

CITY OF LOS ANGELES
RECORDS INVENTORY REPORT

PAGE: 1
 PRINTED: 05/18/2011

RECORDS OF: **City Clerk/Untitled Records (Archives)**

/CLK/01.13/

Compiled by: Jay Jones
 City Clerk / Records Management Division

555 Ramirez Street, Space 320

SHIP NO:
TRANSFER LIST DATE:

SHIP DATE: 11/27/2000

DEPT BOX NO.	SCHD	SCHD	RECORD SERIES TITLE	DESTRUCTION	-- INCLUSIVE DATES --		BOX
ALT BOX NO.	NO.	ITEM	BOX CONTENTS	ELIGIBILITY	FROM	TO	(CRC)
		NO.		DATE			NO.
B-0092 2696	/CLK/01.13		LOS ANGELES CITY ARCHIVES (UNTITLED) RECORDS Volumes 1, 2, 3 Machado Letter: Vol. 1, Pgs. 367-9; English Translation, B-1366, Vol. 1, Pgs. 298-9 1836 Census. Vol. 3 1/2, Pgs. 666-730 B-92		01/01/1827	12/31/1846	663979 1
B-0093 2697	/CLK/01.13		LOS ANGELES CITY ARCHIVES (UNTITLED) RECORDS Volumes 4, 5, 6 B-93 Vol 5: List of Certificates of Possession of Municipal City Lands 1852 (pg208) Henry Hancock letter about conducting new survey - sketch included 1853 (235) C.E. Carr's letter of resignation as City Attorney 1853 (278) Small map of Lot 6 Block 35 ceded to Lorenzo Moreno (303) Small map of Lot 6 Block 35 ceded to Lorenzo Moreno 1854 (303) Hancock's progress report of donation land survey 1854 (308) Vol 6: Various documents with earliest samples of city seal Request for land to search for 'stone-coal' deposit (233) Statement of Account from County Surveyor Henry Hancock 1857 (269) Small map by County Surveyor William Moore 1857 (272) Petition to sell Vignes property by J.M. Vignes 1857 (274) Various letters about raising water level in zanja 1858 Pio Pico letter closing alley on Spring Street 1858 (291) Parish priest at Our Lady mission seeking permission to divert 1/2" water from zanja to church yard 1858 (312) City Surveyor report 1858 (316) Letter from County Supervisors requesting meeting with Council about conditions at County Court Building 1858 (318) County Surveyor reports 1859 (346-354) Michel Clement petition to buy 10 acres to expand his vineyard. Sketch included 1859 (371-373) C.E. Thom petition to allow him to conduct water from the zanja by pipes using a water wheel and tank 1859 (374) Map of Tract to expand San Gabriel Road at the river 1859 (378) Leo Bors letter to Council about Mayor breaking contract to replace ditch and fence on taken city property 1859 (382) Committee report on streets 1860 (453) Letters from Thaddeus Amat (Bishop of Monterrey) about Catholic cemetery 1865 (558), establishing college 1863 (01/01/1835	12/31/1846	663980 2
B-0094 2698	/CLK/01.13		LOS ANGELES CITY ARCHIVES (UNTITLED) RECORDS Volumes 7, 8, 9 B-94 (Original reports and petitions) Volume. 7, Page 22, Lecourvrer letter in blue ink western boundry line of the City. VOLUME 7 (STARTS AT PAGE 14) Petition to open Arcadia Street to its' full width. July 14, 1870. Page 14. Petition to open and continue First Street to intersect with the San Pedro Stage Road. Month and day obscured, 1871. Page 15-17 Petition of Isaias W. Hellman and Kaspar Cohen to stop David Anderson from blocking a zanja. Undated. Page 18-19. Petition of Antonio Gonzales and L. Contreras for deeds to their land. March 28, 1870. Page 20. Petition from S. L. D. Gould and J. Jones for a survey to be made of the western boundry of the City. January 4, 1869. Page 21. Surveyors Report on Western Boundry of City. Frank Lecouveau. January 18, 1869. Page 22-23. Report by Committee regarding the Western boundary survey. January 18, 1869. Page 24. Report of Committee on Streets regarding the opening of the extension of Alice Street. January 31, 1869. Page 25-26. Report by W. M. McPherson on the existance of a "Fire Limits" ordinance in the City. February 8, 1869. Page 27. Report by Frank Lecouveau on the destruction of survey monuments along the Western boundary of the City. February 8, 1869. Page 28-29. Report by the Committee on Water on the condition of Zanjias 8 and 5. February 22, 1869. Page 30-33. Reply by Committee to the petition of Mr. Sabichi. February 22, 1869. Page 34. Petition from Candelario Sotelo, et al, regarding a deed to her property. February 27, 1869. Page 35-37. Petition of J. J. Warner that Main Street from the intersection with Fifth Street to union with Spring Street be closed. February 1869. Page 38-40. Committee on Streets recommends the opening and grading of Morgan Street. Undated. Page 41. Petition by four residents of Morgan Street requesting improvements to the Street and to Zanja # 8.		01/01/1836	12/31/1875	663981 3

**CITY OF LOS ANGELES
RECORDS INVENTORY REPORT**

RECORDS OF: **City Clerk/Untitled Records (Archives)**

/CLK/01.13/

SHIP NO:

TRANSFER LIST DATE:

SHIP DATE: 11/27/2000

Compiled by: Jay Jones
City Clerk / Records Management Division

555 Ramirez Street, Space 320

DEPT BOX NO.	SCHD	SCHD	RECORD SERIES TITLE	DESTRUCTION	-- INCLUSIVE DATES --	BOX
ALT BOX NO.	NO.	ITEM	BOX CONTENTS	ELIGIBILITY	FROM TO	(CRC)
		NO.		DATE		NO.

March 1, 1869. Page 42.
 Report by W. McPhirson that the City cannot incur a debt more than three times projected revenues.
 March 8, 1869. Page 43-44.
 Total indebtedness of the City (exclusive of R. R. bonds) is \$79,657.87. Undated. Page 45.
 Assessment roll for year ending April 30, 1869 = \$21,556.52 - \$1,000.00 for errors. Francis Baker, Deputy Marshall.
 Undated. Page 46.
 Report of Committee to Inspect Zanjas (Morris, Mascarel, Botiller) regarding Zanja #7 and a private zanja.
 March 18, 1869. 47-48.
 Petition of numerous residents wishing for the widening of Requina Street. March 29, 1869. Page 49-51.
 Petition of L. A. Stanley, George Hanson and John Schumacher that Zanja 8 is no longer following the route as surveyed. March 29, 1869. Page 52. Reply of Street Committee. Undated. Page 53.
 Committee on City Lands reports favorably on the petition by Thomas Burdick for land. April 1, 1869. Page 54. The petition of Thomas Burdick. March 20, 1869. Page 55-57.
 Petition of Horace Bell, Jesse Yarnell, Hemstead, Burns, A. G. Tabor and W. H. Hammon to have a private zanja declared a public zanja. April 30, 1869. Page 58-59.
 Petition of Juana Reyes de Ramirez asking for a new deed based on Frank Lecouveau of April 5, 1869. Recommended for approval by Committee. April 22, 1869. Page 60-62.
 Report of legal opinion by City Attorney William McPhirson on Chapter 7 of the Act of 1856. April 8, 1869. Page 63-65.
 Report of Committee on Lands recommending granting of petition of Vincent Elisalde for a deed to replace one lost.
 April 8, 1869. Page 66-67.
 Report of Special Committee (Henry Martenberg, W. H. Perry) to investigate the January 25, 1868 sale of City land to Stephen H. Mott advises that sale was valid. April 8, 1869. Page 68-69.
 Opinion of Mayor Joel H. Turner on the sale of City land to the Los Angeles Canal and Reservoir Company. April 10, 1869. Page 70-71.
 Report of Committee (Matthew Teed) recommending that the City purchase, for \$500.00, land from John Schumacher in order to widen Commercial Street to full width. Undated. Page 72. Council Resolution that City Attorney begin condemnation proceedings on said piece of land at corner of Los Angeles and Commercial Streets. May 6, 1869. Page 73.
 Explanation by Frank Lecouveau of plan of survey of Main Street between Fourth and Fifth Streets. May 13, 1869. Page 74-80.
 Committee (O. W. Childs?, M. Morris?) recommends that deed for Lot 2, Block 11, be issued to Robert Haley. May 27, 1869. Page 81.
 Committee on Streets recommends to defer action on Hope Street as not being of public urgency. May 22, 1869. Page 82. Petition to build bridge over Zanja 8 on Hope Street. June 10, 1869. Page 83.
 Committee on Opening of Commercial Street (H. Wartenberg, M. Morris) reports that the title to the property held by Schumacher and Bell is valid. May 27, 1869. Page 84-85.
 Committee on Streets (Keller, Metzker?) recommends survey of cross street running from San Pedro to Alameda Streets to determine if property owners have encroached upon it. June 3, 1869. Page 86.
 Surveyors report by Frank Lecouveau on San Pedro and Kohler Streets. July 1, 1869. Page 87-92.
 Report by Warner on the condition of sewers on Commercial Street from Los Angeles Street to Ditch (Zanja) #5. July 1869. Page 92 1/2.
 Special Committee (M. Morris, H. Wartenberg, O. W. Childs) regarding the establishment of grades for the City. July 1, 1869. Page 93.
 Petition of James Kennedy protesting a road being built across his property without any proper judicial action or payment of damages. July 7, 1869. Page 94-96.
 Committee on Streets recommends that Antonio F. Coronel be required to retire his fence on Alameda Street. July 22, 1869. Page 97.
 Petition with numerous signatures protesting any granting of railroad franchises that use the streets. July 22, 1869. Page 98-100.
 Petition from Isaacs Hellman, P. Beaudry, Domingo Garcia, and Schumacher for there to be established the Southern boundary line of the City. July 29, 1869. Page 101.
 Committee (Childs, Morris) recommends rejection of the claim of Classador Lewis for damages due to property lost to Main Street. October 7, 1869. Page 102.
 Memorandum of Frank Lecouveau on Commercial Street sewer. August 8, 1869. Page 103-106.
 Memorandum of Frank Lecouveau on the rebuilding of the culvert over Zanja No. 3 on Commercial Street. October 14, 1869. Page 107.
 Committee (Morris, Metzker) recommends that a deed be given to Felix Gallardo. December 16, 1869. Page 108.
 Committee (M. Morris, Jose Mascarel, Dionisio Boteller) report on zanja across Mrs. Maldern's land. December 29, 1869. Page 109.
 Committee on Water lists conditions for the water project of Alexander. Undated. Page 110-111.
 Committee on Water recommends straightening the bed of the Los Angeles River. Undated. Page 112-113.
 Report of the Committee on the Opening of First Street to the East side of the Los Angeles River. A. A. Berh, Louis Ruedez. Undated. Page 114.
 Petition by Jean Louis Saiusevain (by James H. Lander, Attorney) protesting diversion of water. Undated. Page 115-116.
 Report of Mayor C. Aguilar regarding the cost of improving the bed of the Los Angeles River.

**CITY OF LOS ANGELES
RECORDS INVENTORY REPORT**

RECORDS OF: **City Clerk/Untitled Records (Archives)**

SHIP NO:

/CLK/01.13/

TRANSFER LIST DATE:

Compiled by: Jay Jones
City Clerk / Records Management Division

555 Ramirez Street, Space 320

SHIP DATE: 11/27/2000

DEPT BOX NO.	SCHD	SCHD	RECORD SERIES TITLE	DESTRUCTION	-- INCLUSIVE DATES --		BOX
ALT BOX NO.	NO.	ITEM	BOX CONTENTS	ELIGIBILITY	FROM	TO	(CRC)
		NO.		DATE			NO.

September 11, 1866. Page 117.
 Petition of 27 persons advocating the opening of Seventh Street from Main to Grasshopper Street.
 Undated. Page 118-119.
 Petition of George Hanson for payment in coin. Undated. Page 120-121 (actually three pages).
 Report of the Committee on Streets regarding the opening of Requesena Street. Undated. Page 122.
 Petition by 12 persons to continue Requesena Street to Alameda Street. Undated. Page 123.
 Petition by 37 persons for improvements to the road between Los Angeles and La Ballona. Undated.
 Page 124-126. Report of the Committee on Streets regarding the opening of Ninth Street. Undated.
 Page 126 also.
 Report of the Committee on Streets on the size of Second Street. June 14, 1869. Page 127.
 The Committee on Streets recommends that Second Street be opened. Undated. Page 128.
 Petition of Jas. A. Brown for a new survey of Tenth and Eleventh Streets so as to establish building
 lines. January 4, 1870. Page 129.
 Petition of W. H. Mace (attorney for Francisco Quintero) for a certain lot surveyed by J. M. Baldwin on
 June 7, 1870. Page 130-131.
 Petition by Francisca Quintero, et al, for a deed to land. Undated. Page 132-134.
 Report of Committee (M. Morris, H. Wartenberg, John King) to ascertain the claim of parties against the City on the line
 of Main Street. Undated. Page 135-136.
 Report of Committee (J. B. Caswell, E. H. Workman, Louis Roedez) to examine title of City to land containing the
 Jail and other County buildings. April 24, 1870. Page 136 (not the same page as the previous entry).
 Report of H. Hoover regarding the City and County buildings. About January 26, 1871. Page 137-139.
 The water rates of the Los Angeles City Water Company as established April 13, 1870 by E. H. Waterman and J.
 Bleaswell of the City and J. H. Mott and John Downey of the Water Company.
 Page 140-145.
 Petition of Y. Sepulvida for a deed to replace one that was lost. April 26, 1870. Page 146-147. Petition approved by
 Committee (Juan C. Vejas, M. Morris, J. R. Toberman) May 5, 1870. Page 147.
 Report of Committee (Juan C Vejas, M. Morris, J.R. Toberman) on the petition of Gertrude Arraiz for a lot. May 19,
 1870. Page 148.
 Report of Committee on Streets on the petition of P. Beaudry asking for information as to the place of New High
 Street. May 26, 1870. Page 149.
 Petition by Signeres to remedy a situation with sewer odors. May 10, 1870. Page 150.
 Petition by Carman Arozsa ? for lot of land. Undated. Page 151-152. Petition refused by committee (M. Morris, Juan C.
 Vejar). May 5, 1870. Page 152.
 Report of the committee to investigate a new sewer (apparently incomplete) May 12, 1870. Page 152.
 Petition by P. Beaudry for a grade to be established. May 12, 1870. Page 153.
 Petition by Gertrudes Arraiz for a lot. May 12, 1870. Page 154. Committee (Juan C. Vejas, M. Morris, J.R. Toberman),
 responds that land can only be sold at public sale (response on same page).
 Petition by Guadalupe Gonzalez to build a home on Bull and Short Street (map included). Undated. Page 155.
 Committee (Juan C. Vejas, M. Morris, J.R. Toberman) did not recommend granting (same page).
 Petition by Vincente Salcedo for a lot (map included). Undated. Page 156.
 Committee grants petition to one unnamed window for deed for lot. Page 157.
 Petition by P. Beaudry for the City to build a sewer on New High Street. June 2, 1870, Page 158-259.
 Report of Mayor Joel Turner to lay tracks in street. June 16, 1870, 160.
 Report from City Attorney McPherson regarding contract between City and water company for the water compnay to
 build a fountain on the plaza. (About) June 16, 1870. Page 161.
 Petition by Thadeus Admot, his Attorney Francis Morris, Perry, and Kellerman to protest P. Beaudry's bringing street to
 grade on grounds of flooding their property. Undated. Page 162.
 Report of the Committee (J.K. Tobias, M. Morris) connecting streets to western boundry of the City. Undated. Page
 163-164.
 Page 165 blank.
 Petition of property owners of land through will be extended Pico Street offer to deed the land to the City
 in exchange for payment. July 23, 1870. Half page 165.
 Report by Mayor Joel Turner regarding building a dam on the Los Angeles River. July 21, 1870. Page 166-170.
 No page 171.
 Report of the Special Committee (Louis B. Hastings, H. Wartenberg) regarding petition for land by the Los Angeles City
 Water Company; cattle slaughters also want that piece of land. August 18, 1870.
 Page 172.
 Petition of Candelaria Valencia for deed to her lot. August 20, 1870. Page 173-175.
 Petition of P. Beaudrey and five others (Ellen Silverman, Mary Cashell, J. W. Baldwin, T. G. Walther, Ann Piper) for
 quit claim deeds to their property to be recorded with the City as the City's copies have
 been lost. September 15, 1870. Page 176-180.
 Report of Special Committee (Luis B. Martinez, H. Wartenberg) to ascertaining the intentions of the property owners
 on Alameda Street recommends \$804.34 be paid to Antonio Coronel for land. October 7, 1870. Page 181.
 Report of Mayor Joel H. Turner refusing petition of P. Beaudrey, et. al., of September 15, 1870. October 15,
 1870. Page 182-185.
 Report of the Committee on Lands (M. Morris, Juan C. Vejan) regarding the Cemetary Tract. November 3, 1870. Page
 186-188.
 Petition of James Thompson for a quit claim deed for the Racetrack quarter section of land. Undated.
 Page 189-190. Committee on Lands recommends granting the petition. Undated. Page 191-192.
 Further (?) petition of James Thompson for a quit claim deed to the Racetrack lands. November 17,

**CITY OF LOS ANGELES
RECORDS INVENTORY REPORT**

RECORDS OF: **City Clerk/Untitled Records (Archives)**

SHIP NO:
TRANSFER LIST DATE:

/CLK/01.13/

SHIP DATE: 11/27/2000

Compiled by: Jay Jones
City Clerk / Records Management Division

555 Ramirez Street, Space 320

DEPT BOX NO.	SCHD NO.	SCHD ITEM NO.	RECORD SERIES TITLE	DESTRUCTION ELIGIBILITY DATE	-- INCLUSIVE DATES -- FROM TO	BOX (CRC) NO.
--------------	----------	---------------	---------------------	------------------------------	-------------------------------	---------------

1870. Page 193.
Report of Committee on Lands regarding petition of Mark Brundige for land. November 24, 1870. Page 194.
Report of Committee on Lands regarding the petition of Thompson. November 25, 1870. Page 195.
Report of Committee on Lands regarding the petition of Mrs. Felbeck. December 22, 1870. Page 196.
Statement of Dr. Joseph Kurtz regarding the petition of Mrs. Felbeck. December 25, 1970. Page 197.
Petition of J. H. Helm for a city lot. December 28, 1870. Page 198.
Report of committee (Juan C. Vejas, M. Morris) examining petition of Prudence Beaudry for land for Ellen Stoenman, Mary Carhell, J. W. Baldwin, L. J. Walker, and Ana Piper. Undated. Page 199-200.
Petition of many signers requesting the City annul its' existing contracts with the Pioneer Oil Company and sell its' land to the public. Undated. Page 201-203. Report of the Committee on Land (John King, E. H. Workman). Undated. Page 204-205.
Petition of Thomas Carey for a deed to land in the Hurlburt Tract. Undated. Page 206-208.
Report of committee regarding petition of Z. Sabichi for land. Undated. Page 209.
Petition of Fredric Braudt for a deed to his land. Undated. Page 210-211. Committee (Juan Vejar, J. R. Toberman) recommends that deed be granted. Undated. Page 212.
Petition of Carmen Araysa for a quit claim to land she has improved. Undated. Committee on Land recommends that deed be issued. Undated. Page 213-214.
Report of committee (P. B. Caswell, A. A. Biglo) regarding street railway franchise. Undated. Page 215-216.
Petition (in Spanish) or Antonio Domingo regarding land. Undated. Page 217.
Report of the Special Committee (O. W. Childs, Diomisio Botillo, and one other) regarding the dispute on Main Street. Undated. Page 218-219.
Petition from many people urging the opening of Aliso, Sansevain, and First Streets. Undated. Page 220-221. Report of Committee (Jose Mascarel, Dionisio Botiller) on the petition. Undated. Page 222-223.
Report of the Committee to Enclose the Public Cemetary (Winston, W. H. Peterson, W. H. Perry, and one other). Undated. Page 224-225.
Report of the Committee on Streets regarding placing a culvert on Main Street. Undated. Page 226-227.
Petition to put a branch sewer to the public houses "Wat Cheer" and "The United States Hotel". Undated. Page 228-229.
Petition by a number of people to remove obstructions from Adams Street. Undated. Page 230-232.
A claim against the City by Jane F. White for damages to her property by the breaking of a City dam. Undated. Page 233-234.
An opinion by the City Attorney regarding the public cemetary. Undated. Page 235.
Report of the Committee on Streets recommending the opening of 12th Street. Undated. Page 236.

B-0094 /CLK/01.13

752860 4

UNTITLED RECORDS, VOLUME 7, 1854-1870, PAGES 491-676.
Ordinance establishing the times of holding the meetings of the Common Council. May 10, 1858. Page 491.
Ordinance fixing the time for holding the regular session of the Common Council. May 24, 1858. Page 492.
Ordinance to alter and establish the lines of certain streets. June 7, 1858. Page 493-496.
Ordinance forbidding certain classes of animals from running at large. June 21, 1858. Page 497-499.
Ordinance creating funds and appropriating money during the Fiscal Year 1858-59. August 7, 1858. Page 500-504.
Ordinance repealing a certain license upon the retailing of gun powder. August 30, 1858. Page 505.
Ordinance to provide for the construction of a new water canal. August 2, 1858. Page 506-507.
Ordinance establishing the time for holding the regular sessions of the Common Council. January 3, 1859.
Ordinance authorizing a contract to build a market house and city hall. February 23, 1859. Page 509. PAGES MISSING FROM 510 TO 569.
Ordinance creating funds and appropriating money for the Fiscal Year 1859-60. May 30, 1859. Page 570-573.
Ordinance amending the one creating funds and appropriating money passed May 30, 1859. June 27, 1859. Page 374.

Ordinance amending the one establishing the fire limits of the City. July 12, 1859. Page 575-576.
Ordinance extending the southern boundry line of the City 400 yards. August 29, 1859. Page 577.
Ordinance regulating and establishing a market in the City. September 30, 1859. Page 578-579 then 520-527. At some point an error occured in the page numbering and was carried forward.
Ordinance declairing certain lands in the City a public street. October 10, 1859. Page 528.
Ordinance amending the one establishing fire limits in the City. October 12, 1859. Page 529.
Ordinance disposing of the money arising from the use of water for irrigation. November 14, 1859. Page 530.
Ordinance changing Sections 8, 9, & 10 of Article 9(?) of the Revised Ordinances regarding dates.

**CITY OF LOS ANGELES
RECORDS INVENTORY REPORT**

RECORDS OF: **City Clerk/Untitled Records (Archives)**

/CLK/01.13/

SHIP NO:

TRANSFER LIST DATE:

SHIP DATE:

Compiled by: Jay Jones 555 Ramirez Street, Space 320
City Clerk / Records Management Division

DEPT BOX NO.	SCHD	SCHD	RECORD SERIES TITLE	DESTRUCTION	-- INCLUSIVE DATES --	BOX
ALT BOX NO.	NO.	ITEM	BOX CONTENTS	ELIGIBILITY	FROM TO	(CRC)
		NO.		DATE		NO.

December 12, 1859(?). Page 531.
 Ordinance making the Marshall the ex-officio pound keeper when the office of Pound Keeper is vacant.
 January 15, 1866. Page 532.
 Ordinance regarding sale of goods within the City. February 27, 1860. Page 533.
 Ordinance setting penalties for doing business without a license in the City. March 12, 1860. Page 534.
 Regarding contract made between the City and Sanvastian Brothers on March 9, 1860 to grade Zanja No. 1. April 2, 1860. Page 535-536.
 Ordinance amending the ordinance establishing and regulation a market in the City. April 25, 1860. Page 537-538.
 Ordinance relating to the late special fund. June 4, 1860, Page 539.
 Ordinance amending the Ordinances passed May 29, 1860. Passed July 9, 1860, Vetoed July 10 (16?), 1860. Page 540-545.
 Ordinance amending the Ordinances passed May 29, 1860. July 16, 1860. Page 546.
 Ordinance amending Sections 1 and 2, Artical 7, of the ordinance passed May 29, 1860. August 20, 1860. Page 547-548.
 Ordinance amending parts of an ordinance passed May 29, 1860. August 27, 1860. Page 549-550.
 Ordinance amending parts of an ordinance passed May 29, 1860. September 17, 1860. Page 551-556.
 Ordinance relating to taxes and an ordinance passed May 29, 1860. January 8, 1861. Page 557-558.
 Ordinance amending an ordinance amending an ordinance passed May 29, 1860. February 4, 1861. Page 558-559.
 Ordinance regulating fandangos. January 25, 1861. Page 560.
 Ordinance amending Section 2 of Article 5 of the Ordinances of the City. January 21, 1861. Page 561.
 Ordinance extending the time for the collection of City taxes. February 18, 1861. Page 562.
 Ordinance amending the Revised Ordinances of the City. April 1, 1861. Page 563.
 Ordinance regulating the sale of meat in the City. April 1, 1861. Page 564.
 Ordinance creating a City Hall Fund. April 1, 1861. Page 565-566.
 Ordinance amending the fandango ordinance of January 25, 1861. July 1, 1861. Page 567.
 Ordinance amending the ordinance regarding common schools. July 9, 1861. Page 468-569.
 Ordinance declairing a new public zanja. July 16, 1861. Page 570-571.
 Ordinance prohibiting certain classes of animals from running at large. July 16, 1861. Page 572-575.
 Ordinance to provide water for common uses and to extinguish fires. August 5, 1861. Page 576-577.
 Ordinance amending Sections 16 and 22 of Article 3 of the Revised Ordinances. August 19, 1861. Page 578.
 Ordinance revising sections of Articles 2 and 3 of the Revised Ordinances. June 24, 1862. Page 579-584.
 Ordinance approving a contract between the City and Jean Louis Sainsevain for a dam, waterwheel, and flume. August 27, 1862. Page 585-586.
 Washington Street is declaired open as a public street and the boundry of the Los Angeles River bed is made official. January 5, 1863. Page 587.
 Ordinance prohibits certain types of animals from roaming at large within certain boundries and establishes a public pound. February 19, 1863. Page 588-593.
 Ordinance amending the above public pound ordinance. March 2, 1863. Page 594-595.
 Ordinance providing for the construction of an aquaduct. Contract with Jean Louis Sainsevain. October 16, 1863. Page 596.
 Ordinance amending the tax ordinance. October 29, 1868. Page 597-599.
 Ordinance amending the public pound ordinance, November 2, 1863. Page 600-603.
 Ordinance amending the Revised Ordinances of the City, adopted May 29, 1860, regarding the use of weapons. November 2, 1863. Page 604-605.
 Ordinance declairing Zanja Number 6 to be a public zanja and sewer. March 8, 1864 (Approved). Page 506.
 Ordinance requiring property owners adjacent to the Official Bed of the Los Angeles River to mark their property boundries with a live fence. March 8, 1864. Page 507-508.
 Ordinance authorizing the Mayor to deed certain land to O. W. Childs. April 29, 1864. Page 609-612.
 Ordinance for a census of all white children from four to eighteen years old for enrollment into the public schools. Passed June 1, 1864, adopted June 6, 1864. Page 613-614.
 Ordinance regarding a property tax. June 9, 1864. Page 615-626.
 Ordinance setting the salaries of City officials. June 9, 1864. Page 627.
 Ordinance amending the water ordinance. June 9, 1864. Page 628.
 Ordinance amending the water ordinance. November 21, 1864. Page 629-630.
 Ordinance providing for the election of the Water Overseer by the Common Council. January 2, 1865. Page 631.
 Ordinance amending the above ordinance. May 22, 1866. Note that further amended (month?) 18, 1868. Page 632.
 Fragment of ordinance regarding livery stables. No date. Page 633.
 Transfer of certain lots of land from the City to Phineas Banning. January 23, 1865. Page 634-637.
 Ordinance authorizing the City to lease the water works to David Alexander. February 6, 1865.. Page 638-643.
 NOTE: PAGES 640-643 (TORN) IN SEPERATE FOLDER IN B-94.
 Transfer of certain City Lands to Enoch M. Hidden. February 20, 1865. Page 644-646.
 Ordinance regarding the official boundaries of Main Street. March 9, 1865. Page 647.
 Ordinance regarding Lugo Street. March 13, 1865. Page 648-649.

**CITY OF LOS ANGELES
RECORDS INVENTORY REPORT**

RECORDS OF: **City Clerk/Untitled Records (Archives)**

/CLK/01.13/

SHIP NO:

TRANSFER LIST DATE:

SHIP DATE:

Compiled by: Jay Jones
City Clerk / Records Management Division

555 Ramirez Street, Space 320

DEPT BOX NO.	SCHD	SCHD	RECORD SERIES TITLE	DESTRUCTION	-- INCLUSIVE DATES --		BOX
ALT BOX NO.	NO.	ITEM	BOX CONTENTS	ELIGIBILITY	FROM	TO	(CRC)
		NO.		DATE			NO.

Ordinance amending the Revised Ordinances regarding bonds by City officials. May 17, 1865. Page 650.
 Ordinance setting the salaries of City officials. May 17, 1865. Page 651.
 Ordinance amending Section 13 of Article 4 of the Ordinance passed May 24, 1860. May 17, 1865. Page 652-653.
 Ordinance setting fees to be paid to officers for arresting and jailing indians. July 3, 1865. Page 654.
 Ordinance regarding carrying weapons with in the City limits. July 7, 1865. Page 655.
 Lease of City water works changed from George W. Alexander to J. L. Sainsevain. August 1, 1865. Page 657-658.
 Repeal of ordinance passed August 13, 1852 and allowing for donation of City lands under certain conditions. February 5, 1866. One page but no page number.
 Ordinance establishing a 9 P.M. curfew for boys under the age of 15. February 12, 1866. Page 659.
 Ordinance granting certain lands to the Pioneer Oil Company. March 5, 1866. Page 660-662.
 Amendatory ordinance regarding the election of the water overseer. May 22, 1866. Page 663-664.
 Ordinance regarding the slaughter of sheep within the City limits. May 5, 1866. Page 665.
 Granting of the gas works franchise to James Walsh for 20 years. May 5, 1866. Page 666-667.
 Ordinance regarding the duties of the City Marshall and the Pound Keeper. June 12, 1866. Page 668-669.
 Ordinance setting rates of taxation for the fiscal year 1866-67. September 21, 1866. Page 670.
 Ordinance amending ordinance passed May 25, 1863 regarding certain classes of animals being at large within the City limits and operation of the City Pound. April 8, 1866. Page 671-673.
 Ordinance opening (? name not clear) Street to the public. January 18, 1867. Page 674-676.

B-0094 /CLK/01.13

754532 5

UNTITLED RECORDS (ARCHIVES), VOLUME 8, 1855-1874, PAGES 235-654.
 Petition of Thomas W. Temple (continued). Committee on Lands recommends that those protesting the petition bring their evidence before the Committee. Undated. Page 235-236. Petition of Thomas W. Temple for a deed to his land. February 10, 1874. Filed October 2, 1874. Page 237-247.
 Another property deed related petition by T. W. Temple. June 28, 1875. Page 248.
 Petition of F. Signoret for title to certain land. September 31, 1873. Page 249-250.
 Committee on Lands recommends that the petition of Rafael Gallardo for a quit claim deed to his land be granted. October 9, 1874. Page 251-252. Said petition. October 1, 1874. Page 253-254.
 Petition of George W. Rowe for title to land. Sworn to, September 28, 1874. Page 255-260. Map of said land. Page 261-262. Abstract of title to said land. September 22, 1874. Page 263-264.
 Committee on Lands recommends the granting of said petition. Undated. Page 265-266.
 Petition of B. Ballerino for a copy of a deed to his land (map included). December 16, 1874. Page 267-272. Abstract of title to same. Page 273-284.
 Committee on Lands report and diagram on the petition of Jean Devereda. Undated. Page 285-290. Reports of William Moore, City Surveyor, and A. M. Hutton, City Attorney, on the Devereda petition. August 27, 1874. Page 291-296. Note from Devereda correcting his description of the property the wanted deed is fore. August 28, 1874. Page 297-298. Said petition. Sworn to, August 26, 1874. Page 299-302.
 Report of the Committee on Lands regarding the petitions of J. A. Brown, D. Rivera and Y. L. Sanguista. Undated. Page 303-304. Petition of J. A. Brown for deed to land. August 28, 1874. Page 305-306. Abstract of title for same. Page 307-316. Petition of D. Rivera and G. B. Sanguineti for a deed. A map and abstract of title is included. Page 317-332.
 Petition of John M. Griffith regarding land. November 4, 1873. Page 333-338. Abstract of title of said land. Page 339-354. Map of said lot and recommendation of the Committee on Lands that the petition be granted. Page 355-358.
 Petition of Ramon, Victor, and Francisco Ybarra regarding land. September 29, 1874. Page 359-364. Further petition of said Ybarras for more land. October 26, 1874. Page 365-368. Abstract of title. Page 369-372 (map included). Committee on Lands recommends that quit claim deeds be issued to the Ybarra brothers. October 8, 1874. Page 373-374.
 Petition of Encarnacion Sotelo for a deed to replace one that was lost. Map included. February 27, 1875. Page 375-380.
 Petition of W. K. Breed regarding the land of Ramon Sotelo (above map may belong with this petition). October 23, 1874. Page 381-384. Abstract of title and maps. Page 385-405.
 Petition of Pedro Belliard who seems to want a better description of his land. September 22, 1874. Page 406-409. Petition of Belliard asking that former petition be granted over protests from C. Vejan. Undated. Page 410-413. Certification and map from L. Seebold, County Surveyor, as to property lines. October 19, 1874. Page 414-416.
 Recommendation of the Committee on Lands that the petition of Mariana Lehours for a quit claim deed be granted. Undated. Page 416 1/2.
 Petition of C. J. Park for a title to a certain piece of land. Map included. Undated. Page 417-422. Committee on Lands (P. Beaudry) recommends that said petition be granted. Undated. Page 423-424.
 Abstract of title for land claimed by Jose Rubio. August 7, 1874. Page 425-458. Committee on Lands rules that Felipe Martinez is the rightful owner and recommends that a quit claim deed be issued to said Martinez. Undated. Page 459-462.
 Letter from the attorney for Charles McLaughlin asking that the deed authorized by the City be issued

**CITY OF LOS ANGELES
RECORDS INVENTORY REPORT**

RECORDS OF: **City Clerk/Untitled Records (Archives)**

/CLK/01.13/

SHIP NO:

TRANSFER LIST DATE:

SHIP DATE:

Compiled by: Jay Jones
City Clerk / Records Management Division

555 Ramirez Street, Space 320

DEPT BOX NO.	SCHD	SCHD	RECORD SERIES TITLE	DESTRUCTION	-- INCLUSIVE DATES --		BOX
ALT BOX NO.	NO.	ITEM	BOX CONTENTS	ELIGIBILITY	FROM	TO	(CRC)
		NO.		DATE			NO.

instead to Louis Roidid. Undated. Page 463-464. Abstract of title of the property. July 27, 1874. Page 465-478 (map included).

Petition of Susanna F. W. Athearn for a quit claim deed. November 4, 1874. Page 479-484 (abstract of title and map included).

Recommendations of the Committee on Lands on the petitions of George Lehiman, Susanna Athearn, the Ybarra brothers, W. K. Creed, and the Los Angeles City Water Company. November, 1874. Page 485-486.

Petition of E. E. Herritt and C. H. Bradley for a quit claim deed (map included). Undated. Page 487-492. Certificate of title to said block. July 9, 1874. Page 393-394. Committee on Lands (Beaudry and Chavez) recommends that the deeds be issued. Undated. Page 495-496.

Petition of Mary Cary to have the spelling of her name on the deed corrected. Undated. Page 497-498. Petition from Thomas Cary to have the spelling of his wife's name on the deed corrected. March 25, 1874. Page 499-500. Committee recommends the petitions be granted. March 26, 1874. Page 501-502.

Petition of Casildo Aguilar for a quit claim deed. December 30, 1873. Page 503-508. Abstract of title. January 8, 1874. Page 509-534. Committee on Lands (Eulogio Y. de Celis, Julian Valdez, P. Beaudry) recommends that the petition be granted. Undated. Page 535-536.

Petition of William Wilson for quit claim deed. May 16, 1874. Page 537-540. Committee on Lands recommends that the petition be granted. Undated. Page 541-542.

Petition of George Lehman to perfect title of his lands, abstract of title and map included. December 21, 1874. Page 543-622. Committee on Lands recommends granting the petition. Undated. Page 623-624.

Petition of the trustees of the German-English School for a lot on the corner of Cemetery Avenue and on which to build a new school building (map included). Undated. Page 625-630. Temple Street

Committee on Lands recommends issuing a quit claim deed. September 17, 1874. Page 631-632.

Petition of Joseph Mullally for a quit claim deed. July 18, (sworn August 29) 1874. Page 633-634.

Augustin Olvera protests granting a deed to Joseph Mullally. August 20, 1874. Page 635-642.

Letter from Arcadia Stearns regarding the petition. August 20, 1874. Page 643-646. Testimony of Francisca M. de Ocampo against granting a deed to Joseph Mullally. August 20, 1874. Page 647-650. Statement of Francisca M. de Ocampo that the lot wanted by Mullally was deeded to her in 1855. August 15, 1874. Page 651-654.

B-0094 /CLK/01.13 759110 6

LOS ANGELES CITY ARCHIVES (UNTITLED RECORDS), VOLUME 9, PAGE 335-490.

Petition of Paul F. de Fourniel (continued), two abstracts of title. November 9, 1875 and October 26, 1875. Page 335-342.

Petition of O. W. Childs and Emeline Childs for a quit claim deed. July 28, 1875. Page 243-248. Abstract of title and map. Page 249-320. Committee recommends that Mrs. Childs be issued a deed. September 15, 1875. Page 321-322. Objection by Jacob Morris and Charles Prager to the Childs petition. August 3, 1875. Page 323-324.

Committee on Lands recommends that a deed be issued to Josepha de Sepulveda be issued a deed; that Morris and Prager be issued a quit claim for the disputed portion of what was granted to Mr. and Mrs. Childs; that the Knochts of Pythias be granted a plot in the city cemetery. August 20, 1875. Page 324-328.

Petition of O. W. Childs for a deed to correct defects in an earlier deed. December 27, 1875. Abstract of title and map. Page 329-344. Committee on Land recommends that a corrected deed be issued. January 20, 1876. Page 345-348.

Petition of J. Strelitz for a new deed to correct defects in the original deed. November 27, 1875. Page 349-352. Abstract of title and map. Page 353-364.

Committee on Land recommends recommends that Jesus Terran be issued a quit claim deed; and that J. Strelitz be issued a corrected deed. January 13, 1876. Page 365-366.

Petition of Manuel Cota for a deed to replace a misplaced deed. June 10, 1875. Abstract and map. Page 367-373.

Map of property of C. Vejar. Surveyed by L. Seebold in October 1874. Page not marked (374?). Notice by P. Beaudry, Chas. Shepherd, M. Sabichi, D. Freeman and E. F. Spence (the last two assignees of F. P. F. Temple) to petition for a quit claim deed. February 19, 1876. Abstract of title and map. Page 375-402.

Committee on Land recommends issuing a quit claim deed except for land donated to the Southern Pacific Railroad. March 2, 1876. Page 403-404.

APPARENTLY PLACED IN WRONG FOLDER: Petitions and abstracts of Pierre Nicolas and John G. Downey for quit claim deeds. April 29, 1882. Page 1-18.

Petition of Leon Thomas and Leonide Thomas for a title deed to a lot. February 24, 1876. Page 405-408. Committee on Land recommends that deed be issued. March 16, 1876. Page 409-410. Abstract of title and map. Page 411-424.

Petition, abstract of title and map presented by J. J. Green for title deed. January 24, 1876. Report of Committee on Land recommends that the deed be issued. Page 425-440. Petition of citizens against the petition of J. J. Green. January 31, 1876. Page 441-444. Report of City Attorney on the land in question. October 28, 1874. Page 445-448. A citizens petition against granting private title to the land in question. April 22, 1875. Page 449-452.

Report of the Committee on Land regarding recovery of the triangular piece of land between Virgin Street and the converging lines of Alameda and Main Streets. April 15, 1875. Page 453-456.

**CITY OF LOS ANGELES
RECORDS INVENTORY REPORT**

RECORDS OF: **City Clerk/Untitled Records (Archives)**

/CLK/01.13/

SHIP NO:

TRANSFER LIST DATE:

SHIP DATE:

Compiled by: Jay Jones
City Clerk / Records Management Division

555 Ramirez Street, Space 320

DEPT BOX NO.	SCHD	SCHD	RECORD SERIES TITLE	DESTRUCTION	-- INCLUSIVE DATES --	BOX
ALT BOX NO.	NO.	ITEM	BOX CONTENTS	ELIGIBILITY	FROM TO	(CRC)
		NO.		DATE		NO.

Committee recomended on April 22, 1975, that the property be retrived for a public park. Page 457-460.

Committee on Land recommends that no further work be done on the petition of Ruiz Laur until he complies with an ordinance related to the issue. 1875. Page 161-162.

Committee on Lands says petition of J. R. Durnberger was not made out in the proper form. July 31, 1873. Page 463-464.

Petition from E. Bouton asking for certain land to be sold at public auction. November 17, 1874. Page 465-468.

Clerk of the City Council Kremer reports that he sold Lots 3 and 9, Block 38, of Ords Survey at public auction for a total of \$1170. No date. Page 469-470.

Petition of John MacArthur to have a certain piece o land sold at public auction. No date. Page 471-472.

Report of Kremer on land sold at public auction. Undated. Page 473-476.

Petition of Herman Kruiuch for land to be sold at public auction. February 18, 1875. Page 477-478.

Report of M. Kremer on land sold at public auction. September 23, 1875. Page 479-480.

Report of M. Kremer on land sold at public auction. December 2, 1875. Page 481-482.

Petition of Jacob Weixel that the lines of 6th, 7th, Flower and Hope Streets be finally established by resurvey. September 11, 1871. Page 483-484. Street Committee recommends that the petition be granted. Undated. Page 484-486.

Petition of several citizens living along a lane running from Alameda Street to the Los Angeles River that the lane be converted to a street. July 19, 1871. Page 487-490.

B-0094

/CLK/01.13

755102 7

UNTITLED RECORDS (ARCHIVES), VOLUME 8, PAGES 655-952

Committee on Lands recommends on the petition of Joseph Mullally (continued from previous folder) that a quit claim deed be issued. Committee members are P. Beaudry and Julian Chavez. September 17, 1874. Page 657-660.

Petition of Henry Wartenberg and Wolf Kalisher for a deed to confirm their ownership of land. Abstract of title and map included. May 13, 1875. Page 661-674. Recommendation by the Committee on Lands (L. Lichtenberger, E. H. Workman) the the deed be granted. June 10, 1875. Page 675-676.

Petition of Santiago Carrillo for a quit claim deed. Map and description of tract included. December 9, 1874. Page 677-688.

Committee on Lands makes recommendations on the petitions of E. Borton, Francisco Garcia, Reyes Romero, and Santiago Carrillo. Month unclear 4, 1875. Page 689-692.

Petition of Carmen Barreras for a quit claim deed. Map included. July 7, 1874. Page 673-700.

Committee on Lands requests more time to research the petition. Undated. Page 701-702.

Committee on Lands recommends granting the petition. Undated. Page 703-704.

Judgement in Baneras v. Cook, 17th District Court. October 20, 1873. Page 705-708.

Copies of grants of property (in both Spanish and translated into English) as part of a abstract of title for Maria Merced Prudhomme. Sworn to July 24, 1873. Page 709-712. Certificate of survey by Seebold and map. Undated. Page 713-716. Committee on Lands recommends that the petition for quit claim deeds be granted. Undated. Page 717-718.

Petition of Paul T. De Touruiel for a quit claim deed. April 1874. Page 719-722. Abstract of title. September 4, 1874. Page 733-740 (NOTE: Pagenation jumps from 722-733. Pages are missing or an error was made when the pages were numbered.) Protest by Pedro Lazas. Undated. Page 741-744. Abstract of title. Septmeber 4, 1874. Page 745-772 (NOTE: Break in pagination from 756 to 761).

Petition from the Masonic Fraternity for an extension of their cemetary plot. June 1874. Page 773-776.

Letter from the Committee of the Los Angeles Lodge No. 42, F. and A.M. that they are ready to extend their burial plot. February 24, 1875. Page 777-780. Copy of November 17, 1863 deed and map of the Masonic cemetary plot. Page 781-783 (jump) 786. Committee on Fire and Water reommends that the petition be granted. Undated. Page 787-788.

Notice of application of a petition by Jesus Ybarra for a quit claim deed. April 17, 1872. Page 789-792.

Petition and map presented by Jesus Ybarra. April 17, 1872. Page 793-798. Later petition by Jesus Ybarra. May 4, 1874. Page 799-802. Certification by Arthur Higbie of his survey of the land of Jesus Ybarra. January 9, 1873. Page 803-804. Council recommends that a deed be issued to Jesus Ybarra. Undated. Page 805-808. Committee on Lands recommends the same. Undated.

Page 809-810.

Petition of Thomas Manning to purchase City land. March 5, 1874. Page 811-814. Committee on Lands recommends granting the right of way for a water ditch. Undated. Page 815-816.

Petition of Killian Messer for a deed. October 24, 1874. Page 817-820. Issuing of deed recommended by the Committee on Land. Date illegable. Page 821-822.

Petition of Josefa G. de Sepulveda for a deed. August 24, 1875. Page 823-826. Abstract of title and map. Page 827-831.

Petition of Mary E. Johnston and Frederick Eaton for a deed. November 13, 1875. Map and abstract of title. Page 832-850. Committee on Lands recommends granting the petition. January 27, 1876. Page 850 (two consecutive pages with same number).

Petition of Francisca Moreno de Duarte for a title deed. July 6, 1875. Abstract of title and map. Page 851-866

Petition of Jesus, Teresa Romo de, Hortensia, Amado, and Manuel Teran for a quit claim deed.

**CITY OF LOS ANGELES
RECORDS INVENTORY REPORT**

RECORDS OF: **City Clerk/Untitled Records (Archives)**

/CLK/01.13/

SHIP NO:

TRANSFER LIST DATE:

SHIP DATE:

Compiled by: Jay Jones
City Clerk / Records Management Division

555 Ramirez Street, Space 320

DEPT BOX NO.	SCHD NO.	SCHD ITEM NO.	RECORD SERIES TITLE	DESTRUCTION ELIGIBILITY DATE	-- INCLUSIVE DATES -- FROM TO	BOX (CRC) NO.
--------------	----------	---------------	---------------------	------------------------------	-------------------------------	---------------

November 22, 1875. Map and abstract of title. Page 867-926. Committee on Lands recommends claim deed be granted. January 12, 1875. Page 927-928.
Two notes describing land. Page 929-932.
Petition of David Pavia for a deed. June 22, 1875. Abstract of title. Page 933-950. Map (Page 958). Committee on Lands asks for more documents from Joseph Mullally before granting his petition for a deed. September 3, 1874. Page 955-956. Harris and Meyer Newmark protest the granting of the petition. June 26, 1875. Page 957-958.
FOLDER: Contains a torn page on which is a newspaper copy of a petition for a quit claim deed asked for by Jesus Ybarra. 1872. No page number.
FOLDER: Contains Page 951-956, including a torn property map.

B-0094 /CLK/01.13 **760923 8**

LOS ANGELES CITY ARCHIVES (UNTITLED RECORDS) 1871-1875, VOLUME 9, PAGES 491-787
Report of surveyor W. P. Reynolds to the Street Committee regarding the formers survey of Lovers Lane. August 15, 1871. Page 491-494.
Petition of several residents along San Pedro Street asking that persons who have encroached upon remove their fences from the right of way. October 26, 1872. Page 495-498. that street
Petition from a number of persons to open Charity Street from Washington to Jefferson Street. May 20, 1874. Page 499-500.
Petition of a number of persons to open a street through the grounds of Saint Vincent College between Olive and Fort Street. March 5, 1872. Page 501-502.
Petition of a number of persons to open a street of thirty feet width from Kohler Street to Washington Street. June 24, 1873. Page 503-504.
Petition of J. R. Dunkelberger, J. H. Mott, C. R. Toberman, and Butler for Eleventh Street to be opened from Grasshopper Street to the Western Boundary of the City limits. May 12, 1872. Page 505-508.
Petition of several persons to open and grade Buena Vista Street from Temple Street. Undated but 1872 or after. Page 509-510.
Committee of Public Works (W. W. Robinson, Luis Wolfskill, and Jose Mascarel) recommends that be opened. February 1875. Page 511-512. Seventh Street
Petition of M. C. Richardson, et. al. to establish the lines of Buena Vista Street between Temple and Short Street. October 11, 1875. Page 512-513.
Petition of residents of Jail Street asking that the nome of that street be changed to Franklin Street. Council committee agrees. Ordinance passed April 4, 1872. Page 573-576.
Petition by P. Beaudry et. al. property owners on Hope and Charity from Fourth to Temple Street for a street to be opened through the crest of the hill. November 20, 1873. Page 577-578.
Petition of Ygnacio Garcia et. al. that the Eastern line of Los Angeles Street, from the angle of Rekaue's property to First Street be established and marked. June 27, 1872. Page 579-580.
AT THIS POINT PAGE 580 IS WRITTEN AS 520. THE PAGANATION FOLLOWS FROM THIS.
Petition of O. W. Childs, et. al., for the widening of Negro Alley to the Plaza. 1872. Page 521-522.
Report of the Committee on Sewers (?) on the extension of Los Angeles Street. 1873. Page 523-524.
List of payments and recipiants of damages from opening San Fernando and Mission Streets. 1873. Page 525-526.
Petiton from many persons that First Street be opened from the River to the Eastern boundary of the City. 1872. Page 527-530.
Petition of George Cummings and Sacramento Lopez de Cummings noting that the extension of First their vineyard, and they are asking for compensation. 1872. Page 531-532. Street will cross
Report of the Board of Public Works on the status of petitions for grading Aliso and New High Streets and the opening of Los Angeles Street and First Street. 1872. Page 533-534.
Report of the Committee on Streets regarding the petition of Albert Johnson and Company for a modification in the position of First Street. January 18, 1872. Page 535-536.
Petition of F. P. F. Temple, et. al., advocating extending and widening Requena Street. January 20, 1872. Page 537-540. Manuel Requena (in Spanish) protests the extension of Requena Street.
April 10, 1872. Page 541-544. Report of the Special Committee on the widening and extension of Requena Street from Main to Alameda Street on damages claimed against the City. Undated. Page 445-446.
Swearing in of Oscar Macy, William Ferguson, P. Beaudry, Thorton Campbell, and William H. Dennison as the Board of Public Works. April 5, 1872. Page 547-548.
Board of Public Works report regarding the extension of First Street from Alameda to the other side of the Los Angeles River ; the Opening of Requena Street from Alameda to Wilmington Street (petition of William H. Perry, et. al.); the filling and grading of Lumar Street petition of Perry and Seignonet); the opening and grading of New High Street (petition of John G. Downey, et. al.); opening of Los Angeles Street from First Street to Augies Lane (petition of Andrew Glassell, et. al.). April 11, 1872. Page 548-554.
Committee of Lands report regarding the new streets of San Fernando and (illegable) and the extension of Alameda Street. October (?) 24, 1873. Page 555-556.
Petiton of P. Belliard, et. al. asking that Washington Street between Los Angeles and Alameda be graded. Undated. Page 557-567.
Field notes of a survey of a street between Washington Street and Froling Lane. July 10, 1873. Page 562-563.

**CITY OF LOS ANGELES
RECORDS INVENTORY REPORT**

RECORDS OF: **City Clerk/Untitled Records (Archives)**

/CLK/01.13/

SHIP NO:

TRANSFER LIST DATE:

Compiled by: Jay Jones
City Clerk / Records Management Division

555 Ramirez Street, Space 320

SHIP DATE:

DEPT BOX NO.	SCHD	SCHD	RECORD SERIES TITLE	DESTRUCTION	-- INCLUSIVE DATES --		BOX
ALT BOX NO.	NO.	ITEM	BOX CONTENTS	ELIGIBILITY	FROM	TO	(CRC)
		NO.		DATE			NO.
			Petition of J. Temple offering to sell land to the City so that an extension of Aliso Street to the East side of the Los Angeles River can be made. November 20, 1873. Page 564-567.				
			Petition of John Lazzarevich and others that the old road to Santa Ana and other points South not be closed off. November 25, 1873. Page 568-573.				
			Report of the Board of Public Works. For adoption of the Central Road (Lazzarevich petition). Against putting a culvert on Charity Street. For installation of brick sidewalks on Spring Street between First and Court Streets (curbs to be of redwood). For culverts on Ninth Street to be 36 feet in length rather than 40. For the bid of Weisull and Burns being accepted for street work. For cobblestone crosswalks being laid in a number of streets. Undated. Page 574-577.				
			Petition of Leander C. Goodwin for a 20 foot wide lane to his property for accessibility over the property included). March 4, 1873. Page 578-581.				of another (map
			Two report of City Attorney regarding the opening of Polusky Street. One dated October 30, 1873. Page 582-585.				
			Petition of John S. Thompson and other property owners that the street lines and grade be established for Figueroa Street between Jefferson and Pico Streets, and that Figueroa be graded (map included). 1872. Page 586-588. Distance from Pico to Washington, Washington to Adams, Adams to Jefferson. By Moore, City Surveyor. November 12, 1872. Page 589-590. Calculations regarding distances and references to the City Charter. Undated. Page 591-592.				
			Petition of J. M. Temple and others that Figueroa Street be opened from Pico Street to Seventh Street. March 6, 1873. Page 593-594.				
			Petition of O. W. Childs and others to rename Grasshopper Street Pearl Street. 1874. Page 595-598.				
			Petition of John G. Nichols and others that the name of Grasshopper Street be changed to Union Street. 1874. Page 599-600.				
			Report of the Special Committee to Draft an Ordinance to Change the Names of Certain Streets. February 19, 1874. Page 601-602.				
			Petition of P. Beaudry to alter the route of parts of Grasshopper Street. 1874. Page 603-604.				
			Board of Public Works recommends that Figueroa Street be graded. November 1874. Page 605-606.				
			Petition of John Fortes and others wish the line of Figueroa Street between Washington and Pico to remain the same and not be changed. January 28, 1875. Page 607-610.				
			Petition of John S. Thompson and others that Figueroa Street be kept at it's current width of 99 feet and not be reduced. February 10, 1875. Page 611-612.				
			Petition of the Board of Trustees of Olive Lodge Number 26, Knights of Pythias for a plot in the City Cemetery as a burial ground. July 22, 1875 (Approved August 26, 1875). No page numbers. Recommendation of Council Committee that the petition be granted. August 26, 1875 (report affirmed April 13, 1876. Page 513-514 (their page numbers).				
			Description of the plot of the F. B. Society in the Protestant Cemetery. Undated. Page 514-514.1 (514 is there page number, the leaf was written on both sides).				
			Petition of John Baldwin requesting that records of street lines and other survey information be filed with the City Clerk. February 11, 1875. Page 615-618.				
			Report of the Committee on Public Lands recommends that Figueroa Street between Washington and fixed in it's present alignment and width (87 feet). July 18, 1875. Page 619-622.				Pico Streets be
			Report of the Board of Public Works on the petition of Horace Bell regarding Figueroa Street. March 11, 1875. Page 623-624.				
			Petition by Charles A. Longstreet and others regarding the width of Figueroa Street. March 18, 1875. Page 625-626.				
			Abstract of proceedings regarding the grade of Figueroa Street. November 12, 1874 through November 12, 1875. Page 627-630.				
			Petition of A. F. Kircheval and others for a street to be opened between Alameda and Citron Streets. 1874. Page 631-634. Report of the Board of Public Works on the Kircheval petition. January 18, 1875. Page 635-636.				
			Petition of the Board of the Hebrew Benevolent Society regarding the bad condition of the road leading to the Jewish Cemetery. March 13, 1873. Page 637-640. Follow up letter from the Hebrew Benevolent Society noting that nothing had been done to improve the road. 1874. Page 641-644. Another follow up letter from the Hebrew Benevolent Society noting that an approved bridge across the arroyo on the road to the Jewish Cemetery has not yet been built. 1875. Page 645-646.				
			Board of Public Works recommends that the Captain of the Chain Gang be ordered to build the bridge. October 27, 1875. Page 647-648.				bridge. October
			Petition by I. R. Dunkelberger that Ninth and Twelfth Streets be extended across Grasshopper Street. Map included. July 17, 1871. Page 649-652. Further explanation of the petition. April 25, 1872. Page 653-654 (Paganation as if two pages long, actually four pages long). Offer by Dunkelberger donate land for a street to Grasshopper Street (Map included). May 25, 1872. Page 655-658.				
			Petition by James Kennedy protesting the attempt to "float" the extension of Ninth Street on to his property. 1872. Page 659-660.				
			I. R. Dunkelburger asks that he be kept updated about the opening of Ninth and Tenth Streets. 1872. Page 661-662. Petition of I. R. Dunkelburger asking that part of the Mathison Estate be right of way for the extension of Tenth Street. May 1872. Page 663-666.				condemmed for a
			A petition by Temple and others asks for the same. 1872. Page 667-668. Petition of I. R. Dunkelburger, J. F. Ellis, and Temple asking for the immediate opening of Ninth Street so they can have access to their property. January 22, 1873. Page 669-670. A letter listing property owners along the route of the Ninth Street extension west from Grasshopper Street, and regarding				Dunkelburger, J.

**CITY OF LOS ANGELES
RECORDS INVENTORY REPORT**

RECORDS OF: **City Clerk/Untitled Records (Archives)**

SHIP NO:

/CLK/01.13/

TRANSFER LIST DATE:

Compiled by: Jay Jones
City Clerk / Records Management Division

555 Ramirez Street, Space 320 SHIP DATE:

DEPT BOX NO.	SCHD	SCHD	RECORD SERIES TITLE	DESTRUCTION	-- INCLUSIVE DATES --	BOX
ALT BOX NO.	NO.	ITEM	BOX CONTENTS	ELIGIBILITY	FROM TO	(CRC)
		NO.		DATE		NO.
			compensation to the Mathison Estate for condemnation for a right of way. January 22, 1873. Page 671-674. Letter from the Mayor and Common Council to the Estate of John Mathison, offering a compensation of \$100 for condemning property for a right of way. February 3, 1873. Page 675-676. Letter from Dunkelburger to Mayor and Common Council protesting that Ninth Street is being stopped at Zanja Number 8. December 11, 1873. Page 677-680. Report of the Street Committee suggesting that Ninth Street should be opened from Grasshopper Street to the western City Limits. Undated. Page 681-684.		Deceased,	
			Offer of the Los Angeles Infirmary, in conjunction with M. C. Desnoyers, to donate land for a sixty foot wide street connecting Alameda Street with Lover's Lane near the Southern Pacific depot. May 13, 1875. Page 685-688. Same offer from M. C. Desnoyers to donate land for the other side of the proposed street (30 feet of width from the Los Angeles Infirmary and 30 feet from Desnoyers). May 13, 1875. Page 589-592. Committee on Lands recommends accepting the offer and conditions. May 27, 1875. Page 693-696.			
			Board of Public Works (W. W. Robinson) recommends extending Adobe Street from College Street to 45, Hancock Survey. October 27, 1875. Page 697-698.		near Lot 7, Block	
			Petition of P. Beaudry for an ordinance to reflect a change made to the route of Pearl Street. October 14, 1875. Page 699-700.			
			Petition of Matthew Keller and others to change the name of Grasshopper Street to Union Avenue; Bull Street to Castellar; and Wasp to Yale Street. February 12, 1874. Page 701-702.			
			PAGE 703 THROUGH 706 MISSING			
			Petition of P. Beaudry, Pio Pico, and Jose Mascarel to open and grade Short Street. February 18, 1875. Page 707-708. Board of Public Works (W. W. Robinson and Jose Mascarel) recommends opening and grading Short Street. Page 709-710.			
			Petition of John Goldsworthy and others that a public street be opened from Alameda Street to Morgan Lane. January 5, 1874. Page 711-712.		Lane. January	
			Petition of John Goldsworthy and others that San Pedro Street be straitened, defined, and the grade be established. January 5, 1874. Page 713-714.		established.	
			Board of Public Works report regarding the opening of New Street (This part crossed out). improvement of Alameda Street. Recommended that sewers be constructed before Main Street be improved. Recommends the deminsions and construction of sidewalks on Main Street. Recommends a culvert on Ninth Street. Recommends that Commercial Street be graded and sidewalks be built from (?) to Alameda Street. Undated. Four pages, unpaginated.		Recomended the	
			Protest by L. E. Thom, Jr. and others against the line of the proposed Morgan Street. April 6, 1874. First two pages unpaginated, last two are 717 and 718.			
			Report of the Special Committee on the Opening of Morgan Street recommends that land of Mrs. Mc Dougal needed for the street be condimmed. March 1874. Page 719-720.			
			Petition of J., L., and F. Wolfskill for a street sixty feet wide to be run from San Pedro Street through their and Mc Dougal's property to Alameda Street. May 21, 1875. Page 721-722. Petition of Francisca A. MacDougall protesting the opening of the new street and advocating the extension of Third Street instead. May 20, 1875. Page 723-726. Petition of H. D. Barrows endorsing the petition of the Wolfskill's but wanting it then extended to Los Angeles Street. April 22, 1875. Page 727-728. Petition of J. A. MacDougall and others protesting the Barrows petition. April 29, 1875. Page 729-730.			
			Report of the Committee of One to obtain certain lands from Mrs. Stearns for the widening of Alameda Street. 1873. Page 731-734 (Paganation skips pages 732 and 734).		Street. 1873.	
			Board of Public Works recommends that a culvert be built over Zanja #8; the culvert over Zanja #6 be repaired; the Aliso Mill Company be required to make a zanja under the floor on Old Aliso Street to carry away water leaking from said floor; the opening of Alameda Street in front of the Coronel property. 1874. Page 735-736.			
			Report of the Special Committee regarding the widening of Alameda Street recommends that proceeding be started. June 1875. Page 737-740. Petition of W. W. Robinson and L. Wolfskill that the lines of Alameda Street be kept in accordance with the plans of the City Surveyor. January 7, 1875. Page 741-742. Special Committee on Alameda Street reports that 7/8 of the property owners along Alameda assented to the widening of said street and were damages. 1875. Page 743-744.		condemnation	
			Petition of Oscar Macy and others that a new street be opened from a point on Lovers Lane to a point on Old Aliso Street. Undated. Page 744-748.			
			Report of the Board of Public Works recommending that Macy Street be opened in accordance of the survey of John Goldsworthy. Also, that land be condemned for the opening of Macy and 10th Streets, and the extension of Old Aliso Street to the east side of the river. 1872. Page 749-750.			
			Board of Public Works recommends that a bridge be built across the zanja at the junction of Macy Street and Old Aliso Road and that no action be taken about obstructions on Macy Street until condemnation proceedings have been compleated. May 27, 1875. Page 751-752.			
			Petition of Oscar Macy and others that Macy Street be immediatly opened according to the survey and maps already done. November 1874. Page 753-756. Petition of Oscar Macy and others that the line of Macy Street be altered. March 18, 1875. Page 757-760. Board of Public Works recommends that the petition to alter the line of Macy Street be granted. March 25, 1875. Page 761-762.		awarded	
			Petition of Hellman, Hoover, F. P. F. Temple and others that additional streets be opened, widened, or extended; among them Alameda, Commercial, Los Angeles and Negro Alley (needs lots of improvement). May 26,			

**CITY OF LOS ANGELES
RECORDS INVENTORY REPORT**

RECORDS OF: **City Clerk/Untitled Records (Archives)**

/CLK/01.13/

SHIP NO:

TRANSFER LIST DATE:

SHIP DATE:

Compiled by: Jay Jones
City Clerk / Records Management Division

555 Ramirez Street, Space 320

DEPT BOX NO.	SCHD	SCHD	RECORD SERIES TITLE	DESTRUCTION	-- INCLUSIVE DATES --		BOX
ALT BOX NO.	NO.	ITEM	BOX CONTENTS	ELIGIBILITY	FROM	TO	(CRC)
		NO.		DATE			NO.

1875. Page 763-766.
Board of Public Works (W. W. Robinson, L. Wolfskill, Jose Mascarel) recommends the northerly extension of Los Angeles Street. June 2, 1875. Page 767-766. The Special Committee on the Extension of Los Angeles Street reported that they have ascertained damages to be paid in all cases but one. Committee recommends that legal proceedings to extend street be started at once. August 20, 1875. Page 769-770.
Committee appointed by the County Court regarding the condemnation of property for the opening of New High Street reports damages claimed to be \$300. May 28, 1874. Page 771-772. Letter from Stephen Foster about the Goldsworthy survey of New High Street. January 8, 1874. Page 773-774.
Petition of Lewis Wolfskill and others for Kohler Street to be opened. April 20, 1875. Page 775-778.
Petition of J. C. Sitteefield and others that land owend by Rosa McLeoy on the line of Aline Street at the crossing of Third Street be condemned for public use. March 17, 1875. Page 779-780.
Petiton of R. M. Widney for a street car railroad franchise. October 29, 1874. Page 781-782. Petition R. M. Widney that the conductor and driver on his street car line be made special officers without pay. July 23, 1874. Page 783-784. Further petition of Widney requesting that the franchise be amended to allow the railway to be narrow gauge and to slightly change the route. February 5, 1874. Page 785-788.

B-0094 /CLK/01.13

754161 9

UNTITLED RECORDS, VOLUME 7, 1854-1870, PAGES 677-810.
Ordinance confirming actions taken by Mayor Marchessault and the then Common Council. August 8, 1867. Page 677.
Ordinance providing for the improvement of streets and sidewalks in the City. October 29, 1867. Page 678-682.
Ordinance amending the time of holding the regular sessions of the Common Council. October 29, 1867. Page 683.
Ordinance repealing an ordinance levying certain taxes for the fiscal year 1868-69. July 11, 1868. Page 684-687.
Ordinance establishing the office of Water Overseer and the duties of same. July 28, 1868. Page 688-696.
Ordinance amending the Water Ordinance. July 28, 1868. Page 697.
Ordinance (in Spanish) regarding taxes. October 29, 1868. Page 698-699.
Ordinance declaring Maps Nos. 2 and 3 to be official maps of the City. May 17, 1868. Page 700.
Ordinance establishing a building line along the east side of Main Street. November 20, 1868. Page 701-702.
Ordinance declairing certain monies be paid into the Cash fund. Undated. Page 702.
Ordinance granting the City Water Works to J. S. Sainsevain. Instrument of lease dated October 16, 1865. Page 703-709.
Ordinance in persuance of the City Pound and the Office of the Pound Keeper. February 2, 1869. Page 710-715.
Same as above but in Spanish. Page 716-721.
Ordinance declaring Sainsevain Street to be a public street. February 10, 1869. Page 722.
Ordinance declaring certain City lands to be public streets (first two pages only). Page 723-724.
Ordinance authorizing J. S. Griffin, Prudence Beaudry, Solomon Lazard, and other directors of the Los Angeles City Water Company to occupy certain lands for the purpose of building a reservoir. February 18, 1869. Page 725-726.
Ordinance establishing the regular terms for the regular sessions of the Common Council (every Thursday at 7:30 P. M.). April 2, 1869. Page 727.
Petition of T. A. Sanchez for land owned by members of the Abila (Avila ?) family. April 1, 1869. Page 728. Council Committee (J. Weth, M. Morris) recommend granting petition. April 8, 1869. Page 729. Ordinance confirming title of Tomas Sanchez to certain Abila lands purchased by said Sanchez at probate sale. April 9, 1869. Page 730-731. Same ordinance in Spanish. Page 732-733.
Ordinance authorizing the Mayor to execute a quit claim deed to Thomas Bundie for a certain lot. April 24, 1869. Page 734.
Ordinance authorizing the Mayor to execute a quit claim deed to Juana Reyes de Ramirez for a certain lot on Main Street. April 24, 1869. Page 735.
Ordinance confirming the title of Jose Sepulveda to certain lots hertofor granted and occupied by said Sepulveda. April 24, 1869. Page 736-737.
Ordinance providing for the election of 3 peersons to constitute a City Board of Education and a Superintendent of Schools for the City. April 24, 1869. Page 738.
Ordinance authorizing the Mayor to execute a deed to Vicente Ehsalde for a certain lot in the City limits. May 10, 1869. Page 739.
Ordinance in reference to hydrants. May 14, 1869. Page 740.
Ordinance (in Spanish) regarding the Los Angeles & San Pedro Railroad. July 8, 1869. Page 741.
Same as above except in English. Page 742.
Ordinance (in Spanish) amending the Water Ordinance. July 8, 1869. Page 743.
Same as above except in English. Sets penalties for violations. Page 744.
Ordinance extending Commercial Street and declairing the same a public street. July 22, 1869.

**CITY OF LOS ANGELES
RECORDS INVENTORY REPORT**

RECORDS OF: City Clerk/Untitled Records (Archives)

/CLK/01.13/

SHIP NO:

TRANSFER LIST DATE:

SHIP DATE:

Compiled by: Jay Jones
City Clerk / Records Management Division

555 Ramirez Street, Space 320

DEPT BOX NO.	SCHD	SCHD	RECORD SERIES TITLE	DESTRUCTION	-- INCLUSIVE DATES --	BOX
ALT BOX NO.	NO.	ITEM	BOX CONTENTS	ELIGIBILITY	FROM TO	(CRC)
		NO.		DATE		NO.

Page 745-746.
Ordinance adapting (adopting?) a map of Main Street between Fourth and Washington Streets and declaring the same to be official. August 19, 1869. Page 747.
Ordinance raising the salary of the City Attorney to \$80 per month. August 19, 1869. Page 748.
Ordinance setting the penalties for interfering with the hydrants of the Los Angeles City Water Company. October 21, 1869. Page 749.
Ordinance contracting for a topographical map of certain public streets. August 23, 1869. Page 750-753.
Resolution in reference to the Canal and Reservoir Company. January 13, 1870. Page 754-755.
Ordinance proscribing the manner of obtaining title to City lands in certain cases. March 3, 1870. Page 756-759.
Ordinance amending Section 8 of Article 3 of the City Ordinances compiled June 1, 1879 regarding delinquent taxes. April 15, 1870. Page 760-761.
Ordinance authorizing the Mayor to execute a quit claim deed for certain land to Ygnacio Sepulveda. May 12, 1870. Page 762.
Ordinance authorizing conveyance of all lots purchased in the City Cemetery. June 9, 1870. Page 763.
Ordinance creating the Current Expense Fund. July 11, 1870. Page 764-765.
Ordinance dividing the City into three Wards. July 30, 1870. Page 766-767.
Ordinance setting the regular sessions of the Common Council to be every two weeks on a Thursday at 7:30 P.M. May 13, 1870. Page 768.
Ordinance creating the Salary Fund. August 11, 1870. Page 769.
Ordinance settling differences between the City and the Los Angeles Canal and Reservoir Company. October 22, 1870. Page 770-775.
Ordinance setting the number of Councilmen to be elected to each Ward. October 20, 1870. Page 776.
Ordinance granting to the I.O.O.F. Lodges in the City a parcel of land in the Cemetery. November 11, 1870. Page 777-778.
Ordinance giving a quit claim deed to Prudence Beaudry for certain lands. November 19, 1870. Page 779-780.
Ordinance to grant to Charles R. Ayres a quit claim to Lot 1, Block 17, Hancock Survey. November 21, 1870. Page 781.
Ordinance granting quit claim deeds to Tomas A. Sanchez about 14 acres of land in two tracts. November 11, 1870.. Page 782-783.
Ordinance granting to Mark A. Brunuige (?) two pieces of land in payment of certain work done for the City. November 24, 1870. Page 784-785.
Ordinance regarding ornamental fountain in the Plaza and the Los Angeles Water Company. December 2, 1870. Page 786-787. Recorded with County on December 20, 1870. Page 788-789.
Ordinance to open a street between Block 36 and 34 of Hancocks Survey. December 30, 1870. Page 790 (Actually two pages, but only one has a number.)
Ordinance authorizing the President of the Common Council to appoint two members to the Committee to work with the Committee members from the Los Angeles City Water Company to work out the differences between the two groups. November 29, 1870. Page 791.
Ordinance forming the Board of Police Commissioners. December 31, 1870. Page 792.
Ordinance setting the time of regular meetings of the Common Council to every Thursday at 7 P.M. December 14, 1870. Page 793.
Ordinance for the better protection of the City revenue. April 3, 1871. Page 794-797.
Ordinance extending First Street and declaring the same a public street. April 3, 1871. Page 798-799.
Ordinance regarding animals at large and the public pound. May 8, 1871. Page 800-803.
Committee on Streets recommendation that a street be opened between Blocks 36 and 37. December 29, 1870. Page 804.
Committee (A. A. Boyle) recommends that the Los Angeles Water Company be permitted to occupy the land when they produce a survey of the lot asked for. August, 1870. Page 805.
Ordinance draft (in Spanish) of seven sections dealing with land. June 30, 1854. Page 806-808.
Contract between Sainsevain Brothers and John Nichols, Mayor of Los Angeles to allow a zanja to be built through Sainsevain land. April 13, 1858. Page 809-810.

B-0094 /CLK/01.13

755743 10

LOS ANGELES CITY ARCHIVES (UNTITLED RECORDS), VOLUME 8, PAGES 963-1200.
Committee on Lands recommends granting a deed to Francisca Moreno de Duarte. In the matter of Pio Pico and Tavia it recommends that a deed be issued to Tavia for 12 acres of the land in question and a deed to Pio Pico for the rest. Undated. Page 963-964.
Abstract of title for land of C. W. Bush. Page 965-968. Description of land. Page 969-970. Petition of A. W. Bush for a quit claim deed. November 23, 1875. Page 971-972. Map. Page 973.
Committee on Lands says the City has never acquired the right to land claimed by P. Beaudry. Regarding the petition of A. W. Bush, the Committee recommends granting him a quit claim deed. Undated. Page 974-975.
Petition of Horace Hiller (two copies) for a quit claim deed. June 10, 1875. Page 977-980. Committee on Lands recommends that the deed be issued. July 15, 1875. Page 981-982. Map. Page 983-984. Abstract of title. Page 985-1004.
Petition of Cayetano Apablaza for a quit claim deed. January 12, 1875. Page 1005-1008. Protest by Ferdinand Cadierque. January 12, 1875. Page 1009-1016.

**CITY OF LOS ANGELES
RECORDS INVENTORY REPORT**

RECORDS OF: **City Clerk/Untitled Records (Archives)**

/CLK/01.13/

SHIP NO:

TRANSFER LIST DATE:

SHIP DATE:

Compiled by: Jay Jones
City Clerk / Records Management Division

555 Ramirez Street, Space 320

DEPT BOX NO.	SCHD	SCHD	RECORD SERIES TITLE	DESTRUCTION	-- INCLUSIVE DATES --		BOX
ALT BOX NO.	NO.	ITEM	BOX CONTENTS	ELIGIBILITY	FROM	TO	(CRC)
		NO.		DATE			NO.

Committee on Lands recommends that the petition of M. L. Desnoyers for a quit claim deed be granted. May 20, 1875. Page 1017-1018.

Petition of Reyes Romero for a quit claim deed. January, 1875. Page 1019-1022. Copy, in Spanish, of the original deed of January 14, 1845. Page 1023-1026. Protest by Lewis Wolfskill against granting the petition. Undated. Page 1027-1028. Statement (in Spanish) by Rafela, Lieves, and Francisca Romero regarding the case. January 13, 1875. Page 1029-1032. Abstract of title and map. Page 1033-1038.

Committee on Lands rules on the Reyes Romero petition; the Cayitano Apoblada petition; the Santiago Carrilla petition; and the Francisco Garcia petition. Undated. Page 1039-1042.

Petition of Jose Sotelo for a corrected deed. December 2, 1875. Page 1043-1044.

Committee on Lands recommends granting the petitions of Jose Sotilo and H. J. Finney. December 9, 1875. Page 1045-1046.

Petition of E. Bolton and Temple for a deed to Lot 9, Block 35, Ord Survey. March 15, 1875. Page 1047-1048.

Committee on Lands recommends that the petition be granted. April 15, 1875. Page 1049-1052. Map and abstract of title. Page 1053-1084.

Petition of Henry M. Ball for land deed. May 8, 1875. Page 1085-1086.

Petition of J. W. Potts to purchase certain City lands and to grade a certain street. July 15, 1875. Page 1087-1088. Committee on Lands agrees to sale of land to the highest bidder. (Petition of H. Ball for a quit claim deed recommended in the same report.) July 15, 1875. Page 1089-1090.

Abstract and map of land Francisco Nido sold to Edward Bolton. February 16, 1875. Page 1091-1100.

Petition of Francisco Nido for quit claim. March 12, 1875. Page 1101-1102.

Map and petition of John Moran for a quit claim deed. October 5, 1875. Committee on Lands recommends the petition be granted (also that of Dolores Buelna for a quit claim). October 14, 1875. Page 1103-1108.

Petition of Mateo Garobolino for a quit claim deed (map included). Undated. Page 1109-1114.

Petition of the Independent Order of Odd Fellows regarding fencing in the Order's cemetery plot. Undated. Page 1115-1118. Committee on Lands recommends granting the petition (also the granting of the petition of Eucaruacion Ybarra de Sotelo for a quit claim deed). Undated. Page 1119-1120.

Petition of A. Labory for a quit claim deed. Abstract of title and map. Undated. Page 1121-1132.

Petition (in Spanish) of Francisco Garcia for a quit claim deed. December 3, 1874. Page 1133-1134.

Petition (in English) of Francisco Garcia for a replacement quit claim deed. December 30, 1874. Page 1135-1138 (map included).

Committee on Lands recommends for the petition of Bartoto Bauerius, to return the petition of W. Kalisher for a full abstract of title, and recommends against the petition of Francisco Garcia. Undated. Page 1139-1140.

Petition of the Independent Order of Red Men, Los Angeles Lodge No. 133, for a plot in the cemetery for members. Trustees: A. Clodenburg, Jacob Fanhart, John B. Burckhareld. April 14, 1875. Map. Page 1141-1146. The Committee on Lands recommends that the petition be granted. May 20, 1875. Page 1147-1148.

Petition of the French Benevolent Society for a plot in the cemetery for their members. Undated. Page 1149-1150.

Petition of M. L. Desnoyers regarding land. May 13, 1875. Page 1151-1154.

Plat of Lot surveyed by request of J. Sotelo, November 1875. Page 1155-1156.

Petition of Severiano Ybarra for a quit claim deed to his land. April 13, 1876. Page 1157-1160. Committee on Lands recommends granting the petition. May 4, 1876. Page 1161-1164. Description of the land included in the proposed extension of Buena Vista Street through the land of Severiano Ybarra. Undated. Page 1165-1166. Plat map of his land. April 1876. Page 1167-1168.

Petition of Philip Pearson, James Ceurnez, Richard Melorny, William Smith, Ralph Leon, Francesca A. McDougal for quit claim deeds to their lots (map included). March 16, 1876. Page 1169-1174. Abstract of title. Page 1175-1196.

Petition of J. H. Easton, Richard Richline, William Mayers, David McCartney, and J. H. P. Alexander for quit claim deeds for land obtained by purchase. July 14, 1870. Page 1197-1200.

B-0094 /CLK/01.13

758309 11

LOS ANGELES CITY ARCHIVES (UNTITLED RECORDS), 1875, VOLUME 9, PAGES 1-233 (330)
Letter to Mayor P. Beaudry identifying a piece of property as Lot 8, Block 41, Hancock Survey. Undated. Page 1-4.

Petition of Luigi Lochetti for a committee to determine if a certain piece of land (Lot 8, Block 41) still belongs to the City and if it can be put up for sale. August 12, 1875. Page 5-8.

Petition of Thomas D. Mott for a deed to property. July 15, 1875. Abstract of Title and map. Page 9-40.

Committee on Land recommends granting a quit claim. July 29, 1875. Page 41-44.

Above Committee on Lands report also recommends regarding J. W. Potts petition that certain lots be sold and a road opened to the cemetery. Regarding the petition of Ylario Ybarra a quit claim deed should be granted except that 12 (or 2?) feet be reserved for a ditch on said land. July 29, 1875. Page 41-44.

Petition of Ybario Yleamis for a quit claim deed. May 13, 1875, Page 45-46. Abstract of Title and map. Page 47-50.

Committee on Lands recommends the petition of Ilario Ibarra for a quit claim deed be granted. May 20, 1875. Page 51-52.

Committee on Lands recommends that the petition of Ybarrio Ybarra for a quit claim deed be granted.

**CITY OF LOS ANGELES
RECORDS INVENTORY REPORT**

RECORDS OF: City Clerk/Untitled Records (Archives)

/CLK/01.13/

SHIP NO:

TRANSFER LIST DATE:

SHIP DATE:

Compiled by: Jay Jones
City Clerk / Records Management Division

555 Ramirez Street, Space 320

DEPT BOX NO.	SCHD	SCHD	RECORD SERIES TITLE	DESTRUCTION	-- INCLUSIVE DATES --		BOX
ALT BOX NO.	NO.	ITEM	BOX CONTENTS	ELIGIBILITY	DATE	FROM	(CRC)
		NO.				TO	NO.

June 10, 1875. Page 53-54.
 Recommendation of Committee on Land to grant petition of Ilario Ybarra for a quit claim deed. Plat map and abstract of title included. May 17, 1875. Page 55-66.
 Petition of Robert White for a deed of conveyance. January 13, 1875. Page 67-70. Abstract of title with plat map. Page 71-78. Committee on Lands recommends that the petition be granted.
 Undated. Page 79-82.
 Committee on Lands recommends that a deed be issued to the Ybarra brothers. Undated. Page 81-82.
 Petition of Maria Lusía Domingo de Sepulveda for a replacement deed. January 28, 1875. Page 83-86. Abstract of title and plat map. Page 87-90.
 Petition for deed by F. W. Peschke and abstract of title. January 28, 1875. Page 91-100. Description of lots and plat map. Page 101-106. Protest of Martinano, Francisco, and Mario Filez and Manuel Chavez and Francisco Montano Testogo as heirs and decedents of Martiniana Romero de Feliz against granting deed to Peschke. Undated. Page 107-110. Committee on Lands recommends that a deed be issued to F. W. Peschke. Undated. Page 111-112.
 Committee on Lands recommends granting of deeds to Pedro Belliard, Louisa de Sepulveda, and J. N. Temple (part of same report as above). Page 111-112.
 Two letters from Martha Reyes de Caravajal regarding correcting her map to get a deed. August 26, 1875. Page 113-116. Protest by Maria Sotelo against granting the deed. July 14, 1875.
 Page 117-118. Petition of Martha Reyes de Caravajal for a quit claim deed. July 13, 1875. Page 119-120. Description of Caravajal Tract. Page 121-124. Committee on Lands recommends that the deed be issued on condition that Eternity Street remain open. Map included. September 16, 1875. Page 125-130.
 Petition of W. Kalisher for a quit claim deed. November 27, 1874. Page 131-132.
 Petition and abstract of title of Wolf Kalishin and Henry Wartinberg for a quit claim deed. Map included. July 14, 1875. Page 133-142.
 Petition of Dolores Buelua for quit claim deed. September 24, 1875. Page 143-146.
 Committee on Land recommends granting part of the petition of Dolores Buelua had been previously transferred to another. The Committee recommended the granting of the petition of Wolf Kalishine and Henry Wartinberg be granted. Undated. Page 147-148.
 Protest of Rosendo Uruchurto and Luisa Cota de Uruchurto against granting of petition of Dolores Buelua regarding the Westerly 65 feet of Lot 8, Block 32, Ord Survey. 1875. Page 149-152.
 Petition and abstract of title of Joseph Amillo for a quit claim deed. August 24, 1875. Map included. Page 153-164.
 Committee on Lands recommends granting the petitions of Joseph Amillo and Luigi Lochitti. September 30, 1875. Page 165-166.
 Petition of Jose Rivera to correct a mistake on his deed. Map included. March 25, 1875. Page 167-174. Committee on Land recommends granting the petition. Undated. Page 175-178.
 Petition of Dolores de Avila for a quit claim deed. Map included. June 24, 1875. Page 179-188. Committee on Lands recommends that the petition be granted with restrictions. May 20, 1875. Page 189-192.
 Petition of Tomaosa Cosio de Junga for a new deed that better describes her property. Undated. Page 193-196. Abstract of title (two) to said property (Lot 8, Block 34). Page 197-204. Map, Page 205--206. Committee on Land recommends that a quit claim deed be issued. Undated. Page 207-208.
 Abraham Vasquez presents a notice of petition, a petition for a quit claim deed, (both dated May 10, 1875) and a map. Page 209-214.
 Committee on Land recommends that quit claims be issued to Abraham Vasquez, Mateo Garbolini, A. Laborg, Manuel Cota, and the heirs of Yanacio Avila. July 8, 1875. Page 215-218.
 Petition of Maria Scholastica Lagsdon of the Sisters of Charity for land for a hospital to replace land sold by the City to others. March 15, 1875. Page 219-222. Committee on Land recommends that ten acres of City land located elsewhere be surveyed and granted to the Sisters of Charity for a hospital to be built within five years. April 15, 1875. Page 223-226.
 Committee on Land recommends that deeds to be granted to Paul J. de Journal for two lots. Undated. Petition of said Paul J. de Journal for deeds to said lots. September 30, 1875. Page 227-230.

B-0094 /CLK/01.13

761921 12

LOS ANGELES CITY ARCHIVES (UNTITLED RECORDS), VOLUME 9, PAGE 789-1102
 Special Committee recommends that the part of the R. M. Widney petition asking to construct his street railroad in narrow rather than broad gauge be granted. February 12, 1874. Page 789-790. Special Committee submits a rewritten franchise ordinance to the Common Council. 1874. Page 791-792.
 Report of the City Attorney on the petition of The Spring & Sixth Street Railroad Company (R. M. Widney). July 2, 1874. Page 793-794. Petition of Widney asking that the street railroad not have to raise and lower their tracks when the street is graded. June 24, 1874. Page 795-798. Petition of The Spring & Sixth Street Railroad that the grade of Main Street from High Street to the railroad terminus be established. September 1874. Page 799-802. Notice from Mayer Toberman that the railroad stop laying track on Main Street until the grade is established. October 5, 1874. Page 803-804. Petition of Hilario Ybarra and others that excavations on Main Street to conform it to the official grade are threatening to undermine their homes. October 6, 1874. Page 805-808. Notice to the Spring and Sixth Street Railroad Company not to lay their tracks north of the Pico House. October 21, 1874. Page 809-810. Report to the Common Council from City Attorney A. W. Hutten

**CITY OF LOS ANGELES
RECORDS INVENTORY REPORT**

RECORDS OF: **City Clerk/Untitled Records (Archives)**

/CLK/01.13/

SHIP NO:

TRANSFER LIST DATE:

Compiled by: Jay Jones
City Clerk / Records Management Division

555 Ramirez Street, Space 320 **SHIP DATE:**

DEPT BOX NO.	SCHD	SCHD	RECORD SERIES TITLE	DESTRUCTION	-- INCLUSIVE DATES --		BOX
ALT BOX NO.	NO.	ITEM	BOX CONTENTS	ELIGIBILITY	FROM	TO	(CRC)
		NO.		DATE			NO.

regarding the action against the Spring and Sixth Street Railroad Company. November 5, 1874. Page 811-812. Special Committee recommends that the petition of the Spring and Sixth Street extend their track to the upper depot be granted. 1874. Page 813-814. Special Committee recommends granting, with a modification, a franchise for (another) street railroad on 1874. Page 815-816. Board of Public Works notes that the franchise for the Spring and Sixth Street Railroad does not specify where a switch is to be placed. The Board also referred to the matter of the grade on Olive Street and the building of a private sewer on Commercial November 1874. Page 817-818. Special Committee recommends that the Spring and Sixth Street Railroad be made to comply with the terms of the franchise. January 1875. Page 819-822. Petition of the Spring and Sixth Street Railroad to dismiss the suit against it and to give it more time to comply with the terms of the franchise. March 11, 1875. Page 823-824. Petition of the Spring and Sixth Street Railroad for ninety more days to complete the last 400 feet of track. March 31, 1874. Page 825-828. Petition of the Spring and Sixth Street Railroad to change its track alignment between Temple and Commercial Street. March 18, 1875. Page 829-830. Remarks of John M. Baldwin, City Surveyor, on the grade of the Spring and Sixth Street Railroad. February 3, 1875. Page 831-834. Petition of the Spring and Sixth Street Railroad for a modification of their route so as to bring passengers closer to the Southern Pacific depot. May 6, 1875. Page 835-839. Petition of L. L. Rucker and others protesting changes in the franchise of the Spring and Sixth Street Railroad that allow the latter to expand its tracks on to San Fernando Street. 1875. Page 840-846. Petition of the Spring and Sixth Street Railroad asking that their franchise be extended to include San Fernando Street. July 1, 1875. Page 847-850. The Special Committee of the Common Council recommends that the petition of the Spring and Sixth Street Railroad to expand their franchise be granted. 1875. Page 851-852. The Board of Public Works endorses the findings of the Special Committee. May 13, 1875. Page 853-854. Petition of the Spring and Sixth Street Railroad, S. C. Hubbell, President, asks to reroute its track from the western side of San Fernando Street to the eastern side of said street to avoid being too close to the Southern Pacific tracks. November 11, 1875. Page 855-856.

Petition from John G. Downey and others for a street railroad along Main Street with branches on other streets. November 23, 1871. Page 857-858. Petition of David V. Waldron for a thirty year franchise for a street railroad along Main Street to the southern boundry of the city. June 26, 1873. Page 859-862. Petition of same by same except that the line would run along Commercial Street and connect with Main Street. 1873. Page 862-863. Petition of David V. Waldron asking for a modification of his franchise from a single track to a double track street railroad. 1874. Page 864-868. Notice from Waldron that he was ready to commence (building?, operating?) his street railroad along Main Street. December 24, 1873. No page numbers (one leaf). Special Committee recommends that Waldron first lay a single track street railroad, but that he be allowed no more than five years to relay it as a double track. 1874. Page 869-870. Another Special Committee recommends that Waldron's petition be granted provided he abandon his right to lay a second track. January 22, 1874. Page 871-872. Special Committee reports that Waldron's street railroad franchise has been forfeited for not being begun within the time specified in the ordinance. 1874. Page 873-874.

Petition of John W. Baldwin to lay a street railroad from the Plaza, along Main Street to Figueroa via Pico, Washington, or Main, terminating at the Southern Agricultural Fair Grounds. Septeember 1874, Page 875-876.

Petition of John G. Downey, O. W. Childs, and John W. Baldwin asking that the grade on Main Street be established before they build their street railtoad. November 24, 1874. Page 877-880. Special Committee recommends approval of above petition with the proviso that the railroad be started within three month, and completed within twelve months, after the ordinance is approved. 1874. Page 881-882. Progress report from the Main Street and Agricultural Park Railroad to Mayor Beaudry. January 29, 1875. Page 883-886. Another progress report by the same railroad. March 31, 1875. Page 887-888. Petition of John G. Downey and others to construct the above railroad. May 20, 1874. Page 889-892. Special Committee recommends that the petition be granted. May 28, 1875. Page 893-894.

Petition of R. M. Widney for a franchise to build a street railroad along San Pedro Street to East Los Angeles. February 25, 1875. Page 895-898. Board of Public Works recommends that the franchise be granted except that the route be changed and that railroad be built to the natural grade subject to being changed to the established grade when the city establishes it. March 4, 1875. Page 899-900.

Petition of John S. Griffin for a franchise to build a street railroad from the Southern Pacific Depot, cross the river to East Los Angeles, and terminate at the Southern Pacific shops. An appended note from the Southern Pacific Railroad Company asking that the franchise be granted. November 11, 1875. Page 901-904. Special Committee has no objection to granting the the franchise. Undated. Page 905-908. Petition from H. M. Johnson and other local residents asking that the petition be granted. Page 909-912. Progress report from the East Los Angeles and San Pedro Street Railroad Company which also asks that the city complete any planned grading of the streets on the route before the railroad lays its tracks. 1875. Page 913-914. A list from R. M. Widney of the width of streets on the route of the railroad. 1875. Page 915-916. A letter from R. M. Widney, President, East Los Angeles and San Pedro Street Railroad, that they will construct a "prismoidal" railroad of 30" gauge instead of 42". June 24, 1875. Page 917-920. Letter from the East Los Angeles and San Pedro Street Railroad to the Common Council claiming that the latter had no power to revoke the franchise in a summary or arbitrary manner. July 8, 1875. Page 921-922.

Special Committee on Street Railroads recommends that a petition from A. W. Judson and others for a street railroad franchise be granted. June 10, 1875. Page 923-924. The petition from William Workman and A. W. Judson.

**CITY OF LOS ANGELES
RECORDS INVENTORY REPORT**

RECORDS OF: **City Clerk/Untitled Records (Archives)**

/CLK/01.13/

SHIP NO:

TRANSFER LIST DATE:

Compiled by: Jay Jones
City Clerk / Records Management Division

555 Ramirez Street, Space 320 **SHIP DATE:**

DEPT BOX NO.	SCHD	SCHD	RECORD SERIES TITLE	DESTRUCTION	-- INCLUSIVE DATES --		BOX
ALT BOX NO.	NO.	ITEM	BOX CONTENTS	ELIGIBILITY	FROM	TO	(CRC)
		NO.		DATE			NO.

June 4, 1875. Page 925-926.
 Petition of F. M. Slaughter and others for a franchise to build and operate a street railroad routed from the intesection of Washington and Main Streets, then south on Main to Jafferson, then westward along Jefferson to Figueroa, then to the tracks of the Main Street and Agricultural Park Railroad. April 29, 1875. Page 927-930.
 Petition of the Los Angeles and San Pedro Railroad for a right of way to build a telegraph line. January 1872. Page 931-934. Council Committee (Workman and others) recommends the granting of the petition providing that they conform to the lines of Alameda Streeet when those lines are determined. January 31, 1872. Page 935-936.
 Copy of Page 253, Book 5, of the Minutes of the (Los Angeles County) Board of Supervisors regarding the petiton and ordinance of the Southern Pacific Railroad Company and the location of it's freight and passenger depots. August 6, 1872. Certificate of true copy, December 31, 1872. Page 937-940. Petition of F. P. F. Temple and others to put it to the voters as to if the City should sell to the Southern Pacific Railroad the stock in the Los Angeles and San Pedro Railroad that is owned by the City. August 10, 1872. Page 941-944. Letter to Mayor and Council from W. B. Hyde, Special Agent of the Southern Pacific Railroad asking that a special committee be formed that he can meet with to correct an imperfection in the title to the railroad and the route of the railroad within the City. December 10, 1872. Page 945-946.
 Report of the Special Committee (P. Beaudry and others). Undated. Page 947-950. Letter from W. B. Hyde accepting deeds to certain properties on behalf of the Southern Pacific Railroad and asking that an ordinance be ammended so as to exactly describe a certain piece of property. December 21, 1872. Page 951-954. Letter from W. B. Hyde to the City stating that the railroad is ready to take possession of it's right of way through the city as soon as certain ordinances are passed and certain corrections are made regarding the Los Angeles and San Pedro Railroad. July 3, 1873. Page 955-956. Special Committee (Beaudry, Workman and Dockweiler) recommend issuing bonds to pay for lands purchased for the Southern Pacific Railroad. October 30, 1873. Page 957-958. Receipt certifying that E. E. Hewitt, Special Agent, Southern Pacific Railroad, received of A. W. Potts, Los Angeles County Clerk, \$44,000 in twenty year, 7% bonds dated from January 21, 1874. February 6, 1874. Page 959-962. Committee recommends that the City, rather than the land owner, directly issue a deed to the Southern Pacific Railroad. 1874. Page 963-964. Letter from E. E. Hewitt asking for the shares of Los Angeles and San Pedro Railroad held by the City of Los Angeles. August 6, 1874. Page 965-966. Letter from Special Agent Hewitt asking that the City perfect the title to the fifty acres of land conveyed to and accepted by the Southern Pacific. March 12, 1874. Page 967-970. Resolution of the Board of Directors of the Los Angeles Chamber of Commerce that the City allow the depot of the Southern Pacific Railroad to be kept in it's present location. December 8, 1874. Page 971-974. Petition signed by 81 persons protesting attempts to keep the Southern Pacific depot in the old location. 1874. Page 975-981. Committee (Workman) recommends that the removal of the Southern Pacific freight and passenger depot to the location donated to the railroad by the City be delayed until after the connection of the City with San Francisco. 1874. Page 982-983. Petition by many persons that the Southern Pacific be relieved of the obligation to remove it's from the present location at the corner of New Commercial Street and Alameda until the railroad is completed. October 21, 1874. Page 984-986. Special Committee (Louis Wolfskill, J. P. Campbell, Ramon Sotelo) recommends that the petitions to delay relocation of the Southern Pacific depot be denied. December 31, 1874. Page 987-992. Petition of many persons (three pages of signatures) asking the Council to reconsider it's motion to delay the movement of the railroad depot. 1875. Page 993-996. Council Committee recommends that the relocation of the depot, as per the contract, not be delayed. The contract should be upheld. October 20, 1875. Page 997-1000.
 Petition of Perry Wadsworth and many others asking that the depot of the L.A. & T.R. Railroad be located closer to the center of town so as to better serve the business district. July 31, 1875. Page 1001-1004.
 Petition of Alexander Weill offering to donate Block O, R or V of the Aliso Tract to the Los Angeles and Independence Railroad for use as a depot. August 26, 1875. Page 1005-1008. A Special Committee of the Common Council reports that the depot of the Los Angeles and Independence Railroad will be located on San Pedro Street and that the right of way for the railroad on said street be granted. August 20, 1875. Page 1015-1016 (Page 1009-1014 missing). Special Committee recommends adopting the Aliso Street site for the depot of the Los Angeles and Independence Railroad because it is closer to the business district. September 2, 1875. Page 1017-1020.
 Board of Public Works report of it's January 14, 1873, meeting regarding the opening of the new street from Alameda to Morgan Lane; the streightening and establishing the lines of San Pedro Street; the bridge on Pico Street; the bridge on Ninth Street; and nusances on Main, Spring, and other streets. Page 1021-1024.
 Report of the Special Committee on the amount of bonds needed to be issued to pay for the depot and workshop grounds. November 6, 1873. Page 1025-1026. Another petition to keep the Southern Pacific Railroad depot it it's location at Alameda and Commercial Streets. E. E. Hewitt of the Railroad says petiton not against the wishes of the Railroad. October 14, 1875. Page 1027-1030.
 Protest of Rosa McCoy against the extension of Olive Street through her property without compensation. February 3, 1875. Page 1031-1032. Board of Public Works makes no recommendation on the claim of Rosa McCoy. February 11, 1875. Page 1033-1034.
 Documents (in Spanish) for election of the alcalde and sidico, February 2, 1847. Included is a list of elegable voters, their ages, occupations, and ability to read. Page 1035-1103.

**CITY OF LOS ANGELES
RECORDS INVENTORY REPORT**

RECORDS OF: **City Clerk/Untitled Records (Archives)**

/CLK/01.13/

SHIP NO:

TRANSFER LIST DATE:

SHIP DATE:

Compiled by: Jay Jones
City Clerk / Records Management Division

555 Ramirez Street, Space 320

DEPT BOX NO.	SCHD	SCHD	RECORD SERIES TITLE	DESTRUCTION	-- INCLUSIVE DATES --		BOX
ALT BOX NO.	NO.	ITEM	BOX CONTENTS	ELIGIBILITY	FROM	TO	(CRC)
		NO.		DATE			NO.

B-0094	/CLK/01.13						752720 13
			CITY ARCHIVES UNTITLED RECORDS, VOLUME 7, PAGES 237-490, 1854-1870.				
			B-0094 Original petitions and reports.				
			Request by George Hansen to sell City lots in Hancock Survey, Blocks 70 through 74. John King and recommend that City proceed with sale. Undated. Page 237.		Jose Mascarel		
			Recommendation by M. Morris and O. W. Childs to condemn land owned by John Schumacher so as to Commercial Street.		extend		
			Petition of George Hansen for House Lot 8, Block 6, Ord's Survey. Undated. Page 239.				
			Report of the Committee on Lands regarding the petition of Charles R. Ayres recommending that the petition be granted. Undated. Page 240.				
			Dr. Joseph Kurtz offers land in Pico Street to the City for sixty dollars, U. S. gold coin. January 5, 1871. Page 240 (not the same leaf as above but with the same page number).				
			Petition of Sarah F. Blanke requesting a quit claim deed to her land. Committee on Land concurs. Page 241-246.		Map. Undated.		
			Petition of Refugio Botello for a replacement for a lost quit claim deed to his land. Map. March 18, 247-249.		1871. Page		
			Continuance of one week asked by the Committee (George M. Rall, M. Ferguson) working on the Wraysno for a quit claim deed. March 16, 1871. Page 250.		petition of Camus		
			Petition of L. L. Rulo for a quit claim deed. March 1871. Page 251. Objection of Harris Newmark the quit claim as Newmark believes that he owns part of the land in question.		against granting		
			March 21, 1871. Page 252. Committee on Land rules in favor of Rulo. March 1871. Page 253.				
			Objection of William H. Workman against granting quit claim as he believes that most of the land late A. A. Boyle. March 20, 1871. Page 254.		was sold to the		
			Petition of Dr. V. Gelcich for quit claim deed to land. Map. March 23, 1871. Page 256-258. Note by City Attorney Howard that the petition will need more examination. April 5, 1871. Page 259.				
			Opinion of City Attorney Howard that the Los Angeles Railroad did not receive proper authorization to streets. April 13, 1871. Page 260-262.		lay track on City		
			Opinion of City Attorney Howard that a certain wall of a building under construction at the intersection of Spring and Main Streets can not be impeded. April 12, 1871. Page 263-264.				
			Committee on Lands (M. Ferguson, Matthew Teed) recommends that the petition of Dr. V. Gelcich be granted. April 20, 1871. Page 265-266.				
			Committee on Streets recommends against the opening of 7th Street through the College grounds. June 23, 1871. Page 267.				
			Petition of Bernard Cohn regarding land east of the Los Angeles River. Undated. Map surveyed July 27, 1871. Page 268-270. Committee on Land recommends that the quit claim be granted. August 31, 1871. Page 271.				
			Protest of Francisco Lopez against plans to cut through his vineyard with a street. October 8, 1871. Page 272-274.				
			Offer of John Schumader to sell property to the City so as to let Commercial Street be a uniform width. June 8, 1871. Page 275-276. Petition by property owners on Los Angeles and Commercial Streets requesting the City to accept his offer. June 8, 1871. Page 277. The Committee on Commercial		Street (H.		
			Hartenberg, M. Morris, O. W. Childs) recommended that condemnation proceedings be started. Undated. Page 278.		Undated. Page 278.		
			Report of the Committee of Investigation (Salichi, Henry Dockweiler) into the sale of the Canal and Undated. Page 279-280.		Reservoir lands.		
			A petition, signed by numerous people, requesting that the City take control of the rates, and manner of money, for water from the Los Angeles Water Company. Undated. Page 281-283.		collection of		
			Report of the Committee on Streets recommending that San Pedro be cleared of those who incroached upon the street. The bad condition of Aliso Street noted. Low parts of streets filled it or ditched for drainage. Undated. M. Keller, Chairman. Page 284-285.				
			Petition of (name illegable) to recognise petitioners right to a parcel lot. Undated. Page 286-287.				
			Fieldnotes of a survey of the western boundrey of the City by Frank Lecouveau, January 18, 1869. Page 288-294.				
			Estimation by George Hansen as to the size, and amount of land needed, for a resevoir to supply the City. September 28, 1868. Page 295-296.				
			Table of data of a survey of vacant lots on Fort Hill, Blocks C6, 7, 8, 9; D4, 5, 6, 7; E1, 2, 3, 4; F1, 2, 3, L. Seebold, July and August 1868. Calculation of area by G. Hansen, September 26, 1868. Page 298. Includes map of Fort Hill (may be page 297)..		4. Surveyed by		
			Certified copy of the 1850 Act of Incorporation of the City of Los Angeles. Date of certified copy is April 23, 1850. Page 299-301.				
			Certified copy of the Act Abolishing the Office of City Recorder. May 3, 1851. Page 302-302.				
			Certified copy of the act authorizing the City to borrow money for Municipal improvements. February 10, 1862. Page 304-307.				
			Certified copy of an act authorizing the City to fund the City debt. February 19, 1862. Page 308-317 (including one unnumbered page at the end).				
			Certified copy of an act establishing the Office of City Assessor. February 19, 1862. Page 318-319.				
			Certified copy of an act legalizing the assessment rolls of the City. April 10, 1862. Page 320-321.				
			Certified copy of an act authorizing the City to borrow money for municipal improvements. April 17, 1862. Page 322-323.				
			Certified copy of an act authorizing the City to levy a tax for repairs to the banks of the Los Angeles				

CITY OF LOS ANGELES
RECORDS INVENTORY REPORT

RECORDS OF: **City Clerk/Untitled Records (Archives)**

/CLK/01.13/

SHIP NO:

TRANSFER LIST DATE:

SHIP DATE:

Compiled by: Jay Jones
City Clerk / Records Management Division

555 Ramirez Street, Space 320

DEPT BOX NO.	SCHD	SCHD	RECORD SERIES TITLE	DESTRUCTION	-- INCLUSIVE DATES --		BOX
ALT BOX NO.	NO.	ITEM	BOX CONTENTS	ELIGIBILITY	DATE	FROM	(CRC)
		NO.			DATE	FROM	TO

River, and to levy a tax to light the city with gas. March 16, 1868. Page 324-326.
 Certified copy of an act setting the terms of officers of the City. April 22, 1868. Page 327-330.
 An Act to authorize the City to fund it's debt. Filed December 23, 1861. Page 331-337.
 An act abolishing the office of City Assessor. Filed December 23, 1861. Page 338-339.
 Certified copy of an act, in Spanish, to regulate zanja water. February 10, 1848. Page 340-342.
 Certified copy of an act, in Spanish, regulating cattle. 1848. Page 343-345.
 Water regulations, in Spanish. 1848. Page 346-347.
 Internal regulations for the Ayuntamiento, in Spanish. 1849. Page 348-359.
 Notice, in Spanish and in English, offering a reward to anyone who turns in anyone who violates the police regulations. Abel Stearns. January 12, 1850. Page 360-261.
 Notice, in Spanish, of an action of the Ayuntamiento. Signed by Abel Stearns and Jesus Guirado. January 30, 1850. Page 362.
 Circular, in Spanish, signed by B. D. Wilson. April 30, 1850. Page 363.
 Regulations, in Spanish, regarding selling. A. P. Hodges, Mayor. September 17, 1850. Page 364.
 Unsigned and undated note, in Spanish, regarding police. Page 365.
 City ordinances dealing with vegrancy, sanitation, and street lighting. David W. Alexander, A. P. Hodges. September 16, 1850. Page 366-369.
 Ordinance regarding "fabricating" in the street. Requina, Dryden, Hodges. November 15, 1850. Page 370.
 Ordinances regarding business and property taxes. November 23, 1850. Page 371-372.
 Changes to the above ordinances. December 23, 1850. Page 373-375.
 Undated ordinances regarding vagrancy, sanitation, and street lighting. Alexander, Dryden. Page 376-378.
 Description, in Spanish, of the City boundery. Dryden, Wilson. July 10, 1851. Page 379.
 Ordinance, in Spanish, requiring anyone selling water taken from the zanja to have a license from the zanjero. July 10, 1851. Page 380.
 Ordinance establishing a volunteer police and listing the 74 officers. Undated. Page 381-383.
 Ordinance, in Spanish, establishing a volunteer police. July 12, 1851. Page 384.
 Ordinance, in Spanish, regarding the publication of ordinances. December 4, 1851. Page 385.
 Ordinance to regulate licenses. December 4, 1851. Page Page 386.
 Ordinance prohibiting the discharge of firearms in the City. December 4, 1851. Page 387.
 Above ordinance in Spanish. Page 388-389.
 Ordinance establishing the jurisdiction of the City. January 22, 1852. Page 390.
 Above ordinance in Spanish. Page 391.
 Ordinance establishing the mode of publishing the City ordinances. August 9, 1852. Page 392.
 Ordinance to provide for the collection of the City revenue. August 9, 1852. Page 393-396.
 Ordinance concerning the Municipal Lands. August 13, 1852. Page 397-400.
 Ordinance, in Spanish, regarding the collection of City revenues. December 7, 1852. Page 401-402.
 Ordinance authorizing the conveyance of certain lands in trust for school purposes. Undated. Page 403-404.
 Ordinance, in Spanish, regarding the City Treasurer. (Proceeded on the page by the last part of an ordinance in English.) April 21, 1853. Page 405. Second copy of same? Page 406.
 Ordinance, in Spanish, regarding the use of water in the City. June 11, 1853. Page 407.
 Part of an ordinance, in Spanish, followed by part of an ordinance, in English. Page 408.
 Ordinance concerning common schools. July 26, 1853. Page 409-412. Same ordinance in Spanish. Page 413-417.
 Ordinance authorizing the Mayor to issue a land title to Ygnacio del Valle. April 29, 1854. Page 418.
 Ordinance permanently establishing the lines and names of certain streets in the City. July 28, 1854. Page 419-420.
 Ordinance, in Spanish, relating to the Municipal Lands. Undated. Page 421-426.
 Ordinance fixing the time for Council meetings. 1853. Page 427.
 Ordinance regulating slaughter houses. March 2, 1853. Page 428-431.
 Ordinance repealing parts of the Revised Ordinances of the City. November 18, 1833 (1853?). Page 432.
 Ordinance amending the ordinance regulating the retail sale of liquor in the City. May 29, 1855. Page 433.
 Ordinance amending an ordinance regarding licenses but hand writing illegable. May 29, 1855. Page 434.
 Ordinance authorizing the mayor and council to grant a land title to William B. Osburn. May 29, 1855. Page 435.
 Ordinance amending the rate of licenses to be paid to the City. May 29, 1855. Page 436.
 Ordinance approving deed of land to John Temple. June 5, 1855. Page 437.
 Ordinance establishing and regulating free common schools. June 19, 1855. Page 438-442.
 Ordinance concerning City owned lands. September 18, 1855. Page 443.
 Ordinance concerning an increase of water for agricultural and other purposes. October 17, 1855. Page 444-448.
 Repeal of part of the Revised Ordinances. November 19, 1855. Page 449.
 Ordinance authorizing the City to transfer \$700 to the use of the School Commission. February 20, 1836 (1856?). Page 450.
 Ordinance modifying the description of the City boundry. Passed April 15, 1856. Page 451.
 Ordinance relating to the Common Council and the publication of its' ordinances. May 14, 1856. Page 452.

**CITY OF LOS ANGELES
RECORDS INVENTORY REPORT**

RECORDS OF: **City Clerk/Untitled Records (Archives)**

/CLK/01.13/

SHIP NO:

TRANSFER LIST DATE:

SHIP DATE:

Compiled by: Jay Jones 555 Ramirez Street, Space 320
City Clerk / Records Management Division

DEPT BOX NO.	SCHD	SCHD	RECORD SERIES TITLE	DESTRUCTION	-- INCLUSIVE DATES --		BOX
ALT BOX NO.	NO.	ITEM	BOX CONTENTS	ELIGIBILITY	FROM	TO	(CRC)
		NO.		DATE			NO.

Ordinance amending the amount fixed for the bonds of City officers. May 14, 1856. Page 453.
 Ordinance changing the term of the fiscal year for the City. December 5, 1856. Page 454-456.
 Ordinance amending an ordinance concerning offices and officers approved July 31, 1855. June 2, 1856. Page 457-458.
 Ordinance amending Section 3 of Article IV. June 4, 1856. Page 459.
 Ordinance amending Section 6, Article IV, of the Revised Ordinances. July 29, 1856. Page 460.
 Ordinance authorizing the issuance of a deed to W. G. Dryden for a 35 acre lot. October 5 or 9, 1856. Page 461.
 Ordinance, in Spanish, giving the boundaries of the plaza. December 20, 1856. Page 462.
 Ordinance, in Spanish, regarding street cleaning. March 6, 1857. Page 463.
 Ordinance, in Spanish, appropriating land for a hospital. April 22, 1857. Page 464-465.
 Ordinance conceding to Prudence Beaudry ten feet of the north side of Aliso Street. April 29, 1857. Page 466.
 Ordinance regarding street cleaning is amended. April 29, 1857. Page 467.
 Ordinance establishing new times for meetings of the Common Council. May 7, 1857. Page 468.
 Ordinance granting Prudence Beaudry a lot near Negro Alley. May 11, 1857. Page 469-470.
 Ordinance for the settlement and liquidation of a certain contract relating to City lands. May 25, 1857. Page 471.
 Ordinance creating funds and appropriating funds for the Fiscal Year 1857-58. June 15, 1857. Page 472-475.
 Ordinance amending and repealing the ordinance passed March 6, 1857. June 15, 1857. Page 476.
 Ordinance numbering certain streets and blocks. June 29, 1857. Page 477-478.
 Ordinance amending an ordinance approved July 31, 1855, regarding the alienation of City lands. October 12, 1857. Page 479.
 Ordinance amending the ordinance establishing direct taxation. November 15, 1857. Page 480-482.
 Ordinance establishing the center line and uniform width of the Main Water Canal. December 8, 1857. Page 483-484.
 Ordinance amending Article 2 of the Revised Ordinances. December 12, 1857. Page 485.
 Ordinance amending the salary of the City Assessor. December 21, 1857. Page 486.
 Ordinance, in Spanish, amending the water ordinance approved April 1, 1856. Month not given, 5 or 9, 1857. Page 487.
 Ordinance appointing a City Collector. January 8, 1858. Page 488.
 Ordinance appropriating \$1,000 for the construction of a dam in the Los Angeles River. February 15, 1858. Page 489.
 Ordinance amending the water ordinance. March 1, 1858. Page 490.

B-0094

/CLK/01.13

754409 14

LOS ANGELES CITY ARCHIVES (UNTITLED RECORDS), VOLUME 8, PAGE 1-234. 1872-1873.
 Committee on Streets (P. Beaudry, W. H. Denison, J. P. Campbell) agrees to pay Dr. Joseph Kurtz \$35 for a piece of land upon delivery of the deed. February 1, 1872. Page 1-2.
 Petition of Maria Merced Tapia de Prudhome to replace a lost deed to land granted to her father, Tibuscio Tapia, on October 13, 1838. July 24, 1873. Page 3-6.
 Report on claim by Pio Pico, and objection to same by Francisco and Franseca Ocampo, to a piece of land. February 12, 1872. Page 7-14.
 Committee (Ferguson, Valdes, Teed) recommends against selling a certain piece of land to A. B. Chofman as the lot is too undefined and it's sale would harm adjacent property. Undated. Page 15-18.
 Petition of James Allen for deed to land. Undated. Page 19-22. Committee on Land recommends granting the petition. August 31, 1871. Page 23-24
 Petition of Julian Chavez for a quit claim deed land. Undated. Page 25-26. Notice by Clerk of the Common Council of the Chavez Petition. Undated. Page 27-28. Committee on Land recommends that the petition be granted. August 13, 1872. Page 29-30. Apparently same report and recommendation of the Committee on Land (Teed, Ferguson). Undated. Page 31-32
 Committee on Land recommends granting petition of P. Beaudry to correct wording of 1868 deed. October 17, 1872. Page 35-36. The aforementioned petition of P. Beaudry. October 3, 1872. Page. 37-38.
 Committee on Land recommends granting the petition of Carmen Rodriguez for a quit claim deed. August 22, 1872. Page 39-40. The aforementioned petition of Carmen Rodriguez. Undated. Page 41-44.
 Petition of Genairo Ortega, gardian, that land of Matias Chapa, deceased, be transferred to his heirs, minor childern Carlos, Guadalupe, and Eloisa Ortega. Undated. Map. Page 45-50. Newspaper notice of intention to do same. December 19, 1872. Attached to Page 50. Protest by B. Dubordiaun of the petition. Undated. Page 51-54.
 Newspaper notice of petition of the petition of Mr. Dolores Ruiz for a quit claim deed to a certain piece of land. November, 1873. Page 55-56.
 Description of boundry of land of Matias Chapa, deceased. Recorded July 7, 1871. Page 57-58.
 Committee on Lands recommends granting the petition of the heirs of Matias Chapa. Undated. Page 59-60.
 Petition of Doloris Ruiz for a quit claim deed to a certain piece of land. November 1, 1871. Page 61-64. Committee on Lands recommends that Doloris Ruiz firmish the Committee the lot acreage as

**CITY OF LOS ANGELES
RECORDS INVENTORY REPORT**

RECORDS OF: **City Clerk/Untitled Records (Archives)**

/CLK/01.13/

SHIP NO:

TRANSFER LIST DATE:

SHIP DATE:

Compiled by: Jay Jones
City Clerk / Records Management Division

555 Ramirez Street, Space 320

DEPT BOX NO.	SCHD	SCHD	RECORD SERIES TITLE	DESTRUCTION	-- INCLUSIVE DATES --		BOX
ALT BOX NO.	NO.	ITEM	BOX CONTENTS	ELIGIBILITY	FROM	TO	(CRC)
		NO.		DATE			NO.

determined by a competent surveyor. Undated. Page 65-66.
 Petition of Augusta de Truman for a quit claim deed to a certain piece of land. April 24, 1872.
 Page 67-68. The Committee on Land recommends that the petition be granted. April, 1872.
 Page 69-70.
 Committee (Teed, Ferguson, Valdez) recommend granting the petition of Andronica Sepulvida for a
 quit claim deed. October 17, 1872. Page 71-72.
 Committee on Lands recommends that the petition of Stephan Lagomarsino for the change of the route
 of a road be denied. Undated. Page 73-74. Said petition. Undated. Page 75-76.
 Petition of J. Bernard for a quit claim deed. May 29, 1872. Page 77-80. Committee on Land
 recommends granting said petition. June 3, 1872. Page 81-82.
 Abstracts of three tracts of land owned by Thomas W. Temple. December 22, 1873. Page 82-102.
 Committee on Land recommends that a quit claim deed be given to H. Secuouset. May 30, 1872.
 Page 103-104.
 Committee on Land recommends that a quit claim deed be granted to F. Signorch. September 25,
 1873. Page 105-106.
 Petition of Andreas Elias to replace a lost quit claim deed to his property. December 24, 1873.
 Page 107-108. Copy of deed from November 10, 1854. Page 109-110. Committee (Beaudrey, Chavez)
 recommend granting the petition. Undated. Page 111-112.
 County surveyors tract map of the land of John Downey. November 30, 1872. No page number (113).
 Map by L. Seebold of Joseph Waibel's Garden. July 8, 1873. No page number (114). Waibel's petition for a deed to the
 property and the granting of the deed by the County. July 30, 1873.
 Page 115-116. Abstract of title to the property. July 28, 1873. Page 117-120. Council Committee
 recommends granting the petition. July 31, 1873. Page 121-122.
 Petition of Alejo (Alex) Rendon for a copy of a deed to his land. Abstract of title and plat maps. May 16, 1873. Page
 123-138. Committee on Land (Beaudrey, Valdez) recommends granting the petition.
 June 5, 1873. Page 141-142.
 Committee on Lands (Eulogis F. de Ceielis, P. Beaudrey) recommends granting of petitions of John
 Wayer and Sarah Sheppard, both for quit claim deeds. Undated. Page 143-144.
 Committee on Lands recommends the granting of the petition of the French Benevolent Society for a
 plot of ground in the City Cemetary. Undated. Page 145-146.
 Committee on Land recommends that the petition of George O. Tiffany and others for a quit claim deed
 be granted. May 22, 1873. Page 147-148.
 Petition and plat map of John Farrel for a quit claim deed. August 26, 1873. Page 149-152.
 Abstract of title. July 5(?), 1873. Page 153-162. Committee on Lands recommendation that the
 petition be granted. Undated. Page 163-164.
 Petition of Stephen Boushey to purchase a certain lot. Undated. Page 165-166. Committee on Lands
 recommends that the petition be granted. Undated. Page 167-168.
 Pages 169-170 missing.
 Petition of John G. Downey for a quit claim deed. December 10, 1872. Page 171-172.
 Petition of J. Dolores Sepulveda for a quit claim deed. Undated. Page 173-174. Abstract of title.
 1874. Page 175-182. Swarn statement of Julian Chavez and Juan Martinez that they know that
 Dolores Sepulveda has been in possession of the land. April 20, 1869. Page 183-182. Statement
 of same by Dolores Sepulveda. April 20, 1869. Page 185-186.
 Description by Frank Lecouvour of the relocation of the tract of John G. Downey. February 3, 1873.
 Page 187-188. Recomendations of the Lands Committee. Undated. Page 189-193
 Petition of J. R. Dunkelbergen for the City to act on it's grant of land to him. July 24, 1873. Page
 194-197. Committee on Lands recommends that things are confused enough that a court should
 decide the issue. Undated. Page 198-199.
 Abstract of title and plat map of Thomas W. Temple. Last entry December 24, 1872.. Page 199-234.

B-0095 /CLK/01.13

763874 15

LOS ANGELES CITY RECORDS (UNTITLED RECORDS), VOLUME 11, PAGES 1-291
 List of assessments for improvement of intersections of streets and for improvement in front of property
 in the matter of constructing a redwood sewer in Franklin Street. May 11, 1876. Page 1-2.
 List of assessments from property fronting on San Fernando Street from Alameda Street to Downey Street to widen
 a portion of said street as ordered by Council June 29, 1876. July 20, 1876. Street to widen
 Page 3-6.
 List of assessments of property fronting of First Street from San Pedro Street to Alameda Street as ordered by
 Council October 5, 1876 for grading and improving said street. October 5, 1876. ordered by
 Page 7.
 List if assessments of property fronting proposed extension of Seventh Street from the east line of Block 37 to the west
 line of Block 37, Hancock Survey as ordered by Council August 31, 1876 for said extension. September 21, 1876. 37 to the west
 Page 8-11.
 List of assessments upon property fronting on First Street and its proposed extension from Lopez Street from Los
 Angeles River to Lopez Street. August 10, 1876. Page 12-21.
 List of assessments upon property fronting on Spring Street from Fifth Street to Ninth Street as ordered
 by Council August 11, 1876 grading and improving said section of Spring Street. August 31, 1876. from Los
 Page 22-25.
 List of assessments upon property fronting on Fifth Street from Spring Street to Hill Street as ordered by

**CITY OF LOS ANGELES
RECORDS INVENTORY REPORT**

RECORDS OF: **City Clerk/Untitled Records (Archives)**

/CLK/01.13/

SHIP NO:

TRANSFER LIST DATE:

SHIP DATE:

Compiled by: Jay Jones
City Clerk / Records Management Division

555 Ramirez Street, Space 320

DEPT BOX NO.	SCHD	SCHD	RECORD SERIES TITLE	DESTRUCTION	-- INCLUSIVE DATES --		BOX
ALT BOX NO.	NO.	ITEM	BOX CONTENTS	ELIGIBILITY	FROM	TO	(CRC)
		NO.		DATE			NO.

- Council March 9, 1876 for grading and improving said section of Fifth Street. November 2, 1876. Page 26-27.
- List of assessments upon property fronting on Hill Street from Second to Sixth Streets as ordered by Council February 10, 1876 to grade and improve said section of Hill Street. November 2, 1876. Page 28-33.
- List of assessments upon property fronting on New high Street between Temple and Turner Streets as ordered by Council September 28, 1876. Page 34-39.
- List of assessments upon property for the grading and improving of portions of intersections of Fifth and Spring Streets and Fifth and Fort Streets adopted by Council December 1, 1876. Page 40-41.
- List of assessments upon property for the grading and improving of the intesections of Second and Hill Streets and Second and Olive Streets adopted by Council December 1, 1876. Page 42-43.
- List of assessments upon property fronting on San Fernando Street from Alameda Street to Downey Avenue for grading and improving said section of San Fernando Street adopted by Council December 28, 1876. Page 44-47.
- List of assessments upon property fronting on Downey Avenue from San Fernando Street to the Zanja to grade and improve said section of Downey Avenue. January 11, 1877. Page 48-49.
- List of assessments upon property fronting on Temple Street from Fort to Pearl Streets for grading and improving said section of Temple Street. December 28, 1876. Page 50-51.
- List of assessments upon property fronting on Fort Street between Fourth and Sixth Streets for grading and improving said section of Fort Street. January 25, 1877. Page 52-53.
- List of assessments upon property fronting Upper Main Street from the Plaza to the intersection of Alameda and Upper Main Streets for grading and improving said section of Upper Main Street. December 7, 1876. Page 54-60.
- List of assessments of property fronting on New High Street from Temple to Turner Streets for grading and improving of said section of New High Street. January 18, 1877. Page 61-62.
- List of assessments upon property fronting Sixth Street from Main to Pearl Streets as ordered by Council July 20, 1876 for grading and improving said section of Sixth Street. November 2, 1876. Page 63-66.
- List of assessments upon property for grading and improving Alameda Street from Main to San Fernando Streets as ordered by Council January 25, 1877. February 15, 1877. Page 67-68.
- Assessment in accordance with contract price for improving the intersection First and Fort Streets. Undated. Page 69-70.
- List of assessments in accordance with the contract price for grading Figueroa Street. The probable assessment was made and passed July 1, 1877. Page 71-72.
- Committee on Land rcommends that the petition of J. J. Green for a quit claim deed be again denied. February 10, 1876. Page 73-74.
- Committee on Land recommends granting quit claim deeds to Philp Pearson and others, and also to Jacob Star. March 23, 1876. Page 75-76.
- Committee on Land recommends having the City Surveyor to survey new lines for Sand Street. Copies of certain deeds are to be kept with the City Clerk. April 6, 1876. Page 77-78.
- Committee on Land recommends that a deed for a plot in the cemetery be given to the Olive Lodge of the Knights of Pythias. Committee also recommends that Mr. Foster put descriptions of deeds executed by Mayor Toberman into the index of City records. April 13, 1876. Page 79-80.
- Committee on Land report on P. Beaudry petition for a quit claim deed. June 15, 1876. Page 81-82.
- Committee on Land recommends that Lot 7, Block 45, in the petition of John Schumacker be surveyed. July 6, 1876. Page 83-84.
- Report on City property sales by P. B. Casewell, Clerk of the Council, to J. E. Hollenbeck. July 6, 1876. Page 85-86.
- Report of the Committee on Land on the renumbering of lots in blocks in Ord's Survey. July 27, 1876. Page 87-90.
- Committee on Lands recommends that the land in the petition of Dennis Conner be surveyed and mapped. November 23, 1876. Page 91-92. Same committee recommends that said land be sold to Dennis Conner, reserving the right of way of Zanja 7 across said land. December 14, 1876. Page 93-94.
- Report of consulting engineers on a system of sewers in the City of Los Angeles. April 13, 1876. Page 95-126.
- Report of Frank Lecouvier on sewers in the City of Los Angeles. April 20, 1870. Page 127-160.
- Abstract of title for a petition for deed by I. W. Hellman. July 20, 1876. Page 161-210.
- Abstract of title and petition for deed by John G. Downey. October 26, 1876. Page 211-230.
- Petition of P. Beaudry for a quit claim deed. September 26, 1876. Page 231-236.
- Committee on Land recommends granting the above petition. September 28, 1876. Page 237-238.
- Abstract of title to Beaudry land (maps). Page 239-258.
- Petition and abstract of title for a quit claim deed to P. Beaudry and Alvinza Hayward (map). October 26, 1876. Page 259-291.

**CITY OF LOS ANGELES
RECORDS INVENTORY REPORT**

RECORDS OF: **City Clerk/Untitled Records (Archives)**

/CLK/01.13/

SHIP NO:

TRANSFER LIST DATE:

SHIP DATE:

Compiled by: Jay Jones
City Clerk / Records Management Division

555 Ramirez Street, Space 320

DEPT BOX NO.	SCHD NO.	SCHD ITEM NO.	RECORD SERIES TITLE	DESTRUCTION ELIGIBILITY DATE	-- INCLUSIVE DATES -- FROM TO	BOX (CRC) NO.
--------------	----------	---------------	---------------------	------------------------------	-------------------------------	---------------

Petition for deed and abstract of title of Alice Matfield. July 27, 1876. Page 415-478.

B-0095 /CLK/01.13 763552 17

LOS ANGELES CITY ARCHIVES (UNTITLED RECORDS), VOLUME 10, PAGES 339-610
Ordinance to establish the grade of Buena Vista Street and to provide for the grading thereof. June 21, 1873. Page 339-342.
Ordinance requiring persons petitioning for deeds or other evidence of title from the City to present and file with the petition abstracts of title. June 17, 1873. Page 343-346.
Ordinance to provide for the extension of Tenth Street and to declare such extension open to the public as a public street. June 21, 1873. Page 347-350.
Ordinance supplementing the business license ordinance adopted June 7, 1873. July 1, 1873. Page 351-354.
Ordinance granting a street railroad franchise to David V. Waldron. July 7, 1873. Page 355-360.
Ordinance establishing a Board of Health, to provide for the appointment of a Health Officer and to proscribe their duties. July 11, 1873. Page 361-364.
Ordinance providing for a free right of way for the Southern Pacific Railroad through the City of Los Angeles. July 26, 1873. Page 365-370.
Ordinance granting a street railroad franchise to R. M. Widney. December 8, 1873. Page 371-378.
Ordinance granting a franchise for an extension of the Spring and Sixth Street Railroad. September 14, 1874. Page 379-386.
Ordinance granting a street car railroad franchise to John G. Downey, O. W. Childs and John M. September 28, 1874. Page 387-392.
Ordinance providing for the transfer and delivering to the Southern Pacific Railroad Company of all the stock in the Los Angeles and San Pedro Railroad Company held and owned by the City of Los Angeles. October 22, 1874. Page 393-396.
Ordinance amending the ordinance providing for the assessment and collection of taxes, approved June 14, 1872. March 25, 1875. Page 397-400.
Ordinance granting a street railroad franchise to R. M. Widney and his assigns. March 31, 1875. Page 401-420.
Ordinance supplemental to and amending the ordinance to provide for licensing of business, approved June 7, 1873. January 22, 1875. Page 421-424.
Ordinance requiring the closing of saloons at midnight. March 17, 1875. Page 425-428.
Ordinance granting extension of time for completion of road to Spring and Sixth Street Railroad March 24, 1875. Page 429-432.
Ordinance granting a franchise for an extension of the Spring and Sixth Street Railroad. Vetoed by Mayor Beaudry, June 3, 1875. Page 433-448.
Ordinance granting a franchise for a street railroad to the Spring and Sixth Street Railroad Company. Received by Mayor on July 12, 1875 and not returned within ten days--same as approval. July 22, 1875. Page 449-458.
Ordinance granting a right of way to the Los Angeles and Independence Railroad Company and to its assigns over and along a portion of San Pedro Street. Passed over the Mayor's veto at meeting of September 23, 1875. Page 459-470.
Ordinance amending the business license ordinance passed June 7, 1873. December 29, 1875. Page 471-472.
Ordinance affirming a contract with the Los Angeles Gas Company. January 22, 1876. Page 473-476.
Ordinance appointing Joseph Huber Jr. as Treasurer to replace J. J. Mellus. March 14, 1876. Page 477-478.
Ordinance (partial) regarding real estate licenses. December 23, 1875. Page 479-480.
Ordinance appointing William McKee a member of the Board of Education to replace Joseph Huber Jr. March 17, 1876. Page 481-482.
Resolution to provide for the protection of persons and property from fire by establishing fire districts and a building code as regards materials. May 7, 1874. Page 483-492.
Resolution providing regulations of hackney carriages and their use on public streets. August 6, 1874. Page 493-496.
Resolution to amend the fire district and building code resolution passed May 7, 1874. August 6, 1874. Page 497-500.
Resolution regarding public health via vaccinations and other means. August 6, 1874. Page 501-508.
Resolution to provide for the extension of a certain contract with C. E. Thom and E. M. Ross for associate council in the case of City v. M. L. Baldwin. August 8, 1874. Page 509-510.
Resolution declaring the assesment list in the matter of the grading of Commercial Street and providing it's collection. September 5, 1874. Page 511-537.
Resolution declaring the assesment list in the matter of the grading of Temple Street and providing for it's collection. September 10, 1874. Page 538-550.
Resolution declaring the assesment list in the matter of the Main Street Sewer and providing for it's collection. August 27, 1874. Page 551-588.
Resolution establishing and regulating the fee of the City Marshal in the collection of assesments for improvements. September 24, 1874. Page 589-590.
Resolution to provide for the holding of a general municipal election on December 7, 1874. November 21, 1874. Page 591-594.
Resolution amending a resolution providing for the improvement of Alameda Street approved

**CITY OF LOS ANGELES
RECORDS INVENTORY REPORT**

RECORDS OF: City Clerk/Untitled Records (Archives)

/CLK/01.13/

Compiled by: Jay Jones
City Clerk / Records Management Division

555 Ramirez Street, Space 320

**SHIP NO:
TRANSFER LIST DATE:**

SHIP DATE:

DEPT BOX NO.	SCHD NO.	SCHD ITEM NO.	RECORD SERIES TITLE	DESTRUCTION ELIGIBILITY DATE	-- INCLUSIVE DATES -- FROM TO	BOX (CRC) NO.
--------------	----------	---------------	---------------------	------------------------------	-------------------------------	---------------

May 28, 1874. January 22, 1875. Page 595-596.
Resolution providing for the sale at public auction of certain lands here in after described.
January 22, 1875. Page 597-600.
Resolution to provide for the improvement, opening, widening and extension of Alameda Street.
January 21, 1875. Page 601-604.
Resolution providing regulations for hacks, wagons and drays, etc. and for public stands for the same.
February 25, 1875. Page 605-610.

B-0095 /CLK/01.13

763595 18

UNTITLED RECORDS (ARCHIVES), VOLUME 10, PAGES 611-844.
Resolution providing for the construction of public sewers along New High Street and Turner Street.
March 25, 1875. Page 611-614.
Resolution requiring the closing of saloons and other similar establishments at certain hours.
March 25, 1875. Page 615-618.
Resolution fixing the grade of Olive Street between Second and Third Streets. March 18, 1875.
Page 619-620.
Resolution defining the lines of parts of Figueroa Street, fixing the grade thereof and the location of the sidewalks therein. March 18, 1875. Page 621-624.
Resolution establishing the grade of a portion of Main Street. March 18, 1875. Page 625-628.
Resolution regarding the width of public streets. March 25, 1875. Page 629-630.
Resolution fixing the salaries of several of the officers of the City. March 25, 1875. Page 631-634.
Resolution providing for the grading and improvement of Olive Street between Second and Third Streets. April 1, 1875. Page 635-638.
Resolution to protect the morals of minor children by restricting where and when they can be.
April 1, 1875. Page 639-642.
Resolution establishing the grade of Fort Street between Temple and Sand Streets. April 8, 1875.
Page 643-644. What appears to be a copy of this resolution. Same date. Page 645-648.
Resolution to provide for the improvement of Temple Street from its junction with Spring and Main Streets and including its intersection with First Street. April 8, 1875. Page 649-652.
Resolution fixing the salary and compensation of the City Assessor for the fiscal year ending April 30, 1875. September 3, 1874. Page 653-654.
Resolution establishing the line of Macy Street. April 22, 1875. Page 655-658.
Resolution providing for the sale of certain lands herein described. April 22 or 23, 1875.
Page 659-662.
Resolution declaring the assesment list in the matter of the improvement of Temple Street.
April 29, 1875. Page 663-670.
Resolution declaring the map of Main Street to be official. April 29, 1875. Page 671-674.
Resolution providing for the construction of a public zanja. April 29, 1875. Page 675-676.
Resolution establishing the graid of Main Street from Commercial Street to Sixth Street. May 13, 1875.
Page 677-680.
Resolution amending the May 7, 1874 fire protection resolution. May 13, 1875. Page 681-684.
Resolution providing for the grading and improvement of Temple Street between Bunker Hill Avenue and Pearl Street. May 13, 1875. Page 685-686.
Resolution declaring the lines and providing for the opening of McDougal Street. May 13, 1875.
Page 687-690.
Resolution providing for the opening, widening and improvement of Kobler Street. May 13, 1875.
Page 691-694.
Resolution fixing the grade of Olive Street between Second and Third Streets. May 20, 1875.
Page 695-698.
Resolution providing for the improvement of Fifth Street between Olive and Hill Streets, Hill Street between Fifth and Sixth Streets, and Sixth Street between Hill and Olive Streets including the intersections of Fifth and Hill Streets and Sixth and Hill Streets. July 1, 1875. Page 699-702.
Resolution establishing the grade of Fort Street between First and Temple Streets. July 1, 1875.
Page 703-704.
Resolution to provide for the improvement of Spring Street from and including its intersection with Fourth Street to its insection with Fifth Street. July 1, 1875. Page 705-708.
Resolution to provide for the improvement of Figueroa Street from its intersection with Pico Street to and including its intersection with Adams Street. July 1, 1875. Page 709-710.
Resolution to provide for the improvement of Fort Street between First and Second Streets.
July 8, 1875. Page 711-714.
Resolution requiring the names of hack owners to be posted thereon. July 8, 1875. Page 715-716.
Resolution to provide for the improvement of Fort Street from Temple Street to and including its intersection with First Street, and including its junction with Court House and Franklin Streets.
July 8, 1875. Page 717-720.
Resolution to provide for the improvement of Fort Street from its intersection with Third Street to and including its intersection with Second Street. July 8, 1875. Page 721-724.
Resolution providing for the means of correcting defects in land titles. July 22, 1875. Page 725-728.
Resolution providing for the opening of Short Street from Eternity Street to Canal and Reservoir Street.
July 22, 1875. Page 729-732.
Resolution amending the February 25, 1875 hack, dray and public stands for same resolution.

including its

**CITY OF LOS ANGELES
RECORDS INVENTORY REPORT**

RECORDS OF: **City Clerk/Untitled Records (Archives)**

/CLK/01.13/

SHIP NO:

TRANSFER LIST DATE:

SHIP DATE:

Compiled by: Jay Jones 555 Ramirez Street, Space 320
City Clerk / Records Management Division

DEPT BOX NO.	SCHD	SCHD	RECORD SERIES TITLE	DESTRUCTION	-- INCLUSIVE DATES --		BOX
ALT BOX NO.	NO.	ITEM	BOX CONTENTS	ELIGIBILITY	FROM	TO	(CRC)
		NO.		DATE			NO.

August 12, 1875. Page 733-736.
 Resolution establishing the grade of Second Street between Fort and Hill Streets and including both intersections. August 19, 1875. Page 737-738.
 Resolution establishing the grade of Hill Street between Second and Third Streets and including both intersections. August 19, 1875. Page 739-740.
 Resolution declaring a branch of Zanja Number 5 to be a public zanja. August 26, 1875. Page 741-742.
 Resolution providing for the opening and extension of First Street. September 23, 1875. Page 743-746.
 Resolution authorizing and directing the City Treasurer to transfer moneys to the Cash Fund and other funds. September 23, 1875. Page 747-750.
 Act of the California Senate and Assembly to authorize the City to issue bonds in payment of certain indebtedness (Assembly Bill 693). March 27, 1874. Page 751-766.
 Resolution to provide for the improvement of Aliso Street between Los Angeles Street and Alameda Street. October 28, 1875. Page 767-770.
 Resolution establishing the grade of certain portions of Hill Street. December 13, 1875. Page 771-772.
 Resolution authorizing the execution of a deed to P. Beaudry. December 13, 1875. Page 773-774.
 Resolution providing for the opening and laying out of Sainsevain Street. September 30, 1875. Page 775-778.
 Resolution creating a fund known as the Main Street Sewer Fund. September 30, 1875. Page 779-782.
 Resolution to provide for the opening, establishing and laying out of Kohler Street. September 30, 1875. Page 783-786.
 Resolution declaring the assesment list in the matter of grading and improveing Alameda Street and providing for its collection. Undated. Page 787-812.
 Resolution declaring the assesment list in the matter of grading and improving Spring Street and providing for its collection. Undated. Page 813-832.
 Resolution providing for the widening of a portion of San Fernando Street. January 13, 1876. Page 833-836.
 Resolution establishing lines of and providing for extension of Fourth Street from Main to San Pedro Streets. January 13, 1876. Page 837-840.
 Resolution establishing lines of and providing for extension of Orange Street. January 13, 1876. Page 841-844.

B-0095 /CLK/01.13

763602 19

LOS ANGELES CITY ARCHIVES (UNTITLED RECORDS), VOLUME 10, PAGES 845-1134
 Resolution establishing lines of and providing for the extension of Seventh Street. January 13, 1876. Page 845-848.
 Resolution to provide for the improvement of Olive Street between Third and Fourth Streets and the intersecion of Olive and Third Streets. January 20, 1876. Page 849-852.
 Resolution to provide for the holding of the regular sessions of the Common Council. January 13, 1876. Page 853-854.
 Resolution to contract with the Los Angeles Gas Company for lighting gas. January 20, 1876. No pagination but one leaf.
 Resolution to provide for the placing of a monument at the intersection of Alameda and First Street. January 20, 1876. Page 855-858.
 Resolution that Thomas Leahy, Louis Lichtenberger and M.H. Workman be appointed a committee authorized to employ some suitable person to apply to the General Land Office for the delivery to him of the record of the Pueblo lands of the City issued August 9, 1866. January 26, 1876. Page 859-860.
 Resolution establishing the grade of Pearl Street from Fifth to Pico Streets. January 27, 1876. Page 861-864.
 Resolution affirming the lines of Figueroa Street from Washington to Pico Streets. January 27, 1876. Page 865-868.
 Resolution defining lines and providing for the extension of Fifth Street. January 27, 1876. Page 869-872.
 Resolution defining lines of continuation of Pearl Street from Twelfth Street to the south line of Pico Street. January 27, 1876. Page 873-876.
 Resolution to improve Hill Street from Second to Sixth Street. February 10, 1876. Page 877-880.
 Resolution to provide for the improvement of Upper Main Street from the Pico House to its intersection with Alameda Street. February 10, 1876. Page 881-884.
 Resolution to improve Second Street from Fort Street to Charity Street. February 10, 1876. Page 885-888.
 Resolution to provide for the improvement of Main Street from Fifth Street to Ninth Street and the intersections of Main Street with Fifth, Sixth, Seventh and Eighth Streets. February 10, 1876. Page 889-902.
 Resolution to change the grade of the sidewalk on Main Street in front of the property of J. Downey and Mrs. F. Sabachi. February 17, 1876. Page 903-906.
 Resolution to provide for the improvement of Pearl Street from the prolongation of Fifth Street to Pico Street.

**CITY OF LOS ANGELES
RECORDS INVENTORY REPORT**

RECORDS OF: **City Clerk/Untitled Records (Archives)**

/CLK/01.13/

SHIP NO:

TRANSFER LIST DATE:

SHIP DATE:

Compiled by: Jay Jones
City Clerk / Records Management Division
555 Ramirez Street, Space 320

DEPT BOX NO.	SCHD	SCHD	RECORD SERIES TITLE	DESTRUCTION	-- INCLUSIVE DATES --		BOX
ALT BOX NO.	NO.	ITEM	BOX CONTENTS	ELIGIBILITY	DATE	FROM	(CRC)
		NO.				TO	NO.

February 24, 1876. Page 907-910.
 Resolution of appreciation to M. Kremers on the occasion of his leaving the office of the Clerk of the Common Council for the position of County Tax Collector. February 24, 1876. Page 911-912.
 Resolution establishing the grade of Figueroa Street between Pico and Jefferson Streets. March 2, 1876. Page 913-914.
 Resolution authorizing the execution and delivery of a deed to Charles J. Shepard and others for certain lands. March 2, 1876. Page 915-916.
 Resolution to establish the grade of Main Street from Sixth to Ninth Streets. March 2, 1876. Page 917-918.
 Resolution to provide for the improvemnet of First Street from Los Angeles Street to Alameda Street. March 2, 1876. Page 919-922.
 Resolution authorizing the execution of a deed to J. J. Green for a certain piece of land. March 2, 1876. Page 923-926.
 Resolution to change the gade of Fifth Street between Fort Street and Hill Street. March 9, 1876. Page 927-928.
 Resolution to change the grade of Pearl Street at the intersection of Sixth Street, March 9, 1876. Page 929-930.
 Resolution to provide for the improvement of Fifth Street from Main Street to Hill Street. March 9, 1876. Page 931-934.
 Resolution changing the grade of a portion of Upper Main Street. March 23, 1876. Page 935-936.
 Petition by P. Beaudry asking for the right of way and privilege of laying water pipes along or across City streets. Undated. Page 937-940.
 A list of the City records received by F. S. Howard in persuance of a contract to index said records. January 1872. Page 941-944.
 Report of the Council Committee to investigate the accounts of the Finance Committee regarding the issuance of script for City payments. 1871. Page 945-951.
 Petition of Frank M. Trapp and others that the bank of the Los Angeles River be reinforced at certain places to prevent flooding. October 1872. Page 952-953.
 Report of the Committee to Investigated Impovement of the Los Angeles River (Matthew Teed). October 24, 1872. Page 954-955.
 Report of the Committee for Improvement of the Los Angeles River regarding expenses. Finance comment on the expenses. December 17, 1872. Page 956-957. Committee
 Report of the Committee on Zanjias regarding raising levees on the banks of the Los Angeles River. 1873. Page 958-961.
 Report of the City Attorney as to the right of the City to water in the Los Angeles River. 1874. Page 962-976.
 Report of the Committee on Zanjias recomending the establishment of a board of seven engineers to provide the best plan, or plans, to use water from the Los Angeles River for an improved city water system. June 10, 1875. Page 977-980.
 Unfinished draft of a report recommending who should be on the board of engineers in the above report (names not put in). July 1, 1875. Page 981-982.
 Report of the committee to whom was referred the matter of clearing the bed of the Los Angeles River of islands, sand bars, and willows. October 14, 1875. Page 983-986.
 Report of the committee appointed to dispose of the unsold reservoir land. Undated. Page 987-988.
 Petition of Horace Bell and other land owners that the City purchase the Los Angeles Canal and Reservoir Company for a City water works. 1872. Page 989-992.
 Report of the committee appointed on the purchase of the Canal and Reservoir works. Undated. Page 993-994.
 Petition by J. G. Nichols, Horace Bell and others that the City obtain the Canal and Reservoir Company. May 22, 1872. Page 995-996.
 Petition by J. W. Potts and others that the City purchase the Canal and Reservoir Company. The petitioners further pledge a sum of money to purchase the water works from the City if it later did not want to continue ownership. 1874. Page 997-998.
 Report of the committee appointed to confer with the Canal and Reservoir Company to adjust some unsettled accounts. 1872. Page 999-1000.
 Report of the Committee on Sales of Land. 1872. Page 1001-1004.
 Letter from M. Keller, Los Angeles Canal and Reservoir Company, to the City Council asking for a Council Committee to meet with a committee from the company to reach final settlement regarding selling lots owned in common by the City and the Company. April 3, 1873. Page 1005-1008.
 Report of the Committee of Conference with the Canal and Reservoir Company. 1872. Page 1009-1010.
 Petition of John G. Nichols, Horace Bell and others regarding irragation water. 1873. Page 1011-1014.
 Proposition for sale of assets of the Canal and Reservoir Company to the City of Los Angeles. Undated. Page 1015-1018.
 Report of the Committee on Zanjias regarding the proposal by petitioners that the City purchase the ditch and reservoir of the Canal and Reservoir Company. December 9, 1874. Page 1019-1022.
 Report of the Committee on Finance regarding fencing around Saint Vincent Park. February 14, 1872. Page 1023-1026. Further report that fencing had been completed. March 26, 1872. Page 1027-1030.

**CITY OF LOS ANGELES
RECORDS INVENTORY REPORT**

RECORDS OF: **City Clerk/Untitled Records (Archives)**

/CLK/01.13/

SHIP NO:

TRANSFER LIST DATE:

SHIP DATE:

Compiled by: Jay Jones 555 Ramirez Street, Space 320
City Clerk / Records Management Division

DEPT BOX NO.	SCHD	SCHD	RECORD SERIES TITLE	DESTRUCTION	-- INCLUSIVE DATES --	BOX
ALT BOX NO.	NO.	ITEM	BOX CONTENTS	ELIGIBILITY	FROM TO	(CRC)
		NO.		DATE		NO.

Report of the Special Committee to consider the proposition of H. H. Spencer for improving and beautifying the City parks. May 28, 1874. Page 1031-1032.

Report of the Committee on Plaza Improvement that fencing was not up to terms of contract. 1872. Page 1033-1034. Report of George H. Smith, William Moore and J. R. Toberman as to the landscaping should be. August 30, 1874. Page 1035-1040 (last leaf incorrectly paganted 1055 and 1056).

Message from the City Attorney that Stephen C. Foster had discovered one of a long missing group of bonds in the (County?) Supervisors room. April 16, 1874. Page 1041-1042.

Petition of F. P. F. Temple and many others advocating the annexation of additional land by the City. 1872. Page 1043-1046.

Petition of many irrigators protesting the proposed annexation of additional land by the City. November 20, 1872. Page 1047-1050.

Report of the Committee of Zanja and the special committee on the subject of annexation of certain lands outside the City limits. November 27, 1872. Page 1051-1052.

Cover letter of a report (missing) by a committee of P. Beaudry, G. E. Lang (or Long) and Dockweiler regarding annexation of additional land by the City. December 26, 1872. Page 1053-1054 (Pages 1055-1056 are missing).

Letter from the Los Angeles City Water Company to the City Council that the terms of a contract concerning Public Plaza have been completed. August 17, 1891 (?). Page 1057-1060.

Petition from the Los Angeles City Water Company for certain lots for reservoir purposes. February 2, 1875. Page 1061-1062. Report of the Committee on Land regarding the above petition. Page 1063-1066.

Petition from several persons requesting that a reservoir be built on top of Fort Hill. November 1874. Page 1067-1068. Report of the Committee on Land on the petition. Page 1069-1070.

Petition against closing Fort Street or building a reservoir on Fort Hill. 1874. Page 1071-1074.

Report by the Committee on Lands (Ramon R. Sotelo) opposing Water Company application to build reservoir on Fort Hill. January 11, 1875. Page 1075-1076.

Petition of C. N. Wilson and Isaac W. Lomb (?) protesting the Water Company application to build a reservoir on Fort Hill. February 11, 1875. Page 1077-1080.

Opinion from the City Attorney regarding the proposed permanent closing of Fort Street to build a reservoir on Fort Hill. November 20, 1874. Page 1081-1084.

Petition from H. R. Richardson, J. S. Crawford, Paeole Philippi and Joseph Kurtz that seems to support building the reservoir on Fort Hill. November 12, 1874. Page 1085-1088.

Petition of Raul Sabichi and two others support build the reservoir on Fort Hill provided the Water Company rebuilds Fort Street around the reservoir. 1874. Page 1089-1092.

Petition of S. K. O'Melveny regarding a land issue. 1875. Page 1093-1094.

Petition of the Board of Education for the City to transfer to them the Telegraph Hill tract so a school could be built upon same. March 18, 1872. Page 1095-1098. Report of the Committee on Land regarding the above petition. March 28, 1872. Page 1099-1102.

Report of N. A. Hoover and L. W. Potts regarding valuation of Saint Athanasia Church property for as a school site. 1873. Page 1103-1104. Report of City committee on the purchase by City valuation of alternative school house sites. 1873. Page 1105-1106.

Report of the Special Committee to ascertain compliance with contract to build the school building. 1873. Page 1107-1108.

Report of the Committee on Land on school sites on the east side of the Los Angeles River. 1875. Page 1109-1110.

Council Committee report regarding proposal that some unused land owned by the City be transferred to the Board of Education. March 1875. Page 1111-1114.

Report of the Board of Education on what projects they would like to do. January 14, 1875. Page 1115-1120.

Poll list for the election of Justice of the Peace and Constable of Los Angeles held June 17, 1850. Page 1121-1130.

Results of a search by Stephen Foster into the legal history of municipal claims to the water of the Los Angeles River for irrigation. July 11, 1872. Page 1131-1134.

B-0095 2699	/CLK/01.13				01/01/1850	12/31/1877	663982	20
	LOS ANGELES CITY ARCHIVES (UNTITLED) RECORDS, VOLUME 10, PAGES 1-338							
	Volumes 10, 11, 12							
	B-95							
	Ordinance establishing a current expense fund. October 27, 1869. Page 1-2.							
	Ordinance abolishing the current expense fund. February 11, 1870. Page 3.							
	Ordinance repealing the ordinance passed June 1, 1869 and setting the price of water. October 27, 1869. Page 4.							
	Ordinance amendatory and supplementary to the Pound Ordinance. February 11, 1870. Page 5-10.							
	Ordinance establishing and listing water rates. August 1874. Page 11-18.							
	Ordinance repealing Section 2 of an ordinance passed March 30, 1871 relating to the printing of the report. July 24, 1871. Page 19-20. Treasurers							
	Ordinance authorizing the Treasurer to transfer \$602.00 from the Salary Fund to the Interest Fund to pay due bond coupons. July 24, 1871. Page 21-22.							
	Ordinance fixing the time and date of regular council meetings. November 11, 1871. Page 23-24.							
	Above ordinance in Spanish. Same date. Page 25-26.							

**CITY OF LOS ANGELES
RECORDS INVENTORY REPORT**

RECORDS OF: **City Clerk/Untitled Records (Archives)**

/CLK/01.13/

SHIP NO:

TRANSFER LIST DATE:

SHIP DATE: 11/27/2000

Compiled by: Jay Jones
City Clerk / Records Management Division

555 Ramirez Street, Space 320

DEPT BOX NO.	SCHD	SCHD	RECORD SERIES TITLE	DESTRUCTION	-- INCLUSIVE DATES --		BOX
ALT BOX NO.	NO.	ITEM	BOX CONTENTS	ELIGIBILITY	FROM	TO	(CRC)
		NO.		DATE			NO.

Ordinance fixing license fees for circus performances (\$30). November 11, 1871. Page 27-28.
Above ordinance in Spanish. Same date. Page 29-30.
Ordinance establishing a Fire Department. December 9, 1871. Page 31-36.
Ordinance regarding the regulation and collecting of licenses. March 20, 1872. Page 37-58.
Ordinance to change the time of assessing the real estate and personal property in the City.
March 29, 1872. Page 59-60.
Ordinance establishing the City Marshall as Tax Collector and setting 2.5% of receipts as his take.
March 20, 1872. Page 61-62.
Ordinance regarding the collection of license fees. March 29, 1872. Page 63-64.
Ordinance requiring property owners fronting a street being improved to pay for the improvement
proportional to their footage along the said street. March 29, 1872. Page 65-66.
Ordinance setting days of the month for the receiving of petitions for irrigating water and for the selling
of said water. April 3, 1872. Page 67-68.
Ordinance appointing a City Surveyor and Engineer and prescribing his duties and compensation.
April 5, 1872. Page 69-72.
Ordinance defining the duties and compensation of the Superintendent of Public Works.
April 5, 1872. Page 73-76.
Ordinance changing the name of Jail Street to Franklin Street. April 5, 1872. Page 77-78.
Ordinance regarding fines and being on the chain gang. April 15, 1872. Page 79-86.
Ordinance declaring First Street to be open, sixty feet in width, from Alameda Street to the intersection
with the Los Angeles and Los Nietos road. April 19, 1872. Page 87-90.
Resolution changing the Avenue of Hope in the City Cemetery and varied from the map of same to the
foot path as now used in said Avenue shall be measured from the line as now established.
April 19, 1872. Page 91-94.
Ordinance relating to the condemning of private property for public use. April 19, 1872. Page 95-98.
Ordinance to organize the Chain Gang of the City. April 19, 1872. Page 99-102.
Ordinance amending the duties of the Water Overseer. April 26, 1872. Page 103-106.
Ordinance amending the collection of license fees. May 17, 1872. Page 107-108.
Ordinance locating Ninth Street between Lots 6, 7, 8, 1, and 2., Block 36. May 17, 1872.
Page 109-112.
Ordinance regarding dogs. May 17, 1872. Page 113-120.
Ordinance establishing the rates and duties of hacks, their drivers and other persons using horses and
vehicles. May 24, 1872. Page 121-126.
Ordinance establishing the fee of the Collector of Licenses as three percent of the amount collected.
June 14, 1872. Page 127-128.
Ordinance to provide for the assessment and collection of taxes in the City. June 14, 1872.
Page 129-160.
Ordinance for insuring the safekeeping of the records, maps and archives of the City. June 28, 1872.
Page 161-162.
Ordinance requiring the Los Angeles Gas Company to cease discharging its waste into the public
sewer system and to disconnect from the public sewer. August 19, 1872. Page 163-166.
Ordinance granting to O. Barnard and Brother the use of water from the Los Angeles Canal and
Water Company for the purpose of propelling the machinery of a woolen factory. August 26, 1872.
Page 167-170.
Ordinance to allow the Water Overseer to sell water outside of the City limits. August 30, 1872.
Page 171-172.
Ordinance granting the Southern Pacific Railroad the right to lay track down the center of Alameda
Street. September 6, 1872. Page 173-174.
Ordinance to hold a County election as to give the stock of the Los Angeles and San Pedro Railroad
Company to the Southern Pacific Railroad Company for certain considerations. September 16,
1872. Page 175-182.
Ordinance to hold a City election for the same purpose as the County election. October 18, 1872.
Page 183-196.
Ordinance to change the price of water for irrigation. October 19, 1872. Page 197-198.
Ordinance to submit to the voters of the City the question of the sale and assignment of the stock held
by the City in the Los Angeles and San Pedro Railroad Company. October 24, 1872.
Page 199-214.
Ordinance granting to P. Beaudry the right to the right of way to lay water pipes. October 25, 1872.
Page 215-220.
Ordinance to change and establish the grade on certain streets. November 25, 1872. Page 221-222.
Ordinance appears to be regarding conflict of interest. November 29, 1872. Page 223-224.
Ordinance fixing the location of the workshops of the Southern Pacific Railroad in the City of Los
Angeles. December 26, 1872. Page 225-228.
Ordinance repealing the ordinance of November 29, 1872 fixing the location of the Southern Pacific
Railroad passenger and freight depots. December 26, 1872. Page 229-234.
Ordinance disapproving of the annexation of certain lands to the City of Los Angeles. January 4, 1873.
Page 235-238.
Ordinance relating to the exaction of deeds of conveyance to parties petitioning for same.
January 10, 1873. Page 239-242.
Ordinance that the Chief of Police shall have the entire control and management of the police force.

**CITY OF LOS ANGELES
RECORDS INVENTORY REPORT**

RECORDS OF: City Clerk/Untitled Records (Archives)

/CLK/01.13/

SHIP NO:

TRANSFER LIST DATE:

SHIP DATE: 11/27/2000

Compiled by: Jay Jones
City Clerk / Records Management Division

555 Ramirez Street, Space 320

DEPT BOX NO.	SCHD	SCHD	RECORD SERIES TITLE	DESTRUCTION	-- INCLUSIVE DATES --		BOX
ALT BOX NO.	NO.	ITEM	BOX CONTENTS	ELIGIBILITY	FROM	TO	(CRC)
		NO.		DATE			NO.

January 10, 1873. Page 243-244.
 Ordinance amending the ordinance of March 20, 1872 relating to the improvement of the streets and sidewalks. January 10, 1873. Page 245-248.
 Ordinance extending the time for the collection of personal property taxes and the time for tax reports are to be made by the City Marshall. February 2, 1873. Page 249-252.
 Ordinance opening San Fernando Street and declaring it to be a public street. March 4, 1873. Page 253-256.
 Ordinance widening a part of Alexander Street and extending it to the north of San Fernando Street. March 4, 1873. Page 257-260.
 Ordinance defining the line of Mission Street and making it a public street. March 4, 1873. Page 261-264.
 Ordinance prohibiting fast riding and driving upon the public bridge or damaging it. March 7, 1873. Page 265-268.
 Ordinance establishing a public sewer to be known as the Main Sewer. April 4, 1873. Page 269-274.
 Ordinance to provide for the grading and improvement of Aliso Street. April 11, 1873. Page 275-278.
 Ordinance establishing a public sewer to be known as the First Street Sewer. April 11, 1873. Page 279-282.
 Ordinance authorizing the execution and delivery of a quit claim deed to John Mayer for certain lands. April 18, 1873. Page 283-287.
 Ordinance authorizing the execution and delivery of a quit claim deed to Sarah E. Shepherd for certain lands. April 18, 1873. Page 288-291.
 Ordinance to provide for the management and control of the Zanjias and irrigation ditches and to regulate the price and equitable distribution of water flowing therein. May 3, 1873. Page 292-297.
 Ordinance to establish a public sewer to be known as Main Street Sewer. May 28, 1873. Page 298-302.
 Ordinance to establish a public sewer to be known as Spring Street Sewer. May 16, 1873. Page 303-306.
 Ordinance to provide for the publication of the ordinances of the City. May 23, 1873. Page 307-308.
 Ordinance setting the time water can be sent to irrigators as from 5 A.M. to 6 A.M. May 23, 1873. Page 309-310.
 Ordinance authorizing the execution and delivery of quit claim deeds to G. W. Hellman, J. W. Potts, William Buckley, George O. Tiffany and Andrew Glassell. May 23, 1873. Page 311-312.
 Ordinance to provide for the opening of Polasky Street and to declare it a public street. May 30, 1873. Page 313-316.
 Ordinance extending the line of Macy Street and declaring said extension open to the public. May 30, 1873. Page 317-320.
 Ordinance to provide for the licensing of business carried on in the City. June 7, 1873. Page 321-334.
 Ordinance amending the hack hiring and driving ordinance approved May 24, 1873. June 7, 1873. Page 335-338.

B-0096	/CLK/01.13				01/01/1849	12/31/1882	663983	21
2700	LOS ANGELES CITY ARCHIVES (UNTITLED) RECORDS Volumes 13, 14, 15 B-96 1879 Annual Reports of: (Vol. 14, Pages 749-1049) Case Referals, Circuit Court, from San Francisco and the State Supreme Court Chief Engineer, Volunteer Fire Department Chief of Police City Attorney Health Officer Library Mayor Special Committee on Animals Zanjero							

B-0097	/CLK/01.13				01/01/1880	12/31/1884	663984	22
2701	LOS ANGELES CITY ARCHIVES (UNTITLED) RECORDS Volumes 16, 17, 18 -- VOLUME 16, PAGES 1-270. B-97, 1881 Petition of Elmira Hall for a quit claim deed for Lots 11, 12, and 13, Block 4, Beaudry Tract. July 30, 1881. Page 1-6. Abstract of Title. Page 7-56. Application of L. J. Rose and Charles Stern for a quit claim deed. August 1, 1881. Page 57-64. Petition of Pio Pico against the application. August 5, 1881. Page 65-68. Abstract of Title. Page 69-270. VOLUME 16, PAGES 271-534. Continuation of the Abstracts of Title for the properties L. J. Rose and Charles Stern wish a quit claim for. Page 271-374. Committee on Land reports that land held by Pio Pico is not included in lands petitioned by Rose and Stern; and they return the matter of Elmira Hall without recommendation. August 20, 1881. Page 375-380. Petition of James E. Bowens that a certain piece of land in East Los Angeles be offered for sale. November 29, 1881. Page 381-384. Abstract of Title to same. Page 385-420. Report by City							

**CITY OF LOS ANGELES
RECORDS INVENTORY REPORT**

RECORDS OF: **City Clerk/Untitled Records (Archives)**

/CLK/01.13/

SHIP NO:

TRANSFER LIST DATE:

SHIP DATE: 11/27/2000

Compiled by: Jay Jones
City Clerk / Records Management Division

555 Ramirez Street, Space 320

DEPT BOX NO.	SCHD	SCHD	RECORD SERIES TITLE	DESTRUCTION	-- INCLUSIVE DATES --	BOX
ALT BOX NO.	NO.	ITEM	BOX CONTENTS	ELIGIBILITY	FROM TO	(CRC)
		NO.		DATE		NO.

Clerk Hazard on the current ownership of the said lands. September 10, 1881. Page 421-424.
 The Committee on Land reports on the matter. December 3, 1881. Page 425-426.
 Report of Mayor J. R. Toberman as Police Judge for November and December 1880. March 19, 1881.
 Page 427-436.
 Annual Report of the City Auditor for Year Ending October 31, 1881. November 12, 1881.
 Page 437-534.
 VOLUME 16, PAGES 535-584.
 Annual Report of the Treasurers Department for year ending October 31, 1881. November 1, 1881. Page 535-792.
 Report of the Police Department, January 1 to November 1, 1881. Page 793-796.
 Report of City Attorney on delinquent licenses for year ending November 1, 1881. November 30, 1881.
 Page 797-798.
 Report of the Water Superintendent for November 1881 to May 31, 1881. June 4, 1881. Page 799-808.
 Report of the Zanjero from June 1 to November 1, 1881. Page 809-816.
 List of court cases involving the City and their disposition. Page 817-830.
 Report of the Librarian of the Los Angeles Public Library for the year ending October 31, 1881.
 Page 831-840.
 VOLUME 16, PAGE 841-1212
 Annual Report of the Health Officer, November 1, 1880 to November 1, 1881. Page 841-844.
 Annual Report of the Chief Engineer of the Los Angeles Volunteer Fire Department. November 12, 1881. Page 845-864.
 Petition of John S. Reed for a quit claim deed for Lots 41 and 42 of the Alanis Vineyard Tract.
 December 30, 1881. Abstract of Title for same. Page 865-906.
 Petition of A. Vignolo and D. Rivara for a deed to property. December 30, 1881. Abstract of Title for same. Page 907-1034.
 Petition of V. Ponet and J. Bumiller for a deed to property. January 18, 1882. Abstract of Title for same.
 Page 1035-1108.
 Petition of Joseph J. Deming for a quit claim deed for Lot 43, Alanis Vineyard Tract. January 19, 1882.
 Abstract of Title for same. Page 1109-1158.
 Petition of Joseph Blow for a quit claim deed. January 24, 1882. Abstract of Title to same.
 Page 1159-1212.
 VOLUME 17, PAGE 1-327 (ANNUAL REPORT OF THE CITY AUDITOR FOR 1882)
 Funds of City Departments and projects. Page 1-108 (Index on Page 3-7).
 Annual Report of the City Treasurer, November 1, 1881 to October 31, 1882. Page 109-305.
 Annual Report of the City Tax Collector, November 1, 1881 to October 31, 1882. Page 306-313.
 Report of the City Assessor, November 11, 1882. Page 314-317.
 Annual Report of the Zanjero, November 1, 1881 to November 1, 1882. Page 318-327.
 VOLUME 17, PAGE 328-677.
 Report of the City Attorney for the year ending November, 1882. Page 678-341.
 Report of the Chief Engineer of the Los Angeles Volunteer Fire Department. October 31, 1882.
 Page 342-347.
 Report of the City Librarian for the year ending October 31, 1882. Page 348-353.
 Report of the City Health Officer for the year ending November 1, 1882. Page 354-359.
 Report of the Police Department for the year ending November 1, 1882. Page 360-367.
 Report of the City Justice, November 1, 1881 to November 30, 1882. Page 368-399.
 List of member of the Board of Education, Board of Examination, Teachers employed, and the
 Graduating Class of 1882. Page 400-405.
 Annual Report of the Board of Education for the year 1882. Page 406-425.
 Council Resolution to build the Fifth Street Sewer. Adopted July 15, 1882. Page 426-427.
 Council Resolution to improve and grade the west side of Alameda Street between First and Turner
 Streets. Adopted July 29, 1882. Page 428-429.
 Council Resoultion regarding street sprinkling. Adopted July 29, 1882. Page 430-431.
 Council Resolution to establish the grade of San Pedro Street between First and Fifth Streets. Adopted
 July 29, 1882. Page 432-437.
 Council Resolution providing for the laying out and constructing of the Fifth Street Sewer. Adopted
 July 24(or 29), 1882. Approved by Mayor on July 31, 1882. Page 438-441.
 Council Resolution to establish the grade of Charity Street between Fifth and Sixth Streets. Adopted
 August 5, 1882. Page 442-443.
 Council Resolution providing for the laying out and constructing of the Spring Street Sewer. Adopted
 August 19, 1882. Page 444-447.
 Council Resolution to establish the grade of Fifth Street between Main and San Pedro Streets.
 Adopted August 19, 1882. Page 448-449.
 Council Resolution providing for the improvement and grading of San Pedro Street between First and
 Fifth Streets. Adopted August 26, 1882. Page 450-451.
 Council Resolution providing for the improvement and grading Downey Avenue from the eastern end
 of the bridge to Truman Street. Adopted August 26, 1882. Page 452-453.
 Ordinance relating to the distribution of water among certain owners of land on the Fieliz Rancho.
 Adopted August 26, 1882.. Page 454-457.
 Council Resolution providing for the laying out and constructing the Los Angeles Street Sewer.
 Adopted September 2, 1882. Page 458-462.

**CITY OF LOS ANGELES
RECORDS INVENTORY REPORT**

RECORDS OF: **City Clerk/Untitled Records (Archives)**

/CLK/01.13/

SHIP NO:

TRANSFER LIST DATE:

SHIP DATE: 11/27/2000

Compiled by: Jay Jones
City Clerk / Records Management Division

555 Ramirez Street, Space 320

DEPT BOX NO.	SCHD NO.	SCHD ITEM NO.	RECORD SERIES TITLE	DESTRUCTION ELIGIBILITY DATE	-- INCLUSIVE DATES -- FROM TO	BOX (CRC) NO.
--------------	----------	---------------	---------------------	------------------------------	-------------------------------	---------------

Council Resolution providing that the construction of the Los Angeles Street Sewer is a public necessity. Adopted September 9, 1882. Page 463-465.

Council Resolution to change and establish the grade of First Street between Fort and Hill Streets. Adopted September 16, 1882. Page 466-467.

Ordinance extending limits against houses of ill fame. Adopted September 23, 1882. Page 468-473.

Ordinance granting a street railroad franchise to J. W. Hellman and his assigns. Adopted September 9, 1882. Page 474-485.

Council Resolution to change and establish the grade of Third Street between Olive Street and Bunker Hill Avenue. Adopted September 30, 1882. Page 486-487.

Council Resolution providing for the improvement and grading of Charity Street between Fifth and Sixth Streets. Adopted September 30, 1882. Page 488-489.

Council Resolution to establish the grade of Fort Street between Sixth and Ninth Streets. Adopted October 14, 1882. Page 490-491.

Council Resoultion providing that the construction of a main sewer in place of a worn out sewer on the route of the Main Sewer is a public necessity. Adopted October 14, 1882. Page 492-493.

Council Resolution providing for the construction of a Main Sewer in place of an old, worn out, sewer along the route of the Main Sewer. Adopted October 23, 1882. Page 494-497.

Council Resoultion to establish the grade of Bunker Hill Avenue between Temple Street and Fourth Street. Adopted October 21, 1882. Page 498-499.

Ordinance (Number 60) locating where electric light masts are to be erected. Adopted October 21, 1882. Page 500-507.

Ordinance (Number 61) to condemn certain property for the purpose of widening Main Street between Washington and Adams Streets. November 4, 1882. Page 508-515.

Council Resolution providing for the improvement and grading of Sainsevain Street between Center Street and the Los Angeles River. Adopted November 4, 1882. Page 516-517.

Council Resolution providing for the improvement and grading of Buena Vista Street between Temple and Rock Streets. November 4, 1882. Page 518-519.

Council Resolution providing for the holding of a general municipal election on the first Monday in December 1882. November 11, 1882. Page 520-527.

Ordinance (Number 63) requiring all persons, companies, and corporations furnishing waters to the people of Los Angeles to submit reports of each persons usage. November 11, 1882. Page 528-535.

Ordinance Number 62 prohibiting houses of prostitution and ill fame in the City of Los Angeles. November 11, 1882. Page 536-539.

Resolution providing for the improvement and grading of Cemetery Avenue between Temple and Sand Sand Streets. November 11, 1882. Page 540-541.

Ordinance 64 changing the price to be charged for the use of city zanjas conducting water for irrigation. November 18, 1882. Page 542-547.

Resolution providing for the improvement and grading of Buena Vista Street between College Street and the alley way between the Catholic Cemetery and the property of the Allen Estate. November 18, 1882. Page 548-549.

Resolution providing for the improvement and grading of Bunker Hill Avenue between Temple and Fourth Streets. November 20, 1882. Page 550-551.

Ordinance 65 authorizing the City to convey, by quit claim, the east half of Lot 10, Block 38, Ord's Harriet P. Glover. December 30, 1882. Page 552-557. Survey, to

Resolution regulating salaries of City Auditor, Chief of Police and Captian of Police. January 3, 1883. Page 558-561.

Resolution changing the place of meeting of the Council. January 13, 1883. Page 562-563.

Ordinance 66 for the protection of life and property from fire and regulations concerning the erection of buildings. January 27, 1883. Page 564-585.

Resolution providing for the improvement and grading of Third Street between Main and Spring Streets. January 27, 1883. Page 586-589.

Resolution regulating the salary of Deputy Surgeon. January 27, 1883. Page 590-591.

Resolution providing regulations for hacks, job wagons, trucks, drays etc. and for public stands for the same. January 27, 1883. Page 592-603.

Resolution providing for the improvement and grading of Fort Street between Sixth and Ninth Streets. February 3, 1883. Page 604-605.

Resolution to change and establish the grade of Buena Vista Street between Temple and Rock Streets. February 10, 1883. Page 606-607.

Ordinance 67 ordering thee payment of certain bonds and stopping the interest thereon. February 17, 1883. Page 608-611.

Resolution to change and establish the grade of Bunker Hill Avenue between Temple and Fourth Street. February 17, 1883. Page 612-613.

Resolution to change and establish the grade of Court House Street from Hill Street to Bunker Hill Avenue. February 17, 1883. Page 614-615.

Ordinance 69 changing the price to be charged for the use of City Zanjas conducting water for irrigation. February 24, 1883. Page 616-617.

Ordinance 68 defining vegrancy and providing for the punishment thereof. February 24, 1883. Page 618-621.

Ordinance 70 establishing water rates and fixing the compensation for water to be furnished by any

**CITY OF LOS ANGELES
RECORDS INVENTORY REPORT**

RECORDS OF: **City Clerk/Untitled Records (Archives)**

/CLK/01.13/

SHIP NO:

TRANSFER LIST DATE:

SHIP DATE: 11/27/2000

Compiled by: Jay Jones
City Clerk / Records Management Division

555 Ramirez Street, Space 320

DEPT BOX NO.	SCHD	SCHD	RECORD SERIES TITLE	DESTRUCTION	-- INCLUSIVE DATES --		BOX
ALT BOX NO.	NO.	ITEM	BOX CONTENTS	ELIGIBILITY	FROM	TO	(CRC)
		NO.		DATE			NO.

person, company or corporation for family use, for private purposes, for municipal use and for all public purposes for the year commencing July 1, 1883. February 23, 1883. Page 622-629.
 Ordinance 71 providing for the construction and repairing of the sidewalks in certain streets. March 3, 1883. Page 630-641.
 Resolution providing for the improvement and grading of Olive Street between Temple and Court House Streets. March 3, 1883. Page 642-643.
 Ordinance 72 providing for the forcing of criminals to work on the streets and other public works. March 3, 1883. Page 644-647.
 Resolution providing for the grading and improvement of Court House Street between Hill Street and Bunker Hill Avenue. March 10, 1883. Page 648-649.
 Ordinance 71 relating to the numbering of buildings and providing for the punishment of those who violate it's provisions. March 10, 1883. Page 650-659.
 Ordinance 73 regulating and providing for the punishment of keepers of disorderly and riotous houses, and of persons guilty of disorderly conduct and of suffering riotou and disorderly conduct in their houses and yards. March 10, 1883. Page 660-665.
 Resolution providing for the improvement and grading of Olive Street between Court house and Second Streets. March 19, 1883. Page 666-669.
 Ordinance 76 providing for the naming of upper main streets. March 24, 1883. Page 670-671.
 Ordinance 77 changing the name of Bath Street to Main Street. March 19, 1883. Page 672-673.
 Ordinance providing for the extension of Seventh Street west of Pearl Street. March 24, 1883. Page 674-677.

B-0097 /CLK/01.13

762809 23

CITY CLERK/UNTITLED RECORDS (ARCHIVES), VOLUME 17, PAGES 678-995.
 Ordinance 78 providing for the purchase of the necessary land and the construction and furnishing a City Hall and therein to establish the necessary regulations and rules of procedure. April 14, 1883. Page 678-685.
 Ordinance 79 authorizing and directing the sale and exchange of the west half of Lot 10, Block 38, Ord's Survey, for the east half of said lot. April 14, 1883. Page 686-689.
 Resolution for the holding of a special election regarding the sale of bonds for the purchasing of a lot and erecting thereon public buildings for City purposes. April 17, 1883. Page 690-695.
 Ordinance 80 establishing the office of Superintendent of Streets and fixing the duties and compensation thereof. April 14, 1883. Page 696-699.
 Resolution to establish the grade of Virgin Street between Alameda and Yale Streets. April 21, 1883. Page 700-701.
 Resolution to establish the grade of Los Angeles Street between First Street and the property of Mrs. Baker. April 21, 1883. Page 702-703.
 Resolution of Intention to improve and grade Los Angeles Street between First Street and the property of Mrs. Baker. April 28, 1883. Page 704-707 (There are two Page 707's--see below)..
 Resolution to establish the grade of Bunker Hill Avenue between Temple and Sand Streets, of Montreal Street between Sand and Deep Water Streets, of Deep Water Street between Montreal and Reservoir Streets and of Reservoir Street between Deep Water Street and Reservoir Number 4. April 28, 1883. Page 707-708 (There are two Page 707's--see above).
 Resolution fixing the salary of the City Surveyor. May 12, 1883. Page 709-710.
 Ordinance 81 changing the name of Turner Street to Jackson Street. May 12, 1883. Page 711-712.
 Resolution of Intention to improve and grade Jackson Street. May 19, 1883. Page 713-716.
 Ordinance 82 prohibiting the running of engins, tenders and car faster than six miles per hour within the city limits. May 19, 1883. Page 717-718.
 Ordinance 83 prohibiting tapping into water conveyance systems and stealing water from suppliers. May 19, 1883. Page 719-722.
 Resolution of Intention to improve and grade Virgin Street between Upper Main Street and Yale Street. May 19, 1883. Page 723-728.
 Resolution of Intention to improve and grade Buena Vista Street between High Street and Virgin Street. May 19, 1883. Page 729-732.
 Resolution of Intention to improve and grade Summit Avenue from Pleasant Street to a bridge on Summit Avenue 1172 feet from the west boundry of Pleasant Street. May 19, 1883. Page 733-738.
 Resolution of Intention to lay out and construct the Hill and 7th Street Sewer and three subsidiary sewers; the Sixth Street Sewer, the Olive Street Sewer and the Fort Street Sewer. May 26, 1883. Page 739-750.
 Resolution of Intention to lay out and construct an extension of the Alameda and San Fernando Street Sewer northerly from the upper extremity of said sewer. Extension to be named San Fernando Street Sewer Number 2. May 26, 1883. Page 751-754.
 Ordinance 84 amending the street railroad franchise granted to I. W. Hellman and his assigns in 1882. May 26, 1883. Page 755-766.
 Resolution of Intention to lay out and construct the Virgin Street Sewer. May 26, 1883. Page 767-770.
 Resolution of Intention to improve and grade Charity Street between First Street and Third Street. May 26, 1883. Page 771-776.
 Ordinance 86 fixing the bond of the Superintendent of Streets. June 2, 1883. Page 777-778.
 Ordinance 85 authorizing and directing the sale of City real property on the corner of Spring and

**CITY OF LOS ANGELES
RECORDS INVENTORY REPORT**

RECORDS OF: **City Clerk/Untitled Records (Archives)**

/CLK/01.13/

SHIP NO:

TRANSFER LIST DATE:

SHIP DATE:

Compiled by: Jay Jones
City Clerk / Records Management Division

555 Ramirez Street, Space 320

DEPT BOX NO.	SCHD	SCHD	RECORD SERIES TITLE	DESTRUCTION	-- INCLUSIVE DATES --	BOX
ALT BOX NO.	NO.	ITEM	BOX CONTENTS	ELIGIBILITY	FROM TO	(CRC)
		NO.		DATE		NO.

Franklin Streets and the manner of such sale. June 2, 1883. Page 779-784.
 Resolution fixing the salary of the Superintendent of Streets. June 2, 1883. Page 785-786.
 Resolution to lay out and construct the Seventh Street Sewer Number 3 between Pearl and Hill Streets. June 9, 1883. Page 787-792.
 Resolution of Intention to lay out and construct the Pearl Street Sewer Number 1 between Fifth and Sixth Streets. June 9, 1883. Page 793-798.
 Ordinance 87 relating to the running of engines, tenders and cars in the city limits. June 9, 1883. Page 799-802.
 Resolution of Intention to improve and grade Polyxena Street. June 9, 1883. Page 803-808.
 Resolution to establish the grade of Hill Street between Court House Street and Temple Street. June 25, 1883. Page 809-812.
 Ordinance 88 changing the name of Polyxena Street to Clay Street. June 25, 1883. Page 813-814.
 Ordinance 89 granting a street railroad franchise to the Main Street and Agricultural Park Railroad Company. June 25, 1883. Page 815-822.
 Ordinance 90 forbidding the obstruction of the streets, providing for the placing of lamps upon building material, and setting penalties for violation. June 25, 1883. Page 823-826.
 Resolution of Intention to lay out and construct the First Street Sewer Number 2 between Hewitt Street and Vine Street. June 30, 1883. Page 827-830.
 Resolution of Intention to lay out and construct the Wilmington and Jackson Street Sewer between Commercial and Vine Streets. June 30, 1883. Page 831-836.
 Resolution ordering the laying out and construction of the Hill and 7th Street Sewer with three subsidiary sewers; the Sixth Street Sewer, the Olive Street Sewer, and the Fort Street Sewer Number 2. July 7, 1883. Page 837-849.
 Resolution ordering the laying out and construction of the Alameda and San Fernando Street Sewer Number 2 northerly from the upper extension of the original Alameda and San Fernando Street Sewer. July 7, 1883. Page 850-855.
 Ordinance 91 granting a franchise for a street railroad to the East Los Angeles and Main Street Railroad Company. July 16, 1883. Page 856-865.
 Resolution to establish the grade of Charity Street from Sixth Street to Twelfth Street. July 16, 1883. Page 866-867.
 Resolution to establish the grade of Olive Street from Sixth Street to Twelfth Street. July 16, 1883. Page 868-869.
 Resolution to establish the grade of Hope Street between Temple Street and the northern boundry of the realty belonging to the State Normal School. July 16, 1883. Page 870-873.
 Resolution of Intention to improve and grade Hill Street between Court House Street and Temple Street. July 16, 1883. Page 874-879.
 Resolution to establish the grade of Seventh Street from Pearl Street to Spring Street. July 16, 1883. Page 880-881.
 Resolution to establish the grade of Turner Street from Alameda Street to Vignes Street. July 16, 1883. Page 882-883.
 Resolution of Intention to improve and grade Turner Street between Alameda and Vignes Streets. July 28, 1883. Page 884-887.
 Resolution to establish the grade of Ducommon Street. July 16, 1883. Page 888-889.
 Resolution of Intention to improve and grade Ducommon Street. July 28, 1883. Page 890-893.
 Resolution of Intention to improve and grade Charity Street between Sixth and Twelfth Streets. July 28, 1883. Page 894-897.
 Ordinance 92 fixing the name of Ducommon Street. July 28, 1883. Page 898-899.
 Resolution of Intention to improve and grade Olive Street between Sixth and Twelfth Streets. August 4, 1883. Page 900-903.
 Resolution of Intention to improve and grade Fifth Street between Main and San Pedro Streets. August 4, 1883. Page 904-907.
 Ordinance 93 forbidding the obstruction of the city streets without the consent of the council, providing for the lighting of building materials in streets and to deposit \$25 with the clerk of the council before obstructing the streets. August 4, 1883. Page 908-917.
 Ordinance 94 dedicating certain lands as a public park. August 18, 1883. Page 918-923.
 Resolution ordering the laying out and construction of the Pearl Street Sewer Number 1 between Fifth and Sixth Streets. August 25, 1883. Page 924-929.
 Resolution ordering the laying out and construction of the Virgin Street Sewer. August 25, 1883. Page 930-935.
 Resolution to change and establish the grade of Olive Street from First Street to Second Street. August 25, 1883. Page 936-937.
 Resolution to establish the grade of Hill Street from Sixth Street to Twelfth Street. August 25, 1883. Page 938-939.
 Resolution to establish the grade of College Street from Upper Main Street to Yale Street. August 25, 1883. Page 940-941.
 Resolution of Intention to improve and grade College Street from Yale Street to Upper Main Street. September 1, 1883. Page 942-945.
 Ordinance 95 granting a street railroad franchise to I. W. Hellman and his assigns. September 1, 1883. Page 946-961.
 Ordinance 96 ordering the condeming of certain property needed for the widening and extending of

**CITY OF LOS ANGELES
RECORDS INVENTORY REPORT**

RECORDS OF: **City Clerk/Untitled Records (Archives)**

/CLK/01.13/

SHIP NO:

TRANSFER LIST DATE:

SHIP DATE:

Compiled by: Jay Jones
City Clerk / Records Management Division

555 Ramirez Street, Space 320

DEPT BOX NO.	SCHD	SCHD	RECORD SERIES TITLE	DESTRUCTION	-- INCLUSIVE DATES --	BOX
ALT BOX NO.	NO.	ITEM	BOX CONTENTS	ELIGIBILITY	FROM	(CRC)
		NO.		DATE	TO	NO.

Main Street between Alameda Street and Marchessault Street. August 25, 1883. Page 962-971.
 Resolution of Intention to improve and grade Hill Street between Sixth and Eleventh Streets.
 September 1, 1883. Page 972-975.
 Resolution ordering the improvement and grading of Hill Street between Temple and Court House
 Streets. September 1, 1883. Page 976-979.
 Resolution of Intention to lay out and construct the Fort Street Sewer Number 3 from Franklin Street
 to a point 160.7 feet south of Fink Street. September 1, 1883. Page 980-983.
 Ordinance 97 changing the name of Turner Street to Lanora Street, Pacific Street to Montgomery
 Street to Cherry Street, Georgia Street to Bell Street, Elm Street to Bush Street, Rose
 Street to Kuhrts Street. September 1, 1883. Page 984-987. Street, Pine
 Resolution ordering the laying out and construction of the Fink Street Sewer Number 2 between Hewitt
 Street and Vine Street. September 1, 1883. Page 988-991.
 Resolution of Intention to improve and grade Seventh Street between Pearl and Main Streets.
 September 8, 1883. Page 992-995.

B-0097

/CLK/01.13

762992 24

UNTITLED RECORDS (ARCHIVES), VOLUME 17, PAGES 996-1331
 Resolution ordering the laying out and construction of the Seventh Street Sewer Number 3.
 September 8, 1883. Page 996-999.
 Resolution of Intention to improve and grade Garcia Street between Sainsevain and Aliso Streets.
 September 8, 1883. Page 1000-1003.
 Ordinance 98 prohibiting the defacing of electric light poles and masts. September 8, 1883.
 Page 1004-1005.
 Ordinance 99 prohibiting the carrying of swill through the public streets during certain hours.
 September 15, 1883. Page 1006-1009.
 Resolution ordering the grading and improvement of Virgin Street between Yale Street and Upper Main
 Street. September 15, 1883. Page 1010-1015.
 Ordinance 100 establishes Fire District 1-4, limits amounts of petroleum products and explosives that
 in each fire district, and sets standards for new building, or additions to old ones, can be stored
 within each fire district. Building Code. September 15, 1883. Page 1016-1075.
 Resolution to establish the grade of Sanchez Street. September 29, 1883. Page 1076-1077.
 Ordinance 101 prohibiting the removal of sand and earth from the official bed of the Los Angeles River
 or it's levee. September 29, 1883. Page 1078-1081.
 Resolution of Intention to improve and grade Mott Alley. October 6, 1883. Page 1082-1085.
 Resolution to establish the grade of Twelfth Street between Main Street and Pearl Street. October 6,
 1883. Page 1086-1087.
 Ordinance 102 defining the duties of the Health Officer and fixing his remuneration. September 29,
 1883. Page 1088-1105.
 Resolution ordering the grading and improvement of Buena Vista Street between Virgin and High
 Streets. October 15, 1883. Page 1106-1109.
 Resolution of Intention to improve and grade Sanchez Street. October 15, 1883. Page 1110-1113.
 Ordinance 103 naming a certain alley Mott Alley. October 15, 1883. Page 1114-1115.
 Resolution ordering the laying out and construction of the Wilmington and Jackson Streets Sewer.
 October 15, 1883. Page 1116-1121.
 Resolution ordering the laying out and construction of the Fort Street Sewer Number 3. October 15,
 1883. Page 1122-1125.
 Ordinance 104 requiring ordinances and resolutions to be numbered. October 20, 1883.
 Page 1126-1127.
 Resolution of Intention 192 to improve and grade Second Street between Main Street and Fort Street.
 October 20, 1883. Page 1128-1133.
 Resolution of Intention 191 to improve and grade Montreal Street. October 20, 1883.
 Page 1134-1139.
 Resolution 189 to provide for the holding of the regular sessions of the Council. October 20, 1883.
 Page 1140-1141.
 Resolution of Intention 190 to improve and grade Bunker Hill Avenue from Temple Street to Montreal
 Street. October 20, 1883. Page 1142-1147.
 Resolution 194 to establish the grade of Main Street from California Street to Washington Street.
 October 27, 1883. Page 1148-1149.
 Resolution 193 fixing the salary of the Health Officer. October 27, 1883. Page 1150-1151.
 Resolution 196 to establish the grade of David Street between Montreal Street and Cemetery Avenue. October 29,
 1883. Page 1152-1153.
 Resolution 195 ordering the grading and improvement of Mott Alley. October 27, 1883.
 Page 1154-1155 and a half.
 Resolution 197 accepting certain work and improvements on San Fernando Street. November 3,
 1883. Page 1156-1157.
 Resolution of Intention 198 to improve and grade Main Street from California Street to Wilmington
 Street. November 3, 1883. Page 1158-1163.
 Resolution 201 granting to O. W. Childs, his heirs and assigns, certain rights and interests in Main
 Street between First and Second Streets. October 27, 1883. Page 1164-1167.
 Resolution 202 ordering the payment for the construction of the San Fernando Street Sewer Number 2.

**CITY OF LOS ANGELES
RECORDS INVENTORY REPORT**

RECORDS OF: **City Clerk/Untitled Records (Archives)**

/CLK/01.13/

SHIP NO:

TRANSFER LIST DATE:

SHIP DATE:

Compiled by: Jay Jones 555 Ramirez Street, Space 320
City Clerk / Records Management Division

DEPT BOX NO.	SCHD	SCHD	RECORD SERIES TITLE	DESTRUCTION	-- INCLUSIVE DATES --		BOX
ALT BOX NO.	NO.	ITEM	BOX CONTENTS	ELIGIBILITY	FROM	TO	(CRC)
		NO.		DATE			NO.

November 3, 1883. Page 1168-1171.
 Resolution 200 of intention to improve and grade Sand Street from Cemetery Avenue to Montreal Street. November 3, 1883. Page 1172-1177.
 Resolution 203 of intention to improve and grade Sand Street from Cemetery Avenue to Montreal Street. November 10, 1883. Page 1178-1183.
 Resolution 204 providing for the holding of a municipal election on the first Monday in December 1883. November 17, 1883. 1184-1189.
 Resolution 205 dedicating certain lands as a public street and highway named High Street. November 17, 1883. Page 1190-1193.
 Ordinance 106 granting a franchise for a street railroad to the Central Railroad Company. November 17, 1883. Page 1194-1209.
 Ordinance 107 authorizing and announcing the sale by the City of certain real property situated in Block 35 1/2, Ords Survey, and fixing the manner of sale. November 24, 1883. Page 1210-1213.
 Ordinance 205 ordering the grading and improvement of Second Street between Main and Fort Streets. November 24, 1883. Page 1214-1217.
 Resolution 207 ordering the grading and improvement of Bunker Hill Avenue from Temple Street to Montreal Street. December 1, 1883. Page 1218-1223.
 Resolution 206 ordering the grading and improvement of Main Street from California Street to Washington Street. December 1, 1883. Page 1224-1229.
 Resolution 208 ordering the grading and improvement of Montreal Street. December 1, 1883. Page 1230-1235.
 Resolution 199 ordering the grading and improvement of Summit Avenue from Pleasant Street to a bridge on said Summit Avenue 1172 feet from the west boundry of Pleasant Street. October 15, 1883. Page 1236-1241.
 Resolution 209 granting a franchise to the South Side Irrigation Company for the removal of sewerage matter and for the protection of the health of the inhabitants of this city. November 24, 1883. Page 1242-1249.
 Resolution 211 to change and establish the grade of Charity Street from Court House Street to Fifth Street. December 8, 1883. Page 1250-1251.
 Resolution 210 ordering the grading and improvement of Sand Street from Cemetery Avenue to Montreal Street. December 8, 1883. Page 1252-1255.
 Resolution 212 regulating the time of the regular meetings of the council. December 17, 1883. Page 1256-1257.
 Resolution 214 regulating the salary of the Superintendent of Streets. December 17, 1883. Page 1258-1261.
 Resolution 213 regulating the salary of the Zanjero or Water Overseer. December 17, 1883. Page 1262-1263.
 Ordinance 108 requiring all water providers in the city to provide a detailed of their actions. December 15, 1883. Page 1264-1267.
 Ordinance 109 granting a street railroad franchise to the Central Railway Company. December 18, 1883. Page 1268-1275.
 Resolution 215 fixing the salary of the Overseer of the Chain Gang. December 24, 1883. Page 1276-1277.
 Ordinance 110 granting the right to quarry stone on certain City lands, and to purchase not more than twenty acres of said lands. December 15, 1883. Page 1278-1281.
 Ordinance 111 fixing the price of water for irrigation. January 1, 1884. Page 1282-1283.
 Resolution 206 accepting certain work and improvements on Hill and Seventh Streets. December 31, 1883. Page 1284-1287.
 Resolution 217 ordering payment for the construction of Section 1 of the Hail and Seventh Street Sewer. December 31, 1883. Page 1288-1291.
 Ordinance 112 granting a street railroad franchise to I. W. Hellman and his assigns. December 8, 1883. Page 1292-1301.
 Ordinance 113 forbidding all persons without a permit to open or dig up any of the streets in the city. January 7, 1884. Page 1302-1305.
 Resolution 218 accepting certain work and improvements known as Section 4 of the Hill and Seventh Street Sewer. January 7, 1884. Page 1306-1307.
 Resolution 220 to establish the grade of Court House Street from Hope Street to Flower Street. January 7, 1884. Page 1308-1309.
 Resolution 221 of intention to improve and grade Buena Vista Street from High Street to Short Street. January 7, 1884. Page 1310-1313.
 Resolution 219 ordering the payment for construction of Section 4 of the Hill and Seventh Street Sewer. January 7, 1884. Page 1314-1317.
 Ordinance 114 to prevent any riding or driving over the old Aliso Street Bridge faster than a walk. December 24, 1883. Page 1318-1321.
 Resolution 223 fixing the salary of the Deputy Surveyor. January 7, 1884. Page 1322-1323.
 Resolution 224 fixing the salaries of the Engineer and the Drivers of Engines Numbers 1 and 2 of the Fier Department. January 7, 1884. Page 1324-1327.
 Resolution 222 fixing the salaries of the Captain of Police and the Policemen. December 1, 1883. Page 1328-1331.

**CITY OF LOS ANGELES
RECORDS INVENTORY REPORT**

RECORDS OF: **City Clerk/Untitled Records (Archives)**

/CLK/01.13/

Compiled by: Jay Jones
City Clerk / Records Management Division

555 Ramirez Street, Space 320

SHIP NO:
TRANSFER LIST DATE:

SHIP DATE:

<i>DEPT BOX NO.</i>	<i>SCHD NO.</i>	<i>SCHD ITEM NO.</i>	<i>RECORD SERIES TITLE</i>	<i>DESTRUCTION ELIGIBILITY DATE</i>	<i>-- INCLUSIVE DATES -- FROM TO</i>	<i>BOX (CRC) NO.</i>	
B-0097	/CLK/01.13		<p>UNTITLED RECORDS (CITY ARCHIVES), VOLUME 18, PAGES 19-279 (PAGES 1-18 MISSING) Petition of John G. Downey for a quit claim deed to a certain tract of land, abstract of title, map, and court transcripts (John G. Downey v. Mary Meuceis). April 29, 1882. Page 19-82. Petition and other paperwork of E. A. Edwards for a quit claim deed. May 5, 1883. Page 83-106. Affidavits in favor of claim by Refugio Botello to certain real property in Refugio Botello v. City of Los Angeles. June 2, 1883. Page 107-116. Petition of E. A. Edwards recommended for approval by the Committee on Lands. June 25, 1883. Page 117-124. Petition and supporting paperwork of John Meade for a deed to a certain piece of property. May 1-13, 1882. Page 125-233. Petition and supporting paperwork of Arcadia R. de Alvarado for a deed to a certain piece of property. May 13-June 10, 1882. Page 234-279.</p> <p>UNTITLED RECORDS (CITY ARCHIVES), VOLUME 18, PAGES 280-561 Petition and supporting documents of John Kiefer for a deed to property, May 19-June 2, 1883. Page 280-315. Petition and supporting documents of Chauncey A. Peck for a deed to property. May 13-27, 1882. Page 316-329. Petition and supporting documents of W. J. Brodrick for a quit claim deed. June 7-October 6, 1883. Page 330-387. Petition and supporting documents of Juan Bernard for a quit claim deed. June 10-August 5, 1882. Page 388-421. Petition and supporting documents of Arcadia B. de Baker for a deed. June 16-August 5, 1882. Page 422-561.</p> <p>UNTITLED RECORDS (CITY ARCHIVES), VOLUME 18, PAGES 562-883 Petition and supporting documents of Minnie Rumpp for a deed. June 19-August 5, 1883. Page 562-615. Petition and supporting documents of Andres Briswater for a quit claim deed. June 23, 1883. Page 616-665. Petition and supporting documents of August Schmidt for a deed. July 31-August 12, 1882. Page 666-729. Lease of City land to John McHenry. July 8-August 2, 1882. Page 730-735. Petition and supporting documents of Lorenzo Garibaldi for a deed. August 19-September 9, 1882. Page 736-763. Petition and supporting documents of G. W. Morgan, Howard W. Mills and A. H. Judson for a quit-claim deed. September 1, 1882. Page 764-883.</p> <p>UNTITLED RECORDS (CITY ARCHIVES), VOLUME 18, PAGES 884-1167 Petition and supporting documents of G. W. Morgan, Howard W. Mills and A. H. Judson for a Quit-claim deed (continued). November 18, 1882. Page 884-887. Petition and supporting documents of George S. Walker for a quit-claim deed. October 28-November 25, 1882. Page 888-1013. Petition and supporting documents of N. Cohn for a quit-claim deed. September 23-October 25, 1882. Page 1014-1073. Petition and supporting documents of Jean M. Molle for a quit-claim deed. October 7-28, 1882. Page 1074-1167.</p>			763141	25
B-0098 2702	/CLK/01.13		<p>LOS ANGELES CITY ARCHIVES (UNTITLED) RECORDS Volumes 19, 20, 21 B-98 Includes 1883 Annual Reports for:</p> <p>City Assessor Health Officer Zanjero City Attorney City Justice Mayor Cameron Thom's report to Common Council</p>		01/01/1878 12/31/1884	663985	26
B-0099 2703	/CLK/01.13		<p>LOS ANGELES CITY ARCHIVES (UNTITLED) RECORDS Volumes 22, 23, 24 B-99 VOLUME 22, PAGES 1-349, 1884 Ordinances 144-147 Resolutions 310-311</p>		01/01/1882 12/31/1886	663986	27

**CITY OF LOS ANGELES
RECORDS INVENTORY REPORT**

RECORDS OF: **City Clerk/Untitled Records (Archives)**

/CLK/01.13/

SHIP NO:

TRANSFER LIST DATE:

SHIP DATE: 11/27/2000

Compiled by: Jay Jones
City Clerk / Records Management Division

555 Ramirez Street, Space 320

DEPT BOX NO.	SCHD	SCHD	RECORD SERIES TITLE	DESTRUCTION	-- INCLUSIVE DATES --		BOX
ALT BOX NO.	NO.	ITEM	BOX CONTENTS	ELIGIBILITY	DATE	FROM	(CRC)
		NO.			DATE	FROM	TO

Ordinance 148
Resolution 312
Ordinances 149-150
Resolutions 313-317
Ordinance 151
Resolutions 318-319
Ordinances 152-153
Resolution 320
Ordinances 154-155
Resolutions 321-331
Ordinance 156
Resolution 332
Ordinances 157-160
Resolutions 333-337
Ordinances 161-163
Resolution 338
Ordinance 164
Resolutions 339-341
Ordinances 165-166
Resolutions 342-343
Ordinances 167-169
Resolution 344
Map of a Lot of Schoder, Johnson & Co. Part of the Requena Tract.

VOLUME 22, PAGES 350-650
Abstract of Title, Schoder, Johnson & Co.
Declaration of Homestead of Manuel Requena and Gertrudis Requena
Adilaide M de Banning (1st Part): J. H. Henderson, H.P. Marshall, M.H. La Petna (2nd Part)
Abstract of Title: Lots 66-70 of Requena Tract & irregular tract near same & bordering Zanja
Articals of Incorporation, Schoder, Johnson & Co.
Application of Alice Henderson for a quit claim deed
Abstract of Title, Alice Henderson
Adolphus B. Bennett v. Theodorina Oezi de Lopes and Pedro Lopez
Louis Phillips v. John Schumacher and Jacob Bell
Map of John Schumacher property
Daniel L. Bell: First Part - Solomon Bell: Second Part
Mary B. Bryant & M.M. Bryant to James E. S. Bell - Power of Attorney
Emiely S. Bell, Mary Ottaway & Mary E. Bryant v. Solomon Bell, Elizabeth McCormic, Annie Lockwood & Phebe Sweeny
Elizabeth McCormic, widow & Phobe Sweeny, widow (1st Part): Alice Henderson, wife of John Henderson (2nd Part)

VOLUME 22, Torn page 550

VOLUME 22, Torn page 610-612

VOLUME 22, PAGES 651-914, 1883-1884
Application of Harry Sherwood for a quit claim deed
Abstract of Title
Title Examination
Griffith Jinkins Griffith (1st Part) & City of Los Angeles (2nd Part)
Abstract of Title, Allen Block, SW Corner of Spring & Temple
Maria Merced Valdez & Maria Gertrdez Valdez (1st Part) to John Temple (2nd Part)
James Allen (1st Part) to John B. Thompson & Charles J. Ellis (2nd Part)
Map of Juan Temple properties near intersection of Spring and Main streets
Application of A.B. Chapman for quit claim deed (map included)
Deed to Kimbal N. Dimmick (Lots 5, 8-10 in Block 3 of Ord Survey)
Homestead declaration, A. B. Chapman

VOLUME 22, PAGES 915-1230, 1884 (Applications contain abstracts of title, wills, taxes paid, etc.)
Application of F. R. Kelly for a City deed
Map of Spence's Addition to Boyle Heights
Application of J. H. Shober and S. J. Beck for quit claim (includes map of Shobe and Beck Tract
Plat map of the Olvera property
Application of Charles N. Williams for City Deed (includes two maps of orchard and vinyard along Alameda Street)

VOLUME 23, PAGES 1-231, 1884, 1885
Application of Henry Newell and Henry Spence for Chavez Tract deed (Includes reports and title searches)
Lease of City land by John S. Robbins

**CITY OF LOS ANGELES
RECORDS INVENTORY REPORT**

RECORDS OF: **City Clerk/Untitled Records (Archives)**

/CLK/01.13/

SHIP NO:

TRANSFER LIST DATE:

SHIP DATE: 11/27/2000

Compiled by: Jay Jones
City Clerk / Records Management Division

555 Ramirez Street, Space 320

DEPT BOX NO.	SCHD	SCHD	RECORD SERIES TITLE	DESTRUCTION	-- INCLUSIVE DATES --		BOX	
ALT BOX NO.	NO.	ITEM	BOX CONTENTS	ELIGIBILITY	DATE	FROM	(CRC)	
		NO.			DATE	FROM	TO	NO.

Lease of City land by W. C. Franklin
Lease of City land by Jose Passo
Petitions by Flora Saltee, Jennie H. Goldsworthy, E. M. Scott, John Mc Ilmoil, and H. B. Clayton for City deed to lands (includes map)

VOLUME 23, PAGES 236-466, 1884, 1885
Abstract of Title to South half of Lot 9, Block 32, S. O. du Lugo (includes maps)
Application of Keziah Hunter for quit claim deed (plat maps included)

VOLUME 23, PAGES 467-741, 1884, 1885
Application of L. N. Breed for City deed (Plat Map included)
Application of Olive A. Williams for quit claim deed (plat map included)
Application of Isaias A. Hellman for quit claim deed (maps included)

VOLUME 23, PAGES 742-1030, 1884, 1885
Application of Refugio Botello for land
Application of John Kiefer for a quit claim deed from the City (map included)
Application of C. N. Earl for a quit claim deed (maps including Fort Hill Tract, Dec. 11, 1884)

VOLUME 24, PAGES 1-406, 1885-1886
Resolutions 345-442

VOLUME 24, PAGES 407-724, 1885-1886
Resolutions 443-477
Ordinances 171-196

VOLUME 24, PAGES 725-974, 1885-1886
Ordinances 197-226

VOLUME 24, PAGES 975-1328, 1886
Ordinances 227-274 (Ordinance 239 missing)

B-0100 2704	/CLK/01.13 LOS ANGELES CITY ARCHIVES (UNTITLED) RECORDS Volumes 25, 26, 27 B-100	01/01/1885	12/31/1887	663987	28
----------------	---	------------	------------	--------	----

VOLUME 25, PAGES 1-162, 1885
Application by Jos. L. Schmidt for City Deed, Lots 5, 6, and Fractional Lot 7, Block 78, Hancock's Survey
Application by A. Brunson for City Deed, Lots 1,2, 3, and southern half of Lot 4, Block L, Mott Tract
Application by S. M. Thayer for City Deed to part of Lot 11, Block 33, Ord's Survey

VOLUME 25, PAGES 162-392, 1885
Application by S. M. Thayer (cont.)
Application by George V. Rotsler for a City Deed for property near Requena and Wilmington streets
Application by F. Mora and N. A. Covarrubias for City Deeds

VOLUME 25, PAGES 393-696, 1885-1886
Application by Isabella Thornton, J. W. C. Miller, and George B. Senter for City Deeds
Application by Ira M. Allen for City Deeds, Lots 1-9, Reservoir Lots
Application by James B. Laukershim, O. T. Johnson, and John Johnson for City Deeds

VOLUME 25, TORN PAGE 583

VOLUME 25, PAGES 697-794, 1886
Application by James B. Laukershim, et al (cont.)
Application by Juan Resurreccion Ramirez, Giacomo Tononi, Isabel Ramirez de Tononi, Inez Ramirez de Pantoja, and Soledad Ramirez for a City Deed (Quit Claim Deed)
Application by Harris Newmark for a City Deed to land near Main, High, and New High streets
Application by John H. Bryan for a City Deed

VOLUME 26, PAGES 1-356, 1886
Application by S. C. Hubbell for City Deed, Lot 8, Block 25, Hancock's Survey of 35 acre lots
Application by Arcadia B. de Baker for City Deed to Lot 7, Block B, Baker Tract
Application of Francois Doulard for City Deed for land near Rose Street
Application of William Niles and John B. Niles for City Deed near corner of Marchessault and Main streets
Application of Jasper Lockwood and Sarah A. Martin for City Deeds for land fronting Buena Vista and between Virgin and College streets

**CITY OF LOS ANGELES
RECORDS INVENTORY REPORT**

RECORDS OF: **City Clerk/Untitled Records (Archives)**

/CLK/01.13/

SHIP NO:

TRANSFER LIST DATE:

Compiled by: Jay Jones
City Clerk / Records Management Division

555 Ramirez Street, Space 320

SHIP DATE: 11/27/2000

DEPT BOX NO.	SCHD	SCHD	RECORD SERIES TITLE	DESTRUCTION	-- INCLUSIVE DATES --		BOX
ALT BOX NO.	NO.	ITEM	BOX CONTENTS	ELIGIBILITY	FROM	TO	(CRC)
		NO.		DATE			NO.

VOLUME 26, PAGES 357-594, 1886
Application of Jasper Lockwood and Sarah A. Martin (cont.)
Application of Giacomo Justoni for City Deed for land near corner Upper Main and New High streets
Application of Oliver H. Biles for City Deed
Application of W. A. Clinton for City Deed at corner Upper Main Street and High Street, Bigelow Tract

VOLUME 26, PAGES 595-794, 1887
Application of W. A. Clinton (cont.)

VOLUME 26, PAGES 795-1034, 1884-1885
Proposed Widening and Extension of Charity Street
Proposed condemnation of property for city pipe line between Canal and Reservoir Ditch and Zanja 9-8

VOLUME 27, PAGES 1-318, 1887
Application of Isaac Smith for City Deed, Lot 15, Block Y, Alisio Tract
Application of Amanda W. Scott for City Deed, Scott Tract, North of Old Mission Road
Application of R. C. Carlton for City Deed
Application of M. L. Wicks for City Deed, Wingerter Tract

VOLUME 27, PAGES 319-710, 1887
Abstract of Title, Lots 8 and 20, Block 2, Sanchez Tract
Application of David Emerson and Richard S. Deering for City Deed, lot fronting New High Street
Application of Antonio F. Coronel for City Deeds for three tracts of land
Application of Kasper Cohn for City Deed, land bounded by San Pedro, Washington, Vajar and Wolfskill streets

VOLUME 27, PAGES 711-836, 1887
Application of Kasper Cohn for City Deed (cont.)
Application of Augustin C. Chauvin for City Deed, Lot 7, Block 12, Ord's Survey
Application of A. C. Hiscock and C. A. Smith for City Deed

B-0101 /CLK/01.13 01/01/1886 12/31/1887 **663988** 29
2705

LOS ANGELES CITY ARCHIVES (UNTITLED) RECORDS
Volumes 28, 29, 30

B-101
VOLUME 28, PAGES 1-363, 1887
Ordinances 275-326

VOLUME 28, PAGES 365-649, 1887
Ordinances 327-357
Application of Leonard Hilpert for City Deed. Page 587-649

VOLUME 28, PAGES 650-954, 1887
Application of S. K. Meltihenny for City Deed. Page 650-682
Application of Ira W. Phelps for City Deed, Block 48, Ord's Survey. Page 683-711
Application of Henry Leonard Williams for City Deed. Page 712-860
Application of the Los Angeles Infirmary for City Deed. Page 861-954

VOLUME 29, PAGES 1-300, 1887
Resolutions 478-569

VOLUME 29, PAGES 301-678, 1887
Resolutions 570-667
Notices of Intention, Pages 551-678

VOLUME 29, PAGES 679-1044, 1886-1887
Annual Reports, Fiscal Year November 1, 1885 - November 1, 1887. Pages 679-774
Mayor
Chief of Police
Librarian
Health Officer
Zanjero
City Attorney
City Tax Collector

Application of Nathaniel Robinson for City Deed, Lot 7, Block 37, Ord's Survey. Page 775-792
Application of Jacob Baruch for City Deed, partial Lot 4, Block 17, Hancock's Survey. Page 793-870
Application of L. S. Rogers for City Deed. Page 871-940
Application of William H. Perry for City Deed, Blocks O and R, Lot 1, Block 63, Hancock's Survey.
Page 941-968
Application of F. C. Howes, Edwin Baxter and Edwin Dunn for City Deed, Lots 10 and 11, Mooney &

**CITY OF LOS ANGELES
RECORDS INVENTORY REPORT**

**RECORDS OF: City Clerk/Untitled Records (Archives)
/CLK/01.13/**

**SHIP NO:
TRANSFER LIST DATE:**

SHIP DATE: 11/27/2000

Compiled by: Jay Jones
City Clerk / Records Management Division

555 Ramirez Street, Space 320

DEPT BOX NO.	SCHD	SCHD	RECORD SERIES TITLE	DESTRUCTION	-- INCLUSIVE DATES --			BOX
ALT BOX NO.	NO.	ITEM	BOX CONTENTS	ELIGIBILITY	DATE	FROM	TO	(CRC)
		NO.						NO.

Meyer Tract. Page 969-1044

VOLUME 30, PAGES 1-332, 1886
Report on Title of Lands for Proposed Extension of Main Street.

VOLUME 30, PAGES 333-748, 1886-1887
City of Los Angeles v. various property owners along San Pedro Street. Page 333-400
John Downey v. City of Los Angeles. Page 301-472
Report as the ownership of liens upon that real property proposed to be condemned for the Widening of Main Street between Washington and Adams Streets. Page 473-730
Application of J. W. Hinton, Trustee, for City Deed. Page 731-748

VOLUME 30, PAGES 749-1077, 1887
Application of J. W. Hinton, Trustee, for City Deed (cont.). Page 749-834
Application of A. Weill for City Deed. Page 835-1077

B-0102	/CLK/01.13				01/01/1887	12/31/1889		663989
2706			LOS ANGELES CITY ARCHIVES (UNTITLED) RECORDS					

Volumes 31, 34, 35
B-102
VOLUME 31, PAGES 1-503, 1887
In The Matter of the Contract for Building the Kuhlitz Street Bridge: Investigation of Charges Against J. C. McMullen, Fred. Eaton, George W. Catt, and M. H. Ledbetter

VOLUME 31, PAGES 505-982, 1887
In The Matter of the Contract for Building the Kuhlitz Street Bridge (cont.). Pages 505-775
Report on the Proposed Sewer Plans for the City of Los Angeles, 1887. Pages 777-831
Report on the Matter of Opening Ninth Street East of Main Street. Pages 832-906
Application by J. W. Wide for City Deed, Lots 13 & 14, Block 3, Homestead Tract. Pages 908-982

VOLUME 31, PAGES 984-1324, 1887-1888
Application by J. W. Wide for City Deed (cont.). Page 984-1076
Application by Alfred Moore for City Deed. Pages 1078-1119
Application by Jeanne I. Clement for City Deed, Clement Tract. Pages 1120-1324

VOLUME 34, PAGES 1-162, 1887
Municipal Reports for the Year Ending October 31, 1887 (Annual Report of the City Auditor)

VOLUME 34, PAGES 163-306, 1887
Municipal Reports for the Year Ending October 31, 1887 (cont.)

VOLUME 34, PAGES 307-528, 1887
Municipal Reports for the Year Ending October 31, 1887 (cont.). Page 307-396
Mayor's Address to the City Council, 1887. Pages 397-409
Pages 410-504 missing
A partial report from the Chief of Police. Pages 506-514
Library. Pages 515-518
City Tax Collector. Pages 519-522
Annual Report of the Zanjero, December 15, 1887. Pages 524-528

VOLUME 34, PAGES 500-505, TORN PAGES

VOLUME 35, PAGES 1-402, 1887
Application by C. A. Nolte for City Deed, Block 3, Sanchez Tract. Pages 1-104
Application of Henry Charles for City Deed. Pages 105-250
Application of Jose Mascarel for City Deed. Pages 251-306
Application of W. M. Currett for City Deed, part of Lot 3, Block 36, Hancock's Survey. Pages 307-376
Application of W. T. Dalton for City Deed. Pages 377-402

VOLUME 35, PAGES 403-658, 1888
Application of W. T. Dalton for City Deed (cont.). Pages 403-426
Application of Mariano Malarin and Carlos Olvera for City Deed, Lots 72 & 73, Requena Tract. Pages 427-532
Applications of Elijah Moulton and Pacific Improvement Company for City Deeds. Pages 533-658

VOLUME 35, PAGES 659-989, 1887-1888
Applications of Elijah Moulton and Pacific Improvement Company for City Deeds (cont.). Pages 659-672
Application of C. A. Nolte, R. Zellner, Jr., and Elizabeth Hofreider for City Deed, corner Los Angeles & First Streets. Pages 673-864

**CITY OF LOS ANGELES
RECORDS INVENTORY REPORT**

RECORDS OF: **City Clerk/Untitled Records (Archives)**

/CLK/01.13/

SHIP NO:

TRANSFER LIST DATE:

Compiled by: Jay Jones
City Clerk / Records Management Division

555 Ramirez Street, Space 320

SHIP DATE: 11/27/2000

DEPT BOX NO.	SCHD	SCHD	RECORD SERIES TITLE	DESTRUCTION	-- INCLUSIVE DATES --		BOX	
ALT BOX NO.	NO.	ITEM	BOX CONTENTS	ELIGIBILITY	DATE	FROM	(CRC)	
		NO.			DATE	FROM	TO	NO.

Application of A. C. Hiscock and Charles A. Smith for City Deed. Pages 865-966
Application of Julia James for City Deed, Francisco Dominguez Lot. Pages 967-990

B-0103 2707	/CLK/01.13		LOS ANGELES CITY ARCHIVES (UNTITLED) RECORDS Volumes 38, 39, 40 B-103 VOLUME 38, PAGES 1-101, 1887-1888 Ordinances 358-393 VOLUME 38, PAGES 102-240, 1888-1889 Ordinances 394-440 VOLUME 38, PAGES 241-381, 1888-1889 City of Los Angeles v. Jose Mascarel, et al. Page 242-263 Application of Central Baptist Church for City Deed, Lot 5, Block A, Baker Tract. Pages 264-301 Application of Prudent Beaudry for City Deed, Lots 1-146, Beaudry Water Works Tract. Page 302-381 VOLUME 38, PAGES 382-513, 1888 Application of Prudent Beaudry for City Deed (cont.). Page 382-399 Application of George Dalton, Sr., for City Deed. Page 400-415 Application of R. L. Bauchet, Josefa A. de Bauchet and Maria K. F. Winston for City Deed. Page 416-485 Application of E. H. Dalton for City Deed. Page 486-513 VOLUME 39, PAGES 1-194, 1887-1888 Resolutions 668-844 VOLUME 39, PAGES 195-354, 1888 Resolutions 845-1007 VOLUME 39, PAGES 355-550, 1888 Resolutions 1008-1193 VOLUME 40, PAGES 36-204, 1888-1889 Resolutions 1194-1325 VOLUME 40, PAGES 205-375, 1889 Resolutions 1326-1368, Pages 205-249 Assessments, Pages 250-295 Assessments (canceled?, completed?, a blue or red line is drawn down the center), Pages 296-375 VOLUME 40, PAGES 376-564, 1887-1888 Assessments (blue or red lined), Pages 376-434, 460-464, 479-553, 555-558, 562-564 Assessments, Pages 435-459, 465-478, 554, 560-561 VOLUME 40, PAGES 565-763, 1888 Assessments (blue or red lined), Pages 565-643, 645-688, 699-710, 734, 756, 760-763 Assessments, Pages 607-608, 644, 689-698, 711-733, 735-755, 757-759			01/01/1887	12/31/1889	663990	31
----------------	------------	--	---	--	--	------------	------------	--------	----

B-0104 2708	/CLK/01.13		LOS ANGELES CITY ARCHIVES (UNTITLED) RECORDS Volumes 41, 42, 43 B-104 VOLUME 41, PAGES 1-159, 1887 City assessment on property for improving and grading: Ninth Street. Page 1-25 North Pearl Street. Page 26-29 Pearl Street. Page 30-44 Pleasant Street. Page 45-46 Pacheco Street. Page 47-52 Philidelphia Street. Pages 53-60 Pico Street between Main Street and Figueroa Street. Page 61-77 West Pico Street. Page 78-125 San Pedro Street. Page 126-149 Second Street. Page 150-159 VOLUME 41, PAGES 160-308, 1887 City assessment on property for improving and grading: Seventh Street. Page 160-162			01/01/1887	12/31/1889	663991	32
----------------	------------	--	--	--	--	------------	------------	--------	----

**CITY OF LOS ANGELES
RECORDS INVENTORY REPORT**

RECORDS OF: **City Clerk/Untitled Records (Archives)**

/CLK/01.13/

SHIP NO:

TRANSFER LIST DATE:

SHIP DATE: 11/27/2000

Compiled by: Jay Jones
City Clerk / Records Management Division

555 Ramirez Street, Space 320

DEPT BOX NO.	SCHD	SCHD	RECORD SERIES TITLE	DESTRUCTION	-- INCLUSIVE DATES --			BOX
ALT BOX NO.	NO.	ITEM	BOX CONTENTS	ELIGIBILITY	DATE	FROM	TO	(CRC)
		NO.						NO.

Soto Street. Page 163-167
 Improving and widening Sansevain Street. Page 168-169
 Improving and paving Spring Street. Page 170
 Improving and grading Temple Street. Page 171-188
 Improving and laying sidewalk on Upper Main Street. Page 189-232
 Improving and grading Union Avenue. Page 233-241
 South Union Avenue. Page 242-244
 Vignes Street. Page 245-254
 Virgin Street. Page 255-268
 Wall Street. Page 269-274
 Water Street. Page 275-284
 Winston Street. Page 285-288
 Washington Street. Page 289-308

VOLUME 41, PAGES 309-490, 1887-1888
 City assessment on property for improving and grading:
 Washington Street (cont.). Page 809-322
 Application of M. L. Wicks, A. M. Hough, G. F. Bixby and John Goldsworthy for City Deed. Page 323-419
 Application of Francisca A. MacDougall for City Deed. Page 420-471
 Application of David Emerson and Sanford R. Deering for City Deed. Page 472-490

VOLUME 41, PAGES 491-631, 1888
 Application of H. L. Flash and Rosa B. Rimpau for a City Deed.

VOLUME 42, PAGES 1-139, 1888
 Annual Report of the City Treasurer
 Summary. Page 1B-1C
 Cash Fund. Page 1-D, 2-128
 Salary Fund. Page 129-139

VOLUME 42, PAGES 140-278, 1888
 Annual Report of the City Treasurer (cont.)
 Salary Fund. Page 140-171
 Common School Fund. Page 172-215
 Fire Department Fund. Page 216-244
 New Water Fund. Page 245-251
 General Sewer Fund. Page 252-262
 Library Fund. Page 263-266
 Street Sprinkling Fund. Page 267
 Irrigation System Fund. Page 268
 City Hall Fund. Page 269
 Interest and Sinking Fund, 1870. Page 270-271
 Main Sewer Fund, 1877. Page 272
 Irrigation Fund, 1877. Page 272
 General Irrigation Fund, 1878. Page 273
 Bond Fund, 1881. Page 274
 General Improvement Bond Fund. Page 274
 Gas Fund. Page 275
 Redemption Fund. Page 276-278

VOLUME 42, PAGES 279-411, 1888
 Annual Report of the City Treasures (cont.)
 Redemption Fund (cont.). Page 279-295
 Sewer Improvement Fund. Page 296-297
 Dog Fund. Page 298
 Deposit Fund. Page 299-305
 Tax Fund, 1888/89. Page 306-307
 Park Fund. Page 308
 Zanja 9E Fund. Page 309
 Zanja Madre Fund. Page 309
 Zanja 6-1 Fund. Page 309
 Tax Fund, 1880/81. Page 310
 Tax Fund, 1879/80. Page 310
 Tax Fund, 1881/82. Page 310
 Tax Fund, 1885/86. Page 310
 Tax Fund, 1886/87. Page 310
 Tax Fund, 1887/88. Page 311-317
 Zanja 8R Fund. Page 318
 West Lake Park Fund. Page 318

**CITY OF LOS ANGELES
RECORDS INVENTORY REPORT**

RECORDS OF: **City Clerk/Untitled Records (Archives)**

/CLK/01.13/

SHIP NO:

TRANSFER LIST DATE:

SHIP DATE: 11/27/2000

Compiled by: Jay Jones
City Clerk / Records Management Division

555 Ramirez Street, Space 320

DEPT BOX NO.	SCHD	SCHD	RECORD SERIES TITLE	DESTRUCTION	-- INCLUSIVE DATES --		BOX
ALT BOX NO.	NO.	ITEM	BOX CONTENTS	ELIGIBILITY	DATE	FROM	(CRC)
		NO.			DATE	FROM	TO

Bridge Improvement Fund. Page 319
 Zanja Number 4 Fund. Page 319
 Nichols Ditch Fund. Page 319
 Main Street Paving Fund. Page 320-324
 Spring Street Paving Fund. Page 325-328
 Angalina Street Improvement Fund. Page 329
 Beaudry Street Improvement Fund. Page 329
 Bellevue Street Improvement Fund. Page 330
 College Street Improvement Fund. Page 331
 Castelar Street Improvement Fund. Page 332
 Grand Avenue Improvement Fund. Page 333-334
 Los Angeles Street Opening and Extension. Page 335-336
 Main Street Improvement Fund. Page 337
 Ninth Street Extension Fund. Page 338
 Pearl Street Improvement Fund. Page 339
 Union Avenue Improvement Fund. Page 340-341
 Wall Street Improvement Fund. Page 341-342
 Hill Street Improvement Fund. Page 342
 Diamond Street Improvement Fund. Page 343-344
 Temple Street Improvement Fund. Page 345
 Vine Street Improvement Fund. Page 346
 Amelia Street Improvement Fund. Page 346
 Upper Main Street Improvement Fund. Page 347-348
 West Pico Street Improvement Fund. Page 349-350
 Jenkins Avenue Improvement Fund. Page 351
 Daly Street Improvement Fund. Page 352-353
 Eleventh Street Improvement Fund. Page 354
 Winston Street Improvement Fund. Page 354
 Second Street Improvement Fund. Page 355
 Seventh Street Improvement Fund. Page 356
 South Union Avenue Improvement Fund. Page 357
 Pacheco (Pacheco) Street Improvement Fund. Page 358
 Banning Street Improvement Fund. Page 359
 California Street Improvement Fund. Page 360
 Kinney Street Improvement Fund. Page 361
 Belmont Avenue Improvement Fund. Page 362
 Central Avenue Improvement Fund. Page 363
 Virgin Street Improvement Fund. Page 364-365
 Kuherts (?) Street Improvement Fund. Page 366-367
 Griffin Avenue Improvement Fund. Page 368-370
 Mission Road Improvement Fund. Page 371
 Kohe (?) Street Improvement Fund. Page 372-373
 North Pearl Street Improvement Fund. Page 374
 Sainsevain Street Improvement Fund. Page 375-377
 Arnold Street Improvement Fund. Page 378
 Washington Street Improvement Fund. Page 379
 Water Street Improvement Fund. Page 380
 Plasant Street Improvement Fund. Page 381
 Soto Street Improvement Fund. Page 381
 Annual Report of the City Auditor for year ending October 31, 1888. Page 382-411
 Index. Page 383-386
 Officers and Council of the City of Los Angeles. Page 387-391
 Statement of the Funded Debt. Page 392
 Tax Levy for Fiscal Year 1888-89. Page 393
 Statement of Funded Debt. Page 394
 Cash Fund. Page 395-400
 Library Fund. Page 401-407
 New Water Fund. Page 408-411

VOLUME 42, PAGES 412-543, 1888
 Annual Report of the City Auditor for the year ending October 31, 1888 (cont.). Page 412-
 New Water Fund (cont.). Page 412
 Fire Department Fund. Page 413
 Gas Fund. Page 414
 Street Sprinkling Fund. Page 415
 General Sewer Fund. Page 416-422
 Irrigation System Fund. Page 423
 Dog Fund. Page 424
 City Hall Fund. Page 425
 Common School Fund. Page 426

**CITY OF LOS ANGELES
RECORDS INVENTORY REPORT**

RECORDS OF: **City Clerk/Untitled Records (Archives)**

/CLK/01.13/

SHIP NO:

TRANSFER LIST DATE:

SHIP DATE: 11/27/2000

Compiled by: Jay Jones
City Clerk / Records Management Division

555 Ramirez Street, Space 320

DEPT BOX NO.	SCHD	SCHD	RECORD SERIES TITLE	DESTRUCTION	-- INCLUSIVE DATES --			BOX
ALT BOX NO.	NO.	ITEM	BOX CONTENTS	ELIGIBILITY	DATE	FROM	TO	(CRC)
		NO.						NO.

Library Fund 1887-88. Page 427
 Sewer Improvement Fund 1887-88. Page 428
 Tax Fund 1880-81, 1879-80, & 1881-82. Page 429
 Tax Fund 1885-86, 1886-87, 1870. Page 430
 Tax Fund 1887-88. Page 431-432
 Tax Fund 1888-89. Page 433-436
 Main Sewer Improvement and Sinking Fund 1877. Page 437
 Irrigation Improvement and Sinking Fund 1887. Page 438
 General Improvement Bond Fund 1887-88. Page 439
 Bond Fund 1881. Page 439
 Redemption Fund 1887-88. Page 440-461
 Nichol's Ditch Fund. Page 462
 Zanja 8-R Improvement Fund. Page 462
 Zanja 9-E Fund. Page 463
 Zanja 6-I Fund. Page 463
 Zanja No. 4 Fund. Page 464
 Zanja Madre Fund. Page 464
 West Lake Park Fund. Page 465
 Main Street Paving Fund. Page 465-468
 Spring Street Paving Fund. Page 469-472
 Sansevain Street Improvement Fund. Page 473-475
 Arnold Street Improvement Fund. Page 476
 Hope Street Improvement Fund. Page 477-478
 Los Angeles Street Widening and Extending Fund. Page 479
 Temple Street Improvement Fund. Page 480
 College Street Improvement Fund. Page 481
 West Pico Street Improvement Fund. Page 482-484
 Beaudry Street Improvement Fund. Page 485
 Mission Road Improvement Fund. Page 486-487
 Griffin Avenue Improvement Fund. Page 488-491
 North Pearl Street Improvement Fund. Page 492
 Virgin Street Improvement Fund. Page 493-494
 Kuhrts Street Improvement Fund. Page 495-496
 Central Avenue Improvement Fund. Page 497
 Belmont Avenue Improvement Fund. Page 498-499
 Kenney Street Improvement Fund. Page 500
 California Street Improvement Fund. Page 501-502
 Banning Street Improvement Fund. Page 503
 Second Street Improvement Fund. Page 504
 Soto Street Improvement Fund. Page 505
 Pacheco Street Improvement Fund. Page 506
 Water Street Improvement Fund. Page 507-508
 Winston Street Improvement Fund. Page 509
 Eleventh Street Improvement Fund. Page 510
 Pleasant Street Improvement Fund. Page 511
 Daly Street Improvement Fund. Page 512-514
 Amelia Street Improvement Fund. Page 515
 Hill Street Improvement Fund. Page 516
 Diamond Street Improvement Fund. Page 517-518
 Jenkins Avenue Improvement Fund. Page 519
 Upper Main Street Improvement Fund. Page 520-521
 Seventh Street Improvement Fund. Page 522
 Sputh Union Avenue Improvement Fund. Page 523
 Bellevue Avenue Improvement Fund. Page 524
 Ninth Street Improvement Fund. Page 525
 Main Street Improvement Fund. Page 526-527
 Pearl Street Improvement Fund. Page 528
 Vine Street Improvement Fund. Page 529
 Grand Avenue Improvement Fund. Page 530-531
 Wall Street Improvement Fund. Page 532
 Los Angeles Street Widening and Improvement Fund. Page 533-534
 Washington Street Improvement Fund. Page 535
 Union Avenue Improvement Fund. Page 536-537
 Philadelphia Street Improvement Fund. Page 538
 Castelar Street Improvement Fund. Page 539
 Pico Street Improvement Fund. Page 540
 Park Fund. Page 541
 Ninth Street Widening and Improvement Fund. Page 542
 Bridge Improvement Fund. Page 543

**CITY OF LOS ANGELES
RECORDS INVENTORY REPORT**

RECORDS OF: **City Clerk/Untitled Records (Archives)**

/CLK/01.13/

SHIP NO:

TRANSFER LIST DATE:

SHIP DATE: 11/27/2000

Compiled by: Jay Jones
City Clerk / Records Management Division

555 Ramirez Street, Space 320

DEPT BOX NO.	SCHD	SCHD	RECORD SERIES TITLE	DESTRUCTION	-- INCLUSIVE DATES --		BOX
ALT BOX NO.	NO.	ITEM	BOX CONTENTS	ELIGIBILITY	FROM	TO	(CRC)
		NO.		DATE			NO.

VOLUME 43, PAGES 1-184, 1888
Street improvements by grading, graveling and leveling from April 1st 1888 to December 1st 1888.
Page 1-2
Paved Streets Completed. Page 2
Streets being Paved. Page 2
Sewers built and in course of construction by authority of City Council under City Charter. Page 3
Bridges in process of construction. Page 4-5
Public Parks. Page 6
Librarian Report. Page 7-8
Zanjero's Report. Page 9
Expenses and Receipts of the Different Districts. Page 10
Page 11 blank
List of City Property in Care T. Weiss, Zanjero. Page 12-13
Annual Report of the Chief of Police, 1888. Page 14-34
Annual Report of the City Surveyor's Office, 1888. Page 35-113 (Includes list of maps and streets)
Report of the City Attorney on disposition of cases.. Page 114-139
Page 140 blank
Report of the Chief Engineer of the Fire Department (Year ending January 1, 1889). Page 141-158
Certificates as to Owners of Record and Parties of Interest of Land to be condemned for the opening, widening and improving of Los Angeles Street from the north line of East Pico Street to the north line of Washington. Page 159-186

VOLUME 43, PAGES 187-358, 1888-1889
Certificates as to Owners of Record and Parties of Interest . . . (cont.). Page 187-250
Certificates as to Owners of Record and Parties of Interest of Land to be condemned from the opening, widening and improving of Los Angeles Street from the south line of 7th Street to south line of 11th Street. Page 251-285
Certificates obtained for the purpose of opening Los Angeles Street south of 7th Street. Page 286-326
Application by Ada F. Barrows and Henry D. Barrows for City Deeds. Page 327-358

VOLUME 43, PAGES 359-519, 1889
Application of Ada F. Barrows and Henry D. Barrows for City Deeds (cont.). Page 359-380
Application of John Lang, Robert McGarvin and E. E. White for quit claim, Lot 9, Block 3, Ord's Survey. Page 381-436
Application of A. W. Edelman for City Deed, Lots 1 and 6, Block 12, Ord's Survey. Page 437-458
Application of Pierre Nicolas for City Deed. Page 459-486
Application of O. J. Baker, C. H. Baker and W. A. Baker for City Deed, part of Lot 1, Block 10, Ord's Survey. Page 487-519

B-0105 2709	/CLK/01.13	LOS ANGELES CITY ARCHIVES (UNTITLED) RECORDS	01/01/1889	12/31/1891	663992	33
----------------	------------	--	------------	------------	--------	----

Volumes 48, 55, 56
B-105
VOLUME 48, PAGES 1-197, 1887-1889
Application of Mrs. Emily S. Cabanis for City Deed, Lot 11, Block V, Mount Pleasant Tract, Pages 1-68
Application of William R. Smart and Jacob Soares for City Deed. Pages 69-197

VOLUME 48, PAGES 198-322, 1889
Application of William R. Smart and Jacob Soares for City Deed (cont.). Pages 198-236
Application of T. Newall for City Deed, Lot 12, Block 4, Pryor Tract. Pages 237-287
Application of Mary A. Rooney for City Deed, Lot 12, Block 3, Sanchez Tract. Page 288-322

VOLUME 48, PAGES 323-442, 1889
Application of Hannah E. Phillipson and Pierre Nicolas for City Deeds, Lot 5, Block B, Baker Tract. Pages 323-371
Application of Carl Ruthard for City Deed, Lots 11 & 21, Block 4, Sanchez Tract. Pages 372-403
Application of Henry Vogt and Rosina M. Vogt for City Deed, Pryor Tract. Pages 404-442

VOLUME 55, PAGES 1-164, 1889
Report of the Commission of Sewer Engineers. Pages 1-60
Proposed Amendments to the Charter of the City of Los Angeles. Pages 61-72
Deed for land sold to City by Thomas Kelly, W. L. Mills and William Wright, Lots 3, 4 & 6, Block 40, Hancock's Survey. Pages 73-164 (Reservoir No. 4)

VOLUME 55, PAGES 165-297, 1890
Deed to land sold to City by Thomas Kelly, W. L. Mills and William Wright (cont.). Pages 165-219
Application of the Los Angeles Electric Company for City Deeds, Lot 1, Block 4, Sanchez Tract and Lots, 5 and 6, Block 2, Sanchez Tract. Pages 220-297

VOLUME 55, PAGES 298-408, 1890

**CITY OF LOS ANGELES
RECORDS INVENTORY REPORT**

RECORDS OF: **City Clerk/Untitled Records (Archives)**

/CLK/01.13/

SHIP NO:

TRANSFER LIST DATE:

SHIP DATE: 11/27/2000

Compiled by: Jay Jones
City Clerk / Records Management Division

555 Ramirez Street, Space 320

DEPT BOX NO.	SCHD	SCHD	RECORD SERIES TITLE	DESTRUCTION	-- INCLUSIVE DATES --		BOX
ALT BOX NO.	NO.	ITEM	BOX CONTENTS	ELIGIBILITY	FROM	TO	(CRC)
		NO.		DATE			NO.

Application of the Los Angeles Electric Company for City Deeds (cont.). Page 298-369
Application of A. D. Childress for City Deed. Page 370-408

VOLUME 56, PAGES 1-112, 1890
Application of Loreta Contreras (Lots 1-5 & 11) and Ysidro Reyes (Lots 6-10 & 12) for City Deeds, Reyes and Contreras Subdivision. Pages 1-76
Application of L. Newman for City Deed, Lot 16, Alanis Vineyard Tract. Page 77-112

VOLUME 56, PAGES 113-298, 1890
Application of L. Newman for City Deed (cont.). Page 113-121
Application of Pedro Ybarra for City Deed, Lot 2, Block 40, Ord's Survey. Page 122-181
Application of Mary M. Madegan and A. J. Wheeler for City Deeds. Page 182-275
Application of Leopold Harris for City Deed, Lot 1, Block 2, Bell's Addition. Page 276-298

VOLUME 56, PAGES 299-456, 1890-1891
Application of Leopold Harris for City Deed (cont.). Page 299-331
Application of James Fennessy, Frank H. Steele, Paul Saubion, Johanne Nolte, Mrs. Josefa Maja de Moreno, Mrs. Kate Carr and Mrs. Kate Wallace for City Deeds, Alanis Vineyard Tract. Page 332-340
Application of Frank Sabichi for City Deed, Southeast corner of San Pedro and Fifth Streets. Page 341-456

B-0106 /CLK/01.13 01/01/1891 12/31/1892 663993 34
2710 LOS ANGELES CITY ARCHIVES (UNTITLED) RECORDS

Volumes 82, 91, 92
B-106

VOLUME 82, PAGE 1-126, 1891-1892
List of Assessments and Descriptions of Properties on the Proposed Extension of Ninth Street. Page 1-27
Application of Antonio Chiriotto for City Deed, 8 lots in Block A, 15 lots in Block B, Chriotto Tract. Page 28-55
Application of Frederick J. Gillmore for City Deed, partial Lot 5, Block 2 1/2, Ord's Survey. Page 56-122
Application of Edward Roberts for City Deed, Lot 5, Block 11, Ord's Survey. Page 123-126

VOLUME 82, PAGES 127-255, 1891
Application of Edward Roberts for City Deed (cont.). Page 127-169
Application of Edward Amar for City Deed. Page 170-217
Application of Minnie Rump for City Deed, Lots 17 & 18, Don Manuel Requena Tract. Page 218-255

VOLUME 82, PAGES 256-427, 1891
Application of Charles H. Humphreys for City Deed, Lots 2 and 3, Magdalena Tract. Page 256-345
Application of Roger Plant for City Deed, Grand Central Hotel property. Page 346-395
Application of Mary Gilday for City Deeds, Lots 1-15, Hoover Tract. Page 396-427

VOLUME 82, PAGES 428-595, 1891
Application of Mary Gilday for City Deeds (cont.). Page 428-485
Application of Edward Bouton for City Deed, Lots 4 and 8, Block 42, Ord's Survey. Page 486-544
Application of Hervey Lindley for City Deed, Lot 7, Block 9, Ord's Survey. Page 545-576
Application of Francisca W. de Shephard for City Deed, Lots 18-33, Block 20, Wolfskill Orchard Tract. Page 577-595

VOLUME 91, PAGES 1-172, 1891-1892
Application of Wilhelmina Weyers and Elizabeth Hofreider for City Deed, Lots 38 and 39, Requena Tract. Page 1-73
Application of H. H. Benedict for City Deed, Lot 4, Block 72, Hancock's Survey. Page 74-117
Application of S. Hellman for City Deed, part of Lot 6, Block 3, Ord's Survey. Page 118-166
Application of H. A. Bond, Guardian of minors, for City Deed. Page 167-172

VOLUME 91, PAGES 173-343, 1892
Application of H. A. Bond, Guardian of minors, for City Deeds for lots in Murat and Pryor Tracts (cont.). Page 173-343

VOLUME 91, PAGES 344-458, 1892
Application of H. A. Bond, Gardian of minors, for City Deed (cont.). Page 344-345
Application of Louis Roeder for City Deed, part of Lot 3, Block 3, Ord's Survey. Page 346-371
Application of Samuel C. Foy for City Deed, part of Lots 1 and 2, Block 3, Ord's Survey. Page 372-409
Application of Wilhelmina Weyers for City Deed, partial Lot 10, Block 5, Ord's Survey. Page 410-458

VOLUME 92, PAGES 1-181, 1892
Application of James Whitworth, Trustee, for City Deed, partial Lot 2, Block 10, Ord's Survey.

**CITY OF LOS ANGELES
RECORDS INVENTORY REPORT**

RECORDS OF: **City Clerk/Untitled Records (Archives)**

/CLK/01.13/

SHIP NO:

TRANSFER LIST DATE:

SHIP DATE: 11/27/2000

Compiled by: Jay Jones
City Clerk / Records Management Division

555 Ramirez Street, Space 320

DEPT BOX NO.	SCHD	SCHD	RECORD SERIES TITLE	DESTRUCTION	-- INCLUSIVE DATES --			BOX
ALT BOX NO.	NO.	ITEM	BOX CONTENTS	ELIGIBILITY	DATE	FROM	TO	(CRC)
		NO.						NO.

Page 1-30

Application of Magdalena W. Sabichi for City Deed. Page 31-118
Application of Donaciana Reihm for City Deed, Block E, Official Map 3. Page 119-163
Application of R. C. Kirkpatrick for City Deed, Lot 11, Kerckhoff Tract. Page 164-179
Application of Southern California Railway Company for City Deed. Page 180-181

VOLUME 92, PAGES 182-310, 1892
Application of Southern California Railway Company for City Deed (cont.). Page 182-189
Application of William H. Perry for City Deed, partial Lot 3, Block 4, Ord's Survey. Page 190-271
Application of Francis P. Lefroy for City Deed. Page 272-310

VOLUME 92, PAGES 311-511, 1892
Application of Francis P. Lefroy for City Deed (cont.). Page 311-405
Application of Charlotte L. Wills for City Deed, Lot 31, Alanis Vineyard Tract. Page 406-450
Application of Alice L. Bragg for City Deed, partial of Cadierque Lot No. 1. Page 451-511

B-0107 2711	/CLK/01.13		LOS ANGELES CITY ARCHIVES (UNTITLED) RECORDS Volumes 93, 111, 112 B-107 VOLUME 93, PAGES 1-175, 1892 Petition from N. J. Nordholt for City Deed, Northeast corner of Main and First Streets VOLUME 93, PAGES 176-348, 1892 Petition from N. J. Nordholt (cont.) Petition from W. H. Penny for City Deed, Block 8, Ord's Survey Petition from Reuben M. Baker for City Deed, southerly 1/2 of Lot 7, Block 4, Ord's Survey Petition from George Kerckhoff, et al, for City Deeds, former Warner Tract VOLUME 93, PAGES 349-517, 1892 Petition from George Kerckhoff, et al (cont.) Petition from Hans Puck for City Deed, northeasterly corner of Los Angeles and Second Streets VOLUME 111, PAGES 1-239, 1893 Petition from Francisco Solano for City Deed, Lots 1-100 inclusive, Solano Tract Petition from Southern California Railway Company for City Deed Petition from Agatha Schilling for City Deed, part of Lot 30 and 31, Manuel Requena subdivision Petition from Mrs. M. W. Sabachi for City Deed, portions of Wolfskill Orchard Tract VOLUME 111, PAGES 240-467, 1893 Petition of Lydia A. Serviss for City Deed, Lot 3, Block H, Thomas Tract (Johnston Tract) Petition from Robert Devine for City Deed, Lot 2, Block 38, Ord's Survey Petition from A. Banning Gates for City Deed, Lot 6 and part of 7, Block 10, Ord's Survey Petition from Tomas L. Duque for City Deed, Lot 7, Block 14, Ord's Survey VOLUME 111, PAGES 468-678, 1893 Petition from Tomas L. Duque for City Deed (cont.) Petition from R. Sarriall and J. Coujet for City Deed, near corner of Los Angeles and Second Streets VOLUME 112, PAGES 1-129, 1893 Petition from William Rooney and William F. Rooney for City Deed, Lot 13, Block 3, Sanchez Tract Petition from Joseph W. Wolfskill and Mrs. Francesca W. de Shepard for City Deed, Wolfskill Orchard VOLUME 112, PAGES 129-281, 1893 Petition from Joseph W. Wolfskill and Mrs. Francesca W. de Shepard for City Deed (cont.) Petition from H. W. Mills and M. L. Wicks for City Deed, part of Mills & Wicks Extension VOLUME 112, PAGES 282-425, 1893 Petition from H. W. Mills and M. L. Wicks for City Deed (cont.) Petition from M. L. Wicks for City Deed, Lots 1-150 inclusive, Goodwin Tract		01/01/1892	12/31/1894	663994	35
----------------	------------	--	---	--	------------	------------	--------	----

B-0108 2712	/CLK/01.13		LOS ANGELES CITY ARCHIVES (UNTITLED) RECORDS Volumes 130 (Annual Reports, All Departments, 1889-1894) B-108		01/01/1889	12/31/1894	663995	36
----------------	------------	--	---	--	------------	------------	--------	----

B-0109	/CLK/01.13		LOS ANGELES CITY ARCHIVES (UNTITLED) RECORDS Los Angeles Municipal Reports, Year Ending 10/31/1880		01/01/1890	12/31/1891	666549	37
--------	------------	--	---	--	------------	------------	--------	----

CITY OF LOS ANGELES
RECORDS INVENTORY REPORT

PAGE: 48
PRINTED: 05/18/2011

RECORDS OF: **City Clerk/Untitled Records (Archives)**

SHIP NO:

/CLK/01.13/

TRANSFER LIST DATE:

Compiled by: Jay Jones
City Clerk / Records Management Division

555 Ramirez Street, Space 320 SHIP DATE: 11/27/2001

DEPT BOX NO.	SCHD	SCHD	RECORD SERIES TITLE	DESTRUCTION	-- INCLUSIVE DATES --		BOX	
ALT BOX NO.	NO.	ITEM	BOX CONTENTS	ELIGIBILITY	DATE	FROM	TO	(CRC)
		NO.						NO.
			Assessor, Annual Reports, 1890					
			Attorney, City, Annual Reports, 1890-1891					
			Auditor, Annual Report, 1890-1891, 1899, 1901					
			Clerk, City, Annual Report, 1891					
			Tax and License Collector, Annual Reports, 1890-1891					
			Treasurer, Annual Reports, 1890-1891					
B-0110	/CLK/01.13		LOS ANGELES CITY ARCHIVES (UNTITLED) REPORTS		01/01/1895	12/31/1900		666550 38
			Annual Reports					
			Assessor, 1895-1898					
			Attorney, City, 1895-1900					
			Auditor, 1897					
			Boiler Inspector, 1895-1900					
			Buildings, Superintendent of, 1895-1900					
			Chief Engineer (Fire Department), 1895-1900					
			Clerk, City, 1895-1899					
			Engineer, City, 1895-1899					
			Health Department, 1896-1900					
			Librarian, 1898-1900					
			Library, Board of Directors of Public, 1898-1900					
			Library, Los Angeles Public, 1896-1897					
			Mayor, 1896-1900					
			Parks Commissioners, Board of, 1895-1899					
			Parks, Superintendent of, 1896-1899					
			Plumbing Inspector, 1896-1898					
			Police, Chief of 1895-1900					
			Schools, Superintendent of, 1895-1900					
			Street Superintendent, 1895-1900					
			Tax and License Collector, 1895-1900					
			Treasurer, 1895-1900					
			Water Overseer (Zanjero), 1895-1900					
B-1366	/CLK/01.13		LOS ANGELES CITY ARCHIVES (ENGLISH TRANSLATIONS FROM THE SPANISH)		01/01/1827	12/31/1846		663977 39
4317			Volume 1 [1827-1846]					
			PORT-FOLIO OF PETITIONS FOR HOUSE LOTS AND SOWING LANDS, 1846 (Page 1)					
			Juan M. R. Belarde (Page 2, Spanish 2-4)					
			Juan Apablaza (Page 5, Spanish 5-7)					
			Guillermo Wolfskill (Page 7, Spanish 8)					
			Cristobal Aguilar and Juan Martinez (Page 9, Spanish 11-13)					
			Alejandro Lopez (Page 11, Spanish 14-16)					
			Mariano Alvarado (Page 13, Spanish 17-19)					
			Francisco Ruiz (Page 15, Spanish 20-23)					
			Juan Andres Martinez (Page 18, Spanish 24)					
			Jose del Carmen Tapia (Page 25, Spanish 32)					
			Pedro Abila (Page 28, Spanish 36)					
			Jose Epifanio Villalobo (Page 31, Spanish 40)					
			Jose Antonio Prieto (Page 33, Spanish 43)					
			Juan Domingo (Page 36, Spanish 47-49)					
			ESPEDIENTES OF PETITIONS ADDRESSED TO THE ILLUSTRIOUS AYUNTAMIENTO, 1839					
			List of Criminal Cases, Gil Ybarra (Page 39, Spanish 52)					
			Ygnacio Alvarado (Page 40, Spanish 53)					
			Rafael Giurado (or Guirado) (Page 41, Spanish 54)					
			Julian J. Williams (Page 44, Spanish 58)					
			Jose Ma. Lopez (Page 46, Spanish 60)					
			Jose Cerrano v. Ilario Barela (Page 49, Spanish 63)					
			Justo Morillo v. Jose Sepulveda (Page 50)					
			Juan Moreno, Manuel Gutierrez, Vicent de la Ossa (Page 51, Spanish 67)					
			Vicent de la Ossa, Jose del Carmen Lugo, Juan Ballesteros (Page 55, Spanish 71)					
			Maria Alvarado, Anastacio Abila (Page 59, Spanish 75)					
			Luisa Cota, Maria de Elisalda (Page 60, Spanish 76)					
			ESPEDIENTE OF SAMUEL CARPENTER AND ASSOCIATES, 1846 (Antonio Coronel, Luis Vignes)					
			(Pages 63-86, Spanish 77-98)					
			Juan Y. Warner v. Agustin Martinez (Page 87, Spanish 100)					
			Antonio Machado (Page 88-93, Spanish 101)					
			Carlos Carrillo (Page 94-99, Spanish 109-111)					
			Luciano Valdez Page 100, Spanish 112)					
			Salt and tar (Page 101, Spanish 114)					

CITY OF LOS ANGELES
RECORDS INVENTORY REPORT

PAGE: 49
PRINTED: 05/18/2011

RECORDS OF: **City Clerk/Untitled Records (Archives)**

SHIP NO:

/CLK/01.13/

TRANSFER LIST DATE:

Compiled by: Jay Jones
City Clerk / Records Management Division

555 Ramirez Street, Space 320 SHIP DATE: 02/05/1982

DEPT BOX NO.	SCHD	SCHD	RECORD SERIES TITLE	DESTRUCTION	-- INCLUSIVE DATES --		BOX
ALT BOX NO.	NO.	ITEM	BOX CONTENTS	ELIGIBILITY	DATE	FROM	(CRC)
		NO.			DATE	FROM	TO
			Zanjas (Page 102-103, Spanish 116)				
			Josepha Albarado (Page 104, Spanish 118)				
			Matilda Cota (106, Spanish 120)				
			Neponuseno Alvarado, Francisco Alvarado (Page 108-113, Spanish 123-126)				
			Juan Bautista Leandry (Page 114-116, Spanish 130)				
			Juan Ballesteros reports dead body (Page 117-119, Spanish 133)				
			Justice of the Peace of the District of San Diego Page 120-121, Spanish 137)				
			Julian Chavez (Page 122-124, Spanish 139)				
			Narciso Batello (Page 125, Spanish 142)				
			Jordan Pacheco (Page 126-132, Spanish 144-146)				
			Manuel de Livero, Antonio Machado (Page 133-134, Spanish 152)				
			Juan Bandini substituted with Pio Pico on Ayuntamiento due to illness (Page 135)				
			Vincente de la Ossa re: land title Page 136-139, Spanish 156-159)				
			Julian Valdez (Page 141-142, Spanish 162-163)				
			Rafael Gallardo (Page 143-144, Spanish 166)				
			Communications with the Ayuntamiento of San Diego re. revolt (Page 145-152, Spanish 169)				
			Narciso Botello (Page 153-157, Spanish 179-183)				
			Rafael Gallardo (Page 158-160, Spanish 186)				
			Julian Valdez (Page 161-162, Spanish 190-192)				
			Badilio Valdez (Page 163-165, Spanish 193-195)				
			Samual Carpenter (Page 166-168, Spanish 196-198)				
			Luis Arenas (Page 169-173, Spanish 199-202)				
			Fran(co)? Elisalde (Page 174-175, Spanish 206-208)				
			Anto Aguila (Page 176-177, Spanish 209)				
			Moyses B. Carson (Page 178-179, Spanish 213-214)				
			Juan Domingues (Page 180-183, Spanish 216-219)				
			Juan Ncponuseno Alvarado (1836, Page 184-187, Spanish 222)				
			Julian Valdez (1836, Page 188-189, Spanish 228)				
			Guillermo Chard (1836, Page 190-192)				
			Bacilio Valdez (1836, Page 193-194)				
			Salvador Armijo (1836, Page 195-196)				
			Juan Bautista Leandry (1836, Page 197-198, Spanish 240)				
			Julian Fraco Guilliams (1836, Page 199, Spanish 243)				
			Juan Marsh (1836, Page 200)				
			Jose Daniel Fargueson (1836, Page 201-203)				
			Auto Reyes (1836, Page 204-205, Spanish 244)				
			Jose Daniel Fargueson (1836, Page 206-208, Spanish 252)				
			Guillermo Wolfskill (1836, Page 209-214, Spanish 255-258)				
			Luis Arenas, Juan Gallando (1836, Page 215-216, Spanish 261)				
			Desiderio Ybarra, Tibuncio Tapia, Sebeniano Ybarra, Necolao Olibao, Mariano Ruis (1836, Page 217-219, Spanish 264)				
			Agustin Machado (1836, Page 220-222, Spanish 268)				
			Luiza Cota, money owed to (1835, Page 223, Spanish 271)				
			Manuel Dolivera (1836, Page 224-225, Spanish 272)				
			Antonio Machado (1836, Page 226-227, Spanish 275)				
			Luis Arinas (1836, Page 228-229, Spanish 278)				
			Natanael Pryor (1836, Page 230, Spanish 281)				
			Jordan Pacheco (1836, Page 231-233)				
			Bacilio Lopez (1836, Page 234-236, Spanish 286)				
			Crcsencio Baldes (1836, Page 237-240, Spanish 290)				
			Juan Apablasa (1836, Page 241-243, Spanish 297)				
			Juan Rhea (1836, Page 244-245, Spanish 300)				
			Jose Migw Lalenzuela (1836, Page 246-247, Spanish 303)				
			Juan Forster (1836, Page 248)				
			Hugo Reid (1836, Page 249-250, Spanish 306-307)				
			Bernardo Higuera (1836, Page 251-254, Spanish 308)				
			Santago Johnson (1836, Page 255-256, Spanish 316)				
			Ygnacio Alvarado (1836, Page 257-260, Spanish 317)				
			Juan Marsh, Re: translation of his medical diploma (1836, Page 261-262)				
			Franco J. Alvarado (1836, Page 263-266)				
			Juan Temple (1836, Page 267-269, Spanish 330)				
			Guillermo Wolfskill (1836, Page 270-273)				
			No. 42, a petition by Vicente Sanchez, Jose Palomares, Antonio Ygnacio Arsa, Pedro Felis, Manuel Gutierrez, Jose Sepulvada, Narciso Domingez, Tomas Talamantes, Anastacio Abila, Pedro Sanchez, and Ygnacio Alvarado, to remove Antonio Maria Lugo from the position of Judge of the Plains (1828, Page 274-297, Spanish 341)				
			Hilario Machado request for monetary aid (1827, Page 298-299)				
			Jose Lopez (1839, Page 300, Spanish 370)				
			Jose Teodoro Nabarro (1839, Page 301-302, Spanish 372)				
			Julian Pope (1839, Page 303-304, Spanish 374)				

**CITY OF LOS ANGELES
RECORDS INVENTORY REPORT**

RECORDS OF: **City Clerk/Untitled Records (Archives)**

SHIP NO:

/CLK/01.13/

TRANSFER LIST DATE:

Compiled by: Jay Jones
City Clerk / Records Management Division

555 Ramirez Street, Space 320 SHIP DATE: 02/05/1982

DEPT BOX NO.	SCHD	SCHD	RECORD SERIES TITLE	DESTRUCTION	-- INCLUSIVE DATES --		BOX
ALT BOX NO.	NO.	ITEM	BOX CONTENTS	ELIGIBILITY	FROM	TO	(CRC)
		NO.		DATE			NO.
			Julian Yasc Guilliams (1839, Page 305-306, Spanish 376)				
			Jose Serrano (1839, Page 307-308, Spanish 399)				
			Antonio Baldez (1839, Page 309-310)				
			Guillermo Wolfskill (1839, Page 311-312)				
			Vicente de la Ossa, approval of accounts (1839, Page 313)				
			Jose Ramon Ybarra (1838, Page 314-315)				
			Jose Maria Theofilo Herrera (1839, Page 316-317, Spanish 389)				
			Manuel Duarte, "Los Nitos" or Santa Gertrudis Ranch (1837-1838, Page 318-320)				
			Ramon Ybarra (1839, Page 321-322)				
			Maria Sasinta, request for relief (1839, Page 324)				
			Thomas Serrano (1839, Page 325-326)				
			VARIOUS PETITIONS TO THE PRYOR ALLEY, 1844 (Page 327, Spanish 403)				
			Franco J. Albarado, Antonio Lugo, Narciso Botello, Leonardo Cota, Joseph Lopez, M. Pryor (1844, Page 328-329, Spanish 406)				
			A Coronel on behalf of Antonio Lugo, Vincent Sanches, Franciso Ocampo on behalf of Dona Venansia Sotilo, Gaspar Valensuela (1844, Page 329-331)				
			Rest of action concerning alley (1844, Page 331-337)				
			Jose Alejandro Lopez (1844, Page 338-340, Spanish 419)				
			Enrique Avila (1844, Page 341-344)				
			Raimundo Alanis (1844, Page 345-347, Spanish 428)				
			Demetrio Villa, Tujunja (1844, Page 348-351)				
			Re: road, Francisco J. Alvarado. A petition by Jose Maria Lopez, Cornelio Leparno, Vicente Lisalde, Curno Avila, Desiderio Valensuela, Dolores Elisalde, Domingo Romero, Luis Valensuela, Luis La More, Meartinich Pos, Casildo Aguilar, Franco Johnson, Jose A. Lopez, Santiago Johnson, Rafael Guirado, Vicente Sanchez, Julian Valdes, Guillerno Urguidez, Tomas Urguides (1844, Page 352-353)				
			Jose Altamirano, Felipe Talamantes (1844, Page 354-356, Spanish 440)				
			Jose Maria Segura (1844-358, Page 357, Spanish 444)				
			Franco Limon (1844, Page 359-360, Spanish 448)				
			Maria Benancia Sotelo (1838, Page 361, Spanish 451)				
			Franco (or Francisco) Limon (1844, Page 362-363)				
			Re: alley, petition by Yeahel Avila, Enrique Avila, Jose Serrano, Antonio Samosa, Jose Aguilar, Cristova Aguilar, Yanuario, Luis Bauchet (1844, Page 364-365, Spanish 457)				
			Enriques Sepulveda, water mill (1844, Page 367-371)				
			Juan Apablasa, alley (1844, Page 372-374)				
			Alvina Alvarez, custody of granddaughters (1842, Page 375-376)				
			Vicente de la Ossa, owed money by the City (1841, Page 377-378, Spanish 478)				
			" " " " " " " " " (1838, Page 379-381, Spanish 480)				
			" " " " " " " " " (1838 & 1841, Page 382)				
			Antonio Balensuela, custody of daughter-in-law (1840, Page 383-385)				
			Jose Carrillo, Jose Sepulveda, Juan Avila, Secundino Valenzuela, Tomas Lucero, water zanja (1840, Page 386-389, Spanish 491)				
			Felipe Balensuela (1840-1841, Page 390-392)				
			Antonio Valenzuela, matter of daughter-in-law (1840, Page 393)				
			Sil Yabarra (1840, Page 394-396, Spanish 600)				
			Remundo Alanis (1845, Page 397)				
			Jose de Arnez (1845, Page 398-399, Spanish 505)				
			Maria Tomasa Garcia, Juan Apablasa (1837, Page 400-402, Spanish 470)				
			Jose Antonio Prieto (1846, Page 403-404)				
			Franco (Francisco) Limon (1846, Page 405-407, Spanish 515)				
			Maria Figueroa, Rancho Rosa de Castilla (1846, Page 408)				
			Joaquin Blanco, Pedro Mendez (1846, Page 409-411, Spanish 522)				
			Francisco Figueroa, Luis Vignes, indian rancheria (1846, 412-417)				
			Miguel N. Pryor, Clara Cota de Reyes, zanja (1846, Page 418-419, Spanish 536)				
			Mariano R. Roldan, schoolteacher Vicente Moraga (1846, Page 420-421)				
			Education (1844, Page 422)				
			Juan Luis Vignes (1837, Page 423-424)				
			Carlos Baric (1837, Page 425-426)				
			Antonio Salasar (1837, Page 427-429)				
			Luis Arenas (1837-1838, Page 430-431, Spanish 555)				
			Carlos Baric, Dalores Elisalde (1837, Page 432-433)				
			Francisco Marques (1837, Page 434-435)				
			Desiderio Olivera, Rodeo de Enmedio, Canada de los Alamos (1837, Page 436-437, Spanish 364)				
			Emigdio Vyar (1837, Page 438-439, Spanish 567)				
			Santiago Rios resignation from the Electoral College (1837, Page 440-441)				
			Tomas Antonio Yorba resignation as Second Alcalde and from the Electoral College (1837, Page 441-442)				
			Antonio Salasar (1837-1838, Page 443-444)				
			Juan de Dios Bravo (1837, Page 445, Spanish 578)				
			Caciano Carrion (1837, Page 446-447, Spanish 580)				

CITY OF LOS ANGELES
RECORDS INVENTORY REPORT

PAGE: 51
 PRINTED: 05/18/2011

RECORDS OF: **City Clerk/Untitled Records (Archives)**

SHIP NO:

/CLK/01.13/

TRANSFER LIST DATE:

Compiled by: Jay Jones
 City Clerk / Records Management Division

555 Ramirez Street, Space 320 SHIP DATE: 02/05/1982

DEPT BOX NO.	SCHD	SCHD	RECORD SERIES TITLE	DESTRUCTION	-- INCLUSIVE DATES --		BOX
ALT BOX NO.	NO.	ITEM	BOX CONTENTS	ELIGIBILITY	FROM	TO	(CRC)
		NO.		DATE			NO.
			Ramon Frenida Orduno (1837, Page 448-449)				
			Nicalas Felis (1837, Page 450-451)				
			Francisco Villa, Jose Perez, Mission San Gabriel, San Pasqual (1837, Page 452-454)				
			Viente de la Ossa (1837, Page 456-459)				
			Gil Ybarra, distribution of property of the late Gegoria Espinosa (1837, Page 460-462, Spanish 598)				
			Francisco Aranjio (1837, Page 463-465, Spanish 602)				
			Luis Vignes (1837, Page 466-467, Spanish 606-607, 602)				
			Matilde Cota (1837, Page 468, Spanish 610)				
			Manuel Salo (1837, Page 469, Spanish 613)				
			Jordan Jacheco (1837, Page 470, Spanish 615)				
			Jose Miguel Valenzuela (1837, Page 472, Spanish 617)				
			Antonio Lugo, Josefa de Vejar, damage by wagons and animals (1837, Page 473-474, Spanish 619)				
			Maccimo Balensuela (1837, Page 475-476, Spanish 621)				
			Jose Maria Valdez (1837, Page 477-478, Spanish 623, 625)				
			Felipe Lugo (1837, Page 479, Spanish 427)				
			Vincente Lorenzana, Louis Bauchet (1837, Page 480-483, Spanish 629, 632)				
			Jose de Jesus Linares, San Jose de los Nogales (1838, Page 484, Spanish 635)				
			Petition of Ricardo Byar, Guillirimo Puento, Crcsencio Valdes, Ajarie Ruiz, Jose Montalva, Martin Ruiz, Pedro Dominguez, Jose Valdes, Agaton Ruiz, Julian Valdes, Julian Valdes, Gaspar Valenzuela, Jose Lopez, Francisco Valenzuela, Tomis Urguides, Guillermo Urguidis, Jose Antonio Tapia, Jose Antonio Sanchis, Policarpio Ygerra, Maccicho Alanco, Desiderio Olibera, Juan Gallarde regarding stagnate water (1838, Page 485-486, Spanish 637)				
			Gabrial, Juan Jose, Gandiel protesting indian land taken by Jose Domingo (1838, Page 487-488, Spanish 640)				
			Manuel Salo (1838, Page 490-491, Spanish 644)				
			Guillermo Wolfskill (1838, Page 492-493, Spanish 647)				
			Daniel Rice (1838, Page 494, Spanish 649)				
			Domingo Romero (1838, Page 496-497, Spanish 652)				
			Felipe Billela (1838, Page 499-500, Spanish 656)				
			Nicolas Elisalde (1838, Page 501-502, Spanish 659)				
			Maria Luisa Varelas (or Varllas) (1838, Page 504-505, Spanish 662)				
			Juan Temple requests payment for chairs (1838, Page 506-508, Spanish 664, 666)				
			Jose Miguel Sais (1838, Page 509-510, Spanish 667)				
			Antonio Lugo, closing of alley (1838, Page 511-513, Spanish 670)				
			Jose Baldis (1838, Page 514-515, Spanish 674)				
			Juan Gallardo, Vicente Sanchez, Teburcio Tapia v. Vincente de la Ossa (1838, Page 516-518)				
			Vincente Sanchez resignation (1838, Page 519-521, Spanish 681)				
			Rafael Guirado (1838, Page 522, Spanish 687)				
			Petition from Vicente de la Ossa, Francisco Limon, Juan de Dios Vadilla, Nicalas Finch, Bernadine Guirido, Antonio Lopez, Carlos Baric, Jose Antonio Ramirez, Ygnacio Coronel regarding selling liquor (1838, Page 523-524, Spanish 689)				
			Antonio Lugo, San Antonio (1838, Page 525, Spanish 691)				
			Jose Lopez (1838, Page 526, Spanish 692)				
			Antonio Albitre (1838, Page 527-528, Spanish 694)				
			Vincente Lorenzana (1838, Page 529-530)				
			Julian Paper (1838, Page 531-532, Spanish 699)				
			Santiago Rubio requesting compensation for his home being torn down (1838, Page 533-534, Spanish 702)				
			Julian Guilliams (1838, Page 535-536, Spanish 705)				
			Tomas A. Yorra, Bernardo Yorra, Teodosio Yorra, Antonio Yorra that all have mutial right to place called Santiago (1838, Page 537, Spanish 707)				
			Ricardo Laughlin (1838, Page 538-539, Spanish 708)				
			Juan de Dios Bravo (1838, Page 541)				
			Joaquin Valencia (1838, Page 542, Spanish 714)				
			Maria Dolores Canedo (1838, Page 543-544, Spanish 717)				
			Vincente do la Ossa (1838, Page 545-548, Spanish 719, 720)				
			Volume 2 [1832-1846]				
			Minutes of the Ayuntamiento				
			January 14, 1832 (Page 1)				
			January 19, 1832 (Page 1-2)				
			February 12, 1832 (Page 2-4)				
			February 17, 1832 (Page 4-5)				
			February 19, 1832 (Page 5-6)				
			March 22, 1832 (Page 6-7)				
			November 7, 1832 (Page 7-8)				
			November 19, 1832 (Page 8-10, Spanish 11)				
			December 18, 1832 (Page 10-11)				
			December 19, 1832 (Page 11)				
			December 21, 1832 (Page 12)				

**CITY OF LOS ANGELES
RECORDS INVENTORY REPORT**

RECORDS OF: **City Clerk/Untitled Records (Archives)**

/CLK/01.13/

SHIP NO:

TRANSFER LIST DATE:

SHIP DATE: 02/05/1982

Compiled by: Jay Jones
City Clerk / Records Management Division

555 Ramirez Street, Space 320

DEPT BOX NO.	SCHD	SCHD	RECORD SERIES TITLE	DESTRUCTION	-- INCLUSIVE DATES --		BOX
ALT BOX NO.	NO.	ITEM	BOX CONTENTS	ELIGIBILITY	DATE	FROM	(CRC)
		NO.			DATE	FROM	TO
			January 3, 1833 (Page 12-14)				
			January 4, 1833 (Page 14-16)				
			January 5, 1833 (Page 16-17)				
			January 5, 1833 (Page 17-18, Spanish 23)				
			January 9, 1833 (Page 18)				
			January 22, 1833 (Page 19-20)				
			January 26, 1833 (Page 20-21)				
			January 31, 1833 (Page 21)				
			February 6, 1833 (Page 22)				
			February 7, 1833 (Page 23) Note: Page 23/24 needs mending.				
			February 8, 1833 (Page 24)				
			February 12, 1833 (Page 24-25)				
			February 13, 1833 (Page 25-26)				
			February 18, 1833 (Page 26)				
			February 19, 1833 (Page 27-28)				
			February 20, 1833 (Page 28)				
			February 21, 1833 (Page 28-29)				
			February 27, 1833 (Page 29-30)				
			March 9, 1833 (Page 30)				
			March 6, 1833 (Page 31)				
			March 7, 1833 (Page 31-32, Spanish 499, Volume 2)				
			March 13, 1833 (Page 32-33)				
			March 20, 1833 (Page 33)				
			April 2, 1833 (Page 33-34)				
			May 24, 1833 (Page 34-35)				
			June 21, 1833 (Page 35-36, Spanish 47)				
			June 22, 1833 (Page 36-37)				
			July 6, 1833 (Page 37-38)				
			July 22, 1833 (Page 38-39)				
			August 12, 1833 (Page 39-40)				
			August 19, 1833 (Page 40-41)				
			August 20, 1833 (Page 41)				
			August 29, 1833 (Page 41-44, Spanish 61)				
			August 30, 1833 (Page 44-45)				
			September 6, 1833 (Page 47-50, Spanish 66)				
			September 7, 1833 (Page 50-51, Spanish 69)				
			September 20, 1833 (Page 51-52, Spanish 71)				
			October 8, 1833 (Page 52-53) "These minutes have been found in Vol. III, P. 424 of original Archives"				
			November 15, 1833 (Page 53-55, Spanish 73)				
			November 18, 1833 (Page 55-56, Spanish 76)				
			November 25, 1833 (Page 56-57, Spanish 77)				
			December 27, 1833 (Page 57-58, Spanish 79)				
			January 2, 1834 (Page 58-59, Spanish 81)				
			January 31, 1834 (Page 59)				
			February 16, 1834 (Page 60)				
			March 5, 1834 (Page 60-61)				
			March 11, 1834 (Page 61-64)				
			May 30, 1834 (Page 64-65)				
			November 24, 1834 (Page 65-66)				
			December 29, 1834 (Page 66-67)				
			Minute Book of the Sessions of the Illustrious Ayuntamiento of the Town of Los Angeles, 1835				
			January 8, 1835 (Page 69-70)				
			January 30, 1835 (Page 70-71)				
			February 4, 1835 (Page 71-72)				
			March 7, 1835 (Page 72-78, Spanish 102)				
			March 19, 1835 (Page 78-79)				
			March 30, 1835 (Page 79-80)				
			April 3, 1835 (Page 80-81, Spanish 113)				
			May 1, 1835 (Page 82)				
			May 27, 1835 (Page 82-83, Spanish 116)				
			June 2, 1835 (Page 83-84)				
			June 20, 1835 (Page 85)				
			August 29, 1835 (Page 85-86)				
			September 7, 1835 (Page 87, Spanish 123)				
			September 30, 1835 (Page 88-89)				
			November 6, 1835 (Page 90-91, Spanish 127)				
			November 18, 1835 (Page 91, Spanish 129)				
			Minute Book of the Ayuntamiento of the City of Los Angeles, 1836 (Page 92, Spanish 131)				
			January 2, 1836 (Page 93-94)				

**CITY OF LOS ANGELES
RECORDS INVENTORY REPORT**

RECORDS OF: City Clerk/Untitled Records (Archives)

SHIP NO:

/CLK/01.13/

TRANSFER LIST DATE:

Compiled by: Jay Jones
City Clerk / Records Management Division

555 Ramirez Street, Space 320 **SHIP DATE:** 02/05/1982

DEPT BOX NO. ALT BOX NO.	SCHD NO.	SCHD ITEM NO.	RECORD SERIES TITLE BOX CONTENTS	DESTRUCTION	-- INCLUSIVE DATES --			BOX
				ELIGIBILITY DATE	FROM	TO	(CRC) NO.	

January 7, 1836 (Page 94-96, Spanish 134)
 January 14, 1836 (Page 96-98, Spanish 138)
 January 21, 1836 (Page 99-102, Spanish 129, 141)
 January 28, 1836 (Page 103-105, Spanish 145)
 February 4, 1836 (Page 105-107, Spanish 148)
 February 11, 1836 (Page 108-111)
 February 18, 1836 (Page 111-115)
 February 23, 1836, Extraordinary Session (Page 115-116)
 February 25, 1836 (Page 116-120)
 March 3, 1836 (Page 120-123, Spanish 165-166)
 March 18, 1836 (Page 123-125, Spanish 173-174)
 March 17, 1836 (Page 125-130, Spanish 176)
 April 7, 1836 (Page 130-134, Spanish 180)
 April 7-10, 1836, Extraordinary Sessions (Page 134-143) Vigilante execution of Gerbacio Alipaz and Maria del Rosario Villa for the murder of Domingo Feliz.
 April 14, 1836 (Page 143-144)
 April 28, 1836 (Page 144-147, Spanish 202)
 May 5, 1836 (Page 148-150, Spanish 205)
 May 10, 1836, Extraordinary Session (Page 150-151)
 May 27, 1836 (Page 151-154, Spanish 211)
 June 9, 1836 (Page 154-157, Spanish 204)
 June 16, 1836 (Page 157-158)
 June 19, 1836 (Page 159, Spanish 217)
 June 20, 1836 (Page 160-161, Spanish 218)
 July 14, 1836 (Page 162-164, Spanish 221)
 July 21, 1836 (Page 164-168, Spanish 223, 226)
 July 28, 1836 (Page 169-172, Spanish 228)
 August 4, 1836 (Page 172-173)
 August 11, 1836 (Page 173-174, Spanish 234)
 August 18, 1836 (Page 174-177)
 August 25, 1836 (Page 177-181, Spanish 240)
 September 1, 1836 (Page 181-182, Spanish 243)
 September 9, 1836, Extraordinary Session (Page 182-183)
 September 10, 1836, Extraordinary Session (Page 184)
 September 22, 1836 (Page 184-187, Spanish 248-249)
 September 29, 1836 (Page 187-189, Spanish 251)
 October 6, 1836 (Page 189-192, Spanish 254)
 October 20, 1836 (Page 192)
 October 27, 1836 (Page 193-194, Spanish 258)
 November 3, 1836 (Page 194-208, Spanish 261) Ayuntamiento Regulations
 November 17, 1836, Extraordinary Session (Page 208-210)
 November 25, 1836, Extraordinary Session (Page 210-214, Spanish 281-282)
 November 26, 1836 (Page 214-217, Spanish 276, 284)
 December 3, 1836 (Page 217-220, Spanish 288)
 December 10, 1836 (Page 220-223, Spanish 291)
 December 13, 1836 (Page 224-225, Spanish 296)
 December 17, 1836 (Page 225-227, Spanish 298)

Minutes of the Ayuntamiento of the City of Los Angeles, 1837
 January 2, 1837 (Page 231-232, Spanish 302)
 January 6, 1837 (Page 232-233)
 January 8, 1837, Extraordinary Session (Page 234-235)
 January 11, 1837, Extraordinary Session (Page 236-239, Spanish 306, 310)
 January 17, 1837, Extraordinary Session (Page 239-241, Spanish 312)
 January 18, 1837, Extraordinary Session (Page 241-242)
 January 21, 1837, two Extraordinary Sessions (Page 242-245, Spanish 316) Re: Revolt
 January 22, 1837, Extraordinary Meeting (Page 246-250, Spanish 320) Re: Revolt
 January 26, 1837 (Page 250-256, Spanish 324-325)
 January 28, 1837, Extraordinary Session (Page 256-258, Spanish 333)
 January 30, 1837, Extraordinary Session (Page 258-261, Spanish 335)
 February 4, 1837, Extraordinary Session (Page 261-262, Spanish 340)
 February 6, 1837, Extraordinary Session (Page 262-264)
 February 11, 1837 (Page 265-274, Spanish 344, 348)
 February 18, 1837 (Page 274-277, Spanish 359, 356, 354)
 February 20, 1837 (Page 278-279)
 February 25, 1837 (Page 279-282, Spanish 361)
 March 4, 1837 (Page 282-283)
 March 11, 1837 (Page 284-286)
 March 18, 1837 (Page 286-289, Spanish 371)
 March 25, 1837, Secret Extraordinary Session (Page 289-292, Spanish 375)

**CITY OF LOS ANGELES
RECORDS INVENTORY REPORT**

RECORDS OF: **City Clerk/Untitled Records (Archives)**

/CLK/01.13/

SHIP NO:

TRANSFER LIST DATE:

Compiled by: Jay Jones
City Clerk / Records Management Division

555 Ramirez Street, Space 320 **SHIP DATE:** 02/05/1982

<i>DEPT BOX NO.</i>	<i>SCHD</i>	<i>SCHD</i>	<i>RECORD SERIES TITLE</i>	<i>DESTRUCTION</i>	<i>-- INCLUSIVE DATES --</i>	<i>BOX</i>
<i>ALT BOX NO.</i>	<i>NO.</i>	<i>ITEM</i>	<i>BOX CONTENTS</i>	<i>ELIGIBILITY</i>	<i>FROM</i>	<i>(CRC)</i>
		<i>NO.</i>		<i>DATE</i>	<i>TO</i>	<i>NO.</i>
			April 1, 1837 (Page 292-294, Spanish 379)			
			April 8, 1837 (Page 294-296, Spanish 382)			
			April 22, 1837 (Page 296-300, Spanish 383, 379)			
			April 29, 1837 (Page 300-303)			
			May 1, 1837, Extraordinary Session (Page 303-305, Spanish 395)			
			May 2, 1837, Extraordinary Session (Page 305-307)			
			May 6, 1837 (Page 307-310, Spanish 397)			
			May 20, 1837 (Page 310-310, Spanish 402)			
			May 27, 1837 (Page 311-317)			
			May 30, 1837, Extraordinary Session (Page 317-320, Spanish 314)			
			Continuation of the Minute Book since it was divided on May 26, 1837 (Page 323, Spanish 418)			
			June 9, 1837 (Page 324-325)			
			June 12, 1837 (Page 325-326)			
			Continuation of session left pending on Page 58, Extraordinary Secret Session)Page 326--328, Spanish 422)			
			June 18, 1837 (Page 328-329)			
			June 20, 1837, Extraordinary Session (Page 329-332)			
			July 8, 1837 (Page 332-333)			
			July 22, 1837 (Page 333-334)			
			August 6, 1837 (Page 334-337)			
			August 18, 1837 (Page 338-340)			
			August 21, 1837, Extraordinary Session (Page 341-342, Spanish 444, 445)			
			September 2, 1837 (Page 342-345)			
			September 9, 1837 (Page 345-348)			
			September 14, 1837, Extraordinary Session (Page 348-349)			
			September 21, 1837, Extraordinary Session (Page 349-351)			
			September 30, 1837 (Page 351-353)			
			October 12, 1837, Extraordinary Session (Page 353-355, Spanish 461)			
			October 20, 1837, Extraordinary Session (Page 355-356)			
			November 4, 1837 (Page 356-358, Spanish 466)			
			November 11, 1837 (Page 358-361)			
			November 18, 1837 (Page 361-364)			
			December 4, 1837, Extraordinary Session (Page 364-365)			
			December 6, 1837 (Page 365-367)			
			December 13, 1837, Extraordinary Session (Page 367-368)			
			December 16, 1837 (Page 368-369, Spanish 481)			
			Minute Book of Sessions, Year 1838 (Page 371)			
			August 8, 1838 (Page 372-374, Spanish 483)			
			August 13, 1838 (Page 375)			
			August 25, 1838 (Page 376-377)			
			September 1, 1838 (Page 377-378, Spanish 489)			
			Extraordinary Session of September 1, 1838 (Page 378)			
			September 15, 1838 (Page 379)			
			September 21, 1838 (Page 379-380, Spanish 492)			
			September 28, 1838 (Page 381)			
			October 13, 1838 (Page 381-383)			
			November 13, 1838 (Page 383-388)			
			November 20, 1838 (Page 383-384)			
			December 10, 1838 (Page 384-392)			
			December 27, 1838 (Page 392-393)			
			December 31, 1838 (Page 394)			
			Sessions appertaining to the year 1838 (Page 396)			
			January 8, 1838 (Page 396-398)			
			January 10, 1838, Extraordinary Session (Page 398-399)			
			January 13, 1838 (Page 400-402)			
			January 20, 1838 (Page 402-406, Spanish 523, 525)			
			January 27, 1838 (Page 406-407, Spanish 529)			
			February 3, 1838 (Page 408-410, Spanish 531)			
			February 10, 1838 (Page 410-411, Spanish 534, 536)			
			February 17, 1838 (Page 412-414, Spanish 537)			
			February 24, 1838 (Page 414-417, Spanish 539-541)			
			March 3, 1838 (Page 417-419, Spanish 543)			
			March 17, 1838 (Page 419-421, Spanish 545)			
			March 31, 1838, Extraordinary Session (Page 421-422)			
			April 11, 1838, Extraordinary Session (Page 422-423)			
			May 14, 1838, Extraordinary Session (Page 423-427, Spanish 552)			
			May 15, 1838, Extraordinary Session (Page 427-431)			
			May 31, 1838, Extraordinary Session (Page 431-432)			
			June 1, 1838 (Page 433-434, Spanish 512(?))			

**CITY OF LOS ANGELES
RECORDS INVENTORY REPORT**

RECORDS OF: **City Clerk/Untitled Records (Archives)**

/CLK/01.13/

SHIP NO:

TRANSFER LIST DATE:

SHIP DATE: 02/05/1982

Compiled by: Jay Jones
City Clerk / Records Management Division

555 Ramirez Street, Space 320

DEPT BOX NO.	SCHD	SCHD	RECORD SERIES TITLE	DESTRUCTION	-- INCLUSIVE DATES --			BOX
ALT BOX NO.	NO.	ITEM	BOX CONTENTS	ELIGIBILITY	DATE	FROM	TO	(CRC)
		NO.						NO.

June 2, 1838 (Page 435-436)
 June 9, 1838 (Page 436-437, Spanish 568)
 June 16, 1838 (Page 437-440)
 June 23, 1838 (Page 440-441, Spanish 572)
 June 30, 1838 (Page 441-443)
 July 3, 1838, Extraordinary Session (Page 443-446)
 July 5, 1838 (Page 446-450, Spanish 579-580, 584)
 July 14, 1848 (July 14, 1838 ?) (Page 450-451)
 July 21, 1838 (Page 451-452)

Minutes of the Ayuntamiento for 1839 (Page 452, Spanish 585)
 January 3, 1839 (Page 453-455, Spanish 585)
 January 12, 1839 (Page 455-457, Spanish 590)
 January 19, 1839 (Page 457-462, Spanish 594, 597, 600)
 February 4, 1839 (Page 463-466, Spanish 602)
 February 9, 1839 (Page 466-468, Spanish 608)
 February 13, 1839 (Page 468-470, Spanish 671(?))
 February 16, 1839 (Page 470-472, Spanish 615)
 February 25, 1839 (Page 472-474, Spanish 578)
 March 2, 1839 (Page 474-477, Spanish 621)
 March 9, 1839 (Page 478-479, Spanish 626-627)
 March 18, 1839 (Page 480-482, Spanish 629)
 March 23, 1839 (Page 482-483, Spanish 632)
 April 6, 1839 (Page 484, Spanish 635)
 April 11, 1839 (Page 484-488, Spanish 636)
 April 13, 1839 (Page 488-489, Spanish 641)
 April 20, 1839 (Page 489-491, Spanish 643)
 April 27, 1839 (Page 491-492, Spanish 646)
 May 4, 1839 (Page 492-494, Spanish 648)
 May 11, 1839 (Page 495, Spanish 652)
 May 18, 1839 (Page 496-497, Spanish 653)
 May 25, 1839 (Page 498-500, Spanish 656)
 May 26, 1839 (Page 500-501, Spanish 661)
 June 8, 1839 or January 8, 1839 (Page 501-504, Spanish 664)
 June 15, 1839 (Page 504-506, Spanish 669)
 June 22, 1839 (Page 507-508, Spanish 673)
 July 6, 1839 (Page 508-510, Spanish 675)
 July 20, 1839 (Page 510-512, Spanish 680, 683)
 July 27, 1839 (Page 513-515, Spanish 684)
 August 3, 1839 (Page 515-517, Spanish 689)
 August 10, 1839 (Page 517-519, Spanish 693)
 August 24, 1839 (Page 520-521, Spanish 698)
 August 31, 1839 (Page 522-523, Spanish 703)
 September 14, 1839 (Page 523-525, Spanish 706)
 September 23, 1839 (Page 525-527, Spanish 709)
 October 5, 1839 (Page 527-530, Spanish 714)
 October 7, 1839, Extraordinary Session (Page 530-531, Spanish 720)
 October 12, 1839 (Page 531-532, Spanish 723)
 October 19, 1839 (Page 532-533, Spanish 724)
 November 2, 1839 (Page 534-535, Spanish 727)
 November 9, 1839 (Page 536-537, Spanish 730-731)
 November 16, 1839 (Page 537-538)
 November 21, 1839, Extraordinary Session (Page 538-539)

Minute Book of the Ayuntamiento for 1844 (Page 540)
 January 5, 1844 (Page 541-542)
 January 8, 1844 (Page 542-543)
 January 12, 1844 (Page 543-547, Spanish 744, 747)
 January 15, 1844 (Page 547-548)
 January 21, 1844 (Page 548-549)
 January 29, 1844 (Page 549-551, Spanish 756)
 February 5, 1844 (Page 551-553, Spanish 759)
 February 12, 1844 (Page 553-554, Spanish 763)
 February 19, 1844 (Page 555-558)
 Extraordinary Session of the same date, February 19, 1844 (Page 558-560, Spanish 771)
 February 28, 1839 (Page 561-563, Spanish 776)
 March 4, 1844 (Page 563-566, Spanish 781)
 March 12, 1844 (Page 567-569, Spanish 788-789)
 March 18, 1844 (Page 569-570, Spanish 793)
 April 1, 1844 (Page 571-572, Spanish 796)

**CITY OF LOS ANGELES
RECORDS INVENTORY REPORT**

RECORDS OF: **City Clerk/Untitled Records (Archives)**

/CLK/01.13/

SHIP NO:

TRANSFER LIST DATE:

SHIP DATE: 02/05/1982

Compiled by: Jay Jones
City Clerk / Records Management Division

555 Ramirez Street, Space 320

DEPT BOX NO.	SCHD	SCHD	RECORD SERIES TITLE	DESTRUCTION	-- INCLUSIVE DATES --			BOX
ALT BOX NO.	NO.	ITEM	BOX CONTENTS	ELIGIBILITY	DATE	FROM	TO	(CRC)
		NO.						NO.

April 15, 1839 (Page 572-575, Spanish 800)
 April 22, 1844 (Page 575-576, Spanish 807)
 April 29, 1839 (Page 577-578, Spanish 809)
 May 6, 1844 (Page 578-579, Spanish 812)
 May 13, 1844 (Page 579-583, Spanish 815)
 May 20, 1844 (Page 583-584, Spanish 822)
 May 27, 1844 (Page 585-586, Spanish 825)
 June 3, 1844 (Page 587-590, Spanish 828-829)
 June 10, 1844 (Page 590-592, Spanish 835)
 June 17, 1844 (Page 592-594, Spanish 839)
 June 25, 1844 (Page 594-596, Spanish 843)
 July 1, 1844 (Page 596-604, Spanish 847-849, 859, 861)
 July 8, 1844 (Page 605-608, Spanish 863, 868, 870, 872)

TRANSLATOR'S NOTE: Pages 864 & 865 of Volume III (Page 609)
 July 24, 1845 (Page 609)

July 18, 1844 (Page 609-613, Spanish 873)
 July 22, 1844 (Page 613-615, Spanish 880)
 July 29, 1844 (Page 616-617, Spanish 886)
 August 3, 1844 (Page 617-618, Spanish 887)
 August 12, 1844 (Page 618-619, Spanish 891)
 August 19, 1844 (Page 620-621, Spanish 894)
 August 26, 1844 (Page 622, Spanish 898)
 September 2, 1844 (Page 622-623, Spanish 900)
 September 6, 1844 or September 19, 1844, Extraordinary Session (Page 623-625, Spanish 902)
 September 23, 1844 (Page 625-626, Spanish 905)
 September 30, 1844 (Page 627-628, Spanish 908)
 October 7, 1844 (Page 628-633, Spanish 911, 916)
 October 14, 1844 (Page 634-635, Spanish 922)
 October 21, 1844 (Page 635, Spanish 924)
 October 28, 1844 (Page 636-640, Spanish 927, 929)
 November 4, 1844 (Page 640-642, Spanish 935)
 November 11, 1844 (Page 642-643, Spanish 937)
 November 18, 1844 (Page 644-647, Spanish 942, 944, 945)
 November 29, 1844 (Page 647-649, Spanish 948)
 December 2, 1844 (Page 649-652, Spanish 951, 952)
 December 9, 1844 (Page 652-653, Spanish 957)
 December 16, 1844 (Page 654-662, Spanish 960)
 December 19, 1844, Extraordinary Session (Page 662-663)
 December 23, 1844 (Page 663-664)
 December 30, 1844 (Page 664-666, Spanish 989)

Ayuntamiento Minutes of 1846 (Page 666)
 January 3, 1846 (Page 667)
 January 10, 1846 (Page 667-669)
 August (?) 12, 1846, Extraordinary Session (Page 669-670)
 17th day of 1846 (January 17, 1846 ?)(Page 670-671)
 January 27, 1846 (Page 671-674)
 January 31, 1846 (Page 675-677)
 February 7, 1846 (Page 677-678, Spanish 1008)
 February 14, 1846 (Page 679-680)
 February 21, 1846 (Page 680-683)
 February 28, 1846 (Page 684)
 March 2, 1846, Extraordinary Session (Page 685)
 March 4, 1846, Extraordinary Session (Page 685-687)
 March 7, 1846 (Page 687-691, Spanish 1028)
 March 18, 1846, Extraordinary Session (Page 691-700, Spanish 1041, 1040)
 March 21, 1846 (Page 700-701)
 March 28, 1846 (Page 701-704, Spanish 1059)
 April 4, 1846 (Page 704-713, Spanish 1063)
 April 18, 1846 (Page 713-714)
 April 25, 1846 (Page 714, Spanish 1078)
 May 2, 1846 (Page 715-720)
 May 9, 1846 (Page 720-723, Spanish 1090)
 May 16, 1846 (Page 723-726)
 May 23, 1846 (Page 726-728, Spanish 1099)
 May 29, 1846 (Page 729-730, Spanish 1127)
 June 3, 1846, Extraordinary Session (Page 731-733)
 June 6, 1846 (733-734)

**CITY OF LOS ANGELES
RECORDS INVENTORY REPORT**

RECORDS OF: **City Clerk/Untitled Records (Archives)**

/CLK/01.13/

SHIP NO:

TRANSFER LIST DATE:

Compiled by: Jay Jones
City Clerk / Records Management Division

555 Ramirez Street, Space 320 **SHIP DATE:** 02/05/1982

DEPT BOX NO.	SCHD	SCHD	RECORD SERIES TITLE	DESTRUCTION	-- INCLUSIVE DATES --			BOX
ALT BOX NO.	NO.	ITEM	BOX CONTENTS	ELIGIBILITY	DATE	FROM	TO	(CRC)
		NO.						NO.

May 9, 1846, Extraordinary Session (Page 735)
 June 13, 1846 (Page 735-742)
 June 16, 1846, Extraordinary Session (Page 742-745 Spanish 1127)
 June 18, 1846, Extraordinary Session (Page 745-746)
 June 20, 1846 (Page 746-748, Spanish 1132)
 June 24, 1846, Special Secret Session (Page 748-749)
 August 27, 1829 (?) (Page 750-752, Spanish 1137)
 July 1, 1846 (Page 752-753)
 July 4, 1846 (Page 753-755)

Ayuntamiento Minutes of 1845 (Page 755, Spanish 1149)
 January 7, 1845 (Page 756-758)
 January 9, 1845 (Page 758-759)
 January 11, 1845 (Page 759-760, Spanish 1157)
 January 18, 1845 (Page 760-762, Spanish 1159)
 January 21, 1845, Extraordinary Session (Page 762-763)
 January 30, 1845 (Page 763-764)
 February 8, 1845 (Page 764-765)
 March 1, 1845 (Page 765-766, Spanish 1165)
 March 8, 1845 (Page 766-767, Spanish 1169)
 March 15, 1845 (Page 767-770, Spanish 1171)
 March 29, 1845 (Page 771-774)
 April 5, 1845 (Page 774-778)
 April 12, 1845 (Page 778-781, Spanish 1194)
 April 19, 1845 (Page 781-784, Spanish 1199)
 April 26, 1845 (Page 784-785, Spanish 1206)
 May 3, 1845 (Page 786-787)
 May 12, 1845, Extraordinary Session (Page 787-789, Spanish 1211)
 May 17, 1845 (Page 789-790)
 May 24, 1845 (Page 791-794, Spanish 1223, 1225)
 May 31, 1845 (Page 794-796, Spanish 1228)
 June 3, 1845 (Page 796-798, Spanish 1232)
 June 7, 1845 (Page 799-802, Spanish 1237, 1242)
 June 14, 1845 (Page 802-803, Spanish 1244)
 June 21, 1845 (Page 803-805, Spanish 1247)
 June 28, 1845 (Page 805-808, Spanish 1251, 1253)
 July 3, 1845 (Page 808-810, Spanish 1256)
 July 12, 1845 (Page 810-812, Spanish 1261)
 July 19, 1845 (Page 813-815, Spanish 1266, 1269)
 July 26, 1845 (Page 815-818, Spanish 1272)
 August 2, 1845 (Page 818-827, Spanish 1278)
 August 9, 1845 (Page 828-829, Spanish 1298)
 August 16, 1845 (Page 830-832, Spanish 1302, 1290)
 August 23, 1845 (Page 832-834, Spanish 1307)
 September 1, 1845 (Page 834-835, Spanish 1312)
 September 6, 1845 (Page 835-837, Spanish 1314)
 September 13, 1845 (Page 837-840, Spanish 1319, 1304)
 September 19, 1845 (Page 840, Spanish 1325)
 October 11, 1845 (Page 841, Spanish 1326)
 October 25, 1845 (Page 841-843, Spanish 1327)
 November 8, 1845 (Page 843-847, Spanish 1330)
 November 15, 1845 (Page 847-848)
 November 22, 1845 (Page 849-850, Spanish 1344)
 December 6, 1845 (Page 851-853)
 December 13, 1845 (Page 853-854)
 December 22, 1845 (Page 854-855, Spanish 1353)
 December 27, 1845 (Page 855-857)
 December 30, 1845 (Page 857-858)

Volume 3 (Contains the 1836 and the 1844 census) [1830-1844]
 Printing copies of both 1836 & 1844 census in English are included
 (Machado Letter: Vol. 1, Pgs. 298-9; Orig. Spanish B-0092, Vol. 1, Pgs. 267-9)

B-1367	/CLK/01.13	01/01/1849	12/31/1871	663978	40
4318	LOS ANGELES CITY ARCHIVES (ENGLISH TRANSLATIONS FROM THE SPANISH) B-1367 VOLUME 4, PAGES 1-300, 1835-1852. Volume 4 contains the Plaza Plan, Pages 448-449, Spanish 548-549 [1835-1852] Memorandum: Pages 1-24 of the original Volume are left blank. The Translator. (Page 2) Jose Maria Ramirez to the Commander in Chief and Civil Governor, Monterey, 08/26/1834, Pages 3-5, Spanish 24-26. Able Stearns, investigation of, smuggling, April 7-September 29, 1835, Page 5-15, Spanish 26-38.				

**CITY OF LOS ANGELES
RECORDS INVENTORY REPORT**

RECORDS OF: **City Clerk/Untitled Records (Archives)**

SHIP NO:

/CLK/01.13/

TRANSFER LIST DATE:

Compiled by: Jay Jones
City Clerk / Records Management Division

555 Ramirez Street, Space 320

SHIP DATE: 02/05/1982

DEPT BOX NO.	SCHD	SCHD	RECORD SERIES TITLE	DESTRUCTION	-- INCLUSIVE DATES --		BOX
ALT BOX NO.	NO.	ITEM	BOX CONTENTS	ELIGIBILITY	FROM	TO	(CRC)
		NO.		DATE			NO.

Petition to keep alley open, February 13-May16, 1835, Pages 15-21, Spanish 39-47.
 Proposed town revenues from salt and brea production, June 17, 1835, Pages 21-23, Spanish 48-49.
 Petition of Jose Perez for a house lot, July 30, 1835, Page 23-24, Spanish 50.
 Petition of Luis Arenas to construct dam and water ditch, July 31-September 30, 1835, Pages 24-24, Spanish 52.
 Petition of Francisco Araujo for land for vineyard, October 6, 1835 - January 29, 1836, Page 26-28, Spanish 54-55.
 Petition of William (Guillermo) Wittle (Whittle) for agricultural land, October 30, 1835, Page 28-29, Spanish 57.
 Petition of Leonardo Cota to extend time for him to improve his property, July 5, 1845, Page 29-30, Spanish 58-59.
 Petition of Leonardo Cota to have land title reissued to him, June 7-29, 1850, Page 30-32, Spanish 60-61.
 Response by Vincent Sanchez to petition of Andres Pico for a lot, August 21, 1845, Page 32-33, Spanish 62-63.
 Water Commission report on proposed dam repairs, January 29, 1847, Page 33-34, Spanish 64-65.
 Petition of Julian Chavez for adoption of sanitary measures, March 27-29, 1847, Page 35-36, Spanish 66-67.
 Declarations of Enrique Alvila regarding surveying land of Juan Foster (Porteros of the Sierra of the Hot Springs of San Juan Capistrano, March 18-25, 1847, Page 36-40, Spanish 69-73.
 General Orders #20, General Headquarters of the (United States) Army, Tampico, February 19, 1847, Page 40-45, Spanish 74-77.
 Orders No. 36, General Headquarters, 10th Dep't., Santa Barbara, Cal., July 27, 1847, Page 45-46, Spanish 78.
 Grant of proof of land title to Ramona Lopez, February 27-March 9, 1847, Page 46-48, Spanish 79-81.
 Petition of Francisco Marques for agricultural land, February 23 - March 13, 1847, Page 48-50, Spanish 83-85.
 Petition of Julian Valdes for land, February 25 - March 13, 1847, Page 51-56, Spanish 86-93.
 Petition of Luis Bauchet for land, March 26 - April 12, 1847, Page 56-58, Spanish 94-96.
 Petition of Leonardo Cota for a house lot, March 6 - April 17, 1847, Page 59-61, Spanish 97-99.
 Petition of Enrique Avila and Juan Pablo Peralta for a house lot, April 17-24, 1847, Page 61-63, Spanish 100-102.
 Petition of Ygnacio Maria Alvarado for land, April 16-24, 1847, Page 63-65, Spanish 103-105.
 Petition of Barbara Machado for title deed to land, April 20 - May 1, 1847, Page 65-68, Spanish 106-108.
 Petition of Jose Chapman to replace lost title deed, March 12 - May 1, 1847, Page 68-70, Spanish 109-110.
 Petition of Casiano Carrion for land, March 11 - May 26, 1847, Page 70-73, Spanish 111-114.
 Petition of Pablo Vejar for agricultural land, April 21 - May 26, 1847, Page 73-76, Spanish 115-117.
 Petition of Juan C. Vejar for title deed, April 11 - May 26, 1847, Page 76-78, Spanish 118-120.
 Petition of Josefa Alvarado to replace lost title papers and extend land, May 14-27, 1847, Page 78-82, Spanish 121-125.
 Petition of Luis Lamore for agricultural land, April 23-31, 1847, Page 82-85, Spanish 126-128.
 Petition of Agustina Ramirez for a house lot, May 29 - June 3, 1847, Page 85-87, Spanish 129-131.
 Petition of Matias Labich for land, May 21 - June 5, 1847, Page 87-90, Spanish 132-134.
 Petition of Mariano Alvarado for a house lot, May 29 - June 5, 1847, Page 90-92, Spanish 135-137.
 Petition of Maria Antonia Machado for a house lot, June 9-19, 1847, Page 92-94, Spanish 138-140.
 Petition of Pedro Cabrera for a house lot, June 10-19, 1847, Page 94-97, Spanish 141-143.
 Petition of Emilia Cesena for agricultural land, June 11-19, 1847, Page 97-99, Spanish 144-145.
 Petition of Juan Alvitre for examination of title of Juan Lobo's land, May 14 - June 16, 1847, Page 100-104, Spanish 146-150.
 Petition of Julian Valdes for a agricultural and house lot, June 5-15, 1847, Page 104-106, Spanish 151-153.
 Petition of Francisco R. Lopez for a house lot, March 26 - June 12, 1847, Page 106-108, Spanish 154-156.
 Petition of R. Roldan for a house lot, June 14-26, 1847, Page 109-111, Spanish 157-159.
 Petition of Petra Nieto for a house lot, June 19-26, 1847, Page 111-113, Spanish 160-162.
 Petition of Jose Maria Lopez for replacement title deed, June 25 - July 3, 1847, Page 113-116, Spanish 163-166.
 Petition of Luis Jordan for a title deed, June 18 - July 3, 1847, Page 116-119, Spanish 167-169.
 Petition of Manuela Villa for a house lot, June 18 - July 3, 1847, Page 119-122, Spanish 170-172.
 Petition of Maria Ygnacia Lopez for a title deed, June 28 - July 6, 1847, Page 122-124, Spanish 173-177.
 Certification on June 26, 1847 by Leonardo Cota that land was granted to Gaspar Valenzuela the year before, Page 124-125, Spanish 175-176.
 Petition of Jose Maria Ramirez for land, June 21- July 3, 1847, Page 125-128, Spanish 178-181.
 Petition of Julio Lopez for a house lot, June 26-July 7, 1847, Page 128-130, Spanish 182-184.
 Petition of Ambrosio del Castillo for a house lot, July 2-13, 1847, Page 130-132, Spanish 185-187.
 Petition of Vicente Botiller for agricultural land, July 10-17, 1847, Page 133-135, Spanish 188-191.
 Petition of Francisca Gallardo for a house lot, July 24-31, 1847, Page 135-138, Spanish 192-194.

**CITY OF LOS ANGELES
RECORDS INVENTORY REPORT**

RECORDS OF: **City Clerk/Untitled Records (Archives)**

/CLK/01.13/

SHIP NO:

TRANSFER LIST DATE:

SHIP DATE: 02/05/1982

Compiled by: Jay Jones
City Clerk / Records Management Division

555 Ramirez Street, Space 320

DEPT BOX NO.	SCHD	SCHD	RECORD SERIES TITLE	DESTRUCTION	-- INCLUSIVE DATES --		BOX
ALT BOX NO.	NO.	ITEM	BOX CONTENTS	ELIGIBILITY	FROM	TO	(CRC)
		NO.		DATE			NO.
			Petition of Jose Francisco Snook for an examination of the ground along his proposed wall, July 15-31, 1847, Page 138-141, Spanish 195-197.				
			Petition of Francisco P. Temple for a house lot, July 10-31, 1847, Page 141-143, Spanish 198-200.				
			Poll List of individuals who are to cast votes at the municipal election for 1848, December 5, 1847, Page 144-147, Spanish 201-206.				
			Petition of Jose Maria Luzan for land, July 3-31, 1847, Page 147- 150, Spanish 207-209.				
			Petition of Francisco Crespín for a title deed, July 8 - August 5, 1847, Page 150-154, Spanish 210-213.				
			Petition of Tomas Talamantes to replace his lost title deed, July 3-12, 1847, Page 154-156, Spanish 215-217.				
			Petition of Francisco Bojorques for a house lot, July 8-31,1847, Page 156-159, Spanish 218-220.				
			Petition of Maria Antonia Duarte to prevent closing of an alley, July 10, 1847, Page 159, Spanish 221.				
			Petition of Francisco P. Temple for a house lot, July 13-31, 1847, Page 160-162, Spanish 222-224.				
			Petition of Maria Figueroa for land, July 19-22, 1847, Page 162-163, Spanish 225-226.				
			Communication from A. Franco Coronel regarding street widths, July 22, 1847, Page 163-165, Spanish 227-228.				
			Communication from Jose Salazar regarding the width of the street to the cemetery, July 22, 1847, Page 165-166, Spanish 229-230.				
			Petition of Tomas Talamantes for title papers in favor of Nicolas Felez, July 24-31, 1847, Page 167-170, Spanish 231-234.				
			Petition of Francisco Martinez for a house lot, July 25 - September 5, 1847, Page 170-172, Spanish 236-237.				
			Petition of Guadalupe Ruiz for a house lot, July 25-31, 1847, Page 172-173, Spanish 238-239.				
			Petition of Francisco P. Temple for a house lot July 31, 1847, Page 173-175, Spanish 240-240.				
			Petition of Casimiro Lazos for a lot, July 20 - August 7, 1847, Page 175-179, Spanish 242-245.				
			Petition of Maria Antonia Polloreña for first chance on land denounced by Rafael Gallardo so as to preserve her view, August 4-7, 1847, Page 179-182, Spanish 246-248.				
			Petition of Jose del Carmel Lugo for replacement of title papers, July 31 - August 14, 1847, Page 182-186, Spanish 247-252.				
			Petition of Rafael Carbajal for agricultural land, August 6-14, 1847, Page 186-188, Spanish 253-255.				
			Petition of Andres Mans for a house lot, August 4-13, 1847, Page 188-190, Spanish 256-258.				
			Petition of Juan C. Vejar for a house lot, August 14-21, 1847, Page 191-193, Spanish 259-261.				
			Petition of Ygnacio Machado for a house lot, August 14-21, 1847, Page 193-196, Spanish 162-164.				
			Petition of Rafael Gallardo for agricultural land, June 27 - August 3, 1847, Page 196-200, Spanish 265-268.				
			Petition of Manuela Villa for land, September 4, 1847, Page 200-201, Spanish 269-270.				
			Petition of Loreta Cota for a house lot, August 21- September 11, 1847, Page 202-204, Spanish 271-273.				
			Petition of Juan Temple (represented by Francisco P. Temple) that Francisco gets title to a certain piece of property if his brother Juan doesn't have title, August 28 - September 11, 1847, Page 204-207, Spanish 274-276.				
			Petition of Francisco J. Alvarado for land (contesting claim of Rafael Gallardo), September 4-11, 1847, Page 207- 209, Spanish 277-278.				
			Petition of Antonio Salazar for land, August 19-28, 1847, Page 209-212, Spanish 280-282.				
			Petition of Juan Baldez (Valdez) for land, September 3-11, 1847, Page 212-214, Spanish 283-285.				
			Petition of Benito Peraza for the mouth of the Arroyo Seco, September 4 - October 16, 1847, Page 214-217, Spanish 286-289.				
			Petition of Tomas Serrano for replacement of deed, August 21 - October 16, 1847, Page 217-220, Spanish 290-292.				
			Petition of Cayetano Rico for a house lot, August 6 - October 16, 1847, Page 220-223, Spanish 293-295.				
			Petition of Guadalupe Valencia for land, September 20 - October 16, 1847, Page 223-225, Spanish 296-298.				
			Petition of Jose de Arnaz for indemnification for loss of land, September 1- October 16, 1847, Page 225- 228, Spanish 299-301.				
			Petition of Juana de Dios Rendon for replacement of title, October 29 - November 6, 1847, Page 228-231, Spanish 302-305.				
			Petition of Agustin Olvera for land, October 16-23, 1847, Page 231-233, Spanish 306-308.				
			Petition of Mariano Roldan for a commercial lot, August 19 - October 23, 1847, Page 234-236, Spanish 309-311.				
			Petition of Ygnacio del Valle for a commercial lot, October 7-23, 1847, Page 236-239, Spanish 312-314.				
			Petition of Manuel German for agricultural land, March 12 - May 20, 1847, Page 239-242, Spanish 315-317.				
			Petition of Basilio Jurado for a house lot, August 6 - December 4, 1847, Page 242-244, Spanish 318-320.				
			Petition of Pedro Sulac for orchard land, May 21 - November 20, 1847, Page 244-246, Spanish 321-323.				
			Petition of Leonardo Cota for land of a closed street, July 22 - December 4, 1847, Page 246-249, Spanish 324-327.				
			Petition of Maria Armenta for commercial land, December 10-18, 1847, Page 250-252, Spanish 328-331.				

**CITY OF LOS ANGELES
RECORDS INVENTORY REPORT**

**RECORDS OF: City Clerk/Untitled Records (Archives)
/CLK/01.13/**

**SHIP NO:
TRANSFER LIST DATE:**

SHIP DATE: 02/05/1982

Compiled by: Jay Jones
City Clerk / Records Management Division

555 Ramirez Street, Space 320

DEPT BOX NO.	SCHD	SCHD	RECORD SERIES TITLE	DESTRUCTION	-- INCLUSIVE DATES --		BOX
ALT BOX NO.	NO.	ITEM	BOX CONTENTS	ELIGIBILITY	FROM	TO	(CRC)
		NO.		DATE			NO.

Petition of Pedro Mendez (representing Matilda Rendon or Rendona) for re-issue of deed, September 10-21, 1847, Page 252-256, Spanish 332-335.
 Petition of Rafael Gallardo for orchard land, December 11-18, 1847, Page 256-258, Spanish 336-338.
 Petition of Jose Vicente Guerrero for land, July 22 - November 27, 1847, Page 258-261, Spanish 339-341.
 Petition of Santiago Arguello for title documents for his property, November 17 - December 23, 1847, Page 261-263, Spanish 342-344.
 Petition of Benancia (Venancia) Lotelo to replace lost title documents, September 4 - December 27, 1847, Page 264-266, Spanish 345-347.
 Petition of Lazaro Vejar and Romualdo Yon, joint owners, for revised title documents, September 18, 1847, Page 266-267, Spanish 348-349.
 Election of 1848 Town Council, December 5, 1847, Page 268-269, Spanish 351.

PROCEEDINGS OF THE COMMON COUNCIL, 1847 (COUNCIL MINUTES)
 Meeting of February 20, 1847, Page 273-274, Spanish 352-353.
 Special Meeting of February 24, 1847, Page 274-276, Spanish 354.
 Meeting of February 27, 1847, Page 276-278, Spanish 355-357.
 Meeting of February (possibly March) 6, 1847, Page 278-282, Spanish 358-360.
 Meeting of March 13, 1847, Page 282-287, Spanish 361-365.
 Meeting of March 22, 1847, Page 287-288, Spanish 366.
 Meeting of March 29, 1847, Page 288-290, Spanish 367-368.
 Meeting of April 5, 1847, Page 290-292, Spanish 370.
 Meeting of April 10, 1847, Page 292-294, Spanish 371-373.
 Meeting of April 17, 1847, Page 293-297, Spanish 374-376.
 Meeting of April 24, 1847, Page 298-300, Spanish 377-381.

VOLUME 4, PAGES 301-608, 1835-1852.
 PROCEEDINGS OF THE COMMON COUNCIL, 1847 (COUNCIL MINUTES)
 Meeting of May 1, 1847, Page 301-306, Spanish 382-389.
 Meeting of May 8, 1847, Page 306, Spanish 390.
 Meeting of May 15, 1847, Page 306-312, Spanish 391-397.
 Meeting of May 22, 1847, Page 312-319, Spanish 398-405.
 Meeting of May 29, 1847, Page 319-323, Spanish 406-410.
 Meeting of June 3, 1847, Page 324-330, Spanish 411-417.
 Meeting of June 8, 1847, Page 330-332, Spanish 418-420.
 Meeting of June 12, 1847, Page 332-338, Spanish 421-426.
 Meeting of June 19, 1847, Page 338-347, Spanish 427-435.
 Meeting of June 26, 1847, Page 347-352, Spanish 436-441.
 Special Meeting of June 28, 1847, Page 353-354, Spanish 442.
 Special Meeting of June 30, 1847, Page 354-355, Spanish 443-444.
 Meeting of July 3, 1847, Page 355-372, Spanish 445-457.
 Meeting of July 12, 1847, Page 372-377, Spanish 458-463.
 Meeting of July 17, 1847, Page 378-382, Spanish 464-469.
 Special Meeting of July 22, 1847, Page 382-387, Spanish 470-473.
 Meeting of July 24, 1847, Page 387-393, Spanish 474-481.
 Meeting of July 31, 1847, Page 393-406, Spanish 482-496.
 Special Meeting of August 3, 1847, Page 406-408, Spanish 497-498.
 Special Meeting of August 5, 1847, Page 408-412, Spanish 499-502.
 Meeting of August 7, 1847, Page 412-421, Spanish 503-514.
 Meeting of August 14, 1847, Page 421-431, Spanish 515-526.
 Meeting of August 21, 1847, Page 431-437, Spanish 527-534.
 Special Meeting of August 24, 1847, Page 438-439, Spanish 535-537.
 Special Meeting of August 25, 1847, Page 439-442, Spanish 538-541.
 Special Meeting of August 26, 1847, Page 442-446, Spanish 542-546.
 Meeting of August 28, 1847, Page 446-450, Spanish 548-549. (Plaza Plan)
 Meeting of August 28, 1847, Page 450-455, Spanish 550-554. (I know, same date)
 Meeting of September 4, 1847, Page 455-459, Spanish 555-560.
 Special Meeting of September 7, 1847, Page 459-460, Spanish 561-562.
 Special Meeting of September 9, 1847, Page 460-462, Spanish 567-568.
 Meeting of September 11, 1847, Page 462-471, Spanish 569-581
 Meeting of September 18, 1847, Page 471-473, Spanish 582-585.
 Meeting of September 25, 1847, Page 473-478, Spanish 586-590.
 Meeting of October 2, 1847, Page 478-480, Spanish 591-592.
 Meeting of October 9, 1847, Page 480-484, Spanish 593-599.
 Meeting of October 16, 1847, Page 484-490, Spanish 600-607.
 Meeting of October 23, 1847, Page 490-496, Spanish 608-616.
 Meeting of October 30, 1847, Page 496-498, Spanish 617-619.
 Special Meeting of November 3, 1847, Page 498-501, Spanish 620-624.
 Meeting of November 6, 1847, Page 501-507, Spanish 625-633.
 Special Meeting of November 8, 1847, Page 507-509, Spanish 634-636.

**CITY OF LOS ANGELES
RECORDS INVENTORY REPORT**

RECORDS OF: City Clerk/Untitled Records (Archives)

/CLK/01.13/

SHIP NO:

TRANSFER LIST DATE:

SHIP DATE: 02/05/1982

Compiled by: Jay Jones
City Clerk / Records Management Division

555 Ramirez Street, Space 320

DEPT BOX NO.	SCHD	SCHD	RECORD SERIES TITLE	DESTRUCTION	-- INCLUSIVE DATES --		BOX
ALT BOX NO.	NO.	ITEM	BOX CONTENTS	ELIGIBILITY	FROM	TO	(CRC)
		NO.		DATE			NO.

Meeting of November 20, 1847, Page 510-512, Spanish 637-640.
 Meeting of November 27, 1847, Page 512-514, Spanish 641-642.
 Meeting of December 4, 1847, Page 514-517, Spanish 643-646.
 Meeting of December 11, 1847, Page 517-519, Spanish 647-649.
 Meeting of December 18, 1847, Page 519-523, Spanish 650-655.
 Meeting of December 27, 1847, Page 523-530, Spanish 656-664.
 END OF 1847
 "List of owners o agricultural lands in the City of Los Angeles, interested in the municipal water supply, showing their proportion of the salary assigned to the Water Overseerer, and the number of laboers each has to furnish." February 4, 1848, Also Circular and letter from Manuel Requena about his taxes, Page 531-537, Spanish 665-668.
 Plan to create revenue for the Municipal Treasuries, Jose Figueroa, August 6, 1834, Page 537-542, Spanish 669-673.
 Election of City officials, May 17, 1849, Page 543-545, Spanish 674-675
 ". . . Los Angeles has ceased to be a Station for United States Troops", L. P. Graham, Brevet Major, 2nd Dragoons, May 21, 1849, Page 546, Spanish 646-649.
 Laws regarding the sale of intoxicating liquors, June 23, 1849, Page 547-548, Spanish 678.
 Auction of Lots, Thomas O. Larkin, No Date, Page 548-551, Spanish 679-681.
 Alegria Streets and Streets of La Caridad (Charity), No Date, Page 552-557, Spanish 682-685.
 Repayment to Juan Temple for lone o money to pay surveyor of Los Angeles, December 24, 1849 - March 20, 1850, Page 557-559, Spanish 686-687.
 Notice to make public the results of the property auction to repay loan to Juan Temple, December 29, 1849, Page 559-560, Spanish 688.
 List of record books and documents belonging to the Town Council, 1847-1850, Page 560-565, Spanish 689-693.
 Town Council meeting (members listed), May 21, 1849, Page 565-567, Spanish 694.
 Town Council Meeting of May 22, 1849, Page 567-569, Spanish 695-696.
 Town Council Meeting of May 25, 1849, Page 569-572, Spanish 697-698.
 Town Council Meeting of May 30, 1849, Page 572-573, Spanish 699.
 Town Council Meeting of June 2, 1849, Page 573-575, Spanish 700.
 Town Council Meeting of June 9, 1849, Page 575-579, Spanish 701-704.
 Town Council Meeting of June 23, 1849, Page 579-582, Spanish 505-706.
 Town Council Meeting of June 30, 1849, Page 582-584, Spanish 707.
 Town Council Meeting of July 7, 1849, Page 584-587, Spanish 708-710.
 Town Council Meeting of July 14, 1849, Page 587-590, Spanish 711-712.
 Town Council Meeting of July 18, 1849, Page 590-594, Spanish 713-715.
 Town Council Meeting of July 21, 1849, Page 594-597, Spanish 716-717.
 Town Council Meeting of August 4, 1849, Page 597-599, Spanish 718-719.
 Town Council Meeting of August 11, 1849, Page 599-600, Spanish 720.
 Town Council Meeting of August 18, 1849, Page 600-606, Spanish 721-724.
 Town Council Meeting of September 1, 1849, Page 606-607, Spanish 725.
 Town Council Meeting of September 19, 1849, Page 607-608, Spanish 726-727.

 VOLUME 4, 1835-1852, PAGES 609-936.
 Town Council Meeting of September 28, 1849, Page 609-616, Spanish 728-732.
 Town Council Meeting of October 13, 1849, Page 616-618, Spanish 733-734.
 Town Council Meeting of October 20, 1849, Page 618-621, Spanish 735-736.
 Town Council Meeting of October 27, 1849, Page 621-623, Spanish 737-738.
 Town Council Special Meeting of October 29, 1849, Page 623-624, Spanish 738 or 739.
 Town Council Meeting of November 3, 1849, Page 624-625, Spanish 739.
 Town Council Special Meeting of November 6, 1849, Page 626-628, Spanish 740-742.
 Town Council Meeting of November 10, 1849, Page 628-630, Spanish 743.
 Town Council Meeting of November 17, 1849, Page 630-632, Spanish 744-745.
 Town Council Meeting of December 1, 1849, Page 632-634, Spanish 746.
 Town Council Special Meeting of December 3, 1849, Page 634-636, Spanish 747-748.
 Town Council Meeting of December 22, 1849, Page 636-641, Spanish 749-752.
 Town Council Special Meeting of December 22, 1849, Page 641-643, Spanish 753-754.
 Town Council Special Meeting of December 29, 1849, Page 643-644, Spanish 755.
 END OF 1849
 Index of the Archives of the Common Council, Page 645-651, Spanish 756-763.
 Receipts of land sales by the City, March 12 - April 5, 1850, Page 652-661, Spanish 764-779.
 Election Notice, March 23, 1850, Page 662, Spanish 480-481.
 Petition of Juan Avila, in behalf of his father, Antonio Ygnacio Avila, to replace lost title documents, March 23, - October 16, 1850, Page 663-669, Spanish 782-790.
 Leonardo Cosa attests to Juan Avila claim, March 23, 1850, Page 664, Spanish 784.
 Ramon Ybarra attests to Juan Avila claim, March 20, 1850, Page 665, Spanish 785.
 Julian Chavez attests to Juan Avila claim, March 23, 1850, Page 666, Spanish 786.
 Leonardo Cota attests to Juan Avila claim, March 23, 1850, Page 666-667, Spanish 787.
 Petition of Juan Luis Vignes for title deeds (map included), May 31- June 22, 1850, Page 669-676, Spanish 791-796.

**CITY OF LOS ANGELES
RECORDS INVENTORY REPORT**

RECORDS OF: **City Clerk/Untitled Records (Archives)**

SHIP NO:

/CLK/01.13/

TRANSFER LIST DATE:

Compiled by: Jay Jones
City Clerk / Records Management Division

555 Ramirez Street, Space 320

SHIP DATE: 02/05/1982

DEPT BOX NO.	SCHD	SCHD	RECORD SERIES TITLE	DESTRUCTION	-- INCLUSIVE DATES --		BOX
ALT BOX NO.	NO.	ITEM	BOX CONTENTS	ELIGIBILITY	FROM	TO	(CRC)
		NO.		DATE			NO.

Petition of Moses Searles for agricultural land, May 11-22, 1850, Page 697-679, Spanish 797-798.
 Petition of Rev. Antonio Maria Jimenez del Recio to establish a primary school, May 18 - June 15, 1850,
 Page 679-684, Spanish 799-801.
 Building line of lot of Felipe (Riehm), June 10-14, 1850, Page 685-689, Spanish 802-805.
 Petition of Antonio Maria Lugo to improve road, June 14-15, 1850, Page 690-691, Spanish 807-808.
 Petition of William B. Osborn, M.D. for a house lot, June 15-22, 1850, Page 691-693, Spanish 809-810.
 Council Committee on Vacant Lands, plan to straighten a street, June 19, 1850, Page 693-695,
 Spanish 811-813.
 Petition of Concepcion Navarro for title documents, July 17, 1850, Page 695-696, Spanish 814-815.
 Special City Election, date change, June 13, 1850, Page 696-697, Spanish 816.
 Special City Election, date set (June 20, 1850), June 10, 1850, Page 697-698, Spanish 817.
 Petition of Benito Wilson for title documents (map), June 14-19, 1850, Page 799-702, Spanish 818-820.
 Council Committee on Vacant Lands, land of Luis Vignes, June 22, 1850, Page 702-704,
 Spanish 822-823.
 City to donate land (and loan money) to County for a jail, July 12-20, 1850, Page 705-709,
 Spanish 824-828.
 Request of State of California to purchase lot from City, August 26, 1850, Page 709-710, Spanish 829.
 VOLUME 3, 1850 (In same folder), Page 711, Spanish 830.
 Petition of Maria Emilia Cesena for land, July 23 - August 10, 1850, Page 712-715, Spanish 831-834.
 Petition of Guadalupe Uribe (Urive) to adjust her lot boundaries, August 7-12, 1850, Page 716-719,
 Spanish 835-837.
 Petition of Jose de Arnaz to expedite civil suit, August 8 - September 17, 1850, Page 719- 725,
 Spanish 838-841.
 Petition of Jose Santonge for land, August 9-12, 1850, Page 725-727, Spanish 842-843.
 Petition of Benancia Sotelo to replace lost title documents, August 14 - September 11, 1850,
 Page 727-730, Spanish 844-846.
 Council Committee re. replacement of land taken from Tomas Braun for street purposes, July 20, 1850,
 Page 730-731, Spanish 847.
 Petition of Jose A. Lopez re: conflicting claims of ownership of lot, September 24 - October 23, 1850,
 Page 731-837, Spanish 848-854.
 Petition of Jose Vicente Guerrero for land, October 2 - November 6, 1850, Page 737-740,
 Spanish 856, 858 (855 and 857 not on pages of translation).
 Petition of Vincente Garcia for an exchange of land, October 22 - November 6, 1850, Page 741-743,
 Spanish 859-860.
 Petition of Matias Sabiche for land, October 30 - November 6, 1850, Page 744-745, Spanish 861-862.
 Letter from City to David W. Alexander, December 19, 1850, Page 746-748, Spanish 863-864.
 1850, VOLUME OF PROCEEDINGS OF THE COMMON COUNCIL, Page 749
 First Meeting, January 2, 1850, Page 751-752, Spanish 866-867. (Officers an members named).
 Regular Session of January 5, 1850, Page 753-758, Spanish 868-870.
 Regular Session of January 13, 1850, Page 758-760, Spanish 871-872.
 Special Session of January 21, 1850, Page 760-762, Spanish 873-874.
 Regular Session of January 19, 1850, Page 762-764, Spanish 875-876.
 Regular Session of January 26, 1850, Page 765-768, Spanish 877-879.
 Regular Session of February 7, 1850, Page 769-771, Spanish 880-882.
 Special Session of February 6, 1850, Page 771- 773, Spanish 883.
 Regular Session of February 9, 1850, Page 773-777, Spanish 884-887.
 Regular Session of February 18, 1850, Page 778-780, Spanish 888-890.
 Special Session of February 18, 1850, Page 780-782, Spanish 891-892.
 Regular Session of February 23, 1850, Page 782-788, Spanish 893-896.
 Regular Session of March 2, 1850, Page 788-790, Spanish 897-898.
 Special Session of March 6, 1850, Page 790-793, Spanish 899-901.
 Regular Session of March 9, 1850, Page 793-796, Spanish 902-904.
 Regular Session of March 16, 1850, Page 796-801, Spanish 905-908.
 Regular Session of March 23, 1850, Page 801-808, Spanish 909-914.
 Regular Session of April 6, 1850, Page 808-812, Spanish 915-917.
 Regular Session of April 13, 1850, Page 812-814, Spanish 918-919.
 Regular Session of April 22, 1850, Page 814-815, Spanish 920.
 Regular Session of April 27, 1850, Page 815-816, Spanish 921, 952.
 Special Session of April 29, 1850, Page 816-818, Spanish 923.
 Regular Session of May 4, 1850, Page 818-825, Spanish 924-928.
 Regular Session of May 18, 1850, Page 825-830, Spanish 929-931.
 Regular Session of May 25, 1850, Page 830-835, Spanish 932-935.
 Regular Session of June 1, 1850, Page 835-837, Spanish 936-937.
 Session of June 10, 1850, Page 837-840, Spanish 938-939.
 Regular Session of June 14, 1850, Page 840-848, Spanish 940-945.
 Regular Session of June 22, 1850, Page 848-858, Spanish 946-950.
 Regular Session of June 29, 1850, Page 858-860, Spanish 951-953.
 REGISTER OF LAND GRANTS, COMPRISING CITY LOTS AND FARMING LANDS, Page 861-886,
 Spanish 954-969.
 Miguel Garfias, Francisco Figueroa, Miguel N. Prior (Pryor), Manuel Requena, Alejandro Bell,

**CITY OF LOS ANGELES
RECORDS INVENTORY REPORT**

RECORDS OF: **City Clerk/Untitled Records (Archives)**

/CLK/01.13/

SHIP NO:

TRANSFER LIST DATE:

SHIP DATE: 02/05/1982

Compiled by: Jay Jones
City Clerk / Records Management Division

555 Ramirez Street, Space 320

DEPT BOX NO.	SCHD	SCHD	RECORD SERIES TITLE	DESTRUCTION	-- INCLUSIVE DATES --		BOX
ALT BOX NO.	NO.	ITEM	BOX CONTENTS	ELIGIBILITY	FROM	TO	(CRC)
		NO.		DATE			NO.

Esteban Foster, Juan Ramirez, Luis Vignes, Leonardo Cosa, Concepcion Navarro, Guadalupe Uribe, Jose Santong, Antonio Ygnacio Avila, Vicente Guerrero, Vincente Garcia, Matias Sabichi REGISTRAR OF QUALIFIED VOTERS, PRIMARY MUNICIPAL ELECTIONS, 1848, Page 887-895, Spanish 970-979.
 INVENTORY OF PAPERS AND FUNITURE BELONGING TO THE MUNICIPALITY OF LOS ANGELES, Page 896-899, Spanish 980-983.
 Petition from the residents of San Juan Capistrano to the Judge of the Court of First Instance, May 7, 1847, Page 900-901, Spanish 984-986.
 Petition of Theodore Foster a specific location for a lot granted him, October 28-30, 1850, Page 901-902, Spanish 987.
 Receipt and inventory of cattle brand and mark books from the City Council to the County Recorder, August 2, 1850, Page 902-904, Spanish 988-991.
 Inventory of documents belonging to the Secretary's Office of the Common Council, November 12, 1850, Page 904-914, Spanish 992-999.
 Resolution for City to obtain copies of all maps, plats, and other documents held by the Office of the U.S. Surveyor General that are relevant to the City: A list of such documents, n.d., Page 914-917, Spanish 1000-1002.
 Proclamation Re: Treaty of Guadalupe Hidalgo, n.d., Page 917-920, Spanish 1003-1004.
 Notice from Council regarding title deeds, March 14, 1850, Page 921-922, Spanish 1005.
 Esteban Foster to Council Re: copy of documents in Office of U.S. Surveyor General relating to City, April 4, 1852, Page 922-924, Spanish 1006-1007.
 Committee Report on the shape of the Plaza, August 26, 1847, Page 924-926, Spanish 1009, 1011. (Note at End: "Translated by Theophilus Masac").
 Drawing: "A native of California, 1833.", END OF VOLUME FOUR, Page 927, Spanish 1012.

VOLUME 5 (Contains Spanish Book of Deeds, Volume 1) [1849-1859]
 NOTE: Pages 1 to 28 taken from Spanish Books of Deeds, Volume 1. Pages 29-48 are blank. At what would be page 49, the paganation starts at 1 on April 22, 1851 and continues to . The page numbers are the same in both the Spanish and the English.
 Register of lots sold at public auction, November 7, 1849 - February 24, 1851, Page 1-28.
 Jose Sepulveda donates land to City, April 22, 1851, Page 1.
 Petition of Martin Lelong to have City property lines marked by stakes, May 10-20, 1851, Page 2-3.
 Petition from County to build a prison in the City, June 4 - July 23, 1851, Page 4
 Jose de Arnaz v. Petra Nieto Re: lot, August 16, 1851, Page 7-9.
 List of buyers and prices paid for property, September 1-10, 1851, Page 10-14.
 Juan Sanchez v. Francisco Grispin and Maria Pilar (Grispin), October 3, 1851, Page 15-17.
 Re: Property purchased by Alexander and Mellus, September 11, 1851. Page 18.
 Announcement by Peter Pardee that he has discovered coal, September 11, 1851, Page 19.
 Title deed given to Matthew Keeler for purchase at public auction, September 11, 1851, Page 20-21.
 Report of Committee to Supply the City with Water, n.d., Page 22-23.
 Petitions of Cayetano Valdez and Manuel Requena for City land, January 13, 1852, Page 24-25.
 Petition of Tomas Brown regarding taking from his property for streets, November 20, 1851-February 9, 1852, Page 26-29.
 Title deed issued to Jose Lancaster Brent, February 24, 1852, Page 30.
 Petition of J. L. Smith for agricultural land outside City limits, March 1852, Page 31.
 Manuel Requena grants land to Julian Valdez, April 16, 1852, Page 32.
 Petition of Gregorio Fraijo to have lot plated, April 28, 1852, Page 33.
 Petition of William Jones for a grant of land, May, 27, 1852, Page 34.
 Petition of Antonia Sanchez de Alamis for property extension, June 7 - July 3, 1852, Page 35-38.
 Statement of J. Lancaster Brent re. the building that became County Jail, June 12, 1852, Page 39-40.
 Petition of Lucia Ramirez requesting replacement of lost title deed, June - July 3, 1852, Page 41-42.
 Petition of James W. Potts for land, July 7, 1852, Page 43.
 Petition of E. (or G.) Gittale for land, August 16, 1852, Page 44.
 Petition of Ygnacio F. Coronel for land, August 1852. Page 45.
 Petition of William H. Burk for land, n.d., Page 46.
 Petition of Ygnacio F. Coronel for land, n.d., Page 47.
 Petition of J. W. Hurlbut for land, August 17, 1852, Page 48.
 Petition of Lazaro Lijar (?) for land, August 16, 1852, Page 49.
 Petition of J. W. Gaylord for land, n.d., Page 50.
 Petition of J. Lancaster Brent for land, n.d., Page 51.
 Petition of Morris L. Goodman for land, August 18, 1852, Page 52.
 Petition of Edward P. Buckley for land, August 18, 1852, Page 53.
 Petition of Francisco Botillero for land, August 18, 1852, Page 54.
 Petition of Ramon Figueroa for land, August 31, 1852, Page 55.
 Petition of Joseph W. Homer for land, August 19, 1852, Page 56.
 Petition of Hiram W. Fellows for land, August 19, 1852, Page 57.
 Petition of Ira Van Gordon for land, n.d., Page 58.
 Petition of William H. Fellews for land, n.d., Page 59.
 Petition of J. S. Mallard for land, August 19, 1852, Page 60.
 Certificate of Possession of City Lands Granted to William Burk, August 30, 1852, Page 61.

**CITY OF LOS ANGELES
RECORDS INVENTORY REPORT**

RECORDS OF: **City Clerk/Untitled Records (Archives)**

SHIP NO:

/CLK/01.13/

TRANSFER LIST DATE:

Compiled by: Jay Jones
City Clerk / Records Management Division

555 Ramirez Street, Space 320

SHIP DATE: 02/05/1982

DEPT BOX NO.	SCHD	SCHD	RECORD SERIES TITLE	DESTRUCTION	-- INCLUSIVE DATES --		BOX
ALT BOX NO.	NO.	ITEM	BOX CONTENTS	ELIGIBILITY	FROM	TO	(CRC)
		NO.		DATE			NO.

Petition of Gregorio Frajio for land, August 18, 1852, Page 62.
 Notice to Gerbal Becilla of hearing on petition of J. W. Gaylord for land, Notice dated August 18, 1852, Page 63.
 Notice to Juana Alvarado about land petition hearing on August (?) 25, 1852, Page 64.
 Notice to Gregorio Trayio, Lasaro Bajar, G. G. Hale on land petition hearing on August 29, 1852, Page 65.
 Notice to Luis Basilio Valdias, Consostomo Bejar on land petition hearing on August 29, 1852, Page 66.
 Petition of Franco P. J. Temple for land, August 23, 1852, Page 67.
 Notice to Luis Juses Macdez, Juan Mendez, Ramon Figueroa, A. Quintano, of land hearing on August 27, 1852, Page 68.
 Petition of J. W. Gaylord for land, n.d., Page 69
 Certificate of Possession of City Lands No.3 given to J. W. Gaylord, August 25, 1852, Page 70-71.
 Certificate of Possession of City Lands No. 7 given to J. W. Gaylord, August 25, 1852, Page 71.
 Plat of property 200 yards from L. A. River, Page 72.
 Certificate of Possession of City Lands No. 5 given to Egbert G. Hale, August 26, 1852, Page 73.
 Certificate of Possession of City Lands No. 6 given to Edward P. Buckley, August 26, 1852. Page 74.
 Petition of Ephramn Dyer for land, August 26, 1852, Page 75.
 Petition of Jose Maria Lopez for land, August 26, 1852, Page 76.
 Petition of Ramon Valencia for land, August 28, 1852, Page 77.
 Petition of Joseph Shaw for land, September 29, 1852, Page 78.
 Petition of Jose Valdez for land, August 30, 1852, Page 79.
 Certificate of Possession of City Lands No. 12, given to Gregorio Fragio, August 31, 1852, Page 80.
 Certificate of Possession of City Lands No. 10, given to Ramon Figueroa, August 31, 1852, Page 81.
 Petition of Antonio M. Valdez for land, Septembe 4, 1852, Page 82.
 Notice to Jamuario Abila of land hearing for Morris L. Goodman on October 9, 1852, Page 83.
 Notice to Thomas Sanchez of land hearing for above person and time, Page 84.
 Petition of Julian Valdez for land, September 4, 1852, Page 85.
 Petition of P. A. Lestrade for land for a school, September 6, 1852, Petition granted September 17, 1852, Page 86.
 Petition of P. A. Luoad for additional land for a religious school, n.d., Page 87.
 Petition of Juan Luis Vignes for establishment of street lines, September 7, 1852, Page 88.
 Petition of Juan Francisco Garcia for land, September 13, 1852, Page 89.
 Petition of Antonio Urquides for land, September 16, 1852, Page 90.
 Reports of Mayor John Nichols to Council about requests for land, October 1, 1852, Page 91-92.
 Objection to granting petition of Padre Lestrade for land, October 2, 1852, Page 93.
 Petition of Juan Martinez for land, October 6, 1852, Page 94.
 Petition of William W. Payne for land, October 8, 1852, Page 95.
 Petition of Alexander Bell for permisssion to construct a water ditch, October 8, 1852, Page 96.
 Receipts and disbursements, October 13-14, 1852, Page 97.
 Report of Henry Hancock on survey of City boundry, October 15, 1852, Page 98-100.
 Petition of John O. Hogan for land, November 3, 1852, Page 101.
 Petition of Ruban Vaughan for land, November 3, 1852, Page 102.
 Petition of Heophilus Hayes for land, November 3, 1852, Page 103.
 Joint Petition of Jose Maria Ybarra, Juan Martinez, Rafaela Romero, Jose Serriano Ybarra, Juan Gonzales against the closing of an alley by Jose Sepulvada, November 5-15, 1952, Page 104-105.
 Petition of Isaac Badley for land, November 8, 1852, Page 106.
 Certificate of Possession of City Land No. 32 presented to William W. Payne, November 18, 1852, Page 107.
 Petition of Antonio Figueroa for land, November 25, 1852, Page 108.
 Petition of Edgar Purdy for land, November 20, 1852, Page 109.
 Petition of Octavius D. Goss for land, November 20, 1852, Page 110.
 Petition of Wiley Marshael (or Marsheel, or Marshall) for land, November 20, 1852, Page 111.
 Petition of Ambrosio Quinteso for land, November 22, 1852, Page 112.
 Petition of Leonisio Sobrcano for land, November 25, 1852, Page 113.
 Petition of Jesus Mosqueiro for land, November 25, 1852, Page 114.
 Petition of Jesus Valencia for land, November (?) 26, 1852, Page 115.
 Petition of Epifanio Villalobo, November 27, 1852, Page 116.
 Petition of George Wilcox for land, November 29, 1852, Page 117.
 Petition of Alexander Buell for land, November 29, 1852, Page 118.
 Petition of William A. Smith for land, November 29, 1852, Page 119.
 Petition of Jesus Fernandez for land, December 3, 1852, Page 120.
 Petition of Guadalupe Fernandez for land, December 3, 1852, Page 121.
 Petition of Manuel Madero for land, December 4, 1852, Page 122.
 Petition of Francisco de P. Johnson for land, December 4, 1852, Page 123.
 Petition of Thomas (?) Leahy for land, December 4, 1852, Page 124.
 Petition of John Qunik (?) for land, December 4, 1852, Page 125.
 Petition of Matthew Keller for land, December 4, 1852, Page 126.
 Petition of Denis J. O'Callegan for land, December 4, 1852, Page 127.
 Petition of Jesse D. Hunter for land, December 6, 1852, Page 128.

**CITY OF LOS ANGELES
RECORDS INVENTORY REPORT**

RECORDS OF: **City Clerk/Untitled Records (Archives)**

SHIP NO:

/CLK/01.13/

TRANSFER LIST DATE:

Compiled by: Jay Jones
City Clerk / Records Management Division

555 Ramirez Street, Space 320 SHIP DATE: 02/05/1982

DEPT BOX NO.	SCHD	SCHD	RECORD SERIES TITLE	DESTRUCTION	-- INCLUSIVE DATES --			BOX
ALT BOX NO.	NO.	ITEM	BOX CONTENTS	ELIGIBILITY	DATE	FROM	TO	(CRC)
		NO.						NO.

Petition of Vicente Bannon for land, December 6, 1852, Page 129.
 Certificate of Possession of City Lands No. 35 to Theophilis Hayes, December 6, 1852, Page 130.
 Certificate of Possession of City Lands No. 36 to John O. Hogan, December 6, 1852, Page 131.
 Certificate of Possession of City Land No. 37 to Isaac Bradley, December 6, 1852, Page 132.
 Certificate of Possession of City Land No. 40 to Wiley Marshall, December 6, 1852, Page 133.
 Certificate of Possession of City Land No. 44 to William A. Smith, December 8, 1852, Page 134.
 Certificate of Possession of City Land No. 46 to George Wilcox, December 8, 1852, Page 135.
 Certificate of Possession of City Land No. 45 to Alexander Peuit, December 8, 1852, Page 136.
 Petition of Francisca Duarte for land, December 15, 1852 - July 12, 1855, Page 137-139.
 Petition of G. L. Macmanus for land, n.d., Page 140.
 Petition of Henry Beatty for land, December 26, 1852, Page 141.
 Petition of Lamber Hale for deed, n.d., Page 142.
 Petition of William Foreman for land, n.d., Page 143.
 Petition of Stephen Foreman for land, n.d., Page 144.
 List of purchasers and locations of City lots, n.d., Page 145-146.
 Petition of Elias M. Mathews for land, January 10, 1853, Page 147.
 Petition of Dudley Pine for land, January 10, 1853, Page 148.
 Petition of Albert Brewster for land, January 10, 1853, Page 149.
 Agreement between Dexter Barton and Leonora S. Conger, January 13, 1853, Page 150.
 Certificate of Possession of City Land No. 59 to Elias Mathews, January 18, 1853, Page 151.
 Certificate of Possession of City Land No. 58 to L. S. Conger, January 18, 1853, Page 152.
 Petition of Jacob Bell for land, January 1853, Page 153.
 Petition of William Mullock for land, n.d., Page 154.
 Certificate of Possession of City Land to Albert Brewster, January 18, 1853, Page 155.
 Petition of George Hansen for land, January 1853, Page 156.
 Petition of Rafiel Gallardo for land, February 4, 1853, Page 157.
 Petition of Felix Gallardo for land, February 4, 1853, Page 158.
 Petition of Ygnacio Gallardo for land, February 4, 1853, Page 159.
 Petition of W. V. Lsetman for land, February 14, 1853, Page 160.
 Petition of John Croft (or Groft) for land, n.d., Page 161.
 Petition of Henry Brandes for land, February 1853, Page 162.
 Petition of James Davis for land, February 14, 1853, Page 163.
 Petition of J. H. Easton for land, February 17, 1853, Page 164.
 Petition of Henry Hancock for land, February 17, 1853, Page 165.
 Petition of David Anderson for land, January 17, 1853, Page 166.
 Petition of Isa Hunter for land, February 19, 1853, Page 167.
 Petition of Juana Botiller for land, February 19, 1853, Page 168.
 Petition of Guillermo Ybarra for land, February 17, 1853, Page 169.
 Petition of William Hunter for land, February 19, 1853, Page 170.
 Petition of Juan L. Vignes for land, February 23, 1853, Page 171.
 Petition of Jeremiah Knotts for land, february 23, 1853, Page 172.
 Certificate of Possession of City Land No. 72 to John Groft, february 25, 1853, Page 173.
 Petition of Horace Stone for land, November 16, 1853, Page 174.
 Petition of Nepomusemo Banales for land, September 1, 1853, Page 174.
 Certificate of Possession of City Land No. 73 to Henry Hancock, February 25, 1853, Page 175.
 Certificate of Possession of City Land No. 75 to James Davis, February 25, 1853, Page 176.
 Petition of John Erskin for land, February 1853, Page 177.
 Certificate of Possession of City Land to J. H. Eastons, February 25, 1853, Page 178.
 Certificate of Possession of City Land No. 78 to John L. Smith, February 28, 1853, Page 179.
 Petition of Jean Caberry and Juan Bovet for land, n.d., Page 180.
 Agreement between Isaac Bradley and David Anderson, March 5, 1853, Page 181.
 Notice that Isaac Bradley appoints David Anderson as his attorney, March 10, 1853, Page 182.
 Petition of Juan Jose Rochel for land, March 11, 1853, Page 183.
 Petition of Orlando Booth for land, March 22, 1853, Page 184.
 Petition of Adam Bland for land, March 29, 1853, Page 185.
 Petition of Jesus Mendes for land, March 30, 1853, Page 186.
 Petition of P. D. Madegan for land, April 2, 1853, Page 187.
 Petition of Eustaguio Valenzuela for land, April 2-8, 1853, Page 188.
 Petition of P. A. Lestrade for land, April 5, 1853, Page 189.
 Petition of Hiram McLaughlin for land, April 6, 1853, Page 190.
 Petition of Erium (?) Stone for land, April 7, 1853, Page 191.
 Petition of Jesus Mosquina for deed documents to land, April 13, 1853, Page 192.
 Petition of A. H. Dimmick for land, April 21 - May 24, 1853, Page 193.
 Petition of Ansell A. Dunham for land, April 28, 1853, Page 194.
 Certificate of Possession of City Land No. 91 to John Erskin, May 1, 1853, Page 195.
 Certificate of Possession of City Land No. 93 to L.(?) Booth, May 1, 1853, Page 196.
 Petition of Mariane Ruis (Ruiz?) for land, May 2, 1853, Page 197.
 Petition of Juan N. Padilla for land, May 8, 1853, Page 198.
 Petition of George Whitehome for land, May 10-11, 1853, Page 199.
 Petition of Narcisa Townsend for land, May 20-24, 1853, Page 200.

**CITY OF LOS ANGELES
RECORDS INVENTORY REPORT**

RECORDS OF: City Clerk/Untitled Records (Archives)

SHIP NO:

/CLK/01.13/

TRANSFER LIST DATE:

Compiled by: Jay Jones
City Clerk / Records Management Division

555 Ramirez Street, Space 320 **SHIP DATE:** 02/05/1982

DEPT BOX NO.	SCHD	SCHD	RECORD SERIES TITLE	DESTRUCTION	-- INCLUSIVE DATES --		BOX
ALT BOX NO.	NO.	ITEM	BOX CONTENTS	ELIGIBILITY	FROM	TO	(CRC)
		NO.		DATE			NO.

Proposals by W. G. Dryden to construct a water system for Los Angeles, May 23, 1853, Page 201-205.
 Petition of Luis Wilhart for land, May 23-25, 1853, Page 206-207.
 List of Certificates of Possession of City Land issued (To Whom, Where Situated, No. of Acres), n.d., Page 208-210.
 Petition of J. L. Vignes for land, June 12, 1853, Page 211.
 Petition of Bacilia Alame for land, July 2, 1853, Page 212.
 Petition of Luis G. Bauchet for land, June 2, 1853, Page 213.
 Report by Mayor John Nichols on land transferred from City to Petitions, January 3, 1853, Page 214.
 Report by Supply Committee on W. G. Dryden proposal for water system, June 10, 1853, Page 215-218.
 Petition of L. S. Conger for land, January 10, 1853, Page 219.
 Certificate of Possession of City Land to Henry Beathy, January 18, 1853, Page 220.
 Petition of Joaquin Varela for land, June 19, 1853, Page 221.
 Petition of Andrew Murkuis for land, June 16, 1853, Page 222.
 Granting of petition of Joaquin Varela for land, June 21, 1853, Page 223.
 Petition of Ramona Luques for land, June 25, 1853, Page 224.
 Register of land of which Certificates of Possession have been issued in May and June, 1853, Page 225-226.
 Petition of Juanea Alvarado that a building line be established, n.d., Page 227-228.
 Petitions of Manuel F. Coronel and Francesca Romero for land, n.d., Page 229.
 Petition of James W. Potts for land, July 11, 1853, Page 230.
 About petition of Andrew Milkins for land, July 11-12, 1853, Page 231-232.
 About petition of Stephen Foreman for land, July 13, 1853, Page 233.
 About petition of Andrew Mulknis for land, July 11, 1853, Page 234.
 Proposal by Henry Hancock to survey City lands (with map), July 1853, Page 235-237.
 Petition of Cristobal Aguilar for land, July 15, 1853, Page 238.
 Petition of Agustin Tapia for land, July 26, 1853, Page 239.
 Message from Henry Hancock about applicants for land near the Sanchez Rancho, July, 29, 1853, Page 240.
 Petition of William Foreman for land is granted, August 1, 1853, Page 241.
 Petition of Maria Antonia Tapia for land, August 20, 1853, Page 242.
 Petition of Dolores Sepulvada for land, August 6, 1853, Page 243.
 Report of Henry Hancock on completion of his survey of City land, August 15, 1853, Page 244-245.
 Petition of S. D. Wilcox for land, August 20, 1853, Page 246.
 Petition of John Eaton for land, August 20, 1853, Page 247.
 Petition of Maria Antonia Tapia for land granted for one year, August 20, 1853, Page 248.
 Petition of S. D. Wilcox for land granted for one year (later perfect title), August 24, 1853 - October 16, 1854, Page 249-250.
 Petition of Jose de Leon for land, August 28, 1853, Page 251.
 Petition of Francisco Silvas for land, August 29, 1853, Page 252.
 Petition of John Eaton for land granted for one year, August 24, 1853, Page 253.
 Declaration of Stephen Foster for improvements on land, June 25, 1855, Page 254.
 Petition of Polonio Dominguez for land, September 10, 1853, Page 255.
 Petition of Baeilio Jurado for land, n.d., Page 256.
 Petition of Gregoria Frayjo for land, September 12, 1853, Page 257.
 Petition of Polonio Dominguez for Lot 5, Block 37, granted for one year, September 14, 1853, Page 258.
 Petition of Josefa Osia for Lot 1, Block 34, September 16, 1853, Page 259.
 Petition of Tomas Velarde for land, September 28, 1853, Page 260.
 Petition of Lucas Palma for land, September 30, 1853, Page 261.
 Report on Lands Granted Since July to September 1853, October 11, 1853, Page 262-264.
 Petition of Joseph Shaw, William Payne, John Eaton, W. Blition, Elias M. Mautews, O. D. Goss, E. Purdy, S. D. Wilcox, William A. Smith, Ephraim Dyer, David Anderson, T. Bradley, Leonard S. Conjer, D. Pine to build a zanja and connect it to the City zanja, n.d., Page 266.
 Petition of Tomas Valarde granted for one year, October 3, 1853, title granted, November 6, 1854, Page 267.
 Petition of Vital Ferdinand Vignes for land, October 13, 1853, Page 268.
 Petition of Jose Laffce (?) for land, October 13, 1853, Page 269.
 Petition of Jesus Galindo for land, October 14, 1853, Page 270.
 Petition of Vincente Montero for land, October 14, 1853, Page 271.
 Petition of Agustin Paulin for land, October 13, 1853, Page 272.
 Answer (incomplete) to petition for land by Gujario Fragio, October 18, 1853, Page 273.
 Incomplete document relating to one Grajio, n.d., Page 274.
 Petition of Juan R. Ramirez for land, October 26, 1853, Page 275.
 Petition of Ysabel Ramirez for land, October 27, 1853, Page 276.
 Report of C. C. Carr on land claims of Matilda Romero de Sotelo and Ramon Ybarra, October 30, 1853, Page 277.
 Resignation of City Attorney Carr, October 31, 1853, Page 278.
 Request by Frances Mullue and Jonathan R. Scott build a new zanja, November 7, 1853, Page 279.
 Petition of Soledad Corona for land, November 28, 1853, Page 280.

**CITY OF LOS ANGELES
RECORDS INVENTORY REPORT**

RECORDS OF: **City Clerk/Untitled Records (Archives)**

SHIP NO:

/CLK/01.13/

TRANSFER LIST DATE:

Compiled by: Jay Jones
City Clerk / Records Management Division

555 Ramirez Street, Space 320

SHIP DATE: 02/05/1982

DEPT BOX NO.	SCHD	SCHD	RECORD SERIES TITLE	DESTRUCTION	-- INCLUSIVE DATES --		BOX	
ALT BOX NO.	NO.	ITEM	BOX CONTENTS	ELIGIBILITY	DATE	FROM	TO	(CRC)
		NO.						NO.

Granting of petition of N. U. Strong for land, November 28, 1853, Page 281.
 Petition of James W. Potts for Lot 2, Block 22, November 28, 1853, Page 282.
 Petition of N. U. Strong for land, November 29, 1853, Page 283.
 Petition of Diego Quintana for land, December 7, 1853, Page 284.
 Petition of Juan Martinez for Lot 6, Block 34, August 12, 1853, Page 285.
 Petition of Dorotea Higuera for land, December 7, 1853, Page 286.
 Petition of Augustus Wyard for land, December 14, 1853, Page 287-288.
 Granting of petition of John S. Ord for land for one year, December 16, 1853, Page 289.
 Granting of petition of J. A. Szabo for land for one year, December 16, 1853, Page 290.
 Granting of petition of E. O. C. Ord for land for one year, December 16, 1853, Page 291.
 Granting of petition of H. Clay Smith for land for one year, December 16, 1853, Page 292.
 Petition of John Reeves for land, December 19, 1853, Page 293.
 Petition of Benjamin F. Ellison for Lot 1, Block 22, December 21, 1853, Page 294.
 Petition of Andrew Mulkins for Lot 2, Block 17, December 20, 1853, Page 295-296.
 Granting of petition of Augustus Wyard for Lot 2, Block 1, for one year, December 24, 1853, Page 297.
 Petition of Robert Baldwin, A. P. Norton, Michael Burns, Pot Guinmijis (Jiminez?), Johns Brenson, F. S. Miner, James Osborn, E. M. Smith, J. G. Moore, F. D. Gilbert, Granville Oury, Edward Perkins, H. N. Alexander, Alex Bell that they get enough water to irrigate their land, n.d. Page 298.
 Petition of John Downey and Matthew Keller for land, n.d., Page 299-301.
 Petition of Jesus Altaminano for land, 1854, Page 302.
 Plat map of Lot 6, Block 35, March 27, 1854, Page 303.
 Petition of John S. L. Wood for Lot 1, Block 28, January 3, 1854, Page 304.
 Petition of Noah Felch for Lot 6, Block 34, January 3, 1854, Page 304.
 Petition of George W. Trasher for Lot 5, Block 34, January 3, 1854, Page 306.
 Granting of petition of John S. L. Wood for Lot 1, Block 28, January 5 - December 1, 1854, Page 307.
 Report (partial) by Henry Hancock of progress in surveying tracts, January 9, 1854, Page 308-310.
 Petition of Lambert Hale for land, January 10, 1854, Page 311.
 Petition of Gregoria Montoyo for Lot 1, Block 17, January 11, 1854, Page 312.
 Plat map of lots in block bounded by Spring, Third, Main, and Fourth Streets, n.d., Page 313.
 Petition of Jessie D. Hunter to extend grant one year on Lot 2, Block 6, January 11, 1854, Page 314.
 Petition of Jessie D. Hunter for land to make bricks, January 12, 1854, Page 315.
 Petition of William A. Smith for Lot 7, Block 3, n.d., Page 316.
 Petition of John Schumacher for land, January 17, 1854, Page 317.
 Petition of J. R. Barton for land, January 17, 1854, Page 318.
 Petition of David Lewis for Lot 2, Block 34, January 18, 1854, Page 319.
 Petition of Ira Thompson for Lot 4, block 34, January 19, 1854, Page 320.
 Petition of Manuel del Castillo for land, January 20, 1854, Page 321.
 Petition of Ysidro Alvarado for land, January 20, 1854, Page 322.
 Granting of petition of David Lewis for Lot 2, Block 34, January 20, 1854, Page 323.
 Petition of Leonardo Cota for land, December 21, 1854, Granted February 1, 1855, Page 324.
 Granting of petition of Jessie D. Hunter for land to make bricks, January 21, 1854 - February 1, 1855, Page 325.
 Granting of petition of John Schumacher for land, January 21, 1854 - February 9, 1855, Page 326-327.
 Granting of petition of William A. Smith for Lot 7, Block 3, January 21, 1854 - April 12, 1855, Page 328-331.
 Petition of Concepcion Alvarado for land, January 21, 1854, Page 332.
 Granting of petition of J. R. Barton for land, January 21, 1854, Page 333-334.
 Petition of Narcisa Alvarado for land, January 22, 1854, Page 335.
 Petition of Pablo Fragio for title to Lots 5 and 6, Block 7, April 10, 1854, Page 336.
 Report of Mr. Drown on drainage ditch, January 23, 1854, Page 337-338.
 Petition of Felipe Billela for land, January 23, 1854, Page 339.
 Petition of Lucia Ramirez for land, January 23, 1854, Page 340.
 Petition of Concepcion Moya for land, January 24, 1854, Page 341.
 Petition of Charles Guin for Lot 5, Block 33, January 24, 1854, Page 342.
 Petition of Charles Krause for Lot 8, Block 32, Donation Survey, January 24, (1854), Page 343.
 Petition of Samuel Shrewsbury for Lot 6, Block 32, Donation Survey, January 24, 1854, Page 344.
 Petition of William Miner for Lot 6, Block 33, Donation Survey, January 24, 1854, Page 345.
 Title granted to Manuel Castile for land, January 24, 1854, Page 346.
 Granting of petition of Ysidro Alvarado for land, January 24, 1854, Page 347.
 Petition of Mariano Alvarado for land, January 25, 1854, Page 348.
 Petition of Nepomuseno Alvarado for land, January 25, 1854, Page 349.
 Granting of petition of Charles Ginn for Lot 5, Block 35, Hancock Survey, Page 350.
 Charles Ginn sells above to Henry Brandis, December 20, 1854, Page 351.
 Petition of Jose Rubio for Lot 8, Block 30, February 10, 1854, Page 352.
 Petition of Felipa de Madero for land, April 23, 1854, Page 352 also.
 Granting of petition of William Miner for Lot 6, Block 35, January 27, 1854, Page 353-354.
 Granting of petition of Samuel Sonsbary for Lot 6, Block 32, Hancock Survey, Page 355.
 S. Shrewsbury sells interest in Lot 6, Block 32, to Martin Gies (Cies?), September 15, 1854 - April 28, 1855, Page 356.
 Granting of all rights to Ignacio del Valle in his land, January 28, 1854, Page 357.

**CITY OF LOS ANGELES
RECORDS INVENTORY REPORT**

RECORDS OF: **City Clerk/Untitled Records (Archives)**

/CLK/01.13/

SHIP NO:

TRANSFER LIST DATE:

Compiled by: Jay Jones
City Clerk / Records Management Division

555 Ramirez Street, Space 320

SHIP DATE: 02/05/1982

DEPT BOX NO.	SCHD	SCHD	RECORD SERIES TITLE	DESTRUCTION	-- INCLUSIVE DATES --		BOX
ALT BOX NO.	NO.	ITEM	BOX CONTENTS	ELIGIBILITY	DATE	FROM	(CRC)
		NO.				TO	NO.

Petition of William A. Maddox for Lot 2, Block 28, January 31, 1854, Page 358.
 Petition of James H. Maddox for Lot 3, Block 28, January 31, 1854, Page 359.
 Petition of Frank Gilbert for Lot 6, Block 34, February 1, 1854, Page 360.
 Petition of J. R. Barton for Lots 2 and 3, Block 2, n.d., Page 361.
 Petition of William Mulonk Jacob Pell for land, n.d., Page 361 also.
 Granting of petition of Elias M. Mathews for Lot 3, Block 3, Hancock Survey, February 10, 1854 - June 25, 1855, Page 362-363.
 Petition of Isaac Bradley for title to Lot 3, Block 2, Hancock Survey, February 4 - April 17, 1854, Page 364.
 Petition of Narciso Feliz for Lot 7, Block 29, February 13, 1854, Page 365.
 Petition of Michael Burns for Lot 3, Block 34, donation lots, February 5, 1854, Page 366.
 Notice July 19, 1854 of auction of City lots on August 2, 1854, Page 366 also.
 Petition of Alexander Bell for Lot 5, Block 34, City Donation Lots, n.d., Page 367.
 Petition of G. H. Oury for Lot 7, Block 34, City Donation Lots, February 6, 1854, Page 368.
 Petition of John Brannan for Lot 4, Block 34, City Donation Lots, July 6, 1854, Page 369.
 Petition of K. H. Dimmick for land, n.d., Page 370.
 Petition of Alexander Bell for land, February 13, 1854, Page 371-372.
 Granting of all rights to Ignacio del Valle in his land, January 28, 1854, Page 357.
 Petition of William A. Maddox for Lot 2, Block 28, January 31, 1854, Page 358.
 Petition of James H. Maddox for Lot 3, Block 28, January 31, 1854, Page 359.
 Petition of Frank Gilbert for Lot 6, Block 34, February 1, 1854, Page 360.
 Petition of J. R. Barton for Lots 2 and 3, Block 2, n.d., Page 361.
 Petition of William Mulonk Jacob Pell for land, n.d., Page 361 also.
 Granting of petition of Elias M. Mathews for Lot 3, Block 3, Hancock Survey, February 10, 1854 - June 25, 1855, Page 362-363.
 Petition of Isaac Bradley for title to Lot 3, Block 2, Hancock Survey, February 4 - April 17, 1854, Page 364.
 Petition of Narciso Feliz for Lot 7, Block 29, February 13, 1854, Page 365.
 Petition of Michael Burns for Lot 3, Block 34, donation lots, February 5, 1854, Page 366.
 Notice July 19, 1854 of auction of City lots on August 2, 1854, Page 366 also.
 Petition of Alexander Bell for Lot 5, Block 34, City Donation Lots, n.d., Page 367.
 Petition of G. H. Oury for Lot 7, Block 34, City Donation Lots, February 6, 1854, Page 368.
 Petition of John Brannan for Lot 4, Block 34, City Donation Lots, July 6, 1854, Page 369.
 Petition of K. H. Dimmick for land, n.d., Page 370.
 Petition of Alexander Bell for land, February 13, 1854, Page 371-372.
 Petition of Guillermo Dryden for City to valuate a lot in probate, February 13, 1854, Page 373-374.
 Petition of Tibrucio Robles for Lot 2, Block 29, February 13, 1854, Page 375.
 Petition of Jose Maria Robles for Lot 1, Block 29, February 13, 1854, Page 376.
 Petition of Teodoro Figueroa for Lot 3, Block 29, Page 377.
 Petition of Jose F. Gallerdo for Lot 1, Block 37, April 23, 1854, Page 378.
 Petition of Rafael Vella Sinor for Lot 5, Block 29, February 13, 1854, Page 379.
 Petition of Cyrus Lyon for Lot 7, Block 14, February 14, 1854, Page 380.
 Petition of George L. Macmanus for Lot 6, Block 14, February 14, 1854, Page 381.
 Petition of H. R. Myles for Lot 5, Block 14, City Donation Lots, February 14, 1854, Page 382.
 Petition of Horace S. Allanson for Lot 4, Block 14, City Donation Lots, February 14, 1854, Page 383.
 Petition of Rafael Gallardo for land, February 16, 1854, Page 384.
 Granting of petition of Elmore Taylor for Lot 2, Block 6, Hancock Survey, February 16, 1854, Page 385.
 Petition of Francisco Cruz for Lot 3, Block 32, February 10, 1854, Page 386.
 Granting of petition of William A. Maddox for Lot 2, Block 28, February 10, - December 5, 1854, Page 387.
 Granting of petition of James H. Maddox for Lot 7, Block 28, February 10, 1854 - December 5, 1855 (?), Page 388.
 Petition of Asencion Reyes de Valdez for land, n.d., Page 389.
 Petition of Andres Machado for Lot 2, Block 30, February 10, 1854, Page 390.
 Petition of Francisco Machado for Lot 1, Block 27, February 10, 1854, Page 390 also.
 Petition of Ygnacio Machado for Lot 1, Block 30, February 10, 1854, Page 390 also.
 Petition of Benjamin Hayes for Lot 7, Block 30, February 10, 1854, Page 391.
 Petition of J. Barre for Lot 5, Block 16, February 12, 1854, Page 391 also.
 Petition of Elias M. Mathews for Lot 3, Block 3, February 6, 1854, Page 392.
 Petition of Gasildo Aguilar for Lot 6, Block 27, February 16, 1854, Page 393.
 Granted petition of Sebastiana Chacon for Lot 7, Block 33, August 7, 1854, Page 394.
 Petition of Elmore J. Taylor for Lot 2, Block 6, n.d., Page 395.
 Petition of Joseph Cummings for Lot 8, Block 34, February 6, 1854, Page 396.
 Petition of Francisco P. F. Temple (for Gregorio de Ajuria) for land, February 20, 1854, Page 397.
 Granting of petition of Concepcion Moya for land, February 20, 1854, Page 398.
 Granting of petition of Garildo Aguilar for Lot 6, Block 27, February 20, 1854, Page 399.
 Petition of Dudley Pine for Lot 6, Block 3, February 20, 1854, Page 400.
 Petition of Auel Merriam Hazard for Lot 3, Block 28, February 20, 1854, Page 401.
 Petition of Juan Jose Rochel for land, August 13, 1854, Page 402.
 Petition of Julian Valdez for land, February 23 - April 17, 1854, Page 403.

**CITY OF LOS ANGELES
RECORDS INVENTORY REPORT**

RECORDS OF: **City Clerk/Untitled Records (Archives)**

SHIP NO:

/CLK/01.13/

TRANSFER LIST DATE:

Compiled by: Jay Jones
City Clerk / Records Management Division

555 Ramirez Street, Space 320

SHIP DATE: 02/05/1982

DEPT BOX NO.	SCHD	SCHD	RECORD SERIES TITLE	DESTRUCTION	-- INCLUSIVE DATES --		BOX
ALT BOX NO.	NO.	ITEM	BOX CONTENTS	ELIGIBILITY	FROM	TO	(CRC)
		NO.		DATE			NO.

Petition of Soledad Avila for land, February 28, 1854, Page 404.
 Petition of Manuel Ballesteros for Lot 9, Block 4, March 1, 1854, Page 405.
 Certificate of Possession, then Deed, Asa Hunter, Lot 3, Block 1, Hancock Survey, March 1, 1853 - December 4, 1854, Page 406.
 Same as above except to William Hunter, Lot 4, Block 1, Hancock Survey, Page 407.
 Petition of Willian Reader for land, March 2, 1855, Page 408.
 Petition of Ysidro Reyes for land, March 7, 1854, Page 409.
 Petition of Rafael Garrasco for Lot 6, Block 33, March 8, 1854, Page 410.
 Petition of Nathan Wixom for land, March 17, 1854, Page 411.
 Petition of Guadalupe Rondan for land, March 16, 1854, Page 412.
 Petition of E. M. Smith for Lot 9, Block 14, March 8, 1854, Page 413.
 Petition of Anna Johnson for Lot 8, Block 14, March 8, 1854, Page 414.
 Petition of Julian Perez for Lot 5, Block 33, March 8, 1854, Page 415.
 Petition of Antonio Ballesteros for Lot 4, Block 33, March 8, 1854, Page 416.
 Petition of E. Morton for Lot 3, Block 14, City Donation Lots, March 8, 1854, Page 417.
 Petition of Robert Baldwin for Lot 2, Block 14, City Donation Lots, March 8, 1854, Page 418.
 Anna Johnson purchases rights to Lots 2, 3, 8 & 9, Block 14, March 8, 1854 - March 27, 1855, Page 419-420.
 Petition of Jesus Mango for land, March 16, 1854, Page 421.
 Petition of Frances Mullus, Abel Stearns, Charles R. Johnson, Childes & Hicks, P. Beaudry against land petition of J. C. Downey and Matthew Keller, March 12, 1854, Page 422-424.
 Hopkins, Williamson and Company re: artesian wells, March 11, 1854, 425-426.
 Petition of Antonio Valdez for legal recognition of his property, March 13-23, 1854, Page 427-428?
 petition of John S. Adams for Lot 4, Block 35, March 13, 1854, Page 429.
 Petition of Benito Perez for land, March 13, 1854, Page 430.
 Report of March 15, 1854 regarding petition on Page 422-424, Page 431-432.
 Approval of petition by Benito Perez for Lot 7, Block 34, March 15, 1854, Page 433.
 Petition of Lorenza Fogle for Lot 4, Block 23, March 15, 1854, Page 434.
 Granting of petition of Jesus Manzo for land, March 16, 1854, Page 435.
 Petition of D. V. (N?) Reinhart for Lot 7, Block 17, City Donation Survey, March 17, 1854, Page 436.
 Petition of Rafael Machado for Lot 2, Block 27, February 10, 1854, Page 437.
 Petition of Juan Machado for Lot 3, Block 27, February 10, 1854, Page 437.
 Pwtition of Jose Antonio Furian (?) for Lot 4, Block 27, February 10, 1854, Page 437.
 Petition of Andrew Fogle for Lot 5, Block 23, March 4, 1854, Page 438.
 Petition of Perry P. Goss for deed to Lot 6, Block 8, Hancock's 2nd Survey, March 16-19, 1855, Page 439.
 Petition of Ben S. Eaton for deed to Lots 5 & 6, Block 30, March 20, 1854, Page 440.
 Petition of E. Hannegan, O. D. Goss, J. Reeves, Perry P. Goss, John L. Smith, John Eaton & William A. Smith, all of City Donation Lots, for a zanja to be built, March 1854, Page 441.
 Petition of Ramon Figueroa for land, March 21, 1854, Page 442.
 Petition of Francesca Lastra for Lot 9, Block 31, March 21, 1854, Page 443.
 Petition of Guadalupe Cordova for land, March 21, 1854, Page 444.

B-1367 /CLK/01.13

747712 41

UNTITLED RECORDS, LOS ANGELES CITY ARCHIVES, VOLUME VII, PART 4 OF 4.
 PAGE 591-818. B-1367
 Ordinance establishing office of Pound Keeper (continued from Volume VII, Part 3 of 4). February 19, 1863. Page 591-593.
 Amendment of Section 5 of above ordinance. March 2, 1863. Page 594-595.
 Contract between Jean Louis Samiasravi and the City (Joseph Huber, John Turner, Antonio J. Coronel, Daniel Marchesseault, James B. Winston) for the laying of pipes for the City's water works. October 16, 1863. Page 596.
 Amendment to the ordinance to provide revenue for the City government. October 29, 1868. Page 597-598.
 Page 599 blank.
 Amending an animal control (pound) ordinance passed May 25, 1863. November 2, 1863. Page 600-603.
 Amendment of Section 12, Artical 5, of the Ordinance passed May 29, 1860. November 2, 1863. Page 604-605.
 Ordinance declairing Zanja Number 6 a public zanja and sewer. March 8, 1864. Page 606.
 Ordinance givng City land in the Los Angeles Riverbed to property owners bordering it. March 8, 1864. Page 607-608.
 Ordinance transferring City land to Ezra W. Childs in payment for construction of a zanja. April 29, 1864. Page 609-612.
 Section 5, Artical 6, Common Schools, Revised Ordinances of the City approved May 29, 1860, amended June 6, 1864 to require statistics of status of local children. Page 613-614.
 Ordinance imposing an ad valorem tax on personal and real property in the City. June 9, 1864. Page 615-626.
 Ordinance setting salaries of City officers. June 9, 1864. Page 627.
 Ordinance amendment regarding irrigation and water rates. June 9, 1864. Page 628.
 Ordinance of February 1, 1864 regulating water amended November 21, 1864. Page 629-630.

**CITY OF LOS ANGELES
RECORDS INVENTORY REPORT**

RECORDS OF: **City Clerk/Untitled Records (Archives)**

/CLK/01.13/

SHIP NO:

TRANSFER LIST DATE:

SHIP DATE:

Compiled by: Jay Jones
City Clerk / Records Management Division

555 Ramirez Street, Space 320

DEPT BOX NO.	SCHD	SCHD	RECORD SERIES TITLE	DESTRUCTION	-- INCLUSIVE DATES --		BOX
ALT BOX NO.	NO.	ITEM	BOX CONTENTS	ELIGIBILITY	FROM	TO	(CRC)
		NO.		DATE			NO.

Section 1 of ordinance approved February 1, 1864 is amended regarding election of the overseer of water. June (January?) 2, 1865. Page 631.

Amendment of Section 1 of ordinance passed February 29, 1864 concerning canals and water regulations. January 2, 1865. Page 632.

Amendment of above ordinance. Effective May 22, 1866. Page 632.

Undated ordinance setting a license fee for stables. Page 633.

Ordinance selling City land to Phineas Banning. January 30, 1865. Page 634-637.

Lease of City waterworks to David W. Alexander. February 6, 1865. Page 638-643.

Transfer of City land to Enoch M. Hidden. February 20, 1865. Page 644-646.

Map drawn by Frank Lecouveuer on March 9, 1865, and affecting the property of Dolores Avila and is declared official. March 9, 1865. Page 647.

Amending the ordinance approved May 29, 1860, setting the performance bonds required by City officials. May 17, 1865. Page 650.

Ordinance setting the salaries of City officials. May 17, 1865. Page 651.

Amending of business license ordinance passed May 24, 1860. May 17, 1865. Page 652-653.

Ordinance setting the fees to be paid officers and the jailer upon the arrest and upon the conviction of indians and other persons. July 3, 1865. Page 654. (Mayor Jose Mascarel).

Ordinance regarding weapons. July 17, 1865. Page 655.

Page 656 blank.

Amendment to the water works lease ordinance approved February 6, 1865, changing the lease holder from David W. Alexander to J. Louis Sansevanie. August 7, 1865. Page 657-658.

Repeal of ordinance passed August 1, 1852 donating certain City lands on certain conditions. February 5, 1866. Page 658.

Ordinance making it illegal for boys under the age of 15 to be on the streets after 9 PM. February 12, 1866. Page 659.

Ordinance granting certain lands to the Pioneer Oil Company. March 5, 1866. Page 660-662.

Ordinance amending the January 2, 1865 ordinance regarding the office of Water Overseer. May 22, 1866. Page 663-664.

Ordinance establishing inspection and fees for same in the slaughter of sheep. May 5, 1866. Page 665.

Franchise for a gas works is granted to James Walsh for twenty years. May 5, 1866. Page 666-667.

Ordinance putting the town marshall in charge of impounding stray livestock in the City. June 19, 1866. Page 668-669.

Ordinance setting amounts and items that tax money for fiscal year 1866-67 should be used for. September 21, 1866. Page 670.

Amendment to an ordinance regarding the Pound Keeper. April 2, 1866. Page 671-673.

Ordinance declaring Lemon Street open for public use. Mayor Aguilar. January 16, 1867. Page 674-676.

Ordinance ratifying and confirming certain acts of the late supposed Mayor and Common Council of the City. August 8, 1867. Page 677.

Ordinance providing for the improvement of streets and sidewalks in the City. October 29, 1867. Page 678-682.

Amending an ordinance fixing the time of holding the regular sessions of the Common Council. October 29, 1867. Page 683.

Repeal of ordinance leveying certain taxes for the fiscal year 1868 and 1869. July 11, 1868. Page 684-687.

Ordinance regarding irrigation and the duties of the Water Overseer. June 18, 1868. Page 688-696.

Ordinance amending the water ordinance. July 28, 1868. Page 697.

Ordinance regarding delinquent taxes. October 29, 1868. Page 698.

Amendment of the ordinance for the collection of municipal taxes. Undated. Page 699.

Ordinance declaring City Maps No. 1 and No. 2 to be official maps of the City. (No month given) 17, 1868. Page 700.

Building lines established on Main Street. November 20, 1866. Page 701.

Ordinance declaring that all money received from the sale of City land will go into the Cash Fund. Undated. Page 702.

Ordinance regarding the leasing of the City waterworks to Jean L. Sansevaine on October 16, 1865. Undated. Page 703-709.

Ordinance regarding a public City Pound and forbidding the at large grazing of hogs, cattle, or sheep within the City limits. February 2, 1869. Page 710-715.

Ordinance in furtherence of the ordinance directly above. February 2, 1869. Page 716-721.

Sanservaine Street is declared a public street. February 10, 1869. Page 722.

Ordinance declaring certain lands as public streets. Unfinished copy. Unsigned and undated. Page 723-724.

Ordinance authorizing J. L. Griffin, Prudent Beaudry, Solomon Lizard and other directors of the Los Angeles Water Company to occupy certain land for the purpose of building a reservoir. February 11, 1869. Page 725-726.

Ordinance establishing the regular time at which the Common Council will hold its regular sessions. April 2, 1869. Page 727.

Petition of Thomas A. Sanchez that he be granted a deed to his property formerly owed by Antonio Ignacio Avila. No date. Page 728. Committee (J. Metzler, M. Morris) recommends granting of petition. April 8, 1869. Page 729.

**CITY OF LOS ANGELES
RECORDS INVENTORY REPORT**

RECORDS OF: **City Clerk/Untitled Records (Archives)**

/CLK/01.13/

SHIP NO:

TRANSFER LIST DATE:

SHIP DATE:

Compiled by: Jay Jones
City Clerk / Records Management Division

555 Ramirez Street, Space 320

DEPT BOX NO.	SCHD	SCHD	RECORD SERIES TITLE	DESTRUCTION	-- INCLUSIVE DATES --	BOX
ALT BOX NO.	NO.	ITEM	BOX CONTENTS	ELIGIBILITY	FROM	(CRC)
		NO.		DATE	TO	NO.

Ordinance confirming the ownership by Sanchez. April 9, 1869. Page 730-733.

Ordinance authorizing the Mayor to execute a quit claim deed to Thomas Burdic for a vertain lot. April 24, 1869. Joel H. Turner, Mayor. John King, Council President. Page 734.

Ordinance authorizing the Mayor to execute a quit claim deed to Juana Reyes de Ramirez for a certain lot on Main Street. April 24, 1869. Page 735.

Ordinance confirming the title of Jose Sepulvada to certain lots. April 24, 1869. Page 736-737.

Ordinance providing for the election of three persons to constitute a City Board of Education, and a Superintendent of Common Schools for the City. April 24, 1869. Page 738.

Ordinance authorizing the Mayor to execute a quit claim deed to Vincente Elisalde for a certain lot. May 10, 1869. Page 739.

Ordinance in reference to hydrants. May 14, 1869. Page 740.

Ordinance demanding a plan of the rail road depot of Los Angeles and San Pedro in the City as official plan. July 8, 1869. Page 741. Ordinance declairing the plan of the Los Angeles and San Pedro Railroad depot to be official. July 8, 1869. Page 742.

Ordinance amending the water ordinance. July 8, 1869. Page 743. Ordinance amendatory of the water ordinance. July 8, 1869. Page 744.

Ordinance extending Commercial Street and declairing the same, with certain exceptions, a public street. July 22, 1869. Page 745-746.

Ordinance adopting a map of Main Street between Fourth and Washington Streets and declairing the same to be official. August 19, 1869. Page 747.

Ordinance raising the salary of the City Attorney. August 19, 1869. Page 748.

Ordinance setting penalties for intermeddling with water systems for fire fighting. October 21, 1869. Page 749.

Ordinance contracting for the execution of a map showing the topographical survey of certain public streets. August 23, 1869. Page 750. Agreement with Frank Lecouvver to make said map. August 23, 1869. Page 751-753.

Resolution to send telegrams and letters to Senators and newspapers in Sacramento to forstall an alleged land fraud by the Canal and Reservoir Company. January 15, 1870. Page 754-755.

Ordinance prescribing the manner of obtaining titles to City lands in certain cases. February 21, 1871. Cristobal Aguilar, Mayor. Page 756-758.

Ordinance authorizing the Mayor to issue a quit claim deed to James Thompson (The Race Track Grounds). March 3, 1871. Page 759.

Amending Section 8, Artical 3, of the ordinance compiled January 1, 1869. April 15, 1869. Page 760.

List of laws passed by the State Legislature regarding County assessments and delinquencies. Page 761.

Ordinance authorizing the Mayor to execute a quit claim deed to Ygnacio Sepulvada for a certain tract of land. May 12, 1870. Page 762.

Ordinance authorizing the Mayor to execute conveyances for all lots sold in the Public City Cemetary. June 9, 1870. Page 763.

Ordinance creating the Current Expense Fund. July 14, 1870. Page 764-765.

Ordinance dividing the City into three wards. July 30, 1870. Page 766-767.

Ordinance changing the time of Common Council meetings. May 13, 1871. Christobal Agular, Mayor. Page 768.

Ordinance creating the Salary Fund. August 11, 1870. Page 769.

Ordinance to fully settle and dispose of all real or supposed differences between the City and the Los Angeles Canal and Reservoir Company. October 22, 1870. Page 770-775.

Ordinance setting the number of Councilmen to be elected from each ward. November 3, 1870. Page 776.

Ordinance granting to local lodges of the IOOF a parcel in the City Cemetary for cemetary purposes. November 11, 1870. Page 777-778.

Ordinance providing for the execution to P. Beaudry of a quit claim deed for certain lands in the City. November 19, 1870. Page 779-780. J. R. Toberman, President Pro tem.

Ordinance authorizing the Mayor to execute a quit claim deed to Charles R. Ayers for a lot. November 21, 1870. Page 781.

Ordinance authorizing the Mayor to execute a quit claim deed to Thomas A. Sanchez lands including the former Public Cemetary. November 11, 1870. Page 782-783.

Ordinance granting to Mark D. Brandize two pieces of land for certain work performed for the City. November 30, 1870. Page 784-785.

Ordinance concerning the Public Plaza. December 2, 1870. Page 786-787.

Recording of the ordinance regarding the Los Angeles City Water Company. J. D. Mott, Clerk, and S. H. Mott, Deputy. December 20, 1870. Page 788-789.

Ordinance to open a street between Blocks 36 and 37 in the City. November 30, 1870. Page 790.

Ordinance regarding land sales and the Los Angeles Canal and Reservoir Company. (No Month) 29, 1870. J. Jones, Cristobal Aguilar. Page 791.

Ordinance requiring the Chief of Police to constitute a Board of Police Commissioners. December 31, 1870. Page 792.

Ordinance fixing sessions of the Common Council to be held on Thursday of every week at 7 PM. December 14, 1870. Page 793.

Ordinance for the better protection of the City revenue. April 3, 1871. Page 794-797.

**CITY OF LOS ANGELES
RECORDS INVENTORY REPORT**

RECORDS OF: **City Clerk/Untitled Records (Archives)**

/CLK/01.13/

SHIP NO:

TRANSFER LIST DATE:

SHIP DATE:

Compiled by: Jay Jones
City Clerk / Records Management Division

555 Ramirez Street, Space 320

DEPT BOX NO.	SCHD NO.	SCHD ITEM NO.	RECORD SERIES TITLE	DESTRUCTION ELIGIBILITY DATE	-- INCLUSIVE DATES -- FROM TO	BOX (CRC) NO.
--------------	----------	---------------	---------------------	------------------------------	-------------------------------	---------------

Ordinance extending First Street and declaring the same a public street. April 3, 1871. Page 798-799.
Ordinance regarding impounding stray animals (City Pound). May 8, 1871. Page 800-803.
Report of the Committee on Streets (Matthew Teed, Julian A. Chavez, B. Dubaudier) on opening a street between Blocks 36 and 37. December 29, 1870. Page 804.
Report of Committee (A. A. Boyle) on petition of the Los Angeles City Water Company to occupy land. August 1870. Page 805.
Ordinance to regulate the alienation of the lands and lots of the City. Undated. Page 806-808.
Contract between Sansevarie Brothers and the City to construct a zanja. April 18, 1858. J. Garcia, Witness and John G. Nichols, Mayor. Page 809-810.
Pages 811-818 blank. Twelve more pages, or six leaves, unnumbered.
End of Box B-1367.

B-1367

/CLK/01.13

738536 42

Untitled Records (Archives) Volume 6, Pages 21-258 B-1367
Transfer of title of Lot 9, Block 13, Donation Lots, from Samuel Garithers (?) to Edward Perkins, July 1, 1855, Page 21.
Renewal of petition of Pio Serrano for land, January 2, 1855, Page 22.
Petition of Diego Quintano for title to land, n.d., Page 23. Resend of same (?), January 11, 1855, Council granted petition on January 19, 1855, Page 24.
Granting of petition of Maxime Rodriguez for Lot 9, Block 35, Ord Survey, April 13, 1854. Deed granted February 1, 1855, Page 25.
Petition of J. Barre for title to Lot 5, Block 16, n.d.. Granting of petition recommended, n.d., Page 26. Petition granted March 26, 1855, Page 27.
Petition of H. Blleyles that Lots 5 and 6, Block 14, Hancock Survey be sold a public auction, February 16, 1855, Page 28.
Petition of David Anderson some of his land for City land, February 17, 1855, Page 29. Recommend that title to land be given to petitioner, March 26, 1855. Patition granted on condition that a perfect survey be made by the County Surveyer, same date, Page 30.
Petition of Peter J. Hejan to granted the springs at the Celleje (?) Site, February 17, 1855, Page 31. Page 32 blank.
"Report to His Honor the Mayor for a report", Session, March 9, 1855, Page 33.
Petition of Jose Maria Lopez for land, February 18, 1855, Page 34-35. Referred to Mayor, March 9, 1855, Page 36.
Notice of sale of City Lots 4 - 7, Block 14, Donation Lots on February 28, 1855 (posponed to March 7, then to March 9), Revised notice (?) sale of Lots 4, 5, 7 & 8, Block 14, Donation Lots, on February 28, 1855. Both notices dated February 19, 1855, Page 37.
Petition of H. S. Allanson to Lots 4 and 7, Block 14, Hancock Survey, be sold at public auction, February 19, 1855, Page 38.
Petition of Maria Guadalupe Ruiz for title to Lot 4, Block 34, n.d. Committee on Lands recommends that title be granted, February 28, 1855, Page 39. Granted March 19, 1855, Page 40.
Deed from City to Perry P. Goss for Lot 6, Block 8, March 22, 1855, Page 41-42.
Transfer of property from Perry P. Goss to Gregorio Frio, March 29, 1855, Page 43.
Notice of sale on March 19, 1855 of four lots and one fractional lot, March 5, 1856 (?), Page 44.
Application of Henry Brandes for Lot 4, Block 35, March 6, 1855, Page 45.
Petition of M. Keller for the sale of Lots 1, 2, 8 and 7, Block 30, March 17, 1855, Page 46.
Petition of J. H. Alexander and J. H. Helms to exchange land with City, n.d., Page 47. Petition referred to Mayor for report, February 2, 1855, Page 48.
F. Alexander house lot description. A fraction of Lot 11, Block 33, n.d., Page 49.
Petition of Samual Arbuckle to Mayor to order sale of Lots 1, 2, 7 and 8, Block 29, Hancock Survey, March 19, 1855, also Page 49.
Diagram of position of lots, n.d., Page 50.
Petition of H. P. (J?) V. Alexander to Mayor to order sale of Lots 3, 4, 5 and 6, Block 29, Hancock Survey, March 19, 1855, Page 51.
Petition of K. H. Dimmick for Lots 1 and 2, Block 17, March 19, 1855, Page 52.
Petition of Lorenzo Moreno to transfer his right in Lot 6, Block 35, to Ana Maria Sanchez, March 23, 1855, Page 53.
Granting of petition of Crisobal Aguilar for use of Lot 2, Block 32, April 29, 1854. Council resolves that title be granted, March 27, 1855, Page 54.
Council session of March 26, 1855 resolves that title of lands back of the court house be granted to W. R. Hanegar, Page 55.
Petition of George Lelman to mayor to offer for sale Lot 10, Block 16, and Lot 5, Block 17, both Ord Survey, March 29, 1855, Page 56.
Petition of H. G. Cardwell, per K. H. Dimmick, to purchase land, March 29, 1855, Page 57. Diagram of property, title made out to Eljale Moulton, April 13, 1855, Page 58.
Petition of Refugia Concha de Luis (by Henry Hancock) for title to land, April 3, 1855, Page 60. Council resolution that title be granted, April 9, 1855, Page 61.
Notice of lots of land to be offered for sale on April 4, 1855, Page 62.
Granting of petition of Jose Maria Lopez for land, April 7, 1855, Page 63-64.
Petition of Jos. St. Onge for title to Lot 4, Block 32, April 9, 1855, Page 65.
Petition of Francesca Lasha for title to Lot 9, Block 31. Granted April 30, 1855, Page 66-67.

CITY OF LOS ANGELES
RECORDS INVENTORY REPORT

RECORDS OF: **City Clerk/Untitled Records (Archives)**

/CLK/01.13/

SHIP NO:

TRANSFER LIST DATE:

SHIP DATE:

Compiled by: Jay Jones 555 Ramirez Street, Space 320
City Clerk / Records Management Division

DEPT BOX NO.	SCHD	SCHD	RECORD SERIES TITLE	DESTRUCTION	-- INCLUSIVE DATES --		BOX
ALT BOX NO.	NO.	ITEM	BOX CONTENTS	ELIGIBILITY	FROM	TO	(CRC)
		NO.		DATE			NO.

Title granted to Mathew Keller for Lot 11, Block 33, Session of April 20, 1855, Page 68-70.
 Petition of Adriano Davaust for title to Lot 6, Block 37, April 19, 1855, Page 71.
 Petition of Benito Peror (by Jos. St. Onge) for title to Lot 7, Block 34, April 19, 1855, Page 72.
 Petition of Frederic Guiol for title to Lot 1, Block 37, Ord's Survey, April 19, 1855, Page 73. Granted April 30, 1855, Page 74.
 Title granted to William Davis and J. H. Eaton for Lots 4 and 5, Block 11, Session of April 22, 1855, Page 75.
 Title granted to George Hansen for Lot 1, Block 32, Donation Lots, title made out August 15, 1855, Page 76-77.
 Petition of Jesus Manzo for title to a lot, April 27, 1855, Committee of Lands recommended granting, n.d., Page 78.
 Title granted to Andrew Fogle and Lawrence Fogle for Lot 5, Block 23, April 27, 1855, Page 79.
 Petition of Boravt, Bosch, Lahanitas (by George Lohmann) for Lots 6, 7, 9, Block 16, and Lots 1, 2, 4, Block 19, April 13, 1855, Page 80. (from Folio 79 1/2).
 Title granted to A. M., Daniel, George, and Henry Hazard for Lots, 3, 4, 5, 6, Block 28, April 28, 1855, Page 80-81.
 Petition of Andrew Fogle for Lot 1, Block 27, April 28, 1855, Page 82.
 Granting of title of Lot 1 to Agustin Olvera, and of Lot 2 to Dona Francisco Ocampo. both lots of the adjoining Eternity and College Streets, Session of April 27, 1855, Page 83. fractional lands
 Petition of Antonio F. Coronel for title to land, May 2, 1855, Page 84.
 Petition of Jose Altamirano for land, n.d., Page 85.
 Petition of Thomas Gordon for Lots 2, 3, 7, Block 27, City Lots, May 21, 1855, Page 86.
 Petition of A. M. Hazard for Lot 1, Block 27, City Lots, May 21, 1855, Page 87.
 Petition of Concepcion Hoya for title to land, May 28, 1855 (Committee recommended a title be granted), Page 88.
 Petition of Joseph Shaw for Lots 1, 7, 2, Block 28, n.d. (Title made out July 12, 1855), Page 89-90.
 Petition of Manuel del Castillo for title to land, May 28, 1855. Committee on Lands recommends granting, n.d., Page 91.
 Petition of Ysidro Alvarado for title to land, May 28, 1855. Committee on Lands recommends the title be granted, n.d., Page 92.
 Petition of Conception Alvarado for title to land, May 28, 1855, Page 93.
 Petition of William B. Osbury for title to land on corner of Fort and First streets, May 29, 1855, Page 94. Petition granted June 4, 1855, Page 95.
 Petition of Pierre Domec for title to land (granted June 12, 1855), Page 96-97.
 Petition of Benj. Secgim (?), Jn. Jones, and J. Norris for land, June 18, 1855, Page 98.
 Granting of petition of Manuel del Castillo for title to land, January 19, 1855, page 99-100.
 Petition of George F. Lamson for 21 lots in 6 blocks, June 19, 1855. Granted August 15, 1855, Page 101-102.
 Map of house lot of W. K. Henniger, corner of Court House Alley and New High Street, June 27 - July 10, 1855, Page 103.
 Granting of petition of John Eaton for title to Lot 1, Block 2, and Lot 3, Block 3. June 25, 1855, Page 104-105.
 Report of a survey running a line of levels from the river. July 3, 1855, Page 106-108.
 Petition of Eugenia Valencia for land, July 4, 1855, Page 109-110.
 Petition of William G. Dryden protesting planned opening of a street through his land. July 10-18, 1855, Page 111-112.
 Petition of P. J. Hogan to drill an artesian well, July 16, 1855, Page 113.
 Petition of George Walters for a strip of land adjoining his land bordering New high Street, July 17, 1855, Page 114.
 Board of School Commissioners asks Council to make decision on contract to build new school building. July 31, 1855, Page 115.
 Petition of Committee (Obad Macy, E. Drown) to make available the "Alameda" as a playground, n.d., also on Page 115.
 PAGE 116 BLANK.
 Petition of Joseph Mullally for additional time to complete improvements to his land, July 10, 1855, Page 117-118. Petition granted August 23, 1855, Page 119.
 Petition of J. Rice, Lohman, H. Snider, William Bosed, and Perrot that Lots 2 and 6, Block 16, and Lots 4, 2, 1, 10 and 9, Block 17, be put up at public auction. July 23, 1855, Page 120. Lots 6 and 7, Block 16, sold to Lehman; Lots 1 and 2, Block 17, sold to William Bosed; Lot 4, Block 17 sold to Parrot, August 15, 1855, Page 121.
 Petition of Henry Brandes for title to Lots 5, 6, 7, Block 35, July 31, 1855, Page 122. Petition granted, August 7, 1855, Page 123-124.
 Transfer of land from City to Felipa Ruiz de German, July 31, 1855, Page 125-127.
 Petition of David Anderson for title to land sold to him by Bix Townsend. August 6, 1855, Page 128. Petition granted on condition that Second Street be made the Southwestern boundary of his property. August 28, 1855, Page 129.
 Petition of Antonio Machado for title to land, August 7, 1855, Page 130. Title granted same date. Page 131.
 Petition of Henry Whbroock and James Clark for title to Lot 7, Block 37, August 13, 1855. Title granted August 30, 1855, Page 132.

**CITY OF LOS ANGELES
RECORDS INVENTORY REPORT**

RECORDS OF: City Clerk/Untitled Records (Archives)

/CLK/01.13/

SHIP NO:

TRANSFER LIST DATE:

SHIP DATE:

Compiled by: Jay Jones
City Clerk / Records Management Division

555 Ramirez Street, Space 320

DEPT BOX NO.	SCHD NO.	SCHD ITEM NO.	RECORD SERIES TITLE	DESTRUCTION ELIGIBILITY DATE	-- INCLUSIVE DATES -- FROM TO	BOX (CRC) NO.
--------------	----------	---------------	---------------------	------------------------------	-------------------------------	---------------

PAGE 133 BLANK (Except for word "Blank").
 Recomendatio for unnamed petition to be granted, n.d., Page 134.
 Damages to William Dryden for appropriation of land for a street (Page 111-112) is determined to be \$1500.00,
 August 14, 1855, Page 135.
 List of property sold at auction, to who and for how much, August 14, 1855, Page 136-137.
 Petition of David Henderson and James Orwin (coal prospectors) for land, August 7, 1855, Page 138.
 List of fifty names, n.d., Page 139.
 Petition of K. H. Dimmick to purchase Lot 11, Block B, August 2, 1855, Page 140.
 Petition of S. D. Wilcox for title to land, August 21, 1855, Page 141. Title granted same day, Page 142.
 Petition of Tomas Velarde for title to land, August 29, 1855, Page 143. Title granted August 28 (!),
 1855, Page 144.
 Testimony of Ramon Velarde that his brother Tomas owned the land that Tomas wants title to .
 August 28, 1855, Page 145.
 Petition of Juana Oleu and Theodor Vorgs for land on east bank of river to be sold. August 30, 1855,
 Page 146.
 Report on lots sold. September 1, 1855, Page 147.
 Petition of Jose Antonio Garrillo for Lot 5, Block 32, and Lot 8, Block 31, be sold. September 3, 1855,
 Page 148.
 Petition of John Wilcox for title to land, September 11, 1855, Page 149. Petition granted September
 18, 1855, Page 150.
 Proposal by Obed Macy to exchange land for a portion of the "Alameda", that he will grade the streets
 about the School house at their junction and build a bridge. September 11, 1855, Page 151.
 Proposal approved November 8, 1855, Page 152.
 Quit claim deed granted to Basilio Jucardo for his land on August 7, 1855, Page 153.
 Petition of Dona Jesus Altamirano to replace mislaid land title document. Granted June 3, 1852. Page 154.
 Certificate given September 11, 1855. Page 155.
 Committee recommends that the petition of Obed Macy be granted. September 25, 1855. Page 156.
 Granting of land title to unnamed person. September 28, 1855. Page 157.
 Granting of land title to unnamed person. September 28, 1855. Page 158.
 Committee of Obed Macy and E. Drown recommend that land title be granted to E. De Celis. N.d.
 Page 159. Title granted September 26, 1855. Page 160.
 Committee on lands recommends that the Petition of Luis Valenzuela for title to his land be granted. N.d.
 Page 161. Quit claim deed granted October 9, 1855. Page 162.
 Committee on Land recommends that the petition of Anna Maria Sanchez be granted. N.d. Page 163.
 Petition of Rafael Gallardo to put a certain lot up for sale. October 17, 1855. Page 164.
 Petition of Laucion Cota and Joaquina Gallardo for land to enlarge lot, October 27, 1855, Page 165-166. Council
 extends title, March 18, 1856, Page 167.
 List of lots that title have been made out for. n.d., Page 168.
 Petition of Jesse D. Hunter for title deed to land. Stephen Foster affirming that certificate had been mislaid. October
 29, 1855, Page 169.
 Petition of Dolores Abril for title to Lot 2, Block 35. Title granted October 31, 1855, Page 170-171.
 Petition of P. Ord for land, October 30, 1855, Page 172-174.
 Petition of T. A. Sanchez for title to land, November 14, 1855, Page 175. Swarn statements of Bicente
 Dominguez and Leonardo Cota that Tomas Sanchez and his father have had the land for a long time.
 November 5, 1855, Page 176.
 Granting of quit claim deed to Mrs. Ellan Ann Hogan on October 30, 1855, Page 177-178.
 Petition of Mariano Chavez for replacement of lost title deed. Granted November 22, 1855, Page
 179-180.
 Petition of P. W. Halsee for land, December 4, 1855, Page 181.
 Petition of Manuel Romero for title to land. Granted December 19, 1855, Page 182-183.
 Petition of Leonardo Cota for a quitclaim to his land granted on January 19, 1855, Page 184.
 Petition of Jose Rubio for title to his land, December 28, 1855, granted January 8, 1855, Page 185-188.
 A map and list of lots. This might be part of the Jose Rubio petition, n.d., Page 189.
 Petition of Jose Shaw for a land title, n.d., Page 190.
 Petition of Simon Rocha for land, n.d., Page 191.
 Petition of Diego Nieto, Jose Jesus Nieto, Jose Antonio Nieto, Petra Nieto de Alfpaz, Concepcion Nieto, and Dolores
 Nieto for title to their land. n.d., Page 192-193.
 Petition of Sebastiana Chacon for land title, January 15, 1856. Granted February 12 1856, Page 194-
 195
 Title granted to Leonardo Cota, Diego Quintana, Ysidro Alvarado, Lazaro Vejar, Manuel Castillo, Jesse
 D. Hunter, Concepcion Alvarado, Concepcion Moya, Maximo Rodriguez and Ygnacio Mauriguez, January 13,
 1855 (?), Page 196-197.
 Ordering the sale of a piece of vacant land at auction, January 19, 1856, Page 198.
 Petition of Isaac Hartman land title refelecting a change of ownership to him from Rafael Gallardo and wife on
 November 27, 1855, Page 199. Granted February 8, 1856, Page 200.
 Petition of Encaruacion Buelna to trade Lot 8, Block 32 to the City in exchange for Lot 3, Block 32.
 Petition granted. Land sold to Dolores Buelna by Encarnacion for five dollars. Title executed
 February 28, 1856, Page 201-203.
 Petition of Carl Banz for land, March 3, 1856. Purchased March 19, 1856. Page 204-205.
 Petition of Benjamin D. Wilson for land title. Granted March 4, 1856, Page 206-207.

**CITY OF LOS ANGELES
RECORDS INVENTORY REPORT**

RECORDS OF: **City Clerk/Untitled Records (Archives)**

/CLK/01.13/

SHIP NO:

TRANSFER LIST DATE:

SHIP DATE:

Compiled by: Jay Jones 555 Ramirez Street, Space 320
City Clerk / Records Management Division

DEPT BOX NO.	SCHD	SCHD	RECORD SERIES TITLE	DESTRUCTION	-- INCLUSIVE DATES --		BOX
ALT BOX NO.	NO.	ITEM	BOX CONTENTS	ELIGIBILITY	FROM	TO	(CRC)
		NO.		DATE			NO.

Granting of land title to Julian Valdez on September 18, 1855, Page 208-209.
 Petition of James Griffith to purchase Tracts 9 and 10, and South half of Lot 8, all in Block 35. March 14, 1856, Page 210.
 Petition of Maria Antonia Tapia (by A. F. Waldeman) for title to portions of Lots 5 and 6, Block 33, Ord Survey, March 20, 1856. Granted April 1, 1856, Page 211-212.
 Notice of sale of land on April 16, 1856 of Lots 9 and 10, Block 33, South half of Lot 8, Block 33, Lot 7, Block 6. Notice on April 2, 1856, Page 213.
 Deed of sale of City land to Yginia Henriquez and Mariane Rodriquez, April 20, 1855, Page 214-215.
 Petition of N. Julien for an extension of time to improve Lot 5, Block 38, May 15, 1855. Petition rejected, May 28, 1855, Page 216.
 Notice of sale to highest bidder on June 6, 1855 of Lots 1, 2, 3, 7, Block 27, Page 217.
 Testamony of Ygnacio Colonel that Mariano Valenzuela and wife Maria Trenidad Romero were in possession of their land in 1842., June 16, 1855. Petition of Mariano and Maria for title to their land, June 14, 1856. Petition granted June 19, 1856. Page 218-220.
 Granting of quit claim deeds to Vicente Lugo and to Antonio Maria Valdez, n.d., Page 221.
 Petition of William Dryden for quit claim on land that was prospected for coal, August 24, 1856, Page 222.
 Notice by Mayor Stephen Foster of contract for filling a hole in Main Street. September 1, 1856, Page 223.
 Petition of H. M. Laughlin to purchase land. October 6, 1856, Page 224.
 Petition of George Hansen to purchase land. October 27, 1856, Page 225.
 Petition of Juana Oliva for a title to land she has built on. October 27, 1856. Petition Granted November 17, 1856, Page 226-227.
 Notice of lots sold on November 19, 1856, Page 228.
 Petition of M. L. Goodman for title to Lots 6 and 7, Block 9; Lots 1, 4, and 6, Block 13, November 18, 1856, Page 229.
 Petition of Ysidro A. Alvarado for title to land, December 11, 1854. Petition granted January 19, 1855, Page 230.
 Petition of Juan Dominguez for quitclaim deed to land. December 18, 1856, Page 231-232.
 Petition of James Aruri and Isaace Allen for titles to land, December 29, 1855. They are prospecting for coal. Petition granted January 8, 1856, Page 333-335
 Petition of Gregorio Traijo for title to Lots 4, 5, 6, Block 8, and Lots 6, 5, 4, 7, Block 7, n.d. Petition granted August 11, 1856, Page 236-237.
 Proposal of Prudence Beaudry to pay \$500 to City to settle land claim to take effect January 1, 1857, Page 238.
 Petition of Filomento Lopez for land, n.d., Page 239.
 Notice of land sold at public auction to Hiram McLaughlin, January 14, 1857, Page 240.
 Petition of Manuel Bequena to adjust a lot near the Catholic Cemetary, March 5, 1857, Page 241.
 Petition of Jonathan R. Scott and William Potter for a quit claim deed to property purchased from Mary Kennelly. March 6, 1857, Page 242-243.
 Notice of property sold on March 18, 1857. Page 244.
 Petition of P. Beaudry to exchange land with the City. April 12, 1857. Page 245-247.
 Petition of William Dryden City Council to Ask the State of California to make his water company a sole corporation. April 6, 1857, Page 248.
 Notice of land sold to William Dryden and Joseph Molally at public auction. April 15, 1857, Page 249.
 Petition of B. Rolio requesting an exchange of Block 42 for Block 40. April 17, 1857, Page 250.
 Petition of property owners on Aliso and Los Angeles Streets for the City to accept exchange of North Corner of said streets for property of P. Beaudry. April 17, 1857, Page 251.
 Petition by Francis Mellus against the above petition. April 23, 1857, Page 252-253.
 Petition of P. Beaudrey for land in above petition. N.d., Page 254.
 Report of Samuel Arbuckle on land sold at public auction. May 20, 1857, Page 255.
 Petition against petition by Mateo Keller, et. all. to declare Gregrio Fraija zanja as common. June 2, 1857, Page 256-257.
 Petition regarding establishment of streets. June 6, 1857, Page 258 (continued in next folder).

B-1367 /CLK/01.13

743573 43

LOS ANGELES CITY ARCHIVES (UNTITLED RECORDS) VOLUME 6, PAGES 259-500, B-1367
 Petition regarding establishment of streets (continued from previous folder). June 6, 1857, Page 259.
 Petitioners Committee recommends that the Council approve the petition of Jean Barre, n.d., Page 260.
 Petition of Prudence Beaudry to settle dispute with City by a land swap to take effect January 1, 1857. Page 261.
 Petition of Domingo Dominguez to purchase City land. January 22, 1857, Page 262.
 Petition of Michael Clement, Tomas Rubio, Francisco Lopez, Martin Le Gonoz, and Jose Rubio regarding their supplying labor on an irrigation ditch. July 29, 1857, Page 263-264.
 Petition of Peter G. L. Toubreci II (?) for a quitclaim deed. August 29, 1857, Page 265-268.
 List of monies owed by the City to Henry Hancock and of the lands to be deeded to him in payment. November 8, 1857, Page 269. Committee recommends approval except for one piece of land. N.d., Page 270.
 Petition of Iseo F. Lamsou for the public sale of public lands. November 14, 1857, Page 271.
 Plan of a Survey Executed by William Moore on November 15, 1857. Page 272.

CITY OF LOS ANGELES
RECORDS INVENTORY REPORT

RECORDS OF: **City Clerk/Untitled Records (Archives)**

/CLK/01.13/

SHIP NO:

TRANSFER LIST DATE:

SHIP DATE:

Compiled by: Jay Jones 555 Ramirez Street, Space 320
City Clerk / Records Management Division

DEPT BOX NO.	SCHD	SCHD	RECORD SERIES TITLE	DESTRUCTION	-- INCLUSIVE DATES --		BOX
ALT BOX NO.	NO.	ITEM	BOX CONTENTS	ELIGIBILITY	FROM	TO	(CRC)
		NO.		DATE			NO.

Petition of Jonathan R. Scott to purchase land from the City. December 1, 1857, Page 273.
 Petition of J. L. Vignes for City to sell land. N.d., Page 274.
 Petition of Phinneas Banning for street to be opened. N.d., page 275-276. Recommended to be opened by Mayor John Nichols, n.d., Page 277.
 Report of Committee (John G. Nichols, H. McLaughlin, N. W. Potter, J. Mueeally, J. Barre) to examine new Zanjas, n.d., Page 278. routes of two
 Petition by seven land owners to extend City limits by 1500 veras so more water is available. N.d., Page 279-280.
 Report of Committee on Lands recommending that a quitclaim deed be given to A.J. Coronel for his land. N.d., Page 281
 Report of Committee on the matter of H. McLaughlin's mill dam raising the water levels of the Zanja so that the bridges of Jose Cobachi amd Dr. Macey block the passage of the water. N.d., Page 282-283
 Response of Committee to the petition of H. McLaughlin finding that the position of the house he was building could be a serious obstruction to the Zanja near which it was built. N.d., Page 284
 Petition of H. McLaughlin for a lot to establish an iron foundry. March 7, 1858, Page 285.
 Petition of Joseph Mullally to put up a dam for the purpose of raising water to his brick works. March 7, 1858, Page 286.
 Petition of John L. Griffin to place a water wheel in the Sanja between his property and the property of Robert Owens. March 22, 1858, Page 287. Committee recommends approval of the petition. April 5, 1858, Page 288.
 Proposal of Moore and Tripp to widen the bridge spanning the arroyo or gulch near the brick yard of Mr. Joseph Mullally. March 29, 1858, Page 289. Committee upon Bridges recommends approval of the proposal. May 1, 1858. Page 289-290.
 Petition of Pio Pico by J.J. Warner to extend the wall of his lot to the adjoining City and County building to close the existing alley. March 29, 1858, Page 291.
 Receipt of fifty dollars for permission to run a public Sanja through the adjoining lands of Lewis Wilhart and J. Chaves and Guadalupe Romero. March 30, 1858, Page 292.
 Petition of Juan Jose Vega for the advertisement of the sale of City property. April 1858, Page 293.
 Petition of Jean Louis Sanseraine for a quitclaim title for his land. April 5, 1858, Page 294.
 Petition of Nieves Ruiz by W.G. Dryden for a quitclaim deed for her land. April 12, 1858, Page 295. Committee on Lands approves the granting of the deed. N.d., Page 295.
 Petition of K.H. Dimnick for Ernesto Lorensano to issue a new title for his land. April 19, 1858, Page 296.
 Sworn statement of Narciso Botello confirming that Besente Lareusano owns the land on which he resides. April 19, 1858, Page 297.
 Petition of Tiffney Brown requesting that land be offered for sale. May 12, 1858, Page 298.
 Petition of property holders opposing the establishment of a new property line on the west side of Los Angeles Street. May 24, 1858, Page 299-300.
 Petition of Oscar Macey for the investigation and removal of an obstruction in the Sanja near the Alameda. May 24, 1858, Page 301.
 Petition of Benjamin S. Eaton for the construction of a water pipe and reservoir. May 26, 1858, Page 302. Response of the Committee opposing the petition. July 5th 1858, Page 303.
 Report of the Committee upon Streets adopting the new property line on the north west side of Los Angeles Street as permanent. N.d., Page 304
 Petition of William G. Dryden for the determination of a line of water from the Main canal to his land. May 31, 1858. Page 305-306. Map included on Page 307. Committee response to the petition. N.d., Page 308.
 Report of the Committee upon Water responding to the petition of Oscar Macey concerning the raised water levels caused by Hiram McLaughlin. May 31, 1858, Page 309.
 Notice of public sale of parcels of municipal public lands. July 7, 1858, Page 310.
 Petition of Manuel F. Coronce for the use of the land known as "Sanjon de los Reyes" to form a reservoir. July 12, 1858, Page 311.
 Petition of B. Raho for the construction of a hydrant in the yard of the Catholic church of Our Lady of Los Angeles. July 19, 1858, Page 312.
 Record of payment of two hundred and fifty dollars to Jonathan R. Scott for damages to the land of Nieves Ruiz. August 2, 1858, Page 313.
 Petition of Francis Mellus for permission to place a hay scale in the street in front of his store. August 23, 1858, Page 314.
 Notice of public sale of tracts of city lands. September 5, 1858, Page 315.
 Report to the Council on road conditions and recommended improvements. September 6, 1858, Page 316-317.
 Request from the Board of Supervisors for the City Council to report on the condition of the County Court Building and any necessary repairs. September 15, 1858, Page 318-319.
 Communication from Mayor John G. Nichols reporting on the construction of a culvert. October 25, 1858, Page 320.
 Communication from Mayor John G. Nichols suggesting the appointment of a street commissioner. N.d., Page 320.
 Letter from Mayor John G. Nichols accompanying records returned from the United States Surveyor General. November 8, 1858, Page 321-322.
 Recommendations from James Lander for the naming of streets and the declaration of public streets.

CITY OF LOS ANGELES
RECORDS INVENTORY REPORT

PAGE: 77
 PRINTED: 05/18/2011

RECORDS OF: **City Clerk/Untitled Records (Archives)**

/CLK/01.13/

SHIP NO:

TRANSFER LIST DATE:

SHIP DATE:

Compiled by: Jay Jones
 City Clerk / Records Management Division

555 Ramirez Street, Space 320

DEPT BOX NO.	SCHD	SCHD	RECORD SERIES TITLE	DESTRUCTION	-- INCLUSIVE DATES --		BOX
ALT BOX NO.	NO.	ITEM	BOX CONTENTS	ELIGIBILITY	FROM	TO	(CRC)
		NO.		DATE			NO.

November 15, 1858, Page 323-324.

Petition of William Moore requesting that land be offered for sale. December 1, 1858, Page 325.

Petition of Eulogio de Celis by Francis Mellus for a deed of land. December 13, 1858, Page 326.

Record of sale of public lands to William Moore. December 15, 1858, Page 327.

Petition of Mayor John G. Nichols for a deed of land left to him to repay a debt. December 21, 1858, Page 328-329.

Report of W.H. Leighton about water levels and improvements required for a Sanja. N.d., Page 330-332.

Petition of Thomas A. Delano and R.M. Vial for a quit claim deed for their land. N.d., Page 332.

Petition of O.W. Childs requesting that land be offered for sale. N.d., Page 333-334.

Petition of George F. Lamson, Esra Drown, and Juan N. Padilla for the extension of the city boundaries to include their land and the inclusion of their land in the jurisdiction of the water officers. N.d., Page 335-337.

Notice of public sale of tracts of municipal public lands. January 5, 1859, Page 338.

Petition of William Moore requesting that land be offered for sale. January 5, 1859, Page 339.

Record of sale of public lands to William Moore. January 16, 1859, Page 340.

Proposal by J. Temple to build a building for city matters on his land. January 25, 1859, Page 341.

Resolution of the Council accepting the proposal by J. Temple. N.d., Page 342.

Report by W.H. Leighton on the grade of Main Street from the Plaza to the Round House. January 25, 1859, Page 343-344.

Notice of public sale of municipal public lands. February 2, 1859, Page 345.

Petition of William Moore requesting that land be offered for sale. February 2, 1859, Page 346.

Report by William Moore on the survey of a street connecting Main and San Pedro Streets. February 5, 1859, Page 347.

Report by William Moore and W.H. Leighton on the survey of a new Sanja. February 7, 1859, Page 348. Council acceptance of report and establishment of terms for construction. February 7, 1859, Page 349.

Report by William H. Leighton on the grade of Los Angeles Street from Commercial Street to First Street. February 11, 1859, Page 351.

Record of sale of public lands to John O. Wheeler, John Sumaker, and William Moore. February 16, 1859, Page 352.

Petition by A. J. Coronel and Ygnacio de Valle for the city to partially fund the construction of a fence for the "plaza principal". February 23, 1859, Page 353.

Notice of public sale of lots and fractions of municipal city land. March 2, 1859, Page 354.

Petition of William Moore requesting that land be offered for sale. March 2, 1859, Page 355.

Petition of Noah Felch by E. Drown for the requesting that a project to elevate a Sanja at or near the height of his property be stopped. March 3, 1859, Page 356.

Petition of Jacob Wiexel requesting that land be offered for sale. March 5, 1859, Page 357.

Report of W.H. Leighton describing the layout of a new public street. March 7, 1859, Page 358.

Response of the Committee upon Lands to the petition of Francis Mellus for a title to additional land. March 7, 1859, Page 359.

Report of James H. Lander on location errors from previous sales of city public land. March 16, 1859, Page 360.

Response of Mayor J.G. Nichols to the report on location errors from previous sales of city public lands. March 16, 1859, Page 361.

Record of sale of public lands to Benjamin Gray, Joseph Mullalley, P. Downey, Jacob Bell, Matthew Keller, Padre Roha, and William Moore. N.d., Page 362.

Report of Mayor J.G. Nichols on the sale of municipal city public lands. March 21, 1859, Page 363-365.

Petition of Ebenezer Hadley requesting that land be offered for sale. March 23, 1859, Page 366.

Petition of Francis J. Carpenter for a deed for the property he purchased. April 17, 1859, Page 367-368.

Petition of Jean Louis Sanseraine for the Council to survey the land adjacent to his property and make this land available for sale to the public. May 23, 1859, Page 369-370. Response of the Committee on Lands approving the survey of the land. June 13, 1859, Page 370.

Petition of Michel Clement for the Council to survey land near his property and make this land available for sale to the public. May 28, 1859, Page 371-372. Map and response of the Committee on Lands approving the survey of the land. June 13, 1859, Page 373.

Petition of C.E. Thom to construct a water wheel and place it in the Sanja at the back of his property. June 13, 1859, Page 374.

Petition of Nepomuseno Banales for the city to concede a lot of city property for a residence. July 11, 1859, Page 375.

Petition of Juan N. Padilla, Ramon Figueroa, J.L. Lansevina [?], George F. Lamson, and J.R. Scott the extension of the city boundaries to include their land and the inclusion of their land in the jurisdiction of the city water directors. N.d., Page 376.

Map of the survey of a tract of land donated to the city by Borse for widening the road to San Gabriel. July 26, 1859, Page 378.

Petition of J. Temple regarding the replacement of an old street with a new street. August, 8, 1859, Page 379-381. Response of the Committee on lands approving the petition. August 15, 1859, Page 381.

Letter from T. Leonis to the Council requesting that the city complete the repair of his land that resulted from road construction. August 8, 1859, Page 382.

**CITY OF LOS ANGELES
RECORDS INVENTORY REPORT**

RECORDS OF: **City Clerk/Untitled Records (Archives)**

/CLK/01.13/

SHIP NO:

TRANSFER LIST DATE:

SHIP DATE:

Compiled by: Jay Jones 555 Ramirez Street, Space 320
City Clerk / Records Management Division

DEPT BOX NO.	SCHD	SCHD	RECORD SERIES TITLE	DESTRUCTION	-- INCLUSIVE DATES --		BOX
ALT BOX NO.	NO.	ITEM	BOX CONTENTS	ELIGIBILITY	FROM	TO	(CRC)
		NO.		DATE			NO.

Sworn statement by Augustin Olveda confirming that Jose Antonio Duarte owns the land on which he resides. September 19, 1859, Page 383.

Petition of Francisco Lugo requesting a license to kill cattle and to sell meat at the southeast edge of city to provide residents in this area with a closer market. October 20, 1859, Page 384. Additional petition signatures appear on page 385.

Petition of M. Clement, M. Lelong, Andrew A. Boyle, Thomas Rubio, Joseph E. Howe, Jose Buelna, and Fracisco Lopez requesting the changing of the channel of the Los Angeles River into the middle of the bed. December 5, 1859, Page 386. Response of the Committee approving the petition. December 12, 1859, Page 387.

Petition of Hiram McLaughlin building a cistern and network of pipes from the Main Sanja down into the city to provide fresh water for houses. N.d., Page 388.

Sworn statement by Felipe Lugo confirming that Casiano Carrion owns the land on which he resides. September 19, 1859, Page 389.

Petition of Casiano Carrion by Augustin Olvera requesting the title to the land on which he resides. January 9, 1860, Page 390-392. Response of Committee on Lands approving petition. N.d., Page 393.

Petition of Abel Stearns requesting an extension on the completion of widening Arcadia Street. January 23, 1860. Page 394.

Petition requesting the removal of a flume from Sanja No. 1 or compensation for any losses incurred due to the flume diverting water from the land of petitioners. February 4, 1860, Page 396. Response of the Committee recommending that the flume be set at a designated grade and be maintained by the party who requested it. N.d., Page 396-397.

Petition of Ygnacio Palomares by Mattias Sablich for a quitclaim deed of the city lot he owns. N.d., Page 399.

Response of the Committee on Lands approving the petition Sisters of Charities to purchase the lands they requested. N.d., Page 403.

Report of the Committee on Straightening the River on the completion of the survey of the lines to straighten the river and requesting the payment of the surveyor. March 27, 1860, Page 404.

Petition of Jose Maria Lugo, Felipe Lugo, Francisco Lugo, Francisco Avasta, Johan Behn, and Bacilio Luxat requesting permission to complete the construction of a Sanja on the land of Domingo Dominguez who refuses to have it on his property. N.d., Page 405-407.

Petition of William Wolfskill to straighten the line of his fence on Aliso Street. April 21, 1860, Page 408.

Petition of Francisco de P. Johnson requesting that a lot of vacant land he discovered be offered for sale. May 19, 1860, Page 410-411. Corresponding map on Page 409. Response of the Committee accepting the petition. May 28, 1860, Page 411-412.

Petition of William Pickett requesting that he be granted a vacant lot on which to settle. N.d., Page 413.

Petition of K.H. Dimmick requesting that a lot of vacant land he discovered be offered for sale. N.d., Page 414. Response of the Committee accepting the petition. N.d., Page 415.

Report of the Committee evaluating an earlier report concerning the improvement and expansion of the irrigation facilities for the city. May 21, 1860, Page 416-420.

Petition of William Pickett requesting that he be granted a vacant lot on which to settle. N.d., Page 421. Response of the Committee accepting the petition. N.d., Page 422.

Petition of Francis Mellus requesting permission to place his hay scale in the square near his property. June 18, 1860, Page 423. Response of the Committee on Police accepting the petition with certain conditions. N.d., Page 423.

Petition of William G. Dryden for permission to concede one of his shares in the Los Angeles water works to support an irrigation project. July 16, 1860, Page 424.

Petition of A.M.J. Loehmins [?] requesting a title for his land. July 9, 1860, Page 426. Response of the Committee on Lands granting the title. July 16, 1860, Page 427. Dates of submission and granting of the petition, N.d., Page 428.

Petition of Rafael Gallardo requesting a quitclaim title for a lot owned by his wife Asencion Cota de Gallardo. August 6, 1860, Page 429. Response of the Committee on Lands granting the request. N.d., Page 430.

Report of the Committee requesting additional funding to complete the construction of a new Sanja. N.d., Page 431-432.

Map and Petition of W.G. Dryden requesting the construction of a new Sanja line. August 20, 1860, Page 433-435.

Petition of William Nordholt requesting a quitclaim deed for his property. N.d., Page 436-437. Map of the land for which Nordholt is requesting the deed. N.d., Page 438.

Petition of W.G. Dryden requesting that the Council decide upon the location of the reservoir that Dryden has been given permission to build. N.d., Page 439. Response of the Committee upon Water designating the location. N.d., Page 440.

Petition of J.T. Backer [?] requesting permission to construct an office in his lumber yard. September 17, 1860, Page 441. Response of the Committee granting the petition. N.d., Page 441.

Petition of William Wolfskill and Elijah Moulton requesting that a road be constructed on the east side of the Los Angeles River. October 15, 1860, Page 442. Response of the Council accepting the petition. N.d., Page 442.

Petition of Dolores Vareles requesting that land be offered for sale. October 15, 1860, Page 444. Map indicating the land desired for purchase. N.d., Page 443. Response of the Committee on Land approving the request. N.d., Page 445.

**CITY OF LOS ANGELES
RECORDS INVENTORY REPORT**

RECORDS OF: **City Clerk/Untitled Records (Archives)**

/CLK/01.13/

SHIP NO:

TRANSFER LIST DATE:

SHIP DATE:

Compiled by: Jay Jones 555 Ramirez Street, Space 320
City Clerk / Records Management Division

DEPT BOX NO.	SCHD	SCHD	RECORD SERIES TITLE	DESTRUCTION	-- INCLUSIVE DATES --		BOX
ALT BOX NO.	NO.	ITEM	BOX CONTENTS	ELIGIBILITY	FROM	TO	(CRC)
		NO.		DATE			NO.
			Petition of N.A. Potter requesting permission to acquire additional lands to extend his property. October 23, 1860, Page 446. Map of the land desired for acquisition. November 2, 1860, Page 447. Description of an area of land. N.d., Page 449. Map corresponding to the area of land being described. N.d., Page 450.				
			Petition of T. Limberg [?] requesting that he be granted a vacant lot on which to settle. November 8, 1860, Page 451. Response of the Committee granting the request. December 3, 1860, Page 451.				
			Petition of Felis Signoret requesting that land be offered for sale. N.d., Page 452. Response of the Committee denying the request. November 19, 1860, Page 452.				
			Report of the Committee recommending that New High Street become a public street. N.d., Page 453-455.				
			Petition of the First Presbyterian Church of Los Angeles requesting that a lot of land be granted by the city for the construction of a church. N.d., Page 456. Response of the Committee granting the request. December 3, 1860, Page 457. Map of the survey of the church lot. November 15, 1860, Page 458.				
			Petition of John Temple by Ygnacio Garcia requesting that land be offered for sale. February 4, 1861, Page 459. Response of the Committee on Land granting the request. July 18, 1861, Page 460.				
			Report of the Committee on Streets recommending that all further action relating to the extension of Washington Street be postponed. February 6, 1861, Page 461.				
			Petition of Charles Plassam requesting that land be offered for sale. N.d., Page 462. Report of the Committee on Land recommending approval of the request. N.d., Page 462.				
			Record of land sold to Michel Clement, Jean Bernard, M. Clement and C. Lache. N.d., Page 463.				
			Petition of Alex Bell by Scott and Draivn requesting that the Council resolve the problems on his property caused by sewer pipes constructed by the city. N.d., Page 464.				
			Petition of Francisco Lugo requesting that land be offered for sale. March 13, 1861, Page 465. Response of the Committee approving the sale of the land. July 1, 1861, Page 465-466.				
			Petition of Josefa Villa requesting that land be offered for sale. March 3, 1861, Page 467. Response of the Committee approving the sale of the land. July 1, 1861, Page 467-468.				
			Petition of William G. Dryden to place a ram on the Sanja in order to direct sufficient amounts of water to the reservoir he constructed. March 4, 1861, Page 469. Response of the committee approving the request with certain conditions. N.d., Page 469-470.				
			Petition of Morris Bros. and Co., O.W. Childs, S. Mecham, John Groff, John King, Thomas Workman [?], and Rodney Montague, requesting that the city repair of Sanja No. 5 and requesting permission to construct a flume in the Sanja.. March 11, 1861, Page 471-472. Report of the Committee granting permission to construct the flume. N.d., Page 472.				
			Report of the Committee on Lands denying a request for land. April 1, 1861, Page 473.				
			Petition of W.G.Dryden to redirect the Branch Canal from the Main Sanja to improve water power. N.d., Page 474-475. Response of the Committee approving the petition with certain provisions. N.d., Page 475.				
			Petition of W.G. Dryden proposing that the city lend credit to the Los Angeles Water Works in order to complete improvements to the city water system. June 3, 1861, Page 476-477.				
			Petition of H.J. White, L. Edwards, V.A. Hoover, Lalesee [?] by Dr. White, A. Labory, and F. Limberete requesting that the city improve the water supply of their Sanja. N.d., Page 478-479.				
			Report of the Committee granting the verbal request of Francisco Ruiz to construct a Sanja that will enable him to irrigate his land. N.d., Page 480.				
			Report of William H. Leighton concerning the introduction of water into the city using a wheel. N.d., Page 481. Response of the Committee recommending that the decision on the project be put to a public vote. N.d., Page 481-483.				
			Report of James H. Lander on the payments the city made to complete the opening of New High Street. June 17, 1861, Page 484. Follow-up report confirming the payments were completed. July 1, 1861, Page 485.				
			Proposal of J. Temple offering to transfer the deed of the Market House and City Hall to the county. July 8, 1861, Page 486.				
			Report of W.H. Leighton containing notes and measurements of the Sanja mentioned in the petition of Francisco Ruiz. July 15, 1861, Page 487.				
			Petition of Rafaela Castro de Lugo requesting that land be offered for sale. July 26, 1861, Page 488.				
			Petition of Gabriel Allen requesting a new deed from the city. August 5, 1861, Page 489.				
			Petition of Rosaria Dias de Rheim requesting a title for the land in her possession. N.d., Page 490. Response of the Committee approving the request. August 19, 1861, Page 490.				
			Report of the Committee advising against the purchase of a poorly constructed flume. October 21, 1861, Page 491-492.				
			Proposal of Prager and Morris to make the Sanja they constructed public. October 21, 1861, Page 493.				
			Petition of Angel Reyes and brother requesting the acquisition of a fractional lot near their property. October 25, 1861, Page 494. Report of the Committee approving the request. N.d., Page 494.				
			Report of the Special Committee on the proper and best steps to take to complete the new water works. December 16, 1861, Page 495-496.				
			Proposal of Morris Bros. and Prager to make the Sanja they constructed public. N.d., Page 498. Response of the Committee recommending that the Sanja not be purchases. N.d., Page 499.				
			Report of the Committee on Lands approving the petition of the French Benevolent Society requesting that land be offered for sale. March 1862, Page 500.				

**CITY OF LOS ANGELES
RECORDS INVENTORY REPORT**

RECORDS OF: **City Clerk/Untitled Records (Archives)**

/CLK/01.13/

SHIP NO:

TRANSFER LIST DATE:

SHIP DATE:

Compiled by: Jay Jones
City Clerk / Records Management Division

555 Ramirez Street, Space 320

DEPT BOX NO.	SCHD	SCHD	RECORD SERIES TITLE	DESTRUCTION	-- INCLUSIVE DATES --		BOX
ALT BOX NO.	NO.	ITEM	BOX CONTENTS	ELIGIBILITY	FROM	TO	(CRC)
		NO.		DATE			NO.

B-1367	/CLK/01.13						745841 44
			LOS ANGELES CITY ARCHIVES, VOLUME VII, PART 3 OF 4, PAGES 373-590.				
			ENGLISH TRANSLATIONS FROM THE SPANISH. B-1367				
			Decree of the Common Council: Ordinance establishing license fees based on business capitalization. David W. Alexander, W. Dryden. December 23, 1850. Page 373-375.				
			Decree of the Common Council: Ordinance allowing "fabricators" to have a ten foot wide alley to street if property owner does not do so. Establishes permits for persons wishing to "fabricate upon the street." December 23, 1850. Page 375.				
			Decree of the Common Council dealing with prisoners and offences. N.d. Page 376-378.				
			A setting of the limits of the jurisdiction of the City of Los Angeles. July 10, 1851. Page 379.				
			Proposed regulation against unlicensed use of water from the zanja. July 10, 1851. Page 380.				
			Ordinance establishing a volunteer police force. Dr. Hope (Chief of Police), B. D. Wilson (Mayor), L. Grange (Secretary). A list of 74 enrolled members is included. July 12, 1851. Page 381-384.				
			Common Council Decree: All ordinances to be published in English and Castillian in two successive (what?) in a gazette published in Los Angeles. Ordinances shall take effect from day of publishing. December 4, 1851. Page 385.				
			An ordinance to regulate licenses of gaming tables. Manuel Requena. December 4, 1851. Page 386.				
			An ordinance to prohibit the shooting of firearms in the City. December 4, 1851. Page 387-389.				
			An ordinance establishing the limits of jurisdiction for the City of Los Angeles. January 22, 1852. Page 390-391.				
			An ordinance providing the mode of publishing the City ordinances. August 9, 1852. Page 392.				
			An ordinance to provide for the collection of the City revenue. August 9, 1852. Page 393-396.				
			An ordinance concerning the municipal lands. John G. Nichols, Mayor. August 13, 1852. Page 397-401.				
			An ordinance amending the ordinance to provide for the collection of City revenue. December 7, 1852. Page 401-402.				
			An ordinance authorizing the conveyance of certain lands in trust for school purposes. N.d. Page 403-404.				
			An ordinance for the protection of the Treasurer of the City. April 21, 1853. Page 405-406.				
			An ordinance to amend an ordinance which regulates the supply of water. June 11, 1853. Page 407-408.				
			An ordinance for the relief of the City Treasurer. N.d. Page 408.				
			An ordinance concerning common schools. A. F. Coronel, Mayor. July 26, 1853. Page 409-417.				
			An ordinance authorizing the Mayor to issue title in favor of Ignacio del Valle. April 29, 1854. Page 418.				
			An ordinance permanently establishing the lines and names of certain streets in the City of Los Angeles. July 28, 1854. Page 419-420.				
			An ordinance relative to municipal lands. N.d. Page 421-426.				
			An ordinance fixing the time of session of the Common Council. N.d. Page 427.				
			An ordinance regulating slaughter houses. Stephen C. Foster, Mayor. March 2, 1855. Page 428-431.				
			An ordinance repealing Sections 1-5 of Artical IX of the Revised Ordinances of the City of Los Angeles. 1855. Page 432. November 13,				
			An ordinance amending an ordinance regarding retail liquor sales. May 29, 1855. Page 433.				
			An ordinance amending an ordinance respecting the license of peddlers. May 29, 1855. Page 434.				
			An ordinance to authorize the Mayor to convey certain lands to W. B. Osborne. May 29, 1855. Page 435.				
			An ordinance amending an ordinance establishing the rate of licenses to be paid the Corporation. May 29, 1855. Page 436.				
			An ordinance approving deed of land to John Temple. June 5, 1855. Page 437.				
			An ordinance establishing and regulating free common schools. June 19, 1855. Page 438-442.				
			An ordinance concerning lands belonging to the City. September 18, 1855. Page 443.				
			An ordinance concerning an increase of water for agriculture and other purposes. October 17, 1855. Page 444-448.				
			An ordinance repealing Section 4 of Artical 5 of the Revised Ordinances. November 19, 1855. Page 449.				
			An ordinance authorizing the Mayor to borrow \$700 for the use of the School Commissioners. February 20, 1856. Page 450.				
			An amendment to Section 1 of Artical (?) changing "one mile" to "two miles." April 16, 1856. Page 451.				
			An ordinance relating to the Common Council and the publication of it's ordinances. May 14, 1856. Page 452.				
			An ordinance amending an ordinance fixing the amount of the bonds of the City officers. May 14, 1856. Page 453.				
			An ordinance amending an ordinance respecting assessment rolls and the fiscal year. December 5, 1856. Page 454-456.				
			An ordinance amending an ordinance concerning office and officers approved July 31, 1855. Approved June 29, 1856. Page 457-458.				
			Amending Section 3 of Artical IV as related to the penalty of the bond. June 4, 1856. Page 459.				
			An ordinance amendatory of the Artical 4th of the Revised Ordinances upon "Licenses." July 29, 1856. Page 460.				
			An ordinance authorizing the Mayor to extend title to W. G. Dryden for one thirty-five acre lot of land. October 9, 1856. Page 461.				
			An ordinance establishing the line of the principal plaza of the City. December 20, 1856. Page 462.				
			Ordinance to provide for the cleaning of the streets of the City. March 6, 1857. Page 463.				

**CITY OF LOS ANGELES
RECORDS INVENTORY REPORT**

RECORDS OF: **City Clerk/Untitled Records (Archives)**

/CLK/01.13/

SHIP NO:

TRANSFER LIST DATE:

SHIP DATE:

Compiled by: Jay Jones
City Clerk / Records Management Division

555 Ramirez Street, Space 320

DEPT BOX NO.	SCHD NO.	SCHD ITEM NO.	RECORD SERIES TITLE	DESTRUCTION ELIGIBILITY DATE	-- INCLUSIVE DATES -- FROM TO	BOX (CRC) NO.
--------------	----------	---------------	---------------------	------------------------------	-------------------------------	---------------

Ordinance appropriating land for a hospital in the City. April 22, 1857. Page 464-465.
 Common Council resolution to concede to Prudence Beaudry ten feet of and from the North side of Aliso Street at intersection with Negro Alley Street. March 1, 1857. Page 466.
 An amendment of an ordinance providing for the cleaning of the streets. April 29, 1857. Page 467.
 An ordinance for establishing the time for holding the regular sessions of the Common Council. May 7, 1857. Page 468.
 Granting a petition by Prudence Beaudry for land at intersection of Aliso and Negro Alley Streets. May 10, 1857. Page 469-470.
 An ordinance for the settlement of a contract with J. Lancaster Brent. May 25, 1857. Page 471.
 An ordinance creating different funds, and appropriating moneys for the several objects of expenditure for the municipal fiscal year of 1857 and 1858. June 15, 1857. Page 472-475.
 An ordinance to amend and repeal the street cleaning ordinance passed March 6, 1857. June 15, 1857. Page 476.
 An ordinance numbering certain streets. June 29, 1857. Page 477-478.
 An ordinance amendatory of an ordinance providing for the alienation of City lands. October 12, 1857. Page 479.
 An ordinance amending the ordinance establishing direct taxation. November 13, 1857. Page 480-482.
 An ordinance establishing the center line and uniform width of the main water canal of the City. John G. Nichols, George N. Whitnam, Dryden. December 8, 1857. Page 483.
 A certificate of notarization of an unidentified document by John Nichols, Mayor: by K. H. Dimmich, Notary Public. Recorded May 12, 1859 by Charles R. Johnson, County Recorder per John O. Wheeler, Deputy. Page 484.
 An ordinance amending the Revised Ordinances regarding the police. D. Marehesseauet, N. W. Patten. December 12, 1859.
 An ordinance amending an ordinance relative to the salary of the City Assessor. December 21, 1857. Page 486.
 An ordinance amending an ordinance relating to water approved April 1, 1856. (No month given) 9, 1857. Page 487.
 An ordinance appointing a City Collector. January 8, 1858. Page 488.
 An ordinance appropriating money to construct a dam in the Los Angeles River. February 15, 1858. Page 489.
 An ordinance amendatory of water ordinance. March 1, 1858. Page 490.
 An ordinance establishing the terms of holding the regular sessions of the Common Council. May 10, 1858. Page 491.
 An ordinance fixing the time for holding the regular sessions of the Council. May 24, (No year given). Page 492.
 An ordinance to alter and establish the lines of certain streets. June 7, 1858. Page 493-496.
 An ordinance prohibiting certain classes of animals from running at large. June 21, 1858. Page 497-499.
 An ordinance appropriating funds for the Municipal Fiscal Year 1858/59 (Budget). August 2, 1858. Page 500-504.
 An ordinance repealing the ordinance imposing certain fees upon houses retailing gun powder. August 30, 1858. Page 505.
 An ordinance to provide for the construction of a new water canal. August 2, 1858. Page 506-507.
 An ordinance establishing the time for holding the regular session of the Common Council. January 3, 1859. Page 508.
 Authorization to sign contract between John Temple and the City to build a market house and City Hall. February 23, 1859. Page 509.
 An ordinance appropriating funds for the Municipal Fiscal Year 1859/60 (Budget). May 30, 1859. Page 510-513.
 An act amending of an act appropriating funds for the Municipal Fund Year 1859/60, approved May 30, 1859. June 27, 1859. Page 514.
 An ordinance amending an ordinance establishing the fire limits of the City. July 12, 1859. Page 515-516.
 An ordinance extending the Southern limits of the City four hundred yards. August 29, 1859. Page 517.
 An ordinance for regulating and establishing a market in the City. September 20, 1859. Page 518-527.
 An ordinance declaring certain lands in the City to be a public street (Temple Street). October 10, 1859. Page 528.
 An ordinance amending an ordinance establishing fire limits for the City. October 12, 1859. Page 529.
 An ordinance disposing of moneys arising from the use of water for irrigation. November 14, 1859. Page 530.
 Amending Section 8 and 9 of Artical 3 of Revised Ordinances. December 12, 1859. Page 531.
 When the office is vacant, the duties of the Public City Pond (Pound?) Keeper shall be taken over by the City Marshall. January 15, 1866. J. Mascarel. Page 532.
 All meats and produce sold in the City North of Old High Street is subject to the same regulations as apply to the City Market. February 27, 1860. Page 533.
 An ordinance to annul the fourth article of the ordinance passed June 13, 1859. March 12, 1860. Page 534.
 Approval of payment to J. L. Sainsevain Brothers for grading work on Zanja No. 1. Approved April 2, 1860. Page 535-536.
 Amending an ordinance passed September 30, 1859 to establish and regulate a market in Los Angeles. April 23, 1860. Page 537-538.

**CITY OF LOS ANGELES
RECORDS INVENTORY REPORT**

RECORDS OF: City Clerk/Untitled Records (Archives)

/CLK/01.13/

SHIP NO:

TRANSFER LIST DATE:

SHIP DATE:

Compiled by: Jay Jones 555 Ramirez Street, Space 320
City Clerk / Records Management Division

DEPT BOX NO.	SCHD NO.	SCHD ITEM NO.	RECORD SERIES TITLE	DESTRUCTION ELIGIBILITY DATE	-- INCLUSIVE DATES -- FROM TO	BOX (CRC) NO.
--------------	----------	---------------	---------------------	------------------------------	-------------------------------	---------------

Ordinance regulating the late Special Fund of the City. June 4, 1860. Able Stearns, Henry Mullus, W. W. Stetson. Page 539.
 Amending the ordinance passed May 29, 1860. July 9, 1860. Page 540-545.
 Amending Section 17, Artical 3, of the Ordinances of the City passed May 29, 1860. July 16, 1860. Page 546.
 Amending Section 3, Artical 7, of the Ordinances of the City passed May 29, 1860. Canals, irrigation. August 29, 1860. Page 547-548.
 Amending an ordinance approved May 29, 1860. September 17, 1860. Page 549-556.
 An ordinance relating to collection of taxes. January 8, 1861. W. Woodworth, D. Marchessault. Page 557.
 Amending an amendment passed July 16, 1860 to an ordinance passed May 29, 1860. February 4, 1861. Page 558-559.
 Ordinance regulating fandago or dance houses. January 24, 1861. Page 560.
 Ordinance amending Sectiion 2 of Artical 5 of the Ordinances of the City. January 21, 1861. Page 561.
 Ordinance extending the time for collection of City taxes. February 18, 1861. Page 562.
 Ordinance amending Section 8, Artical 4, and repealing Artical 9 of the Revised Ordinances of the City. April 1, 1861. Page 563.
 Ordinance regulating the sale of meat in the City. April 1, 1861. Page 564.
 Ordinance creating a city hall fund. April 1, 1861. Page 565-566.
 Amending the ordinance passed January 25, 1861 to regulate fandango and dance houses. July 1, 1861. Page 567.
 Amending the ordinance regarding common schools. July 9, 1861. Page 568-569.
 Ordinance declaring a new public zanja. July 16, 1861. Page 570-571.
 Ordinance prohibiting certain classes of animals from running at large. July 16, 1861. Page 572-575.
 Ordinance to provide water for domestic uses and for the extinguishing of fires. August 5, 1861. Page 576-577.
 Amending the Revised Ordinances of the City regarding the collecting of revenue. August 19, 1861. Page 578.
 Amending the Revised ordinances of the City regarding officers and offices. June 24, 1862. Page 579-584.
 Mayor and Common Council approve contract, plans, and specifications for a dam to be built by Jean Louis Sansevaine. John Rains, Guillermo Lache, Augstin Peulain, Ezra Drown, Jonathan R. Scott, Michael Clement. August 27, 1862. Page 585-586.
 Washington Street declaired a public street. Official map of the bed of the Los Angeles River as surveyed by A. F. Waldeman. January 5, 1863. Page 587.
 Ordinance against allowing horses, cattle, hogs, sheep or goats to roam at large. Establishes office of Pound Keeper. (Continued in Part 4 Of 4). Page 588-590.

B-1367

/CLK/01.13

737179 45

CITY ARCHIVES VOLUME 5, ENGLISH TRANSLATION FROM THE SPANISH, 1849-1859 (CONT.)
B-1367

Petition of Ignacio Galuide for Lot 1, Block 7, March 21, 1854, Page 445.
 Petition of Santiago Cruz for land, March 21, 1854, Page 446.
 Grant of land to Ascencion Reyes, March 22, 1854, Page 447.
 Petition of James Woodsell for land, March 22, 1854, Page 448.
 Petition of James W. Potts for title to land, March 22, 1854, Page 449.
 Juan Martinez petition for land, Lot 2, Block 27, March 24, 1854, Page 450.
 Petition of M. L. Goodman for title to land, March 24, 1854, Page 451.
 Petition of Samuel Ayers for land, Lot 11, Block 34, March 24, 1854, Page 452.
 Petition of Joseph Mullally for land, Lot 12, Block 34, March 24, 1854, Page same as above.
 Petition of Jesse C. Miner for land, Lot 7, Block 35, April 1, 1854, Page 453.
 Grant of land to Henry Hancock for surveying City land, January 9, 1855, Page 454-455.
 Change of Lot 7, Block 8, for Lot 1, Block A, April 4, 1854, Page 456.
 Petition of Jeremiah Knotts for title to land, Lot 1, Block 1, Hancock Survey, Page 457.
 Petition of J. Mc. H. Caldwell for land, Lot 3, Block 22, March 29, 1854, Page 458.
 Petition of J. W. Gaylord petitions for investigation of land improvement claim of Thomas Rubio, March 29, 1854, Page 459-461.
 Petition by Felipe Lastra for land, Lot 8, Block 34, March 30, 1854, Page 462.
 Plat map of some lots in Blocks 1, 2, 3, and 4, n.d., Page 463.
 Petition of Julian Flores for title to land, Lot 5, Block 8, April 10, 1854, Page 464.
 Petition of Maria Jesus Garcia for title to land, Lot 1, Block 38, April 23, 1854, Page same as above.
 Granting of petition of Henrrique Behne for land, Lot 7, Block 35, May 3, 1854, Page 465.
 Grant of land to Henry Hancock for surveying City land, n.d. (draft for item on Page 454-455?), Page 466-467.
 Petition of N. N. Dunlop for land, Lot 6, Block 22, April 3, 1854, Page 468.
 Petition of John Moore for land, Lot 8, Block 35, April 1, 1854, Page 467.
 Petition of Encarnacion Martinez for land, Lot 8, Block 34, April 4, 1854, Page 470.
 Petition of Maria Concepcion Blanco for land, Lot 6, Block 32, April 5, 1854, Page 471.
 Petition of Higima Manrriroquez for land, Lot 8, Block 35, April 10, 1854, Page 472.
 Petition of Masimo Rodrguez for land, Lot 9, Block 35, April 10, 1854, Page 473.

**CITY OF LOS ANGELES
RECORDS INVENTORY REPORT**

RECORDS OF: **City Clerk/Untitled Records (Archives)**

SHIP NO:

/CLK/01.13/

TRANSFER LIST DATE:

Compiled by: Jay Jones
City Clerk / Records Management Division

555 Ramirez Street, Space 320 SHIP DATE:

DEPT BOX NO.	SCHD	SCHD	RECORD SERIES TITLE	DESTRUCTION	-- INCLUSIVE DATES --		BOX
ALT BOX NO.	NO.	ITEM	BOX CONTENTS	ELIGIBILITY	FROM	TO	(CRC)
		NO.		DATE			NO.

Petition of Jose Garcia for land, April 10, 1854, Page 474.
 Petition of Julian Flores for land, Lot 5, Block 8, April 10, 1854, Page 475.
 Petition of Willet Culvcs for land, April 24, 1854, Page 476.
 Petition of Pablo Fragio for land in Lots, 5 & 6, Block 7, April 10, 1854, Page 477.
 Petition of Viliano Diaz for land, Lot 4, Block 29, February 13, 1854, Page 478.
 Granting of petition of Felipe Lastra for land, Lot 8, Block 34, April 12, 1854 - June 23, 1855, Page 479-480.
 Petition of Jesus Fernandez for title to land, Lot 8, Block 33, April 13, 1854, Page 481.
 Petition of Rafael Carrasco for title to land, Lot 6, Block 33, April 13, 1854, Page 482.
 Petition of Maria Francisca Mendez for title to land, Lot 1, Block 33, April 13, 1854, Page 483.
 Petition of Cipifanio Villalobos for title to land, Lot 8, Block 4, April 13, 1854, Page 484.
 Petition of Manuel Ballesteros for title to land, Lot 6, Block 4, April 13, 1854, Page 485.
 Petition of Antonio Figueroa for title to land, Lot 7, Block 4, April 13, 1854, Page 486.
 Petition of Jesus Mendes for title to land, Lot 3, Block 4, April 13, 1854, Page 487.
 Granting of petition of Ygnacio Manriquez for land, Lot 8, Block 35, April 13, 1854, title, January 19, 1855.
 Petition of Antonio Vallesteros for title to land, Lot 4, Block 33, April 13, 1854, Page 489.
 Petition of Dconiero Soverano for title to land, Lot 2, Block 32, April 13, 1854, Page 490.
 Petition of Julian Cruz for title to land, Lot 5, Block 35, April 13, 1854, Page 491.
 Petition of Ambrocio Luniter for title to land, Lot 2, Block 4, April 13, 1854, Page Page 492.
 Petition of Pedro Ysanaga for title to land, Lot 3, Block 33, April 13, 1854, Page 493.
 Petition of Guadalupe Fernandez for title to land, Lot 7, Block 33, April 13, 1854, Page 494.
 Petition of Philip Stgney for land, Lot 8, Block 24, April 13, 1854, Page 495.
 Petition of William B. Osburn for land, corner of Fort and First Streets, June 15, 1854, Page 496.
 Petition of David Anderson for title to land, Lot 4, Block 2, April 21 - November 6, 1854, Page 497.
 Petition of Adam Bland for title to land, Lot 8, Block 23, April 5-17, 1854, Page 498.
 Petition of Cascido Aguilar for land, Lot 6, Block 27, January 17 - July 21, 1854, Page 499-500.
 Petition of A. W. Wixon for land, April 17, 1854, Page 501.
 Petition of Narcisso Julian for land, Lot 5, Block 38, April 25, 1854, Page 502.
 Petition of Pedro Ysarcaga for land, Lot 3, Block 33, March 8, 1854, Page 503.
 Petition of Joseph St. Ouge for land, Lot 4, Block 38, April 25, 1854, Page 504.
 Petition of Maria Francisca Mendez for land, Lot 1, Block 33, March 8, 1854, Page 505.
 Petition of Francisca Silvas for land, Lot 10, Block 31, April 17, 1854, Page 506.
 Petition of Artesian Well Company Number 1 (Isaac Hartman) for land, August 25, 1854, Page 507.
 Petitions of Yashu Wixam and Guadalupe Ruiz for land, April 17, 1854, Page 508.
 Granting of petition of Juan F. Olivas for land, Lot 5, Block 35, April 19, 1854, Page 509.
 Petition of Encarnacion Buelua for land, Lot 9, Block 32, April 17, 1854, Page 510.
 Request of Luis Lamisne for a special sale of land, n.d., Page 511.
 Petition of Tomas Areola for land, Lot 5, Block 43, April 17, 1854, Page 512.
 Petition of C. C. Connor for land, Lot S4, Block 8, City Donation Tract, April 13, 1854, Page same as above.
 Petition of Juan Ramires for land, April 26, 1854, Page 513.
 Petition of Adriana Davoust for land, Lot 6, Block 37, April 25, 1854, Page 516.
 Petition of Timoteo Nava for land, lot 7, Block 37, April 20, 1854, Page 517.
 Petition of Juan Bautista Moreno for land, Lot 1, Block 35, April 17, 1854, Page 518.
 Petition of Lorenzo F. Moreno for land, Lot 6, Block 35, April 18, 1854, Page 519.
 Petition of Juan Franco Olivas for land, Lot 5, Block 35, April 18, 1854, Page 520.
 Plat map of Lot 2, Block 35, ceded April 19-21, 1854 to Francisco Garcia, Page 521.
 Petition of Franciso Garcia for land, Lot 1, Block 35, April 17, 1854, Page 522.
 Petition of Andrea Almenares for a fractional lot, April 17, 1854, Page 523.
 Petition of Vibiano Satarai for land, Lot 6, Block 29, February 13, 1854, Page 524.
 Granting of petition of Isaac Bradley for land, Lot 3, Block 2, April 17, 1854, Page 525.
 Granting of petition of Francisco Garcia for land, Lot 2, Block 35, April 19, 1854 - January 30, 1855, Page 526.
 Petition of Pedro Lastray for land, Lot 3, Block 31, April 20, 1854, Page 527.
 Petition of David Escovosa for land, Lot 5, Block 31, April 20, 1854, Page 528.
 Petition of Becacedo Zuniga for land, Lot 6, Block 31, April 20, 1854, Page 529.
 Petition of Anselnco Valensuela for land, Lot 4, Block 31, April 20, 1854, Page 530.
 Petition of William B. Osburn for land to be sold, Lot 8, block opposite Block 2, August 21, 1854, Page 531.
 Petition of Rafael S. Mayor for land, Lot 2, Block 38, April 23, 1854, Page 532.
 Petition of Miguel Resquenien for land, Lot 2, Block 31, April 20, 1854, Page 533.
 Petition of Willett Culver (for Catherine Amelia Culver) for land, Lot 1, Block 44, April 24, 1854, Page 534.
 Same as above except for Lot 2, Block 44, City Donation Tract, for Amanda Culver, Page 535.
 Petition of Ygnacio F. Coronel for land, April 24, 1854, Page 536.
 Petition of Enrique Dalton for land, April 24, 1854, Page 537.
 Granting of petition of Jose F. Gallardo for land, Lot 1, Block 37, April 24, 1854, Page 538.
 Granting of petition of H. M. Alexander for land, Lot 8, Block 13, City Donation Tract, May 13, 1854 - , March 26, 1855, Page 539-540.
 Granting of petition of Pablo Fragio for land, Lots 5 & 6, Block 7, April 25, 1854, Page 541-542.

**CITY OF LOS ANGELES
RECORDS INVENTORY REPORT**

RECORDS OF: City Clerk/Untitled Records (Archives)

/CLK/01.13/

SHIP NO:

TRANSFER LIST DATE:

Compiled by: Jay Jones
City Clerk / Records Management Division

555 Ramirez Street, Space 320 **SHIP DATE:**

<i>DEPT BOX NO.</i>	<i>SCHD</i>	<i>SCHD</i>	<i>RECORD SERIES TITLE</i>	<i>DESTRUCTION</i>	<i>-- INCLUSIVE DATES --</i>		<i>BOX</i>
<i>ALT BOX NO.</i>	<i>NO.</i>	<i>ITEM</i>	<i>BOX CONTENTS</i>	<i>ELIGIBILITY</i>	<i>DATE</i>	<i>FROM</i>	<i>TO</i>
		<i>NO.</i>					<i>NO.</i>

Petition of Honrato Penelon for land, Lot 7, Block 37, April 25, 1854, Page 543-546.
 Granting of petition of Jose St. Onger for land, Lot 4, Block 38, April 26, 1854, Page 547.
 Granting of petition of A. Dauvert for land, Lot 6, Block 37, April 26, 1854, Page 548.
 Petition of Juana Yvarra for land, Lot 10, Block 40, April 26, 1854, Page 549.
 Petition of Ramon Robles for land, Lot 8, Block 29, February 13, 1854, Page 550.
 Petition of Juan Mendez for land, Lot 4, Block 12, April 28, 1854, Page 551.
 Petition of Guadalupe G. Rosas for title deed to her land, July 25, 1854, Page 552-553.
 Petition of Anastacio Flores for land, April 28, 1854, Page 554.
 Petition of Juliet Matthews for land, April 28, 1854, Page 555.
 Petition of Guadalupe Cordova for land, April 28, 1854, Page 556.
 Petition of Santiago Cruz for title deed to his land, April 28, 1854, Page 557.
 Petition of Ramon Figueroa for title deed to his land, April 28, 1854, Page 558.
 Petition of Juana Galmido for land, April 28, 2008, Page 559.
 Petition of Glectilde Zunija for land, April 28, 1854, Page 560.
 Granting of petition of Juliet Matthews for land, April 27, 1854 - June 25, 1855, Page 561.
 Granting of petition of Sebastiana Chacon for land, 29, 1854, Page 562.
 Granting of petition of Gregorio Frajio for land, Lots 4 & 5, Block 8, April 29, 1854, Page 563.
 Certification of Albert Biewester that he sold Lot 5, Block 3, to John Graf, May 1, 1854, Page 564.
 Petition of Moritz Michael for land, Lot 7, Block 13, May 1, 1854, Page 565.
 Petition of Charles Herrling for land, Lot 3, Block 35, May 6, 1843, Page 566.
 Petition of Heineith Schneider for land, Lot 8, Block 35, May 6, 1854, Page 567.
 Petition of George Lehman for land, Lot 9, Block 35, May 8, 1854, Page 568.
 Petition of M. C. Wright for land, Lot 2, Block 35, May 8, 1854, Page 569.
 Petition of John Henry Hecuriy (?) for land, Lot 7, Block 35, May 8, 1854, Page 570.
 Petition of James Osborn for land, Lot 2, Block 13, May 9, 1854, Page 571.
 Petition of Edward D. Perkins for land, Lot 3, Block 13, May 9, 1854, Page 572.
 No text except for "5868", Page 573.
 Notice of sale by F. J. Strong of Lot 6, Block 1, to O. D. Goss and Lewis Mitchell, October 18, 1854, Page 574.
 Petition of J. H. Blood for land, Lot 2, Block 34, May 10, 1854, Page 575.
 Petition of John L. Schnidgall for land, Lot 9, Block 34, May 10-26, 1854, Page 576-577.
 Petition of John Bane for title deed to land, May 11, 1854, Page 578.
 Payment of \$750.00 for one lot of land, B. A. Townsend, May 12, 1854, Page 579.
 Granting of petition of James Osborn for land, Lot 2, Block 13, Donation Lots, May 13, 1854 - March 26, 1855, Page 580-581.
 Granting of petition of Edward Perkins for land, Lot 3, Block 13, Donation Lots, May 13, 1854 - March 30, 1855, Page 582-583.
 Petition of unnamed person for title to land, Lot 4, Block 3, Hancock Survey, May 14, 1854, Page 584.
 Petition of George Hazard for certificate of possession for land, Lot 6, Block 28, May 25, 1854, Page 585.
 Petition of Daniel Hazard for certificate of possession for land, Lot 5, Block 28, May 15, 1854, Page 586.
 Petition of Henry Hazard for certificate of possession for land, Lot 4, Block 28, May 15, 1854, Page 587.
 Granting of petition of Mariano Barrios for land, Lot 9, Block 37, May 1, 1854 - July 27, 1856, Page 588-589.
 Petition of Samual Arbuckle for land, Lot 3, Block B, Donation Survey, May 17, 1854, Page 590.
 Granting of petition of Mariano Ruiz for land, May 17 1853 (?), No. 77, Page 591.
 Granting petition of John H. Herwig for land, Lot 7, Block 35, Donation Lots, May 19, 1854, No. 348, Page 592.
 Petition of Felipe Martinez for land, March 16, 1854, Page 593.
 Petition of John L. Smith for land, Lot 1, Block 8, First Hancock Survey, February 13, 1854, Page 594.
 Certification of Leonardo Cota's land ownership sworn by Francisco S. Alvarado and Basilio Valdez, May 7, 1855, Page 595-596.
 Certification of transfer of City land, Lot 7, Block 39, Ord Survey, to Harriet Claude, May 4, 1857, Page 597-598.
 Petition by Pio and Andres Pico for a replacement of their title deeds, Ord Survey, May 24, 1854, Page 599-601.
 Notice of sale by City of Lots 1, 2 and 3, fractional block fronting on Fort Street opposite Block 2, July 22, 1854, Page 602.
 Petition by Leonardo Cota for land, May 26, 1854, Page 603.
 Report of Committee on Police regarding house occupied by David Anderson, May 26, 1854, Page 604-605.
 Report of Committee on Lands regarding claim by John Graff, Lot 5, Block 3, Hancock Survey, May 26, 1854, Page 606-607.
 Petition of F. P. Temple for land title, Granting recommended by Committee, July 9, 1854, Page 608-609.
 Petition of Philip N. Sichel for land, Lot 6, Block B, Donation Survey, May 1854, Page 610.
 Notice to Appear at Mayor's office to say why Lot 3, Block 35, should not be granted to Charles Sterling, May 6, 1854, Page 611.
 Petition of Samual Laubheim for land, Lot 2, Block B, May 1854, Page 612.

**CITY OF LOS ANGELES
RECORDS INVENTORY REPORT**

RECORDS OF: **City Clerk/Untitled Records (Archives)**

/CLK/01.13/

SHIP NO:

TRANSFER LIST DATE:

SHIP DATE:

Compiled by: Jay Jones 555 Ramirez Street, Space 320
City Clerk / Records Management Division

DEPT BOX NO.	SCHD	SCHD	RECORD SERIES TITLE	DESTRUCTION	-- INCLUSIVE DATES --		BOX
ALT BOX NO.	NO.	ITEM	BOX CONTENTS	ELIGIBILITY	FROM	TO	(CRC)
		NO.		DATE			NO.
			Petition of H. N. Alexander for Lot 8, Block13, May 9, 1854. Sale suspended upon objection that Yagnacio del Valle already owned it. Page 613.				
			Petition of Leconcino Lopez for land, June 2, 1854, Page 614.				
			Petition of Mariano Ruiz for land title, June 21, 1854, Granting recomended by Committee on Lands, July 7, 1854, Page 616. Title granted pending survey, July 12, 1854, Page 617.				
			Report of committee to examine the petition of Dona Encarnacion Buela, June 23, 1854, Page 618.				
			Petition of Encarnacion Buela regarding lot exchange, 9th, 1854, Page 619.				
			Committee on Land recommendation to grant land title to James W. Gaylord, June 23, 1854, Page 620.				
			Committee on Land recommends granting petitions of Andrew & Lorenza Fogle and Daniel, Henry, & George Hazard for land, June 23, 1854, Page 621.				
			Petition of Nicolas Jrestis for Lot 7, Block 37, June 28, 1854, Page 622.				
			Granting of petition of Encarnacion Buelna to exchange Lot 8 for Lot 3, Block 32, June 1, 1854, Page 623.				
			Note from John W. Shore, Clerk of the Los Angeles County Board of Supervisors, to the Los Angeles City Council regarding a certain lot, July 3, 1854, Page 624.				
			Petition of Lucio Figueroa for Lot 4, Block 40, July 4, 1854, Page 625.				
			Petition of John D. Hicks for fractional Lots 6 and 7 and whole Lot 5, all in Block 2, July 12, 1854, Page 626.				
			Petition of Mathew Keller (for Soledad Corona) for fractional Lot 11, Block 33, vctated by the County, July 13, 1854, Page 627-630.				
			Petition of land and house owners in Blocks 31 and 33 for a South/North street to be opened and for their properties in Block 33 to be resurveyed (20 signatures), n.d., Page 631-632.				
			Determination of City of Los Angeles vs. Magdalena Calderon (taking of property for road), July 14, 1854, Page 633-636.				
			Withdrawel of petition by P. A. Lestrade for land dated June 30, 1854, July 21, 1854, Page 637.				
			Petition of Noah Felch for title deed to Lot 6, Block 34, July 19, 1854, Page 638.				
			Exchange of letters between Mayor Stephan G. Foster and Jose Allerany, Archbishop of California, re: why the college has not yet been built on the land donated by the City, n.d. - August 5, 1854, Page 639-641.				
			Petition of A. N. Clark for title deed to lot located by Alexander Bell, July 20, 1854, Granted August 25, 1854, Page 642.				
			Petition of Henry Hancock for exchange of Lot 7, Block 8, for Lot 1, Block A, July 1854, Page 643.				
			Petition of L. Granyen (?) for Lot 7, Block 2, July 21, 1854, Page 644.				
			Report of the Committee on Lands on the petition of Pedro A. Lestrade for land, July 7, 1854, Page 645.				
			Petition of Iaasc Hartman for land opposite Lot 6, Block 2, July 21, 1854, Page 646.				
			Petition of Metthew Keller for land opposite Lot 5, Block 2, July 21, 1854, also Page 646.				
			Petition of Agustine Olvera for a tilt deed to his land, December 1-4, 1854, Page 647-648.				
			Petition of Jeronimo Lopez for land, July 24, 1854, Page 649.				
			Letter by Mayor Stephen Foster to Council on why he did not sign an ordinance, July 24, 1854, Page 650.				
			Letter from Henry Hancock advocating selling only alternating City lots, n.d., Page 651-653.				
			Sale of land by Stephen Foster, Mayor, to John Graff, Lots 4 and 5, Block 3, Donation Lots, July 27, 1854, Page 654-655.				
			Account of sales of City lots had by William B. Osborn for the City of Los Angeles, August 2, 1854, Page 656-657.				
			Recommendation of the Street Committee regarding petitions of Andres and Pio Pico, August 15, 1854, Page 658.				
			Report of City Attorney on Lots 4 and 5, Block 5, n.d., Page 659.				
			Petition of John O. Wheeler for Lots 4 and 5, Block 5, August 4-25, 1854, Page 660-661.				
			Purchase of land for City purposes, Lot 7, Block 33, August 7, 1854, Page 662-663.				
			"Lot Number Seven (7), Block Number Thirty Seven, Front of Toro Street" n.d., Page 664.				
			Petition of Sebastiana Ghacon de Doporto to exchange land with the City, August 7, 1854, Page 665.				
			Petition of Dolores Lugo for land, August 11, 1854, Page 666.				
			Petition of Augustus Ulyard for title to Lot 2, Block 1, August 11, 1854, Page 667. Approved by Committee on Lands, August 25, 1854, Page 668.				
			Petition of Benjamin J. Virgin for Lot 5, Fractional Block 5, August 18, 1854, Page 669.				
			Petitin of Antonio Figueroa for land, August 28, 1854, Page 670.				
			Report of the Finance Committee (re: land to Catholic Church for college), May 18, 1854, Page 671.				
			Petition of Thomas Kennedy for Lot 8, Block 5, n.d., Page 672.				
			Petition of Matthew Keller that Lot 4, Block 5, be offered for public sale, August 19, 1854, Page 672 also.				
			Report of the Committee of Police re: petition of J. Barre, May 19, 1854, Page 673.				
			Petition of David Henderson for land, August 21, 1854, Page 674.				
			Petition of William Dryden for land, August 21, 1854, Page 675.				
			Petition of James Irwin for land to be sold to him, August 21, 1854, Page 676.				
			Notice of lots for sale on September 6, 1854, locations given, August 22, 1854, Page 677.				
			Petition of Maria Ascencion Reyes de Valdes for a perfect title to her land, n.d., Granting of same by Committee, August 25, 1854, Page 678-679.				
			Petition of John Brannan for title deed to Lot 4, Block 34, September 1, 1854, Page 680.				

**CITY OF LOS ANGELES
RECORDS INVENTORY REPORT**

RECORDS OF: **City Clerk/Untitled Records (Archives)**

/CLK/01.13/

SHIP NO:

TRANSFER LIST DATE:

SHIP DATE:

Compiled by: Jay Jones 555 Ramirez Street, Space 320
City Clerk / Records Management Division

DEPT BOX NO.	SCHD	SCHD	RECORD SERIES TITLE	DESTRUCTION	-- INCLUSIVE DATES --		BOX
ALT BOX NO.	NO.	ITEM	BOX CONTENTS	ELIGIBILITY	FROM	TO	(CRC)
		NO.		DATE			NO.
			Petition of Josefa Ocio for title deed to Lot 7, Block 31, September 8, 1854, granting recommended by Committee on Lands, September 22, 1854, Page 681.				
			Petition of David Anderson for title deed to land, September 3, 1854, Page 682.				
			Indenture between the City and the County of Los Angeles re: issuing land deeds, September 25 - October 7, 1854, Page 683-684.				
			Committee on Lands recommends giving title deed to (unnamed), April 16, 1855, Page 685.				
			Plat map of Lot 7, Block 32, Nepomuceno Banales, Surveyed March 27, 1854, Page 686.				
			Petition of Nepomuceno Banales for title deed to Lot 4, Block 32, n.d. recommended for approval by Committee on Lands, November 16, 1854, Page 687.				
			List of lands sold September 6, 1854 and their prices, Page 688.				
			Petition of Pilar Blanco for land, September 7, 1854, Page 689.				
			Investigation into Juan Sanchez, Jose Mascarel vs. Pilar Blanco, n.d., Page 690. Jose Mascarel requests three feet of land re: this investigation, September 8, 1854, Page 691.				
			Map showing lands of Sujarde (?), Salazar, Ramirez, Don Luis, Stearns, De Long, Chico Lopez, Gaylord, and Rubio, n.d., Page 692.				
			Petition of Juan Bautista Moreno for title deed to Lot 1, Block 35, September 8, 1854, (his wife, Anita Sanchez, paid for the improvements), Committee recommends title be granted, September 15, 1854, Page 693-694.				
			Petition of Agustine Olvera, Francisco Ruiz de Botello for title to vacant land, N.D., Page 695-697.				
			Petition of P.(?) G (or C.) Williams for land, September 11, 1854, Page 698.				
			Petition of Polncio Dominguez for title to Lot 5, Block 33, July 22, 1854, Page 699.				
			Petition of J. H. Blood to purchase land, corner of Center and Aliso Streets, September 12, 1854, Page 700. Figueuroa Property.				
			Petition of Thomas Belarde for title deed for land, September 15, 1854, recommended for approval, November 3, 1854, Page 701.				
			Committee on Lands recommends approval of land titles to Joseph Cummings, John Brannan, G. H. Oury, and Frank Gilbert, September 15, 1854, Page 702.				
			Petition of Joaquin Vasela for title deed to Lot 1, Block 2, September 15, 1854, approved in part by Committee, September 29, 1854, Page 703-704.				
			Recommended approval of title deeds to Jose Mascarel and Pilar Blanco, September 15, 1854, Page 705.				
			Report to Common Council by Mayor Stephen Foster Re: College, Archbishop, H. Fenelon, Zonjeros salaries, September 15, 1854, Page 706-707.				
			Petition of William B. Osborn to purchase land, September 16, 1854, Page 708.				
			Petition of J. Hartman for Childs, Hicks and Dennieson for title, Fractional Lot 7, Block 2, September 15, 1854. Title approved October 16, 1854, Page 709.				
			Petition of William Bosbum for M. Keller for Lots 6 and 7, block opposite of Block 2, Ord Survey, September 16, 1854, Page 710.				
			Petition of P. G. Williams for Lot 5, Block 5, Ord Survey, n.d., Page 710 also.				
			Petition of Matthew Keller for lot no longer needed by the County for a jail, February 25, 1854, Page 711.				
			Manuel Requina for Francisco Figueroa re: return of land taken by City, September 15, 1854, Page 712-714.				
			Petition of C. E. Thom for Lots 2 & 3, Block A, Donation Lots, Hancock Survey, September 21, 1854, Page 715.				
			Petition of Francisco Botiller for title to land, n.d., Page 715 also.				
			Petition by Enrique Dalton for J. M. Abiler for land, April 24, 1854, Page 716.				
			Letter from Jacob Elias, Secretary of Benevolent Society re: Council's intent to land donated for burial ground, September 20, 1854, Page 717.				
			Judgement by Special Committee concerning dispute between Prudence Beaudry and Francisco Figueroa, September 21, 1854, judgement of City Council, October 16, 1854, Page 718-721.				
			Petition of M. Keller for Lot 10, Block 5, n.d., Page 722.				
			Petition of E. G. Hale for title to Lot 5, Block 1, Hancock Survey, September 25, 1854, Page 723.				
			Petition of Juliana Ruvio (Rubio?) for a replacement land title, September 28, 1854, Page 724.				
			Petition of Manuel F. Coronel for title to land, September 29, 1854, approved October 16, 1854, Page 725.				
			Petition of Benjamin J. Eaton for Fractional Lots 5 and 6, Block 30, n.d., Page 726.				
			Notice and list of lands to be sold to the public on October 4, 1854, Page 727.				
			Petition of J. H. Burke by R. Sacleh (?) for title to land, n.d., Page 728.				
			Petition recommended by Committee on Lands (Jose Mascarel, A. J. Coronel, V. A. Hoover) for adoption, October 3, 1864 (?), Page 729.				
			Case of Geramiro Lazo land contract, Committee report, Council disposition, October 13, 1854, Page 730-731.				
			Petition of Noah Felch for title to Lot 6, Block 34, October 13, 1854. Recommended for granting, granted, October 16, 1854, Page 732-733.				
			Petition of Matthew Keller for addition to Lot 7, opposite Block 2, Ord Survey, September 14, 1854. Council grants quit claim to Lot 10, Block 5, September 22, 1854, Page 734-735.				
			Petition of E. G. Hale for title to Lot 5, Block 1, October 14, 1854, granted November 4, 1854, Page 536-537.				
			Petition of William Forman for deed to Lot 8, Block 22, but to give deed to Adam Bland, October 19,				

**CITY OF LOS ANGELES
RECORDS INVENTORY REPORT**

RECORDS OF: City Clerk/Untitled Records (Archives)

/CLK/01.13/

SHIP NO:

TRANSFER LIST DATE:

SHIP DATE:

Compiled by: Jay Jones 555 Ramirez Street, Space 320
City Clerk / Records Management Division

DEPT BOX NO.	SCHD	SCHD	RECORD SERIES TITLE	DESTRUCTION	-- INCLUSIVE DATES --		BOX
ALT BOX NO.	NO.	ITEM	BOX CONTENTS	ELIGIBILITY	FROM	TO	(CRC)
		NO.		DATE			NO.

1854, Page 738. Deed granting recomended by Committee (A. F. Coronel, Francis Mullus), November 16, 1854, Page 739.
 Granting of petition of Julian Narciso for Lot 5, Block 38, April 26, 1854, Page 740.
 Granting of quit claim deed to Stephen Forman, November 4, 1854, Page 741.
 Petition of Stephen Forman for title deed to Lot 7, Block 22, but hand deed to Adam Bland, October, 19, 1854, Page 742.
 Petition of Elmore Taylor for title to Lot 6, Block 2, October 20, 1854, granted, November 4, 1854, Page 743-744.
 Notice by Joseph Cummings that he assigns all his rights to Lot 7, City Extension, to F. D. Gilbert and Granville Oury, October 26, 1854, Page 745.
 Petition of W. W. Payne and E. A. Morehouse for title to Lot 8, Block 2, April 13, 1854, granted November 4, 1854, Page 745 (also) -746.
 Granting of petiton of Concepcion Alvarado for land, January 25, 1854, Page 747.
 Petition of Jose Maffne for title to land, October 7, 1854, granted November 4, 1854, Page 748-749.
 Petition of E. C. Thom for Lots 1, Blocks 5 and 50, July 13, 1854, Page 750.
 Notice to Mayor Foster from Timothy Foster to advertise for sale Lots 1, 2, 4, 5, 6, and 10, Blocks 16, 17, 18 and 19. Also lots of same numbers in Blocks 23, 24 and 25, Addition of 1849, November 21, 1854, Page 751.
 Petition of Ignacio Montijo for title to land, November 22, 1854, granted December 1, 1854, Page 752-753.
 Petition of Francisco Romero for quit claim to Lot 3, Block 3, November 22, 1854, granted December 1, 1854, Page 754-755.
 Petition of Granville H. Oury for title to Lot 7, Block 34, n.d., Page 756.
 Petition of Joseph Cummings for title to Lot 8, Block 34, n.d., Page 757.
 Notice from Franklin D. Gilbert and Grancille H. Oury to transfer title in Lots 6, 7, and 8, Hancock Survey to James Woods, November 24, 1854, Page 758.
 Session of the Common Council, November 24, 1854, Page 759-760.
 Notice of public sale of land on December 6, 1854. Notice made November 25, 1854, Page 761.
 Petition of Dolores Morillo by William Dryden for a quit claim to land, December 1, 1854, Page 762.
 Session of the Common Council, December 1, 1854, Page 763-764.
 Report of Committee to examine petition of Ignacio del Valle, December 4, 1854, Page 765-766.
 Petition of Ignacio del Valle for title to Lot 7, Block 14, and another lot, n.d., Page 767.
 Petitions (two) of Concepcion Alvarado for title to land, December 11, 1854. Granted January 19, 1855, Page 768-771.
 Petition of Martin Gier and Archibald Sanders for a deed to Lot 2, Block 3, improved by John Reeves, n.d., Page 772.
 List of petitioners, n.d., also Page 772.
 Petition of John Guess and James Barnell for Lots 5 and 4, Block 10; Lot 1, Block 9; Lot 6, Block 6, December 19, 1854, Page 773.
 Granting of deeds to Ignacio del Valle for land, 12/03/1854, Page 774-775. Recorded 12/27/1854, Page 776.
 Petition by Benjamin Hayes, Abel Stearns, Luis Bauchet, Alexander Bell, Pedro Urunusta, agent E de Ellis, Benjamine S. Eaton, P. A. Lestrade, Erwin Stone, lessee of Guadalupe Arribe and (?) Garcia to determine by ordinance the widths and fronts of streets and alleys in the vecinity of Main Street and area at base of Fort Hill, n.d., Page 777-780. Copy A, Page 781.
 Report by Isaac Hellman, City Attorney, in response to above petition, n.d., Page 782-790.
 Report of W. F. B. Sanford, Committee on Streets, re: petition of Benjamin Hayes, Et. Al., n.d., Page 791.
 Petition with 43 names requesting a certain lot to be set aside as a public square, n.d., Page 792.
 Petition of Isaac Hartman for Lot 6, Block 2, n.d., Page 793.
 Petition of Obed Macy for Lot 5, Block 2, n.d., also Page 793.
 Granting of certificate of possession for land to Agustin Tapia, February 22, 1854. Petiton of his widow, Maria Jesus Varilas for full title to the land, October 30, 1859, Page 794. Recorded December 4, 1867, Page 795. Certificate of possession of Agustin Tapia, February 22, 1854, Page 796.
 Agreement between City and J. Lancaster Brent to represent the City before the United States Board of Land Commissioners, September 18, 1855, Page 797-800. Mayor John G. Nichiols to City Council advising them to collect documentary evidence for this case, August 1, 1852 (?), Page 801.
 Page 802-816 blank.

B-1367 /CLK/01.13

745049 46

LOS ANGELES CITY ARCHIVES (UNTITLED RECORDS) VOLUME VII, PART 2 OF 4, PAGES 205-372. B-1367
 Continuation of Committee (John King, E. H. Workman) recommendations regarding petition to sell land to the Pioneer Oil Company from Page 204, Volume VII. N.d. Page 205.
 Petition of Thomas A. Garey (by his attorney R. M. Widney) for deed to property he occupies and has made improvements on (diagram included). Committee on Land (Hall, Teed) recommends granting the petition. N.d. Page 206-208.
 Committee (John King, Jose Mascarel) report on petition of F. Sabichi for land. N.d. Page 209.
 Petition of Fredrie Brandt for deed to land (diagram included). N.d. Page 210-211. Council Committee (Juan C. Vejar, J. R. Toberman) recommends granting of the deed. N.d. Page 212.

CITY OF LOS ANGELES
RECORDS INVENTORY REPORT

RECORDS OF: **City Clerk/Untitled Records (Archives)**

/CLK/01.13/

SHIP NO:

TRANSFER LIST DATE:

SHIP DATE:

Compiled by: Jay Jones 555 Ramirez Street, Space 320
City Clerk / Records Management Division

DEPT BOX NO.	SCHD	SCHD	RECORD SERIES TITLE	DESTRUCTION	-- INCLUSIVE DATES --	BOX	
ALT BOX NO.	NO.	ITEM	BOX CONTENTS	ELIGIBILITY	FROM	TO	
ALT BOX NO.	NO.	NO.	BOX CONTENTS	DATE	FROM	TO	NO.
			Petition of Carman Araysa for a deed to her lot. Committee on Land (Fall, Teed, Ferguson) recommend granting the petition. N.d. Page 213-214.				
			Report of Committee (S. B. Caswell, A. A. Boyle) investigating petition for a street car franchise recommends for with conditions. N.d. Page 215-216.				
			Petition of Antonio Domingo for land for milk cows. Will pay one thousand dollars upon receipt of title. N.d. Page 217.				
			Special Committee (O. W. Childs, Dionicio Botiller) looking into disputed Main Street property lines finds for the City. N.d. Page 218-219.				
			Petition urging opening of Aliso, Lausevanie, and First Streets. N.d. Page 220-221. Committee (Mascarel, Botiller) recommends compensation to land owners to open said streets. N.d. Page 222-223.				
			Report of Committee to Enclose the Public Cemetary (J. B. Winston, W. H. Peterson, W. H. Perry, D. Marcherseauel). N.d. Page 224-225.				
			Report of Committee on Streets (M. Morris, John Schumacker, Louis Roeden) recommend a culver to be placed under Main Street. N.d. Page 226-227.				
			Petition by Louis Mesner and J. T. Lanfranco for a waste water sewer near public houses "Wat Cheer" and "United States Hotel." N.d. Page 228-229.				
			Petition to have Adams Street declared open from San Pedro Street to Figueroa Street and to have remove obstructions to travel. N.d. Page 230-232.			property owners	
			Petition by Jane F. White for City to build dike to protect her land from floods in the Los Angeles River. N.d. Page 233-234.				
			Report from City Attorney A. J. King that the City already has a burying ground but exact location needs determined. N.d. Page 235.			to be	
			Report form the Committee on Streets (Keller, Metzke) recommends opening of 12th Street and Charity Street. N.d. Page 236.			Street.	
			Notice by George Hansen that the City will sell 35 acre lots in the Hancock Survey on the East side of Page 237.			the river.	N.d.
			Report of Select Committee (M. Morris, O. W. Childs) to obtain land from John Schumaeker for the extension of Commercial Street. N.d. Page 238.				
			George Hansen solicits the donation of City house Lot 8, Block 6. N.d. Page 239.				
			Committee on Lands (M. Morris, J. R. Toberman, Juan C. Vejar) recommends that the petition of Charles R. Ayers for a deed to his land be granted. N.d. Page 240.				
			Notice from Joseph Kurtz demanding compensation for land taken from him for Pico Street. January 5, 1871. Page 240.				
			Petition of Sarah F. Clarke for quit claim deed to her property (map included). Endorsed by the Committee on Lands (M. Teed, George M. Fall). N.d. Page 242-243. Testimony of former owner, William P. Reynolds that he had sold the land to Sarah F. Clarke but lost the deed certificate. February 8, 1871. Page 244-246.				
			Petition of Refugio Botello for a quit claim deed to land. March 18, 1871. Page 247. Endorsed by Committee on Land (Matthew Teed, William Ferguson). Map included. N.d. Page 248-249.				
			Committee (Fall, Ferguson) request one week to make final report on petition of Cameco Wrayseno. March 16, 1871. Page 250.				
			Notice of M. Kremer, Clerk of the Common Council, that L. L. Rulo will apply for a quit claim deed. N.d. Page 251. Objection to L. L. Rulo petition by H. Newmark who claims part of the land as his. March 21, 1871. Page 252. Committee on Land (Fall, Teed, Ferguson) recommend against granting the quit claim deed. N.d. Page 253. Objection by William H. Workman to Fulo petition on grounds that part of land belongs to Workman. March 20, 1871. Page 254. Objection by G. M. Voigt to petition of Rulo on grounds that part of the land belongs to Voigt. March 20, 1871. Page 255.				
			Petition of D. V. Gelcich, by his attorney R. M. Widney, for a deed to his lot (map enclosed). N.d. Page 256-257. Committee on Land (Fall, Teed, Ferguson) recommend petition be referred to City Attorney. March 23, 1871. Page 258. City Attorney, F. H. Howard, bounces it back to the Committee on Lands. April 5, 1871. Page 259.				
			Report of F. H. Howard, City Attorney, that it is for the City Council to determine the permanance of the track on Alameda Street of the Los Angeles and San Pedro Railroad. April 13, 1871. Page 260-262.				
			Opinion of City Attorney F. H. Howard that the intersection of Main and Spring Streets cannot impied a on the property of F. G. Temple. April 12, 1871. Page 263-264.				
			The Committee on Lands (Yansp (?), Ferguson, Teed) recommends that the petition of Dr. V. Gelcich land be granted. April 20, 1871. Page 265-266.			for a deed to his	
			Committee on Streets recommends against extending 7th Street through the College grounds at the present time. Jaune 23, 1871. Page 267.				
			Petition of Bernard Cohn for a deed describing his land under the baseline and range system (map Page 268-270. Committee on Land (Fall, Teed) recommends granting of petition. included). N.d. August 31, 1871. Page 271.				
			Protest of Francisco Lopez against opening a street through his vineyard without full compensation. October 3, 1871. Page 272-274.				
			Offer of John Schumacker to sell the part of his property entending into Commercial Street for \$500. June 8, 1871. Page 275-276. A petition of Commercial Street property owners requests the City to accept the Schumacker offer. June 8. 1871. Page 277. Committee (Watenberg, Morris, Childs)				

**CITY OF LOS ANGELES
RECORDS INVENTORY REPORT**

RECORDS OF: **City Clerk/Untitled Records (Archives)**

/CLK/01.13/

SHIP NO:

TRANSFER LIST DATE:

SHIP DATE:

Compiled by: Jay Jones
City Clerk / Records Management Division

555 Ramirez Street, Space 320

DEPT BOX NO.	SCHD	SCHD	RECORD SERIES TITLE	DESTRUCTION	-- INCLUSIVE DATES --		BOX
ALT BOX NO.	NO.	ITEM	BOX CONTENTS	ELIGIBILITY	FROM	TO	(CRC)
		NO.		DATE			NO.

recommends opening condemnation proceedings against the part of the property extending into the Commercial Street right of way. N.d. Page 278.

Report of Committee (Frank Sabichi, Henry Dockweiler) investigating the sale of the Canal and Reservoir lands. N.d. Page 279-280.

Petition of property owners asking the City to use its' regulatory authority to control the price increase imposed by the Los Angeles Water Company with out going through the Council. N.d. Page 281-283.

Report of Committee on Streets (Keller, Charuiame, Metzker) on opening of San Pedro Street; complaint of brother Clarke the postmaster; complaints of the bad conditions of the narrow part of Aliso Street; water on Washington Street. N.d. Page 284-285.

Petition of Jose Sepulveda, by Y. Sepuleda, his attorney in fact, for a deed to his property. N.d. Page 286-287.

Fieldnotes of Survey of the Western Boundary of the Los Angeles City Lands done on January 11-13, 1869. Surveyor, Frank Lecouvreur; Chainman, J. W. Thomas; Flagmen: Jos. Brown, J. F. Hawley, Jacob Tyson. Page 288-294.

Report George Hansen on land required for proposed resevoir on Fort Hill (map and chart included). September 28, 1868. Page 295-298.

An act to incorporate the City of Los Angeles. Approved April 4, 1850. Certified true copy, April 23, 1850. Page 299-301.

An act supplementary to tha above act of incorporation. Approved April 5, 1851. Certified true copy, May 3, 1851. Page 302-303.

An act to authorize the Mayor and Common Council of the City of Los Angeles to borrow money municipal improvements. Approved February 19, 1862. Certification of true copy, May 20, 1862. Page 304-308.

An act to authorize the Corporation of the City of Los Angeles to fund the debt of said City. Approved February 19, 1862. Certification of true copy, May 19, 1862. Page 309-317.

An act supplementary to an act to incorporate the City of Los Angeles. Approved February 19, 1862. Certification of true copy, May 20, 1862. Page 318-319.

An act legalizing the assessment rolls of the City of Los Angeles for fiscal year, May, 1860 to May, 1861. Approved April 10, 1862. Certified true copy May 20, 1862. Page 320-321.

An act authorizing the Mayor and Common Council of the City of Los Angeles to borrow money for municipal improvements. Approved April 17, 1862. Certified true copy May 20, 1862. Page 322-323.

Assembly Bill 354: An act to authorize the Mayor and Common Council of the City of Los Angeles to levy a tax for repairs of the banks of the Los Angeles River in the City; to levy a tax for street improvements, and for lighting the streets of said City with gas. Approved by February 13, 1868. Certified as true copy April 29, 1868. Page 324-326.

Assembly Bill 737: An act to incorporated the City of Los Angeles. Approved March 30, 1868. Certified as true copy April 22, 1868. Page 327-330.

An act to authorize the Corporation of the City of Los Angeles to finance the debt of said City. N.d. Page 331-337.

An act supplementary to an act to incorporate the City of Los Angeles. N.d. Page 338-339.

A proclamation by Stephen C. Foster, Justice of the Peace, regarding maintenace of the zanjias. 1845. Certified true copy, February 10, 1848. Page 340-342.

Regulations for cattle roundups. Stephen C. Foster, Alcalde, and D. Pedro Lopez. February 25, 1848. Page 343-345.

Proclamation of Alcalde Stephen C. Foster regarding the irrigation system. N.d. Page 346-347.

Rules and regualtions for the interior government of the Ayuntamiento of the City of Los Angeles. June 22, 1849. Page 348-359. Jose del C. Lugo, Juan Sepuleda, Jose Lopez, Francisco Ruiz, Tomas A. Sanchez, J. Temple.

Reward of half the fine offered to anyone who finds someone breaking a police regulation. January 12, 1850. Page 360. Jesus Gusado, Secretary.

Council notice: Above reward to be one third of fine if the fine is over 25 dollars. January 12, 1850. Page 361. Stephen C. Foster, Able Stearns.

Decree of the City Council: Pedlers license fee reduced from \$15 /month to \$5/month. January 30, 1850. Page 262.

Council Decree: Murchants use of tables in fornt of their shops. B. D. Wilson. April 30, 1850. Page 363.

Council decree prohibiting mingling with the indians of California in their entertainments or meetings. Manuel Requena, Vincente del Campo, A. P. Hodges. October 17, 1850. Page 364-365.

Draft of an ordinance regarding prisoners. Presented to A. F. Hodges by David W. Alexander and Vincente del Campo on August 30, 1850. Approved by Mayor Hodges on September 13, 1850. Page 366-369.

Decree of the Common Council regarding building and street access. W. D. Dryden. November 15, 1850. Page 370.

Decree of the Common Council establishing business license fees to take effect January 1, 1851. Page 371-372.

**CITY OF LOS ANGELES
RECORDS INVENTORY REPORT**

RECORDS OF: City Clerk/Untitled Records (Archives)

/CLK/01.13/

SHIP NO:

TRANSFER LIST DATE:

SHIP DATE:

Compiled by: Jay Jones 555 Ramirez Street, Space 320
City Clerk / Records Management Division

DEPT BOX NO.	SCHD	SCHD	RECORD SERIES TITLE	DESTRUCTION	-- INCLUSIVE DATES --		BOX
ALT BOX NO.	NO.	ITEM	BOX CONTENTS	ELIGIBILITY	FROM	TO	(CRC)
		NO.		DATE			NO.

Petition to open First Street to a connection with the San Diego Stage Road. March 1871. Page 15-17.
 Petition of Isaac W. Hellman and Kasper Cohn charging that David Anderson has enroached onto their land. N.d. Page 18-19.
 Petition of Antonio Gonzales and G. Goutieras for a grant of title to their land. March 28, 1870. Page 20.
 Petition of Dr. L. D. Gould and J. Jones to survey the western boundary of the City. January 4, 1869. Page 21.
 Report of Frank Lecouver, Surveyor, on the western boundary of the City. January 18, 1869. Page 22-23.
 Report of the Council Committee to oversee the survey of the western boundary of the City (J. Metzker and M. Morris). January 18, 1869. Page 24.
 Report of the Special Committee on Streets Re. the extension of Aliso Street. January 31, 1869. Page 25-26.
 Report from W. McPherson regarding an ordinance on "fire limits". February 8, 1869. Page 27.
 Report from Frank Lecouver regarding the western boundary of the City. February 8, 1869. Page 28-29.
 Report from the Committee on Water. February 22, 1869. Page 30-33.
 Report of the Committee (J. Metzker and M. Keller). February 22, 1869. Page 34.
 Petition from the Sotelo family for a deed to be issued for their property. February 22, 1869. Page 35-37.
 Petition of J. J. Warner That Spring Street would make a better "main" street than Main Street. February, 1869. Page 38-40.
 Petition to open Arcadia Street to its' full width. July 14, 1870. Page 14 but between Pages 37 and 38.
 Report of the Committee on Streets (m. Keller and J. Metzker) regarding Morgan Street. N.d. Page 41.
 Petition of property owners that streets adjoining their lots be made passable. March 1, 1869. Page 42.
 Report of W. McPherson on the indebtedness of the City. March 8, 1869. Page 43-45.
 Report of Deputy Marshall Francis Baker on amount of taxes by the assessment roll. N.d. Page 46.
 Report of the Committee on Zanjias (M. Morris, Jose Mascarel, Diomicio Botiller). March 18, 1869. Page 47-48.
 Petition to widen Requena Street twenty feet. March 29, 1869. Page 49-51.
 Petition of J. Stanley, George Hansen, John Schumacker alleging that Zanja No. 8 is misalined and is harming their property. March 29, 1869. Page 52.
 Report of the Committee on Streets regarding the alignment of a zanja. N.d. Page 53.
 Report of Committee on City Lands recommending that a deed be granted to Thomas Burdick. April 1, 1869. Page 54.
 Petition of Thomas Burdick regarding a claim against his house. March 20, 1869. Page 55-57.
 Petition to have a privately constructed zanja be declaired a public zanja. April 3, 1869. Page 58-59.
 Petition of Juana Reyes de Ramirez for a new deed to replace an erroneus deed. April 6, 1869. Page 60-61. Committee consisting of M. Morris and O. W. Childs recommends a new deed be issued. April 22, 1869. Page 61-62.
 Report of City Attorney W. McPherson on aspects of the Citys' corperate existance. April 8, 1869. Page 1863-65.
 Report of Committee (J. Metzker, M. Morris) recommending issuans of deed to petitioner Vicente Elisalde. April 8, 1869. Page 66-67.
 Report of Special Committee (Henry Wartenberg, W. H. Perry) recommending approval of a deed issued to Stephen H. Mott. April 8, 1869. Page 68-69.
 Report of Mayor Joel H. Turner regarding sale of Los Angeles Canal and Reservoir Company lands. April 10, 1869. Page 70-71.
 Report of Committee (Matthew Teed, William Furguson) recommending purchase of property from John Schumacher. N.d. Page 72.
 Resolution of City Council that the City Attorney institute condemnation against property at corner of Commercial and Los Angeles Streets for the widening of Commercial. May 6, 1869. Page 73.
 Report of Frank Lecouveaur on problems with City surveys. May 13, 1869. Page 74-80.
 Report of Committee (J. Metzger, O. W. Childs, M. Morris) recommends issuance of deed to Robert Haley. May 27, 1869. Page 81.
 Report of Committee on Streets recommends deferring action on Hope Street for present. July 22, 1869. Page 82.
 Petition to construct a bridge over Zanja No. 8 where it crosses Hope Street. June 10, 1869. Page 83.
 Report of Committee on Commercial Street (H. Watenberg, M. Morris). May 27, 1869. Page 84-85.
 Report of Committee on Streets recommends that Kohler Street be widened. June 3, 1869. Page 86.
 Report of Frank Lecouveur regarding San Pedro and Kohler Streets. July 1, 1869. Page 87-92.
 Report of J. J. Warner on condition of new sewer from Ditch No. 5 to Old Sewer. July 1869, Page 92.5.
 Notice (and Annexed Notice) of Special Committee (Morris, Watenberg, Childs) regarding establishing grades in the City for streets, sewers, and drainage. July 1, 1869. Page 93.
 Petition of James Kennedy protesting a road through his property. July 7, 1869. Page 94-96.
 Committee on Streets recommends that Antonio F. Coronel remove the fence in front of his property. July 22, 1869. Page 97.
 Petition against the granting of franchises to anyone to use the streets of Los Angeles for railroad purposes. July 22, 1869. Page 98-100.
 Petition to establish the Southern boundary of the City. Auly 29, 1869. Page 101.
 Report of Committee (O. W. Childs, M. Morris) on the matter or Isador Lewis. October 7, 1869. Page

**CITY OF LOS ANGELES
RECORDS INVENTORY REPORT**

RECORDS OF: **City Clerk/Untitled Records (Archives)**

/CLK/01.13/

SHIP NO:

TRANSFER LIST DATE:

SHIP DATE:

Compiled by: Jay Jones 555 Ramirez Street, Space 320
City Clerk / Records Management Division

DEPT BOX NO.	SCHD	SCHD	RECORD SERIES TITLE	DESTRUCTION	-- INCLUSIVE DATES --	BOX
ALT BOX NO.	NO.	ITEM	BOX CONTENTS	ELIGIBILITY	FROM TO	(CRC)
		NO.		DATE		NO.

102.
Letter from Frank Lecouveur to M. Morris regarding proposed Commercial Street sewer. August 8, 1869. Page 103-106.
Report from Frank Lecouveur regarding culvert and Commercial Street sewer. October 14, 1869. Page 107.
Report of Committee (Morris, Metzker) recommending a deed to Felis (?) Gallardo. December 16, 1869. Page 108.
Report of Committee (M. Morris, Jose Mascarel, Diouicio Botiller) regarding water matter concerning Mrs. Waldern and G. Ayers. December 29, 1869. Page 109.
Report of Committee on Water (V. A. Hoover, A. F. Coronel) proposing conditions on D. Alexander providing water to Los Angeles. N. d. Page 112.
Resolution from Committee on Water to examine condition of the Los Angeles River. N. d. Page 112.
Conditions on appropriation to open the Los Angeles River channel. N. d. Page 113.
Report of Committee (A. A. Boyle, Louis Raider) regarding offers from Francisco Lopez and Michael extend First Street through their lands. N. d. Page 114. Clement to
Petition of Jean Louis Sanvsevain (by James H. Lauder, Attorney) claiming water from Zanja No. 1 was being improperly diverted. N. d. Page 115-116.
Message of C. Aguilar, Mayor to the Council advocating establishing a bed for the Los Angeles River according to a plan by Hansen, County Engineer. N.d. Page 117.
Petition requesting opening of Seventh Street from Main to Grasshopper Streets. N. d. Page 118-119.
Letter from George Hanson to City Council regarding his payment in the matter of the sale of the canal and reseavour lands. N. d. Page 120-121.
Report of Committee on Streets Report on Requena Street - 1869 (or 1864?) (M. Keller, Metzker). N. d. Page 122.
Petition endorsing the opening of Requena Street to Alameda Street. N. d. Page 123.
Petition requesting that the La Ballona--Cahuenga Road be returned to its' original route. N. d. Page 124-125.
Committee on Streets (Keller, Metzker) recommends the opening of Ninth Street from Main Street to the Western Boundary of the City; the extension of Seventh Street also recommended. N. d. Page 126.
Committee on Streets reports regarding occupation of corner Second and Main Streets by D. Anderson. June 17, 1869 (?). Page 127-128.
Petition of Jas. A. Brown for a new survey of his lot so that the property line will be fixed. January 4, 1870. Page 129.
Petition and map from W. H. Mace, attorney for Francisco Quintero and others, that the petition be now brought before the Council. N. d. Page 130-131.
Petition for deed to land of the late Pilar (?) Blanco de Quintero by Isabel Quinteros de Gailia, Jose Dolores Quinteros, Guadalupe Quinteros, Fancisca Quinteros. N. d. Page 132-134.
Report of Committee (Morris, Wartenberg, John King) regarding claims of Mott and Mark D. Brundize. N. d. Page 135.
Report of the Committee (S. R. Caswell, E. H. Workman, Louis Roeden) to examine the title of the City to the block containing the jail and other City and County buildings. March 24, 1870. Page 136.
Report on above by George H. Howard for F. H. Howard. After January 26, 1871. Page 127-139.
Rates established for the Los Angeles City Water Company. April 19, 1870. Page 140-145.
Petition of Y. Sepulvada for a deed to replace one that was lost. April 26, 1870. Committee (Juan G. Vejar, M. Morris, J. R. Toberman) recomends that the deed be issued. May 5, 1870. Page 146-147.
Report of Committee (same as above) on the petition of Gertrudes Arraiz for a lot. May 19, 1870. Page 148.
Report of the Committee on Streets (L. B. Caswell, M. Morris) on petition of P. Beaudry regarding grade of New High Street. May 26, 1870. Page 149.
Petiton of F. Ligmonet requesting sewer and drainage improvements on his land. May 10, 1870. Page 150.
Petition of Carman Araiza for land. Rejected by Committee (Morris, Vejar). May 5, 1870. Page 151-152.
Report on the building of a proposed new sewer. May 12, 1870. Page 152-153.
Petiton of P. Beaudry asking for the knowledge of the grade just established by Council for New High Street. May 12, 1870. Page 153.
Petition of Gertrudas Arraiz for a deed to a lot. May 12, 1870. Refused by Committee on Land (Vejar, Morris, Toberman) on the grounds that lots can only be sold at public auction. Page 154.
Petition of Guadalupe Gonzales for a house lot (map included). May 26, 1870. Committee on Land (Morris, Vejar) does not recommend granting the petition. Page 155.
Petition of Vicente Palcido for a lot to be conceded to him (diagram included). May 26, 1870. Page 156.
Committee (Morris, Toberman, Vejas) recommends that an elderly unnamed widow be granted title to the land that she has occupied for some years. N. d. Page 157.
Petition by P. Beaudry asking the drainage sewer the City wanted him to build should be paid for by the City. June 2, 1870. Page 158-159.
Mayor Joel Turner reports that he is willing to grant franchises for street railroads. June 16, 1870. Page 160.
City Attorney W. McPherson reports on fountain that the City wants the water company to build. June 1870. Page 161.
Petition of property owners along New High Street asking that drainage ditches filled in by P. Beaudry be reopened. June 20, 1870. Page 162.

**CITY OF LOS ANGELES
RECORDS INVENTORY REPORT**

RECORDS OF: **City Clerk/Untitled Records (Archives)**

/CLK/01.13/

SHIP NO:

TRANSFER LIST DATE:

SHIP DATE:

Compiled by: Jay Jones
City Clerk / Records Management Division

555 Ramirez Street, Space 320

DEPT BOX NO.	SCHD	SCHD	RECORD SERIES TITLE	DESTRUCTION	-- INCLUSIVE DATES --	BOX
ALT BOX NO.	NO.	ITEM	BOX CONTENTS	ELIGIBILITY	FROM TO	(CRC)
		NO.		DATE		NO.
			Committee (Toberman, Morris) recommendation that Pico Street should be extended to connect with Main Street. Page 163-164.		N.d.	
			Petition of property owners to deed to City portions of their land needed to extend Pico Street to Main Street. June 23, 1870. Page 165.			
			Address by Mayor Joel H. Turner advocating construction of a dam on the Los Angeles River to increase the amount of water for irrigation. July 21, 1870. Page 166-170.			
			Report by M. Morris on petition by J. H. Easton et al for a grant of land. July 28, 1870. Page 171.			
			Report of Committee (Luis B. Martinez, H. Wattenberg) that land asked for by the Los Angeles Water Company be sold at public auction. August 18, 1870. Page 172.			
			Petition of Candelaria Valencia for a deed to a lot (diagram included). Committee (Vajar, Toberman) recommends for granting the deed. N.d. Page 173-175.			
			Petition of P. Beaudry et al to replace lost deeds (map included). September 15, 1870. Page 176-180.			
			Report of Special Committee (Luis B. Martinez, H. Wartenberg) regarding the intentions of the property owners on Alameda Street as widening said street. October 7, 1870. Page 181.			
			Letter from Mayor Joel Turner to City Council on why he is refusing to grant a deed to P. Beaudry for a certain piece of land. October 15, 1870. Page 182-185.			
			Report of Committee on Lands (M. Morris, Juan Vejar) recommending the petition of F. A. Sanchez for certain lands be granted. November 3, 1870. Page 186-188.		deeds to	
			Renewal of a petition by James Thompson for a quit claim deed to the tract called the "Race Track Page 189-190. The Committee on Lands (William Furguson, Leo M. Fall, Matthew Teed)(?) recommend passing an ordinance to grant the deed. N.d. Page 191-192.		Grounds." N.d.	
			James Thompson again asks for deed to "Race Track Grounds." November 17, 1870. Page 193.			
			Committee on Land (Vijar, Morris) recommend granting petition of Mark D. Brundige for a deed to land. November 24, 1870. Page 194.			
			Further recommendation of granting petition of James Thompson. November 25, 1870. Page 195.			
			Committee on Land (Ferguson, Fall) regarding claim by Mrs. Filbert for sixty dollars for land occupied by opening of Pico Street. December 22, 1870. Page 196.		City during	
			Letter from Dr. Joseph Kurtz, agent for Mrs. A. Filbert, threatening to fence in property taken for Pico Street unless City buys it for sixty dollars. December 25, 1870. Page 197.			
			Petition of J. H. Helm for deed to land. December 28, 1870. Page 198.			
			Recommendations of the Committee (Vejar, Morris) to examine petition of Prudent Beaudry for land deeds. N.d. Page 199-200.			
			Petition of twenty-one prominent persons to sell land to the Pioneer Oil Company at standard price to encourage the discovery and production of oil. N.d. Page 201-203. Committee on Land recommends deeds to the oil company but with conditions. N.d. Page 204 (continues to next folder).			

E6/S3 /CLK/01.13 01/01/1892 12/31/1893 **732884** 48
 LOS ANGELES CITY ARCHIVES (UNTITLED) RECORDS
 Volume 114 (Annual Reports, All Departments, 1892-1893)

Box Count: 48