Name and Description. Lots 2221 to 2223	. \$0 63 33577 Edwin T Earl, in Lee Mars addition to Alosta, lot 9, block	No. Name and Description. Amou 49. \$8 I.ot 50. 11	nt No. Name and Description.	od 35041 Chas G Smith in Pellissier tone	River, lot 2, block 1	81 28 Total Mark T Pescripuon.
John W McMillan, in Chicag park, lots 2224 to 2228 John W McMillan, in Chicag park lots 2229 to 2233	Solution to Alosta, lot 12 block 3. 33578 C L Patrick, in Lee Mars addition to Alosta, lot 12 block 3. 33580 Lewis Goehn, in Lee Mars addition to Alosta, lot 17, block	Lot 51	training of feeble-minds children, in Boulevard trace tot 21, block 3. Lot 22, block 3. S4542 Mrs M A Carmicle, in Boulevard African trace, lot 11, block 4. 34545 Mrs S A Corre to Boulevar	10 to the street of the street	1 24 River, lot 3, block 1. Westerly 60 feet of lot 5, block 1. 1 23 Lot 7, block 1. Lot 5, block 1. Lot 5	1 53 A strip of land described as follows: Beginning at the intersection of the easterly official line of the Lea Angeles river
Lots 2234 to 2238 Lots 2239 and 2240	33582 Unknown owner, in Lee Mars addition to Alosta, lot 11, block 14	In Boulevard tract, lot 2, blk 1 In Boulevard tract, lot 3, blk 1 34026 Mrs Lydia R Williams, in Cres-	34545 Mrs S A Cown, in Boulevar tract, lot 5, block 5	blk L West 90 feet of lot 11, block L West 90 feet of lot 14, block L West 90 feet of lot 11, block L West 90 feet of lot 12, block L West 90 feet of lot 13, block L West 90 feet of lot 14, block L	98 Lot 10, block 1 Lot 11, block 1 Lot 12, block 1 Lot 13, block 1 Lot 14,	of subdivision 210 feet; thence south on a line parallel with and 210 feet east of said line
park, 10ts 2241 to 2244. WA Garner, in Chicago park lots 2245 to 2*49. Geo W McMillan, in Chicag park, low 2250 and 2251	addition to Alosta, lot 12, block 14	Lot 8, block I 3 4 Lot 9, block I 3 4 Lot 10, block I 2 9	3 34557 In Arlington Heights tract, le	ot lot 8, block 1	97 Lot 16, block 1	property of James Regan and Elizabeth Hollenbeck; thence west on said property line 210 feet; thence north on
E J Campbell, in Chicago park lots 2252 to 2256	1. 63 Lot 7, block 5	Lot 1, bleck M	13. block 16	73 10, block 1 10, block 1 174 35087 J F Reynolt, in Howes tract, lo	t 1 52 Lot 20, block 1 Lot 22, block 1 Lot 22, block 1 Lot 23, block 1	beginning A piece of land described as follows: Beginning at the intersection of the easterly official
Lot 2265. Henry Thomas, 30 acres, al south and west of San Jos Rancho addition of southeas quarter of northeast quarter section 12, township 1 south	10t 7 Dik 6. 33599 Geo E Gard, in Alofta, lot 1, blk 7. Lot 2, block 7. 675	Lot 5, blook M. 2 5 Lot 8, blook L. 2 4 Lot 7, block H. 2 4 34037 Frank Walker, in subdivision of	10 19, block 16	10 16 Howes tract, lot 16 Howes tract, lot 16 Howes tract, lot 17 17 17 17 18 Howes tract, lot 16 Howes tract, lot 17 18 Howes tract, lot 18 Howes	1 41 Lot 26, block 1 Lot 27, block 1 Lot 28, block 1 Lot 29, block 2 Lot 20, b	Elizabeth Hollenbeck; thence east on said property line 335
o Stressley, 4 acre, bounded of the north by half section line east and south, by heirs o Jesse Justice, west by Mrs 11 in	. 40 37 blk 7 1 07	acres, being lot 6 70	Lot 91 blook 12	28, block 4. 89 35128 J W Simmons, in Howe's tract, lot 38, block 4. 88 35130 Miss B Eisenhardt, in Howe's tract, lot 47, block 4. 88 35133 H B Beers, in Howe's tract, lot 5, block 5. 35141 Charles A Lee, in Howe's tract, lot 25, block 5.	1 52 Lot 21 blook 1	parallel with said line of river 125 feet; thence west on a line 53 parallel with said property line 125 feet; thence south on line parallel with and 210
Parkes, in northeast quarte of southeast quarter, section 3 township 1 south, range 1 west. Unknown owner, 1/4 acre, bound ed on the north and west by	Lot *, block 7.	In Yorba & Paige tract, subdi- vision of blocks A and B, lot	10 Lot 22, block 11 Lot 23, block 11 Lot 23, block 11 Lot 24, block 11 Lot 25, block 11 Lot 25, block 20 Heights traft, to t5, block 20 34564 McFarland, Weisendanger	35153 R A Williams, in Howe's tract,	Lot 39, block 1	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
Kimerlee, south by O Stressley in northwest quarter of section; 3, town east quarter of section; 3, town	Lot 4, block 8 1 11	1.01 55. 6 Lot 78. 6 Lot 79. 6	Bonsall, in Arlington Height tract, lot 1, block 22	1 48 35164 F C Howes, in Howe's tract. lot 1 48 5 block 7. 1 50 35178 C McLaughlin, in Howe's tract, 1 12 1 12 1 12 1 12 1 12 1 12 1 12 1	1 50 Lot 42, block 1	A strip of land 50 feet wide through the land of M Haley, being 40 feet on each side of
ship I south, range 10 west. Unknown owner, I acre, bound ed on the north and east by E I Thompson, south and west by Allen Poe, in northeast quar ter of southeast quarter o	Diock 8	34109 Sarah A B Land, in Temple & Gibson tract, lot 7, range 1, 40 acres. In California Co-opporative Cologory trt, lot 10, blk 19	34608 Wm H Ford in Reeve that 1	35195 Mrs Bertha Dnay, in Howe's tract, let 20, block 9. 35202 Howell Jordan, in Howe's tract,	1 50 Lot 47, block 1 Lot 48, 5Lock 1 Lot 48, 5Lock 1 Lot 49, block 1 Lot 50, block 1 Lot 5	53 north line of said property 55 364.8 feet from northeast cor-
southwest quarter of section 10, township 1 south, range 10 west Bernardo Fraijo, 2.46 acres bounded on the north by Ber	Tot 9 block 9	acres 1 11 8 In California Co-operative Cology trt, let 10, blk 19 15 Lot 11, blk 19 15 34139 James M Tiernan, in New Electric Road trt, Alhambra, lot 1, blk 0 8 In Ramona, lot 1, blk 9 8	34628 F C Howes, trustee, in Vermon avenue tract, lot 1/2, block 1 34629 Unknown owner, iff Vermon avenue tract, two-seventh in	t and the state of	1 69 Lot 51, block 1 2 83 Lot 53, block 1 Lot 55, block 1 2 82 Lot 55, block 1 Lot 55, block 1 Lot 55, block 1	1 53 line of said property 165.5 feet from the said northeast corner A strip of land 80 feet wide
Broderick, south by F Ayon west by Jose Buelna, in west balf of northeast quarter, sec tion 9, township 1 south, range	Lot 8, block 10	Lot 6, blk 15. 8 Lot 1, blk 20. 8 34141 Byron O Clark, in Lincoln Ave-	de d	geles tract, lot 32, block M 35257 Thos E Robinson, in West Los		each side of the center line of Los Angeles Terminal Rail-
10 west Jose A Buelna, 1 acre, bounded on the north and east by Ber nardo Fraijo, south by T Ayon west by F Martinez, in west	Lot 5, block 11 92 Lot 5, block 11 94 Lot 5, block 11 109 Lot 5, block 11 109	in town of Burbank, lot 22, blk 73. In Nadeau Vineyard tract No 1, lot 1, blk K	6 Statin lot 24. 34665 F C (Hoyes, trustee, in South Side tract, lot 24	. 3 59 S5263 Mary A Butler, in Jefferson- street tract, lot 3, block 1	1 91 lows: Beginning at the north east corner of lot 9, block E thence west on north line of	west corner thereof, thence
half of northeast quarter of section 9, township 1 south range 10 west	33606 George E Gard, in Alosta, lot 1, block 12. 1 07 Lot 2, block 12 54 Lot 10, block 12 95 Lot 11, block 12 94	Lot 8, blk K 66 Lot 4, blk K 66 Lot 5, blk K 66 Lot 6, blk K 68	34088 James A Whitaker, in Schu macher tract, lot 2, block A. 1 34691 James A Whitaker, in Schu	1 48 35254 B M Gregory, in Jefferson Street tract, lot 33, block 2	1 02 straight line to the southeas corner of said lot 9; thence north on west line of Arroy street, 50 feet to point of begin ping, being the essently no.	southeast corner thereof
vas, east by Ella E(Clark, south south by Geo R Crow, west by A Rulz, in west half of north- east quarter of section 9 township 1 south, range 10 west.	2 33 Lot 10, block 28	Lot 8, blk K 66 Lot 17, blk H 66 Lot 17, blk H 66 Lot 18, blk H 66	Lot 15, block A Lot 29, block A Lot 20, block A Lot 7, block B 3 34693 James A Whitaker, in Schumach	91 35293 D R Lewis, in Jefferson Street tract, lot 17, block 3	In Hamilton tract, a triangula piece of land 15 feet on south	les city with the east line of the public road known as Ja- boneria road on the west side of the Temple estate; thence
West. D W Butts, in Orange Belt tract. 10.1 acres, being lot 1. 0.6 acres, being lot 3. 0.6 acres, being lot 6. 0.3 acres, being lot 7.	block 29 1 10 4 93 Lot 3, block 25 93 2 93 Lot 4, block 25 93 4 93 Lot 6, block 25 93 4 92 Lot 6, block 25 92	Lot 21, blk H 66 Lot 22, blk H 66 Lot 23, blk H 66 Lot 24, blk H 66 Lot 24, blk H 66	4 S4604 Wm G Kurtz, jr, in Schumache tract, lot 2, block C	1 34 tract, lot 42, block 3. 1 34 being east half of northeast 1 36 quarter of section 14, town-	99 1 03 Street, being a portion of lo 26, block 4 In Newell & Spun's subdivision of part of Chavez tract, East Los Appels 1 by block 1	feet, more or less, to a point 298.5 feet from the north-west corner of said Temple estate; thence southeast on a
Unknown owner, in Covina south 75 feet of lot 11, block of the coving owner, in Coving south 75 feet of lot 12, block	33617 Stanton W Price, in Alosta, lot 8, block 25. 70 Lot 9, block 25. 69 Lot 10, block 25. 70	Lot 4, blk H	Jot 5, block C 31695 James A Whitaker, in Schumach er tract, lot 15, block B Lot 17, block B Lot 19, block B Lot 22, block B	Forty acres of land, being north-	4 00 Lot 9, block 11	west with 1950 feet radius to a point in said south line of
6 Mrs E F Deeter, in Covina, lot 9 block 7. Geo E Gard, 160 acres, being northwest quarter of section 27, township 1 north, range 8	78 33619 G E Gard, in Alosta, lot 5, block 21 100 100 M E Bell, in Alosta, lot 11, block 21 108	Lot 18, blk E 66 Lot 19, blk E 66 Lot 21, blk E 66 Lot 21, blk E 66 Lot 21, blk E 66	Lot 22, block B. Lot 23, block B. 34697 Wm G Kurtz, jr, in Schumache tract, lot 7, block C. 4698 J A Whitaker, in Schumache tract, lot 16, block C.	quarter of section 12, township a north, range 17 west 35307 W.R. Huff and W.E. Patterson, in New Vernov let A block 2.	south line of Mission street, east by land of P Beaudry, south by line between prop- erty of said P Beaudry and	side of the center line of the
27, township 1 north, range 9 west. Eli W Schuler, 40 acres, being southeast quarter of northeast quarter of section 34, township 1 north, range 9 west.	22 65 33621 George E Gard, in Alosta, lot 12, block 21 105 Lot 5, block 22 108 33622 George E Gard, in Alosta, Lot 6, block 29 107	Lot 23, blk E 66 Lot 24, blk E 66 Lot 13, blk F 66 Lot 14, blk F 66 Lot 15, blk F 66	13 34703 James A Whitaker, in Schumach er tract, lot 11, block D 34702 Wm G Kurtz, in Schumacher tract, lot 15, block D	90 35339 W T Newland, in Compton Ly- man addition, lot 4, block C Lot 6, block C Lot 8, block C	Chas stern, and west by the easterly official line of Los An- geles river. A strip of land described as fol- lows; Beginning at the inter-	Los Angeles Terminal road, lo- cated and described as follows: Beginning at a point in the south charter boundry of Los
The Alosta Water and Develop- ment company, 20 acres, being north 20 acres of southwest quarter of southeast quarter of section 29, township 1 north	1 03 Lot 9, block 22 1 08 33623 Unknown owner, in Alosta, lot 1, block 22 1 05 33624 Geo E Gard, in Alosta, lot 1,	Lot 16, blk F 6 Lot 17, blk F 6 Lot 18, blk F 6 Lot 10, blk F 6 Lot 120, blk F 6	Lot 16, block D. Lot 17, block D. Lot 19, block D. 34703 James A. Whitaker, in Soun macher treet, lot 10, block I.	1 33 Lot 14, block C	May street with the easterly official line of the Los Angeles river, thence east on said north line of street 30.2 feet,	county road on the west side of said property; thence south- east on a curve, coneave to the southwest with 1910 feet rad-
range 9 west The Alosta Water and Develop ment company, 40 aeres, being northeast quarter of southeast quarter of section 20, town	Lot 2, block 23. 1 01 1 01 1 01 38631 Jas A Nelson, in Glendora, south 30 feet of lots 32, 33 and 4 in	34165 Annie D Lamb, in Oal Co-opera- live trt, 12.54 acres, being lot 3, blk6.	34703 Mrs. M Scherman, in Washing ten street and Pico Height tract, lot 1, block K	91 Lot ½, block C Lot 24, block C 1 Lot 7, block D 1 55 Lot 9, block D 1 73 Lot 11, Mack D	point 60 feet east of said line of river, thence north on a line parallel with and 60 feet said line of	ius 1343 feet to a point in the south line of said property 61.5 feet west of the south- east corner thereof; contain- ing 4.4 acres A triangular piece of fand des-
ship 1 north, range 9 west The Alosta Water and Develop- ment company, 40 acres, being southeast quarter of northeast quarter of section 20, town-	33632 Glendora Land company, in Glendora, lot 15, dlock D D	In Cal Co-operative trt, 1 acres, being flot 3, blk 25 2.7' In Cal Co-operative trt, 10 acres,	7 347.3 Elies Zielks, in Electric Railway Flomeatead association tract 1 lot 23, block 34 25 Mrs M H Fancher, in Electric	1 48 1.66 18, 5lock D 1.66 15, block D 1.66 17, block D 1.66 17, block D 1.66 19, block D 1.66 1	tween the property of Chas Stern and P Beaudry, thence stern west on said property line 6.3 feet, thence south on said easterly line to the point	cribed as follows: Beginning at the common corner of the property of P N O'Donnell and J W Drown on the west line of the Laguna Rancho, thence
ship I north, range 9 west, The Alosta Water and Develop- ment company, 20 acres, being east 20 acres of north half of northeast quarter of see 20, township I north, range 9	block R R. 94 Lot 7, block R R. 95 S3644 Jas A Nelson, in Glendora, lot 8, block R R. 93 33649 Anna B Sturgeon, in Glendora,	In Cal Co-operative trt, 10 acres, being lot 27, bik 25	tion tract, lot 7, block 4 S473 George Miller, in Electric Rail way Homestead association	35377 Mrs Nannie C Dunsmore, in Electric Railway Homestend Association tract, lot 4, block	A piece of land described as fol- lows: Beginning at a point on the south line of Macv street.	west 104.2 feet, thence south 410.6 feet to the intersection of the north line of the right of way of southern
west Monrovia Land and Water company, 640 acres, being all of section 15, township 1 north, range 10 west	95 subdivision of lot 1, block 8 8, lot H 92 Lot J 92 33650 Julius L Blockman, in Glendorn, subdivision of lot 1, block 8 8,	31169 Edward A Miller, E 30 acres of lot 19 of the Lankersheim Ro Land and Water Co sub of	way Homestead association tract, lot 20, block 4. 34730 F R Wills, in Electric Railway Homestead association tract lot 5, block 5.	1 10 25387 Los Angeles Terminal Railroad company, T B Burnett, vice-president, in Sycamore Grove	1 23 16 .45 feet, west from the west line of Anderson street, thence west on said line of Macy street to the easterly bank of the Los Angeles river; thence south along said river bank to the north line of Riverside	guna Rancho, thence north on said rancho line 387.9 feet to the place of beginning con-
Monrovia Land and Water com- pany and WT Wallace, 40 acres, being northwest quarter of northwest quarter of sec- tion 22, township 1 north,	33653 Almon B Wood, in Glendora, lot 2, block A 33659 Frank A Wiser, in Glendora, lot 9, block C 105	In Meadow Fark tract, sub lot C. Falos Verdes Ro 20 acres, being lot 5. In Meadow Fark tract sub. 2	2 34736 Sand D Dyer, in Edectric Rail way Homestead association tract, lot to block 5 7 347-7 J L Green, in Electric Railway Homestead association trace	east of a line parallel with and 20 feet westerly from the cen- ter line of the Los Angelos Terminal railroad, as now lo-	street; thence east on said line of Riverside street to a point 185.5 west from the west line of Anderson street; thence on	A Bde Baker, known as the Laguna Rancho, being 40 feet on each side of the Los An-
range 10 west	1 38 Clendora, lot 14, block 6	In Meadon '12th fract sub, 20 In Brittle tract, for 15, block 1. 6: In first tract, for 5, block 1. 6: In Ness tract, 10th 5, block 1. 6:	34742 A Steek, in Electric Railway i 34743 Elise Zielke, in Electric Railway	1 13 Lot 4), block 2 Lot 10, block 2 Lot 10, block 2 In Sycamore Grove tract, all except west 110 feet of lot 12,	53 a straight line to the point of beginning	geles Terminal Railroad, located and described as follows; Resinning at a boint in ter line of the Southern Cafffornia Railway, thence south
range 10 west. 40 acres, being northwest quar- ter of southwest quarter of section 22, township 1 whorth, range 10 west	1 33698 G D Whiteomb, in Glendora, in Whiteomb, in Glendora, in Whiteomb in Glendora, in Whiteomb's subdivision of north 8 acres, north 50 feet of lot G, block 9	tract, lot '2, blk 33 81 In Miller & Herriput subdivis- ion of Harper tract, 8 15 feet	lot 13, block 6 34749 R + Devenport, in Electric Rail way Homestead association tract, lot 5, block 7 34765 R H Waters, in Electric Bailway	1 12 / 40 feet of west 100 feet of lot 9, block 3	6.5 feet west of the northeast corner of lot 3; thence west 28.61 feet to the northwest corner of said lot 3; thence	on a curve concave to the southwest, with 1910 feet radius 467.44 feet, thence south on a line parallel with and 40 feet east of the west line of said Rancho, 11.3518
and B W Prescott, trustees, un- divided half interest in 105.54 acres, being lots 1, 2 and 3, in section 22, township 1 north,	south 3 acres of north 5 acres of west half of lot 4 section 36, fownship 1 north, range 11	C1 lot 8	2 34773 F C Howes, in Electric Railway Homestead Association trace lot 17, block 11	2 24 East 40 feet of west 50 feet of lot 12, block 3 Lot 13, block 3 Lot 14, b	said lot 3; thence east on south line of said lot 34.83 feet; thence in a straight line to point of beginning, being a	feet to a point in the south line of said Kancifo, 490 feet west of the east line of the County road, known as the
range 10 west	ter of lot 4, in section 35, township 1 north, range 11 west 6 01 33706 J L Truslow, in Santa Anita	W ½ of lot 37 14 E 20 tt of lot 39 11 Lot 40 25	Railway Homestead Associa tron tract, lot 23, block 11. 34777 Elise Zielke, in Electric Railway Homestead Association tract	A strip of land 40 feet wide, 20 feet on each side of the center line of the Los Angeles Ter-	1 10 19 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	1 03 A strip of land SO feet wide 1 20 through the property of James 1 21 G Bell, being 40 feet on each 1 21 side of the center line of the
4, block 11 J D Bicknell, in Azusa, lot 19, block 17 Lot 20, block 17 Lot 21, block 17 Azusa Land and Water com-	784 75 76 77 784 784 784 784 784 784 784	Lot 45 25 Lot 46 25 Lot 47 25 Lot 48 25 Lot 49 25	2 34779 F C Howes, trustee, in Electri Railway Homestead Associa tion tract, lot 11, block 12 Lot 1c, block 12 34780 F C Howes, in Electric Railway	Lot 28, block 14. A strip of land 40 feet wide, 20 feet on each side of the center line of the Los Angeles Ter- minal road as now located	53 Lot 66	1 21 as follows; Beginning at a 1 73 point in the north line of the 1 10 said property, 569.3 feet east 1 07 of the northwest corner there-
pany, lot 5, block 32. J D Bicknell in Azusa, lot 6, block 30. Lot 7, block 30. Heirs of 8 J McCord, in Azusa.	73 38714 H A Unruh, in Arcadia, lot 20, block 70. 68 Lot 21, block 70. 67 33718 J W Young, in Arcadia, lot 7,	Lot 56. 2 5 Lot 53. 2 5 Lot 54. 2 5 Lot 56. 2 5 Lot 56. 2 2	Homestead Association tract lot 13, block 12	through lot 29, block 13 Tot 1, block 14 Lot 2, block 14 Lot 3, block 14 10	54 Lot 102 55 Lot 103 65 In Myers tract, a strip of land 55 66 feet wide east of and adjoining the easterly official line of	thence south on a curve, concave to the east with 5729.6 feet radius 1962 feet to a point in the south line of said prop-
lot 25, block 29 Lot 26, block 29 J D Bicknell, in Azusa, lot 39, block 29 J D Bicknell, in Azusa, lot 11.	1 59 3 33 3326 James E Fulton, in Arcadia, lot 5, block 53 78 5, block 53 72 Unknown owner, in Rancho San Francisquito, in Champion	Lot 57 2 3 Lot 58 10 5 Lot 95 2 5 Lot 60 2 5 Lot 61 2 5	Railway Homestead Associa tion tract, lot 1, block 4 34793 William Lochr, in Electric Rail way Homestead Associatio	line of and parallel with and 20 feet easterly from the center line of the LATR as now located through lot 21, block	the Los Angeles river through lot 50	74 west corner thereof; also a strip of land 50 feet wide by 60 feet long adjoining the above on the west, and bound-
block 37. Lot 12, block 37. Lot 13, block 37. Volney E Phillips, in Azusa, lot 45, block 37	96 by unknown, east by east boundary of Mountain View school district, sonth by unknown and west by lot 7 of	Lot 69 3 0 Lot 75 2 5 Lot 76 5 9 Lot 77 2 5 Lot 78 2 5 Lot 79 3 5	troct, let 4, block 14	Lot 22, block 14	60 through lot 11	74 line of said property, both 74 containing 6.69 acres 75 A strip of land 80 feet wide 75 through the Remi Nadeau 76 Vineyard tract, being 40 feet
Dennis J McCarty, in Azusa, lot 20, block 37 Lot 24, block 37 W E Condell, in Azusa, lot 24 block 35 Lot 25, block 35	75 75 Unknown owner, in Ranche San Fraucisquito, in Champion tract, 7 acres, bounded north	Lot 79 2 5 Lot 80 2 3 Lot 81 2 2 Lot 82 2 5 Lot 84 1 5 Lot 85 1 5	3 lot 10, block 14	south line of Pasadena avenue, east by a line parallel with and 25 feet easterly from the center line of the LATR	Lot 35. Lot 42. Lot 43. Lot 84. Lot 95.	75 74 74 75 76 78 78 79 78 79 78 79 79 70 70 70 70 70 70 70 70 70 70 70 70 70
Lot 25, block 35 J D Bicknell, In Azusa, 1ot 20 block 36 J W Condell, in Azusa, resubdi evision of lots 1 and 2, block 83, lot 1	East Whittier Land & Water company, west by lot 10, Champion tract	Lot 86. 1 5 Lot 87. 1 5 Lot 88. 1 5 Lot 98. 1 8 Lot 92. 1 6	Homestead Association tract tot 11, block 18 34828 Jas Shields, in Electric Railwa Homestead Association tract tot 6, block 19	land formerly of P Bockman and west by a line parallel with and 25 feet westerly from said center line of L A T R, to a point where said parallel	Lot 96 In Clement tract, west 60 feet of let 1, block D. Lot 2, block D. Lot 3, block D.	tract 2022 feet from the softin- east corner thereof; thence north 45 degrees 58 minutes west 6826.7 feet; thence on a curve concave to the east,
Lot 2. E V Rice, in Azusa, resubdivision of lots 1 and 2, block 83 lot 9 Jno H Darling, in Azusa, lot 8	vision of part of Champion tract, 13.26 acres, bounded on the north and west by pub- lic road, east by unknown owner and land of the South-	34187 Otharles F Reutan, in Waverly tract, lot 22	5 34831 G W Saurett, in Electric Railwa Homestead Association tract to 13, block 19	line intersects the easterly line of the right of way of the Southern California Railway Co, and by the said line of the right of way	Lot 4, block D. Lot 5, block D. Lot 6, block D. Lot 7, block D.	74 with 5/29.6 rest radius; 76 2561.3 feet to a point in the 74 north line of said tract, 11,468 74 feet from the northeast corner 76 thereof, containing 17.24
block 48 J D Bicknell, in Azusa, lot 7 block 34 Lot 8, block 34 Lot 9, block 34	ern Bacific Railroad Company and east by Whittier Land & Water Co, being in lot 1, block G	34219 I L Dobbins, in Miller & Herriott's sub of Harper tract, lot	tract, lot 23, bleck 19	all not included in the Whitta- ker, Richardson & Ernest's subdivision except right of way of the Southern California	Lot 10, block D	74 In Clement tract, a strip 74 of land 80 feet wide, 74 marked Los Angeles Terminal 75 railway on map of said tract, 778 recorded in book 43 page 46,
Soe Hoo Quong, in Azusa, lot 17, block 47 Sam'l McCurdy, in Azusa, lo 22; block 45 Q T Odd, in Azusa, lot 47, block	block 13	34239 H D Cates, in Bancroft tract, lot 14	Homestead Association tract lot 4, block 20	Railroad company, of lots 2 and 3 East 50 feet of west 175 feet of lot 6 A triangular pfeee of land described as follows: Beginning	2 44 Lot 17, bleck D. Lot 1, block I. Lot 2, block I. Lot 3, block I. Lot 4, block I.	2 26 miscellaneous records, con- 192 tahning 3.8 acres
45 Wm D Chambers, in Azusa, Un divided one-half of fot 48 block 45 Sam'l McCurdy, in Azusa, lot 13	75 north by land of Chambers' heirs, east by land of Howard, south by county road, west by land of Stidle	10t 5, block 1	0 34847 Charles E Dunahue, in Electri Rathway Homestead Associa tion tract, lot 15, block 21 34855 William A Parr, in Electric Raii	scribed as follows: Beginning at amoint in the westerly line of the right of way of the Sousherff California Railread company 194.10 feet north	Lot 5, bleck I. Lot 6, block I. Lot 7, block I. Lot 8, block I. Lot 9, block I.	1 02 side of a center line described 1 04 as follows: Beginning at a point in the sorthwest line of said property 233 feet from the west corner thereof, thence
block 44. R R Smith, in Azusa, lot 22 block 44. Peter Atler, in Azusa, lot 47 block 44.	Beach, let 11, block 153	34289 Abraham P Newines, in Urmston tract, lot 6, block 8	6 34864 D E Hayes, in Electric Railwa Homestead Association trace lot 7, block 24	svenue, thence on a curve, con- cave to the southwest with 1024.7 feet radius, 432.3 feet to a point in the north lipe of the property of Griffin 403.10 feet	Lot 10, block I Let 11, block I Lot 12, block I Lot 17, block I Bot 1, block I	80 south 19 deg, 24 minutes, east 220 feet to a point in the south 1 56 line of said property 225 feet 1 02 from the said west corner containing 40, 100 acres
Azusa Land and Water company, in Azusa, lot 2 block 52	Lot 4, block 189 2 2 00 Lot 122, block 194 2 70 Lot 13, block 193 2 02 Lot 2, block 181 627 Lot 2, block 181 627	34350 David Bayles, in Amy tract, lot 20	block 26 34885 F C Howes, in Electric Railwa Homestead Association trac block 28 34889 George McDaniel, in Electri	from the northwest corner thereof, thence north 76 degrees, 30 minutes east 403.10, thence south 14 degrees, 50 minutes west 10) feet more or	Lot 23, block H Lot 23, block H Lot 25, block H Lot 27, block H	1 74 A Strip of land So feet wide 1 104 through the property of Blackburn Wyatt, being 40 feet on each side of the center line of the Les Angeles, Terminal R R
Lot 8, block 52 Azusa Land and Water com pany, in Azusa, lot 47, block 52 Azusa Land and Water com	71 Lot 8, block 151 88 Lot 9, block 151 88 Lot 12, block 151 90 33801 Newell 8 Montague, in Lankershim Rancho, Landand Water	street tract, lot 7, block 1 1 6	Railway Homested Associa tion tract, lot 4, block 30 0 34895 Eliza E Runyan, in Electri Railway Homestead Associa tion tract, lot 26, block 30	less to the said west line of the cell of the Southern California Railroad company; thence south along said right of way to the point of begin-	Lot 31, block H. A strip of land described as follows: Beginning at the intersection of the easterly official line of the Los Angeles river	located and described as located and described as located and described as located and lower between the north line of said property 225 feet east of the cast line of the county road through said property; thence south
pany, in Azusa, lot 8, block 70 Lot 12, block 70 Azusa Land and Water company, in Azusa, lot 3, block 7 J F Washburn, in James F Wash	0 72 company, who division of east 12, 00 acres of south half of Rancho Ex-Missien de San 6 70 Fernando, 10 acres, being west half of east half of lot 134 3 70	Whitney tract, lot 9	34910 Elise Zielke, in Electric Railwa Homestead Association trac lot 21, block 32 34924 John F Cammon, in Electri Kailway Homestead Associa	in Jeffries tract, a strip of land 50 feet wide—25 feet on each side of the center line of the Los Angeles Terminal railroad,	Clement tract; thence east or said line 210 feet; thence south on a line parallel with and 210 feet east of said line or river to the north line of the	19 degrees 24 minutes cast, 863 feet to a point in the south line of said property, 1065 feet from the seld east line of county road, containing 1.58
burn's subdivision of north west quarter of section 32 township 1 north, range west, east 2.86 acres of lot 30 In lames 2 Washburn's subd	10 acres, being east half of east half of lot 155	tract, lot 46. 34462 Weisendanger and McFarland, in Weisendanger tract, let 75 Lot 76. 34495 C. F. Harper, in Reads subClais.	34945 Miss D E Daley, in Electric Rai way Homestead Associatio tract, lot 23, block 38	lows: Beginning at a point on the south line of said tract 402.4 feet from the southeast corner thereof; thence north	Blow tract; thence West or said line 210 feet; thence north on said line of river to place of beginning.	A strip of land 90 feet wide through the property of
vision of arthwest quaters esection 5 township 1 north range 9 west. 1 acre of lot 51, John Bender, 120 acres, being west half of southwest quarter and southwest quarter of the	township 1 north, range 14	ion of west half of the north- east quarter of section 1, town- ship 2 south, range 14 west, 2.2z acres, being north half of hot 7	1 34969 Mrs M E Thomas, in Electr.	135 110.3 feet; thence north 51 degrees, 47 minutes wost, 407.7 feet, to a point in the south line of Dayton street, 19.7 feet easterly from the northwest	joining the easterly official line of the Los Angeles rive through lot 4	Angeles Terming Tenres, located and described as follows: Beginning at a point in the north line of said property
northwest quarier of section 19, township 1 north, range west. Pete: Hill, in Lee Mars add the Alosta, lot 4, blk 5	33952 S M Griggs, in Lordsburg, lot 8, blk 93 and personal property 19 35 33978 Martha Wygull, in Redondo Beach, lot 41, blk 142	34809 J B McDill, in Bonita fract, lot 47. 34517 Martin Lutz, in Bonita tract, lot	Railway Homestead Associated tion tract, lot 1, block 43 18 34983 S A Griswold, in Electric Railway Homestead Association tract lot 16 block 45.	In Whittaker, Richardson & Ernest's subdivision of lot 30	lot 1, block A	78 on the horse sige of a county 78 road 1065.9 feet from the 79 erty, thence south 19 degrees 79 24 minutes cast, 1163 feet to
2 Z L Underwood, in Lee Mars ad to Alosta, lot 5, blk 5. Punknown owner, in Lee Mar addition to Alosta, lot 6 bloc 5.	d	34518 C V Hall, in C V Hall tract, lot 22, block 3	34986 Magdalina Burke, in Electr Railway Homestead Associ tion tract; lot 21, block 45 34988 F C Howes, trustee, in Electr Railway Homestead Associ	10t 32	1	78 property, 193 feet from the southeast corner thereof, 78 containing 2.13 acres. 79 A triangular piece of land off 78 the southwest corner of the
Wm Lilly and R C Jerisen, in Lee Mars addition to Alotse tot 1, block 8. Lot 2, block 8. W P C Adams, in Lee Mars ad dition to Alosta, lot 2, block 8	n	Lot 28, block 17	tion tract, lot 23, block 45. A Sergeant, in Pellissier tract, lot 24, block H. 35032 C A Sergeant, in Pellissier tract, lot 25, block H. 35044 Germain Pellissier, in Pellissier tract, lot 3, block I.	th 1 17 of the Addison tract, lot 11. In Addison tract, lot 11. In Addison tract, lot 11. In Kuhrts' Bridge tract, lot 2 block 1.	1 20 Lot 5, block G	79 seribed as follows: Beginning at the southwest corner of said property, thence on west line
, ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	5. 94 Lot 43 1 36					