

Through December 20, 2005 BOARD OF SUPERVISORS' MINUTES INDEX
 January 1, 2005 through December 31, 2005
 Book ZZZ

Abandonment; undeveloped easement, Keswick area.....40

Abbot and Kindermann.....38

Accela Corporation.....3

Adams, Melinda, L.C.S.W.....273

Adams, Ralph.....92

ADMINISTRATIVE CENTER

 Agreement; Kitchell CEM; provide project management services21

 Budget Amendment54

 City of Redding; sewer connection fees32

 Fire Protection Services; authorize staff to conduct analyst.....84

 Gulf War Veterans' Memorial.....60

 Ordinance No. SCC 2005-4; prohibits riding skateboards, bicycles, and similar devices on county property ...133

 Parking Plan and Fees.....22

 Parking Plan and Fees; introduce and waive the reading of two ordinances.....5

 Shasta County Code; prohibits the riding of skateboards, bicycles, and similar devices.....41, 53

ADMINISTRATIVE OFFICE

 Administrative Plan232

 Agreement; Calif. Dept. of Forestry and Fire Protection; Task Force five-year plan286

 Agreement; O'Toole-McNally, Erin; provide juvenile and mental health indigent defense counsel services....140

 Agreement; Local Agency Formation Commission; provides administrative services.....284

 Agreement; Shasta County Library - Redding Main Project.....72

 Agreement Proposal; Cooperative Planning.....235

 Agreement Proposal; Tax and Revenue Sharing235

 Americans with Disabilities Transition Plan116

 Budget 2004-05.....48

 Budget Amendment133, 155

 California Bay Delta Authority Commission; letter253

 Certification Statement; State Dept. of Ed., Shasta County Local Child Care Planning Council appointments ...9

 Global Tax-Sharing Agreement.....97, 122, 179, 299

 Grand Jury Final Report for Fiscal Year 2004-05248

 Letter; Governor Schwarzenegger and Ms. Schriver; Sundial Bridge34

 Letter; Senator Denise Ducheny; SB 6 - Enterprise Zone Program Extension33

 Letter; Senator Dianne Feinstein; Secure Rural Schools and Community Self-Determination Act of 2000.....33

 Local Agency Formation Commission, appointments.....21

 Local Community Benefit Committee.....38

 Parking Plan and Fees.....22

 Ordinance No. SCC 2005-5; Amends section 3.04.010 purchases by purchasing agent168, 186

 Policy Res. 2005-2; Adds a HIPPA Security Rule Policy to the County's Administrative Manual91

 Policy Res. 2005-7; Amends Administrative Policy 6-101, *Shasta County Contracts Manual*.....186

 Res. 2005-79; Approved the Fiscal Year 2005-06 Shasta County Budget.....160

 Res. 2005-91; Approves a short-term loan to Fall River Mills Cemetery District.....176

 Res. 2005-92; Supports federal legislation establishing the Sacramento River National Recreation Area178

 Res. 2005-109; Directs CAO to establish a committee to plan a "State of the County" event215

 Res. 2005-110; Grants authority to the CAO to establish a Bachelor's degree program.216

 Res. 2005-120; Approves the Fiscal Year 2005-06 Final Budget231

 Res. 2005-121; Authorizes the transfer of Sheriff Asset-Forfeiture funds to Shasta Lake City231

 Res. 2005-122; Repeals Resolution No. 2004-75/designates prof. persons taking individuals into custody.....231

 Res. 2005-147; Repeals Resolution No. 2002-72 ends hiring freeze284

 Res. 2005-150; Authorizes signing tax exchange agreement with City of Redding290

 Res. 2005-152; Approves a short-term loan to Mayers Memorial Hospital District.....295

 Salary Res. 1274; Reflects the position allocations approved in Fiscal Year 2005-06231

 Shasta Community Health Center; provide health care service to the medically underserved38

 Shasta County Local Child Care Planning Council Child Care Priorities Report Form114

 Statement of Understanding; American Red Cross163

 Towers, Antennas & Repeater Sites, Inc.; provide radio repeater sites.....38

AGREEMENTS

 Abbot and Kindermann; provide legal services.....38

AGREEMENTS, CONTINUED

Accela Corp.; payment for Permits Plus software system.....	3
Adams, Melinda, L.C.S.W.; provide mental health services to Medi-Cal beneficiaries	273
Adams, Ralph; guaranteeing workmanship or Tract No. 1904 (Crowley Creek Ranchettes) subdivision	92
Anderson, City of; operate the Integrated Public Safety System.....	14
Anderson, City of; construct traffic signals	52
Anderson, City of; administer the City's funds for the City's CDBG housing rehabilitation program	155
Anderson, City of; for services at the Anderson Branch Library	183
Anderson-Cottonwood Disposal Services; implement rate increases	40
Anderson Outlets, LLC; lease office space for Sheriff's Office South County Substation.....	9
Andrews, Thomas J., M.D., Inc.; provide nonresidential alcohol and other drug treatment services	146
Angelo, Kilday & Kilduff; increases the billing rates for legal services	146
B & R Mechanical, Inc. DBA Air-O-Service; Courthouse Chiller Replacement	199
Basic Laboratory, Inc.; collect samples at County water/wastewater/solid waste facil. and conduct lab. tests..	169
Bear Mountain Road; Right of Way; releasing adjoining properties' interest	73, 169
Bear Mountain Curve Correction Project	177
Becker and Bell, Inc.; provide professional negotiations and labor relations services and support.....	295
Bella Vista Water District; assigns Central Valley Proj. water to the Bella Vista Water District.....	15
Benny Lee Newland Separate Property Trust, The; for Lone Tree Rd at Anderson Crk Brdg Rplmt Proj.	184
Blasingame, Gerry, M.F.C.C.; provide Adult & juvenile services	131
Blue Cross; allow Public Health to continue receiving reimbursement for clinic services to CMSP clients.....	295
Brickwood Law Office; increases billing rates for legal services	146
Bridges to Community, Inc.; provide an augmentation program	130
Brown's River Bindery, Inc.; provide restoration, preservation, and maintenance of historical records.....	214
Bryan, Daniel M. & Wendy L.; Cove Road at Hatchet Creek Bridge Replacement Project	82
Bureau of Reclamation; assigns 500 ft. of the CSA No. 25's.....	47
Butte, County of; provide psychiatric inpatient services to Shasta County residents	246
Calif. Dept. of Alcohol and Drug Prog.; Safe & Drug-Free Schools & Comm.; grant agreement	72
Calif. Dept. of Alcohol and Drug Prog.; provide alcohol & other drug treatment prevention services	214
Calif. Dept. of Alcohol and Drug Prog.; Drug Court Partnership Act of 2002 Notice of Grant Award	214
Calif. Dept. of Boating and Waterways; provide boating safety & enforcement activities.....	105
Calif. Dept. of Community Services & Development; provide services to persons living in poverty	65
Calif. Dept. of Corporations; provide funding for Seniors Against Investment Fraud Program.....	121
Calif. Dept. of Finance; participate in State-County Property Tax Admin. Grant Program.....	110
Calif. Dept. of Forestry and Fire Protection; increase max. comp./retain term to admin./operate Co. Fire Dept. 15	
Calif. Dept. of Forestry and Fire Protection; sign cooperative fire protection agreement.....	15
Calif. Dept. of Forestry and Fire Protection; Task Force five-year plan	286
Calif. Dept. of Health Services; implement the Preventive Health Care for the Aging	20
Calif. Dept. of Health Services; implement community nutrition and fitness programs.....	24
Calif. Dept. of Health Services; provide bioterrorism preparedness and response activities	115
Calif. Dept. of Health Services; continue Childhood Lead Poisoning Prevention Program activities.....	130
Calif. Dept. of Health Services; sign Acceptance of Award with the Vector Borne Disease Section	130
Calif. Dept. of Health Services; continue immunization outreach activities.....	199
Calif. Dept. of Health Services; Maternal Child and Adolescent Health funding.....	222
Calif. Dept. of Health Services; Grant Agreement to fund bioterrorism preparedness and response activities..	273
Calif. Dept. of Health Services Tobacco Control Section; accept tobacco control funding.....	199
Calif. Dept. of Mental Health; provide state hospital services	14
Calif. Dept. of Mental Health; establish Mental Health as Community Mental Health Services provider.....	91
Calif. Dept. of Mental Health; continue to operate Managed Mental Health Care Plan	91
Calif. Dept. of Mental Health; allow County to operate Managed Mental Health Care Plan	247
Calif. Dept. of Rehabilitation; provide vocational rehabilitation services.....	31
Calif. Dept. of Rehabilitation; provide employment services for people with mental illness	32
Calif. Dept. of Social Services; to accept state adoption funds	147
Calif. Dept. of Transportation; to purchase one wheelchair lift van.....	140
Calif. Office of Administrative Hearings (COAH); to reimburse COAH for providing a judge	214
Calif. Office of Traffic Safety; implement a program to prevent driving under the influence.....	199
Calif. Office of Traffic Safety; purchase an automated collision database system	199
Calif. State Assoc. of Counties-Excess Ins. Auth. Joint Powers; expanding the definition of "public entity" ...	168
Caltrans; construct traffic signals.....	52
Caltrans; authorizing exchange in Federal Reg. Surface Transportation Funds.....	65
Caltrans; for Opportunity Center to provide mailroom services	183
Canto de las Lupine, LLC; completion of improvements on the Canto Del Lupine subdivision.....	86

AGREEMENTS, CONTINUED

Carmona and Associates, Inc.; provide investigative services to Risk Management	47
Carrier Corporation; for maintenance & emergency repair of the Justice Center chiller	169
Central Valley Toxicology, Inc.; transcribes crime reports	295
CH2M Hill; add document printing to Redding Basin Water Resource Master Plan Env. Doc.	286
Chamberlin Edmonds and Associates, Inc.; Patient Advocacy Disability Pilot Project	252
Child Abuse Prevention Coordinating Council; provides services.....	157
Cleveringa, William and Maria.....	
Commission of Aging, approved by-laws	168
CompHealth; provide temporary psychiatric services.....	285
Compuscribe Transcription Services; transcribe crime reports from dictated media.....	295
Cornerstone Recovery Systems, Inc.; provide residential alcohol and other drug treatment services	140
Cottonwood Community Park Board; rehabilitate the Cottonwood Community Center	39
Cottonwood Union School District; provide sewer services	141
County Medical Services Program Governing Board; Patient Advocacy Disability Pilot Project	252
Cove Road at Hatchet Creek Bridge Replacement Project.....	177
Cresswell Physical Therapy and Hand Rehabilitation, provide ergonomic intervention solutions.....	31
Crestwood Behavioral Health, Inc.; provide special treatment programs and enhanced services	130
Crestwood Behavioral Health, Inc.; provide skilled nursing care	155
Critical Solutions, Inc.; to include special testing & inspection services for the Shasta County Library	230
Crossroads Software, Inc.; develop an automated collision analysis and tracking system	265
Crown Motors; for two vehicles	284
Dade Behring, Inc.; to provide a drug abuse system	183
David Woodfill; completion of improvements	21
Deloitte & Touche LLP; review services of Mental Health Fed. Health Care Compliance Program.....	115
Eastfield Ming Quong Children and Family Services, Inc.; adds behavioral services.....	247
Eaton Gift; desk and chair used by Judge Eaton.....	10
ECHO Consulting Services of Calif., Inc.; provide software maintenance and support for billing system.....	155
El Dorado, County of; provide psychiatric inpatient hospital services	155
Empire Recovery Center, Inc.; provide nonresidential alcohol and other drug treatment services.....	140, 146
Enterprise School District; increases comp. expanding nutrition and physical activity serv.	273
Family Service Agency of Shasta County, Inc.; provide a visitation and parenting center	147
Family Service Agency of Shasta County, Inc.; provide a visitation and parenting center	183
Far Northern Regional Center; provide transportation services	73
Far Northern Regional Center; allow Shasta County to reimburse Far Northern Reg. Center	247
Far Western Anthropological Research Group; allow additional culture resource excavations	199
Federal Equitable Sharing Agreement.....	122
Federal Transit Act; receive transit capital and operating assist.....	58
Forman Construction; French Gulch Park Restrooms project.....	178
Furnish, Carolyn F., M.F.T.; provide mental health services to Medi-Cal beneficiaries	130
Gates, Michael F. & Lucille M.; Bear Mountain Road Curve Correction Project	177
GenProbe; add new laboratory testing instrumentation.....	47
Gifford Construction, Inc.; construction of the new Shasta County Library-Redding Main	192
Glenn, County of; to place juvenile court wards at Crystal Creek Reg. Boys' Camp.....	169
Golden Umbrella, Inc.; to administer the Adult Services Consolidated Intake Project	147
Goodell, Peggy, Ph.D.; provide mental health services to Medi-Cal beneficiaries.....	91
Graftenreed, Clayton Matt	169
Hammond, Dean Construction; construction of Shasta County Library - Redding Main, Site Demolition	3
Hardsand Family Trust; Bear Mountain Road Curve Correction Project.....	177
HART Center; support program	54
Hat Creek Construction and Materials, Inc.; Burney Veterans Hall Paving Project	158
Hat Creek Construction and Materials, Inc.; Spring Hill Commons	158
Hat Creek Construction; Fern Road at Dry Clover Creek Bridge replacement project	158
Hauser, Randall J.; for archaeological surveys.....	158
Health Improvement Partnership; to fund grants.....	149
Hetzel, Holly; implement Shasta County Drug-Endangered Children Program	157
Hoag, Marvin; Parcel Map 03-066, completion of improvements	32
Home Health Care Mgmt., Inc; implement health assessments & education.....	20
Howard, Carol; provide cardiopulmonary resuscitation & first-aid training services.....	110
Hutchins Paving & Excavating; for construction on Various Permanent Road Divisions.....	184
John Hancock Life Insurance Company; right-of-way.....	184
Johnson, Steven J.; Cove Road at Hatchet Creek Bridge Replacement Project.....	82

AGREEMENTS, CONTINUED

Kent's Investigations; provide pre-employment polygraph exams	131
Kitchell CEM; provide project mgmt. services on Shasta County Admin. Center	21
Laboratory Corporation of America Holdings; provides DNA-based paternity testing.....	141
Lafferty, Linda, MFT; provide counseling and mental health services	147
Laughlin, Falbo, Levy & Moresi Law Office; provide workers' compensation legal services.....	115
Layton, Steven; provide health education & tobacco compliance activities	156
Liebert Cassidy Whitmore; provide legal services	38
Lilliput Children's Services; provide an adoptions support program.....	156
Lilliput Children's Services; to update the confidentiality and security req. in Adoptions Support Prog.	303
Local Agency Formation Commission; provide ongoing admin. services to the agency	284
Matthews, Jeff; maintain a sewer line extension	148
Maxwell, James DBA Shasta Regional Development; Regional Auto Mall Project	82
Mason, Robert & Barbara; Blue Jay Lane at Anderson Creek Bridge Replacement Project.....	184
Mayers Memorial Hospital District, Crossroads Clinic; increase compensation	115
Mayers Memorial Hospital; provide alcohol and other drug treatment services.....	146
Mayers Memorial Hospital, Crossroads Clinic; provide services	157
Mayers Memorial Hospital, Crossroads Clinic; provide mental health services.....	259
Mayers Memorial Hospital, Crossroads Clinic; provide counseling.....	265
McCormick, Barstow, Sheppard, Wayt & Carruth, LLP; provide legal services.....	38
Mead and Hunt, Inc.; improvements to Fall River Mills Airport Expansion	265
Megabyte Systems, Inc.; provide Internet access to Assessor and Tax Collector.....	105, 146
Megabyte Systems, Inc.; provide software maintenance.....	146
Meyers Earthwork, Inc.; awarded the Fall River Mills Airport Expansion Project	255
Microsoft Select Enrollment; purchase licensing for Microsoft Products.....	65
Mobile Kitchens USA, Inc.; to rent mobile kitchen trailers	247
Morris, Joshua & Jessica; Blue Jay Lane at Anderson Creek Bridge Replacement Project	184
National Council on Crime and Delinquency; provide SafeMeasures child welfare reporting services.....	148
Nellie Dunbar Trust; Fall River Mills Airport Expansion Project.....	21
Nelson 2004 Trust.....	1
New Directions to Hope, Inc.; provide therapy treatment services	21, 32, 130
New Directions to Hope, Inc; provide counseling & mental health services	157
New Directions to Hope, Inc; provide therapy treatment services	252
New Directions to Hope, Inc; provide therapy treatment services	252
Nisson, Pincin, Sinclair, Hill & Perrine; provides legal services	284
North State Security, Inc.; provide security services.....	131
Northern Calif. Youth and Family Prog., Inc.; administer Independent Living & Emancipated Youth Prog. ...	177
Northern Valley Behavioral Health; provide psychiatric inpatient services	246
Northern Valley Catholic Social Service, Inc.; provide additional mental health services.....	57, 130
Northern Valley Catholic Social Service, Inc.; provide Cal-Learn case management services	157
Northern Valley Catholic Social Service, Inc.; provide a mentoring center	157
Northern Valley Catholic Social Service, Inc.; provide counseling & other services.....	157
NSC Communications; provide public pay telephone service	252
O'Toole-McNally, Erin; provide juvenile and mental health indigent defense counsel services	140
PACE Civil, Inc.; prepare a preliminary engineering report	252
Pacific Bell/MCI Telecommunications Corporation; order telecom. serv. under State of Calif. agreement	9
Pacific Gas & Electric Company	21
Pacific Gas & Electric Company; to Perform Tariff Schedule Related Work	21
Pacific Municipal Consultants; prepare a development plan, EIR, and MMP	4
Pacific Municipal Consultants, prepare a development plan, EIR, and MMP	273
Padilla, Phillip J.; Bear Mountain Road Curve Correction Project	177
Pediatrix Screening, Inc.; provide post-mortem screening on infant deaths	177
People of Progress; support Emergency Assistance Program	54
Peters Construction Company; Jail Kitchen Sewer and Flooring Replacement Project	273
Peterson Tractor Company; for on motor grader.....	286
Print N Mail, Inc.; to print and mail child support notices and provide electronic payment services.....	266
Prison Health Services; provide medical support.....	150
PropertyBureau.com, Inc.; provide online property auction.....	275
Public Health Institute; promote improved nutrition choices & physical activity.....	191
Public Works; Notice of Completion for the Shasta County Administration Center	3
Quad Knopf, Inc.; Regional Auto Mall Project	82
Ray Carlson, Ph.D.; provide psychological evaluations and consultation services.....	57, 147

AGREEMENTS, CONTINUED

Redding, City of; operate the Integrated Public Safety System.....	14
Redding, City of, Redevelopment Agency; for Shasta County Library - Redding Main Project.....	72
Redding, City of; increase compensation to investigate elder crimes and abuse	147
Redding, City of; for Police Dept. to investigate elder crimes and abuse	157
Redding, City of; for Opportunity Center to provide recyclable material sorting services.....	295
Redding Psychotherapy Group; provides psychological evaluations and consultation services.....	147
Remi Vista, Inc.; provide additional mental health services to Medi-Cal eligible children and youth	57
Remi Vista, Inc.; provide mental health services	156
Remy, Thomas, Moose and Manley, LLP; provide legal services	38
Right Road Recovery Programs, Inc.; provide nonresidential alcohol and drug treatment services.....	14
RIOH Medical Group, Inc.; provide a comprehensive employment physical examination program	82
RIOH-Redding Occupational Medicine Inc.; provide medical evaluations and respirator fit testing.....	32
Runyon Saltzman & Einhorn, Inc.; provide outreach activities to rural communities	20
Sacramento, County of; to participate in the Cash Assistance Program for Immigrants Consortium.....	140
Saunders, Sharon; provide adult residential board and care services	156
Schuler, Joseph, Parcel Map No. 03-056; for completion of improvements.....	158
Seeger, Sara, M.D.; provide psychiatric “fit-for-duty” examinations and related services.....	121
Shasta Children and Families First Commission; continue program.....	259
Shasta Community Health Center; provides dental sealant services	14
Shasta Community Health Center; grant; provide health care services.....	38
Shasta Community Health Center; continue immunization services.....	199
Shasta Consortium of Community Health Centers; provide remaining balance in Dental Resource Fund	9
Shasta County Chemical People, Inc.; provide alcohol and other drug prevention services.....	156
Shasta County Community Health Center; enable Public Health to continue services in Shasta Lake City	254
Shasta County Economic Development Corporation; provide business expansion, retention, & recruitment ...	170
Shasta County Office of Education; provide CalWORKs Stage I child care services	147
Shasta County Office of Education; implement physical education curriculum in elementary schools	149
Shasta County Office of Education; for office space at Buckeye Elementary School	199
Shasta County Private Industry Council, Inc.; maintains mandated level of service	131
Shasta County Private Industry Council, Inc.; provide work experience coordination services	131
Shasta County Private Industry Council, Inc.; provide CalWORKs WorkFirst services.....	157
Shasta County Women’s Refuge; support programs	54, 147
Shasta County Women’s Refuge; provide assistance to victims of domestic violence.....	259
Shasta Senior Nutrition Program, Inc.; provide assistance to victims of domestic violence.....	54
Shasta Senior Nutrition Program, Inc.; support programs	259
Shasta Treatment Associates; provides counseling services	20
Shasta Treatment Associates; provide counseling and mental health services.....	157
Shuler, Kelly; landscaping services	58
Simonis Trees; Sweetbriar Tree Removal Project	47
Slurry Seal, 2005.....	141
Somach, Simmons & Dunn; add water fees to be charged by State Water Res. Control Board	274
State Department of Education; Shasta County Local Child Care Planning Office appointments	9
Stocks, Sheela, Ph.D.; provide mental health services	130
Stovall, Helene and Jerry, LCSW; provide counseling and mental health services	214
SunGard Bi-Tech Inc.; provide support and maintenance of County’s financial systems	155
Sutter, Billy; provides maintenance of the common leach field and sewer force main.....	230
Swanson and Associates; provide investigative services.....	53
The California Endowment Reduce Obesity in Children and Families; reduce obesity	24
Towers, Antennas & Repeater Sites, Inc.; provide radio repeater sites.....	38
Tri-County Community Network; provide the service of an Intermountain Employment Coordinator	140
Tullis, Inc.; Laverne Lane Permanent Road Division project	110, 158
Tullis, Inc.; Shasta Ranch Project	273
U.S. Dept. of Justice Drug Enforcement Administration; provide supplemental funding	122
Underwood, James M.; provide legal counsel for Assessment Appeals Board.....	72
Underwood, James M.; provide Nuisance Abatement services.....	72
University of Calif., Davis; provides the Northern County Consortium with funding.....	183
Valley Slurry Seal Company; construction on the 2005 Slurry Seal	177
Valley View Excavating, Inc.; provide nuisance abatement cleanup services	111
ValueOptions, Inc.; provide admin. services	130
Victor Community Support Services, Inc.; provide mental health services	156
Victor Community Support Services, Inc.; Family Assessment & Support for Therapeutic Behavioral Serv. ...	156

AGREEMENTS, CONTINUED

Victor Treatment Centers, Inc.; administer Residential, Mental Health, and Intensive Day Treatment Prog. ...157
 Victor Treatment Centers, Inc.; provide day rehabilitation and/or day treatment mental health services214
 Vision Resource Center; provide services54
 Vista Del Mar Child and Family Services; provide mental health services156
 Vista Pacifica Center, Inc.; provide skilled nursing services.....14
 Waits, Donald & Millicent; lease of office space at 2101 & 2115 Howard Street, Anderson71
 Walsh, Brian L.; Bear Mountain Road Curve Correction Project177
 Waste Recovery West, Inc; waste tire collection.....226
 Water Agency; water service contract47
 Western Shasta Resource Conservation District; provide Shasta Co. Fire Safe Council liaison169
 Whitmore Community Center, Inc., construct the Whitmore Community Center31
 Willow Glen Care Center; provide residential treatment services.....156
 Wilkins, Underwood, & Johnson; provide legal services.....239
 Wright, DBA Wright Education Services; provide anger management services20, 32, 131
 Wright Education Services; provides anger mgmt. counseling at Crystal Cr. Reg. Boys’ Camp65
 Wright Education Services; provide counseling & mental health services140
 Youth Violence Prevention Council; develop Peer/Teen Court for juvenile offenders54

AGRICULTURAL COMMISSIONER

Budget Amendment; U.S.D.A. Wildlife Services Work and Budget Plan.....76
 Memorandum of Understanding; continue Shasta County Weed Management Area.....105
 Salary Resolution 1273; delete two positions and add one.....191
 Shasta County Crop and Livestock Report, 2004.....163

Ahluwalia, Harinderpal.....173

AIR QUALITY MANAGEMENT DISTRICT

Budget; Fiscal Year 2005-06

AIRPORT LAND USE COMMISSION

Appointments.....22
 Airport Road at Sacramento River Bridge replacement project295
 Alman, Rosalie; Zone Amendment No. 03-02552
 Ivar, Amen; Zone Amendment No. 05-012151, 168
 Americans with Disabilities Transition Plan116
 American Red Cross163

ANDERSON, CITY OF

Agreement; operate the Integrated Public Safety System.....14
 Agreement; administer the City’s funds155
 Agreement; for services at the Anderson Branch Library183
 Anderson-Cottonwood Disposal Services40, 165
 Anderson-Cottonwood Irrigation District, Division 1221
 Andrews, Thomas J., M.D., Inc.; provide nonresidential alcohol and other drug treatment services146
 Angelo, Kilday & Kilduff; increase the billing rates for legal services.....146

ANNUAL AUTHORIZATIONS

California Arts Council Grant State/Local Partnership Program3
 County Claims3
 Registrar of Voters.....3

APPEALS

Parcel Map 04-043, Hegy, Southwest Redding Area11

APPOINTMENTS

Accountant Auditor III.....121
 Airport Land Use Commission21, 22
 Alcohol & Drug Advisory Board.....73
 Anderson-Cottonwood Irrigation District, Division 1221
 Anderson -Cottonwood Irrigation District, Division 2221
 Area Agency on Aging, PSA II, Executive Board.....16
 Arts Council284
 Assessment Appeals Board.....191, 197, 214, 221
 Bella Vista Water District Board of Directors221
 Board of Building Appeals3
 Board of Employee Appeals168
 Building Division Manager classification116
 Burney Basin Mosquito Abatement District Board3
 Burney Water District221

APPOINTMENTS, CONTINUED

California State Association of Counties	273
Castella Fire Protection District.....	221
Centerville Community Services District	222
Children and Families First Commission	16
Clear Creek Community Services District Board.....	198, 222
Commission on Aging	46
Cottonwood Water District.....	222
Decision Management Company, Inc.; for Questy's software & LegisStream paperless agenda	191
Economic Development Corporation	121
Fall River Mills Cemetery District Board of Directors	284
Fall River Mills Fire Protection District	222
Fall River Resource Conservation District	3, 31, 57, 168
Grazing Advisory Board.....	105
Halcumb Cemetery District Board of Directors	82
Happy Valley Fire Protection District	222
Igo-Ono Community Services District	222
In-Home Supportive Services Advisory Committee	121, 246
Indian Gaming Local Community Benefit Committee.....	155
Inter-Mountain Fair Board.....	3, 68
Interim Sheriff.....	283
Law Library Board of Trustees.....	3
Library Governance and Financing Committee.....	116
Local Agency Formation Commission	21, 22
Local Community Benefit Committee.....	38
Mayers Memorial Hospital District	3
Mental Health Advisory Board.....	22, 32, 121
Millville Fire Protection District.....	82, 222
Mountain Gate Community Services District Board.....	65, 168, 232
Northern California Supervisors Association	15, 16
Northern Rural Training & Employment Consortium Governing Board.....	21
North State Cooperative Library System Advisory Board	222
Pine Grove Cemetery District Board of Directors.....	129
Pine Grove Mosquito Abatement District.....	31
Planning Commission	178
PSA 2 Area Agency on Aging - Advisory Council	168, 221
Public Health Advisory Board.....	59, 91, 273
Redding Area Bus Authority	15, 16
Regional Council of Rural Counties	15
Regional Transportation Planning Agency.....	15, 16
Shasta Children and Families First Commission	3
Shasta Mosquito and Vector Control District Board	3
Shasta Community Service District Board	65, 168, 222
Shasta County Alcohol and Drug Advisory Board.....	265
Shasta County Community Action Board.....	14, 168, 183
Shasta County Fire Department Chief and Fire Warden	258
Shasta County Local Child Care Planning Council.....	9
Sierra Nevada Conservancy	22
Solid Waste Hearing Panel	21
Superior California Economic Development Corporation	15, 16, 168
Veterans Cemetery Committee	91
Veterans' Cemetery Advisory Committee.....	22, 67
Western Shasta Resource Conservation District.....	3, 115
Ashcraft, Mark S.....	283
Ashmun, Michael.....	253
ASSESSMENT APPEALS BOARD	
Agreement; Underwood, James M.; provide legal counsel for Assessment Appeals Board.....	72
Appointments.....	191, 197, 214, 221
ASSESSOR-RECORDER	
Agreement; Brown's River Bindery, Inc.; provide services to historical records.....	214
Agreement; Dept. of Finance; participate in State-County Property Tax Admin. Grant Program.....	110

AUDITOR-CONTROLLER

Budget Amendment	133
Budget Amendment; Redding Area Bus Authority for Burney Express	142
Resolution No. 2005-83; Establishes the Shasta County Appropriations Limit	167
Resolution No. 2005-98; Recognizes Leslie Morgan	184
Resolution No. 2005-112; Approves the FY 2005-06 Countywide tax rates	221
Resolution No. 2005-115; Recognizes Accountant Auditor III Ken Cristobal	224
B & R Mechanical, Inc. DBA Air-O-Service	199
Ballou, Michael; CSA No. 3 - Castella	9
Basic Laboratory, Inc.	169
Battle Creek Restoration Project	253
Bear Fire Recovery	83
Bear Mountain Curve Correction Project	177
Becker and Bell, Inc.; provides professional negotiations and labor relations services and support	295
Berry, Mickie, In-Home Supportive Services Advisory Committee	246
Bella Vista Water District	15
Biennial Report	16
BIDS	
Bid 436; concrete/aggregate	47
Bid 443; Crown Motors; for two vehicles	284
Bid 444; Peterson Tractor Company	285
Bid 445; Western Power & Equipment; for two loader/backhoes	295
Bid 446; Holt of Calif.; for one counterbalanced lift truck	295
Bid 04-26; Armored vehicle	116
Sweetbriar Tree Removal project	14
Blanchard, Cathie; CSA No. 3 - Castella	9
Blankenship, Lorayne	304
Blasingame, Gerry, M.F.C.C.	131
Blize, Leon; Castella Fire Protection District	221
Blue Cross	295
Blue Jay Lane at Anderson Creek Bridge Replacement Project	184
Blue Jay Lane Abandonment	193
BOARD OF EMPLOYEE APPEALS	
Appointment	168
BOARD OF SUPERVISORS	
Election of Chairman	2
Election of Vice Chairman	2
Year in Review	1
Boek, Earl Allen	283
Bosenko, Tom	283
Branch, Dianna Rhoda; Mental Health Advisory Board	32
Branson, Pam; Shasta County Community Action Board	183
Brennan, Margaret; Public Health Advisory Board	59
Brickwood Law Office; increase billing rates for legal services	146
Bridges to Community, Inc.; provide an augmentation program	130
Brown, Melinda; Public Health Advisory Board	59
Brown's River Bindery, Inc.	214
Bruce, Ernest; Pine Grove Mosquito Abatement District	31
Bruce-Caviness; Zone Amendment No. 05-013	297
BUDGET	
Inter-Mountain Fair; signed the State Dept. of Food and Agriculture Div. of Fairs and Expositions	33
Shasta County Budget, Fiscal Year 2005-06	160
BUDGET, FISCAL YEAR 2004-05, MID-YEAR	48
BUDGET, FISCAL YEAR 2005-06	160, 203, 204
BUDGET, FISCAL YEAR 2005-06, PRELIMINARY BUDGET	67
BUDGET, FISCAL YEAR 2005-06, FINAL BUDGET RESOLUTION	212

BUDGET AMENDMENTS/TRANSFERS

Administrative Office133, 155
 Agricultural Commissioner/sealer of Weights and Measures76
 Auditor-Controller133, 142
 Child Support Services105
 County Fire17, 49, 85, 113, 123, 233
 District Attorney17, 32, 49, 277
 Inter-Mountain Fair.....107
 Mental Health-Alcohol & Drug Programs.....47, 134
 Probation17, 73, 241
 Public Health.....24, 115, 261
 Public Works.....38, 54, 76, 118, 134, 164, 266, 267, 291
 Resource Management.....232
 Shasta County Water Agency40
 Sheriff49, 59, 112, 133
 Social Services91, 118, 261
 Support Services123, 275
 Treasurer-Tax Collector.....285
 Veterans Service Office159
 Buick, Robert A. “Bob”; Millville Fire Protection District.....82
 Bunnell, Patricia; Advisory Board of the North State Cooperative Library System222
 Buntin, Abbie173, 221
 Burch, Carol21
BUREAU OF LAND MANAGEMENT
 Property Exchanges75
 Bureau of Reclamation47, 222, 223
 Burney Fire Protection District.....47
 Burney Garbage Disposal Service165
 Burney Veterans Hall Paving Project122, 158, 184
 Burns, Debbie6
 Butte, County of.....246

California Bay Delta Authority Commission253
 California Horse Park171
 California Superintendent of Schools Superintendent’s Challenge.....200
 California Office of Traffic Safety; implement a program to prevent driving under the influence199
 California Office of Traffic Safety; purchase an automated collision database system199

CALIFORNIA, STATE OF

Agreement; Dept. of Alcohol & Drug Prog.; Safe & Drug-Free Schools & Comm.; sign grant agreement72
 Agreement; Dept. of Alcohol & Drug Prog.; provide alcohol & other drug treatment prevention services.....214
 Agreement; Dept. of Alcohol and Drug Prog.; Drug Court Partnership Act of 2002 Notice of Grant Award ..285
 Agreement; Dept. of Boating and Waterways; provide boating safety & enforcement activities.....105
 Agreement; Dept. of Community Services & Development; provide services to persons living in poverty65
 Agreement; Dept. of Corporations; provide funding for Seniors Against Investment Fraud Program.....121
 Agreement; Dept. of Education, Shasta County Local Child Care Planning Council appointments9
 Agreement; Dept. of Finance; participate in State-County Property Tax Admin. Grant Program.....110
 Agreement; Dept. of Forestry and Fire Protection; increase compensation/retain term to admin. and operate15
 Agreement; Dept. of Forestry and Fire Protection; sign cooperative fire protection agreement.....15
 Agreement; Dept. of Forestry and Fire Protection; Task Force five-year plan286
 Agreement; Dept. of Health Services; implement Preventive Health Care for the Aging20
 Agreement; Dept. of Health Services; implement community nutrition and fitness programs.....24
 Agreement; Dept. of Health Services; continue Childhood Lead Poisoning Prevention Program activities130
 Agreement; Dept. of Health Services; sign Acceptance of Award with the Vector Borne Disease Section.....130
 Agreement; Dept. of Health Services; continue immunization outreach activities199
 Agreement; Dept. of Health Services; Maternal Child and Adolescent Health funding222
 Agreement; Calif. Dept. of Health Services Tobacco Control Section; accept tobacco control funding.....199
 Agreement; Dept. of Mental Health; provide state hospital services14
 Agreement; Dept. of Mental Health; provide skilled nursing services.....14
 Agreement; Dept. of Mental Health; establish Mental Health as Comm. Mental Health Service provider.....91

CALIFORNIA, STATE OF, CONTINUED

- Agreement; Dept. of Mental Health; allow Mental Health continue operating Managed M. H. Care Plan.....91
- Agreement; Dept. of Mental Health; allow County to operate Managed Mental Health Care Plan247
- Agreement; Dept. of Rehabilitation; provide vocational rehabilitation services.....31
- Agreement; Dept. of Rehabilitation; provide employment services for people with mental illness32
- Agreement; Dept. of Social Services; to accept state adoption funds147
- Certification Statement; Dept. of Health Services Children’s Medical Services Branch; supports prog.....156
- Declaration of Intent; Dept. of Health Services; to apply for funding.....222
- Grant Agreement; Dept. of Health Services; provide bioterrorism preparedness and response activities115
- Grant Agreement; Dept. of Health Services; to fund bioterrorism preparedness and response activities.....273
- Grant Agreement; Dept. of Transportation; purchase one wheelchair lift van.....140
- Letter; Calif. Dept. of Social Services; requests approval of Public Authority Rate application.....273
- Res. 2005-8; Dept. of Forestry and Fire Protection; comp./retain term to admin./operate Co. Fire Dept.....15
- Res. 2005-12; Dept of Rehabilitation; prepare, sign, and submit reports.....31
- Res. 2005-13; Dept. of Rehabilitation; provide employment services for people with mental illness.....32

CALIFORNIA STATE ASSOCIATION OF COUNTIES

- Agreement; Excess Insurance Authority Joint Powers154, 168
- California Story Fund; provides funding for the RSVP Veterans’ History Project.....177

CALTRANS

- Agreement; construct traffic signals52
- Agreement; authorizing exchange in Federal Reg. Surface Transportation Funds65

CALWORKs

-147, 157
- Canto de las Lupine, LLC.....
- Carlson, Ray, Ph.D.....57, 147
- Carmona and Associates, Inc.....47
- Carrier Corporation; for maintenance & emergency repair of the Justice Center chiller169
- Carter, Ronald; CSA No. 6 - Jones Valley9
- Castle Crag River Resort Mobile home Park.....42
- Central Valley Project.....15, 223
- Central Valley Toxicology, Inc.....295

CERTIFICATES OF APPRECIATION/COMMENDATION/RECOGNITION

- Central Valley High School Football Falcons304
- Fust, Irwin; Supervisor.....1
- Shasta County Rotary Clubs44
- Wilson, Molly; Supervisor.....1

CERTIFICATES OF COMPLIANCE

- Calif. Dept. of Veterans Affairs; to participate in programs.....217
- Housing Res. 2005-1; authorize dept. to sign79
- Lakmann; 02-001; guaranteeing faithful performance285

CH2M Hill

-286
- Chamberlin Edmonds and Associates, Inc.; Patient Advocacy Disability Pilot Project252
- Chambers, Carolyn, Library Director116
- Child Abuse Prevention Coordinating Council; provide services157
- Child Abuse Treatment21

CHILD SUPPORT SERVICES

- Agreement; Laboratory Corporation of America Holdings; provide DNA-based paternity testing141
- Agreement; Print N Mail, Inc.; to print and mail child support notices and provide electronic payment services266
- Budget Amendment; transfer funds to replace vehicle.....105
- Presentation; Computer Assisted Support Enforcement System33
- Proclamation; Child Support Awareness Month184
- Res. 2005-153; Authorizes Director of Child Support Services to sign a MOU with Calif. DCSS.....295
- Chuchel, Mike; Shasta County Fire Department Chief and Fire Warden258
- Chuck, Mitch and Janet; Enacted Ordinance No. 378-1909 approving Zone Amendment No. 04-018303
- Chip Seal Contract, 2005110, 252
- Cibula, Mark15, 116, 274
- City of Anderson.....52
- City of Redding.....32, 73
- City of Redding Redevelopment Agency72

CLAIMS

- Clark, Kenneth130
- Clarke, Trish16, 274
- Clear Creek Community Services District Board.....198, 222

CLERK OF THE BOARD

Agreement; Commission of Aging, approved by-laws.....168
 Agreement; Underwood, James M.; provide legal counsel for Assessment Appeals Board.....72
 Agreement; Underwood, James M.; provide Nuisance Abatement services.....72
 Clewett, Al; CSA No. 6 - Jones Valley9
 Decision Management Company, Inc.; for Questy’s software & LegisStream paperless agenda191
 Garside, Diana; Shasta County Community Action Board14

Cleveringa, William and Maria.....200
 Columbia Elementary School District200

COMMISSION ON AGING

Agreement.....168
 Appointments.....46

COMMUNITY ADVISORY BOARDS

CSA No. 2 - Sugarloaf9
 CSA No. 3 - Castella.....9
 CSA No. 6 - Jones Valley9

Community Nutrition and Fitness Programs24
 CompHealth285
 Compuscribe Transcription Services295
 Computer Assisted Support Enforcement System.....33
 Conflict of Interest Code and Appendix; Res. 2005-7, designated positions and disclosure categories14
 Corbett, Gary H.; Fall River Mills Fire Protection District222
 Corder, Travis; Fall River Resource Conservation District.....3
 Cornelius, John; Planning Commission.....178
 Cornerstone Recovery Systems, Inc.140
 Corporation for National and Community Service.....65
 Cottonwood Community Center.....39
 Cottonwood Community Park Board.....39
 Cottonwood Union School District; provides sewer services.....141

COTTONWOOD WATER DISTRICT

Appointments.....222

COUNTY CLERK

Ordinance 640; repeals Ord. No. 567 sets fee schedule201, 225
 Res. 2005-159; Accepts the County Clerk’s Canvass of the Nov. 8, 2005 special consol. Statewide Election..305
 Salary Res. No.1268; deletes and adds one job classification10

COUNTY COUNSEL

Agreement; Abbot and Kindermann; provide legal services.....38
 Agreement; Angelo, Kilday & Kilduff; increases the billing rates for legal services146
 Agreement; Brickwood Law Office; increases billing rates for legal services146
 Agreement; Liebert Cassidy Whitmore; provide legal services38
 Agreement; McCormick, Barstow, Sheppard, Wayt & Carruth, LLP; provide legal services.....38
 Agreement; Nisson, Pincin, Sinclair, Hill & Perrine; provides legal services284
 Agreement; Remy, Thomas, Moose and Manley, LLP; provide legal services38
 Agreement; Wilkins, Underwood, & Johnson; provides legal services239
 Finding of Urgency.....196
 Policy Resolution 2005-1; amends Admin. Policy No. 6-10147
 Policy Resolution 2005-2; adds a HIPPA.....91
 Policy Resolution 2005-3; amends Administrative Policy 1-116.....121
 Policy Resolution 2005-5; amends Administrative Policy 8-101179
 Resolution 2005-17; establishes Inter-Mt. Board as an advisory board46
 Resolution 2005-18; amends Section 6.12 of the Personnel Manual46
 Resolution 2005-42, amends Section 6.12.....91
 Resolution 2005-43, amends “Exhibit ‘A’ Designated Positions”91
 Resolution 2005-55, amends Chapter 26.....121
 Resolution 2005-93; Repeals Reso. No. 94-133 & increases the maximum cost for public works projects179
 Resolution 2005-148; Procedures to acquire goods/services for DA, Public Defender, and Sheriff284

COUNTY FIRE

Agreement; Calif. Dept. of Forestry and Fire Protection; comp./retain term to admin. and operate15
 Agreement; Calif. Dept. of Forestry and Fire Protection; sign cooperative fire protection agreement.....15
 Appointment;
 Appeal; Budget Unit 391; restore funding.....10

COUNTY FIRE, CONTINUED

Budget Amendment; Award of Bid; Boulton Powerboats, Inc; fire/rescue boats113

Budget Amendment; Jones Valley Volunteer Fire Company.....85

Budget Amendment; Schwab Fund for Charitable Giving; increase revenues and appropriations17

Budget Amendment; increases expenditures and reimbursements related to French and Bear Fires123

Budget Amendment; accept grant revenues123

Budget Amendment; ; increases expenditures and revenue233

Budget Transfer; Probation; to purchase two monitor/defibrillator units.....17

Budget Transfer; purchase of two water tenders49

Grant; U.S. Department of the Interior; for rural fire assistance program.....233

Grant Deed; Old Station Volunteer Fire Company.....86

Manton Fire.....223

Salary Res. No. 1269; adds one position, one half-time position, and approved job specifications134

Shasta County Communities Wildfire Protection Plan.....85, 92

Transfer of ownership; Burney Fire Protection District; one surplus hazardous material vehicle47

County Medical Services Program Participating Physician Group Agreement295

County Medical Services Program Governing Board252

COUNTY SERVICE AREAS

No. 2 - Sugar Loaf9, 164, 195

No. 3 - Castella9, 195, 252

No. 6 - Jones Valley.....9, 195, 239

No. 7 - Burney.....195

No. 8 - Palo Cedro Sewer and Water32, 62, 72, 158

No. 11 - French Gulch195

No. 13 - Alpine Meadows.....230

No. 14 - Belmont.....195

No. 15 - Street Lighting184, 195

No. 17 - Cottonwood Sewer.....141, 148, 165, 171, 195

No. 25 - Keswick Water.....47, 222

COUNTY SUPERVISORS ASSOCIATION OF CALIFORNIA (CSAC), see CALIFORNIA STATE ASSOCIATION OF COUNTIES

Courthouse Annex Chiller Replacement Project169

COURTS (SEE SHASTA COUNTY COURTS)

Cove Road at Hatchet Creek Bridge project.....158, 177

Crestwood Behavioral Health, Inc.....130, 155

Creswell Physical Therapy and Hand Rehabilitation31

Cristobal, Ken, Accountant Auditor III224

Crossroads Software, Inc.265

Crown Motors284

Crumrine, Dale and Carol ; Enacted Ordinance No. 378-1907 approving Zone Amendment No. 05-001.....269, 288

Crystal Creek Aggregate.....47

Dade Behring, Inc.183

Day/Lassen Bench Fire Safe Council97, 107

Dean Hammond Construction.....3

Decision Management Company, Inc.....191

Deckert, Andrew, Dr.; Shasta Children and Families First Commission3

Declaration of Intent115, 222

DEEDS

Easement; Pacific Gas and Electric Company, provide required electric service to Veterans'21

Easement; Pacific Gas and Electric Company, conveying a public service easement at the new Library.....285

Deloitte & Touche LLP115

Dickerson, Dick; Local Community Benefit Committee38, 283

Dierberger, Laura.....105

Dirks, Gary283

DISTRICT ATTORNEY

Agreement; Hetzel, Holly; implements Shasta County Drug-Endangered Children Program.....157

Agreement; New Directions to Hope, Inc.; provide therapy treatment services21

DISTRICT ATTORNEY, CONTINUED

Agreement; New Directions to Hope, Inc.; provides therapy treatment services.....	252
Agreement; New Directions to Hope, Inc; provides therapy treatment services.....	252
Agreement; increasing revenues and appropriations	47
Biennial Report 2003-04.....	16
Budget amendment; provides victim treatment services to children	32
Grant; purchase bullet-proof vests	17
Grant; U.S. Dept. of Justice; raises community awareness	49
Proclamation; Domestic Violence Awareness Month	259
Res. No. 2005-44, sign and submit application	91
Res. No. 2005-50, authorizes DA to be agent for Victim Witness Claims Unit	105
Res. No. 2005-51, authorizes DA to be agent for Victim Witness Restitution Program.....	105
Res. No. 2005-68; Authorizes District Attorney to continue as agent for Shasta County	141
Res. No. 2005-87; Authorizes DA to expend grant funds	169
Restitution Trust Fund	277
Dodds, Cindy; Burney Water District.....	221
Dugar, Michele; Alcohol & Drug Advisory Board	73
Dunn, Melanie; Alcohol & Drug Advisory Board.....	73
Duvall, Patrick; Halcumb Cemetery District Board of Directors	82
Eastfield Ming Quong Children and Family Services, Inc.	247
Eaton Gift	10
ECHO Consulting Services of Calif., Inc.	155
Eckelman and Scarbrough Inc., East Redding Area	202
Edwards, Janet; Zone Amendment No. 05-022	298
El Dorado, County of.....	155
Economic Development Corporation	121
Edward Byrne Memorial Justice Assistance Grant	60
Elwood, Kenneth and Elizabeth; Enacted Ordinance No. 378-1898 approving Zone Amendment 04-008	110
Eminent Domain for Private Development.....	252
Empire Recovery Center, Inc.....	140, 146
EMPLOYEE OF THE MONTH	
Employee of the Year 2004 - Kakiuchi, Kathy.....	5
January 2005, Linda Mekelburg	10
February 2005, Carol Burch	21
March 2005, Beverly Strand	48
April 2005, Thomas Schreiber	73
May 2005, Linda Hilstad	106
June 2005, James Perla	132
July 2005, Mark Meyers	159
August 2005, Leslie Morgan.....	184
September 2005, Ken Cristobal	224
October 2005, Michael Ashmun	253
November 2005, Janey Myers	277
December 2005, Lorayne Blankenship.....	304
Employment and Vocational Training Programs	33
Englesby-Smith, Judie; Shasta Children and Families First Commission.....	3
Enterprise Elementary School District.....	14
Enterprise School District	273
Enterprise Zone Program Extension	33
ENVIRONMENTAL HEALTH	
Res. 2005-24; authorizes Environmental Health Div. to apply for a Solid Waste Enforcement Assist. Grant.....	58
Res. 2005-74; Authorizes the Environmental Health Div. to apply for a grant.....	151
Environmental Cleanup Project	66
Estrada, Rosie	247
EUREKA software for the CalWORKs Job Center	303

Fall River Mills Airport; budget amendment.....39

Fall River Mills Airport Expansion Project21, 73, 79, 131, 255, 266

Fall River Mills Cemetery District Board of Directors284

Fall River Mills Community Services District73, 176

Fall River Resource Conservation District3, 31, 57, 168

Family Service Agency of Shasta County, Inc.; provides a visitation and parenting center147, 183

Far Northern Regional Center.....73, 247

Far Western Anthropological Research Group.....199

Farley, Gene283

Farr, Nancy; Arts Council.....

Federal Annual Certification Report.....183

Federal Aviation Administration32

Federal Equitable Sharing Agreement.....122

Federal Fiscal Year 2005 Federal Transit Admin. Certifications & Assurances Signature Page.....140

Federal Transit Act58

Fern Road at Dry Clover Creek Project.....199

FINDING OF URGENCY

 High Desert Prison.....66

 Towne v. County.....196

Fire Protection Services84

FIRE WARDEN (See County Fire)

Fisher, Mel91

Fleet Management Division.....163, 275

Forman Construction178

Foster Road at Mark Gulch Bridge Replacement Project.....158

Four Star Estates65

French Gulch Park Restrooms Project.....39, 115, 148, 285

Fry, Terry91

Furnish, Carolyn F., M.F.T.; provide mental health services to Medi-Cal beneficiaries130

Fust, Irwin5, 198, 222

GAIN (see CALWORKs)

Galea (Keswick Area).....292

Gambrel, Robert; Mountain Gate Community Services District.....168, 232

Garside, Diana; Shasta County Community Action Board14

Gates, Michael F. & Lucille M.177

GENERAL PLAN AMENDMENTS

 03-007; Ahluwalia, Harinderpal, Buckeye Area.....173

 04-003; West Redding Properties, West Redding Area.....100, 102, 103

 04-005; Nielsen, Ellen and Holt, Craig, North Anderson Area.....100, 102, 103

 04-007; Alexander Leggett Properties, Cottonwood Area100, 103

 04-008; Chuck, Mitch and Janet, Johnson Park Area.....270

 04-009; Hutchins, Cathy, Anderson Area.....173

 05-002; Jewell, Chuck and Linda, West Redding Area.....173

 05-004; Palo Cedro Park Investment, Inc., Palo Cedro Area270

GenProbe47

Gerard, Diane; Mental Health Advisory Board32

Gifford Construction, Inc.....192

GlaxoSmithKline121

Glenn, County of.....169

Global Tax-Sharing Agreement.....97, 122, 179, 299

Goedert, Steve; Millville Fire Protection District.....222

Golden Umbrella, Inc.....147

Gonzales, Chris; Parcel Map No. 05-004227

Goodell, Peggy, Ph.D.....91

Gould, Wallace283

Grace, Dick283

Graftenreed, Clayton Matt169

GRAND JURY

Final Report of the Fiscal Year 2004-05.....248
 Grant Deeds21, 86

GRANTS/GRANT APPLICATIONS

Airport Layout Plan
 Burney Fire Protection District; vehicle, firefighter personnel, ambulance chassis remount149
 Calif. Dept. of Alcohol and Drug Prog.; Safe & Drug-Free Schools & Comm.; sign grant agreement.....72
 Calif. Dept. of Alcohol and Drug Prog.; Drug Court Partnership Act of 2002 Notice of Grant Award285
 Calif. Dept. of Health Services; provide bioterrorism preparedness and response activities115
 Calif. Dept. of Transportation; purchase one wheelchair lift van.....140
 Calif. Story Fund; provides funding for the RSVP Veterans' History Project.....177
 County Fire; Schwab Fund for Charitable Giving; increases revenues and appropriations17
 District Attorney; Redding Rancheria Community Fund; to purchase bullet-proof vests.....17
 Drug Court Partnership; extends the expenditure214
 Edward Byrne Memorial Justice Assistance Grant60
 Farm and Ranch Solid Waste Cleanup and Abatement Grant.....151
 Federal Aviation Administration; construction for various improvements for Fall River Mills Airport32
 Federal Aviation Administration; update of the Airport Layout Plan for Shingletown Airport32
 Federal Aviation Administration; for design of various improvements to the Fall River Mills Airport.....32
 Happy Valley Fire Protection District; retrofit one fire engine149
 Homeland Security250
 Household Hazardous Waste232
 Housing and Community Action Programs; implements a microenterprise assistance program.....34
 Mercy Medical Center; to coordinate and target obesity-prevention146
 Redding, City of; South Bonnyview Road Improvement Project.....149
 Redding, City of; Westside Road Water Main Project.....149
 Redding Police Department, City of; South Redding Traffic Safety Project149
 Shasta Community Health Center; agreement; provide health care services38
 Sheriff's Office, Shasta County; Deputy Sheriff position149
 Sheriff's Office, Shasta County; two positions dedicated to the Bad Check unit149
 U.S. Dept. of Health and Human Services; expand the Juvenile Drug Court Program.....82
 U.S. Dept. of Justice; raise community awareness49
 U.S. Dept. of the Interior; for rural fire assistance program233
 Wal-mart Foundation; to fund the RSVP 35th Annual Volunteer Recog. event.....199
 Waste Tire Amnesty Day150
 Gray, Brenda247
 Gray, Stuart; Western Shasta Resource Conservation District.....3
 Grazing Advisory Board.....105
 Greenzang, Nettie106
 Grokenberger, Eugene; Halcumb Cemetery District Board of Directors82
 Gulf War Veterans' Memorial.....60, 185
 Gunter, Gary; Mountain Gate Community Services.....232

 HDA, Inc., Parcel Map 03-047303
 Hale, Brett; Building Division Manager.....116
 Hall, Marjorie; Mental Health Advisory Board.....32
 Hamlin, James; Mayers Memorial Hospital District3
 Hammans, Collins.....283
 Hammer, Brian and Diane247
 Hampshire, Don; Halcumb Cemetery District Board of Directors.....82
 Harder, John; Millville Fire Protection District.....82
 Hardsand Family Trust177
 HART Center54
 Hartman, Linda16, 67
 Hat Creek Construction and Materials, Inc.....47, 158
 Hat Creek Rifle and Pistol Club.....247
 Hauser, Randall J.158
 Hawes, Glenn16, 116, 223, 274

Haynes, Brenda; Anderson-Cottonwood Irrigation District, Division 5220

Health Improvement Partnership149

Heckman, Paul, Shasta County Deputy Sheriffs’ Association President283

Helfrich, John; Economic Development Corporation121

Hegy, Appeal Parcel Map 04-043.....11

Herger, Gary; Shasta Mosquito and Vector Control District Board.....3

Hetzl, Holly; implements Shasta County Drug-Endangered Children Program.....157

High Desert Prison.....66

Hilstad, Linda106

Hoag, Marvin; Parcel Map 03-066, completion of improvements32

Holdridge, James; Board of Employee Appeals168

Holt of California.....295

Home Health Care Mgmt., Inc.; implement health assess. & education20

Homeland Security Grant Program II; transfer of asset to City of Redding.....59

Hope, Julie, Senior Administrative Analyst116

HOUSING AND COMMUNITY ACTION PROGRAMS

Agreement; Anderson, City of ; administer the City’s funds155

Agreement; Calif. Dept. of Community Services & Dev.; provide services to persons living in poverty.....65

Agreement; Calif. Dept. of Corporations; provide funding for Seniors Against Investment Fraud Program.....121

Agreement; Cottonwood Community Park Board; rehabilitate the Cottonwood Community Center39

Agreement; HART Center; support program54

Agreement; PACE Civil, Inc.252

Agreement; People of Progress; support its Emergency Assistance program.....54

Agreement; Runyon Saltzman & Einhorn, Inc.; to provide outreach activities20

Agreement; Whitmore Community Center, Inc; construct the Whitmore Community Center.....31

Agreement; Shasta County Women’s Refuge; support programs54

Agreement; Shasta County Women’s Refuge; provides assistance to victims of domestic violence259

Agreement; Shasta Senior Nutrition Program, Inc.; support programs54

Agreement; Shasta Senior Nutrition Program, Inc.; provides emergency food assistance259

Agreement; Vision Resource Center; provide services54

Agreement; Youth Violence Prevention Council; develop Peer/Teen Court for juvenile offenders54

Application; Corporation for National and Community Service; augment existing funding of RSVP.....65

Corporation for National Service; provides funding of the Retired and Senior Volunteer Program265

Grant Application; Calif. Story Fund; provides funding for the RSVP Veterans’ History Project.....177

Grant Application; Wal-mart Foundation; to fund the RSVP 35th Annual Volunteer Recog. event.....199

Proclamation; Fair Housing Month75

Resolution 2005-11; donate surplus books and curricula31

Resolution 2005-15; approves a CDBG Program implementing a microenterprise assistance program.....34

Resolution 2005-28; authorizes signing grant65

Resolution 2005-118; Approves an app. to the Calif. Dept. of Housing & Comm. Dev. 2005 HOME prog.230

Resolution 2005-133; Authorizes the purchase of specialty items and services265

HOUSING AUTHORITY

Administrative Plan233

Annual Plan.....79

Housing Resolution 2005-1; authorizes dept. to sign Certification of Compliance79

Howard, Carol.....110

Huey, Ruth; Commission on Aging.....46

Hughes, Theodore C.34, 46

Hurricane Katrina.....224

Huss, Sher; Shasta Children and Families First Commission.....3

Hutchins, Cathy.....173

Hutchins Paving & Excavating; for construction on Various Permanent Road Divisions.....184

Idland, Shane; Alcohol & Drug Advisory Board.....73

Indian Gaming Local Community Benefit Committee.....155

IN-HOME SUPPORTIVE SERVICES

Advisory Committee121

Appointment246

Budget; Fiscal Year 2005-06209

Letter; California Department of Social Services; requests approval of Public Authority Rate application.273

Public Authority Governing Board.....26, 234

INFORMATION TECHNOLOGY

Agreement; Megabyte Systems, Inc.; provide Internet access to Assessor and Tax Collector105

Agreement; Megabyte Systems, Inc.; provides software maintenance146

Agreement; Microsoft Select Enrollment; purchase licensing for Microsoft Products65

Agreement; NSC Communications; provides public pay telephone service252

Agreement; Pacific Bell/MCI Telecommunications Corporation9

Agreement; SunGard Bi-Tech Inc.; provides support and maintenance of County’s financial systems.....155

Resolution No. 2005-5; records retention schedule10

Resolution No. 2005-33, Recognizes Information Technology Supervisor Thomas Schreiber73

Resolution No. 2005-78; Recognizes Mark Meyers159

Salary Resolution No. 1277; approves job specifications and deletes four job classifications267

INTERMOUNTAIN FAIR

Agreement; Shuler, Kelly; landscaping services58

Appointment; Robert McFairlane; Manager.....68

Budget Amendment; increases expenditures & revenues.....107

Presentation; Jennifer Skuce Pavillion Project217

Resolution No. 2005-108; Allow the Inter-Mountain Fair to purchase items214

Resolution No. 2005-111; Exempts the Inter-Mountain Fair from section 4.3 of Admin. Policy 6-101217

State Dept. of Food and Agriculture Div. of Fairs and Expositions33

Jail Kitchen Sewer & Flooring Replacement Project199, 272

Jenkins, Mark283

Jewell, Chuck and Linda.....173

Johnson, Peter, Fall River Resource Conservation District.....57

Johnson, Ron; CSA No. 2 - Sugarloaf9

JOINT POWERS AGREEMENTS

Calif. State Assoc. of Counties-Excess Ins. Auth. Joint Powers; expanding the definition of “public entity” ...168

Caltrans; for Opportunity Center to provide mailroom services183

Jones, Harold; Superior California Economic Development Corporation Board of Directors168

Jones, Kenneth; Commission on Aging.....46

Jordan, Kenny; Anderson-Cottonwood Irrigation District, Division 1.....221

Juvenile Justice Crime Prevention Act of 2000.....99

Kakiuchi, Kathy5

Kamisky; Parcel Map 01-01673

Kane, Suzanne, Commission on Aging46

Kehoe, David15, 276

Kent’s Investigations; provides pre-employment polygraph exams.....131

Keys, Ivan129

Kitchell CEM21

Kovacich, Daniel; PSA 2 Area Agency on Aging - Advisory Council168

Krammerman, Kenneth; Board of Employee Appeals168

Kratzer, Karen; Shasta Children and Families First Commission3

Kroschell, Dale; Pine Grove Mosquito Abatement District31

LaBelle, Cheri; Arts Council284

Laboratory Corporation of America Holdings; provides DNA-based paternity testing.....141

LAFCO

Appointments.....21, 22
 Res. 2005-14; requests initiation.....32
 Lafferty, Linda, MFT147
 Lakmann; Certificate of Compliance 02-001285
 LaMalfa, Doug.....252
 Langfield, Darren; Centerville Community Services District222
 Lapp, Barbara; Shasta Children and Families First Commission3
 Lassen Backcountry Discovery Trail.....215
 Laughlin, Falbo, Levy & Moresi Law Office115
 Laverne Lane Permanent Road Division project158
 Layton, Steven156

LEASES

Anderson Outlets, LLC; office space for Sheriff’s Office South County Substation.....9
 Lee, Carmen; CSA No. 2 - Sugarloaf9
 Lee, David; CSA No. 2 - Sugarloaf9
 Lee, Wade; Accountant Auditor III121
 Lees, Larry307

LEGISLATION

AB18, Governor Schwarzenegger support letter231
 Letters to Senator Denise Ducheny and Senator Dianne Feinstein33
 Lewis, Larry214

LIBRARY

Agreement; Anderson, City of; for services at the Anderson Branch Library183
 Agreement; Critical Solutions, Inc.; includes special testing & inspection serv. for the County Library.....230
 Annual Report Fiscal Year 2003-04;North State Cooperative Library System Advisory Board.....290
 Appointment; Library Governance and Financing Committee116
 Appointment; North State Cooperative Library System Advisory Board.....222
 Fund Update.....211
 Grant; California State Library; Services for Small Business in a Box program34
 Letter of Appreciation.....116
 Library Governance and Financing Committee.....116
 Library Governance and Financing Task Force Report.....116
 Liebert Cassidy Whitmore38
 Likely; Tract No. 1877.....73
 Lilliput Children’s Services156, 303
 Lippner, Bob; Enacted Ordinance No. 378-1908 approving Zone Amendment No. 05-015269, 288

LITIGATION

Abby v. Joseph Hernandez, et al.....188
 Anderson v. County25, 26, 188
 Arbo v. Sheriff’s Dept., et al.....188
 Balma v. County35, 188
 Bankruptcy of Cable & Wireless USA, Inc. v. County79, 80
 Barber v. County Mental Health.....92, 93, 188
 Berlinghoff v. County92, 93, 188
 Brummett v. Teske.....35, 188
 Buckeye Landfill.....67
 Burgess v. Andrews88, 89, 188
 Butcher v. County218
 Butler v. County of Los Angeles88
 Calif. Farm Bureau Federation, et al. v. Calif. Dept. of Forestry & Fire Protection, et al.188
 Carey v. Andrews.....18, 172
 Cowell v. County88
 Crosby v. County35, 43, 44
 Deputy Sheriffs Association v. County218
 Fall River Mills Airport expansion project.....79
 Fannie & Fred v. Raatz89
 Gettings v. County172, 227
 Hansen/Haas/Koeth v. California Highway Patrol26
 Hinton v. Home, County188
 Hodges v. County.....113, 124
 Horisk v. County Mental Health.....108, 124, 188

LITIGATION, CONTINUED

Jaynes v. Pope.....	88, 89, 188
Koeth v. County	188
Love v. California State Dept. of Corrections	35
Love v. County.....	188, 263
Legion Insurance Company v. County	25, 188
Leavitt v. Shasta County Board of Supervisors & Air Pollution Control Board	188
MacFayden v. County.....	172
McFadyen v. Jim Pope.....	188
McCaskill v. County	188
Meyers v. Sheriff Jim Pope.....	188
Nichols, et al v. County.....	188
P.G.& E. v. County	79
Philapandeth v. County.....	25, 172, 188
Pineda v. Bridgett.....	18, 188
Pringle v. Jim Blalock.....	188
Ragar v. County	188
Rudy Chatreau v. County.....	195, 196
Santos v. County Sheriff.....	188
Shasta v. Walton and Land	88, 89
Shasta County v. CalPERS	44
Shasta County v. Hall	172
Shasta County v. Hill	88, 89
Shasta County Superior Court v. County.....	25, 188
Siler v. County	166, 263
Skelton v. County.....	35, 188, 227
Smith v. County	35, 43
Starks-Pasley v. State of California (Department of Transportation, et al.).....	256
Strong v. State Board of Equalization.....	124
Teixeria v. County	188
Thompson v. City of Shasta Lake.....	108, 188
Towne v. County.....	196
Travelers Property and Casualty Insurance Co. v. County	25, 188
Vischjager v. Mike Wallace.....	188
Walling v. County.....	188
Weber v. Bill Lockyer, Jim Pope, County Sheriff.....	188
Whitmore Union School District v. County	188
Wilson v. City of Redding	18, 188, 243, 276
Wurch v. Del Skillman	188
Wurch and King v. County	298
Yokoyama and McDougal v. County	92, 93, 188
Littleton, Roberta L.; Cottonwood Water District	222
Local Agency Formation Commission	284
Local Community Benefit Community	38
Lucido, Diane, Arts Council.....	284
Main, Richard “Dick”; Cottonwood Water District	222
Manton Fire	223, 225
Manton Heights Homeowners Association	148
Marcum, Daniel; Pine Grove Mosquito Abatement District	31
Mariette, Robert; Mountain Gate Community Services District Board	65
Marlin, Mary	228
Masden, Alan; PSA 2 Area Agency - Advisory Council.....	221
Mateson Mine Site, Keswick Area	66
Matheson, Claude E.; Happy Valley Fire Protection District.....	222
Matthews, Jeff; maintain a sewer line extension	148
Maxwell, James DBA Shasta Regional Development.....	82
Mayers Memorial Hospital District, Crossroads Clinic.....	115, 146, 157, 259, 265
Mazzone, Mark; Shasta Community Service District Board.....	65, 222

McAleer, D. Pat228

McArthur, Rod; Fall River Resource Conservation District31

McLean, Ken, County Fire Warden.....13

McCormick, Barstow, Sheppard, Wayt & Carruth, LLP.....38

McDaniel, Jerry.....283

McDannold, Bradd.....283

McFairlane, Robert68

McFarlane, Dennis.....220

McKim, Richard and Susan247

Mead and Hunt, Inc.....266

Medical Marijuana Identification Program.....135

Meek, William; Law Library Board of Trustees3

Meeker, John D.; Burney Water District221

Megabyte Systems, Inc.105

Megabyte Systems, Inc.; provides software maintenance146

Mekelburg, Linda.....10

MEMORANDUM OF UNDERSTANDING

 Agricultural Commissioner; continue Shasta County Weed Management Area.....105

 Child Support Services; provides additional funding295

 Shasta County Office of Education; transfer funds57

 Volcanic Legacy All American Road Project.....215, 223

Menoher, Charles283

MENTAL HEALTH

 Agreement; Adams, Melinda, L.C.S.W.; provides mental health services to Medi-Cal beneficiaries.....273

 Agreement; Andrews, Thomas J., M.D., Inc.; provides nonresidential alcohol/other drug treatment serv.146

 Agreement; Bridges to Community, Inc.; provides an augmentation program.....130

 Agreement; Butte, County of; provides psychiatric inpatient services to Shasta County residents246

 Agreement; Calif. Dept. of Alcohol & Drug; Safe & Drug-Free Schools & Comm. Grant.....72

 Agreement; Calif. Dept. of Alcohol & Drug Prog.; provides alcohol & other drug treatment prev. serv.....214

 Agreement; Calif. Dept. of Alcohol & Drug Prog.; Drug Court Partnership Act 2002 Notice of Grant Award 214

 Agreement; Calif. Dept. of Mental Health, provide state hospital services14

 Agreement; Calif. Dept. of Mental Health, continue to operate Managed Mental Health Care Plan91

 Agreement; Calif. Dept. of Mental Health; allow County to operate Managed Mental Health Care Plan247

 Agreement; Calif. Dept. of Rehabilitation; provide vocational rehabilitation services.....31

 Agreement; Carolyn F. Furnish, M.F.T.; provides mental health services to Medi-Cal beneficiaries.....130

 Agreement; CompHealth; provides temporary psychiatric services285

 Agreement; Cornerstone Recovery Systems, Inc.140

 Agreement; Crestwood Behavioral Health, Inc.; provides special treatment programs and enhanced services .130

 Agreement; Crestwood Behavioral Health, Inc.; provides skilled nursing care.....155

 Agreement; Deloitte & Touche LLP; review serv. of Mental Health Fed. Health Care Compliance Prog.115

 Agreement; Eastfield Ming Quong Children and Family Services, Inc.; adds behavioral services247

 Agreement; ECHO Consulting Serv. of Calif., Inc.; provides software maint. & support for billing system155

 Agreement; El Dorado, County of; provides psychiatric inpatient hospital services155

 Agreement; Empire Recovery Center, Inc.; provides nonresidential alcohol and other drug treatment serv.140

 Agreement; Empire Recovery Center, Inc.; provides nonres. alcohol/other drug treatment serv.140, 146

 Agreement; Far Northern Regional Center; allow Shasta County to reimburse Far Northern Reg. Center.....247

 Agreement; Goodell, Peggy, Ph.D.; provide mental health services to Medi-Cal beneficiaries91

 Agreement; Mayers Memorial Hospital; provides alcohol and other drug treatment services146

 Agreement; Mayers Memorial Hospital, Crossroads Clinic; provides mental health services259

 Agreement; Mayers Memorial Hospital, Crossroads Clinic; provides mental health services265

 Agreement; New Directions to Hope; provides mental health services for Medi-Cal eligible youth130

 Agreement; New Directions to Hope; provides anger mgmt and domestic violence treatment services.....140

 Agreement; NorCal Center on Deafness, Inc.; updates the fee schedule for interpreter services155

 Agreement; Northern Valley Behavioral Health; provides psychiatric inpatient services246

 Agreement; Northern Valley Catholic social Service, Inc.; provide additional mental health services.....57, 130

 Agreement; Sheela Stocks, Ph.D.; provides mental health services.....130

 Agreement; ValueOptions, Inc.; provides admin. services130

 Agreement; Victor Community Support Serv., Inc.; Family Assess./Support for Therapeutic Behav. Serv.....156

 Agreement; Victor Treatment Centers, Inc.; provides day rehab./day treatment mental health services.....214

 Agreement; Remi Vista, Inc.; provide additional mental health services57

 Agreement; Remi Vista, Inc.; provides mental health services156

 Agreement; Right Road Recovery Programs, provide nonresidential alcohol/other drug treatment services14

MENTAL HEALTH, CONTINUED

Agreement; Saunders, Sharon; provides adult residential board and care services.....156

Agreement; Shasta County Chemical People, Inc.; provides alcohol and other drug prevention services156

Agreement; Victor Community Support Services, Inc.; provides mental health services.....156

Agreement; Vista Del Mar Child and Family Services; provides mental health services.....156

Agreement; Vista Pacifica Center, Inc., provide skilled nursing services.....14

Agreement; Willow Glen Care Center; provides residential treatment services156

Application for Drug Medi-Cal Program Participation for Substance Abuse Clinics;285

Appointment; Alcohol & Drug Advisory Board73

Appointment; Clark, Kenneth, R.N.; Step "E" as a Staff Nurse II.....130

Appointment; Mental Health Advisory Board.....22, 32, 121

Appointment; Edith Burnett, Marriage and Family Therapist at Step "E" as a Mental Health Clinician II295

Appointments; Shasta County Alcohol and Drug Advisory Board265

Assessment Update216

Budget Transfer; Alcohol & Drug; aligns the budgets47

Budget Transfer; Alcohol & Drug; increases Services & Supplies134

Grant Award; Drug Court Partnership; extends the expenditure.....214

Hearing; Medical Marijuana Identification Program.....135

Memorandum of Understanding; transfer of funds57

Presentation; Mental Health Annual Report.....73

Presentation; Mental Health Services Act33, 73

Proclamation; Mental Illness Awareness Week247

Res. 2005-12; Calif. Dept. of Rehabilitation; prepare, sign, and submit reports.....31

Res. 2005-122; Repeals Resolution No. 2004-75/designates prof. persons taking individuals into custody.....231

Res. 2005-129; Designates North Valley Behavioral Health Psychiatric Health Facility to provide treatment .246

Status Report; Mental Health services.....161

Treatment Assessment Update.....260

Workshop; Children's Mental Health services in Shasta County.....143

Workshop; Mental Health Treatment Plan125

Mental Health Advisory Board.....22, 32

Mental Health Services Act33

MERCY MEDICAL CENTER

Grant; Public Health Dept.; to coordinate and target obesity-prevention.....146

Special Meeting; Mercy Medical Center Community Benefits Program.....219

Meyers, Mike159

Meyers Earthwork, Inc.....255

Microsoft Select Enrollment.....65

Miller, Robert; Board of Building Appeals3

Mitchell, Gary and Frances.....203

Mobile Kitchens USA, Inc.....247

Moller, Bob; Western Shasta Resource Conservation District.....115

Montgomery Development115

Moore, John Paul; Igo-Ono Community Services District.....222

Morgan, Leslie184

Morris, Michelle; Public Health Advisory Board.....273

MOUNTAIN GATE COMMUNITY SERVICES DISTRICT BOARD

Appointment65, 168, 221

Mountain Gate Meadows Permanent Road Division184, 242

Murray, J.R.; Burney Basin Mosquito Abatement District Board.....3

Murray, Ken38, 155

Myers, Corwin; CSA No. 6 - Jones Valley.....9

Myers, Janey277

Nash, Robert; Bella Vista Water District Board of Directors.....221

National Council on Crime and Delinquency148

National Forest Protection & Restoration Act192, 201

Nellie Dunbar Trust21

NELSON 2004 TRUST1

New Directions to Hope, Inc.21, 32, 130, 140, 157, 252

Nielsen and Holt115

Nisson, Pincin, Sinclair, Hill & Perrine284

Noll, Renny283

Non-Supplantation Certification.....273

Nordstrom, Mel.....283

North Cow Creek Elementary School District.....200

North State Cooperative Library System Advisory Board290

North State Security, Inc.....131

Northern California Youth and Family Program, Inc.....177

Northern California Water Associaton85

Northern Valley Behavioral Health246

Northern Valley Catholic Social Service, Inc.....57, 130, 157

NOTICES OF COMPLETION

Burney Veterans’ Hall Paving Project.....184

Chip Seal Project, 2005.....252

Courthouse Annex Chiller Replacement Project267

Foster Road at Mark Gulch Bridge Replacement Project.....158

French Gulch Park Restrooms Project.....285

Laverne Lane Permanent Road Division Project.....158

Resource Management Permit Center Addition Project.....47

Shasta County Administration Center3, 5

Shasta County Library-Redding Main, Site Demolition.....52

NSC Communications252

Slurry Seal, 2005.....230

Sweetbriar Tree Removal project105

Various Permanent Road Divisions240

West Central Landfill Leachate Pump Installation.....141

Odell, Ernest J.; Igo-Ono Community Services District222

Off-Highway Vehicle Workshops33

O’Lea, Peggy, Task force Member.....116

Omni-Means32

Open Government Workshop52

OPEN TIME

Aboud, Jeff.....282

Bailey, Charlotte19

Baum, Brad, Hoffman Video Systems Senior Engineer.....272

Belknapp, Dan.....213

Bennett, Doug109

Branch, Dianna265

Bremer, Jim.....145

Benson, Ed110

Brown, Curtis.....81, 251

Chapman, Don, Calif. Dept of Forestry & Fire Protection.....139

Crampton, Patti81

Darling, Cathy, County Clerk/Registrar of Voters276

DeMessage, Ron19

Edgren, Paul.....145

Eliante, Alicia37

Erickson, Arnold.....294

Evans, Bill.....197

Fox, Eileen198

Glorfeld, Margie197

Hall, Marj, National Association of the Mentally Ill264

Klibee, Roy81

Klimansky, Peter.....19, 30

Link, Leanne, Senior Administrative Analyst302

Lowe, Isaac, Mrs.....109

Lucas, E.F. (Gene)239

OPEN TIME, CONTINUED

McFarlane, Dennis219

McKenzie, Marta, Public Health Director302

McLean, Ken, County Fire Warden.....13

Melburg, Les282

Miller, Dennis2

Palmer, Gracious.....19, 190, 198, 213, 294

Payne, Richard37

Paz, Richard19, 30, 37, 45, 51, 56, 64, 71, 90, 120, 154

Pickells, Don239, 251

Pope, Jim, Sheriff.....2, 265

Ray, Cecil2

Regnell, Connie, Assistant Auditor-Controller56

Robbins, Dorothy30, 37

Rosen, Bernard.....245

Ruiz, Jon, Deputy Sheriff’s Association Executive Vice President190

Schaller, Larry, Undersheriff240

Scott, Lori, Treasure-Tax Collector/Public Administrator45

Skyler, John, Shasta-Trinity National Forest Public Uses Officer276

Voorhees, Dan.....109

Wade, Russ30, 37, 294, 302

Wright, Roberta.....37

Zimmerman, Louise.....19

OPPORTUNITY CENTER

Agreement; Far Northern Regional Center; provide transportation services73

Agreement; Redding, City of; for Opportunity Center to provide recyclable material sorting services295

Presentation; Employment and Vocational Training Programs.....33

ORDINANCES (GENERAL)

632; establishes a parking plan31

633; repeals Reso. No. 1995-28; set charges & rates for sewer, water, and related services72

634; repeals Ord. No. 620; revises Sheriff’s fee schedule84, 98

635; establishes a zone of benefit & implements a traffic impact fee99, 110

636; repeals Ord. No. 624; establishes a revised Public Health fee schedule145

637; establishes Medical Marijuana ID card application fee schedule;.....149

638; establishes fees for non-paper discovery items.....163

639; repeals Reso. No. 97-10 and establishes new sewer rates for CSA No. 17 - Cottonwood Sewer171

640; repeals Ord. No. 567 sets fees for the County Clerk/Registrar of Voters.....225

641; waives application of zoning ordinance requirements.....225

642; repeals Resolution No. 98-44; raises septage disposal fees.....259

ORDINANCES (NO PARKING)

462-115; establishes a “No Parking” zone on Castle Creek Road.....121

ORDINANCES (SHASTA COUNTY CODE)

2005-1; concerns parking regulations and parking meters31

2005-2; prohibits the riding of skateboards, bicycles, and similar devices53

2005-3; alarm system permits84, 98

2005-4; prohibits riding skateboards, bicycles, and similar devices on County property133

2005-5; amends section 3.04.010 purchases by purchasing agent.....168, 186

2005-6; enacts Chapter 5.24 of the Shasta County Code prohibiting unfair pricing practices.....254

ORDINANCES (SPEED ZONES)

408-200; establishes a 40-mile-per-hour speed zone on Balls Ferry Road303

ORDINANCES (ZONING)

378-1889; Zone Amendment 03-004, Les Schwab14

378-1890; Zone Amendment 04-013, Stevenson31

378-1891; Zone Amendment 04-015, Hughes.....46

378-1892; Zone Amendment 03-006, Russell52

378-1893; Zone Amendment 04-012, Rickert52

378-1894; Zone Amendment 04-007, Smith52

378-1895; Zone Amendment 03-025, Alman52

378-1896; Zone Amendment 03-026, Stephens72

378-1897; Zone Amendment 04-019; Roberts72

378-1898; Zone Amendment 04-008; Elwood110

378-1899; Zone Amendment 03-028, Montgomery Development115

ORDINANCES (ZONING), CONTINUED

378-1900, Zone Amendment 04-020, Taylor115

378-1901, Zone Amendment 04-010, Nielsen and Holt.....115

378-1902, Zone Amendment 04-022, Szakal168

378-1903, Zone Amendment 05-012, Amen168

378-1904, Zone Amendment 05-008, Buntin.....221

378-1905, Zone Amendment 04-009, Stahl.....221

378-1906, Zone Amendment 05-019, Vinzant (Shingletown Area).....240

378-1907, Zone Amendment 05-001, Crumrine (Happy Valley Area).....288

378-1908, Zone Amendment 05-015, Lippner (Shingletown Area).....288

378-1909, Zone Amendment 04-018, Chuck, (Johnson Park Area).....303

O’Toole-McNally, Erin; provides juvenile and mental health indigent defense counsel services140

PACE Civil, Inc.252

Pacific Bell/MCI Telecommunications Corporation9

Pacific Gas & Electric Company21, 266

Pacific Municipal Consultants4, 273

Packway Materials47

Padilla, Phillip J.; Bear Mountain Road Curve Correction Project177

Palo Cedro Park Estates47

PARCEL MAPS

01-016, Kamisky, Cottonwood Area73

03-047, HDA, Inc., Bella Vista Area.....303

03-056, Schuler, east Redding Area158

03-066, Hoag, South Redding Area.....32

04-003, Linton; Cottonwood Area.....141

04-043, Hegy, Southwest Redding Area.....11

PARKING PLAN & FEES

Administrative Center5, 22

Pasero, Ernie283

Pediatrix Screening, Inc.177

People of Progress.....54

PERMANENT ROAD DIVISION

Alpine Way194

Amber Lane194

Amber Ridge.....194

Blackstone Estates194

Canto Del Lupine Tract 188038, 86

China Gulch194

Coloma Drive.....194

Craig Lane.....194

Country Fields Estates194

Deer Flat Road194

Dusty Oaks Trail.....194

East Stillwater Way.....194

Fore Way Lane.....194

Fullerton Way194

Holiday Acres Community194

Intermountain Road194

L & R Estates230, 279

Lark Court.....194

Logan Road.....194

Manor Crest194

Manton Heights148, 194

Manzanillo Orchard194

Marianas Way194

Mountain Gate Meadows184

Mule Mountain Parkway.....194

North Chaparral Drive214, 262, 268

Old Stagecoach Road.....194

PERMANENT ROAD DIVISION, CONTINUED

Ponder Way/Carriage Lane.....194

Ritts Mill Road.....141, 187, 192

River Hills Estates.....194

Rolland Country Estates230, 279

Robledo Road.....141, 187

Santa Barbara Estates.....194

Santa Barbara Estates Tract 186821, 61

Shasta Lake Ranchos194

Shasta Meadows Drive194

Ski Way194

Sonora Trail194

Squaw Carpet Fire Access285

Valparaiso Way.....194

Various Permanent Road Divisions240

Vedder Road194

Victoria Highlands Estates.....194

Wisteria Estates.....158, 201

Woggon Lane Road214, 262, 268

PERSONNEL DIVISION

Agreement; Becker and Bell, Inc.; provides professional negotiations/labor relations services and support295

Res. 2005-155; Notifies PERS of County’s intention to base Miscellaneous Ret. on highest 12 months303

Res. 2005-160; Approves a comprehensive MOU305

Res. 2005-161; Notifies the PERS of the County’s insurance premium contribution350

Salary Resolution 1273; deletes two positions and adds one position191

Salary Res. 1278; implements salary adjustments305

Peters Construction Company.....273

Peterson Tractor Company285

Peterson, Bob91

Peterson, Greg; Mountain Gate Community Services District Board232

Pine Grove Cemetery District Board of Directors129, 284

Pine Grove Mosquito Abatement District.....31

Pit River Watershed Alliance.....112

Pit River Watershed Management Strategy106

Planning Commission178

PLANNING DIVISION

Agreement; Maxwell, James DBA Shasta Regional Development, Regional Auto Mall Project82

Agreement; Nelson 2004 Trust, Cottonwood Hills Estate Proj., costs for doc. prod.and proc. land use permits 3

Agreement; Pacific Municipal Consultants, prepare a development plan, EIR, and MMP4

Agreement; Pacific Municipal Consultants, prepare a development plan, EIR, and MMP273

Agreement; Quad Knopf, Inc., Regional Auto Mall Project82

Agreement; Tullis, Inc.; Shasta Ranch Project273

Ordinance No. 635; establishes a zone of benefit & implements a traffic impact fee.....99, 110

Ordinance No. 378-1898; ZA 04-008, Elwood110

Parcel Map No. 05-033, Galea (Keswick Area)292

Resolution No. 2005-6; Hegy, Southwest Area.....11

Resolution No. 2005-48; Approves GPA’s703

Resolution No. 2005-90; Approves General Plan Land Use Element map changes173

Resolution No. 2005-117; Denies an appeal and upholds the approval; Parcel Map 05-004, Gonzales.....227

Resolution No. 2005-140; Approves the General Plan Land Use Element map changes270

Zone Amendment No. 03-004; Les Schwab, Burney Area14

Zone Amendment No. 03-006, Russell, Palo Cedro Area.....52

Zone Amendment No. 03-025, Alman, Millville Area.....52

Zone Amendment No. 04-007, Smith, Bella Vista Area52

Zone Amendment No. 04-009, Stahl, Happy Valley Area202, 221

Zone Amendment No. 04-012; Rickert, Anderson Area52

Zone Amendment No. 04-013; Stevenson, Oak Run Area; Ordinance 378-1890.....31

Zone Amendment No. 04-015, Hughes, Shingletown Area34, 46

Zone Amendment No.04-016, Burns, Northeast Redding Area.....6

Zone Amendment No. 04-017; Wigington, Ingot Area.....151

Zone Amendment No. 04-019, Roberts, Bella Vista Area6

Zone Amendment No. 04-020, Taylor, Millville Area.....77

PLANNING DIVISION, CONTINUED

Zone Amendment No. 04-021, Eckelman and Scarbrough Inc., East Redding Area.....202
 Zone Amendment No. 04-022; Szakal, Shingletown Area.....118
 Zone Amendment No. 04-023, Tassen, Millville Area77
 Zone Amendment No. 05-001, Crumrine, Happy Valley Area.....269
 Zone Amendment No. 05-008; Buntin, Cottonwood Area.....173, 221
 Zone Amendment No. 05-010; Mitchell, Palo Cedro Area.....203
 Zone Amendment No. 05-012; Amen; Cottonwood Area.....151
 Zone Amendment No. 05-013; Bruce-Caviness; Redding Municipal Airport Area297
 Zone Amendment No. 05-015; Lippner; Shingletown Area269
 Zone Amendment No. 05-019; Vinzant, Shingletown Area226
 Zone Amendmnet No. 05-022; Edwards, Oak Run Area298

POLICY RESOLUTIONS

2005-1; amends Admin. Policy No. 6-10147
 2005-2; adds a HIPPA91
 2005-3; amends Administrative Policy 1-116121
 2005-4; amends Administrative Policy 2-201177
 2005-5; amends Administrative Policy 8-101179
 2005-6; approves recommended amendments to the Admin. Policy Manual183
 2005-7; amends Administrative Policy 6-101186

PRESENTATIONS

Alturas Field Office200
 Be Ready! Disaster Preparedness Public Awareness Campaign277
 Bear Fire Recovery83
 Bureau of Land Management.....75
 Commission on Aging92
 Computer Assisted Support Enforcement System.....33
 Employment and Vocational Training Programs33
 First 5 Shasta County141
 Household Hazardous Waste and Waste Tire Collection Programs, 2005.....289
 Jennifer Skuce Pavillion Project217
 Mental Health Annual Report.....73
 Mental Health Services Act33, 73
 Natural Resources Conservation Service.....92
 Northern California Veterans Cemetery Endowment Fund Committee.....260
 Open Government Workshop52
 Poll Workers Certificates of Recognition304
 Retired and Senior Volunteer Program 2005106
 Shasta Area Gang Enforcement66
 Shasta Art Festival and Old Time Fiddlers’ Jamboree96
 Shasta Cascade Rail Preservation Society4
 Shasta Cascade Wonderland Association142
 Shasta County Construction Projects.....193
 Shasta County Interagency Pursuit Policy96
 Shasta County Library - Redding Main192
 Shasta County Rotary Clubs44
 Smart Business Resource Center170
 State Resources Council92
 Stillwater Industrial Park Project73
 Turntable Bay Marina Development200
 U.S. Forest Service Shasta-Trinity National Forest; Off-Highway Vehicle Workshops33
 Watershed Assessments on Stillwater, Churn, and Clover Creeks.....111
 Watershed Land Stewardship Council.....92
 Whiskeytown Falls.....177
 Whiskeytown National Recreation Area Update.....83
 Youth Violence Prevention Council52
 Preventive Health Care for the Aging.....20
 Price, Jr., Bill; Shasta County Alcohol and Drug Advisory Board.....265, 283
 Prime Outlets9
 Print N Mail, Inc.266
 Prins, Arlo; Pine Grove Mosquito Abatement District.....31
 Prison Health Services; provides medical support.....150

PROBATION DEPARTMENT

Agreement; Blasingame, Gerry, M.F.C.C.; provides Adult & juvenile services131
 Agreement; Glenn, County of; to place juvenile court wards at Crystal Creek Reg. Boys’ Camp169
 Agreement; Prison Health Services; provides medical support.....150
 Agreement; Wright Education Services; provides counseling at Crystal Cr. Reg. Boys’ Camp65, 131
 Budget Amendment; Juvenile Hall; pay for repaving of the parking lot at Juvenile Justice Center73
 Budget Amendment; Service & Supply accounts; pay for computer replacement software and I.T. services73
 Budget Amendment; increases Public Safety Augmentation-Proposition 172 Revenue241
 Budget Transfer; Fleet Management; to purchase a used Ford Explorer17
 Grant Proposal; U.S. Dept. of Health and Human Services; expand the Juvenile Drug Court Program82
 Proclamation; Probation Supervision Week170
 Res. No. 2005-47; Juvenile Justice Crime Prevention Act of 2000.....99
 Res. No. 2005-53, Authorizes Chief Probation Officer to sign and submit a grant application.....110
 Res. 2005-62; Authorizes the Chairman and Chief Probation Officer to sign application.....131
 Res. 2005-125; Rescinds Resolution No. 2001-192,Incentives for positive behavioral241
 Res. 2005-149; Authorizes Chief Prob. Officer to sign agreements with Calif. Corrections Standards Auth. ...289
 Salary Res. 1275; Deletes five positions, adds two positions, and moves one position232

PROCLAMATIONS

Adoption Awareness Month277
 Bill of Rights Day305
 Breastfeeding Awareness Month185
 Breastfeeding Awareness Week185
 Calif. Dept. of Forestry & Fire Protection 100-Year Anniversary Celebration159
 Celebrating Nonprofits Day283
 Child Abuse Prevention Awareness Month.....75
 Child Support Awareness Month.....184
 Constitution Day230
 Constitution Week230
 Culture of Life Week260
 Domestic Violence Awareness Month.....260
 Fair Housing Month.....75
 Foster Care Awareness Month.....106
 Health Center Week.....191
 March to End Hunger Month.....38
 Mental Illness Awareness Week.....247
 National 4-H Week253
 National Crime Victims’ Rights Week in Shasta County.....83
 National Disabilities Employment Awareness Month.....253
 National Telecommunicators Week.....75
 Older Americans Month111
 Pearl Harbor Remembrance Day305
 Police Officer Memorial Week.....111
 Police Officer Memorial Week.....111
 Probation Supervision Week.....170
 Recovery Happens Month.....224
 Red Ribbon Week.....274
 Safe Boating Week116
 Sexual Assault Awareness Month75
 Shasta County Employee Recognition Week224
 The Week of the Young Child67
 Think Pink Day and Breast Cancer Awareness Month.....260
 Volunteer Recognition Week.....83
 Watershed Awareness Month97
 Youth Court Month.....224

PropertyBureau.com, Inc.275

PSA 2 AREA AGENCY ON AGING - ADVISORY COUNCIL

Appointment59, 91, 221
 Public Customer Offer; GlaxoSmithKline.....121

PUBLIC HEALTH

Agreement; Blue Cross; Public Health to continue receiving reimbursement for services to CMSP clients295
 Agreement; Calif. Dept. of Health Services; implement the Preventive Health Care for the Aging20
 Agreement; Calif. Dept. of Health Services; implement community nutrition and fitness programs.....24

PUBLIC HEALTH, CONTINUED

Agreement; Calif. Dept. of Health Services; continues Childhood Lead Poisoning Prevention Program130

Agreement; Calif. Dept. of Health Services; Acceptance of Award with the Vector Borne Disease Section130

Agreement; Calif. Dept. of Health Services Tobacco Control Section; accept tobacco control funding.....199

Agreement; Calif. Dept. of Health Services; continue immunization outreach activities199

Agreement; Calif. Dept. of Health Services; Maternal Child and Adolescent Health funding222

Agreement; Calif. Office of Traffic Safety; implements a program to prevent driving under the influence199

Agreement; Calif. Office of Traffic Safety; purchase an automated collision database system199

Agreement; Crystal Creek Aggregate47

Agreement; Dade Behring, Inc.; to provide a drug abuse system183

Agreement; Enterprise School District; increases comp. expanding nutrition and physical activity serv.273

Agreement; Health Improvement Partnership; to fund grants149

Agreement; Home Health Care Mgmt., Inc., implement health assess. & education149

Agreement; Layton, Steven; provides health education & tobacco compliance activities.....156

Agreement; Nellie Dunbar Trust; Fall River Mills Airport Expansion Project.....21

Agreement; Public Health Institute; promotes improved nutrition choices & physical activity191

Agreement; Shasta Children and Families First Commission; continue program.....259

Agreement; Shasta Community Health Center, provide dental sealant services.....14

Agreement; Shasta Community Health Center; continues immunization services199

Agreement; Shasta Community Health Center; enables Public Health to continue serv. in Shasta Lake City...254

Agreement; Shasta County Office of Education; implements physical educ. curriculum in elem. schools.....149

Agreement; Shasta County Office of Education; for office space at Buckeye Elementary School199

Agreement; The California Endowment Reduce Obesity in Children and Families, reduce obesity.....24

Appointment; Accountant Auditor III121

Appointment; Public Health Advisory Board.....91, 273

Budget Amendment; recognize additional revenue and authorize expenditure of the funds24

Budget Amendment; execute future amendments to the contract24

Budget Amendment; transfer existing fixed asset appropriation authority115

Budget Amendment; increases appropriations for a Teen Center/Public Health Building261

Budget Amendment; increases appropriations for two positions261

Northern California Veterans Cemetery Endowment Fund Committee.....259

Budget Transfer; GenProbe; add new laboratory testing instrumentation.....47

Certification Statement; Calif. Dept. of Health Services Children’s Medical Services Branch; supports prog. 156

Declaration of Intent; not to contract with Calif. Dept. of Health Services.....115

Declaration of Intent; Dept. of Health Services; to apply for funding.....222

Grant; Mercy Medical Center; to coordinate and target obesity-prevention146

Grant Agreement; Calif. Dept. of Health Services; provide bioterrorism preparedness and response activities 115

Grant Agreement; Calif. Dept. of Health Services; to fund bioterrorism prparedness and response activities...273

Non-Supplantation Certification; allow for bioterrorism funding273

Ordinance No. 636; repeals Ord. No. 624; establishes a revised Public Health fee schedule146

Public Customer Offer; GlaxoSmithKline; purchase vaccine121

Public Health Laboratory Tour63

Report; Collaborative Health and Nutrition Activities200

Resolution No. 2005-3; Kathey Kakiuchi, 2004 Employee of the Year5

Resolution No. 2005-116; Supports Governor Schwarzenegger’s Vision for a Healthy California225

Resolution No. 2005-134; Allow payment of expenses relating to Perinatal Substance Abuse Leadership.....265

Revised Public Health Fee Schedule136

Salary Reso. 1264; adds four positions.....24

Salary Reso. 1265; adds three positions, deletes one position, and increases salary range.....24

Salary Reso. 1272; adds one Community Development Coordinator146

Salary Resolution No. 1276; adds two positions261

Public Health Advisory Board91

Public Health Institute.....191

PUBLIC WORKS

Abandonment; undeveloped easement, Keswick area.....40

Agreement; Adams, Ralph; guaranteeing workmanship92

Agreement; Anderson-Cottonwood Disposal Services; implement rate increases.....40

Agreement; B & R Mechanical, Inc. DBA Air-O-Services.....199

Agreement; Bear Mountain Road; right of way, easement deeds & quitclaim deeds73

Agreement; Basic Laboratory, Inc.; conduct laboratory tests.....169

Agreement; Bryan, Daniel M. & Wendy L.; Cove Road at Hatchet Creek Bridge Replacement Project.....82

Agreement; Caltrans; authorizing exchange in Federal Reg. Surface Transportation Funds.....65

PUBLIC WORKS, CONTINUED

Agreement; Canto de las Lupine, LLC; completion of improvements on the Canto Del Lupine subdivision.....86

Agreement; Carrier Corporation; for maintenance & emergency repair of the Justice Center chiller169

Agreement; Cottonwood Union School District; provides sewer services.....141

Agreement; Critical Solutions, Inc.; includes special testing & inspection serv. for the County Library.....230

Agreement; David Woodfill; Tract 1882; completion of improvements.....21

Agreement; Dean Hammond Construction; Shasta County Library - Redding Main, Site Demolition.....3

Agreement; Far Western Anthropological Research Group; allow additional culture resource excavations199

Agreement; Federal Transit Act; to receive transit capital and operating assist.....58

Agreement; Forman Construction; French Gulch Park Restrooms project178

Agreement; Gates, Michael F. & Lucille M.; Bear Mountain Road Curve Correction Project177

Agreement; Gifford Construction, Inc.; construction of the new Shasta County Library-Redding Main.....192

Agreement; Hardsand Family Trust; Bear Mountain Road Curve Correction Project.....177

Agreement; Hat Creek Construction and Materials, Inc.; Burney Veterans Hall Paving Project158

Agreement; Hat Creek Construction and Materials, Inc.; Spring Hill Commons158

Agreement; Hat Creek Construction; Fern Road at Dry Clover Creek Bridge replacement project158

Agreement; Hauser, Randall J.; for archaeological surveys158

Agreement; Hoag, Marvin; Parcel Map 03-066; completion of improvements32

Agreement; Hutchins Paving & Excavating; for construction on Various Permanent Road Divisions184

Agreement; Johnson, Steven J.; Cove Road at Hatchet Creek Bridge Replacement Project82

Agreement; Kitchell CEM; Administration Center; project mgmt. services.....21

Agreement; Matthews, Jeff; maintain a sewer line extension148

Agreement; Mead and Hunt, Inc.; improvements to Fall River Mills Airport Expansion266

Agreement; Meyers Earthwork, Inc.; awarded the Fall River Mills Airport Expansion Project.....255

Agreement; Pacific Gas & Electric Company21

Agreement; Pacific Gas & Electric Company; to Perform Tariff Schedule Related Work.....266

Agreement; Padilla, Phillip J.; Bear Mountain Road Curve Correction Project177

Agreement; Peters Construction Company; Jail Kitchen Sewer and Flooring Replacement Project.....273

Agreement; Public Works; sign Notice of Completion for Shasta County Admin. Center3

Agreement; RIOH-Redding Occupational Medicine Inc.; provide medical eval. and respirator fit testing32

Agreement; Omni-Means; complete a Traffic Impact Fee Program32

Agreement; Schuler, Joseph, Parcel Map No. 03-056; for completion of improvements158

Agreement; Simonis Trees; Sweetbriar Tree Removal Project47

Agreement; Slurry Seal, 2005141

Agreement; Sutter, Billy; provides maintenance of the common leach field and sewer force main.....230

Agreement; Valley Slurry Seal Company; construction on the 2005 Slurry Seal177

Agreement; Tullis, Inc.; Laverne Lane Permanent Road Division project.....110, 158

Agreement; Walsh, Brian L.; Bear Mountain Road Curve Correction Project177

Agreement; Western Shasta Resource Conservation District; provide Shasta Co. Fire Safe Council liaison ...169

Ballot Tabulation; North Chaparral Drive Permanent Road Division.....262

Ballot Tabulation; Woggon Lane Permanent Road Division262

Bear Mountain Road at Daniels Lane Reconstruction Project73, 169

Bear Mountain Curve Correction Project177, 247

Bid 436; various companies; concrete patching, agg. base, etc.....47

Bid Opening; sale of Ash Creek road (former Balls Ferry Park site) property137

Blue Jay Lane at Anderson Creek Bridge Replacement Project.....184

Blue Jay Lane Abandonment193

Budget Amendment; Admin. Center budget unit; between Services and Supplies and Fixed Assets54

Budget Amendment; County Service Area Admin. budget unit; increase appropriations and revenues118

Budget Amendment; County Service Area No. 2 - Sugarloaf Water; adjusts budget to appropriate deficit164

Budget Amendment; County Surveyor budget unit; increase appropriations and revenues118

Budget Amendment; Fall River Mills Airport; cover fuel costs.....39

Budget Amendment; French Gulch Park Restroom; replace restrooms39

Budget Amendment; Laverne Lane Permanent Road Division; authorizes advertising for bids75

Budget Amendment; Redding Area Bus Authority for Burney Express.....142

Budget Amendment; Resource Management Building Division Budge Unit164

Budget Amendment; Shasta Co. Water Agency; refund monies.....40

Budget Amendment; increases appropriations and revenue267

Budget Amendment; to help fund purchasing two backhoes289

Burney Veterans Hall Paving Project122

CalTrans; negotiate constructing traffic signals52

Central Valley Project; pay off deficit223

PUBLIC WORKS, CONTINUED

Certificate of Compliance 02-001, Lakmann; guaranteeing faithful performance.....285

City of Redding; negotiate constructing traffic signals52

City of Redding; payment for sewer connection fees Shasta County Admin. Center.....32

Cove Road at Hatchet Creek Bridge Replacement Project.....177

CSA 2 - Sugarloaf.....9

CSA 3 - Castella.....9

CSA 6 - Jones Valley9

CSA 15 - Street Lighting184

CSA 25 - Keswick Water.....222

Day/Lassen Bench Fire Safe Council97, 107

Donation; Manton Heights Homeowners Association148

Easement; Pacific Gas and Electric Company.....266

Easement; Pacific Gas and Electric Company, conveying a public service easement at the new Library.....285

Environmental Cleanup Project; Mateson Mine Site, Keswick Area.....66

Fall River Mills Airport Expansion Project131, 255

Fern Road at Dry Clover Creek Project.....199

French Gulch Park Restroom Replacement project.....115

Gulf War Veterans' Memorial60, 185

Grant Agreement; Federal Aviation Administration; design of improvements to the Fall River Mills Airport ...32

Grant Application; Federal Aviation Administration; con. of improvements to Fall River Mills Airport32

Grant Application; Federal Aviation Administration; update for Shingletown Airport.....32

Federal Aviation Administration; construction of various improvements to Fall River Mills Airport32

Jail Kitchen Sewer & Flooring Replacement Project; approved plans and specifications199

Laughlin, Falbo, Levy & Moresi Law Office; provide workers' compensation legal services.....115

Letter of Support; Pit River Watershed Alliance.....112

Lone Tree Road at Anderson Creek Bridge Replacement Project184

Memorandum of Understanding; Volcanic Legacy Scenic Byway, All American Road223

Notice of Completion; Burney Veterans' Hall Paving Project.....184

Notice of Completion; Chip Seal Project, 2005.....252

Notice of Completion; Courthouse Annex Chiller Replacement Project169, 267

Notice of Completion; Foster Road at Mark Gulch Bridge Replacement Project.....158

Notice of Completion; French Gulch Park Restrooms Project.....285

Notice of Completion; Laverne Lane Permanent Road Division Project.....158

Notice of Completion; Shasta County Library-Redding Main, Site Demolition.....52

Notice of Completion; Resource Mngmt Permit Center Addition Project47

Notice of Completion; Slurry Seal, 2005.....230

Notice of Completion; Sweetbriar Tree Removal project105

Notice of Completion; Various Permanent Road Divisions240

Notice of Completion; West Central Landfill Leachate Pump Installation141

Orange Avenue Property.....123, 124, 134

Ord. 378-1899; Zone Amendment 03-028, Montgomery Development115

Ord. 378-1900, Zone Amendment 04-020, Taylor115

Ord. 378-1901, Zone Amendment 04-010, Nielsen and Holt.....115

Ordinance 413-1 (Resol. 436); Ark Way.....285

Pacific Gas & Electric Company; easement deed.....21

Parcel Map 01-016, Kamisky; realease security73

Parcel Map 03-047, HDA, Inc., Bella Vista Area303

Parcel Map 04-003, Linton; release security141

Permanent Road Division; Canto Del Lupine Tract 188038, 86

Permanent Road Division; L & R Estates (Millville Area)230, 279

Permanent Road Division; Mountain Gate Meadows Permanent Road Division184

Permanent Road Division; North Chaparral Drive (Centerville Area).....214

Permanent Road Division; Ritts Mill Road (Shingletown Area).....141, 187, 192

Permanent Road Division; Robledo Road (Palo Cedro Area).....141, 187, 193

Permanent Road Division; Rolland Country Estates230, 279

Permanent Road Division; Santa Barbara Estates Tract 1868.....21, 61

Permanent Road Division; Squaw Carpet Fire Access (Shingletown Area)285

Permanent Road Division; Wisteria Estates (Anderson Area)158

Permanent Road Division; Woggon Lane Road (North Redding Area).....214

Presentation; Shasta County Construction Projects193

Presentation; Shasta County Library - Redding Main192

PUBLIC WORKS, CONTINUED

Quitclaim deed; Fall River Mills Airport Expansion Project73

Res. 2005-9; does not accept dedication offers for Tr. 188221

Res. 2005-14; requests initiation of LAFCO32

Res. 2005-16; adjust rates for Anderson-Cottonwood Disposal Services40

Res. 2005-21; abandons three undeveloped public easements54

Res. 2005-22; Auth. Public Works Dir. to sign agreements to receive transit capital and operating assist.58

Res. 2005-25; Santa Barbara Est.; forms the division61

Res. 2005-26, Santa Barbara Est.; confirms the annual parcel charge report.....61

Res. 2005-27; Santa Barbara Est.; consents to but does not accept offers of dedi. for access or pub. use ease...61

Res. 2005-30, Abandons a superceded alignment of Mountain View Road66

Res. 2005-31, Authorizes the temp. partial closure of Coram Road73

Res. 2005-34, Certifies that the County maintains 1,191.189 miles of road82

Res. 2005-35, Tract No. 1876, Four Star Estates, consents to but does not accept offers.....82

Res. 2005-36, authorizes the sale of property85

Res. 2005-37, forms Canto Del Lupine Permanent Road Division.....86

Res. 2005-38, confirms the annual parcel charge report86

Res. 2005-39, consents to but does not accept offers of dedication86

Res. 2005-40, authorizes the sale of property87

Res. 2005-41, upholds the appeal87

Res. 2005-45, consents to but does not accept offers of dedication92

Res. 2005-46, accepts sewer system improvements92

Res. 2005-65; accepts bid of Greg and Kim Washburn for purchase of Orange Avenue134

Res. 2005-66; Tipping fees: Siskiyou County Landfills.....136

Res. 2005-70; Accepts sewer system improvements for operation and maintenance148

Res. 2005-71; declares a 0.09 acre portion of right of way on Rhonda Road as surplus property148

Res. 2005-72; Sale of former Balls Ferry Park Property148

Res. 2005-75; Grants an extension for completion of improvements for Tract 1873, Spring Hill Commons158

Res. 2005-76; Makes a CEQA determination for Cove Road at Hatchet Creek Bridge project158

Res. 2005-81; Increases the rates charged by Burney Garbage Disposal Service.....165

Res. 2005-81; Increases the rates charged by Burney Garbage Disposal Service.....165

Res. 2005-88; Authorizes temporary partial closure of Park Avenue in Burney for the Good Med. Fair169

Res. 2005-93; Repeals Reso. No. 94-133 & increases the maximum cost for public works projects.....179

Res. 2005-94; Allows the Department of Public Works to complete equipping replacement vehicles181

Res. 2005-99; Forms Ritts Mill Road Permanent Road Division.....192

Res. 2005-100; Overrules ballot protests and confirms the parcel charge report192

Res. 2005-101; Forms Robledo Road Permanent Road Division.....193

Res. 2005-102; Overrules ballot protests and confirms the parcel charge report.....193

Res. 2005-103; Repeals Res. No. 2005-94 and authorizes payment of fixed asset charges.....193

Res. 2005-104; Confirms the Annual parcel Charge Reports for Permanent Road Divisions194

Res. 2005-105; Confirms the Annual Parcel Charge Reports for CSAs195

Res. 2005-106; Confirms the Reports of Delinquent Fees for CSAs195

Res. 2005-114; Authorizes applying for, accepting, and sign a grant agreement with Caltrans222

Res. 2005-119; Accepts sewer system improvements230

Res. 2005-124; Requests initiation of LAFCO.....240

Res. 2005-126; Forms the Zone of Benefit for Santa Barbara Estates241

Res. 2005-127; Forms the Mountain Gate Meadows Permanent Road Division.....242

Res. 2005-128; Confirms the annual parcel charge report for Fiscal Year 2006-07242

Res. 2005-136; Forms the permanent road division268

Res. 2005-137; Overrules ballot protests and confirms the parcel charge268

Res. 2005-151; Approves abandonment of two undeveloped public easements.....291

Res. 2005-154; Makes a CEQA determination for the Airport Rd at Sacramento River Bridge replace. proj...295

Res. 2005-156; Forms the Division for the L&R Estates Permanent Road Division.....304

Res. 2005-157; Confirms the annual parcel charge report for Fiscal Year 2006-07304

Res. 2005-162; Establishes a records retention schedule for the Department of Public Works.....306

Res. 436 of Ordinance No. 413-1; Authorizes stop signs on Ark Way285

Rolland Country Estates Zone of Benefit Street Lighting230

Santa Barbara Estates, Phase 2 Zone of Benefit Street Lighting184

Secure Rural Schools and Community Self-Determination Act of 200025

Shasta County Library - Redding Main Library Project.....53, 72, 105

Shasta Mosquito & Vector Control District.....164

Sweetbriar Tree Removal project14, 105

PUBLIC WORKS, CONTINUED

- Title II/III Projects66
- Tract No. 1876, Four Star Estates; releases security65
- Tract No. 1877, Likely; accepted security73
- Tract No. 1882; Jordan Manor; consents to, does not accept dedication offers for roads.....21
- Tract No. 1886; Palo Cedro Park Estates; releases security47
- Traffic Impact Fee; Interstate 5/Deschutes Road Interchange.....99
- Transfer Parcel to City of Shasta Lake296
- Wildcat Road; approved plans and directed advertising for bids65
- Wisteria Estates Permanent Road Division (Anderson Area) `201
- Workshop; Resource Advisory Committee; Educational Film Project137

PURCHASING

- Agreement; Dade Behring, Inc.; to provide a drug abuse system183
- Bids47, 116, 284, 285, 295

- Quad Knopf, Inc.....82
- Quarterly Reports of Investments23, 99, 275
- Quincy Library Group/Sierra Nevada Framework Project.....153
- Quinlan, Sherri; Burney Water District221

- Ramsey, Roy; Planning Commission178
- Rango, Toni; Public Health Advisory Board.....59

RECREATION AND PARKS

- Appeal; Budget Unit 700; proposal for utilization of moneys for funding community projects.....211
- Redding Basin Water Resource Master Plan Environmental Document.....286

REDDING, CITY OF

- Agreement; operate the Integrated Public Safety System.....14
- Agreement; increases compensation to investigate elder crimes and abuse.....147
- Agreement; for Police Dept. to investigate elder crimes and abuse157
- Agreement; Redding, City of; for Opportunity Center to provide recyclable material sorting services295
- Global Tax-Sharing Agreement.....97, 122, 179
- Registrar of Voters.....3

- Redding Psychotherapy Group147
- Redding Rancheria Community Fund17

REDEVELOPMENT AGENCY

- Budget; Fiscal Year 2005-06209
- Res. 2005-2; Approves the SHASTEC Redevelopment Project Six-year Capital Improvement Program73

- Regional Auto Mall Project82
- Rehberg, Robert A.228
- Remi Vista, Inc..57, 156
- Remy, Thomas, Moose and Manley, LLP38

RESOLUTIONS, GENERAL

- 2005-1, Authorizes FY 2005-06 California Arts Council Grant State/Local Partnership Program3
- 2005-2, Retains the five-year time period before the sale of tax-defaulted non-residential commercial property .3
- 2005-3, Recognizes Kathey Kakiuchi as 2004 Employee of the Year5
- 2005-4, Recognizes Linda Mekelburg as January 2005 Employee of the Month10
- 2005-5, Records retention schedule.....10
- 2005-6, Denies appeal & upholds approval of Parcel Map 04-043 & Zone Amendment No. 03-019, Hegy11
- 2005-7, Approves amended Conflict of Interest Code and Appendix regarding Enterprise El. School Dis.....14
- 2005-8, Increases max. compensation, retains the term to admin., operate Shasta Co. Fire Dept.15
- 2005-9, Consents to, does not accept dedication offers for roads, Tract 1882, Jordan Manor.....21
- 2005-10, Recognizes Carol Burch as February 2005 Employee of the Month21
- 2005-11, Donate surplus books and curricula to Shasta-Tehama-Trinity Joint Community College District31
- 2005-12, Prepare, sign, and submit reports.....31
- 2005-14, Requests initiation of LAFCO.....32
- 2005-15, Approves a CDBG Program implementing a microenterprise program34

RESOLUTIONS, GENERAL, CONTINUED

2005-16, Adjusts rates for Anderson-Cottonwood Disposal Services.....	40
2005-17, Establishes Inter-Mt. Fair Board as an advisory board	46
2005-18, Amends Personnel Manual.....	46
2005-19, Authorizes signing a Contract with Bureau of Reclamation	47
2005-20, Recognizes Executive Assistant Beverly Strand.....	48
2005-21, Abandons three undeveloped public easements	54
2005-22, Auth. Public Works Director to sign agreements to receive transit capital and operating assist.	58
2005-23, Recover costs resulting from abatement of nuisance conditions.....	58
2005-24, Authorizes Environmental Health Div. to apply for a Solid Waste Enforcement Assist. Grant.....	58
2005-25, Santa Barbara Est.; forms the division	61
2005-26, Santa Barbara Est.; confirms the annual parcel charge report.....	61
2005-27, Santa Barbara Est.; consents to but does not accept offers of dedication for access or public use ease.	61
2005-28, Authorizes signing grant.....	65
2005-29, Repeals Res. 99-153 reestablishing the Veterans Cemetery Advisory Committee.....	65
2005-30, Abandons a superceded alignment of Mountain View Road	66
2005-31, Authorizes the temp. partial closure of Coram Road	73
2005-32, Apply for Grant and authorize signing application	73
2005-33, Recognizes Information Technology Supervisor Thomas Schreiber	73
2005-34, Certifies that the County maintains 1,191.189 miles of road	82
2005-35, Consents to but does not accept offers	82
2005-36, Authorizes the sale of property.....	85
2005-37, Forms Canto Del Lupine Permanent Road Division.....	86
2005-38, Confirms the annual parcel charge report.....	86
2005-39, Consents to but does not accept offers of dedication	86
2005-40, Authorizes the sale of property.....	87
2005-41, Upholds the appeal	87
2005-42, Amends Section 6.12.....	91
2005-43, Amends “Exhibit ‘A’ Designated Positions”	91
2005-44, Sign and submit application	91
2005-45, Consents to but does not accept offers of dedication	92
2005-46, Accepts sewer system improvements.....	92
2005-47, Authorizes the Chief Probation Officer to submit application	99
2005-48, Approves GPA’s.....	703
2005-49, Delegates authority.....	105
2005-50, Authorizes DA to be agent for Victim Witness Claims Unit	105
2005-51, Authorizes DA to be agent for Victim Witness Restitution Program	105
2005-52, Recognizes Legal Clerk Linda Hilstad.....	106
2005-53, Authorizes Chief Probation Officer to sign and submit a grant application	110
2005-54, Authorizes Dept. of Resource Mgmt to apply for City/County Payment Program funds.....	111
2005-55, Amends Chapter 26	121
2005-56, Authorizes a temporary waiver of Personnel Rules Chapter 6.....	121
2005-57; Authorizes Sheriff to submit a renewal application to State Office of Emergency Services.....	122
2005-58; Authorizes Dept. of Resource Mgmt. to apply for Used Oil Recycling Block Grant.....	122
2005-59; Approves an amendment to the Conflict of Interest Code for Anderson Fire Protection District	129
2005-60; Amends Personnel Rules Chapter 21, Travel and Other Expenses.....	130
2005-61; Amends Personnel Rule Chapter 27, Electronic Assets and Information Security Policy	130
2005-62; Authorizes the Chairman and Chief Probation Officer to sign application.....	131
2005-63; Authorizes Sheriff to submit a renewal application	131
2005-64; Recognizes Deputy Sheriff James Perla.....	132
2005-65; Accepts bid of Greg and Kim Washburn for purchase of Orange Avenue	134
2005-66; Tipping fees: Siskiyou County Landfills.....	136
2005-67; Authorizes signing a grant agreement with Calif. Dept. of Transportation	140
2005-68; Authorizes District Attorney to continue as agent for Shasta County	141
2005-69; Authorizes signing agreement with Calif. Dept. of Social Services	147
2005-70; Accepts sewer system improvements for operation and maintenance	148
2005-71; Declares a 0.09 acre portion of right of way on Rhonda Road as surplus property	148
2005-72; Sale of former Balls Ferry Park Property	148
2005-73; Authorizes Director of Resource Management to accept Waste Tire Amnesty grant	150
2005-74; Authorizes the Environmental Health Div. to apply for a grant.....	151
2005-75; Grants an extension for completion of improvements for Tract 1873, Spring Hill Commons	158
2005-76; Makes a CEQA determination for Cove Road at Hatchet Creek Bridge project	158

RESOLUTIONS, GENERAL, CONTINUED

2005-77; Requests initiation of LAFCO proceedings158

2005-78; Recognizes Mark Meyers159

2005-79; Approved the FY 2005-06 Shasta County Budget.....160

2005-80; Allows Fleet Management Div. to complete equipping of seven replacement vehicles.....163

2005-81; Increases the rates charged by Burney Garbage Disposal Service.....165

2005-82; Increases the rates charged by Anderson-Cottonwood Disposal Service165

2005-83; Establishes the Shasta County Appropriations Limit.....167

2005-84; Approves amendment of the Conflict of Interest Code for Burney Cemetery District.....168

2005-85; Delegates authority to the Shasta Co. CEO or Assistant CEO to determine retirement169

2005-86; Authorizes DA to continue as the agent for Spousal Abuser Prosecution Program.....169

2005-87; Authorizes DA to expend grant funds169

2005-88; Authorizes temporary partial closure of Park Avenue in Burney for the Good Med. Fair169

2005-89; Makes a CEQA determination for Blue Jay Lane at Crystal Creek Bridge replacement project171

2005-90; Approves General Plan Land Use Element map changes173

2005-91; Approves a short-term loan to Fall River Mills Cemetery District.....176

2005-92; Supports federal legislation establishing the Sacramento River National Recreation Area178

2005-93; Repeals Reso. No. 94-133 & increases the maximum cost for public works projects.....179

2005-94; Allows the Department of Public Works to complete equipping replacement vehicles181

2005-95; Revises Personnel Rules section 6.10183

2005-96; Authorizes the Director of Social Services to sign an agreement with Calif. Dept. of Soc. Svcs.183

2005-97; Authorizes signing a Joint Powers Agreement with Caltrans183

2005-98; Recognizes Leslie Morgan184

2005-99; Forms Ritts Mill Road Permanent Road Division.....192

2005-100; Overrules ballot protests and confirms the parcel charge report.....192

2005-101; Forms Robledo Road Permanent Road Division.....193

2005-102; Overrules ballot protests and confirms the parcel charge report.....193

2005-103; Repeals Res. No. 2005-94 and authorizes payment of fixed asset charges.....193

2005-104; Confirms the Annual parcel Charge Reports for Permanent Road Divisions194

2005-105; Confirms the Annual Parcel Charge Reports for CSAs195

2005-106; Confirms the Reports of Delinquent Fees for CSAs195

2005-107; Approves a temporary adjustment to the United Public Employees of Calif. Gen. Unit MOU198

2005-108; Allows the Inter-Mountain Fair to purchase items.....214

2005-109; Directs CAO to establish a committee to plan a “State of the County” event215

2005-110; Grants authority to the CAO to establish a Bachelor’s degree program.216

2005-111; Exempts the Inter-Mountain Fair from section 4.3 of Admin. Policy 6-101217

2005-112; Approves the FY 2005-06 Countywide tax rates221

2005-113; Approves a combined-funding child abuse prevention plan222

2005-114; Authorizes applying for, accepting, and sign a grant agreement with Caltrans222

2005-115; Recognizes Accountant Auditor III Ken Cristobal224

2005-116; Supports Governor Schwarzenegger’s Vision for a Healthy California225

2005-117; Denies an appeal and upholds the approval; Parcel Map 05-004; Gonzales.....227

2005-118; Approves an application to the Calif. Dept. of Housing & Community Dev. 2005 HOME prog.230

2005-119; Accepts sewer system improvements.....230

2005-120; Approves the Fiscal Year 2005-06 Final Budget231

2005-121; Authorizes the transfer of Sheriff Asset-Forfeiture funds to Shasta Lake City231

2005-122; Repeals Resolution No. 2004-75 and designates prof. persons taking individuals into custody231

2005-123; Authorizes Res. Mgmt. to accept Local Gov. Household Hazardous Waste Grant-FY 2005-06232

2005-124; Requests initiation of LAFCO.....240

2005-125; Rescinds Resolution No. 2001-192, authorizes expenditure of funds.....241

2005-126; Forms the Zone of Benefit for Santa Barbara Estates241

2005-127; Forms the Mountain Gate Meadows Permanent Road Division.....242

2005-128; Confirms the annual parcel charge report for Fiscal Year 2006-07242

2005-129; Designates North Valley Behavioral Health Psychiatric Health Facility to provide treatment246

2005-130; Supports the operation of Hat Creek Rifle and Pistol Club.....247

2005-131; Supports protectin the right to own property.....252

2005-132; Recognizes Sergeant Michael Ashmum as Shasta County’s Oct. 2005 Employee of the Month...253

2005-133; Authorizes the purchase of specialty items and services.....265

2005-134; Allows payment of expenses relating to Perinatal Substance Abuse Leadership265

2005-135; Authorizes Resource Management to accept the Used Oil Recycling Block Grant266

2005-136; Forms the permanent road division268

2005-137; Overrules ballot protests and confirms the parcel charge268

RESOLUTIONS, GENERAL, CONTINUED

2005-138; Forms the permanent road division268
 2005-139; Overrules ballot protests and confirms the parcel charge268
 2005-140; Approves the General Plan Land Use Element map changes270
 2005-141; notifies of changes in the County’s contribution to Unrepresented Confidential Employees273
 2005-142; notifies of changes in the County’s contribution to Shasta County General Unit.....273
 2005-143; notifies of changes in the County’s contribution Unrepresented Managers.....273
 2005-144; notifies of changes in the County’s contribution Mid-Manangement Association.....273
 2005-145; notifies of changes in the County’s contribution Shasta County Professional Unit.....273
 2005-146; Recognizes Sheriff Program Manager Janey Myers as November 2005 Employee of the Month....277
 2005-147; Ends hiring freeze and repeals Reso. No. 2002-72284
 2005-148; Procedures to acquire goods or services for District Attorney, Public Defender, and Sheriff.....284
 2005-149; Authorizes Chief Probation Officer to sign agreements with Calif. Corrections Standards Auth.289
 2005-150; Authorizes signing tax exchange agreement with City of Redding290
 2005-151; Approves abandonment of two undeveloped public easements.....291
 2005-152; Approves a short-term loan to Mayers Memorial Hospital District.....295
 2005-153; Authorizes Director of Child Support Services to sign a MOU with Calif. DCSS.....295
 2005-154; Makes a CEQA determination for the Airport Rd at Sacramento River Bridge replace. project295
 2005-155; Notifies PERS of County’s intention to base Miscellaneous Retirement on highest 12 months303
 2005-156; Forms the Division for the L&R Estates Permanent Road Division.....304
 2005-157; Confirms the annual parcel charge report for Fiscal Year 2006-07304
 2005-158; Recognizes Deputy Sheriff Lorayne Blankenship as December 2005 Employee of the Month.....304
 2005-159; Accepts the County Clerk’s Canvass of the Nov. 8, 2005 special consolidated Statewide Election.305
 2005-160; Approves a comprehensive MOU305
 2005-161; Notifies the Public Employees’ Retirement System of the County’s insurance prem. contribution 305
 2005-162; Establishes a records retention schedule for the Department of Public Works.....306

RESOLUTIONS, REDEVELOPMENT AGENCY

2005-2; Approves the SHASTEC Redevelopment Project Six-year Capital Improvement Program73

RESOLUTIONS, SALARY

1264; Adds positions in Public Health.....24
 1265; Adds three positions, deletes on position, and increases salary range.....24
 1266; increases salary ranges.....59
 1267; reclassifies various positions, deletes and adds one job classification98
 1268; deletes and adds one job classification105
 1269; adds one position, one half-time position, and approved job specifications134
 1270; makes various technical adjustments to positions140
 1271; deletes “funding” and other footnotes from the Position Allocation List.....140
 1272; adds one Community Development Coordinator146
 1273; deletes two positions and adds one191
 1274; reflects the position allocations approved in Fiscal Year 2005-06.....231
 1275; deletes five positions, adds two positions, and moves one position232
 1276; adds two positions.....261
 1277; approves job specifications and deletes four job classifications.....267
 1278; implements salary adjustments305

RESOLUTIONS, STOP SIGNS (ORDINANCE NO. 413-1)

436; Ark Way.....285

RESOURCE MANAGEMENT (also see individual divisions)

Agreement; Accela Corp., payment for Permits Plus software3
 Agreement; Maxwell, James DBA Shasta Regional Development, Regional Auto Mall Project82
 Agreement; Nelson 2004 Trust, Cottonwood Hills Estate Proj., costs for doc. prod.and proc. land use permits ...3
 Agreement; Pacific Municipal Consultants, prepare a development plan, EIR, and MMP4
 Agreement; Pacific Municipal Consultants, prepare a development plan, EIR, and MMP273
 Agreement; Quad Knopf, Inc., Regional Auto Mall Project82
 Agreement; Valley View Excavating, Inc.; provide nuisance abatement cleanup services111
 Agreement; Waste Recovery West, Inc; waste tire collection.....226
 Agreement Proposal; Cooperative Planning.....235
 Agreement Proposal; Tax and Revenue Sharing235
 Agreement; Tullis, Inc.; Shasta Ranch Project273
 Appointment; Director as agent for Shasta County for purpose of grant266
 Building Division Manager classification116
 California Horse Park171
 Global Tax-Sharing Agreement.....97, 122, 179, 299

RESOURCE MANAGEMENT (also see individual divisions), CONTINUED

Grant; Used Oil Recycling Block Grant - Eleventh Cycle	266
Notice of Completion; Resource Mngmt Permit Center Addition Project	47
Ordinance 641; waives application of zoning ordinance requirements	225
Parcel Map No. 05-033, Galea (Keswick Area)	292
Presentation; Alturas Field Office	200
Presentation; Household Hazardous Waste and Waste Tire Collection Programs, 2005	289
Res. 2005-23; recover costs resulting from abatement of nuisance conditions	58
Res. 2005-24; authorizes Environmental Health Div. to apply for a Solid Waste Enforcement Assist. Grant.....	58
Res. 2005-32, apply for Grant and authorize signing application	73
Res. 2005-54, Authorizes Dept. of Resource Mgmt to apply for City/County Payment Program funds.....	111
Res. 2005-58; Authorizes Dept. of Resource Mgmt. to apply for Used Oil Recycling Block Grant.....	122
Res. 2005-73; Authorizes Director of Resource Management to accept Waste Tire Amnesty grant	150
Res. 2005-90; Approves General Plan Land Use Element map changes	173
Res. 2005-117; Denies an appeal and upholds the approval; Parcel Map 05-004, Gonzales.....	227
Res. 2005-123; Authorizes Res. Mgmt. to accept Local Gov. Household Hazardous Waste Grant.....	232
Res. 2005-135; Authorizes Resource Management to accept the Used Oil Recycling Block Grant	266
Salary Res. 1266; increases salary ranges.....	59
Zone Amendment No. 05-008; Buntin, Cottonwood Area.....	173, 221
Zone Amendment No. 04-009, Stahl, Happy Valley Area.....	202, 221
Zone Amendment No. 04-021, Eckelman and Scarbrough Inc., East Redding Area.....	202
Zone Amendment No. 05-010; Mitchell, Palo Cedro Area.....	203
Zone Amendment No. 05-013; Bruce-Caviness; Redding Municipal Airport Area	297
Zone Amendment No. 05-019; Vinzant, Shingletown Area	226
Zone Amendmnet No. 05-022; Edwards, Oak Run Area	298
Retired and Senior Volunteer Program.....	106, 265
Rickert Agricultural Services, Inc.; Enacting Ordinance No. 378-1893 approving Zone Amendment No. 04-012 ...	52
Right Roads Recovery Programs, Inc.	14
RIOH Medical Group, Inc.; provide a comprehensive employment physical examination program	82
RIOH-Redding Occupational Medicine Inc.	32
RISK MANAGEMENT	
Agreement; Carmona and Associates, Inc.; provide investigative services to Risk Management	47
Agreement; Calif. Office of Administrative Hearings (COAH); to reimburse COAH for providing a judge	214
Agreement; Laughlin, Falbo, Levy & Moresi Law Office; provide workers' compensation legal services.....	115
Agreement; Swanson and Associates; provide investigative services.....	53
Bid 436; concrete/aggregate	47
Riverview International	50
Ruiz, Jon L.	283
Runyon Saltzman & Einhorn, Inc.	20
Roberts, Jon & Stephen.....	6, 72
Rouse, Ernest; Assessment Appeals Board	221
Rowe, Charles; Fall River Resource Conservation District.....	168
Russell, Matthew; Enacted Ordinance No. 378-1892, which approves Zone Amendment No. 03-006	52
Russell, Larry; Clear Creek Community Services District.....	222
Rynearson, Robert; Fall River Resource Conservation District	3
Sacramento, County of.....	140
Sacramento River National Recreation Area.....	178
SALARY RESOLUTIONS (See RESOLUTIONS, SALARY)	
Sanders, Iris; Mental Health Advisory Board.....	121
Santa Barbara Estates, Phase 2 Zone of Benefit Street Lighting.....	184, 241
Saunders, Sharon; provides adult residential board and care services.....	156
Schaller, Larry.....	283
Schoefer, Phil; Western Shasta Resource Conservation District.....	3
Scholes, Karen; Mayers Memorial Hospital District.....	3
Scholl, Randy; Fall River Mills Fire Protection District	222
Schreiber, Thomas	73
Schuler, Joseph, Parcel Map No. 03-056.....	158
Schwab Fund and Charitable Giving	17

Seale, Jim283

Secure Rural Schools and Community Self-Determination Act of 200025, 33

Seeger, Sara, M.D.;121

SENATE RESOLUTION

 Fust, Irwin.....1

Shaffer, Barbara, Fall River Mills Cemetery District Board of Directors284

SHASCOM

 Proclamation; National Telecommunications Week75

Shasta Anti-Gang Enforcement (SAGE) Program66

Shasta Cascade Wonderland Association142

Shasta County Chemical People, Inc.156

Shasta Children and Families First Commission141, 259

Shasta County Community Action Board.....14, 168, 183

Shasta Community Health Center.....14, 38, 199. 254

SHASTA COMMUNITY SERVICE DISTRICT BOARD

 Appointment65, 168, 222

SHASTA CONSORTIUM OF COMMUNITY HEALTH CENTERS

 Appointment9

SHASTA COUNTY LIBRARY

 Letter53

 Notice of Completion.....52

 Presentation.....192

 Redding Main Library Project53, 72, 105

 Redding Main, Site Demolition52

Shasta County Local Child Care Planning Council.....9, 114

Shasta County Office of Education.....57, 147, 149, 199

Shasta County Private Industry Council, Inc.131, 147, 157

Shasta County Rotary Clubs44

Shasta County Veterans Affiliated Council.....159

SHASTA COUNTY WATER AGENCY

 Agreement; Bureau of Reclamation; assign 500 acre-feet of CSA No. 25’s contract.....47

 Budget Amendment; refund to Mt. Gate Community Services District and Bella Vista Water District40

 Res. No. 2005-1; provide Central Valley Project water4

 Res. No. 2005-2; Central Valley Project water to the Mountain Gate Community Services District (CSD)4

 Res. No. 2005-3; assigns Central Valley Proj. water to the Bella Vista Water District15

 Res. No. 2005-4, authorizes signing the Central Valley Project (CVP) Long-Term renewal contract106

Shasta County Women’s Refuge, Inc.54, 75, 147, 259

Shasta Mosquito & Vector Control District.....164

Shasta Senior Nutrition Program, Inc.54, 259

Shasta Treatment Associates, Inc.20, 157

Shasta-Tehama-Trinity Joint Community College District31

SHASTECC Redevelopment Project73

Shea Sand & Gravel.....47

Sheela Stocks, Ph.D.; provides mental health services.....130

SHERIFF

 Agreement; Anderson Outlets, LLC; lease for office space for Sheriff’s Office South County Substation9

 Agreement; Central Valley Toxicology, Inc.; transcribes crime reports295

 Agreement; Cities of Anderson/Redding; operate the Integrated Public Safety System.....14

 Agreement; Compuscribe Transcription Services; transcribe crime reports from dictated media295

 Agreement; Dept. of Boating and Waterways; provide boating safety & enforcement activities.....105

 Agreement; Federal Equitable Sharing Agreement; govern the use of federally forfeited items.....122

 Agreement; Kent’s Investigations; provides pre-employment polygraph exams131

 Agreement; Mobile Kitchens USA, Inc.; to rent mobile kitchen trailers247

 Agreement; Pediatrix Screening, Inc.; provides post-mortem screening on infant deaths177

 Agreement; Prison Health Services; provides medical support.....150

 Agreement; PropertyBureau.com, Inc.; provides online property auction275

 Agreement; U.S. Dept. of Justice Drug Enforcement Administration; provide supplemental funding122

 Budget Amendment; increasing expenditures and revenues49

 Budget Amendment; transfer of asset to City of Redding.....59

 Budget Amendment; increasing appropriations and revenues.....112

 Budget Amendment; reserves to fund a Jail kitchen floor & replace Courthouse chiller133

 Federal Annual Certification Report; outlining receipt & expenditure of fed. asset forfeiture sharing funds183

SHERIFF, CONTINUED

Grant, Edward Byrne Memorial Justice Assistance; purchase seven analog/digital mobile radios61

Grant, Homeland Security Grant250

Interim Sheriff-Coroner Position278, 283

Needs Assessment Request.....255

Ord. No. 634; repeals Ord. No. 620; revises Sheriff’s fee schedule.....78, 84, 98

Presentation; Be Ready! Disaster Preparedness Public Awareness Campaign277

Presentation; Shasta Area Gang Enforcement66

Recognition of Sheriff’s Office Volunteer Groups.....92

Request for Proposal; jail bed space267

Res. 2005-10; Carol Burch21

Res. 2005-20; Beverly Strand47

Res. 2005-57; Authorizes Sheriff to submit a renewal application to State Office of Emergency Services.....122

Res. 2005-63; Authorizes Sheriff to submit a renewal application131

Res. 2005-146; Recognizes Sheriff Prog. Manager Janey Myers as November 2005 Employee of the Month .277

Res. 2005-160; Approves a comprehensive MOU305

Res. 2005-161; Notifies the Public Employees’ Retirement System of the County’s insur. prem. contribution 305

Salary Res. 1278; implements salary adjustments305

Shuler, Kelly58

Sikes, Todd; Bella Vista Water District Board of Directors..... 221

Sierra Nevada Conservancy22

Simonetta, Paul and Bonnie247

Simonis Trees47

Simpson, Jim; Shasta County community Action Board.....168

Siner, Ray; Public Health Advisory Board.....59

Slurry Seal, 2005.....141, 230

Small Businesses in a Box Program34

SMART Business Resource Center147

Smith, Jacob C.; Zone Amendment No. 04-00752

Smith, Don; CSA No. 3 - Castella9

Smith, Jerry; Planning Commission178

Smith, Lonna; Alcohol & Drug Advisory Board.....73

Smith, Marie; CSA No. 3 - Castella9

SOCIAL SERVICES

Agreement; Calif. Dept. of Rehabilitation; provide employment services for people with mental illness32

Agreement; Calif. Dept. of Social Services; to accept state adoption funds147

Agreement; Grant; Calif. Dept. of Transportation; to purchase one wheelchair lift van.....140

Agreement; Calif. State Assoc. of Co.-EIA Joint Powers; expanding the definition of “public entity”168

Agreement; Caltrans; for Opportunity Center to provide mailroom services183

Agreement; Chamberlin Edmonds and Associates, Inc.; Patient Advocacy Disability Pilot Project.....252

Agreement; Child Abuse Prevention Coordinating Council; provides services.....157

Agreement; County Medical Services Program Governing Board; Patient Advocacy Disability Pilot Project. 252

Agreement; Creswell Physical Therapy and Hand Rehabilitation, provide ergonomic intervention solutions31

Agreement; Eaton Gift; lease for desk and chair used by Judge Eaton9

Agreement; Family Service Agency of Shasta County, Inc.; provides visitation & parenting center147

Agreement; Family Service Agency of Shasta County, Inc.; provides a visitation and parenting center183

Agreement; Far Northern Regional Center; provide transportation services73

Agreement; Golden Umbrella, Inc.; to administer the Adult Services Consolidated Intake Project.....147

Agreement; Lafferty, Linda, MFT; provides counseling and mental health services147

Agreement; Lilliput Children’s Services; provides an adoptions support program156

Agreement; Lilliput Children’s Services; to update confidentiality/security req. in Adoptions Support Prog. ...303

Agreement; Mayers Memorial Hospital District, Crossroads Clinic; increase compensation115

Agreement; Mayers Memorial Hospital, Crossroads Clinic; provides services157

Agreement; Mayers Memorial Hospital, Crossroads Clinic; provides counseling.....265

Agreement; National Council on Crime and Delinquency; provide SafeMeasures child welfare reporting serv.148

Agreement; New Directions of Hope, Inc., provide anger management services.....32

Agreement; New Directions to Hope; provides anger mgmt and domestic violence treatment services.....140

Agreement; New Directions to Hope, Inc; provides counseling & mental health services.....157

Agreement; Northern Calif. Youth & Family Prog., Inc.; administers Independent Living/Eman. Youth Prog.177

Agreement; Northern Valley Catholic Social Service, Inc.; provide additional counseling services57

Agreement; Northern Valley Catholic Social Service, Inc.; provides Cal-Learn case management services.....157

Agreement; Northern Valley Catholic Social Service, Inc.; provides a mentoring center157

SOCIAL SERVICES, CONTINUED

Agreement; Northern Valley Catholic Social Service, Inc.; provides counseling & other services157
 Agreement; North State Security, Inc.; provides security services131
 Agreement; Ray Carlson, Ph.D.; provide psychological evaluations and consultation services.....57, 147
 Agreement; Redding, City of; increase compensation to investigate elder crimes and abuse147
 Agreement; Redding, City of; for Police Dept. to investigate elder crimes and abuse157
 Agreement; Redding, City of; for Opportunity Center to provide recyclable material sorting services295
 Agreement; Redding Psychotherapy Group; provides psychological evaluations and consultation services.....147
 Agreement; Sacramento, County of; to participate in Cash Assistance Program for Immigrants Consortium...140
 Agreement; Shasta Consortium of Community Health Centers, balance of Dental Resource Fund.....9
 Agreement; Shasta County Office of Education; provides CalWORKs Stage I child care services.....147
 Agreement; Shasta County Private Industry Council, Inc.; maintains mandated level of service131
 Agreement; Shasta County Private Industry Council, Inc.; provide work experience coordination services131
 Agreement; Shasta County Private Industry Council, Inc.; provide CalWORKs WorkFirst services157
 Agreement; Shasta Treatment Associates, provide counseling services20
 Agreement; Shasta Treatment Associates; provides counseling and mental health services157
 Agreement; Shasta County Women’s Refuge; provides domestic violence support services.....147
 Agreement; Stovall, Helene and Jerry, LCSW; provides counseling and mental health services.....214
 Agreement; Thomas Wright, DBA Wright Education Services; provide anger management services32, 131
 Agreement; Thomas Wright, provide counseling services20
 Agreement; Tri-County Community Network; provides serv. of an Intermountain Employment Coordinator .140
 Agreement; University of Calif., Davis; provides the Northern County Consortium with funding.....183
 Agreement; Victor Treatment Centers, Inc.; administers treatment programs157
 Agreement; Wright Education Services, provide counseling services20
 Agreement; Wright Education Services; provides counseling & mental health services140
 Appointment; In-Home Supportive Services Advisory Committee121
 Budget Amendment; for replacement vehicles.....91
 Budget Amendment; increases Services and Supplies and Other Charges118
 Budget Amendment; increases Services and Supplies134
 Budget Amendment; increases appropriations for two positions261
 EUREKA software for the CalWORKs Job Center303
 Federal Fiscal Year 2005 Federal Transit Admin. Certifications and Assurances Signature Page.....140
 Notice of Intent; confirms intent to contract with nonprofit agencies222
 Proclamation; Adoption Awareness Month.....277
 Proclamation; Child Abuse Prevention Awareness Month75
 Proclamation; Foster Care Awareness Month106
 Res. 2005-13; Calif. Dept of Rehabilitation; Authorizes the Chairman to sign an agreement.....32
 Res. 2005-52, Recognizes Legal Clerk Linda Hilstad.....106
 Res. 2005-56, Authorizes a temporary waiver of Personnel Rules Chapter 6.....121
 Res. 2005-67; Authorizes signing a grant agreement with Calif. Dept. of Transportation140
 Res. 2005-69; Authorizes signing agreement with Calif. Dept. of Social Services147
 Res. 2005-96; Authorizes the Director of Soc. Svcs. to sign an agreement with Calif. Dept. of Soc. Svcs.183
 Res. 2005-97; Authorizes signing a Joint Powers Agreement with Caltrans183
 Res. 2005-113; Approves a combined-funding child abuse prevention plan222
 Res. 2005-147; Ends hiring freeze and repeals Reso. No. 2002-72284
 Salary Resolution No. 1276; adds two positions261

SOLID WASTE HEARING PANEL
 Appointments.....21
 Somach, Simmons & Dunn.....274

SOUTH COUNTY PUBLIC HEALTH CLINIC
 Agreement; lease of office space at 2101 & 2115 Howard Street, Anderson71
 Spencer, Gil; Igo-Ono Community Services District222
 Spitzley, John E.; Shasta Community Services District222
 Stahl, Alan; Zone Amendment No. 04-009202, 221
 Stambolis, James P.; Castella Fire Protection District.....221
 Star, Terrence; Mental Health Advisory Board32
 Stephens, Hugh; Enacted Ordinance No. 378-1896, which approves Zone Amendment 03-026.....72
 Stevenson, Stan; Enacted Ordinance No. 378-1890 approving Zone Amendment No. 04-013.....31
 Stillwater Industrial Park Project73, 290
 Stimpe/Wiebelhaus Associates47
 Stout, Kathy171
 Stovall, Helene and Jerry, LCSW214

Strand, Beverly48

Stubban, John H.; Centerville Community Services District222

STUDY SESSIONS

SUBDIVISIONS

SUBSTANCE ABUSE

Sundial Bridge34

SUPERIOR CALIFORNIA ECONOMIC DEVELOPMENT DISTRICT

 Appointment15, 16, 168

SUPPORT SERVICES (also see individual divisions)

 Agreement; Becker and Bell, Inc.; provides professional negotiations and labor relations services and support295

 Agreement; Calif. Office of Administrative Hearings (COAH); to reimburse COAH for providing a judge214

 Agreement; Carmona and Associates, Inc.; provide investigative services to Risk Management47

 Agreement; Carol Howard; provide cardiopulmonary resuscitation & first-aid training services110

 Agreement; Dade Behring, Inc.; to provide a drug abuse system183

 Agreement; Laughlin, Falbo, Levy & Moresi Law Office115

 Agreement; RIOH Medical Group, Inc.; provide a comprehensive employment physical exam. prog82

 Agreement; Sara Seeger, M.D.; provide psychiatric “fit-for-duty” examinations and related services121

 Agreement; Swanson and Associates; provide investigative services.....53

 Bid 436; concrete/aggregate47

 Bid 443; Crown Motors; for two vehicles284

 Bid 444; Peterson Tractor Company; for on motor grader285

 Bid 445; Western Power & Equipment; for two loader/backhoes.....295

 Bid 446; Holt of Calif.; for one counterbalanced lift truck.....295

 Bid 04-26; Armored vehicle116

 Budget Transfer; replacement funds to purchase a replacement vehicle.....123

 Budget Transfer; purchase thirteen replacement vehicles and one vehicle for rental program.....275

 Personnel Rule 4.8; waived to extend out-of-class pay115

 Proclamation; Shasta County Employee Recognition Week.....224

 Res. No. 2005-49, delegates authority105

 Res. No. 2005-60; Amends Personnel Rules Chapter 21, Travel and Other Expenses130

 Res. No. 2005-61; Amends Personnel Rule Chapter 27, Electronic Assets and Information Security Policy....130

 Res. No. 2005-80; Allows Fleet Management Div. to complete equipping of seven replacement vehicles.....163

 Res. No. 2005-86; Authorizes DA to continue as the agent for Spousal Abuser Prosecution Program169

 Res. No. 2005-95; Revises Personnel Rules section 6.10.....183

 Res. No. 2005-107; Approves a temp. adjustment to the United Public Employees of Calif. Gen. Unit MOU .198

 Res. 2005-141; notifies of changes in the County’s contribution to Unrepresented Confidential Employees ...273

 Res. 2005-142; notifies of changes in the County’s contribution to Shasta County General Unit.....273

 Res. 2005-143; notifies of changes in the County’s contribution Unrepresented Managers.....273

 Res. 2005-144; notifies of changes in the County’s contribution Mid-Management Association.....273

 Res. 2005-145; notifies of changes in the County’s contribution Shasta County Professional Unit.....273

 Res. 2005-155; Notifies PERS of County’s intention to base Miscellaneous Retirement on highest 12 months 303

 Res. 2005-160; Approves a comprehensive MOU305

 Res. 2005-161; Notifies the Public Employees’ Retirement System of the County’s ins. prem. contribution ..305

 Salary Res. 1267; reclassifies various positions, deletes and adds one job classification98

 Salary Res. 1270; makes various technical adjustments to positions140

 Salary Res. 1271; deletes “funding” and other footnotes from the Position Allocation List140

 Salary Res. 1273; deletes two positions and adds one position191

 Salary Res. 1278; implements salary adjustments305

 SunGard Bi-Tech Inc.; provides support and maintenance of County’s financial systems.....155

 Waiver of Personnel Rules; Section 4.8, Work Out of Classification155

Sutter, Billy230

Swanson and Associates53

Sweetbriar Tree Removal Project14, 47, 105

Szakal, Steve; Shingletown Area.....118, 168

Tassen, Devon; Zone Amendment No. 04-02377

Taylor, Dawn; Zone Amendment No. 04-02077, 115

Taylor, Ralph; Fall River Resource Conservation District.....3

The California Endowment Reduce Obesity in Children and Families.....24

Thomas Wright20

Thomas Wright, DBA Wright Education Services.....32

Thompson, Jeffery; Bella Vista Water District Board of Directors.....221

Thompson, Robert; Inter-Mountain Fair Board.....3

Towers, Antennas & Repeater Sites, Inc..38

TREASURER-TAX COLLECTOR-PUBLIC ADMINISTRATOR

 Auction Report.....72

 Authorization of Discharge of Accountability.....155

 Budget Transfer; transfer unclaimed monies from Tax Collector Trust Fund to General Fund285

TREASURER’S REPORT OF INVESTMENTS

 Investment Policy Statement.....180

 Quarterly Reports of Investments23, 99, 275

Trenerry, Johanna; Clear Creek Community Services District222

Tri-County Community Network; provides the service of an Intermountain Employment Coordinator.....140

Tullis Inc.47, 110, 158, 273

U.S. Forest Service Shasta-Trinity National Forest.....33, 83

Underwood, James M.72

UNITED STATES

 Bureau of Reclamation; payment for County Service Area’s Operation and Maintenance deficit.....222

 Bureau of Reclamation; payment for Central Valley Project223

 Dept. of Health and Human Services; grant proposal; expand the Juvenile Drug Court Program.....82

 Dept. of Justice; grant; raises community awareness48

 Dept. of Justice Drug Enforcement Administration; provide supplemental funding122

 Dept. of the Interior; for rural fire assistance program232

University of Calif., Davis183

Valley Slurry Seal Company177

Valley View Excavating, Inc.111

ValueOptions, Inc.; provides admin. services130

Veterans’ Cemetery21, 81, 200

Veterans Cemetery Committee.....91

Veterans’ Cemetery Advisory Committee.....22, 67

Veterans’ Cemetery Endowment Fund192, 260

VETERANS SERVICE OFFICER

 Budget Amendment; transfers funds from Veterans Memorial Fund to Shasta Co. Vets Affiliated Council.....159

 Certificates of Compliance; Calif. Dept. of Veterans Affairs.....217

 Medi-Cal Cost Avoidance Program.....217

 Resolution 2005-29, Repeals Res. 99-153 reestablishing the Veterans Cemetery Advisory Committee65

 Shasta County Subvention Program217

Victor Community Support Services, Inc.; provides mental health services156

Victor Community Support Services, Inc.; Family Assessment & Support for Therapeutic Behavioral Serv.156

Victor Treatment Centers, Inc.; administers Residential, Mental Health, and Intensive Day Treatment Prog.157

Victor Treatment Centers, Inc.; provides day rehabilitation and/or day treatment mental health services214

Vinzant, Leo; Zone Amendment No. 05-019226, 240

Vista Del Mar Child and Family Services156

Vista Pacifica Center, Inc.14

Volcanic Legacy All American Road Project.....215, 223

Volunteer Fire Company Budgets17

Wade, Bruce C.; Shasta Mosquito and Vector Control District Board3

Waits, Donald & Millicent.....71

Walker, Sandy; Alcohol & Drug Advisory Board.....73

Walking Challenge, 2005.....159

Wal-mart Foundation.....199

Walsh, Brian L.....177

Washburn, George; Orange Street.....134

Waste Recovery West, Inc.....226

WATER AGENCY

 Agreement; CH2M Hill; adds document printing to Redding Basin Water Resource Master Plan Env. Doc....286

 Agreement; Somach, Simmons & Dunn; adds water fees to be charged by State Water Res. Control Board...274

 Budget; Fiscal Year 2005-06209

 Resolution No. 2005-1; Interior Bureau of Reclamation, provide Central Valley Project water.....4

 Resolution No. 2005-2; Mountain Gate Community Serv. District, 1,000 acre-ft Central Valley Proj. water.....4

 Resolution No. 2005-3; Bella Vista Water Dist., assigns Central Valley Proj. water to Bella Vista Water Dist..15

Wayda, Maxine; Shasta Children and Families First Commission3

Weale, Susan; Shasta Community Services District.....168, 222

Webb, Ethel; In-Home Supportive Services Advisory Committee121

Welsh, David and James

Wendt, Bruce; Western Shasta Resource Conservation District3

Western Power & Equipment; for two loader/backhoes.....295

Western, Shasta, Resource Conservation District.....3, 111, 169

Whiskeytown Falls.....177

Whiskeytown National Recreation Area Update83

Whitacre, Marie91

White, Paul247

Whitehead, Larry; Centerville Community Services District.....222

Whitmore Community Center, Inc.31

Wigington, Dane; Zone Amendment No. 04-017.....151

Wildcat Road65

Wilkins, Underwood, & Johnson; provides legal services240

Willmore, Skip.....283

Willow Glen Care Center.....156

Wilson, Molly1

Winningham; David.....3

Winterberg, William and Valerie.....247

Woodfill, David; completion of improvements21

Wright Education Service.....20, 32, 65, 131, 140

Wyatt, Cathleen; Public Health Advisory Board.....273

Youth Violence Prevention Council.....52, 54

Zak, Bill228

ZONINGS

03-004; Les Schwab, Burney Area.....14

03-006; Russell, Palo Cedro Area.....52

03-021; Ahluwalia, Buckeye Area.....173

03-025, Alman52

03-026, Stephens, Cottonwood Area72

03-028, Montgomery Development, West Redding Area115

04-007; Smith, Bella Vista Area.....52

04-008; Elwood, Igo Area.....110

04-009, Stahl, Happy Valley Area.....202, 221

04-010, Nielsen and Holt, North Anderson Area115

04-012; Rickert, Anderson Area.....52

04-013; Stevenson, Oak Run Area.....31

04-015; Hughes, Shingletown Area.....34, 46

04-016; Burns, Northeast Redding Area.....6

04-017; Wigington, Ingot Area.....151

ZONINGS, CONTINUED

04-018; Chuck, Johnson Park Area270, 303
04-019; Roberts, Bella Vista Area6,72
04-020; Taylor, Millville Area.....77, 115
04-021, Eckelman and Scarbrough Inc., East Redding Area.....202
04-022; Szakal, Shingletown Area118, 168
04-023; Tassen, Millville Area77
04-024; Hutchins, Anderson Area173
05-001; Crumrine, Happy Valley Area.....269, 288
05-004; Jewell, West Redding Area173
05-008; Buntin, Cottonwood Area.....173, 221
05-009; Palo Cedro Park Investment, Inc.270
05-010; Mitchell, Palo Cedro Area.....203
05-012; Amen, Cottonwood Area.....151, 168
05-013; Bruce-Caviness; Redding Municipal Airport Area297
05-015; Lippner, Shingletown Area269
05-019; Vinzant, Shingletown Area226, 240