MATERIALS: Request for Transfer of Inspected Material

To:			
(District	Construction & Materials Engineer)		
			
-	(Address)		
We hereby request appro	oval for use of the following mater	ial which we wish to transfer from	n
Job No.	Contract ID	County	
to Job No.	Contract ID	County	
T7: 1 CM . : 1	-		
Quantity & Sizes			
Present Location of Materi			
Supplier or Manufacturer			
	pers, Heat Numbers, PAL IDs, or o	other identification on labels or ta	
`	,		<i>U</i> /
	upply the necessary copies of insp rmit use of the material, with a mi erial is being transferred.		
1 ·J·····	6		
		(Signature)	
		(Name – please print)	
		(Commony)	
		(Company)	
		(Address)	

Note: This form is to be addressed to the District Construction & Materials Engineer for whose district the material was first inspected. It is important that the complete identifying information be given.