

CITY OF LOS ANGELES SPEAKER CARD

Date 9/14/09

THE CITY COUNCIL'S RULES OF DECORUM WILL BE ENFORCED.

Council File No., Agenda Item, or Case No. 1

I wish to speak before the VAN NUYS
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
() General comments

Name: ZUMA DOGS

Business or Organization Affiliation: _____

Address: _____
Street City State Zip

Business phone: _____ Representing: _____

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

Date

09/14/09

THE CITY COUNCIL'S RULES OF
DECORUM WILL BE ENFORCED.

Council File No., Agenda Item, or Case No.

#1

I wish to speak before the Budget & Finance 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
() Against proposal
Name: Julie Butcher () General comments

Business or Organization Affiliation: SEM 721/coalition of City Unions

Address: _____
Street City State Zip

Business phone: _____ Representing: _____

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.

NOTE: THIS IS A PUBLIC DOCUMENT.

CITY OF LOS ANGELES SPEAKER CARD

Date 9/14/09

THE CITY COUNCIL'S RULES OF DECORUM WILL BE ENFORCED.

Council File No., Agenda Item, or Case No. 1

I wish to speak before the VAN NUYS
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
() General comments

Name: MATT DOWD

Business or Organization Affiliation: _____

Address: _____
Street City State Zip

Business phone: _____ Representing: _____

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

Date 09/15/09

THE CITY COUNCIL'S RULES OF DECORUM WILL BE ENFORCED.

Council File No., Agenda Item, or Case No. #1

I wish to speak before the Budget and Finance
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: Victor M. Gordo () General comments

Business or Organization Affiliation: Coalition of City Unions/CIUNIA Local 777

Address: _____
Street City State Zip

Business phone: _____ Representing: _____

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.

NOTE: THIS IS A PUBLIC DOCUMENT.

CITY OF LOS ANGELES SPEAKER CARD

Date

09/15/09

THE CITY COUNCIL'S RULES OF
DECORUM WILL BE ENFORCED.

Council File No., Agenda Item, or Case No.

#1

I wish to speak before the Budget & Finance 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
() Against proposal
Name: Cheryl Parisi () General comments

Business or Organization Affiliation: AFSCME 36/Coalition of City Unions

Address: _____
Street City State Zip

Business phone: _____ Representing: _____

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.

NOTE: THIS IS A PUBLIC DOCUMENT.

CITY OF LOS ANGELES SPEAKER CARD

Date

9-14-09

THE CITY COUNCIL'S RULES OF
DECORUM WILL BE ENFORCED.

Council File No., Agenda Item, or Case No.

ERIP #1

I wish to speak before the BUDGET & FINANCE 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
() Against proposal
(X) General comments

Name: SANDY CANISTER

Business or Organization Affiliation: LOCAL 721

Address: _____
Street City State Zip

Business phone: _____ Representing: _____

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.

NOTE: THIS IS A PUBLIC DOCUMENT.

CITY OF LOS ANGELES SPEAKER CARD

Date

09-18-09

THE CITY COUNCIL'S RULES OF
DECORUM WILL BE ENFORCED.

Council File No., Agenda Item, or Case No.

SRIP #1

I wish to speak before the Budget and Finance 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
() Against proposal
Name Simboa Wright General comments

Business or Organization Affiliation: SEIU 721

Address: _____
Street City State Zip

Business phone: _____ Representing: _____

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.

NOTE: THIS IS A PUBLIC DOCUMENT.

CITY OF LOS ANGELES SPEAKER CARD

Date

09/14/09

THE CITY COUNCIL'S RULES OF
DECORUM WILL BE ENFORCED.

Council File No., Agenda Item, or Case No.

ERIP #1

I wish to speak before the COUNCIL
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
(X) General comments

Name: JAMES ROSS

Business or Organization Affiliation: STEVENS 721

Address: _____
Street City State Zip

Business phone: _____ Representing: _____

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.

NOTE: THIS IS A PUBLIC DOCUMENT.

CITY OF LOS ANGELES SPEAKER CARD

Date: 9/14/09

THE CITY COUNCIL'S RULES OF DECORUM WILL BE ENFORCED.

Council File No., Agenda Item, or Case No. #1

I wish to speak before the _____
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
() General comments

Name: ROBBIE HUNTER

Business or Organization Affiliation: LA/OC BUILDING TRADES

Address: 1626 BEVERLY BLVD LA 90026
Street City State Zip

Business phone: _____ Representing: _____

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.

NOTE: THIS IS A PUBLIC DOCUMENT.

CITY OF LOS ANGELES SPEAKER CARD

Date 9-14-09

THE CITY COUNCIL'S RULES OF DECORUM WILL BE ENFORCED.

Council File No., Agenda Item, or Case No.
FRM # 1

I wish to speak before the BUDGET COMMITTEES
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
() General comments

Name: PETER REPOVICH

Business or Organization Affiliation: LAPPL

Address: 1308 W. 8TH ST LA 90017
Street City State Zip

Business phone: 213-792-1086 Representing: _____

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.

NOTE: THIS IS A PUBLIC DOCUMENT.

CITY OF LOS ANGELES SPEAKER CARD

Date

9-14-09

**THE CITY COUNCIL'S RULES OF
DECORUM WILL BE ENFORCED.**

Council File No., Agenda Item, or Case No.

4-1

I wish to speak before the

BUDGET + FINANCE

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

(x) General comments

Name:

PAT McOSKER

Business or Organization Affiliation:

UNITED FIREFIGHTERS

Address:

1571 BEVERLY BL. LA. CA 90026

Street

City

State

Zip

Business phone:

485-2091

Representing:

FIREFIGHTERS

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.

NOTE: THIS IS A PUBLIC DOCUMENT.

CITY OF LOS ANGELES SPEAKER CARD

Date
9/14/2009

THE CITY COUNCIL'S RULES OF
DECORUM WILL BE ENFORCED.

Council File No., Agenda Item, or Case No.
1

I wish to speak before the Budget & Finance
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
 General comments

Name: Rick Bocch

Business or Organization Affiliation: MCIA

Address: 205 S Broadway LA CA 90012
Street City State Zip

Business phone: _____ Representing: _____

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.

NOTE: THIS IS A PUBLIC DOCUMENT.

CITY OF LOS ANGELES SPEAKER CARD

Date

9/14/09

THE CITY COUNCIL'S RULES OF
DECORUM WILL BE ENFORCED.

Council File No., Agenda Item, or Case No.

General Comment #1

I wish to speak before the Budget and Finance Comm: H ee
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
 General comments

Name: Alan Peshek

Business or Organization Affiliation: City Employee

Address: 555 Ramirez St Sp 275 Los Angeles Ca 90012
Street City State Zip

Business phone: _____ Representing: SEIU 721

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.

NOTE: THIS IS A PUBLIC DOCUMENT.

CITY OF LOS ANGELES SPEAKER CARD

Date 9.14.09

THE CITY COUNCIL'S RULES OF DECORUM WILL BE ENFORCED.

Council File No., Agenda Item, or Case No. 1

I wish to speak before the Budget finance 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
() Against proposal
() General comments

Name: Carrie Sutkin

Business or Organization Affiliation: People for Parks

Address: 4357 Cedarhurst Cir. LA CA 90027
Street City State Zip

Business phone: _____ Representing: _____

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.

NOTE: THIS IS A PUBLIC DOCUMENT.

CITY OF LOS ANGELES SPEAKER CARD

Date

Sept 14

THE CITY COUNCIL'S RULES OF
DECORUM WILL BE ENFORCED.

Council File No., Agenda Item, or Case No.

General #1

I wish to speak before the

Budget & Finance
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:

Ida TALALLA

() Against proposal
() General comments

Business or Organization Affiliation:

Echo Park TAP (Trash Abatement Project)

Address:

PO Box 24110 LA
Street City

City

CA

State

90026
Zip

Business phone:

Representing:

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.

NOTE: THIS IS A PUBLIC DOCUMENT.

CITY OF LOS ANGELES SPEAKER CARD

Date

9-14-09

THE CITY COUNCIL'S RULES OF
DECORUM WILL BE ENFORCED.

Council File No., Agenda Item, or Case No.

1

I wish to speak before the

Budget and Finance 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

(X) Against proposal

() General comments

Name:

Connie Elliot

Business or Organization Affiliation:

Studio City Residents Assoc.

Address:

Street

City

State

Zip

Business phone:

Representing:

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.

NOTE: THIS IS A PUBLIC DOCUMENT.

CITY OF LOS ANGELES SPEAKER CARD

Date 9/14/09

THE CITY COUNCIL'S RULES OF
DECORUM WILL BE ENFORCED.

Council File No., Agenda Item, or Case No.
ITEM 1 CFO9-0600-51A

I wish to speak before the B + F Cmte
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: LIM MEQUISTON General comments

Business or Organization Affiliation: _____

Address: 6212 YUCCA ST LA CA 90028-5223
Street City State Zip

Business phone: 323-464-6792 Representing: _____

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.

NOTE: THIS IS A PUBLIC DOCUMENT.

CITY OF LOS ANGELES SPEAKER CARD

Date

9-14-09

THE CITY COUNCIL'S RULES OF
DECORUM WILL BE ENFORCED.

Council File No., Agenda Item, or Case No.

09-0600-5142 #1

I wish to speak before the

BUDGET & FINANCE

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: MONICA HARMON General comments

Business or Organization Affiliation: ICB

Address: C/O 1151 SPENCE LA CA 90033
Street City State Zip

Business phone: 310-770-3760 Representing:

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.

NOTE: THIS IS A PUBLIC DOCUMENT.

CITY OF LOS ANGELES SPEAKER CARD

Date

9-14-09

**THE CITY COUNCIL'S RULES OF
DECORUM WILL BE ENFORCED.**

Council File No., Agenda Item, or Case No.

①

I wish to speak before the _____
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: Michael Hurva (x) General comments

Business or Organization Affiliation: _____

Address: _____
Street City State Zip

Business phone: _____ Representing: _____

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.

NOTE: THIS IS A PUBLIC DOCUMENT.