

California Roster 2003

SECRETARY OF STATE **KEVIN SHELLEY**

SECRETARY OF STATE
KEVIN SHELLEY
STATE OF CALIFORNIA

August 2003

Dear Californian:

I am proud to present this year's edition of the CALIFORNIA ROSTER. This valuable publication broadens Californians' knowledge about our state and federal governments and government officials. People at every level of public service and countless individuals in the private sector use this information to reach out to their leaders in Washington, DC, Sacramento, and throughout the state.

The CALIFORNIA ROSTER identifies our state and federal officeholders, agencies, and city and county governments in California. In addition, it highlights the history that has shaped California's unique culture.

This publication strives to present the most accurate and complete information about our state and federal governments. The CALIFORNIA ROSTER is a valuable reference that is accessible in both printed and online versions. You can obtain the online version on the Secretary of State's web site at <http://www.ss.ca.gov>.

I welcome your input, comments, and suggestions on our future editions. Please contact me if you have any additional questions.

Sincerely,

A handwritten signature in black ink that reads "Kevin Shelley".

KEVIN SHELLEY
Secretary of State

ACKNOWLEDGEMENTS

This year's California Roster could not have been compiled without the assistance of Walter Gray, Patricia Dansby, and Dustie Tice who compiled and edited the materials, Lisa Kinetz who handled the design and layout, William Chiu who served as proofreader, Dorie Harriet who provided valuable insight into the process, Cindi Pace who has provided organization for the project, and Marc Carrel, Chon Gutierrez, Diane Ishimoto and Fred Hamdun who contributed their assistance to the effort as well.

CONTENTS

SECTION ONE: LEGISLATURE	3
United States Senate	3
United States Congress	3
California State Senate	6
California State Assembly	7
SECTION TWO: LEGISLATIVE DISTRICTS BY COUNTIES	11
SECTION THREE: HISTORY OF CALIFORNIA STATE OFFICEHOLDERS	14
SECTION FOUR: EXECUTIVE BRANCH	17
SECTION FIVE: JUDICIAL BRANCH	21
SECTION SIX: STATE DEPARTMENTS	25
SECTION SEVEN: COUNTY OFFICIALS	39
SECTION EIGHT: CITY AND TOWN OFFICIALS	57
SECTION NINE: UNINCORPORATED AREAS	117
SECTION TEN: UNITED STATES ROSTER	125
SECTION ELEVEN: MISCELLANY	138

ABBREVIATIONS USED IN THIS BOOK

- T:** telephone
- F:** fax
- E:** email
- W:** web site
- D:** Democrat
- R:** Republican

section one:
LEGISLATURE

LEGISLATURE

UNITED STATES SENATORS

Barbara Boxer [D]

112 Hart Senate Office Building, Washington, DC 20510.0505
 T 202.224.3553; E senator@boxer.senate.gov
 1700 Montgomery Street Suite 240, San Francisco 94111
 T 415.403.0100; F 415.956.6701

Dianne Feinstein [D]

331 Hart Senate Office Building, Washington, DC 20510.0504
 T 202.224.3841; F 202.228.3954; E senator@feinstein.senate.gov
 One Post Street, Suite 2450, San Francisco 94104
 T 415.393.0707; F 415.393.0710

REPRESENTATIVES IN CONGRESS

Baca, Joe [D, 43, San Bernardino]

201 N East Street, Suite 102, San Bernardino 92401
 T 909.885.2222; F 909.888.5959

Becerra, Xavier [D, 31, Los Angeles]

1910 Sunset Blvd., Suite 560, Los Angeles 90026
 T 213.483.1425; F 213.483.1429

Berman, Howard L. [D, 28, Los Angeles]

14546 Hamlin, Suite 202, Van Nuys 91411
 T 818.994.7200; F 818.994.1050

Bono, Mary [R, 45, Riverside]

707 Tahquitz Canyon Way, Suite 9, Palm Springs 92262
 T 760.320.1076; F 760.320.0596
 1600 E Florida Ave., Suite 301, Hemet 92544
 T 909.658.2312; F 909.652.2562

Calvert, Ken [R, 44, Orange, Riverside]

3400 Central Avenue, Suite 200, Riverside 92506
 T 909.784.4300; F 909.784.5255

Capps, Lois [D, 23, San Luis Obispo, Santa Barbara, Ventura]

1216 State Street, Suite 403, Santa Barbara 93101
 T 805.730.1710; F 805.730.0153
 1411 Marsh Street, Suite 205, San Luis Obispo 93401
 T 805.546.8348; F 805.546.8368
 141 South A Street, Suite 204, Oxnard 93030
 T 805.385.3440; F 805.385.3399

Cardoza, Dennis [D, 18, Fresno, Madera, Merced, San Joaquin, Stanislaus]

2222 M Street Suite 305, Merced 95340
 T 209.383.4455 F 209.726.1065
 1321 I Street, Suite 1, Modesto 95354
 T 209.527.1914; F 209.527.5748

Cox, Christopher [R, 48, Orange]

One Newport Place, Suite 1010, Newport Beach 92660
 T 949.756.2244; F 949.251.9309

Cunningham, Randy "Duke" [R, 50, San Diego]

613 W Valley Parkway, Suite 320, Escondido 92025
 T 760.737.8438; F 760.737.9132

Davis, Susan A. [D, 53, San Diego]

4305 University Avenue, San Diego 92105
 T 619.280.5353; F 619.280.5311

Dooley, Calvin M. [D, 20, Fresno, Kern, Kings]

1060 Fulton Mall, Suite 1015, Fresno 93721
 T 559.441.7496; F 559.441.0587

Doolittle, John T. [R, 4, Butte, El Dorado, Lassen, Modoc, Nevada, Placer, Plumas, Sacramento, Sierra]

4230 Douglas Blvd., Suite 200, Granite Bay 95746
 T 916.786.5560; F 916.786.6364

Dreier, David [R, 26, Los Angeles, San Bernardino]

2220 E Route 66, Suite 225, Glendora 91740
 T 626.852.2626; F 626.963.9842

Eshoo, Anna G. [D, 14, San Mateo, Santa Clara, Santa Cruz]

698 Emerson Street, Palo Alto 94301
 T 650.323.2984; F 650.323.3498

Farr, Sam [D, 17, Monterey, San Benito, Santa Cruz]

100 W. Alisal Street, Salinas 93901
 T 831.424.2229; F 831.424.7099
 701 Ocean Street, Suite 315B, Santa Cruz 95060
 T 831.429.1976; F 831.424.7099

Filner, Bob [D, 51, Imperial, San Diego]

333 F Street, Suite A, Chula Vista 91910
 T 619.422.5963; F 619.422.7290

Gallegly, Elton [R, 24, Santa Barbara, Ventura]

2829 Townsgate Road, Suite 315, Thousand Oaks 91361
 T 805.497.2224; F 805.497.0039
 485 Alisal Road, Suite G.1A, Solvang 93463
 T 805.686.2525; F 805.686.2566

Harman, Jane [D, 36, Los Angeles]

2321 E. Rosecrans Blvd., Suite 3270, El Segundo 90245
 T 310.643.3636; F 310.643.6445 544
 N Avalon Blvd., Suite 307, Wilmington 90744
 T 310.549.8282; F 310.549.8250

Herger, Wally [R, 2, Butte, Colusa, Glenn, Shasta, Siskiyou, Sutter, Trinity, Yolo, Yuba]

55 Independence Circle, Suite 104, Chico 95973
 T 530.893.8363; F 530.893.8619
 410 Hemsted Drive, Suite 115, Redding 96002
 T 530.223.5898

Honda, Michael M. [D, 15, Santa Clara]

1999 S Bascom Avenue, Suite 815, Campbell 95008
 T 408.558.8085; F 408.558.8086

Hunter, Duncan [R, 52, San Diego]

366 S Pierce Street, El Cajon 92020
 T 619.579.3001; F 619.579.2251

Issa, Darrell E. [R, 49, Riverside, San Diego]

1800 Thibodo Road, Suite 310, Vista 92083
 T 760.599.5000; F 760.599.1178

Lantos, Tom [D, 12, San Francisco, San Mateo]
400 S El Camino Real, Suite 410, San Mateo 94402
T 650.342.0300; F 650.375.8270

Lee, Barbara [D, 9, Alameda]
1301 Clay Street, Suite 1000N, Oakland 94612
T 510.763.0370; F 510.763.6538

Lewis, Jerry [R, 41, Riverside, San Bernardino]
1150 Brookside Avenue, Suite J.5, Redlands 92373
T 909.862.6030; F 909.335.9155

Lofgren, Zoe [D, 16, Santa Clara]
635 N 1st Street, Suite B, San Jose 95112
T 408.271.8700; F 408.271.8713

Matsui, Robert T. [D, 5, Sacramento]
501 I Street, Suite 12.600, Sacramento 95814
T 916.498.5600; F 916.444.6117

McKeon, Howard P. "Buck" [R, 25, Inyo, Los Angeles, Mono, San Bernardino]
23929 W Valencia Blvd., Suite 410, Santa Clarita 91355
T 661.254.2111; F 661.254.2380
1008 West Avenue M.14, Suite E.1, Palmdale 93551
T 661.274.9688; F 661.274.8744

Millender-McDonald, Juanita [D, 37, Los Angeles]
970 W 190th Street, E Tower, Suite 900, Torrance 90502
T 310.538.1190; F 310.538.9672

Miller, Gary G. [R, 42 Los Angeles, Orange, San Bernardino]
22632 Golden Springs Drive, Suite 350, Diamond Bar 91765
T 909.612.4677; F 909.612.1087

Miller, George [D, 7, Contra Costa, Solano]
1333 Willow Pass Road, Suite 203, Concord 94520
T 925.602.1880; F 925.674.0983
3220 Blume Drive, Suite 281, Richmond 94806
T 510.262.6500
1410 Georgia Street, Vallejo 94590
T 707.645.1888

Napolitano, Grace F. [D, 38, Los Angeles]
11627 E Telegraph Road, Suite 100, Santa Fe Springs 90670
T 562.801.2134; F 562.949.9144

Nunes, Devin [R, 21, Fresno, Tulare]
1133 N Church Street, Suite 208, Visalia, 93291
T 559.733.3861; F 559.733.3865

Ose, Doug [R, 3, Alpine, Amador, Calaveras, Sacramento, Solano]
4400 Auburn Blvd., Suite 110, Sacramento 95841
T 916.489.3684; F 916.489.4911

Pelosi, Nancy [D, 8, San Francisco]
450 Golden Gate Ave, Burton Federal Bldg., San Francisco 94102
T 415.556.4862; F 415.861.1670

Pombo, Richard W. [R, 11, Alameda, Contra Costa, San Joaquin, Santa Clara]
2495 W March Lane, Suite 104, Stockton 95207
T 209.951.3091; F 209.951.1910
3000 Executive Pkwy., Suite 216, San Ramon 94583
T 209.866.7064; F 925.866.7040

Radanovich, George P. [R, 19, Fresno, Madera, Mariposa, Stanislaus, Tuolumne]
2350 W Shaw, Suite 137, Fresno 93711
T 559.449.2490; F 559.449.2499
121 W Main Street, Suite D, Turlock 95380
T 209.656.8660; F 209.656.8649

Rohrabacher, Dana [R, 46, Orange]
101 Main Street, Suite 380, Huntington Beach 92648
T 714.960.6483; F 714.960.7806

Roybal-Allard, Lucille [D, 34, Los Angeles]
255 E Temple Street, Suite 1860, Los Angeles 90012
T 213.628.9230; F 213.628.8578

Royce, Edward R. [R, 40, Orange]
305 N Harbor Blvd., Suite 300, Fullerton 92832
T 714.992.8081; F 714.992.1668

Sanchez, Linda [D, 39, Los Angeles]
4007 Paramount Blvd., Suite 106, Lakewood 90723
T 562.777.2478; F 562.429.8499

Sanchez, Loretta [D, 47, Los Angeles, Orange]
12397 Lewis Street, Suite 101, Garden Grove 92840
T 714.621.0102; F 714.621.0401

Schiff, Adam B. [D, 29, Los Angeles]
35 S. Raymond Avenue, Suite 205, Pasadena 91105
T 626.304.2727; F 626.304.0572

Sherman, Brad [D, 27, Los Angeles, Ventura]
5000 Van Nuys Blvd., Suite 420, Sherman Oaks 91403
T 818.501.9200; F 818.501.1554

Solis, Hilda L. [D, 32, Los Angeles]
4401 Santa Anita Avenue, Suite 211, El Monte 91731
T 626.448.1271; F 626.448.8062
4716 Cesar Chavez Avenue, Bldg. A, E Los Angeles 90022
T 323.3079904; F 323.3079906

Stark, Fortney "Pete" [D, 13, Alameda]
39300 Civic Center Drive, Suite 220, Fremont 94538
T 510.494.1388; F 510.494.5852

Tauscher, Ellen O. [D, 10, Alameda, Contra Costa, Sacramento, Solano]
420 W 3rd Street, Antioch 94509
T 925.757.7187; F 925.757.7056
2000 Cadenasso Drive, Suite A, Fairfield 94533
T 707.428.7793
1801 N California Blvd., Suite 103, Walnut Creek 94596
T 925.932.8899; F 925.932.8159

Thomas, William M. [R, 22, Kern, Los Angeles, San Luis Obispo]
4100 Truxtun Avenue, Suite 220, Bakersfield 93309
T 661.327.3611; F 661.631.9535

Thompson, Mike [D, 1, Del Norte, Humboldt, Lake, Mendocino, Napa, Sonoma, Yolo]
317 Third Street, Eureka 95501
T 707.269.9595; F 707.269.9598
430 N Franklin Street, PO Box 2208, Fort Bragg 95501
T 707.962.0933; F 707.962.0934
1040 Main Street, Suite 101, Napa 94559
T 707.226.9898; F 707.251.9800
712 Main Street, Suite 1, Woodland 95695
T 530.662.5272; F 530.662.5163

Waters, Maxine [D, 35, Los Angeles]
10124 Broadway, Suite 1, Los Angeles 90003
T 323.757.8900; F 323.757.9506

Watson, Diane [D, 33, Los Angeles]
4322 Wilshire Blvd., Suite 302, Los Angeles 90010
T 323.965.1422; F 323.965.1113

Waxman, Henry A. [D, 30, Los Angeles]
8436 W 3rd Street, Suite 600, Los Angeles 90048
T 323.651.1040; F 323.655.0502

Woolsey, Lynn C. [D, 6, Marin, Sonoma]
1101 College Avenue, Suite 200, Santa Rosa 95404
T 707.542.7182; F 707.542.2745
1050 Northgate Drive, Suite 140, San Rafael 94903
T 415.507.9554; F 415.507.9601

CALIFORNIA STATE SENATORS

Aanestad, Sam [R, 4, Butte, Colusa, Del Norte, Glenn, Nevada, Placer, Shasta, Siskiyou, Sutter, Tehama, Trinity, Yolo]
State Capitol, Room 3056 / T 916.445.3353
411 Main Street, Chico 95926
T 530.895.6088 F 530.895.6820
2967 Davison Court, Suite A.1, Colusa 95932
T 530.458.4161; F 530.458.4184
200 Providence Mine, Suite 108 Nevada City 95959
T 530.470.1846; F 530.470.1847
777 Cypress Avenue, Redding 96001
T 530.225.3142; F 530.225.3207; E senator.aanestad@sen.ca.gov

Ackerman, Dick [R, 33, Orange]
State Capitol, Room 4066 / T 916.445.4264
17821 E 17th Street, Suite 180, Tustin 92780
T 714.573.1853; F 714.573.1859; E senator.ackerman@sen.ca.gov

Alarcón, Richard [D, 20 Los Angeles]
State Capitol, Room 4035 / T 916.445.7928
6150 Van Nuys Blvd., Suite 400, Van Nuys 94101
T 818.901.5588; F 818.901.5562; E senator.alacron@sen.ca.gov

Alpert, Dede [D, 39, San Diego]
State Capitol, Room 5050 / T 916.445.3952
1557 Columbia Street, San Diego 92101
T 619.645.3090; F 619.645.3094; E senator.alpert@sen.ca.gov

Ashburn, Roy [R, 18, Inyo, Kern, San Bernardino, Tulare]
State Capitol, Room 2068 / T 916.445.5405
5001 California Avenue, Suite 105, Bakersfield 93309
T 661.323.0443; F 661.323.0446; E senator.ashburn@sen.ca.gov

Battin, Jim [R, 37, Riverside]
State Capitol, Room 3076 / T 916.445.5581
13800 Heacock, Suite C112, Moreno Valley 92553
T 909.653.9502
73,710 Fred Waring Dr., Suite 108, Palm Desert 92260
T 760.568.0408; F 760.568.1501; E senator.battin@sen.ca.gov

Bowen, Debra [D, 28, Los Angeles]
State Capitol, Room 4040 / T 916.445.5953
2512 Artesia Blvd., Suite 200, Redondo Beach 90278
T 310.318.6994; F 310.318.6733; E senator.bowen@sen.ca.gov

Brulte, James L. [R, 31, Riverside, San Bernardino]
State Capitol, Room 305 / T 916.445.3688
10681 Foothill Blvd., Ste. 325, Rancho Cucamonga 91730
T 909.466.9096; F 909.466.9892; E senator.brulte@sen.ca.gov

Burton, John L. [D, 3, Marin, San Francisco, Sonoma]
State Capitol, Room 205 / T 916.445.1412
455 Golden Gate Ave., Ste. 14800, San Francisco 94102
T 415.557.1300; F 415.557.1252
3501 Civic Center Drive, Room 425, San Rafael 94903
T 415.479.6612; F 415.479.1146; E senator.burton@sen.ca.gov

Cedillo, Gilbert [D, 22, Los Angeles]
State Capitol, Room 3048 / T 916.445.3456
617 S Olive Street, Ste., 710, Los Angeles 90014
T 213.612.9566; E senator.cedillo@sen.ca.gov

Chesbro, Wesley [D, 2, Humboldt, Lake, Mendocino, Napa, Solano, Sonoma]
State Capitol, Room 5100 / T 916.445.3375
710 E Street, Suite 150, Eureka 95501
T 707.445.6508; F 707.445.6511
1040 Main Street, Suite 205, Napa 94559
T 707.224.1991; F 707.224.1992
50 D Street, Suite 120A, Santa Rosa 95404
T 707.576.2771; F 707.576.2773
PO Box 785, Ukiah 95482
T 707.468.8914; F 707.468.8931; E senator.chesbro@sen.ca.gov

Denham, Jeff [R, 12, Madera, Merced, Monterey, San Benito, Stanislaus]
State Capitol, Room 4062 / T 916.445.1392
1620 N Carpenter Road, Suite A.4, Modesto 95351
T 209.557.6592; F 209.577.4963
369 Main Street, Suite 208, Salinas 93901
T 831.443.3402; F 831.443.3407; E senator.denham@sen.ca.gov

Ducheny, Denise Moreno [D, 40, Imperial, Riverside, San Diego]
State Capitol, Room 2062 / T 916.445.6767
53390 Enterprise Way, Suite 14, Coachella 92236
T 760.398.6442; F 760.398.6470
637 3rd Avenue, Suite C, Chula Vista 91910
T 619.409.7690; F 619.409.7688
1224 State Street, Suite D, El Centro 92243
T 760.335.3442; F 760.335.3444; E senator.ducheny@sen.ca.gov

Dunn, Joe [D, 34, Orange]
State Capitol, Room 2080 / T 916.445.5831
12397 Lewis Street, Suite 103, Garden Grove 92840
T 714.705.1580; F 714.705.1586; E senator.dunn@sen.ca.gov

Escutia, Martha [D, 30, Los Angeles]
State Capitol, Room 5080 / T 916.445.3090
6550 Miles Avenue, Hungtington Park 90255
T 323.587.0833; F 323.587.2459
12440 E Imperial Avenue, Suite 125, Norwalk 90650
T 562.929.6060; F 562.929.0366; E senator.escutia@sen.ca.gov

Figueroa, Liz [D, 10, Alameda, Santa Clara]
State Capitol, Room 4061 / T 916.445.6671
43271 Mission Blvd., Fremont 94539
T 510.413.5960; F 510.413.5965; E senator.figueroa@sen.ca.gov

Florez, Dean [D, 16, Fresno, Kern, Kings, Tulare]
State Capitol, Room 4090 / T 916.445.4641
1800 30th Street, Suite 350, Bakersfield 93301
T 661.395.2620; F 661.395.2622
2550 Mariposa Mall, Suite 2016, Fresno 93721
T 559.264.3070; F 559.T 916.445.6506; E senator.florez@sen.ca.gov

Hollingsworth, Dennis [R, 36, Riverside, San Diego]
State Capitol, Room 2048 / T 916.445.9781
1870 Cordell Court, Suite 107, El Cajon 92020
T 619.596.3136; F 619.596.3140
27555 Ynez Road, Suite 204, Temecula 92591
T 909.676.1020; F 909.676.1030; E senator.hollingsworth@sen.ca.gov

Johnson, Ross [R, 35, Orange]
State Capitol, Room 3063 / T 916.445.4961
18552 MacArthur Blvd., Suite 395, Irvine 92612
T 949.833.0180; F 949.833.0696; E senator.johnson@sen.ca.gov

Karnette, Betty [D, 27, Los Angeles]
State Capitol, Room 5066 / T 916.445.6447
3711 Long Beach Blvd., Suite 801, Long Beach 90807
T 562.997.0794; F 562.997.0799; E senator.karnette@sen.ca.gov

Knight, William "Pete" [R, 17, Los Angeles, San Bernardino, Ventura]
State Capitol, Room 5082 / T 916.445.6637
1008 West Avenue M.14, Suite G, Palmdale 93551
T 661.274.0188; F 661.274.0983
25709 Rye Cyn Road, Suite 105, Santa Clarita 91355
T 661.294.8184; F 661.294.8188
14343 Civic Drive, P.O. Box 5001, Victorville, CA 92392
T 760.843.8414; F 760.843.8348; E senator.knight@sen.ca.gov

Kuehl, Sheila James [D, 23, Los Angeles, Ventura]
State Capitol, Room 4032 / T 916.445.1353
10951 W Pico Blvd., Suite 202, Los Angeles 90064
T 310.441.9084; F 310.441.0724; E senator.kuehl@sen.ca.gov

Machado, Mike [D, 5, Sacramento, San Joaquin, Solano, Yolo]
 State Capitol, Room 3086 / T 916.445.2407
 1020 N Street, Suite 506, Sacramento 95814
 T 916.323.4306; F 916.323.2596
 31 E Channel Street, Suite 440, Stockton 95202
 T 209.948.7930; F 209.948.7993; E senator.machado@sen.ca.gov

Margett, Bob [R, 29, Los Angeles, Orange, San Bernardino]
 State Capitol, Room 3082 / T 916.445.2848
 23355 E Golden Springs, Diamond Bar 91765
 T 909.860.6402; F 909.860.6519; E senator.margett@sen.ca.gov

McClintock, Tom [R, 19, Los Angeles, Santa Barbara, Ventura]
 State Capitol, Room 3070 / T 916.445.8873
 223 E Thousand Oaks Blvd., Ste. 326, Thousand Oaks 91360
 T 805.494.8808; F 805.494.8812; E senator.mcclintock@sen.ca.gov

McPherson, Bruce [R, 15, Monterey, San Luis Obispo, Santa Clara, Santa Cruz]
 State Capitol, Room 4081 / T 916.445.5843
 25 San Juan Grade Road, Suite 150, Salinas 93906
 T 831.443.3402; F 831.443.3407
 701 Ocean Street, Suite 318, Santa Cruz 95060
 T 831.425.0401; F 831.425.5124; E senator.mcpherson@sen.ca.gov

Morrow, Bill [R, 38, Orange, San Diego]
 State Capitol, Room 4048 / T 916.445.3731
 2755 Jefferson Street, Suite 101, Carlsbad 92008
 T 760.434.7930; F 760.434.8223
 27126A Paseo Espada, Ste. 1621, San Juan Capistrano 92675
 T 949.489.9838; F 949.489.8354; E senator.morrow@sen.ca.gov

Murray, Kevin [D, 26, Los Angeles]
 State Capitol, Room 4082 / T 916.445.8800
 600 Corporate Point, Suite 1020, Culver City 90230
 T 310.641.4391; F 310.641.4395; E senator.murray@sen.ca.gov

Oller, Thomas "Rico" [R, 1, Alpine, Amador, Calaveras, El Dorado, Lassen, Modoc, Mono, Nevada, Placer, Plumas, Sacramento, Sierra]
 State Capitol, Room 5064 / T 916.445.5788
 4230 Douglas Blvd., Suite 300, Granite Bay 95746
 T 916.969.8232; F 916.783.5487
 33C Broadway, Jackson 95642
 T 209.223.9140; F 209.223.1792
 1020 N Street, Room 568, Sacramento 95814
 T 916.327.9034; E senator.oller@sen.ca.gov

Ortiz, Deborah V. [D, 6, Sacramento]
 State Capitol, Room 5114 / T 916.445.7807
 1020 N Street, Suite 576, Sacramento 95814
 T 916.324.4937; F 916.327.8754
 5951 Birdcage Centre Lane, Ste. 145, Citrus Heights 95610
 T 916.961.1482; F 916.961.1148; E senator.ortiz@sen.ca.gov

Perata, Don [D, 9, Alameda, Contra Costa]
 State Capitol, room 313 / T 916.445.6577
 1515 Clay Street, Suite 2202, Oakland 94612
 T 510.286.1333; F 510.286.3885; E senator.perata@sen.ca.gov

Poochigian, Charles [R, 14, Fresno, Madera, Mariposa, San Joaquin, Stanislaus, Tuolumne]
 State Capitol, Room 5087 / T 916.445.9600
 4974 E Clinton, Suite 100, Fresno 93727
 T 559.253.7122; F 559.253.7127
 1308 W Main Street, Suite B, Ripon 95366
 E senator.poochigian@sen.ca.gov

Romero, Gloria [D, 24, Los Angeles]
 State Capitol, Room 5051 / T 916.445.1418
 14403 E Pacific Avenue, Suite 327, Baldwin Park 91706
 T 626.337.2760; F 626.337.2583
 1000 San Gabriel Blvd., Suite 201, Rosemead 91770
 T 626.312.2800; F 626.312.2801
 1444 W Garvey Avenue, West Covina 91791
 T 626.337.2519; F 626.337.8209; E senator.romero@sen.ca.gov

Scott, Jack [D, 21, Los Angeles]
 State Capitol, Room 2057 / T 916.445.5976
 215 N Marengo Avenue, Suite 185, Pasadena 91101
 T 626.683.0282; F 626.793.5803; E senator.scott@sen.ca.gov

Sher, Byron [D, 11, San Mateo, Santa Clara, Santa Cruz]
 State Capitol, Room 2082 / T 916.445.6747
 664 Gilman Street, Palo Alto 94301
 T 650.688.6374; F 650.688.6378
 100 Paseo de San Antonio, Suite 206, San Jose 95113
 T 408.277.9460; F 408.277.9464; E senator.sher@sen.ca.gov

Soto, Nell [D, 32, Los Angeles, San Bernardino]
 State Capitol, Room 4074 / T 916.445.6868
 822 N Euclid Avenue, Suite A, Ontario 91762
 T 909.984.7741; F 909.984.6695
 215 North D, Street, Suite 101, San Bernardino 92401
 T 909.381.3832; F 909.381.0739; E senator.soto@sen.ca.gov

Speier, Jackie [D, 8, San Francisco, San Mateo]
 State Capitol, Room 2032 / T 916.445.0503
 400 South El Camino Real, Suite 630, San Mateo 94402
 T 650.340.8840; F 650.340.1661
 455 Golden Gate Ave., Room 14200, San Francisco 94102
 T 415.557.857; F 415.557.864; E senator.speier@sen.ca.gov

Torlakson, Tom [D, 7, Contra Costa]
 State Capitol, Room 5061 / T 916.445.6083
 2801 Concord Blvd., Concord 94519
 T 925.602.6593; F 925.602.6598
 420 W 3rd Street, Antioch 94509
 T 925.754.1461; F 925.778.5174; E senator.torlakson@sen.ca.gov

Vasconcellos, John [D, 13, Santa Clara]
 State Capitol, Room 5108 / T 916.445.9740
 100 Paseo de San Antonio, Suite 209, San Jose 95113
 T 408.286.8318; F 408.286.2338; E senator.vasconcellos@sen.ca.gov

Vincent, Edward [D, 25, Los Angeles]
 State Capitol, Room 5052 / T 916.445.2104
 One Manchester Blvd., Suite 600, Inglewood 90301
 T 310.412.0393; F 310.412.0996; E senator.vincent@sen.ca.gov

CALIFORNIA STATE ASSEMBLY

Aghazarian, Greg [R, 26, San Joaquin, Stanislaus]
State Capitol, Room 2130 / T 916.319.2026
4557 Quail Lakes, Suite C3, Stockton 95207
T 209.473.6972; F 209.473.6977; E assemblymember.aghazarian@assembly.ca.gov

Bates, Patricia C. [R, 73, Orange, San Diego]
State Capitol, Room 6031 / T 916.319.2073
30012 Ivy Glenn Drive, Suite 120, Laguna Nigel 92677
T 949.495.0730; F 949.363.2630
302 N Coast Hwy., Oceanside 92054
T 760.757.8084; F 760.757.8087; E assemblymember.bates@assembly.ca.gov

Benoit, John J. [R, 64, Riverside]
State Capitol, Room 41.44 / T 916.319.2064
1223 University Avenue, Suite 230, Riverside 92507
T 909.369.6644; F 909.369.0366
73-710 Fred Waring Drive, Suite 108, Palm Desert 92260
T 760.674.0164; F 760.674.0184; E assemblymember.benoit@assembly.ca.gov

Berg, Patty [D, 1, Del Norte, Humboldt, Lake, Mendocino, Sonoma, Trinity]
State Capitol, Room 2137 / T 916.319.2001
235 Fourth Street, Suite C, Eureka 95501
T 707.445.7014; F 707.445.6607
50 "D" Street, Suite 450, Santa Rosa 95404
T 707.576.2526; F 707.576.2297
104 W Church Street, Ukiah 95482
T 707.463.5770; F 707.463.5773; E assemblymember.berg@assembly.ca.gov

Bermudez, Rudy [D, 56, Los Angeles, Orange]
State Capitol, Room 5135 / T 916.319.2056
16600 Civic Center Drive, 2nd Floor, Bellflower 90706
T 909.790.4196; F 909.790.0479; E assemblymember.bermudez@assembly.ca.gov

Bogh, Russ [R, 65, Riverside, San Bernardino]
State Capitol, Room 3098 / T 916.319.2065
34932 Yucaipa Blvd., Yucaipa 93299
T 909.790.4196; F 909.790.0479; E assemblymember.bogh@assembly.ca.gov

Calderon, Ronald S. [D, 58, Los Angeles]
State Capitol, Room 2179 / T 916.319.2058
400 N Montebello Blvd., Suite 100, Montebello 90640
T 323.838.5858; F 323.838.0677; E assemblymember.calderon@assembly.ca.gov

Campbell, John [R, 70, Orange]
State Capitol, Room 6027 / T 916.319.2070
18952 MacArthur Blvd., Suite 220, Irvine 92612
T 949.863.7070; F 949.863.9337; E assemblymember.campbell@assembly.ca.gov

Canciamilla, Joe [D, 11, Contra Costa]
State Capitol, Room 2141 / T 916.319.2011
420 W Third Street, Antioch 94531
T 925.778.5790; F 925.778.5174
2974 Salvio Street, Concord 94519
T 925.602.1532; F 925.602.1544
108 Civic Drive, Hercules 94547
T 510.799.0404; F 510.799.0905
815 Estudillo Street, Martinez 94553
T 925.372.7990; F 925.372.0934; E assemblymember.canciamilla@assembly.ca.gov

Chan, Wilma [D, 16, Alameda]
State Capitol, Room 3160 / T 916.319.2016
1515 Clay Street, Suite 2204, Oakland 94612
T 510.286.1670; F 510.286.1888; E assemblymember.chan@assembly.ca.gov

Chavez, Edward [D, 57, Los Angeles]
State Capitol, Room 5150 / T 916.319.2057
13181 N Crossroads Parkway, Suite 160, City of Industry 91746
T 562.695.8414; F 562.695.8319; E assemblymember.chavez@assembly.ca.gov

Chu, Judy [D, 49, Los Angeles]
State Capitol, Room 2148 / T 916.319.2049
1255 Corporate Center Drive, Suite PH-9, Monterey Park 91754
T 323.981.3426; F 323.981.3436
10505 Valley Blvd., Suite 306, El Monte 91731
T 626.450.6116; F 626.450.6119; E assemblymember.chu@assembly.ca.gov

Cogdill, David [R, 25, Calaveras, Madera, Mariposa, Mono, Stanislaus, Tuolumne]
State Capitol, Room 4117 / T 916.319.2025
1912 Standiford Avenue, Suite 4, Modesto 95350
T 209.576.6425; F 209.576.6426; E assemblymember.cogdill@assembly.ca.gov

Cohn, Rebecca [D, 24, Santa Clara]
State Capitol, Room 3173 / T 916.319.2024
901 Campisi Way, Suite 300, Campbell 95008
T 408.369.8170; F 408.369.8174; E assemblymember.cohn@assembly.ca.gov

Corbett, Ellen M. [D, 18, Alameda]
State Capitol, Room 4126 / T 916.319.2018
317 Juana Ave, San Leandro 94577
T 510.614.0180; F 510.614.2038; E assemblymember.corbett@assembly.ca.gov

Correa, Lou [D, 69, Orange]
State Capitol, Room 6025 / T 916.319.2069
2323 N Broadway, Suite 225, Santa Ana 92706
T 714.285.0355; F 714.285.1301; E assemblymember.correa@assembly.ca.gov

Cox, Dave [R, 5, Placer, Sacramento]
State Capitol, Room 3104 / T 916.319.2005
4811 Chippendale Drive, Suite 501, Sacramento 95841
T 916.349.1995; F 916.349.1999; E assemblymember.cox@assembly.ca.gov

Daucher, Lynn [R, 72, Orange]
State Capitol, Room 2158 / T 916.319.2072
210 W Birch Street, Suite 202, Brea 92821
T 714.672.4734; F 714.672.4737; E assemblymember.daucher@assembly.ca.gov

Diaz, Manny [D, 23, Santa Clara]
State Capitol, Room 2136 / T 916.319.2023
100 Paseo de San Antonio, Suite 319, San Jose 95113
T 408.277.1220; F 408.277.1036; E assemblymember.diaz@assembly.ca.gov

Dutra, John [D, 20, Alameda, Santa Clara]
State Capitol, Room 3091 / T 916.319.2020
39510 Paseo Padre Parkway, Suite 280, Fremont 94538
T 510.794.2580; F 510.794.2585; E assemblymember.dutra@assembly.ca.gov

Dutton, Robert D. [R, 63, Riverside, San Bernardino]
State Capitol, Room 3149 / T 916.319.2063
8577 Haven Avenue, Suite 210, Rancho Cucamonga 91730
T 909.466.4180; F 909.466.4185; E assemblymember.dutton@assembly.ca.gov

Dymally, Mervyn M. [D, 52, Los Angeles]
State Capitol, Room 3132 / T 916.319.2052
322 W Compton Blvd., Suite 100, Compton 90220
T 310.223.1201; F 310.223.1202; E assemblymember.dymally@assembly.ca.gov

Firebaugh, Marco A. [D, 50, Los Angeles]
State Capitol, Room 319 / T 916.319.2050
8724 Garfield Avenue, Suite 104, South Gate 90280
T 562.927.1200; F 562.927.6670; E assemblymember.firebaugh@assembly.ca.gov

Frommer, Dario [D, 43, Los Angeles]
State Capitol, Room 6005 / T 916.319.2043
111 E Broadway, Suite 205, Glendale 91205
T 818.240.6330; F 818.240.4632; E assemblymember.frommer@assembly.ca.gov

Garcia, Bonnie [R, 80, Imperial, Riverside]
State Capitol, Room 4102 / T 916.319.2080
78,700 Avenida Lalo Guerrero, Suite B, Cathedral City 92234
T 760.321.8522; F 760.321.8410
1430 Broadway, Suite 8, El Centro 92243
T 760.336.8912; F 760.336.8914; E assemblymember.garcia@assembly.ca.gov

Goldberg, Jackie [D, 45, Los Angeles]
State Capitol, Room 2003 / T 916.319.2045
106 North Avenue 56, Los Angeles 90042
T 323.258.0450; F 323.258.3807; E assemblymember.goldberg@assembly.ca.gov

Hancock, Loni [D, 14, Alameda, Contra Costa]
State Capitol, Room 4139 / T 916.319.2014
712 El Cerrito Plaza, El Cerrito 94530
T 510.559.1406; F 510.559.1478; E assemblymember.hancock@assembly.ca.gov

Harman, Tom [R, 67, Orange]
State Capitol, Room 5158 / T 916.319.2067
17011 Beach Blvd., Suite 570, Huntington Beach 92647
T 714.843.4966; F 714.843.6375; E assemblymember.harman@assembly.ca.gov

Haynes, Ray [R, 66, Riverside, San Diego]
State Capitol, Room 4158 / T 916.319.2066
27555 Ynez Road, Suite 205, Temecula, CA 92591
T 909.699.1113; F 909.694.1039; E assemblymember.haynes@assembly.ca.gov

Horton, Jerome [D, 51, Los Angeles]
State Capitol, Room 2163 / T 916.319.2051
One Manchester Blvd., Suite 601, Inglewood 90301
T 310.412.6400; F 310.412.6354; E assemblymember.jerome.horton@assembly.ca.gov

Horton, Shirley [R, 78, San Diego]
State Capitol, Room 5126 / T 916.319.2078
7144 Broadway, Lemon Grove 91945
T 619.462.7878; F 619.462.007; E assemblymember.shirley.horton@assembly.ca.gov

Houston, Guy S. [R, 15, Alameda, Contra Costa]
State Capitol, Room 4208 / T 916.319.2015
734 Third Street, Brentwood 94513
T 925.513.8558
1635 Chestnut Street, Suite A, Livermore 94551
T 925.606.4990; F 925.606.4488; E assemblymember.houston@assembly.ca.gov

Jackson, Hannah-Beth [D, 35, Santa Barbara, Ventura]
State Capitol, Room 4140 / T 916.319.2035
101 W Anapamu Street, Suite A, Santa Barbara 93101
T 805.564.1649; F 805.564.1651
701 E. Santa Clara Street, Suite 25, Ventura 93001
T 805.648.9943; F 805.648.9946; E assemblymember.jackson@assembly.ca.gov

Keene, Rick [R, 3, Butte, Lassen, Nevada, Placer, Plumas, Sierra Yuba]
State Capitol, Room 5160 / T 916.319.2003
1550 Humboldt Road, Suite 4, Chico 95928
T 530.895.4217; E assemblymember.keene@assembly.ca.gov

Kehoe, Christine [D, 76, San Diego]
State Capitol, Room 3152 / T 916.319.2076
1010 University Avenue, Suite C.207, San Diego 92103
T 619.294.7600; F 619.294.2348; E assemblymember.kehoe@assembly.ca.gov

Koretz, Paul [D, 42, Los Angeles]
State Capitol, Room 2176 / T 916.319.2042
12069 Ventura Place, Suite H, Studio City 91604
T 818.902.0521
8490 Sunset Blvd., Suite 542, West Hollywood 90069
T 310.652.4242; F 310.289.4250; E assemblymember.koretz@assembly.ca.gov

La Malfa, Doug [R, 2, Butte, Colusa, Glenn, Modoc, Shasta, Siskiyou, Sutter, Tehama, Yolo]
State Capitol, Room 4177 / T 916.319.2002
1527 Starr Drive, Suite U, Yuba City 95993
T 530.751.8351; F 530.751.8379
2865 Churn Creek Road, Suite B, Redding 96002
T 530.223.6300; F 530.223.6737; E assemblymember.lamalfa@assembly.ca.gov

La Suer, Jay [R, 77, San Diego]
State Capitol, Room 2016 / T 916.319.2077
5360 Jackson Drive, Suite 120, La Mesa 91942
T 619.465.7723; F 619.465.7765; E assemblymember.lasuer@assembly.ca.gov

Laird, John [D, 27, Monterey, Santa Clara, Santa Cruz]
State Capitol, Room 2196 / T 916.319.2027
99 Pacific Street, Suite 555D, Monterey 93940
T 831.649.2832; F 831.649.2935
701 Ocean Street, Room 318B, Santa Cruz 95060
T 831.425.1503; F 831.425.2570; E assemblymember.laird@assembly.ca.gov

Leno, Mark [D, 13, San Francisco]
State Capitol, Room 3146 / T 916.319.2013
455 Golden Gate Avenue, Suite 14300, San Francisco 94102
T 415.557.3013; F 415.557.3015; E assemblymember.leno@assembly.ca.gov

Leslie, Tim [R, 4, Alpine, El Dorado, Placer, Sacramento]
State Capitol, Room 4164 / T 916.319.2004
3300 Douglas Blvd., Suite 430, Roseville 95661
T 916.774.4430; F 916.774.4433; E assemblymember.leslie@assembly.ca.gov

Levine, Lloyd E. [D, 40, Los Angeles]
State Capitol, Room 6011 / T 916.319.2040
6150 Van Nuys Blvd., Suite 300, Van Nuys 91401
T 818.904.3840; F 818.902.0764; E assemblymember.levine@assembly.ca.gov

Lieber, Sally J. [D, 22 Santa Clara]
State Capitol, Room 4162 / T 916.319.2022
100 Paseo de San Antonio, Suite 300, San Jose 95113
T 408.277.2003; F 408.277.2084; E assemblymember.lieber@assembly.ca.gov

Liu, Carol [D, 44, Los Angeles]
State Capitol, Room 4112 / T 916.319.2044
215 N Marengo, Suite 115, Pasadena 91101
T 626.577.9944; F 626.577.2868; E assemblymember.liu@assembly.ca.gov

Longville, John [D, 62, San Bernardino]
State Capitol, Room 3123 / T 916.319.2062
201 North E Street, Suite 205, San Bernardino 92401
T 909.388.1413; F 909.388.1176; E assemblymember.longville@assembly.ca.gov

Lowenthal, Alan [D, 54, Los Angeles]
State Capitol, Room 4146 / T 916.319.2054
115 Pine Avenue, Suite 430, Long Beach 90802
T 562.495.4766; F 562.495.1876
3885 W Seventh Street, San Pedro 90731
T 310.548.6420; F 310.548.4160; E assemblymember.lowenthal@assembly.ca.gov

Maddox, Ken [R, 68, Orange]
State Capitol, Room 4167 / T 916.319.2068
1503 S Coast Drive, Suite 205, Costa Mesa 92626
T 714.668.2100; F 714.668.2104; E assemblymember.maddox@assembly.ca.gov

Maldonado, Abel [R, 33, San Luis Obispo, Santa Barbara]
State Capitol, Room 4015 / T 916.319.2033
1302 Marsh Street, San Luis Obispo 93401
T 805.549.3381; F 805.549.3400; E assemblymember.maldonado@assembly.ca.gov

Matthews, Barbara [D, 17, Merced, San Joaquin, Stanislaus]
State Capitol, Room 5155 / T 916.319.2017
806 W 18th Street, Merced 95340
T 209.726.5465; F 209.726.5469
31 E Channel Street, Suite 306, Stockton 95202
T 209.948.7479; F 209.465.5058; E assemblymember.matthews@assembly.ca.gov

Maze, Bill [R, 34, Inyo, Kern, San Bernardino, Tulare]
State Capitol, Room 2002 / T 916.319.2034
5959 S Mooney, Visalia 93277
T 559.636.3440; F 760.636.4484; E assemblymember.maze@assembly.ca.gov

McCarthy, Kevin [R, 32, Kern, San Bernardino]
State Capitol, Room 4116 / T 916.319.2032
4900 California Avenue, Suite 140A, Bakersfield, CA 93309
T 661.395.2995; F 661.395.3883; E assemblymember.mccarthy@assembly.ca.gov

McLeod, Gloria Negrete [D, 61, Los Angeles, San Bernardino]
State Capitol, Room 5016 / T 916.319.2061
4959 Palo Verde Street, Suite 100B, Montclair 91763
T 909.621.2783; F 909.621.7483; E assemblymember.salinas@assembly.ca.gov

Montanez, Cindy [D, 3, 9 Los Angeles]
State Capitol, Room 5144 / T 916.319.2039
11541 Laurel Canyon Blvd., Suite C, Mission Hills 91345
T 818.838.3939; F 818.838.3931; E assemblymember.montanez@assembly.ca.gov

Mountjoy, Dennis [R, 59, Los Angeles, San Bernardino]
State Capitol, Room 3141 / T 916.319.2059
135 W Lemon Avenue, Suite A, Monrovia 91016
T 626.359.8305; F 626.358.5856; E assemblymember.mountjoy@assembly.ca.gov

Mullin, Gene [D, 19, San Mateo]
State Capitol, Room 2170 / T 916.319.2019
1528 S El Camino Real, Suite 302, San Mateo 94402
T 650.341.4319; F 650.341.4676; E assemblymember.mullin@assembly.ca.gov

Nakanishi, Alan [R, 10, Amador, El Dorado, Sacramento, San Joaquin]
State Capitol, Room 5175 / T 916.319.2010
218 W Pine Street, Lodi 95240
T 209.333.5330; F 209.333.5333; E assemblymember.nakanishi@assembly.ca.gov

Nakano, George [D, 53, Los Angeles]
State Capitol, Room 3120 / T 916.319.2053
1217 El Prado Avenue, Torrance 90501
T 310.782.1553; F 310.782.2566; E assemblymember.nakano@assembly.ca.gov

Nation, Joe [D, 6, Marin, Sonoma]
State Capitol, Room 3013 / T 916.319.2006
3501 Civic Center Drive, Room 412, San Rafael 94903
T 415.479.4920; F 415.479.2123
50 [D, Street, Suite 305, Santa Rosa 95404
T 707.576.2631; F 707.576.2735; E assemblymember.nation@assembly.ca.gov

Nunez, Fabian [D, 46, Los Angeles]
State Capitol, Room 2117 / T 916.319.2046
320 W 4th Street, Room 1050, Los Angeles 90013
T 213.620.4646; F 213.620.6319; E assemblymember.nunez@assembly.ca.gov

Oropeza, Jenny [D, 55, Los Angeles]
State Capitol, Room 6026 / T 916.319.2055
One Civic Plaza, Suite 460, Carson 90745
T 310.518.3324; F 310.518.3508; E assemblymember.oropeza@assembly.ca.gov

Pacheco, Robert [R, 60, Los Angeles, Orange, San Bernardino]
State Capitol, Room 5164 / T 916.319.2060
17800 Castleton Street, Suite 125, City of Industry 91748
T 626.839.2000; F 626.839.2005; E assemblymember.pacheco@assembly.ca.gov

Parra, Nicole [D, 30, Fresno, Kern, Kings, Tulare]
State Capitol, Room 2160 / T 916.319.2030
601 24th Street, Suite A, Bakersfield 93301
T 661.334.3745; F 661.334.3796
321 N Douty Street, Suite B, Hanford 93230
T 559.585.7170; F 559.585.7175; E assemblymember.parra@assembly.ca.gov

Pavley, Fran [D, 41, Los Angeles, Ventura]
State Capitol, Room 3126 / T 916.319.2041
6355 Topanga Canyon Blvd., Suite 205, Woodland Hills 91367
T 818.596.4141; F 818.596.4150; E assemblymember.pavely@assembly.ca.gov

Plescia, George A. [R, 75, San Diego]
State Capitol, Room 4009 / T 916.319.2075
9909 Mira Mesa Blvd., Suite 130, San Diego 92131
T 858.689.6290; F 858.689.6296; E assemblymember.plescia@assembly.ca.gov

Reyes, Sarah [D, 31, Fresno, Tulare]
State Capitol, Room 5136 / T 916.319.2031
2550 Mariposa Mall, Room 5031, Fresno 93721
T 559.445.5532; F 559.445.6006; E assemblymember.reyes@assembly.ca.gov

Richman, Keith [R, 38, Los Angeles, Ventura]
State Capitol, Room 5128 / T 916.319.2038
10727 White Oak Avenue, Suite 124, Granada Hills 91344
T 818.368.3838; F 818.885.3307; E assemblymember.richman@assembly.ca.gov

Ridley-Thomas, Mark [D, 48, Los Angeles]
State Capitol, Room 4005 / T 916.319.2048
700 State Drive, Los Angeles 90037
T 213.745.6656; F 213.745.6722; E assemblymember.ridley.thomas@assembly.ca.gov

Runner, Sharon [R, 36, Los Angeles, San Bernardino]
State Capitol, Room 2174 / T 916.319.2036
747 W Lancaster Blvd., Lancaster 93534
T 661.723.3368; F 661.723.6307
14343 Civic Center Drive, Victorville 92392
T 760.843.8045; F 760.843.8399; E assemblymember.runner@assembly.ca.gov

Salinas, Simon [D, 28, Monterey, San Benito, Santa Clara, Santa Cruz]
State Capitol, Room 2175 / T 916.319.2028
365 Fourth Street, Hollister 95023
T 831.638.3228; F 831.638.3226
100 W Alisal Street, Suite 134, Salinas 93901
T 831.759.8676; F 831.759.2961
231 Union Street, Watsonville 95077
T 831.761.7428; F 831.761.7426; E assemblymember.salinas@assembly.ca.gov

Samuelian, Steve N. [R, 29, Fresno, Madera]
State Capitol, Room 4153 / T 916.319.2029
83 E Shaw Avenue, Suite 202, Fresno 93710
T 559.243.4192; F 559.243.4196; E assemblymember.samuelian@assembly.ca.gov

Simitian, Joe [D, 21, San Mateo, Santa Clara]
State Capitol, Room 5119 / T 916.319.2021
160 Town & Country Village, Palo Alto 94301
T 650.688.6330; F 650.688.6336; E assemblymember.simitian@assembly.ca.gov

Spitzer, Todd [R, 71, Orange, Riverside]
State Capitol, Room 2111 / T 916.319.2071
1940 N Tustin Street, Suite 102, Orange 92865
T 714.998.0980; F 714.998.7102; E assemblymember.spitzer@assembly.ca.gov

Steinberg, Darrell [D, 9, Sacramento]
State Capitol, Room 2114 / T 916.319.2009
915 L Street, Suite 110, Sacramento 95814
T 916.324.4676; F 916.327.3338; E assemblymember.steinberg@assembly.ca.gov

Strickland, Tony [R, 37, Los Angeles, Ventura]
State Capitol, Room 4098 / T 916.319.2037
2659 Townsgate Road, Suite 236, Westlake Village 91361
T 805.230.9167; F 805.230.9183; E assemblymember.strickland@assembly.ca.gov

Vargas, Juan [D, 79, San Diego]
State Capitol, Room 2013 / T 916.319.2079
678 Third Avenue, Suite 105, Chula Vista 91910
T 619.409.7979; F 619.409.9270; E assemblymember.vargas@assembly.ca.gov

Wesson, Herb [D, 47, Los Angeles]
State Capitol, Room 219 / T 916.319.2047
5100 W Goldleaf Circle, Suite 230, Los Angeles 90056
T 323.290.5105; F 323.290.5127; E assemblymember.wesson@assembly.ca.gov

Wiggins, Patricia [D, 7, Napa, Solano, Sonoma]
State Capitol, Room 4016 / T 916.319.2007
50 D Street, Suite 301, Santa Rosa 95404
T 707.546.4500; F 707.546.9031
640 Tuolumne Street, Suite B, Vallejo 94590
T 707.649.2307; F 707.649.2311; E assemblymember.wiggins@assembly.ca.gov

Wolk, Lois [D, 8, Solano, Yolo]
State Capitol, Room 6012 / T 916.319.2008
555 Mason Street, Suite 275, Vacaville 95688
T 707.455.8025; F 707.455.0490; E assemblymember.wolk@assembly.ca.gov

Wyland, Mark [R, 74, San Diego]
State Capitol, Room 4130 / T 916.319.2074
221 E Main Street, Suite 205, Vista 92084
T 760.631.7670; F 760.631.7666; E assemblymember.wyand@assembly.ca.gov

Yee, Leland Y. [D, 12, San Francisco, San Mateo]
State Capitol, Room 2188 / T 916.319.2012
455 Golden Gate Avenue, Suite 14600, San Francisco 94102
T 415.557.2312; F 415.557.1178; E assemblymember.yee@assembly.ca.gov

section two:
LEGISLATIVE DISTRICTS BY COUNTIES

section two:
LEGISLATIVE DISTRICTS BY COUNTIES

LEGISLATIVE DISTRICTS BY COUNTIES

CONGRESSIONAL DISTRICTS

- | | |
|--|---|
| 1: Del Norte, Humboldt, Lake, Mendocino, Napa, Sonoma, Yolo | 28: Los Angeles |
| 2: Butte, Colusa, Glenn, Shasta, Siskiyou, Sutter, Tehama, Trinity, Yolo, Yuba | 29: Los Angeles |
| 3: Alpine, Amador, Calaveras, Sacramento, Solano | 30: Los Angeles |
| 4: Butte, El Dorado, Lassen, Modoc, Nevada, Placer, Plumas, Sacramento, Sierra | 31: Los Angeles |
| 5: Sacramento | 32: Los Angeles |
| 6: Marin , Sonoma | 33: Los Angeles |
| 7: Contra Costa, Solano | 34: Los Angeles |
| 8: San Francisco | 35: Los Angeles |
| 9: Alameda | 36: Los Angeles |
| 10: Alameda, Contra Costa, Sacramento, Solano | 37: Los Angeles |
| 11: Alameda, Contra Costa, San Joaquin, Santa Clara | 38: Los Angeles |
| 12: San Francisco, San Mateo | 39: Los Angeles |
| 13: Alameda | 40: Orange |
| 14: San Mateo, Santa Clara, Santa Cruz | 41: Riverside, San Bernardino |
| 15: Santa Clara | 42: Los Angeles, Orange, San Bernardino |
| 16: Santa Clara | 43: San Bernardino |
| 17: Monterey , San Benito , Santa Cruz | 44: Orange, Riverside |
| 18: Fresno, Madera, Merced , San Joaquin, Stanislaus | 45: Riverside |
| 19: Fresno, Madera, Mariposa, Stanislaus, Tuolumne | 46: Los Angeles, Orange |
| 20: Fresno, Kern, Kings | 47: Orange |
| 21: Fresno, Tulare | 48: Orange |
| 22: Kern, Los Angeles, San Luis Obispo | 49: Riverside, San Diego |
| 23: San Luis Obispo, Santa Barbara, Ventura | 50: San Diego |
| 24: Santa Barbara, Ventura | 51: Imperial , San Diego |
| 25: Inyo , Los Angeles, Mono , San Bernardino | 52: San Diego |
| 26: Los Angeles, San Bernardino | 53: San Diego |
| 27: Los Angeles | |

STATE SENATE DISTRICTS

- | | |
|--|--|
| 1: Alpine, Amador, Calaveras, El Dorado, Lassen, Modoc, Mono , Nevada, Placer, Plumas, Sacramento, Sierra | 20: Los Angeles |
| 2: Humboldt , Lake, Mendocino, Napa, Solano, Sonoma | 21: Los Angeles |
| 3: Marin , San Francisco, Sonoma | 22: Los Angeles |
| 4: Butte , Colusa, Del Norte, Glenn, Nevada, Placer, Shasta, Siskiyou, Sutter, Tehama, Trinity, Yuba | 23: Los Angeles, Ventura |
| 5: Sacramento, San Joaquin, Solano, Yolo | 24: Los Angeles |
| 6: Sacramento | 25: Los Angeles |
| 7: Contra Costa | 26: Los Angeles |
| 8: San Francisco, San Mateo | 27: Los Angeles |
| 9: Alameda, Contra Costa | 28: Los Angeles |
| 10: Alameda, Santa Clara | 29: Los Angeles, Orange, San Bernardino |
| 11: San Mateo, Santa Clara, Santa Cruz | 30: Los Angeles |
| 12: Madera, Merced , Monterey, San Benito , Stanislaus | 31: Riverside, San Bernardino |
| 13: Santa Clara | 32: Los Angeles, San Bernardino |
| 14: Fresno, Madera, Mariposa, San Joaquin, Stanislaus, Tuolumne | 33: Orange |
| 15: Monterey, San Luis Obispo , Santa Barbara, Santa Clara, Santa Cruz | 34: Orange |
| 16: Fresno, Kern, Kings, Tulare | 35: Orange |
| 17: Los Angeles, San Bernardino, Ventura | 36: Riverside, San Diego |
| 18: Inyo , Kern, San Bernardino, Tulare | 37: Riverside |
| 19: Los Angeles, Santa Barbara, Ventura | 38: Orange, San Diego |
| | 39: San Diego |
| | 40: Imperial , Riverside, San Diego |

*Names in bold denote counties that are wholly contained within the boundaries of the district.

ASSEMBLY DISTRICTS

- 1: Del Norte, Humboldt, Lake, Mendocino, Sonoma, Trinity
- 2: Butte, Colusa, Glenn, Modoc, Shasta, Siskiyou, Sutter, Tehama, Yolo
- 3: Butte, Lassen, Nevada, Placer, Plumas, Sierra, Yuba
- 4: Alpine, El Dorado, Placer, Sacramento
- 5: Placer, Sacramento
- 6: **Marin**, Sonoma
- 7: **Napa**, Solano, Sonoma
- 8: Solano, Yolo
- 9: Sacramento
- 10: **Amador**, El Dorado, Sacramento, San Joaquin
- 11: Contra Costa
- 12: San Francisco, San Mateo
- 13: San Francisco
- 14: Alameda, Contra Costa
- 15: Alameda, Contra Costa, Sacramento, San Joaquin
- 16: Alameda
- 17: **Merced**, San Joaquin, Stanislaus
- 18: Alameda
- 19: San Mateo
- 20: Alameda, Santa Clara
- 21: San Mateo, Santa Clara
- 22: Santa Clara
- 23: Santa Clara
- 24: Santa Clara
- 25: **Calaveras**, Madera, **Mariposa**, Mono, Stanislaus, **Tuolumne**
- 26: San Joaquin, Stanislaus
- 27: Monterey, Santa Clara, Santa Cruz
- 28: Monterey, **San Benito**, Santa Clara, Santa Cruz
- 29: Fresno, Madera, Tulare
- 30: Fresno, Kern, Kings, Tulare
- 31: Fresno, Tulare
- 32: Kern, San Bernardino
- 33: **San Luis Obispo**, Santa Barbara
- 34: Inyo, Kern, San Bernardino, Tulare
- 35: Santa Barbara, Ventura
- 36: Los Angeles, San Bernardino
- 37: Los Angeles, Ventura
- 38: Los Angeles, Ventura
- 39: Los Angeles
- 40: Los Angeles
- 41: Los Angeles, Ventura
- 42: Los Angeles
- 43: Los Angeles
- 44: Los Angeles
- 45: Los Angeles
- 46: Los Angeles
- 47: Los Angeles
- 48: Los Angeles
- 49: Los Angeles
- 50: Los Angeles
- 51: Los Angeles
- 52: Los Angeles
- 53: Los Angeles
- 54: Los Angeles
- 55: Los Angeles
- 56: Los Angeles, Orange
- 57: Los Angeles
- 58: Los Angeles
- 59: Los Angeles, San Bernardino
- 60: Los Angeles, Orange, San Bernardino
- 61: Los Angeles, San Bernardino
- 62: San Bernardino
- 63: Riverside, San Bernardino
- 64: Riverside
- 65: Riverside, San Bernardino
- 66: Riverside, San Diego
- 67: Orange
- 68: Orange
- 69: Orange
- 70: Orange
- 71: Orange, Riverside
- 72: Orange
- 73: Orange, San Diego
- 74: San Diego
- 75: San Diego
- 76: San Diego
- 77: San Diego
- 78: San Diego
- 79: San Diego
- 80: **Imperial**, Riverside

*Names in bold denote counties that are wholly contained within the boundaries of the district.

section three:
HISTORY OF CALIFORNIA STATE OFFICEHOLDERS

HISTORY OF CALIFORNIA STATE OFFICEHOLDERS

GOVERNORS

Name	Party	Date Assumed Office
Burnett, Peter H.	ID	Dec. 20, 1849
McDougal, John	ID	Jan. 9, 1851
Bigler, John	D	Jan. 8, 1852
Johnson, J. Neely	Am	Jan. 9, 1856
Weller, John B.	D	Jan. 8, 1858
Latham, Milton S.	LD	Jan. 9, 1860
Downey, John G.	LD	Jan. 14, 1860
Stanford, Leland	R	Jan. 10, 1862
Low, Frederick F.	Un	Dec. 10, 1863
Haight, Henry H.	D	Dec. 5, 1867
Booth, Newton	R	Dec. 8, 1871
Pacheco, Romualdo	R	Feb. 27, 1875
Irwin, William	D	Dec. 9, 1875
Perkins, George C.	R	Jan. 8, 1880
Stoneman, George	D	Jan. 10, 1883
Bartlett, Washington	D	Jan. 8, 1887
Waterman, Robert W.	R	Sep. 13, 1887
Markham, Henry H.	R	Jan. 8, 1891
Budd, James H.	D	Jan. 11, 1895
Gage, Henry T.	R	Jan. 3, 1899
Pardee, George C.	R	Jan. 6, 1903
Gillett, James N.	R	Jan. 8, 1907
Johnson, Hiram W.	R	Jan. 3, 1911
Johnson, Hiram W.	Prog	Jan. 5, 1915
Stephens, William D.	R	Mar. 15, 1917
Richardson, Friend Wm.	R	Jan. 9, 1923
Young, Clement C.	R	Jan. 4, 1927
Rolph, James, Jr.	R	Jan. 6, 1931
Merriam, Frank F.	R	Jun 7, 1934
Olson, Culbert L.	D	Jan. 2, 1939
Warren, Earl	R	Jan. 4, 1943
Knight, Goodwin J.	R	Oct. 5, 1953
Brown, Edmund G.	D	Jan. 5, 1959
Reagan, Ronald	R	Jan. 2, 1967
Brown, Edmund G., Jr.	D	Jan. 6, 1975
Deukmejian, George	R	Jan. 3, 1983
Wilson, Pete	R	Jan. 7, 1991
Davis, Gray	D	Jan. 4, 1999

SECRETARIES OF STATE

Name	Party	Date Assumed Office
Van Voohies, William	D	Dec. 21, 1849
Denver, James W.	D	Feb. 19, 1853
Hempstead, Charles H.	D	Nov. 5, 1855
Douglass, David F.	Am	Jan. 10, 1856
Forman, Ferris	D	Jan. 11, 1858
Price, Johnson	LD	Jan. 10, 1860
Weeks, William H.	R	Jan. 11, 1862
Tuttle, A.A.H.	R	Aug. 17, 1863
Redding, Benjamin B.	Un	Dec. 7, 1863
Nichols, H.L.	D	Dec. 2, 1867
Melone, Drury	R	Dec. 4, 1871
Beck, Thomas	D	Dec. 6, 1875
Burns, Daniel M.	R	Jan. 5, 1880
Thompson, Thomas L.	D	Jan. 8, 1883
Hendricks, William C.	D	Jan. 3, 1887
Waite, Edwin G.	R	Jan. 5, 1891
Hart, Albert	R	Nov. 1, 1894
Brown, Lewis H.	R	Jan. 7, 1895
Curry, Charles F.	R	Jan. 2, 1899
Jordan, Frank C.	R	Jan. 2, 1911
Peeck, Paul	D	Mar. 1, 1940
Jordan, Frank M.	R	Jan. 4, 1943
Sullivan, H. P.	R	Apr. 3, 1970
Brown, Edmund G., Jr.	D	Jan. 4, 1971
Eu, March Fong	D	Jan. 6, 1975
Miller, Tony	D	Feb. 17, 1994
Jones, Bill	R	Jan. 2, 1995
Shelley, Kevin	D	Jan. 6, 2003

LIEUTENANT GOVERNORS

Name	Party	Date Assumed Office
McDougal, John	ID	Dec. 20, 1849
Broderick, David C. [Acting]	D	Jan. 9, 1851
Purdy, Samuel	D	Jan. 8, 1852
Anderson, Robert M.	Am	Jan. 9, 1856
Walkup, John	D	Jan. 8, 1858
Downey, John G.	LD	Jan. 9, 1860
Quinn, Isaac N. [Acting]	D	Jan. 20, 1860
de la Guerra, Pablo [Acting]	D	Jan. 7, 1861
Chellis, John F.	R	Jan. 10, 1862
Machin, T.N.	Un	Dec. 10, 1863
Holden, William	D	Dec. 5, 1867
Pacheco, Romualdo	R	Dec. 8, 1871
Irwin, William [Acting]	D	Feb. 27, 1875
Johnson, James A.	D	Dec. 9, 1875
Mansfield, John	R	Jan. 8, 1880
Daggett, John	D	Jan. 10, 1883
Waterman, Robert W.	R	Jan. 8, 1887
White, Stephen M. [Acting]	D	Sep. 13, 1887
Reddick, John B.	R	Jan. 8, 1891
Millard, Spencer G.	R	Jan. 11, 1895
Jeter, William T.	D	Oct. 25, 1895
Neff, Jacob H.	R	Jan. 3, 1899
Anderson, Alden	R	Jan. 6, 1903
Porter, Warren R.	R	Jan. 8, 1907
Wallace, A.J.	R	Jan. 3, 1911
Eshleman, John M.	Prog	Jan. 5, 1915
Stephens, William D.	R	Jul. 22, 1916
Vacancy		
Young, C. C.	R	Jan. 7, 1919
Fitts, Buron	R	Jan. 4, 1927
Carnahan, H.L.	R	Dec. 4, 1928
Merriam, Frank F.	R	Jan. 6, 1931
Vacancy		
Hatfield, George J.	R	Jan. 8, 1935
Patterson, Ellis E.	D	Jan. 2, 1939
Houser, Frederick F.	R	Jan. 4, 1943
Knight, Goodwin J.	R	Jan. 6, 1947
Powers, Harold J.	R	Oct. 5, 1953
Anderson, Glenn M.	D	Jan. 5, 1959
Finch, Robert H.	R	Jan. 2, 1967
Reinecke, Ed	R	Jan. 21, 1969
Harmer, John L.	R	Oct. 4, 1974
Dymally, Mervyn M.	D	Jan. 6, 1975
Curb, Mike	R	Jan. 8, 1979
McCarthy, Leo T.	D	Jan. 3, 1983
Davis, Gray	D	Jan. 3, 1995
Bustamante, Cruz	D	Jan. 4, 1999

INSURANCE COMMISSIONERS [ELECTED]

Name	Party	Date Assumed Office
Garamendi, John	D	Jan. 3, 1991
Quackenbush, Chuck	R	Jan. 4, 1995
Kelso, J. Clark		Jul. 11, 2000
Low, Harry W.		Aug. 24, 2000
Garamendi, John	D	Jan. 6, 2003

PARTY DESIGNATIONS

- Am: American
- D: Democrat
- DD: .Douglas Democrat
- NP: Nonpartisan
- Ind: Independent
- ID: Independent Democrat
- LD: Lecompton Democrat
- R: Republican
- Un: Union
- W: Whig
- Prog: Progressive

ATTORNEYS GENERAL

Name	Party	Date Assumed Office
Kewan, Edward J.C.	D	Dec. 22, 1849
McDougall, James A.	D	Oct. 8, 1850
Hastings, S. Clinton	D	Jan. 5, 1852
McConnell, John R.	D	Jan. 2, 1854
Stewart, William M.	D	Jan. 7, 1854
Wallace, William T.	Am	Jan. 7, 1856
Williams, Thomas H.	D	Jan. 4, 1858
Pixley, Frank M.	R	Jan. 6, 1862
McCullough, John G.	Un	Dec. 7, 1863
Hamilton, Jo	D	Dec. 2, 1867
Love, John Lord	R	Dec. 4, 1871
Hamilton, Jo	D	Dec. 6, 1875
Hart, Augustus L.	R	Jan. 5, 1880
Marshall, Edward C.	D	Jan. 8, 1883
Johnson, George A.	D	Jan. 3, 1883
Hart, Wm. H.H.	R	Jan. 5, 1887
Fitzgerald, William F.	R	Jan. 7, 1891
Ford, Tiley L.	R	Jan. 2, 1899
Webb, Ulysses S.	R	Sep. 15, 1902
Warren, Earl	R	Jan. 2, 1939
Kenny, Robert W.	D	Jan. 4, 1943
Howser, Fred N.	R	Jan. 6, 1947
Brown, Edmund G.	D	Jan. 8, 1951
Mosk, Stanley	D	Jan. 5, 1959
Lynch, Thomas C.	D	Aug. 31, 1964
Younger, Evelle J.	R	Jan. 4, 1971
Deukmejian, George	R	Jan. 8, 1979
Van de Kamp, John	D	Jan. 3, 1983
Lungren, Dan	R	Jan. 7, 1991
Lockyer, Bill	D	Jan. 4, 1999

STATE TREASURERS

Name	Party	Date Assumed Office
Roman, Richard	D	Dec. 22, 1849
McMeans, Selden A.	D	Jan. 2, 1854
Bates, Henry Am		Jan. 7, 1856
English, James L.	Am	Feb. 13, 1857
Findley, Thomas	D	Jan. 4, 1858
Ashley, Delos R.	R	Jan. 6, 1862
Pacheco, Romualdo	R	Oct. 10, 1863
Coronel, Antonio F.	D	Dec. 7, 1867
Baehr, Ferdinand	R	Dec. 2, 1871
Estudillo, Jose G.	D	Dec. 4, 1875
Weil, John	R	Jan. 5, 1880
January, William A.	D	Jan. 1, 1883
Oullahan, D.J.	D	Dec. 24, 1884
Herold, Adam	D	Jan. 3, 1887
McDonald, J.R.	R	Jan. 5, 1891
Rackliffe, Levi	R	Jan. 7, 1895
Green, Will S.	D	Apr. 22, 1898
Reeves, Truman	R	Jan. 2, 1899
Williams, William R.	R	Jan. 7, 1907
Roberts, E.D.	R	Feb. 20, 1911
Richardson, Friend Wm.	Prog	Jan. 4, 1915
Johnson, Charles G.	R	Jan. 8, 1923
Button, A. Ronald	R	Nov. 1, 1956
Betts, Bert A.	D	Jan. 5, 1959
Priest, Ivy Baker	R	Jan. 2, 1967
Unruh, Jesse M.	D	Jan. 6, 1975
Vacancy		Aug. 4, 1987
Hayes, Thomas	R	Jan. 6, 1989
Brown, Kathleen	D	Jan. 7, 1991
Fong, Matt	R	Jan. 3, 1995
Angelides, Phil	D	Jan. 4, 1999

STATE CONTROLLERS

Name	Party	Date Assumed Office
Houston, John S	D	Dec. 22, 1849
Pierce, Winslow S.	D	Jan. 5, 1852
Bell, Samuel	D	Jan. 2, 1854
Whitman, George W.	Am	Jan. 7, 1856
Burton, Edward F.	Am	Feb. 25, 1857
Whitman, George W.	Am	Apr. 21, 1857
Melony, Aaron R.	LD	Apr. 27, 1858
Brooks, Samuel H.	LD	Jan. 2, 1860
Gillan, James S.	N/A	Nov. 23, 1861
Warren, Gilbert R.	R	Jan. 6, 1862
Oulton, George R.	Un	Dec. 9, 1863
Watt, Robert	D	Dec. 7, 1867
Green, James J.	R	Dec. 2, 1871
Mandeville, James W.	D	Dec. 4, 1875
Brown, William B.C.	D	Feb. 8, 1876
Kenfield, Daniel M.	R	Jan. 15, 1877
Dunn, John P.	D	Jan. 1, 1883
Colgan, Edward P.	R	Jan. 5, 1891
Nye, A.B.	R	Nov. 24, 1906
Chambers, John S.	R	Aug. 28, 1913
Riley, Ray L.	R	Jul. 16, 1921
Riley, Harry B.	R	Jan. 9, 1937
Kuchel, Thomas	R	Feb. 11, 1946
Kirkwood, Robert C.	R	Jan. 6, 1953
Cranston, Alan	D	Jan. 5, 1959
Flournoy, Houston I.	R	Jan. 2, 1967
Cory, Kenneth	D	Jan. 6, 1975
Davis, Gray	D	Jan. 5, 1987
Connell, Kathleen	D	Jan. 2, 1995
Westly, Steve	D	Jan. 6, 2003

SUPERINTENDENTS OF PUBLIC INSTRUCTION

Name	Party	Date Assumed Office
Marvin, John G.	D	Jan. 1, 1851
Hubbs, Paul K.	D	Jan. 1, 1854
Moulder, Andrew J.	D	Jan. 1, 1857
Swett, John	Un	Jan. 2, 1863
Fitzgerald, O.P.	D	Dec. 2, 1867
Bolander, Henry N.	R	Dec. 4, 1871
Carr, Ezra S.	R	Dec. 6, 1875
Campbell, Frederick M.	R	Jan. 5, 1880
Welcker, William T.	D	Jan. 8, 1883
Hoitt, Ira G.	R	Jan. 3, 1887
Anderson, J.W.	R	Jan. 5, 1891
Black, Samuel T.	R	Jan. 7, 1895
Meredith, Charles T.	D	Sep. 24, 1898
Kirk, Thomas J.	R	Jan. 2, 1899
Hyatt, Edward	R	Jan. 7, 1907
Wood, Will C.	NP	Jan. 6, 1919
Cooper, William John	NP	Jan. 20, 1927
Kersey, Vierling C.	NP	Feb. 11, 1929
Dexter, Walter F.	NP	Feb. 1, 1937
Simpson, Roy E.	NP	Nov. 13, 1945
Rafferty, Maxwell L., Jr.	NP	Jan. 7, 1963
Riles, Wilson C.	NP	Jan. 4, 1971
Honig, Bill	NP	Jan. 3, 1983
Vacancy		Feb. 24, 1993
Eastin, Delaine	NP	Jan. 2, 1995
O'Connell, Jack	NP	Jan. 5, 2003

section four:
EXECUTIVE BRANCH

EXECUTIVE BRANCH

Constitutional Officers are elected, at the same time and in the same manner as the Governor, to a maximum of 2 four-year terms. The Lieutenant Governor shall become Governor in the event of a vacancy in the Office of the Governor. The last duly elected President Pro Tempore of the Senate shall become Governor for the remainder of the term in the event of vacancies in the Office of the Governor and in the Office of the Lieutenant Governor; or if there is no President Pro Tempore of the Senate, then the last duly elected Speaker of the Assembly shall become Governor for the remainder of the term; or if there be none, then the Secretary of State; or if there be none, then the Attorney General; or if there be none, then the Treasurer; or if there be none, then the Controller.

GOVERNOR

Gray Davis

Office: State Capitol, Sacramento 95814

T 916.445.2841; **F** 916.445.4633

W www.governor.ca.gov; **E** graydavis@governor.ca.gov

The supreme executive power of the State of California is vested in the Governor, whose duty is to see that the law is faithfully executed.

The Governor is the Commander-in-Chief of this state's militia. He is the official communicator among this state's government, the federal government, and other states of the United States. He supervises the official conduct of all executive and ministerial officers, and he sees that all offices are filled and their duties performed.

The Governor's appointment power extends over the significant areas of state government. First, the Governor has authority to fill vacancies in the judiciary (i.e., municipal, superior, appeals courts, and Supreme Court) and to fill newly created judgeships. Second, the Governor has the power, subject to confirmation by the State Senate, to appoint a large number of positions throughout the executive department.

The Governor communicates, during each calendar year, with the Legislature regarding the condition of the state and make recommendations. The Governor submits an itemized budget to the Legislature within the first 10 days of each year.

The Governor may veto any bill passed by the Legislature and return it with his objections to the house of origin. He may also reduce or eliminate one or more items of appropriation while approving other portions of a bill.

The Governor utilizes, in addition to his immediate staff, a cabinet that is composed of the ten major state agency secretaries (i.e., State and Consumer Services; Business, Transportation and Housing; Environmental Protection; Child Development and Education; Food and Agriculture; Health and Welfare; Resources Trade and Commerce; Veterans Affairs; and the Youth and Adult Correctional Agency), plus the Director of Finance, the Director of Industrial Relations, and the Director of Information Technology.

This group serves as the Governor's chief policy advisory body, and in their individual capacities each implements and coordinates the Governor's policies throughout the state.

The Cabinet supplies the Governor with a comprehensive view and current resume of the state operations and serves as a source for long-range planning.

LIEUTENANT GOVERNOR

Cruz Bustamante

Office: State Capitol, Room 1114, Sacramento 95814

T 916.445.8994; **F** 916.323.4998

W www.ltg.ca.gov; **E** cruz.bustamante@ltg.ca.gov

The Constitution provides that the Lieutenant Governor shall be President of the Senate, but that he shall have only a casting vote. The purpose of a casting vote is to break a tie. The casting vote may be used only if it will provide the necessary majority required. The Constitution also provides that the Lieutenant Governor shall become Governor in the event of a vacancy. The Lieutenant Governor shall serve as acting Governor in the event of the Governor's absence from the state or temporary disability.

The Lieutenant Governor serves in an ex officio capacity as a voting member of the University of California's Board of Regents and as a voting member of the California State University's Board of Trustees. The Lieutenant Governor serves, and rotates with the State Controller, as chair on the three-member State Lands Commission. The State Lands Commission oversees the control and leasing of millions of acres of state-owned land, including offshore oil resources, as well as the use and permitting of all navigable waterways in California. The Commission also manages state land-use planning and revenues and related interstate issues. The Lieutenant Governor chairs the California Commission for Economic Development, which provides support and guidance for the development of California's economy. The Lieutenant Governor is also a member of the California State World Trade Commission, the State Job Training Coordinating Council, and the California Emergency Council.

SECRETARY OF STATE

Kevin Shelley

Office: 1500 11th Street, Sacramento 95814

T 916.653.7244; **F** 916.653.4620

State Archives: 1020 O Street, Sacramento 95814

T 916.653.7715; **F** 916.653.7134

W www.ss.ca.gov; **E** kshelley@ss.ca.gov

The Government Code provides that the Secretary of State shall keep a correct record of the official acts of the Legislature and Executive Departments of the state government, and perform such duties as may be assigned by law. He is charged with the custody of the enrolled copy of the Constitution, all acts and resolutions passed by the Legislature, the Journals of each house, the Great Seal, and all books, records, deeds, parchments, maps and papers, kept or deposited in the office pursuant to law. The Secretary of State, as custodian of the public archives, maintains and properly equips safe and secure vaults for the preservation of the documents placed in his charge.

The Secretary of State is the chief elections officer of the state and has the responsibility of administering the provisions of the Elections Code. Foremost among these duties is preparing and ordering the printing of the ballot pamphlet. This pamphlet contains a complete copy of the text of all measures submitted to the voters, a summary of the measure prepared by the Attorney General, an analysis of the measure prepared by the Legislative Analyst, arguments in support of the measure and rebuttals thereto, and the total vote on the measure in the Senate and Assembly if the proposition was passed by the Legislature. The Secretary of State compiles the election returns and issues certificates of election to successful candidates.

The Secretary's office also serves as a repository for various registration forms, financial statements and expenditure reports which are required to be filed in accordance with the provisions of the Political Reform Act of 1974. These documents, which are submitted by candidates, elected officials, campaign organizations, political organizations and by lobbyists and their employers are available and open to public inspection.

The Secretary of State files the following documents: Corporation Documents Articles of Incorporation, certificates of merger and/or consolidation, designation of agent for service of process, Financing Statements, notices of federal tax liens; statements of foreign lending institutions; applications for registration of trademarks; claims to names and/or insignia of Fraternal or Unincorporated nonprofit associations; claims to laundry marks; manuscripts; court orders pertaining to individual name changes; Limited Partnership documents; administrative rules and regulations adopted by states agencies and oaths of office for non-civil service officers and employees. He must affix the Great Seal, with his attestation, to commissions, pardons and other public documents, which require the Governor's signature.

ATTORNEY GENERAL**Bill Lockyer****Department Of Justice****Office:** 1300 I Street, Sacramento 94814**Mailing Address:** PO Box 944255, Sacramento 94244-2550**T** 916.445.9555; **F** 916.323.5341**W** www.ag.ca.gov; **E** piu@doj.ca.gov

The duty of the Attorney General is to see that state laws are uniformly and adequately enforced in every county. He has direct supervision over every district attorney, sheriff, and other law enforcement officers as may be designated by law, in all matters pertaining to the duties of their respective offices.

The Attorney General is the head of the Department of Justice, and, as such, he is the attorney in charge of all legal matters in which the state is interested, except the business of the Regents to the University of California or such other boards or officers as are authorized to employ their own attorneys.

The duty of the Attorney General is also to give his opinion on questions of law, in writing, to the Legislature, to the Governor, the Secretary of State, Controller, Treasurer, State Lands Commission, Superintendent of Public Instruction, any state agency prohibited by law from employing legal counsel other than the Attorney General, and any district attorney, when required by their respective offices. He serves as legal advisor to all the state departments, as well as other important state boards and commissions.

The Department of Justice coordinates efforts to address the statewide narcotic enforcement problem; assists local law enforcement in the investigation and analysis of crimes; provides person and property identification and information services to criminal justice agencies; supports the telecommunications and data processing needs of the California criminal justice community; and pursues projects designed to protect the people of California from fraudulent, unfair and illegal activities.

CONTROLLER**Steve Westly****Office:** 300 Capitol Mall, Suite 1850, Sacramento 95814**Mailing Address:** PO Box 942850, Sacramento 94250**T** 916.445.3028; **F** 916.445.6379**W** www.sco.ca.gov

The State Controller is the Chief Financial Officer of the State, elected by the people. The Controller's primary objectives are to: (1) provide sound fiscal control over both receipts and disbursements of public funds; (2) report periodically on the financial operations and condition of both state and local governments; (3) make certain money due the State is collected through fair equitable and effective tax administration; (4) provide fiscal guidance to local governments; (5) administer the Unclaimed Property and Property Tax Postponement Programs; and (6) develop and establish policy for a significant number of boards and commissions, including all major tax boards.

No money can be drawn from the Treasury unless it is against an appropriation made by law, and upon warrants duly drawn by the Controller. The Controller superintends the fiscal affairs of the state, suggests plans for the improvement and management of public revenues, keeps all accounts in which the state is interested, and keeps a separate account of each specific appropriation, showing at all times the balance of the appropriation.

The Controller supervises the state's fiscal concerns and audits all claims against it. He directs the collections of all monies due the state, and if necessary, is authorized to go to court to recover the property or money owed. The Controller has general supervision over the general procedure for tax sales, tax deeds, and redemptions, and make necessary rules and regulations.

STATE TREASURER**Philip Angelides****Office:** 915 Capitol Mall, Room 110, Sacramento 95814**Mailing Address:** PO Box 942809, Sacramento 94209-0001**T** 916.653.2995; **F** 916.653.3125; **W** www.Treasurer.ca.gov

The Treasurer is the state's banker, investor, and lead asset manager. He administers the State's Pooled Money Investment and Local Agency investment programs; provides the trust services for state-owned securities in the state vault and for deposits amounting to over \$35 billion; administers the sale of state bonds; administers the clearing and accounting services of checks and warrants. Member of Public Employees' Retirement System (CalPERS) and State Teachers' Retirement System (STRS) boards.

INSURANCE COMMISSIONER**John Garamendi****Department of Insurance****Office:** 300 Capitol Mall, Suite 1700, Sacramento 95814**T** 916.492.3500; **F** 916.445.5280; **W** www.insurance.ca.gov

The principal objective of the Department of Insurance is to protect insurance policyholders in the State.

The Insurance Commissioner determines the sufficiency of securities to be given by those engaged in the insurance business, and no person may transact any class of insurance business without first being certified by the Commissioner. The Commissioner is given broad powers to directly supervise the Department of Insurance and to perform all duties under law in regulating the business of insurance in the state. The Commissioner's powers to certify compliance with applicable state law extend to approval of insurance forms, approval of an insurance company's corporate name (as a prerequisite to the Secretary of State's filing of the articles of incorporation), and upon request of the State Treasurer, certification of qualifications of surety insurers for state demand or timed deposits or state investments in federal bonds. The Commissioner also receives and administers a \$100,000 deposit, as a guarantee fund for the security of protection of title insurance policyholders, from each title insurance company doing business in the state.

STATE SUPERINTENDENT OF PUBLIC INSTRUCTION**Jack O'Connell****Department of Education [CDE]****Office:** 1430 N Street, Sacramento 95814**Mailing Address:** PO Box 944272, Sacramento 94244-2720**T** 916.319.0791; **F** 916.319.0100**W** www.cde.ca.gov; **E** jconnell@cde.ca.gov

The Superintendent of Public Instruction is a statewide constitutional officer and holds the only such office that is nonpartisan. The Superintendent is accountable to the people of California for administering and enforcing education law and regulations and for continuing to reform and improve public elementary and secondary school programs, adult education, and some pre-school and child care programs.

The Superintendent is the executive officer and secretary of the State Board of Education, and the director of the California Department of Education (CDE). CDE administers California's public education system at the state level. The Superintendent administers the day-to-day operation of CDE and is also responsible for two schools for the deaf, one school for the blind, and three diagnostic centers for neurologically disabled pupils.

In addition to serving as a University of California Regent, the Superintendent serves as an ex officio member of the California State University and the California Commission on Teacher Credentialing boards of trustees. The Superintendent also serves as an ex officio member or has representation on more than 70 boards, commissions, and committees established by the Department, the Legislature, or the Executive Branch.

STATE BOARD OF EQUALIZATION**James E. Speed, Executive Director****Office:** 450 N Street, MIC 73, Sacramento 95814**Mailing Address:** PO Box 942879, Sacramento 94279-0073**T** 916.327.4975; **F** 916.324.2586; **W** www.boe.ca.gov

The Board of Equalization oversees the administration and collection of taxes and fees within the areas of sales and use taxes, property taxes, and special taxes. These programs generate approximately \$30 billion in revenue for California's state and local governments.

Carole Migden, District 1**Office:** 465 California Street, Suite 830, San Francisco 94104-1820**T** 415.557.3000; **F** 415.288.8873**Sacramento Address:** 450 N Street, MIC 71, Sacramento 95814**T** 916.445.4081; **F** 916.324.2087**Bill Leonard, District 2****Office:** 450 N Street, MIC 78, Sacramento 95814**T** 916.445.2181; **F** 916.327.4003**Claude Parrish, District 3****Office:** 28 Civic Center Plaza, Suite 275, Santa Ana 92701-4011**T** 310.217.6815; **F** 310.217.6840**Sacramento Address:** 450 N Street, MIC 77, Sacramento 95814**T** 916.445.5713; **F** 916.323.0546**John Chiang, District 4****Office:** 660 South Figueroa St., Suite 2050, Los Angeles 90017**T** 213.239.8506; **F** 213.239.8753**Sacramento Address:** 450 N Street, MIC 72, Sacramento 95814**T** 916.445.4154; **F** 916.323.2869**Steve Westly, State Controller, Ex-Officio****Office:** 300 Capitol Mall, 18th Floor, Sacramento 95814**T** 916.445.2636; **F** 916.445.6379

section five:
JUDICIAL BRANCH

JUDICIAL BRANCH

JUSTICES [in order of seniority]:

Ronald M. George, Chief Justice
 Joyce L. Kennard, Associate Justice
 Marvin R. Baxter, Associate Justice
 Kathryn Mickle Werdegar, Associate Justice
 Ming W. Chin, Associate Justice
 Janice R. Brown, Associate Justice
 Carlos R. Moreno, Associate Justice

OFFICERS

Frederick K. Ohlrich, Clerk/Administrator
 John C. Rossi, Assistant Clerk/Administrator
 Carmen Kissinger, Deputy Court Administrator
 Amye Allen, Deputy Clerk
 Debbie Benko, Deputy Clerk
 Jennifer Casados, Deputy Clerk
 Joseph Cornetta, Deputy Clerk
 Roberta Gilmore, Deputy Clerk
 Gail Gray, Deputy Clerk
 Henrietta Miner, Deputy Clerk
 Jorge Navarrete, Deputy Clerk
 Vida Terry, Deputy Clerk
 Kenneth A. Wagovich, Deputy Clerk
 Mary Jameson, Automatic Appeals Coordinator
 Natalie Robinson, Supervising Deputy, Los Angeles
 Tommie O'Bryant, Deputy Clerk, Los Angeles
 Patricia Quinn, Deputy Clerk, Los Angeles

SUPREME COURT OF CALIFORNIA

Earl Warren Building
 350 McAllister Street
 San Francisco 94102-4783
 Office of the Clerk: 415.865.7000

Ronald Reagan Building
 300 South Spring Street, Suite 500
 Los Angeles 90013-1233
 T 213.830.7570

Stanley Mosk Library and Courts Building
 914 Capitol Mall, Room 100
 Sacramento 95814-4802
 T 916.653.0284

JUDICIAL COUNCIL OF THE STATE OF CALIFORNIA

455 Golden Gate Ave.
 San Francisco 94102-3660
 T 415.865.4200 F 415.865.4228
 W www.courtinfo.ca.gov

Hon. Ronald M. George
Chief Justice of California and Chair of the Judicial Council
 350 McAllister Street
 San Francisco 94102-3600

Hon. Gail A. Amler
Judge of the Superior Court of California, County of Orange
 700 Civic Center Drive West, Dept. C4
 Santa Ana 92701

Hon. Marvin R. Baxter
Associate Justice of the Supreme Court
 350 McAllister Street
 San Francisco 94102-3600

Hon. Aviva K. Bobb
Judge of the Superior Court of California, County of Los Angeles
 111 North Hill Street, Dept. 2
 Los Angeles 90012

Hon. Ellen M. Corbett
Member of the State Assembly
 State Capitol, Room 4126
 Sacramento 95814

Hon. Eric L. DuTemple
Presiding Judge of the Superior Court of California, County of Tuolumne
 41 West Yaney Avenue
 Sonora 95370

Hon. Norman L. Epstein
Associate Justice of the Court of Appeal
 Second Appellate District, Division Four
 300 South Spring Street
 Los Angeles 90013

Hon. Martha M. Escutia
Member of the Senate
 State Capitol, Room 5080
 Sacramento 95814

Hon. William C. Harrison
Judge of the Superior Court of California, County of Solano
 600 Union Avenue, Dept. 2
 Fairfield 94533-5000

Mr. Rex A. Heeseman
Attorney at Law, Luce, Forward, Hamilton & Scripps, LLP
 777 South Figueroa Street, Suite #3600
 Los Angeles 90017

Hon. Brad R. Hill
Judge of the Superior Court of California, County of Fresno
 1100 Van Ness Avenue, Dept. 20
 Fresno 93724-0002

Hon. Richard D. Huffman
Associate Justice of the Court of Appeal Fourth Appellate District, Division One
 750 "B" Street, Suite 300
 San Diego 92101

Hon. Laurence Donald Kay
Presiding Justice of the Court of Appeal, First Appellate District, Division Four
 350 McAllister Street
 San Francisco 94102-3600

Hon. Jack Komar
Judge of the Superior Court of California, County of Santa Clara
 161 North First Street, Dept. 17
 San Jose 95113

Hon. William A. MacLaughlin
Judge of the Superior Court of California, County of Los Angeles
 111 North Hill Street, Room 204
 Los Angeles 90012

Hon. Heather D. Morse
Judge of the Superior Court of California, County of Santa Cruz
 1430 Freedom Boulevard
 Watsonville 95076

Mr. David J. Pasternak
Pasternak, Pasternak & Patton
 1875 Century Park East, Suite 2200
 Los Angeles 90067-2523

Ms. Ann Miller Ravel
County Counsel, County of Santa Clara
 70 West Hedding, 9th Floor
 San Jose 95110

Hon. Ronald M. Sabraw
Judge of the Superior Court of California, County of Alameda
 1221 Oak Street, Dept. 22
 Oakland 94612

Mr. Thomas J. Warwick, Jr.
Grimes & Warwick
2664 4th Avenue
San Diego 92103

Hon. Barbara Ann Zúñiga
Judge of the Superior Court of California, County of Contra Costa
1020 Ward Street
Martinez 94553

ADVISORY MEMBERS

Hon. Frederick P. Horn
Presiding Judge of the Superior Court of California, County of Orange
700 Civic Center Drive
PO Box 1994
Santa Ana 92702-1994

Ms. Tressa S. Kentner
Executive Officer of the Superior Court of California, County of San Bernardino
172 West Third Street, 2nd Floor
San Bernardino 92415-0302

Ms. Susan Null
Executive Officer of the Superior Court of California, County of Shasta
1500 Court Street, Room 205
Redding 96001-1685

Hon. Gregory C. O'Brien, Jr.
Judge of the Superior Court of California, County of Los Angeles
111 North Hill Street, Dept. 21
Los Angeles 90012

Mr. Alan Slater
Executive Officer of the Superior Court of California, County of Orange
700 Civic Center Drive West, Room B.126
Santa Ana 92702

Hon. Patricia H. Wong
Commissioner, Superior Court of California, County of Sacramento
301 Bicentennial Circle
Sacramento 95826

ADMINISTRATIVE OFFICE OF THE COURTS

455 Golden Gate Avenue
San Francisco 94102-3660
T 415.865.4200

William C. Vickrey, Administrative Director of the Courts and Secretary of the Judicial Council
Ronald G. Overholt, Chief Deputy Director
Sheila Gonzalez, Regional Administrative Director, Southern Region
Michael Roddy, Regional Administrative Director, Northern/Central Region
Christine Patton, Regional Administrative Director, Bay Area / Northern Coastal Region
Ray Lebov, Director, Office of Governmental Affairs
Michael Bergeisen, Deputy Administrative Director and General Counsel
Diane Nunn, Director, Center for Families, Children & the Courts
Karen Thorson, Director, Education Division
Pat Sweeten, Director, Executive Office Programs
Tina Hansen, Director, Finance
Susan Hough, Director, Human Resources Bureau
Patricia Yerian, Director, Information Systems Bureau
Marcia Taylor, Appellate and Trial Court Judicial Services
Anthony Wernert, Administrative Services

COURT OF APPEAL FIRST APPELLATE DISTRICT

Alameda, Contra Costa, Del Norte, Humboldt, Lake, Marin, Mendocino, Napa, San Francisco, San Mateo, Solano, Sonoma

Earl Warren Building
350 McAllister Street
San Francisco 94102-4783
T 415.865.7300

Office of the Court
Diana Herbert, Clerk/Administrator

Division One

T 415.865.7291
James J. Marciano, Presiding Justice
William D. Stein, Associate Justice
Douglas E. Swager, Associate Justice
Sandra L. Margulies, Associate Justice

Division Two

T 415.865.7292
J. Anthony Kline, Presiding Justice
Paul R. Haerle, Associate Justice
Ignazio J. Ruvolo, Associate Justice
James R. Lambden, Associate Justice

Division Three

T 415.865.7294
William R. McGuinness, Admin. Presiding Justice
Joanne C. Parrilli, Associate Justice
Carol A. Corrigan, Associate Justice
Stuart R. Pollak, Associate Justice

Division Four

T 415.865.7296
Laurence D. Kay, Presiding Justice
Timothy A. Reardon, Presiding Justice
Patricia K. Sepulveda, Associate Justice
Maria P. Rivera, Associate Justice

Division Five

T 415.865.7299
Barbara J.R. Jones, Presiding Justice
Lawrence T. Stevens, Associate Justice
Mark B. Simons, Associate Justice
Linda M. Gemello, Associate Justice

SECOND APPELLATE DISTRICT

Los Angeles, San Luis Obispo, Santa Barbara, Ventura

Ronald Reagan Building
300 South Spring Street, North Tower, 2nd Floor
Los Angeles 90013
T 213.830.7000

Office of the Court
Joseph Lane, Administrator

Division One

T 213.830.7000
Vaino Spencer, Presiding Judge
Rueben A. Ortega, Associate Justice
Miriam Vogel, Associate Justice
Robert M. Mallano, Associate Justice

Division Two

T 213.830.7000
Roger Boren, Presiding Justice
Michael G. Nott, Associate Justice
Judith M. Ashmann-Gerst, Associate Justice
Kathryn Doi Todd, Associate Justice

Division Three

T 213.830.7000
Joan D. Klein, Presiding Judge
Richard D. Aldrich, Associate Justice
Patti S. Kitching, Associate Justice
H. Walter Croskey, Associate Justice

Division Four

T 213.830.7000
Charles S. Vogel, Administrative Presiding Justice
Norman L. Epstein, Associate Justice
Daniel A. Curry, Associate Justice
J. Gary Hastings, Associate Justice

Division Five

T 213.830.7000
 Paul Turner, Presiding Justice
 Richard M. Mosk, Associate Justice
 Orville A. Armstrong, Associate Justice
 Margaret M. Grignon, Associate Justice

Division Six

Ventura
 200 East Santa Clara Street
 Ventura, CA 93001-2760
 T 805.641.4700
 Arthur Gilbert, Presiding Justice
 Kenneth R. Yegan, Associate Justice
 Paul H. Coffee, Associate Justice
 Steven Z. Perren, Associate Justice

Division Seven

T 213.830.7000
 Dennis M. Perluss, Presiding Justice
 Fred Woods, Associate Justice
 Earl Johnson Jr., Associate Justice

Division Eight

T 213.830.7000
 Candace D. Cooper, Presiding Justice
 Paul Boland, Associate Justice
 Laurence D. Rubin, Associate Justice

THIRD APPELLATE DISTRICT

Alpine, Amador, Butte, Calaveras, Colusa, El Dorado, Glenn, Lassen, Modoc, Mono, Nevada, Placer, Plumas, Sacramento, San Joaquin, Shasta, Sierra, Siskiyou, Sutter, Tehama, Trinity, Yolo, Yuba

Library and Courts Building II

900 N Street, Room 400 [Filings]
 Sacramento 95814-4800
 T 916.654.0209

Stanley Mosk Library and Courts Building

914 Capitol Mall Court [Sessions]
 Sacramento 95814-4802
 T 916.654.0209

Office of the Court

Deena Fawcett, Clerk
 Arthur G. Scotland, Administrative Presiding Justice
 Coleman A. Blease, Associate Justice
 Richard M. Sims III, Associate Justice
 Rodney Davis, Associate Justice
 George W. Nicholson, Associate Justice
 Vance W. Raye, Associate Justice
 Fred K. Morrison, Associate Justice
 Consuelo M. Callahan, Associate Justice
 Daniel M. Kolkey, Associate Justice
 Harry Hull, Associate Justice
 Ronald B. Robie, Associate Justice

FOURTH APPELLATE DISTRICT

Imperial, Inyo, Orange, Riverside, San Bernardino, San Diego

Division One

Office of the Court
 Stephen M. Kelly, Administrative Clerk
 750 B Street, Suite 300
 San Diego 92101-8173
 T 619.645.2760
 Daniel J. Kremer, Administrative Presiding Justice
 Patricia D. Benke, Associate Justice
 Judith L. Haller, Associate Justice
 Richard D. Huffman, Associate Justice

Alex C. McDonald, Associate Justice
 James A. McIntyre, Associate Justice
 Gilbert Nares, Associate Justice
 Judith McConnell, Associate Justice
 Terry B. O'Rourke, Associate Justice
 Cynthia G. Aaron, Associate Justice

Division Two

3389 12th Street
 Riverside, CA 92501-3851
 T 909.248.0200
 Manuel A. Ramirez, Presiding Justice
 Thomas E. Hollenhorst, Associate Justice
 Art W. McKinster, Associate Justice
 Betty Ann Richli, Associate Justice
 James D. Ward, Associate Justice
 Barton C. Gaut, Associate Justice
 Jeffrey King, Associate Justice

Division Three

925 North Spurgeon Street
 Santa Ana 92701-3724
 T 714.558.6777
 David G. Sills, Presiding Justice
 Richard D. Fybel, Associate Justice
 Richard M. Aronson, Associate Justice
 Kathleen E. O'Leary, Associate Justice
 William F. Rylaarsdam, Associate Justice
 William W. Bedsworth, Associate Justice
 Eileen C. Moore, Associate Justice
 Raymond J. Ikola, Associate Justice

FIFTH APPELLATE DISTRICT

Fresno, Kern, Kings, Madera, Mariposa, Merced, Stanislaus, Tulare, Tuolumne

Office of the Court

Eve Sproule, Clerk / Administrator
 2525 Capitol Street
 Fresno 93721-2227
 T 559.445.5491
 James A. Ardaiz, Administrative Presiding Justice
 Nikolas J. Dibiaso, Associate Justice
 Steven M. Vartabedian, Associate Justice
 James F. Thaxter, Associate Justice
 Thomas A. Harris, Associate Justice
 Timothy S. Buckley, Associate Justice
 Rebecca A. Wiseman, Associate Justice
 Herbert Levy, Associate Justice
 Dennis A. Cornell, Associate Justice
 Gene M. Gomes, Associate Justice

SIXTH APPELLATE DISTRICT

Monterey, San Benito, Santa Clara, Santa Cruz

Office of the Court

Michael J. Yerly, Clerk / Administrator
 333 West Santa Clara Street, Suite 1060
 San Jose 95113-1717
 T 408.277.1004
 Conrad L. Rushing, Administrative Presiding Justice
 Patricia Bamattre-Manoukian, Associate Justice
 Eugene M. Premo, Associate Justice
 Franklin D. Elia, Associate Justice
 Nathan D. Mihara, Associate Justice
 William M. Wunderlich, Associate Justice

section six:

STATE DEPARTMENTS, BOARDS AND COMMISSIONS

STATE DEPARTMENTS, BOARDS AND COMMISSIONS**ACCOUNTANCY, CALIFORNIA BOARD OF**

2000 Evergreen Street, Suite 250

Sacramento 95815-3832

T 916.263.3680 / F 916.263.3675

E editor@cba.ca.gov / W www.dca.ca.gov/cba

Protects consumers by regulating California's Certified Public Accountants and Public Accountants. The Board is the second largest accountancy regulatory board in the nation. Sets standards for entry into this profession and investigates illegal activity by practitioners. Regulates more than 65,000 licensees, including individuals and firms. Discipline of the license may include mandated continuing education, recovery of enforcement costs, and even license revocation. Citations and fines also may be issued. Schedules and administers the Uniform CPA Exam twice each year, in May and in November. Status of a California CPA license can be checked on their website.

ADMINISTRATIVE LAW, OFFICE OF

300 Capitol Mall, Suite 1250

Sacramento 95814

T 916.323.6225 / F 916.323.6826

E staff@oal.ca.gov / W www.oal.ca.gov

Responsible for reviewing administrative regulations proposed by over 200 state regulatory agencies for compliance with standards set forth in California's Administrative Procedure Act, for transmitting these regulations to the Secretary of State, and for publishing regulations in the California Code of Regulations. Assists state regulatory agencies through a formal training program, as well as through other less formal methods, to understand and comply with the Administrative Procedure Act. Also issues advisory opinions as to whether a state agency rule meets the statutory definition of a "regulation" which must be adopted pursuant to the requirements of the Administrative Procedure Act. Oversees the publication and distribution, in print and on the Internet, of the California Code of Regulations and the California Regulatory Notice Register.

AFRICAN AMERICAN MUSEUM, CALIFORNIA

600 State Drive, Exposition Park

Los Angeles 90037

T 213.892.1333 or 213.892.1334 / F 213.892.1321

W www.caam.ca.gov

AGING, CALIFORNIA COMMISSION ON

1600 K Street, 4th Floor

Sacramento 95814

T 916.322.5630 / F 916.327.1859

E ccoa@cco.ca.gov / W www.calaging.org

A 25-member body appointed by the Governor and State Legislature. It is the principal advocate and advisor to the Governor, State Legislature, and State departments and agencies on senior citizen related issues.

AGING, DEPARTMENT OF

1600 K Street

Sacramento 95814

T 916.322.3887 / F 916.324.4989

W www.aging.state.ca.us

Leads and advocates for the dignity, independence, health, and community involvement of older Californians, family caregivers, and adults with functional impairments.

AGRICULTURAL LABOR RELATIONS BOARD

915 Capitol Mall, Third Floor

Sacramento 95814

Phone: 916.653.3699 or 800.449.3699

AIR RESOURCES BOARD

1001 I Street

Sacramento 95814

T 916.322.5840 / F 916.327.5748

E helpline@arb.ca.gov / W www.arb.ca.gov

Controls vehicular sources of air pollution, assists local air pollution control districts for non-vehicular stationary source controls, and ensures that ambient air quality standards are achieved and maintained.

ALCOHOL AND DRUG PROGRAMS, DEPARTMENT OF

1700 K Street

Sacramento 95814

T 916.445.1943 / F 916.323.5873

E ExternalAffairs@adp.state.ca.us / W www.adp.ca.gov

Administers and coordinates state efforts in alcohol and drug abuse prevention, treatment, and recovery services. ADP maximizes financial support in partnership with county governments and in cooperation with numerous private and public agencies, organizations, groups, and individuals for prevention, treatment, and recovery programs in California while ensuring quality services that minimize the infringement of bureaucracy, and documenting treatment successes.

ALCOHOLIC BEVERAGE CONTROL, DEPARTMENT OF

3810 Rosin Court, Suite 150

Sacramento 95834

T 916.263.6900 / F 916.263.6912

E HQ.Direct@email.abc.ca.gov / W www.abc.ca.gov

Issues licenses and administers the laws and rules governing the manufacture, importation, distribution, and sale of alcoholic beverages.

ALCOHOLIC BEVERAGE CONTROL APPEALS BOARD

660 J Street, Suite 443

Sacramento 95814

T 916.445.4005 / F 916.323.2760

E abcboard@pacbell.net / W www.abcappealsbd.ca.gov

The three board members are appointed by the Governor to sit in terms determined by the Governor. The Board hears appeals of decisions rendered by the Department of Alcoholic Beverage Control, and issues orders either affirming or denying those decisions. The board essentially is the "Court of Last Resort" within the administrative review systems.

ALTERNATIVE ENERGY AND ADVANCED TRANSPORTATION FINANCING AUTHORITY, CALIFORNIA

915 Capitol Mall, Room 457

Sacramento 95814

T 916.654.5610

ARCHITECTS BOARD, CALIFORNIA

400 R Street, Suite 4000

Sacramento 95814

T 916.445.3394 / F 916.445.8524

E cab@dca.ca.gov / W www.cab.ca.gov

ARTS COUNCIL, CALIFORNIA

1300 I Street, Suite 930
 Sacramento 95814
T 916.322.6555 / **F** 916.322.6575
W www.cac.ca.gov

The California Arts Council [CAC] consists of eleven members who serve staggered four-year terms. Nine members are appointed by the Governor, and two members are appointed by the Legislature. Members serve without salary and have final approval of CAC grants and contracts. The Commission's mission is to make available and accessible quality art reflecting all of California's diverse cultures; to support the state's broad economic, educational, and social goals through the arts; to provide leadership for all levels of the arts community; and to present effective programs that add a further dimension to our cities, our schools, our jobs, and our creative spirit.

ASSISTANCE FUND FOR ENTERPRISE, BUSINESS AND INDUSTRIAL DEVELOPMENT CORP, STATE

1211 North Dutton Avenue, Suite D
 Santa Rosa 95401
T 707.577.8621 / **F** 707.577.7348
W www.safe.bidco.com

ATHLETIC COMMISSION, CALIFORNIA STATE

1424 Howe Avenue, Suite 33
 Sacramento 95825
T 916.263.2195 / **F** 916.263.2197
E boxing@dca.ca.gov / **W** www.dca.ca.gov/csac

The California Athletic Commission shall make California the model state for the welfare of boxers and other licensees, with worldwide respect from the public and the industry. Fosters a sound and safe environment in which boxing, kickboxing, and martial arts can thrive, and regulates and facilitates high quality competitive sports events, while striving to protect the health and welfare of all participants.

AUDITS, BUREAU OF STATE

555 Capitol Mall, Suite 300
 Sacramento 95814
T 916.445.0255 / **F** 916.327.0019
W www.bsa.ca.gov/bsa

AUTOMOTIVE REPAIR, BUREAU OF

10240 Systems Parkway
 Sacramento 95827
T 916.255.4300 / **F** 916.255.1369
E barmaster@dca.ca.gov
W www.dca.ca.gov or www.autorepair.ca.gov or www.smogcheck.ca.gov

Protects the public through enforcement and administration of the Business and Professions Code related to automotive repair and maintenance, and administers the Smog Check Program.

BEHAVIORAL SCIENCES, BOARD OF

400 R Street, Suite 3150
 Sacramento 95814-6240
T 916.445.4933 / **F** 916.323.0707
E BBSWebMaster@bbs.ca.gov / **W** www.bbs.ca.gov

Registers Associate Clinical Social Workers, Marriage & Family Therapist Interns, and licenses Marriage & Family Therapists, Licensed Clinical Social Workers, and Licensed Educational Psychologists. Administers written and oral exams for each of its licensing programs, develops regulatory standards, conducts an enforcement program which investigates complaints, and imposes disciplinary action against licensees and registrants who violate the laws and regulations.

BOATING AND WATERWAYS, DEPARTMENT OF

2000 Evergreen Street, Suite 100
 Sacramento 95815
T 916.263.4326 / **F** 916.263.0648
E pubinfo@dbw.ca.gov / **W** www.dbw.ca.gov

Promotes recreational boating safety and develops safe and convenient public boating access. The Department makes loans to local government and private sector marina owners for the development of small craft harbors and grants to public agencies for boat launching facilities; plans, designs, and constructs boating facilities on State-owned lands; provides financial aid and officer training to local boating law enforcement agencies; and licenses yacht and ship brokers and for-hire vessel operators.

BUILDING STANDARDS COMMISSION, CALIFORNIA

2525 Natomas Park Drive, Suite 130
 Sacramento 95833
T 916.263.0916 / **F** 916.263.0959
E cbssc@dgs.ca.gov / **W** www.bsc.ca.gov

Publishes the state's building codes, and reviews and approves changes proposed by state agencies to the state's building codes to ensure that state agencies have complied with the state's administrative procedures of adopting building standards.

BUSINESS, TRANSPORTATION AND HOUSING AGENCY

980 9th Street, Room 2450
 Sacramento 95814
T 916.323.5400
W www.bth.ca.gov

The strength of the California economy is dependent upon efficient markets and sound infrastructure that encourages business and housing development. The Business, Transportation and Housing Agency, through its 13 departments, is responsible for maintaining the strength of California's infrastructure and the efficiencies of its financial markets.

CHILD DEVELOPMENT POLICY ADVISORY COMMITTEE

915 Capitol Mall, Room 336
 Sacramento 95814
T 916.653.3725 / **F** 916.446.9643

CHILD SUPPORT SERVICES, CALIFORNIA DEPARTMENT OF

PO Box 419064
 Rancho Cordova 95741-9064
T 916.464.5000 / **F** 916.464.5211
E cspirt@dcss.ca.gov / **W** www.childsup.ca.gov

CHILDREN AND FAMILIES COMMISSION, CALIFORNIA

501 J Street, Suite 530
 Sacramento 95814
T 916.323.0056 / **F** 916.323.0069

CHIROPRACTIC EXAMINERS, BOARD OF

2525 Natomas Park Drive, Suite 260
 Sacramento 95833-2931
T 916.263.5355 / **F** 916.263.5369
Consumer Complaint Hotline: 866.543.1311
W www.chiro.ca.gov

Regulates and licenses chiropractors. Sets policies and administers procedures necessary for the protection of the health, welfare, and safety of the public relative to the practice of chiropractors.

CITIZENS COMPENSATION COMMISSION, CALIFORNIA

1515 S Street, North Building, Suite 400
 Sacramento 95814-7243
T 916.324.9368 / **F** 916.324.0524

COACHELLA VALLEY MOUNTAINS CONSERVANCY

45-480 Portola Avenue
Palm Desert 92260
T 909.765.6250

COASTAL COMMISSION, CALIFORNIA

45 Fremont Street, Suite 2000
San Francisco 94105-2219
T 415.904.5200 / F 415.904.5400
W www.coastal.ca.gov

Plans for and regulates land and water uses in the coastal zone consistent with the policies of the Coastal Act.

COASTAL CONSERVANCY, STATE

1330 Broadway, Suite 1100
Oakland 94612-2530
T 510.286.1015 / F 510.286.0470
E dwayman@scc.ca.gov / W www.coastalconservancy.ca.gov

Protects and improves coastal and San Francisco Bay natural resources. It works in partnership with local governments, other public agencies, nonprofit organizations, and private landowners.

COLORADO RIVER BOARD OF CALIFORNIA

770 Fairmont Avenue, Suite 100
Glendale 91203-1035
T 818.543.4676 / F 818.543.4685
E crb@crb.ca.gov / W www.crb.ca.gov

Protects California's rights and interest in the resources provided by the Colorado River. The Board represents California in discussions and negotiations regarding the Colorado River and its management.

COMMUNITY COLLEGES

1102 Q Street
Sacramento 95814
T 916.445.8752 / F 916.322.4783
W www.cccco.edu

COMMUNITY SERVICES AND DEVELOPMENT, DEPARTMENT OF

700 North Tenth Street, Room 246A
Sacramento 95814
T 916.341.4200 / F 916.327.3153
W www.csd.ca.gov

Develops resources that California's low-income communities need to move from poverty to self-sufficiency by collaborating with their network of community services providers and other public and private organizations.

COMPENSATION INSURANCE FUND, STATE

1275 Market Street
San Francisco 94103
T 415.565.1234

CONSERVATION, DEPARTMENT OF

801 K Street, 24th Floor
Sacramento 95814
T 916.322.1080 / F 916.445.0732
E webmaster@consrv.ca.gov / W www.conservation.ca.gov

The Department of Conservation acts as a steward and guardian of California's earth resources through the promotion of conservation and wise use of the state's land, energy, and mineral resources. The Department, with a team of geologists, engineers, seismologists, and other dedicated professionals, plays a key role in decision-making for public safety; in sustainable economic development; in land-use planning and resource management and conservation.

CONSERVATION CORPS, CALIFORNIA

1719 24th Street
Sacramento 95816
T 916.341.3100 / F 916.323.4989
E info@ccc.ca.gov / W www.ccc.ca.gov

An innovative state agency with a dual mission: the employment and development of youth, and the protection and enhancement of the state's natural resources.

CONSUMER AFFAIRS, DEPARTMENT OF

400 R Street, #3000
Sacramento 95814-6200
T 916.445.1254; 445.4465 / F 916.323.6639
E dca@dca.ca.gov / W www.dca.ca.gov

Promotes and protects the interests of California consumers by: serving as guardian and advocate for their health, safety, privacy and economic well-being; enhancing public participation in regulatory decision-making; promoting legal and ethical standards of professional conduct; identifying marketplace trends so that the department's programs and policies are contemporary, relevant and responsive; partnering with business and consumer groups in California and the nation; and by working with law enforcement to combat fraud and enforce consumer protection laws vigorously and fairly.

CONTRACTORS STATE LICENSE BOARD

9821 Business Park Drive
Sacramento 95827
T 916.255.3900
W www.cslb.ca.gov

CORPORATIONS, DEPARTMENT OF

1515 K Street, Suite 200
Sacramento 95814
T 866.ASK.CORP or 866.275.2677 / F 916.445.7975
W www.corp.ca.gov

Licenses and regulates securities brokers and dealers, investment advisers and financial planners, independent escrow agents, non-depository consumers, and commercial and residential mortgage lenders. The Department also regulates the offer and sales of securities, franchises, and off-exchange commodities.

CORRECTIONAL PEACE OFFICER STANDARDS AND TRAINING, COMMISSION ON

3161 Dwight Road
Elk Grove 95758
T 916.262.1901 / F 916.262.1955
W www.cpost.ca.gov

CORRECTIONS, BOARD OF

600 Bercut Drive
Sacramento 95814
T 916.445.5073 / F 916.327.3317
W www.bdcrr.ca.gov

Develops and maintains, in partnership with city and county officials, the currency of standards for the construction and operation of local jails and juvenile detention facilities, as well as standards for the employment and training of local corrections and probation personnel. Assists the principals in local corrections facilities and programs in their efforts to remain in compliance with these standards.

CORRECTIONS, DEPARTMENT OF

1515 S Street
Sacramento 95814
Mailing Address PO Box 942883
Sacramento 94283
T 916.323.3593
W www.cdc.state.ca.us

Operates all state prisons, oversees a variety of community correctional facilities, and supervises all parolees during their re-entry into society.

COURT REPORTERS BOARD OF CALIFORNIA

2535 Capitol Oaks Drive, Suite 230
 Sacramento 95833
T 916.263.3660 / **F** 916.263.3664
W www.courtreportersboard.ca.gov

OFFICE OF CRIMINAL JUSTICE PLANNING

1130 K Street, LL60
 Sacramento 95814
T 916.324.9142 / **F** 916.327.5673
W www.ocjp.ca.gov

DEBT AND INVESTMENT ADVISORY COMMISSION, CALIFORNIA

915 Capitol Mall, Room 400
 Sacramento 95814
T 916.653.3269 / **F** 916.654.7440
W www.Treasurer.ca.gov/cdiac/cdiac.htm

DEBT LIMIT ALLOCATION COMMITTEE, CALIFORNIA

915 Capitol Mall, Room 311
 Sacramento 95814
T 916.653.3255

DELTA PROTECTION COMMISSION

14215 River Road, Walnut Grove 95690
 PO Box 530, Walnut Grove 95690
T 916.776.2290 / **F** 916.776.2293
W www.delta.ca.gov

DENTAL BOARD OF CALIFORNIA

1432 Howe Avenue, Suite 85
 Sacramento 95825-3241
T 916.263.2300 / **F** 916.263.2140
W www.dbc.ca.gov

DEVELOPMENTAL DISABILITIES, STATE COUNCIL ON

2000 O Street, Suite 100
 Sacramento 95814
T 916.322.8481 / **F** 916.443.4957
W www.sccd.ca.gov

DEVELOPMENTAL SERVICES, DEPARTMENT OF

1600 9th Street, Room 240, MS-2-13
 Sacramento 95814
T 916.654.1897 / **F** 916.654.2167
W www.dds.ca.gov

Provides services and programs to children and adults with developmental disabilities that include mental retardation, cerebral palsy, epilepsy, autism, and other related conditions.

EDUCATION, OFFICE OF THE SECRETARY FOR

1121 L Street, Suite 600
 Sacramento 95814
T 916.323.0611 / **F** 916.323.7132
W www.ose.ca.gov

The Secretary for Education, a member of the Governor's Cabinet, is responsible for advising the Governor and making recommendations on state education policy and legislation. Also administers three programs: The Academic Volunteer and Mentor Service Program, READ California, and the Governor's Reading Award Program.

EDUCATION, STATE BOARD OF

1430 N Street, Room 5111
 Sacramento 95814
Mailing Address PO Box 944272
 Sacramento 94244-2720
T 916.319.0827 / **F** 916.319.0176
W www.cde.ca.gov/board

The State Board of Education, by statute, is the governing and policy-determining body of the California Department of Education. The Board is responsible for adopting regulations; adopting curricula and frameworks for core subject matter areas; studying education conditions and needs and planning improvements to administration; considering waiver requests; approving of academic standards; adopting tests for state-wide assessment; reorganizing school districts; and assigning numbers to petitions to establish Charter Schools.

EDUCATIONAL FACILITIES AUTHORITY, CALIFORNIA

915 Capitol Mall, Room 590
 Sacramento 95814
T 916.653.2872 / **F** 916.653.2179

ELECTRICITY OVERSIGHT BOARD

770 L Street, Suite 1250
 Sacramento 95814
T 916.322.8601 / **F** 916.322.8591

ELECTRONIC AND APPLIANCE REPAIR, BUREAU OF

3485 Orange Grove Avenue
 North Highlands 95660-5595
T 916.574.2069 / **F** 916.574.2120
W www.bear.ca.gov

Regulates the repair of consumer electronic equipment, major home appliances, and the sale and administration of service contracts to provide consumer protection against fraud, negligence, and false and misleading advertisements.

EMERGENCY MEDICAL SERVICES AUTHORITY

1930 9th Street
 Sacramento 95814
T 916.322.4336 / **F** 916.324.2875
W www.emsa.ca.gov

Ensures quality patient care by administering an effective statewide system of coordinated emergency medical care, injury prevention, and disaster medical response.

EMERGENCY SERVICES, OFFICE OF

3650 Schriever Avenue, Mather 95655
 PO Box 419047, Rancho Cordova 95741-9047
T 916.845.8500 / **F** 916.845.8511
W www.oes.ca.gov

EMPLOYMENT DEVELOPMENT DEPARTMENT [EDD]

800 Capitol Mall, Room 5000
 Sacramento 95814
T 916.654.8210 / **F** 916.657.5294
W www.edd.ca.gov

Provides quality services under the Job Service, Unemployment Insurance and Disability Insurance programs. EDD plays a role in the administration and operation of many job-training programs in the State. EDD, as the largest tax collection agency in California, also handles the audit and collection of employment taxes i.e., Unemployment Insurance, Disability Insurance, Employment Training and Personal Income Tax. EDD maintains employment records for more than 17 million California workers and one million California employers.

EMPLOYMENT TRAINING PANEL

1100 J Street, 4th Floor
Sacramento 95814
T 916.327.5640 / F 916.327.5260

ENERGY COMMISSION, CALIFORNIA

1516 Ninth Street
Sacramento 95814
T 916.654.4287
E energia@energy.ca.gov / W www.energy.ca.gov

Assesses, advocates, and acts through public/private partnerships to improve energy systems that promote a strong economy and a healthy environment.

ENERGY RESOURCES, CONSERVATION AND DEVELOPMENT COMMISSION

1516 Ninth Street
Sacramento 95814
T 916.654.5106
W www.energy.ca.gov

ENVIRONMENTAL HEALTH HAZARD ASSESSMENT, OFFICE OF

1001 I Street, 12th Floor
PO Box 4010
Sacramento 95812-4010
T 916.324.7572 / F 916.327.1097
W www.oehha.ca.gov

Protects and enhances public health and the environment by objective scientific evaluation of risks posed by hazardous substances.

ENVIRONMENTAL PROTECTION AGENCY, CALIFORNIA

1001 I Street, 25th Floor
Sacramento 95814
T 916.445.3846 / F 916.445.6401
E epasecty@calepa.ca.gov / W www.calepa.ca.gov

Coordinates and prioritizes the State's efforts to protect the environment. The Agency emphasizes environmental regulation that is clear, understandable, and uniform. The Secretary for Environmental Protection is the administrative head of the Agency and serves as the primary point of accountability, reporting directly to the Governor, for coordination of the State's many environmental protection programs.

EXPOSITION AND STATE FAIR, CALIFORNIA

1600 Exposition Boulevard
Sacramento 95815
T 916.263.3000
E genmgr@calexpo.com / W www.bigfun.org

FAIR EMPLOYMENT AND HOUSING COMMISSION

455 Golden Gate Avenue, Suite 14500
San Francisco 94102
T 415.557.2325 / F 415.557.0855

FAIR EMPLOYMENT AND HOUSING, DEPARTMENT OF

2014 T Street, Suite 210
Sacramento, CA 95814
T 916.227.2873 / F 916.227.2870
W www.dfeh.ca.gov

Enforces California civil rights laws that prohibit discrimination in employment, housing, public accommodations, and acts of hate violence.

FAIR POLITICAL PRACTICES COMMISSION

428 J Street, Suite 620
Sacramento 95814
T 916.322.5660; 866.ASK.FPPC / F 916.322.0886
Enforcement Hotline: 800.561.1861
E TAMail@fppc.ca.gov / W www.fppc.ca.gov

FILM COMMISSION, CALIFORNIA

7080 Hollywood Boulevard, Suite 900
Hollywood 90028
T 323.860.2960 / F 323.860.2972
W www.commerce.ca.gov

Enhances California's role as the premier location in the world for motion picture and television production by providing a one-stop shop for filmmakers, issuing permits for filming on state-owned property, providing location assistance, and administering several incentive programs for filming in California.

FINANCE, DEPARTMENT OF

State Capitol, Room 1145
Sacramento 95814
T 916.445.4141 / F 916.324.7311
W www.dof.ca.gov

FINANCIAL INSTITUTIONS, DEPARTMENT OF

111 Pine Street, Suite 1100
San Francisco 94111
T 415.263.8555 / F 415.989.5310
E consumer@dfi.ca.gov / W www.dfi.ca.gov

Licenses and regulates state-licensed banks, state-licensed savings and loans, state-licensed credit unions, state-licensed industrial banks, state-licensed offices of foreign banks, trust companies, business and industrial development corporations, issuers of travelers checks and payment instruments, money orders, and transmitters of money abroad.

FIRE MARSHAL, STATE

1131 S Street
Sacramento 95814
Mailing Address PO Box 944246
Sacramento 94244-2460
T 916.445.8200 / F 916.445.8509
W www.fire.ca.gov

Develops and enforces fire and life safety standards throughout California. The office is under the direction of the State Fire Marshal who is appointed by and serves at the pleasure of the Governor.

FISH AND GAME, DEPARTMENT OF

1416 Ninth Street, 12th Floor
Sacramento 95814
T 916.653.7667 / F 916.653.7387
W www.dfg.ca.gov

Protects, manages, and educates the public about California's diverse populations of wildlife [both game and non-game], their habitats, and threatened native plants. It enforces regulations of the Fish and Game Commission and laws relating to wildlife and habitat. Responds to pollution incidents that may affect wildlife, and works to both prevent such spills and ensure prompt clean-up and remediation.

FISH AND GAME COMMISSION

1416 Ninth Street, Room 1320

Sacramento 95814

T 916.653.4899 / **F** 916.653.5040**W** www.dfg.ca.gov/fg_comm

Establishes policies for the guidance of the Department of Fish and Game, but has no powers in relation to the day-to-day administration of the Department. Prescribes the terms and conditions under which permits or licenses may be issued by the Department. Regulates the following aspects of commercial fishing: fish reduction, herring fishery, kelp leases, oyster allotments and shellfish cultivation, abalone, sea urchin, and lobster regulations. Accepts the acquisition of lands by the Department on behalf of the State.

FOOD AND AGRICULTURE, DEPARTMENT OF

1220 N Street, Suite 409

Sacramento 95814

T 916.654.0433 / **F** 916.654.0403**E** officeofpublicaffairs@cdfa.ca.gov / **W** www.cdfa.ca.gov**FOOD AND AGRICULTURE, STATE BOARD OF**

1220 N Street, Room 409

Sacramento 95814

T 916.654.0433 / **F** 916.654.0403**E** kmanor@cdfa.ca.gov / **W** www.cdfa.ca.gov

Advises the Governor and the Secretary of the Department of Food and Agriculture on agricultural issues and consumer needs. The Board often acts as a host to bring together local, state and federal government officials, agricultural officials, and citizens to discuss current issues of concern to California agriculture.

FOREST PRODUCTS COMMISSION, CALIFORNIA

853 Lincoln Way, Suite 208

Auburn 95603-4815

T 530.823.2353 / **F** 530.823.1850**E** cfpc@calforests.org / **W** www.calforests.org

The mission of the California Forest Products Commission is to enhance the public's understanding of the benefits of forestry and forest products in California.

FORESTRY AND FIRE PROTECTION, DEPARTMENT OF

1416 Ninth Street, Room 1506-14

Sacramento 95814

Mailing Address PO Box 944246

Sacramento 94244-2460

T 916.653.8007 / **F** 916.653.0989**W** www.fire.ca.gov

Protects the people of California from fires, responds to emergencies, and protects and enhances forest range and watershed value providing social, economic, and environmental benefits to rural and urban citizens.

FORESTRY AND FIRE PROTECTION, STATE BOARD OF

1416 Ninth Street, Room 1506-14

Sacramento 95814

Mailing Address PO Box 944226

Sacramento 94244-2460

T 916.653.8007 / **F** 916.653.0989**W** www.fire.ca.gov**FRANCHISE TAX BOARD**

PO Box 1468

Sacramento 95812-1468

T 800.852.5711 / **F** 916.845.6614**E** taxpayeradvocate@ftb.ca.gov or executiveoffice@ftb.ca.gov / **W** www.ftb.ca.gov

Collects state personal income taxes and bank and corporation taxes for the State of California.

GAMBLING CONTROL COMMISSION, CALIFORNIA

2399 Gateway Oaks Drive, Suite 100, Sacramento 95833-4231

Mailing Address PO Box 526013, Sacramento 95852**T** 916.263.0700 / **F** 916.263.0452**E** Commission@cgcc.ca.gov / **W** www.cgcc.ca.gov**GENERAL SERVICES, DEPARTMENT OF**

707 Third Street

West Sacramento 95605

Mailing Address PO Box 989052

West Sacramento 95798-9052

T 916.376.5000 / **F** 916.376.5005**W** www.dgs.ca.gov

Manages and operates central services and business activities of state government. The activities include: the purchase of materials and needed government services; facilities planning, space utilization and leasing operations; buying, selling and developing real estate; engineering, maintenance and landscaping; architectural and engineering services; construction inspection; earthquake safety inspection for public schools and hospitals; air and vehicle travel services and contracts; risk management including insurance and self-insurance; administrative law judges for hearings; local government allocations for school plans, sites, buildings and equipment; long-range statewide planning for office setting; accounting, EDP, and related fiscal services; central duplicating, mail messenger, and office machine repair services; legislative, agency, and textbook printing, and related activities; auditing and system analysis.

GEOLOGISTS AND GEOPHYSICISTS, BOARD FOR

2535 Capitol Oaks Drive, Suite 300A

Sacramento 95833

T 916.263.2113 / **F** 916.263.2099**E** geology@dca.ca.gov / **W** www.dca.ca.gov/geology**HABEAS CORPUS RESOURCE CENTER, CALIFORNIA**

50 Fremont Street, Suite 1800

San Francisco 94105

T 415.348.3800**HASTINGS COLLEGE OF LAW**

200 McAllister Street

San Francisco 94102

T 415.565.4600 / **F** 415.565.4825**HEALTH AND HUMAN SERVICES AGENCY, CALIFORNIA**

1600 Ninth Street, Room 460

Sacramento 95814

T 916.654.3454 / **F** 916.654.3343**W** www.chhs.ca.gov

Administers state and federal programs for health care, social services, public assistance, job training, and rehabilitation. The responsibility to administer the major programs, which provide direct services to millions of Californians, is divided among the agency's boards and departments.

HEALTH AND HUMAN SERVICES AGENCY DATA CENTER

1651 Alhambra Boulevard

Sacramento 95816

T 916.739.7500**W** www.hhsdc.ca.gov

Provides cost-effective, large-scale computer processing, and telecommunications services to the Health and Human Services Agency Departments.

HEALTH FACILITIES FINANCING AUTHORITY, CALIFORNIA

915 Capitol Mall, Suite 590

Sacramento 95814

T 916.653.2799 / **F** 916.654.5362

HEALTH PLANNING AND DEVELOPMENT, OFFICE OF STATEWIDE

1600 9th Street, Room 433
Sacramento 95814
T 916.654.1606 / F 916.653.1448

E mail@oshpd.state.ca.us / W www.oshpd.state.ca.us

Promotes healthcare accessibility through leadership in analyzing California's healthcare infrastructure, promoting a diverse and competent healthcare workforce, providing information about healthcare outcomes, assuring the safety of buildings used in providing healthcare, insuring loans to encourage the development of healthcare facilities, and facilitating development of sustained capacity for communities to address local healthcare issues.

HEALTH SERVICES, DEPARTMENT OF

714 P Street, Room 1253
Sacramento 95814
T 916.657.1425 / F 916.657.5183

W www.dhs.ca.gov

Works to protect and improve the health of all Californians.

HIGH SPEED RAIL AUTHORITY, CALIFORNIA

925 L Street, Suite 1425
Sacramento 95814
T 916.324.1541 / F 916.322.0827

HIGHWAY PATROL, CALIFORNIA DEPARTMENT OF [CHP]

2555 First Avenue
Sacramento 95818
Mailing Address PO Box 942898
Sacramento 94298-0001
T 916.657.7152 / F 916.657.7324

W www.chp.ca.gov

Operates an integral part of the criminal justice system as a statewide law enforcement agency. Ensures the safe, convenient, and efficient transportation of people and goods over California's highway system. The CHP has jurisdiction over matters related to the safety and security of state officials, state property, and occupants of state property. Provides for the physical security of constitutional officers. Maintains a vigorous anti-vehicle theft program.

HISTORICAL RECORDS ADVISORY BOARD, CALIFORNIA

1020 O Street
Sacramento 95814
T 916.653.7715 / F 916.653.7363

E ArchivesWeb@ss.ca.gov / W www.ss.ca.gov/archives/level3shrab.html

A federally authorized body administered within the California State Archives advises the Governor on historical records and archives policy, and which reviews and makes recommendations about grants to the National Historical Publications and Records Commission.

HISTORIC STATE CAPITOL COMMISSION

1020 N Street, Suite 255
Sacramento 95814
T 916.445.1377 / F 916.324.6176

Ensures the appropriate restoration, maintenance, development, and management of the historic and architectural legacy of the State Capitol building and grounds. The Commission, as a permanent and official advisory body, is made up of seven members.

HOMELAND SECURITY, OFFICE OF

State Capitol
Sacramento 95814
T 916.324.8908

HORSE RACING BOARD, CALIFORNIA

1010 Hurlley Way, Suite 300
Sacramento 95825
T 916.263.6000 / F 916.263.6042
E morya@chrb.ca.gov / W www.chrb.ca.gov

HOUSING AND COMMUNITY DEVELOPMENT, DEPARTMENT OF

1800 Third Street
Sacramento 95814
T 916.445.4775 / F 916.324.5017

W www.hcd.ca.gov

Provides leadership, policies, and programs to preserve and expand safe and affordable housing opportunities, and to promote strong communities for all Californians.

HOUSING FINANCE AGENCY, CALIFORNIA

1121 L Street, 7th Floor
Sacramento 95814
T 916.322.3991 / F 916.324.8640

W www.calhfa.ca.gov

Serves as the State's affordable housing bank by financing below-market interest rate loans to create safe, decent, affordable rental housing, and to assist first-time homebuyers in achieving the dream of homeownership.

INDUSTRIAL DEVELOPMENT FINANCING ADVISORY COMMISSION, CALIFORNIA

915 Capitol Mall, Room 457
Sacramento 95814
T 916.653.3843

INDUSTRIAL RELATIONS, DEPARTMENT OF

455 Golden Gate Avenue, 10th Floor
San Francisco 94102
T 415.703.5050 / F 415.703.5059
E info@dir.ca.gov / W www.dir.ca.gov

INFRASTRUCTURE AND ECONOMIC DEVELOPMENT BANK

1102 Q Street, Suite 6000
Sacramento 95814
T 916.322.1399 / F 916.322.6314

E inbank@commerce.ca.gov / W www.ibank.ca.gov

The Infrastructure Bank is a State of California financing authority that promotes the economic growth, quality of life, and revitalization of California communities through low-cost financing of infrastructure and economic development projects. The I-Bank's programs include the Infrastructure state revolving fund which provides low-cost, long-term financing to local governments for public infrastructure projects, and the revenue bond financing program which provides tax-exempt industrial development bond financing to qualified manufacturing companies, 501(c)3-bond financing to non-profit organizations, and other tax-exempt revenue bond financing for public agencies.

INSPECTOR GENERAL, OFFICE OF THE

PO Box 348780
Sacramento 95834-8780
Hotline: 800.700.5952
F 916.928.4667
E inquire@oig.ca.gov / W www.oig.ca.gov

INSURANCE ADVISOR, OFFICE OF THE

915 Capitol Mall, 2nd Floor
Sacramento 95814
T 916.657.5022 / F 916.657.4983

INTEGRATED WASTE MANAGEMENT BOARD, CALIFORNIA

1001 I Street
Sacramento 95814
Mailing Address PO Box 4025 95812
T 916.341.6000 / F 916.319.7396
E opa@ciwmb.ca.gov / W www.ciwmb.ca.gov

Protects the public's health, safety, and the environment through management of the estimated 60 million tons of solid waste generated in California.

INTERNATIONAL BUSINESS, DIVISION OF

1102 Q Street, Suite 6000
 Sacramento 95814
T 916.324.5511 / **F** 916.324.5791
W www.commerce.ca.gov

Mission is to increase California's international commerce through trade policy and research, export development, export finance, foreign investment, California-Mexico affairs, and twelve overseas offices in Asia, Europe, Latin America, Africa and Israel.

JUDICIAL PERFORMANCE, COMMISSION ON

455 Golden Gate Avenue, Suite 14400
 San Francisco 94102
T 415.557.1200 / **F** 415.557.1266

LABOR AND WORKFORCE DEVELOPMENT AGENCY

416 Ninth Street, Suite 1311
 Sacramento 95814
T 916.327.9064

LANDSCAPE ARCHITECTS TECHNICAL COMMITTEE

400 R Street, Suite 4000
 Sacramento 95814
T 916.445.4954 / **F** 916.324.2333
E latc@dca.ca.gov / **W** www.latc.dca.ca.gov

LAW REVISION COMMISSION, CALIFORNIA

4000 Middlefield Road, Room D.1
 Palo Alto 94353-4739
T 650.494.1335
W www.clrc.ca.gov

LEGISLATIVE COUNSEL, OFFICE OF

State Capitol, Suite 3021
 Sacramento 95814-4996
T 916.341.8000 / **F** 916.341.8020
W www.leginfo.ca.gov

LIBRARY, CALIFORNIA STATE

914 Capitol Mall, Room 220
 Sacramento 95814
T 916.654.0183 / **F** 916.654.0064
W www.library.ca.gov

LOTTERY COMMISSION, CALIFORNIA STATE

600 North 10th Street
 Sacramento 95814
T 916.323.7095
W www.calottery.com

MANAGED HEALTH CARE, DEPARTMENT OF

980 9th Street, Suite 500
 Sacramento 95814-2725
T 916.324.8176 / **F** 916.322.9430
W www.hmohelp.ca.gov
HMO Help Center: 888.HMO.2219

Regulates HMOs and enforces state laws relating to Managed Health Care. The Department is the link between consumers and their health plans, and works to ensure that they receive aggressive prevention and high quality health care according to law. The Department also includes the HMO Help Center, a 24-hour resource for consumers who need help resolving a problem with their health plans.

MANAGED RISK MEDICAL INSURANCE BOARD

1000 G Street, Suite 450
 Sacramento 95814
T 916.324.4695 / **F** 916.324.4878
W www.mrmib.ca.gov

Improves the health of Californians by increasing access to affordable, comprehensive, and quality health care coverage.

MANDATES, COMMISSION ON STATE

980 9th Street, Suite 300
 Sacramento 95814
T 916.323.3562 / **F** 916.445.0278
E csminfo@csm.ca.gov / **W** www.csm.ca.gov

Purpose is to carry out three distinct statutory responsibilities: 1. adjudicates test claims of local entities that allege the existence of reimbursable state-mandated programs; 2. hears and decides claims that the Controller has incorrectly reduced payments for reimbursement claims; 3. determines the existence of significant financial distress for applicant counties that seek to reduce their general assistance standards of aid.

MEDICAL ASSISTANCE COMMISSION, CALIFORNIA

770 L Street, Suite 1000
 Sacramento 95814
T 916.324.2726 / **F** 916.324.5597

Negotiates Medi-Cal contracts with hospitals for inpatient services.

MEDICAL BOARD OF CALIFORNIA

1426 Howe Avenue, Suite 54
 Sacramento 95825
T 916.263.2499 / **F** 916.263.2487
E Webmaster@medbd.ca.gov / **W** www.medbd.ca.gov
 Licenses physicians and surgeons.

MENTAL HEALTH, DEPARTMENT OF

1600 9th Street, Room 151
 Sacramento 95814
T 800.896.4042 / **F** 916.654.3198
W www.dmh.ca.gov

Provides system leadership for state and local county mental health departments, system oversight, evaluation, and monitoring. Administers federal funds. Operates four state hospitals.

MILITARY DEPARTMENT, CALIFORNIA OFFICE OF THE ADJUTANT GENERAL

9800 Goethe Road
 PO Box 269101
 Sacramento 95826
T 916.854.3000 / **F** 916.854.3630
W www.calguard.ca.gov

Provides oversight and management of the California National Guard. Controls daily operations of the California Army and Air National Guard, per guidelines set forth by the Department of the Army and Air Force. The three missions of the California National Guard are: Federal — to provide mission-ready forces to defend national security interests and homeland defense; State — to perform public safety missions in support of civil authority as directed by the Governor, to include rapid response to homeland security incidents, natural disasters, and other state emergencies; and Community-State-wide guard units are involved in community-based youth programs, they assist local law enforcement agencies with drug demand reductions, and they participate in various community services projects.

MINING AND GEOLOGY BOARD

801 K Street, MS 24.05

Sacramento 95814

T 916.322.1082 / F 916.445.0738

E smgb@constrv.ca.gov / W www.constrv.ca.gov/smgb

Represents the State's interests in the development, utilization, and conservation of mineral resources; reclamation of mined lands; development of geology and seismic hazard information; and providing a forum for public redress.

MOTOR VEHICLES, DEPARTMENT OF [DMV]

2415 First Avenue

Sacramento 95818

T 916.657.6940

W www.dmv.ca.gov

Registers vehicles in California and licenses their drivers. Records ownership of the vehicles DMV registers. Maintains driving records of licensed drivers. Issues identification cards. Registers and records ownership of vessels. Licenses and regulates driving and traffic violator schools and instructors, and licenses vehicle manufacturers, transporters, dealers, distributors, vehicle salespeople, and dismantlers. Administers the Financial Responsibility Law. Investigates consumer complaints. Maintains records and collects approximately \$5.5 billion in revenues annually.

NARCOTIC ADDICT EVALUATION AUTHORITY

PO Box 1840

Norco 92860

T 909.273.2919

NATIVE AMERICAN HERITAGE COMMISSION

915 Capitol Mall, Room 364

Sacramento 95814

T 916.653.4082 / F 916.657.5390

E nahc@pacbell.net / W www.nahc.ca.gov

Protects Native American burials from vandalism and inadvertent destruction, and provides a procedure for the notification of descendants about the discovery of Native American human remains and associated grave goods. Brings legal action to prevent severe and irreparable damage to sacred shrines, ceremonial sites, sanctified cemeteries, and places of worship on public property. Maintains an inventory of sacred places.

NEW MOTOR VEHICLE BOARD

1507 21st Street, Suite 330

Sacramento 95814

T 916.445.2080 / F 916.323.1632

E nmvb@pacbell.net / W www.nmvb.ca.gov

Responsible for litigation between manufacturers and dealerships. Also has a consumer mediation program.

NURSING HOME ADMINISTRATOR PROGRAM

1615 Capitol Ave, Suite 73-2101, MS 3303

Sacramento, 95814-5015

PO Box 942732, MS 3303

Sacramento 94234.7320

T 916.552.8780 / F 916.552.8777

E NHAP@dhs.ca.gov

NURSING HOME ADMINISTRATORS, BOARD OF

1800 Third Street, Suite 162

Sacramento 95814

T 916.263.2685

OCCUPATIONAL SAFETY AND HEALTH APPEALS BOARD

2520 Venture Oaks Way, Suite 300

Sacramento 95833

T 916.274.5751 / F 916.274.5785 or 5786

E oshab@dir.ca.gov / W www.dir.ca.gov

OCCUPATIONAL SAFETY AND HEALTH STANDARDS BOARD

2520 Venture Oaks Way, Suite 350

Sacramento 95833

T 916.274.5721 / F 916.274.5743

E oshsb@hq.dir.ca.gov / W www.dir.ca.gov

OPTOMETRY, BOARD OF

400 R Street, Suite 4090

Sacramento 95814-6200

T 916.323.8720 / F 916.445.8711

E webmaster@optometry.ca.gov / W www.optometry.ca.gov

ORGANIZATION AND ECONOMY, MILTON MARKS COMMISSION ON CALIFORNIA STATE GOVERNMENT [LITTLE HOOVER COMMISSION]

925 L Street, #805

Sacramento 95814

T 916.445.2125 / F 916.322.7709

W www.lhc.ca.gov

An independent and bipartisan state agency charged with making recommendations to the Governor and the Legislature on ways to make state programs more efficient and effective.

OSTEOPATHIC MEDICAL BOARD OF CALIFORNIA

2720 Gateway Oaks Drive, Suite 350

Sacramento 95833

T 916.263.3100

PARKS AND RECREATION, DEPARTMENT OF

1416 Ninth Street

Sacramento 95814

T 916.653.8380 / F 916.657.3903

W www.parks.ca.gov

Acquires, develops, and operates units of the State Park System for the people of California. Preserves and administers state recreation areas, parks, historic parks, historical monuments, beaches, and reserves. Provides camping, picnicking, boating, riding and hiking trails, naturalist services, and administers concessions within the units.

PARK AND RECREATION COMMISSION, STATE

PO Box 942896

Sacramento 94296-0001

T 916.653.0524 / F 916.654.6374

E info@parks.ca.gov / W www.parks.ca.gov

Approves general plans for units of the State Park System, classifies units of the system, establishes general policies for the guidance of the Director of State Parks in the administration, protects and develops the System, and recommends to the Director a comprehensive recreation policy for the state.

PERSONNEL ADMINISTRATION, DEPARTMENT OF

1515 S Street, Suite 400 North

Sacramento 95814

T 916.322.0455 / F 916.327.0568

E dpa@dpa.ca.gov / W www.dpa.ca.gov

Represents the Governor as the "employer" in all matters concerning California State personnel employer-employee relations. Ensures the proper administration of existing terms and conditions of employment for the State's civil service employees. Responsible for all issues related to collective bargaining, including salaries and benefits, job classifications, and training. Administers the personnel classification plans and develops the compensation plan, including terms and conditions of employment. Develops and implements the training plan for the State's management team and employees not represented in the collective bargaining process.

PERSONNEL BOARD, STATE

801 Capitol Mall, #570
 Sacramento 95814
T 916.653.1028 / **F** 916.653.0927
W www.spb.ca.gov

Provides guidance and direction to the civil service system and ensures that appointments and promotions are based on merit as required by the California Constitution. Adopts and approves policies and regulations to guide the administration of the civil service outreach, recruitment, selection, promotion, and classification systems. Reviews and adjudicates a variety of employee, applicant, and citizen complaints.

PESTICIDE REGULATION, DEPARTMENT OF

1001 I Street, 4th Floor
 Sacramento 95814
Mailing Address PO Box 4015
 Sacramento 95812
T 916.445.4300 / **F** 916.324.1452
E webmaster@cdpr.ca.gov / **W** www.cdpr.ca.gov

Regulates all aspects of pesticide sales and use to protect public health and the environment. The Department's mission is to evaluate and mitigate impacts of pesticide use, maintain the safety of the pesticide workplace, ensure product effectiveness, and encourage the development and use of reduced-risk pest control practices while recognizing the need for pest management in a healthy economy.

PILOT COMMISSIONERS, BOARD OF

Pier 9, Suite 102
 San Francisco 94111
T 415.397.2253 / **F** 415.397.9463

PHARMACY, BOARD OF

400 R Street, Suite 4070
 Sacramento 95814
T 916.445.5014 / **F** 916.327.6308
W www.pharmacy.ca.gov

Establishes and enforces rules and regulations to protect the public. These rules and regulations define standards in the practice of pharmacy and the other occupations regulated by the Board including any site where dangerous drugs and devices are compounded, stored, prepared, or sold.

PLANNING AND RESEARCH, OFFICE OF

1400 10th Street, Room 100
 Sacramento 95814
Mailing Address PO Box 3044, Sacramento 95812-3044
T 916.322.2318
W www.opr.ca.gov

PODIATRIC MEDICINE, BOARD OF

1420 Howe Avenue, Suite 8
 Sacramento 95825-3229
T 916.263.2647 / **F** 916.263.2651
W www.dca.ca.gov/bpm

POLLUTION CONTROL FINANCING AUTHORITY, CALIFORNIA

915 Capitol Mall, Room 466
 Sacramento 95814
T 916.654.5610 / **F** 916.657.4821

POSTSECONDARY EDUCATION COMMISSION, CALIFORNIA

1303 J Street, 5th Floor
 Sacramento 95814
T 916.445.7933 / **F** 916.327.4417
W www.cpec.ca.gov

The Commission is an independent non-partisan planning and coordinating body for higher education under the provisions of the State Master Plan for Higher Education. Provides the Legislative and the Executive branches of government with advice on, and information about, major policy and planning issues concerning education beyond high school. Serves a unique role in integrating policy, fiscal, and programmatic analyses about California's entire system of postsecondary education.

PRISON INDUSTRY AUTHORITY

560 East Natoma Street
 Folsom 95630-2200
T 916.358.2696
W www.pia.ca.gov

PRISON INDUSTRY BOARD

560 East Natoma Street
 Folsom 95630-2200
T 916.358.2677
W www.pia.ca.gov/piawebdev/pia_board.html

PRISON TERMS, BOARD OF

1515 K Street, Suite 600
 Sacramento 95814
T 916.445.4072 / **F** 916.445.5242
W www.bpt.ca.gov

Serves as California's adult parole board. The Board conducts parole consideration hearings for all inmates sentenced to life terms with the possibility of parole. Investigates and makes recommendations, at the request of the Governor, on all applications for reprieves, pardons, and commutations of sentence, including death penalty commutations.

PROFESSIONAL ENGINEERS AND LAND SURVEYORS, BOARD OF

2535 Capitol Oaks Drive, Suite 300
 Sacramento 95833
T 916.263.2230 / **F** 916.263.2221
E BORPEL@dca.ca.gov / **W** www.dca.ca.gov/pels

To assure the protection of the general public through the licensing, enforcement, and educational outreach of engineers and land surveyors.

PSYCHOLOGY, BOARD OF

1422 Howe Avenue, Suite 22
 Sacramento 95825-3200
T 916.263.2699 / **F** 916.263.2697
E bopmail@dca.ca.gov / **W** www.psychboard.ca.gov

Assures the protection of consumers of psychological services through its licensing, enforcement, and educational outreach programs. These programs promote efficiency and effectiveness by capitalizing on evolving technologies in keeping with the highest professional standards. Psychological services provided to consumers will be of the highest professional quality.

PUBLIC DEFENDER, STATE

221 Main Street, 10th Floor
 San Francisco 94105
T 415.904.5600 / **F** 415.904.5635
W www.ospd.ca.gov

PUBLIC EMPLOYEES' RETIREMENT SYSTEM [CALPERS], CALIFORNIA

400 P Street
Sacramento 95814
T 916.326.3000 / F 916.326.3410
W www.calpers.ca.gov

CALPERS is the largest public pension system in the nation, with more than \$130 billion in assets. CALPERS provides retirement and health benefits to more than 1 million state and local public employees, retirees, and their families, from more than 2,400 employers.

PUBLIC EMPLOYMENT RELATIONS BOARD

1031 18th Street
Sacramento 95814
T 916.322.3198
W www.perb.ca.gov

PUBLIC SCHOOL CONSTRUCTION, OFFICE OF

1130 K Street, Suite 400
Sacramento 95814
T 916.445.3377 / F 916.324.0623
W www.opsc.dgs.ca.gov

PUBLIC UTILITIES COMMISSION, CALIFORNIA

505 Van Ness Avenue
San Francisco 94102
T 415.703.2782 / F 415.703.1758
W www.cpuc.ca.gov

REAL ESTATE, DEPARTMENT OF

2201 Broadway
Sacramento 95818
T 916.227.0782 / F 916.227.0777
W www.dre.ca.gov

Administers laws and regulations applicable to: 1. licensing and regulation of real estate brokers and salespersons, 2. offerings of subdivided lands, 3. mortgage loan brokerage activities, and 4. the Real Estate Recovery Fund.

REAL ESTATE APPRAISERS, OFFICE OF

1755 Creekside Oaks Drive, Suite 190
Sacramento 95833-3646
T 916.263.0722
F 916.263.0886
W www.orea.ca.gov

Protects public safety by ensuring the competency and integrity of licensed real estate appraisers.

RECLAMATION BOARD

1416 Ninth Street, Room 1601
Sacramento 95814-5509
T 916.653.5434 / F 916.653.5805
W www.recbd.ca.gov

REHABILITATION, DEPARTMENT OF

2000 Evergreen Street
Sacramento 95815
T 916.263.7365 / F 916.263.7474
W www.rehab.ca.gov

Assists Californians with disabilities in obtaining and retaining employment and maximizing their ability to live independently in their communities.

RESOURCES AGENCY

1416 Ninth Street, Suite 1311
Sacramento 95814
T 916.653.5656
W resources.ca.gov

REGISTERED NURSING, BOARD OF

400 R Street, Suite 4030
Sacramento 95814
T 916.322.3350
W www.rn.ca.gov

SAN FRANCISCO BAY CONSERVATION AND DEVELOPMENT COMMISSION

50 California Street, Suite 2600
San Francisco 94111
T 415.352.3600 / F 415.352.3606
E info@bcfdc.ca.gov / W www.bcfdc.ca.gov

Maintains a plan for the overall protection and use of the San Francisco Bay, and regulates development and other activities in the Bay and along the Bay shoreline.

SAN JOAQUIN RIVER CONSERVANCY

5290 Millerton Road, Friant 93626
Mailing Address PO Box 205, Friant 93626
T 559.822.2877 / F 559.822.2710

SANTA MONICA MOUNTAINS CONSERVANCY

5750 Ramirez Canyon Road
Malibu 90265
T 310.589.3200
W ceres.ca.gov/smmc

SCIENCE CENTER, CALIFORNIA

700 State Drive
Los Angeles 90037
T 213.744.3623 or 323.SCIENCE / F 213.744.2034
E info@casciencetr.org / W www.casciencetr.org

The California Science Center, located in Exposition Park, Los Angeles, is a state-of-the-art science education facility designed to stimulate curiosity and inspire science learning. The California Science Center offers exciting exhibits, educational programs, and interactive live experiences to over 1.2 million guests yearly.

SEISMIC SAFETY COMMISSION

1755 Creekside Oaks Drive, Suite 100
Sacramento 95833
T 916.263.5506 / F 916.263.0594
E scelli@quiknet.com / W www.seismic.ca.gov

Advises the Governor, Legislature, state and local agencies, and the public about strategies to reduce earthquake risk. Investigates earthquakes, researches earthquake-related issues, and evaluates and recommends to the Governor and Legislature policies and programs needed to reduce earthquake risk.

SOCIAL SERVICES, DEPARTMENT OF

744 P Street
Sacramento 95814
T 916.445.6994
E piar@dss.ca.gov / W www.dss.cahwnet.gov

Serves, aids, and protects needy and vulnerable children and adults in ways that strengthen and preserve families, encourage personal responsibility, and foster independence.

STATE AND CONSUMER SERVICES AGENCY

915 Capitol Mall, Suite 200
Sacramento 95814
T 916.653.2636 / F 916.653.3815
W www.scsa.ca.gov

STATE BAR OF CALIFORNIA

180 Howard Street
San Francisco 94105
T 415.538.2000
Complaints About Attorneys: 800.843.9053

STATE INDEPENDENT LIVING COUNCIL

1600 K Street, Suite 100
 Sacramento 95814
T 916.445.0142 / **F** 916.445.5973

STATE LANDS COMMISSION

100 Howe Avenue, Suite 100-South
 Sacramento 95825-8202
T 916.574.1800 / **F** 916.574.1810
W www.slc.ca.gov

STATE UNIVERSITY, CALIFORNIA

401 Golden Shore
 Long Beach 90802-4210
T 562.951.4000
W www.calstate.edu

STATUS OF WOMEN, COMMISSION ON THE

1303 J Street, Suite 400
 Sacramento 95814
T 916.445.3173
W www.women.ca.gov

STEPHEN P. TEALE DATA CENTER

3101 Gold Camp Drive
 Rancho Cordova 95670
Mailing Address PO Box 1810
 Rancho Cordova 95741-1810
T 916.464.1039 / **F** 916.464.4303
W www.teale.ca.gov

Supports government customers to efficiently serve the citizens of California. Through economies of scale, Teale provides its diverse customers with a secure, reliable, and flexible infrastructure that supports a wide range of contemporary information technology solutions with a focus on electronic access.

STUDENT AID COMMISSION

110811 International Drive, Second Floor
 Rancho Cordova 95741
 PO Box 419026
 Rancho Cordova 95741-9026
T 916.526.8999 / **F** 916.526.8033
E custsvcs@csac.ca.gov / **W** www.csac.ca.gov

Administers a comprehensive program of student grants, educational loans, and other special financial aid programs for low and middle-income students in California colleges, universities, and other postsecondary institutions. Also conducts student financial aid research, disseminates information statewide about aid programs, and reports to the Governor, Legislature, and postsecondary schools about all aspects of student aid for higher education.

SUPREME COURT OF CALIFORNIA

350 McAllister
 San Francisco 94102-3600
T 415.865.7000

TAHOE CONSERVANCY, CALIFORNIA

2161 Lake Tahoe Blvd., Suite 2
 South Lake Tahoe 96150
T 530.542.5580 / **F** 530.542.5591
W www.tahoicons.ca.gov

Acquires, restores, and/or manages land through direct activities and grants for the purposes of protecting the natural environment, providing public access, recreational opportunities, and preserving wildlife habitat at Lake Tahoe.

TEACHER CREDENTIALING, COMMISSION ON

1900 Capitol Avenue
 Sacramento 95814-4213
T 916.445.7254 / **F** 916.445.0800
E credentials@ctc.ca.gov / **W** www.ctc.ca.gov

TEACHERS' RETIREMENT SYSTEM [STRS], CALIFORNIA STATE

7667 Folsom Boulevard, 3rd Floor
 Sacramento 95826
T 916.229.3700 / **F** 916.229.3704
W www.calstrs.ca.gov

CalSTRS is the third largest pension fund in the nation. Administers retirement, disability, and survivor benefits for California's public school educators in grades kindergarten through community college.

TECHNOLOGY, TRADE AND COMMERCE AGENCY, CALIFORNIA

1102 Q Street, Suite 6000
 Sacramento 95814
T 916.322.1394 / **F** 916.322.3559
W www.commerce.ca.gov

The Technology, Trade and Commerce Agency serves as the State's principal catalyst for innovation, investment, and economic opportunity enhancing the quality of life for all Californians.

TECHNOLOGY AND INNOVATION, DIVISION OF

1102 Q Street, Suite 6000
 Sacramento, CA 95814
T 916.322.6419 / **F** 916.322.6449
W www.tech4ca.com

Creates partnerships to ensure a technology-driven economy for all Californians by enhancing access to and the use of technology, assisting small and medium-sized California businesses with innovation and commercialization of new technologies, and promoting California's high-technology economy through a variety of programs and special projects.

TOURISM, CALIFORNIA DIVISION OF

1102 Q Street, Suite 6000
 Sacramento 95814
T 916.322.0972 / **F** 916.445.7593
E caltour@commerce.ca.gov / **W** www.visitcalifornia.com

Promotes travel to and within the State of California, which creates jobs and tax revenues and stimulates economic activity through increased tourism expenditures. Provides visitor information, coordinates publicity and advertising, participates in national and international travel trade development, and co-op efforts to market the state. Administers "Welcome Centers" statewide.

TOXIC SUBSTANCES CONTROL, DEPARTMENT OF

1001 I Street
 Sacramento, 95814
Mailing Address PO Box 806
 Sacramento 95812-0806
T 916.324.1826 / **F** 916.327.0978
W www.dtsc.ca.gov

Protects public health and the environment from harmful exposure to hazardous substances, without unnecessarily impacting sustainable growth and development.

TRAFFIC SAFETY, CALIFORNIA OFFICE OF

7000 Franklin Boulevard, Suite 440
 Sacramento 95823-1899
T 916.262.0990 / **F** 916.262.2960
W www.ots.ca.gov

Obtains and effectively administers federal traffic safety grant funds earmarked for reducing deaths, injuries, and property damage that result from traffic collisions.

TRANSPORTATION [CALTRANS], DEPARTMENT OF

1120 N Street
Sacramento 95814
T 916.654.5266 / F 916.654.6608
W www.dot.ca.gov

Mission is "to improve mobility across California." Operates a multi-modal transportation system that includes more than 15,000 miles of highways, an inter-city network of passenger trains, and oversight over other programs such as aeronautics, mass transportation planning, traffic operations and management, and assistance to local and regional transportation agencies.

TRANSPORTATION COMMISSION, CALIFORNIA

1120 N Street, Suite 2221, MS-52
Sacramento 95814
T 916.654.4245 / F 916.653.2134
W www.catc.ca.gov

UNEMPLOYMENT INSURANCE APPEALS BOARD, CALIFORNIA

2400 Venture Oaks, Suite 300
Sacramento 95833
T 916.263.6783 / F 916.263.6836
W www.cuiab.ca.gov

UNIFORM STATE LAWS, CALIFORNIA COMMISSION ON

State Capitol, Room 3021
Sacramento 95814-4996
T 916.341.8005 / F 916.341.8020

UNIVERSITY OF CALIFORNIA, OFFICE OF THE PRESIDENT

1111 Franklin Street, 12th floor
Oakland 94607-5200
T 510.987.0700 / F 510.987.9224
W www.universityofcalifornia.edu

VETERANS AFFAIRS, DEPARTMENT OF

1227 O Street
Sacramento 95814
T 916.653.2573
W www.cdva.ca.gov

VICTIM COMPENSATION AND GOVERNMENT CLAIMS BOARD [FORMERLY KNOWN AS STATE BOARD OF CONTROL]

630 K Street
Sacramento 95814
T 916.323.3432 or 1.800.777.9229 / F 916.322.1487
E info@voc.ca.gov / W www.voc.cahwnet.gov

VOCATIONAL NURSING AND PSYCHIATRIC TECHNICIANS, BOARD OF

2535 Capitol Oaks Drive, #205
Sacramento 95833
T 916.263.7800 / F 916.263.7859
E webmaster@bvnpt.ca.gov / W www.bvnpt.ca.gov

Public protection is paramount to the Board and its highest priority in exercising its licensing, regulatory, and disciplinary functions. The Board ensures that only qualified persons are licensed vocational nurses and psychiatric technicians by enforcing education requirements, standards of practice, and by educating consumers of their rights.

WATER RESOURCES, DEPARTMENT OF

1416 Ninth Street
Sacramento 95814
T 916.653.5791 / F 916.653.5028
W www.dwr.water.ca.gov

Prepares and updates the California Water Plan. Plans, designs, constructs, operates, and maintains the State Water Resources Development System. Protects and restores the Sacramento-San Joaquin Delta. Regulates dams, provides flood protection, and assists in emergency management to safeguard life and property. Educates the public and serves local water needs by providing technical assistance; cooperating with local agencies on water resources investigations; supporting watershed and river restoration programs; encouraging water conservation; exploring conjunctive use of ground and surface water; facilitating voluntary water transfers; operating a State drought water bank.

WATER RESOURCES CONTROL BOARD, STATE

1001 I Street
PO Box 4025
Sacramento 95812-4025
T 916.341.5254 / F 916.341.5252
E webmaster@swrcb.ca.gov / W www.swrcb.ca.gov

Ensures the highest reasonable quality of waters of the state, while allocating those waters to achieve optimum balance of beneficial uses. The joint authority of water allocation and water quality protection enables the Board to provide comprehensive protection for California's waters.

WILDLIFE CONSERVATION BOARD [DEPARTMENT OF FISH AND GAME]

1807 13th Street, Suite 103
Sacramento 95814
T 916.445.8448 / F 916.323.0280
W www.dfg.ca.gov/

WORKERS' COMPENSATION APPEALS BOARD

455 Golden Gate Avenue, #9328
San Francisco 94102
T 415.703.4549 / F 415.703.4549
W www.dir.ca.gov

WORKFORCE INVESTMENT BOARD, CALIFORNIA

777 12th Street #200
Sacramento 95814
T 916.324.3425 / F 916.324.3068
E mail@calwia.org / W www.calwia.org

YOUTH AND ADULT CORRECTIONAL AGENCY

1100 11th Street, Room 400
Sacramento 95814
T 916.323.6001
W www.yaca.state.ca.us

YOUTH AUTHORITY, DEPARTMENT OF THE [CYA]

4241 Williamsborough Drive
Sacramento 95823
T 916.262.1480 / F 916.262.1767
E webmaster@cya.ca.gov / W www.cya.ca.gov

The CYA, as part of the state's criminal justice system, works closely with law enforcement, the courts, prosecutors, probation and a broad spectrum of public and private agencies concerned with and involved in youth problems.

YOUTHFUL OFFENDER PAROLE BOARD

3336 Bradshaw Road, Suite 255
Sacramento 95827
T 916.255.4495 / F 916.255.4410
W www.yopb.ca.gov

The paroling authority for young persons committed by the courts to the Department of Youth Authority.

section seven:
COUNTY OFFICIALS

COUNTY OFFICIALS**ALAMEDA COUNTY**

1221 Oak Street, Oakland, 94612

T 510.272.6984 / **F** 510.465.4549

Office Hours: Monday–Friday / 8:30–5:00

W www.co.alameda.ca.gov

Incorporated: March 25, 1853

Legislative Districts: 9th, 10th, 13th CD; 7th, 9th, 10th SD; 14th, 16th, 18th, 20th AD

Population: 1,443,741

County Seat: Oakland

County Administrator: Susan S. Muranishi

Board of Supervisors

District 1: Scott Haggerty

District 2: Gail Steele

District 3: Alice Lai-Bitker

District 4: Nate Miley

District 5: Keith Carson

Elected and Appointed Officials

Assessor: Ron Thomsen

Auditor-Controller: Patrick O'Connell

County Clerk-Recorder: Patrick O'Connell

Director of Social Services: Chet Hewitt

District Attorney: Thomas J. Orloff

Fire Chief: William McCammon

Public Defender: Diane Bellas

Registrar of Voters: Bradley J. Clark

Sheriff: Charles Plummer

Treasurer-Tax Collector: Donald R. White

Superior Court Judges

Jeffrey S. Allen, Gordon S. Baranco, Gail B. Bereola, Jacob Blea III, Steven Brick, Carol S. Brosnahan, Kenneth Mark Burr, Joan S. Cartwright, Cecilia P. Castellanos, Julie M. Conger, Stephen A. Dombink, Leo E. Dorado, Robert Fairwell, Robert B. Freedman, Keith H. Fudenna, Dalbert C. Gee, Jack Gifford, Larry J. Goodman, Dan Grimmer, Brenda Harbin-Forte, Roy Hashimoto, George C. Hernandez, Jr., Peggy F. Hora, Jeffrey W. Horner, David E. Hunter, Joseph Hurley, D. Ronald Hyde, Allan D. Hymer, Richard Iglehart, Ken M. Kawaichi, Richard O. Keller, Kenneth R. Kingsbury, John F. Kraetzer, David Krashna, Robert K. Kurtz, Jo-Lynne Q. Lee, William A. McKinstry, Dennis J. McLaughlin, Barbara J. Miller, Carl W. Morris, Christine Moruza, Vernon K. Nakahara, Henry E. Needham, Jr., Yolanda N. Northridge, Gary M. Picetti, Thomas M. Reardon, Gloria F. Rhynes, James A. Richman, Frank Roesch, Jon A. Rolefson, Bonnie L. Sabraw, Ronald M. Sabraw, Phillip V. Sarkisian, Reginald P. Saunders, Harry P. Sheppard, Winifred Smith, Julia Spain, Donald B. Squires, Trina Stanley, Jon S. Tigar, Alice Vilardi, Hugh Walker, Horace Wheatley, Marshall I. Whitley, Carlos G. Ynostroza, Patrick Zika

ALPINE COUNTY

County Administrative Office Building

Mailing address: PO Box 158, Markleeville, 96120

T 530.694.2281 / **F** 530.694.2491**E** jmolnar@alpinecountyca.com / **W** www.co.alpine.ca.us

Office Hours: Monday–Friday / 8:00–12:00 and 1:00–5:00

Incorporated: March 16, 1864

Legislative Districts: 3rd CD, 4th CD; 1st SD; 4th AD

Population: 1,208

County Seat: Markleeville

Board of Supervisors

Assistant to the Board: Judy Molnar

Meetings held first and third Tuesdays of each month.

District 1: Donald Jardine, Markleeville

District 2: Herman Zellmer, Woodfords

District 3: Vacant, Dutch Valley

District 4: Terry Woodrow, Bear Valley, Kirkwood

District 5: Chris H. Gansberg, Jr., Woodfords, Fredericksberg

Elected and Appointed Officials

Assessor: David Peets

County Clerk: Barbara K. Jones

Auditor: Randi Makley

Interim District Attorney-Public Administrator: Will Richmond

Sheriff-Coroner: John Crawford

Superintendent of Schools: James Parsons

Treasurer-Tax Collector-Recorder: Carol McElroy

Director Public Works: Leonard Turnbeaugh

Social Welfare: Cindy Hannah

County Counsel: J. Dennis Crabb

Planner: Brian Peters

Superior Court Judges

Harold Bradford, David DeVore

AMADOR COUNTY

500 Argonaut Lane, Jackson, 95642.

T 209.223.6470 / **F** 209.223.0499**W** www.co.amador.ca.us

Incorporated: May 11, 1854

Legislative Districts: 3rd CD; 1st SD; 10th AD

Population: 35,100

County Seat: Jackson

County Administrative Officer: Pat Blacklock

Board of Supervisors

District 1: Richard Escamilla, Jackson

District 2: Richard Forster, Ione

District 3: Richard Vinson, Pioneer

District 4: Louis D. "Gigi" Boitano, Sutter Creek

District 5: Mario Biagi, Plymouth

Elected and Appointed Officials

Assessor: Jim Rooney

Auditor-Controller: Joe Lowe

Coroner: Mike Prizmich

County Clerk-Recorder: Sheldon D. Johnson

District Attorney: Todd Riebe

Superintendent of Schools: Mike Carey

Treasurer-Tax Collector: Michael Ryan

Public Works Director: Rod Schuler

Planning Director: Gary Clark

Purchasing Agent: Trevor Mottishaw

Welfare Director: Tracy Russell

County Counsel: John F. Hahn

Superior Court Judges

Susan C. Harlan, David Richmond

BUTTE COUNTY

25 County Center Drive, Oroville, 95965
T 530.538.7631 / **F** 530.538.7120
W www.buttecounty.net
 Office Hours: Monday–Friday / 8:00–5:00
 Incorporated: February 18, 1850
 Legislative Districts: 2nd CD, 4th CD; 4th SD; 2nd AD, 3rd AD
 Population: 207,001
 County Seat: Oroville
 County Administrative Officer: Paul McIntosh

Board of Supervisors

District 1: Robert J. “Bob” Beeler
 District 2: Jane Dolan
 District 3: Mary Anne Houx
 District 4: Curt J. Josiassen
 District 5: Kim K. Yamaguchi

Elected and Appointed Officials

Agricultural Commissioner: Richard Price
 Assessor: Kenneth O. Reimers
 Auditor-Controller: David A. Houser
 Behavioral Health Director: Bradford Luz
 Child Support Services Director: Sharon A. Stone-Stover
 County Clerk-Recorder: Candace J. Grubbs
 County Counsel: Bruce Alpert
 Development Services Director: Yvonne Christopher
 Director of Libraries: Nancy Brower
 District Attorney: Michael L. Ramsey
 Emergency Services Officer: Mike Madden
 Employment and Social Services Director: Pat Cragar
 Farm and Home Advisor: William H. Olson
 Fire Warden: Bill Sager
 Human Resources Director: Jeanne Gravette
 Information Systems Director: Bob Barnes
 LAFCO Executive Director: Paula Leasure
 Probation Officer: John Wardell
 Public Guardian/ Administrator: Pat Crager
 Public Health Director [Interim]: Jim Botill
 Public Works Director: Mike Crump
 Sheriff-Coroner: Perry L. Reniff
 Superintendent of Schools: Don McNelis
 Treasurer-Tax Collector: Dick Puelicher
 Water and Resources Conservation Director: Ed Craddock

Superior Court Judges

Stephen Benson, Roger G. Gilbert, Robert A. Glusman, Gerald Hermansen, Steven J. Howell, Thomas W. Kelly, William R. Patrick, James Reiley, Barbara Roberts, Darrell W. Stevens.

CALAVERAS COUNTY

891 Mountain Ranch Road, San Andreas, 95249
T 209.754.6303 / **F** 209.754.6566
W www.co.calaveras.ca.us
 Incorporated: February 18, 1850
 Legislative Districts: 3rd CD; 1st SD; 25th AD
 Population: 42,450
 County Seat: San Andreas
 County Administrative Officer: Tom Mitchell

Board of Supervisors

District 1: Lucille Thein, San Andreas
 District 2: Paul Stein, West Point
 District 3: Merita Callaway, Avery
 District 4: Thomas M. Tryon, Angels Camp
 District 5: Victoria A Erickson, Valley Springs

Elected and Appointed Officials

Assessor: Grant W. Metzger, Jr.
 Auditor-Controller: Linda Churches
 Coroner: Kevin Raggio
 County Clerk-Recorder: Karen Varni
 District Attorney: Jeffrey Tuttle
 Sheriff: Dennis Downum
 Treasurer-Tax Collector: Lynette Norfolk
 Public Works Director: Robert Kawasaki
 Planning Director: Kim Hansen
 Purchasing Agent and County Administrative Officer: Brent Harrington
 Social Welfare Director: Terri Beadreau
 Public Defenders: John A. Barker and Associates
 County Counsel: Spencer B. Batchelder

Superior Court Judges

John Martin, Department One
 Douglas V. Mewhinney, Department Two

COLUSA COUNTY

547 Market Street, Suite 108, Colusa, 95932
T 530.458.0423 / **F** 530.458.0425
E cao@colusanet.com / **W** www.colusacountyclerk.com
 Office Hours: M–F / 8:30–5:00
 Incorporated: February 18, 1850
 Legislative Districts: 2nd CD; 4th SD; 2nd AD
 Population: 19,451
 County Seat: Colusa
 Administrative Officer: David J. Shoemaker

Board of Supervisors

District 1: Christy K. Scofield, Arbuckle
 District 2: E. Douglas White, Colusa
 District 3: Mark D. Marshall, Williams
 District 4: William R. Waite, Maxwell and Stonyford
 District 5: David G. Womble, Colusa and Princeton

Elected and Appointed Officials

Assessor: E. Dan O’Connell III
 Auditor: Peggy Scroggins
 County Clerk-Recorder: Kathleen Moran
 County Counsel: Donald Stanton
 District Attorney: John R. Poyner
 Planning Director: Steven Hackney
 Public Defenders: Leo Steidlmayer, Albert Smith, James W. Dempsey
 Public Works Director: Jon Wrynski
 Sheriff/Coroner: Scott Marshall
 Social Welfare Director: Bonnie Marshall
 Superintendent of Schools: Kay Spurgeon
 Treasurer-Tax Collector: Daniel Charter

Colusa County Courts

S. William Abel, Judge, Department 1
 John H. Tiernan, Judge, Department 2

CONTRA COSTA COUNTY

651 Pine Street, 11th Floor, Martinez, 94553
T 925.335.1080 / **F** 925.335.1098
W www.co.contra-costa.ca.us
 Incorporated: February 18, 1850
 Legislative Districts: 7th, 10th CD; 7th, 9th SD; 11th, 14th, 15th AD
 Population: 980,000
 County Seat: Martinez
 County Administrator: John Sweeten

Board of Supervisors

District 1: John Gioia, Richmond
 District 2: Gayle B. Uilkema, Martinez
 District 3: Vacant, Danville and Brentwood
 District 4: Mark DeSaulnier, Concord
 District 5: Federal T. Glover, Antioch

Elected and Appointed Officials

Assessor: Gus Kramer
 Auditor-Controller: Kenneth J. Corcoran
 Community Development: Dennis Barry
 County Clerk-Recorder: Stephen L. Weir
 County Counsel: Silvano Marchesi
 District Attorney-Public Administrator: Robert Kochly
 Employment and Human Services: John Cullen
 General Services: Barton J. Gilbert
 Health Services: Dr. William Walker
 Public Defender: David Coleman
 Public Works Director: Maurice Shiu
 Sheriff-Coroner: Warren E. Ruff
 Treasurer-Tax Collector: Bill Pollacek

Superior Court Judges

John Allen, Richard E. Arnason, Steve Austin, Barry Baskin, Peter Berger, Josanna Berkow, Laurel Brady, Robert Broughton, Terence Bruiniers, Theresa J. Canepa, Judith Craddick, Joyce Cram, Stephen Easton, Merle Eaton, Richard S. Flier, David B. Flinn, Joel Golub, Garrett J. Grant, Don Green, Harlan Grossman, Lois Haight, Joni Hiramoto, Stephen Houghton, Lawrence Katz, John Kennedy, William M. Kolin, James Libbey, Donald J. Liddle, Thomas M. Maddock, John C. Minney, Dan O'Malley, Mary Ann O'Malley, Bruce Mills, Cheryl Mills, Lowell Richards, Judith Sanders, Gary Silber, Diana Becton Smith, George V. Spanos, Peter L. Spinetta, John H. Sugiyama, James R. Trembath, Bruce Van Voorhis, Barbara Zuniga.

DEL NORTE COUNTY

981 H Street, Crescent City, 95531
 T 707.464.7216 / F 707.465.0321
 W www.co.del-norte.ca.us
 Incorporated: March 2, 1857
 Legislative Districts: 1st CD; 2nd SD; 1st AD
 Population: 27,850
 County Seat: Crescent City

Board of Supervisors

District 1: Jack Reese
 District 2: Martha McClure
 District 3: Chuck Blackburn
 District 4: Sarah Sampels
 District 5: David Finigan

Elected and Appointed Officials

Assessor: Gerald Cochran
 County Clerk-Recorder: Vicki L. Frazier
 District Attorney: Mike Riese
 Auditor-Controller: Christie L. Babich
 Sheriff-Coroner: Dean Wilson
 Superintendent of Schools: Francis J. Lynch
 Treasurer-Tax Collector: Dawn Langston
 Public Administrator: Vicki L. Frazier
 Planning Director: Ernest Perry
 Public Defender: Vacant
 Superior Court Judge: Robert W. Weir
 Municipal Court Judge: William Follett

EL DORADO COUNTY

330 Fair Lane, Placerville, 95667
 T 530.621.5390 / F 530.622.3645
 E dixie@co.el-dorado.ca.us / W www.co.el-dorado.ca.us
 Business Hours: Monday-Friday / 8:00-5:00
 Incorporated: February 18, 1850
 Legislative Districts: 4th CD; 1st SD; 4th AD
 Population: 156,299
 County Seat: Placerville
 Chief Administrative Officer: James Bourey

Board of Supervisors

District 1: Rusty Duprey
 District 2: Helen Baumann
 District 3: Carl Borelli
 District 4: Charlie Paine
 District 5: David A. Solaro

Elected and Appointed Officials

Assessor: Tim Holcomb
 Auditor-Controller: Joe Harn
 District Attorney: Gary Lacy
 Recorder-Clerk: William "Bill" Schultz
 Surveyor: Dan Russell
 Treasurer-Tax Collector: C.L. Rafferty
 Sheriff, Coroner, Public Administrator and O.E.S.: Jeff Neves
 Superintendent of Schools: Vicki Barber
 County Counsel: Louis Green
 Agriculture, Weights and Measures: Bill Snodgrass
 Building: William Carey
 Clerk of Board of Supervisors: Dixie Foote
 Community Services-Public Guardian: Janet Walker-Conroy
 Unified Court: Steve Cascioppo
 Elections, Registrar of Voters: Michele MacIntyre
 Environmental Management: Jon Morgan, Director
 General Services: Craven Alcott
 Health Director: Gayle Erbe-Hamlin
 Human Resources: Kathy Libicki
 Information Services: Patrick Hale
 Librarian: Jeanne Amos
 Mental Health Director: Kathleen Burne
 Planning: Conrad Montgomery
 Probation: Joseph S. Warchol II
 Public Defender: Richard D. Meyer
 Social Services [Acting]: Tom Sullivan
 Transportation Director: Matt Boyer
 U.C. Cooperative Extension: Bill Frost
 Veterans Services: Rod Barton
 Water Agency: Lonnie R. Curtis

Superior Court Judges

Daniel B. Proud – Dept. 1, Eddie T. Keller – Dept. 2, Suzanne N. Kingsbury – Dept. 3, Jerald M. Lasarow – Dept. 4, Douglas C. Phimister – Dept. 7, James R. Wagoner – Dept. 9, Gregory W. Dwyer – Dept. 5, William H. Bradley – Dept. 12,

FRESNO COUNTY

1110 Van Ness, Fresno, 93721
 T 559.488.3033 / F 559.488.1976
 W www.fresno.ca.gov
 Business Hours: Monday-Friday / 8:00-5:00
 Incorporated: April 19, 1856
 Legislative Districts: 18th, 20th CD; 12th, 14th, 16th SD; 26th, 29th, 31st AD
 Population: 805,000
 County Seat: Fresno
 County Administrative Officer: Bart Bohn

Board of Supervisors

Meetings held most Tuesdays of each month.
 District 1: Phil Larson
 District 2: Susan B. Anderson
 District 3: Juan Arambula
 District 4: Judy Case
 District 5: Bob Waterson

Elected and Appointed Officials

Assessor-Recorder: Robert C. Werner
 Auditor-Treasurer: Vicki Crow
 County Clerk-Registrar of Voters: Victor E. Salazar
 District Attorney: Elizabeth A. Egan
 Coroner-Public Administrator: Lorelee H. Cervantes
 Sheriff: Richard Pierce
 Superintendent of Schools: Pete Mehas
 Tax Collector: Gary Peterson
 Public Works and Planning Director: Richard L. Brogan
 Public Defender: Charles P. Dreiling
 County Counsel: Phillip S. Cronin

Superior Court Judges

James Aaron, Gary Austin, Donald S. Black, Carlos A. Cabrera, Dennis Caeton, Jane Cardoza, Fred J. Dupras, Wayne Ellison, Greg Fain, John Gallagher, Gene Gomes, Kent Hamlin, Brad R. Hill, Gary Hoff, Franklin P. Jones, Lawrence Jones, Timothy Kams, Stephen J. Kane, Debra Kazanjian, Dale Ikeda, Alan M. Simpson, W. Kent "Buck" Levis, Vincent McGraw, Mark Snauffer, Ralph Nunez, Robert H. Oliver, Harry N. Papadakis, Bruce Smith, Jim Petrucelli, R.L. "Chip" Putnam, Edward Sarkisian, Dennis R. Scott, Denise L. Whitehead, Jane York

GLENN COUNTY

526 Sycamore Street, Willows, 95988
 Mailing address: PO Box 391, Willows, 95988
 T 530.934.6400 / F 530.934.6419
 E gcboard@countyofglenn.net / W www.countyofglenn.net
 Business Hours: Monday–Friday / 8:00–5:00
 Incorporated: March 11, 1891
 Legislative Districts: 2nd CD; 4th SD; 2nd AD
 Population: 27,100
 County Seat: Willows

Board of Supervisors

District 1: Tom McGowan
 District 2: Gary Freeman
 District 3: Forrest Sprague
 District 4: Denny Bungarz
 District 5: Keith Hansen

Elected and Appointed Officials

Assessor-Clerk-Recorder: Vince Minto
 Finance Director: Don Santoro
 District Attorney: Robert S. Holzapfel
 Public Administrator: Jeannie Rakestraw
 Sheriff-Coroner: Robert A. Shadley, Jr.
 Superintendent of Schools: Dr. Joni Samples
 Planning Administrator: Vince Minto
 County Counsel: Belinda Blacketer
 Agricultural Commissioner: Ed Romano
 Building Maintenance: Dan Gardner
 Personnel Officer: John Greco
 Human Resources Agency: Kim Gaghagen
 Health Services Director: Michael Cassetta
 Probation Officer: Linda Shelton
 Public Works Director: Doug Holvik

Superior Court Judges

Donald Cole Byrd, Angus Saint-Evens

HUMBOLDT COUNTY

825 5th Street, Eureka, 95501-1153
 T 707.445.7266 / F 707.445.7299
 W www.co.humboldt.ca.us
 Incorporated: May 12, 1853
 Legislative Districts: 1st CD; 2nd SD; 1st AD
 Population: 127,600
 County Seat: Eureka
 County Administrative Officer: Loretta Nickolaus

Board of Supervisors

Meetings held first four Tuesdays of each month at 9:00 a.m.
 District 1: Jimmy Smith
 District 2: Roger Rodoni
 District 3: John Woolley
 District 4: Bonnie Neely
 District 5: Jill Geist

Elected and Appointed Officials

Assessor: Linda Hill
 Auditor-Controller: Michael Giacone
 District Attorney: Paul Gallegos
 County Clerk-Recorder: Carolyn Wilson Crnich
 Sheriff: Gary Philp
 Superintendent of Schools: Garry Eagles
 Treasurer-Tax Collector: Stephen A. Strawn
 Agricultural Commissioner/Animal Control Officer: John Falkenstrom
 C.D.S. Planning Director: Kirk Girard
 Chief Probation Officer: Bill Burke
 Conflict Counsel: Glenn Brown
 Cooperative Extension: Deborah Giraud
 Coroner/Public Administrator: Frank Jager
 County Counsel: Tamara Falor
 General Services Director: Kim Kerr
 Librarian: Carolyn Stacey
 Mental Health Director: Lance Morton
 Personnel Director: Rick Haeg
 Chief Probation Officer: David Lehman
 Public Defender: Jim Steinberg
 Public Health Director: Jeff Arnold
 Public Guardian: Ramon Herrera
 Public Works Director: Allen Campbell
 Health and Human Services Director: Phil Crandall

Superior Court Judges

J. Michael Brown, Dale Reinholtsen, Marilyn Miles, W. Bruce Watson, John Feeny, Tim Cissna, Christopher Wilson

IMPERIAL COUNTY

940 W. Main Street, Ste. 208, El Centro, 92243
 T 760.482.4290 / F 760.482.4228
 E imperialcounty.net / W www.co.imperial.ca.us
 Business Hours: Monday–Friday / 8:00–5:00
 Incorporated: August 15, 1907
 Legislative Districts: 51st CD; 37th SD; 80th AD
 Population: 142,361
 County Seat: El Centro
 County Executive Officer: Ann Capela

Board of Supervisors

District 1: Victor Carrillo, Calexico
 District 2: Hank Kuiper, El Centro
 District 3: Joe Maruca, Imperial
 District 4: Gary Wyatt, Brawley
 District 5: Wally Leimgruber, Holtville

Elected and Appointed Officials

Assessor: Joes Rodriguez
 Auditor-Controller: Douglas R. Newland
 County Clerk-Registrar-Recorder: Dolores Provencio
 District Attorney: Gilbert Otero
 Public Administrator: Norma Saikon
 Sheriff-Coroner: Harold Carter
 Superintendent of Schools: John Anderson
 Tax Collector: Donna Yarnell
 Treasurer: Donna Yarnell

Superior Court Judges

Matias Contreras, James Harmon, Juan Ulloa, Annie Gutierrez, Christopher W. Yeager, Joseph Zimmerman, Donal Donelley, Jeffrey Jones, Raymon Cota

INYO COUNTY

168 N. Edwards Street, Independence, 93526
 Mailing address: PO Box N, Independence, 93526
 T 760.878.0366 / F 760.872.2712
 E inyoadmin@qnet.com / W www.countyofinyo.org
 Business Hours: Monday–Friday / 8:00–12:00 and 1:00–5:00
 Incorporated: March 22, 1866
 Legislative Districts: 25th CD; 18th SD; 34th AD
 Population: 17,900
 County Seat: Independence
 County Administrator: Rene' L. Mendez

Board of Supervisors

District 1: Linda Arcularius, Bishop
 District 2: Julie Bear, Bishop
 District 3: Ted Williams, Bishop
 District 4: Carroll "Butch" Hambleton, Big Pine
 District 5: Michael Dorame, Lone Pine

Elected and Appointed Officials

Assessor: Thomas Lanshaw
 Auditor: Leslie Chapman
 Coroner: Leon Brune
 County Clerk-Recorder: Beverly J. Harry
 District Attorney: Art Maillet
 Sheriff: Dan Lucas
 Superintendent of Schools: George Lozito
 Treasurer-Tax Collector: John Treacy
 Public Works Director: Jeff Jewett
 Planning Director: Chuck Thistlethwaite
 Purchasing Agent: Rene Mendez
 Social Welfare Director: Susan Holgate
 Public Defender: Dana Crom, Elizabeth Corpora, Mark Radoff, David Christensen, Gerard Harvey
 Parks and Recreation Director: Rene Mendez
 Public Administrator: Sallie Cline

Superior Court Judges

Dean T. Stout, Brian Lamb

KERN COUNTY

1115 Truxtun Avenue, Bakersfield, 93301
T 661.868.3140 or 800.552.5376 / **F** 661.868.3190
W www.co.kern.ca.us
 Business Hours: Monday–Friday / 8:00–5:00
 Incorporated: April 2, 1866
 Legislative Districts: 20th and 22nd CD; 16th, 17th and 18th SD; 30th, 32nd, 34th, and 37th AD
 Population: 661,645
 County Seat: Bakersfield
 County Administrative Officer: Scott E. Jones

Board of Supervisors

Meetings held every Tuesday at 9:00 a.m. and 2:00 p.m.
 District 1: Jon McQuiston
 District 2: Don Maben
 District 3: Barbara Patrick
 District 4: Ray Watson
 District 5: Pete H. Parra

Elected and Appointed Officials

Assessor-Recorder: James Fitch
 Auditor-Controller-Clerk: Ann K. Barnett
 County Administrative Officer: Scott E. Jones
 District Attorney: Edward R. Jagels
 Sheriff-Coroner: Mack Wimbish
 Superintendent of Schools: Dr. Larry E. Reider
 Tax Collector-Treasurer: Phil Franey
 County Counsel: Bernard Barmann
 General Services Director: William A. Wilbanks
 Parks and Recreation Director: Bob Addison
 Resource Management Agency Director: David Price III
 Public Defender: Mark Arnold
 Public Health Officer Director: Dr. B. Jinadu
 Purchasing Agent: William A. Wilbanks
 Human Services Director: Kathleen M. Irvine
 Kern County Planning Department Director: Ted James

Superior Court Judges

METROPOLITAN DIVISION: Robert J. Anspach, Michael Bush, Sidney Chapin, Lee Felice, Lance Fielder, Gary Friedman, Stephen P. Gildner, Frank A. Hoover, Colette M. Humphrey, John Kelly, Michael B. Lewis, Phil McNutt, Sharon Mettler, Richard Oberholzer, Charles Pfister, Roger Randall, Robert S. Tafoya, Skip Staley, James Stuart, Jon E. Stuebbe, Jerold Turner, Kenneth C. Twisselman, Arthur Wallace, Clarence Westra
 EAST DIVISION: John Oglesby, John Quinlen, Catherine D. Purcell
 SOUTH DIVISION: Romero Jon Moench, Craig Phillips, Gary R. Witt
 NORTH DIVISION: L. Bryce Chase, Gary Ingle, Robert Earl McDaniel

KINGS COUNTY

1400 West Lacey Boulevard, Hanford, 93230
T 559.582.3211 Ext. 4401 / **F** 559.585.8453
E erose@co.kings.ca.us / **W** www.countyofkings.com
 Business Hours: Monday–Friday / 8:00–5:00
 Incorporated: March 22, 1893
 Legislative Districts: 20th CD; 16th SD; 30th AD
 Population: 131,200
 County Seat: Hanford
 County Administrative Officer: Larry Spikes

Board of Supervisors

District 1: Joe A. Neves, Jr., Lemoore
 District 2: Jon Rachford, Corcoran
 District 3: Tony Oliveira, North Hanford and North Lemoore
 District 4: Tony Barba, Hanford and Armona
 District 5: Alene Taylor, Hanford

Elected and Appointed Officials

Assessor-Clerk-Recorder: George Misner
 Auditor-Controller: Darrell Warnock
 Sheriff Coroner: Ken Marvin
 District Attorney: Ron Calhoun
 Public Guardian/Veteran's Service's Officer: Rick Dicken
 Superintendent of Schools: Tom Lasek
 Treasurer-Tax Collector: Vee Jay Brann
 Public Works Director: Harry W. Verheul
 Purchasing Manager: Charles Wilson
 Human Services Director: Peggy Montgomery
 County Counsel: Denis Eymil

Superior Court Judges

Lynn C. Atkinson, Louis F. Bissig, Peter M. Schultz, George Orndoff – Avenal Division;
 Charles Johnson – Hanford Division;
 John G. O'Rourke – Lemoore Division; Ronald J. Maciel – Hanford Division;
 Commissioner Rynda – Corcoran Division; James LaPorte – Hanford Court
 Commissioner

LAKE COUNTY

255 North Forbes Street, Lakeport, 95453
T 707.263.2368 / **F** 707.263.2207
E lakeco@jho.oro.net / **W** www.co.lake.ca.us
 Business Hours: Monday–Friday / 8:00–5:00
 Incorporated: May 20, 1861
 Legislative Districts: 1st CD; 2nd SD; 1st AD
 Population: 58,309
 County Seat: Lakeport
 Administrative Officer: Kelly F. Cox

Board of Supervisors

District 1: Ed Robey, Lower Lake
 District 2: Jeff Smith, Clearlake
 District 3: Gary L. Lewis, Upper Lake
 District 4: Anthony W. Farrington, Lakeport
 District 5: Rob Brown, Kelseyville

Elected and Appointed Officials

Assessor-Recorder: Douglas W. Wacker
 County Clerk-Auditor-Controller: Pam Cochrane
 District Attorney: Gary Luck
 Registrar of Voters: Diane C. Fridley
 Sheriff-Coroner: Rodney K. Mitchell
 Superintendent of Schools: William H. Cornelison
 Treasurer-Tax Collector: Kay Lytton
 Community Development Director: Maryjane Fagalde
 Special Districts Administrator: Mark Dellinger
 County Health Officer: Vacant
 Health Services Director: Ruth Lincoln
 Public Services Director: Gerald Shaul, Jr.
 Director of Social Services: Carol Huchingson
 County Counsel: Cameron Reeves

Superior Court Judges

Robert L. Crone, Jr., David W. Herrick, Arthur H. Mann, Stephen O. Hedstrom

LASSEN COUNTY

221 S. Roop Street, Susanville, 96130
T 530.251.8333 / **F** 530.257.4898
W www.lassencounty.org
Business Hours: Monday–Friday / 8:00–5:00
Incorporated: April 1, 1864
Legislative Districts: 4th CD; 1st SD; 3rd AD
Population: 33,828
County Seat: Susanville
Administrative Officer: Andy Whiteman

Board of Supervisors

District 1: Robert Pyle, Susanville
 District 2: Jim Chapman, Susanville
 District 3: Lloyd Keefer, Janesville
 District 4: Brian Dahle, Bieber
 District 5: Jack Hanson, Susanville

Elected and Appointed Officials

Assessor: Karen Fouch
Auditor: Irene Doyle
County Clerk-Recorder: Theresa Nagel
County Counsel: John Ketelsen
District Attorney-Public Administrator: Robert Burns
Sheriff-Coroner: Bill Freitas
Superintendent of Schools: Robert Owens
Treasurer-Tax Collector: Richard Egan
Public Works Director: Larry Millar
Community Services Director: Robert Sorvaag
Social Welfare Director: Thomas Keefer

Superior Court Judges

Stephen D. Bradbury, Ridgely Lazard

LOS ANGELES COUNTY

500 West Temple Street, Los Angeles, 90012
T 213.974.1311 / **F** 213.680.1122
E webmail@co.la.ca.us / **W** www.http:lacounty.info
Business Hours: Monday–Friday / 8:00–5:00
Incorporated: February 18, 1850
Legislative Districts: 24, 39th, 41st CD; 17th, 19th, 20th, 30th, 32nd SD; 36th, 38th, 61st AD
Population: 9,902,700
County Seat: Los Angeles
Administrative Officer: David Janssen

Board of Supervisors

District 1: Gloria Molina, Los Angeles
 District 2: Yvonne Brathwaite Burke, Los Angeles
 District 3: Zev Yaroslavsky, Los Angeles
 District 4: Don Knabe, Los Angeles
 District 5: Michael D. Antonovich, Los Angeles

Elected and Appointed Officials

Assessor: Rick Auerbach
District Attorney: Steve Cooley
Sheriff: Lee Baca
Registrar-Recorder/County Clerk: Conny B. McCormack
Superintendent of Schools: Darlene Robles
Treasurer-Tax Collector: Mark J. Saladino
Planning Director: James Hartl
Purchasing Agent: Joan Ouderkirk
Public Social Services Director: Bryce Yokomizo
Public Defender: Michael Judge
County Counsel: Lloyd W. Pellman
Parks and Recreation Director: Timothy Gallagher

Superior Court Judges

Judith Abrams, Jacob Adajian, Terry Adamson*, Richard A. Adler, Dennis A. Aichroth, Gregory Wilson Alarcon, James A. Albracht, William A. Allen*, Alice E. Altoon, Ralph Amado*, Ross Amspoker**, Deborah B. Andrews, Bradford L. Andrews, Robert P. Applegate*, Conrad R. Aragon, Phillip J. Argento, Robert Armstrong, Mark S. Arnold, Robert Axel*, Rita Baird*, Valerie Lynn Baker, Althea Baker**, Henry T. Barela, Burt Barnett*, Antonio Barreto, William P. Barry, James Allen Bascue, Floyd V. Baxter, Candice J. Beason, Mitchell L. Beckloff*, Martha Bellinger*, Helen I. Bendix, Elihu M. Berle, Margaret M. Bernal, William C. Beverly, Jr., Joseph S. Biderman*, Tricia Ann Bigelow, Gary L. BirWilliam

J. Birney, Jr., Kenneth A. Black, Mitchell Block*, Aviva K. Bobb, Hugh M. Bobys*, Gary Bounds*, Bob S. Bowers, Richard L. Brand*, James R. Brandlin, Joseph Brandolino, Nancy Brown, Kevin Brown, Leslie E. Brown, Irma J. Brown, Soussan G. Bruguera, Susan Bryant-Deason, Sam Bublick*, Alan Buckner, Barbara L. Burke, Michael J. Byrne, Guillermina Byrne**, Daniel F. Calabro*, Douglas G. Carnahan*, Juelann K. Cathey, James C. Chalfant, Judith L. Champagne, Victoria G. Chaney, Victoria M. Chavez, Victor E. Chavez, John Chemeleski*, Harold I. Cherness [Assigned Judge], John J. Cheroske, William R. Chidsey, Judith C. Chirlin, Deborah Christian*, Robert A. Clinco**, Ronald S. Coen, Lisa Hart Cole, Patricia Collins, Joan Comparet-Cassani, Jacqueline A. Connor, Chris R. Conway, James Copelan*, Jaime Corral [Assigned Judge], Michael A. Cowell, Lawrence W. Crispo, Janice C. Croft, Harold N. Crowder [Assigned Judge], Richard A. Curtis*, Stephen J. Czuleger, Gary E. Daigh, Nancy Daniels**, Ralph W. Dau, Pamela Davis**, Joseph DeVanon, Richard E. Denner, Wayne Denton*, Ellen C. Deshazer, Cathrin L. Devoe*, Loren M. DiFrank*, Joseph E. DiLoreto, Rudolph A. Diaz, Ann Dobbs*, David Doi, John P. Doyle, John T. Doyle, Edward H. Drayer*, Robert Drees [Assigned Judge], Michael Duffey*, Michael J. Duffy*, Maureen Duffy-Lewis, Michael M. Duggan, Robert A. Dukes, James R. Dunn, Leslie A. Dunn, Reginald A. Dunn, Anita H. Dymant, Lee Edmon, Rebecca Elder*, Emilie Elias, Allan E. Ellis [Assigned Judge], Laura C. Ellison, Carol Elswick, James Endman*, Paul M. Enright*, Mildred Escobedo**, Ruffo Espinoza, Ruth Essegian, Christopher Estes, Warren Ettinger [Assigned Judge], William F. Fahey, Dewey L. Falcone, Thomas Falls, Dean E. Farrar, John Farrell, Michael Farrell, Irving Feffer, Edward A. Ferns, Gary J. Ferrari, Eudon Ferrell, Larry P. Fidler, Everett Fields**, Kelvin D. Filer*, Dale S. Fischer, John Fisher, Tia Fisher*, Madeleine Flier, Paul G. Flynn, Rodney G. Forneret, Brad M. Fox*, Elden S. Fox, Josh M. Fredricks, Kenneth R. Freeman, Mina Fried*, Terry Friedman, Charles E. Frisco [Assigned Judge], Haley J. Fromholz, Richard L. Fruin, Fred Fujioka, Jack Furry**, Albert Garcia*, Hugh C. Gardner, William T. Garner, Brian F. Gasdia, Nancy S. Gast*, Francis A. Gately, George Genesta, Stanley Genser*, Harvey Giss, Martin E. Gladstein*, Bert Glennon, Jane Godfrey**, Martin L. Goetsch*, Reva Goetz*, Jack Gold*, Allan J. Goodman, Carol Boas Goodson, Scott M. Gordon*, Dudley W. Gray, Terry A. Green, Martin E. Green*, John W. Green*, Victor Greenberg*, Warren Greene, Ronald Grey [Assigned Judge], Elizabeth A. Grimes, Thomas E. Grodin*, Donna Groman*, Keith L. Groneman, Murray Gross*, Robert Gustavson, Phillip Gutierrez, Paul Gutman, Alan B. Haber, Gary Hahn, Douglas Haigh*, Louise Halevy*, Carol Hollowitz*, Jeffrey M. Harkavy*, John D. Harris, Leland B. Harris, Mitchell J. Harris*, Ray Hart, Michael Harwin, Ronald H. Hauptman*, Margaret M. Hay, Marcelita V. Haynes, Patrick J. Hegarty, John L. Henning, Margaret Henry, Thomas K. Herman, Martin L. Herscovitz, Robert L. Hess, Philip E. Hickok, Robert J. Higa, William Highberger, Bob T. Hight, Joe W. Hilberman, Christina Hill*, Deirdre H. Hill, Alice C. Hill, Ernest M. Hiroshige, Michael R. Hoff, Marilyn Hoffman, William Hollingsworth, Rose Hom, Charles Horan, David Horowitz, David M. Horwitz, Francis J. Hourigan, Mary Thornton House, Richard C. Hubbard, Richard D. Hughes*, Jack P. Hunt, Laura Hymowitz**, James M. Ideman, John H. Ing*, Maral Injejkian, Susan E. Isacoff, Patricia Ito*, Lance A. Ito, Frank Y. Jackson, Karl Jaeger, Dzintra Janavs, Arthur Jean, Jerry E. Johnson, Michael Johnson, John R. Johnson*, Jane Johnson, Frank J. Johnson, Barbara R. Johnson, Marion J. Johnson, Anthony Jones*, H. Kirkland Jones*, Ann I. Jones, Morris B. Jones, James A. Kaddo, Joseph Kalin [Assigned Judge], George Kalinski*, Alan S. Kalkin, Bernard J. Kamins, Michael A. Kanner, Leon Kaplan, Andrew Kauffman, A. Michael Kautz*, Robert Kawahara*, Haig Kehiayan, Michael K. Kellogg, Donald S. Kennedy*, Kathleen Kennedy-Powell, Robyn Kesler**, Abraham Khan, Mark Kim, Richard Kirschner, Gary Klausner, Brett C. Klein, Ross Klein*, Clifford Klein, Michael E. Knight, Larry S. Knupp, Barry D. Kohn*, Richard G. Kolostian, Ann Kough, Sandy Kriegler, Marlene A. Kristovich, Carolyn Kuhl, Sanjay T. Kumar*, Ruth A. Kwan, Owen Lee Kwong, Roberta Kyman*, John Ladner, Marvin M. Lager, Xenophon F. Lang, Patrick Larkin*, Marc D. Lauper*, Luis A. Lavin, Roberta Lee*, Charles C. Lee, Gibson Lee, Linda K. Lefkowitz, Lisa B. Lench, Robert M. Letteau, Robert Leventer*, Stephen A. Leventhal*, Arnold Levin*, Arthur Lew, Jacqueline Lewis**, Peter D. Lichtman, Leslie W. Light, Elizabeth A. Lippitt, George Lomeli, Daniel Lopez, Gilbert Lopez, Ernest A. Lopez*, John D. Lord, Debra L. Losnick*, Kristi Lousteau*, Steven Lubell*, Lonzo C. Lucas*, Ana Maria Luna, Michael S. Luros, Richard Lyman, Paula Adele Mabrey, Ronni B. MacLaren, William A. MacLaughlin, Kenji Machida, Marilyn Mackel**, Lyle M. Mackenzie, Malcolm H. Mackey, Robert D. Mackey, Patrick T. Madden, Katherine Mader, Gerald Mansfield*, Gregg Marcus, Stephen A. Marcus, Stephen Marpet**, Bruce F. Marrs, Kevin Martin*, John Martinez, Marilyn K. Martinez*, Robert Martinez, Albert Matthews [Assigned Judge], Jean E. Matusinka, Laura A. Matz, Phillip K. Mautino, Jon M. Mayeda, Veronica S. McBeth, Charles W. McCoy, Mark McGee, Robert H. McIntosh*, Chesley N. McKay, Patti Jo McKay, Thomas I. McKnew, Peter J. Meeka, Barbara A. Meiers, John V. Meigs, Patrick T. Meyers, Loren Miller [Assigned Judge], Rita Miller, David S. Milton, Michael S. Mink, David L. Minning, R. Bruce Minto, David Mintz, Lawrence Mira, Raymond Mireles, Peter Mirich, Bruce Mitchell*, Anthony Mohr, Steven Monette*, Richard Montes [Assigned Judge], Mark Mooney, Armando V. Moreno*, Tracy T. Moreno, Jack W. Morgan, Judson W. Morris, Wendell Mortimer, Beverly E. Mosley*, Harold J. Mulville*, Aurelio Munoz, John Murphy*, MaryAnn Murphy, Timothy Murphy*, Deanne S. Myers, Lloyd M. Nash, Michael Nash, Richard Neidorf, Mark G. Nelson, Rodney E. Nelson, Alban I. Niles, Cary H. Nishimoto, Karen Nudell, Kirkland Nyby*, Gregory O'Brien, Robert A. O'Brien [Assigned Judge], Joanne B. O'Donnell, Robert P. O'Neill, Steven D. Ogden, Sam Ohta, Dan T. Oki, Ralph R. Olson*, Wade Olson*, Tomson T. Ong, S. James Otero, John W. Ouderkirk, Randall Pacheco*, Yvette Palazuelos, Robert W. Parkin [Assigned Judge], Lorna Parnell, Thomas Parrott*, Michael E. Pastor, Roy L. Paul, David W. Perkins,

Robert J. Perry, Suzanne E. Person, Victor Person, Anthony Peters*, Stephen Petersen, Thomas A. Peterson, Brian Petraborg**, Charles Peven, Theodore D. Piatt, James B. Pierce, Jan A. Pluim, Gary A. Polinsky*, William R. Pounders, Daniel S. Pratt, John T. Rafferty*, Daniel P. Ramirez, Curtis Rappe, Cynthia Rayvis, Mel Red Recana, Preciliano Recendez*, Carol H. Rehm, Victor I. Reichman*, John H. Reid, Marsha N. Revel, Randy Rhodes, Gerald T. Richardson*, Andria K. Richey, Richard E. Rico, Marshall Rieger*, Morton Rochman, Jesse Rodriguez, Jose A. Rodriguez*, Pamela R. Rogers, Randolph A. Rogers, Richard Romero, Ronald Rose*, Gerald Rosenberg, Michelle R. Rosenblatt, Alan S. Rosenfield, Kevin Ross, Fred Rotenberg, Frances Rothschild, Charles G. Rubin, Rand S. Rubin, Gilbert Ruiz [Assigned Judge], Michael Rutberg [Assigned Judge], William C. Ryan, Raul A. Sahagun, Yvonne T. Sanchez, Teresa Sanchez-Gordon, Jose Sandoval, Robert J. Sandoval, John H. Sandoz, Melvin D. Sandvig, Steven P. Sanora*, Cesar C. Sarmiento, James Satt [Assigned Judge], Michael T. Sauer, Stephanie Sautner, Charles Scarlett [Assigned Judge], David M. Schacter, Darlene E. Schempp, Barbara Scheper, Patricia Schnegg, Robert A. Schnider*, Robert J. Schuit, Michael L. Schurr*, Howard J. Schwab, Keith Schwartz, Patricia G. Schwartz*, Teri Schwartz, Ramona See, John L. Segal, Collette N. Serio*, Dennis L. Shanklin*, Norm Shapiro, Henry W. Shatford [Assigned Judge], Charles D. Sheldon, Phyllis Shibata*, John P. Shook, Dorothy Shubin, Rosemary Shumsky, Eugene Siegel*, Shari K. Silver, Jessica P. Silvers, C. Edward Simpson, C. Robert Simpson, James R. Simpson, Thomas R. Simpson, Sherri Skeba**, Ronald V. Skyers, John A. Slawson*, Janet Slick**, Ronald Slick*, Lois A. Smaltz, Terry Smerling, J.D. Smith, Spurgeon Smith, Sherri Sobel**, Ronald M. Sohigian, Thomas R. Sokolov, Michael C. Solner, David Sotelo*, Philip L. Soto, Richard E. Spann, S. Patricia Spear, Susan M. Speer, Marjorie Steinberg, William Sterling, Michael L. Stern, Emily A. Stevens, William D. Stewart, Thomas W. Stoever, Charles W. Stoll, Kathryn A. Stoltz, Richard A. Stone, Richard A. Sutton, Steven C. Suzukawa, Leslie A. Swain, Coleman A. Swart, Norman P. Tarle, Barry A. Taylor, Eric C. Taylor, Meredith C. Taylor, Ron Taylor**, Sandra Thompson, Bobbi Tillmon*, Leland H. Tipton, Julius Title [Assigned Judge], Patricia Titus, Ricardo Torres [Assigned Judge], William R. Torres*, John A. Torribio, Robert Totten*, Thomas Townsend, Anthony Trendacosta**, Rolf M. Treu, Marcus O. Tucker, Michael A. Tynan, Cynthia L. Ulfing, Carlos Uranaga, Richard W. Van Dusen, Steven Van Sicklen, Judith A. Vander Lans, Craig E. Veals, Glenda Veasey*, Harold S. Vites*, Joel Wallenstein**, Frederick N. Wapner, Fumiko Wasserman, Allen J. Webster, H.M. Webster*, Martin Wegman*, Debra K. Weintraub, Stanley M. Weisberg, William Weisman, Mark A. Weiss*, David S. Wesley, Carl J. West, Diana M. Wheatley, Elizabeth A. White, Thomas White*, L. Jeffrey Wiatt, William G. Willett, Thomas L. Willhite, Alexander H. Williams, Ernest Williams [Assigned Judge], Richard B. Wolfe, David A. Workman, James L. Wright, George H. Wu, David Yaffe, Debra W. Yang, Reginald Yates, Robert Young [Assigned Judge], Robert W. Zakon*, Zeke Zeidler**, Laurie D. Zelon, David A. Ziskrout
 *Commissioner, **Referee

MADERA COUNTY

209 West Yosemite, Madera, 93637
 T 559.675.7703 / F 559.673.3302
 E info@madera-county.com / W www.madera-county.com/supervisors
 Business Hours: Monday–Friday / 8:00–5:00
 Incorporated: March 11, 1893
 Legislative Districts: 18th, 19th CD; 12th, 14th SD; 25th, 29th AD
 Population: 129,394
 County Seat: Madera
 Administrative Officer: Stell J. Manfredi

Board of Supervisors

District 1: Frank Bigelow, Madera
 District 2: Vern Moss, Chowchilla
 District 3: Ronn Dominici, Madera
 District 4: John Silva, Madera
 District 5: Gary Gilbert, North Fork

Elected and Appointed Officials

Assessor: Thomas P. Kidwell
 Auditor-Controller: Robert F. DeWall
 County Clerk-Recorder: Rebecca Martinez
 District Attorney: Ernest LiCalsi
 Resource Management Agency Director: Leonard Garoupa
 Sheriff-Coroner: John Anderson
 Social Services Director: Hubert Walsh
 Superintendent of Schools: Sally L. Frazier
 Tax Collector-Treasurer: Tracy Kennedy Desmond
 County Counsel: David Prentice
 Planning Director: Dave Herb
 Public Health Director: Carol Barney
 Acting Welfare Director: Susan Arteaga

Superior Court Judges

Thomas L. Bender, John W. DeGroot, Jennifer Detjen, David D. Minier, Edward P. Moffat, Roger L. Wayne, Charles A. Wieland

MARIN COUNTY

3501 Civic Center Drive, San Rafael, 94903
 T 415.499.6358 / F 415.507.4104
 W www.co.marin.ca.us
 Business Hours: Monday–Friday / 8:00–5:00
 Incorporated: February 18, 1850
 Legislative Districts: 6th CD; 3rd SD; 6th AD
 Population: 247,289
 County Seat: San Rafael
 County Administrator: Mark Riesenfeld

Board of Supervisors

District 1: Susan L. Adams, San Rafael
 District 2: Harold C. Brown, San Anselmo
 District 3: Annette Rose, Sausalito
 District 4: Stephen Kinsey, West Marin
 District 5: Cynthia Murray, Novato

Elected Officials

Assessor-Recorder: Joan Thayer
 Auditor-Controller: Richard Arrow
 Coroner: Kenneth Holmes
 County Clerk/Registrar of Voters: Michael Smith
 District Attorney: Paula Kamena
 Sheriff: Robert Doyle
 Superintendent of Schools: Mary Jane Burke
 Treasurer-Tax Collector-Public Administrator: Michael Smith

Superior Court Judges

Michael B. Dufficy, Terrence Boren, Verna Alana Adams, Lynn O'Malley Taylor, Vernon Smith, M. Lynn Duryee, John Stephen Graham, John A. Sutro, Jr., William T. McGivern, Jr., James Ritchie

MARIPOSA COUNTY

5100 Bullion St., 2nd Floor, Mariposa, 95338
 Mailing address: PO Box 784, 95338
 T 209.966.3222 / F 209.966.5147
 W www.mariposacounty.org
 Business Hours: Monday–Friday / 8:00–5:00
 Incorporated: February 18, 1850
 Legislative Districts: 19th CD; 14th SD; 25th AD
 Population: 17,000
 County Seat: Mariposa
 Administrative Officer: Rich Inman

Board of Supervisors

District 1: Lee Stetson, Midpines
 District 2: Doug Balmain, Coulterville
 District 3: Janet Bibby, Hornitos
 District 4: Garry Parker, Mariposa
 District 5: Bob Pickard, Mariposa

Elected and Appointed Officials

Agricultural Commissioner: Don Cripe
 Assessor-Recorder: Bob Lowrimore
 Auditor: Kenneth Hawkins
 Building Director: John Davis
 Chief Probation Officer: Gail Neal
 Child Support Services Director: Deborah Walton
 Community Services Director: Mary Williams
 County Counsel: Jeffrey G. Green
 District Attorney: Bob Brown
 District Superintendent of Schools-County Superintendent of Schools: Patrick Holland
 Farm Advisor: Gary Hickman
 Fire Chief: Blaine Shultz
 Health Officer: Dr. Charles Mosher
 Human Services Director: Cheryle Rutherford-Kelly
 Librarian: Jacqueline Meriam
 Planning Director: Eric Toll

COUNTY OFFICIALS

Public Works Director: Jim Petropoulos
Sheriff-Coroner: Claude A. Pelk-Richards
Technical Services Director: Rick Peresan
Tourism and Economic Development: Vacant
Treasurer-Tax Collector-Country Clerk-Public Administrator: Marjorie Wass

Superior Court Judges

F. Dana Walton, Wayne Parrish

MENDOCINO COUNTY

501 Low Gap Road, Room 1010, Ukiah, 95482
T 707.463.4441 / F 707.463.5649
W www.co.mendocino.ca.us
Incorporated: February 18, 1850
Legislative Districts: 1st CD; 2nd SD; 1st AD
Population: 86,265
County Seat: Ukiah
County Administrator: James Anderson

Board of Supervisors

District 1: Michael M. Delbar, Potter Valley
District 2: Richard M. Shoemaker, Ukiah
District 3: Hal Wagenet, Willits
District 4: Patricia A. Campbell, Fort Bragg
District 5: J. David Colfax, Boonville

Elected Officials

Auditor-Controller: Dennis L. Huey
Assessor-County Clerk-Recorder: Marsha A. Wharff
District Attorney: Norman L. Vroman
Sheriff-Coroner: Tony Craver
Superintendent of Schools: Paul Tichinin
Treasurer-Tax Collector: Tim Knudsen

Superior Court Judges

Ronald Brown, Henry Nelson, Eric Labowitz, Jonathan Lehan, Cindee Mayfield, Richard Henderson, Leonard LaCasse

MERCED COUNTY

2222 M Street, Merced, 95340
T 209.385.7366 / F 209.726.7977
E webmaster@data.co.merced.ca.us / W www.co.merced.ca.us
Business Hours: Monday–Friday / 8:00–5:00
Incorporated: April 19, 1855
Legislative Districts: 18th CD; 12th SD; 17th AD
Population: 210,100
County Seat: Merced
County Executive Officer: Demitrios O. Tatum

Board of Supervisors

District 1: Gloria Keene, Merced
District 2: Kathleen Crookham, Merced
District 3: Michael G. Nelson, Atwater
District 4: Deidre Kelsey, Snelling
District 5: Jerry O'Banion, Dos Palos

Elected and Appointed Officials

Assessor: David Cardella
Auditor-Controller-Recorder-County Clerk: M. Stephen Jones
Public Administrator-District Attorney: Gordon Spencer
Sheriff-Coroner: Mark Pazin
Superintendent of Schools: Lee Andersen
Treasurer-Tax Collector: Karen Adams
Public Works Director: Paul Fillebrown
Planning Director: Bill Nicholson
Purchasing Agent: Chris Tafoya
Human Services Agency Director: Ana Pagan
Public Defender: Wayne Eisenhart
County Counsel: Ruben Castillo
Parks and Recreation Director: George Rodrigues
Mental Health Director: Troy Fox
Spring Fair Director: Ron L. Brandt
Public Health Director: Michael Ford

Agricultural Commissioner: David Robinson
Private Industry Training Dept. Director: Andrea Baker
Librarian: Charleen M. Renteria

Superior Court Judges

Presiding Judge – Betty Dawson, Assistant Presiding Judge – Frank Dougherty, Hugh M. Flanagan, John Kirihara, Ronald W. Hansen, Robert Quall

MODOC COUNTY

114 E. North Street, Alturas, 96101
Mailing address: PO Box 1728, Alturas, 96101
T 530.233.6426 / F 530.233.5046
E mmaxwell@hdo.net
Business Hours: Monday–Friday / 8:30–12:00 and 1:00–5:00
Incorporated: February 17, 1874
Legislative Districts: 4th CD; 1st SD; 2nd AD
Population: 9,449
County Seat: Alturas
County Administrative Officer: Michael Q. Maxwell

Board of Supervisors

District 1: Dan Macsary, Cedarville
District 2: Mike Dunn, Alturas
District 3: Patricia Cantrall, Likely
District 4: Willy Hagge, Alturas
District 5: Dave Bradshaw, Tulelake

Elected and Appointed Officials

Assessor: Josie Johnson
Auditor-Recorder: Judi Stevens
County Clerk: Maxine Madison
District Attorney-Public Administrator: Jordan Funk
Sheriff-Coroner: Bruce Mix
Superintendent of Schools: Carol Harbaugh
Treasurer-Tax Collector: Cheryl Knoch

Superior Court Judges

Larry L. Dier, vacant

MONO COUNTY

Annex II, Bryant Street, Bridgeport, 93517
Mailing address: PO Box 715, Bridgeport, 93517
T 760.932.5534 / F 760.932.5531
E deputy@qnet.com / W www.monocounty.ca.gov
Business Hours: Monday–Friday / 8:00–5:00
Incorporated: April 24, 1861
Legislative Districts: 25th CD; 1st SD; 25th AD
Population: 10,825
County Seat: Bridgeport
Chief Administrative Officer: John Wohlmuth

Board of Supervisors

District 1: Thomas Farnetti, Chairman
District 2: Mary Pipersky, Vice.Chairman
District 3: JoAnn Ronci
District 4: John Cecil
District 5: Byng Hunt

Elected and Appointed Officials

Assessor: Glenn Barnes
Auditor-Controller: Laurette Cochran
County Clerk-Recorder: Renn Nolan
District Attorney: George Booth
Sheriff-Coroner: Dan Paranick
Superintendent of Schools: Richard McAteer
Treasurer-Tax Collector: Shirley Cranney
County Counsel: Marshall Rudolph

Superior Court Judges

Stan Eller, Edward Forstenzer

MONTEREY COUNTY

230 Church Street, Bldg. 3, Salinas, 93901
T 831.755.5115 / **F** 831.755.5297
W www.co.monterey.ca.us
 Incorporated: February 18, 1850
 Legislative Districts: 17th CD; 15th SD; 27th, 28th AD
 Population: 401,762
 County Seat: Salinas
 County Administrative Officer: Sally Reed
 Chief Assistant CAO: James J. Colangelo
 Assistant County Administrative Officer: Jeff Campen

Board of Supervisors

District 1: Fernando Armenta, Salinas
 District 2: Louis R. Calcagno, Salinas
 District 3: W.B. "Butch" Lindley, King City
 District 4: Edith Johnsen, Monterey
 District 5: Dave Potter, Monterey

Elected and Appointed Officials

Auditor: Michael J. Miller
 Assessor-County Clerk-Recorder: Stephen L. Vagnini
 District Attorney: Dean Flippo
 Sheriff: Mike Kanalakis
 Superintendent of Schools: Bill Barr
 Treasurer-Tax Collector: Louis Solton
 Public Works Director: Lew Bauman
 County Counsel [Acting]: David Nawi
 Parks: John Pino
 Planning Director: Scott Hennessy
 Social Services Director: Elliott Robinson
 Public Defender: Michael Lawrence
 Support Services: Charlene Wiseman
 Employee Services and Development: Keith Honda
 Registrar of Voters: Tony Anchundo
 Assistant Registrar of Voters: Junel Davidsen
 Agricultural Commissioner: Eric Lauritzen
 Health Officer: Linda K. Velasquez, M.D.
 Librarian: Bob McElroy
 Personnel Director: Rosie Pando
 Probation Officer: Duane G. Tanner
 Clerk of the Superior Court Filings: Sherri Pedersen

Superior Court Judges

John Phillips, Wendy Duffy, Stephen Sillman, Albert Maldonado, Kay Kingsley, Susan M. Dauphine, Gary Meyer, Jonathan Price, Terrance Duncan, Robert Moody, Jose Angel Velasquez, Richard M. Curtis, Russell Scott, Robert O'Farrell, Michael Fields, Marla Anderson, Adrienne Grover

NAPA COUNTY

1195 Third Street, Suite 310, Napa, 94559
T 707.253.4421 / **F** 707.253.4176
W www.co.napa.ca.us
 Business Hours: Monday–Friday / 8:00–5:00
 Incorporated: February 18, 1850
 Legislative Districts: 1st CD; 2nd SD; 7th AD
 Population: 127,000
 County Seat: Napa
 County Executive Officer: William S. Chiat

Board of Supervisors

District 1: Brad Wagenkneakt, Napa
 District 2: Mark Luce, Napa
 District 3: Diane Dillon, St. Helena
 District 4: Bill Dodd, Napa
 District 5: Mike Rippey, Napa

Elected and Appointed Officials

Assessor-Recorder-County Clerk: John Tuteur
 Auditor-Controller: Pamela Kindig
 Court Executive Officer: Stephen A. Bouch
 District Attorney-Public Administrator: Gary Leiberstein
 Sheriff-Coroner: Gary Simpson
 Treasurer-Tax Collector: Marcia Hull

Public Works Director [Acting]: Robert Peterson
 Planning Director: Charles Wilson
 Purchasing Agent: William S. Chiatl
 Social Services Director: Bruce Heid
 County Counsel: Robert Westmeyer

Superior Court Judges

Raymond Guadagni, W. Scott Snowden, Ronald T.L. Young, Richard Bennett, Francisca Tisher, Stephen Kroyer

NEVADA COUNTY

950 Maidu Avenue, Nevada City, 95959-8617
T 530.265.7040 / **F** 530.265.7042
E ceo@co.nevada.ca.us / **W** www.mynevadacounty.com
 Business Hours: Monday–Friday / 8:00–5:00
 Incorporated: April 25, 1851
 Legislative Districts: 2nd CD; 1st SD; 3rd AD
 Population: 92,033
 County Seat: Nevada City
 County Executive Officer: Rick Haffey

Board of Supervisors

District 1: Peter Van Zant, Nevada City
 District 2: Sue Horne, Grass Valley
 District 3: Drew Bedwell, Grass Valley
 District 4: Robin Sutherland, Grass Valley
 District 5: Barbara Green, Nevada City and Truckee

Elected and Appointed Officials

Agriculture Commissioner: Paul Boch
 Assessor: Dale Flippin
 Auditor-Controller: Bruce Bielefeld
 Child Support Services: Kathy Hrepich
 Clerk of the Board: Cathy Thompson
 County Clerk-Recorder: Lorraine Jewett-Burdick
 District Attorney: Michael W. Ferguson
 Information Systems: Steve Monaghan
 Sheriff-Coroner: Keith Royal
 Superintendent of Schools: Terry McAteer
 Treasurer-Tax Collector: E. Christina Dabis
 Planning Director: Mark Tomich
 Transportation-Sanitation Director: Michael Hill-Weld
 General Services Director: Gene Armstead
 Probation: Doug Carver
 Public Defender: Thomas M. Anderson
 County Counsel: Charles McKee
 Housing and Community Service Director: Jim Carney
 Human Services Director: Phyllis Murdock
 Community Development Agency Director: Jess Montoya

Superior Court Judges

Carl F. Bryan II, John Darlington, M. Kathleen Butz, Albert P. Dover, Ersel Edwards, C. Anders Holmer

ORANGE COUNTY

10 Civic Center Plaza, 3rd Fl, Santa Ana, 92701
T 714.834.2345 / **F** 714.834.3098
W www.oc.ca.gov
 Incorporated: March 11, 1889
 Legislative Districts: 38th.40th, 42nd, 43rd CD; 31st.33rd, 35th, 37th SD; 58th, 64th, 67th, 69th, 72nd, 74th AD
 Population: 2,828,400
 County Seat: Santa Ana
 County Executive Officer: Michael Schumacher

Board of Supervisors

District 1: Charles V. Smith
 District 2: James W. Silva
 District 3: Bill Campbell
 District 4: Chris Norby
 District 5: Thomas W. Wilson

Elected and Appointed Officials

Assessor: Webster Guillory
 Auditor-Controller: David Sundstrom
 Clerk of the Superior Court and Jury Commissioner: Alan Slater
 District Attorney: Tony Rackauckas
 County Counsel: Benjamin P. de Mayo
 Superintendent of Education: William M. Habermehl
 County Clerk-Recorder: Tom Daly
 Sheriff-Coroner: Michael S. Carona
 Treasurer-Tax Collector: John M.W. Moorlach
 Agricultural Commissioner: R. Le Feuvre
 Airport Director: Alan Murphy
 Clerk, Board of Supervisors: Darlene Bloom
 Community Services Director: William A. Baker
 Fire Services Director: Chief Chip Prather
 Health Care Director: Juliette A. Poulson
 Probation Director: Stephanie W. Lewis
 Public Administrator-Guardian: William A. Baker
 Public Defender [Interim]: Deborah Kwast
 Social Services Director [Interim]: Angelo Dotti
 Registration and Elections [Interim]: Steven P. Rodermund
 Housing and Community Development: Paula Burrier-Lund
 Integrated Waste Management: Jan Gross
 Internal Audit: Peter Hughes
 Public Librarian: John Adams
 Public Facilities and Resources Department: Vickie Wilson
 Planning and Development Services [Interim Director]: Larry Leaman
 Department of Child Support Services: Jan Sturla

Superior Court Judges

Fredrick P. Aguirre, Margaret R. Anderson, Mathew S. Anderson, Gail Andrea Andler, Andrew P. Banks, Ronald L. Bauer, Michael Beecher, Richard E. Behn, Carl Biggs, Thomas James Borris, Hugh Michael Brenner, Daniel T. Brice, David Hays Brickner, Francisco P. Brieseo, James M. Brooks, Jonathan H. Cannon, Cormac Carey, Marjorie Laird Carter, David R. Chaffee, Dennis S. Choate, Thierry P. Colaw, John P. Conley, Corey Scott Cramin, Donna L. Crandall, James J. Di Cesare, Daniel J. Didier, Patrick H. Donahue, Kim G. Dunning, Mary Fingal Erickson, William Lee Evans, Frank F. Fasel, Sheila B. Fell, Francisco F. Firmat, John L. Flynn III, Richard O. Frazee, Sr., William R. Froeberg, Robert H. Gallivan, Stephanie George, Geoffrey T. Glass, James P. Gray, W. Michael Hayes, Frederick Paul Horn, Derek W. Hunt, Robert Byron Hutson, Raymond J. Ikola, Pamela Lee Iles, C. Robert Jameson, Derek G. Johnson, Gerald G. Johnston, M. Marc Kelly, Richard M. King, Carolyn Kirkwood, Ronald P. Kreber, Caryl Lee, Gregory H. Lewis, Wendy Lindley, Brett London, Donald S. MacIntyre, Glenn A. Mahler, Kazuharu Makino, Charles Margines, James P. Marion, Joy Wiesenfeld Markman, Michael McCartin, David T. McEachen, Daniel Mc Nerney, Linda Lancet Miller, Jamoa A. Moberly, William M. Monroe, Greg Munoz, Kirk Nakamura, Michael Naughton, Nho Trong Nguyen, Gary S. Paer, Steven L. Perk, Nancy A. Pollard, J. Peter Polos, James Howard Poole, Gregg L. Prickett, Roger B. Robbins, Craig E. Robison, Luis A. Rodriguez, B. Tam Nomoto Schumann, James V. Selna, Susanne S. Shaw, H. Warren Siegel, Claudia Silbar, Carla Singer, Clay M. Smith, Richard W. Stanford, Jr., Christopher W. Strople, Nancy Wieben Stock, James A. Stotler, Elaine Streger, Stephen J. Sundvold, Thomas N. Thrasher, Sr., Richard F. Toohy, David C. Velasquez, Richard G. Vogl, Stewart T. Waldrip, John M. Watson, Randell L. Wilkinson, John C. Woolley

PLACER COUNTY

175 Fulweiler Avenue, Auburn, 95603
T 530.889.4010 / **F** 530.889.4009
W www.placer.ca.gov
 Business Hours: Monday–Friday / 8:00–5:00
 Incorporated: April 25, 1851
 Legislative Districts: 4th CD; 1st SD; 4th AD
 Population: 257,511
 County Seat: Auburn
 County Executive Officer: Ms. Jan Christofferson

Board of Supervisors

District 1: Bill Santucci, Roseville
 District 2: Robert Weygandt, Lincoln
 District 3: Harriet White, Auburn
 District 4: Ted Gaines, Roseville
 District 5: Rex Bloomfield, Tahoe

Elected and Appointed Officials

Assessor: Bruce Dear
 Auditor-Controller: Katherine Martinis

County Clerk-Recorder-Registrar: Jim McCauley
 District Attorney: Brad Fenocchio
 Sheriff-Coroner: Ed Bonner
 Superintendent of Schools: Bud Nobili
 Treasurer-Tax Collector: Jenine Windeshausen
 Planning Director: Fred Yeager
 Purchasing Agent: Bill Davis
 Social Welfare: Ray Merz
 Public Defender: Holoway and Tauman
 County Counsel: Anthony La Bouff

Superior Court Judges

J. Richard Couzens, James D. Garbolino, James Roeder, Larry D. Gaddis, John L. Cosgrove, Joseph O'Flaherty, Alan V. Pineschi, Frances Kearney

PLUMAS COUNTY

520 Main Street, Room 309, Quincy, 95971
T 530.283.6315 / **F** 530.283.6288
W www.countyofplumas.com
 Incorporated: March 18, 1854
 Legislative Districts: 2nd CD; 1st SD; 3rd AD
 Population: 20,350
 County Seat: Quincy

Board of Supervisors

District 1: B. J. Pearson, Portola
 District 2: Robert Meacher, Greenville
 District 3: Bill Dennison, Chester
 District 4: Ken Nelson, Quincy
 District 5: Ole Olsen, Quincy/Graeagle

Elected and Appointed Officials

Assessor: Chuck Leonhardt
 Auditor: Michael Tedrick
 County Clerk-Recorder: Kathleen Williams
 District Attorney-Public Administrator: Jeff Cunan
 Sheriff-Coroner: Terry Bergstrand
 Superintendent of Schools: Dennis Williams
 Tax Collector-Treasurer: Ginny Dunbar
 Planning Director: John McMorrow
 Social Welfare: Elliott Smart
 County Counsel: Robert Shulman
 Parks and Recreation: James Boland

Superior Court Judges

Garrett Olney, Ira Kaufman

RIVERSIDE COUNTY

4080 Lemon Street, 12th Fl., Riverside, 92501-3651
 Mailing address: PO Box 751, Riverside, 92502-0751
T 909.955.1000 / **F** 909.955.1105
E cao@co.riverside.ca.us / **W** www.co.riverside.ca.us
 Business Hours: Monday–Friday / 8:00–5:00
 Incorporated: May 9, 1893
 Legislative Districts: 43rd, 44th, 48th CD; 31st, 36th, 37th SD; 64th.66th, 80th AD
 Population: 1,545,387
 County Seat: Riverside
 Chief Executive Officer: Larry Parrish

Board of Supervisors

District 1: Robert Buster, Riverside
 District 2: John Tavaglione, Riverside
 District 3: Jim Venable, Hemet
 District 4: Roy Wilson, Palm Springs
 District 5: Thomas Mullen, Riverside

Elected and Appointed Officials

Assessor-Clerk-Recorder: Gary Orso
 Auditor-Controller: Anthony J. Bellanca
 Sheriff Coroner-Public Administrator: Larry Smith
 District Attorney: Grover C. Trask II
 Superintendent of Schools: David L. Long
 Treasurer and Tax Collector: Paul McDonnell

Planning Director: Aleta Laurence
 Purchasing Agent: Robert Howdyshe
 Public Social Services Director: Dennis J. Boyle
 Public Defender: Gary Windom
 County Counsel: William Katzenstein
 Parks and Recreation Director: Paul Frandsen
 Director of Transportation: Richard Lashbrook
 Probation: Marie Whittington

Superior Court Judges

Gloria Connor Trask, Dallas Holmes, Charles Field, Stephen D. Cunnison, W. Charles Morgan, Ronald L. Taylor, Jancie McIntyre, J. Thompson Hanks, Robert J. McIntyre, Patrick Magers, Ronald Heumann, Gordon R. Burkhart, James T. Warren, E. Michael Kasier, Charles Stafford Jr., Douglas Miller, Robert Taylor, Lawrence Fry, B.J. Bjork, Thomas Douglass, Jr., Graham Anderson Cribbs, H. Morgan Dougherty, Randall White, Christopher Sheldon, Eugene Bishop, Arthur Block, H. Dennis Myers, Albert J. Wojcik, Rodney L. Walker, James Cox, Mark A. Cope, Edward D. Webster, Arjuna Saraydarian, Gary Tranbarger, Dennis McConaghy, Timothy J. Heaslet, Robert G. Spitzer, James Hawkins, Christian Thierbach, Sharon J. Waters, Vilia Sherman, Jean Pfeiffer Leonard, Becky L. Dugan, Paul Zellerbach, Helios J. Hernandez, Richard T. Fields, Thomas Cahraman

SACRAMENTO COUNTY

700 H Street, Sacramento, 95814
 T 916.874.5411 / F 916.874.7593
 W www.saccounty.net
 Incorporated: February 18, 1850
 Legislative Districts: 3rd, 4th CD; 1st, 5th, 6th SD; 5th-7th, 10th AD
 Population: 1,209,500
 County Seat: Sacramento
 County Executive: Terry Schutten

Board of Supervisors

District 1: Roger Dickinson, Sacramento
 District 2: Illa Collin, Sacramento
 District 3: Muriel Johnson, Sacramento
 District 4: Roger Niello, Sacramento
 District 5: Don Nottoli, Sacramento

Elected and Appointed Officials

Assessor: Kenneth D. Stieger
 District Attorney: Jan Scully
 Sheriff: Lou Blanas
 Deputy County Executive: Lee Ismail
 Agricultural Commissioner: Frank Carl
 Airports Director: G. Hardy Acree
 Civil Service Commission: Kathleen Jones
 Coroner: E. Paul Smith D.P.A.
 County Counsel: Robert A. Ryan
 County Probation Officer: Verne Speirs
 General Services Director: John Newton
 Parks and Recreation Director: Ron Suter
 Human Resources Administrator: Mike DeBord
 Planning Director: Tom Hutchings
 Public Defender: Paulino Duran
 Public Works Administrator: Warren H. Harada
 Registrar of Voters: Ernest R. Hawkins
 Superintendent of Schools: David Meaney
 Director of Finance: Mark Norris
 Veterans Service Officer: Jeffrey Pealer
 Library Director: Ann Marie Gold
 Environmental Management Director: Mel Knight
 Retirement Officer: John Descamp
 Health and Human Services Director: Jim Hunt
 Public Protection and Human Assistance Administrator: Penelope Clarke
 Superior and Municipal Court Executive Officer: Michael M. Roddy
 Chief Financial Officer: Geoffrey Davey
 Community Development and Neighborhood Assistance Agency: John O'Farrell
 Air Pollution Control Officer: Norm Covell
 Communication and Information Technology: Patrick L. Groff
 Environmental Review and Assessment: Dennis Yeast
 Human Assistance: Cheryl Davis
 Clerk of the Board: Cindy H. Turner
 Transportation Director: Tom Zlotkowski
 Water Resources Director: Keith DeVore

Superior Court Judges

David W. Abbott, Gerald S. Bakarich, Trena H. Berger-Plavan, Roland L. Candee, Tani G. Cantil.Sakauye, Thomas M. Cecil, Lloyd G. Connelly, Greta Curtis Crossland, David De Alba, Morrison C. England, Jr., Patricia C. Esagro, Michael T. Garcia, Maryanne G. Gilliard, Richard H. Gilmour, Joe S. Gray, Jeffrey L. Gunther, Kenneth L. Hake, Janice Hayes, James P. Henke, Judy Holzer Hersher, Talmadge R. Jones, Charles C. Kobayashi, James L. Long, Alice A. Lytle, Patrick Marlette, Peter J. McBrien, Loren E. McMaster, Cheryl Chun Meegan, John A. Mendez, James M. Mize, James I. Morris, Gary S. Mullen, Gail D. Obanesian, Richard K. Park, Kenneth G. Peterson, Steven H. Rodda, Jack Sapunor, Renard F. Shepard, D. Robert Shuman, Michael S. Ullman, Jane Ure, Brian R. Van Camp, Emily E. Vasquez, Michael G. Virga

SAN BENITO COUNTY

481 Fourth Street, Hollister, 95023
 T 831.636.4000 / F 831.636.4010
 E sbcbos@hollinet.com / W www.san-benito.ca.us
 Business Hours: Monday–Friday / 8:00–5:00
 Incorporated: February 12, 1874
 Legislative Districts: 17th CD; 12th SD; 28th AD
 Population: 56,000
 County Seat: Hollister
 Administrative Officer: Gil Solorio

Board of Supervisors

District 1: Richard Scagliotti, Hollister
 District 2: Ruth Kesler, San Juan Bautista
 District 3: Pat Loe, Hollister
 District 4: Reb Monaco, Hollister
 District 5: Bob Cruz, Hollister

Elected and Appointed Officials

Assessor: Arnold R. Fontes
 County Clerk-Auditor-Recorder: John R. Hodges
 District Attorney: John Sarsfield
 Sheriff-Coroner: Curtis Hill
 Superintendent of Schools: Tim Foley
 Treasurer-Public Administrator-Tax Collector: Mary Lou Andrade
 Planning Director: Robert Mendiola
 Public Works Director: Douglas P. Koenig
 Human Services Director: Elizabeth Brown
 Librarian: Josephine Barrios Wahdan

Superior Court Judges

Harry J. Tobias, Steven R. Sanders

SAN BERNARDINO COUNTY

385 N. Arrowhead Avenue, 5th Floor, San Bernardino, 92415
 T 909.387.4811 / F 909.387.5430
 W www.sbcounty.gov
 Incorporated: April 26, 1853
 Legislative Districts: 40th, 41st, 42nd CD; 17th, 31st, 32nd, 34th SD; 34th, 61st, 62nd, 63rd, 65th AD
 Population: 1,766,237
 County Seat: San Bernardino
 Administrative Officer: John Michaelson

Board of Supervisors

District 1: Bill Postmus
 District 2: Paul Biane
 District 3: Dennis Hansberger
 District 4: Fred Aguiar
 District 5: Jerry Eaves

Elected and Appointed Officials

Assessor: Donald Williamson
 County Clerk/Auditor/Controller/Recorder: Larry Walker
 Coroner-Public Administrator: Brian McCormick
 District Attorney: Mike Ramos
 Sheriff: Gary Penrod
 Superintendent of Schools: Herbert Fischer
 Tax Collector-Treasurer: Richard Larsen

Superior Court Judges

Stephen H. Ashworth, Walter L. Blackwell II, Paul M. Bryant, Jr., Dennis G. Cole, Keith D. Davis, James A. Edwards, Jules E. Fleuret, Joseph E. Johnston, Craig S. Kamansky, Jeffrey King, Frederick A. Mandabach, Brian S. McCarville, James C. McGuire, Roberta McPeters, Patrick J. Morris, Barry L. Plotkin, Margaret A. Powers, Shahla S. Sabet, Michael A. Smith, John M. Tomberlin, J. Michael Welch, Linda M. Wilde, Rufus L. Yent, Raymond C. Youngquist, Larry W. Allen, Kenneth Barr, Joan M. Borba, Joseph R. Brisco, Gerard S. Brown, Ronald M. Christianson, Michael M. Dest, James M. Dorr, Douglas M. Elwell, W. Robert Fawke, Douglas A. Fettel, Mary E. Fuller, Douglas N. Gericke, John B. Gibson, Thomas D. Glasser, Louise O. Glazier, J. Michael Gunn, Cynthia Ludvigsen, John N. Martin, Phillip M. Morris, Eric M. Nakata, Peter H. Norell, Tara Reilly, Bert L. Swift, Ingrid Adamson Uhler, Raymond P. Van Stockum, A. Rex Victor, John P. Wade, Christopher J. Warner, Donna Garza, Sylvia Husing, Brian Saunders, John P. Vanderfeer, Arthur Harrison, Gus Skropos, John Pacheco, Katrina West, Donald Alvarez

SAN DIEGO COUNTY

1600 Pacific Highway, San Diego, 92101
T 858.694.3900

W www.co.san-diego.ca.us

Incorporated: February 18, 1850

Legislative Districts: 49th and 53rd CD; 36th, 38th and 40th SD; 73rd, and 79th AD

Population: 2,918,254

County Seat: San Diego

Board of Supervisors

District 1: Greg Cox
 District 2: Dianne Jacob
 District 3: Pam Slater
 District 4: Ron Roberts
 District 5: Bill Horn

Elected and Appointed Officials

Assessor-Recorder-County Clerk: Gregory J. Smith
 District Attorney: Bonnie Dumanis
 Sheriff: Bill Kolender
 Tax Collector-Treasurer: Dan McAllister
 County Counsel: John Sansone
 Chief Administrative Officer: Walt Ekard
 Clerk of the Board: Thomas J. Pastuszka

Superior Court Presiding Judge

Richard E.L. Strauss

SAN FRANCISCO CITY AND COUNTY

1 Dr. Carlton B. Goodlett Place, San Francisco, 94102-4635

T 415.554.4375 / **F** 415.554.7344

W www.ci.sf.ca.us

Business Hours: Monday–Friday / 8:00–5:00

Incorporated: February 18, 1850

Legislative Districts: 8th, 12th CD; 3rd, 8th SD; 12th, 13th AD

Population: 770,723

County Seat: San Francisco

Mayor: Willie L. Brown, Jr.

Board of Supervisors

District 1: Jake McGoldrick
 District 2: Gavin Newsom
 District 3: Aaron Peskin
 District 4: Fiona Ma
 District 5: Matt Gonzalez, President
 District 6: Chris Daly
 District 7: Tony Hall
 District 8: Bevan Dufty
 District 9: Tom Ammiano
 District 10: Sophie Maxwell
 District 11: Gerardo Sandoval

Elected and Appointed Officials

Assessor-Recorder: Mabel Teng
 City Attorney: Dennis Herrera
 Civil Service Commission: Kate Favetti
 Controller: Edward M. Harrington

Medical Examiner: Boyd Stephens, M.D.

County Clerk: Ryan Brooks

District Attorney: Terence Hallinan

Director of Health: Dr. Mitch Katz

Recreation and Parks General Manager: Elizabeth Goldstein

Planning Director: Gerald Green

Public Works Director: Edwin Lee

Public Defender: Jeff Adachi

Purchaser: Judith A. Blackwell

Director of Elections: Tammy Haygood

Sheriff: Mike Hennessey

Airports Director: John L. Martin

Human Services [Acting]: Trent Rhorer

Superintendent of Schools: Arlene Ackerman

Treasurer: Susan Leal

Superior Court Judges

Abby Abinanti, Paul Alvarado, David L. Ballati, Carlos Bea, Jerome T. Benson, Anne Boulian, Susan M. Breall, Peter J. Busch, Ellen Chaitin, John J. Conway, John Dearman, Robert L. Dondero, Wallace P. Douglass, Katherine Feinstein, David A. Garcia, Ernest H. Goldsmith, Charles F. Haines, Donna J. Hitchens, Harold E. Kahn, Richard A. Kramer, Newton Lam, Cynthia Ming-Mei Lee, Donna Alyson Little, Lenard D. Louie, Patrick J. Mahoney, Tomar Mason, James J. McBride, Kevin M. McCarthy, Perker L. Meeks, Jr., Thomas J. Mellon, Jr., Charlene Padovani Mitchell, Donald S. Mitchell, Mary C. Morgan, Philip J. Moscone, John Munter, A. James Robertson II, Alex Saldamando, Lillian K. Sing, John K. Stewart, Julie Tang, Ksenia Tsenin, James L. Warren, Diane Wick, Mary E. Wiss, Charlotte Walter Woolard, Carol Yaggy

SAN JOAQUIN COUNTY

222 East Weber Avenue, Stockton, 95202

T 209.468.3113 / **F** 209.468.3694

E LSayhoun@co.san-joaquin.ca.us / **W** www.co.san-joaquin.ca.us

Business Hours: Monday–Friday / 8:00–5:00

Incorporated: February 18, 1850

Legislative Districts: 5th, 10th CD; 12th SD; 10th, 17th, 26th AD

Population: 568,700

County Seat: Stockton

County Administrator: Manuel Lopez

Board of Supervisors

District 1: Steve Gutierrez, Stockton
 District 2: Dario L. Marengo, Stockton
 District 3: Victor Mow, Stockton
 District 4: Jack A. Sieglock, Lodi
 District 5: Lynn Bedord, Tracy

Elected and Appointed Officials

Assessor/Recorder/Clerk: Gary Freeman
 Clerk of the Board: Lois M. Sayhoun
 Auditor: Adrian J. Van Houten
 District Attorney: John Phillips
 Public Administrator: Baxter Dunn
 Sheriff-Coroner: Baxter Dunn
 Superintendent of Schools: Frederick A. Wentworth
 Treasurer/Tax Collector: Shabbir Khan
 Public Works Director: Tom Flinn
 Community Development Director: Ben Hulse
 Purchasing and Support Services: Cliff Baumer
 Human Services Agency Director: John Vera
 Public Defender: Gerald L. Gleeson
 County Counsel: Terrence Dermody
 Registrar of Voters: Debby Hench
 Facilities Management: Craig Ogata
 Public Information Officer: Connie Cassinetto

Unified Trial Courts

Judges: George Abdallah, Jr., Robert Baysinger, James Cadle, Stephan Demetras, Bernard J. Garber, Michael Garrigan, Richard Guiliani, Frank Grande, James E. Hammerstone, Thomas M. Harrington, Lesley D. Holland, Carter P. Holly, Barbara Kronlund, Anthony P. Lucaccini, Colleen McIlwrath, Robert McNatt, Richard A. Mallet, William J. Murray, Jr., John Parker, Michael Platt, K. Peter Saiers, Sandra B. Smith, F. Clark Sueyres, Thomas B. Teaford, Terrence R. Van Oss, Richard Vlavianos, David Warner

SAN LUIS OBISPO COUNTY

1050 Monterey Street, San Luis Obispo, 93408
T 805.781.5011 / **F** 805.781.5023
E admin@co.slo.ca.us / **W** www.co.slo.ca.us
Business Hours: Monday–Friday / 8:00–5:00
Incorporated: February 18, 1850
Legislative Districts: 22nd, and 23rd CD; 15th SD; 33rd AD
Population: 253,555
County Seat: San Luis Obispo
County Administrator: David Edge

Board of Supervisors

District 1: Harry Ovitt, San Miguel
 District 2: Shirley Bianchi, Cambria
 District 3: Peg Pinard, San Luis Obispo
 District 4: K. H. “Katcho” Achadjian, San Luis Obispo
 District 5: Michael P. Ryan, Creston

Elected and Appointed Officials

Assessor: Tom Bordonaro
Auditor-Controller: Gere Sibbach
County Clerk-Recorder: Julie Rodewald
District Attorney: Gerald Shea
Sheriff-Coroner: Patrick Hedges
Superintendent of Schools: Julian Crocker
Treasurer-Tax Collector: Frank Freitas
Engineer: Noel King
Planning Director: Victor Holanda
Purchasing Agent: Andrew Howe
Social Services Director: Lee Collins
General Services Director: Duane P. Leib

Superior Court Judges

Michael Duffy, Christopher Money, E. Jeffrey Burke, Teresa Estrada-Mullaney, Roger Picquet, James D. Ream, Donald G. Umhofer, Barry LaBarbera, Doug Hilton, Martin Tangeman

SAN MATEO COUNTY

400 County Center, Redwood City, 94063
T 415.363.4000 / **F** 415.363.4914
W www.co.sanmateo.ca.us
Business Hours: Monday–Friday / 8:00–5:00
Incorporated: April 19, 1856
Legislative Districts: 12th, 14th CD; 8th, 11th SD; 12th, 19th, 21st AD
Population: 707,161
County Seat: Redwood City
County Manager: John L. Maltbie

Board of Supervisors

District 1: Mark Church
 District 2: Jerry Hill
 District 3: Richard S. Gordon
 District 4: Rose Jacobs Gibson
 District 5: Mike Nevin

Elected and Appointed Officials

Assessor-County Clerk-Recorder: Warren Slocum
County Controller: Tom Huening
District Attorney: James P. Fox
Sheriff: Don Horsley
Coroner [Acting]: Robert Foucraut
Superintendent of Schools: Floyd Gonella
Tax Collector-Treasurer: Lee M. Buffington
Planning Director: Marcia Raines
Purchasing Manager: Donna Jones-Dulin
Health Services Director: Margaret Taylor
Parks and Recreation Director: Mary Burns
Human Services Director: Maureen Borland

Superior Court Judges

H. James Ellis, Rosemary Pfeiffer, Carol L. Middlestead, Linda M. Gemello, Joseph E. Bergeron, Marta S. Diaz, Quentin L. Kopp, Mark R. Forcum, Craig L. Parsons, Judith W. Kozloski, Dale A. Hahn, Phrasel L. Shelton, John W. Runde, Patricia Bresee, Margaret J. Kemp, John G. Schwartz, George R. Taylor, Robert D. Foiles, Barbara J. Mallach, Carl W. Holm, Stephen M. Hall, Paula Schlichter, Richard C. Livermore, Norman Gatzert, George A. Miram, Joseph N. Gruber, David Pomerenk, Jonathan P. Jones, Kathleen M. Henry, Jonathon Karesch, Steven L. Dylina, Beth Labson Freeman, Susan Greenberg Kinne

SANTA BARBARA COUNTY

105 East Anapamu Street, Santa Barbara, 93101
T 805.568.2190 / **F** 805.568.2283
W www.co.santa-barbara.ca.us
Incorporated: February 18, 1850
Legislative Districts: 23rd CD; 24th CD; 15th SD; 19th SD; 33rdAD; 35th AD
Population: 405,100
County Seat: Santa Barbara
County Administrator: Michael F. Brown

Board of Supervisors

District 1: Naomi Schwartz, Santa Barbara, Carpinteria
 District 2: Susan Rose, Goleta, Santa Barbara
 District 3: Gail Marshall, Goleta, Santa Ynez Valley
 District 4: Joni Gray, Lompoc, Orcutt
 District 5: Joe Centeno, Santa Maria, Cuyama, Guadalupe

Elected and Appointed Officials

County Clerk-Recorder-Assessor: Joe Holland
Auditor-Controller: Robert W. Geis III
District Attorney: Thomas W. Sneddon, Jr.
Sheriff: James Anderson
Superintendent of Schools: William J. Cirone
Treasurer-Tax Collector-Public Guardian: Bernice James
County Counsel: Shane Stark
Planning and Development: Valentin Alexeeff
Public Defender: James Egar
General Services Director: Ron Cortez
Parks Director: Teri Maus-Nisich
Human Services: Roger E. Heroux

Superior Court Judges

Thomas R. Adams, Zel Canter, James W. Brown, William Gordon, James B. Jennings, Rodney S. Melville, Timothy J. Staffel, J. William McLafferty, Frank J. Ochoa, Jr., Thomas P. Anderle; Lopoc Division: Eugene L. Huseman; Figueroa Division: Denise deBellefeuille, Harry Loberg, Joseph Lodge, Clifford R. Anderson III; Miller Division: Barbara Beck, Diane Hall, Rogelio R. Flores; Solvang Division: Rick S. Brown

SANTA CLARA COUNTY

70 West Hedding Street, San Jose, 95110
T 408.299.4321 / **F** 408.298.8460
W www.santaclaracounty.org
Business Hours: Monday–Friday / 8:00–5:00
Incorporated: February 18, 1850
Legislative Districts: 11th CD, 14th.16th CD; 10th, 11th, 13th, 15th SD; 20th.24th, 27th, 28th AD
Population: 1,682,585
County Seat: San Jose
County Executive: Richard Wittenberg

Board of Supervisors

District 1: Donald F. Gage, San Jose
 District 2: Blanca Alvarado, San Jose
 District 3: Pete McHugh, San Jose
 District 4: James T. Beall, Jr., San Jose
 District 5: Liz Kniss, Palo Alto

Elected and Appointed Officials

Assessor: Lawrence E. Stone
Chief Executive Officer: Kiri Torre
District Attorney: George Kennedy
Sheriff: Laurie Smith
Superintendent of Schools: Colleen Wilcox
Planning Director: Ann Draper
General Services Agency: Kevin Carruth
Social Services Director: Will Lightbourne
County Counsel: Ann Miller Ravel

County Clerk/Recorder: Brenda Davis

Superior Court Judges

Joyce Allegro, Robert L. Ambrose, Robert A. Baines, Kenneth P. Barnum, Thang N. Barrett, Paul R. Bernal, Susan R. Bernardini, Joseph F. Biafore, Jr., Arthur Bocanegra, Jerome E. Brock, Gilbert T. Brown, Andrea Y. Bryan, Neil A. Cabrinha, Thomas W. Cain, Dolores A. Carr, David A. Cena, James H. Chang, Sharon A. Chatman, Paul C. Cole, Linda R. Condrion, Charles J. Cory, Ray E. Cunningham, Alden E. Danner, William R. Danser, Edward J. Davila, Raymond J. Davilia, Jr., Ron M. Del Pozzo, Leonard P. Edwards, Thomas C. Edwards, William J. Elfving, James C. Emerson, Alfonso Fernandez, Robert M. Foley, Catherine A. Gallagher, John J. Garibaldi, Nazario A. Gonzales, Mary Ann Grilli, Thomas P. Hansen, Charles W. Hayden, James Heath*, John F. Herlihy, Joseph H. Huber, Eugene M. Hyman, Jerald A. Infantino, Jamie A. Jacobs-May, Connie Jimenez*, Margaret S. Johnson, Marliese G. Kim, Jack Komar, Edward F. Lee, Mary Jo Levinger, Ronald T. Lisk, Richard Loftus, Jr., Patricia Lucas, Katherine Lucero*, James Madden*, Stephen V. Manley, Socrates P. Manoukian, William F. Martin, Kristine McCarthy*, Kevin E. McKenney, Hugh F. Mullin III, Kevin J. Murphy, Jerome S. Nadler, Rene Navarro, Leslie C. Nichols, Diane Northway, Rise Jones Pichon, Marc Poche, Randolph J. Rice, Deborah Ryan*, Gregory Saldivar*, Randall C. Schneider, John Schroeder*, Shawna Schwarz*, Kenneth L. Shapero, Douglas K. Southard, Rodney J. Stafford, Lisa Steingart*, Patrick E. Tondreay, Richard C. Turrone, Brian Walsh, Gregory H. Ward, Jean High Wetenkamp, Erica Yew.

*Commissioner

SANTA CRUZ COUNTY

701 Ocean Street, Santa Cruz, 95060
T 831.454.2000 / **F** 831.454.2433
W www.co.santa-cruz.ca.us
 Incorporated: February 18, 1850
 Legislative Districts: 14th and 17th CD; 11th and 15th SD; 27th and 28th AD
 Population: 255,000
 County Seat: Santa Cruz
 County Administrative Officer: Susan A. Mauriello

Board of Supervisors

District 1: Jan Beautz, Santa Cruz, Soquel
 District 2: Ellen Pirie, Aptos, Capitola
 District 3: Mardi Wormhoudt, Santa Cruz
 District 4: Tony Campos, Watsonville
 District 5: Jeff Almquist, San Lorenzo Valley

Elected and Appointed Officials

Agricultural Commissioner: David Moeller
 Agricultural Extension Service: Sonya Hammond
 Assessor: Gary Hazelton
 Auditor-Controller: Gary A. Knutson
 Building Inspection Chief: John DeCourcy
 County Clerk: Richard W. Bedal
 County Counsel: Dana McRae
 District Attorney: Bob Lee
 Emergency Office: Bob Watson
 Environmental Health Services: Diane Evans
 Health Services Agency: Rama Khalsa
 Human Resources Agency: Cecilia Espinola
 Information Services: Kenneth Wedderburn
 Parks and Recreation: Barry Samuel
 Personnel: Dania Torres Wong
 Planning Director: Alvin D. James
 Probation: John Rhoads
 Public Works: Thomas L. Bolich
 Purchasing: Andy Breda
 Sheriff-Coroner: Mark S. Tracy
 Treasurer-Tax Collector: Richard W. Bedal
 Planning Commissioners:
 1st District: Robert Bremner, Alternate: Teall Messer
 2nd District: Ted Durkee, Alternate: Terry Hancock
 3rd District: Denise Holbert, Alternate: Marilyn Hummel
 4th District: Dennis Osmer, Alternate: Phillip Clark
 5th District: Renee Shephard, Alternate: Jim DeAlba

Superior Court Judges

Samuel S. Stevens, Robert Atack, Robert B. Yonts, Jr., Kathleen Akao, Arthur Danner, Richard J. McAdams, Tom Kelley, Heather Morse, Michael Barton, John Salazar

SHASTA COUNTY

1815 Yuba Street, Ste. 1, Redding, 96001
 Mailing address: PO Box 990880, Redding, 96099-0880
T 530.225.5561 / **F** 530.225.5189
W www.co.shasta.ca.us
 Business Hours: Monday-Friday / 8:00-5:00
 Incorporated: February 18, 1850
 Legislative Districts: 2nd CD; 4th SD; 1st AD
 Population: 169,151
 County Seat: Redding
 Chief Administrative Officer: Doug Latimer

Board of Supervisors

District 1: David A. Kehoe, Redding
 District 2: Irwin H. Fust, Jr., Anderson
 District 3: Glenn Hawes, Anderson
 District 4: Molly Wilson, Redding
 District 5: Patricia "Trish" A. Clarke, Anderson

Elected and Appointed Officials

Assessor-Recorder: Cris Andrews
 Auditor-Controller: Rick Graham
 County Clerk: Ann Reed
 District Attorney: McGregor Scott
 Sheriff-Coroner: James "Jim" J. Pope
 Superintendent of Schools: Carol Whitmer
 Treasurer-Tax Collector: Lori Taylor Scott
 Public Works Director: Pat Minturn
 Resources Management Director: Russ Mull
 County Counsel: Karen Jahr
 Social Services Director: Del Skillman

Judicial Officers of Shasta County Courts

PJ Bradley L. Boeckman, Gregory M. Caskey, Steven E. Jahr, Richard McEachen, James Ruggiero, Anthony "Andy" Anderson, Monica M. Balavage, William D. Gallagher, Wilson Curle, Beth Livezey, Cara Beatty, Jack Halpin

SIERRA COUNTY

100 Courthouse Square, Downieville, 95936
 Mailing address: P.O. Drawer D, Downieville, 95936
T 530.289.3295 / **F** 530.289.2830
W www.sierracounty.ws
 Business Hours: Monday-Friday / 8:00-12:00 and 1:00-5:00
 Incorporated: April 16, 1852
 Legislative Districts: 4th CD; 1st SD; 3rd AD
 Population: 3,555
 County Seat: Downieville

Board of Supervisors

District 1: Arnold "Arnie" Gutman, Downieville
 District 2: Peter W. Huebner, Sierra City
 District 3: Bill Nunes, Calpine
 District 4: Brooks Mitchell, Loyalton
 District 5: Patricia "Pat" Whitley, Loyalton

Elected and Appointed Officials

Assessor: William G. Copren
 Auditor: Van Maddox
 County Clerk-Recorder: Mary J. Jungi
 District Attorney-Public Administrator: Larry Allen
 Sheriff-Coroner: Leland Adams
 County Superintendent of Schools: Mary Genasci
 Treasurer-Tax Collector: Cynthia A. Ellsmore
 Public Works Director: Tim H. Beals
 Planning Director: Tim H. Beals
 Welfare Director: William Demers
 Public Defender: J. Lon Cooper
 County Counsel: James A. Curtis
 Chief Probation Officer: Pete Villarreal

Superior Court Judges

William W. Pangman, William Skillman

SISKIYOU COUNTY

201 4th Street, Yreka, 96097
T 530.842.8005 / **F** 530.842.8013
W www.co.siskiyou.ca.us
Business Hours: Monday–Friday / 8:00–5:00
Incorporated: March 22, 1852
Legislative Districts: 2nd CD; 4th SD; 2nd AD
Population: 44,300
County Seat: Yreka
County Administrator: R. Howard Moody

Board of Supervisors

District 1: Joan T. Smith, Montague
 District 2: LaVada Erickson, Mt. Shasta
 District 3: Bill Hoy, Weed
 District 4: Bill Overman, Yreka
 District 5: Marcia Armstrong, Et Jones

Elected and Appointed Officials

Assessor: Mike Mallory
Auditor-Controller-Recorder: Leanna Dancer
County Clerk: Colleen Baker
District Attorney-Public Administrator: Peter Knoll
Sheriff-Coroner: Rick Biggins
Superintendent of Schools: Barbara Dillmann
Tax Collector-Treasurer: Susan Reather
Public Works Director: Brian McDermott
Planning Director: Richard Barnum
Purchasing Agent: Howard Moody
Social Welfare: Sher Huss
Public Defender: Mario Novello
County Counsel: Frank DeMarco

Superior Court Judges

Robert Kaster, Roger Kosel, Chris Stromsness, William J. Davis

SOLANO COUNTY

580 Texas Street, Fairfield, 94533
T 707.421.6100 / **F** 707.421.7975
E cao.clerk@solanocounty.com
W www.co.solano.ca.us; www.solanocounty.com
Business Hours: Monday–Friday / 8:00–5:00
Incorporated: February 18, 1850
Legislative Districts: 1st, 3rd, 7th CD; 2nd, 4th SD; 7th, 8th AD
Population: 401,300
County Seat: Fairfield
County Administrator: Michael D. Johnson

Board of Supervisors

District 1: Babara R. Kondylis, Vallejo
 District 2: John F. Silva, Vallejo
 District 3: Duane Kromm, Vice Chairperson, Fairfield
 District 4: William J. "Bill" Carroll, Chairperson, Vacaville
 District 5: Skip Thomson, Vacaville

Elected and Appointed Officials

Assessor-Recorder: Robert Blechschmidt
Auditor-Controller: William Eldridge
Sheriff-Coroner-Public Administrator: Gary R. Stanton
Superintendent of Schools: Wendell Kuykendall
Treasurer-Tax Collector-County Clerk: Charles Lomeli
Health and Social Services Director: Patrick O. Duterte
Transportation Director: Charlie A. Jones, Jr.
Mental Health Director: Roger Wiere
Juvenile Hall Superintendent: Gladys Moore
Child Support Services Director: Dennis Covell

Superior Court Judges

Presiding Judge: Scott L. Kays
Assistant Presiding Judge: Peter B. Foor
 Mike Nail, James F. Moelk, R. Michael Smith, Dwight C. Ely, Richard M. Harris, William C. Harrison, Harry S. Kinnicutt, Ramona J. Garrett, Eric Uldall, David Power, Allan P. Carter, F. Paul Dacey, Jr., Franklin Taft

SONOMA COUNTY

575 Administration Drive, Santa Rosa, 94503
T 707.565.2431 / **F** 707.565.3778
W www.sonoma-county.org
Business Hours: Monday–Friday / 8:00–5:00
Incorporated: February 18, 1850
Legislative Districts: 1st, 6th CD; 2nd, 3rd SD; 1st, 6th, 7th AD
Population: 464,024
County Seat: Santa Rosa
County Administrator: Michael Chrystal

Board of Supervisors

District 1: Valerie Brown, Sonoma
 District 2: Michael Kerns, Petaluma
 District 3: Tim Smith, Santa Rosa
 District 4: Paul Kelley, Windsor
 District 5: Mike Reilly, Forestville

Elected and Appointed Officials

Auditor-Controller: Rodney Dole
County Clerk-Recorder-Assessor-Public Administrator: Evee T. Lewis
District Attorney: Stephan Passalacqua
Superintendent of Schools: Carl Wong
Treasurer-Tax Collector: Thomas Ford
County Counsel: Steven Woodside
Public Defender: Louis S. Haffner
Purchasing Agent [Acting]: Cynthia Berkley
Parks Director: Jim Angelo
Director of Human Services: Diane Edwards
Sheriff-Coroner: Bill Cogbill

Superior Court Judges

Lawrence "Gary" Antolini, Robert Boyd, Raymond Giordano, Arnold D. Rosenfield, Laurence K. Sawyer, Elaine Malisch Watters, Cerena Wong Burns, Robert Dale, Knoel Owen, Mark Tansil, Allan Hardcastle, Raima E. Ballinger, James Bertoli, Elliott Lee Daum, René Auguste Chouteau, Gary Nadler

STANISLAUS COUNTY

1010 10th Street, Ste. 6800, Modesto, 95354
T 209.525.6333 / **F** 209.544.6226
W www.co.stanislaus.ca.us
Business Hours: Monday–Friday / 8:00–5:00
Incorporated: April 1, 1854
Legislative Districts: 18th CD; 12th SD; 25th, 26th AD
Population: 459,864
County Seat: Modesto
Chief Executive Officer: Reagan Wilson

Board of Supervisors

District 1: Pat Paul, Oakdale
 District 2: Tom Mayfield, Hughson
 District 3: Nick W. Blom, Salida
 District 4: Raymond Clark, Modesto
 District 5: Paul Caruso, Ceres

Elected and Appointed Officials

Assessor: Mike De Ferrari
Auditor: Larry Haugh
County Clerk-Recorder: Lee Lundrigan
District Attorney: James Brazelton
Sheriff-Coroner: Les Weidman
Superintendent of Schools: Martin Petersen
Treasurer-Tax Collector: Tom Watson
County Counsel: Michael H. Krausnick
Public Defender: Tim Bazar
Public Works Director: George Stillman
Planning Director: Ron Freitas
Parks and Recreation: Kevin Williams
Child Support Services: David Ingersoll
Librarian: Vanesa Czopek

Superior Court Judges

A. Girolami, John Griffin, Edward M. Lacy, Glenn Ritchey, Jr., Hurl W. Johnson, David VanderWall, John Whiteside, William Mayhew; Stanislaus Judicial District: Roger Beauchesne, Loretta Begen, Terry K. Cole, Michael Cummins, Donald Shaver, Nancy Ashley, Susan Siefkin, Wray Laine

SUTTER COUNTY

1160 Civic Center Boulevard, Yuba City, 95993
T 530.822.7100 / **F** 530.822.7103
E supervisors@co.sutter.ca.us / **W** www.co.sutter.ca.us
 Incorporated: February 18, 1850
 Legislative Districts: 2nd CD; 4th SD; 2nd AD
 Population: 81,851
 County Seat: Yuba City
 County Administrative Officer: Larry T. Combs

Board of Supervisors

District 1: Cornelis "Casey" J. Kroon, Yuba City
 District 2: Dennis Nelson, Yuba City
 District 3: Larry Munger, Yuba City
 District 4: James D. Whiteaker, Yuba City
 District 5: Dan Silva, Yuba City

Elected and Appointed Officials

Assessor: Mike Strong
 Auditor-Controller: Robert Stark
 County Clerk-Recorder: Joan Bechtel
 District Attorney: Carl V. Adams
 Sheriff-Coroner: Jim Denney
 Superintendent of Schools: John Boyd
 Treasurer-Tax Collector: Jim Stevens
 County Counsel: Darrell Larsen
 Public Defender: Roy J. Van den Heuvel
 Community Services Director: Richard Hall
 Public Works Director: Robert Barrett
 Human Services Director: Ed Smith

Superior Court Judges

Robert Damron, Timothy J. Evans, H. Ted Hansen, Chris Chandler, Perry Parker

TEHAMA COUNTY

Mailing address: PO Box 250, Red Bluff, 96080
T 530.527.4655 / **F** 530.529.0980
W www.tehamacountyadmin.org
 Business Hours: Monday-Friday / 8:00-12:00 and 1:00-5:00
 Incorporated: April 9, 1856
 Legislative Districts: 2nd CD; 4th SD; 2nd AD
 Population: 56,200
 County Seat: Red Bluff
 Chief Administrator: Richard Robinson

Board of Supervisors

Meetings held every Tuesday.
 District 1: Barbara McIver, Red Bluff
 District 2: George Russell, Red Bluff
 District 3: Charles Willard, Red Bluff
 District 4: Ross M. Turner, Corning
 District 5: Bill Borrer, Tehama

Elected and Appointed Officials

Assessor: Mark Colombo
 Auditor-Controller: Robert "Bob" J. Mieske
 Coroner-Public Administrator: Donald L. Cole
 County Clerk-Recorder: Mary Alice George
 District Attorney: Gregg Cohen
 Sheriff: Clay Parker
 Treasurer-Tax Collector: Dana Hollmer
 Purchasing Agent: Richard Robinson
 Welfare Director: Christine Applegate
 Planning Director: George Robson
 Health Officer: Dr. Richard A. Wickenheiser

Superior Court Judges

Dennis Murray, Edward J. King III, Richard Scheuler, John Garaventa

TRINITY COUNTY

101 Court Street, Weaverville, 96093
 Mailing address: PO Box 1215, Weaverville, 96093
T 530.623.1222 / **F** 530.623.8398
W www.trinitycounty.org
 Business Hours: Monday-Friday / 8:00-5:00
 Incorporated: February 18, 1850
 Legislative Districts: 2nd CD; 4th SD; 1st AD
 Population: 13,022
 County Seat: Weaverville

Board of Supervisors

District 1: David Klipp, Lewiston
 District 2: Billie Miller, Weaverville
 District 3: Ralph Modine, Hayfork
 District 4: Howard Freeman, Weaverville
 District 5: Bob Reiss, Hayfork

Elected and Appointed Officials

Assessor-County Clerk-Recorder: Dero B. Forslund
 Auditor-Controller: Brian Muir
 District Attorney-Coroner: Dave Cross
 Sheriff: Lorrac Craig
 Superintendent of Schools: James B. French
 Treasurer-Tax Collector: Lynda Hymas
 County Administrative Officer [Acting]: Brian Muir
 Public Defenders: Joanna Correll, Derrick Riske

Superior Court Judges

Anthony Edwards, Department 1; James Woodward, Department 2

TULARE COUNTY

2800 Burrel Avenue, Visalia, 93291-4582
T 559.733.6271 / **F** 559.733.6898
W www.co.tulare.ca.us
 Incorporated: April 20, 1852
 Legislative Districts: 19th, 21st CD; 14th, 16th SD; 29th, 31st, 32nd AD
 Population: 368,000
 County Seat: Visalia
 County Administrative Officer: Janet Hogan

Board of Supervisors

District 1: Bill Sanders, Lindsay
 District 2: Connie Conway, Tulare
 District 3: William "Bill" E. Maze, Visalia
 District 4: Steven Worthley, Dinuba
 District 5: Jim Maples, Springville

Elected Officials

Assessor-Clerk-Recorder: Gregory B. Hardcastle, CPA
 Auditor: Jimmy Allen
 District Attorney-Public Administrator: Phillip J. Cline
 Sheriff-Coroner: Bill D. Wittman
 Superintendent of Schools: James Vidak
 Treasurer-Tax Collector: O. Gerald Fields

Superior Court Judges

Ronald Couillard, Stephen V. Drew, Darryl Ferguson, Walter Lee Gorelick, Jim Hollman, Joseph Kalashian, Elisabeth B. Krant, John P. Moran, Patrick O'Hara, Melinda Reed, Glade Roper, Val Saucedo, Gerald Sevier, William Silveira, Jr., Martin Staven, Paul Vortmann

TUOLUMNE COUNTY

2 South Green Street, Sonora, 95370
T 209.533.5511 / **F** 209.533.5510
 Incorporated: February 18, 1850
 Legislative Districts: 19th CD; 14th SD; 25th AD
 Population: 52,456
 County Seat: Sonora
 County Administrative Officer: C. Brent Wallace

Board of Supervisors

District 1: Larry A. Rotelli
 District 2: Paolo A. Maffei
 District 3: Jim Peterson
 District 4: Mark Thornton
 District 5: Richard Pland

Elected and Appointed Officials

Recorder-Assessor: David Wynne
 County Clerk-Auditor-Controller: Timothy R. Johnson
 District Attorney: Donald Segerstrom
 Sheriff-Coroner: Richard L. Rogers
 Superintendent of Schools: Joseph Silva
 Treasurer-Tax Collector: Frank "Del" Hodges
 Social Welfare: Kent Skellenger
 County Counsel: Gregory Oliver
 Recreation Director: Michael Russell

Superior Court Judges

Eric L. Du Temple, William G. Polley, Douglas Boyack, Eleanor Provost

VENTURA COUNTY

800 South Victoria Avenue, Ventura, 93009
T 805.654.5000
W www.ventura.org/vencnty.htm
 Incorporated: March 22, 1872
 Legislative Districts: 23rd, 24th CD; 17th, 19th, and 23rd SD; 35th, 37th, 38th, and 41st AD
 Population: 780,089
 County Seat: Ventura
 Chief Executive Officer: John F. Johnston

Board of Supervisors

District 1: Steve Bennett
 District 2: Linda Parks
 District 3: Kathy I. Long
 District 4: Judy Mikels
 District 5: John K. Flynn

Elected Officials

Assessor: Daniel R. Goodwin
 Auditor-Controller: Christine L. Cohen
 County Clerk-Recorder: Philip J. Schmit
 District Attorney: Gregory D. Totten
 Sheriff: Bob Brooks
 Superintendent of Schools: Dr. Charles Weis
 Tax Collector-Treasurer-Public Guardian: Lawrence L. Matheney

Superior Court Judges

Bruce A. Clark Presiding [2002.2003], Brian J. Back, Edward F. Brodie, Frederick Bysshe, Charles W. Campbell, Jr., James P. Cloninger, Tari L. Cody, Donald D. Coleman, Herbert Curtis III, John E. Dobroth, Arturo F. Gutierrez, Steven Hintz, Thomas J. Hutchins, Kent M. Kellegrew, Barry B. Klopfer, Barbara A. Lane, David W. Long, Kevin J. McGee, Vincent J. O'Neill, Jr., Roland N. Purnell, Glen Reiser, Ken W. Riley, Rebecca S. Riley, John R. Smiley, Henry J. Walsh, Colleen Toy White, Manuel J. Covarrubias

YOLO COUNTY

625 Court Street, Room 204, Woodland, 95695
T 530.666.8150 / **F** 530.666.8193
W www.yolocounty.org
 Incorporated: February 18, 1850
 Legislative Districts: 3rd CD; 4th SD; 2nd, 8th AD
 Population: 162,900
 County Seat: Woodland
 County Administrative Officer: Vic Singh

Board of Supervisors

District 1: Mike McGowan, West Sacramento
 District 2: Helen Thomson, Davis
 District 3: Frank Sieferman, Woodland
 District 4: David Rosenberg, Davis
 District 5: Lynnel Pollock, Yolo

Elected and Appointed Officials

Assessor: Dick Fisher
 Auditor-Controller: Howard Newens
 County Clerk-Recorder: Tony Bernhard
 District Attorney: David Henderson
 Public Administrator/Guardian: Cass Sylvia
 Sheriff-Coroner: Ed Prieto
 Yolo County Office of Education: Jorge Ayala
 Treasurer-Tax Collector: Paul Lester
 County Counsel: Steve Basha
 Public Defender: Barry Melton
 Public Works Director: John Bencomo
 Employment and Social Services Director: Gerald Rose

Superior Court Judges

Steven L. Mock, Donna Petre, Doris Shockley, Michael W. Sweet, Arvid Johnson, William S. Lebov, Tom E. Warriner, Timothy L. Fall

YUBA COUNTY

935 14th Street, Marysville, 95901
T 530.741.6545 / **F** 530.741.6285
E thansen@co.yuba.ca.us / **W** www.co.yuba.ca.us
 Business Hours: Monday-Friday / 8:00-5:00
 Incorporated: February 18, 1850
 Legislative Districts: 2nd CD; 1st SD; 3rd AD
 Population: 60,219
 County Seat: Marysville
 Administrative Officer [Interim]: Charles K. McClain

Board of Supervisors

District 1: Daniels Loque, Marysville
 District 2: Bill Simmons, Marysville
 District 3: Mary Jane Griego, Olivehurst
 District 4: Don Schrader, Marysville
 District 5: Hal Stocker, Brownsville

Elected and Appointed Officials

Assessor: Dave Brown
 Auditor: Dean E. Sellers
 County Clerk-Recorder: Terry A. Hansen
 District Attorney: Patrick McGrath
 Sheriff-Coroner: Virginia Black
 Superintendent of Schools: Ric Teagarden
 Treasurer-Tax Collector: James Kennedy

Superior Court Judges

Dennis J. Buckley, James L. Curry, David E. Wasilenko, Kathleen O'Connor, 1 Vacancy

section eight:
CITY AND TOWN OFFICIALS

CITY AND TOWN OFFICIALS

CITY OF ADELANTO

County of San Bernardino
 Address: 11600 Air Expressway, 92301
 Mail Address: PO Box 10, 92301
 T 760.246.2300 / F 760.246.8421
 E adelanto@eee.org / W www.ci.adelanto.ca.us
 Office Hours: M–Th 8:00–6:00; F 8:00–5:00, closed alternate Fridays
 Mayor: Tristan Pelayes / Mayor Pro Tem: Jim Nehmens
 Council: William “Ted” Hartz, Trinidad Perez, Scott A. McCauley. Council meets second and fourth Wednesdays of each month at 7:00 p.m. in Council Chambers.
 City Manager: Rick Oakley / City Clerk: Cindy Herrera
 City Attorney: Marguerite Battersby / Finance Director: Bill Aylward
 Police Chief: Edward Ripley / Fire Chief: Sid Holtquist
 School Superintendent: Chris Van Zee
 Incorporated: December 22, 1970
 Legislative Districts: 35th CD; 25th SD; 65th AD
 Chartered City Population: 19,400.

CITY OF AGOURA HILLS

County of Los Angeles
 Address: 30001 Ladyface Court, 91301
 T 818.5977300 / F 818.5977352
 W www.ci.agoura-hills.ca.us
 Office Hours: M–Th 7:00–5:00; F 7:00–4:00
 Mayor: Denis Weber / Mayor Pro Tem: Jeff Reinhardt
 Council: Ed Corridori, Dan Kuperberg, Louise Rishoff. Council meets second and fourth Wednesdays of each month at 7:00 p.m.
 City Manager: Dave Adams / Asst. City Manager: Greg Ramirez
 City Clerk: Carol Tubelis / Treasurer: Lily Ruff
 City Attorney: Craig Steele
 Police Chief: Lee Baca / Asst. Fire Chief: Mike Dyer
 School Superintendent: John F. Fitzpatrick [Las Virgenes SD]
 Incorporated: December 8, 1982
 Legislative Districts: 24th CD; 23rd SD; 41st AD
 General Law City Population: 21,950.

CITY OF ALAMEDA

County of Alameda
 Address: 2263 Santa Clara Avenue, 94501
 T 510.748.4500 / F 510.748.4503
 W www.ci.alameda.ca.us
 Mayor: Beverly Johnson / Vice Mayor: Tony Daysog
 Council: Al DeWitt, Barbara Kerr, Frank Matarrese. Council meets first and third Tuesdays of each month at 7:30 p.m. in Council Chambers.
 City Manager: Jim Flint / City Clerk: Lara Weisiger
 City Attorney: Carol Korade / Treasurer: Kevin Kennedy
 Police Chief: Burnham Matthews / Fire Chief: Jim Christiansen
 School Superintendent: Dr. Alan Nishino
 Incorporated: April 19, 1854
 Legislative Districts: 9th CD; 9th SD; 16th AD
 Chartered City Population: 74,900.

CITY OF ALBANY

County of Alameda
 Address: 1000 San Pablo Avenue, 94706
 T 510.528.5720 / F 510.528.5797
 E Cityhall@albanyca.org / W www.albanyca.org
 Office Hours: M 8:30–7:00; T–Th 8:30–5:00; F 8:30–12:30
 Mayor: Jewel Okawachi / Vice Mayor: Jon Ely
 Council: Robert Good, Allan Maris, Peggy Thomsen. Council meets first and third Mondays of each month at 8:00 p.m. in Council Chambers.
 Administrative Officer: Beth Pollard / City Clerk: Jacqueline L. Bucholz
 City Attorney: Robert Zweben / Treasurer: Kim Denton
 Police Chief: Greg Bone / Fire Chief: Marc McGinn
 School Superintendent: William Wong
 Incorporated: September 22, 1908
 Legislative Districts: 8th CD; 9th SD; 12th AD
 Chartered City Population: 16,800.

CITY OF ALHAMBRA

County of Los Angeles
 Address: 111 South First Street, 91801
 T 626.570.5007 / F 626.576.8568
 W www.cityofalhambra.org
 Office Hours: M–Th 7:30–5:30; F 8:00–5:00
 Mayor: Mark R. Paulson / Vice Mayor: Talmage V. Burke
 Council: Daniel R. Arguello, Efen J. Moreno, Jr., Paul L. Talbot. Council meets every second and fourth Monday of the month, Council Chambers, City Hall 2nd Floor.
 City Manager: Julio J. Fuentes / City Attorney: Joseph Montes
 City Clerk: Frances A. Moore / Director of Finance: Howard Longbala
 Police Chief: Lawrence Lewis / Fire Chief: Vincent Kemp
 School Superintendent: Mryna Rivera
 Congressional District: 29th, Adam Schiff / Assembly District: 49th, Judy Chu
 Incorporated: July 11, 1903
 Legislative Districts: 29th CD; 24th SD; 49th AD
 Chartered City Population: 88,900.

CITY OF ALISO VIEJO

County of Orange
 Address: 12 Journey, Suite 100, 92656
 T 949.425.2500 / F 949.425.3899
 E info@cityofaliso Viejo.com / W www.cityofaliso Viejo.com
 Office Hours: M–F 8:00–5:00
 Mayor: Cynthia Pickett Adams / Mayor Pro Tem: William Phillips
 Council: Greg Ficke, Carmen Vali-Cave, Karl Warkomski. Council meets first and third Wednesdays at 7:00 p.m., at City Hall, Council Chambers, 12 Journey.
 City Manager: David J. Norman / City Clerk: Debbie A. Lee, CMC
 City Attorney: Scott C. Smith / Treasurer: William Woollett, Jr.
 Police Chief: Lt. Rich Paddock [Orange County Sheriff]
 Fire Chief: Matt Vadala [Orange County Fire Authority]
 School Superintendent: James Fleming [Capistrano USD]
 Incorporated: July 1, 2001
 Legislative Districts: 47th, 48th CD; 38th SD; 70th, 73rd AD
 General Law City Population: 43,900.

CITY OF ALTURAS

County of Modoc
 Address: 200 North Street, 96101
 T 530.233.2512 / F 530.233.3359
 Office Hours: M–Th 8:00–5:00; F 8:00–1:00
 Mayor: George W. Andereasen / Mayor Pro Tem: Joe Coffin
 Council: Jerry Smith, John Vass, Jack Ochs. Council meets second Tuesday of each month at 7:00 p.m. at City Hall.
 City Clerk: Cary L. Baker / City Treasurer: Kathie Alves
 City Attorney: Fritz Barclay
 Police Chief: Larry Pickett / Fire Chief: Roger Dorris
 Incorporated: September 16, 1901
 Legislative Districts: 14th CD; 1st SD; 1st AD
 General Law City Population: 2,810.

CITY OF AMADOR CITY

County of Amador
 Address: 14531 E. School Street, 95601
 Mail Address: PO Box 200, 95601
 T 209.267.0682 / F 209.267.0682
 E amadorcity@twinwolf.net / W www.amador-city.com
 Office Hours: M–Th 9:00–11:00
 Mayor: Hope Luxemberg / Vice Mayor: Richard Lynch
 Council: Tim Knox, Mark McKenna, Len Stevens. Council meets every third Thursday of each month at 7:00 p.m. at the Old Schoolhouse at 14531 E. School St.
 City Clerk: Joyce Davidson / City Attorney: Larry Lacey
 Treasurer: Susan Bragstad
 Police: Amador County Sheriff-Coroner
 Fire: Sutter Creek Volunteer Fire District
 School Superintendent: Amador County Unified School District
 Incorporated: June 2, 1915
 Legislative Districts: 14th CD; 15th SD; 7th AD
 General Law City Population: 210.

CITY OF AMERICAN CANYON

County of Napa
 Address: 2185 Elliott Drive, 94503
 T 707.647.4360 / F 707.642.1249
 W www.ci.american.canyon.ca.us
 Office Hours: M–F 8:30–5:00
 Mayor: Donald Colcleaser / Vice Mayor: Lori Luporini
 Council: Ben Anderson, Leon Garcia, Cecil Shaver. Council meets first and third Thursdays of each month at 7:30 p.m. at 2185 Elliott Drive Recreation Center.
 City Manager: Mark Joseph / City Clerk: Kay Woodson, Interim
 City Attorney: William D. Ross / Treasurer: Elizabeth Wessman-McGee
 Police Chief: Douglas E. Koford / Fire Chief: Keith Caldwell
 School Superintendent: John Glaser
 Incorporated: January 1, 1992
 Legislative Districts: 1st CD; 2nd SD; 7th AD
 General Law City Population: 12,350.

CITY OF ANAHEIM

County of Orange
 Address: 200 South Anaheim Boulevard, 92803
 Mail Address: PO Box 3222, 92803
 T 714.765.5100 / F 714.765.4105
 E mail@anaheim.net / W www.anaheim.net
 Office Hours: M–F 8:00 – 5:00
 Mayor: Curt Pringle / Vice Mayor: Tom Tait
 Council: Richard Chavez, Bob Hernandez, Shirley McCracken. Council meets every Tuesday except the fifth Tuesday of each month at 5:00 p.m. in City Hall, 200 S Anaheim Boulevard.
 City Manager: David Morgan / City Clerk: Sheryll Schroeder
 City Attorney: Jack White / Treasurer: Charlene Jung
 Police Chief: Roger Baker / Fire Chief: Roger Smith
 Incorporated: March 18, 1876
 Legislative Districts: 40th, 42nd, 47th CD; 29th, 33rd, 34th SD; 60th, 67th, 68th, 69th, 71st, 72nd AD
 Chartered City Population: 337,400.

CITY OF ANDERSON

County of Shasta
 Address: 1887 Howard Street, 96007
 T 530.378.6626 / F 530.378.6666
 W www.ci.anderson.ca.us
 Office Hours: M–F 8:00–5:00
 Mayor: Norma Cornick / Mayor Pro Tempore: Les Baugh
 Council: Phil Burnett, Butch Schaefer, Keith Webster. Council meets first and third Tuesdays of each month at City Hall.
 City Manager: Scott Morgan / City Clerk: Scott Morgan
 City Attorney: Michael C. Fitzpatrick / Treasurer: Linda Watkins-Gallino
 Police Chief: Neil Purcell, Jr. / Fire Chief: Don Matheson
 School Superintendent: Barry Reed
 Incorporated: January 16, 1956
 Legislative Districts: 2nd CD; 4th SD; 1st AD
 General Law City Population: 9,500.

CITY OF ANGELS CAMP

County of Calaveras
 Address: 584 South Main, Angels Camp 95222
 Mail Address: PO Box 667, Angeles Camp 95222
 T 209.736.2181 / F 209.736.0709
 W www.cityofangels.org
 Office Hours: M–F 8:00–11:30 and 12:30–5:00 Closed 11:30–12:30
 Mayor: Debbie Ponte / Vice Mayor: George Middleton
 Council: Lee Seaton, William Hutchinson, Paul Raggio. Council meets first and third Tuesdays of each month at 6:00 p.m. During daylight savings meets at 1404 E. Hwy 4, Angeles Camp.
 City Administrator: Tim Shearer / Administrative Asst: Judy King
 City Clerk: Faye Perata / City Attorney: Richard Matranga
 Treasurer: Monica Parker
 Police Chief: Tony Tachiera / Fire Chief: Roy Soracco
 Incorporated: January 24, 1912
 Legislative Districts: 18th CD; 13th SD; 7th AD
 General Law City Population: 3,350.

CITY OF ANTIOCH

County of Contra Costa
 Address: Third and H Streets, 94509
 Mail Address: PO Box 5007, 94531-5007
 T 925.779.7000 / F 925.779.7003
 W www.ci.antioch.ca.us
 Office Hours: M–F 8:00–5:00
 Mayor: Donald P. Freitas / Mayor Pro Tem: James D. Davis
 Council: James Conley, Brian Kalinowski, Arne Simonsen. Council meets second and fourth Tuesdays of each month at 7:00 p.m. at City Hall.
 City Manager [Acting]: Linda Pappas Diaz / City Clerk: L. Jolene Martin
 City Attorney: William R. Galstan / Treasurer: Jane Parsons
 Police Chief: Mark Moczulski / Fire Chief: Keith Richter
 School Superintendent: Dennis Goettsch
 Incorporated: February 6, 1872
 Legislative Districts: 10th CD; 7th SD; 11th AD
 General Law City Population: 99,300.

TOWN OF APPLE VALLEY

County of San Bernardino
 Address: 14955 Dale Evans Parkway, 92307
 T 760.240.7000 / F 760.247.3885
 E applevalley@applevalley.org / W www.applevalley.org
 Office Hours: M–Th 7:30–5:30; F 7:30–4:30 – closed alternate Fridays
 Mayor: Edward “Ted” Burgnon / Mayor Pro Tem: Mark Shoup
 Council: Tim Jasper, Michael Risley, Bob Sagona. Council meets second and fourth Tuesdays of each month in Council Chambers.
 Town Manager: Bruce Williams / Deputy Town Manager: Patricia D. Saady
 Town Clerk: LaVonda M. Pearson, CMC
 Town Attorney: Neal Singer / Finance Director: Kevin Smith
 Police Captain: Greg Bottrell / Fire Chief: Doug Qualls
 School Superintendent: Virgil Barnes
 Incorporated: November 28, 1988
 Legislative Districts: 40th CD; 17th SD; 34th AD
 General Law City Population: 58,900.

CITY OF ARCADIA

County of Los Angeles
 Address: 240 West Huntington Drive, 91007
 Mail Address: PO Box 60021, Arcadia 91066-6021
 T 626.574.5400 / F 626.446.5729
 Office Hours: M–F 7:30–5:30; alternate Fridays 7:30–4:30
 Mayor: Dr. Sheng Chang / Mayor Pro Tempore: Gary A. Kovacic
 Council: Gail A. Marshall, Mark “Mickey” Segal, John Wuo. Council meets first and third Tuesdays of each month at 7:00 p.m. in Council Chambers.
 City Manager: William R. Kelly / City Clerk: June D. Alford
 City Librarian: Janet Sporleder / City Attorney: Stephen Deitsch
 Treasurer: Gerald Parker / Director of Recreation/Parks: Roberta White, Interim
 Police Chief: David Hinig / Fire Chief: David R. Lugo
 School Superintendent: Mimi Hennessey
 Incorporated: August 3, 1903
 Legislative Districts: 28th CD; 29th SD; 59th AD
 Chartered City Population: 55,500.

CITY OF ARCATA

County of Humboldt
 Address: 736 F Street, 95521
 T 707.822.5953 / F 707.822.8018
 E citymgr@arcatacityhall.org / W www.arcatacityhall.org
 Office Hours: M–F 9:00.12:00 and 1:00–5:00
 Mayor: Bob Ornelas / Vice Mayor: Connie Stewart
 Council: Michael Machi, Dave Meserve, Elizabeth Conner. Council meets first and third Wednesdays of each month at 7:00 p.m. in Council Chambers.
 City Manager/City Clerk: Dan Hauser / City Attorney: Nancy Diamond
 Police Chief: Randy Mendosa / Fire Chief: Dave White [Arcata Fire Protection District]
 Incorporated: February 6, 1858
 Legislative Districts: 1st CD; 2nd SD; 1st AD
 General Law City Population: 16,900.

CITY OF ARROYO GRANDE

County of San Luis Obispo
 Address: 214 East Branch Street, 93420
 Mail Address: PO Box 550, 93421
 T 805.473.5404 / F 805.473.0386
 E agcity@arroyogrande.org / W www.arroyogrande.org
 Office Hours: M-F 8:00-5:00
 Mayor: Tony M. Ferrara / Mayor Pro Tem: Jim Dickens
 Council: Thomas A. Runels, Sandy Lubin, Joe Costello. Council meets second and fourth Tuesdays of each month at 7:00 p.m.
 City Manager: Steven Adams / City Clerk: Nancy A. Davis
 City Attorney: Timothy J. Carmel / Treasurer: Janet Huwaldt
 Police Chief: Rick TerBorch / Fire Chief: Terence Fibich
 Incorporated: July 10, 1911
 Legislative Districts: 21st, 23rd CD; 15th SD; 33rd AD
 General Law City Population: 16,500.

CITY OF ARTESIA

County of Los Angeles
 Address: 18747 Clarksdale Avenue, 90701
 T 562.865.6262 / F 562.865.6240
 W www.cityofartesia.org
 Office Hours: M-Th 7:30-5:30
 Mayor: John P. Lyon / Mayor Pro Tem: John Martins
 Council: Sally Flowers, Antonio Mendoza, Larry Nelson. Council meets second Monday of each month at 7:00 p.m. at City Hall.
 City Manager: Maria Dadian / City Clerk/Treasurer: Barbara Brown
 City Attorney: Kevin Ennis
 Police: Contracted - Los Angeles County Sheriff
 Fire: Contracted - Los Angeles County Fire Dept.
 School Superintendent: Ronald Barnes - ABC School District
 Incorporated: May 29, 1959
 Legislative Districts: 34th CD; 33rd SD; 63rd AD
 General Law City Population: 17,000.

CITY OF ARVIN

County of Kern
 Address: 200 Campus Drive, 93203
 Mail Address: PO Box 548, 93203
 T 661.854.3134 / F 661.854.0817
 E arvin@kern.com
 Office Hours: M-F 8:00 -5:00
 Mayor: Juan Olivares / Mayor Pro Tem: Carmen H. Acevedo
 Council: Alicia Ojeda, Tim Tarver, Jose Flores, Jr.. Council meets first and third Tuesdays of each month at 6:00 p.m. in Council Chambers.
 City Manager: Thomas A. Payne / City Clerk: Gabriel A. Godinez
 City Attorney: J. Arnoldo Beltran / Treasurer: Vacant
 Police Chief: Edward J. Landay
 School Superintendent: Mike Miguire
 Incorporated: December 21, 1960
 Legislative Districts: 20th CD; 16th SD; 33rd AD
 General Law City Population: 14,050.

CITY OF ATASCADERO

County of San Luis Obispo
 Address: 6500 Palma Avenue, 93422
 T 805.461.5010 / F 805.461.0606
 W www.atascadero.org
 Office Hours: M-F 8:00-5:00
 Mayor: Jerry L. Clay, Sr. / Mayor Pro Tem: George Luna
 Council: Tom O'Malley, Becky Pacas, Wendy Scalise. Council meets second and fourth Tuesdays of each month at 7:00 p.m. Rotunda Room, Administration Building.
 City Manager: Wade G. McKinney / City Clerk: Marcia M. Torgerson
 City Attorney: Roy A. Hanley / Treasurer: Joseph Modica, Jr.
 Police Chief: Dennis Hegwood / Fire Chief: Kurt Stone
 School Superintendent: James Stecher
 Incorporated: July 2, 1979
 Legislative Districts: 20th CD; 14th SD; 29th AD
 General Law City Population: 27,400.

TOWN OF ATHERTON

County of San Mateo
 Address: 91 Ashfield Road, 94027
 T 650.752.0500 / F 650.688.6528
 E atherton@ci.atherton.ca.us / W www.ci.atherton.ca.us
 Office Hours: M-F 8:00-12:00 and 1:00-5:00
 Mayor: James R. Janz / Vice Mayor: Kathy McKeithen
 Council: Alan B. Carlson, William R. Conwell, Charles Marsala. Council meets every third Wednesday of each month at 7:00 p.m. at Town Hall.
 Town Manager: James H. Robinson / Town Clerk: Sharon Barker
 Town Attorney: Marc G. Hynes
 Police Chief: Robert J. Brennan / Fire Chief: Paul Wilson [Menlo Park Fire District]
 Incorporated: September 12, 1923
 Legislative Districts: 12th CD; 12th SD; 20th AD
 General Law City Population: 7,225.

CITY OF ATWATER

County of Merced
 Address: 750 Bellevue Road, 95301
 T 209.357.6300 / F 209.357.6302
 E fbarrett@data.co.merced.ca.us / W www.ci.atwater.ca.us
 Mayor: Rudy Trevino / Mayor Pro Tem: Gary Frago
 Council: Ed Abercrombie, Joan Faul, Gary Frago. Council meets second and fourth Mondays of each month at 6:00 p.m. in Council Chambers.
 City Manager: Gregory B. Wellman / Admin. Svcs. Director: John French
 City Clerk: Frances M. Barrett / City Attorney: Thomas P. Hallinan, Jr.
 Treasurer: James Heller, Jr.
 Police Chief: Jerry Moore / Fire Chief: Dennis Sparks
 School Superintendent: Dr. Lou Obermeyer
 Incorporated: August 16, 1922
 Legislative Districts: 15th CD; 12th SD; 26th AD
 General Law City Population: 26,000.

CITY OF AUBURN

County of Placer
 Address: 1225 Lincoln Way, 95603
 T 530.823.4211 / F 530.885.5508
 Mayor: Jodie Hale
 Council: Cheryl Maki, Kathy Sands, Alice Dowdin Singh, O. C. Taylor. Council meets second and fourth Mondays of each month at City Hall.
 City Manager: Paul Ogden / City Clerk: Joseph G. R. Labrie
 City Attorney: Charles Wachob / Treasurer: George E. Williams
 Police Chief: Michael A. Morello / Fire Chief: Vacant
 Incorporated: May 2, 1888
 Legislative Districts: 14th CD; 1st SD; 5th AD
 General Law City Population: 12,250.

CITY OF AVALON

County of Los Angeles
 Mail Address: PO Box 707, 90704
 T 310.510.0220 / F 310.510.0901
 W www.cityofavalon.com
 Mayor: Hugh T. "Bud" Smith / Mayor Pro Tem: John Regalado
 Council: Dan O'Connor, William "Bill" White, Tim Winslow. Council meets first and third Tuesdays of each month at 7:00 p.m. in the Catalina Superior Court, 215 Summer Ave.
 City Manager: Robert F. Clark / City Clerk: Shirley Davy
 Treasurer: Harry W. Stiritz, Jr.
 Police Chief: Gary Olson / Fire Chief: Terry Beadle, Acting
 Incorporated: June 26, 1913
 Legislative Districts: 36th CD; 29th SD; 54th AD
 General Law City Population: 3,320.

CITY OF AVENAL

County of Kings
 Address: 919 Skyline Blvd., 93204
 T 209.386.5766 / F 209.386.0629
 Office Hours: M–F 8:00 – 4:30
 Mayor: Bill Woolley / Mayor Pro Tem: Sid Craighead
 Council: Harlin Casida, Ron Chastine, Ray Elliott. Council meets second and fourth Thursdays of each month at 7:00 p.m. at Avenal Municipal Court Room, 516 East Kings Street, 93204.
 City Manager: Melissa Whitten / Admin. Officer: Esther O. Strong
 City Clerk: Nina Garza / City Attorney: Mike Farley
 Treasurer: Melissa Whitten
 Police Chief: Comdr. Jim Hill / Fire Chief: Al Ybarra
 School Superintendent: Lupe Solis
 Incorporated: September 11, 1979
 Legislative Districts: 17th CD; 16th SD; 30th AD
 General Law City Population: 15,350.

CITY OF AZUSA

County of Los Angeles
 Address: 213 East Foothill Boulevard, 91702
 T 626.812.5200 / F 626.334.6358
 W www.ci.azusa.ca.us
 Office Hours: M–Th 7:00–5:30; closed Fridays
 Mayor: Cristina Cruz-Madrid / Mayor Pro Tem: David O. Hardison
 Council: Diane Beebe, Diane Chagnon, Dick Stanford, Joseph Rocha. Council meets first and third Mondays of each month in Civic Auditorium.
 City Manager: Rick Cole / City Clerk: Vera Mendoza
 City Attorney: Sonia Carvalho / Treasurer: Uriel Macias
 Police Chief: King Davis
 School Superintendent: Rod C. Gaeta
 Incorporated: December 29, 1898
 Legislative Districts: 30th CD; 25th SD; 42nd AD
 General Law City Population: 47,150.

CITY OF BAKERSFIELD

County of Kern
 Address: 1501 Truxtun Avenue, 93301
 T 661.326.3000 or 326.3767 / F 661.323.3780
 E City_Clerk@ci.bakersfield.ca.us / W www.ci.bakersfield.ca.us
 Office Hours: M–F 8:00–5:00
 Mayor: Harvey L. Hall / Vice Mayor: David Couch
 Council: Ward 1 Irma Carson, Ward 2 Sue Benham, Ward 3 Mike Maggard, Ward 4 David Couch, Ward 5 Harold Hanson, Ward 6 Jacouie Sullivan, Ward 7 Mark Salvaggio.
 Council meets on calendared Wednesday evenings of each month at 7:00 p.m. in Council Chambers at 1501 Truxtun Avenue.
 City Manager: Alan Tandy / City Clerk: Pamela A. McCarthy
 City Attorney: Bart Thiltgen / Treasurer: Bill Descary
 Police Chief: Eric Matlock / Fire Chief: Ron Frazee
 School Superintendent: Dr. Larry Reider
 Incorporated: January 11, 1898
 Legislative Districts: 20th, 21st CD; 14th, 16th SD; 30th, 32nd AD
 Chartered City Population: 266,800.

CITY OF BALDWIN PARK

County of Los Angeles
 Address: 14403 East Pacific Avenue, 91706
 T 626.960.4011 ext. 100 / F 626.337.2965
 W www.baldwinpark.com
 Office Hours: M–Th 7:30–6:00
 Mayor: Manuel Lozano / Mayor Pro Tem: Bill Van Cleave
 Council: Marlen Garcia, David Olivas, Ricardo Pacheco. Council meets first and third Wednesdays of each month at 7:00 p.m. in Council Chambers.
 City Manager, CEO: Ms. Dayle Keller / City Clerk: Kathryn V. Tizcareno
 City Attorney: Stephanie R. Scher / Treasurer: Maria “Marie” Contreras
 Police Chief: Mark Kling / Fire Chief: Michael Freeman
 School Superintendent: Mark Skrvana
 Incorporated: January 25, 1956
 Legislative Districts: 32nd CD; 24th SD; 57th AD
 General Law City Population: 79,600.

CITY OF BANNING

County of Riverside
 Address: 99 East Ramsey Street, 92220
 Mail Address: PO Box 998, Banning 92220
 T 909.922.3105 / F 909.922.3128
 E cobis@earthlink.net / W www.ci.banning.ca.us
 Office Hours: M–F 8:00–5:00
 Mayor: Arthur L. Welch / Mayor Pro Tem: Brenda Salas
 Council: William Jenkins, John Machisic, Sue Palmer. Council meets second and fourth Tuesdays of each month at 6:00 p.m. at Civic Center.
 City Manager: Ray Griest, Interim / City Clerk: Marie A. Calderon
 City Attorney: John F. Wilson / Treasurer: Audrey Murphy Nathan
 Police Chief: Michael Brooks / Fire Chief: Contract with Riverside County
 School Superintendent: Dr. Kathy McNamera
 Incorporated: February 6, 1913
 Legislative Districts: 41st CD; 37th SD; 65th AD
 General Law City Population: 25,500.

CITY OF BARSTOW

County of San Bernardino
 Address: 220 East Mountain View Street, Suite A, 92311
 T 760.256.3531 / F 760.256.1750
 W www.barstowca.org
 Office Hours: M–F 8:00 – 5:00
 Mayor: Lawrence E. Dale / Mayor Pro Tem: Paul J. Luellig, Jr.
 Council: Gloria Darling, Lance Milanez, Helen K. Runyon. Council meets first and third Mondays of each month at 7:30 p.m. in Council Chambers.
 City Manager: Paul Warner / Admin. Officer: Vijay Singhal
 City Clerk: JoAnne V. Cousino / City Attorney: Michael Colantuono
 Treasurer: Evelyn Radel
 Police Chief: Kenneth Becknell / Fire Chief: Eddie Varela
 School Superintendent: Glenn Massengale
 Incorporated: September 30, 1947
 Legislative Districts: 25th CD; 18th SD; 34th AD
 General Law City Population: 23,000.

CITY OF BEAUMONT

County of Riverside
 Address: 550 East 6th Street, 92223
 T 909.769.8520 / F 909.769.8526
 E cityhall@ci.beaumont.ca.us / W www.ci.beaumont.ca.us
 Business Hours: M–Th 8:00–5:00; F 8:00–12:00
 Mayor: Brian DeForge / Mayor Pro Tem: Jeff Fox
 Council: Roger Berg, Larry Dressel, Placido Valdivia. Council meets first and third Tuesdays of each month, closed session at 5:00 p.m. and regular session at 6:00 p.m. at City Hall, Room 5.
 City Manager/Administrative Officer/City Clerk: Alan Kapanicas
 City Attorney: Joseph Aklufi / Treasurer: Jennifer Kiyasu
 Police Chief: Patrick Smith / Fire Chief: Contract with CDF
 School Superintendent: John Wood
 Incorporated: November 18, 1912
 Legislative Districts: 44th CD; 31st SD; 65th AD
 General Law City Population: 13,800.

CITY OF BELL

County of Los Angeles
 Address: 6330 Pine Avenue, 90201
 T 323.588.6211 / F 323.771.9473
 Mayor: Victor Bello / Mayor Pro Tem: George Francis Bass
 Council: George Cole, Teresa Jacoby, Rolf Janssen. Council meets first and third Mondays of each month at 7:00 p.m. at City Hall.
 Chief Admin. Officer: Robert A. Rizzo / City Clerk: Theresa Diaz
 City Attorney: Edward Lee / Treasurer: Ana Hernandez
 Police Chief: David Reed
 Incorporated: November 7, 1927
 Legislative Districts: 33rd CD; 30th SD; 50th AD
 General Law City Population: 38,250.

CITY OF BELL GARDENS

County of Los Angeles
 Address: 7100 South Garfield Avenue, 90201
 T 562.806.7700 / F 562.806.7709
 Office Hours: M–Th 7:30–6:00
 Mayor: Teresa Cabrera / Mayor Pro Tem: Pedro Aceituno
 Council: Daniel Crespo, Jennifer Rodriguez, Salvador Franco. Council meets second and fourth Mondays of each month at 6:00 p.m. at City Hall.
 City Manager: John a. Ornelas / City Clerk [Acting]: Martha C. Solano
 City Attorney: Arnold M. Alvarez-Glasman
 Finance/Personnel Director: John P. Gilbert
 Police Chief: Manuel E. Ortega / Fire Chief: P. Michael Freeman
 Incorporated: August 1, 1961
 Legislative Districts: 34th CD; 30th SD; 50th AD
 General Law City Population: 45,750.

CITY OF BELLFLOWER

County of Los Angeles
 Address: 16600 Civic Center Drive, 90706-5494
 T 562.804.1424 / F 562.925.8660
 W www.bellflower.org
 Office Hours: M–Th 8:00–5:30; F 8:30–5:00
 Mayor: Scott A. Larsen / Mayor Pro Tem: Dorothy R. King
 Council: Randy Bomgaars, John K. Pratt, Ray T. Smith. Council meets second and fourth Mondays of each month at 7:00 p.m. in Council Chambers.
 City Administrator: Michael J. Egan / City Clerk: Debra D. Bauchop
 City Attorney: Stephanie R. Scher / Treasurer: Tae Rhee
 School Superintendent: Dr. Rebecca Turrentine
 Incorporated: September 3, 1957
 Legislative Districts: 38th CD; 27th SD; 55th AD
 General Law City Population: 76,400.

CITY OF BELMONT

County of San Mateo
 Address: 1070 6th Avenue, Suite 311, 94002
 T 650.595.7413 / F 650.637.2981
 E cclerk@ci.belmont.ca.us / W www.belmont.gov
 Office Hours: M–F 8:00–12:00 and 1:00–5:00
 Mayor: Paul Wright / Vice Mayor: George Metropulos
 Council: Dave Bauer, Dave Warden, Vacant. Council meets second and fourth Tuesdays of each month at 7:30 p.m., 1223 Ralston Avenue, Twin Pines Park.
 City Manager: Jere Kersnar / City Clerk: Terri Cook
 City Attorney: Jean Savaree / Treasurer: Howard Mason
 Police Chief: Greg Janke / Fire Chief: Herb Jewell
 School Superintendent: Anne Campbell
 Incorporated: October 29, 1926
 Legislative Districts: 11th CD; 11th SD; 20th AD
 General Law City Population: 25,400.

CITY OF BELVEDERE

County of Marin
 Address: 450 San Rafael Avenue, 94920-2336
 T 415.435.3838 / F 415.435.0430
 W www.cityofbelvedere.org
 Mayor: Bruce Sams / Vice Mayor: Corinne Wiley
 Council: Jim Berg, Barbara Morrison, John Pearson. Council meets every first Monday of each month at 7:30 p.m. at City Hall.
 City Manager: Edmund H. San Diego / City Clerk: Edmund H. San Diego
 City Attorney: Gary Ragghianti / Treasurer: Edmund H. San Diego
 Police Chief: John Lundquist / Fire Chief: Richard Pearce
 School Superintendent: Christine Carter
 Incorporated: December 19, 1896
 Legislative Districts: 6th CD; 3rd SD; 6th AD
 General Law City Population: 2,140.

CITY OF BENICIA

County of Solano
 Address: 250 East L Street, 94510
 T 707.746.4200 / F 707.747.8120
 W www.ci.benicia.ca.us
 Mayor: Steve Messina / Vice Mayor: Tom Campbell
 Council: Pierre Bidou, Dan Smith, Bill Whitney. Council meets first and third Tuesdays of each month in Council Chambers of City Hall.
 City Manager: Jim Erickson / City Clerk: Linda S. Purdy
 City Attorney: Heather McLaughlin / City Treasurer: Virginia Souza
 Police Chief: Jim Trimble / Fire Chief: Ken Hanley
 School Superintendent: Joanne Haukland
 Incorporated: March 27, 1850
 Legislative Districts: 7th CD; 4th SD; 8th AD
 General Law City Population: 27,050.

CITY OF BERKELEY

County of Alameda
 Address: 2180 Milvia Street, 94704
 T 510.981.2489 / F 510.981.2499
 E citycenter@ci.berkeley.ca.us / W www.ci.berkeley.ca.us
 Office Hours: M–F 8:00–5:00
 Mayor: Tom Bates / Vice Mayor: Maudelle Shirek
 Council: Dist. 1. Linda Maio, Dist. 2. Margaret Breland, Dist. 3. Maudelle Shirek, Dist. 4. Dona Spring, Dist. 5. Miriam Hawley, Dist. 6. Betty Olds, Dist. 7. Kriss Worthington, Dist. 8. Gordon Wozniak. Council meets three Tuesdays of each month; call for schedule 510.981.6900 at 7:00 p.m. 2134 Martin Luther King Jr. Way.
 City Manager: Weldon Rucker / City Clerk: Sherry M. Kelly
 City Attorney: Manuela Albuquerque / Director of Finance: Frances David
 Police Chief: Roy Meisner / Fire Chief: Reginald Garcia
 School Superintendent: Michelle Lawrence
 Incorporated: April 4, 1878
 Legislative Districts: 9th CD; 9th SD; 14th AD
 Chartered City Population: 104,600.

CITY OF BEVERLY HILLS

County of Los Angeles
 Address: 455 North Rexford Drive, 90210
 T 310.285.1000 / F 310.273.1096
 W www.beverlyhills.org
 Office Hours: M–Th 7:30–5:30; F 8:00–5:00
 Mayor: Thomas Levyn / Vice Mayor: Mark Egerman
 Council: Linda Briskman, Jimmy Delshad, Stephen Webb. Council meets first and third Tuesdays of each month at 7:30 p.m. in Council Chambers.
 City Manager: Mark Scott / City Clerk: Nina Webster
 City Attorney: Laurence S. Wiener / Treasurer: Frank Fenton
 Police Chief: Marvin Iannone / Fire Chief: Peter Bonano
 School Superintendent: Dr. Gwen Gross
 Incorporated: January 28, 1914
 Legislative Districts: 29th CD; 23rd SD; 42nd AD
 General Law City Population: 35,350.

CITY OF BIG BEAR LAKE

County of San Bernardino
 Address: 39707 Big Bear Boulevard, 92315-8900
 Mail Address: PO Box 10000, 92315
 T 909.866.5831 / F 909.866.6766
 E bblcm@citybigbearlake.com / W www.citybigbearlake.com
 Office Hours: M–F 8:00–5:00
 Mayor: Liz Harris / Mayor Pro Tem: Darrell Mulvihill
 Council: Shed Conklin, Ken Dally, Neal Hertzmann. Council meets second and fourth Mondays of each month at 6:30 p.m. at Civic Center.
 City Manager: Michael Perry / City Clerk: Katherine E. Jefferies
 City Attorney: Steve Deitsch / Treasurer: Kathleen Smith
 Police Chief: Bobby Phillips – Sheriff Captain / Fire Chief [Interim]: Ken Hammond
 School Superintendent: Ron Peavy
 Incorporated: November 28, 1980
 Legislative Districts: 35th CD; 31st SD; 65th AD
 Chartered City Population: 5,875.

CITY OF BIGGS

County of Butte
 Address: 3016 Sixth Street, 95917
 Mail Address: PO Box 304
 T 530.868.5493 / F 530.868.5239
 E biggs@manznet.com
 Office Hours: M-F 9:00-4:00
 Mayor: Sharleta B. Callaway / Vice Mayor: Andria L. Paul Busch
 Council: Michael E. Bottorff, Roger D. David, William H. Thebach. Council meets every fourth Monday of each month at 7:00 p.m. at City Hall, except January and February.
 Administrative Officer [Interim]: John Dougherty
 City Clerk: Vacant / City Attorney: Greg Einhorn
 Police: Jack Storne Gridley PD Contract / Fire: Contract w/Butte County CDF
 Incorporated: June 26, 1903
 Legislative Districts: 2nd CD; 4th SD; 2nd AD
 General Law City Population: 1,810.

CITY OF BISHOP

County of Inyo
 Address: 377 West Line Street, 93514
 Mail Address: PO Box 1236, 93515
 T 760.873.5863 / F 760.873.4873
 E cobbishop@schat.com
 Office Hours: M-F 8:00-4:30
 Mayor: John Crom / Mayor Pro Tem: Martin L. Connolly
 Council: Frank Crom, Ted M. Gardner, Kathryn Henderson. Council meets second and fourth Mondays of each month at 7:30 p.m. in Council Chambers, 301 W. Line Street
 City Administrator/City Clerk: Richard F. Pucci
 City Attorney: Peter Tracy / Treasurer: Eugene Perkins
 Police Chief: Joe PeCSI / Fire Chief: Ray Seguine
 Incorporated: May 6, 1903
 Legislative Districts: 25th CD; 18th SD; 34th AD
 General Law City Population: 3,620.

CITY OF BLUE LAKE

County of Humboldt
 Address: 111 Greenwood Road, 95525
 Mail Address: PO Box 458, 95525
 T 707.668.5655 / F 707.668.5916
 E bluelake@humboldt1.com
 Office Hours: M-F 9:00.12:00 and 1:00-4:00
 Mayor: Dave Nakamura / Mayor Pro Tem: Adelene Jones
 Council: Brian Julian, Sherman Schapiro, I. Marlene Smith. Council meets second and fourth Tuesdays of each month at 7:30 p.m.
 City Manager: Wiley Buck / City Clerk: Karen Nessler
 City Attorney: Richard Platz / Treasurer: Wiley Buck
 Police Chief: Dave Gundersen / Fire Chief: Raymond Stonebarger
 School Superintendent: Doug White
 Incorporated: April 23, 1910
 Legislative Districts: 1st CD; 2nd SD; 2nd AD
 General Law City Population: 1,160.

CITY OF BLYTHE

County of Riverside
 Address: 235 North Broadway, 92225
 T 760.922.6161 / F 760.922.0251
 Office Hours: M-F 8:00 - 5:00
 Mayor: Robert A. Crain / Vice Mayor: George Thomas
 Council: Charles Grotke, Alfonso Hernandez, Richard Soto. Council meets second and fourth Tuesdays of each month at 6:00 p.m. in Council Chambers.
 City Manager: Les Nelson / City Clerk: Virginia Rivera
 City Attorney: J. Scott Zundel / City Treasurer: Leann Martin
 Police Chief: Robert Grady / Fire Chief: Curtis Crecelius
 School Superintendent: Kathryn Wren
 Incorporated: July 21, 1916
 Legislative Districts: 37th CD; 38th SD; 75th AD
 General Law City Population: 21,200.

CITY OF BRADBURY

County of Los Angeles
 Address: 600 Winston Avenue, 91010
 T 626.358.3218 / F 626.303.5154
 W www.cityofbradbury.org
 Office Hours: M-F 8:30-5:00
 Mayor: Jan Teter Mandroian / Vice Mayor: Edwin G. Schuck, Jr.
 Council: Richard G. Barakat, Beatrice J.S. LaPisto-Kirtley, William S. Todd. Council meets every third Tuesday of each month at 7:30 p.m. at City Hall.
 City Manager: C. Edward Dilkes / City Clerk: Claudia Saldana
 City Attorney: C. Edward Dilkes / Treasurer: Laurie Stiver
 Incorporated: July 26, 1957
 Legislative Districts: 28th CD; 29th SD; 59th AD
 General Law City Population: 920.

CITY OF BRAWLEY

County of Imperial
 Address: 400 Main Street, 92227
 T 760.344.9222 / F 760.344.0907
 Office Hours: M-F 8:00-5:00
 Mayor: John Benson / Mayor Pro Tem: Steve Vasquez
 Council: Toni Carrillo, Wayne Johnson, M. Jo Shields. Council meets first and third Tuesdays of each month at 7:00 p.m. in Council Chambers at 225 A Street.
 City Manager: Vacant / City Clerk: Janet P. Smith
 City Attorney: Dennis H. Morita / Treasurer: Samuel Santillan
 Police Chief: Henry Graham / Fire Chief: Frank Contreras
 School Superintendents: Howard Sullivan [Brawley Elem. SD]; Garth Isom [Brawley Union High SD]
 Incorporated: April 6, 1908
 Legislative Districts: 51st CD; 40th SD; 80th AD
 General Law City Population: 22,550.

CITY OF BREA

County of Orange
 Address: 1 Civic Center Circle, 92822
 T 714.990.7600 / F 714.990.2258
 W www.ci.brea.ca.us
 Office Hours: M-Th 7:30-5:30; F 8:00-5:00 - closed alternate Fridays
 Mayor: Bev Perry / Vice Mayor: John Beauman
 Council: Bill Lentini, Roy Moore, Marty Simonoff. Council meets first and third Tuesdays of each month at Civic and Cultural Center.
 City Manager: Tim O'Donnell / City Clerk: Elaine Capps
 City Attorney: Jim Markman / Treasurer: John H. Sutton
 Police Chief: Mike Messina / Fire Chief: Al Nero
 School Superintendent: Tim Harvey
 Incorporated: February 23, 1917
 Legislative Districts: 39th, 41st CD; 33rd SD; 72nd AD
 General Law City Population: 37,950.

CITY OF BRENTWOOD

County of Contra Costa
 Address: 708 Third Street, 94513
 T 925.516.5440 / F 925.516.5441
 W www.ci.brentwood.ca.us
 Office Hours: M-F 8:30 -5:00
 Mayor: Brian Swisher / Vice Mayor: Annette Beckstrand
 Council: Ana Gutierrez, Bill Hill, Pete Petrovich. Council meets second and fourth Tuesdays of each month at 7:00 p.m. at 734 Third Street.
 City Manager and Treasurer: John Stevenson
 City Clerk: Karen Diaz / City Attorney: Dennis Beougher
 Treasurer: Pam Ehler
 Police Chief: Michael R. Davies / Fire Chief: Mark McCullah
 School Superintendent: Doug Adams
 Incorporated: January 21, 1948
 Legislative Districts: 10th CD; 7th SD; 15th AD
 General Law City Population: 33,000.

CITY OF BRISBANE

County of San Mateo
 Address: 50 Park Place, 94005
 T 415.508.2100 / F 415.467.4989
 E cityhall@ci.brisbane.ca.us / W www.ci.brisbane.ca.us
 Mayor: Cyril G. Bologoff / Mayor Pro Tem: Lee J. Panza
 Council: Michael Barnes, Clara Johnson, Sepi Richardson. Council meets second and fourth Mondays of each month at 7:30 p.m. at the Community Center.
 City Manager: Clayton Holstine / City Clerk: Sheri Schroeder
 City Attorney: Harold S. Toppel / Finance Director: Stuart Schillinger
 Police Chief: Thomas Hitchcock / Fire Chief: Andy Stark
 School Superintendent: Steven Waterman, Esq.
 Incorporated: November 27, 1961
 Legislative Districts: 12th CD; 8th SD; 19th AD
 General Law City Population: 3,650.

CITY OF BUELLTON

County of Santa Barbara
 Address: 107 West Highway 246, 93427
 Mail Address: PO Box 1819, 93427
 T 805.686.0137 / F 805.686.0086
 E cityclerk@cityofbuellton.com / W www.cityofbuellton.com
 Office Hours: M-F 8:00-5:00
 Mayor: Victoria Pointer / Mayor Pro Tem: Bill Traylor
 Council: Russ Hicks, Landon Neustadt, Diane Whitehair. Council meets second and fourth Thursdays of each month at 6:00 p.m. in Council Chambers.
 City Manager: Steven L. Thompson / City Clerk: Birgit Hansen Cripe, CMC
 City Attorney: Don Kircher / City Treasurer: Kathy Wollin
 Police Chief: Sheriff James Thomas / Fire Chief: John Scherrei
 School Superintendent: Tom Cooper
 Incorporated: February 2, 1992
 Legislative Districts: 22nd, 23rd CD; 18th SD; 35th AD
 General Law City Population: 4,210.

CITY OF BUENA PARK

County of Orange
 Address: 6650 Beach Boulevard, 90621
 T 714.562.3500 / F 714.562.3506
 E city@ci.buena-park.ca.us / W www.buenapark.com
 Office Hours: M-F 7:30 - 5:30; closed alternate Fridays
 Mayor: Steve Berry / Mayor Pro Tem: James A. Dow
 Council: Arthur C. Brown, Patsy Marshall, Donald W. McCay. Council meets second and fourth Tuesdays of each month in Council Chambers.
 City Manager: Greg Beaubien / City Clerk: Shalice Reynoso
 City Attorney: Steven L. Dorsey
 Police Chief: Gary Hicken / Fire Chief: Orange County Fire Department
 Incorporated: January 27, 1953
 Legislative Districts: 40th CD; 33rd, 34th, 35th SD; 56th AD
 General Law City Population: 80,600.

CITY OF BURBANK

County of Los Angeles
 Address: 275 East Olive Avenue, 91502
 T 818.238.5850 / F 818.238.5853
 E webmaster@ci.burbank.ca.us / W www.ci.burbank.ca.us
 Office Hours: M-F 8:00-5:00
 Mayor: David Laurell / Vice Mayor: Stacey Murphy
 Council: Dave Golonski, Marsha Ramos, Jef Vander Borgh. Council meets every Tuesday of each month at 6:30 p.m. at City Hall.
 City Manager: Bud Ovrom / City Clerk: Margarita Campos
 City Attorney: Dennis Barlow / Treasurer: Donna Anderson
 Police Chief: Tom Hoefel / Fire Chief: Michael W. Davis
 School Superintendent: Dr. Gregory Bowman
 Incorporated: July 8, 1911
 Legislative Districts: 27th, 29th CD; 21st SD; 43rd AD
 Chartered City Population: 104,500.

CITY OF BURLINGAME

County of San Mateo
 Address: 501 Primrose Road, 94010
 T 650.558.7200 / F 650.342.8386
 W www.burlingame.org
 Office Hours: M-F 8:00-5:00
 Mayor: Mike Coffey / Vice Mayor: Rosalie O'Mahony
 Council: Cathy Baylock, Joe Galligan, Mary Janney. Council meets first and third Mondays of each month at 7:00 p.m. at City Hall.
 City Manager: Jim Nantell / Admin. Officer: Jesus Nava
 City Clerk: Ann Musso / City Attorney: Larry Anderson
 Police Chief: Gary Missel / Fire Chief: Bill Reilly
 School Superintendent: Sonny DeMarto
 Incorporated: June 6, 1908
 Legislative Districts: 12th CD; 8th SD; 19th AD
 General Law City Population: 28,250.

CITY OF CALABASAS

County of Los Angeles
 Address: 26135 Mureau Road, 91302
 T 818.878.4225 / F 818.878.4215
 W www.ci.calabasas.ca.us
 Office Hours: M-F 8:00-5:00
 Mayor: Janice Lee / Mayor Pro Tem: Lesley Devine
 Council: James Bozajian, Lesley Devine, Dennis Washburn. Council meets first and third Wednesdays of each month at 7:30 p.m. at City Hall.
 City Manager: Donald R. Duckworth
 City Clerk/Administrative Services Director: Robin Parker, CMC
 City Treasurer/Finance Director: Cynthia Borchard
 City Attorney: Charles Vose / Police Chief: Captain William O'Brien
 School Superintendent: Dr. John F. Fitzpatrick
 Incorporated: April 5, 1991
 Legislative Districts: 24th CD; 23rd SD; 41st AD
 General Law City Population: 21,100.

CITY OF CALEXICO

County of Imperial
 Address: 608 Heber Avenue, 92231
 T 760.768.2110 / F 760.768.2103
 W www.calexico.ca.gov
 Office Hours: M-F 8:00-5:00
 Mayor: Victor M. Carrillo / Mayor Pro Tem: John R. Renison
 Council: Javier Alatorre, Gilbert B. Grijalva, Frank O. Montoya. Council meets first and third Tuesdays of each month at 6:30 p.m. in Council Chambers.
 City Manager: Richard H. Inman / City Clerk: Lourdes Cordova
 City Attorney: Michael L. Rood / City Treasurer: Rodolfo Moreno
 Police Chief: Mario Sanchez / Fire Chief: Carlos Escalante
 School Superintendent: Robert Moreno
 Incorporated: April 16, 1908
 Legislative Districts: 45th CD; 37th SD; 80th AD
 General Law City Population: 31,800.

CITY OF CALIFORNIA CITY

County of Kern
 Address: 21000 Hacienda Boulevard, 93505
 T 760.373.8661 / F 760.373.7511
 E city1@ccis.com / W www.city.california-city.ca.us
 Office Hours: M-F 8:00 - 5:00
 Mayor: Larry Adams / Vice Mayor: Bill Dempsey
 Council: Ginger Bailey, Mike Edmiston, Nicholas Lessenevitch. Council meets first and third Tuesdays of each month at 6:00 p.m. in Council Chambers.
 City Manager: Jack Stewart / City Clerk: Helen Dennis, CMC
 City Attorney: Wayne K. Lemieux / Treasurer: Wendell Vining
 Police Chief: Wayne Dickerson / Fire Chief: Mike Antonucci
 School Superintendent: Larry Phelps
 Incorporated: December 10, 1965
 Legislative Districts: 18th CD; 16th SD; 34th AD
 General Law City Population: 11,100.

CITY OF CALIMESA

County of Riverside
 Address: 908 Park Avenue, 92320
 Mail Address: PO Box 1190, 92320
 T 909.795.9801 / F 909.795.4399
 E calimesa@cityofcalimesa.net / W www.cityofcalimesa.net
 Office Hours: M–Th 8:00–5:00; F 8:00–12:00
 Mayor: Gregory V. School / Mayor Pro Tem: Shenna J. Moqet
 Council: John M. Chlebnik, Joyce McIntire, Jon Wingham. Council meets first and third Mondays of each month at 6 p.m. at Norton Younglove Community Center.
 City Manager/ Clerk: Harry Jensen / Admin. Asst: Leslie Pegnatori
 City Attorney: Margaret Battersby / City Deputy: Renee Rierce
 City Treasurer: Harry Jensen
 Police Chief: Captain Ron Wade / Fire Chief: Tom Tisdale
 School Superintendent: Ellen Garretson
 Incorporated: December 1, 1990
 Legislative Districts: 41st CD; 37th SD; 65th AD
 General Law City Population: 7,325.

CITY OF CALIPATRIA

County of Imperial
 Address: 125 N. Park Avenue, 92233
 Mail Address: PO Box 167, 92233-0167
 T 760.348.4141 / F 760.348.7035
 E cjhclerk@hotmail.com
 Office Hours: M–Th 7:30.12 and 12:30.5, Friday 8:00–12:00
 Mayor: Leanne O'Malley / Mayor Pro Tem: Leonard Vasquez
 Council: Mark Bourland, Fred Beltran, Peter Fuentes. Council meets second and fourth Tuesdays of each month at 7:00 p.m. in Council Chambers.
 City Manager: Rom Medina / Admin. Officer: Katy Lopez
 City Clerk: Catherine Hoff / City Attorney: William Smerdon
 Treasurer: Sylvia Thomas
 Police Chief: Reggie Gomez / Fire Chief: Chris Hall
 School Superintendent: Jim Hanks
 Incorporated: February 28, 1918
 Legislative Districts: 43rd CD; 38th SD; 75th AD
 General Law City Population: 7,625.

CITY OF CALISTOGA

County of Napa
 Address: 1332 Washington Street, 94515
 T 707.942.2805 / F 707.942.0732
 E manager@ci.calistoga.ca.us / W www.ci.calistoga.ca.us
 Office Hours: M–F 8.4.40
 Mayor: Dr. Andrew Alexander / Vice Mayor: Vacant
 Council: Jack Gingles, Doug Sterk, Karen Slusser, Janice Von Pohle. Council meets first and third Tuesdays of each month at the Community Center Building.
 Admin. Svcs. Director: David Spilman / City Clerk: Robert Hayes
 City Attorney: Michelle Kenyon / Treasurer: Louise Schmidt
 Police Chief: Mike Dick / Fire Chief: Gary Kraus
 School Superintendent: Jeff Johnson
 Incorporated: January 6, 1886
 Legislative Districts: 1st CD; 2nd SD; 7th AD
 General Law City Population: 5,225.

CITY OF CAMARILLO

County of Ventura
 Address: 601 Carmen Drive, 93010
 Mail Address: PO Box 248, 93011-0248
 T 805.388.5307 / F 805.388.5318
 E cityhall@ci.camarillo.ca.us / W www.ci.camarillo.ca.us
 Office Hours: M–F 8:00–5:00
 Mayor: Charlotte Craven / Vice Mayor: Don Waunch
 Council: Kevin B. Kildee, Jeanette L. “Jan” McDonald, Michael D. Morgan. Council meets second and fourth Wednesdays of each month at 5:00 p.m. in Council Chambers.
 City Manager: Jerry Bankston / City Clerk: Deborah A. Harrington
 City Attorney: Brian A. Pierik / Treasurer: Anita Lawrence
 Police Chief: David Tennesen / Fire Chief: Bob Roper
 Incorporated: October 22, 1964
 Legislative Districts: 23rd CD; 19th SD; 37th AD
 General Law City Population: 60,500.

CITY OF CAMPBELL

County of Santa Clara
 Address: 70 North First Street, 95008
 T 408.866.2100 / F 408.374.6889
 W www.ci.campbell.ca.us
 Office Hours: M–F 8:00–5:00
 Mayor: Daniel E. Furtado / Vice Mayor: Donald R. Burr
 Council: Matthew Dean, Jane P. Kennedy, Jeanette Watson. Council meets first and third Tuesdays of each month at 7:30 p.m. in Council Chambers.
 City Manager: Bernard M. Strojny / City Clerk: Anne Bybee
 City Attorney: William R. Seligmann / Treasurer: Gerald Kennedy
 Police Chief: David Gullo
 Incorporated: March 28, 1952
 Legislative Districts: 15th CD; 11th, 13th SD; 22nd, 24th AD
 General Law City Population: 38,300.

CITY OF CANYON LAKE

County of Riverside
 Address: 31615 Railroad Canyon Road, 92587
 T 909.244.2955 / F 909.246.2022
 E kathy.staff@pe.net / W www.ci.canyon-lake.ca.us
 Office Hours: M–F 8:00–5:00
 Mayor: Jack Wamsley / Mayor Pro Tem: John Zaitz
 Council: Mary Craton, Martin Gibson, Frank Kessler. Council meets first Wednesday of each month at 7:00 p.m. at 31512 Railroad Canyon Road.
 City Manager: Delbert Powers / City Clerk: Kathy Bennett
 City Attorney: Betsy Martyn / Police Chief: Guy Kestell
 Fire Chief: Tom Tisdale
 School Superintendent: Sharon Lindsay
 Incorporated: December 1, 1990
 Legislative Districts: 43rd CD; 37th SD; 66th AD
 General Law City Population: 10,500.

CITY OF CAPITOLA

County of Santa Cruz
 Address: 420 Capitola Avenue, 95010
 T 831.475.7300 / F 831.479.8879
 W www.ci.capitola.ca.us
 Office Hours: M–F 8:00–5:00
 Mayor: Tony Gualtieri / Vice Mayor: Stephanie Harlan
 Council: Bruce Arthur, Stephanie Harlan, Dennis Norton. Council meets second and fourth Thursdays of each month at 7:00 p.m. in Council Chambers.
 City Manager: Richard Hill / City Clerk: Pamela Greeninger
 City Attorney: John Barisone / Treasurer: Bob Begun
 Police Chief: Rick Ehle / Fire Chief: Bruce Clark
 School Superintendent: Kathleen Howard
 Incorporated: January 11, 1949
 Legislative Districts: 17th CD; 15th SD; 27th AD
 General Law City Population: 10,150.

CITY OF CARLSBAD

County of San Diego
 Address: 1200 Carlsbad Village Drive, 92008
 T 619.434.2820 / F 619.720.9461
 W www.ci.carlsbad.ca.us
 Mayor: Claude A. Lewis / Mayor Pro Tem: Ramona Finnila
 Council: Ramona Finnila, Matt Hall, Mark Packard. Council meets first four Tuesdays of each month at 6:00 p.m. in Council Chambers.
 City Manager: Raymond Patchett / City Clerk: Lorraine M. Wood
 City Attorney: Ronald R. Ball / Treasurer: James Stanton
 Police Chief: Jim Hawks / Fire Chief: Kevin Crawford
 Incorporated: July 16, 1952
 Legislative Districts: 51st CD; 38th SD; 73rd, 74th AD
 General Law City Population: 90,300.

CITY OF CARMEL-BY-THE-SEA

County of Monterey
 Address: Monte Verde Street between Ocean and 7th Avenues
 Mail Address: PO Box CC, 93921
 T 831.620.2000 / F 831.620.2004
 E cityhall@ci.carmel.ca.us / W www.carmelcalifornia.com
 Office Hours: M–F 8:00–5:00
 Mayor: Sue McCloud / Vice Mayor: Dick Ely
 Council: Paula Hazdovac, Barbara Livingstone, Gerard Rose. Council meets first Tuesday of each month at 3:30 p.m. at City Hall Council Chambers.
 City Manager: Richard Guillen / Admin. Officer: Greg D'Ambrosio
 City Clerk: Karen Crouch / City Attorney: Donald Freeman
 Treasurer: Charles W. Reiman
 Police Chief: George Rawson / Fire Chief [Interim]: Sidney Reade
 School Superintendent: Marvin Biasotti
 Incorporated: October 31, 1916
 Legislative Districts: 17th CD; 15th SD; 27th AD
 General Law City Population: 4,090.

CITY OF CARPINTERIA

County of Santa Barbara
 Address: 5775 Carpinteria Avenue, 93013
 T 805.684.5405 / F 805.684.5304
 W www.ci.carpinteria.ca.us
 Office Hours: M–F 8:00–5:00
 Mayor: Richard Weinberg / Vice Mayor: Donna Jordan
 Council: Gregory Gandrud, Michael Ledbetter, J. Bradley Stein. Council meets second and fourth Mondays of each month at 5:30 p.m. in Council Chambers.
 City Manager: Dave Durrflinger / City Clerk: Jayne Diaz
 City Attorney: Peter Brown / Treasurer: John Thornberry
 Police Chief: Contract with Santa Barbara County Sheriff
 Fire Chief: Tom Martinez
 School Superintendent: Sandra Smyser
 Incorporated: September 28, 1965
 Legislative Districts: 19th CD; 18th SD; 35th AD
 General Law City Population: 14,400.

CITY OF CARSON

County of Los Angeles
 Address: 701 East Carson Street, 90745-2257
 Mail Address: PO Box 6234, 90749
 T 310.830.7600 / F 310.513.6243
 W www.ci.carson.ca.us
 Office Hours: M–Th 7:00–6:00; closed Fridays
 Mayor: Daryl W. Sweeney / Mayor Pro Tem: Kay A. Calas
 Council: James L. Dear, Elito M. Santarina, Julie R. Raber. Council meets first and third Tuesdays of each month at 5:00 p.m. in Council Chambers.
 City Manager: Jerome G. Grooms / Asst. City Manager: George J. Penn
 City Clerk: Helen S. Kawagoe / City Attorney: Peter M. Thorson
 Treasurer: Karen A. Avilla
 Police Chief: Capt. Mike Savidan – Sheriff's Dept.
 Assistant Fire Chief: John A. Alkema – LA Cnty. Fire Dept.
 School Superintendent: Roy Romer [Los Angeles Unified]
 Incorporated: February 20, 1968
 Legislative Districts: 37th CD; 28th SD; 55th AD
 General Law City Population: 94,800.

CITY OF CATHEDRAL CITY

County of Riverside
 Address: 68-700 Avenida Lalo Guerrero, 92234
 T 760.770.0340 / F 760.770.0399
 W www.cathedralcity.gov
 Office Hours: M–Th 7:00–6:00
 Mayor: George Stettler / Mayor Pro Tem: Gregory Pettis
 Council: Kathleen DeRosa, Charles England, Paul Marchand. Council meets second and fourth Wednesdays of each month at 7:30 p.m. at City Hall Council Chambers.
 City Manager: Donald Bradley / City Clerk: Pat Hammers
 City Attorney: Steve Quintanilla / Treasurer: Henry Chan
 Police Chief: Stanley Henry / Fire Chief: Steve Sowles
 Fire Marshall: Mike Mingee
 Incorporated: November 16, 1981
 Legislative Districts: 44th CD; 37th SD; 80th AD
 General Law City Population: 47,300.

CITY OF CERES

County of Stanislaus
 Address: 2720 Second Street, 95307-3292
 T 209.538.5700 / F 209.538.5780
 W www.ci.ceres.ca.us
 Office Hours: M–F 8:00–5:00
 Mayor: Eric E. Ingwerson / Vice Mayor: DeLinda Moore
 Council: Andy Constantinou, Lisa Mantarro Moore, Rob Phipps. Council meets second and fourth Mondays of each month at 7:00 p.m. in Council Chambers, 2210 Magnolia Street.
 City Manager: Tim Kerr / City Clerk: Brenda Scudder Herbert
 City Attorney: Michael L. Lyons / Treasurer: Albert Avila
 Director of Public Safety: Art de Werk
 School Superintendent: Walt Hanline
 Incorporated: February 25, 1918
 Legislative Districts: 18th CD; 12th SD; 26th AD
 General Law City Population: 36,400.

CITY OF CERRITOS

County of Los Angeles
 Address: 18125 Bloomfield Avenue, 90703
 Mail Address: PO Box 3130, 90703
 T 562.860.0311 / F 562.809.8411
 W www.ci.cerritos.ca.us
 Office Hours: M–F 8:00–5:00
 Mayor: Gloria Kappe / Mayor Pro Tem: Robert Hughlett
 Council: Paul W. Bowlen, John Crawley. Council meets second and fourth Thursdays of each month at City Hall.
 City Manager: Art Gallucci / City Clerk-Treasurer: Josephine Triggs
 City Attorney: Anthony Canzoneri
 Incorporated: April 24, 1956
 Legislative Districts: 39th CD; 27th SD; 56th AD
 Chartered City Population: 54,200.

CITY OF CHICO

County of Butte
 Address: PO Box 3420, 95927
 T 530.895.4811 / F 530.895.4825
 W www.ci.chico.ca.us
 Office Hours: M–F 8:00–5:00
 Mayor: Maureen Kirk / Vice Mayor: Coleen Jarvis
 Council: Steve Bertagna, Coleen Jarvis, Scott Gruendl, Dan Nguyen-Tan, Larry Wahl. Council meets first and third Tuesday of each month in Chico Municipal Center, 421 Main Street, 95928.
 City Manager: Thomas J. Lando / City Clerk: Deborah Presson
 City Attorney: David Frank / Finance Director: Marsha Martin
 Police Chief: Bruce Hagerty / Fire Chief: Steve Brown
 School Superintendent: Scott Brown
 Incorporated: January 8, 1872
 Legislative Districts: 2nd CD; 1st SD; 3rd AD
 Chartered City Population: 68,600.

CITY OF CHINO

County of San Bernardino
 Address: 13220 Central Avenue, 91710
 Mail Address: PO Box 667, 91708
 T 909.591.9804 / F 909.591.6829
 E administration@cityofchino.org / W www.cityofchino.org
 Office Hours: M–F 8:00–6:00
 Mayor: Eunice M. Ulloa / Mayor Pro Tem: Tom Haughey
 Council: Glenn Duncan, Earl C. Elrod, Dennis Yates. Council meets first and third Tuesdays of each month in Council Chambers.
 City Manager: Glen Rojas / City Clerk: Lenna Tanner
 City Attorney: Jimmy Gutierrez / Treasurer: Patrick Griffin
 Police Chief: Eugene Hernandez / Fire Chief: Paul Benson
 School Superintendent: George H. Bloch
 Incorporated: February 28, 1910
 Legislative Districts: 41st CD; 29th SD; 61st AD
 General Law City Population: 70,700.

CITY OF CHINO HILLS

County of San Bernardino
 Address: 2001 Grand Avenue, 91709-4869
 T 909.364.2600 / F 909.364.2695
 W www.chinohills.org
 Office Hours: M–Th 7:30–5:30; F 7:30–4:30
 Mayor: James S. Thalman / Mayor Pro Tem: Gary G. Larson
 Council: Ed Graham, W. C. “Bill” Kruger, Gwenn Norton-Perry. Council meets second and fourth Tuesdays of each month at 7:00 p.m. in Council Chambers.
 City Manager: Douglas N. LaBelle / Deputy City Manager/City Clerk: Linda D. Ruth
 City Attorney: Mark D. Hensley / Treasurer/Finance Dir. [Interim]: Penny Angel
 Police Chief: Captain Paul Cappitelli / Fire Chief: Paul L. Benson
 School Superintendent: Dr. George A. Bloch
 Incorporated: December 1, 1991
 Legislative Districts: 42nd CD; 29th SD; 60th AD
 General Law City Population: 73,000.

CITY OF CHOWCHILLA

County of Madera
 Address: 145 Robertson Boulevard, 93610
 T 559.665.8615 / F 559.665.7418
 E chowchilla@thegrid.net / W www.ci.chowchilla.ca.us
 Mayor: Ronald Harris / Mayor Pro Tem: Jerry Belton
 Council: Al Ginsburg, Glen Igo, Al Lucchesi. Council meets second and fourth Mondays of each month at 7:00 p.m. at City Hall.
 City Administrator/City Clerk: Nancy Red / City Attorney: Richard Hargrove
 Police Chief: John Robinson / Fire Chief: Harry Turner
 Incorporated: February 7, 1923
 Legislative Districts: 18th CD; 14th SD; 30th AD
 General Law City Population: 14,350

CITY OF CHULA VISTA

County of San Diego
 Address: 276 Fourth Avenue, 91910
 Mail Address: PO Box 1087, 91912
 T 619.691.5031 / F 619.476.5379
 W www.chula-vista.ca.us
 Mayor: Stephen C. Padilla / Mayor Pro Tem: Jerry Rindone
 Council: John McCann, Jerry Rindone, Mary Salas. Council meets first Tuesday at 4:00 p.m. and second, third and fourth Tuesdays at 6:00 p.m. of each month in City Council Chambers, Public Services Building.
 City Manager: David D. Rowlands, Jr. / City Clerk: Susan Bigelow
 City Attorney: Anne Moore / Treasurer: Cheryl Fruchter
 Police Chief: Richard Emerson / Fire Chief: James Hardiman
 School Superintendent: Lowell J. Billings, Jr. [Elementary], Dr. Ed Brand [Highschool]
 Incorporated: October 26, 1911
 Legislative Districts: 51st CD; 36th, 40th SD; 78th, 79th AD
 Chartered City Population: 199,700.

CITY OF CITRUS HEIGHTS

County of Sacramento
 Address: 6237 Fountain Square Drive, 95621
 T 916.725.2448 / F 916.725.5799
 W www.ci.citrus-heights.ca.us
 Office Hours: M–F 8:00–5:00
 Mayor: William Hughes / Vice Mayor: James Shelby
 Council: Jeannie Bruins, Bret Daniels, Roberta MacGlashan. Council meets second and fourth Wednesdays of each month at 7:00 p.m. at Council Chambers at 7115 Greenback Lane, 95621.
 City Manager: Henry Tingle / Administrative Director: Cathy Capriola
 City Clerk: Lillian Hare / City Attorney: Ruthann Ziegler
 Finance Director: Susan Mahoney / Police Chief: Henry Serrano
 School Superintendent: General Davie [San Juan USD]
 Incorporated: January 1, 1997
 Legislative Districts: 3rd CD; 6th SD; 5th AD
 General Law City Population: 87,200.

CITY OF CLAREMONT

County of Los Angeles
 Address: 207 Harvard Avenue, 91711
 Mail Address: PO Box 880, 91711
 T 909.399.5460 / F 909.399.5492
 W www.ci.claremont.ca.us
 Office Hours: M–F 8:00–5:00
 Mayor: Paul D. Held / Mayor Pro Tem: Sandra Baldonado
 Council: Jacquelin McHenry, Llewellyn Miller, Peter Yao. Council meets second and fourth Tuesdays of each month at 6:30 p.m. in the Council Chamber, 225 Second Street.
 City Manager: Glenn D. Southard / City Clerk: Lynne Pahner
 City Attorney: Sonia R. Carvalho / Treasurer: Michael Busch
 Police Chief: Roy Brown
 School Superintendent: Douglas J. Keeler
 Incorporated: October 3, 1907
 Legislative Districts: 26th CD; 29th SD; 59th AD
 General Law City Population: 36,100.

CITY OF CLAYTON

County of Contra Costa
 Address: 6000 Heritage Trail, 94517
 T 925.673.7300 / F 925.672.4917
 E cityinfo@ci.clayton.ca.us / W www.ci.clayton.ca.us
 Office Hours: M–F 9:00–5:00
 Mayor: Peter A. Laurence / Vice Mayor: Julie K. Pierce
 Council: Gregory J. Manning, David T. Shuey, William R. Walcutt. Council meets first and third Tuesdays of each month at 7:00 p.m. in Clayton Community Library Meeting Room, 6125 Clayton Road.
 City Manager: Gary Napper / City Clerk: Rhonda Basore
 City Attorney: Maurice E. Huguet, Jr. / Treasurer: Merle Hufford
 Police Chief: Pete Peterson
 Incorporated: March 18, 1964
 Legislative Districts: 10th CD; 7th SD; 11th AD
 General Law City Population: 11,000.

CITY OF CLEARLAKE

County of Lake
 Address: 14050 Olympic Drive, 95422
 T 707.994.8201 / F 707.995.2653
 E dlane@clearlake.ca.us / W www.clearlake.ca.us
 Office Hours: M–F 8:00–5:00
 Mayor: Arsenio P. Sanchez, Jr. / Vice Mayor: Jim McMurray
 Council: Jo Bennett, Bob Malley, Peggy Smith. Council meets second and fourth Thursdays of each month at 7:00 p.m. in Council Chambers.
 City Manager: David Lane / City Clerk: Sharon Goode
 City Attorney: Eric Danly / Treasurer: Elmer Maryatt
 Police Chief: Robert S. Chalk / Fire Chief: Ford Denman
 School Superintendent: Jim Johnson
 Incorporated: November 14, 1980
 Legislative Districts: 2nd CD; 4th SD; 8th AD
 General Law City Population: 13,550.

CITY OF CLOVERDALE

County of Sonoma

Address: 124 N. Cloverdale Boulevard, 95425

Mail Address: PO Box 217, 95425

T 707.894.2521 / F 707.894.3451

E mwinterbottom@ci.cloverdale.ca.us / W www.cloverdale.net

Office Hours: M–F 8:00–5:00

Mayor: Michael Nixon / Vice Mayor: Gus Wolter

Council: Mary Ann Brigham, Gail Pardini-Plass, Robert Jehn. Council meets second and fourth Wednesdays of each month at 6:30 p.m. at Cloverdale Citrus Fair Building, 1 Citrus Fair Drive.

City Manager: Jennifer M. Murray, DPA / Treasurer: Robert Dailey

City Clerk/Legislative Records Manager: Michele Penirian Winterbottom

City Attorney: Eric W. Danly / Finance Director: Barry Whitley

Police Chief: Robert Dailey / Fire Chief: Brian Elliot

School Superintendent: Claudia Plumbley-Fransen

Incorporated: February 28, 1872

Legislative Districts: 2nd CD; 2nd SD; 2nd AD

General Law City Population: 7,500.

CITY OF CLOVIS

County of Fresno

Address: 1033 Fifth Street, 93612

T 559.324.2060 / F 559.324.2840

Mayor: Jose G. Flores / Mayor Pro Tem: Lynne Ashbeck

Council: Harry Armstrong, Nathan Magsig, Patricia Wynne. Council meets first, second and third Mondays of each month at 7:00 p.m. at City Council.

City Manager: Kathy Millison / City Clerk/Treasurer: Michael Prandini

City Attorney: Tom Riggs

Police Chief: Jim Zulim / Fire Chief: Mark Aston

Incorporated: February 27, 1912

Legislative Districts: 21st CD; 14th SD; 29th AD

General Law City Population: 76,000.

CITY OF COACHELLA

County of Riverside

Address: 1515 Sixth Street, 92236

T 760.398.3502 / F 760.398.8117

Mayor: Juan M. De Lara / Mayor Pro Tem: Richard Macknicki

Council: Rosanna Contreras, Gilbert Ramirez, Jesse Villarreal. Council meets second and fourth Wednesdays of each month at 6:00 p.m. in Council Chambers.

City Manager: Jerry Santillan / City Clerk: Isabel Castillon

City Attorney: Jimmy Gutierrez / Treasurer: Yvonne P. Gaines

Police Chief: John Horton / Battalion Chief CDF: Robert Michael

School Superintendent: Foch Pensis

Incorporated: December 13, 1946

Legislative Districts: 36th, 37th CD; 36th, 37th SD; 73rd, 76th AD

General Law City Population: 26,750.

CITY OF COALINGA

County of Fresno

Address: 155 West Durian Street, 93210

T 559.935.1533 / F 559.935.5912

E cjohnson@coalinga.com / W www.coalinga.com

Office Hours: M–F 8:00–5:00

Mayor: Ron Lander / Mayor Pro Tem: Ron Ramsey

Council: Tito Balling, Don Davis, Donna Pressey. Council meets first and third Thursdays of each month at 7:00 p.m. in Council Chambers.

City Manager: Richard Warne / City Clerk: Robbie Rhoades

City Attorney: Dale Bacigalupi / Treasurer: Charles Douglas

Police Chief [Acting]: Frank Steenport / Fire Chief: Ben Ramsey

School Superintendent: Pat Lewis

Incorporated: April 3, 1906

Legislative Districts: 15th CD; 14th SD; 30th AD

General Law City Population: 16,400.

CITY OF COLFAX

County of Placer

Address: 33 South Main Street, 95713

Mail Address: PO Box 702, 95713

T 530.346.2313 / F 530.346.6214

E colfax@foothill.net / W www.ci.colfax.ca.us

Office Hours: M–F 8:00 – 5:00

Mayor: Sherrie Blackmun / Mayor Pro Tempore: Sharon Gieras

Council: David Gard, Sandra Kellams, Bryan West. Council meets second and fourth Tuesdays of each month at City Hall.

City Manager: Bob Perrault / City Clerk: Terese Ramsey

City Attorney: P. Scott Browne / Treasurer: Betty Delgado

Police Chief: Sgt. Mike Cunningham [Placer Co. Sheriff's Dept.]

Fire Chief: Vacant

School Superintendent: Alan Shuttleworth

Incorporated: February 23, 1910

Legislative Districts: 14th CD; 1st SD; 7th AD

General Law City Population: 1,710.

TOWN OF COLMA

County of San Mateo

Address: 1198 El Camino Real, 94014-3212

T 650.997.8300 / F 650.997.8308

W www.colma.ca.gov

Office Hours: M–F 8:00 – 5:00

Mayor: Frossana Vallerga / Mayor Pro Tem: Ronald J. Maldonado

Council: Helen Fisicaro, Philip J. Lum, Jr., Joseph Silva. Council meets second Wednesday of each month at 7:30 p.m. in Council Chambers, City Hall.

Town Manager: Herb Moniz / Town Clerk: Herb Moniz

Town Attorney: Roger Peters / Treasurer: Rae Gonzalez

Police Chief: Bruce Tognetti / Fire Chief: Geoff Balton

Incorporated: August 5, 1924

Legislative Districts: 12th CD; 8th SD; 12th AD

General Law City Population: 1,200.

CITY OF COLTON

County of San Bernardino

Address: 650 North La Cadena Drive, 92324

T 909.370.5032 / F 909.370.5154

W www.ci.colton.ca.us

Office Hours: M–Th 7:00–6:00

Mayor: Deirdre H. Bennett / Mayor Pro Temp: Kelley J. Chastain

Council: Richard A. DeLaRosa, Ramon Hernandez, John D. Mitchell, Helen A. Ramos, Sarah H. Zamora. Council meets every third Tuesday of each month at 6:00 p.m. at Council Chambers.

City Manager: Daryl Parrish / City Clerk: Carolina P. Barrera

City Attorney: Dean Derleth / Treasurer: Michael J. Williams

Police Chief [Acting]: Joe McCann / Fire Chief: Tomas Hendrix

School Superintendent: Dennis Bias

Incorporated: July 11, 1887

Legislative Districts: 42nd CD; 32nd SD; 62nd AD

General Law City Population: 50,200.

CITY OF COLUSA

County of Colusa

Address: 425 Webster Street, 95932

Mail Address: PO Box 1063, 95932

T 530.458.4740 / F 530.458.8674

E cityclerk@colusanet.com

Office Hours: M–F 8:30–5:00

Mayor: Pamela A. Crippen / Mayor Pro Tem: Rodney L. Biggs

Council: Tom Reische, John A. Rogers, Stan Walker. Council meets first and third Tuesdays of each month at 7:00 p.m. at City Hall.

City Manager: Joan Phillippe / City Clerk: Barbara Johnson

City Attorney: Tedd A. Mehr / Treasurer: Gar Rourke

Police Chief: Lyle Montgomery / Fire Chief: Randall L. Dunn

School Superintendent: Larry Yeghoian

Incorporated: June 16, 1868

Legislative Districts: 2nd CD; 4th SD; 3rd AD

General Law City Population: 5,575.

CITY OF COMMERCE

County of Los Angeles
 Address: 2535 Commerce Way, 90040
 T 323.722.4805 / F 323.726.6231
 W www.ci.commerce.ca.us
 Office Hours: M–F 8:00–6:00
 Mayor: Jesus Cervantes / Mayor Pro Tempore: Ray “Gordy” Cisneros
 Council: Hugo A. Argumedo, Rosalina G. Lopez, Nancy Ramos. Council meets first and third Tuesdays of each month at 7:00 p.m. in Council Chambers at 5655 Jillson Street, 90040.
 City Administrator: Thomas Sykes / City Clerk: Linda Kay Olivieri, MMC
 City Attorney: Yvette Abich / Treasurer: Barbara Perez
 L.A. County Sheriff’s Department: Captain Tom Argot
 Assistant Chief: Michael Bryant
 School Superintendent: Maggie Mejia
 Incorporated: January 28, 1960
 Legislative Districts: 34th CD; 30th SD; 50th AD
 General Law City Population: 12,500.

CITY OF COMPTON

County of Los Angeles
 Address: 205 South Willowbrook Avenue, 90220
 Mail Address: PO Box 5118, 90224
 T 310.605.5500 / F 310.631.0322
 W www.comptoncity.org
 Office Hours: M–Th 7:00–6:00
 Mayor: Eric J. Perrodin / Mayor Pro Tem: Amen Rahh
 Council: Melanie Andrews, Yvonne Arceneaux, Delores Zurita. Council meets first and third Tuesdays at 7:00 p.m. and second and fourth Tuesdays at 3:00 p.m. of each month at City Hall.
 City Manager: John D. Johnson / City Clerk: Charles Davis
 City Attorney: Legrand Clegg / Treasurer: Douglas Sanders
 Police Chief: Contracted with LA County Sheriff’s Dept.
 Fire Chief [Acting]: Marvin Porter
 School Superintendent: Jessie Gonzales
 Incorporated: May 11, 1888
 Legislative Districts: 37th CD; 25th SD; 54th, 55th AD
 Chartered City Population: 97,000.

CITY OF CONCORD

County of Contra Costa
 Address: 1950 Parkside Drive, 94519-2578
 T 925.671.3000 / F 925.671.3375
 E cityinfo@ci.concord.ca / W www.cityofconcord.org
 Office Hours: M–F 8:00–5:00
 Mayor: Mark Peterson / Vice Mayor: Helen Allen
 Council: Susan Bonilla, Laura M. Hoffmeister, Bill McManigal. Council meets first, second and fourth Tuesdays of each month in Council Chambers.
 City Manager: Edward R. James / City Clerk: Mary Rae Lehman
 City Attorney: Craig Labadie / Treasurer: Thomas Wentling
 Police Chief: Ronald Ace
 Incorporated: February 9, 1905
 Legislative Districts: 7th CD; 7th SD; 11th, 15th AD
 General Law City Population: 124,900.

CITY OF CORCORAN

County of Kings
 Address: 1033 Chittenden Avenue, 93212
 T 559.992.2151 / F 559.992.2348
 Office Hours: M–F 8:00–5:00
 Mayor: Antonia “Toni” Baltierra / Vice Mayor: Jim Wadsworth
 Council: Raymond Lerma, Jerry Robertson, Dick Halle. Council meets second and fourth Tuesdays of each month at 5:30 p.m. in Council Chambers.
 City Manager: Ronald L. Hoggard / City Clerk: Lorraine Lopez
 City Attorney: Michael Farley / Treasurer: Joyce A. Venegas
 Police Chief: Reuben Shortnacy / Fire Chief: Contract with Kings County
 School Superintendent: Linda Tweto-Johnson
 Incorporated: August 11, 1914
 Legislative Districts: 20th CD; 16th SD; 30th AD
 General Law City Population: 21,150.

CITY OF CORNING

County of Tehama
 Address: 794 Third Street, 96021
 T 530.824.7020 / F 530.824.2489
 W www.corning.org
 Mayor: Gary R. Strack / Vice Mayor: Betty M. Pryatel
 Council: Doris Blackmer, Mike Fitzgerald, Rex Roush. Council meets second and fourth Tuesdays of each month at 7:30 p.m. in Council Chambers.
 City Manager: Stephen J. Kimbrough / City Clerk: Darlene Dickson
 City Attorney: Michael C. Fitzpatrick / Treasurer: Camille Caler
 Police Chief: Anthony F. Cardenas / Fire Chief: Robert Pryatel
 Incorporated: August 5, 1907
 Legislative Districts: 3rd CD; 4th SD; 2nd AD
 General Law City Population: 6,825.

CITY OF CORONA

County of Riverside
 Address: 815 West Sixth Street, 92882
 T 909.736.2400 / F 909.736.2399
 W www.discovercorona.org
 Mayor: Jeffrey Bennett / Mayor Pro Tem: Jeff Miller
 Council: Karen Spiegel, Eugene Montanez, Darrell Talbert. Council meets first and third Wednesdays of each month at 7:00 p.m. in Council Chambers.
 City Manager: George Guayante / City Clerk: Victoria Wasko
 City Attorney: Best, Best and Krieger / Treasurer [Interim]: Greg Irvine
 Police Chief: Richard Gonzales / Fire Chief: Mike Warren
 School Superintendent: Lee V. Pollard
 Incorporated: July 13, 1896
 Legislative Districts: 44th CD; 36th SD; 71st AD
 General Law City Population: 137,000.

CITY OF CORONADO

County of San Diego
 Address: 1825 Strand Way, 92118
 T 619.522.7300 / F 619.437.0371
 E cityclerk@coronado.ca.us / W www.coronado.ca.us
 Office Hours: M–F 8:00 – 5:00
 Mayor: Tom Smisek / Mayor Pro Tem: Phil Monroe
 Council: Patty Schmidt, Casey Tanaka, Frank Tierney. Council meets first and third Tuesdays of each month at 3:00 p.m. in Council Chambers
 City Manager: Mark Ochendusko / Admin. Officer: Leslie Suelter
 City Clerk: Diane Shea / City Attorney: Morgan Foley
 Police Chief: Robert Hutton / Fire Chief: John Traylor
 School Superintendent: Marilyn Wheeler
 Incorporated: December 11, 1890
 Legislative Districts: 53rd CD; 39th SD; 79th AD
 General Law City Population: 26,350.

TOWN OF CORTE MADERA

County of Marin
 Address: 300 Tamalpais Drive, 94925
 T 415.927.5050 / F 415.927.5087
 W www.ci.corte-madera.ca.us
 Office Hours: M–F 8:00 – 5:00
 Mayor: Carla Condon / Vice Mayor: Michael Lappert
 Council: John Dupar, Pat Williams, Jin Yang. Council meets first and third Tuesdays of each month at Town Hall.
 Town Manager: Jay Tashiro / Town Clerk: Christine Green
 Town Attorney: Jeffrey Walter / Treasurer: George T. Warman, Jr.
 Police Chief: Phillip Green / Director of Emergency Services: Robert Fox
 Incorporated: June 10, 1916
 Legislative Districts: 6th CD; 3rd SD; 6th AD
 General Law City Population: 9,400.

CITY OF COSTA MESA

County of Orange
 Address: 77 Fair Drive, 92626
 Mail Address: PO Box 1200, 92628-1200
 T 714.754.5223 / F 714.754.4942
 W www.ci.costa.mesa.ca.us
 Office Hours: M–F 8:00–5:00
 Mayor: Karen L. Robinson / Mayor Pro Tempore: Chris Steel
 Council: Libby Cowan, Gary Monahan, Allan Mansoor. Council meets first and third Mondays of each month at 6:30 p.m. at City Hall.
 Deputy City Clerk: Julie Folak / City Attorney [Acting]: Tom Wood
 Treasurer: Marc Puckett
 Police Chief: David Snowden / Fire Chief: James M. Ellis
 Incorporated: June 29, 1953
 Legislative Districts: 46th CD; 35th SD; 68th AD
 General Law City Population: 111,500.

CITY OF COTATI

County of Sonoma
 Address: 201 West Sierra Avenue, 94931-4217
 T 707.792.4600 / F 707.795.7067
 E info@ci.cotati.ca.us / W www.ci.cotati.ca.us
 Office Hours: M–Th 7:30–12:00 and 1:00–5:30; F 8:00–12:00 and 1:00–5:00
 – closed alternate Fridays
 Mayor: Janet Orchard / Vice Mayor: Janet Kurvers
 Council: Harold B. Berkemeier, Geoff Fox, Patricia Gilardi. Council meets second and fourth Wednesdays of each month at 7:00 p.m. at City Hall.
 City Manager/City Clerk: Dale Shaddox / City Attorney: Jeffrey A. Walter
 Police Chief: Robert Stewart / Fire Chief: Vern Losh
 School Superintendent: Janice L. Heffron
 Incorporated: July 16, 1963
 Legislative Districts: 6th CD; 3rd SD; 6th AD
 General Law City Population: 6,875.

CITY OF COVINA

County of Los Angeles
 Address: 125 East College Street, 91723-2199
 T 626.858.7212 / F 626.332.5427
 W www.ci.covina.ca.us
 Mayor: David A. Truax / Mayor Pro Tem: Walter Allen
 Council: Thomas F. Palmeri, Meline Hall, Kevin Stapleton. Council meets first and third Tuesdays of each month in Council Chambers.
 City Manager: Paul Philips / City Clerk: Mary Jo "Joey" Southall
 City Attorney: Charles S. Vose / Treasurer: John Fielding
 Police Chief: Kim Raney
 School Superintendent: Dr. Michael Miller
 Incorporated: August 14, 1901
 Legislative Districts: 31st CD; 57th SD; 24th AD
 General Law City Population: 48,700.

CITY OF CRESCENT CITY

County of Del Norte
 Address: 377 J Street, 95531
 T 707.464.7483 / F 707.465.4405
 E comments@crecentcity.org / W www.crescentcity.org
 Office Hours: M–F 8:00–5:00
 Mayor: Glenn Gary / Mayor Pro Tem: Mickey Youngblood
 Council: Dennis Burns, Herb Kolodner, Ray Martell. Council meets first and third Mondays of each month at 6:00 p.m., Cultural Center, 1001 Front Street.
 City Manager: Dave Wells / City Clerk: L. Dianne Nickerson
 City Attorney: Dohn Henion / Treasurer: Carol J. Leuthold
 Police Chief: Robert West / Fire Chief: Steve Wakefield
 School Superintendent: Frank Lynch
 Incorporated: April 13, 1854
 Legislative Districts: 1st CD; 2nd SD; 2nd AD
 General Law City Population: 7,325.

CITY OF CUDAHY

County of Los Angeles
 Address: 5220 Santa Ana Street, 90201
 T 323.773.5143 / F 323.771.2072
 E cudahy@pacbell.net
 Office Hours: M–Th 8:00–6:00; F 8:00–5:00
 Mayor: Frank Gurule / Vice Mayor: Osvaldo Conde, Jr.
 Council: Rosa Miguel, Juan Romo, David M. Silva. Council meets first Tuesday of each month at 7:00 p.m. in Council Chambers at 5240 Santa Ana Street.
 City Manager: George A. Perez / City Clerk: Larry Galvan
 City Attorney: David J. Olivas / Treasurer: Mison "Morrie" Levi
 Police Chief: Sheriff Lee Baca [L.A. County]
 Fire Chief: P. Michael Freeman [L.A. County]
 Incorporated: November 10, 1960
 Legislative Districts: 33rd CD; 30th SD; 50th AD
 General Law City Population: 25,450.

CITY OF CULVER CITY

County of Los Angeles
 Address: 9770 Culver Boulevard, 90232
 Mail Address: PO Box 507, 90232-0507
 T 310.253.6000 / F 310.253.6010
 W www.culvercity.org
 Mayor: Carol A. Gross / Vice Mayor: Alan B. Corlin
 Council: Steven J. Rose, Gary Silbiger, Albert Vera. Council meets second and fourth Mondays of each month at 7:00 p.m. in Council Chambers.
 Administrator: Mike Thompson / City Clerk: Christopher Armenta
 City Attorney: Carol Schwab / Treasurer: Mark Ambrozich
 Police Chief: E.E. Cooke
 School Superintendent: Dr. Laura McGaughey
 Incorporated: September 17, 1917
 Legislative Districts: 32nd CD; 26th SD; 47th AD
 Chartered City Population: 40,250.

CITY OF CUPERTINO

County of Santa Clara
 Address: 10300 Torre Avenue, 95014
 T 408.777.3200 / F 408.777.3366
 W www.cupertino.org
 Office Hours: M–Th 7:30–5:30; F 7:30–4:30
 Mayor: Michael Chang / Vice Mayor: Sandra James
 Council: Patrick Kwok, Richard Lowenthal, Dolly Sandoval. Council meets first and third Mondays of each month at 6:45 p.m. in Council Chamber.
 City Manager: Dave Knapp / City Clerk: Kimberly Smith
 City Attorney: Charles Kilian / Treasurer: Carol Atwood
 Police Chief: Dave Knapp / Fire Chief: Doug Sporleder
 School Superintendent: Bill Bragg
 Incorporated: October 10, 1955
 Legislative Districts: 13th CD; 12th SD; 21st, 22nd, 23rd AD
 General Law City Population: 52,200.

CITY OF CYPRESS

County of Orange
 Address: 5275 Orange Avenue, 90630
 Mail Address: PO Box 609, 90630
 T 714.229.6700 / F 714.229.0154
 E info@ci.cypress.ca.us W www.ci.cypress.ca.us
 Office Hours: M–Th 7:30–5:30; F 8:00–5:00
 Mayor: Frank S. McCoy / Mayor Pro Tem: Tim Keenan
 Council: Mike McGill, Anna L. Piercy, Lydia Sondhi. Council meets second and fourth Mondays of each month at 5:30 p.m. and 7:00 p.m. in Council Chambers.
 City Manager: Patrick P. Importuna / City Clerk: Jill R. Ingram-Guertin
 City Attorney: William W. Wynder / Treasurer: Richard Storey
 Police Chief: John D. Hensley
 School Superintendent: William D. Eller
 Incorporated: July 24, 1956
 Legislative Districts: 40th CD; 35th SD; 67th AD
 Chartered City Population: 47,650.

CITY OF DALY CITY

County of San Mateo
 Address: 333 90th Street, 94015
 T 650.991.8000 / F 650.991.9459
 W www.ci.daly-city.ca.us
 Office Hours: M–F 8:00–5:00
 Mayor: Adrienne J. Tissier / Vice Mayor: Sal Torres
 Council: Maggie A. Gomez, Michael P. Guingona, Carol L. Klatt. Council meets second and fourth Mondays of each month at 7:00 p.m. in Council Chambers.
 City Manager: John C. Martin / City Clerk: Helen R. Flowerday
 City Attorney: Stan Gustavson / Treasurer: Anthony J. Zidich
 Police Chief: Gary S. McLane / Fire Chief: Ron Myers
 School Superintendent: Barbara Wilson [JESD], Michael J. Crilly [JUHSD]
 Incorporated: March 22, 1911
 Legislative Districts: 12th CD; 8th SD; 12th, 19th AD
 General Law City Population: 104,300.

CITY OF DANA POINT

County of Orange
 Address: 33282 Golden Lantern, 92629
 T 949.248.3500 / F 949.248.9920
 W www.danapoint.org
 Office Hours: M–F 8:00–5:00
 Mayor: William Ossenmacher / Mayor Pro Tem: Joe Snyder
 Council: Russell Chilton, James Lacey, Wayne Rayfield. Council meets second and fourth Wednesday of each month at 6:00 p.m. at City Hall, Ste. 210.
 City Manager: Doug Chotkevys / Admin. Officer: Sheryl Lindsey
 City Clerk: Susan A. Ramos / City Attorney: A. Patrick Munoz
 Police Chief: Mark Billings / Fire Chief: Dave Pierce
 Incorporated: January 1, 1989
 Legislative Districts: 48th CD; 36th SD; 73rd AD
 General Law City Population: 36,250.

TOWN OF DANVILLE

County of Contra Costa
 Address: 510 La Gonda Way, 94526
 T 925.314.3388 / F 925.838.0548
 W www.ci.danville.ca.us
 Office Hours: M–F 8:30–5:00
 Mayor: Mike Shimansky / Vice Mayor: Newell Arnerich
 Council: Mike Doyle, Millie Greenberg, Karen Stepper. Council meets first and third Tuesdays of each month at Town Meeting Hall, 201 Front Street.
 Town Manager: Joseph A. Calabrigo / Town Clerk: Marie Sunseri
 Town Attorney: Robert B. Ewing / Treasurer: Elizabeth Hudson
 Police Chief: Greg Gilbert
 Incorporated: July 1, 1982
 Legislative Districts: 10th CD; 7th SD; 15th AD
 General Law City Population: 43,200.

CITY OF DAVIS

County of Yolo
 Address: 23 Russell Boulevard, 95616
 T 916.757.5602 / F 916.758.0204
 E better@ci.davis.ca.us / W www.city.davis.ca.us
 Office Hours: M–F 8:00–5:00
 Mayor: Susie Boyd / Mayor Pro Tem: Ruth Asmundson
 Council: Ted Puntillo. Council meets first four Wednesdays of each month at City Hall.
 City Manager: James W. Antonen / City Clerk: Bette E. Racki
 City Attorney: Harriet Steiner / Treasurer: Robert Sousa
 Police Chief [Acting]: Steve Pierce / Fire Chief: Rose Conroy
 School Superintendent: David Murphy
 Incorporated: March 28, 1917
 Legislative Districts: 4th CD; 4th SD; 4th AD
 General Law City Population: 64,300.

CITY OF DEL MAR

County of San Diego
 Address: 1050 Camino Del Mar, 92014
 T 858.755.9313 / F 858.755.2794
 E cityhall@delmar.ca.us / W www.delmar.ca.us
 Office Hours: M–F 8:00–5:00
 Mayor: David Druker / Deputy Mayor: Richard Earnest
 Council: Henry Abarbanel, Crystal Crawford, Jerry Finnell. Council meets first, second and third Mondays of each month at 6:00 p.m.
 City Manager: Lauraine Brekke-Esparza / City Clerk: Mercedes Martin
 City Attorney: Tamara Smith / Treasurer: Suzanne Wellcome
 Police Chief: Octavia Parker / Fire Operations Chief: Jack Gosney
 School Superintendent: Thomas F. Bishop
 Incorporated: July 15, 1959
 Legislative Districts: 50th CD; 38th SD; 74th AD
 Chartered City Population: 4,500.

CITY OF DEL REY OAKS

County of Monterey
 Address: 650 Canyon Del Rey Road, 93940
 T 831.394.8511 / F 831.394.6421
 E dro@redshift.com
 Office Hours: M–Th 8:00–5:00; F 8:00–12:00
 Mayor: Jack D. Barlich / Vice Mayor: Joseph P. Russell
 Council: Jerry Edelen, Kathi Buckley Smith, Mike Ventimiglia. Council meets fourth Tuesday of each month at 7:30 p.m. at City Hall.
 City Manager [Acting]/City Clerk [Acting]/Treasurer [Acting] and Police Chief: Ronald J. Langford
 Deputy City Clerk: Stacey Spung / City Attorney: Robert Wellington
 Incorporated: September 3, 1953
 Legislative Districts: 51st CD; 38th SD; 74th AD
 General Law City Population: 1,650.

CITY OF DELANO

County of Kern
 Address: 1015 11th Avenue, 93215
 Mail Address: PO Box 939, 93216
 T 661.721.3300 / F 661.721.3312
 W www.delano.ca.org
 Office Hours: M–F 8:00–5:00
 Mayor: Arthur B. Armendariz / Mayor Pro Tem: Don Callahan
 Council: Ruben Hill, Pedro Rios, Leonard Velasco. Council meets first and third Mondays of each month at 7:30 p.m. in Council Chambers.
 City Manager: C. G. Huffaker / City Clerk: Phyllis Kraft
 City Attorney: Alan Peake / Treasurer: Narciso Aguda
 Police Chief: Jack Griggs / Fire Chief: Contract with Kern County
 School Superintendent: Sherrill Hufnagel
 Incorporated: April 13, 1915
 Legislative Districts: 17th CD; 16th SD; 33rd AD
 General Law City Population: 42,000.

CITY OF DESERT HOT SPRINGS

County of Riverside
 Address: 65950 Pierson Boulevard, 92240
 T 760.329.6411 / F 760.251.3524
 W www.deserthotsprings.org
 Mayor: Matt Weyuker / Vice Mayor: Greg Ruppert
 Council: Gary Bosworth, Jan Pye, Mary Stephens. Council meets first and third Tuesdays of each month at 5:30 p.m. at the Carl May Community Center, 11711 West Drive.
 City Manager: Joseph Guzzetta / City Clerk: Rossie Stobbs
 City Attorney: Green, de Bortnowsky and Quintinalla, LLP
 Police Chief: Paul Stotesbury / Fire Chief: Clyde Chittendon
 Incorporated: September 24, 1963
 Legislative Districts: 44th CD; 37th SD; 80th AD
 General Law City Population: 17,200.

CITY OF DIAMOND BAR

County of Los Angeles
 Address: 21825 East Copley Drive, 91765-4178
 T 909.839.7000 / F 909.861.3117
 E CityClerk@ci.diamond-bar.ca.us / W www.ci.diamond-bar.ca.us
 Office Hours: M–Th 7:30–5:30; F 7:30–4:30
 Mayor: Carol Herrera / Vice Mayor: Robert “Bob” Huff
 Council: Wen P. Chang, Deborah O’Connor, Robert Zirbes. Council meets first and third Tuesdays of each month at 21865 East Copley Drive [South Coast Air Quality Management District, Auditorium].
 City Manager/Administrative Officer/Treasurer: Linda C. Lowry
 City Clerk: Lynda Burgess / City Attorney: Michael Jenkins
 Police Chief: L. A. County Sheriff / Fire Chief: L.A. Fire Protection District
 School Superintendents: Kent Bechler [WVUSD], Patrick Leier [PUSD]
 Incorporated: April 18, 1989
 Legislative Districts: 33rd CD; 29th SD; 60th AD
 General Law City Population: 59,000.

CITY OF DINUBA

County of Tulare
 Address: 405 East El Monte Way, 93618
 T 559.591.5900 / F 559.591.5902
 E info@dinuba.ca.gov / W www.dinuba.org
 Mayor: Mike Smith / Vice Mayor: Mr. Terry McKittrick
 Council: Emilio Morales, Thomas Payan, Mark Wallace. Council meets second and fourth Tuesdays of each month at 6:30 p.m. in Council Chambers.
 City Manager: J. Edward Todd / City Clerk: Linda Barkley
 City Attorney: Dan McCloskey / Finance Manager: Kenneth Grover
 Police Chief: Myron Galchutt / Fire Chief: Myles Chute
 School Superintendent: Scott Meier
 Incorporated: January 6, 1906
 Legislative Districts: 17th CD; 15th SD; 32nd AD
 Chartered City Population: 17,750.

TOWN OF DISCOVERY BAY

County of Contra Costa
 Address: 1037 Discovery Bay Boulevard, 94514
 T 925.634.1131 / F 925.513.2705
 W www.townofdiscoverybay.org
 Board of Directors: Bob Doran, Gary Hess, Maureen Murray, David Piepho, Ray Tetreault
 General Manager: Virgil Koehne

CITY OF DIXON

County of Solano
 Address: 600 East A Street, 95620
 T 707.678.7000 / F 707.678.1489
 E cityhall@ci.dixon.ca.us / W www.ci.dixon.ca.us
 Office Hours: M–F 9:00–5:00
 Mayor: Mary Ann Courville / Vice Mayor: Gil Vega
 Council: Jill Disney, Loren Ferrero, Dan Supriano. Council meets second and fourth Tuesdays of each month.
 City Manager: Warren Salmons / City Clerk: Janice M. Beaman
 City Attorney: Michael F. Dean / Treasurer: David Dingman
 Police Chief: Don Mort / Fire Chief: Ric Dorris
 School Superintendent: Wally Holbrook
 Incorporated: March 30, 1878
 Legislative Districts: 10th CD; 5th SD; 8th AD
 General Law City Population: 16,150.

CITY OF DORRIS

County of Siskiyou
 Address: 307 S. Main Street, 96023
 Mail Address: PO Box 768, 96023
 T 530.397.3511 / F 530.397.8831
 E cityaccounting@cot.net
 Office Hours: M–F 8:00–4:30
 Mayor: Carl Andreatta / Mayor Pro Tem: Shirley Kerwin
 Council: Cindy Criss, Tracy Simmons, Ed Traverso. Council meets first and third Mondays of each month at 6:30 p.m. at City Hall.
 Administrative Officer: Carol McKay / City Clerk: Shelly Traylor
 City Attorney: Megan Annand / Treasurer: Margaret Terry
 Fire Chief: Verlyn E. Hurst
 School Superintendent: Ed Traverso
 Incorporated: December 23, 1908
 Legislative Districts: 2nd CD; 1st SD; 1st AD
 General Law City Population: 880.

CITY OF DOS PALOS

County of Merced
 Address: 1546 Golden Gate Avenue, 93620
 T 209.392.2174 / F 209.392.2801
 Office Hours: M–F 8:00–4:00
 Mayor: Jerry Westlake / Mayor Pro Tem: Albert Montejano
 Council: Thom Bunthoff, Mike Burns, Duane Stewart. Council meets first and third Tuesdays of each month at 6:00 p.m. at City Hall.
 City Manager: Darrell Fonseca / City Clerk: Alice Thompson
 City Attorney: Don Germino / Treasurer: Lori Lima
 Police Chief: Paul Lopez / Police Commissioner: D. J. Fonseca
 Director of Public Safety: Dewayne Jones / Public Works: Hub Ballinger
 School Superintendent: Robert Fore
 Incorporated: May 24, 1935
 Legislative Districts: 18th CD; 12th SD; 26th AD
 General Law City Population: 4,790.

CITY OF DOWNEY

County of Los Angeles
 Address: 11111 Brookshire Avenue, 90241
 Mail Address: PO Box 7016, 90241
 T 562.904.7331 / F 562.923.6388
 W www.downeyca.org
 Office Hours: M–F 7:30–5:30
 Mayor: Rick Trejo / Mayor Pro Tem: Kirk Cartozian
 Council: Anne Bayer, Keith McCarthy, Meredith Perkins. Council meets second and fourth Tuesdays of each month at 7:30 p.m. in Council Chambers.
 City Manager: Gerald M. Caton / Asst. City Manager and Treasurer: Lee Powell
 City Clerk: Kathleen L. Midstokke / City Attorney: Charles S. Sove
 Police Chief: John Finch / Fire Chief: Mark Sauter
 School Superintendent: Edward Sussman
 Incorporated: December 17, 1956
 Legislative Districts: 34th CD; 27th SD; 50th, 58th AD
 Chartered City Population: 111,700.

CITY OF DUARTE

County of Los Angeles
 Address: 1600 Huntington Drive, 91010
 T 626.357.7931 / F 626.358.0018
 W www.accessduarte.com
 Office Hours: M–Th 7:30–6:00
 Mayor: George Chapjian / Mayor Pro Tem: John Fasana
 Council: Margaret Finlay, Tzeitel Paras, Phillip Reyes. Council meets second and fourth Tuesdays of each month at City Hall.
 City Manager: Jesse H. Duff / City Clerk: Marla Akana
 City Attorney: Moseley and Leech
 School Superintendent: Dr. Kent Bechler
 Incorporated: August 22, 1957
 Legislative Districts: 32nd CD; 24th SD; 44th AD
 General Law City Population: 22,400.

CITY OF DUBLIN

County of Alameda
 Address: 100 Civic Plaza, 94568
 T 925.833.6650 / F 925.833.6651
 W www.ci.dublin.ca.us
 Mayor: Guy S. Houston / Vice Mayor: Janet Lockhart
 Council: Claudia McCormick, Tony Oravetz, George Zika. Council meets first and third Tuesdays of each month at 7:00 p.m. at Dublin Civic Center.
 City Manager: Richard C. Ambrose / City Clerk: Kay Keck
 City Attorney: Elizabeth Silver
 Police Chief: Capt. Gary Thuman / Fire Chief: William McCammon
 School Superintendent: John Sugiyama
 Incorporated: February 1, 1982
 Legislative Districts: 10th CD; 7th SD; 15th AD
 General Law City Population: 35,550.

CITY OF DUNSMUIR

County of Siskiyou
 Address: 5915 Dunsmuir Avenue, 96025
 T 530.235.4822 / F 530.235.4824
 E citymanager@ci.dunsmuir.ca.us / W www.ci.dunsmuir.ca.us/n/
 Office Hours: M-F 8:00-4:30
 Mayor: Michael Lucia / Vice Mayor: Ivan Young
 Council: John Fisher, Bryce Loudon, William E. Sanford. Council meets first and third Wednesdays of each month at 9:00 a.m. in Council Chambers.
 City Manager [Interim]: William E. Sanford / Deputy City Clerk: Pat Hall
 City Attorney: James Pierce / Treasurer: David Palmer
 Fire Chief: Sheriff's Department
 School Superintendent: Robert Morris
 Incorporated: August 7, 1909
 Legislative Districts: 2nd CD; 1st SD; 2nd AD
 General Law City Population: 1,880.

CITY OF EAST PALO ALTO

County of San Mateo
 Address: 2415 University Avenue, 94303
 T 650.853.3100 / F 650.853.3115
 W www.cityofepa.com
 Mayor: Myrtle Walker / Vice Mayor: Duane Bay
 Council: Patricia Foster, Donna Rutherford, Sharifa Wilson. Council meets first and third Mondays of each month at 7:30 p.m. in Council Chambers.
 City Manager/City Clerk: Monika Hudson / City Attorney: Michael Lawson
 Police Chief: Wesley Bowling / Fire Chief: Jules Millian
 School Superintendent: Dr. Charlie MacKnight
 Incorporated: July 1, 1983
 Legislative Districts: 11th CD; 11th SD; 21st AD
 General Law City Population: 30,850.

CITY OF EL CAJON

County of San Diego
 Address: 200 East Main Street, 92020
 T 619.441.1788 – Council/Mayor; 619.441.1716
 F 619.441.1770 / W www.ci.el-cajon.ca.us
 Office Hours: M-F 8:00-5:00
 Mayor: Mark Lewis / Mayor Pro Tem: Gary Kendrick
 Council: Bob McClellan, Richard Ramos, Charles Santos. Council meets second and fourth Tuesdays of each month at 3:00 p.m. and 7:00 p.m. in Council Chambers.
 City Manager: Bill Garrett / City Clerk: Marilyn Linn
 City Attorney: Morgan Foley / Treasurer: Mike Shelton
 Police Chief: James Davis / Fire Chief: Ed Jarrell
 School Superintendent: Dr. Janice Cook [Cajon Valley USD]
 Incorporated: November 12, 1912
 Legislative Districts: 52nd CD; 37th, 40th SD; 75th, 77th AD
 General Law City Population: 96,700.

CITY OF EL CENTRO

County of Imperial
 Address: 1275 Main Street, 92243
 T 760.337.4540 / F 760.337.4564
 W www.cityofelcentro.org
 Office Hours: M-F 8:00-5:00
 Mayor: Jack Terrazas / Mayor Pro Tem: Ray Castillo
 Council: Jack Dunnam, Larry Grogan, Cheryl Viegas-Walker. Council meets first and third Wednesdays of each month at 6:30 p.m. in Council Chambers.
 City Manager: Abdel L. Salem / City Clerk: Rita Noden
 City Attorney: James L. Darrow / Treasurer: Albert Terrazas
 Police Chief: Ray Loera / Fire Chief: Charles Beard
 Incorporated: April 16, 1908
 Legislative Districts: 45th CD; 37th SD; 80th AD
 General Law City Population: 38,900.

CITY OF EL CERRITO

County of Contra Costa
 Address: 10890 San Pablo Avenue, 94530
 T 510.215.4300 / F 510.233.5401 or 215.4319
 W www.ci.el-cerrito.ca.us
 Mayor: Mark Friedman / Mayor Pro Tem: Letitia D. Moore
 Council: Janet Abelson, Gina M. Brusatori, Sandi Potter. Council meets first and third Mondays of each month at 7:30 p.m. in Council Chambers Garden Rm., Community Center.
 City Manager: Scott Hanin / City Clerk: Linda M. Giddings
 City Attorney: Janet Coleson / Treasurer: Brian Foster
 Police Chief: Scott Kirkland / Fire Chief: Mark Scott
 Incorporated: August 23, 1917
 Legislative Districts: 7th CD; 9th SD; 14th AD
 General Law City Population: 23,550.

CITY OF EL MONTE

County of Los Angeles
 Address: 11333 East Valley Boulevard, 91731
 Mail Address: PO Box 6008, 91734-9990
 T 626.580.2001 / F 626.580.2274
 E cityclerk@ci.el-monte.ca.us / W www.ci.el-monte.ca.us
 Office Hours: M-Th 7:00-5:30
 Mayor: Ernest G. Gutierrez / Vice Mayor: Art Barrios
 Council: Juvention "J" Gomez, Emily Ishigaki, Patricia A. Wallach. Council meets first and third Tuesdays of each month at 6:30 p.m. in Council Chambers.
 City Manager: Juan Mireles / City Clerk: Lorene Gutierrez
 City Attorney: E. Clarke Moseley / Treasurer: Henry J. Velasco
 Police Chief: Kenneth P. Weldon / Asst. Fire Chief: Daniel Scott, LA County School Superintendents: Jeff Seymour [El Monte City School District]; Kathy Furnald [El Monte Union High School District]; Dr. Gary Rapkin [Mountain View School District]
 Incorporated: November 18, 1912
 Legislative Districts: 32nd CD; 24th SD; 49th AD
 General Law City Population: 121,900.

CITY OF EL SEGUNDO

County of Los Angeles
 Address: 350 Main Street, 90245
 T 310.524.2300 / F 310.322.7137
 Mayor: Mike Gordon / Mayor Pro Tem: Sandra Jacobs
 Council: John Gaines, Kelly McDowell, Nancy Wernick. Council meets first and third Tuesdays of each month at 7:00 p.m. in Council Chambers.
 City Manager: Mary Strenn / City Clerk: Cindy Mortesen
 Administrative Services Director: Brett Plumlee
 City Attorney: Mark Hensley / Treasurer: Ralph Lanphere
 Police Chief: Jack Wayt / Fire Chief: Norm Angelo
 School Superintendent: Wendy Doty
 Incorporated: January 18, 1917
 Legislative Districts: 36th CD; 28th SD; 53rd AD
 General Law City Population: 16,700.

CITY OF ELK GROVE

County of Sacramento
 Address: 8400 Laguna Palms Way, 95758
 T 916.683.7111 / F 916.691.2001
 W www.elkgrovecity.org
 Office Hours: M–F 8:00–5:00
 Mayor: Rick Soares / Vice Mayor: Sophia Scherman
 Council: Dan Briggs, James Cooper, Michael Leary. Council meets first and third Wednesdays of each month at 6:30 pm at City Hall.
 City Manager: John Danielson / City Clerk: Peggy Jackson
 City Attorney: Anthony Manzanetti / Treasurer: Les Tyler
 Police Chief: Ed Flint / Fire Chief: Mark Meaker
 School Superintendent: David Gordon
 Incorporated: July 1, 2000
 Legislative Districts: 3rd, 5th CD; 1st, 6th SD; 10th, 15th AD
 General Law City Population: 85,800.

CITY OF EMERYVILLE

County of Alameda
 Address: 2449 Powell Street, 94608
 T 510.596.4300 / F 510.658.8095
 Mayor: Dick Kassiss / Vice Mayor: Gary Caffay
 Council: Ruth Atkin, Ken Bukowski, Nora Davis. Council meets first and third Tuesdays of each month at 7:15 p.m. in Council Chambers.
 City Manager: City Clerk: John A. Flores
 City Attorney: Michael G. Biddle / Treasurer: Pauline Marx
 Police Chief: Ken James / Fire Chief: Steve Cutright
 School Superintendent: J. L. Handy
 Incorporated: December 8, 1896
 Legislative Districts: 9th CD; 9th SD; 14th AD
 General Law City Population: 7,550.

CITY OF ENCINITAS

County of San Diego
 Address: 505 South Vulcan Avenue, 92024
 T 760.633.2600 / F 760.633.2627
 W www.ci.encinitas.ca.us
 Mayor: Jerome Stocks / Deputy Mayor: Maggie Houlihan
 Council: James Bond, Dan Dalager, Christy Guerin. Council meets second, third and fourth Wednesdays of each month at 6:00 p.m.
 City Manager: Kerry Miller / City Clerk: Deborah Cervone
 City Attorney: Glenn Sabine
 Police Chief: Sheriff Bill Kolender / Fire Chief: Don Heiser
 School Superintendents: Rodger Smith [Cardiff Elementary]; Doug DeVore [Encinitas Union School District]; Peggy Lynch [San Dieguito Union High School]
 Incorporated: October 1, 1986
 Legislative Districts: 50th CD; 38th SD; 74th AD
 General Law City Population: 61,200.

CITY OF ESCALON

County of San Joaquin
 Mail Address: PO Box 248, 95320
 T 209.838.4100 / F 209.838.8045
 Office Hours: M–F 8:00–5:00, closed 12:00–1:00
 Mayor: Marty Van Houten / Mayor Pro Tem: Ed Alves
 Council: Gary Haskin, Matthew Herrero, Walt Murken. Council meets first and third Mondays of each month at 7:30 p.m. at 1855 Coley Avenue.
 City Manager: Vacant / City Clerk: Lisa Nebe
 City Attorney: Terry Rein
 Police Chief: Douglas Dunford / Fire Chief: Gary Augusto
 School Superintendent: Bob Wallace
 Incorporated: March 12, 1957
 Legislative Districts: 11th CD; 14th SD; 26th AD
 General Law City Population: 6,650.

CITY OF ESCONDIDO

County of San Diego
 Address: 201 North Broadway, 92025
 T 760.839.4638 / F 760.839.4578
 W www.ci.escondido.ca.us
 Mayor: Lori Holt Pfeiler / Mayor Pro Tem: Marie Waldron
 Council: Tom D'Agosta, Ed Gallo, Ron Newman. Council meets first four Wednesdays of each month at 4:00 p.m. and 7:30 p.m. in Council Chambers.
 City Manager: Rolf Gunnarson / City Clerk: Marsha Whalen
 City Attorney: Jeffrey R. Epp / Treasurer: Ken Hugins
 Police Chief: Duane White / Fire Chief: Vic Reed
 Incorporated: October 8, 1888
 Legislative Districts: 51st CD; 36th–38th SD; 66th, 74th, 75th AD
 General Law City Population: 138,000.

CITY OF ETNA

County of Siskiyou
 Mail Address: PO Box 460, 96027
 T 530.467.5256 / F 530.467.3217
 Mayor: Christopher Liles / Mayor Pro Tem: Marilyn Seward
 Council: Diana Callahan, Sally Duguay, Christopher Liles, Marilyn Seward, George Workman. Council meets first and third Mondays of each month in Council Room, City Hall.
 City Clerk: Pamela Russell / Treasurer: John Kenney
 Police Chief: Tom Sly / Fire Chief: Larry Hicks
 Incorporated: March 13, 1878
 Legislative Districts: 2nd CD; 1st SD; 1st AD
 General Law City Population: 770.

CITY OF EUREKA

County of Humboldt
 Address: 531 K Street, 95501
 T 707.441.4172 / F 707.441.4138
 W www.eurekawebs.com/cityhall
 Office Hours: M–F 8:00–5:00
 Mayor: Peter La Valee / Mayor Pro Tem: Virginia Bass-Jackson
 Council: Virginia Bass-Jackson, Mike Jones, Chris Kerrigan, Jeff Leonard, MaryBeth Wolford. Council meets first and third Tuesdays of each month at 6:30 p.m. in Council Chambers.
 City Manager: David W. Tyson / City Clerk: Kathleen Franco Simmons
 City Attorney: David Tranberg
 Police Chief: Dave Douglas / Fire Chief: Eric Smith
 Incorporated: April 18, 1856
 Legislative Districts: 1st CD; 2nd SD; 2nd AD
 Chartered City Population: 26,100.

CITY OF EXETER

County of Tulare
 Address: 137 North F Street, 93221
 Mail Address: PO Box 237, 93221
 T 559.592.9244 / F 559.592.3556
 E exetercity@aol.com
 Office Hours: M–F 8:00–5:00
 Mayor: Leon Oley / Mayor Pro Tem: Charlie Norman
 Council: Joe Bomgardner, Ted Macaulay, Jon Stearns. Council meets second and fourth Tuesdays of each month at 7:00 p.m. at City Hall.
 Administrative Officer/City Clerk: Roy Chace
 City Attorney [Consultant]: Steve Kabot
 Treasurer: Brenda Garver
 Police Chief: John Kunkel / Fire Chief: Dave Hill [Tulare County CDF]
 School Superintendent: René Whitson
 Incorporated: March 2, 1911
 Legislative Districts: 21st CD; 18th SD; 34th AD
 Chartered City Population: 9,600.

TOWN OF FAIRFAX

County of Marin
 Address: 142 Bolinas Road, 94930
 T 415.453.1584 / F 415.453.1618
 E janderson@town.of.fairfax.org
 Office Hours: M–Th 8:30.12:00 and 1:00–5:00; closed Fridays
 Mayor: Susan Brandborg / Vice Mayor: Frank Egger
 Council: Niccolo Caldararo, Mike Ghiringhelli, Lew Tremaine. Council meets first Tuesday of each month at the Women’s Club, 46 Park Road, 94930.
 Town Manager: Alan J. Bengyel / Town Clerk: Judy Anderson
 Town Attorney: Joseph Brecher / Treasurer: Beverly Vanni
 Police Chief: Ken Hughes / Fire Chief: Mike Groshong
 Incorporated: March 2, 1931
 Legislative Districts: 6th CD; 3rd SD; 9th AD
 General Law City Population: 7,325.

CITY OF FAIRFIELD

County of Solano
 Address: 1000 Webster Street, 94533
 T 707.428.7400 / F 707.428.7798
 W www.ci.fairfield.ca.us
 Mayor: Karin MacMillan / Vice Mayor: Harry T. Price
 Council: Jack Batson, Marilyn Farley, Jack Batson. Council meets first and third Tuesdays of each month at 6:45 p.m. in Council Chambers.
 City Manager: Kevin O'Rourke / City Clerk: Gina Merrell
 City Attorney: Greg Stepanicich / Treasurer: Oscar G. Reyes, Jr.
 Police Chief: William Gresham / Fire Chief: Michael Smith
 School Superintendent: Dr. Sharon Tucker
 Incorporated: December 12, 1903
 Legislative Districts: 10th CD; 5th SD; 8th AD
 General Law City Population: 102,500.

CITY OF FARMERSVILLE

County of Tulare
 Address: 909 W. Visalia Road, 93223
 T 559.747.0458 / F 559.747.6724
 Office Hours: M–F 8:00–4:00
 Mayor: Paul Boyer / Mayor Pro Tem: Mike Santana
 Council: Leonel Benavides, Deric Ferguson, Don Rowlett. Council meets second and fourth Mondays of each month at 7:00 p.m. at 909 W. Visalia Road.
 City Manager: Graham Mitchell / City Clerk: LaRue Quine
 City Attorney: Mike Farley
 Police Chief: Mario Krstic / Fire Captain: Bill Lindquist
 School Superintendent: Janet Jones
 Incorporated: October 5, 1960
 Legislative Districts: 19th CD; 14th SD; 29th AD
 General Law City Population: 9,250.

CITY OF FERNDALE

County of Humboldt
 Address: 834 Main Street, 95536
 Mail Address: PO Box 1095, 95536
 T 707.786.4224 / F 707.786.9314
 E fdale@humboldt1.com / W www.ferndale.ca.gov.org
 Office Hours: M–Th 8:30–4:30
 Mayor: Frank Taubitz / Vice Mayor: Elizabeth Anderson
 Council: Carlos Benemann, James Moore, Todd Sanborn. Council meets second Monday of each month at 7:30 at City Hall.
 City Manager: Michael Bommer / City Clerk: Frances Scalvini
 City Attorney: David Martinek / Treasurer: Frances Scalvini
 Police Chief: Gary Holder / Fire Chief: Dennis Del Biaggio
 School Superintendent: Alan Brainerd
 Incorporated: August 28, 1893
 Legislative Districts: 1st CD; 2nd SD; 2nd AD
 General Law City Population: 1,410.

CITY OF FILLMORE

County of Ventura
 Address: 250 Central Avenue, 93015
 T 805.524.3701 / F 805.524.5707
 W www.fillmoreca.com/cityhall
 Office Hours: M–F 8:45–5:00
 Mayor: Evaristo Barajas / Mayor Pro Tem: Ernie Villegas
 Council: M. Cecilia Cuevas, Ken Smedley, Patti Walker. Council meets second and fourth Tuesdays of each month at City Hall.
 City Manager: Roy L. Payne / City Clerk: Shirley J. Spittler
 City Attorney: J. Roger Myers / Treasurer: Betty Carpenter
 Police Chief: Capt. Randy Pentis / Fire Chief: Patrick Askren
 School Superintendent: Mario Contini
 Incorporated: July 10, 1914
 Legislative Districts: 23rd CD; 17th SD; 37th AD
 General Law City Population: 14,700.

CITY OF FIREBAUGH

County of Fresno
 Address: 1575 11th Street, 93622
 T 559.659.2043 / F 559.659.3412
 E sh_cityoffirebaugh@hotmail.com
 Office Hours: M–F 8:00–5:00
 Mayor: George I. Conklin, Jr. / Mayor Pro Tem: Craig J. Knight
 Council: Clement Borboa, Clyde Fannon, Marcia Sablan. Council meets first and third Mondays of each month at 7:30 p.m. at Firebaugh Community Center.
 City Manager: Gerald W. Forde / City Clerk: Dorice Fannon
 City Attorney: Dale Bacigalupi / Treasurer: Audra Hughes
 Police Chief: Rod Lake / Fire Chief: John G. Borboa
 School Superintendent: John Wright
 Incorporated: September 17, 1914
 Legislative Districts: 15th CD; 14th SD; 30th AD
 General Law City Population: 6,175.

CITY OF FOLSOM

County of Sacramento
 Address: 50 Natoma Street, 95630
 T 916.355.7200 / F 916.355.7328
 W www.folsom.ca.us
 Office Hours: M–F 8:00–5:00
 Mayor: Stephen E. Miklos / Vice Mayor: Eric King
 Council: Kerri Howell, Andy Morin, Jeff Starsky. Council meets second and fourth Tuesdays of each month at 6:30 p.m. at City Hall.
 City Manager: Martha Clark Lofgren / City Clerk: Lisa Robinson
 City Attorney: Steven Rudolph / Treasurer: Navdeep Gill
 Police Chief: Sam Spiegel / Fire Chief: Eric Dutton
 School Superintendent: Norm Siefkin
 Incorporated: April 20, 1946
 Legislative Districts: 3rd CD; 1st SD; 5th AD
 Charter City Population: 63,800.

CITY OF FONTANA

County of San Bernardino
 Address: 8353 Sierra Avenue, 92335
 T 909.350.7600 / F 909.350.6613
 W www.fontana.org
 Office Hours: M–F 8:00–5:00
 Mayor: Mark Nuaimi / Mayor Pro Tem: Janice Rutherford
 Council: Josie Gonzales, John Roberts, Acquanetta Harrison.Warren. Council meets first and third Tuesdays of each month at 7:00 p.m. in Council Chambers.
 City Manager: Kenneth R. Hunt / City Clerk: Beatrice Watson
 City Attorney: Frank Alsop / Treasurer: Janet Koehler-Brooks
 Police Chief: Frank Scialdone / Fire Chief: Mike Conrad
 School Superintendent: Dr. Karen Harshman
 Incorporated: June 25, 1952
 Legislative Districts: 43rd CD; 31st, 32nd SD; 62nd, 63rd AD
 General Law City Population: 145,800.

CITY OF FORT BRAGG

County of Mendocino
 Address: 416 North Franklin Street, 95437
 T 707.961.2823 / F 707.961.2802
 E cityinfo@ci.fort-bragg.ca.us / W www.ci.fort-bragg.ca.us
 Office Hours: M–F 9:00.12:00 and 1:00–5:00
 Mayor: Jere Melo / Mayor Pro Tem: Michele White
 Council: Vince Benedetti, Dan Gjerde, Lindy Peters. Council meets second and fourth Mondays of each month at Town Hall, 363 N. Main Street.
 City Manager: Connie Jackson / City Clerk: Cindy VanWormer
 City Attorney: Adam U. Lindgren / Finance Director: Anees Azad
 Police Chief [Interim]: Bruce Cumming / Fire Chief: Steve Orsi
 Incorporated: August 5, 1889
 Legislative Districts: 1st CD; 2nd SD; 2nd AD
 General Law City Population: 6,850.

TOWN OF FORT JONES

County of Siskiyou
 Mail Address: PO Box 40, 96032
 T 530.468.2281 / F 530.468.2598
 E ftjones@sisqtel.net
 Mayor: Janice Baker
 Council: Leo Davis, Virginia George, Tom McCulley, Boni Sheffield. Council meets first Monday of each month at 7:30 p.m. at the Community Center, 96032.
 Town Clerk: Linda Romaine / Town Attorney: Robert Winston
 Treasurer: Dianne Wilson / Fire Chief: Mike Purdy
 Incorporated: March 16, 1872
 Legislative Districts: 2nd CD; 1st SD; 1st AD
 General Law City Population: 660.

CITY OF FORTUNA

County of Humboldt
 Address: 621 11th Street, 95540
 Mail Address: PO Box 545, 95540
 T 707.725.7600 / F 707.725.7610
 W www.sunnyfortuna.com
 Office Hours: M–F 8:00–5:00
 Mayor: Mel Berti / Vice Mayor: Debi August
 Council: Tom Cooke, Dean Glaser, Odell Shelton. Council meets first and third Mondays of each month at 7:00 p.m. in Council Chambers.
 City Manager: Duane Rigge / City Clerk: Giner Vance
 City Attorney: David Tranberg / Finance Director: Dianna Wallace
 Police Chief: Kent Bradshaw / Fire Chief: Frank Hizer
 Incorporated: February 20, 1906
 Legislative Districts: 1st CD; 2nd SD; 2nd AD
 Chartered City Population: 10,900.

CITY OF FOSTER CITY

County of San Mateo
 Address: 610 Foster City Boulevard, 94404
 T 650.286.3200 / F 650.574.3483
 E webmaster@fostercity.org / W www.fostercity.org
 Office Hours: M–F 8:00–5:00
 Mayor: Russ Harter / Vice Mayor: Marland Townsend
 Council: Ron Cox, Deborah Wilder, Rick Wykoff. Council meets first and third Mondays of each month at 7:30 p.m. in Council Chambers.
 City Manager: James C. Hardy / City Clerk: Therese Tahir
 City Attorney: Jean B. Savaree / Treasurer: James C. Hardy
 Police Chief: Randy Sonnenberg / Fire Chief: Phil Torre
 Incorporated: April 27, 1971
 Legislative Districts: 12th CD; 8th, 11th SD; 19th, 21st AD
 General Law City Population: 29,850.

CITY OF FOUNTAIN VALLEY

County of Orange
 Address: 10200 Slater Avenue, 92708
 Mail Address: PO Box 8030, 92708
 T 714.593.4400 / F 714.593.4498
 E fvproud@fountainvalley.org / W www.fountainvalley.org
 Office Hours: M–F 8:00–5:00
 Mayor: John J. Collins / Mayor Pro Tem: Guy Carrozzo
 Council: W. F. "Gus" Ayer, Cheryl Brothers, Larry R. Crandall. Council meets first and third Tuesdays of each month at 7:00 p.m. in City Council Chambers at City Hall.
 City Manager: Raymond H. Kromer / Administrative Officer: Donald Heinbuch
 City Clerk: Susan G. Lynn / City Attorney: Alan R. Burns
 Treasurer: Elizabeth Fox
 Police Chief: Elvin Miali / Fire Chief: Mark Haskell
 School Superintendent: Marc Ecker
 Incorporated: June 13, 1957
 Legislative Districts: 46th CD; 35th SD; 68th AD
 General Law City Population: 56,300.

CITY OF FOWLER

County of Fresno
 Address: 128 South 5th Street, 93625
 T 559.834.3113 / F 559.834.0185
 E jdavis@ci.fowler.ca.us; delias@ci.fowler.ca.us
 Office Hours: M–Th 8:00–5:00; F 8:00–12:00
 Mayor: Jim Simonian / Mayor Pro Tem: Mac Shaw
 Council: David Cardenas, Henry Fernandez, Astine Zadourian. Council meets first and third Tuesdays of each month at 7:00 p.m. at City Hall.
 City Manager: David Elias / City Clerk: Jeannie Davis
 City Attorney: David Wolfe / Treasurer: Ronny Wong
 Police Chief: Darrell Jamgochian / Admin. Head of Fire Dept [Interim]: Darrell Jamgochian
 School Superintendent: Dr. John Cruz
 Incorporated: June 15, 1908
 Legislative Districts: 20th CD; 16th SD; 31st AD
 General Law City Population: 4,270.

CITY OF FREMONT

County of Alameda
 Address: 3300 Capitol Avenue, 94538
 Mail Address: PO Box 5006, 94537
 T 510.284.4000 / F 510.284.4001
 E cof@ci.fremont.ca.us / W www.fremont.gov
 Office Hours: M–F 8:00–5:00
 Mayor: Gus Morrison / Mayor Pro Tem: Bill Pease
 Council: Steve Cho, Dominic D. Dutra, Bob Wasserman. Council meets first, second and fourth Tuesdays of each month at 7:00 p.m. in Council Chambers; work sessions on third Tuesday of each month at 4:00 p.m. at 3300 Capitol Avenue.
 City Manager: Jan Perkins / City Clerk: Lynn Macy
 City Attorney: Harvey Levine / Treasurer: Dave Millican
 Police Chief: Craig Steckler / Fire Chief: William McDonald
 School Superintendent [Interim]: Douglas Gephart
 Incorporated: January 23, 1956
 Legislative Districts: 13th CD; 10th SD; 20th AD
 General Law City Population: 209,000.

CITY OF FRESNO

County of Fresno
 Address: 2600 Fresno Street, 93721
 T 559.498.4591 / F 559.488.1015
 E cityclerk@ci.fresno.ca.us / W www.ci.fresno.ca.us
 Mayor: Alan Autry / Council President: Tom Boyajian
 Council President [Acting]: Brad Castillo
 Council: Brian Calhoun, Jerry Duncan, Cynthia Sterling, Mike Dages, Henry T. Perea. Council meets every Tuesday of each month at 9:00 a.m. in Council Chambers.
 City Manager: Dan Hobbs / City Clerk: Rebecca E. Klisch
 City Attorney: Hilda Cantu-Montoy / Treasurer: Ruth Quinto
 Police Chief: Jerry Dyer / Fire Chief [Acting]: Joel Aranzaz
 Incorporated: October 15, 1885
 Legislative Districts: 15th, 17th CD; 14th, 15th SD; 29th, 31st AD
 Chartered City Population: 448,500.

CITY OF FULLERTON

County of Orange
 Address: 303 West Commonwealth Avenue, 92832
 T 714.738.6300 / F 714.738.6758
 W www.ci.fullerton.ca.us
 Office Hours: M–F 7:00–5:30
 Mayor: Don Bankhead / Mayor Pro Tem: Mike Clesceri
 Council: F. Richard Jones, M.D., Shawn Nelson, Leland Wilson. Council meets first and third Tuesdays of each month in Council Chambers, City Hall.
 City Manager: Chris Meyer / Clerk Services Manager: Beverley White
 City Attorney: Richard D. Jones / Treasurer: Phyllis Garrova
 Police Chief: Patrick McKinley / Fire Chief [Acting]: Jim Reed
 Incorporated: February 15, 1904
 Legislative Districts: 39th, 46th CD; 33rd, 34th SD; 72nd AD
 General Law City Population: 131,500.

CITY OF GALT

County of Sacramento
 Address: 380 Civic Drive, 95632
 T 209.366.7150 / F 209.745.9794 or 209.745.3373
 E clerk@ci.galt.ca.us / W www.ci.galt.ca.us
 Office Hours: M–F 9:00–5:00
 Mayor: Darryl Clare / Vice Mayor: Randy D. Shelton
 Council: Tom Malson, Tim Raboy, Rick Stancil. Council meets first and third Tuesdays of each month at 7:00 p.m. in Council Chambers.
 City Manager: Ted Anderson / City Clerk: Elizabeth A. Aguire
 City Attorney: Ruthann Ziegler / Treasurer: Shaun Farrell
 Police Chief: Douglas Matthews / Fire Chief: Jim Templeton
 School Superintendents: Jeff Jennings [elementary]; Vacant [high school]
 Incorporated: August 16, 1946
 Legislative Districts: 3rd CD; 1st SD; 15th AD
 General Law City Population: 22,000.

CITY OF GARDEN GROVE

County of Orange
 Address: 11222 Acacia Parkway, 92840
 Mail Address: PO Box 3070, 92842-3070
 T 714.741.5104 / F 714.741.5205
 E georges@ci.garden-grove.ca.us / W www.ci.garden-grove.ca.us
 Office Hours: M–Th 7:30–5:30; F 7:30–5:00 – closed alternate Fridays
 Mayor: Bruce A. Broadwater / Mayor Pro Tem: Van T. Tran
 Council: William Dalton, Mark Leyes, Mark Rosen. Council meets second and fourth Tuesdays of each month at 6:45 p.m. in Council Chambers.
 City Manager: George L. Tindall / City Clerk: Ruth E. Smith
 City Attorney: John Shaw / Treasurer: Steven Larson
 Police Chief: Joseph Polisar / Fire Chief: Cameron Phillips
 School Superintendent: Dr. Laura Schwall
 Incorporated: June 18, 1956
 Legislative Districts: 40th, 46th, 47th CD; 34th, 35th SD; 67th.69th AD
 General Law City Population: 169,900.

CITY OF GARDENA

County of Los Angeles
 Address: 1700 West 162nd Street, 90247-3778
 T 310.217.9500 / F 310.217.9694
 W www.ci.gardena.ca.us
 Mayor: Terrence S. Terauchi / Mayor Pro Tem: Paul K. Tanaka
 Council: Steven C. Bradford, Ronald K. Ikejiri, Oscar Medro, Jr. Council meets second and fourth Tuesdays of each month.
 City Manager: Mitchell G. Lansdell / City Clerk: Rachel C. Johnson
 City Attorney: Edward W. Lee / Treasurer: Lorenzo F. Ybarra
 Police Chief: Rodney Lyons / Assistant Fire Chief: John K. Alkema
 Incorporated: September 11, 1930
 Legislative Districts: 35th CD; 25th D; 51st AD
 General Law City Population: 60,100.

CITY OF GILROY

County of Santa Clara
 Address: 7351 Rosanna Street, 95020
 T 408.846.0400 / F 408.846.0500
 W www.ci.gilroy.ca.us
 Mayor: Thomas W. Springer / Mayor Pro Tem: Peter Arellano
 Council: Peter Arellano, Robert Dillon, Craig Gartman, Charles S. Morales, Al Pinheiro. Council meets first and third Mondays of each month in Council Chambers.
 City Administrator: Jay Baksa / City Clerk: Rhonda Pellin
 City Attorney: Linda A. Callon
 Police Chief: Gregory Giusiana / Fire Chief: Jeff Clet
 School Superintendent: Edwin Diaz
 Incorporated: March 12, 1870
 Legislative Districts: 15th CD; 15th SD; 28th AD
 Chartered City Population: 45,000.

CITY OF GLENDALE

County of Los Angeles
 Address: 613 East Broadway, 91206-4393
 T 818.548.4000 / F 818.241.5386
 W www.ci.glendale.ca.us
 Office Hours: M–Th 7:30–5:30; F 8:00–5:00 – closed alternate Fridays
 Mayor: Rafi Manoukian / Mayor Pro Tem: Alternate monthly
 Council: Gus Gomez, Frank Quintero, David G. Weaver, Robert Yousefian. Council meets every Tuesday of each month at 6:00 p.m. in Council Chambers, 2nd Floor.
 City Manager: James Starbird / City Clerk: Doris Twedt
 City Attorney: Scott H. Howard / Treasurer: Ronald Borucki
 Police Chief: Randy G. Adams / Fire Chief: Chris Gray
 School Superintendent: James Brown
 Incorporated: February 16, 1906
 Legislative Districts: 27th CD; 21st SD; 43rd AD
 Chartered City Population: 202,700.

CITY OF GLENDORA

County of Los Angeles
 Address: 116 East Foothill Boulevard, 91741-3380
 T 626.914.8200 / F 626.914.8221
 E city_clerk@ci.glendora.ca.us / W www.ci.glendora.ca.us
 Mayor: Mike Conway / Mayor Pro Tem: Cliff Hamlow
 Council: Gary M. Clifford, Ken Herman, Doug Tessitor. Council meets second and fourth Tuesdays of each month at 7:30 p.m. in Council Chambers, City Hall.
 City Manager: Eric G. Ziegler / City Clerk: Jo Ann Sharp
 City Attorney: D. Wayne Leech / Treasurer [Interim]: Andrea Daroca
 Police Chief: Charles Montoya
 School Superintendent: George Mannon
 Incorporated: November 13, 1911
 Legislative Districts: 28th, 31st CD; 24th, 29th SD; 59th AD
 General Law City Population: 51,500.

CITY OF GOLETA

County of Santa Barbara
 Address: 6500 Hollister Avenue, 93117
 T 805.961.7500
 E ewohlenberg@cityofgoleta.org / W www.cityofgoleta.org
 Office Hours: M–F 8:00–5:00
 Mayor: Jack Hawxhurst / Mayor Pro Tem: Cynthia Brock
 Council: Jean W. Blois, Margaret Connell, Ms. Jonny D. Wallis. Council meets second and fourth Monday of each month at 1:30 p.m.
 City Manager: Frederick C. Stouder / City Clerk: Lily Rossi
 City Attorney: Julie Hayward Biggs
 Police Chief: Don Patterson / Fire Chief: Randy Coleman
 Incorporated: February 1, 2002
 Legislative Districts: 22nd CD, 18th SD, 35th AD
 General Law City Population: 28,400.

CITY OF GONZALES

County of Monterey
 Address: 147 Fourth Street, 93926
 Mail Address: PO Box 647, 93926
 T 831.675.5000 / F 831.675.2644
 E cityclerk@ci.gonzales.ca.us / W www.ci.gonzales.ca.us
 Office Hours: M-F 8:00-5:00
 Mayor: Matt Gourley / Mayor Pro Tem: Maria Orozco
 Council: Lou Garcia, Joe L. Gumke, George A. Worthy. Council meets first and third Mondays of each month at 6:00 p.m. in Council Chambers.
 City Manager/City Clerk: Henry G. Hesling, Sr.
 City Attorney: Michael F. Rodriguez / Treasurer: Robert Galvan
 Police Chief: Lewis Ray Green / Fire Chief: Rick Rubbo
 School Superintendent: Ernest Zermeno
 Incorporated: January 14, 1947
 Legislative Districts: 17th CD; 15th SD; 28th AD
 General Law City Population: 8,275.

CITY OF GRAND TERRACE

County of San Bernardino
 Address: 22795 Barton Road, 92313
 T 909.824.6621 / F 909.783.7629
 E gtcityhall@cityofgrandterrace.org / W www.cityofgrandterrace.org
 Office Hours: M-Th 7:30-5:30; every other Friday 8:00-5:00
 Mayor: Lee Ann Garcia / Mayor Pro Tem: Maryetta Ferre
 Council: Bea Cortes, Herman Hilkey, Don Larkin. Council meets second and fourth Thursdays of each month at 6:00 p.m. in Council Chambers.
 City Manager: Tom Schwab / City Clerk: Brenda Stanfill
 City Attorney: John Harper
 Incorporated: November 30, 1978
 Legislative Districts: 41st CD; 31st SD; 63rd AD
 General Law City Population: 12,100.

CITY OF GRASS VALLEY

County of Nevada
 Address: 125 East Main Street, 95945
 T 530.274.4310 / F 530.274.4399
 E cityofgv@nccn.net / W www.cityofgrassvalley.com
 Office Hours: M-F 8:00-5:00
 Mayor: Patti Ingram / Vice Mayor: DeVere "Dee" Mautino
 Council: Steve Enos, Linda Stevens, Gerard Tassone. Council meets second and fourth Tuesdays of each month at 7:00 p.m. at City Hall.
 Administrative Officer: Gene Haroldsen / City Clerk: Bobbi Poznik-Coover
 City Attorney: Claude Biddle / Treasurer: Wes Peters
 Police Chief: John Foster / Fire Chief: Hank Weston
 School Superintendent: Terance McAteer
 Incorporated: March 13, 1893
 Legislative Districts: 14th CD; 1st SD; 3rd AD
 Chartered City Population: 12,000.

CITY OF GREENFIELD

County of Monterey
 Address: 215 El Camino Real, 93927
 Mail Address: PO Box 127, 93927
 T 831.674.5591 / F 831.674.3149
 Mayor: J. M. Romo / Mayor Pro Tem: Annie Moreno
 Council: Ezechiel Banales, John Huerta, Art Salvango. Council meets first and third Tuesdays of each month.
 Deputy City Manager: John Alves / City Attorney: Stephanie Atigh
 Police Chief [Interim]: Tom Maudlin / Fire Chief: Eddie Banuelos
 School Superintendent: Edward Agundez
 Incorporated: January 7, 1947
 Legislative Districts: 16th CD; 17th SD; 29th AD
 General Law City Population: 12,950.

CITY OF GRIDLEY

County of Butte
 Address: 685 Kentucky Street, 95948
 T 530.846.5695 / F 530.846.3229
 W www.gridley.ca.us
 Office Hours: M-F 8:00-5:00
 Mayor: Frank W. Cook / Mayor Pro Tem: Frank D. Hall
 Council: Gary D. Davidson, Jerry Anne Fichter, Suzanne Ingram. Council meets first and third Mondays of each month at 7:30 p.m. in Gridley City Hall.
 City Manager: Jack Slota / City Attorney: Brant Bordsen
 Treasurer: Brad Wilkie
 Police Chief: Jack B. Storne / Fire Chief: Mike Brown [CDF Battalion Chief]
 Incorporated: November 23, 1905
 Legislative Districts: 3rd CD; 4th SD; 2nd AD
 General Law City Population: 5,750.

CITY OF GROVER BEACH

County of San Luis Obispo
 Address: 154 South Eighth Street, 93433
 T 805.473.4567 / F 805.489.9657
 E gbadmin@grover.org / W www.grover.org
 Office Hours: M-F 8:00-5:00
 Mayor: Ronald P. Arnoldsen / Mayor Pro Tem: Dee Santos
 Council: David Ekbon, Stephen C. Lieberman, John P. Shoals. Council meets first and third Mondays of each month at 6:30 p.m., City Hall, Council Chambers.
 City Manager: Ronald Anderson / City Clerk: Donna L. McMahon
 City Attorney: Martin D. Koczanowicz / Treasurer: Gayla R. Chapman
 Police Chief: John L. Bradbury / Fire Chief: Jack Criswell
 School Superintendent: Nancy Dupue
 Incorporated: December 21, 1959
 Legislative Districts: 22nd CD; 15th SD; 33rd AD
 General Law City Population: 13,100.

CITY OF GUADALUPE

County of Santa Barbara
 Address: 918 Obispo Street, 93434
 T 805.343.1340 / F 805.343.5512
 Office Hours: M-F 8:00-5:00, closed 12:00.1:00
 Mayor: Sam Arca / Mayor Pro Tem: Joe Talaugon
 Council: Carlos Aguilera, Lupe Alvarez, Herb Sanchez. Council meets second and fourth Tuesdays of each month at 6:00 p.m. in Council Chambers.
 City Administrator [Interim]: Carolyn Cooper / City Clerk: Christina Estorga
 City Attorney: Alexander Simas / Treasurer: Richard Pelton
 Police Chief: Jerry Tucker / Fire Chief: Carmon Johnson
 School Superintendent: Hugo Lara
 Incorporated: August 3, 1946
 Legislative Districts: 22nd CD; 18th SD; 33rd AD
 General Law City Population: 6,275.

CITY OF GUSTINE

County of Merced
 Address: 682 Third Avenue, 95322
 Mail Address: PO Box 16, 95322
 T 209.854.6471 / F 209.854.2840
 W www.ci.gustine.ca.us
 Office Hours: M-F 8:00-5:00
 Mayor: Rich Ford / Mayor Pro Tem: James Bonta
 Council: Bart Garcia, Mark Melville, Joe Oliveira. Council meets first and third Mondays of each month at City County Building.
 City Manager/City Clerk: Amy S. Gedney
 City Attorney [Interim]: Kevin Kelley / Treasurer: Cynthia Bosco
 Police Chief: Donald V. Hutchins / Fire Chief: Gary O'Rear
 School Superintendent: Terry Brace
 Incorporated: November 11, 1915
 Legislative Districts: 18th CD; 12th SD; 26th AD
 General Law City Population: 5,125.

CITY OF HALF MOON BAY

County of San Mateo
 Mail Address: PO Box 338, 94019
 T 650.726.8270 / F 650.726.9389
 Mayor: Deborah Ruddock / Vice Mayor: Toni Taylor
 Council: Dennis Coleman, Jerry Donovan, Naomi Patridge. Council meets first and third Tuesdays of each month at 7:30 p.m. at Adcock Community.Senior Center, 535 Kelly Avenue, 94019.
 City Manager: Blair King / City Clerk: Dorothy R. Robbins
 City Attorney: Adam Lindgren
 Police Chief: Dennis Wick / Fire Chief: James Asche
 School Superintendent: Dr. John Bayless
 Incorporated: July 15, 1959
 Legislative Districts: 14th CD; 11th SD; 21st AD
 General Law City Population: 12,300.

CITY OF HANFORD

County of Kings
 Address: 319 North Douty, 93230
 T 559.585.2500 / F 559.582.1152
 W www.ci.hanford.ca.us
 Office Hours: M-F 8:00-5:00
 Mayor: Dan Chin / Vice Mayor: Marcelyn M. Buford
 Council: David G. Ayers, Dolores Gallegos, Dennis J. Sanchez. Council meets first and third Tuesdays of each month at 400 N. Douty 4:00 p.m Study Session; 7:30 p.m. Regular Meeting.
 City Manager: Jan E. Reynolds / City Clerk: Karen McAlister
 City Attorney: Michael J. Noland / Treasurer: Tom Dibble
 Police Chief: Brian DeCuir / Fire Chief: Tim Ieronimo
 Incorporated: August 12, 1891
 Legislative Districts: 17th CD; 16th SD; 30th AD
 General Law City Population: 44,350.

CITY OF HAWAIIAN GARDENS

County of Los Angeles
 Address: 21815 Pioneer Boulevard, 90716
 T 562.420.2641 / F 562.496.3708
 W www.hawaiiangardenscity.org
 Office Hours: M-F 8:00-5:00
 Mayor: Michiko A. Oyama-Canada / Mayor Pro Tem: Betty J. Schultze
 Council: Leonard J. Chaidez, John Heckerman, Petra A. Prida. Council meets second and fourth Tuesdays of each month at 6:00 p.m. in Council Chambers.
 City Manager: Raul Romero / Admin. Officer [Interim]: Raul Romero
 City Clerk: Suzanne Underwood / City Clerk [Assistant]: Lucie Colombo
 City Attorney: John E. Cavanaugh / Finance Director: Michael Blazenski
 Police: Sheriff's Department / Fire Chief: Paul Schuster
 School Superintendent: Dr. Ronald Barnes, ABC School District
 Incorporated: April 9, 1964
 Legislative Districts: 39th CD; 27th SD; 54th, 56th AD
 General Law City Population: 15,600.

CITY OF HAWTHORNE

County of Los Angeles
 Address: 4455 West 126th Street, 90250
 T 310.970.7902 / F 310.970.7058
 W www.cityofhawthorne.com
 Office Hours: M-Th 7:30-5:30; Alternate F 7:30-4:30
 Mayor: Larry Guidi / Mayor Pro Tem: Ginny McGinnis. Lambert
 Council: Pablo Catano, Gary Parsons. Council meets second and fourth Mondays of each month at 6:00 p.m. at City Hall.
 City Manager [Interim]: Charles Herbertson / City Clerk: Daniel D. Juarez
 City Attorney: Glen Shishido / Treasurer: Edelma Campos
 Police Chief: Stephen Port / Fire Chief: Los Angeles County
 Incorporated: July 12, 1922
 Legislative Districts: 35th CD; 25th SD; 51st AD
 General Law City Population: 87,400.

CITY OF HAYWARD

County of Alameda
 Address: 777 B Street, 94541-5007
 T 510.583.4001/ F 510.583.3601
 W www.ci.hayward.ca.us
 Office Hours: M-F 8:00-5:00
 Mayor: Roberta Cooper / Mayor Pro Tem: Kevin Dowling
 Council: Olden P. Henson, Joseph Hilson, Matt Jimenez, Doris J. Rodriguez, William H. Ward. Council meets first four Tuesdays of each month at 8:00 p.m. in Council Chambers.
 City Manager: Jesus Armas / City Clerk: Angelina Reyes
 City Attorney: Michael O'Toole / Treasury Manager: Ralph Costa
 Finance Director: Perry H. Carter
 Police Chief: Craig Calhoun / Fire Chief: Larry Arfsten
 School Superintendent: Joan P. Kowal
 Incorporated: March 11, 1876
 Legislative Districts: 13th CD; 10th SD; 18th AD
 Chartered City Population: 144,700.

CITY OF HEALDSBURG

County of Sonoma
 Address: 401 Grove Street, 95448
 T 707.431.3317 / F 707.431.3321
 E administration@ci.healdsburg.ca.us / W www.ci.healdsburg.ca.us
 Office Hours: M-F 8:30-5:00
 Mayor: Leah Gold / Vice Mayor: Lisa Schaffner
 Council: Mark Gleason, Jason Liles, Kent Mitchell. Council meets first and third Mondays of each month at 7:00 p.m. in Council Chambers.
 City Manager: Chet Wystepek / City Clerk: Maria Curiel
 City Attorney: Kenneth Wilson / Treasurer: Greg Rogers
 Police Chief: Susan Jones / Fire Chief: Robert Taylor
 School Superintendent: Kay Schultz
 Incorporated: February 20, 1867
 Legislative Districts: 1st CD; 2nd SD; 2nd AD
 General Law City Population: 11,450.

CITY OF HEMET

County of Riverside
 Address: 445 E. Florida Avenue, 92543
 T 909.765.2300 / F 909.765.2337
 W www.ci.hemet.ca.us
 Mayor: Lori Van Arsdale / Vice Mayor: Lyle Alberg
 Council: C. Robin Reese Lowe, Roger Meadows, Marge Tandy. Council meets second Tuesday at 1:00 p.m. and fourth Tuesday at 7:00 p.m. of each month at 450 E. Latham.
 City Manager: Steve Temple / City Clerk: Stephen B. Clayton
 City Attorney: Julie Biggs / Treasurer: Judith L. Oltman
 Police Chief: Pete Hewitt / Fire Chief: Richard Stacey
 Incorporated: January 20, 1910
 Legislative Districts: 44th CD; 31st, 36th, 37th SD; 65th, 66th, 80th AD
 General Law City Population: 62,200.

CITY OF HERCULES

County of Contra Costa
 Address: 111 Civic Drive, 94547
 T 510.799.8200 / F 510.799.2521
 W www.ci.hercules.ca.us
 Office Hours: M-F 8:00-5:00
 Mayor: Ed Balico / Vice Mayor: Joanne Ward
 Council: Frank Batarra, Kris Valstad, Trevor Evans-Young. Council meets second and fourth Tuesdays of each month at 7:00 p.m. at City Hall.
 City Manager: Michael Sakamoto / City Clerk: Doreen Mathews
 City Attorney: Mick Cabral / Treasurer: Vacant
 Police Chief: Michael Tye / Fire Chief: Gary Boyles
 School Superintendent: Dr. Gloria Johnston
 Incorporated: December 15, 1900
 Legislative Districts: 7th CD; 7th SD; 11th AD
 General Law City Population: 20,500.

CITY OF HERMOSA BEACH

County of Los Angeles
 Address: 1315 Valley Drive, 90254
 T 310.318.0239 / F 310.372.6186
 E edoerfling@hermosabch.org / W www.hermosabch.org
 Office Hours: M–Th 7:00–6:00
 Mayor: Sam Edgerton / Mayor Pro Tem: Michael Keegan
 Council: Kathy Dunbabin, J.R. Reviczky, Art Yoon. Council meets second and fourth Tuesdays of each month at 7:00 p.m. in Council Chambers.
 City Manager: Stephen R. Burrell / City Clerk: Elaine Doerfling
 City Attorney: Mike Jenkins / Treasurer: John Workman
 Police Chief: Mike Lavin / Fire Chief: Russ Tingley
 School Superintendent: M. Robert Clark
 Incorporated: January 14, 1907
 Legislative Districts: 36th CD; 28th SD; 53rd AD
 General Law City Population: 19,350.

CITY OF HESPERIA

County of San Bernardino
 Address: 15776 Main Street, 92345
 T 760.947.1000 / F 760.947.2881
 E mail@ci.hesperia.ca.us / W www.ci.hesperia.ca.us
 Office Hours: M–Th 7:30–5:30; F 7:30–4:30 – closed alternate Fridays
 Mayor: Dennis J. Nowicki / Mayor Pro Tem: Tad Honeycutt
 Council: Jim Lindley, Ed Pack, Rita K. Vogler. Council meets first and third Wednesdays of each month at 6:30 p.m. in Council Chambers.
 City Manager: Robb Quincey / City Clerk: Vicki C. Soderquist
 City Attorney: Sam Crowe / Director of Management Services: Brian Johnson
 Police Chief: James Coronado / Fire Chief: Thomas Pambianco
 School Superintendent: Richard Bray
 Incorporated: July 1, 1988
 Legislative Districts: 41st CD; 17th SD; 59th AD
 General Law City Population: 67,800.

CITY OF HIDDEN HILLS

County of Los Angeles
 Address: 6165 Spring Valley Road, 91302
 T 818.888.9281 / F 818.719.0083
 E staff@hiddenhillscity.org / W www.hiddenhillscity.org
 Office Hours: M–F 9:00–5:00
 Mayor: Ronald S. Berg / Mayor Pro Tem: Monty Fisher
 Council: Steve Freedland, Larry Gabriel, Stuart E. Siegel. Council meets second and fourth Mondays of each month at 7:30 p.m. at City Hall.
 City Manager/Admin. Officer: Cherie L. Paglia / City Clerk: Kris Higdon
 City Attorney: Larry Wiener / Treasurer: Eddie Bauch
 Police: Contract w/L.A. County Sheriff's Dept. / Fire: Contract w/L.A. County Fire Dept.
 School Superintendent: John Fitzpatrick [Las Virgenes USD]
 Incorporated: October 19, 1961
 Legislative Districts: 24th CD; 23rd SD; 41st AD
 General Law City Population: 2,000.

CITY OF HIGHLAND

County of San Bernardino
 Address: 27215 Base Line, 92346
 T 909.864.6861 / F 909.862.3180
 E highland@eee.org / W www.ci.highland.ca.us
 Office Hours: M–Th 8:00–6:00; F 8:00–5:00 – closed alternate Fridays
 Mayor: Ray Rucker / Mayor Pro Tem: Brad Sundquist
 Council: Steve Graves, Larry McCallon, John Trimmer. Council meets second and fourth Tuesdays of each month at 6:00 p.m. in Council Chambers.
 City Manager: Sam Racadio / City Clerk: Betty Hutchins
 City Attorney: Peg Battersby
 Police Chief: Sheree Stewart / Fire Chief: Jim Rissmiller, CDF
 School Superintendent: Robert Hodges
 Incorporated: November 24, 1987
 Legislative Districts: 40th, 42nd CD; 31st SD; 59th, 63rd AD
 General Law City Population: 47,400.

TOWN OF HILLSBOROUGH

County of San Mateo
 Address: 1600 Floribunda Avenue, 94010
 T 650.375.7400 / F 650.375.7475
 W www.hillsborough.net
 Office Hours: M–Th 7:30–5:30; F 7:30–12:30
 Mayor: D. Paul Regan / Vice Mayor: Tom Kasten
 Council: Charles F. Adams, John J. Fannon, Catherine U. Mullooly. Council meets second Monday of each month at Town Hall.
 Town Manager: Anthony Constantouros / Town Clerk: Katharine S. Leroux
 Town Attorney: Norman Book
 Police Chief: Matthew O'Connor / Fire Chief: Dave Milanese
 School Superintendent: Marilyn Miller
 Incorporated: May 5, 1910
 Legislative Districts: 12th CD; 8th SD; 19th AD
 General Law City Population: 10,950.

CITY OF HOLLISTER

County of San Benito
 Address: 375 Fifth Street, 95023
 T 831.636.4301 / F 831.636.4310
 E admin@hollister.ca.gov / W www.hollister.ca.gov
 Office Hours: M–F 8:00–12:00, 1:00–5:00
 Mayor: Brian Conroy / Vice Mayor: Tony Bruscia
 Council: Tony LoBue, Robert Scattini, Pauline Valdivia. Council meets first and third Mondays of each month at 7:00 p.m. in Council Chambers.
 City Manager [Interim]: Edward Kreins / City Clerk and Treasurer: Frank D. Felice
 City Attorney: Elaine M. Cass / Deputy City Clerk: Geri Johnson, CMC
 Police Chief: James "Bill" Pierpoint / Fire Chief: Bill Garringer
 Incorporated: March 26, 1872
 Legislative Districts: 17th CD; 15th SD; 28th AD
 General Law City Population: 36,600.

CITY OF HOLTVILLE

County of Imperial
 Address: 121 West Fifth Street, 92250
 T 760.356.2912 / F 760.356.1863
 E holtville@icoe.k12.ca.us / W www.holtville.ca.gov
 Office Hours: M–F 8:00–5:00, closed 12:00–1:00
 Mayor: Doug Byram / Mayor Pro Tem: Colleen Ludwig
 Council: Allen Bailey, Victor Gillespie, Vacant. Council meets second and fourth Mondays of each month at 6:00 p.m. in the office of the City Clerk.
 City Manager: John Jordan / Admin. Officer: Jeanne Miller
 City Clerk: Jeanne Miller / City Attorney: Steven Walker
 Treasurer: Pete Mellinger
 Police Chief: Charles Simpson / Fire Chief: Vacant
 School Superintendent: Patricia Maruca
 Incorporated: July 1, 1908
 Legislative Districts: 45th CD; 37th SD; 80th AD
 General Law City Population: 5,675.

CITY OF HUGHSON

County of Stanislaus
 Address: 7018 Pine Street, 95326
 Mail Address: PO Box 9, 95326
 T 209.883.4054 / F 209.883.2638
 E mjcan@charter.net / W www.hughson.org
 Office Hours: M–F 8:00–5:00
 Mayor: Bart Conner / Mayor Pro Tem: Dennis Prouty
 Council: Tim Madsen, Kenneth Moore, Barbara Swier. Council meets second and fourth Mondays of each month at 7:00 p.m.
 City Manager: Robert E. Wilburn / City Clerk: Mary Jane Cantrell, CMC
 City Attorney: John W. Stovall / Treasurer: Susan Helm-Lauber
 Police Chief: Edward Washington / Fire Chief: Scott Berner
 School Superintendent: Jim Weaver
 Incorporated: December 9, 1972
 Legislative Districts: 18th CD; 12th SD; 25th AD
 General Law City Population: 4,920.

CITY OF HUNTINGTON BEACH

County of Orange
 Address: 2000 Main Street, 92648
 Mail Address: PO Box 190, 92648
 T 714.536.5553 / F 714.536.5233
 W www.ci.huntington-beach.ca.us
 Office Hours: M-F 8:00-5:00
 Mayor: Debbie Cook / Mayor Pro Tem: Ralph Bauer
 Council: Connie Boardman, Shirley Dettloff, Peter Green, Pam Houchen, Grace Winchell. Council meets first and third Mondays of each month at 5:00 p.m. in Council Chambers with televised portion at 7:00 p.m.
 City Administrator: Ray Silver / Administrative Officer: Clay Martin
 City Clerk: Connie Brockway / City Attorney: Gail Hutton
 Treasurer: Shari Freidenrich
 Police Chief: Ronald Lowenberg / Fire Chief: Mike Dolder
 Incorporated: February 17, 1909
 Legislative Districts: 45th CD; 35th SD; 67th AD
 Chartered City Population: 197,000.

CITY OF HUNTINGTON PARK

County of Los Angeles
 Address: 6550 Miles Avenue, 90255
 T 323.582.6161 / F 323.588.4577
 E rramirez@huntingtonpark.org / W www.huntingtonpark.org
 Office Hours: M-Th 7:00-5:30
 Mayor: Richard V. Loya / Vice Mayor: Edward Escareno
 Council: William Cunningham, Jessica Maes. Council meets first and third Mondays of each month at 6:30 p.m. at City Hall.
 City Manager: Gregory D. Korduner / City Clerk: Juan R. Noguez
 City Attorney: Anthony Canzoneri / Treasurer: Rebecca Avila
 Police Chief: Randy Narramore
 Incorporated: September 1, 1906
 Legislative Districts: 34th CD; 30th SD; 46th AD
 General Law City Population: 64,000.

CITY OF HURON

County of Fresno
 Address: 36311 Lassen Avenue, 93234
 Mail Address: PO Box 339, 93234
 T 559.945.2241 / F 559.945.2609
 E ctymgr@cityofhuron.com
 Office Hours: M-F 8:00-5:00
 Mayor: Hilda R. Plasencia / Mayor Pro Tem: Ramon R. Dominguez
 Council: Javier Gonzalez, Roberto C. Pimentel, Joe E. Zavala. Council meets first and third Wednesdays of each month at 6:00 p.m. in Council Chambers
 City Manager and Treasurer: Mohammad Khorsand / City Clerk: Juanita M. Veliz
 City Attorney: Daniel T. McCloskey / Police Chief: Joseph P. Miranda
 Incorporated: May 3, 1951
 Legislative Districts: 20th CD; 16th SD; 30th AD
 General Law City Population: 6,900.

CITY OF IMPERIAL

County of Imperial
 Address: 420 South Imperial Avenue, 92251
 T 760.355.4371 / F 760.355.4718
 W www.cityofimperial.org
 Office Hours: M-F 8:00-5:00
 Mayor: Doug Cox / Mayor Pro Tem: Geoff Dale
 Council: Mark Gran, Betty Sampson, James Tucker. Council meets first and third Wednesdays of each month at 7:00 p.m. at City Hall.
 City Manager: Vincent Long / City Clerk: Debra Jackson
 City Attorney: Dennis Morita / Treasurer: Steve Shaner
 Police Chief: A.R. Moore / Fire Chief: Joe Buzo
 School Superintendent: Barbara Layaye
 Incorporated: July 12, 1904
 Legislative Districts: 52nd CD; 37th SD; 80th AD
 General Law City Population: 8,450.

CITY OF IMPERIAL BEACH

County of San Diego
 Address: 825 Imperial Beach Boulevard, 91932
 T 619.423.8300 / F 619.628.1395
 W www.cityofib.com
 Office Hours: M-F 7:30-5:30; closed alternate Fridays
 Mayor: Diane Rose / Mayor Pro Tem: Ron Rogers
 Council: Jim Janney, Patricia McCoy, Mayda Winter. Council meets first and third Wednesdays of each month at 6:00 p.m. in Council Chambers.
 City Manager: Matt Rodriguez / Admin. Officer and Treasurer: John Herrera
 City Clerk: Jacqueline Hald / City Attorney: Lynn McDougal
 Sheriff Captain: Donna Collier / Fire Chief: David Ott
 Incorporated: July 18, 1956
 Legislative Districts: 49th CD; 39th SD; 79th AD
 General Law City Population: 27,600.

CITY OF INDIAN WELLS

County of Riverside
 Address: 44-950 Eldorado Drive, 92210
 T 760.346.2489 / F 760.346.0407
 W www.indianwells.city.org
 Mayor: Robert Bernheimer / Mayor Pro Tem: Mary T. Roche
 Council: Percy Byrd, Ed Monarch, Conrad Negron, Sr. Council meets first and third Thursdays of each month at 1:30 p.m.
 City Manager: Greg Johnson / City Clerk: Linda Furbee
 City Attorney: John L. Cook / Treasurer: Greg Johnson
 Police Chief: Patrick McManus Riverside County Sheriff./ Fire Chief: Brad Harris
 Incorporated: July 14, 1967
 Legislative Districts: 45th CD; 37th SD; 80th AD
 Charter City Population: 4,400.

CITY OF INDIO

County of Riverside
 Address: 150 Civic Center Mall, 92202
 T 760.342.6500 / F 760.342.6597
 W www.indio.org
 Mayor: Ben Godfrey / Mayor Pro Tem: Michael Wilson
 Council: Jacquie Bethel, Gene Gilbert. Council meets first and third Wednesdays of each month at 5:00 p.m. in Council Chambers.
 City Manager: Harold Schilling / City Clerk [Deputy]: Cynthia Hernandez
 City Attorney: Samuel C. Alhadeff / Treasurer: Stephen Compton
 Police Chief [Interim]: Mark Miller / Division Fire Chief: Mike Brown
 School Superintendent: Doris Wilson
 Incorporated: May 16, 1930
 Legislative Districts: 37th CD; 38th SD; 75th AD
 General Law City Population: 54,500.

CITY OF INDUSTRY

County of Los Angeles
 Address: 15651 Stafford Street, 91744
 Mail Address: PO Box 3366, 91744
 T 626.333.2211 / F 626.961.6795
 W www.cityofindustry.org
 Office Hours: M-F 9:00-5:00
 Mayor: David Perez / Mayor Pro Tem: John Paul Ferrero
 Council: Earl Mayberry, Jack Phillips, Rolene Harrison. Council meets second and fourth Thursdays of each month at 9:00 a.m. at City Hall.
 City Manager: Philip L. Iriarte / City Clerk: Jodi Scrivens
 City Attorney: Michele Vadon / Treasurer: Phyllis Tucker
 Police Chief: LA County / Fire Chief: LA County
 School Superintendent: Dr. Vargas
 Incorporated: June 18, 1957
 Legislative Districts: 30th, 33rd CD; 26th, 33rd SD; 60th, 64th AD
 Chartered City Population: 800.

CITY OF INGLEWOOD

County of Los Angeles
 Address: One Manchester Boulevard, 90301
 Mail Address: PO Box 6500, 90306
 T 310.412.5280 / F 310.412.5533
 W www.cityofinglewood.org
 Office Hours: M–F 7:30–5:30 – closed alternate Fridays
 Mayor: Roosevelt F. Dorn
 Council: Dist. 1. Curren D. Price, Dist. 2. Judy Dunlap, Dist. 3. Jose Fernandez, Dist. 4. Lawrence A. Kirkley. Council meets every Tuesday of each month at 1:30 p.m. in Council Chambers, 1st Floor.
 Administrative Officer: Joseph T. Rouzan / City Clerk: Hermanita V. Harris
 City Attorney: Charles E. Dickerson, III / Treasurer: Wanda M. Brown
 Police Chief: Ronald Banks / Fire Chief: Vacant
 School Superintendent: James Harris
 Incorporated: February 7, 1908
 Legislative Districts: 27th, 28th CD; 28th SD; 51st AD
 Chartered City Population: 117,000.

CITY OF IONE

County of Amador
 Address: 1 East Main Street, 95640
 Mail Address: PO Box 398, 95640
 T 209.274.2412 / F 209.274.2830
 E ctyck@ione.ca.com / W <http://www.ione.ca.com>
 Office Hours: M–F 8:00–4:30
 Mayor: Jim Ulm / Mayor Pro Tem: Dan Sinclair
 Council: Tom Hays, Linda Smylie, Jim Ulm. Council meets first and third Tuesdays of each month at 7:00 p.m. in Council Chambers.
 City Administrator: Gene Albaugh / City Clerk: Janice Traverso
 City Attorney: Guy Reynolds / Treasurer: Susan Gonzales
 Police Chief: Louis Pietronave / Fire Chief: Ken Mackey
 Incorporated: March 23, 1953
 Legislative Districts: 14th CD; 13th SD; 7th AD
 General Law City Population: 7,450.

CITY OF IRVINE

County of Orange
 Address: One Civic Center Plaza, 92606-5208
 Mail Address: PO Box 19575, 92623
 T 949.724.6000 / F 949.724.6045
 W www.ci.irvine.ca.us
 Mayor: Larry Agran / Mayor Pro Tem: Mike Ward
 Council: Beth Krom, Chris Mears, Christina Shea. Council meets second and fourth Tuesdays of each month at City Hall.
 City Manager: Allison Hart / City Clerk: Jeri L. Stately, MMC
 City Attorney: Joel D. Kuperberg / Treasurer: Michele Lund
 Police Chief: Michael Berkow
 Incorporated: December 28, 1971
 Legislative Districts: 48th CD; 33rd, 35th SD; 70th AD.
 Chartered City Population: 164,900.

CITY OF IRWINDALE

County of Los Angeles
 Address: 5050 N. Irwindale Avenue, 91706
 T 626.430.2200 / F 626.962.4209
 W www.ci.irwindale.ca.us
 Office Hours: M–Th 8:00–6:00
 Mayor: Mark A. Breceda / Mayor Pro Tem: Rosemary M. Ramirez
 Council: Manuel R. Garcia, Patricia S. Miranda, Joseph F. Tapia. Council meets second and fourth Thursdays of each month at 6:30 p.m. in Council Chambers.
 City Manager/City Clerk: Steve Blancarte
 City Attorney: David Aleshire / Treasurer: Abraham De Dios
 Police Chief: Joseph De Ladurantey / Fire Chief [Asst]: Mel Hokanson [LA County]
 School Superintendent: Michael Miller
 Incorporated: August 6, 1957
 Legislative Districts: 30th CD; 26th SD; 57th AD
 Chartered City Population: 1,490.

CITY OF ISLETON

County of Sacramento
 Address: 101 Second St., 95641
 Mail Address: PO Box 716, 95641
 T 916.777.7770 / F 916.777.7775
 E isletoncityof@aol.com
 Office Hours: M–F 6:30–5:00
 Mayor: John Perez / Mayor Pro Tem: Raul Salaires
 Council: Patricia Casseres, Pam Pratt. Council meets second and fourth Wednesdays of each month at 7:00 p.m. at City Hall.
 Administrative Officer: Regina Coe / City Clerk: Linda Gonzales
 City Attorney: Richard Hyde / Treasurer: Pamela Bulahan
 Police Chief: George Dockery / Fire Chief: George Apple
 School Superintendent: Dennis Grewer
 Incorporated: May 14, 1923
 Legislative Districts: 11th CD; 4th SD; 8th AD
 General Law City Population: 840.

CITY OF JACKSON

County of Amador
 Address: 33 Broadway, 95642
 T 209.223.1646 / F 209.223.3141
 E cinfo@ci.jackson.ca.us / W ci.jackson.ca.us
 Office Hours: M–F 8:30–5:00
 Mayor: Gene Taylor / Vice Mayor: Rosalee Pryor
 Council: Marilyn L. Lewis, Alfred Nunes, Andrew Rodriguez. Council meets second and fourth Mondays of each month at 7:00 p.m. at City Hall.
 City Manager: Michael Daly / City Clerk: Gisele Cangelosi
 City Attorney: Dennis Crabb / Treasurer: Steve King
 Police Chief: Edwin Sisneros / Fire Chief: John F. Quinn
 School Superintendent: Michael Carey
 Incorporated: December 5, 1905
 Legislative Districts: 3rd CD; 1st SD; 10th AD
 General Law City Population: 4,060.

CITY OF KERMAN

County of Fresno
 Address: 850 South Madera Avenue, 93630
 T 559.846.9384 / F 559.846.6199
 Office Hours: M–F 8:00–5:00, Winter; M–F 7:30–4:00 Summer
 Mayor: Ken Moore / Mayor Pro Tem: Trinidad M. Rodriguez
 Council: Chris Cromartie, Nancy Dominguez, Gian Rakkar. Council meets first and third Wednesdays of each month at 7:00 p.m. at 15101 W. Kearney Plaza.
 City Manager: Ron Manfredi / Admin. Officer: Ron Manfredi
 City Clerk: Edith M. Forsstrom
 City Attorney: Jerry Henry / Treasurer: Charles Jones
 Police Chief: William Newton / Fire Chief: Lee Daugherty
 School Superintendent: Carolyn Ross
 Incorporated: July 2, 1946
 Legislative Districts: 19th CD; 16th SD; 31st AD
 General Law City Population: 10,000.

CITY OF LA QUINTA

County of Riverside
 Address: 78.495 Calle Tampico, 92253
 Mail Address: PO Box 1504, 92253
 T 760.777.7000 / F 760.777.7107
 W www.la.quinta.org
 Mayor: Donald Adolph
 Council: Lee Osborne, Terry Henderson, Ronald Perkins, Stanley Sniff. Council meets first and third Tuesdays of each month at 3:00 p.m. at City Hall.
 City Manager: Thomas P. Genovese / City Clerk: June S. Greek
 City Attorney: M. Katherine Jenson / Treasurer: John Falconer
 Police: Contract with Riverside County / Fire: Contract with Riverside County
 Incorporated: May 1, 1982
 Legislative Districts: 44th CD; 37th SD; 80th AD
 Charter City Population: 30,450.

CITY OF LA VERNE

County of Los Angeles
 Address: 3660 D Street, 91750
 T 909.596.8726 / F 909.596.8740
 W www.ci.la-verne.ca.us
 Mayor: Jon H. Blickenstaff / Mayor Pro Tem: Thomas R. Harvey
 Council: Patrick J. Gatti, Dan Harden, Thomas R. Harvey, Robert F. Rodriguez.
 Council meets first and third Mondays of each month at 6:30 p.m. in Council Chambers.
 City Manager: Martin R. Lomeli / City Clerk: N. Kathleen Hamm
 City Attorney: Robert Kress / Treasurer: Colette Froelicher-Weber
 Police Chief: Ronald Ingels / Fire Chief: John F. Breaux
 Incorporated: August 20, 1906
 Legislative Districts: 28th CD; 29th SD; 59th AD
 General Law City Population: 32,900.

CITY OF LAFAYETTE

County of Contra Costa
 Address: 3675 Mt. Diablo Boulevard, Ste. 210, 94549
 Mail Address: PO Box 1968, 94549
 T 925.284.1968 / F 925.284.3169
 E cityhall@lovelafayette.org / W www.ci.lafayette.ca.us
 Office Hours: M-F 8:00-5:00
 Mayor: Carol Federighi / Vice Mayor: Erling Horn
 Council: Carl Andvri, Ivor Samson, Don Tatzin. Council meets second and fourth Mondays of each month at 7:00 p.m., at the Community Center, 500 Street Mary's Road.
 City Manager: Steven B. Falk / Administrative Officer: Tracy Robinson
 City Clerk: Joanne Robbins / City Attorney: John Brown
 Treasurer: Gonzalo Silva / Police Chief: Hank Davis
 School Superintendent: Jon Frank
 Incorporated: July 29, 1968
 Legislative Districts: 8th CD; 9th SD; 15th AD
 General Law City Population: 24,400.

CITY OF LAGUNA BEACH

County of Orange
 Address: 505 Forest Avenue, 92651
 T 949.497.3311 / F 949.497.0771
 W www.lagunabeachcity.net
 Office Hours: M-F 8:00-5:00
 Mayor: Toni Iseman / Mayor Pro Tem: Cheryl Kinsman
 Council: Wayne Baglin, Steve Dicterow, Elizabeth Pearson. Council meets first and third Tuesdays of each month at 6:00 p.m. in Council Chambers.
 City Manager: Kenneth C. Frank / City Clerk: Verna Rollinger
 City Attorney: Phil Kohn / Treasurer: Laura Parisi
 Police Chief: James Spreine / Fire Chief: Ken MacLeod
 School Superintendent: Theresa Daem
 Incorporated: June 29, 1927
 Legislative Districts: 48th CD; 35th SD; 70th AD
 General Law City Population: 26,600.

CITY OF LAGUNA HILLS

County of Orange
 Address: 25201 Paseo de Alicia, Ste. 150, 92653
 T 949.707.2600 / F 949.707.2614
 E clh@ci.laguna-hills.ca.us / W www.ci.laguna-hills.ca.us
 Mayor: L. Allan Songstad, Jr. / Mayor Pro Tem: Joel Lautenschlegler
 Council: Randal J. Bressette, Melody Carruth, R. Craig Scott. Council meets second and fourth Tuesdays of each month at 7:00 p.m. in Council Chambers.
 City Manager: Bruce E. Channing / City Clerk: Mary A. Carlson
 City Attorney: Lois E. Jeffrey / Treasurer: Bruce E. Channing
 Police Chief: Bob Blackburn
 Incorporated: December 20, 1991
 Legislative Districts: 48th CD; 33rd SD; 73rd AD
 General Law City Population: 32,900.

CITY OF LAGUNA NIGUEL

County of Orange
 Address: 27801 La Paz Road, 92677
 T 979.362.4300 / F 979.362.4340
 E info.ln@ci.laguna-niguel.ca.us / W www.ci.laguna-niguel.ca.us
 Office Hours: M-F 8:00-5:00
 Mayor: Mike Whipple / Mayor Pro Tem: Linda Lindholm
 Council: Joe Brown, Cathryn DeYoung, Mimi Walters. Council meets first and third Tuesdays of each month at 7:00 p.m. in Council Chambers.
 City Manager: Tim Casey / Admin. Officer: Pam Lawrence
 City Clerk: Juanita Zarilla / City Attorney: Terry Dixon
 Treasurer: Dennis Miura / Police Chief: Linda Spreine
 Incorporated: December 1, 1989
 Legislative Districts: 47th CD; 33rd SD; 73rd AD
 General Law City Population: 65,100.

CITY OF LAGUNA WOODS

County of Orange
 Address: 24264 El Toro Road, 92653
 T 949.639.0500 / F 949.639.0591
 E cityhall@lagunawoodscity.org / W www.lagunawoodscity.org
 Mayor: Bert Hack / Mayor Pro Tem: Robert Ring
 Council: Robert Bouer, MD, Jan McLaughlin, Brenda Ross. Council meets every third Wednesday of each month at 2:00 p.m.
 City Manager: Leslie Keane / City Clerk: Susan M. Condon
 City Attorney: Jolie Biggs
 Police Chief: Orange County Sheriff Department / Fire Chief: Chief Prather
 Incorporated: March 24, 1999
 Legislative Districts: 47th CD; 33rd SD; 70th AD
 General Law City Population: 18,200.

CITY OF LAKE ELSINORE

County of Riverside
 Address: 130 South Main Street, 92530
 T 909.674.3124 / F 909.674.2392
 W www.lake-elsinore.org
 Office Hours: M-Th 7:30-5:30; Closed Friday
 Mayor: Pamela Brinley / Mayor Pro Tem: Robert L. Schiffner
 Council: Thomas Buckley, Daryl Hickman, Genie Kelley. Council meets second and fourth Tuesdays of each month at 4:00 p.m. at 183 N. Main Street.
 City Manager: Richard J. Watenpugh / Admin. Director: Bob Boone
 City Clerk: Vicki Kasad / City Attorney: Barbara Z. Leibold
 Treasurer: Ralph L. Ferro
 Police Chief: William Walsh / Fire Chief: Steve Gallegoes
 School Superintendent: Sharon Lindsey
 Incorporated: April 20, 1888
 Legislative Districts: 48th CD; 36th SD; 66th AD
 General Law City Population: 33,050.

CITY OF LAKE FOREST

County of Orange
 Address: 23161 Lake Center Drive, Suite 100, 92630
 T 949.461.3400 / F 949.461.3511
 W www.ci.lake-forest.ca.us
 Mayor: Richard T. Dixon / Mayor Pro Tem: Peter Herzog
 Council: Kathryn Mc Cullough, Marcia Rudolph, Helen Wilson. Council meets first and third Tuesdays of each month at 7:00 p.m. at City Hall.
 City Manager: Robert C. Dunek / City Clerk: Sherry A. F. Wentz
 City Attorney: Thomas W. Allen / Treasurer: David Bass
 Police Chief: Lt. Mike James / Fire Chief: Matt Vadala
 Incorporated: December 20, 1991
 Legislative Districts: 47th CD; 33rd SD; 70th, 71st AD
 General Law City Population: 77,300.

CITY OF LAKEPORT

County of Lake

Address: 225 Park Street, 95453

T 707.263.5615 / F 707.263.8584

E rjohnsen@cityoflakeport.com

Office Hours: M-F 8:00-5:00

Mayor: Richard E. Lamkin / Mayor Pro Tem: Willis Bruns

Council: William Knoll, Ted Mandrones, Robert L. Rumpfelt. Council meets second and fourth Wednesdays of each month at 6:00 p.m. at Lakeport City Hall.

City Manager: Randy L. Johnsen / City Clerk: Janel M. Chapman

City Attorney: Steven J. Brookes

Police Chief: Thomas Engstrom / Fire Chief: Al Moorhead

School Superintendent: Dr. John C. Burke, 707.262.3000

Incorporated: April 30, 1888

Legislative Districts: 1st CD; 2nd SD; 1st AD

General Law City Population: 5,000.

CITY OF LAKEWOOD

County of Los Angeles

Address: 5050 Clark Avenue, 90712

Mail Address: PO Box 158, 90714

T 562.866.9771 / F 562.866.0505

W www.lakewoodcity.org

Mayor: Joseph Esquivel / Vice Mayor: Todd Rogers

Council: Wayne Piercy, Larry Van Nostran, Robert G. Wagner. Council meets second and fourth Tuesdays of each month at 7:30 p.m. in Council Chambers.

City Manager: Howard L. Chambers / City Clerk: Denise Hayward

City Attorney: John S. Todd / City Treasurer: Larry Schroeder

Incorporated: April 16, 1954

Legislative Districts: 38th, 39th CD; 27th SD; 55th, 56th AD

General Law City Population: 82,300.

CITY OF LANCASTER

County of Los Angeles

Address: 44933 North Fern Avenue, 93534

T 661.723.6000 / F 661.723.6141

W www.cityoflanasterca.org

Mayor: Frank Roberts / Vice Mayor: Rev. Henry Hearn

Council: James Jeffra, Ed Sileo, Andrew Visokey. Council meets second and fourth Tuesdays of each month at 7:00 p.m. in Council Chambers.

City Manager: James Gilley / City Clerk: Donna M. Grindey

City Attorney: David R. McEwen

Incorporated: November 22, 1977

Legislative Districts: 25th CD; 17th SD; 36th AD

General Law City Population: 126,100.

CITY OF LARKSPUR

County of Marin

Address: 400 Magnolia Avenue, 94939

T 415.927.5110 / F 415.927.5022

W www.ci.larkspur.ca.us

Mayor: Lawrence R. Lancot / Vice Mayor: Joan Lundstrom

Council: Ron Arlas, Dan Hillmer, Joan Lubamersky. Council meets first and third Wednesdays of each month at City Hall.

City Manager: Jean Bonander / City Attorney: Richard R. Rudnansky

Police Chief: Phillip D. Green / Fire Chief: Robert Sinnott

Incorporated: March 1, 1908

Legislative Districts: 6th CD; 3rd SD; 9th AD

General Law City Population: 12,050.

CITY OF LATHROP

County of San Joaquin

Address: 16775 Howland Road, 95330

T 209.858.2860 / F 209.858.5259

W www.lathropgov.org

Mayor: Gloryanna Rhodes / Vice Mayor: Augie Beltran

Council: Stephen Dresser, Leroy Griffith, Robert Oliver. Council meets first and third Tuesdays of each month at 7:00 p.m. at City Hall.

City Manager: Pam Carder / Administrative Officer: Ron Higby

City Clerk: Nancy Rustigian / City Attorney: Susan Burns Cochran

Treasurer: Susan Halligan

Police Chief: Barbara Moffitt / Fire Chief: Jerry Sims

Incorporated: July 1, 1989

Legislative Districts: 14th CD; 5th SD; 26th AD

General Law City Population: 12,050.

CITY OF LAWDALE

County of Los Angeles

Address: 14717 Burin Avenue, 90260

T 310.973.3200 / F 310.644.4556

W www.lawdalecity.org

Office Hours: M-F 8:00-5:00

Mayor: Harold Hofmann / Mayor Pro Tem: Larry Rudolph

Council: Nancy McKee, James Ramsey, Neil K. Roth. Council meets first and third Mondays of each month at 6:30 p.m. in Council Chambers.

City Manager: Vangie Schock / City Clerk: Paula Hartwill

City Attorney: William W. Wynder / Treasurer: Paul Espinoza

School Superintendents: Joseph Condon [elementary], Julian Lopez [high school].

Incorporated: December 28, 1959

Legislative Districts: 36th CD; 25th SD; 51st AD

General Law City Population: 32,850.

CITY OF LEMON GROVE

County of San Diego

Address: 3232 Main Street, 91945

T 619.825.3800 / F 619.825.3818

W www.ci.lemon-grove.ca.us

Office Hours: M-F 8:00-5:00

Mayor: Mary Teresa Sessom / Mayor Pro Tem: Thomas E. Clabby

Council: Mary England, Jill Greer, Jerry Jones. Council meets first and third Tuesdays of each month at 6:00 p.m. at the Community Center, 3146 School Lane.

City Manager [Interim]: Michael W. Huse / Admin. Officer: Christine Taub

City Clerk: Christine Taub / City Attorney: Gloria S. McLean

Treasurer: Christine Taub

Police Chief: Jim Cooke – Captain, SD County Sheriff's Dept.

Fire Chief: Larry Kinard, San Miguel Fire Prot. Dist.

Incorporated: July 1, 1977

Legislative Districts: 52nd CD; 39th SD; 78th AD

General Law City Population: 25,350.

CITY OF LEMOORE

County of Kings

Address: 119 Fox Street, 93245

T 559.924.6700 / F 559.924.9003

E citymanager@lemoore.com / W www.lemoore.com

Office Hours: M-F 8:00-5:00

Mayor: Ed Martin / Mayor Pro Tem: Tom Buford

Council: David Andreasen, Lynda Lahodny, Tom Purvis. Council meets first and third Tuesdays of each month at 7:30 p.m. in Council Chambers, 429 C Street.

City Manager: Steven L. Froberg / City Clerk: Helen M. Murray

City Attorney: Dale Bacigalupi / Treasurer: Jeff Brittz

Police Chief: Kim Morrell / Fire Chief: Gene Miguel

School Superintendents: Bill Black [Lemoore High School District]; Ron Meade [Lemoore Elementary School District]

Incorporated: August 4, 1900

Legislative Districts: 17th CD; 16th SD; 30th AD

Chartered City. Population: 21,000.

CITY OF LINCOLN

County of Placer
 Address: 640 Fifth Street, 95648
 T 916.645.4070 / F 916.645.8903
 W www.ci.lincoln.ca.us
 Office Hours: M-F 8:00-5:00
 Mayor: Primo Santini / Mayor Pro Tem: Spencer Short
 Council: Tom Cosgrove, Kent Nakata, Ray Sprague. Council meets second fourth Tuesdays of each month at the McBean Park Pavilion, 6 McBean Park Drive.
 City Manager: Gerald Johnson / City Clerk: Linda L. Stackpoole
 City Attorney: Tim Hayes / Treasurer: Sheron Watkins
 Police Chief: Bill Smull / Fire Chief: Ray Solandger
 School Superintendent: Roger Yohe
 Incorporated: August 7, 1890
 Legislative Districts: 14th CD; 1st SD; 5th AD
 General Law City Population: 20,550.

CITY OF LINDSAY

County of Tulare
 Address: 251 East Honolulu Street, 93247
 Mail Address: PO Box 369, 93247
 T 559.562.7103 / F 559.562.7100
 E cityclerk@lindsay.ca.us / W www.lindsay.ca.us
 Office Hours: M-F 8:00-5:00
 Mayor: Ed Murray / Mayor Pro Tem: Pamela Kimball
 Council: Daniel Salinas, John Stava, Steve Velasquez. Council meets second and fourth Tuesdays of each month at 7:00 p.m. in Council Chambers.
 City Manager: William R. Drennen / City Clerk and Treasurer: Kenny D. Walker
 City Attorney: Julia Lew / Police and Fire Chief: Bert H. Garzelli
 School Superintendent: Janet Kliegl
 Incorporated: February 28, 1910
 Legislative Districts: 17th CD; 15th SD; 32nd AD
 Chartered City Population: 10,550.

CITY OF LIVE OAK

County of Sutter
 Address: 9955 Live Oak Boulevard, 95953
 T 530.695.2112 / F 530.695.2595
 E citymgr@ci.live-oak.ca.us
 Office Hours: M-F 8:00-5:00
 Mayor: Charles Eggert / Vice Mayor: Judy Richards
 Council: Charles Epp, Paula Ford, Mel Wilkins. Council meets first and third Wednesdays of each month at 7:00 p.m. at City Hall.
 City Manager: Robert Hickey / Admin. Officer/Treasurer: Ronney Wong
 City Clerk: Melissa Dempsey / City Attorney: Brant Bordsen
 Police Chief: James C. Denney / Fire Chief: Capt. Art Cheney
 School Superintendent: Wayne Gadberry
 Incorporated: January 22, 1947
 Legislative Districts: 2nd CD; 1st SD; 3rd AD
 General Law City Population: 6,450.

CITY OF LIVERMORE

County of Alameda
 Address: 1052 South Livermore Avenue, 94550
 T 925.373.5100 / F 925.373.5135
 W www.ci.livermore.ca.us
 Mayor: Dr. Marshall Kamena / Vice Mayor: Tom Reitter
 Council: Mark Beeman, Lorraine Dietrich, Tom Vargas. Council meets second and fourth Mondays of each month at 7:00 p.m. in Council Chambers, 3575 Pacific Avenue.
 City Manager: Linda Barton / City Clerk: Alice Calvert
 City Attorney: Dan Sodergren / Treasurer: Monica Potter
 Police Chief: Ron Scott / Fire Chief: Stewart Gary
 School Superintendent: Lorraine H. Garcy, EDD
 Incorporated: April 1, 1876
 Legislative Districts: 10th CD; 7th SD; 15th AD
 General Law City Population: 78,000.

CITY OF LIVINGSTON

County of Merced
 Address: 1416 C Street, 95334
 Mail Address: PO Box 308, 95334
 T 209.394.8041 / F 209.394.4190
 W www.livingstonca.org
 Office Hours: M-F 8:00-5:00
 Mayor: Gurpal Samra / Vice Mayor: Everardo Arroyo
 Council: Rodrigo Espinoza, William J. Ingram, Frank Vierra. Council meets first and third Tuesdays of each month at 604 ½ Main Street in Council Chambers.
 City Manager: Vacant / City Clerk: Woody Campini
 City Attorney: Thomas P. Hallinan / Treasurer: M. Lily Trujillo
 Police Chief: William Eldridge / Fire Chief: Stan Craig
 School Superintendent: Henry Escobar
 Incorporated: September 11, 1922
 Legislative Districts: 18th CD; 12th SD; 17th AD
 General Law City Population: 11,050.

CITY OF LODI

County of San Joaquin
 Address: 221 West Pine Street, 95240
 Mail Address: PO Box 3006, 95241-1910
 T 209.333.6702 / F 209.333.6807
 E cityclerk@lodi.gov / W www.lodi.gov
 Office Hours: M-F 8:00-5:00
 Mayor: Susan Hitchcock / Mayor Pro Tem: Emily Howard
 Council: John Beckman, Larry Hansen, Keith Land. Council meets first and third Wednesdays of each month at the Carnegie Forum, 305 W. Pine Street.
 City Manager: H. Dixon Flynn / City Clerk: Susan J. Blackston
 City Attorney: Randall A. Hays / Treasurer: Vickie McAthie
 Police Chief: Jerry J. Adams / Fire Chief: Michael Pretz
 School Superintendent: Bill Huyett
 Incorporated: December 6, 1906
 Legislative Districts: 11th CD; 5th SD; 10th AD
 General Law City Population: 60,500.

CITY OF LOMA LINDA

County of San Bernardino
 Address: 25541 Barton Road, 92354
 T 909.799.2800 / F 909.799.2890
 W www.ci.loma-linda.ca.us
 Office Hours: M-Th 7:00-5:30 - closed Fridays
 Mayor: Floyd Petersen / Mayor Pro Tem: Karen L. Hansberger
 Council: Stan Brauer, Robert H. Christman, Robert Ziprick. Council meets second and fourth Tuesdays of each month at 7:00 p.m. in Council Chambers.
 City Manager: Dennis R. Holloway / City Clerk: Pamela Byrnes-O'Camb
 City Attorney: Richard E. Holdaway / Treasurer: Diana DeAnda
 Police: Contract with San Bernardino Co. Sheriff's Dept. / Fire Chief: Rolland Crawford
 Incorporated: September 29, 1970
 Legislative Districts: 40th CD; 31st SD; 63rd AD
 Chartered City Population: 20,150.

CITY OF LOMITA

County of Los Angeles
 Address: 24300 Narbonne Avenue, 90717
 T 310.325.7110 / F 310.325.4024
 E cityhall@lomita.com / W www.lomita.com/cityhall
 Mayor: Robert Steinbach / Mayor Pro Tem: Susan Dever
 Council: Ken Blackwood, Margaret Estrada, Tim King. Council meets first and third Mondays of each month at 7:00 p.m.
 City Administrator: Tom A. Odom / City Clerk: Dawn Tomita
 City Attorney [Interim]: Mike Miller
 Incorporated: June 30, 1964
 Legislative Districts: 36th CD; 27th, 28th SD; 53rd, 54th AD
 General Law City Population: 20,850.

CITY OF LOMPOC

County of Santa Barbara
 Address: 100 Civic Center Plaza
 Mail Address: PO Box 8001, 93438-8001
 T 805.736.1261 / F 805.736.5347
 W www.ci.lompoc.ca.us
 Office Hours: M-F 9:00-5:00
 Mayor: Dick DeWees / Mayor Pro Tem: Will Schuyler
 Council: DeWayne Holmdahl, Jan Keller, Michael Siminski. Council meets first and third Tuesdays of each month in Council Chambers.
 City Administrator: Gary Keefe / City Clerk: Jane Green
 City Attorney: Sharon Stuart / Treasurer: Liane C. Scott
 Police Chief: William Brown / Fire Chief: Linual White
 Incorporated: August 13, 1888
 Legislative Districts: 24th CD; 19th SD; 33rd AD
 General Law City Population: 41,850.

CITY OF LONG BEACH

County of Los Angeles
 Address: 333 West Ocean Boulevard, 90802
 T 562.570.6555 / F 562.570.6789
 W www.ci.long-beach.ca.us
 Office Hours: M-F 7:30-4:30
 Mayor: Beverly O'Neill / Vice Mayor: Frank Colonna
 Council: Dan Baker, Dennis Carroll, Jackie Kell, Val Lerch, Bonnie Lowenthal, Laura Richardson, Tonia Reyes Uranga, Rob Webb. Council meets every Tuesday of each month at 5:00 p.m. in City Council Chambers.
 City Manager [Acting]: Gerald R. Miller / City Clerk: Larry G. Herrera
 City Attorney: Robert E. Shannon / Treasurer: Jim Sadro
 Police Chief: Anthony W. Batts / Fire Chief: Terry L. Harbour
 School Superintendent: Christopher J. Steinhauser
 Incorporated: December 13, 1897
 Legislative Districts: 37th, 39th, 46th CD; 25th, 27th, 28th SD; 52nd, 54th, 55th AD
 Chartered City Population: 481,000.

TOWN OF LOOMIS

County of Placer
 Address: 6140 Horseshoe Bar Road, Ste. K, 95650
 T 916.652.1840 / F 916.652.1847
 W www.loomis.ca.gov
 Office Hours: 8:00-5:00
 Mayor: Hazel Hineline / Mayor Pro Tem: Miguel Ucovich
 Council: Guy Fuson, Rhonda Morillas, Walt Scherer. Council meets second Tuesday of each month at 7:00 p.m. at the Loomis Town Hall, Suite K.
 Town Manager: Perry Beck / Town Clerk: Crickett Stock
 Town Attorney: David Larsen / Treasurer: Roger Carroll
 Police Chief: Lt. David Harris [Contract] / Fire Chief: Karl Fowler [Contract]
 School Superintendent: Gigg Powers Contract
 Incorporated: December 17, 1984
 Legislative Districts: 14th CD; 1st SD; 5th AD
 General Law City Population: 6,175.

CITY OF LOS ALAMITOS

County of Orange
 Address: 3191 Katella, 90720-5600
 T 562.431.3538 / F 562.493.1255
 E citycouncil@ci.los-alamitos.ca.us / W www.ci.los-alamitos.ca.us
 Office Hours: M-Th 7:30-5:30; F 7:30-4:00
 Mayor: Marilyn M. Poe / Mayor Pro Tem: Alice B. Jempsa
 Council: Ronald Bates, Fredrick M. Freeman, Kenneth C. Parker. Council meets second and fourth Mondays of each month at 7:00 p.m. in Council Chambers.
 City Manager: Robert C. Dominguez / City Clerk: Susan C. Vanderpool
 City Attorney [Interim]: Fred Galante
 Police Chief: Michael McCrary / Fire Chief: Chip Prather [Orange Cnty. Fire Authority]
 Incorporated: March 1, 1960
 Legislative Districts: 39th CD; 35th SD; 67th AD
 Chartered City Population: 11,800.

CITY OF LOS ALTOS

County of Santa Clara
 Address: 1 North San Antonio Road, 94022
 T 650.948.1491 / F 650.941.7419
 W www.ci.los-altos.ca.us
 Mayor: Francis La Poll / Mayor Pro Tem: Kris Casto
 Council: Lou Becker, King Lear, John Moss. Council meets second and fourth Tuesdays of each month at 7:00 p.m. at City Hall.
 City Clerk: Carol Scharz
 Police Chief: Don Johnson / Fire: Contract with Santa Clara County Fire District
 Incorporated: December 1, 1952
 Legislative Districts: 14th CD; 11th SD; 22nd AD
 General Law City Population: 27,700.

TOWN OF LOS ALTOS HILLS

County of Santa Clara
 Address: 26379 Fremont Road, 94022
 T 650.941.7222 / F 650.941.3160
 W www.losaltoshills.ca.gov
 Office Hours: M-F 8:00-12:00 and 1:00-5:00
 Mayor: Bob Fenwick / Mayor Pro Tem: Emily Cheng
 Council: Breene Kerr, Mike O'Malley, Dean Warshawsky. Council meets first and third Thursdays of each month at 6:00 p.m. in Council Chambers.
 Town Manager: Maureen Cassingham / Town Clerk: Karen Jost
 Town Attorney: Steven Mattas / Treasurer: Sarah Joiner
 Incorporated: January 27, 1956
 Legislative Districts: 14th CD; 11th SD; 21st AD
 General Law City Population: 8,225.

CITY OF LOS ANGELES

County of Los Angeles
 Address: 200 North Spring Street, 90012
 T 213.485.2121 / F 213.978.1079
 E jhahn@mayor.lacity.org / W www.lacity.org
 Mayor: James K. Hahn / Council President: Alex Padilla
 President Pro Tem: Mark Ridley-Thomas / Asst. President Pro Tem: Cindy Miscikowski
 Council: Hal Bernson, Ruth Galanter, Eric Garcetti, Janice Hahn, Nate Holden, Tom LaBonge, Alex Padilla, Nick Pacheco, Jan Perry, Ed Reyes, Jack Weiss, Dennis P. Zine, Vacancy. Council meets Tuesdays, Wednesdays and Fridays of each month at 10:00 a.m. in Council Chambers, City Hall, Room 340.
 Admin. Officer: William Fujioka / City Clerk: J. Michael Carey
 City Attorney: Rockard J. Degadillo / Treasurer: Joya C. De Foor
 Police Chief: Bernard Parks / Fire Chief: William R. Bamattre
 School Superintendent: Roy Romer
 Incorporated: April 4, 1850
 Legislative Districts: 24th, 27th, 29th, 33rd, 35th, 38th CD; 19th, 28th SD; 38th, 49th, 51st, 55th AD
 Chartered City Population: 3,864,400.

CITY OF LOS BANOS

County of Merced
 Address: 520 J Street, 93635
 T 209.8277000 / F 209.8277006
 W www.losbanos.org
 Mayor: Michael S. Amabile / Mayor Pro Tem: Susan Burnett-Hampson
 Council: Kevin Hudak, Mike McAdam, Nikki Smith. Council meets first and third Wednesdays of each month at City Hall.
 City Manager: Steve Rath / City Clerk: Lucy Mallonee
 City Attorney: Donald O. Germino / Treasurer: Melinda Wall
 Police Chief: Mark Knapp / Fire Chief: Chet Quintini
 Incorporated: May 8, 1907
 Legislative Districts: 15th CD; 14th SD; 25th AD
 General Law City Population: 29,150.

TOWN OF LOS GATOS

County of Santa Clara
 Address: 110 East Main Street, 95032
 Mail Address: PO Box 949, 95031
 T 408.354.6832 / F 408.399.5786
 E manager@town.los-gatos.ca.us / W www.town-los.gatos.ca.us
 Office Hours: M-F 8:00-5:00
 Mayor: Sandy Decker / Vice Mayor: Steve Glickman
 Council: Diane McNutt, Joe Pirzynski, Mike Wasserman. Council meets first and third Mondays of each month at 7:00 p.m. in Council Chambers.
 Town Manager: Debra Figone / Town Clerk: Marian V. Cosgrove
 Town Attorney: Orry Korb / Treasurer: Linda Lubeck
 Police Chief: Scott Seaman
 Incorporated: August 10, 1887
 Legislative Districts: 15th CD; 11th SD; 24th AD
 General Law City Population: 28,900.

CITY OF LOYALTON

County of Sierra
 Address: 210 Front Street, 96118
 Mail Address: PO Box 128, 96118
 T 530.993.6750 / F 530.993.6752
 E citygovt@psln.com
 Office Hours: M-F 8:00-12:00 and 1:30-4:30
 Mayor: Milton T. Gottardi / Vice Mayor: Michael Hudson
 Council: Joyce Cameron, Kathy LeBlanc, Bill Loveridge. Council meets third Tuesday of each month at 7:00 p.m. at the Loyalton Social Hall.
 City Clerk: Patsy Jardin / City Attorney: Steve Gross
 Police: Contracted with County / Fire Chief: Joe Marin
 Incorporated: September 21, 1901
 Legislative Districts: 14th CD; 1st SD; 3rd AD
 General Law City Population: 860.

CITY OF LYNWOOD

County of Los Angeles
 Address: 11330 Bullis Road, 90262
 T 310.603.0220 / F 310.886.0449
 W www.lynwood.ca.us
 Mayor: Paul H. Richards II / Mayor Pro Tem: Richardo Sanchez
 Council: Louis Byrd, Armando Rea, Arturo Reyes. Council meets first and third Tuesdays of each month at 6:00 p.m. at City Hall.
 City Manager: Ralph W. Davis III / City Clerk: Andrea L. Hooper
 City Attorney: Shan Thever / Treasurer: Iris Pygatt
 Police Chief: Lee Baca LA County Sheriff / School Superintendent: Harlold Cebrun
 Incorporated: July 16, 1921
 Legislative Districts: 37th CD; 25th SD; 52nd AD
 General Law City Population: 72,600.

CITY OF MADERA

County of Madera
 Address: 205 West 4th Street, 93637
 T 559.551.5400 / F 559.674.0446
 W www.cityofmadera.org
 Office Hours: M-F 8:00-5:00
 Mayor: M.J. Nabors / Mayor Pro Tem: John W. Wells
 Council: Sam Armentrout, Gordon E. Skeels, Gary L. Svanda. Council meets first and third Wednesdays of each month at 6:30 p.m. at City Hall.
 City Administrator: David R. Tooley / City Clerk: Sonia Alvarez
 City Attorney: Joseph A. Soldani / Finance Director: M. Wayne Padilla
 Police Chief: Michael Kim / Fire Chief: Stan Craig
 School Superintendent: Julia O' Kane
 Incorporated: March 27, 1907
 Legislative Districts: 19th CD; 12th SD; 25th AD
 General Law City Population: 47,000.

CITY OF MALIBU

County of Los Angeles
 Address: 23555 Civic Center Way, 90265
 T 310.456.2489 / F 310.456.3356
 W www.ci.malibu.ca.us
 Office Hours: M-F 8:30-5:00
 Mayor: Joan House / Mayor Pro Tem: Jeff Jennings
 Council: Sharon Barovsky, Tom Hasse, Ken Kearsley. Council meets second and fourth Mondays of each month at 6:30 p.m. at Hughes Research Laboratories Auditorium, 3011 Malibu Canyon Road.
 City Manager: Katie Lichtig / Admin. Officer: Julia James
 City Clerk: Lisa Pope / City Attorney: Christi Hogin
 Treasurer: Peter Lippman
 Incorporated: March 28, 1991
 Legislative Districts: 24th CD; 23rd SD; 41st AD
 General Law City Population: 13,300.

TOWN OF MAMMOTH LAKES

County of Mono
 Mail Address: PO Box 1609, 93546
 T 760.934.8989 / F 760.934.8608
 W www.mammoth-lakes.ca.us
 Mayor: Rick Wood / Mayor Pro Tem: Dan Wright
 Council: Tony Barrett, John Eastman, Kirk Stapp. Council meets first and third Wednesdays of each month at the Community Center, 376244 Forest Trail. Town Hall: Minaret Mall, Old Mammoth Road.
 Town Administrator: Stephen B. Julian
 Town Clerk: Anita Hatter / Town Attorney: Peter Tracy
 Police Chief: Michael J. Donnelly / Fire Chief: Harold Ritter
 School Superintendent: Stan Halperin
 Incorporated: August 20, 1984
 Legislative Districts: 4th CD; 1st SD; 4th AD
 General Law City Population: 7,450.

CITY OF MANHATTAN BEACH

County of Los Angeles
 Address: 1400 Highland Avenue, 90266-4795
 T 310.802.5000 / F 310.802.5001
 W www.ci.manhattan-beach.ca.us
 Mayor: Steve A. Napolitano / Vice Mayor: Jim Aldinger
 Council: Joyce Fahey, Mitch Ward, Linda Wilson. Council meets first and third Tuesdays of each month at 6:30 p.m. at City Hall.
 City Manager: Geoff Dolan / City Clerk: Liza Tamura
 City Attorney: Robert V. Wadden, Jr. / Treasurer: Earle R. Hupp
 Police Chief: Ernest Klevesahl, Jr. / Fire Chief: Dennis Groat
 School Superintendent: Jerry Davis
 Incorporated: December 7, 1912
 Legislative Districts: 36th CD; 28th SD; 53rd AD
 General Law City Population: 36,300.

CITY OF MANTECA

County of San Joaquin
 Address: 1001 West Center Street, 95337
 T 209.239.8400 / F 209.825.2333
 Voice mail for council: 209.825.2593
 E webmaster@ci.manteca.ca.us / W www.ci.manteca.ca.us
 Office Hours: M-F 7:30-5:30
 Mayor: Willie Weatherford / Mayor Pro Tem: Vincent Hernandez II
 Council: John Harris, Jack Snyder. Council meets first and third Mondays of each month in Council Chambers.
 City Manager: Bob Adams / City Clerk: Joann Tilton
 City Attorney: John Brinton / Treasurer: Vacant
 Police Chief: Charles Halford / Fire Chief: George Quaresma
 Incorporated: May 28, 1918
 Legislative Districts: 11th CD; 5th, 12th SD; 17th, 26th AD
 General Law City Population: 57,200.

CITY OF MARICOPA

County of Kern

Address: 400 California Street, 93252

Mail Address: PO Box 548, 93252-0548

T 661.769.8279 / F 661.769.8130

Office Hours: T-F 8:00-5:00

Mayor: Aileen Throop / Mayor Pro Tem: Virgil Bell

Council: Venita Musgrave, James Owens, John Roth. Council meets fourth Wednesday of each month at 6:00 p.m. at 271 California.

Administrative Officer: Tommy J. Davis / City Clerk: Deann Gregory

City Attorney: Alan Peake / Treasurer: Ruth Jared

Police: County Sheriff / Fire: County

School Superintendent: Barry Lindaman

Incorporated: July 25, 1911

Legislative Districts: 20th CD; 16th SD; 33rd AD

General Law City Population: 1,130.

CITY OF MARINA

County of Monterey

Address: 211 Hillcrest Avenue, 93933

T 831.884.1278 / F 831.384.9148

E marina@ci.marina.ca.us / W www.ci.marina.ca.us

Office Hours: M-F 8:00-12:00, 1:00-5:00

Mayor: Ila Mettee-McCutchon / Mayor Pro Tem: C. Michael Morrison

Council: Bruce C. Delgado, Ken Gray, Dave McCall. Council meets first and third Tuesdays of each month at 5:30 p.m. Closed Session and 6:30 p.m. Open in Council Chambers.

City Manager: Anthony J. Altfeld / Admin. Officer: Linda R. Downing

City Clerk: Joy P. Junsay / City Attorney: Robert Wellington

Treasurer: Brian Hatch / Public Safety Director: Oliver "Lee" Drummond

Police Chief: Mark Morgan / Fire Chief: George Stapleton

School Superintendent: Bob Infelise

Incorporated: November 13, 1975

Legislative Districts: 17th CD; 15th SD; 27th AD

Chartered City Population: 19,650.

CITY OF MARTINEZ

County of Contra Costa

Address: 525 Henrietta Street, 94553

T 925.372.3505 / F 925.229.5012

W www.cityofmartinez.org

Office Hours: M-F 8:00-5:00

Mayor: Rob Schroder / Vice Mayor: Mark Ross

Council: Lara DeLaney, Janet Kennedy, Bill Wainwright. Council meets first and third Wednesdays of each month except August at 7:00 p.m. in Council Chambers.

City Manager: June Catalano / City Clerk: Gary Hernandez

City Attorney: Jeffrey Walter / Treasurer: Carolyn Robinson

Police Chief: Dave Cutaia / Fire Chief: Jim Richter, Contra Costa County

School Superintendent: Daniel Callahan

Incorporated: April 1, 1876

Legislative Districts: 7th CD; 7th SD; 11th AD

General Law City Population: 36,900.

CITY OF MARYSVILLE

County of Yuba

Address: 526 "C" Street, 95901

Mail Address: PO Box 150, 95901

T 530.749.3901 / F 530.749.3992

W www.marysville.ca.us

Office Hours: M-F 8:00-5:00

Mayor: Dirk Helder / Vice Mayor: Paul McNamara

Council: Christina Billeci, Jerry Crippen, Bill Harris. Council meets first and third Tuesdays of each month at 7:00 p.m. in Council Chambers.

City Administrator: Stephen Casey / City Clerk: Billie Fangman

City Attorney: Seth Merewitz

Police Chief: Michael Boyd / Fire Chief: CDF

School Superintendent: Mark Liebman

Incorporated: February 5, 1851

Legislative Districts: 2nd CD; 4th SD; 3rd AD

Chartered City Population: 12,500.

CITY OF MAYWOOD

County of Los Angeles

Address: 4319 East Slauson Avenue, 90270

T 323.562.5000 / F 323.773.2806

W www.cityofmaywood.com

Mayor: Samuel A. Pena / Mayor Pro Tem: Margarita Ruvalcaba

Council: Salvador Contreras, Thomas Martin, George Martinez. Council meets second and fourth Tuesdays of each month at 7:00 p.m. in Council Chambers.

City Administrator: Edward W. Ahrens / City Clerk: Veronica Barragan

City Attorney: David Olivas / Treasurer: Silvia Cabral

Police Chief: Rick Lopez

Incorporated: September 2, 1924

Legislative Districts: 33rd CD; 30th SD; 50th AD

General Law City Population: 29,150.

CITY OF MCFARLAND

County of Kern

Address: 401 West Kern, 93250

Mail Address: PO Box 1488, 93250

T 661.792.3091 / F 661.792.3093

Office Hours: M-Th 8:00-4:30

Mayor: Rafael Melendez / Mayor Pro Tem: Kenneth Rosson

Council: Don Campbell, Ben D. Garza, Socorro G. Munoz. Council meets second Thursday of each month at 7:00 p.m. in Council Chambers.

City Administrator: Gary M. Johnson / City Clerk: Doris L. Wood

City Attorney: Thomas Schroeter

Incorporated: July 18, 1957

Legislative Districts: 20th CD; 16th SD; 30th AD

General Law City Population: 10,650.

CITY OF MENDOTA

County of Fresno

Address: 643 Quince Street, 93640

T 559.655.3291 / F 559.655.4064

E cityclerk_mendota@onemain.com

Office Hours: M-F 8:00-5:00

Mayor: Joseph Rio Frio / Mayor Pro Tem: Alfonso Sierras

Council: Joseph Amador, Fidel De La Cruz, Steven Martinez. Council meets second and fourth Tuesdays of each month at 6:00 p.m. in Council Chambers.

City Manager: Keith Woodcock / City Clerk: Brenda L. Carter

City Attorney: David Weiland / Treasurer: Patricia Barboza

Fire Chief: Gary Karlee

School Superintendent: Gilbert Rossette

Incorporated: June 17, 1942

Legislative Districts: 15th CD; 14th SD; 30th AD

General Law City Population: 8,175.

CITY OF MENLO PARK

County of San Mateo

Address: 801 Laurel Street, 94025

T 650.858.3380 / F 650.328.7935

E citycouncil@menlopark.org / W www.menlopark.org

Mayor: Nicholas Jellins / Mayor Pro Tem: Lee B. Duboc

Council: Mary Jo Borak, Paul J. Collacchi, Chuck Kinney, Mickie Winkler. Council meets every Tuesday of each month at 7:30 p.m. in Council Chambers.

City Manager: David S. Boesch / City Clerk: Silvia Ponte

City Attorney: William L. McClure / Finance Director: Uma Chokkalingam

Police Chief: Chris Boyd / Fire Chief: Paul Wilson

Incorporated: November 23, 1927

Legislative Districts: 14th CD; 11th SD; 21st AD

General Law City Population: 30,800.

CITY OF MERCED

County of Merced
 Address: 678 West 18th Street, 95340
 T 209.385.6834 / F 209.723.1780
 W www.cityofmerced.org
 Office Hours: M-F 8:00-5:00
 Mayor: Hubert "Hub" Walsh / Mayor Pro Tem: Stanley Thurston
 Council: Joseph Cortez, Rick Osorio, Dave Riordan, James Sanders, William Spriggs.
 Council meets first and third Mondays of each month at 7:00 p.m. at the Civic Center.
 City Manager/Admin. Officer/City Clerk: James G. Marshall
 City Attorney: Gregory Diaz / Treasurer: Bradley R. Grant
 Police Chief: Tony Dossetti / Fire Chief: Kenneth W. Mitten
 School Superintendent: Alan Rasmussen
 Incorporated: April 1, 1889
 Legislative Districts: 18th CD; 12th SD; 17th AD
 Chartered City Population: 67,600.

CITY OF MILL VALLEY

County of Marin
 Address: 26 Corte Madera Avenue, 94941
 Mail Address: PO Box 1029, 94942
 T 415.388.4033 / F 415.381.1736
 E cityclerk@cityofmillvalley.org / W www.cityofmillvalley.org
 Office Hours: M-F 8:00-5:00 - closed alternate Fridays
 Mayor: Anne Solem / Vice Mayor: Christopher Raker
 Council: Dennis Fisco, Dick Swanson, Clifford Waldeck. Council meets first and third Mondays of each month in Council Chambers.
 City Manager: Don Hunter / City Clerk: Mary Herr
 City Attorney: Greg Stepanich / Treasurer/Finance Director: Eric Erickson
 Police and Fire Services Director: Bob Ritter
 School Superintendent: Barbara Young
 Incorporated: September 1, 1900
 Legislative Districts: 6th CD; 3rd SD; 6th AD
 General Law City Population: 13,650.

CITY OF MILLBRAE

County of San Mateo
 Address: 621 Magnolia Avenue, 94030
 T 650.259.2334 / F 650.259.2415
 W www.ci.millbrae.ca.us
 Office Hours: M-F 8:30-5:00
 Mayor: Linda T. Larson / Vice Mayor: Nadia V. Holober
 Council: Robert G. Gottschalk, Marc Hershman, Daniel F. Quigg. Council meets second and fourth Tuesdays of each month in Council Chambers.
 City Administrator [Interim]: Jeffrey W. Killian / City Clerk: Cheryl Mitchell Wade
 City Attorney: Joan Cassman / Treasurer: Mary Vella Treseler
 Police Chief [Interim]: Brown Taylor / Fire Chief: Dennis Haag
 Incorporated: January 14, 1948
 Legislative Districts: 12th CD; 8th SD; 19th AD
 General Law City Population: 20,700.

CITY OF MILPITAS

County of Santa Clara
 Address: 455 E. Calaveras Boulevard, 95035
 T 408.586.3000 / F 408.586.3056
 E webmaster@ci.milpitas.ca.gov / W www.ci.milpitas.ca.gov
 Office Hours: M-F 8:00-5:00
 Mayor: Jose S. Esteves / Vice Mayor: Patricia Dixon
 Council: Robert Livengood, Althea Polanski, Armando Gomez, Jr. Council meets first and third Tuesdays of each month at 7:30 p.m. in Council Chambers.
 City Manager: Thomas J. Wilson / City Clerk: Gail Blalock
 City Attorney: Steve Mattas / Treasurer: Emma Karlen
 Police Chief: Charles Lawson / Fire Chief: Bill Weisgerber
 School Superintendent: Vacant
 Incorporated: January 26, 1954
 Legislative Districts: 13th, 16th CD; 10th SD; 20th AD
 General Law City Population: 65,000.

CITY OF MISSION VIEJO

County of Orange
 Address: 200 Civic Center, 92691
 T 949.470.3000 / F 949.859.1386
 W www.ci.mission-viejo.ca.us
 Mayor: John Paul Ledesma / Vice Mayor: Gail Reavis
 Council: William S. Craycraft, Trish Kelley, Lance MacLean. Council meets second and fourth Mondays of each month at 6:00 p.m.
 City Manager: Daniel P. Joseph
 City Clerk/Director of Legislative Services: Ivy J. Joseph
 City Attorney: Peter Thorson
 Police Chief: Stan Jacquot / Fire Chief: Dave Pierce
 Incorporated: March 31, 1988
 Legislative Districts: 47th, 48th CD; 33rd, 38th SD; 71st, 73rd AD
 General Law City Population: 98,900.

CITY OF MODESTO

County of Stanislaus
 Address: 1010 Tenth Street, 95354
 Mail Address: PO Box 642, 95353
 T 209.577.5200 / F 209.571.5128
 W www.modestogov.com
 Office Hours: M-F 7:30-5:00
 Mayor: Carmen Sabatino / Vice Mayor: Bruce Frohman
 Council: Tim Fisher, Bill Conrad, Denny Jackman, Janice Keating, Will O'Bryant. Council meets 1st, 2nd, and 4th Tuesdays of each month at 5:30 p.m. in the Tenth Street Place Chambers.
 City Manager: Jack R. Crist / City Clerk: Jean Zahr
 City Attorney: Mike Milich / Finance Director [Acting]: Jack Crist
 Police Chief: Roy Wasden / Fire Chief: James Miguel
 School Superintendent: James C. Enochs
 Incorporated: August 6, 1884
 Legislative Districts: 18th, 19th CD; 12th, 14th SD; 25th, 26th AD
 Chartered City Population: 203,300.

CITY OF MONROVIA

County of Los Angeles
 Address: 415 South Ivy Avenue, 91016
 T 626.932.5550 / F 626.932.5520
 E mcockran@ci.monrovia.ca.us / W www.ci.monrovia.ca.us
 Mayor: Lara Larramendi Blakely / Mayor Pro Tem: Rob Hammond
 Council: Tom Adams, Victor M. Franco, Sr., Joe Garcia. Council meets second and fourth Tuesdays of each month at 7:30 p.m. at City Hall.
 City Manager: Donald R. Hopper / City Clerk: Linda B. Proctor, CMC
 City Attorney: Michael G. Colantuono / Treasurer: Patricia Ostrye
 Police Chief: Joseph A. Santoro / Fire Chief: Peter Bryan
 School Superintendent: Dr. Louise K. Taylor
 Incorporated: December 15, 1887
 Legislative Districts: 28th CD; 29th SD; 59th AD
 General Law City Population: 38,450.

CITY OF MONTAGUE

County of Siskiyou
 Address: 230 South 13th Street, 96064
 Mail Address: PO Box, 428, 96064
 T 530.459.3030 / F 530.459.3523
 E www.montague@sisqtel.net
 Office Hours: M-F 7:30-3:00
 Mayor: Phillip Robustellini / Mayor Pro Tem: Don Klinefelter
 Council: Brian Meek, Karole Meeks, Bill Riddle. Council meets first Thursday of each month at 6:30 p.m. at City Hall.
 City Clerk: Julie Johnson / City Attorney: John Sullivan Kenny
 Treasurer: Sylvia Klinefelter / Fire Chief: Roger Martin
 School Superintendent: Kermith Walters
 Incorporated: January 25, 1909
 Legislative Districts: 2nd CD; 1st SD; 1st AD
 General Law City Population: 1,450.

CITY OF MONTCLAIR

County of San Bernardino
 Address: 5111 Benito Street, 91763
 Mail Address: PO Box 2308, 91765
 T 909.626.8571 / F 909.621.1584
 W www.ci.montclair.ca.us
 Office Hours: M–Th 7:00–6:00
 Mayor: Paul M. Eaton / Mayor Pro Tem: Leonard Paulitz
 Council: J. John Dutrey, Carolyn Raft, Bill Ruh. Council meets first and third Mondays of each month at City Hall.
 City Manager: Lee C. McDougal / City Clerk: Margaret A. Crawford
 City Attorney: Diane E. Robbins
 Police Chief: Chester Thompson / Fire Chief: Gary Turner
 Incorporated: April 25, 1956
 Legislative Districts: 41st CD; 32nd SD; 61st AD
 General Law City Population: 34,300.

CITY OF MONTE SERENO

County of Santa Clara
 Address: 18041 Saratoga.Los Gatos Road, 95030
 T 408.354.7635 / F 408.395.7653
 W www.montesereno.org
 Office Hours: M–F 9:00–5:00
 Mayor: David Baxter / Vice Mayor: Erin Garner
 Council: Mark Brodsky, Barbara Nesbet, A. Curtis Wright. Council meets first and third Tuesdays of each month at City Hall.
 City Manager: Brian Loventhal / City Clerk: Andrea M. Chelemengos
 City Attorney: Bob Logan / Treasurer: Paul R. Oliver
 Police Chief: Scott R. Seaman / Fire Chief: Benjamin Lopes
 Incorporated: May 14, 1957
 Legislative Districts: 14th CD; 11th SD; 21st AD
 General Law City Population: 3,500.

CITY OF MONTEBELLO

County of Los Angeles
 Address: 1600 W. Beverly Boulevard, 90640
 T 323.887.1200 / F 323.887.1410
 W www.cityofmontebello.com
 Office Hours: M–Th 7:30–5:30
 Mayor: Kathy Salazar / Mayor Pro Tem: Norma Lopez-Reid
 Council: William M. Molinari, Mary Anne Saucedo, Ed Vasquez. Council meets second and fourth Wednesdays of each month at 7:30 p.m. at City Hall.
 City Administrator: Richard Torres / City Clerk: Robert J. King
 City Attorney: Arnold Alvarez-Glasman / Treasurer: Gerri Guzman
 Police Chief: Garry Couso-Vasquez / Fire Chief: Jim Cox
 Incorporated: October 16, 1920
 Legislative Districts: 34th CD; 30th SD; 58th AD
 General Law City Population: 64,700.

CITY OF MONTEREY

County of Monterey
 Address: Monterey City Hall, 93940
 T 831.646.3935 / F 831.646.3702
 E suggest@ci.monterey.ca.us / W www.monterey.org
 Office Hours: M–F 8:00–5:00
 Mayor: Daniel Albert / Vice Mayor: Theresa Canepa
 Council: Clyde Roberson, Chuck Della Sala, Ruth Vreeland. Council meets first and third Tuesdays of each month from 4:00 p.m.–11:00 p.m. at Few Memorial Hall of Records.
 City Manager: Fred Meurer / City Clerk: Bonnie L. Gawf
 City Attorney: William B. Connors / Treasurer: Don Rhoads
 Police Chief: Carlo Cudio / Fire Chief: Greg Glass
 School Superintendent: Dr. Daniel Gallahan
 Incorporated: October 16, 1920
 Legislative Districts: 34th CD; 30th SD; 58th AD
 Chartered City Population: 30,350.

CITY OF MONTEREY PARK

County of Los Angeles
 Address: 320 West Newmark Avenue, 91754-2896
 T 626.307.1359 / F 626.288.6861
 E mpclerk@montereypark.ca.gov / W www.ci.monterey-park.ca.us
 Office Hours: M–F 7:30–5:30
 Mayor: David Lau / Vice Mayor: Sharon Martinez
 Council: Mike Eng, Betty Tom Chu, Benjamin “Frank” Venti. Council meets first and third Wednesdays of each month at 7:00 p.m. in Council Chambers.
 City Manager: Chris Jeffers / City Clerk: David M. Barron
 City Attorney: Anthony Canzoneri / Treasurer: Mitchell Ing
 Police Chief: Daniel G. Cross / Fire Chief: Timothy J. Murphy
 Incorporated: May 19, 1916
 Legislative Districts: 31st CD; 24th SD; 49th AD
 General Law City Population: 63,400.

CITY OF MOORPARK

County of Ventura
 Address: 799 Moorpark Avenue, 93021
 T 805.517.6200 / F 805.529.8270
 E moorpark@ci.moorpark.ca.us / W www.ci.moorpark.ca.us
 Office Hours: M–F 8:00–5:00
 Mayor: Patrick Hunter / Mayor Pro Tem: Keith F. Millhouse
 Council: Clint D. Harper, Roseann Mikos, Janice Parvin. Council meets first and third Wednesdays of each month at 6:30 p.m. at the Community Center, 799 Moorpark Avenue, 93021.
 City Manager: Steven Kueny / City Clerk: Deborah S. Traffenstedt
 City Attorney: Joseph Montes / Treasurer: Cynthia Borchard
 Police Chief: Capt. Richard Diaz / Fire Chief: Bob Roper
 School Superintendent: Frank DePasquale
 Incorporated: July 1, 1983
 Legislative Districts: 23rd CD; 19th SD; 37th AD
 General Law City Population: 34,550.

TOWN OF MORAGA

County of Contra Costa
 Mail Address: PO Box 188, 94556
 T 925.376.2590 / F 925.376.2034
 W www.ci.moraga.ca.us
 Office Hours: M–F 8:00–5:00, Closed 12:00–1:00
 Mayor: Lori Landis / Vice Mayor: Dennis Cunnane
 Council: Jerry Karney, Mike Majchrzak, Dale Walwark. Council meets second and fourth Wednesdays of each month at the Joaquin Moraga Intermediate School, 1010 Camino Pablo, 94556.
 Town Manager: Karen Stein / Town Clerk: Carol Lau
 Police Chief: Brad D. Kearns
 School Superintendent: Rick Schafer
 Incorporated: November 12, 1974
 Legislative Districts: 8th CD; 9th SD; 12th AD
 General Law City Population: 16,500.

CITY OF MORENO VALLEY

County of Riverside
 Address: 14177 Frederick Street, 92552-0805
 Mail Address: PO Box 88005, 92552
 T 909.413.3000 / F 909.413.3750
 E jennifed@moval.org / W www.moreno-valley.ca.us
 Office Hours: M–Th 7:30–5:30; F 8:00–5:00
 Mayor: William H. Batey / Mayor Pro Tem: Frank West
 Council: Bonnie Flickinger, Richard A. Stewart, Charles R. White. Council meets second and fourth Tuesdays of each month at 6:30 p.m. in Council Chambers.
 City Manager: Gene Rogers / City Clerk: Alice Reed
 City Attorney: Robert D. Herrick / Treasurer: Steve Chapman
 Police Chief: William DiYorio / Fire Chief [Interim]: Ken Pimlott
 School Superintendent: Nicolas D. Ferguson, ED.D
 Incorporated: December 3, 1984
 Legislative Districts: 43rd, 44th CD; 31st SD; 65th AD
 General Law City Population: 150,200.

CITY OF MORGAN HILL

County of Santa Clara
 Address: 17555 Peak Avenue, 95037
 T 408.779.7271 / F 408.779.3117
 E general@morgan-hill.ca.gov / W www.morgan-hill.ca.gov
 Office Hours: M–F 8:00–5:00
 Mayor: Dennis Kennedy / Mayor Pro Tem: Hedy Chang
 Council: Larry Carr, Greg Sellers, Steve Tate. Council meets first and third Wednesdays of each month in Council Chambers.
 City Manager: J. Edward Tewes / City Clerk: Irma Torrez
 City Attorney: Helene L. Leichter / Treasurer: Michael Roorda
 Police Chief: Jerry Galvin
 School Superintendent: Dr. Carolyn McKennan
 Incorporated: November 10, 1906
 Legislative Districts: 11th CD; 15th SD; 27th AD
 General Law City Population: 34,900.

CITY OF MORRO BAY

County of San Luis Obispo
 Address: 595 Harbor Street, 93442-1900
 T 805.772.6200 / F 805.772.7329
 W www.morro-bay.ca.us
 Mayor: William Yates / Vice Mayor: Janice Peters
 Council: David Elliott, William Peirce, Betty Winholtz. Council meets second and fourth Mondays of every month at Veterans Hall, 209 Surf Street, 93442.
 City Manager: Robert Hendrix / City Clerk: Bridgett Bauer
 City Attorney: Robert Schultz / Treasurer: Jim Koser
 Police Chief: Joe Loven / Fire Chief: Jeff Jones
 Incorporated: July 17, 1964
 Legislative Districts: 22nd CD; 18th SD; 33rd AD
 General Law City Population: 10,500.

CITY OF MOUNT SHASTA

County of Siskiyou
 Address: 305 N. Mt. Shasta Boulevard, 96067
 T 530.926.7510 / F 530.926.0339
 E mscity@siskiyou.net / W www.ci.mt.shasta.ca.us
 Office Hours: M–F 9:00–4:00
 Mayor: Audra Gibson / Mayor Pro Tem: Chris Meyer
 Council: Chris Meyer, Tim Stearns, Ed Vanzuela. Council meets second and fourth Mondays of each month at 7:00 p.m. at the Community Center, 629 Alder Street, 96067.
 City Manager: L. Jeff Butzlaff / City Administrator: Joe Riker III
 City Clerk: Prudence Kennedy / City Attorney: John Kenny
 Treasurer: Karen Dettman
 Police Chief [Acting]: Bill Pieruccini / Fire Chief: Matt Melo
 Incorporated: May 31, 1905
 Legislative Districts: 2nd CD; 1st SD; 1st AD
 General Law City Population: 3,630.

CITY OF MOUNTAIN VIEW

County of Santa Clara
 Address: 500 Castro Street, 94041
 Mail Address: PO Box 7540, 94039-7540
 T 650.903.6304 / F 650.903.6039
 E city.mgr@ci.mtnview.ca.us / W www.ci.mtnview.ca.us
 Office Hours: M–F 8:00–5:00
 Mayor: R. Michael Kasperzak, Jr. / Vice Mayor: Matt Pear
 Council: Nick Galiotto, Matt Neely, Greg Perry, Rosemary Stasek, Mary Lou Zoglin. Council meets second and fourth Tuesdays of each month at 6:30 p.m. in Council Chambers.
 City Manager: Kevin Duggan / City Clerk: Angelita Salvador
 City Attorney: Michael Martello
 Police Chief: Scott Vermeer / Fire Chief: Marc Revere
 Incorporated: November 7, 1902
 Legislative Districts: 14th CD; 13th SD; 21st, 22nd AD
 Chartered City Population: 72,000.

CITY OF MURRIETA

County of Riverside
 Address: 26442 Beckman Court, 92562
 T 909.461.6000 / F 909.698.4509
 W www.murrieta.org
 Mayor: Richard Ostling / Mayor Pro Tem: Brian Youens
 Council: Warnie Enochs, Kelly Seyarto, Jack van Haaster. Council meets first and third Tuesdays of every month at 7:00 p.m. in Council Chambers.
 City Manager: Steve Mandoki / City Clerk: A. Kay Vinson
 City Attorney: John Harper / Treasurer: Steve Mandoki
 Police Chief: Mark Wright / Fire Chief: Philip Armentrout
 School Superintendent: Chet Francisco
 Incorporated: July 1, 1991
 Legislative Districts: 45th, 49th CD; 36th SD; 66th AD
 General Law City Population: 57,000.

CITY OF NAPA

County of Napa
 Address: 555 School Street, 94559
 Mail Address: PO Box 660, 94559-0660
 T 707.257.9500 / F 707.257.9534
 E plibonat@cityofnapa.org / W www.cityofnapa.org
 Office Hours: M–F 8:30–5:00
 Mayor: Ed Henderson / Vice Mayor: David Crawford
 Council: Kevin Block, Harry Martin, Jill Techel. Council meets first and third Tuesdays of each month at City Hall.
 City Manager: Patricia Thompson / Admin. Officer: Nina Williams
 City Clerk: Pamyla Nigliazzo / City Attorney: Tom Brown
 Treasurer: Jed Christensen
 Police Chief: Dan Monez / Fire Chief: Joseph Perry
 School Superintendent: Dr. Barbara Nemko
 Incorporated: March 23, 1872
 Legislative Districts: 1st CD; 2nd SD; 7th AD
 Chartered City Population: 74,700.

CITY OF NATIONAL CITY

County of San Diego
 Address: 1243 National City Boulevard, 91950
 T 619.336.4200 / F 619.336.4229
 W www.ci.national-city.ca.us
 Office Hours: M–F 8:00–5:00
 Mayor: Nick Inzunza / Vice Mayor: Frank Parra
 Council: Ron Morrison, Luis Natividad, Fideles Ungab. Council meets first and third Tuesdays of each month at 6:00 p.m. in Council Chambers.
 City Manager: Tom G. McCabe / City Clerk: Michael Dalla
 Treasurer: George Hood
 Police Chief: Skip Dicerchio / Fire Chief: Randy Kimble
 School Superintendent: Dr. George Cameron
 Incorporated: September 17, 1887
 Legislative Districts: 44th CD; 40th SD; 80th AD
 General Law City Population: 59,800.

CITY OF NEEDLES

County of San Bernardino
 Address: 1111 Bailey Avenue, 92363
 T 760.326.2113 / F 760.326.6765
 E ndlscity@ctaz.com
 Mayor: Pete Dwyer / Vice Mayor: Tony Frazier
 Council: Billy Bradshaw, Anthony Frazier, James Gwinnup, Steven R. Thomas, Rebecca Valentine, Jeff Williams. Council meets second and fourth Tuesdays at 6:00 p.m. in Council Chambers.
 City Manager [Interim]: Richard Rowe / City Clerk: Daneen Kenna
 City Attorney: Bob Hargreaves / Treasurer: John Pierson
 Police Chief: John Trumbull / Fire Captain: Robert Lyons
 School Superintendent [Acting]: Dave Renquest
 Incorporated: October 30, 1913
 Legislative Districts: 35th CD; 25th SD; 61st AD
 Chartered City Population: 5,225.

CITY OF NEVADA CITY

County of Nevada

Address: 317 Broad Street, 95959

T 530.265.2496 / F 530.265.0187

Office Hours: M-F 8:00-12:00; 1:00-5:00

Mayor: David McKay / Vice Mayor: Kerry Arnett

Council: Tom Balch, Steve Cottrell, Conley Weaver. Council meets second and fourth Mondays of each month at 7:00 p.m. City Hall.

City Manager: Mark Miller / City Clerk: Cathy Wilcox-Barnes

City Attorney: James R. Anderson / Treasurer: Niel Locke

Police Chief: Louis Trovato / Fire Chief: Greg Wasley

Incorporated: April 19, 1856

Legislative Districts: 4th CD; 1st SD; 3rd AD

General Law City Population: 3,030.

CITY OF NEWARK

County of Alameda

Address: 37101 Newark Boulevard, 94560

T 510.793.1400 / F 510.794.2306

W www.newark.org

Office Hours: M-F 8:00-5:00

Mayor: David W. Smith / Mayor Pro Tem: Susan Johnson

Council: Luis Freitas, Alan L. Nagy, Alberto T. Torrico. Council meets second and fourth Thursdays of each month at 7:30 p.m. in Council Chambers.

City Manager: Alberto T. Huevo / Asst. City Managers: John Becker, Jim Reese

City Clerk: Frances Miller-Rogers / City Attorney: Gary T. Galliano

Treasurer: Jim Reese

Police Chief: John Robertson / Fire Chief: Mike Preston

School Superintendent: Ken Sherer

Incorporated: September 22, 1955

Legislative Districts: 13th CD; 10th SD; 20th AD

General Law City Population: 43,950.

CITY OF NEWMAN

County of Stanislaus

Address: 1162 Main Street, 95360

Mail Address: PO Box 787, 95360

T 209.862.3725 / F 209.862.3199

E info@cityofnewman.com / W www.cityofnewman.com

Office Hours: M-F 8:00-5:00

Mayor: John Fantazia / Mayor Pro Tem: Robert Martina

Council: E. Timothy Parker, Charles Marquez, Vacant. Council meets second and fourth Tuesdays of each month at 7:00 p.m. at City Council Chambers.

City Manager/City Clerk: M. Cleve Morris

City Attorney: Thomas P. Hallinan / Treasurer: Emily Faria

Police Chief: Mike Brady / Fire Chief: Melvin Souza

School Superintendent: Roberto Salinas

Incorporated: June 10, 1908

Legislative Districts: 18th CD; 12th SD; 17th AD

General Law City Population: 7,775.

CITY OF NEWPORT BEACH

County of Orange

Address: 3300 Newport Boulevard, 92663

Mail Address: PO Box 1768, 92658-1768

T 949.644.3309 / F 949.644.3039

W www.city.newport-beach.ca.us

Office Hours: M-F 8:00-5:00 [varies by department]

Mayor: Steven Bromberg / Mayor Pro Tem: Tod Ridgeway

Council: Gary Adams, John Heffernan, Richard A. Nichols, Gary Proctor, Don Webb. Council meets second and fourth Tuesdays of each month at 7:00 p.m. at City Hall.

City Manager: Homer Bludau / City Clerk: LaVonne M. Harkless

City Attorney: Robert Burnham / Treasurer: Dennis Danner

Police Chief: Robert McDonell / Fire Chief: Tim Riley

Incorporated: September 1, 1906

Legislative Districts: 40th CD; 36th SD; 74th AD

Chartered City Population: 80,000.

CITY OF NORCO

County of Riverside

Address: 2820 Clark Avenue, 92860

Mail Address: PO Box 428, 91760

T 909.735.3900 / F 909.270.5622

E ehatzenbuhler@ci.norco.ca.us / W www.ci.norco.ca.us

Mayor: Harvey Sullivan / Mayor Pro Tem: Barbara Carmichael

Council: Hal Clark, Frank Hall, Herb Higgins. Council meets first and third Wednesdays of each month at 7:00 p.m.

City Manager: Ed Hatzenbuhler / Admin. Officer: Vacant

City Clerk: Debra McNay / City Attorney: John Harper

Treasurer: Garrett Bruinsma

Police Chief: Lt. Ross Cooper / Fire Chief: Chuck Skaggs

School Superintendent: Lee Pollard

Incorporated: December 23, 1964

Legislative Districts: 44th CD; 37th SD; 71st AD

General Law City Population: 25,250.

CITY OF NORWALK

County of Los Angeles

Address: 12700 Norwalk Boulevard, 90650

Mail Address: PO Box 1030, 90651

T 562.929.5700 / F 562.929.5773

W www.ci.norwalk.ca.us

Mayor: Michael Mendez / Vice Mayor: Cheri Kelley

Council: Jesse M. Luera, Rick Ramirez, Gordon Stefenhagen. Council meets first and third Tuesdays of each month at 6:00 p.m. at City Hall.

City Manager: Ernie V. Garcia / City Clerk: Gail A. Vasquez

City Attorney: Steven L. Dorsey

Incorporated: August 26, 1957

Legislative Districts: 38th CD; 30th SD; 56th AD

General Law City Population: 108,700.

CITY OF NOVATO

County of Marin

Address: 900 Sherman Avenue, 94945

T 415.897.4311 / F 415.897.4354

W www.ci.novato.ca.us

Mayor: Michael Di Giorgio / Mayor Pro Tem: Pat Eklund

Council: Carole Dillon-Knutson, John Mani, Bernard Meyers. Council meets second and fourth Tuesdays of each month in Council Chambers, Machin and DeLong Ave., 94945.

City Manager: Roderick J. Wood / City Clerk: Shirley Gremmels

Police Chief: Brian Brady / Fire Chief: Jeff Meston

School Superintendent: Dr. John C. Bernard

Incorporated: January 20, 1960

Legislative Districts: 6th CD; 3rd SD; 6th AD

General Law City Population: 48,650.

CITY OF OAKDALE

County of Stanislaus

Address: 280 North Third Avenue, 95361

T 209.847.3031 / F 209.847.6834

W www.ci.oakdale.ca.us

Office Hours: M-F 8:00-5:00

Mayor: Pat Kuhn / Mayor Pro Tem: Farrell Jackson

Council: Robert Deklinski, Phil Rockey, Britta M. Skavdahl. Council meets first and third Mondays of each month at 7:00 p.m. in Council Chambers.

City Administrator: Bruce Bannerman / City Clerk: Rebecca A. Peluso

City Attorney: Thomas N. Hallinan / Treasurer: Elmo Garcia

Police Chief [Interim]: Mel Nelson / Fire Chief: Michael Wilkinson

School Superintendent: Wendell Chun

Incorporated: November 24, 1906

Legislative Districts: 19th CD; 14th SD; 25th AD

General Law City Population: 16,750.

CITY OF OAKLAND

County of Alameda
 Address: 1 Frank Ogawa Plaza, 2nd Floor, 94612
 T 510.238.3612 / F 510.238.6699
 W www.oaklandnet.com
 Office Hours: M–F 8:30–5:00
 Mayor: Jerry Brown / Vice Mayor: Nancy Nadel – District 3
 Council: Dist. 1. Jane Brunner, Dist. 2. Danny Wan, Dist. 3. Nancy Nadel, Dist. 4. Jean Quan, Dist. 5. Ignacio DeLaFuenta, Dist. 6. Desley Brooks, At Large Henry Chang. Council meets every Tuesday of each month at 7:00 p.m. in Council Chambers, 3rd Floor.
 City Manager: Robert Bobb / City Clerk: Ceda Floyd
 City Attorney: John Russo / City Auditor: Roland Smith
 Police Chief: Richard Word / Fire Chief: Gerald Simon
 School Superintendent: Dennis Chaconas
 Incorporated: May 4, 1852
 Legislative Districts: 9th CD; 9th SD; 14th, 16th, 18th AD
 Chartered City Population: 412,200.

CITY OF OAKLEY

County of Contra Costa
 Address: 3639 Main Street, 94561
 T 925.625.7000 / F 925.625.9194
 W www.ci.oakley.ca.us
 Mayor: Jeff Huffaker / Mayor Pro Tem: Carol Rios
 Council: Pat Anderson, Brad Nix, Tinker Vanek. Council meets second and fourth Mondays of each month at 7:30 p.m. at Delta Vista Middle School 4901 Frank Hengel Way.
 City Manager: Mike Oliver / City Clerk: Nancy Ortenblad
 City Attorney: Elizabeth Silver / Finance Director: Steve Carmichael
 Police Chief: John Cox / Fire Chief: Bob Pastor
 School Superintendent: Glen Schrimmscher
 Incorporated: July 1, 1999
 Legislative Districts: 11th, 15th AD, 7th SD, 7th, 10th CD
 General Law City, Population: 27,000.

CITY OF OCEANSIDE

County of San Diego
 Address: 300 North Coast Highway, 92054
 T 760.435.3000 / F 760.435.3003
 W www.ci.oceanside.ca.us
 Office Hours: M–F 8:00–4:30
 Mayor: Terry Johnson / Deputy Mayor: Esther Sanchez
 Council: Rocky Chavez, Jack Feller, Jim Wood. Council meets first and third Wednesdays of each month at 2:00 p.m. in Council Chambers.
 City Manager: Steve Jepsen / City Clerk: Barbara Riegel Wayne
 City Attorney: Duane Bennett / Treasurer: Rosemary R. Jones
 Police Chief: Mike Poehlman / Fire Chief: Robert Osby
 School Superintendent: Ken Noonan
 Incorporated: July 3, 1888
 Legislative Districts: 48th CD; 38th SD; 73rd AD
 General Law City Population: 169,800.

CITY OF OJAI

County of Ventura
 Address: 401 South Ventura Street, 93023
 Mail Address: PO Box 1570, 93024
 T 805.646.5581 / F 805.646.1980
 E strobel@ci.ojai.ca.us
 Mayor: David Bury / Mayor Pro Tem: Steve Olsen
 Council: Joe DeVito, Rae Hanstad, Sue Horgan. Council meets second and fourth Tuesdays of each month at 7:30 p.m. at City Hall.
 City Manager [Interim]: Daniel Singer / City Clerk: Carlen Strobel
 City Attorney: Monte Widders / Treasurer: Alan Rains
 Police Chief: Captain Gary Pentis / School Superintendent: Dr. Van Riley
 Incorporated: August 5, 1921
 Legislative Districts: 21st CD; 18th SD; 35th AD
 General Law City Population: 8,000.

CITY OF ONTARIO

County of San Bernardino
 Address: 303 East “B” Street, 91764-4196
 T 909.395.2010 / F 909.395.2395
 W www.ci.ontario.ca.us
 Office Hours: M–Th 7:30–5:30; F 8:00–5:00
 Mayor: Gary C. Ovitt / Mayor Pro Tem: Paul S. Leon
 Council: Deborah S. Acker, Gerald A. DuBois, Alan D. Wapner. Council meets first and third Tuesdays of each month at 6:30 p.m. in Council Chambers.
 City Manager: Gregory Devereaux / Admin. Officer: Grant Yee
 City Clerk: Mary E. Wirtes / City Attorney: John Brown
 Treasurer: James R. Milhiser
 Police Chief: Lloyd Scharf / Fire Chief: Jim Brown
 School Superintendents: Sharon McGehee [Ontario-Montclair]; George Bloch [Chino Valley]
 Incorporated: December 10, 1891
 Legislative Districts: 43rd CD; 42nd SD; 61st AD
 General Law City Population: 165,700.

CITY OF ORANGE

County of Orange
 Address: 300 East Chapman Avenue, 92866
 Mail Address: PO Box 449, 92866
 T 714.744.5500 / F 714.744.5515
 E ccart@cityoforange.org / W www.cityoforange.org
 Office Hours: M–F 7:30–5:30, Closed alternate Fridays
 Mayor: Mark A. Murphy / Mayor Pro Tem: Carolyn Carecche
 Council: Mike Alvarez, Steve Ambriz, Joanne Coontz. Council meets second and fourth Tuesdays of each month at 4:30 p.m. and 7:00 p.m. in Council Chambers.
 City Manager: Dave Rudat / Asst. City Manager: John Sibley
 City Clerk: Cassandra J. Cathcart / City Attorney: David DeBerry
 Treasurer: Helen Y. Walker
 Police Chief: Andy Romero / Fire Chief: Vince Bonacker
 School Superintendent: Robert French
 Incorporated: April 6, 1888
 Legislative Districts: 40th CD; 33rd, 34th SD; 60th, 71st, 72nd AD
 General Law City Population: 134,500.

CITY OF ORANGE COVE

County of Fresno
 Address: 633 6th Street, 93646
 T 209.626.4488 / F 209.626.4653
 Mayor: Victor P. Lopez / Mayor Pro Tem: Frank Martinez
 Council: Adolfo Martinez, Roy Rodriguez, Diana Guerra Silva. Council meets second and fourth Wednesdays of each month at City Hall.
 City Manager: José Antonio Ramirez / City Attorney: Tuttle and Tuttle
 Fire Chief: Richard Hicks
 Incorporated: January 20, 1948
 Legislative Districts: 17th CD; 15th SD; 31st AD
 General Law City Population: 8,750.

CITY OF ORINDA

County of Contra Costa
 Address: 14 Altarinda Road, 94563
 Mail Address: PO Box 2000, 94563
 T 925.253.4200 / F 925.254.2068
 E cityoffices@ci.orinda.ca.us / W www.ci.orinda.ca.us
 Office Hours: M–F 8:00–5:00
 Mayor: Laura Abrams / Mayor Pro Tem: Joyce Hawkins
 Council: Allan Tabor, Gregg Wheatland, Amy Worth. Council meets first and third Tuesdays of each month at 7:00 p.m. at the Library Auditorium, 24 Orinda Way.
 City Manager: William A. Lindsay / Admin. Officer: Radha Wood
 City Clerk: Judith A. Hansen / City Attorney: Linda Roodhouse
 Treasurer: Robert Garner
 Police Chief: Dan Lawrence / Fire Chief: Jim Johnston
 School Superintendent: Frank Brunetti
 Incorporated: July 1, 1985
 Legislative Districts: 10th CD; 7th SD; 14th AD
 General Law City Population: 17,850.

CITY OF ORLAND

County of Glenn
 Address: 815 4th Street, 95963
 T 530.865.1600 / F 530.865.1632
 E orlandcm@aol.com
 Office Hours: M-F 9:00-5:00
 Mayor: Paul Barr / Vice Mayor: Mike Yalow
 Council: Chuck Cutshall III, Salina Jessie-Edwards, Reggie Olney. Council meets first and third Mondays of each month at 7:30 p.m. at the Carnegie Community Center, 912 Third Street.
 City Manager: Joseph T. Riker III / City Clerk: Angela Crook
 City Attorney: Tom Andrews / Treasurer: Pamela Otterson
 Police Chief: Richard Quenzer / Fire Chief: Vernon Dado
 School Superintendent: Donald Brown, Ph.D.
 Incorporated: November 11, 1909
 Legislative Districts: 2nd CD; 4th SD; 1st AD
 General Law City Population: 6,375.

CITY OF OROVILLE

County of Butte
 Address: 1735 Montgomery Street, 95965
 T 530.538.2401 / F 530.538.2468
 E clerk@cncnet.com / W www Oroville-city.com/city
 Mayor: Gordon Andoe / Vice Mayor: Arthur Hatley
 Council: Gary Alt, Steve Jernigan, Alvin Koslin, Dan Pillus, Joe Spada. Council meets first and third Tuesdays of each month at 7:00 p.m. in Council Chambers.
 City Administrator: Ruben Duran / Deputy City Clerk: Sharon Atteberry
 City Attorney: Dwight Moore / Treasurer: Karolyn Fairbanks
 Police Chief: Mitchel Brown / Fire Chief: David Pittman
 Incorporated: January 3, 1906
 Legislative Districts: 2nd CD; 1st SD; 1st, 3rd AD
 Chartered City Population: 13,250.

CITY OF OXNARD

County of Ventura
 Address: 300 West Third Street, 4th Floor, 93030
 T 805.385.7428 / F 805.385.7595
 E oxnardcty@ci.oxnard.ca.us / W www.ci.oxnard.ca.us
 Office Hours: M-Th 8:00-6:00; F 8:00-5:00 - closed alternate Fridays
 Mayor: Dr. Manuel M. Lopez / Mayor Pro Tem: Dean Maulhardt
 Council: Andres Herrera, Bedford Pinkard, John Zaragoza. Council meets first four Tuesdays of each month at 7:00 p.m. in Council Chambers.
 City Manager: Edmund F. Sotelo / City Clerk: Daniel Martinez
 City Attorney: Gary L. Gillig / Treasurer: Dale Belcher
 Police Chief: Art Lopez / Fire Chief: Joe Milligan
 School Superintendent: Richard Duarte
 Incorporated: June 30, 1903
 Legislative Districts: 23rd CD; 19th SD; 37th AD
 General Law City Population: 181,800.

CITY OF PACIFIC GROVE

County of Monterey
 Address: 300 Forest Avenue, 93950
 T 831.648.3100 / F 831.657.9361
 W www.ci.pacific-grove.ca.us
 Office Hours: M-F 8:00-5:00
 Mayor: Morris G. Fisher / Mayor Pro Tem: Don Gasperson
 Council: Susan Goldbeck, Sue Renz, Ron Schenk, John Stidham. Council meets first and third Wednesdays of each month at 6:00 p.m. at City Hall.
 City Manager: Ross Hubbard
 City Clerk/Admin. Officer/Treasurer: Peter Woodruff
 City Attorney: Municipal Advocates
 Police Chief: Scott Miller / Fire Chief: Andrew Miller
 Incorporated: July 16, 1889
 Legislative Districts: 16th CD; 17th SD; 28th AD
 Chartered City Population: 15,550.

CITY OF PACIFICA

County of San Mateo
 Address: 170 Santa Maria Avenue, 94044
 T 650.738.7301 / F 650.359.6038
 W www.ci.pacifica.ca.us
 Office Hours: M,T,Th 8:30-5:00; W 8:30-7:30; F 8:30-1:30
 Mayor: Peter De Jarnatt / Vice Mayor: James Vreeland
 Council: Sue Digre, Calvin Hinton, Julie Lancelle. Council meets second and fourth Mondays of each month at 7:00 p.m. in Council Chambers, 2212 Beach Boulevard.
 City Manager: David Carmany / City Clerk: Flo Derby
 City Attorney: Cecilia Quick / Treasurer: Jerry Conner
 Police Chief: Pat Brennan / Fire Chief: Andrew Stark
 School Superintendent: Michele Garside, Ph.D.
 Incorporated: November 22, 1957
 Legislative Districts: 12th CD; 8th SD; 19th AD
 General Law City Population: 38,600.

CITY OF PALM DESERT

County of Riverside
 Address: 73-510 Fred Waring Drive, 92260
 T 760.346.0611 / F 760.340.0574
 E nfo@palm-desert.org / W www.palm-desert.org
 Office Hours: M-F 8:00-5:00
 Mayor: Richard S. Kelly / Mayor Pro Tem: Jean M. Benson
 Council: Buford A. Crites, Jim Ferguson, Robert A. Spiegel. Council meets second and fourth Thursdays of each month at 4:00 p.m. in Council Chambers.
 City Manager: Carlos L. Ortega / City Clerk: Sheila R. Gilligan
 City Attorney: David Erwin / Treasurer: Paul Gibson
 Police Chief: Steve Thetford / Fire Chief: Mike Brown
 School Superintendent: Dr. Doris Wilson
 Incorporated: November 26, 1973
 Legislative Districts: 44th CD; 37th SD; 80th AD
 Chartered City Population: 43,900.

CITY OF PALM SPRINGS

County of Riverside
 Address: 200 Tahquitz Canyon Way, 92262
 Mail Address: PO Box 2743, 92263
 T 760.323.8299 / F 760.323.8207
 W www.ci.palm-springs.ca.us
 Office Hours: M-F 8:00-5:00
 Mayor: William G. Kleindienst / Mayor Pro Tem: Ron Oden
 Council: Deyna Hodges, Christopher Mills, Jeanne Reller-Spurgin. Council meets on Wednesdays at 7:00 p.m. in Council Chamber.
 City Manager: David H. Ready / Asst. City Manager: Troy Butzlaff
 City Clerk: Patricia A. Sanders / City Attorney: David Aleshire
 Treasurer: Thomas Kanarr
 Police Chief: Gary Jeandron / Fire Chief: Bary Freet
 School Superintendent: William Diedrich
 Incorporated: April 20, 1938
 Legislative Districts: 45th CD; 37th SD; 80th AD
 Chartered City Population: 44,000.

CITY OF PALMDALE

County of Los Angeles
 Address: 38300 Sierra Highway, 93550-4798
 T 661.267.5100 / F 661.267.5122
 W www.cityofpalmdale.org
 Office Hours: M-Th 8:00-5:30; F 8:00-4:30
 Mayor: James C. Ledford, Jr. / Mayor Pro Tem: Mike Dispenza
 Council: Richard J. Loa, Richard H. "Rick" Norris, James A. "Jim" Root. Council meets on the second and fourth Wednesday January thru October. Once a month on the second Wednesday in November and December. In the Council Chambers at 7:00 p.m.
 City Manager: Robert W. Toone, Jr. / City Clerk: Victoria Hancock
 City Attorney: Matthew Ditzhazy / Treasurer: William R. Ramsey
 Police Chief: Capt. Terence Judge / Fire Chief: P. Michael Freeman
 School Superintendent: Nancy Smith
 Incorporated: August 24, 1962
 Legislative Districts: 35th CD; 16th SD; 34th AD
 General Law City Population: 127,200.

CITY OF PALO ALTO

County of Santa Clara
 Address: 250 Hamilton Avenue, 94301
 Mail Address: PO Box 10250, 94303
 T 650.329.2100 / F 650.328.3631
 E city.council@cityofpaloalto.org / W www.cityofpaloalto.org
 Office Hours: M–Th 7:30–5:30; F 8:00–5:00 – closed alternate Fridays
 Mayor: Dena Mossar / Vice Mayor: Bern Beecham
 Council: Jim Burch, Hillary Freeman, Yoriko Kishimoto, Judy Kleinberg, Nancy Lytle, Jack Morton, Victor Ojakian. Council meets first three Mondays of each month at 7:00 p.m. at City Hall.
 City Manager: Frank Benest / Admin. Officer: Carl Yeats
 City Clerk: Donna J. Rogers / City Attorney: Ariel Calonne
 City Auditor: Sharon Erickson
 Police Chief: Patrick Dwyer / Fire Chief: Ruben Grijalva
 School Superintendent: Mary Frances Callan
 Incorporated: April 23, 1894
 Legislative Districts: 14th CD; 11th SD; 21st AD
 Chartered City Population: 60,500.

CITY OF PALOS VERDES ESTATES

County of Los Angeles
 Address: 340 Palos Verdes Drive West, 90274
 T 310.378.0383 / F 310.378.7820
 W www.palosverdes.com/pve
 Office Hours: M–F 8:00–5:00
 Mayor: Fred W. Mackenbach / Mayor Pro Tem: Joe Sherwood
 Council: Rosemary Humphrey, John E. Flood, A. Dwight Abbott. Council meets second and fourth Tuesdays of each month at 7:30 p.m. at City Hall.
 City Manager: James B. Hendrickson / City Clerk: Judy Smith
 City Attorney: Stephanie Scher / Treasurer: Edward Ritscher
 Police Chief: Timm Browne
 Incorporated: December 20, 1939
 Legislative Districts: 46th CD; 25th, 27th SD; 53rd, 54th AD
 General Law City Population: 13,950.

TOWN OF PARADISE

County of Butte
 Address: 5555 Skyway, 95969
 T 530.872.6291 / F 530.877.5059
 E frutledge@townofparadise.com / W www.townofparadise.com
 Office Hours: M–Th 8:00–5:00
 Mayor: Daniel Wentland / Vice Mayor: Ray Dalton
 Council: Melvin “Sam” Dresser, Scott Lotter, Alan White. Council meets second and fourth Tuesdays of each month at 6:00 p.m. at Town Hall.
 Town Manager: Charles L. Rough, Jr. / Town Clerk: Frankie Rutledge, CMC
 Town Attorney: Dwight L. Moore / Treasurer: Patrick Blythe
 Finance Director: Rodney Davenport
 Police Chief: Paul Walters / Fire Chief: James Broshears
 School Superintendent: Richard Landess
 Incorporated: November 27, 1979
 Legislative Districts: 1st CD; 4th SD; 3rd AD
 General Law City Population: 26,700.

CITY OF PARAMOUNT

County of Los Angeles
 Address: 16400 South Colorado Avenue, 90723
 T 562.220.2000 / F 562.630.6731
 Mayor: Diane J. Martinez / Vice Mayor: Peggy Lemons
 Council: Gene Daniels, Manuel E. Guillen, Henry Harkema. Council meets first and third Tuesdays of each month at City Hall.
 City Manager: Patrick H. West / City Clerk: Lana Chikami
 City Attorney: John E. Cavanaugh
 Incorporated: January 30, 1957
 Legislative Districts: 38th CD; 25th SD; 52nd AD
 General Law City Population: 57,300.

CITY OF PARLIER

County of Fresno
 Address: 1100 East Parlier Avenue, 93648
 T 559.646.3545 / F 559.646.0416
 E citymgr@parlier.ca.us
 Office Hours: M–F 8:00–5:00
 Mayor: Armando Lopez / Mayor Pro Tem: Enrique “Rick” Maldonado
 Council: Edward Barela, Yolanda Padilla, Irma Vera-Pruneda. Council meets first and third Tuesdays of each month at 7:00 p.m. at City Hall.
 City Manager: Al Puento / City Clerk: Dorothy Garza
 City Attorney: Steve Lempel / Treasurer: Diana Palafox
 Police Chief: Vacant
 School Superintendent: Maria Meneses-Trejo
 Incorporated: November 21, 1921
 Legislative Districts: 17th CD; 15th SD; 31st AD
 General Law City Population: 12,150.

CITY OF PASADENA

County of Los Angeles
 Address: 100 North Garfield Avenue, 91109
 Mail Address: PO Box 7115, 91109-7215
 T 626.744.4000 / F 626.744.3921
 W www.ci.pasadena.ca.us
 Office Hours: M–F 7:30–5:30
 Mayor: Bill Bogaard / Vice Mayor: Paul Little
 Council: Victor Gordo, Steve Haderlein, Chris Holden, Steve Madison, Joyce Streator, Sidney F. Tyler. Council meets every Monday of each month at 6:30 p.m. in Council Chambers, Room 247.
 City Manager: Cynthia J. Kurtz / City Clerk: Jane L. Rodriguez
 City Attorney: Michele Beal Bagneris / Treasurer: Vic Erganian
 Police Chief: Bernard K. Melekian / Fire Chief: Ernest Mitchell
 School Superintendent: Dr. Percy Clark
 Incorporated: June 19, 1886
 Legislative Districts: 29th CD; 21st SD; 44th AD
 Chartered City Population: 142,200.

CITY OF PASO ROBLES [EL PASO DE ROBLES]

County of San Luis Obispo
 Address: 1000 Spring Street, 93446
 T 805.227.7276 / F 805.237.4032
 W www.prcity.com
 Office Hours: M–F 8:00–5:00
 Mayor: Frank Mecham / Mayor Pro Tem: Jim Heggarty
 Council: George Finnigan, Gary Remath, Duane Picanco. Council meets first and third Tuesdays of each month at 7:30 p.m. in the Paso Robles City Hall Library Conference Center, 1000 Spring Street, 93446.
 City Manager: James L. App / City Clerk: Dennis Fansler
 Treasurer: Michael Compton / City Attorney: Iris Young
 Police Chief: Dennis Cassidy / Fire Chief: Ken Johnson
 School Superintendent: Patrick Sayra
 Incorporated: March 11, 1889
 Legislative Districts: 22nd CD; 15th SD; 33rd AD
 General Law City Population: 26,850.

CITY OF PATTERSON

County of Stanislaus
 Address: 33 S. Del Puerto Avenue, 95363
 Mail Address: PO Box 667, 95363
 T 209.892.2041 / F 209.892.6119
 E pasncity@evansinet.com / W www.evansinet.com/~pasncity
 Office Hours: M–Th 8:00–6:00; F 8:00–5:00
 Mayor: Richard Dodds / Mayor Pro Tem: Nancy Brown
 Council: Becky Campo, David Keller, Kathy Wright. Council meets first and third Tuesdays of each month at 7:00 p.m. in Council Chambers.
 City Manager: George Lambert / City Clerk: Maricela Vela
 City Attorney: George Logan / Treasurer: Linda DeForest
 Police Chief: Tyrone Spencer / Fire Chief: James William Kinnear
 School Superintendent: Patrick Sweeney
 Incorporated: December 22, 1919
 Legislative Districts: 18th CD; 12th SD; 26th AD
 General Law City Population: 13,650.

CITY OF PERRIS

County of Riverside
 Address: 101 North "D" Street, 92570
 T 909.943.6100 / F 909.657.1087
 Office Hours: M-F 8:00-5:00
 Mayor: Daryl R. Busch / Mayor Pro Tem: Marita Rogers
 Council: Alfred Landers, John Motte, Raul Yarbrough. Council meets second and last Tuesday of each month at 6:00 p.m. in Council Chambers.
 City Manager: William G. Vasquez / Asst. City Manager: Hector Apodaca
 City Clerk: Margaret Rey / City Attorney: Eric Dunn
 Treasurer: Connie Rogers-Elmore
 Police Chief: Guy Kestell / Fire Chief: Tim Williams
 Incorporated: May 26, 1911
 Legislative Districts: 44th CD; 36th SD; 66th AD
 General Law City Population: 38,200.

CITY OF PETALUMA

County of Sonoma
 Address: 11 English Street, 94953
 Mail Address: PO Box 61, 94953
 T 707.778.4345 / F 707.778.4419
 E citymgr@ci.petaluma.ca.us / W www.ci.petaluma.ca.us
 Mayor: David Glass / Vice Mayor: Mike O'Brien
 Council: Keith Canevaro, Mike Harris, Mike Healy, Bryant Moynihan, Pamela Torliatt.
 Council meets first and third Mondays of each month in Council Chambers.
 City Manager [Interim]: Michael A. Bierman / City Clerk: Gayle Petersen
 City Attorney: Rich Rudnansky
 Police Chief [Interim]: Tom Simms / Fire Chief: Chris Albertson
 School Superintendent: Greta Viguie, Ed. D.
 Incorporated: April 12, 1858
 Legislative Districts: 6th CD; 3rd SD; 6th AD
 Chartered City Population: 56,000.

CITY OF PICO RIVERA

County of Los Angeles
 Address: 6615 Passons Boulevard, 90660
 Mail Address: PO Box 1016, 90660-1016
 T 562.801.4368 / F 562.801.4765
 W www.ci.pico-rivera.ca.us
 Office Hours: M-F 7:30-5:30, closed alternate Fridays
 Mayor: Gregory Salcido / Vice Mayor: Beatrice Proo
 Council: David Armenta, Carlos A. Garcia, E.A. "Pete" Ramirez. Council meets first and third Mondays of each month at 7:00 p.m. at City Hall.
 City Manager: Dennis Courtemarche / City Clerk: Christine J. Schaefer
 City Attorney: James M. Casso / Treasurer: Randy Rassi
 Police Chief: Capt. Juan Rodriguez
 Incorporated: January 29, 1958
 Legislative Districts: 38th CD; 30th SD; 58th AD
 General Law City Population: 65,900.

CITY OF PIEDMONT

County of Alameda
 Address: 120 Vista Avenue, 94611
 T 510.420.3040 / F 510.653.8272
 W www.ci.piedmont.ca.us
 Office Hours: M-F 8:30-5:00
 Mayor: Valerie Matzger / Vice Mayor: Michael Bruck
 Council: Abe Friedman, Nancy McEnroe, Jeff Wieler. Council meets first and third Mondays of each month at 7:30 pm in City Hall.
 City Manager: Geoffrey Grote / City Clerk: Ann Swift
 City Attorney: George Peyton / Finance Director: Mark Bichsel
 Police Chief: John Moilan / Fire Chief: John Speakman
 School Superintendent: Gail Uilkema
 Incorporated: January 31, 1907
 Legislative Districts: 9th CD; 9th SD; 16th AD
 Chartered City Population: 11,150.

CITY OF PINOLE

County of Contra Costa
 Address: 2131 Pear Street, 94564
 T 510.724.9000 / F 510.724.9826
 W www.ci.pinole.ca.us
 Office Hours: M, W, Th 8:00-4:30; T 8:00-6:00; F 8:00-1:00
 Mayor: Maria L. Alegria / Mayor Pro Tem: Peter Murray
 Council: Betty G. Boyle, David C. Cole, Mary A. Horton. Council meets first and third Tuesdays of each month at 7:00 p.m. in the Pinole Council Chambers.
 City Manager: Marc S. Grisham / City Clerk: Greg Jacobs
 City Attorney: Michael S. Riback / Treasurer: Wayne Hennefer
 Police Chief: James Rose / Fire Chief: Jim Parrott
 Incorporated: June 25, 1903
 Legislative Districts: 7th, 10th CD; 7th, 9th SD; 11th, 14th AD
 General Law City Population: 19,500.

CITY OF PISMO BEACH

County of San Luis Obispo
 Address: 760 Mattie Road, 93449
 T 805.773.4657 / F 805.773.7006
 W www.pismo-beach.org
 Office Hours: M-F 8:00-5:00
 Mayor: Joe Crescione / Mayor Pro Tem: Rudy Natoli
 Council: Arlene Gonzales-Gee, Bill Rabenaldt, Mary Ann Reiss. Council meets first and third Tuesdays of each month at 6:30 p.m. at City Hall.
 City Manager: Suzanne Bragdon / City Clerk: Lori Grigsby
 City Attorney: David Hunt / Treasurer and Admin. Svcs. Director: Mary Soltz
 Police Chief: Joe Cortez / Fire Chief: Dan Turner
 Incorporated: April 25, 1946
 Legislative Districts: 22nd CD; 18th SD; 33rd AD
 General Law City Population: 8,700.

CITY OF PITTSBURG

County of Contra Costa
 Address: 65 Civic Avenue, 94565
 T 925.252.4850 / F 925.252.4851
 E aeenson@ci.pittsburg.ca.us / W www.ci.pittsburg.ca.us
 Office Hours: M-Th 7:30-5:30; F 8:00-5:00
 Mayor: Yvonne Beals / Vice Mayor: Aledia Rios
 Council: William G. Glynn, Michael Kee, Nancy Parent. Council meets first and third Mondays of each month at 7:00 p.m. at City Hall.
 City Manager: Willis A. Casey / City Clerk: Lillian J. Pride
 City Attorney: Linda L. Daube / Treasurer: James Holmes
 Police Chief: Aaron Baker
 School Superintendent: Reed McLaughlin
 Incorporated: June 25, 1903
 Legislative Districts: 7th CD; 7th SD; 10th AD
 General Law City Population: 61,100.

CITY OF PLACENTIA

County of Orange
 Address: 401 East Chapman Avenue, 92870
 T 714.993.8117 / F 714.961.0283
 E administration@placentia.org / W www.placentia.org
 Office Hours: M-Th 7:30-5:30; F 7:30-4:30; Closed every other Friday
 Mayor: Scott P. Brady / Mayor Pro Tem: Judy Dickinson
 Council: Norman Z. Eckenrode, Chris Lowe, Connie Underhill. Council meets first and third Tuesdays of each month at 7:30 p.m. in Council Chambers.
 City Manager: Robert D'Amato / City Clerk: Patrick J. Melia
 City Attorney: Thomas F. Nixon / Treasurer: Carolyn H. Davis
 Police Chief: Russ Rice / Fire Chief: Chip Prather
 School Superintendent: Dr. Dennis Smith
 Incorporated: December 2, 1926
 Legislative Districts: 40th, 42nd CD; 29th, 33rd SD; 72nd AD
 Chartered City Population: 49,100.

CITY OF PLACERVILLE

County of El Dorado
 Address: 487 Main Street, 95667
 T 530.642.5200 / F 530.642.5228
 W www.ci.placerville.ca.us
 Office Hours: M–Th 8:00–5:00; F 8:00–3:00
 Mayor: Robert Salazar / Vice Mayor: Kathi Lishman
 Council: Robert Colvin, Pierre Rivas, Marian Washburn. Council meets second and fourth Tuesdays of each month at 7:00 p.m. at Town Hall, 549 Main Street.
 City Clerk: Susan C. Zito / City Manager/Attorney: John W. Driscoll
 Treasurer: Kathleen Trumbly
 Police Chief: Steve Brown / Incorporated: May 13, 1854
 Legislative Districts: 4th CD; 1st SD; 4th AD
 General Law City Population: 10,200.

CITY OF PLEASANT HILL

County of Contra Costa
 Address: 100 Gregory Lane, 94523
 T 510.671.5270 / F 510.671.5238
 W www.ci.pleasant-hill.ca.us
 Mayor: Suzanne Angeli / Vice Mayor: David Durant
 Council: Kimberly N. Brandt, Chuck Escover, Terri L. Williamson. Council meets first and third Mondays of each month at 7:30 p.m. in Council Chambers.
 City Manager: Joseph M. Tanner / City Clerk: Doris P. Nilsen
 City Attorney: Debra Margolis / Treasurer: Suzanne Salter
 Police Chief: Michael Phalen / Fire Chief: Allen Little
 Incorporated: November 14, 1961
 Legislative Districts: 10th CD; 7th SD; 11th AD
 General Law City Population: 33,700.

CITY OF PLEASANTON

County of Alameda
 Address: 200 Old Bernal Avenue, 94566
 Mail Address: PO Box 520, 94566
 T 925.931.5001 / F 925.931.5482
 W www.ci.pleasanton.ca.us
 Office Hours: M–F 8:00–5:00
 Mayor: Thomas Pico Jr. / Vice Mayor: Matt Campbell
 Council: Kay Ayala, Steve Brozoky, Jennifer Hosterman. Council meets first and third Tuesdays of each month at 7:00 p.m. in Council Chambers.
 City Manager: Deborah Acosta McKeenan / City Clerk: Peggy Ezidro
 City Attorney: Michael Roush / Director of Finance: Susan Rossi
 Police Chief: Tim Neal / Fire Chief: Stewart Gary
 School Superintendent: Vacant
 Incorporated: June 18, 1894
 Legislative Districts: 10th, 11th, 13th CD; 9th, 10th SD; 15th, 18th, 20th AD
 General Law City Population: 67,000.

CITY OF PLYMOUTH

County of Amador
 Address: 9426 Main Street, 95669
 Mail Address: PO Box 429, 95669
 T 209.245.6941 / F 209.245.6953
 E plymouth@volcano.net
 Office Hours: M–Th 8:00–5:00; F 8:00–12:00
 Mayor: Selby Beck / Vice Mayor: Rich Martin
 Council: Ryan Gillaspie, Gary Colburn, Elaine Lasich. Council meets second and fourth Thursdays of each month at 7:00 p.m. in City Hall.
 City Clerk: Gloria Stoddard / City Attorney: Micke Dean
 Treasurer: Laura Cearley
 Police: Amador County Sheriff / Fire: Amador Fire Protection Dept.
 Incorporated: February 8, 1917
 Legislative Districts: 3rd CD; 1st SD; 10th AD
 General Law City Population: 1,070.

CITY OF POINT ARENA

County of Mendocino
 Address: 451 School Street, 95468
 Mail Address: PO Box 67, 95468
 T 707.882.2122 / F 707.882.2124
 E ptarena@mcn.org
 Mayor: Leslie Dahlhoff / Vice Mayor: Kevin Gallagher
 Council: Angela Ferrari, Jeff Gunning, Lauren Sinnott. Council meets fourth Tuesday of each month at Veteran's Memorial Building, 451 School Street.
 City Clerk: Fred Patten / City Attorney: Joseph J. Brecher
 Treasurer: Alice J. Craig
 Fire: Contract Service with Redwood Coast Fire Protection District
 Incorporated: July 11, 1908
 Legislative Districts: 1st CD; 2nd SD; 2nd AD
 General Law City Population: 480.

CITY OF POMONA

County of Los Angeles
 Address: 505 South Garey, 91766
 Mail Address: PO Box 660, 91769-0660
 T 909.620.2341 / F 909.620.3710
 W www.ci.pomona.ca.us
 Mayor: Edward S. Cortez / Vice Mayor: Marco Robles
 Council: George Hunter, Paula Lantz, Marco A. Robles, Daniel Rodriguez, Elliott Rothman, Norma Torres. Council meets first and third Mondays of each month at 7:00 p.m. in Council Chambers.
 City Manager: Douglas Dunlap / Asst. City Manager: Robert Gutierrez
 City Clerk: Elizabeth Villeral / City Attorney: Arnold Alvarez.Glasman
 Treasurer: Doug Peterson
 Police Chief [Interim]: Ronald E. Lowenberg / Fire Chief: Fidel Nieto John. [Contract services with Los Angeles County Fire District]
 School Superintendent: Patrick Leier
 Incorporated: January 6, 1888
 Legislative Districts: 28th, 41st CD; 29th, 32nd SD; 59th.61st AD
 Chartered City Population: 156,500.

CITY OF PORT HUENEME

County of Ventura
 Address: 250 North Ventura Road, 93041
 T 805.986.6500 / F 805.986.6581
 E CityHall@ci.port-hueneme.ca.us / W www.ci.port-hueneme.ca.us
 Office Hours: M–F 8:00–5:00
 Mayor: Jonathan Sharkey / Mayor Pro Tem: Toni Young
 Council: Maricela Morales, Murray Rosenbluth, Anthony C. Volante. Council meets first and third Wednesdays of each month at 7:30 p.m. in Council Chambers.
 City Manager: Robert L. Hunt / City Clerk: Karen B. Jackson
 City Attorney: Mark Hensley / Treasurer: William T. Parker
 Police Chief: Fernando Estrella
 Incorporated: March 24, 1948
 Legislative Districts: 23rd CD; 19th SD; 37th AD
 Chartered City Population: 21,800.

CITY OF PORTERVILLE

County of Tulare
 Address: 291 North Main Street, 93257
 T 559.782.7466 / F 559.781.6437
 E mgr.office@ci.porterville.ca.us / W www.ci.porterville.ca.us
 Office Hours: M–F 8:00–5:00
 Mayor: Richard M. Stadtherr / Mayor Pro Tem: Pedro "Pete" Martinez
 Council: Cameron Hamilton, Ronald L. Irish, Kelly West. Council meets first and third Tuesdays of each month at 7:00 p.m. in Council Chambers.
 City Manager/City Clerk: John Longley
 City Attorney: Julia M. Lew / Treasurer: Susan Slayton
 Police Chief: Silver Rodriguez / Fire Chief: Frank Guyton
 School Superintendent: John Snavley
 Incorporated: May 7, 1902
 Legislative Districts: 21st CD; 14th SD; 34th AD
 Chartered City Population: 41,950.

CITY OF PORTOLA

County of Plumas
 Address: 35 3rd Avenue, 96122
 Mail Address: PO Box 1225, 96122
 T 530.832.4216 / F 530.832.5418
 E cityofportola@psln.com / W www.ci.portola.ca.us
 Office Hours: M-F 8:00-5:00
 Mayor: Bill Adamson / Mayor Pro Tem: John Larrieu
 Council: Bill Powers, Mike Rush, William Weaver. Council meets second and fourth Wednesdays of each month at 7:00 p.m. at City Hall.
 City Manager: Jim Murphy / City Clerk: Leslie Tigan
 City Attorney: Steve Gross / Treasurer: Leslie Tigan
 Fire Chief: Curtis Marshall
 School Superintendent: Dennis Williams
 Incorporated: May 16, 1949
 Legislative Districts: 14th CD; 1st SD; 1st AD
 General Law City Population: 2,170.

TOWN OF PORTOLA VALLEY

County of San Mateo
 Address: 765 Portola Road, 94028
 T 650.851.1700 / F 650.851.4677
 E townhall@portolavalley.net / W www.portolavalley.net
 Office Hours: M-F 8:30-1:00 and 3:00-5:00
 Mayor: Edward "Ted" Driscoll / Vice Mayor: George Comstock
 Council: Kirke Comstock, Ed Davis, Richard T. Merk. Council meets second and fourth Wednesdays of each month at 8:00 p.m. at Town Hall, Historic Schoolhouse.
 Town Manager/Admin./Clerk/Treasurer: Angela Howard
 Town Attorney: Sandy Sloan
 Police Chief: Don Horsley / Fire Chief: Mike Fuge
 School Superintendent: Nancy Spaeth
 Incorporated: July 14, 1964
 Legislative Districts: 14th CD; 8th SD; 21st AD
 General Law City Population: 4,490.

CITY OF POWAY

County of San Diego
 Address: 13325 Civic Center Drive, 92064
 Mail Address: PO Box 789, 92074-0789
 T 858.748.6600 / F 858.748.1455
 W www.ci.poway.ca.us
 Mayor: Michael P. Cafagna / Deputy Mayor: Betty Rexford
 Council: Robert Emery, Jay Goldby, Don Higginson, Betty Rexford. Council meets every Tuesday of each month at 7:00 p.m. at Poway Community Library - Meeting Room 13137 Poway Road.
 City Manager: James L. Bowersox / City Clerk: Lori Anne Peoples
 City Attorney: Stephen Eckis / Fire Chief: Mark Sanchez
 Incorporated: December 1, 1980
 Legislative Districts: 51st CD; 37th SD; 75th AD
 General Law City Population: 49,850.

CITY OF RANCHO CORDOVA

County of Sacramento
 Address: 3121 Gold Canal Drive, 95670
 T 916.942.0222 / F 916.853.1691
 W www.cityofranhocordova.org
 Mayor: Dave Roberts / Mayor Pro Tem: Linda Budge
 Council: Bob McGarvey, Linda Budge, Dave Roberts, David Sander, Ken Cooley. Regular Council meetings are held on the 1st and 3rd Monday each month.
 City Manager: Charles Cate / City Clerk: Diana Biddle
 City Attorney: Steven Meyers / Finance Director/Treasurer: Gene Albaugh
 Incorporated: July 1, 2003
 Legislative Districts: 3rd, 5th CD; 1st, 6th SD; 10th AD
 General Law City Population: 53,613.

CITY OF RANCHO CUCAMONGA

County of San Bernardino
 Address: 10500 Civic Center Drive, 91730
 Mail Address: PO Box 807, 91729
 T 909.477.2700 / F 909.477.2846
 W www.ci.rancho-cucamonga.ca.us
 Office Hours: M-Th 7:00-6:00
 Mayor: William J. Alexander / Mayor Pro Tem: Diane Williams
 Council: Rex Gutierrez, Robert J. Howdyshele, Donald J. Kurth, M.D. Council meets first and third Wednesdays of each month at 7:00 p.m. in Council Chambers.
 City Manager: Jack Lam / Admin. Officer: Larry Temple
 City Clerk: Debra J. Adams / City Attorney: James Markman
 Treasurer: James Frost
 Police Chief: Pete Ortiz / Fire Chief: Dennis Michael
 Incorporated: November 30, 1977
 Legislative Districts: 26th CD; 31st SD; 63rd AD
 General Law City Population: 146,700.

CITY OF RANCHO MIRAGE

County of Riverside
 Address: 69-825 Highway 111, 92270
 T 760.324.4511 / F 760.324.8830
 W www.ci.rancho-mirage.ca.us
 Office Hours: M-F 8:00-5:00
 Mayor: G. Dana Hobert / Mayor Pro Tem: Ron Meepos
 Council: Harvey R. Gerber, Richard W. Kite, Alan Seman. Council meets first and third Thursdays of each month at 1:00 p.m. at City Hall.
 City Manager/Treasurer: Patrick M. Pratt / City Clerk: Elena Keeran
 City Attorney: Shawn M. Mason
 Police Chief: Larry Smith / Fire Chief: John McLaughlin
 Incorporated: August 3, 1973
 Legislative Districts: 45th CD; 37th SD; 64th AD
 Chartered City Population: 14,950.

CITY OF RANCHO PALOS VERDES

County of Los Angeles
 Address: 30940 Hawthorne Boulevard, 90275
 T 310.544.5205 / F 310.544.5291
 W www.palosverdes.com/rpv
 Mayor: Douglas W. Stern / Mayor Pro Tem: Barbara Ferraro
 Council: Larry Clark, Peter Gardiner, John C. McTaggart. Council meets first and third Tuesdays of each month in Council Chambers, 29301 Hawthorne Boulevard.
 City Manager: Les Evans / City Clerk/Admin. Officer: Jo Purcell
 City Attorney: Carol Lynch / Treasurer: Dennis McLean
 Incorporated: September 7, 1973
 Legislative Districts: 36th CD; 27th SD; 54th AD
 General Law City Population: 42,800.

CITY OF RANCHO SANTA MARGARITA

County of Orange
 Address: 30211 Avenida de las Banderas, Suite 101, 92688
 T 949.635.1800 / F 949.635.1840
 W www.cityofrsm.org
 Office Hours: M-F 8:00-5:00
 Mayor: Gary Thompson / Mayor Pro Tem: Neil C. Blais
 Council: Carol Gamble, Jerry Holloway, James Thor. Council meets first and third Thursdays of each month at 7:00 p.m. in Council Chambers.
 City Manager: D. James Hart / City Clerk: Debbie Zaun
 City Attorney: John E. Cavonaugh / Finance Director: Cindy Long
 Police Chief: Lt. Ron White / Fire Chief: Chip Prather
 School Superintendents: Jerry C. Gross [Saddleback Valley USD]; James A. Fleming, Ph.D. [Capistrano USD]
 Incorporated: January 1, 2000
 Legislative Districts: 42nd CD, 33rd SD, 71st AD
 General Law City Population: 48,800.

CITY OF RED BLUFF

County of Tehama
 Address: 555 Washington Street, 96080
 T 530.527.2605 / F 530.529.6878
 W www.ci.red-bluff.ca.us
 Office Hours: M-F 8:00-5:00
 Mayor: Tere Chervenly / Mayor Pro Tem: Forrest Flynn
 Council: Gregg Avilla, Andy Houghton, Larry Stevens. Council meets first and third Tuesdays of each month at 7:00 p.m. in Council Chambers.
 City Manager: Susan R. Price / City Clerk: Gloria Shepherd
 City Attorney: Richard Crabtree / Treasurer: Roberta Moore
 Police Chief: Robert Pettitt / Fire Chief: Michael Damon
 School Superintendent: Robert Bob.Douglas
 Incorporated: March 31, 1876
 Legislative Districts: 2nd CD; 4th SD; 2nd AD
 General Law City Population: 13,450.

CITY OF REDDING

County of Shasta
 Address: 777 Cypress Ave., 96001
 Mail Address: PO Box 496071, 96049-6071
 T 530.225.4055 / F 530.225.4463
 W www.ci.redding.ca.us
 Office Hours: M-F 8:00-5:00
 Mayor: Mark H. Cibula / Vice Mayor: Michael J. Pohlmeier
 Council: Pat Kight, John R. Mathena, Mary Leas Stegall. Council meets first and third Tuesday of each month at 7:00 p.m. in Council Chambers.
 City Manager: Michael Warren / City Clerk: Connie Strohmayer
 City Attorney: Brad Fuller / Treasurer: Allyn Clark
 Police Chief: Leonard Moty / Fire Chief: Jay Gunsauls
 School Superintendent: Carol Whitmer
 Incorporated: October 4, 1887
 Legislative Districts: 2nd CD; 4th SD; 1st AD
 General Law City Population: 85,700.

CITY OF REDLANDS

County of San Bernardino
 Address: 35 Cajon Street, 92373
 Mail Address: PO Box 3005, 92373-1505
 T 909.798.7500 / F 909.798.7535
 E citycouncil@cityofredlands.org / W www.ci.redlands.ca.us
 Office Hours: M-F 7:30-5:30, closed alternate Fridays
 Mayor: Karl "Kasey" N. Haws / Mayor Pro Tem: Susan Peppler
 Council: Pat Gilbreath, Gary George, Jon Harrison. Council meets first and third Tuesdays of each month at 3:00 p.m. in Council Chambers, Suite 2.
 City Manager: John Davidson / City Clerk: Lorrie Poyzer
 City Attorney: Daniel J. McHugh / Treasurer: Michael Reynolds
 Police Chief: James R. Bueermann / Fire Chief: Mel Enslow
 School Superintendent: Robert Hodges [Redlands USD]
 Incorporated: December 3, 1888
 Legislative Districts: 35th CD; 34th SD; 61st AD
 General Law City Population: 67,600.

CITY OF REDONDO BEACH

County of Los Angeles
 Address: 415 Diamond Street, 90277
 T 310.372.1171 / F 310.379.9268
 W www.redondo.org
 Office Hours: M-F 7:30-5:30, closed alternate Fridays
 Mayor: Gregory Hill / Mayor Pro Tem: John Parsons
 Council: Gerard Bisignano, Michael Gin, Kurt Schmalz, Kevin Sullivan. Council meets second Tuesday of each month at 6:30 p.m. in Council Chambers.
 City Manager: Louis Garcia / City Clerk: Sandy Forrest
 City Attorney: Jerold Goddard / Treasurer: Ernie O'Dell
 Police Chief [Acting]: Stephen Murdoch / Fire Chief: Patrick Aust
 Incorporated: April 29, 1892
 Legislative Districts: 36th CD; 28th SD; 53rd AD
 Chartered City Population: 66,500.

CITY OF REDWOOD CITY

County of San Mateo
 Address: 1017 Middlefield Road
 Mail Address: PO Box 391, 94064-0391
 T 650.780.7000 / F 650.780.7225
 E mail@redwoodcity.org / W www.redwoodcity.org
 Office Hours: M-F 8:00-5:00
 Mayor: Richard S. Claire / Vice Mayor: Jeff Ira
 Council: Jim Hartnett, Diane Howard, Colleen M. Jordon, Barbara Pierce, Ira Ruskin.
 Council meets first four Mondays of each month in Council Chambers.
 City Manager: Edward Everett / City Clerk: Patricia S Howe
 City Attorney: Stan T. Yamamoto / Finance Director: Brian J. Ponty
 Police Chief: Carlos G. Bolanos / Fire Chief [Interim]: Carlos G. Bolanos
 School Superintendent: Ronald Crates
 Incorporated: May 11, 1867
 Legislative Districts: 11th, 12th CD; 8th, 11th SD; 20th, 21st AD
 Chartered City Population: 76,000.

CITY OF REEDLEY

County of Fresno
 Address: 845 G Street, 93654
 T 559.637.4200 / F 559.638.1093
 W www.reedley.com
 Office Hours: M-F 8:00 - 5:00
 Mayor: Joseph P. Rhodes / Mayor Pro Tem: Marge Gobby
 Council: Ray Soleno, LeRoy Swiney, Donald Ikemiya. Council meets second and fourth Tuesdays of each month at City Hall.
 City Manager: Stephen L. Hollister / City Clerk: Elizabeth Vines
 Treasurer: Lori Oken
 Police Chief: Doug Johnson / Fire Chief: David Powell
 Incorporated: February 18, 1913
 Legislative Districts: 21st CD; 14th SD; 31st AD
 General Law City Population: 21,350.

CITY OF RIALTO

County of San Bernardino
 Address: 150 South Palm Avenue, 92376
 T 909.820.2525 / F 909.820.2527
 W www.ci.rialto.ca.us
 Office Hours: M-Th 7:00-6:00
 Mayor: Grace Vargas / Mayor Pro Tem: Joseph H. Sampson
 Council: Winnie Hanson, Deborah Robertson, Kurt Wilson. Council meets first and third Tuesdays of each month at 6:00 p.m. in Council Chambers.
 City Administrator: Henry T. Garcia / City Clerk: Barbara A. McGee
 City Attorney: Robert Owen / Treasurer: Edward J. Carrillo
 Police Chief: Michael Meyers / Fire Chief: David Lugo
 School Superintendent: Edna Herring
 Incorporated: November 17, 1911
 Legislative Districts: 42nd CD; 31st, 34th SD; 62nd, 63rd AD
 General Law City Population: 96,600.

CITY OF RICHMOND

County of Contra Costa
 Address: 2600 Barrett Avenue, 94804
 T 510.620.6513 / F 510.620.6542
 W www.ci.richmond.ca.us
 Office Hours: M-F 8:30-5:00
 Mayor: Irma L. Anderson / Vice Mayor: Thomas K. Butt
 Council: Nathaniel Bates, Charles Belcher, Gary L. Bell, Richard L. Griffin, Mindell Lewis Penn, Jim Rogers, Maria Viramontes. Council meets every Tuesday of each month at 7:00 p.m. in Council Chambers.
 City Manager: Isiah Turner / City Clerk: Diane Holmes
 City Attorney: Malcolm Hunter
 Police Chief: Joseph Samuels / Fire Chief: Joe Robinson
 School Superintendent: Dr. Gloria Johnston
 Incorporated: August 7, 1905
 Legislative Districts: 7th CD; 7th SD; 11th AD
 Chartered City Population: 101,400.

CITY OF RIDGECREST

County of Kern

Address: 100 West California Avenue, 93555

T 760.371.3700 / F 760.371.1654

W www.ci.ridgecrest.ca.us

Office Hours: Tu-F 7:30-5:30

Mayor: Ronald H. Carter / Vice Mayor: Marshall G. "Chip" Holloway

Mayor Pro Tempore: Richard A. "Duke" Martin

Council: Steven P. Morgan, Daniel O. Clark. Council meets first and third Wednesdays of each month at 6:00 p.m. at City Hall.

City Manager: Harvey M. Rose / City Attorney: Wayne K. Lemieux

Treasurer: James Winegardner / Police Chief [Interim]: Michael Avery

Incorporated: November 29, 1963

Legislative Districts: 21st CD; 17th SD; 34th AD

General Law City Population: 25,600.

CITY OF RIO DELL

County of Humboldt

Address: 675 Wildwood Avenue, 95562

T 707.764.3532 / F 707.764.5480

E cm@riodellcity.com

Mayor: Jay Parrish / Mayor Pro Tem: Richard "Bud" Leonard

Council: Mike Dunker, Julie Woodall, Margie Plum. Council meets first and third Tuesdays of each month in Council Chambers.

City Manager: Eli Naffah / City Clerk: Loretta Nickolaus

Police Chief: Patricia Medina / Fire Chief: Joey Sancho

School Superintendent [Assistant]: Mary Varner

Incorporated: February 23, 1965

Legislative Districts: 1st CD; 2nd SD; 2nd AD

General Law City Population: 3,180.

CITY OF RIO VISTA

County of Solano

Address: One Main Street, 94571

Mail Address: PO Box 745, 94571

T 707.374.6451 / F 707.374.5063

E mroberts@ci.rio-vista.ca.us / W <http://ci.rio-vista.ca.us>

Office Hours: M-F 8:00 - 5:00

Mayor: Marci Coglianese / Vice Mayor: James "Eddie" Woodruff

Council: Ronald Jones, William Kelly, Sanmukh "Sam" Bhakta. Council meets first and third Thursdays of each month at 7:00 p.m. in Council Chambers.

City Manager: Joseph Donabed / City Clerk: Margaret Roberts

City Attorney: Charles O. Lamoree / Treasurer: Natalie Crew

Police Deputy Chief [Acting]: Cliff Barnett / Fire Chief: Keith Tadewald

School Superintendent: Dennis Grewer

Incorporated: January 6, 1894

Legislative Districts: 3rd CD; 2nd SD; 8th AD

General Law City Population: 5,725.

CITY OF RIPON

County of San Joaquin

Address: 259 North Wilma Avenue, 95366

T 209.599.2108 / F 209.599.2685

E jhall@cityofripon.org / W www.cityofripon.org

Office Hours: M-F 8:00-5:00

Mayor: Tim Hern / Vice Mayor: Carolyn Jensen

Council: Dan Prince, Mike Restuccia, Chuck Winn. Council meets first and third Tuesdays of each month at 7:00 p.m. at City Hall.

City Administrator: Everett L. Compton / City Clerk: Lynette Van Laar

City Attorney: Thomas H. Terpstra

Police Chief: Richard Bull / Fire Chief: Gene Vander Plaats

School Superintendent: Leo Zuber

Incorporated: November 27, 1945

Legislative Districts: 11th CD; 14th SD; 26th AD

General Law City Population: 11,550.

CITY OF RIVERBANK

County of Stanislaus

Address: 6707 Third Street, 95367

T 209.869.7101 / F 209.869.7100

E criverbank@riverbank.org / W www.riverbank.org

Office Hours: M-F 8:00-5:00

Mayor: William O'Brien / Vice Mayor: Curtis Lineberger

Council: Sandra Benitez, Ric McGinnis, David White. Council meets second and fourth Mondays of each month at 7:00 p.m. in Council Chambers.

City Manager: Richard P. Holmer / City Clerk: Linda Abid.Cummings

City Attorney: Thomas Hallinan / Treasurer: Larrie Sweet

Police Chief: Chief Art Voortman, Sheriff / Fire Chief: Lyn Rambo

School Superintendent: Joseph Galindo

Incorporated: August 23, 1922

Legislative Districts: 19th CD; 14th SD; 25th AD

General Law City Population: 17,250.

CITY OF RIVERSIDE

County of Riverside

Address: 3900 Main Street, 92522-0111

T 909.826.5312 / F 909.826.5478

W www.ci.riverside.ca.us

Office Hours: M-F 8:00-5:00

Mayor: Ronald O. Loveridge / Mayor Pro Tem: Ed Adkison

Council: Ed Adkison, Chuck Beaty, Joy Defenbaugh, Nancy Hart, Ameal Moore, Laura Pearson, Frank Schiavone. Council meets first four Tuesdays of each month at City Hall.

City Manager: George Carvalho / City Clerk: Colleen J. Nicol

City Attorney: Gregory Priamos / Treasurer: Paul Sundeen

Police Chief: Russ Leach / Fire Chief: Dave Carlson

Incorporated: October 11, 1883

Legislative Districts: 36th CD; 36th SD; 68th AD

Chartered City Population: 274,100.

CITY OF ROCKLIN

County of Placer

Address: 3970 Rocklin Road, 95677

T 916.632.5000 / F 916.624.5561

W www.ci.rocklin.ca.us

Mayor: Kathy Lund / Vice Mayor: Brett Storey

Council: Peter Hill, George Magnuson, Ken Yorde. Council meets second and fourth Tuesdays of each month at 7:30 p.m. in Council Chambers.

City Manager: Carlos Urrutia / Admin. Officer: Rex Miller

City Clerk: Sandra Davies / City Attorney: Sabina Gilbert

Treasurer: Vince Amado

Police Chief: Mark J. Siemens / Fire Chief: Tim Mrozinski

School Superintendent: Kevin Brown

Incorporated: February 24, 1893

Legislative Districts: 4th CD; 4th SD; 4th AD

General Law City Population: 43,600.

CITY OF ROHNERT PARK

County of Sonoma

Address: 6750 Commerce Boulevard, 94928

T 707.588.2227 / F 707.588.2274

E admin@rpcity.org / W www.rpcity.org

Office Hours: M-F 8:00-5:00

Mayor: Armando F. Flores / Vice Mayor: Gregory A. Nordin

Council: Jake Mackenzie, Vicki Vidak.Martinez, Amie L. Spradlin. Council meets second and fourth Tuesdays of each month at 6:00 p.m. at City Offices.

City Manager [Acting]: Stephen R. Donley / Deputy City Clerk: Judy Hauff

City Attorney: Betsy Strauss / Finance Director / Treasurer: Sandy Lipitz

Director of Public Safety: Thomas Bullard / Fire Commander: Bob Cassel

Incorporated: August 27, 1962

Legislative Districts: 6th CD; 3rd SD; 6th AD

General Law City Population: 42,550.

CITY OF ROLLING HILLS

County of Los Angeles
 Address: 2 Portuguese Bend Road, 90274
 T 310.377.1521 / F 310.377.288
 E cityofrh@aol.com / W www.palosverdes.com/rh
 Office Hours: M–F 7:30–5:00
 Mayor: B. Allen Lay / Mayor Pro Tem: Frank E. Hill
 Council: James Black, Thomas F. Heinsheimer, Godfrey Pernel. Council meets second and fourth Mondays of each month at 7:30 p.m. at City Hall.
 City Manager/City Clerk: Craig Nealis
 City Attorney: Mike Jenkins
 Incorporated: January 25, 1957
 Legislative Districts: 46th CD; 25th SD; 54th AD
 General Law City Population: 1,940.

CITY OF ROLLING HILLS ESTATES

County of Los Angeles
 Address: 4045 Palos Verdes Drive North, 90274
 T 310.377.1577 / F 310.377.4468
 E dougp@rhe.org / W www.rollinghillsestates.com
 Office Hours: M–Th 7:30–5:30; F 7:30–4:30
 Mayor: Barbara Rauch / Mayor Pro Tem: Judy Mitchell
 Council: John Addleman, Susan Seamans, Steve Zuckerman. Council meets second and fourth Tuesdays of each month at City Hall.
 City Manager/City Clerk: Douglas R. Prichard
 City Attorney: Richard R. Terzian / Treasurer: Jud Norrell
 Police: L.A. County Sheriff’s Dept. / Fire: L.A. County Fire Dept.
 School Superintendent: Ira Toibin [Palos Verdes Peninsula USD]
 Incorporated: September 18, 1957
 Legislative Districts: 36th CD; 27th SD; 54th AD
 General Law City Population: 8,050.

CITY OF ROSEMEAD

County of Los Angeles
 Address: 8838 East Valley Boulevard, 91770
 Mail Address: PO Box: 399, 91770
 T 626.569.2100 / F 626.307.9218
 Office Hours: M–Th 7:00–6:00
 Mayor: Jay T. Imperial / Mayor Pro Tem: Robert W. Bruesch
 Council: Margaret Clark, Gary Taylor, Joe Vasquez. Council meets second and fourth Tuesdays of each month at 8:00 p.m. in Council Chambers.
 City Manager: Frank Tripepi / City Clerk: Nancy Valderrama
 Incorporated: August 4, 1959
 Legislative Districts: 30th CD; 26th SD; 60th AD
 General Law City Population: 56,100.

CITY OF ROSEVILLE

County of Placer
 Address: 311 Vernon Street, 95678
 T 916.774.5200 / F 916.786.9175
 W www.roseville.ca.us
 Mayor: Claudia Gamar / Mayor Pro Tem: F.C. “Rocky” Rockholm
 Council: Dan Goodhall, Richard Roccucci, Earl Rush. Council meets first Wednesday of each month at City Hall and adjourns to the third Wednesday as needed.
 City Manager: Allen E. Johnson / City Clerk: Carolyn Parkinson
 City Attorney: Mark J. Doane
 Police Chief: John Barrow / Fire Chief: Ken Wagner
 Incorporated: April 10, 1909
 Legislative Districts: 4th CD; 1st SD; 4th AD
 Chartered City Population: 90,700.

TOWN OF ROSS

County of Marin
 Mail Address: PO Box 320, 94957
 T 415.453.1453 / F 415.453.1950
 Mayor: John J. Gray / Mayor Pro Tem: Charles Goodman
 Council: Mary Delanty Brown, Tony Curtiss, Bruce W. Hart. Council meets second Thursday of each month at 7:00 p.m. at Town Hall.
 Town Clerk: Virginia Stott / Town Attorney: Hadden Roth
 Treasurer: Kelley Reid
 School Superintendent: Katherine Townsley
 Incorporated: August 21, 1908
 Legislative Districts: 6th CD; 3rd SD; 9th AD
 General Law City Population: 2,315.

CITY OF SACRAMENTO

County of Sacramento
 Address: 730 Street, 95814
 T 916.264.5799 / F 916.808.7672
 W www.cityofsacramento.org
 Office Hours: M–F 8:00–5:00
 Mayor: Heather Fargo / Vice Mayor: Robbie Waters
 Council: Steve Cohn, Lauren Hammond, Dave Jones, Bonnie Pannell, Sandy Sheedy, Ray Tretheway, Jimmie R. Yee. Council meets every Tuesday of each month at 2:00 p.m. and 7:00 p.m. in Council Chambers.
 City Manager: Bob Thomas / City Clerk: Valerie Burrowes
 City Attorney: Samuel Jackson / Treasurer: Thomas Friery
 Police Chief: Arturo Venegas / Fire Chief: Dennis Smith
 Incorporated: February 27, 1850
 Legislative Districts: 3rd, 5th, 11th CD; 3rd, 5th, 6th SD; 5th, 8th, 9th, 10th AD
 Chartered City Population: 433,400.

CITY OF SAINT HELENA

County of Napa
 Address: 1480 Main Street, 94574
 T 707.967.2792 / F 707.963.7748
 W www.ci.st-helena.ca.us
 Mayor: Ken Slavens / Vice Mayor: Frank Toller
 Council: Sampson Bowers, Joe Potter, Bill Savidge. Council meets second and fourth Tuesdays of each month in Council Chambers.
 City Manager: Bonnie Long / City Clerk: Delia Guijosa
 Treasurer: Tamera Haas
 Police Chief: Bert Johansson / Fire Chief: Kevin Twohey
 School Superintendent: Gina Santangelo
 Incorporated: March 24, 1876
 Legislative Districts: 1st CD; 2nd SD; 7th AD
 General Law City Population: 6,050.

CITY OF SALINAS

County of Monterey
 Address: 200 Lincoln Avenue, 93901
 T 831.758.7201 / F 831.758.7368
 W www.ci.salinas.ca.us
 Office Hours: M–F 8:00–5:00
 Mayor: Anna M. Caballero / Mayor Pro Tem: Jyl Lutes
 Council: Janet Barnes, Gloria De La Rosa, Sergio Sanchez, Maria Giuriato, Roberto Ocampo. Council meets first three Tuesdays of each month at 4:00 p.m. in Council Chambers.
 City Manager: David Mora / City Clerk: Ann Camel
 City Attorney: Richard Nosky Jr. / Finance Officer: John Copeland
 Police Chief: Dan Ortega / Fire Chief: Dan Hernandez
 Incorporated: March 4, 1874
 Legislative Districts: 17th CD; 15th SD; 28th AD
 Chartered City Population: 150,300.

TOWN OF SAN ANSELMO

County of Marin

Address: 525 San Anselmo Avenue, 94960

T 415.258.4600 / F 415.459.2477

W www.townofsananselmo.org

Office Hours: M–Th 8:30–12:00 and 1:00–4:30; F 8:30–12:00

Mayor: Peter Kilkus / Vice Mayor: Paul Chignell

Council: Peter Breen, Jeff Kroot, Barbara Thornton. Council meets second and fourth Tuesdays of each month at Town Hall.

Town Administrator: Debra Stutsman / Town Clerk: Debra Stutsman

Town Attorney: Hadden Roth / Treasurer: Donna Cohen

Police Chief: Charles Maynard / Fire Chief: Michael Groshong

Incorporated: April 9, 1907

Legislative Districts: 6th CD; 3rd SD; 6th AD

General Law City Population: 12,400.

CITY OF SAN BERNARDINO

County of San Bernardino

Address: 300 North D Street, 92418

Mail Address: PO Box 1318, 92402

T 909.384.5002 / F 909.384.5158

W www.ci.san-bernardino.ca.us

Office Hours: M–Th 7:30–5:30; F 7:30–4:30

Mayor: Judith Valles

Council: Betty Dean, Anderson, Neil Derry, Esther Estrada, Susan Lien, Gordon McGinnis, Wendy McCammack, Joe Suarez. Council meets first and third Mondays of each month at 8:00 a.m. in Council Chambers.

City Administrator: Fred Wilson / City Clerk: Rachel Clark

Attorney: James F. Penman / Treasurer: David Kennedy

Police Chief: Garrett Zimmon / Fire Chief: Larry Pitzer

School Superintendent: Dr. Arturo Delgado

Incorporated: August 10, 1886

Legislative Districts: 40th, 42nd CD; 31st, 32nd SD; 62nd, 63rd AD

Chartered City Population: 194,100.

CITY OF SAN BRUNO

County of San Mateo

Address: 567 El Camino Real, 94066-4247

T 650.616.7058 / F 650.589.5941

W www.ci.sanbruno.ca.us

Office Hours: M–F 8:00–5:00

Mayor: Larry Franzella / Vice Mayor: Chris Pallas

Council: Ken Ibarra, Irene O'Connell, Jim Ruane. Council meets second and fourth Tuesdays of each month at 7:00 p.m. at San Bruno Senior Center, Crystal Springs Road.

City Manager: Frank Hedley / Asst. Manager/Personnel: Steve Rogers

City Clerk: Ed Simon / City Attorney: Pamela Thompson

Treasurer: Karen Hornung

Police Chief: Lee Violet / Fire Chief: Dan Voreyer

School Superintendent: David Hutt

Incorporated: December 23, 1914

Legislative Districts: 11th CD; 8th SD; 19th AD

General Law City Population: 40,950.

CITY OF SAN CARLOS

County of San Mateo

Address: 600 Elm Street, 94070

Mail Address: PO Box 3009, 94070-1309

T 650.802.4100 / F 650.595.6719

E Christine.Boland@ci.san-carlos.ca.us / W www.ci.san-carlos.ca.us

Office Hours: M–F 8:00–5:00

Mayor: Thomas Davids / Vice Mayor: Michael King

Council: Inge Doherty, Matt Grocott. Council meets second and fourth Mondays of each month at 8:00 p.m. in Council Chambers.

City Manager: Michael P. Garvey / City Clerk: Christine D. Boland

City Attorney: Robert Lanzone / Treasurer: Michael J. Galvin

Police Chief: James Granucci / Fire Chief: Herb Jewell

School Superintendent: Patti Wool

Incorporated: July 8, 1925

Legislative Districts: 14th CD; 11th SD; 21st AD

General Law City Population: 27,750.

CITY OF SAN CLEMENTE

County of Orange

Address: 100 Avenida Presidio, 92672

T 949.361.8200 / F 949.361.8309

E CityHall@san-clemente.org / W www.ci.san-clemente.ca.us

Office Hours: M–F 7:30–5:30; closed alternate Fridays

Mayor: Stephanie Dorey / Mayor Pro Tem: Susan Ritschel

Council: Joe Anderson, G. Wayne Eggleston, Jim Dahl. Council meets first and third Tuesday of each month at 7:00 p.m. in Council Chambers.

City Manager: William O. Talley / City Clerk: Myrna Erway

City Attorney: Jeffrey M. Oderman / Treasurer: Pall Gudgeirsson

Police Chief: Fred Lisanti / Fire Chief: Dave Pierce

School Superintendent: James Fleming

Incorporated: February 28, 1928

Legislative Districts: 48th CD; 38th SD; 73rd AD

General Law City Population: 60,700.

CITY OF SAN DIEGO

County of San Diego

Address: 202 C Street, 92101

T 619.236.5555 / F 619.533.4045

E webmaster@sandiego.gov / W www.sandiego.gov

Office Hours: M–F 8:00–5:00

Mayor: Dick Murphy / Deputy Mayor: Ralph Inzunza

Council: Toni Atkins, Donna Frye, Jim Madaffer, Brian Maienschein, Scott Peters, Michael Zucchet, Charles L. Lewis. Council meets Mondays at 2:00 p.m., Tuesdays at 9:00 a.m. and 2:00 p.m. of each month in Council Chambers, City Administration Building, 12th Floor.

City Manager: Michael Uberuaga / City Clerk: Charles G. Abdelnour

City Attorney: Casey Gwinn / Treasurer: Mary Vattimo

Police Chief: David Bejarano / Fire Chief: Jeff Bowman

School Superintendent: Alan Bersin

Incorporated: March 27, 1850

Legislative Districts: 40th, 43rd CD; 36th, 38th, 40th SD; 74th, 80th AD

Chartered City Population: 1,275,100.

CITY OF SAN DIMAS

County of Los Angeles

Address: 245 E. Bonita Avenue, 91773

T 909.394.6200 / F 909.394.6209

W www.cityofsandimas.com

Office Hours: M–Th 7:30–5:30; F 8:00–5:00

Mayor: Curtis W. Morris / Mayor Pro Tem: John Ebner

Council: Denis Bertone, F.D. "Sandy" McHenry, Jeff Templeman. Council meets second and fourth Tuesdays of each month at 7:00 p.m. at City Hall.

City Manager: Blaine M. Michaelis / City Clerk: Ina Rios

City Attorney: J. Kenneth Brown

School Superintendent: Robert Otto

Incorporated: August 4, 1960

Legislative Districts: 28th CD; 29th SD; 59th AD

General Law City Population: 36,450.

CITY OF SAN FERNANDO

County of Los Angeles

Address: 117 Macneil Street, 91340

T 818.898.1200 / F 818.365.8090

W www.ci.san-fernando.ca.us

Office Hours: M–F 8:00–5:00

Mayor: Dr. Jose Hernandez / Mayor Pro Tem: : Maribel De La Torre

Council Members: Nury Martinez, Julie Ruelas, Steven Veres. Council meets first and third Mondays of each month at 7:00 p.m. in Council Chambers.

Administrative Officer: Jose E. Pulido

City Clerk: Elena G. Chavez / City Attorney: Michael Estrada

Treasurer: Elvira Orozco

Police Chief: Anthony Alba

Incorporated: August 31, 1911

Legislative Districts: 26th CD; 20th SD; 39th AD

General Law City Population: 24,500.

CITY OF SAN FRANCISCO

[See County Listing]

CITY OF SAN GABRIEL

County of Los Angeles
 Address: 425 South Mission Drive, 91776
 Mail Address: PO Box 130, 91778-0130
 T 626.308.2800 / F 626.458.2830
 W www.sangabrielcity.com
 Mayor: Harry Baldwin / Vice Mayor: Mary Cammarano
 Council: James Castaneda, Sabino Cici, Dominic Polimeni. Council meets first and third Tuesdays of each month at 7:30 p.m. in Council Chambers.
 City Manager: P. Michael Paules / City Clerk: Cynthia B. Trujillo
 City Attorney: Robert Kress / Treasurer: John Janosik
 Police Chief: David Lawton / Fire Chief: I.W. Sweet
 School Superintendent: Gary Goodson
 Incorporated: April 24, 1913
 Legislative Districts: 31st CD; 24th SD; 49th AD
 General Law City Population: 41,550.

CITY OF SAN JACINTO

County of Riverside
 Address: 201 East Main Street, 92583
 T 909.654.7337 / F 909.654.3728
 W www.san-jacinto.ca.us
 Office Hours: M–Th 8:00–5:00; F 8:00–12:00
 Mayor: Jim Ayres / Vice Mayor: Chris Carlson-Buydos
 Council: Jim Conner, Ken Shawm, Dale Stubblefield. Council meets first and third Thursdays of each month at 7:00 p.m. at 2045 S. San Jacinto Ave, 92583.
 City Manager: Stephen Harding / City Clerk: Dorothy Chouinard
 City Attorney: John Brown / Treasurer: Jim Potts
 Police Chief: Carl Simmons / Fire Chief: Jim Barron
 School Superintendent: Dr. Peter Damyam
 Incorporated: April 20, 1888
 Legislative Districts: 41st CD; 37th SD; 65th AD
 General Law City Population: 26,050.

CITY OF SAN JOAQUIN

County of Fresno
 Address: 21900 Colorado, 93660
 Mail Address: PO Box 758, 93660
 T 559.693.4311 / F 559.693.2193
 E sanjcity@kermantel.net
 Office Hours: M–F 8:00–5:00
 Mayor: Mike Estrada / Mayor Pro Tem: Amapreet Dhaliwal
 Council: Tehal Dhesi, Rosemary Ramirez, Betty R. Vallejo. Council meets second and fourth Wednesdays of each month at 6:00 p.m. at the Community Center, 22058 Railroad Avenue, 93660.
 City Manager: Shahid Hami / City Clerk: Mary Vital
 City Attorney: Mark Blum / Treasurer: Margaret E. Niven
 Police Chief: Sheriff Richard Pierce Fresno County Sheriff's Dept. / Fire Chief: Fresno County Fire Protection District
 School Superintendent: David B. Vaughn
 Incorporated: February 14, 1920
 Legislative Districts: 15th CD; 14th SD; 30th AD
 General Law City Population: 3,490.

CITY OF SAN JOSE

County of Santa Clara
 Address: 801 N. First Street, 95110
 T 408.277.4000 / F 408.277.2277
 W www.ci.san-jose.ca.us
 Office Hours: M–F 8:00–5:00
 Mayor: Ron Gonzales / Vice Mayor: George Shirakawa, Jr.
 Council: Nora Campos, Cindy Chavez, David D. Cortese, Patricia Dando, John Diquisto, Linda J. LeZotte, Chuck Reed, Forrest Williams, Ken Yeager. Council meets every Tuesday of each month except July at 1:30 p.m. in Council Chambers.
 City Manager: Del D. Borgsdorf / City Clerk: Patricia L. O'Hearn
 City Attorney: Richard Doyle
 Police Chief: William M. Lansdowne / Fire Chief: Manuel Alarcon
 Incorporated: March 27, 1850
 Legislative Districts: 10th, 12th, 13th CD; 11th, 13th, 17th SD; 18th, 22nd, 25th AD
 Chartered City Population: 925,000.

CITY OF SAN JUAN BAUTISTA

County of San Benito
 Address: 311 Second Street, 95045
 Mail Address: PO Box 1420, 95045
 T 831.623.4661 / F 831.623.4093
 E sjbcm@hollinet.com / W www.san-juan-bautista.ca.us
 Office Hours: M–F 9:00–12:00; 1:00–4:30
 Mayor: Priscilla Hill / Vice Mayor: George Rowe, Jr.
 Council: Charles Geiger, Arturo Medina, Dan Reed. Council meets third Tuesday of each month at 7:00 p.m. in City Hall.
 City Manager: Larry Cain / City Clerk: Shawna Serna
 City Attorney: Patrick Whitnell / Treasurer: Jamie McClanahan
 Police Chief: Curtis Hill, County Sheriff / Fire Chief: Rick Cokley
 School Superintendent: Jackie Munoz
 Incorporated: May 4, 1869
 Legislative Districts: 16th CD; 17th SD; 25th AD
 General Law City Population: 1,610.

CITY OF SAN JUAN CAPISTRANO

County of Orange
 Address: 32400 Paseo Adelanto, 92675
 T 949.493.1171 / F 949.493.1053
 E cityhall@sanjuancapistrano.org / W www.sanjuancapistrano.org
 Office Hours: M–F 8:00–5:00
 Mayor: John S. Gelff / Mayor Pro Tem: Joe Soto
 Council: Diane Bathgate, Wyatt Hart, David M. Swerdlin. Council meets first and third Tuesdays of each month at 7:00 p.m. at City Hall.
 City Manager: George Scarborough / City Clerk: Meg Monahan
 City Attorney: John Shaw / Treasurer: Cynthia Russell
 Police Chief: Lt. J. B. Davis
 School Superintendent: Dr. James Fleming
 Incorporated: April 19, 1961
 Legislative Districts: 42nd, 44th, 48th CD; 33rd, 38th SD; 71st, 73rd AD
 General Law City Population: 35,200.

CITY OF SAN LEANDRO

County of Alameda
 Address: 835 East 14th Street, 94577
 T 510.577.3368 / F 510.577.3340
 Mayor: Shelia Young / Vice Mayor: Bob Glaze
 Council: Gordon Galvan, Surlene Grant, Garry A. Loeffler, Glenda Nardine, Tony Santos. Council meets first and third Mondays of each month in Council Chambers.
 City Manager: John J. Jermanis / City Clerk: Gayle Petersen
 Police Chief: Joseph W. Kitchen / Fire Chief: Bill McCammon
 School Superintendent: Tom Himmelberg
 Incorporated: March 21, 1872
 Legislative Districts: 9th CD; 10th SD; 14th AD
 Chartered City Population: 81,400.

CITY OF SAN LUIS OBISPO

County of San Luis Obispo
 Address: 990 Palm Street, 93401
 T 805.781.7100 / F 805.781.7109
 W www.slocity.org
 Office Hours: M–F 8:00–5:00
 Mayor: David Romero / Vice Mayor: Christine Mulholland
 Council: John Ewan, Ken Schwartz, Allen Settle. Council meets first and third Tuesdays of each month at 7:00 p.m. in Council Chamber.
 Administrative Officer: Ken Hampian / City Clerk: Lee Price
 City Attorney [Acting]: Gill Trujillo / Treasurer: Bill Statler
 Police Chief: Deborah Linden / Fire Chief: Wolfgang Knabe
 School Superintendent: Dr. Steven Ladd
 Incorporated: February 19, 1856
 Legislative Districts: 22nd CD; 18th SD; 33rd AD
 Chartered City Population: 44,350.

CITY OF SAN MARCOS

County of San Diego
 Address: 1 Civic Center Drive, 92069
 T 760.744.1050 / F 760.744.9058
 E cityhall@ci.san-marcos.ca.us / W www.ci.san-marcos.ca.us
 Office Hours: M–F 7:30–5:30; closed alternate Fridays
 Mayor: F. H. "Corky" Smith / Vice Mayor: Mike Preston
 Council: Pia Harris, Hal Martin, Mike Preston, Lee Thibadeau. Council meets second and fourth Tuesdays of each month at 6:30 p.m. at City Hall.
 City Manager: Richard W. Gittings / City Clerk: Susie Vasquez
 City Attorney: Helen Holmes Peak / Fire Chief: Larry Webb
 School Superintendent: Larry Maw
 Incorporated: January 28, 1963
 Legislative Districts: 51st CD; 38th SD; 74th AD
 Chartered City Population: 63,500.

CITY OF SAN MARINO

County of Los Angeles
 Address: 2200 Huntington Drive, 91108
 T 626.300.0700 / F 626.300.0709
 W www.cityofsanmarino.org
 Office Hours: M,W,Th,F 8:00–12:00; T 8:00–4:00
 Mayor: Emile J. Bayle / Vice Mayor: Elizabeth R. Brown
 Council: Vince Filutze, Matthew Lin, Robert G. Twist. Council meets second Wednesday of each month at 7:30 p.m. in Council Chambers.
 City Manager: Debbie Bell / City Clerk: Carol Robb
 City Attorney: Steven L. Dorsey / Treasurer: Dennis Kneier
 Police Chief: Arl Farris / Fire Chief: John L. Penido
 School Superintendent: Dr. Jack R. Rose
 Incorporated: April 25, 1913
 Legislative Districts: 27th CD; 21st SD; 44th AD
 General Law City Population: 13,450.

CITY OF SAN MATEO

County of San Mateo
 Address: 330 West 20th Avenue, 94403
 T 650.522.7000 / F 650.522.7001
 W www.cityofsanmateo.org
 Office Hours: M–F 8:00–5:00
 Mayor: Claire Mack / Vice Mayor: Carole Groom
 Council: Jan Epstein, John Lee, Sue Lempert. Council meets first and third Mondays of each month at 7:00 p.m. in Council Chambers.
 City Manager: Arne Croce / City Clerk: Norma Gomez
 City Attorney: Shawn Masen / Treasurer: John L. deRussy
 Police Chief: Susan Manheime / Fire Chief: Vacant
 School Superintendents: Dr. Pendery [Clark Elementary], Tom Mohr [High School]
 Incorporated: September 4, 1894
 Legislative Districts: 12th CD; 8th SD; 19th AD
 Chartered City Population: 93,700.

CITY OF SAN PABLO

County of Contra Costa
 Address: 1 Alvarado Square, 94806
 T 510.215.3000 / F 510.620.0204
 W www.ci.san-pablo.ca.us
 Office Hours: M–F 8:30–12:00 and 1:00–5:00
 Mayor: Sharon J. Brown / Vice Mayor: Barbara L. Vigil
 Council: Joseph M. Gomes, Genoveva Garcia Calloway, Paul V. Morris. Council meets first and third Mondays of each month at 8:00 p.m. in Council Chambers.
 City Manager: Brock Arner / City Clerk: Ted J. Denney
 City Attorney: Brian Libow / Treasurer: Charles A. Nicholas
 Police Chief: Douglas Krathwohl / Fire Chief: Keith Richter
 School Superintendent: Gloria Johnston
 Incorporated: April 27, 1948
 Legislative Districts: 7th CD; 7th SD; 11th AD
 General Law City Population: 30,750.

CITY OF SAN RAFAEL

County of Marin
 Address: 1400 Fifth Avenue, 94901
 Mail Address: PO Box 151560, 94915-1560
 T 415.485.3070 / F 415.459.2242
 E city.clerk@ci.san-rafael.ca.us / W www.cityofsanrafael.org
 Office Hours: M–F 8:30–5:00
 Mayor: Albert J. Boro / Vice Mayor: Gary O. Phillips
 Council: Barbara Heller, Cyr N. Miller. Council meets first and third Mondays of each month at 8:00 p.m. in Council Chambers.
 City Manager: Rod Gould / City Clerk: Jeanne M. Leoncini
 City Attorney: Gary T. Ragghianti / Treasurer: Kenneth A. Nordhoff
 Police Chief: Michael J. Cronin / Fire Chief: Robert E. Marcucci
 School Superintendent: Laura D. Alvarenga, Ed.D.
 Incorporated: February 18, 1874
 Legislative Districts: 6th CD; 3rd SD; 6th AD
 Chartered City Population: 57,100.

CITY OF SAN RAMON

County of Contra Costa
 Address: 2222 Camino Ramon, 94583
 Mail Address: PO Box 5148, 94583
 T 925.973.2500 / F 510.866.1436
 W www.ci.san-ramon.ca.us
 Mayor: Curt Kinney / Vice Mayor: Ron Raab
 Council: Dave Hudson, Nancy Tatarka, H. Abram Wilson. Council meets second and fourth Tuesdays of each month at City Hall.
 City Manager: Herb Moniz / City Clerk: Judy Macfarlane
 City Attorney: Bob Saxe / Police Chief: Obie Anderson
 Incorporated: July 1, 1983
 Legislative Districts: 10th CD; 7th SD; 15th AD
 Chartered City Population: 47,050.

CITY OF SAND CITY

County of Monterey
 Address: 1 Sylvan Park, 93955
 T 831.394.3054 / F 831.394.2472
 E info@sandcity.org / W www.sandcity.org
 Office Hours: M–Th 8:00–5:00
 Mayor: David K. Pendergrass / Vice Mayor: Mary Ann Kline
 Council: Jerry Blackwelder, Craig Hubler, Todd Kruper. Council meets first and third Tuesdays of each month at 7:00 p.m. in Council Chambers.
 City Administrator: Kelly Morgan / City Clerk: Debra Taylor
 City Attorney: James Heisinger / Police Chief: J. Michael Klein
 Incorporated: May 31, 1960
 Legislative Districts: 17th CD; 15th SD; 27th AD
 Chartered City Population: 280.

CITY OF SANGER

County of Fresno
 Address: 1700 7th Street, 93657
 T 559.875.2587 / F 559.876.8956
 E bmergan@ci.sanger.ca.us / W www.ci.sanger.ca.us
 Office Hours: M–F 8:00–5:00
 Mayor: Sandra Neri / Mayor Pro Tem: Michael Montelongo
 Council: Martin Castellano, Art Marquez, Rosa Pena. Council meets first and third Thursdays of each month at City Hall.
 City Manager: Jim Drinkhouse / City Clerk: Barbara Mergan
 City Attorney: Adolfo Corona Dowling, Aaron and Keeler
 Police Chief: Thomas Klose / Fire Chief: Jim Galvan
 Associate School Superintendents: Lloyd Kuhn, Mike Giovanneti, Marc Johnson
 Incorporated: May 9, 1911
 Legislative Districts: 20th CD; 16th SD; 31st AD
 General Law City Population: 19,900.

CITY OF SANTA ANA

County of Orange
 Address: 22 Civic Center Plaza, 92701
 Mail Address: PO Box 1988, M-30, 92702
 T 714.6475400 / F 714.6476954
 W www.ci.santa-ana.ca.us
 Mayor: Miguel A. Pulido / Mayor Pro Tem: Brett E. Franklin
 Council: Claudia C. Alvarez, Lisa Bist, Alberta Christy, Mike Garcia, Jose Solorio.
 Council meets first and third Mondays of each month in Council Chambers.
 City Manager: David N. Ream / City Clerk: Patricia E. Healy
 City Attorney: Joseph Fletcher
 Police Chief: Paul Walters / Fire Chief: Marc E. Martin
 School Superintendent: Al Mijares, Ph.D.
 Incorporated: June 12, 1886
 Legislative Districts: 46th, 48th CD; 33rd, 35th SD; 69th AD
 Chartered City Population: 347,200.

CITY OF SANTA BARBARA

County of Santa Barbara
 Address: 735 Anacapa Street, 93101
 Mail Address: PO Box 1990, 93102
 T 805.963.0611 / F 805.897.2623
 W www.ci.santa-barbara.ca.us
 Office Hours: M-F 8:00-5:00
 Mayor: Marty Blum / Mayor Pro Tem: Dan B. Secord
 Council: H. P. Fairly, Iya G. Falcone, Babatunde Fodayemi, Gregg A. Hart, Roger L. Horton. Council meets every Tuesday of each month at 2:00 p.m. at City Hall.
 City Admin. /Treasurer: James L. Armstrong
 City Clerk: Mabi Covarrubias Plisky, CMC / City Attorney: Daniel J. Wallace
 Police Chief: Camerino Sanchez / Fire Chief: Warner McGrew
 School Superintendent: Deborah Flores
 Incorporated: April 9, 1850
 Legislative Districts: 23rd CD; 19th SD; 35th AD
 Chartered City Population: 90,500.

CITY OF SANTA CLARA

County of Santa Clara
 Address: 1500 Warburton Avenue, 95050
 T 408.615.2200 / F 408.241.6771
 E manager@ci.santa-clara.ca.us / W www.ci.santa-clara.ca.us
 Office Hours: M-F 8:00-12:00; 1:00-5:00
 Mayor: Patricia M. Mahan / Vice Mayor: Patrick Kolstad
 Council: Dominic J. Caserta, Rod Diridon, Jr., Jamie L. Matthews, John L. McLemore, Aldyth Parle. Council meets every the first four Tuesday of the month.
 City Manager: Jennifer Sparacino / City Clerk: Judy Boccignone
 City Attorney: Michael R. Downey / Director of Finance: Mary Jo Walker
 Police Chief: Stephen D. Lodge / Fire Chief: Phillip Kleinheinz
 School Superintendent: Paul Perotti
 Incorporated: July 5, 1852
 Legislative Districts: 15th CD; 13th SD; 22nd, 24th AD
 Chartered City Population: 105,800.

CITY OF SANTA CLARITA

County of Los Angeles
 Address: 23920 Valencia Boulevard, 91355
 T 661.259.2489 / F 661.259.8125
 W www.santa-clarita.com
 Office Hours: M-Th 7:30-5:30; F 8:00-5:00
 Mayor: Cameron Smyth / Mayor Pro Tem: Robert Kellar
 Council: Frank Ferry, Marsha McLean, Laurene Weste. Council meets second and fourth Tuesdays of each month at 6:00 p.m. at City Hall, 1st Floor.
 City Manager: Ken Pulskamp / Director of Administrative Services/Treasurer: Steve Stark
 City Clerk: Sharon L. Dawson, CMC / City Attorney: Carl Newton
 Police Chief: Capt. Don Rodriguez, Sheriff's Dept. / Fire Chief: Steve Lindsey
 School Superintendent: Robert C. Lee
 Incorporated: December 15, 1987
 Legislative Districts: 21st CD; 19th SD; 37th AD
 General Law City Population: 162,900.

CITY OF SANTA CRUZ

County of Santa Cruz
 Address: 809 Center Street, 95060
 T 831.420.5030 / F 831.420.5031
 E citycouncil@ci.santa-cruz.ca.us / W www.ci.santa-cruz.ca.us
 Office Hours: M-F 8:00-12:00 and 1:00-5:00
 Mayor: Emily Reilly / Vice Mayor: Scott Kennedy
 Council: Tim Fitzmaurice, Cynthia Mathews, Ed Porter, Mark Primack, Mike Retkin.
 Council meets second and fourth Tuesdays of each month at 3:00 p.m. and 7:00 p.m. in Council Chambers.
 City Manager: Richard C. Wilson / City Clerk: Leslie Cook
 City Attorney: John Barisone
 Police Chief: Steven Belcher / Fire Chief: Ron Prince
 Incorporated: March 31, 1866
 Legislative Districts: 17th CD; 17th SD; 28th AD
 Chartered City Population: 55,600.

CITY OF SANTA FE SPRINGS

County of Los Angeles
 Address: 11710 East Telegraph Road, 90670
 Mail Address: PO Box 2120, 90670
 T 562.868.0511 / F 562.868.7112
 W www.santafesprings.org
 Office Hours: M-F 7:30-5:30; Closed every other Friday
 Mayor: Ronald S. Kernes / Mayor Pro Tem: George Minnehan
 Council: George Minnehan, Betty Putnam, Gustavo R. Velasco. Council meets second and fourth Thursdays of each month at 7:00 p.m. in Council Chambers.
 City Manager: Frederick W. Latham / City Clerk: Marilyn Jannak
 City Attorney: Steve Skolnik / Treasurer: Susan Bergeron-Vance
 Fire Chief: Neal Welland
 Incorporated: May 15, 1957
 Legislative Districts: 34th CD; 30th SD; 56th AD
 General Law City Population: 17,100.

CITY OF SANTA MARIA

County of Santa Barbara
 Address: 110 East Cook Street, 93454-5190
 T 805.925.0951 / F 805.349.0657
 W www.ci.santa-maria.ca.us
 Mayor: Larry Lavagnino / Mayor Pro Tem: Lionel Trujillo
 Council: Bob Orach, Alice Patino, Martin Mariscal. Council meets first and third Tuesdays of each month at City Hall.
 City Manager: Tim Ness / City Clerk: Tim Ness
 City Attorney: Arther Montandon / Treasurer: Teresa L. Hall
 Police Chief: John Sterling / Fire Chief: Frank Ortiz
 Incorporated: September 12, 1905
 Legislative Districts: 22nd CD; 18th SD; 33rd AD
 Chartered City Population: 82,100.

CITY OF SANTA MONICA

County of Los Angeles
 Address: 1685 Main Street, 90407
 Mail Address: PO Box 2200, 90407-2200
 T 310.393.9975 / F 310.394.2962
 W www.santa-monica.org
 Office Hours: M-Th 7:30-5:30; F 8:00-5:00, closed alternate Fridays
 Mayor: Michael Feinstein / Mayor Pro Tem: Kevin McKeown
 Council: Richard Bloom, Ken Genser, Robert Holbrook, Herb Katz, Pam O'Connor.
 Council meets second and fourth Tuesdays of each month at 5:30 p.m. in Council Chambers.
 City Manager: Susan McCarthy / City Clerk: Maria Stewart
 City Attorney: Marsha Jones-Moutrie / Treasurer: Ralph Bursej
 Police Chief: James T. Butts, Jr. / Fire Chief: Ettore Berardinelli
 School Superintendent: John E. Deasy [Santa Monica-Malibu USD]
 Incorporated: November 30, 1886
 Legislative Districts: 29th CD; 23rd SD; 41st AD
 Chartered City Population: 89,300.

CITY OF SANTA PAULA

County of Ventura
 Address: 970 Ventura Street, 93060
 Mail Address: PO Box 569, 93061
 T 805.525.4478 / F 805.525.6278
 W www.ci.santa-paula.ca.us
 Office Hours: M–F 8:00–5:00
 Mayor: John T. Procter / Vice Mayor: Dr. Gabino Aguirre
 Council: Richard C. Cook, Mary Ann Krause, Ray C. Luna. Council meets first and third Mondays of each month at 6:30 p.m. at City Hall.
 City Manager: Wally Bobkiewicz / City Clerk: Steven J. Salas
 City Attorney: Phillip H. Romney / Treasurer: Sandra K. Easley
 Police Chief: Robert S. Gonzales / Fire Chief: Paul L. Skeels
 Incorporated: April 22, 1902
 Legislative Districts: 23rd CD; 17th SD; 37th AD
 General Law City Population: 28,950.

CITY OF SANTA ROSA

County of Sonoma
 Address: 100 Santa Rosa Avenue, 95404
 Mail Address: PO Box 1678, 95402
 T 707.543.3010 / F 707.543.3030
 Mayor: Sharon Wright / Vice Mayor: Jane Bender
 Council: Bob Blanchard, Janet Condron, Noreen M. Evans, Mike Martini, Steve Rabinowitsh. Council meets first four Tuesdays of each month in Council Chambers.
 City Manager: Jeff Kolin / City Clerk: Sue Stoneman
 City Attorney: Brien Farrell
 Police Chief: Michael A. Dunbaugh / Fire Chief: Tony Pini
 School Superintendent: Mel Sollen
 Incorporated: March 16, 1868
 Legislative Districts: 6th CD; 2nd SD; 1st, 7th AD
 Chartered City Population: 154,500.

CITY OF SANTEE

County of San Diego
 Address: 10601 Magnolia Avenue, 92071
 T 619.258.4100 / F 619.562.0649
 W www.ci.santee.ca.us
 Office Hours: M–Th 8:00–5:00; F 8:00–1:00
 Mayor: Randy Voepel / Vice Mayor: Jack Dale
 Council: Brian W. Jones, John Minto, Hal Ryan. Council meets second and fourth Wednesdays of each month in Council Chambers.
 City Manager: Keith Till / City Clerk: Linda Troyan
 City Attorney: Scott C. Smith Best, Best and Krieger
 Finance Officer-Treasurer: Tim McDermott / Fire Chief: Robert Pfohl
 School Superintendent: Marcia Johnson
 Incorporated: December 1, 1980
 Legislative Districts: 52nd CD; 36th SD; 7th AD
 General Law City Population: 53,600.

CITY OF SARATOGA

County of Santa Clara
 Address: 13777 Fruitvale Avenue, 95070
 T 408.868.1200 / F 408.868.1280
 E cityhall@saratoga.ca.us / W www.saratoga.ca.us
 Office Hours: M–F 8:00–5:00
 Mayor: Nick Streit / Vice Mayor: Ann Waltonsmith
 Council: Stan Bogosian, Kathleen King, Norman Kline. Council meets first and third Wednesdays of each month in Civic Theater.
 City Manager: Dave Anderson / Admin. Officer: Jesse Boloca
 City Clerk: Cathleen Boyer, CMC / City Attorney: Richard Taylor
 Police Chief: Captain John Hirakawa
 Incorporated: October 15, 1956
 Legislative Districts: 14th, 15th CD; 11th, 13th SD; 22nd, 24th AD
 General Law City Population: 30,500.

CITY OF SAUSALITO

County of Marin
 Address: 420 Litho Street, 94965
 T 415.289.4100 / F 415.289.4167
 E dwhitson@ci.sausalito.ca.us / W www.ci.sausalito.ca.us
 Office Hours: M–F 8:00–5:00
 Mayor: Amy Belser / Vice Mayor: Bill Keller
 Council: Ronald Albert, Paul Albritton, Dennis Scremin. Council meets first and third Tuesdays of each month at 7:00 p.m. in Council Chambers.
 City Manager/City Clerk: Dana Whitson / City Attorney: Mary Wagner
 Treasurer: Sandra Benoit
 Police Chief: Joseph Kreins / Fire Chief: Doug Smith
 School Superintendent: Rose Marie Roberson
 Incorporated: September 4, 1893
 Legislative Districts: 6th CD; 3rd SD; 6th AD
 General Law City Population: 7,350.

CITY OF SCOTTS VALLEY

County of Santa Cruz
 Address: 1 Civic Center Drive, 95066
 T 831.440.5602 / F 831.438.2793
 E cityhall@scottsvally.org / W www.scottsvally.org
 Mayor: Randy Johnson / Vice Mayor: Cliff Barrett
 Council: Stephany E. Agular, Sheryl Ainsworth, Paul Marigonda. Council meets first and third Wednesdays of each month at 6:00 p.m. in Council Chambers.
 City Manager: Chuck Comstock / City Clerk: Judi Coffman
 City Attorney: Robert Logan / Treasurer: Steve Ando
 Police Chief: Steve Lind / Fire Chief: Mike McMurry
 School Superintendent: Stephen Fiss
 Incorporated: August 2, 1966
 Legislative Districts: 14th CD; 15th SD; 27th AD
 General Law City Population: 11,650.

CITY OF SEAL BEACH

County of Orange
 Address: 211 8th Street, 90740
 T 562.431.2527 / F 562.431.4067
 W www.ci.seal-beach.ca.us
 Office Hours: M–Th 7:00–6:00; F 8:00–4:00
 Mayor: John Larson / Mayor Pro Tem: Paul Yost
 Council: Charles Antos, Patricia Campbell, William Doane. Council meets second and fourth Mondays of each month at City Hall.
 City Manager: John Bahorski / City Clerk: Joanne M. Yeo
 City Attorney: Quinn Barrow / Treasurer: Pamela Arends-King
 Police Chief: Michael Sellers / Fire Chief: Chip Prather, Orange County Fire Authority contract)
 School Superintendent: Carol Hart
 Incorporated: October 27, 1915
 Legislative Districts: 39th, 45th CD; 35th SD; 67th AD
 Chartered City Population: 24,900.

CITY OF SEASIDE

County of Monterey
 Address: 440 Harcourt Avenue, 93955
 Mail Address: PO Box 810, 93955-0810
 T 831.899.6700 / F 831.899.6227
 W www.ci.seaside.ca.us
 Office Hours: M–F 8:00–5:00
 Mayor: Jerry C. Smith / Mayor Pro Tem: Steve Bloomer
 Council: Darryl L. Choates, Thomas M. Mancini, Ralph Rubio. Council meets first and third Thursdays of each month at 7:00 p.m. at City Hall.
 City Manager: Daniel E. Keen / City Clerk: Joyce E. Newsome
 City Attorney: Donald Freeman / Treasurer: Daphne Hodgson
 Police Chief: Anthony Sollecito / Fire Chief: Gerad Wombacher
 School Superintendent: Robert Infelise
 Incorporated: October 13, 1954
 Legislative Districts: 17th CD; 15th SD; 27th AD
 General Law City Population: 33,450.

CITY OF SEBASTOPOL

County of Sonoma
 Address: 7120 Bodega Avenue, 95472
 Mail Address: PO Box 1776, 95473-1776
 T 707.823.1153 / F 707.823.1135
 E sebhcall@sonic.net / W www.ci.sebastopol.ca.us
 Office Hours: M-F 8:00-5:00; closed alternate Fridays
 Mayor: Craig Litwin / Vice Mayor: Linda Kelley
 Council: Robert Anderson, Larry Robinson, Sam Spooner. Council meets first and third Tuesdays of each month at 7:00 p.m. at Sebastopol Youth Annex, 425 Morris Street.
 City Manager: David Brennan / City Clerk: Hollie Fiori
 City Attorney: Larry McLaughlin / Treasurer-Finance Director: Ron Puccinelli
 Police Chief: Gordon Pitter / Fire Chief: John Zanzi
 School Superintendent [Interim]: Jarold Warren
 Incorporated: June 13, 1902
 Legislative Districts: 6th CD; 2nd SD; 1st AD
 General Law City Population: 7,800.

CITY OF SELMA

County of Fresno
 Address: 1710 Tucker Street, 93662
 T 559.896.1064 / F 559.896.1068
 W www.selma.ca.us
 Office Hours: M-F 8:00-5:00
 Mayor: Dennis Lujan / Mayor Pro Tem: Don Tow
 Council: Robert Allen, Sandi Niswander, Michael Derr. Council meets first and third Mondays of each month at 7:00 p.m. at 1710 Tucker Street.
 City Manager: D.B Heusser / City Clerk: Melanie A. Carter, CMC
 City Attorney: Richard Hargrove / Finance Director: Judy Bier
 Police Chief: Thomas Whiteside / Fire Chief: Jeff Kestly
 School Superintendent: Steve Bojorquez
 Incorporated: March 15, 1893
 Legislative Districts: 17th CD; 15th SD; 31st AD
 General Law City Population: 20,900.

CITY OF SHAFTER

County of Kern
 Address: 336 Pacific Avenue, 93263
 T 661.746.6365 / F 661.746.0607
 W www.shafter.com
 Office Hours: M-F 8:00-5:00
 Mayor: Fran Florez / Mayor Pro Tem: Cathy Prout
 Council: Jack W. Colvard, Jon Johnston, Garry Nelson. Council meets first and third Tuesdays of each month at 7:00 p.m. at City Hall.
 City Manager: John D. Guinn / Admin. Senior Director: Jo Barrick
 City Clerk: Dolores Robinson / City Attorney: Best, Best and Krieger LLP
 Police Chief: John Zrofsky / Fire Chief: Kern County Fire Department
 School Superintendent: Lyle Mack – Richland School District
 Incorporated: January 20, 1938
 Legislative Districts: 20th CD; 16th SD; 30th AD
 Chartered City Population: 13,350.

CITY OF SHASTA LAKE

County of Shasta
 Address: 1650 Stanton Drive, 96019
 Mail Address: PO Box 777, 96019
 T 530.275.7400 / F 530.275.7414
 W www.ci.shasta-lake.ca.us
 Office Hours: M-F 7:00-4:00
 Mayor: Debra Duryee / Mayor Pro Tem: Larry Farr
 Council: John Lisac, Linda Hartman, Rob Lindsey. Council meets first and third Tuesdays of each month at 7:00 p.m. at John Beaudet Senior Community Center.
 City Manager: Don Moore / City Clerk: Rae Morrow
 City Attorney: John Kenny / Treasurer/Finance Director: Carol Martin
 Police Chief: Denis Carol
 Incorporated: July 2, 1993
 Legislative Districts: 2nd CD; 4th SD; 2nd AD
 General Law City Population: 9,725.

CITY OF SIERRA MADRE

County of Los Angeles
 Address: 232 West Sierra Madre Boulevard, 91024
 T 626.355.7135 / F 626.355.2251
 Office Hours: M-F 8:00-5:00
 Mayor: Doug Hayes / Mayor Pro Tem: Bart Doyle
 Council: George A. Maurer, Robert "Rob" Stockly, Tonja Torres. Council meets second and fourth Mondays of each month at 6:30 p.m. in Council Chambers.
 City Manager: Tamara S. Gates / City Clerk: Nancy Sue Shollenberger
 City Attorney: Charles Martin / Treasurer: Douglas C. Berkshire
 Police Chief: Wayne Bailey / Fire Chief: Roger Lowe
 Incorporated: February 2, 1907
 Legislative Districts: 26th CD; 21st SD; 42nd AD
 General Law City Population: 10,950.

CITY OF SIGNAL HILL

County of Los Angeles
 Address: 2175 Cherry Avenue, 90806
 T 562.989.7300 / F 562.989.7393
 W www.ci.signal-hill.ca.us
 Office Hours: M-Th 7:30-5:30; F 7:30-4:30
 Mayor: Tina Hansen / Vice Mayor: Michael J. Noll
 Council: Larry Forester, Ellen Ward, Edward H. J. Wilson. Council meets first and third Tuesdays of each month at 7:00 p.m. in Council Chambers.
 City Manager: Kenneth C. Farfing / City Clerk: Kathleen L. Pacheco
 City Attorney: David J. Aleshire / Treasurer: Robert Magid
 Police Chief: Don Pedersen / Fire Chief: Terry Harbour [Long Beach Fire Dept]
 School Superintendent: Chris Steinhauser
 Incorporated: April 22, 1924
 Legislative Districts: 38th CD; 27th SD; 54th AD
 Chartered City Population: 10,300.

CITY OF SIMI VALLEY

County of Ventura
 Address: 2929 Tapo Canyon Road, 93063
 T 805.583.6700 / F 805.526.2489
 W www.simivalley.org
 Office Hours: M-F 8:00-5:00
 Mayor: Bill Davis / Mayor Pro Tem: Steven T. Sojka
 Council: Glen T. Becerra, Paul Miller, Barbra Williamson. Council meets first four Mondays of each month.
 City Manager: Mike Sedell / City Clerk: Mike Sedell
 City Attorney: David H. Hirsch
 Police Chief: Mark Layhew / Fire Chief: Bob Roper
 School Superintendent: Joyce Mahdesian
 Incorporated: October 10, 1969
 Legislative Districts: 24th CD; 19th SD; 38th AD
 General Law City Population: 117,700.

CITY OF SOLANA BEACH

County of San Diego
 Address: 635 South Highway 101, 92075
 T 858.720.2400 / F 858.792.6513
 W www.ci.solana-beach.ca.us
 Office Hours: M-Th 7:30-5:30; F 8:00-5:00 . closed alternate Fridays
 Mayor: Douglas Sheres / Deputy Mayor: Thomas Golich
 Council: Thomas M. Campbell, David Powell, Joe G. Kellejian. Council meets first and third Tuesdays of each month at 6:00 p.m. in Council Chambers.
 City Manager: Barry Johnson / City Clerk: Laura S. Seo
 City Attorney: Celia A. Brewer / Treasurer: Gavin Cohen
 Police Chief: Octavia Parker / Fire Chief: George K. George
 School Superintendents: Ellie Topolovack [K-6]; Dr. Peggy Lynch [7-12]
 Incorporated: July 1, 1986
 Legislative Districts: 50th CD; 38th SD; 74th AD
 General Law City Population: 13,350.

CITY OF SOLEDAD

County of Monterey
 Address: 248 Main Street, 93960
 Mail Address: PO Box 156, 93960
 T 831.678.3963 / F 831.678.3965
 W www.cityofsoledad.com
 Office Hours: M–F 8:00–5:00
 Mayor: Richard V. Ortiz / Mayor Pro Tem: Ted Barrera
 Council: Christopher Bourke, Stefanie De La Rosa, Juan Saavedra. Council meets first and third Wednesdays of each month at City Council Chambers.
 City Manager/City Clerk/Treasurer: Noelia F. Chapa
 City Attorney: Michael Rodriguez / Treasurer: Hector De La Rosa, Jr.
 Police Chief: Vacant / Fire Chief: Steve De Chellis
 School Superintendent: Gene Martin
 Incorporated: March 9, 1921
 Legislative Districts: 17th CD; 15th SD; 28th AD
 General Law City Population: 24,200.

CITY OF SOLVANG

County of Santa Barbara
 Address: 1644 Oak Street, 93463
 Mail Address: PO Box 107, 93464
 T 805.688.5575 / F 805.686.2049
 W www.cityofsolvang.com
 Office Hours: M–F 8:00–5:00 – open to public at 9:00 a.m.
 Mayor: Ken Palmer / Mayor Pro Tem: Beverly Russ
 Council: Ed Andrisek, Jim Groessl, Leo Mathiasen. Council meets second Mondays of each month at 7:00 p.m. at City Hall.
 City Manager: Marlene Demery / City Clerk [Interim]: Lynne Bartz
 City Attorney: Roy Hanley / Treasurer: Bobbie Martin
 Police Chief: Lt. Mal Parr / Fire Chief: Jim Proctor
 School Superintendent: Steve Michaud
 Incorporated: May 1, 1985
 Legislative Districts: 22nd CD; 18th SD; 35th AD
 General Law City Population: 5,450.

CITY OF SONOMA

County of Sonoma
 Address: 177 First Street West, 95476
 T 707.938.3681 / F 707.938.8775
 E cityhall@sonomacity.org
 Mayor: Albert C. Mazza / Vice Mayor: Dick Ashford
 Council: Larry Barnett, Ken Brown, Joe Costello. Council meets first and third Wednesdays of each month at 7:00 p.m. in the Municipal Court-Council Chambers.
 City Manager: Michael Fuson / City Clerk: Gay Rainsbarger
 City Attorney: Tom Curry / Treasurer: Carol Giovanatto
 Police Chief: John P. Gurney / Fire Chief: Michael P. Cahill
 School Superintendent: Marilyn Kelly
 Incorporated: September 3, 1883
 Legislative Districts: 6th CD; 2nd SD; 7th AD
 General Law City Population: 9,450.

CITY OF SONORA

County of Tuolumne
 Address: 94 North Washington Street, 95370
 T 209.532.4541 / F 209.532.2738
 E citymanager@sonoraca.com / W www.sonoraca.com
 Office Hours: M–F 8:00–4:00
 Mayor: Marlee Powell / Mayor Pro Tem: David Sheppard
 Council: David Sheppard, Ron Stearn, Elizabeth Bass, Hank Russell, Marlee Powell. Council meets first and third Mondays of each month at 5:00 p.m. at City Hall.
 City Manager: Greg Applegate / City Administrator: Greg Applegate
 City Clerk: Marijane Cassinetta / City Attorney: Richard Matranga
 Finance Director: Patricia Perry
 Police Chief: Duane Ellis / Fire Chief: Mike Barrows
 School Superintendent: Joe Silva
 Incorporated: May 1, 1851
 Legislative Districts: 18th CD; 5th SD; 7th AD
 General Law City Population: 4,610.

CITY OF SOUTH EL MONTE

County of Los Angeles
 Address: 1415 Santa Anita Avenue, 91733
 T 626.579.6540 / F 626.579.2107
 E cityhall@ci.south-el-monte.ca.us / W www.ci.south-el-monte.ca.us
 Office Hours: M–Th 7:00–5:30
 Mayor: Arthur Olmos / Vice Mayor: Allen Co
 Council: Blanca M. Figueroa, Raul Pardo, Albert G. Perez. Council meets second and fourth Tuesdays of each month at 6:30 p.m. in Council Chambers.
 City Manager: Gary D. Chicots / City Clerk: Kathy L. Gonzales
 City Attorney: Arnold Alvarez-Glasman / Treasurer [Interim]: Maria Zamora
 Police Chief: Roberta Abner / Fire Chief: Dan Scott
 Incorporated: July 30, 1958
 Legislative Districts: 31st CD; 30th SD; 57th, 58th AD
 General Law City Population: 21,950.

CITY OF SOUTH GATE

County of Los Angeles
 Address: 8650 California Avenue, 90280
 Mail Address: PO Box 429, 90280-9993
 T 323.563.9500 / F 323.563.5411
 E cavalos@sogatecityclerk.org / W www.cityofsouthgate.org
 Mayor: Hector De La Torre / Vice Mayor: Henry Gonzalez
 Council: Maria Davila, Steven Gutierrez, Gregory Martinez. Council meets second and fourth Tuesdays of each month at 6:30 p.m. in City Hall.
 City Manager: Vacant / City Clerk: Carment Avalos
 City Attorney: Raul Salinas / Treasurer: Rudy Navarro
 Police Chief: Robert Todd
 School Superintendent: Roy Romer
 Incorporated: January 20, 1923
 Legislative Districts: 33rd CD; 30th SD; 50th AD
 General Law City Population: 100,300.

CITY OF SOUTH LAKE TAHOE

County of El Dorado
 Address: 1052 Tata Lane, 96150
 T 530.542.6000 / F 530.544.8657
 W www.ci.south-lake-tahoe.ca.us
 Office Hours: M–F 8:00–12:00 and 1:00–4:00
 Mayor: Judy Brown / Mayor Pro Tem: Tom Davis
 Council: Hal Cole, Kathay Lovell, John Upton. Council meets first and third Tuesdays of each month at 9:00 a.m. in Council Chambers, 1900 Lake Tahoe Boulevard.
 City Manager: David Jinkens / City Clerk: Susan Alessi
 City Attorney: Cathy DiCamillo / Treasurer: Stephen Wysong
 Police Chief [Acting]: Rich McGuffin / Fire Chief: Michael Chandler
 School Superintendent: Dr. Diane Scheerhorn
 Incorporated: November 30, 1965
 Legislative Districts: 4th CD; 1st SD; 4th AD
 General Law City Population: 23,850.

CITY OF SOUTH PASADENA

County of Los Angeles
 Address: 1424 Mission Street, 91030
 T 626.403.7200 / F 626.403.7211
 W www.ci.south-pasadena.ca.us
 Mayor: Dorothy M. Cohen / Mayor Pro Tem: David V. Rose
 Council: Harry A. Knapp, David Saeta, Paul Zee. Council meets first and third Wednesdays of each month at 7:30 p.m.
 City Manager: Sean Joyce / City Clerk: Sally Kilby
 City Attorney: Joseph Pannone / Treasurer: Victor A. Robinette
 Police Chief: Michael Berkow / Fire Chief: Vacant
 School Superintendent: Dr. Les Adelson
 Incorporated: March 2, 1888
 Legislative Districts: 27th CD; 21st SD; 44th AD
 General Law City Population: 25,250.

CITY OF SOUTH SAN FRANCISCO

County of San Mateo
 Address: 400 Grand Avenue, 94080
 Mail Address: PO Box 711, 94083
 T 650.877.8518 / F 650.829.6641
 W www.ssf.net
 Office Hours: M–F 8:00–5:00
 Mayor: Pedro Gonzalez / Mayor Pro Tem: Karyl Matsumoto
 Council: Joseph A. Fernekes, Richard A. Garbarino, Sr., Raymond L. Green. Council meets second and fourth Wednesdays of each month at 7:30 p.m. at the Municipal Services Building, Community Room, 33 Arroyo Drive.
 City Manager: Michael A. Wilson / City Clerk: Sylvia M. Payne
 City Attorney: Steve Mattas / Treasurer: Beverly Bonalanza Ford
 Police Chief: Mark J. Raffaelli / Fire Chief: Russell J. Lee
 School Superintendent: George Kozitza
 Incorporated: September 19, 1908
 Legislative Districts: 11th CD; 6th SD; 19th AD
 General Law City Population: 60,900.

CITY OF STANTON

County of Orange
 Address: 7800 Katella Avenue, 90680
 T 714.379.9222 / F 714.890.1443
 E stanton@ci.stanton.ca.us / W www.ci.stanton.ca.us
 Mayor: David J. Shawver / Mayor Pro Tem: Harry Dotson
 Council: Brian Donahue, William Estrada, Alexander A. Ethans. Council meets second and fourth Tuesdays of each month at 6:30 p.m. except fourth Tuesday in December in Council Chambers.
 City Manager: John F. “Jake” Wager, Jr. / City Clerk: Brenda Green
 City Attorney: Ralph D. Hanson / Treasurer: Mark S. Uribe
 Police Chief: Captain Robert Eason [Orange County Sheriff’s Dept]
 Incorporated: June 4, 1956
 Legislative Districts: 40th, 46th, 47th CD; 34th, 35th SD; 67th, 68th AD
 General Law City Population: 38,400.

CITY OF STOCKTON

County of San Joaquin
 Address: 425 North El Dorado Street, 95202-1997
 T 209.937.8212 / F 209.937.8447
 E clerk@ci.stockton.ca.us / W www.stocktongov.com
 Office Hours: M–F 8:00–5:00
 Mayor: Gary A. Podesto / Vice Mayor: Gloria Nomura
 Council: Gary Giovanetti, Ann Johnston, Leslie Baranco Martin, Richard F. Nickerson, Larry Ruhstaller. Council meets every Tuesday of each month at 5:30 p.m. in Council Chambers.
 City Manager: Mark Lewis / Admin. Officer: John Hinson
 City Clerk: Katherine Gong Meissner / City Attorney: Vacant
 Police Chief: Edward Chavez / Fire Chief: Gary Gillis
 School Superintendent: Fredrick Wentworth
 Incorporated: July 23, 1850
 Legislative Districts: 11th CD; 5th SD; 26th AD
 Chartered City Population: 261,300.

CITY OF SUISUN CITY

County of Solano
 Address: 701 Civic Center Boulevard, 94585
 T 707.421.7300 / F 707.421.7366
 E cityhall@suisun.com / W www.suisun.com
 Office Hours: M, W, Th 8:00–5:00; T 8:00–7:00; closed Fridays
 Mayor: James P. Sperring / Mayor Pro Tem: Pedro Sanchez
 Council: Jane Day, Michael Segala, Sharon Ventura. Council meets every first and third Tuesdays of each month at 7:00 p.m. in Council Chambers.
 City Manager: Steven W. Baker / City Clerk: Linda Hobson
 City Attorney: Meyers, Nave, Riback, Silver and Wilson
 Treasurer: Jeanie McMurray
 Police Chief: Ron Forsythe / Fire Chief: Michael O’Brien
 Incorporated: October 9, 1868
 Legislative Districts: 1st, 7th CD; 4th SD; 8th AD
 General Law City Population: 26,850.

CITY OF SUNNYVALE

County of Santa Clara
 Address: 456 West Olive Avenue, 94086
 Mail Address: PO Box 3707, 94088-3707
 T 408.730.7500 / F 408.730.7699
 E citymgr@ci.sunnyvale.ca.us / W www.ci.sunnyvale.ca.us
 Office Hours: M–F 8:00–5:00
 Mayor: Julia Miller / Vice Mayor: Tim Risch
 Council: Frederik Fowler, John Howe, Manuel Valerio, Pat Vorreiter, Jack Walker. Council meets most Tuesdays at 7:30 p.m. in Council Chambers at 456 West Olive Avenue.
 City Manager: Robert LaSalla / City Clerk: Susan Kitchens
 City Attorney: Valerie J. Armento / Finance Director: Mary Bradley
 Police and Fire Chief: Irwin Bakin
 School Superintendent: Dr. Joseph Rudnicki
 Incorporated: December 24, 1912
 Legislative Districts: 14th, 15th CD; 10th, 11th, 13th SD; 20th, 22nd, 24th AD
 Chartered City Population: 132,500.

CITY OF SUSANVILLE

County of Lassen
 Address: 66 North Lassen Street, 96130-3904
 T 530.257.1000 / F 530.252.1020
 E dmagginetti@cityofsusanville.org / W www.cityofsusanville.org
 Office Hours: M–F 8:00–5:00
 Mayor: Lino P. Callegari / Mayor Pro Tem: Douglas Sayers
 Council: Rod E. DeBoer, Mary A. Fahlen, Rocky T. Joy. Council meets first Wednesday of each month at 7:00 p.m. in City Call.
 City Admin. Officer: J. Newell Sorensen / City Clerk: Debra M. Magginetti
 City Attorney: Kathleen R. Lazard / Treasurer: Connie E. Stovall
 Police Chief: Christopher J. Gallagher / Fire Chief: Steve Rose
 Incorporated: August 24, 1900
 Legislative Districts: 4th CD; 1st SD; 3rd AD
 General Law City Population: 17,900.

CITY OF SUTTER CREEK

County of Amador
 Address: 18 Main Street, 95685
 T 209.267.5647 / F 209.267.0639
 E citymanager@ci.sutter-creek.ca.us / W www.suttercreek.org
 Office Hours: M–F 8:30–5:00
 Mayor: W. Brent Parsons / Vice Mayor: Bill Hepworth
 Council: Pat Crosby, Tim Murphy, Gary Wooten. Council meets first and third Mondays of each month at 7:00 p.m. at the City Auditorium, 18 Main Street.
 City Manager: J. Robert Duke / City Clerk: Judy Allen
 City Attorney: Brad Sullivan / Treasurer: Cathy Castillo
 Police Chief: J. Robert Duke / Fire Chief: Butch Martin
 School Superintendent: Mike Carey
 Incorporated: February 11, 1913
 Legislative Districts: 14th CD; 5th SD; 7th AD
 General Law City Population: 2,440.

CITY OF TAFT

County of Kern
 Address: 209 East Kern Street, 93268
 T 661.763.1222 / F 661.765.2480
 E bnapiertch@bak.rr.com / W www.cityoftaft.org
 Office Hours: M–F 8:00–5:00
 Mayor: Raymond L. Hatch / Mayor Pro Tem: Les Clark III
 Council: Paul Linder, Randy Miller, Cliff Thompson. Council meets first and third Tuesdays of each month in Council Chambers.
 City Manager: Rebecca S. Napier / City Clerk: Norma Robinson
 City Attorney: Katherine Gibson / Treasurer: Art Carlton
 Police Chief: Bert Pumphrey / Fire Chief: Bernard F. Heimos
 Incorporated: November 7, 1910
 Legislative Districts: 21st CD; 18th SD; 32nd AD
 General Law City Population: 8,975.

CITY OF TEHACHAPI

County of Kern

Address: 115 South Robinson Street, 93561

T 661.822.2200 ext. 104 / F 661.822.2197

E cityhall@sti.net / W www.tehachapicityhall.com

Office Hours: M–F 8:00–5:00

Mayor: Mariana B. Teel / Mayor Pro Tem: Philip A. Smith

Council: Deborah Hand, Ed Grimes, Linda Vernon. Council meets first and third Mondays of each month at 6:00 p.m. in Council Chambers.

City Manager: Jason D. Caudle / City Clerk: Jeanette M. Kelley, CMC

City Attorney: Thomas F. Schroeter / Treasurer: LaVonne Booth

Police Chief: Sgt. Fowler / Fire Chief: Tim McLaughlin

School Superintendent: Kent Ashworth

Incorporated: August 13, 1909

Legislative Districts: 21st CD; 18th SD; 32nd AD

General Law City Population: 11,400.

CITY OF TEHAMA

County of Tehama

Address: 250 Cavalier Drive, 96090

Mail Address: PO Box 70, 96090

T 530.384.1501 / F 530.384.1625

Office Hours: By appointment

Mayor: Ron Warner / Vice Mayor: R. E. Mitchell

Council: James Bacquet, Robert Christison, Barbara Morgan. Council meets second Tuesday of each month at 6:30 p.m. at City Hall.

City Clerk: Carolyn Steffan / City Attorney: Michael Fitzpatrick

Treasurer: Jeanne King

Incorporated: July 5, 1906

Legislative Districts: 2nd CD; 4th SD; 2nd AD

General Law City Population: 430.

CITY OF TEMECULA

County of Riverside

Address: 43200 Business Park Drive, 92590

Mail Address: PO Box 9033, 92589-9033

T 909.694.6444 / F 909.694.1999

W www.cityoftemecula.org

Office Hours: M–F 8:00–5:00

Mayor: Jeffrey E. Stone / Mayor Pro Tem: Mike Naggar

Council: Jeff Comerchero, Albert “Sam” Pratt, Ron Roberts. Council meets second and fourth Tuesdays of each month in Council Chambers.

City Manager/Treasurer: Shawn D. Nelson

City Clerk: Susan W. Jones / City Attorney: Peter M. Thorson

Police Chief: Jim Domeneo / Fire Chief: Howard Windsor

School Superintendent: David B. Allmen

Incorporated: December 1, 1989

Legislative Districts: 49th CD; 36th SD; 66th AD

General Law City Population: 75,000.

CITY OF TEMPLE CITY

County of Los Angeles

Address: 9701 Las Tunas Drive, 91780

T 626.285.2171 / F 626.285.8192

E city@ci.temple-city.ca.us / W www.ci.temple-city.ca.us

Mayor: Cathe Wilson / Mayor Pro Tem: Kenneth Gillanders

Council: Chuck Souder, Fernando Vizcarra, Peter Zovak. Council meets first and third Tuesdays of each month at 7:30 p.m. in Council Chambers, City Hall, 5938 North Kauffman Avenue.

City Manager: Martin R. Cole / Administrative Officer: Gary Flod

City Clerk: Mary R. Flandrick, CMC / City Attorney: Charles Martin

Treasurer: Francine Maldonado

Police Chief: Captain Roberta Abner L.A. County./ Fire Chief [Asst.]: Daniel Scott [L.A. County]

School Superintendent: Dr. Joan Hillard

Incorporated: May 25, 1960

Legislative Districts: 28th CD; 21st SD; 44th AD

Chartered City Population: 34,700.

CITY OF THOUSAND OAKS

County of Ventura

Address: 2100 Thousand Oaks Boulevard, 91362

T 805.449.2100 / F 805.449.2125

E city@toaks.org / W www.ci.thousand-oaks.ca.us

Office Hours: M–F 7:30–5:30

Mayor: Andrew P. Fox / Mayor Pro Tem: Bob Wilson

Council: Dennis C. Gillette, Edward L. Masry, Claudia Bill-de la Peña. Council typically meets two Tuesdays of each month at 6:00 p.m. at City Hall.

City Manager: MaryJane V. Lazz / City Clerk: Nancy A. Dillon

City Attorney: Mark Sellers / Treasurer: Candis Hong

Police Chief: Keith Parks / Fire Chief: Robert Roper

School Superintendent: Dr. Neil Schmidt

Incorporated: October 7, 1964

Legislative Districts: 23rd, 24th CD; 19th SD; 37th, 38th AD

General Law City Population: 124,000.

TOWN OF TIBURON

County of Marin

Address: 1505 Tiburon Boulevard, 94920

T 415.435.7373 / F 415.435.2438

W www.tiburon.org/government

Mayor: Jeff Slavitz / Vice Mayor: Alice Fredericks

Council: Miles Berger, Tom Gram, Andrew Thompson. Council meets first and third Wednesdays of each month at 7:30 p.m. in Council Chambers.

Town Manager: Alex McIntyre / Town Clerk: Diane Crane Iacopi

Town Attorney: Ann Danforth / Police Chief: Matt Odetto

Incorporated: June 23, 1964

Legislative Districts: 6th CD; 3rd SD; 9th AD

General Law City Population: 8,800.

CITY OF TORRANCE

County of Los Angeles

Address: 3031 Torrance Boulevard, 90503

T 310.618.5880 / F 310.618.5891

W www.torrnet.com

Office Hours: M–F 7:30–5:30, closed alternate Fridays

Mayor: Dan Walker

Council: Ted W. Lieu, Michael H. Mauno, Pat McIntyre, Paul Nowatka, Frank Scotto, Hope Witkowsky. Council meets first and third Tuesdays of each month at 5:30 p.m. and second and fourth Tuesdays of each month at 7:00 p.m. at City Hall.

City Manager: LeRoy J. Jackson / City Clerk: Sue Herbers

Treasurer: Linda Barnett

Police Chief: James D. Herren / Fire Chief: Richard Bongard

Incorporated: May 12, 1921

Legislative Districts: 36th CD; 28th SD; 53rd AD

Chartered City Population: 144,400

CITY OF TRACY

County of San Joaquin

Address: 325 East 10th Street, 95376

T 209.831.4100 / F 209.831.4110

W www.ci.tracy.ca.us

Office Hours: M–Th 8:00–6:00; F 8:00–5:00

Mayor: Dan Bilbrey / Mayor Pro Tem: Brent Ives

Council: Wes Huffman, Evelyn Tolbert, Suzanne Tucker. Council meets first and third Tuesdays of each month at 7:00 p.m. in Council Chambers, 300 East Tenth Street.

City Manager: Frederick Diaz / City Clerk: Gloria J. Schmidt

City Clerk [Asst.]: Margaret Wimberly / City Attorney: Debra Corbett

Treasurer: Ray McCray

Police Chief: David Krauss / Fire Chief: Terrell Estes

School Superintendent: Jim Franco

Incorporated: July 22, 1910

Legislative Districts: 11th, 18th CD; 5th, 12th SD; 17th AD

General Law City Population: 69,600.

CITY OF TRINIDAD

County of Humboldt
 Address: 409 Trinity Street, 95570
 Mail Address: PO Box 390, 95570
 T 707.677.0223 / F 707.677.3759
 Mayor: Dean Heyenga / Mayor Pro Tem: Chi-Wei Lin
 Council: George Bowman, Patricia Morales, James Webb. Council meets second Wednesday of each month at City Hall.
 City Clerk: Cynthia Anderson / City Attorney: Jeff Guttero
 Police Chief: Floyd Stokes / Fire Chief: Tom Marquette
 School Superintendent: Geoff Proust
 Incorporated: November 7, 1870
 Legislative Districts: 1st CD; 2nd SD; 1st AD
 General Law City Population: 310.

TOWN OF TRUCKEE

County of Nevada
 Address: 10183 Truckee Airport Road, 96161
 T 530.582.7700 / F 530.582.7710
 W www.townoftruckee.com
 Office Hours: M-F 8:00-5:00
 Mayor: Ted Owens / Mayor Pro Tem: Joshua Susman
 Council: Ronald J. Florian, Beth Ingalls, Craig Threshie. Council meets first and third Thursdays of each month at 6:00 p.m. at 10183 Truckee Airport Road.
 Town Manager: Stephen L. Wright / Town Clerk: Patt Osborne
 Town Attorney: J. Dennis Crabb / Treasurer: Jill Olsen
 Police Chief: Dan Boon / Fire Chief: Mike Terwilliger
 School Superintendent: Vacant
 Incorporated: March 23, 1993
 Legislative Districts: 4th CD; 1st SD; 3rd AD
 Chartered City Population: 14,850.

CITY OF TULARE

County of Tulare
 Address: 411 East Kern Avenue, 93274
 T 559.684.4206 / F 559.685.2398
 E avital@ci.tulare.ca.us / W www.ci.tulare.ca.us
 Mayor: David Macedo / Vice Mayor: Brenda Hastings
 Council: William Cooke, Richard Ortega, Nettie Washington. Council meets first and third Tuesdays of each month at the Civic Affairs Building.
 City Manager: Kevin B. Northcraft / City Clerk: Kevin B. Northcraft
 Finance Director: Vacant
 Police Chief: Roger L. Hill / Fire Chief: Michael Threlkold
 Incorporated: April 5, 1888
 Legislative Districts: 18th, 21st CD; 14th, 16th SD; 34th AD
 Chartered City Population: 46,250.

CITY OF TULELAKE

County of Siskiyou
 Address: 348 Main Street, 96134
 Mail Address: PO Box 847, 96134
 T 530.667.5522 / F 530.667.5351
 Office Hours: M-F 8:00-5:00
 Mayor: Randy Darrow / Mayor Pro Tem: Richard Marcillac
 Council: William Buck, Dar Carroll, Jennifer Cooney. Council meets first and third Mondays of each month at 7:00 p.m. at City Hall.
 City Clerk: Joe Cordonier / City Attorney: Megan Annand
 Treasurer: Kim Keiser / Police Chief: Tony Ross
 Incorporated: March 1, 1937
 Legislative Districts: 2nd CD; 1st SD; 1st AD
 General Law City Population: 1,000.

CITY OF TURLOCK

County of Stanislaus
 Address: 156 South Broadway, 95380
 T 209.668.5540 / F 209.668.5668
 W www.turlock.ca.us
 Mayor: Curt Andre
 Council: Beverly Hatcher, John S. Lazar, Billy Wallen, Martin Yerby. Council meets second and fourth Tuesdays of each month in the Yosemite Room, 156 South Broadway.
 City Manager: Steven H. Kyte / City Clerk: Rhonda Greenlee
 City Attorney: Richard C. Burton / Treasurer: Diana Lewis
 Police Chief: Lonald Lott / Fire Chief: Mark Langley
 School Superintendent: Dr. William Gibson
 Incorporated: February 15, 1908
 Legislative Districts: 18th CD; 12th SD; 25th, 26th AD
 General Law City Population: 61,300.

CITY OF TUSTIN

County of Orange
 Address: 300 Centennial Way, 92780
 Mail Address: PO Box 1089, 92781-1089
 T 714.573.3000 / F 714.832.0825
 E webmaster@tustinca.org / W www.tustinca.org
 Office Hours: M-Th 7:30-5:30; F 8:00-5:00 – closed alternate Fridays
 Mayor: Tracy Wills Worley / Mayor Pro Tem: Tony Kawashima
 Council: Lou Bone, Doug Davert. Council meets first and third Mondays of each month at 7:00 p.m. in Council Chambers.
 City Manager: William A. Huston / City Clerk: Pamela Stoker
 City Attorney: Lois Jeffrey / Treasurer: George Jeffries
 Police Chief: Steve Foster / Fire Chief: Orange County Fire Authority
 School Superintendent: George Mannon
 Incorporated: September 21, 1927
 Legislative Districts: 48th CD; 33rd, 35th SD; 70th, 71st AD
 General Law City Population: 69,800.

CITY OF TWENTYNINE PALMS

County of San Bernardino
 Address: 6136 Adobe Road, 92277
 Mail Address: PO Box 995, 92277
 T 760.367.6799 / F 760.367.4890
 E cityof29@29palms.com / W www.29palms.com
 Office Hours: M-F 8:00-5:00
 Mayor: Jim Bagley / Mayor Pro Tem: Glenn Freshour
 Council: Dawn Benton, Jr., Kevin Cole, Steve Spear. Council meets second and fourth Tuesdays of each month at 7:00 p.m.
 City Manager: Michael Swigart / City Clerk: Char Sherwood, CMC
 City Attorney: Patrick Munoz / Police Chief: Capt. Jim Williams
 School Superintendent: James Majchrzak
 Incorporated: November 23, 1987
 Legislative Districts: 41st CD; 18th SD; 65th AD
 General Law City Population: 25,150.

CITY OF UKIAH

County of Mendocino
 Address: 300 Seminary Avenue, 95482
 T 707.463.6200 / F 707.463.6204
 W www.cityofukiah.com
 Office Hours: M-F 8:00-5:00
 Mayor: Eric Larson / Vice Mayor: Philip Baldwin
 Council: Paul Anderson, Mari Rodin, Roy Smith. Council meets first and third Wednesdays of each month at 6:30 p.m. at Ukiah Civic Center.
 City Manager: Candace Horsley / City Clerk: Marie Ulvila
 City Attorney: David Rapport / Treasurer: Allen Carter
 Police Chief: John Williams / Fire Chief [Interim]: Ron Cohn
 Incorporated: March 8, 1876
 Legislative Districts: 1st CD; 2nd SD; 1st AD
 General Law City Population: 15,850.

CITY OF UNION CITY

County of Alameda

Address: 34009 Alvarado.Niles Road, 94587

T 510.471.3232 / F 510.475.7318

W www.ci.union.city.ca.us

Mayor: Mark Green / Vice Mayor: Benjamin Elias

Council: Carol Dutra-Vernaci, Manuel Fernandez, Richard Valle. Council meets second and fourth Tuesdays of each month at 7:00 p.m. in Council Chambers.

City Manager: David A. Berger / City Clerk: Linda West, CMC

City Attorney: Michael Riback

Treasurer/Admin. Svcs. Director [Interim]: Tony Acosta

Police Chief: Randy Ulibarri / Fire Chief: Brian Kelly

School Superintendent [Interim]: Susan Speakman

Incorporated: January 26, 1959

Legislative Districts: 13th CD; 10th SD; 20th AD

General Law City Population: 70,300.

CITY OF UPLAND

County of San Bernardino

Address: 460 North Euclid Avenue, 91786

Mail Address: PO Box 460, 91785

T 909.931.4100 / F 909.931.4123

W www.ci.upland.ca.us

Mayor: John "JP" Pomierski / Mayor Pro Tem: Ray Musser

Council: Brendan Brandt, Tom R. Thomas, Kenneth W. Willis. Council meets second and fourth Mondays of each month at 7:00 p.m. in Council Chambers.

City Manager: G. Michael Milhiser / City Clerk: Stephanie Rios

City Attorney: James L. Markman / Treasurer: Walter F. Reardon

Police Chief: Martin Thouvenell / Fire Chief: John Scanlon

School Superintendent: Pete Watson

Incorporated: May 15, 1906

Legislative Districts: 26th CD; 31st SD; 63rd AD

General Law City Population: 71,800.

CITY OF VACAVILLE

County of Solano

Address: 650 Merchant Street, 95688

T 707.449.5100 / F 707.449.5149

W www.cityofvacaville.com

Office Hours: M-F 8:30-5:00

Mayor: Leonard J. Augustine / Vice Mayor: Pauline Clancy

Council: Rischa Slade, Rob Wood. Council meets second and fourth Tuesdays of each month in Council Chambers.

City Manager: David J. Van Kirk / City Clerk: Kathleen M. Dussault

City Attorney: Gerald R. Hobrecht / Treasurer: Garland Porter

Police Chief: Bob Harrison / Fire Chief: Frank Moore

School Superintendent: John Aycock

Incorporated: August 9, 1892

Legislative Districts: 4th CD; 2nd SD; 4th AD

General Law City Population: 93,900.

CITY OF VALLEJO

County of Solano

Address: 555 Santa Clara Street, 94590

Mail Address: PO Box 3068, 94590

T 707.648.4527 / F 707.648.4426

W www.ci.vallejo.ca.us

Office Hours: M-F 8:30-5:15

Mayor: Anthony J. Intintoli, Jr. / Vice Mayor: Gary Cloutier

Council: Gary Cloutier, Dan Donahue, Pamela Pitts, Pete Rey, Joanne Schivley. Council meets every Tuesday of each month at 7:00 p.m. in Council Chambers.

City Manager: David Martinez / City Clerk: Allison Villarante

City Attorney: Fred Soley / Finance Director: Fred Wright

Police Chief: Robert Nichelini / Fire Chief: Donald Parker

School Superintendent: Gladys Phillips-Evans

Incorporated: March 30, 1868

Legislative Districts: 6th CD; 2nd SD; 4th AD

Chartered City Population: 120,100.

CITY OF VENTURA [SAN BUENA VENTURA]

County of Ventura

Address: 501 Poli Street, 93001

Mail Address: PO Box 99, 93002-0099

T 805.654.7800 / F 805.652.0865

E council@ci.ventura.ca.us / W www.ci.ventura.ca.us

Office Hours: M-F 8:00-5:00

Mayor: Ray DiGuilio / Deputy Mayor: Brian Brennan

Council: Neal Andrews, Jim Friedman, Jim Monahan, Carl Morehouse, Sandy Smith.

Council meets every Monday of each month at 7:00 p.m. in Council Chambers.

City Manager: Donna Landeros / City Clerk: Barbara J. Kam

City Attorney: Bob Boehm / Treasurer: Kaye Mirabelli

Police Chief: Mike Tracy / Fire Chief: Dennis Downs

School Superintendent: Trudy Arriaga

Incorporated: March 10, 1866

Legislative Districts: 23rd CD; 18th SD; 35th AD

Chartered City Population: 104,300.

CITY OF VERNON

County of Los Angeles

Address: 4305 Santa Fe Avenue, 90058

T 323.583.8811 / F 323.826.1438

W www.cityofvernon.org

Office Hours: M-Th 7:00-5:30

Mayor: Leonis C. Malburg / Mayor Pro Tem: Thomas A. Ybarra

Council: William Davis, Hilario Gonzales, William M. McCormick. Council meets first and third Wednesdays of each month at 5:00 p.m. at City Hall.

City Admin./City Clerk/Treasurer: Bruce V. Malkenhorst

City Attorney: Eduardo Olivo

Police Chief: Bruce Olson / Fire Chief: Steven Parker

Incorporated: September 22, 1905

Legislative Districts: 33rd CD; 30th SD; 50th AD

Chartered City Population: 95.

CITY OF VICTORVILLE

County of San Bernardino

Address: 14343 Civic Drive, 92392

Mail Address: PO Box 5001, 92393-5001

T 760.955.5000 / F 760.955.5042

E vville@ci.victorville.ca.us / W www.ci.victorville.ca.us

Office Hours: M-Th 7:30-5:30; F 7:30-4:30 - closed alternate Fridays

Mayor: Terry E. Caldwell / Mayor Pro Tem: Bob Hunter

Council: JoAnn Almond, Rudy Cabriales, Mike Rothschild. Council meets first and third Tuesdays of each month at 7:00 p.m. in Council Chambers.

City Manager: Jon B. Roberts / City Clerk: Carolee Bates

City Attorney: Charlie Green / Treasurer: Adair Most

Police Chief: Glen Pratt / Fire Chief: John Becker

Incorporated: September 21, 1962

Legislative Districts: 25th CD; 17th SD; 36th AD

General Law City Population: 72,500.

CITY OF VILLA PARK

County of Orange

Address: 17855 Santiago Boulevard, 92861

T 714.998.1500 / F 714.998.1508

E cityhall@villapark.org / W www.villapark.org

Office Hours: M-F 8:00-5:00

Mayor: Bob Bell / Mayor Pro Tem: Patricia Bortle

Council: Rich Freschi, Bill MacAloney, Robert McGowan. Council meets fourth Tuesday of each month at 7:30 p.m. at Civic Center.

City Manager: George J. Rodericks / City Clerk: Kathy Adrian

City Attorney: Leonard Hampel / Treasurer: Dennis Kuli

Police: Orange County Sheriff's Dept. / Fire: Orange County Fire Authority

Incorporated: January 11, 1962

Legislative Districts: 39th CD; 35th SD; 60th AD

General Law City Population: 6,200.

CITY OF VISALIA

County of Tulare
 Address: 707 West Acequia Street, 93291
 T 559.713.4300 / F 559.713.4800
 W www.ci.visalia.ca.us
 Office Hours: M–F 8:00–5:00
 Mayor: Jesus J. Gamboa / Vice Mayor: Bob Link
 Council: Phil Cox, Donald K. Landers, Wendy Rudy. Council meets first and third Mondays of each month at 7:00 p.m. at City Hall.
 City Manager/Clerk: Steven M. Salomon / City Attorney: Dan Dooley
 Chief Financial Officer: Robert Gröeber
 Police Chief: Jerry Barker / Fire Chief: George Sandoval
 School Superintendent: Stan Carrizosa
 Incorporated: February 27, 1874
 Legislative Districts: 17th CD; 15th SD; 29th, 32nd AD
 Chartered City Population: 98,900.

CITY OF VISTA

County of San Diego
 Address: 600 Eucalyptus Avenue, 92083
 Mail Address: PO Box 1988, 92085-1988
 T 760.726.1340 / F 760.639.6132
 W www.ci.vista.ca.us
 Office Hours: M–F 7:30–5:30, closed alternate Fridays
 Mayor: Morris B. Vance / Mayor Pro Tem: Paul V. L. Campo
 Council: Bob Campbell, Steve Gronke, Judy Ritter. Council meets second and fourth Tuesdays of each month at 2:00 p.m. with Public Hearings at 6:00 p.m. Workshop Meetings 1st Tuesday at 2:00 p.m..
 City Manager: Rita L. Geldert / City Clerk: Jo Seibert
 City Attorney: Wayne Dernetz / Treasurer: Barbara Underwood
 Fire Chief: Dwight Van Zanen / School Superintendent: Dave Cowles
 Incorporated: January 28, 1963
 Legislative Districts: 43rd CD; 38th SD; 74th AD
 General Law City Population: 92,800.

CITY OF WALNUT

County of Los Angeles
 Address: 355 S. Lemon Avenue, Suite G, 91789
 Mail Address: PO Box 682, 91788-0682
 T 909.595.7543 / F 909.595.6095
 W www.ci.walnut.ca.us
 Office Hours: M–Th 7:30–5:30; F 8:00–5:00
 Mayor: Antonio “Tony” Cartagena / Mayor Pro Tem: Tom Sykes
 Council: Tom King, Joaquin Lim, Katy Rzonca. Council meets second and fourth Wednesdays of each month at 7:00 p.m. at Walnut Senior Center, 21201 La Puente Road.
 City Manager: Jeffrey C. Parker / City Clerk: Evelyn C. Clark
 City Attorney: Scott Nichols / Treasurer: Christine Londo
 School Superintendents: Vacant [Walnut Valley USD], Dr. Ronald Leon [Rowland USD]
 Incorporated: January 19, 1959
 Legislative Districts: 28th CD; 29th SD; 60th AD
 General Law City Population: 31,400.

CITY OF WALNUT CREEK

County of Contra Costa
 Address: 1666 North Main Street, 94596
 Mail Address: PO Box, 8039, 94596
 T 925.943.5800 / F 925.943.5897
 W www.walnut.creek.org
 Office Hours: M–F 8:00–5:00
 Mayor: Gwen Regalia / Mayor Pro Tem: Charles Abrams
 Council: Kathy Hicks, Susan M. Rainey, Gary Skrel. Council meets first and third Tuesdays of each month at 7:00 p.m. in Council Chambers.
 City Manager: Mike Parness / City Clerk: Barbara Rivara
 Treasurer: Ron Cassano / Police Chief: Tom Soberanes
 Incorporated: October 21, 1914
 Legislative Districts: 7th CD; 7th SD; 15th AD
 General Law City Population: 66,000.

CITY OF WASCO

County of Kern
 Address: 746 8th Street, 93280
 Mail Address: PO Box 190, 93280
 T 661.758.7214 / F 661.758.5411
 E lapennell@ci.wasco.ca.us / W www.ci.wasco.ca.us
 Office Hours: M–F 8:00–5:00
 Mayor: Larry Pearson / Mayor Pro Tem: Danny Espitia
 Council: Paul Neufeld, Cherylee Wegman, Fred West, Jr. Council meets first and third Tuesdays of each month at 7:00 p.m. at City Hall.
 City Manager: Larry F. Pennell / City Clerk: Dru Gibson
 City Attorney: Alan and Larry Peake / Treasurer: Rocio Mosqueda
 Police: Comm. Dave Fesler [Kern Co. Sheriff’s Dept]
 School Superintendents: Gary Bray [Elementary]; Tony Monreal [High School]
 Incorporated: December 22, 1945
 Legislative Districts: 20th CD; 16th SD; 30th AD
 General Law City Population: 22,250.

CITY OF WATERFORD

County of Stanislaus
 Address: 540 C Street, 95386
 Mail Address: PO Box 199, 95386
 T 209.874.2328 / F 209.874.9656
 Office Hours: M–F 8:00–5:00
 Mayor: Charles Turner / Vice Mayor: Betty Jo Rorabaugh
 Council: Ron Bishop, Mike Burns, Zena Gilbert. Council meets first and third Thursdays of each month at 6:30 p.m. at the Community Center.
 City Administrator: Charles Deschenes / City Clerk: Lori Martin
 City Attorney: William E. Gnass / Treasurer: Vacant
 Police Chief: Bryan Markum / School Superintendent: Frank Cranley
 Incorporated: November 7, 1969
 Legislative Districts: 13th CD; 12th SD; 25th AD
 General Law City Population: 7,675.

CITY OF WATSONVILLE

County of Santa Cruz
 Address: 250 Main Street, 95076
 Mail Address: PO Box 50000, 95077-5000
 T 831.728.6005 / F 831.761.0736
 W www.ci.watsonville.ca.us
 Office Hours: M–F 8:00–5:00
 Mayor: Richard de la Paz, Jr. / Mayor Pro Tem: Judy Doering-Nielsen
 Council: Ramon Gomez, Rafael Lopez, Ana Ventura Phares, Antonio Rivas, Dale Skillicorn. Council meets second and fourth Tuesdays of each month at 4:00 p.m.
 City Manager: Carlos J. Palacios / City Clerk: Lorraine Washington
 City Attorney: Alan J. Smith / Treasurer: Eric Frost
 Police Chief: Terry Medina / Fire Chief: Leo Leon
 School Superintendent: Mary Anne Mays [Pajaro Valley USD]
 Incorporated: March 30, 1868
 Legislative Districts: 17th CD; 15th SD; 28th AD
 Chartered City Population: 47,700.

CITY OF WEED

County of Siskiyou
 Address: 550 Main Street, 96094
 Mail Address: PO Box 470, 96094
 T 530.938.5020 / F 530.938.5096
 W www.ci.weed.ca.us
 Office Hours: M–F 9:00–4:00
 Mayor: Ms. Mel Borcalli / Mayor Pro Tem: Brian Ramsey
 Council: Bob Raven, Chuck Sutton, Vince Tallerico. Council meets second Thursdays of each month at 5:30 p.m. in Council Chambers.
 City Administrator: Earl Wilson / City Clerk: Deborah J. Salvestrin
 City Attorney: James Pierce
 Police Chief: Martin Nicholas / Fire Chief: Darin Quigley
 Incorporated: January 25, 1961
 Legislative Districts: 2nd CD; 4th SD; 2nd AD
 General Law City Population: 2,980.

CITY OF WEST COVINA

County of Los Angeles
 Address: 1444 West Garvey Avenue, 91790
 Mail Address: PO Box 1440, 91793
 T 626.939.8400 / F 626.939.8406
 W www.westcov.org
 Office Hours: M–F 8:00–5:00
 Mayor: Steve Herfert / Mayor Pro Tem: Mike Miller
 Council: Roger Hernandez, Shelley Sanderson, Ben Wong. Council meets first and third Tuesdays of each month at 7:00 p.m. in Council Chambers.
 City Manager: Andrew Pasmant / City Clerk: Janet Berry
 City Attorney: Arnold Alvarez-Glasman / Treasurer: Marian Smithson
 Police Chief: Frank Wills / Fire Chief: Richard Greene
 School Superintendent: Dr. Richard Vladovic.
 Incorporated: February 17, 1923
 Legislative Districts: 28th CD; 29th SD; 60th AD
 General Law City Population: 110,500.

CITY OF WEST HOLLYWOOD

County of Los Angeles
 Address: 8300 Santa Monica Boulevard, 90069
 T 323.848.6400 / F 323.848.6563
 W www.weho.org
 Office Hours: M–Th 8:00–6:00; F 8:00–5:00 – closed alternate Fridays
 Mayor: John Heilman / Mayor Pro Tem: Sal Guarriello
 Council: John Duran, Steve Martin, Jeffrey Prang. Council meets second and third Mondays of each month at 6:30 p.m. at West Hollywood Park Auditorium, 647 N. San Vicente Boulevard
 Administrative Officer: Vivian Love / City Clerk: Tony Russell
 City Attorney: Michael Jenkins / Treasurer: Anil Gandhi
 Police Chief: Linda Castro / Fire Chief: Michael W. Dyer
 School Superintendent: Roy Romer
 Incorporated: November 29, 1984
 Legislative Districts: 29th CD; 23rd SD; 42nd AD
 General Law City Population: 37,300.

CITY OF WEST SACRAMENTO

County of Yolo
 Address: 1110 West Capitol Avenue, 95691
 T 916.617.4500 / F 916.372.8765
 W www.ci.west-sacramento.ca.us
 Office Hours: M–F 8:00–5:00
 Mayor: Christopher Cabaldon / Mayor Pro Tem: Oscar Villegas
 Council: Bill Kristoff, Mark Montemayor, Carolyn Castillo Pierson. Council meets first, second and third Wednesdays of each month at 7:00 p.m. at City Hall.
 City Manager: Toby Ross / City Clerk: Helen Kanowsky
 City Attorney: Robert Murphy / Treasurer: Leigh Keicher
 Police Chief: Gary Leonard / Fire Chief: Fred Postel
 Incorporated: January 1, 1987
 Legislative Districts: 4th CD; 1st SD; 8th AD
 General Law City Population: 36,550.

CITY OF WESTLAKE VILLAGE

County of Los Angeles
 Address: 31200 Oak Crest Drive, 91361
 T 818.706.1613 / F 818.706.1391
 W www.wlv.org
 Office Hours: M–F 8:00–5:00
 Mayor: Chris Mann / Mayor Pro Tem: Robert Slavin
 Council: Mark Rutherford, Betty De Santis, Sue McSweeney. Council meets second and fourth Wednesdays of each month at 6:30 p.m. at 31200 Oak Crest Dr.
 City Manager/City Clerk: Raymond B. Taylor
 City Attorney: Terence Boga / Treasurer: Robert Biery
 Police: L.A. County / Fire: L.A. County
 School Superintendent: Las Virgenes USD
 Incorporated: December 11, 1981
 Legislative Districts: 24th CD; 23rd SD; 41st AD
 General Law City Population: 8,775.

CITY OF WESTMINSTER

County of Orange
 Address: 8200 Westminster Boulevard, 92683
 T 714.898.3311 / F 714.373.4684
 W www.ci.westminster.ca.us
 Office Hours: M–Th 7:30–5:30; F 7:30–4:30 – closed alternate Fridays
 Mayor: Margie L. Rice / Mayor Pro Tem: Russell C. Paris
 Council: Frank G. Fry, Kermit Marsh, Andy Quach. Council meets first and third Wednesdays of each month at 7:00 p.m. in Council Chambers.
 City Manager: Don Vestal / City Clerk: Marian Contreras, CMC
 City Attorney: Richard D. Jones / Treasurer: Janie Miller
 Police Chief: Andrew Hall / Fire Chief: Charles “Chip” Prather, OCF
 Incorporated: March 27, 1957
 Legislative Districts: 45th, 46th CD; 34th, 35th SD; 67th, 68th AD
 General Law City Population: 90,600.

CITY OF WESTMORLAND

County of Imperial
 Address: 355 South Center Street, 92281
 Mail Address: PO Box 699, 92281
 T 760.344.3411 / F 760.344.5307
 Office Hours: M–F 8:00–5:00
 Mayor: Larry Ritchie / Mayor Pro Tem: John Makin
 Council: Henry Graham, Jr., Thomas Landrun, Victor Sanchez, Jr.. Council meets first and third Wednesdays of each month at City Hall.
 City Clerk: Sally Traylor / City Attorney: Mitch Driskill
 Treasurer: Anne Graham
 Police Chief: Fred Beltran / Fire Chief: Sergio Cruz
 Incorporated: June 30, 1934
 Legislative Districts: 45th CD; 37th SD; 80th AD
 General Law City Population: 2,190.

CITY OF WHEATLAND

County of Yuba
 Address: 313 Main Street, 95692
 Mail Address: PO Box 395, 95692
 T 530.633.2761 / F 530.633.9102
 Office Hours: M–F 8:00–12:00 and 1:00–5:00
 Mayor: Gary Ulman / Vice Mayor: Lisa McIntosh
 Council: Sean Coker, Roy Crabtree, Ernie Thompson. Council meets second and fourth Thursdays of each month at 6:00 p.m. at Pioneer Hall, 315 B Street.
 City Administrator: Jim Thompson / City Clerk: Lisa J. Welch
 City Attorney: Richard P. Shanahan / Treasurer: David Sisk
 Police Chief: John Meares / Fire Chief: Karl Nichols
 School Superintendents: Glenn Sewell [Wheatland High School Dist.]; Debbie Pearson [Wheatland School Dist.]
 Incorporated: April 12, 1874
 Legislative Districts: 2nd CD; 1st SD; 3rd AD
 General Law City Population: 2,690.

CITY OF WHITTIER

County of Los Angeles
 Address: 13230 Penn Street, 90602-1772
 T 562.945.8200 / F 562.464.3572
 W www.whittierch.org
 Office Hours: M–F 8:00–5:00
 Mayor: David O. Butler / Mayor Pro Tem: Owen Newcomer
 Council: Bob Henderson, Greg Nordbak, Allan Zolnekoff. Council meets second, third and fourth Tuesdays of each month in Council Chambers.
 City Manager: Stephen W. Helvey / City Clerk-Treasurer: Kathryn A. Marshall
 City Attorney: Richard Jones
 Police Chief: David Singer / Fire: L.A. County
 School Superintendent: Sandra Thorstenson
 Incorporated: February 25, 1898
 Legislative Districts: 38th, 39th, 42nd CD; 30th SD; 56th, 58th, 60th AD
 Chartered City Population: 86,400.

CITY OF WILLIAMS

County of Colusa
 Address: 810 East Street, 95987
 Mail Address: PO Box 310, 95987
 T 530.473.5389 / F 530.473.2445
 E cityadm@colusanet.com
 Office Hours: M–F 8:00–5:00
 Mayor: Peter Jukusky / Mayor Pro Tem: Tim Drake
 Council: Donald Burnett, Dennis Draves, Jacqueline Kemp. Council meets every second Wednesday of each month at City Hall.
 City Administrator: George Lewis / City Clerk: Kay Roper
 City Attorney: Richard P. Shanahan / Treasurer: Sue Draves
 Police Chief: Neil Pearson / Fire Chief: Mark Marshall
 School Superintendent: Ed Chanjus
 Incorporated: May 4, 1920
 Legislative Districts: 2nd CD; 4th SD; 3rd AD
 General Law City Population: 4,030.

CITY OF WILLITS

County of Mendocino
 Address: 111 East Commercial Street, 95490
 T 707.459.4601 / F 707.459.1562
 Mayor: Karen Oslund / Vice Mayor: Tami Jorgensen
 Council: Bruce Burton, Denny McEntire, Ron Orenstein. Council meets second and fourth Wednesdays of each month in Council Chambers.
 City Manager [Interim]: Ross Walker / City Clerk: Frances Schatz
 City Attorney: Ross Walker / Treasurer: Marilyn Harden
 Police Chief: Ron Caudillo
 Incorporated: December 19, 1888
 Legislative Districts: 1st CD; 2nd SD; 2nd AD
 General Law City Population: 5,025.

CITY OF WILLOWS

County of Glenn
 Address: 201 North Lassen Street, 95988
 T 530.934.7041 / F 530.934.7402
 Mayor: James Yoder / Vice Mayor: Rose Marie Thraikill
 Council: Suhail Khan, Michael H. Murray, Terry Taylor-Vodden. Council meets second Tuesday of each month in Civic Center.
 City Manager/City Clerk: Mike Mistrot / Treasurer: Timothy Sailsbery
 Police Chief: Rick J. Shipley / Fire Chief: Bradley H. Mallory
 Incorporated: January 16, 1886
 Legislative Districts: 3rd CD; 4th SD; 2nd AD
 General Law City Population: 6,275.

TOWN OF WINDSOR

County of Sonoma
 Address: 9291 Old Redwood Highway, 95492
 Mail Address: PO Box 100, 95492
 T 707.838.1000 / F 707.838.7349
 W www.townofwindsor.com
 Office Hours: M–Th 7:00–6:00
 Mayor: Steve Scott / Mayor Pro Tem: Debora Fudge
 Council: Steven Allen, Lynn Morehouse, Sam Salmon. Council meets first and third Wednesdays of each month at 6:00 p.m. at Town Hall, Bldg. 400.
 Town Manager: Paul V. Berlant / Deputy Town Clerk: Audrey Hooper
 Town Attorney: Richard R. Rudnansky / Treasurer: James McAlder
 Police Chief: Paul Day / Fire Chief: Ron Collier
 School Superintendent: Dr. Robert Carter
 Incorporated: July 1, 1992
 Legislative Districts: 1st CD; 2nd SD; 2nd AD
 General Law City Population: 24,500.

CITY OF WINTERS

County of Yolo
 Address: 318 First Street, 95694
 T 530.795.4910 / F 530.795.4935
 E nmills4910@aol.com / W www.cityofwinters.org
 Office Hours: M–F 8:00–5:00
 Mayor: Harol Anderson / Vice Mayor: Bruce Guelden
 Council: Robert Chapman, Dan Martinez, Jiley Romney. Council meets first and third Tuesdays of each month at 7:30 p.m. at City Hall.
 City Manager: John W. Donlevy, Jr. / City Clerk: Nanci Mills
 City Attorney: John Wallace / Treasurer: Margaret Dozier
 Police Chief: Steven C. Godden / Fire Chief: Scott Dozier
 School Superintendent: Dale Mitchell
 Incorporated: February 9, 1898
 Legislative Districts: 3rd CD; 4th SD; 8th AD
 General Law City Population: 6,600.

CITY OF WOODLAKE

County of Tulare
 Address: 350 North Valencia Boulevard, 93286
 T 559.564.8055 / F 559.564.8776
 E blewis@ci.woodlake.ca.us
 Office Hours: M–F 8:00–4:00
 Mayor: Frances Ortiz / Vice Mayor: Jack Ritchie
 Council: Laura Armstong, Paul Gomez, Chuck Ray. Council meets second and fourth Mondays of each month at 6:30 p.m. at City Hall.
 City Administrator: Bill Lewis / City Clerk: Ruth Gonzalez
 City Attorney: Tom Watson / Police Chief: John Zapalac
 Incorporated: September 23, 1941
 Legislative Districts: 19th CD; 14th SD; 29th AD
 General Law City Population: 6,925.

CITY OF WOODLAND

County of Yolo
 Address: 300 First Street, 95695
 T 530.661.5800 / F 530.661.5813
 W www.cityofwoodland.org
 Office Hours: M–F 8:00–5:00
 Mayor: David M. Flory / Vice Mayor: Matthew Rexroad
 Council: Martie Dote, Jeff Monroe, Neal Peart. Council meets first and third Tuesdays of each month at 7:00 p.m. in Council Chambers.
 City Manager: Richard Kirkwood / City Clerk: Sue Vannucci
 City Attorney: Ann Siprelle / Treasurer: Margaret Vicars
 Police Chief: Carey Sullivan / Fire Chief: Karl Diekman
 School Superintendent: Linda Weesner
 Reincorporated: February 22, 1871
 Legislative Districts: 1st, 2nd CD; 5th SD; 8th AD
 General Law City Population: 51,000.

TOWN OF WOODSIDE

County of San Mateo
 Address: 2955 Woodside Road, 94062
 Mail Address: PO Box 620005, 94062
 T 650.851.6790 / F 650.851.2195
 E townhall@woodsidetown.org / W www.woodsidetown.org
 Office Hours: M–F 8:00–12:00 and 1:00–5:00
 Mayor: Susan Boynton / Mayor Pro Tem: Paul Goeld
 Council: Deborah C. Gordon, Carroll Ann Hodges, Joseph Putnam, Pete Sinclair, David Tanner. Council meets second and fourth Tuesdays of each month at 7:30 p.m.
 Town Manager: Susan George / Town Clerk: Janet Koelsch
 Fire Chief: Mike Fuge / School Superintendent: John Harter
 Incorporated: November 16, 1956
 Legislative Districts: 14th CD; 8th SD; 21st AD
 General Law City Population: 5,350.

CITY OF YORBA LINDA

County of Orange

Address: 4845 Casa Loma Avenue, 92885

Mail Address: PO Box 87014, 92885-8714

T 714.961.7100 / F 714.996.1064

W www.ci.yorba-linda.ca.us

Office Hours: M-F 8:00-5:00

Mayor: Allen Castellano / Mayor Pro Tem: Jim Winder

Council: Michael Duvall, Ken Ryan, Keri Lynn Wilson. Council meets first and third

Tuesdays of each month at 5:30 closed session, and 6:30 p.m. open session in Council Chambers.

City Manager/Treasurer: Terrence L. Belanger

City Clerk: Kathie M. Mendoza / City Attorney: Sonia R. Carvalho

Police Chief: Mike Messina / Fire Chief: Chip Prather

School Superintendent: Dennis Smith

Incorporated: November 2, 1967

Legislative Districts: 41st CD; 29th SD; 60th, 72nd AD

General Law City Population: 62,700.

TOWN OF YOUNTVILLE

County of Napa

Address: 6550 Yount Street, 94599

T 707.944.8851 / F 707.944.9619

E TownHall@yville.com

Office Hours: M-F 8:00-4:00

Mayor: Todd R. Carlson / Vice Mayor: Cynthia Saucerman

Council: Eric E. Knight, Bill Dutton, Donna M. Steiger. Council meets first and third

Tuesdays of each month at 7:00 p.m. at Town Hall.

Town Administrator: Kevin Plett / Treasurer: Richard Stranzl

Town Attorney: Diane Price / Police: Sheriff Gary L. Simpson

Incorporated: February 4, 1965

Legislative Districts: 1st, 2nd CD; 2nd SD; 7th AD

General Law City Population: 3,280.

CITY OF YREKA

County of Siskiyou

Address: 701 Fourth Street, 96097

T 530.841.2386 / F 530.842.4836

E yrekaadmin@jps.net

Office Hours: M-F 8:00-5:00

Mayor: James N. Griffin / Mayor Pro Tem: Dusty Veale

Council: Grace Bennett, Eric Harms, Rory McNeil. Council meets first and third

Thursdays of each month at 7:30 p.m. at City Hall.

City Manager: Brian W. Meek / City Clerk: Elizabeth Casson

City Attorney: Larry Bacon / Treasurer: Michael Pavlik

Police Chief: Don Callahan / Fire Chief: Joe Suter

Incorporated: April 21, 1857

Legislative Districts: 2nd CD; 4th SD; 2nd AD

General Law City Population: 7,300.

CITY OF YUBA CITY

County of Sutter

Address: 1201 Civic Center Boulevard, 95993

T 530.822.4601 / F 530.822.4805

W www.yubacity.net

Office Hours: M-F 8:00-5:00

Mayor: Bob Barkhouse / Mayor Pro Tem: Sandra Hilliard

Council: Karen Cartoscelli, David Doolittle, Eric Hellberg. Council meets first and third

Tuesdays of each month at 7:00 p.m. in Council Chambers.

City Administrator: Jeffrey Foltz / City Clerk: Susan Pearson

City Attorney: Tim Hayes / Treasurer: Steve Kroeger

Police Chief: Richard Doscher / Fire Chief: Marc Boomgaarden

Incorporated: January 23, 1908

Legislative Districts: 2nd CD; 1st SD; 3rd AD

General Law City Population: 48,350.

CITY OF YUCAIPA

County of San Bernardino

Address: 34272 Yucaipa Boulevard, 92399

T 909.797.2489 / F 909.790.9203

W www.yucaipa.org

Office Hours: M-Th 7:30-5:30; F 8:00-5:00, closed alternate Fridays

Mayor: Dick Riddell / Mayor Pro Tem: Allan Drusys

Council: Bob Lampi, Tom Masner, Diane Smith. Council meets second and fourth Mondays of each month at 6:00 p.m. at Civic Center.

City Manager: John Tooker / Admin. Officer: Greg Franklin

City Clerk: Nita Brown / City Attorney: Marguerite "Peg" Battersby

Police Chief: Bob Fonzi / Fire Chief: Clyde Chittenden

School Superintendent: Ellen Garretson

Incorporated: November 27, 1989

Legislative Districts: 35th CD; 34th SD; 61st AD

General Law City Population: 45,400.

TOWN OF YUCCA VALLEY

County of San Bernardino

Address: 57090 29 Palms Highway, 92284

T 760.369.7207 / F 760.369.0626

E townclerk@yucca-valley.org / W www.yucca-valley.org

Office Hours: M-F 8:00-5:00

Mayor: Bill Neeb / Mayor Pro Tem: Sue Earnest

Council: Paul Cook, Robert "Bob" Leone, Tom Scott. Council meets first and third Thursdays of each month at 7:00 p.m. at the Community Center.

Town Manager: Brad Kilger / Town Clerk: Janet M. Anderson

Town Attorney: Naomi Silvergleid / Treasurer: Brad Kilger

Incorporated: November 27, 1991

Legislative Districts: 40th CD; 31st SD; 65th AD

General Law City Population: 17,950.

section nine:
UNINCORPORATED AREAS

UNINCORPORATED AREAS OF CALIFORNIA

[listed by Town, County]

Academy, Fresno
 Acampo, San Joaquin
 Acton, Los Angeles
 Adams, Lake
 Adelaida, San Luis Obispo
 Adin, Modoc
 Aetna Springs, Napa
 Afton, Glenn
 Afton, San Bernardino
 Agnew, Santa Clara
 Agua Caliente Hot Springs, San Diego
 Agua Caliente, Sonoma
 Agua Dulce, Los Angeles
 Aguanga, Riverside
 Aguerberry Point, Inyo
 Ahwahnee, Madera
 Ainsworth Corner, Siskiyou
 Al Tahoe, El Dorado
 Alamo, Contra Costa
 Alamorio, Imperial
 Alberhill, Riverside
 Albion, Mendocino
 Alder Springs, Fresno
 Alder Springs, Glenn
 Alderpoint, Humboldt
 Alleghany, Sierra
 Allendale, Solano
 Allensworth, Tulare
 Almanor, Plumas
 Alondra Park, Los Angeles
 Alpaugh, Tulare
 Alpine Meadows, Placer
 Alpine Peaks, Placer
 Alpine Village, Tulare
 Alpine, San Diego
 Alta Hill, Nevada
 Alta Loma, San Bernardino
 Alta Vista, Inyo
 Alta, Placer
 Altadena, Los Angeles
 Altamont, Alameda
 Altaville, Calaveras
 Alton, Humboldt
 Alum Rock, Santa Clara
 Alvarado, Alameda
 Alviso, Santa Clara
 Ambler, Tulare
 Amboy, San Bernardino
 American House, Plumas
 Anchor Bay, Mendocino
 Anderson Springs, Lake
 Andrade, Imperial
 Angelus Oaks, San Bernardino
 Angiola, Tulare
 Angwin, Napa
 Annapolis, Sonoma
 Antelope Acres, Los Angeles
 Antelope, Sacramento
 Anza, Riverside
 Applegate, Placer
 Aptos, Santa Cruz
 Arastraville, Tuolumne
 Arbuckle, Colusa
 Arcade, Sacramento
 Arden, Sacramento
 Arena, Merced
 Argus, San Bernardino
 Arlington, Riverside
 Arlynda Corners, Humboldt
 Armona, Kings
 Arnold Heights, Riverside
 Arnold, Calaveras
 Aromas, Monterey
 Arrowbear Lake, San Bernardino
 Arrowhead Highlands, San Bernardino
 Arrowhead Junction, San Bernardino
 Arrowhead Springs, San Bernardino
 Artois, Glenn
 Ashford Junction, Inyo
 Ashland, Alameda
 Aspendell, Inyo
 Asti, Sonoma
 Athens, Los Angeles
 Atolia, San Bernardino
 Atwood, Orange
 Auberry, Fresno
 Aukum, El Dorado
 Avery, Calaveras
 Avila Beach, San Luis Obispo
 Avocado Heights, Los Angeles
 Badger, Tulare
 Badwater, Inyo
 Baker, San Bernardino
 Balboa, Orange
 Balch Camp, Fresno
 Ballarat, Inyo
 Ballard, Santa Barbara
 Ballico, Merced
 Bangor, Butte
 Bankhead Springs, San Diego
 Banta, San Joaquin
 Bard, Imperial
 Bardsdale, Ventura
 Barrett Junction, San Diego
 Barrett, Mariposa
 Barstow, Fresno
 Bartle, Siskiyou
 Bartlett Springs, Lake
 Bartlett, Inyo
 Barton Flats, San Bernardino
 Barton, Amador
 Bass Lake, Madera
 Bassett, Los Angeles
 Bassetts, Sierra
 Baxter, Placer
 Bayshore, San Mateo
 Bayside, Humboldt
 Baywood Park, San Luis Obispo
 Beale Air Force Base, Yuba
 Bear Harbor, Mendocino
 Bear Valley, Alpine
 Bear Valley, Mariposa
 Beatty Junction, Inyo
 Beckwourth, Plumas
 Bee Rock, San Luis Obispo
 Beechers Corner, San Bernardino
 Beegum, Shasta
 Bel Air Estates, Los Angeles
 Belden, Plumas
 Bell Springs, Mendocino
 Bella Vista, Shasta
 Belleview, Humboldt
 Bellota, San Joaquin
 Ben Lomond, Santa Cruz
 Benbow, Humboldt
 Bend, Tehama
 Benton Hot Springs, Mono
 Benton, Mono
 Berenda, Madera
 Berkeley Camp, Sonoma
 Berkeley Recreation Camp, Tuolumne
 Berry Creek, Butte
 Berryessa, Santa Clara
 Berteleda, Del Norte
 Bethel Island, Contra Costa
 Betteravia, Santa Barbara
 Bieber, Lassen
 Big Bar, Amador
 Big Bar, Trinity
 Big Basin, Santa Cruz
 Big Bear City, San Bernardino
 Big Bear Park, San Bernardino
 Big Bend, Shasta
 Big Bend, Sonoma
 Big Creek, Fresno
 Big Lagoon Park, Humboldt
 Big Meadow, Calaveras
 Big Oak Flat, Tuolumne
 Big Pine, Inyo
 Big Pines, Los Angeles
 Big Sandy Indian Rancheria, Fresno
 Big Springs, Siskiyou
 Big Sur, Monterey
 Bijou, El Dorado
 Biola, Fresno
 Birch Hill, San Diego
 Birchville, Nevada
 Birds Landing, Solano
 Bitney Corner, Nevada
 Bitterwater, San Benito
 Black Point, Marin
 Blackwells Corner, Kern
 Blairsdon, Plumas
 Blanchard, Tuolumne
 Blocksburg, Humboldt
 Bloomfield, Sonoma
 Bloomington, San Bernardino
 Blossom, Tehama
 Blue Canyon, Placer
 Blue Jay, San Bernardino
 Blue Lake Area, Lake
 Boca, Nevada
 Bodega Bay, Sonoma
 Bodega, Sonoma
 Bodfish, Kern
 Bodie, Mono
 Bohemian Grove, Sonoma
 Bolinas, Marin
 Bolsa Knolls, Monterey
 Bombay Beach, Imperial
 Bonds Corner, Imperial
 Bonds Flat, Tuolumne
 Bonita, San Diego
 Bonnefoy, Amador
 Bonnie Doon, Santa Cruz
 Bonnyview, Shasta
 Bonsall, San Diego
 Boonville, Mendocino
 Bootjack, Mariposa
 Boron, Kern
 Borosolvay, San Bernardino
 Borrego Springs, San Diego
 Borrego Wells, San Diego
 Borrego, San Diego
 Bostonia, San Diego
 Boulder Creek, Santa Cruz
 Boulder Park, Imperial
 Boulevard, San Diego
 Bouquet Canyon, Los Angeles
 Bowles, Fresno
 Bowman, Placer
 Boyes Hot Springs, Sonoma
 Bradley, Monterey
 Branscomb, Mendocino
 Briceburg, Mariposa
 Briceland, Humboldt
 Bridge Haven, Sonoma
 Bridge House, Sacramento
 Bridgeport, Mariposa
 Bridgeport, Mono
 Bridgeport, Nevada
 Bridgeville, Humboldt
 Brockway, Placer
 Broderick, Yolo
 Brookdale, Santa Cruz
 Brooks, Yolo
 Browns Flat, Tuolumne
 Browns Valley, Yuba
 Brownsville, Yuba
 Bruceville, Sacramento
 Brush Creek, Butte
 Bryn Mawr, San Bernardino
 Bryte, Yolo
 Buck Meadows, Mariposa
 Buckeye, El Dorado
 Buckeye, Shasta
 Buckhorn, Amador
 Buckingham Park, Lake
 Bucks Bar, El Dorado
 Bucks Lake, Plumas
 Buena Vista, Amador
 Buena Vista, Sonoma
 Buena, San Diego
 Buhach, Merced
 Bummerville, Calaveras
 Buntingville, Lassen
 Burney, Shasta
 Burnt Ranch, Trinity
 Burrel, Fresno
 Burson, Calaveras
 Butte City, Glenn
 Butte Meadows, Butte
 Buttonwillow, Kern
 Byron, Contra Costa
 Byron, Contra Costa
 Cabazon, Riverside
 Cabbage Patch, Calaveras
 Cadenasso, Yolo
 Cadiz, San Bernardino
 Cadwell, Sonoma
 Cahuilla, Riverside
 Cairns Corner, Tulare
 Cajon, San Bernardino
 Calaveritas, Calaveras
 Calico, San Bernardino
 Caliente, Kern
 California Hot Springs, Tulare
 California Pines, Modoc
 California Valley, San Luis Obispo
 Callahan, Siskiyou
 Calpella, Mendocino
 Calpine, Sierra
 Calwa, Fresno
 Camarillo, Ventura
 Cambria, San Luis Obispo
 Cambrian Village, Santa Clara
 Camden, Fresno
 Cameron Corners, San Diego
 Cameron Park, El Dorado
 Camino, El Dorado
 Camp Angelus, San Bernardino
 Camp Conifer, Tulare
 Camp Connell, Calaveras
 Camp Klamath, Del Norte
 Camp Meeker, Sonoma
 Camp Nelson, Tulare
 Camp Pendleton, San Diego
 Camp Richardson, El Dorado
 Camp Roberts, Monterey
 Camp Sabrina, Inyo
 Camp Sacramento, El Dorado
 Camp Seeley, San Bernardino
 Camp Sierra, Fresno
 Campo Seco, Calaveras
 Campo, San Diego
 Camptonville, Yuba

UNINCORPORATED AREAS

Canby, Modoc
 Canoga Park, Los Angeles
 Cantil, Kern
 Cantua Creek, Fresno
 Canyon Country, Los Angeles
 Canyon Dam, Plumas
 Capay, Yolo
 Capetown, Humboldt
 Capistrano Beach, Orange
 Carbona, San Joaquin
 Carbondale, Amador
 Cardiff-by-the-Sea, San Diego
 Carl Inn, Tuolumne
 Carlotta, Humboldt
 Carmel Highlands, Monterey
 Carmel Valley, Monterey
 Carmet, Sonoma
 Carmichael, Sacramento
 Carnelian Bay, Placer
 Carson Hill, Calaveras
 Cartago, Inyo
 Caruthers, Fresno
 Casa De Oro, San Diego
 Casa Diablo Hot Springs, Mono
 Casitas Springs, Ventura
 Casmalia, Santa Barbara
 Caspar, Mendocino
 Cassel, Shasta
 Castaic, Los Angeles
 Castella, Shasta
 Castle Air Force Base, Merced
 Castle Crag, Shasta
 Castle Park, San Diego
 Castro Valley, Alameda
 Castroville, Monterey
 Cathays Valley, Mariposa
 Cayton, Shasta
 Cayucos, San Luis Obispo
 Cazadero, Sonoma
 Cecilville, Siskiyou
 Cedar Brook, Mariposa
 Cedar Crest, Fresno
 Cedar Crest, Nevada
 Cedar Flat, Placer
 Cedar Glen, San Bernardino
 Cedar Grove, El Dorado
 Cedar Grove, Fresno
 Cedar Ridge, Nevada
 Cedar Ridge, Tuolumne
 Cedar Slope, Tulare
 Cedar Valley, Madera
 Cedarbrook, Fresno
 Cedarpines Park, San Bernardino
 Cedarville, Modoc
 Centerville Dist, Alameda
 Centerville, Fresno
 Centerville, Shasta
 Central Valley, Shasta
 Chalfant, Mono
 Challenge, Yuba
 Chambers Lodge, Placer
 Charter Oak, Los Angeles
 Chatsworth, Los Angeles
 Chawanakee, Fresno
 Chemehuevi Indian Res, San Bernardino
 Chemeketa Park, Santa Clara
 Cherokee, Butte
 Cherokee, Nevada
 Cherry Land, Alameda
 Cherry Valley, Riverside
 Chester, Plumas
 Chicago Park, Nevada
 Chilcoot, Plumas
 China Lake N.W.C., Kern
 Chinese Camp, Tuolumne
 Chinquapin Junction, Mariposa
 Chiquita Lake, El Dorado
 Chiriaco Summit, Riverside
 Chittenden, Santa Cruz
 Cholame, San Luis Obispo
 Chrisman, Ventura
 Chrome, Glenn
 Chualar, Monterey
 Cima, San Bernardino
 Cincotta, Fresno
 Circle Oaks, Napa
 Cisco Grove, Placer
 Cisco, Placer
 Citrus, Los Angeles
 City Terrace, Los Angeles
 Clairemont, San Diego
 Clam Beach, Humboldt
 Clarksburg, Yolo
 Clarksville, El Dorado
 Clay, Sacramento
 Clear Creek, Lassen
 Clear Creek, Siskiyou
 Clearlake Oaks, Lake
 Clearlake Park, Lake
 Clements, San Joaquin
 Cleone, Mendocino
 Cliff House, Tuolumne
 Clinton, Amador
 Clio, Plumas
 Clipper Gap, Placer
 Clipper Mills, Butte
 Cloride City, Inyo
 Cloverdale, Shasta
 Clyde, Contra Costa
 Coalinga Mineral Springs, Fresno
 Coarsegold, Madera
 Cobb, Lake
 Cobbs, Humboldt
 Codora, Glenn
 Coffee Creek, Trinity
 Cohasset, Butte
 Cold Springs Indian Rancheria, Fresno
 Cold Springs, Tuolumne
 Coles Station, El Dorado
 Coleville, Mono
 College City, Colusa
 Collegeville, San Joaquin
 Collierville, San Joaquin
 Collinsville, Solano
 Coloma, El Dorado
 Colorado River Indian Res, San Bernardino
 Columbia, Tuolumne
 Comptche, Mendocino
 Conejo, Fresno
 Confidence, Tuolumne
 Constantia, Lassen
 Cooks Station, Amador
 Cool, El Dorado
 Coolidge Spring, Imperial
 Copco, Siskiyou
 Copperopolis, Calaveras
 Cordelia, Solano
 Cornell, Los Angeles
 Corona Del Mar, Orange
 Corralitos, Santa Cruz
 Coso Junction, Inyo
 Cottage Springs, Calaveras
 Cotton Center, Tulare
 Cottonwood, Shasta
 Coulterville, Mariposa
 Courtland, Sacramento
 Covelo, Mendocino
 Covington Mill, Trinity
 Coyote Wells, Imperial
 Coyote, Santa Clara
 Cozzens Corner, Sonoma
 Cranmore, Sutter
 Crannell, Humboldt
 Crescent Mills, Plumas
 Cressey, Merced
 Crest Forest, San Bernardino
 Crest Park, San Bernardino
 Crestline, San Bernardino
 Crestmore, San Bernardino
 Creston, San Luis Obispo
 Crestview, Mono
 Crockett, Contra Costa
 Cromberg, Plumas
 Crown Point, San Diego
 Crows Landing, Stanislaus
 Crystal Springs, Alpine
 Cucamonga, San Bernardino
 Cuesta-by-the-Sea, San Luis Obispo
 Cummings, Mendocino
 Cunningham, Sonoma
 Curry Village, Mariposa
 Cutler, Tulare
 Cutten, Humboldt
 Cuttings Wharf, Napa
 Cuyama, Santa Barbara
 Cuyamaca, San Diego
 Daggett, San Bernardino
 Dairyville, Tehama
 Dales, Tehama
 Dana, Shasta
 Danby, San Bernardino
 Dardanelle, Tuolumne
 Darlingtonia, Del Norte
 Darrah, Mariposa
 Darwin, Inyo
 Date City, Imperial
 Daulton, Madera
 Davenport, Santa Cruz
 Davis Creek, Modoc
 Day, Modoc
 Dayton, Butte
 De Bon, Siskiyou
 De Sabla, Butte
 Deadmans Lake, San Bernardino
 Death Valley Junction, Inyo
 Deep Springs, Inyo
 Deer Park, Napa
 Del Aire, Los Angeles
 Del Dios, San Diego
 Del Loma, Trinity
 Del Monte Park, Monterey
 Del Paso Heights, Sacramento
 Del Rey, Fresno
 Del Rio Woods, Sonoma
 Del Rosa, San Bernardino
 Delevan, Colusa
 Delft Colony, Tulare
 Delhi, Merced
 Delleker, Plumas
 Delta, Shasta
 Denair, Stanislaus
 Denny, Trinity
 Denverton, Solano
 Derby Acres, Kern
 Descanso, San Diego
 Desert Beach, Riverside
 Desert Center, Riverside
 Desert Lake, Kern
 Desert Lodge, San Diego
 Desert Shores, Imperial
 Desert View Highland, Los Angeles
 Devils Den, Kern
 Devore, San Bernardino
 Di Giorgio, Kern
 Diamond Springs, El Dorado
 Dillon Beach, Marin
 Dinkey Creek, Fresno
 Dinsmore, Humboldt
 Discovery Bay, Contra Costa
 Dixieland, Imperial
 Dobbins, Yuba
 Dogtown, Calaveras
 Dogtown, Mariposa
 Dogtown, San Joaquin
 Dominguez, Los Angeles
 Dorrington, Calaveras
 Dos Palos Wye, Merced
 Dos Rios, Mendocino
 Douglas City, Trinity
 Douglas Flat, Calaveras
 Downieville, Sierra
 Doyle, Lassen
 Doyle Corner, Shasta
 Dozier, Solano
 Drytown, Amador
 Ducor, Tulare
 Curry Village, Mariposa
 Dulzura, San Diego
 Duncans Mills, Sonoma
 Dunlap, Fresno
 Dunlap, Mendocino
 Dunmavin, Inyo
 Dunneville, San Benito
 Dunnigan, Yolo
 Durham, Butte
 Dutch Flat, Placer
 Eagle Mountain, Riverside
 Eagle Rock, Los Angeles
 Eagleville, Modoc
 Earlimart, Tulare
 Earp, San Bernardino
 East Blythe, Riverside
 East Compton, Los Angeles
 East Guernewood, Sonoma
 East Highlands, San Bernardino
 East La Mirada, Los Angeles
 East Los Angeles, Los Angeles
 East Nicolaus, Sutter
 East Orosi, Tulare
 East Quincy, Plumas
 Easton, Fresno
 Echo Lake, El Dorado
 Eden Hot Springs, Riverside
 Edgemont, Riverside
 Edgewood, Siskiyou
 Edna, San Luis Obispo
 Edwards Air Force Base, Kern
 Eel Rock, Humboldt
 El Bonita, Sonoma
 El Cerrito, Riverside
 El Dorado Hills, El Dorado
 El Dorado, El Dorado
 El Encanto Heights, Santa Barbara
 El Granada, San Mateo
 El Macero, Yolo
 El Modena, Orange
 El Nido, Merced
 El Portal, Mariposa
 El Porvenir, Fresno
 El Rio Villa, Yolo
 El Rio, Ventura
 El Sobrante, Contra Costa
 El Sueno, Santa Barbara
 El Toro Marine Corp. Air Station, Orange
 El Toro, Orange
 El Verano, Sonoma
 Elders Corners, Placer
 Elderwood, Tulare
 Eldridge, Sonoma
 Electra, Amador
 Elizabeth Lake, Los Angeles
 Elk Creek, Glenn
 Elk River, Humboldt
 Elk Valley, Del Norte

Elk, Mendocino
 Ellwood, Santa Barbara
 Elm View, Fresno
 Elmira, Solano
 Elmore, Imperial
 Elsinore, Riverside
 Elverta, Sacramento
 Emerald Bay, El Dorado
 Emerald Bay, Orange
 Emigrant Gap, Placer
 Emmanton, Contra Costa
 Empire, Stanislaus
 Encino, Los Angeles
 Engineers Springs, San Diego
 Enterprise, Amador
 Enterprise, Shasta
 Esparto, Yolo
 Essex, San Bernardino
 Estrella, San Luis Obispo
 Etheda Springs, Fresno
 Etiwanda, San Bernardino
 Ettawa Springs, Lake
 Ettersburg, Humboldt
 Eugene, Stanislaus
 Evelyn, Inyo
 Evergreen, Santa Clara
 Fair Oaks, Sacramento
 Fair Oaks, San Joaquin
 Fair Play, El Dorado
 Fairhaven, Humboldt
 Fairmead, Madera
 Fairmont, Los Angeles
 Fairview, Tulare
 Fales Hot Springs, Mono
 Fall River Mills, Shasta
 Fallbrook, San Diego
 Fallen Leaf, El Dorado
 Falling Springs, Los Angeles
 Fallon, Marin
 Famoso, Kern
 Farmington, San Joaquin
 Fawnskin, San Bernardino
 Feather Falls, Butte
 Feather River Inn, Plumas
 Felicity, Imperial
 Felix, Calaveras
 Fellows, Kern
 Felterwood, Del Norte
 Felton, Santa Cruz
 Fenner, San Bernardino
 Fern, Shasta
 Fernbridge, Humboldt
 Fernbrook, San Diego
 Feters Hot Springs, Sonoma
 Fiddletown, Amador
 Fieldbrook, Humboldt
 Fields Landing, Humboldt
 Fig Garden, Fresno
 Fine Gold, Madera
 Finley, Lake
 Fish Camp, Mariposa
 Fish Springs, Inyo
 Five Corners, San Joaquin
 Five Points, Fresno
 Florence, Los Angeles
 Florin, Sacramento
 Floriston, Nevada
 Flournoy, Tehama
 Foothill Farms, Sacramento
 Forbestown, Butte
 Ford City, Kern
 Fords Corner, El Dorado
 Forest Falls, San Bernardino
 Forest Glen, Trinity
 Forest Home, Amador
 Forest Home, San Bernardino
 Forest Knolls, Marin
 Forest Lake, Lake
 Forest Park, Santa Cruz
 Forest Ranch, Butte
 Forest Springs, Nevada
 Forest, Sierra
 Foresta, Mariposa
 Foresthill, Placer
 Forestville, Sonoma
 Forks of Salmon, Siskiyou
 Fort Baker, Marin
 Fort Bidwell, Modoc
 Fort Dick, Del Norte
 Fort Independence Indian Res, Inyo
 Fort Irwin, San Bernardino
 Fort Mojave Indian Res, San Bernardino
 Fort Ord Village, Monterey
 Fort Ord Village, Monterey
 Fort Romie, Monterey
 Fort Ross, Sonoma
 Fort Seward, Humboldt
 Fort Yuma Indian Res, Imperial
 Foster Park, Ventura
 Fountain Springs, Tulare
 Four Corners, San Joaquin
 Four Corners, Santa Barbara
 Four Corners, Shasta
 Fouts Springs, Colusa
 Franklin, Sacramento
 Frazier Park, Kern
 Fredalba, San Bernardino
 Fredricksburg, Alpine
 Freds Place, El Dorado
 Freedom, Santa Cruz
 Freeman, Kern
 Freeport, Sacramento
 Freestone, Sonoma
 Fremont Valley, Kern
 French Camp, San Joaquin
 French Corral, Nevada
 French Gulch, Shasta
 Fresh Pond, El Dorado
 Freshwater, Humboldt
 Friant, Fresno
 Frogtown, Calaveras
 Fruto, Glenn
 Fulton, Sonoma
 Furnace Creek Inn, Inyo
 Furnace Creek Ranch, Inyo
 Ganns, Calaveras
 Garberville, Humboldt
 Garden Acres, San Joaquin
 Garden Farms, San Luis Obispo
 Garden Valley, El Dorado
 Garey, Santa Barbara
 Garfield, Kern
 Gasquet, Del Norte
 Gaviota, Santa Barbara
 Gazelle, Siskiyou
 Genesse, Plumas
 George Air Force Base, San Bernardino
 Georgetown, El Dorado
 Gerber, Tehama
 Geyserville, Sonoma
 Giant Forest, Tulare
 Gibsonville, Sierra
 Gilman Hot Springs, Riverside
 Gilroy Hot Springs, Santa Clara
 Glacier Lodge, Inyo
 Glamis, Imperial
 Glen Ellen, Sonoma
 Glen Oaks, Riverside
 Glenbrook, Nevada
 Glenburn, Shasta
 Glencoe, Calaveras
 Glenhaven, Lake
 Glenn Ranch, San Bernardino
 Glenn, Glenn
 Glennville, Kern
 Glenview, Lake
 Goffs, San Bernardino
 Gold Flat, Nevada
 Gold Hill, El Dorado
 Gold Hill, Placer
 Gold Run, Placer
 Gold Springs, Tuolumne
 Goleta, Santa Barbara
 Goodyears Bar, Sierra
 Gordons Well, Imperial
 Gorman, Los Angeles
 Goshen, Tulare
 Gottville, Siskiyou
 Government Flat, Tehama
 Graeagle, Plumas
 Granada Hills, Los Angeles
 Grandview, San Bernardino
 Grangeville, Kings
 Granite Springs, Mariposa
 Granitville, Nevada
 Grantville, San Diego
 Grapevine, Kern
 Graton, Sonoma
 Gravesboro, Fresno
 Grays Well, Imperial
 Grayson, Stanislaus
 Greeley Hill, Mariposa
 Green Valley Falls, San Diego
 Green Valley Lake, San Bernardino
 Green Valley, Los Angeles
 Green Valley, Solano
 Greenbrae, Marin
 Greenfield, Kern
 Greenview, Siskiyou
 Greenville, Alameda
 Greenville, Plumas
 Greenwich Village, Ventura
 Greenwood, El Dorado
 Grenada, Siskiyou
 Grimes, Colusa
 Grindstone Indian Rancheria, Glenn
 Grizzly Flat, El Dorado
 Grossmont, San Diego
 Groveland, Tuolumne
 Grover Hot Springs, Alpine
 Gualala, Mendocino
 Guasti, San Bernardino
 Guatay, San Diego
 Guerneville, Sonoma
 Guerneville Park, Sonoma
 Guinda, Yolo
 Hacienda Heights, Los Angeles
 Hacienda, Sonoma
 Hagginwood, Sacramento
 Halcyon, San Luis Obispo
 Hallelujah Junction, Lassen
 Hallwood, Yuba
 Hamburg, Siskiyou
 Hamilton Air Force Base, Marin
 Hamilton Branch, Plumas
 Hamilton City, Glenn
 Hammond, Tulare
 Hammonton, Yuba
 Hams Station, Amador
 Happy Camp, Siskiyou
 Harbin Springs, Lake
 Harbinson Canyon, San Diego
 Harbor City, Los Angeles
 Harden Flat, Tuolumne
 Hardwick, Kings
 Harmony Grove, San Diego
 Harmony, San Luis Obispo
 Harris, Humboldt
 Harrisburg, Inyo
 Hartley, Solano
 Haskell Creek, Sierra
 Hat Creek, Shasta
 Hatfield, Siskiyou
 Hathaway Pines, Calaveras
 Havasu Lake, San Bernardino
 Havilah, Kern
 Hawkinsville, Siskiyou
 Hayfork, Trinity
 Hayward, Mariposa
 Hazel Creek, Shasta
 Heather Glen, Placer
 Heber, Imperial
 Helena, Trinity
 Helendale, San Bernardino
 Hells Gate, Inyo
 Helm, Fresno
 Helen, Siskiyou
 Henleyville, Tehama
 Herald, Sacramento
 Herkey Creek Camp, Riverside
 Herlong, Lassen
 Hernandez, San Benito
 Herndon, Fresno
 Hessel, Sonoma
 Hickman, Stanislaus
 Hidden Meadows, San Diego
 Higgins Corner, Nevada
 Highgrove, Riverside
 Highland Park, Los Angeles
 Highway City, Fresno
 Hillcrest, Shasta
 Hills Flat, Nevada
 Hillsdale, San Mateo
 Hilmar, Merced
 Hilt, Siskiyou
 Hilton Creek, Mono
 Hinkley, San Bernardino
 Hiouchi, Del Norte
 Hoaglin, Trinity
 Hobart Mills, Nevada
 Hoberg, Lake
 Hodson, Calaveras
 Hollow Tree, Mendocino
 Hollydale, Sonoma
 Hollywood, Los Angeles
 Hollywood-by-the-Sea, Ventura
 Holmes, Humboldt
 Holt, San Joaquin
 Holy City, Santa Clara
 Home Gardens, Riverside
 Homeland, Riverside
 Homestead Valley, Marin
 Homewood, Placer
 Honby, Los Angeles
 Honcut, Butte
 Honeydew, Humboldt
 Hood, Sacramento
 Hoopa, Humboldt
 Hope Valley Forest Camp, Alpine
 Hopeton, Merced
 Hopland, Mendocino
 Hoppaw, Del Norte
 Hornbrook, Siskiyou
 Hornitos, Mariposa
 Horse Creek, Siskiyou
 Hough Springs, Lake
 Howland Flat, Sierra
 Huasna, San Luis Obispo
 Hume, Fresno
 Humpheres Station, Fresno
 Huntington Lake, Fresno
 Hurleton, Butte
 Hyampom, Trinity
 Hydenville, Humboldt

UNINCORPORATED AREAS

Idyllwild, Riverside	Kingston, San Bernardino	Leesville, Colusa	Lytle Creek, San Bernardino
Ignacio, Marin	Kingsville, El Dorado	Leggett, Mendocino	Lytton, Sonoma
Igo, Shasta	Kingvale, Nevada	Leliter, Kern	Macdoel, Siskiyou
Imola, Napa	Kinsley, Mariposa	Lemcove, Tulare	Mad River, Trinity
Imperial Gables, Imperial	Kirkville, Sutter	Lemoore Naval Air Station, Kings	Madeline, Lassen
Incline, Mariposa	Kirkwood, Alpine	Lennox, Los Angeles	Madison, Yolo
Independence, Calaveras	Kirkwood, Tehama	Lenwood, San Bernardino	Madrone, Santa Clara
Independence, Inyo	Kit Carson, Amador	Leona Valley, Los Angeles	Magalia, Butte
Indian Falls, Plumas	Klamath Glen, Del Norte	Leucadia, San Diego	Magra, Placer
Indian Springs, San Diego	Klamath River, Siskiyou	Lewiston, Trinity	Malaga, Fresno
Indianola, Humboldt	Klamath, Del Norte	Liberty Farm, Kings	Manchester, Mendocino
Ingot, Shasta	Klau, San Luis Obispo	Liberty Farms, Solano	Manila, Humboldt
Inskip, Butte	Kneeland, Humboldt	Likely, Modoc	Mankas Corner, Solano
Inverness Park, Marin	Knights Ferry, Stanislaus	Lincoln Acres, San Diego	Manton, Tehama
Inverness, Marin	Knights Landing, Yolo	Linda Vista, San Diego	Manzanita, San Diego
Inwood, Shasta	Knightsen, Contra Costa	Linda, Yuba	Maple Creek, Humboldt
Inyokern, Kern	Knob, Shasta	Lindcove, Tulare	March Air Force Base, Riverside
Iowa Hill, Placer	Knowles Corner, Sonoma	Linden, San Joaquin	Marin City, Marin
Irvington District, Alameda	Knowles, Madera	Lingard, Merced	Marina Del Rey, Los Angeles
Irwin, Merced	Knoxville, Napa	Linnell, Tulare	Marinwood, Marin
Isla Vista, Santa Barbara	Kono Tayee, Lake	Litchfield, Lassen	Mariposa, Mariposa
Ivanhoe, Tulare	Korbel, Humboldt	Little Lake, Inyo	Mark West Springs, Sonoma
Ivanpah, San Bernardino	Korbel, Sonoma	Little Norway, El Dorado	Markleeville, Alpine
Jackson Gate, Amador	Kramer Corner, San Bernardino	Little River, Mendocino	Marshall Station, Fresno
Jacumba, San Diego	Kramer, San Bernardino	Little Shasta, Siskiyou	Marshall, Marin
Jamesburg, Monterey	Kyburz, El Dorado	Little Valley, Lassen	Martell, Amador
Jamestown, Tuolumne	La Barr Meadows, Nevada	Littlerock, Los Angeles	Martinez, Tuolumne
Jamul, San Diego	La Conchita, Ventura	Live Oak Acres, Ventura	Martins Ferry, Humboldt
Janesville, Lassen	La Costa, San Diego	Live Oak Springs, San Diego	Masonic, Mono
Jarbo Gap, Butte	La Crescenta, Los Angeles	Live Oak, Santa Cruz	Mather Air Force Base, Sacramento
Jarvis Landing, Alameda	La Cresta, San Diego	Llano, Los Angeles	Mather, Tuolumne
Jenner, Sonoma	La Grange, Stanislaus	Loch Lomond, Lake	Maxwell, Colusa
Jenny Lind, Calaveras	La Honda Park, Calaveras	Locke, Sacramento	McArthur, Shasta
Jesmond Dene, San Diego	La Honda, San Mateo	Lockeford, San Joaquin	McCann, Humboldt
Jimtown, Sonoma	La Jolla, San Diego	Lockwood, Monterey	McCauley, Mariposa
Johannesburg, Kern	La Loma, Stanislaus	Lodge Pole, Tulare	McClellan Air Force Base, Sacramento
Johnson Park, Shasta	La Moine, Shasta	Lodoga, Colusa	McCloud, Siskiyou
Johnsondale, Tulare	La Panza, San Luis Obispo	Log Cabin, Yuba	McKays Point, Tulare
Johnsons, Humboldt	La Porte, Plumas	Log Spring, Tehama	McKinleyville, Humboldt
Johnston Corner, San Bernardino	La Riviera, Sacramento	Logtown, El Dorado	McKittrick, Kern
Johnston Corner, Santa Cruz	La Selva Beach, Santa Cruz	Loleta, Humboldt	McMullin, Fresno
Johnstonville, Lassen	La Sierra, Riverside	Loma Mar, San Mateo	Meadow Lakes, Fresno
Johnsville, Plumas	Ladera Heights, Los Angeles	Loma Park, Kern	Meadow Valley, Plumas
Jolon, Monterey	Ladera, San Mateo	Loma Portal, San Diego	Meadow Vista, Placer
Jonesville, Butte	Lagunitas, Marin	Loma Rica, Yuba	Mecca, Riverside
Joshua Tree, San Bernardino	Lake Alpine, Alpine	Lomo, Butte	MEEKS Bay, El Dorado
Julian, San Diego	Lake Arrowhead, San Bernardino	Lompico, Santa Cruz	Meiners Oaks, Ventura
Junction City, Trinity	Lake City, Modoc	London, Tulare	Meloland, Imperial
June Lake Junction, Mono	Lake City, Nevada	Lone Pine, Inyo	Mendocino, Mendocino
June Lake, Mono	Lake Henshaw, San Diego	Long Barn, Tuolumne	Mentone, San Bernardino
Juniper Hills, Los Angeles	Lake Hughes, Los Angeles	Long View, Los Angeles	Merced Falls, Merced
Juniper Springs, Riverside	Lake Isabella, Kern	Longvale, Mendocino	Mercy Hot Springs, Fresno
Kane Springs, Imperial	Lake Mary, Mono	Lookout Indian Rancheria, Modoc	Meridian, Sutter
Karnak, Sutter	Lake of the Woods, Kern	Lookout, Modoc	Mesa Grande, San Diego
Kaweah, Tulare	Lake Sherwood, Ventura	Loomis Corners, Shasta	Mesquite Spring, Inyo
Kearsarge, Inyo	Lakehead, Shasta	Loraine, Kern	Mettler, Kern
Keddie, Plumas	Lakeland Village, Riverside	Los Alamos, Santa Barbara	Meyers, El Dorado
Keeler, Inyo	Lakeshore, Fresno	Los Berros, San Luis Obispo	Michigan Bar, Sacramento
Keen Camp, Riverside	Lakeshore, Shasta	Los Molinos, Tehama	Michigan Bluff, Placer
Keenbrook, San Bernardino	Lakeside, San Diego	Los Nietos, Los Angeles	Middle River, San Joaquin
Keene, Kern	Lakeview, Riverside	Los Olivos, Santa Barbara	Middletown, Lake
Kellogg, Sonoma	Lakeville, Sonoma	Los Osos, San Luis Obispo	Midland, Riverside
Kelsey, El Dorado	Lamont, Kern	Los Ranchitos, Marin	Midpines, Mariposa
Kelseyville, Lake	Lanare, Fresno	Los Serranos, San Bernardino	Midway City, Orange
Kelso, San Bernardino	Landers, San Bernardino	Lost Hills, Kern	Midway Well, Imperial
Kensington, Contra Costa	Las Cruces, Santa Barbara	Lost Lake, Riverside	Midway, Alameda
Kentfield, Marin	Las Flores, Tehama	Lotus, El Dorado	Midway, Shasta
Kenwood, Sonoma	Las Lomas, Sonoma	Lovelock, Butte	Milford, Lassen
Keough Hot Springs, Inyo	Laton, Fresno	Lower Lake, Lake	Mill City, Mono
Kern River Park, Kern	Latrobe, El Dorado	Lucerne Valley, San Bernardino	Mill Creek, Tehama
Kernvale, Kern	Laughlin, Mendocino	Lucerne, Lake	Millers Corner, Madera
Kernville, Kern	Laws, Inyo	Lucia, Monterey	Millers, Imperial
Keswick, Shasta	Laytonville, Mendocino	Ludlow, San Bernardino	Mills Orchard, Colusa
Kettleman City, Kings	Le Grand, Merced	Lumber Yard, Amador	Mills, Sacramento
Keyes, Stanislaus	Lebec, Kern	Lundy, Mono	Millville, Shasta
Kings Beach, Placer	Lee Vining, Mono	Lyonsville, Tehama	Milo, Tulare

Milton, Calaveras	Murphys Ranch, Calaveras	Oakland Recreation Camp, Tuolumne	Panorama, Placer
Mineral King, Tulare	Murphys, Calaveras	Oakville, Napa	Paradise Camp, Mono
Mineral, Tehama	Murrieta Hot Springs, Riverside	Oasis, Mono	Paradise Cay, Marin
Minkler, Fresno	Muscoy, San Bernardino	Oasis, Riverside	Parchers Camp, Inyo
Minnelusa, San Bernardino	Myers Flat, Humboldt	O'Brien, Shasta	Park Village, Inyo
Minnesota, Shasta	Myrtle town, Humboldt	Occidental, Sonoma	Parker Dam, San Bernardino
Minter Village, Kern	Nanceville, Tulare	Ocean Beach, San Diego	Parkfield, Monterey
Mira Loma, Riverside	Naples, Santa Barbara	Ocean Park, Los Angeles	Parkway, Sacramento
Mira Monte, Ventura	Nashville, El Dorado	Ocean View, Sonoma	Pasatiempo, Santa Cruz
Mira Vista, Lake	Natoma, Sacramento	Oceano, San Luis Obispo	Paskenta, Tehama
Mirabel Park, Sonoma	Navalencia, Fresno	Ocotillo Wells, San Diego	Paso Picacho, San Diego
Miracle Hot Springs, Kern	Navarro, Mendocino	Ocotillo, Imperial	Patrick Creek, Del Norte
Miramar Naval Air Station, San Diego	Nealeys Corner, San Bernardino	Ogilby, Imperial	Patton Village, Lassen
Miramar, San Mateo	Nebo Center, San Bernardino	Oilfields, Fresno	Patton, San Bernardino
Miramonte, Fresno	Nelson, Butte	Olanca, Inyo	Pauma Valley, San Diego
Miranda, Humboldt	Nestor, San Diego	Old Forbestown, Butte	Paynes Creek, Tehama
Mission Beach, San Diego	New Almaden, Santa Clara	Old Hopland, Mendocino	Paynesville, Alpine
Mission Hills, Los Angeles	New Auberry, Fresno	Old Mammoth, Mono	Peanut, Trinity
Mission Hills, San Diego	New Chicago, Amador	Old River, Kern	Pearblossom, Los Angeles
Mission Hills, Santa Barbara	New Cuyama, Santa Barbara	Old San Diego, San Diego	Peardale, Nevada
Mission San Jose, Alameda	New England Mills, Placer	Old Station, Shasta	Pearland, Los Angeles
Mitchell Mill, Calaveras	New Hope Landing, San Joaquin	Old Town, Kern	Pebble Beach, Monterey
Mitchells Corner, Kern	New Idria, San Benito	Old Town, San Diego	Pecwan, Humboldt
Mi-Wuk Village, Tuolumne	New London, Tulare	Old Town, Santa Barbara	Peddler Hill, Amador
Moccasin, Tuolumne	New Philadelphia, Amador	Olema, Marin	Pedley, Riverside
Modjeska, Orange	New Pine Creek, Modoc	Olinda, Orange	Peninsula Village, Plumas
Mohawk, Plumas	Newberry Springs, San Bernardino	Olinda, Shasta	Penn Valley, Nevada
Mojave, Kern	Newbury Park, Ventura	Olive View, Los Angeles	Penngrove, Sonoma
Mokelumne Hill, Calaveras	Newcastle, Placer	Olive, Orange	Pennington, Sutter
Monmouth, Fresno	Newell, Modoc	Olivehurst, Yuba	Penryn, Placer
Mono Camp, Mariposa	Newhall, Los Angeles	Olivenhain, San Diego	Pepper, Butte
Mono City, Mono	Newtown, El Dorado	Omo Ranch, El Dorado	Pepperwood, Humboldt
Mono Hot Springs, Fresno	Newtown, Nevada	One Hundred Palms, Riverside	Perkins, Sacramento
Mono Lake, Mono	Newtown, Shasta	O'Neals, Madera	Pescadero, San Mateo
Mono Vista, Tuolumne	Newville, Glenn	Ono, Shasta	Peter Pam, Tuolumne
Monolith, Kern	Nicasio, Marin	Ornyx, Kern	Peters, San Joaquin
Monson, Tulare	Nice, Lake	Opal Cliffs, Santa Cruz	Petrolia, Humboldt
Montalvo, Ventura	Nicholaus, Sutter	Ophir, Placer	Phelan, San Bernardino
Montara, San Mateo	Nicholls Warm Springs, Riverside	Orangevale, Sacramento	Phillips, El Dorado
Monte Cristo, Sonoma	Niland, Imperial	Orcutt, Santa Barbara	Phillipsville, Humboldt
Monte Nido, Los Angeles	Niles District, Alameda	Ordbend, Glenn	Philo, Mendocino
Monte Rio, Sonoma	Nipinnawasee, Madera	Oregon House, Yuba	Picacho, Imperial
Montecito, Santa Barbara	Nipomo, San Luis Obispo	Orick, Humboldt	Piedra, Fresno
Montesano, Sonoma	Nipton, San Bernardino	Orinda Village, Contra Costa	Piercy, Mendocino
Montezuma, Solano	Nord, Butte	Orleans, Humboldt	Pierpoint Springs, Tulare
Montgomery Creek, Shasta	Norden, Nevada	Oro Fino, Siskiyou	Pierpont Bay, Ventura
Montrose, Los Angeles	Norman, Glenn	Oro Grande, San Bernardino	Pike, Sierra
Moonridge, San Bernardino	North Bloomfield, Nevada	Oro Loma, Fresno	Pilot Hill, El Dorado
Moonstone, Humboldt	North Columbia, Nevada	Orosi, Tulare	Pine Canyon, Monterey
Morada, San Joaquin	North Edwards, Kern	Orrs Springs, Mendocino	Pine Cove, Riverside
Morena, San Diego	North Fair Oaks, San Mateo	Ortonville, Ventura	Pine Flat, Fresno
Moretis, San Diego	North Fillmore, Ventura	Otay, San Diego	Pine Flat, Tulare
Mormon Bar, Mariposa	North Fork, Madera	Outingdale, El Dorado	Pine Grove, Amador
Morongo Indian Res, Riverside	North Highlands, Sacramento	Pacheco Hill, Marin	Pine Grove, Lake
Morongo Valley, San Bernardino	North Hollywood, Los Angeles	Pacheco, Contra Costa	Pine Grove, Mendocino
Moss Beach, San Mateo	North Island Naval Air Station, San Diego	Pacific Beach, San Diego	Pine Grove, Shasta
Moss Landing, Monterey	North Long Beach, Los Angeles	Pacific House, El Dorado	Pine Hills, Humboldt
Mossdale, San Joaquin	North Palm Springs, Riverside	Pacific Palisades, Los Angeles	Pine Hills, San Diego
Mount Aukum, El Dorado	North Sacramento, Sacramento	Pacoima, Los Angeles	Pine Ridge, Fresno
Mount Bullion, Mariposa	North San Juan, Nevada	Page Mill, San Mateo	Pine Town, Lassen
Mount Eden, Alameda	North Shore, Riverside	Paicines, San Benito	Pine Valley, San Diego
Mount Hamilton, Santa Clara	Northridge, Los Angeles	Paintersville, Sacramento	Pinecrest, Tuolumne
Mount Hermon, Santa Cruz	Northstar, Placer	Pajaro, Monterey	Pinedale, Fresno
Mount Laguna, San Diego	Northwood, Sonoma	Pala Mesa, San Diego	Pinehurst, Fresno
Mount Wilson, Los Angeles	Noyo, Mendocino	Pala, San Diego	Pineland, Placer
Mountain Center, Riverside	Nubieber, Lassen	Palermo, Butte	Pino Grande, El Dorado
Mountain Gate, Shasta	Nuevo, Riverside	Palm City, San Diego	Pinon Hills, San Bernardino
Mountain Home Village, San Bernardino	Nyland, Ventura	Palmdale East, Los Angeles	Pinyon Pines, Riverside
Mountain Mesa, Kern	Oak Glen, San Bernardino	Palo Cedro, Shasta	Pioneer Station, Amador
Mountain Pass, San Bernardino	Oak Grove, Butte	Palo Verde, Imperial	Pioneertown, San Bernardino
Mountain Ranch, Calaveras	Oak Grove, San Diego	Paloma, Calaveras	Piru, Ventura
Mountain Rest, Fresno	Oak Grove, Tulare	Palomar Mountain, San Diego	Pittville, Shasta
Mt. Baldy, San Bernardino	Oak Knoll, Napa	Panama, Kern	Pixley, Tulare
Mt. Signal, Imperial	Oak Run, Shasta	Panamint Springs, Inyo	Plainsburg, Merced
Mugginsville, Siskiyou	Oak View, Ventura	Panoche, San Benito	Plainview, Tulare
Muir Beach, Marin	Oakhurst, Madera	Panorama City, Los Angeles	Planada, Merced

UNINCORPORATED AREAS

Plantation, Sonoma	Ricardo, Kern	San Onofre, San Diego	Sierraville, Sierra
Plasse, Amador	Rice, San Bernardino	San Pasqual, San Diego	Silver City, Tulare
Plaster City, Imperial	Rices Junction, Santa Cruz	San Pedro, Los Angeles	Silver Fork, El Dorado
Platina, Shasta	Rich Bar, Plumas	San Quentin, Marin	Silver Lake, Amador
Playa Del Rey, Los Angeles	Richardson Springs, Butte	San Simeon, San Luis Obispo	Silver Strand, Ventura
Pleasant Grove, Sutter	Richfield, Tehama	San Tomas, Santa Clara	Silverado, Orange
Pleasant Valley, El Dorado	Richgrove, Tulare	San Ysidro, San Diego	Simmler, San Luis Obispo
Point Loma, San Diego	Richvale, Butte	Sandyland, Santa Barbara	Simms, San Joaquin
Point Mugu, Ventura	Rimforest, San Bernardino	Santa Margarita, San Luis Obispo	Sisquoc, Santa Barbara
Point Pleasant, Sacramento	Rimrock, San Bernardino	Santa Nella, Merced	Sites, Colusa
Point Reyes Station, Marin	Rio Del Mar, Santa Cruz	Santa Rita Park, Merced	Skidoo, Inyo
Pollard Flat, Shasta	Rio Dell, Sonoma	Santa Rita, Santa Barbara	Skyforest, San Bernardino
Pollock Pines, El Dorado	Rio Linda, Sacramento	Santa Rosa Indian Rancheria, Kings	Skyland, Placer
Pomins, El Dorado	Rio Nido, Sonoma	Santa Susana Knolls, Ventura	Skyland, San Bernardino
Pomo, Mendocino	Rio Oso, Sutter	Santa Susana, Ventura	Skylonda, San Mateo
Pond, Kern	Ripley, Riverside	Santa Venetia, Marin	Sleepy Hollow, Marin
Ponderosa Hills, Tuolumne	River Pines, Amador	Santa Ynez, Santa Barbara	Sleepy Hollow, San Bernardino
Ponderosa, Tulare	Riverdale, Fresno	Santa Ysabel, San Diego	Sleepy Valley, Los Angeles
Pondosa, Siskiyou	Riverside Grove, Santa Cruz	Saticoy, Ventura	Slide Inn, Tuolumne
Pope Valley, Napa	Riverton, El Dorado	Sattley, Sierra	Sloat, Plumas
Poplar, Tulare	Rob Roy Junction, Santa Cruz	Saugus, Los Angeles	Sloughhouse, Sacramento
Port Costa, Contra Costa	Robbins, Sutter	Saunders Meadow, Riverside	Smartville, Yuba
Portuguese Bend, Los Angeles	Robinsons Corner, Butte	Sawyers Bar, Siskiyou	Smith River, Del Norte
Posey, Tulare	Robla, Sacramento	Scales, Sierra	Smith Station, Tuolumne
Potrero, San Diego	Rockaway Beach, San Mateo	Schellville, Sonoma	Smithflat, El Dorado
Potter Valley, Mendocino	Rockport, Mendocino	Sciots Camp, El Dorado	Snelling, Merced
Pozo, San Luis Obispo	Rockville, Solano	Scotia, Humboldt	Soboba Hot Springs, Riverside
Prather, Fresno	Rodeo, Contra Costa	Scott Bar, Siskiyou	Sobrante, Contra Costa
Presidio of San Francisco, San Francisco	Rohnerville, Humboldt	Scott Dam, Lake	Soda Bay, Lake
Preston, Sonoma	Rolands, Sonoma	Scotts Corner, Alameda	Soda Springs, Nevada
Priest, Tuolumne	Rolinda, Fresno	Scottsville, Amador	Soda Springs, Sonoma
Princeton by the Sea, San Mateo	Romoland, Riverside	Scottys Castle, Inyo	Solemint, Los Angeles
Princeton, Colusa	Rosamond, Kern	Sea Cliff, Ventura	Somerset, El Dorado
Proberta, Tehama	Roseland, Sonoma	Seahaven, Marin	Somes Bar, Siskiyou
Project City, Shasta	Rosemont, Sacramento	Searchlight Junction, San Bernardino	Somis, Ventura
Prunedale, Monterey	Rosewood, Humboldt	Sears Point, Sonoma	Sonora Junction, Mono
Pulga, Butte	Rosewood, Tehama	Sedco Hills, Riverside	Soquel, Santa Cruz
Pumpkin Center, Kern	Ross Corner, Imperial	Seeley, Imperial	Soulsbyville, Tuolumne
Quail Valley, Riverside	Rossmoor, Orange	Seiad Valley, Siskiyou	Sousa Corner, Sonoma
Quaking Aspen, Tulare	Rough and Ready, Nevada	Seigler Springs, Lake	South Belridge, Kern
Quartz Hill, Los Angeles	Round Mountain, Shasta	Seneca, Plumas	South Coyote, Santa Clara
Quincy, Plumas	Rovana, Inyo	Sepulveda, Los Angeles	South Dos Palos, Merced
Rackerby, Yuba	Rowland Heights, Los Angeles	Sequoia Crest, Tulare	South Fork, Madera
Radec, Riverside	Rubidoux, Riverside	Serena Park, Santa Barbara	South Fork, Mariposa
Railroad Flat, Calaveras	Rumsey, Yolo	Serena, Santa Barbara	South Laguna, Orange
Rainbow, San Diego	Running Springs, San Bernardino	Serene Lakes, Placer	South Lake, Kern
Raisin City, Fresno	Ruth, Trinity	Sereno Del Mar, Sonoma	South Oroville, Butte
Ramona, San Diego	Rutherford, Napa	Seven Pines, Inyo	South Park, Sonoma
Ranchita, San Diego	Ryan, Inyo	Seville, Tulare	South San Jose Hills, Los Angeles
Rancho California, Riverside	Ryde, Sacramento	Shadow Hills, Lake	South Taft, Kern
Rancho Murieta, Sacramento	Sabre City, Placer	Shady Glen, Placer	South Whittier, Los Angeles
Rancho Rinconada, Santa Clara	Sacramento Army Depot, Sacramento	Shandon, San Luis Obispo	Spanish Creek, Plumas
Rancho Santa Clarita, Los Angeles	Sage, Riverside	Sharp Park, San Mateo	Spanish Dry Diggings, El Dorado
Rancho Santa Fe, San Diego	Salavador, Napa	Shasta Springs, Siskiyou	Spanish Flat, Napa
Randolph, Sierra	Saïda, Stanislaus	Shasta, Shasta	Spanish Ranch, Plumas
Randsburg, Kern	Salmon Creek, Sonoma	Shaver Lake Point, Fresno	Spaulding, Lassen
Ravendale, Lassen	Salt Creek Lodge, Shasta	Shaver Lake, Fresno	Spenceville, Nevada
Raymond, Madera	Saltdale, Kern	Shaws Flat, Tuolumne	Spreckels, Monterey
Red Apple, Calaveras	Salton City, Imperial	Sheep Ranch, Calaveras	Spring Garden, Plumas
Red Mountain, San Bernardino	Salton Sea Beach, Imperial	Sheldon, Sacramento	Spring Valley Lake, San Bernardino
Redbank, Tehama	Salyer, Trinity	Shell Beach, San Luis Obispo	Spring Valley, San Diego
Redcrest, Humboldt	Samoa, Humboldt	Shelter Cove, Humboldt	Springfield, Tuolumne
Redway, Humboldt	San Andreas, Calaveras	Shelter Valley Ranchos, San Diego	Springville, Tulare
Redwood Estates, Santa Clara	San Ardo, Monterey	Sheridan, Placer	Springville, Ventura
Redwood Grove, Santa Cruz	San Benito, San Benito	Sheridan, Sonoma	Spruce Point, Humboldt
Redwood Valley, Mendocino	San Felipe, Santa Clara	Sherman Oaks, Los Angeles	Squaw Valley, Fresno
Reefer City, Kern	San Geronimo, Marin	Sherwood Valley Indian Rancheria, Mendocino	Squaw Valley, Placer
Refugio Beach, Santa Barbara	San Gregorio, San Mateo	Shingle Mill, Sonoma	Squirrel Valley, Kern
Represa, Sacramento	San Joaquin City, San Joaquin	Shingle Springs, El Dorado	Stafford, Humboldt
Requa, Del Norte	San Juan Hot Springs, Orange	Shingletown, Shasta	Standard, Tuolumne
Rescue, El Dorado	San Lorenzo Park, Santa Cruz	Shively, Humboldt	Standfield Hill, Yuba
Reseda, Los Angeles	San Lorenzo, Alameda	Shore Acres, Contra Costa	Standish, Lassen
Reward, Inyo	San Lucas, Monterey	Shoshone, Inyo	Stanford, Santa Clara
Reward, Kern	San Luis Rey, San Diego	Sierra Brooks, Sierra	Stanislaus, Tuolumne
Rheem Valley, Contra Costa	San Martin, Santa Clara	Sierra City, Sierra	Stateline, El Dorado
Ribbonwood, Riverside	San Miguel, San Luis Obispo	Sierra Paradise, Mono	Stauffer, Ventura

Steele Park, Napa	The Forks, Mendocino	Valley Acres, Kern	Westmont, Los Angeles
Stent, Tuolumne	The Geysers, Sonoma	Valley Center, San Diego	Westport, Mendocino
Stevinson, Merced	The Highlands, San Mateo	Valley Ford, Sonoma	Westville, Placer
Stewarts Point, Sonoma	The Oaks, Los Angeles	Valley Home, Stanislaus	Westwood Village, Los Angeles
Stinson Beach, Marin	Thermal, Riverside	Valley of the Moon, San Bernardino	Westwood, Lassen
Stirling City, Butte	Thermalands, Placer	Valley Springs, Calaveras	Wheaton Springs, San Bernardino
Stonyford, Colusa	Thermalito, Butte	Valley Wells, Inyo	Wheatville, Fresno
Storrie, Plumas	Thornton, San Joaquin	Valyermo, Los Angeles	Wheeler Ridge, Kern
Stovepipe Wells, Inyo	Thousand Palms, Riverside	Van Nuys, Los Angeles	Wheeler Springs, Ventura
Stratford, Kings	Three Rivers, Tulare	Vandenberg Air Force Base, Santa Barbara	Whiskeytown, Shasta
Strathmore, Tulare	Tierra Buena, Sutter	Vandenberg Village, Santa Barbara	Whispering Pines, Lake
Strawberry Valley, Yuba	Tierra Del Sol, San Diego	Vandenberg Village, Santa Barbara	White Hall, El Dorado
Strawberry, El Dorado	Timber Lodge, Mariposa	Venice, Los Angeles	White Horse, Modoc
Strawberry, Tuolumne	Timberland, Placer	Ventu Park, Ventura	White Pines, Calaveras
Studio City, Los Angeles	Tipton, Tulare	Ventucopa, Santa Barbara	White River, Tulare
Sugar Pine, Madera	Tisdale, Sutter	Verdemont, San Bernardino	White Wolf, Tuolumne
Sugarloaf Village, Tulare	Tobin, Plumas	Verdi, Sierra	Whiteshore Cove, Mendocino
Sugarloaf, San Bernardino	Tollhouse, Fresno	Verdugo City, Los Angeles	Whitethorn, Humboldt
Sugarpine, Tuolumne	Tomales, Marin	Vernalis, San Joaquin	Whitewater, Riverside
Sulphur Springs, Ventura	Toms Place, Mono	Verona, Sutter	Whitley Gardens, San Luis Obispo
Sultana, Tulare	Topanga Beach, Los Angeles	Vichy Springs, Mendocino	Whitlow, Humboldt
Summerhome Park, Sonoma	Topanga, Los Angeles	Vichy Springs, Napa	Whitmore Hot Springs, Mono
Summerland, Santa Barbara	Topaz, Mono	Victor, San Joaquin	Whitmore, Shasta
Summit City, Shasta	Tower House, Shasta	Vidal Junction, San Bernardino	Wilbur Springs, Colusa
Summit Inn, Mariposa	Town Talk, Nevada	Vidal, San Bernardino	Wildomar, Riverside
Summit, San Bernardino	Toyon, Shasta	View Park, Los Angeles	Wildrose, Inyo
Sun City, Riverside	Trabuco Canyon, Orange	Villa Grande, Sonoma	Wildwood, Trinity
Sun Valley, Los Angeles	Tranquillity, Fresno	Vina, Tehama	Willow Creek Camp, Inyo
Suncrest, San Diego	Traver, Tulare	Vincent, Los Angeles	Willow Creek, Humboldt
Sunland, Los Angeles	Travis Air Force Base, Solano	Vineburg, Sonoma	Willow Ranch, Modoc
Sunny Brae, Humboldt	Treasure Island, San Francisco	Vineyard, San Benito	Willow Springs, Kern
Sunnybrook, Amador	Tres Pinos, San Benito	Vinton, Plumas	Willow Springs, Tuolumne
Sunnymead, Riverside	Trinidad Indian Res, Humboldt	Viola, Shasta	Willowbrook, Los Angeles
Sunnyside, San Diego	Trinity Center, Trinity	Virgilia, Plumas	Wilmington, Los Angeles
Sunnyslope, Riverside	Trinity Village, Trinity	Virginia Colony, Ventura	Wileyville, Calaveras
Sunol, Alameda	Trona, San Bernardino	Vista, San Diego	Wilsonia, Tulare
Sunset Beach, Orange	Tropico, Kern	Volcano, Amador	Wilton, Sacramento
Sunset View, Nevada	Trowbridge, Sutter	Vollmers, Shasta	Winchester, Riverside
Sunshine Camp, Tuolumne	Troy, Placer	Volta, Merced	Windsor Hills, Los Angeles
Surf, Santa Barbara	Tryon Corner, Del Norte	Vorden, Sacramento	Winnetka, Los Angeles
Surfside, Orange	Tudor, Sutter	Wahtoke Park, Fresno	Winterhaven, Imperial
Sutter Hill, Amador	Tujunga, Los Angeles	Waits Station, Amador	Winton, Merced
Sutter, Sutter	Tule River Indian Res, Tulare	Walerga, Sacramento	Wishon, Madera
Swansea, Inyo	Tunnel Station, Los Angeles	Walker, Mono	Witch Creek, San Diego
Sweetbrier, Shasta	Tuolumne Meadows, Tuolumne	Wallace, Calaveras	Witter Springs, Lake
Sweetland, Nevada	Tuolumne, Tuolumne	Walnut Grove, Sacramento	Wofford Heights, Kern
Sycamore, Colusa	Tupman, Kern	Walnut Park, Los Angeles	Wolf, Nevada
Sylmar, Los Angeles	Tuttle, Merced	Walsh Landing, Sonoma	Wonder Valley, Fresno
Taft Heights, Kern	Tuttletown, Tuolumne	Warm Springs, Alameda	Woodacre, Marin
Tagus, Tulare	Twain Harte Valley, Tuolumne	Warner Springs, San Diego	Woodbridge, San Joaquin
Tahoe City, Placer	Twain Harte, Tuolumne	Washington, Nevada	Woodcrest, Riverside
Tahoe Paradise, El Dorado	Twain, Plumas	Washoe, Sonoma	Woodford, Kern
Tahoe Pines, Placer	Twentynine Palms Marine Corps Base, San Bernardino	Waterloo, San Joaquin	Woodfords, Alpine
Tahoe Tavern, Placer	Twin Bridges, El Dorado	Waterman Canyon Station, San Bernardino	Woodland Hills, Los Angeles
Tahoe Valley, El Dorado	Twin Cities, Sacramento	Watts, Los Angeles	Woodleaf, Yuba
Tahoe Vista, Placer	Twin Creeks, Santa Clara	Waukena, Tulare	Woodville, Tulare
Tahoma, Placer	Twin Lakes, Santa Cruz	Wawona, Mariposa	Woody, Kern
Talmage, Mendocino	Twin Oaks, San Diego	Weaverville, Trinity	Woolsey, Sonoma
Tamalpais Valley, Marin	Twin Peaks, San Bernardino	Webb Station, Mariposa	Wrights Lake, El Dorado
Tamarack, Calaveras	Two Rock, Sonoma	Weed Patch, Kern	Wrightwood, San Bernardino
Tancred, Yolo	Tyndall Landing, Yolo	Weimar, Placer	Wyandotte, Butte
Tarzana, Los Angeles	Ultra, Tulare	Weitchpec, Humboldt	Wynola, San Diego
Tassajara, Contra Costa	Uncle Toms Cabin, El Dorado	Weldon, Kern	Yankee Hill, Butte
Taylorville, Plumas	Union Hill, Nevada	Wellsona, San Luis Obispo	Yankee Jims, Placer
Tecate, San Diego	Universal City, Los Angeles	Wendel, Lassen	Yermo, San Bernardino
Tecopa Hot Springs, Inyo	Upper Lake, Lake	Wentworth Springs, El Dorado	Yetttem, Tulare
Tecopa, Inyo	Usona, Mariposa	Weott, Humboldt	Yolo, Yolo
Telegraph City, Calaveras	Vacation Beach, Sonoma	West Butte, Sutter	Yorkville, Mendocino
Temecula Hot Springs, Riverside	Val Verde, Los Angeles	West Carson, Los Angeles	Yosemite Forks, Madera
Templeton, San Luis Obispo	Valencia, Los Angeles	West GuerneWood, Sonoma	Yosemite Junction, Tuolumne
Tennant, Siskiyou	Valerie Jean, Riverside	West Los Angeles, Los Angeles	Yosemite Lodge, Mariposa
Terminus, San Joaquin	Valinda, Los Angeles	West Menlo Park, San Mateo	Yosemite Valley, Mariposa
Termo, Lassen	Valle Vista, Riverside	West Pittsburg, Contra Costa	Yosemite Village, Mariposa
Terra Bella, Tulare	Vallecito, Calaveras	West Point, Calaveras	Zamora, Yolo
Terra Cotta, Riverside	Vallejo, San Mateo	Westlake, San Mateo	Zayante, Santa Cruz
Terra Linda, Marin	Vallejo, San Mateo	Westley, Stanislaus	Zenia, Trinity

section ten:
UNITED STATES ROSTER

UNITED STATES ROSTER**ALABAMA**

600 Dexter Ave., Montgomery 36130-2751

W www.alabama.gov

Governor: Bob Riley

Lt. Governor: Steve Windom

Secretary of State: Nancy Worley / **W** www.sos.state.al.us

State Treasurer: Kay Ivey

State Auditor: Beth Chapman

State Superintendent of Education: Dr. Ed Richardson

Comptroller: Kathleen Baxter

Attorney General: Bill Pryor

Chief Justice Supreme Court: Perry Hopper

United States Senators: Jeff Sessions, Richard Shelby

Representatives in Congress: Sonny Callahan, Terry Everett, Earl Hilliard, Spencer

Bachus, Robert Cramer Jr., Bob Riley, Robert Aderholt

Legislature: Convenes the second Tuesday in January succeeding its election for organizational session that can last no longer than 10 consecutive calendar days; annual sessions commence on the third Tuesday in April of the first year of the term, on the first Tuesday of February of the second and third years, and on the second Tuesday in January of the fourth year of the legislative term. Annual sessions limited to 30 legislative days within 105 calendar days; special sessions limited to 12 legislative days within 30 calendar days. Membership: Senate, 35; House of Representatives, 105.

Capital: Montgomery

Population: 4,040,587

Area: 51,718 square miles [includes 968 square miles of inland water].

Nickname: Yellowhammer State, also called the Heart of Dixie

Motto: We Dare Defend Our Rights

ALASKA

PO Box 110001, Juneau 99811-0001

W www.state.ak.us

E governor@gov.state.ak.us

Governor: Frank H. Murkowski

Lt. Governor: Loren Leman

Secretary of State: Loren Leman / **W** www.gov.state.ak.us/ltgov

Adjutant General: Craig Campbell

Attorney General: Gregg Renkes

State Controller: Betty Martin

Commissioner of Administration: Mike Miller

Department of Community and Economic Development: Edgar Blatchford

Commissioner of Corrections: Marc Antrim

Department of Education and Early Development: Shirley Holloway

Commissioner of Environmental Conservation: Ernesta Ballard

Commissioner of Fish and Game [Acting]: Kevin Duffy

Commissioner of Health and Social Services: Joel Gilbertson

Commissioner of Labor and Workforce Development: Greg O'Clary

Commissioner of Natural Resources: Tom Irwin

Commissioner of Public Safety: Bill Tandeske

Commissioner of Transportation [Acting]: Mike Barton

Commissioner of Revenue: Bill Corbus

United States Senators: Ted Stevens, Lisa Murkowski

Representative in Congress: Donald Young

Legislature: Convenes on second Monday in January, except years following a gubernatorial election, when it convenes the third Monday or Tuesday if that Monday is Martin Luther King Day in January. Length of session is 120 days with a possible 10-day extension upon a vote of 2/3 of each house of the legislature. Membership: Senate, 20; House of Representatives, 40.

Capital: Juneau

Population: 634,892

Area: 586,412 square miles

Nickname: The Last Frontier

Motto: North to the Future

ARIZONA

1700 W. Washington St., 7th Floor, Phoenix 85007

W www.az.gov/webapp/portal

Governor: Janet Napolitano

Secretary of State: Jan Brewer / **W** www.sosaz.com

Attorney General: Terry Goddard

State Treasurer: David Petersen

Superintendent of Public Instruction: Tom Horne

Chief Justice Supreme Court: Thomas A. Zlaket

Land Commissioner: Michael E. Anable

Corporation Commission: Jim Irvin, Bill Mundell, Carl J. Kunasek

State Mine Inspector: Douglas K. Martin

United States Senators: John McCain, Jon Kyl

Representatives in Congress: Rick Renzi, Trent Franks, John B. Shadegg, Ed Pastor,

J.D. Hayworth, Jeff Flake, Raul M. Grijalva, Jim Kolbe

Legislature: Convenes second Monday in January, annually. Sessions are not limited at present. Membership: Senate, 30; House of Representatives, 60.

Capital: Phoenix

Population: 5,130,632 [as of 2000]

Area: 113,955 square miles

Nickname: The Grand Canyon State

Motto: Ditat Deus [God Enriches]

ARKANSAS

250 State Capitol, Little Rock 72201

W www.state.ar.us

Governor: Mike Huckabee

Lt. Governor: Win Rockefeller

Secretary of State: Charlie Daniels / **W** www.sosweb.state.ar.us

Attorney General: Mike Beebe

Auditor of the State: Jim Wood

Land Commissioner: Mark Wilcox

State Treasurer: Gus Wingfield

Chief Justice Supreme Court: W.H. "Dub" Arnold

United States Senators: Tim Hutchinson, Blanche Lincoln

Representatives in Congress: Marion Berry, Vic Snyder, Asa Hutchinson, Mike Ross

Legislature: Convenes first Tuesday after the second Monday in January in odd-numbered years. Session limited to 60 days unless extended by the Governor or vote of members. Membership: Senate, 35; House of Representatives, 100.

Capital: Little Rock

Population: 2,350,725 [1990 Census]

Area: 53,225 square miles

Nickname: The Natural State

CALIFORNIA

State Capitol, Sacramento, 95814

W www.ca.gov/state/portal/myca_homepage.jsp

Governor: Gray Davis

Lt. Governor: Cruz Bustamante

Secretary of State: Kevin Shelley / **W** www.ss.ca.gov

Attorney General: Bill Lockyer

State Controller: Steve Westly

State Treasurer: Phil Angelides

Superintendent of Public Instruction: Jack O'Connell

Insurance Commissioner: John Garamendi

Chief Justice of the Supreme Court: Ronald George

For information regarding state officials and departments, refer to the front section of this roster.

Legislature: Regular legislative sessions extend for the 2-year period between general elections. Regular sessions commence on the first Monday in December of each even-numbered year following the general election, and continue until November 30 of the next even-numbered year. Membership: Senate, 40; Assembly, 80.

Capital: Sacramento

Population: 34,336,000

Area: 163,707 square miles

Nickname: The Golden State

Motto: Eureka [I have found it]

COLORADO

136 State Capitol, Denver 80203-1792
W www.colorado.gov
 Governor: Bill Owens
 Lt. Governor: Jane Norton
 Secretary of State: Donetta Davidson / **W** www.sos.state.co.us
 Treasurer: Mike Coffman
 Attorney General: Ken Salazar
 Chief Justice Supreme Court: Mary Mullarkey
 Dept. of Agriculture: Don Ament
 Dept. of Corrections: Joe Ortiz
 Dept. of Education: Dr. William J. Moloney
 Dept. of Health Care Finance and Policy: Karen Reinertson
 Colorado Commission on Higher Education: Tim Foster
 Dept. of Human Services: Marva Livingston Hammons
 Dept. of Labor and Employment: Vickie Armstrong
 Dept. of Military Affairs: Maj. Gen. Mason C. Whitney
 Dept. of Natural Resources: Greg Walcher
 Dept. of Personnel and Administration: Troy Eid
 Dept. of Public Health and Environment: Jane E. Norton
 Dept. of Public Safety: Suzanne Mencer
 Dept. of Regulatory Agencies: Micheal Cooke
 Dept. of Revenue: Fred Fisher
 Dept. of Transportation: Thomas E. Norton
 United States Senators: Wayne Allard, Ben Nighthorse Campbell
 Representatives in Congress: Diana DeGette [Dist. 1], Mark Udall [Dist. 2], Scott McInnis [Dist. 3], Bob Schaffer [Dist. 4], Joel Hefley [Dist. 5], Tom Tancredo [Dist. 6]
 Legislature: Convenes no later than second Wednesday in January each year. Session: 120 calendar days. Membership: Senate, 35; House of Representatives, 65.
 Capital: Denver
 Population: 4,301,261
 Area: 104,247 square miles
 Nickname: The Centennial State
 Motto: Nil Sine Numine [Nothing without Providence]

CONNECTICUT

210 Capitol Avenue, Hartford 06106
W www.state.ct.us
 Governor: John G. Rowland
 Lt. Governor: M. Jodi Reil
 Treasurer: Denise Nappier
 Comptroller: Nancy Wyman
 Secretary of State: Susan Bysiewicz / **W** www.sots.state.ct.us
 Comptroller: Nancy Wyman
 Attorney General: Richard Blumenthal
 United States Senators: Christopher J. Dodd, Joseph Lieberman
 Representatives in Congress: John B. Larson, Robert Simmons, Rosa DeLauro, Christopher Shays, Nancy Johnson
 Legislature: Convenes Wednesday after first Monday in January in odd-numbered years. Sessions: Until Wednesday after first Monday in June; in even-numbered years from Wednesday after first Monday in February until Wednesday after first Monday in May. Membership: Senate, 36; House of Representatives, 151.
 Capital: Hartford
 Population: 3,405,565 [2000 Census]
 Area: 5,543.6 square miles
 Nickname: Constitution State
 Motto: Qui Transtulit Sustinet [He Who Transplanted Still Sustains]

DELAWARE

Tatnall Bldg., 2nd Floor, Dover, 19901
W http://delaware.gov
 Governor: Ruth Ann Minner
 Lt. Governor: John C. Carney, Jr.
 Secretary of State: Harriet Smith Windsor / **W** www.state.de.us/sos/sos.htm
 Attorney General: M. Jane Brady
 Treasurer: Jack A. Markell
 State Auditor: R. Thomas Wagner, Jr.
 Superintendent of Public Instruction: Valerie Awoodruff
 Chief Justice of Supreme Court: E. Norman Veasey
 Insurance Commissioner: Donna Lee H. Williams
 State Bank Commissioner: Robert Glen
 Adjutant General: Major General Francis Vavala
 United States Senators: Joseph R. Biden, Jr., Thomas R. Carper
 Representative in Congress: Michael N. Castle
 Legislature: Convenes second Tuesday in January.
 Membership: Senate, 21; House of Representatives, 41.
 Capital: Dover
 Population: 781,000
 Area: 2,489.4 square miles; total land area 1,954.6 square miles.
 Nickname: The First State
 Motto: Liberty and Independence

DISTRICT OF COLUMBIA

441 Fourth Street NW, Washington DC 20001
W www.dc.gov
 Mayor: Anthony A. Williams
 Secretary of the District of Columbia: Beverly D. Rivers
 Chief Financial Officer: Natwar M. Gandhi
 District of Columbia Public Schools: Dr. Paul L. Vance
 City Council Chairman: Linda W. Cropp
 City Council Secretary: Phyllis Jones
 Capital: Washington, D.C.
 Executive Office: 441 Fourth Street, NW, Washington, D.C., 20001
 Population: 572,059
 Area: 68 square miles

FLORIDA

The Capitol, Tallahassee 32399-0001
W www.myflorida.com
 Governor: Jeb Bush
 Lt. Governor: Toni Jennings
 Secretary of State: Glenda Hood / **W** www.dos.state.fl.us
 Attorney General: Charlie Crist
 Chief Financial Officer: Tom Gallagher
 Commissioner of Agriculture: Charles H. Bronson
 Department of Education: Jim Horne
 Selected Agency Heads
 Commissioner of Department of Education: Jim Horne
 Secretary, Department of Health: John O. Agwunobi, M.D.
 Executive Director, Department of Law Enforcement: James T. Moore
 Public Service Commission, Chair: Lila A. Jaber
 Secretary of Transportation: Jose Abreu
 Representatives in Congress: Michael Bilirakis, Allen F. Boyd, Jr., Corrine Brown, Ginny Brown-Waite, Ander Crenshaw, Jim Davis, Peter Deutsch, Lincoln Diaz-Balart, Mario Diaz-Balart, Tom Feeney, Mark Foley, Porter Goss, Katherine Harris, Alcee L. Hastings, Ric Keller, Kendrick B. Meek, John Mica, Jeff Miller, Adam H. Putnam, Ileana Ros-Lehtinen, Clay Shaw, Jr., Clifford B. Stearns, David J. Weldon, Robert D. Wexler, C. W. "Bill" Young
 Senate President: James E. "Jim" King, Jr.
 Speaker of the House: Johnnie B. Byrd, Jr.
 Chief Justice Supreme Court: Major B. Harding
 United States Senators: Bob Graham, Bill Nelson
 Karen Thurman, Dan Miller, Carrie Meek,
 Legislature: Convenes on the first Tuesday after the first Monday in March. Membership: Senate, 40; House of Representatives, 120.
 Capital: Tallahassee
 Population: 15,982,378 [2000 census]
 Area: 58,510 square miles
 Nickname: Sunshine State
 Motto: In God We Trust

GEORGIA

State Capitol, Room 203, Atlanta 30334
W www.state.ga.us
Governor: Sonny Perdue
Lt. Governor: Mark Taylor
Attorney General: Thurbert E. Baker
Secretary of State: Cathy Cox / **W** www.sos.state.ga.us
State Superintendent of Schools: Kathy Cox
Commissioner of Insurance: John Oxendine
Attorney General: Thurbert Baker
Chief Justice Supreme Court: Norman Fletcher
Commissioner of Agriculture: Thomas T. Irvin
Public Service Commission, Chairman: Stan Wise
Banking and Finance Commissioner: David Sorrell
State Superintendent of Schools: Linda Schrenko
State Commissioner of Labor: Michael L. Thurmond
Georgia Emergency Management Agency Director: Gary McConnell
Adjutant General: David Poythress
United States Senators: Max Cleland, Zell Miller
Representatives in Congress: Saxby Chambliss, Bob Barr, Jack Kingston, Sanford Bishop, Mac Collins, John Linder, John Lewis, Nathan Deal, Charlie Norwood, Cynthia McKinney, Johnny Isakson
Legislature: Convenes annually second Monday in January. Sessions are 40 days.
Membership: Senate, 56; House of Representatives, 180.
Capital: Atlanta
Population: 7,350,000
Area: 58,876 square miles
Nickname: The Empire State of the South
Motto: Wisdom, Justice and Moderation

HAWAII

State Capitol, 15th Floor, Honolulu, 96813
W www.state.hi.us
Governor: Linda Lingle
E gov@gov.state.hi.us
Lt. Governor: James "Duke" Aiona
Attorney General: Mark J. Bennett
Dept. of Agriculture: James Nakatani
Dept. of Budget and Finance: Georgina Kawamura
Dept. of Accounting and General Services: Dr. Glenn Okimoto
Dept. of Business, Economic Development and Tourism: Dr. Seiji Naya
Dept. of Commerce and Consumer Affairs: Kathryn Matayoshi
Dept. of Defense, Adjutant General: Major General Edward L. Corraea, Jr.
Dept. of Education: Patricia Hamamoto
Dept. of Hawaiian Home Lands: Raynard Soon
Dept. of Health: Dr. Bruce Anderson
Dept. of Human Resource Development: Davis Yogi
Dept. of Human Services: Dr. Susan Chandler
Dept. of Labor and Industrial Relations: Leonard Agor
Dept. of Land and Natural Resources: Gilbert Coloma-Agaran
Dept. of Public Safety: Ted Sakai
Dept. of Taxation: Marie Okamura
Dept. of Transportation: Brian Minaai
University of Hawaii, President: Dr. Evan Dobbelle
United States Senators: Daniel K. Inouye, Daniel Akaka
Representatives in Congress: Patsy Mink, Neil Abercrombie
Legislature: Convenes third Wednesday in January every year. Sessions are for 60 days and may be extended for not more than 15 days. **Membership:** Senate, 25; House of Representatives, 51.
Capital: Honolulu
Population: 1,211,537
Area: 6,425 square miles
Nickname: Aloha State
Motto: The Life of the Land is Perpetuated in Righteousness
 Or Ua Mau Ke Ea Oka 'Aina I Ka Pono

IDAHO

State Capitol, 2nd Floor, Boise 83720-0034
W www.state.id.us
Governor: Dirk Kempthorne
Lt. Governor: Jim Risch
Secretary of State: Ben Ysursa / **W** www.idsos.state.id.us
State Controller: Keith Johnson
State Treasurer: Ron Crane
Attorney General: Lawrence G. Wasden
Superintendent of Public Instruction: Marilyn Howard
Director of Administrative Services: Pam Ahrens
Chief Justice Supreme Court: Linda Copple Trout
Director of Agriculture: Patrick Takasugi
Director of Law Enforcement: Ed Strickfaden
Director of Labor: Roger Madsen
Division of Financial Management, Director: Brian Whitlock
Director of Fish and Game: Vacant
Director of Transportation: Dwight Bower
Director of Legislative Services: Carl F. Bianchi
Superintendent of State Police: Mike Fosbury
Tax Commission, Chairman: Dewey Hammond
Adjutant General: Major General John F. Kane
United State Senators: Larry E. Craig, Mike Crapo
Representatives in Congress: Mike Simpson, C. L. Butch Otter
Legislature: Convenes Monday closest to the January 9 each year. Session unlimited length. **Membership:** Senate, 35; House of Representatives, 70.
Capital: Boise
Population: 1,229,000 [1998 estimate]
Area: 83,557 square miles
Nickname: The Gem State
Motto: Esto Perpetua [Let it be perpetual]

ILLINOIS

State Capitol, Springfield 62706
W www.illinois.gov
Governor: Rod R. Blagojevich
Lt. Governor: Pat Quinn
Secretary of State: Jesse White / **W** www.sos.state.il.us
Comptroller: Dan Hynes
Attorney General: Lisa Madigan
Chief Justice Supreme Court: Charles E. Freeman
Auditor General: William G. Holland
Treasurer: Judy Baar Topinka
Office of Education: Vacant
Director of Aging: Margo E. Schreiber
Director of Agriculture: Joseph Hampton
Director of Central Management Services: Michael S. Schwartz
Director of Commerce and Community Affairs: Pam McDonough
Director of Environmental Protection: Thomas V. Skinner
Director of Children and Family Services: Jess McDonald
Director of Natural Resources: Brent Manning
Director of Corrections: Donald Snyder
Director of Employment Security: Gertude Jordan
Director of Financial Institutions: Sarah Vega
Director of Historic Preservation: Susan Mogerman
Director of Human Rights: Carlos Salazar
Secretary of Human Services: Linda Renee Baker
Director of Insurance: Nathaniel Shapo
Director of Labor: Robert Healey
Director of Lottery: Lori Spear Montana
Director of State Police: Sam W. Nolen
Adjutant General of Military Affairs: Major General David Harris
Director of Nuclear Safety: Thomas W. Orteiger
Director of Professional Regulation: Leonard Sherman
Director of Public Aid: Ann Patla
Director of Public Health: John R. Lumpkin, MD
Director of Revenue: Glen Bowers
Secretary of Transportation: Kirk Brown
Director of Veterans' Affairs: John Johnston

United States Senators: Richard J. Durbin, Peter Fitzgerald
Representatives in Congress: Rod R. Blagojevich, William O. Lipinski, Henry Hyde, Danny K. Davis, Ray LaHood, Lane Evans, John M. Shimkus, Philip M. Crane, J. Dennis Hastert, Jerry Weller, Jerry F. Costello, David Phelps, Thomas W. Ewing, Luis V. Gutierrez, Donald A. Manzullo, Jesse L. Jackson, Jr., Bobby L. Rush, John Edward Porter, Judy Biggert
Legislature: Convenes each year on the second Wednesday in January. Sessions: No constitutional limit [legislation passed after May 31 cannot take effect until June 1 of the following year unless the bill passes both the House and Senate by a 3/5 vote]. Membership: Senate, 59; House of Representatives, 118.
Capital: Springfield
Population: 11,790,379 [1995 estimate]
Area: 55,593.3 square miles
Nickname: Prairie State
Motto: State Sovereignty, National Union
Slogan: Land of Lincoln

INDIANA

State Capitol, 200 W. Washington St., Indianapolis 46204
W www.in.gov
E webmaster@ww.in.gov
Governor: Frank O'Bannon
Lt. Governor: Joseph Kernan
Secretary of State: Todd Rokita / **W** www.in.gov/sos
Auditor: Connie Nass
Treasurer: Tim Berry
Attorney General: Steve Carter
Superintendent of Public Instruction: Dr. Suellen Reed
Chief Justice Supreme Court: Randall Shepard
United States Senators: Richard Lugar, Evan Bayh
Representatives in Congress: Peter Visclosky, Chris Chocold, Mark Souder, Steve Buyer, Dan Burton, Mike Pence, Julia Carson, John Hostettler, Baron Hill
Legislature: Convenes no later than second Monday of year annually. Sessions no more than 61 days or adjourned by April 30 in odd-numbered years; session no more than 30 days or adjourned by March 15 in even-numbered years. Membership: Senate, 50; House of Representatives, 100.
Capital: Indianapolis
Population: 6,159,068
Area: 36,185 square miles
Nickname: Hoosier State
Motto: The Crossroads of America

IOWA

State Capitol, Des Moines 50319
W www.state.ia.us
Governor: Thomas J. Vilsack
Governor Web Site: www.state.ia.us/governor
Lt. Governor: Sally J. Pederson
Secretary of State: Chester J. Culver / **W** www.sos.state.ia.us
Attorney General: Tom Miller
Auditor: Richard Johnson
Treasurer: Michael L. Fitzgerald
Secretary of Agriculture: Patty Judge
Utilities Board, Chair: Allan Thoms
Dept. of Education, Director: Ted Stilwill
Superintendent of Banking: Holmes Foster
Chief Justice Supreme Court: Arthur A. McGovern
Dept. of Transportation, Director: Mark Wandro
Commissioner of Public Safety: Penny Westfall
Adjutant General: Major General Ron Dardis
Disaster Services, Director: Ellen Gordon
United States Senators: Charles E. Grassley, Tom Harkin
Representatives in Congress: Jim Nussle, Jim Leach, Greg Ganske, Tom Latham, Leonard Boswell
Legislature: Convenes second Monday in January of each year, for annual sessions. Membership: Senate, 50; House of Representatives, 100.
Capital: Des Moines
Population: 2,862,447
Area: 56,275 square miles
Nickname: Hawkeye State
Motto: Our Liberties We Prize and Our Rights We Will Maintain

KANSAS

State Capitol, 300 SW 10th Ave., Ste. 212S, Topeka, 66612-1590
W www.state.ks.us
State's E governor@state.ks.us
Governor: Kathleen Sebelius
Governor Web Site: www.ks.gov/governor.org
Governor E governor@ink.org
Lt. Governor: John Moore
Secretary of State: Ron Thornburgh / **W** www.kssos.org
Attorney General: Phill Kline
State Treasurer: Lynn Jenkins
Commissioner of Insurance: Sandy Praeger
Chief Justice Supreme Court: Kay McFarland
United State Senators: Pat Roberts, Sam Brownback
Representatives in Congress: Jerry Moran, Jim Ryun, Todd Tiahrt, Dennis Moore
Legislature: Sessions shall be held annually, commencing on the second Monday in January of each year. The duration of regular sessions held in even-numbered years shall not exceed 90 calendar days. Such sessions may be extended beyond 90 calendar days by an affirmative vote of 2/3 of the members elected to each house; no limitations during odd-numbered years. Bills and concurrent resolutions under consideration by the legislature upon adjournment of a regular session held in an odd-numbered year may be considered at the next succeeding regular session held in an even-numbered year, as if there had been no such adjournment. Membership: Senate, 40; House of Representatives, 125.
Capital: Topeka
Population: 2,694,641
Area: 82,282 square miles
Nickname: Sunflower State; Wheat State
Motto: Ad Astra Per Aspera [To The Stars Through Difficulties]

KENTUCKY

State Capitol, 700 Capitol Ave., Frankfort 40601
W www.state.ky.us
Governor: Paul E. Patton
Lt. Governor: Stephen L. Henry, MD
Secretary of State: John Y. Brown III / **W** www.sos.state.ky.us
Auditor of Public Accounts: Edward B. Hatchett, Jr.
State Treasurer: Jonathan Miller
Attorney General: Ben Chandler
Education, Interim Commissioner: Gene Wilhoite
Agriculture Commissioner: Billy Ray Smith
Secretary of the Cabinet: Crit Luallen
State Budget Director: James Ramsey
Policy and Management Deputy Director: Ronald J. Carson
Policy and Management Deputy Director: William H. Hintze, Jr.
Adjutant General: Brigadier General Russ Groves, Jr.
Finance and Administration Secretary: Kevin Flanery
Economic Development Secretary: Marvin E. Strong
Transportation Cabinet Secretary: James C. Codell
Cabinet for Families and Children Secretary: Viola P. Miller
Cabinet Health Services Secretary: Jimmy D. Helton
Justice Cabinet Secretary: Robert Stephens
Personnel Cabinet Secretary: Carol Palmore
Public Protection and Regulation Secretary: Ron McCloud
Natural Resources and Environmental Protection Secretary: James E. Bickford
Revenue Secretary: Mike Haydon
Labor Secretary: Joe Norsworthy
Education, Arts and Humanities Secretary: Dr. Marlene Helm
Tourism Secretary: Ann Latta
United States Senators: Mitch McConnell, Jim Bunning
Representatives in Congress: Ron Lewis, Ed Whitfield, Anne Northup, Harold Rogers, Ernie Flecher, Ken Lucas
Legislature: Convenes first Tuesday after first Monday in January. Yearly sessions. Session limited to 60 days. Membership: Senate, 38; House of Representatives, 100.
Capital: Frankfort
Population: 3,665,220
Area: 40,395 square miles
Nickname: The Blue Grass State
Motto: United We Stand, Divided We Fall

LOUISIANA

PO Box 94004, Baton Rouge 70804-9004

W www.state.la.us

Governor: M. J. "Mike" Foster, Jr.

Lt. Governor: Kathleen Babineaux Blanco

Secretary of State: Fox McKeithen / W www.sec.state.la.us

Attorney General: Richard P. Ieyoub

Treasurer: John N. Kennedy

Commissioner of Agriculture: Bob Odom

Commissioner of Insurance [Acting]: Robert Wooley

United State Senators: Mary L. Landrieu, John Breaux

Representatives in Congress: David Vitter, William J. Jefferson, W. J. "Billy" Tauzin, Jim McCrery, Richard Baker, Rodney Alexander, Chris John

Legislature: Convenes last Monday in March in odd-numbered years and last Monday in April in even-numbered years. Sessions are 60 legislative days during a period of 85 calendar days in odd-numbered years; sessions are 30 legislative days during a period of 45 calendar even-numbered years. Membership: Senate, 39; House of Representatives, 105.

Capital: Baton Rouge

Population: 4,368,967 [July 1, 1998 estimate]

Area: 43,566 square miles

Nickname: Pelican State

Motto: Union, Justice, Confidence

MAINE

State House, Station #1, Augusta 04333

W www.state.me.us

Governor: John E. Baldacci

Secretary of State: Dan A. Gwadosky / W www.state.me.us/sos

State Auditor: Gail M. Chase, CIA

Treasurer of State: Dale McCormick

Attorney General: Steven Rowe

Commissioner of Administrative and Financial Services: Janet E. Waldron

Commissioner of Education: J. Duke Albanese

Agriculture Commissioner: Bob Spear

Dept. of Professional and Financial Regulation, Commissioner: S. Catherine Longley

Dept. of Conservation, Commissioner: Ronald Lovaglio

Dept. of Labor Commissioner: Valerie Landry

Dept. of Marine Resources, Commissioner: George Lapointe

Dept. of Public Safety, Commissioner: Michael F. Kelly

Dept. of Transportation, Commissioner: John G. Melrose

United States Senators: Olympia Snowe, Susan Collins

Representatives in Congress: John Baldacci, Thomas H. Allen

Legislature: Convenes first Wednesday in December after general election. Meets annually. "The first regular session of the Legislature shall adjourn no later than the third Wednesday in June after its convening and the 2nd regular session of the Legislature shall adjourn no later than the third Wednesday in April after its convening. The Legislature, in case of emergency, may by a vote of 2/3 of the Members of each House present and voting, extend the date for adjournment for the first or 2nd regular session by no more than 5 legislative days, and in case of further emergency, may be a vote of 2/3 of the Members of each House present and voting, further extend the date of adjournment by 5 additional legislative days. The times for adjournment for the first and 2nd regular sessions may also be extended for one additional legislative day for the purpose of considering possible objections of the Governor to any bill or resolution presented to him by the Legislature under the Constitution, Article IV, Part 3rd, Sect. 2.

Membership: Senate, 35; House of Representatives, 151.

Capital: Augusta

Population: 1,253,040

Area: 33,215 square miles

Nickname: The Pine Tree State

Motto: Dirigo [I Direct, or I Guide]

MARYLAND

State House, 100 State Circle, Annapolis 21401

W www.mec.state.md.us

Governor: Robert L. Ehrlich, Jr.

Lt. Governor: Michael Steele

Secretary of State: R. Karl Aumann / W www.sos.state.md.us

Comptroller of the Treasury: William Donald Schaefer

Attorney General: J. Joseph Curran, Jr.

Treasurer: Nancy K. Kopp

State Superintendent of Schools: Dr. Nancy L. Grasmick

Chief Judge Court of Appeals: Robert M. Bell

Insurance Commissioner: Steven B. Larson

Secretary of Transportation: John Porcari

Commissioner of Financial Regulation: Mary Louise Pries

Maryland Emergency Management Agency Director [Acting]: Don Keldsen

United States Senators: Barbara Mikulski, Paul Sarbanes

Representatives in Congress: Wayne T. Gilchrist, Robert L. Ehrlich Jr., Benjamin L. Cardin, Albert R. Wynn, Steny H. Hoyer, Roscoe G. Bartlett Jr., Elijah E. Cummings,

Constance A. Morella

Legislature: Convenes second Wednesday in January annually, Sessions are 90 days.

Capital: Annapolis

Population: 5,296,486

Area: 12,186 square miles

Nickname: The Old Line State

Motto: Strong Hands, Gentle Words

MASSACHUSETTS

State House, Room 360, Boston 02133

W www.mass.gov

Governor: Mitt Romney

Governor E goffice@state.ma.us

Lt. Governor: Kerry Healey

Secretary of the Commonwealth: William Francis Galvin

Treasurer and Receiver General: Timothy P. Cahill

State Auditor: A. Joseph DeNucci

Attorney General: Thomas F. Reilly

Chief Justice Supreme Court: Margaret H. Marshall

Commissioner of Agriculture: Jonathan L. Healy

Telecommunications and Energy Commission: W. Robert Keating, Deirdre K. Manning, Eugene J. Sullivan, Jr., Paul B. Vasington

Chairman: Janet Gail Besser

Commissioner of Education: David Driscoll

Commissioner of Insurance: Linda Ruthardt

Commissioner of Banks: Thomas J. Curry

Commissioner of Highways: Matthew J. Amorello

Commissioner of Revenue: Frederick A. Laskey

Emergency Management Director: Stephen J. McGrail

Adjutant General: George W. Keefe

United States Senators: Edward M. Kennedy, John F. Kerry

Representatives in Congress: John W. Olver, Richard E. Neal, James McGovern,

Barney Frank, Martin T. Meehan, John Tierney, Edward J. Markey, Micheal Capuano,

John Joseph Moakley, William D. Delahunt

Legislature: Convenes first Wednesday in January, annually. Sessions not limited.

Membership: Senate, 40; House of Representatives, 160.

Capital: Boston

Population: 6,175,169

Area: 8,093 square miles

Nickname: The Bay State.

Motto: Ense Petit Placidam sub Libertate Quietem [By the Sword

We Seek Peace, But Peace Only Under Liberty]

MICHIGAN

PO Box 30013, Lansing 48909
W www.michigan.gov
Governor: Jennifer M. Granholm
Lt. Governor: John D. Cherry
Secretary of State: Terri Lynn Land / **W** www.michigan.gov/sos
Attorney General: Mike Cox
State Treasurer: Doug Roberts
Auditor General: Thomas McTavish
Superintendent of Public Education: Tom Watkins
Chief Justice of Michigan Supreme Court: Maura D. Corrigan
Public Service Commission, Chairperson: Laura Chappelle
Insurance Commissioner: Frank Fitzgerald
Dept. of Transportation, Director: Gregory Rosine
Dept. of Agriculture, Director: Don Wyant
Dept. of State Police, Director: Colonel Michael D. Robinson
Adjutant General: Major General E. Gordon Stump
Dept. of Management and Budget, Directors: Duane Berger, Management; Don Gilmer, Budget
United States Senators: Debbie Stabenow, Carl Levin
Representatives in Congress: James A. Barcia, David E. Bonior, Dave Camp, John Conyers, Jr., John D. Dingell, Vernon J. Ehlers, Peter Hoekstra, Dale E. Kildee, Carolyn C. Kilpatrick, Joe Knollenberg, Sander M. Levin, Lynn N. Rivers, Mike Rogers, Nick Smith, Bart Stupak, Fred Upton
Legislature: Convenes second Wednesday in January annually. Sessions not limited.
Membership: Senate, 38; House of Representatives, 110.
Capital: Lansing
Population: 9,295,000
Area: 96,704 square miles
Nickname: The Great Lake State
Motto: Si Quaeris Peninsulam Amoenam Circumspice [If you Seek a Pleasant Peninsula, Look About You]

MINNESOTA

130 State Capitol, 75 Rev. Dr. Martin Luther King, Jr. Blvd., St. Paul 55155
W www.state.mn.us
Governor: Tim Pawlenty
Lt. Governor: Carol Molnau
Secretary of State: Mary Kiffmeyer / **W** www.sos.state.mn.us
State Auditor: Patricia Awada
State Treasurer: Carol Johnson
Attorney General: Mike Hatch
Commissioner of Education: Cheri Pierson-Yecke
Chief Justice Supreme Court: Kathleen Blatz
Commissioner of Agriculture: Gene Hugoson
Commissioner of Commerce: Glenn Wilson
Commissioner of Transportation: Carol Molnau
Commissioner of Public Safety: Rich Stanek
United States Senators: Mark Dayton, Norm Coleman
Representative in Congress: Gil Gutknecht, Mark Kennedy, John Kline, Betty McCollum, James Oberstar, Collin Peterson, Jim Ramstad, Martin Sabo
Legislature: Convenes first Tuesday after first Monday in January every year until May in odd years, April in election years. **Membership:** Senate, 67; House of Representatives, 134.
Capital: St. Paul
Population: 5,000,000
Area: 84,068 square miles
Nickname: Land of 10,000 Lakes
Motto: L' Etoile du Nord [The North Star]

MISSISSIPPI

400 High Street, PO Box 139, Jackson 39201
W www.mississippi.gov
Governor: Ronnie Musgrove / **W** www.governor.state.ms.us
Lt. Governor: Amy Tuck
Secretary of State: Eric Clark / **W** www.sos.state.ms.us
Attorney General: Mike Moore
State Treasurer: Marshall Bennett
State Auditor: Phil Bryant
Superintendent of Public Education: Dr. Henry Johnson
Commissioner of Agriculture and Commerce: Lester Spell
Commissioner of Insurance: George Dale
Chief Justice Supreme Court: Edwin Pittman
United States Senators: Thad Cochran, Trent Lott
Representatives in Congress: Roger Wicker, Bennie G. Thompson, Chip Pickering, Gene Taylor
Legislature: The Legislature shall meet at the seat of government in regular session on the Tuesday after the first Monday in January; sessions shall be limited to a period of 125 calendar days for regular 1972 session and every 4th year thereafter, but 90 calendar days for every other regular session thereafter. Provided further that the House of Representatives, by resolution with the Senate concurring therein, and by a 2/3 vote of those present and voting in each house, may extend such limited session for a period of 30 days with no limit on the number of extensions to each session. **Membership:** Senate, 52; House of Representatives, 122.
Capital: Jackson
Population: 2,871,782
Area: 47,716 square miles
Nickname: Magnolia State
Motto: Virtute et Armis [Valor and Arms]

MISSOURI

State Capitol, Room 216, Jefferson City 65101
W www.state.mo.us
Governor: Bob Holden
Lt. Governor: Joe Maxwell
Secretary of State: Matt Blunt / **W** www.sos.state.mo.us
Auditor: Claire McCaskill
Treasurer: Nancy Farmer
Attorney General: Jeremiah [Jay] Nixon
Chief Justice Supreme Court: Stephen N. Limbaugh, Jr.
United States Senators: Christopher Bond, Jim Talent
Representatives in Congress: William L. Clay, Richard Gephardt, Kenny Hulshof, Roy Blunt, Todd Akin, Sam Graves, Ike Skelton, Karen McCarthy, Jo Ann Emerson
Legislature: Regular session convenes at noon on the first Wednesday after the first Monday in January. Session adjourns the second Friday after the first Monday in May. **Membership:** Senate, 34; House of Representatives, 163.
Capital: Jefferson City
Population: 5,595,211
Area: 69,995 square miles
Nickname: Show Me State
Motto: Salus Populi Suprema Lex Esto [Let the Welfare of the People Be the Supreme Law]

MONTANA

PO Box 200801, Helena 59620-0801

W www.state.mt.us**Governor:** Judy Martz**Lt. Governor:** Karl Ohs**Secretary of State:** Bob Brown / **W** sos.state.mt.us**Attorney General:** Mike McGrath**Auditor:** John Morrison**Superintendent of Public Instruction:** Linda McCulloch**Chief Justice Supreme Court:** Karla Gray**Commissioner of Higher Education:** Richard A. Crofts**Commissioner of Labor and Industry:** Wendy Keating**Director of Natural Resources and Conservation:** Arthur A. "Bud" Clinch**Director of Administration:** Scott Darkenwald**Director of Agriculture:** Ralph Peck**Director of Commerce:** Mark Simonich**Director of Fish, Wildlife and Parks:** Jeff Hagener**Director of Public Health and Human Services:** Gail Gray**Director of Transportation:** Dave Galt**Director of Corrections:** Bill Slaughter**Director of Revenue:** Kurt Alme**Director of Environmental Quality:** Jan Sensibaugh**Adjutant General:** Colonel John "Gene" Prendergast**Director of Emergency Services:** Jim Greene**United States Senators:** Max Baucus, Conrad Burns**Representative in Congress:** Dennis Rehberg**Legislature:** Convenes first Monday in January Biennial Sessions are 90 days. Membership: Senate, 50; House of Representatives, 100.**Capital:** Helena**Population:** 905,316**Area:** 147,138 square miles**Nickname:** Big Sky Country**Motto:** Oro y Plata [Gold and Silver]**NEBRASKA**

PO Box 94848, Lincoln 68509-4848

W www.nol.org**Governor:** Mike Johanns**Lt. Governor:** David Heineman**Secretary of State:** John Gale / **W** www.sos.state.ne.us**Auditor of Public Accounts:** Kate Witek**State Treasurer:** Lorelee Byrd**Attorney General:** Jon Bruning**Public Service Commissioners:** Frank E. Landis, Lowell C. Johnson, Rod Johnson,

Gerald L. Vap, Anne C. Boyle

Supreme Court Chief Justice: John V. Hendry**United States Senators:** Chuck Hagel, Ben Nelson**Representatives in Congress:** Doug Bereuter, Lee Terry, Tom Osborne**Legislature:** Convenes first Wednesday after the first Monday in January of each year.

Session last 90 legislative days in odd-numbered years; sessions last 60 legislative days in even-numbered. Membership: Legislators, 49 [Unicameral Legislature]

Capital: Lincoln**Population:** 1,662,719**Area:** 77,407 square miles**Nickname:** Cornhusker State, the Tree Planters' State**Motto:** Equality Before the Law**NEVADA**

Capitol Complex, Carson City 89710

W www.nv.gov**Governor:** Kenny C. Guinn**Lt. Governor:** Lorraine T. Hunt**Secretary of State:** Dean Heller / **W** www.sos.state.nv.us**Treasurer:** Brian K. Krolicki**Controller:** Kathy Augustine**Attorney General:** Brian Sandoval**Supreme Court Justices:** Robert E. Rose, Miriam Shearing, Bill Maupin, Cliff Young, Deborah Agosti, Myron E. Leavitt, Nancy Becker**United States Senators:** Harry Reid, Richard H. Bryan**Representatives in Congress:** Jim Gibbons, Shelley Berkley**Legislature:** Convenes biennially first Monday in February in odd-numbered years.

Sessions are 60-day limit on pay. Membership: Senate, 21; Assembly, 42.

Capital: Carson City**Population:** 1,809,253 [1990]**Area:** 110,690 square miles**Nickname:** The Silver State**Motto:** All for Our Country**E** nvelect@govmail.state.nv.us**NEW HAMPSHIRE**

107 N. Main St., Room 204, Concord 03301

W www.state.nh.us**Governor:** Craig Benson**Secretary of State:** William M. Gardner / **W** www.state.nh.us/sos**Treasurer:** Michael Ablowich**Attorney General:** Peter W. Heed**Commissioner of Education:** Nicholas Donohue**Chief Justice Supreme Court:** David A. Brock**Agriculture Commissioner:** Stephen H. Taylor**Insurance Commissioner:** Paula Rogers**Transportation Commissioner:** Carol Munay**Bank Commissioner:** Peter Hildreth**Emergency Management Advisory Council:** George L. Iverson**Adjutant General:** John E. Blair**United States Senators:** John Sununu, Judd Gregg**Representatives in Congress:** Charles Bass, Jeb Bradley**Legislature:** Convenes first Wednesday of December of each even number year. Sessions adjourn July 1. Membership: Senate, 24; House of Representatives, 400.**Capital:** Concord**Population:** 1,180,882**Area:** 9,304 square miles**Nickname:** The Granite State**Motto:** Live Free or Die**NEW JERSEY**

125 W. State Street, CN-001, Trenton 08625

W www.state.nj.us**Governor:** James E. McGreevey**Attorney General:** Peter C. Harvey**Secretary of State:** Regena L. Thomas / **W** www.state.nj.us**Treasurer:** John E. McCormac**Secretary of Agriculture:** Charles Miles Kuperus**Commissioner of Education:** Dr. William L. Librera**President of the Board of Public Utilities:** Jeanne M. Fox**Chief Justice Supreme Court:** Deborah T. Poritz**United States Senators:** Robert Torrecelli, Frank Lautenberg**Representatives in Congress:** Robert E. Andrews, Bob Franks, Rodney P. Frelinghuysen, Frank A. LoBiondo, Robert Menendez, Frank Pallone, Jr., Rush D. Holt, William J. Pascrell, Jr., Donald M. Payne, Steven R. Rothman, Marge Roukema, Jim Saxton, Christopher H. Smith**Legislature:** Convenes second Tuesday of January of each even year. Sessions not limited. Membership: Senate, 40; Assembly, 80.**Capital:** Trenton**Population:** 8,143,412**Area:** 8,204.87 square miles [7,504.8 land, 699.57 water]**Nickname:** The Garden State**Motto:** Liberty and Prosperity

NEW MEXICO

State Capitol, 4th Floor, Santa Fe 87503
W www.state.nm.us
Governor: Bill Richardson
Lt. Governor: Diane D. Denish
Secretary of State: Rebecca Vigil-Giron / **W** www.sos.state.nm.us
Attorney General: Patricia Madrid
State Auditor: Domingo P. Martinez
State Treasurer: Robert E. Vigil
Chief Justice Supreme Court: Gene E. Franchini
United States Senators: Pete V. Domenici, Jeff Bingaman
United States Representatives: Joe Skeen, Heather Wilson, Tom Udall
Legislature: Convenes third Tuesday in January in odd-numbered years; third Tuesday in January in even-numbered years. Sessions are 60 days in odd-numbered years; sessions are 30 days in even-numbered years. Membership: Senate, 42; House of Representatives, 70.
Capital: Santa Fe
Population: 1,739,844
Area: 121,666 square miles
Nickname: Land of Enchantment
Motto: Cresit Eundo [It Grows As It Goes]

NEW YORK

State Capitol, Albany 12224
W www.state.ny.us
Governor: George E. Pataki
Lt. Governor: Mary Donohue
Secretary of State: Randy A. Daniels / **W** www.dos.state.ny.us
Comptroller: Alan G. Hevesi
Attorney General: Eliot Spitzer
Taxation and Finance Commissioner: Arthur J. Roth
Health Commissioner: Antonia C. Novello, MD
Education Commissioner: Richard P. Mills
Transportation Commissioner: Joseph H. Boardman
Environmental Conservation Commissioner: John Cahill
Agriculture and Markets Commissioner: Nathan L. Rudgers
Mental Health Commissioner: James L. Stone
Labor Commissioner: James McGowan
Correctional Services Commissioner: Glenn Goord
Office of Temporary and Disability Assistance Commissioner: Brian Wing
Office of Children and Family Services Commissioner: John A. Johnson
Insurance Superintendent: Neil Levin
Banking Superintendent: Elizabeth McCaul
Motor Vehicles Commissioner: Richard E. Jackson, Jr.
Division of Military and Naval Affairs, Adjutant General: John H. Fenimore V
United States Senators: Daniel Patrick Moynihan, Charles E. Schumer
Representatives in Congress: Michael Forbes, Gary L. Ackerman, Carolyn McCarthy, Jerrold Nadler, Edolphus Towns, Maj. R. Owens, Nydia M. Velazquez, Carolyn B. Maloney, Charles B. Rangel, Jose E. Serrano, Eliot L. Engel, Nita M. Lowey, Benjamin A. Gilman, Michael R. McNulty, John E. Sweeney, Sherwood L. Boehlert, John M. McHugh, James T. Walsh, Maurice D. Hinchey, Louise M. Slaughter, John J. LaFalce, Jack Quinn, Amo Houghton, Gregory W. Meeks, Joseph Crowley, Anthony Weiner, Vito Fossella, Sue Kelly, Tom Reynolds, Rick Lazio, Peter King
Legislature: Convenes first Wednesday after first Monday in January, annually. Sessions not limited. Membership: Senate, 61; Assembly, 150.
Capital: Albany
Population: 18,196,601
Area: 47,224 square miles
Nickname: The Empire State
Motto: Excelsior [Ever Upward]

NORTH CAROLINA

20301 MSC, Raleigh, 27699-0301
W www.ncgov.com
Governor: Michael F. Easley
Governor Web Site: www.ncgov.com
Governor E governor.office@ncmail.net
Lt. Governor: Beverly Perdue
Secretary of State: Elaine F. Marshall / **W** www.secstate.state.nc.us
Attorney General: Roy A. Cooper III
Treasurer: Richard H. Moore
Auditor: Ralph Campbell, Jr.
Superintendent of Public Instruction: Mike E. Ward
Chief Justice Supreme Court: I. Beverly Lake
Agriculture Commissioner: Meg Scott Phipps
Insurance Commissioner: James E. Long
Transportation Secretary: Lyndo Tippett
Utilities Commission Chair: Jo Anne Sanford
Labor Commissioner: Cherie K. Berry
Secretary of Administration: Gwynn T. Swinson
Secretary of Commerce: Jim Fain
Secretary of Corrections: Theodis Beck
Secretary of Crime Control: Bryan Beatty
Secretary of Health and Human Services: Carmen Buell Odom
Secretary of Juvenile Justice and Delinquent Prevention: George Sweat
Secretary of Revenue: Norris Tolson
Emergency Management Director: Dr. Ken Taylor
Adjutant General: Major General William E. Ingram, Jr.
United States Senators: John Edwards, Elizabeth Dole
Representatives in Congress: Frank Balance, Walter Jones, Jr., Richard Burr, Mike McIntyre, Sue Myrick, Charles Taylor, Brad Miller, Bobby Etheridge, David Price, Howard Coble, Robin Hayes, Cass Ballenger, Mel Watt
Legislature: Convenes Wednesday after the second Monday in January biennially. Sessions not limited. [Note on legislative sessions: regular "long" sessions during the odd years and a budget-oriented "short" session during June and July of the even years]. Membership: Senate, 50; House of Representatives, 120.
Capital: Raleigh
Population: 8.2 Million
Area: 52,712 square miles
Nickname: The Tar Heel State
Motto: Esse Quam Videri [To Be Rather Than to Seem]

NORTH DAKOTA

600 E. Boulevard Ave., Bismarck 58505-0001
W www.discovernd.com
Governor: John Hoeven
Lt. Governor: Jack Dalrymple
Secretary of State: Alvin A. Jaeger / **W** www.discovernd.com
State Auditor: Robert R. Peterson
Treasurer: Kathi Gilmore
Attorney General: Wayne Stenehjem
Superintendent of Public Instruction: Wayne Sanstead
Chief Justice Supreme Court: Gerald W. VandeWalle
Agriculture Commissioner: Roger Johnson
Labor Commissioner: Mark D. Bachmeier
Public Service Commissioners: Leo Reinbold, Susan Wefald, Tony Clark
Tax Commissioner: Rick Clayburgh
Insurance Commissioner: Jim Poolman
Highway Commissioner/DOT Director: David Spryncznatyk
State Fire Marshal: Ray Lambert
Game and Fish Commissioner: Dean C. Hildebrand
Adjutant General: Brigadier General Michael J. Haugen
United States Senators: Kent Conrad, Byron L. Dorgan
Representative in Congress: Earl Pomeroy
Legislature: Convenes the first Tuesday after the third day in January [odd numbered years] or at other times as may be decided by law but not later than January 11th.
Membership: Senate, 47; House, 94
Capital: Bismarck
Population: 642,200 [April 2000]
Area: 70,704 square miles
Nickname: Peace Garden State
Motto: Liberty and Union, Now and Forever, One and Inseparable

OHIO77 S. High Street, 30th Floor, Columbus 43215**W** www.state.oh.us**Governor:** Bob Taft**Governor E** governor.taft@das.state.oh.us**Lt. Governor:** Jennette Bradley**Secretary of State:** J. Kenneth Blackwell / **W** www.state.oh.us/sos**Auditor of State:** Betty Montgomery**Treasurer of State:** Joseph T. Deters**Attorney General:** Jim Petro**Chief Justice Supreme Court:** Thomas J. Moyer**United States Senators:** Michael DeWine, George V. Voinovich**Representatives in Congress:** Steve Chabot, Rob Portman, Tony P. Hall, Michael G. Oxley, Paul E. Gillmor, Ted Strickland, David L. Hobson, John A. Boehner, Marcy Kaptur, Dennis J. Kucinich, Stephanie Tubbs-Jones, John R. Kasich, Sherrod Brown, Thomas C. Sawyer, Deborah Pryce, Ralph Regula, James A. Traficant, Jr., Bob Ney, Steven LaTourette**Legislature:** Convenes first Monday in January in odd-numbered years. Sessions not limited. Membership: Senate, 33; House of Representatives, 99.**Capital:** Columbus**Population:** 11,256,654 [1999 estimate]**Area:** 41,330 square miles**Nickname:** Buckeye State**Motto:** With God, All Things Are Possible**OKLAHOMA**

2300 N. Lincoln Blvd, Oklahoma City 73105

W www.state.ok.us**Governor:** Brad Henry**Lt. Governor:** Mary Fallin**Secretary of State:** M. Susan Savage / **W** www.sos.state.ok.us**Attorney General:** Drew Edmondson**State Treasurer:** Robert Butkin**Insurance Commissioner:** Carroll Fisher**State Auditor and Inspector:** Jeff McMahan**Governor's Special Assistant for Economic Development:** Russell Perry**Superintendent of Public Instruction:** Sandy Garrett**Labor Commissioner:** Brenda Reneau-Wynn**Mines Director:** Mary Ann Pritchard**Corporation Commissioners:** Bob Anthony, Jeff Cloud, Denise **Election Board:** Michael Clingman**Adjutant General:** Brigadier General Harry M. Wyatt III**Administration:** Pam Warren**Agriculture:** Dennis Howard**Education:** Dr. Floyd Coppedge**Energy:** Mike Smith**Environment:** Miles Tolbert**State Finance:** Scott Meacham**Health and Human Services:** Howard Hedrick**Human Resources:** Oscar Jackson**Public Safety:** Bob Ricks**Science and Technology:** Skip Porter**Tourism:** Jane Jayroe**Transportation:** Phil Tomlinson**Veterans Affairs:** Norma Lamb**United States Senators:** Don Nickles, Jim Inhofe**Representatives in Congress:** Tom Cole, John Sullivan, Frank Lucas, Ernest Istonk, Brad Carson**Legislature:** The Legislature must meet every year at noon on the first Monday in February. Its session must be finished by 5:00 p.m. on the last Friday in May every year. In odd-numbered years, the regular session would also include one day in January.

The Legislature would meet at noon on the first Tuesday after the first Monday in January. It would recess not later than 5:00 p.m. on the same day. On that one day the Legislature could only perform limited Constitutional duties. Those duties include publishing state election results and organizing itself. The regular session would resume at noon on the first Monday in February of that year. Membership: Senate, 48; House of Representatives, 101.

Capital: Oklahoma City**Population:** 3,460,097 [2001 estimate]**Area:** 68,679 square miles**Nickname:** Sooner State**Motto:** Labor Omnia Vincit [Labor Conquers All Things]**OREGON**

245 State Capitol, Salem 97301-4047

W www.oregon.gov**Governor:** Ted Kulongoski**Secretary of State:** Bill Bradbury / **W** www.sos.state.or.us**Treasurer:** Randall Edwards**Attorney General:** Hardy Myers**Superintendent of Public Instruction:** Susan Castillo**Chief Justice Supreme Court:** Wallace P. Carson, Jr.**Public Utilities Commissioners:** Ron Eachus, Joan Smith, Roger Hamilton**Consumer and Business Services Director:** Mary Neidig**Commissioner of Labor and Industries:** Jack Roberts**Transportation Director:** Bruce Warner**State Printer:** Mike Freese**United States Senators:** Ron Wyden, Gordon Smith**Representatives in Congress:** Peter DeFazio, Darlene Hooley, Earl Blumenauer, David Wu, Greg Walden**Legislature:** Convenes second Monday in January in odd-numbered years. Sessions not limited. Membership: Senate, 30; House of Representatives, 60.**Capital:** Salem**Population:** 3,471,700 as of 6/1/2001**Area:** 97,060 square miles**Nickname:** The Beaver State**Motto:** She Flies With Her Own Wings**PENNSYLVANIA**

225 Main Capitol, Harrisburg 17120

E governor@state.pa.us / **W** www.state.pa.us**Governor:** Edward G. Rendell**Lt. Governor:** Catherine Baker Knoll**Auditor General:** Robert P. Casey, Jr.**State Treasurer:** Barbara Hafer**Attorney General:** Michael Fisher**Secretary of the Commonwealth:** Pedro A. Cortés**Secretary of Administration:** Robert Barnett**Secretary of Aging:** Nora Dowd Eisenhower**Secretary of Agriculture:** Dennis C. Wolff**Secretary of Banking:** William Schenck**Secretary of Budget:** Robert A. Bittenbender**Secretary of Community and Economic Development:** Dennis Yablonsky**Secretary of Conservation and Natural Resources:** Michael DiBerardinis**Secretary of Education:** Vicki L. Phillips**Secretary of Environmental Protection:** Kathleen A. McGinty**Secretary of General Services:** Donald T. Cunningham, Jr.**Secretary of Health:** Calvin B. Johnson, M.D., M.P.H.**Commissioner of Insurance:** M. Diane Koken**Secretary of Labor and Industry:** Stephen M. Schmerin**Adjutant General:** Major General William Lynch**Secretary of Public Welfare:** Estelle B. Richman**Secretary of Revenue:** Gregory C. Fajt**Commissioner of State Police:** Col. Paul J. Evanko**Secretary of Transportation:** Allen D. Biehler, P.E.**United States Senators:** Arlen Specter, Rick Santorum**Representatives in Congress:** Chaka Fattah, Robert A. Borski, Jr., Melissa Hart, John E. Peterson, Tim Holden, Curt Weldon, James C. Greenwood, Bill Shuster, Paul E.

Kanjorski, John P. Murtha, William J. Coyne, Joseph R. Pitts, George W. Gekas, Mike

F. Doyle, Todd Platts, Frank R. Mascara, Phil S. English, Robert Brady, Don Sherwood,

Joseph Hoeffel, Pat Toomey

Legislature: Convenes first Tuesday in January each year. Sessions not limited. Membership: Senate, 50; House of Representatives, 203.**Capital:** Harrisburg**Population:** 11,881,643**Area:** 44,820 square miles land and 1,239 square miles water**Nickname:** Keystone State**Motto:** Virtue, Liberty and Independence

RHODE ISLAND

222 State House, Providence 02903
W www.state.ri.us
Governor: Donald L. Carcieri / **W** www.gov.state.ri.us
Lt. Governor: Charles J. Fogarty
Secretary of State: Matthew A. Brown
Attorney General: Patrick Lynch
General Treasurer: Paul J. Tavares
Dept. of Human Services, Director: Jane
Dept. of Education, Commissioner: Peter McWalters
Dept. of Health, Director: Patricia A. Nolan, M.D., M.P.H.
Dept. of Business Regulations, Director: Marilyn Shannon McConaghy
Dept. of Employment Security, Director: Marvin D. Perry
Adjutant General: Major General Reginald A. Centracchio
United States Senators: Jack Reed, Lincoln D. Chafee
Representatives in Congress: Patrick J. Kennedy, James R. Langevin
Legislature: Convenes annually first Tuesday in January. No restrictions on Session length. Legislative compensation is now \$10,000 per year and no legislative pension.
Membership: Senate, 50; House of Representatives, 100.
Capital: Providence
Population: 1,048,319
Area: 1,545 square miles [includes over water]
Nickname: The Ocean State
Motto: Hope

SOUTH CAROLINA

PO Box 12267, Columbia 29211
W www.myscgov.com
Governor: Mark Sanford
Lt. Governor: Andre Bauer
Attorney General: Henry McMaster
Secretary of State: Mark Hammond / **W** www.scsos.com
State Treasurer: Grady L. Patterson, Jr.
Comptroller General: Richard Eckstrom
State Auditor: Thomas Wagner, Jr.
Chief Justice Supreme Court: Jean H. Toal
State Superintendent of Education: Inez Tenenbaum
Director of Revenue: Elizabeth Carpentier
Commissioner of Agriculture: Charles Sharpe
Commissioner of Insurance: Ernest Csiszar
State Health Officer: Douglas E. Bryant
Commissioner of Social Services: Elizabeth G. Patterson
Adjutant General: Major General Stanhope S. Spears
Director of Public Safety: Boykin Rose
Director of Natural Resources: Dr. Paul Sandifer
Secretary of Commerce: Charles S. Way, Jr.
Chairman of Public Service Commission: William Saunders
Director of Transportation: Elizabeth Mabry
United States Senators: Lindsey Graham, Ernest F. Hollings
Representatives in Congress: Gresham Barrett, Henry Brown, James Clyburn, Jim DeMint, John Spratt, Joe Wilson
Legislature: Convenes annually second Tuesday in January. Sessions not limited.
Membership: Senate, 46; House of Representatives, 124.
Capital: Columbia
Population: 4,063,011
Area: 31,055 square miles
Nickname: The Palmetto State
Motto: Animis Opibusque Parati [Prepared in Mind And Resources]
 Dum Spiro Spero [While I Breathe, I Hope]

SOUTH DAKOTA

500 E. Capitol Ave, Pierre, 57501
W www.state.sd.us
Governor: Mike Rounds
Lt. Governor: Dennis Daugaard
Secretary of State: Chris Nelson / **W** www.state.sd.us/sos
Treasurer: Vernon L. Larson
Attorney General: Larry Long
State Auditor: Rich Sattgast
Chief Justice Supreme Court: David Gilbertson
Commissioners of Public Utilities: Pam Nelson, James Burg, Robert Sahr
Commissioner of Schools and Public Lands: Curtis Johnson
Adjutant General: Phil Killey
Commerce and Regulation: David L. Volk
United States Senators: Tim Johnson, Thomas A. Daschle
Representative in Congress: John Thune
Legislature: The Legislature shall meet at the seat of government on the second Tuesday of January at 12:00 p.m. and at no other time except as provided by this constitution.
Capital: Pierre
Population: 754,844
Area: 77,047 square miles
Nickname: Mount Rushmore State
Motto: Under God The People Rule

TENNESSEE

State Capitol Building, Nashville 37243
W www.state.tn.us
Governor: Phil Bredesen
Secretary of State: Riley C. Darnell / **W** www.state.tn.us/sos
Attorney General: Paul Summers
Treasurer: Steve Adams
Comptroller: John Morgan
Agriculture Commissioner: Ken Givens
Education Commissioner: Lana Seivers
Labor and Workforce Development Commissioner: James Neeley
Department of Health Commissioner: Kenneth Robinson
Revenue Commissioner: Laren Chumley
Finance and Administration Commissioner: Dave Goetz
Mental Health Commissioner: Ginna Betts
General Services Commissioner: Gwendolyn Davis
Environment and Conservation Commissioner: Betsy Child
Commerce and Insurance Commissioner: Paula Flowers
Financial Institutions Commissioner: Kevin Lavender
Corrections Commissioner: Quenton White
Safety Commissioner: Fred Phillips
Human Services Commissioner: Gina Lodge
Adjutant General: Gus Haregett
Economic and Community Development Commissioner: Matt Kisber
Personnel Commissioner: Randy C. Camps
Veterans Affairs Commissioner: John Keys
Transportation Commissioner: Gerald Nicely
Tourist Development Commissioner: Susan Whitaker
Children's Services Commissioner: Michael Miller
Director of Homeland Security: Jerry Humble
United States Senators: Lamar Alexander, Bill Frist
Representatives in Congress: William L. "Bill" Jenkins, John J. Duncan, Jr., Bart Gordon, Zack Wamp, Harold Ford, Jr., John Tanner, Lincoln Davis, Jim Cooper, Marsha Blackburn
Legislature: The General Assembly convenes on the second Tuesday in January of each year and may, by joint resolution, recess or adjourn until such time or times as it shall determine. It may be convened in extraordinary session at other times by the Governor or by the presiding officer of both Houses at the request of 2/3 of the members of each House. **Membership:** Senate, 33; House of Representatives, 99.
Capital: Nashville
Population: 5,483,535
Area: 42,244 square miles
Nickname: The Volunteer State
Motto: Agriculture and Commerce

TEXAS

PO Box 12428, Capitol Station, Austin 78711
W www.state.tx.us
Governor: Rick Perry
Lt. Governor: David Dewhurst
Secretary of State: Gwyn Shea / **W** www.sos.state.tx.us
Attorney General: Greg Abbott
Adjutant General: Brigadier General Daniel James III
Chief Justice Supreme Court: Thomas Phillips
State Comptroller: Carol Keeton Rylander
State Auditor: Lawrence F. Alwin
General Land Offices, Commissioner: David Dewhurst
Dept. of Agriculture, Commissioner: Susan Combs
Dept. of Insurance, Commissioner: Jose Montemayor
Dept. of Banking, Commissioner: Randall S. James
Consumer Credit, Commissioner: Leslie Pettijohn
Dept. of General Services, Executive Director: Jim Muse
Education Agency, Commissioner: Jim Nelson
Dept. of Parks and Wildlife, Executive Director: Andrew Sansom
Dept. of Health, Commissioner: William Archer, M.D.
Board of Mental Health and Mental Retardation, Commissioner: Karen F. Hale
Dept. of Water Development, Executive Administrator: Craig Pedersen
Dept. of Licensing and Regulation, Executive Director: William Kuntz
Dept. of Public Safety, Director: Thomas A. Davis
Dept. of Human Services, Commissioner: Eric M. Best
Alcoholic Beverage Commission, Administrator: Doyne Bailey
Youth Commission, Executive Director: Steve Robinson
United States Senators: Phil Gramm, Kay Baily Hutchison
Representatives in Congress: Bill Archer, Richard "Dick" Armey, Joe L. Barton, Ken Bentsen, Henry Bonilla, Kevin Brady, Larry Combest, Tom DeLay, Lloyd Doggett, Chet Edwards, Martin Frost, Kay Granger, Charles Gonzalez, Gene Green, Ralph M. Hall, Ruben Hinojosa, Eddie Bernice Johnson, Sam Johnson, Nicholas "Nick" V. Lampson, Sheila Jackson Lee, Solomon P. Ortiz, Ron Paul, Silvestre Reyes, Ciro D. Rodriguez, Max Sandlin, Pete Sessions, Lamar Smith, Charles W. Stenholm, William M. "Mac" Thornberry, Jim Turner
Legislature: Convenes second Tuesday in January in odd-numbered years. Sessions limited to 140 days. Membership: Senate, 31; House of Representatives, 150.
Capital: Austin
Population: 18,898,391 [1996 Census]
Area: 261,914 square miles
Nickname: Lone Star State
Motto: Friendship

UTAH

State Capitol, Ste. 210, Salt Lake City 84114
W www.utah.gov
Governor: Michael O. Leavitt / **W** www.utah.gov/governor / **E** governor@utah.gov
Lt. Governor: Olene S. Walker
Attorney General: Mark Shurtleff
Treasurer: Edward T. Alter
Auditor: Auston G. Johnson
Superintendent of Public Instruction: Steven O. Laing
Chief Justice Supreme Court: Richard C. Howe
Insurance Commissioner: Merwin Stewart
Civil Defense Director: Earl Morris
United States Senators: Orrin G. Hatch, Bob Bennett
Representatives in Congress: James V. Hansen, Chris Cannon, Jim Matheson
Legislature: Convenes third Monday in January. Sessions limited to 45 days. Membership: Senate, 29; House of Representatives, 75.
Capital: Salt Lake City
Population: 2,269,789
Area: 82,168 square miles
Nickname: Beehive State
Motto: Industry

VERMONT

109 State Street, Montpelier 05609
W www.vermont.gov
Governor: Jim Douglas
Lt. Governor: Brian E. Dubie
Secretary of State: Deborah Markowitz
Treasurer: Jeb Spaulding
Auditor of Accounts: Elizabeth Ready
Attorney General: William Sorrell
Chief Justice Supreme Court: Jeffrey Amestoy
Commissioner of Education: David S. Wolk
Commissioner of Agriculture: Leon Graves
Commissioner of Dept. of Public Service: Christine Salembier
Commissioner of Banking and Insurance: Elizabeth R. Costle
Secretary of Transportation: Brian Searles
Commissioner of Corrections: John C. Gorczyk
Commissioner of Social Welfare: Eileen Elliott
Commissioner of Public Safety: A. James Walton, Jr.
Adjutant General: Martha Rainville
United States Senators: Patrick J. Leahy, James M. Jeffords
Representative of Congress: Bernie Sanders
Legislature: Convenes Wednesday after first Monday of January biennially. Sessions not limited. Membership: Senate, 30; House of Representatives, 150.
Capital: Montpelier
Population: 588,654
Area: 9,609 square miles
Nickname: Green Mountain State
Motto: Freedom and Unity

VIRGINIA

State Capitol, 3rd Floor, Richmond 23219
W www.vipnet.org
Governor: Mark R. Warner
Lt. Governor: Tim Kaine
Secretary of State: Anita A. Rimler
Attorney General: Jerry W. Kilgore
State Treasurer: Jody Wagner
Auditor of Public Accounts: Walter J. Kucharski
Chief Justice Supreme Court: Leroy R. Hassell
State Superintendent of Public Instruction: Jo Lynne DeMary
Tax Commissioner: Kenneth W. Thorson
Agriculture and Consumer Services Commissioner: J. Carlton Courter, Jr.
State Health Commissioner: Robert Stroube, M.D.
Comptroller: David A. Von Moll
Social Services Director: Maurice Jones
Corrections Director: Gene Johnson
Department of Military Affairs Adjutant General: Brigadier Claude A. Williams
Superintendent of State Police: Gerald Massengill
Game and Inland Fisheries Director: William L. Woodfin, Jr.
Labor and Industry Commissioner: C. Ray Davenport
Conservation and Recreation Director: Joseph Maroon
Historic Resources Director: Kathleen S. Kilpatric
Motor Vehicles Commissioner: Asbury Quillian
United States Senators: George F. Allen, John W. Warner
Representatives in Congress: Jo Ann S. Davis, Edward L. Schrock, Virgil H. Goode, Jr., Robert W. Goodlatte, Eric I. Cantor, James P. Moran Jr., Robert C. Scott, J. Randy Forbes, Rick Boucher, Frank R. Wolfe, Thomas M. Davis III
Legislature: Convenes second Wednesday in January each year. Sessions are 60 days in even-numbered years; sessions are 45 days in odd-numbered years. Membership: Senate, 40; House of Delegates, 100. Speaker of the House: S. Vance Wilkins, Jr.
Capital: Richmond
Population: 7,078,515
Area: 39,704 square miles
Nickname: The Old Dominion
Motto: Sic Semper Tyrannis [Thus Ever To Tyrants]

WASHINGTON

PO Box 40002, Olympia 98504
W www.access.wa.gov
Governor: Gary Locke
Lt. Governor: Brad Owen
Secretary of State: Sam Reed
Auditor: Brian Sonntag
Treasurer: Mike Murphy
Attorney General: Christine Gregoire
Superintendent of Public Instruction: Terry Bergeson
Insurance Commissioner: Mike Kreidler
Chief Justice Supreme Court: Gerry L. Alexander
Director of Agriculture: Valoria Loveland
Commissioner of Public Lands: Doug Sutherland
Director of Transportation: Doug MacDonald
Director of Fish and Wildlife: Jeff Koenings
Director of Ecology: Tom Fitzsimmons
Secretary of Social and Health Services: Dennis Braddock
Director Employment Security: Sylvia Mundy
Director of Community Trade and Economic Development: Martha Choe
Director of Labor and Industries: Paul Trause
Director of Parks and Recreation: Rex Derr
Adjutant General / Emergency Manager: Major General Timothy J. Lowenberg
United States Senators: Maria Cantwell, Patty Murray
Representatives in Congress: George Nethercutt, Rick Larsen, Doc Hastings, Adam Smith, Norman D. Dicks, Jim McDermott, Jennifer Dunn, Jay Inslee, Brian Baird
Legislature: Convenes second Monday in January each year. Membership: Senate, 49; House of Representatives, 98.
Capital: Olympia
Population: 5,894,121
Area: 66,582 square miles
Nickname: Evergreen State
Motto: Al-Ki [Indian word meaning By and Bye]

WEST VIRGINIA

1900 Kanawha Blvd. East, Charleston 25305
W www.state.wv.us **Governor:** Bob Wise
Secretary of State: Joe Manchin III
T 1.866.SOS.VOTE / **E** wvsos@wvsos.com
State Treasurer: John D. Perdue
State Auditor: Glen B. Gainer, III
Attorney General: Darrell V. McGraw, Jr.
Commissioner of Agriculture: Gus R. Douglass
United States Senators: Robert C. Byrd, John D. Rockefeller IV
Representatives in Congress: Shelley Moore Capito, Alan B. Mollohan, Nick Joe Rahall II
Legislature: Convenes second Wednesday after the first Monday in January for 60 days. Membership: Senate, 34; House of Representatives, 100.
Capital: Charleston
Population: 1,808,344
Area: 24,282 square miles
Motto: Montani Semper Liberi [Mountaineers Are Always Free]

WISCONSIN

PO Box 7863, Madison, 53707-7863
W www.wisconsin.gov
Governor: James E. Doyle / **E** wisgov@mail.state.wi.us
Lt. Governor: Barbara Lawton
Secretary of State: Douglas La Follette
State Treasurer: Jack Voight
Attorney General: Peggy Lautenschlager
Superintendent of Public Instruction: Elizabeth Burmaster
Chief Justice Supreme Court: Shirley Abrahamson
Public Service Commission: Ave M. Bie
Dept. of Insurance, Commissioner: Connie O'Connell
Dept. of Financial Institutions, Secretary: John F. Kundert
Dept. of Financial Institutions, Division of Banking: Michael J. Mach
Dept. of Administration, Secretary: Marc Marotta
Dept. of Employment Relations: Karen E. Timberlake
Emergency Government Administrator: Edward Gleason
Adjutant General: Colonel Scott Legwold, CIO
United States Senators: Herbert Kohl, Russ Feingold
Representatives in Congress: Ron Kind, Gerald Kleczka, , David R. Obey, Thomas E. Petri, F. James Sensenbrenner, Jr., Tammy Baldwin, Mark Green, Paul Ryan
Legislature: Convenes first Monday in January in odd-numbered years. Sessions not limited. Membership: Senate, 33; Assembly, 99.
Capital: Madison
Population: 5,363,675
Area: 54,314 square miles
Nickname: Badger State
Motto: Forward

WYOMING

State Capitol Building, Room 124, Cheyenne 82003-0010
W www.state.wy.us
Governor: Dave Freudenthal
Governor E governor@state.wy.us
Secretary of State: Joseph B. Meyer
State Treasurer: Cynthia Lummis
State Auditor: Max Maxfield
Attorney General: Patrick Crank
Superintendent of Public Instruction: Trent Blankenship
Chief Justice Supreme Court: William U. Hill
Commissioner of Insurance: Kenneth G. Vines
Department of Transportation, Director: Sleetter Dover
Banking Commissioner: Vacant
State Engineer: Patrick Tyrrell
Adjutant General: Major General Ed Boenisch
United States Senators: Michael B. Enzi, Craig Thomas
Representative in Congress: Barbara Cubin
Legislature: The general session shall convene on the second Tuesday of January of the odd-numbered years and shall not exceed 40 legislative working days. The budget session shall convene on the second Monday of February of the even-numbered years and shall not exceed 20 legislative working days. Membership: Senate, 30; House of Representatives, 60.
Capital: Cheyenne
Population: 494,000
Area: 97,914 square miles
Nickname: Equality State, Wonderful Wyoming, Cowboy State
Motto: Equal Rights

section eleven:
MISCELLANY

MISCELLANY

GENERAL ELECTION

The statewide general election shall be held on the first Tuesday after the first Monday in November of each even-numbered year. [Section 1200 California Elections Code 1999]

DIRECT PRIMARY ELECTION

The statewide direct primary shall be held on the first Tuesday in March of each even-numbered year. In any year which is evenly divisible by the number four, the statewide primary shall be held on the first Tuesday in March and shall be consolidated with the presidential primary held in that year. [Section 1201 California Elections Code 1999]

PRESIDENTIAL PRIMARY

The presidential primary shall be consolidated with the statewide direct primary held in any year evenly divisible by the number four. [Section 1202 California Elections Code 1999]

THE GOLDEN STATE

California: The name California is believed to have come from a 16th century Spanish novel about a mythical land inhabited by Amazons and ruled by the beautiful black queen Calafia. The first official mention of California was a July 2, 1542, entry in the diary of Juan Cabrillo as his ship lay at anchor off the coast of Baja California. The term was later applied to Alta California, which became the present state of California on September 9, 1850.

The Great Seal: The design for the Great Seal was adopted at the Constitutional Convention of 1849. Under thirty-one stars, Minerva, Roman goddess of arts, sciences, and wisdom in war and peace, keeps watch over a tableau depicting industry, commerce, agriculture, mining, and the grandeur of nature. Like the political birth of our State, Minerva was born full grown from the brain of Jupiter, father of the gods and guardian of law and order. The grizzly bear at her feet, independent and formidable, symbolizes California.

State Animal: The California Grizzly Bear, depicted on the Great Seal and the State Flag, became the official State Animal in 1953. Now extinct, the California Grizzly Bear was a particularly large, fierce and powerful animal that thrived in the great valleys and low mountains of the state. The last living specimen was shot in Tulare County in 1922. A bear frequently symbolizes California in political cartoons.

State Bird: The California Quail, also known as the valley quail, became the official State Bird in 1931. Plump, gray-colored and smaller than a pigeon, the California quail has a downward-curving black plume on top of its head and a black bib with a white stripe under its beak. They are known for their hardiness and adaptability.

State Colors: The official colors of the state are blue and gold--Yale blue and golden yellow. These are also the colors of the University of California.

State Dance: West Coast Swing Dancing, which originated in California and is danced in competition nationally and internationally, is the State Dance, and the Square Dance is the official State Folk Dance.

State Fife and Drum Band: The California Consolidated Drum Band was designated as the official State Fife and Drum Corps in 1997.

State Fish: The California Golden Trout is native to no other state and became the official State Fish in 1947. Closely related to the rainbow trout, it was originally found only in the icy streams of the Kern Plateau in the southern Sierra Nevada, south of Mount Whitney.

State Flag: The Bear Flag was raised on June 14, 1846, by American settlers in Sonoma during an uprising against the Mexican government. Although the so-called "California Republic" was short lived, its flag became a romantic symbol of independence and was adopted as the State Flag by the Legislature in 1911.

State Flower: The Golden Poppy, which can be found blooming somewhere in California during every part of the year, became the State Flower in 1903. April 6 is designated *California Poppy Day*. California Indians valued the poppy as a food source and for the oil extracted from the plant. Also known as the flame flower, the poppy grows wild throughout California.

State Fossil: The Saber-Toothed Cat, adopted as State Fossil by the Legislature in 1973, was a powerful, tiger-sized carnivore with 8-inch fangs. Common in California 40 million years ago, it hunted thick-skinned animals such as mastodons.

State Gemstone: Benitoite was designated as the official State Gemstone in 1985. It is sometimes called the "blue diamond."

State Gold Rush Ghost Town: Bodie, in Mono County, was designated the official State Gold Rush Ghost Town by the Legislature in 2002.

State Insect: The California Dog-face Butterfly, found nowhere outside this state, became the State Insect in 1972. Its wings are an iridescent bluish-black, orange and sulfur-yellow in color.

State Marine Fish: In 1995, the Legislature acted to protect the garibaldi by placing a moratorium on commercial collection until the year 2002: it was also named the official State Marine Fish at that time.

State Marine Mammal: The California Gray Whale was designated the State Marine Mammal in 1975: specimens can grow 30 to 50 feet long and weigh up to 40 tons.

State Mineral: Native Gold is the official State Mineral and was so designated in 1965. This state has produced more gold than any other in the Union, and it can still be panned from her streambeds.

State Motto: *Eureka*, appears on the Great Seal of the State. It is a Greek word meaning, *I have found it*, referring originally to the discovery of gold. "Eureka" was made the official State Motto in 1963.

State Nickname: "The Golden State" has long been a popular designation for California and was made the official State Nickname in 1968. It is particularly appropriate since California's modern development can be traced back to the discovery of gold in 1848 and fields of golden poppies can be seen each spring throughout the state. The Golden State Museum is also the name of the must-see California history museum at the California State Archives in Sacramento.

State Poet Laureate: The office of Poet Laureate of California is based on a respected and ancient tradition that a state should designate a poet laureate to express in poetry the wit, wisdom and beauty appropriate for honoring individuals, events, special occasions and the natural heritage and culture of the state.

State Prehistoric Artifact: Perhaps the most unusual state symbol is the State Prehistoric Artifact, the chipped stone bear. Discovered at an archaeological dig site in San Diego County in 1985, and resembling a walking bear, this 7,000-8,000 year old object was designated a state symbol in 1991, making California the first state to designate an official State Prehistoric Artifact.

State Reptile: The Desert Tortoise digs a deep burrow that it peaceably shares with owls and rattlesnakes. Related to the giant Galapagos tortoise, it is vegetarian and, if not removed from its desert habitat, very long-lived. The tortoise has been the official State Reptile since 1972 and is protected as an endangered species.

State Rock: In 1965, Serpentine, a blue-or green-colored stone, was adopted by the Legislature as the official State Rock.

State Soil: The San Joaquin Soil was designated as the official State Soil in 1997. The designation commemorates the completion of the state's most comprehensive soil inventory, and acknowledges the importance of soil.

State Song: *I Love You, California*, lyrics by F.B. Silverwood and music by A.F. Frankenstein of Los Angeles, was first sung publicly by Mary Garden in 1913. In 1951 the State Legislature passed a resolution declaring it California's state song: *I Love You, California* officially became the State Song by law in 1988.

I Love You, California

I. I love you, California, you're the greatest state of all.
I love you in the winter, summer, spring and in the fall.
I love your fertile valleys; your dear mountains I adore.
I love your grand old ocean and I love her rugged shore.

Chorus

Where the snow crowned Golden Sierras
Keep their watch o'er the valleys bloom,
It is there I would be in our land by the sea,
Every breeze bearing rich perfume.
It is here nature gives of her rarest. It is Home Sweet Home to me,
And I know when I die I shall breathe my last sigh
For my sunny California.

II. I love your red-wood forests: love your fields of yellow grain.
I love your summer breezes and I love your winter rain.
I love you, land of flowers; land of honey, fruit and wine.
I love you, California; you have won this heart of mine.

III. I love your old gray Missions: love your vineyards stretching far.
I love you, California, with your Golden Gate ajar.
I love your purple sun-sets, love your skies of azure blue.
I love you, California; I just can't help loving you.

IV. I love you, Catalina, you are very dear to me.
I love you, Tamalpais, and I love Yosemite.
I love you, Land of Sunshine, Half your beauties are untold.
I loved you in my childhood, and I'll love you when I'm old.

State Tartan: In 2001 California adopted a Scottish symbol of courage in the face of adversity with designation of the official State Tartan. Based on the family tartan of John Muir, the pattern of Pacific blue and meadow green with charcoal bands plus red, gold and blue seams may be claimed and worn by any resident of the state.

State Theater: Designed in the Spanish style by architect Elmer Grey, the cornerstone for the Pasadena Playhouse was laid in May 1924. The theater staged its first production in May 1925 and was designated the official State Theater in 1937.

State Tree: The California Redwood became the official State Tree in 1937. Once common throughout the northern hemisphere, redwoods are now found only near the Pacific Coast. There actually are two species of California redwood—the coast redwood and the giant sequoia—that are among the most ancient and awesome of living things. The giant sequoia is the most massive tree in the world, with 30-foot diameter trunks and ages of over 3,000 years. The coast redwood is the tallest tree in the world, with specimens exceeding 300 feet in height, and living to be 2,200 years old.

front cover (left to right): Yosemite National Park, Yosemite Valley; San Francisco, Golden Gate Bridge; Redlands
back cover (left to right): Castle Crags State Park, Siskiyou County; Patterson, apricot orchard; San Diego

photo credits: all photos by Robert Holmes/CalTour