

**May 2009 State Parks Proposed for Closure  
Matched to Legislative Districts**

<b>All Parks</b>	<b>County</b>	<b>ASM District #</b>	<b>ASM Member</b>	<b>SEN District</b>	<b>Senator</b>
Admiral William Standley SRA	Mendocino	1	Chesbro	2	Wiggins
Ahjumawi Lava Springs SP	Shasta	2	Nielsen	4	Aanestad
Anderson Marsh SHP	Lake	1	Chesbro	2	Wiggins
Andrew Molera SP	Monterey	27	Monning	15	Maldonado
Angel Island SP	San Francisco, Marin	6	Huffman	3	Leno
Annadel SP	Sonoma	6	Huffman	2	Wiggins
Ano Nuevo SP	San Mateo	19	Hill	11	Simitian
Ano Nuevo SR	San Mateo	19	Hill	11	Simitian
Antelope Valley CA Poppy Reserve (SR)	Los Angeles	36	Knight	17	Runner, G.
Antelope Valley Indian Museum	Los Angeles	36	Knight	17	Runner, G.
Anza-Borrego Desert SP	Imperial, Riverside	77	Anderson	36	Hollingsworth
Armstrong Redwoods SR	Sonoma	1	Chesbro	2	Wiggins
Arthur B. Ripley Desert Woodland SP	Los Angeles	36	Knight	17	Runner, G.
Austin Creek SRA	Sonoma	1	Chesbro	2	Wiggins
Azalea SR	Humbolt	1	Chesbro	2	Wiggins
Bale Grist Mill SHP	Napa	7	Evans	2	Wiggins
Bean Hollow SB	San Mateo	19	Hill	11	Simitian
Benbow Lake SRA	Humbolt	1	Chesbro	2	Wiggins
Benicia Capitol SHP	Solano	8	Yamada	2	Wiggins
Benicia SRA	Solano	8	Yamada, Evans	2	Wiggins
Bethany Reservoir SRA	Alameda	15	Buchanan	5	Wolk
Bidwell Mansion SHP	Butte	3	Logue	4	Aanestad
Bidwell-Sacramento River SP	Colusa, Butte	3	Logue	4	Aanestad
Big Basin Redwoods SP	San Mateo	27	Monning	11	Simitian
Bodie SHP	Mono	25	Berryhill	1	Cox
Border Field SP	San Diego	79	Salas	40	Ducheny
Bothe-Napa Valley SP	Sonoma, Napa	7	Evans	2	Wiggins
Brannan Island SRA	Sacramento	15	Buchanan	5	Wolk
Burleigh H. Murray Ranch	San Mateo	19	Hill	8	Yee
Burton Creek SP	Placer	4	Gaines	1	Cox
Butano SP	San Mateo	19	Hill	11	Simitian
Calaveras Big Trees SP	Calaveras, Tuolumne	25	Berryhill	1	Cox

**May 2009 State Parks Proposed for Closure  
Matched to Legislative Districts**

<b>All Parks</b>	<b>County</b>	<b>ASM District #</b>	<b>ASM Member</b>	<b>SEN District</b>	<b>Senator</b>
California Citrus SHP	Riverside	64	Nestande	31	Dutton
California State Capitol Museum	Sacramento	9	Jones	6	Steinberg
California State Mineral and Mining Museum	San Joaquin	25	Berryhill	14	Cogdill
Candlestick Point SRA	San Francisco	13	Ammiano	8	Leno
Carlsbad SB	San Diego	74	Garrick	38	Wyland
Carmel River SB	Monterey	27	Monning	15	Maldonado
Carpinteria SB	Ventura, Santa Barbara	35	Nava	19	Strickland
Caspar Headlands SB	Mendocino	1	Chesbro	2	Wiggins
Caspar Headlands SR	Mendocino	1	Chesbro	2	Wiggins
Castle Crags SP	Shasta	2	Nielsen	4	Aanestad
Castle Rock SP	Santa Cruz	27	Monning	11	Simitian
Castro Adobe (Rancho San Andres)	Santa Cruz	28	Caballero	12	Denham
Caswell Memorial SP	San Joaquin	26	T. Berryhill	14	Cogdill
China Camp SP	Marin	6	Huffman	3	Leno
Chino Hills SP	Riverside, Orange	60	Hagman, Miller, Duvall	29	Huff, Walters
Chumash Painted Cave SHP	Santa Barbara	35	Nava	19	Strickland
Colonel Allensworth SHP	Tulare	30	Gilmore	16	Florez
Columbia SHP	Tuolumne	25	Berryhill	14	Cogdill
Colusa-Sacramento River SRA	Colusa	2	Nielsen	4	Aanestad
Cuyamaca Rancho SP	San Diego	66	Jeffries	36	Hollingsworth
D. L. Bliss SP	El Dorado	4	Gaines	1	Cox
Del Norte Coast Redwoods SP	Del Norte	1	Chesbro	4	Aanestad
Delta Meadows SP	Sacramento	15	Buchanan	5	Wolk
Donner Memorial SP	Nevada, Placer	3	Logue	1	Cox
Eastbay Shoreline SP	Alameda	14	Skinner	9	Hancock
Ed Z'berg Sugar Pine Point SP	El Dorado	4	Gaines	1	Cox
El Capitan SB	Santa Barbara	35	Nava	19	Strickland
Emerald Bay SP	El Dorado	4	Gaines	1	Cox
Emma Wood SB	Ventura	35	Nava	19	Strickland
Empire Mine SHP	Nevada	3	Logue	4	Aanestad
Estero Bluffs Bay	San Luis Obispo	33	Blakeslee	15	Maldonado
Folsom Powerhouse SHP	Sacramento	4	Gaines	1	Cox

**May 2009 State Parks Proposed for Closure  
Matched to Legislative Districts**

<b>All Parks</b>	<b>County</b>	<b>ASM District #</b>	<b>ASM Member</b>	<b>SEN District</b>	<b>Senator</b>
Fort Humboldt SHP	Humbolt	1	Chesbro	2	Wiggins
Fort Ord Dunes SP	Monterey	27	Monning	15	Maldonado
Fort Ross SHP	Sonoma	1	Chesbro	2	Wiggins
Fort Tejon SHP	Kern	32	Fuller	18	Ashburn
Franks Tract SRA	Contra Costa	15	Buchanan	7	Desaulnier
Fremont Peak SP	Monterey, San Benito	28	Caballero	12	Denham
Garrapata SP	Monterey	27	Monning	15	Maldonado
Gaviota SP	Santa Barabara	35	Nava	19	Strickland
George J. Hatfield SRA	Merced	17	Galgiani	12	Denham
Governor's Mansion SHP	Sacramento	9	Jones	6	Steinberg
Gray Whale Cove SB	San Mateo	19	Hill	8	Yee
Great Valley Grasslands SP	Merced	17	Galgiani	12	Denham
Greenwood SB	Mendocino	1	Chesbro	2	Wiggins
Grizzly Creek Redwoods SP	Humbolt	1	Chesbro	2	Wiggins
Grover Hot Springs SP	Alpine	4	Gaines	1	Cox
Half Moon Bay SB	San Mateo	19	Hill	8	Yee
Harry A. Merlo SRA	Humbolt	1	Chesbro	2	Wiggins
Hatton Canyon	Monterey	27	Monning	15	Maldonado
Hearst San Simeon SP	San Luis Obispo	33	Blakeslee	15	Maldonado
Hendy Woods SP	Mendocino	1	Chesbro	2	Wiggins
Henry Cowell Redwoods SP	Santa Cruz	27	Monning	11	Simitian
Henry W. Coe SP	Santa Clara, Santa Cruz	17	Galgiani, Caballero	12	Denham, Alquist
Humboldt Lagoons SP	Humbolt	1	Chesbro	2	Wiggins
Humboldt Redwoods SP	Humbolt	1	Chesbro	2	Wiggins
Indian Grinding Rock SHP	Amador	10	Huber	1	Cox
Indio Hills Palms	Riverside	80	Perez	40	Ducheny
Jack London SHP	Sonoma	6	Huffman	2	Wiggins
Jedediah Smith Redwoods SP	Del Norte	1	Chesbro	4	Aanestad
John B. Dewitt Redwoods SR	Humbolt	1	Chesbro	2	Wiggins
John Little SR	Monterey	27	Monning	15	Maldonado
John Marsh Home SHP	Contra Costa	11	Torlakson, Buchanan	7	Desaulnier
Jug Handle SR	Mendocino	1	Chesbro	2	Wiggins
Julia Pfeiffer Burns SP	Monterey	27	Monning	15	Maldonado

**May 2009 State Parks Proposed for Closure  
Matched to Legislative Districts**

<b>All Parks</b>	<b>County</b>	<b>ASM District #</b>	<b>ASM Member</b>	<b>SEN District</b>	<b>Senator</b>
Kings Beach SRA	Placer	4	Gaines	1	Cox
Kruse Rhododendron SR	Sonoma	1	Chesbro	2	Wiggins
La Purisima Mission SHP	Santa Barabara	33	Blakeslee	19	Strickland
Lake Valley SRA	El Dorado	4	Gaines	1	Cox
Leland Stanford Mansion SHP	Sacramento	9	Jones	6	Steinberg
Leo Carrillo SP	Ventura, Los Angeles	41	Brownley	23	Pavley
Lighthouse Field SB	Santa Cruz	27	Monning	11	Simitian
Limekiln SP	Monterey	27	Monning	15	Maldonado
Little River SB	Humbolt	1	Chesbro	2	Wiggins
Los Angeles SHP	Los Angeles	45	de Leon	21	Liu
Los Encinos SHP	Los Angeles	41	Brownley	23	Pavley
Los Osos Oaks SR	San Luis Obispo	33	Blakeslee	15	Maldonado
MackKerricher SP	Mendocino	1	Chesbro	2	Wiggins
Mailliard Redwoods SR	Mendocino	1	Chesbro	2	Wiggins
Malakoff Diggins SHP	Nevada	3	Logue	4	Aanestad
Malibu Creek SP	Los Angeles	41	Brownley	23	Pavley
Malibu Lagoon SB	Los Angeles	41	Brownley	23	Pavley
Manchester SP	Mendocino	1	Chesbro	2	Wiggins
Manresa SB	Santa Cruz	27	Monning	15	Maldonado
Marina SB	Monterey	27	Monning	15	Maldonado
Marshall Gold Discovery SHP	El Dorado	4	Gaines	1	Cox
McArthur-Burney Falls Memorial SP	Shasta	2	Nielsen	4	Aanestad
McConnell SRA	Merced	17	Galgiani	12	Denham
McGrath SB	Ventura	35	Nava	19	Strickland
Mendocino Headlands SP	Mendocino	1	Chesbro	2	Wiggins
Mono Lake Tufa SR	Mono	25	Berryhill	1	Cox
Montaña De Oro SP	San Luis Obispo	33	Blakeslee	15	Maldonado
Montara SB	San Mateo	19	Hill	8	Yee
Monterey SB	Monterey	27	Monning	15	Maldonado
Monterey SHP	Monterey	27	Monning	15	Maldonado
Montgomery Woods SR	Mendocino	1	Chesbro	2	Wiggins
Morro Bay SP	San Luis Obispo	33	Blakeslee	15	Maldonado
Morro Strand SB	San Luis Obispo	33	Blakeslee	15	Maldonado
Moss Landing SB	Monterey	27	Monning	15	Maldonado

**May 2009 State Parks Proposed for Closure  
Matched to Legislative Districts**

<b>All Parks</b>	<b>County</b>	<b>ASM District #</b>	<b>ASM Member</b>	<b>SEN District</b>	<b>Senator</b>
Mount Diablo SP	Contra Costa	11	Torlakson, Buchanan	7	Desaulnier
Mount San Jacinto SP	Riverside	80	Perez	37	Benoit
Mount Tamalpais SP	Marin	6	Huffman	3	Leno
Natural Bridges SB	Santa Cruz	27	Monning	11	Simitian
Navarro River Redwoods SP	Mendocino	1	Chesbro	2	Wiggins
New Brighton SB	Santa Cruz	27	Monning	11	Simitian
Olompali State Historic Park	Marin	6	Huffman	3	Leno
Palomar Mountain SP	San Diego	66	Jeffries	36	Hollingsworth
Patrick's Point SP	Humbolt	1	Chesbro	2	Wiggins
Pelican SB	Del Norte	1	Chesbro	4	Aanestad
Pescadero SB	San Mateo	19	Hill	11	Simitian
Petaluma Adobe SHP	Sonoma	6	Huffman	3	Leno
Pfeiffer Big Sur SP	Monterey	27	Monning	15	Maldonado
Picacho SRA	Imperial	80	Perez	40	Ducheny
Pio Pico SHP	Los Angeles	58	Calderon	30	Calderon
Pismo SB	San Luis Obispo	33	Blakeslee	15	Maldonado
Plumas-Eureka SP	Plumas	3	Logue	1	Cox
Point Cabrillo Light Station Property	Mendocino	1	Chesbro	2	Wiggins
Point Lobos Ranch	Monterey	27	Monning	15	Maldonado
Point Lobos SR	Monterey	27	Monning	15	Maldonado
Point Montara Light Station	San Mateo	19	Hill	8	Yee
Point Mugu SP	Ventura	41	Brownley	19	Strickland
Point Sal SB	Santa Barabara	33	Blakeslee	15	Maldonado
Point Sur SHP	Monterey	27	Monning	15	Maldonado
Pomponio SB	San Mateo	19	Hill	11	Simitian
Portola Redwoods SP	San Mateo	21	Ruskin	11	Simitian
Prairie Creek Redwoods SP	Del Norte, Humboldt	1	Chesbro	2	Wiggins
Providence Mountains SRA	San Bernardino	34	Conway	18	Ashburn
Railtown 1897 SHP	Tuolumne	25	Berryhill	14	Cogdill
Red Rock Canyon SP	Kern	32	Fuller	18	Ashburn
Refugio SB	Santa Barabara	35	Nava	19	Strickland
Reynolds WC	Mendocino	1	Chesbro	2	Wiggins
Richardson Grove SP	Humbolt	1	Chesbro	2	Wiggins
Rio de Los Angeles SP	Los Angeles	45	de Leon	22	Cedillo

**May 2009 State Parks Proposed for Closure  
Matched to Legislative Districts**

<b>All Parks</b>	<b>County</b>	<b>ASM District #</b>	<b>ASM Member</b>	<b>SEN District</b>	<b>Senator</b>
Robert H. Meyer Memorial SB	Los Angeles	41	Brownley	23	Pavley
Robert Louis Stevenson SP	Lake, Sonoma, Napa	7	Evans	2	Wiggins
Russian Gulch SP	Mendocino	1	Chesbro	2	Wiggins
Saddleback Butte SP	Los Angeles	36	Knight	17	Runner, G.
Salinas River SB	Santa Cruz, Monterey	27	Monning	15	Maldonado
Salt Point SP	Sonoma	1	Chesbro	2	Wiggins
Salton Sea SRA	Imperial, Riverside	80	Perez	40	Ducheny
Samuel P. Taylor SP	Marin	6	Huffman	3	Leno
San Buenaventura SB	Ventura	35	Nava	19	Strickland
San Gregorio SB	San Mateo	21	Ruskin	11	Simitian
San Juan Bautista SHP	San Benito	28	Caballero	15	Maldonado
San Pasqual Battlefield SHP	San Diego	75	Fletcher	36	Hollingsworth
San Timoteo Canyon	Riverside	65	Cook	37	Benoit
Santa Cruz Mission SHP	Santa Cruz	27	Monning	15	Maldonado
Santa Susana Pass SHP	Los Angeles	38	Smyth	17	Runner, G.
Schooner Gulch SB	Mendocino	1	Chesbro	2	Wiggins
Seacliff SB	Santa Cruz	27	Monning	15	Maldonado
Shasta SHP	Shasta	2	Nielsen	4	Aanestad
Silver Strand SB	San Diego	79	Salas	40	Ducheny
Sinkyone Wilderness SP	Humbolt, Mendocino	1	Chesbro	2	Wiggins
Smithe Redwoods SR	Mendocino	1	Chesbro	2	Wiggins
Sonoma Coast SB	Sonoma	6	Huffman	2	Wiggins
Sonoma SHP	Sonoma	6	Huffman	2	Wiggins
South Yuba River SP	Nevada	3	Logue	4	Aanestad
Standish-Hickey SRA	Mendocino	1	Chesbro	2	Wiggins
State Indian Museum (SHP)	Sacramento	9	Jones	6	Steinberg
Stone Lake SP	Sacramento	15	Buchanan	5	Wolk
Sugarloaf Ridge SP	Napa, Sonoma	7	Evans	2	Wiggins
Sunset SB	Santa Cruz	27	Monning	15	Maldonado
Sutter's Fort SHP	Sacramento	9	Jones	6	Steinberg
Tahoe SRA	Placer	4	Gaines	1	Cox

**May 2009 State Parks Proposed for Closure  
Matched to Legislative Districts**

<b>All Parks</b>	<b>County</b>	<b>ASM District #</b>	<b>ASM Member</b>	<b>SEN District</b>	<b>Senator</b>
The Forest of Nisene Marks SP	Santa Cruz	27	Monning	15	Maldonado
Thornton SB	San Mateo	19	Hill	8	Yee
Tolowa Dunes SP	Del Norte	1	Chesbro	2	Wiggins
Tomales Bay SP	Marin	6	Huffman	3	Leno
Tomo-Kahni	Kern	32	Fuller	18	Ashburn
Topanga SP	Los Angeles	41	Brownley	23	Pavley
Torrey Pines SB	San Diego	75	Fletcher	39	Kehoe
Torrey Pines SNR	San Diego	75	Fletcher	39	Kehoe
Trinidad SB	Humbolt	1	Chesbro	2	Wiggins
Tule Elk SR	Kern	32	Fuller	16	Florez, Ashburn
Twin Lakes SB	Santa Cruz	27	Monning	11	Simitian
Van Damme SP	Mendocino	1	Chesbro	2	Wiggins
Verdugo Mountains	Los Angeles	38	Smyth	17	Runner, G.
Ward Creek	Placer	4	Gaines	1	Cox
Washoe Meadows SP	El Dorado	4	Gaines	1	Cox
Weaverville Joss House SHP	Trinity	1	Chesbro	4	Aanestad
Westport-Union Landing SB	Mendocino	1	Chesbro	2	Wiggins
Wilder Ranch SP	Santa Cruz	27	Monning	11	Simitian
Wildwood Canyon	Riverside	65	Cook	31	Dutton
Will Rogers SHP	Los Angeles	41	Brownley	23	Pavley
William B. Ide Adobe SHP	Tehama	2	Nielsen	4	Aanestad
William Randolph Hearst Memorial SB	San Luis Obispo	33	Blakeslee	15	Maldonado
Woodson Bridge SRA	Tehama	2	Nielsen	4	Aanestad
Zmudowski SB	Monterey, Santa Clara	27	Monning	15	Maldonado