

FRANK T. MARTINEZ
City Clerk

KAREN E. KALFAYAN
Executive Officer

When making inquiries
relative to this matter
refer to File No.

01-1874

CDs 8 & 10

January 27, 2005

CITY OF LOS ANGELES

CALIFORNIA

JAMES K. HAHN
MAYOR

Office of the
CITY CLERK
Council and Public Services
Room 395, City Hall
Los Angeles, CA 90012
Council File Information - (213) 978-1043
General Information - (213) 978-1133
Fax: (213) 978-1040

HELEN GINSBURG
Chief, Council and Public Services Division

PLACE IN FILES

FEB - 1 2005

DEPUTY

Councilmember Parks
Councilmember Ludlow
Board of Transportation Commissioners
Department of Transportation
Office of the Mayor
City Administrative Officer
Chief Legislative Analyst
City Attorney

RE: NOTE AND FILE THE DECEMBER 16, 2004 REPORT FROM THE DEPARTMENT OF
TRANSPORTATION (DOT) RELATIVE TO DIRECTING THE DOT TO INSTALL
COMMUNITY SIGNS FOR THE AREA DESIGNATED AS CRENSHAW MANOR

At the meeting of the Council held January 26, 2005, the following action
was taken:

Attached report adopted..... X
Attached motion (-) adopted.....
Attached resolution adopted.....
FORTHWITH.....
Mayor concurred
To the Mayor FORTHWITH
Motion adopted to approve communication recommendation(s).....
Motion adopted to approve committee report recommendation(s)....

Frank T. Martinez

City Clerk
SOS

steno/011874

FF AL 2/1/05

17
TO THE COUNCIL OF THE
CITY OF LOS ANGELES

Your

TRANSPORTATION COMMITTEE

reports as follows:

	<u>Yes</u>	<u>No</u>
Public Comments	<u>XX</u>	

TRANSPORTATION COMMITTEE REPORT relative to installation of community signs for the area designated as Crenshaw Manor.

Recommendation for Council action, as recommended by Motion (Ludlow - Parks):

NOTE and FILE the December 16, 2004 report from the Department of Transportation (DOT) relative to directing the DOT to install community signs for the area designated as Crenshaw Manor, inasmuch as the signs will be installed, and this report is submitted for information only and no Council action is required.

Fiscal Impact Statement: Not applicable.

Summary:

At its January 12, 2004 meeting, your Committee considered the DOT status report in response to Motion (Ludlow - Parks) dated December 16, 2004 relative to the directing the DOT to install community signs for the area designated as Crenshaw Manor since the stakeholders in the area support the name designation of the area. The DOT reported that the community signs have been fabricated and installation will be coordinated with Councilmember Ludlow's staff. After consideration, you Committee moved to note and file the DOT report inasmuch as this report is for information only and no Council action is required.

This matter is now forwarded to the Council for its consideration.

Respectfully submitted,

TRANSPORTATION COMMITTEE

MEMBER	VOTE
VILLARAIGOSA:	ABSENT
SMITH:	YES
LABONGE:	YES

ARL
#011874
1-18-05
CDS 8, 10

REPT.
ADOPTED

JAN 26 2005

LOS ANGELES CITY COUNCIL

COUNCIL VOTE

Jan 26, 2005 10:36:27 AM, #3

Items for Which Public Hearings Have Been Held - Items 8- 23

Voting on Item(s): 8-15,17-19

Roll Call

CARDENAS	Absent
GARCETTI	Absent
GREUEL	Yes
HAHN	Yes
LABONGE	Absent
LUDLOW	Yes
MISCIKOWSKI	Yes
PARKS	Absent
PERRY	Yes
REYES	Yes
SMITH	Yes
VILLARAIGOSA	Absent
WEISS	Yes
ZINE	Yes
*PADILLA	Yes
Present: 10, Yes: 10 No: 0	

TRANSPORTATION COMMITTEE
SUGGESTED NOTIFICATION OF COUNCIL ACTION

Council File No. 01-1874

☐ Petitioner/Communicant

☒ Council Member(s)

cb

CD 8 8 10

☒ Board of Transportation Commissioners

☒ Department of Transportation

☒ Office of the Mayor

w/o file

☒ City Administrative Officer

☒ Chief Legislative Analyst

☐ Los Angeles County Metropolitan Transportation Authority

☒ City Attorney

☐ Controller

01-1874

CITY OF LOS ANGELES
INTER - DEPARTMENTAL CORRESPONDENCE

Date: December 16, 2004

To: City Council
c/o City Clerk, Room 395, City Hall
Attn: Honorable Antonio Villaraigosa, Transportation Committee

From:
Wayne K. Tanda, General Manager
Department of Transportation

Subject: **DOT UPDATE ON COMMUNITY SIGNS (CF NO. 01-1874)**

Recommendation

That the City Council note and file this report.

Discussion

The City Council adopted the Motion (Ludlow/Parks) on November 19, 2004 directing the Department of Transportation (DOT) to install community signs for the area designated as Crenshaw Manor since the stakeholders in the area support the name designation of the area.

DOT will have the community signs fabricated within the next 30 days. The installation of these signs will be coordinated with Councilmember Ludlow's Office.

Fiscal Impact Statement

This action has no impact on the General Fund.

TRANSPORTATION

DEC 29 2004

RECEIVED
CITY CLERK'S OFFICE

2004 DEC 28 AM 9:09

CITY CLERK
BY

DEPUTY

4581-10

FRANK T. MARTINEZ
City Clerk

KAREN E. KALFAYAN
Executive Officer

When making inquiries
relative to this matter
refer to File No.

01-1874

CDs 8 & 10

November 23, 2004

Councilmember Parks
Councilmember Ludlow
Chief Legislative Analyst
Department of Transportation

RE: NAMING NEIGHBORHOODS PROJECT IN COUNCIL DISTRICTS EIGHT AND TEN

At the meeting of the Council held November 19, 2004, the following
action was taken:

Attached report adopted.....	_____
Attached motion (Ludlow - Parks) adopted.....	_____ X _____
Attached resolution adopted.....	_____
Motion adopted to approve attached report.....	_____
Motion adopted to approve attached communication.....	_____
Findings adopted.....	_____
Mitigated Negative Declaration adopted.....	_____
Categorically exempt.....	_____
Generally exempt.....	_____

Frank T. Martinez

City Clerk
et

CITY OF LOS ANGELES

CALIFORNIA

JAMES K. HAHN
MAYOR

Office of the
CITY CLERK
Council and Public Services
Room 395, City Hall
Los Angeles, CA 90012
Council File Information - (213) 978-1043
General Information - (213) 978-1133
Fax: (213) 978-1040

HELEN GINSBURG
Chief, Council and Public Services Division

EDUCATION & NEIGHBORHOODS

MOTION

At a prior City Council meeting the attached Motion (Ridley-Thomas/Reyes) and amending Motion (Ridley-Thomas/Holden) concerning the "Naming Neighborhoods Project" and the official name designation of various bound by certain streets located in Council District Eight were adopted (11-26-02, Item 37, C.F.: 01-1874). For over a year, the Eight District Empowerment Congress worked on the "Naming Neighborhoods Project" to identify and appropriately name the unique communities found within its membership area.

Prior to Council approving the community names and identified boundaries, a verbal amending Motion (Ridley-Thomas/Holden) was adopted by Council deleting the designation of an area that was recommended to be named Crenshaw Manor. Subsequent to this Council action, the stakeholders in the area have continued to express their support of the designation of the Crenshaw Manor community which is mainly located in Council District Ten, while the Northwest intersection of Crenshaw Boulevard and Martin Luther King, Jr. Ave is in Council District Eight.

C98/10
vm
I THEREFORE MOVE that Council AMEND the Motion (Ridley-Thomas/Reyes) to ADD the area designated as Crenshaw Manor, given that the stakeholders in the area support the subject name designation of the area bound by:

- Martin Luther King, Jr. Boulevard, from Chesapeake Avenue to Crenshaw Boulevard;
- Exposition Boulevard, from Chesapeake Avenue to Crenshaw Boulevard;
- Crenshaw Boulevard, from Exposition Boulevard to Martin Luther King, Jr. Boulevard; and
- Chesapeake Avenue, from Martin Luther King, Jr. Boulevard to Exposition Boulevard.

I FURTHER MOVE that the Department of Transportation be directed to:

1. Install, within 90 days, official City of Los Angeles community signs, identify the aforementioned community, in the general vicinity of the above mentioned locations;
2. Remove any existing City of Los Angeles community signs in these areas and place them with the appropriate signs designating the newly adopted boundaries; and
3. Report back to the Transportation Committee within 30 days with a status report on the progress of the sign installation for newly adopted community.

MO
ADOPTED

NOV 19 2004

LOS ANGELES CITY COUNCIL

JUN 25 2004

PRESENTED BY:

Martin Ludlow

MARTIN LUDLOW
Councilmember, 10th District

SECONDED BY:

Bernard C. ...

FRANK T. MARTINEZ
City Clerk

KAREN E. KALFAYAN
Executive Officer

When making inquiries
relative to this matter
refer to File No.

01-1874

CDs 8 & 10

November 23, 2004

Councilmember Parks
Councilmember Ludlow
Chief Legislative Analyst
Department of Transportation

RE: NAMING NEIGHBORHOODS PROJECT IN COUNCIL DISTRICTS EIGHT AND TEN

At the meeting of the Council held November 19, 2004, the following
action was taken:

Attached report adopted.....	_____
Attached motion (Ludlow - Parks) adopted.....	_____ X _____
Attached resolution adopted.....	_____
Motion adopted to approve attached report.....	_____
Motion adopted to approve attached communication.....	_____
Findings adopted.....	_____
Mitigated Negative Declaration adopted.....	_____
Categorically exempt.....	_____
Generally exempt.....	_____

Frank T. Martinez

City Clerk
et

[Signature]

PF

CITY OF LOS ANGELES
CALIFORNIA

JAMES K. HAHN
MAYOR

Office of the
CITY CLERK
Council and Public Services
Room 395, City Hall
Los Angeles, CA 90012
Council File Information - (213) 978-1043
General Information - (213) 978-1133
Fax: (213) 978-1040

HELEN GINSBURG
Chief, Council and Public Services Division

PLACE IN FILES

NOV 30 2004

DEPUTY *[Signature]*

EDUCATION & NEIGHBORHOODS

was changed from #69
MOTION

At a prior City Council meeting the attached Motion (Ridley-Thomas/Reyes) and amending Motion (Ridley-Thomas/Holden) concerning the "Naming Neighborhoods Project" and the official name designation of various bound by certain streets located in Council District Eight were adopted (11-26-02, Item 37, C.F.: 01-1874). For over a year, the Eight District Empowerment Congress worked on the "Naming Neighborhoods Project" to identify and appropriately name the unique communities found within its membership area.

Prior to Council approving the community names and identified boundaries, a verbal amending Motion (Ridley-Thomas/Holden) was adopted by Council deleting the designation of an area that was recommended to be named Crenshaw Manor. Subsequent to this Council action, the stakeholders in the area have continued to express their support of the designation of the Crenshaw Manor community which is mainly located in Council District Ten, while the Northwest intersection of Crenshaw Boulevard and Martin Luther King, Jr. Ave is in Council District Eight.

CD8/10
vm
I THEREFORE MOVE that Council AMEND the Motion (Ridley-Thomas/Reyes) to ADD the area designated as Crenshaw Manor, given that the stakeholders in the area support the subject name designation of the area bound by:

- Martin Luther King, Jr. Boulevard, from Chesapeake Avenue to Crenshaw Boulevard;
- Exposition Boulevard, from Chesapeake Avenue to Crenshaw Boulevard;
- Crenshaw Boulevard, from Exposition Boulevard to Martin Luther King, Jr. Boulevard; and
- Chesapeake Avenue, from Martin Luther King, Jr. Boulevard to Exposition Boulevard.

I FURTHER MOVE that the Department of Transportation be directed to:

1. Install, within 90 days, official City of Los Angeles community signs, identify the aforementioned community, in the general vicinity of the above mentioned locations;
2. Remove any existing City of Los Angeles community signs in these areas and place them with the appropriate signs designating the newly adopted boundaries; and
3. Report back to the Transportation Committee within 30 days with a status report on the progress of the sign installation for newly adopted community.

MO
ADOPTED

NOV 19 2004

LOS ANGELES CITY COUNCIL

JUN 25 2004
Am

PRESENTED BY:

Martin Ludlow
MARTIN LUDLOW
Councilmember, 10th District

SECONDED BY:

Bernard C. Lee

VERBAL MOTION

I HEREBY MOVE that Council AMEND the Motion (Ridley-Thomas - Reyes) (Item No. 37, CF 01-1874) relative to the "Naming Neighborhoods Project" and the official name designation of various areas bounded by certain streets in Council District Eight as follows:

DELETE the area designated as Crenshaw Manor, inasmuch as it is located in Council District Ten:

- Martin Luther King, Jr. Boulevard, from Chesapeake Avenue to Crenshaw Boulevard;
- Exposition Boulevard, from Chesapeake Avenue to Crenshaw Boulevard;
- Crenshaw Boulevard, from Exposition Boulevard to Martin Luther King, Jr. Boulevard;
- Chesapeake Avenue, from Martin Luther King, Jr. Boulevard to Exposition Boulevard.

PRESENTED BY _____

NATE HOLDEN
Councilmember, 10th District

SECONDED BY _____

MARK RIDLEY-THOMAS
Councilmember, 8th District

November 26, 2002

CF 01-1874

Motion
ADOPTED

NOV 26 2002

LOS ANGELES CITY COUNCIL

FORTHWITH

COUNCIL VOTE

Nov 19, 2004 11:01:20 AM, #2

Items for Which Public Hearings Have Not Been Held - Items 17-32

Voting on Item(s): 17-28,30

Roll Call

CARDENAS	Yes
GARCETTI	Yes
GREUEL	Yes
HAHN	Yes
LABONGE	Yes
LUDLOW	Absent
*MISCIKOWSKI	Yes
PARKS	Absent
PERRY	Yes
REYES	Yes
SMITH	Yes
VILLARAIGOSA	Yes
WEISS	Yes
ZINE	Yes
PADILLA	Absent

Present: 12, Yes: 12 No: 0

**EDUCATION AND NEIGHBORHOODS COMMITTEE
SUGGESTED NOTIFICATION OF COUNCIL ACTION**

Council File No. 01-1874

- ☒ Council Member(s) 10,8
- ☐ Interested Department _____
- ☐ Mayor (with/without file) _____
- ☒ Chief Legislative Analyst _____
- ☐ City Administrative Officer _____
- ☐ Controller _____
- ☐ City Clerk _____
- ☐ City Clerk, Chief Administrative Services _____
- ☐ Treasurer _____
- ☐ City Attorney (with blue sheet / without blue sheet) _____
- ☐ Department of Neighborhood Empowerment _____
- ☐ Department of Public Works _____
- ☐ Personnel Department _____
- ☐ Library Department _____
- ☒ DOT
- ☐ _____

25

01-1874 CONSIDERATION OF MOTION (LUDLOW - PARKS) relative to the
"Naming Neighborhoods Project" in Council Districts Eight and Ten.

Fr
11/19

Recommendations for Council action, pursuant to Motion (Ludlow -
Parks):

1. AMEND previous Council action of November 26, 2002 relative to
the "Naming Neighborhoods Project" in Council Districts Eight and
Ten to include the area designated as Crenshaw Manor, given that
the stakeholders in the area support the subject name designation
of the area bounded by:
 - Martin Luther King, Jr. Boulevard, from Chesapeake Avenue
to Crenshaw Boulevard
 - Exposition Boulevard from Chesapeake Avenue to
Crenshaw Boulevard
 - Crenshaw Boulevard from Exposition Boulevard to Martin
Luther King Jr. Boulevard
 - Chesapeake Avenue from Martin Luther King Jr. Boulevard
to Exposition Boulevard
2. DIRECT the Department of Transportation to:
 - a. Install within 90 days, official City of Los Angeles community
signs, identify the aforementioned community, in the general
vicinity of the above mentioned locations.
 - b. Remove any existing City of Los Angeles community signs
in these areas and place them with the appropriate signs
designating the newly adopted boundaries.
 - c. Report back to the Transportation Committee within 30 days
with a status report on the progress of the sign installation
for newly adopted communities.

(Education and Neighborhoods Committee waived consideration of the above
matter)

BEW
#011874bl
11/19/04
CD 8/10

J. MICHAEL CAREY
City Clerk

FRANK T. MARTINEZ
Executive Officer

When making inquiries
relative to this matter
refer to File No.

01-1874

CITY OF LOS ANGELES

CALIFORNIA

JAMES K. HAHN
MAYOR

Office of the
CITY CLERK
Council and Public Services
Room 395, City Hall
Los Angeles, CA 90012
Council File Information - (213) 978-1043
General Information - (213) 978-1133
Fax: (213) 978-1040

HELEN GINSBURG
Chief, Council and Public Services Division

CD 8

December 3, 2002

Councilmember Ridley-Thomas
City Planning Department
Department of Transportation,
Traffic/Planning Sections
City Administrative Officer
Transportation Committee Clerk
Attn: B. Greaves

Councilmember Reyes
Bureau of Engineering,
Land Development Group
Department of Cultural Affairs
Department of Neighborhood
Empowerment
Councilmember Holden

RE: "NAMING NEIGHBORHOODS PROJECT" AND THE OFFICIAL NAME DESIGNATION OF
VARIOUS AREAS BOUNDED BY CERTAIN STREETS IN COUNCIL DISTRICT EIGHT

At the meeting of the Council held November 26, 2002, the following
action was taken:

Attached report adopted	_____
Attached motion (Ridley-Thomas - Reyes) adopted.....	_____ X
Amending motion (Holden - Ridley-Thomas) adopted.....	_____ X
Attached resolution adopted.....	_____
Motion adopted to approve communication recommendation(s).....	_____
FORTHWITH.....	_____ X

J. Michael Carey

PLACE IN FILES

DEC - 9 2002

DEPUTY

[Signature]

City Clerk
crm

steno\011874

NOV 19 2002

MOTION

EDUCATION & NEIGHBORHOODS

37 For over one year, the Eighth District Empowerment Congress has been working on the "Naming Neighborhoods Project" to identify and appropriately name the unique communities found within its membership area. Frequently, the diverse and dynamic characteristics of the individual neighborhoods are cast aside as an entire area of the City of Los Angeles is deemed "South Central". By properly identifying the existing communities throughout the area, the Empowerment Congress members have sought to instill a feeling of community pride and foster a greater sense of community empowerment.

Beginning with a focus group at the Hebrew Union College in June 2000, Empowerment Congress members have contributed countless hours of dedicated work towards reaching a consensus on neighborhood names and boundaries. Each Neighborhood Development Council within the Empowerment Congress established a Naming Committee to oversee the development and implementation of a community outreach plan to bring together the various stakeholders within each neighborhood. Through extensive research, a meeting with an urban historian, and numerous community meetings and dialogues, the Empowerment Congress has completed the second phase of the "Naming Neighborhoods Project". The two initial phases of the project, outlining 16 unique neighborhoods, were submitted by the Empowerment Congress and formally adopted by the City Council in October 2001 and February 2002, respectively (C.F. #01-1874). The final phase is also now complete and has been submitted by the Empowerment Congress for ratification by the City Council.

I THEREFORE MOVE that the area bounded by the following streets be officially designated as "Magnolia Square":

- West Century Boulevard, from South Vermont Avenue to the Harbor Freeway (I-110)
- South Vermont Avenue, from West Century Boulevard to Imperial Highway
- Imperial Highway, from South Vermont Avenue to Harbor Freeway (I-110)
- South Grand Avenue, from Imperial Highway to West Century Boulevard

I FURTHER MOVE that the area bounded by the following streets be officially designated as "Century Palms":

- West 98th Street, from Olive Street to South Avalon Boulevard
- Olive Street, from West 110th Street to South San Pedro Street
- South San Pedro Street, from East 110th Street to East 111th Street
- East 111th Street, from South San Pedro Street to Avalon Boulevard
- South Avalon Boulevard, from East 98th Street to East 111th Street

I FURTHER MOVE that the area bounded by the following streets be officially designated as "Century Cove":

- East 98th Street, from Avalon Boulevard to South Central Avenue
- South Central Avenue, from East 98th Street to Lanzit Avenue
- Lanzit Avenue, from South Central Avenue to Avalon Boulevard
- Avalon Boulevard, from Lanzit Avenue to East 98th Street

I FURTHER MOVE that the area bounded by the following streets be officially designated as "King Estates":

- Martin Luther King, Jr. Boulevard, from South Van Ness Avenue to South Normandie Avenue
- South Van Ness Avenue, from Martin Luther King, Jr. Boulevard to West Jefferson Boulevard

cm

*ADOPTED AS AMENDED BY COUNCIL ACTION OF 11-26-02. MOJANINCH

- South Normandie Avenue, from Martin Luther King, Jr. Boulevard to Exposition Boulevard
- Exposition Boulevard, from Normandie Avenue to Arlington Avenue

I FURTHER MOVE that the area bounded by the following streets be officially designated as "University Expo Park West":

- West Jefferson Boulevard, from Western Avenue to Vermont Avenue
- Exposition Boulevard, from Western Avenue to Normandie Avenue
- South Normandie Avenue, from Exposition Boulevard to Martin Luther King, Jr. Boulevard
- Martin Luther King, Jr. Boulevard, from Normandie Avenue to Vermont Avenue
- South Vermont Avenue, from Martin Luther King, Jr. Boulevard to Jefferson Boulevard
- Western Avenue, from Exposition Boulevard to West Jefferson Boulevard

I FURTHER MOVE that the area bounded by the following streets be officially designated as "Crenshaw Manor":

- Martin Luther King, Jr. Boulevard, from Chesapeake Avenue to Crenshaw Boulevard
- Exposition Boulevard, from Chesapeake Avenue to Crenshaw Boulevard
- Crenshaw Boulevard, from Exposition Boulevard to Martin Luther King, Jr. Boulevard
- Chesapeake Avenue, from Martin Luther King, Jr. Boulevard to Exposition Boulevard

I FURTHER MOVE that the area bounded by the following streets be officially designated as "Arlington Park":

- Roxton Avenue, from Martin Luther King, Jr. Boulevard to Rodeo Road
- 4th Avenue, from Martin Luther King, Jr. Boulevard to Vernon Avenue
- South Van Ness Avenue, from Vernon Avenue to Rodeo Road
- Rodeo Road, from South Van Ness Avenue to Roxton Avenue
- Vernon Avenue, from 4th Avenue to South Van Ness Avenue

I FURTHER MOVE that the area bounded by the following streets be officially designated as "Morningside Circle":

- Florence Avenue, from South Van Ness Avenue to Western Avenue
- South Van Ness Avenue, from West Manchester Avenue to Florence Avenue
- West Manchester Avenue, from Van Ness Avenue to Western Avenue
- Western Avenue, from West Manchester Avenue to Florence Avenue

I FURTHER MOVE that the area enclosed by the following boundaries be officially designated as "West Park Terrace":

- West Manchester Avenue, from South Van Ness Avenue to South Vermont Avenue
- Vermont Avenue, from Manchester Avenue to the City of Los Angeles boundary
- City of Los Angeles boundary, from South Vermont Avenue to South Van Ness Avenue
- South Van Ness Avenue, from Manchester Avenue to the City of Los Angeles boundary

I FURTHER MOVE that the area enclosed by the following boundaries be officially designated as "Cantebury Knolls":

- South Van Ness Avenue, from Florence Avenue to the Atchison, Topeka, and Santa Fe Railroad
- Atchison, Topeka, and Santa Fe Railroad, from South Van Ness Avenue to Normandie Avenue
- Normandie Avenue, from Slauson Avenue to Gage Avenue
- Gage Avenue, from Normandie Avenue to South Vermont Avenue

- South Vermont Avenue, from Gage Avenue to West 78th Street
- West 78th Street, from South Vermont Avenue to Normandie Avenue
- Normandie Avenue, from West 78th Street to Florence Avenue
- Florence Avenue, from Normandie Avenue to South Van Ness Avenue

I FURTHER MOVE that the area bounded by the following streets be officially included in the area previously designated as "Manchester Square" by Council action of February 26, 2002 (C.F. #01-1874):

- West 83rd Street, from Normandie Avenue to South Vermont Avenue
- South Vermont Avenue, from West 83rd Street to Manchester Avenue
- Manchester Avenue, from South Vermont Avenue to Normandie Avenue
- Normandie Avenue, from Manchester Avenue to West 83rd Street

I FURTHER MOVE that the Department of Transportation be directed to install, within 90 days, official City of Los Angeles community signs, identifying the aforementioned communities, in the general vicinity of the following locations:

Magnolia Square

- Northbound Figueroa Street at 109th Place
- Southbound Figueroa at 99th Street
- Westbound Century Boulevard at Grand Avenue
- Eastbound Imperial Highway at Vermont Avenue

Century Palms

- Northbound Broadway at 110th Street
- Southbound San Pedro Street at 99th Street
- Northbound San Pedro Street at 110th Street
- Southbound Broadway at 99th Street

Century Cove

- Northbound Avalon Boulevard at Lanzit Avenue
- Southbound Avalon Boulevard at Century Boulevard
- Northbound Central Avenue at Lanzit Avenue
- Southbound Central Avenue at 101st Street

King Estates

- Northbound Van Ness Avenue at Browning Boulevard
- Southbound Western Avenue at 38th Street

University Expo Park West

- Northbound Normandie Avenue at Browning Boulevard
- Westbound Exposition Boulevard at Catalina Street
- Southbound Normandie Avenue at 36th Street
- Southbound Vermont Avenue at 35th Street
- Westbound Martin Luther King, Jr. Boulevard at Santa Barbara Court

Crenshaw Manor

- Northbound Crenshaw at West 39th Street
- Southbound Chesapeake at West Rodeo
- Eastbound Martin Luther, King, Jr. Boulevard at Marlton Avenue

Arlington Park

- Southbound Martin Luther King, Jr Boulevard at Rodeo Road
- Westbound Rodeo Road at Roxton Avenue

Morningside Circle

- Northbound Western Avenue at West Manchester Avenue
- Eastbound Manchester Avenue at South Van Ness Avenue
- Southbound Van Ness Avenue at South Florence Avenue
- Westbound Manchester Avenue at St Andrews Place

West Park Terrace

- Northbound Vermont Avenue at West Manchester Avenue
- Westbound Manchester Avenue at South Van Ness Avenue
- Northbound Van Ness Avenue at West 89th Street

Canterbury Knolls

- Northbound Normandie at West 62nd Street
- Westbound Florence Avenue at South Normandie Avenue
- Southbound Van Ness at Atchison, Topeka and Santa Fe Railroad

Manchester Square (As Amended)

- Eastbound 83rd Street at South Normandie Avenue
- Westbound Manchester Avenue at South Normandie Avenue

I FURTHER MOVE that the Department of Transportation be directed to remove any existing City of Los Angeles community signs in these areas and replace them with the appropriate signs designating the newly adopted boundaries.

I FURTHER MOVE that the Department of Transportation be directed to report back to the Transportation Committee every 30 days with a status report on the progress of the sign installations for the newly adopted communities.

PRESENTED BY

Mark Ridley-Thomas

Mark Ridley-Thomas
Councilmember, Eighth District

Motion
ADOPTED
As Amended
NOV 26 2002

SECONDED BY

Ed Reyes

LOS ANGELES CITY COUNCIL

FORTHWITH

See Attached Motion

VERBAL MOTION

I HEREBY MOVE that Council AMEND the Motion (Ridley-Thomas - Reyes) (Item No. 37, CF 01-1874) relative to the "Naming Neighborhoods Project" and the official name designation of various areas bounded by certain streets in Council District Eight as follows:

DELETE the area designated as Crenshaw Manor, inasmuch as it is located in Council District Ten:

- Martin Luther King, Jr. Boulevard, from Chesapeake Avenue to Crenshaw Boulevard;
- Exposition Boulevard, from Chesapeake Avenue to Crenshaw Boulevard;
- Crenshaw Boulevard, from Exposition Boulevard to Martin Luther King, Jr. Boulevard;
- Chesapeake Avenue, from Martin Luther King, Jr. Boulevard to Exposition Boulevard.

PRESENTED BY _____

NATE HOLDEN
Councilmember, 10th District

SECONDED BY _____

MARK RIDLEY-THOMAS
Councilmember, 8th District

November 26, 2002

CF 01-1874

Motion
ADOPTED

NOV 26 2002

LOS ANGELES CITY COUNCIL

FORTHWITH

COUNCIL VOTE

Nov 26, 2002 10:52:59 AM, #9

ITEM NO. (37)
Adopt as Amended

BERNSON	Yes
GALANTER	Yes
GARCETTI	Absent
GREUEL	Yes
HAHN	Absent
HOLDEN	Yes
LABONGE	Yes
MISCIKOWSKI	Yes
PACHECO	Yes
PERRY	Yes
REYES	Yes
RIDLEY-THOMAS	Yes
WEISS	Yes
ZINE	Yes
*PADILLA	Yes

Present: 13, Yes: 13 No: 0

J. MICHAEL CAREY
City Clerk

FRANK T. MARTINEZ
Executive Officer

When making inquiries
relative to this matter
refer to File No.

01-1874

CITY OF LOS ANGELES

CALIFORNIA

JAMES K. HAHN
MAYOR

Office of the
CITY CLERK
Council and Public Services
Room 395, City Hall
Los Angeles, CA 90012
Council File Information - (213) 978-1043
General Information - (213) 978-1133
Fax: (213) 978-1040

HELEN GINSBURG
Chief, Council and Public Services Division

PLACE IN FILES

MAR 1 2002

DEPUTY *gf*

February 27, 2002

Councilmember Ridley-Thomas
City Planning Department
Department of Transportation,
Traffic/Planning Sections
City Administrative Officer
Transportation Committee Clerk
Attn: B. Greaves

Councilmember Bernson
Bureau of Engineering,
Land Development Group
Department of Cultural Affairs
Department of Neighborhood
Empowerment

It's the Place

RE: "NAMING NEIGHBORHOODS PROJECT" AND THE OFFICIAL NAME DESIGNATION OF
VARIOUS AREAS BOUNDED BY CERTAIN STREETS IN COUNCIL DISTRICT EIGHT

At the meeting of the Council held February 26, 2002, the following
action was taken:

Attached report adopted	_____
Attached motion (Ridley-Thomas - Bernson) adopted.....	_____ X _____
Attached resolution adopted.....	_____
FORTHWITH.....	_____ X _____
Motion adopted to approve communication recommendation(s).....	_____

J. Michael Carey

City Clerk
jr

steno\011874

I FURTHER MOVE that the Department of Transportation be directed to report back to the Transportation Committee every 30 days with a status report on the progress of the sign installations for the newly adopted communities.

PRESENTED BY Mark Ridley-Thomas
Mark Ridley-Thomas
Councilmember, Eighth District

SECONDED BY De Bra

Motion
ADOPTED

FEB 26 2002
LOS ANGELES CITY COUNCIL

FORTHWITH

COUNCIL ROLL CALL

ITEM(S) #

8

Card

☐ Noticed Pub Hrg
☐ Pub Hrg Held
☒ Pub Hrg Not Held

☐ CLOSED SESSION
☐ Beginning
☐ Reconvene

COMMUNICATION(S) ☐ ORD(S) ☐
1st/2nd

COMMITTEE REPORT(S) ☐

CITY ENGR/B&S REPORT(S) ☐

TRACT MAP(S) # _____ CD _____

PARCEL MAP(S) # _____ CD _____

WITHDRAWN FROM AGENDA
REFERRED TO:

MOTION ☐ AMENDING ☐ SUBSTITUTE ☐

CONTINUED TO:

10 VOTES TO CONSIDER: ☐ PUB HRG ☒
CLOSED ☒

ITEM(S) #

COMMENTS

Speakers

- 1 Victor Namin
- 2 Robert Cole
- 3 Barbie Johnson
- 4 Kathryn Davis Hill
- 5 Mary Jones Davis

- 6 Jessica Chendun
- 7 Michael Thomas
- RT -
- Cenac -

- Hahn -
Galanter -
Reyes -
Zine
Labonge

	YES	NO
5 BERNSON.....		
GALANTER.....		
GARCETTI.....		
HAHN.....		
HOLDEN.....		
LABONGE.....		
MISCIKOWSKI.....		
PACHECO.....		
PERRY.....		
REYES.....		
M RIDLEY-THOMAS.....		
WEISS.....		
ZINE.....		
PRES. PADILLA.....		
VACANT.....	-	-
TOTALS.....	11	1

U.V. ☐ ADOPTED ☒ FAILED ☐

FORTHWITH ☒ TO MAYOR ☐

ORD OVER ☐ DATE: _____

PLANNING AND LAND USE MANAGEMENT COMMITTEE
SUGGESTED NOTIFICATION OF COUNCIL ACTION

Council File No.

01-1874

sign

Applicant/Appellant/Owner

Representative

✓ Council Member(s) Redley-Thomas, Burnson

Office of the Mayor (w/file) - Section _____

City Attorney-Attn: _____

- ICO; CA;

City Administrative Officer (CAO)

Chief Legislative Analyst (CLA)

✓ City Planning Department:

City Planning Commission - (ZC; HD; BL; HE; HPOZ; GPA; SPE; CPU; CPR; CA; ICO; TOD; SP; CDO)

Director of Planning - (same as Comsn.)

Office of Zoning Administration - (All ZA cases; CU; ZV;)

Advisory Agency - (PM; TT; CPU; CPR; CA; ICO; TOD; SP; CDO)

Community Planning Section - (DRB; CPU; CPR; SPE; TT; PM; CA; ICO; CDO; HE)

Geographic Information Section - Attn: Fae Tsukamoto - (same as Comsn.)

Information Technology Agency - (large projects)

✓ Bureau of Engineering, Land Development & Mapping Division - (generally most cases)

✓ Department of Transportation, Traffic/Planning Sections - (generally most cases)

Department of Building & Safety c/o Zoning Coordinator - (generally most cases)

Bureau of Street Lighting, "B" Permit Section - (all zoning cases)

Department of Water and Power - (DB & large projects)

Fire Department - (all zoning and hillside cases)

Police Department - (beer & wine; adult entertainment, revocations)

Community Development Department

Los Angeles County Assessor - (CU appeals & large projects)

✓ DONE

✓ Cultural Affairs

J. MICHAEL CAREY
City Clerk

FRANK T. MARTINEZ
Executive Officer

When making inquiries
relative to this matter
refer to File No.

CITY OF LOS ANGELES
CALIFORNIA

JAMES K. HAHN
MAYOR

Office of the
CITY CLERK
Council and Public Services
Room 395, City Hall
Los Angeles, CA 90012
Council File Information - (213) 978-1043
General Information - (213) 978-1133
Fax: (213) 978-1040

HELEN GINSBURG
Chief, Council and Public Services Division

01-1874

CD 8

October 12, 2001

PLACE IN FILES

OCT 17 2001

DEPUTY

jk

Councilmember Ridley-Thomas
Board of Transportation Commissioners
Department of Transportation
City Administrative Officer
Chief Legislative Analyst
City Attorney

RE: NAMING NEIGHBORHOODS PROJECT AND THE OFFICIAL NAME DESIGNATION OF
VARIOUS AREAS BOUNDED BY CERTAIN STREETS IN COUNCIL DISTRICT EIGHT

At the meeting of the Council held October 12, 2001, the following
action was taken:

Attached report adopted	_____X_____
Attached motion (-) adopted.....	_____
Attached resolution (-) adopted.....	_____
Mayor concurred.....	_____
FORTHWITH.....	_____X_____
Motion adopted to approve attached report recommendation(s)....	_____
Motion adopted to approve communication recommendation(s).....	_____
Findings adopted.....	_____
Negative Declaration adopted.....	_____
Categorically exempt.....	_____
Generally Exempt.....	_____

J. Michael Carey
City Clerk
et

steno\011874

FF *PK*

TO THE COUNCIL OF THE
CITY OF LOS ANGELES

Your

TRANSPORTATION COMMITTEE

reports as follows:

	<u>Yes</u>	<u>No</u>
Public Comments	<u>XX</u>	—

TRANSPORTATION COMMITTEE REPORT relative to the "Naming Neighborhoods Project," and the official name designation of various areas bounded by certain streets in Council District Eight.

Recommendations for Council action:

1. APPROVE the official name designation of various areas bounded by certain streets in Council District Eight, as described in the September 4, 2001 Motion (Ridley-Thomas - Bernson - Hahn), attached to Council File No. 01-1874.
2. DIRECT the Department of Transportation (DOT), to install within 90 days, official City of Los Angeles community signs, identifying the communities in the general vicinity, as described in the September 4, 2001 Motion (Ridley-Thomas - Bernson - Hahn) attached to Council.
3. DIRECT the DOT, to remove any existing City community signs in these areas and replace them with the appropriate signs designating the newly adopted boundaries.
4. DIRECT the DOT, to report back to the Transportation Committee every 30 days with a status report on the progress of the sign installations for the newly adopted communities.

Fiscal Impact Statement: None submitted. Neither the City Administrative Officer nor the Chief Legislative Analyst has completed a financial analysis of this report.

Summary:

On October 3, 2001, the Transportation Committee recommended approval of the September 4, 2001 Motion (Ridley-Thomas - Bernson - Hahn), regarding the "Naming Neighborhoods Project," and the official name designation of various areas bounded by certain streets in Council District Eight.

14

6

Q

TRANSPORTATION COMMITTEE
Report/Communication for Signature

Council File Number: 81-1874

Committee Meeting Date: 10-3-01

Council Date: 10-10-01

COMMITTEE MEMBER	YES	NO	ABSENT
Councilmember Bernson, Chair	✓		
Councilmember Reyes			✓
Councilmember Zine	✓		

Remarks

C.D.B. naming of community areas

Barbara Greaves, Legislative Assistant ----- Telephone 978-1072

CITY OF LOS ANGELES SPEAKER CARD

Date
10/3/01

Council File No. Agenda Item, or Case No.
ITEM # 2

I wish to speak before the Transportation C.
Name of City Agency, Department, Committee or Council

Do you wish to provide general public comment, or to speak for or against a proposal on the agenda? () For proposal
() Against proposal
Name: JIM MEQUISTON ☒ General comments

Business or Organization Affiliation: EHCA

Address: 6212 Yucca St LA CA 90028-5223
Street City State Zip

Business phone: 323-4646792 Representing: EHCA

CHECK HERE IF YOU ARE A PAID SPEAKER AND PROVIDE CLIENT INFORMATION BELOW: ☐

Client Name: _____ Phone #: _____

Client Address: _____
Street City State Zip

Please see reverse of card for important information and submit this entire card to the presiding officer or chairperson.

CITY OF LOS ANGELES SPEAKER CARD

2

Date 10-03-01

Council File No., Agenda Item, or Case No.
01-1874 CD8

I wish to speak before the Transportation Committee
Name of City Agency, Department, Committee or Council

Do you wish to provide general public comment, or to speak for or against a proposal on the agenda? ☒ For proposal
Name: Robert Cole ☐ Against proposal
☐ General comments

Business or Organization Affiliation: Eight District Empowerment Congress

Address: 4810 S. La Brea #203
Street City State Zip

Business phone: 213 618 1104 Representing: West Area, Empowerment Congress CD8

CHECK HERE IF YOU ARE A PAID SPEAKER AND PROVIDE CLIENT INFORMATION BELOW: ☐

Client Name: _____ Phone #: _____

Client Address: _____
Street City State Zip

Please see reverse of card for important information and submit this entire card to the presiding officer or chairperson.

According to the Motion, for over one year, the Eighth District Empowerment Congress has been working aggressively on the "Naming Neighborhoods Project" to identify and appropriately name the unique communities found within its membership area. Frequently, the diverse and dynamic characteristics of the individual neighborhoods are cast aside as an entire area of the City of Los Angeles is deemed "South Central". By properly identifying the existing communities throughout the area, the Empowerment Congress members have sought to instill a feeling of community pride and foster a greater sense of community empowerment.

Beginning with a focus group at the Hebrew Union College in June 2000, Empowerment Congress members have contributed countless hours of dedicated work towards reaching a consensus on neighborhood names and boundaries. Each Neighborhood Development Council within the Empowerment Congress established a Naming Committee to oversee the development and implementation of a community outreach plan to bring together the various stakeholders within each neighborhood. Through extensive research, a meeting with an urban historian, and numerous community meetings and dialogues, the Empowerment Congress has completed the initial phase of the "Naming Neighborhoods Project" with several additional communities to be completed shortly.

Therefore, the Motion proposes that the following areas bounded by the following streets be officially designated as follows:

Area to be officially designated as "West Adams":

- 10 "Santa Monica" Freeway, between South Western Avenue and South Budlong Avenue
- South Budlong Avenue, between the 10 "Santa Monica" Freeway and West 24th Street
- West 24th Street, between South Budlong Avenue and South Vermont Avenue
- South Vermont Avenue, between West 24th Street and West Jefferson Boulevard
- West Jefferson Boulevard, between South Western Avenue and South Vermont Avenue
- South Western Avenue, between West Jefferson Boulevard and the 10 "Santa Monica" Freeway

Area to be officially designated as "North University Park":

- West 24th Street, between South Vermont Avenue and South Hoover Street
- South Hoover Street, between West 24th Street and West Adams Boulevard
- West Adams Boulevard, between South Hoover Street and Chester Place
- Chester Place, between West Adams Boulevard and West 23rd Street
- West 23rd Street, between Chester Place and South Figueroa Street
- South Figueroa Street, between West 23rd Street and West Jefferson Boulevard
- West Jefferson Boulevard, between South Vermont Avenue and South Figueroa Street
- South Vermont Avenue, between West Jefferson Boulevard and West 24th Street

Area to be officially designated as "Jefferson Park":

- West Jefferson Boulevard, between Arlington Avenue and South Western Avenue
- South Western Avenue, between Exposition Boulevard and West Jefferson Avenue
- Exposition Boulevard, between Arlington Avenue and South Western Avenue
- Arlington Avenue, between Exposition Boulevard and West Jefferson Boulevard

Area to be officially designated as "Leimert Park":

- Rodeo Road, from Crenshaw Boulevard to Roxton Avenue
- Roxton Avenue, from Rodeo Road to Martin Luther King, Jr. Boulevard
- 4th Avenue, from Martin Luther King, Jr. Boulevard to Vernon Avenue
- Vernon Avenue, from 4th Avenue to South Victoria Avenue
- Victoria Avenue, from Vernon Avenue to Stocker Street
- Stocker Street, from Victoria Avenue to Crenshaw Boulevard
- Crenshaw Boulevard, from Stocker Street to Rodeo Road

Area to be officially designated as "Baldwin Hills Estates":

- La Brea Avenue, from Santo Tomas Drive to Stocker Street
- Stocker Street, from La Brea Avenue to Santo Tomas Drive
- Santo Tomas Drive, from La Brea Avenue to Stocker Street

Area to be officially designated as "Baldwin Village":

- La Brea Avenue, from Rodeo Road to Santo Thomas Drive
- Rodeo Road, from La Brea Avenue to Martin Luther King, Jr. Boulevard
- Martin Luther King, Jr. Boulevard, from Rodeo Road to Buckingham Road
- Buckingham Road, from Martin Luther King, Jr. Boulevard to Santa Rosalia Drive
- Santa Rosalia Drive, from Buckingham Road to Stocker Street
- Stocker Street, from Santa Rosalia Drive to Santo Tomas Drive.
- Santo Tomas Drive, from Stocker Street to La Brea Avenue

Area to be officially designated as "Village Green":

- La Brea Avenue, from Coliseum Street to Rodeo Road
- Rodeo Road from La Brea Avenue to Hauser Boulevard
- Hauser Boulevard, from Rodeo Road to Coliseum Street
- Coliseum Street, from Hauser Boulevard to La Brea Avenue

Area to be officially designated as "Green Meadows":

- East 84th Place, between Main Street and Central Avenue
- South Central Avenue, between East 84th Place and East Century Boulevard
- East Century Boulevard, between South Central Avenue and Clovis Avenue
- Clovis Avenue, between East Century Boulevard and East 98th Street
- East 98th Street, between Clovis Avenue and Main Street
- Main Street, between East 98th Street and East 84th Place

Area to be officially designated as "Vermont Knolls":

- Normandie Avenue, between West 78th Street and West 83rd Street
- West 78th Street, between Normandie Avenue and Vermont Avenue
- Vermont Avenue, between West 78th Street and West 83rd Street
- West 83rd Street, between Normandie Avenue and Vermont Avenue

Area to be officially designated as "Chesterfield Square":

- Martin Luther King, Jr. Boulevard, between Van Ness Avenue and Normandie Avenue
- Normandie Avenue, between Martin Luther King, Jr. Boulevard and Slauson Avenue
- Slauson Avenue, between Wilton Place and Normandie Avenue
- Wilton Place, between Slauson Avenue and Hyde Park Boulevard
- Van Ness Avenue, between Hyde Park Boulevard and Arlington Avenue
- Arlington Avenue, between Van Ness Avenue and 52nd Street
- 52nd Street, between Arlington Avenue and Van Ness Avenue
- Van Ness Avenue, between 52nd Avenue and Martin Luther King, Jr. Boulevard

TO CITY
FROM

AGENDA TO BE POSTED

#60

NOV 19 2002

MOTION

EDUCATION & NEIGHBORHOODS

37 For over one year, the Eighth District Empowerment Congress has been working on the "Naming Neighborhoods Project" to identify and appropriately name the unique communities found within its membership area. Frequently, the diverse and dynamic characteristics of the individual neighborhoods are cast aside as an entire area of the City of Los Angeles is deemed "South Central". By properly identifying the existing communities throughout the area, the Empowerment Congress members have sought to instill a feeling of community pride and foster a greater sense of community empowerment.

Beginning with a focus group at the Hebrew Union College in June 2000, Empowerment Congress members have contributed countless hours of dedicated work towards reaching a consensus on neighborhood names and boundaries. Each Neighborhood Development Council within the Empowerment Congress established a Naming Committee to oversee the development and implementation of a community outreach plan to bring together the various stakeholders within each neighborhood. Through extensive research, a meeting with an urban historian, and numerous community meetings and dialogues, the Empowerment Congress has completed the second phase of the "Naming Neighborhoods Project". The two initial phases of the project, outlining 16 unique neighborhoods, were submitted by the Empowerment Congress and formally adopted by the City Council in October 2001 and February 2002, respectively (C.F. #01-1874). The final phase is also now complete and has been submitted by the Empowerment Congress for ratification by the City Council.

I THEREFORE MOVE that the area bounded by the following streets be officially designated as "Magnolia Square":

- West Century Boulevard, from South Vermont Avenue to the Harbor Freeway (I-110)
- South Vermont Avenue, from West Century Boulevard to Imperial Highway
- Imperial Highway, from South Vermont Avenue to Harbor Freeway (I-110)
- South Grand Avenue, from Imperial Highway to West Century Boulevard

I FURTHER MOVE that the area bounded by the following streets be officially designated as "Century Palms":

- West 98th Street, from Olive Street to South Avalon Boulevard
- Olive Street, from West 110th Street to South San Pedro Street
- South San Pedro Street, from East 110th Street to East 111th Street
- East 111th Street, from South San Pedro Street to Avalon Boulevard
- South Avalon Boulevard, from East 98th Street to East 111th Street

I FURTHER MOVE that the area bounded by the following streets be officially designated as "Century Cove":

- East 98th Street, from Avalon Boulevard to South Central Avenue
- South Central Avenue, from East 98th Street to Lanzit Avenue
- Lanzit Avenue, from South Central Avenue to Avalon Boulevard
- Avalon Boulevard, from Lanzit Avenue to East 98th Street

I FURTHER MOVE that the area bounded by the following streets be officially designated as "King Estates":

- Martin Luther King, Jr. Boulevard, from South Van Ness Avenue to South Normandie Avenue
- South Van Ness Avenue, from Martin Luther King, Jr. Boulevard to West Jefferson Boulevard

*ADOPTED AS AMENDED BY COUNCIL ACTION OF 11-26-02. Motion

cm

- South Normandie Avenue, from Martin Luther King, Jr. Boulevard to Exposition Boulevard
- Exposition Boulevard, from Normandie Avenue to Arlington Avenue

I FURTHER MOVE that the area bounded by the following streets be officially designated as "University Expo Park West":

- West Jefferson Boulevard, from Western Avenue to Vermont Avenue
- Exposition Boulevard, from Western Avenue to Normandie Avenue
- South Normandie Avenue, from Exposition Boulevard to Martin Luther King, Jr. Boulevard
- Martin Luther King, Jr. Boulevard, from Normandie Avenue to Vermont Avenue
- South Vermont Avenue, from Martin Luther King, Jr. Boulevard to Jefferson Boulevard
- Western Avenue, from Exposition Boulevard to West Jefferson Boulevard

I FURTHER MOVE that the area bounded by the following streets be officially designated as "Crenshaw Manor":

- Martin Luther King, Jr. Boulevard, from Chesapeake Avenue to Crenshaw Boulevard
- Exposition Boulevard, from Chesapeake Avenue to Crenshaw Boulevard
- Crenshaw Boulevard, from Exposition Boulevard to Martin Luther King, Jr. Boulevard
- Chesapeake Avenue, from Martin Luther King, Jr. Boulevard to Exposition Boulevard

I FURTHER MOVE that the area bounded by the following streets be officially designated as "Arlington Park":

- Roxton Avenue, from Martin Luther King, Jr. Boulevard to Rodeo Road
- 4th Avenue, from Martin Luther King, Jr. Boulevard to Vernon Avenue
- South Van Ness Avenue, from Vernon Avenue to Rodeo Road
- Rodeo Road, from South Van Ness Avenue to Roxton Avenue
- Vernon Avenue, from 4th Avenue to South Van Ness Avenue

I FURTHER MOVE that the area bounded by the following streets be officially designated as "Morningside Circle":

- Florence Avenue, from South Van Ness Avenue to Western Avenue
- South Van Ness Avenue, from West Manchester Avenue to Florence Avenue
- West Manchester Avenue, from Van Ness Avenue to Western Avenue
- Western Avenue, from West Manchester Avenue to Florence Avenue

I FURTHER MOVE that the area enclosed by the following boundaries be officially designated as "West Park Terrace":

- West Manchester Avenue, from South Van Ness Avenue to South Vermont Avenue
- Vermont Avenue, from Manchester Avenue to the City of Los Angeles boundary
- City of Los Angeles boundary, from South Vermont Avenue to South Van Ness Avenue
- South Van Ness Avenue, from Manchester Avenue to the City of Los Angeles boundary

I FURTHER MOVE that the area enclosed by the following boundaries be officially designated as "Cantebury Knolls":

- South Van Ness Avenue, from Florence Avenue to the Atchison, Topeka, and Santa Fe Railroad
- Atchison, Topeka, and Santa Fe Railroad, from South Van Ness Avenue to Normandie Avenue
- Normandie Avenue, from Slauson Avenue to Gage Avenue
- Gage Avenue, from Normandie Avenue to South Vermont Avenue

- South Vermont Avenue, from Gage Avenue to West 78th Street
- West 78th Street, from South Vermont Avenue to Normandie Avenue
- Normandie Avenue, from West 78th Street to Florence Avenue
- Florence Avenue, from Normandie Avenue to South Van Ness Avenue

I FURTHER MOVE that the area bounded by the following streets be officially included in the area previously designated as "Manchester Square" by Council action of February 26, 2002 (C.F. #01-1874):

- West 83rd Street, from Normandie Avenue to South Vermont Avenue
- South Vermont Avenue, from West 83rd Street to Manchester Avenue
- Manchester Avenue, from South Vermont Avenue to Normandie Avenue
- Normandie Avenue, from Manchester Avenue to West 83rd Street

I FURTHER MOVE that the Department of Transportation be directed to install, within 90 days, official City of Los Angeles community signs, identifying the aforementioned communities, in the general vicinity of the following locations:

Magnolia Square

- Northbound Figueroa Street at 109th Place
- Southbound Figueroa at 99th Street
- Westbound Century Boulevard at Grand Avenue
- Eastbound Imperial Highway at Vermont Avenue

Century Palms

- Northbound Broadway at 110th Street
- Southbound San Pedro Street at 99th Street
- Northbound San Pedro Street at 110th Street
- Southbound Broadway at 99th Street

Century Cove

- Northbound Avalon Boulevard at Lanzit Avenue
- Southbound Avalon Boulevard at Century Boulevard
- Northbound Central Avenue at Lanzit Avenue
- Southbound Central Avenue at 101st Street

King Estates

- Northbound Van Ness Avenue at Browning Boulevard
- Southbound Western Avenue at 38th Street

University Expo Park West

- Northbound Normandie Avenue at Browning Boulevard
- Westbound Exposition Boulevard at Catalina Street
- Southbound Normandie Avenue at 36th Street
- Southbound Vermont Avenue at 35th Street
- Westbound Martin Luther King, Jr. Boulevard at Santa Barbara Court

Crenshaw Manor

- Northbound Crenshaw at West 39th Street
- Southbound Chesapeake at West Rodeo
- Eastbound Martin Luther, King, Jr. Boulevard at Marlton Avenue

Arlington Park

- Southbound Martin Luther King, Jr. Boulevard at Rodeo Road
- Westbound Rodeo Road at Roxton Avenue

Morningside Circle

- Northbound Western Avenue at West Manchester Avenue
- Eastbound Manchester Avenue at South Van Ness Avenue
- Southbound Van Ness Avenue at South Florence Avenue
- Westbound Manchester Avenue at St Andrews Place

West Park Terrace

- Northbound Vermont Avenue at West Manchester Avenue
- Westbound Manchester Avenue at South Van Ness Avenue
- Northbound Van Ness Avenue at West 89th Street

Cantebury Knolls

- Northbound Normandie at West 62nd Street
- Westbound Florence Avenue at South Normandie Avenue
- Southbound Van Ness at Atchison, Topeka and Santa Fe Railroad

Manchester Square (As Amended)

- Eastbound 83rd Street at South Normandie Avenue
- Westbound Manchester Avenue at South Normandie Avenue

I FURTHER MOVE that the Department of Transportation be directed to remove any existing City of Los Angeles community signs in these areas and replace them with the appropriate signs designating the newly adopted boundaries.

I FURTHER MOVE that the Department of Transportation be directed to report back to the Transportation Committee every 30 days with a status report on the progress of the sign installations for the newly adopted communities.

PRESENTED BY

Mark Ridley-Thomas

Mark Ridley-Thomas
Councilmember, Eighth District

Motion
ADOPTED
As Amended
NOV 20 2002

SECONDED BY

Ed P. Reyes

LOS ANGELES CITY COUNCIL

FORTHWITH

See Attached Motion

8

Place schedule for 2/26/02

FEB 15 2002

MOTION

CLERK FOR PLACEMENT ON NEXT AGENDA TO BE POSTED

PLANNING & LAND USE MANAGEMENT

For over one year, the Eighth District Empowerment Congress has been working aggressively on the "Naming Neighborhoods Project" to identify and appropriately name the unique communities found within its membership area. Frequently, the diverse and dynamic characteristics of the individual neighborhoods are cast aside as an entire area of the City of Los Angeles is deemed "South Central". By properly identifying the existing communities throughout the area, the Empowerment Congress members have sought to instill a feeling of community pride and foster a greater sense of community empowerment.

Beginning with a focus group at the Hebrew Union College in June 2000, Empowerment Congress members have contributed countless hours of dedicated work towards reaching a consensus on neighborhood names and boundaries. Each Neighborhood Development Council within the Empowerment Congress established a Naming Committee to oversee the development and implementation of a community outreach plan to bring together the various stakeholders within each neighborhood. Through extensive research, a meeting with an urban historian, and numerous community meetings and dialogues, the Empowerment Congress has completed the second phase of the "Naming Neighborhoods Project". The ten initial community designations submitted by the Empowerment Congress were formally adopted by the City Council in October 2001 (C.F. #01-1874).

I THEREFORE MOVE that the area bounded by the following streets be officially designated as "Manchester Square":

- West Florence Avenue, between South Western Avenue and South Normandie Avenue
- South Normandie Avenue, between West Florence Avenue and West Manchester Avenue
- West Manchester Avenue, between South Normandie Avenue and South Western Avenue
- South Western Avenue, between West Florence Avenue and West Manchester Avenue

I FURTHER MOVE that the area bounded by the following streets be officially designated as "Broadway Square":

- West 84th Street, between 110 Harbor Freeway and South Main Street
- South Main Street, between West 84th Street and West Adams Boulevard
- West 98th Street, between South Main Street and 110 Harbor Freeway
- 110 Harbor Freeway, between West 84th Street and West 98th Street

I FURTHER MOVE that the area bounded by the following streets be officially designated as "Angeles Mesa":

- South Van Ness Avenue, between West Vernon Avenue and West 52nd Street
- West Slauson Avenue, between South Victoria Avenue and South Van Ness Avenue
- South Victoria Avenue, between West 52nd Street and West Vernon Avenue
- West Vernon Avenue, between South Victoria Avenue and South Van Ness Avenue

I FURTHER MOVE that the area bounded by the following streets be officially designated as "Baldwin Vista":

- Rodeo Road, from South La Cienega Boulevard to Hauser Boulevard
- Hauser Boulevard, from Rodeo Road to Coliseum Street
- Coliseum Street, from Hauser Boulevard to South La Brea Avenue
- South La Brea Avenue, from Coliseum Street to the City of Los Angeles Boundary
- City of Los Angeles Boundary, from South La Cienega Boulevard to South La Brea Avenue
- South La Cienega Boulevard, from the City of Los Angeles Boundary to Rodeo Road

I FURTHER MOVE that the area bounded by the following streets be officially designated as "Cameo Plaza":

- West Jefferson Boulevard, from the City of Los Angeles Boundary to Rodeo Road
- Rodeo Road, from West Jefferson Boulevard to South La Cienega Boulevard
- South La Cienega Boulevard, from Rodeo Road to the City of Los Angeles Boundary
- City of Los Angeles Boundary, from West Jefferson Boulevard to South La Cienega Boulevard

I FURTHER MOVE that the area bounded by the following streets be officially designated as "Vermont Vista":

- West Manchester Boulevard, from Vermont Avenue to the Harbor Freeway (I-110)
- South Vermont Avenue, from West Manchester Avenue to West 99th Street
- The Harbor Freeway (I-110), from West Manchester Avenue to West 99th Street
- West 99th Street, from South Vermont Avenue to the Harbor Freeway (I-110)

I FURTHER MOVE that the Department of Transportation be directed to install, within 90 days, official City of Los Angeles community signs, identifying the aforementioned communities, in the general vicinity of the following locations:

Manchester Square

- Northbound Western Avenue at 85th Street
- Southbound Normandie Avenue at 73rd Street
- Eastbound Florence Avenue at Hobart Boulevard
- Westbound Manchester Avenue at Normandie Avenue

Broadway Square

- Northbound Broadway at 98th Street
- Southbound Broadway at 85th Street
- Southbound Main Street at 85th Street
- Eastbound Manchester Boulevard at Olive Street
- Westbound Manchester Boulevard at Main Street
- Westbound 98th Street at Spring Street

Angelus Mesa

- Northbound Crenshaw Boulevard at 57th Street
- Southbound Van Ness Avenue at 48th Street
- Eastbound 54th Street at 11th Avenue
- Westbound 54th Street at 2nd Avenue

Baldwin Vista

- Northbound La Cienega Boulevard at Aladdin Street
- Southbound La Brea Avenue at Veronica Street
- Eastbound Rodeo Road at Clyde Avenue

Cameo Plaza

- Eastbound Rodeo Road at Lenawee Avenue

Vermont Vista

- Northbound Vermont Avenue at 99th Street
- Northbound Figueroa Street at 99th Street
- Southbound Hoover Street at 87th Street
- Eastbound Manchester Avenue at Menlo Avenue

I FURTHER MOVE that the Department of Transportation be directed to remove any existing City of Los Angeles community signs in these areas and replace them with the appropriate signs designating the newly adopted boundaries.

COUNCIL VOTE

Oct 12, 2001 11:04:02 AM, #3

Item for Which Public Hearing Has Been Held - Item 14
Voting on Item(s): 14
Roll Call

BERNSON	Absent
GALANTER	Absent
GARCETTI	Yes
HAHN	Yes
HOLDEN	Yes
MISCIKOWSKI	Yes
PACHECO	Yes
PERRY	Absent
REYES	Yes
RIDLEY-THOMAS	Yes
WEISS	Yes
ZINE	Yes
*PADILLA	Yes
	Absent
	Absent

Present: 10, Yes: 10 No: 0

Council File No.

Council File No.

- Controller

TRANSPORTATION COMMITTEE

WEDNESDAY, OCTOBER 3, 2001

ROOM 1050, CITY HALL - 9 AM
200 NORTH SPRING STREET, LOS ANGELES, CA 90012

MEMBERS: COUNCILMEMBER HAL BERNSON, CHAIR ✓
COUNCILMEMBER ED P. REYES *absent*
COUNCILMEMBER DENNIS P. ZINE ✓

(Barbara Greaves - Legislative Assistant - 213-978-1072)

Note: Assistive listening devices are available at the meeting; upon 72 hour advance notice, other accommodations, such as sign language interpretation, and translation services will be provided. Contact the Legislative Assistant listed above for the needed services. TDD available at (213) 978-1055.

FILE NO.

SUBJECT

(1)

01-1917 Communication from the Department of Transportation (DOT)
CD 13 and Resolution relative to establishing the proposed
 Preferential Parking District No. 98 which will include
 the residential area bounded:

On the north by both sides of Van Pelt Place and
West Silver Lake Drive, on the west by both sides
of Westerly Terrace, on the south by both sides of
Effie Street, and on the east by the centerline of
Silver Lake Boulevard.

Fiscal Impact Statement Submitted: Yes, by DOT

DISPOSITION _____

(2)

01-1874 Motion (Ridley-Thomas - Bernson - Hahn) relative to the
CD 8 "Naming Neighborhoods Project," and the official name
 designation of various areas bounded by certain streets
 in Council District Eight.

Fiscal Impact Statement Submitted: No

DISPOSITION _____

approve

TRANSPORTATION COMMITTEE
WEDNESDAY, OCTOBER 3, 2001

(3)

00-1104 Communications and proposed ordinance from the DOT and City Administrative Officer (CAO) relative to amending Sections 71.05(c) and 71.06.1 of the Los Angeles Municipal Code to modify the permit processing fee reduction for vehicles inspected by other governmental agencies and to adjust the fees charged by the DOT to reflect the increased costs. **(Also referred to Budget and Finance Committee)**

Fiscal Impact Statement Submitted: Yes, by CAO

DISPOSITION _____

I:\cmtagend\tr1003.agd

COMMENTS FROM PUBLIC ON ITEMS OF PUBLIC INTEREST
WITHIN COMMITTEE'S SUBJECT MATTER JURISDICTION

TRANSPORTATION COMMITTEE
WEDNESDAY, OCTOBER 3, 2001

MOTION

For over one year, the Eighth District Empowerment Congress has been working aggressively on the "Naming Neighborhoods Project" to identify and appropriately name the unique communities found within its membership area. Frequently, the diverse and dynamic characteristics of the individual neighborhoods are cast aside as an entire area of the City of Los Angeles is deemed "South Central". By properly identifying the existing communities throughout the area, the Empowerment Congress members have sought to instill a feeling of community pride and foster a greater sense of community empowerment.

CD8
sm
Beginning with a focus group at the Hebrew Union College in June 2000, Empowerment Congress members have contributed countless hours of dedicated work towards reaching a consensus on neighborhood names and boundaries. Each Neighborhood Development Council within the Empowerment Congress established a Naming Committee to oversee the development and implementation of a community outreach plan to bring together the various stakeholders within each neighborhood. Through extensive research, a meeting with an urban historian, and numerous community meetings and dialogues, the Empowerment Congress has completed the initial phase of the "Naming Neighborhoods Project" with several additional communities to be completed shortly.

I THEREFORE MOVE that the area bounded by the following streets be officially designated as "West Adams":

- 10 "Santa Monica" Freeway, between South Western Avenue and South Budlong Avenue
- South Budlong Avenue, between the 10 "Santa Monica" Freeway and West 24th Street
- West 24th Street, between South Budlong Avenue and South Vermont Avenue
- South Vermont Avenue, between West 24th Street and West Jefferson Boulevard
- West Jefferson Boulevard, between South Western Avenue and South Vermont Avenue
- South Western Avenue, between West Jefferson Boulevard and the 10 "Santa Monica" Freeway

I FURTHER MOVE that the area bounded by the following streets be officially designated as "North University Park":

- AP
- West 24th Street, between South Vermont Avenue and South Hoover Street
 - South Hoover Street, between West 24th Street and West Adams Boulevard
 - West Adams Boulevard, between South Hoover Street and Chester Place
 - Chester Place, between West Adams Boulevard and West 23rd Street
 - West 23rd Street, between Chester Place and South Figueroa Street
 - South Figueroa Street, between West 23rd Street and West Jefferson Boulevard
 - West Jefferson Boulevard, between South Vermont Avenue and South Figueroa Street
 - South Vermont Avenue, between West Jefferson Boulevard and West 24th Street

I FURTHER MOVE that the area bounded by the following streets be officially designated, as "Jefferson Park":

- West Jefferson Boulevard, between Arlington Avenue and South Western Avenue
- South Western Avenue, between Exposition Boulevard and West Jefferson Avenue
- Exposition Boulevard, between Arlington Avenue and South Western Avenue
- Arlington Avenue, between Exposition Boulevard and West Jefferson Boulevard

I FURTHER MOVE that the area bounded by the following streets be officially designated as "Leimert Park":

- Rodeo Road, from Crenshaw Boulevard to Roxton Avenue
- Roxton Avenue, from Rodeo Road to Martin Luther King, Jr. Boulevard
- 4th Avenue, from Martin Luther King, Jr. Boulevard to Vernon Avenue
- Vernon Avenue, from 4th Avenue to South Victoria Avenue
- Victoria Avenue, from Vernon Avenue to Stocker Street
- Stocker Street, from Victoria Avenue to Crenshaw Boulevard
- Crenshaw Boulevard, from Stocker Street to Rodeo Road

I FURTHER MOVE that the area bounded by the following streets be officially designated as "Baldwin Hills Estates":

- La Brea Avenue, from Santo Tomas Drive to Stocker Street
- Stocker Street, from La Brea Avenue to Santo Tomas Drive
- Santo Tomas Drive, from La Brea Avenue to Stocker Street

I FURTHER MOVE that the area bounded by the following streets be officially designated as "Baldwin Village":

- La Brea Avenue, from Rodeo Road to Santo Thomas Drive
- Rodeo Road, from La Brea Avenue to Martin Luther King, Jr. Boulevard
- Martin Luther King, Jr. Boulevard, from Rodeo Road to Buckingham Road
- Buckingham Road, from Martin Luther King, Jr. Boulevard to Santa Rosalia Drive
- Santa Rosalia Drive, from Buckingham Road to Stocker Street
- Stocker Street, from Santa Rosalia Drive to Santo Tomas Drive
- Santo Tomas Drive, from Stocker Street to La Brea Avenue

I FURTHER MOVE that the area bounded by the following streets be officially designated as "Village Green":

- La Brea Avenue, from Coliseum Street to Rodeo Road
- Rodeo Road from La Brea Avenue to Hauser Boulevard
- Hauser Boulevard, from Rodeo Road to Coliseum Street
- Coliseum Street, from Hauser Boulevard to La Brea Avenue

I FURTHER MOVE that the area bounded by the following streets be officially designated as "Green Meadows":

- East 84th Place, between Main Street and Central Avenue
- South Central Avenue, between East 84th Place and East Century Boulevard
- East Century Boulevard, between South Central Avenue and Clovis Avenue
- Clovis Avenue, between East Century Boulevard and East 98th Street
- East 98th Street, between Clovis Avenue and Main Street
- Main Street, between East 98th Street and East 84th Place

I FURTHER MOVE that the area bounded by the following streets be officially designated as "Vermont Knolls":

- Normandie Avenue, between West 78th Street and West 83rd Street
- West 78th Street, between Normandie Avenue and Vermont Avenue
- Vermont Avenue, between West 78th Street and West 83rd Street
- West 83rd Street, between Normandie Avenue and Vermont Avenue

I FURTHER MOVE that the area bounded by the following streets be officially designated as "Chesterfield Square":

- Martin Luther King, Jr. Boulevard, between Van Ness Avenue and Normandie Avenue
- Normandie Avenue, between Martin Luther King, Jr. Boulevard and Slauson Avenue
- Slauson Avenue, between Wilton Place and Normandie Avenue
- Wilton Place, between Slauson Avenue and Hyde Park Boulevard
- Van Ness Avenue, between Hyde Park Boulevard and Arlington Avenue
- Arlington Avenue, between Van Ness Avenue and 52nd Street
- 52nd Street, between Arlington Avenue and Van Ness Avenue
- Van Ness Avenue, between 52nd Avenue and Martin Luther King, Jr. Boulevard

I FURTHER MOVE that the Department of Transportation be directed to install, within 90 days, official City of Los Angeles community signs, identifying the aforementioned communities, in the general vicinity of the following locations:

West Adams

- Southbound Vermont Avenue at 24th Street
- Northbound Western Avenue at 27th Street
- Eastbound Adams Boulevard at Hobart Boulevard
- Westbound Adams Boulevard at Catalina Street
- Westbound Jefferson Boulevard at Catalina Street

North University Park

- Southbound Figueroa Street at Adams Boulevard
- Southbound Hoover Street at Adams Boulevard
- Eastbound Adams Boulevard at Menlo Avenue
- Westbound Jefferson Boulevard at Royal Street

Jefferson Park

- Northbound Arlington Avenue at 36th Street
- Westbound Exposition Boulevard at Western Avenue

Leimert Park

- Eastbound Rodeo Road at Norton Avenue
- Southbound Leimert Boulevard at Sutro Avenue
- Westbound Vernon Avenue at Sutro Avenue
- Westbound Martin Luther King, Jr. Boulevard at Norton Avenue

Baldwin Hills Estates

- Westbound Stocker Street at Presidio Drive
- Northbound La Brea Avenue at Don Lorenzo Drive

Baldwin Village

- Eastbound Martin Luther King, Jr. Boulevard at Nicolet Avenue
- Northbound La Brea Avenue at Pinafore Street
- Westbound Coliseum Street at Stevely Street

Village Green

- Westbound Coliseum Street at Sycamore Avenue
- Eastbound Rodeo Road at Ridgely Drive

Green Meadows

- Eastbound Manchester Avenue at San Pedro Street
- Southbound Central Avenue at Manchester Avenue
- Northbound Main Street at 98th Street
- Northbound Central Avenue at 98th Century Boulevard

Vermont Knolls

- Southbound Vermont Avenue at 78th Street
- Northbound Normandie Avenue at 83rd Street

Chesterfield Square

- Southbound Normandie Avenue at 40th Place
- Southbound Western Avenue at 41st Street
- Northbound Van Ness Avenue at Slauson Avenue
- Northbound Western Avenue at 58th Street
- Westbound Slauson Avenue at Halldale Avenue
- Eastbound Slauson Avenue at Haas Avenue

I FURTHER MOVE that the Department of Transportation be directed to remove any existing City of Los Angeles community signs in these areas and replace them with the appropriate signs designating the newly adopted boundaries.

I FURTHER MOVE that the Department of Transportation be directed to report back to the Transportation Committee every 30 days with a status report on the progress of the sign installations for the newly adopted communities.

PRESENTED BY

Mark Ridley-Thomas
Councilmember, Eighth District

SECONDED BY

