

CONTRACTS - A

A & A Feeding Inc(PA) C-30169
 Purchase & Dispose of 1-23-62
 Commercial Garbage

AAA Sandblast Co C-32101
 Van Nuys Munc Bldg 12-16-63
 Sandblasting (BPW)

AEC Co (BPW) C-31768
 Sunset Blvd bet 8-7-63
 Waterloo St & Hollywood
 Blvd. Install Telemeter

AEC Los Angeles (BPW) C-31632
 Electroliner Ltg system 7-3-63
 Highland Ave bet Sta Monica Blvd &
 Melrose Ave

A.E.C Los Angeles BPW C-32439
 Modify Electroliner ltg 4-22-64
 System-Sunset Blvd bet Waterloo
 St & Elvian Park Ave

A E C Los Angeles C-32721
 Sup'l Agreement-modify 8-21-64
 ltg system-Vernon Ave-Hoover St
 to Baywood Ave

A E C Los Angeles PW C-32721
 dba Allen Eng Co-modify 7-1-64
 Elect Ltg Vernon Ave bet Hoover
 St & Baywood Ave

A G & H Invs C-31960
 \$28,567 bond imp 10-18-63
 Tr 22478 F-110252

A G & J Invs C-33136
 Tr 28801 10-15-64
 \$23,510 bond imp F-110321
 \$11,755 L&M bond C-33137

A L L Roofing & Bldg C-31568
 Roofing Materials 6-18-63
 Pub Bldg (PA)

A N R Corp C-30008
 \$50,170 bond imp 11-20-61
 Tr 25817 F102205

A L L Roofing & Bldg C-32859
 Materials Corp 8-5-64
 Roofing materials
 Bur Pub Bldgs (PA)

A-1 Indus Towel Sup (PA) C-32139
 Furnish Shop Towel Serv 12-30-63
 Various Depts.

A-1 Signal Co (BPW) C-29650
 Electroliner Ltg 6-28-61
 11th St & St Louis St

A-1 Signal Company (BPW) C-30118
 Remove & inst elec ltg 1-10-62
 sys - 3rd St bet Vermont &
 Western Aves

A-1 Signal Co (BPW) C-30575
 Inst Elec Light System 6-13-62
 Lincoln Blvd bet 3rd St &
 Manchester Ave

A-1 Signal Co C-30670
 Removal & installatn ltg 7-13-62
 system Vermont Ave bet
 Exposition Blvd & 53rd St (BPW)

A-1 Signal Co (BPW) C-31297
 Figueroa St bet 3-13-63
 5th & 11th Sts
 Install electroliner

A-1 Signal Co BPW C-32394
 Lighting System-Vermont & 4-6-64
 Ave bet Santa Monica & Beverly Blvd

A-1 Signal Co C-32758
 Modify Ltg System 7-8-64
 Colorado Blvd bet Eagle Vista
 Dr & Townsend Ave

A & P Pipeline Co (BPW) C-32689
 Yarnell St & San Fer'do 6-19-64
 Rd Interceptor Sewer constr

A R S Constr Co C-31017
 \$45,000 bond imp 11-30-62
 Tr 27217 F-107256

A & S Inv Co C-30005
 \$62,805 bond imp 11-20-61
 Tr 15039 F-102205
 F- 57772

Abbey Rents PA C-32449
 Dorm beds & springs 4-21-64
 Fire Dept - furn

Abbey Rents (PA) C-33346-A
 Dormitory Beds & Springs 12-1-64
 Fire Dept

Abram Ugo et al C-29326
 \$75,680.00 bond imp 3-23-61
 Sts-Tract 23856 F-25843

Abrams Barbara C-29498
 Demolition-728-30 Crocker 5-10-61
 St-Bldg & Safety Comn

Abrams Barbara C-33270
 Sunset Blvd & Echo Pk 10-30-64
 Demolition for Pkz Lots 662 &
 663

Abrams Paul et al C-31730
 \$51,835 Bond imp 8-1-63
 Tr 27918 F-110195

Abrams Wrecking (RS) C-29210
 637-39- Stanfor Ave 2-7-61
 demolish bldgs

Abrams Wrecking Co C-29909
 1565 E 107th St 10-5-61
 Demolish bldg

Abrams Wrecking Co C-29910
 500 Crane Blvd 10-5-61
 Demolish bldg

Abrams Wrecking Co C-29911
 3527-29 S Central Ave 10-5-61
 Demolish bldg

Abrams Wrecking (BPW) C-30065
 2117-19 E 113th St 12-14-61
 Demolition

Abrams Wrecking C-30556
 5455 Tujunga Ave 6-7-62
 Demolition

Abrams Wrecking Co C-31043
 1628-28 1/2 E 52 St 12-6-62
 Demolition

Abrams Wrecking C-31044
 9406-08 Grape St 12-6-62
 Demolition

Abrams Wrecking Co C-31045
 1545 E 50th St 12-6-62
 Demolition

Abrams Wrecking Co C-31782
 2528 Sepulveda Blvd 8-8-63
 Demolition & Removal

Abrams Wrecking Co C-32037
 3110 Kenwood Ave 11-13-63
 Demolition

623 Academy Rd C-31781
 Demolition & Removal 8-8-63
 Suburban 1 Yr

705 Academy Rd C-31719
 Demolition & Removal 7-25-63
 Natl House Wrecking

Accounting Services C-30299
 Wm L McCoy 3-14-62
 Parking Dist #103

Ace Battery Co (PA) C-30720
 Fire Dept 7-1-62
 Dry Charge Groups

Ace Battery Co (PA) C-31686
 Auto Battery Components 7-1-63
 Police Dept

Ace Battery Co PA C-32426
 Automotive Batt Components 4-21-64
 Police Dept - furn

Ace Moving (BPW) C-29198
 & Wrecking Inc 1-30-61
 732 W-Manchester Ave &
 5820 W-3rd St
 demolish

Ace Moving & Wrecking (BPW) C-29302
Ave 23rd & Pasadena Ave 3-10-61
Fire Station #1-Remove fac-pkg
Arch

Ace Moving & Wrecking Co C-29357
Demo bldgs for Fire Sta 3-31-61
#21- 51st & Pooper Ave

Ace Moving & Wrecking Co C-29358
Co- demo bldgs for Ven 3-31-61
Police Sta-685 Venice Blvd

Ace Moving & Wrecking Inc C-29937
Demolition of Westwood 10-20-61
St Maint Yard (BPW)

Ace Moving & Wrecking Co C-31303
West LA Sewer Maint Yd 3-18-63
Demolition (BPW)

Acilis Dans Inc (PA) C-31250
Sand 2-27-63
Hyperion Treatment Plant

Acme Linen Co (PA) C-29897
Furnish Sheeting & 10-5-61
Toweling -City Jail

Acme Visible Records Inc C-31164
Flexoline Equipment 1-28-63
furn-Cit Atty's office (PA)

Acme Visible Records Inc C-31944
Index Filing Equip (PA) 10-10-63
Atty

Acoustical tile (BPW) C-29892
Rms 191-192-194-195- 9-29-61
501-748-750 & 1300

Actuarial valuation C-32391
Health Dept employees 4-1-64
Coates Herfurth & England

Addison Oxford Apts C-32763
Bond \$10,395 7-9-64
L:M \$5,918 C-32762
Tract 28374

Addressograph-Multi C-31840
Offset Paper Masters 9-4-63
Printing Bur-Supplies (PA)

Adjul Corp (BPW) C-31057
Woodley Ave S Rinaldi 12-12-62
Imp

Adjul Corp Inc (BPW) C-31573
Alberts St & Cedros Ave 6-19-63
Imp Dist

Adjul Corp Inc (BPW) C-32089
Van Nuys & 12-11-63
Magnolia Aves-Imp

Adult Educ Program C-29842
Police Dept-City Main 9-8-61
Jail (Extens) F-71041
LA Bd of Educ

Advance Data Systems C-30938
Budget Automation Program
Sanitation Bur 10-22-62
CF-109862

Advertising 1963-64 C-31848
Highland Park Symphony 9-6-63
Asen F-106713

Advertising C-33449
So Calif Symphony Assn 12-29-64
Amendment F-117976
L-22285

Aerial Survey C-32576
Mulholland Dr-Benedict 5-18-64
Cyn Dr & 1600' Wly Beverly Glen
Blvd - Head & Lassar

Aerial Survey C-33112
Fairfax Ave 10-5-64
Willoughby to Melrose Aves

Aetna Street bet (BPW) C-30552
Kelvin Ave- Tree 6-1-62
planting
Valley Crest Landscape, Inc

Afton Frank H (PA) C-29436
Automotive Equip 4-28-61
Transportation Bur
furnish

Afton Frank H Co (PA) C-30232 14
Automobiles 2-14-62
Bureau Trans

Aggregate Construction Co C-31417
Shoup Ave bot Ball Creek 5-1-63
& 300' Nly Schoolcraft (PW)

Agricultural Ins Co C-30771
\$60,030 bond imp 8-14-62
Tract 26297 F-99590

Ainsworth St bet 161 Pl & C-30372
168 St-Trim Palm Trees 3-30-62
Arnold Koenig (BPW)

Air Conditioning (BPW) C-30251
City Hall Tower Floors 2-21-62
E O Nay Co

Air Conditioning (BPW) C-31585
N/Wing City Hall 6-26-63
200 N Spring St
J Garner Co

Air Filter Sales & Service C-30917
Filter Media & Strainer Mats
Airport Dept (PA) 10-8-62

Air Filter Sales & (PA) C-31778
Service Co-Air filters 8-12-63
furnish Airport Dept

Airplane Hangars C-33429
Pan American World 12-17-64
Airways Inc F-117705
LA International Airport

Airport Consrns Bd of C-29212
Agrmt-lease-US Govt 2-7-61
Van Nuys Airport Area F-00371

Airport Dept (PA) C-29228
Art Metal Inc 2-17-61
office furniture-furn

Airports Dept (PA) C-29699
Trucks-Electric Driven 6-30-61
Taylor-Dunn Mfg Co

Los Angeles Airport C-29706
Trucks & Sedan auto 6-30-61
Baldwin J V Motor Co (PA)

Airport Dept (PA) C-29822
Corrosion Inhibiting 9-1-61
Compounds
Dearborn Chemical Co

Airport Dept C-30049
Motor Generator 12-11-61
G W Galloway

Airports Depts (PA) C-30522
Palitron Corp 5-23-62
furn Mobil Radio Unit

Dept of Airports (PA) C-30555
Aerial Platform Unit 6-7-62
Calavar Corporation

Airport Dept (PA) C-30680
Floor scrubber 6-30-62
American Floor Machine Co

Dept Airports (PA) C-31010
Elevator parts 11-26-62
Otis Elevator Co

Airport Dept (PA) C-31099
Station Wagons 1-8-63
Compact Type
Aurland Motors Inc

Airport Dept (PA) C-31252
Floor Maintainer Machs 3-4-63
Kent Finnell Industries

Airports Depts (PA) C-31453
High-Lift Work 5-13-63
Platform
G W Galloway Co

Airports Dept (PA) C-31653
Emulsified Asphalt 7-1-63
American Bitumuls & Asphalt Co

Airport Depts (PA) C-31755
Work Platform 6-30-63
Galloway G.W. Co

Airport Dept (PA) C-31778
Air Filter Sales & 8-12-63
Service Co-Furn filters

Airports Dept (PA) C-31797
Trucks 6-30-63
International Harvester Co

Airports Dept (PA) C-31925
Rotary Mowers 10-7-63
Internatl Harvester Co

Airports Dept (PA) C-31999
Floor Cleaner 10-30-63
B & W Chemical Co.

Airports Dept C-32075
Automobile (PA) 12-3-63
North Star Motors Inc

Airports Dept (PA) C-32205
Furn Station Wagons 1-24-64
Barclay Ben Motors

Dept of Airports (PA) C-32340
Crook Company 3-16-64
Dept of Airports

Airport Dept (PA) C-32909
Truck tractor 8-17-64
International Harvester Co

L A International Airport C-29710
Rubbish Removal Service 7-20-61
Fleet Disposal Inc (PA)

LA Intn'l Airport (PA) C-30609
Bituminous paving 6-21-62
materials
Vernon Asphalt Materials

Airport Inter (PA) C-30800
Factory Apron & Towel 7-1-62
Supply Inc
Uniform Rental Service.

Airport LA (PA) C-31700
Paving Materials 7-1-63
Vernon Asphalt Materials

L A Inter Airport C-29815
Fueling Facility 7-19-61
United Air Lines Inc F-102695
Satellite Bldz 7 & 8

LA International Airport C-29838
Installation Under- 8-23-61
Ramp Fueling Facil F-103082
Satellite Bldg #3

LA International Airport C-29839
Space in Ticketing & 8-23-61
Satellite Bldgs #3 F-103083
TWA Inc

Internat'l Airport C-29934
Western Airlines 8-27-61
Space - Satellite Bldg #5 F-103855
Amdmt 12-11-64
Third Amdmt 12-30-65 LAA-441
Fourth Amdmt 5-17-66

Airport LA International C-30039
Under-ramp Fueling 11-8-61
Facilities F-104529
LA Airport

Airport-LA Internatl C-30623
Lease agrmt-Pipe Line 6-13-62
Richfield Oil Corp
First Amend. 2-15-65

Airport International C-31350
News Giftstand Counters 3-14-63
Interstate Hosts F-90447
Supplement to 27607

Airport International C-31804
Mopheads Smocks Rental 7-1-63
Factory Apron & Towel Supply (PA)

Airport Intern'tl C-29904
Installation of 2 8-19-64
moving sidewalks F-103535
American Airlines Inc Amndt.

LA Internatl Airport C-33210
Food & Giftstand 8-19-64
Interstate Hosts Inc F-90448
Amendment 12-7-64

LA Internatl Airport C-33211
Home Office & Hangar 10-13-64
Continental Air Lines F-120374

LA Internatl Airport C-33212
Western Air Lines 10-9-64
Information counter F-120634
space.

LA Internatl Airport C-33214
Hangar facilities 10-13-64
Western Air Lines F-95461
Amendment 4-14-65

Airport Intl LA C-33429
Pan American World 12-17-64
Airplane Hangars F-117705
Amendment 4-14-65

Airport International C-33484
Under-Ramp Fueling 12-11-64
Facility F-121585
Continental Air Lines

Airport International C-33489
Airplane hangar 12-11-64
American Airlines F-121575

Van Nuys Airport C-29212
Pd of Airport Comnsrs 2-22-61
& U S Government F-99371
agrmt-lease airport areas

Van Nuys Airport C-33213
79 acres-Adj rental 10-13-64
rates F-95637
Lockheed Aircraft

Akron Calif Corp C-32215
\$6,200 Bond Imp 1-29-64
Tr 22471 F-117186

Alabama Ave bet Sherman C-29618
Way & Hart St- (BPW) 6-23-61
Palm trees trimmed

Alameda St & (BPW) C-31192
22nd St Storm Drain 2-6-63
Gantry Const Co Inc const

Alameda & 55th Sts C-31245
Storm Drain-Const 3-1-63
G P Vannoy (BPW)

Alameda St near C-30985
Robidoux St-signal 11-19-62
devices-Long Beach F-108075
Branch Line

Alberts St & (BPW) C-31573
Cedros Ave Imp Dist 6-19-63
Adjul Corp Inc

Albina Engine & Mech Wks C-29398
Inc (PA) 4-13-61
Fireboat

Albion St bet Ave 19 & C-31530
No Main St (BPW) 6-7-63
Const Storm Drain
Milo Masanovich

Albro H E (PA) C-31324
Fireman's Turn Out 3-28-63
Clothing
Fire Dept

Alco Chemical Co a Corp C-29517
Spray materials insect 5-25-61
control (PA)

Alco Chemical Co (PA) C-31106
Tree Spray Chemicals 1-9-63
Rec & Pks

Alco Chemical Co C-33086
Weed Chemical Spray 9-25-64
Street Maint (PA)

Alcoholic Rehab C-31031
Pilot Clinic Prog 12-5-62
State Dept Pub Hlth F-103400

Alcoholic Rehabilitation C-31451
Screening Clinic - 5-13-63
State Dept Mental F-103306
Hacienda Camarillo State Hospital

Alcoholic Rehab Clinic C-32061
1963-64 Fiscal yr 9-27-63
\$37,749-Calif State F-103400

3557 Alagnet Dr C-31298
Demolition Swim Pool 3-14-63
Natl House Wrecking F-110664

Alhambra City C-31064
Library service 12-18-62
F-107635

Alhambra Foundry Co (PA) C-29958 3)
Manhole Frames & Covers 10-27-61
Bureau of Sanitation

Alhambra Foundry Co (PA) C-3258C
Manhole Frames & Covers 6-1-64

Alhambra Foundry Co C-33010
Benedict Cyn dr bet 9-11-64
Hillgrove Dr & 400' S
Laona Dr (BPW)

Aljiru Dev Corp C-29696
884,290 bond imp 7-19-61
Tr 26546 F-99421

All Bearing Service Inc C-31698
Arti-Friction Bearings 7-1-63
various depts (PA)

All Mailing Services Inc C-30729
Mailing Service 7-31-62
"The Beat" Pol Magazine
Amendment (7-1-63) 11 months

All Mailing Service Inc C-30729
Monthly mailing of Pol 5-25-64
Dopt publication "The
Beat" magazine (Supl Agrmt)

Allegheny St & Laurel C-30562
Cyn Blvd I D (BPW) 6-8-62
Improving
Blacktop Materials Const Co

Allen Eng Co (BPW) C-31144
Florence Ave bet 1-18-63
Avalon & West Blvds-electrolier
Supplemental Agrmt 2-27-63

Allen Eng Co PW C-32721
A E C Los Angeles- modify 7-1-64
Elect Ltg Vernon Ave bet Hoover
St & Raymond Ave

Allen Francis E Jr C-31235
\$67,770 bond imp 2-26-63
Tr 24319 F-111922

Allen Harold L et al C-31948
\$18,310 bond imp 10-16-63
Tr 21345 F-108516

Allen Harold L & G A C-31949
\$30,860 bond imp 10-16-63
Tr 15774 F-106106

Allen Hubert A et al C-30620
\$11,710 Bond Imp 6-27-62
Tr 24136 F-101993

Allen, Wm & Morris BB C-29738
\$11,375 Bond imp sts 8-4-61
Tract 26480 F-80721

Alley W of 1st St (BPW) C-29692
bet Marshall Ct & 7-14-61
Cabrillo Ave-imp
D D Cooley Jr

Alley Wly 3rd St (BPW) C-30968
(near Mont Clair St) 11-2-62
Imp-Leelco Inc

Alley S-19th St (BPW) C-29197
Sheets Const imp 1-30-61

Alley So of 48th St (BPW) C-29501
bet Ascot & Hooper Aves 5-19-61
Leelco Inc-imp

Alleys S of 57 Ave & C-31013
Normandie Ave-imp 11-28-62
J C Nicks Const Co (BPW)

Alley S-74th Street (BPW) C-29300
bet Wadsworth-McKinley 3-15-61
U S Paving Co-imp

Alleys S/81 St & (BPW) C-29991
West of Central Ave 11-13-61
J W Nicks Const Co-imp

Alley S of 97th St (BPW) C-30505
bet Wadsworth Ave & 5-16-62
McKinley Ave
Griffith Co

Alleys S of 98 St C-30283
& W of Avalon Blvd 3-5-62
J W Nicks (BPW)

Alley W of Avalon Blvd & So C-30871 4)
103 St-imp 9-21-62
Leelco Inc

Alley W-Avalon Blvd (BPW) C-29272
bet 111th St & 2-27-61
111th Pl-Leelco Inc-imp

Alley Wly Broad Ave (BPW) C-29377
bet 249th St & Lomita 4-12-61
Blvd-Geo Savala Paving Co imp

Alley W of Broad (BPW) C-30387
Ave bet 248 & 249th Sts 4-4-62
Imp
J W Nicks Const Co

Alley SW Cahuenga Blvd C-29649
bet Multiview Dr & 6-28-61
Regal Pl-Storm drain const
George Savala

Alley N (BPW) C-30531
Cattaraugus Ave bet Holt 5-28-62
& Halm Avenues
J W Nicks Const Co Imp

Alley N of Chatsworth C-29554
& Zelzah Sewer Dist- 6-5-61
J & M Grizel Co (BPW)

Alley S of Colden (BPW) C-29907
bet McKinley & Stanford 10-6-61
Aves-imp
D C Cooley Jr

Alley W of King Ave (BPW) C-29908
bet Opp & "I" St-imp 10-6-61
D C Cooley Jr

Alley S of Lassen St C-33347
Const sewers 12-2-64
Wm Nick Ecko (BPW)

Alley W-Marine Av Near C-31747
M St - Imp 8-2-63
Griffith Co

Alley W/o C-32424
Norton Ave bet 6th St & Sly 4-22-64
Vac ptn-Surety Bond-Our F-55917
Saviors Evangelical Lutheran Church

Alley Wly Pacific Ave (BPW) C-29380
bet 36th St & 90' Wly 4-10-61
George Savala Paving Co

Alley W of Reseda Blvd C-31041
Newman & Malcolm Inc 12-5-62
Imp

Alley S of Rinaldi St bet C-29797
Ruffner Ave & 650' W of 8-21-61
Ruffner Ave-Const Sewers (BPW)
Dodds Douglas M

Alley C-32359
Bond Vac-So Santa Monica 3-25-64
bet Barrington/Barry F-110907

Alleys (BPW) C-30981
E/o San Pedro St & S/o 11-14-62
79th St - Leelco Inc -
imp

Alley C-33188
N/o San Vicente Blvd 10-22-64
E/o Geness Ave-Per Agrmet Ped
bridge - San Vicente Realty

Alley N Sherman Wy C-33127
(Near Eton Ave) Imp 10-7-64
Blacktop Materials Const
Imp (BPW)

Alley N/o BPW C-32837
Ventura Blvd nr Shirley 7-29-64
Ave - Imp Cliff Moran

Alley S of Vernon Ave (BPW) C-30844
bet Denker & Harvard Blvd 9-12-62
Leelco Inc

Alley W of Walker St C-29197
Imp 1-30-61
Sheets Const

Alley W of Walker Ave C-29502
bet 20th & 21st St- 5-19-61
George Savala Paving Co- Imp
(BPW)

Alley So of Whitter C-31456
W of Esperanza St- 5-13-63
Constr- (BPW) Storm Drain
Milo Masanovich

Allis Chalmers' (PA) C-31116
 Repair Parts-Graders- 5-2-63
 Tractors-Loaders -OB Shaw Sales
 & Service Co Inc
 Al-lite Building Co C-29267
 221 630 CO Bond Imp F-28619
 Street Tract 21583
 Allstate Savings & Loan C-33337
 \$3,740 bond imp 11-30-64
 Tr 25470 F-121652
 \$1,870 L&M bond C-33338
 Alondra Blvd bet Hrbr C-31783
 Frwy & Orchard Ave 8-9-63
 Metkovich Ivan M (EPW)
 Imp
 Alpha Beta Acme Markets C-31110
 etal - \$45,870 Bond-imps 5-1-63
 Tr 18506 F-106707
 Alpha Enterprises Inc C-31184
 \$46,790 Imp Bond 2-6-63
 Tract 26506 F-99234
 Alpine Aromatics Inc C-29713
 Sewage Deodorant 7-20-61
 Street Maint (PA)
 729-45 Alpine St C-29545
 E B House Wrecking Co 6-1-61
 Demolition bldg
 Alta Investment Co C-32374
 \$8,785.00 Bond Imp 3-31-64
 Tr 28260 F-114529
 Aluminum Co-Amor (PA) C-29271
 bases-cast aluminum 2-27-61
 Traffic Dept-furn
 Aluminum Co of America C-30107
 Aluminum Sheets (PA) 1-8-62
 Dept Traf
 Aluminum Company C-30429
 \$4,600,000.00 Bond Imp 4-10-62
 Tr 26196 F-107298
 Aluminum Co of America C-30430
 Tr 26196 4-19-62
 Pipeline Easements F-1C7298
 Aluminum Co of America PA C-32832
 Aluminum Pipe 7-27-64
 Traffic Dept - Furn
 Ambulance Service (PA) C-29590
 Westwood-WLA Area 6-15-61
 Schaefer Ambulance Service Corp
 Ambulance Service (Back Up) C-33267
 LA Redvg Hospital 10-29-64
 Schaefer Ambulance Service Inc
 Ambulance Service C-33273
 (Back Up) (PA) 11-4-64
 Miller's Ambulance
 Recvg Hospital
 Ambulance Service (PA) C-33277
 (Back Up) Rec Hospital 11-4-64
 Goodhue Ambulance Service
 Ambrose Ave bet (B+W) C-31937
 Rodney Dr & Vermont Ave 10-9-63
 Hamann & Thomey-Const subdrains
 American Aerial Surveys C-311439
 Inc - survey map Tomescal 5-3-63
 Dr bet Bowdoin/Pacific Ost Hwy
 American Airlines Inc C-29904
 Lease Agrmt - Ticketing 10-3-61
 & Satellite Bldg 4 F-103535
 Amndt 8-19-64
 American Airlines Inc C-29905
 Lease Agrmt- Under-ramp 10-3-61
 Fuel Facil-Satellite Bldg F-103536
 new psgr term-LA Intl Airport
 American Airlines C-33489
 Airplane hangar 12-11-64
 Airport International F-121575
 American Bitumuls & (PA) C-29605
 Asphalt Co-Emulsified 6-19-61
 Asphalt-Bureau Street
 Maint

American Bitumuls & C-30491
 Asphalt Co (PA) 5-11-62
 Street Maint Bur
 Asphalt
 American Bitumuls & (PA) C-31525
 Asphalt Co 6-6-63
 Emulsified Asphalt
 St Maint
 American Bitumuls & C-31653
 Asphalt Co (PA) 7-1-63
 Emulsified Asphalt
 Dept Airports
 American Bitumuls & C-32775
 Asphalt Co- Liquid & 7-1-64
 Emulsified Asphalts-Truck
 Contractors plant
 American Bitumuls (PA) C-32910
 & Asphalt Co-Asphalt 7-28-64
 cement-furn Bur St Mtnoe
 American Federation of C-31772
 Musicians-1963-64 7-1-63
 Municipal Art
 American Floor Machine Co C-30680
 Airport Dept (PA) 6-30-62
 Floor scrubber
 American House Wrecking C-30035
 10338-38 1/2 Weigand Ave 11-30-61
 Demolition & removal
 American House Wrecking C-30036
 2305 E 107th St 11-30-61
 Demolition & Removal
 American House Wrecking C-30785
 Co- Demolition bldg 8-16-62
 3565 Alginet Dr LA
 American House Wrecking C-31372
 demolition dwellings 4-11-63
 10514-18 Gorman Ave
 American House Wreck Co C-32201
 Demolition & Removal 1-22-64
 1661 E 50th Place
 American House Wrecking Co C-32667
 Demolition - 701 N Hill 6-17-64
 Pl - \$720
 American House C-33131
 Wrecking Co-Demolition 10-7-64
 412 N Dreed St
 American Legion C-32335
 Police Post-Sacramento 3-13-64
 Convention \$11,230.82
 American Linen Supply Co C-29636
 Cloth Towel Service 6-23-61
 Public Bldg (PA)
 American Motorists Ins C-32747
 Tr 29113 - \$1,660- L&M 7-7-64
 Tr 29113 - \$3,320- Bond C-32746
 American Rubber Mfg Co C-29373
 Double Jacket Rubber 4-10-61
 Lined Fire Hose (PA)
 American Rubber Manuf (PA) C-30541
 Fire Dept 6-1-62
 Fire Hose
 American Rubber Manf Co C-31678
 Fire Hose (PA) 6-30-63
 Fire Dept
 American Rubber Mfg Co C-32324
 Fire Hose - Fire Dept 3-10-64
 furn (PA)
 American Type Founders C-30929
 Offset Press (PA) 10-17-62
 Printing Div
 Amestoy Ave & C-31625
 San Jose St Sewer Dist 7-1-63
 Constr Sewers (PA)
 Cass M Bldg
 Anaheim St C-32594
 @ Long Bch Br Line King 2-28-64
 of SFCo - King protec F-118326
 devices

Analyzer Automatic (PA) C-32137 3
L A Bur of Sanitation 12-30-63
Technicon Controls Inc

Anda Enterprises Inc C-33202
\$6,200 bond imp 10-23-64
Tr 287A F-108065
43 100.0AM bond C-33202

Andasol Ave bet (BPW) C-31675
Hiawatha & Devonshire Sts
Imp- 7-15-63

Steve Connally & Sons
Andasol Ave bet Margate & C-29397
Weddington Sts (BPW) 4-14-61
Construction Sewers
Bob Bosko

Andasol Ave & Rinaldi St C-31692
Quick William G 7-19-63
Constr Sewers- (BPW)

Andor Inc C-30596
\$15,665.00 Bond Imp 6-19-62
Tr 24545 F-104943

Arthur Andersen & Co. C-30592
Audit Signal Oil & Gas 6-18-62
Co Accounts-lease City Owned
Rancho Pk & Playground

Anderson Bros (BPW) C-30832
Veh Pkg Dist #108-imp 9-5-62
Figueroa St bet Ave 55 & 60

Anderson Carolyn et al C-33002
\$50,000 bond imp 9-10-64
Tr 27436 F-120601
\$25,000 L & M Bond C-33003

Anderson Chester Wm C-32747
Tr 29113 - \$1,660 - L&M 7-7-64
Tr 29113 - \$3,320 - Bond C-32746

Anderson Kenneth W C-31915
\$4,835 bond imp 10-2-63
Tr 27911 F-110637

Anderson Oscar J C-32520
\$8,805.00 - Bond Imp 5-19-64
Tr 28835 F-114111

Anderson Wm R et al C-29986
Tr 26600 bond imp 11-15-63
\$10,620 F-90941

Andrew Rolly A C-3267C
Arch Service for Fire 6-17-64
Boat #4 Sta -Berth 194 LA Harbor

Aneta St Sewer Mtnee C-33280
Dist of L A County- 8-6-64
Sewage Disposal Service F-121037

Angco A & Rose C-31587
\$10,920 bond imp 6-25-63
Tr 19217 F-105015

Angeles Truck Bodies C-33356
Ambulance Bodies 12-3-64
Fire Dept (PA)

Angels Flight Rwy Corp C-29371
Franchise Bond 4-12-61
10 years eff 5-25-61 F-44877

Annual Report (PA) C-29460
Hearst Pub Co Inc 5-8-61
Print & Publish

Annual Salary Survey C-33443
Professional Services 12-28-64
Arthur A McIntyre

Anro Const (BPW) C-29286
Griffith Pk Gold Course 3-12-61
Clubhouse-Boys Camp-sewer

Ansonia Wire & Cable Co C-30622
Cable (PA) 6-27-62
Bldg & Safety Dept

Ansonia Wire & Cable Co C-32685
Commun Cable furn (PA) 6-22-64
Dept PU&Trans

10012-14 1/2 Anzac Ave C-31338
Natl House Wrecking 4-4-63
Demolition

10522-24 Anzac Ave C-33410 4
Demolition 12-16-64
Sylvester J Inn (

Apex Steel Corp Ltd (BPW) C-29749
Barnsdall Park Art 8-7-61
Gallery-reconst roof

Appraisal Services
H R Hudson 1-10-61 C-29139
Hults & Whittlesey 1-6-61 29140
Donald O Bircher 2-6-61 29231
P T Howell 2-14-61 29235
Albert E Hampton Jr 2-20-61 29242
E R Metcalfe & Assoc 2-15-61 29293
Timothy Holabird 2-16-61 29307

Appraisal Services
Brabant Davis 3-29-61 C-29383
Holabird Timothy 3-29-61 29384
Brabant Davis 2-23-61 29385
Metcalfe E R 4-19-61 29408
Davis Brabant 5-4-61 29470
J A Mann 3-8-61 29480
Earl R Metcalfe 3-7-61 29544

Appraisal Services
Metcalfe E R 5-25-61 C-29672
P F Howell 6-26-61 29673
Timothy M Holabird 5-1-61 29678
Davis Brabant 5-1-61 29679
Metcalfe E R 7-10-61 29731
J A Mann 8-18-61 29816
Timothy Holabird 8-7-61 29854

Appraisal Services
John J Gastlin 10-20-61 C-29932
Wm Warfield 12-12-61 30055
Title Ins Co 12-11-61 30077
Robert Ogle 12-4-61 30114
John J Gastlin 1-12-62 30115
Earl R Metcalfe 1-11-62 30158
Davis Brabant 12-6-61 30174

Appraisal Services
E R Metcalfe 7-28-61 C-29809
John J Gastlin 3-5-62 30277
Wm C Warfield 3-5-62 30279
Robert D Jackson 3-6-62 30282
Davis Brabant 3-20-62 30336
Davis Brabant 3-23-62 30344
Robert D Jackson 9-21-62 30869

Appraisal Services
Earl R Metcalfe 10-8-62 C-30930
Timothy M Holabird 11-7-62 30970
Earl R Metcalfe 11-20-62 30994
John J Gastlin 11-5-62 30997
Robert D Jackson 12-7-62 31037
John J Gastlin 2-26-63 31267
Robert D Jackson 4-8-63 31358

Appraisal Services
Davis Brabant 3-28-63 C-31389
Robert D Jackson 5-27-63 31694
John J Gastlin 8-13-63 31793
Robert D Jackson 8-27-63 31834
John J Gastlin 11-29-63 32083
Brabant Davis 1-29-64 32243
Robert D Jackson 2-3-64 32220

Appraisal Services
Jackson Robert D 3-6-64 C-32308
Brabant Davis 3-23-64 32352
Gastlin John J 3-19-64 32356
Jackson Robert D 3-24-64 32354
Bernard G Evans 5-22-64 32906
Robert Jackson 9-14-64 33038
Robert D Jackson 9-25-64 33082

Appraisal Services
Keith Brownell 8-26-64 C-33083
Robert Jackson 10-5-64 33103
Davis Brabant 10-20-64 33179
Keith Brownell 12-2-64 33359
Laurence Sando 12-18-64 33417
Davis Brabant 12-18-64 33418
Joseph A Gallagher 3-29-65 33768

Appraisal Service Hlth Ctrs 6-64
South Health Ctr C-32570
Southeast Hlth Ctr C-32571
Southwest Hlth Ctr C-32572
Van Nuys Hlth Ctr C-32573
San Pedro Hlth Ctr C-32614
Venice Health Ctr C-32615
Pacoima Hlth Ctr C-32616
Canoga Park Hlth Ctr C-32617
No Hollywood Hlth Ctr C-32618
Northeast Health Ctr C-32619
Hollywood-Wilshire C-32620
Wilmington Hlth Ctr C-32621
West LA Hlth Ctr C-32622
Sunland-Tujunga Hlth C-32623
L A Civic Ctr Hlth Adm C-32624

Arbogast Glenn (BPW) C-32911
 Architectural services 8-14-64
 Rampart Police Stn Project-Supl
 Term Sup 2-16-66

Arbogast Glenn (BPW) C-30162
 Agrmt - Architectural 1-22-62
 Serv -Rampart Pol Bldg

Aradia Tree Service (BPW) C-30140
 Trim Palm Trees 1-15-62
 93 St bet McKinley Ave &
 Broadway

Architectural Ser(BPW) C-29130
 H W Underhill-furn 1-6-61

Architectural Ser(BPW) C-29131
 Faxon-Gryys-Saylor 1-6-61
 furn

Architectural Ser(BPW) C-29163
 H W Underhill 1-16-61

Architectural Ser(BPW) C-29201
 Balch-Bryan-Perkins
 & Hutchason 2-1-61

Architectural Ser(BPW) C-29292
 Ricner C Neilson et al 3-6-61

Architectural Service C-29707
 Holmes & Harver (BPW) 7-19-61
 Berth 29-San Pedro
 Fire Boat #4 Station

Architectural Services C-30037
 Reseda Sewer Maint Yd 12-1-61
 Stewart S Granger (BPW)

Architectural Services C-30060
 Rochlin & Baran 12-13-61
 4645 Sepulveda Blvd
 Fire Station #88 (BPW)

Architectural Serv BPW) C-30162
 Agrmt - Rampart Pol Bldg 1-22-62
 Glenn Arbogast

Architectural Services C-30199
 Noise Abatement (BPW) 1-31-62
 Fire Station No 82
 Lane & Schlick

Architectural Services C-30783
 Carl Maston (BPW) 8-15-62
 WLA Sewer Mtncs Yd

Architectural Services C-31142
 Jenkins & Barker-Agrmt 1-18-63
 Hollywood Sewer Mtncs Yard
 un const 2-18-66

Architectural Services C-31299
 Albert Criz (BPW) 3-15-63
 West LA Mun Center Plaza

Architectural Serv (BPW) C-28409
 Gruen Victor Assoc 12-30-63
 Design Fire Dent Shops
 Sup.

Architectural Services C-28543
 Supl Contract -with 12-23-63
 Adrian Wilson (BPW)

Architectural serv (BPW) C-28010
 Val Pol Hdqtrs Facil 1-6-64
 Daniel-Mann-Johnson et al

Architectural Services C-32226
 Fire Dept (BPW) 1-29-64
 Stanton J E et al

Architectural Services C-3267C
 Rolly A Andrew for 6-10-64
 Fire Boat #4 Station
 Berth 194 LA Harbor

Architectural Services C-32900
 Agrmt-Fire Station No.69 8-12-64
 Stephens Arthur

Architectural Services C-32911
 Glenn Arbogast 8-14-64
 Rampart Police Stn-Supl
 Term Sup 2-16-66

Ardmore Development Co C-33281
 \$105,485 Bond imp 9-25-64
 Tract 28356- F-107926
 L & M Bond \$52,743 C-33282

Argonaut Ins Co C-30714
 \$2,800 Bond Imp 7-26-62
 Tr 26972 F-104944

Argus Construction Corp C-30948
 \$63,960 Bond improve 10-29-62
 Tract 24290 F-73171

Arlene Estates Jnt vent C-29750
 \$73,760 Bond imp sts 8-8-61
 Ray Homes Inc & Louise F-94805
 Development Co

Arleta Ave (BPW) C-32964
 & Filmore St Sewer Dist 8-31-64
 Nick J Leko & son const

Arleta Ave C-32322
 & Sheldon St ID - Agrmt 3-12-64
 State Div Hwys

Armco Steel Corp (PA) C-31357
 Pipe-corrugated metal 4-8-63
 Rec & Pks

Army Secretary C-29334
 Civil Defense purposes 6-8-61
 Battery Saxton & Igloo #1
 Fort MacArthur F-73395

Arnold Fred A Inc (BPW) C-33200
 Hollywood Sewer Maint 10-21-64
 Ed-Const
 6011 Marine Ave

Arrow Chevrolet Inc (PA) C-29964
 Trucks 11-1-61
 Rec & Pks

Arrow-Risco, Inc PA C-32898
 Repair Parts & Accessories 7-1-64
 Bur of Public Bldg

Arroyo Vista Estates Inc C-30198
 \$145,575 bond imp 2-1-62
 Tr 26234 F-99358

Art Construction Co C-29669
 \$70,000 bond imp 7-5-61
 Tr 26173 F-98859

Art Festival C-29602
 Barnsdall Park 6-12-61
 9th All City Outdoor

Art Festival-Zenth C-30565
 Harry Bornstein 6-7-62

Art Festival C-31562
 Harry Bornstein 6-19-63
 Barnsdall Pk 7-13 thru 7-21-63

Art Festival C-32447
 Agrmt H Bornstein 4-27-64
 Stage 11th Annual Festival

Art Metal Inc(PA) C-29238
 office furniture 2-17-61
 Dent Airport-furn

Artesia Blvd C-30943
 Vermont Ave & Figueroa 10-24-62
 Traf Signals F-109797

Arthur James A & C-29535
 Coilva, Sam-imp 5-31-61
 Tr 25167-bond \$16,285 F-97915

Artukovich Dodds Co C-29419
 Sewers-Parthenia St 4-21-61
 & Londelius St (W of
 Glaira Ave) SD (BPW)

Artukovich Peter (BPW) C-29577
 Const Storm Drains 6-14-61
 Cahuenga Blvd & Rosewood Ave

Artukovich Peter (BPW) C-29578
 const addt'l manholes 6-14-61
 on N Outfall Sewer bet
 4th Ave at Vernon Ave

Artukovich Peter (BPW) C-29690
 Sewers-Woodman Ave 7-12-61
 bet 1800' N of Saticoy

Artukovich Pete (BPW) C-29691
 Sewers-R/W W of 7-12-61
 Paso Robles bet Laseen
 St & Sly Lesson St

Artukovich, Pete (BPW) C-29740
Medit Ave Sly 172nd St 8-2-61
Const sewers

Peter Artukovich (BPW) C-30551
Sewers Ocean Front Walk 6-1-62
& Breeze Ave S D Const

Artukovich Pete Co (BPW) C-32118
Sewers East Rustic Rd 12-20-63

Artukovich Pete (BPW) C-32303
Sewers Bradley Ave-
Yarnell St Sower Dist

Artukovich Pete BPW C-32531
Constr sewers 25th St 5-20-64
bet Santa Fe Ave & Alameda St

Artukovich Vido & Son C-32513
Constr sewer 6th St & 5-13-64
Mariposa Ave SD BPW

Artukovich Pete (BPW) C-32914
Const Valley Outfall 8-14-64
Relief Sewer Unit VA-Vanowen St
at DeSoto Ave

Arveo Supply Inc (PA) C-30597
Material for repair 6-18-62
services-tractors
Bur of Sanitation

Ashley Milton F & Martha C-32904
\$39,970 imp Bond 8-14-64
Tract 26180 F-111189
\$19,895 L&M Bond C-32905

Asphalt Cement (PA) C-29508
Richfield Oil Corp 6-22-61
Bureau Street Maint

Asplundh Chipper Co C-30941
Brush Chippers (PA) 10-24-62
Street Maint Bur

Associated Chemicals (PA) C-29663
Soluble Zinc 6-30-61
City Storage Tanks

Astoria St C-32306
& Bledsoe St w/San 3-5-64
Fernando Rd-Calif St Div Hwys
Traf Signals & Safety Lt F-117281

Astoria St to Pacoima C-29432
Wash Channel-relocation 4-27-61
sewers-US Corps Engineers
Mansfield Sewer F-98203
Athens Blvd & 190th St C-29444
Harbor Pwy-Maint Pwy 5-3-61
Dept Pub Wks Div Hwy F-100674

Atlantic Constructn & C-29523
Engineering Co Inc (BPW) 5-26-61
grade Central Rec Hosp Site
500 S Loma Dr

Atlantic Dodge Inc (PA) C-31998
Cabs & Chassis 10-30-63
St Maint

Atlantic Dodge Inc C-32014
Truck Cab-Chassis 11-6-63
Fire Dept (PA)

Atlantic Dodge, Inc C-32319
Automobiles Fire Dept 3-9-64
furn (PA)

Atlantis Builders C-31097
\$11,610 bond imp 1-4-63
Tr 27000 F-77560

Atlas Bldg Material PA C-32880
Bldg Materials 8-7-64
Various depts

Atlas Devel Co C-31712
\$43,200 Bond imp 7-25-63
Tr 26511 F-114512

Atrium Estates C-31604
\$30,655 bond imp 6-27-63
Tr 27028 F-114087

Attorney (PA) C-30409
Linedex Inserts 4-11-62
Remington Rand

Attorney (PA) C-31164
Flexoline Equipment 1-28-63
furn - Acme Visible Records Inc

Attorney (PA) C-31944
Index filing Equip 10-10-63
Acme Visible Records Inc

City Attorney PA C-32452
Linedex Inserts 4-27-64
Remington Rand furn

Audit C-29246
Signal Oil & Gas Co 2-20-61
accounts etc-Haskins & Sells

Audit of Departmental C-31496
Receipts 1962-63 6-3-63
Lybrand Ross Bros & Co F-113376

Audit & Management survey C-29587
Lybrand Ross Bros & 6-16-61
Montgomery et al 1960-61 F-70366

Audit & Management survey C-30027
Lybrand-Ross Bros & 8-28-62
Montgomery et al 1961-62 F-107995

Audit Work C-32602
1963-64 var City depts 6-10-64
Lybrand-Ross Bros Montgomery
etal F-118788

Auerbach Ernest et al C-31950
\$2,570 bond imp 10-17-63
Tr 27804 F-109205

Auerbach E et al C-32983
\$6,755 bond imp 9-8-64
Tr 28408 F-113230
\$3,378 L&M Bond C-32984

Austin & Robinson Lab (PA) C-30524
Recording Meter 5-23-62
Sanitation Bur- furnish

Auto Truck Body Specialty C-31837
Ambulance Bodies 6-30-63
Fire Dept

Auto & Truck Body Spec C-32018
Squad Truck Bodies 11-6-63
Fire Dept (PA)

Auto & Truck Body C-32080
Specialty Inc 12-11-63
Dump Bodies (PA)
St Maint

Auto & Truck Body Spec Inc C-32706
Ambulance Bodies 6-25-64

Auto & Truck Body C-33422
Specialty Inc 12-20-64
Bur St Maint (PA)
Truck Bodies

Auto & Truck Body C-33423
Specialty Inc (PA) 12-22-64
Tank Wagon Bodies
Fire Dept

Automobiles (PA) C-29305
O'Connor Lincoln 3-14-61
Mercury-Police Dept-furn

Automobiles (PA) C-31195
Downtown Ford Sales Inc C-31196
furn Police Dept 2-7-63

Automobiles (PA) C-32170
Furn Pol Dept 1-9-64
Basso Domenich Inc

Automobiles (PA) C-32171
Furnish Pol Dept 1-9-64
Harger-Halderman

Automobiles (PA) C-32172
Furn Pol Dept 1-15-64
Brucks Oldsmobile Co

Automobiles (PA) C-32300
North Star Motors Inc 2-24-64
Furn-Fire Dept

Automotive Equipment (PA) C-29420
Harger-Haldeman 4-26-61
furnish

Auto Equipment (PA) C-29507
Fire Dept 5-22-61
O'Connor & Son Inc

Automotive glass (PA) C-29592
Trinity Glass Co 6-15-61
Install

Avalon Blvd bet Lomita C-32016
& Water St-Trim 11-6-63
Palm Trees (B+W)
Warren & Lassaba

Avalon St Stairway C-30742
Imp bet Echo Pk Ave & 8-1-62
Lucretia Ave-Brozovich & Marpe

Avenue 23rd (BPW) C-29302
& Pasadena Ave 3-10-61
Fire Station #1-Remove gas pipes
from second floor & use as stairs

Ave 28 & Cypress Ave C-31602
Traf Control Signal 6-27-63
Calif State Pub Wks F-113801

325-29 W Ave 38 C-31839
Demolition 8-29-63
Hallmark Wrecking Co

Ave 46 bet Westdale Ave C-29831
& Corliss St-Imp 9-1-61
B H Mollett

Ave 51 C-32416
bet Yosemite Dr & Coringa 4-15-64
Dr-Agrmt Aerial Survey
Pacific Air Industries

Avonco 54 bet C-31126
Baltimore/Irvington Pl 1-21-63
pedestrian bridge - LA F-110616
Unified Sch Dist LA County

1214 N Ave 63 C-31871
Demolition 9-12-63
Nat'l House Wrecking

Avery Label Co (PA) C-29596
Pressure Sensitive 6-19-61
Labels-Dept Bldg & Safety

Avery Label Co PA C-32881
Pressure Sensitive Label 8-7-64
B&S Dept - furn

Axelrod, Walter I. M.D. C-32158
\$4,500 Bond Imp 1-13-64
Tr 28804 F-114704

Aztec Development Corp C-29744
\$14,045 Bond imp sts 8-7-61
Tr 26357 F-100206

B

B & A Investment Co C-32843
Tract 28916 - \$9,360- 8-3-64
imp Bond F-119992
L&M Bond \$4,680- C-32844

B D B Enterprises C-32448
\$3,655.00 - Bond Imp 4-29-64
Tr 29188

B & P-Krieg-Globe (BPW) C-33328
Carlos Ave Storm Drain 11-25-64
bet Tamarind Ave & Gower St
Constr Storm Drain

B & W Chemical Co C-31999
Floor Cleaner (PA) 10-30-63
Airports Dept

Bachan Bros Const Co C-30840
San Feliciano Dr bet 9-7-62
Cerrillos Dr & 350' Wly (BPW)
Const sewers

Bachan Brothers (BPW) C-30956
Const Co-Platt Ave & 10-26-62
Califa St Sewer Dist-
const sewers

Bachan Brothers Constr C-31107
Louise Ave & Rancho St 1-9-63
Sewers-Const

Bachan Bros Constr Co C-31689
Plummer St & Mason Ave 7-19-63
Const Sewers-(BPW)

Bachan Bros Constr Co C-31691
Lassen St bet Aldea Av 7-19-63
& Louise Ave
Const Sewers

Badger H J et al C-31738
\$23,230 Bond imp 8-2-63
Tr 19548 F-106464-
106472

Badges Jr Fire Unit (PA) C-32138
Fire Dept 12-30-63
Diecraft Corp

Badler Herbert I et al C-32071
\$10,250 bond imp 12-3-63
Tr 28393 F-111260

Baechtold George H C-31223
\$3,235 bond imp 2-21-63
Tr 27232 F-106314

Baird-Atomic, Inc C-29353
Furn spectrometer & 3-31-61
accessory equipment

Baker H E Const Co (BPW) C-29868
imp 120th St bet Central 9-20-61
& McKinley Aves

Baker H E (BPW) C-311432
Imp E/s President Ave bet 5-3-63
670' & 140' W/o 246th St

Baker H E (BPW) C-31595
208th St at Denker Ave 6-24-63
Imp

Baker H E Constr Co C-32761
imp Temple St bet Spring 7-8-64
St & No Bdwy

H W Baker Linn Co (PA) C-32645
Bedspreads -furn Fire 6-16-64
Dent

Baker Wm A & Charles M C-31954
\$1,814 bond imp 10-17-63
Tr 28558 F-111441

Bakery Goods (PA) C-32301
Eagle Bakery Inc 2-25-64
Furn-Rac & Pks Dept

Balboa Blvd (BPW) C-32267
& Chatsworth St 2-14-64
Imp -

Balboa Blvd & Parthenia C-29598
Street Imp-Union Oil 6-20-61
Gabeig Albert- F-100368
Mayfair Markets -street imp

Balboa Blvd & (BPW) C-29830
Parthenia-Imp 9-1-61
Hooker Co

Balboa Blvd bet 500' C-30386
S of Parthenia St & 4-4-62
Roscoe Blvd-Imp
G L Fishbain (BPW)

E/S Balboa & S/O San Jose C-32241
Imp (BPW) 2-5-64
McGinnis & Gautier Inc

Balboa Gardens Inc C-32844
Bond Imp - \$9,360.00 8-4-64
Tr 29168 F-120039
L&M Bond \$4,680.00 C-32846

Balboa-Napa Properties C-32850
Bond Imp - \$885.00 8-5-64
Tr 21106 F-108333
L&M Bond \$443.00 C-32851

Balch-Bryan-Perkins (BPW) C-29201
Hutchason 2-1-61
architectural services

Baldwin Hills Dam C-32123
Hold Harmless Aggrmt 12-27-63
U S of America F-116740

Baldwin Hills BPW C-32386
Disaster area-restore bldg 4-3-64
sites M&J Constr & Morris-
son-Knudsen Co jointly.

Baldwin Hills (BPW) C-32642
Reservoir Disaster area 6-10-64
Reconstr sts - Griffith Co

Baldwin J V Motor Co(PA) C-29135
4-door sedans 1-10-61
Rec & Pks Dent-Turn

Baldwin Motor Co J V C-29706
Trucks & Sedan auto 6-30-61
Los Angeles Airport (PA)

Baldwin J V Motor (PA) C-30281
Trucks 3-2-62
St Ltg Bureau

Baldwin J V Co (PA) C-30381
Automobiles 4-4-62
Police Dept

Baldwin J V Motor Co(PA) C-30485A
Trucks 5-9-62
Bureau Transp

Baldwin J V Motor Co (PA) C-30519
Genuine Chevrolet Parts 5-23-62
Var depts

J V Baldwin Motor Co(PA) C-30610
Panel trucks 6-21-62
Fire Department

Baldwin J V Motor Co C-31193
furnish Trucks (PA) 2-7-63
Bur Transportation

Baldwin J V Motors Co C-31279
Bus Type Wagons (PA) 4-8-63
Trans Bur

Baldwin J V Motor Co (PA) C-31379
Pick-Up Trucks-Truck 4-17-63
cab chassis-Fire Dept

Baldwin J V Motors Co C-31696
Cabs-Chassis (PA) 6-30-63
Fire Dept

J.V. Baldwin Motor Co C-32328
Cab & Chassis-Bur of 3-10-64
Sani - furn (PA)

J V Baldwin Motor PA C-32384
Automobiles-Police Dept 4-3-64
furn

Ball & Black Supply Co (PA) C-32675
Grader & Skiploader 6-17-64
Blades - Bur Sanitation

Ballantyne Const Co (BPW) C-29906
Fire Station #97 10-6-61
8021 Mulholland Dr

Ballantyne & (BPW) C-30574
Ballantyne Const 6-13-62
17281 Sunset Blvd Fire Station
Const No 23

Ballantyne & Ballantyne C-31315
Westwood St Mtnc Yd 3-22-63
11165 Missouri Ave (BPW)

Ballona Creek C-29193
& Beverly Wood St 6-29-63
& Co Flood Control F-08199
8127, 100-

Ballona Creek Mosquito C-32697
Abatement Dist- West ptn 6-18-64
of City - Jnt Powers Agrmt

Ballona Creek Pumping C-29492
Plant-Dept Pub Wks Div 5-18-61
Hays Calif State-relocation
Sewer Main

Ballona Creek Pumping C-29540
Plant Force Main 6-5-61
LA Co Flood Control F-101923
City's No Outfall Sewer

Ballona Creek Pumping C-29621
Plant-Relocation Sewer 6-23-61
Main-Drummond & Bronneck (BPW)

Ballonoff Abe et al C-31774
\$3,295 bond imp 8-12-63
Tr 27710 F-97221

Bandera St BPW C-32437
9546-Demolish garage-Nat'l 4-22-64
House Wreck & Salvage Co

Bank of America C-29847
Pedestrian bridge 9-6-61
Harlem Pl bet 650 S F-102950
Spring St & 111 W 7th St

Bank of America Natl C-16052
Trust & Savings Assn 9-4-64
Amendment

Barbara Ann Apts Ltd C-31086
\$13,310 bond imp 12-26-62
Tr 21740 F-11021

Barclay Ben Motors (PA) C-29405
Automotive equip 4-19-61

Barclay Ben Motors (PA) C-29634
Cab-Chassis 6-28-61
Fire Dept

Barclay Ben Motors (PA) C-29966
Trucks Ford Model F 100 11-1-61
Rec & Pks

Barclay Ben Motors (PA) C-30168
Furnish Trucks Fire Dept 1-23-62
& Bur Trans

Barclay Ben Motors (PA) C-30246
Trucks 2-20-62
Bldg & Safety

Ben Barclay Motors (PA) C-30579
Fire Department 6-12-62
Cabs and Chassis

Barclay Ben Motors (PA) C-30640
Trucks-Rec & Parks Dept 7-13-62

Ben Barclay Motors (PA) C-30662
Station Wagons, compact 6-30-62
Rec & Parks Dept

Barclay Ben Motors (PA) C-30853
Truck with Aerial Boom 9-17-62
Bldg & Safety

Barclay Ben Motors (PA) C-31213
Bur Trans 2-11-63
Bus Type Wagons

Barclay Ben Motors C-31510
Automobiles (PA) 6-4-63
Fire Dept

Barclay Ben Motors (PA) C-31600
Trucks 6-21-63
Trans Bur

Barclay Ben Motors C-31639
Trucks Pick-Up (PA) 6-26-63
Rec & Pks

Barclay Ben Motors C-32021
Trucks (PA) 11-7-63
St Maint

Barclay Ben Motors (PA) C-32130
Furn Bur Transportation 12-26-63
Trucks

Barclay Ben Motors (PA) C-32205
Furn Station Wagons 1-24-64
Airports Dept

Barclay Ben Motors (PA) C-32295
Trucks 2-24-64
Bureau of Transp

Ben Barclay Motors (PA) C-32325
Cab Chassis Sani Bur 3-10-64
furn

Barclay Motors Ben PA C-32399
Trucks-Dept Rec & Parks 4-7-64
furn

Barclay Ben Motors PA C-32411
Truck Chassis - Bur 4-9-64
St Mtnc - furn

Barclay Ben Motors PA C-32450
Trucks Transportation Bur 4-27-64
furn

Ben Barclay Motors furn Truck Chassis Bur St Mnnc.	C-32647 6-16-64	Battery St & Wilmington & San Pedro Rds Wire Line Crossing Pac Elec Rwy Co Bauer J E Corp (PA) Yellow Traf Paint	C-30410 2-6-62 F-105448 C-29805 8-25-61	23
Barclay Ben Motors Pickup Trucks	PA C-32716 6-29-64	Bauer J E (PA) Traf Paint Traffic Dent	C-30884 9-26-62	
Barclay Ben Motors (PA) Trucks Trans Bureau	C-33072 9-23-64	Bay Area Constr Co Imp W side Broad Ave bet Pac Coast Hwy & L St	C-30711 8-1-62	
Barclay Ben Motors Automobiles Fire Dept (PA)	C-33375 12-10-64	Bay Area Constr Co (BPW) Glendale Blvd SD bet Revere Ave & Glenfeliz Blvd Constr	C-31549 6-12-63	
Barclay Richard \$200,500.00 bond imp Sts-Tract 25819	C-29314 3-17-61 F-94703	Bay District Paving Co Sawtelle Blvd bet Rose Ave & Palms Blvd-improving BPW	C-29468 5-10-61	
Barclay Richard Const Sanitary Sewers Tr 25819-Western & 240th St	C-29758 8-14-61 F-102828	Bay Dist Paving Co (BPW) Imp of Wilton Pl at Beverly Blvd	C-29817 8-30-61	
Barden Harold E Professional Service Annual Salary Survey	C-31186 2-5-63	Baza-Ventura \$6,750 Bond imp Tr 27887	C-31750 8-6-63 F-107254	
Barker A F \$23,500 bond imp Tr 21955	C-31337 4-4-63 F-112609	Baza-Ventura Inc \$4,050 Bond Imp Tr 28746	C-32268 2-18-64 F-114380	
Barkley, Richard S \$7,140 bond imp Tr 19360	C-31973 10-24-63 F-106736	Bear State Equip (PA) Rubber Tired Tractor Bur St Maint	C-33159 10-16-64	
Barman & Sunshine \$1,000.00 bond imp Sts-Tract 20733	C-29133 1-10-61 F-97877	Beauty Bilt Homes Inc \$99,180 imp bond Tract 28311 Labor & Mat Bond	C-22600 6-10-64 F-113512 C-32601	
Barmik Corporation \$207,070 Bond improve Tract 22208	C-31473 5-23-63 F-109345	Beaver Estates Inc \$72,450 bond imp Tr 25815	C-30006 11-20-61 F-102205 F-57772	
Barnes S B & Associates Eng Services - North Central Outfall-By-Pass Reconstruction (BPW)	C-30104 1-5-62	Becich Const Co (BPW) 460 San Fernando Rd F-Dist St Mnnc-const bldgs	C-29209 2-3-61	
Barnes S B & Assoc (BPW) Eng services No Outfall Sewer Blanketing	C-30464 4-30-62	Beck George O (BPW) Const Garage-Washrask Bldg-Venice-westchester Sewer Maint Yd-3233 Thatcher Ave	C-30373 3-30-62	
Barnese Sam et al \$11,130 Bond imp Tr 27693	C-31742 8-5-63 F-110202	Beck Roy L & Connie J \$7,250 imp Bond Tract 22861 22 22 1/2 I AM Bond	C-32927 8-20-64 F-102701 C-32928	
Barnsdall Park 9th All City Outdoor Art Festival	C-29602 6-12-61	Beckley George \$4,640 Bond imp Tr 27696	C-31759 8-7-63 F-108571	
Barnsdall Park Art Gallery Reconst roof- Apex Steel Corp Ltd (BPW)	C-29749 8-7-61	Bedwell V F Care Indigent Homeless & Transient Men	C-29889 9-27-61	
Barnsdall Park 10th Annual Art Festival Guard service	C-32674 6-15-64	Bedwell V F Care Indigent Homeless & Transient Men	C-30788 8-16-62	
Barone Vincent A & Alfred C Jensen \$15,340 bond imp Tr 24794	C-30335 3-22-62 F-104377	Bedwell V F Indigent & Transient Men Care & Feeding-Social Service	C-32020 8-63	
Barrier Railing (BPW) La Tijera Blvd Bridge bet Thornburn St & San Diego Fwy Santa Monica Fence Co	C-33104 10-2-64	Bedwell V F Care & Feeding of indigent & homeless men	C-32729 7-2-64	
Barrington Plaza Corp Const Sanitary Sewers Tr 21962	C-29763 8-14-61 F-96791	Beecher Const Co The (BPW) Cochran Ave & 6th St const storm drains	C-29262 2-24-61	
Barry Ave bet Venice Blvd & Charnock Rd Trim Palm Trees Grindle & Heinkel (PA)	C-30003 11-17-61	Beecher Const Co (BPW) sewer Barrington Ave & Rochester Ave SD	C-29860 9-15-61	
Basso Domenich Inc (PA) Furn compact type 4-dr sedans - LA Fire Dept	C-30092 1-4-62	Max Behm et al \$11,040 bond imp Tr 26207	C-29826 9-5-61 F-94701	
Basso Domenich (PA) Automobiles Fire Dept	C-30508 5-17-62	Beigel Marcia L \$5,130 bond imp Tr 26104	C-31463 5-17-63 F-113363	
Basso Domenich Inc (PA) Furnish Autos Pol Dept	C-32170 1-9-64			

Beinschroth A J (BPW) C-29806 3)
 Imp Pkg lots for Fire 8-25-61
 Stations 12-20-47-55 various locs

Bekins Van & Storage Co C-33283
 Moving Services- 10-14-64
 Shelter supplies Civil Defense

Bel-Air-Brentwood (BPW) C-30318
 Fire Area-removal debris 3-16-62
 Cleveland Wrecking Co

Belcraft Mfg Co (PA) C-29435
 Dog Lic Tags 4-28-61
 Animal Reg Dept
 furnish

Bell Creek Storm Drain C-30300
 Channel & E of Valley 3-14-62
 Circle Blvd -Sanitary Sewers
 Metro. Develop Corp F-96848

Bell Helicopter Co (PA) C-30041
 Helicopter 12-5-61
 Fire Dept

Bell Helicopter Co (PA) C-31125
 purchase Helicopter 5-3-63
 Police Dept

Bell Helicopter (PA) C-32051
 Helicopter 11-21-63
 Fire Dept

Bell Helicopter Co C-32753
 Helicopter Repair Parts 6-30-64
 Fire Dept

Bell Helicopter Co C-32770
 Helicopter- Fire Dept 6-30-64

Bell Helicopter Co C-33289
 Three-Place Helicopter 11-12-64
 Police Dept (PA)

Bellagio Pl BPW C-32896
 11001-Demolish fire dmg 8-12-64
 dwell & fill swin Pool
 Nat'l House Wreck

Bellagio Rd 250' N(BPW) C-30694
 Thurston Circle-const 7-18-62
 sewers
 Quick G William

Belle Louis A et al C-20260
 \$4,420.00 bond imp 2-28-61
 Sts-tract 31126 F-100556

Belle L A & J W Boyd C-33138
 \$3,185 bond imp 10-19-64
 Tr 29523 F-72233
 \$1,643 L&M bond C-33139

Belle Porte Ave (BPW) C-32688
 bet Pac Cst Hwy & 260th 6-19-64
 St -imp- Warren Southwest
 Inc

Bellon Kurt dba Bellon Kurt C-30117
 Construction -Imp Slatar 1-10-62
 St bet 110th 11th Sts (RPW)

Belt Dwight Co (PA) C-30407
 Blue Prints-etc 4-1-62
 Various Depts

Bendix Corporation C-29347
 Constr sewers-TR 25695 3-31-61
 San Pano Rd & Semlyveda F-100795
 Blvd

Benedict Cyn Channel C-30385
 Unit II-Sewer 4-5-62
 Relocation F-106991
 Engineer Corp

Benedict Cyn Channel C-3129C
 Part 3B-US Army Corps 3-15-63
 Eng-sewer design F-111921

Benedict Canyon Channel C 29103
 Ballona Creek-Beverly 2-1-61
 Flood Control Co Flood F-98199
 Betterments-8167,100

Benedict Cyn Channel C-29615
 Catteraugus Ave to 6-26-61
 Ballona Creek-US Corps F-98199
 Engineers-Unit 1

Benedict Cyn Dr (BPW) C-32604
 & Easton Dr Imp 6-5-64
 D C Muralt Co

Benedict Cyn Dr bet C-31231
 Hillgrove & Leona Drs 2-21-63
 Betterments F-111921

Benedict Cyn Dr bet C-33010
 Hillgrove Dr & 400' 9-11-64
 S of Leona Dr (BPW)

Benedict Cyn Dr (BPW) C-31181
 Mulholland Dr to 3000' 2-4-63
 Sly -Martin E Roe construct
 Guard Rails

Beneficial Standard C-31396
 Life Ins Co a Calif Corp-4-25-63
 \$56,590 Bond imp Tract F-110526
 27810

Bentley Theodore Howard C-31882
 \$408,370 bond imp 9-18-63
 Tr 27397 F-110462

Benton Homes Inc C-31331
 \$24,610 bond imp 4-2-63
 Tr 27269 F-69830

Beran Inv Corp C-31920
 \$1,940 bond imp 10-4-63
 Tr 27447 F-108334

Berberian Jack C-33169
 \$14,305 bond imp 10-19-64
 Tr 28090 F-108331
 \$7 163 I&M bond C-33170

Berg Harold (PA) C-31025
 Dump Boadies 11-29-62
 Bur St Maint

Bermant Ira G C-32617
 Appraisal Service 6-3-64
 Canoga Park Health Ctr(BPW)

Bernstone, A H C-32866
 Bond Imp - \$22,510.00 8-6-64
 Tr 28981 C-32857
 I&M Bond \$11,255.00

Berry Emily C et al C-32195
 \$14,220 Bond Imp 1-27-64
 Tr 28770 F-114509

Berry Kenneth T C-31501
 Procedural Manual 6-3-63
 Controller

Bethlehem Star Parade C-30939
 Assoc - Approp \$1000 10-23-62
 for Advertising & F-81115
 publicity

Bethlehem Star Parade C-32030
 \$1000 Advertising 11-13-63
 1963-64 fiscal yr F-81115

Betterment C-29716
 Avalon Blvd bet 108th 7-25-61
 & 12Cth St-Storm Drain F-95046
 Prod #100-11-2-1962

Beverly Blvd (BPW) C-30667
 & Melrose Pl-construct 7-13-62
 manholes
 Warner Construction Corp
 Beverly Building Material C-30706
 Roofing Materials (PA) 7-24-62
 Bur Pub Bldgs

Beverly Dr bet (BPW) C-31868
 Beverlywood & 9-12-63
 Catteraugus Sts
 Carl Kahan

Beverly Dr N/o C-31238
 Coldwater Cyn Betterment 2-28-63
 County Flood Control F-111764

Beverly Dr bet Pico Blvd C-32032
 Alcott St Storm Drain 11-13-63
 Cord Kiley Co (BPW)-Constr

Beverly Glen Blvd & (BPW) C-31502
 Beverly Ridge Br-imp 5-29-63
 Newman & Malcolm Inc

Beverly Glen Blvd bet C-30882
 Scenario Lane & (BPW) 9-26-62
 Sunset Blvd-imp
 Warner Co

Beverly Hills-City C-29733
 San Vicente Bl bet 6th 8-2-61
 St & Schumacher Dr F-91187
 w/den & landscape

Beverly Hills City of	C-29928	Blacktop Materials Const	C-29867
Traf Engineering	10-20-61	imp Lindley Ave bet	9-20-61
service within Bev	F-102701	Roscoe Bl & Gault St	(BPW)
Hills			
Beverly Hills	C-33128	Blacktop Materials Const	C-29881
San Vicente Blvd-	10-9-64	Imp-Sherman Oaks Veh	9-27-61
Burton Way from Holt	F-117342	Prkg Dist #107 (BPW)	
to 6th St-landscaping			
Beverly Landscape(Br ^m)	C-29182	Blacktop Materials Const	C-30001
Vanowen St bet	1-25-61	Imp Valley Circle Blvd	11-15-6
Vanalden Ave-Wystone-imp		N of Calenda & Ostronic Drs	(BPW)
Beverly Park Corp	C-29499	Blacktop Materials (BPW)	C-30562
\$3,030 bond imp	5-19-61	Imp Allegheny St &	6-8-62
Tr 19036	F-96008	Laurel Cyn Blvd I D	
Beverly Realty Co	C-33385	Blacktop Materials (BPW)	C-30619
\$387,020 bond imp	12-14-64	Cody Rd & Raymeta Dr	6-25-62
Tr 28995	F-10664	Imp intersection	
\$193,510 L&M bond	C-33386		
Beyers L B & L P	C-30063	Blacktop Materials (BPW)	C-30666
Construction sidewalk	8-18-61	Const Co	7-13-62
Wealtha Ave		E half White Oak Ave & Superior	Street
Beverwil Dr bet Beverly	C-31788	Blacktop Materials Const	C-30739
wood St & Cattaraugus	8-14-63	Co-imp S side Chatsworth	8-1-62
Imp-	(BPW)	St - Petit Ave	
Hooker Co			
Beverwil Dr from	C-31320	Blacktop Materials Const	C-30904
Cattaraugus Ave to	3-27-63	S/ side Sherman Way bet	10-3-62
Beverlywood St	F-105289	283' W of Varna Ave & Tujunga	
L A Unified School Dist		Wash-imp (BPW)	
Bey-Hi Development Co	C-30786	Blacktop Materials Const	C-30928
\$27,200 Bond imp sts &	8-21-62	Vanowen St & Laurel Grove	
sewers Tr 23775	F-109361	ID-imp	(BPW) 10-17-62
Beyland Dev Co Inc	C-29447	Blacktop Materials Const	C-31039
\$49,960 bond imp	5-4-61	Louiss Ave N of	(BPW) 12-5-62
Tr 21665	F-98348	Sherman Way-imp	
Beyland Dev Co Inc	C-30539	Blacktop Materials Const Co	C-31853
\$21,150 bond imp	6-4-62	Imp Oxnard St-Lankorshim/	9-6-63
Tr 26287	F-99687	Colfax Ave (BPW)	
Beyland Dev	C-33175	Blacktop Mats Const Co	C-31728
\$95,600 bond imp	10-19-64	Woodman Av bet (BPW)	7-31-63
Tr 28113	F-111976	Victory Blvd & Oxnard St	
\$47,800 L&M bond	C-33176	Imp-	
Bid Construction Co	C-29487	Blacktop Materials (BPW)	C-32117
const culvert Reseda	5-17-61	Const Co	12-20-63
Blvd at Caballero Creek	F-93379	Woodley Av near Rinaldi St	
313,248 -Tr 23907		Imp	
Big A Stores	C-32260	Blacktop mater Const Co	C-32258
\$7,535 Bond Imp	2-17-64	Imp - E/S Shoup bet (BPW)	
Tr 29495	F-92230	Tiara & Collins Sts	2-7-64
		Blacktop Materials BPW	C-32512
Bircher Donald O	C-29231	Const Co-imp E/S Victory	5-13-64
Appraisal Services	2-4-61	Blvd vic Troost Ave	
S & J Biren (PA)	C-31345	The Blacktop Materials pw	C-32724
Carpet-Nylon	4-5-63	Constr Co- imp Wells Dr	7-1-64
Pub Bldg		bet Vanalden Ave & Tampa Ave &	
		line W/ Shirley Ave & Corbin Ave	
Bishop-Conklin Co	C-31559	Blacktop Materials Co	C-32862
Roofing Materials	6-14-63	Paving material	8-5-64
Pub Bldg (PA)		Van Nuys Airport (PA)	
Bishop Warren M	C-30013	Blacktop Materials (BPW)	C-32970
\$6,116 bond imp	11-22-61	Const Co-imp S side	9-2-64
Tr 26532	F-100287	Lanark St bet Owensmouth Ave &	
		Topanga Cyn Blvd	
Blackburn Carl E	C-30401	Blacktop Materials Const	C-33126
\$4,305 bond imp	4-11-62	E/ side Tujunga Ave bet	10-7-64
Tr 24454	F-102305	Otsego St & S of Huston Ave	
		Imp	(BPW)
Blackburn Carl E	C-31741	Blacktop Materials Const	C-33127
\$24,610 Bond imp	8-5-63	Alley N Sherman Wy	10-7-64
Tr 22513	F-109091	Imp	(BPW)
Blacktop Const Co (BPW)	C-30967	Blacktop Materials Const	C-33151
Imp Valerio St near	11-2-62	San Vicente Blvd &	10-14-64
Zelzah Ave		Burton Way bet Holt Ave &	
		6th St-imp (BPW)	
		Blades (PA)	C-31447
Blacktop Materials (BPW)	C-29181	f/Grader & Skiploader	5-10-63
Roscoe Blvd bet	1-25-61	Industrial Parts Depot Inc	
Mason Ave-imp			
Blacktop Materials (BPW)	C-29320	Blake Moffitt & Towne (PA)	C-30707
Const Co	9-12-61	Paper duplicator	7-24-62
Sepulveda Blvd bet Parthenia Bl		various departments	
& Parthenia St-imp			
Blacktop Materials Const	C-29394	Blake-Moffitt & Towne (PA)	C-31424
New Pkg facilities BPW	4-14-61	furn Duplicating paper	5-1-63
West Valley Mun Center		Dept Supplies	
19040 Venowen St-grading			

Bond Transcript C-29791
 Library bond Election 7-20-61
 1957-Series E-\$800,000 F-101590
 Fire Dept bonds Elec F-89089
 1957-Series C-\$3,000,000 F-85912
 Sewer Bonds-Election 1961
 Series A-\$15,000,000

Bond Transcripts C-31800
 \$4,500,000 sewer Bonds 8-21-63
 Series B-1961 Sewer F-101590
 Bond-Election 1961

Bonita St C-31437
 (nr Termino Ave) Imps 5-3-63
 Sheets Construction Co

Bonsallo Av & 154 St(BPW)C-31690
 Constr Storm Drain 7-19-63
 Gantry Constr Co Inc

Borden Ave & Montford C-29993
 Street Sewer Dist 11-13-61
 Carl West (BPW)
 Const sewers

Borel St 3744 C-33145
 Roab Constr Co 10-14-64
 Demolition

Bornstein Harry C-29602
 9th All City Art 6-12-61
 Festival-July 7-8-9
 Barnsdall Pk

Bornstein Harry C-30565
 Art Festival-Tenth 6-7-62

Bornstein Harry C-31562
 Art Festival 6-19-63
 Barnsdall Pk 7-13 thru 7-21-63

Bornstein Harry C-32447
 Agrmt-Stage 11th All City 4-27-64
 Art Festival-Mun Art Gallery
 & Outdoors, Barnsdall Park

Bortz, Leo dba L Bortz C-30801
 Oil Company-furn thinner 8-1-62
 L A Storerooms (PA)

Bortz Leo (PA) C-31809
 Thinner 7-1-63

Bortz Leo Oil Co (PA) C-32665
 Mineral Spirits Thinner 6-16-64
 deliver LA Storeroom

B. shes Ralph W (BPW) C-30864
 Fire Station #80 9-19-62
 10435 S Sepulveda Blvd
 Notes-Statement Alterations

Bosko Bob (BPW) C-29397
 Construction Sewers 4-14-61
 Andasol Ave bet Margate &
 Weddington Sts

Bosko Bob (BPW) C-29379
 const sewers r/w Sly 4-12-61
 Plummer St bet 620' &
 925' Wly Tampa Ave

Bower Giebel Whse Co C-30450
 Candy & Chewing Gum 3-1-62
 Rec & Pks (PA)

Bower Giebel Whse (PA) C-30445
 Cigarettes and Cigars 4-23-62
 Rec & Park

Boyar-Kessler Inv Co C-29827
 \$173,100 bond imp 9-5-61
 Tr 24558 F-88216

Boylar-Kessler Inv Co C-30652
 \$181,570 Bond Imp (BPW) 7-12-62
 Tr 26514 F-88216

Boyar-Kessler Inv Co C-31103
 \$215,490 bond imp 1-9-63
 Tr 26515 F-88216

Boylston St (BPW) C-30316
 parkways bet Hollywood 3-16-62
 Freeway & term Sly & other str-
 trim palm trees-Eurdy & Fitzpatrick

Brabant Davis C-29383
 Appraisal Service 3-29-61

Brabant Davis C-29385
 Appraisal Service 2-23-61

Brabant Davis C-29470
 Appraisal service 5-4-61
 F-82927

Brabant Davis C-29679
 Appraisal Service 5-1-61

Brabant Davis C-30174
 Appraisal Services 12-6-61

Brabant Davis C-30336
 Appraisal Services 3-20-62

Brabant Davis C-30344
 Appraisal services 3-23-62

Brabant Davis C-31389
 Appraisal Services 3-28-63

Brabant Davis C-32243
 Appraisal Services 1-29-64

Brabant Davis C-32352
 Appraisal Services 3-23-64
 Victory-Vanowen Park

Brabant Davis C-33179
 Appraisal Services 10-20-64

Brabant Davis C-33418
 Appraisal Service 12-18-64

Brachman Ignition Wks Inc C-29835
 Auto Parts (PA) 9-6-61
 Dept of Supplies

Brachman Ignition Works C-33051
 Auto Repair Parts 9-1-64
 Supplies Dept (PA)

Bradley Ave PW C-32722
 bet SEly Olinda St & 7-1-64
 Olinda St- Carl West Co constr
 sewers

Bradley Ave & (BPW) C-33161
 Tuxford St SD- 10-16-64
 Const Sewers
 Carl West Co

Bradley Ave (BPW) C-32303
 & Yarnell St Sewer Dist 2-28-64
 Pete Artukovich

Brainard Ave & (BPW) C-31815
 Foothill Blvd SD 8-23-63
 N J Vusich-Constr

Brasher Woodrow W C-31773
 \$7,950 bond imp 8-12-63
 Tr 27910 F-110641

Braswell R B (BPW) C-31630
 Mt Lee Dr N of 7-3-63
 Mulholland Hwy-Imp

Braun Robert H Co (PA) C-29631
 Fork Truck 6-30-61
 L A Sports Arena

Braun Robert H (PA) C-31257
 Fork Lift Truck 3-4-63
 L A Coliseum

Brewster Dr Sly (BPW) C-29799
 Edleen Dr-Const Sewers 8-21-61
 V J Vusich

Bell Creek-bridges C-29412
 Shoup & Fallbrook 5-9-61
 LA Co Flood Cont (BPW) F-101260

Breecker Harry (PA) C-30664
 Rec & Parks Dept 6-30-62
 Bridle trail oil

Breed St 412 N C-33131 3)
Demolition 10-7-64
American House Wrecking Co

Breedlove Bros Crane (BPW) C-30961
Service Inc -Demolition 10-31-62
211 S Hill St -Fire Dept Hdqtrs

Brentwood Symphony C-31924
Orchestra Assn 10-8-63
\$5,000-Advertising F-112478
1961-64

Brentwood Symphony C-33100
Orchestra Assn 10-1-64
Fiscal yr 1964-65 F-112478
Advertising \$5,000

Bridge (BPW) C-32609
Balboa Bl-Victory Bl/
Ventura Frwy -Oberg
Constr Corp 6-8-64

Bridge C-29158
Calabasas Creek 1-16-61
nr Hatteras-LA Co Flood
Control Dist-const

Bridge Overhead C-29745
Harlem Pl 11-15-61
United Calif Bank F-102950

Bridge Detour C-29289
La Tijera Blvd bet
Thornubrn St & San Diego
Freeway-Calif State F-93086

Brkich Jack & Sons (BPW) C-30346
Encino Ave & Service Rd 3-26-62
Sly Ventura Freeway-const
sewers

Brkich Jack (BPW) C-29483
Winnetka Ave bet Santa
Rita Dt & Delita Dr-
sewers 5-15-61

Brkich Jack (BPW) C-31869
Louise Ave bet
Rancho St & Oak View Dr-Sewers
9-13-63

Brkich Jack & Sons C-32084
Newcastle Ave & (BPW) 12-13-63
Killion St Sewer Dist -
Const. Sewers

Broad Ave bet Lomita C-33324
Blvd & Q St-Imp 11-25-64
Sheets Constr Co (BPW)

Broad Avenue (W side) C-30741
bet Pac Coast Hwy &
L St- Imp * Bay Area
Constr Co 8-1-62

Broadstone Dev Co C-29401
\$64,650 bond-Tr 22584
4-19-61
F-73050

Broadstone Dev Co C-29402
\$10,000 bond-mtnce of
Retention Basins-
Tr 22584 4-19-61
F-73059

Broadway bet Florence C-29158
Ave & 93 St (BPW) 5-3-61
removing electrolifer Ltg system
Electric & Machinery Service Inc

Broadway & Manchester C-31051
Veh Pkg Dist 12-12-62
O'Malvery & Myers F-90801

Brodine & Son C-30602
Restoring Oil drilling-18-62
site-Morgan-Brown U-6-1
Fire Department

Brody Investment Co C-32771
Tr 29526 \$19,710 Bond 7-10-64
\$9,855 LAM C-32772

Brookdale Inc C-31148
\$12,430 Imp Bond 1-23-63
Tract 20714 F-111361

Brooks Products, Inc C-30736
Furn Pull Boxes &
Lids 7-1-62

Brooks Products -nc C-31556
Pull Boxes & Lids (PA) 6-14-63
Traf & St Ltg Depts

Brooks Products Inc (PA) C-32704
Pull Boxes & Lids 6-24-64

Broom Dan C-29413 4)
\$1,464 bond Imp 4-24-61
Tr 25620 F-101405

Brosio Fred C-30355
\$8,780 bond imp 3-29-62
Tr 24234 F-106882

Brosio, Fred Et al C-31110
\$4,230 bond imp 1-11-63
Tr 16823 F-111213

Brown-Bevis-Indust (PA) C-30673
Co of Los Angeles 7-1-62
Repair parts

Brown-Bevis-Industrial C-31479
Equipment Co furnish 5-23-63
Repair parts (Skiploaders)

Brown-Bevis-Industrial C-32129
Equipment Co-Furn St 12-26-63
Mtnce - Tractor (PA)

Brown Charles T (PW) C-31446
North Central Outfall 5-8-63
By-Pass - reconstruct

Brown C T (BPW) C-31985
Vine St bet Hollywood 10-25-63
& Sta Monica Blvd-Sewers

Brown Charles T (BPW) C-31527
Foothill Blvd & 6-7-63
Wheatland Ave-Const Sewer

Brown Chast T (BPW) C-32579
Constr LaCienega &... 5-29-64
San Fer'do Valley Relief Sewer
Unit B Sec 111C

Brown Wholesale Elec C-30211
Conduit (PA) 2-5-62

Brown Wilfred A et al C-31932
\$3,600 bond imp 10-10-63
Tr 22465 F-77415

Brownell Keith W C-32616
Appraisal Service 6-3-64
Pacoima Health Ctr (BPW)

Brownell Keith W C-32623
Appraisal Service 6-3-64
Sunland-Tujunga Hlth Ctr (BPW)

Brownell Keith C-33083
Appraisal Services 8-26-64

Brownell Keith C-33359
Appraisal Service 12-2-64

Brozovich & Marpe C-30742
Imp the Avalon St 8-1-62
Stairway bet Echo Pk Ave
& Lucretia Ave

Brucks Oldsmobile (PA) C-29322
automobiles 3-23-61
Police Dept-furn

Brucks Oldsmobile Co C-30371
Automobiles (PA) 4-2-62
Police Dept

Brucks Oldsmobile (PA) C-31206
Automobiles 2-14-63
Police Dept

Brucks Oldsmobile Co C-31497
Police Dept (PA) 5-28-63
Automobiles

Brucks Oldsmobile Co (PA) C-31578
Automobiles 6-20-63
Police Dept

Brucks Oldsmobile Co (PA) C-32172
Furnish Automobiles 1-15-64
Police Dept

Bruning Charles Co Inc C-29812
Blue Print Paper 8-29-61
Bureau Engineering (PA)

Bruning Charles Co Inc C-31548
 White Print Machine 6-12-63
 Eng Bur (PA)

Bruning Charles C-33029
 Rental-Copytron 9-8-64
 Electrostatic copying mach

Brunswick-Sports Co (PA) C-30395
 Play Supplies 4-9-62
 Rec & Pks

Buck Merlyn et al C-33173
 \$8,740 bond imp 10-19-64
 Tr 29561 F-121131
 \$4,370 L&M bond C-33171

Budd Gary M (BPW) C-31486
 Variel Ave & Lassen SD 5-24-63
 Constr sewers

Budd Gary M (BPW) C-31486
 Variel Ave & Lassen St 5-24-63
 Constr Sewers

Budd Gary M (BPW) C-31625
 Amestoy Ave & 7-1-63
 San Jose St Sewer Dist

Budd Gary M (BPW) C-31693
 DeSoto Ave bet Vintage St
 & Lassen St-Constr Sewers 7-19-63

Budd Gary M C-31877
 San Fernando Rd Relief 9-16-63
 Sewer (BPW) -Constr

Budelier Rich Co (PA) C-30073
 Motorcycles & 3-Wheel 12-21-61
 Servi-Cars
 Police Dept

Budelier Rich Co C-31131
 Motorcycles 1-17-63
 Police Dept (PA)

Rich Budelier Co (PA) C-31307
 Motorcycles 3-20-63
 Police Dept

Budelier Rich Co C-31381
 Repair parts & labor 4-7-63
 Motorcycles-Servi-
 Cars-Police Dept (PA)

Budelier Rich Co C-32029
 Motorcycles 11-12-63
 Police Dept (PA)

Budelier Rich Co (PA) C-32231
 Furn Motorcycles 2-3-64
 Police Dept

Rich Budelier Co PA C-32506
 Motorcycles - Police 5-11-64
 Garage - furn

Budget - 1962-63 C-30096
 Contract with George A 1-2-62
 Terhune prepare -Managemt Consult
 ant

Budlong & Manchester C-31125
 Aves Storm Drain (BPW) 1-14-63
 Const
 Paul Vukich Constr

Buecklers Eric C-33294
 \$4,260 Bond imp 11-16-64
 Tract 27780 F-100678
 \$2,130 L & M Bond C-33295

Bldg Corp of LA C-33447
 \$74,755 bond imp 12-29-64
 Tr 28156 F-113861
 \$17,178 L&M bond C-33448

Bldg & Safety Bldg (BPW) C-29787
 Alteration-14427 Erwin 8-16-61
 Neely-White Const

Bldg & Safety Comsn C-29498
 Demolition-728-30 5-10-61
 Crocker St-Barbara Abrams

Bldg & Safety Dept (PA) C-29596
 Pressure Sensitive 6-19-61
 Labels-Avery Label Co

Bldg & Safety Dept (PA) C-29610
 Body Line Truck 6-16-61
 McCabe-Powers Body Co

Bldg & Safety Dept C-29616
 Consulting & Advisory 6-22-61
 Service-Gilbert E Morris

Bldg & Safety (PA) C-29665
 Microwave Radio Equip 6-30-61
 Motorola Commun & Electronics

Bldg & Safety Dept (PA) C-29682
 One Electric Generator 6-30-61
 Plant-
 Fairbanks & Morse

Bldg & Safety Comsn C-29987
 Demolition & removal 11-9-61
 1761 E 107th St
 Hallmark Wrecking Co

Dept Bldg & Safety (PA) C-30674
 Teletypes 6-30-62
 Graybar Electric Co Inc

Bldg & Safety (PA) C-30853
 Truck with Aerial Boom 9-17-62
 Barclay Ben Motors

Bldg & Safety Comsnrs C-3087C
 1315 "O" St 9-20-62
 Demolition
 David Shortt

Bldg & Safety Dept (PA) C-30975
 Courtesy Chev Co 11-8-62
 furn Cabs & Chassis

Bldg & Safety (PA) C-31540
 Transmitters 6-10-63
 Motorola Commun &
 Electronics Inc

Bldg & Safety C-32098
 Rental of Equip 12-11-63
 Recordak Microfilm Equip

Bldg & Safety C-32099
 Rental of Equip 12-11-63
 Recordak Microfilm equip

Bldg & Safety Comsn C-32583
 Rental Recordak 6-32584
 Microfilm Equipmt 4-24-64

Bldg & Safety Comsnrs C-30112
 Recordak Microfilm 12-18-61
 Equip

Bldg & Safety (PA) C-30246
 Trucks 2-20-62
 Ben Barclay Motors

Bldg & Safety Dept (PA) C-30478
 Remittance Control Mach 5-8-62
 National Cash Register

Bd Bldg & Safety Comsnrs C-30544
 Microfilm Equip C-30545
 Recordak Corp 5-29-62

Bd Bldg & Safety C-30545
 Microfilm Equip 5-29-62
 Recordak Corp

Bldg & Safety Dept (PA) C-30569
 General Electric 6-8-62
 Supply Company
 Cable

Bldg & Safety Dept (PA) C-30622
 Cable 6-27-62
 Ansonia Wire & Cable Co

Bldg & Safety Dept (PA) C-30663
 Electric rotary card 6-30-62
 files
 Diebold Inc

Bldg & Safety Dept PA C-32881
 Pressure Sensitive Label 8-7-64
 Avery Label Co - furn

Bldg & Safety Dept C-33284
 Rental Xerox 813 Copier 11-12-64
 Xerox Corp

Bullard E D Co (PA) C-30120
 Furnish Helmets 1-11-62
 Fire Dept

Bundy Dr-Santa Monica Fwy C-30671
 S/O Pearl St 7-3-62
 Calif State Div Hwy 7-00889
 Amendment 2-14-63

Bunker Hill Urban
Project Redevelopmt.
Supl Agrmt & Offer att
2-3-61

C-23519
C-23520
F-66300
F-80323
F-81141

Burbank City
Library Service

C-31065
12-18-62
F-107635

Burch Chas & Son Corp
Constr Sewer bet Corbin
& Kessler Aves BPW

C-32453
4-27-64

Burlou Manor
\$51,265 bond imp
Tr 26502

C-31048
12-12-62
F-81491

Burbank Blvd & (BPW)
Laurel Cyn blvd-Hooker
Co imp

C-29914
10-11-61

Burbank Blvd &
Nordhoff St
San Diego Frwy lrg
Calif State Dept Pub Wks

C-30139
1-18-62
F-103647

Burbank Blvd bet
Whitsett & (BPW)
Coldwater Cyn Ave-Imp

C-31928
10-7-63

13200 Burbank Blvd (BPW)
Fire Station #102
Paul W Speer Inc

C-29366
4-5-61

Burnam N & Marcia
\$53,620 bond imp
Tr 28618

C-32973
9-4-64
F-76976

L & M Bond-\$28.310
Burnet Ave
& Parthenia St Sewer
Dist-const sewers (BPW)

C-32974
C-30639
7-13-62

Burnett Construction Co
constr bridge Sunwept
Dr 800' NW of Vanetta Dr

C-30760
8-8-62

Burnett J G (BPW)
Storm drains
Rosedale Lane 315' Nly
Broom Way

C-29431
4-26-61

Burnett J G (BPW)
const Las Flores Dr
Sidenhill Bridge bet Eagle Vista Dr
& Hill Dr

C-32972
9-2-64

Burns International
Detective Agcy Inc
Guard Service -Municipal Art
Gallery-Barnsdall Pk

C-30034
12-4-61

Burns Wm J Int'l Detective
Agcy Inc - Furn Guards
Art Festival Barnsdall Pk
6-15-64 - Munic Arts Dept

C-32674
6-15-64

Burns-Wilshire Corp
\$123,460 bond imp
Tr 22706

C-31895
9-24-63
F-115348

Burrwood Dev Co
\$74,370 bond imp
Tr 22673

C-31348
4-9-63
F-112774

Business Supplies (PA)
Corp Tab Cards &
Electrotypes
Various Depts

C-31763
7-1-63

Butler Merrill
Rept on Sewer Design
(BPW)

C-29978
11-8-61

Byard George F
Tract 28752 - \$3,690 L&M
\$7,380 - Bond

C-32745
7-7-64
C-32744

Byrd & Buck Const Co
\$10,490.00 bond imp
Sta-Tract 20846

C-29215
2-8-61
F-99259
et al

C

C & S Co et al
\$55,378 bond imp
Tract 17827

C-31129
1-17-63

Caballero H A et al
\$32,24C bond imp
Tr 24450

C-30436
4-20-62
F-103005

Cadillac Motors (PA)
Police Dept
Automobile Financing

C-30540
6-1-62

Cadillac Motor Car Div PA
Automobile
LA Coliseum

C-32815
7-24-64

Cahill John T/Wm
Pedestrian Bridge -
alley SELV Olympic Bl-
Corinth/Purdue Aves
Cahuenga Blvd 3111(BPW)
Fire Station #76
pkg fac-McGinnis & Gautier

C-30766
8-13-62
F-108663
C-29282
1-3-61

Cahuenga Blvd bet (BPW)
330' N of Camarillo &
Sarah Sts-Imp
F & J Constr Co

C-31676
7-12-63
C-29577

Cahuenga Blvd &
Rosewood Ave-Const Storm
Drain-Peter Artukovich

6-14-61

Cairns Paving Co (BPW)
Whitsett Av & Miranda St
Const Storm Drain

C-31704
7-22-63

Calabasas Creek
at Fallbrook Ave nr
Hatteras-LA Co Flood
Constrol Dist-const bridge

C-29158
1-16-61
F-99197

Calabasas Creek from
L A River thru
Vanowen St
LA County Flood

C-29737
8-3-61
F-96938

Calavar Corp (PA)
Catch Basin Cleaner
Body
Bureau Sanitation
Calavar Corp (PA)
Aerial Platform Unit
Dept of Airports

C-30273
2-28-62
C-30555
6-7-62

Calavar Corp
Furn-Aerial Platform
Unit with truck for
outdoor use

C-30555
6-7-62

Calavar Corp (PA)
Hoisting Unit
St Maint

C-32041
11-19-63

Calavar Corporation PA
Catch Basin Cleaner Body
Sanitation Bur furn

C-32456
4-29-64

Cal-Compact, Inc
Receipt & disposal of
refuse & storm drain
sewer cleanings-Harbor area

C-30740
8-1-62

Cal-Compact Inc (BPW)
For Receipt & Disposal
St Mtnce Debris

C-30789
8-17-62

Cal-Compact Inc (BPW)
Storm Drain & Sewer
Cleaning *Harbor Area

C-31552
6-12-63

Cal-Compact Inc
Disposal of Refuse
Harbor Area

C-31596
6-2-63
F-113832

Cal-Compact Inc (BPW)
Olympic Blvd & Carson St
Disposal Debris

C-31680
7-17-63

Cal-State Electric(PA)
Supply Co
various depts
conduit

C-30725
7-25-62

Cal State Builders Inc
\$4,680 Bond imp
Tr 28901
\$2,340 L & M Bond

C-33313
11-24-64
F-114827
C-33314

Calif Brush Co(PA)
St Mtnce Bur
hickory broom fiber-furn

C-29122
1-4-61

California Brush Co (PA)
Furnish Hickory Broom
Fiber - Bur St Mtnce

C-30124
1-8-62

Calif Consumers Corp C-30179
 Franchise Faithful 1-25-62
 Performance Bond F-99420

Calif Correctional Ind(PA) C-29913
 Furn mens blue denim 10-11-61
 pants-police dept

Calif Fed Savings & Loan C-33164
 Hold Harmless 10-19-64
 F-111877

Calif Mill Supply Co C-29406
 Set back line 3-14-61
 Santa Fe Ave bet 4th Pl
 & Mateo St

Calif Nut & Bolt Co PA C-32397
 Steel Foundation Bolts 4-6-64
 Dept Traffic-furn

Calif Tree Service Inc C-29046
 Trimming Palm Trees 6-28-61
 Vermont bet 123 & 140th St
 (APWA)

Calif State C-30424
 Zelzah Ave-Devonshire 4-17-62
 St to Plummer St -Imp F-107307

Calif State C-31202
 Tax Deeded Land 2-13-63
 F-105313

Calif State C-31090
 Tax Deeded Land 12-28-62
 F-110665

Calif State Controller C-29759
 Purchase tax title 8-14-61
 land F-102649

Calif State Controller C-31412
 Mountain Preserves & 5-1-63
 Street Slope Purposes F-112895

Calif State Controller C-33285
 Purchase Tax Title land 10-27-64
 Off-St Parking purpose F-97695

Calif Dept Employment C-31490
 Mylar tape-IBM data 5-10-63
 Processing equip
 Dept Planning

State of Calif C-29513
 Mtnc Golden State Frwy 9-13-61
 Boyle Ave & Mission Rd F-101420

Calif State C-32279
 Frwy Agrmt - Hollywood- 3-24-64
 Ventura Frwy Bet Lankershim Blvd
 & W City Limits

California State C-32049
 Frwy Agrmt 11-22-63
 San Diego Frwy bet Cash-
 mere & Weddington St F-114524

Calif State C-32105
 Sub Agrmt - estab 1-14-64
 Van Nuys National Armory F-115959

Div of Welfare-Calif C-30595
 Teachers Assn 6-10-62
 \$17,210.00 Bond Imp F-91040
 Tr 2564

California, State C-11021
 Hot Creek Fish Hatchery 11-25-40
 Water & Power Amend 4-7-66

Calif State College C-32764
 Plans of Fire Alarm 12-20-63
 System LA State College F-116916

State Dept Finance C-29463
 Population 5-9-61
 F-71088

Calif State-Dept Finance C-30370
 Population estimate 4-3-62
 May 31 1962 F-71088

Dept of Finance State Cal C-31442
 Population estimate 5-7-63
 F-71880

California State of C-32299
 Finance Dept Population 3-3-64
 Estimate 1-1-64/12-31-64 F-71088
 Sup #1

State Div of Hwys C-28973
 San Diego Frwy & 3-6-61
 Santa Monica Frwy F-98746

Dept Pub Wks Div Hwy C-29444
 Harbor Frwy bet Athens 5-3-61
 Blvd & 190th St F-100674
 Maint Frwy

State Div Hwys C-29454
 Sewer line crossing 5-9-61
 San Diego Frwy r/w at F-101142
 Vintare St

Dept Pub Wks Div Hwys C-29492
 Calif State-relocation 5-18-61
 sewer Main from Bellona Creek
 Pumping Plant

Calif State Div Hwys C-29683
 Golden State Frwy 7-13-61
 Cohasset St & San F-76947
 Fernando Rd

Calif Dept of Pub Wks C-29875
 Div of Highways 9-27-61
 Traf signals F-103807
 San Fernando Rd

Calif State Div Hwys C-29922
 State Hwys Mtnc Agrmt 10-18-61
 7-1-61 F-104130

Calif State Div Hwy C-30146
 Traf control signal 1-18-62
 Lankershim Blvd bet F-105315
 Universal Gate & Tuxford St

Calif State of Pub C-30216
 Div of Highways 2-9-62
 Hollywood Frwy bet Kling St
 & 1200 ft W of Roscoe Blvd

Calif State-Div Hwys C-30303
 Traf control signal 3-15-62
 Lankershim Blvd & F-106118
 Erwin St

Calif State of Dept C-30488
 Pub Wks-Div Hwys 5-11-62
 Radio call box system F-93093
 Freeways

Calif Stat. Hwys Div C-30423
 San Diego Frwy bet 5-15-62
 Weddington-Golden State F-75160
 Frwy -

Calif State Hwys Div C-30473
 City-State Frwy Engg 6-14-62
 Agrmt 1962-63 F-107452

Calif Div Hwy C-30671
 Bundy Dr-Sta Monica Frwy 7-3-62
 S/o Pearl St F-90889
 amendment 2-11-63

Calif Div Hwys C-30684
 Santa Monica Frwy 7-17-62
 Hoover St to La Cienega Blvd
 Sewer line F-108417

Calif Div Hwys C-30905
 Sewer facilities 10-9-62
 Harbor Police Sta F-106011

Calif State Hwys Div C-30983
 Frwy Agrmt-Sta Ana/Golden 11-19-62
 State & Sta Monica F-30983
 Clarify interchange frwys

Calif State Hwys Div C-30984
 San Diego Frwy bet Salmon 11-19-62
 & Barman St -Frwy Agrmt F-110041

State Div Hwys C-30995
 Harbor Frwy-42nd St/ 11-19-62
 Hwd Frwy -Frwy Agrmt F-110040

Calif State Div Hwys C-30819
 Boyle Ave & Glendale 8-29-62
 City Limits-Golden F-67693
 State Frwy

Calif State C-32306
 Div Hwys-Astoria St & 3-5-64
 Bledsoe St w/San Fernando Rd
 Traf Signals & Safety Ltgs 117281

Calif State C-32322
 Hwys Div-Agrmt grade ptn 3-12-64
 Arleta Ave & Sheldon St F-76944

Calif Div Hwys C-31330
 Sta Monica Frwy 4-1-63
 Overland Ave to La Cienega
 Grade Separations F-101616

Calif State Pub Wks C-31603
 Wilmington Blvd- 6-27-63
 Neptune Ave F-113819
 Traf signal controls

California State C-32031 3
 Traffic Signals 11-14-63
 Pacif Av. Front St F-116135

State Div of Highways C-32072
 Agrmt - mtnc Golden St 12-5-63
 Frwy bet Cohasset/Lanker-F-116067
 shim

State of Calif C-32097
 Div Hwys-Agrmt-Trf & Hwy 12-18-63
 lights Devonshire St w/
 DeSoto Ave F-116216

State Div of Hiways C-31823
 Agrment perform Frwy 1-21-64
 Engineer 1963-64 F-107452

State of Calif C-32280
 Div Hiways-Agrmt-Trf & Hwy 2-21-64
 lights Topanga Cyn Blvd & F-117625
 Victory Blvd

California State Div Hwys C-32306
 Astoria & Bledsoe Sts 3-5-64
 w/San Fer'do Rd-traf F-117281
 signal

State Div Hwys C-31262
 National Blvd bet 3-7-63
 Manning Ave & Exposition Blvd
 Realignment F-101618

Calif State Div Hwys C-32322
 prov grading portns 3-12-64
 Arleta Ave & Sheldon St F-76944
 I D -Supl Agrmt #S-4 to Master

Calif Hwy Divsn C-32333
 Sepulveda-Century 3-19-64
 Interchg-\$225,000 F-116170
 Amdr L 10-27-65

California State C-32333
 Div Hwys-Imp Century Bl 3-13-64
 & Sepulveda Bl Interchg F-116170
 Coop Agrmt -Ammt 10-27-65

Calif State Div Hwys C-32351
 resurf & signal work 3-23-64
 Sepulveda Bl-Lincoln Bl F-117463
 to Cantinela Ave

California State C-32497
 Div Hwys & City San Fer'do 5-13-64
 2-way traf -San Fer'do F-11116C
 Rd & Truman St

California State C32224
 Dept PW -Div Hwys 5-18-64
 Gr Separ -Van Nuys Bl E-109664
 at Raymer St SPRR

Calif State Divsn Hwy C-32503
 Frwy agrmt Rt 11 Harbor Freeway
 Rt 7 Seaside Frwy -Battery St
 5-18-64

California State of C-32612
 Hwy Disn - Agrmt Imp 6-11-64
 Sepulveda Blvd Burbank F-117569
 Blvd N/o Rinaldi St

Calif Div Hwy C-33062
 Glendale Fwy bet 9-22-64
 Ave 36 & SEly city limit of
 Glendale F-120174

Calif Div Hwys C-33303
 Glendale Fwy bet 11-19-64
 Glendale City Limit near
 El Bohle Dr-Route 138 F-118552

State Calif C-26974
 Mental Hygiene 9-1-60
 No Nollyood Health F-77315
 Center (Amendment)

Calif State Dept Mental C-31451
 Hygiene-Camarillo State 5-13-63
 Hosp -conduct Alcoholic F-103306
 Rehabil Screening Clinic

State Dept Pub Hlth C-30076
 Cancer Detection Proj 12-26-61
 1961-62 budget F-104654

Calif State Dept Pub C-29801
 Hlth-Alcoholic Rehabil 10-9-61
 Pilot Clinic Prog 1961- F103400
 1962 fiscal yr \$102,640

Calif State Dept Pub Hlth C-29802
 Pub Hlth Admin Training 9-25-61
 Proj-1961-62 fiscal year F-103280
 \$3,600

Calif State Dept Pub Hlth C-30807
 Radiological Hlth Prog 8-27-62
 City Hlth Dept F-109028
 Amendment 6-20-63

Calif State of Pub Hlth C-30865
 Heart Patients Proj 9-21-62
 Amendment 8-13-63 F-109630

State Dept Pub Hlth C-30937 4
 Cancer Detection Proj 11-27-62
 1962-63 F-104654

State Dept Pub Hlth C-31031
 Alcoholic Rehab 12-5-62
 Pilot Clinic Program F-103400

Calif State C-32061
 1963-64 Fiscal yr 9-27-63
 \$37,719 F-103400

Calif State Pub Hlth C-32209
 Counsel service-families 12-18-63
 Heart Patients-12-1-63 F-109630
 thru 6-30-64

Calif State Pub Hlth C-32210
 Venereal Disease 9-26-63
 Reimburs contract F-115325

California State of C-32364
 Public Health Dept Agrmt 3-12-64
 Radiation Contrl Law Period
 7-1-63 to 6-30-64

Calif State of C-29159
 Dept of Pub Wks 1-16-61
 Ventura Freeway bet F-90060
 Encino-Kelvin-mtnce

Calif State of C-29186
 Dept of Pub Wks 2-24-61
 San Diego Frwy bet F-30201
 Ballona Creek-Barman St-mtnce

Calif State of C-29204
 Dept of Pub Wks F-98767
 Golden State Frwy
 from Glendale to N C I. at J.A. River
 mtnce

Calif State -Dept Pub Wks C-29289
 La Tijera Blvd bet 3-6-61
 Thornburn St & San Diego F-93086
 Freeway-Detour Bridge

State of Calif C-29324
 Traffic control signal 3-22-61
 11th St W/the S/bnd F-99903
 Harbor Fwy On-ramp

Dept Pub Wks State Calif C-29328
 Traf Signals 3-23-61
 Sepulveda Blvd & Rinaldi St
 F-100869

Calif Dept Pub Wks C-29392
 Sunset Blvd & Highland 4-17-61
 Ave-Traf signals F-101041
 & Hwy Lighting

Calif Dept Pub Wks C-29446
 Traf control signal 5-4-61
 Ventura-Cahuenga Blvd F-99902

Calif State of Pub Wks C-29511
 Cooperative Design 5-23-61
 Engineering-State Hwy F-101485
 routes-1961-62 fiscal year

Calif State of Pub Wks C-29598
 Pasadena Frwy- 6-16-61
 Chavez Ravine- F-99633
 Elysian Pk-betterment const

Calif State Dept Pub Wks C-29684
 Traf control signal system
 Intersection Zelzah Ave 7-13-61
 F-100000

California State of C-29489
 Dept of Pub Wks-modify 5-18-61
 signals & lighting-bet F-100000
 Hollywood Freeway&LA Blvd

Calif Dept Pub Wks C-29694
 Ext sewer line Lindley 7-17-61
 bet Nordhoff & Plummer Sts
 F-97700

California State of C-29719
 Dept P/Wks-signals & ltg- 7-26-61
 Foothill & Sunland Blvds F-102707

California State of C-29795
 Dept P/Wks-Santa Monica 8-25-61
 Frwy bet Clvde & Hoover F-79400
 Sts

California State of C-29786
 Dept P/Wks-Pasadena Frwy F-99633
 bet Hollywood Frwy & LA 9-12-61
 River-

Calif State of C-29864
 Traf Signals & Hwy ltg F-103623
 Manchester & Ballanca Aves
 9-19-61

Calif State Dept Pub Wks C-29977
 Topanga Cyn Blvd 11-9-61
 Belford-imp F-92753

Calif State Dept Pub Wks C-29985
Manchester & Belford 11-14-61
Traf Signals & Hwy Ltg F-104620

State Calif Pub Wks C-30043
Marina & San Diego Fwy 12-8-61
Messner Ave
Jefferson Blvd

Calif State Dept Pub Wks C-30139
San Diego Frwy Ltg 1-16-62
bet Burbank Blvd & F-103647
Nordhoff St.

State Dept Pub Wks C-30133
Golden St Frwy Rt 4 1-15-62
Glendale CL at LA F-104645

Dept Pub Wks-Calif State C-30146
Traf control signal 1-18-62
Universal Gate-Bluffsides Dr

Calif State cr Pub Wks C-30302
Traffic Signal 3-14-62
Olympic Blvd bet Los Angeles st
& Georgia St F-106598

Calif State Dept Pub C-30422
Works 4-17-62
Traffic Signals F-106985
Devonshire & Louise Ave

Calif State PW-Div Hwys C-30671
Supl Agrmt S-1 imp 7- 3-62
Fairfax bet Venice & F-90889
Santa Monica Frwy F-102789

Calif State Pub Wks C-30605
Sepulveda Blvd & 6-21-62
Chatsworth St. F-108101
Traf Signal

California State Pub Wks C-30748
Owensmouth Ave to 1-6-62
Topanga Cyn Blvd betterment F-93667

Calif State Pub Wks C-30823
Proj 638-Imp 8-30-62
Venice & La Cienega F-95034
Blvds

State Dept Pub Wks C-30944
LA Regional Transp 10-24-62
Study #1 F-105150

Calif Dept Pub Wks C-31036
Olympic Blvd bet Soto & 12-6-62
Figueroa Sts-Resurfacing F-106680

Calif State Dept P Wks C-31112
Sepulveda Blvd bet 3-22- 63
Greenleaf & Moraga Dr F-112322

Calif Pub Wks C-31305
Moorpark St bet 3-20-63
Cahuenga & Linkershim Blvds F-111918
Resurfacing

Calif Pub Wks C-31219
Hollywood Fwy bet 2-21-63
Golden state & Ventura Fwy F-76944

Calif Dept Pub Wks C-31336
Devonshire St bet 4-4-63
De Soto & Variel Aves F-92751

Calif State Pub Wks C-31452
Figueroa St bet 5-13-53
Lomita Blvd & Pac Coast F-111354
Hwy-Harbor Freeway

Calif Div Pub Wks C-31485
Olympic Blvd bet 5-20-63
Centinela Ave & Beverly Glen F-113072
Traf Signals

Calif State Pub Wks C-31601
Traf Signals 6-27-63
Gaffey St bet O'Farrell &

Calif State Pub Wks C-31602
Ave 28 & Cypress Ave 6-27-63
Traf control signal F-113801

State Div of Hwys C-31488
State Hwy Maint 5-27-63
F-104130

Calif State Pub Wks C-31785
Lincoln & Loyola Blvds 8-15-63
Traf Signals F-114311

Calif State Dept Pub Wks C-32432
imp Devonshire St bet 4-23-63
Owensmouth & Canoga Aves F-92752

Calif State Dept Pub Wks C-32673
relocate signals & Grade 4-23-64
Crossing gates-Devonshire F-92752
St-Owensmouth to Canoga Aves

Calif State of C-30172
Dept Pub Wks 1-24-62
Urban Planning Assistance F-105450

State Dept Pub Wks C-32886
Devonshire St Bridge 8-11-64
over Aliso Creek F-117467
Supplemental Grant

State Dept Pub Wks C-32887
Middle Tujunga Wash 8-11-64
Channel at F-117679
Chandler Blvd -Sunni

Calif State Pub Wks C-32695
Centinela Ave with 6-26-64
Alvern St F-119361

Traf signals & Lights
Calif State Pub Wks C-30148
Traf Signal-Foothill bet 1-18-62
Sayre St & Tujunga Cvn Bl F-105314
Amended 12-17-64 C-30148

Calif State Pub Wks C-33388
Agrmt-Coop Design Eng 12-14-64
hwy routes w/in City F-121791
Suop Form B 2-18-66

Calif Dept Pub Wks C-33208
Ventura Blvd at 10-26-64
Ventura Fwy F-120918

Traf signals
State Highway Funds C-29491
Master Agreement for 5-18-61
Budgeting & Expenditure F-101900
of Funds

State Hwy Fund C-30671
Supl #3-1 to 61-62 7- 3-62
Master Agrmt Budgeting F-90889 &
& Expenditure of Funds F-102789

State Hwy routes 1961-62 C-29511
fiscal yr-Calif State 5-23-61
Pub Wks-Cooperative F-101435
Design Engineering

Calif Structures Inc (BPW) C-29992
Fire Station #104 11-13-62
8349 Winnetka Ave

Call Boxes- C-30601
Frwy emergency 6-20-62
Los Angeles County F-93093

16654 Calneva Dr C-33264
Demolition 10-28-64
SoWest Builder & wrecker

16656 Calneva Dr C-33263
SoWest Builder 10-28-64
Demolition & filling Swimming
Pool

Calneva & Alginet Dr C-31660
Cliff Moran (BPW) 7-10-63
Imp

Calneva & Mulholland (BPW) C-29935
Dr Sewer Dist 10-20-61
Const Sewers
R C Rodriguez

Cal-State Elec Supply Co C-31579
Conduit 6-20-63
Traf Dept

Cal-Valley Co C-30377
\$3,520 bond imp 4-4-62
Tr 26788 F-102263

Calvin Ave bet Wells(BPW) C-30493
Dr & Bilmoor Ave in Tr 5-11-62
20930 Tree planting parkwys
Pilgram A William

Calwood Constr Co C-31917
\$53,430 bond imp 10-4-63
Tr 27917 F-112043

Camden Realty Inc C-29951
\$21,100 bond imp 10-27-61
Tr 26714 F-104567

Campbell Kenneth A C-33004
Tr 29768 9-10-64
\$5,340 bond imp F-120630
Tr 27917 C-33005

Campus Quad C-29948
\$31,260 bond imp 10-27-61
Tr 25686 F-102324
F-93809

Canada Dry Corp (PA) C-29311
 fountain syrup 3-16-61
 Rec & Pks Dept-furn

Cancer Detection Proj C-30076
 State Dept Pub Hlth 12-26-61
 1961-62 budget F-104654

Cancer Detection Proj C-30937
 St Dept Pub Hlth 11-27-62
 1062-63 F-104654

Candy Mike C-31328
 \$3,860 bond imp 4-1-63
 Tr 18380 F-105046

Cannon Electric Co C-30267
 \$715 bond imp 2-27-62
 Tr 23801 F-104504

Cannon Land Co et al C-31575
 \$139,405 bond imp 6-21-63
 Tr 26847 F-98995

Canoga Ave bet 650' C-33018
 N of Devonshire St & 9-14-64
 Devonshire St-Constr Sewers
 Falcon Constr Co

Canoga Av & Strathern Sts C-31790
 Constr Sewers 8-14-63
 Nick J. Leko & Son

Canoga Contrs Center C-31589
 \$18,470 bond imp 6-25-63
 Tr 19249 F-99551
 F-106222

Canoga Jt Venture C-31073
 \$20,060 bond imp 12-18-62
 Tr 18376 F-96480

Canoga Jnt Venture C-31395
 Agrmt const off-site 4-24-63
 sewers Nordhoff St serve F-96480
 Tr 18376

Canoga Jnt Venture C-32631
 imp Nordhoff St Xing 2-12-64
 S P Rwy at Canoga Ave F-96480
 S 8942

Canoga Land Co C-32826
 Bond Imp \$60,345.00 7-28-64
 Tr 20552 F-81615
 LHM Bond \$30,173.00 C-32827

Canoga Pk Hlth Center (BPW) C-30110
 7107 Remmet Ave 1-8-62
 Additions & Alterations
 A J Paez

Canoga Park Homes C-32371
 \$248,100.00 Bond Imp 3-30-64
 Tr 24213 F-103416

Canoga Pk Jt Venture C-31074
 \$10,915 bond imp 12-18-62
 Tr 18376 F-96480

Canoga Park Hospital C-33301
 et al-\$5,265 Bond imp 11-19-64
 Tract 22691- F-119410
 32.633 I. & M Bond C-33302

Cantara St & Fair C-30402
 Ave Imp Dist (BPW) 4-9-62
 Hooker Co

Canterbury Ave C-30062
 Pinney & Tonopah St imp 12-13-61
 Newman & Malcolm Inc-BPW

Canterbury Const Corp C-30291
 \$3,214 bond imp 3-8-62
 Tr 25284 F-02875

J R Cantrall Corp (BPW) C-30733
 Newton St Police 7-27-62
 Station at 1354 Newton Street

Cantrall J R Corp (BPW) C-31936
 Newton St Police Stn 10-9-63
 Masonry Work-Exterior Walls

Cantrall J R Corp C-33060
 WLA Munic Center 9-21-64
 Plaza & Mall at Purdue Ave
 Constr (BW)

Canyon Square Shopping C-30064
 Center Co 12-19-61
 \$25,960 bond imp F-101081
 Tr 26671

Capaldi Domenic Inc C-29662
 Sewers-Ventura Blvd & 6-30-61
 Encino Ave Sewer Dist (BPW) 4

Cappello Steve & Sons C-29455
 Sewers-Wells Dr bet 5-3-61
 Reseda Blvd & Amigo Ave

Cappello Steve & Sons C-29548
 Const sewers Zelzsh 6-2-61
 Ave bet Plummer & Vincennes Sts
 (BPW)

Cappello Steve & Sons C-31234
 Reseda Blvd bet Rosita 2-20-63
 & 1530' Sly Rosita St (BPW)
 Const Sewers

Cappello Steve & Sons C-31271
 Herrick Ave & (BPW) 3-6-63
 Tyler St SD-Constr Sewers

Cappello Steve & Sons C-31675
 Andasol Ave bet Hiawath 7-15-63
 & Devonshire Sts-Imp (BPW)

Cappello Steve & Sons C-31760
 Rosita St 250' W Lake Encino Dr
 Const Sewers (BPW) 8-9-63

Cappello Steve & Sons C-31810
 Strathern bet Woodlake 8-21-63
 & Sadring Aves (BPW)
 Constr Sewers

Cappello Steve & Sons C-32034
 Plummer St & (BPW) 11-13-63
 Woodley Ave Sewer Dist-Constr

Caras G & A Evangelatos C-31076
 \$23,510 bond imp 12-20-62
 Tr 26311 F-96818

Carbuck Corp (BPW) C-32053
 Sunset Blvd bet 11-22-63
 N Broadway & Douglas

Jarburetor Electrical (PA) C-29836
 Service-Auto Parts 9-6-61
 Dept Supplies

Cardiff Ave (BPW) C-29374
 bet Venice Blvd & Regent 4-7-61
 St-LaMesa Landscaping Co
 Inc-trim trees

Carlos Ave Storm Drain C-33328
 bet Tamarind Ave & 11-25-64
 Gower St-Constr Storm Drain
 REX Enter-Globe (BPW)

Carlson John G C-33070
 Management Consultant 9-23-64

Carmichael G J & D L C-30067
 \$17,530 bond imp 12-20-61
 Tr 17644 F-93301

Carmichael Glen J et al C-30829
 \$10,190 bond imp 10-1-62
 Tr 26539 F-78599

Carmichael Glen J et al C-32275
 \$18,700 Bond Imp- 2-20-64
 Tr 28701 F-93301

Carmichael Glen J et al C-32542
 \$16,270 imp Bond 5-22-64
 Tract 28211 F-114803

Carnation Co (PA) C-30364
 Milk Products-furnish 3-29-62
 Rec & Parks Dept

Carnation Co (PA) C-30365
 Ice Cream & Novelty Bars 3-29-62
 Dept Rec & Parks furn

Carnation Co (PA) C-31480
 Dry Milk - furnish 5-23-63
 Pol Dept

Carnation Co PA C-32445
 Instant nonfat dry milk 4-24-64
 Police Dept - furn

Carner J Co (BPW) C-31585
 Air Conditioning 6-26-63
 N/wing City Hall
 200 N Spring St

Carpenter Paper Co (PA)	C-31460	Centinela Ave with	C-32695
Paper-Duplicating	5-16-63	Alvern St-Traf signals	6-26-64
Supplies Dept		Calif State Pub Wks	F-119361
Carr Frank W et al	C-31850	Centinela	C-28817
\$7,480 Bond for imp	9-6-63	& Rochester	8-26-60
Tract 22454	F-101994	Traffic signals	F-97395
		State Dept of Pub Wks	
Carruth Henry D et al	C-31495	Centinela Creek Channel	C-31481
\$6,160 bond imp	6-3-63	W/o Alvern St-const	5-23-63
Tr 26803	F-113654	Storm Drain Lateral	
		Tony Crisalli Corp (PW)	
Carter Charles W Co (PA)	C-29820	Centinela Creek Channel	C-29344
Auto Parts	9-1-61	Jefferson-Inglewood	4-11-61
Dept of Supplies		Blvds - Mesmer Ave	F-75855
		Flood Contr Dist imp	
Carter Charles W Co (PA)	C-33085	Centinela Creek Channel	C-29888
Auto Repair Parts	9-1-64	Sewer Relocation	9-29-61
Supplies Dept		U S Corps Engineer	F-103893
Carter Co Cont & Developers	C-31189	Centinela Creek Channel	C-30171
\$26,826 Imp Bond	2-8-63	Sewer Relocation	1-23-62
Tract 24432	F-101352	U S Army Corps Engineers	
		Relocation Sewers	F-106737
Carters Equip Inc BPW	C-32485	Central Ave PA	C-32814
Demolish bldg Macy St	5-8-64	116 No-Carrier Frostmaster freeze	
& Sunset Blvd		Kunin & Sons Dist - furn	7-17-64
Carter V M & Willet I V	C-29386	145 N Central Ave (BPW)	C-29940
\$20,400 bond imp	4-17-61	Altering Bldg	10-25-61
Tr 26259	F-98660	Joseph H Lipow	
Carty Donal A et al	C-29529	Central Ave BPW	C-32803
\$2,630 Bond imp Tract	5-31-61	5621-25 - Demolish Bldg	7-15-64
25735	F-79231	Natl House Wreck & Salvage	
Case J I Co A Corp	C-30186	Central Ave (BPW)	C-33319
Hydraulic Skiploaders	1-29-62	W side bet Florence Ave	11-23-64
Street Maint (PA)		& Manchester Ave-Electrolier	
		lte System-Steiny & Mitchell Inc	
Cashman & Sone Inc	C-33189	Central Avenue (BPW)	C-29154
Tr 28458	10-22-64	43rd & Vernon Ave	1-13-61
\$17,455 bond imp	F-114299	Cino Inc-imp	
\$8,728 L&M bond	C-33190		
Castro & Fisher, Inc	C-29337	Central Chevrolet Co (PA)	C-29521
Plant trees-lawn install	3-24-61	Automotive Equipment	5-26-61
sprinkling system Radford Ave		furnish	
Tree Planting Dist			
		Central City Comt	C-32660
Catering Services	C-31611	Agrmt - paymt \$5,000	6-18-64
Sorenson Catering Co	6-25-63	share cost Master Plan	F-118294
Official Visits of Dignitaries		land use -Central area	
		Central Plants Inc	C-33346
Catholic Pipe	C-29248	Faithful performance	12-2-64
protection system	2-15-61	bond-\$5,000	F-118960
Standard Oil Co-Calif	F-00513		
install		Central Rec Hospital	C-30940
Catholic Protection Sys	C-30723	Spot Film Device (PA)	10-22-62
Consulting eng services	7-23-62	Gen Electric Co	
Hyperion Treatment Plant			
Harry J Keeling		Central Recvg Hospital	C-31295
		Ambulances (PA)	3-13-63
Catholic Protection System	C-31886	David Zimmer	
Hyperion Treatment Plant	9-18-63	Central Receiving Hosp (PA)	C-31717
Consulting engineering (BPW)		X-Ray Film	7-1-63
		Magnuson X-Ray Co	
Cattaraugus Ave to	C-29615		
Bellows Creek-Sewers	6-26-61	Central Receiving Hospital	C-32341
Renedict Can Channel	F-98149	Standard Carriage Works	3-16-64
Unit 1 -US Corps Engineers		Albulances (PA)	
		Central Storeroom PA	C-32508
Cazador Dev Co	C-31519	Automotive Grease-Lubricating	
\$31,900 bond imp	6-6-63	Specialties - furn	5-11-64
Tr 25825	F-113736		
		Centrifugal Pumping Units	C-29471
Cazador Street (BPW)	C-29200	Byron Jackson Pumps Inc	5-9-61
& Panamint Dr	2-1-61	Rec & Pks (PA)	
Sewer & Drain Constr Co-sewers			
		Century Blvd (BPW)	C-29243
Cazador St & (BPW)	C-31929	& Avalon Blvd	2-7-61
Ave 31 Storm Drain	10-7-63	Pac Coast Irrigation Co	
Ralph DeLeon Constr Inc		plant trees etc	
		Century Blvd &	C-29368
Cement (PA)	C-32134	Gramercy Pl	4-7-61
Furn St Mtncce Bur	12-30-63	Traffic Signals	F-101228
Riverside Cement Co		City-County	
		Century Blvd bet (BPW)	C-32204
Census	C-29463	LaCienega & Aviation Blvd	
State Dept Finance	5-9-61	Vernon Paving Co	1-24-64
	F-71088	Imp	
		Century Blvd &	C-32333
Center Homes Inc	C-32985	Sepulveda Blvd Interchg	3-13-64
\$19,905 bond imp	9-8-64	Calif State Div Hwys	F-116170
Tr 28822	F-111575	Coop Agrmt	
\$9,953 L&M Bond	C-32986		
3631 Centinela Ave (BPW)	C-29643		
Fire Station #62	6-23-61		
Salvage Shed const			
John Crehan			

Century Conditioning Corp C-30442
Install Air Cooling 4-20-62
Equip (BPW)

Century Construction Co C-32475
Const sewers -Milwood 5-6-64
Ave N/o Vanowen St F-118315

Century Properties C-31622
\$137,165 bond imp 7-2-63
Tr 24615 F-78867

Cerro Azul Ave C-32793
\$1,000.00 - Surety Bond 7-21-64
Semora Corp - vacate F-111163

Chacksfield Merit Homes C-31664
\$45,800 bond imp 7-15-63
Tr 26286 F-114262

Chagl Charles C-32885
\$5,430 imp Bond 8-11-64
Tract 28603 F-113859
\$10,860 L&M Bond C-32884

Chain Belt Co (PA) C-29965
Chain 11-1-61
Bureau of Sanitation

Chaky Ernest B et al C-31861
\$13,190 bond imp 9-12-63
Tr 22542 F-110705

Chaminade High School C-29858
\$37,560 Bond imp sts- 9-15-61
sewer -Tr 26072 F-98979

Chaminade High School C-29859
\$12,480 Bond imp drain 9-15-61
facil- Tr 26072 F-98979

Chandler Blvd (BPW) C-29128
Blvd bet Fulton & 1-6-61
Woodman Ave
Hooker Paving Materials-imp

Jhandler Blvd N Rdwy (BPW) C-32610
Coldwater Cyn Blvd to 6-8-64
508' Wly - Luka Milosevich
concast sewers

Chantilly Rd BPW C-32514
1000-Natl House Wreck & 1-13-64
Salv Co - Demolish dwell & fill
swim pool

1020 Chantilly Rd 8-33372
Southwest Builder 12-9-64
Filling Swimming Pool

Chantilly Rd BPW C-32417
1110-Demolish dwelling 4-15-64
SW Builder/Wrecker Contr

Chantilly Rd BPW C-32436
1117-Demolish Fire dmg 4-22-64
dwelling Nat'l House Wreck & Sal Co

Chase Street C-29930
bet Geyser & Wilbur Ave 10-16-61
constr sewers-Kelley Moran

Chatsworth Gardens C-29252
\$130,860.00 bond imp 2-7-61
Sts- Tract 24956 F-98174
01/21

Chatsworth Gardens C-29668
\$81,350 bond imp 7-5-61
Tr 25573 F-98174

Chatsworth St BPW C-32360
bet Santa Susanna Wly 3-20-64
Newman & Malcolm - Imp

Chatsworth St (BPW) C-32486
Balboa Bl/Encino Ave 5-29-64
Melvin R Groff dba
Northridge Equip Rental

Chatsworth St C-32370
Resurf in Granda Hills 4-28-64
LA Co Fld Contr Dist F-107454
Storm Drain Bond Issue #471

Chatsworth Village C-33030
\$116,360 bond imp 9-16-64
Tr 28281 F-106967
\$58,180 L&M Bond C-33031

Chavez Ravine Rd & (BPW) C-29807
Effie St-Unit 2 8-25-61
Vernon Paving Co

Chavez Ravine (BPW) C-29994
Access Rd-Unit #3 11-13-61

Hooker Co
Chevez Ravine-Elysian Pk C-29588
Pasadena Frwy 6-16-61
Betterment const F-99633

Chavez Ravine Access Rds C-29407
Solano Ave Ext (BPW) 4-19-61
Hooker Paving Materials

Chavez Ravine C-30468
Los Angeles Dodgers Inc 5-3-62
Bank of America Escrow 600-40688

309 Cheesebroughs Lane C-32346
Demolish - Sylvester J 3-18-64
Ina (BPW)

Cheesman Kenneth M C-33105
\$1,305 bond imp 10-5-64
Tr 28753 F-111779
\$653.00 L&M bond C-33106

Cheviot Hills Pipeline C-30584
Company 6-14-62
\$25,000 Bond F-104953
Bond Franchise

Chesler Builders C-31893
\$1,570 bond imp 9-23-63
Tr 22825 F-109193

Chief Legislative C-31082
Representative 12-20-62
Wm L McCoy F-100300

Chief Leg Representative C-31870
Personal Services 9-16-63
Wm McCoy F-100300

Chief Legislative C-33275
Representative- 11-5-64
Personal services- F-100300
Wm L McCoy

Child Health Conference C-31729
1532 W 11th St 7-23-63
Salvation Army F-113854

Child Hlth Conference C-31923
Housing Authority 9-30-63
F-115043

Chisholm J L Co C-32027
\$113,070 bond imp 11-13-63
Tr 22836 F-96753
F-109146

Chlorine Solutions Co (PA) C-29701
Sodium Hypochlorite 7-1-61
Rec & Pks

Chlorine Solutions Co (PA) C-30644
furnish Sodium 7-13-62
Hypochlorite Dept Rec & Parks

Chlorine Solutions Co C-31663
Sodium Hypochlorite 7-1-63
Rec & Pks (PA)

Christensen S Dee et al C-31221
\$24,935 bond imp 2-21-63
Tr 21417 F-103928

Christy Ave 134' Wly C-32707
bet area sly Foothill 6-26-64
Blvd- H & M Equipment Co re Imp

Chrysler Corp C-31359
\$16,600 Bond imp 4-15-63
Tract 22726 F-109093

Church of God Camp Ground C-31824
\$3,245 bond imp 8-28-63
Tr 26916 F-114971

Church Jesus Christ C-31775
Latter-Day Saints 8-12-63
\$10,550 Bond imp F-114669
Tr 28131

Cinderella Gardens C-30058
\$165,830 bond imp 12-18-61
Tr 26647 F-99018

Cinesound Co Inc C-32408
Fire Dept - sale Education 3-12-64
motion picture film F-110277

Cinmark Inv Co C-33430
 \$77,380 bond imp 12-23-64
 Tr 25445 F-103425
 \$18,690 IAM bond C-33431
 Cino Inc(BPW) C-29154
 Central Avenue bet 1-13-61
 43rd & Vernon Ave-imp

City Clerk(PA) C-29120
 charter amendment 1-5-61
 pamphlets-Wolfer Printing Co

City Clerk (PA) C-29240
 booths-ballot boxes 2-17-61
 elections-4-4-61 & 5-31-61
 DeWitt Trans & Storage Co

City Clerk (PA) C-3087E
 Automatic Collator 9-17-62
 Griswold Inc

City Clerk (PA) C-31114
 Election Forms 1-11-63
 Premier Printing Co

City Clerk (PA) C-31160
 Western Envelope Corp 1-24-63
 So Cal -furn Open Window Ballot
 Envelopes

City Clerk (PA) C-31161
 Compton Printing Co 1-24-63
 furn Charter Amdmt Pamphlets

City Clerk (PA) C-31183
 Hauling Booths & 2-5-63
 Ballot Boxes-Elections 4-2-63 &
 5-28-63-DeWitt Trans & Storage

City Clerk (PA) C-31208
 Ballots 2-14-63
 Wolfer Printing Co

City Clerk PA C-32510
 Printed Slips publication 5-12-64
 City Ord, etc-Mutual Newspaper
 Publishing Co - furn

City Clerk (PA) C-33415
 Moore Bus Forms Inc 12-18-64
 Printed Election Forms

City Clerk C-33450
 Envelopes (PA) 12-29-64
 Blake Moffitt & Towne

City Constr Co(BPW) C-30188
 Const Sewers 1-26-62
 Gayley Ave & Le Conte
 Ave Sewer Dist

City Constr Co (BPW) C-30214
 Const Sewers 2-5-62
 Foothill Blvd & Fenwick St
 Sewer Dist

City Controller's office C-29878
 Management Survey 9-27-61
 H Zinder & Associates

City Constructn Co (BPW) C-30081
 Const sewers Glenoaks 12-27-61
 Blvd bet 500' Sly Truesdale St
 & Sheldon St

City Const Co(BPW) C-30101
 Const sewers R/W Fawnridge 1-5-62
 & Dawnridge Drs F-99588

City Hall(BPW) C-29172
 Houghton Elevator Co 1-20-61
 repair elevators

City Store (PA) C-29245
 floor finish 2-20-61
 Sanitek Products-furn

City Store (PA) C-29473
 Clutches & Brake Lining 5-9-61
 Friction Materials Co of LA

City Stores PA C-32451
 Dry Cell Batteries- 4-27-64
 Commercial Wholesale Elec Co furn

City Store (PA) C-32944
 Moore Garden Hose- 7-24-64
 Moore Mfg Inc

City Hall Sub-Basement C-31529
 Const House Connection 6-7-63
 Sewer & Manhole
 Milo Masanovich (BPW)

City Hall Helistop (BPW) C-30833 27
 KCS Corp 9-5-62
 F-109272

City of Inglewood C-30526
 Library Service 5-28-62
 F-107635

City Shops (PA) C-29640
 White Truck Parts 6-29-61
 White Motor Co (Corp)

Civic Parade 1964 C-31268
 Personal Service 3-8-63
 Kyle Cole

Civil Defense C-29000
 U S Army Eng 2-9-62
 Chg order Modification F-98800
 orig. not received

Civil Defense Newsletter C-30775
 Service - Mailing - 8-13-62
 L A Addressing & Mailing
 Co

Civil Defense purposes C-29334
 Fort MacArthur 6-8-61
 Battery Station & Telco #1
 Secretary Army F-73395

Civil Defense (PA) C-33283
 Shelter Supplies- 10-14-64
 Moving Services-Bekins Van &
 Storage Co

Civil Service (BPW) C-30203
 Rental of Xerox 914 2-2-62
 Center
 Xerox Coro

Claridge Drive 1439 C-29162
 Natl House Wrecking 1-12-61
 & Salvage Co

Clark Stan M & Don W C-32675
 Tr 29255 - imp Bond 6-22-64
 \$1,790 F-116132
 \$895 Labor & Material Bd C-32676

Cleaning Equip Corp (PA) C-32292
 Furn Floor Maintainers 2-24-64
 Bureau of Public Bldgs

Clements-Beach Leighton C-32687
 Slosson-Converse et al 5-20-64
 Geology Soil Eng

Clements Thomas et al C-31784
 Consultation Services 8-15-63
 Soils Engineering & F-114337
 Geology-Grading

Clements, Thomas C-32794
 Geological Services 7-8-64

Cleveland St BPW C-32805
 855 - Attached bldg 7-22-64
 & dwell - Demolish - Hallmark
 Wrecking Co

Cleveland Wrecking Co C-29566
 demolition bldg 6-8-61
 527 San Julian St-\$1,969

Cleveland Wrecking Co(BPW) C-30318
 Bel-Air-Brentwood Fire 3-16-62
 area-removal debris

Cleveland Wrecking Co(BPW) C-31162
 Demolition -bridge & wall 1-25-63
 SanVicente fr Pico/Redondo Bls

Cleveland Wrecking Co C-32077
 Demolition 12-4-63
 3530 W 27 St

Cleveland Wreck Co BPW C-32409
 Demolish bldg-1C404-044 4-8-64
 Kalmia St

Cleveland Wrecking Co C-33409
 9538 Graham Ave 12-16-64
 Demolition

Clinton St & (BPW) C-31340
 Martel Ave- 4-5-63
 Remodeling Confluence Structure
 Pascal & Ludwig Inc

Cloths Sweeping (PA) C-32663
 & Sweeping Tools 6-16-64
 Furn var depts
 General Industrial Rental Serv

Clutches & Brake Lining C-29473 31
Friction Materials Co 5-9-61
of LA (PA)

Clybourn Ave bet C-29469
Stonehurst Pl & Art St 5-10-61
Carl West-construction
sewers

Coast Restaurant & Hotel C-33195
Equip Co (PA) 10-20-64
Garbage Cans
Rec & Pks

Coastate-Beswick Inc (BPW) C-30343
140 N Ave 19-constn 3-23-62
shops & store facil for
L A City Fire Dept

Coastate Builders (BPW) C-29180
217 Hill St-Fire 1-25-61
Dept Bldg-air conditioning

Coastate Builders (BPW) C-30084
Const testing 12-27-61
laboratory for Bur Standards

Coastate Builders (BPW) C-30922
Fire Station #40 10-15-62
406 S Tuna St-Const Yard Walls &
Ramps

Coastate Builders C-33304
Const Rampart Police 11-18-64
Station (BPW)

Coates Herfurth & England C-32391
Actuarial valuation rept 4-1-64
Health Dept employees

Cobalt Estates C-32923
\$135,520 imp Bond 8-20-64
Tract 28363 F-114094
\$67,760 L&M Bond C-32924

Coca-Cola Bottling(PA) C-29247
bottled coca-cola 2-21-61
Rec & Pks Dent-furn

Cochran Ave (BPW) C-29262
& 6th Street 2-24-61
The Beecher Const Co-storm
drains-const

Cochran-Izant & Co (BPW) C-29376
Const Handrails Stairway 4-7-61
200 N Spring St

Cody Rd & Raynota Dr (BPW) C-30619
Imp Intersection 6-25-62
Blacktop Materials Const

Cognata C R & Jack M Nye C-32276
\$5,020 Bond Imp - 8-20-64
Tr 27673 F-102226

Cohasset St & C-29683
San Fernando Rd 7-13-61
Golden State Frwy F-76947
Calif State Hwy Div

Cohasset St bet (BPW) C-30698
Woodlake Ave-const sewers 7-18-62
Moran Marvin R

Cohasset Street BPW C-32366
bet Woodlake & Wly 3-27-64
Constr Sewers-Metkovich Ivan M

Cohen Louis et al C-30571
\$3,230.00 Bond Imp 6-13-62
Tr 28866 F-97914

Cohen Richard et al C-32068
\$18,090 bond imp 12-2-63
Tr 28127 F-109093

Cohn Stanley C-31485
\$2,300 bond imp 5-24-63
Tr 22046 F-107383
F-46910

Cohn Stanley C-32856
Bond Imp - \$36,170.00 8-6-64
Tr 29438 F-120094
I.M. BANA & R. A. R. ON
C-32857

Coldwater Cyn Ave C-30953
King protec device 10-30-62
Southern Pacific Co F-108116

Coldwater Cyn Av bet (BPW) C-31727
Chandler Blvd & Magnolia Blvd
Imp- 7-31-63
Newman & Malcolm Inc

Coldwater Cyn Ave bet C-31889 41
Magnolia Blvd & 9-18-63
Riverside Dr (BPW)

Hooker Co
Coldwater Cyn Ave (PW) C-31133
bet Sherman Way & Vanowen 5-3-63
St - imp - Griffith Co

Coldwater Cyn Ave bet C-30253
Van Noord Ave & 2-21-62
Avenida Del Sol-imp
Newman & Malcolm Inc. (BPW)

Coldwater Cyn Dr (BPW) C-30549
& San Ysidro Dr 6-1-62
Manholes Const
Geo Miller Const Co

Coldwater Signal Office C-29580
12520 Mulholland Dr 6-14-61
Engineering Service
Keeley K V. Sr (BPW)

Cole Kyle C-31268
Civic Parade 1964 3-8-63
Personal Services

Coleman Dev Co C-32063
\$77,565 bond imp 11-26-63
Tr 28534 F-116292

Coleman Isabella S Mrs C-32076
Tournament Roses Parade 12-6-63
Jan 1 1964 F-116540
\$12,000

Coleman Isabella S C-33358
Tournament Roses Parade 12-4-64
Jan 1965 F-116540

Colich Const Co (BPW) C-30892
Dorchester Ave Storm 9-28-62
Drain System Ext bet Moffatt
St & Lathrop St -Const

Colich Const Co (BPW) C-31356
Const Unit 1-Sayre St 4-10-63
& San Fndo Rd Interceptor
Sewer

Colich Constr Co (BPW) C-31721
Sayre St & San Fernando Rd
Interceptor Sewer 7-26-63
Constr Sewers

Coliseum Dent(PA) C-20266
Gough Industries Inc 2-24-61
floodlight projectors-furn

Coliseum (PA) C-31671
Otis Escalators Service 7-1-63
Otis Elevator Co

N Coliseum Dr (S side) C-29497
bet Menlo Ave & 1500' 5-17-61
Ely-Electric Machinery Services
Inc-install ltg system (BPW)

Coliseum St B PW C-32361
bet 7th Ave & Norton Ave 3-20-64
Lario Co - Imp

Collette Estates C-30485
\$10,310 bond imp 5-11-62
Tr 24240 F-107695

Collins Jack E (BPW) C-20261
Montague St bet 2-24-61
Haddon etc-sewers

Colony West Props Inc C-31610
\$252,035 bond imp 6-28-63
Tr 27062 F-104642

Colony west props inc C-31794
\$294,760 bond imp 8-19-63
Tr 27063 F-104642

Colony West Properties Inc C-31911
Off-Site & On-Site Sewers 10-1-63
Devonshire St-Tr 27060 & 27061
F-114707

Colony West Properties C-31911
Inc-Supl Agreement- 8-24-64
Const sewers Devonshire F-114707
St

Colorado Blvd C-32758
bet Eagle Vista Dr & 7-8-64
Townsend- A-L Signal Co modify
St. Imp

Colorado Blvd & El (BPW) C-30503
Verano Ave 5-14-62
Drainline Engineers Inc const

Colt's Patent Fire Arms C-29886
Mfg Co -Revolvers - 9-27-61
Furnish Police Dept(PA)

Colt's Patent Fire Arms C-31701
Revolvers (PA) 7-22-63
Police Dept

Columbia Construction Co C-32369
\$60,800.00 Bond Imp 3-30-64
Tr 28334 F-107227

Columbia Savings C-30338
& Loan Association 3-23-62
\$27,815 bond imp F-101137
Tr 26417

Columbia Wax Co (PA) C-30480
Floor Finish 5-9-62
Store Div-Dept Supplies

Commercial Glass Co Inc C-32750
Automotive Glass- 7-1-64

Commercial Whlse(PA) C-29323
Elec Co 3-20-61
conduit-Supplies Dept-furn

Commercial Whlse Elec C6 C-31679
Dry Cell Batteries 7-1-63
Various Depts (PA)

Commercial Whlse Elec C-32056
Conduit (PA) 11-21-63
Traf Dept Yards (Various)

Commercial Wholesale PA C-32451
Electric Co - Dry Cell 4-27-64
Batteries City Stores-furn

Commonwealth Savings & Loan C-30262
\$17,575 bond imp 2-27-62
Tr 26241 F-97271

Commonwealth Savings C-30525
& Loan Assn 5-26-62
\$12,772.00 Bond Imp F-104302
Tr 26059

Commonwealth Savings & C-30452
Loan Assn 4-30-62
\$100,530 bond imp F-100860
Tr 26347

Commonwealth Savings & C-30538
Loan Assn 6-4-62
\$71,980 bond imp F-93879
Tr 26727

Commonwealth S & L Assoc C-30987
\$39,590 Bond imp 11-19-62
Tract 17032 F-105729

Commonwealth S&L Assoc C-31413
\$31,090 Bond-imps - 5-1-63
Tr 18129 F-113079

Commonwealth Savings & C-31532
Loan Assn-Tr 14587 6-11-63
\$88,250 bond imp F-105836

Communications Bureau of C-29989
Mobile Transmitter 11-13-61
Motorola Communs &
Electronics Inc (PA)

Communications Bur C-31179
Gen Elec Co furnish 2-4-63
Base Sta & Mobile Transmitter/
Receiver Units

Community Medical Center C-32334
\$14,045 Bond Imp 3-13-64
Tr 27940 F-110248

Community Redevelopmt C-30808
Agcy So Pasadena 8-27-62
Dorchester Ave Storm Drain F-102035

Community Properties C-32505
\$12,000.00 - Bond Imp 5-15-64
Tr 29034 F-116404

Commun Renewal Program C-30849
Automated Urban Facts 9-17-62
Library
Robert Jackson

Community Renewal C-30971
Program-re plan create 11-1-62
Automated Urban Facts Library
Robert Jacobson

Commun Tape Recording Sys C-32131
Furn Dept PU&T (PA) 12-26-63
Mobile Radio Inc

Community Tree Service C-32128
Trim Palm Trees 12-23-63
York Bl-Ave 43/Ave 42 & others

Community Tree Service C-31934
La Tijera Blvd bet(B'W) 10-11-63
La Cienega Blvd & 74th St
Trim Palm Trees

Compton Printing Co (PA) C-31161
Charter Amdmt Pamphlets 1-24-63
furn City Clerk

Computer Application (BPW)C-30916
Software Hardware Corp 10-8-62
Weed Abatement Data Processing

Concrete (PA) C-29516
Consolidated Rock 5-26-61
Products

Condon Thomas A C-32263
\$25,460 Bond Imp 2-17-64
Tr 27399 F-117462

Congregation Beth Hillel C-30132
\$14,740 bond imp 1-15-62
Tr 26101 F-104205

Congregational Conf So C-31174
Calif - \$33,525 Bond 1-31-63
Tract 26567 F-108858

Conlengco Inc (BPW) C-30219
Engineering Services 2-7-62
La Cienega-San Fernando Valley
Relief Sewer

Conlengco Inc (BPW) C-30504
Mission Rd & Zonal Ave 5-16-62
Consulting Engineer-Sewer
Supplemental Amdmt 2-25-63

Conlengco Inc C-31720
Engineering Services 7-26-63

Consolidated Carpet Co C-32535
Nylon Carpet - Pub Bldg 5-12-64
Bur PA

Consolidated Rock Products C-29516
Transit mixed concrete 5-24-61
various depts (PA)

Consolidate Rock Prod Co- C-29593
Rock Sand & Gravel 6-16-61
Various depts (PA)

Consolidated Rock (PA) C-30721
Products Co 7-1-62
various depts
Rock Sand Gravel etc

Consolidated Rock Prods C-31623
Transmit Mixed Concrete 7-1-63
various depts (PA)

Consolidated Rock Prods C-31624
Rock Sand & Gravel 7-1-63
various depts (PA)

Consolidated Rock Prod C-31799
\$79,900 bond imp 8-20-63
Tr 27736 F-114820

Consolidated Rock Prods C-31883
Tr 22668-Imp 9-19-63
Whitsett St & Saticoy Ave
F-115297

Consolidated Rock Prod C-32648
Furn Rock-sand-gravel 6-16-64

Consolidated Rock Prods C-33453
Transit Mixed Concrete 12-30-64
Various Depts

Constructors Supply(PA)C-29191
flasher traffic lights 1-30-61
St Mtnee Bur-furn

Consultation Services C-31784
Soils Engineering & 8-15-63
Geology-Grading F-114337
Thomas Clements et al

Consulting & Advisory C-29616 3)
 Service-Dept Bldg & 6-22-61
 Safety-Gilbert E Morris

Consulting Engineer(BPW) C-30660
 Quinton Engineers 7-11-62
 Amendment 12-11-63

Consulting Services C-30469
 Electrada Corp 5-7-62

Consulting Engineering C-31886
 Hyperion Treatment 9-18-63
 Plant (BPW)
 Cathodic Protection System

Consulting Eng (BPW) C-31366
 Robertson Relief Sewer 1-8-64
 Koebig & Koebig Inc Supl

Consulting Engineer (BPW) C-32151
 Soil Invest Serv 1-8-64
 Leroy Crandall & Assocs

Consulting Service C-32687
 Clements-Leighton-Slosson 5-20-64
 etal- soil eng & geology-grading
 F-114337

Consulting Services C-33312
 A A Weinberg 11-19-64

Consumers Oil Co C-33446
 Diesel Fuel Oil (PA) 12-28-64

Continental Air Lines C-33211
 Home Office & Hangar 10-13-64
 LA International Airport
 F-120374

Continental Air Lines C-33484
 Under-Ramp Fueling 12-11-64
 Facility F-121585
 Airport International

Continental Contracting Inc C-33074
 Sunset Blvd bet (BPW) 9-23-64
 Pac Coast Hwy & 400' S of
 Pacific Coast Hwy

Continental Contracting C-33287
 Inc-const parking facill 11-13-64
 vic Wooster St & Pico Blvd (BPW)

Continental Fire Equip Co C-32289
 Furn Couplings (PA) 2-24-64
 Fire Department

Contracting Engineers Co C-31342
 Hollenbeck Police Stn 4-5-63
 2111 E 1st St-Const (BPW)

Contractors Supply Co Inc C-31415
 Furn Steel Foundation 4-30-63
 Bolts - Dept Traf- (PA)

Contractual Serv Acct C-32379
 Pol Dept- Agrmt w/LA Co 4-2-64
 for Sch Crossing Guard F-117619
 Serv - Indiana & 6th Sts

Controller C-31503
 Procedural Manual 6-3-63
 Kenneth T Perry

Controller C-32281
 Consultation Type 1-30-64
 Service-Daniel Mann Johnson &
 Mendenhall

Convey 3.27 Acres Land C-31555
 San Fernando City 6-14-63

Conveyor Co (PA) C-29703
 Mobile Sweepers repair 7-1-61
 parts-Street Maint

Conveyor Co (PA) C-30180
 Motor Sweepers 1-24-62
 Bureau Street Maint

Conveyor Co (PA) C-30992
 furn St Mtnee Bur - 11-20-62
 Street Sweeper

Conveyor Co (PA) C-31491
 Nylon Filament 5-27-63
 Street Maint

Conveyor Co (PA) C-32012 4
 Dump Body 11-5-63
 St Maint

Conveyor Co (PA) C-32039
 Street Sweepers 11-18-63
 Various Depts

The Conveyor Co PA C-32457
 Repair parts - Street 4-29-64
 Maintenance Bur

Conveyor Co (PA) C-32588
 Nylon Filament 6-3-64
 Furn St Mtnee Bur

Conveyor Co (PA) C-33132
 Motor Sweepers 10-6-64
 Bur St Maint

Conveyor Co (PA) C-33322
 Truck Bodies- 11-25-64
 Bur St Mtnee

Cook & Gibson Ford Tractor C-31814
 Tractor Equip Parts (PA) 7-1-63
 Various Depts

Cook & Gibson Ford Tractors C-32380
 Tractors & Tractor Loaders 3-30-64
 Rec & Parks PA

Cook George O (PA) C-32185
 Furn Kerosene 1-1-64
 Harbor Dept

Cook Ralph dba Park & PA C-32725
 Turf Equipment - Triplex 6-29-64
 Mowers- Dept Rec & Pks

Cook Sam Uniforms Inc (PA) C-29956
 Police Uniforms 10-27-61
 Police Dept

Cook Sam Uniforms Inc C-33378
 Police Uniforms (PA) 12-9-64

Cook-Thompson Const Co C-30516
 Const garage & storage 5-18-62
 bldg-Harbor sewer Mtnee Yd
 1400 Gavvey St (BPW)

Cook-Thompson Constr Co C-31120
 Reseda Sewer Maint-Const
 18560 Topham St (BPW) 1-11-63

Cooley C D Jr (BPW) C-29692
 Alley N of 1st St 7-14-61
 bet Marshall Ct &
 Cabrillo Ave-imp

Cooley D C Jr (BPW) C-29552
 Vernon Ave bet Broadway 6-5-61
 & 220' Wly-imp

Cooley D C Jr (BPW) C-29908
 Imp Alley W of King Ave 10-6-61
 bet Opp & "I" St

Cooley D C Jr (BPW) C-29907
 imp Alley S of Golden 10-6-61
 bet Mc Kinley & Stanford Aves

Cooley D C Jr (BPW) C-29962
 Imp Jullien St bet 10-30-61
 First & Second Sts

Copp Paving Co Inc C-31619
 Rosecrans Ave bet East 6-28-63
 City Bndy & Vermont Ave (BPW)

Corbin Av & Armita St C-32265
 Kelley-Moran (BPW) 2-14-64
 Sewer District

Corbin Ave (BPW) C-32941
 Crossing SP Co Coast Line 8-17-64
 r/w imp-Newman & Malcolm Inc

Corbin Ave C-32474
 bet Chatsworth & Northridge Sts
 Agrmt-grade Xing/Safety devices
 So Pac Co - City 3-5-64

Corbin Aves BPW C-32453
 Kessler Ave-Burch Chas & 4-27-64
 Son Corp constr Sewer

Corbin Estates Inc C-33063
 \$26,730 bond imp 9-23-64
 Tr 29521 F-100010
 \$13,865 L&M Bond C-33064

Cord Riley Co Inc (BPW) C-32032
 Beverly Dr bet 11-13-63
 Pico Blvd & Alcott St-Const

Cord Riley Co BPW C-32466
 Constr sewers March Ave 4-29-64
 & Justice St SD

M A Cornell Jr (BPW) C-30448
 Study re group health 4-27-62
 insurance plan for City Emp

Coronado Knolls Inc C-31135
 \$61,170 bond imp- 1-18-63
 Tract 21701 F-108154

Cortez Land & Mortgage C-31831
 \$7,745 bond imp 8-30-63
 Tr 27772 F-111262

Cortez Land & Mortgage C-31832
 \$3,910 bond imp 8-30-63
 Tr 27773 F-111262

Counter Traffic (PA) C-31661
 Goodman Hfg Co -Streeter 6-30-63
 Amet Div -furn Traf Dept

County Court House C-30683
 Provide & maintain First 7-17-62
 Aid Station F-92014

County Bd Supvrs C-31881
 Tax Deeded Land 9-18-63
 Pub St-Mt Preserves-Urban
 Renewal & Rec & Pks F-110665

County Sanitation C-29652
 Dist #27- 6-30-61
 Sewerage Disposal F-85054

Co Sanit Dist #2 C-30159
 Scholl Cyn County 1-22-62
 Landfill #4 F-105547

County Sanitation Dist C-30292
 #5-Lomita Relief Trunk 3-15-62
 Sewer F-104124
 105574

County & State C-31890
 Purch Tax deeded lands 9-20-63
 F-110665 S1

Co & State C-32004
 Tax Deeded Lands 11-4-63
 ELA View Tract F-115587

Courtesy Chevrolet Co Inc C-29570
 Automobiles-Bur Transp 6-8-61
 furnish (PA)

Courtesy Chevrolet Inc C-29571
 Automotive Equipmnt- 6-8-61
 Bur Transp-furnish (PA)

Courtesy Chevrolet Inc C-30233
 Automobiles (PA) 2-14-62
 Bureau Transportation

Courtesy Chevrolet Inc C-30348
 Trucks furnish Dept of 3-27-62
 Traffic

Courtesy Chevrolet Inc C-30975
 Furnish Cabs & Chassis 11-8-62
 Bldg & Safety Dept (PA)

Courtesy Chevrolet Inc(PA) C-30993
 furn Sanitation Bur 11-20-62
 Trucks

Courtesy Chev Inc C-31322
 Automobiles (PA) 3-28-63
 Trans Bur

Courtesy Chevrolet Inc C-33433
 Trucks (PA) 12-21-64
 St Maint Bur

Courtland St (BPW) C-30988
 & Rose Ave Storm Drain 11-16-62
 const -M&J Const Co and
 Vinson Const Co

Jovenry Pl & (BPW) C-31092
 Kelton Ave SD 12-26-62
 Savala Constr

Cowan & Lloyd Plmbg C-29999
 \$15,092 bond imp 11-17-61
 Tr 26209 F-102698

Crandall David J C-33299
 & I D Apple-\$605 Bond 11-19-64
 imp Tract 29537- F-111469
 3703 L & M Bond C-33300

Crandall Leroy & Assoc(BPW) C-32151
 Soil Invest Serv 1-8-64
 Consulting Eng

Creager Imp Corp C-29774
 \$13,130 bond imp 8-16-61
 Tr 26301 F-102714

Crohan John (BPW) C-29648
 Salvage Chcd const 6-28-61
 Fire Station #62
 3631 Centinela Ave

Crenshaw Blvd bet (BPW) C-33073
 Coliseum & 39th St 9-23-64
 Vernon Paving Co-Imp

Crenshaw Motors a Corp C-29558
 Automotive Equipmnt 6-2-61
 (PA)

Crenshaw Motors A Corp C-30143
 Station Buses (PA) 1-17-62
 Trans Bureau

Crescent Ref & Oil Co (PA) C-32148
 Furnish Diesel Fuel Oil 1-1-64
 Harbor Dept

Crest Engineering Co C-30906
 Engineering Service 10-8-62

Crestmoore Pl SD (BPW) C-31818
 Canada & Kinney Sts 8-23-63
 Hamann & Thayer

Crestview Village C-32629
 \$53,175 imp bond 6-15-64
 Tract 27231 F-114592
 \$20,588 Labor & Mat Bond C-32630

6133 Crestwood Way C-32979
 L A Wrecking Co 9-4-64
 Demolition & Removal

Crisalli Tony Corp (PW) C-31481
 const lateralContinola 5-23-63
 Creek Channel W/oAlvern F-

Eriz Albert (BPW) C-31299
 Architectural Services 3-15-63
 West LA Mun Center Plaza

Crocker Street (MS) C-20220
 623-25-Natl House 2-7-61
 Wrecking & Salvage-demolish etc

Crocker St C-29498
 728-30-demolition bldg 5-10-61
 Bldg & Safety Coman-
 Barbara Abrams

Crook Co (PA) C-20239
 road roller 2-17-61
 St Mtnee fur-furn

Crook Company (PA) C-30161
 Furnish Diesel Powered 1-19-62
 Tractor-Scraper Units
 Bur Sanitation

Crook Co a Corp (PA) C-30973
 furnish skiploaders 11-5-62
 Bur St Mtnee

Crook Company (PA) C-32340
 Pneumatic Tire Roller 3-16-64
 Dept of Airports

Crosbie William S C-32622
 Appraisal Service 6-3-64
 West Los Angeles Hlth Ctr(BPW)

Crosbie William S C-32624
 Appraisal Service 6-3-64
 Portn Hlth Admin Bldg
 LA Civic Ctr (BPW)

Crossing Protection C-32594 3
 Anaheim St @ Long Bch Ln 2-28-64
 King SPCo - F-118386

Crouch Ralph G C-32593
 Consulting Service 6-5-64
 City-wide Master Plan

Crown Coach Corp (PA) C-29566
 Pumps-Fire Dept 6-30-61

Crown Coach Corp C-30763
 Furn-triple combination 6-30-62
 pumping apparatus-Fire
 Dept

Crown Coach Corp C-31380
 Triple combination 4-17-63
 pumping apparatus-
 Fire Dept

Crown Coach Corp (PA) C-31401
 Triple Combination 4-24-63
 pumper-furnish Fire Dept

Crown Coach Corp (PA) C-31406
 Repair & replacement 4-29-63
 parts Fire Apparatus

Crown Coach Corp (PA) C-31399
 Fire apparatus 4-24-63

Crownridge Enterprises Ltd C-32778
 Tr 22734 -LAM \$7,314 7-13-64
 " " Bond \$14,627 C-32777

Crown Fence & Supply C-31012
 Install Fence & Gates 11-28-62
 14332 Dayme St (BPW)

Culver Bldg Material PA C-32878
 Bldg materials 8-7-64
 Various Dept

Culver City C-29512
 Mtncse Sepulveda Bridge 5-23-61
 over Ballona Creek F-101483

Culver City C-32876
 Agreement-install 8-10-64
 traffic signals F-119860
 Washington Blvd & Motor Ave.

Culver, David F C-29361
 Appraisal Service re 3-29-61
 widen Hoover St

Cumbre Dr S/s (BPW) C-31170
 bet Anchovy/Mermaid Dr & 1-28-63
 others -Tree Planting
 Florentino Gonzalez

Cummings Constr Corp C-31061
 Fire Station #2 (BPW) 12-14-62
 2127 E 1st St-Alterations

Cummings S A Contr Corp C-30225
 Imp Leimert Blvd bet 2-9-62
 Santa Barbara & Vernon Aves
 (BPW)

Cumpston St off site C-30288
 Sewer 3-8-62
 DMW Dev Co Inc F-106116

Jurley-Bates Co (PA) C-31306
 Play Supplies 3-20-63
 Rec & Pks

Currie R W & Zellick W C-31105
 \$11,940 bond imp 1-9-63
 Tr 26358 F-111198

CURRY Charles E Co(PA) C-29863
 Breathalyzers 9-1-61
 Pol Dept - furnish

Curtis Frederick (BPW) C-30358
 Engineering services 3-28-62
 Yarnell St & San Fndo Rd
 Interceptor Sewer

Curtis Robert L (BPW) C-33209
 Olympic Blvd & 10-23-64
 Victoria Ave Traf Island
 Landscaping

Cushman Electronic Inc C-33394
 Frequency Monitor 12-14-64
 Pub Util & Trans (PA)

Cushman Motor Sales Inc C-29747 4
 Repair Parts for Cushman 8-7-61
 Motor Scooter-Pol (PA)

Cushman Motor Sales Inc C-31398
 Repair parts Cushman 4-24-63
 Motor scooters-furnish (PA)

Custom Component C-30350
 Switches Inc 3-28-62
 \$24,150 bond imp F-103909
 Tr 26827

Cypress Ave-Elm St to C-29751
 San Fndo Rd-Storm Drain 8-8-61
 Proj #480-LA County F-83120
 Flood Control Dist

Cypress Ave BPW C-29920
 bet Elm & San Fndo Rd 10-18-61
 Tomei Construction Co

D

D.G. Valentine (PA) C-32327
 Play Supplies-Rec & 3-10-64
 Parks - furn

DMW Dev Co Inc C-30288
 Off Site Sewer 3-15-62
 Cumpston St F-106116

D & M Machine Works C-33081
 Traffic Cones (PA) 9-1-64
 various depts

D & R Developers C-31597
 \$40,210 bond imp 6-26-63
 Tr 22311 F-109195

Daglas Harry & James C-29664
 \$14,205 bond imp 7-5-61
 Tr 26274 F-96663

Dairymen's Fertilizer(PA) C-31754
 Co-op Inc 7-1-63
 Manure Cattle
 Parks & Playgrounds

DBS C-27652
 was Drummond & Bronneck 6-29-59

Dalecrest Co C-29427
 Imp Fallbrook Ave 4-26-61
 F-88111

Dalecrest Co C-29448
 \$8,090 bond imp 5-4-61
 Tr 26085 F-101614

Dalecrest Co C-29629
 Imp Venowen St & 6-29-61
 Victory & Valley F-101554
 Circle Blvds Dalecrest Co

Daly St bet N Broadway C-31118
 & Ave 26 (BPW) 1-11-63
 Imp Pkg Lot
 McGinnis & Gautier Inc.

Dan Building Corp C-30363
 \$2630 bond imp 3-30-62
 Tr 26764 F-106683

Daniel Mann Johnson (BPW) C-30312
 Engineering Services 3-14-62
 9th St from Normandie Ave

Daniel Mann Johnson (BPW) C-30311
 Engineering Services 3-14-62
 Harbor Blvd Relief Sewer

Daniel Mann Johnson et al C-30310
 Engineering Services 3-14-62
 6th St & Mariposa Ave SD
 (BPW)

Daniel Mann Johnson(BPW) C-30449
 Mendenhall 4-23-62
 Consulting Engineer
 Telfair Ave & Penrose St Rel Sewer

Daniel-Mann-Johnson C-28010
 Valley Police Hdqtrs 7-12-63
 Rendition of design & constr
 Amendment

Daniel-mann-Johnson et al C-28010
 Architectural Serv. (BPW)
 Valley Pol Hdqtrs Facil 1-6-64
 Supl

Daniel Mann Johnson & Mendenhall Engineering Services Centralized Data Proc System Daniel Mann Johnson & Mendenhall Consultation Type Service Controller Danube Ave W/s (BPW) McKeevor to Lahay St etc Florontino Gonzales for tree planing

Dartford Carl & Ruth \$19,265 bond imp Tr 26056

Dasi Dev Co \$5,415 bond imp Tr 21933

Dasi Development Co \$15,400.00 Bond Imp Tr 28330

Dauntless Const Co (BPW) Magnolia Blvd-Louise Ave-const sewers

Dauntless Const Corp- Pineridge Dr & Balboa Blvd Sewer #1st (BPW)

Dauntless Const Co (BPW) Const sewers r/w 300' N of Genoa St bet Havana Ave & Astoria St

Dauntless Const Co Const Sewers (BPW) Lurline Ave bet Devonshire & Lamarsh Sts

Dnventry St 13583 National House Wrecking & Salvage Co - Demolition & removal bldg

David Leo & Ruth \$65,200 bond imp Tr 25663

Davidson L W & Assoc (BPW) Architectural Service Westwood St Mtncs Yard

Davis George B \$2,010.00 - Bond Imp Tr 29013

Dawn Elec Serv BPW Install elec ltg system Santa Monica Blvd bet Vermont & Normandie Aves

Day St & Amanita Ave ID City of Glendale

Day St (BPW) & Amanita Ave I D- C F Bode Co imp

Dayton & Bakewell furn power squaring shear

Dayton Pipe Company (PA) Furn steel pipe-Hyperion Sewage Disposal plant

DeAnda Lupe L Plant trees parkways Valerio St-Laurel Cvn Blvd

De Anda Lupe L (BPW) Trees in Parkway Mergate St E of Calhoun Ave Tr 21742

De Anda Lupe L (BPW) Tree planting parkways W side Agnes Ave

Deane E C Et al \$207,354 bond Imp Tr 21698

Dearborn Chemical Co Corrosion Inhibiting Compounds Airport Dept (PA)

Dearth Machinery Co Street Sweeper (PA) Rec & Pks

Dearth Machinery Co Brush Chippers (PA) St Maint Bur

Debbas Frank N \$8,780 bond imp Tr 19136

Debris Disposal (BPW) Olympic Blvd & Carson St Cal-Compact Inc

Decente Dr Walk W of bet Laurelcrest Dr & Berry Court-const Storm Drains Deelco Inc

Deeb Edward \$38,000 Bond Imp Tr 21418

Deeb Ed & Marion \$1,070 bond imp Tr 24320

DeLeon Ralph Constr Inc Cazador St & Ave 31 Storm Drain-Const (BPW)

6515 DeLongrpe Ave (BPW) Demoliti on-Hollywood Police Station Pkg Lot

De Luxe Bedding Co \$8,420.00 - Bond Imp Tr 27800

Demarest David F (PA) Palmyra Broom Fiber Street Maint

Deena M K & Marks, Jean \$17,040 bond imp Tr 24320

Demarest David F (PA) Broom Fiber St Maint

Demolition Bldg 3565 Alginet Dr LA American House Wrecking Co

Demolition Bldg 9801 Grandee Ave Sylvester J Ina & Co

Demolition Buildings 6801-6815 Melrose Ave

Demolition (BPW) 211 S Hill St - Fire Dept Hdqtrs - Broodlove Bros Crane Service Inc

Demolition & Removal Am House Wreck Co 1661 E 50th Place

Demolition & Removal David Shortt Wrecking 5641 Fallbrook Ave

Demolition & Removal 10349 Hickory St Natl House Wrecking Co

Demolition & Removal 742 E 110th St Shortt David Wrecking

Demolition 15750-60 Roxford St LA bids & fill swimming pool Los Angeles Wrecking Co

Demolition (B&S Dept) 900 Roscomare Rd Southwest Bldr & Wrecker

Demolition C-32568
 1059 Somera Rd - 5-27-64
 Southwest Builder & Wrecker
 Contractor

Demolition C-32669
 Nat'l House Wrecking &
 Salvage Co - 237 W 57th
 St - \$645 6-17-64

Demolition C-32667
 701 No Hill Pl -\$720 6-17-64
 American Hse Wrecking Co

Demolition C-32668
 616 Sunset Ave Venice 6-17-64
 Save On Salvage & Wrecking Co

Demolition (BPW) C-32833
 Yale St 826 -Salvage 7-27-64
 Div Yard Imp - National
 House Wrecking & Salvage Co

Demolition (BPW) C-32834
 bldgs on site Van Nuys 7-27-64
 Civic Ctr Pkg Lot at
 14436-38-40 Sylvan St

Demolition C-32939
 10919 Grape St 8-19-64
 Roab Construction CO

Demolition C-32940
 2161 Oros St & 8-19-64
 1070 Blake St-
 Save-On Salvage Wrecking Co

Denise Homes Inc C-31028
 \$82,105 bond imp 12-3-62
 Tr 26991 F-105290

Dennis Fk Bus Center Inc C-30466
 \$6,520 bond imp 5-3-62
 Tr 26237 F-97383

DePauw St & Radcliffe Ave C-31706
 Sewer Dist-Constr Sewers
 Gantry Const Co Inc 7-22-63

DeSalvo Joseph S et al C-32989
 \$11,610 bond imp 9-8-64
 Tr 29338 F-111474
 \$5,805 I&M Bond C-32990

De Soto Ave C-31666
 Off & On-Site Sewers 7-15-63
 Tr 22395-De Soto Co F-108797

De Soto Ave Crossing C-31546
 Signals installation 6-14-63
 So Pacific F-112235

DeSoto Ave bet Vintage St C-31693
 & Lassen St-Constr Sewers
 Budd Gary M 7-19-63

DeSoto Chemical Coating C-33032
 Thermoplastic St 9-15-64
 Marking Material (PA)
 Trsf Mat

De Soto Co C-31666
 Off & On-Site Sewers 7-15-63
 De Soto Ave-Tr 22395 F-108797

DeSoto Co & C-31471
 Raymond R Sarlot et al 5-22-63
 \$12,420 bond imp F-108797
 Tract 22395

De Soto Inv Co C-31961
 \$25,270 bond imp 10-18-63
 Tr 20213 F-92919

Dick A B (PA) C-30210
 Offset Duplicators 2-5-62
 Police Dept

Dick A B Co of So Calif C-31265
 Offset Duplicators 3-7-63
 Police Dept (PA)

Dick A B Co of So Calif C-31400
 Inc-Offset paper masters 4-24-63
 furnish Printing Bureau (PA)

Dick AB Co of So Calif C-31699
 Offset Duplicators Pts 7-1-63
 (PA)

Dick A B Co (PA) C-32569
 Offset Duplicators 5-28-64
 Mtnce service -

Dickens St & (PW) C-31434
 Gaviota Ave Sewer Dist. 5-3-63
 Gantry Const Co Inc -const sewers

Dictaphone Corp (PA) C-31266
 Voice Recording System 3-5-63
 Coldwater Signal Office

Diebold Inc (PA) C-30663
 Bldg & Safety Dept 6-30-62
 Electric botary card files

Detroit St bet (BPW) C-30252
 Waring & Willoughby Aves 2-21-62
 Palm trees in Parkway
 Arnold Koenig

Dev Service Co et al C-31826
 \$60,470 bond imp 8-29-63
 Tr 27396 F-104556

Devonshire Empire Estates C-32743
 Tr 22218 \$18,423 L&M 7-7-64
 \$36,846 Bond C-32742

29225 Devonshire St (BPW) C-29381
 Fire Station #107 4-10-61
 Architectural Service
 Raphael A Nicolais

Devonshire St-20225 C-30751
 Constr fire Sta #107 8-3-62
 R G Gallyon

Devonshire St W of C-29844
 Canoga Ave & Owensmouth 9-6-61
 Const Sewers (BPW)
 N J Vutch

Devonshire St C-32097
 w/Desoto Ave-Agrmt State 12-18-64
 Hwy div trf & Hwy lights F-116216

Devonshire St bet C-31336
 De Soto & Variel Aves 4-4-63
 Calif Dept Pub Wks F-92751
 Imp

Devonshire St N/Side C-31631
 bet 420' E of Lemona 7-3-63
 Ave-Imp
 Newman & Malcolm Inc

Devonshire St bet (BPW) C-33329
 Melvin & Winnetka Aves 11-25-64
 Gantry Constr Co-Constr Sewers

Devonshire St C-32432
 Owensmouth Ave to Canoga 4-23-64
 Ave-Agreemt with State F-92752
 imp

Devonshire St C-32673
 bet Owensmouth & Canoga 4-23-64
 Aves-flashing signals & F-92752
 Grade Crossing gates-State P Wks

Devonshire St & Wly C-29564
 Ruseda Plvd 6-13-61
 San Fernando Orchard Co F-81371
 Drainage Easement

Devonshire St C-30955
 bet Zelzah & Lindley 10-26-62
 Aves-const sewers-
 Gantry Const Co Inc (BPW)

Devonshire St Bridge C-32886
 over Aliso Creek 8-11-64
 State Dept Pub Wks F-117467
 Supplemental Assent

DeWald Carl (PA) C-31308
 Trash Containers 3-20-63
 Rec & Pks

DeWitt Transfer (PA) C-29240
 & Storage Co 6-17-61
 25 Ballot boxes-Elections
 4-2-63 - City Clerk

DeWitt Trans & Storage C-31183
 Hauling Booths & (PA) 2-5-63
 Ballot Boxes-Elections 4-2-63 &
 5-28-63 - City Clerk

Diamond Oil Co (PA) C-29138
 petroleum products 1-10-61
 Burn

Diamond Oil Company (PA) C-30122
 Furnish Oil 1-11-62
 City LA & Harbor Dept

Diamond Oil Co (PA) C-31150
 Fuel Oil & Diesel Fuel 1-1-63
 Oil - Harbor Dept

Diamond Robert I C-30427
\$30,600 bond imp 4-18-62
Tr 26855 F-107253

Diamond T Truck Co C-31599
Truck (PA) 6-21-63
Rec & Pks Dept

Diana Properties Inc C-30044
\$9,725 bond imp 12-8-61
Tr 26609 F-105086

Diecraft Corp (PA) C-30852
Jr Fire Unit Badges 9-12-62
Fire Dept

Diecraft Corp (PA) C-32138
Furn Badges Jr Fire 12-30-63
Unit
Fire Department

Diesel Engine Lubricating C-29509
Oil-Shell Oil Co 5-22-61
Bureau of Sanitation

Diesel Fuel Oil (PA) C-32148
Harbor Dept 1-1-64
Crescent Ref & Oil Co

Dignitaries Official C-31612
Visits 6-25-63
Hospitality Services
World Accounting Co

Diller Richard S C-33343
\$283,815 bond imp 12-1-64
Tr 27,69 F-111261
\$11,000 bond imp 12-1-64
S Diller & J Mayor C-30572
\$13,020.00 Bond Imp 6-13-62
Tr 24541 F-89142

Diniz Carlos C-32522
Agrmt Plan Dept 5-1-64
Central City Report-print &
distribute

Dituri Bessie(M.D.) C-32839
Tract 29705 7-31-64
for imp - \$2,450 Bond F-119975

Dive N' Surf Marine C-30419
Photographers (BPW) 4-13-62
Underwater Inspections in

Dive N' Surf Marine (BPW) C-30412
Photography 4-11-62
Insp serv reconst Ptn Hyperion
sludge outfall

Dive N' Surf (BPW) C-30553
Marine Photography 6-4-62
Underwater Inspect Santa
Monica Bay

Dive N' Surf Marine C-30795
Photography - Underwtr 8-20-62
Insp in Sta Monica Bay
& LA Harbor

Dive N' Surf Marine C-33058
Underwater Inspections 9-18-64
Santa Monica Bay & L A Harbor
(BPW)

Dive N' Surf Marine C-33059
Rental of Power Boat 9-18-64
Surveys of Santa Monica Bay
(BPW)

Division Inspection (BPW) C-29936
Services-Terminal 10-20-61
Island Outfall Sewer replcmnt
Torrance R Parker

Dodds Douglas M (BPW) C-29797
Const Sewers 8-21-61
Alley S of Rinaldi St bet
Ruffner Ave & 650' W Ruffner Ave

Dodds Douglas M (BPW) C-29818
Const sewers in Kagel 8-30-61
Cyn St bet Arleta & 216'
Southwest

Dodds Douglas M Co (BPW) C-30341
McLennan Ave & Liggett 3-23-62
St Sewer Dist-const sewers

Dolphin Apts C-31261
\$1,115 bond imp 3-7-63
Tr 22323 F-102699
F-169017

Donaher A M & Son (PA) C-20322
motor sweeper 2-20-61
St Mtnce Bur-furn

Donaher A M & Son inc C-31637
Paint Spray Mach 6-26-63
Trans Bur (PA)

Doran Lawrence & Margaret C-32073
\$10,780 bond imp 12-5-63
Tr 27003 F-41742

Dorchester Ave Storm C-30808
Drain Proj Agrmt 8-27-62
Community Redevelopmt F-102035
So Pasadena

Dor-Mar Properties Inc C-29232
\$3000.00 bond re imp 2-15-61
Sts-Tract 25302 F-99851

Doucette Willard J & H T C-32661
Agrmt auth dale City 8-7-63
prop - Ord 124,441 F-107640

Douglas Oil Co (PA) C-20637
Asphalt Cement 6-27-61
Street Maint Bureau

Douglas Oil Co (PA) C-30598
of California 6-18-62
Asphalt Cement
Bur of Street Maint

Douglas Oil Co of Calif C-31841
Asphalt Liquid & (PA) 7-1-63
Emulsified-Rec & Pks

Douglas Oil Co of Calif C-31900
\$8,090 bond imp 9-26-63
Tr 22595 F-110502

Douglas Oil Co C-32776
Bridle Trail Oil- Liquid 7-1-64
Asphalt- Rec & Pk Dept

Downtown Ford Sales(PA) C-20301
Police Dept 2-2-61
automobiles-furn

Downtown Ford Sales (PA) C-20317
3/4 - ton trucks 2-17-61
Fire Dept-furn

Downtown Ford Sales Inc C-29434
Automotive Equip 4-28-61
furnish various dents (PA)

Downtown Ford Sales Inc C-29041
Trucks (PA) 6-29-61
Rec & Pks

Downtown Ford Sales Inc C-30050
Ford Parts (PA) 12-11-61
City Shops

Downtown Ford Sales Inc C-30176
Automobiles (PA) 1-24-62
Police Dept

Downtown Ford Sales Inc C-30305
Automobiles (PA) 3-14-62
Bureau of Trans F-

Downtown Ford Sales Inc C-30631
Trucks (PA) 6-29-62
Rec & Park Dept

Downtown Ford Sales Inc C-30631
furnish trucks (PA) 7-13-62

Downtown Ford Sales Inc(PA) C-31196
Automobiles - furnish 2-7-63
Pol Dept C-31195

Downtown Ford Sales Inc C-31695
Trucks 6-30-63
Bur Trans (PA)

Downtown Rambler C-33456
Automobiles 12-30-64
Fire Dept (PA)

Dover Dev Corp C-30898
\$20,775 bond imp 10-3-62
Tr 21934 F-107709

Drafting Tables (PA) C-32135
Metal - Millor Desk & 12-30-63
Safe Co -furn Eng Offices

Draftline Engineers (BPW) C-30503
Const storm drain 5-14-62
Colorado Blvd & El Verano Ave

Draucker C D Inc (PA) C-29211
wiring-LA Sports 2-6-61
Arenas

Draucker C D Inc (BPW) C-31296
Fairview Blvd & 3-13-63
La Tijera Blvd at La Cienega

Dream Homes Inc C-30205
\$114,110 bond imp 2-5-62
Tr 24326 F-78867

Dream Homes Inc C-30206
\$109,660 bond imp 2-5-62
Tr 24329 F-78867

Dream Homes Inc C-30352
Sanitary Sewers Const 3-28-62
Tr 24326 & 24329 F-106868

Dream Dev Corp C-33257
\$57,875 bond imp 10-29-64
Tr 27908 F-121306
\$28,938 L&M bond C-33258

Dream Dev Corp C-33411
\$87,937 bond imp 12-18-64
Tr 28773 F-121798
\$41,969 L&M bond C-33412

Dronfield NWly of C-31349
Cobalt St-Sewers 4-9-63
Wilson-Mansfield F-111552
Channel Part 2-US Army Corps
Drummond & Bronneck C-29621
Relocation Sewer Main 6-23-61
Ballona Creek Pumping Plant
(BPW)

Drummond & Bronneck C-30420
Const Sewers (BPW) 4-13-62
Friends St & Beirut SD

Drummond & Bronneck C-30814
Const sewers Pac Coast 8-24-62
Hwy-bet SM boundary & W
Chautaugua Blvd

Drummond & Bronneck (BPW) C-31159
const Westwood Relief 1-25-63
Sewer Unit II A-2

Drummond & Bronneck BPW C-32879
Replace Sewers R/W 8-7-64
bet 8th St & 11th St

Drummond & Bronneck (BPW) C-32969
const Lankershim Blvd 9-2-64
Relief Sewer

Dry-Docking & Mtncs C-30737
Services-Furn dry dock 7-1-62
ing & Mtncs Services

Dry Milk (PA) C-31480
Carnation Co 5-23-63
Furn Pol Dept

Dubin Martin F C-31188
\$3,996 Imp Bond 2-7-63
Tract 27462 F-108465

Dubin Marvin Inc C-29997
\$4,910 bond Imp 11-16-61
Tr 26243 F-104882

Dubin Marvin Inc C-33308
\$85,707 Bond imp 11-23-64
Tract 28062 F-121509
\$42,854 L & M bond C-33309

Dudley Steel Corp C-33111
Toyon Cyn Prk (BPW) 10-5-64
Reclamation Proj-Griffith Pk
Metal Bldg-Const

Dump Site C-29227
Ventura Freeway 2-17-61
bet Calabasas-Arcura F-90482

Dump site C-30026
Pac Coast Hwy adj to 2-16-61
Crenshaw Blvd F-104772
LA County Sanitation Dist #2

Dump Site C-30159
Scholl Cyn County 1-22-62
Landfill #4 F-105547
Co Sanitation Dist #2

Dump Truck (PA) C-29942
International Harvester 10-27-61
Co (A Corp)

Dunhill Estates C-33240
\$55,270 bond imp 10-28-64
Tr 29422 F-117773
\$27,365 L&M bond C-33241

Dunkin Tire Co (PA) C-31621
Repair Services Tires 7-1-63
and Tubes-Variou depts

Dunn-Edwards Corp (PA) C-30123
Furnish Paint 1-11-62
Bur Pub Bldgs

Dunn-Edwards Corp (PA) C-31565
Paint Conditioner 6-18-63

Dunn Jos W & Irma C-32115
\$30,080 Bond imp St 12-23-63
Tr 28101 F-111232

Dunn R H & C O C-31285
\$154,675 bond imp 3-13-63
Tr 24649 F-108605

Dust Control inc C-31945
Air Filters (PA) 10-10-63
Pub Bldgs

E

E B House Wrecking Co C-29545
Demolition bldg 6-1-61
729-45 Alpine St

E & H Construction Co C-31796
\$107,080 bond imp 8-19-63
Tr 27939 F-109265

E & J Resuscitator (PA) C-29938
Sales Service Center 10-24-61
Resuscitator-Inhalator
Aspirator

E & S Construction Co C-30976
\$37,800 Bond imp 11-14-62
Tr-25922 F-103587

E & T Constructors (BPW) C-29729
6345 Fallbrook Ave 7-28-61
Fire Station #105

Eagle Bakery (PA) C-30426
Bakery Goods 4-17-62
Rec & Pks

Eagle Bakery Inc (PA) C-32301
Bakery Goods - 2-25-64
Furn-Rec & Pks Dept

Eagle Rock Blvd bet C-32087
Fletcher Dr & (BPW) 12-13-63
San Fernando Rd - Imp
Hooker Co

Eagle Rock Blvd bet (BPW) C-30226
Westdale Ave & Fletcher 2-9-62
Osborn Constructors

Eagle Rock Lanes C-29955
\$3600 bond imp 10-30-61
TR 26405 F-104617

Eagleson's (PA) C-30568
Fire Dept 6-8-62
Turnout-clothing

East Dist St Mtncs (BPW) C-29209
460 San Fernando Rd 2-3-61
Beach Const-const bldgs

East St Maint Yd C-31121
Demolition (BPW) 1-11-63
Standard bldg Wrecking Co

Eastman Develop Co C-32216
\$105,800 Bond Imp 1-29-64
Tr 29085 F-111976

Eckles Charles Palmer C-29967
Jennie Benson & Robert B- 11-7-61
\$18,790 bond imp Tr 26408 F-96279

Econolite Corp (PA) C-20200
Luminaires-ballasts 3-0-61
Rur St Ltg

Econolite Corp (PA) C-29382
Signal Control Equip 4-10-61

Econolite Corp (PA) C-29404
Traffic Control 4-19-61
Equip

Econolite Corp (PA) C-29458
Traffic Signal 5-4-61
Controllers

Econolite Corp (PA) C-29461
Traffic Signals 5-8-61
Dept Traf

Econolite Corp (PA) C-29462
Traf Dept 5-8-61
Traf Signal Controllers

Econolite Corp (PA) C-29594
Luminaires 6-12-61
Bureau St Ltg

Econolite (PA) C-30679
Traffic Dept 7-1-62
Traffic signal heads

Econolite Corp (PA) C-29711
Traf signal heads 7-20-61
Dept Traf

Econolite Corp (PA) C-29724
furn Traf signal 7-1-61
replacement parts

Econolite Corp (PA) C-30002
Walk-Don't Walk Traf 11-16-61
Signal Heads
Traf Dept

Econolite Corp (PA) C-30167
Furnish Traffic Equipmt 1-23-62

Econolite (PA) C-30259
Graphic Recording Typo 2-23-62

Econolite (PA) C-30375
Controllers 4-3-62
Dept Traf

Econolite (PA) C-30578
Dept of Traffic 6-11-62
Vehicle Detectors

Econolite (PA) C-30719
Traffic Dept 7-1-62
Traffic Signal replace parts

Econolite C-30746
Furn and deliver 8-3-62
Controllers-Pol Dept

Econolite Div Tamar C-31242
Controllers (PA) 2-26-63
Dept of Traf

Econolite (PA) C-31414
Traf Signal Controllers 4-29-63
furn Traf Dept

Econolite (PA) C-31493
Traf signals parts 5-27-63
Traf Dept

Econolite (PA) C-31511
Traf Signal Controllers 6-4-63
Traf Dept

Econolite C-32028
Controllers (PA) 11-12-63
Traf Dept

Econolite PA C-32509
Traf Signal Replace parts 5-11-64
Dept Traf-furn

Econolite (PA) C-32682
Traf Signal Heads 6-17-64
furn Traffic Dept

Econolite -Divsn Tamar P A C-32705
Electronics Ino- Pedestrian
Walk-Don't-Walk Traff Sig 6-5-64
HADA

Economic Services Inc C-31626
\$8,205 bond imp 7-3-63
Tr 22539 F-107382

Economy Hardware Co C-29995
\$13,000 bond imp 11-16-61
Tr 23030 F-07300

Economic & Youth C-34290
Opp Agcy 8-24-64
Employ Youths bet 16-21 F-107082
1st amend 12-8-65

Eddy Harold C-33113
Tr 29370 10-7-64
\$34,850 bond imp F-116403
\$17,425 I&M bond C-33114
Eden Memorial Pk C-31087
\$17,950 bond imp 12-26-62
Tr 15700 F-100806

Edgar R Leon (BPW) C-29396
Architectural Service 4-14-61
8840 Vanalden Ave
West Valley Refuse Collection Yd
1100-04 W Edgeware Rd C-32007
Demolition 10-30-63
Roab Constr Co

Edgewood Investment Co C-31165
\$172,015 Bond imp 1-29-63
Tr 22283 F-108676

Edgewood Inv Co C-32259
\$240,555 Bond Imp 2-17-64
Tr 27844 F-108676

Edgewood Inv Co C-33360
\$302,930 bond imp 12-4-64
Tr 29752 F-114080
\$151,645 I&M bond C-33361
Board of Education C-30000
Traf signal 11-17-61
Grand ave pkg lot F-104244

Edward W Don & Nancy R C-31844
\$57,780 bond imp 9-5-63
Tr 19606 F-115083

Edwards Joseph O-Trustee C-30319
\$44,720 bond imp 3-20-62
Tr 25863

Eichler Homes Inc C-30932
\$197,250 bond imp 10-22-62
Tr 21530 F-05184
F-92704

Eichler Homes Inc C-31124
\$75,340 bond imp 1-16-63
Tr 21545 F-95186

Eichler Homes Inc C-31204
\$102,170 bond imp 2-15-63
Tr 21553 F-95186

Eichler Homes Inc C-31205
\$234,160 bond imp 2-15-63
Tr 21557 F-95186

Eichler Homes Inc C-32159
\$209,025 Bond Imp 1-13-64
Tr 22702 F-95186

8th St-Alley N of (BPW) C-31551
8th St-Mesa St & 6-12-63
Pac Ave-Veh Pkg Dist #101
R H Phillip Smith Inc

8th St BPW C-32879
& 11th St R/W-Drummond & 8-7-64
Bronneck replace sewers

Sta - Bixel & Harbor Fwy C-30537
On ramp-install 6-1-62
traffic signals F-107923

88th Pl to Athens Blvd C-29287
Harbor Freeway 3-6-61
State Dept Pub Wks F-100187

Eisman Saul et al C-31901
\$7,570 bond imp 9-26-63
Tr 27637 F-115378

Ekins Lee R Co (BPW) C-29892
Replacement Acoustical 9-29-61
tile-ams 191-192-194-195-501
748-750 & 1300

El Cajon Tree Surgery C-33262
Melrose Ave bet (BPW) 10-28-64
Virgil & Madison Ave
Trimming Palm Trees

El Casco St & (BPW) C-33125
De Carmo Ave Sewer
Dist-Const Sewers
Walter A Hein Sr

Eldomar Corp C-31646
\$155,000 bond imp
Tr 24452 7-9-63 F-76412

Eldomar Corp C-31647
\$131,000 bond imp
Tr 26194 7-9-63 F-76412

Election Div (PA) C-33269
United States Flags
H H Vandenberg 11-2-64

Electrada Corp C-30469
Consulting Services 5-7-64

Electric Machinery BPW C-29367
Service Inc-Install 4-5-61
electrolier-So Coliseum St
adj to L A Memorial Sports Arena

Electric & Machinery (BPW) C-29456
Electrolier Ltg System 5-3-61
Broadway bet Florence Ave &
93St

Electric & Machinery C-29497
Services Inc-ltg system 5-17-61
S side N Coliseum Dr bet
Menlo Ave & 1500' El. (BPW)

Electric & Machinery C-29976
Service Inc-electrolier 11-8-61
ltg system Menlo Ave (BPW)

Electric & Machinery Serv C-31620
Vermont Ave bet 89th & 6-28-63
94th Sts-installation Electrolier
Tr 24452 (BPW)

Electric & Machinery C-33279
Service Inc-Electrolier 11-6-64
ltg system-Vermont Ave bet
Franklin Ave & Hollywood Blvd

Electric Supplies Dist Co C-32945
Floor standing Ltg 8-25-64
Switchboards (PA)

Electric Supplies Dist C-32946
of Los Angeles- (PA) 8-25-64
Westinghouse one unit Substation

Electric Tool & Equip (PA) C-29422
Co - furnish tractor 4-26-61

Electro Const Corp (BPW) C-29124
6th St bet Vermont 1-4-61
& St Andrews Pl-electrolier
ltg system-remove

Electro Constr Corp (BPW) C-31652
Vermont Ave bet 7-10-63
Beverly & Wilshire Blvds-
Electrolier installation

Electrolier Ltg (BPW) C-29124
System 1-4-61
6th St bet Vermont-St Andrews
Electro Const Corp-furn

Electrolier System (BPW) C-29237
Broadway bet Santa
Barbara Ave-33rd Pl
Sherwin Elec Service 2-15-61

Electronic Supervisory C-32305
Sys -Luscombe Eng Co LA 3-2-64
furn Sanitation Bur(PA)

Electronics Inc(PA) C-29280
transmitter-units 3-3-61
Police Dept-furn

Elevator Engineering C-31820
Service (BPW) 8-23-63
Charles W Lerch

11th St BPW C-32484
946-504 East-S Ina 5-6-64
demolish apartment house

Elkwood St & (BPW) C-30109 47
Goodland Ave SD 1-8-62
Const sewers
Sewer & Drain Constr Co

Ellis Ezra H et al C-31609
\$46,500 bond imp 6-28-63
Tr 22415 F-110416

El Monte Hay Market Inc C-30759
Furn alfalfa Hay & oat 8-7-62
hay-Griffith Park Zoo

El Monte Hay Market Inc C-32611
Furn Alfalfa Hay - 6-9-64
Griffith Park Zoo-
Rec & Pks Dept (PA)

El Paso Dr BPW C-32387
bet Ave 50 & Terrace 49th 4-1-64
Constr Storm drains Metkovich
Ivan M

El Rey Builders Inc C-31270
Fire Station 90 (BPW) 3-6-63
7921 Woodley Ave-Alterations

Embassy Estates Inc C-32694
\$61,413 bond -L&M re 6-25-64
Tr 28203

Embassy Estates Inc- C-32693
\$122,825 Bond for Tr 6-25-64
28203

Emergency Hospital C-30075
Southwest Commun 12-26-61
Hospital Assn F-87002

Emergency Hospital C-30328
Sun Valley Hospital 3-21-62

Emergency Hospital C-30329
Valley Hospital 3-21-62
F-89060

Emergency Hospital C-30330
Valley Doctors 3-21-62
Hospital-Emergency Care
F-89060

Emergency Medical C-30818
Services 8-29-62
Univ of Calif F-107850

Emergency Hospital C-31002
West Park Commun 11-27-62
F-89060

Emergency Hospital C-31053
Pascoima Memorial 12-13-62
Lutheran Hospital Inc F-89060

Emergency Hospital C-31128
Norman Medical Clinic 1-16-63
F-89060

Emergency Hospital C-32581
Orthopaedic Hospital 6-5-64

Emergency Hospital C-33323
Southwest Commun Hospital 11-25-64
4th Morningside F-121231

Empire Financial Corp C-32375
\$2,000.00 Bond Imp 3-31-64
Tr 29182 F-109323

Empire Northridge Estates C-32993
\$163,215 bond imp 9-8-64
Tr 29337 F-115296
\$81,608 L&M Bond F-32994

Empress of Windsor C-31003
\$100,640 bond imp 11-27-62
Tr 26256 F-74997

Emsco Galvanizing Co C-30438
Misc Galvanizing 3-1-62
Service (PA)
Various Dept

Emsco Pavement Breaking C-30097
Corp(BPW) -Demolition 1-5-62
bridge & viaduct-San Vicente Bl
bet Venice Blvd & Longwood Ave

Emsco Steel Products (PA) C-29188
galvanizing services 1-30-61
furn

Encino Ave (BPW) C-30346
 & the Service Road Sly 3-26-62
 Sly Ventura Freeway-const
 sewers-Jack Brkloh & Sons
 Encino Community Church C-33087
 \$7,090 bond imp 9-29-64
 Tr 28859 F-120828
 \$3,545 L&M bond C-33088

Encino Concord Townhouse C-32191
 \$16,239 Bond Imp 1-23-64
 Tr 28390 F-109849

Enco Constr Co (BPW) C-33201
 West LA Sewer Maint Yd 10-21-64
 Const -11168 Missouri Ave

Endman Morris C-31458
 \$4,100 bond imp 5-15-63
 Tr 26797 F-105838

Engine & Equip Co C-31992
 Air Compressors (PA) 10-28-63
 St Maint Bur

Engine Parts Corp PA C-32811
 Eng Bearings, Pistons & 7-12-64
 Pins Sanitation Bur - furn

Engine Parts Corp C-33043
 Auto Repair Parts 9-1-64
 Supplies Dept (PA)

Engineer Corp C-30385
 Benedict Cyn Channel 4-5-62
 Unit II-Sewer relocation
 F-106991

Engineering Bureau (PA) C-29803
 Blue Print Paper-Cloth 8-24-61
 Ridgway L L Co Inc

Engineering Bureau (PA) C-29804
 Blue Print Paper 8-24-61
 Printec Corp

Engineering Bureau (PA) C-29812
 Blue Print Paper 8-29-61
 Bruning Charles Co Inc

Engineering Bureau (PA) C-29819
 Blue Print Paper 9-1-61
 Frederick Post Co

Engineering Bureau (PA) C-29823
 Microfilm 9-1-61
 Recordak Corp

Eng Bureau (PA) C-31264
 Control Machine 2-21-63
 National Cash Register Co

Eng Bur (PA) C-31548
 White Print Machine 6-12-63
 Charles Bruning Co Inc

Eng Bur E-1387
 Cotton Exch Bldg 5-20-63
 E. ke G Zajdman &
 Joseph C Youtan F-113210

Engineering Bur (PA) C-33122
 Drafting Tables 10-7-64
 Western Office Furniture

Engineering Service Corp C-30163
 Agrmt -Eng serv -Figueroa 1-22-62
 St & "R" St Sewer Dist (BPW)

Engineering Services (BPW) C-30310
 Daniel Mann et al 3-14-62
 6th St & Mariposa Ave SD

Engineering Services C-30311
 Daniel Mann Johnson et al 3-14-62
 Harbor Blvd relief Sewer (BPW)

Engineering Services C-30312
 Daniel Mann et al 3-14-62
 9th St from Normandie Ave
 to Wilton Pl sewer

Engineering Services C-30183
 Quinton Engineers 1-24-62
 (BPW)

Engineering Serv (BPW) C-30163
 Agrmt -Figueroa St & 1-22-62
 "R" St -Eng Serv Corp

Engineering Serv (BPW) C-30164 2
 Agrmt-Vanowen-fr Topanga 1-22-62
 Cyn to Platt & Fr Platt to
 Valley Circle - Seaboard Eng Co

Engineering Services C-30218
 McCabe Ditomaso & Assoc 2-7-62
 (BPW)
 Amendment (name change)

Engineering Service C-30218
 T A McCabe & Associates 2-7-62
 & Ditomaso & Associates Jt
 Venture (Amendment 8-8-63)

Engineering Services (BPW) C-30219
 Conlengco Inc 2-7-62
 La Cienega-San Fernando Valley
 Relief Sewer

Engineering Services (BPW) C-30220
 Fletcher Siphon Inlet 2-7-62
 Reconstruction
 Holmes & Narver Inc

Engineering Services (BPW) C-30221
 Holmes & Narver Inc 2-7-62
 Mariposa Siphon Reconstruct
 Inlet

Engineering Services C-30274
 Koebig & Koebig Inc 2-28-62
 La Brea & Sycamore Aves SD

Engineering Service Corp C-30322
 Reconstruct Venice Canal 3-19-62
 System-\$16,000 F-100200

Engineering Services (BPW) C-30358
 Yarnell St & San Fndo Rd 3-28-62
 Interceptor Sewer-
 Frederick Curtis

Engineering Service (BPW) C-30464
 S B Barnes & Assoc - 4-30-62
 No Outfall Sewer Blanketing

Engineering Service (BPW) C-30449
 Daniel Mann Johnson 4-23-62
 Mendenhall
 Telfair Ave & Penrose St Rel Sewer

Engineering Service (BPW) C-30489
 Voorheis-Tringle Co 5-9-62
 Vine St & Willoughby Ave S D

Engineering Services C-30490
 Koebig & Koebig Inc 5-9-62
 Consulting Engineer

Engineering Service (BPW) C-30494
 Vine St from Hollywood 5-11-62
 Blvd to Santa Monica Blvd sewer
 Koebig & Koebig Inc

Engineering Service (BPW) C-30504
 Mission Rd & Zonal Ave 5-16-62
 Rel Sewer
 Conlengco, Inc dba C-S-T-Engrg

Engineering Services (BPW) C-30517
 L M Nerenbaum & Assoc 5-21-62
 Clinton St & Heliotrope Dr SD

Engineering Service (BPW) C-30533
 Koebig & Koebig Inc 5-28-62
 Westwood Relief Sewer Unit II-A2

Engineering Service (BPW) C-30534
 Westwood Relief Sewer 5-28-62
 Unit III-A
 Koebig & Koebig, Inc

Engineering Service (BPW) C-30535
 Porter & O'Brien 5-28-62
 Vernon Ave bet 5th & 11th
 Avenues replace sewer

Engineering Service (BPW) C-30592
 Las Palmas & Selma Ave S D
 Tegart Engineers-const 6-18-62

Engineering Service C-30906
 Crest Engineering Co 10-8-62

Engineering Service C-30220
 Holmes & Narver Inc 11-19-62
 Amndt C-30220

Engineering Service C-30517
 Nerenbaum & Assoc 11-21-62
 Amd Contract 30517

Engineering Services C-31011
 L M Nerenbaum (BPW) 11-26-62

Equipment Service Co C-31615 3)
 Generator Sets 6-25-63
 Pub Bldg (PA)

Engineering Services C-31628
 Voorheis-Trindle Co 6-26-63
 Ventura Blvd & Woodman Ave

Engineering Services C-31720
 Conlengco Inc 7-26-63

Engineering Services C-31845
 Quinton Engineers 8-30-63
 Sepulveda Blvd from
 Mulholland Blvd to Wilshire

Engineering Services C-32218
 Daniel Mann Johnson & 1-20-64
 Mondonhall-Centr Data Proc
 System

Engineering Services C-32238
 Big Tujunga Cyn Rd & 1-29-64
 Mt Gleason Av
 Seaboard Engineering Co

Engineering Service C-32613
 Pond Eng Co - Easmt In 6-11-64
 Victory-Vanowen Park

Epstein Murray C-32651
 Tract 28513 6-16-64
 \$6,961 imp bond F-114903

Epstein Stanley W et ux C-32373
 \$9,205.00 Bond Imp 3-31-64
 Tr 22818 F-110413

Erica Constr Co C-31021
 \$31,280 bond imp 12-3-62
 Tr 19918 F-106799

Erick Leona E C-30212
 \$28,385 bond imp 2-5-62
 Tr 26787 F-105953

Erickson G D C-30933
 \$19,175 bond imp 10-22-62
 Tr 27096 F-99946

Erwin St & (BPW) C-31191
 Fenwood Ave Sewer Dist 2-6-63
 Falcon Const Corp const
 sewers

Escherich W J Jr C-31392
 Glendale-Hyperion 4-22-63
 Viaduct Unit I-repair

Essick Jmes H (PA) C-31614
 Rental Truck Crane 6-25-63
 Debris removal

Essick Mfg Co (PA) C-29257
 rotary compressor 2-24-61
 Traffic Dept-furn

Essick Machinery Co (PA) C-29925
 Furn air compressors 10-18-61
 Bur St Mtnc

Essick Machinery Co(PA) C-30581
 Dept of Traffic 6-12-62
 Compressors

Estee Battery Co (PA) C-31672
 Storage Batteries 7-1-63
 Supplies Dept

Ethel Ave & Burbank Blvd C-30053
 LA City Jr College Dist 8-25-61
 Pedestrian Bridge F-103353

Entin Oscar L et al C-32390
 \$10,490.00- Bond Imp 4-6-64
 Tr 28380 F-110090

Etiwanda Ave resurfacing C-30951
 Proj 474-Lindsey Ave 10-29-62
 LA Co Flood Control F-110193

Etiwanda Land Co C-31427
 \$165,490 Bond - impa 5-6-63
 Tract 27492 F-109344

Eton Ave & Chase St SD C-31316
 George Miller Const Co 3-22-63
 Const (BPW)

Eton Ave BPW C-32381 4)
 bet Craggy View & Dupont 4-1-64
 Sidney R Morris Landscaping
 Plant trees parkways

Eton Ave BPW C-32899
 & Devonshire St S/D 8-12-64
 Constr Sewers-Falcon Constr Corp

Euclid Div GMC A Corp C-31100
 Tractor 1-8-63
 Rur Sanitation (PA)

Eva Constr Co C-31737
 \$23,010 Bond imp 8-2-63
 Tr 24383 F-106464-
 105375

Evangelatos Andrew et al C-32890
 \$2,115 imp Bond 8-12-64
 Tract 28815 F-108065
 \$1,058 L&M Bond C-32891

A Evangelatos et al C-33234
 \$2,480 bond imp 10-28-64
 Tr 22171 F-121284
 \$1,240 L&M bond C-33235

Evans Bernard G C-32906
 Appraisal services 5-22-64

Everlast Sptg Goods PA C-32410
 Play Supplies-Dept 4-9-64
 Rec & Parks - furn

Evinrude Motors (PA) C-31353
 furnish outboard motors 4-11-63
 to Rec & Parks Dept

4621 Exposition Blvd C-31506
 Demolition 5-19-63
 Sylvester J Ina

Exposition Blvd bet C-33056
 Figueroa St & 9-18-64
 Gramercy-Imn (BPW)
 J W Nicks Const Co

Exposition Blvd bet (BPW) C-31487
 Normandie Ave & 5-24-63
 Gramercy Pl-Lucas Wrecking Co
 Demolition Para L.A. Co

Exposition Blvd (BPW) C-32971
 bet Sepulveda Blvd & 9-2-64
 Sawtelle Blvd-Vernon Paving Co

Exposition Blvd bet C-31239
 Vermont & Western Aves 2-28-63
 Pac Elec Rwy Co F-90744

F

F F & Realty Co C-29783
 \$215,580 bond imp 8-21-61
 Tr 25529 F-96651

F & J Constr Co C-31617
 Vanowen St & (BPW) 6-28-63
 Tyrone Ave Imp Dist-imp

F & J Constr Co (BPW) C-31676
 Cahuenga Blvd bet 7-12-63
 330' N of Camarillo &
 Sarah Sts

F & M Scientific Corp(PA) C-30530
 Chromatograph 5-29-62
 Police Dept

F & S Inv Co C-30495
 \$45,218 bond imp 5-15-62
 Tr 23609 F-96431

F & S Inv Co C-30914
 \$3,700 bond imp 10-9-62
 Tr 21389 F-105489

F & S Inv Co C-31313
 \$40,525 bond imp 3-25-63
 Tr 22157 C-108851

F & S Inv Co C-31325
 \$1,050 bond Imp 4-1-63
 Tr 27446 F-109018

F & S Inv Co C-32995
 \$15,530 bond imp 9-10-64
 Tr 29352 F-74479
 \$7.765 L&M Bond C-32996

F&S Investment Co	C-33218	Falcon Const Corp (BPW)	C-32912
\$9,600 bond imp	10-27-64	Herrick Ave & Cobalt St	8-14-64
Tract 29174	F-115825	Belief Sewer Unit II	
\$4,800 L&M Bond	C-33219		
F W F Dev	C-31321	Fallbrook Avenue	C-29427
\$22,570 bond imp	3-29-63	Victory Blvd to	4-26-61
Tr 21369	F-108573	Ventura Frwy -	F-88111
		Dalecrest Co imp	
F W F Developers	C-32244	Farmdale Ave N of (BPW)	C-29457
\$85,985 Bond Imp	2-7-64	Arminta & Blythe Sts	5-4-61
Tr 21020	F-108517	Valley Crest Landscape	
		Planting trees in parkways	
F W F Developers	C-32277	Farmer Bros Co (PA)	C-29441
\$21,720 Bond Imp -	2-20-64	Coffee-Tea-Silex	4-28-61
Tr 28366	F-113925	Bowls - furn Rec/Pks	
Factory Apron & Towel	C-30800	Farmland Enterprises	C-3238E
Supply Inc (PA)	7-1-62	\$6,280.00 - Bond Imp	4-6-64
Uniform Rental Service		Tr 27041	F-110667
International Airport			
Factory Apron & Towel	C-30800	Farmouth Drive nr	(BPW) C-32143
Supply Inc-furn uniform	7-1-62	Amesbury Road	12-30-63
rental ser-L A Inter-		Muralt D C Co	
national Airport			
Factory Apron & Towel	C-31804	Farralone Ave & (BPW)	C-33152
Mopheads Smocks Rental	7-1-63	Keswick St Sewer Dist	10-14-64
Airport International	(PA)	M R Moran Inc- Const	
Fairbanks Morse & Co	C-29692	Farwell Don et al	C-32214
Gas Electric Generator	6-30-61	\$11,670 Bond Imp	1-29-64
Plant-Bldg & Safety (PA)		Tr 22843	F-109314
Fairfax Ave bet	C-30671	Fasson Products (PA)	C-33464
Venice Blvd & Sta Monica	7-3-62	Furnish Reflective Film	11-18-64
Rev-Calif Div Hwy	F-00289	& Sheeting Dept Traffic	
Amendment 2-1A-63			
Fairfax Ave	C-33112	Faxon-Gruys-Sayler(BPW)	C-29131
Willoughby to Melrose	10-5-64	Architctural Services	1-8-61
Aerial Survey			
Fairfield Homes	C-30149	Feather River Project	C-29927
\$59,515 bond imp	1-18-62	Assoc-services re Calif	9-28-61
Tr 26610	F-105660	Water Plan etc (\$5,000)	F-73133
		Sup #1	
Fairfield Park	C-32822	Feather River Proj	C-32066
Bond Imp \$222,355.00	7-27-64	Services	11-27-63
Tr 20117	F-111118	Calif Water Plan	F-110909
F.W. Bond \$111,178.00	C-32823		
Fairmont Grove Inc	C-31859	Feather River Proj	C-33153
\$11,115 bond imp	9-11-63	Services re Calif	10-16-64
Tr 22780	F-109639	Water Plan	F-110000
Fairmont Grove Inc	C-32561	Federal Employees Dist Co	C-31547
\$71,000 imp bond	5-28-64	Hold Harmless Agrmt	3-22-63
Tract 22294	F-119142	Real Prop use	
Fairmont Realty Co Inc	C-31122	Federated Purchaser Inc	C-29633
\$19,850 bond imp	1-15-63	Electronic Tubes	6-23-61
Tr 31270	F-108155	Various dopts (PA)	
Fairmont Realty Co Inc	C-31634	Feichtinger Edward E (BPW)	C-29284
\$2,405 bond imp	7-8-63	La Prada Wly Figueroa St	4-2-61
Tr 27680	F-111196	etc-traffic islands sprinkler	
		systems	
Fairview Blvd & (BPW)	C-31296	Feintech Investmnt Prop	C-29325
La Tijera Blvd at	3-13-63	\$164,700.00 bond imp	3-22-61
La Cienega-Traf Signal system		Sts-Tract 26326	F-09060
SH Draucker Inc			
Faithful Performance	C-31769	Feintech Inv Prop	C-29538
Venice Tram Co	2-9-63	\$130,000 bond imp	6-5-61
	F-62057	Tr 25947	F-100981
Faithful Performance Bond	C-31919	F-70090 F-70041	
\$10,000-Tr 26748	10-4-63	Feintech Inv Prop	C-29824
Wrightwood Estates Co	F-115564	\$185,500 bond imp	9-5-61
		Tr 25948	F-100981
Faithful Performance	C-33298	Felco Const Inc (PW)	C-30999
Bond-Magic Mountain	11-16-64	San Vicente Bl at	11-21-62
Cable Corp	F-117742	Barrington-Montana & Bundy Dr	
		Imp	
Faithful performance	C-33346	Felco Constr Inc (BPW)	C-31211
Central Plants Inc	12-2-64	Mulholland Dr bet	2-15-63
\$5,000	F-118960	Topanga Cyn Blvd &	
		Mulholland Hwy-imp	
Falcon Constr Corp	C-33018	Feldman Jerome F et al	C-32127
Canoga Ave bet 650'	9-14-64	\$2,395 Bond imp	12-30-63
N of Devonshire St & (BPW)		Tr 28343	F-112583
Devonshire St			
Falcon Construction Corp	C-31191	Fenton Ave &	(BPW) C-32605
const sewers -Erwin St &	2-6-63	Polk St - const sewers	6-5-64
Penwood Ave Sewer Dist		Kelley-Moran	
(BPW)			
Falcon Constr Corp BPW	C-32899	Fenton Estates Inc	C-30007
Constr Sewers Eton Ave &	8-12-64	\$79,450 bond imp	11-20-61
Devonshire St SD		Tr 25816	F-102205
			F-57772

Ferman Builders Inc et al a/c-29216 3)
 \$11,817.00 bond imp 2-8-61
 Sta-Tract 26087 F-98220

Ferman Builders Inc C-31516
 \$7,065 bond imp 6-6-63
 Tr 22269 F-109223

Ferman Builders Inc C-30066
 \$8,000 bond imp 12-20-61
 Tr 26540 F-99591

Ferman Isidor et al C-31384
 \$4,090 Bond imp Tract 4-19-63
 20982 F-105837

Ferman Isidor et al C-32991
 \$24,410 bond imp 9-8-64
 Tr 29303 F-115062
 \$12,205 L&M Bond C-32992
 Ferrar St-Imp B(BPW) C-31930
 J W Nicks Const Co 10-7-63

Ferry-Morse Seed Co C-30641
 furnish grass seed Rec & 7-13-62
 Park Dept (PA)

Ferry-Morse Seed Co C-31499
 Grass Seed (PA) 5-31-63
 Rec & Pks

Ferry-Morse Seed Co (PA) C-32692
 Grass Seed - furn Rec & 6-24-64
 Pks Dept

5th St 720-2A (PS) C-20200
 L A Wrecking Co 3-2-61
 demolish Bldgs

1545 E 50th St C-31045
 Abrams Wrecking Co 12-6-62
 Demolition

51st St 1525 E C-30928
 Sylvester J Ina - 11-19-62
 Demolition & Remvl Bldg

1628-28 1/2 E 52 St C-31043
 Demolition 12-6-62
 Abrams Wrecking Co

58th St bet Vermont & C-29395
 Western Aves-trim palm 4-14-61
 trees-Arnold Koenig (BPW)

Figueroa St bet (BPW) C-31297
 5th & 11th Sts- 3-13-63
 A-1 Signal Co
 Install electrolier

Figueroa St bet C-31452
 Lomita Blvd & Pac Coast 5-13-63
 Hwy-Harbor Fwy
 Calif State Pub Wks F-111354

Figueroa St & R St (BPW) C-30964
 Sewer Dist etal 10-31-62
 L H Honson

Filbert St bet C-33384
 Foothill Blvd & 12-11-64
 San Fernando Rd-Imp F-116505
 Los Angeles County

Filmore St (BPW) C-32304
 bet Gladstone/Bromont Ave 2-26-64
 Misetich Constr Corp
 constr sewer

Financial Federation Inc C-31968
 \$63,550 bond imp 10-23-63
 Tr 28002 F-115861

Financial Federation Inc C-32471
 \$134,690.00 - Bond Imp 5-5-64
 Tr 28706 F-115861

Financial Federation Inc C-32472
 \$61,155.00 - Bond Imp 5-5-64
 Tr 28707 F-115861

Financial Federation Inc C-32656
 Tract 18037 6-18-64
 \$28,780 Imp Bond F-115861
 \$14,390 Lab & Mat Bond C-32657

Financial Federation Inc C-32652
 Tract 27182 - 6-18-64
 \$129,530 Imp Bond F-119440
 \$64,765 Labor & Mat Bond C-32653

Financial Federation Inc C-3265E 4
 Tract 28711 - 6-18-64
 \$58,720 Imp Bond F-115861

\$29,360 Lab & Mat Bond C-32659
 Financial Federation Inc C-32654
 Tr 28713 - 6-18-64
 \$212,820 Imp Bond F-119449
 \$106,410 Lab & Mat Bond C-32655
 Fine Raymond M C-31352
 \$9,580 Bond imp 4-10-63
 Tr 22523 F-112736

Finnell Kent Industries C-31252
 Floor Maintainer Machs 3-4-63
 Dept Airport (PA)

Fir Land Co & Ebster C-32392
 B ldg Co-Bond Imp 4-7-64
 \$30,030.00-Tr 20775 F-104734
 Sum #1

Fire Alarm System C-32764
 LA State College agrmt 12-20-63
 trans- Calif State College F-116916

Fire Dept #1 Station C-29707
 with 29-Ern Pedro 7-19-61
 Holmes & Narver (BPW)
 Architectural Service

FIREBOAT #2 Terminal Isl C-31716
 Elec System Labor & Mat 6-13-63
 Smallcomb Wiring Inc (PA)

Fire Bond \$3,000,000 C-29556
 O'Melveny & Myers 6-8-61
 Election 1959-Series C F-85912
 F-89089 F-101590

Fire Dept Bond C-31304
 \$3,000,000-Series D 3-20-63
 Election 1959 F-89089
 F-82217
 C-20208
 2-3-61

Fire Dept Bldg (BPW) C-20208
 221 So Hill St 2-3-61
 Haughton Elevator Co-alterations

Fire Dept (PA) C-29241
 Hirsch Fire Equipmt 2-17-61
 hi-pressure air filling station.
 Hirsch Fire Equipmt Inc

Fire Dept (PA) C-29217
 3/4-ton trucks 4-19-61
 Downtown Ford Sales-furn

Fire Dept (PA) C-29507
 Auto Equip 5-22-61
 O'Connor & Son Inc

Fire Dept (PA) C-29595
 Automobiles Sedan 6-19-61
 Worthington Dodge

Fire Dept (PA) C-29597
 Motorola Commun & 6-19-61
 Electronics Inc-Receiver
 Multi-Radio Transmitter

Fire Dept (PA) C-29606
 Motorola Commun & 6-22-61
 Electronics Inc-Duplex
 Voice Terminals

Fire Dept (PA) C-29609
 Generator Sets 6-22-61
 Generator Equip Co

Fire Dept (PA) C-29634
 Cab-Chassis 6-28-61
 Barclay Ben Motors

Fire Dept (PA) C-29612
 Aerial Ladder Truck 6-29-61
 Soarave Corp

Fire Dept (PA) C-29644
 Special Design Bodies 6-29-61
 Metalco Body Wks Inc

Fire Dept (PA) C-29666
 Pumpers 6-30-61
 Crown Coach Corp

Fire Dept (PA) C-29675
 Foam Liquid 6-30-61
 Fyr-Fyter Co

Fire Dept (PA) C-29697
 Fire Extinguishers 6-30-61
 Fyr-Fyter Co

Fire Dept (PA)	C-30017
Skiploader	11-27-61
Shepherd Machinery	Good
Fire Dept (PA)	C-30041
Helicopter	12-5-61
Bell Helicopter Co	
Fire Dept & (PA)	C-30154
Pub Bldg Bureau	1-17-62
Rada & Mattresses	
Sears & Roebuck	
Fire Dept (PA)	C-30207
Mobile Radios	2-5-62
Motorola Commun	
Fire Dept (PA)	C-30393
Aerial Platform Truck	4-9-62
Seagrave Corp	
Fire Dept (PA)	C-30483
Trucks	5-9-62
J E Waters Co	
Fire Dept (PA)	C-30508
Automobiles	5-17-62
Basso Dominich	
Fire Dept (PA)	C-30541
American Rubber Manuf	6-1-62
Fire Dept	
Fire Department (PA)	C-30546
Fire Hose	6-6-62
Hendrie Belting & Rubber Co	
Fire Dept (PA)	C-30568
Eagleson's	6-8-62
Turnout-clothing	
Fire Dept (PA)	C-30577
Yankee Motor Bodies Corp	6-11-62
Tank Wagon Body	
Fire Department (PA)	C-30579
Ben Barclay Motors	6-12-62
Cabs & Chassis	
Fire Department (PA)	C-30580
Machinery Sales Co	6-12-62
Radial Drill	
Fire Department (PA)	C-30587
Yankee Motor Bodies	6-12-62
Corporation	
Tank Wagon Body	
Fire Department (PA)	C-30588
Yankee Motor Bodies	6-12-62
Corporation	
Tank Wagon Bodies	
Fire Department (PA)	C-30589
Halprin Supply Co	6-12-62
Demand Breathing Apparatus	
Fire Dept (PA)	C-30599
Smoke Ejectors	6-18-62
Halprin Supply Co	
Fire Department (PA)	C-30608
Special design bodies	6-21-62
Standard Carriage works	
Fire Department (PA)	C-30610
Panel trucks	6-21-62
J V Baldwin Motor Co	
Fire Dept (PA)	C-30611
Convert panel trucks	6-21-62
to rescue vehicles- Yankee Motor	
Bodies corp.	
Fire Department (PA)	C-30613
Microwave terminal	6-26-62
units	
Motorola Communications & Elec.	
Fire Dept (PA)	C-30676
Duplex voice terminals	6-30-62
Radio Corporation of America	
Fire Dept (PA)	C-30681
Linen Service	7-1-62
Gage Avenue Laundry Inc	
Fire Dept (PA)	C-30686
Cab-chasses, tilt-cab	6-30-62
GMC Truck & Coach Div	

Fire Dept (PA)	C-30687
Truck cab & chassis	6-30-62
GMC Truck & Coach Div	
Fire Dept (PA)	C-30701
Repair Parts	7-1-62
Seagrave Pacific Corp	
Fire Dept (PA)	C-30720
Dry Charge Groups	7-1-62
Ace Battery Co	
Fire Dept (PA)	C-30852
Jr Fire Unit Badges	9-12-62
Aircraft Corp	
Fire Dept (PA)	C-30854
Bodies with 400 Gal	9-17-62
Booster Tanks	
Seagrave Pac Corp	
Fire Dept (PA)	C-30855
Redwood Staves	6-30-62
Sureteck Inc	
Fire Dept (PA)	C-30877
Fireman's Uniforms	9-10-62
Al Miller	
Fire Dept (PA)	C-30891
Helicopter Maint Service	7-1-62
Walter R Von Der Ahe	
Fire Dept (PA)	C-30927
Gen Motors Corp	10-16-62
Cab-Chassis for Booster Tank	
Fire Dept Hdqtrs (BPM)	C-30961
Demolition 211 S Hill	10-31-62
St by Breedlove Bros Crane Serv	
Inc	
Fire Dept (PA)	C-30990
Halprin Supply Co furnish	11-20-62
Breathing Apparatus &	
Cylinder	
Fire Dept (PA)	C-31180
Truck & Tank Wagon	2-4-63
bodies - Yankee Motor Bodies Corp	
furnish	
Fire Dept (PA)	C-31182
Nozzle	2-5-63
Fyr Fyter Co	
Fire Dept (PA)	C-31228
Truck Cab-Chassis	2-20-63
Claude R Short Inc	
Fire Dept (PA)	C-31258
Truck Cab-Chassis	3-4-63
GMC Truck & Coach Div	
Fire Dept (PA)	C-31281
Tank Wagon Truck	3-12-63
Yankee Walter Corp	
Fire Dept (PA)	C-31324
Fireman's Turn Out	3-28-63
Clothing	
H E Albro	
Fire Dept (PA)	C-31354
Aerial Ladder Trucks	4-11-63
The Seagrave Corp	
Fire Dept (PA)	C-31378
Automobiles & Station	4-17-63
Wagons-Harger-Haldeman	
Fire Dept (PA)	C-31379
Pick-Up Trucks-	4-17-63
Truck Cab Chassis-	
J V Baldwin Motor Co	
Fire Dept (PA)	C-31380
Triple combination	4-17-63
pumping apparatus	4-17-63
Crown Coach Corp	
Fire Dept (PA)	C-31399
Crown Coach Corp-furnish	4-24-63
Fire Apparatus	
Fire Dept (PA)	C-31401
Triple Combinatn Pumper	4-24-63
Crown Coach Corp furnish	
Fire Dept (PA)	C-31406
Repair parts fire	4-29-63
apparatus-Crown Coach Corp	

Fire Dept (PA) C-31407
 Special Design Bodies- 4-29-63
 Standard Carriage Works Inc
 furnish

Fire Dept (PA) C-31510
 Automobiles 6-4-63
 Ben Barclay Motors

Fire Dept (PA) C-31566
 Portable Ltg Units 6-18-63
 Weber Aircraft Corp

Fire Dept (PA) C-31662
 Fireman's Uniforms 7-1-63
 Al Miller Uniforms Corp

Fire Dept (PA) C-31673
 Survivair Breathing 7-1-63
 Apparatus repair parts
 Halprin Supply Co

Fire Dept (PA) C-31678
 Fire Hose 6-30-63
 American Rubber Manf Co

Fire Dept (PA) C-31684
 Fire Hose 6-30-63
 National Fire Hose Corp

Fire Dept (PA) C-31685
 Base Station Units 6-30-63
 General Elec Co

Fire Dept (PA) C-31696
 Cabs-Chassis 6-30-63
 J V Baldwin Motors Co

Fire Dept 108 N Ave 19(PA) C-31739
 Split Channel Kits 6-30-63
 Motorola Comm & Elec Inc

Fire Dept C-31837
 Ambulance Bodies 6-30-63
 Auto Truck Body Specialty

Fire Dept (PA) C-31942
 Aircraft Crash 10-10-63
 Rescue Truck
 Yankee Walter Corp

Fire Dept (PA) C-31971
 Foam Liquid 10-22-63
 Fyr-Fyter Co

Fire Dept (PA) C-32014
 Truck Cab-Chassis 11-6-63
 Atlantic Dodge Inc

Fire Dept (PA) C-32208
 Furn Tank Body etc 1-24-64
 Yankee Motor Bodies Corp

Fire Dept (PA) C-32232
 Furn Trucks 2-3-64
 Wil-Mar Dodge Inc

Fire Dept (PA) C-32236
 Furn Cab - Chassis 2-4-64
 Gen Mtrs Corp

Fire Dept (PA) C-32237
 Furn Breathing Apparatus-
 Back Packs 2-4-64
 Halprin Supply Co

Fire Department (PA) C-32289
 Furn Couplings 2-24-64
 Continental Fire Equip Co

Fire Department (PA) C-32293
 Cabs-Chassis 2-24-64
 Wil-Mar Dodge Inc

Fire Dept (PA) C-32324
 Fire Hose - American 3-10-64
 Rubber Mfg Co

Fire Dept (PA) C-32319
 Automobiles Atlantic 3-9-64
 Dodge, Inc - furn

Fire Dept (PA) C-32018
 Squad Truck Bodies 11-6-63
 Auto & Truck Body Specialties

Fire Dept (PA) C-32051
 Helicopter 11-21-63
 Bell Helicopter

Fire Dept (PA) C-32113
 Fire Apparatus 12-20-63
 Seagrave Fire Apparatus

Fire Dept (PA) C-32207
 Furn Fire Apparatus 1-24-64
 Seagrave Fire Apparatus

Fire Dept C-3240E
 Educational motion picture 3-12-64
 sale - Cinesound Company F-110277

Fire Dept PA C-32449
 Dorm beds & springs 4-21-64
 Abbey Rents furn

Fire Dept PA C-32481
 Shut Offs-Tips 5-6-64
 Fyr-Fyter Co - Furn

Fire Dept (PA) C-32565
 Fireman's Turn-Out Coat 5-24-64
 Halprin Supply Co

Fire Dept (PA) C-32645
 H W Baker Linen Co 6-16-64
 furn Bedspreads

Fire Dept (PA) C-33071
 Breathing Apparatus 9-23-64
 Halprin Supply Co

Fire Dept (PA) C-33274
 General Motors 11-4-64
 Truck Cab-Chassis

Fire Dept (PA) C-33334
 Standard Carriage Wks 11-27-64
 Bodies for Squad Apparatus

Fire Dept (PA) C-33346-A
 Abbey Rents 12-1-64
 Dormitory Beds & Springs

Fire Dept (PA) C-33356
 Ambulance Bodies 12-3-64
 Angelus Truck Bodies

Fire Dept (PA) C-33374
 Claude Short Inc 12-9-64
 Trucks

Fire Dept (PA) C-33375
 Automobiles 12-10-64
 Ben Barclay Motors

Fire Dept (PA) C-33376
 Truck Cab-Chassis 12-9-64
 Claude Short Inv

Fire Dept (PA) C-33419
 Station Wagons 12-20-64
 Ramberland Inc

Fire Dept (PA) C-33423
 Tank Wagon Bodies 12-22-64
 Auto & Truck Body
 Specialty Inc

Fire Dept (PA) C-33456
 Automobiles 12-30-64
 Downtown Rambler

Fire Patrol Bodies (PA) C-32302
 Yankee Motor Bodies Corp 2-28-64
 Furn-Fire Dept

Fire & Police Pension C-33442
 System changes 12-28-64
 Carl & Herfurth

Fire Stations 12-20-47 & C-29806
 55-various locations 8-25-61
 Imp pkg lots- A J Beinschroth
 (BPW)

Fire Station #1 (BPW) C-29302
 Ave 23rd & Pasadena Ave 3-10-61
 Ace Moving & Wrecking-remove fa
 p g area

Fire Station #5 (BPW) C-29855
 Const Salvage Shed 9-13-61
 6621 W Manchester Ave
 Holton Const Co

Fire Station #12 C-29359
 116 No Ave 60- dem bldgs 3-31-61
 Standard Bldg Wrecking Co

Fire Station #15 (BPW) C-29661
 Parking facilities 6-30-61
 Wilkinson W R Co Inc
 915 E Jefferson Blvd
 Fire Station No 16 C-29440
 2011 Eastern Ave 5-1-61
 Ole Hauge construct
 (BPW)
 Fire Station #21 C-29357
 Demo of bldgs- 51st & Hooper
 aves- Ace Moving & Wrecking
 3-31-61
 Fire Station #21 (BPW) C-29939
 1187 E 52nd St 10-25-61
 Const Pumper Test Pit
 Colton Const Co
 Fire Stn #30-Const C-33045
 H N Hanson (BPW) 9-16-64
 Pkg facilities-1401 S Central
 Fire Station #31 (BPW) C-29789
 S/W corner Slauson & 8-16-61
 Bonsallo Aves-Const Pkg
 Facilities-Fishbein G L Inc
 Fire Station #40 (BPW) C-30922
 406 S Tuna St 10-15-62
 Const Hard Walls & Gates
 Fire Station #51 (BPW) C-30360
 demolitn & removal bldgs 3-28-62
 6801 to 6815 Melrose Ave-
 Charlie Ray Gann
 Fire Station #55 (BPW) C-29333
 4449 York Blvd 9-22-61
 Jones Excavating-parking site
 area
 Fire Stas #57-61 & 69 C-29617
 Imp Pkg Lots (BPW) 6-23-61
 McGinnis & Gautier Inc
 Fire Station #59 (BPW) C-30238
 11505 W Olympic Blvd 2-14-62
 Don B Wolf
 Fire Station #62 (BPW) C-29640
 Salvage Shed const 6-38-61
 John Crehan
 3631 Centinela ave
 Fire Station #64 & #2 C-29553
 Parking Lots (BPW) 6-5-61
 Sully-Miller Contracting Co
 Fire Station #66 (BPW) C-29811
 Holton Const Co 8-28-61
 Const Apparatus Shed
 Fire Station #76 (BPW) C-29282
 3111 Cahuenga Blvd 3-3-61
 pkg fac-McGinnis & Gautier
 Fire Station #77 C-29355
 Pkg lot imp-8943 Glenoaks 3-31-61
 Blvd-J W Nicks Const Co
 Fire Stations 77-78 & 84 C-31125
 Const Sewers (BPW) 1-11-63
 Mike Masanovich Constr
 Fire Station #80 (BPW) C-30864
 Ralph W Boshes 9-19-62
 10435 S Sepulveda Blvd
 Noise abatement alterations
 Fire Station #86 (BPW) C-29125
 4305 Vineland Avenue 1-4-61
 Heitinger & Baxter-const
 Fire Stn #88 (BPW) C-30060
 Apparatus Shed 12-13-61
 4645 Sepulveda Blvd
 Reublin & Baran
 Fire Sta #88- C-30812
 4645 Sepulveda Blvd-const 8-24-62
 Apparatus shed-Holton
 Construction Co
 Fire Station #96 (BPW) C-29537
 Sewers S/side Marilla 5-31-61
 St bet Oceanmouth Ave-
 Giannini Louie
 Fire Station #96 (BPW) C-29869
 21800 Marilla St 9-20-61
 Ole Hauge constructn
 Fire Station #99 (BPW) C-29959
 Const-14145 Mulholland 10-27-61
 Gene Harman

Fire Station #101 C-29340
 1414-25th St-San Pedro 3-24-61
 Mitchell Eng. Co constr
 Fire Station #101 C-29418
 Sewers in 25th SD (BPW) 4-21-61
 One Cal Sanitation Co
 Fire Station #102 (BPW) C-29366
 13200 Burbank Blvd 4-5-61
 Paul W Speer Inc
 Fire Station #103 (BPW) C-29195
 18143 Parthenia Street 1-30-61
 R C Gallyon Const-const
 Fire Station #104 (BPW) C-29992
 8349 Winnetka Ave 11-13-61
 Calif Structures Inc
 Fire Station 105 (BPW) C-29729
 6345 Fallbrook Ave - 8-28-61
 const Fire Sta -
 E&T Constructors
 Fire Station #106 (BPW) C-30012
 23004 Roscoe Blvd 11-20-61
 Leivo Const Co
 Fire Station 106 C-30626
 US Dept Agriculture 6-28-62
 Forest Serv-LA River Wtr F-97781
 shed Agrmt-Approp Fed Fund const
 Fire Station #107 (BPW) C-29381
 20225 Devonshire St 4-10-61
 Architectural Service
 Raphael A Nicolais
 Fire Station #107 C-30751
 Const at 20225 Devonshire 8-3-62
 R C Gallyon
 Fireman's Fund Ins Co C-30728
 \$27,030 Bond Imp 7-30-62
 Tract 26767 F-103718
 Fireman's Uniforms (PA) C-31662
 Al Miller Uniforms 7-1-63
 furn Fire Dept
 Firestone Co C-32400
 \$13,775.00-Bond Imp 4-9-64
 Tract 28160 F-112536
 Firebilt Body Co (PA) C-29519
 Truck Bodies 5-26-61
 First Aid Sta Co Court C-30086
 House - Jnt Powers Agrmt 1-2-62
 LA Co - Oper & mtnce F-92014
 First Aid Station C-31633
 County Court House 7-8-63
 County of L A F-92014
 First Aid Station C-32800
 Co Court House 7-23-64
 Jnt Powers Agrmt-
 mtnce & operation F-92014
 First Angeles Corp C-30454
 \$87,605 bond imp 4-30-62
 Tr 26018 F-107557
 First Christian Church 8-33191
 \$7,505 bond imp 10-22-64
 Tr 23440 F-79077
 \$3,753 L&M bond C-33192
 1st St bet San Pedro St C-31860
 Central Ave (BPW) 9-11-63
 Tide Pipeline Contractors-Sewers
 Fish Construction Co Inc C-31177
 \$29,670 Imp Bond 2-4-63
 Tract 22166 F-109004
 Fish Herman C-29528
 \$41,540 Bond imp Tr 5-31-61
 25354 F-94300
 Fish Herman & Emil C-33400
 \$65,800 bond imp 12-16-64
 Tr 28164 F-77102
 Fish Herman & Lea C-31293
 \$8,380 bond imp 3-18-63
 Tr 22596 F-109523

Fishbein G L Inc (BPW) C-29789
 Const Pkg Facilities 8-16-61
 Fire Station #31-S/W corner
 Slauson & Bonafillo Aves

Fishbein G L Inc (BPW) C-30239
 Const Pkg Facilities 2-14-62
 Wilshire Police Station
 4444 West Pico

Fishbein G L (BPW) C-30386
 Imp Balboa Blvd bet 500' 4-4-62
 S of Parthenia St & Roscoe
 Blvd

Fishermen's Fiesta Inc C-30796
 \$5,000 for Advertising 8-23-62
 1962-63 fiscal yr F-106405

Fishermen's Fiesta Inc C-31894
 Advertising 1963-64 9-24-63
 Sept 27 thru 29 F-106405

Fishermen's Fiesta Inc C-33185
 \$7,500 Advertising - 10-15-64
 Oct 23-25 1964 F-106405

Fisk Land Co C-29793
 \$206,390 bond imp 8-22-61
 Tr 26346 F-88948

Flem Bernard etal C-32550
 \$9,010 imp bond 5-26-64
 Tract 27553 F-111257

Flavell Robert H C-32615
 Appraisal Service 6-3-64
 Venice Health Ctr (BPW)

Fleet Disposal Inc (PA) C-29710
 Rubbish Removal Serv 7-29-61
 L A International Airport

Fleet Disposal Inc C-32786
 Rubbish removal Serv 7-1-64
 LA Intl Airport

Fleming & Hightower (PA) C-29899
 Lumber Co- furnish 10-4-61
 Lumber Recr & Pks Dept

Fleming & Hightower Lumber C-30876
 Lumber (PA) 9-10-62
 Rec & Pks

Fleming & Hightower C-31858
 Lumber (PA) 9-11-63
 Rec & Pks

Fleming & Hightower Lumber C-32004
 Lumber (PA) 11-1-63
 Rec & Pks

Fletcher Siphon BPW C-32529
 Inlet-Malloran Beranrd 5-20-64
 Reconstruct

Flood Control Dist C-29344
 Imp re Centinel Creek 4-11-61
 Channel at Jefferson F-75855
 Inflowood Blvd-Mesmer Ave

Flood Control Dist C-29488
 Const Unit I Storm 5-18-61
 drain Proj-Highland Ave F-76805
 at Wilshire Blvd

Flood Control Dist C-30228
 Raymer St (near 2-14-62
 Goldwater Cyn Ave ID F-85674
 Unit 1 Proj 467-Storm Drain

Floor Finish (PA) C-32149
 Dept of Supplies 1-1-64
 Sanitek Prod Inc

Florence Ave bet (BPW) C-31144
 Avalon & West Blvds 1-18-63
 Allen Eng Co-Electrolier
 Supplemental Contract 2-22-63

Foli E & L C-31373
 \$1,050 Bond imp 4-18-63
 Tr 20071 F-105080

Footbridges (BPW) C-32608
 Chase & Community Sts 6-8-64
 over Wash E/o White Oak
 Wilbur A Harrison

Foothill Blvd 12477 C-32100
 S G Harlan & J D Doty 12-19-63
 Sewage Disposal Service F-116666

Sewage disposal C-32523
 V & Betty Lamson F-116666
 Amendment 9-2-63

Foothill Blvd & (BPW) C-30214
 Fenwick St Sewer Dist 2-5-62
 Const Sewers
 City Council 3-2-62

Foothill Blvd bet (BPW) C-31803
 598' NW Hubbard & Hubbard Sts
 Const Sowers 8-19-63
 Glamuzina & Assoc

Foothill Blvd bet C-30148
 Sayre St & Tujunga Cyn Bl 1-18-62
 Traf Signals-Calif State F-105314
 Amended 12-17-64 C-30148

Foothill & Sunland Blvds C-29719
 modify signals & ltg- 7-26-61
 St of Calif-Dent P/Wvs F-102707

Foothill Blvd & (BPW) C-31527
 Wheatland Ave-Const 6-7-63
 Sewer
 Charles T. Brown

Foothill-Filmore Asso C-31434
 \$58,925 bond imp 5-24-63
 Tr 21692 F-106839
 F-108409

Foothill Estates C-30908
 \$108,440 bond imp 10-9-62
 Tr 26650 F-96662

Foothill Fwy bet 800' E/o C-32766
 Yarnell St & Christy Ave 7-9-64
 St Div Hwy F-106846

Ford Leland M C-31649
 \$2,899 bond imp 7-10-63
 Tr 21082 F-109992

Foremost Dairies Inc (PA) C-29924
 Furn dry milk 10-10-61
 Police Dept

Foremost Dairies, Inc C-30811
 furn dry milk 7-1-62
 Pol Dept

Foremost Sales Corp C-29567
 Dry milk-Police Dept 6-8-61
 furnish- (PA)

Formaciari Co (PA) C-30991
 Furn Standards Bur 11-20-64
 Earth Drill Truck mntd Unit

Forrester M R dba (PA) C-32966
 Intoximeter-Ampul Divsn 9-2-64
 Intoximeter Breath Analyzer Kits
 furnish L A Police Dept

Forsch Charles & C-31514
 George Horowitz 6-6-63
 \$5,090 bond imp F-116320
 Tr 22664

J H Forslew & C-29848
 F P Vogelsang 9-11-61
 re imp-SW corner Palos Verdes
 Dr N & Anaheim St

Fort MacArthur Reservation C-29334
 Secretary of Army 6-8-61
 Civil Defense purposes F-73395
 Battery Saxton & Irloo #1

14th St & St Louis St C-29650
 Ltg Dist (BPW) 6-23-61
 Electrolier Ltg
 A-1 signal Co

14th St Resurfacing C-31512
 Proj 482 6-5-63
 LA Co flood Control F-113483

858 E 43rd Pl C-33044
 Sylvester J Ina 9-16-64
 Demolition & Removal

956-60 E. 47th St C-29796
 Demolition & removal 8-17-61
 National House Wrecking &
 Salvage Co (Corp)

Founders' Realty Co C-32575
 \$36,690 imp bond 6-1-64
 Tract 28819 F-78126

Foutts G V Et al C-33405
 \$9,000 bond imp 12-17-64
 Tr 20060 F-121924
 \$4,500 L&M bond C-33406

Fox St & (BPW) C-30190
 Bartee Ave Sewer Dist 1-26-62
 Carl West -Const sewers

 Fox St Bridge C-33026
 over East Cyn Channel 9-16-64
 L A Co Flood Cont F-120378
 Dist
 Frankel Emil & Albert C-33369
 \$28,190 bond imp 12-9-64
 Tr 28956 F-116194
 Franklin Hi Sch C-32877
 Agrmt-Concert-\$1,000.00 8-10-64
 Highland Park Symphony F-106713

 Frantz Clarence R C-32502
 50,000 C.C.C. - Bond Imp 5-14-64
 Tr 20855 F-93433

 Frederick St from C-30227
 Rose Ave 2-13-62
 Santa Monica City F-84053
 Storm drain
 Frederick St bet (BPW) C-30507
 Alley N Commonwealth & 5-16-62
 Rose Avenues
 Guho Corp const storm drains
 Freeman Daniel C-30324
 Hospital 3-21-62
 Emergency Care & Cases F-19060

 Freeman Paul H C-33365
 \$8,890 bond imp 12-9-64
 Tr 28950 F-115717
 \$4,445 L&M bond C-33366
 Freeman, Sanford et ux C-32791
 \$6,570.00 - Bond Imp 7-20-64
 Tr 29295 F-110485
 L&M Bond \$3,285.00 C-32792
 Freese Anthony J et al C-32537
 \$16,810 Imp Bond 5-21-64
 Tract 25682 F-80083

~~Freeway~~
 Golden State Frwy C-30204
 bet Glendale to W C L F-98767
 State Dept Pub Wks

 Freeway C-20186
 San Diego Freeway bet Balboa Creek & F-09641
 Barnum St - mtnc
 State Dept Pub Wks

 Freeway C-30423
 San Diego Frwy bet 5-13-62
 Weddington/Golden State Frwy F-75160
 State Div Hwys

 Freeway C-20154
 Ventura Freeway bet Encino-Kelvin Aves F-00060
 State Dept Pub Wks

 Freeway Emergency C-30601
 Call Boxes 6-20-62
 Los Angeles County F-93093

 Freeway radio call box C-30488
 system-Calif State 5-11-62
 Dept Pub Wks-Div Hwys F-93093

 Freeway C-30473
 Coop Design Eng -State 6-14-62
 Hwy frwy projs-LA 1962-63 F-107452
 State Div Hwys

 Freeway C-30873
 Ventura Frwy bet Hwd & 9-24-62
 Golden State Frwys F-109751

 Freeway Agrmt C-30995
 Harbor Frwy -42nd/Hwd 11-19-62
 Frwy -State Div Hwys F-110040

 Freeway Agrmt C-30983
 Sta Ana/Golden State/ 11-19-62
 Sta Monica Frwys - F-30983
 State Hwys Div

 Freeway Agrmt C-30984
 San Diego-Salmon/Barman 11-19-62
 State Hwys Div F-110041

 Frwy Agrmt C-32049
 San Diego Frwy bet Cash-11-22-63
 mere & Weddington St
 California State

 Freeway C-32322
 Hollywood extension - 3-12-64
 Agrmt w/Div Hwys prov F-78944
 grade porth Arieta/Sheldon
 Supl Agrmt #3-4 to Master Agrmt

Frederick L I C-30838
 \$11,400 bond imp 9-12-62
 Tr 25878 F-69624

 Friction Materials Co (PA) C-29473
 of LA-Clutches & Brake 5-9-61
 Wiring-City Store

 Friction Materials Co C-29821
 Auto Parts (PA) 9-1-61
 Dept Supplies

 Friction Materials Co PA C-32727
 New & rebuilt clutches- 6-29-64
 parts & brake lining- Dept supplies

 Friction Materials Co C-33061
 Auto Repair parts (PA) 9-1-64
 Supplies dept

 Friedman E J Co C-29872
 \$42,135 Bond imp 9-25-61
 Tr 26454 F-98772

 Friege Edmond (BPW) C-30836
 Rental of Power Boat 9-5-62
 Sanitary surveys of
 Santa Monica Bay
 Friends Ct & Beirut SD C-30420
 Const Sewers (BPW) 4-13-62
 Drummond & Bronneck

 Fries Ave (BPW) C-33317
 Const force main-Unit 11-23-64
 II-Pumping Plant #4-Industrial
 Pipeline Co Inc
 Friesz Wm I & Anna K C-33206
 \$11,615 bond imp 10-23-64
 Tr 28913 F-114583
 \$4,308 L&M bond C-33207
 Frost & French Inc (PA) C-30633
 Sedans & Station 6-29-62
 wagons
 Rec & Park Dept
 Frost & French Inc C-30633
 furnish sedans & station 7-13-62
 wagons (PA)

 Frost & French Inc (PA) C-31241
 Automobiles 2-27-63
 Bur Trans

 Frost & French Inc C-31339
 Automobiles 4-5-63
 Trans Bureau (PA)

 Fryman Rd Bottomments C-31541
 Proj 464 6-12-63
 L A Co Flood Control F-95284

 Fuller-Farm St & C-31016
 White Oak Ave ID 11-28-62
 Street Imp (BPW)

 Fuller W P & Co C-32937
 Paints (PA) 7-10-64

 Fulton Angeline L C-31272
 Oceanographic Vessel 3-6-63
 Bur Sanitation (PA)

 Fulton Ave bet Landale C-30705
 St & Moorpark St (BPW) 7-23-62
 trim palm trees pkys
 Grindle & Heinkel Inc
 Fulton Ave N of (BPW) C-33144
 Vanowen St-Const 10-9-64
 Storm Drain- R C Rodriguez

 Fulton Ave (BPW) C-30317
 & Willard St Sewer Dist 3-16-62
 const sewers-Kelley-Moran

 Furman Dorothy C-32552
 Publicity Service 5-27-64
 Bur Music (Munic Art Dept)

 Furniture -steel (PA) C-31449
 Western Off Furniture 5-10-63
 furn Fire Dept

 Fyr-Fyter Co (PA) C-29675
 Foam Liquid 6-30-61
 Fire Dept

Fyr-Fyter Co (PA) C-2967 3D
Fire Extinguishers 6-30-61
Fire Dept

The Fyr-Fyter Co (PA) C-30323
Nozzles- 3-21-62
Fire Dept-furnish

Fyr Fyter Co (PA) C-31182
Nozzle 2-5-63
Fire Dept

Fyr-Fyter Co (PA) C-31971
Foam Liquid 10-22-63
Fire Dept

Fyr-Fyter Co The PA C-32481
Shut Offs-Tips 5-6-64
Fire Dept - furn

The Fyr-Fyter Co C-32751
Portable Fire Equip Div 7-30-64
Fire Dept

G

Gabaig Albert-Union Oil C-29598
& Mayfair Merketa 6-20-61
Balboa Blvd & F-100368
Parthenia St-street imp

Gabriel Realty Co C-29466
\$76,330 bond imp 5-11-61
Tr 26090 F-98346

Gaffey & Gatun Sts Sup- C-14847
Roadcrossing 10-14-63
Pac Elec Rwy F-115402

Gaffey St bet C-31601
O'Farrell & 9th Sts 6-27-63
Traf Signals F-113801

Gage Ave Laundry Inc (PA) C-29506
Laundry Service- 5-22-61
Receiving Hospital

Gage Avenue Laundry Inc C-30681
Fire Dept (PA) 7-1-62
Linen Service

Gage Ave Laundry Inc PA C-32534
Laundry Serv - Recvg Hosp 5-12-64
furn

Gage Av bet San Pedro St C-31702
& Broadway-imp (BPW) 7-22-63
Vernon Paving Co

Galaxy No Dev Co C-30213
\$39,420 bond imp 2-6-62
Tr 24237 F-102533

Galaxy North Developmt C-31155
Co - \$11,890 Imp Bond 1-24-63
Tract 26575 F-75782

Galaxy North Dev Co C-31284
\$29,090 bond imp 3-13-63
Tr 21294 F-108277

Galaxy north devel co C-32255
\$48,920 Bond Imp 2-13-64
Tr 27921 F-110650

Galaxy No Develop C-32493
\$26,285.00 - Bond Imp 5-13-64
Tr 27989 F-110684

Galaxy North Development C-32555
\$71,200 imp bond 5-28-64
Tract 28093 F-112347

Galloway G W Co (PA) C-30049
Motor Generator 12-11-61
Dept Airport

Galloway G W Co (PA) C-31453
High-Lift Work 6-13-63
Platform-Dept Airports

Galloway G.W. Co (PA) C-31755
Work Platform 6-30-63
Airport Depts

Gallyon Const R C (BPW) C-29195
1813 Parthenia St 1-30-61
Fire Station #103-const

Gallyon R C Const Co C-29777
14832 Raymer St-Auto 8-14-61
Service Facilities (BPW)

Gallyon R C Const Co (BPW) C-30098
Const Coldwater Signal 1-5-62
Office at 12520 Mulholland Dr

Gallyon R C C-30751
Constr fire sta #107 8-3-62
20225 Devonshire St

Galvanizing Services (PA) C-29188
Emsco Steel Products 1-30-61
furn

Gambles Bob Photo Supply C-31423
Photographic Supplies 5-1-63
furn var depts City LA (PA)

Gamble R. K (PA) C-32344
Photographic Supplies 3-18-64
Various locations

Gann Charlie Ray (BPW) C-30360
6801 to 6815 Melrose Ave 3-28-62
demolition structures for Fire
Station #51

Gantry Constr Co Inc C-30403
Const Sewers (BPW) 4-9-62
Parthenia St bet Oakdale Ave &
439' Slv Oakdale Ave

Gantry Const Co (BPW) C-30561
Storm Drains - r/w S 6-8-62
Valley Vista Blvd bet Stansbury
Ave & Camino De La Cumbre

Gantry Construction Co Inc C-30743
Constr sewers Laurel 8-1-62
Dr

Gantry Const Co Inc (BPW) C-30955
Devonshire St bet 10-26-62
Zelzah & Lindley Aves-
const sewers

Gantry Constr Co Inc C-31116
Olive Ave bet (BPW) 1-11-63
Lakewide Dr & South of
Lakeside Dr-Constr

Gantry Constr Co Inc C-31117
Wawona St & (BPW) 1-11-63
Yosemite Way S D
Constr Sewers

Gantry Construction Co C-31192
const-Alameda St & 22nd 2-6-63
St Storm Drain (BPW)

Gantry Constr Co (BPW) C-31246
Hayvenhurst Ave & 3-1-63
Escalon Dr-Constr sewers

Gantry Construction Co C-31434
Dickens St & Gaviota Ave 5-3-63
SD - Const sewers (PW)

Gantry Constr Co Inc (BPW) C-31690
Bonsallo Av & 154 St 7-19-63
Constr Storm Drain

Gantry Const Co Inc (BPW) C-31706
DePauw St & Radcliffe Ave
Sewer Dist 7-22-63
Constr Sewers

Gantry Constr Co (BPW) C-31887
Imperial Hwy W of 9-18-63
Vista De Mar-Repair Storm Drain

Gantry Constr Co Inc C-33329
Devonshire St bet (BPW) 11-25-64
Melvin And Winnetka Aves
Constr Sewers

Garden Land Co Ltd C-29782
\$178,000 bond imp 8-21-61
Tr 23094 F-75725

Gardena Equip Inc C-31990
Air Compressors (PA) 10-28-63
St Maint Bur

Gardena Equipment Inc PA C-32812
Air Compressors 7-13-64
St Mtncé Bur

Gardena Equip Inc C-33158
Rotary Air Compressors 10-16-64
Bur St Maint (PA)

Gardena Valley Dump C-30088
Agrmt dispose street 12-29-61
mtnce debris

Gardena Valley Dump C-30656
Disposal St Mtnc debris 7-13-62
(BPW)

Garret Sam C-29600
\$50,300 bond imp 6-22-61
Tr 24055 F-71987
F-97446

Garrett Sam & Doris H C-31173
\$20,440 Imp Bond 1-31-63
Tract 24312 F-100860

Garrick Ave C-32950
bet Kamloops St & 8-24-64
Kagel Cyn St-plant trees
parkways-Carl Kahan

Gar-Wood-LA Truck(PA) C-20331
Equipmt Co Inc 3-23-61
bodies etc-truck chassis
Curn - St Mtnc Bur

Gar Wood-Los Angeles (PA) C-29496
Truck Equipmt Inc 5-17-61
repair parts rubbish trucks
Sanitation Bur

Gar Wood-L A Truck (PA) C-30011
Motor Flusher Unit 11-17-61
Equip Repair Shop

Gar Wood LA Truck Equip C-30309
Dump Bodies & Hoists 3-14-62
Street Maint (PA)

Gar Wood (PA) C-30527
Repair parts for equip 5-28-62
Various depts

Gar Wood Los Angeles Truck C-31000
Equipmt Co-furn St Mtnc 11-23-62
Bur - Dump bodies (PA)

Gar Wood LA Truck Equip C-31229
Dump Bodies & Hoists 2-20-63
St Maint Bur (PA)

Gar Wood-LA Truck Equip C-31538
Rep Parts (PA) 6-10-63
various Depts

Gar Wood (PA) C-31641
Third-Axle Attachments 6-26-63
Sanitation Bur

Gar-Wood Truck Equip C-31941
Truck 3rd-Axle Attmmts 10-10-63
Bur Sanitation (PA)

Gar Wood-LA Truck Equip C-32017
Dump Bodies (PA) 11-6-63
St Maint

Gar Wood-LA Truck Equip C-33330
Truck Bodies (PA) 11-25-64
Street Maint

Garten M L (BPW) C-32978
Storm Drain Const 9-4-64
N of Boden St bet Genesee Ave &
E of Genesee Blvd

Jary Estates Inc C-29477
\$40,000-bond imp 5-15-61
Tr 26091 F-98263

Gaskill Betty B et al C-31314
\$14,440 bond imp 3-25-63
Tr 27181 C-112421

Gasoline (PA) C-29192
Union-Oil Co-furn 1-13-61

Gasoline (PA) C-31375
& Diesel Fuel Oil- 1-1-63
Tidewater Oil Co-furnish
various Depts

Gastlin John J C-29932
Appraisal Service 10-20-61

Gastlin John J C-30115
Appraisal Services 1-12-62

Gastlin John J C-30277
Appraisal Services 3-5-62

Gastlin John J C-30997
Appraisal service 11-5-62
Normandie Ave bet Sta
Barbara Ave & Vernon Ave

Gastlin John J C-31267
Appraisal Services 2-26-63

Gastlin John J C-31793
Appraisal Services 8-13-63

Gastlin John J C-32083
Appraisal Services 11-29-63

Gastlin John J C-32356
Appraisal Services 3-19-64
San Vicente bet Beverly/Burton

Gastlin John J C-32573
Appraisal Service 5-29-64
Van Nuys Health Ctr(BPW)

Gayley & Le Conte (BPW) C-30188
Aves Sewer Dist 1-26-62
City Constr Co
Constr Saws

Gene Estates Inc C-31734
\$54,308 Bond imp 8-2-63
Tr 24321 F-101396

Gen Aniline & Film Corp C-31846
Direct Print Paper 7-1-63
Various Depts (PA)

General Aniline & Film C-32589
Corp -Direct Print paper 6- 3-64
& Opaque Cloth (PA)

General Cable Corp(PA) C-29882
furnish Communications 9-27-61
Cable

General Electric Co(PA) C-29265
2-way communication 2-21-61
system-Rec & Bks Dent-furn

Gen Electric Co (PA) C-30940
Spot Film Device 10-22-62
Central Rec Hospital

General Electric Supply C-29569
Co-Commercial Fluorescent 6-8-61
Fixtures-Bur Pub Elgds
Electric Shop-furnish (PA)

General Electric Supply C-29573
Co-furnish High-Voltage 6-15-61
Starter Sections-Rec & Parks
(PA)

Gen Electric Supply Co C-30018
Cable (PA) 11-27-61
Traf Dept

General Electric (PA) C-30569
Supply Company 6-8-62
Bldg & Safety Dept
Cable

General Electric Supply C-30965
Co Div Gen Elec Co (PA) 10-31-62
furnish conduits Dept Supplies

General Electric Co C-31179
Base Sta & Mobile Transm 2-4-63
Rectr Units- furn Commun Bur

General Elec Co (PA) C-31685
Base Station Units 6-30-63
Fire Dept

General Elec Co (PA) C-33157
Radio Receivers 10-16-64
Pub Util Dept

Gen Elec Supply Co C-33147
Building Wire (PA) 10-14-64
Pub Bldg Bur

Gen Fire Extinguisher Fire Extinguishers Various depts (PA)	C-31669 7-1-63	31
General Industrial Rental Service - furn var depts 6-16-64 Sweeping Cloths & Sweeping Tools (PA)	C-32663 7-26-62 F-103032	
General Ins Co Tr 19641- \$1,225 Bond Imp	C-30699 7-23-62 F-103032	
General Ins Co \$7,300 Bond Imp Tr 24322	C-30713 7-26-62 F-83151- 93247	
General Ins Co \$490,090 Bond Imp Tract 25716	C-30747 8-6-62	
General Ins Co of America \$9,655 Bond Imp Tract 24347	C-30767 8-13-62 F-102914	
General Ins Co of America \$119,575 bond Imp Tract 24493	C-30768 8-13-62 F-98103	
General Ins Co of America \$26,720 bond imp Tract 24344	C-30770 8-14-62 F-83804	
Generator Equip Co (PA) Generator Sets Fire Dept	C-29609 6-22-61	
Genoa St bet Havana Ave Havana Ave & Astoria St Dauntless Const Co (BPW)	C-29961 10-27-61	
Gen Motors Corp (PA) Cab-Chassis for Booster Tank Fire Dept	C-30927 10-16-62	
GMC Truck & Coach Div (PA) Truck Cab & Chassis Dept Traffic	C-29472 5-9-61	
GMC Truck & Coach Div (PA) Fire Dept Cab-chassis, tilt-cab	C-30686 6-30-62	
GMC Truck & Coach Div (PA) Fire Dept Cab-chassis, truck	C-30687 6-30-62	
GMC Truck & Coach Div Truck Cab-Chassis Fire Dept (PA)	C-31258 3-4-63	
Gen Motors Corp (PA) Truck Trans Bur	C-31259 3-4-63	
Gen Motors Corp (PA) Truck Trans Bureau	C-31260 3-4-63	
Gen Motors Corp (PA) Trucks Bur of Transportation	C-31708 6-30-63	
General Motors Corp Trucks (PA) Bur Trans	C-31709 6-30-63	
Gen Mtrs Corp (PA) Furn Trucks Bur Transp	C-32230 1-31-64	
Gen Mtrs Corp (PA) Furn Cab - Chassis Fire Dept	C-32236 2-4-64	
General Motors Corp PA Trucks - Transportation Bur furn	C-32454 4-29-64	
General Motors Corp PA Trucks - Transportation Bur furn	C-32455 4-29-64	
Gen Motors Corp Trucks (PA) Bur Trans	C-33107 10-6-64	

General Motors (PA) Truck Cab-Chassis Fire Dept	C-33274 11-4-64	41
Gen Motors Corp Truck Cab & Chasis St Maint (PA)	C-33355 12-3-64	
General Pool Supply Co PA Sodium Hypochlorite Rec & Pk Dept	C-32726 6-29-64	
Geneva Developmnt Corp et al-\$161,500 Bond imp Tr 20632	C-31370 4-16-63 F-78200	
George Ernest et al \$11,780 bond imp Tr 26528	C-30378 4-5-62 F-98751	
Georgia Enterprises \$81,000 bond imp Tr 25777 \$40,500 L&M bond	C-33066 9-23-64 F-102923 C-33067	
Gerber Sol et al \$5,560 Bond Imp Tract No.22181	C-32355 3-25-64 F-51896	
Gerber Wm A Et al \$11,404 bond imp Tr 27642	C-31821 8-26-63 F-07915	
Otto Gerdau Co (PA) Gutter Brush Wire Street Maint	C-31563 6-17-63	
Germ Hosp Corp re assigns Contract fr Oak Park Hosp re Emerg- ency medical service	C-32162 8-3-64 F-116664	
Germain's Inc (PA) grass seed Rec & Pks Dent-furn	C-29121 1-4-61	
Germain's Inc (PA) Grass Seed Rec & Pks Dept	C-30078 12-27-61	
Gerstenslager Co (PA) Bookmobile Transportation Bureau	C-29645 6-29-61	
Getty Realty Const Sanitary sewers Wilshire Blvd at Western Ave	C-29631 6-28-61 F-07180	
Giannini Louie (BPW) Sewers S/side Marilla St bet Owensmouth Ave- Fire Station #96	C-29537 5-31-61	
Giannini Louie (BPW) Oakdale Ave bet Alley Sly Roscoe Blvd & Lanark St- const sewers	C-30345 3-26-62	
Giannini Louie (BPW) Const sewers Reseda Blvd fr 330' Nly Arminia St to Ingomar St.	C-31145 1-18-63	
Giannini Louie (PW) Sunset Plaza Dr bet Viewmont Dr & 880' Wly construct sewers	C-31135 5-3-63	
Giannini Louie PW sewers Ventura Blvd & Andasol Ave S D	C-32723 7-1-64	
Gibbons J M Faithful Performance	C-31769 8-9-63	
Gibraltar Savings & Loan Assn of Bev Hills \$356,900 bond imp Tr 19266	C-29417 4-25-61 F-101460	
Metcor Wm H & B S \$4,185 Bond imp Tract 27465	C-31408 4-30-63 F-103656	
Giffis A F & Sam S \$23,600 bond imp Tr 24381	C-30839 9-12-62 F-109628	
Jinsburg Martin et al \$14,950 Bond Imp - Tr 28452	C-32282 2-24-64 F-117638	

Gladding McBean & Co (PA) C-29508
Refractory Materials 5-22-61
Bureau Sanitation

Glade Ave Footbridge (BPW) C-31331
over Bell Creek bet 4-1-63
Vanowen St & Sherman Way
Polich-Repetier Const

Glade Ave & Vanowen St C-31748
Constr Sewers (BPW) 8-2-63
Moran Marvin R

Gladstone Ave & (BPW) C-31658
Astoria St Sewer Dist 7-10-63
Robert Vlacich Co

Gladstone Ave (BPW) C-32000
& Polk St Sewer Dist 10-30-63
Robert Vlacich Co-Const

Gladstone Ave bet (BPW) C-33325
Van Nuys Blvd & 11-25-64
Filmore St-Planting trees
Florantino Gonzalez

Glamourettes, Inc C-32261
\$12,060 Bond Imp 2-17-64
Tr 28325 F-86713

Glamourettes Inc C-32975
Tr 27679-bond imp 9-4-64
\$7,360 F-120527
L & M Bond-\$3.680 C-32976

Glamuzina & Assoc (BPW) C-31803
Foothill Blvd bet 598' 8-13-63
NW Hubbard St & Hubbard St
Constr Sewers

3009 Gleason Ave C-31098
Demolition & removal 1-3-63
Sylvester J Ina

Gleason Corp (PA) C-33014
Fuses 8-29-64

Gleneagles Estates C-33251
\$966,285 bond imp 10-29-64
Tr 28661 F-115147
\$483,143 L&M Bond C-33252

Glen Falls Ins Co C-30708
\$2,500 Bond Imp 7-24-62
Tract 26971 F-103694

Glen Falls Ins Co C-30765
\$15,670 Bond Imp 8-13-62
Tract 23792 F-80648

Glen Falls Ins Co C-30772
\$27,880 bond imp 8-14-62
Tract 25711 F-95942-89748

Glen Terrace Apts C-29771
\$153,490 bond imp 8-15-61
Tr 25005 F-77789

Glen Terr Apts C-29772
Storm water retention 8-15-61
basins-Tr 25005 F-77789

Glenoaks Blvd & (BPW) C-33160
Branford St SD-Const 10-16-64
Carl West Co

Glendale Blvd bet C-30559
Glenfeliz Blvd & Los 6-27-62
Angeles River-Imp
Hooker Co

Glendale Blvd & Second St C-23342
Sewer District (BPW) 2-5-64
Wattson R A Co

Glendale Blvd SD (BPW) C-31549
bet Revere Ave & 6-12-63
Glenfeliz Blvd-Constr
Bay Area Constr Co

Glendale City C-31063
Reciprocal library 12-18-62
service F-107635

City of Glendale C-31335
Day St & 4-4-63
Amanita Ave ID F-77824
F-87107

Glendale City (BPW) C-32272
Sewage Disposal Contr 2-19-64
F-117338

Glendale City C-32272 2)
Supl Agrmt to Sewage 5-19-64
Disposal F-117338

Glendale Fed & Sav & C-31382
& Loan Assoc-\$4,575 4-19-63
Bond Imp Tr 22603 F-79391

Glendale Fwy C-33062
bet Ave 36 & SELY city 9-22-64
limit of Glendale F-120174
Calif Div Hwy

Glendale Fwy bet C-33303
Glendale City Limit 11-19-64
near El Roble Dr F-118552

Glendale-Hyperion C-31392
Viaduct Unit I-repair 4-22-63
W J Escherich Jr

Glendale Outfall Sewer C-32563
Mission Rd & Aliso St 5-22-64
Reconstruct - Rex W Murphy (BPW)

Gleneagles Estates C-33397
\$340,430 bond imp 12-16-64
Tr 28663 F-115147
\$170,215 L&M bond C-33398

Glenoaks Blvd (BPW) C-31146
bet Osborne St & Tujunga 1-18-63
Wash

Glenoaks Blvd (BPW) C-29297
bet Pierce St-Gain St 3-8-61
Raven Const Co-sewers

Glenoaks Blvd & (BPW) C-32903
Roxford St Sewer Dist 10-30-63
Robert Vlacich

Glenoaks Blvd bet 236' C-33332
SEly Truesdale St (BPW) 11-27-64
Luka Milosevich-Constr sewers

Glenoaks Blvd bet (pw) C-31419
195' NW & 443' SW Tuxford 5-1-63
St Sewer Dist-Robert Vlacich Co

Glikberg R E C-31501
\$6,910.00 - bond Imp 5-14-64
Tr 29399 F-114430
115120

Gluck Morris A Dev Co C-33140
Orange Dr Nly 10-14-64
Hollywood Blvd F-117334
Const Oversize Sewers

Gnol Corporation C-32491
\$2,000.00 - Bond Imp 5-12-64
Tr 29406 F-118817

Godshalk Estel W et al C-32251
\$24,450 Bond Imp 2-13-64
Tr 28089 F-104717

Gold Desk & Safe Co C-30735
Furn & deliver 7-1-62
office furniture

GOLD LOUIS (PA) C-30716
various depts 7-1-62
steel filing cabinets

Gold Louis (PA) C-31723
Office Furniture 7-28-63
Various Departments

Gold Louis (PA) C-33007
Office Furniture 9-10-64
Various depts

Goldberg M & Leitz R H C-30261
\$5,555 bond imp 2-27-65
Tr 26596 F-96739

Goldberg Morris et al C-31865
\$7,415 bond imp 9-13-63
Tr 27427 F-105335

Goldcomp Building Co Inc C-29316
\$126,700.00 bond imp 2-17-61
Sts-Tract 25821 F-94703

Golden Bear Sightseeing C-30897
Bus Service (PA) 9-4-62
Rec & Pks

Golden Eagle Refining Co C-32773
 \$15,000 Bond #11112- 7-7-64
 Royal Indemnity Co -Faithful
 Performance Bond - 1-1-63

Golden Gate Estates C-31167
 \$94,000 Imp Bond 1-29-63
 Tract 21254 F-105380

Golden Gate Estates C-31474
 \$113,460 Bond improve 5-23-63
 Tract 23993 F-102423

Golden Gate Estates C-31762
 \$146,985 Bond imp 8-7-63
 Tr 20979 F-93882

Golden Gate Apts C-31972
 \$10,495 bond imp 10-24-63
 Tr 21276 F-108282

Golden Gate Estates C-32249
 \$118,862 Bond Imp 2-11-64
 Tr 28025 F-105380

Golden Gate Estates C-32250
 \$79,300 Bond Imp 2-11-64
 Tr 28026 F-105380

Golden State Erwy C-29513
 mtnc Boyle Ave & Mission 9-13-61
 Rd- State of Calif F-101420

Golden State Erwy C-20204
 from Glendale to N C I 2-2-63
 at L A River-mtnc State Dept Pub Wks F-98757

Golden State Erwy C-29683
 Cohasset St & 7-13-61
 San Fernando Rd E-76947
 Calif State Hwy Div

Golden State Erwy Route 4 C-30133
 Glendale CL at LA River 1-15-62
 Amend F-104645

State Dept Pub Wks
 Golden State Erwy C-32072
 bet Cohasset/Lankershim 12-5-63
 mtnc St Div of Highways F-116067
 Agrmt

Golden State Meat Co (PA) C-29421
 Furnish meat 4-26-61
 Rec & Pk Dept

Golder Morton R C-32095
 \$11,000 bond imp 12-18-63
 Tr 28000 F-110683

Goldrich J & Sol Kest C-30470
 \$3,660 bond imp 5-8-62
 Tr 26790 F-101785

Goldrich Jona & Sol Kest C-32157
 \$4,910 Bond Imp 1-11-64
 Tr 28005 F-114910

Golien W G & D E C-29400
 \$1,182 bond -imp 4-18-61
 Tr 24912 F-95328
 F-72202

Gonzales, Florentino C-29921
 Plant trees, etc 10-16-61
 Tr 25270

Gonzalez F (BPW) C-31975
 Laurel Cyn Blvd bet 10-28-63
 Montague & Osborne Sts-Plt Trees

Gonzalez Florentino (BPW) C-30119
 Plant trees prkws 1-10-62
 Craner Ave Nly Valerio St etc

Gonzalez Florentino C-30413
 Planting Trees (BPW) 4-11-62
 160 Bl bet Addison & St
 & Nly Terminal of 160th St

Florentino Gonzalez (BPW) C-30593
 Tree planting 6-15-62
 Victory Boulevard-Tr 24032

Gonzalez Florentino (BPW) C-30845
 Bluebell Ave approx 9-12-62
 105' N of Addison-imp

Gonzalez Florentino (BPW) C-30989
 Tree planting -W/s 11-16-62
 Danube Ave-McKeeper to
 Lahay etc

Gonzalez Florentino (BPW) C-31170
 S/s Cumbre Dr bet Anchovy 1-28-63 4
 Av/Mormaid Dr & others
 Tree planting

Gonzalez Florentino C-31240
 Keswick St bet Ethel & 2-27-62
 Atoll Aves-Tree planting

Gonzalez Florentino (BPW) C-31709
 Lynton Av bet Cruces & 8-14-63
 Dolores Sts
 Planting trees

Gonzalez Florentino (BPW) C-33325
 Gladstone Ave bet 11-25-64
 Van Nuys Blvd & Filmore St
 Planting trees in Parkway

Good Shepherd Lutheran C-30016
 \$17,500 bond imp 11-27-61
 Tr 21999 F-100181

Goodall Rubber Co (PA) C-30479
 Garden Hose 5-9-62
 Dept of Supplies

Goodall Rubber Co C-31976
 Garden Hose 10-23-63

Goode & Schroeder Inc C-29619
 Parking facilities 6-23-61
 77th St Police Station (BPW)

Goode & Schroeder Inc C-31744
 Iowa Av Purdue Av & Corinth Av
 Grading & Paving (BPW) 8-2-63

Goode & Schroeder Inc (BPW) C-31786
 Hollywood Police Stn 8-14-63
 6515 De Longpre Ave-imp

Goodhew Ambulance Service 8-33277
 Ambulance Service (PA) 11-4-64
 (Back Up) Recvg Hospital

Goodman Donald Kenneth C-32269
 \$4,670 Bond Imp 2-18-64
 Tr 28537 F-102959

Goodman Mfg Co (PA) C-31661
 Streeter Amst Div -furn 6-30-63
 furn Traffic Counter -
 Traf Dept

Goodman Mfg Co (PA) C-33321
 Counter-traffic- 11-25-64
 Automatic-Portable-furnish

Goodman S & D C-31980
 \$5,765 bond imp 10-25-63
 Tr 20647 F-104103

3010-14 Goodview Trail C-32104
 Demolition (BPW) 12-18-63
 Natl House Wrecking

Goodyear Service Stores C-30194
 Motorcycle Tires & Tubes 1-31-62
 Police Dept (PA)

Goplen F A & Son (BPW) C-33416
 6433 Homewood Ave 12-18-64
 Demolition

Gordon Enterprises (PA) C-29883
 Processor/Dryer 9-27-61
 Furnish Police Dept

Gordon Thomas Fh D C-29973
 Conduct Training Program 10-1-61
 Pub Hlth Administrators F-103280

Gordon Wm A et al C-29541
 \$8,810 bond imp 6-6-61
 Tr 21915 F-85754

Gordon Wm A et al C-29542
 \$9,055 bond imp 6-6-61
 Tr 21915 F-85754

Gordon Wm A et al C-29543
 Imp Tr 21915 6-6-61
 F-85754

Gorham & Associates C-29686
 \$102,970 bond imp 7-14-61
 Tr 25687 F-97439

Gordon Wm A et al	C-31534	9538 Graham Ave	C-33409
\$10,940 bond imp	6-11-63	Cleveland Wrecking Co	12-16-64
Tr 22274	F-104322	Demolition	
Gorham & Assoc Inc	C-31020	Graham Jack	C-32189
\$31,720 bond imp	11-30-62	\$6,875 Bond Imp	1-22-64
Tr 21278	F-97439	Tr 28204	F-113648
Gorham Sanitation Co	C-32067	Graham John R	C-29526
Portable Chemical	11-29-63	Naval Architectural	5-28-61
Toilets=Rec & Pks (PA)		services (BPW)	
Gorham Sanitation Co	C-32067	Gramercy Pl (BPW)	C-29375
Portable Chem Toilets	11-29-63	bet Hollywood Blvd &	4-7-61
Rec & Pks (PA)		Franklin Ave-LaMesa Landscaping	
Gorman Ave	C-31372	Co Inc-trim trees	
10514-18-demolition	4-11-63	Granada Hills Assembly	C-32869
dwellings-American House		of God Bond Imp-\$4,805.00	8-7-64
Wrecking		Tr 22211	F-67225
10738 Gorman Ave	C-30399	Grand Ave Pkg Lot	C-30000
Natl House Wrecking &	4-5-62	Bd of Education	11-17-61
Salvage Co-Demolition		Traf signal	F-104244
Gorman Cecil C et al	C-32999	Grand Ave bet Alpine	C-29866
Tr 29557	9-10-64	& Sunset bl - imp	9-20-61
\$7,450 bond imp	F-116104	Valley Crest Landscape Inc	
\$3,725 L&M Bond	C-33000	Grandview Blvd bet	C-31650
Gottlieb Inv Co	C-32960	180' & 1175' S of Stanwood Dr	
\$19,330 bond imp	9-2-64	Leelco Imp	7-10-63
Tr 29208	F-115098	Graner Oil Co	C-30260
L&M Bond \$9.650	C-32961	\$1,000 bond	2-26-62
Gough Industries (PA)	C-29266	Faithful Performance	F-48939
floodlight projectors	5-27-61	Granger Stewart S (BPW)	C-30037
Collins Dent-Cover		Architectural Services	12-1-61
Gough Industries Inc(PA)	C-32174	Reseda Sewer Maint Yard	
Furn Luminaires	1-17-64	Grani O P Inc (PA)	C-30958
St Ltr Bureau		Acoustical Tile-	10-30-62
Gould Melvin J	C-31326	"Fibra-Sorb"	
\$18,540 bond 1 p	4-1-63	Granite Corporation(PA)	C-30628
Tr 27455	F-76046	Disintegrated Granite	6-29-62
Gower St bet Hollywood	C-30321	Bur St Maint	
Melrose Ave (BPW)	3-19-62	Granite Corp	C-30628
Electrolier Ltg		furnish Disintegrated	7-13-62
J M Mathes	C-31060	Granite-Bur St Mtncs (PA)	
Gower & Romaine St	12-14-62	Grape Street-10726	C-30758
Sewer Dist-Const		Mox Wrecking Co -	7-19-62
Savala Const Co		demolish bldg	
Grace Chapel of So Gate	C-33222	9406-08 Grape St	C-31044
\$11,200 bond imp	10-27-64	Demolition	12-6-62
Tr 29680	F-109666	Abrams Wrecking	
\$5,640 L&M bond	C-33223	10728 Grape St	C-30500
Grade crossing signals	C-29915	Demolition	5-10-62
Southern Pac Co	1-22-62	David Shortt	
Van Nuys Blvd	F-102036	10923 Grape St	C-33408
Grade crossing signals	C-30820	Demolition	12-16-64
Coast Line Crossing	8-30-62	Sylvester J Ina	
Southern Pac Co	F-108595	Graybar Electric Co	C-29352
Grade crossing signals	C-31546	Furn mogul base	3-31-61
De Soto Ave	6-14-63	floodlamps	
Southern Pac Co	F-112235	Graybar Electric Co Inc	C-29576
Grade crossing signals	C-31878	Transformers &	6-15-61
Southern Pac Co	9-17-63	Electroliers-Bureau St Ltg	
	F-98909	(PA)	
Grade crossing widen	C-31068	Graybar Electric Co(PA)	C-30674
Pac Elec Rwy Co	8-2-62	Dept Bldg & Safety	6-30-62
Denker Ave	F-103303	Teletypes	
Grade Separation	C-29810	Graybar Elec Co (PA)	C-31752
Laurel Cyn-Sherman Way	8-30-61	Fluorescent Fixtures	8-6-63
So Pacific Co	F-101176	Bur Pub Bldgs	
Grade Separation	C-29996	Graybar Electric Co	C-32765
Laurel Cyn Blvd & Sherman	11-16-61	Commercial Fluorescent	7-1-64
Wy - Agrmt -State Div Hwys	F-94176	Pub Bldgs Bur	
const		Graybar Electric Co	C-33305
Grade Separations	C-31330	Inc-furnish Cable	11-18-64
Sta Monica Frwy	4-1-63	Traffic Dept (PA)	
Calif Div Hwys	F-101618	Graysen Lecond	C-32559
Overland Ave to La Cienega	C-32224	\$126,220 imp bond	5-28-64
Grade Separation	5-18-64	Tract 18969	F-78867
Van Nuys Blvd at Raymer	F-109664		
St & SP RR -Calif Div			
Hwys			
Grading	C-32687		
Soil Eng & Geology	5-20-64		
Survey- consulting service-Clements			
Leighton-Slosson et al			

Graziadio G L & Reva M C-33181 31
 \$7,230 bond imp 10-21-64
 Tr 29637 F-117691
 #1.615 L&M bond C-33182
 Great Western Homes & C-29531
 Brookdale Inc-\$22,200. 5-31-61
 bond imp Tr 25982 F-102028

Great Western Homes C-31849
 \$26,875 Imp bond - 9-6-63
 Tract 28059 F-112941

Greater L A Chapter of C-29828
 National Safety Ccl 9-5-61
 Safety Program F-85885

Greater LA Chapter of C-30797
 Natl Safety Ccl 8-23-62
 Safety Program F-85885

Greater LA Natl Safety C-31847
 Safety Program 9-6-63
 Sept 1963 to June 1964 F-85885

Greater L A Chapter of Natl C-32965
 Safety Council 9-2-64
 Safety Program F-85885
 9-1-64 - 6-05

Grobler, Arthur R C-33011
 \$17,375 bond imp 9-14-64
 Tr 29088 F-112343
 #2.605 J&M Bond C-33012
 Greek Theatre Assn C-29764
 \$12,500 fiscal year 8-14-61
 1961-62 F-95788

Greek Theatre Assoc C-30778
 Approp \$12,500 for 8-15-62
 Adv & Pub purp -62-63 F-95788

Greek Theatre Assn C-31933
 \$10,000 Advertising 10-11-63
 1963-64 F-95788

Green Charles (BPW) C-31457
 White Oak Ave Nly 5-13-63
 Index St-Constr Sewers

Green Irwin L et al C-32553
 \$12,180 imp bond 5-27-64
 Tract 28544 F-114283

Green, Irwin L et al C-32787
 \$48,870.00 - Bond Imp 7-17-64
 Tr 28821 F-119858
 J&M Bond \$24,420 ON C-32788
 Greene Morton & Arnold C-30974
 \$3,180 Bond imp st 11-9-62
 Tr-27235 F-106055

Greene Morton et al C-32598
 \$6,300 imp bond 6-9-64
 Tract 29081 F-113866
 \$3,150 L&M bond F-113866

Green & Ramage BPW C-32464
 Constr sewers Louise Ave 4-29-64
 & McCormick St SD

Green & Ramage C-32783
 constr sewers Lassen St 7-15-64
 bet Farralons Ave & Rudnick Ave

Green & Ramage (BPW) C-33055
 Mather Ave & Day St 9-18-64
 Sewer Dist-Constr sewers

Greenspan L & Belle C-31590
 \$69,135 bond imp C-25-63
 Tr 21972 F-109022

Greenstone Leonard C-32284
 \$36,245 Bond Imp - 2-25-64
 Tr 20044 F-105232

Greenup C H & Lillian C-31236
 \$4,770 bond imp 2-26-63
 Tr 27699 F-107292

Gresham L L & G L C-31913
 \$1,640 bond imp 10-1-63
 Tr 28066 F-108604

3112 Griffith Ave C-33198
 Demolition 10-21-64
 South West Builder & Wreckers

Griffith Co (BPW) C-29183
 Imp-Havenhurst Ave 1-25-61
 bet Chase St-Roscoe Blvd

Griffith Co (BPW) C-31393
 imp Jefferson Blvd bet 4-22-63
 LaCienega Blvd & LA Co Fld Cont
 Channel

Griffith Co (BPW) C-29283
 McKinley Ave bet 3-3-61
 Manchester-87th Pl-imp

Griffith Co (BPW) C-29762
 27th St bet Alma & 8-11-61
 Leland Sts -st imp

Griffith Co (BPW) C-29879
 Imp-257th St bet 9-27-61
 Pac Cst Hwy & Normandie Ave

Griffith Co C-29879
 imp 257 St bet Pacific 9-27-61
 Coast Hwy & Normandie Ave

Griffith Co (BPW) C-30046
 Woodman Ave & Sherman 12-6-61
 Way ID

Griffith Co (BPW) C-30083
 Imp Oxnard St & Shoup 12-27-61
 Ave Imp Dist

Griffith Co (BPW) C-30201
 Realigning Saticoy St 1-31-62
 bet B.llaire Ave & 650' E
 Coldwater Cyn Ave

Griffith Co (BPW) C-30334
 Ogden Dr bet Wilshire 3-21-62
 Blvd & 8th St-imp

Griffith Co (BPW) C-30505
 Alley S of 97th St bet 5-16-62
 Wadsworth Ave & McKinley Ave

Griffith Co (BPW) C-30731
 Woodman Ave bet Albers 7-27-62
 St & Los Angeles River-imp

Griffith Company C-30738
 Imp Hoover St bet 8-1-62
 Venice & Washington
 Blvd

Griffith Co (BPW) C-30790
 Imp Zelzah Ave bet 8-17-62
 Devonshire/Plummer

Griffith Co (BPW) C-30835
 Veh rkg Dist #105-imp 9-5-62
 Slauson Ave & 52 St & bet
 Crenshaw Blvd & 10th Ave

Griffith Co (BPW) C-30935
 Lomita Blvd bet 10-19-62
 Frampton Ave & Belle Porte Ave

Griffith Co (BPW) C-30936
 Washington Blvd bet 10-19-62
 Soto St & LA River

Griffith Co (BPW) C-31146
 imp Glencaks Blvd bet 1-18-63
 Osborne St & Tujunga Wash

Griffith Co (PW) C-31133
 Imp Coldwater Cyn Ave 5-3-63
 bet Sherman Way & Vanowen St

Griffith Co (PW) C-31118
 Kimball St(nr Lombary 5-1-63
 Blvd)Imp

Griffith Co C-31138
 Imp 25th St bet Patton 5-3-63
 Ave & Western Ave

Griffith Co (PW) C-31145
 Hubbard St & Foothill Bl 5-8-63
 Imp Dist

Griffith Co (BPW) C-31461
 Valley Blvd bet 5-15-63
 Soto St & Mission Rd-imp

Griffith Co (BPW) C-31747
 Imp 8-2-63
 Alley W-Marine Av near M St

Griffith Co C-32033
Lomita Blvd bet (BPW) 11-13-61
Wilmington Ave & Avalon Blvd

Griffith Company (BPW) C-32267
Balboa Blvd & Chatsworth St
Imp - 2-14-64

Griffith Company (BPW) C-32642
Reconst sts-Baldwin Hills 6-10-64
Reservoir Disaster area

Griffith Park (BPW) C-29286
Gold Course Clubhouse 4-3-61
& Boys Camp-Anro Const Co

Grindle & Heinkel Inc C-29536
Trimming Palm trees 5-31-61
Lily Crest Ave bet Heliotrope Dr
& Edgemont St

Grindle & Heinkel (BPW) C-30003
Trim Palm Trees 11-17-61
Barry Ave bet Venice Blvd &
Charnock Rd

Grindle & Heinkel Inc C-30068
Trim Palm Trees 12-18-61
Various streets (BPW)

Grindle & Heinkel Inc (BPW) C-30116
Trim Palm Trees-6th St 1-10-62
bet June & Hudson Ave
& other streets

Grindle & Heinkel (BPW) C-30542
Palm Tree Trim 6-1-62
Holgate Square Ely fr
North Broadway

Grindle & heinkel Inc (BPW) C-30705
Pulton Ave bet Landale 7-23-62
St & Moorpark-trim palm trees
nwvva

Griswold Inc (PA) C-30878
Automatic Collator 9-17-62
City Clerk

J & M Grizel Co. (BPW) C-29554
Sewers-Alley N of 6-5-61
Chatsworth & Zelzah Sewer Dist

Grizel J & M Co (BPW) C-29647
sewers-Shoshone Ave & 6-23-61
Dearborn St Sewer Dist

Grizel J & M Co (BPW) C-32671
Constr sewers Orion Ave 6-17-64
& Roscoe Blvd sewer Dist

J & M Grizel Co BPW C-32367
constr Sewers Norris Ave 3-27-64
E Rosales St SD

Grizel J & M & Co C-32779
sewers R/W NEly Norris 7-13-64
Ave bet NWly Montague St

Grobstein Sidney C-30924
\$3,895 bond imp 10-17-62
Tr 20329 F-104977

Jroff Melvin R dba (BPW) C-32486
Northridge Equipat Rentals
Chatsworth St-Balboa/ 5-29-64
Encino Ave

Grossberg Harry Corp (PA) C-31397
Draperies-Police 4-24-63
Admin Bldg-furnish

Grossman J & Messin Dave C-29945
\$21,085 bond imp 10-27-61
Tr 26400 F-06727
F-08501

Grossman Otto C-31914
\$4,685 bond imp 10-1-63
Tr 28345 F-105247

Group Health Ins (BPW) C-30448
plan City Emp 4-27-62
M & Cornell Jr

Gruen Victor Assoc (BPW) C-28405
Contr Architectural Serv 12-30-63
Design Fire Dept Shops Sup

Guard Rails (BPW) C-31181
Benedict Cyn Dr bet 2-4-63
Mulholland Dr & 3000' Sly
Martin E Roe construct

Guard Service C-32379
School Crossing w/LA Co 4-2-64
cor Indiana St. & 6th St F-117619
(Pol Dept Contractual Sery Acct)

Guard Service C-32674
Wm J Burns Int'l Detec 6-15-64
Agcy Inc - furn guards
Art Festival Barnsdall-Munic Art

Guho Corp (BPW) C-29196
Roscoe Blvd bet 1-30-61
Woodman Ave-Van Nuys Blvd
Strom Drain

Guho Corp (BPW) C-30507
Construct storm drain 5-16-62
Frederick St bet Alley N Common
wealth Ave & Rose Ave

Guho Corp C-30815
Constr sewers-Sullivan 8-24-62
Canyon Sewer Dist

Guho Corp C-31875
Long Beach Ave bet 9-16-63
Sta Barbara A. (BPW)

Guho Corporation (BPW) C-2343
Constr - Spring St sewer 3-18-64
replace bet 1st & 7th St

Gulf Oil Corp C-31645
\$10,530 bond imp 7-9-63
TR 26599 F-99592

Gutsch Peter J et al C-31825
\$3,855 bond imp 8-29-63
Tr 27996 F-104734

Guttman Barbara L C-31476
\$1,500 Bond improve 5-23-63
Tract 24378 F-62197

H

H & H Construction Co C-32197
\$28,620 Bond Imp 1-27-64
Tr 27790 F-97152
C-5

H & H Construction Co C-32198
\$128,780 Bond Imp 1-27-64
Tr 27791 F-97152
C-5

H & H Construction Co C-32199
\$118,580 Bond Imp 1-27-64
Tr 27792 F-97152
C-5

H & H Construction Co C-32200
\$119,310 Bond Imp 1-27-64
Tr 27793 F-97152
C-5

H & L Tooth Co (PA) C-31564
Excavator Equip-Teeth 6-18-63
Various Denta

H & M Equipment Co (BPW) C-32577
Imp E/s Reseda Blvd 5-29-64
Superior to 300' Sly

H & M Equipment Co (BPW) C-32707
re imp Christy Ave bet 6-26-64
area Sly Foothill Blvd

H R H Building Co C-29223
\$117,800.00 bond imp 2-10-61
Sts-Tract 22826 F-73318

H R H Bldg Co C-29403
\$293,010 bond-imp 4-20-61
Tr 26050

H R H Bldg Co C-29410
\$204,130 bond Imp 4-24-61
Tr 22820 F-73318

HRH Bldg Co C-29464
\$165,350 bond imp 5-11-61
Tr 26051 F-97063

H R H Bldg Co C-29705
\$196,140 bond Imp- 7-20-61
Tr 26052 F-97063

H R H Bldg Co C-29825
\$113,320 bond Imp 9-5-61
Tr 26053 F-97063

H R H Building Co C-32402 3)
a partner \$39,400.00 4-10-64
Bond Imp - Tr 28133 F-113233

H R H Bldg Co C-32931
\$362,800 imp Bond 8-20-64
Tract 28061 F-112503
2181 4th I AM Road C-32932
Haddad A G & H G C-29723
\$26,990 Bond imp at 7-31-61
Tr 20431 F-95214
85592

Haddon Estates Inc C-31469
\$70,800 bond imp 5-20-63
Tr 27412 F-110916

Hager-Haldoman C-30761
Furn trucks Dept of 6-30-62
Rec & Pks

Haldeman Harry Inc (PA) C-30091
furn chilled water air- 1- 4-62
conditioning units
Bur Pub Bldgs

Haldeman Harry F Inc C-31593
Air Conditioning Units 6-24-63
Pub Bldg (PA)

Haldeman Harry F Inc C-31629
Air-Conditioning Units 6-26-63
Pub Bldg (PA)

Haldeman Harry F Inc (PA) C-33364
Air-Conditioning Units 12-8-64
Pub Bldg

Halell Corp C-33177
\$163,210 bond imp 10-20-64
Tr 28730 F-113725
\$81,605 I AM bond C-33178
Hales W V & G B C-30910
\$22,325 bond imp 10-9-62
Tr 19824 F-109964

Hall Robert D C-29244
\$6,770.00 bond imp 2-20-61
Sts-Tract 24152 F-78126

Hallmark Wrecking Co C-29900
2106 E 105th St 9-28-61
Demolish & remove bldg

Hallmark Wrecking Co C-29968
204-10 1/2 N Lorena St 11-2-61
Demolish bldgs(B&S)

Hallmark Wrecking Co C-29987
1761 E 107th St 11-9-61
Demolition & removal

Hallmark Wrecking Co C-31839
325-29 W Ave 38 8-29-63
Demolition

Hallmark Wrecking Co BPW C-32805
Demolish dwell & attached bldg
855 Cleveland St 7-22-64

Halloran Bernard O BPW C-32529
Reconstruct Fletcher 5-20-64
Siphon Inlet

Halprin Supply Co (PA) C-30589
Fire Department 6-12-62
Demand Breathing Apparatus

Halprin Supply Co (PA) C-30590
Smoke Ejectors 6-18-62
Fire Dept

Halprin Supply Co (PA) C-30990
furn Fire Dept 11-20-62
Breathing Apparatus &
Cylinder

Halprin Supply Co (PA) C-31673
Survivair Breathing 7-1-63
Apparatus repair parts
Fire Dept

Halprin Supply Co (PA) C-32237
Furn Breathing Apparatus Back -
Packs - Fire Dept 2-4-64

Halprin Supply Co (PA) C-32565
Furn Fire Dept 5-24-64
Fireman's Turn-Out Coat

Halprin Supply Co C-33071 4)
Breathing Apparatus 9-23-64
Fire Dept (PA)

Halsey Stuart & Co C-31800
Sewer Bonds Series B 7-23-63
1961 Election F-101590

Halsted St PW C-32719
bet Ely Reseda Blvd & 7-1-64
Reseda Blvd- Carl West Co constr

Halvern Dr BFW C-32895
486-Demolish-fire dwg 8-12-64
dwell-S/W Builder & Wreck

Hamann & Thomey (BPW) C-31818
Crestmoore Pl SD 8-23-63
Canada & Kinney Sts

Hamann & Thomey (BPW) C-31874
Sycamore Rd N of West 9-16-63
Channel #1 on

Hamann & Thomey C-31937
Ambrose Ave bet (BPW) 10-9-63
Rodney Dr & Vermont Ave
Constr Subdrains

Hamann & Thomey (BPW) C-31965
Norway Lane bet 10-16-63
Halliday Ave & Bundy Dr
Constr Storm Drains

Hamilton John H et al C-29249
\$20,596.00 bond imp 2-21-61
Sts-Tract 26228 F-73063

Hamilton Lane 282 1/2 SE C-30292
Altura Ave (BPW) 3-7-62
Valley Crest Landscape Inc
Trees in Pkwy

Hammer Co (BPW) C-29658
Install Sprinkling 6-30-61
System-Ohio Ave at Bundy
Dr & Other streets

Hampton Albert E Jr C-29742
Appraisal Services 2-20-61

Handrails (BPW) C-29376
Stairway 200 N Spring St 4-7-61
Cochran-Izant & Co const

Hane Const Co Inc (BPW) C-30732
Restore channel Hyperion 7-27-62
Treatment Plant

Hansen A E & Maud S C-30421
\$6,500 bond imp 4-17-62
Tr 26616 F-94798

Hansen Bob (PA) C-29674
Trucks 6-29-61
Rec & Pks

Hanson H N (BPW) C-33045
Fire Stn #30-Const 9-16-64
Pkg facilities-1401 S Central Ave

Hanson H N (BPW) C-33046
77 St Police Stn 9-16-64
Alterations to Pkg facilities

Hanzlik John R C-30069
\$3,820 bond imp 12-20-61
Tr 25438 F-101354

Harbor Blvd (BPW) C-31387
Pumping Plant-remodel 4-19-63
Pascal & Ludwig Inc

Harbor Dept (PA) C-31132
Gasoline-Diesel Fuel 1-1-63
Richfield Oil Corp

Harbor Dept (PA) C-31131
Stove Distillate 1-1-63
Standard Oil Co

Harbor Dept (PA) C-31150
Diamond Oil Co furn 1-1-63
Fuel Oil & Diesel Fuel Oil

Harbor Dept (PA) C-32185
Furn Kerosene 1-1-64
George O Cook

Harbor Dept (PA) C-32186
Furn was etc 1-1-64
Richfield Oil Corp

Harbor Dept (PA) C-33455
Gasolines & Fuels 12-30-64
Richfield Oil Corp

Harbor Dept (LA) (PA) C-32310
Diesel Fuel Oil Tidewater 1-1-64
Co Furn

Harbor Freeway C-29287
83th Pl to Athens Blvd 3-6-61
State Dept Pub Wks F-100187
Mtnce Agmt-

Harbor Fwy bet C-29444
Athens Plvd & 190th St 5-3-61
Maint fwy F-100674
Dept Pub Wks Div Hwys

Harbor Freeway C-32503
Rt 11 - Calif State Divsn 5-18-64
Hwy

Harbor Osteopathic C-31912
Hospital Inc 10-1-63
\$20,000 bond imp R-115409
Tr 24718

Harbor Police Station SD C-30434
Const Sewers 4-18-62
M & J Constr Co (BPW)

Harbor Police Station C-30905
Sewer facilities 10-9-62
Calif Div Hwys F-106011

Harger-Haldeman (PA) C-29150
4-door sedans 1-11-61
Police Dept-furn

Harger-Haldeman (PA) C-29420
Furnish Automotive 4-26-61
equipment

Harger-Haldeman A Corp C-30175
Trucks (PA) 1-24-62

Harger-Haldeman (PA) C-30396
Sedan Automobiles 4-9-62
Bur Trans

Harger-Haldeman (PA) C-30476
Dump Truck Chassis 5-5-62
Street Maint Bur

Harger-Haldeman C-31023
Truck Chassis (PA) 11-29-62
St Maint Bur

Harger-Haldeman (PA) C-31277
Cab & Chassis 3-12-63
St Maint Bur

Harger-Haldeman C-31333
Automobiles (PA) 4-1-63
Trans Bureau

Harger-Haldeman (PA) C-32171
Furnish Automobiles 1-9-64
Police Dept

Harger-Haldeman C-31378
Automobiles & Station 4-17-63
Wagons-Fire Dept

Harger-Haldeman (PA) C-31571
Automobiles 6-19-63
Police Dept

Harger-Haldeman (PA) C-32691
Trucks - furn Transp Bur 6-24-64

Harger-Haldeman C-32732
Dump Trucks Item 3 6-29-64
Rec & Pks

Harger-Haldeman (PA) C-33333
Automobile 11-27-64
Police Dept

Harlan Stanley G & C-32100
J D Doty -12477 Foothill 12-19-63
Sewage disposal service F-116666

Harlem Pl C-29745
Overhead Bridge 11-15-61
United Calif Bank F-102950

Harlem Pl bet 650 S C-29847
Spring St & 111 W 7 St 9-6-61
Pedestrian bridge F-102950
Bank of America

Harman Gene (BPW) C-29959
Const Fire Station #99 10-27-61
14145 Mulholland Dr

Harper Austin V C-32212
\$8,000 Bond Imp 1-29-64
Tr 20897 F-105866

Harrington P V & F J C-31567
\$5,760 bond imp 6-19-63
Tr 27024 F-105486

Harrington Peter V C-32495
\$17,780.00 - Bond Imp 5-13-64
Tr 28411 F-113229

Harris & Frank (PA) C-29258
uniforms ~~5-27-61~~
Police Dept-furn

Harris Jerome M C-31517
\$30,370 bond imp 6-6-63
Tr 27282 E-109384
E-105371

Harris Sewer Dist (BPW) C-31455
Constr Sewers 5-13-63
N J Vusich

Harris-Seybold Co(PA) C-29884
Heavy Duty Power Paper 9-27-61
Cutter - Printing Div

Harrison Bros (BPW) C-31811
Pedestrian Sidewalk 8-23-62
San Jose St

Harrison Wilbur A (BPW) C-32608
Const Chase St & 6-8-64
Community St Footbridges
over Wash E/o White Oak Ave

Harron-Richard & (PA) C-29972
McCone Co of So Calif- 11-7-61
Motor Graders-furnish to
St Mtnce Dept

Harron Rickard & McCone C-32008
Skiploaders (PA) 11-1-63
St Maint

Harron Rickard & McCone C-32102
Tractor Shovel 12-16-63
Pub Bldgs (PA)

Harron Richard & McCone C-33187
Skiploaders 10-19-64
St Maint (PA)

Hart Henry S et al C-29118
\$2,980.00 bond imp 1-5-61
Sta-Track 23058 F-72266

Hartfield Stores Inc C-30390
\$57,795 bond imp 4-9-62
Tr 25786 F-103633

Harval Truck Equipment (PA) C-32329
Manual Cab Rel Spring 3-10-64
Brakes-Bur St Mtnce-furn

Haskell Co C-29853
\$22,880 Bond imp sts 9-12-61
Tr 25424 F-91962

Haskell Co a Corp C-30339
\$23,990 bond imp 3-23-62
Tr 24264 F-81752
99917

Haskins & Sells C-20246
Audit-Signal Oil & 2-20-61
Gas Co accounts etc

Hasmar Builders Ltd C-31069
\$11,855 bond imp 12-18-62
Tr 26696 F-93697

Hasson L J & M C-30223
\$6,020 bond Imp 2-13-62
Tr 26757 F-101894