

Planning Milestones

for the Park Units and Major Properties Associated with the

CALIFORNIA STATE PARK SYSTEM

July 1, 2019

**Strategic Planning and Recreation Services Division
Recreation Planning Unit
California State Parks
P. O. Box 942896
Sacramento, CA 94296-0001**

PLANNING MILESTONES FOR THE PARK UNITS AND MAJOR PROPERTIES ASSOCIATED WITH THE CALIFORNIA STATE PARK SYSTEM

July 1, 2019

OVERVIEW

This document is a compendium providing selected information on the classified units and major unclassified properties that currently are or have in the past been associated with the California State Park System*.

The main purposes of this compendium are to provide, in a single source:

1. a record of the major milestones and achievements in unit-level land use and management planning that have been accomplished through the years by the Department, with the major accomplishments of the last year summarized in Chapter II;
2. a variety of other information useful to understanding the past history or current status of these units and properties, and of the evolution of unit-level land use and resource management planning in the Department; and
3. the definitive number and the specific identity of those basic classified units and major unclassified properties that constitute the official State Park System as of the date of this report's publication.

As of July 1, 2019, the California State Park System consists of 280 basic classified units and major unclassified properties. These units and properties are identified on Lists 1 and 2 in Chapter III. To have data current to July 1, 2019, this total will be the Department's official figure until the next edition of this report.

Located in a pocket on the inside of this report's back cover is a map of California that shows the location of the State Park System's 280 units and properties. It also shows the System's 96 classified "internal units."

Copies of this document are available for examination at the Department's district offices and in the state's seventeen depository libraries. Copies may be obtained from the Department's Strategic Planning and Recreation Services Division in Sacramento, by sending an email to barry.trute@parks.ca.gov or calling (916) 653-3495. This document is also available in electronic format through the Internet, on the Department's website at: <http://www.parks.ca.gov/planningmilestones>.

Regarding this document and its map, any errors, omissions or suggestions for improvement may be reported to California State Parks' Strategic Planning and Recreation Services Division, Recreation Planning Unit.

* California State Parks uses the capitalization of State Park System throughout this publication as an official style format.

DEDICATION

This *Planning Milestones* continues a tradition of honoring individuals whose contributions have left a significant and lasting impact on the California State Park System and its planning efforts.

Richard E. “Dick” Troy, Jr.

Richard E. “Dick” Troy enjoyed a 30-year professional career in a variety of capacities with California State Parks. Since his retirement as Deputy Director for Park Operations in 2002, he has continued to contribute to the park movement by volunteering for several support organizations.

A third generation Californian, Dick grew up in San Diego, attended San Diego State University, spent 2 years in the U.S. Army and, upon graduation, was hired as a State Park Ranger in 1972. After assignments at the Santa Cruz Mountains and the Orange Coast districts, he took a position in the Planning Division at Sacramento HQ. While in HQ, he coordinated the development of the 1978 Statewide Trails Plan, the 1980 State Park System Plan and worked in the Director’s Office on special projects for then Director Pete Dangermond.

Dick served as the District Superintendent of the Capital District from 1982 -1993, where he focused on providing better support and more creative use of volunteers, building stronger relationships with local officials and civic leaders and creating broader local appreciation for California’s rich heritage. He helped create The California State Railroad Museum Foundation and the Stanford Mansion Foundation and in 1993 served as co-chair of the Phoenix Committee, a large-scale departmental reorganization effort.

He finished out his career as Southern Division Chief and subsequently, Deputy Director. In retirement, Dick served as President of the Sacramento Valley Conservancy and worked to create the California Trails Conference Foundation where he served 10 years as the organization’s first President. In 2011-12, he worked with others to guide the development of ‘California Forever’, the PBS film on California State Parks that aired across the U.S.

Dick has been an active professional advocate for trails and open space. As an employee with California State Parks, as well as a volunteer with several non-profit groups, Dick has worked with an unwavering commitment to further resource protection and high quality outdoor recreation for residents and visitors alike.

Dick now splits his time between Sacramento and Borrego Springs where he is currently serving as President of the Anza Borrego Foundation. He maintains contact with a wide circle of ‘park’ folks and counts among his very best friends his two children, Dawn (Oakland) and Wes (San Diego), and his 11-year-old grandson Monty (Oakland).

PREVIOUS DEDICATEES

**Everett
Powell
2001**

1902 - 2001

**Earl
Hanson
2002**

1905 - 2001

**Edward
Dolder
2003**

1914 - 2003

**Joan
Weiler
2004**

1942 - 2003

**H. Lee
Warren
2005**

1926 - 2012

**Bob
Acrea
2006**

**Mike
Tope
2007**

**Bruce
Kennedy
2008**

**Richard
Humphrey
2009**

**Elmer
Aldrich
2010**

1914 - 2010

**Keith
Demetrak
2011**

1944 - 2009

**Ross
Henry
2012**

**Bill
Berry
2013**

**Charlie
Willard
2014**

**Wayne
Woodroof
2015**

**Dave
Keck
2016**

**James
Woodward
2017**

**Beth
Coppedge
Walls
2018**

TABLE OF CONTENTS

<u>OVERVIEW</u>	<u>I</u>
<u>DEDICATION: RICHARD E “DICK” TROY</u>	<u>III</u>
<u>PREVIOUS DEDICATEES</u>	<u>IV</u>
<u>CHAPTER I: REPORT ORGANIZATION</u>	<u>1</u>
<u>CHAPTER II: SUMMARY AND ANALYSIS OF THIS REPORT’S BASIC INFORMATION AND CHANGES FROM THE PREVIOUS YEAR’S EDITION</u>	<u>5</u>
<u>CHAPTER III: INFORMATION ON THE UNITS AND PROPERTIES: CATEGORIES AND LISTS</u>	<u>7</u>
A. THE CURRENT STATE PARK SYSTEM	9
B. AREAS INTERNAL TO STATE PARK SYSTEM UNITS	51
C. MISCELLANEOUS DEPARTMENTAL PROPERTIES	61
D. DEPARTMENTAL PROPERTIES - SOME HISTORY	66
E. SPECIALIZED DEPARTMENTAL SORTING	84
<u>CHAPTER IV: LIST ORGANIZATION AND DEFINITIONS</u>	<u>103</u>
<u>CHAPTER V: HISTORY OF THIS DOCUMENT</u>	<u>109</u>
<u>CHAPTER VI: AVAILABILITY OF ORIGINAL AND IN-PROCESS PLANNING MATERIALS</u>	<u>111</u>
<u>CHAPTER VII: A GRAPHIC HISTORY OF GENERAL PLANNING ACTIVITY</u>	<u>117</u>
<u>CHAPTER VIII: MISCELLANEOUS INFORMATION REGARDING GENERAL PLANS</u>	<u>131</u>
A. MULTI-UNIT GENERAL PLAN DOCUMENTS	133
B. GENERAL PLANS PREPARED BY OTHER ENTITIES	135
C. UNIT NUMBERS USED BY TWO UNITS OR PROPERTIES	141
<u>INDEX</u>	<u>159</u>

CHAPTER I

REPORT ORGANIZATION

This report provides information on the planning documents that have been prepared for the individual classified units and the major unclassified properties that currently are (or were in the past) part of or associated with the California State Park System. These are planning materials that provide broad policy and programmatic guidance for resource management, land use, facility development, interpretation and concessions, as well as for certain operational activities relevant to the unit or property. This document does not include information on plans that deal with specialized resource issues (e.g. control of exotic plant species), visitor management plans or with the development of the unit's infrastructure (e.g. construction of a utility system or a building).

The two types of properties considered in this report are:

- classified units - These are properties that a specific, legislatively-defined, classification was approved by either the State Park and Recreation Commission or, in rare instances, assigned to the land by the California Legislature. There are two kinds of classified units; the "basic" units that collectively form the bulk of the State Park System, and the 'internal' classified units that may be located within and as part of the basic units; and
- unclassified properties - These are lands that are or have been associated with the State Park System, but have not been classified by the State Park and Recreation Commission as units. Many of these properties are major holdings that will eventually be classified as individual park units. The others are smaller properties that are being held by the Department for a variety of reasons.

Virtually all of the Department's planning work is applied to classified units. Except as a guide to interim management, relatively little formal, long-range planning effort is expended on properties that have not yet gained this status.

In this report, well over 500 classified units and unclassified properties have been identified and organized into twelve mutually exclusive categories or groups. The units and properties that have been placed in each category appear on separate lists. A detailed description of each category is provided on the divider page that precedes each list or set of closely related lists. A detailed description of these lists can be found in Chapter IV.

A unit's classification is an integral part of the unit's name. A classification is an official designation defined by state law. A classification specifies the purpose and helps define the management of the unit. These classifications are defined in sections 5019.50 *et seq* of the California Public Resources Code (PRC) and are:

- State parks
- State recreation units
 - State recreation areas
 - Underwater recreation areas
 - State beaches
 - Wayside campgrounds
- Historical units
- State seashores
- State reserves
 - State natural reserves
 - State cultural reserves

The interpretation of these classifications, and their standard abbreviations, are:

State Beach	SB
State Cultural Reserve	SCR
State Historical Monument	SHM
State Historic Park	SHP
*State Natural Reserve	SNR
State Park	SP
State Recreation Area	SRA
State Seashore	SS
State Vehicular Recreation Area	SVRA
Underwater Recreation Area	URA
Wayside Campgrounds	WC

The * above indicates that the classification, State Natural Reserve, was created by the Legislature, effective January 2004 and is the replacement term for the pre-existing classification of State Reserve. With the amendment of the Public Resources Code (section 5019.65(a)) the existing State Reserves retroactively became State Natural Reserves.

Starting in 2004, the State Park and Recreation Commission used the words “state park” as part of the unit name, and then gave it a classification other than that of state park. An example is Rio de Los Angeles State Park (SRA), classified as a State Recreation Area. It was believed that including the words “state park” in the title itself would give the Department greater name recognition with the public, since “state park” is the most widely recognized of the available unit classifications.

In addition, the PRC sections 5019.50 *et seq.*, provide three classifications that are given to lands that either may or must lie entirely within the boundaries of a unit that has been given one of the above-listed classifications. Such units are commonly referred to as “internal units.” The intent of these three classifications is to mandate greater protection to the particularly valuable natural or cultural resources situated within unit boundaries. Any classified unit may have one or more “internal units” within its boundaries. These

* 2003-2004 California State Legislature Regular Session, Chapter 517, AB No. 1476.

“internal unit” classifications are:

Natural Preserve	NP
Cultural Preserve	CP
State Wilderness	SW

Five additional classifications available to State Park System units were created by the Marine Managed Areas Improvement Act of 2000 as identified in PRC sections 5019.80 and 36000 *et seq.*:

State Marine Conservation Area	SMCA
State Marine Cultural Preservation Area	SMCPA
State Marine Park	SMP
State Marine Recreational Management Area	SMRMA
State Marine Reserve	SMR

The State Water Quality Protection Area (SWQPA) was also created by the Marine Managed Improvement Act of 2000. SWQPAs can be requested by the State Water Resources Control Board, but any such area would be reclassified as one of the five marine classifications listed above upon entering into the State Parks System.

The assignment of marine classifications to specific properties requires the concurrence of agencies other than the Department and detailed procedures for taking such actions are being developed. As of this writing, two State Park System units have been given one of the above classifications (Emeryville Crescent SMR and Albany SMR) but have yet to achieve the concurrence of the corresponding agency (Fish and Game Commission).

Finally, two organization structures were individually established as part of special legislation created for two specific units. Since no subsequent amendment to California statute occurred, these two categorizations never became legal classifications. Neither these units nor the classifications that would have been created currently exist in today's State Park System:

State Historic Farm	SHF
State Urban Recreation Area*	SURA

Full discussion of this set of unit classifications requires two informational notes. First, State Vehicular Recreation Areas are also part of the State Vehicular Recreation and Trails System (SVRATS), which, by legislation, is organizationally separately from the State Park System. Second, the State Wilderness units, in addition to being a part of the State Park System, are part of a larger California Wilderness Preservation System, as defined in PRC section 5093.3.

* Statutes of California, Act of Sept. 30, 1980, Ch. 1305, sec. 12(a), 1980 Cal. Stat. 4419.

CHAPTER II

SUMMARY AND ANALYSIS OF THIS REPORT'S BASIC INFORMATION AND CHANGES FROM THE PREVIOUS YEAR'S EDITION

The State Park System currently consists of 280 units. The names of these classified units and other unclassified properties appear on Lists 1 and 2 of this document. The numbers of units within each classification type are as follows:

List 1 - classified units

State Park	88	
State Beach	62	
State Historic Park	52	
State Recreation Area	33	
State Natural Reserve	16	
State Vehicular Recreation Area	9	
State Historical Monument	1	(See p. 23. Hearst...SHM)
State Seashore	1	
State Marine Park	1	
Wayside Campground	<u>1</u>	

Subtotal	264	264
----------	-----	-----

List 2 - major unclassified properties	16
--	----

TOTAL UNITS AND PROPERTIES IN STATE PARK SYSTEM	<u>280</u>
---	------------

List 3 - classified internal units

Natural Preserves	61
Cultural Preserves	22
State Wilderness	<u>12</u>

TOTAL INTERNAL UNITS	95
----------------------	----

The number of units and properties on the remaining lists are as follows:

List 4 – unclassified "underwater areas"	22
--	----

List 5 – minor properties in the system	14
---	----

List 6 - trail properties located outside the system	11
--	----

List 7 - units and properties, changed identities	62
List 8 - units and properties, divested from Department	67
List 9 - miscellaneous units and properties	26
List 10 – units and properties not operated by the Department	<u>41</u>

During the past 12 months, in October of 2018 the State Park and Recreation Commission approved the general plan for Kings Beach SRA. Past actions are recorded in List 1 and in Chapter VII.

For this edition of *Planning Milestones*, dozens of items of new information, revisions, corrections, amplifications, clarifications and cross-references were made to the material contained in the text, tables and chart that were in this document's previous edition.

Although every effort has been made to ensure accuracy, readers who can offer any additions or corrections to the information contained in this document, or any suggestions for this document's improvement, are urged to submit them to the Strategic Planning and Recreation Services Division at (916) 653-3495.

* Because some units or properties fall into more than one category, some of the reported units and properties are listed twice (Lists 1, 4, 5, 6 and 10).

CHAPTER III

INFORMATION ON THE UNITS AND PROPERTIES: CATEGORIES AND LISTS

This chapter contains the twelve category lists. Each list contains the collection of classified units and/or unclassified properties characterized by the title of the list. The divider sheet that precedes each of the five sets of lists offers additional specific information about those lists that immediately follow.

A detailed description of list organization and definitions (including symbols) is outlined in Chapter IV.

A. THE CURRENT STATE PARK SYSTEM

The 280 basic classified units and major unclassified properties identified on Lists 1 and 2 together constitute the California State Park System as of July 1, 2019. Most of the listed units and property's lands and facilities are both owned (and/or leased) and operated by the Department. In a number of cases, however, local government agencies or non-profit organizations manage the units (or certain portions thereof) for the Department under the terms of an operating agreement or a concessions contract. The identity of these units is indicated in their "comments" column and separately in List 10.

The total number (and the specific identity) of the basic classified units and major unclassified properties that constitute the State Park System is determined by the Director once a year; the figure being effective each July 1 and remaining the same throughout the fiscal year. Any actual changes made during the fiscal year, new units classified, new properties added, or units or properties combined or divested from the Department, are not accounted for in the official Department total, as reported in this document, until it is revised on the following July 1.

List 1 - Basic Classified Units

All of the units in this list have been classified by the action of the State Park and Recreation Commission or (in very rare instances) by the California Legislature.

It should be noted that a number of officially classified units do not appear on this list because they are not among the 280 basic classified units and major unclassified properties that constitute the current State Park System. They are not part of the current system due to one of the following reasons:

- They are classified as one of the three types of internal units (See List 3). These units are physically situated within one or more of the Department's basic classified units, and to include them in the Department's list of basic classified units and major unclassified properties would be a form of double counting; or
- They have, in a variety of ways, changed their identity by changes in name, classification or by combining with another unit (See List 7); or
- They have been divested by the Department by transferring their ownership to other government jurisdictions or to another organizational entity (See List 8); or
- They were classified prior to actually becoming the Department's property, and were ultimately not brought into departmental ownership (See list 9).

It should be noted that List 1 includes two properties (Albany SMR and Emeryville Crescent SMR) that are marine protected areas that have been classified by the State Park and Recreation Commission but have not yet received the necessary concurrent approval of the State Fish and Game Commission.

List 2 - Major Unclassified Properties

These properties are Department-owned or managed properties that are significant in terms of their resource values or their size. Most of these properties are not proximate to or associated with an existing major classified unit. The Department anticipates that, at some future date, the State Park and Recreation Commission will officially classify most of them as new, individual units of the State Park System.

It should be noted that this list currently includes two units and/or properties (California State Capitol Museum and California State Mining and Mineral Museum) where the Department neither owns nor leases any land. These two units primarily encompass collections/artifacts that theoretically could be housed anywhere but through mutual agreement are located in facilities not owned by the Department.

List 1 - Classified Units of the State Park System

July 1, 2019

<u>Unit/Property</u>	<u>Unit/ Property #</u>	<u>Year Acquired</u>	<u>Naming and Classification</u>	<u>Resource Inventory</u>	<u>Purpose Statements</u>	<u>RMP/ Resource Element</u>	<u>GDP/ General Plan</u>	<u>Comments</u>
Admiral William Standley SRA	118	1944	May 1963		SP Jul 1959 PSI Sep 1975 SP Dec 1975			Originally a SP, reclassified to SRA May 1962. Park is named for Admiral William H. Standley who was born in Ukiah in 1872. Admiral Standley served in the U.S. Navy starting from 1895 to his retirement in 1937 as the Chief of Naval Operations. Admiral Standley was later recalled to active service in 1941. During the hostilities, he served as the U.S. ambassador to the USSR.
Ahjumawi Lava Springs SP	190	1983	Jun 1977	Oct 1976	PSL Oct 2000			
Anderson Marsh SHP	701	1982	Jun 1985	Jun 1984	PSI Jan 1988 PSG Jan 1988	Jan 1988	Jan 1988	
Andrew Molera SP	491	1968	Nov 1971	Jan 1976	PSI Jan 1974 SP Dec 1975 PSNR Dec 1975 DDG Mar 1976(*)	Dec 1975	(Jul 1976)	Revised preliminary GDP dated Jul 1976 taken to State Park and Recreation Commission in Sep and Oct but not approved. There is a Nov 1996 Management Study.
Angel Island SP	231	1955	May 1963*		SP Jun 1959 PSM May 1963 PSI Dec 1977 PSG May 1978	May 1978*	May 1978*	
Año Nuevo SP	222	1985	Jan 1999	Oct 2008	PSC Jan 1999 PSL Oct 2000 PSG Oct 2008 SOP Oct 2008	Oct 2008	Oct 2008	Formerly the Cascade Ranch property. Includes the former Año Nuevo SNR.
Antelope Valley California Poppy Reserve (SNR)	560	1976	Jul 1976 Jan 2004	May 1976	PSI Mar 1978 PSG Oct 1978	Oct 1978*	Oct 1978*	Classified State Reserve, but the classification not made part of the unit name. Reclassified SNR in Jan 2004 through legislation.
Antelope Valley Indian Museum SHP	579	1979	Oct 2002		PSL Oct 2000			
Anza-Borrego Desert SP	622	1933	May 1963*	Feb 2005	SP Jul 1959 PSM Mar 1964 PSI Jan 1976 PSI Mar 1977 SOP Dec 2004	Feb 2005	Feb 2005	Formerly Anza Desert SP (established 1933) and Borrego Desert SP combined in 1957. Agua Caliente Hot Springs area operated by the County of San Diego as the Agua Caliente County Park, through Oct 2028.

See Chapter IV and the relevant column title for explanation of the presence of an additional symbol (* or **) placed next to approval dates.

List 1 - Classified Units of the State Park System

July 1, 2019

<u>Unit/Property</u>	<u>Unit/ Property #</u>	<u>Year Acquired</u>	<u>Naming and Classification</u>	<u>Resource Inventory</u>	<u>Purpose Statements</u>	<u>RMP/ Resource Element</u>	<u>GDP/ General Plan</u>	<u>Comments</u>
Armstrong Redwoods SNR	208	1934	Sep 1963 Jan 2004		SP Jul 1959 PSI Jan 1974* SP Dec 1975 PSL Oct 2000			Deeded to state by Sonoma County Jan 1934. Originally a SP, reclassified a State Reserve in Sep 1963. Reclassified SNR in Jan 2004 through legislation.
Arthur B. Ripley Desert Woodland SP	595	1993	Jan 1998		PSL Oct 2000			Acquired 1993 through bequest. Established 1995.
Asilomar SB	436	1951	Jul 1963	Sep 2004	SP Jul 1959 PSG Nov 1975 PSG May 1983 PSG Sep 2004 SOP Sep 2004 VS Sep 2004	Nov 1975* May 1983 Sep 2004	Oct 1958** Nov 1975* Sep 2004	Originally Asilomar Beach SP; reclassified to SB Jul 1963. 1975 PSG and 1983 PSG amendment by private consultant. Oct 1958 GDP is drawing #10,815. Sep 1976 revision largely editorial. May 1983 GP amendment limited to conference grounds portion of unit. The unit includes Mott Training Center.
Auburn SRA	398	1966	Apr 1979	Jan 1979	PSG Sep 1979	Sep 1979	Sep 1979	Published GP document includes GP for Folsom Lake SRA. Amendments all apply only to Folsom Lake SRA.
Austin Creek SRA	245	1964	Jul 1963		PSI Jan 1974* SP Dec 1975 PSL Oct 2000			Operated by Stewards of the Coast and Redwoods on a month-to-month basis (previous agreement ended Jul 2017).
Azalea SNR	109	1943	Sep 1963 Jan 2004		SP Jul 1959 PSI Feb 1974* SP Dec 1975 PSL Oct 2000			Originally a SP; reclassified State Reserve Sep 1963. Reclassified SNR in Jan 2004 through legislation.
Bale Grist Mill SHP	251	1974	Nov 1974	Jul 1974	PSR Oct 1974 PSI May 1975 PSG Nov 1976	Oct 1974 Nov 1976*	Nov 1976*	GDP published jointly with GDP for Bothe-Napa Valley SP. Operated by Napa County Regional Park and Open Space District on a month-to-month basis (previous agreement ended Mar 2017).
Bean Hollow SB	266	1958	Nov 1969	Aug 1978	SP Jul 1959 PSI Jan 1974* SP Dec 1975 PSI Jun 1979 PSG Jun 1979	Jun 1979	Jun 1979	Unit GP included in nine-unit San Mateo Coast Area GP; unit includes Pebble Beach (Unit 274). Was Arroyo de los Frijoles Beach.

See Chapter IV and the relevant column title for explanation of the presence of an additional symbol (* or **) placed next to approval dates.

List 1 - Classified Units of the State Park System

July 1, 2019

<u>Unit/Property</u>	<u>Unit/ Property #</u>	<u>Year Acquired</u>	<u>Naming and Classification</u>	<u>Resource Inventory</u>	<u>Purpose Statements</u>	<u>RMP/ Resource Element</u>	<u>GDP/ General Plan</u>	<u>Comments</u>
Benbow SRA	123	1958	May 1963 Jul 2015		SP Jul 1959 PSI Jan 1974* SP Dec 1975 PSL Oct 2000			Originally SP; reclassified May 1963. To provide power for the new development in the valley, a concrete dam was constructed across the south fork of the Eel River in 1928. The dam not only provided power but also created Benbow Lake. The Benbow family, interested in preserving the natural scene around the hotel and along the river, made efforts to place the land under State protection. In 1956 funds were approved for the Benbow Project. The first 207 acres were purchased in 1958. Today the park consists of approximately 1200 acres. Benbow Lake SRA changed to Benbow SRA in 2015 when the decision was made to discontinue the practice of erecting a temporary dam during the summer months to create a lake. The dam support structures were subsequently removed to facilitate fish passage in the South Fork of the Eel River. This change was initiated by the field through the process of submitting a DPR 310 and included no public comment.
Benicia Capitol SHP	221	1951	Sep 1963 May 1970		SP Jul 1959 PSI May 1975 SP Dec 1975			Originally Benicia Capitol SHM, reclassified May 1970.
Benicia SRA	224	1957	May 1963	Jul 1987	SP Jul 1959 PSM Oct 1964 PSG Jun 1991	Jun 1991	Jun 1991	Originally Benicia Beach SP; renamed and reclassified May 1963.
Bethany Reservoir SRA	744	1974	Nov 1973	Mar 1973	PSI May 1973* PSR Undated PSG Nov 1973 SP Dec 1975	Nov 1973*	Nov 1973*	
Bidwell Mansion SHP	139	1964	Jun 1964 May 1970	Nov 1976 Oct 1983	PSM Mar 1964 PSI Jan 1974 PSI May 1977 PSG Oct 1983	Oct 1977* Oct 1983	Oct 1983	Originally SHM, reclassified May 1970. Operated by the North Valley Community Foundation to Jun 2015.
Bidwell-Sacramento River SP	163	1979	Jul 1990	Apr 1990 Mar 2006	PSL Oct 2000 SOP Mar 2006	Mar 2006	Mar 2006	Initial state ownership Jul 1908. Transferred to Butte County Mar 1950. Butte County portion transferred to Department Aug 1979. Includes Irvine Finch River Access (Unit 162) in Glenn County, into DPR ownership in 1987.

See Chapter IV and the relevant column title for explanation of the presence of an additional symbol (* or **) placed next to approval dates.

List 1 - Classified Units of the State Park System

July 1, 2019

<u>Unit/Property</u>	<u>Unit/ Property #</u>	<u>Year Acquired</u>	<u>Naming and Classification</u>	<u>Resource Inventory</u>	<u>Purpose Statements</u>	<u>RMP/ Resource Element</u>	<u>GDP/ General Plan</u>	<u>Comments</u>
Big Basin Redwoods SP	406	1906	May 1963*		SP Jul 1959 PSM Jun 1964 PSI Apr 1975		Mar 2013	Initial state purchase and document dated in 1902 and then managed by a state-appointed commission. Document recorded in 1906 and the park renamed California Redwoods Park. Part of Santa Cruz Mountains Trails (Unit 477) administratively added Nov 1995.
Bodie SHP	324	1962	Sep 1963*	1977	PSM Apr 1963 PSG Jan 1979	Jan 1979*	Jan 1979*	
Bolsa Chica SB	534	1960	Jul 1963	Jul 1987	SP Dec 1975 PSG Dec 1987	Dec 1987	Apr 1971**	Originally Bolsa Chica Beach SP; reclassified to SB Jul 1963. A draft GDP (Feb 1970) was not approved. GDP is Drawing #12,586. The 1987 GDP amendment prepared by City of Huntington Beach is equivalent to a new GP. The Bolsa Chica Pier is operated by the City of Huntington Beach to Nov 2026.
Border Field SP	669	1972	Oct 1973	Sep 1973	SP Dec 1975 PSI Jan 1976 PSI Apr 1977* PSG Jan 1987	Feb 1974*	Feb 1974*	
Bothe-Napa Valley SP	240	1960	May 1963*	Jul 1974	PSM Jul 1964 PSI Jan 1974 PSR Nov 1975 PSG Nov 1976	Nov 1976*	Nov 1976*	GDP published jointly with GDP for Bale Grist Mill SHP. Operated by the Napa County Regional Park and Open Space District on a month-to-month basis (previous agreement ended Mar 2017). Phonetic transcription: Pronounced [bô-ðe or bô-they].
Brannan Island SRA	314	1952	May 1963	Jul 1987	SP Jul 1959 PSM Jan 1965 PSI Mar 1976 PSI Jan 1980 PSG Nov 1987	Nov 1987	Nov 1987	Transferred from State Reclamation Board. Originally classified SP; reclassified SRA May 1963. GP published with GP for Franks Tract SRA. Operated by American Land and Leisure to Aug 2018 and continue month-to-month (previous agreement ended Aug 2017).
Burton Creek SP	348	1976	Jul 1978	Jun 1978 Nov 2005	PSL Oct 2000	Nov 2005	Nov 2005	Cross-country ski trails maintained and operated by Tahoe City Public Utility District to Apr 2020.

See Chapter IV and the relevant column title for explanation of the presence of an additional symbol (* or **) placed next to approval dates.

List 1 - Classified Units of the State Park System

July 1, 2019

<u>Unit/Property</u>	<u>Unit/ Property #</u>	<u>Year Acquired</u>	<u>Naming and Classification</u>	<u>Resource Inventory</u>	<u>Purpose Statements</u>	<u>RMP/ Resource Element</u>	<u>GDP/ General Plan</u>	<u>Comments</u>
Butano SP	423	1956	May 1963*	Oct 2008	SP Jul 1959 PSM Nov 1964 PSI Jan 1974* PSG Oct 2008 SOP Oct 2008	Oct 2008	Oct 2008	Includes Gazos Mountain Camp (formerly known as Villa Cathay and The Mountain Camp).
Calaveras Big Trees SP	306	1931	May 1963*	Aug 1986	SP Jul 1959 PSM Jun 1964 PSI Mar 1976 PSR Sep 1986 PSG May 1989	Sep 1986	Jan 1972** May 1989	
California Citrus SHP	570	1984	Aug 1983	Aug 1983	PSG Jan 1989	Jan 1989	Jan 1989	
California Indian Heritage Center State Park (SP)	317	2011	Jul 2011		PSL Jul 2011 VS Jul 2011		Jul 2011	Undeveloped property located in West Sacramento. Plan is for this unit to eventually replace the State Indian Museum (SHP). 'State Park' is part of the name but the classification, State Park, is not. Current home of the New Roots Kuchenu Farm.
Cambria SMP	401	2010	Aug 2010					California State Parks' first State Marine Park.
Candlestick Point SRA	214	1972	Apr 1977		PSI May 1978 PSG Nov 1978	Nov 1978*	Nov 1978* Jan 2012	
Cardiff SB	621	1949	May 1969	Aug 1982	SP Jul 1959 PSM Jun 1964 SP Dec 1975 PSI Dec 1975 PSG Nov 1983 PSI Dec 1983	Nov 1983	Nov 1983	Originally part of San Diego Beaches SP. Made San Diego Coast SB Jul 1963. Made separate unit May 1969. GP included in joint GP for nine San Diego Coast units.
Carlsbad SB	612	1933	May 1969	Aug 1982	SP Jul 1959 PSM Jun 1964 SP Dec 1975 PSI Dec 1975 PSG Nov 1983 PSI Dec 1983	Nov 1983	Nov 1983	Originally part of San Diego Beaches SP. Made San Diego Coast SB Jul 1963. Made separate unit May 1969. GP included in joint GP for nine San Diego Coast units. Through SB 1585 (1994), the portion of this unit north of Agua-Hedionda Lagoon was designated Robert C. Frazee State Beach (unit 613). Locally known as Tamarack State Beach. The Ocean Street

See Chapter IV and the relevant column title for explanation of the presence of an additional symbol (* or **) placed next to approval dates.

List 1 - Classified Units of the State Park System

July 1, 2019

<u>Unit/Property</u>	<u>Unit/ Property #</u>	<u>Year Acquired</u>	<u>Naming and Classification</u>	<u>Resource Inventory</u>	<u>Purpose Statements</u>	<u>RMP/ Resource Element</u>	<u>GDP/ General Plan</u>	<u>Comments</u>
								Sculpture Park is operated by the City of Carlsbad to Mar 2030.
Carmel River SB	437	1953	Jul 1963	Aug 1978 Oct 1986	SP Jul 1959 PSI Jan 1974* SP Dec 1975 PSG May 1979 PSG Jun 1987	May 1979	May 1979	Originally Carmel River Beach SP; reclassified as SB Jul 1963. GP printed with GP for Point Lobos SR (now SNR). Both amendments are for Carmel River SB only.
Carnegie SVRA	272	1979	Jul 1980	Jul 1980	PSI May 1981 PSG Dec 1981	Dec 1981	Dec 1981	
Carpinteria SB	514	1932	Jul 1963	Jun 1978	SP Jul 1959 SP Dec 1975 PSI Mar 1976 PSG Jul 1979 PSI Aug 1979	Jul 1979	May 1965** Mar 1969* Jul 1979	Originally Carpinteria Beach SP; reclassified as SB Jul 1963. GP included in seven-unit Santa Barbara-Ventura Coastal State Park System GP. Rincon Point (Unit 536) added to unit Sep 1994. Linden Field portion operated and maintained by the City of Carpinteria on a month-to-month basis since Aug 2014.
Caspar Headlands SB	161	1972	Nov 1973	Sep 1973	PSL Oct 2000			
Caspar Headlands SNR	160	1972	Nov 1973 Jan 2004	Sep 1973	SP Dec 1975 PSL Oct 2000			Originally a State Reserve. Reclassified as SNR in Jan 2004 through legislation.
Castaic Lake SRA	569	1965	Jul 1974	Jun 1974	PSM Jun 1966 PSG Oct 1985	Oct 1985	May 1971**	GDP is drawing #12,107 (four sheets). Operated by the County of Los Angeles to Nov 2019. The Oct 2002 amendment concerns only a single building site.

See Chapter IV and the relevant column title for explanation of the presence of an additional symbol (* or **) placed next to approval dates.

List 1 - Classified Units of the State Park System

July 1, 2019

<u>Unit/Property</u>	<u>Unit/ Property #</u>	<u>Year Acquired</u>	<u>Naming and Classification</u>	<u>Resource Inventory</u>	<u>Purpose Statements</u>	<u>RMP/ Resource Element</u>	<u>GDP/ General Plan</u>	<u>Comments</u>
Castle Crags SP	124	1934	May 1963*		SP Jul 1959 PSM Apr 1966 PSI Jan 1975			
Castle Rock SP	404	1968	Jul 1968	Mar 2000	SP Dec 1975 PSI May 1980 PSG Mar 2000 SOP Mar 2000 VS Mar 2000	Mar 2000	Mar 2000	For Mar 2000 GP, the CEQA materials were published in a separate document. The plan and amendment were published in one document. Part of the Santa Cruz Mountains Trails (Unit 477) administratively added Nov 1995.
Caswell Memorial SP	316	1952	May 1963*		SP Jul 1959 PSM Jan 1965		Feb 1964** Jan 1969*	Feb 1964 GDP is drawing #10,100.
Cayucos SB	452	1940	Jul 1963	Oct 1986	SP Jul 1959 SP Dec 1975 PSL Oct 2000			Originally Cayucos Beach SP; reclassified as SB Jul 1963. Operated by the County of San Luis Obispo to Aug 2024. Includes development, operation and maintenance of the Morro Bay Golf Course.
China Camp SP	202	1976	Jan 1978	Dec 1977	PSI Apr 1978 PSG Feb 1979	Feb 1979	Feb 1979	Operated by the Marin State Parks Association and the Friends of China Camp, Inc. a (501(c)(3) corporation. Auto renewal through 1/31/2020.
Chino Hills SP	508	1981	Apr 1984	Jan 1984	PSG May 1986 PSG Feb 1999 SOP Feb 1999	May 1986 Feb 1999	May 1986 Feb 1999	For Feb 1999 GP, the CEQA materials are in a separate document.
Chumash Painted Cave SHP	525	1976	Jan 1976	Nov 1975	PSI Feb 1976			
Clay Pit SVRA	155	1981	Apr 1979		PSL Oct 2000 PSG Jun 2012	Jun 2012	Jun 2012	
Clear Lake SP	218	1949	May 1963*		SP Jul 1959 PSI Jan 1974* SP Dec 1975 PSL Oct 2000		Aug 1966**	Aug 1966 GDP is drawing #7,962.

See Chapter IV and the relevant column title for explanation of the presence of an additional symbol (* or **) placed next to approval dates.

List 1 - Classified Units of the State Park System

July 1, 2019

<u>Unit/Property</u>	<u>Unit/ Property #</u>	<u>Year Acquired</u>	<u>Naming and Classification</u>	<u>Resource Inventory</u>	<u>Purpose Statements</u>	<u>RMP/ Resource Element</u>	<u>GDP/ General Plan</u>	<u>Comments</u>
Colonel Allensworth SHP	341	1973	Jan 1974	Dec 1973	SP Dec 1975 PSI Undated PSG Mar 1976	Mar 1976*	Mar 1976*	Town founded in 1908 by Lt. Colonel Allen Allensworth, Professor William Payne, William Peck, a minister; John W. Palmer, a miner; and Harry A. Mitchell, a real estate agent.
Columbia SHP	307	1946	Sep 1963	Oct 1948 Jun 1970	SP Jul 1959 PSM Jun 1964 PSI Feb 1977 PSG Jan 1979	Jan 1979*	Jan 1979*	Changed from Columbia Historic SP in Sep 1963.
Colusa-Sacramento River SRA	140	1955	May 1963		SP Jul 1959 SP Dec 1975 PSI Feb 1976		Sep 1957**	Sep 1957 GDP is drawing #3,883. Transferred from State Reclamation Board. Originally a SP; reclassified May 1963. Operated by the City of Colusa to May 2022.
Corona del Mar SB	532	1947	Jul 1963		SP Jul 1959 SP Dec 1975 PSL Oct 2000			Originally Corona del Mar Beach SP; reclassified as SB Jul 1963. Operated by the City of Newport Beach to Aug 2029.
Crystal Cove SP	594	1979	Apr 1980	Mar 1980	PSI Sep 1981 PSG Mar 1982 VS Feb 2003	Mar 1982	Mar 1982	The Feb 2003 GP amendment and its vision statement apply only to the historic district. The document is largely a management plan for the preservation and public use of this district.
Cuyamaca Rancho SP	618	1933	May 1963*	May 1982	SP Jul 1959 PSM Apr 1966 PSG Apr 1986 PSI Jun 1986 SP Nov 2014 DP Nov 2014 PSG Nov 2014 PSR Nov 2014	Apr 1986	Apr 1986 Nov 2014	School Camp portion operated by County of San Diego through Joint Powers Agreement until Jun 2044.
D.L. Bliss SP	303	1929	May 1963*		SP Jul 1959 PSM Jun 1964			PSM also covers Emerald Bay SP.
Del Norte Coast Redwoods SP	103	1925	May 1963*	Dec 1982 Nov 1999	SP Jul 1959 PSM Nov 1964 PSG Jan 1985 PSI Feb 1985 PSG Nov 1999	Jan 1985 Nov 1999	Jan 1985 Nov 1999	First lands acquired by state as early as 1920, managed by State Board of Forestry. Jan 1985 GP included in joint GP for three northern California redwood state parks. Nov 1999 approval was of the State Park System aspects of the general management plan/general plan for the Redwood National and State Parks.

See Chapter IV and the relevant column title for explanation of the presence of an additional symbol (* or **) placed next to approval dates.

List 1 - Classified Units of the State Park System

July 1, 2019

<u>Unit/Property</u>	<u>Unit/ Property #</u>	<u>Year Acquired</u>	<u>Naming and Classification</u>	<u>Resource Inventory</u>	<u>Purpose Statements</u>	<u>RMP/ Resource Element</u>	<u>GDP/ General Plan</u>	<u>Comments</u>
Dockweiler SB	541	1948	Jan 1955 Jul 1963		SP Jul 1959 SP Dec 1975 PSG Mar 1992	Mar 1992	Mar 1992	Venice-Hyperion Beach SP renamed Isidore B. Dockweiler Beach SP Jan 1955. Unit reclassified as SB Jul 1963. GP prepared by Los Angeles County. Unit includes Venice Pavilion. Per an 11/10/48 50-year operating agreement with DPR, month-to-month since 11/9/98, City of Los Angeles operates the unit. Per a subsequent 1975 LA City agreement with the County of Los Angeles, amended and still in effect as of January 2015, LA County operates and maintains everything but Venice Beach, that LA City still operates.
Doheny SB	610	1931	Jul 1963	Sep 1972	SP Jul 1959 PSM Oct 1965 PSG Oct 1972 SP Dec 1975 PSI Dec 1975 SOP Feb 2004 VS Feb 2004	Oct 1972*	Oct 1972* Feb 2004	Originally Doheny Beach SP; reclassified SB Jul 1963.
Donner Memorial SP	301	1928	May 1963*		SP Jul 1959 PSI Jan 1975 SP Dec 1975 DGP Apr 2003 VS Apr 2003	Apr 2003	Apr 2003	Includes the Emigrant Trail Museum and Pioneer Monument (1901-1918).
Eastern Kern County, Onyx Ranch SVRA	331	2014	Nov 2014					Acquisition approved by Public Works Board 11-14-2014.
Ed Z'berg Sugar Pine Point SP	339	1965	Jun 1966 Aug 2003 Jan 2004	Oct 1972	PSM Jun 1966 PSG Feb 1969 PSI Jan 1973 SP Dec 1975		Feb 1969*	Dec 1968 State Park and Recreation Commission approval for a "prospectus" later printed as a GDP report. Formerly Sugar Pine Point SP. Name changed per PRC § 5015.6 effective Jan 1, 2004 (Chap. 240, Statutes of 2003, Section 22)(AB 1747). Includes the Hellman-Ehrman Mansion (technically Pine Lodge) and complex.

See Chapter IV and the relevant column title for explanation of the presence of an additional symbol (* or **) placed next to approval dates.

List 1 - Classified Units of the State Park System

July 1, 2019

<u>Unit/Property</u>	<u>Unit/ Property #</u>	<u>Year Acquired</u>	<u>Naming and Classification</u>	<u>Resource Inventory</u>	<u>Purpose Statements</u>	<u>RMP/ Resource Element</u>	<u>GDP/ General Plan</u>	<u>Comments</u>
El Capitán SB	519	1953	Jul 1963	Jun 1978	SP Jul 1959 SP Dec 1975 PSI Feb 1976 PSG Jul 1979 PSI Nov 1979	Jul 1979	Oct 1969** Jul 1979	Originally El Capitán Beach SP; reclassified as SB Jul 1963. GP included in seven-unit Santa Barbara-Ventura Coastal State Park System GP.
El Presidio de Santa Barbara SHP	575	1966	Feb 1968 Jun 1968	Oct 1986	SP Dec 1975 PSG Aug 1987	Aug 1987	Aug 1987	Originally SHM, reclassified May 1970. Inventory in preliminary GP summarizes file data. "El" added to name Jun 1968. Operated by the Santa Barbara Trust for Historic Preservation Acquisition for planning, development and construction of historic properties to Nov 2026.
Emerald Bay SP	313	1953	May 1963*		SP Jul 1959 PSM Jun 1964 PSI Mar 1976			PSM also covers D.L. Bliss SP. Includes Fannette Island and Vikingsholm.
Emma Wood SB	530	1957	Jul 1963	Dec 1975	SP Jul 1959 PSI Feb 1974 PSR Oct 1975 SP Dec 1975 PSG Jul 1976	Jul 1976*	Jul 1976*	Originally Emma K. Wood Beach SP; reclassified as SB Jul 1963. The "K." was dropped in 1965.
Empire Mine SHP	383	1975	Oct 1976	Sep 1976	PSI Jan 1977* PSG Nov 1977 PSI Dec 1977	Nov 1977*	Nov 1977*	
Estero Bluffs SP	749	2000	Feb 2008		PSL Oct 2000			
Folsom Lake SRA	318	1956	May 1963	Feb 1979 Oct 2009	SP Jul 1959 PSM Nov 1965 PSR Oct 1975 PSG May 1979	May 1979 Oct 2009	May 1979 Oct 2009	Originally classified SP; reclassified May 1963. Published GP document includes GP for Auburn SRA. Unit includes American River Bikeway (Unit 346). All amendments apply only to Folsom Lake SRA. CSUS Aquatic Center at Lake Natoma developed, operated and maintained by California State University, Sacramento on a month-to-month basis (previous agreement ended Nov 2004).

See Chapter IV and the relevant column title for explanation of the presence of an additional symbol (* or **) placed next to approval dates.

List 1 - Classified Units of the State Park System

July 1, 2019

<u>Unit/Property</u>	<u>Unit/ Property #</u>	<u>Year Acquired</u>	<u>Naming and Classification</u>	<u>Resource Inventory</u>	<u>Purpose Statements</u>	<u>RMP/ Resource Element</u>	<u>GDP/ General Plan</u>	<u>Comments</u>
Folsom Powerhouse SHP	370	1956	May 1995	Oct 2009	PSL Oct 2000	Oct 2009	Oct 2009	Formerly part of Folsom Lake SRA. GP material in GP for Folsom Lake SRA may cover powerhouse area.
Fort Humboldt SHP	120	1955	Sep 1963 May 1970		SP Jul 1959 PSM Jul 1964 PSG Oct 1978 PSI Apr 1979	Oct 1978*	Jul 1963 Oct 1978*	Formerly Fort Humboldt SHM. The State Park and Recreation Commission (on 7-19-1993) adopted the Jul 1963 Declaration of Purpose as the master plan for the unit. Very short steam engine train rides given during special events ("Donkey Days").
Fort Ord Dunes SP	476	2009	Jan 1995		(PSG Jan 1997) (SOP Jan 1997) PSG Sep 2004 SOP Sep 2004	(Jan 1977)	(Jan 1997) Sep 2004	General plan approved Jan 1997, then rescinded by State Parks and Recreation Commission Jun 1997 (text is available). Land transferred from the U.S. Army to DPR Feb 2009.
Fort Ross SHP	207	1909	Sep 1963	Oct 1975	SP Jul 1959 PSM Oct 1964 PSI Mar 1975 PSR Aug 1975 PSG Nov 1975	Nov 1975*	Nov 1975*	Initial lands acquired by state in 1906, managed by the State Board of Control. Originally SHM; reclassified Sep 1963. Includes Bufano Peace Statue (Unit 212) as of Sep 1994; includes Windemere Point (Unit 211).
Fort Tejon SHP	351	1940	Sep 1963		SP Jul 1959 SP Dec 1975 PSR Sep 1982 PSG Oct 1989	Sep 1982 Oct 1989	Oct 1989	
Franks Tract SRA	329	1959	May 1963 May 1970	Jul 1987	PSM Mar 1966 PSG Nov 1987	Nov 1987	Nov 1987	Originally classified as Frank's Tract SP; reclassified May 1963. Renamed removing apostrophe in May 1970. GP published with GP for Brannan Island SRA.
Fremont Peak SP	412	1934	May 1963*		SP Jul 1959 PSI Jan 1974* SP Dec 1975 PSL Oct 2000			
Garrapata SP	467	1979	Nov 1985	Dec 1984	PSR Aug 1990	Aug 1990		A preliminary Mar 1976 GDP was not approved by the State Park and Recreation Commission.
Gaviota SP	542	1953	Jul 1963 Feb 1968	May 1972 Jun 1978	SP Jul 1959 PSI Feb 1974 PSR Dec 1975 SP Dec 1975	Jul 1979	Jul 1979	Originally Gaviota Beach SP; reclassified as SB Jul 1963. GP included in the seven-unit Santa Barbara-Ventura Coastal State Park System GP.

See Chapter IV and the relevant column title for explanation of the presence of an additional symbol (* or **) placed next to approval dates.

List 1 - Classified Units of the State Park System

July 1, 2019

<u>Unit/Property</u>	<u>Unit/ Property #</u>	<u>Year Acquired</u>	<u>Naming and Classification</u>	<u>Resource Inventory</u>	<u>Purpose Statements</u>	<u>RMP/ Resource Element</u>	<u>GDP/ General Plan</u>	<u>Comments</u>
					PSI Jun 1979 PSG Jul 1979			
George J. Hatfield SRA	312	1953	May 1963		SP Jul 1959 SP Dec 1975 PSI Mar 1976			Originally a SP; reclassified May 1963.
Governor's Mansion SHP	377	1903	Apr 1967 May 1970 Mar 1991		PSI Jan 1974 PSG Sep 1989 PSI Jun 1990	Sep 1989	Sep 1989	Deeded to State Lands and transferred to General Services in 1903. DPR operation began 1967. Actual transfer to DPR Jan 1, 1991.
Gray Whale Cove SB	270	1966	Nov 1969	Aug 1978	SP Dec 1975 PSI Jun 1979 PSG Jun 1979	Jun 1979	Jun 1979	GP included in nine-unit San Mateo Coast Area GP.
Great Valley Grasslands SP	352	1982	Jun 1992	Jun 1992	SP Jul 1959 SP Dec 1975 PSI Mar 1976			Formerly San Luis Island (Unit 352); includes former Fremont Ford SRA (Unit 315).
Greenwood SB	165	1978	Apr 1991 Nov 1994	Apr 1991	PSG Nov 1994 SPS Nov 1994	Nov 1994	Nov 1994	Name changed from Greenwood Creek SB Nov 1994.
Grizzly Creek Redwoods SP	110	1943	May 1963*		SP Jul 1959 PSM Jul 1963 PSI Undated		Jul 1963** Aug 1966**	Originally Van Duzen Redwoods (149.5 acres). The State Park and Recreation Commission (on 7-19-1993) adopted the Jul 1963 Declaration of Purpose as the master plan for the unit. Aug 1966 GDP is drawing #8,173.
Grover Hot Springs SP	322	1959	May 1963*		PSG Mar 1962 SP Jul 1959 SP Dec 1975 PSI Mar 1976		Feb 1960**	Feb 1960 Master Plan is large format drawing #4,526. A draft master plan study (dated Mar 1962) was not approved.
Half Moon Bay SB	277	1956	Nov 1969	Aug 1978	SP Jul 1959 PSI Jan 1974* PSG Jun 1979 PSR Jun 1979 PSI Jun 1979	Jun 1979	Jun 1979	GP included in nine-unit San Mateo Coast Area GP; includes Dune Beach (unit 289) and Cowell Ranch (San Mateo County) coastal property.

See Chapter IV and the relevant column title for explanation of the presence of an additional symbol (* or **) placed next to approval dates.

List 1 - Classified Units of the State Park System

July 1, 2019

<u>Unit/Property</u>	<u>Unit/ Property #</u>	<u>Year Acquired</u>	<u>Naming and Classification</u>	<u>Resource Inventory</u>	<u>Purpose Statements</u>	<u>RMP/ Resource Element</u>	<u>GDP/ General Plan</u>	<u>Comments</u>
Harmony Headlands SP	745	2003	Feb 2008	Feb 2008				Originally part of Estero Bay project.
Harry A. Merlo SRA	136	1982	Oct 1982	Sep 1982	PSG Jun 1983	Jun 1983	Jun 1983	GP published jointly with GP for Dry Lagoon SP (now Humboldt Lagoons SP).
Hearst San Simeon SHM	494	1958	Sep 1963* May 1970	Jun 1978	SP Jul 1959 PSM Oct 1964 PSI Dec 1976 PSI Apr 1977 PSG Jan 1978	Jan 1978*	Jan 1978*	Originally SHM, reclassified SHP May 1970. GDP covers only the visitor center. No documentation available reclassifying SHP to State Historical Monument.
Hearst San Simeon SP	487	1932	Jul 1963 Oct 1990 Feb 2008	Dec 1977	SP Jul 1959 PSI Feb 1974* SP Dec 1975 PSI Apr 1978 PSG Dec 1979	Dec 1979	Dec 1979	Originally San Simeon Beach SB; renamed and reclassified to San Simeon SB 1963. Reclassified to SP Oct 1990. Renamed Feb 2008. Includes William Randolph Hearst Memorial Beach (formerly William Randolph Hearst Memorial SB).
Heber Dunes SVRA	444	1998	Sep 1998		PSL Oct 2000 PSG Dec 2011	Dec 2011	Dec 2011	Leased from Imperial County Aug 1998, classified by OHMVR Commission Sep 1998.
Hendy Woods SP	148	1958	May 1963*		SP Jul 1959 PSM Oct 1965 PSI Jun 1975		Jan 1962 **	Jan 1962 GDP is drawing #8,202.
Henry Cowell Redwoods SP	418	1953	May 1963*		SP Jul 1959 PSM Jan 1965 PSI Jan 1974		Jun 1972**	Jun 1972 GDP is drawing #12,287.
Henry W. Coe SP	432	1959	May 1963*	Jan 1984	PSM Jan 1965 PSI Jan 1974 PSG May 1985 PSI Sep 1985	May 1985	May 1985	The GP is in two volumes.
Hollister Hills SVRA	244	1975	Nov 1976	Oct 1976	PSI Sep 1977 PSG Dec 1977 PSG Feb 2001	Dec 1977*	Dec 1977*	

See Chapter IV and the relevant column title for explanation of the presence of an additional symbol (* or **) placed next to approval dates.

List 1 - Classified Units of the State Park System

July 1, 2019

<u>Unit/Property</u>	<u>Unit/ Property #</u>	<u>Year Acquired</u>	<u>Naming and Classification</u>	<u>Resource Inventory</u>	<u>Purpose Statements</u>	<u>RMP/ Resource Element</u>	<u>GDP/ General Plan</u>	<u>Comments</u>
Humboldt Lagoons SP	105	1931	May 1963* Jun 1983	Jul 1982	SP Jul 1959 PSM Jan 1965 PSI Undated* PSG Jun 1983	Jun 1983	Jun 1983	Originally Dry Lagoon Beach SP; reclassified Dry Lagoon SP in May 1963; renamed June 1983. GP published jointly with GP for Harry A. Merlo SRA.
Humboldt Redwoods SP	119	1921	May 1963*		SP Jul 1959 PSM Jul 1964 PSG Oct 2001 SPS Oct 2001 VS Oct 2001	Oct 2001	Oct 2001	First lands acquired by the state in 1921 and managed by the State Board of Forestry.
Hungry Valley SVRA	521	1978	Apr 1980	Jan 1980	PSG Oct 1981	Oct 1981	Oct 1981	
Huntington SB	564	1942	Jul 1963	Feb 1974	SP Jul 1959 PSM Mar 1964 PSI Jan 1975 PSG Jan 1976	Jan 1976*	Jan 1976*	Originally Huntington Beach SP; reclassified as SB on Jul 1963.
Indian Grinding Rock SHP	373	1962	Sep 1963 May 1970	Jun 1978 Feb 1984	PSM Mar 1964 PSR Jun 1978 PSG Jun 1983 PSI Jul 1983	Jul 1983	Jul 1983	Originally SHM, reclassified May 1970. Chaw'se is an unofficial name for the unit.
Jack London SHP	241	1959	Sep 1963	Jan 1987	PSI Jan 1974 SP Dec 1975 PSG Sep 1988	Sep 1988	Sep 1988	Originally Jack London Historical SP; renamed and reclassified Sep 1963. Operated by the Valley of the Moon Natural History Association to Dec 2018.
Jedediah Smith Redwoods SP	102	1939	May 1963*	Dec 1982 Nov 1999	SP Jul 1959 PSM Jul 1964 PSI Feb 1974 PSG Jan 1985 PSI Feb 1985 PSG Nov 1999	Jan 1985 Nov 1999	Jul 1963 Jan 1985 Nov 1999	The State Park and Recreation Commission (on 7-19-1963) adopted the Jul 1963 Declaration of Purpose as the master plan for the unit. Jan 1985 GP included in joint GP for three Northern California redwood parks. Nov 1999 approval was of the State Park System aspects of the general management plan/general plan for the Redwood National and State Parks.

See Chapter IV and the relevant column title for explanation of the presence of an additional symbol (* or **) placed next to approval dates.

List 1 - Classified Units of the State Park System

July 1, 2019

<u>Unit/Property</u>	<u>Unit/ Property #</u>	<u>Year Acquired</u>	<u>Naming and Classification</u>	<u>Resource Inventory</u>	<u>Purpose Statements</u>	<u>RMP/ Resource Element</u>	<u>GDP/ General Plan</u>	<u>Comments</u>
John B. Dewitt Redwoods SNR	137	1929	Oct 2001 Jan 2004					Named after former Save-the-Redwoods League Secretary and Executive Director. Unit formerly two non-contiguous parcels associated with Humboldt Redwoods SP (Whittemore and Holbrook groves) identified in. Not covered in that unit's Oct 2001 GP. Originally a State Reserve. Reclassified as SNR in Jan 2004 through legislation.
John Little SNR	438	1953	Sep 1963 Jan 2004		SP Jul 1959 PSI Jan 1974* SP Dec 1975 PSR Jun 1990 PSL Oct 2000			Originally a SP; reclassified to State Reserve Sep 1963. Reclassified as SNR in Jan 2004 through legislation. The unit contains the original 1917 cabin (<i>Rancho para Todos</i> –the Ranch for Everyone) of early conservationist Elizabeth K. Livermore (Schmidt) who donated the property to the State in 1952 and stipulated that the unit be named after her friend John Little.
Jug Handle SNR	154	1976	Sep 1977 Jan 2004	Aug 1977	PSI Jun 1975* PSL Oct 2000			Originally classified a State Reserve. Reclassified as SNR in Jan 2004 through legislation.
Julia Pfeiffer Burns SP	462	1962	May 1963*		PSM Jun 1964 PSI Jan 1974			Includes the ruins of the McWay Waterfall House. McWay Falls (sic, singular hydrological feature) originally cascaded directly into the ocean but after a 1983 fire and 1985 landslides, the topography of McWay Cove was altered, forming an inaccessible beach. The waterfall now meets the ocean when the tide is in.
Kenneth Hahn SRA	516	1984	Feb 1983 Sep 1988	Oct 1982	PSG Aug 1983 PSG Oct 2002 SPS Oct 2002 VS Oct 2002	Aug 1983	Aug 1983	GP prepared by Los Angeles County. Formerly Baldwin Hills SRA, renamed by legislation, effective Jan 1989. Oct 2002 amendment includes Vista Pacifica property. Unit operated and maintained by the County of Los Angeles to Jun 2033. The Baldwin Hills Scenic Overlook section of this unit is operated by DPR.
Kings Beach SRA	343	1974	Sep 1974	Aug 1974	SP Dec 1975 PSG Oct 1980	Oct 1980*	Oct 1980*	GDP prepared by the North Tahoe Recreation and Park District.

See Chapter IV and the relevant column title for explanation of the presence of an additional symbol (* or **) placed next to approval dates.

List 1 - Classified Units of the State Park System

July 1, 2019

<u>Unit/Property</u>	<u>Unit/ Property #</u>	<u>Year Acquired</u>	<u>Naming and Classification</u>	<u>Resource Inventory</u>	<u>Purpose Statements</u>	<u>RMP/ Resource Element</u>	<u>GDP/ General Plan</u>	<u>Comments</u>
Kruse Rhododendron SNR	206	1934	Sep 1963 Jan 2004		SP Jul 1959 PSM Apr 1965 SP Dec 1975 PSI Jan 1976			Originally SP; reclassified a State Reserve Sep 1963. Reclassified as SNR in Jan 2004 through legislation.
La Purísima Mission SHP	513	1935	Sep 1963		SP Jul 1959 PSI Undated SP Dec 1975 PSG Sep 1991 SPS Sep 1991	Sep 1991	Sep 1991	Originally La Purísima Mission Historical SP; reclassified and renamed Sep 1963.
Lake Del Valle SRA	764	1967	Mar 1974		PSM Nov 1965		Aug 1969** Nov 1972*	Operated as Del Valle Regional Park by the East Bay Regional Park District to May 2025.
Lake Oroville SRA	151	1967	Jun 1967		PSM Mar 1966 PSR Jul 1973 PSG Sep 1973 PSI Nov 1974 PSG Sep 1988	Sep 1973*	Dec 1966** Sep 1973*	Dec 1966 GDP is only for Gold Dredge Flat area. Sep 1973 GDP titled Recreation Development Plan. GP amendment only for Lime Saddle area.
Lake Perris SRA	665	1974	Jul 1973	Jan 1973	PSM Jun 1966 PSI Feb 1974*		Jun 1972**	Jun 1972 GDP is drawings #13,105 (large format) and #13,095.2, Apr 1973. A draft Jan 1972 GDP was not approved.
Lake Valley SRA	382	1985	Mar 1987	Mar 1987	PSG May 1988	May 1988	May 1988	The unit number had been previously assigned to Camillus Nelson SHF. Unit comprised mostly of the Lake Tahoe Golf Course.
Leland Stanford Mansion SHP	328	1978	Jul 1983 Mar 1991	Jul 1983	PSI Apr 1988 PSG Mar 1989	Mar 1989	Mar 1989	Formerly Stanford House SHP; renamed Mar 1991. The unit number had been formerly assigned to Squaw Valley SRA.
Leo Carrillo SP	540	1953	Jul 1963 Oct 1996		SP Jul 1959 PSM Jul 1964 PSI Feb 1976 PSG Oct 1996 SOP Oct 1996	Oct 1996	Jan 1958** Oct 1996	Classified State Beach Park Mar 1959; reclassified SB Jul 1963. GDP amendment drafted (not approved) in August 1972. Reclassified to SP Oct 1996. Management guidance is provided by the general management plan of the Santa Monica Mountains NRA. This document, which is advisory only, prepared with DPR involvement but not approved by the State Park and Recreation Commission , was approved by NPS in March of 2003.

See Chapter IV and the relevant column title for explanation of the presence of an additional symbol (* or **) placed next to approval dates.

List 1 - Classified Units of the State Park System

July 1, 2019

<u>Unit/Property</u>	<u>Unit/ Property #</u>	<u>Year Acquired</u>	<u>Naming and Classification</u>	<u>Resource Inventory</u>	<u>Purpose Statements</u>	<u>RMP/ Resource Element</u>	<u>GDP/ General Plan</u>	<u>Comments</u>
Leucadia SB	634	1949	May 1969	Aug 1982	SP Jul 1959 PSM Jun 1964 SP Dec 1975 PSI Dec 1975 PSG Nov 1983	Nov 1983	Nov 1983	Originally Ponto Beach was part of San Diego Beaches SP; made San Diego Coast SB Jul 1963. Made separate unit and renamed May 1969. GP included in joint GP for nine San Diego Coast Units. Operated by the City of Encinitas to Sep 2029. Unit number changed from 653 on 7-1-03.
Lighthouse Field SB	474	1978	Jun 1981	Jun 1981	DRG May 1984 (SVP Aug 2003) (PSG Aug 2003)	May 1984	May 1984 (Aug 2003)	On Aug 10, 2005, the court invalidated the 2003 amendments pending CEQA compliance. The 1984 version is still recognized as the current GP.
Limekiln SP	461	1994	Feb 2001		PSL Oct 2000			Operated, in part under contract by a private concessionaire on a month-to-month basis (previous agreement ended Sep 2017).
Little River SB	108	1931	Jul 1963		SP Jul 1959 SP Dec 1975 PSI - 1975* PSL Oct 2000			Originally Little River Beach SP; reclassified to SB Jul 1963.
Los Angeles SHP	578	2001	Jun 2005	Jun 2005	PSG Jun 2005 VS Jun 2005	Jun 2005	Jun 2005	Originally known as Cornfield property.
Los Encinos SHP	546	1949	Sep 1963 May 1970		SP Jul 1959 PSM Oct 1964 PSI Mar 1974 PSR Sep 1978	Oct 1978*	Mar 1966**	Mar 1966 GDP is large format Drawing #8,383. Originally SHM, reclassified May 1970. State Park and Recreation Commission approval of RMP in Oct 1978 included "long range development."
Los Osos Oaks SNR	746	1972	Jul 1974 Jan 2004	May 1974 Oct 1986	PSI Jan 1974* SP Dec 1975 PSG Apr 1988	Apr 1988	Apr 1988	Unit number changed from 739 on 7-1-03. Originally a State Reserve. Reclassified as SNR Jan 2004 through legislation.
MacKerricher SP	146	1949	May 1963	Jun 1995	SP Jul 1959 PSI Jun 1975 SP Dec 1975 PSG Jun 1995 SOP Jun 1995	Jun 1995	Jun 1995	Originally MacKerricher Beach SP; renamed May 1963. For Jun 1995 GP, the CEQA materials are in a separate document.

See Chapter IV and the relevant column title for explanation of the presence of an additional symbol (* or **) placed next to approval dates.

List 1 - Classified Units of the State Park System

July 1, 2019

<u>Unit/Property</u>	<u>Unit/ Property #</u>	<u>Year Acquired</u>	<u>Naming and Classification</u>	<u>Resource Inventory</u>	<u>Purpose Statements</u>	<u>RMP/ Resource Element</u>	<u>GDP/ General Plan</u>	<u>Comments</u>
Mailliard Redwoods SNR	149	1945	Sep 1963 Jan 2004		SP Jul 1959 SP Dec 1975 PSL Oct 2000			Originally a SP; reclassified State Reserve Sep 1963. Reclassified as SNR in Jan 2004 through legislation. Phonetic transcription: [May yurd or mer <yerd>].
Malakoff Diggins SHP	356	1965	Jun 1965		PSG Jun 1967 PSI Feb 1974 SP Dec 1975 PSR Mar 1979	Mar 1979		RMP approved by Director.
Malibu Creek SP	537	1974	Jan 1976	Dec 1975 Mar 2005	PSR Jul 1976 PSG Jan 1977 PSI Feb 1977 SOP Mar 2005	Jan 1977* Mar 2005	Jan 1977*	Unit GDP approved separately. Published document combines GDPs for three Santa Monica Mountains units. Feb 1978 amendment is State Park and Recreation Commission resolution adding the Heritage Farm. Jan 1980 amendment for Stokes Area only, drawing #17,029. Unit includes Malibu Canyon; portions of Backbone Trail project (Unit 585) added Sep 1994. DPR operates Tapia Park under an agreement with Los Angeles County. DPR helped prepare the general management plan of the Santa Monica Mountains NRA, which is advisory only, not approved by the State Park and Recreation Commission , but approved by NPS in March of 2003.
Malibu Lagoon SB	548	1951	Jul 1963	Sep 1972	SP Jul 1959 SP Dec 1975 PSG Sep 1978	Sep 1978*	Dec 1970** Sep 1978*	A Feb 1970 draft GDP report was not approved. Dec 1970 GDP drawing #12,568. Originally Malibu Beach SP; reclassified SB Jul 1963. DPR owns and manages the lagoon, its parking; the Adamson House, Malibu Pier and its parking; the 30+ acres Malibu Bluff area was leased to the City of Malibu and ended in May 2002. The Dec 1982 amendment drawing #19,100 (two sheets), applies only to the bluff area that was then a separate Unit 539. The "Surfrider Beach" area, its parking and the beach area down coast from the pier were conveyed to Los Angeles County, Sep 1995 Chapter 472 (1995). Malibu Bluff (Unit 539) was administratively added in 1990. DPR helped prepare the general management plan of the Santa Monica Mountains NRA, which is advisory only, not approved by the State Park and Recreation Commission , but approved by NPS in March of 2003.

See Chapter IV and the relevant column title for explanation of the presence of an additional symbol (* or **) placed next to approval dates.

List 1 - Classified Units of the State Park System

July 1, 2019

<u>Unit/Property</u>	<u>Unit/ Property #</u>	<u>Year Acquired</u>	<u>Naming and Classification</u>	<u>Resource Inventory</u>	<u>Purpose Statements</u>	<u>RMP/ Resource Element</u>	<u>GDP/ General Plan</u>	<u>Comments</u>
Manchester SP	147	1955	Jul 1963 Apr 1991	Apr 1991	SP Jul 1959 PSR Jul 1965 PSI Jun 1973 SP Dec 1975 PSG Dec 1992 SPS Dec 1992	Dec 1992	Dec 1992	Originally Manchester Beach SP; reclassified SB Jul 1963, SP in Apr 1991. GP has a unit level "Spirit of Place" statement, and five such statements for specific areas within the unit.
Mandalay SB	676	1985	Feb 1983	Dec 1982	PSG Aug 1983	Aug 1983	Aug 1983	GP and Jan 1986 GP amendments prepared by County of Ventura.
Manresa SB	416	1948	Jul 1963	Jun 1978	SP Jul 1959 PSI Jan 1974* SP Dec 1975 PSI Apr 1978 PSG Oct 1979	Oct 1979	Oct 1979	Originally Manresa Beach SP; reclassified to SB Jul 1963.
Marconi Conference Center SHP	213	1976	Feb 1991	Feb 1991	PSG Oct 1992 SPS Oct 1992	Oct 1992	Oct 1992	GP prepared by private consultant. Operated, maintained, managed and developed by the Marconi Conference Center Operating Corporation to Dec 2019.
Marina SB	479	1977	May 1985	Sep 1984 Dec 1984	PSG Aug 1987	Aug 1987	Aug 1987	
Marsh Creek State Park (SHP)	254	1981	May 2007 Jan 2013		PSL Oct 2000		Jan 2013	Located in Contra Costa County. Before naming referred to as Cowell Ranch / John Marsh Home. Classified in 2007 and named in 2013. Classified a State Historic Park but is not part of the name.

See Chapter IV and the relevant column title for explanation of the presence of an additional symbol (* or **) placed next to approval dates.

List 1 - Classified Units of the State Park System

July 1, 2019

<u>Unit/Property</u>	<u>Unit/ Property #</u>	<u>Year Acquired</u>	<u>Naming and Classification</u>	<u>Resource Inventory</u>	<u>Purpose Statements</u>	<u>RMP/ Resource Element</u>	<u>GDP/ General Plan</u>	<u>Comments</u>
Marshall Gold Discovery SHP	304	1889	1942 Sep 1963	Apr 1979	SP Jul 1959 PSM Nov 1965 PSI Oct 1974 PSI Mar 1978 PSG Apr 1979	Apr 1979	Apr 1979	Marshall Monument and 14.77 acres acquired by state in 1889 and then managed by the state Board of Control. Initially James W. Marshall SHM, then Gold Discovery Site SP (1942); classified SHP Sep 1963.
Martial Cottle Park (SRA)	229	2003	Oct 2008				Mar 2011	Formerly known as Martial Cottle property and as Cottle Ranch. Classified as a State Recreation Area but classification is not part of the name. Operated by Santa Clara County Department of Parks and Recreation through a joint powers and operating agreement. Santa Clara County has the lead role in planning and DPR plays an advisory role. The JPOA is perpetual.
McArthur-Burney Falls Memorial SP	125	1920	May 1963*	Jun 1997	SP Jul 1959 SP Dec 1975 PSI Undated PSG Jun 1997 SPS Jun 1997	Jun 1997	Jun 1997	First lands gifted to the state in 1920 and then managed by the State Board of Forestry. Originally Burney Falls SP. For Jun 1997 GP, the CEQA materials are in a separate document.
McConnell SRA	310	1949	May 1963		SP Jul 1959 SP Dec 1975 PSI Mar 1976			Originally a SP; reclassified May 1963.
McGrath SB	567	1948	Jul 1963	Jun 1978	SP Dec 1975 PSI Feb 1976 PSG Jul 1979 PSI Nov 1979	Jul 1979	Jul 1979	Originally McGrath Beach SP; reclassified to SB Jul 1963. GP included in seven-unit Santa Barbara-Ventura Coastal State Park System GP.
McLaughlin Eastshore State Park (SS)	220	1985	Dec 2002 Sep 2012	Dec 2002	PSL Oct 2000 PSG Dec 2002 SOP Dec 2002	Dec 2002	Dec 2002	Formerly East Shore Park project and East Bay Shoreline. Most of unit held in trust through a joint powers agreement by East Bay Regional Park District to Jul 2043. Classified a State Seashore but classification is not part of the name. Renamed McLaughlin Eastshore State Park (SS) in Sep 2012.

See Chapter IV and the relevant column title for explanation of the presence of an additional symbol (* or **) placed next to approval dates.

List 1 - Classified Units of the State Park System

July 1, 2019

<u>Unit/Property</u>	<u>Unit/ Property #</u>	<u>Year Acquired</u>	<u>Naming and Classification</u>	<u>Resource Inventory</u>	<u>Purpose Statements</u>	<u>RMP/ Resource Element</u>	<u>GDP/ General Plan</u>	<u>Comments</u>
Mendocino Headlands SP	158	1972	Mar 1974	Jan 1974	PSI Jun 1975 SP Dec 1975 PSG Mar 1976	Mar 1976*	Mar 1976*	Operation, maintenance and care of Heider Field property by the Mendocino Land Trust, Inc. to Oct 2018. Unit includes Big River property, added in Jul 2002.
Mendocino Woodlands SP	159	1977	Jun 1998		PSL Oct 2000			Operated by the Mendocino Woodlands Camp Association to Jul 2030.
Millerton Lake SRA	378	1957	May 1963	Jan 1978 May 2010	SP Jul 1959 PSM Oct 1964 PSI Mar 1976 PSI Jul 1979 PSG Feb 1980	Feb 1980 May 2010	Feb 1980	Originally a SP; reclassified May 1963.
Mono Lake Tufa SNR	366	1982	Sep 1981 Jan 2004		PSI 1981 PSL Oct 2000			Name, classification, and purpose statement are from legislation (PRC 5045 et seq); the purpose statement is PSI 1981. Unit exempted from general plan requirements. Originally a State Reserve. Reclassified as SNR Jan 2004 through legislation. Pronounced [moh-no] and [two-fa].
Montaña de Oro SP	441	1934	Jul 1965	Oct 1986	PSM Nov 1965 PSI Jan 1974 PSI Sep 1987 PSG Jun 1988	Jun 1988	Jun 1988	Portions of the unit operated and maintained by the County of San Luis Obispo to Aug 2024.
Montara SB	278	1959	Nov 1969	Aug 1978	SP Jul 1959 PSI Jan 1974* SP Dec 1975 PSG Jun 1979 PSI Jul 1979	Jun 1979	Jun 1979	GP included in nine-unit San Mateo Coast Area GP. Includes McNee Ranch (Unit 261). Sep 1984 amendment concerned beach access only.

See Chapter IV and the relevant column title for explanation of the presence of an additional symbol (* or **) placed next to approval dates.

List 1 - Classified Units of the State Park System

July 1, 2019

<u>Unit/Property</u>	<u>Unit/ Property #</u>	<u>Year Acquired</u>	<u>Naming and Classification</u>	<u>Resource Inventory</u>	<u>Purpose Statements</u>	<u>RMP/ Resource Element</u>	<u>GDP/ General Plan</u>	<u>Comments</u>
Monterey SB	460	1960	Jul 1963	Dec 1984	SP Dec 1975 PSI Jan 1974* PSG Aug 1987	Aug 1987	Aug 1987	Originally Monterey Beach SP; reclassified to SB Jul 1963. The Window to the Bay parcel is operated, maintained and developed by the City of Monterey to Sep 2031.
Monterey SHP	455	1916	Sep 1963 May 1970		SP Jul 1959 PSI Jan 1974 SP Dec 1975 PSI Jun 1977* PSI Jun 1979* PSI Mar 1981 PSG Jan 1983	Jan 1983	Jan 1983	Originally five units - California's First Theater SHM (1906), Casa del Oro SHM (House of Gold)(1939), Junípero Serra Landing Place SHM (1906); Old Custom House SHM (1938); and Stevenson House SHM (1941). Then combined as Monterey SHM. Reclassified SHP May 1970. The PSI Jun 1977* is for the Cooper-Molera Adobe alone. The PSI Jun 1979* is for the Old Whaling Station alone.
Montgomery Woods SNR	143	1947	Sep 1963 Jan 2004		SP Jul 1959 PSI Sep 1975 SP Dec 1975			Originally a SP; reclassified a State Reserve Sep 1963. Reclassified as SNR in Jan 2004 through legislation.
Moonlight SB	638	1949	May 1969	Aug 1982	SP Jul 1959 PSM Jun 1964 SP Dec 1975 PSI Jan 1976 PSG Nov 1983 PSI Dec 1983	Nov 1983	Nov 1983	Originally part of San Diego Beaches SP; made San Diego Coast SB Jul 1963. Made separate unit May 1965. Joint GP for nine San Diego Coast Units. Unit operated by the City of Encinitas to Sep 2029.
Morro Bay SP	443	1934	May 1963*	Oct 1986	SP Jul 1959 SP Dec 1975 PSI Sep 1987 PSG Jun 1988	Jun 1988	Jun 1988	Morro Bay Marina developed, equipped and operated by the City of Morro Bay to May 2022. Morro Bay Golf Course developed, operated and maintained by San Luis Obispo County through Aug 2024.
Morro Strand SB	442	1932	Jul 1963	Oct 1986	SP Jul 1959 SP Dec 1975 PSI Sep 1987 PSG Apr 1988	Apr 1988	Apr 1988	Originally Morro Strand Beach SP reclassified SB Jul 1963. Includes the formerly separate Atascadero SB (Unit 447), combined Apr 1988. GP includes both units.

See Chapter IV and the relevant column title for explanation of the presence of an additional symbol (* or **) placed next to approval dates.

List 1 - Classified Units of the State Park System

July 1, 2019

<u>Unit/Property</u>	<u>Unit/ Property #</u>	<u>Year Acquired</u>	<u>Naming and Classification</u>	<u>Resource Inventory</u>	<u>Purpose Statements</u>	<u>RMP/ Resource Element</u>	<u>GDP/ General Plan</u>	<u>Comments</u>
Moss Landing SB	454	1972	Mar 1974	Jan 1974 Dec 1984	SP Dec 1975 PSG Aug 1987	Aug 1987	Aug 1987	
Mount Diablo SP	203	1931	May 1963*		SP Jul 1959 PSI Mar 1973* SP Dec 1975 PSG Nov 1989	Nov 1989	Nov 1989	Lands at the mountain's summit were originally state school lands, managed as a park by a state-appointed commission. Draft Resources Inventory 1986. Old Moraga Ranch Trail operated and maintained by the East Bay Regional Park District to Dec 2022. Mamm property operated and maintained by the East Bay Regional Park District to Aug 2016.
Mount San Jacinto SP	616	1930	Dec 1963 Jan 1974		SP Jul 1959 PSM Nov 1966 PSG May 2002 SPS May 2002	May 2002	May 2002	Originally Mount San Jacinto SP; the word "Wilderness" was added Dec 1963. Renamed without "Wilderness" Jan 1974. Palm Springs Aerial Tramway operated and maintained by the Mount San Jacinto Winter Park Authority to Oct 2021.
Mount Tamalpais SP	239	1928	May 1963*		SP Jul 1959 PSM Jan 1965 PSI Feb 1974* PSI Apr 1978 PSG Oct 1979	Oct 1979	Oct 1979	Dec 1981 amendment a Commission resolution only. It increased camping at Steep Ravine.
Natural Bridges SB	407	1933	Jul 1963	Jul 1985	SP Jul 1959 PSI Jan 1974* SP Dec 1975 PSG Oct 1988	Oct 1988	Jan 1964** Oct 1988	Originally Swanton Natural Bridges Beach. Renamed and classified Natural Bridges SP; reclassified to SB Jul 1963.
Navarro River Redwoods SP	144	1928	Apr 1991	Apr 1991	SP Jul 1959 PSI Jun 1975			Contains former Paul M. Dimmick WC (the original Unit 144) and the Navarro Beach property.
New Brighton SB	408	1933	Jul 1963	Jul 1985	SP Jul 1959 PSI Jan 1974*	May 1990	May 1990	Originally New Brighton Beach SP; reclassified to SB Jul 1963.

See Chapter IV and the relevant column title for explanation of the presence of an additional symbol (* or **) placed next to approval dates.

List 1 - Classified Units of the State Park System

July 1, 2019

<u>Unit/Property</u>	<u>Unit/ Property #</u>	<u>Year Acquired</u>	<u>Naming and Classification</u>	<u>Resource Inventory</u>	<u>Purpose Statements</u>	<u>RMP/ Resource Element</u>	<u>GDP/ General Plan</u>	<u>Comments</u>
					SP Dec 1975 PSG May 1990			
Oceano Dunes SVRA	264	1974	Jul 1974	May 1974 Oct 1974	PSR Oct 1974 PSG Dec 1974	Dec 1974*	Sep 1982* Feb 1994*	Unit named Pismo Dunes SVRA prior to Nov 1995. GP published with GP for Pismo SB. Feb 1994 joint amendment is an access study.
Ocotillo Wells SVRA	439	1976	Apr 1976	Feb 1976	PSR Feb 1978 PSG Apr 1982	Mar 1979 Apr 1982	Apr 1982	
Old Sacramento SHP	372	1967	Jan 1969	Aug 1962	PSI Jan 1974 SP Dec 1975		Jul 1970**	GDP is drawing #2,230. A draft Feb 1970 GDP report not approved. Riverfront Park developed, operated and maintained by the City of Sacramento to Nov 2016. Includes the California State Railroad Museum.
Old Town San Diego SHP	667	1967	Jun 1968		GDP Oct 1973 SP Dec 1975 RMP May 1976 PSI Oct 1976 GDP Mar 1977	Mar 1977*	Mar 1977*	Oct 1976 purpose statement adopted by State Park and Recreation Commission, along with a management policy for unit.
Olompali SHP	201	1977	Dec 1981	Jul 1981 Jul 1987	PSG Jul 1988	Jul 1988	Jul 1988	GP prepared by private consultant.
Pacheco SP	369	1995	May 1996	May 2006	PSL Oct 2000 SOP May 2006	May 2006	May 2006	Formerly the Fatjo property.
Pacifica SB	230	1979	Jun 1987	May 1987	PSG Apr 1990	Apr 1990	Apr 1990	GP prepared by the City of Pacifica. Unit operated by the City of Pacifica on a month-to-month basis (previous agreement ended Aug 2015).
Palomar Mountain SP	617	1932	May 1963*		SP Jul 1959 PSL Oct 2000			School Camp area operated by County of San Diego through joint powers agreement through Jun 2044.
Patrick's Point SP	106	1930	May 1963*	Nov 1982	SP Jul 1959 PSM Jul 1963 PSI - Undated* PSG Jun 1983	Jun 1983	Jul 1963** Jun 1983	The State Park and Recreation Commission (on 7-19-1963) adopted the Jul 1963 Declaration of Purpose as the master plan for the unit.

See Chapter IV and the relevant column title for explanation of the presence of an additional symbol (* or **) placed next to approval dates.

List 1 - Classified Units of the State Park System

July 1, 2019

<u>Unit/Property</u>	<u>Unit/ Property #</u>	<u>Year Acquired</u>	<u>Naming and Classification</u>	<u>Resource Inventory</u>	<u>Purpose Statements</u>	<u>RMP/ Resource Element</u>	<u>GDP/ General Plan</u>	<u>Comments</u>
Pelican SB	101	1947	Jul 1963		SP Jul 1959 PSI - Undated* SP Dec 1975 PSL Oct 2000			Originally Pelican Beach SP; reclassified to SB Jul 1963.
Pescadero SB	227	1958	Nov 1969	Aug 1978	SP Jul 1959 SP Dec 1975 PSI Jan 1976* PSG Jun 1979 PSI Jul 1979*	Jun 1979	Jun 1979	Unit GP included in San Mateo Coast Area GP.
Petaluma Adobe SHP	219	1951	Sep 1963 May 1970		SP Jul 1959 PSI May 1975 SP Dec 1975 PSG Jun 1985	Jun 1985	Jun 1985	Originally Petaluma Adobe SHM, reclassified May 1970.
Pfeiffer Big Sur SP	448	1933	May 1963*		SP Jul 1959 PSM Jan 1965 PSI Jan 1974* PSR Jul 1990 PSG Oct 1999 SPS Oct 1999 VS Oct 1999	Jul 1990 Oct 1999	Oct 1999	Originally Pfeiffer Redwoods SP; renamed in 1944. For Oct 1999 GP, the CEQA materials are in a separate document. Multi-Agency facility located in unit.
Picacho SRA	658	1960	May 1963*		PSM Jan 1965 PSI Feb 1974*			
Pigeon Point Light Station SHP	281	1981	Jan 1999		PSC Jan 1999 PSL Oct 2000			12.00 acres (including lighthouse and other outbuildings) owned by the U.S. Coast Guard. The lodging is managed through concession by the Golden Gate Council of the American Youth Hostels until Aug 2016. 1981 acquisition notes date of irrevocable license with the U.S. Coast Guard for original 12 acres. Additional 63.54 acres acquired in 2005 and owned by DPR.
Pío Pico SHP	551	1917	Sep 1963 May 1970		SP Jul 1959 PSM Oct 1964 PSI Jan 1975 PSI Dec 1977 PSR Jun 1981 PSG Jun 1982	Jun 1982	Jun 1982	Site given to the State by the City of Whittier in 1917. Then managed by the State Board of Control. Originally Pío Pico SHM, reclassified SHP May 1970.

See Chapter IV and the relevant column title for explanation of the presence of an additional symbol (* or **) placed next to approval dates.

List 1 - Classified Units of the State Park System

July 1, 2019

<u>Unit/Property</u>	<u>Unit/ Property #</u>	<u>Year Acquired</u>	<u>Naming and Classification</u>	<u>Resource Inventory</u>	<u>Purpose Statements</u>	<u>RMP/ Resource Element</u>	<u>GDP/ General Plan</u>	<u>Comments</u>
Pismo SB	446	1935	Jul 1963	May 1974 Oct 1974	SP Jul 1959 PSI Jan 1974* PSR Oct 1974 PSG Dec 1974	Dec 1974*	Dec 1974* Feb 1994*	Originally Pismo Beach SP; reclassified SB Jul 1963. Joint GP with GP for Oceano Dunes SVRA. Feb 1994 joint amendment is an access study. Pismo Pier operated and maintained by City of Pismo Beach on a month-to-month basis (previous agreement ended Jun 2001).
Placerita Canyon SP	552	1949	May 1963*		SP Jul 1959 PSL Oct 2000			Operated by the County of Los Angeles until Apr 2062.
Plumas-Eureka SP	321	1959	May 1963*		SP Jul 1959 SP Dec 1975 PSL Oct 2000			Eastern Plumas Recreation District to develop, operate and maintain recreational ski facility to Jul 2021. All revenue must be invested into the public use facilities or net profit remitted to State.
Point Cabrillo Light Station SHP	166	2002	May 2008					Originally Point Cabrillo Light Station property.
Point Dume SB	533	1958	Jul 1963		SP Jul 1959 SP Dec 1975 PSL Oct 2000			Originally Point Dume Beach SP; reclassified to SB Jul 1963. DPR owns Point Dume NP and an access easement. The sandy beach and parking area conveyed to LA County Sep 1995; Chapter 472 (1995). Management guidance is provided by the general management plan of the Santa Monica Mountains NRA. This document, which is advisory only, prepared with DPR involvement but not approved by the State Park and Recreation Commission , was approved by NPS in March of 2003. Unit number changed from 553 on 7-1-03.
Point Lobos SNR	449	1933	Sep 1963 Jan 2004	Aug 1978	SP Jul 1959 PSI Jan 1974* SP Dec 1975 PSI Nov 1978 PSG May 1979	May 1979	May 1979	Originally Point Lobos Reserve SP; renamed and reclassified Sep 1963. GP printed with GP for Carmel River SB. Both amendments are only for Carmel River SB. Reclassified as SNR in Jan 2004 through legislation.

See Chapter IV and the relevant column title for explanation of the presence of an additional symbol (* or **) placed next to approval dates.

List 1 - Classified Units of the State Park System

July 1, 2019

<u>Unit/Property</u>	<u>Unit/ Property #</u>	<u>Year Acquired</u>	<u>Naming and Classification</u>	<u>Resource Inventory</u>	<u>Purpose Statements</u>	<u>RMP/ Resource Element</u>	<u>GDP/ General Plan</u>	<u>Comments</u>
Point Mugu SP	573	1966	Mar 1967 Feb 1971	Oct 1976	SP Dec 1975 PSI Mar 1976 PSG Jan 1977 PSI Feb 1977*	Jan 1977*	Jan 1977*	First classified SRA in Mar 1967; unit GDP included in GDPs for three Santa Monica Mountains units. Management guidance is provided by the general management plan of the Santa Monica Mountains NRA. This document, which is advisory only, prepared with DPR involvement but not approved by the State Park and Recreation Commission , was approved by NPS in March of 2003.
Point Sal SB	535	1948	Jul 1963	May 1978	SP Jul 1959 SP Dec 1975 PSI Jun 1979 PSG Jun 1979	Jul 1979	Jul 1979	Originally Point Sal Beach SP; reclassified SB Jul 1963. GP included in seven-unit Santa Barbara-Ventura Coastal State Park System GP.
Point Sur SHP	419	1986	Jun 1987	May 1987 Sep 2004	PSR Oct 1990 PSL Oct 2000 Sep 2004	Sep 2004	Sep 2004	The lighthouse tower was purchased from the U.S. Coast Guard in Jul 2006 (11.83 acres).
Pomponio SB	226	1960	Nov 1969	Aug 1978	SP Dec 1975 PSI Jan 1976* PSG Jun 1979 PSI Jul 1979	Jun 1979	Jun 1979	GP included in nine-unit San Mateo Coast Area GP.
Portola Redwoods SP	405	1945	May 1963* Oct 1995		SP Jul 1959 PSI Jan 1974* SP Dec 1975 PSR Oct 2000			Renamed Portola SP Oct 1995.
(Prairie City) SVRA	367	1990			PSR Jan 1990 PSG Sep 1991	Sep 1991	Sep 1991	Previously operated as Sacramento County OHV Park called Prairie City. Transferred from Sacramento County Mar 1990, not officially named but automatically classified as SVRA upon transfer. OHMVR units purchased with OHV Trust Funds automatically designated as SVRAs per PRC, with no required OHMVR Commission action. Director approved GP. Deer Creek Hills sub-unit operated by Sacramento County until May 2024.
Prairie Creek Redwoods SP	104	1923	May 1963*	Dec 1982 Nov 1999	SP Jul 1959 PSM Jul 1963 PSG Jan 1985 PSI Feb 1985 PSG Nov 1999	Jan 1985 Nov 1999	Jul 1963 Jan 1985 Nov 1999	The State Park and Recreation Commission (on 7-19-1963) adopted the Jul 1963 Declaration of Purpose as the master plan for the unit. Jan 1985 GP included in joint GP for 3 northern California redwood parks. Nov 1999 approval was of the State Park System aspects of the

See Chapter IV and the relevant column title for explanation of the presence of an additional symbol (* or **) placed next to approval dates.

List 1 - Classified Units of the State Park System

July 1, 2019

<u>Unit/Property</u>	<u>Unit/ Property #</u>	<u>Year Acquired</u>	<u>Naming and Classification</u>	<u>Resource Inventory</u>	<u>Purpose Statements</u>	<u>RMP/ Resource Element</u>	<u>GDP/ General Plan</u>	<u>Comments</u>
								general management plan/general plan for the Redwood National and State Parks.
Providence Mountains SRA	538	1956	Feb 1972		SP Dec 1975 PSI Feb 1976* PSL Oct 2000			Incorporated the former Mitchell Caverns SR (Unit 531).
Railtown 1897 SHP	335	1982	Apr 1983	Mar 1983	PSL Oct 2000			
Red Rock Canyon SP	577	1970	Jul 1973 Feb 1980	Oct 1972 Jan 1980	SP Dec 1975 PSI Feb 1976 PSI Jan 1981 PSG Sep 1981	Sep 1981	Sep 1981	Classified SRA Jul 1973; reclassified SP Feb 1980.
Refugio SB	527	1950	Jul 1963	Jun 1978	SP Jul 1959 SP Dec 1975 PSI Mar 1976 PSG Jun 1978 PSI Jul 1979	Jul 1978	Oct 1969* Jun 1978	Originally Refugio Beach SP; reclassified to SB Jul 1963. GP included in seven-unit Santa Barbara-Ventura Coastal State Park System GP.
Reynolds WC	131	1966	Mar 1967 May 1969		PSL Oct 2000			Acquired as a wayside campground and classified as an SRA in Mar 1967. Most of unit was traded for lands added to Sinkyone Wilderness SP. The remainder reclassified as Wayside Campground in 1969. The campground was eliminated in 1976 when US Highway 101 was constructed.
Richardson Grove SP	116	1926	May 1963*		SP Jul 1959 PSM Oct 1966 PSI Jan 1974		Oct 1956**	GDP is drawing #3,667. Began in 1922 with 120 acres and has since grown to approximately 2,000 acres. Named after Friend W. Richardson, the 25th governor of California, the park is bisected by Hwy. 101 and the south fork of the Eel River
Rio de Los Angeles State Park (SRA)	563	2001	Jun 2005	Jun 2005	PSG Jun 2005 VS Jun 2005	Jun 2005	Jun 2005	Originally Taylor Yard property. Classified a State Recreation Area but classification is not part of the name.

See Chapter IV and the relevant column title for explanation of the presence of an additional symbol (* or **) placed next to approval dates.

List 1 - Classified Units of the State Park System

July 1, 2019

<u>Unit/Property</u>	<u>Unit/ Property #</u>	<u>Year Acquired</u>	<u>Naming and Classification</u>	<u>Resource Inventory</u>	<u>Purpose Statements</u>	<u>RMP/ Resource Element</u>	<u>GDP/ General Plan</u>	<u>Comments</u>
Robert H. Meyer Memorial SB	590	1978	Dec 1980 Jan 1984	Nov 1980	PSG Mar 1982	Mar 1982	Mar 1982	Includes the former El Matador SB (Unit 588), El Pescador SB (Unit 589), and La Piedra SB (Unit 591) all classified Dec 1980, then all combined, named and classified by legislation Jan 1984 (PRC 5015). DPR helped prepare the general management plan of the Santa Monica Mountains NRA which is advisory only, not approved by the State Park and Recreation Commission , but approved by NPS in March of 2003.
Robert Louis Stevenson SP	215	1949	May 1963		SP Jul 1959 PSI Apr 1975* SP Dec 1975 PSL Oct 2000			Originally Robert Louis Stevenson Memorial SP. Circa 1949. The word "Memorial" was used until 1967, lands from Mount St. Helena SP project added in 1970.
Robert W. Crown Memorial SB	258	1961	Jul 1963 Nov 1973		PSM Jul 1964 SP Dec 1975		Mar 1966**	GDP is drawing #7,248. Originally Neptune Beach. Renamed Alameda Memorial SB. Operated by East Bay Regional Park District as Robert Crown Beach through an operating agreement to Sep 2047 .
Russian Gulch SP	141	1933	May 1963*		SP Jul 1959 PSI Jun 1975 SP Dec 1975			
Saddleback Butte SP	543	1957	May 1963 Jun 1972		SP Jul 1959 PSM Jul 1965 PSI Feb 1976			Originally Joshua Trees SP, renamed Jun 1972.
Salinas River SB	451	1960	Jul 1963	Dec 1984	SP Dec 1975 PSI Jan 1974* PSG Aug 1987	Aug 1987	Aug 1987	Originally Salinas River Beach SP; reclassified SB Jul 1963.
Salt Point SP	248	1968	Jan 1969		PSI Jan 1974* PSG Mar 1976	Mar 1976*	Mar 1976*	
Salton Sea SRA	623	1951	May 1963		SP Jul 1959 PSM Mar 1964 PSI Jan 1974*			Originally a SP, reclassified May 1963.
Samuel P. Taylor SP	233	1946	May 1963*		SP Jul 1959 PSI Feb 1974* SP Dec 1975 PSL Oct 2000			

See Chapter IV and the relevant column title for explanation of the presence of an additional symbol (* or **) placed next to approval dates.

List 1 - Classified Units of the State Park System

July 1, 2019

<u>Unit/Property</u>	<u>Unit/ Property #</u>	<u>Year Acquired</u>	<u>Naming and Classification</u>	<u>Resource Inventory</u>	<u>Purpose Statements</u>	<u>RMP/ Resource Element</u>	<u>GDP/ General Plan</u>	<u>Comments</u>
San Bruno Mountain SP	205	1980	Dec 1981	Sep 1981	PSG Nov 1982	Nov 1982	Nov 1982	GP prepared by County of San Mateo. Unit operated by the County of San Mateo as San Bruno Mountain State and County Park on a month-to-month basis to Dec 2015.
San Buenaventura SB	515	1961	Jul 1963	Jun 1978	SP Jul 1959 SP Dec 1975 PSI Feb 1976 PSG Jun 1978 PSI Oct 1979	Jun 1978	Jun 1978	Originally San Buenaventura Beach SP; reclassified SB Jul 1963. GP included in seven-unit Santa Barbara-Ventura Coastal State Park System GP.
San Clemente SB	611	1931	Jul 1963		SP Jul 1959 SP Dec 1975 PSI Dec 1975		Oct 1969* Feb 1970*	Originally San Clemente Beach SP; reclassified SB Jul 1963.
San Elijo SB	654	1952	May 1969	Aug 1982	SP Jul 1959 PSM Jun 1964 PSI Dec 1975 PSG Nov 1983 PSI Dec 1983	Nov 1983	Nov 1983	Originally part of San Diego Beaches SP; made San Diego Coast SB Jul 1963. Made separate unit May 1969. GP included in GP for nine San Diego Coast units.
San Gregorio SB	273	1958	Nov 1969	Jul 1972 Aug 1978	SP Jul 1959 PSI Oct 1972 PSG Nov 1972 PSI Jan 1974* PSR - Undated PSG Jun 1979	Nov 1972* Jun 1979	Nov 1972* Jun 1979	Unit GP included in nine-unit San Mateo Coast Area GP.
San Juan Bautista SHP	411	1933	Sep 1963		PSI Jan 1974 SP Dec 1975			Originally SHM; reclassified Sep 1963.
San Luis Reservoir SRA	333	1969	Jun 1967	Jan 1973	PSM Dec 1965 PSI Mar 1976		Nov 1971*	The unit, but not the Nov 1971 GDP, includes the Los Banos Creek area (Unit 375).
San Onofre SB	663	1971	Nov 1971	Mar 1972	PSR Sep 1972 PSG Sep 1972 PSI Nov 1974 PSG Mar 1984	Sep 1972*	Sep 1972*	
San Pasqual Battlefield SHP	615	1918	Sep 1963 May 1970		SP Jul 1959 PSI Nov 1974 SP Dec 1975 PSG Jun 1980	Jun 1980	Jun 1980	Includes the San Pasqual Battlefield Monument erected in 1925. Originally SHM, reclassified May 1970.

See Chapter IV and the relevant column title for explanation of the presence of an additional symbol (* or **) placed next to approval dates.

List 1 - Classified Units of the State Park System

July 1, 2019

<u>Unit/Property</u>	<u>Unit/ Property #</u>	<u>Year Acquired</u>	<u>Naming and Classification</u>	<u>Resource Inventory</u>	<u>Purpose Statements</u>	<u>RMP/ Resource Element</u>	<u>GDP/ General Plan</u>	<u>Comments</u>
Santa Cruz Mission SHP	433	1959	Sep 1963 May 1970	Apr 1983	PSI Jan 1974 SP Dec 1975 PSR Sep 1982 PSG May 1984	May 1984	May 1984	Inventory: Historic Structures Report. Originally SHM, reclassified May 1970.
Santa Monica SB	557	1948	Jul 1963		SP Jul 1959 PSM Oct 1964 PSG Dec 1974 PSG Mar 1984	Jan 1980	Jan 1980	Originally Santa Monica Beach SP; reclassified SB Jul 1963. GP prepared by City of Santa Monica. Includes Pacific Ocean Park. Includes the Marion Davies House, 415 Pacific Coast Hwy. Operated by the City of Santa Monica through May 2051. Management guidance is provided by the general management plan of the Santa Monica Mountains NRA. This document, which is advisory only, prepared with DPR involvement but not approved by the State Park and Recreation Commission , was approved by NPS in March of 2003. Marion Davies Beach House and compound operated by the City of Santa Monica (separate operating agreement) through Mar 2055 with \$21 million grant from the Annenberg Foundation.
Santa Susana Pass SHP	505	1979	Jan 1998	Feb 2008	PSL Oct 2000 Feb 2008	Feb 2008	Feb 2008	
Schooner Gulch SB	164	1983	Apr 1991	Apr 1991	PSL Oct 2000 PSR - undated*			
Seacliff SB	409	1931	Jul 1963	Jul 1985	SP Jul 1959 PSI Jan 1974 SP Dec 1975 PSG May 1990	May 1990	Dec 1971** May 1990	Originally Seacliff Beach SP; reclassified SB Jul 1963. Includes Rio de Mar Beach and the remains of the SS Palo Alto.
Shasta SHP	126	1937	Sep 1963 May 1970		SP Jul 1959 PSI - Undated* SP Dec 1975 PSR Jul 1990 PSG Apr 1992 SPS Apr 1992	Apr 1992	Apr 1992	Originally SHM, reclassified May 1970.
Silver Strand SB	614	1932	Jul 1963	Aug 1982	SP Jul 1959 PSM Jun 1964 SP Dec 1975 PSI Dec 1975 PSG Nov 1983 PSI Dec 1983	Nov 1983	Nov 1957** Nov 1983	Originally Silver Strand Beach SP; reclassified SB Jul 1963. GP included in GP for nine San Diego Coast Units. Southwest Community College District operates Crown Cove Boating Instruction and Safety Center until May 2020.

See Chapter IV and the relevant column title for explanation of the presence of an additional symbol (* or **) placed next to approval dates.

List 1 - Classified Units of the State Park System

July 1, 2019

<u>Unit/Property</u>	<u>Unit/ Property #</u>	<u>Year Acquired</u>	<u>Naming and Classification</u>	<u>Resource Inventory</u>	<u>Purpose Statements</u>	<u>RMP/ Resource Element</u>	<u>GDP/ General Plan</u>	<u>Comments</u>
Silverwood Lake SRA	592	1978	Jun 1972		PSI - Undated SP Dec 1975 PSR Mar 1989*		Feb 1970*	GDP and revisions approved by the Director. Formerly Cedar Springs Reservoir. Amendment 1 included with amendment 2. Naming and classification, GDP and amendments completed before property was acquired from the U.S. Forest Service in 1978.
Sinkyone Wilderness SP	133	1975	Oct 1977	Aug 1977 Nov 2006	PSR Mar 1989* PSL Oct 2000 PSG Nov 2006	Nov 2006	Nov 2006	
Smithe Redwoods SNR	130	1963	Feb 1964 Jan 2004		PSM Oct 1965 PSI Jan 1974* SP Dec 1975 PSL Oct 2000			Originally classified a State Reserve. Reclassified as SNR in Jan 2004 through legislation. Formerly a private resort known as Lane's Flat.
Sonoma Coast SPB	209	1934	Jul 1963 May 2007		SP Jul 1959 PSM Oct 1964 PSI Apr 1973* PSG May 2007 SOP May 2007	May 2007	Mar 1972** May 2007	Originally Sonoma Coast SP; reclassified to SB Jul 1963. Director approved GDP for Bodega Dunes campground only; a single map, drawing #11,412. Reclassified back to a SP in May 2007. GDP in May 2007 for Sonoma SB.
Sonoma SHP	243	1909	Sep 1963		SP Jul 1959 PSM Jul 1963 PSI Apr 1975 PSR Aug 1976 PSG Jun 1985	Jun 1985	Jul 1963 Jun 1985	Sonoma Mission given to state Mar 1906, deeded to Sutter's Fort Board of Trustees. Sonoma Mission SHM and the Vallejo Home SHM combined into the Sonoma SHM. The State Park and Recreation Commission (on 7/19/63) adopted the Jul 1963 Declaration of Purpose as the master plan for the unit. Reclassified to SHP Sep 1963.
South Carlsbad SB	652	1949	May 1969	Aug 1982	PSM Jun 1964 SP Dec 1975 PSI Dec 1975* PSG Nov 1983 PSI Dec 1983	Nov 1983	Nov 1983	Originally part of San Diego Beaches SP; made San Diego Coast SB Jul 1963. Made separate unit May 1969. GP included in joint GP for nine San Diego Coast Units. Formerly named La Costa SB
South Yuba River SP	359	1979	Sep 1997		PSL Oct 2000			Includes Bridgeport Covered Bridge.

See Chapter IV and the relevant column title for explanation of the presence of an additional symbol (* or **) placed next to approval dates.

List 1 - Classified Units of the State Park System

July 1, 2019

<u>Unit/Property</u>	<u>Unit/ Property #</u>	<u>Year Acquired</u>	<u>Naming and Classification</u>	<u>Resource Inventory</u>	<u>Purpose Statements</u>	<u>RMP/ Resource Element</u>	<u>GDP/ General Plan</u>	<u>Comments</u>
Standish-Hickey SRA	117	1921	May 1963		SP Jul 1959 PSI Jan 1974* SP Dec 1975 PSL Oct 2000			Edward Hickey Memorial SP established Jul 1950. Renamed Edward R. Hickey SP; then Standish-Hickey SP in 1953; reclassified to SRA May 1963. Standish-Hickey SRA began as a campground acquired by the Save-the-Redwoods League in 1922. In the late 1950s, the Standish family donated over five hundred acres, and additional acquisitions through the years has increased the park's total acreage. The park was named to honor Edward Ritter Hickey, son of a local lumberman who died of influenza while caring for the victims of the epidemic of 1918. Operated through a donor agreement with the Mendocino Area Parks Association to Oct 2018.
State Indian Museum (SHP)	309	1941	Sep 1963		SP Jul 1959 UNK 1962 PSI Dec 1975 PSR Apr 1989*			Classified a State Historic Park, but the classification not made part of the unit name.
Sugarloaf Ridge SP	247	1920	Jun 1965		PSI Jan 1974* PSL Oct 2000 SVP May 2004 PSG May 2004 SOP May 2004		May 2004	Operated by the Sonoma Ecology Center since July 2012 and automatically renewed annually after Dec 2014 until Dec 2019.
Sunset SB	410	1931	Jul 1963	Dec 1984	SP Jul 1959 SP Dec 1975 PSI Jan 1974* PSG May 1990	May 1990	Nov 1963** May 1990	Originally Sunset Beach SP; reclassified SB Jul 1963. Includes Palm Beach.
(Sutter Buttes) SP	132	2003	Apr 2005					Located in Sutter County. Previously Maryville Buttes, Sacramento Buttes and Los Tres Picos before becoming Sutter Buttes in 1949. Area known locally as Peace Valley. State Park and Recreation Commission has not designated a name but classified unit as State Park.
Sutter's Fort SHP	308	1914	Sep 1963 May 1970		SP Jul 1959 PSI Jan 1974 SP Dec 1975	Feb 1990	Feb 1990	Site acquired by state in 1891, managed by State Board of Trustees. Classified SHM May 1962. Reclassified SHP 1970.

See Chapter IV and the relevant column title for explanation of the presence of an additional symbol (* or **) placed next to approval dates.

List 1 - Classified Units of the State Park System

July 1, 2019

<u>Unit/Property</u>	<u>Unit/ Property #</u>	<u>Year Acquired</u>	<u>Naming and Classification</u>	<u>Resource Inventory</u>	<u>Purpose Statements</u>	<u>RMP/ Resource Element</u>	<u>GDP/ General Plan</u>	<u>Comments</u>
					PSR Feb 1990 PSG Feb 1990			
Tahoe SRA	302	1899	May 1963		SP Jul 1959 SP Dec 1975 PSG Aug 1981	Aug 1981	Aug 1981	Acquisition date refers to the Tahoe Hatchery. Originally a SP; reclassified to SRA May 1963. GP prepared by Tahoe City Public Utilities District includes Truckee River Outlet and William B. Layton Park. Part of unit (bike path) operated by the Tahoe City Public Utilities District to Jul 2023.
The Forest of Nisene Marks SP	465	1963	Nov 1962	Aug 2003	SP Dec 1975 PSL Oct 2000 SVP Aug 2003 PSG Aug 2003 SOP Aug 2003	Aug 2003	Aug 2003	Unit contains entire Aptos Creek watershed within its boundaries.
Thornton SB	275	1955	Nov 1969	Aug 1978	SP Jul 1959 SP Dec 1975 PSG Jun 1979	Jun 1979	Jun 1979	Unit GP Included in nine-unit San Mateo Coast Area GP.
Tolowa Dunes SP	134	1983	Oct 2001		PSL Oct 2000			Formerly Lakes Earl and Tolowa property.
Tomaes Bay SP	237	1950	May 1963 Feb 1979		SP Jul 1959 SP Dec 1975 PSL Oct 2000 PSG May 2004 SOP May 2004 VS May 204		May 2004	Includes Inverness Ridge (Unit 232); originally classified as SB in May 1963. Unit has seven discontinuous areas along Tomales Bay.
Tomo-Kahni SHP	368	1993	Oct 2002		PSL Oct 2000			Acquired through AB 1432 (1993).
Topanga SP	572	1967	Jul 1974	Jun 1974 Nov 1975	PSI June 1974 SP Dec 1975	Jan 1977*	Jan 1977* Sep 2012	Feb 1978 amendment is State Park and Recreation Commission resolution deleting Heritage Farm. Portions of Backbone Trail project (Unit 585) added Sep 1994. Unit GDP

See Chapter IV and the relevant column title for explanation of the presence of an additional symbol (* or **) placed next to approval dates.

List 1 - Classified Units of the State Park System

July 1, 2019

<u>Unit/Property</u>	<u>Unit/ Property #</u>	<u>Year Acquired</u>	<u>Naming and Classification</u>	<u>Resource Inventory</u>	<u>Purpose Statements</u>	<u>RMP/ Resource Element</u>	<u>GDP/ General Plan</u>	<u>Comments</u>
					PSG Jan 1977 PSI Feb 1977			individually approved, but published in three-unit GDP for three Santa Monica Mountains units. DPR helped prepare the general management plan of the Santa Monica Mountains NRA which is advisory only, not approved by the State Park and Recreation Commission , but approved by NPS in March of 2003.
Torrey Pines SB	631	1952	Nov 1971	Aug 1982	SP Dec 1975 PSG Nov 1983 PSI Mar 1984	Nov 1983	Nov 1983	Unit removed from Torrey Pines SP Nov 1971. GP in nine-unit GP for San Diego Coast units. "Black's Beach" is at the southern end of the unit.
Torrey Pines SNR	630	1952	Sep 1963 Jan 2004	Aug 1982	PSM Mar 1964 PSG Nov 1983 PSI Mar 1984	Nov 1983	Nov 1983	Started as City of Del Mar park in 1899. Transferred to the state in 1959, originally Torrey Pines SP, reclassified State Reserve Sep 1963. GP in nine-unit GP for San Diego Coast units. Reclassified as SNR in Jan 2004 through legislation.
Trinidad SB	107	1937	Jul 1963		SP Jul 1959 SP Dec 1975 PSL Oct 2000			Originally Trinidad Beach SP; reclassified SB Jul 1963.
Trione-Annadel SP	246	1971	May 1974	Jan 1974	SP Dec 1975 PSI Jan 1976			Formerly Annadel SP. Name changed Jul 2016.
Tule Elk SNR	350	1932	Sep 1963 Jan 2004		SP Jul 1959 SP Dec 1975 PSI Mar 1976		Nov 1958**	GDP is drawing # 4,338. Originally SP, reclassified a State Reserve Sep 1963. Reclassified as SNR in Jan 2004 through legislation.
Turlock Lake SRA	311	1950	May 1963		SP Jul 1959 SP Dec 1975 PSL Oct 2000			Originally a SP, reclassified to SRA May 1963. Operated by American Land and Leisure to Aug 2018 and continue month-to-month .
Twin Lakes SB	422	1955	Jul 1963	Jul 1985	SP Jul 1959 SP Dec 1975 PSG Oct 1988	Oct 1988	Oct 1988	Originally Twin Lakes Beach SP; reclassified SB Jul 1963. Includes Seabright Beach that is known locally as Castle Beach.
Van Damme SP	142	1932	May 1963		SP Jul 1959 SP Dec 1975 PSG Jun 1995 SPS Jun 1995	Jun 1995	Jun 1995	Originally Van Damme Beach SP; renamed May 1963.

See Chapter IV and the relevant column title for explanation of the presence of an additional symbol (* or **) placed next to approval dates.

List 1 - Classified Units of the State Park System

July 1, 2019

<u>Unit/Property</u>	<u>Unit/ Property #</u>	<u>Year Acquired</u>	<u>Naming and Classification</u>	<u>Resource Inventory</u>	<u>Purpose Statements</u>	<u>RMP/ Resource Element</u>	<u>GDP/ General Plan</u>	<u>Comments</u>
Washoe Meadows SP	390	1985	Mar 1987	Mar 1987	PSL Oct 2000			
Wassama Round House SHP	376	1978	Apr 1983		PSL Oct 2000			
Watts Towers of Simon Rodia SHP	518	1978	Feb 1983	Jun 1983	PSL Oct 2000			Operated by the City of Los Angeles to Mar 2028.
Weaverville Joss House SHP	127	1956	Sep 1963 May 1970		SP Jul 1959 PSM Oct 1965 PSI - Undated PSR Mar 1988* PSG Jan 1990	Jan 1990	Jan 1990	Originally SHM, reclassified May 1970. Actual structure referred to as Cloud Forest Temple.
Westport-Union Landing SB	150	1952	Jul 1963		SP Jul 1959 SP Dec 1975			Originally Westport-Union Landing Beach SP; reclassified SB Jul 1963.
Wilder Ranch SP	456	1974	Nov 1976	Oct 1976	PSI Apr 1975* PSI Oct 1979 PSG Jan 1986	Jan 1986	Jan 1986	Coast Dairies property (406.63 acres) acquired in 2006.
Will Rogers SB	562	1931	Jul 1963	Jul 1986	SP Jul 1959 SP Dec 1975 PSG Nov 1986	Nov 1986	Nov 1986	Originally Will Rogers Beach SP; reclassified SB Jul 1963. Unit GP published with GP for Topanga SB, that was later transferred to Los Angeles County. GP prepared by County of Los Angeles. Unit operated by the City of Los Angeles on a month-to-month basis (previous agreement ended Jan 1999). DPR helped prepare the general management plan of the Santa Monica Mountains NRA which is advisory only, not approved by the State Park and Recreation Commission, but approved by NPS in March of 2003. Unit number changed from 558 on 7-1-03. Includes the northern end of the 22.3 mile Marvin Braude Bikeway (PRC § 5002.7).
Will Rogers SHP	559	1944	Sep 1963	Nov 1970	SP Jul 1959 PSM Apr 1966 PSI Sep 1970 PSI Mar 1974 PSG Mar 1992 SPS Mar 1992	Mar 1992	Jan 1977* Mar 1992	Originally SP; reclassified Sep 1963. Treated as part of Topanga SP in the GDPs for Santa Monica Mountain State Parks. DPR helped prepare the general management plan of the Santa Monica Mountains NRA which is advisory only, not approved by the State Park and Recreation Commission, but approved by NPS in March of 2003.

See Chapter IV and the relevant column title for explanation of the presence of an additional symbol (* or **) placed next to approval dates.

List 1 - Classified Units of the State Park System

July 1, 2019

<u>Unit/Property</u>	<u>Unit/ Property #</u>	<u>Year Acquired</u>	<u>Naming and Classification</u>	<u>Resource Inventory</u>	<u>Purpose Statements</u>	<u>RMP/ Resource Element</u>	<u>GDP/ General Plan</u>	<u>Comments</u>
William B. Ide Adobe SHP	128	1951	Sep 1963 May 1970		SP Jul 1959 PSI Jan 1975 SP Dec 1975 PSG Jan 1990	Jan 1990	Jan 1990	Originally SHM, reclassified May 1970. Unit has no historical connection to William B. Ide.
Woodland Opera House SHP	327	1980	Jan 1980	Oct 1979	PSG Mar 1980	Mar 1980	Mar 1980	Operated by the City of Woodland through operating agreement to Jul 2033.
Woodson Bridge SRA	129	1959	May 1963	Aug 1974	PSM Apr 1966			Originally a SP; reclassified to SRA in 1963. Operated by American Land and Leisure to Aug 2018 and continue month-to-month.
Zmudowski SB	450	1950	Jul 1963	Dec 1984	SP Jul 1959 PSI Jan 1974* SP Dec 1975 PSG Aug 1987	Aug 1987	Aug 1987	Originally Zmudowski Beach SP; reclassified SB Jul 1963. Pronounced [mu-dow-ski].

See Chapter IV and the relevant column title for explanation of the presence of an additional symbol (* or **) placed next to approval dates.

List 2 - Major Unclassified Properties in the State Park System

July 1, 2019

<u>Unit/Property</u>	<u>Unit / Property #</u>	<u>Year Acquired</u>	<u>Naming and Classification</u>	<u>Resource Inventory</u>	<u>Purpose Statements</u>	<u>RMP/ Resource Element</u>	<u>GDP/ General Plan</u>	<u>Comments</u>
Albany SMR(*)	223	1985	Dec 2002	Dec 2002		Dec 2002	Dec 2002	Located in Alameda County adjacent to McLaughlin Eastshore State Park (SS). Operated through joint powers agreement by East Bay Regional Park District since 1998. Unit will not become officially classified until action is also taken by the Fish and Game Commission. Formerly part of the East Shore Park project. Also known as Albany Mudflats. Included in the Eastshore State Park (SS) (now McLaughlin Eastshore State Park (SS)) GP.
Burleigh H. Murray Ranch	285	1979			DPL Oct 2000			Located in San Mateo county. Includes Rancho Raymundo; the unit number had been previously assigned to Baker SB.
Butte City (property)	121	2007						Located in Glenn county adjacent to the Sacramento River.
California State Capitol Museum	357	1991			DPL Oct 2000			Located in Sacramento County. The 11,138 sq. ft. facility is staffed by the Department through an interagency service contract with the Legislative Joint Committee on Rules (property itself owned by the Legislature). Contract is renewed annually.
California State Mining and Mineral Museum	707	1999			DPL Oct 2000			Located in Mariposa County. Artifacts and materials transferred to Department from the Department of Conservation by Chapter 66, Statutes of 1999. Found in PRC Section 5006.49.
Delta Meadows	338	1985			DPL Oct 2000			Located in Sacramento County. Property is owned and staffed by the Department. Includes the Locke Boarding House (unit # 332)(acq. 2005).

See Chapter IV and the relevant column title for explanation of the presence of an additional symbol (* or **) placed next to approval dates.

List 2 - Major Unclassified Properties in the State Park System

July 1, 2019

<u>Unit/Property</u>	<u>Unit / Property #</u>	<u>Year Acquired</u>	<u>Naming and Classification</u>	<u>Resource Inventory</u>	<u>Purpose Statements</u>	<u>RMP/ Resource Element</u>	<u>GDP/ General Plan</u>	<u>Comments</u>
Emeryville Crescent SMR(*)	225	1985	Dec 2002	Dec 2002		Dec 2002	Dec 2002	Located in Alameda County adjacent to McLaughlin Eastshore State Park (SS). Operated through JPA by East Bay Regional Park District since 1998. Unit will not become officially classified until action is also taken by the Fish and Game Commission . Formerly part of East Shore Project. Included in the Eastshore State Park (SS) (now McLaughlin Eastshore State Park (SS)) GP.
Hatton Canyon	435	2002						Located in Monterey County
Indio Hills Palms	646	1983			DPL Oct 2000			Located in Riverside County. Property managed by The Nature Conservancy as part of the Coachella Valley Preserve. DPR has sole control of the lands within the Preserve that belong to State Parks.
Point Lobos Ranch	440	1998			DPL Oct 2000			Located in Monterey County.
Rancho San Andrés Castro Adobe	434	2002						Located in Santa Cruz County
San Timoteo Canyon	506	2002						Located in Riverside County.
Stone Lake	355	1978			DPL Oct 2000			Located in Sacramento County. Operated by United States Fish and Wildlife Service to Sep 2023. Managed as part of the Stone Lakes National Wildlife Refuge.
Verdugo Mountains	597	1984			DPL Oct 2000			Located in Los Angeles County in the northeastern section of the city of Glendale. The unit number had been assigned to the divested Heart Bar SP.
Ward Creek	349	1978			DPL Oct 2000			Located in Placer County.
Wildwood Canyon	507	2002						Located in San Bernardino County.

See Chapter IV and the relevant column title for explanation of the presence of an additional symbol (* or **) placed next to approval dates.

B. AREAS INTERNAL TO STATE PARK SYSTEM UNITS

List 3 - Classified Internal Units

Three types of classified units may exist only as portions of other, larger classified units. These three classifications, which provide enhanced resource protection for the areas that have been so designated, are the Cultural Preserve (CP), the Natural Preserve (NP), and the State Wilderness (SW). These units are commonly referred to as “internal units” and sometimes “sub-units.”

List 4 - Unclassified "Underwater Areas"

As part of certain classified units, specific underwater areas have been acquired in fee or (far more commonly) are leased from the California State Lands Commission. In the case of units bordering the Pacific Ocean or its estuaries, the seaward boundary of the leased “underwater area” will be based either on the distance from the mean high tide or on the depth of the water from its surface to the seabed below. These distances vary considerably among “underwater areas,” each according to the terms of the specific lease.

Such ownership or leases give the Department some additional management capability in the protection and management of the natural, cultural and recreational resources found in these underwater areas. The biotic resources located in the waters above all of the underwater lands, leased or owned, remain under the jurisdiction of the California Department of Fish and Wildlife. The State Lands Commission retains rights to mineral extraction from the sea floor.

The term "underwater area" has long been used informally by the Department and has appeared in many publications and documents. It has, however, no official (legislative or administrative) basis or standing. These underwater areas do not have specific individual names; they are an integral part of the classified units where they are situated.

It should be noted that PRC Section 5019.56(b) describes a unit classification of Underwater Recreation Areas, a unit that consists “...of areas in the underwater environment selected and developed to provide surface and subsurface water-oriented recreational opportunities, while preserving basic resource values for present and future generations.” No units of this type have been created by the State Park and Recreation Commission.

In 2000, the Legislature created five new unit classifications that apply only to underwater or marine areas (See Chapter I). It is expected that, in the future, most of the State Park System’s “underwater areas” will receive one of these new classifications and thereby will become individual units separate from the units where they are now a part. When this occurs, these reclassified units will be added to List 1.

List 3 - Classified Internal Units

July 1, 2019

<u>Internal Unit Name/ Parent Unit Name</u>	<u>Unit Number</u>	<u>Naming and Classification</u>	<u>Resource Inventory</u>	<u>Purpose Statements</u>	<u>Comments</u>
Anderson Island NP Folsom Lake SRA	397	Sep 1974	Aug 1974	SP Dec 1975	10 acres
Anderson Marsh NP Anderson Marsh SHP	970	Jun 1985	Jun 1984		540 acres. Unit number changed from 926 on 7-1-03.
Angelina Spring CP Anza-Borrego Desert SP	628	Dec 2010			436 acres
Año Nuevo Coast NP Año Nuevo SP	228	Oct 2008			Approximately 925 acres
Antone Meadows NP Burton Creek SP	365	Jul 1978	Jun 1978		160 acres
Anza-Borrego Desert SW Anza-Borrego Desert SP	624	Mar 1981	Feb 1981		297,400 acres. The former Sheep Canyon NP plus the San Ysidro Mountains roadless area. Boundary revised Jan 1986.
Arena Rock Marine NP Manchester SP	930	Jul 1987	Jun 1987		500 acres
Asilomar Dunes NP Asilomar SB	993	Sep 2004			25 acres
Barrel Springs CP Ocotillo Wells SVRA	963	Mar 1983	Feb 1983		1 acre. Unit number changed from 913 on 7-1-03.
Big Lagoon Forest, East NP Harry A. Merlo SRA	964	Jun 1983	Mar 1983		80 acres. Unit number changed from 914 on 7-1-03.
Big Lagoon Forest, South NP Harry A. Merlo SRA	966	Jun 1983	Mar 1983		62 acres. Unit number changed from 916 on 7-1-03.
Big Lagoon Forest, West NP Harry A. Merlo SRA	965	Jun 1983	Mar 1983		51 acres. Unit number changed from 915 on 7-1-03.
Boney Mountain SW Point Mugu SP	901	Oct 1981	Aug 1981		6,190 acres
Brush Creek/Lagoon Lake Wetlands and Coastal Dunes NP Manchester SP	947	Dec 1992	Apr 1991		650 acres

See Chapter IV and the relevant column title for explanation of the presence of an additional symbol (* or **) placed next to approval dates.

List 3 - Classified Internal Units

July 1, 2019

<u>Internal Unit Name/ Parent Unit Name</u>	<u>Unit Number</u>	<u>Naming and Classification</u>	<u>Resource Inventory</u>	<u>Purpose Statements</u>	<u>Comments</u>
Bull Creek SW Humboldt Redwoods SP	957	Oct 2001			10,450 acres. The Lolangkok Sinkyone Indian people – who first inhabited the region – associated the name “Lolangkok” with the Bull Creek basin, where later a town would be named “Bull Creek” and where the name Bull Creek remains associated with the region as a significant watershed tributary to the Eel River.
Burton Creek NP Burton Creek SP	364	Jul 1978	Jul 1978		170 acres
Calaveras South Grove NP Calaveras Big Trees SP	305	Nov 1984	Nov 1984		1,260 acres
Carl "A" Anderson Redwoods NP Humboldt Redwoods SP	956				3,520 acres. Carl Anderson worked as manager of Humboldt SP, Deputy State Park Director, Save-the-Redwoods League Counselor and Humboldt Redwoods Interpretive Association Board Member.
Carmel Lagoon and Wetlands NP Carmel River SB	971	Nov 1985	May 1985		53 acres. Unit number changed from 927 on 7-1-03.
Civilian Conservation Corps CP Mount Diablo SP	977	Nov 1989	Nov 1989		640 acres. Unit number changed from 938 on 7-1-03.
Coyote Canyon CP Anza-Borrego Desert SP	613	Dec 2010			29,752 acres
Cuish-Cuish (East Mesa) CP Cuyamaca Rancho SP	961	Mar 1983	Mar 1983		530 acres. Unit number changed from 911 on 7-1-03.
Culp Valley CP Anza-Borrego Desert SP	620	Dec 2010			1,277 acres
Cuyamaca Meadow NP Cuyamaca Rancho SP	980	Nov 1990	Nov 1990		950 acres. Unit number changed from 943 on 7-1-03.
Cuyamaca Mountain SW Cuyamaca Rancho SP	906	Apr 1982	Mar 1982		13,210 acres
Doane Valley NP Palomar Mountain SP	675	Oct 1974	Aug 1974	SP Dec 1975	450 acres
Edwin L. Z'berg NP Ed Z'berg Sugar Pine Point SP	342	Feb 1977			160 acres. An enlargement of the unit's former Sugar Pine Preserve.
Ellen Browning Scripps NP Torrey Pines SNR	633	Feb 1970 Mar 1983	Jun 1982	DPI Mar 1984 DPG Nov 1983 SP Dec 1975	72 acres. Formerly Torrey Pines NP; name changed Mar 1983 to honor philanthropist who donated original land to City of Del Mar in 1899.
Freeman Canyon CP Hungry Valley SVRA	920	Aug 1983	Oct 1981		200 acres
Gorman CP Hungry Valley SVRA	919	Aug 1983	Oct 1981		160 acres

See Chapter IV and the relevant column title for explanation of the presence of an additional symbol (* or **) placed next to approval dates.

List 3 - Classified Internal Units

July 1, 2019

<u>Internal Unit Name/ Parent Unit Name</u>	<u>Unit Number</u>	<u>Naming and Classification</u>	<u>Resource Inventory</u>	<u>Purpose Statements</u>	<u>Comments</u>
Hagen Canyon NP Red Rock Canyon SP	583	Jul 1974	Jun 1974	SP Dec 1975	1,145 acres
Hawi-Vallecito CP Anza-Borrego Desert SP	632	Dec 2010			4,383 acres
Henry W. Coe SW Henry W. Coe SP	969	May 1985	Jan 1984		20,200 acres. Unit number changed from 925 on 7-1-03.
Heron Rookery NP Morro Bay SP	471	Apr 1975	Apr 1975	DPG Jun 1988	6 acres
Hidden Divide NP Mount San Jacinto SP	960	Apr 2002			255 acres
Hungry Valley Oak Woodland NP Hungry Valley SVRA	967	Aug 1983	Mar 1981		60 acres. Unit number changed from 917 on 7-1-03.
Inglenuok Fen-Ten Mile Dunes NP MacKerricher SP	949	Jun 1995	Jun 1995		1,285 acres
Kaslow NP Malibu Creek SP	903	Oct 1981	Mar 1981		1,920 acres
Kechaye CP Millerton Lake SRA	904	Jun 1981	Jun 1981		200 acres
Kumeyaay Soapstone CP Cuyamaca Rancho SP	962	Mar 1983	Mar 1983		136 acres. Unit number changed from 912 on 7-1-03.
La Jolla Valley NP Point Mugu SP	571	May 1972		SP Dec 1975 DPG Jan 1977	600 acres
Lake Davis Wetlands and Coastal Dunes NP Manchester SP	948	Dec 1992			435 acres
Least Tern NP Huntington SB	988	Jul 1975	Dec 1974		5 acres. Unit number changed from 550 on 7-1-03.
Liberty Canyon NP Malibu Creek SP	902	Oct 1981	Apr 1981		810 acres
Limekiln SW Limekiln SP	463	Sep 2008			413 acres. Created by legislation (AB 2945). Section 5093.345 of PRC
Little Blair Valley CP Anza-Borrego Desert SP	629	Dec 2010			4,757 acres
Los Penasquitos Marsh NP Torrey Pines SNR	640	Feb 1970	Aug 1982	SP Dec 1975 DPG Nov 1983 DPI Mar 1964	218 acres
Marina Dunes NP Marina SB	932	Aug 1987	Dec 1984	DPG Aug 1987	111 acres
Mitchell Caverns NP Providence Mountains SRA	531	Sep 1963		SP Jun 1959 SP Dec 1975	628 acres. Classified SP in June 1962; reclassified SR in Sep 1963. Incorporated into Providence Mountains SRA in Feb 1972.
Monarch Butterfly NP Natural Bridges SB	924	May 1984 Oct 1988	May 1984		16 acres. Renamed in Oct 1988; formerly Natural Bridges Monarch Butterfly NP.

See Chapter IV and the relevant column title for explanation of the presence of an additional symbol (* or **) placed next to approval dates.

List 3 - Classified Internal Units

July 1, 2019

<u>Internal Unit Name/ Parent Unit Name</u>	<u>Unit Number</u>	<u>Naming and Classification</u>	<u>Resource Inventory</u>	<u>Purpose Statements</u>	<u>Comments</u>
Moore Creek Wetlands NP Natural Bridges SB	976	Oct 1988	Jul 1985		14 acres. Unit number changed from 937 on 7-1-03.
Mormon Island Wetlands NP Folsom Lake SRA	946	Jun 1992			110 acres
Morro Dunes NP Montaña de Oro SP	975	Jun 1988	Oct 1986		900 acres. Unit number changed from 936 on 7-1-03.
Morro Estuary NP Morro Bay SP	974	June 1988	Oct 1986		420 acres. Unit number changed from 935 on 7-1-03.
Morro Rock NP Morro Bay SP	445	Sep 1969	Oct 1986	SP Dec 1975 DPG Jun 1988	45 acres
Mount San Jacinto SW Mount San Jacinto SP	619	Jan 1974	Dec 1973	SP Dec 1975	12,465 acres. Original 9,800 acres, as established by California State Wilderness Act.
Murrelet SW Prairie Creek Redwoods SP	986	Nov 1999			6,600 acres. Unit number changed from 954 on 7-1-03.
Nicholas Flat NP Leo Carrillo SP	983	Oct 1996	Oct 1996		600 acres. Unit number changed from 951 on 7-1-03.
Ohlone Coastal CP Carmel River SB	973	Jun 1987	May 1987		25 acres. Unit number changed from 929 on 7-1-03.
Pajaro River Mouth NP Sunset SB, Zmudowski SB	934	Aug 1987	Dec 1984		73 acres. Mostly in Zmudowski SB (Monterey County), remainder in Sunset SB (Santa Cruz County).
Pa-nu CP Hearst San Simeon SP	989	Oct 1990	Oct 1990		13.7 acres. Unit number changed from 942 on 7-1-03.
Pescadero Marsh NP Pescadero SB	283	Nov 1974	Oct 1974	SP Dec 1975	235 acres
Piedras Grandes CP Anza-Borrego Desert SP	608	Dec 2010			1,924 acres
Pilcha (West Mesa) CP Cuyamaca Rancho SP	959	Mar 1983	Mar 1983		1,400 acres. Unit number changed from 910 on 7-1-03.
Pismo Dunes NP Pismo SB	459	Jul 1974	May 1974	DPR Oct 1974 DPG Dec 1974 SP Dec 1975	400 acres
Point Dume NP Point Dume SB	991	Mar 1992			34 acres. Unit number changed from 945 on 7-1-03.
Point Sur Dunes NP Point Sur SHP	992	Sep 2004			15 acres
Quiroste Valley CP Año Nuevo SP	232	Oct 2009			Approximately 225 acres
Red Cliffs NP Red Rock Canyon SP	585	Jul 1974	Jun 1974	SP Dec 1975 DPG Sep 1981	365 acres
Redwood Heritage SW Jedediah Smith Redwoods SP	987	Nov 1999			5,500 acres. Unit number changed from 955 on 7-1-03.
Salinas River Dunes NP Salinas River SB	931	Aug 1987	Dec 1984		105 acres

See Chapter IV and the relevant column title for explanation of the presence of an additional symbol (* or **) placed next to approval dates.

List 3 - Classified Internal Units

July 1, 2019

<u>Internal Unit Name/ Parent Unit Name</u>	<u>Unit Number</u>	<u>Naming and Classification</u>	<u>Resource Inventory</u>	<u>Purpose Statements</u>	<u>Comments</u>
Salinas River Mouth NP Salinas River SB	933	Aug 1987	Dec 1984		72 acres
San Lorenzo Headwaters NP Castle Rock SP	985	Mar 2000		DPG Mar 2000	365 acres. Unit number changed from 953 on 7-1-03.
San Simeon NP Hearst San Simeon SP	979	Oct 1990	Oct 1990		365 acres. Unit number changed from 941 on 7-1-03.
Santa Clara Estuary NP McGrath SB	568	Jul 1979	Jun 1978	DPG Jul 1979	160 acres
Santa Rosa Creek NP Hearst San Simeon SP	978	Oct 1990	Oct 1990		40 acres. Established by California State Wilderness Act. Boundary revised Jan 1986. Unit number changed from 940 on 7-1-03.
Santa Rosa Mountains SW Anza-Borrego Desert SP	627	Feb 1974	Dec 1973	SP Dec 1975	87,000 acres
Silver Strand NP Silver Strand SB	921	Nov 1983	Aug 1982	DPG Nov 1983	26 acres
Sinkyone SW Sinkyone Wilderness SP	133	Nov 2006			7,100 acres
Southern Overland Trail CP Anza-Borrego Desert SP	609	Dec 2010			315 acres
Southampton Bay Wetland NP Benicia SRA	981	Jun 1991	Jun 1991		210 acres. Jun 1991 GP has resolution for NP alone. Unit number changed from 944 on 7-1-03.
Sunset Wetlands NP Sunset SB	939	May 1990			40 acres
Tatavium CP Hungry Valley SVRA	968	Aug 1983	Oct 1981		450 acres. Unit number changed from 918 on 7-1-03.
Theodore J. Hoover NP Big Basin Redwoods SP	958	Jan 1982	Nov 1981		23 acres. Unit number changed from 905 on 7-1-03.
Tijuana Estuary NP Border Field SP	972	Jan 1987			327 acres. This unit is managed by the Federal Government as part of the Tijuana National Estuarine Research Reserve. Unit number changed from 928 on 7-1-03.
Topanga CP Topanga SP	582	Jul 2012			158 acres
Trestles Wetlands NP San Onofre SB	923	Apr 1984	Mar 1972		82 acres
Udell Gorge NP Malibu Creek SP	907	Jun 1982	Dec 1981		287 acres
Van Damme Pygmy Forest NP Van Damme SP	982	Jun 1995	Jun 1995		200 acres. Unit number changed from 950 on 7-1-03.
Water Canyon NP Chino Hills SP	984	Feb 1999	Feb 1999		1,425 acres. Unit number changed from 952 on 7-1-03.
We-nelsch CP Anza-Borrego Desert SP	626	Feb 2005			443 acres

See Chapter IV and the relevant column title for explanation of the presence of an additional symbol (* or **) placed next to approval dates.

List 3 - Classified Internal Units

July 1, 2019

<u>Internal Unit Name/ Parent Unit Name</u>	<u>Unit Number</u>	<u>Naming and Classification</u>	<u>Resource Inventory</u>	<u>Purpose Statements</u>	<u>Comments</u>
West Waddell Creek SW Big Basin Redwoods SP	908	Nov 1982	Sep 1982		5,810 acres
Wilder Beach NP Wilder Ranch SP	466	May 1980	May 1980	DPG Jan 1986	67 acres
Wilder Dairy CP Wilder Ranch SP	464	May 1980	May 1980	DPG Jan 1986	20 acres
Woodson Bridge NP Woodson Bridge SRA	122	Sep 1974	Aug 1974	SP Dec 1975	260 acres

List 4 - Unclassified "Underwater Areas"

July 1, 2019

<u>Unit Name</u>	<u>Unit Number</u>	<u>Naming and Classification</u>	<u>Comments</u>
Albany SMR	223	Dec 2002	Classified by State Park and Recreation Commission action but not concurrently by Fish and Game Commission action.
Cardiff SB	621	May 1969	480 acres, State Lands Commission lease to Aug 31, 2038.
Crystal Cove SP	594	Apr 1980	1150 acres, State Lands Commission lease to June 30, 2031.
D.L. Bliss SP	303	May 1963*	980 acres, State Lands Commission lease to Aug 31, 2038.
Doheny SB	610	Jul 1963	192 acres, State Lands Commission lease to April 30, 2029.
Emerald Bay SP	313	May 1963*	870 acres, State Lands Commission lease to Aug 31, 2038.
Emeryville Crescent SMR	225	Dec 2002	Classified by State Park and Recreation Commission action but not concurrently by Fish and Game Commission action.
Fort Ross SHP	207	Sep 1963	90 acres, State Lands Commission lease to July 30, 2029.
Julia Pfeiffer Burns SP	462	May 1963*	1600 acres, State Lands Commission lease to June 30, 2029.
MacKerricher SP	146	May 1963	454 acres, State Lands Commission lease to July 30, 2029.
Malibu Lagoon SB	548	Jul 1963	42.18 acres. (1,789,470 feet) of submerged land occupied on/surrounding seven buoys.
Manchester SP	147	Jul 1963 Apr 1991	3657 acres, State Lands Commission lease to July 30, 2029; 500 acres has been classified as Arena Rock Marine NP.
McLaughlin Eastshore State Park (SS)	220	Dec 2002 Sep 2012	34,450 feet of submerged coastline.
Mono Lake Tufa SNR	366	Sep 1981 Jan 2004	17,000 +/- acres, combined State Lands Commission lease for lakebed and operating agreement with Federal Government for shoreline area.
Point Lobos SNR	449	Sep 1963 Jan 2004	775 acres, DPR ownership; July 1, 1960.
Refugio SB	527	Jul 1963	750 Acres, State Lands Commission lease to Jan 31, 2018.
Russian Gulch SP	141	May 1963*	47 acres, State Lands Commission lease to July 30, 2029.

See Chapter IV and the relevant column title for explanation of the presence of an additional symbol (* or **) placed next to approval dates.

List 4 - Unclassified "Underwater Areas"

July 1, 2019

<u>Unit Name</u>	<u>Unit Number</u>	<u>Naming and Classification</u>	<u>Comments</u>
Salt Point SP	248	Jan 1969	940 acres; State Lands Commission lease to July 30, 2029; special DFG rules on Gerstle Cove.
San Elijo SB	654	May 1969	545 acres, State Lands Commission lease to Aug. 31, 2038.
Silver Strand SB	614	Jul 1963	3,538 acres in DPR ownership, plus 40 acres leased from State Lands Commission, with authorization of the U.S. Navy.
Sonoma Coast SP	209	Jul 1963 May 2007	667 acres, State Lands Commission lease to July 30, 2029.
Van Damme SP	142	May 1963	20 acres, State Lands Commission lease to July 30, 2029.

C. MISCELLANEOUS DEPARTMENTAL PROPERTIES

List 5 – Minor System Properties

This list contains a number of small properties that are not associated with and are usually located at some distance from any of the State Park System's basic classified units or major unclassified properties. The Department's Planning Policy and Programming Committee will determine and recommend if these properties are appropriate for future State Park and Recreation Commission classification as new, separate units. The direct management of these properties, or their management through another agency, is overseen by the System's appropriate district office.

Since 2001, the Department has been evaluating and accepting for ownership and management a number of very small coastal access property easements that have been dedicated to the California Coastal Commission as one of the conditions of its issuing permits for development on private property. It is expected that each of these small parcels will be managed in conjunction with a specific classified park unit or a major unclassified property, all are found on Lists 1 and 2 of this report. Therefore, these coastal access properties will not become additions to List 5, nor will they otherwise be referred to in this document.

List 6 - Trail Properties Located Outside Units

The Department has made two major legislatively mandated efforts to establish a statewide system of trails that were outside of and generally unrelated to the State Park System and its units.

The first effort was to create the California Recreational Trails System, which was intended to be a 3,000-mile statewide, long-distance, rural-oriented system known as the California Riding and Hiking Trail. This program was authorized and begun in 1945, but was not strongly pursued because the power of eminent domain was not available to the Department for the purpose of land acquisition, and because public support for such long trails was seen as inadequate.

The second effort, undertaken in the early 1970s, was in response to The California Recreational Trails Act (PRC Section 5070 *et seq*). This act sought to provide a set or system of shorter trail segments that would be close to major population centers and, in some instances, would emanate from and even connect units of the State Park System.

This list recognizes those efforts, indicating counties where the lands needed for the trails were sought, lands mainly in the form of easements and rights-of-way, with very little purchase of lands made in fee. The amount of property reflected by the entries in List 6, both land owned by the Department in fee and departmental easements in the lands owned by others, is very modest.

List 5 - Minor System Properties

July 1, 2019

<u>Unit Name</u>	<u>Unit Number</u>	<u>Naming and Classification</u>	<u>Purpose Statements</u>	<u>Resource Element/ RMP</u>	<u>General Plan/GDP</u>	<u>General Plan and GDP Amendments</u>	<u>Comments</u>
Big Rock Beach	510						Los Angeles County. Two discontinuous parcels totaling 0.43 acres in Malibu. Includes 300 feet of beach.
Drum Barracks	576						Wilmington, Los Angeles County. Operated by the City of Los Angeles to May 2057. Total of 0.43 acres.
Heilbron Mansion	384						Sacramento, Sacramento County. 0.478 acres. Part of Capital District. Unit number for accounting purposes only.
Locke Boarding House	332	2005					Technically part of Delta Meadows (#338) but has its own separate unit number (established 7/2010).
Long Beach Marine Stadiuma	536						Los Angeles County. Boating and Waterways Division. 1.33 acres.
Manhattan SB	549	Jul 1963	SSP Jul 1959 SP Dec 1975				Los Angeles County. Originally Manhattan Beach SP; reclassified SB Jul 1963. Beach and improvements at north end of unit conveyed to Los Angeles County Sep 1995; Chapter 4772 (1995). DPR retains pier and two parking lots. GPPC removed unit from SPS Feb 1996. Unit has the same unit number as Los Encinos SHP. Total of 5.37 acres. DPR property operated by the City of Manhattan Beach to Jul 2028.
Mokelumne River Berm	330						San Joaquin County. Boating and Waterways Division. 16.77 acres.
Monterey District HQ	400						Monterey County. Total 5.81 acres.
Pan Pacific Park	501	Nov 1981	DPG Nov 1983	Mar 1984	Mar 1984	Jun 1985	Los Angeles, Los Angeles County. Unit name adopted by Director 11/10/81. Development plan prepared Nov 1983 by County of Los Angeles and approved by Director 3/2/84, as per legislation. Unit exempt from SPS classification, as per legislation. Operated by the County of Los Angeles to Mar 2028. To be transferred to L.A. County as per SB 154 (1993). Phase Z approved by Director Jun 1985. Total of 28.6127.3375 acres.

List 5 - Minor System Properties

July 1, 2019

<u>Unit Name</u>	<u>Unit Number</u>	<u>Naming and Classification</u>	<u>Purpose Statements</u>	<u>Resource Element/ RMP</u>	<u>General Plan/GDP</u>	<u>General Plan and GDP Amendments</u>	<u>Comments</u>
San Diego Coast District HQ	403						San Diego County. Total of 0.31 acres.
San Mateo County Trails	478						Project inactive. Ownership of 2.26 acres and 0.05 acres leased.
Santa Inés Mission Mill	509						Solvang, Santa Barbara County. Acquired 9-25-2008. Total of 37.91 acres.
Stillwater Cove	210						Sonoma County. Operated by the County of Sonoma as part of Stillwater Cove Regional Park to Jun 2035. Associated with DWR project. Total of 36.26147 acres.

List 6 - Trail Properties Located Outside Units

July 1, 2019

<u>Unit Name</u>	<u>Unit Number</u>	<u>Comments</u>
Marin County Trails	217	Project inactive.
Monterey County Trails	482	Project inactive.
Placer County/El Dorado County Trails	361	Project inactive.
Riding and Hiking Trails	180	Former Northern Region, miscellaneous trails; project inactive.
Riding and Hiking Trails	280	Former Central Coast Region, miscellaneous trails; project inactive.
Riding and Hiking Trails	380	Former Inland Region, miscellaneous trails; project inactive.
Riding and Hiking Trails	480	
Riding and Hiking Trails	580	Former Southern Region, miscellaneous trails; project inactive.
Santa Clara/Santa Cruz Trails	483	Project inactive.
San Mateo County Trails	478	Project inactive. Ownership of 2.26 acres and 0.05 acres leased.
Ventura County/Santa Barbara County Trails	504	Project inactive.

D. DEPARTMENTAL PROPERTIES - SOME HISTORY

List 7 - Units and Properties That Have Changed Their Identities

These departmental lands, classified units or unclassified properties, do not today retain their original identity or status. The identity of these lands was altered or lost altogether at some point in the past when their names were changed or when they were combined with another unit of the State Park System, sometimes to form an altogether new park unit. Information about these units and properties has been collected in List 7 as a matter of historic record. This information will record their former existence, as well as provide some capability to cross-reference certain information found in this report and in other documents.

This list does not include units where only the unit's classification has been changed or where there has been only a very minor change in the unit's name. Such changes appear in the "Comments" column entry for the appropriate unit or property.

This list does not include classified units and other properties that were at one time but are no longer a part of the State Park System. Such divested units and properties appear in List 8.

List 8 – Units and Properties That Have Been Divested from the Department

These are classified units and unclassified properties that were once owned by, managed by, and/or planned for or developed by the Department but now have no association with the State Park System. These lands have been divested by legislative action and their ownership has been transferred to other public agencies (federal, state or local), to non-profit organizations or to private ownership.

List 9 – Units and Properties That Fit Into No Other Category

These classified units and unclassified properties that have in the past been associated in some manner with the State Park System, but do not seem appropriate to place on any of this report's previous eight lists. Their former association with the Department is explained in the list's "Comments" column.

List 7 - Units and Properties That Have Changed Their Identities

July 1, 2019

<u>Unit/Property</u>	<u>Unit Number</u>	<u>Naming and Classification</u>	<u>Resource Inventory</u>	<u>Purpose Statements</u>	<u>RMP/ Resource Element</u>	<u>General Plan and General Plan Amendments</u>	<u>Comments</u>
Alameda Memorial SB	258	Jul 1963* Nov 1973		DPM Jul 1964			Former Maritime Training Station added to SPS in 1961. Original classification confirmed Jul 1963. Locally operated since Dec 1966. Name changed to Robert W. Crown Memorial SB Nov 1973, with the unit number kept.
American River Bikeway	346						Administratively added to Folsom Lake SRA Sep 1994.
Año Nuevo SNR	228	Sep 1963 Jan 2004	Aug 1978	SP Jul 1959 PSI Jan 1974* SP Dec 1975 PSI Aug 1978 PSG Jun 1979	Jun 1979	Jun 1979	Originally Año Nuevo Beach SP, renamed & reclassified State Reserve Sep 1963. Gazos Creek Angling Access (Unit 284) was added to unit in Sep 1994. GP included in nine-unit San Mateo Coast Area GP. Reclassified SNR in Jan 2004 through legislation. Became part of Año Nuevo SP in Oct 2008 as Año Nuevo Coast NP and Quiroste Valley CP.
Anza Desert SP							Established 1933. Combined with Borrego Desert SP in 1957 to form Anza-Borrego Desert SP.
Atascadero SB	447	Jul 1963	Oct 1986	SP Dec 1975 DPG Apr 1988	Apr 1988	Apr 1988	Originally Atascadero Beach SP; reclassified to SB Jul 1963. Renamed and combined with Morro Strand SB Apr 1988 during GP hearing. GP covers both properties.
Backbone Trail	585						Administratively divided between Malibu Creek SP and Topanga SP; Sep 1994.
Baldwin Hills SRA	516						Renamed by legislation Jan 1, 1989 to Kenneth Hahn SRA.
Borrego Desert SP							Established 1932. Combined with Anza Desert SP in 1957 to form Anza-Borrego Desert SP.
Bufano Peace Statue	212						A 0.26 acre area on grounds of the Timber Cove Inn. Administratively added to Fort Ross SHP Sep 1994. By Beniamino Bufano.

See Chapter IV and the relevant column title for explanation of the presence of an additional symbol (* or **) placed next to approval dates.

List 7 - Units and Properties That Have Changed Their Identities

July 1, 2019

<u>Unit/Property</u>	<u>Unit Number</u>	<u>Naming and Classification</u>	<u>Resource Inventory</u>	<u>Purpose Statements</u>	<u>RMP/ Resource Element</u>	<u>General Plan and General Plan Amendments</u>	<u>Comments</u>
Burney Falls SP	125						Land added and unit renamed McArthur-Burney Falls Memorial SP.
California's First Theater SHM							Became part of Monterey SHP
Casa del Oro SHM							Became part of Monterey SHP
Cascade Ranch	222						Classified as Año Nuevo SP Jan 1999, with the unit number given to the new unit.
Cedar Springs Reservoir	592						Became Silverwood Lake SRA
Dry Lagoon SP	105	May 1963*					Originally Dry Lagoon Beach SP; renamed Dry Lagoon SP May 1963. Renamed Humboldt Lagoons SP Jun 1983.
Dune Beach	289						Added to Half Moon Bay SB.
East Shore Park	220	Dec 2002 Sep 2012	Dec 2002	PSL Oct 2000 PSG Dec 2002 SOP Dec 2002	Dec 2002	Dec 2002	Formerly East Shore Park project and East Bay Shoreline. Most of unit held in trust through a joint powers agreement by East Bay Regional Park District. Classified a State Seashore but classification is not part of the name. Renamed McLaughlin Eastshore State Park (SS).
Edward R. Hickey SP	117						Became Standish-Hickey SP in 1953, then reclassified to SRA in 1963.
El Matador SB	590	Dec 1980	Nov 1980				Legislatively combined with El Pescador SB and La Piedra SB into Robert H. Meyer Memorial SB in Jan 1984.
El Pescador SB	590	Dec 1980	Nov 1980				Legislatively combined with El Matador SB and La Piedra SB into Robert H. Meyer Memorial SB in Jan 1984.
Fatjo property	269						Became Pacheco SP.

List 7 - Units and Properties That Have Changed Their Identities

July 1, 2019

<u>Unit/Property</u>	<u>Unit Number</u>	<u>Naming and Classification</u>	<u>Resource Inventory</u>	<u>Purpose Statements</u>	<u>RMP/Resource Element</u>	<u>General Plan and General Plan Amendments</u>	<u>Comments</u>
Fremont Ford SRA	315	May 1963		SP Jul 1959 SP Dec 1975 DPI Mar 1976			Originally a SP, reclassified May 1963. In Jun 1992, made part of Great Valley Grasslands SP.
Gazos Creek Angling Access	284						Administratively added to Año Nuevo SR (SNR in 2004, SP in 2008) Sep 1994.
Gold Discovery Site SP	304	1942					Renamed Marshall Gold Discovery Site SHP in Sept 1963.
Inverness Ridge	232						Added to Tomales Bay SP.
Irvine Finch River Access	162						Added to Bidwell-Sacramento River SP
James W. Marshall SHM	304						Added to Gold Discovery Site SP.
Joshua Trees SP	543	May 1963*		SP Jul 1959 DPM Jul 1965			Renamed Saddleback Butte SP, June 1972, with the unit number kept.
Junípero Serra Landing Place SHM							Became part of Monterey SHM.
La Costa SB	(009)			SP Jul 1959			Was La Costa Beach SP renamed South Carlsbad SB in 1965.
La Piedra SB	590	Dec 1980	Nov 1980				Legislatively combined with El Matador SB and El Pescador SB into Robert H. Meyer Memorial SB in Jan 1984.
Los Banos Creek							Administratively combined with San Luis Reservoir SRA Jul 1990.
Malibu Beach SP	548						Reclassified Malibu Lagoon SB Jul 1963.
Malibu Bluff	539					Dec 1982	Administratively combined with Malibu Lagoon SB, 1990.
Malibu Pier	524						Administratively combined with Malibu Lagoon SB, 1990.

See Chapter IV and the relevant column title for explanation of the presence of an additional symbol (* or **) placed next to approval dates.

List 7 - Units and Properties That Have Changed Their Identities

July 1, 2019

<u>Unit/Property</u>	<u>Unit Number</u>	<u>Naming and Classification</u>	<u>Resource Inventory</u>	<u>Purpose Statements</u>	<u>RMP/Resource Element</u>	<u>General Plan and General Plan Amendments</u>	<u>Comments</u>
McNee Ranch	261						Added to Montara SB.
Mill Creek	111						Located in Del Norte Co. Determined to not be made a Park in itself, this property was added to Del Norte Coast Redwoods SP (Unit 103) in Jun 2004. Property originally acquired in 2002.
Mitchell Caverns SR	531						See Mitchell Caverns NP (List 3).
Mount St. Helena SP							A project or unit added to Robert Louis Stevenson SP in 1970.
Natural Bridges Monarch Butterfly NP	924						Renamed Monarch Butterfly NP in Oct 1988.
Navarro Beach							Became part of Navarro River Redwoods SP.
Old Custom House SHM							Became part of Monterey SHM.
Paul M. Dimmick WC	144	May 1963 May 1969 Apr 1991		SP Jul 1959 DPI Jun 1975			Originally Paul M. Dimmick Memorial Grove SP; then reclassified Paul M. Dimmick SRA May 1963; reclassified as WC May 1969; reclassified and renamed Navarro River Redwoods SP Apr 1991, with the unit number given to the new unit.
Pebble Beach	(001)			SP Jul 1959			Part of Bean Hollow SB.
Pfeiffer Redwoods SP	448						Renamed Pfeiffer Big Sur SP in 1944.
Pismo Dunes SVRA	264						Name changed to Oceano Dunes SVRA by OHMVR Commission, Nov 1995.
Ponto SB	(008)			SP Jul 1959			Name changed to Leucadia SB in May 1969.
Rincon Point	536						Includes Mussel Shoals (Rincon Parkway); administratively added to Carpinteria SB Sep 1994.

List 7 - Units and Properties That Have Changed Their Identities

July 1, 2019

<u>Unit/Property</u>	<u>Unit Number</u>	<u>Naming and Classification</u>	<u>Resource Inventory</u>	<u>Purpose Statements</u>	<u>RMP/ Resource Element</u>	<u>General Plan and General Plan Amendments</u>	<u>Comments</u>
San Diego Coast SB	(004)	Jul 1963		DPM Jun 1964			Six units originally grouped as San Diego Beaches SP; renamed and reclassified to San Diego Coast SB Jul 1963. Units given individual identities by State Park and Recreation Commission May 1969.
San Francisco SBs		Jul 1963					Originally San Francisco Beaches SP; Reclassified San Francisco SBs Jul 1963. Separated into 3 units Nov 1969 - Baker SB, James D. Phelan SB, Seal Rock SB. The above three units were transferred to the NPS in Feb 1977 and subsequently divested from the Department.
San Luis Island	352	Jun 1992	Jun 1992				Renamed Great Valley Grasslands SP
San Mateo Coast Beaches SP	(007)	Jul 1963		SP Jul 1959			Originally San Mateo Beaches SP; renamed and reclassified San Mateo Coast SBs Jul 1963. Separated into 9 units Nov 1969 - Bean Hollow SB, Gray Whale Cove SB, Half Moon Bay SB, Montara SB, Pescadero SB, Pomponio SB, San Gregorio SB, Sharp Park SB
Santa Cruz Mountains Trails	477						Also known as Santa Cruz County Trails. Lands (242.35 acres) administratively transferred to Castle Rock SP (79.69 acres) and Henry Cowell Redwoods SP (162.66 acres) Nov 1995.
Sheep Canyon NP	624			SP Dec 1975			Reclassified Mar 1981 and added to Anza-Borrego Desert SW.
Sonoma Mission SHM							Combined with Vallejo Home SHM into Sonoma SHP.
South Monterey Dunes							Properties added to Monterey SB.
Stanford House SHP	328	Jul 1983	Jul 1983		Mar 1989	Mar 1989	Renamed Leland Stanford Mansion SHP.
Stevenson House SHM							Became part of Monterey SHP.

See Chapter IV and the relevant column title for explanation of the presence of an additional symbol (* or **) placed next to approval dates.

List 7 - Units and Properties That Have Changed Their Identities

July 1, 2019

<u>Unit/Property</u>	<u>Unit Number</u>	<u>Naming and Classification</u>	<u>Resource Inventory</u>	<u>Purpose Statements</u>	<u>RMP/Resource Element</u>	<u>General Plan and General Plan Amendments</u>	<u>Comments</u>
Sugar Pine Point SP	339	Jun 1966	Oct 1972	PSM Jun 1966 PSG Feb 1966		Feb 1969*	Dec 1968 State Park and Recreation Commission approval for a "prospectus" later printed as a GDP report. Renamed Ed Z'berg Sugar Pine Point SP Aug 2003 (AB 1747).
Torrey Pines NP	633	Feb 1970					Renamed Ellen Browning Scripps NP in May 1983.
Torrey Pines SP	631	Sep 1963	Aug 1982		Nov 1983	Nov 1983	Reclassified Torrey Pines SB.
Truckee River Outlet							Also known as Tahoe Wye Project. Added to Tahoe SRA.
Vallejo Home SHM				SP Jul 1959			Combined with Sonoma Mission SHM to create Sonoma SHP. SP Jul 1959 text under Sonoma SHP.
Venice-Hyperion Beach SP							Renamed Isidore B. Dockweiler Beach SP Jan 1955.
William Randolph Hearst Memorial SB	486	Nov 1971		SP Dec 1975 PSL Oct 2000			Became part of San Simeon SP in Aug 2007. Now part of Hearst San Simeon SP.
Windemere Point							Added to Fort Ross SHP in 1983.

List 8 - Units and Properties That Have Been Divested from the Department

July 1, 2019

<u>Unit/Property</u>	<u>Unit Property #</u>	<u>Naming and Classification</u>	<u>Resource Inventory</u>	<u>Purpose Statements</u>	<u>RMP/Resource Element</u>	<u>GDP/General Plan</u>	<u>Comments</u>
Alameda/Contra Costa County Trails	259						Transferred to East Bay Regional Park District.

List 8 - Units and Properties That Have Been Divested from the Department

July 1, 2019

<u>Unit/Property</u>	<u>Unit Property #</u>	<u>Naming and Classification</u>	<u>Resource Inventory</u>	<u>Purpose Statements</u>	<u>RMP/ Resource Element</u>	<u>GDP/General Plan</u>	<u>Comments</u>
Alamitos Beach	565			SP Jul 1959			Originally Alamitos Beach SP (10.51 acres); most of unit was transferred to City of Long Beach, in Los Angeles County in 1961. DPR transferred the residual 0.90 acres of submerged land to State Lands Commission 12-01-04.
Alum Rock Park							Transferred to Santa Clara County 1950s.
Antelope Valley Reservoir	371	1965					DWR Water Project Site. Initial recreation facilities developed by DPR. All lands and facilities transferred to Plumas National Forest Nov 1976.
Arroyo Burro SB	566	Jul 1963		SP Jul 1959			Originally Arroyo Burro Beach SP; classified a SB Jul 1963. Transferred to Santa Barbara County May 1968; Unit renamed Arroyo Burro Beach County Park.
Avila SB	453	Jul 1963		SP Jul 1959 SP Dec 1975			Originally Avila Beach SP; reclassified SB Jul 1963. Transferred to San Luis Obispo County Dec 1987.
Baker SB	285	Nov 1969		SP Jun 1959 SP Dec 1975			San Francisco City and County; transferred to National Park Service Feb 1977, now in Golden Gate NRA; the unit number was given to the Burleigh H. Murray Ranch property.
Berkeley School for the Deaf and Blind							Transferred to East Bay Regional Park District Dec 1985.
Camillus Nelson SHF	382	Nov 1971		DPG Jan 1973 SP Dec 1975	Jan 1973*	Jan 1973*	Gift of 100 acres in Jun 1968; classified by the State Park and Recreation Commission as State Historic Farm; transferred to the University of California, Davis, in 1977. Project also known as Hackett Ranch. The unit number was given to Lake Valley SRA.
Capitola SB	413	Jul 1963		SP Jul 1959			Originally Capitola Beach SP; reclassified SB Jul 1963. Transferred to City of Capitola Dec 1965.
Chief Solano SHM							Unit abolished circa 1960; statue moved to downtown Fairfield across from the Solano County courthouse. 3.04 acres.
Coyote River Parkway	468						Transferred to Santa Clara County Mar 1984.

See Chapter IV and the relevant column title for explanation of the presence of an additional symbol (* or **) placed next to approval dates.

List 8 - Units and Properties That Have Been Divested from the Department

July 1, 2019

<u>Unit/Property</u>	<u>Unit Property #</u>	<u>Naming and Classification</u>	<u>Resource Inventory</u>	<u>Purpose Statements</u>	<u>RMP/ Resource Element</u>	<u>GDP/General Plan</u>	<u>Comments</u>
Cross Mountain Park	415						Properties acquired by DPR; transferred to Santa Monica Mountains Conservancy Mar 1985 for transfer to Santa Monica Mountains National Recreation Area (NPS). Includes Fryman Canyon, Wilacre Estate, Doheny Ranch and Franklin Canyon Ranch.
Curry-Bidwell Bar SHM	(005)	Sep 1963		SP Jul 1959			Originally SP; reclassified in Sep 1963. Turned over to Department of Water Resources Feb 1967. Inundated by Lake Oroville in 1968.
Dan Blocker Beach	593						Includes Corral Beach and Latigo Shores; legislatively transferred to Los Angeles County Sep 15, 1995; Chapter 472 (1995).
Durham Ferry SRA	325	Mar 1980		DPG Jul 1980	Jul 1980	Jul 1980	GP prepared by San Joaquin County. Transferred to San Joaquin County Department of Education Jul 1999.
El Pueblo de Los Angeles SHP	555	Jul 1963		SP Jul 1959 SP Dec 1975 DPR Sep 1978 DPG Apr 1980	Sep 1978 Apr 1980	Apr 1980	Unit quitclaim deeded to the City of Los Angeles Feb 13, 1990.
Fort Funston	269						Transferred to National Park Service Apr 1977, now in Golden Gate NRA. Formerly unit number 469.
Frenchman Reservoir SRA	332	Jun 1963		DPM Dec 1965			Transferred to Plumas National Forest May 1968.
George E. Garcia property	490						Transferred to Santa Clara County Aug 1994.
Golden Gate SP		May 1963*					Transferred to National Park Service Apr 1977, now in Golden Gate NRA.
Goleta SB	520	Jul 1963		SP Jul 1959			Originally Goleta Beach SP; reclassified as SB Jul 1963. Transferred to Santa Barbara County May 1970; renamed Goleta Beach County Park.
Heart Bar SP	597			DPM Nov 1965			Transferred to San Bernardino National Forest Nov 1976 in exchange for Silverwood Lake SRA. The unit number was given to the Verdugo Mountains property.

List 8 - Units and Properties That Have Been Divested from the Department

July 1, 2019

<u>Unit/Property</u>	<u>Unit Property #</u>	<u>Naming and Classification</u>	<u>Resource Inventory</u>	<u>Purpose Statements</u>	<u>RMP/ Resource Element</u>	<u>GDP/General Plan</u>	<u>Comments</u>
Indian Canyon Project	920						Riverside County 355.63 acres acquired 6/30/1993 and disposed on same day to Agua Caliente Band of Cahuilla Indians.
Indian Creek SR	145	Sep 1963		SP Jul 1959 SP Dec 1975			Originally a SP; reclassified Sep 1963. Exchanged to Mendocino County for land for Westport-Union Landing SB. Operated as Indian Creek County Park.
Indian Palm Canyons	605						Purchased and immediately transferred to federal government Jul 1993 for management by Agua Caliente Band of Cahuilla Indians; also known as Palm and Andreas Canyons.
James D. Phelan SB	286	Nov 1969		SP Jul 1959 SP Dec 1975			Originally James D. Phelan Memorial Beach SP (6.04 acres). Established 1934. Transferred to National Park Service Feb 1977, now in Golden Gate NRA and named China Beach.
Kern River SRA	337	May 1963		SP Jul 1959			Originally a SP, reclassified May 1963. Transferred to Kern County Jan 1973.
Knowland State Arboretum and Park	415	Sep 1963		SP Jul 1959			Originally Joseph R. Knowland State Arboretum and Park. Transferred (quitclaimed) to City of Oakland Aug 1975, was classified Scientific Reserve. Mineral, oil and gas rights and reversionary interest for park purposes reserved by State of California.
Lake Davis SRA	334					Mar 1966**	Known also as Grizzly Valley Reservoir. GDP is drawing #7,625. Returned to Plumas National Forest May 1976.
Lake Elsinore SRA	629	May 1963		SP Jul 1959 DPM Jan 1965 DPI Jan 1974 DPG Oct 1984		Sep 1974*	Originally a SP, reclassified May 1963. Conveyed to City of Elsinore July 1, 1993.
Las Tunas SB	544	Jul 1963		SP Jul 1959 SP Dec 1975			Originally Las Tunas Beach SP; reclassified to SB in Jul 1963. Legislatively transferred to Los Angeles County 9-15-95; Chapter 472 (1995). DPR still responsible for 0.16 acres and 100' waterfront from previous 49 year lease with State Lands Commission. On 10/17/2011, DPR exercised its right

See Chapter IV and the relevant column title for explanation of the presence of an additional symbol (* or **) placed next to approval dates.

List 8 - Units and Properties That Have Been Divested from the Department

July 1, 2019

<u>Unit/Property</u>	<u>Unit Property #</u>	<u>Naming and Classification</u>	<u>Resource Inventory</u>	<u>Purpose Statements</u>	<u>RMP/ Resource Element</u>	<u>GDP/General Plan</u>	<u>Comments</u>
							to terminate Lease #6964 pursuant to Paragraph 12, Section 4, General Provision of the Lease.
Los Angeles State & County Arboretum (SR)	545	Sep 1963		SP Jul 1959 DPM Apr 1966			Classified SR; transferred to County of Los Angeles in Jun 1989. Renamed Los Angeles County Arboretum.
Los Coches Rancho WC	457	Sep 1963* May 1969					Originally classified as SHM; Reclassified to WC May 1969; transferred to Camp Inn, Inc. May 1975.
Lummis Home SHM	547	Sep 1963		SP Jul 1959			Named "El Alisal" ("Place of the Sycamore Trees") by Charles Fletcher Lummis who constructed the home in the late 19 th century. Established 1943 (1.85 acres). Transferred to City of Los Angeles Feb 1972.
Lux Arboretum							Given by Lux estate to the Department Nov 1957. Transferred to County of Los Angeles in Feb 1989.
Manhattan SB	549	Jul 1963		SP Jul 1959 SP Dec 1975			Originally Manhattan Beach SP; reclassified SB Jul 1963. Beach and improvements at north end of unit conveyed to Los Angeles County Sep 1995; Chapter 472 (1995). DPR retains pier and two parking lots. GPPC removed unit from SPS Feb 1996.
Marin Headlands SP	242			DPM Jan 1965			Transferred to National Park Service Apr 1977, now in Golden Gate NRA.
Mariposa Grove of Big Trees							Granted (along with Yosemite Valley) to California by Congress in 1864; returned to federal government in 1906 and added to Yosemite National Park (established in 1890).
Mission Bay SP	637	Jun 1962		SP Jul 1959			Unit consisted of Mission Beach (467 acres), Ocean Beach, and Pacific Beach. Transferred to City of San Diego Jun 1964. Mission Bay included an amusement center during the summer including a large swimming pool, dance pavilion and other concessions.
Montgomery Memorial SP	(006)			SP Jul 1959			San Diego County gave unit to State Nov 1951. State returned it to County Jul 1961. County gave it to City of San Diego Nov 1961; renamed Montgomery Memorial Park.
Ocean Beach SP	657						Transferred to City of San Diego Jun 1964.

List 8 - Units and Properties That Have Been Divested from the Department

July 1, 2019

<u>Unit/Property</u>	<u>Unit Property #</u>	<u>Naming and Classification</u>	<u>Resource Inventory</u>	<u>Purpose Statements</u>	<u>RMP/ Resource Element</u>	<u>GDP/General Plan</u>	<u>Comments</u>
Otterbein SRA	586	Feb 1978		DPG Feb 1978*	Feb 1978*	Feb 1978*	GP prepared by County of Los Angeles. Transferred to General Services Apr 1986 for conveyance to L.A. County. Renamed Schabarum Regional County Park.
Oxnard SB	523	Feb 1983		DPG Oct 1984	Oct 1984	Oct 1984	GP prepared by City of Oxnard. Transferred to City of Oxnard Apr 1998.
Palace of Fine Arts SHP	271						Acquired in 1964, 15.72 acres. Transferred to City of San Francisco in 1972. Earlier numbered 471.
Piazzoni/Mount Toro	431						Reverted undeveloped to San Mateo Guide Dogs for the Blind Sep 1976.
Point Montara Light Station	282			PSL Oct 2000			Located in San Mateo County. Owned by the U.S. Coast Guard and leased to the Department (in 1982). While managed by DPR this property was operated by the American Youth Hostel (at least from 1999). Lease agreement terminated with USCG Jun 2013.
Puddingstone Reservoir SRA	554	May 1963		SP Jul 1959			Originally a SP, reclassified May 1963. Transferred to L. A. County Oct 1974, now in Frank G. Bonnell Regional Park.
Redondo SB	556	Jul 1963		SP Jul 1959 SP Dec 1975			Originally Redondo Beach SP; reclassified SB Jul 1963. Legislatively transferred to Los Angeles County, Sep 15, 1995; Chapter 472 (1995).
Royal Palms SB	561	Jul 1963		SP Dec 1975			Originally Royal Palms Beach SP; reclassified to SB Jul 1963. Legislatively transferred to Los Angeles County Sep 15, 1995; Chapter 472 (1995).
San Francisco Maritime SHP	253	Sep 1963		SP Dec 1975			Originally SHM; reclassified Sep 1963. Transferred to National Park Service May 1977, now in Golden Gate NRA.
San Francisco SBs	285	Jul 1963					Transferred to National Park Service Feb 1977, included Baker SB Unit 285), James D. Phelan SB (Unit 286), and Seal Rock SB (Unit 287).
San Joaquin Valley Agricultural Museum	360						Property acquired in 1980; transferred to State Center Community College District in 1988.
San Luis Obispo SRA	469	Apr 1975					Transferred to U.S. Government Oct 1976, undeveloped.

See Chapter IV and the relevant column title for explanation of the presence of an additional symbol (* or **) placed next to approval dates.

List 8 - Units and Properties That Have Been Divested from the Department

July 1, 2019

<u>Unit/Property</u>	<u>Unit Property #</u>	<u>Naming and Classification</u>	<u>Resource Inventory</u>	<u>Purpose Statements</u>	<u>RMP/ Resource Element</u>	<u>GDP/General Plan</u>	<u>Comments</u>
San Mateo Creek Wetlands NP	922	Apr 1984					Located in leased area of San Onofre SB, reverted to the U.S. Navy in 1985. Deletion recorded Dec 2002.
Seal Rock SB	287	Nov 1969		SP Jul 1959 SP Dec 1975			Transferred to National Park Service Feb 1977, now in Golden Gate NRA.
Seccombe Lake State Urban Recreation Area	598	Oct 1980					GP prepared by City of San Bernardino, approved by Director. Legislature named and classified, SB 1446 (1980); Most of Unit transferred to City of San Bernardino in 1992. Department retained 0.57 acres through omission in the transfer documents until Apr 2012. Unit never classified or legitimized by statute.
Sharp Park SB	472	Nov 1969		SP Jul 1959		Nov 1961	Formerly part of San Mateo Beaches SP. Transferred to California Wildlife Conservation Board Jul 1973.
Simi Valley SRA	582						Transferred to Ventura Co. Mar 1983 in exchange for Mandalay SB; unit renamed Oak County Park.
Squaw Valley SRA	328	Apr 1960 May 1963		DPM Apr 1966			Acquired May 1958. Originally a SP as described in Section 13.5 of Chapter 124 of the Statutes of 1955 (no name given). Reclassified to SRA May 1963. Included 1,029 acres. The Budget Act of 1956 specified that the California Olympic Commission would turn over any State lands and facilities to the Division of Beaches and Parks after the 1960 Winter Olympics. The State Assembly (Resolution No. 186 in 1957) provided that these lands would be named Snowshoe Thompson State Park. Transferred to Tahoe National Forest 1972. The unit number was given to the (then) new Leland Stanford Mansion SHP.
State Cemetery, Sacramento							From 1932 to 1937 the State Cemetery in Sacramento was controlled by the Division of Beaches and Parks. By act of the Legislature, administration was transferred to the Department of Finance in 1937. 0.113 acres.
Stinson SB	236	Jul 1963		SP Jul 1959			Originally Stinson Beach SP; reclassified SB Jul 1963. Transferred to National Park Service Apr 1977, now in Point Reyes National Seashore.

List 8 - Units and Properties That Have Been Divested from the Department

July 1, 2019

<u>Unit/Property</u>	<u>Unit Property #</u>	<u>Naming and Classification</u>	<u>Resource Inventory</u>	<u>Purpose Statements</u>	<u>RMP/ Resource Element</u>	<u>GDP/General Plan</u>	<u>Comments</u>
Stunt Ranch	413						Acquired in 1981. Transferred to Santa Monica Mountains Conservancy in 1987.
Tao House	234						DPR acquired house and 14 acres in 1972. Transferred to National Park Service Jul 1980. Operated by the NPS as the Eugene O'Neill National Historic Site.
Topanga SB	574	Jan 1976		DPG Nov 1986	Nov 1986	Nov 1986 Jan 1990	Unit GP printed together with GP for Will Rogers SB. GP prepared by Los Angeles County. Unit Legislatively transferred to Los Angeles County, Sep 15, 1995; Chapter 472 (1995).
Willowbrook SRA	506	Oct 1978		DPG Oct 1978*	Oct 1978*		GDP prepared by Los Angeles County. Quitclaimed to Los Angeles County Jul 1988, renamed Earvin (Magic) Johnson Regional County Park.
Yosemite Valley							Granted (along with the Mariposa Grove of Big Trees) to California by Congress in 1864; returned by the state to federal government in Jun 1906 and added to Yosemite National Park (that had been established in 1890).

See Chapter IV and the relevant column title for explanation of the presence of an additional symbol (* or **) placed next to approval dates.

List 9 - Properties That Fit into No Other Category

July 1, 2019

<u>Unit/Property</u>	<u>Unit Property #</u>	<u>Naming and Classification</u>	<u>Resource Inventory</u>	<u>Purpose Statements</u>	<u>RMP/ Resource Element</u>	<u>GDP/ General Plan</u>	<u>Comments</u>
Abbey Bridge Reservoir							A potential unit that the Master Plan Review Committee, in the early to mid-1960's, was to prepare a Declaration of Purpose. No work done on a declaration for this property, and its identity is not currently known.
Buena Vista SRA	(011)			DPM undated*			Kern County. Associated with DWR project.
Bushy Lake							Sacramento County. Part of Cal-Exposition, given special protected status by PRC 5384; to be managed as if a NP. Managed by the Department from 1973 to 1982.
Cal-Exposition	700						Sacramento County. Technically, never a unit of the SPS, transferred to an independent State Board.
California State Railroad Museum							Located within Old Sacramento SHP. Technically, never a unit of the SPS.
Corral Hollow Fishing Access site	(012)			DPM undated*			Associated with California Aqueduct project
Dixie Refuge Reservoir							A potential unit for that the Master Plan Review Committee, in the early to mid-1960's, was to prepare a Declaration of Purpose. No work was done on a declaration for this property, and its identity is not currently known.
Dredger Tallings Reservoir							A potential unit that the Master Plan Review Committee, in the early to mid-1960's, was to prepare a Declaration of Purpose. No work was done on a declaration for this property, and its identity is not currently known.

See Chapter IV and the relevant column title for explanation of the presence of an additional symbol (* or **) placed next to approval dates.

List 9 - Properties That Fit into No Other Category

July 1, 2019

<u>Unit/Property</u>	<u>Unit Property #</u>	<u>Naming and Classification</u>	<u>Resource Inventory</u>	<u>Purpose Statements</u>	<u>RMP/ Resource Element</u>	<u>GDP/ General Plan</u>	<u>Comments</u>
Exposition Multi-Cultural Center SRA	725	Mar 1982		PSG May 1982	Aug 1982	Aug 1982	Los Angeles County. Never owned or operated by DPR; classified by State Park and Recreation Commission ; GP approval expired May 1983; now owned by Los Angeles County.
Hesperia SRA	533	Jul 1974	Nov 1973	DPG Jun 1974 SP Dec 1975	Jul 1974*	Jul 1974*	San Bernardino County. Undeveloped DWR land. Project dropped Aug 1978. Work on preliminary Jun 1974 GDP stopped Sep 1974.
Imperial Sand Hills	462						Project, circa 1967-8.
Ingram Creek SRA	395	Jul 1974		Jul 1974 DPM undated*		Jul 1974*	Stanislaus County. Undeveloped DWR land, project dropped Jun 1980. Preliminary Jul 1974; stopped Sep 1974.
Kettleman SRA	396	Jul 1974	Apr 1974	SP Dec 1975 DPM undated*		Nov 1965**	Kings County. Undeveloped DWR land, project dropped Jun 1980; also called Kettleman City Aquatic Recreation Area and Kettleman City SRA. Nov 1965 item called a Developed Area Plan, with map.
Lower Feather River							A potential unit that the Master Plan Review Committee, in the early to mid-1960's, was to prepare a Declaration of Purpose. No work was done on a declaration for this property, and its identity is not currently known.
Multi-Agency Facility/Big Sur							Facility located in Pfeiffer Big Sur SP.
North San Joaquin SRA (project)	(002)			PSM Jun 1966			Undeveloped DWR land.
Old River Island	340						Project, circa 1967-8
Orestimba Wayside	335						Stanislaus County. Proposed unit associated with California Aqueduct land. Transferred to DWR Nov 1969. Unit number reassigned to Railtown 1897 SHP.

See Chapter IV and the relevant column title for explanation of the presence of an additional symbol (* or **) placed next to approval dates.

List 9 - Properties That Fit into No Other Category

July 1, 2019

<u>Unit/Property</u>	<u>Unit Property #</u>	<u>Naming and Classification</u>	<u>Resource Inventory</u>	<u>Purpose Statements</u>	<u>RMP/ Resource Element</u>	<u>GDP/ General Plan</u>	<u>Comments</u>
Peace Valley SRA	578	Jan 1974	Aug 1972	DPG Jan 1974 SP Dec 1975	Jan 1974*	Jan 1974*	Los Angeles County Undeveloped DWR land, project dropped Oct 1977.
Purisima Creek Redwoods Open Space Preserve							San Mateo County Owned by Mid-Peninsula Open Space District, operated by DPR. Also known as Whittemore Gulch.
Pyramid Lake SRA	581	Jul 1974	Jun 1974		Mar 1971*	Mar 1991*	Los Angeles County State Water Project unit; owned by DWR; managed by USFS. DPR prepared a Mar 1971 "Recreation Development Plan" for DWR. Amendment sent to DWR Jan 1972. State Park and Recreation Commission deleted unit from Department Feb 1975.
Quail Canyon Special Event Area	522						Reverted to State operations May 2009. An OHMVR unit. Previously named I 5 MX and then Big Tracks LLC owned by Joe Sutter. Area wholly contained in Hungry Valley SVRA.
Ritter Canyon SRA	503	Jan 1974	Jan 1973	DPG Jan 1974 SP Dec 1975	Jan 1974*	Jan 1974*	Los Angeles County. Undeveloped DWR land, project dropped.
South San Joaquin SRA (project)	(003)			DPM Jun 1966			Undeveloped DWR land.
Tupman SRA	(010)			DPM undated*			Kern County. Associated with DWR water project.
Usal Ranch							Mendocino County. Major addition to Sinkyone Wilderness SP - 1986.
Whipple Mountains	666						Project, circa 1967-68
Yolanda Ranch							Yolo County. Historic Yolo County farm. Proposed as SPS unit circa 1977.

See Chapter IV and the relevant column title for explanation of the presence of an additional symbol (* or **) placed next to approval dates.

E. SPECIALIZED DEPARTMENTAL SORTING

List 10 - Units and Properties Not Operated by the State Park System

These classified units or unclassified properties, while part of the State Park System, are not operated by California State Parks on a day-to-day basis. These units are listed in other locations within this publication but in an effort to make the *Planning Milestones* more user friendly have been provided separately.

Local government agencies or non-profit organizations manage the units for the Department under the terms of an operating agreement or a concessions contract. These units may or may not additionally include partnership financial contribution and matching fund agreements. These two types of agreements are not reported in this publication because they do not necessarily include a scope that would include the entire unit.

List 11 – Year of Acquisition of Classified Units to the State Park System

This list provides a comprehensive summary of acquisitions of classified units within the State Park System in chronological order.

Year Acquired - this column shows when the first property in the unit was acquired by the state. Note that some units were owned by another state agency before they came into the State Park System. More accurately, this figure is the transaction date in that it represents the year that the relevant real estate document was recorded and, if it was not recorded, the date of the document itself. In the case of units and properties not owned by the Department, the year is that of the earliest relevant document, or the most current amendment to the lease, permit, memorandum of understanding, operating agreement, etc.

It should be noted that the most active decades of acquisition occurred post World War II (1948-1959) when 71 properties were acquired.

List 12 – Year of Acquisition of Major Unclassified Properties to the State Park System

This list provides a comprehensive summary of acquisitions of major unclassified properties within the State Park System in chronological order.

List 13 - State Park Units That Include Some or All of a Federal National Natural Landmark

The National Natural Landmarks (NNL) Program recognizes and encourages the conservation of sites that contain outstanding biological and geological resources, regardless of landownership type. It is the only natural areas program of national scope that recognizes the best examples of biological and geological features in both public and private ownership. NNLs are owned by a variety of land stewards, and participation in the program is voluntary.

National Natural Landmarks are selected for their outstanding condition, illustrative value, rarity, diversity, and value to science and education. Sites are designated by the Secretary of the Interior, with landowner concurrence, and to-date, nearly 600 landmarks have received the NNL designation within the United States, American Samoa, Guam, Puerto Rico, and the U.S. Virgin Islands.

The National Park Service administers the program, reports on the condition of the NNLs, acts as an advocate for the protection of designated sites, and raises public awareness of our nation's natural heritage. Ongoing partnerships with public and private landmark owners allow participants to share information, solve problems cooperatively, and conserve outstanding sites that illustrate the rich and diverse tapestry of the country's natural landscape.

List 10 - Units and Properties Not Operated by the State Park System

July 1, 2018

<u>Unit/Property</u>	<u>Unit Property #</u>	<u>Comments</u>
Albany SMR	223	Operated by the East Bay Regional Park District through a joint powers agreement since 1998. Unit will not become officially classified until action is also taken by the Fish and Game Commission. Formerly part of the East Shore Park project. Also known as Albany Mudflats. Included in the Eastshore State Park (SS) (now McLaughlin Eastshore State Park (SS)) GP.
Austin Creek SRA	245	Operated by Stewards of the Coast and Redwoods through an operating agreement on a month-to-month basis (previous agreement ended Jul 2017).
Bale Grist Mill SHP	251	Operated by the Napa County Regional Park and Open Space District through an operating agreement on a month-to-month basis (previous agreement ended Mar 2017).
Bothe-Napa Valley SP	240	Operated by the Napa County Regional Park and Open Space District through an operating agreement on a month-to-month basis (previous agreement ended Mar 2017).
Brannan Island SRA	314	Operated by American Land and Leisure through a concessions agreement to Aug 2018 and continue month-to-month.
Castaic Lake SRA	569	Operated by the County of Los Angeles to Nov 2019.
Cayucos SB	452	Operated by the County of San Luis Obispo to Aug 2024.
China Camp SP	202	Operated by Friends of China Camp, Inc., a 501(c)(3) corporation to Jan 2019.
Colusa-Sacramento River SRA	140	Operated by the City of Colusa to May 2022.
Corona del Mar SB	532	Operated by the City of Newport Beach to Aug 2029.
Dockweiler SB	541	Operated by the City of Los Angeles through an operating agreement on a month-to-month basis (previous agreement ended Nov 1998).
Drum Barracks	576	Operated by the City of Los Angeles until May 2057. Total of 0.43 acres.
El Presidio de Santa Barbara SHP	575	Operated by the Santa Barbara Trust for Historic Preservation to Nov 2026.
Emeryville Crescent SMR	225	Operated by the East Bay Regional Park District through a joint powers agreement since 1998. Unit will not become officially classified until action is also taken by the Fish and Game Commission. Formerly part of the East Shore Park project. Included in the Eastshore State Park (SS) (now McLaughlin Eastshore State Park (SS)) GP.
Indio Hills Palms	646	Located in Riverside County Property managed by The Nature Conservancy as part of the Coachella Valley Preserve. DPR has sole control of the lands within the Preserve that belong to State Parks.

* Classified by State Parks Commission action but not concurrently by State Fish and Wildlife Commission action.

List 10 - Units and Properties Not Operated by the State Park System

July 1, 2018

<u>Unit/Property</u>	<u>Unit Property #</u>	<u>Comments</u>
Jack London SHP	241	Operated by the Valley of the Moon Natural History Association to Dec 2018.
Kenneth Hahn SRA	516	Operated by the County of Los Angeles to Jun 2033. The Baldwin Hills Scenic Overlook section of the park is operated by DPR.
Lake Del Valle SRA	764	Operated as Del Valle Regional Park by the East Bay Regional Park District to May 2025.
Leucadia SB	634	Operated by the City of Encinitas to Sep 2029.
Limekiln SP	461	Operated by a private concessionaire through a concessions agreement on a month-to-month basis (previous agreement ended Sep 2017).
Manhattan Beach Pier	549	Operated by Los Angeles County. Originally Manhattan Beach SP; reclassified SB 7-1-63. Beach and improvements at north end of unit conveyed to Los Angeles County Sep 1995; Chapter 4772 (1995). DPR retains pier and two parking lots. GPPC removed unit t from SPS Feb 1996. Unit has the same unit number as Los Encinos SHP.
Marconi Conference Center SHP	213	Operated by the Marconi Conference Center Operating Corporation to Dec 2019.
Martial Cottle Park (SRA)	229	Operated by Santa Clara County Department of Parks and Recreation through a joint powers and operating agreement. Santa Clara County has the lead role in planning and DPR plays an advisory role. The JPOA is perpetual.
McLaughlin Eastshore State Park (SS)	220	Operated by the East Bay Regional Park District through a joint powers agreement until Jul 2043.
Mendocino Woodlands SP	159	Management, care, maintenance, enhancement and operation by the Mendocino Woodlands Camp Association to Jul 2030. An outdoor environmental education camp and group recreation facility for benefit of public.
Moonlight SB	638	Operated by the City of Encinitas to Sep 2029.
Pacifica SB	230	Operated by the City of Pacifica through an operating agreement on a month-to-month basis (previous agreement ended Aug 2015).
Pan Pacific Park	501	Operated by Los Angeles County. Unit name adopted by Director 11-10-81. Development plan prepared Nov 1983 by County of Los Angeles and approved by Director 3-2-84, as per legislation. Unit exempt from SPS classification, as per legislation. Operated by the County of Los Angeles to Mar 2028. To be transferred to L.A. County as per SB (1993). Total of 27.4575 acres.
Placerita Canyon SP	552	Operated by the County of Los Angeles to Apr 2062.
Point Dume SB	533	DPR owns Point Dume NP and an access easement. Sandy beach and parking conveyed to LA County Sep 1995; Chapter 472 (1995). Management guidance is provided by the general management plan of the Santa Monica Mountains NRA. This document, which is advisory only, prepared with DPR involvement but not approved by the State Park and Recreation Commission, was approved by NPS in March of 2003.

* Classified by State Parks Commission action but not concurrently by State Fish and Wildlife Commission action.

List 10 - Units and Properties Not Operated by the State Park System

July 1, 2018

<u>Unit/Property</u>	<u>Unit Property #</u>	<u>Comments</u>
Robert W. Crown Memorial SB	258	Operated by East Bay Regional Park District as Robert Crown Beach through an operating agreement to Sep 2047
San Bruno Mountain SP	205	Operated by the County of San Mateo as San Bruno Mountain State and County Park on a month-to-month basis (previous agreement ended Dec 2015)..
Santa Monica SB	557	Operated by the City of Santa Monica through May 2051. Management guidance is provided by the general management plan of the Santa Monica Mountains NR. Marion Davies Beach House and compound operated by the City of Santa Monica (separate operating agreement).
Standish-Hickey SRA	117	Operated through a donor agreement by the Mendocino Area Parks Association until Oct 2018.
Stillwater Cove	249	Sonoma County Operated by the County of Sonoma as Stillwater Cove Regional Park to Jun 2035. Associated with DWR project. Total of 36.27 acres. 4,200 feet ocean footage.
Stone Lake	355	Located in Sacramento County. Operated by the United States Fish and Wildlife Service to Sep 2023. Managed as part of Stone Lakes National Wildlife Refuge.
Sugarloaf Ridge SP	247	Operated by the Sonoma Ecology Center since July 2012 and automatically renewed annually after Dec 2014 until Dec 2019
Turlock Lake SRA	311	Operated by American Land and Leisure through a concessions agreement to Aug 2018 and continue month-to-month.
Watts Towers of Simon Rodia SHP	518	Operated by the City of Los Angeles through an operating agreement to Mar 2028.
Will Rogers SB	562	Operated by the City of Los Angeles through an operating agreement on a month-to-month basis (previous agreement ended Jan 1999). Management guidance is provided by the general management plan of the Santa Monica Mountains NRA.
Woodland Opera House SHP	327	Operated by the City of Woodland. Operating agreement expires in Jul 2033.
Woodson Bridge SRA	129	Operated by American Land and Leisure through a concessions agreement to Aug 2018 and continue month-to-month.

* Classified by State Parks Commission action but not concurrently by State Fish and Wildlife Commission action.

List 11 - Year of Acquisition of Classified Units to the State Park System

July 1, 2019

<u>Year</u>	<u>Number of Parks Acquired</u>	<u>Park Unit Name</u>	<u>Unit Number</u>
1889	1	Marshall Gold Discovery SHP	304
1890-1898	0		
1899	1	Tahoe SRA	302
1900-1905	0		
1906	1	Big Basin Redwoods SP	406
1907-1908	0		
1909	2	Fort Ross SHP	207
		Sonoma SHP	243
1910-1913	0		
1914	2	State Indian Museum (SHP) Sutter's Fort SHP	309 308
1915	0		
1916	1	Monterey SHP	455
1918	1	San Pasqual Battlefield SHP	615
1919	0		
1920	2	McArthur-Burney Falls Memorial SP Sugarloaf Ridge SP	125 247
1921	2	Humboldt Redwoods SP Standish-Hickey SRA	119 117
1922	0		
1923	1	Prairie Creek Redwoods SP	104

* Classified by State Parks Commission action but not concurrently by State Fish and Wildlife Commission action.

List 11 - Year of Acquisition of Classified Units to the State Park System

July 1, 2019

<u>Year</u>	<u>Number of Parks Acquired</u>	<u>Park Unit Name</u>	<u>Unit Number</u>
1924	0		
1925	1	Del Norte Coast Redwoods SP	103
1926	1	Richardson Grove SP	116
1927	1	Pío Pico SHP	551
1928	3	Donner Memorial SP	301
		Mount Tamalpais SP	239
		Navarro River Redwoods SP	144
1929	2	D.L. Bliss SP	303
		John B. Dewitt Redwoods SNR	137
1930	2	Mount San Jacinto SP	616
		Patrick's Point SP	106
1931	9	Calaveras Big Trees SP	306
		Doheny SB	610
		Humboldt Lagoons SP	105
		Little River SB	108
		Mount Diablo SP	203
		San Clemente SB	611
		Seacliff SB	409
		Sunset SB	410
		Will Rogers SB	562
1932	7	Carpinteria SB	514
		Hearst San Simeon SP	487
		Morro Strand SB	442
		Palomar Mountain SP	617
		Silver Strand SB	614
		Tule Elk SNR	350
		Van Damme SP	142

* Classified by State Parks Commission action but not concurrently by State Fish and Wildlife Commission action.

List 11 - Year of Acquisition of Classified Units to the State Park System

July 1, 2019

<u>Year</u>	<u>Number of Parks Acquired</u>	<u>Park Unit Name</u>	<u>Unit Number</u>
1933	9	Anza-Borrego Desert SP	622
		Carlsbad SB	612
		Cuyamaca Rancho SP	618
		Natural Bridges SB	407
		New Brighton SB	408
		Pfeiffer Big Sur SP	448
		Point Lobos SNR	449
		Russian Gulch SP	141
		San Juan Bautista SHP	411
1934	7	Armstrong Redwoods SNR	208
		Castle Crags SP	124
		Fremont Peak SP	412
		Kruse Rhododendron SNR	206
		Montaña de Oro SP	441
		Morro Bay SP	443
		Sonoma Coast SP	209
1935	2	La Purísima Mission SHP	513
		Pismo SB	446
1936	0		
1937	2	Shasta SHP	126
		Trinidad SB	107
1938	0		
1939	1	Jedediah Smith Redwoods SP	102
1940	2	Cayucos SB	452
		Fort Tejon SHP	351
1941	0		

* Classified by State Parks Commission action but not concurrently by State Fish and Wildlife Commission action.

List 11 - Year of Acquisition of Classified Units to the State Park System

July 1, 2019

<u>Year</u>	<u>Number of Parks Acquired</u>	<u>Park Unit Name</u>	<u>Unit Number</u>
1942	1	Huntington SB	564
1943	2	Azalea SNR Grizzly Creek Redwoods SP	109 110
1944	2	Admiral William Standley SRA Will Rogers SHP	118 559
1945	2	Mailliard Redwoods SNR Portola Redwoods SP	149 405
1946	2	Columbia SHP Samuel P. Taylor SP	307 233
1947	3	Corona del Mar SB Montgomery Woods SNR Pelican SB	532 143 101
1948	5	Dockweiler SB Manresa SB McGrath SB Point Sal SB Santa Monica SB	541 416 567 535 557
1949	10	Cardiff SB Clear Lake SP Leucadia SB Los Encinos SHP MacKerricher SP McConnell SRA Moonlight SB Placerita Canyon SP Robert Louis Stevenson SP South Carlsbad SB	621 218 634 546 146 310 638 552 215 652
1950	4	Refugio SB Tomales Bay SP	527 237

* Classified by State Parks Commission action but not concurrently by State Fish and Wildlife Commission action.

List 11 - Year of Acquisition of Classified Units to the State Park System

July 1, 2019

<u>Year</u>	<u>Number of Parks Acquired</u>	<u>Park Unit Name</u>	<u>Unit Number</u>
		Turlock Lake SRA	311
		Zmudowski SB	450
1951	6	Asilomar SB	436
		Benicia Capitol SHP	221
		Malibu Lagoon SB	548
		Petaluma Adobe SHP	219
		Salton Sea SRA	623
		William B. Ide Adobe SHP	128
1952	6	Brannan Island SRA	314
		Caswell Memorial SP	316
		San Elijo SB	654
		Torrey Pines SB	631
		Torrey Pines SNR	630
		Westport-Union Landing SB	150
1953	9	Carmel River SB	437
		El Capitán SB	519
		Emerald Bay SP	313
		Gaviota SP	542
		George J. Hatfield SRA	312
		Henry Cowell Redwoods SP	418
		John Little SNR	438
		Leo Carrillo SP	540
1954	0		
1955	6	Angel Island SP	231
		Colusa-Sacramento River SRA	140
		Fort Humboldt SHP	120
		Manchester SP	147
		Thornton SB	275
		Twin Lakes SB	422
1956	6	Butano SP	423

* Classified by State Parks Commission action but not concurrently by State Fish and Wildlife Commission action.

List 11 - Year of Acquisition of Classified Units to the State Park System

July 1, 2019

<u>Year</u>	<u>Number of Parks Acquired</u>	<u>Park Unit Name</u>	<u>Unit Number</u>
		Folsom Lake SRA	318
		Folsom Powerhouse SHP	370
		Half Moon Bay SB	277
		Providence Mountains SRA	538
		Weaverville Joss House SHP	127
1957	4	Benicia SRA	224
		Emma Wood SB	530
		Millerton Lake SRA	378
		Saddleback Butte SP	543
1958	7	Bean Hollow SB	266
		Benbow SRA	123
		Hearst San Simeon SHM	494
		Hendy Woods SP	148
		Pescadero SB	227
		Point Dume SB	533
		San Gregorio SB	273
1959	8	Franks Tract SRA	329
		Grover Hot Springs SP	322
		Henry W. Coe SP	432
		Jack London SHP	241
		Montara SB	278
		Plumas-Eureka SP	321
		Santa Cruz Mission SHP	433
		Woodson Bridge SRA	129
1960	6	Bolsa Chica SB	534
		Bothe-Napa Valley SP	240

* Classified by State Parks Commission action but not concurrently by State Fish and Wildlife Commission action.

List 11 - Year of Acquisition of Classified Units to the State Park System

July 1, 2019

<u>Year</u>	<u>Number of Parks Acquired</u>	<u>Park Unit Name</u>	<u>Unit Number</u>
		Monterey SB	460
		Picacho SRA	658
		Pomponio SB	226
		Salinas River SB	451
1961	3	Clay Pit SVRA	155
		Robert W. Crown Memorial SB	258
		San Buenaventura SB	515
1962	3	Bodie SHP	324
		Indian Grinding Rock SHP	373
		Julia Pfeiffer Burns SP	462
1963	2	Smithe Redwoods SNR	130
		The Forest of Nisene Marks SP	465
1964	2	Austin Creek SRA	245
		Bidwell Mansion SHP	139
1965	3	Castaic Lake SRA	569
		Ed Z'berg Sugar Pine Point SP	339
		Malakoff Diggins SHP	356
1966	5	Auburn SRA	398
		El Presidio de Santa Barbara SHP	575
		Gray Whale Cove SB	270
		Point Mugu SP	573
		Reynolds WC	131
1967	5	Lake Del Valle SRA	764
		Lake Oroville SRA	151
		Old Sacramento SHP	372
		Old Town San Diego SHP	667
		Topanga SP	572
1968	3	Andrew Molera SP	491
		Castle Rock SP	404

* Classified by State Parks Commission action but not concurrently by State Fish and Wildlife Commission action.

List 11 - Year of Acquisition of Classified Units to the State Park System

July 1, 2019

<u>Year</u>	<u>Number of Parks Acquired</u>	<u>Park Unit Name</u>	<u>Unit Number</u>
		Salt Point SP	248
1969	1	San Luis Reservoir SRA	333
1970	1	Red Rock Canyon SP	577
1971	2	San Onofre SB	663
		Trione-Annadel SP	491
1972	7	Border Field SP	669
		Candlestick Point SRA	214
		Caspar Headlands SB	161
		Caspar Headlands SNR	160
		Los Osos Oaks SNR	746
		Mendocino Headlands SP	158
		Moss Landing SB	454
1973	1	Colonel Allensworth SHP	341
1974	7	Bale Grist Mill SHP	251
		Bethany Reservoir SRA	744
		Kings Beach SRA	343
		Lake Perris SRA	665
		Malibu Creek SP	537
		Oceano Dunes SVRA	264
		Wilder Ranch SP	456
1975	3	Empire Mine SHP	383
		Hollister Hills SVRA	244
		Sinkyone Wilderness SP	133
1976	7	Antelope Valley California Poppy Reserve (SNR)	560
		Burton Creek SP	348
		China Camp SP	202
		Chumash Painted Cave SHP	525
		Jug Handle SNR	154
		Marconi Conference Center SHP	213
		Ocotillo Wells SVRA	439
1977	3	Marina SB	479
		Mendocino Woodlands SP	159
		Olompali SHP	201
1978	8	Greenwood SB	165

* Classified by State Parks Commission action but not concurrently by State Fish and Wildlife Commission action.

List 11 - Year of Acquisition of Classified Units to the State Park System

July 1, 2019

<u>Year</u>	<u>Number of Parks Acquired</u>	<u>Park Unit Name</u>	<u>Unit Number</u>
		Hungry Valley SVRA	521
		Leland Stanford Mansion SHP	328
		Lighthouse Field SB	474
		Robert H. Meyer Memorial SB	590
		Silverwood Lake SRA	592
		Wassama Round House SHP	376
		Watts Towers of Simon Rodia SHP	518
1979	8	Antelope Valley Indian Museum SHP	579
		Bidwell-Sacramento River SP	163
		Carnegie SVRA	272
		Crystal Cove SP	594
		Garrapata SP	467
		Pacifica SB	230
		Santa Susana Pass SHP	505
		South Yuba River SP	359
1980	2	San Bruno Mountain SP	205
		Woodland Opera House SHP	327
1981	4	Chino Hills SP	508
		Clay Pit SVRA	155
		Marsh Creek State Park (SHP)	254
		Pigeon Point Light Station SHP	281
1982	5	Anderson Marsh SHP	701
		Great Valley Grasslands SP	352
		Harry A. Merlo SRA	136
		Mono Lake Tufa SNR	366
		Railtown 1897 SHP	335
	3	Ahjumawi Lava Springs SP	190
		Schooner Gulch SB	164
		Tolowa Dunes SP	134
1984	2	California Citrus SHP	570
		Kenneth Hahn SRA	516
1985	5	Año Nuevo SP	222
		Lake Valley SRA	382
		Mandalay SB	676
		McLaughlin Eastshore State Park (SS)	220
		Washoe Meadows SP	390
1986	1	Point Sur SHP	419
1987 - 1989	0		

* Classified by State Parks Commission action but not concurrently by State Fish and Wildlife Commission action.

List 11 - Year of Acquisition of Classified Units to the State Park System

July 1, 2019

<u>Year</u>	<u>Number of Parks Acquired</u>	<u>Park Unit Name</u>	<u>Unit Number</u>
1990	1	(Prairie City) SVRA	367
1991	1	Governor's Mansion SHP	377
1992	0		
1993	2	Arthur B. Ripley Desert Woodland SP Tomo-Kahni SHP	595 368
1994	1	Limekiln SP	461
1995	1	Pacheco SP	369
1996-1997	0		
1998	1	Heber Dunes SVRA	444
1999	0		
2000	1	Estero Bluffs SP	749
2001	2	Los Angeles SHP Rio de Los Angeles State Park (SRA)	578 563
2002	0		
2003	3	(Sutter Buttes) SP Harmony Headlands SP Martial Cottle Park (SRA)	132 745 229
2004-2008	0		
2009	1	Fort Ord Dunes SP	476
2010	1	Cambria SMP	401
2011	1	California Indian Heritage Center State Park (SP)	315
2012-20143	0		
2014	1	Eastern Kern County, Onyx Ranch SVRA	331
2015-17	0		

* Classified by State Parks Commission action but not concurrently by State Fish and Wildlife Commission action.

List 12 - Year of Acquisition of Major Unclassified Properties to the State Park System

July 1, 2019

<u>Year</u>	<u>Number of Parks Acquired</u>	<u>Park Unit Name</u>	<u>Unit Number</u>
1978	2	Stone Lake	355
		Ward Creek	349
1979	1	Burleigh H. Murray Ranch	285
1980-1982	0		
1983	1	Indio Hills Palms	646
1984	1	Verdugo Mountains	597
1985	2	Albany SMR (*)	223
		Delta Meadows	338
1986-1990	0		
1991	1	California State Capitol Museum	357
1992-1997	0		
1998	1	Point Lobos Ranch	440
1999	1	California State Mining and Mineral Museum	707
2000-2001	0		
2002	6	Emeryville Crescent SMR (*)	225
		Hatton Canyon	435
		Point Cabrillo Light Station SHP	166
		Rancho San Andrés Castro Adobe	434
		San Timoteo Canyon	506
		Wildwood Canyon	507
2003-2007	0		
2008	1	Butte City	121
2009-2017	0		

* Classified by State Parks Commission action but not concurrently by State Fish and Wildlife Commission action.

List 13 - State Park Units That Include Some or All of a Federal National Natural Landmark

July 1, 2019

Unit	Unit Number	NNL Designation	Year Designated as NNL	Comments	Acres
Año Nuevo SP	222	Año Nuevo Point and Island	1980	Año Nuevo Point and Island contains habitat for harbor seals and Steller and California sea lions and is the only mainland breeding ground for the northern elephant seal in the world. The processes of wave cutting, geologic uplift and sea level fluctuation are well represented along Año Nuevo Point.	1,606
Anza-Borrego Desert SP	622	Anza-Borrego Desert State Park	1974	Anza-Borrego Desert State Park is the largest desert state park in the nation. The site contains some of the best examples of the various biotic communities and geological phenomena of the Colorado Desert region.	622,810
Border Field SP	669	Tijuana River Estuary	1973	Tijuana River Estuary is one of the finest remaining saltwater marshes on the California coastline. The site supports three species of endangered birds and contains important habitat for other wildlife, especially waterfowl.	1,569
Crystal Cove SP	594	Irvine Ranch	2006	Irvine Ranch contains a remarkably complete stratigraphic succession ranging in age from late Cretaceous (80 million years ago) to the present. The primary biological features at the site include coastal sage scrub and chaparral communities, including rare Tecate cypress woodlands.	36,398
Emerald Bay SP	313	Emerald Bay	1968	A vividly colored oval embayment of Lake Tahoe, Emerald Bay was formed by moraines as parallel glaciers receded. The site is an outstanding example of glacial geology.	1,457
McArthur-Burney Falls Memorial SP	125	Burney Falls	1984	Burney Falls contains some of the best examples in the western United States of a river drainage regulated by stratigraphically-controlled springs, and of a waterfall formed by undercutting of horizontal rock layers.	10
Mount Diablo SP	203	Mt. Diablo State Park	1982	Mt. Diablo State Park contains the best examples of diapiric (igneous intrusion) geologic processes in the South Pacific Border biophysiological province. It is one of the few places in the region where geologic strata of Jurassic, Cretaceous, and Tertiary age can be seen in an aggregate thickness of 42,000 feet. The site also possesses a great diversity of native plant species and associations.	6,625
Oceano Dunes SVRA	264	Nipomo Dunes - Point Sal Coastal Area	1974	Nipomo Dunes-Point Sal Coastal Area contains the largest, relatively undisturbed coastal dune tract in California, and is one of the last remaining tracts of pristine rocky coastline in the South Coast Ranges. The site supports great species diversity, including rare and endangered plants and animals.	11,533

* Classified by State Parks Commission action but not concurrently by State Fish and Wildlife Commission action.

List 13 - State Park Units That Include Some or All of a Federal National Natural Landmark

July 1, 2019

Unit	Unit Number	NNL Designation	Year Designated as NNL	Comments	Acres
Point Lobos SNR	449	Point Lobos State Reserve	1967	Point Lobos State Reserve is an outstanding example of terrestrial and marine environments in close association. It is the only known habitat of Monterey cypress and variegated brodiaea, and is one of only two or three areas containing the Gowan's cypress and sea otter. The site is a sanctuary for thousands of sea and shorebirds.	1,398
Providence Mountains SRA	538	Mitchell Caverns and Winding Stair Cave	1975	Mitchell Caverns and Winding Stair Cave, developed in the Bird Spring Formation of Permian age, are the most important solution caverns known in the Mojave Desert biophysigraphic province. Several other caves are located within the landmark boundary.	1,592
Torrey Pines SNR	630	Torrey Pines State Reserve	1977	Torrey Pines State Reserve contains a unique and undisturbed biological community supporting endangered bird species. Torrey pine forests occur naturally only here and on Santa Rosa Island, 175 miles to the northwest. High bluffs and sea cliffs found at this site are good examples of geological processes.	337
Van Damme SP	142	Pygmy Forest	1969	Pygmy Forest is a unique forest of low, stunted trees and shrubs caused by a complex ecological condition associated with underlying wave terraces and their unusual soils.	900

* Classified by State Parks Commission action but not concurrently by State Fish and Wildlife Commission action.

CHAPTER IV

CHAPTER IV: LIST ORGANIZATION AND DEFINITIONS

Each list's information is presented in a horizontal tabular format. The descriptive title of the category itself appears in boldface type at the top of each page of its list. All properties on each list, the classified units and unclassified properties, appear by name in the table's left-hand column, arranged in alphabetical order. A standard set of information items relevant to each unit or property appears in the row to the right of its name. In these lists, this information is arranged in columns, the headings are explained below.

The headings and contents of the columns common to the tables created for the report's ten lists may be explained or characterized as follows:

- *Unit/Property* - the name of the classified unit or unclassified property, along with its abbreviated classification (where appropriate). Where the words "state park" are part of the unit name and not its classification, the unit name will be followed by the official classification in parentheses. Where the name of the classified unit or unclassified property has yet to be approved by the State Park and Recreation Commission or legislation, the current working name appears in parentheses until subsequent official action is taken.
- *Unit/Property Number* - the unit number is a unique three-digit number that the Department assigns for administrative purposes to a variety of organizational components, including to each classified unit and to most major unclassified properties. A handful of units and properties have numbers that have been put in parentheses; these numbers are not part of the official Department numbering system but were created so that the Microsoft Access database of purpose statements could accommodate these otherwise unnumbered units and properties. These numbers appear only in that database, that is described in Chapter VI.
- *Year Acquired* - this column shows when the first property in the unit was acquired by the state. Note that some units were owned by another state agency before they came into the State Park System. More accurately, this figure is the transaction date, in that it represents the year that the relevant real estate document was recorded and, if it was not recorded, the date of the document itself. In the case of units and properties not owned by the Department, the year is that of the earliest relevant document, or the most current amendment to the lease, permit, memorandum of understanding, operating agreement, etc. This column is used only for Lists 1 and 2.
- *Unit/Parent Unit* – "parent unit" is a term coined for this report and used only with List 3. It is the name of the larger classified unit that the subject internal unit is located.
- *Naming and Classification* - the date that the property was named (or renamed) and/or classified (or reclassified). The State Park and Recreation Commission or the Legislature usually takes both actions at the same time, by resolution or by legislative action, respectively, so the indicated date almost always represents both actions. The naming and classification process is referred to in Chapter VI of this report.

Prior to the 1950s, properties were named and given one of the two then-available classifications (SP, SHM) at or soon after the time of their acquisition. At hearings held in May, July and September of 1963, the State Park and Recreation Commission reclassified many existing units into classifications that legislation had recently made available (SB, SHP, SR, SRA), also renaming a few of them in this process. An asterisk (*) next to any of these dates indicates that these State Park and Recreation Commission actions made no change in the subject unit but simply reaffirmed both the unit's then-current name and classification.

- *Resource Inventory* - this document or collection of materials was known in earlier years as the "Inventory of Features." What is recorded in the table is the date of the completion of this basic inventory of the natural, cultural, aesthetic and recreational resources found in the unit or property. In earlier years, the resource inventory was a distinct, separate publication that may or may not have been followed by the preparation of a general development plan. From the late 1960s to the mid-1990s, the resource inventory was an integral part of the unit-level general planning process, and was used as the basis for the plan's required resource element at that time (See explanation for the "RMP/Resource Element"). Public Resources Code (Sec.5002.1) specifies the inventory requirements for the purposes of unit classification and subsequent planning. The Department's *Planning Handbook* further defines the process and documents (resources summary) required by the State Park and Recreation Commission as background information in preparation for its action to classify or reclassify a unit.
- *Purpose Statements* – this phrase is used to encompass two kinds of statements: statements of purpose and declarations of purpose. These items describe the unit's primary values and features and indicate the Department's main objectives in their management. Over the years, these statements have appeared in a number of printed sources, and have received different levels of official approval. The information immediately below identifies the sources of these different types of purpose statements. Each entry in this purpose statement column has two parts, (1) the set of letters indicating the source of the statement and (2) the date indicating the month and year when the statement was approved. Purpose statements with an asterisk (*) exist only in draft form and were not approved.
 - *SP* - "*Statement of Purpose*" – two large sets of such statements were prepared by the Department. The first list, dated July 27 1959, was approved by the Director. The second list, dated December 29, 1975, was approved only at the level of the Chief of the Resource Management and Protection Division.
 - *DP* - "*Declaration of Purpose*" – this more common type of purpose statement has been issued on an individual basis as a component of a variety of unit-level planning documents. Distinguishing among them as a reflection of their source, this report identifies variations on these declarations as follows:
 - *PSM* - *Purpose Statement – Master Plan (Master Plan Review Committee)*: Between 1963 and 1966, a set of individual declarations were prepared by a staff committee and approved in batches by both the Director and the State Park and Recreation Commission. In a few cases, the Commission indicated in the process

of giving its approval that a unit's declaration of purpose should be considered as equivalent to its Master Plan.

- *PSG – Purpose Statement – General Plan (Master Plans, General Development Plans and General Development Plan Amendments)*: Individual declarations were prepared and published in most plans prepared between the early 1960s and 1980. Declarations of purpose became required by law [see PRC section 5002.2(b)] after 1972. Prior to 1972, these plans were approved by the Director. Starting with Doheny State Beach and San Onofre State Beach, approval by the State Park and Recreation Commission was required.
- *PSG (also) - Purpose Statement - General Plan (General Plans and General Plan Amendments)*: A new type of legislatively-mandated plan (with the word “development” no longer in the title) first appear in 1978 and continue to the present. Individual declarations were prepared as part of the general planning process and approved by the State Park and Recreation Commission as a part of the general plan.
- *PSI - Purpose Statement – Interpretive (Interpretive Prospectus)*: These five to ten-page documents, prepared during the period from the 1970s through the late 1980s, were highly generalized plans for the interpretation of a unit's natural, cultural and recreation resources. They were intended to be approved at the division chief level. Those declarations marked with an asterisk (*) are draft interpretive prospectuses that did not receive official approval.
- *PSR - Purpose Statement – Resource Management (Resource Management Plans or Resource Elements)*: From 1972 to present, resource management plans were written as part of general development plans. There are some resource management plans that are separate documents independent of general development plans, some that have official approval and others that do not. Resource elements are specific chapters in current, post-1972 general plan documents and, as such, are approved by the State Park and Recreation Commission. In the late 1990s, it was determined that a general plan did not have to have a specific, identifiable resource element, as long as the materials that such an element would cover could be, collectively, found throughout the document. Many such plans therefore have no identifiable resource element.
- *PSC - Purpose Statement – Classification (Naming and Classification)*: In two instances, both in January 1999, proposed declarations were included as part of the resource summary given to the State Park and Recreation Commission as part of the material needed to take action on a unit's naming and classification. Their transmittal to the Commission implies their approval by the Director.
- *PSL - Purpose Statement – List (List of the GPPC)*: This list of 71 declarations of purpose were prepared by staff for the Department's major unclassified properties and for those classified units that had a purpose statement prepared no more recently than 1975. The General Plan Policy Committee (GPPC) assigned the work, that was reviewed by the Director and sent to the State Park and Recreation

Commission as an informational item at its October 2000 meeting. Note that the GPPC has since been renamed the Planning Policy and Programming Committee (PPPC).

- PSU - *Purpose Statement – Unknown*: The sources of these statements are not known.

Two other types of statements appear in this collection, as indicated below. These are not considered purpose statements or are seen as being interchangeable with the Statement of Purpose for a unit. The inclusion of these statements in these documents indicates their value nonetheless.

- SOP - “*Sense of Place*”: Starting in 1992, general plans contain these often lengthy and somewhat poetic statements, that describe the intrinsic and less tangible values of the unit and indicate the emotional and intellectual qualities of the experience that the visitor may be expected to enjoy while visiting the unit. In some cases, these are called “Spirit of Place” statements
- VS – “*Vision Statement*”: Starting in 1999, many general plans contain these statements, that provide a broad overview of what the unit should be as a result of implementing the plan. It shows the unit as a created ideal.

Each entry in this purpose statement column has two parts, (1) the set of letters (shown immediately above) indicating the source of the statement and (2) the date indicating the month and year when the statement was approved.

- *RMP/Resource Element* – this column contains the date of completion of a body of resource information and resource management policy guidance for the unit. The resource management plan was published as a portion of the general development plan document. When this type of plan document was replaced by general plans, the resource element became a separate, identifiable, mandated chapter in the plan document. After 1999, resource elements, while identifiable as such, were allowed to appear at various locations throughout the plan. In the 1970s and 1980s, in cases where substantial resource planning work was done but no general plan was subsequently prepared, resource management plans were published as distinct documents. See below, *GDP/General Plan*, for explanation of the presence of an asterisk (*) placed next to the dates of the RMP/Resource element approval.
- *GDP/General Plan* – this column contains the date of the Director’s or the State Park and Recreation Commission’s approval of the unit’s general development plan or the State Park and Recreation Commission’s approval of the general plan. Prior to 1972, documents called development plans, master plans or (later) general development plans (GDP) were prepared for individual units. These plans were relatively brief, some of the earliest ones being only a map with accompanying text. Such plans focused almost entirely on land use and facility development. The later GDPs were broader and more holistic in their scope, and in specific sections dealt explicitly with a variety of resource management considerations. They also contained an analysis of the plan’s environmental implications.

The oldest plans, development plans, have content that is obsolete and are not included in this document. The same holds true for all but one of the master plans (Grover Hot Springs SP). Most general development plans, however, are sufficiently substantive and perhaps have enough current relevance to be included in the *Planning Milestones*. They are distinguished from general plans by the presence of an asterisk (*) placed next to the date of approval. A number of the very earliest GDPs often consist of only one or more maps, and are indicated with two asterisks (**).

In 1972, legislation explicitly defined the contents of the general plan document, which was to replace the GDP as the source of unit-level planning guidance (See PRC section 5002.2 *et seq.*). The new type of general plan discusses the basic resources and recreation values, physical constraints and opportunities of the unit, establishes the objectives for its management, and provides policies and guidelines for achieving those objectives. The general plan is a document that is more oriented towards resource values and visitor opportunities, broader in scope and provides more background information than did the general development plan. The general plan contains the analyses of potential impacts and discussion of alternatives for public review that are required by the California Environmental Quality Act (CEQA) and is approved by the State Park and Recreation Commission.

During the next 30 years, there were a number of anomalies and inconsistencies in the preparation and publication of general plans. For a period in the 1970s, some preliminary plans approved by the State Park and Recreation Commission were not published as a final general plan, primarily due to staff and budget constraints and with pending legal actions that caused substantial delays for some. Beginning in the late 1990s, the amount of public comments on the preliminary plan received during the CEQA review process, and the staff responses to those comments, were published in separate volumes to avoid creating oversized and cumbersome documents.

In the late 1990s, a study by a departmental General Plan Improvement Team (GPIT) determined that the general plan had become too lengthy and too detailed in its published documentation, analysis and recommendations. Within the context of the 1972 Public Resources Code requirements, the GPIT prepared guidelines for the preparation of a new type of general plan that would be shorter, more general, and more of a vision document than a specific, detailed directive. These guidelines are available in the *Planning Handbook* originally published in 2002, and periodically updated as necessary.

Currently, general plans provide broad guidance as to the unit's purpose, potential, and the Department's management intentions for the unit. More detailed site-specific planning is done for the unit as funding becomes available for implementation, as project plans or management plans to better define and achieve the plan's goals and objectives. Unlike earlier general plans, the format of current plans differ somewhat from the specific elements identified by the PRC. However, the general plans approved during and after 1999 satisfy the requirements of the PRC and are still considered the primary management document for a unit.

While most general plans are for single units, a few plans encompass a number of closely related (in geographic terms) units. More detailed information is found in Chapter VIII of this report.

It was noted above that, in the interest of economy, some of the preliminary general plans prepared from the early 1970s through the mid-1980s were not reprinted as final documents after their approval by the State Park and Recreation Commission. In these cases, the word "final" was often hand-written on the cover of the preliminary document and often an explanatory memo and the State Park and Recreation Commission's resolution approving the plan were inserted under the document's front cover. Although not printed in its final format, the Preliminary General Plan & Final Environmental Impact Report (including public comments and staff responses and approved revisions), along with the Commission's resolution and the Notice of Determination constitutes the approved general plan for the unit for the purposes of CEQA and compliance to the requirements of the PRC.

As a matter of historic interest, the 1963-1966 set of declarations of purpose might be considered the Department's first accomplishment in the broad scale preparation of unit-level plans. When the State Park and Recreation Commission approved these brief statements, it explicitly recommended to the Director that they "be adopted as the master plans of these areas."

- *GDP and General Plan Amendments* – this column includes the date that the State Park and Recreation Commission approved amendments to all or part of a unit's existing general development plan or general plan. Dates with an asterisk (*) are amendments to general development plans rather than general plans. Most amendments cover very limited aspects of the original plan; when major changes are required, a broadly revised or entirely new general plan is usually prepared.
- *Comments* - this column provides a wide range of information relevant to the history and current status of the unit or property. Included are such subjects as relevant legislation; past changes in unit number, name or classification; an indication as to whether the unit's plan was prepared and published individually or as part of a group of units; and the identity of the unit's operating agency or organization in those cases where it is not operated by the Department itself. In an admittedly incomplete and unsystematic way, this column attempts to capture items of relevant or interesting information that would otherwise be scattered or lost. It represents an effort to add some perspective or dimension to the unit and its relationship to the current State Park System.

CHAPTER V

HISTORY OF THIS DOCUMENT

The Beilenson legislation of 1972 (PRC section 5002.2 *et seq*) strengthened and standardized the legal requirements for the land use and management planning required for individual units of the State Park System. In this legislation, specific steps and requirements were established for the preparation of what was to be called a unit's general plan. To keep track of the unit-level planning that had been accomplished by the Department before 1972, as well as that what was done subsequently in accordance with the new legal requirements, Natural Heritage Section Supervisor Frederick Meyer developed an organized record of such information for each individual unit of the State Park System.

Over time, Meyer expanded his records to include a wider variety of unit-level planning information. It was enlarged to include such matters as the dates of the unit's classification and naming, the date of the approval of a unit's declaration of purpose, the accomplishment of any substantial resource inventory or resource management planning work, and the amendments to any of the unit-level plans. During this period, Meyer expanded these records to include information on major unclassified properties, units with names that were no longer in use, and units and properties that had been divested by the State Park System. In addition, the records began to include a wide range of "miscellaneous" information on the history and current status of many units and properties. As a result, the records contained a large and more diverse amount of useful data regarding unit-level planning and management actions reported previously.

During the 1980s, after Meyer's retirement, Jim Woodward was instrumental in expanding and updating these records, while Beth Coppedge Walls undertook the annual task of compiling, publishing and distributing the updated information as an internal report of the Resource Protection Division. As General Planning Coordinator from 1988 through 1993, Wayne Woodroof updated and added to the information base of what by then became known informally as the "WWW Report", the Woodward – Walls – Woodroof Report. The last report in this series was dated July 15, 1993.

Following its establishment in 1993, the Department's General Plan Policy Committee (GPPC) assumed the responsibility for updating and producing the WWW Report. Bruce Kennedy revised and greatly expanded the single-list format of the earlier report, so that the more than 500 classified units, unclassified properties and certain projects were divided into nine sets of mutually exclusive categories. A great deal of new information about the units and properties was added to the report. The first edition of this new report, entitled *Park Units and Properties Associated with the California State Park System*, was dated October, 1995.

In the next year's edition, dated July 1, 1996, a large map of California showing the State Park System was included in a pocket inside the document's back cover. This map identified the State Park System's field districts and showed the names and locations of the Department's classified units and internal classified units, as well as the major unclassified properties located within each district. In 1999, the report was given a new title, *Planning Milestones for the Park Units and Major Unclassified Properties Associated with the California State Park System*. In early 2001, the responsibility for the annual update and

publication of this report and its accompanying map was given to the Department's Planning Division and championed by planner Bruce Kennedy. Planner Barry Trute has been responsible for the *Planning Milestones* since the July 1, 2004 publication. In 2013, the Planning Division was dissolved and the *Planning Milestones* responsibility passed to the Marketing and Business Development Office, Planning, Research and Support Section. In 2019 the responsibility of developing, publishing and circulating the *Planning Milestones* was transferred to the Strategic Planning and Recreation Services Division, Recreation Planning Unit.

As soon as possible after the beginning of each fiscal year, the Strategic Planning and Recreation Services Division will issue a revised edition of *Planning Milestones*, containing changes that occurred during the previous fiscal year (July 1 – June 30), and including any corrected or newly discovered information that is relevant. Each annual edition will, as a central purpose, specify the exact set of classified units and unclassified properties that collectively constitutes the State Park System as of the report's publication date. This number is the Department's official count of units and properties. Copies will be printed and/or provided online for distribution throughout the Department.

The second major purpose of this report is to record the general planning work (including naming and classification) that has been approved by the State Park and Recreation Commission during the 12 months of the previous fiscal year.

The library of the Strategic Planning and Recreation Services Division, Recreation Planning Unit contains the Department's most complete set of the annual *Planning Milestones* publications, as well as its many predecessor documents. The current year's edition, and those of the last few years, can also be found on the Department's webpage <http://www.parks.ca.gov/planningmilestones>.

California State Parks produces a variety of maps each year. These may range from unit specific to statewide projections. The map provided with the *Planning Milestones* is the most comprehensive and heavily researched map produced by the Department and as such is considered the *official* map of California State Parks.

CHAPTER VI

AVAILABILITY OF ORIGINAL AND IN-PROCESS PLANNING MATERIALS

A central purpose of this report is to provide information on the existence of a variety of basic types of unit-level land use and management planning materials, and on the approval dates of these materials. The basic types of information are:

- Unit names, classifications and numbers;
- Resource inventories, resource elements, resource management plans;
- Purpose statements (statements of purpose, declarations of purpose, vision statements, spirit of place [or sense of place] statements);
- Master plans, general development plans, general plans;
- General development plan amendments, general plan amendments; and
- Miscellaneous information on the background and/or current status of a classified unit or a property.

Copies of the documents themselves, and the records of their approval, may be found in a number of departmental or state depositories, as indicated below. Most of these materials exist as hard-copy (paper). Unfortunately, none of the Department's and the State's official document depositories provide an absolutely complete collection of all of the materials so that some searching may be needed to find the desired item.

A number of the above-mentioned planning materials also exist in electronic format. For specifics, see the section "Location of Electronic Documents", below.

Unit Naming and Classification Materials; Assignment of Unit Numbers: These materials consist of three items - a resource summary for the unit, a letter or staff report from the Director to the State Park and Recreation Commission suggesting a small number of suitable candidate name(s) and recommended classification(s) that would be appropriate for the unit, and a State Park and Recreation Commission resolution that reflects the Commission's action for adoption of the unit name and classification.

Naming and classification materials may be found in the Department's Archives, Central Records or the Strategic Planning and Recreation Services Division library. Starting in 1995, these three items have been collected as a package and published for most of the units that were named and classified outside the general plan process.

Resource Inventories, Resource Elements, Resource Management Plans:

Resource inventories are internal documents containing substantive information on a unit's resources, usually gathered by the planning staff prior to preparing a resource management plan or general plan. These inventories are prepared when staff time and funding is available, but are far more detailed than the resource summary documents currently prepared for the naming and classification process. Resource elements are sections or chapters within the unit's published resource management plan or general development plan prepared prior to 1999.

Resource management plans from the 1980s are unit-wide plans developed independent

of (usually prior to) a general development plan. Some of these unit-wide plans have Director, division, or district level policy approval, while others do not. These are not to be confused with more contemporary resource management plans, that usually address a resource management issue for a specific area within a unit (e.g. fire management, trail management) and are often prepared subsequent to or independent of a general plan. These resource management plans are approved at either the division or district level and not identified here.

Resource inventories and resource management plans may be found in one or more of the Department's depositories, or requested from the appropriate district or division who prepared them. Resource elements may be found as a distinct element or chapter in the appropriate general plan documents.

Purpose Statements: These are usually brief statements, most are only two short paragraphs in length. In general, the first paragraph summarizes the main features and values that were the reason for acquiring the property. The second paragraph indicates the nature of the Department's intended management of the unit. There are two types of "purpose statements": statements of purpose and declarations of purpose. These purpose statements are found in various sources: collections of them exist in staff-prepared lists (July 1959, December 1975, October 2000), they appear individually in park-specific interpretive prospectuses, general development plans and general plans.

Many units may have more than one purpose statement, each prepared at a different point in time and appearing in a different source document. Regarding the many statements that a single unit may have, some will be unique in their text, while others may simply repeat what had been created earlier for the unit. The Department's Planning Policy and Programming Committee has determined that the most recent statement is to be considered the operative purpose statement for the unit.

The electronic version of the purpose statement database is updated as of July 1st of each year.

Master Plans, General Development Plans, General Plans: These items exist as maps (most master plans and early GDPs) and as published documents (most general development plans and all general plans). Some master plans consist only of a map indicating the development proposed for the unit. Master plans and early general development plans were approved by the Director. Later general development plans and all general plans were approved by the State Park and Recreation Commission.

Publication of the Department's CEQA documents related to general plans varies depending on the plan and the number of comments and responses to comments on preliminary general plans. During the 1980s and early 1990s, some published (approved) plans contained these materials as a distinct element of the plan, while others did not. In 1999 the Department's Planning Policy and Programming Committee provided direction to the planning teams that such materials may be "published" separately from the plan itself as volume 2, with the general plan as volume 1. Some general plans were prepared with a separate Environmental Impact Report (EIR). These CEQA-oriented documents are issued in very limited quantities, available upon request and placed only in the Department's depositories and in public libraries local to the unit.

General Development Plan Amendments; General Plan Amendments: These items exist as published documents. They range in scale from major revisions of many dozen pages to minor amendments that are covered in a very few pages. Most amendments are limited in scope, addressing only a small area of the unit or a single management topic. These amendments may be found in the same depositories as the general plan documents.

Miscellaneous Information: The purpose of the “comments” column in every table is to provide salient information on the history, background and/or current status of the unit or property. This information is intended to give greater perspective to the subject unit or property beyond that provided by the information found in the tables’ other standard columns.

The information found in the “comments” column has been gleaned from a wide range of sources, some that are no longer easily traceable. These sources include State Park and Recreation Commission minutes, various studies, reports and memos, and personal conversations with many current and past employees.

Location of Original (Hard Copy) Documents:

The materials described above may be sought in the depositories of this department and of other State agencies. Since no depository is complete, more than one may have to be visited before finding the needed material.

Department of Parks and Recreation:

The Department itself has four major depositories for the types of materials referred to in this report.

- *Central Records* – This depository contains a copy of most of the Department’s general plan-type materials. In addition, it contains the masters for the more recent general plans and general plan amendments, making easy the reprinting of good new copies when demand warrants. Central Records also contains the minutes of past State Park and Recreation Commission meetings and the bulk of past memorandums and correspondence on a wide range of relevant subjects.
- *Acquisition and Development Division* – This depository contains what is perhaps the Department’s most complete and certainly the best-referenced collection of plans, plan amendments, resource studies and interpretive prospectuses. The Division’s collection was augmented by the even more extensive materials from the Northern Service Center, which was physically relocated and placed within the Division in April 2001.
- *Natural Resources Division* – This depository has many specialized, unpublished, and hard-to-find natural resource studies and documents, in addition to a selection of plans.
- *DPR Archives* - This depository is the Department's permanent home for studies, surveys, bibliographies, reports, plans, and other records of enduring value

created by Department staff. The mission of Archives is to acquire, organize, preserve, and provide access to the cumulative body of reference documents and electronic data required for effective stewardship of the full range of natural and cultural resources present in the State Park System.

Some materials of interest may be found in the office of the Assistant to the California State Park and Recreation Commission, the Southern Service Center, and the Recreation Planning Unit of the Strategic Planning and Recreation Services Division.

State Depository Libraries:

Those departmental planning materials that are officially published public documents may be found in the State's officially designated depository libraries, that are located in different institutions in various cities throughout the state. A list of these libraries may be obtained from the State Library in Sacramento. The materials in all of the State's depository libraries may be accessed through its central computerized catalog system.

Location of Electronic Documents:

A portion of the documents that the information in this report is drawn is available in electronic form, and a portion of those files may be accessed over the Internet through the Department's website <http://www.parks.ca.gov>.

The more than 900 purpose statements have been entered into an Access database, which is housed at the Strategic Planning and Recreation Services Division, Recreation Planning Unit. A compact disk (CD) holding this database may be found, along with explanatory materials, in a loose-leaf binder in the libraries of the Strategic Planning and Recreation Services Division, the Acquisition and Development Division, and the Central Records Section. Upon request, the Department's Recreation Planning Unit can provide the statements for individual units or the entire collection of statements in hard copy form. The collection is also available over the Internet through the Department's website <http://www.parks.ca.gov>.

Approximately 165 of the most recent general plans and general plan amendments have been electronically scanned and are available on a set of CDs. These CDs may be found in a loose-leaf binder in the Strategic Planning and Recreation Services Division library.

This document itself, *Planning Milestones for the Park Units and Major Properties of the California State Park System*, is available through the Internet on the Department's website. As is the case with the published version, the digital version will be updated once a year, with each new edition. All of the materials available on the Internet are in a read-only format and may not be altered by the reader.

Over time, more of the planning information cited in this report will be made available electronically and on line. The reader should explore the Department's website to see what is currently available. This Department's basic Internet website address is <http://www.parks.ca.gov>.

Availability of Original or Reproduced Documents:

Copies of the more recent general plans are often available from the office of the district that the subject park is located. The price of such documents, if a charge is made, is indicated on the inside of its back cover.

Older plans and other documents, which extra copies are no longer available, may be specially photocopied by the Department in order to fulfill a specific request. The recipient will be charged at the current departmental rate for this service. Government agencies are not charged for these materials.

Approved general plans and those in progress may be accessed by selecting the links at <http://www.parks.ca.gov/generalplans>.

CHAPTER VII

A GRAPHIC HISTORY OF GENERAL PLANNING ACTIVITY

As shown by the detailed lists herein, especially List 1, the Department has been engaging for more than half a century in the work of preparing plans for the protection, development and management of the individual units of the State Park System. The different planning products – the purpose statements, the specialized studies and the plan documents themselves – contain most of the substance of these planning efforts.

The multi-page table, the single-page chart, and the line graph found in this chapter graphically summarize the annual production of the most important of this planning work. This information is shown in terms of calendar years rather than fiscal years, which is the standard time frame used by *Planning Milestones*. The three major types of planning efforts portrayed by these graphics are:

- Unit-level plans
 1. Master plans and general development plans
 2. General plans
- Amendments to unit-level general plans
- Naming and classification of units, and revisions thereto (for the basic units only, not for the classified internal units on List 3)

The noticeable ebb and flow of unit-level planning work over the years largely reflects the availability of the funding and staff resources available to do such work. The choice of which units received planning attention at any given time reflects the contemporary sense of departmental priorities, including which plans were believed to be most immediately needed to provide guidance in the management of the unit's resources or its visitors, and/or to provide the basis that would allow for the development of desired facilities.

In reading this table and the chart, the following should be noted:

- the units listed in each of the table's cells are arranged alphabetically rather than chronologically (i.e. in the order of the month of the document's approval or of the action taken);
- the units are identified by the names and classification that were in place when the planning work was done and approved even though in some cases changes have been made in naming and classification since approval;
- the table and the graph contain only units that are currently part of the State Park System. Not recorded is planning that was accomplished for units and properties with names that have been lost through their combination with another unit or through divestiture from the Department this document's Lists 7-8;
- the large amount of planning work that was accomplished prior to 1970 has been summarized into two time periods, "before 1965" and 1965-1969. This division was made to save space on the chart and because many of these early planning efforts are so old as to be considered non-viable;
- units in the table's general plans row that are *italicized* indicate that the general plan listed there replaced an existing plan for the unit and is not the unit's first general plan;

- units in the table's plan amendments row that are *italicized* indicate that the amendment listed there is the second or third amendment (not the first) for that unit's plan;
- units in the table's naming and classification row that are *italicized* indicate that the action was for a renaming and/or a reclassification action; and
- the most recent year covered in the table, the chart and the graph - calendar year 2019 - is only half over at the time of the date of this publication; additional planning activity may be anticipated during the last six months of this calendar year.

A History of General Planning Activity
 YEAR OF APPROVAL

Before 1965	1965 - 1969	1970	1971	1972	1973	1974	
Grover Hot Springs SP – 1962 Hendy Woods SP – 1962 Leo Carrillo SP – 1958 Natural Bridges SB – 1962 Richardson Grove SP – 1956 Silver Strand SB – 1957 Sunset SB – 1963 Tule Elk SR - 1958	Carpinteria SB – 1965, 1969+ Caswell Memorial SP – 1969 El Capitán SB – 1969 Grizzly Creek Redwoods SP – 1966 Lake Del Valle SRA – 1969 Los Encinos SHP – 1966 Refugio SB – 1969 Robert W. Crown Memorial SB – 1966 San Clemente SB – 1969 Sugar Pine Point SP. – 1969	Old Sacramento SHP Silverwood Lake SRA	Bolsa Chica SB Castaic Lake SRA Lake Perris SRA San Luis Reservoir SRA Seacliff SB	Calaveras Big Trees SP Doheny SB San Gregorio SB San Onofre SB	Bethany Reservoir SRA Lake Oroville SRA	Border Field SP Oceano Dunes SVRA Pismo SB	Master Plans, General Development Plans
							General Plans
			Silverwood Lake SRA	Leo Carrillo SP Silverwood Lake SRA			Plan Amendments
Admiral William Standley SRA – 1963 Angel Island SP – 1963 Año Nuevo SR – 1963 Anza-Borrego Desert SP- 1963 Armstrong Redwoods SR – 1963 Asilomar SB – 1963 Austin Creek SRA – 1963 Azalea SR – 1963	Bean Hollow SB – 1969 Cardiff SB – 1969 Carlsbad SB – 1969 Castle Rock SP – 1968 <i>El Presidio de Santa Barbara SHP – 1968</i> Gaviota SP – 1968 Gray Whale Cove SB – 1969 Half Moon Bay SB – 1969 Lake Oroville SRA – 1967 Leucadia SB – 1969 Malakoff Diggins SHP – 1965	<i>Benicia Capitol SHP</i> <i>Bidwell Mansion SHP</i> <i>El Presidio de Santa Barbara SHP</i> <i>Fort Humboldt SHP</i> <i>Governor's Mansion SHP</i> <i>Hearst San Simeon SHP</i> <i>Indian Grinding Rock SHP</i> <i>Los Encinos SHP</i> <i>Lummis Home SHP</i> <i>Monterey SHP</i> <i>Petaluma Adobe SHP</i> <i>Pio Pico SHP</i>	Andrew Molera SP Point Mugu SP San Onofre SB Torrey Pines SB Torrey Pines SR	Providence Mountains SRA Saddleback Butte SP	Bethany Reservoir SRA Caspar Headlands SB Caspar Headlands SR Lake Perris SRA Red Rock Canyon SP Robert W. Crown	Annadel SP Bale Grist Mill SHP Colonel Allensworth SHP Castaic Lake SRA Kings Beach SRA Lake Del Valle SRA Mendocino Headlands SP Oceano Dunes SVRA Los Osos Oaks SR Moss Landing SB	Naming and/or Classification (Revisions in Italics)

ITEMS APPROVED

A History of General Planning Activity

YEAR OF APPROVAL

(Cont. on page 123)	(Cont. on page 123)	(Cont. on page 123)	William Randolph Hearst Memorial SP	Silverwood Lake SRA	Memorial SB	Topanga SP	
---------------------	---------------------	---------------------	-------------------------------------	---------------------	-------------	------------	--

1975	1976	1977	1978	1979	1980	
Asilomar SB Fort Ross SHP	Andrew Molera SP Bale Grist Mill SHP Bothe-Napa Valley SP Colonel Allensworth SHP Emma Wood SB Huntington SB Mendocino Headlands SP <i>Salt Point SP</i>	Empire Mine SHP Hollister Hills SVRA Malibu Creek SP Old Town San Diego SHP Point Mugu SP Topanga SP <i>Will Rogers SHP</i>	Angel Island SP Antelope Valley California Poppy Reserve (SR) Candlestick Point SRA Fort Humboldt SHP Hearst San Simeon SHP Malibu Lagoon SB	Bodie SHP Columbia SHP	Kings Beach SRA	Master Plans, General Development Plans
			<i>Refugio SB</i> San Buenaventura SB	Año Nuevo SR Auburn SRA Bean Hollow SB Carmel River SB Carpinteria SB China Camp SP <i>El Capitán SB</i> Folsom Lake SRA Gaviota SP Gray Whale Cove SB Half Moon Bay SB Manresa SB Marshall Gold Discovery SHP McGrath SB Montara SB Mount Tamalpais SP Pescadero SB Point Lobos SR Point Sal SB Pomponio SB <i>San Gregorio SB</i> San Simeon SP Thornton SB	Durham Ferry SRA Millerton Lake SRA San Pasqual Battlefield SHP Santa Monica SB Woodland Opera House SHP	General Plans
	Asilomar SB				Grover Hot Springs SP Malibu Creek SP Mount Tamalpais SP	Plan Amendments
	Antelope Valley California Poppy Reserve (SR) Chumash Painted Cave SHP Empire Mine SHP Hollister Hills SVRA Malibu Creek SP Ocotillo Wells SVRA	Ahjumawi Lava Springs SP Candlestick Point SRA Jug Handle SR Sinkyone Wilderness SP	Burton Creek SP China Camp SP	Auburn SRA Clay Pit SVRA <i>Tomales Bay SP</i>	Carnegie SVRA Crystal Cove SP Durham Ferry SRA Hungry Valley SVRA <i>Red Rock Canyon SP</i> Robert H. Meyer Memorial SB Woodland Opera House SHP	Naming and/or Classification (<i>Revisions in Italics</i>)

ITEMS APPROVED

A History of General Planning Activity
YEAR OF APPROVAL

1981	1982	1983	1984	1985	1986	
						Master Plans, General Development Plans
Carnegie SVRA Hungry Valley SVRA Red Rock Canyon SP Tahoe SRA	Crystal Cove SP Monterey SHP Ocotillo Wells SVRA Pio Pico SHP Robert H. Meyer Memorial SB San Bruno Mountain SP	Bidwell Mansion SHP Cardiff SB Carlsbad SB Harry A. Merlo SRA Humboldt Lagoons SP Indian Grinding Rock SHP Kenneth Hahn SRA Leucadia SB Mandalay SB Moonlight SB Patrick's Point SP San Elijo SB <i>Silver Strand SB</i> South Carlsbad SB Torrey Pines SB Torrey Pines SR	Lighthouse Field SB Santa Cruz Mission SHP	Del Norte Coast Redwoods SP Henry W. Coe SP Jedediah Smith Redwoods SP Petaluma Adobe SHP Prairie Creek Redwoods SP Sonoma SHP	Chino Hills SP Cuyamaca Rancho SP Wilder Ranch SP Will Rogers SB	General Plans
Mount Tamalpais SP	Doheny SB Oceano Dunes SVRA Pismo SB	<i>Asilomar SB</i> Millerton Lake SRA San Clemente SB	Gray Whale Cove SB Montara SB San Onofre SB Santa Monica SB Torrey Pines SB Torrey Pines SR	Castaic Lake SRA Kenneth Hahn SRA	Folsom Lake SRA <i>San Clemente SB</i> San Luis Reservoir SRA	Plan Amendments
Lighthouse Field SB Mono Lake Tufa SR Olompali SHP San Bruno Mountain SP	Harry A. Merlo SRA	California Citrus SHP <i>Humboldt Lagoons SP</i> Kenneth Hahn SRA Leland Stanford Mansion SHP Railtown 1897 SHP Wassama Round House SHP Watts Towers of Simon Rodia SHP	Chino Hills SP <i>Robert H. Meyer Memorial SB</i>	Anderson Marsh SHP Garrapata SP Marina SB		Naming and/or Classification (Revisions in Italics)

ITEMS APPROVED

A History of General Planning Activity
YEAR OF APPROVAL

1987	1988	1989	1990	1991	1992	
						Master Plans, General Development Plans
Brannan Island SRA El Presidio de Santa Barbara SHP Franks Tract SRA Marina SB Monterey SB Moss Landing SB Salinas River SB Zmudowski SB	Anderson Marsh SHP Jack London SHP Lake Valley SRA Los Osos Oaks SR Montaña de Oro SP Morro Bay SP Morro Strand SB <i>Natural Bridges SB</i> Olompali SHP Twin Lakes SB	<i>Calaveras Big Trees SP</i> California Citrus SHP Fort Tejon SHP Governor's Mansion SHP Leland Stanford Mansion SHP Mount Diablo SP	New Brighton SB Pacifica SB <i>Seacliff SB</i> <i>Sunset SB</i> Sutter's Fort SHP Weaverville Joss House SHP William B. Ide Adobe SHP	Benicia SRA La Purísima Mission SHP (Prairie City) SVRA	Dockweiler SB Manchester SP Marconi Conference Center SHP Shasta SHP <i>Will Rogers SHP</i>	General Plans
Bolsa Chica SB Border Field SP Candlestick Point SRA Carmel River SB Crystal Cove SP Point Lobos SR	<i>Folsom Lake SRA</i> Lake Oroville SRA					Plan Amendments
Lake Valley SRA Pacifica SB Point Sur SHP Washoe Meadows SP Lake Valley SRA Pacifica SB	<i>Kenneth Hahn SRA</i>		<i>San Simeon SP</i> Bidwell-Sacramento River SP	Governor's Mansion SHP <i>Leland Stanford Mansion SHP</i> Greenwood SB Marconi Conference Center SHP <i>Manchester SP</i> Navarro River Redwoods SP Schooner Gulch SB	Great Valley Grasslands SP	Naming and/or Classification (Revisions in Italics)

ITEMS APPROVED

A History of General Planning Activity
 YEAR OF APPROVAL

1993	1994	1995	1996	1997	1998	
						Master Plans, General Development Plans
						General Plans
	Greenwood SB	MacKerricher SP Van Damme SP	<i>Leo Carrillo SP</i>	McArthur-Burney Falls Memorial SP Fort Ord Dunes SP <i>(Approved, Rescinded)</i>		
	Oceano Dunes SVRA Pismo SB	California Citrus SHP	Angel Island SP <i>Carmel River SB</i> Empire Mine SHP <i>Folsom Lake SRA</i> <i>Point Lobos SR</i>		Tahoe SRA	Plan Amendments
	<i>Greenwood SB</i>	Folsom Powerhouse SHP Fort Ord Dunes SP <i>Oceano Dunes SVRA</i> <i>Portola Redwoods SP</i>	<i>Leo Carrillo SP</i> Pacheco SP	South Yuba River SP	Arthur B. Ripley Desert Woodland SP Mendocino Woodlands SP Santa Susana Pass SHP	Naming and/or Classification (Revisions in Italics)

ITEMS APPROVED

A History of General Planning Activity
 YEAR OF APPROVAL

1999	2000	2001	2002	2003	2004	2005	
							Master Plans, General Development Plans
Chino Hills SP Del Norte Coast Redwoods SP* Jedediah Smith Redwoods SP* Pfeiffer Big Sur SP Prairie Creek Redwoods SP* (* Joint Federal/State General Plan)	Castle Rock SP	Humboldt Redwoods SP	Albany SMR Eastshore State Park (SS) Emeryville Crescent SMR Mount San Jacinto SP	Donner Memorial SP The Forest of Nisene Marks SP (approved, challenged in court that necessitated the amendment approved in 2005).	Doheny SB Fort Ord Dunes SP Sugarloaf Ridge SP Tomales Bay SP	Anza-Borrego Desert SP Asilomar SB Burton Creek SP Los Angeles SHP Malibu Creek SP Point Sur SHP Rio de Los Angeles State Park (SRA)	General Plans
	Castle Rock SP		Castaic Lake SRA Kenneth Hahn SRA	Crystal Cove SP	Dockweiler SB Lighthouse Field SB (Approved, Invalidated)	The Forest of Nisene Marks SP	Plan Amendments
Año Nuevo SP Pigeon Point Light Station SHP		John B. Dewitt Redwoods SR Limekiln SP Tolowa Dunes SP	Antelope Valley Indian Museum SHP Eastshore State Park (SS) Tomo-Kahni SHP	Año Nuevo SNR Antelope Valley California Poppy Reserve (SNR) Armstrong Redwoods SNR Azalea SNR Caspar Headlands SNR John B. Dewitt Redwoods SNR John Little SNR Jug Handle SNR Kruse Rhododendron SNR Los Osos Oaks SNR Mailliard Redwoods SNR Mono Lake Tufa SNR Montgomery Woods SNR Point Lobos SNR Smithe Redwoods SNR Torrey Pines SNR (All above Classified only) Tule Elk SNR	Ed Z'berg Sugar Pine Point SP (Name only)	Los Angeles SHP Rio de Los Angeles State Park (SRA) (Sutter Buttes) SP (Classified only)	Naming and/or Classification (Revisions in Italics)

ITEMS APPROVED

A History of General Planning Activity
 YEAR OF APPROVAL

2006	2007	2008	2009	2010	2011	2012	
							Master Plans, General Development Plans
Sinkyone Wilderness SP Pacheco SP Bidwell- Sacramento River SP	Sonoma Coast SB	Santa Susana Pass SHP Butano SP Año Nuevo SP	Folsom Powerhouse SHP Folsom Lake SRA	Millerton Lake SP	California Indian Heritage Center State Park (SP) Heber Dunes SVRA Martial Cottle Park (SRA)	Clay Pit SVRA Marsh Creek State Park (SHP) Topanga SP	General Plans
			Marshall Gold Discovery SHP	Del Norte Coast Redwoods SP	Point Sur SHP	Lake Valley SRA	Plan Amendments
	(Cowell Ranch / John Marsh Home) SHP (Classified only) Sonoma Coast SP (Classified only)	Estero Bluffs SP <i>Hearst San Simeon SP (Name only)</i> Harmony Headlands SP Martial Cottle Park (SRA) Point Cabrillo Light Station SHP		Cambria SMP	California Indian Heritage Center State Park (SP)	<i>Marsh Creek State Park (SHP) (Name only)</i> <i>McLaughlin Eastshore State Park (SS) (Name only)</i>	Naming and/or Classification (Revisions in Italics)

ITEMS APPROVED

A History of General Planning Activity
 YEAR OF APPROVAL

2013	2014	2015	2016	2017	2018	2019	
							Master Plans, General Development Plans
Big Basin Redwoods SP Candlestick Point SRA San Luis Reservoir SRA	Old Sacramento SHP Cuyamaca Rancho SP		Colusa-Sacramento River SRA	Pigeon Point Light Station SHP	Kings Beach SRA		General Plans
			(Prairie City) SVRA				Plan Amendments
		Eastern Kern County, Onyx Ranch SVRA <i>Benbow SRA</i>	<i>Trione-Annadel SP</i>				Naming and/or Classification (<i>Revisions in Italics</i>)

ITEMS APPROVED

A History of General Planning Activity
YEAR OF APPROVAL

Before 1965 (Cont. from p. 115)			1965 – 1969 (Continued from p. 115)	(Revisions in Italics)	Naming & Classification	ITEMS APPROVED
Benbow Lake SRA – 1963 Benicia Capitol SHP – 1963 Benicia SRA – 1963 Bidwell Mansion SHP – 1964 Big Basin Redwoods SP – 1964 Bodie SHP – 1963 Bolsa Chica SB – 1963 Border Field SP – 1963 Bothe-Napa Valley SP – 1963 Brannan Island SRA – 1963 Butano SP – 1963 Calaveras Big Trees SP – 1963 Carmel River SB – 1963 Carpinteria SB – 1963 Castle Crags SP – 1963 Caswell Memorial SP – 1963 Cayucos SB – 1963 Clear Lake SP – 1963 Columbia SHP – 1963 Colusa-Sacramento River SRA– 1963 Corona del Mar SB – 1963 Cuyamaca Rancho SP – 1963 D.L. Bliss SP – 1963 Del Norte Coast Redwoods SP – 1963 Dockweiler SB – 1963 Doheny SB – 1963 Donner Memorial SP– 1963 El Capitán SB – 1963 Emerald Bay SP – 1963 Emma Wood SB – 1963 Folsom Lake SRA – 1963 Fort Humboldt SHP – 1963 Fort Ross SHP – 1963 Fort Tejon SHP – 1963 Franks Tract SRA – 1963 Fremont Peak SP – 1963 Gaviota SP – 1963 George J. Hatfield SRA – 1963 Grizzly Creek Redwoods SP – 1963 Grover Hot Springs SP – 1963 Hearst San Simeon SHM – 1963 Hendy Woods SP – 1963 Henry Cowell Redwoods SP – 1963 Henry W. Coe SP – 1963	Humboldt Lagoons SP – 1963 Humboldt Redwoods SP – 1963 Huntington SB – 1963 Indian Grinding Rock SHP – 1963 Jack London SHP – 1963 Jedediah Smith Redwoods SP – 1963 John Little SR – 1963 Julia Pfeiffer Burns SP – 1963 Kruse Rhododendron SR – 1963 La Purísima Mission SHP – 1963 Leo Carrillo SP – 1963 Little River SB – 1963 Los Encinos SHP – 1963 MacKerricher SP – 1963 Mailliard Redwoods SR – 1963 Malibu Lagoon SB– 1963 Manchester SP – 1963 Mandalay SB – 1963 Manresa SB – 1963 Marshall Gold Discovery SHP – 1963 McArthur-Burney Falls Memorial SP – 1963 McConnell SRA – 1963 McGrath SB – 1963 Millerton Lake SRA – 1963 Monterey SB – 1963 Monterey SHP – 1963 Montgomery Woods SR – 1963 Morro Bay SP – 1963 Morro Strand SB – 1963 Mount Diablo SP – 1963 Mount San Jacinto SP– 1963 Mount Tamalpais SP– 1963 Natural Bridges SB– 1963 New Brighton SB – 1963 Palomar Mountain SP – 1963 Patrick's Point SP – 1963 Pelican SB – 1963 Petaluma Adobe SHP – 1963 Pfeiffer Big Sur SP – 1963 Picacho SRA – 1963 Pío Pico SHP 1963 Pismo SB – 1963 Placerita Canyon SP – 1963 Plumas-Eureka SP – 1963 Point Dume SB – 1963	Point Lobos SR – 1963 Point Sal SB – 1963 Portola Redwoods SP – 1963 Prairie Creek Redwoods SP – 1963 Refugio SB – 1963 Richardson Grove SP – 1963 Robert Louis Stevenson SP – 1963 Robert W. Crown Memorial SB – 1963 Russian Gulch SP – 1963 Saddleback Butte SP – 1963 Salinas River SB – 1963 Salton Sea SRA – 1963 Samuel P. Taylor SP – 1963 San Buenaventura SB – 1963 San Clemente SB – 1963 San Juan Bautista SHP – 1963 San Pasqual Battlefield SHP – 1963 San Simeon SP – 1963 Santa Cruz Mission SHP – 1963 Santa Monica SB – 1963 Seacliff SB – 1963 Shasta SHP – 1963 Silver Strand SB – 1963 Smithe Redwoods SR – 1963 Sonoma Coast SB – 1963 Sonoma SHP – 1963 Standish-Hickey SRA – 1963 State Indian Museum (SHP)-1963 Sunset SB – 1963 Sutter's Fort SHP – 1963 Tahoe SRA – 1963 The Forest of Nisene Marks SP – 1962 Tomales Bay SP – 1963 Torrey Pines SR – 1963 Trinidad SB – 1963 Tule Elk SR – 1963 Turlock Lake SRA – 1963 Twin Lakes SB – 1963 Van Damme SP – 1963 Weaverville Joss House SHP – 1963 Will Rogers SHP – 1963 William B. Ide Adobe SHP – 1963 Woodson Bridge SRA – 1963 Zmudowski SB – 1963	Montaña de Oro SP – 1965 Montara SB– 1965 Moonlight SB – 1969 Old Sacramento SHP – 1969 Old Town San Diego SHP – 1968 Pescadero SB – 1969 Point Mugu SP – 1967 Pomponio SB – 1969 Reynolds WC – 1967 <i>Reynolds WC</i> – 1969 Salt Point SP – 1969 San Elijo SB – 1969 San Gregorio SB – 1969 San Luis Reservoir SRA – 1967 South Carlsbad SB – 1969 Sugar Pine Point SP – 1966 Sugarloaf Ridge SP – 1965 Thornton SB – 1969			
			1970 (Continued from p. 115)			
			<i>El Pueblo de Los Angeles SHP</i> <i>San Pasqual Battlefield SHP</i> <i>Santa Cruz Mission SHP</i> <i>Shasta SHP</i> <i>Sutter's Fort SHP</i> <i>Weaverville Joss House SHP</i> <i>William B. Ide Adobe SHP</i>			

**ANNUAL (CALENDAR YEAR) PRODUCTION OF GENERAL DEVELOPMENT PLANS,
GENERAL PLANS, AND THEIR AMENDMENTS; PLUS NAMING AND CLASSIFICATION
EFFORTS AND THEIR AMENDMENTS**

Year	Master Plans, General Development Plans	General Plans	Plan Amendments	Naming and/or Classification	Revised Naming and/or Classification	
2019 (*)	No longer used	0	0	0	0	
2018		1	0	0	0	
2017		1	0	0	0	
2016		1	1	0	1	
2015		0	0	1	1	
2014		2	0	0	0	
2013		3	0	0	0	
2012		3	1	0	2	
2011		1	2	1	0	
2010		1	1	1	0	
2009		2	1	0	0	
2008		3	0	4	1	
2007		1	0	1	1	
2006		3	0	0	0	
2005		7	1	3	0	
2004		4	1 + 1 invalidated	0	1	
2003		2	1	0	17	
2002		4	2	5	0	
2001		1	0	3	0	
2000		1	1	0	0	
1999		5	0	2	0	
1998		0	1	3	0	
1997		1 + 1 rescinded	0	1	0	
1996		1	5	1	1	
1995		2	1	2	2	
1994		1	2	0	1	
1993		0	0	0	0	
1992		5	0	1	0	
1991		3	0	5	2	
1990		7	0	1	1	
1989		6	0	0	0	
1988		10	2	0	1	
1987		8	6	4	0	
1986		4	3	0	0	
1985		6	2	3	0	
1984		2	6	1	1	
1983		16	3	6	1	
1982		6	3	1	0	
1981		4	1	4	0	
1980		1	5	3	6	1
1979		2	23	1	2	1
1978	6	2	0	2	0	
1977	7	Not used	0	4	0	
1976	8		1	6	0	
1975	2		0	0	0	
1974	3		0	11	0	
1973	2		0	5	1	
1972	4		2	2	1	
1971	5		1	5	1	
1970	2			0	19	
1965-1969	10			26	3	
Before 1965	8			141		

* Data current as of 6/30/2018

Annual (Calendar Year) Production of General Development Plans, General Plans, and Their Amendments; Plus Naming and Classification Efforts and Their Amendments

CHAPTER VIII

MISCELLANEOUS INFORMATION REGARDING GENERAL PLANS

A unit's general plan is a document whose preparation is based on substantial background information, the study of and research into the unit's resources, problems and potentials. This work typically is accomplished over a 36-month period by a planning team consisting of many types of specialized professionals such as environmental scientists, historians, archaeologists, landscape architects, interpreters, park & recreation specialists, and field managers. The plan itself contains the most salient portions of this background information, with additional and/or less important unpublished detailed material being available in the resource inventory and planning team's files. These team files constitute the project's administrative record.

Based on this large, in-depth study, as well as on substantial public input, the planning team establishes a unit purpose, vision and policy guidelines for the protection and management of the unit's natural, cultural and recreational resources. It provides general guidance for the development of those facilities that will allow the staff to accomplish management goals and make the unit's lands and its resources available for the inspiration, appreciation and enjoyment of the visiting public. The plan also recommends appropriate resource-based outdoor recreation facilities for the public's use. The plan identifies historic periods and interpretive themes relevant to the unit, and includes broad recommendations for educational and interpretive programs to serve the public and, where appropriate, for opportunities for private concessions in the unit.

The completed general plan, when approved by the California State Park and Recreation Commission, serves as the Department's definitive statement as to the intrinsic values of the unit and purposes that it will be managed. The plan is a tool that informs the public, other public agencies and private organizations, and the park unit's management as to what policies, activities and programs for this unit are appropriate and also (by implication) that would be inappropriate to achieve the plan's objectives. Overall, the general plan provides positive guidance – based on professional research, planning, and high-level approval – as to what management activity is appropriate and desired for the unit.

Since the general plan is a broad, goal-oriented policy document, it is deemed to be valid for an infinite number of years, absent major and unforeseen changes in the unit and its surroundings. When necessary, plan amendments or revisions are prepared and submitted for commission approval. It is a long-term objective of the Department to have a current or valid general plan for every classified unit of the State Park System.

As an aid in researching or understanding the Department's general planning efforts, it may be useful to have additional information on the publication of multi-unit plans, on plans authored by non-departmental entities, and about certain irregularities in the numbering of park units. The following three sections will provide such information.

The ultimate objective of the various types of planning efforts recorded in *Planning Milestones* is the preparation of general plans for individual park units of the California

State Park System. It is therefore desirable to understand the very important functions of these plans and the manner that they are prepared.

A. MULTI-UNIT GENERAL PLAN DOCUMENTS

Most general plans are published as single documents that deal with a single unit of the State Park System. There are exceptions, however, where the plans for two or more units are published in one document. As a less common exception, there have been instances where a group of units are covered in a set of documents, one document per unit, often with an extra document in the set that contains material common to all of the individual units.

Following is a list of general plan documents containing plans for two different units:

- Pismo SB and Pismo Dunes SVRA (Nov 1974)
- Bothe-Napa Valley SP and Bale Grist Mill SHP (Nov 1976)
- Point Lobos SR and Carmel River SB (May 1979)
- Auburn SRA and Folsom Lake SRA (May 1979, Sept 1979)
- Humboldt Lagoons SP and Harry A. Merlo SRA (Jun 1983)
- Topanga SB and Will Rogers SB (Nov 1986)
- Brannan Island SRA and Franks Tract SRA (Nov 1987)
- Morro Strand SB and Atascadero SB (Apr 1988)

Three general plan documents contain plans for three different units. Their titles and the units they contain are as follows:

- *Santa Monica Mountains State Parks*: Topanga SP, Malibu Creek SP, and Point Mugu SP (Jan 1977). A new general plan was prepared for Malibu Creek SP under a separate cover (approved July 2004).
- *Robert H. Meyer Memorial State Beaches*: El Pescador SB, La Piedra SB and El Matador SB (Oct 1981).
- *State Redwood Parks*: Jedediah Smith Redwoods SP, Del Norte Coast Redwoods SP and Prairie Creek Redwoods SP (Jan 1985).

Following is a list of general plans that contain plans for a number of coastal units:

- *San Mateo Coast Area*: Año Nuevo SR, Bean Hollow SB, Gray Whale Cove SB, Half Moon Bay SB, , Montara SB, Pescadero SB, Pomponio SB, San Gregorio SB, Thornton SB (Jun 1979).
- *Santa Barbara/Ventura Coastal State Parks*: Carpenteria SB, El Capitán SB, Gaviota SB, McGrath SB , Point Sal SB, Refugio SB, San Buenaventura SB; a separate volume contains materials and data for the entire group of units and the EIR materials (Jul 1979).
- *San Diego Coastal State Park System*: Cardiff SB, Carlsbad SB, Leucadia SB, Moonlight SB, San Elijo SB, Silver Strand SB, South Carlsbad SB, Torrey Pines SB and Torrey Pines SR; a separate document contains summary materials and data for the entire group of units and the EIR materials (Nov 1983).

In addition to the plans noted above, all prepared by the Department, there are two multi-unit “general plan/general management plan” efforts that have been undertaken jointly by the Department and the federal National Park Service.

- *Redwood National and State Parks*: This plan includes the state’s Jedediah Smith Redwoods SP, Del Norte Coast Redwoods SP and Prairie Creek Redwoods SP, along with the federal Redwoods NP. This plan was approved Oct 1999 by the State Park and Recreation Commission.
- *Santa Monica Mountains National Recreation Area: a General Management Plan*: This plan was prepared with assistance from the Department of Parks and Recreation and the State’s Santa Monica Mountains Conservancy. This plan was not taken to the State Park and Recreation Commission. It was approved on March 5, 2003 by the Western Regional Director of the NPS. The document’s planning area includes the following State units – Leo Carrillo SP, Malibu Creek SP, Malibu Lagoon SB, Point Dume SB, Point Mugu SP, Robert H. Meyer Memorial SB, Santa Monica SB, Topanga SP, Will Rogers SB and Will Rogers SHP. This general management plan is considered only advisory as it relates to state park units.

B. GENERAL PLANS PREPARED BY OTHER ENTITIES (by other agencies and by private consultants)

Most of the Department's general plans are prepared by its own staff. There have been and still are exceptions to this rule where a general plan is prepared in one of four other ways:

- By a private consulting firm, selected by and responsible directly to the Department
- By one or more private consulting firms, selected by the Legislature
- By an agency of local government (city or county), using either its own staff or a private consultant. This approach is often used when the agency manages the unit through an operating agreement with the Department
- By a federal agency in partnership or with participation by the Department

As of this writing, the goal of the Department is to complete three (3) general plans per year, half are expected to be accomplished by private consultants responsible to the Department and through joint planning efforts with local agencies. The following tables identify the general plans that in the past have been prepared by entities other than the Department.

Note that some entries are footnoted to reflect that (^{Am}) means that the general plan was an amendment, (*) means that two general plans were printed in one document and (#) identifies the general plans involving the consultant EDAW, which changed its name to AECOM in 2009.

Unit Name	Date of GDP or GP	Responsible Agency for Doing the Plan	Consultant Name and Location (if known)	DPR Liaison Person (if known)
-----------	-------------------	---------------------------------------	---	-------------------------------

General Plans for Individual Current SPS Units:

Asilomar SB	1975	DPR	Hall & Goodhue Group – SF	G. Rackelmann
Asilomar SB	2004	DPR	ESA consultant, Monterey	N/A
Asilomar SB	1983 ^{Am}	DPR	Hall, Goodhue & Haisley – SF	G. Rackelmann
Bidwell-Sacramento River SP	2006	DPR	EDAW consultant, Sac*#	N/A
Bolsa Chica SB	1987 ^{Am}	Huntington Beach	Barrett Consulting Group	N/A
Brannan Island SRA and Franks Tract SRA	1988	DPR	Eckbo, Dean, Austin and Williams	A. Kolster
California Indian Heritage Center State Park (SP)	2011	DPR	AECOM - Sacramento	Catherine Taylor
Candlestick Point SRA	2013	DPR	AECOM - Sacramento	Steve Musillami
Castaic Lake SRA	2002	LA County	LA County	S. Treanor, R. Guiney
Del Norte Coast Redwoods SP	2010 ^{Am}	DPR	AECOM – Sacramento	Roger Goddard
Dockweiler SB	1992	LA County	Gruen Associates – LA	N/A
Doheny SB	2004	DPR	EDAW, San Diego#	W. Woodroof
Eastshore State Park (SS) (name changed to McLaughlin Eastshore State Park (SS) in 2013)	2002	East Bay Regional Park District	Neuwirth & Associates; Wallace Roberts & Todd, LLC; LSA Associates, Inc.	R. Ettinger
Folsom Lake SRA	2009	DPR	BOR/WRT consultant, Sac	N/A
Folsom Powerhouse SHP	2009	DPR	BOR/WRT consultant, Sac	N/A

Unit Name	Date of GDP or GP	Responsible Agency for Doing the Plan	Consultant Name and Location (if known)	DPR Liaison Person (if known)
-----------	-------------------	---------------------------------------	---	-------------------------------

General Plans for Individual Current SPS Units:

Fort Ord Dunes SP	2004	DPR	Environmental Science Associates	J. Spann
Kenneth Hahn SRA	1983	LA County	Kato & Jordan/Takata Assoc – LA	N/A
Kenneth Hahn SRA	2002	Mandated by the State Legislature	Environmental Science Associates; Community Conservancy International; MIA Lehrer + Associates	W. Woodroof
Kings Beach SRA	1980	N Tahoe R&PD	R&PD staff	N/A
Malibu Creek SP	2003	DPR	EDAW consultant, LA#	N/A
Lake Valley SRA	2011 ^{Am}	DPR/Sierra District	BOR/Lake Tahoe EIP	Cyndie Walck
Marconi Conference Center SHP	1992	DPR	HGHB – SF	J. Quayle
Marsh Creek State Park (SHP)	2013	DPR	City of Brentwood AECOM	Ellen Wagner
Martial Cottle Park (SRA)	2011	County of Santa Clara	Design, Community & Environment – Berkeley	Ellen Wagner
Millerton Lake SP	2010	DPR	BOR/URS consultant, Sac	N/A
Olompali SHP	1988	DPR	Royston, Hanamoto, Alley, Abey –SF	D. Hook
Pacheco SP	2006	DPR	EDAW consultant, SF#	N/A
Pacifica SB	1990	City of Pacifica	Royston, Hanamoto, Alley, Abey- SF	D. Hook
Point Sur SHP	2004	DPR	Monterey District contact	N/A
Rio de Los Angeles State Park (SRA)	2005	DPR	EDAW consultant, LA#	N/A

Unit Name	Date of GDP or GP	Responsible Agency for Doing the Plan	Consultant Name and Location (if known)	DPR Liaison Person (if known)
-----------	-------------------	---------------------------------------	---	-------------------------------

General Plans for Individual Current SPS Units:

San Bruno Mountain SP	1982	San Mateo County	Inouye/Dillingham – Berkeley	N/A
Sinkyone Wilderness SP	2006	DPR	EDAW consultant, Sac [#]	
Sonoma Coast SB	2007	DPR	EDAW, Inc. - Sac [#]	N/A
Sugarloaf Ridge SP	2004	DPR	EDAW, Inc. Sacramento & San Francisco	D. Blau
Tahoe SRA	1981	Tahoe City PUD	District staff	A. Kolster
The Forest of Nisene Marks SP	2003	DPR	Rayston, Hannamoto, Allen & Abey; ESA; Albion Environmental; Beneficial Designs	R. Fairfield
Will Rogers SB*	1986	LA County	Gruen Associates - LA	G. Rackelmann

Note: (Am) = general plan amendment
 (*) = two plans printed in one document
 (#) = EDAW consultants are AECOM as of 2009
 N/A = information not available

Unit Name	Date of GDP or GP	Responsible Agency for Doing the Plan	Consultant Name and Location (if known)	DPR Liaison Person (if known)
-----------	-------------------	---------------------------------------	---	-------------------------------

General Plans for Individual Units that have been Divested from the SPS:

Durham Ferry SRA	1980	San Joaquin Co.	County staff	A. Kolster
Otterbein SRA	1978	LA County	County staff	N/A
Oxnard SB	1984	City of Oxnard	City staff?	N/A
Topanga SB*	1986	LA County	Gruen Associates – LA	N/A
Willowbrook SRA	1978	LA County	County staff	A. Kolster

Note: (*) = two plans printed in one document

Unit Name	Date of GDP or GP	Responsible Agency for Doing the Plan	Consultant Name and Location (if known)	DPR Liaison Person (if known)
-----------	-------------------	---------------------------------------	---	-------------------------------

Federal General Management Plans Involving a Group of Current SPS Units:

Del Norte Coast Redwoods SP, Jedediah Smith Redwoods SP, Prairie Creek Redwoods SP	1999	National Park Service – management plan for Redwoods NP	NPS Denver Service Center	Richard Sermon, Wayne Woodroof
--	------	---	---------------------------	-----------------------------------

Unit Name	Date of GDP or GP	Responsible Agency for Doing the Plan	Consultant Name and Location (if known)	DPR Liaison Person (if known)
-----------	-------------------	---------------------------------------	---	-------------------------------

Federal General Management Plans Involving a Group of Current SPS Units:

Leo Carrillo SP, Malibu Creek SP, Malibu Lagoon SB, Point Dume SB, Point Mugu SP, Robert H. Meyer Memorial SB, Santa Monica SB, Topanga SB, Will Rogers SB, Will Rogers SHP	2003	National Park Service – general management plan for Santa Monica Mountains National Recreation Area	NPS Denver Service Center	Russ Guiney
--	------	---	---------------------------	-------------

C. UNIT NUMBERS USED BY TWO UNITS OR PROPERTIES

For purposes of accounting and identification, the Department assigns a unique three-digit number to each classified unit and major unclassified property. This system has not been used perfectly, and in a few instances two names can be associated with the same number. This has happened in two types of situations.

1. Renaming a Unit or Property

An existing unit or property is renamed and the number is carried from the first name to the new name.

Unit Number	Original Name	New Name	Year of Change
144	Paul M. Dimmick WC	Navarro Redwoods SP	1991
220	Eastshore State Park (SS)	McLaughlin Eastshore State Park (SS)	2012
222	Cascade Ranch (property)	Año Nuevo SP	1999
258	Alameda Memorial SB	Robert W. Crown Memorial SB	1973
264	Pismo Dunes SVRA	Oceano Dunes SVRA	1995
339	Sugar Pine Point SP	Ed Z'berg Sugar Pine Point SP	2004
543	Joshua Trees SP	Saddleback Butte SP	1972
563	Taylor Yard (property)	Rio de Los Angeles State Park (SRA)	2005
578	Cornfield (property)	Los Angeles SHP	2005
749	Estero Bay (property)	Estero Bluffs SP	2008
229	Martial Cottle (property)	Martial Cottle Park (SRA)	2008
228	Año Nuevo SNR	Año Nuevo Coast NP	2008
487	San Simeon SP	Hearst San Simeon SP	2008
624	Sheep Canyon NP	Anza-Borrego Desert SW	1981
123	Benbow Lake SRA	Benbow SRA	2015

2. Reuse of a Formerly Assigned Number

A unit or property is removed or divested from the State Park System and its number is later assigned to a new unit or property.

Unit Number	Earlier Unit that was Divested	New Recipient of the Number
232	Inverness Ridge	Quiroste Valley CP
285	Baker SB	Burleigh H. Murray Ranch property
328	Squaw Valley SRA	Leland Stanford Mansion SHP
335	Orestimba Wayside	Railtown 1897 SHP
382	Camillus Nelson SHF	Lake Valley SRA
546	Manhattan SB*	Los Encinos SHP*
578	Peace Valley SRA	Los Angeles SHP/formerly Cornfield
597	Heart Bar SP	Verdugo Mountains property

(*) = both units may have had the same number simultaneously for a period of time.

CHAPTER IX

STATE PARK SYSTEM FIELD ORGANIZATION

The field organization of the State Park System is in constant flux to develop a more efficient and logical administrative and logistical representation of California State Parks. The following table is a quick reference of the organization of the State Park System according to district, sector, unit and subunit.

Division	District	Sector	Unit	Sub-unit
Coastal Field Division	Angeles District	Los Angeles Sector	Castaic Lake SRA	
			Dockweiler SB	
			Kenneth Hahn SRA	
			Los Angeles SHP	
			Los Encinos SHP	
			Pío Pico SHP	
			Placerita Canyon SP	
			Rio de Los Angeles State Park (SRA)	
			Santa Monica SB	
			Santa Susana Pass SHP	
			Verdugo Mountains	
			Watts Towers of Simon Rodia SHP	
			Will Rogers SB	
		Malibu Sector	Leo Carrillo SP	Nicholas Flat NP
			Malibu Creek SP	Kaslow NP
				Liberty Canyon NP
				Udell Gorge NP
			Malibu Lagoon SB	
			Point Dume SB	Point Dume NP
			Point Mugu SP	Boney Mountain SW
La Jolla Valley NP				
Robert H. Meyer Memorial SB				
Topanga Sector	Topanga SP	Topanga CP		
	Will Rogers SHP			

Division	District	Sector	Unit	Sub-unit
Northern Field Division	Bay Area District	Marin Sector	China Camp SP	
			Marconi Conference Center SHP	
			Mount Tamalpais SP	
			Olompali SP	
			Samuel P. Taylor SP	
			Tomaes Bay SP	
		SF Bay Sector	Angel Island SP	
			Candlestick Point SRA	
		Sonoma Sector	Bale Grist Mill SHP	
			Bothe-Napa Valley SP	
			Jack London SHP	
			Petaluma Adobe SHP	
			Robert Louis Stevenson SP	
			Sonoma SHP	
Sugarloaf Ridge SP				
Trione-Annadel SP				
Central Field Division	Capitol District	Capitol Museum and Mansion Sector	California State Capitol Museum	
			Governor's Mansion SHP	
			Leland Stanford Mansion SHP	
			Woodland Opera House SHP	
		History Sector	California Indian Heritage Center State Park (SP)	
			State Indian Museum (SHP)	
			Sutter's Fort SHP	
		Old Sacramento Sector	Old Sacramento SHP	

Division	District	Sector	Unit	Sub-unit	
Central Field Division	Central Valley District	Calaveras Sector	Calaveras Big Trees SP	Calaveras South Grove NP	
			Caswell Memorial SP		
			Columbia SHP		
			Indian Grinding Rock SHP		
			Turlock Lake SRA		
		Four Rivers Sector	George J. Hatfield SRA		
			Great Valley Grasslands SP		
			McConnell SRA		
			Pacheco SP		
		Jamestown Sector	San Luis Reservoir SRA		
			Railtown 1897 SHP		
		San Joaquin Sector	California State Mining and Mineral Museum		
			Millerton Lake SRA		Kechaye CP
Wassama Round House SHP					
Coastal Field Division	Channel Coast District	El Presidio de Santa Barbara SHP		Santa Clara Estuary NP	
		Carpinteria Sector	Carpinteria SB		
		La Purisima Sector	Chumash Painted Cave SHP		
			La Purísima Mission SHP		
			Point Sal SB		
		Santa Barbara Sector	El Capitán SB		
			Gaviota SP		
			Refugio SB		
		Ventura Sector	Emma Wood SB		
			Mandalay SB		
			McGrath SB		Santa Clara Estuary NP
			San Buenaventura SB		

Division	District	Sector	Unit	Sub-unit
----------	----------	--------	------	----------

Desert Field Division	Colorado Desert District	Anza-Borrego Sector	Anza-Borrego Desert SP	Angelina Springs CP
				Anza-Borrego Desert SW
				Coyote Canyon CP
				Culp Valley CP
				Hawi-Vallecito CP
				Little Blair Valley CP
				Piedras Grandes CP
				Santa Rosa Mountains SW
				Southern Overland Trail CP
				We-nelsch CP
	Montane Sector	Cuyamaca Rancho SP	Ah-Ha-Kwe-Ah-Mac/Stonewall Mine CP	
			Cuish-Cuish (East Mesa) CP	
			Cuyamaca Meadow NP	
			Cuyamaca Mountain SW	
			Kumeyaay Soapstone CP	
	Palomar Mountain SP	Pilcha (West Mesa) CP		
		Doane Valley NP		

Division	District	Sector	Unit	Sub-unit
Central		Carnegie Sector	Carnegie SVRA	

	Diablo Range District	Contra Solano Sector	Albany SMR	
			Benicia Capitol SHP	
			Benicia SRA	
			Bethany Reservoir SRA	Southampton Bay Wetland NP
			Emeryville Crescent SMR	
			Lake Del Valle SRA	
			Marsh Creek State Park (SHP)	
			McLaughlin Eastshore State Park (SS)	
			Mount Diablo SP	Civilian Conservation Corps CP
			Robert W. Crown Memorial SB	
		Delta Sector	Brannan Island SRA	
			Delta Meadows	
			Franks Tract SRA	
			Stone Lake	
		Gavilan Sector	Fremont Peak SP	
			Henry W. Coe SP	Henry W. Coe SW
			Martial Cottle Park (SRA)	
			San Juan Bautista SHP	
		Hollister Hills Sector	Hollister Hills SVRA	
		Northern Field Division	Gold Fields District	Auburn Sector
Folsom Sector	Folsom Lake SRA			Anderson Island NP
	Folsom Powerhouse SHP			Mormon Island Wetlands NP
Marshall Gold Sector	Marshall Gold Discovery SHP			
Prairie City Sector	(Prairie City) SVRA			

Division	District	Sector	Unit	Sub-unit
----------	----------	--------	------	----------

Desert Field Division	Great Basin District	Hungry Valley Sector	Hungry Valley SVRA	Freeman Canyon CP	
				Gorman CP	
				Hungry Valley Oak Woodland NP	
				Tatavium CP	
		Mojave Sector	Antelope Valley California Poppy Reserve (SNR)		
			Antelope Valley Indian Museum SHP		
			Arthur B. Ripley Desert Woodland SP		
			Red Rock Canyon SP		Hagen Canyon NP
			Saddleback Butte SP		Red Cliffs NP
			Tomo-Kahni SHP		
		Onyx Ranch Sector	Eastern Kern County, Onyx Ranch SVRA		
		Tejon Sector	Colonel Allensworth SHP		
			Fort Tejon SHP		
			Tule Elk SNR		
		Desert Field Division	Inland Empire District	Chino Sector	California Citrus SHP
Chino Hills SP					
Perris Sector	Lake Perris SRA				
	San Timoteo Canyon				
	Wildwood Canyon				
San Jacinto Sector	Mount San Jacinto SP			Hidden Divide NP	
				Mount San Jacinto SW	
Silverwood Sector	Providence Mountains SRA			Mitchell Caverns NP	
	Silverwood Lake SRA				

Division	District	Sector	Unit	Sub-unit
Central	Monterey District	Asilomar Sector	Asilomar SB	Asilomar Dunes NP

			Monterey SHP	
		Big Sur Sector	Andrew Molera SP	
			John Little SNR	
			Julia Pfeiffer Burns SP	
			Limekiln SP	Limekiln SW
			Pfeiffer Big Sur SP	
			Point Sur SHP	Point Sur Dunes NP
		Monterey Sector	Carmel River SB	Carmel River Lagoon and Wetlands NP
				Ohlone Coastal CP
			Fort Ord Dunes SP	
			Garrapata SP	
			Hatton Canyon	
			Marina SB	Marina Dunes NP
			Monterey SB	
			Moss Landing SB	
			Point Lobos Ranch	
			Point Lobos SNR	
			Salinas River SB	Salinas River Dunes NP
			Salinas River Mouth NP	
		Zmudowski SB	Pajaro River Mouth NP	

Division	District	Sector	Unit	Sub-unit
North ern Field	North Coast Redwoods District	Eel River Sector	Admiral William Standley SRA	
			Benbow SRA	

			Grizzly Creek Redwoods SP	
			Humboldt Redwoods SP	Bull Creek SW
				Carl "A" Anderson Redwoods NP
			John B. Dewitt Redwoods SNR	
			Reynolds WC	
			Richardson Grove SP	
			Sinkyone Wilderness SP	Sinkyone SW
			Smithe Redwoods SNR	
			Standish-Hickey SRA	
		Redwood Coast Sector	Azalea SNR	
			Del Norte Coast Redwoods SP	
			Fort Humboldt SHP	
			Harry A. Merlo SRA	Big Lagoon Forest, East NP
				Big Lagoon Forest, South NP
				Big Lagoon Forest, West NP
			Humboldt Lagoons SP	
			Jedediah Smith Redwoods SP	Redwood Heritage SW
			Little River SB	
			Patrick's Point SP	
Pelican SB				
Prairie Creek Redwoods SP	Murrelet SW			
Tolowa Dunes SP				
Trinidad SB				

Division	District	Sector	Unit	Sub-unit
Northern Field Division	Northern Buttes District	Cascade Sector	Ahjumawi Lava Springs SP	
			Castle Crags SP	
			McArthur-Burney Falls Memorial SP	

			Shasta SHP	
			Weaverville Joss House SHP	
		Clay Pit Sector	Clay Pit SVRA	
		Clear Lake Sector	Anderson Marsh SHP	Anderson Marsh NP
			Clear Lake SP	
		Lake Oroville Sector	Lake Oroville SRA	
		Valley Sector	Bidwell Mansion SHP	
			Bidwell-Sacramento River SP	
			Butte City	
			Colusa-Sacramento River SRA (Sutter Buttes) SP	
William B. Ide Adobe SHP				
	Woodson Bridge SRA	Woodson Bridge NP		
Coastal Field Division	Oceano Dunes District	Oceano Dunes Sector	Oceano Dunes SVRA	
		Pismo SB Sector	Pismo SB	Pismo Dunes NP
Desert Field Division	Ocotillo Wells District	Heber Dunes Sector	Heber Dunes SVRA	
		Ocotillo Wells North Sector		
		Ocotillo Wells South Sector	Ocotillo Wells SVRA	Barrel Springs CP
		Salton Sea Sector	Indio Hills Palms	
			Picacho SRA	
Salton Sea SRA				

Division	District	Sector	Unit	Sub-unit
Coastal Field Division	Orange Coast District	Orange Coast Central Sector	Corona del Mar SB	
			Crystal Cove SP	
		Orange Coast North Sector	Bolsa Chica SB	
			Huntington SB	Least Tern NP

		Orange Coast South Sector	Doheny SB		
			San Clemente SB		
			San Onofre SB	Trestles Wetlands NP	
Coastal Field Division	San Diego Coast District	Del Sur Sector	Old Town San Diego SHP		
			San Pasqual Battlefield SHP		
		San Diego North Sector	Cardiff SB		
			Carlsbad SB		
			Leucadia SB		
			Moonlight SB		
			San Elijo SB		
			South Carlsbad SB		
			Torrey Pines SB		
		Torrey Pines SNR	Ellen Browning Scripps NP		
	Los Penasquitos Marsh NP				
Tijuana Estuary Sector	Border Field SP	Tijuana Estuary NP			
	Silver Strand SB	Silver Strand NP			
Coastal Field Division	San Luis Obispo Coast District	Coastal Sector	Cambria SMP		
			Cayucos SB		
			Estero Bluffs SP		
			Harmony Headlands SP		
			Hearst San Simeon SP		Pa-nu CP
					San Simeon NP
					Santa Rosa Creek NP
			Los Osos Oaks SNR		
			Montaña de Oro SP		Morro Dunes NP
			Morro Bay SP		Heron Rookery NP
			Morro Estuary NP		
			Morro Rock NP		
		Morro Strand SB			
Museum Sector	Hearst San Simeon SHM				

Division	District	Sector	Unit	Sub-unit	
Central Field Division	Santa Cruz District	Pajaro Coast Sector	Lighthouse Field SB		
			Manresa SB		
			Natural Bridges SB		Monarch Butterfly NP
			New Brighton SB		Moore Creek Wetlands NP

			Rancho San Andrés Castro Adobe	
			Santa Cruz Mission SHP	
			Seacliff SB	
			Sunset SB	Sunset Wetlands NP
			The Forest of Nisene Marks SP	
			Twin Lakes SB	
			Wilder Ranch SP	Wilder Beach NP
		San Mateo Coast Sector		Wilder Dairy CP
			Año Nuevo SP	Año Nuevo Coast NP
				Quiroste Valley CP
			Bean Hollow SB	
			Burleigh H. Murray Ranch	
			Butano SP	
			Gray Whale Cove SB	
			Half Moon Bay SB	
			Montara SB	
			Pacifica SB	
			Pescadero SB	Pescadero Marsh NP
			Pigeon Point Light Station SHP	
			Pomponio SB	
		San Bruno Mountain SP		
		San Gregorio SB		
		Thornton SB		
		Santa Cruz Mountains Sector	Big Basin Redwoods SP	Theodore J. Hoover NP
	West Waddell Creek SW			
Castle Rock SP	San Lorenzo Headwaters NP			
Henry Cowell Redwoods SP				
	Portola Redwoods SP			

Division	District	Sector	Unit	Sub-unit
Northern Field Division	Sierra District	Alpine Mono Sector	Bodie SHP	
			Grover Hot Springs SP	
			Mono Lake Tufa SNR	
	Lake Tahoe Sector	Burton Creek SP	Antone Meadows NP	
			Burton Creek NP	

			D.L. Bliss SP	
			Donner Memorial SP	
			Ed Z'berg Sugar Pine Point SP	Edwin L. Z'berg NP
			Emerald Bay SP	
			Kings Beach SRA	
			Lake Valley SRA	
			Plumas-Eureka SP	
			Tahoe SRA	
			Ward Creek	
			Washoe Meadows SP	
		Sierra Gold Sector	Empire Mine SHP	
			Malakoff Diggins SHP	
			South Yuba River SP	

Division	District	Sector	Unit	Sub-unit
Northern Field Division	Sonoma- Mendocino Coast District	Mendocino Sector	Caspar Headlands SB	
			Caspar Headlands SNR	
			Greenwood SB	
			Hendy Woods SP	
			Jug Handle SNR	

		MacKerricher SP	Inglenook Fen-Ten Mile Dunes NP	
		Mailliard Redwoods SNR		
		Manchester SP	Arena Rock Marine NP	
			Brush Creek/Lagoon Lake Wetlands and Coastal Dunes NP	
			Lake Davis Wetlands and Coastal Dunes NP	
		Mendocino Headlands SP		
		Mendocino Woodlands SP		
		Montgomery Woods SNR		
		Navarro River Redwoods SP		
		Point Cabrillo Light Station SHP		
		Russian Gulch SP		
		Schooner Gulch SB		
		Van Damme SP		Van Damme Pygmy Forest NP
		Westport-Union Landing SB		
	Russian River Sector	Armstrong Redwoods SNR		
		Austin Creek SRA		
		Fort Ross SHP		
		Kruse Rhododendron SNR		
		Salt Point SP		
		Sonoma Coast SB		

INDEX

Listed are the names of those parks and properties that appear in this report. All are in some way historically associated with the California State Park System. This index allows the reader to quickly find every appearance of each such listed name and in many instances cross reference units that are linked in some way.

It also includes the different names and classifications that many of the units had in the past. It includes the names of many park projects that were ultimately unsuccessful, and provides the names of certain additions to parks, additions that were important in the System's evolving history.

Note that if an entry is mentioned more than once on a page, that page number is not repeated but appears only once, so that multiple references must be searched for.

A

- Abbey Bridge Reservoir, 80
Adamson House, 28, *See*
Malibu Lagoon SB
Admiral William Standley
SRA, 11, 92, 119, 152
Agua Caliente Band of
Cahuilla Indians, 75
Agua-Hedionda Lagoon, 16
Ah-Ha-Kwe-Ah-
Mac/Stonewall Mine CP,
148
Ahjumawi Lava Springs SP,
11, 97, 120, 153
Alameda Memorial SB, 39,
67, 141
Alameda/Contra Costa
County Trails, 73
Alamitos Beach, 73
Alamitos Beach SP, 73
Albany Mudflats, 48, 86
Albany SMR, 3, 9, 48, 58,
86, 99, 124, 149
Alpine Mono Sector, 156
Alum Rock Park, 73
American Land and Leisure,
14, 45, 47, 86, 88
American River Bikeway,
20, 67
American Youth Hostels, 35,
77
Anderson Island NP, 52,
See Folsom Lake SRA
Anderson Marsh NP, 52,
153, *See* Anderson
Marsh SHP
Anderson Marsh SHP, 11,
52, 97, 121, 122, 153
Andrew Molera SP, 11, 96,
119, 120, 151
Angel Island SP, 11, 93,
119, 120, 123, 146
Angeles District, 145
Angelina Spring CP, 52,
See Anza-Borrego Desert
SP
Angelina Springs CP, 148
Annadel SP, 45, 119
Annenberg Foundation., 41
Año Nuevo Beach SP, 67
Año Nuevo Coast NP, 52,
67, 141, 155, *See* Año
Nuevo SP
Año Nuevo Point and Island,
100, *See* Año Nuevo SP
Año Nuevo SNR, 11, 67,
124, 141
Año Nuevo SP, 11, 52, 55,
67, 68, 97, 100, 124, 125,
141, 155
Año Nuevo SR, 69, 119,
120, 133
Antelope Valley California
Poppy Reserve (SNR),
11, 96, 124, 150
Antelope Valley California
Poppy Reserve (SR), 120
Antelope Valley Indian
Museum SHP, 11, 97,
124, 150
Antelope Valley Reservoir,
73
Antone Meadows NP, 52,
156, *See* Burton Creek
SP
Anza Desert SP, 11, 67
Anza-Borrego Desert SP,
11, 52, 53, 54, 55, 56, 67,
91, 100, 119, 124, 148
Anza-Borrego Desert SW,
52, 71, 141, 148, *See*
Anza-Borrego Desert SP
Anza-Borrego Sector, 148
Aptos Creek, 44
Aqua Caliente County Park,
11
Aqua Caliente Hot Springs,
11
Arena Rock Marine NP, 52,
58, 157, *See* Manchester
SP
Armstrong Redwoods SNR,
12, 91, 124, 157
Armstrong Redwoods SR,
119
Arroyo Burro Beach County
Park, 73
Arroyo Burro Beach SP, 73
Arroyo Burro SB, 73
Arroyo de los Frijoles
Beach, 12

Arthur B. Ripley Desert
Woodland SP, 12, 98,
123, 150
Asilomar Beach SP, 12
Asilomar Dunes NP, 52,
151, *See* Asilomar SB
Asilomar SB, 12, 52, 93,
119, 120, 121, 124, 136,
151
Asilomar Sector, 151
Atascadero Beach SP, 67
Atascadero SB, 32, 67, 133
Auburn Sector, 149
Auburn SRA, 12, 20, 95,
120, 133, 149
Austin Creek SRA, 12, 86,
95, 119, 157
Avila Beach SP, 73
Avila SB, 73
Azalea SNR, 12, 92, 124,
152

B

Backbone Trail, 28, 45, 67
Baker SB, 48, 71, 73, 77,
141
Baldwin Hills Scenic
Overlook, 25, 87
Baldwin Hills SRA, 25, 67
Bale Grist Mill SHP, 12, 14,
86, 96, 119, 120, 133,
146
Barrel Springs CP, 52, 153,
See Ocotillo Wells SVRA
Bay Area District, 146
Bean Hollow SB, 12, 70, 71,
94, 119, 120, 133, 155
Benbow Lake, 13
Benbow Lake SRA, 13, 127
Benbow Project, 13
Benbow SRA, 13, 94, 126,
152
Beniamino Bufano, 67, *See*
Fort Ross SHP
Benicia Beach SP, 13
Benicia Capitol SHM, 13
Benicia Capitol SHP, 13, 93,
119, 127, 149
Benicia SRA, 13, 56, 94,
122, 127, 149
Berkeley School for the
Deaf and Blind, 73
Beth Coppedge Walls, 109
Bethany Reservoir SRA, 13,
96, 119, 149

Bidwell Mansion SHP, 13,
95, 119, 121, 127, 153
Bidwell-Sacramento River
SP, 13, 69, 97, 122, 125,
136, 153
Big Basin Redwoods SP,
14, 56, 57, 89, 126, 127,
155
Big Lagoon Forest, East NP,
52, 152, *See* Harry A.
Merlo SRA
Big Lagoon Forest, South
NP, 52, 152, *See* Harry
A. Merlo SRA
Big Lagoon Forest, West
NP, 52, 152, *See* Harry
A. Merlo SRA
Big River, 31
Big Rock Beach, 62
Big Sur Sector, 151
Big Tracks LLC, 82
Bill Berry, v, vi
Bob Acrea, iv
Bodega Dunes, 42
Bodie SHP, 14, 95, 120,
127, 156
Bolsa Chica Beach SP, 14
Bolsa Chica Pier, 14
Bolsa Chica SB, 14, 95,
119, 122, 127, 136, 154
Boney Mountain SW, 52,
145, *See* Point Mugu SP
Border Field SP, 14, 56, 96,
100, 119, 122, 127, 154
Borrego Desert SP, 11, 67
Bothe-Napa Valley SP, 12,
14, 86, 95, 120, 127, 133,
146
Brannan Island SRA, 14, 21,
86, 93, 122, 127, 133,
136, 149
Bridgeport Covered Bridge,
43, *See* South Yuba
River SP
Bruce Kennedy, iv, 109, 110
Brush Creek/Lagoon Lake
Wetlands and Coastal
Dunes NP, 52, 157, *See*
Manchester SP
Buena Vista SRA, 80
Bufano Peace Statue, 21,
67, *See* Timber Cove Inn,
See Fort Ross SHP
Bull Creek SW, 53, 152,
See Humboldt Redwoods
SP

Burleigh H. Murray Ranch,
48, 73, 99, 141, 155
Burney Falls Memorial SP,
68, 89
Burney Falls SP, 30, 68
Burton Creek NP, 53, 156,
See Burton Creek SP
Burton Creek SP, 14, 52,
53, 96, 120, 124, 156
Bushy Lake, 80
Butano SP, 15, 94, 125,
127, 155
Butte City, 48, 99, 153

C

Calaveras Big Trees SP, 15,
53, 90, 119, 122, 127,
147
Calaveras Sector, 147
Calaveras South Grove NP,
53, 147, *See* Calaveras
Big Trees SP
Cal-Exposition, 80
California Aqueduct, 80
California Citrus SHP, 15,
97, 121, 122, 123, 150
California Indian Heritage
Center State Park (SP),
15, 98, 125, 136, 146
California Recreational Trails
Act, 61
California Redwoods Park,
14
California State Capitol
Museum, 10, 48, 99, 146
California State Mining and
Mineral Museum, 10, 48,
99, 147
California State Railroad
Museum, 34, 80, *See* Old
Sacramento SHP
California State University,
Sacramento, 20
California Wildlife
Conservation Board, 78
California's First Theater
SHM, 32, 68, *See*
Monterey SHP
Cambria SMP, 15, 98, 125,
154
Camillus Nelson SHF, 26,
73, 141
Camp Inn, Inc, 76
Candlestick Point SRA, 15,
120, 122, 126, 136, 146

Capital District, 62
Capitol District, 146
Capitol Museum and
Mansion Sector, 146
Capitola Beach SP Capitola
SB, 73
Capitola SB, 73
Cardiff SB, 15, 58, 92, 119,
121, 133, 154
Carl "A" Anderson
Redwoods NP, 53, 152
Carlsbad SB, 16, 91, 92,
119, 121, 133, 154
Carmel Lagoon and
Wetlands NP, 53, *See*
Carmel River SB
Carmel River Beach SP, 16
Carmel River Lagoon and
Wetlands NP, 151
Carmel River SB, 16, 37,
53, 55, 93, 120, 122, 123,
127, 133, 151
Carnegie Sector, 149
Carnegie SVRA, 16, 97,
120, 121, 149
Carpinteria Beach SP, 16
Carpinteria SB, 16, 70, 90,
119, 120, 127, 133, 147
Carpinteria Sector, 147
Casa del Oro SHM, 32, 68,
See Monterey SHP
Cascade Ranch, 11, 68, 141
Cascade Sector, 153
Caspar Headlands SB, 16,
96, 119, 157
Caspar Headlands SNR, 16,
96, 124, 157
Caspar Headlands SR, 119
Castaic Lake SRA, 17, 86,
95, 119, 121, 124, 136,
145
Castle Beach, 45, *See* Twin
Lakes SB
Castle Crags SP, 17, 91,
127, 153
Castle Rock SP, 17, 56, 71,
96, 119, 124, 155
Caswell Memorial SP, 17,
93, 119, 127, 147
Cayucos Beach SP, 17
Cayucos SB, 17, 86, 91,
127, 154
Cedar Springs Reservoir,
42, 68
Central Field Division, 146,
147, 151, 155

Central Valley District, 147
Channel Coast District, 147
Charlie Willard, v
Chief Solano SHM, 74
China Beach, 75, *See*
James D. Phelan SB
China Camp SP, 17, 86, 96,
120, 146
Chino Hills SP, 17, 56, 97,
121, 124, 150
Chino Sector, 150
Chumash Painted Cave
SHP, 17, 96, 120, 147
Civilian Conservation Corps
CP, 53, 149, *See* Mount
Diablo SP
Clay Pit Sector, 153
Clay Pit SVRA, 17, 95, 97,
120, 125, 153
Clear Lake Sector, 153
Clear Lake SP, 18, 92, 127,
153
Cloud Forest Temple, 46,
See Weaverville Joss
House SHP
Coachella Valley Preserve,
49, 86, *See* Indio Hills
Palms
Coast Dairies, 46, *See*
Wilder Ranch SP
Coastal Field Division, 145,
147, 154
Coastal Sector, 154
Colonel Allensworth SHP,
18, 96, 119, 120, 150
Colorado Desert District,
148
Columbia Historic SP, 18
Columbia SHP, 18, 92, 120,
127, 147
Colusa-Sacramento River
SRA, 18, 86, 93, 126,
127, 153
Contra Solano Sector, 149
Cooper-Molera Adobe, 32,
See Monterey SHP
Cornfield, 27, 141
Corona del Mar Beach SP,
18
Corona del Mar SB, 18, 86,
92, 127, 154
Corral Beach, 74
Corral Hollow Fishing
Access, 80
Cottle Ranch, 30
Cowell Ranch, 22

Cowell Ranch / John Marsh
Home, 29
Cowell Ranch / John Marsh
Home) SHP, 125
Coyote Canyon CP, 53,
148, *See* Anza-Borrego
Desert SP
Coyote River Parkway, 74
Cross Mountain Park, 74
Crown Cove Boating
Instruction and Safety
Center, 42
Crystal Cove SP, 18, 58, 97,
100, 120, 121, 122, 124,
154
CSUS Aquatic Center, 20
Cuish-Cuish (East Mesa)
CP, 53, 148, *See*
Cuyamaca Rancho SP
Culp Valley CP, 53, 148,
See Anza-Borrego Desert
SP
Curry-Bidwell Bar SHM, 74
Cuyamaca Meadow NP, 53,
148, *See* Cuyamaca
Rancho SP
Cuyamaca Mountain SW,
53, 148, *See* Cuyamaca
Rancho SP
Cuyamaca Rancho SP, 18,
53, 54, 55, 91, 121, 126,
127, 148

D

D.L. Bliss SP, 18, 20, 58,
90, 127, 156
Dan Blocker Beach, 74
Dave Keck, v
Deer Creek Hills, 37
Del Norte Coast Redwoods
SP, 18, 70, 90, 121, 124,
125, 127, 133, 134, 136,
139, 152
Del Sur Sector, 154
Del Valle Regional Park, 26,
87
Delta Meadows, 48, 62, 99,
149
Delta Sector, 149
Department of
Conservation, 48
Desert Field Division, 148,
150, 153
Diablo Range District, 149

Division of Beaches and Parks, 78
Dixie Refuge Reservoir, 80
Doane Valley NP, 53, 148,
See Palomar Mountain SP
Dockweiler SB, 19, 86, 92,
122, 124, 127, 136, 145
Doheny Beach SP, 19
Doheny Ranch, 74
Doheny SB, 19, 58, 90, 105,
119, 121, 124, 127, 136,
154
Donner Memorial SP, 19,
90, 124, 127, 156
Dredger Tallings Reservoir,
80
Drum Barracks, 62, 86
Dry Lagoon Beach SP, 24,
68
Dry Lagoon SP, 23, 24, 68
Dune Beach, 22, 68
Durham Ferry SRA, 74, 120,
139

E

Earl Hanson, iv
Earvin (Magic) Johnson
Regional County Park,
79, See Willowbrook SRA
East Bay Regional Park
District, 26, 30, 33, 39,
49, 68, 73, 86, 87, 88
East Bay Shoreline, 30, 68
East Shore Park, 30, 48, 68,
86
East Shore Project, 49
Eastern Kern County, Onyx
Ranch SVRA, 19, 98,
126, 150
Eastern Plumas Recreation
District, 36
Eastshore State Park (SS),
48, 49, 86, 124, 136, 141
Ed Z'berg Sugar Pine Point
SP, 19, 53, 72, 95, 124,
141, 156
Edward Dolder, iv
Edward Hickey Memorial
SP, 43
Edward R. Hickey SP, 43,
68
Edwin L. Z'berg NP, 53,
156, See Ed Z'berg
Sugar Pint Point SP

Eel River Sector, 152
El Alisal, 76, See Lummis
Home SHM
El Capitán Beach SP, 20
El Capitán SB, 20, 93, 119,
120, 127, 133, 147
El Matador SB, 39, 68, 69,
133, See Robert H.
Meyer Memorial SB
El Pescador SB, 39, 68, 69,
133, See Robert H.
Meyer Memorial SB
El Presidio de Santa
Barbara SHP, 20, 86, 95,
119, 122
El Pueblo de Los Angeles
SHP, 127
Elizabeth K. Livermore, 25,
See John Little SNR
Ellen Browning Scripps NP,
53, 72, 154, See Torrey
Pines SNR
Elmer Aldrich, v
Emerald Bay SP, 18, 20, 58,
93, 100, 127, 156
Emeryville Crescent SMR,
3, 9, 49, 58, 86, 99, 124,
149
Emigrant Trail Museum, 19,
See Donner Memorial SP
Emma K. Wood Beach SP,
20
Emma Wood SB, 20, 94,
120, 127, 147
Empire Mine SHP, 20, 96,
120, 123, 156
Estero Bay, 23, 141
Estero Bluffs SP, 20, 98,
125, 141, 154
Eugene O'Neill National
Historic Site Tao House,
79
Everett Powell, iv
Exposition Multi-Cultural
Center SRA, 81

F

Fannette Island, 20, See
Emerald Bay SP
Fatjo property, 34, 68, See
Pacheco SP
Fish and Game
Commission, 3, 9, 48, 49,
58, 86

Folsom Lake SRA, 12, 20,
52, 55, 67, 94, 120, 121,
122, 123, 125, 127, 133,
136, 149
Folsom Powerhouse SHP,
21, 94, 123, 125, 136,
149
Folsom Sector, 149
Fort Funston, 74
Fort Humboldt SHM, 21
Fort Humboldt SHP, 21, 93,
119, 120, 127, 152
Fort Ord Dunes SP, 21, 98,
123, 124, 137, 151
Fort Ross SHP, 21, 58, 67,
72, 89, 120, 127, 157
Fort Tejon SHP, 21, 91,
122, 127, 150
Four Rivers Sector, 147
Frank G. Bonnell Regional
Park, 77
Franklin Canyon Ranch, 74
Frank's Tract SP, 21
Franks Tract SRA, 14, 21,
94, 122, 127, 133, 136,
149
Frederick Meyer, 109
Freeman Canyon CP, 53,
See Hungry Valley SVRA
Fremont Ford SRA, 22, 69,
See Great Valley
Grasslands SP
Fremont Peak SP, 21, 91,
127, 149
Frenchman Reservoir SRA,
74
Friends of China Camp,
Inc., 17, 86
Fryman Canyon, 74

G

Garrapata SP, 21, 97, 121,
151
Gavilan Sector, 149
Gaviota Beach SP, 22
Gaviota SB, 133
Gaviota SP, 22, 93, 119,
120, 127, 147
Gazos Creek Angling
Access, 67, 69
Gazos Mountain Camp, 15
George E. Garcia property,
74
George J. Hatfield SRA, 22,
93, 127, 147

Gerstle Cove, 59
Gold Discovery Site SP, 30, 69
Gold Dredge Flat, 26
Gold Fields District, 149
Golden Gate NRA, 73, 74, 75, 76, 77, 78
Golden Gate SP, 74
Goleta Beach, 74
Goleta Beach County Park, 74
Goleta Beach SP, 74
Goleta SB, 74
Gorman CP, 53, *See* Hungry Valley SVRA
Governor's Mansion SHP, 22, 98, 119, 122, 146
Gray Whale Cove SB, 22, 71, 95, 119, 120, 121, 133, 155
Great Basin District, 150
Great Valley Grasslands SP, 22, 69, 71, 97, 122, 147
Greenwood Creek SB, 22
Greenwood SB, 22, 122, 123, 157
Grizzly Creek Redwoods SP, 22, 92, 119, 127, 152
Grizzly Valley Reservoir, 75
Grover Hot Springs SP, 22, 94, 107, 119, 120, 127, 156

H

H. Lee Warren, *iv*
Hackett Ranch, 73
Hagen Canyon NP, 54, *See* Red Rock Canyon SP
Half Moon Bay SB, 22, 68, 71, 94, 119, 120, 133, 155
Harmony Headlands SP, 23, 98, 125, 154
Harry A. Merlo SRA, 23, 24, 52, 97, 121, 133, 152
Harry A. Mitchell, 18, *See* Colonel Allensworth SHP
Hatton Canyon, 49, 99, 151
Hawi-Vallecito CP, 54, 148, *See* Anza-Borrego Desert SP
Hearst San Simeon SHM, 23, 94, 127, 154

Hearst San Simeon SP, 23, 55, 56, 72, 90, 119, 120, 125, 141, 154
Heart Bar SP, 49, 75, 141
Heber Dunes Sector, 153
Heber Dunes SVRA, 23, 98, 125, 153
Heilbron Mansion, 62
Hellman-Ehrman Mansion, 19, *See* Ed Z'berg Sugar Pine Point SP
Hendy Woods SP, 23, 94, 119, 127, 157
Henry Cowell Redwoods SP, 23, 71, 93, 127, 155
Henry W. Coe SP, 23, 54, 94, 121, 127, 149
Henry W. Coe SW, 54, 149, *See* Henry W. Coe SP
Heritage Farm, 28, 45, *See* Topanga SP, *See* Malibu Creek SP
Heron Rookery NP, 54, 154, *See* Morro Bay SP
Hesperia SRA, 81
Hidden Divide NP, 54, 150, *See* Mount San Jacinto SP
History Sector, 146
Hollister Hills Sector, 149
Hollister Hills SVRA, 23, 96, 120, 149
House of Gold, 32, *See* Monterey SHP
Humboldt Lagoons SP, 23, 24, 68, 90, 121, 127, 133, 152
Humboldt Redwoods SP, 24, 25, 53, 89, 124, 127, 152
Hungry Valley Oak Woodland NP, 54, *See* Hungry Valley SVRA
Hungry Valley Sector, 150
Hungry Valley SVRA, 24, 53, 54, 56, 120, 121, 150
Huntington Beach SP, 24
Huntington SB, 24, 54, 92, 120, 127, 154

I

I 5 MX, 82
Imperial Sand Hills, 81
Indian Canyon Project, 75

Indian Creek County Park, 75
Indian Creek SR, 75
Indian Grinding Rock SHP, 24, 95, 121, 127, 147
Indian Palm Canyons, 75
Indio Hills Palms, 49, 86, 99, 153
Inglennook Fen-Ten Mile Dunes NP, 54, 157, *See* MacKerricher SP
Ingram Creek SRA, 81
Inland Empire District, 150
Inverness Ridge, 44, 69, 141, *See* Tomales Bay SP
Irvine Finch River Access, 13, 69
Irvine Ranch, 100, *See* Crystal Cove SP
Isidore B. Dockweiler Beach SP, 19, 72

J

Jack London Historical SP, 24
Jack London SHP, 24, 87, 94, 122, 127, 146
James D. Phelan Memorial Beach SP, 75
James D. Phelan SB, 71, 75, 77
James W. Marshall SHM, 30, 69
Jamestown Sector, 147
Jedediah Smith Redwoods SP, 24, 55, 91, 121, 124, 127, 133, 134, 139, 152
Jim Woodward, 109
Joan Weiler, *iv*
John B. Dewitt Redwoods SNR, 25, 90, 124, 152
John B. Dewitt Redwoods SR, 124
John Little SNR, 25, 93, 124, 151
John Little SR, 127
John W. Palmer, 18, *See* Colonel Allensworth SHP
Joseph R. Knowland State Arboretum and Park, 75
Joshua Trees SP, 39, 69, 141
Jug Handle SNR, 25, 96, 124, 157

Jug Handle SR, 120
Julia Pfeiffer Burns SP, 25,
58, 95, 127, 151
Junipero Serra Landing
Place SHM, 32, 69, *See*
Monterey SHP

K

Kaslow NP, 54, 145, *See*
Malibu Creek SP
Kechaye CP, 54, 147, *See*
Millerton Lake SRA
Keith Demetrak, v
Kenneth Hahn SRA, 25, 67,
87, 97, 121, 122, 124,
137, 145
Kern River SRA, 75
Kettleman City Aquatic
Recreation Area, 81
Kettleman City SRA, 81
Kettleman SRA, 81
Kings Beach SRA, 25, 96,
119, 120, 137, 156
Knowland State Arboretum
and Park, 75
Kruse Rhododendron SNR,
26, 91, 124, 157
Kruse Rhododendron SR,
127
Kumeyaay Soapstone CP,
54, 148, *See* Cuyamaca
Rancho SP

L

La Costa Beach SP, 69
La Costa SB, 42, 69
La Jolla Valley NP, 54, 145,
See Point Mugu SP
La Piedra SB, 39, 68, 69,
133, *See* Robert H.
Meyer Memorial SB
La Purísima Mission
Historical SP, 26
La Purísima Mission SHP,
26, 91, 122, 127, 147
La Purisima Sector, 147
Lake Davis SRA, 75
Lake Davis Wetlands and
Coastal Dunes NP, 54,
157, *See* Manchester SP
Lake Del Valle SRA, 26, 87,
95, 119, 149
Lake Elsinore SRA, 75
Lake Oroville, 74

Lake Oroville Sector, 153
Lake Oroville SRA, 26, 95,
119, 122, 153
Lake Perris SRA, 26, 96,
119, 150
Lake Tahoe Golf Course, 26
Lake Tahoe Sector, 156
Lake Valley SRA, 26, 73,
97, 122, 125, 137, 141,
156
Lakes Earl and Tolowa, 44
Lane's Flat, 42, *See* Smithe-
Redwoods SNR
Las Tunas Beach SP, 76
Las Tunas SB, 76
Latigo Shores, 74
Least Tern NP, 54, 154, *See*
Huntington SB
Legislative Joint Committee
on Rules, 48
Leland Stanford Mansion
SHP, 26, 78, 97, 121,
122, 141, 146
Leo Carrillo SP, 26, 55, 93,
119, 123, 127, 134, 140,
145
Leucadia SB, 27, 70, 87, 92,
119, 121, 133, 154
Liberty Canyon NP, 54, 145,
See Malibu Creek SP
Lighthouse Field SB, 27, 97,
121, 124, 155
Lime Saddle, 26
Limekiln SP, 27, 54, 87, 98,
124, 151
Limekiln SW, 54, 151, *See*
Limekiln SP
Linden Field, 16
Little Blair Valley CP, 54,
148, *See* Anza-Borrego
Desert SP
Little River Beach SP, 27
Little River SB, 27, 90, 127,
152
Locke Boarding House, 48,
62, *See* Delta Meadows
Long Beach Marine
Stadium, 62
Los Angeles County
Arboretum, 76
Los Angeles Sector, 145
Los Angeles SHP, 27, 74,
98, 124, 141, 145
Los Angeles State & County
Arboretum (SR), 76
Los Banos Creek, 40, 69

Los Coches Rancho WC, 76
Los Encinos SHP, 27, 62,
87, 92, 119, 127, 141,
145
Los Osos Oaks SNR, 27,
96, 124, 154
Los Osos Oaks SR, 119,
122
Los Penasquitos Marsh NP,
54, *See* Torrey Pines
SNR
Los Tres Picos, 43, *See*
(Sutter Buttes) SP
Lower Feather River, 81
Lt. Colonel Allen
Allensworth, 18, *See*
Colonel Allensworth SHP
Lummis Home SHM, 76
Lux Arboretum, 76

M

MacKerricher Beach SP, 27
MacKerricher SP, 27, 54,
58, 92, 123, 127, 157
Mailliard Redwoods SNR,
28, 92, 124, 157
Mailliard Redwoods SR, 127
Malakoff Diggins SHP, 28,
95, 119, 156
Malibu Beach SP, 28, 69
Malibu Bluff, 28, 69
Malibu Canyon, 28
Malibu Creek SP, 28, 54,
56, 67, 96, 120, 124, 133,
134, 137, 140, 145
Malibu Lagoon SB, 28, 58,
69, 93, 120, 127, 134,
140, 145
Malibu Pier, 28, 69
Malibu Sector, 145
Mamm property, 33
Manchester Beach SP, 29
Manchester SP, 29, 52, 54,
58, 93, 122, 127, 157
Mandalay SB, 29, 78, 97,
121, 127, 147
Manhattan Beach Pier, 87
Manhattan Beach SP, 62,
76, 87
Manhattan SB, 62, 76, 141
Manresa Beach SP, 29
Manresa SB, 29, 92, 120,
127, 155

Marconi Conference Center
 Operating Corporation,
 29, 87
 Marconi Conference Center
 Operating Corporation
 Marconi Conference
 Center SHP, 87
 Marconi Conference Center
 SHP, 29, 87, 96, 122,
 137, 146
 Marin County Trails, 64
 Marin Headlands SP, 76
 Marin Sector, 146
 Marin State Parks
 Association, 17, 86
 Marina Dunes NP, 54, 151,
 See Marina SB
 Marina SB, 29, 54, 96, 121,
 122, 151
 Marion Davies Beach
 House, 41, 88
 Marion Davies House, 41,
 See Santa Monica SB
 Mariposa Grove of Big
 Trees, 76, 79
 Maritime Training Station,
 67, See Alameda
 Memorial SB
 Marketing and Business
 Development Office, 110
 Marsh Creek State Park
 (SHP), 29, 97, 125, 137,
 149
 Marshall Gold Discovery
 SHP, 30, 89, 120, 125,
 127, 149
 Marshall Gold Discovery
 Site SHP, 69
 Marshall Gold Sector, 149
 Marshall Monument, 30
 Martial Cottle, 30, 141
 Martial Cottle Park (SRA),
 30, 87, 98, 125, 137, 141,
 149
 Marvin Braude Bikeway, 46,
 See Will Rogers SB
 Maryville Buttes, 43, See
 (Sutter Buttes) SP
 McArthur-Burney Falls
 Memorial SP, 30, 100,
 123, 127, 153
 McConnell SRA, 30, 92,
 127, 147
 McGrath Beach SP, 30
 McGrath SB, 30, 92, 120,
 127, 133, 147
 McLaughlin Eastshore State
 Park (SS), 30, 48, 49, 58,
 68, 86, 87, 97, 125, 136,
 141, 149
 McNee Ranch, 31, 70
 McWay Cove, 25, See Julia
 Pfeiffer Burns SP
 McWay Falls, 25, See Julia
 Pfeiffer Burns SP
 McWay Waterfall House, 25,
 See Julia Pfeiffer Burns
 SP
 Mendocino Area Parks
 Association, 43, 88
 Mendocino Headlands SP,
 31, 96, 119, 120, 157
 Mendocino Land Trust, Inc.,
 31
 Mendocino Sector, 157
 Mendocino Woodlands
 Camp Association, 31, 87
 Mendocino Woodlands SP,
 31, 87, 96, 123, 157
 Mid-Peninsula Open Space
 District, 82
 Mike Tope, iv
 Mill Creek, 70
 Millerton Lake SP, 125, 137
 Millerton Lake SRA, 31, 54,
 94, 120, 121, 127, 147
 Mission Bay SP, 76
 Mission Beach, 76
 Mitchell Caverns and
 Winding Stair Cave, 101,
 See Providence
 Mountains SRA
 Mitchell Caverns NP, 54, 70,
 150, See Providence
 Mountains SRA
 Mitchell Caverns SR, 38, 70
 Mojave Sector, 150
 Mokelumne River Berm, 62
 Monarch Butterfly NP, 54,
 70, 155, See Natural
 Bridges SB
 Mono Lake Tufa SNR, 31,
 58, 97, 124, 156
 Mono Lake Tufa SR, 121
 Montaña de Oro SP, 31, 55,
 91, 122, 127, 154
 Montane Sector, 148
 Montara SB, 31, 70, 71, 94,
 120, 121, 127, 133, 155
 Monterey Beach SP, 32
 Monterey County Trails, 64
 Monterey District, 151
 Monterey District HQ, 62
 Monterey SB, 32, 71, 95,
 122, 127, 151
 Monterey Sector, 151
 Monterey SHM, 32, 69, 70
 Monterey SHP, 32, 68, 72,
 89, 121, 127, 151
 Montgomery Memorial Park,
 77
 Montgomery Memorial SP,
 77
 Montgomery Woods SNR,
 32, 92, 124, 157
 Montgomery Woods SR,
 127
 Moonlight SB, 87, 92, 121,
 127, 133, 154
 Moore Creek Wetlands NP,
 55, 155, See Natural
 Bridges SB
 Mormon Island Wetlands
 NP, 55, See Folsom Lake
 SRA
 Morro Bay Golf Course, 17,
 32
 Morro Bay Marina, 32, See
 Morro Bay SP
 Morro Bay SP, 32, 54, 55,
 91, 122, 127, 154
 Morro Dunes NP, 55, 154,
 See Montaña de Oro SP
 Morro Estuary NP, 55, 154,
 See Morro Bay SP
 Morro Rock NP, 55, 154,
 See Morro Bay SP
 Morro Strand Beach SP, 32
 Morro Strand SB, 32, 67,
 90, 122, 127, 133, 154
 Moss Landing SB, 33, 96,
 119, 122, 151
 Mott Training Center, 12
 Mount Diablo SP, 33, 53,
 90, 100, 122, 127, 149
 Mount San Jacinto SP, 33,
 54, 55, 90, 124, 127, 150
 Mount San Jacinto SW, 55,
 150, See Mount San
 Jacinto SP
 Mount San Jacinto Winter
 Park Authority, 33
 Mount St. Helena SP, 39, 70
 Mount Tamalpais SP, 33,
 90, 120, 121, 127, 146
 Multi-Agency Facility/Big
 Sur, 81

Murrelet SW, 55, 152, *See*
Prairie Creek Redwoods
SP
Museum Sector, 154
Mussel Shoals (Rincon
Parkway), 70

N

Napa County Regional Park
and Open Space District,
12, 14, 86
Natural Bridges Monarch
Butterfly NP., 54, 70
Natural Bridges SB, 33, 54,
91, 119, 122, 127, 155
Navarro Beach, 33, 70
Navarro Redwoods SP, 141
Navarro River Redwoods,
70
Navarro River Redwoods
SP, 33, 90, 122, 157
Neptune Beach, 39
New Brighton Beach SP, 34
New Brighton SB, 34, 91,
122, 127, 155
New Roots Kuchenu Farm,
15, *See* California Indian
Heritage Center State
Park (SP)
Nicholas Flat NP, 55, 145,
See Leo Carrillo SP
Nipomo Dunes - Point Sal
Coastal Area, 100, *See*
Oceano Dunes SVRA
North Coast Redwoods
District, 152
North San Joaquin SRA, 81
North Tahoe Recreation and
Park District, 25
North Valley Community
Foundation, 13
Northern Buttes District, 153
Northern Field Division, 146,
152, 156, 157

O

Oak County Park, 78
Ocean Beach, 76
Ocean Beach SP, 77
Ocean Street Sculpture
Park, 16
Oceano Dunes District, 153
Oceano Dunes Sector, 153

Oceano Dunes SVRA, 34,
36, 70, 96, 100, 119, 121,
123, 141, 153
Ocotillo Wells District, 153
Ocotillo Wells North Sector,
153
Ocotillo Wells South Sector,
153
Ocotillo Wells SVRA, 34, 52,
96, 120, 121, 153
Ohlone Coastal CP, 55,
151, *See* Carmel River
SB
OHMVR Commission, 23,
37, 70
Old Custom House SHM,
32, 70, *See* Monterey
SHP
Old Moraga Ranch Trail, 33,
See Mount Diablo SP
Old River Island, 81
Old Sacramento Sector, 146
Old Sacramento SHP, 34,
80, 95, 119, 126, 127,
146
Old Town San Diego SHP,
34, 95, 120, 127, 154
Old Whaling Station, 32,
See Monterey SHP
Olompali SHP, 34, 96, 121,
122, 137
Olompali SP, 146
Onyx Ranch Sector, 150
Orange Coast Central
Sector, 154
Orange Coast District, 154
Orange Coast North Sector,
154
Orange Coast South Sector,
154
Orestimba Wayside, 81, 141
Otterbein SRA, 77, 139
Oxnard SB, 77, 139

P

Pacheco SP, 34, 68, 98,
123, 125, 137, 147
Pacific Beach, 76
Pacific Ocean Park, 41
Pacifica SB, 34, 87, 97, 122,
137, 155
Pajaro Coast Sector, 155
Pajaro River Mouth NP, 55,
151, *See* Zmudowski SB,
See Sunset SB

Palace of Fine Arts SHP, 77
Palm and Andreas
Canyons, 75
Palm Beach, 43, *See*
Sunset SB
Palm Springs Aerial
Tramway, 33, *See* Mount
San Jacinto SP
Palomar Mountain SP, 34,
53, 90, 127, 148
Pan Pacific Park, 62, 87
Pa-nu CP, 55, 154, *See*
Hearst San Simeon SP
Patrick's Point SP, 35, 90,
121, 127, 152
Paul M. Dimmick Memorial
Grove SP, 70
Paul M. Dimmick SRA, 70
Paul M. Dimmick WC, 33,
70, 141, *See* Navarro
River Redwoods SP
Peace Valley, 43, *See*
(Sutter Buttes) SP
Peace Valley SRA, 82, 141
Pebble Beach, 12, 70
Pelican Beach SP, 35
Pelican SB, 35, 92, 127, 152
Perris Sector, 150
Pescadero Marsh NP, 55,
155, *See* Pescadero SB
Pescadero SB, 35, 55, 71,
94, 120, 127, 133, 155
Petaluma Adobe SHM, 35
Petaluma Adobe SHP, 35,
93, 121, 127, 146
Pfeiffer Big Sur SP, 35, 70,
81, 91, 124, 127, 151
Pfeiffer Redwoods SP, 35,
70
Piazzoni/Mount Toro, 77
Picacho SRA, 35, 95, 127,
153
Piedras Grandes CP, 55,
148, *See* Anza-Borrego
Desert SP
Pigeon Point Light Station
SHP, 35, 97, 124, 126,
155
Pilcha (West Mesa) CP, 55,
148, *See* Cuyamaca
Rancho SP
Pine Lodge, 19, *See* Ed
Z'berg Sugar Pine Point
SP
Pio Pico SHM, 36

Pío Pico SHP, 36, 90, 121, 127, 145
Pioneer Monument, 19, *See* Donner Memorial SP
Pismo Beach SP, 36
Pismo Dunes NP, 55, 153, *See* Pismo SB
Pismo Dunes SVRA, 34, 70, 133, 141
Pismo Pier, 36
Pismo SB, 34, 36, 91, 119, 121, 123, 127, 133, 153, *See* Oceano Dunes SVRA
Pismo SB Sector, 153
Placer County/EI Dorado County Trails, 64
Placerita Canyon SP, 36, 87, 92, 127, 145
Plumas National Forest, 73, 74, 75
Plumas-Eureka SP, 36, 94, 127, 156
Point Cabrillo Light Station, 36
Point Cabrillo Light Station SHP, 36, 99, 125, 157
Point Dume Beach SP, 36
Point Dume NP, 36, 55, 87, 145, *See* Point Dume SB, *See* Point Dume SB
Point Dume SB, 36, 55, 87, 94, 127, 134, 140, 145
Point Lobos Ranch, 49, 99, 151
Point Lobos Reserve SP, 37
Point Lobos SNR, 37, 58, 91, 101, 124, 151
Point Lobos SR, 16, 120, 122, 123, 127, 133
Point Montara Light Station, 77
Point Mugu SP, 37, 52, 54, 95, 119, 120, 127, 133, 134, 140, 145
Point Reyes National Seashore, 79
Point Sal Beach SP, 37
Point Sal SB, 37, 92, 120, 127, 133, 147
Point Sur Dunes NP, 55, 151, *See* Point Sur SHP
Point Sur SHP, 37, 55, 97, 122, 124, 125, 137, 151
Pomponio SB, 37, 71, 95, 120, 127, 133, 155

Ponto Beach, 27
Ponto SB, 70
Portola Redwoods SP, 37, 92, 123, 127, 155
Portola SP, 37
Prairie City Sector, 149
Prairie City) SVRA, 37, 98, 122, 126, 149
Prairie Creek Redwoods SP, 38, 55, 89, 121, 124, 127, 133, 134, 139, 152
Professor William Payne, 18, *See* Colonel Allensworth SHP
Providence Mountains SRA, 38, 54, 94, 101, 119, 150
Puddingstone Reservoir SRA, 77
Purissima Creek Redwoods Open Space Preserve, 82
Pygmy Forest, 101, *See* Van Damme SP
Pyramid Lake SRA, 82

Q

Quail Canyon Special Event Area, 82
Quiroste Valley CP, 55, 67, 141, 155, *See* Año Nuevo SP

R

Railtown 1897 SHP, 38, 81, 97, 121, 141, 147
Rancho para Todos, 25, *See* John Little SNR
Rancho Raymundo, 48, *See* Burleigh H. Murray Ranch
Rancho San Andrés Castro Adobe, 49, 99, 155
Red Cliffs NP, 55, *See* Red Rock Canyon SP
Red Rock Canyon SP, 38, 54, 55, 96, 119, 120, 121, 150
Redondo Beach SP, 77
Redondo SB, 77
Redwood Coast Sector, 152
Redwood Heritage SW, 55, 152, *See* Jedediah Smith Redwoods SP
Redwood National and State Parks, 18, 24, 38
Refugio Beach SP, 38

Refugio SB, 38, 58, 93, 119, 120, 127, 133, 147
Reynolds WC, 38, 95, 127, 152
Richard E. 'Dick' Troy, iii
Richard Humphrey, v, vi
Richardson Grove SP, 38, 90, 119, 127, 152
Riding and Hiking Trails, 64
Rincon Point, 16, 70
Rio de Los Angeles State Park (SRA), 2, 39, 98, 124, 137, 141, 145
Rio de Mar Beach, 41, *See* Seacliff SB
Ritter Canyon SRA, 82
Riverfront Park, 34, *See* Old Sacramento SHP
Robert C. Frazee State Beach, 16
Robert Crown Beach, 39, 88
Robert H. Meyer Memorial SB, 39, 68, 69, 97, 120, 121, 134, 140, 145
Robert Louis Stevenson Memorial SP, 39
Robert Louis Stevenson SP, 39, 70, 92, 127, 146
Robert W. Crown Memorial SB, 39, 67, 88, 95, 119, 127, 141, 149
Ross Henry, v
Royal Palms Beach SP, 77
Royal Palms SB, 77
Russian Gulch SP, 39, 58, 91, 127, 157
Russian River Sector, 157

S

Sacramento Buttes, 43, *See* (Sutter Buttes) SP
Saddleback Butte SP, 39, 69, 94, 119, 127, 141, 150
Salinas River Beach SP, 39
Salinas River Dunes NP, 55, 151, *See* Salinas River SB
Salinas River Mouth NP, 56, 151, *See* Salinas River SB
Salinas River SB, 39, 55, 95, 122, 127, 151
Salt Point SP, 39, 59, 96, 120, 127, 157

Salton Sea Sector, 153
 Salton Sea SRA, 39, 93, 127, 153
 Samuel P. Taylor SP, 40, 92, 127, 146
 San Bernardino National Forest, 75
 San Bruno Mountain SP, 40, 88, 97, 121, 138, 155
 San Bruno Mountain State and County Park, 40
 San Buenaventura Beach SP, 40
 San Buenaventura SB, 40, 95, 120, 127, 133, 147
 San Clemente Beach SP, 40
 San Clemente SB, 40, 90, 119, 121, 127, 154
 San Diego Beaches SP, 15, 16, 27, 32, 40, 42, 71
 San Diego Coast, 16, 27, 32, 40, 42, 45
 San Diego Coast District, 154
 San Diego Coast District HQ, 63
 San Diego Coast SB, 15, 27, 32, 40, 42, 71
 San Diego North Sector, 154
 San Elijo SB, 40, 59, 93, 121, 127, 133, 154
 San Francisco Maritime SHP, 77
 San Francisco SBs, 71, 77
 San Gregorio SB, 40, 71, 94, 119, 120, 127, 133, 155
 San Jacinto Sector, 150
 San Joaquin Sector, 147
 San Joaquin Valley Agricultural Museum, 78
 San Juan Bautista SHP, 40, 91, 127, 149
 San Lorenzo Headwaters NP, 56, 155, *See* Castle Rock SP
 San Luis Island, 22, 71
 San Luis Obispo Coast District, 154
 San Luis Obispo SRA, 78
 San Luis Reservoir SRA, 40, 69, 96, 119, 121, 126, 127, 147
 San Mateo Beaches SP, 71, 78
 San Mateo Coast Area, 12, 22, 31, 35, 37, 40, 44, 67, 133
 San Mateo Coast Beaches SP, 71
 San Mateo Coast SBs, 71
 San Mateo Coast Sector, 155
 San Mateo County Trails, 63, 64
 San Mateo Creek Wetlands NP, 78
 San Mateo Guide Dogs for the Blind, 77
 San Onofre SB, 40, 78, 105, 119, 121, 154
 San Pasqual Battlefield Monument, 41
 San Pasqual Battlefield SHP, 41, 89, 120, 127, 154
 San Simeon Beach SB, 23
 San Simeon NP, 56, 154, *See* Hearst San Simeon SP
 San Simeon SB, 23
 San Simeon SP, 120, 122, 127, 141
 San Timoteo Canyon, 49, 99, 150
 San Ysidro Mountains, 52, *See* Anza-Borrego Desert SP
 Santa Barbara Sector, 147
 Santa Barbara Trust for Historic Preservation, 20, 86
 Santa Barbara-Ventura Coastal State Park System, 16, 20, 22, 30, 37, 38, 40, 133
 Santa Clara Estuary NP, 56, 147, *See* McGrath SB
 Santa Cruz County Trails, 64
 Santa Cruz County Trails Lands, 71
 Santa Cruz District, 155
 Santa Cruz Mission SHP, 41, 94, 121, 127, 155
 Santa Cruz Mountains Sector, 155
 Santa Cruz Mountains Trails, 14, 17, 71
 Santa Inés Mission Mill, 63
 Santa Monica Beach SP, 41
 Santa Monica Mountains, 28, 45
 Santa Monica Mountains Conservancy, 74, 79, 134
 Santa Monica Mountains National Recreation Area, 74
 Santa Monica Mountains NRA, 26, 36, 37, 39, 41, 87, 88
 Santa Monica SB, 41, 88, 92, 120, 121, 127, 134, 140, 145
 Santa Rosa Creek NP, 56, 154, *See* Hearst San Simeon SP
 Santa Rosa Mountains SW, 56, 148, *See* Anza-Borrego Desert SP
 Santa Susana Pass SHP, 41, 97, 123, 125, 145
 Schabarum Regional County Park, 77
 School Camp, 18, 34
 Schooner Gulch SB, 41, 97, 122, 157
 Seabright Beach, 45, *See* Twin Lakes SB
 Seacliff Beach SP, 41
 Seacliff SB, 41, 90, 119, 122, 127, 155
 Seal Rock SB, 71, 77, 78
 Seecombe Lake State Urban Recreation Area, 78
 SF Bay Sector, 146
 Sharp Park SB, 71, 78, *See* San Mateo Coast Beaches SP
 Shasta SHP, 41, 91, 122, 127, 153
 Sheep Canyon NP, 52, 71, 141, *See* Anza-Borrego Desert SP
 Sierra District, 156
 Sierra Gold Sector, 156
 Silver Strand Beach SP, 42
 Silver Strand NP, 56, 154, *See* Silver Strand SB
 Silver Strand SB, 42, 56, 59, 90, 119, 121, 127, 133, 154
 Silverwood Lake SRA, 42, 68, 75, 97, 119, 150

Silverwood Sector, 150
Simi Valley SRA, 78
Sinkiyone Wilderness SP,
152
Sinkiyone SW, 56, 152, *See*
Sinkiyone Wilderness SP
Sinkiyone Wilderness SP,
38, 42, 56, 82, 96, 120,
125, 138
Smithe Redwoods SNR, 42,
95, 124, 152
Smithe Redwoods SR, 127
Snowshoe Thompson State
Park, 78, *See* Squaw
Valley SP
Sonoma Coast SB, 42, 125,
127, 138, 157
Sonoma Coast SP, 42, 59,
91, 125
Sonoma Ecology Center, 88
Sonoma Mission, 42
Sonoma Mission SHM, 42,
71, 72
Sonoma SB, 42
Sonoma Sector, 146
Sonoma SHM, 42
Sonoma SHP, 42, 71, 72,
89, 121, 127, 146
Sonoma-Mendocino Coast
District, 157
South Carlsbad SB, 42, 69,
121, 127, 133, 154
South Monterey Dunes, 71
South San Joaquin SRA, 82
South Yuba River SP, 43,
97, 123, 156
Southampton Bay Wetland
NP, 56, *See* Benicia SRA
Southern Overland Trail CP,
56, 148, *See* Anza-
Borrego Desert SP
Southwest Community
College District, 42
Squaw Valley SRA, 26, 78,
141
SS Palo Alto, 41, *See*
Seacliff SB
Standish-Hickey SP, 43, 68
Standish-Hickey SRA, 43,
88, 89, 127, 152
Stanford House SHP, 26, 71
State Beach Park, 26, *See*
Leo Carrillo SP
State Board of Forestry, 18,
24, 30

State Cemetery,
Sacramento, 78
State Center Community
College District, 78
State Indian Museum
(SHP), 15, 43, 89, 127,
146
State Park and Recreation
Commission, 1, 6, 9, 19,
21, 24, 26, 27, 28, 34, 35,
36, 37, 38, 39, 41, 42, 43,
45, 46, 47, 51, 58, 61, 71,
72, 73, 81, 82, 87, 103,
104, 105, 106, 108, 111,
112, 113, 114, 131, 134
Steep Ravine, 33, *See*
Mount Tamalpais SP
Stevenson House SHM, 72
Stewards of the Coast and
Redwoods, 12, 86
Stillwater Cove, 63, 88
Stillwater Cove Regional
Park, 63, 88
Stinson Beach SP Stinson
SB, 79
Stinson SB, 79
Stokes Area, 28
Stone Lake, 49, 88, 99, 149
Stone Lake National Wildlife
Refuge, 49, 88
Strategic Planning and
Recreation Services
Division, i, 6, 110, 111,
114
Stunt Ranch, 79
Sugar Pine Point SP, 19,
72, 119, 127, 141
Sugar Pine Preserve, 53
Sugarloaf Ridge SP, 43, 88,
89, 124, 127, 138, 146
Sunset Beach SP, 43
Sunset SB, 43, 55, 56, 90,
119, 122, 127, 155
Sunset Wetlands NP, 56,
155, *See* Sunset SB
Surfrider Beach, 28
Sutter Buttes, 43
Sutter Buttes) SP, 43, 98,
124, 153
Sutter's Fort Board of
Trustees, 42
Sutter's Fort SHP, 44, 89,
122, 127, 146
Swanton Natural Bridges
Beach, 33, *See* Natural
Bridges SB

T

Tahoe City Public Utility
District, 14, 44, 138
Tahoe Hatchery, 44, *See*
Tahoe SRA
Tahoe National Forest, 78
Tahoe SRA, 44, 72, 89, 121,
123, 127, 138, 156
Tahoe Wye Project, 72
Tamarack State Beach, 16
Tao House, 79
Tapia Park, 28
Tatavium CP, 56, *See*
Hungry Valley SVRA
Taylor Yard, 39, 141, *See*
Rio de Los Angeles State
Park (SRA)
Tejon Sector, 150
The Forest of Nisene Marks
SP, 44, 95, 124, 127,
138, 155
The Mountain Camp, 15
The Nature Conservancy,
49, 86
Theodore J. Hoover NP, 56,
155, *See* Big Basin
Redwoods SP
Thornton SB, 44, 93, 120,
127, 133, 155
Tijuana Estuary NP, 56,
154, *See* Border Field SP
Tijuana Estuary Sector, 154
Tijuana National Estuarine
Research Reserve, 56
Tijuana River Estuary, 100,
See Border Field SP
Timber Cove Inn, 67
Tolowa Dunes SP, 44, 97,
124, 152
Tomales Bay SP, 44, 69,
93, 120, 124, 127, 146
Tomo-Kahni SHP, 44, 98,
124, 150
Topanga CP, 56, 145, *See*
Topanga SP
Topanga SB, 46, 79, 133,
139, 140
Topanga Sector, 145
Topanga SP, 45, 47, 56, 95,
119, 120, 125, 133, 134,
145
Torrey Pines, 133
Torrey Pines NP, 53, 72
Torrey Pines SB, 45, 93,
119, 121, 154

Torrey Pines SNR, 45, 53,
54, 93, 101, 124, 154
Torrey Pines SP, 45, 72
Torrey Pines SR, 119, 121,
127, 133
Trestles Wetlands NP, 154
Trinidad SB, 45, 91, 127,
152
Trione-Annadel SP, 45, 126,
146
Truckee River Outlet, 44, 72
Tule Elk SNR, 45, 90, 124,
150
Tule Elk SR, 119, 127
Tupman SRA, 82
Turlock Lake SRA, 45, 93,
127, 147
Twin Lakes Beach SP, 45
Twin Lakes SB, 45, 94, 122,
127, 155

U

U.S. Army, 21
U.S. Coast Guard, 35, 37,
77
U.S. Fish and Wildlife
Service, 49, 88
U.S. Forest Service, 42
U.S. Navy, 59, 78
Udell Gorge NP, 56, 145,
See Malibu Creek SP
Usal Ranch, 82

V

Vallejo Home SHM, 42, 71,
72
Valley of the Moon Natural
History Association, 24,
87
Valley Sector, 153
Van Damme Beach SP, 46
Van Damme Pygmy Forest
NP, 56, 157, See Van
Damme SP
Van Damme SP, 46, 56, 59,
90, 101, 123, 127, 157

Van Duzen Redwoods, 22,
See Grizzly Creek
Redwoods SP
Venice Pavilion, 19
Venice-Hyperion Beach SP,
19, 72
Ventura County/Santa
Barbara County Trails, 64
Ventura Sector, 147
Verdugo Mountains, 49, 99,
141, 145
Vikingsholm, 20, See
Emerald Bay SP
Villa Cathay, 15
Vista Pacifica, 25

W

Ward Creek, 49, 99, 156
Washoe Meadows SP, 46,
97, 122, 156
Wassama Round House
SHP, 46, 97, 121, 147
Water Canyon NP, 56, 150,
See Chino Hills SP
Watts Towers of Simon
Rodia SHP, 46, 88, 97,
121, 145
Wayne Woodroof, v, 109
Weaverville Joss House
SHP, 46, 94, 122, 127,
153
We-nelsch CP, 56, 148, See
Anza-Borrego Desert SP
West Waddell Creek SW,
57, 155, See Big Basin
Redwoods SP
Westport-Union Landing
Beach SP, 46
Westport-Union Landing SB,
46, 75, 93, 157
Whipple Mountains, 82
Whittemore and Holbrook
groves, 25, See John B.
Dewitt Redwoods SNR
Whittemore Gulch, 82
Wilacre Estate, 74

Wilder Beach NP, 57, 155,
See Wilder Ranch SP
Wilder Dairy CP, 57, 155,
See Wilder Ranch SP
Wilder Ranch SP, 46, 57,
96, 121, 155
Wildwood Canyon, 49, 99,
150
Will Rogers Beach SP, 46
Will Rogers SB, 46, 79, 88,
90, 121, 133, 134, 138,
140, 145
Will Rogers SHP, 47, 92,
120, 122, 127, 134, 140,
145
William B. Ide Adobe SHP,
47, 93, 122, 127, 153
William B. Layton Park, 44
William Peck, 18, See
Colonel Allensworth SHP
William Randolph Hearst
Memorial Beach, 23
William Randolph Hearst
Memorial SB, 72, 119
Willowbrook SRA, 79, 139
Windemere Point, 21, 72
Window to the Bay, 32, See
Monterey SB
Woodland Opera House
SHP, 47, 88, 97, 120, 146
Woodson Bridge NP, 57,
153, See Woodson
Bridge SRA
Woodson Bridge SRA, 47,
57, 94, 127, 153

Y

Yolanda Ranch, 82
Yosemite National Park, 76,
79
Yosemite Valley, 76, 79

Z

Zmudowski Beach SP, 47
Zmudowski SB, 47, 55, 93,
122, 127, 151