imp - Engineer

Skates 10-10-46 25265
 & scooters design hrs use side-
 walks Highland Park-Mrs H C Schober

Skeet Shooting 12-19-46 26225
 protest mtnce facilities at
 Griffith Park -Donald Rowland

Skilled 8-25-48 34570
 416th AFBU LB Airport req info
 re wages in LA area

Skilled Trades 11-20-46 25850
 & semi-skilled arts crafts & trades
 Resol Council set 12-4-46 hearing-
 Bennett G V

Skiploaders 19804
 Equipmnt #18 in St Mtnce 4-27-45
 Fund - approve trans \$1500 to new
 acct "Trailers" - Mayor

Skiploaders-Acct #18 21023
 Trans \$3500 to Equipmnt 9-28-45
 #7 (Trucks) for purch 3 heavy
 duty dump trucks - Mayor

Skiploaders 5-22-46 23585
 Mayor app \$19,742.51 Bur Maint &
 Sanit for purch of-& rollers

Skywriting 1-21-46 22008
 R W Gressor protest against

Sky-writing 9-11-47 30128
 Check licensing powers of City
 Council re advertising-Davenport

Skywriting 10-27-47 30621
 Mrs G Caraman protests & low
 flying planes etc

Skyw 1-16-48 71574
Mrs. Whitton re ord prohibit
exhibitions without license or
permits

Skywriting 1-28-48 71744
D L Bolinger re elim & place
mufflers on airplanes

Slope Rights 6-5-46 23682
P. re condemnation of improvement
sewage treatment plant Hyperion

Sludge Disposal 7-29-48 72564
Sub rept by Metcalf & Eddy on
Hyperion Sewage Treatment Plant-
Envr City

Sludge Plant at Hyperion 19554
Appl for permit frm 3-27-45
State Dept of Public Hlth
Bd Public Works

Sludge Plant at Hyperion 20528
Eng file appl for Sub- 7-27-45
m Fine Outfall & Atty prep ord
\$2,000,000 approp - Davies resol

Sludge Plant 5-7-46 22692
St Hlth Dpt permit constr-at Hyper
effluent into SM Bay 5000' off shore

Slum Clearance 9-22-48 74916
Mo Mayor advise Ccl re form Comt
for program- E E Debs

Slum Rehabilitation 9-14-48 74776
Home Builders Institute Inc req
co-op-add units-Fritz Burns Chrman

Small Loan 12-8-43 35806
industry-Resol req Legislature
investigate & inquire into
forces undermining law-Davenport

Smallpox vaccination 22886
Program 1945-46 - req personnel
and funds - Bd Hlth Comsrs

Smallpox 7-20-47 29440
vaccinatin Santa Fe Rwy Co of
passengers resol Council commend
Austin J W

Smog 10-2-45 21044
Comp about & rec inst motors &
propellers create circulatn-Dixon

"Smog" 21228
Suggest reduce by use 10-23-45
electric trolley system in
place o' present equipment-Mitchell

"Smog" 21495
16 Foothill Cities 11-20-45
req hearing on smoke nuisance

Plan for control submitted by
Mayor Dawson of Pasadena-
Bennett mo consider

Smog 5-24-46 23606
Helen Dameier sug est regulate
Diesel trucks to eliminate

Smog 10-22-46 25423
Req Council acq surplus gas masks
aid for-E Gacsaly

Smog 11-22-46 25834
Employees terminal Annex Post
Office protest-Labor Mgt Comt LA

Smog 12-2-46 25991
Mo req Comt State Co&Fed Affairs
Comt prep bill based survey sponsord
LA Times

Smog 12-4-46 26032
Mo investigate burning oil sludge
relativenuisance&submit rept Council-
L C Davies

Smog 12-6-46 26072
condition caused dump burning
rubbish resol Council offer asst
City depts-Bd Supervisors-C Allen

Smog 5-21-47 28436
Observation on origin condition
L A-Paul E Dubbe

Smog 9-12-47 70145
Joseph H Wood suggests artificial
rain installations to eliminate

Smog 11-28-47 71002
W B Stephenson offers to correct
incinerator trouble & discuss smog
conditions

Smog 8-30-48 74655
Mo req Air Pollution Control Dist
what progress made re alleviate-
G H Moore

Smog 11-18-48 73599
Mo invite Dr McCabe relate
method elim in LA- E J Davenport

Smog 11-19-48 75619
Mo withhold permits for industri
bldg until prevent chemicals
increasing condition-K Hahn

Smog 11-24-48 75661
Mo invite Wm Jeffers attend Ccl
mtg 11-26-48 re abatement-
Ed J Davenport

Smog 11-24-48 75665
Mrs Brill leaving LA because of
& req action abolish

Smog 11-30-48 75723
Jas T McCauslow req build
subways to elim

Smog 12-1-48 75744
Grace Locke req immediate action

Smog Comt 2-21-47 27022
Protest suggest homeowner be
prohibited use incinerator back
yard-V I Allen

Smoke 9-4-45 20810
Comp against frm Hollyhomes
Laundry W Wash Blvd & Ridgley-Clark

Smoke 10-2-45 21044
Comp about smog & rec inst motors
& propellers create circulatn-Dixon

Smoke 21103
from plant outside City- 10-3-45
req Atty opinion injunction
proceedings - Bennett mo

Smoke fumes 12-24-45 21772
Comp & suggest overhead trans
system-Eugene Ritzner

Smoke nuisance 8-6-45 20604
Trans rept Ref Disposal Comt elim
frm rubbish dumps LA Metro Area-BFW

Smoke ordinance 21103
Allocation new positns 10-9-45
for personnel - C S Comsrs
(Also see file 15399)

Smokestacks 5-21-48 73258
C E Burr req reason for being so
high Edison Co elect plant-Redondo
Beach

Smoking 11-1-45 21320
On street cars req continue ord
which does not permit-Jennie Fisher

Smoking 3-11-46 22610
Mrs C B Ferris req ordinance to
prohibit smoking in elevators

Smoking 3-29-46 21320
E Lavina Fritz commend action
to prohibit smoking st cars

Smoking 4-22-46 21320
M Freedom Meeker-letter apprec ban
smoking st cars & buses

Smoking 8-15-46 24632
streetcars & buses protest Hugo
C Bartel

Smoking 12-13-46 26167
Sug pass ord prohibit theatres & ir
bed if other persons sleeping same
bldg-Police Officers League

Smoking 4-21-47 27979
Pet for ord prohibit in restaurant
Adams F L

Smoking 12-9-47 71112
Frank A Patton against remove
ban on street cars

Smoking Comsn Order #2221 re explosives-smoking on premises with inflammables 5-18-48 33188

Smoking Ord 8-6-46 24476
 protest violation on streetcars
 Louise Van Camp

Snow plows 7-19-45 20447
 trucks offer dispose-State
 Dept Public Works

Social security 21269
 plan for City employees-10-25-45
 pet Council provide-St Co & Mun
 Wars of America

Social Serv 6-8-48 33452
 Investigators-Mo raise Sched 26-
 29-Sr Social Serv Investigator
 Sched 29-32- L B Warburton

Social Worker-Sr Medical 20897
 Code 304-allocate new 9-14-45
 positn in Hth Dept -
 Civil Service Comsn

Soft Ball Champions 9-10-47 30103
 San Pedro Jr Col C req for \$500
 to send to Cleveland for Natl Final

Soft Ball Team 9-23-48 34927
 Young Folks League wishes rent
 stadium

Soil 3-10-47 27320
 investigatns rec foundatn Eng
 Sect establish Bur Standards
 & create positns Sr Eng Aide &
 Matl Testing Aide-Bd P/W

Soil Conservation Service 28619
 Dept Agriculture-rec app
 contract study ground water sources
 San Fernando Valley -Mayor

Soil pipe 21438
 installation-req amend 11-19-45
 ord change to 3-inch pipe to
 relieve plumbing shortage-Eastside

Soil Tests 10-31-46 25541
 Contract mak Damas & Moore Eng
 Consultants for War Dept

Solicitations 2-20-47 27019
 patronage at LA Airport rec app
 proposed ammndmt MC Section 42.06
 & 42.08 -Pub Util & Transp Bd

Solicitations 6-22-48 33664
 Pol Comsn-req amend MC-req officer
 obtain solicitors permit & pro
 publishers use misleading name

Soliciting 11-21-48 35630
 United Mission Workers req
 privilege in Hollywood Dist

Soliciting - Alms 20081
 Req amend MC Sec 42.12 6-6-45
 Dept of Social Service

Solicitors 2-5-48 31845
 Calif Master Shoe Repairers Assn
 re req Lic fees

Solicitors Permit 6-22-48 33664
 Police Comsn-Req amend MC-req
 officers obtain & pro publishers
 use misleading name for solicitation

"The Drinking Song" 19935
 lyrics Official song 5-21-45
 for Cruiser - authors assign
 rights to City - J W Baumgartner

Soto St Extended Day Care Center
 Protest closing 8-12-48 24554
 Mrs D J Slattery et al

Sound Expert 10-9-47 30467
 H'wood Bowl Assn pet Ccl engage of
 Natl repete study H'wood Freeway
 plans will contribute \$10,000

Sound Technician 9-12-46 24953
 Abolition class no longer used
 CS Comsn

Central Business Dist 22385
 Chief Train-req State 4-4-46
 \$10,000,000 - Bd P Wks

San Dimas Agricultural Park 20491
 City petition placement 7-26-45
 for sewer purposes over lot 120-

City of South Gate 3-22-46 24065
 resol protest dumping debris into
 LA River

South Gate City of 4-26-46 23214
 Agrmt #332-delinquent tax land re
 Master Plan Highways-Region Plan

32 Pac Open & Novice 7-8-48 33887
 Championships-Calif Swim Club
 Invite Ccl attend Annual
 7-14-48

30 Pac R/W 7-21-48 34054
 Bd P/W-Rec acq sewer & future St
 easmts realign Woodman Ave bet
 Branford St & 750' Slv-

South Pasadena 3-23-45 19515
 and L A resol req reciprocal
 library services-L A Pub Library
 Agreement for interchange services
 for year 1946 8-2-46

South Pasadena City of 23595
 req quitclaim add land in Ralph
 Rogers Oak Hill Park Place 9-26

Southeast Health Center 25979
 Reg new position Clinic Orderly
 -Mayor

Southeast Health Center 25983
 Medical Section req int Clk
 Typist-Mayor

Southeast Health Center 25985
 Req Int Clk Steno-Mayor

Southeast Health Center 25986
 Req add Jr Public Health Lab
 Tech in Lab Div-Mayor

Southeast Polyclinic 2-21 22398
 Bd Health requests guard

Southeast Polyclinic 3-3 22720
 Mayor app 20000 req Bd Health-
 equipment & office furniture

Southern Calif 3-20-45 19239
 Resol req to exempted from mid-
 light curfew amusement places-L Day

So Calif Comt for Olympic 13956
 Games - Re use Coliseum 1-26-45
 May 26 or June 2 & approp \$2500 -
 Track & field meet-bd Supervisors

So Calif Comt Olympic Games 20733
 Appreciate funds frm 8-24-45
 Play & Recn Comsn underwrite exp
 track meet at Coliseum 5-26-45

So Calif Comt State Fair 19937
 Empmt Practices Comsn- 5-16-45
 Req Council enforce AP 3 for
 establishmt Fair Emplmt Practices
 Comsn

So Calif Olympic 8-6-48 34255
 Athletes-Mo Rec & Fks Comt confer
 with Bd Sup Plan homecoming welcome
 for- J W Austin

So Calif Sportsmen's Week 27871
 resol declaring 4/11 to 20/47
 -Lee Warburton

Southwest Busses 20965
 Operation under Figueroa 9-25-45
 & Stinson St franchises -
 Victory Transit Co

Southwest Heights 4-29-46 23255
 RW-R/W rec sale lot 26 corner
 Crenshaw & 59th Pl \$1200.

Soviet officials 3-5-46 24469
 Re showing municipal water
 plant & we The mother mobilize

SPACE - CITY HALL
 File under CITY HALL SPACE

Speakers 5-21-48 33281 1839
 Ordinance-req add Watts to list governing - Watts C of C

Special Comt 10-20-48 35261
 Req City Ccl represented on Health Services Comt for 1948-49- Welfare Ccl of Metro LA

Spec Comt Slum Rehab 9-14-48 34776
 Home Builders Institute req co-op add units-Fritz Burns Chrman

Spec Counsel 12-24-48 35987
 Rec John Bland retained Sup Ct Case people vs Zook - Atty

Special Duty Engineer 21712
 in fire Dept-change 12-17-45 title from Sr Fireboat Operator - C. C. Brown

Special Police Officers 10935
 Special Police Permit Fee 9-25-45 \$10.00
 Special Police 10-1-45 27116
 City Civil Servant 1-1-45
 Special Police 10-1-45 27116
 City Civil Servant 1-1-45

Spec Police Officers 1-6-48 31398
 In re: Special for EX-Marine
 30 hrs req amend LAMC re renew 1 re

Special Public Hlth Fund 30537
 Ordinance estab state funds
 made available to min Dept-Atty

Spec Pub Hlth Fund 10-13-48 35142
 Bd Hlth Comsrs req exempt \$4725 from Charter-Mayor

Spec Pub Hlth Fund 10-16-48 35182
 Bd Health Comsrs req \$ 7,500 drug acct exempt charter purch penicillin-Mayor

Special Session 2-18 22330
 Legislative Bill Service-Municipal Reference Library bill #20.50

Spec State Asst Fund 10-8-48 35107
 Bd Health Comsrs req trans \$54,525 from 1947-48 to this yr-Mayor

Spec Travel Allowance 10-7-47 30433
 Committee-MC Chrman Fin Comt serve on 3-man Comt act on delegates from various depts attending mtgs-Austin

Specifications 138 20554
 Req amend Sec 25(b) re 4-1-45 const driveways - Bd P Wks

Specifications 138 21367
 Sec 44 & 47-req amend 11-6-45 provide testing sewer & storm drain pipes - Bd P Wks

Specifications 138 8-1-46 24427
 Re size sand & rock Portland Cement Concrete req amend P/W

Specifications 138 3-30-48 32599
 Rec amend Sec 39(d) & Sec 90 (new series) covering imp of Sts - Bd P/W

Specifications 138 4-12-48 32747
 Assoc Gen Cont of Amer sub rpt & recoms re chgs

Specifications 5-2-47 28170
 Re: Amend Sec 27-28-29 cont re
 "American Civil" in
 "American Civil"

Specifications 1-1-47 31711
 Re: Amend Sec 27-28-29 cont re
 "American Civil" in
 "American Civil"

Specnes 5-10-48 33096
 in parks etc - permits to make- Police Comsn

Speed 9-24-47 30276
 Police Comsn req resol reduce 55 to 35 mi Wilmington-San Pedro Rd bet Harbor Blvd & Battery St

Speed Laws 2-27-47 27145
 Vessels Harbor-submit ord 3127 app City Atty ord amend Tariff #2 by adding new rule rule #25 set basic laws-harbor Comsn

Speed limit 11-30-45 21573
 Control Seaside Ave req of Com-moore S F Voim-Police Comsn

Speed Limit 8-1-46 24429
 Olympic Blvd survey reductn-req auth negotiate State \$400-City Engr

Speed Limit 11-4-47 30727
 Req City Atty amend LAMC provide for 35 mile limit on Coliseum St Rodeo Rd to Gheseapeake Ave-Police Com

Speed Limit 11-4-47 30728
 Req City Atty amend LAMC provide 35 mile limit on Sunset Blvd from Anita Ave to Rockingham Rd-Police Co

Speed Limit 11-17-47 30883
 Rept of Traffic Eng to amend Sec 80.13 LAMC provide 35 mile Venice bet LABrea & Crenshaw-Police Comsn

Speed Limit 1-9-48 31487
 San Fernando Sun req reduce on San Fdo Blvd NW Boundary to Serulivera Blvd 70 to 25 mi per hr

Speed Limit 2-2-48 31776
 Pet amend LAMC provide 35 mile La Cienega Blvd be Airdrome St & Venice Blvd-Police Comsn

Speed Limit 2-2-48 31789
 App 35 mile San Fdo Rd bet Burbank & San Fdo-Cony to State Hiwa Dept-Police Comsrs

Speed Limit 2-2-48 32194
 Reduce from 55 to 35 miles Mandeville Canyon Rd Sunset to Chalou & post signs-Police Comsn

Speed reduction unit 19318
 at Hyperion Plant-trans 2-23-45 \$1500 in Sanitation Fund to purchase - Mayor

Speed signs 21492
 Req 25-mile limits 11-21-45 Birmingham Hospital - Bd Police Comsrs

Spiritualists 2-2-48 31782
 Vera P Lawson protests Ord 4330 re Spiritualist Minister Medlums

Sports Announcer 9-18-47 30211
 Mrs P H leRoy req Fred Haney be reinstated

Sportsmen's Week 4-10-47 27871
 35 Calif.-resol declaring 4/11 to 20/47-Lee Warburton

Spray paint 4-16-45 19694
 Req amend MC applicatn of flammable liquids-Bd Fire Comsrs

SPRING STREET STEPS
 File under CITY HALL STEPS

Springs 2-5-48 31824
 E R Taylor sug tap fresh water springs off-shore convert sea water to fresh water

Sprinkler System 10-17-46 25375
 L A Airport agmt City & Douglas Aircraft re liability waiver-Airport

Sprinkler System 6-9-48 33389
 CP VonHerzen-App req Amer Florists Exch Ltd increase mkt without installing-

Sprinkler System 1-15-48 31546
 Bd P/W req \$2,002.50 complete & plant parkways Ventura Blvd & Towne & Canyon-Mayor

Spur track 1-9-45 18982
 Appl for permit const on Gaffey St to serve Time Oil Co-PE Ry Co

Spur track 1-9-45 18983
 Req grant emerg permit Gaffey St serve Time Oil Co-P E Ry Co

Spur tracks 190.6
 1901 renewal permits 1-16-45 expiring 1945 in Alameda St-5455 5th St & Rollidoux St - 35 Pac Co

Spur tracks 5-15-45 19927
Renew appl 21 yrs AT&SF Ry Co
oper in City-Dept P Wks

Spur track 20097
upon & across Rondout
St - appl So Pacific RR Co

Spur track 20098
Req emergency permit
Rondout St to serve Kelite
Products - So Pacific RR Co

Spur track 20298
appl for renewal across
Palmetto St & across Colyton St-
AT & Santa Fe RR Co

Spur track 9-19-45 20938
Appl across Olympic Blvd & Wilson
St LA&SL RR Co-Dept Pub Wks

Spur track 9-21-45 20961
Appl const over 15th St So Pac
RR Co-Dept Pub Wks

Spur track 10-4-45 21076
Appl P E Ry Co const Fairfax Ave
formerly Jefferson Blvd-Dept P Wks

Spur tracks 4-13-46 23090
P. Bur acct-appl frm L&C Elec RR
oper-Wilmington Area 25. fee pd

Spur Track 5-13-46 23449
AT&SF RR req construct-in
Imperial St.

Spur Track 6-5-46 23390
Rebuild across Ave 21-check 25.
frm Union Pacific to operate

Spur-Track 7-26-46 24310
Alameda St renew-S. Pacific Co.

Spur tracks 8-8-46 24515
Vermont Ave & James St (5) PE Rwy
Water & Power auth executn License
app Resol 66

Spur tracks 9-18-46 25059
Inglewood-Redondo Blvd-const&main-
tain & operate req AT&SF Rwy Co

Spur track 12-11-46 26138
permit req renew Alley Wly Mateo
& Rondout Sts-S Pacific Co

Spur Track 4-1-47 27727
Sub appl permit Soto St N
Medford St-Calif Farm Supply Co

Spur track 5/9/47 28309
Req emergency permit sly rdway
Exposition Blvd to serve Thrifty
Drug Co - Pacific Elec Ry

Spur track 5/9/47 28312
permit sly roadway Exposition
Blvd - Pacific Elec Ry Co

Spur track 5/15/47 28357
over Noakes Street-appl for
permit - LA & Salt Lake RR Co
Union Pacific RR Co

Spur track 5-23-47 28518
Renewal permit-Pendleton Georgia
Aves et al under Ord 33013-
Consolidated Products Co

Spurtrack 5-23-47 28519
Appl renewal permit 16th St-
Compton Ave&other locations
Pacific Electric Rwy Co

Spur Track 5-29-47 28585
Submit app issuance emerg permit
const&thce Noakes St-Union Pacific
RR Co-LA-Salt Lake RR Co's

Spur Track 9-19-47 30236
Spencer Feld protest Spur Track
Sherman Oaks Ave

Spur Tracks 9-24-47 30278
LA & Salt Lake RR app & renewal
Indiana St UP RR 340 9-22-47

Spur Track 10-15-47 30509
AT & SF Ry Co net 21-yr grant in
accord with Ord 61206 as amend for
track across Young Grant J K & L Sts

Spur Track 10-31-47 30730
LA & Salt Lake RR Co app for perm
over French Ave Eng 2 vouchers for
\$50 & 100-Union Pacific RR Co

Spur Tracks 11-18-47 30915
Resol Pub Util & Trans investigt
re added facilities in transport
to large public events-Allen

Spur Track 5-25-48 33312
So Pacific Co appl for permit
const across Valley Blvd

Spur Track 6-29-48 33773
So Pacific Co-Appl permit build &
maintain upon and across Damon St

Spur Track 7-26-48 34131
So Pacific Co-req permit const &
operate across Sacramento Street

Spur Tracks 7-28-48 34145
Bd P/W-So Pac Co renewal 11
permits -

Spur Tracks 7-28-48 34146
Bd P/W-adv PE Rwy renew 7 permits
Exposition-Carmelina-Normandie &
Maple Ave

Spur Tracks 8-12-48 34110
LA & Salt Lake RR Co & UP RR Co-
pet renew permit 6th St-Stephenson
Ave-Sunrise St

Spur Track 8-17-48 34476
AT & SF Ry Co net 21-yr permit
const Palmetto St Ely Hewitt St

Spur Tracks 9-10-48 34764
4 app LA & Salt Lake & UP RR Cos
renew permit for 11 Santa Fe Ave
from 7th to Butte Sts-Bd P/W

Spur Track 9-20-48 34884
PE RR Co app 2 Santa Monica Blvd
bet Las Palmas & Seward Aves

Spur Track 10-14-48 35166
Acct Bur rept \$50 PE Ry Co for
Santa Monica Blvd at Mansfield Ave-
Bd P/W

Spur tracks 10-19-48 35233
AT & SF Ry Co app renew 16-Santa Fe
San Pedro-Commercial-Sacramento-
Imperial-2nd-3rd-6th-11th-15th Sts

Spur Tracks 11-21-48 35564
Appl AT & SF Ry Co oper 17 spur
tracks renew permit-Allen-
Commercial-Ducommun-Jackson-Turner
Sacramento-Hill-Soto-3rd-Merrick
Sts-Holmes & Santa Fe Aves-Acct Bu

Spur Track Permit 12-20-48 35919
Rec acc \$1000 Indemnity Ins Co
bond of 11-12-48 PE Ry Co nr
James St -Pub Util & Tran Bd

Spur Track 12-8-48 35795
Acct Bur sub 4 appl renew at
Penrose Ave & E 5th St bet
Seaton & Hewitt Sts- Bd P/W

Stadiums 11-4-47 30746
Church Fed of LA req action re
liquor consumed at football games
& all events at public stadiums

Staff Artist 7226 8/1/47 29551
Adopt new class in City Clerk
Office - Civil Service Comsn

Staff Artist - 6-15-48 37584
Civil Eng Group- Mo consider 2
step raise with other City Clk
groups- L S Warburton

Stairway 21498
in 200 block in So Ave 11-20-45
53-req Bd P Wks submit estimate
to replace - John C Holland

Stairway 4-5-46 22926
D C Lathrop propose-bet Angelus &
Occidental on Reservoir St.

Stairway 6-24-46 23972
Will Wing-re-frm Council St down
to Glendale Blvd.

Stairway 2-24-47 27058
Pet constaturten et to inters
Lucretia Ave-Joseph Rumpfer

Stairway 12-2-47 71044 1793
 Req addtl sum \$2160 const at
 Ave 53 bet 450 & 760 ft Nly of
 Banner St-Rd Pub Wrks

Stairway 9-15-48 74828
 Resol const alongside Hyperion
 Bridge bet Riverside & Waverly Drs
 Est cost \$7875-EE Debs

Stalls-Auto 7-21-48 74058
 Superior Court Presiding Judge
 Req revoke \$15.00 chg per mo
 in City Hall Garage

Stamp 11-17-47 70859
 Resol urge Postmaster Gen of US
 Issue postage stamp honoring
 Century of Progress-Davies

Stamp 4-15-48 72802
 San Gabriel C of C req pet
 P. General issue stamp
 honor 21 Missions of Calif

Stand-By Mileage 8-20-46 23094
 Req amend ord guarantee \$12 per mo
 Use Auto-City Employees Assoc

Stand Pipes 5-20-46 23549
 Bldg & Safety req amend KC re-
 & Fire Sprinklers

Standardization Ordinance 19410
 Amend Sec 2.5 of Ord 2-1-45
 providing for converting monthly
 rates to per diem rates-Controller

Standardization Ord 19429
 Amend with employ in 3-13-45
 classification at compensation
 higher than minimum rate-Bd P Wks

Standardization Ord 19456
 Amend include regulars-16-45
 rank not properly officers under
 because of Fire & Pol Prot League

Standardization Ord 19573
 Amend with employ as of 3-29-45
 4-1-45 all pers auth by pers ords &
 resol & cont extended time

Standardization Ord 19433
 Amend re Fire Dept 5-22-45
 employees paid \$205.70 mo plus
 \$25 -nd Fire Comdrs

Standardization Ord 19436
 Amend re remove 5-22-45
 Fire Police Dept & adopt
 separate sal ord-Protective League

Standardization Ord 20017
 Amend allocate higher 5-5-45
 salaries to public health attendants-
 City of Gerald D. Moo

Standardization Ord 20198
 Amend to provide 6-20-45
 control for authorizations for
 extended time - Pers Comt

Standardization Ord 20531
 Amend re fill positns on 7-31-45
 death or retirement-also veto
 power of Mayor on resol - Atty

Standardization Ord 20560
 Req amend Sec 4.2 that 8-1-45
 requests for new positions be
 filed with Council-Pers Comt
 Mayor message-4-5-46 - return ord
 without approval & recommend new
 bureau of Administrative Service

Standardization Ord 8-22-45 20717
 \$9100 amend Secn 14.2 6 mos serv
 obtain month sal return serv members
 armed forces-C Vernon Bennett resol

Standardization ordinance 20896
 Re extra compensation 9-13-45
 to be allowed -
 Federated Municipal Crafts

Standardization Ord 21475
 Amend re salary step 11-19-45
 for demoted individuals &
 transfers of empl - Pers Comt

Standardization 2-25-46 22404
 All City Empl Assn amend Ord \$9100
 re: Seniority step plan

Standardization Ord 7-17-46 24237
 Amend add new code Gardener &
 new code Porter - Attorney

Standardization Ord 8-13-46 24572
 City employees new codes provide
 rept adj salaries-Mayor

Standardization Ord 7-3-47 27769 1809
 Amend Ord \$9,100 new salary
 schedules 1947 - Atty

Stand Ordinance 7-18-47 29283
 Amend Ord insert Gen Mgrs of:
 Animal Reg-Soc Sec-Tub Wks-&
 Health Officer-Supt Bldgs-
 Chief Engineer - City Atty

Standardization Ord 7-27-47 29326
 Submit ord amend Sal Stand Ord
 insert Principal Deputy Controll-
 er & Sr Addressing Machine Oper-
 ator License- City Attorney

Standardization Ord 7-27-47 29331
 Submit ord amend Sal Stand Ord
 insert Delineator - City Atty

Standardization Ord 7/30/47 29468
 Req eliminate Note J re
 Equipment Operator - Bd P Wks

Standard Ord 8-25-47 29919
 Civil Service amend Ord \$9,100
 Tech Group conform 1947-48 budget
 City Atty

Stand Ord 6-10-48 33495
 Mo amend-no time and one-half
 paid employee over schedule 38-
 Kenneth Hahn

Standardization Ord 7-21-48 34066
 Mo Atty prep Personnel Ord &
 amend-conform 1948-49 Budget-
 Don Allen

Stand Sal Ord 8-7-48 34215
 Atty-Ord amend include new class
 "Adm Analyst Trainee"

Stand Sal Ord 8-3-48 34314
 Atty-Ord amend-include new class
 "Chief Map & Lot Divsn"

Standardization Ord 8-17-48 34767
 Amend add-Prin Clk Traf Eng-Traf
 Eng-Sr Traf Zone Painter & Sr Traf
 Signal Foreman-Sr Carpenter-Upholster

Standardization Ord 8-19-48 34500
 Order County Ccl amend elim 5th
 step recruit electricians-Sup Bd

Standardization Ord 10-5-48 35055
 Atty sub draft amend Sub (e) re
 salary adj following lay-off

Standardization Ord 12-17-48 35868
 Mo amend-Exec Deputy Mayor sch
 47 to sch 49-Div B&E sch 48 to
 sch 49 - Don Allen

Standardization Ord 12-23-48 35971
 Mo amend Asst Zoning Admin Sched
 39 to Sched 40 - Don Allen

Standardization Ord 12-27-48 35997
 Rec amend Ord estab Sup Choral
 Conductors 1/2 time-elim 1/2 time
 Bur Music-Mun Art Dept - Mayor

Standing Comts 7-10-45 20360
 of Council submit apptmts for
 term 1945-47-George H Moore

Star Tract 5-20-48 33250
 Bd P/W rec ord auth acq site pro-
 posed Fire Station #8

"Starmaker" West 7-22-48 34093
 Enterprises-Req co-operation for
 Newsboys Safety Laws & Enforcement
 campaign

Starter - elevator 19565
 Req higher salary - 3-19-45
 All City Employees Assn

State 6-30-48 33777
 Resol Repeal excise tax-Req remit
 back to City revenue from alcoholic
 drinks- JC Holland

State Aid 19436
 Mayor make appl \$258,000 3-12-45
 for Civilian Defense for year
 end 6-30-45 - Austin resol

State Aid 19437 1145
Mayor make appl \$397,000 3-13-45
For Civilian Defense for year
6-1-45 thru 6-30-44 - Austin resol

State Aid 19772
for \$11,822.75 for war 4-24-45
Hsqg & Informatn Centers for
Armed Forces - Austin resolution

State Aid for blind 19787
Req Council enurse 4-25-45
Ab 3.6-1710-1711 - Public Affairs
Forum

State aid 20089
for Civilian Defense 6-6-45
\$760.36 - resol Mayor make appl -
Austin

State Aid 1-21-46 22090
for oil for fuel 60,558.14
Council on Home-Fire-Police-Health

State Aid 22539
Req for 15 improvements 3-6-46
sewer &c - Bd Public Works

State Aid 4-2-46 22886
PW Eng req for \$226,200-11 Relief
Sewer Dist-3 storm drains-1 prkway

State Aid 20528
Application of City in 5-17-46
amount \$12,084,059 for new
sewer treatment plant - W. Burnton

State Aid 23820
Submit appl for building Fire
Engine #83-Bd P/W

State Aid 6-17-46 23869
PW applications for-plans for
Engine Co's no. 4-13-37

State Aid 6-27-46 24029
PW-application for-sanitary sewer
Ramona Blvd bet Echandia & Macy St.

State Aid 7-25-46 24340
Library San Pedro branch
Bd.P/W application

State Aid 8-19-46 24639
construction Sewer Dist #5 city Enc
submit applicatns-P/W Bd

State Aid 8-19-46 24640
Applicatns construction Fire
Station #22-3452 So Main St LA P/W Bd

State Aid 10-3-46 25236
Cont Health for Clerical Personnel
& Mr T Marsh rec app-Mayor

State Aid 10-28-46 25485
const sanitary sewers Fulton Ave
& Addison St sewer dists-P/W Bd

State Aid 10-30-46 25516
Const San Sewers De Soto Ave &
Sherman Sewer Dists-P/W Bd

State Aid 11-21-46 25847
Appl const san sewers-Chandler Blv
& Woodman Ave Sewer Dist Bd P/W

State Aid 12-9-46 26074
Req app const San sewer Forman
Ave&Camarillo St Sewer Dist-Bd P/W

State Aid 12-19-46 26239
Submit appl prep plans station
Fire #60 for adoption-Bd P/W

State Aid 12-30-46 26266
const sewer E Canfield Ave-Nly
National Blvd submit appl for
P/W Bd

State Aid 12-31-46 26360
Appl Const Sanitary sewers River-
side Dr & Laurel Canyon Dists-P/W Bd

State Aid 1-17-47 26573
req adopt appl \$32,000 const
Alvayo Ave&Fox Hills Dr Stormdrain
-Bd P/W

State Aid 7-25-47 27333
Rec app prop site Police Adm
Center in order file applicatn for-
Bd P/W

State Aid 4-17-47 27902
Submit supplemental appl
#845.79 acq site Engine Co #60
Bd P/W

State Aid 5-12-47 28319
Submit appl const Bldg Fire Eng Co
#71-Bd P/W

State Aid 5-12-47 28320
Req Const 2 By-Pass Parkway
Bd P/W

State Aid 5-12-47 28321
Submit appl Hydrant Activated
Student Plant-3a P/W

State Aid 5-12-47 28322
submit appl const Varice Area
replacement sewers-Bd P/W

State Aid 5-21-47 28511
Submit appl acq site Van Nuys
Bd P/W Oaks War Memorial Park

State Aid 5-28-47 28559
Submit appl acq site Fire Station
#83 -Bd P/W

State aid 6-10-47 28734
Submit fire eng Co #3 W side
Hill st Sly 2nd St

State Bakery Act 3-18-47 27484
Senate Bill #16 req incorporate
in Senate Bill 1470 Restaurant
Sanit-Health Comsn

State Bldg 5-13-45 20150
City of Co req amend MC require
conform LA Bldg Dec & Plumb Codes-
US Comsn

State Building 5-13-46 23448
St Div Beaches & Parks req city
atnd meet 5-18 Rm 115 shoreline acq

"State Bureaucracy" 6-22-48 23657
Sub rept-re state laws affecting
building ord- J W Austin

California State of 19413
Fed Gov req create
board study revenue & tax
re tax-needd property

California State of 21264
"Service Agreement"
with City for repairs to
sidewalks - Engineer 10-25-45

California State of 21645
Re establish vending
stands for blind persons in
State County & Mun bldgs 12-7-45

State 12-28-45 21810
Req decision beach frontage &
policy acquire-Eng

State 12-28-45 21811
Comp against asking for funds to
aid City-Homer J Smith

State 3-7-46 22553
Dept W&P Resol 515 grant easement
for highway over property Inyo Co

Calif State 7-26-46 24327
Olympic Blvd open & widen deed acq
Tract 5609-Bd P/W

California State 8-19-46 24670
Mayor req auth sale neeast First
& Hills Sts to State \$53,333

California State of 26537
Contract City to provide salary
survey services-payment of share
pro rata cost-City Atty

Calif State of 26792
Claim \$12.50 damage to car
by city vehicle

California State of 4-1-47 27721
Req app lease rental for auto
parking purposes 344&407 N Main St
2 yrs-Bd P/W

Calif State of 8-15-47 29719
Mayor rec app contract bet City
Health Dept for State reimburse
City Dept \$97,500 for yr 1947-48

Calif State of 9-17-48 71869
Rec defer execute contract with
City LA re const bus facilities
Western Ave at Hollywood Pkwy-Mayor
State Board of Accountancy
Req use Rm 804 City Hall for
exam
November 1945 21073

Calif. State Bd Accts 9-11-46 24936
Req use Rm 804 City Hall 11/6/7/8/
46 exam Public Accountant

State Bd of Acctcy 8-28-47 29967
Req perm use Rm 804 City Hall
for CPA exam Nov 12-13-14-1947

State Bd Accountancy 2-19-48 71977
Req use Rm 804 City Hall
May 19-20-21 CPA Exam

State Dept of 12-9-47 71141
Agriculture- Req use Rm 804 for
Agriculture Insp exam 12-17-47

State Allocation Board 6-17 20528
PW-Resol #1 of allocate for const
Hyperion sludge plant \$13,084,059

State Bd Architectural 21109
Examiners-Req Use Rm 10-9-45
804 Jan 14-16-17 '46

State Bd Architectural 22912
Examiners-req Use 4-4-46
Room 804 or 2200 in City Hall
June 24-26-27 '46

State Assembly 5-14-47 28335
Submit resol 173 re consolidatin
Cities San Pedro & Wilmington

State Div Beaches & Parks 23448
req city represent meeting May 18
State Bldg Rm 115 re shoreline acquis

State Div Beaches & Parks 28138
Notificatin State Parks Comsn, reg
Lancaster, Calif. appraisers LA
re re-ester lan

State Controller 11-2-45 21338
& Bd Super agrmt purch prop Man-
chester Ave wly Sepulveda Blvd-
Co Mechanical Dept

State of Calif Controller 23385
apportion Motor Vehicle Lic Tax
fee (in lieu tax) 5-8-46

State Controller 12-4-47 71064
Transmit 7 copies agrmt with Bd
Sup LA Co purch W side Bdwy & Sly
Court St-Chf Mech Eng
Controller State 1-29 22143
LA Co & Bd Super agree purch prop
Manchester esly Sepulveda

Controller State 3-29-48 72565
of Calif-
Sub tent draft annual Road rept

State Controller 3-30-48 72576
Sub 7 copies agrmt with Co Bd Sup
purch tax delinq lands (tax deed
70016)- LA Co Mech Dept

Controller State of 5-4-48 73039
Calif- Estimate apportionments of
Gas tax & Motor Veh Lic Fees
yr ending 6-30-49

Controller State 5-6-48 73073
of Calif-Req Ccl advertise exam
"Consultant Highway Accts & Repts"
6-15-48

Controller State 7-22-48 74091
Advise meeting discuss Street Rept
changed to city Lynwood 8-2-48

State Controller 10-14-48 75152
Agrmt with Bd Sup LA Co purch
land Manchester bet Osage & SF RR
bet Pershing Tr & Ellington-Co. Eng

Controller State 9-8-48 74759
of Calif-
Req number of forms needed for
Annual Street Report

Controller-State 10-11-48 75121
Pet cancel taxes Lot 7 Tr 6084
re Anna Tinnemeyer estate

State Controller 10-26-48 75313
Agrmt with County acq ptn Tr 1133
adj Co Charities Bldg San Pedro
St nr 5th-Bd P/W
State Bd Dental Examiners 21281
Req use Rm 804 of City 10-26-45
Hall on Dec 17-18-22 '45

State Bd of Equal- 5-26-48 73742
ization req Lester Lev attend
Natl Assoc Tax Admin meeting
7-11-14-1948-Toronto Canada

State Fair Empmt 3-19-45 19475
Practice Comsn create resol app
pass Assembly Bill #3-P Christensen

State of California 6-18 23883
Dept Finance-alloc funds to City
& co. public wks construct program

Calif-Governor of 11058
non-agrmt call spec session Leg-
islature State Guard problem

State Guard 10-3-45 21064
Co C permit remain at San Pedro
resol req Adjutant-Genl of State
rescind order-George H Moore

State Dept Public Hlth 19554
Appl for permit for High 3-27-45
Rate Activated Sludge Plant at 45
Hyperion - Bd P Wks

State Bd Pub Hlth 10-18-45 21197
Resol order quarantine of beach
14th St & Hermosa Beach Pier to
Seaside Terr & Santa Monica Pier

State Dept Public Health 22692
re sewage disposal & permits
3-18-46

State Health Dept 4-18-46 22692
Grant permit construct sludge
plant at Hyperion

State Dept Health 5-7-46 22692
grant permit constr sludge plant
Hyperion effluent S.M Bay 5000' off/sh

State Public Health Dept 22193
Resol determine rate chlorination
nec produce disinfectn-Hyperion Plan

State Board of Health
Letters to Council on permits
granted-Quarantine conditions etc
on sewage-La Ballona & Santa
Monica
May 18, 1946 File 22692 (permit)

State Health Bd 12-9-46 26087
Mo explain refusal permit const
new sewage disposal plant-Hyperion
Lloyd Davies

State Bd of Health 9-4-47 30046
status sewage disposal outfall
in Sta Monica Bay from Hyperion

State Bd Health 7-31-47 21197
submit copy resol modifying
limits area under quarantine
Santa Monica Bay

State Dept Pub Health 9-3-47 30050
Establish quarantine from 14th St
N of Hermosa Beach to Santa Moni-
ca Pier effective 9-2-47

State Bd of Health 10-24-47 70582
Copy of Statute & Questionnaire
if Health Dept complies with
standards & eligible for funds

State Dept Pub Hlth 2-2-48 71788
App contract with City LA Health
Dept re mosquito control & emp
entomologist-Health Comsnrs Bd

State Dept Pub Health 6-2-48 73385
Revised tent schedule-fund
allotment-asst local health depts
7-1-48 to 6-30-49

State Dept Pub Hlth 7-2-48 73811
Renew contr & City-mosquito contrl
funds-auth employ addnl personnel
Hlth Dept - Mayor

State Dept Pub Hlth 11-10-48 35497
Rept chlorination Hyperion Sewage
Plant continue until completed

State Div Hiways 10-19-45 21202
& Bd Super drafts proposed agrmt
acq lots 15 & 13 Blk 4 Hutchinson
Tr Hollywood Pkwy-BP7

State Division Highways 3-1 22485
Eng agmt \$1000 for inspector sewer
conditions Santa Ana Freeway-Venue

State Div Highway 2-7-47 26900
employees misuse State funds re
Freeway System Resol offer cooperatn
Council Dist Attys Simpson & Brandler
investigation-Davenport

State Highway Comsn 9-11-46 24158
Super Memo 9-12-46 Hugo Winter
attn 1-260 for expenses

State Highway Comsn 9-13-46 24958
Req submit Council transcript
testimony relative Hollywood Pkwy
-Davies Motion

Highway Div State Calif 25479
agmt n/w bd alteratns Police & Fire
Signal System const Santa Ana Fkwy
-Mayor

State Highway Div 11-22-46 25787
Bd P/W agmt reimburse Dept W&P
\$456.40 Relocatin 2 fire hydrants
Arroyo Seco Pkwy-Mayor

State Div Highway 11-22-46 25789
& Bd P/W agmt reimburse \$838.60
W&P Dept Relocatin 3 hydrants-S Ana
Pkwy-Mayor

State Highways Div 26515
submit draft service agmt alteratn
Fire & Police Signal Systems-Hollywood
& Santa Ana Freeway-Mayor

State Hwy Dept 2-7-47 26900
employees misuse State funds re
Freeway System Resol offer cooperatn
Council Dist Attys Simpson & Brandler
investigation-Davenport

State Div Hwy 2-14-47 26911
agmt City Eng remove Fire Hydrant
Nw Co Inters Grand Ave & California
St approx \$10.30 cost work Dept W&P

State Highway 4-24-47 27985
Submit 3rd sup memo agmt expendi-
ture 1747 Gas tax sup orig contract
-City Eng

State Highways 6/25/47 28959
4th Suppl Memo of Agrmt for
1/4¢ Gas Tax for 1945-47 biennium-
Engineer

State Highway 6/30/47 29035
Gas Tax Funds 1/4¢-rec include
\$897,648.36 1st half 1947-48 -
State Co. & Fed Aids Comt

State Hwy Comsn 9-15-47 30189
Mo Davies & Arnold rep City at
mtgs Sacramento 9-17-18-\$75 Exp

St Hwy Comsn 10-24-47 30676
Mo Cclman Davies Lewis Arnold &
Wm Neal be auth attend meetings
& use City car-Holland

State Hwy Comsn 12-4-47 31057
Resol adopt State Hwy Rte 230
& S V Cortelyou assume control
Indiana St-Dept P/W

State Hwy Comsn 12-4-47 31058
Resol rellng ptn Rte 161 & dis
continue further mtnc Lankershim
Blvd-St Bd Pub Wrks

Calif Hwy Comn 5-3-48 32702
to contribute \$120,000 open
7th St Wilshire Blvd Bixel &
Figueroa Sts-City Eng sub resol

Calif Hwy Comn 5-19-48 32737
meeting-Mo auth Ccl Warburton at-
tend Oakland 5-20-48 & 125 exp-
Geo Moore

Cal Hwy Comsn 7-12-48 32506
Req CCL rescind action-& rec dela-
const Hollywood Freeway Van Ness
to Canuenga Pass

Calif Hwy Comsn 8-6-48 34244
Resol re location State Hwy to
be constructed as a Freeway

State Highway 8-6-48 34244
Calif Hwy Comsn-Resol re loca-
tion to be constructed as a
Freeway

State Hwy Comn 8-10-48 34373
Bd P/W rec widen Sepulveda Blvd to
4-lane hiway bet Brand & Ventura
Blvds

State Hwy Comn 8-10-48 34374
Bd P/W rec widen Sepulveda Blvd
to 4-lane hiway bet Ventura &
Sunset Blvds

State Hwy Engr 9-4-47 30047
Re Collier -Burns Hwy Act for agmt
tem of major sts effective 7-27-47
one-half 1-1-48

Cal Horse Racing Bd 7-9-48 33448
Protest "Post & Paddock" sheet
thrown in cars & curb

Legislative Interim Comt 22541
Mayor rec \$600. print booklet for-
1000 cps re finance & constr f/way

Legislative Int ril Comt 3-8 21508
Warburton to Atty Neal repro to
Steering Comt meet on hiways 4-1

Calif Legis Comt 7-15-46 24201
Crenshaw Rotary Club commendation
officers Wheatly & Ingram efficiency

Legislature-State 1-13-48 31529
Interim Comt - Davies resol
Neal-Arnold-Davies-Debs-Holland
rep Ccl in State Legis &
Davies mo-Neal-Arnold-Davies-
Debs-Cronk auth rep Ccl 7-19-49
(State Co & Fed Aids Comt)

Legislative Comt 1-29-48 31753
Nat'l Business & Professional
Women of LA-Req use Ccl Chambers
Feb-17-1948

Legis Interim Comt 10-15-48 35169
Req \$45 Mr David to mtg 11-8-48
San Francisco-City Atty

Legis Interim Comt 12-15-48 30450
Rept on Constitutional Revision
11-17-48 mtg Sta Barbara-commend
Wm Neal - Hon A Allen

State Legislature 1-22-45 19060
Req secure favorable cons bill
majority prot against sewer const-
-Davenport

Legislature-State 19581
Req amend Code permit 3-30-45
actn on rept of advisory agency
without hearing testimony-Austin
Legislature - Sacramento 19865
McDonald attend & use 5-3-45
City car on trip -

Legislature 21832
Special session start 12-31-45
1-7-46 - Warburton auth go to
Sacramento - Ed Davenport

Legislature-State 21837
Auth Joseph Donovan 1-7-46
attend starting 1-7-46 -
Austin motion

Legislature 1-24-46 22081
City atty req o/tide Wm Neal
attend 3:00 to 1:30 not see Ccl

Clerk Calif Legislature 22251
resol #21 LA construct parking
facilities under Bunker Hill

California Legislature 2-25 22421
Re program & date for meeting on
street highway & road problems

California Legislature 5-16 23514
San Pedro Civic Council-rpt to-
Hiways-Sts-Bridges & Term Island
Tunnel System

California Legislature 6-7 23756
Davenport to-Lewis Arnold atn
Fact Finding Comt meet week June 9

Legislature-State 6-7-46 23756
Lewis Arnold attend Fact Find
Comt re Hiways-Streets & Bridges
June 9 - Davenport mo
Arnold attend mtg July 8-9-10-19
Arnold attend future mtgs & use
City car 8-1-46

State Legislature 7-19-46 21272
Wm H Neal attend Special Session
at Sacramento 7-22-46- Warburton
motion

Legislature 8-7-46 24511
Calif-Senate Comt St & local tax
req Council give Comt statement
financial problems & rec analvsis

Calif Legislature 56th Session
Req parking regulatns Reseda 25202
chg parallel to Angle parking

Legislature State Calif 26241
57th Regular Session-Resol Wm
Neal Lewis E Arnold attend
Sacramento & approp expenses-
E J Davenport

State Legislature 1-20-47 26586
Resol Council memorialize provide
incursion adequate lrg major sts
& highways when const-Allen C A

State Legislation 1-22-47 26654
Resol Council req Bur B&E&City Atty
rept amendment made allocatn funds
State Motor Vehicle Excs Tax re-

State Legislature 2-28-47 27202
Resol Council req approp Calif
Hwy Patml adequate Pers 234 addtl
officers & 3 new substans County LA

State Legislature 2-28-47 27233
Resol Council urge provide legislat
w approp funds establish permanent
World Trade Mart LA Area-Davenport

Legislature State 8-12-47 29673
City Atty submit report re 57th
session & 1st extraordinary
session

State Legislature 1-13-48 31529
Resol Wm Neal Arnold-Davies-Debs
Holland auth rep Ccl LA Interim
Comt use city car & exp-L.G Davies

State Legislature 2-19-48 32009
Mo Cclmen Debs & Holland attend
Sacramento Mar 1-2-3- 1948 & use
City car-H Harby

State Legislature 2-19-48 32012
Resol Wm Neal & Lewis-Arnold
attend Mar 1 1948 & Ccl fund pay
expenses-E. E. Debs

Legislature 3-19-48 32437
Mo Hahn & Allen attend Mtg
Sacramento Mar 20 to 24 use City
car & \$150 exp-H Harby

State Legislature 3-31-48 32608
Ed E Elliott re displaced person
& ordered to vacate by Freeway
const program

Legislature 4-12-48 32761
Calif Assembly resol 110 defer
purch r/w prop Hollywood Freeway
until further survey

Legislature 12-7-48 35806
Resol spec sess Jan 1949 re
loan sharks & commend Jud Baker
publicizing cond - E. E. Debs

Legislature 12-16-48 35899
Resol Wm Neal & Lewis Arnold
rep City at 59th Reg Session
expn & car - E E Debs

State Motor Vehicle 26654
Resol Council req Bur B&E&City Atty
rept amendment made legislation
allocate funds from-A A Henry

Calif Natl Guard 11-7-47 30810
Resol Ccl solicit all city Depts
for land that can be utilized for
term lease-Allen

State Bd Nurse Examiners 19714
Req use Room 2200 City 4-19-45
Hall May 16 1945 from 3 to 12:30
Req use Rm 803 July 13-Sept 19-
Nov 21 1945 - 5-24-45

State Park Comn 1-17-47 26562
Resol Council appeal to purch land
& imp commemorative first discovery
gold Calif-Newall Area-Placerita
Canyon-Warburton LS

State Park Comn 4-28-47 28138
re mtg 3/27/47 Baffles Hotels
Llacaryville Calif-Appraisals
Llacaryville Water Plan-State Beaches

Calif State Personnel 3-31-48 32602
Req use Rm 204 City Hall for State
Civil Service Exam 4-8-48

Calif State Pers Bd 4-21-48 32602
Req use rm 804 CS exam 4-29-48

Calif State Pers Bd 5-3-48 33027
Req use rm 804 City Hall 5-11-48
St CS exams-CO-op Pers Services
req use 5-14-48 Col Agency Lic Exam
State Personnel Bd- 6-22-48 33682
Resol Ccl representative attend
salary mtg with-Bd Educ-Heng Auth-
Bd Sup L A Co- D A Allen

Calif State Pers Bd 9-3-48 33027
Req use rm 804 Sept 14 1948

Calif State Pers Bd 9-8-48 33027
Req use rm 804 Oct 12 for exams

Calif State Pers Bd 9-13-48 33027
Req use rm 804 9-21-48

Cal State Pers Bd 10-4-48 33027
Req use Rm 804 City Hall Thurs
Oct 14 1948 for exam-10-26-48

Calif State Pers Bd 11-3-48 33027
Req use rm 804 11-9-48

Calif State Bd Pharmacy 25523
Req use CS Exam Rm 804 for exam
Licentiates in Pharmacy

Calif St Bd Pharmacy 30384
Req use of room 804 City Hall
10-6-47 10-2-47

State of Calif-Prof & Voc 22332
req use Civ Serv Rm 1 & 3 Monday
month begin 3-19-46 for exams

State of California 3-7-46 22540
Voc & Prof Stds Nurse exam req
rm city hall 5-15 7-17 10-16 exams

St Calif Prof & Voc 4-4-46 22912
req Rm 805 or Rm 2200 Architect
Exams June 24-26-27

State Public Utilities Comn 29408
Submit ord amend ord instituting
investigatn grade crossings
Alameda St & tracks So Pacific Co

Calif Util Comn 1-21-48 31636
Mo Atty inform Ccl if decision
increase st car fares can be
appealed to higher court-K Hahn

State Pub Util Comn 8-31-48 34650
Annual rept accidents on bus lines
& railroads 1947 in Calif

State Util Comsn 11-15-48 35542
Grace Atkinson claims not
working for public good

State Dept Pub Wks 7-19-45 20447
Offer dispose of new trucks &
snow plows

State Dept Public Works 21611
Req include 9 projects in 12-5-45
1945-46 Agrmnt 1/4¢ Gas Tax Funds-
\$346,491 - SC&Fed Affs Comt

State Dept P Wks 3-30-46 24815
Proposed agrmnt with City re
sewer inspection service for
Santa Ana Parkway - Bd P Wks

State Dept P/W 1-31-47 26760
Contract City relocatn highways
near LA Airport Lincoln & Sepulveda
Blvd-Mayor

State Dept Pub Wrks 9-22-47 28318
Does not rec fixed Hwy lrg until
expenditure justified

State Dept Pub Wrks 12-4-47 31057
Resol Calif Hwy Comn adopt state
Hwy route 230 & S V Cortelyou
assume control Indiana St

State Dept Pub Wrk 12-4-47 31058
Resol Hwy Comn relinq porth Rt
161 & SV Cortelyou notified stop
further mtnce (Lankershim Blvd)

State Dept of 5-18-48 33192
Pub Works-Transmit contracts bet
City re State Hwy work personnel
Mayor

State Dept P/Wks 5-28-48 33372
SC&FA Comt-rec negotiate \$22,392
pay resurface Foothill Blvd bet
Hillhaven & Fenwick Sts

State Dept Public 6-7-48 33405
Works-Order adopt specifications
st & hwy name signs-Chapter 790
Statutes of 1947

State Railroad Comsn 21309
Notice of hrg 11-8-45 10-31-45
at City Hall El Segundo appl P E
Ry Co for route modificatn LA-Redon
do Beach via Playa del Rey Motor
Coach Line

State Reconst & reemploy 30132
Comsn sent copy "Calif Airports"
Master plan of airports for Calif
9-12-47

St Dept Soc Welfare 5-1-46 22740
deny city appli be inspect agent
child care & care of aged.

State of Calif 21622
Structural Pest Control 12-6-45
Bd-req use Room 804 2-4-46 for
examination

State Calif Struct. Pest Control Bd
Req use rm 804 9-11-46 24930
City Hall 11/6/46 for exam

Cal State Veh Code 12-7-48 35769
Resol amend permit pay school
crossing guards from Traf Safety
Fund- E Debs

Calif Vehicle Code 7-12-48 33917
Pol Coman-rec amend MC re coml
vehicle using sts not restricted to
delivery- conform to

State Co & Fed Affs Comt
League Calif Cities req 3-20-45
support AB 1531-Urban Re- 19489
development

SB 756-7 AB 1350-51 19490
Limited Access Highways

AB 302-Sewer Rentals 19491

AB 578-Fire Works 19492

Oppose SB 864-Post War Plan 19493

AB 1152-Vehicles 19494

AB 1504-Local Finances 19495

AB 1347-Claim Statutes 19496

SB 153 & 332-Milk & Meat 19497

Inspection

SB 372-Polution Drinking 19498

Water

SB 254-Eminent Domain- 19499

Injury to Business

State Co & Fed Affs Comt 20001
Eng prep statement prop 5-23-45
expenditures of 1/4th State Hwy
Funds biennium 6-30-47

State Co & Fed Affs Comt 20002
Statement Major Street 5-23-45
projects in 1945-46 Memo Agrmt
for 1/4th State Highway Funds

State Co & Federal Affs 20638
Fin P Wks & Council L E 8-10-45
Arnold attend all mtgs-Harold Henry

State Co & Fed Affs Comt 20719
Chairman Ed Davenport 8/22/45
appointed representative to County
Div of League California Cities

State Co & Fed Affs Comt 21611
Eng include 9 projects 12-5-45
\$346,491 for 1945-46 Agrmt 1/4th
Gas Tax Funds-Sts Major Importance

State Co Fed Affs Comt 21773
Rec rd Davenport Wm Nea 12-21-45
& Lewis Arnold attend State Legis
Sacramento 1-7-46 & use City car

State Co & Fed Affs Comt 316/530
appointed 1-7-46 during absence
Councilman Davenport

St Co & Fed Affrs Comt 23963
 State Hiway Gas Tax \$924,190.00
 plus carryover-total \$988,285.00

St Co & Fed Affrs Comt 23964
 Major St Gas Tax \$1,498,720. plus
 carryover-total \$1,828,160.21

St Co Federal Affrs Comt 23987
 & W&P Comt-City Clk wire Cal Rep
 oppose HR 5434 re water supply

St Co Federal Affrs Comt 23984
 Bd Super allot City \$240,000. Impr.
 S. Barbara-Normandie to Van Ness
 6-25-46

State Co&Fed Affairs Comt 25991
 Mo prep Smog bill bases survey
 sponsored LA Times -Davenport E J

State Co&Fed Affairs Comt 27449
 Rec'd info Council Un-American
 Activities bef Congress so City
 legislative body support act outlaw
 Communist Party HQ-Davenport E J

State Co&Federal Affairs Comt 27580
 Rec approp \$155,375 finance const
 Hollywood Freeway from Barnham Blvd
 to Vineland Ave

State Co&Fed Affairs Comt 27869
 Rec City Atty present ord approp
 \$261 from Permanent Imp Fund
 State Bd of Allotment \$18500 Imp
 Figueroa St

State Co & Fed 6/30/47 29034
 Affs Committee-Rec include in
 1/4 Major St Gas Tax Funds
 \$1,015,352.39

State Co & Fed 6/30/47 29035
 Affs Comt-Include \$897,643.36 in
 1/4 State Hiway Gas Tax Funds
 1947-48 fiscal year

State County & Fed 11-12-47 30857
 Affairs Comt-Rec program LA County
 League of Calif Cities approved &
 req 7/16% gas tax fund continued

State Co & Fed 1-13-48 31529
 Affs Comt - members (Davies-
 Debs-Holland) with Neal & Arnold
 rep Ccl in State Legis Interim Comt

Davies mo- Davies-Debs-Cronk with
 Neal & Arnold rep Ccl 7-19-49

SC & Fed Affairs 4-2-48 32645
 Comt- Re LAPD garage & Parking
 space Temple St bet Broadway &
 Hill Sts for County use

State Co & Fed Aff 5-28-48 33372
 Comt-Rec negotiate State Pub Wks
 \$22,392 pay resurface Foothill Blvd
 bet Hillhaven & Fenwick Sts

State of (Calif) Franchise Tax 25104
 appree space accomod taxpayers in
 Van Nuys 4-19-46

State funds 6-18-46 23883
 Dpt Finance-St Calif-alloc funds
 city & co for Pub Wks constr prog

State-funds 1-16-46 21983
 -Copl's Lobby prot city req
 build hyperion sewage treatment plant

State Funds 2-7-47 26900
 Employees misuse re Freeway system
 resp. Cpl's cooperation Council Dist
 Atty Simpson-Davenport Investigatn
 -Davenport E J

State Health&Safety Code 26842
 Sug amendmts relative inspection
 etc Hospitals-Health Comsh

State Health&Safety Code 27234
 Req legislative Counsel oppose
 working amendmt Sectn 18109 part2
 Div 15- auto-trailer Court Fees-

State Highway Funds 20001
 ing prep statements prop-23-45
 expenditures of 1/4 Fund for
 biennium 6-30-47 - SC&F affs Comt

State Highway Funds-1/4 20002
 Ctement Major Street 5-23-45
 projects in 1945-46 memorandum of
 report - SC&F affs Comt

State Highway Funds-1/4 20268
 Prop program tree trimming 7-3-45
 for State Highways 1945-47 -
 Engineer

State Highway Fund 2-5-47 26857
 Oppose Amendmt Hwy Bill re Casio-
 line & other taxes-Davenport E J

State Highways 20294
 Prop program traffic 7-3-45
 control devices 1945-46-\$25,000
 1/4 State Hiway Gas Tax-Engineer

State Highways 9-20-45 20951
 Comt meetings of Legis mo L E
 Arnold auth attend-E J Davenport

State Highway 2-20-47 27023
 Req 25 miles speed limit Fico
 Blvd east Rexford Dr Dist-Police
 Comsn

State Highway Gas Tax 6-21 23963
 St Co & Fed Comt-\$924,190. plus
 carry over total \$988,285.00

State Old Age Assistance 17787
 Req Council endorse 4-25-45
 AB 326-1710-1711 - Public Affairs
 Forum

State Printer 12-17-47 31204
 Sub bill \$66.63 for payment by
 City Ccl from Legislative Fund-
 Library Comsn

Stationary 4-1-46 22856
 Police Comsn req 3 mos lv abs
 Rhoda Cross-

Stations 12-12-47 31172
 Rec City Atty prepare statute
 immediate possession condemned
 property for Fire & Police-P/W Bd

Station Wagons 3-15-48 32364
 Bd P/W req \$8700 or City Hall
 Garage Fund purch 4-Mayor

Stationery 9-20-45 20948
 Req exempt \$85 Print & Bind Acct
 #5 - Dr...

Stationery 3-7-46 22536
 Mayor appr \$1800. office supplies
 & Stationery Dept PubWorks

Stationery 11-7-48 35410
 Bd P/W req \$2000 Printing &
 binding acct-Bur Acct-Mayor

Statistical-Research Asst 25332
 C S Comsn allocate 2 positions to
 Budget & Efficiency Code 1781

Statistician 21500
 office in Police Admin-11-21-45
 approve reallocation 24 positns-
 Civil Service Comsn

Statute 10-24-47 30582
 Copy of & questionnaire from Stat.
 Bd of Health if dept complies & is
 eligible for funds

Statute 12-12-47 31172
 Rec City Atty prepare for immediate
 possession condemned property for
 Fire & Police Stations etc-Bd P/W

Steam Boilers 4-15-46 23030
 Bd Mech Eng req revise MC54.23
 Para A

Steam boilers 3-3-47 29563
 Req amend ord for Bd Mechanical
 Engineers - Bd Mechanical Engrs

Steam Boiler Engrs 9-22-48 34906
 Neighborhood Dry Cleaners Assoc
 against consol Mech Engrs & B&S &
 sub Ord revised reBoiler Engrs

Steam Engineers 4-26-48 32926
 Calif Institute of Power Engrs
 sub amend Eng Lic Law provide
 4 grades

Steamfitting 11-13-45 21424
 & process piping req Ord restrict
 installatn-Natl Labor Bur

Steam presses 19254
 Req ord re discharge 2-16-45
 from cleaning establishments over
 public streets-Bd P/Ws

Steamer "Quinault" 9-5-45 20827
 Vs USA Govt agreed compromise
 \$400 rec pay-Atty

Steamships 7-1-46 24050 27
LA Steamship req sales tax info-
as affect-& delivery of goods

Steamship Line 2-3-47 26830
permit granted H F Alexander
operate bet LA or Long Beach
Harbors&San Francisco-Timberlake LE

Steel 4-22-48 32915
Rec \$1250 tran from Reserve Fund
purch for Bur Const Mnace Fund-Mayo

Steel rails 1-8-45 18958
Rec approp \$287.10 for bank pro-
tectn work Aliso St Viaduct-BFW

Steering Committee 3-8 22585
Warburton Co-atty W H Neal repre
Steering Comt-Interim meet highway

Steno 10-17-47 30543
Bd P/W req addtl position in
Special Projects & Coordinating
Divison-Mayor

Stenographer 8-23-48 34546
Req new pos & \$1700 salary bal
year Bur of Insp-Mayor

Stenographer-Legal 4-3-46 22903
C S alloc to Sr Legal Steno new
position in City Atty Dept

Stenographic Reporter 2-19 22364
C S allocate new position in
Planning Dept-1 Int Clk Sten-1 Sr Cl

Stenographer Reporter 2-26 22428
C S realloc to-frm Sr Clk Steno
Lola S Fahn Bd Fire Comsnrs

Stenographic Reporter 6-28 24037
CS alloc 1 post to class of- in
Civil Service Dept

Stenographic Reporter 2-28-47 27195
Req fill position while
Jessie W Dwyer on sick lv-Bd P/W
Mayor

Stenographic Reporter 28901
Req employ 1 fill positn 6/23/47
Jessie W Dwyer in Bd P wks-Mayor

Steno Reporter 12-17-47 31225
CS Comsn chg title to Hearing
Reporter-Mayor

Steno-Secy 5-17-45 19442
Code 1325 Bur Music add new posi-
tion under Art Comsn-C S Comsn

Stenographic Secretary 20317
Code 1325 - allocation 7-5-45
1 position in Police Dept -
Bd Civil Service Comsnrs

Steno Secretary 21608
Code 1325-app allocate 12-5-45
fill positn in Social Service
Dept - Civil Service Comsnrs

Stenographic Secretary 21284
Add 7 positions in 3-22-46
Police Dept in Clerical series
C S Comsn

Stenographic Secretary 26270
rec. reallocate Carinne Koon
to-frm int Clk Steno-R/W&Land
Bureau-Bd P/W -Mayor

Stenographic Secretary 26905
req create new position&eliminate
int Clk Steno-Bur Sanitation-
Health Dept -Mayor

Steno-Secretary 3-26-47 27630
Req reclassify Bertha Harrington
from Adm Secty to-Adm Unit-Police
Comsn-Mayor

Steno Secretary 12-9-47 31100
CS app consol Code 1325 & Sr Clk
Steno Code 1323

Step Plan 2-25-46 22404
All City Emp Assn Rec amend Ord
89100 recom Seniority step plan

Steps 1-31-47 26753
Req repair running from Vestal St
to Donaldson-Lillian MacVitty

Sterilizer 4-30-46 23254
Rec Hosp req \$1377. new sterilizer
for Geo St Rec Hosp

Stickers 2-3-47 26849
on Commercial vehicles permitted
park load or unload-Resol City Atty
prep ord-Alien C A

Stickers 9-2-48 34712
Req repeal subsec (d) Sec 21.16MC
re no fee for vehicles-City Clk

Stone Canyon 8-9-48 34276
Reservoir Area-W&P Comsn-Resol 113
take legal steps purch 26 tax-
needed lots in

Stone Canyon 12-2-48 35756
Reservoir- Resol 404 re tax
deed to drainage area-W & P Dept

Stone Canyon Reservoir 7-27-47 29335
Sub resol 98 provide City LA
secure tax title land \$260 W/P Comsn

Stone Mason 1-16-48 31568
Abolish class for Ccl controlled
depths

Stop Lights 12-12-47 31145
Len Weissman req at Colbatn &
Moorpark Sts Van Nuys

Storm Channel 9-25-46 25117
non-used Req quitclaim deed-delinq
taxes to be paid- David & Dora Sharp

Storm channel 5-17-48 33159
Rept SC & FA & Fin Comt on Wilson
East Canyon to Pacoima Wash

Stop Signs 6-28-46 24038
Park Comsn req amend MC for addl
Blvd signs in Griffith Park

Store Division 10-17-46 25377
Supplies Dept eliminate clk typist
& create Int Clk typist-Mayor

Store Division 10-17-46 25378
Supplies Dept chg Sr Clkto Sr Matls
Clk & Warehouseman to Matls Clk-
Mayor

Store Divsn 2-25-48 32071
Req 3 mo sick lv Estelle Downey
Bkpg Mach Oper eff 2-6-48-CS Comsn

Store Revolving Fund 5-1-47 28125
rec controller auth advance loan
from \$50,000 Reserve Fund-Budget
& Efficiency Bur

Storekeeper 4-23-46 23140
CS allocate to Supply & Equip-F
Bernou Pol Dept Int Clk Typ to Clk Typ

Storekeeper 8-5-47 29463
Adopt new position Produce Farmer
& Storekeeper & Prin Clk Police
at Devrolls - 3-Vil Ser Comsn

Storekeeper 1-27-48 31671
Rec Hosp req auth employ & Pers
Ord amend to include-Mayor

Storekeeper 2-27-48 32113
Purch Agent req pos Sr Clk at
City Store chgd-Mayor

Stormdrains 4-4-45 19597
Req invest papers being thrown
by newsboys-H C Jackson

Storm drain 2-14-46 22315
Roy G Bose req aband easement as
drain not on his lot #11 Tr 9300

Storm drain 2-26-46 22433
Bd Pub Wks-easement deeds for impr
Neva Pl bet Ruby Pl & Meridian

Storm Drain 6-14-46 23842
6th St -Arden & Rossmore-PW req
\$13,000. reconstr-Mayor recom

storm drain 6-21-46 23953
Wilshire Country Club prot city
refuse thur open-over golf course

Storm Drain 7-3-46 24090
Mayor Rec \$8500. extend-S. Wilshire
bet Dunsmuir & Ridgeley Dr-Eng req

Stormdrain 12-11-46 26132
Rec 3000 ord app Grant Park Comsn
permission to add P/W construct
Lot 2-Tract 2074-Bd P/W

Stormdrain 12-31-46 26307
Req const underground terminus
Bads&Forney Sts-Cilbert Anderson

Stormdrain 3-4-47 27188
Lankershim Blvd inters Lankershim
Blvd&Chulencia Blvd to LA River
Channel net allocate funds const
storm drain-Universal Pictures Co Inc

Stormdrains 3-11-47 27403
Rec const Bd P/W Reg
Council req City Make Comprehensive
rept covering general&local storm-
water problems-Mayor

Stormdrain 4-29-47 28140
Rec Rose Kaplan quitclaim
lot 229 Blk T Mirador Tract bet
1st&2nd St-Bd P/W

Stormdrain 5-12-47 28317
6th St bet Commonwealth-Vircil Av.
req const \$5,000.Ed P/W-Mayor

Stormdrain 5-23-47 28508
App const City LA 38th St&Vermont
Ave using county funds-Co LA

Stormdrain 7-7-47 29025
dedicate parcel ownsworth tract
Sherman Way - Conwel Co

Stormdrain 9-10-47 30096
Mrs W M Shives req at Venice &
Guthrie Ave & removal debris &
Water N side of Venice tracks

Stormdrain 9-15-47 30149
Bd P/W rec exchange of stormdrain
easement over lots 43-44 Tr 6601
for Sly 6' of lot 44

Storm Drains 9-26-47 30323
Bd P/W rec Bur R/W Ld present for
accept easement in connection with
Rochester Ave Storm Drain System

Stormdrain 10-6-47 30428
Resol Ccl allocate \$10,000 & CE
prep plans Const at Griffith Ave from
N Main St to Alhambra Ave drain

Stormdrain 12-4-47 31108
Resol city approp from Permanent
Imp Fund \$90,000 const at Hillrose
St-Warburton L

Stormdrain 1-29-48 31750
Joshua H Marks req Ccl provide
facilities Lot A Zoo Tract
E of Mission Rd N of Selia Pl

Storm drain 7-2-48 32146
Bd P/W req \$45,000 additions
E Sherman Oaks Sly Ventura &
Beverly Glen Blvds-Mayor

Stormdrain 5-26-48 29035
Rec prepare sketches etc.-Woodman
Ave-LA River to Ventura Blvd

Stormdrain 6-15-48 33571
Bd P/W rec const & maintain Tract
2074-Leland St Nly from MacArthur
Avenue

Stormdrain 7-8-48 33863
Bd P/W rec approp \$75,000 const-
bet Monon St-Franklin Ave-Prospect
& Myra Aves

Stormdrains 7-27-48 34083
Bd P/W req \$67,400 approp-const
45th St bet Hooper & Central Ave-
Mayor

storm drain-easement 6-7-46 23749
Ben Lipson req city release-Lot #6
Tract 4954

Storm Drain Projects 4-2-46 22886
PW Eng req state aid \$226,200 for-
Rodeo Rd-39th-Mission Rd-Sawtelle etc

Storm waters 2-5-46 22190
Mayor rec amend of ordinance re
drainage carrying storm waters

Storm water 4-17-46 23075
USA vs City LA-Atty-storm water
damage to Banning Homes project

Storm Waters 5-3-46 23334
 Mayor appr \$20,000. edge pavement
 Canoga bet Hart & Ventura for-
 Bur Maint & Sanitation

Storm Water 8-19-46 24636
 Situation Spocker Ave & Crenshaw
 Blvd req eliminate-H A Barnett

Streets 20173
 Res approp \$201,210.96 6-21-45
 imp streets in City -
 Bd of Supervisors

Streets 7-16-45 20428
 & places prot naming for distin-
 guished leaders Armed Forces-White

Streets 9-4-45 20813
 Of City rept need addl funds
 resurface roadways-BPW

Streets - improve 21272
 Res \$1,010,133.99 10-26-45
 approp - Bd of Supervisors

Streets 12-26-45 21779
 Comp against debris & trash
 downtown-Louise Martin

Streets 2-19-46 22359
 Pub Wks rec constr central gutters
 for drainage for sts & alleys

Street Use inspector 2-19 22363
 Civ Ser alloc 4 positions in Bur
 Inspection

Streets 2-25-46 22421
 California Legislature-date &
 program St Highway & road problems

Streets 3-27-46 22805
 Pol Comsn re amend Sec 80.55MC
 Park narrow or unusual constr sts

Streets 5-8-46 23390
 J E Dennis suggest alternate-
 one way relieve traffic congestion

Streets 7-24-46 24315
 Opportunity Club protest manner
 of dress

Streets 10-3-46 25238
 Close or abandon for private
 interests-statement veto ords-Mayor

Streets 11-19-46 25720
 Req amend MC prohibit certain
 days & hrs Mo used cleaning for
 parking-Police Comsn

Streets 12-27-46 26311
 Various City LA resol auth approp
 \$1,275,947 toward imp&mtnce-Bd
 Supervisors

Streets 1-20-47 26586
 Highways resol State Legislature
 provide adequate ltg when constr
 resol-Allen C A

Streets 3-14-47 27433
 Resurfacing excavatn City LA
 rec sect 62.20 LA MC be amended
 provide increased fees-Bd P/W-Mayor

Streets 4-22-47 27995
 Rec app bal \$55,974 mtnce&imp
 City to be allocated St Mtncie Fund
 Bd P/W-Mayor

Streets 7-31-47 29448
 submit agmt for expenditure 1/4
 cent Gas tax -City Engineer

Streets 8-26-47 29935
 City Engr rec resol accept 1 Ft
 "Future St" strips as public st
 of Tracts 14719 & 14811

Streets 9-4-47 30043
 City Engr re Collier-Burns
 Act for system of major sts
 operative 9-27-47-operative 1-1-48

Streets 9-29-47 30330
 Community Chest req street decor
 for 2 wks beginning 10-15-47

Streets 11-6-47 30791
 Req Att/ sub amend LAMC with
 emergency clause re traffic turns
 in & out of 1-way streets-Police Com

Streets 11-17-47 30860
 St Ltg Eng submits Ord of Intent
 for lighting 21 various streets
 Protest hearing 12-29-47-Dept P/W

Streets 12-1-47 31035
 County Bd Supervisors resol
 adopted 11-25-47 auth approp
 \$117,998 imp within city

Streets 12-7-47 31083
 Ord of Intent for ltg 29sts &
 dists-Beverly Blvd Ltg Dist etc-
 Hearing 1-13-47-St Lt En.

Street 12-29-47 31332
 Req auth dedicate as public st &
 Name Fourth Ave bet Hyde Park Blvd
 & Southwest Dr-Eng

Streets 1-8-48 31467
 Elsie C Amidon offers sug for
 markers

Streets 1-12-48 31517
 Philip Pearl re holes in pavement
 left by contractors & municipal
 depts

Streets East LA 1-16-48 31569
 Carl L Cain req better ltg on
 East side LA

Streets 1-29-48 31741
 Bd P/W re \$448,348.30 alloc
 Gas Tax Fund by County Bd Supers
 for Mtncie-Mayor

Streets 1-30-48 31770
 Sub drafts of Ord of Intent ltg
 29 various sts & dists-St Ltg Bur

Streets 2-18-48 31989
 Mo consider amend charter re
 trees plants along pub sts & trans
 from Rec & Pks to P/W-Warburton

Streets 2-24-48 32045
 Wycliff Hill rec Ccl pass Ord
 fine Pub Util Corps leaving in
 hazardous condition

Streets 2-26-48 32097
 Auth approp \$443,998.31 imp
 City Sts-Sup Bd LA Co

Streets 3-30-48 32599
 Rec amend Sec 89(d) & Sec 90
 specifications 138 (new series)
 covering imp of sts-P/W Bd

Streets 4-7-48 32689
 App req Bd P/W Atty sub Ord
 amend LAMC re refilling excavation
 -Mayor

Streets 5-11-48 33131
 Mo P/W Comt check City paving
 & other depts excavating-D Allen

Streets 5-11-48 33172
 Davies mo accept \$443,848.31
 County Motor Veh Fund Budget imp
 streets 1048-1049

Streets 7-12-48 33917
 Pol Comsn-rec amend MC re coml
 vehicles using sts not restricted
 rely-conform to Cal Vehicle Code

Streets 7-21-48 34045
 Eng rec adopt resol accept 1' str
 as pub-Lemay St in Tracts 15028 &
 11313

Streets 9-1-48 34691
 Olympic Games Co Cal Comt req
 \$500 decorations for homecoming
 celebration 9-27-48

Streets 9-7-48 34719
 Community Chest req start street
 decorations Oct 24 for Drive

Streets 10-18-48 35211
 Resol approp \$1,079,112.28 imp
 various sts in LA-Sup Bd LA Co

Streets 11-1-48 35406
 Sub drafts of Ord of Int for ltg
 25 dists-St Ltg Eng

Streets 11-8-48 35477
 Resol Fire & Health Depts-Bd P/W
 remove refuse-LS Warburton

Streets 11-17-48 35582
 Resol Bd P/W advise Ccl cost of
 reconst-abandoned by street car
 lines

Streets 11-21-48 35628
Wiley Chapman req permit park
lunch wagon on private prop &
within 100' of intersections

Streets 12-1-48 35748
Resol Bd P/W study simplify
abandon pub st lmps- H Henry

Streets 12-13-48 35857
Mrs C C Rodarty sug owners park
cars in garage at night or pay
\$10 per mo

Street cars 6-12-45 20120
Complaint against service-Paul
A Monsan

Street cars 6-22-45 20176
Resol estab Monorail system-prot
grant 21 yr fran-People's Lobby

Street cars 11-1-45 21320
Req continue ord which does not
permit smoking-Jennie Fisher

Street car 21625
Oppose plan remove 12-7-45
present "7" car & replace with
smaller one-Bdway-Manchester Club

Streetcars 1-7-48 21835
A Bullman protest smoking on
street cars & buses

Street cars 5-6-46 23359
Jacob Solomon request municipal
owned system

Street cars 5-6-46 23360
J F Smith prot autos not stop behind
st cars when pass load & unload

Streetcars 3-24-47 27563
protest set up as dwelling quart-
ers-Heatland Ave-Hansen Heights
Imp Assoc

Streetcars 10-9-47 30468
Chas A strain petition regarding
LA Transit Lines service pres by Hahn

Streetcars 12-9-47 31112
Frank A Patton against remove
ban smoking

Streetcars 1-21-48 31676
Mo City Atty inform Ccl if Calif
Util Comsn decision re increases
can be appealed higher court-Hahn K

Streetcars 1-26-48 31693
Marie A Towns protests fare
increases

Streetcars 3-29-48 32560
Resol Ord estab white line prohib
standees obstruct driver's view-
L E Timberlake

Street Cars 11-11-48 35443
Mo Atty furnish Cclmen rept re
increase in fare- Ed J Davenport

Street Cars 11-17-48 35582
Resol Bd P/W advise Ccl cost of
reconst sts abandoned by-K Hahn

Street Car company 5-3-46 23343
Margaret M Gotsha protest discour
employees

Street Car 3-10-48 23372
ATTY-L A Transit Lines-apply to
increase rates

Streetcar Smoking 8-6-46 24476
Protest violation ordinance
Louise Van Camp

Street Car stop 3-5-46 22519
Clifton Adams request LA Transit
Lines stop Congress & Thorne Ave

street car strike 5-8-46 23386
C LeReilly recomm revoke franchise
of LA Transit Lines because of-

Street car system 5-10-46 23414
Clarence B Edwards praises-in
Los Angeles

Street cars - "W" 21249
Req relief on crowded 10-24-45
cars servicing Highland Park dist-
Mrs Veronica M Cruickshank

Street car zone 20532
Pet re-establish on 7-31-45
Whittier Blvd at Concord St-
Francis H Young et al

Street cleaning 1-14-48 25720
Req prohibit parking certain sts
specified hours - Police Comsn

Street Crossing 11-4-46 25566
Olinda St across SP Tracks San
Fernando Rd Req-Roscoe C of C

St Equipmt Oper 6-28-45 20254
Req emp 1 addl vac anticipated
retiremt Louis Boyll-BFW

Street Equipmt Oper 10-5-45 21079
Allocate new positn St Mtnc
Div Dept P Wks-Civil Service Comsn

Street Equipment Operator 20365
Code 3535-reallocation 10-10-45
from Roller Operator in St
Mtnc Div-Civil Service Comsn
Amend Sal Stand Ord provide higher
salary schedule for pavement
heater operators &c - 1-17-46

Street Equipment Operator 22392
Amend Ord 90946 make 5-15-46
corrections - B&E rept

Street Equipment Oper 5-8-46 23360
Ccl allocate 1-(included in 29
new posts) Dept St Maint Div.

Street Equipment Operator 27828
Ccl change class title from-to
Equipment operator 6-12-46

Streets & Highways 7-23-46 24306
Code- amend for City receive
\$10 per bond for each st imp -
Mayor

Sts & Hiway Code 2-24-48 32012
Re amend so majority protest act
waived for owners 60% of area-Bd P

St & Hiway Code 4-27-48 32965
Mo City Atty seek amend-recognize
protest withdrawals re lmps-
L Warburton

Street Improvement 1-2-48 31412
Mayor annual message re
Pages 2-3-4

Street Improvement Bonds 20651
for imp of Broadway - 8-13-45
obligation of City
Trompeter & Company

Street Improvement 7-23-46 24306
Bond - amend streets & hiways
code for City receive \$10 per
bond - Mayor

St Improvement 7/25/47 29403
Warburton Resol Bd P Wks study
Eng fees all bids 1911 Act where
Contract cost is within total for-

St Improvement Bond 10-17-46 25384
Jefferson St liability payment
principal interest-City Atty

Street Imp Bonds 6-10-47 28757
agmt option purch City LA tax
title parcels 134 Enclosure-Acct
Fire & Police Pensions Fund

Street Imp Bonds 12-2-48 35759
Resol publish foreclosure notice
in Community papers- J C Holland

Street Improvement Ord 22359
Re constructn central
concrete gutters

Street Imp Ord 85500 6-19-47 28833
Mayor rec \$10,000 in Eng Bureau
to Street Imp Ord 85500-Account

Street Imp Ord 7/2/47 27854
Amend 35,500 re concrete
curbs &c - P Wks Comt

Street Intersections 5/20/47 28165/113
 Lighting - req transfer \$9,500
 to acct in Motor Vehicle Street
 Imp Fund - Mayor

Street lights-overhead 21002
 Req approp addl \$5,000 9-27-45
 for installation - Bd P Wks

Street Lighting 3-5-45 19385
 Resol discontinue special lgtg
 assmt dist-plan light sts City
 expense-J Win Austin

Street Lighting 6-20-45 20184
 Bd Pub Wks-Austin mo-City Clk
 segregate frm Budget 1945-46

Street lights 20865
 Req leave on until 9-11-45
 daylight - Mrs Mae Fiesel

Street lighting 2-11-46 22267
 Pet Russell Johnson Dunleer Dr
 bet Manning Ave & Exposition Blvd

Street Lighting 2-13-46 22340
 General Foreman-Herbert G Honig
 Bd Pub Wks rec mileage for car

Street Lights 2-28-46 22472
 Native Daughters Golden West-rec
 improvement in street lighting

Street Lighting 3-1-46 22482
 Allen Resol-Pub Wks advise Cax Tax
 use for light reduce accidents

Street Lighting 4-5-46 22943
 St & Trf Light Bur Cleveland Ohio
 officers city data on-

Street Lighting 4-11-46 23171
 Rivier Light Bur Cleveland Ohio
 officers city data on-

street lights 4-29-46 23246
 Du Minke Ed suggest remove black
 out paint frm st lgts Broadway

Street Lighting 6-14-46 23844
 Airlane bet 78th & 79th-Pet instl
 J L Landis

Street Lighting 12-31-46 26349
 Pet West Blvd from Coliseum St to
 Santa Barbara Ave-Ralph D Martin

Street lighting 7-7-47 29470
 Mo to study & to consider
 discontinuing assmt dist - D Allen

Street Ltg 9-17-47 30231
 Drafts of Ord of Intent for lgtg
 2th sts-Hearing protests 10-31-47

Street Lights 10-24-47 30608
 Marlow-Burns inquire as to Mun
 Art Comsn's power to dictate type
 to be used in subdivision

Street Lighting 11-13-47 30860
 St Ltg Eng submits Ord of Intent
 for lighting 21 various streets
 Protest hearing 12-22-47-Dept P/W

Street lighting 1-2-48 31387
 Mayor message list \$950,000
 for rehabilitation - Mayor

Street Lighting 7-21-48 34065
 Street Light Eng trans drafts of
 Ord of Intent-light 27 sts &
 districts

Street Lighting 8-19-48 34498
 Ord of Intent for 32 dists-
 St Ltg Eng

Street Lighting 9-29-48 34988
 St Light Eng sub draft of Ord of
 Int for lgtg 27 various sts &
 dists - St Light Bur

Street lgtg assmnts 8-26-46 24738
 Bur Assessments issue demands
 refund duplicate payments - BPW

Street Ltg Assmt 7-28-47 29419
 req auth refund dup payment
 \$278.80 1947 collection priod
 Assessments Bur

Street Light Assmts 8-2-48 34192 1862
 Bur Assmts req draw demands
 \$476.45 refund dup paymt 1948
 collection period -Bd P/W

Street Ltg Assmt Fund 29392
 Rec auth issue demands against
 \$278.80 refund dup payments-
 Bd P/W 7/28/47

Street lgtg mtnc 8-27-46 24784
 for 30 streets & districts-
 protest 10-14-46

Street Light Construction 21723
 B&E req o/time for Helper & 1
 addl Welder in Bur St Lighting

Street Ltg Constructor 20297
 Code 3809 - req employ 7-3-45
 Edward A Walsh on return from
 military leave-St Ltg Bureau

St Ltg Constructor 7-19-45 20451
 Allocate new positn Code 3809
 St Ltg Bur BF-Civil Serv Comsnrs

St Lighting Const. 7-19-46 24223
 Bur Lighting-Req fill position
 John Calhoun retire -Mayor

Street Lighting Constructors 26084
 req employ St Lighting Bureau
 (2) -Bd P/W

Street Light Constr Helper 20836
 CS abolish Jr Eng Aide & reallocate
 to-in Bur St Ltg-PW

Street Ltg Const Helper 21061
 Code 3808 allocate new 10-3-45
 positn Bur St Ltg-Civ Serv Comsn

Street Ltg Const Helper 21723
 Rec payment overtime in 5-22-46
 Bur St Ltg-Code 3808 - B&E

St Ltg Const Helper 20836
 re allocate to Mtnc&Const Helper
 St Ltg Bur

Street Ltg Const Helpers 26084
 req employ St Lighting Bureau (2)
 Bd P/W

St Ltg Const Helper 2-2-48 31772
 Bd P/W req auth emp 4 addtnl
 Bur St Ltg-Mayor

St Ltg Eng Assoc 12-3-48 35766
 Bd P/W req realloc pos St Ltg
 Bur held by A T Nadeau - Mayor

Street Ltg Eng-Princ 5-4-45 19840
 Req recons positn & place in
 Salary Sched #40-BPW

St Ltg Engineer Associate 26277
 Req employ Bur St Ltg-Bd P/W
 Mayor

Street Lighting Foreman 26084
 req employ St Lighting Bureau
 -Bd P/W

St Light Genl 8-10-48 34284
 Foreman-Bd P/W req 2 new pos-Sup
 Overhead Light & Chf Insp-lieu of
 pos held by Clau Gunn-Mayor

Street Ltg Systems 1-2-48 31407
 Mayor annual message re \$950,000
 approp-

Street Lines 15253
 on Wilshire bet Ogden Dr & Fair-
 fax-req investigation-A W Ross

St Maintenance 5-20-46 23553
 Mayor rec \$3560 to acquire lot for
 St Maint Yard at 1266 Cochran

Street Maintenance 5-29-46 23653
 Eugene Shakespeare prot-scrape
 alley 1813 W 66 St req city resurface

Street Mtnc Foreman 19970
 Code 4151-consolidate St 10-3-46
 Mtnc Foreman & St Mtnc Sr
 Foreman - C S Comsn

Street Maintenance Foreman 22562 ¹⁵⁶⁵
 C S reallocate-retirement Carl
 Dayarmond-Bur Maint & Sanit-PW 3-8

Street Maintenance Foreman 22569
 C S allocate 1-(included in 29
 New posts)Dept St Maint Div

Street Maint Foreman 3-28 22836
 C S alloc E A Jacobsen frm Carpen
 Working Foreman to St Maint Foreman

St Mtnc Foreman 12-18-47 21251
 Bd P/W req fill posi Bur Mtnc &
 Sanit vacant deat: R W Gahagen-
 Mayor

St Mtnc Foreman 2-10-48 21866
 Bd P/W req auth fill pos St Mtnc
 Bur retirement F P White-Mayor

St Mtnc Foreman 4-21-48 22862
 Bd P/W req emp Bur St Mtnc
 retirement Michael Crowley 5-1-58
 - Mayor

St Mtnc Foreman 12-7-48 25783
 Bd P/W overtime Bur St Mtnc
 11-27-48 - Mayor

St Mtnc Foreman 12-7-48 25786
 Bd P/W overtime Bur St Mtnc
 11-25-48 - Mayor

St Mtnc Sr Foreman 8-26-46 24741
 Combine class of St Mtnc Forema
 with above - Bd P Wks

St Mtnc Sr Supt 8-26-46 24741
 Req combine class of St Mtnc
 Supt with above - Bd P Wks

Street Maint Super 5-1-46 23293
 CS req 3 mos lv abs Roland R
 Allen-Bur Maint & Sanit

St Mtnc Supt. 8-5-46 24463
 Mtnc & San Bur app filling positn
 vacated retire R R Allen-Mayor

Street Mtnc Supt 10/3/46 19970
 Code 4157 - consolidate St
 Mtnc Supt & St Mtnc Sr Supt in
 one class - Civil Service Comsn

Street Mtnc Workers 7-9-47 29145
 Rec 285,000 app prop grant 25 mo
 mechanics 12th St Yd

Street Mtnc Yard 3-13-47 27376
 Rec City purch 178,443 certain
 property 7th St bet LA River &
 Boyle Ave-Mayor

St Mtnc Yard 7-18-46 24213
 Acq site 451,500 Cahuenga
 Romaine & Lillian way - BPW

Street Mtnc Yard 8-14-46 24563
 Rec St bet Emerald St & Toluca St
 issuance nec instructns acq parcel
 #5- P/W Bd

Street Mtnc Yard 9-6-46 24885
 Rec City La & County acq tax deed
 east 7th stre t site-P/W Bd

St Mtnc Yd 12-5-46 25946
 South side 7th St rec acq for site
 rec condemnatn proceedg-Bd P/W

St Mtnc Yard 8-4-47 27235
 Com line St front e Lot 1 215
 req trnsf from Depto P/W Depts
 of 500000 prop 18,000 Motor
 Vehicle St Imp Fund-Lavor

Street Mtnc Yard 7-25-47 29385
 Rec approp \$150,000 to Motor
 Vehicle St Imp fund acq property
 2718 St front 2nd bd P/W Mayor

St Mtnc Yard 2-16-48 21943
 Req \$10,000 be approp const
 foundations & retaining wall
 Central yard-Mayor

St Mtnc Yard 7-8-48 24563
 Atty Rept-Recom escrow acq Par 6
 & 7 & costs plus \$18,125 approp
 cover cost acquisition

St Mtnc Yard 9-29-48 24966
 Bd P/W req approp \$48,900 const
 in Central Dist-Mayor

STREETS OF MAJOR IMPORTANCE ¹⁹⁴⁶
 GAS TAX
 See Under GAS TAX

Streets-Major Importance 20002
 in 1945-46 Memorandum of 5-23-45
 Agrmt - 1/4 State Hwy Funds -
 SC&Fed Affs Comt

Streets of Major Importance 20293
 Prop program for tree 7-3-45
 trimming for 1945-46 - 1/46
 Major Street Gas Tax funds - Eng

Streets of Major Imp 20295
 Prop program traffic
 control devices 1945-46 - 7-3-45
 \$30,000 frm 1/4 Gas Tax funds-Eng

Street of Major Importance 24803
 Davies resol make Webb 8-28-46
 Ave bet Laurel Canyon Blvd &
 Lankershim Blvd St Major Importance

Street name change 3-22-45 19513
 Stephenson Ave to 7th Pl -Clarence
 St to terminus L Fitzjarrell-Eng

Street name sign 6-7-48 23405
 St Dept P/W order adopt specifica-
 tions for hwy name signs-
 Chapter 790-Statutes of 1947

Street-New 5-6-48 23067
 Mrs E M Conner pet City open
 Bellaire Ave to Coldwater Canyon Blv
 from Saticoy St to 900' Nlv

Street-New 5-6-48 23072
 Dorothy Lampton pet ext N & S
 follow Wly Boundary Lot A
 Tr 1881 Tulunra

Street noises 6-18-46 23880
 & airplane noises-Chas E Bliss
 protest-in city

Street number system 21661
 Req address Ccl 58th 12-10-45
 Anniversary present method-Lautman

St Marking Point 2-28-47 27197
 app trans \$15,000 from Salary Acc.
 41 to St Maint supplies EXP 45
 Police Comn-Mayor

Street parking 9-17-45 20908
 & taxicab & bus zones Mayor req
 conf 9-18-45 trans survey

Streetcar Passes 10-5-48 25051
 Mrs Dorothy LaPelle prot
 inadequate LATL trans and req
 retrin

Street Peddlers 5-27-48 23323
 Chas E Bliss req noise making
 devices be prohibited

Street Railways 10-19-45 21195
 Proposed settlemt \$108,000 by LA
 Transit Lines abandoned tracks-

Street Railway 9-8-47 20085
 I H Marcus req Ord prohibit any
 employee occupy seat on vehicle
 when crowded

Street Report 9-8-48 24759
 State Controller req number of
 forms needed

Street Report Meet 7-22-48 24091
 State Controller-advise meeting
 to discuss-changed to Lywood 8-2-48

Street Signs 12-11-46 26123
 Suggest be closer ground-larger
 letters-lighted be readable night
 -Zamboliz David

Streets Signs 12-13-46 26165
 better-letter endorsing-H O
 Wright

Street Speakers Ord 5-20-48 23281
 Watts C of C req Watts be added
 to list governed by to prevent
 Community agitation

Street Traffic Engineer 19263
 Req employ 1 Sr Clk-Steno-16-45
 replace Myrtle M DeVilliers

Street Traffic Engineer 7-2 24070
 CS realloc 6 posts Day Laborer to
 Mtce Laborer in-Police Dept

Street Traffic Eng 6/20/47 28916/867

Local 246-CIO - Urge pass emergency wage program at \$25 mo increase

3t Traffic Eng 11-14-47 70875
Rec rept B & E re funds required
finance salary increases \$18,400-
Mayor

3t Traffic Genl Foreman 70897
CS Comsn estab class & allocate
1 position title Mtncs Const Supt-
Mayor

St Use Inspector 9-27-46 25124
req auth employ 4-Bur Mtncs & San
P/W Bd-Mayor

Street Use Inspector 27814
Req auth employ Bur Insp vac
retirement R P Vincent - Bd P/W-Mayor

Street Use Inspectors 28908
Req employ 5 in Bur of 6/23/47
Inspection for excavation
decomposed granite - Mayor

Street Use Insept 9-5-47 70062
Mayor req fill position Bur Inspec.
Retirement of John M Quint

Street Use Insp 9-30-47 70744
CS req 7 mo sick lv Merton A
Carroll effect 9-18-47-Bur Insp

Street Widening 8-19-47 29685
Helen R Buzzi req info re condem-
nation proceedings near Lot 101
Tr 1719 Santa Monica Canyon

Strike 5-8-46 23386
Chas L Reilly recom council revoke
franchise L A Transit Lines acct-
Strike 5-10-46 23411
Peoples Lobby sugg rem "No Parking"
signs on sts during strike

Strike 5-15-46 23500
J R Roden resol Atty opinion to
cancel LA Transit Franchise a/c

strike 5-28-46 23640
J V Mottola req information re
permits haul passengers during-

Strikes 11-15-46 25771
Resol approp \$1000 reward lead
arrest persons responsible violence
Hollywood Mo Picture Studio-Davenport

Strikers 1-31-46 22040
AMR Vet Comd protect use tour
gas in strike of 3 Motors

Strike Genl Mtr 5-3-46 22000
Local 300 tele. par. & wire
Thruout not arbitrator

Structural Eng 2-8-45 19196
Req auth 1 4354 & 1 Cushman

22521 & approp 2400-B&S Comsn
Struc Eng.-req add 1 Code 7958 Sched
35 375-464 bal fiscal yr-B&S Comsn
6-15-45

Bldg Struc Eng 3-23-45 19527
7958 req add 1 & elim 1 Sr Bldg
Insp new Code 4213-Bd B&S Comsnrs

Structural Eng 9-20-45 20949
Clarence J Derrick enter into
cont & approp \$6000 fee Sewage
Disposal Plant-BPW

Structural Eng 10-15-45 21138
Req continue emplmt 5 frm 1-1-46
to 6-30-46-Bldg & Safety Comsn

Structural Eng 10-17-45 21174
Civ Eng-Model Maker-Civ Eng As-
sociate reallocate positns Eng Bur
BPW-Civil Service Comsn

Structural Engineer 22838
Code 7956-consolidatn 3-28-46
of Bldg Struc Eng 7958 with above
reallocate positns B&S-C S Comsn

Structural Engineer 3-28 22838
C S realloc Bldg Struct Eng to-
Dept Bldg & Safety

Structural Engineer 4-16 23052 1864
CS allocate new post in Bur
R/W & Land code 7956

Structural Engineer 4-25-46 23162
CS alloc to Bur Eng post vacated
retirement Wm O Hogboom Pub Wks

Structural Engineer 8-11-47 29626
Req eliminate 6 structural & 6
addtl Assst Struct Engineers
Dept Bldg & Safety

Structural Eng 8-16-48 74790
Bldg & Safety Comsn req emp
replace Jos M Sexton retire 9-1-48
-Mayor

Structural Eng 8-24-48 74557
Bd P/W req emp Bur Eng retire
Robt H Bacon-Mayor

Structural Eng 12-27-48 75966
Realloc all pos to Civil Eng
except in B&S Dept - CS Comsn

Structural Eng Asst 10-2-45 21056
Allocate positn retiremt R L
Lassay Bridge & Struc Design Div
Bur Eng-Civil Service Comsn

Structural Engrng Asstnt 21271
Code 7953-allocate 3 new 10-26-45
positions in Bldg & Safety Dept-
Civil Service Comsn

Structural Eng Asstnt 22003
Code 7953-allocation 2 1-17-46
in Bldg & Safety - C S Comsn

Structural Eng Asst 3-3 22568
C S allocate 4-(included in 38
new posts) Dept Bldg & Safety

Structural Eng Asst 5-1-46 23305
CS alloc 4 to Bldg & Safety (also
R Struct Eng Assoc)

Structural Eng Asst 6-8-48 73790
Civil Serv Comsn-Consol with civil
Eng Asst under title Civil Eng Asst-
Mayor

Structural Eng Assoc 21510
Code 7955-allocate new 11-23-45
positn in Const & Bldg Mtncs Bur-
Civil Service Comsn

Structural Eng Assoc 22003
Code 7955-allocation 6 1-17-46
in Bldg & Safety - C S Comsn

Structural Eng Assoc 3-3 22568
C S allocate 6-(included in 38
new posts) Dept Bldg & Safety

Structural Eng Assoc 5-1-46 23305
CS alloc 8 to Bldg & Safety (also
4 Struct Eng Asst)

Structural Eng Assoc 7955 24714
req auth employ Bur 8-22-46
Engineering-Mayor

Structural Eng Associate 26323
E W Robinson Bur R/W&Land-Bd P/W
req auth continue employment-Mayor

Struct Eng Assoc 12-19-47 71299
Bd P/W req 1 realloc Civil Eng
Assoc & 6 Struct Eng Assoc realloc
Civil Eng Assists-Mayor

Struct Eng Assoc 12-27-48 75966
Realloc all pos to Civil Eng
Assoc except in B&S Dept - CS Comsn

Structural Maint Section 4-25 23204
CS realloc 17 posts Maint & Sanit
R to above section

Structural Pest Control 20011
Bd-req use Rm 804 of 5-24-45
City Hall on Mon 8-6-45

Structural Pest Control 21622
Bd of State of Calif-req 12-6-45
use Room 804 for examination
2-4-46

Structural Pest 10-1-47 70742
Control Board- Req use Rm 804
City Hall Nov 4-47 for examinations
Use Rm 804 on 8-9-48- 71067

Structural Pest Control Bd 28701 1969
req use Rm 804 City Hall Aug 11/47
for exam

Structural Pest Contr Oper 21624
Prof & Voc req use Rm 804 August
12 Exams for Field Repre Lic
6-7-46

Structures 2-27-48 72115
Resol Ord covering moving of
be amended-H A Henry

Students 3-5-46 22510
Carl Menke prot for Martha Davey
re parking cars 7/way 7001 Lanewood
Student tours 1-17-46 21849
Ed Macation req permission to
conduct tours

Stunt flying 20580
by airplanes-protst 3-2-45
J R Metz

Subdividers 11-4- 75424
General Bldg Co req legis amend
business & Professional Code
reimburse for lateral sewers
Sub-divider 12-2-48 75750
Home Bldrs Institute re funds
reimbursed for install sewers

Subdivisions 20063
Re policy concerning 6-4-45
disposal of sewage - Bd P Wks

Subdivisions 20064
not connected with trunk
line sewers-re regulatn of
Dept - Sunland-Tujunga C of C

Subdivision 10-23-47 70609
Leo & Cecelia Maas req for Ord
vacating portion of Genesta St

Subdivisions 8-13-43 74426
Resol commend LA Daily News for
article on residential development
-EE webs

Subdivision maps 2-4-46 24858
ices to be coll checking-City Atty
prepare ord prescribing-Mayor

Submarine Outfall 10528
for Hyperion Activated 7-27-45
Sludge Plant-req file appl WPB-
Lloyd C Davies resol

Submarine outfall sewer 20735
Req public hrgs approp 8-24-45
\$2,000,000-People's Lobby of Calif
Submarine Outfall Sewer 20528
re Hollman req members F. rpt on
to be Committee of Eng re award
contract to construct-

Subpoenas 7-5-47 29112
City Attorney submit ord
disobedience of subpoenas

Substation 2-23-47 27202
Highway Patrol County LA req 3
State Legislature-Resol Rasmussen

Subterranean Garage 1-24-47 26700
to give Downtown Parking Assoc 15
min 1-29-47 present working model
PP Christensen

Subway 12-5-46 26017
Broadway&7th St protest & req
pub hrg called-Peoples Lobby Calif

Subways 2-11-48 71901
C L Michod re auto subways

Subways 11-30-48 75723
Jas T McCauslow req build
elim smog

Summons 2-17-48 71971
Chas D Wherry re use Police Car
by plain clothes men serving
in Civil Suit

Sump 11-8-48 75466
Bd P/W rec \$2,500 for sewage
Rescue Mission 226 S Main St-Mayor

Sump Hole 9-7-48 74718 1870
Resol 11087 req elim in Laguna
Wash Storm Drain Channel Alhambra

Sunland Amusement Park 27934
Req imp E Side Sherman Grove Ave
Bet Fobthill Blvd&Fenwick St

Sunland Tujunga 7/18/46 24259
St Mtce yd-acq lot 28,Tract 999
\$2,500, RPW

Sunland-Tujunga 2/20/47 26334
Chf Surgeon recvg Hospital rept
re emergency hospital facilities-
P/W are Comt

Sunland-Tujunga 3/26/47 23687
district- req rezoning
(Plan file 967) -Plan Comsn

Sunland-Tujunga 8-13-47 29693
Lee Warburton resol Bur Bdgt &
Effcy Chf Surgn Rec Hosp invest-
rate Ambulance Service

Sunland-Tujunga 10-31-47 70683
P/W rec Foothill Blvd Sly from
Macrae St for Com Center for Distr
& req Ccl condemn-Mayor

Sunland-Tujunga 9-21-48 74907
Community Chest req use Vets
Service Center Bldg 1948 Drive

Sunland-Tujunga Interceptor 22539
Sewer - application for 3-6-4
State Aid - Bd Public Works

Sunnyside Park Addtn 1-21-48 71674
Geo Starceovich offers deed to
city for street purposes 7'
set-back lot 114

Sunset Bus 11-6-47 70777
Mrs M H Gobb pet Sunset Bus
cover former route

Sunset Pier 4-20-46 72855
Rec \$98,000 Reserve Fund
Rec & Pks remove-Mayor

Sunset-Plaza 12-5-47 26004
Civic Center Area imp req employ
2 appraiser, investigatn&field
work-City Atty

Super Choral Conductor 6-19 23891
Mayor Rec Art Comsn empl 1- as in
'47 budget-(& various others)

Superintendents 19970
Senior & Assnt - req 5-21-45
arg before Pers Comt adjust under-
new stand ord-disc Foreman 745
Superintendent 7-11-48 72722
Resol emp full time Receiving
Hospital-G V Bennett

Supt Bldg office 11-13-46 25669
Bldg&Safety Comsn req position
Mary C Noguier reclassified to Sr
Clk-Mayor

Supt Elec Divsn 10-7-48 75072
Bd P/W overtime Const Mtncs Bur
Sept 24-25 1948-Resol

Supt of Operations 1-13-46 22103
Civil Servant req positn-airport
Co 7270-1-13-47 req addtl employe

Supt Operations 26328
Henry C Bakes protest elimination
LA airport req investigatn by
Council

Supt of Salvage 21586
Req change salary 12-3-45
schedules from Schedule 28 to 30-
Purchasing Agent

Superintendent Salvage 28603
Mo chg sal sched 32 to 36 -
Charles Allen 5/29/47

Superior Court 6-17-46 23871
City Clk notify Bd Super Co. vac
10th fl city hall 7-1-46 occupied-

Superior Court 6-25-48 73735
Bd P/W rec space occupied by Mun
Cts be \$7.50 per sq ft per yr
Mayor

Supreme Court The 7-21-48 34058 1871

Dept of Presiding Judge-Req revoke
\$15,000 chg per mo for auto stalls
City Hall Garage

Superior Ct Bldg & 8-10-48 74726
Municipal-Sup Bd LA Co-Re align &
grade ptns Broadway-Hill-Temple
adj sites for

Supervisor Aircraft Service 26059
dep create position & abolish
Chief Airport Attendant-Airport
Dept-Mayor

Supervising Pub Health Nurse 29395
allocate position 4-1-48 budget
Health Dept to-Civil Service Comsn
7/28/47

Supervisor Choral Cond 19442
Rec full time position \$300
per mo-Mayor Music Bur

Supervisor Choral Conductors 19442
Allocate new position 6-27-45
Code 2437 Music Bur-Civil Serv Coms

Supervisor Choral Cond 25331
Bur Music W B Olds req employ
exempt CS-Civil Service Comsn

Supervisor Choral 2-24-48 72076
Conductors-Req fill pos vacant
death Dr W B Olds-Mayor

Supervisor Choral 12-27-48 75996
Conductors - Rec amend Sal Stand
Ord estab 1/2 time-elim 1/2 time-
Bur Music- Mun Art Dept - Mayor
Sup Const & Mtnc Bur 7-8-48 73867
Bd P/W req overtime & others-
Const & Bldg Mtnc-1948-49 -Mayor

Supervisor Elec Div 6/20/47 25470
Add new class Code 3867 & add 1
in Const & Bldg Mtnc Bur-Pars
Comt

Supervisor Electrical Div 29394
adopt new class reallocate
Allen Palmer from Elec Div Foreman
Bur Const Bldg Mtnc-Bd P/W
Civil Service Comsn 7/25/47

Supervisor Elec Divsn 71074
Bd P/W req salary chg from Sched
77 to 76 Bur Const & Bldg Mtnc-
Mayor 12-1-47

Super Elec Divsn 7-4-48 72198
Bd P/W emerg overtime Bur Const
Feb 21-22-23-24-1948-Mayor

Supervisor Elec Divsn 7-8-48 72242
Emerg overtime Const Bur
Feb 25-26-1948-Mayor

Sup Elec Divsn 4-30-48 73004
Bd P/W emer overtime Bur Const
April 17-18 1948-Mayor

Sup Elec Divsn 6-30-48 73780
Bd P/W emer overtime - Const Mtnc
Bur 6-24-48 - Mayor

Sup Elec Divsn & 7-7-48 73837
others-Bd P/W emer overtime-Bur
Const Mtnc 6-25-28-48- Mayor

Supvsnr Elec Divsn 10-1-48 75023
Bd P/W emer overtime & 2
Electricians-Const Mtnc Bur-
9-28-48- Mayor

Sup Overhead Light & 8-10-48 74284
Chf Insp-Bd P/W req 2 new pos-
lieu of St Light Genl Foreman held
by Claud Gunn - Mayor

Supervisor Youth Choruses 27446
Roger Wagner req exempt Civil
Service-Music Bur

Supervisory Sewer Mtnc 19906
& Sewage Plant Oper Group 5-14-45
req adjustmt in Salary-American
Fed State Co & Mun Emp

Supply Clerk 2-2-48 71783
Bd P/W req auth emp new pos in
yard Bur St Ltg-Mayor

Supreme Court 6-28-48 24049
Davenport Resol-prot-settle Tide-
lands question instead Congress

Supreme Court 3/4/47 27138 1872
of State-claim violates
taxation laws - J W Gawn

Supervisors Bd of 18956
Re use Coliseum May 26 or 2-26-45
June 2 for Track & Field Meet &
req \$2500-So Calif Comt Olympic C

Supervisors Bd of 19124
Resol establish Civic 1-31-45
Center Authority with 3 County
representatives & 3 City

Supervisors Bd of 19262
Resolution re proposed 2-16-45
conference of United Nations in
San Francisco April 25 1945

Supervisors Bd of 20093
Re aid for lifeguard 6-7-45
service 1945-46 \$15,000

Supervisors Bd of 20173
Resol approp \$201,210.96 6-21-45
imp streets in City of Los Angeles

Supervisors Bd 7-13-45 20404
Req ask paymt \$30,887.84 Hansen
Flood Cont Dam across Big Tujunga

Supervisors Bd 7-16-45 20415
Resol approp \$10,000 mtnc hiways
infested with weeds City LA

Supervisors Bd 7-18-45 20442
Resol auth approp 518.58 imp
Century Blvd frm Vermont to Denker

Supervisors Bd 10-19-45 21202
& State Div Hiwys drafts proposed
agrmt acc Lot 13 & 13 Blk 4 Hutchin-
son Tr Hollywd Pkwy-Rd 3

Supervisors Bd of 21272
Resol \$1,010,153.99 10-26-45
approp for imp certain streets
in City

Supervisors Bd 11-2-45 21338
& State Cont agrmt purch prop
Manchester Ave wly Sepulveda Blvd-
CO Mechanical Dept

Supervisors Bd 12-10-45 21659
Resol auth Co aid to City acc
prop Ferguson Alley-L A St-Sunset
Blvd-Alameda St

Bd Supervisors 1-29-46 22143
& LA Co & St Controller agree pur
prop Manchester esly Sepulveda bl

Bd Supervisors 2-11-46 22268
Eng recomm no contribution to LA
for Romona Blvd sewer

LA Co Bd Supervisors 2-26 22440
resolution portion Vermont Ave in
LA part of county highway system

Bd Supervisors 3-1-46 22484
Pub Wks agmt \$206,727.07 for 360
acres airport land-San Bern-Meridian

LA Co Bd Supervisors 4-4- 22927
Req city stop dump trash prop bet
LA River-Riverside Dr E of Barham Blvd

Bd Supervisors 4-5-46 22951
Mayor appr-resol amend Bldg code
stop black mrkt in bldg materials

Bd Supervisors 4-8-46 22956
Resol amend bldg Code no permits
re Civilian Prod Auth compliance

Bd Supervisors 4-18-46 23089
FW-agmt bet City &-re purch 99
parcels tax needed land for resale

Bd Supervisors 4-23-46 23161
FW-R/W appr option bet City &-
purch 74 parcels tax needed land

Bd Supervisors 4-29-46 23247
resol Western Ave-182nd & 30' N of
become part LA Co system Highways

LA Co Bd Supervisors 4-29-46 23247
resol Western cent line of 182nd &
30' N. part Co System of Highways