

ARE VICTORIES SEALS AND TIGERS PLAY TIE

Wanderers Are Unable to Maintain Early Lead and Darkness Ends Contest

By Associated Press. SAN FRANCISCO, Nov. 21.—Tacoma and the locals were tied in the ninth inning of today's game, which was declared a draw owing to the fact that no additional innings could be played on account of darkness.

Popular Second Baseman Probably Will Play No More on Coast. Seraphic Line-up a Puzzle

Los Angeles 3, Portland 1. A crazy quilt would have been a simple proposition compared with the patched-up angelic aggregation that trotted out in the diamond at Chutes park yesterday afternoon to down the webfooters by a score of 3 to 1.

Score cards were thrown away in disgust as the Seraphs came to bat and some of the fans spent half of the game locating their favorites.

Whether there is any limit to the expulsion will not be known until further word arrives from Bert.

But the fact that most concerns local fandom is that Flood will not play again on the coast, and the passing of the popular player will be a cause of regret to thousands who have witnessed his work. He erred and the punishment is severe.

Manager Morley and Umpire Davis stated yesterday that they did not know whether Flood's expulsion would bar him from league ball throughout the journey.

Jud Smith occupied a seat in the bleachers and for the remainder of the season will not be seen in a Los Angeles uniform.

The Portland team was confident yesterday and the small crowd that braved the biting air promised themselves for anything that might happen. There was no beating the new team, however, and Spindles Baum allowed but one run, and that on a close decision at the plate.

Spies Back in Game. Helnie Spies, delighted to get in the game again, frisked around the first base on a Hal Chase, and Cap Dillon let down the plate made vacant by the passing of Tim Flood from California diamonds.

Toman's playing at short shone up with all the brilliancy of his old-time form and several difficult ones were gathered in and snuffed to first that had the racing quality of a base hit.

Kitty Brasher was over where Smith used to pick them up, and the regular third baseman was not missed yesterday at least.

The infield worked like a charm, considering the sudden make-up, and penant hopes are still alive, and Cap Dillon's down the plate made vacant by the passing of Tim Flood from California diamonds.

The seventh saw things doing for the Seraphs, and two more were chalked up to the center field fence, took third on Dillon's sacrifice, and a base hit from Kitty Brasher was over where Smith used to pick them up, and the regular third baseman was not missed yesterday at least.

Jim Morley was the bluest man in town as his new team ran out for yesterday's game but from the hat they put up things will go on in the same old way.

Schlafly's envelope will be \$5 short this week, as he ventured too strenuous an opinion regarding a decision by Davis. The fact that it was the last inning prevented him being ordered from the field.

The score: LOS ANGELES. ABRHBSFPOAE Bernard, cf., 2 0 0 0 3 0 0 0 Ross, lf., 2 0 2 0 3 0 0 0 Dillon, lb., 2 0 0 0 1 1 0 0 Cravath, rf., 2 1 1 0 0 0 0 0 Spies, c., 2 0 0 0 0 0 0 0 Pager, c., 2 0 3 0 0 0 0 0 Baum, p., 2 0 0 0 0 0 0 0 Totals, 11 5 1 27 14 1

PORTLAND. ABRHBSFPOAE Atz, ss., 4 0 0 0 3 2 0 0 Schuyler, 2b., 4 0 0 0 1 0 0 0 Mitchell, lf., 4 0 1 0 1 1 1 1 Jones, p., 4 0 0 0 0 0 0 0 Totals, 16 0 1 1 5 23 14 1

SCORE BY INNINGS. Los Angeles, 1 0 0 0 1 2 1 4-6 Portland, 0 0 0 0 1 0 0 0-1 Base hits, 1 0 0 1 1 1 0 0-5

Two base hits—Schlafly, Brasher. Sacrifice hits—Ross, McCreedie, McHale, McLean, Dillon, Spies. First base on errors—Los Angeles, 3; Portland, 2. Double plays—Mitchell to Atz; Portland, 6. Bases on balls—Jones, 4; Struck out—By Jones, 5; Baum, 3. Doubtful plays—Mitchell to Atz; to Mitchell. Passed ball—McLean. Hit by pitched ball—Bernard. Time of game—1:30. Umpire—Davis.

STANDING OF THE CLUBS. Played, Won, Lost, P. c. Los Angeles, 101 54 47 .532 San Francisco, 101 52 49 .512 Oakland, 104 52 52 .500 Portland, 96 42 54 .438 Tacoma, 92 37 55 .402

TIDE TABLE FOR SAN PEDRO. Notice Inviting Proposals for Furnishing Necessary Equipment for the Collection of Garbage. Notice is hereby given that sealed proposals for furnishing the City of Los Angeles up to 11 o'clock a. m. Monday, December 4, 1905, for a period of three years from and after January 1, 1906, terms and conditions as set forth in the specifications and refusal in accordance with specifications therefor adopted by the City Council at its meeting of Monday, November 7, 1905, on file in the office

INDEX TO PUBLIC ADVERTISING

NEW TODAY. An Ordinance amending an Ordinance of the City of Los Angeles adopted at its meeting of the 30th day of October, 1905, for the purpose of providing for the use of the public streets of the City of Los Angeles.

PUBLIC ADVERTISING. of the City Clerk and entitled "Garbage Specifications 1905." Bidders will be required to file with their bid a check, drawn to the order of the City of Los Angeles, and certified by a responsible bank in the City of Los Angeles, in the amount of \$1000, to be used as a guarantee for the performance of the contract, as provided in said specifications.

ORDINANCE NO. 12040. An Ordinance amending an Ordinance of the City of Los Angeles adopted at its meeting of the 30th day of October, 1905, for the purpose of providing for the use of the public streets of the City of Los Angeles.

SCORE BY INNINGS. Tacoma, 0 0 0 0 1 0 0 0-3 Base hits, 2 2 2 1 2 0 0 0-1 San Francisco, 0 0 0 0 1 0 0 0-3 Base hits, 0 0 1 0 0 4 3 0-3

Game called on account of darkness. Three base hit—Hildebrand. Two base hits—Keefe, Graham. First base on errors—Tacoma, 2; San Francisco, 1. First base on called balls—Keefe. Left on bases—Tacoma, 7; San Francisco, 5. Struck out—Williams, 8; Passed ball—Graham. Hit by pitched ball—Timothy. Umpire—Perrine.

The Traveled Few may study the world's great pictures in the Louvre or the Pantheon. To the majority such pleasure is denied. Our new Art Gallery affords the best opportunity in this city for the study of reproductions of the old masters and the originals of the new. You are always welcome. Sanborn, Vail & Co., 537 South Broadway.

Tremendous Growds Take Advantage of the Offer of J. R. Lane Dry Goods Company

327-329 SO. BROADWAY. Time Extended Ten Days in Order to Allow Every Woman in Southern California an Opportunity to Share in the Bargains

The crush of women at the Lane Store on Broadway, between Third and Fourth, yesterday, attests the power of good values and judicious advertising. \$10,000 worth of Dress Goods is an enormous quantity, when one remembers that in reality it is \$20,000 worth, for they bought at 50c on the dollar.

Mr. Lane says he regrets that they could not wait upon everybody, but still more salespeople have been put on—more counter and display space added—and he's sure now of taking care of today's crowds. The selling of such large quantities of goods calls for the best of generalship and management. It is impossible to show one-tenth of the variety at one time, consequently they have adopted the plan of bringing forward new patterns and fabrics each day and ten days of very brisk selling will be all too few to dispose of this large lot of dress goods. One big advantage gained by the buyer in a sale of this sort is that the sale is as good as the first, and at the prices prevailing—half or less of what they formerly sold at, you are sure of a bargain. This cooler weather calls for changes of raiment, and certainly this enterprising firm could not have found a more favorable time for such a snap. You can afford two dresses now, new style fabrics, too, when you can so judiciously spend your money—25c, 35c, 47c, 67c, 83c, 92c the yard, and in some of the hundreds of lots you will find the fabric that pleases and at the price we know you can afford a dress. The truth is, women can afford to come to Lane's from all over Southern California for their dresses, but we'd advise coming soon—and buy as early in the day as possible, for the crowds are not always so large, and you can make a more careful selection. Don't forget their number—327-329 South Broadway, between Third and Fourth streets.

PUBLIC ADVERTISING. Notice Inviting Proposals for Furnishing Necessary Equipment for the Collection of Garbage. Notice is hereby given that sealed proposals for furnishing the City of Los Angeles up to 11 o'clock a. m. Monday, December 4, 1905, for a period of three years from and after January 1, 1906, terms and conditions as set forth in the specifications and refusal in accordance with specifications therefor adopted by the City Council at its meeting of Monday, November 7, 1905, on file in the office

Notice of Public Work. Public notice is hereby given that on Monday, the 30th day of October, A. D. 1905, the Council of the City of Los Angeles did, at its meeting on said day, adopt an Ordinance of Intention, numbered 11,912 (New Series), to have the following work done, to wit: That a vitrified pipe sewer be constructed in said city in

Notice of Public Work. Public notice is hereby given that on Monday, the 30th day of October, A. D. 1905, the Council of the City of Los Angeles did, at its meeting on said day, adopt an Ordinance of Intention, numbered 11,908 (New Series), to have the following work done, to wit: That a cement curb be constructed in said city in

Notice of Public Work. Public notice is hereby given that on Monday, the 30th day of October, A. D. 1905, the Council of the City of Los Angeles did, at its meeting on said day, adopt an Ordinance of Intention, numbered 11,902 (New Series), to have the following work done, to wit: That a cement curb be constructed in said city in

Notice of Public Work. Public notice is hereby given that on Monday, the 30th day of October, A. D. 1905, the Council of the City of Los Angeles did, at its meeting on said day, adopt an Ordinance of Intention, numbered 11,901 (New Series), to have the following work done, to wit: That a cement curb be constructed in said city in

Notice of Public Work. Public notice is hereby given that on Monday, the 30th day of October, A. D. 1905, the Council of the City of Los Angeles did, at its meeting on said day, adopt an Ordinance of Intention, numbered 11,899 (New Series), to have the following work done, to wit: That a cement curb be constructed in said city in

Notice of Public Work. Public notice is hereby given that on Monday, the 30th day of October, A. D. 1905, the Council of the City of Los Angeles did, at its meeting on said day, adopt an Ordinance of Intention, numbered 11,898 (New Series), to have the following work done, to wit: That a cement curb be constructed in said city in

Notice of Public Work. Public notice is hereby given that on Monday, the 30th day of October, A. D. 1905, the Council of the City of Los Angeles did, at its meeting on said day, adopt an Ordinance of Intention, numbered 11,897 (New Series), to have the following work done, to wit: That a cement curb be constructed in said city in

Notice of Public Work. Public notice is hereby given that on Monday, the 30th day of October, A. D. 1905, the Council of the City of Los Angeles did, at its meeting on said day, adopt an Ordinance of Intention, numbered 11,896 (New Series), to have the following work done, to wit: That a cement curb be constructed in said city in

Notice of Public Work. Public notice is hereby given that on Monday, the 30th day of October, A. D. 1905, the Council of the City of Los Angeles did, at its meeting on said day, adopt an Ordinance of Intention, numbered 11,895 (New Series), to have the following work done, to wit: That a cement curb be constructed in said city in

Notice of Public Work. Public notice is hereby given that on Monday, the 30th day of October, A. D. 1905, the Council of the City of Los Angeles did, at its meeting on said day, adopt an Ordinance of Intention, numbered 11,894 (New Series), to have the following work done, to wit: That a cement curb be constructed in said city in

Notice of Public Work. Public notice is hereby given that on Monday, the 30th day of October, A. D. 1905, the Council of the City of Los Angeles did, at its meeting on said day, adopt an Ordinance of Intention, numbered 11,893 (New Series), to have the following work done, to wit: That a cement curb be constructed in said city in

Notice of Public Work. Public notice is hereby given that on Monday, the 30th day of October, A. D. 1905, the Council of the City of Los Angeles did, at its meeting on said day, adopt an Ordinance of Intention, numbered 11,892 (New Series), to have the following work done, to wit: That a cement curb be constructed in said city in

Notice of Public Work. Public notice is hereby given that on Monday, the 30th day of October, A. D. 1905, the Council of the City of Los Angeles did, at its meeting on said day, adopt an Ordinance of Intention, numbered 11,891 (New Series), to have the following work done, to wit: That a cement curb be constructed in said city in

Notice of Public Work. Public notice is hereby given that on Monday, the 30th day of October, A. D. 1905, the Council of the City of Los Angeles did, at its meeting on said day, adopt an Ordinance of Intention, numbered 11,890 (New Series), to have the following work done, to wit: That a cement curb be constructed in said city in

Notice of Public Work. Public notice is hereby given that on Monday, the 30th day of October, A. D. 1905, the Council of the City of Los Angeles did, at its meeting on said day, adopt an Ordinance of Intention, numbered 11,889 (New Series), to have the following work done, to wit: That a cement curb be constructed in said city in

Notice of Public Work. Public notice is hereby given that on Monday, the 30th day of October, A. D. 1905, the Council of the City of Los Angeles did, at its meeting on said day, adopt an Ordinance of Intention, numbered 11,888 (New Series), to have the following work done, to wit: That a cement curb be constructed in said city in

Notice of Public Work. Public notice is hereby given that on Monday, the 30th day of October, A. D. 1905, the Council of the City of Los Angeles did, at its meeting on said day, adopt an Ordinance of Intention, numbered 11,887 (New Series), to have the following work done, to wit: That a cement curb be constructed in said city in

Notice of Public Work. Public notice is hereby given that on Monday, the 30th day of October, A. D. 1905, the Council of the City of Los Angeles did, at its meeting on said day, adopt an Ordinance of Intention, numbered 11,886 (New Series), to have the following work done, to wit: That a cement curb be constructed in said city in

Notice of Public Work. Public notice is hereby given that on Monday, the 30th day of October, A. D. 1905, the Council of the City of Los Angeles did, at its meeting on said day, adopt an Ordinance of Intention, numbered 11,885 (New Series), to have the following work done, to wit: That a cement curb be constructed in said city in

Notice of Public Work. Public notice is hereby given that on Monday, the 30th day of October, A. D. 1905, the Council of the City of Los Angeles did, at its meeting on said day, adopt an Ordinance of Intention, numbered 11,884 (New Series), to have the following work done, to wit: That a cement curb be constructed in said city in

Notice of Public Work. Public notice is hereby given that on Monday, the 30th day of October, A. D. 1905, the Council of the City of Los Angeles did, at its meeting on said day, adopt an Ordinance of Intention, numbered 11,883 (New Series), to have the following work done, to wit: That a cement curb be constructed in said city in

Notice of Public Work. Public notice is hereby given that on Monday, the 30th day of October, A. D. 1905, the Council of the City of Los Angeles did, at its meeting on said day, adopt an Ordinance of Intention, numbered 11,882 (New Series), to have the following work done, to wit: That a cement curb be constructed in said city in

Notice of Public Work. Public notice is hereby given that on Monday, the 30th day of October, A. D. 1905, the Council of the City of Los Angeles did, at its meeting on said day, adopt an Ordinance of Intention, numbered 11,881 (New Series), to have the following work done, to wit: That a cement curb be constructed in said city in

Notice of Public Work. Public notice is hereby given that on Monday, the 30th day of October, A. D. 1905, the Council of the City of Los Angeles did, at its meeting on said day, adopt an Ordinance of Intention, numbered 11,880 (New Series), to have the following work done, to wit: That a cement curb be constructed in said city in

Notice of Public Work. Public notice is hereby given that on Monday, the 30th day of October, A. D. 1905, the Council of the City of Los Angeles did, at its meeting on said day, adopt an Ordinance of Intention, numbered 11,879 (New Series), to have the following work done, to wit: That a cement curb be constructed in said city in

Notice of Public Work. Public notice is hereby given that on Monday, the 30th day of October, A. D. 1905, the Council of the City of Los Angeles did, at its meeting on said day, adopt an Ordinance of Intention, numbered 11,878 (New Series), to have the following work done, to wit: That a cement curb be constructed in said city in

Notice of Public Work. Public notice is hereby given that on Monday, the 30th day of October, A. D. 1905, the Council of the City of Los Angeles did, at its meeting on said day, adopt an Ordinance of Intention, numbered 11,877 (New Series), to have the following work done, to wit: That a cement curb be constructed in said city in

Notice of Public Work. Public notice is hereby given that on Monday, the 30th day of October, A. D. 1905, the Council of the City of Los Angeles did, at its meeting on said day, adopt an Ordinance of Intention, numbered 11,876 (New Series), to have the following work done, to wit: That a cement curb be constructed in said city in

Notice of Public Work. Public notice is hereby given that on Monday, the 30th day of October, A. D. 1905, the Council of the City of Los Angeles did, at its meeting on said day, adopt an Ordinance of Intention, numbered 11,875 (New Series), to have the following work done, to wit: That a cement curb be constructed in said city in

Notice of Public Work. Public notice is hereby given that on Monday, the 30th day of October, A. D. 1905, the Council of the City of Los Angeles did, at its meeting on said day, adopt an Ordinance of Intention, numbered 11,874 (New Series), to have the following work done, to wit: That a cement curb be constructed in said city in

Notice of Public Work. Public notice is hereby given that on Monday, the 30th day of October, A. D. 1905, the Council of the City of Los Angeles did, at its meeting on said day, adopt an Ordinance of Intention, numbered 11,873 (New Series), to have the following work done, to wit: That a cement curb be constructed in said city in

Notice of Public Work. Public notice is hereby given that on Monday, the 30th day of October, A. D. 1905, the Council of the City of Los Angeles did, at its meeting on said day, adopt an Ordinance of Intention, numbered 11,872 (New Series), to have the following work done, to wit: That a cement curb be constructed in said city in

Notice of Public Work. Public notice is hereby given that on Monday, the 30th day of October, A. D. 1905, the Council of the City of Los Angeles did, at its meeting on said day, adopt an Ordinance of Intention, numbered 11,871 (New Series), to have the following work done, to wit: That a cement curb be constructed in said city in

Notice of Public Work. Public notice is hereby given that on Monday, the 30th day of October, A. D. 1905, the Council of the City of Los Angeles did, at its meeting on said day, adopt an Ordinance of Intention, numbered 11,870 (New Series), to have the following work done, to wit: That a cement curb be constructed in said city in

Notice of Public Work. Public notice is hereby given that on Monday, the 30th day of October, A. D. 1905, the Council of the City of Los Angeles did, at its meeting on said day, adopt an Ordinance of Intention, numbered 11,869 (New Series), to have the following work done, to wit: That a cement curb be constructed in said city in

Notice of Public Work. Public notice is hereby given that on Monday, the 30th day of October, A. D. 1905, the Council of the City of Los Angeles did, at its meeting on said day, adopt an Ordinance of Intention, numbered 11,868 (New Series), to have the following work done, to wit: That a cement curb be constructed in said city in

Notice of Public Work. Public notice is hereby given that on Monday, the 30th day of October, A. D. 1905, the Council of the City of Los Angeles did, at its meeting on said day, adopt an Ordinance of Intention, numbered 11,867 (New Series), to have the following work done, to wit: That a cement curb be constructed in said city in

Notice of Public Work. Public notice is hereby given that on Monday, the 30th day of October, A. D. 1905, the Council of the City of Los Angeles did, at its meeting on said day, adopt an Ordinance of Intention, numbered 11,866 (New Series), to have the following work done, to wit: That a cement curb be constructed in said city in

Notice of Public Work. Public notice is hereby given that on Monday, the 30th day of October, A. D. 1905, the Council of the City of Los Angeles did, at its meeting on said day, adopt an Ordinance of Intention, numbered 11,865 (New Series), to have the following work done, to wit: That a cement curb be constructed in said city in

Notice of Public Work. Public notice is hereby given that on Monday, the 30th day of October, A. D. 1905, the Council of the City of Los Angeles did, at its meeting on said day, adopt an Ordinance of Intention, numbered 11,864 (New Series), to have the following work done, to wit: That a cement curb be constructed in said city in

Notice of Public Work. Public notice is hereby given that on Monday, the 30th day of October, A. D. 1905, the Council of the City of Los Angeles did, at its meeting on said day, adopt an Ordinance of Intention, numbered 11,863 (New Series), to have the following work done, to wit: That a cement curb be constructed in said city in

Notice of Public Work. Public notice is hereby given that on Monday, the 30th day of October, A. D. 1905, the Council of the City of Los Angeles did, at its meeting on said day, adopt an Ordinance of Intention, numbered 11,862 (New Series), to have the following work done, to wit: That a cement curb be constructed in said city in

Notice of Public Work. Public notice is hereby given that on Monday, the 30th day of October, A. D. 1905, the Council of the City of Los Angeles did, at its meeting on said day, adopt an Ordinance of Intention, numbered 11,861 (New Series), to have the following work done, to wit: That a cement curb be constructed in said city in

Notice of Public Work. Public notice is hereby given that on Monday, the 30th day of October, A. D. 1905, the Council of the City of Los Angeles did, at its meeting on said day, adopt an Ordinance of Intention, numbered 11,860 (New Series), to have the following work done, to wit: That a cement curb be constructed in said city in

Notice of Public Work. Public notice is hereby given that on Monday, the 30th day of October, A. D. 1905, the Council of the City of Los Angeles did, at its meeting on said day, adopt an Ordinance of Intention, numbered 11,859 (New Series), to have the following work done, to wit: That a cement curb be constructed in said city in

Notice of Public Work. Public notice is hereby given that on Monday, the 30th day of October, A. D. 1905, the Council of the City of Los Angeles did, at its meeting on said day, adopt an Ordinance of Intention, numbered 11,858 (New Series), to have the following work done, to wit: That a cement curb be constructed in said city in

Notice of Public Work. Public notice is hereby given that on Monday, the 30th day of October, A. D. 1905, the Council of the City of Los Angeles did, at its meeting on said day, adopt an Ordinance of Intention, numbered 11,857 (New Series), to have the following work done, to wit: That a cement curb be constructed in said city in

Notice of Public Work. Public notice is hereby given that on Monday, the 30th day of October, A. D. 1905, the Council of the City of Los Angeles did, at its meeting on said day, adopt an Ordinance of Intention, numbered 11,856 (New Series), to have the following work done, to wit: That a cement curb be constructed in said city in

Notice of Public Work. Public notice is hereby given that on Monday, the 30th day of October, A. D. 1905, the Council of the City of Los Angeles did, at its meeting on said day, adopt an Ordinance of Intention, numbered 11,855 (New Series), to have the following work done, to wit: That a cement curb be constructed in said city in

Notice of Public Work. Public notice is hereby given that on Monday, the 30th day of October, A. D. 1905, the Council of the City of Los Angeles did, at its meeting on said day, adopt an Ordinance of Intention, numbered 11,854 (New Series), to have the following work done, to wit: That a cement curb be constructed in said city in

Notice of Public Work. Public notice is hereby given that on Monday, the 30th day of October, A. D. 1905, the Council of the City of Los Angeles did, at its meeting on said day, adopt an Ordinance of Intention, numbered 11,853 (New Series), to have the following work done, to wit: That a cement curb be constructed in said city in

Notice of Public Work. Public notice is hereby given that on Monday, the 30th day of October, A. D. 1905, the Council of the City of Los Angeles did, at its meeting on said day, adopt an Ordinance of Intention, numbered 11,852 (New Series), to have the following work done, to wit: That a cement curb be constructed in said city in

Notice of Public Work. Public notice is hereby given that on Monday, the 30th day of October, A. D. 1905, the Council of the City of Los Angeles did, at its meeting on said day, adopt an Ordinance of Intention, numbered 11,851 (New Series), to have the following work done, to wit: That a cement curb be constructed in said city in

Notice of Public Work. Public notice is hereby given that on Monday, the 30th day of October, A. D. 1905, the Council of the City of Los Angeles did, at its meeting on said day, adopt an Ordinance of Intention, numbered 11,850 (New Series), to have the following work done, to wit: That a cement curb be constructed in said city in

Notice of Public Work. Public notice is hereby given that on Monday, the 30th day of October, A. D. 1905, the Council of the City of Los Angeles did, at its meeting on said day, adopt an Ordinance of Intention, numbered 11,849 (New Series), to have the following work done, to wit: That a cement curb be constructed in said city in

Notice of Public Work. Public notice is hereby given that on Monday, the 30th day of October, A. D. 1905, the Council of the City of Los Angeles did, at its meeting on said day, adopt an Ordinance of Intention, numbered 11,848 (New Series), to have the following work done, to wit: That a cement curb be constructed in said city in

Notice of Public Work. Public notice is hereby given that on Monday, the 30th day of October, A. D. 1905, the Council of the City of Los Angeles did, at its meeting on said day, adopt an Ordinance of Intention, numbered 11,847 (New Series), to have the following work done, to wit: That a cement curb be constructed in said city in

Notice of Public Work. Public notice is hereby given that on Monday, the 30th day of October, A. D. 1905, the Council of the City of Los Angeles did, at its meeting on said day, adopt an Ordinance of Intention, numbered 11,846 (New Series), to have the following work done, to wit: That a cement curb be constructed in said city in

Notice of Public Work. Public notice is hereby given that on Monday, the 30th day of October, A. D. 1905, the Council of the City of Los Angeles did, at its meeting on said day, adopt an Ordinance of Intention, numbered 11,845 (New Series), to have the following work done, to wit: That a cement curb be constructed in said city in

Notice of Public Work. Public notice is hereby given that on Monday, the 30th day of October, A. D. 1905, the Council of the City of Los Angeles did, at its meeting on said day, adopt an Ordinance of Intention, numbered 11,844 (New Series), to have the following work done, to wit: That a cement curb be constructed in said city in

Notice of Public Work. Public notice is hereby given that on Monday, the 30th day of October, A. D. 1905, the Council of the City of Los Angeles did, at its meeting on said day, adopt an Ordinance of Intention, numbered 11,843 (New Series), to have the following work done, to wit: That a cement curb be constructed in said city in

Notice of Public Work. Public notice is hereby given that on Monday, the 30th day of October, A. D. 1905, the Council of the City of Los Angeles did, at its meeting on said day, adopt an Ordinance of Intention, numbered 11,842 (New Series), to have the following work done, to wit: That a cement curb be constructed in said city in

Notice of Public Work. Public notice is hereby given that on Monday, the 30th day of October, A. D. 1905, the Council of the City of Los Angeles did, at its meeting on said day, adopt an Ordinance of Intention, numbered 11,841 (New Series), to have the following work done, to wit: That a cement curb be constructed in said city in

Notice of Public Work. Public notice is hereby given that on Monday, the 30th day of October, A. D. 1905, the Council of the City of Los Angeles did, at its meeting on said day, adopt an Ordinance of Intention, numbered 11,840 (New Series), to have the following work done, to wit: That a cement curb be constructed in said city in

Notice of Public Work. Public notice is hereby given that on Monday, the 30th day of October, A. D. 1905, the Council of the City of Los Angeles did, at its meeting on said day, adopt an Ordinance of Intention, numbered 11,839 (New Series), to have the following work done, to wit: That a cement curb be constructed in said city in

Notice of Public Work. Public notice is hereby given that on Monday, the 30th day of October, A. D. 1905, the Council of the City of Los Angeles did, at its meeting on said day, adopt an Ordinance of Intention, numbered 11,838 (New Series), to have the following work done, to wit: That a cement curb be constructed in said city in

Notice of Public Work. Public notice is hereby given that on Monday, the 30th day of October, A. D. 1905, the Council of the City of Los Angeles did, at its meeting on said day, adopt an Ordinance of Intention, numbered 11,837 (New Series), to have the following work done, to wit: That a cement curb be constructed in said city in

Notice of Public Work. Public notice is hereby given that on Monday, the 30th day of October, A. D. 1905, the Council of the City of Los Angeles did, at its meeting on said day, adopt an Ordinance of Intention, numbered 11,836 (New Series), to have the following work done, to wit: That a cement curb be constructed in said city in

Notice of Public Work. Public notice is hereby given that on Monday, the 30th day of October, A. D. 1905, the Council of the City of Los Angeles did, at its meeting on said day, adopt an Ordinance of Intention, numbered 11,835 (New Series), to have the following work done, to wit: That a cement curb be constructed in said city in

Notice of Public Work. Public notice is hereby given that on Monday, the 30th day of October, A. D. 1905, the Council of the City of Los Angeles did, at its meeting on said day, adopt an Ordinance of Intention, numbered 11,834 (New Series), to have the following work done, to wit: That a cement curb be constructed in said city in